
12th Air Force, 57th Bombardment Wing

310th Bombardment Group

History: September 1943

--

For my dad,
Colonel John òJackó Fitzgerald, U.S. Army (retired)

òLil Butchó
John T. Fitzgerald, SMSgt, U.S. Air Force (retired)

--

12th Air Force, 57th Bombardment Wing

310th Bombardment Group

History: September 1943

The following is a compilation of the 310th Bomb Groupôs Headquarters and individual

Squadron War Diaries. They have been transcribed word for word, from the Squadron

Histories provided by the Air Force Historical Research Agency (AFHRA), Maxwell Air

Force Base Alabama. At the end of each Squadronôs daily entry, the individuals cited in

the entry are identified by full name, rank and duty, in alphabetical order. The dayôs

entry begins with the Tactical Operations Statement, from the United States Army Air

Forces (USAAF) Chronology, for the Mediterranean Theater of Operations (MTO). The

history also includes mission reports, mission crew rosters, Missing Air Crew Reports

(MACR), personal mission logs, journals, and diaries made available by various sources.

Invitation

Anyone who has documentation pertaining to the 310th Bomb Group or its members, and

would like to have it included in this history, is welcome to participate. Copies of:

photos (official or personal); orders (promotion, decoration, travel, etc.); Mission

Reports; Missing Air Crew Reports; personal diaries, logs, journals, etc; other

documentation; or information that will help identify hi-lited individuals will be greatly

appreciated, as one of my goals is correctly identify every man and plane assigned to the

310th Bomb Group.

My only interest in this project is to honor those who served by perpetuating their story,

and making it available for future generations, particularly the families and friends of

our Great Heroes. If you are interested in helping, or if I may be of assistance in finding

information about your 310th BG Hero, please contact me at: Lil -Butch@nc.rr.com

Contributors

Agostino Alberti: Professor - historian (Soncino, Italy)

Michele Becchi: aviation history - archaeologist (Reggio Emilia, Italy)

Jack Brellenthin, great nephew of: Harold Ray Brellenthin, 2Lt, pilot, 446th BS

Cecile Burandt, daughter of: Charles Lawson ñChuckò Burandt, Capt, pilot, 446th BS

Sally Brown, daughter of: Barnard H. Seegmiller, Sgt, armament, 445th BS

Dave Charville, grandson of: Leighton Daniel ñDannyò Charville, 1Lt, pilot, 445th BS

Barbara Connolly, daughter of: Edward Charles ñSalvoò Ennis, T/Sgt, radar-radio-

gunner, 447th BS

1Lt Robert S. Crouse: pilot, 379BS

Ralph ñMonguseò Gimenez: Software Architect, IL2-FB Skinner

Bob Haney, son of: Vincent M. Haney, M/Sgt, flight engineer, 341st BG

Ed Haney, cousin of: Gale Monroe Dickson, Capt, pilot, 446th BS

mailto:Lil-Butch@nc.rr.com

Contributors (continued)

John Hughes, son of: John Jerome ñJackò Hughes, 1Lt, bombardier, 446th BS

Patti Johnson: genealogist, proofer, and family friend of: James Raymond Orechia,

T/Sgt, radio-gunner, 446th BS

Don Kaiser, son of: Quentin C. Kaiser, T/Sgt, radio-gunner, 489th BS

John Lanza, nephew of: William A. Lanza, Sgt, gunner, 446th BS

Stephanie Lile, daughter of: Keith B. Lile, S/Sgt, gunner, 445th BS

1st Lt Joseph A. Malec: bombardier, 448th BS and friend of: Vernon Curtis Dossey, Capt,

pilot, 448th BS

Vince Mango, son of: Vincent A. ñVinceò Mango, S/Sgt, aerial gunner, 447th BS

John J. McCarthy: Sgt, engineer-gunner, bombardier, 447th BS

Lorraine McRae, daughter of: James Arrington McRae, 1Lt, bombardier, 446th BS

T/Sgt Rocco F. ñRockyò Milano & daughter Peggy Chatham: Crew Chief of Peg O' My

Heart, Lil Butch, and Haulin' Ass, 446th BS

Bob Ritger, nephew of: Frederic Charles Ritger, 1Lt, pilot, 446th BS

Irving J. Schaffer: T/Sgt, radio-gunner, photographer, 448th BS

1st Lt Frederick H. Smith: pilot, 447th BS

Marsha Gurnee Suszan, daughter of: Clarence E. ñShineò Gurnee, S/Sgt, gunner,

448thBS

Dominique Taddei: author, U.S.S. Corsica (Corsica)

S/Sgt George B. Underwood: gunner, 381st BS

David Waldrip, nephew of: Robert Laseter Waldrip, T/Sgt, radio-gunner, 447th BS

Vinny J. White, son of: Joseph P. White, T/Sgt, radio-gunner, 381st BS

S/Sgt, Harry (NMI) Yoa: engineer-gunner, 445th BS

Crew lists

 Aircraft information - serial #, name, etc Sometimes used

P Pilot Bomb/Nav Bombardier-Navigator

CP Co-pilot BN Bombardier-Navigator

N Navigator EG Engineer-gunner

B Bombardier RG Radio-gunner

E Engineer-gunner TG Turret gunner

R Radio-gunner AG Aerial gunner

G Gunner PH Photographer

F Photographer AP Aerial photographer

CL Cannon Loader (on B-25G) CC Crew Chief

O Observer

Note: for 381st BS: The letter in () following the A/C No. represents the position # of the

aircraft in the formation. For example: A/C No. 41-13052 (P) - the P is position 16.

A-1 B-2 C-3 D-4 E-5 F-6 G-7 H-8 I -9 J-10 K-11 L-12

M-13 N-14 O-15 P-16 Q-17 R-18 S-19 T-20 ̀ U-21 V-22 W-23 X-24

Y-25 Z-26

Acronyms & Abbreviations

A/C: Aircraft M/G: Machine Gun

A/D: Aerodrome MIA: Missing In Action

A/F: Air Field, also Anti-Flak M/T: Motor Transport (Truck)

AA or AAA : Anti-Aircraft (Artillery) MTB: Motor Torpedo Boat

abs: absent M/V: Military Vessel, Maritime Vessel

AGL : Above Ground Level M/Y: Marshalling Yards

ALO: Allied Liaison Officer MC: Maintenance Crew

ALW: Alive and Well NARA: National Archives and Records

Administration

AMGOT: Allied Military Government for

Occupied Territories

NASAF: Northwest African Strategic Air

Force

A.R.C.: American Red Cross NATC - Northwest African Training

Command

ASC: Air Support Command NATOUSA: North Atlantic Theater of

Operations USA

ASN: Army Serial Number (personnel) Nav: Navigator

Assg: Assigned N.B.S.: National Bureau of Standards

ASV: Anti-Surface Vessel (radar) NC: Nurse Corps.

ATA: Actual Time of Arrival NCO: Non-Commissioned Officer

ATC: Air Transportation Command Nickels: propaganda Leaflets

ATS: Air Transport Service - also Army

Telegraph Service

(NMI): No Middle Initial

Azon: Azimuth only (guided bomb) NOK: Next Of Kin

BC: Bomber Command NRO: National Reconnaissance Office

BIC: Bruised in Crash OAF: Occupation Air Forces

Bmb: Bombardier OD: Officer of the day, also Olive Drab

Bn: Battalion OLC: Oak Leaf Cluster

B.R.L.: Ballistic Research Laboratory OTU: Operational Training Unit

BSM: Bomb System Maintenance PAX: Passengers

CA: Heavy Cruiser PDI: Pilot Direction Indicator

CAVU: Ceiling and Visibility Unlimited POE: Point of Embarkation

C.B.I.: China-Burma-India Theater POW: Prisoner of War (also PW)

C/D: Coastal Defense PRO-Kit : Individual Chemical

Prophylactic packet

CE: Circular Error PW: Prisoner of War (also POW)

CEP: Circular Error Probable PWB: Psychological Warfare Branch

Chaff (US term): Radar countermeasure:

tiny strips of aluminum, metalized glass

fiber, or plastic. See Window

PX: Post Exchange

CL: Cannon Loader QBB: Base of cloud

CO: Commanding Officer QDM: Course to steer

CG: Commanding General QM: Quarter Master

CP: Command Post R/B: Road Bridge

CQ: Charge of Quarters RC: Red Cross

C/S: Call Sign R/J: Road Junction

CWS: Chemical Warfare Service R/Y: Railroad Yards

D/H: Direct Hit Repl: Replacement

DD: Destroyer RMC : Returned to Military Control

DED: Declared Dead - no body or remains

found

RON: Remain OverNight

Demo: Demolition RR/B: Railroad Bridge

DL: Dead List RR/J: Railroad Junction

DNB: Died Non-Battle / Died Not-Battle RR: Railroad

DOW: Died Of Wounds. RTD: Returned To Duty

DOWRIA: Died of Wounds Received in

Action

R/V: Rendezvous

DS: Detached Service SAP: Semi-Armor Piercing

E/A: Enemy Aircraft SD: Special Duty

E/F: Enemy Fighter S/E: Single Engine (plane)

EM or E/M: Enlisted Men S.E.: Special Equipment (Shoran)

ETA: Estimated Time of Arrival S/F: Siebel Ferry

ETIR: Estimated Time In Route sk: sick

EUS: Evacuated to the United States S/M: Submarine

E/V: Enemy Vessel SO: Special Order

F Boat: Flying Boat SOI: Standard Operating Instructions?

F/L: Formation Leader - also Flight Leader S/P: Sea Plane

FO or F/O: Flying Officer Sq: Squadron

FOD: Finding Of Death Sqdn: Squadron

Frag: Fragmentation SWA: Seriously Wounded in Action

F.S.: Flight Section T/A: Target Area

GLO: Ground Liaison Officer (UK) T/C: Troop Concentration

GO: General Order T/E: Twin Engine (plane)

GP: General Purpose/Gun Position TAC: Theater Allied Command

GTC: General Time Convention (railroad) TBF: Tactical Bomber Force

HE: High Explosive TD: Temporary Duty

IAS: Indicated Air Speed TDY: Temporary Duty

I & E: Information & Education TLC: Tactical Landing Craft

I.F.F.: Identification, Friend or Foe TO: Take-Off (time), also Technical

Order, and Transportation Officer

(i. o.): Initials Only (initial is the name) T/O: Table of Organization

IP: Initial Point TOT : Time Over Target/Time On Target

KNB: Killed Not Battle Trfd: Transferred

KIA: Killed In Action TWX: Teletypewriter Message

L/A: Landing Area u/i: Unidentified, also unit of issue

LC: Landing Craft UNRRA: United Nations Relief and

Rehabilitation Administration

L/G: Landing Ground Very Pistol or Verey Pistol: Flare gun

Lox: Liquid Oxygen VOCO: Verbal Order of the Commanding

Officer

L/S: Landing Strip WC: Water closet

L/V: Large Vehicle W.O.: Warrant Officer

LST: Landing Ship Tank WI A: Wounded In Action

Ltr: Letter Window (British term): Radar

countermeasure: tiny strips of aluminum,

metalized glass fiber, or plastic. See Chaff

LWA: Lightly Wounded in Action WP: White Phosphorus (bombs)

MACR: Missing Air Crew Report WT, W/T: Watch Tower

MATS: Military Air Transport Service XC: Cross Country

 ZI: Zone of Interior (U.S.A.)

Wednesday, 1 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

WESTERN MEDITERRANEAN (Twelfth Air Forc e): All

 ADMINISTRATIVE functions of the Army Air Forces elements of the

Northwest African Air Force are transferred to the appropriate Twelfth Air Force

organizations:

 - HQ Northwest African Air Force (NAAF) to HQ Twelfth Air Force,

 - Northwest African Strategic Air Force (NASAF) to XII Bomber Command,

 - Northwest African Tactical Air Force (NATAF) to XII Air Support Command

 - Northwest African Coastal Air Force to XII Fighter Command,

 - Northwest African Air Service Command (NAASC) to XII Air Force Services

 Command,

 - Northwest African Air Force Troop Carrier Command to XII Troop Carrier

 Command (Provisional),

 - NW African Photographic Reconnaissance Wing to Photo Reconnaissance

 Wing (Provisional), and

 - Northwest African Training Command (NATC) to XII Training Command

 (Provisional).

 OPERATIONAL control remains with the Northwest African Air Force.

 In Italy, P-40's bomb a zinc plant at Iglesias and strafe a factory N of

Gonnesa; medium and light bombers hit Bova Marina, areas near Salina and Sant'

Eufemia d'Aspromonte town area and bridge at Oliveto. HQ 52nd Troop Carrier Wing

transfers from Kairouan, Tunisia to Agrigento, Sicily. HQ 64th Fighter Wing transfers

from Gela to Milazzo, Sicily. HQ 61st Troop Carrier Group transfers from Kairouan,

Tunisia to Licata, Sicily. The 32nd and 61st Troop Carrier Squadrons, 314th Troop Carrier

Group, transfer from Kairouan, Tunisia to Castelvetrano, Sicily with C-47's. The 111th

Reconnaissance Squadron (Fighter), 68th Reconnaissance Group, transfers from Termini

to San Antonio, Sicily with F-6's. The 526th Fighter-Bomber Squadron, 86th Fighter-

Bomber Group, transfers from Gela to Barcelona, Sicily with A-36's.

HQ 310th BG War Diar y: No Entry

379th BS War Diary: Routine activity.

380th BS War Diary : The Commissioned Personnel of the Squadron enjoyed a pleasant

surprise today when several of our flying officers ingeniously constructed and Officers

Mess. It is a combination mess hall and club, and boasts of corded rug walls, straw mats,

a bar, radio and a well used library of the last shipment of magazines from home. It is

definitely fly-proof and sports a small pantry off the west side of the messing section.

Wednesday, 1 September 1943 (continued)

381st BS War Diary: No mission today. Bombing practice for the Bombardiers.

428th BS War Diary: Because of reported bad weather over Italy, todayôs raid was

called off. The Base Security outfit pulled out leaving the group to pull base guard.

Thursday, 2 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 ANTISUBMARINE WARFARE (First Air Force): The 1st Antisubmarine

Squadron (Heavy), 480th Antisubmarine Group, based at Port Lyautey, French Morocco

begins operating from Protville, Tunisia with B-24's.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, almost 200 B-17's and B-25's of the XII Bomber Command

bomb marshalling yards at Bologna, Trento, Bolzano, and Cancello Arnone; bombers and

fighters escorting the B-25's claim 28 enemy airplanes shot down; and tactical aircraft,

including Royal Air Force (RAF) and Ninth Air Force airplanes, hit gun positions and

other targets on the Italian toe, bomb rail communications at Bova Marina, Locri, Marina

di Monasterace, Siderno Marina, Lamezia, and Catanzaro, and attack barges in the Golfo

di Sant' Eufemia and an ammunition dump at Saptri. HQ 31st Fighter Group and its

308th Fighter Squadron transfer from Termini to Milazzo, Sicily with Spitfires. The 15th

Troop Carrier Squadron, 61st Troop Carrier Group, transfers from Kairouan, Tunisia to

Licata, Sicily with C-47's.

HQ 310th BG War Diary: No Entry

379th BS War Diary: Routine activity.

380th BS War Diary : Plans are being made for a large mess tent to be exclusively used

for messing of the enlisted men. The boys have all the material and will start to build

probably tomorrow.

381st BS War Diary: Sgt. John R. Lyon purchased a calf for 2,500 Francs ($50.00). It

was slaughtered with great ceremony by his tent mates, S/Sgts. Mayhew, Shoemaker and

Trevethan, and T/Sgt. Burt. Lt. Shrader, the Squadron Flight Surgeon, pronounce the

meat O.K. for consumption.

 2nd Lts. Feinglass and Flake returned from rest camp at Ifrane, Morocco.

 No mission.

Burt, Warwick C. S., T/Sgt, photographer Feinglass, Philip (NMI), 2Lt, bombardier

Flake, Ray M., 1Lt, pilot Lyon, John R., Sgt, gunner

Mayhew, Wesley B., Jr., S/Sgt, gunner Shoemaker, Cecil D., S/Sgt, radio-gunner

Shrader, Doyle A., Capt, flight surgeon

Trevethan, George R., S/Sgt, bombardier-gunner

428th BS War Diary: For the first time in many a moon big games flourished. Last

nightôs big winners were Lt. Peterson and P.F.C. Decker, both hitting the $1000 mark.

Decker, William F., PFC Peterson, Donald L., 2Lt, navigator

Friday, 3 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): B-24's bomb the

marshalling yard at Sulmona, Italy; they claim 11 Luftwaffe aircraft destroyed; 6 B-24's

are lost.

 WESTERN MEDITERRANEAN (Twelfth Air Force): P-40's on a sweep

over Sardinia hit Pula and Capo Carbonara radar installations. In Italy, A-20's, A-36's,

fighters and RAF light bombers hit gun positions throughout the toe of Italy, attack

airfields at Crotone and Camigliatello and hit railway yards at Marina di Catanzaro and

Punta di Staletti, troop concentration near Santo Stefano d'Aspromonte and road

junctions and bridges at Cosenza. On the ground in Italy, the British Eighth Army lands

on the toe of Italy between Reggio di Calabria and Villa San Giovanni (Operation

BAYTOWN). The Italian government signs surrender terms. HQ 316th Troop Carrier

Group and its 36th Troop Carrier Squadron transfer from Enfidaville, Tunisia to Mazzara,

Sicily with C-47's. The 17th Troop Carrier Squadron, 64th Troop Carrier Group, transfers

from El Djem, Tunisia to Comiso, Sicily with C-47's. The 62nd Troop Carrier Squadron,

314th Troop Carrier Group, transfers from Kairouan, Tunisia to Castelvetrano, Sicily with

C-47's. The 307th Fighter Squadron, 31st Fighter Group, transfers from Termini to

Milazzo, Sicily with Spitfires. The 415th Night Fighter Squadron, XII Fighter Command,

transfers from La Sebala, Tunisia to Cantania, Sicily with Beaufighters. The 522nd and

524th Fighter-Bomber Squadrons, 27th Fighter-Bomber Group, transfer from Gela to

Barcelona, Sicily and San Antonio, Sicily respectively with A-36's.

HQ 310th BG War Diary: No Entry

379th BS War Diary: Had a fire in the mess at supper tonight when a gasoline range

exploded. Very little damage done due to the heroic action of Sgt. Wayne H. Romine

who single handedly dragged the flaming unit out in the open. He is being recommended

for a Soldiers Medal.

Romine, Wayne Homer, Sgt, cook

380th BS War Diary : We now have Italian Prisoners waiting on the tables in the

Officers Mess, and keeping the pots and pans up to ñsnuffò at the kitchen. The Rome

Radio announced Italyôs Unconditional surrender (The surrender was not official at this

date) and you should have seen the happy looks on the faces of the boys from Italy. We

felt pretty good ourselves too.

Friday, 3 September 1943

381st BS War Diary: The first day of the Invasion of Italy by the British 8th Army.

 Promotions of Enlisted Men appointed 1 T/Sgt., 8 S/Sgts., 3 Sgts., and 1 Cpl.

Also, one Cpl was reduced to the grade of Pvt.

 For dinner the menu included fried chicken. Col. Hunter and Lt. Cols. Bower and

Hinman were guests of the Officersô Mess.

Bower, William M., Lt Col, pilot, Group Operations Officer, HQ 310th BG

Hinman, Harvey H., Lt. Col, pilot, Group Deputy Commander, HQ 310th BG

Hunter, Anthony G., Col, pilot, 310th BG Commander

428th BS War Diary: The news of the invasion of Italy was greatly hailed. No mission.

Saturday, 4 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, bad weather prevents XII Bomber Command B-17's from

locating their targets (airfields); P-38's sent to hit landing grounds at Grazzanise also fail

to find targets, but attack targets of opportunity in the general area; US fighter-bombers

and RAF light bombers hit motor transport scattered along the Italian toe, and bomb gun

positions NE of Reggio di Calabria and roads and railroad junction in the Cosenza-

Catanzaro-Nicastro area and at Colosimi. HQ 57th Bombardment Wing transfers from

Tunisia to Lentini, Sicily. The 16th Troop Carrier Squadron, 64th Troop Carrier Group,

transfers El Djem, Tunisia to Comiso, Sicily with C-47's. The 28th Troop Carrier

Squadron, 60th Troop Carrier Group, transfers from El Djem, Tunisia to Gela, Sicily with

C-47's. The 99th Fighter Squadron, XII Air Support Command, transfers from Licata to

Termini, Sicily with P-40's.

HQ 310th BG War Diary: No Entry

379th BS War Diary: Routine activity.

380th BS War Diary : It has been a week since the planes have gone to visit the enemy,

and the boys are getting a little restless for some action. Hotcakes at breakfast this

morning took the damper off their spirits for it was quite a treat.

381st BS War Diary: A false rumor of Italyôs unconditional surrender to the Allies

spread like wildfire throughout the base.

 M/Sgt. Malloy, T/Sgts. Skytte and Fiumecel, S/Sgts. Proffitt and Marvin and Sgt.

Campbell returned from rest camp at Ain Taya, Algeria.

 No mission. More bombing practice.

Campbell, Warren B., Sgt, bombardier-gunner Fiumecel, Albert F., T/Sgt, radio-gunner

Malloy, William J., M/Sgt Marvin, Lawrence R., S/Sgt, gunner

Proffitt, James L., S/Sgt Skytte, Fred H., T/Sgt

428th BS War Diary: A rumor hit the camp today, unprecedented in scope. The Italian

prisoners on K.P. insist they overheard an Italian broadcast on the radio to the effect that

diplomatic relationship between Italy and Germany was broken and that Germany was

withdrawing her troops from Italy. Word spread like fire by mouth and phone eventually

reaching 47th Wing causing them to call down in an effort to pin the rumor down.

Officers held a farewell party for Major Walker at the officerôs club.

Walker, James P. "Chief", Maj, pilot, Commander

Sunday, 5 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): Brigadier General

Victor H Strahm, Chief of Staff, assumes temporary command during the absence of

Lieutenant General Lewis H Brereton. Colonel John C Kilborn assumes command of the

IX Bomber Command upon the departure of Major General Uzal G Ent from the theater.

(Ent AFB, Colorado Springs, Colorado was named for General Ent. The base was active

from Jan 51 to Jul 76.)

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, 130+ XII Bomber Command B-17's bomb the airfield at

Viterbo and the town of Civitavecchia; 200+ B-25's and B-26's hit landing grounds at

Grazzanise. In Sardinia, other medium bombers and fighters hit the Pula radar station and

town of Pabillonis. Weather hampers operations of the fighters and medium and light

bombers of the NATAF, i.e., Twelfth Air Force and RAF aircraft, and only a few targets

(guns, roads, railroads, and troops) are attacked during missions over the toe of Italy. HQ

68th Reconnaissance Group and its 122nd Liaison Squadron transfer from Berrechid

Airfield, French Morocco to Berteaux, Algeria. The 122nd is operating a fighter training

school with P-38's, P-39's and P-40's. The 71st Fighter Squadron, 1st Fighter Group, based

at Mateur, Tunisia, begins operating from Gerbini, Sicily with P-38's. The 309th Fighter

Squadron, 31st Fighter Group, transfers from Termini to Milazzo, Sicily with Spitfires.

The 523rd Fighter-Bomber Squadron, 27th Fighter-Bomber Group, transfers from Gela to

Barcelona, Sicily with A-36's.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 163, 5 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1050 54 _B-25ôs_ took off to Bomb Grazzanise L/G. __None _

 Time No. A/C Type A/C Mission Target No. A/C

returned early. 39 dropped 302 X 300 .1 & 45 sec del bombs and 7 salvoed

 No. A/C No & Type

on target at 1310 from 8000-12,000 ft. __54__ returned at 1509. __None_ Lost,

 Time Altitude No. A/C Time No. A/C

__None_ missing, _None at ____________.

No. A/C No. A/C Friendly field

Sunday, 5 September 1943 (continued)

3. RESULTS: Primary target obscured by 9/10 - 10/10 cloud cover (see weather).

Satellite number 1 bombed instead by part of the formation. Observation extremely

difficult due to haze and undercast. 4/6 S/E E/A seen on field. Such observations as

were made indicate six strings across North center of field; hits near end of runway to

South; eight strings across Southeast corner. Several boxes did not bomb alternate

but instead bombed road just North of Mondragon, reporting hits.

4. OBS: E/A: 5/20 E/A RE-2001 and ME-109 were observed before and over target.

One ME-109 making one pass from above and at 6 Oôclock was claimed destroyed by

bombers. Escort were seen to shoot down 2 E/A.

Flak: Slight inaccurate heavy from vicinity of target. Four positions were noted at

the West end of Satellite Number q. Elsewhere positions were reported along the

coast from Castel Volturno to Lago Di Patria; At Albanova, just Northwest of Castel

Volturno; from Cape just West of Naples; Porto Salvo and Northwest tip of Ischia

Island. Shipping: Three large M/Vôs in Gaeta Harbor, one reported as a hospital

ship, another reported as a battleship or cruiser. One destroyer at Castel Volturno;

one large M/V, one medium and 4 small M/Vôs in Miseno Harbor. Ground: 10/15

M/T seen near buildings at target.

Photos were taken.

5. WEATHER AT TARGET: At primary target 9/10 - 10/10 cover, base 3500 ft.,

towering to 10/12,000 feet. Alternate target 4/10 cover at 3/4000 feet. Visibility 6-8

miles through holes.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.
------------------------------- --

379th BS War Diary: Members of the air echelon celebrated one year overseas today.

Parties were the order of the day for these men.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Seven-

teen of our planes participated in a mission over Grazzanise A/D, Italy today. Bad

weather made it necessary to bomb the Satellite #1 instead. Slight flak was encountered.

15-20 enemy fighters were seen but only one attacked. Reports indicate the target was

fairly well hit in spite of the poor visibility.

