

R E P O R T O F O P E R A T I O N A L
D A Y

MISSION No. **213**

Date: **23 FEB. 45**

TO: **OTTINGEN, GER.**

TABLE OF CONTENTS

I. MISSION SUMMARY REPORT

- A. Narrative of Mission (with Supplementary Data)
- B. Formation Sheets (On Takeoff and over Target)
- C. Lead Navigators Narrative.
- D. Lead Navigators Log.
- E. Track Chart.

II. STATISTICAL SUMMARY OF OPERATIONS

- A. Statistics of Units Participating.
- B. Statistics of Bombing Run (WDAG Form 12E Modified)
- C. Communications Report.
 - (1) Navigational Aids Used.
 - (2) Equipment Failures.
- D. Flak Report.

401ST BOMBARDMENT GROUP (H)

R E P O R T O F O P E R A T I O N A L
D A YMISSION SUMMARY REPORTMISSION # 214Date 23 February 1945ASSIGNMENT

1. Assigned Target: BAMBERG, GERMANY
2. Commitments: The 401st Group furnished the complete 36 A/C 94th "C" Group. Two PFF A/C were included in the lead squadron and one in each of the other two squadrons. A spare accompanied each formation.

EXECUTION

1. Target Bombed: OTTINGEN, GERMANY (T. of O)
2. a. Group Leader: Major R. J. WHITE (Turk)
 Lead Navigator: 1st Lt. A. L. CONE (Thorpe-MO)
 Lead Bombardier: 1st Lt. M. L. MOORE
 Extra Navigator: Capt. C. W. SELLERS
- b. Low Sqdn Leader: 1st Lt. C. W. UTTER
 Lead Navigator: 1st Lt. E. DAMP (Goodman-MO)
 Lead Bombardier: 1st Lt. J. F. HOPE
- c. High Sqdn Leader: 1st Lt. J. W. MC GOLDRICK
 Lead Navigator: 1st Lt. L. G. LEWIS (Peterson-MO)
 Lead Bombardier: 1st Lt. G. W. PEEK

3. Flight Over England:a. Takeoff:

Takeoff was normal and accomplished as briefed.

b. Squadron and Group Assemblies:

Assembly altitude was raised 3000' which caused the assembly to be slow. It was decided to hold the Group until 0843 and then go direct to CP #1. The group was complete and in good formation on departure.

MISSION SUMMARY REPORT (Cont)

3. c. Route Over England:

"A" and "B" Groups decided on the same plan as "C" group so Wing assembly was made on the line to CP #I. Wing assembly was very good.

4. Attack:

a. Flight to Target:

The route was flown as briefed to the IP. As the whole area was overcast, it was decided to bomb the primary PFF. When Buckeye Red reported the area to the South to be open the plan was changed and the Group flew direct to the clear area where a target of opportunity was bombed.

b. Bombing Run:

Lead Sq: Buckeye called us just after we turned off the briefed IP and told us the weather was clear further along the route, and advised us to pick up a T.O. there, so we abandoned our PFF run on the Primary and proceeded to look for a T.O. We picked up the town of Weizenburg and started a run on it but half way down we saw another group hit it so we looked for another target and picked up Ottingen. We saw that someone else hit the center of town so the bombardier aimed at the road bridge, over the river, just East of the town. All ships salvoed. The AFCE worked okay. Bomb strikes covered the Aiming Point with excellent results.

Low Sq: We followed in trail of the lead squadron. The bombardier saw a small marshalling yard just past the town and aimed at that. He hit the yards but the formation was rather loose, scattering the pattern around somewhat, but there were many strikes in the yards and all the tracks leading in and out of the yard. All ships salvoed. The AFCE was okay.

High Sq: We came in just behind the Lead and Low squadrons. The bombardier saw the two bridges over the river just short of the town. He picked out the railraod bridge on the left for his aiming point. Strikes fell in a loose pattern but covered the bridge and the tracks leading up to the bridge on either side. All ships salvoed. The AFCE worked okay.

4. c. Flight From Target:

Flight from target was as briefed.

d. Return to Base:

Buckeye Red and Cycle Relay recommended the altitude on return as 10,000'-letting down in the channel to 6,000' and returning to base in a clear level. Solid cloud was encountered near England and a frontal penetration was made returning to base. Five A/C found it advisable to land on continent, two returning next day.

MISSION SUMMARY REPORT (Cont)

4. e. Weather:

Weather on reaching the continent was described as 10/10ths to South SW of Nurnberg. From this point it became clear and over target was CAVU, continuing clear on route back. 10/10ths cloud was encountered over the channel and over England.

f. Fighter Support:

Excellent. Rendezvous was made with the 20th Group and close support was given throughout the flight.

g. Comments on Formation:

Group formation was excellent throughout the mission. The low and high squadrons had rather loose formations on bomb run.

h. Conclusions and Recommendations:

That weather on return be made thoroughly scouted and that reliable instructions be given by Cycle Relay before reaching the channel.

5. Aircraft Not Attacking:

A/C 43-38607 - No Credit. Returned early because top turret gunner was suffering from intense stomach pains. A/C stayed up but pains kept getting more severe on gunner. (Personnel)

6. Enemy Opposition:

No air opposition was seen or encountered. (See Flak Report for flak)

7. Battle Damage:

None.

8. Casualties:

None.

9. Statistical Summary of Operations: (See attached form)

10. Disposition of Bombs:

a. Observations:

Lead Squadron: Bomb strikes were seen to hit the aiming point and strike photos indicate excellent results.

Low Squadron: Because of loose formation the pattern was scattered but there were many strikes on the marshalling yards and lines leading to it.

High Squadron: Bomb strikes fell in a loose pattern but covered the bridge and the tracks leading up to it on either side.

MISSION SUMMARY REPORT (Concl)10. Bombing Data: (cont)b. Disposition of Bombs:

Lead Sqdn: 12 Scheduled A/C EET and attacked a target of opportunity, dropping 93 X 500# RDX and 49 X 500# GP bombs. The spare returned 3 RDX and 9 GP bombs to base.

Low Sqdn: All 12 Scheduled A/C EET and attacked a target of opportunity, dropping 79 X 500# RDX and 64 X 500# GP bombs. Spare A/C returned its 12 RDX's to base.

High Sqdn: 12 A/C EET and attacked targets of opportunity. 11 A/C attacked Ottingen dropping 77 X 500# RDX and 54 X 500# GP bombs. A/C 941 encountered release trouble and dropped 12 X 500# GP's on large highway at 4855-1022E. Aborting A/C #607 returned 12 X 500# GP bombs to base.

c. Tabular Summary of Disposition of Bombs:

	Aircraft		Bombs			
	Over Target	Bomb-ing	Num-ber	Size	Type	Fusing Nose Tail
Main Bombfall (T. of Q) Ottingen	36	35	249	500#	RDX	1/10 1/40
			167	500#	GP	1/10 1/40
Other Attacks (T.O.-4855-1022E)	(1)	1	12	500#	GP	1/10 1/40
Total Bombs on Targets			249	500#	RDX	1/10 1/40
			179	500#	GP	1/10 1/40
Other Expenditures			-	-	-	- -
Bombs Returned			27	500#	RDX	1/10 1/40
			9	500#	GP	1/10 1/40
Total (Loaded on A/C Taking Off)			276	500#	RDX	1/10 1/40
			188	500#	GP	1/10 1/40

LL. Lost Aircraft:

- (A/C 42-97931, 614th Sq., landed on continent-returned following day)
- (A/C 44-6588, 613th Sq., landed on continent)
- (A/C 42-31730, 615th Sq., landed on continent)
- (A/C 43-38565, 614th Sq., landed on continent)
- (A/C 43-37706, 613th Sq., landed on continent- returned following day)

Submitted by:

KEN W. DAUBLE
Captain, Air Corps
Statistical Officer

7

OTTINGEN
Pattern: 2194 X 1733

RF = 1 / 23,100

70% IN 1000

60% IN 500

LOW SQ.

