

MISSION NO. 126

To: LUXEMBOURG, GERMANY

401ST BOMBARDMENT GROUP (H)
REPORT OF OPERATIONAL
DAY
MISSION SUMMARY REPORT

MISSION # 126

Date 9 August 1944

ASSIGNMENT

1. Assigned Target: MUNICH, GERMANY
2. Commitments: The 401st was to furnish the Lead and Low 12 A/C boxes of the 94th "A" CBW. 2 PFF A/C maintained by the 351st Group were furnished for the Lead Box. A spare was to accompany each formation.

EXECUTION

1. Target Bombed: LUXEMBOURG, LUX. (Marshalling Yrads).
2. a. Wing Leader: Lt. Col. W. E. SEAWELL (Kalinski)
 Lead Navigator: 1st Lt. W. M. EATON
 Lead Bombardier: 1st Lt. C. H. MINOTT
- b. Low Box Leader ; 1st Lt. C. C. LINCOLN
 Lead Navigator: 1st Lt. F. W. RICKS
 Lead Bombardier: 1st Lt. S. J. DANILAVEZ
3. Flight Over England:
 - a. Takeoff:

Takeoff and assembly were as briefed. Weather over England was better than that briefed so that no difficulty was encountered.
 - b. Group and Wing Assembly:

Both the Low and High Box Leaders moved into good Wing positions prior to departure from point W. Since point W was departed approximately two minutes late the next point on assembly route was cut short in order to make good division assembly.

Mission Summary Report (Cont'd)

c. Route to Coast:

94th "A" CBW was a little late at Division assembly line so we turned wide at the first point and 94th "A" cut short to move in ahead. The English Coast was departed on course, one minute late. We were in ~~xxxxxx~~ correct Division formation, being last.

4. Attack:

a. Flight to Target:

Inside the Enemy Coast high clouds were evident so the climb was continued above the briefed 20,000 feet, level. The Division Leader reported he was in it but could maintain formation without too much difficulty. We entered the thin cloud formation at about 23,500 and climbed to 25,000 but still remained in it. At times the other two boxes were not visible but ships in the Lead Group in general remained visible. Additional difficulty was encountered since the preceding Wings left heavy contrail formations. Finally the Division Leader determined to turn back and strike targets of opportunity. All other Wings which heard him on VHF followed suit. We received authentication and followed suit. We turned back in the vicinity of control point # 3 (Zweibuchen, Germany). 94th "A" CBW had been descending during the conversation with the Division Leader in an effort to obtain visibility for bombing. Prior to descent the High Box pulled away from formation, started descent and was broken up. Six aircraft from the High Box joined the Wing formation, making 18 ships. We made a run at 20,000 feet on the rail yards at Neunbircken, Germany. Visibility was so bad a successful sighting could not be made and no bombs were dropped. The Wing Leader then told the navigator to take the Wing to the marshalling yards at Luxembourg which was known to be a very good target. Visibility was not good but we homed on the target with PFF and the bombardier picked up the yards when about ten miles out. Good results were obtained by both Lead and Low Boxes. The six aircraft from the High dropped on the Wing Lead bombardier.

b. Bombing Run:

Lead Box:

Upon receiving the recall message telling us not to bomb the primary and to return to the Base, we decided, since we were over Germany, to look for a Target of Opportunity. We were heading about 110° at the time and sighted the city of Neubrichen. We made the turn, now heading about 300°, and made a bomb run on the city but because of the very heavy haze and the short bomb run, synchronization was not perfected so the bombs were not dropped.

Mission Summary Report (Cont'd)

4. b. Bombing Run, Lead Box Cont'd.

We knew of the large marshalling yards at Luxembourg, about 50 miles to the West so we headed for there. Haze still made visibility very poor but a good long run was made and the bombs were dropped on a Magnetic heading of 276° at 10:46. Results were excellent.

Low Box:

We followed in Wing formation until the Wing Leader called to say they were going to bomb the marshalling yards at Luxembourg. Then we slid in trail and made our own run. Having been to the target about 3 months previously, the target was very familiar to us. We stayed a reasonable distance behind the Lead Box so that we could see what they chose for an MPI and so that we could choose another point. They hit the junction of the 3 branches of tracks and we knew the 2 big roundhouses were damaged considerably the last time we were there so we aimed at the branch of tracks on the right side because it looked like there were a lot of oil and regular railroad cars there. The bombs were dropped with excellent results, the entire pattern covering the area very well.

c. Flight from Target:

After bombs away the Wing climbed to 23,500 to get over a bank of clouds on the route back. The briefed route was intercepted and held for the remainder of the return. Descent from 23,500 was begun in the vicinity of the Enemy Coast.

d. Return to Base:

Descent was continued over the channel. Return to base was made at 2,500 feet under the low broken cloud layer. Normal landing accomplished, all aircraft landing safely at home base.

e. Weather:

High thin cloud formations were encountered inside the Enemy Coast. Dense contrails from preceding formations were present. (See preceding narrative for other weather encountered)

f. Fighter Support:

Fighter support was good throughout the mission.

g. Conclusions and Recommendations:

None.

Mission Summary Report (cont'd)

5. Aircraft Not Attacking:

Lead Box:

A/C 42-107009. Sortie. Because of engine trouble A/C had to jettison its bombs about six minutes before target. (Mechanical)

Low Box:

A/C 42-106992. Not Sortie. Material failure of # 4 oil cooler causing excessive oil leakage. (Mechanical)

A/C 43-37628. Sortie. Dropped bombs past target. (Personnel)

6. Enemy Opposition:

No air opposition. (See flak report for flak)

7. Battle Damage:

<u>Major</u>	<u>Minor</u>	<u>Flak</u>
0	2	2

8. Casualties:

None.

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

10. Bombing Data:

a. Observations:

Lead Box:

Results were excellent, bombfall hitting yards directly.

Low Box:

Results were excellent, the entire pattern covering the area very well.

b. Disposition of Bombs:

Lead Box:

Of the ten 401st A/C EET, nine dropped 90 X 500 GPRDX on Luxembourg. A/C 009 lost an engine 6 minutes before target and jettisoned 10 X 500 RDX. Both PFF A/C dropped 20 X 500 GP on target. The spare returned its load of 10 bombs.

Mission Summary Report (Cont'd)

10. b. Cont'd.

Low Box:

Of the twelve A/C EET eleven dropped 110 X 500 GP-RDX on Luxembourg. A/C 628 failing to drop on the target jettisoned 10 X 500 RDX $\frac{1}{2}$ minute past target. the aborting A/C returned 10 X 500 RDX to base.

c. Tabular Summary of Disposition of Bombs:

	Aircraft		Bombs				
	Over Target	Bomb- ing	Num- ber	Size	Type	Fusing Nose Tail	
Main Bombfall	22	20*	200	500#	GP-RDX	1/10	1/100
Other Attacks:	-	-	-	-	-	-	-
Total Bombs on Targets			200	500#	GP-RDX	1/10	1/100
Other Expenditures			20	500#	RDX	1/10	1/100
Bombs Returned			20	500#	RDXQ	1/10	1/100
Total Loaded on A/C Taking Off			240	500#	GP-RDX	1/10	1/100

* Excl 2 PFF A/C dropping 20 X 500# GP on target.

11. Lost Aircraft:

None.

Submitted By:

KEN W. DAUBLE,
 Captain, Air Corps,
 Statistical Officer.

