

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

WSD

MISSION No. **228**

Date: **14 MAR. 45**

TO: **LOHNE , GERMANY**

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 P E R A T I O N A L

D A Y

MISSION SUMMARY REPORT

MISSION # 228

Date 14 March 1945

ASSIGNMENT

1. Assigned Target: LOHNE, GERMANY (M/Y)
2. Commitments: The 401st Group furnished the complete 36 A/C 94th "A" Group. Two GH A/C were borrowed for the lead and high squadrons - one from the 379th Gp and one from the 381st Gp. A PFF A/C was included in the lead and low squadrons. And a spare accompanied the lead and high squadrons.

EXECUTION

1. Target Bombed: LOHNE, GERMANY (Vis)
2. a. Group Leader: Major E. T. DE JONCKHEERE (Reigler)
Lead Navigator: Capt. H. D. WOOD (Peterson-MO)
Extra Navigator: 2nd Lt. J. D. KING
Lead Bombardier: Capt. H. W. MEADVILLE
b. Low Sqdn Leader: 1st Lt. M. J. KOCHEL (Strauss)
Lead Navigator: 1st Lt. A. B. AINLEY (Dean-MO)
Lead Bombardier: 1st Lt. M. L. MOORE
c. High Sqdn Leader: 1st Lt. R. S. HUBBELL (Harb)
Lead Navigator: 1st Lt. G. J. MOORE (Dubray-MO)
Lead Bombardier: 1st Lt. S. W. FLIEG
3. Flight Over England:
a. Takeoff:
Made in daylight without incident and as briefed. All ships were airborne.

MISSION SUMMARY REPORT (cont)

3. b. Squadron and Group Assemblies:

Assembly on Bunker was at briefed altitude and was accomplished exceptionally well. Cottesmore was departed one half minute early on course with full formation and all were in good position.

c. Route Over England:

Group was leading 94th CBW and followed route to CP #1 (English Coast) as briefed and on time. Departure from CP #1 was made 5 miles North of course but on time and in proper place in Division column. (#7)

4. Attack:

a. Flight to Target:

Route followed to target was essentially as briefed with Group in proper position in Division column and was without incident. Weather Scouting Force gave target area as being covered with a thick ground haze therefore recommended instrument run with visual assist - this was followed and accomplished.

b. Bombing Runs:

Lead: "Buckeye" suggested visual bombing and that the run should begin using GH due to the haze. The lead squadron uncovered at the IP and the GH operator began his run. The target could be picked up 10 miles prior to bombs away. The bombardier immediately took over from the GH operator. The run was difficult due to haze and the C-1 being out. A few corrections were made and bombs salvoed at 1517. Hits were observed to be right of the MPI.

Low: Even through the ground haze which was present the bombardier was able to pin point from the IP in to the target. The target was picked up and synchronization began, most of the data was pre set therefore the bombing problem was practically solved. Bombs were away at 1518, a few seconds after the high squadron released. Results were excellent

High: The air commander called that bombing would be visual aided by GH. The high squadron uncovered at the IP and began the bomb run. The MPI was picked up about 15 miles before bombs away. Even though the haze was bad the bombardier was able to pin point without too much difficulty. The C-1 worked well and bombs were away at 1518. Results were observed to be good.

c. Flight from Target:

Squadrons bombed individually so a rally was necessary after bombs away - this was accomplished rapidly. Adverse weather was encountered shortly after and squadrons lost partial visual contact, for a period of about 10 minutes. Group formation was regained when visual contact was again maintained.

MISSION SUMMARY REPORT (cont)

4. d. Return to Base:

Route from target to base was as briefed except for variation in altitude to avoid contrails on route to English Channel. At Group "breakup" point squadrons deputies took over lead of squadrons and went to stand off points. Leaders returned to base - all ships landed safely at home base.

e. Weather:

Weather was described as clear until just prior to reaching IP. Between IP and target considerable ground haze was encountered. Pas the target a practically solid cloud bank was encountered between 8° E and 7°E lasting for approximately 10 minutes before becoming clear again. Dense, persistant contrails were encountered on route back over 18,000'.

f. Fighter Support:

Good.

g. Comments on Formation and Interval:

Formation was considered as being good and interval was proper.

h. Conclusions and Recommendations:

It is believed that the mission was entirely successful due to visual sighting at target, and almost complete lack of adverse weather.

5. Aircraft Not Attacking:

All scheduled A/C attacked.

6. Enemy Opposition:

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

7. Battle Damage:

<u>Minor</u>	<u>Major</u>	<u>To Flak</u>
9	0	9

8. Casualties:

None.

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

MISSION SUMMARY REPORT (Concl)10. Bombing Data:a. Observations:

The results were observed to be good. The lead squadron's bombs appear to have hit approximately 1500' to the right and 300' short of the assigned MPI; strikes of the low squadron appear to have hit 98% within 1000' of assigned MPI; and 90 - 95% of the high squadron's bombs appeared to be within 1000' of the assigned MPI.

b. Disposition of Bombs:

Lead Sqdn: All 12 scheduled A/C attacked the target dropping 405 X 100# GP and 24 X 500# M17 IB bombs. The spare returned 34 GP's and 2 IB's to base.

Low Sqdn: All 12 scheduled A/C attacked the target dropping 407 X 100# M30 GP and 24 X 500# M17 IB bombs.

High Sqdn: All 12 scheduled A/C attacked the target dropping 406 X 100# M30 GP and 24 X 500# M17 IB. The spare returned 34 GB's and 2IB's.

c. Tabular Summary of Disposition of Bombs:

	Aircraft Over Target	Bomb- ing	Num- ber	Bombs			Fusing Nose	Tail
				Size	Type			
Main Bombfall	36	36*	1218	100#	GP		Inst.	1/40
			72	500#	IB		-	-
Other Attacks	-	-	-	-	-	-	-	-
Total Bombs on Target			1218	100#	GP		Inst.	1/40
			72	500#	IB		-	-
Other Expenditures			-	-	-	-	-	-
Bombs Returned			68	100#	GP		Inst.	1/40
			4	500#	IB		-	-
Total (Loaded on A/C Taking Off)			1286	100#	GP		Inst.	1/40
			76	500#	IB		-	-

11. Lost Aircraft:

None.

Submitted by:

KEN W. DAUBLE
Captain, Air Corps
Air Statistical Officer

7

401ST LEAD SQUADRON

RF : 1:13000

PATTERN: 1380 X 1290

ACTUAL MP 1200' TO RIGHT
AND 400' SHORT.

(SAV-401. 11198 - 6X4-3-45X4 - 6550 -12- 23000X LOHNE
LEAD CONFIDENTIAL

401st HOW SQUADRON

RF : 1:22000

PATTERN : 1430' x 1540'

95% WITHIN 1000'

(SAV-401) 11200- 8X14-3 -4514 -864B -12-2 2100X LOHNE
CONFIDENTIAL

401st HIGH Squadron

RF. 1:40 300

PATTERN: "W" KICK

RETURN MR TO Right
of assigned MR

54V 401 / 1201 - 6 (14-3-45) (4 8646 7-235 00) (LOHNE)

94TH CBW A GROUP

Combat Sq Leader: Major De Jonckheere Date: 14 March 1945

Deputy Sq Leader: Lt Tausig

Deputy Op. Leader: Lt Tausig

401st Lead Squadron on Take Off

and over Target

RIEGLER (DE JONCKHEERE)

613 SC JABROCK

613 IR MACRE

614 RW GOLFCLUB

615 IV BULLARD

369

YOUNG

146

TAUSIG

550

Squad.

Squad.