Sunday, 5 September 1943 (continued)

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Sunday, 5 September 1943 (continued)

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 13 aircraft and crew

unidentified

A/C No. 14 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 15 aircraft and crew

unidentified

A/C No. 16 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Sunday, 5 September 1943 (continued)

 A/C No. 17 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : A mission to Grazzanise A/D in the southwestern part of Italy

proved to be the start of our operations again and although old man weather frowned on

us, our boys ignored the cloud coverages at the target and swung over to the number one

Satellite of Grazzanise, bombing with fair results.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 115 Date- Sep 5, 1943

Target- Grazzanise Airdrome Squadron airplanes- three

 Old man weather frowned on us today as our bombers went over to strike at

another landing ground in Italy after a six day period of inactivity. Complete undercast

and haze obscured the primary target, so our boys swung over to Grazzanise Satellite #1

and a portion of the formation dropped on it. A 4/10 cover of cumulus covered this field

but in spite of the cloud formation and poor visibility, six strings of bombs found their

way across the north center of the field. Hits also were observed near the southern end of

the runway; a pattern of eight bomb strings covered the SE corner of the landing ground.

The road just N of Mondragone and also selected by some of our ships and hits were

reported on it as a result of the bombing by several boxes.

 As the formation was approaching the target, fifteen enemy fighters, ME-109ôs,

and RE-201ôs were observed. One ME-109 was destroyed by our bombers when it

attempted to intercept the formation. Two other e/a were reported shot down during the

dogfight which followed with our escort. Slight inaccurate heavy flak was experienced in

the vicinity of the target. Flak was also encountered along the coast between Castel

Volturno and Lago di Patria. The usual amount of shipping along the coast and in the

various harbors was observed; Gaeta Harbor holding three large M/Vôs and Miseno

Harbor boasting of five merchantmen. Photos taken and all ships returned safely.

Sunday, 5 September 1943 (continued)

 A/C No. 1 probably 41-13100

ñBOMBLE BEEò

A/C No. 2 aircraft unidentified

P Brown, Charles R, 2Lt Steger, Edward H., Jr., 2Lt

CP Wells, Samuel Marshall, 2Lt Toltzman, William J., 2Lt

N None None

B Ash, George W., Sgt Gardner, Clarence R., S/Sgt

E None None

R Barbieri, Edward D., S/Sgt Bixby, Jack H., S/Sgt

G Janicki, Andrew J., S/Sgt Wolf, Elmer A., Sgt

F Faust, R.A., S/Sgt None

 A/C No. 3 aircraft unidentified

P Sowder, Tony R., Jr., F/O

CP Bates, Willie L., F/O

N None

B Blevins, Amos M., S/Sgt

E None

R Henry, Lewis F., S/Sgt

G Ritter, Robert E., Sgt

F None

381st BS War Diary: One year ago today the Air Echelon sailed out of New York

harbor on H.M.S. Queen Mary, headed for England. Todayôs news bulletin carries the

following item: ñTUNIS --- Units of Major General Doolittleôs Strategic Air Force were

today celebrating their first anniversary of overseas service. Most of the personnel sailed

for England a year ago, sailed for Africa two months later and today were talking about

their next trip which would bring them a step closer to Berlinò.

 The three S-2 Officers, with Lts. Durgin and Dauley, the only Officers remaining

in the Squadron who were with the Air Echelon, celebrated their one yearôs overseas

service with cold chicken, Black Dog ñScotchò and ñWhite Catò Gin (Black & White).

 2nd Lts. Ewalt and Knecum returned from rest camp at Ifrane, Algeria.

 Todayôs mission to Grazzanise L/G, Italy, was the Squadronôs 113th.

Cawse-Morgon, Norman E. "C-Dash", 1Lt, intelligence

Doolittle, James Harold "Jimmy", Maj Gen, pilot, 12th AF, Commander

Dauley, Charles Gordon, 2Lt, pilot

Durgin, James L., 2Lt, pilot

Ewalt, William F., 2Lt, bombardier, navigator

Knecum, Walter A., 2Lt, pilot

Pemberton, Robert (NMI) "Bob", Capt, intelligence

Horrocks, Donald D., 1Lt, intelligence

Sunday, 5 September 1943 (continued)

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

GRAZZANISE AIR DROME, ITALY

 Menzel Temime, 5 September 43

Sqdrn. Mission # 113 Group Mission # 150

Take Off 10:50 Flight 54 B-25ôs

Target 13:10 Escort: 48 P-38ôS

Down 15:09 Bomb Load: 8 x 300

Total Time: 4 Hrs. 19 Min. Bombs Dropped: 8(8 x 300), 19,200#

Total Sorties: 795 Average Altitude: 10,000

Weather: Heavy cumulus clouds at target and to the North East.

REMARKS: The 321st Bomb Group, 3 Groups of B-26ôs and a flight of B-17ôs bombed

in this vicinity at approximately the same time as the 310th. No bombs were dropped at

the target because of cloud coverage. Nine of our aircraft returned their bombs --- the

others bombed an alternate airdrome, a road and a railroad with fair results.

 Flak: Slight heavy inaccurate, but Lt. Samsonôs aircraftôs astrodome was knocked

out.

 Enemy Aircraft: 20-30 were observed in the distance, unwilling to attack due to

our strong fighter cover which shot down 4 ME-109ôs.

CREWS

2nd Flight

 A/C No. (C)

(SPARE FILLED IN HERE)

A/C No. 41-29980 (A)

P Marlow, Jack F., 2Lt

CP Dusek, Ernest P., 2Lt

N Forbes, Robert L., 1Lt

B Fayard, Oliver E., Jr., 1Lt

E None

R Budde, Walter H., T/Sgt

G White, John Edward, S/Sgt

F None

 A/C No. 42-32454 ñBoomerangò (B) A/C No. 42-32428 ñLittle Isadoreò (F)

P Burt, Norman A., F/O Samson, George D., 2Lt

CP Arnoult, Hubbard B., Jr., 2Lt Burlingame, John Hancock, 2Lt

N None None

B Douglas, Edward (NMI), S/Sgt Schutte, Warren G., 2Lt

E None None

R Porter, Lloyd G., Jr., T/Sgt Lichtenstein, Nathan N., S/Sgt

G Bozovich, Matthew L., S/Sgt Dees, Paul (NMI), S/Sgt

F None Scott, Ivan D., Cpl

Sunday, 5 September 1943 (continued)

 A/C No. 42-64592 (D) A/C No. 42-64658 (E) (borrowed from

380th BS)

P Kreuzkamp, Paul J., 2Lt Hanna, Malcolm C., 2Lt

CP Stoeber, Leslie R., 2Lt Sheets, Richard L., 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Doty, James K., S/Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Pelkey, John R., S/Sgt

G Mayhew, Wesley B., Jr., Sgt Camagna, Celest F., S/Sgt

F None None

 A/C No. 41-13061 ñLil Joeò (J) A/C No. 41-13052 ñTABOOò (G)

P Wirth, Thomas F., Jr., F/O Alexander, William T. ñAlexò, Capt

CP Boston, Joseph W., Jr., 2Lt Baisch, Joseph M., III, 2Lt

N None Hickman, James G., 1Lt

B Miller, Foster C., S/Sgt Withrow, John B., Jr., 2Lt

E None None

R Swanson, William M., T/Sgt Foderaro, Albert (NMI), S/Sgt

G Rounis, Gus T., T/Sgt Mayronne, Clyde A., Sgt

F None None

 A/C No. 41-30333 ñA Touch of Texasò

(H)

A/C No. 42-32446 ñMascotò (L)

(borrowed from 380th BS - may have

actually come from 446th BS)

P Cook, Walter E., F/O Jones, William E., F/O

CP Weaver, Claude H., F/O Hudson, Charles (NMI), Jr., F/O

N None None

B Micks, Henry B., S/Sgt Smith, Paul F., S/Sgt

E None None

R Starnes, Carl B., T/Sgt Clark, Thomas J., T/Sgt

G George, Wade Clayton, S/Sgt Hannon, Robert P., Sgt

F None None

 A/C No. 42-64596 ñDonna Marieò (K) A/C No. 42-64667 ñWet Dreamsò (L)

P Flake, Ray M., 2Lt Wolfe, Warren M., 2Lt

CP Knecum, Walter A., 2Lt Cruise, William H., 2Lt

N Ewalt, William F., 2Lt None

B Feinglass, Philip (NMI), 2Lt Malone, Donald B., S/Sgt

E None None

R Fiumecel, Albert F., S/Sgt Marshburn, James T., Sgt

G Marvin, Lawrence R., Sgt Lyon, John R., Sgt

F Cometh, Lawrence (NMI), Maj,

Commander (observer)

Burt, Warwick C. S., T/Sgt

Sunday, 5 September 1943 (continued)

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (P)

A/C No. 41-13085 ñGreen Hornetò

(N)

P Therrien, Robert W., 2Lt Coddington, Walter E., Capt

CP Williamson, Lloyd V., F/O Ramsey, Thomas Upton, 2Lt

N None Renton, Walter C., Jr., 2Lt

B Dombkowski, Stanley F., S/Sgt Hornung, Willard R., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Thomas, Quentin W., T/Sgt

G Kim, Daniel (NMI), S/Sgt Moxey, Orville E., T/Sgt

F None None

 A/C No. 41-30341 (O) A/C No. 42-64594 (S)

P Campbell, Martin H., Jr., F/O Donnovan, Gerald M., 2Lt

CP Sautter, Carl U., 2Lt Burris, James W., 2Lt

N None None

B Grossi, Frank L., S/Sgt Rogers, Leo C., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Dittmar, Francis A., T/Sgt

G Sigafoos, James F., Jr., Sgt Bowden, Scott T., S/Sgt

F Pummill, E. (NMI), Sgt None

 A/C No. 42-53445 ñLottieôs Gooseò

(Q)

A/C No. 42-32500 ñThe Saintò (R)

P Denton, Richard D., 2Lt Dauley, Charles Gordon, 2Lt

CP Mitchell, Lenyard C., F/O Young, Charles A., 2Lt

N Opeka, John (NMI), Jr., 2Lt None

B Colleton, John C., 2Lt Campbell, Warren B., S/Sgt

E None None

R Potolsky, George (NMI), T/Sgt Rea, Willis L., Sgt

G Miller, Foster Eugene, S/Sgt Sentlingar, Charles W., Cpl

F None None

428th BS War Diary: Grazzanise airdrome was again the target as 54 planes hit it. The

target was obscured by a complete overcast. A few planes were able to drop their bombs

on the satellite drome and a few dropped their bombs on a road just North of

Mondragone. Approximately 15 to 20 aircraft were observed. S/Sgt Myers got his No. 5

today. The Enlisted Men held their Anniversary Party, being overseas one year. Scotch

(imitation, French) wine, beer and plenty of hamburgers. Joe Harrison lost his false teeth

in the next morningôs upheaval but after a frantic search found them.

Harrison, Joseph (NMI) "Joe", Cpl, Myers, Loy Gale "Ace", S/Sgt, turret-gunner

Sunday, 5 September 1943 (continued)

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission #: On the

fifth, 54 aircraft bombed Grazzanise Landing Ground. The aim--to crush any really

strong enemy aerial activity in support of their troops. The primary target was obscured

by cloud cover, so 39 aircraft dropped their bombs on Grazzanise #1. Though the

satellite was partially obscured by clouds, at least 14 strings were seen to hit the fields

proper. One box of six dropped their bombs North of Mondragone on a road.

 One of 20 enemy aircraft made a pass at the bombers unsuccessfully. The escort

destroyed two enemy fighters. Slight, inaccurately heavy flak from the target area and

positions on route proved just as harmless.

 A/C No. 1 probably 42-64554 ñThe

Chiefò (flight leader)

A/C No. 2 aircraft unidentified

P Walker, James P. "Chief", Maj,

Commander

Wescott, Robert M., 1Lt

CP Harder, Frank A., 1Lt Hogan, Jack F., F/O

N Doolittle, Leonard N., Capt None

B Boatler, Sidney K., 1Lt Naworski, Edward F., S/Sgt

E None None

R East, Charles D., S/Sgt Versaw, Robert E., Sgt

G Agin, Clealon J., Sgt Donaldson, William M., Sgt

F None None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Purifoy, Lawrence Lloyd "Peter Plink",

1Lt

Brennan, Samuel J., Jr., 1Lt

CP Hartzell, Jacob S., 2Lt Sebor, George, (NMI), 2Lt

N None None

B Nessif, Joseph M., 2Lt Keys, Paul R., 2Lt

E None None

R Martin, Jack E., S/Sgt Smit, Richard F., T/Sgt

G Skypeck, George F., Cpl Myers, Loy Gale "Ace", S/Sgt

F Amirault, Osborne J., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Boswell, Harry R., 2Lt Douglas, James D., 2Lt

CP Everiss, William Raymond, 2Lt Farley, Jean N., 2Lt

N None None

B Karvel, Roy L., 2Lt Evans, Allen (NMI), Sgt

E None None

R Booth, Jack D., S/Sgt Lunger, Quentin L., S/Sgt

G Kelly, Andrew R., Cpl Sviantek, John L., Sgt

F None None

Sunday, 5 September 1943 (continued)

 A/C No. 7 aircraft unidentified- may be

ñBad Seedò

A/C No. 8 aircraft unidentified

P Brock, James C., 1Lt Blaauw, Harold A., 1Lt

CP Berent, Raymond E., 2Lt Tiefel, Norman J., 2Lt

N Martin, William V., 2Lt None

B Baraniuk, Jerry M., 2Lt Stewart, Leslie F., T/Sgt

E None None

R Stilp, John P., T/Sgt Tow, Charles W., Jr., S/Sgt

G Warlie, Roger Rickie, Pvt Houseman, Charles M., Jr., S/Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 41-13050 ñVirginia

Sturgeonò

P Knight, Gerald R., 1Lt Peterson, Arthur C., 1Lt

CP Whitehurst, Ray E., 2Lt Holley, James Taylor, 1Lt

N None Wortman, Robert A., 2Lt

B Spencer, Ronald L., S/Sgt Hotopp, Henry J., 2Lt

E None None

R Vezey, Kenneth D., Pvt Guilfoyle, Frederick J., S/Sgt

G Storms, Donald W., S/Sgt Michalek, Joseph F., S/Sgt

F Bean, Herman B., Cpl None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Buglass, Kenneth G., 1Lt Stokes, Louis S., 2Lt

CP Sandstrom, John E., 2Lt Lewis, Quentin McAlpine, 2Lt

N None None

B Queen, Kenneth E., S/Sgt Konchinsky, Herman (NMI), Sgt

E None None

R Hook, Raymond K., S/Sgt Morris, Raymond J., Sgt

G Rankin, James V., S/Sgt Graham, Herbert J., S/Sgt

F None None

Monday, 6 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, XII Bomber Command B-17's hit Capodichino Airfield,

Villa Literno marshalling yard, Gaeta harbor, and Minturno railroad facilities; weather

prevents a B-17 attack on Pomigliano airfield. B-25's and B-26's hit Capua airfield and

landing grounds at Grazzanise. P-40's hit the landing ground at Pabillonis, Sardinia. US

and RAF planes of NATAF operate on reduced scale, flying patrols and hitting railroads

and targets of opportunity on the Italian toe. HQ 62nd Troop Carrier Group and its 7th

Troop Carrier Squadron transfers from Goubrine, Tunisia to Ponte Olivo, Sicily with C-

47's. The 10th, 11th and 12th Troop Carrier Squadrons, 60th Troop Carrier Group, transfer

from El Djem, Tunisia to Gela, Sicily with C-47's. The 14th Troop Carrier Squadron, 61st

Troop Carrier Group, transfers from Kairouan, Tunisia to Licata, Sicily with C-47's. The

16th Reconnaissance Squadron (Bomber), 68th Reconnaissance Group, transfers from

Berrechid, French Morocco to Berteaux, Algeria. The squadron is operating a school for

fighter pilots until 23 Sep with P-38's, P-39's, P-40's and Spitfires. The 27th and 94th

Fighter Squadrons, 1st Fighter Group, based at Mateur, Tunisia begin operating from

Dittaino, Sicily with P-38's.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 164, 6 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1032 54 _B-25ôs_ took off to Bomb CAPUA L/G. __None _ returned

 Time No. A/C Type A/C Mission Target No. A/C

early. 54 dropped 324 X 500 .1 & 45 sec delay bombs on target at 1310

 No. A/C No & Type Time

from 9300-13,000 ft. __54__ returned at 1502. __None_ Lost, __None_ missing,

 Altitude No. A/C Time No. A/C No. A/C

_None at ____________.

No. A/C Friendly field

Monday, 6 September 1943 (continued)

3. RESULTS: Very accurate bombing reported. Good concentrations on entire A/D.

Many strings seen to hit on L/G, SE and center of field particularly hard hit with

many hits observed among A/A on E side. One direct hit seen on hangar and several

strings on shops in SE area. 1 building left burning. A large fire and explosion was

observed on the N side of the field, 40-50 A/C were reported dispersed on the L/G.

3-8 A/C believed destroyed in front of S hangar. Cloud of smoke at 3000 feet seen

over the target on leaving.

4. OBS: 5-6 E/A, unidentified on the deck near the target; did not attack. 4 S/E A/C,

light blue or silver, heading inland high above bombers after target, did not attack. 1

E/A shot down by escort. Flak at the target: Slight to moderate, fairly accurate

heavy. One position reported at intersection of highway near SE corner of A/D, and

one position S of the town of CAPUA. Elsewhere: Slight, inaccurate heavy flak

crossing the coast from a position just S of CASTEL VOLTURNO, AT

MONDRAGONE, GRAZZANISE and CARNIOLA. Shipping: 2 white or grey M/V

in GAETA Harbor, possibly hospital ships, 1245 hours. 2 small craft going S off

CASTEL VOLTURNO at high speed, 1240 hours. 4 M/Vôs in NISIDA Harbor. 25-

30 small craft in PROCIDA BAY. One crew reported what appeared to be a surfaced

submarine at 40 deg 46 min N, 14 deg 10 min E, 1245 hours. Number of small craft

heading in all directions off coast at Castel Volturno. Ground: 30 M/T heading S on

shore road N of MONDRAGONE.

Photos were taken.

5. WEATHER AT TARGET: Scattered clouds at 7000 ft, 4-5/10 coverage. Visibility

good.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: (No non-mission information)

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Eighteen

of our planes went on a mission today and did an excellent job of bombing on Capua A/D

in Italy. Dispersed aircraft, hangars, shops, and the landing area were all hard hit. A few

enemy fighters were seen near the target but they failed to attack the bombers. The Flak

was slight to moderate but fairly accurate.

Monday, 6 September 1943 (continued)

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Monday, 6 September 1943 (continued)

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 13 aircraft and crew

unidentified

A/C No. 14 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 15 aircraft and crew

unidentified

A/C No. 16 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Monday, 6 September 1943 (continued)

 A/C No. 17 aircraft and crew

unidentified

A/C No. 18 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : Off went our Bombers today to strike at Capua A/D. The results

were very good and the enemy was left in their slit-trenches watching several of the

famed Luftwaffe fighters burning fiercely from direct hits on them. We celebrated

evening chow with fresh chopped hamburger and iced lemonade.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 116 Date- Sep 6, 1943

Target- Capua Airdrome, Italy Squadron airplanes- seventeen

 Striking again at airdromes in Southern Italy where the enemy has concentrated

their air power, our group, whose assignment was Capua A/D, nicely covered this landing

ground. There were good concentrations over the entire area. The SE and center of the

field was particularly well hit with many aircraft destroyed along the east side. A hangar

received a direct hit and the shops on the SE area were covered by several bomb strings.

One building was left burning, and a large fire and explosion was observed on the North

side of the field. Forty to fifty A/C were observed dispersed on the landing ground of

which three to six of these were believed destroyed in front of the south hangar. A 2,000ô

column of smoke was seen over the target as the formation left their objective.

 Although several E/A were observed on the deck near the target, there was

no interception by them. One enemy fighter however was shot down by the escort.

Slight to moderate, fairly accurate flak was experienced over the target. Flak also was

encountered. Photographs were taken and all ships returned safely.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Benton, James H., 2Lt

CP Ryan, Thomas P., 2Lt Auchard, R.L., Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Snyder, G.F., S/Sgt

E None None

R Smith, Eldon M., T/Sgt McConnell, Walter J., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt None listed

F Wilder, Rodney R. "Hoss", Maj,

Commander (observer)

Faust, R.A., S/Sgt

Monday, 6 September 1943 (continued)

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Sowder, Tony R., Jr., F/O Folwell, Frank C., 1Lt

CP Bates, Willie L., F/O Gifford, Frank (NMI), 2Lt

N None Page, John J., 2Lt

B Mooney, Berton E., PFC Windler, John H., 2Lt

E None None

R Acey, Marvin E., S/Sgt Altobello, Joseph J., S/Sgt

G Cook, Keith L., Sgt Gore, W.O., S/Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Weaver, Joseph S., Jr., 2Lt Drew, Edward A., 2Lt

CP Toltzman, William J., 2Lt Dodge, Charles M., 2Lt

N None None

B Gardner, Clarence R., S/Sgt Miller, Lester Amos, S/Sgt

E None None

R Bixby, Jack H., S/Sgt Cooper, Charlie W., S/Sgt

G Wolf, Elmer A., Sgt Miller, Milton H., Sgt

F None Land, Wilson E., Cpl

 A/C No. 7 aircraft unidentified A/C No. 8 probably 41-13100

ñBOMBLE BEEò

P Rice, Carl E., 2Lt Brown, Charles R, 2Lt

CP Freeland, Levi B., Jr., 2Lt Wells, Samuel Marshall, 2Lt

N Konieczka, William F., 2Lt None

B Mizerski, Richard C. ñBroncoò, 2Lt Ash, George W., Sgt

E None None

R Alexander, Phillip D., Sgt Barbieri, Edward D., S/Sgt

G Thomas, Cyril L., S/Sgt Janicki, Andrew J., S/Sgt

F Gavin, J.F., Maj (observer) None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Hament, Carrol (NMI), 2Lt LeFevre, Stanley D., 2Lt

CP Arentson, Robert M., 2Lt Talcott, Harold R., F/O

N None McBride, Daniel (NMI), 2Lt

B Weinstein, Robert S., S/Sgt Lee, Robert S., 2Lt

E None None

R Wells, Donald W., S/Sgt Pratt, Ralph A., Jr., S/Sgt

G Marquis, Wesley W., Sgt Roach, James M., S/Sgt

F None None

Monday, 6 September 1943 (continued)

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Ross, Fred C., Jr., 2Lt Echols, George A., 2Lt

CP Strunk, Clifton W., 2Lt Beale, Edward J., 2Lt

N None None

B Link, Byron F., S/Sgt Silvis, Harry C., Sgt

E None None

R Lysowski, Raymond A., Cpl Taylor, Frank E., Sgt

G Litchfield, Edward W., Sgt Cook, Ray E., S/Sgt

F None None

 A/C No. 13 aircraft unidentified A/C No. 14 aircraft unidentified

P Derrick, William S., 2Lt Smith, Leonard D. ñLeoò, 2Lt

CP Wilson, Victor H., Jr., 2Lt Buckiewicz, Raymond M., 2Lt

N Lewis, Jack (NMI), 2Lt None

B Ackerson, Newell W., 2Lt Sharp, Kenneth R., 2Lt

E None None

R Liudahl, Irvin Melbourne, S/Sgt McDowell, Alva H., S/Sgt

G Barszcz, Stanley G., Sgt McCabe, George P., Sgt

F None Corbin, Leonard W., PFC

 A/C No. 15 aircraft unidentified A/C No. 16 aircraft unidentified

P Bounds, Thomas C., 2Lt Walton, Cecil Vernon, 2Lt

CP Liggett, Arthur G., Jr., 2Lt Maxwell, Max W., 2Lt

N None Evans, Ivor P., 2Lt

B Kechter, Harry H., T/Sgt Drake, W.H., 2Lt

E None None

R Brinson, Lloyd D., S/Sgt Dinges, J.W., S/Sgt

G Himes, Burke W., Cpl Black, Jewell James ñJ.J.ò, Sgt

F None None

 A/C No. 17 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt

CP Newkirk, Renford Raymond, 2Lt

N None

B Crossman, Stanley R., S/Sgt

E None

R Mays, Jack C., Sgt

G Brimhall, Bert L., Sr., S/Sgt

F None

Monday, 6 September 1943 (continued)

381st BS War Diary: M/Sgt. Rennicks, T/Sgt. F.L. Johnson, and S/Sgts. Schmidt and

Singletary took off by plane for Maison Blanche, Algeria, enroute to rest camp at Ain

Taya.

 Todayôs target: Capua A/D, Italy

Johnson, Floyd L., T/Sgt, engineering

Rennicks, Charles E., M/Sgt, engineering, crew chief

Schmidt, Harold E., Sgt, radio-gunner

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

CAPUA AIRDROME, ITALY

 Menzel Temime, 6 September 43

Sqdrn. Mission # 114 Group Mission # 151

Take Off 10:32 Flight 54 B-25ôs

Target 12:50 Escort: 36 P-38ôS

Down 15:02 Bomb Load: 6 x 500

Total Time: 4 Hrs. 30 Min. Bombs Dropped: 18(6 x 500), 54,000#

Total Sorties: 813 Average Altitude: 11,150

Weather: Good, after passing thru front half way to target.

STRATEGY: To reduce enemy air facilities near Naples.

REMARKS: Practically every bomb hit across the airdrome, destroying many of the 20

- 30 enemy aircraft parked there.

 Squadron Navigator, Lt. Hickman and Squadron Bombardier, Lt. Fayard, in the

lead ship for the first time, did an excellent job.

 Flak: Heavy, moderate, fairly accurate.

 Only one enemy aircraft was observed in the distance.