(Actual + Assigned
MPI

(SAV-401 11095-6 x23.2-4 T4 -8033 -12-135 00) OTTINGEN
LOW CONFIDENTIAL

7

(SAV-401 110946 X23-2-46X4 -8653-12- 195 00XOTTINGEN)
LEAD CONFIDENTIAL

OTTINGEN

PATTERN: 1743 X 1494
RF = 1: 24,900
100% IN 1000
90% IN 500
LEAD SQUADRON

Assigned + Actual
MPI

(SAV 401 110937 1123 2 4504 8758 19-5 000 OTTINGEN
LEAD CONFIDENTIAL

PATTERN: 1542 X 1925
RF = 1: 25,700
95% IN 1000
90% IN 500

Assigned + Actual
MPI

HIGH SQ
23-2-45

2750 EASTMAN REGULAR SAFETY

Combat Sq Leader MAJ WHITE

23 Feb 45

Deputy Sq Leader

Deputy Gp. Leader

at takeoff, on cruise
and over target

TURK (WHITE)

612 SQ JACKSTOCK
613 IW MACRO
614 IW GOLPC1UB
615 IW BUZZARD

653 Pff

CALLAHAN

GERBER

425

153 Pff

SQDN

SQDN

DERRIES

ROATMAN

758

892

PARK

EGLIN

HOWARD

SCHLEMMANN

706

160

628

059

GRIMM

310

STEPHENS

SMITH

651

750

Ld Sq 94 C Gp - 401st

SPARES

BENNETT

146 (returned)

Combat Sqd 145.1 LT UTTER

23 Feb 45

Deputy Sqd Leader:

Deputy Gp. Leader:

at takeoff, on cruise and
over target

UTTER

Squad

612 SG JABWOCK
613 IN MAGRO
614 IN GOOLUB
615 II BUZZARD

035 Pff

GRAY

SPUHLER

738

780

Squad

Squad

ST AUBYN

JONES

350

398

PONIREK

COLE

CAMPBELL

LONG

478

602

591

637

HARTSOCK

161

AYRE

HOLMES

981

565

SPARES

Lo Sq 94 C Gp - 401st

SORENSEN

395 (returned)

Combat Sqd Leader:

Lt MC GOLRICK

23 Feb 45

Deputy Sqd Leader:

Deputy Gp. Leader:

S Q D N

 617 SC JACKSTOCK
 613 IW MACRO
 614 IW GOLFCIUB
 615 IW BUZZARD
MC GOLRICKAT TAKEOFF, ON CRUISE
AND OVER TARGET

550 Pff

MC KENNEY

TAUSIG

458

941

S Q D N

S Q D N

STEENE

BLOETSCHER

947

768

CAREYBAKERLOVELLHOLT

662

072

607 (abort)

541

KELSO

791

BRADLEY

313

SPARES

LEVY

132

Hi Sq 94 C Gp - 401st

HEADQUARTERS
FOUR HUNDRED FIRST BOMBARDMENT GROUP (H)
Office of the Navigation Officer

Date 23 Feb. 1945

SUBJECT: Lead Navigator's Narrative of Raid on Ottingen, Germany.

TO : Commanding Officer, 401st Bombardment Group (H), AFM 557,
U. S. Army.

1. Flight plan and Log attached.
2. Track chart attached.
3. Narrative:

a. T/O at 0657 hours.
b. Group formed at 0843 hours on Cottesmore buncher.
at 19500 ft.

c. Wing assembly was completed at 0851 hours at 52-241
00-02W.

d. Route over England was (not) flown as briefed.

Cottesmore direct to Felixstowe. Not enough time for assembly.

e. Methods of navigation over England.

Gee, Radio, D.R.

f. Division formation was joined at 0910 hrs. at Felixstowe.

g. Flight to I.P. was (not) as briefed.

After IP Division, also Group, Leader decided to go south
of Burnburg.

h. Methods of navigation to the I. P.

Gee, Mickey, D.R., Pilotage

i. Bomb run.

(1) Actual I. P. was (not) as briefed.

Weiszengurg, 49-04N 11-00E

(2) True heading over target 250.

(3) Actual drift 7 Left.

(4) Altitude over target 14600.

(5) Time bombs away 1241.

(6) Wind used for bombing 260/30K,

(7) Method of target identification.

Visual

(8) Difficulties on bomb run.

None

(9) Weather over Target.

Slight haze

(10) Axis of withdrawal _____ 260

- j. Group rally was accomplished at ~~48-481 09-48E~~ at ~~1252~~ hrs.
k. Wing rally was accomplished at _____ at _____ hrs.
l. Division rally was accomplished at _____ at _____ hrs.
m. Flight home was (not) as briefed.

except to get back on course after target of opportunity.

n. Methods of navigation on return route.

- o. Winds aloft were (not) called out to the formation.
~~xxx~~
p. Fighter rendezvous were (not) as briefed.
~~xxx~~

q. Performance of equipment.

- (1) Mickey Good
(2) Gee Good
(3) Radio Compass Good
(4) Fluxgate Good
(5) Other equipment Good

/s/ C. W. Sellers

C. W. SELLERS

Captain, A. C.

Lead Navigator, Lead Sq.

Low Sq.

HEADQUARTERS
FOUR HUNDRED FIRST BOMBARDMENT GROUP (H)
Office of the Navigation Officer

Date 23 Feb. 1945

SUBJECT: Lead Navigator's Narrative of Raid on Ottingen, Germany.

TO : Commanding Officer, 401st Bombardment Group (H), AFM 557,
U. S. Army.

1. Flight plan and Log attached.
2. Track chart attached.
3. Narrative:

0658

- a. T/O at _____ hours.
- b. Group 1800 formed at _____ hours on Cottesmore buncher.
at _____ ft.
- c. Wing assembly was completed at 0909 hours at Op 2.
- d. Route over England was (not) flown as briefed.

Cottesmore direct to Felixstowe. Not enough time for assembly.

- e. Methods of navigation over England.

Gee, D.R.

- f. Division formation was joined at 0910 hrs. at Felixstowe.
- g. Flight to I.P. was (not) as briefed.

After IP Division and Group Leader decided to go
south of Nurnberg.

- h. Methods of navigation to the I. P.

Micke, Gee, Pilotage, D.R.

- i. Bomb run.

- (1) Actual I. P. was (not) as briefed.

10-58E 49-03W

- (2) True heading over target 245.
- (3) Actual drift 6 left.
- (4) Altitude over target 13540.
- (5) Time bombs away 1242.
- (6) Wind used for bombing 920/40K.
- (7) Method of target identification Visual.

(8) Difficulties on bomb run.

Made run on Weiszenburg. Saw target had been hit. Swung over
and bombed Ottingen.

(9) Weather over Target.

Visual, Clear

(10) Axis of withdrawal 250.

- j. Group rally was accomplished at 48-58N 10-19E at 1248 hrs.
k. Wing rally was accomplished at _____ at _____ hrs.
l. Division rally was accomplished at _____ at _____ hrs.
m. Flight home was (not) as briefed.

n. Methods of navigation on return route.

Pilotage, D.R., H2X, Gee

- o. Winds aloft were (not) called out to the formation.
p. Fighter rendezvous were (not) as briefed.

q. Performance of equipment.

- (1) Mickey OK
(2) Gee OK
(3) Radio Compass OK
(4) Fluxgate OK
(5) Other equipment. OK

/s/ Edward Damp

EDWARD DAMP

1st Lt., A. C.

Lead Navigator.

, Low Sq.

HEADQUARTERS
FOUR HUNDRED FIRST BOMBARDMENT GROUP (H)
Office of the Navigation Officer

High Sq.

Date

23 Feb. 1945

SUBJECT: Lead Navigator's Narrative of Raid on Oettingen, Germany
TO : Commanding Officer, 401st Bombardment Group (H), AFM 557,
U. S. Army.

1. Flight plan and Log attached.
2. Track chart attached.
3. Narrative:

- a. T/O at 0700 hours.
- b. Group formed at 0900 hours on 0843 buncher.
at 20500 ft. Cottesmore
- c. Wing assembly was completed at 0851 hours at 0851.
- d. Route over England was (not) flown as briefed. 52-24N
00-02W

Cottesmore direct to Felixstowe. Not enough time for assembly.

- e. Methods of navigation over England.

Gee, Radio, D.R.

- f. Division formation was joined at hrs. at 0810
- g. Flight to I.P. was (not) as briefed 0810 Felixstowe

After IP Division and Group leaders decided to go south of Nurnberg.

- h. Methods of navigation to the I. P.

Gee, Mickey, D.R.

- i. Bomb run.

- (1) Actual I. P. was (not) as briefed.

Weiszenburg

- (2) True heading over target 250.
- (3) Actual drift 10 left.
- (4) Altitude over target 15100.
- (5) Time bombs away 30 sec.
- (6) Wind used for bombing 20/30.
- (7) Method of target identification.

Visual

(8) Difficulties on bomb run.

Didn't know what the lead was going to bomb.