STATISTICAL SUMMARY OF OPERATIONS

401st Group

1st BD F. O. 466

Date of 9 August 1944

94th "A" CBW

	Lead		Low	
		PFF - GH		PFF - GH
1. No. of A/C Failing to Take Off	0	0	0	
2. No. of A/C Airborne	11	2	13	
3. No. of A/C Airborne Less Spares	10	2	13	
4. No. of A/C Sorties	10	2	12	
5. No. of A/C Attacking	9	2	11	
6. No. of A/C Not Attacking	1	-	2	
(a) Early Returns Included			(1)	
7. Name of Primary Target	MUNICH, GERMANY			
(a) No of A/C Attacking	None	None	None	
(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	LUXEMBOURG, GERMANY			
(a) No. of A/C Attacking	9	2	11	
(b) No., Size, & type of Bombs	90 500# GP-RDX	20 500# RDX	110 500# GP-RDX	
11. Name of Target Opportunity	-----			
(a) No. of A/C Attacking				
(b) No., Size & type of Bomb				
12. No of A/C Lost - TOTAL	None	None	None	
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
18. Time of Takeoff	0654	0655
19. Time of Attack	1046	1046
20. Average Time of Flight	68	6.9
21. Altitude of Release	19,550	19,525
22. Visual or PFF	Visual	Visual
23. Enemy Resistance - AA Int.&ACC.	None	None
24. - Fighters	None	None
25. - Bombers	None	None
26. U.S. A/C Engaged by Enemy A/C	None	None
27. Degree of Success	Excellent	Excellent

PFF A/C Borrowed from Groups as follows: 2 PFF A/C from 351st Group. (Asgnd to 401st - maintained by 351st)

PFF A/C Loaned to Groups as Follows: None.

NOTES:

Combat Flight Leader: COL SEAWELL

Date 9 August 1944

Deputy Flight Leader _____

401ST Lead Box at T/O and Cruise.

SQF

KALINSKI (SEAWELL)

- 612th SC JAWOCK
- 613th IN MACRO
- 614th IW GOLFCLUB
- 615th IY BUZZARD

PFF

"Y" 651

CALLAWAY

CONNOLLY

Q | 077

PFF | "Y" 600

SQDN

JETTER

B | 132

SQDN

MITCHELL

R | 146

GAIN

J | 591

KUFA

Q | 931

COOPER

D | 125

WINGARD

H | 674

LIPPERT

G | 511

THOMASCH

E | 009

SHACKLEFORD

P | 344

SPARES

SULLIVAN

J | ~~150~~ 113 (returned)

LEAD BOX

Combat Flight Leader _____ Date _____

Deputy Flight Leader _____

401st Over Target

SQDN
KALINSKI(SEAWELL)
Y 651
612th SC JAWOCK
613th IN MACRO
614th IW GOLFCLUB
615th IY BUZZARD

CALLAWAY
Q 1/13077
CONNOLLY
Y 600

SQDN

SQDN

JETER
B 132

MITCHELL
F 146

GAIN
J 891

KUTA
Q 931

COOPER
D 8125

WINGARD
M 674

LIPPERT
G 511

THOMSON
E 009

SHECKELFORD
P 344

SPARES

LT LINCOLN

9 August 1944

Combat Flight Leader _____

Date _____

Deputy Flight Leader _____

SQDN

LINCOLN

612th SC JAWOCK
613th IN MACRO
614th IW GOLFCLUB
615th IY BUZZARD

401st Low Box at T/O and Cruise.

C 081

HAYES

CARROLL

X 863

S 145

SQDN

TOUSSAINT

SQDN

ROZZELL

O 487

O 602

LINFORD

BURNS

PIRNEY

SILVERSTEIN

S 2659

D 992 (short)

Q 478

B 151

LOUGHLIN

G 962

SCHAUBAMAN

HAYES

A 628

R 2593

SPARES

BONNEY

K 087

HARLAN

N 039

LOW BOX

Combat Flight Leader _____ Date 9 August 1944

Deputy Flight Leader _____

TQDN

LINCOLN

- 612th SC JAEWOCK
- 613th IN MACRO
- 614th IW GOLFCLUB
- 615th IY BUZZARD

401st Over Target

C 081

HAYES

CARROLL

X 863

S 145

SQDN

SQDN

TOUSSAINT

ROZZELL

O 487

O 602

SCHAUMANN

FINNEY

SILVERSTEIN

A 628

P 478

B 151

LOUGHLIN

G 962

BONNEY

HAYES

K 087

R 393

SPARES

HEADQUARTERS AAF STATION #128
OFFICE OF THE NAVIGATION OFFICER

9 August 1944

SUBJECT: Lead Navigator's Narrative

TO : Commanding Officer, 401st Bombardment Group (H)

1. Flight plan, Log, and Track Chart Attached.

.2. Narrative:

- a. T/O at 0654 hours; Land at 1305 hours.
- b. Group formed at 0750 hours at 11000 feet.
- c. Formed CBW at 0750 hours at 11000 feet.
- d. Began climb at 0816 hours; reached alt. at 0949 hours.
- e. Weather encountered over England:
 - (1) Clouds 0 / 10th - Visibility 10 miles.
 - (2) Wind at altitude 205 degrees, 14 Knots.
- f. Means of navigation over England, GEE, RADIO, PILOTAGE.
- g. Means of checking Metro Winds DOUBLE DRIFT, GEE.
- h. Joined task force at 0831 hrs. at SPLASHER #7
(Splasher, City, Coord.)
- i. English Coast out at 0831 hrs.; Enemy Coast in at 0931 hrs.
- j. Fighter Rendezvous:
 - (1) Going in _____ hrs.
 - (2) Coming back _____ hrs.
- k. Wind used for bombing:
 - (1) 220 degrees, 28 Knots.
 - (2) Determined by GEE
(Method)
- l. Bomb run and Method of Target Identification:
 - (1) Reached IP at 1035 hrs.
 - (2) Mag. heading over target 227 degrees.
 - (3) Altitude over target 22000 feet.
 - (4) Bombs away at 1046 hrs.
 - (5) Method of target identification and weather over target:
PILOTAGE AND MICKEY
- m. Gee:
 - (1) Coordinates of furthest fix 50 49 N. 05 22 E.
 - (2) Obtained at 0946 hours.
- n. Difficulties encountered with special equipment.

NONE

COMMENTS:

/s/ W. M. Eaton
W. M. EATON
1st Lt. Air Corps
Lead Navigator (Low Box)
SIGNATURE

HEADQUARTERS AAF STATION #128
OFFICE OF THE NAVIGATION OFFICER9 August 1944

SUBJECT: Lead Navigator's Narrative

TO : Commanding Officer, 401st Bombardment Group (H)

1. Flight plan, Log, and Track Chart Attached.

2. Narrative:

- a. T/O at 0655 hours; Land at 1310 hours.
- b. Group formed at 0808 hours at 10000 feet.
- c. Formed CBW at 0808 hours at 10000 feet.
- d. Began climb at 0822 hours; reached alt. at 0931 hours.
- e. Weather encountered over England:
- (1) Clouds 8-10 / 10th - Visibility 5-10 miles.
- (2) Wind at altitude 308 degrees, 45 Knots. 12000'; vel. not reliable
- f. Means of navigation over England, Gee, DR, Pilotage.
- g. Means of checking Metro Winds Gee.
- h. Joined task force at 0843 hrs. at Spl. #7 to Balixstone
(Splasher, City, Coord.)
- i. English Coast out at 0843 hrs.; Enemy Coast in at 0916 hrs.
- j. Fighter Rendezvous:
- (1) Going in 0916 hrs.
- (2) Coming back 1145 hrs.
- k. Wind used for bombing:
- (1) 240 degrees, 20 Knots.
- (2) Determined by Metro, checked by Gee
(Method)
- l. Bomb run and Method of Target Identifications:
- (1) Reached IP at 1036 hrs.
- (2) Mag. heading over target 283 degrees.
- (3) Altitude over target 20000 feet.
- (4) Bombs away at 1046 hrs.
- (5) Method of target identification and weather over target:
Nil clouds below, Vis. - restricted horizon in haze.
- m. Gee:
- (1) Coordinates of furthest fix 51-20 N. 05-00 E.
- (2) Obtained at 1128 hours.
- n. Difficulties encountered with special equipment.
None

COMMENTS:

/S/ Frank W. Ricks
FRANK W. RICKS
1st Lt., A. C.
Lead Navigator, Low Fox
SIGNATURE

STATIONS	050	ENGINES	060	TAXI	0630	T.O.	0635
LEAVE BASE	KING'S CLIFF						0735
COAST OUT							0809
ENEMY COAST							0913
I.P.							1121
TARGET							1136
ENEMY COAST							1357
ENEMY COAST							1433
E.T.P.							1509

SUN		MOON		TWILIGHT	
Rises	Sets	Rises	Sets	AM	PM

Zero Dr 0630
net Alt 21000

WATCH Fast Slow RATE Gaining Losing
At C.M.T.