CREWS

1st Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (C)

A/C No. 41-13085 ñGreen Hornetò

(A)

P Therrien, Robert W., 2Lt Coddington, Walter E., Capt

CP Williamson, Lloyd V., F/O Ramsey, Thomas Upton, 2Lt

N None Hickman, James G., 1Lt

B Dombkowski, Stanley F., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Thomas, Quentin W., T/Sgt

G Kim, Daniel (NMI), S/Sgt Moxey, Orville E., T/Sgt

F None None

Monday, 6 September 1943 (continued)

 A/C No. 41-30341 (B) A/C No. 42-32500 ñThe Saintò (F)

P Campbell, Martin H., Jr., F/O Dauley, Charles Gordon, 2Lt

CP Sautter, Carl U., 2Lt Young, Charles A., 2Lt

N None None

B Grossi, Frank L., S/Sgt Campbell, Warren B., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Rea, Willis L., Sgt

G Sigafoos, James F., Jr., Sgt Sentlingar, Charles W., Cpl

F Pummill, E. (NMI), Sgt None

 A/C No. 42-53445 ñLottieôs Gooseò

(D)

A/C No. 42-64594 (E)

P Denton, Richard D., 2Lt Donnovan, Gerald M., 2Lt

CP Mitchell, Lenyard C., F/O Burris, James W., 2Lt

N Opeka, John (NMI), Jr., 2Lt None

B Colleton, John C., 2Lt Rogers, Leo C., S/Sgt

E None None

R Potolsky, George (NMI), T/Sgt Dittmar, Francis A., T/Sgt

G Miller, Foster Eugene, S/Sgt Bowden, Scott T., S/Sgt

F Shrader, Doyle A., 1Lt (observer) None

 A/C No. 41-30333 ñA Touch of Texasò

(J)

A/C No. 41-13052 ñTABOOò (G)

P Cook, Walter E., F/O Alexander, William T. ñAlexò, Capt

CP Knecum, Walter A., 2Lt Baisch, Joseph M., III, 2Lt

N None Renton, Walter C., Jr., 1Lt

B Micks, Henry B., S/Sgt Withrow, John B., Jr., 2Lt

E None None

R Starnes, Carl B., T/Sgt Foderaro, Albert (NMI), S/Sgt

G George, Wade Clayton, S/Sgt Mayronne, Clyde A., Sgt

F None None

 A/C No. 41-13061 ñLil Joeò (H) A/C No. 42-64667 ñWet Dreamsò (M)

P Wirth, Thomas F., Jr., F/O Wolfe, Warren M., 2Lt

CP Boston, Joseph W., Jr., 2Lt Cruise, William H., 2Lt

N None None

B Miller, Foster C., S/Sgt Malone, Donald B., S/Sgt

E None None

R Swanson, William M., T/Sgt Marshburn, James T., Sgt

G Rounis, Gus T., T/Sgt Lyon, John R., Sgt

F None Burt, Warwick C. S., T/Sgt

Monday, 6 September 1943 (continued)

 A/C No. 42-64596 ñDonna Marieò (K) A/C No. 41-13087 (L) (borrowed from

428th BS)

P Flake, Ray M., 2Lt Jones, William E., F/O

CP Weaver, Claude H., 2Lt Hudson, Charles (NMI), Jr., F/O

N Ewalt, William F., 2Lt None

B Feinglass, Philip (NMI), 2Lt Smith, Paul F., S/Sgt

E None None

R Fiumecel, Albert F., S/Sgt Clark, Thomas J., T/Sgt

G Marvin, Lawrence R., Sgt Hannon, Robert P., Sgt

F None None

 A/C No. 42-32454 ñBoomerangò (P) A/C No. 41-29980 (N)

P Burt, Norman A., F/O Marlow, Jack F., 2Lt

CP Arnoult, Hubbard B., Jr., 2Lt Dusek, Ernest P., 2Lt

N None Forbes, Robert L., 1Lt

B Douglas, Edward (NMI), S/Sgt Schutte, Warren G., 2Lt

E None None

R Porter, Lloyd G., Jr., T/Sgt Budde, Walter H., T/Sgt

G Bozovich, Matthew L., S/Sgt White, John Edward, S/Sgt

F None None

 A/C No. 42-64583 (O) (borrowed from

428th BS)

A/C No. 42-64515 (S) (borrowed from

428th BS)

P Stagner, Howard C., F/O Hanna, Malcolm C., 2Lt

CP Baker, Gordon G., 1Lt Sheets, Richard L., 2Lt

N None None

B Schoen, Everett G., 2Lt Powell, Charles P., Sgt

E None None

R Jereb, Vincent (NMI), S/Sgt Pelkey, John R., S/Sgt

G Collom, Frank C., Sgt Camagna, Celest F., S/Sgt

F None None

 A/C No. 42-32440 (Q) (borrowed from

428th BS)

A/C No. 42-32428 ñLittle Isadoreò (R)

P Kreuzkamp, Paul J., 2Lt Samson, George D., 2Lt

CP Stoeber, Leslie R., 2Lt Burlingame, John Hancock, 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Doty, James K., S/Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Lichtenstein, Nathan N., S/Sgt

G Mayhew, Wesley B., Jr., Sgt Dees, Paul (NMI), S/Sgt

F Cometh, Lawrence (NMI), Maj,

Commander (observer)

Scott, Ivan D., Cpl

Monday, 6 September 1943 (continued)

428th BS War Diary: Italian parachutists were reported to have landed in the Bizerte

area damaging a B-17 and a B-25. As a result the roving guard system was put into

effect again. Two guards and a driver patrolling an assigned area with a jeep. 25 men

will be alerted at all times during the night. 54 bombers struck at Capua airdrome. Good

concentrations were reported on the entire airdrome. A hangar and the shop on the East

edge of the field were hit. Many aircraft were dispersed in the area. Five or six enemy

planes were sighted but no attack was attempted. Flak was slight and accurate. Another

plane was transferred out of the squadron leaving us 17 planes now.

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(428th BS did not participate)

Tuesday, 7 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): HQ Army Air Forces

decides to transfer Lieutenant General Lewis H Brereton, Commanding General, and his

HQ staff from Africa to the United Kingdom to reform the Ninth Air Force in the

European Theater of Operations by absorbing the VIII Air Support Command.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, XII Bomber Command B-17ôs bomb 2 satellite airfields at

Foggia; B-25ôs and B-26ôs hit road and rail bridges at Saptri and Trebisacce and roads at

Lauria. In Sardinia, P-40ôs hit the landing ground at Pabillonis and barges off Portoscuso.

US A-20ôs of the Northwest African Tactical Bomber Force (NATBF) support British

landing on 7/8 Sep near Pizzo, Italy in an unsuccessful attempt to cut off enemy retreat

up W coast of the Italian toe. Medium and light bombers, in an afternoon raids, bomb

Crotone airfield and roadblock and gun batteries N of Catanzaro, Italy. The 4th and 8th

Troop Carrier Squadrons, 62nd Troop Carrier Group, transfer from Goubrine, Tunisia to

Gela, Sicily with C-47ôs. The 35th Troop Carrier Squadron, 64th Troop Carrier Group, El

Djem, Tunisia to Comiso, Sicily with C-47ôs.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 165, 7 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 0850 36 _B-25ôs_ took off to Bomb Three Bridges at Trebisacce. _None

 Time No. A/C Type A/C Mission Target No. A/C

returned early. 32 dropped 192 X 500 .1 & .025 sec delay bombs on target at

 No. A/C No & Type

1100 from 8300-10,500 ft. __35__ returned at 1302. __One__ Lost, __None_

 Time Altitude No. A/C Time No. A/C No. A/C

missing, _None at ____________. One B-25 lost not due to enemy action.

 No. A/C Friendly fields

Tuesday, 7 September 1943 (continued)

3. RESULTS: NORTH R.R. BRIDGE: Possible direct hits and many near misses

reported. Hits on track North of bridge. ROAD BRIDGE: Uncertain as to direct hits

on road bridge. Near misses reported. MIDDLE: Both rail and road bridges

believed to have received some direct hits and many near misses. Tracks hit North of

bridge. Much debris seen in air and falling water. Later observation obscured by

much smoke. SOUTH: Possible direct hits and a number of near misses reported on

both road and railroad bridges. Track believed severed South of bridge. Dust and

smoke obscured observation by last flight. Debris in air and falling in water.

SUMMARY: Reports indicate excellent bombing pattern. Both road and railroad

believed definitely severed. Bridges, if not destroyed believed severely damaged.

4. OBS: E/A: Approximately 15 S/E unidentified fighters observed on turnaway from

target. 6/8 unidentified S/Eôs observed in vicinity of Castrovillari. No attacks made.

Flak: No flak was experienced except very slight light flak from vicinity of Cassano.

Shipping: None. Ground: 150/200 freight cars in M/Yôs at Doria. Considerable

rolling stock reported extending on R.R. from a point 4 miles South of target to 10

miles South of target. Considerable M/T movement in all directions in and out of

Castrovillari. R.R. siding at Frassa jammed with cars. 5/6 M/T convoys containing

20/30 vehicles each reported on road 5 miles South of target heading North. Three

large trains totaling 200/250 cars reported at Cetraro and Guardia. Several M/T on

coast road near Belvedere Marittimo. Many R.R. box cars reported at Cassano.

Approximately 100 M/T reported along road at 39 degrees 40 minutes North - 16

degrees 18 minutes East. No heading given.

Photos were taken.

5. WEATHER AT TARGET: 3/10 - 4/10 strato cumulus cover at 4/7000 Ft. Visibility

8 miles to unlimited.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.
-- ---------------------

379th BS War Diary: Routine activity.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(379th BS did not participate)

Tuesday, 7 September 1943 (continued)

380th BS War Diary : Today our Group received a great shock and were saddened

greatly by the loss of Major Jim Walker, Flight Commander of the formation assigned to

hit a brace of bridges at Trebisacce, Italy. The plane suddenly fell apart over the target

from an unknown cause.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 117 Date- Sep 7, 1943

Target- Three sets of Bridges at Trebisacce, Italy Squadron airplanes- twelve

 Attempting to several the supply lines of the enemy and prevent war materials and

food from reaching the retreating Axis army in the toe of Italy, Allied Bombers and

fighters have been striking repeatedly at objectives such as roads, rail lines, marshalling

yards and bridges. Todayôs target was the important set of bridges at Trebisacce on the

eastern coast line of southern Italy. Compilation of interrogation material indicated

excellent results. The North Bridge received possible direct hits and many near misses.

The tracks N of this bridge were severed, the road bridge experienced near misses. The

middle bridges, rail and road are believed destroyed, as many direct hits near misses are

reported. Rail line N of this set of bridges out. Much debris was seen in the air and

falling into the water. The results on the south set of bridges was almost identical to the

middle bridges. Many direct hits and near misses observed. Rail line also was severed

south of this rail bridge. Bridges severely damaged or even destroyed. At any rate,

transportation will be stymied for a period of time. Our group suffered the loss of one of

its squadron commanders today. Major Walker with all his crew was seen to crash just

after leaving the target.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Wright, John E., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F Wetzel, Manford J., Maj, HQ 310th BG

(observer)

Faust, R.A., S/Sgt

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt LeFevre, Stanley D., 2Lt

CP Auchard, R.L., Lt Talcott, Harold R., F/O

N None Page, John J., 2Lt

B Snyder, G.F., S/Sgt Lee, Robert S., 2Lt

E None None

R Hoover, Donald E., S/Sgt Pratt, Ralph A., Jr., S/Sgt

G McConnell, Walter J., S/Sgt McCabe, George P., Sgt

F None None

Tuesday, 7 September 1943 (continued)

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Ross, Fred C., Jr., 2Lt Hament, Carrol (NMI), 2Lt

CP Strunk, Clifton W., 2Lt Arentson, Robert M., 2Lt

N None None

B Link, Byron F., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Lysowski, Raymond A., Cpl Wells, Donald W., S/Sgt

G Litchfield, Edward W., Sgt Marquis, Wesley W., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 probably 41-13100

ñBOMBLE BEEò

P Rice, Carl E., 2Lt Brown, Charles R, 2Lt

CP Freeland, Levi B., Jr., 2Lt Wells, Samuel Marshall, 2Lt

N Konieczka, William F., 2Lt None

B Mizerski, Richard C. ñBroncoò, 2Lt Ash, George W., Sgt

E None None

R Alexander, Phillip D., Sgt Barbieri, Edward D., S/Sgt

G Thomas, Cyril L., S/Sgt Janicki, Andrew J., S/Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Drew, Edward A., 2Lt Walton, Cecil Vernon, 2Lt

CP Dodge, Charles M., 2Lt Maxwell, Max W., 2Lt

N None Evans, Ivor P., 2Lt

B Miller, Lester Amos, S/Sgt Drake, W.H., 2Lt

E None None

R Cooper, Charlie W., S/Sgt Dinges, J.W., S/Sgt

G Miller, Milton H., Sgt Black, Jewell James ñJ.J.ò, Sgt

F Powers, John A., S/Sgt None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Bounds, Thomas C., 2Lt

CP Newkirk, Renford Raymond, 2Lt Liggett, Arthur G., Jr., 2Lt

N None None

B Crossman, Stanley R., S/Sgt Kechter, Harry H., T/Sgt

E None None

R Mays, Jack C., Sgt Brinson, Lloyd D., S/Sgt

G Brimhall, Bert L., Sr., S/Sgt Himes, Burke W., Cpl

F Corbin, Leonard W., PFC None

Tuesday, 7 September 1943 (continued)

381st BS War Diary: The 381st Bombardment Squadronsô Officersô Club opened this

evening after four days of very strenuous work by all the Officers, which consisted of

clearing the ground for 5 pyramidal tents, building the furniture and bar, and procuring

the liquor for the grand opening.

 Captain Cometh, the Squadron Commander, who completed his 50th mission

today, was notified that he had been promoted to Major, effective 30 August 43.

 Today, for the first time, the Group flew a mission without escort. The target:

Trebisacce Railroad Bridge. The 428th Squadron lost its Squadron Commander, Major

Walker, who was piloting a ship which crashed near the target. Structural failure is

thought to be the cause of the accident.

Cometh, Lawrence (NMI), Maj, pilot, Commander

Walker, James P. "Chief" Maj, pilot, Commander

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

TREBISACCE R.R. BRIDGES, ITALY

 Menzel Temime, 7 September 43

Sqdrn. Mission # 115 Group Mission # 152

Take Off 08:50 Flight 36 B-25ôs

Target 11:00 Escort: None

Down 13:02 Bomb Load: 6 x 500

Total Time: 4 Hrs. 12 Min. Bombs Dropped: 12(6 x 500), 36,000#

Total Sorties: 825 Average Altitude: 9,900

Weather: Broken clouds at 6,500 feet.

STRATEGY: To prevent a German withdrawal from the toe of Italy as the British

Eighth Army advances.

REMARKS: This was first 310th mission ever flown without escort. No enemy aircraft

attacked the formation. The flak was slight and inaccurate.

 Very close bombing on the three bridges. Two were hit, but not destroyed.

CREWS

1st Flight

 A/C No 42-32428 ñLittle Isadoreò (P) A/C No. 42-64592 (N)

P Durgin, James L., 2Lt Cometh, Lawrence (NMI), Maj,

Commander

CP Warren, Donald B., 2Lt Baker, Gordon G., 1Lt

N None Forbes, Robert L., 1Lt

B Doty, James K.., Sgt Schutte, Warren G., 2L

E None None

R Shapiro, Marvin L., S/Sgt Jereb, Vincent (NMI), S/Sgt

G Blackshire, Joseph R., S/Sgt Collom, Frank C., Sgt

F None None

Tuesday, 7 September 1943 (continued)

 A/C No. 42-32454 ñBoomerangò (O) A/C No. 42-64667 ñWet Dreamsò (S)

P Burt, Norman A., F/O Wolfe, Warren M., 2Lt

CP Arnoult, Hubbard B., Jr., 2Lt Cruise, William H., 2Lt

N None None

B Douglas, Edward (NMI), S/Sgt Malone, Donald B., S/Sgt

E None None

R Porter, Lloyd G., Jr., T/Sgt Marshburn, James T., Sgt

G Bozovich, Matthew L., S/Sgt Lyon, John R., Sgt

F None Burt, Warwick C. S., T/Sgt

 A/C No. 42-64596 ñDonna Marieò (Q) A/C No. 41-30333 ñA Touch of Texasò

(R)

P Flake, Ray M., 2Lt Jones, William E., F/O

CP Weaver, Claude H., 2Lt Hudson, Charles (NMI), Jr., F/O

N Ewalt, William F., 2Lt None

B Feinglass, Philip (NMI), 2Lt Smith, Paul F., S/Sgt

E None None

R Fiumecel, Albert F., S/Sgt Clark, Thomas J., T/Sgt

G Marvin, Lawrence R., Sgt Hannon, Robert P., Sgt

F None None

CREWS

2nd Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (P)

A/C No. 41-13085 ñGreen Hornetò

(N)

P Therrien, Robert W., 2Lt Coddington, Walter E., Capt

CP Williamson, Lloyd V., F/O Ramsey, Thomas Upton, 2Lt

N None Renton, Walter C., Jr., 2Lt

B Dombkowski, Stanley F., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Thomas, Quentin W., T/Sgt

G Kim, Daniel (NMI), S/Sgt Moxey, Orville E., T/Sgt

F None None

 A/C No. 41-30341 (O) A/C No. 42-32500 ñThe Saintò (S)

P Campbell, Martin H., Jr., F/O Dauley, Charles Gordon, 2Lt

CP Sautter, Carl U., 2Lt Young, Charles A., 2Lt

N None None

B Grossi, Frank L., S/Sgt Campbell, Warren B., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Rea, Willis L., Sgt

G Sigafoos, James F., Jr., Sgt Sentlingar, Charles W., Cpl

F Pummill, E. (NMI), Sgt None

Tuesday, 7 September 1943 (continued)

 A/C No. 42-53445 ñLottieôs Gooseò

(Q)

A/C No. 42-64594 (R)

P Denton, Richard D., 2Lt Donnovan, Gerald M., 2Lt

CP Mitchell, Lenyard C., F/O Burris, James W., 2Lt

N Opeka, John (NMI), Jr., 2Lt None

B Colleton, John C., 2Lt Rogers, Leo C., S/Sgt

E None None

R Potolsky, George (NMI), T/Sgt Dittmar, Francis A., T/Sgt

G Miller, Foster Eugene, S/Sgt Bowden, Scott T., S/Sgt

F None None

428th BS War Diary: Todayôs mission proved a costly one for the squadron as it

claimed our Commanding Officer, Major James P. Walker. Returning from his 49th

mission just off the coast of Italy his ship just crumbled in mid-air. None of the crew

were seen to get out as the ship sunk immediately. A weakened wing is the only excuse

offered as no enemy fighters or flak were encountered. Flying with the ñChiefò were Lt.

Frank A. Harder, co-pilot, Lt. Henry Hotopp, bombardier, Cpl. James Black, Gunner,

S/Sgt. Harold Manfre, Radio operator, Lt. William N. Martin, Navigator. This was the

first crew we lost since April 5th. The target was the Trebisacce Road and bridges on the

East coast of the heel of Italy. Target areas were well covered by bombing pattern. Both

road and railhead were definitely severed. The bombers went out without any escort.

Captain Brock and S/Sgt. Naworski finished their 50th mission today.

Black, James F., S/Sgt, gunner Brock, James C., Capt, pilot

Harder, Frank A., 1Lt, pilot Hotopp, Henry J., 2Lt, bombardier

Manfre, Joseph A., S/Sgt, radio-gunner Martin, William V., 2Lt, navigator

Naworski, Edward F., S/Sgt, gunner

Walker, James P. "Chief", Maj, pilot, Commander

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : The

target on the Seventh was the Trebisacce road bridges on the East coast of the heel of

Italy--which cost one B-25 and crew. It was the first crew we lost since April 5th---and

for this one we have no illusions as to their tragic fate.

 Major James P. Walker, Pilot, 1st Lt. Frank A. Harder, Copilot, 2nd Lt. William N.

Martin, Navigator, 2nd Lt. Henry Hotopp, Bombardier, S/Sgt. Joseph Manfre, Radio

Operator, and Cpl. James F. Black, Gunner were lost. For the ñChiefò it was the 49th

raid. It was Lt. Harderôs second and last set-to with the briny deep. Once before when he

flew over cruiser death hovered near.

 The loss was none the less painful for the fact that structural failure of some

type, rather than enemy action, was responsible. The Chiefôs plane literally disintegrated

after the dive to the deck just off the West coast of Italy. No flak or fighters were

encountered on the trip. The Chiefôs last efforts were in keeping with all that he stood for.

Tuesday, 7 September 1943 (continued)

As pieces began tearing themselves from the fuselage, the Chief pulled his plane out of

formation lest he endanger others. A wing fell off and the hulk plummeted seaward in a

vertical dive from four or five hundred feet. In our opinion the Air Corps lost one of its

most promising men. We shall miss them all.

 The target areas were well covered by the bombing patters. Near misses were

certainly scored by the bombers on all three bridges. All may have been hit. Both road

and railhead were definitely severed.

 It was the first of a series of raids made without escort. For Captain James C.

Brock and S/Sgt. Edward Naworski it was number 50.

 A/C No. 1 aircraft unidentified- may be

ñBad Seedò

A/C No. 2 aircraft unidentified

P Brock, James C., 1Lt Blaauw, Harold A., 1Lt

CP Epperson, Elmer H., Maj, Commander Tiefel, Norman J., 2Lt

N Doolittle, Leonard N., Capt None

B Baraniuk, Jerry M., 2Lt Connors, Charles L. "Chucklehead",

S/Sgt

E None None

R Smit, Richard F., T/Sgt Tow, Charles W., Jr., S/Sgt

G Warlie, Roger Rickie, Pvt Houseman, Charles M., Jr., S/Sgt

F Holmes, William G., Capt, HQ 310th BG

(observer)

None

 A/C No. 3 aircraft unidentified A/C No. 2 42-64554 ñThe Chiefò

(MACR -567 - disintegrated in mid air)

P Knight, Gerald R., 1Lt Walker, James P. "Chief", Maj,

Commander

CP Whitehurst, Ray E., 2Lt Harder, Frank A., 1Lt

N None Martin, William V., 2Lt

B Spencer, Ronald L., S/Sgt Hotopp, Henry J., 2Lt

E None None

R Vezey, Kenneth D., Pvt Manfre, Joseph A., S/Sgt

G Storms, Donald W., S/Sgt Black, James F., S/Sgt

F Reed, Robert H., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Koch, Richard J., 2Lt Edwards, William P., 2Lt

CP Moulder, Robert W., F/O Chambers, Allen M., 2Lt

N None None

B Ovalle, Charles V., Sgt Herring, William S., S/Sgt

E None None

R Colley, Francis E., S/Sgt Jack, Robert C., Sgt

G Ringler, Ryan C., Sgt Risteau, John E., S/Sgt

F None None

Tuesday, 7 September 1943 (continued)

 A/C No. 7 41-13050 ñVirginia

Sturgeonò

A/C No. 8 aircraft unidentified

P Beatty, John H., 1Lt Wescott, Robert M., 1Lt

CP Waugh, Carter H., 1Lt Hogan, Jack F., F/O

N Peterson, Donald L., 2Lt None

B Boatler, Sidney K., 1Lt Naworski, Edward F., S/Sgt

E None None

R Stilp, John P., T/Sgt Versaw, Robert E., Sgt

G Myers, Loy Gale "Ace", S/Sgt Donaldson, William M., Sgt

F Ryterband, Lewis (NMI), Capt

(observer)

None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Buglass, Kenneth G., 1Lt Purifoy, Lawrence Lloyd "Peter Plink",

1Lt

CP Sandstrom, John E., 2Lt Hartzell, Jacob S., 2Lt

N None None

B Queen, Kenneth E., S/Sgt Nessif, Joseph M., 2Lt

E None None

R Hook, Raymond K., S/Sgt Martin, Jack E., S/Sgt

G Rankin, James V., S/Sgt Skypeck, George F., Cpl

F Frank, Irving (NMI), S/Sgt McConnell, Jesse W., Maj, HQ 310th BG

(observer)

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Stewart, Hugh W., 2Lt Stokes, Louis S., 2Lt

CP Fassett, Walter J., 2Lt Lewis, Quentin McAlpine, 2Lt

N None None

B Lim, Wing Y., S/Sgt Konchinsky, Herman (NMI), Sgt

E None None

R Martin, Robert J., S/Sgt Morris, Raymond J., Sgt

G Wink, Jacob A., S/Sgt Graham, Herbert J., S/Sgt

F None None

428th BS: Extracts from Missing Air Crew Report # 567:

 A/C No. 2 42-64554 ñThe Chiefò (MACR -567 - disintegrated in mid air)

P Walker, James P. "Chief", Maj, Commander - KIA

CP Harder, Frank A., 1Lt - KIA

N Martin, William V., 2Lt - KIA

B Hotopp, Henry J., 2Lt - KIA

E None

R Manfre, Joseph A., S/Sgt - KIA

G Black, James F., S/Sgt - KIA

F None

Tuesday, 7 September 1943 (continued)

Eyewitness Account: Chambers, Allen M., 2Lt, pilot, 428th BS

 At the time of the accident I was flying on Major Walkerôs left wing. We were

flying about two hundred and forty miles an hour and descending about five hundred feet

a minute. Our indicated altitude was about three thousand feet. Up to this time his ship

acted normal in every respect. The first indication was the raft door on the left side of the

fuselage pulling loose. The raft came out partially inflated and was blown between the

two tail sections. The next events happened in sequence. The metal skin around the life

raft door blew off. Then the left wing flap came off hitting the vertical fin. Other parts

of the wing came off near the fuselage. Major Walker then tried to pull the plane up out

of formation. The plane first went up and to the right. Then the left wing came off near

the fuselage. This caused the plane to wing over to the left in rear of us. I then lost sight

of the plane and didnôt see it again until we had circled down. There were two large

splashes in the water with wreckage everywhere. We saw no survivors and I believe it

impossible for anyone to have gotten out. We then rejoined our formation and returned

to the field.

 ALLEN M. CHAMBERS

 2nd Lt., Air Corps

--

Eyewitness Account: Koch, Richard J., 1Lt, pilot, 428th BS

 At the time the accident occurred I was flying on Major Walkerôs right wing. We

had just crossed the coast line on the way back to the field, making a rather gentle

descent, air speed at the time was approximately 230 miles per hour. The first thing I

noticed was the life raft coming out of the top of the plane. I saw it pass between the two

rudders without touching either one. A few seconds later his plane violently shot upward

in sort of an abrupt motion. Thatôs the last I saw of the plane as it went over my head.