SCHELLER

842

SMITH

132

NIELSON

MAY

EGLIN

GEREN

588 (RCM)

125

706 (RCM)

730

SHEPHERD

458

LITCHFIELD

MC KENNEY

758

767

SPARES

MAJARICK

MAJARICK

947 Ret.

94TH CBW A GROUP

Combat Sq. Leader: Lt Kochel

Date: 14 March 1945

Deputy Sq. Leader: Lt Speer

Deputy Gp. Leader: Lt Tausig

401st Low Squadron on Take Off
and over Target

Kochel (Strauss)

612 500

613 SC JAWOCK

613 IN MACRO

614 IW GOLFCUB

615 IY BULZARD

648

Bloomquist

790

Speer

941

500

500

Grimm

810 (Rem)

Martin

039

Howard

662

Ahlers

891

Moran

598

Spence

788 (Rem)

Nolan

541

Harveson

395

Holt

992

SPARES

94TH CEW A GROUP

Combat Sq. Leader: CAPT HARB

Date: 14 March 1945

Deputy Sq. Leader: LT KNOWLES

Deputy Gp. Leader: LT TAUSIG

401st High Squadron on Take Off

and over Target

HUBBELL (HARB)

228

612 SG JABWOCK
613 IN MACRO
614 IN GOLFCUB
615 IY BULLARD

WHITE

KNOWLES

530

6947

SULLY

SULLY

THOMPSON R

FONDREN

646 (Rom)

478

GRAY

JAMES

AYRE

SORENSEN

780

677

931

395

DJERNES

463

CAMERON

SALISBURY

565

551 (Rom)

S. Mand

VISHAN

758 Ret

Lead

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

Date 14 March 1945

SUBJECT: Lead Navigator's Narrative of Raid on Lohne, 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 1038 hours.
 - b. Group formed at 1135 hours on Cottesmore buncher.
at 6000 ft.
 - c. Wing assembly was completed at 1153 hours at pt. A.
 - d. Route over England was (~~not~~) flown as briefed.
- e. Methods of navigation over England.

Gee, Pilotage, D. R.

- f. Division formation was joined at 1240 hrs. at Riegate.
- g. Flight to I. P. was (~~not~~) as briefed.

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

Gee, Pilotage, Mickey, D.R.

- i. Bomb run.

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

- (2) True heading over target 349.
- (3) Actual drift 3R.
- (4) Altitude over target 23000.
- (5) Time bombs away 1517.
- (6) Wind used for bombing 324/14.
- (7) Method of target identification.

Visual, G-H assistance.

(8) Difficulties on bomb run.

None

(9) Weather over Target.

Nil

(10) Axis of withdrawal 324.

j. Group rally was accomplished at 52-27N 08-25E at 1524 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.

Mickey, Gee, Visual, 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/ Horace D. Wood

HORACE D. WOOD

Capt., A. C.

Lead Navigator, Lead Sq.

Low

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

Date 14 March 1945

SUBJECT: Lead Navigator's Narrative of Raid on Lohne, 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 1042 hours.
- b. Group formed at 1135 hours on Cottesmore buncher.
at 6000 ft.
- c. Wing assembly was completed at 1153 hours at Point A.
- d. Route over England was (~~not~~) flown as briefed.

e. Methods of navigation over England.

Gee, D.R., Radio, Pilotage

f. Division formation was joined at 1240 hrs. at Riegate.
g. Flight to I.P. was (~~not~~) as briefed.

h. Methods of navigation to the I. P.

Gee, D.R., Pilotage

i. Bomb run.

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

5 miles E. for G-H run.

- (2) True heading over target 343.
- (3) Actual drift 3R.
- (4) Altitude over target 22000.
- (5) Time bombs away 1518.
- (6) Wind used for bombing 270/14.
- (7) Method of target identification.

Visual

(8) Difficulties on bomb run.

Haze, but no difficulty.

(9) Weather over Target.

Haze

(10) Axis of withdrawal 330.

- j. Group rally was accomplished at 52-27N 08-25E at 1524 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.

Gee, D.P., Pilotage

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

q. Performance of equipment.

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

/S/ A. B. Ainley

A. B. AINLEY

1st Lt., A. C.

Lead Navigator, Low Sq.

HEADQUARTERS
401ST BOMBARDMENT GROUP (H)
Office of the Navigation Officer

High

Date 14 March 1945

SUBJECT: Lead Navigator's Narrative of Raid on Lohne, 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 1040 hours.
- b. Group formed at 1135 hours on Cottesmore buncher.
at 6000 ft.
- c. Wing assembly was completed at 1153 hours at Pt. A.
- d. Route over England was (~~not~~) flown as briefed.

- e. Methods of navigation over England.

Gee, D.R., Pilotage

- f. Division formation was joined at 1240 hrs. at Riegate.
- g. Flight to I.P. was (~~not~~) as briefed.

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

Gee, D.R., Pilotage, Mickey

- i. Bomb run.

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

- (2) True heading over target 342.
- (3) Actual drift -3.
- (4) Altitude over target 23500.
- (5) Time bombs away 1518.
- (6) Wind used for bombing 350/21.
- (7) Method of target identification.

Pilotage

(8) Difficulties on bomb run.

None

(9) Weather over Target.

Clear

(10) Axis of withdrawal 325 T.

- j. Group rally was accomplished at 52-27N 08-25E at 1524 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.

Gee, D.R., Pilotage, Mickey

- 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/ G. J. Moore

G. J. MOORE

1st Lt., A. C.

Lead Navigator, High Sq.

Air Commander - Major De Jonckheere

FLIGHT PLAN 94th A.

ROTARY WING

PILOT Capt. Wm. Riegler

NAVIGATOR

Capt. H. D. Wood - 1st Lt. J. L. King

DATE 14 March 1945

Mickey - 1st Lt. G. E. Peterson

STATIONS	0845	ENCINES	1015	TAXI	1109	T.O.	1045
LEAVE BASE	Cott.	1148					
COAST OUT.		1252					
ENEMY COAST		1430					
I.P.		1504					
TARGET		1518					
ENEMY COAST		1617					
Eng. Coast		1706		ETR	1742		

SUN		MOON		TWILIGHT		Z. Br. - 1200
Rises	Sets	Rises	Sets	AM	PM	Ref alt- 24000
						Bomb alt - 23000

Oxygen - 3:30

WATCH Fast Slow RATE secs/hour Training

At. G.M.T. Div. assembly - Peachyhead to 50-32N
01-36E

Letdown Cott. Bunker - Normal - 010 Mag.

FROM Ass. 6000' Lead TO Cott. (Y) Bunker	W/V UESD	HEIGHT	I.A.S. MPH /K	T. A.S. (K)	COU- RSE	DRI- FT	TRUE HDNG.	VAR.	MAC. HDNG.	C. S.	DIST.	TIME	E.T.A.	CELESTIAL DATA TIME BODY ALT. AZI.	
52-44N 00-39W Pourene (A)	290/15	6000	150 75	143	007	-3	074	18	084	155	11	4	1148 1152	Depart	
52-46N 00-22W Mildenhall (D)	"	"	"	"	129	42	131	10	141	157	41	15½ - ½	1207		
52-30N 00-30E Gravesend (E)	"	10000	" 42	147	185	46	191	10	201	150	53	21 42	1230		
51-27N 00-22E Ledhill Airfield (J)	"	10000	" -2	152	233	45	238	10	248	143	23	10	1240		
51-13N 00-08T Beachyhead (Z)	"	"	"	"	154	44	158	10	168	163	32	12	1252	Eng. Coast, CP 1	
50-44N 00-14E 50-32N 01-36E	"	"	"	"	104	-1	103	9	112	167	53	19 41	1312		
50-08N 07-00E	305/15	23000	" -16	168	097	-3	094	8	102	181	208	1:09	1421		
"	330/23	"	" -21	186	090	-6	084	6	090	196	28	8½ 4½	1430	CP 2	
50-08N 07-43E	"	"	" -21	"	"	015	-5	010	6	016	169	22	8	1438	
50-29N 07-52E	"	"	"	"	028	-6	022	6	028	183	75	26	1504		
51-35N 08-48E IP	"	"	"	"	354	-3	351	6	357	165	37	13½ 4½	1518		
52-12N 08-42E T	"	23000	"	"	"	"	"	"	"	"	"	"	"		
D-Dog T	330/21	20000	170 -27	208	323	A1	324	6	330	187	20	6½ 4½	1525		
"	330/20	"	150 -21	178	290	A4	294	6	300	162	42	15½ 4½	1541		
"	20000	"	"	265	A6	271	7	278	168	98	35 A1	1617	CP 3		
52-44N 04-38E	"	"	"	"	"	"	"	"	"	"	"	"	"		
Cramer	292/15	11000	170	176	281	A1	282	9	291	161 119	97 25	122	36 48 A1	1706	
"	278/12	2000	"	133	254	A2	256	10	266	122	35	17	1723		
Kings Lynn	"	2000	"	133	247	A3	250	10	260	123	39	19	1742		
Base	290/15	8 to 10000	150	140	157	A4	161	10	171	150	96	38	40	1206	
Sp1 #8	290/15	10000	150 -42	152	203	A6	209	10	219	151	20	8	1252		
Beachyhead															
Flares - Normal															
Lead - RY															
Low - R															
High - G															