FROM TO	W/V USED	HEIGHT	I.A.S. MPH /K	T.A.S. (K)	COURSE	DRIFT	TRUE HDNG.	VAR.	MAG. HDNG.	C.S.	DIST.	TIME	E.T.A.	CELESTIAL DATA			
														TIME	BODY	ALT.	AZI.
Kings Cliff	W	300/18	SH	150	140	99	-6	53	10	63	155	13 1/2	5	0735			
Crossland	A	A		150	150	150	A	153	10	163	164	16	6	0743			
52-27N 00-10W	B			150	148	152	A	155	10	165	164	40	15	0758			
52-27N 00-03E	C			150	148	80	-4	76	10	86	163	30	11	0809	Cont. Pt. 1		0809
52-27N 00-33E	Z			150	153	38	-7	31	9	40	152	80	32	0841			
53-00N 02-40E		310/25	15E	150	163	90	-4	86	9	95	178	24	8	0849			
53-00N 03-20E		310/28	20N	150	172	163	A	167	8	175	188	75	24	0913	Cont. Pt. 2		0913
51-20N 05-05E		240/20	20N	150	186	123	A	129	8	138	194	52	16	0929			
46-49N 08-00E		"	20N	150	"	144	A	150	7	157	187	108	60	1029	Cont. Pt. 3		1032
47-53N 10-30E		240/23	25N	150	188	118	A	124	5	129	199	118	36	1105			
47-36N 11-22E		240/25	25N	150	203	120	A	126	5	131	212	34	10	1115			
47-37N 11-54E		"	"	"	"	88	A	92	4	96	224	22	6	1121			
47-32N 12-08E	IF	"	"	"	"	30	-3	27	4	31	223	18	5	1127			
48-04N 11-39E	TAR	200/25	"	150	197	382	-7	295	4	299	184	23	8	1136			
47-49N 11-25E		"	"	"	"	211	A	215	4	219	174	18	6	1143			
47-33N 10-38E		"	25N	150	"	277	-5	272	4	276	176	31 1/2	11	1154			
48-49N 06-00E		240/23	22500	170	214	298	-5	293	5	298	201	34	10	1234	Cont. Pt. 4		1242
51-20N 05-05E		217/20	20N	150	181	298	-6	292	7	297	170	84	30	1358			
51-48N 03-55E		"	20N	150	"	303	-6	297	8	305	172	52	19	1357			
to Felixstowe	Z	300/22	5E	170	182	276	A	280	9	289	162	96	36	1433			
Base		290/12	2E	160	142	295	0	295	10	305	130	78	36	1509			

FLIGHT RECORD

TIME	COURSE	W/V USED &/OR D.R. DRIF.	TRUE HDNG.	MAG. HDNG.	NAVIGATIONAL OBSERVATION	GENERAL OBSERVATION	I.A.S. MPH /K	HEIGHT & AIR TEMP.	T.A.S.	RUN		TO RUN		E.T.A.	
										DIST.	TIME	DIST.	TIME		
LITC, Base			290/12	0 to 214	150 140 115 A	116 10 126	152	78	32	0735	0809		1170		
Flares					Emergency Airdrome - Freshington 52-12N 01-34E										
Lead - CY					Interval - 2 min between CW's										
Lo - RR					Abandon Mission - "Ye Heave Ho"										
H ₂ - 00					Ref Wind 250/25E										
					Letdown Kings Cliff Lead 360, LO 345, HI 15 Mag.										
0654			360		T.O.		135								
0707 1/2			360		G. 52-54N 00-42W		140	6000							
0710			160		Turning pt. Base on Kings Cliff		135	6700							
0750			360		GW formed, circling buncher		150	11000							
0808			52		Turning pt. Peterborough Dept. King's Cliff 3' late, 5 mi S.		145	11000							
0811			140		Turning pt., Peterborough										
0816		A 1/2	160		P.P. Chatteris, 3' E., on line		150	11700					148K	(by bombight)	
0831		A	74		Turning pt., Spl #7, on course, on line		145	14000							
0842		205/14K (double drift)	91		Eng. Coast out - on line, on course		150	14000	164			194	96	30	0913
0913		A	130		Enemy Coast 51-50N 03-55E		145	20000				194	52	16	0929

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	
0930			190		P.P., Turnout below 51-19N 06-57E		145	23000				187	88	60	1030
0943			190		P.P. Rivers join 50-47N 05-41E		145	24500							
0949			190		PP, woods 2 ¹ N. 50-36N 06-02E		145	25000	Look for target of opportunity						
1006		220/20K			49-51N 06-51E			25000	198	54	17	190			
1030					Circling target of opportunity		150	22000							
1035			280		Entering course for Luxembourg		150	22000							
1046			270		EXITS AWAY - Luxembourg R. R. Yards		150	22000							
1052			360		PP Metelbruck 49-32N 06-07E		150	19500							
1100			360		St. Vith below, bombed center of town		145	21000							
1003			320		Turning point 50-29N 06-07E		145	21400							
1107			315		PP Lupen below 50-38N 06-02E Flak from Aachen, 3 bursts		145	22500							
1114			310		PP Gensels join 50-55N 05-42E		150	23000							
1127		D.R. DRIF	300		PP, Lake 51-21N 05-04E		150	23000							
1135		CONCRETE	300		PP, Rosendal below 51-33N 06-27E		140	22000							
1138	303	-8	295		Turning pt., on course		150	20000							
1143			280		51-48N 06-55E, heavy burst out		160	18000				178	52	18	1146
1145	276	A	280				150	18000				162	96	36	1146 1221
1155			280		Letting down, channel clear		145	11500							
1221			290		English Coast 52-01N 01-25E		150	2000							
1257			275		Over base		150	1500							
1305					Land at Folstbrook										

SIGNED _____ NAVIGATOR

TARGETS: *T.O.P. Luxembourg, Germany*

TRACK CHART
DATE *Aug. 9, 1944*

Green ROUTE FOLLOWED BY *Bainbridge*
Red " " " " *401st B.C.(H)*

Plan "A" 94th "B" C.B.W.