 RICHARD J. KOCH

 1st Lt., Air Corps

 Pilot

--

Eyewitness Account: Doolittle, Leonard N., Capt, navigator, 428th BS

 At the time of the accident I was flying in the lead ship. Major Walker, who was

flying our second element, moved out abreast of us. The first thing I noticed was the life

raft coming out the side and hitting the tail surface. At this time the ship nosed and the

left wing tip came off. The ship then went into an almost vertical climb. The ship then

Tuesday, 7 September 1943 (continued)

passed out of my sight and the last time I saw it there were two separate pieces. One

wing from the fuselage out and the other wing and fuselage. I saw these hit the water and

sink immediately.

 LEONARD N. DOOLITTLE

 Captain, Air Corps

--

Wednesday, 8 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force):

 In Italy, B-24ôs bomb the landing ground at Foggia, as convoys

approach Salerno to begin the US invasion of Italy (Operation AVALANCHE).

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, about 130 XII Bomber Command B-17ôs bomb Frascati;

16O+ medium bombers hit a highway at Lauria and bridges at Trebisacce and Saptri;

fighters hit Pabillonis, Sardinia, cover Allied forces near Pizzo, and bomb and strafe

roads and vehicles in the Lamezia-Vibo Valentia-Pizzo-Catanzaro areas; and bombers hit

roads and junctions in the Naples area during the night of 8/9 Sep. HQ 5th Photographic

Reconnaissance Group and the ground echelon of the 23rd Photographic Squadron (Light)

arrive at La Marsa, Tunisia from the US. The air echelon of the 23rd has been operating

from La Marsa since 13 Jul 43 with F-5ôs. The 18th Troop Carrier Squadron, 64th Troop

Carrier Group, transfers from El Djem, Tunisia to Comiso, Sicily with C-47ôs.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 166, 8 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 0835 36 _B-25ôs_ took off to Bomb Trebisacce Bridges. _None _ returned

 Time No. A/C Type A/C Mission Target No. A/C

 early. 36 dropped 214 X 500 .1 & .025 sec delay bombs on target and 4

 No. A/C No & Type

bombs salvoed in RR Yds at Bonifati at 1100 from 8300-10,500 ft. __33__

Time Altitude No. A/C

returned at 1310. ___2___ Lost, __None_ missing, _None at ____________.

 Time No. A/C No. A/C No. A/C Friendly field

Wednesday, 8 September 1943 (continued)

3. RESULTS: North Bridge: Bridge straddled by bombs with probable hits or near

misses. Some bombs hit tracks just N of bridge and on tracks 150-200 ft S of bridge.

5 M/T on road believed destroyed. CENTER BRIDGE: Believe both road and RR

bridges received several hits. One direct hit observed on S end. Tracks and road

torn up. SOUTH BRIDGE: Near misses reported with probable hits on each end.

Some crews reported N and S bridges appeared partially destroyed from previous

bombing. Observations difficult due to smoke, dust and E/A.

4. OBS: E/A: Formation attacked by 2-3 E/A 10-15 miles before target which followed

them in to target. Just after target 6 ME-109ôs attacked 2nd 18 ships of the formation

at 6 oôclock, flying formation and peeling off one at a time. Across land on return

route 12-14 more E/A joined in the attack. Some crews report the use of rockets or

explosive cannon shells. 2 B-25ôs lost due to this action. FLAK: Heavy flak at

Cassano, Castrovillari, Grisolia, Fagnano, Roggiano; at the last 2 towns flak bursts

seen to be like red balls hanging in the air, not fading like regular flak. Heavy flak

was also reported at Montalto, Luzzi, Lattarico, Torano-Castello, and Piemontese

Terme. SHIPPING: 2 M/Vôs identity unknown, heading S off S. Lucido. 2 others,

heading S off Paola, 1115 hours. 1 dinghy 5 miles off Italian coast, 39 deg 42 min N,

15 deg 41 min E. GROUND: 100-150 freight cars in M/Yôs just S of target on 7

tracks, 1105 hours. 10-20 M/T heading N along road S of target. 50-100 cars in

M/Yôs near C. Bonifati. RR yards at Guardia filled with rolling stock. 5 sidings

filled with cars at Doria. Motor convoy 3-4 miles along near Tarsia heading N.

Photos were taken.

5. WEATHER AT TARGET: 2/10 coverage at 7-9000 ft, slight haze, visibility 8 miles.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.
-------------------------- ---

379th BS War Diary: (No non-mission information)

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Twelve

of our planes went out today to bomb three bridges at Trebisacce, Italy. Reports of the

crews indicated that two and possibly all three of the bridges were hit. No flak or enemy

fighters were encountered.

Wednesday, 8 September 1943 (continued)

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Wednesday, 8 September 1943 (continued)

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : The entire camp rejoiced at the news of the surrender of Italy

when it was officially announced today over the BBC. Morale was excellent and the

whole Sqdn. feels confident that this is a big step toward a near victory and culmination

of the war.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 118 Date- Sep 8 1943

Target- Three sets of Bridges at Trebisacce, Italy Squadron airplanes- twelve

 To doubly make sure that the three sets of bridges at Trebisacce were severed, our

boys repeated the performance they displayed yesterday by again going over and blasting

the bridges. The N bridge was straddled by bombs with probable hits or near misses.

The rail line just N of this bridge and also 150ô S of the bridge were cut by bomb strings.

Both rail and road bridge of the middle set received direct hits. At each end of the S

bridge near misses were reported. It also was reported that N and S bridges appeared

partially destroyed from previous bombing.

 Heavy flak was encountered from Cassano, Castrovillari, Grisolia, Fagnano, and

Roggiano. Enemy fighters attacked from formation which by the way did not have an

escort today. Several fighters made passes at flight before target, followed them over the

Wednesday, 8 September 1943 (continued)

bomb run and then on the return route across land they, together with ten or twelve more

fighters attacked the flight again. They were very aggressive and while our formation

was in the dive away from the target one of the fighters shot down Lt. LeFevreôs ship.

The plane was seen to make a fairly good landing but sank almost immediately. No one

was seen to get out. Shortly before this another M-25 was show down by the fighters. It

was Lt. Purifoyôs ship of the 428th Sq. It went straight down in an uncontrolled dive and

only one chute was seen to open. Considerable motor convoy activity. Photos taken.

Purifoy, Lawrence Lloyd ñPeter Plinkò, 1Lt, pilot, 428th BS

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Wright, John E., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F None Corbin, Leonard W., PFC

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Walton, Cecil Vernon, 2Lt

CP Auchard, R.L., Lt Maxwell, Max W., 2Lt

N None Evans, Ivor P., 2Lt

B Snyder, G.F., S/Sgt Drake, W.H., 2Lt

E None None

R Hoover, Donald E., S/Sgt Dinges, J.W., S/Sgt

G McConnell, Walter J., S/Sgt Black, Jewell James ñJ.J.ò, Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Bounds, Thomas C., 2Lt

CP Newkirk, Renford Raymond, 2Lt Liggett, Arthur G., Jr., 2Lt

N None None

B Crossman, Stanley R., S/Sgt Kechter, Harry H., T/Sgt

E None None

R Mays, Jack C., Sgt Brinson, Lloyd D., S/Sgt

G Brimhall, Bert L., Sr., S/Sgt Himes, Burke W., Cpl

F None None

Wednesday, 8 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Derrick, William S., 2Lt Smith, Leonard D. ñLeoò, 2Lt

CP Wilson, Victor H., Jr., 2Lt Buckiewicz, Raymond M., 2Lt

N Lewis, Jack (NMI), 2Lt None

B Ackerson, Newell W., 2Lt Mooney, Berton E., PFC

E None None

R Liudahl, Irvin Melbourne, S/Sgt McDowell, Alva H., S/Sgt

G Barszcz, Stanley G., Sgt McCabe, George P., Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 41-29996 (MACR -716)

(shot down over target)

P Echols, George A., 2Lt LeFevre, Stanley D., 2Lt

CP Beale, Edward J., 2Lt Talcott, Harold R., F/O

N None Page, John J., 2Lt

B Silvis, Harry C., Sgt Lee, Robert S., 2Lt

E None None

R Taylor, Frank E., Sgt Pratt, Ralph A., Jr., S/Sgt

G Tippitt, Everett O., Sgt Roach, James M., S/Sgt

F None None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Ross, Fred C., Jr., 2Lt Hament, Carrol (NMI), 2Lt

CP Strunk, Clifton W., 2Lt Arentson, Robert M., 2Lt

N None None

B Link, Byron F., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Lysowski, Raymond A., Cpl Wells, Donald W., S/Sgt

G Litchfield, Edward W., Sgt Marquis, Wesley W., Sgt

F None None

Wednesday, 8 September 1943 (continued)

380th BS War Diary: Casualty Report:

8 September 1943

On the above day while participating in an operational mission to bomb the bridges at

Trebisacce, Italy, the following men are reported missing:

**

Pilot- Lieut. S.D. LeFevre

Co-pilot- F/O H.R. Talcott

Bombardier- Lieut. R.S. Lee

Navigator- Lieut. J.J. Page

Radio Operator- S/Sgt. R.A. Pratt

Aerial Gunner- S/Sgt. J.M. Roach

The bomber piloted by Lieut. LeFevre was shot down by enemy fighters and was strafed

all the way down until it hit the water off the western coast of Italy. No one was seen to

clear the ship after it struck and the aircraft went down after about one minute.

--

380th BS: Extracts from Missing Air Crew Report # 716: The plane was hit by fire

from fighters, a 20 mm shell exploded, knocking the upper turret cover off, other shells

were seen going through the radio and gunnerôs compartment. The left engine was hit

and burning and parts flying off it. The aircraft made a controlled landing in the water,

and when it came to a stop the tail came up out of the water.

The usual Air Sea Rescue procedure was followed, but no report has been

received to date.

Location: 38Á 57ô N, 15Á 32ô E

 A/C No. 10 41-29996 (MACR -716) (shot down over target)

P LeFevre, Stanley D., 2Lt - MIA, DED

CP Talcott, Harold R., F/O - MIA, DED

N Page, John J., 2Lt - KIA

B Lee, Robert S., 2Lt - MIA, DED

E None

R Pratt, Ralph A., Jr., S/Sgt - MIA, DED

G Roach, James M., S/Sgt - MIA, DED

F None

Wednesday, 8 September 1943 (continued)

Wednesday, 8 September 1943 (continued)

381st BS War Diary: Today Italy surrendered. It is too early as yet to determine what

the immediate outcome of this move will be.

 The following named Officers were today advised of their promotions to the rank

of 1st Lts., as of 30 August 43: 2nd Lts. Dauley, Donnovan, Renton and Withrow, and

Durgin.

Dauley, Charles Gordon, 1Lt, pilot Donnovan, Gerald M., 1Lt, pilot

Durgin, James L., 1Lt, pilot Renton, Walter C., Jr., 1Lt, navigator

Withrow, John B., Jr., 1Lt, bombardier

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(381st BS did not participate)

428th BS War Diary: Misfortune continued to dog our footsteps as todayôs operations

claimed Lt. Lawrence L. Purifoy or ñPeter Plinkò as he was called. Attacking the same

target and again unescorted, the planes were jumped by a bunch of enemy fighters that

made passes at random. Some claimed 4 parachutes were seen to open, others claim two.

Lt. Hartzell flew as co-pilot, Lt. Nessif bombardier, S/Sgt Jack Martin, Radio-gunner,

Cpl. Skypeck as gunner. 380th also lost a plane on this mission. The North bridge was

hit by a string of bombs. The second bridge was covered again by the bombing pattern.

The third was missed. Slight, inaccurate flak was reported. S/Sgts Michalek, Rankin,

Storms claimed down enemy fighters. The rumor of September 4th turned out to be a true

fact as Italy surrendered. All squadrons were alerted and the camp completely blacked

out. The tower was opened all night in anticipation of Italian planes landing here. Major

Elmer H. Epperson assumed command of the squadron today, officially. He had been

selected to head the squadron previously, in anticipation of Major Walkerôs departure,

and had been assigned to the squadron for several weeks, getting to know the boys and

vice versa. His assumption of command was somewhat previous to what had been

intended, because of the unhappy events of Major Walkerôs loss.

Epperson, Elmer H., Maj, pilot Commander Hartzell, Jacob S., 2Lt, pilot

Martin, Jack E., S/Sgt, radio-gunner Michalek, Joseph F., S/Sgt, gunner

Nessif, Joseph M., 2Lt, bombardier

Purifoy, Lawrence Lloyd "Peter Plink", 1Lt, pilot Rankin, James V., S/Sgt, gunner

Skypeck, George F., Cpl, gunner Storms, Donald W., S/Sgt, gunner

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : On the

Eight the target was the same, the results similar, only this time it cost two crews out of

the group, one of which was 428th. 1st Lt. Lawrence Purifoy, Pilot, 2nd Lt. Jacob Hartzell,

copilot, 2nd Lt Joseph Nessif, Navigator, S/Sgt. J.E. Martin, Radio Operator, and Pvt.

George Skypeck, Aerial Gunner of the 428th were lost. Lt. LeFevre and his crew of the

380th squadron were also lost.

Wednesday, 8 September 1943 (continued)

 Lt. Purifoy was leading the last element in the second flight of another unescorted

formation. It was attacked by six fighters just after the landfall. S/Sgt. Joseph Michalek

destroyed two of these. S/Sgt. Storms, also of our squadron, dispatched another.

However, Larryôs plane burst into flames and plummeted to earth in an uncontrolled dive.

Two chutes were seen to open.

 The North bridge was straddled by strings and other severed the road and railroad

again. The second bridge was covered again by the bombing pattern. The third was

missed. Slight, inaccurate, heavy flak was reported. As the formation turned homeward,

12 to 14 enemy fighters struck. Lt. LeFevreôs plane was forced to crash land in the water

just off the East coast of Italy. Our losses cost the Axis seven ME-109ôs and 1 Macchi

202.

LeFevre, Stanley D., 2Lt, pilot, 380th BS

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Gena, Gerald M., 1Lt Wescott, Robert M., 1Lt

CP Kirtley, John M., 2Lt Hogan, Jack F., F/O

N Peterson, Donald L., 2Lt None

B Kalis, William H., Jr., 2Lt Ovalle, Charles V., Sgt

E None None

R Stilp, John P., T/Sgt Versaw, Robert E., Sgt

G Myers, Loy Gale "Ace", S/Sgt Donaldson, William M., Sgt

F None None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Edwards, William P., 2Lt Southward, Thomas H., 2Lt

CP Berent, Raymond E., 2Lt Edelman, Forrest J., F/O

N None Lick, Edmund W., 2Lt

B Karvel, Roy L., 2Lt Lanning, Fred H., 2Lt

E None None

R Jack, Robert C., Sgt Kelly, Phillip J., S/Sgt

G Risteau, John E., S/Sgt Hirt, Fred A., Sgt

F Amirault, Osborne J., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Fleming, Thornton (NMI), 2Lt Tooles, William B., 2Lt

CP Dory, John N., 2Lt Jones, Gordon K., 2Lt

N None None

B Connors, Charles L. ñChuckleheadò,

S/Sgt

Herring, William S., S/Sgt

E None None

R Neview, Frederick J., Cpl Weiland, Ray C., S/Sgt

G Ciampi, Francis (NMI), Sgt Ringler, Ryan C., Sgt

F None None

Wednesday, 8 September 1943 (continued)

 A/C No. 7 41-13050 ñVirginia

Sturgeonò

A/C No. 8 aircraft unidentified

P Peterson, Arthur C., 1Lt Buglass, Kenneth G., 1Lt

CP Holley, James Taylor, 1Lt Sandstrom, John E., 2Lt

N Wortman, Robert A., 2Lt None

B Baraniuk, Jerry M., 2Lt Queen, Kenneth E., S/Sgt

E None None

R Guilfoyle, Frederick J., S/Sgt Hook, Raymond K., S/Sgt

G Michalek, Joseph F., S/Sgt Rankin, James V., S/Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 42-64664 (MACR -717 -

shot down by enemy a/c)

P Stokes, Louis S., 2Lt Purifoy, Lawrence Lloyd "Peter Plink",

1Lt

CP Lewis, Quentin McAlpine, 2Lt Hartzell, Jacob S., 2Lt

N None None

B Konchinsky, Herman (NMI), Sgt Nessif, Joseph M., 2Lt

E None None

R Morris, Raymond J., Sgt Martin, Jack E., S/Sgt

G Graham, Herbert J., S/Sgt Skypeck, George F., Cpl

F None None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Stewart, Hugh W., 2Lt Knight, Gerald R., 1Lt

CP Fassett, Walter J., 2Lt Whitehurst, Ray E., 2Lt

N None None

B Lim, Wing Y., S/Sgt Spencer, Ronald L., S/Sgt

E None None

R Martin, Robert J., S/Sgt Vezey, Kenneth D., Pvt

G Wink, Jacob A., S/Sgt Storms, Donald W., S/Sgt

F None None

428th BS: Extracts from Missing Air Crew Report # 716:

 A/C No. 10 42-64664 (MACR -717 - shot down by enemy a/c)

P Purifoy, Lawrence Lloyd "Peter Plink", 1Lt - MIA, POW, RMC

CP Hartzell, Jacob S., 2Lt - KIA

N None

B Nessif, Joseph M., 2Lt - KIA

E None

R Martin, Jack E., S/Sgt - MIA, POW, EUS

G Skypeck, George F., Cpl - KIA

F None

Wednesday, 8 September 1943 (continued)

Eyewitness Account: Wink, Jacob A., S/Sgt, gunner, 428th BS

 As our flight of 36 planes entered the mainland of Italy on course, several

unidentified fighter planes were seen and reported to pilot as directed by briefing

instructions. Flying on across Italy on course toward the target two planes were

identified as enemy ME-109ôs and were fired upon immediately. Tracers were seen

coming from these planes into the rear of the formation in which Lt. Purifoy was flying.

Lt. Purifoyôs plane was then seen to lose speed, maintaining altitude, and smoke trailing

from the right engine. Flames then spread underneath the inboard gas tank on the right

side of the plane. At that time one hatch was seen in mid air as four or possibly five bail

out with only one chute opening by this observer. Plane seemed to be under control for

approximately one minute and then go into a dive into the ground. The plane exploded

upon hitting the ground. The bombs were still in the plane and the flight was

approximately four or five minutes from the target on the way in.

 JACOB A. WINK

 S/Sgt. 34088150

--

Eyewitness Account: Stewart, Hugh W., 2Lt, pilot, 428th BS

 I was flying No. 35 in a 36 plane formation. I was flying on Lt. Purifoyôs right

wing. We were attacked by about twelve ME-109ôs and 1 FW-190, concentrating

repeated attacks on our flight. Burst from their cannon fire could be seen close to our

flight when Lt. Purifoy was hit on the right side of the plane forward of where the leading

edge of the wing meets the fuselage. The plane began to smoke and I saw Lt. Hartzell,

the co-pilot, slide back his seat and make for the navigators compartment, with Lt.

Purifoy preparing to follow. As I saw the occupants leaving the plane I then joined the

lead element for protection because the fighters were still pursuing our planes. I assumed

element leader with Lt. Knight on my left wing.

 HUGH W. STEWART

 2nd Lt., Air Corps

--

Wednesday, 8 September 1943 (continued)

Eyewitness Account: Whitehurst, Ray E., 2Lt, pilot, 428th BS

 Lt. Purifoy was leading the last element of three planes, when we were attacked

from the rear by ME-109 fighters. During the attack Lt. Purifoyôs plane was hit and a fire

started in the navigatorôs compartment. I believe the left engine was knocked out at the

same time. The plane started to lose air speed and rapidly filled with smoke. Lt. Purifoy

unfastened his safety belt and released the top escape hatch. Then the plane nosed up and

disappeared behind us. I did not see any one get out or the plane hit the ground.

 This happened to the best of my knowledge about two minutes before the bomb

run and south of the target and west in the vicinity of Cassano All Ionia and Doria.

 I was flying number 36 position on Lt. Purifoyôs left wing.

 RAY E. WHITEHURST

 2nd Lt., Air Corps

--

Thursday, 9 September 1943 (continued)

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): B-24ôs hit the satellite

airfield at Foggia, Italy.

 WESTERN MEDITERRANEAN (Twelfth Air Force): Major General Paul

L Williams assumes command of the XII Troop Carrier Command (Provisional).

 In Italy, 100+ XII Bomber Command B-17ôs bomb bridges at Capua

and Cancello Arnone, and 240+ B-25ôs and B-26ôs hit railroad-bridges at Potenza and

landing ground at Scanzano; P-40ôs fly an uneventful sweep over Sardinia. XII Air

Support Command fighters maintain patrols over Salerno, and other NATAF planes

bomb and strafe motor transport, roads, and other targets in the Catanzaro-Auletta-

Rogliano area and NNW of Salerno, as Lieutenant General Mark W Clarkôs Fifth Army

invades Italy, landing near Salerno (Operation AVALANCHE) and British forces make

an airborne landing on heel of Italy, taking Taranto (Operation SLAPSTICK). HQ XII

Air Support Command transfers from Sicily to Salerno, Italy.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 167, 9 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 0750 54 _B-25ôs_ took off to Bomb Potenza M/Yds. __One _ returned

 Time No. A/C Type A/C Mission Target No. A/C

early. 52 dropped 304 X 500 .1 & .025 sec delay bombs on target at

 No. A/C No & Type

1030 from 9300-13,500 ft. (6 bombs salvoed on target; 1 bomb salvoed elsewhere; 1

 Time Altitude

bomb brought back; 6 bombs probably salvoed). __47__ returned at 1248 and 5 at

 No. A/C Time

1415. __None_ Lost, _ One missing, __None_ at friendly fields.

 No. A/C No. A/C No. A/C

Thursday, 9 September 1943 (continued)

3. RESULTS: Much rolling stock reported in M/Yôs. Reports indicate that NE and SW

ends were particularly hard hit, with several strings walking up tracks NE of yards. A

few sticks hit through center of yards. Buildings at S center, repair shops and railroad

station believed to have received severe damage. No fires or explosions were seen

but close observation by last elements was obscured by bomb smoke and dust.

4. OBS: E/A--4-6 unidentified S/S A/C seen as land fall was being made. No attacks

made. Flak-- No flak at target. Moderate to intense heavy flak from scattered spots

in valley from Montesano to Auletta and to Brienza, probably mobile units. Scattered

heavy flak reported from Sapri, Casaletto, just NE of Salento, S. Arsenio and Abriola.

Shipping--3 medium M/Vôs reported in Sapri harbor and one small M/V reported off

coast at landfall, Cape Palinuro. Ground--All roads to and from Potenza appeared

loaded with M/T, heading N. 50 M/T reported stopped on road at 40 deg 5 min N, 15

deg 32 min E. 60 M/T at 40 deg 17 min N, 15 deg 40 min E, no heading given.

Large fires reported at Tricarico and from a building at 40 deg 16 min N, 15 deg 37

min E.

Photos were taken.

5. WEATHER AT TARGET: CAVU with haze.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: (No non-mission information)

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Seven-

teen of our planes participated in a mission to the Potenza Marshalling Yards in Italy. A

good job was done and it is believed that the yards and adjoining installations were

severely damaged. Although no flak was experienced over the target itself, a good bit of

it was encountered on the way in and out from the target. No fighters were encountered

today.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Thursday, 9 September 1943 (continued)

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Thursday, 9 September 1943 (continued)

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 13 aircraft and crew

unidentified

A/C No. 14 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 15 aircraft and crew

unidentified

A/C No. 16 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 17 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Thursday, 9 September 1943 (continued)

380th BS War Diary : News reached us that the American Fifth Army had established a

beach head at Salerno. Our bombers now are working very close to the front lines and

today we struck at Potenza with good results.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 119 Date- Sep 9 1943

Target- Marshalling Yards at Potenza, Italy Squadron airplanes- nine

 For the fifth consecutive mission in a row, our boys struck at transportation

facilities and installations in Italy. Todayôs assignment was the marshalling yards at

Potenza. The northeast and southwest ends of the yards were particularly hard hit and

several strings severed tracks NE of the yards. There were several direct hits through the

center of the yards. Buildings and installations in target area severely damaged. Close

observations were impossible as target was absolutely obscured by smoke and dust.

 Although 4 to 6 unidentified S/E a/c were seen at landfall, no attacks were made.

Moderate to intense flak from scattered spots in valley from Montesano to Auletta,

probably mobile units. All roads to and from Potenza appeared loaded with M/T heading

N. Photos taken.

 One B-25 not of our squadron missing; last seen losing altitude with one engine

smoking, heading home.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Derrick, William S., 2Lt Ross, Fred C., Jr., 2Lt

CP Wilson, Victor H., Jr., 2Lt Strunk, Clifton W., 2Lt

N Lewis, Jack (NMI), 2Lt None

B Ackerson, Newell W., 2Lt Link, Byron F., S/Sgt

E None None

R Liudahl, Irvin Melbourne, S/Sgt Lysowski, Raymond A., Cpl

G Barszcz, Stanley G., Sgt Litchfield, Edward W., Sgt

F None Powers, John A., S/Sgt

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Drew, Edward A., 2Lt Walton, Cecil Vernon, 2Lt

CP Dodge, Charles M., 2Lt Maxwell, Max W., 2Lt

N None Evans, Ivor P., 2Lt

B Miller, Lester Amos, S/Sgt Drake, W.H., 2Lt

E None None

R Cooper, Charlie W., S/Sgt Dinges, J.W., S/Sgt

G Miller, Milton H., Sgt Black, Jewell James ñJ.J.ò, Sgt

F None None

Thursday, 9 September 1943 (continued)

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Echols, George A., 2Lt

CP Newkirk, Renford Raymond, 2Lt Beale, Edward J., 2Lt

N None None

B Crossman, Stanley R., S/Sgt Silvis, Harry C., Sgt

E None None

R Mays, Jack C., Sgt Taylor, Frank E., Sgt

G Marquis, Wesley W., S/Sgt Tippitt, Everett O., Sgt

TG Housken, Wayne J., Pvt. None

 A/C No. 7 probably 41-13100

ñBOMBLE BEEò

A/C No. 8 aircraft unidentified

P Brown, Charles R, 2Lt Sowder, Tony R., Jr., F/O

CP Wells, Samuel Marshall, 2Lt Bates, Willie L., F/O

N None None

B Ash, George W., Sgt Mooney, Berton E., PFC

E None None

R Barbieri, Edward D., S/Sgt Acey, Marvin E., S/Sgt

G Janicki, Andrew J., S/Sgt Cook, Keith L., Sgt

F Faust, R.A., S/Sgt None

 A/C No. 9 aircraft unidentified

P Bounds, Thomas C., 2Lt

CP Liggett, Arthur G., Jr., 2Lt

N None

B Kechter, Harry H., T/Sgt

E None

R Brinson, Lloyd D., S/Sgt

G Himes, Burke W., Cpl

TG Revis, John H., S/Sgt

381st BS War Diary: The Italian coast just South of Salerno is being invaded by the

U.S. 5th Army, after yesterdayôs announcement of Italyôs surrender.