(9) Weather over Target.

Clear

(10) Axis of withdrawal 256

- j. Group rally was accomplished at 48-44N 09-37E at 1258 hrs.
k. Wing rally was accomplished at _____ at _____ hrs.
l. Division rally was accomplished at _____ at _____ hrs.
m. Flight home was (not) as briefed.

n. Methods of navigation on return route.

pilotage, Gee, D.R.

- o. Winds aloft were (not) called out to the formation.
p. Fighter rendezvous were (not) as briefed.

q. Performance of equipment.

- (1) Mickey OK
(2) Gee OK
(3) Radio Compass OK
(4) Fluxgate OK
(5) Other equipment. OK

/s/ L. G. Lewis

L. G. LEWIS

1st Lt., A.C.

Lead Navigator, High Sq.

Air Commander - Major White

FLICK PLAN 9th C. 6th

T. E. E. A. Tarki

NAVIGATOR Capt. Sellers, C.H. - Lt. Cone, A.T.

DATE 23 Feb, 1945

STATIONS	0530	ENGINES	0630	TAXI	0645	T.O.	0700
LEAVE BASE	COTT.		0834				
COAST OUT			0910				
ENEMY COAST			0952				
I.P.			1227				
TARGET			1244				
ENEMY COAST			1546				
ENGLISH COAST			1620	FM 1710			

SUN		MOON		TWILIGHT		Z. Nr. - 0845
Rises	Sets	Rises	Sets	AM	PM	Ref alt- 12000
						Prom alt- 13500 Oxygen - 0890

Z. Nr. - 0845
Ref alt- 12000
Bomb alt- 13500
Oxygen - 0830

At C.M.T. Div. assembly - Relocation to 32-430
Letdown on Cottermore Funcher 010 Mag. G-37B

FLIGHT RECORD

FLIGHT RECORD

TIME	COURSE	W/V USED & OR D.R. DRIF.	TRUE HDNC.	MAG. HDNC.	NAVIGATIONAL OBSERVATION	GENERAL OBSERVATION	IAS. MPH. /K	HEIGHT & AIR TEMP.	T.A.S.	RUN		C. S.	TO RUN		E.T.A.	
										DIST.	TIME		DIST.	TIME		
0950					52-23N 03-52E, see		150	19200	Descent							
0953			92		CP 2, 1 late, 1 south		147	19000								
0955					52-45N 04-37E			19000								
0957	26	f2	90		APT 52-47N 05-04E set		150	19000								
1002½	240/10K	98					150	19000	173	16½	5½	132	90	29	1031	
1007	94	A5 225/21K	99		52-45N 05-45E		*	*	*	14	4½	187				
1012	96	f3 350/25K	100				151 130	18800 -21		91	09½	196	59	18	1030	
1015			100		3 extra ships in group		*	*								
1018					Rheine 342, 15mi		*	*								
1022	APT 263/45K				52-38 N 06-50E, APT		150	19500								
1028	95	A5 300/12K	100		52-38N 07-56E		150	18900	173	125	35	214				
1028		115			Start descent								197	27	8	1036
1036		115			CP 3, 3 min early, 8 north. Following Division											
1039½		136			52-15N 08-52E, PFF		150	17000								
1044	200/45K	130			52-08N 09-00E, APT & PFF		150	16500 -16					APT Set.			
1044		120			A/C after Div cut track again		*	*								
1046½	200/42K	120			Runover 21h0, 28 mi.		*	*								
1050½	315/36K	121			52-47N 09-54E, PFF		155	14000	166							
1100	118	f2 307/62K	121		51-38N 10-25E			Setdown phase	168	61	16	230				
1105	125	- 305/26 PFF	125				150	15400 -13	165	46	14½	190	100	31½	Turn 1156½	
1109			120		Erfurt 00°, 21 mi. Prop wash bad		*	*								
1114		118			51-12N 11-27E		150	15400								
1117		132			Jena 314°, 20 mi.		*	*								
1118					Zeitz 270, 16 mi.		*	*								
1121½					Jena 314, 10mi.											
1124½					Chemnitz, 274°, 30 mi.								Begin level down again			
1125½	305/15K	110			50-57N 11-49E		150	15000								
1132½		110			Planen 51°, 24 mi.		150	14700								
1137		190			50-35N 13-05E		150	14500								
1137		190			" "		*	*								
1138½		190			Chemnitz 160°, 33½ mi.		150	14500 -12	163							
1141		196			Start climb to 15000 Chemnitz 162, 31 mi.											
1143½		196			Zwickau 350°, 31		152	14900					173	33	11	1154
1147		196			" 335, 22 API Set		150	15000 -15	165							
1150		196			" 320, 13½											
1152		196			" 298, 12 mi.		150	15000								
1154	305/23K	296 260			49-15N 13-00E		*	*								
1154		260			" "		150	15000					149	51	20	1211
1156½					Pilsen 260°, 20 mi.		150	15000								
1157		258			Pilsen 256, 23 mi.		*	*								
1201	312/30K APT				Decide to go up to 16,000											

SIGNED _____

NAVIGATOR

FLIGHT RECORD

TIME	COURSE	W/V USED &/OR D.R. DRIF.	TRUE HDNG.	MAC. HDNG.	NAVIGATIONAL OBSERVATION	GENERAL OBSERVATION	IAS. MPH. /K	HEIGHT & AIR TEMP.	T.A.S.	RUN		C. S.	TO RUN		E.T.A.	
										DIST.	TIME		DIST.	TIME		
1300			212		Stuttgart 100/18 mi ANT set											
1302			270		* 126/18 46-32N 09-32E		150	14800								
1302			260/30E	270	*	*	150	14800	164				38			
1303			270		Stuttgart 155/27 mi								39	38	16 1320	
1307			332/54	270	* 180/17½ 46-33N 09-10E		150	15500								
1317			221		46-27N 08-21E											
1317			260/30E	221	*	*	150	17500	170				116	138	55 1322	
1325			265		48-18N 08-12E		*	*								
1325			265		*	*	*	165	16500				180	34	14½ 1339	
1335			304		CD #4, 3 mi. north, 25 min early 46-16N 07-29E		150	17500								
1335			308		Start descent		150	13000								
1347			308		46-35N 06-50E		150	12200								
1355			209		46-46N 06-30E, Pilotage		165	9000								
1402	307	-4/3 230/25E	311		46-59N 06-02E		150	7000	157	22½	7½	100	27½	9½	1411	
1412			318		49-16N 05-40E		150	7000	145							
1418	303	-5 295/25E	318		49-26N 05-27E, Pilotage		150	*								
1420	323	-5	318		49-29N 05-25E, Gee		*	*	145	16½	8	125				
1429			319		49-47N 05-07E		*	7000								
1430			319		50-00N 04-56E, Gee		150	7000								
1435	318	-2½ 297/18E	319		49-56N 04-52E, Pilotage, starting to sit.		150	2000	165	26	13	120	111	51	1525	
1444			310		50-09N 04-50E, Gee		150	10000	152				120	32	12 1456	
1450			310		50-10N 04-46E, Gee		150	10100								
1456	317	-6 230/16E	311		50-32N 04-00E, Div. track up point		150	*	150	30	12	150	59	03	1519	
1510			310		50-42N 03-50E, Gee		*	*								
1508			310		50-42N 03-50E, Gee		*	*								
1513			191		50-57N 03-21E		*	10000	150							
1520			313		51-07N 03-04E		150	10000								
1521			302		. German Coast 51-14N 03-55E. returning to base			10000								
1521			302		51-14N 03-55E		150	10000	150							
1529			302		51-27N 02-43E, Gee		150	10000	150							
1537	307	-4 285/25E	303		51-30N 02-19E. start 1 sitdown to 6000		165	10000		27½	13	127	41	21	1550	
1545			304		51-42N 01-55E. level off		150	7500	246							
1550			305		51-48N 01-40E. Letdown in cloud bank		170	5600								
1556			305		Eng. Coast 51-57N 01-22E			1500	125							
1559			293		52-00N 01-15E. Going straight home		170	4500	156				130	77	35½ 1635	
1605			293		52-06N 00-57E		170	1200								
1610			294		52-09N 00-40E		165	5000								
1615			295		52-13N 00-26E		170	4000								
1620			291		52-17N 00-09E		155	2000								
1625			295		52-20N 00-09E. runway 23		160	1000	16							
1635			270		base and landed											