SECRET
By authority of
C. C. Eighth Air Force
Initials _____
Date _____
Authorized for
reproduction
of _____ copies
Copy No. _____
Fifth Air Force
Sig. _____
Date _____

COMBATS
F.W 190 ○
M.E. 109 ○
J.U. 88 ○
M.E. 110 ○
D.O. 217 ○
M.E. 210 ○
M.E. 410 ○
J.U. 87 ○
FLAK
HEAVY
LIGHT

SECRET
 By authority of
 C. C. Eighth Air Force
 Initials _____
 Date _____
 Authorized for
 reproduction
 of _____ copies
 Copy No. _____
 Fifth Air Force
 Sig. _____
 Date _____

COMBATS
 FW 190 ○
 ME 109 ○
 JU 88 ○
 ME 110 ○
 DO 217 ○
 ME 210 ○
 ME 410 ○
 JU 87 ○
 FLAK
 HEAVY
 LIGHT

TYPE OF RELEASE

Individual ~~Train~~ Salvo Jettisoned Returned

POINT OF IMPACT IF SEEN _____

NAVIATION DATA:

MEAN TEMP. METRO -7.2 ACTUAL -1.5

WINDS

ALTITUDE	DIRECTION		VELOCITY		TEMP C.	
	METRO	ACTUAL	METRO	ACTUAL	METRO	ACTUAL
1000						
5000						
10000						
15000						
17000						
19000	310	215	25	20	-37	-29
20000						
25000						
28000						
30000						

METHODS OF BOMBING

COMPOSITE GROUPS

Bombardier making complete sighting operation

Bombardier making range operation only

Bombardier dropping on leader, with arrow indicating leader's position

BOMBARDIER'S INDIVIDUAL PLOT

TARGET _____

METHOD OF BOMBING Luxemburg, Germany

ALTIMITUDE Visual

19550

LEAD BOX

PLOT
WIND DIRECTION _____

WIND VELOCITY 215

DIRECTION OF ATTACK 275

REMARKS -----

W.D.
 A.G. FORM
 12 E. Modified
 25-9-43 5 BC APO 634

LOW BOX
 COMBAT BOMBING FLIGHT RECORD

BOMBARDIER Lt. Danilaves DATE 8 August 1944
 PILOT Lt. Lincoln TAKE OFF 0855
 NAVIGATOR Lt. Hicks AIRPLANE 661
 ORGANIZATION _____ SQUADRON 313 GROUP 401st LANDED 1810
 OBJECTIVE Luxemburg, Germany (MPI) _____
 INITIAL POINT _____
 METHOD OF ATTACK _____
 Individual Flight Squadron X Group Wing
 NUMBER A/C IN GROUP 12 COMPOSITE GROUP _____
 DEFLECTION AND RANGE SIGHTING, GROUP Lead A/C COMPOSITE GROUP _____
 RANGE SIGHTING ONLY, GROUP _____ COMPOSITE GROUP _____
 NUMBER A/C DROPPING BOMBS BY OWN SIGHTING OPERATION: 1 A/C
 BOMBS, TYPES AND SIZES 500# GP & 500# BDX
 NUMBER OF BOMBS LOADED 80 x 500# BDX, 40 x 500# GP RELEASED 70 BDX + 40 GP
 FUZING, NOSE 1/10 TAIL 1/100
 SYNCHRONIZATION X
 On Fast Slow

INFORMATION AT RELEASE POINT:

Altitude of target <u>1798</u>	Mag Head, order <u>299</u>	Actual <u>305</u>
True Altitude above target <u>19525</u>	True Heading _____	
Ind. Altitude <u>20000</u>	Drift, Est <u>52</u>	Actual <u>31</u>
Pressure alt of target <u>490</u>	True Track _____	
Altimeter setting <u>29.92</u>	Actual Range <u>10140</u>	
C.I.A.S. <u>150</u>	I.A.S. <u>150</u>	B.S. Type <u>H-9</u>
C.S., Est <u>212</u>	Actual <u>189</u>	Time of Release <u>1047</u>
Wind Direc. Metre <u>300</u>	Actual <u>215</u>	Intervalometer Setting <u>Salvo</u>
Wind Veloc. Metre <u>25</u>	Actual <u>20</u>	Length of Bombing Run _____
D.S. <u>141</u>	Trail <u>55</u>	ATF <u>36.42</u>
Tan. D.A. Est. <u>.48</u>	Actual <u>.52</u>	C-1 Pilot <u>Yes</u>
		Manual Pilot _____

BOMBARDIER'S INDIVIDUAL PLOT

TARGET Luxemburg, Germany

METHOD OF BOMBING Visual

ALTITUDE 10525

PLOT

WIND DIRECTION 215

WIND VELOCITY 20

DIRECTION OF ATTACK 283

REMARKS -----

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

J-A-

Reference Field Order 466.

9 AUGUST 1944

SUBJECT: Communications Report, Operational Mission No 126.

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

SECTION ONE - USE OF RADIO NAVIGATIONAL AIDS

1. VHF/DF Bearings:		5. Radio Beacons used:	
to 401st A/C	<u>∅</u>	Splashers	<u>11</u>
to other A/C	<u>∅</u>	Fixed Beacons	<u>1</u>
2. HF/DF Bearings	<u>∅</u>	Bunchers	<u>16</u>
3. MF/DF Fixes	<u>∅</u>	6. Total A/C using Gee	<u>18</u>
4. Distress Action	<u>∅</u>	Maximum Fix	<u>5112N-0522E</u>

SECTION TWO - REPORTED EQUIPMENT DEFICIENCIES

1. Liaison	<u>1</u>	5. Interphone	<u>1</u>
2. Command	<u>∅</u>	6. Gee	<u>∅</u>
3. VHF	<u>∅</u>	7. IFF	<u>∅</u>
4. Compass	<u>∅</u>	8. Others	<u>∅</u>

SECTION THREE - REMARKS

HAROLD M. KENNARD, JR.
Capt, Air Corps,
Gp Comm O.

S E C R E T

Report on A.A. Gunfire.

401st BOMBARDMENT GROUP ()

Assigned . . . Munich
 Target: Bomed . . . Luxembourg
 Date of Mission 9 August 44

Route as Flown:- 0916 (5148-0355E) 0931 (5120-0505E) 1015 (4900-0640E)
1046 (4937-0608E) 1140 (5140-0416E) 1145 (5148-0355E)
 (Target)

Weather conditions: (a) At target . Haze
 (b) En route 7/10 - 10/10 Cirrus clouds - Tops 24,000
 Were our A/C "Seen" or "Unseen" targets? (a) At target . Seen
 (c) En route . . . Unseen
 Any condensation trails? . Yes

Description of flak at target, including METHOD OF FIRE CONTROL

None

Flak encountered or observed en route. (In the order experienced)
0947 (5046-0605E) 23,000 Moderate Fair Poor Black-Tracking
1115 (5110-0450E) 20,000 Meager Fair Fair Gray-4 gun Battery

Was CHAFF carried? . Yes
 How discharged? . . . As briefed

Position of Group Lead & Low 94th "B" CBW

Details:-

	A/C over enemy territory	A/C Damaged	A/C lost to Flak	Time over Target	Time of Bombs away	Height	Axis of Attack	Bomb Run
Lead	10	0	0	1047	1047	21,000	287 M.	3 Minutes
Low	12	2	0	1046	1046	20,000	283 M.	3 Minutes
als:								

Comments - Phenomena:-

Lt. Myers

OFFICE OF THE INTELLIGENCE OFFICER
AAF STATION - 128
APO 567 - US ARMY

D-K-2

9 August 1944.

SUBJECT: Comments of Crews Participating in Mission to Luxembourg.

TO : Commanding Officer, Sta. 128, APO 567, US Army, (Thru:
Lt. Col. W. T. Seawell and Lt. Col. A. C. Brooks)

1. Sgt. Jack R. Mall, WG, A/C 7145, reports that the throat mike cord which is standard, is not long enough when the A/C has staggered waist guns.

2. The crew of Lt. Arthur C. Jetter, Pilot, A/C 6132; would like more food to take on missions, preferably sandwiches.

3. Lt. James W. Schmidt, Bombardier, A/C 7487; states that there is usually only one bombardier-type flak suit in flak suit kit. He believes a suit of this type should be provided for tail gunner.