 F/O Jones took off on a mission to Cairo, Egypt, armed with 100,000 francs.

Objective: To purchase liquor for the Squadron Officersô Club.

 From todayôs mission to Potenza M/Yôs, Italy, Lt. Donnovanôs aircraft is missing.

Other members of the crew are: 2nd Lt. Burris, Co-Pilot; S/Sgt. Rogers, Bombardier;

T/Sgt. Dittmar, Radio-Gunner; and S/Sgt. Bowden, Turret Gunner. Had they returned,

S/Sgts. Bowden and Rogers would have completed their 50th missions. T/Sgt. Dittmar

was on his 49th mission.

 S/Sgt. Frank L. Grossi completed his 50th.

Bowden, Scott T., S/Sgt, gunner Burris, James W., 2Lt, pilot

Dittmar, Francis A., T/Sgt, radio-gunner Donnovan, Gerald M., 1Lt, pilot

Grossi, Frank L., S/Sgt, bombardier-gunner Jones, William E., F/O, pilot

Rogers, Leo C., S/Sgt, bombardier-gunner

Thursday, 9 September 1943 (continued)

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

POTENZA MARSHALLING YARDS, ITALY

 Menzel Temime, 9 September 43

Sqdrn. Mission # 116 Group Mission # 154

Take Off 07:50 Flight 54 B-25ôs

Target 10:30 Escort: None

Down 12:48 Bomb Load: 6 x 500

Total Time: 4 Hrs. 58 Min. Bombs Dropped: 16(6 x 500), 48,000#

Total Sorties: 841 Average Altitude 11,400

Weather: CAVU with haze.

STRATEGY: To cut German rail communication lines as the Allied landing in the Gulf

of Salerno, 40 miles South of Naples, continues.

REMARKS: The aircraft piloted by Lts. Denton, Donnovan and Therrien were hit by

slight very accurate flak from the R.R. and roads. Lt. Donnovan feathered his right

engine and salvoed his bombs. His aircraft was last seen at 10:15, under control at

approximately 15Á 38ô E - 40Á 22ô N.

 Four of our aircraft landed near Palermo on the return trip to refuel or check flak

damage.

 No enemy fighter interception.

CREWS

1st Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (C)

A/C No. 41-13085 ñGreen Hornetò

(A)

P Therrien, Robert W., 2Lt Coddington, Walter E., Capt

CP Williamson, Lloyd V., F/O Ramsey, Thomas Upton, 2Lt

N None Hickman, James G., 1Lt

B Dombkowski, Stanley F., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Thomas, Quentin W., T/Sgt

G Kim, Daniel (NMI), S/Sgt Moxey, Orville E., T/Sgt

F None None

 A/C No. 41-30341 (B) A/C No. 42-32500 ñThe Saintò (F)

P Campbell, Martin H., Jr., F/O Dauley, Charles Gordon, 2Lt

CP Sautter, Carl U., 2Lt Young, Charles A., 2Lt

N None None

B Grossi, Frank L., S/Sgt Campbell, Warren B., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Rea, Willis L., Sgt

G Sigafoos, James F., Jr., Sgt Sentlingar, Charles W., Cpl

F Pummill, E. (NMI), Sgt None

Thursday, 9 September 1943 (continued)

 A/C No. 42-53445 ñLottieôs Gooseò

(D)

A/C No. 42-64594 (E) (MACR -643 -

shot down by AAA)

P Denton, Richard D., 2Lt Donnovan, Gerald M., 2Lt

CP Mitchell, Lenyard C., F/O Burris, James W., 2Lt

N Opeka, John (NMI), Jr., 2Lt None

B Colleton, John C., 2Lt Rogers, Leo C., S/Sgt

E None None

R Potolsky, George (NMI), T/Sgt Dittmar, Francis A., T/Sgt

G Miller, Foster Eugene, S/Sgt Bowden, Scott T., S/Sgt

F None None

 A/C No. 41-13061 ñLil Joeò (J) A/C No. 41-13052 ñTABOOò (G)

P Wirth, Thomas F., Jr., F/O Alexander, William T. ñAlexò, Capt

CP Boston, Joseph W., Jr., 2Lt Baisch, Joseph M., III, 2Lt

N None Renton, Walter C., Jr., 1Lt

B Miller, Foster C., S/Sgt Withrow, John B., Jr., 2Lt

E None None

R Swanson, William M., T/Sgt Foderaro, Albert (NMI), S/Sgt

G Rounis, Gus T., T/Sgt Mayronne, Clyde A., Sgt

F None None

 A/C No. 41-30333 ñA Touch of Texasò

(H)

A/C No. 42-64667 ñWet Dreamsò (M)

P Cook, Walter E., F/O Wolfe, Warren M., 2Lt

CP Knecum, Walter A., 2Lt Cruise, William H., 2Lt

N None None

B Micks, Henry B., S/Sgt Malone, Donald B., S/Sgt

E None None

R Starnes, Carl B., T/Sgt Marshburn, James T., Sgt

G George, Wade Clayton, S/Sgt Lyon, John R., Sgt

F None Burt, Warwick C. S., T/Sgt

 A/C No. 42-64596 ñDonna Marieò (K) A/C No. (L)

(SPARE FILLED IN HERE)

P Flake, Ray M., 2Lt

CP Weaver, Claude H., 2Lt

N Ewalt, William F., 2Lt

B Feinglass, Philip (NMI), 2Lt

E None

R Fiumecel, Albert F., S/Sgt

G Marvin, Lawrence R., Sgt

F None

Thursday, 9 September 1943 (continued)

 A/C No. 42-32454 ñBoomerangò (P) A/C No. 41-29980 (N)

P Burt, Norman A., F/O Marlow, Jack F., 2Lt

CP Arnoult, Hubbard B., Jr., 2Lt Dusek, Ernest P., 2Lt

N None Forbes, Robert L., 1Lt

B Douglas, Edward (NMI), S/Sgt Schutte, Warren G., 2Lt

E None None

R Porter, Lloyd G., Jr., T/Sgt Budde, Walter H., T/Sgt

G Bozovich, Matthew L., S/Sgt White, John Edward, S/Sgt

F None None

 A/C No 42-64567 (O) (borrowed from

428th BS)

A/C No. 42-32428 ñLittle Isadoreò (S)

P Durgin, James L., 2Lt Samson, George D., 2Lt

CP Warren, Donald B., 2Lt Burlingame, John Hancock, 2Lt

N None None

B Doty, James K.., Sgt Schoen, Everett G., S/Sgt

E None None

R Shapiro, Marvin L., S/Sgt Lichtenstein, Nathan N., S/Sgt

G Blackshire, Joseph R., S/Sgt Dees, Paul (NMI), S/Sgt

F None Scott, Ivan D., Cpl

 A/C No. 42-64592 (Q) A/C No. (R)

(SPARE FILLED IN HERE)

P Kreuzkamp, Paul J., 2Lt

CP Stoeber, Leslie R., 2Lt

N Victor, Joseph G., 2Lt

B Leasure, Oliver B., 2Lt

E None

R Shoemaker, Cecil D., S/Sgt

G Mayhew, Wesley B., Jr., Sgt

F None

381st BS War Diary: Casualty Report:

 From a mission to Potenza Marshalling Yards, Italy, on 9 September 1943, an

aircraft failed to return. Itôs crew:

 1st Lt. Gerald M. Donnovan, Pilot

 2nd Lt. James W. Burris, Co-Pilot

 S/Sgt. Leo C. Rogers, Bombardier

 T/Sgt. Francis A. Dittmar, Radio-Gunner

 S/Sgt. Scott T. Bowden, Turret-Gunner

Thursday, 9 September 1943 (continued)

 His right engine hit by very accurate light flak while approaching the target, Lt.

Donnovan peeled out of formation, feathered the right propeller, and salvoed his bombs.

His aircraft was last seen at 10:15 hours under control, at a position approximately 15°

38ô E - 40Á 22ô N. No parachutes were seen to open. Further information is not

available.

381st BS: Extracts from Missing Air Crew Report # 643: The office of the

Quartermaster General, Army Service Forces notified 1st Lt. J.W. Burris in August 1945

of the investigation report prepared by James M. Stribling CWO, AUS. This report

stated that the B-25, Ser. No. 42-64594 in attempting to land in a field near Sanza, Italy,

struck a clump of trees, crashed to the ground and exploded, killing and burning all

except Lt. Burris.

 A/C No. 42-64594 (E) (MACR -643 - shot down by AAA)

P Donnovan, Gerald M., 2Lt - MIA, KIA

CP Burris, James W., 2Lt - MIA, EUS

N None

B Rogers, Leo C., S/Sgt - MIA, KIA

E None

R Dittmar, Francis A., T/Sgt - MIA, KIA

G Bowden, Scott T., S/Sgt - MIA, KIA

F None

Eyewitness Account: Burris, James W., 2Lt, 381st BS

HEADQUARTERS

AAF REDISTRIBUTION STATION NO. 2

Miami Beach, Florida

CASUALTY INFORMATION REPORT

FOR THE ADJUTANT GENERALôS OFFICE

SOURCE: 2nd Lt. James W. Burris INTERROGATION OFFICER :

UNIT : 381 Bomb Sq. 310 Bomb Gp. THEODORE J. MIRATT.

Major, Air Corps

DATE OF MISSION: 9 September 1943 Chief, Intelligence Division.

TYPE AIRCRAFT: B-25 DATE OF INTERROGATION: 27 May 1944

KNOWN INFORMATION: Target - Potenza (Italy) Marshalling Yards.

Thursday, 9 September 1943 (continued)

While going in on target on 9 September 1943, plane was hit by flak -- miles N.W. of

Potenza. Right engine knocked out. Prop was feathered and plane left formation.

Bombs were jettisoned. Plane was turned about and headed for base in North Africa.

Plane lost altitude and was ditched about 100 feet off shore near cape due west of Sapri,

Italy. Source was wounded by flak but thinks no others were.

A boat containing an Italian Carbinieri was in the vicinity and four of the crew were

taken aboard at once.

Source states that in addition to himself, there was Donnovan and Rogers on the boat but

that the fourth man was in the rear of the boat and his vision was blurred by his injuries

and he is unable to identify him. They were taken to Sapri. Three of the men, Donnovan,

Rogers and the unidentified were taken to police station and source taken to hospital

where he went into a coma with periodic conscientiousness. Source remained in hospital

until Germans evacuated the locality, and advancing British 8th Army troops found him in

hospital. Source states that the last he saw of other three crew members were at police

station in Sapri, and they all appeared in good shape.

It is the opinion of source that Donnovan and Rogers and third crew member were not

seriously injured up to the time he left them and that he distinctly remembers seeing them

hop out of the ambulance at police station although consideration must be given to the

fact that source was seriously wounded and bound and things were generally blurred to

him.

Source states that it is possible that fifth member of crew might possibly have hidden and

gone ashore to escape capture. This man would be Bowden or Dittmar.

--

428th BS War Diary: Senegalese troops (colored French Colonial) took over plane

guard. They know no English save the pass words for the day. 3 ships from 321st were

assigned to the Squadron. The target for today was the Potenza Marshalling yards. 54

bombers, unescorted, dropped bombs on the Northeast end of the yards and the buildings

at the South center. The railroad station and repair shops were believed to have been hit.

Close observation was obscured by smoke and dust. Most of the rolling stock in the

yards was believed destroyed.

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : The

Ninth of September brought news of the 5th Army landing at Salerno. Salerno was first

hit by the 310th last June. Todayôs target was the Potenza Marshalling Yards. To cripple

it meant further deranging the damaged Axis communication system. 54 unescorted

Thursday, 9 September 1943 (continued)

bombers dropped strings through the Northeast end of the yards, center of the yards, and

buildings at the south center. The railroad station and repair shops were believed to have

suffered heavy damage. Close observation was obscured by smoke and dust, but the yard

was crammed with rolling stock and it was believed that much of it was destroyed. For

S/Sgt. Ronald L. Spencer it was the fiftieth mission and the end for a while.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Beatty, John H., 1Lt Wescott, Robert M., 1Lt

CP Chambers, Allen M., 2Lt, Hogan, Jack F., F/O

N Peterson, Donald L., 2Lt None

B Boatler, Sidney K., 1Lt Sierlecki, Richard E., Sgt

E None None

R Stilp, John P., T/Sgt Smit, Richard F., T/Sgt,

G Myers, Loy Gale "Ace", S/Sgt Donaldson, William M., Sgt

F Epperson, Elmer H., Maj, Commander

(observer)

None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Douglas, James D., 2Lt Gena, Gerald M., 1Lt

CP Farley, Jean N., 2Lt Kirtley, John M., 2Lt

N None Lick, Edmund W., 2Lt,

B Spencer, Ronald L., S/Sgt Kalis, William H., Jr., 2Lt

E None None

R Lunger, Quentin L., S/Sgt Versaw, Robert E., Sgt

G Sviantek, John L., Sgt Warlie, Roger Rickie, Pvt

F Reed, Robert H., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Koch, Richard J., 2Lt Stewart, Hugh W., 2Lt

CP Moulder, Robert W., F/O Fassett, Walter J., 2Lt

N None None

B Ovalle, Charles V., Sgt Lim, Wing Y., S/Sgt

E None None

R Colley, Francis E., S/Sgt Martin, Robert J., S/Sgt

G Ringler, Ryan C., Sgt Wink, Jacob A., S/Sgt

F None None

Thursday, 9 September 1943 (continued)

 A/C No. 7 41-13050 ñVirginia

Sturgeonò

A/C No. 8 aircraft unidentified

P Peterson, Arthur C., 1Lt Buglass, Kenneth G., 1Lt

CP Holley, James Taylor, 1Lt Sandstrom, John E., 2Lt

N Wortman, Robert A., 2Lt None

B Baraniuk, Jerry M., 2Lt Keys, Paul R., 2Lt

E None None

R Guilfoyle, Frederick J., S/Sgt Hook, Raymond K., S/Sgt

G Michalek, Joseph F., S/Sgt Rankin, James V., S/Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Blaauw, Harold A., 1Lt Southward, Thomas H., 2Lt

CP Tiefel, Norman J., 2Lt Edelman, Forrest J., F/O

N None None

B Smirnoff, Andrew P., 2Lt Lanning, Fred H., 2Lt

E None None

R Tow, Charles W., Jr., S/Sgt Kelly, Phillip J., S/Sgt

G Houseman, Charles M., Jr., S/Sgt Hirt, Fred A., Sgt

F Frank, Irving (NMI), S/Sgt None

 A/C No. 11 aircraft unidentified

P Tooles, William B., 2Lt

CP Jones, Gordon K., 2Lt

N None

B Herring, William S., S/Sgt

E None

R Weiland, Ray C., S/Sgt

G Kelly, Andrew R., Cpl

F Morris, Raymond J., Sgt

Friday, 10 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): B-24's bomb a satellite

airfield at Foggia, Italy,

 EASTERN MEDITERRAN EAN (Twelfth Air Force):

 In Italy, XII Bomber Command medium bombers hit railroad and

road junctions and road net in the Castelnuovo-Pescopagano-Cassino-Capua-Formia

areas; heavy bombers attack the Ariano intersection and highway bridge (and bridges and

roads in the area), bridges near Botena and over the Tiber River SW of Rome, and roads,

buildings, and railroad facilities at Isernia; XII Air Support Command and RAF airplanes

of the NATAF blast heavy road movement N from Lauria and cover beachheads in the

Salerno area as the British Eighth Army increases pressure on its front in an effort to

prevent the Germans from concentrating against the US Fifth Army's Salerno beachhead.

German troops occupy Rome. During the night of 10/11 Sep, B-25's of the 12th

Bombardment Group (Medium) hit communications centers at Corleto, Perticara, Auletta

and Saptri.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 167, 10 September 1943 (Report # 167 is duplicate - it should be #

168 - adjustment to correct error was apparently made on 15 Sep)

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 0840 36 _B-25ôs_ took off to Bomb RJ at Castelnuovo. _None _ returned

 Time No. A/C Type A/C Mission Target No. A/C

early. 36 dropped 205 X 500 .1 & .025 sec delay bombs on target and 11

 No. A/C No & Type

Salvoed at target (also see results) at 1100 from 10,300-13,000 ft. __31__ returned

 Time Altitude

At 1315 and 4 at 1645 with 5 crews; other A/C at friendly field for necessary repairs.

__None_ Lost, _ None missing.

 No. A/C No. A/C

Friday, 10 September 1943 (continued)

3. RESULTS: All roads leading into RJ were severed. W road torn up for several feet

100 feet W of RJ. Roads leading E and NE were cut approximately 250 ft E of

intersection. Considerable smoke and dust at RJ, but believe 203 strings walked thru

the main intersection. Several trucks in convoy on E road hit and at least 4 fires

started. Some ships from formation bombed at RJ at 40 deg 52 min N, 15 deg 16 min

E and hairpin turn at Pescopagano claiming hits and damage to roads.

4. OBS: E/A--10-12 E/A, ME-109ôs attacked formation just after leaving target.

Attacks were made from 4 and 6 oôclock in pairs and fours and mostly attacking last

part of first 18. 5 ME-109ôs claimed destroyed. 1 JU-52 heading N on deck at 40 deg

41 min N, 15 deg 35 min E at 1105 hours. FLAK--None. SHIPPING: None.

GROUND: Considerable traffic seen on roads in vicinity of target junction heading

N. 39-40 M/T heading E just W of Brienza, 1945 hours. 30 M/T heading E at 40 deg

36 min N, 15 deg 25 min E, at 1955 hours. 30 M/T heading N between Sala

Consilina and Auletta. 80 M/T heading W between Potenza and Auletta. Large

convoy headed NW on road through Muro Lucano. 75-100 M/T heading N on road

near Piaggine. Approximately 35 M/T headed NW between Torre Orsaia and Rutino.

Photos were taken.

5. WEATHER AT TARGET: High strato deck; 8/10 at 15,000 ft to 18,000 ft, haze,

visibility 6-8 miles.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: We are continuing to keep very busy.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : There

was another mission today, this time over the Castelnuovo road junction, Italy-twelve of

our planes saw action. A good job was done on the target and the roads leading into the

junction were all cut. Although the flak was nil today, 10-12 ME-109ôs jumped the

formation and came out on the short end for the formation claimed five of them destroyed

as against no losses for us.

Friday, 10 September 1943 (continued)

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Friday, 10 September 1943 (continued)

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : One thing about a soldier overseas, his money will burn a hole in

his pocket if he carries around too long; so endeavoring not to let his clothes fall victim to

such happenings, the ñAfrican Dominoesò appear each night on the tables of the menôs

mess and a great deal of currency changes hands. From all appearances, most of the

fellows are quite pleased with their new clubhouse and mess. Several ñpartiesò have

been thrown there within the last few nights.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 120 Date- Sep 10 1943

Target- Castel Nuovo Road Junction Squadron airplanes- twelve

 Today we received the news of the surrender of Italy to the Allied Forces. With

our troops moving North from the Toe and from just below Naples, German retreat must

be cut off. That is the situation that confronts us and upon which our Allied Air Force

must act. The severing of important lines of transportation will slow down the enemyôs

attempt at evacuation and out their supply lines.

 Our assigned target, today, was the strategic road intersection at Castel Nuovo.

Results of the bombing showed all roads leading into the RJ severed. W road and NE

were cut approximately 250ô E of intersection. Believe 2-3 strings of bombs made direct

hits on junction. Four fires observed resulting from hits on several M/Tôs in convoy on E

road.

Friday, 10 September 1943 (continued)

 10-12 ME-109ôs intercepted our flight after leaving target, attacking the first

eighteen ships from the rear. Five of the bandits are claimed destroyed. 380th gunners,

Brinson, Gore and Mays accounted for three of them. No Flak. Photos were taken. All

ships home safe.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Wright, John E., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F Wilder, Rodney R. "Hoss", Maj,

Commander (observer)

Powers, John A., S/Sgt

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Derrick, William S., 2Lt

CP Auchard, R.L., Lt Wilson, Victor H., Jr., 2Lt

N None Lewis, Jack (NMI), 2Lt

B Snyder, G.F., S/Sgt Ackerson, Newell W., 2Lt

E None None

R Hoover, Donald E., S/Sgt Liudahl, Irvin Melbourne, S/Sgt

G McConnell, Walter J., S/Sgt Barszcz, Stanley G., Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Ross, Fred C., Jr., 2Lt Echols, George A., 2Lt

CP Strunk, Clifton W., 2Lt Beale, Edward J., 2Lt

N None None

B Link, Byron F., S/Sgt Silvis, Harry C., Sgt

E None None

R Lysowski, Raymond A., Cpl Taylor, Frank E., Sgt

G Litchfield, Edward W., Sgt Tippitt, Everett O., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 probably 41-13100

ñBOMBLE BEEò

P Rice, Carl E., 2Lt Brown, Charles R, 2Lt

CP Freeland, Levi B., Jr., 2Lt Wells, Samuel Marshall, 2Lt

N Konieczka, William F., 2Lt None

B Mizerski, Richard C. ñBroncoò, 2Lt Ash, George W., Sgt

E None None

R Alexander, Phillip D., Sgt Barbieri, Edward D., S/Sgt

G Thomas, Cyril L., S/Sgt Janicki, Andrew J., S/Sgt

F None Faust, R.A., S/Sgt

Friday, 10 September 1943 (continued)

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Weaver, Joseph S., Jr., 2Lt Folwell, Frank C., 1Lt

CP Toltzman, William J., 2Lt Gifford, Frank (NMI), 2Lt

N None Page, John J., 2Lt

B Gardner, Clarence R., S/Sgt Windler, John H., 2Lt

E None None

R Bixby, Jack H., S/Sgt Altobello, Joseph J., S/Sgt

G Wolf, Elmer A., Sgt Gore, W.O., S/Sgt

F None None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Bounds, Thomas C., 2Lt Hanlon, James Augustus, Jr., 2Lt

CP Liggett, Arthur G., Jr., 2Lt Newkirk, Renford Raymond, 2Lt

N None None

B Kechter, Harry H., T/Sgt Crossman, Stanley R., S/Sgt

E None None

R Brinson, Lloyd D., S/Sgt Mays, Jack C., Sgt

G Himes, Burke W., Cpl Cangillieri, Liobnick (NMI), Pvt.

TG Revis, John H., S/Sgt Loy, R. L. (i.o.) ñJackò, Pvt

381st BS War Diary: Lt. Therrien received a letter today from his wife, stating that Mrs.

Hartley had received word that her husband, 2nd Lt. John R. Hartley and Capt. F.M.

Atkinson, Capt. L.A. Eddy and 1st Lt. W.C. Jackson are being held in a prison camp 22

miles from Rome.

 Todayôs target: Road Junction, Castelnuovo, Italy

Atkinson, Fred M., Capt, pilot Eddy, Leonard A., Capt, pilot

Hartley, John R., 2Lt, pilot Jackson, William C., 1Lt, pilot

Therrien, Robert W., 1Lt, pilot

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

CASTELNUOVO ROAD JUNCTION, ITALY

 Menzel Temime, 10 September 43

Sqdrn. Mission # 117 Group Mission # 155

Take Off 08:40 Flight 36 B-25ôs

Target 11:00 Escort: None

Down 13:15 Bomb Load: 6 x 500

Total Time: 4 Hrs. 35 Min. Bombs Dropped: 11(6 x 500), 33,000#

Total Sorties: 853 Average Altitude 10,650

Weather: 8 miles visibility, no intervening clouds. Layer of stratus at 15 - 18,000 feet.

STRATEGY: To cut enemy communication lines.

REMARKS: Much traffic was reported on the highways, some of which was destroyed

by our bombs at the target, as all four roads at the intersection were hit.

Friday, 10 September 1943 (continued)

 Although there were no flak nor enemy aircraft attacks on the 381st flight, Lt.

Wolfeôs aircraft peeled off just before the target with the port engine smoking due to a

burned out bearing. He feathered this engine and was able to make a safe landing at

Sicily after throwing approximately 1,000 pounds of ammunition, radio and photographic

equipment, armor plate, etc. overboard. Lts. Hanna and Kreuzkamp and F/O Stayed

behind with Lt. Wolfe; this flight was attacked by 3 ME-109ôs which were driven off by

their guns and some Spits.