FLIGHT RECORD

TIME	COURSE	W/V USED & OR D.R.DRIF.	TRUE HDNG.	MAC. HDNG.	NAVIGATIONAL OBSERVATION	GENERAL OBSERVATION	I.A.S. MPH /K	HEIGHT & AIR TEMP.	T. A.S.	RUN		C. S.	TO RUN		E.T.A.
										DIST.	TIME		DIST.	TIME	
1038					Take off										
1051					52-48N 00-44W Turned back to bunker			145	5000						
1053	292/17				Cottesmore. Began to circle to pick up group			150	6000 48						
1135					Sq. Formed. Group formed			150	6000						
1147½		74			Dept. Pt. Y. ½ min early, on course			150	6000						
1151½		131			Point A. ½ min early, e mi N.W.			150	6000						
1153½		131			Wing assembly										
1158½		143			52-30N 00-07E			150	6000			12	5	144	21 9 1207½
1202½		143			52-31N 00-18E			150	6000			22	9	147	12 5½ 1208
1207		191			Point B. On time, on course			150	6000						
1209½		191			52-17N 00-30E			150	7000						
1214½		191			52-06N 00-28E			150	7800			12	5	144	40 16½ 1231
1219½	OB DBL SOM	191			51-54N 00-26E			150	9000			24	10	145	27 11 1230½
1230	OB DBL SOM	18298	RYC		point E. on time, on course			150	9000						

FLIGHT RECORD

TIME	COURSE	W/V USED &/OR D.R. DRIF.	TRUE HDNG.	MAC. HDNG.	NAVIGATIONAL OBSERVATION	GENERAL OBSERVATION	IAS. M.PH. /K	HEIGHT & AIR TEMP.	T.A.S.	RUN		C. S.	TO RUN		E.T.A.
										DIST.	TIME		DIST.	TIME	
1240			155		Point F, on course, on time		150	10000							
1243			145												
1252			119		CP #2, 5 north course, on time		150	10000							
1252			108		*			"							
1257			108		50-44N 00-40E		150	10000	154						
1301			110		50-38N 00-56E		150	10000	**	* 11	4	165	37½	13½	1314½
1305	106	A1	105		281/17K		150	10000	154	22½	8	171	16	5½	1310½
1311			96		50-34N 01-30E, Continental Coast		150	10000							
1311			96		*	*	150	10000							
1319			95		50-32N 02-10E		150	12000							
1329			90		50-35N 02-49E		150	14000		25	9	167	162	57½	1426½
1337	92	-2	90		50-33N 03-24E 308/10K		150	15000	161	22½	8	169	141	50	1427
1344½			100		50-25N 03-57E		150	17000							
1349½			90		50-25N 04-21E		150	18000		39½	12½	181	103	34	1423½
1351			90		50-25N 05-15E		150	20000		34½	11½	181	70	23	1424
1412	93	-3	90		50-19N 06-11E 324/13K		150	-25 23000	190	36½	11	198	34½	10½	1422½
1421			110		50-06N 07-08E, M.		150	22700							
1425			85		P.P. 50-06N 07-08E										
1430			92		50-02N 07-30E		150	22500							
1433			10		CP #2, 50-05N 07-46E		150	22200							
1438			05		P.P. 50-19N 07-46E		150	22500							
1441			22		P.P. 50-20N 07-52E		150	22800							
1454			17		P.P. 51-02N 08-25E		150	23000		38½	13	178	36	12	1506
1500			12		51-21N 08-42E, M.		150	23000							
1505			359		I.P.		150	23000							
1517			348		BOMBS AWAY. Visual, Good		150	23000							
1517			324		Turn off target		150	23000							
1524			324		52-27N 08-25E		150	22500							
1524			300				150	22300							
1528			300												
1531			300		52-37N 07-58E		150	22400							
1538	290	A10	300		52-44N 07-36E		165								
1541			294		52-42N 07-15E		165	21400	204	28	10	168			
1541			267		52-42N 07-15E		160	20000							
1548	263	A5	268		52-45N 06-43E 310/23K		162	20000	192	20½	7	176			
1554½			276		52-45N 06-15E		148	20000							
1604½			269		52-45N 05-33E		170	17000							
1614½			268				153	17000							
1616					CP. #3, Coast out. On course, 1 min early		153	17000							
1624			285		52-51N 03-47E		163	12500							

SIGNED _____

NAVIGATOR

FLIGHT PLAN

PILOT _____ NAVIGATOR _____ DATE _____

STATIONS	ENCINES	TAXI	T.O.
LEAVE BASE			
COAST OUT			
ENEMY COAST			
I.P.			
TARGET			
ENEMY COAST			

SUN		MOON		TWILIGHT	
Rises	Sets	Rises	Sets	AM	PM

WATCH..... Fast RATE..... secs / hour Gaining
Slow Losing
At..... G.M.T.....

FLIGHT RECORD

I certify that this is a true copy of the Lead Navigator's Log.

TARGETS

Sohns, Germany

TRACK CHART

DATE March 14, 1940

Blue Brown

ROUTE FOLLOWED BY

Briefed
401st B.C.(A)

CLASSIFIED BY ED DATE 11-16-10
REF ID: A13145005

DECLASSIFIED PER MAR 14 2005
BY ED, NARA DATE 11-16-10

STATISTICAL SUMMARY OF OPERATIONS

401st Bomb Group (H)

1st AD F. O. 656

Date of 14 Mar 45

PART I - ATTACKS & RESULTS

94 "A" GP

	LEAD	LOW		HIGH	
		Borrowed A/C	Borrowed L/C	Borrowed A/C	Borrowed L/C
1. No. of A/C Failing to Take Off	-				
2. No. of A/C Sorties	12	1	12	12	1
3. No. of A/C Sorties less Unused Sp	11	1	12	11	1
4. No. of A/C Credit Sorties	11	1	12	11	1
5. No. of Effective Sorties	11	1	12	11	1
6. No. of Non-Effective Sorties	-	-	-	-	-
(a) Early Returns Included					
7. Name of Primary Target	LOHNE (Vis)				
(a) No. of A/C Attacking	11	1	12	11	1
(b) No., Size, Type of Bombs	405 X 100#GP	407X 100#GP	406X 100#GP	24 X 500#IB	24X 500#IB
8. Name of Secondary Target					
(a) No. of A/C Attacking					
(b) No., Size, Type of Bombs					
9. Name of Last Resort Target (LRT)					
(a) No. of A/C Attacking					
(b) No., Size, Type of Bombs					
10. Name of Target of Opportunity					
(a) No. of A/C Attacking					
(b) No., Size, Type of Bombs					
11. Name of Target of Opportunity					
(a) No. of A/C Attacking					
(b) No., Size, Type of Bombs					
12. No. of A/C MIA - TOTAL	NONE		NONE		NONE
13. No. of A/C MIA - Flak					
14. No. of A/C MIA - Flak and E/A					
15. No. of A/C MIA - Enemy Aircraft					
16. No. of A/C MIA - Accident over E.T.					
17. No. of A/C MIA - Other & Unknown					
18. Time of Take Off	1038		1042		1040
19. Time of Attack	1517		1518		1518
20. Total Time for Mission	80.4		80.3		80.3
21. Altitude of Release	23,000		22,000		23,500
22. Type of Sighting (Vis, H2X, GH, etc.)	Vis		Vis		Vis
23. Enemy Resistance -- AA Inten & Acc	Meager-Inac		Meager-Inac		Meager-Inac
24. Enemy Resistance - Fighters	--		--		--
25. Enemy Resistance - Bombers	--		--		--
26. U.S. A/C Engaged by Enemy A/C	--		--		--
27. No. of Passes made by Enemy A/C	--		--		--
28. Degree of Success	Good		Excellent		Excellent