4. P/O Clarence E. Head, observed that there was too much use of VHF today, making a regular babble.

5. P/O Virgel W. Price, Co-Pilot, A/C 7478; remarked that, in as much as clouds and contrails were so bad today, "B" radio channel was full of talk from crew members calling for directions, etc.

W. B. FRY
Major AC
Group S-2 Officer.

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

9 August 1944

SUBJECT: Loading List.

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

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

PLANE # 42- 97651 PFF

DUTY	RANK	NAME (LAST)	FIRST	(MI)	SQUADRON
P	Captain	Kalinski	Felix	A.	615th
CP	Lt. Col.	Seawell	William	T.	"
N	2nd Lt.	Russell	Edwin	F.	"
N	1st Lt.	Eaton	William	M.	"
N	2nd Lt.	Chaffey	Charles	C.	"
B	2nd Lt.	Minott	Charles	H.	"
RO	T/Sgt.	MacKeller	Glenn	A.	"
TT	T/Sgt.	Madson	Peter	C.	"
BT	---	---	---	---	"
TG	2nd Lt.	Charleville	Denver	R.	"
FG	Pfc.	McKenna	Arthur	(MMI)	"

PLANE # 43-38077

P	2nd Lt.	Callaway	Robert	W.	615th
CP	2nd Lt.	Lawson	Robert	S.	"
N	2nd Lt.	Weiss	Herman	S.	"
B	2nd Lt.	Griffin	Warren	S.	"
RO	S/Sgt.	Dodson	James	C.	"
TT	S/Sgt.	Southerland	James	C.	"
BT	Sgt.	Asheim	Arnold	C.	"
TG	Sgt.	Peltz	Chester	C.	"
FG	Sgt.	Trendelman	Frederick	S.	"

PLANE # 43-38125

P	2nd Lt.	Cooper	Louis	E.	615th
CP	2nd Lt.	Spansel	Kaye	M.	"
N	2nd Lt.	Ellis	George	O.	"
B	2nd Lt.	D'Agostine	Benedict	R.	"
RO	S/Sgt.	Sherril	Bascom	B.	"
TT	S/Sgt.	Sexton	Myron	N.	"
BT	Sgt.	Maroncelli	Harry	C.	"
TG	Sgt.	Lawrence	Ralph	C.	"
FG	S/Sgt.	Rignall	Charles	H.	"

PLANE # 45-10564

PLANE # 42-102674

BUFF***	RANK	NAME (LAST)	FIRST	(MI)	SQUADRON
P	1st Lt.	Wingard	Milton	R.	615th
CP	2nd Lt.	Abresch	Robert	J.	"
N	2nd Lt.	Sullivan	Robert	F.	"
B	2nd Lt.	King	Willard	E.	"
RO	S/Sgt.	Cicogna	Ernest	G.	"
TT	S/Sgt.	Rutledge	James	C.	"
BT	Cpl.	Winzey	Patrick	M.	"
TG	Sgt.	Chiarriello	Edward	A.	"
FG	Sgt.	Weiss	Joseph	M.	"

PLANE # 44-6146

P	1st Lt.	Mitchell	James	A.	615th
CP	F/O	Gidewell	James	S.	"
N	2nd Lt.	Ainley	Allan	B.	"
B	2nd Lt.	Eckers	Dale	A.	"
RO	S/Sgt.	Lech	Joseph	F.	"
TT	S/Sgt.	Padarney	Alexander	J.	"
BT	Sgt.	Schappert	Theodore	G.	"
TG	Sgt.	Steele	David	G.	"
FG	Sgt.	Pasillas	Julian	(NMI)	"

PLANE # 42-107118

P	2nd Lt.	Sullivan	Paul	J.	615th
CP	2nd Lt.	Cox	Edward	A.	"
N	2nd Lt.	Sassaman	James	R.	"
B	2nd Lt.	Ramsay	John	(R.)	"
RO	S/Sgt.	Brown	George	(NMI)	"
TT	S/Sgt.	Raciti	Anthony	E.	"
BT	Sgt.	Daley	John	P.	"
TG	Sgt.	Storm	James	L.	"
FG	Sgt.	Cross	William	L.	"
H	Sgt.	Switzel	Charles	C.	"
H	Sgt.	Bacon	William	H.	"
H	Sgt.	Bruneau	Edwin	B.	"
CB	Sgt.	Beckwith	William	J.	"
B	Sgt.	Kottick	John	V.	"

R.E.

BUFF*** RANK NAME (LAST) FIRST (MI) SQUADRON

PLANE # 42-102674

The following is the list of combat crew members assigned to this mission.
 : Observations officer for this mission (H) will be - 138 VBO 22A
 SUBVOC: Forward Gunner

a vnlncs 1000

VLE - 200 - 138 - VBO - 22A
 Office of the Operations Officer
 FOUR HUNDRED TWO LINE BOMBARDMENT GROUP (H)
 SIX HUNDRED TWO LINE BOMBARDMENT GROUP (H)

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

AAF Station # 128
 9 August 1944.

SUBJECT: Loading List.

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

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

PLANE 42-31081

P	1st Lt.	LINCOLN, CLIFFORD A.	614th
CP	1st Lt.	MYERS, JOSEPH H. JR.	"
N	1st Lt.	RICKS, FRANK W.	"
B	1st Lt.	DANILAVEZ, STEPHAN J.	"
RO	T/Sgt.	Johnson, Oscar M.	"
TT	T/Sgt.	Bredelis, Raymond C.	"
BT	S/Sgt.	Steitz, Clarence R.	"
TG	S/Sgt.	Classick, John F. Jr.	"
WG	S/Sgt.	Haley, Daniel J. Jr.	"

PLANE 42-97145

P	1st Lt.	CARROLL, TED D.	"
CP	2nd Lt.	LEASER, FREDERICK G.	"
N	2nd Lt.	KAISER, PAUL F.	"
B	2nd Lt.	PETTY, ROBERT J.	"
RO	Sgt.	Mitchell, Joseph G.	"
TT	S/Sgt.	Killian, Daniel M.	"
BT	S/Sgt.	Campbell, Clarence L.	"
TG	Sgt.	Mell, Jack R.	"
WG	S/Sgt.	Leusenberger, Arnold J.	"

PLANE 42-31863

P	2nd Lt.	HAYES, LELAND R.	"
CP	2nd Lt.	FARQUHAR, JOHN A.	"
N	2nd Lt.	HAGERTY, JAMES J.	"
EX CTG	Sgt.	Kilgore, Edmund W.	"
EX RO	S/Sgt.	Tyree, Dorsey W.	"
EX TT	S/Sgt.	Dickson, Beattie B.	"
EX BT	Sgt.	Lawrence, Sterling S.	"
EX WG	S/Sgt.	Jackson, John A.	"
TG	Sgt.	Dreon, Louis L.	"

PLANE 42-107151

P	2nd Lt.	SILVERSTEIN, HARRY P.	"
CP	2nd Lt.	HAFLEY, WILLIE J.	"
N	2nd Lt.	CRICKENBERGER, LAWRENCE H. JR.	"
B	2nd Lt.	SCHNEIDER, JAMES M.	"
RO	S/Sgt.	Gravel, Donald A.	"
TT	S/Sgt.	Dotson, Glen	"
BT	Sgt.	Bergstrom, Donald E.	"
TG	S/Sgt.	Landwehr, Carl W.	"
WG	Sgt.	Dias, George V.	"

Loading List Cont:

PLANE 42-97478

P	2nd Lt.	FINNEY, PARKER W.	614th
CP	F/O	FRICK, VIRGIL W.	"
N	2nd Lt.	BROWN, JOHN D.	"
B	2nd Lt.	SCOTT, DALE E.	"
RO	S/Sgt.	Smith, Edward S.	"
TT	S/Sgt.	Snyder, Woodrow H.	"
BT	Sgt.	Hill, Golden B.	"
TG	Sgt.	Duling, William J.	"
WG	Sgt.	Miller, Burton V.	"

PLANE 42-97602

P	1st Lt.	ROZELL, WOODVILLE G.	"
CP	1st Lt.	LUCKETTI, HUMBERT	"
N	1st Lt.	MORIN, BERTRAND J.	"
CTG	S/Sgt.	Bralley, Brown A.	"
RB	T/Sgt.	Burnett, Major A.	"
TT	T/Sgt.	Smalls, Donnan R.	"
BT	S/Sgt.	Riep, Herman R.	"
TG	S/Sgt.	Ivey, George W.	"
WG	Sgt.	Smith, William M.	"

For the Squadron Commander:

JOHN SCHULZ,
1st Lt., Air Corps,
Actg Operations Officer.