CREWS

2nd Flight

 A/C No. 42-32500 ñThe Saintò (C) A/C No. 41-29980 (A)

P Durgin, James L., 2Lt Marlow, Jack F., 2Lt

CP Warren, Donald B., 2Lt Dusek, Ernest P., 2Lt

N None Forbes, Robert L., 1Lt

B Doty, James K.., Sgt Schutte, Warren G., 2Lt

E None None

R Shapiro, Marvin L., S/Sgt Budde, Walter H., T/Sgt

G Blackshire, Joseph R., S/Sgt White, John Edward, S/Sgt

F Mason, John Joseph, Jr., 1Lt (observer) None

 A/C No. 42-32454 ñBoomerangò (J) A/C No. 41-30341 (F)

P Burt, Norman A., F/O Hanna, Malcolm C., 2Lt

CP Arnoult, Hubbard B., Jr., 2Lt Sheets, Richard L., 2Lt

N None None

B Douglas, Edward (NMI), S/Sgt Trevethan, George R., S/Sgt

E None None

R Porter, Lloyd G., Jr., T/Sgt Pelkey, John R., S/Sgt

G Bozovich, Matthew L., S/Sgt Camagna, Celest F., S/Sgt

F None None

 A/C No. 42-64592 (D) A/C No. 42-32428 ñLittle Isadoreò (E)

P Kreuzkamp, Paul J., 2Lt Samson, George D., 2Lt

CP Stoeber, Leslie R., 2Lt Burlingame, John Hancock, 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Schoen, Everett G., S/Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Jereb, Vincent (NMI), S/Sgt

G Mayhew, Wesley B., Jr., Sgt Dees, Paul (NMI), S/Sgt

F None Scott, Ivan D., Cpl

Friday, 10 September 1943 (continued)

 A/C No. 41-30333 ñA Touch of Texasò

(J)

A/C No. 41-13052 ñTABOOò (G)

P Cook, Walter E., F/O Evans, George N., Capt

CP Knecum, Walter A., 2Lt Baker, Gordon G., 1Lt

N None Renton, Walter C., Jr., 1Lt

B Micks, Henry B., S/Sgt Withrow, John B., Jr., 2Lt

E None None

R Starnes, Carl B., T/Sgt Foderaro, Albert (NMI), T/Sgt

G George, Wade Clayton, S/Sgt Mayronne, Clyde A., Sgt

F None None

 A/C No. 41-13061 ñLil Joeò (H) A/C No. 42-64667 ñWet Dreamsò (M)

(burned out bearing in port engine)

P Wirth, Thomas F., Jr., F/O Wolfe, Warren M., 2Lt

CP Boston, Joseph W., Jr., 2Lt Cruise, William H., 2Lt

N None None

B Miller, Foster C., S/Sgt Malone, Donald B., S/Sgt

E None None

R Swanson, William M., T/Sgt Marshburn, James T., Sgt

G Sigafoos, James F., Jr., S/Sgt Lyon, John R., Sgt

F None Burt, Warwick C. S., T/Sgt

 A/C No. 42-64596 ñDonna Marieò (K) A/C No. 41-30002 (L)

P Flake, Ray M., 2Lt Stagner, Howard C., F/O

CP Weaver, Claude H., 2Lt Hudson, Charles (NMI), Jr., F/O

N Ewalt, William F., 2Lt None

B Feinglass, Philip (NMI), 2Lt Smith, Paul F., S/Sgt

E None None

R Fiumecel, Albert F., S/Sgt Clark, Thomas J., T/Sgt

G Marvin, Lawrence R., Sgt Hannon, Robert P., S/Sgt

TG None Collom, Frank C., Jr., Sgt

428th BS War Diary: No mission, no events.

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(428th BS did not participate)

Saturday, 11 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, XII Bomber Command B-17's bomb the Benevento

marshalling yard and bridge and highway junction nearby; B-25's and B-26's hit

highways and junctions at Castelnuovo, Ariano, Mignano, and Isernia; P-40's fly an

uneventful sweep over S Sardinia; and US and RAF airplanes of the NATAF continue to

provide beachhead cover in the Salerno area, hit road communications throughout the

day, and attack road and rail bridges, junctions, airfield, and town areas at Saptri, Corleto,

Perticara, Auletta, and Gioia del Colle, Italy.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 168, 11 September 1943 (168 is incorrect due to error on 10 Sep - it

should be # 169 - adjustment to correct error was apparently made on 15 Sep)

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1140 36 _B-25ôs_ took off to Bomb Castelnuovo RJ. _None _ returned

 Time No. A/C Type A/C Mission Target No. A/C

early. 33 dropped 198 X 500 .1 & .025 sec delay bombs on target at 1402

 No. A/C No & Type Time

from 10,300-13,000 ft. (6 bombs salvoed in target area and 12 bombs returned to

 Altitude

base.) __36__ returned at 1622. __None_ Lost, _ None missing, _ None_ at

 No. A/C Time No. A/C No. A/C No. A/C

 ____________.

 Friendly Fields

3. RESULTS: Strings of bombs were seen to walk across all four roads entering the

junction. At least three strings hit across the junction itself. A few bombs were seen

to hit short and a few over to NW of junction. Several trucks on toad just NE of

junction were caught in the bombing pattern. A large amount of dust and smoke

obscured the target area after the bombing,

Saturday, 11 September 1943 (continued)

4. OBS: E/A--None. Flak--Slight light flak, inaccurate at Muro Lucano, and at a

position 40 deg 48 min N, 15 deg 13 min E. Shipping--None. Ground--Continuous

stream of traffic heading W on highway between Auletta and Eboli. Approximately

399 trucks heading N from Eboli to Oliveto Citra. 30-50 M/T just S of Eboli heading

SE. 150 M/T on road between Castel Nuovo and Montesanto, heading unknown. 20

large M/T heading N between Sapri and Torres. Approximately 200 trucks reported

on roads in vicinity of target. 30 M/T at 40 deg 22 min N, 15 deg 23 min E.

Photos were taken.

5. WEATHER AT TARGET: CAVU, slight haze.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: Routine activity.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

380th BS War Diary : From several radio reports we learned today that the Italian Navy

had pulled into the harbor at Malta. This certainly was good news to us. We bombed

Castelnuovo Rd Jcn for the third day in a row and after todayôs bombing, the road

junction is nothing more than a thing of the past.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 121 Date- Sep 11 1943

Target- Castel Nuovo Road Junction Squadron airplanes- twelve

 Without giving the enemy an opportunity to repair the damage done yesterday our

bombers again plastered the Castelnuovo Road Junction. Todayôs efforts were rewarded

as all four legs leading to junction were severed in addition to the damage caused when

three strings of bombs hit the intersection itself. Our bombing pattern also caught several

trucks on the road NE of the junction. Considerable dust and smoke obscured the target

after bombing.

 There were no enemy fighter interceptions. Slight inaccurate flak from light guns

was experienced at Muro Lucano. No shipping observed but the usual heavy amôt of

M/T convoys congested most of the main roads in that area. Photos were taken. All

ships home safe.

Saturday, 11 September 1943 (continued)

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Wright, John E., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F None Land, Wilson E., Cpl

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Folwell, Frank C., 1Lt

CP Auchard, R.L., Lt Gifford, Frank (NMI), 2Lt

N None Sharp, Kenneth R., 2Lt

B Snyder, G.F., S/Sgt Blumenfeld, Philip I., 2Lt

E None None

R Hoover, Donald E., S/Sgt Altobello, Joseph J., S/Sgt

G McConnell, Walter J., S/Sgt Gore, W.O., S/Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Weaver, Joseph S., Jr., 2Lt Hament, Carrol (NMI), 2Lt

CP Toltzman, William J., 2Lt Arentson, Robert M., 2Lt

N None None

B Gardner, Clarence R., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Bixby, Jack H., S/Sgt Wells, Donald W., S/Sgt

G Wolf, Elmer A., Sgt Marquis, Wesley W., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Walton, Cecil Vernon, 2Lt Ross, Fred C., Jr., 2Lt

CP Maxwell, Max W., 2Lt Richardson, Richard K., F/O

N McBride, Daniel (NMI) 2Lt None

B Drake, W.H., 2Lt Link, Byron F., S/Sgt

E None None

R Dinges, J.W., S/Sgt Lysowski, Raymond A., Cpl

G Black, Jewell James ñJ.J.ò, Sgt Litchfield, Edward W., Sgt

F None Faust, R.A., S/Sgt

Saturday, 11 September 1943 (continued)

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Echols, George A., 2Lt Derrick, William S., 2Lt

CP Beale, Edward J., 2Lt Wilson, Victor H., Jr., 2Lt

N None Lewis, Jack (NMI), 2Lt

B Silvis, Harry C., Sgt Ackerson, Newell W., 2Lt

E None None

R Taylor, Frank E., Sgt Liudahl, Irvin Melbourne, S/Sgt

G Tippitt, Everett O., Sgt Barszcz, Stanley G., Sgt

F None None

 A/C No. 11 probably 41-13100

ñBOMBLE BEEò

A/C No. 12 aircraft unidentified

P Brown, Charles R, 2Lt Bounds, Thomas C., 2Lt

CP Wells, Samuel Marshall, 2Lt Liggett, Arthur G., Jr., 2Lt

N None None

B Ash, George W., Sgt Kechter, Harry H., T/Sgt

E None None

R Barbieri, Edward D., S/Sgt Brinson, Lloyd D., S/Sgt

G Janicki, Andrew J., S/Sgt Himes, Burke W., Cpl

TG Loy, R. L. (i.o.) ñJackò, Pvt Revis, John H., S/Sgt

381st BS War Diary: Capt. R.W. Thorndike, and Lts. Carver and E.O. Linden returned

to the base for a visit.

 1st Lt. Denton made a flight to Sicily in search of Lt. Donnovan and his crew.

 Todayôs target: Road Junction, Castelnuovo, Italy.

Carver, Joseph H., 1Lt, pilot Denton, Richard D., 1Lt, pilot

Donnovan, Gerald M., 1Lt, pilot Linden, Eric O., 1Lt, pilot

Thorndike, Robert W., Capt, pilot

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

CASTELNUOVO ROAD JUNCTION, ITALY

 Menzel Temime, 11 September 43

Sqdrn. Mission # 118 Group Mission # 156

Take Off 11:40 Flight 36 B-25ôs

Target 14:02 Escort: None

Down 16:22 Bomb Load: 6 x 500

Total Time: 4 Hrs. 42 Min. Bombs Dropped: 8(6 x 500), 34,000#

Total Sorties: 865 Average Altitude: 11,650

Weather: Visibility approximately 8 miles. Haze, no clouds at the target.

STRATEGY: With the British landing at Taranto and advancing up the heel of Italy, and

the U.S. 5th Army advancing 30 miles South of Naples, these road junctions become the

principal targets of the N.A.SA.F.

Saturday, 11 September 1943 (continued)

REMARKS: A poor mission, as only about a dozen bombs hit the roads, none the

intersection, and many were returned.

 Brig. Gen. Ridenour flew in Lt. Dauleyôs aircraft

CREWS

1st Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (P)

A/C No. 41-13052 ñTABOOò (N)

P Therrien, Robert W., 2Lt Alexander, William T. ñAlexò, Capt

CP Williamson, Lloyd V., F/O Baisch, Joseph M., III, 2Lt

N None Renton, Walter C., Jr., 1Lt

B Dombkowski, Stanley F., S/Sgt Withrow, John B., Jr., 2Lt

E None None

R Szymik, Emil (NMI), T/Sgt Foderaro, Albert (NMI), S/Sgt

G Kim, Daniel (NMI), S/Sgt Mayronne, Clyde A., Sgt

F None None

 A/C No. 41-30341 (O) A/C No. 42-53445 ñLottieôs Gooseò

(S)

P Campbell, Martin H., Jr., F/O Samson, George D., 2Lt

CP Sautter, Carl U., 2Lt Burlingame, John Hancock, 2Lt

N None None

B Schoen, Everett G, S/Sgt Trevethan, George R., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Potolsky, George (NMI), T/Sgt

G Sigafoos, James F., Jr., Sgt Dees, Paul (NMI), S/Sgt

F Pummill, E. (NMI), Sgt Scott, Ivan D., Cpl

 A/C No. 42-64596 ñDonna Marieò (Q) A/C No. 42-32500 ñThe Saintò (R)

P Flake, Ray M., 2Lt Dauley, Charles Gordon, 2Lt

CP Weaver, Claude H., 2Lt Young, Charles A., 2Lt

N Ewalt, William F., 2Lt None

B Feinglass, Philip (NMI), 2Lt Campbell, Warren B., S/Sgt

E None None

R Fiumecel, Albert F., S/Sgt Rea, Willis L., Sgt

G Marvin, Lawrence R., Sgt Sentlingar, Charles W., Cpl

F None None

Saturday, 11 September 1943 (continued)

CREWS

2nd Flight

 A/C No. 42-32454 ñBoomerangò (P) A/C No. 41-29980 (N)

P Burt, Norman A., F/O Marlow, Jack F., 2Lt

CP Arnoult, Hubbard B., Jr., 2Lt Dusek, Ernest P., 2Lt

N None Forbes, Robert L., 1Lt

B Douglas, Edward (NMI), S/Sgt Schutte, Warren G., 2Lt

E None None

R Porter, Lloyd G., Jr., T/Sgt Budde, Walter H., T/Sgt

G Bozovich, Matthew L., S/Sgt White, John Edward, S/Sgt

F None None

 A/C No. 42-32333 ñLoreleiò (O) A/C No. 41-30002 (S)

P Durgin, James L., 2Lt Stagner, Howard C., F/O

CP Warren, Donald B., 2Lt Hudson, Charles (NMI), Jr., F/O

N None None

B Doty, James K.., Sgt Smith, Paul F., S/Sgt

E None None

R Shapiro, Marvin L., S/Sgt Clark, Thomas J., T/Sgt

G Blackshire, Joseph R., S/Sgt Hannon, Robert P., S/Sgt

TG None Collom, Frank C., Jr., Sgt

 A/C No. 42-64592 (Q) A/C No. 41-13007 ñThe Harpò (R)

P Kreuzkamp, Paul J., 2Lt Hanna, Malcolm C., 2Lt

CP Stoeber, Leslie R., 2Lt Sheets, Richard L., 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Powell, Charles P., Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Pelkey, John R., S/Sgt

G Mayhew, Wesley B., Jr., Sgt Camagna, Celest F., S/Sgt

TG None Miller, Foster Eugene, S/Sgt

428th BS War Diary: The Castel Nuovo road junction was the assigned target today.

Strings of bombs were seen to hit across all four roads entering the junction. Several

trucks on the road Northeast of the junction were caught in the bombing pattern. The

effectiveness of this raid is shown by the commendation received by the Group from

higher headquarters after it was reported that the Tactical Air Force had destroyed an

extremely large number of Axis trucks that were tied up at the junction because of the

bomb block. Lt Wescott completed his 50th missions.

Wescott, Robert M., 1Lt, pilot

Saturday, 11 September 1943 (continued)

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : The

mission of the Eleventh of September was a more or less routine affair to Castelnuovo

Road Junction which had been hit on the previous day but without 438th participation.

Strings of bombs were seen to walk across all four roads entering the junction. At least

three strings hit across the junction itself. A few bombs hit short and a few went over to

the Northwest of the junction. Several trucks on the road just Northeast of the junction

were caught in the bombing pattern. It was good bombing and served to pen Axis truck

transport. In fact the group was commended for its excellent bombing, and reports from

higher headquarters indicated that an extremely large number of Axis trucks were

destroyed at this junction by the tactical air force, which took advantage of the traffic jam

caused by the bombed-out junction.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Beatty, John H., 1Lt Wescott, Robert M., 1Lt

CP Chambers, Allen M., 2Lt, Hogan, Jack F., F/O

N Peterson, Donald L., 2Lt None

B Boatler, Sidney K., 1Lt Sierlecki, Richard E., Sgt

E None None

R Stilp, John P., T/Sgt Martin, Jack E., S/Sgt

G Myers, Loy Gale "Ace", S/Sgt Donaldson, William M., Sgt

F Epperson, Elmer H., Maj, Commander

(observer)

None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Stokes, Louis S., 2Lt Douglas, James D., 2Lt

CP Lewis, Quentin McAlpine, 2Lt Farley, Jean N., 2Lt

N None None

B Konchinsky, Herman (NMI), Sgt Karvel, Roy L., 2Lt

E None None

R Morris, Raymond J., Sgt Lunger, Quentin L., S/Sgt

G Graham, Herbert J., S/Sgt Sviantek, John L., Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Boswell, Harry R., 2Lt Blaauw, Harold A., 1Lt

CP Everiss, William Raymond, 2Lt Tiefel, Norman J., 2Lt

N None None

B Lim, Wing Y., S/Sgt Smirnoff, Andrew P., 2Lt

E None None

R Booth, Jack D., S/Sgt Tow, Charles W., Jr., S/Sgt

G Kelly, Andrew R., Cpl Houseman, Charles M., Jr., S/Sgt

F None None

Saturday, 11 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Gena, Gerald M., 1Lt Koch, Richard J., 2Lt

CP Hill, Lawrence G., Capt Moulder, Robert W., F/O

N Akerland, Gustav J., 2Lt None

B Keys, Paul R., 2Lt Ovalle, Charles V., Sgt

E None None

R Versaw, Robert E., Sgt Colley, Francis E., S/Sgt

G Warlie, Roger Rickie, Pvt Hirt, Fred A., S/Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Edwards, William P., 2Lt Waugh, Carter H., 1Lt

CP Sebor, George (NMI), 2Lt Berent, Raymond E., 2Lt

N None None

B Risteau, John E., S/Sgt Snoddy, William G., 2Lt

E None None

R Jack, Robert C., Sgt East, Charles D., S/Sgt

G Ramos, Smiles (NMI), Pvt Agin, Clealon J., Sgt

F Bean, Herman B., Cpl None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Tooles, William B., 2Lt Fleming, Thornton (NMI), 2Lt

CP Jones, Gordon K., 2Lt Dory, John N., 2Lt

N None None

B Herring, William S., S/Sgt Connors, Charles L. ñChuckleheadò,

S/Sgt

E Ream, Elmer W., PFC (observer) None

R Kelly, Phillip J., S/Sgt Neview, Frederick J., Cpl

G Wink, Jacob A., S/Sgt Ciampi, Francis (NMI), Sgt

F Williamson, Felton J., Pvt None

Sunday, 12 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): B-24's hit Kalathos and

Maritsa airfields on Rhodes.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, XII Bomber Command B-17's bomb the Mignano road

defiles, the Benevento road bridge, and the Frosinone airfield; medium bombers hit

Ariano (and trucks and road nearby), Isernia, and Castelnuovo and Formia road junctions;

US and RAF aircraft of the NATAF attack motor transport movement, roads, and bridges

in the Potenza-Auletta areas, maintain cover over the US Fifth Army in the Salerno

invasion area (where the enemy launches a fierce effort to reduce the beachhead), and

during the night of 12/13 Sep fly intruder missions over 6 airfields between Rome and

Pizzo, finding little activity. British Eighth Army forces on the toe of Italy capture

Crotone and push N, and on the Taranto front occupy territory up to N of Castelaneta.

The 64th Fighter Squadron, 57th Fighter Group, transfers from Sicily to Rocco Bernardo,

Italy with P-40's.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 169, 12 September 1943 (169 is incorrect due to error on 10 Sep - it

should be # 170 - adjustment to correct error was apparently made on 15 Sep)

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1110 36 _B-25ôs_ took off to Bomb Castelnuovo RJ. _None _ returned

 Time No. A/C Type A/C Mission Target No. A/C

early. 36 dropped 213 X 500 .1 & .025 sec delay bombs on target and 3

 No. A/C No & Type

salvoed on RJ at 40Á 46ô N, 15Á 27ô E at 1332 from 10,300-13,000 ft. __36__

 Time Altitude No. A/C

returned at 1540. __None_ Lost, _ None missing, _ None_ at ____________.

 Time No. A/C No. A/C No. A/C Friendly Fields

Sunday, 12 September 1943 (continued)

3. RESULTS: Target area well torn up within a radius of 199 yards of RJ. Several

strings believed to have hit the intersection. Explosions here covered RJ resulting in

much dust and smoke. Greatest concentration of bombs hit all roads leading E from

100 to 300 feet E of junction. SE road especially hard hit and 2 NE roads believed

severed. W road was hit just W of RJ. Repairs to roads observed and temporary road

reported around damaged area.

4. OBS: E/A: None. Flak: None. Shipping: A possible dinghy reported at 37 deg 50

min N, 15 deg 10 min E. Ground: 20-25 large M/T and 2-3 prime movers between

RJ and Pescopagano heading W, 1332 hours. 10 M/T between Pescopagano and

Muro Lucano heading into Auletta from W of Vietri D Potenza. 50 M/T heading NW

between Torre Orsaia and Cuccaro. A convoy of 50 M/T, stationary, dispersed along

coast road NE from Sapri heading NW. 22 RR cars on siding 8 miles SE of Alfano.

Photos were taken.

5. WEATHER AT TARGET: CAVU, slight haze. High scattered cumulus at 14,000 ft

in target area and to the E.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: (No non-mission information)

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Twelve

of our planes went back over Castelnuovo road junction today and repeated their good

work done the day before yesterday. Indications are that Jerry will have to make some

detours in his retreat. No enemy fighters were seen but the men did report a slight

amount of flak encountered on the way into the target.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Sunday, 12 September 1943 (continued)

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Sunday, 12 September 1943 (continued)

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : Three of our Squadronôs flying men received the Distinguished

Flying Cross today. They were Captains Larry Cometh and Dean Draemel, and S/Sgt.

Albert G. Links for meritorious action beyond the call of duty.

Cometh, Lawrence (NMI), Capt, pilot Draemel, Dean H. Capt, pilot

Links, Albert G., S/Sgt, bombardier-gunner

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 122 Date- Sep 12 1943

Target- Road Junction at Castelnuovo, Italy Squadron airplanes- twelve

 Striking at the enemyôs transportation lines for the third successive day in a row,

our assignment was the important road junction at Castelnuovo, a strategic intersection

just northwest of the town of Potenza. Consolidation of todayôs interrogation reports

indicated that the target area was well torn up. The intersection was patterned by several

strings of bombs. Greatest concentration of bombs hit all roads leading E from 100 to

300 feet E of junction. It was believed that the SE road was hard hit and that the two

roads NW severed. The western leg of the intersection was hit.

 No flak. No fighter interception. Considerable M/T movement in vicinity of

Auletta. Photos taken.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Wright, John E., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F None Powers, John A., S/Sgt

Sunday, 12 September 1943 (continued)

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Folwell, Frank C., 1Lt

CP Auchard, R.L., 2Lt Gifford, Frank (NMI), 2Lt

N None Sharp, Kenneth R., 2Lt

B Snyder, G.F., S/Sgt Blumenfeld, Philip I., 2Lt

E None None

R Hoover, Donald E., S/Sgt Altobello, Joseph J., S/Sgt

G McConnell, Walter J., S/Sgt Gore, W.O., S/Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Weaver, Joseph S., Jr., 2Lt Hament, Carrol (NMI), 2Lt

CP Toltzman, William J., 2Lt Arentson, Robert M., 2Lt

N None None

B Gardner, Clarence R., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Bixby, Jack H., S/Sgt Wells, Donald W., S/Sgt

G Wolf, Elmer A., Sgt Marquis, Wesley W., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Derrick, William S., 2Lt Ross, Fred C., Jr., 2Lt

CP Wilson, Victor H., Jr., 2Lt Richardson, Richard K., F/O

N Lewis, Jack (NMI), 2Lt None

B Ackerson, Newell W., 2Lt Link, Byron F., S/Sgt

E None None

R Liudahl, Irvin Melbourne, S/Sgt Lysowski, Raymond A., Cpl

G Barszcz, Stanley G., Sgt Litchfield, Edward W., Sgt

F None Land, Wilson E., Cpl

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Echols, George A., 2Lt Walton, Cecil Vernon, 2Lt

CP Beale, Edward J., 2Lt Maxwell, Max W., 2Lt

N None Evans, Ivor P., 2Lt

B Silvis, Harry C., Sgt Drake, W.H., 2Lt

E None None

R Taylor, Frank E., Sgt Dinges, J.W., S/Sgt

G Tippitt, Everett O., Sgt Black, Jewell James ñJ.J.ò, Sgt

F None None

Sunday, 12 September 1943 (continued)

 A/C No. 11 probably 41-13100

ñBOMBLE BEEò

A/C No. 12 aircraft unidentified

P Brown, Charles R, 2Lt Strunk, Clifton W., 2Lt

CP Wells, Samuel Marshall, 2Lt Hoffman, Albert J., 2Lt

N None None

B Ash, George W., Sgt Mooney, Berton E., PFC

E None None

R Barbieri, Edward D., S/Sgt Welsh, Richard J., S/Sgt

G Janicki, Andrew J., S/Sgt Thomas, Cyril L., S/Sgt

TG Revis, John H., S/Sgt Cangillieri, Liobnick (NMI), Pvt

381st BS War Diary: Six 381st Aircraft were spares for todayôs mission to the Road

Junction at Castelnuovo. None filled in.

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(381st BS did not participate)

428th BS War Diary: An epidemic of rash-breaking out has hit the outfit. It seems to

be prevalent on the line.

 Lt. Robert M. Wescott finished his first tour of duty today with 50 missions to his

credit. He was perhaps the coolest and most collected pilot in the outfit. Nothing ever

ruffled him, even heavy flak. He was quiet, unassuming, and highly efficient, which is

probably why he never drew any particular attention to himself. His almost nerveless

performance was expressed in the eternal pipe which dangled from one corner of his

mouth. He puffed it just as quietly over the hottest targets as he did on days when he was

getting sack time between missions. Every one liked him immensely, and without

exception we all miss him.

Wescott, Robert M., 1Lt, pilot

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Once

More, on the twelfth, the road junction at Castelnuovo took it. The target area was well

torn up within a radius of 100 yards of the junction. Several strings hit the intersection

itself. Repairs to the road were observed and a temporary road around the previous

damage was wrecked. Bombing on this day contributed greatly to the confusion in

transport which the Germans experienced.