SIGNED _____

NAVIGATOR

TRACK CHART

DATE Feb. 23, 1945

TARGETS

PRIMARY

T. of O. Offingen, Germany

Blue ROUTE FOLLOWED BY Briefed
Red 405th B.G. A

STATISTICAL SUMMARY OF OPERATIONS

101st Group1st BD F. C. 638Date of 23 Feb 45

	LEAD	LOW		HIGH		POW
		PFF - GH	PFF - GH	PFF - GH	PFF - GH	
1. No. of A/C Failing to Take Off	-	-	-	-	-	-
2. No. of A/C Airborne	11	2	12	1	12	1
3. No. of A/C Airborne Less Spares	10	2	11	1	12	1
4. No. of A/C Sorties	10	2	11	1	11	1
5. No. of A/C Attacking	10	2	11	1	11	1
6. No. of A/C Not Attacking					1	
(a) Early Returns included					(1)	
7. Name of Primary Target	BRAMBERG, GERMANY					
(a) No of A/C Attacking	-	-	-	-	-	-
(b) No., Size & type of bombs						
8. Name of Secondary Target						
(a) No of A/C Attacking						
(b) No., Size & type of Bombs						
9. Name of Last Resort Target						
(a) No. of A/C Attacking						
(b) No., Size & type of Bombs						
10. Name of Target of Opportunity	OTTINGEN, GERMANY					
(a) No. of A/C Attacking	10	2	11	1	1	10
(b) No., Size, & type of Bombs	71	22	79			66
	500# RDX		500# RDX	11		500# RDX
	49	500# RDX	53	500# GP	54	500# GP
	500# GP		500# GP			
11. Name of Target Opportunity	4855-1022E					
(a) No. of A/C Attacking						1
(b) No., Size & type of Bomb						12
						500# GP
12. No of A/C Lost -- TOTAL	-	-	-	-	-	-
13. - to Flak						
14. - to Flak & E/A						
15. - to Enemy A/C						
16. - to Accident						
17. - to Unknown						

STAT SUMMARY (cont'd)

	LEAD	LOW	HIGH
<u>18. Time of Takeoff</u>	0657	0658	0700
<u>19. Time of Attack</u>	1241	1242	1241 $\frac{1}{2}$
<u>20. Average Time of Flight</u>	7.8	8.0	7.9
<u>21. Altitude of Release</u>	15,050	13,340	15,100
<u>22. Visual or PFF</u>	VIS	VIS	VIS
<u>23. Enemy Resistance - AA Int. Acc.</u>	-	-	-
<u>24. - Fighters</u>	-	-	-
<u>25. - Bomber</u>	-	-	-
<u>26. U.S. A/C Engaged by Enemy A/C</u>	-	-	-
<u>27. Degree of Success</u>	EXCELLENT	EXCELLENT	EXCELLENT

PFF A/C Borrowed from Groups as follows: NONE

PFF A/C Loaned to Groups as follows:

NONE

NOTES: NONE

W.D.A.G.FORM
12 E. Modified
1-9-44 401st BG APO 557

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER	<u>Lt. MOORE</u>	DATE	<u>23 Feb 1945</u>				
PILOT	<u>Lt. TURK</u>	TAKE OFF	<u>0657</u>				
NAVIGATOR	<u>Lt. COPE</u>	AT RPLANE					
WING	<u>94th C</u>	GROUP	<u>401st</u>	SQDN	<u>Lead</u>	LANDED	<u>1035</u>
OBJECTIVE	<u>OTTENHEIM, GERMANY</u>			(MPI)			
METHOD OF ATTACK	<u>X</u> Individual Flight Squadron Group Wing						
NUMBER A/C IN GROUP	<u>12</u>	COMPOSITE GROUP					
DEFLECTION AND RANGE SIGHTING GROUP	<u>Lead A/C</u>	COMPOSITE GROUP					
NUMBER A/C DROPPING BOMBS BY OWN SIGHTING OPERATION:	<u>1 A/C</u>						
BOMBS, TYPES AND SIZES	<u>500# RDX</u>			FUSING: NOSE	<u>1/10</u>	TAIL	<u>1/40</u>
BOMBS, TYPES AND SIZES	<u>500# GP</u>			FUSING: NOSE	<u>1/10</u>	TAIL	<u>1/40</u>
NUMBER OF BOMBS LOADED	<u>93 RDX - 49 GP</u>			RELEASED	<u>93 RDX - 49 GP</u>		
INFORMATION AT RELEASE POINT:							
Altitude of Target	<u>673</u>			Temp Aloft: Metro	<u>-13</u>	Actual	<u>-13</u>
True Altitude above target	<u>15050</u>			Mag Head,order	<u>262</u>	Actual	<u>253</u>
Ind. Altitude	<u>14600</u>			True Heading	<u>250</u>		
Pressure alt of target	<u>-561 @ SL</u>			Drift, Est	<u>7L</u>	Actual	<u>7L</u>
Altimeter setting	<u>29.92</u>			True Track	<u>245</u>		
C.I.A.S. <u>150</u>	I.A.S. <u>150</u>				Actual Range	<u>8,100</u>	
G.S. Est <u>184</u>	Actual <u>160</u>				B.S.Type	<u>M-9</u>	
Wind Direc Metro <u>344</u>	Actual <u>260</u>				Time of Release	<u>12:41</u>	
Wind Veloc.Metro <u>23</u>	Actual <u>30</u>				Intervalometer Setting	<u>Salvo</u>	
D.S <u>167.6</u>	Trail <u>45</u>	ATF <u>31.75</u>				Length of Bombing Run	<u>8 mi</u>
Tan. D.A. Est <u>.55</u>	Actual <u>.54</u>				C-1 Pilot	<u>OK</u>	A-5
Mean Temp: Metro <u>-1</u>	Actual <u>-3</u>				Manual Pilot	<u>-</u>	
Type of Release: Lead A/C <u>Salvo</u>				Type of Release: Other A/C	<u>Salvo</u>		

N.D.A.G.FORM
 12 E. Modified
 1-9-44 401st BG APO 557

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER	<u>Lt. HOPE</u>	DATE	<u>23 Feb 1945</u>						
PILOT	<u>Lt. UTER</u>	TAKE OFF	<u>0658</u>						
NAVIGATOR	<u>Lt. BUND</u>	AIRPLANE							
WING	<u>94th C</u>	GROUP	<u>401st</u>	SQDN	<u>Low</u>	LANDED	<u>1654</u>		
OBJECTIVE	<u>OTTINGEN, GERMANY</u>			(MPI)					
METHOD OF ATTACK	<u>X</u> Individual Flight Squadron Group Wing								
NUMBER A/C IN GROUP	<u>12</u>	COMPOSITE GROUP							
DEFLECTION AND RANGE SIGHTING GROUP	<u>Lead A/C</u>			COMPOSITE GROUP					
NUMBER A/C DROPPING BOMBS BY OWN SIGHTING OPERATION:	<u>1 A/C</u>								
BOMBS, TYPES AND SIZES	<u>500# RDX</u>			FUSING: NOSE	<u>1/10</u>	TAIL	<u>1/40</u>		
BOMBS, TYPES AND SIZES	<u>500# GP</u>			FUSING: NOSE	<u>1/10</u>	TAIL	<u>1/40</u>		
NUMBER OF BOMBS LOADED	<u>79 RDX - 64 GP</u>			RELEASED	<u>79 RDX - 64 GP</u>				
INFORMATION AT RELEASE POINT:									
Altitude of Target	<u>675</u>		Temp Aloft: Metro <u>-13</u> Actual <u>-10</u>						
True Altitude above target	<u>15340</u>		Mag Head,order <u>262</u> Actual <u>248</u>						
Ind. Altitude	<u>15540</u>		True Heading <u>245</u>						
Pressure alt of target	<u>-561 @ SL</u>		Drift, Est <u>7L</u> Actual <u>6L</u>						
Altimeter setting	<u>29.92</u>		True Track <u>230</u>						
C.I.A.S.	<u>150</u>	I.A.S.	<u>150</u>	Actual Range <u>7,515</u>					
G.S. Est	<u>183</u>	Actual	<u>178</u>	B.S.Type <u>Reg</u>					
Wind Direc Metro	<u>54</u>	Actual	<u>530</u>	Time of Release <u>12:42</u>					
Wind Veloc.Metro	<u>23</u>	Actual	<u>46</u>	Intervalometer Setting <u>Salvo</u>					
D.S	<u>180</u>	Trail	<u>42</u>	ATF	<u>29.75</u>	Length of Bombing Run			<u>8 Min</u>
Tan. D.A. Est	<u>.55</u>	Actual	<u>.55</u>	C-1 Pilot	<u>OK</u>	A-5			<u>--</u>
Mean Temp: Metro	<u>-10</u>	Actual	<u>0</u>	Manual Pilot	<u>--</u>				
Type of Release: Lead A/C	<u>Salvo</u>			Type of Release: Other A/C	<u>Salvo</u>				