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

9 August 1944

LOADING LIST

<u>PLANE NO.</u>	<u>DUTY</u>	<u>RANK</u>	<u>LAST NAME</u>	<u>FIRST NAME</u>	<u>MI</u>
42-97344	P	2nd LT.	SHACKLEFORD	WILLIAM	A.
	CP	2nd LT.	SCHULLO	GEORGE	R.
	N	2nd LT.	RUSH	JAMES	M.
	B	2nd LT.	SCANLON	WILLIAM	M.
	RO	S/SGT.	KNCK	ROBERT	C.
	TT	S/SGT.	LUGHFIELD	MARVIN	E.
	BT	SGT.	KINAGY	LLOYD	C.
	TG	SGT.	MOORE	WAVERLY	M.
	WG	SGT.	PAPAZIAN	STEPHEN	A.
44-6132	P	1st LT.	JETTER	ARTHUR	C.
	CP	2nd LT.	CAIN	ROBERT	W.
	N	I/O	HINSH	HARPY	(NMI)
	B	S/SGT.	FETTERS	WILLIAM	J.
	RO	T/SGT.	SHERMAN	LEE	(NMI)
	TT	T/SGT.	NELSON	RICHARD	D.
	BT	S/SGT.	KNAPP	MARIA	F.
	TG	S/SGT.	BAYER	JOHN	J.
	WG	S/SGT. KEENE	ROBERSON	ROBERT	E.
<u>600 PFF</u>	P	1st LT.	CONNOLLY	JOHN	J.
	CP	2nd LT.	JAMES BOGGS	JAMES	B.
	N	1st LT.	KRISE	THOMAS	H.
	B	1st LT.	BOLLER	EDWARD	H.
	MIC. OPR.	1st LT.	FINE	STANLEY	(NMI)
	RO	T/SGT.	HURLEY	BARCLAY	J.
	TT	T/SGT.	MILLS	CARL	W.
	TG	S/SGT.	MAC GOWAN	BATES	R.
	WG	S/SGT.	FRIEDMAN	MAURICE	(NMI)
42-97931	P	1st LT.	KUFA	CHESTER	(NMI)
	CP	1st LT.	CHANTIER	JOSEPH	R.
	N	1st LT.	FRENCH	VERNON	N.
	B	CPL.	HOPE	WILLIAM	
	RO	T/SGT.	MINGS	CLYDE	L.
	TT	T/SGT.	GREENLEAF	ROBERT	L.
	BT	S/SGT.	NICHOLSON	ROBERT	G.
	TG	S/SGT.	HUNT	CE CIL	S.
	WG	SGT.	PEAR	JOHN	H.

LOADING LIST - August 1944 CONT'D

<u>ENGINE PLANE NO.</u>	<u>DUTY</u>	<u>RANK</u>	<u>LAST NAME</u>	<u>FIRST NAME</u>	<u>MI</u>
43-37511	P	1st LT.	LIPPERT	JACK	R.
	CP	2nd LT.	YOUNG	THOMAS	Y.
	N	2nd LT.	GUTTMANN	HENRY	E.
	B	T/SGT.	RESSELLIANU	BERT	B.
	RO	T/SGT.	MAYER	JACK	P.
	TT	T/SGT.	PETTIT	GEORGE	L.
	BT	S/SGT.	SELESKY	ISADORE	(NMI)
	TG	S/SGT.	LA GRASTA	JOSEPH	H.
WG	S/SGT.	ELLIS	LAMAR	A.	
42-107009	P	1st LT.	THOMASON	WALTER	H.
	CP	F/O	DOBPRATZ	HERMAN	(NMI)
	N	2nd LT.	WRIGHT	RICHARD	B.
	B	S/SGT.	BELKNAP	LEE	Q.
	RO	T/SGT.	RAFEZ	ISAAC	C.
	TT	T/SGT.	LYMBURN	WALLACE	R.
	BT	S/SGT.	GUMBELT	HERBERT	L.
	TG	S/SGT.	GODFREY	HAROLD	T.
WG	S/SGT.	MISZKO	HENRY	H.	
42-31591	P	2nd LT.	CAIN	MAXWELL	M.
	CP	2nd LT.	HENDERSON	ROBERT	E.
	N	2nd LT.	PETTUS	JAMES	M.
	SK B	S/SGT.	GREEN	BENARD	K.
	RO	S/SGT.	SPENCER	EMIL	M.
	TT	S/SGT.	JAMESON	PAUL	E.
	BT	SGT.	BARRON	ROBERT	E.
	TG	SGT.	ANDERSON	BOOBIE	B.
BG	S/SGT.	LYALL	LESTER	D.	

PRICE OF THE OPERATIONS OFFICER
612th Bombardment Squadron (H)
401st Bombardment Group (H)
APO 557

9 August 1944

SUBJECT : Loading List
TO : Commanding Officer, 401st Bombardment Group (H),
APO 557, AAF Station # 128.

- Plane # 43-97487 (H)
 - P Toussaint, Francis J. 1st Lt. 612th
 - CP Beck, Walter H. Jr. 2nd Lt. "
 - N Malone, John L. 2nd Lt. "
 - B Schmeid, James W. Jr. 2nd Lt. "
 - RO Likins, Robert W. T Sgt "
 - TTG Greene, William R. T Sgt "
 - BTG Minor, Wallace G. S Sgt "
 - TG Lockenour, Charles W. S Sgt "
 - LWG Hamer, Robert B. S Sgt "

- Plane # 43-97938
 - P Linford, Grant H. 1st Lt. 612th
 - CP MacMonagle, George A. 2nd Lt. "
 - N Schuermann, Urban H. 2nd Lt. "
 - B Dietrich, Arthur R. S Sgt "
 - RO Whitman, William H. T Sgt "
 - TTG McNally, Robert G. T Sgt "
 - BTG Kimball, Thomas E. S Sgt "
 - TG Keller, Philip W. Jr. S Sgt "
 - LWG Walke, Wallace G. T Sgt "

- ~~Plane # 42-106992~~
 - ~~P Burns, Estel G. 1st Lt. 612th~~
 - ~~CP Tompkins, David G. 2nd Lt. "~~
 - ~~N Gray, Arthur (NMI) 2nd Lt. "~~
 - ~~B O'Brien, Eugene B. Sgt "~~
 - ~~RO Will, Adam E. T Sgt "~~
 - ~~TTG Klingbiel, Eugene B. T Sgt "~~
 - ~~BTG Swope, Donald M. S Sgt "~~
 - ~~TG Weatherman, James H. S Sgt "~~
 - ~~LWG Gruchawka, John (NMI) S Sgt "~~