2 A/C borrowed from Groups

GH A/C # 369 from 379th Gp
GH A/C # 228 from 381st Gp

A/C loaned to Groups:

STATISTICAL SUMMARY OF OPERATIONS

401st Gp Mission # 228Date 14 Mar 45PART II - NON-EFFECTIVE SORTIES

94 "A" GP

	<u>LEAD</u>	<u>LOW</u>	<u>HIGH</u>
	Borrowed A/C	Borrowed A/C	Borrowed A/C
29. Non-Effective Sorties	None	None	None
(a) Weather			
(b) Personnel			
(c) Enemy Action			
(d) Other Non-Mechanical			
(e) Mechanical & Equipment			
30. Mechanical & Equipment Failures			
(a) Engine			
(b) Oil System			
(c) Fuel System			
(d) Supercharger			
(e) Propeller & Governor			
(f) Communication System			
(g) Guns & Turrets			
(h) Bomb Release			
(i) Bombay Doors			
(j) Electric System			
(k) Instruments			
(l) Oxygen Equipment			
(m) Bomb Sights			
(n) A/C in General			

31. Reasons for Failure to Attack:

NONE

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

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER	<u>CAPT HEADVILLE</u>	DATE	<u>14 March 1945</u>				
PILOT	<u>CAPT REEGLER (De JONCKHEERE)</u>	TAKE OFF	<u>1038</u>				
NAVIGATOR	<u>CAPT WOOD</u>	AIRPLANE					
WING	<u>94th A</u>	GROUP	<u>401st</u>	SQDN	<u>Lead</u>	LANDED	<u>1740</u>
OBJECTIVE	<u>LOHNE, GERMANY</u>			(MPT)			
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>100# M 50 GP</u>		FUSING:	NOSE	--	TAIL	<u>1/40</u>
BOMBS, TYPES AND SIZES	<u>500# M 17 IB</u>		FUSING:	NOSE	--	TAIL	--
NUMBER OF BOMBS LOADED	<u>405 GP -- 24IB</u>			RELEASED	<u>405 GP</u>	<u>24 IB</u>	
INFORMATION AT RELEASE POINT:							
Altitude of Target	<u>170</u>		Temp Aloft: Metro	<u>-51</u>	Actual	<u>-29</u>	
True Altitude above target	<u>23300</u>		Mag Head, order	<u>357</u>	Actual	<u>356</u>	
Ind. Altitude	<u>23000</u>		True Heading	<u>349</u>			
Pressure alt of target	<u>-455 @ SL</u>		Drift, Est	<u>3R</u>	Actual	<u>3R</u>	
Altimeter setting	<u>29.92</u>		True Track	<u>352</u>			
C.I.A.S.	<u>150</u>	I.A.S.	<u>150</u>	Actual Range	<u>10,253</u>		
G.S. Est	<u>194</u>	Actual	<u>208</u>	B.S. Type	<u>M-9</u>		
Wind Direc Metro	<u>530</u>	Actual	<u>514</u>	Time of Release	<u>15:17</u>		
Wind Veloc. Metro	<u>26</u>	Actual	<u>18</u>	Intervalometer Setting	<u>Min</u>		
D.S	<u>126</u>	Trail	<u>108</u>	Length of Bombing Run	<u>1 Min</u>		
Tan. D.A. Est	<u>.41</u>	Actual	<u>.45</u>	C-I Pilot	<u>--</u>	A-5	<u>--</u>
Mean Temp: Metro	<u>-7</u>	Actual	<u>-6</u>	Merical Pilot	<u>Yes</u>		
Type of Release: Lead A/C	<u>Salvo</u>		Type of Release: Other A/C	<u>Min</u>			

I certify that the above figures have been checked and are correct.

JULIUS PICKOFF
Major, Air Corps
Group Bombing Officer

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

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER Lt. FLYES DATE 14 March 1945
 PILOT Lt. HUBBELL TAKE OFF 1039
 NAVIGATOR Lt. MOORE AIRPLANE
 WING 94th A GROUP 401st SQDN. High LANDED 1756
 OBJECTIVE BOHNE, 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 100/500 GP FUSING: NOSE -- TAIL 1/40
 BOMBS, TYPES AND SIZES 500# M 17 IB FUSING: NOSE -- TAIL --
 NUMBER OF BOMBS LOADED 406 GP 24 IB RELEASED 406 GP 24 IB
 INFORMATION AT RELEASE POINT:
 Altitude of Target 170 Temp Aloft: Metro -31 Actual -29
 True Altitude above target 25700 Mag Head, order 357 Actual 342
 Ind. Altitude 25500 True Heading 342
 Pressure alt of target -455 m sl. Drift, Est 5R Actual 5R
 Altimeter setting 29.92 True Track 345
 C.I.A.S. 150 I.A.S. 150 Actual Range 9,455
 G.S. Est 194 Actual 195 B.S. Type M-9
 Wind Direc Metro 330 Actual 350 Time of Release 1518
 Wind Veloc. Metro 26 Actual 24 Intervalometer Setting Min
 D.S 134.8 Trail 215 ATF 42.46 Length of Bombing Run 37miles
 Tan. D.A. Est .43 Actual .42 C-1 Pilot OK A-5 --
 Mean Temp: Metro -7 Actual -6 B-1 Pilot --
 Type of Release: Lead A/C Salvo Type of Release: Other A/C Min

I certify that the above figures have been checked and are correct.

JULIUS PICKOFF
Major, Air Corps
Group Bombing Officer

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

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER Lt. MOORE DATE 14 March 1945
 PILOT Lt. KOCHEL TAKE OFF 1043
 NAVIGATOR Lt. AINLEY AIRPLANE
 WING 94th A GROUP 401st SQDN. Low LANDED 1755
 OBJECTIVE LOHNE, 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 100# H 50 GP FUSING: NOSE ... TAIL 1/40
 BOMBS, TYPES AND SIZES 500# H 17 IB FUSING: NOSE ... TAIL ...
 NUMBER OF BOMBS LOADED 407 GP 24 IB RELEASED 407 GP 24 IB
 INFORMATION AT RELEASE POINT:
 Altitude of Target 170 Temp Aloft: Metro -51 Actual -27
 True Altitude above target 22100 Mag Head, order 357 Actual 349
 Ind. Altitude 22000 True Heading 545
 Pressure alt of target -465 @ SL Drift, Est 3R Actual 6R
 Altimeter setting 29.92 True Track 549
 C.I.A.S. 150 I.A.S. 150 Actual Range 8,912
 G.S. Est 194 Actual 195 B.S. Type H-9
 Wind Direc Metro 530 Actual 270 Time of Release 1518
 Wind Veloc. Metro 26 Actual 17 Intervalometer Setting Min
 D.S 128.9 Trail 105 ATF 40.81 Length of Bombing Run 12min
 Tan. D.A. Est .42 Actual .45 C-1 Pilot Ok A-5 ...
 Mean Temp: Metro -7 Actual -6 Manual Pilot ...
 Type of Release: Lead A/C Salvo Type of Release: Other A/C ...

I certify that the above figures have been checked and are correct.

JULIUS PICKOFF
Major, Air Corps
Group Bombing Officer

SECRET

REPORT ON A.A. GUNFIRE.
401. BOMBARDMENT GROUP (HV)ASSIGNED. LOHNE, Germany1. TARGET: BOMBED DATE OF MISSION. 14 March 452. ROUTE AS FLOWN: Generally as briefed

3.	AT TARGET	ENROUTE
	WEATHER	Clear - Ground Haze
CONTRAILS	None	Dense-Persistent on way back
SEEN-UNSEEN	Seen	Seen

4. DESCRIPTION OF FLAK AT TARGET:

Wenger, inaccurate to occur ate as fo ructionn was leaving target.