Sunday, 12 September 1943 (continued)

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Gena, Gerald M., 1Lt Buglass, Kenneth G., 1Lt

CP Beatty, John H., 1Lt Sandstrom, John E., 2Lt

N Akerland, Gustav J., 2Lt None

B Keys, Paul R., 2Lt Ovalle, Charles V., Sgt

E None None

R Versaw, Robert E., Sgt Hook, Raymond K., S/Sgt

G Warlie, Roger Rickie, Pvt Rankin, James V., S/Sgt

F Bower, William M., Maj, HQ 310th BG

(observer)

None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Edwards, William P., 2Lt Douglas, James D., 2Lt

CP Sebor, George (NMI), 2Lt Farley, Jean N., 2Lt

N None None

B Risteau, John E., S/Sgt Karvel, Roy L., 2Lt

E None None

R Jack, Robert C., Sgt Lunger, Quentin L., S/Sgt

G Wink, Jacob A., S/Sgt Sviantek, John L., Sgt

F Reed, Robert H., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Boswell, Harry R., 2Lt Blaauw, Harold A., 1Lt

CP Everiss, William Raymond, 2Lt Tiefel, Norman J., 2Lt

N None None

B Lim, Wing Y., S/Sgt Smirnoff, Andrew P., 2Lt

E None None

R Martin, Robert J., S/Sgt Tow, Charles W., Jr., S/Sgt

G Kelly, Andrew R., Cpl Houseman, Charles M., Jr., S/Sgt

F None None

 A/C No. 7 41-13050 ñVirginia

Sturgeonò

A/C No. 8 aircraft unidentified

P Peterson, Arthur C., 1Lt Wescott, Robert M., 1Lt

CP Holley, James Taylor, 1Lt Hogan, Jack F., F/O

N Wortman, Robert A., 2Lt None

B Baraniuk, Jerry M., 2Lt Sierlecki, Richard E., Sgt

E None None

R Guilfoyle, Frederick J., S/Sgt Stilp, John P., T/Sgt

G Michalek, Joseph F., S/Sgt Donaldson, William M., Sgt

F None None

Sunday, 12 September 1943 (continued)

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Stokes, Louis S., 2Lt Southward, Thomas H., 2Lt

CP Lewis, Quentin McAlpine, 2Lt Lick, Edmund W., 2Lt

N None None

B Konchinsky, Herman (NMI), Sgt Lanning, Fred H., 2Lt

E None None

R Morris, Raymond J., Sgt Kelly, Phillip J., S/Sgt

G Graham, Herbert J., S/Sgt Hirt, Fred A., Sgt

F Frank, Irving (NMI), S/Sgt None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Tooles, William B., 2Lt Fleming, Thornton (NMI), 2Lt

CP Jones, Gordon K., 2Lt Dory, John N., 2Lt

N None None

B Herring, William S., S/Sgt Connors, Charles L. ñChuckleheadò,

S/Sgt

E None None

R Weiland, Ray C., S/Sgt Neview, Frederick J., Cpl

G Myers, Loy Gale "Ace", S/Sgt Ciampi, Francis (NMI), Sgt

F None None

Monday, 13 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): RAF heavy bombers,

under the operational control of the IX Bomber Command, hit Potenza, Italy. Colonel

Frederick M Byerly replaces Colonel Charles D McAllister as commander of the IX

Fighter Command.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, B-17's of the XII Bomber Command bomb roads in the Torre

del Greco area, a highway at Sala Consilina, and a road junction, railway and bridge at

Atena Lucana; B-25's attack a viaduct, rail and road junctions, and rail lines in the

Pompeii-Castellammare di Stabia-Torre Annuziata areas; XII Air Support Command A-

36's destroy 25 to 30 vehicles near Potenza, and fighters maintain convoy patrol; US and

RAF light and medium bombers of the NATBF hit town areas, road junctions, and

vehicles in the Auletta-Pompeii-Sala Consilina-San Severino Rota areas. 80+ C-47's drop

contingents of the US 82d Airborne Division S of the Sele River to strengthen the

bridgehead in the face of enemy counterattacks which threaten the US Fifth Army

beachhead in the Salerno area. HQ 33rd Fighter Group transfers from Licata, Sicily to

Paestum, Italy.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 170, 13 September 1943 (170 is incorrect due to error on 10 Sep - it

should be # 171 - adjustment to correct error was apparently made on 15 Sep)

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1515 36 _B-25ôs_ took off to Bomb RJ of Torre Annunziata. _None _

 Time No. A/C Type A/C Mission Target No. A/C

returned early. 36 dropped 798 X 100 inst & 45 sec delay bombs on target

 No. A/C No & Type

at 1716 from 9300-12,000 ft. (58 bombs salvoed over target; 6 bombs returned.)

 Time Altitude

__36__ returned at 1912. __None_ Lost, _ None missing, _ None_ at

 No. A/C Time No. A/C No. A/C No. A/C

 ____________.

 Friendly Fields

Monday, 13 September 1943 (continued)

3. RESULTS: Concentration of hits reported on and around road junction with bursts

seen among M/T in the area. Strings seen to walk across two roads SE of junction;

others across road NW of junction. Railroad siding and junction were hard hit.

4. OBS: E/A--None. Flak--Negligible, with few bursts reported over target; one burst

from a point S of Mt. Vesuvius and from some shipping at Torre Annunziata harbor.

Ground--6-7 M/T with white tops on road just NW of Torre Annunziata. 15-20 M/T

4-5 miles E of target heading W. Many trucks on road just S of target, heading

unknown. Some M/T activity reported at target. 40-50 railroad cars on siding just

SW of road junction on edge of town of Torre Annunziata.* Shipping--

Approximately 5-7 M/Vôs and 17 smaller craft in harbor at Torre Annunziata. Two

naval vessels reported just off Sorrento. Two destroyers and considerable M/V

activity at Castellamare. Two M/Vôs at Vico Equense. Three M/Vôs and 18 small

craft reported in Naples harbor.

Photos were taken.

5. WEATHER AT TARGET: CAVU with haze.

* 150-200 RR cars in yards just NW of target.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: Our men are really piling up the missions this month.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Eleven

of our planes were out again today, this time to bomb a road junction at Torres

Annunziata in Italy. Again the target was hard hit and very probably made unserviceable.

Our crews tell us that this was an easy one with no enemy fighters and only a few

scattered bursts of flak.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Monday, 13 September 1943 (continued)

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Monday, 13 September 1943 (continued)

 A/C No. 11 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : The entire squadron enjoyed manôs favorite dish ñsteakò! Of

course there was quite a discussion about which type animal offered itself for our palate,

finally deciding that Sir Bull was the provider.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 123 Date- Sep 13 1943

Target- Torre Annunziata Rd. Junction Squadron airplanes- One (spare)

 With our Allies meeting stiff resistance at the beach head just South of Naples, it

was imperative that the air force throw its entire weight on the enemy strength opposing

the American Fifth Army. Definitely our mission to bomb RR Junction at Torre

Annunziata was of a tactical nature, and much depended upon the success of our efforts.

Results form interrogation of the crews, participating in the raid indicated a fair degree of

success. A concentration of hits were reported on and around road junction with bursts

seen among M/Y in that area. The two roads which lay southeast of the Junction were

seen to be nicely patterned by several strings of bombs, while other strings were reported

to have severed the road northwest of the junction. Good bomb coverage of the RR

siding and junction was observed.

 Enemy resistance was very slight. Our formation experienced a few bursts of

heavy flak over the target. There were no enemy fighter interceptions. A fair amount of

M/T, on the main highways in the target vicinity was observed. Five to seven M/Vôs and

seventeen smaller craft in Torre Annunziata Harbor were observed. Photos were taken.

All planes returned safely to the home base.

 A/C No. 11 probably 41-13100

ñBOMBLE BEEò (spare)

P Brown, Charles R, 2Lt

CP Wells, Samuel Marshall, 2Lt

N None

B Crossman, Stanley R., S/Sgt

E None

R Smith, Eldon M., T/Sgt

G Thomas, Cyril L., S/Sgt

F None

Monday, 13 September 1943 (continued)

381st BS War Diary: Two Officers from the Inspector Generalôs Office arrived on the

base today.

 M/Sgt. Rennicks, T/Sgt. F.L. Johnson, and S/Sgts. Schmidt and Singletary

returned after a week at Ain Taya.

Johnson, Floyd L., T/Sgt, engineering

Rennicks, Charles E., T/Sgt, engineering, crew chief

Schmidt, Harold E., S/Sgt, radio-gunner

Singletary, Emory C., S/Sgt,

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

TORRE ANNUNZIATA ROAD JUNCTION, ITALY

 Menzel Temime, 13 September 43

Sqdrn. Mission # 119 Group Mission # 158

Take Off 15:15 Flight 36 B-25ôs

Target 17:16 Escort: None

Down 19:12 Bomb Load: 24 x 100

Total Time: 3 Hrs. 57 Min. Bombs Dropped: 12(25 x 100), 28,800#

Total Sorties: 877 Average Altitude: 11,150

Weather: Visibili ty 8 miles --- no intervening clouds.

STRATEGY: Bombing enemy troop concentrations and communications just West of

our lines.

REMARKS: Good coverage of roads and railroads S.S.E. of Vesuvius. No enemy

fighters. One or two bursts of inaccurate flak.

CREWS

1st Flight

 A/C No. 41-13061 ñLil Joeò (C) A/C No. 41-13085 ñGreen Hornetò

(A)

P Wirth, Thomas F., Jr., F/O Coddington, Walter E., Capt

CP Boston, Joseph W., Jr., 2Lt Ramsey, Thomas Upton, 2Lt

N None Hickman, James G., 1Lt

B Miller, Foster C., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Swanson, William M., T/Sgt Thomas, Quentin W., T/Sgt

G Pontet, Emile A., Jr., Cpl Moxey, Orville E., T/Sgt

F None None

Monday, 13 September 1943 (continued)

 A/C No. 42-32333 ñLoreleiò (B) A/C No. 42-32454 ñBoomerangò (F)

P Cook, Walter E., F/O Dauley, Charles Gordon, 2Lt

CP Knecum, Walter A., 2Lt Young, Charles A., 2Lt

N None None

B Micks, Henry B., S/Sgt Campbell, Warren B., S/Sgt

E None None

R Starnes, Carl B., T/Sgt Rea, Willis L., Sgt

G George, Wade Clayton, S/Sgt Sentlingar, Charles W., Cpl

F None Scott, Ivan D., Sgt

 A/C No. 42-53445 ñLottieôs Gooseò

(D)

A/C No. 42-32428 ñLittle Isadoreò (E)

P Denton, Richard D., 2Lt Stagner, Howard C., F/O

CP Ramsey, Thomas Upton, 2Lt Baker, Gordon G., 1Lt

N Opeka, John (NMI), Jr., 2Lt None

B Colleton, John C., 2Lt Schoen, Everett G., S/Sgt

E None None

R Potolsky, George (NMI), T/Sgt Jereb, Vincent (NMI), S/Sgt

G Miller, Foster Eugene, S/Sgt Rounis, Gus T., T/Sgt

TG None None

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (J)

A/C No. 42-64592 (G)

P Therrien, Robert W., 2Lt Cometh, Lawrence (NMI), Maj,

Commander

CP Williamson, Lloyd V., F/O Boston, Joseph W., Jr., 2Lt

N None Renton, Walter C., Jr., 1Lt

B Dombkowski, Stanley F., S/Sgt Withrow, John B., Jr., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Porter, Lloyd G., Jr., T/Sgt

G Kim, Daniel (NMI), S/Sgt Mayronne, Clyde A., S/Sgt

F None None

 A/C No. 41-30341 (H) A/C No. 41-13007 ñThe Harpò (M)

P Campbell, Martin H., Jr., F/O Hanna, Malcolm C., 2Lt

CP Sautter, Carl U., 2Lt Sheets, Richard L., 2Lt

N None None

B Powell, Charles P., Sgt Trevethan, George R., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Pelkey, John R., S/Sgt

G Sigafoos, James F., Jr., Sgt Camagna, Celest F., S/Sgt

F Pummill, E. (NMI), Sgt TG Erceg, Samuel (NMI), Cpl

Monday, 13 September 1943 (continued)

 A/C No. 42-64592 (K) A/C No. 41-30002 (L)

P Kreuzkamp, Paul J., 2Lt Samson, George D., 2Lt

CP Stoeber, Leslie R., 2Lt Burlingame, John Hancock, 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt DiCastro, Emil J., PFC

E None None

R Shoemaker, Cecil D., S/Sgt Lichtenstein, Nathan N., S/Sgt

G Mayhew, Wesley B., Jr., Sgt Lyon, John R., S/Sgt

TG None Collom, Frank C., Jr., Sgt

428th BS War Diary: The landings at Salerno took a change for the worse. All

members of the Nifty-Fifty club were warned that they may be used if the present

emergency warranted. The mission took off at late noon for the road junction just East of

Terre Annunziata. A concentration of hits were reported on and around the road junction

with bursts among motor transports. The railroad siding and junction were hard hit.

These were supply lines that were reinforcing German positions that were pounding our

Salerno bridgehead.

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission #: The

Thirteenth was an ominous day for the Allies. Reports and rumors were seeping in to the

affect that our landing at Salerno was gravely endangered. All members of the ñNifty

Fiftyò were warned that during the emergency they might be required to fly again in spite

of their fifty missions. No one was dismayed, but there was a tension and breathless

apprehension that hung over all of us. After such brilliant successes were we to be driven

back? It seemed impossible.

 The mission which went out was directed at the road junction just East of Torre

Annunziata. A concentration of hits was reported on and around the road junction with

bursts seen among motor transport in the area. Strings were seen to walk across two

roads Southeast of the junction, others across the road Northwest of the junction. The

railroad siding and junction were hard hit. As with the others, this raid was aimed at

further confusing and hampering the transport of supplies and reinforcements to the

German armies which were hammering our Salerno bridgehead so mercilessly. In this it

was a successful part of the general operation.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Waugh, Carter H., 1Lt Koch, Richard J., 2Lt

CP Berent, Raymond E., 2Lt Moulder, Robert W., F/O

N Lick, Edmund W., 2Lt None

B Snoddy, William G., 2Lt Ovalle, Charles V., Sgt

E None None

R East, Charles D., S/Sgt Colley, Francis E., S/Sgt

G Agin, Clealon J., Sgt Ringler, Ryan C., Sgt

F None None

Monday, 13 September 1943 (continued)

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Stokes, Louis S., 2Lt Southward, Thomas H., 2Lt

CP Lewis, Quentin McAlpine, 2Lt Edelman, Forrest J., F/O

N None None

B Konchinsky, Herman (NMI), Sgt Lanning, Fred H., 2Lt

E None None

R Morris, Raymond J., Sgt Kelly, Phillip J., S/Sgt

G Graham, Herbert J., S/Sgt Hirt, Fred A., Sgt

F Amirault, Osborne J., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Tooles, William B., 2Lt Fleming, Thornton (NMI), 2Lt

CP Fassett, Walter J., 2Lt Dory, John N., 2Lt

N None None

B Herring, William S., S/Sgt Connors, Charles L. ñChuckleheadò,

S/Sgt

E None None

R Weiland, Ray C., S/Sgt Neview, Frederick J., Cpl

G Ramos, Smiles (NMI), Pvt Ciampi, Francis (NMI), Sgt

F None None

 A/C No. 7 41-13050 ñVirginia

Sturgeonò

A/C No. 8 aircraft unidentified

P Peterson, Arthur C., 1Lt Buglass, Kenneth G., 1Lt

CP Holley, James Taylor, 1Lt Sandstrom, John E., 2Lt

N Wortman, Robert A., 2Lt None

B Baraniuk, Jerry M., 2Lt Sierlecki, Richard E., Sgt

E None None

R Guilfoyle, Frederick J., S/Sgt Hook, Raymond K., S/Sgt

G Michalek, Joseph F., S/Sgt Rankin, James V., S/Sgt

F Williamson, Felton J., Pvt Basich, George F., 1Lt (observer)

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Edwards, William P., 2Lt Douglas, James D., 2Lt

CP Sebor, George (NMI), 2Lt Farley, Jean N., 2Lt

N None None

B Ream, Elmer W., PFC Karvel, Roy L., 2Lt

E None None

R Jack, Robert C., Sgt Martin, Robert J., S/Sgt

G Donaldson, William M., Sgt, Wink, Jacob A., S/Sgt

F Bean, Herman B., Cpl None

Monday, 13 September 1943 (continued)

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Boswell, Harry R., 2Lt Blaauw, Harold A., 1Lt

CP Everiss, William Raymond, 2Lt Tiefel, Norman J., 2Lt

N None None

B Lim, Wing Y., S/Sgt Smirnoff, Andrew P., 2Lt

E None None

R Vezey, Kenneth D., Pvt Tow, Charles W., Jr., S/Sgt

G Kelly, Andrew R., Cpl Houseman, Charles M., Jr., S/Sgt

F None Simmons, Bernard B., S/Sgt (observer)

Tuesday, 14 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force):

 In Italy, B-24ôs hit a marshalling yard at Pescara; RAF heavy

bombers, under operational control of the IX Bomber Command, hit Potenza.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, elements of the British Eighth Army enter Bari; at Salerno,

the US Fifth Army, throwing reserves and service troops into the line, and receiving

much naval and air support, holds off enemy onslaughts against the beachhead; XII

Bomber Command B-17ôs, B-25ôs, and B-26ôs attack highways, road junctions and

defiles, bridges, town areas, railroads, marshalling yard, barracks, and numerous targets

of opportunity, including several gun positions, in or near Avellino, Pompeii, Torre

Annunziata, Auletta, Baronissi, San Severino Rota, Battipaglia, and Eboli; US and RAF

fighter-bombers and light and medium bombers of the NATAF fly well over 500 sorties,

mainly against bridges, and towns in the battle area or around Battipaglia, Eboli, Potenza

Torre Annunziata, Benevento, Auletta, and Avellino. C-47ôs drop more contingents of

the US 82nd Airborne Division S of the Sele River to strengthen the beachhead, and also

behind lines near Avellino to disrupt communications.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 171, 14 September 1943 (171 is incorrect due to error on 10 Sep - it

should be # 172 - adjustment to correct error was apparently made on 15 Sep)

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 0722 60 _B-25ôs_ took off to Bomb Battipaglia. __ 2__ _ returned early

 Time No. A/C Type A/C Mission Target No. A/C

 58 dropped 446 X 300 inst & 45 sec delay bombs on target at 0936 from

No. A/C No & Type Time

8800-11,500 ft. (14 bombs returned & 4 salvoed at target.) __56__ returned at

 Altitude No. A/C

Tuesday, 14 September 1943 (continued)

1130. __None_ Lost, _ None missing, _ None_ at Friendly Fields. 2 A/C

 Time No. A/C No. A/C No. A/C

 Returned at 1500.

3. RESULTS: The entire town N of the RR tracks was heavily hit. Bombs walked

through the entire W half of town. Great concentration of hits in NW corner. E half

was also well covered. Other bombs started in M/Y and carried over into buildings

just N of tracks causing terrific explosion at Q-19 (see target chart No. 3-135-NA).

Another explosion was observed in the center of town. Buildings at 14 RQ were hit;

entire center of town enveloped in smoke and dust. Fires started in town threw

flames 1000 ft high.

4. OBS: E/A- Different groups of Enemy dive-bombers seen dive bombing shipping at

40 deg 25 min N, 15 deg 13 min E, near Roccadaspide. E/A dive-bombing shipping

at Agropoli. Formation of E/A, 10-12, attacked rear elements of bomber formation.

Two ME-109ôs claimed destroyed. Flak--Slight light from hiss just N of Eboli.

Moderate heavy from Cicerale Cilento. Few bursts of heavy just E of Battipaglia.

Shipping--Gulf of Salerno filled with shipping - over 100 ships - some shelling area

just W of Battipaglia; bursts seen in hills to N of town. Large invasion force

approaching coast and sending up barrage against dive-bombers. Ground--Shell fire

bursting half way between Battipaglia and coast. Smoke seen coming from along N

branch of Sele River and just W and N of Albanella, as though from shelling.

Scattered M/T to NW of town. Large amount of activity and much dust along beach

and straddling the main coastal highway S of Battipaglia. Tank battle at 36-B.

(Target chart No. 3-135-NA). Evidence of enemy shelling beach from points inland.

One heavy artillery position just outside NE corner of Battipaglia, apparently firing at

ships in Gulf. Much M/T activity on all roads in vicinity of town. Large convoy of

M/T on road near S. Cipriano Picentino, heading unknown. Entire area covered with

dust and smoke.

Photos were taken.

5. WEATHER AT TARGET: CAVU with haze.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.
-------------------------------------- ---------------------------------

Tuesday, 14 September 1943 (continued)

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 172, 14 September 1943 (172 is incorrect due to error on 10 Sep - it

should be # 173 - adjustment to correct error was apparently made on 15 Sep)

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1500 36 _B-25ôs_ took off to Bomb 1. M/T on road W of S. Cipriano

 Time No. A/C Type A/C Mission

Picentino (30 planes. 2. Artillery position, NE corner of Battipaglia (6 planes).

__None_ returned early. 33 dropped 258 X 300 inst & 45 sec delay bombs

No. A/C No. A/C No & Type

on target at 1705 from 8800-11,500 ft. (6 bombs salvoed at target. 24 bombs

 Time Altitude

returned.) __36__ returned at 1855. __None_ Lost, _ None missing, _ None_

 No. A/C Time No. A/C No. A/C No. A/C

at Friendly Fields.

3. RESULTS: 1. No convoy seen on road W of S. Cipriano Picentino. Elements

therefore bombed roads as follows: a. Road 1 mile W of S. Cipriano Picentino.

Several hits claimed. B. Road and railroad crossing S of Pellezzano. 40 deg 43 min

N, 14 deg 46 min E, results unobserved. c. Building on side of road exploded with

large clouds of white smoke at 40 deg 45 min N, 14 deg 46 min E. d. Many strings in

general area of S. Cipriano Picentino - to NE, NW & W. No results observed. 3.

Gun position NE of Battipaglia not seen. Battery not firing. Area bombed - results

not observed.

4. OBS: E/A--4 E/A dive-bombing shipping at Agropoli. 6 ME-109ôs observed prior to

bomb run, no attack. 6 ME-109ôs observed at landfall, no encounters. Several ME-

109ôs seen strafing road S of Battipaglia. Flak--Slight, light from mouth of Sele

River. Ground--6-8 tanks at 40 deg 38 min N, 15 deg 02 min E, one was seen to blow

up. Enemy artillery fire from point W of S. Cipriani, no pin points. Heavy M/T

traffic between Cava De Tirreni and Nocera, heading both ways. Few scattered M/T

between Salerno and S. Severino Rota. 30-40 M/T on road leading to Battipaglia

from Salerno. 30 M/T heading S at 40 deg 41 min N, 15 deg 03 min E. 10 M/T

heading S at approximately 40 deg 43 min N, 15 deg 02 min E. 20 M/T on road

heading E just S of Battipaglia. M/T convoy, size unknown between Faiano and

Tuesday, 14 September 1943 (continued)

5. Monte Corvino heading N. 20 large M/T well camouflaged moving SW about 1 mile

S of Faiano. 30 M/T moving both directions just E of Eboli, 10-12 other M/Tôs

moving through Eboli. Artillery fire seen about 1 mile inland NW of Battipaglia.

Photos were taken.

6. WEATHER AT TARGET: Ceiling unlimited, thick haze; vis. 6-8 miles.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: Reports are that the 5th Army is in a tight spot and we were called

on to do our part in relieving them on two missions today. Celebrating one of our

busiest days in experience, we opened our own officers club tonight and celebrated with

some real American whiskey supplied by our C.O., Major Batten. The club is quite a

success and should give us some place to enjoy ourselves in the evenings.

Batten, Earl E., Maj, pilot, Commander

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : The first,

in which seventeen of our planes participated was outstanding. Battipaglia was the target

and the job done by our planes was outstanding. Our men tell us it was one of the finest

bombings they have ever seen and all unanimously agree the town was annihilated. In

addition they saw quite a show, dive bombers attacking our vessels, landing barges

landing troops under fire, and artillery duels. 10-12 ME-109ôs attacked our formation but

no damage was done. Flak varied from slight to moderate.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Tuesday, 14 September 1943 (continued)

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Tuesday, 14 September 1943 (continued)

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 13 aircraft and crew

unidentified

A/C No. 14 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 15 aircraft and crew

unidentified

A/C No. 16 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 17 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Tuesday, 14 September 1943 (continued)

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : In the

afternoon seven of our planes went out again to bomb a reported motor convoy and gun

position near this morningôs target. Failing to locate these targets they successfully

bombed roads and railroads in the vicinity. Only slight flak was encountered and

although a few enemy fighters were sighted, they apparently werenôt in the mood for a

fight as no attacks were made.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Tuesday, 14 September 1943 (continued)

380th BS War Diary : Our flying crews were awakened at dawn this morning and told of

the serious situation of our fighting forces at Battipaglia beaches. Quickly but thoroughly

briefed, our formation took off to attack a very ñdelicateò targetéthe enemy held town of

Battipaglia, with our troops but a short 100 yards from its outskirts. The town was

completely destroyed by a display of the best bombing the Group has ever done.

Commendations quickly came down from higher authority congratulating and praising

the splendid work that had been done.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 124 Date- Sep 14 1943

Target- Town of Battipaglia Squadron airplanes- thirteen

ñSITUATION CRITICAL COMMA PRESSURE ON ALL SIDES PERIOD.ò

 This was the message sent to us from higher Command concerning the situation

of the American Fifth Army which was desperately fighting to hold the beach head at

Salerno. A hard fought bloody battle in progress there, shouted the urgent need of air

support. In the grayness of early dawn our crews were briefed and given their final

instructions, emphasizing greatly the importance of the mission. It was a delicate job to

be sure, our objective being the enemy-held town of Battipaglia. With our forces at the

outskirts of town, to bomb short would endanger the lives of our own men. The bombing

had to be accurate and there could not be any ñslip-upsò allowed.

 Our formation reached its objective when the battle was at its fiercest. Enemy

dive-bombers could be seen burling down on our shipping in the gulf and the sky was

filled with flak from our ships attempting to knock down the Stukas and MEôs that

continued to attack them relentlessly. Over on the shore could be seen the ground

struggle. British artillery exchange flashed incessantly lighting the shore like so many

matches being struck. It was the mightiest ñBattle Showò that any of the boys had ever

seen.

 Bomb-bays open! Bombardiers sighting, and waitingé.Bombs away! Down

went those deadly missiles straight for the target. String after string found their way

through the entire west half of the town. A terrific explosion resounded as a direct hit

was made on what was believed to be an ammunition dump in buildings just north of the

marshalling yards. More and more bombs went sailing down as element after element

released their loads of destruction. The east half of the town shook from the heavy

pounding it received, smoke and dust enveloping it and shutting out from view. Our

patterns also lay over the entire center of the town, too, obscuring that area. Fires that

threw flames 1,000 feet into the sky told their story of the deadly accuracy of our

bombardiers.

Tuesday, 14 September 1943 (continued)

 Ten to twelve bandits intercepted our flight during this bombing, attacking the

rear elements of the formation. Our sharp-shooters in the turrets claim two ME-109ôs

shot down by their guns. All our bombers came through safely. The upper-turret gunner,

Sgt. Gore, flying in Flight Leader Lt. Folwellôs ship was kit in the eye by fragments of

plexi-glass when a small piece of flak from the ships in the harbor, struck his turret. He

was quickly flown to Catania, Sicily, to receive treatment for his wound.