- Plane # 43-37628
 - P Schaanaman, George S. 1st Lt. 612th
 - CP Hobgood, James R. 2nd Lt. "
 - N Furrier, Robert E. 2nd Lt. "
 - B Sandoe, Kenneth E. 2nd Lt. "
 - RO Kopitnikoff, Irving G. S Sgt "
 - TTG Morris, Thomas P. S Sgt "
 - BTG Willett, Edward H. S Sgt "
 - TG Williams, Clarence P. Sgt "
 - LWG Curry, Edward A. Jr. Sgt "

- Plane # 43-31087
 - P Bonney, Roy H. 1st Lt. 612th
 - CP Jolley, Edward R. 2nd Lt. "
 - N Olsen, John E. 2nd Lt. "
 - B Souder, William M. Sgt "
 - RO Pettings, Paul S. S Sgt "
 - TTG Lenzen, Ben (NMI) S Sgt "
 - BTG Peters, Winfield E. S Sgt "
 - TG Roth, Solomon M. Sgt "
 - LWG Dill, Donald D. Sgt "

- Plane # 43-97962
 - P Loughlin, David (NMI) 1st Lt. 612th
 - CP Merdith, Charles F. 2nd Lt. "
 - N Bernard, Roger L. 2nd Lt. "
 - B Sedlak, Edwin F. 2nd Lt. "
 - RO Sommers, James L. T Sgt "
 - TTG Livingston, Oliver E. T Sgt "
 - BTG Messer, David C. S Sgt "
 - TG Bailey, Albert M. S Sgt "
 - LWG Dralle, Arlo W. S Sgt "

RE

Primary Visual: Primary target is the Munich-Neubiberg airfield. This is another link in the great German chain of air parks and handles fighter types. The strategic and tactical importance of destruction of fighter aircraft and facilities can scarcely be overemphasized.

Secondary Visual is the Neubiberg Ordnance Depot which handles Muns, Tank transporters and trucks. Since these items are the backbone of the striking force of the Wehrmacht, destruction of a primary source of supply will vitally assist all three United Nations European fronts.

PFF - The main marshalling yard in Augsburg will be attacked, if 10/10 undercut. The M/Y is the junction point for traffic from North Germany and from France to Munich and thus to all of SE Europe. Train transportations

is the key to any tactical situation
and destruction of this important link
in the system will hasten the disintegrated
of the already overloaded German
supply and troop movement set-up.
Remember that, due to efforts of the air forces,
almost nothing moves in all of France by
rail!

Friend's Activities Flight Wings of 1st DW
at Ardins, Allach, Munich/Riem, all in
the Munich Area

- (b) 11 CBU of 2 rd flw. Stuttgart & Pilsberg area
- (c) 4 CBU of 3 rd flw. an Rumberg area.

Fighters -

5-008-0630 2-5-12-¹² Frankfurt / Rome
4849-0800 1-5-12-¹² Close
P/T 1-5-12-¹² Close
4849-0800 - 47¹² - Close
1-5-12-¹² Close
between 5-120-0508 - 5-008-0680

Flock - Route found; see Capt. goal of day
left team small. (Only envelope fire).
Chaff will be thrown at 3 min. before I.P.

Spec. Instructions -

- 1) ~~at~~ Canvas 5 Board in was out.
- 2) P/W
- 3) Jet propelled 2 A/P (NW + NE of Munich)
- 4) Security -

CONFIDENTIAL

HEADQUARTERS
401st BOMBARDMENT GROUP (H)
Office of the Staff Weather Officer
APO 557, U. S. Army

9 August 1944

WEATHER INTERROGATION SUMMARY FOR MISSION OF 9 AUGUST 1944

TAKE-OFF: 0700. Nil low cloud. 3/10 altocumulus and altostratus, base 8000', tops 9000'. 2/10 cirrus, base estimated at 21-22,000'. Visibility 2 miles.

ROUTE OUT: (Base to Neunkirchen to target of opportunity, Luxembourg). Nil low cloud, becoming 8-9/10 stratocumulus, tops 3-4,000', along the English coast, again becoming nil one fourth of the way across the North Sea, again becoming 8-9/10, tops 3-4,000' over Belgium, becoming 10/10 multilayer cloud in frontal zone at about 5 1/2 degrees E, and finally becoming nil east of the frontal zone. 1-3/10 altocumulus and altostratus, base 8000', tops 9000', becoming 10/10 multilayer in frontal zone, becoming nil east of frontal zone. 2-4/10 cirrus, base 21-22,000', increasing to 6-8/10 cirrostratus at 20-21,000' over the North Sea, becoming 10/10, bases lowering and merging with the middle cloud in the frontal zone, decreasing again to 7-9/10, base 20-22,000' east of the frontal zone. Vertical visibility 8-10 miles over England, increasing to 10-15 miles over the channel, decreasing to 5-10 miles over the continent, except reduced to less than 1/2 mile in frontal zone.

TARGET OF OPPORTUNITY: Luxembourg. 1045. Nil low or middle cloud. 7-8/10 cirrostratus, base 21-22,000'. Vertical visibility 6-8 miles.

ROUTE BACK: Nil low cloud, becoming 6-8/10 cumulus, base 2-3000', tops 7-9000', at the English coast, breaking to 3-5/10 just inside the English coast. Nil middle cloud. 7-9/10 cirrostratus, base 20-21,000', lowering to 19-20,000' over Belgium, again lifting to 20-21,000' over the channel and decreasing to 5-7/10 over England. Vertical visibility 5-10 miles over the continent, decreasing to less than 1/2 mile in cirrus, becoming 5-7 miles over England.

BASE ON RETURN: 1302. 5/10 cumulus, base 2500'. 5-7/10 cirrostratus, base estimated 20,000'. Visibility 5 miles.

REMARKS: Light rime icing at 19-20,000' in the frontal zone. Dense, persistent contrails above 23,000' all along the route from either bombers or fighters. Light to moderate, persistent contrails between 20-23,000' over the continent. Temperatures 2 to 3 degrees warmer than briefed; -26 degrees at 25,000'. Winds aloft nearly as briefed.

Arthur B. Street
ARTHUR B. STREET,
Captain, Air Corps,
Staff Weather Officer.

CONFIDENTIAL

OPERATIONAL ROUTE FORECAST

DATE 9 August 1944
 PERIOD 0600 - 1600
 AG P BR HQ SOS 172979

DECLASSIFIED PER NN D745005
 BY SS NARA DATE 1/8/11

	A Base to 04 Deg East	B 04 Deg East to Target to 06 Deg East	C 06 Deg East to Base	D
WEATHER	1 Fog in patches becoming Cloudy to Overcast.	Cloudy to Overcast becoming Cloudy to Partly Cloudy.	Cloudy to Overcast.	Moderate Persistent Contrails at Middle Cloud Level over England becoming Dense Persistent above
CLOUDS	2 Clear becoming 6-9/10 Cirrocumulus and Alto-cumulus and Altostratus base 6000ft tops 17,000ft. in layers over East England and Western Channel, but decreasing to 3-5/10 Alto-cumulus and Altostratus base 14,000ft tops 16,000ft at 04 Deg East. High Cloud becoming 1-6/10 Cirrostratus base 23,000ft or above over Eastern England.	2-4/10 occasional stratus and fog becoming small Cumulus base 2-3000ft top 4-5000ft. at target but becoming 5-7/10 swelling Cumulus base 2000ft tops 8-10,000ft on return to Middle East. Cloud base 14,000ft tops 16,000ft. 3-5/10 High Cloud above 25,000ft.	5-7/10 swelling Cumulus base 2000ft tops 3-10,000ft. with 3-5/10 High Cloud Cumulus and Altostratus base 14,000ft tops 16,000ft. 3-5/10 Dense Cirrus above 25,000ft. becoming swelling Cumulus and Alto-cumulus base 2000ft tops 13-20,000ft. with 3-5/10 Dense Cirrus above 25,000ft at Mid-Channel but decreasing to 10,000ft	10,000ft over Continental Coast and at High Cloud Level over remainder of route.
ICING	3 10,000ft Light fine in Medium Cloud.	10,000ft Heavy Clear in Large Cumulus.	Light to Moderate fine in Middle Cloud.	Front at English Coast on route out and at Continental Coast on Return.
VISIBILITY	4 0-500 yds in Bases becoming Unrestricted above Middle Cloud.	Unrestricted above additional visibility at Target 10-20 miles.	Unrestricted Aloft becoming 6 miles at surface on Return.	
HEIGHT SURFACE	DIRECTION VELOCITY 280 10	DIRECTION VELOCITY 240 10	DIRECTION VELOCITY Plus 10	DIRECTION VELOCITY For Target Pressure Altitude ADD TARGET ELEVATION TO (PLUS) 90ft.
5000 FT	300 15	240 10	Plus 09	90ft.
10000 FT	310 20	240 15	00	
15000 FT	310 25	240 20	-10	
20000 FT	310 30	240 20	-19	TARGET SEA LEVEL PRESSURE
25000 FT	320 35	240 25	-29	XXXXX 29.86inches
30000 FT	320 40	240 30	-40	