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

None

6. CHAFF; HOW DISCHARGED: As briefed7. POSITION OF GROUP: 54th "A" - 7th

8. DETAILS:-

SDDN. POS.	NO. A/C	DAMAGE MAJ. MIN.	A/S LOST TO AA EA AGO UK	HAG.	TIME ATTK WITH	TIME OVER TARGET	HEIGHT
Lead	12	-	-	239	336	1517	22,700
Low	12	-	9	349	333	1518	22,000
High	12	-	-	357	334	1518	25,500
TOTALS	56	-	9				

9. COMMENTS - PHENOMENA:-

SECRET

CONFIDENTIAL

J-A-1/4

HEADQUARTERS
 401ST BOMBARDMENT GROUP (H)
 Office of the Communications Officer
 AAF Sta 128, APO 557

413.44

14 MARCH

1945

SUBJECT: Communications Report, Operational Mission No 228. (Field Order 656)

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>Ø</u>
a. MF Beacons	3. HF/DF Bearings (QDM's)	<u>Ø</u>
b. Bunchers, England	4. VHF/DF Homings	<u>Ø</u>
c. Bunchers, Continent	5. Distress Action (SOS's)	<u>Ø</u>

SECTION TWO - USE OF RADAR

	Airborne	Used	Airborne	Used
1. Gee	<u>36</u>	<u>36</u>	4. Gee-H	<u>Ø</u>
2. H2X	<u>2</u>	<u>2</u>	5. Carpet (Barrage)	<u>28</u>
3. Micro-H	<u>Ø</u>	<u>Ø</u>	6. Carpet (Spot)	<u>6</u>

7. Total aircraft releasing Chaff 32
 8. Total number of units released 9216

SECTION THREE - ACTUAL DEFICIENCIES BY EQUIPMENT

1. Interphone	<u>1</u>	7. Gee	<u>Ø</u>
2. VHF	<u>Ø</u>	8. H2X	<u>Ø</u>
3. Compass	<u>Ø</u>	9. Micro-H	<u>Ø</u>
4. Liaison	<u>Ø</u>	10. Gee-H	<u>Ø</u>
5. Command	<u>Ø</u>	11. Carpet (Barrage)	<u>Ø</u>
6. SCS-51	<u>Ø</u>	12. Carpet (Spot)	<u>Ø</u>

SECTION FOUR - REMARKS

HAROLD M. KENNARD, JR.
 Maj, A C,
 Gp Com O.

CONFIDENTIAL

LEAD SQDN 94th C GROUP

Erg
Combat Sq. Leader: CAPT KALINSKI Date 12 Mar 45

Deputy Sq. Leader: LT TAUSIG

Deputy Gp. Leader: LT TAUSIG

2780 Dos

612 SQDN

612 SC JABWOCK
613 IN MACRO
614 IN GOLFCLUB
615 IY BULLZARD

Lof L. - 5-1000 2p 1/4o 1/4o DEMSEY(KALINSKI)

Hi. - 5-1000 2p. Just nose - 1/4o D 8550 PFF

SPENGER

TAUSIG

SC F 8541

IY O 8153 PFF

612 SQDN

612 SQDN

GRIMM

MAIRE

SC V 8810 Spot

SC X 7664

PARK

CAMPBELL

MORAN

STEHENS

IW X 8565

SC K 8733 Spot

SC H 2398

SC O 7113

FRENCH

SC N 6506

0700-1300 - YY

SMITH

DEMARGO

1300-1900 - RG

SC B 1662

SC D 6992

SPN 363

AHLERS

SC P 1891

Spare PFF IY U 7947 Disp 27

Spare VIS IY L 8941 Disp 24

Grnd spares SC T 8788 Run 33

IW U 8425 Disp 5.

IN U 706.

Blawquist
 set 7790
 to east only
 No Buoy

1621

LOW SQDN 94th C GROUP

Combat Sq. Leader: Lt ASCHENBACH Date: 12 Mar 45Doputy Sq. Leader: Lt HARTDeputy Gp. Leader: Lt TAUSIG

-614 SQDN
612 SC JABWOCK
613 IN MACRO
614 IW GOLFCLUB
615 IY BUZZARD

ASCHENBACH

IY N 8648 PFF

GUILERHART

SC M 7059

IY P 6947

-614 SQDN

-614 SQDN

DJERNESFONDREN

IW B 7151

IW Q 7478

CAMERONSALISBURYWHITEVIEHMAN

IW D 7522

IW F 7395

IW Z 8530

IW N 8758 Spot

JORDAN

IW T 8646 Spot

AYREHOLMES

IW A 7951

IW K 8677

SPARKS

Spare PFF IY U 7947 Disp 27

Spare VIS IY L 8941 Disp 24

Grnd spares SC T 8788 Disp R33

IW U 8425 Disp 3.

IN U 706

HIGH SQDN 94 C Group

Combat Sq. Leader:

LT KOCHELDate 12 March

Deputy Sq. Leader:

LT SPEER

Deputy Gp. Leader:

LT TAUSIG613 SQDN

612 SC JABROCK

613 IN MACRO

614 IN GOLFCLOUD

615 IY BUZZARD

KOCHEL

IY S 8653 PFF

JONESSPEER

IN C 8160

IY Q 8077

613 SQDN613 SQDNSCHELLERGRACRAFT

IN A 8458

IN F 6313

* EGLIN

VERMEER

MC KENNY

LITCHFIELD

IN U 7706 placed as ground
SCT 7800 open because

IN H 8607

IN S 2947

IN M 9125

CAREY

IN N 8862

hole in plenum nose

GERENLEVY

IN B 6132

IN O 1730

SP PPF IY U 7947 Disp 27
" VIS IY L 8941 " 24YOUNG

IN U 425

IN V 6842

Rt. outboard
tokio valve
changeGRND SPARES: SC T 8788 Run 53
IN U 8425 Disp 3

IN U 706

100-100 NOTES

DATE: 14 MAR 45

DUTY OFFICER: LT. M. L. LER

1742

BRIEFING OFFICER: Capt. Cott

1. TARGETS AND MPI'S FOR:

a. 1st AD

(1) 401st Bomb Group:

~~Primary~~: (1) (Visual) Lohne R.R. Centre near Herford (5212°-0842E)

MPI is center of Passenger Station.

(2) (GEE-H) Same target. MPI is center of Sorting Sidings.

This target is an important junction of a four track line connecting Bielefeld, Osnabrück, Hannover and Hildesheim and its importance has increased considerably since the Bielefeld R.R. Viaduct has been damaged.

~~Secondary~~: (3) (Visual) Osnabrück M/Y. MPI is center of Passenger Station on Rail over Rail Bridge at Western End of M/Y.

(4) (Hax) Same target. Same MPI

Last Resort: (5) Last Resort: Any military objective, visual or Hax, within area bounded by the following coordinates: 5000-0830, 5050-0800, 5300-0800, 5300-1100, 5000-1100

(2) Other Groups in 94th CBW: 94th "A" - (351st) - Same target - MPI is center of storage sidings; 94th "C" - (457th) - Same target - MPI is center of sorting sidings.

(3) Order of Bombing and Targets of other units in 1st AD:

1st A, B, C, Gps - Rail Bridge at (5210-0854); 41st A, B, C, Gps - Rail Bridge at 5213-0851E;
94th A, B, C, 40th A - Lohne R.R. Centre; 40th B, C Gps - Hildesheim (5209-0957)

b. 2nd AD: 360 A/C - Arnberg (5124-0804E)

c. 3rd AD: 504 A/C - Hannover

2. ROUTES (ALL THREE AD's)

a. Points and Times of Departure from English Coast: 3rd Div - arrive at continental coast at zero + 30; 1st Div - arrive at continental coast at zero + 60, 2nd Div - arrive at continental coast at zero + 105.

b. Fighter Support: 8 Gps of P-51's for close support.
1 gp free lance.

3. ANTICIPATED ENEMY OPPOSITION:

a. Flak: Target No. 1+2 - No known flak.