W.D.A.G.FORM
12 E. Modified
1-9-44 401st BG APO 557

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER Lt. PEER DATE 25 Feb 1945
 PILOT Lt. McCOLDRICK TAKE OFF 0700
 NAVIGATOR Lt. LEWIS AT RPLANE _____
 WING 94th G GROUP 401st SQDN H LANDED 1655
 OBJECTIVE OTTIDEN, GERMANY (MPI) _____
 METHOD OF ATTACK X Individual Flight Squadron Group Wing
 NUMBER A/C IN GROUP 12 COMPOSITE GROUP _____
 DEFLECTION AND RANGE SIGHTING GROUP Lead A/C COMPOSITE GROUP _____
 NUMBER A/C DROPPING BOMBS BY OWN SIGHTING OPERATION: 1 A/C
 BOMBS, TYPES AND SIZES 500# BX FUSING: NOSE 1/10 TAIL 1/10
 BOMBS, TYPES AND SIZES 500# GP FUSING: NOSE 1/10 TAIL 1/10
 NUMBER OF BOMBS LOADED 77 BX 66 GP RELEASED 77 BX - 66 GP
 INFORMATION AT RELEASE POINT:
 Altitude of Target 800 Temp Aloft: Metro -15 Actual -12
 True Altitude above target 15100 Mag Head,order 262 Actual 255
 Ind. Altitude 15100 True Heading 252
 Pressure alt of target -561 @ SL Drift, Est 7L Actual 7L
 Altimeter setting 29.92 True Track 245
 C.I.A.S. 150 I.A.S. 150 Actual Range 7,983
 G.S. Est 186 Actual 172 B.S.Type M-9
 Wind Direc Metro 344 Actual 310 Time of Release 1241
 Wind Veloc.Metro 25 Actual 39 Intervalometer Setting Salvo
 D.S 167.5 Trail 43 ATF 51.30 Length of Bombing Run 2min
 Tan. D.A. Est 54 Actual 53 C-1 Pilot OK A-5 --
 Mean Temp: Metro -1.5 Actual -4 Manual Pilot --
 Type of Release: Lead A/C Salvo Type of Release: Other A/C Salvo

J-A-4/1

~~CONFIDENTIAL~~

HEADQUARTERS

401ST BOMBARDMENT GROUP (H)

Office of the Communications Officer

AAF Sta 128, APO 557

Reference Field Order 638.

23 FEBRUARY 1945

SUBJECT: Communications Report, Operational Mission No 213.

TO : Commanding Officer, 401st Bomb Gp (H), AAF Sta 128, APO 557.

SECTION ONE - USE OF RADIO NAVIGATIONAL AIDS

1. Radio Beacons used:	2. MF/DF Fixes	<u>4</u>
Splashers	3. HF/DF Bearings	<u>0</u>
Fixed Beacons	4. VHF/DF Homings	<u>0</u>
Bunchers, England	5. Distress Action	<u>0</u>
Bunchers, Continent	6. Total A/C using Gee	<u>39</u>

SECTION TWO - USE OF PFF

	H2X	Micro-H
1. Total A/C dispatched	<u>4</u>	
2. Total A/C over target	<u>4</u>	
3. Total sets usable for bombing	<u>4</u>	

SECTION THREE - USE OF RCM

1. Total A/C using Carpet	<u>35</u>
2. Total A/C releasing Chaff	<u>32</u>
3. Total number of units released	<u>6912</u>

SECTION FOUR - ACTUAL DEFICIENCIES BY EQUIPMENT

1. Interphone	<u>1</u>	6. Gee	<u>0</u>
2. VHF	<u>1</u>	7. H2X, Micro-H	<u>0</u>
3. Compass	<u>0</u>	8. Carpet	<u>0</u>
4. Liaison	<u>0</u>	9. IFF	<u>0</u>
5. Command	<u>0</u>	10. SCS-51	<u>-</u>

SECTION FIVE - REMARKS

HAROLD M. KENNARD, JR.
QMAJ, Air Corps
 Gp Com O.

~~CONFIDENTIAL~~

S E C R E T

REPORT ON A.A. GUNFIRE.
401st BOMBARDMENT GROUP (HV)

ASSIGNED.....
 1. TARGET: BOMBED..... DATE OF MISSION. 23 Feb 1945
 Bremen, Germany
 Ottingen, Germany

2. ROUTE AS FLOWN: As briefed to (4950-1145E) - (4932-1140E) -
 (4905-1132E)-(4903-1100E) - Target - (4842-0939E)-(4831-0931E) then
 as briefed to base.

3.	AT TARGET	ENROUTE
WEATHER - - -	Gava	10/10 to SSW Murnberg
CONTRAILS - - -	None	None
SEEN-UNSEEN - - -		

4. DESCRIPTION OF FLAK AT TARGET:

NONE

5. FLAK ENCOUNTERED OR OBSERVED ENROUTE: (IN ORDER EXPERIENCED)

South of Merseburg - Meagre, inaccurate.
 South of Strasbourg - Meagre, accurate.

6. CHAFF; HOW DISCHARGED:.....

7. POSITION OF GROUP:..... 94th "C"

8. DETAILS:-

SQDN: POS.	NO. A/C	DAMAGE MAJ. MIN.	A/C LOST TO AA EA ACC UK	AXIS OF ATTK WITH	TIME OVER TARGET	HEIGHT
Lead	12	0 0		1/ 255°N 265°N	1241	14,500
High	12	0 0		256°N 256°N	1241½	15,100
Low	12	0 0		1/ 249°N 249°N	1242	15,540
TOTALS	36	0 0		2/		

9. COMMENTS - PHENOMENA: - * Believed to have landed on the continent.

Lt. P.R. Myers

S E C R E T

Lead Squadron, 94th A Group

Combat Sqdn Leader: Major Chapman

Date: 22 Feb 45

Deputy Sqdn Leader: Capt Seder

Deputy Gp. Leader: Capt Seder

614 SQDN
 612 SC JACKDOCK
 613 IY MAGRO
 614 IY GOLFCLUB
 615 IY BUZZARD

BROWN (CHAPMAN)

IN Q 6259 PFF

HOLMES

SEDER

IN T 6646

IN C 6035 PFF

614 SQDN615 SQDN

ST AUDREY

SHEPPARD

IN R 7602 780

IY X 9425

JAMES

RICHARDSON

TARKE

IN Q 7478

IN R 6738 RCM

IY Q 6077

IY P 6758

WHITE

IN Z 6330

STAUFFER

VIEHNE

IY K 8677

IN X 6565 RCM

Spare Leads: PFF, 8653, Disp #32
PFF, 8648, Disp #42

AYNS

IN A 7931

Ground Spares: IN Q 7602, Disp #48
IN R 7780, Disp #4

Weather Aircraft IY X 485, Capt Kirkhoff.

1549

GROUP

Combat Sqdn Leader Lt MC GOLDRICK

22 Feb 45

Deputy Sqdn Leader Lt TAUSIGDeputy Gp. Leader CAPT SEDER615 SQDN613 SC JADVOCK
613 IN MACRO
614 IN GOLFCLUB
615 IY BUZZARDMC GOLDRICK

IN P | 8449 PPF

KELSOTAUSIG

IN G | 8791

IN L | 8941

613 SQDN615 SQDNBAKERCRACRAFT

IN D | 6588 *

SC F | 8541

BRADLEYCURRANSMITHBENEBURG

IN F | 6313

IN K | 1072

IN B | 6152

IN F | 7595

GCK

IN U | 7706 *

MAHARICKMAY

IN J | 1591

IN H | 8862

SPARES

IN O | 602

MC KENNEDY

IN S | 2947

SPARE LEAD (PPF) IY S 8653 Disp 32
(PPF) IN H 8648 Disp 42

GND SPARES

IW O 7602 Disp 48
IW R 7780 Disp 4

WX SHIP IY X 1485 Capt Kirkhuff

High Squadron, 94th

Combat Commander: Capt Goodman

22 Feb 45

Deputy Sq. Leader: Lt Beddin

Deputy Gp. Leader: Capt Seder

612 SQDN

612 SC JADTOCK

613 IN MAGRO

614 IW GOIFCLUB

615 IY BUZZARD

GOODMAN

SC Q 8153 PFF

HOLT

BODDIN

SC A 7628

SC P 1891

612 SQDN

615 SQDN

ROADMAN

MATHE

SC D 6292

IY L 751

HUTCHALL

FRENCH

BENNETT

STEPHENS

SC S 8680

SC H 6506

IY R 6146

IY H 8610

STRAUSS

SC L 8637 RCM

HOLAN

HARVESEN

SC T 8788 ROM

SC H 2398

S

Spare Leads: PFF IY S 8653, Disp #32
PFF IN H 8648, Disp #42

CAMPBELL

SC M 7029

Ground Spares: IN O 7602, Disp #43
IN R 7780, Disp #4

Weather Aircraft IY X 455, Capt Kirkhuff.