CONFIDENTIAL

BASE ALTIMETER SETTING 29.59inches TARGET SURFACE TEMP. Plus 13 TARGET MEAN TEMP. -03.7
 TEMP. AT 25,000 FT. -29.0 TARGET SURFACE (PRESSURE-ALT) Plus 90ft. (KALT)

OFFICE OF THE INTELLIGENCE OFFICER
AFF STATION -128
APO 557 - US ARMY

D-K-2

9 August 1944.

SUBJECT: Comments of Crews participating in Mission to Luxembourg.

TO : Commanding Officer, Sta. 128, APO 557, US Army, (Thru:
Lt. Col. W. T. Sewell and Lt. Col. A. C. Brooks)

1. Sgt. Jack R. Mell, WG, A/C 7145, reports that the throat mike cord which is standard, is not long enough when the A/C has staggered waist guns.

2. The crew of Lt. Arthur C. Jetter, Pilot, A/C 8132; would like more food to take on missions, preferably sandwiches.

3. Lt. James W. Schmeid, Bombardier, A/C 7487; states that there is usually only one bombardier-type flak suit in flak suit kit. He believes a suit of this type should be provided for tail gunner.

4. F/O Clarence E. Mead, observed that there was too much use of VHF today, making a regular babble.

5. F/O Virgel W. Price, Co-Pilot, A/C 7478; remarked that, in as much as clouds and contrails were so bad today, "B" radio channel was full of talk from crew members calling for directions, etc.

W. B. PRY
Major AC
Group S-2 Officer.

HOW-2-3

To: CWBI HOWI - 66 ENG

To: CAPT HUNT - Sp Eng

FROM - 5-3

GROUP 3-3 OFFICER
NO. 101 VC
M. B. MEY

FROM: GROUP 3-3 OFFICER, NO. 101 VC, M. B. MEY

TO: CAPT HUNT - Sp Eng

SUBJECT: [Illegible]

[The following text is mirrored and largely illegible due to bleed-through from the reverse side of the page.]

3 August 1944

VBO 222 - 22 VMI
VMI DIVISION - 128
OFFICE OF THE INVESTIGATOR OFFICER

D-K-3

HEADQUARTERS
401ST BOMBARDMENT GROUP (H)
Office of the Engineering Officer
AAF Station 128

F-A-1

APO 557
10 August 1944

SUBJECT: Abortive Report.

TO : Commanding Officer, 401st Bomb Group (H), APO 557.
ATTN: Air Statistical Officer.

1. The following aircraft aborted from the mission of 9 August 1944 due to the reason stated:

42-106992 - Returned early because of materiel failure of No. 4 Oil Cooler, causing excessive leakage of oil.

CHARLES W. HUNT,
Capt., Air Corps,
Group Engineering Officer.

HEADQUARTERS
401ST BOMBARDMENT GROUP (H)
Office of the Armament Officer
Station 128

F-C-2

A.P.O. 557
9 August 1944

SUBJECT: Armament Malfunctions Mission Report

TO : Commanding General, 1st Bombardment Division, APO 557
ATTN: Division Armament Officer

1. Date of Mission: 9 August 1944
2. No gun malfunctions were reported.
3. No turret malfunctions were reported.
4. The following bombing equipment malfunctions were Reported:
 - a. A/C # 43-37628 - Bomb bay motor burned out. Being replaced.
5. There were nine (9) aircraft equipped with the all-electric bomb release system participating in the mission.

SAM P. BROOMHALL JR.
1st Lt., Air Corps,
Group Armament Officer

94th "B" WING LEAD BOX

Combat Flight Leader COL SEAWELL Date 9 Aug
Deputy Flight Leader LT HANNIX

615 SC
KALINSKI (SEAWELL)
~~IX L 7581~~ *PFA 651 Chaffer*
612th SC JABWOCK
613th IN MACRO
614th IW GOLFCLUB
615th IY BUZZARD

CALLAWAY
IX Q 8077
~~IX R 6115~~ *CONNOLLY*
PFA 600 Line 40

613 SQDN

615 SQDN

JETTER
IN B 6132

MITCHELL
IX R 6148

GAIN
IN J 1591

KUTA
IN Q 7981

COOPER
IX D 8125

WINGARD
IX M 2674

LIPPERT
IN G 7511

THOMSON
IN E 7000

SHACKLEFORD
IX P 7344
OUT P.F. FIRE #2 Engine

SPARES

SULLIVAN
IX J 7113

SPARE LEAD SC P 1891
GRND SPARES:
~~IN J 2659~~
~~IX FN 2688~~
~~IX C 2408~~
~~IN P 7344~~

LOW DCK

Combat Flight Leader LT LINCOLN

Date 9 August 1944

Deputy Flight Leader LT CARROLL

614 SQDN

- 612th SC JAEWOCK
- 613th IN MACRO
- 614th IW GOLFCOLUB
- 615th IY BUZZARD

LINCOLN

IN C 1081

HAYES

IN X 1863

CARROLL

IN S 8145

612 SQDN

614 SQDN

TOUSSAINT

SC O 7487

LA FEVRE

IN O 7802

LISFORD

SC S 7932
IW J 2659

JAMES

SC D 8992

FINDY

IN Q 7478

SILVERSTEIN

IN B 7181

LONGHILL

SC G 7962

SCHADMAN

SC A 7828

HAYS

SC R 2393

SPARES

HENRY

SC K 1067

HARLAN TO COMST USLY DO NOT LOAD

SC N 7039

151 - Heater out;

A A A A

344 - O.K.

478 - O.K.

602 - Flight indicator out;

132 - O.K.

[Handwritten signatures and initials]

612TH BOMBARDMENT SQUADRON (H)
401ST BOMBARDMENT GROUP (H)
OFFICE OF THE ENGINEERING OFFICER
STATION 128
APO 557

9 August 1944

SUBJECT: Battle Damage Report

TO: Engineering Officer, 401st Bombardment Group (H),
Station 128, APO 557, U. S. Army

1. The following is the battle damage report for the
airplanes operated by this Squadron on the combat mission
completed this date.

AIRPLANE NO.	BATTLE DAMAGE
42-97487	1. Flak hole in leading edge of left wing near station 25. 2. Flak hole in leading edge of left wing near station 16. 3. Flak hole in right elevator near station 62, in bottom out top.
42-31087	1. Negative.
42-97062	1. Negative.
42-102393	1. Negative.
43-37628	1. Negative.

Herbert O. Kimmel
HERBERT O. KIMMEL
Capt, Air Corps
Engineering Officer