Target No. 3+4 - 71 guns in target area (Should be attacked
be attacked, a heading of 300° and withdrawal of 360° is recommended)

b. Enemy Fighter: E/A opposition is expected to be nil to weak.

c. Smoke Screens: _____

d. Camouflage: _____

4. INSTRUCTIONS TO UNITS:

a. Wing Assembly: "A" Sq(40th) - Collemore; "B" Sq(35th) - Kungs Cliffe;
"C" Sq(457th) - Hatton

b. Air Commanders: 94th CBW + "A" Sq. Comdr - Major De Jonckheere;

"B" Sq - Lt Col Stewart; "C" Sq - Capt. Hobson.

Division Air Comdr - Brig. General Cross

c. Zero Hour and Date: 1200 BST

d. General Instructions Pertinent to Entire Task Force: _____

5. SUPPLY:

a. Gas Load: 2500

b. Bomb Load (and Intervalometer Settings) { 34 x 100 GP, NO/NOSE - 1/40,

Intervalometers Set: Minimun Interval - Used 6. Height } 2 x M17 18

c. Chaff Load (Point and Time of Commencing Discharge) 285 units -

Release 2 minutes before target & continue for 10 minutes.

d. Scouting Screening Force: 4 P-51 A/C Buckeye Blues will route routes
and target weather.

6. COMMUNICATIONS:

a. Flares and Lamps: _____

SIX HUNDRED AND FOURTEENTH BOMBARDMENT SQUADRON (H)
FOUR HUNDRED AND FIRST BOMBARDMENT GROUP (H)
Office of the Operations Officer

AAF Station # 128
14 March 1945

SUBJECT: Loading list.

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

1. Following is the loading list for today's mission:

Plane 43-38380

P	1st Lt.	WHITE, WYLIE K.	614th Sq
CP	2nd Lt.	POTTER, FRED R.	"
H	2nd Lt.	AUFRANCE, RUSSELL L.	"
CTG	S/Sgt.	Wells, Cleburne D.	"
RO	T/Sgt.	McComais, Max I.	"
TT	T/Sgt.	Whitney, Paul A.	"
BT	S/Sgt.	Viescas, Arturo B.	"
TG	S/Sgt.	McQuade, John B.	"
WG	S/Sgt.	Cranz, Edwin R.	"

Plane 42-97478

P	1st Lt.	FONDREN, JOHN E.	"
CP	2nd Lt.	VIA, JAMES C.	"
H	2nd Lt.	COYNE, JOHN T.	"
CTG	S/Sgt.	Youmans, Henry A.	"
RO	S/Sgt.	Hensel, John W.	"
TT	T/Sgt.	Brobst, Clyde J.	"
BT	S/Sgt.	Wickline, John H.	"
TG	S/Sgt.	Wilbers, Herman E.	"
WG	S/Sgt.	Falkowitz, Irving	"

Plane 42-97595

P	1st Lt.	SORENSEN, MELVIN H.	"
CP	2nd Lt.	TROUP, JOHN T.	"
H	2nd Lt.	FACERELL, JESSE K.	"
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.	"

Loading List Cont'd.

Plane	<u>45-97931</u>		
P	2nd Lt.	AYRE, LAWRENCE E.	614th Sq
CP	2nd Lt.	SCHOCK, NORMAN R.	"
N	2nd Lt.	LEASE, GERALD H.	"
CTG	Sgt.	DeLorie, George A.	"
RO	Sgt.	Mandel, Louis I.	"
TT	Sgt.	Brass, Forrest A.	"
BT	Sgt.	Gilbert, Luther F.	"
TG	Sgt.	Myers, John E.	"
WG	Sgt.	Iuni, Andrew W.	"
Plane	<u>45-38646</u>		
P	1st Lt.	THOMPSON, RUSSELL B.	"
CP	2nd Lt.	CASSIDY, CLARENCE	"
N	1st Lt.	BRUCE, WILLIAM H.	"
CTG	S/Sgt.	Racick, John	"
RO	T/Sgt.	Bode, Robert L.	"
TT	T/Sgt.	Willison, Rodney V.	"
BT	S/Sgt.	Christensen, James P. Jr.	"
TG	S/Sgt.	Heikes, Dale L.	"
WG	S/Sgt.	Dana, Edward G.	"
RCM	S/Sgt.	Allaire, Joseph S.	"
	<i>C77</i>		
Plane	<u>42-39032</u>		
P	2nd Lt.	JAMES, HERBERT W.	"
CP	2nd Lt.	PARKER, VICTOR E.	"
N	2nd Lt.	MENZEL, GEORGE H.	"
CTG	Sgt.	Branch, Willard A.	"
RO	Sgt.	Kent, Donald H.	"
TT	Sgt.	Parker, Robert S.	"
BT	Sgt.	Tolosa, Melvin N.	"
TG	Sgt.	McCallon, Lynn G.	"
WG	Sgt.	Baumann, Archie M.	"
Plane	<u>42-97780</u>		
P	2nd Lt.	GRAY, CARL M.	"
CP	2nd Lt.	SMITH, CHARLES	"
N	2nd Lt.	STEWART, RICHARD E.	"
CTG	Sgt.	Ginthwain, Edward A.	"
RO	Sgt.	Fort, Collins G.	"
TT	Sgt.	Kirby, Lee D. Jr.	"
BT	Sgt.	Harrell, Jean F.	"
TG	Sgt.	Saenz, Hector J.	"
WG	Sgt.	Bonanno, Joe M.	"
Plane	<u>42-102468</u>		
P	1st Lt.	DJERNES, CARL P.	"
CP	2nd Lt.	SPIVA, RAYMOND H.	"
N	2nd Lt.	CANALE, JOHN F.	"
CTG	S/Sgt.	Akins, Ora R.	"
RO	S/Sgt.	LaCourse, Lucian	"
TT	T/Sgt.	Chiu, Donald	"
BT	S/Sgt.	Bill, Richard H.	"
TG	xS/Sgt.	Wagner, Aloysius E.	"
WG	S/Sgt.	Reiher, Gordon A.	"

Loading List Cont'd.

Plane 43-32297551

P	2nd Lt.	SALISBURY, THOMAS E.	614th Sq
CP	F/O.	WYLIE, RONALD J.	"
N	2nd Lt.	BOUCHER, JAMES D. JR.	"
CTG	Sgt.	Wagener, Norman N.	"
RO	Sgt.	Pinkerton, Oliver	"
TT	Sgt.	Benthall, Clyde T.	"
BT	Sgt.	Walls, Joseph F.	"
TG	Sgt.	Chapman, Guy W.	"
WG	Sgt.	Cain, Hobert P.	"
RGM	S/Sgt.	Genauer, Lawrence	"
Plane	<u>43-38585</u>		

P	2nd Lt.	CAMERON, ELLIOTT F.	"
CP	F/O.	DAVIDSON, ROBERT L.	"
N	2nd Lt.	GULLERMETY, FRED A.	"
CTG	S/Sgt.	Fasullo, Thomas G.	"
RO	Sgt.	DeLeon, Jerrold J.	"
TT	S/Sgt.	Fabian, Emory P. Jr.	"
BT	S/Sgt.	Zaborsky, Stephen A.	"
BG	Sgt.	Hargas, Mike S.	"
WG	Sgt.	Gabbert, David J.	"

Plane 43-34738

P	2nd Lt.	VIERMAN, EUGENE A.	"
CP	2nd Lt.	COUTTS, HAROLD K.	"
N	2nd Lt.	CONNELL, HALL T. SR.	"
CTG	Sgt.	Orlando, Peter	"
RO	Sgt.	Retzlaff, James A.	"
TT	Sgt.	Schwarz, Edwin D.	"
BT	Sgt.	Hobson, Kenneth E.	"
TG	Sgt.	Rutkowski, Joseph E.	"
WG	Sgt.	Hay, David M.	"

For the Squadron Commander:

DONALD V. KIRKHUFF
CAPT. Air Corps,
Operations Officer.