613th BOMBARDMENT SQUADRON (H)
OFFICE OF THE OPERATIONS OFFICER
AAF STATION 128, APO # 557

S-B
23 FEBRUARY 1945

L-O-A-D-I-N-G L-I-S-T

PLANE NO.	DUTY	RANK	LAST NAME	FIRST NAME	MI
43-38791	P	1st Lt.	KELSO	ARTHUR	D. JR.
	CP	2nd Lt.	HAGGARD	WILEY	R.
	N	2nd Lt.	TONNE	ALVIN	E.
	B	S/SGT.	LITTLE	JAMES	O.
	RO	S/SGT.	MEYER	NEIL	P.
	TT	S/SGT.	HARPER	JAMES	T.
	BT	S/SGT.	MORRISON	KENNETH	D.
	TG	S/SGT.	BOND	JACK	B.
	WG	S/SGT.	LUCA	RUDOLPH	C.
	RCM	SGT.	FOGLEMAN	JAMES	(NMI)
44-38912	P	1st Lt.	TAUSIG	HERMAN	(NMI)
44-3449	CP	2nd Lt.	KELLY	JAMES	J.
	N	1st Lt.	WALKER	DENSON	F.
	B	1st Lt.	BUCHANAN	ALLEN	S.
	RO	T/SGT.	FITZSIMMONS	JAMES	J.
	TT	T/SGT.	JOHNSTON	DONALD	C.
	BT	S/SGT.	BUCKSBAUM	ELMER	(NMI)
	TG	S/SGT.	KATZ	ALVIN	C.
	WG	S/SGT.	JOHNSON	WARREN	B.
44-6313	P	1st Lt.	BRADLEY	AUDREY	J. JR.
	CP	2nd Lt.	FINNELL	JAMES	J.
	N	2nd Lt.	GOLD	ASHLEY	(NMI)
	B	S/SGT.	ELJINS	HERMAN	(NMI)
	RO	S/SGT.	BOWERS	JACOBS	J. JR.
	TT	M/SGT.	MANGUM	JUSTICE	C.
	BT	SGT.	KEMP	JAMES	E.
	TG	SGT.	MATLACK	WILLIAM	W.
	WG	SGT.	DEFEBAUGH	NORMAN	(NMI)
42-102947	P	1st Lt.	STEELE	RICHARD	H.
	CP	1st Lt.	ZEMAN	ROGER	R.
	N	2nd Lt.	JONES	BRN	F.
	B	SGT.	VALDEZ	RAYMOND	(NMI)
	RO	T/SGT.	STROMBERG	ALEXANDER	(NMI)
	TT	S/SGT.	STACHURA	FREDRICK	(NMI)
	BT	S/SGT.	MYERS	ERROL	A.
	TG	S/SGT.	LUTZ	LEO	B.
	WG	S/SGT.	WOWAK	CHESTER	A.
43-38862	P	1st Lt.	CAREY	KARL	F.
	CP	2nd Lt.	FREW	JAMES	R.
	N	2nd Lt.	JOHNSTON	WILLIAM	I.
	B	S/SGT.	NEWBY	CLIFFORD	C.
	RO	S/SGT.	FLYNN	LEO	M.
	TT	S/SGT.	JONES	CHARLES	C.
	BT	S/SGT.	SMITH	DONALD	E.
	TG	S/SGT.	ODOM	HENRY	T.
	WG	S/SGT.	FISHER	MELVIN	C.

44-6588	P	1st Lt.	NIELSEN	HANS	V.
	CP	2nd Lt.	THOMAS	JAMES	A.
	N	2nd Lt.	TUMELSON	HERSHAL	G.
	B	S/SGT.	VIGNETTI	ANGELO	J.
	RO	S/SGT.	HARROWE	EM. NUELL	(NMI)
	TT	S/SGT.	SWINDLE	FRANK	G.
	BT	S/SGT.	EVANS	CARL	E.
	TG	S/SGT.	STEPKA	FRANCIS	S.
	WG	S/SGT.	DE PRA	ARTHUR	R.
	RCM	SGT.	KAPPE	WILLIAM	E.
44-8550	P	1st Lt.	McGOLDRICK	JOHN	W.
	CP	2nd Lt.	MILLER	HARRY	E.
	N	1st Lt.	LEWIS	LESTER	G.
	B	1st Lt.	PEEK	GEO.	W.
	V	1st Lt.	PETERSON	GEO.	W.
	RO	T/SGT.	BECK	GERALD	L.
	TT	T/SGT.	SHELDON	JAMES	R.
	TG	S/SGT.	ST LEDGER	ROBERT	E.
	WG	S/SGT.	LINDSAY	JAMES	A.
42-31072	P	1st Lt.	BAIKER	KAY	A.
	CP	2nd Lt.	LYNG	KENNETH	H.
	N	1st Lt.	KOREPSKY	HARRY	(NMI)
	B	1st Lt.	MOORE	CARLTON	R.
	RO	T/SGT.	YORIO	FRANCIS	P.
	TT	T/SGT.	BACCHUS	GEO.	B.
	BT	S/SGT.	CLOYD	SHIRLEY	E.
	TG	S/SGT.	SLATER	HAROLD	H.
	WG	S/SGT.	MORRISON	JULIUS	J.
43-38458	P	2nd Lt.	McKINNEY	WILLIAM	G.
	CP	2nd Lt.	BURDICK	RICHARD	(NMI)
	N	2nd Lt.	LEVIN	HERBERT	R.
	B	SGT.	SUNDERLJEN	ROBERT	A.
	RO	SGT.	SIEGEL	ARNOLD	A.
	TT	SGT.	HOLLAND	JOHN	W.
	BT	SGT.	JOHANNES	RICHARD	L.
	TG	SGT.	O'BRIEN	JOHN	W.
	WG	SGT.	FRANZBLAU	IRA	D.
44-6132	P	2nd Lt.	LEVY	MEYERS	(NMI)
	CP	2nd Lt.	SOUTH	VEEDER	(NMI) JR.
	N	2nd Lt.	HINT	CALVIN	T.
	B	SGT.	CROSSLEY	CHARLES	A.
	RO	SGT.	LAUDERDALE	WILBUR	C.
	TT	SGT.	SMITH	CHESTER	J.
	BT	SGT.	NICHOLAS	MIKE	S.
	TG	SGT.	HUDSON	JOHN	W.
	WG	SGT.	FOLEY	ROBERT	J.

SIX HUNDRED AND FOURTEENTH BOMBARDMENT SQUADRON (H)
FOUR HUNDRED AND FIRST BOMBARDMENT GROUP (H)
Office of the Operations OfficerAAF Station # 128
23 February 1945

SUBJECT: Loading "list."

TO : Operations Officer, 401st Bomb Gp (H), AAF Station # 128, APO # 557.

1. The following is the loading list for today's Mission.

PLANE 44-8035

Ext P	1st Lt.	UTTER, CHARLES W.	614th Sq.
CP	1st Lt.	ODEN, EDWARD C.	"
H	1st Lt.	DAMP, EDWARD	"
B	1st Lt.	HOPE, JOHN F. JR.	"
RO	T/Sgt.	Fulton, David W.	"
TT	T/Sgt.	La Vigne, Robert H.	"
TG	S/Sgt.	Cole, Harry L.	"
WG	S/Sgt.	Saborsky, Stephan A.	"
MO	1st Lt.	GOODMAN, JAMES W.	"

PLANE 42-97780

P	1st Lt.	SPUHLER, EDWIN H.	"
CP	2nd Lt.	CURRENT, DONALD D.	"
H	1st Lt.	Mc ADAMS, ROBERT C.	"
B	1st Lt.	OSTHR, LEWIS H.	"
RO	T/Sgt.	Hendrick, William J.	"
TT	T/Sgt.	Wells, Richard D.	"
BT	S/Sgt.	Benedict, Cleide W. Jr.	"
TG	S/Sgt.	Hughes, James E.	"
WG	S/Sgt.	Power, James E.	"

PLANE 43-34738

2nd Lt.	P	GRAY, CARL M.	"
CP	2nd Lt.	VIA, JAMES C.	"
H	2nd Lt.	STEWART, RICHARD E.	"
CTG	Sgt.	Ginemethwain, Edward C.	"
RO	Cpl.	Fort, Collins G.	"
TT	Cpl.	Kirby, Lee D. Jr.	"
BT	Sgt.	Harrell, Jean J.	"
TG	Pvt.	Saenz, Hector J.	"
WG AEG	Cpl.	Bonanne, Joe M.	"
RCM	S/Sgt.	Byrn, Otice G. Jr.	"

PLANE 43-38350

P	1st Lt.	ST AUBYN, GLENN H.	"
CP	1st Lt.	THOMPSON, WALLACE	"
H	P/O	KAHN, CHARLES	"
CTG	S/Sgt.	Falkowitz, Irving	"
RO	S/Sgt.	Toopkins, Harry A.	"
TT	T/Sgt.	Dearborn, Harry R.	"
BT	S/Sgt.	Liothenberger, Gustav W.	"
TG	S/Sgt.	Hickey, Harold J.	"
WG	S/Sgt.	Buckley, John F.	"

Loading List (Con't)

PLANE 42-97802

P	1st Lt.	COLE, JOHN S. JR.
CP	2nd Lt.	SPELLMAN, JOHN W.
N	2nd Lt.	HANSON, CLIFFORD B.
B	P/O	BERGER, BUTTEAR, THOMAS H.
RO	Sgt.	Crespi, Ralph W.
TT	Sgt.	Allex, Marvin L.
BT	Sgt.	Griggs, Crawford
TG	Sgt.	Smith, Ralph H.
WG	Sgt.	Mc Clure, James R.

614th Sq.

"

"

"

"

"

"

"

"

"

PLANE 42-97478

P	1st Lt.	FONDREN, JOHN E.
CP	2nd Lt.	SMITH, CHARLES
N	2nd Lt.	COYNE, JOHN T.
CTG	S/Sgt.	Clark, Charles B.
RO	S/Sgt.	Hensel, John W.
TT	S/Sgt.	Brobst, Clyde J.
BT	S/Sgt.	Wickline, John H.
TG	S/Sgt.	Willbers, Herman E.
WG	S/Sgt.	Youmans, Henry A.

"

"

"

"

"

"

"

"

"

"

"

PLANE 42-107181

P	1st Lt.	HARTSOCK, KENNETH J.
CP	P/O	LOCKE, KENT W.
N	1st Lt.	DUNCAN, ROBERT M.
B	2nd Lt.	DODGE, RICHARD A.
RO	S/Sgt.	Rubinson, Jerome J.
TT	S/Sgt.	Browne, Vincent
BT	S/Sgt.	Mendez, Frank C.
TG	S/Sgt.	Anderson, Donald D.
WG	S/Sgt.	Strukel, Joseph J.

"

"

"

"

"

"

"

"

"

"

"

PLANE 43-38565

P	1st Lt.	HOLMANS, GENN H.
CP	2nd Lt.	FREDRICK, RALPH A.
N	1st Lt.	JAMES, KENNETH W.
CTG	Cpl.	Watkins, Jack W.
RO	Pvt.	Cox, Clyde F.
TT	Knight, Eddis R.	Cpl.
BT	S/Sgt.	Lawrence, Sterling S.
TG	Cpl.	Kennedy, Jack W.
WG	Cpl.	Peverill, Edward S.
RCM	S/Sgt.	Richey, Leland H.

"

"

"

"

"

"

"

"

"

"

PLANE 42-97931

P	2nd Lt.	AYRE, LAWRENCE L.
CP	2nd Lt.	SCHOCK, NORMAN R.
N	2nd Lt.	LEASE, GERALD H.
CTG	Cpl.	De Lorie, George A.
RO	Cpl.	Mandel, Louis I.
TT	Cpl.	Brass, Forrest A.
BT	Cpl.	Gilbert, Luther F.
TG	Cpl.	Myers, John E.
WG	Cpl.	Iumi, Andrew E.

"

"

"

"

"

"

"

"

"

"

"

Loading List (Con't)

PLANE	42-97931		
P	2nd Lt.	SORENSEN, MELVIE H.	616th Sq.
CP	2nd Lt.	TROUPE, JOHN T.	"
N	2nd Lt.	ZIERMAN, ZNIEMER, JOHN H.	"
CTG.	S/Sgt.	Lee, William J.	"
RO	S/Sgt.	Collins, John G.	"
TT	S/Sgt.	Senoric, Steve S.	"
BT	Sgt.	Leppanen, Calvin E.	"
TG	Sgt.	Nichols, Norman D.	"
WG	Sgt.	Turner, Eldon A.	"

For the Squadron Commander:

ALVAN H. CHAPMAN JR.
Major, Air Corps,
Operations Officer.

612TH BOMBARDMENT SQUADRON (H)
401ST BOMBARDMENT GROUP (H)
Office of the Operations Officer

SUBJECT: Loading List

23rd February 1945
Mission No. 212

TO: Operations Officer, 401 Bomb Group (H), AAF, Station #128, APO #557.

A/C 42-106992

P	Roadman, Julian	1st Lt.	612th.
CP	Compton, Henry W.	2nd Lt.	"
N	Knuese, Robert H.	2nd Lt.	"
B	Whitlock, James P.	2nd Lt.	"
RO	Elchisak, Alfred	T/Sgt.	"
TTG	Landers, John A.	T/Sgt.	"
BTG	Hall, Eugene H.	S/Sgt.	"
TG	Woods, Donald S.	S/Sgt.	"
WG	Hill, Earle R., Jr.	S/Sgt.	"

A/C 42-107039

P	Schliemann, Donald M.	1st Lt.	612th.
CP	Meyrowitz, Irving	2nd Lt.	"
N	Schneck, David	2nd Lt.	"
B	Swatosh, Kenneth J.	2nd Lt.	"
RO	Pendley, Garland E.	T/Sgt.	"
TTG	Kelly, John C.	T/Sgt.	"
BTG	Eames, Duane H. M.	S/Sgt.	"
TG	Madden, Ted H.	S/Sgt.	"
WG	Zabel, Bruce H.	S/Sgt.	"

A/C 42-102398

P	Jones, Dale G.	1st Lt.	612th.
CP	Siepak, Stanley J.	2nd Lt.	"
N	Wishnoff, Aaron	2nd Lt.	"
B	Moran, Robert E.	2nd Lt.	"
RO	Madrzky, Chester P.	T/Sgt.	"
TTG	Serafino, Ernest A.	T/Sgt.	"
BTG	Rogers, Charles G.	S/Sgt.	"
EXM TG	Walters, Kenneth O.	S/Sgt.	"
WG	Wallace, Robert W.	S/Sgt.	"

A/C 43-38637

P	Long, Robert L.	1st Lt.	612th.
CP	Wattersom, Stuart E.	F/O	"
N	Crick, Lawrence A.	2nd Lt.	"
B	Watson, Reynolds S.	2nd Lt.	"
RO	York, Dennis A.	T/Sgt.	"
TTG	Hovezak, Henry	T/Sgt.	"
BTG	Cheruhini, Peter J.	S/Sgt.	"
TG	Iles, Earl L.	S/Sgt.	"
WG	Willick, Edward L.	Cpl.	"

A/C 43-38607

P	Lovell, Morris H.	2nd Lt.	612th.
CP	Gerant, John M.	2nd Lt.	"
N	Price, George B.	2nd Lt.	"
B	Phinney, Roderick T.	2nd Lt.	"
RO	Stevens, Edgar M.	Sgt.	"
TTG	Knower, Russell S.	Sgt.	"

afert

A/C 43838607 (Cont'd)

BTG	Balfe, James	Sgt.	612th.
TG	Broadbooks, Ray	Sgt.	"
WG	Martineau, Emile R.	Sgt.	"