612th Bombardment Squadron (B)
401st Bombardment Group (B)
Office Of The Operations Officer14 March 1945
Mission # 228

Subject : Loading List

To : Operations officer, 401st Bomb Grp, (B), A AF Station # 128
AFM 8 57

A/C 42-37790

P	Bloquist, Harold H	2nd Lt	612th
CP	Lundgren, Robert F	2nd Lt	612th
N	McConnell, George G	2nd Lt	612th
S	Austin, Merlyn E	F/O	612th
RO	Arndt, Frank R	Fvt	612th
TTG	Blaughter, John G	Cpl	612th
BTO	Norris, Robert V	S/Sgt	612th
TG	Riley, Lex G Jr	Cpl	612th
FG	Wood, Frank S	Cpl	612th

A/C 42-10703

P	Martin William F	1st Lt	612th
CP	Mattheesen, Rex A	2nd Lt	612th
N	Hill, Ben F	2nd Lt	612th
Tog	Bilhorne, Robert J	S/Sgt	612th
REKHS, RO	Reque, Kenneth A	T/Sgt	612th
TTG	Delawder, Joseph A	T/Sgt	612th
BTO	Borror, Norwood E	S/Sgt	612th
TG	Becker, Charles H	S/Sgt	612th
FG	Bacon, Alex A	S/Sgt	612th

A/C 42-35788

P	B penas, Claude P	1st Lt	612th
CP	Reiner, Hughie J	F/O	612th
N	Kennedy, William F Jr	F/O	612th
Tog	Zumwalt, Phillip	Cpl	612th
RO	Baterra, Michael P	Cpl	612th
TTG	Lehat, Abraham	Cpl	612th
BTO	Meadows, Mark R	Cpl	612th
TG	Defazio, Dante S	Cpl	612th
FG	Bene, John ED	Cpl	612th
RCN	Danner, Charles E	Cpl	612th

A/C 42-105398

P	Moran, Joseph P	2nd Lt	612th
CP	Meredith, Robert C	2nd Lt	612th
N	Dobrovolsky, Michael	2nd Lt	612th
Tog	Donald, Robert W	Sgt	612th
RO	Kalogeras, Chris G	Sgt	612th
TTG	Berner, Edwin L	Sgt	612th
BTO	Adkisson, Cecil P	Sgt	612th
TG	Youngens, Paul L	Sgt	612th
FG	Rose, William	Sgt	612th

A/C 42-38810

P	Grimm, Alfred R	1st Lt	612th
CP	Regan, John J	2nd Lt	612th
N	Moran, Robert E	1st Lt	612th
Tog	Boyer, William D	S/Sgt	612th
RO	Kapson, George D	S/Sgt	612th
TTG	Geers, Louis J	T/Sgt	612th
BTO	Cox, Blyde H	S/Sgt	612th

T G	Chambers, Arthur R.	S/Sgt	612th
PG	Bunsperger, Henry	S/Sgt	612th
R GM	Carson, James W	S/Sgt	612th
A/C 42-31891			
P	Ahlers, Harry W	2nd Lt	612th
CP	Cropp, Robert W	2nd Lt	612th
N	Woods, Henry W	2nd Lt	612th
Tog	Giles, Gleon D	Sgt	612th
RO	Gallo, Edmund J	Sgt	612th
TTG	Gubat, Adam T	Sgt	612th
BTO	Boyce, Merle W	Sgt	612th
TG	Clark, Herbert W	Sgt	612th
PG	Anderson, John E	Sgt	612th
A/C 42-31892			
P	Howard, Louis F	2nd Lt	612th
CP	Bilford, Joseph E	2nd Lt	612th
N	CANNON, THOS P	F/O	612th
EDMRO	Carson Edward W	S/Sgt	612th
Tog	Rossch, Michael R	S/Sgt	612th
TTG	Cernbo, Frank J	S/Sgt	612th
BTO	Ford, Billie W	Sgt	612th
TG	McQuiston, George E Jr	Sgt	612th
PG	Taylor, Charles F	Sgt	612th
A/C 43-38841			
P	Holen, James A	1st Lt	612th
CP	Twiggs Calvyn N	2nd Lt	612th
N	Hoffman, Lloyd G	1st Lt	612th
Tog	DelleDonne, Charles L	S/Sgt	612th
RO	Matheray, Stanley W	S/Sgt	612th
TTG	Zionolfi, Patrick	S/Sgt	612th
BTO	Lagrange, Wesley	Sgt	612th
TG	Surray, Howard W	S/Sgt	612th
PG			
A/C 42-106692			
P	Holt Howard L	2nd Lt	612th
CP	Gailey, Ivan L	2nd Lt	612th
N	Lively, Coy L	2nd Lt	612th
Tog	Klepow, Benjamin	Sgt	612th
RO	Runt, Ray S	Sgt	612th
TTG	Chapman, Carl W	Sgt	612th
BTO	Houston, Cecil A	Sgt	612th
TG	Crosson, James J Jr	Sgt	612th
PG	Quin, Frederick D	Sgt	612th
A/C 42-108293			
P	Harveson, Lloyd D	2nd Lt	612th
CP	Parsons, Silas P	2nd Lt	612th
N	Zacsky, John R	2nd Lt	612th
Tog	Moore, Kenneth V	Sgt	612th
RO	Hall, Jewell L	Sgt	612th
TTG	Brockway Glenn L	Sgt	612th
BTO	Crosby, Lewis A	Sgt	612th
TG	Kuhn, Bill W	Sgt	612th
PG	Jeter, Kenneth A	Sgt	612th

613th BOMBARDMENT SQUADRON (H)
OFFICE OF THE OPERATIONS OFFICER
AAF STATION 126, AP 557

14 March 1945

LOADING LIST

PLANE NO.	DUTY	RANK	LAST NAME	FIRST NAME	MI
43-38758	P	2nd Lt.	LITCHFIELD	DONALD	D.
	CP	2nd Lt.	BUNTON	FREDERICK	C.
	N	2nd Lt.	MARSHAL DACHSHEN	HARRY	(NMI)
	B	SGT.	PASCHAL	ROBERT	R.
	RO	SGT.	OGBURN	FRED	N.
	TT	SGT.	SIMONDS	CHESTER	F.
	BT	SGT.	DAVIS	WALTER	A.
	TG	SGT.	JANAKES	NICK	(NMI)
	WG	SGT.	MAURER	FREDERICK	R. JR.
44-6132	P	2nd Lt.	SMITH	SAMUEL	R.
	CP	2nd Lt.	MILLER	WALTER	A.
	N	F/O	ANDLER	YLE	E.
	B	SGT.	RICKERS	RUSSELL	E.
	RO	SGT.	REINHOLDTIER	RAYMOND	A.
	TT	SGT.	DILZ	REINHOLD	J.
	BT	SGT.	MC DOW	MILES	H.
	TG	SGT.	WORSTMAN	ROBERT	J.
	WG	SGT.	HOOD	CLYDE	L.
43-38458	P	2nd Lt.	SHEPHERD	JACOB	N. JR.
	CP	2nd Lt.	SKIFFINGTON	THOMAS	J.
	N	2nd Lt.	VAN ECK	HERMAN	C.
	B	SGT.	ALLES	ROBERT	F.
	RO	SGT.	COLLINS	JOHN	F.
	TT	SGT.	DAVIS	ARNOLD	L.
	BT	SGT.	MACCOLIES	MALCOLM	A.
	TG	SGT.	HENGOLD	DAN	E.
	WG	SGT.	BELLFOND	MARTIN	(NMI)
42-102947	P	1st Lt.	MAHARICK	MATT	(NMI)
	CP	2nd Lt.	ROBISON	WENDALL	W.
	N	2nd Lt.	ROWLEY	RONALD	E.
	B	S/SGT.	ROBISON	ROBERT	E.
	RO	SGT.	REED	WILLIAM	H. JR.
	TT	SGT.	LANIER	LESLIE	H.
	BT	SGT.	MOORE	WILLIAM	F.
	TG	SGT.	WEBB	WENDALL	R.
	WG	SGT.	MOULTON	GEORGE	W.
43-37706	P	2nd Lt.	EGLIN	FREDERICK	I.
	CP	2nd Lt.	VOLTZ	DONALD	L.
	N	2nd Lt.	SCHMIDT	FRANK	A.
	B	SGT.	KNIGHT	GEORGE	C.
	RO	SGT.	PAVLUSKA	GEORGE	A.
	TT	SGT.	SWIFT	GERNE	E.
	BT	SGT.	LUDWIG	HOWARD	E.
	TG	SGT.	ESPY	ROBERT	J.
	WG	SGT.	COLLINS	RUPERT	Y.
42-31730	RCM	S/SGT.	STITT	JOHN	J.
	P	2nd Lt.	GREN	THURMAN	N.
	CP	2nd Lt.	COLLISS	EUGENE	E.
	N	F/O	KOLLAR	JOHN	E.
	B	SGT.	CARMICHAEL	WILSON	H.
	RO	T/SGT.	GIANNINI	JOSEPH	(NMI)
	TT	T/SGT.	MC CRAE	LEON	A.
	BT	S/SGT.	CHANCE	BUFORD	D.
	TG	S/SGT.	HARDAWAY	JAGS	R.
	WG	S/SGT.	HARLEN	JAMES	J.

PLANE NO.	DUTY	RANK	LAST NAME	FIRST NAME	MI
44-6842	P	1st Lt.	SCHILLER	RICHARD	R.
	CP	2nd Lt.	WICKS	WALLACE	W.
	N	2nd Lt.	HOUSTON	RICHARD	D.
	B	S/Sgt.	LUCA	RUDOLPH	C.
	RO	S/Sgt.	HOWELL	THOMAS	E.
	TT	S/Sgt.	HARTY	WILLIAM	Q.
	BT	S/Sgt.	BLACK	RICHARD	D.
	TG	S/Sgt.	TRUDEAU	RUSSELL	M.
	WG	S/Sgt.	SEVERSON	NORMAN	A.
44-9125	P	1st Lt.	MAY	JAMES	H.
	CP	2nd Lt.	MALONEY	JOSEPH	M.
	N	2nd Lt.	ANDERS	WALTER	R.
	B	S/Sgt.	KRAGY	LLOYD	C.
	RO	S/Sgt.	PAULK	ALBERT	L. JR.
	TT	Sgt.	SMITH	CHESTER	J.
	BT	Sgt.	KROZEL	JOSEPH	A.
	TG	Sgt.	MC KEE	WILLIAM	J.
	WG	S/Sgt.	MACHICAL	FRED	C.
44-6146	P	2nd Lt.	YOUNG	CHARLES	B.
	CP	2nd Lt.	HAGGARD	WILEY	R.
	N	2nd Lt.	SEAVEY	FRANK	R.
	B	S/Sgt.	MOORE	WAVERLY	W.
	RO	Sgt.	PITKES	JOHN	W.
	TT	Sgt.	BRAMBLE	JOHN	F.
	BT	S/Sgt.	NELSON	HOWARD	J.
	TG	Sgt.	HENNIG	CHARLES	J.
G. H. 369 Kimbolton	P	CAPT.	RIEGLER	WILLIAM	(NMI)
	CP	MAJOR	DE JONCKHEERE	ERIC	T.
	N	CAPT.	WOOD	HORACE	D.
	EX. N	2nd Lt.	KING	JACK	D.
	B	CAPT.	MEADVILLE	HAPPY	W.
	MICK.	1st Lt.	PETTERSON	GEORGE	W.
	CH. N.	2nd Lt.	BUCKLANDER	HENRY	(NMI)
	RO	S/Sgt.	MOLLER	THEODORE	H.
	TT	S/Sgt.	SEERY	KARL	W.
	TG	2nd Lt.	MACKIN	PETER	D.
	WG	S/Sgt.	QUIST	HEROLD	(NMI)
44-6588	P	1st Lt.	NIELSON	HANS	V.
	CP	2nd Lt.	THOMAS	JAMES	A.
	N	2nd Lt.	TURNBULL	IRVING	G.
	B	S/Sgt.	VIGNETTI	ANGELO	J.
	RO	S/Sgt.	HARLOWE	EMANUEL	(NMI)
	TT	S/Sgt.	SWINDLE	FRANK	G.
	BT	Sgt.	EVANS	CARL	E.
	TG	Sgt.	STEPKA	FRANCIS	S.
	WG	Sgt.	DE PRA	ARTHUR	R.
	RCM	Sgt.	FOGLEMAN	JAMES	(NMI)
44-8767	P	2nd Lt.	MC KENNY	WILLIAM	G.
	CP	2nd Lt.	BURDICK	RICHARD	(NMI)
	N	2nd Lt.	LEVIN	HERBERT	R.
	EX RO	Sgt.	LAIRDFADE	WILBUR	C.
	EX B	Sgt.	SUNDERLIN	ROBERT	A.
	TT	Sgt.	HOLLAND	JOHN	W.
	BT	Sgt.	JOHANNES	RICHARD	L.
	TG	Sgt.	KEP ODOM	HENRY	T.
	WG	Sgt.	FRANZBLAU	IRA	A.

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

14 March 1945

SUBJECT: Loading List.

TO : Operations Officer, 401st Bomb Op (H), AAF Sta - 128 - APO - 557.

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

PLANE # 44-8347

DUTY	RANK	LAST (NAME)	FIRST	(M)	SQUADRON
P	2nd Lt.	Knowles	Willis	S.	615th
CP	2nd Lt.	Cornelius	Carl	J.	"
N	F/O	Grisham	Goodl	H.	"
B	2nd Lt.	Kostelnik	Walter	G.	"
RO	Sgt.	McCormick	Thomas	F.	"
TT	T/Sgt.	Boever	Robert	A.	"
BT	Sgt.	Wasemiller	Clifford	H.	"
TG	Sgt.	Settle	John	E.	"
PG	2nd Lt.	Nollan	Clarence	E.	"

PLANE # 44-8648

DUTY	RANK	LAST (NAME)	FIRST	(M)	SQUADRON
P	1st Lt.	Kochel	Michael	J.	615th
CP	Major	Straus	Joseph	(NM)	615th
N	1st Lt.	Ainley, Jr.	Allan	S.	615th
M/O	2nd Lt.	Dean	Hugh	G.	"
B	1st Lt.	Moore	Max	L.	"
RO	T/Sgt.	Pupula, Jr.	Cyrus	J.	"
TT	T/Sgt.	Beeson	Charles	H.	"
TG	S/Sgt.	Wofford	Dewey	B.	"
PG	S/Sgt.	Kelly	Thomas	E.	"

PLANE # 44-8550

DUTY	RANK	LAST (NAME)	FIRST	(M)	SQUADRON
P	1st Lt.	Tausig, Jr.	Horace	(NM)	615th
CP	1st Lt.	Soulet	Ambrose	P.	"
N	1st Lt.	Walker, Jr.	Denson	P.	"
M/O	2nd Lt.	Baker	Leonard	(NM)	"
B	1st Lt.	Buchanan	Allen	S.	"
RO	T/Sgt.	Pittsimons	James	J.	"
TT	T/Sgt.	Johnston	Donald	G.	"
TG	S/Sgt.	Katz	Alvin	S.	"
PG	S/Sgt.	Johnson BUCKS BAUM	Harren ELMER	(NM)	"

PLANE # 43-38941

DUTY	RANK	LAST (NAME)	FIRST	(M)	SQUADRON
P	2nd Lt.	Spoor	Kenneth	D.	615th
CP	2nd Lt.	Kelly	James	J.	"
N	2nd Lt.	Simon	Robert	H.M.	"
B	1st Lt.	Scanlon	William	H.	"
RO	Sgt.	Yohay	David	(NM)	"
TT	Sgt.	Gupp	Gordon	G.	"
BT	Sgt.	Gross	William	D.	"
TG	Sgt.	Thompson	Leonard	H.	"
PG	Sgt.	Averett	Jack	G.	"

PLANE # R 226 C-H Ship

DUTY	RANK	LAST (NAME)	FIRST	(M)	SQUADRON
P	1st Lt.	Hubbell	Richard	S.	615th
CP	Captain	Barb	Wallace	S.	"
N	1st Lt.	Moore	George	J.	"
M/O	2nd Lt.	____	Leonard	S.	"
C/H	2nd Lt.	Craig	Stanley	H.	"
B	1st Lt.	Flieg	Glyde	H.	"
RO	T/Sgt.	Fool	Richard	D.	"
TT	T/Sgt.	Ross	H (lo)	S.	"
TG	Sgt.	Bell	John	G.	"
PG	S/Sgt.	Harris			

Wm Bray Joseph