A/C 43-38541

P	Holt, Howard L.	2nd Lt.	612th.
CP	Gmileyk Ivan L.	2nd Lt.	"
N	Lively, Cox L.	2nd Lt.	"
B	Klapow, Benjamin	Sgt.	"
RO	Hunt, Ray D.	Sgt.	"
TTG	Huston, Cecil A.	Sgt.	"
BTG	Chapman, Carl W.	Sgt.	"
TG	Crosson, James J., Jr.	Sgt.	"
WG	Guin, Frederick D.	Sgt.	"

A/C 42-31591

P	Campbell, Charles J.	2nd Lt.	612th.
CP	Foy, Phillip W.	2nd Lt.	"
N	Gruahn, David B.	F/O	"
B	Emery, Robert I.	S/Sgt.	"
RO	Feo, Gene M., Jr.	S/Sgt.	"
TTG	Hartes, Charles F.	T/Sgt.	"
BTG	Sullivan, Earl Jr.	S/Sgt.	"
WG	Dalton, Charles K.	S/Sgt.	"
WG	Murray, Howard M.	Gst.	"

A/C 43-38788

P	Bloetscher, Andrew F.	1st Lt.	612th.
CP	McElvain, Wilbert H.	2nd Lt.	"
N	Threlkeld, Mercer L.	2nd Lt.	"
B	McMahon, John F.	2nd Lt.	"
RO	Kobinsky, Charles J.	T/Sgt.	"
TTG	Richards, Carl R.	T/Sgt.	"
BTG	Green, John J.	S/Sgt.	"
TG	Skaggs, Irl R.	S/Sgt.	"
WG	Giles, Otho N.	S/Sgt.	"

A/C 43-37628

P	Howard, Louis F.	2nd Lt.	612th.
CP	McBain, George III	2nd Lt.	"
N	Wilde, Earl R.	2nd Lt.	"
B	Rossok, Michael R.	Sgt.	"
RO	Carson, Edward M.	Sgt.	"
TTG	Corbo, Frank J.	Sgt.	"
BTG	Ford, Billie M.	Sgt.	"
TG	McQuiston, George E.	Sgt.	"
WG	Taylor, Charles F.	Sgt.	"

-- The End --

SIX HUNDRED AND FIFTEENTH BOMBARDMENT SQUADRON (H)
 FOUR HUNDRED AND FIRST BOMBARDMENT GROUP (H)
 Office of the Operations Officer
 AAF Station 128 - APO 557

23 February 1945

SUBJECT: Loading List.

TO : Operations Officer, 401st Bomb Gp (H), Stat 128, APO 557.

1. Following is the list of Combat Crews participating in today's mission.

PLANE #43-37551

DUTY	RANK	LAST (NAME)	FIRST	(MI)	SQUADRON
P	2nd Lt.	Stephens	Lloyd	J.	615th
CP	2nd Lt.	Wilt	Elmer	L.	"
N	2nd Lt.	Harper	Robert	F.	"
B	Sgt.	Whitlock	Howard	D.	"
RO	Sgt.	Husinec	Andrew	(NMI)	"
TT	Sgt.	Graham	James	D.	"
BT	Sgt.	Wisdom	Kent	B.	"
TG	Sgt.	Brennan	William	J.	"
FG	Sgt.	Lewelling	Fred	E.	"

PLANE # 44-6146

P	2nd Lt.	Bennett	Clifton	S.	615th
CP	2nd Lt.	Stevenson	Joseph	G.	"
N	2nd Lt.	Hadilton	Charles	W.	"
B	X/Sgt.	EXXXXX Ely	XXXXXXXXX Calvin	XX P.	"
RO	EXXXXX Cpl	EXXXXX Hanes	XXXXXXXXX Billy	XX R.	"
TT	EXXXXX Cpl	Henley	James	H.	"
BT	SGT.	Spoor	Richard	A.	"
TG	Sgt.	Hartswick	Frederick	W.	"
FG	Sgt.	Joyner	Oliver	H.	"

PLANE # 43-38758

P	1st Lt.	Djernes	Carl	P.	615th
CP	2nd Lt.	Spiiva	Raymond	H.	"
N	2nd Lt.	Canale	John	F.	"
B	S/Sgt.	Reiher	Gordon	A.	"
RO	S/Sgt.	LaCourse	Lucien	(NMI)	"
TT	T/Sgt.	Chiu	Donald	(NMI)	"
BT	S/Sgt.	Bill	Richard	H.	"
TG	Sgt.	Wagner	Aloysius	E.	2
FG	S/Sgt.	Aikins	Ora	R.	"
SJ	S/Sgt.	Heaton	Charles	(NMI)	"

PLANE # 44-8653

P	1st Lt.	Turk	Laurel	A.	615th
CP	Major	White	Ralph	J.	"
N	1st Lt.	Cone	Allan	L.	"
N	Captain	Sellers	Cloyd	W.	"
N	1st Lt.	Tharpe	Robert	W.	"
B	1st Lt.	Moore	Max	L.	"
RO	T/Sgt.	Dupuis	Cyrus	J.	"
TT	S/Sgt.	Palmer	Edward	W.	"
TG	2nd Lt.	Jeneczek	Walter	(NMI)	"
FG	S/Sgt.	Osborne	Peter	J.	"

PLANE # 44-8153

P	1st Lt.	Gerber	John	D.	615th
CP	2nd Lt.	Gentry	James	H.	"
N	1st Lt.	Lowry	Lawrence	E.	"
N	2nd Lt.	Dean	Hugh	G.	"
B	2nd Lt.	Biasella	Armond	R.	"
RO	S/Sgt.	Freitas	Daniel	D.	"
TT	T/Sgt.	Jacquart	Robert	R.	"
TG	Sgt.	Atchinson	Alfred	E.	"
FG	Sgt.	Geierman	Edward	F.	"

LOADING LIST (Continued)

PLANE # 43-37706

P	1st Lt.	Park	Colin	I.	615th
CP	1st Lt.	Deen	Robert	W.	"
N	F/O	O'Neill	Lawrence	H.	"
B	Sgt.	Salie	Howard	W.	"
RO	Sgt.	Sayre	James	O.	"
TT	Sgt.	Fields	Richard	D.	"
BT	SGt.	Wirth	Thomas	J.	2
TG	Sgt.	Snyder	Edwin	M.	"
FG	Sgt.	Grayezyk	Clarence	J.	"

PLANE # 42-31750

P	2nd Lt.	Smith	Samuel	R.	615th
CP	2nd Lt.	Miller	Walter	A.	"
N	F/O	Andler	Lyle	E.	"
B	Sgt.	Reckers	Russell	E.	"
RO	Sgt.	Herchenroether	Raymond	A.	"
TT	T/Sgt.	Barr	Thomas	H.	"
BT	Sgt.	McDow	Miles	J.	"
TG	Sgt.	Woestman	Robert	J.	"
FG	Sgt.	Hood	Glyde	L.	"

PLANE # 43-38810

P	1st Lt.	Grimm	Alfred	R.	615 th
CP	2nd Lt.	Regan	John	J.	"
N	F/O	Coates	Alvin	B.	"
B	S/Sgt.	Boyer	William	O.	"
RO	S/Sgt.	Kapson	George	D.	"
TT	T/Sgt.	Geers	Louis	J.	"
BT	S/Sgt.	Cox	Glyde	H.	"
TG	S/Sgt.	Chambers	Arthur	R.	"
FG	S/Sgt.	Hunsperger	Henry	(NMI)	"
SJ	S/Sgt.	Sparkman	Perry	L.	"

PLANE # 43-38160

P	2nd Lt.	Eglin	Frederick	I.	615th
CP	2nd Lt.	Cosden	Byran	L.	"
N	F/O	Schmidt	Frank	A.	"
B	Sgt.	Knight	George	O.	"
RO	Sgt.	Pavluska	George	A.	"
TT	Sgt.	Swift	Gene	E.	"
BT	Sgt.	Ludwig	Howard	F.	"
TG	Sgt.	Espy	Robert	J.	"
FG	Sgt.	Collins	Rupert	Y.	"

PLANE # 43-38425

P	1st Lt.	Callahan	Raymond	J.	615th
CP	2nd Lt.	Voitz	Donald	L.	"
N	2nd Lt.	Connell	Hall	T. Sr.	"
B	S/Sgt.	Peltz	Chester	C.	"
RO	S/Sgt.	Weinstein	Bernard	B.	"
TT	T/Sgt.	Luchfeld	Macvin	(NMI)	"
BT	S Sgt.	Gremillion	John	E.	"
TG	S/Sgt.	Swatski	Edward	F.	"
FG	Sgt.	Ward	Charles	K.	"