 There was a considerable amount of M/T activity on all roads in vicinity of the

town of Battipaglia. A great deal of friendly shipping observed. Photos taken.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Wright, John E., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F None Powers, John A., S/Sgt

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Folwell, Frank C., 1Lt

CP Auchard, R.L., Lt Gifford, Frank (NMI), 2Lt

N None Sharp, Kenneth R., 2Lt

B Snyder, G.F., S/Sgt Blumenfeld, Philip I., 2Lt

E None None

R Hoover, Donald E., S/Sgt Altobello, Joseph J., S/Sgt

G McConnell, Walter J., S/Sgt Gore, W.O., S/Sgt (flak wound)

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Weaver, Joseph S., Jr., 2Lt Hament, Carrol (NMI), 2Lt

CP Toltzman, William J., 2Lt Arentson, Robert M., 2Lt

N None None

B Gardner, Clarence R., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Bixby, Jack H., S/Sgt Wells, Donald W., S/Sgt

G Wolf, Elmer A., Sgt Marquis, Wesley W., Sgt

F None None

Tuesday, 14 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Rice, Carl E., 2Lt Ross, Fred C., Jr., 2Lt

CP Freeland, Levi B., Jr., 2Lt Richardson, Richard K., F/O

N Konieczka, William F., 2Lt None

B Mizerski, Richard C. ñBroncoò, 2Lt Link, Byron F., S/Sgt

E None None

R Henry, Lewis F., S/Sgt Lysowski, Raymond A., Cpl

G Thomas, Cyril L., S/Sgt Litchfield, Edward W., Sgt

F None None

 A/C No. 9 probably 41-13100

ñBOMBLE BEEò

A/C No. 10 aircraft unidentified

P Brown, Charles R, 2Lt Derrick, William S., 2Lt

CP Wells, Samuel Marshall, 2Lt Wilson, Victor H., Jr., 2Lt

N None Lewis, Jack (NMI), 2Lt

B Ash, George W., Sgt Ackerson, Newell W., 2Lt

E None None

R Barbieri, Edward D., S/Sgt Liudahl, Irvin Melbourne, S/Sgt

G Janicki, Andrew J., S/Sgt Barszcz, Stanley G., Sgt

TG Powers, John A., S/Sgt None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Strunk, Clifton W., 2Lt Bounds, Thomas C., 2Lt

CP Bates, Willie L., F/O Liggett, Arthur G., Jr., 2Lt

N None None

B Mooney, Berton E., PFC Kechter, Harry H., T/Sgt

E None None

R Welsh, Richard J., S/Sgt Brinson, Lloyd D., S/Sgt

G Cook, Keith L., Sgt Himes, Burke W., Cpl

TG None Revis, John H., S/Sgt

 A/C No. 13 aircraft unidentified

P Echols, George A., 2Lt

CP Beale, Edward J., 2Lt

N None

B Silvis, Harry C., Sgt

E None

R Taylor, Frank E., Sgt

G Tippitt, Everett O., Sgt

F None

Tuesday, 14 September 1943 (continued)

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 125 Date- Sep 14 1943

Target- M/T on S. Cipriano Picentino Squadron airplanes- seven

 Our objective this afternoon was a target of opportunity, a convoy heading toward

the enemy front lines on the west road out of S. Cipriano Picentino, and an artillery

position in the NE corner of Battipaglia. This information had been reported at

interrogation by one of the crews of the morning raid on Battipaglia. However, when the

formation arrived at their target of opportunity, the convoy was nowhere to be seen. Our

element nevertheless, bombed the west road of S. Cipriano Picentino. The road and

railroad crossing South of Pellezzano was bombed. A building on the side of the road

exploded with large clouds of white smoke at 40 45ô N, 14 46ô E.

 The gun position NE of Battipaglia was not firing and therefore remained un-

located. However, two elements of the flight bombed the area in which it was reported to

have been operating. The results were not observed.

 The land and sea battle for the bridgehead still waged on, with enemy fighters

dive-bombing shipping at Agropoli, and sharp artillery duels in progress. A fair amount

of M/T were seen heading various directions in the target area. Photos were taken, and

all ships returned safely.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Derrick, William S., 2Lt Wright, John E., 2Lt

CP Wilson, Victor H., Jr., 2Lt Anderson, Lloyd G., 2Lt

N Lewis, Jack (NMI), 2Lt None

B Ackerson, Newell W., 2Lt Donahue, Francis E., S/Sgt

E None None

R Liudahl, Irvin Melbourne, S/Sgt Morris, J.E., S/Sgt

G Barszcz, Stanley G., Sgt Papp, Frank (NMI), Jr., Sgt

F None Land, Wilson E., Cpl

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Walton, Cecil Vernon, 2Lt

CP Auchard, R.L., Lt Maxwell, Max W., 2Lt

N None Evans, Ivor P., 2Lt

B Snyder, G.F., S/Sgt Drake, W.H., 2Lt

E None None

R Hoover, Donald E., S/Sgt Mays, Jack C., Sgt

G McConnell, Walter J., S/Sgt Black, Jewell James ñJ.J.ò, Sgt

F None None

Tuesday, 14 September 1943 (continued)

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Neumann, Robert H., 2Lt

CP Newkirk, Renford Raymond, 2Lt Panich, Milan (NMI), 2Lt

N None None

B Crossman, Stanley R., S/Sgt Kechter, Harry H., Pvt

E None None

R Dinges, J. W., S/Sgt Smith, Eldon M., T/Sgt

G Himes, Burke W., Sgt Orzynski, Henry E., Sgt

F None None

 A/C No. 7 aircraft unidentified

P Weaver, Joseph S., Jr., 2Lt

CP Toltzman, William J., 2Lt

N None

B Gardner, Clarence R., S/Sgt

E None

R Bixby, Jack H., S/Sgt

G Wolf, Elmer A., Sgt

F None

381st BS War Diary: 1st Lt. Hickman, Squadron Navigator, was promoted to the rank of

Captain as of 3 September 1943.

 Two missions today. In the morning our bombers hit Battipaglia M/Yôs, and in

the afternoon they made an unsuccessful search for a truck convoy and gun position in

the vicinity of San Cipriano Road Junction, Italy. These missions totaled 28 sorties. Lt.

Marlow, F/O Cook and T/Sgt. Swanson completed their 50th missions; Major Cometh his

52nd.

 Colonel Hunter called a meeting of all combat men of the Group, with 40 or more

missions, advising them that conditions prevailing in the vicinity of the 5th Armyôs

bridge-head at Salerno might necessitate their going on combat flights in excess of the

traditional 50. Every last man felt that he would be privileged to do so.

 T/Sgt. Clark and S/Sgts. Dees, Hannon and Paul Smith departed for Ain Taya,

Algeria.

Clark, Thomas J., T/Sgt, radio-gunner

Cometh, Lawrence (NMI), Maj, pilot, Commander

Cook, Walter E., F/O, pilot

Dees, Paul (NMI), S/Sgt, gunner

Hannon, Robert P., S/Sgt, gunner

Hickman, James G., Capt, navigator

Hunter, Anthony G., Col, pilot, 310th BG Commander

Marlow, Jack F., 1Lt, pilot

Smith, Paul F., S/Sgt, bombardier-gunner

Swanson, William M., T/Sgt, radio-gunner

Tuesday, 14 September 1943 (continued)

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

TOWN OF BATTIPAGLIA, ITALY

 Menzel Temime, 14 September 43

Sqdrn. Mission # 120 Group Mission # 159

Take Off 07:22 Flight 58 B-25ôs

Target 09:36 Escort: None

Down 11:30 Bomb Load: 8 X 300

Total Time: 4 Hrs. 08 Min. Bombs Dropped: 16(8 X 300), 38,400#

Total Sorties: 893 Average Altitude: 10,150

Weather: Low visibility en route, CAVU at target.

STRATEGY: Reports describe the 5th U.S. Army to be in need of assistance, being

hemmed in from all sides.

REMARKS: The town of Battipaglia was completely destroyed. A sheet of flame

1,000 feet high was seen in the Eastern section.

 Enemy dive bombers were observed attacking our Naval craft in the Gulf of

Salerno, hitting one large vessel. Two enemy dive bombers were destroyed by our Naval

anti-aircraft fire. P-38ôs and P-40ôs were coming in from Sicily.

 Six enemy aircraft attacked our formation --- no damage to 381st planes. Two

enemy aircraft are claimed to have been destroyed.

CREWS

2nd Flight

 A/C No. 41-30333 ñA Touch of Texasò

(C)

A/C No. 41-13085 ñGreen Hornetò

(A)

P Cook, Walter E., F/O Coddington, Walter E., Capt

CP Knecum, Walter A., 2Lt Ramsey, Thomas Upton, 2Lt

N None Hickman, James G., 1Lt

B Micks, Henry B., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Starnes, Carl B., T/Sgt Thomas, Quentin W., T/Sgt

G George, Wade Clayton, S/Sgt Moxey, Orville E., T/Sgt

F None None

 A/C No. 41-13061 ñLil Joeò (B) A/C No. 42-32428 ñLittle Isadoreò (F)

P Wirth, Thomas F., Jr., F/O Stagner, Howard C., F/O

CP Mitchell, Lenyard C., F/O Baker, Gordon G., 1Lt

N None None

B Miller, Foster C., S/Sgt Schoen, Everett G., S/Sgt

E None None

R Swanson, William M., T/Sgt Jereb, Vincent (NMI), S/Sgt

G Pontet, Emile A., Jr., Cpl Rounis, Gus T., T/Sgt

F None None

Tuesday, 14 September 1943 (continued)

 A/C No. 42-53445 ñLottieôs Gooseò

(D)

A/C No. 42-32333 ñLoreleiò (F)

P Denton, Richard D., 2Lt Dauley, Charles Gordon, 2Lt

CP Boston, Joseph W., Jr., 1Lt Baisch, Joseph M., III, 2Lt

N Opeka, John (NMI), Jr., 2Lt None

B Colleton, John C., 2Lt Campbell, Warren B., S/Sgt

E None None

R Potolsky, George (NMI), T/Sgt Rea, Willis L., Sgt

G Miller, Foster Eugene, S/Sgt Sentlingar, Charles W., Cpl

F None None

 A/C No. (J)

(SPARE FILLED IN HERE)

A/C No. 41-13052 ñTABOOò (G)

P Evans, George N., Capt

CP Young, Charles A., 2Lt

N Renton, Walter C., Jr., 1Lt

B Withrow, John B., Jr., 2Lt

E None

R Schmidt, Harold E., S/Sgt

G Mayronne, Clyde A., Sgt

F None

 A/C No. 41-30341 (H) A/C No. 41-30002 (M)

P Campbell, Martin H., Jr., F/O Samson, George D., 2Lt

CP Sautter, Carl U., 2Lt Burlingame, John Hancock, 2Lt

N None None

B Powell, Charles P., Sgt DiCastro, Emil J., PFC

E None None

R Standish, Beverly R., S/Sgt Lichtenstein, Nathan N., S/Sgt

G Sigafoos, James F., Jr., Sgt Lyon, John R., S/Sgt

F Pummill, E. (NMI), Sgt TG Bruhlman, Otto C., S/Sgt

 A/C No. 42-64592 (K) A/C No. 41-13007 ñThe Harpò (L)

P Kreuzkamp, Paul J., 2Lt Hanna, Malcolm C., 2Lt

CP Stoeber, Leslie R., 2Lt Sheets, Richard L., 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Trevethan, George R., S/Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Pelkey, John R., S/Sgt

G Mayhew, Wesley B., Jr., Sgt Camagna, Celest F., S/Sgt

TG None Erceg, Samuel (NMI), Cpl

Tuesday, 14 September 1943 (continued)

 A/C No. 42-32454 ñBoomerangò (P) A/C No. 41-29980 (N)

P Burt, Norman A., F/O Marlow, Jack F., 2Lt

CP Arnoult, Hubbard B., Jr., 2Lt Dusek, Ernest P., 2Lt

N None Forbes, Robert L., 1Lt

B Douglas, Edward (NMI), S/Sgt Schutte, Warren G., 2Lt

E None None

R Porter, Lloyd G., Jr., T/Sgt Budde, Walter H., T/Sgt

G Bozovich, Matthew L., S/Sgt White, John Edward, S/Sgt

F None None

 A/C No. 42-64666 ñWar Admiralò (O) A/C No. 41-29962 (S)

P Durgin, James L., 2Lt Wolfe, Warren M., 2Lt

CP Warren, Donald B., 2Lt Cruise, William H., 2Lt

N None None

B Doty, James K.., Sgt Malone, Donald B., S/Sgt

E None None

R Shapiro, Marvin L., S/Sgt Marshburn, James T., Sgt

G Blackshire, Joseph R., S/Sgt Lyon, John R., Sgt

F Burt, Warwick C. S., T/Sgt Frazier, Robert E., PFC

 A/C No. 42-64596 ñDonna Marieò (Q) A/C No. (R)

(SPARE FILLED IN HERE)

P Flake, Ray M., 2Lt

CP Weaver, Claude H., 2Lt

N Ewalt, William F., 2Lt

B Feinglass, Philip (NMI), 2Lt

E None

R Fiumecel, Albert F., S/Sgt

G Marvin, Lawrence R., Sgt

F None

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

GUN POSITION AT BATTIPAGLIA, ITALY

MOTOR CONVOY AT S. CIPRIANO, ITALY

 Menzel Temime, 14 September 43

Sqdrn. Mission # 121 Group Mission # 160

Take Off 15:00 Flight 36 B-25ôs

Target 17:05 Escort: None

Down 18:55 Bomb Load: 8 X 300

Total Time: 3 Hrs. 55 Min. Bombs Dropped: 8(8 X 300), 19,200#

Total Sorties: 904 Average Altitude: 10,150

Weather: Visibility 5-7 miles, 3/10 high cirrus with haze.

Tuesday, 14 September 1943 (continued)

STRATEGY: To continue our assistance to the 5th U.S. Army.

REMARKS: Neither the gun position nor the convoy were found. However, the

specified positions were bombed, probably hitting vehicle.

 1st Lt. O.E. Fayard, Squadron Bombardiering Officer, led his flight North of

Salerno and bombed a rail and road junction.

CREWS

2nd Flight

 A/C No. 41-13061 ñLil Joeò (C) A/C No. 41-13085 ñGreen Hornetò

(A)

P Wirth, Thomas F., Jr., F/O Coddington, Walter E., Capt

CP Hudson, Charles (NMI), Jr., F/O Ramsey, Thomas Upton, 2Lt

N None Hickman, James G., 1Lt

B Miller, Foster C., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Ough, James A., Cpl Thomas, Quentin W., T/Sgt

G Pontet, Emile A., Jr., Cpl Moxey, Orville E., T/Sgt

F Scott, Ivan D., Sgt None

 A/C No. 41-30333 ñA Touch of Texasò

(B)

A/C No. 42-32333 ñLoreleiò (F)

P Cook, Walter E., F/O Durgin, James L., 2Lt

CP Knecum, Walter A., 2Lt Warren, Donald B., 2Lt

N None None

B Micks, Henry B., S/Sgt Doty, James K.., Sgt

E None None

R Starnes, Carl B., T/Sgt Shapiro, Marvin L., S/Sgt

G George, Wade Clayton, S/Sgt Blackshire, Joseph R., S/Sgt

F None None

 A/C No. 41-13052 ñTABOOò (D) A/C No. 42-32454 ñBoomerangò (E)

P Dusek, Ernest P., 2Lt Burt, Norman A., F/O

CP Mitchell, Lenyard C., F/O Arnoult, Hubbard B., Jr., 2Lt

N Forbes, Robert L., 1Lt None

B Schutte, Warren G., 2Lt Douglas, Edward (NMI), S/Sgt

E None None

R Budde, Walter H., T/Sgt Porter, Lloyd G., Jr., T/Sgt

G White, John Edward, S/Sgt Bozovich, Matthew L., S/Sgt

F None None

Tuesday, 14 September 1943 (continued)

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (J)

A/C No. 42-53445 ñLottieôs Gooseò

(G)

P Therrien, Robert W., 2Lt Denton, Richard D., 2Lt

CP Williamson, Lloyd V., F/O Boston, Joseph W., Jr., 1Lt

N None Opeka, John (NMI), Jr., 2Lt

B Dombkowski, Stanley F., S/Sgt Colleton, John C., 2Lt

E None None

R Szymik, Emil (NMI), T/Sgt Potolsky, George (NMI), T/Sgt

G Kim, Daniel (NMI), S/Sgt Miller, Foster Eugene, S/Sgt

F None None

 A/C No. 42-32428 ñLittle Isadoreò (H) A/C No. 41-30002 (M)

P Baisch, Joseph M., III, 2Lt Stagner, Howard C., F/O

CP Dauley, Charles Gordon, 2Lt Baker, Gordon G., 1Lt

N None None

B Campbell, Warren B., S/Sgt Schoen, Everett G., S/Sgt

E None None

R Rea, Willis L., Sgt Jereb, Vincent (NMI), S/Sgt

G Sentlingar, Charles W., Cpl Rounis, Gus T., T/Sgt

F Burt, Warwick C. S., T/Sgt TG Collom, Frank C., Jr., Sgt

 A/C No. 42-64596 ñDonna Marieò (K) A/C No. (L)

(SPARE FILLED IN HERE)

P Flake, Ray M., 2Lt

CP Boston, Joseph W., 2Lt

N Ewalt, William F., 2Lt

B Feinglass, Philip (NMI), 2Lt

E None

R Fiumecel, Albert F., S/Sgt

G Marvin, Lawrence R., Sgt

F None

428th BS War Diary: Our forces on the Salerno bridgehead were being pushed back

and the situation had reached a critical stage. An early mission was scheduled to

Battipaglia where the Germans had set up their headquarters. As the formation

approached the coast of Italy they witnessed the fighting going on. The sky was thick

with flak. On the ground the artillery and the tanks were locked in head-on battle.

Battipaglia was hit and wiped out completely. Reports later reached us that bulldozers

were used to clear the wreckage. The second mission was less successful. The target

was Cipriano Picentino and motor transports on the road. The truck convoy wasnôt

sighted. Lt. Peterson, S/Sgts Michalek, Martin, Wink and Myers finished up their first

tour of duty today.

Martin, Robert J., S/Sgt, radio-gunner Michalek, Joseph F., S/Sgt, gunner

Myers, Loy Gale "Ace", S/Sgt, turret-gunner Peterson, Arthur C., 1Lt, pilot

Wink, Jacob A., S/Sgt, gunner

Tuesday, 14 September 1943 (continued)

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

September 14th was the most memorable day in the whole month. Reports came in

saying that our forces were being driven back on the Salerno beachhead and that the

situation was grave. The Germans broadcast that we had already been driven off, but

that, as it turned out, was a little previous. An early mission was scheduled, to

Battipaglia, where the Germans had set up their headquarters. It was said that the town

was full of Germans.

 When the formation reached landfall in Italy, they saw a sight which few are

privileged to see. It was wonderful, it was like a magazine cover, but it was hell. Enemy

dive bombers were bombing shipping at Agropoli. P-28ôs were chasing the dive-

bombers, and enemy fighters were chasing the P-38ôs. Flak puffs filled the sky. Down

below on the ground an artillery duel and a tank battle were in progress. Smoke and

flashes of fire could be seen everywhere. It was a terrifying picture, total war in all its

totality.

 The entire town of Battipaglia North of the Railroad tracks was heavily hit by our

bombers. The destruction was terrific. At one point there was a tremendous explosion.

Fires started in the town threw flames 1000 feet high. It was said afterward that

Battipaglia was completely leveled. If there were Germans in the town, they were

annihilated.

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : The

second mission on the 14th was not quite as successful. The target was Cipriano

Picentino, and motor transport on the road. No trucks were seen, and the bombers

therefore bombed roads West of Cipriano, South of Pellezzano, and the area around

Cipriano in general. No results were observed because of dust and smoke which

obscured the target. Unquestionably, however, the bombing added to the difficulties and

the general confusion of the Germans.

 Five men finished their missions on this day. Initiated into the Nifty Fifty were:

1st Lt. Arthur C. Peterson, S/Sgt Joseph F. Michalek, S/Sgt. Robert J. Martin, S/Sgt.

Jacob Wink, and S/Sgt. Loy G. Myers. No planes were lost on either mission. Flak was

slight.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Beatty, John H., 1Lt Tooles, William B., 2Lt

CP Chambers, Allen M., 2Lt, Jones, Gordon K., F/O

N Peterson, Donald L., 2Lt None

B Boatler, Sidney K., 1Lt Herring, William S., S/Sgt

E None None

R Stilp, John P., T/Sgt Weiland, Ray C., S/Sgt

G Myers, Loy Gale "Ace", S/Sgt Sisson, John E., Sgt

F Epperson, Elmer H., Maj, Commander

(observer)

None

Tuesday, 14 September 1943 (continued)

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Stokes, Louis S., 2Lt Douglas, James D., 2Lt

CP Lewis, Quentin McAlpine, 2Lt Farley, Jean N., 2Lt

N Goeckel, Frank Edward, 2Lt, HQ 310th

BG (observer)

None

B Konchinsky, Herman (NMI), Sgt Karvel, Roy L., 2Lt

E None None

R Morris, Raymond J., Sgt Martin, Robert J., S/Sgt

G Graham, Herbert J., S/Sgt Wink, Jacob A., S/Sgt

F Amirault, Osborne J., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Boswell, Harry R., 2Lt Fleming, Thornton (NMI), 2Lt

CP Everiss, William Raymond, 2Lt Dory, John N., 2Lt

N None None

B Lim, Wing Y., S/Sgt Connors, Charles L. ñChuckleheadò,

S/Sgt

E None None

R Booth, Jack D., S/Sgt Neview, Frederick J., Cpl

G Kelly, Andrew R., Cpl Ciampi, Francis (NMI), Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Koch, Richard J., 2Lt Edwards, William P., 2Lt

CP Moulder, Robert W., F/O Sebor, George (NMI), 2Lt

N None None

B Ovalle, Charles V., Sgt Stewart, Leslie F., T/Sgt

E None None

R Colley, Francis E., S/Sgt Jack, Robert C., Sgt

G Ramos, Smiles (NMI), Pvt Houseman, Charles M., Jr., S/Sgt

F None Bean, Herman B., Cpl

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Southward, Thomas H., 2Lt Buglass, Kenneth G., 1Lt

CP Edelman, Forrest J., F/O Sandstrom, John E., 2Lt

N None None

B Lanning, Fred H., 2Lt Sierlecki, Richard E., Sgt

E None None

R Kelly, Phillip J., S/Sgt Hook, Raymond K., S/Sgt

G Hirt, Fred A., Sgt Rankin, James V., S/Sgt

F None None

Tuesday, 14 September 1943 (continued)

 A/C No. 11 aircraft unidentified

P Whitehurst, Ray E., 2Lt

CP Fassett, Walter J., 2Lt

N None

B Evans, Allen (NMI), Sgt

E None

R Guilfoyle, Frederick J., S/Sgt

G Donaldson, William M., Sgt

F None

Wednesday, 15 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force):

 In Italy, B-24's hit a marshalling yard at Potenza and attack railroads

and warehouses in the areas around Potenza, Altamura, Gravina di Puglia, and Matera.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, B-17's of the XII Bomber Command bomb highways and a

railroad at Torre del Greco while B-25's and B-26's hit highways and road junctions at or

near Torre Annunziata, Battipaglia, Eboli, Serre, Auletta, and Polla. The XII Air Support

Command and other NATAF elements attack buildings, railroads, highways and motor

transport in support of US Fifth Army as German counterattacks astride Sele River

subside. British Eighth Army forces reach Saptri, threatening the enemy with entrapment

between US and British forces. HQ 57th Fighter Group transfers from Sicily to Rocco

Bernardo, Italy. HQ 79th Fighter Group and its 85th, 86th and 87th Fighter Squadrons

transfer from Sicily to Crotone, Italy with P-40's. The 416th Night Fighter Squadron,

Twelfth Air Force, transfers from Bone, Algeria to Bizerte, Tunisia with Beaufighters.

The 526th Fighter-Bomber Squadron, 86th Fighter-Bomber Group, transfers from

Barcelona, Sicily to Sele Airfield, Italy with A-36's.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 174, 15 September 1943 (174 is correct - adjusted to correct the

duplication of Report # 167 for 9 & 10 Sep missions)

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1300 48 _B-25ôs__ took off to Bomb Torre Annunziata RJ. __None_

 Time No. A/C Type A/C Mission Target No. A/C

returned early. 48 dropped 355 X 300 inst & 45 sec delay bombs on target,

 No. A/C No & Type

(13 bombs salvoed at target, 16 bombs returned.) at 1505 from 8800-12,500 ft.

 Time Altitude

__48__ returned at 1655. __None_ Lost, _ None missing, _ None_ at friendly

No. A/C Time No. A/C No. A/C No. A/C

 fields.

Wednesday, 15 September 1943 (continued)

3. RESULTS: Road junction and 4 roads at intersection believed well covered with

direct hits. Greatest concentration of hits on the junction. One string of bombs seen

to walk down road leading N from junction. Bombs starting in M/Y went across

tracks and roads leading E from junction. Large number of M/T, exact number

unknown, seen stretching from the intersection to Torre Annunziata. Front end of

this convoy was caught in bomb pattern. Bombs hit buildings near junction starting

several fires. An explosion was observed in M/Y. Road N of junction at K 32-33

was also hit. A few bombs reported in town of Torre Annunziata.

4. OBS: E/A--None. Flak--Slight, light from Castellamare Di Stabia. Shipping-30-40

small boats in Torre Annunziata harbor. 2-3 large M/V at Resina with tenders or

barges along side. 3 med M/V and 15-16 small craft at Castellamare. 7 M/V, 3 of

which were very large, in Naples harbor. Ground--30-40 M/T heading E on road near

Pompeii.

Photos were taken.

5. WEATHER AT TARGET: CAVU with haze.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.
--- ------------------------------

379th BS War Diary: Col. Hunter commended all the men on the good job done at

Battipaglia yesterday. It was no more than they deserved. However, with the ground

situation somewhat relieved but still serious.

Hunter, Anthony G., Col, pilot, 310th BG Commander

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : We were

back at work again today sending twelve of our planes over the road junction at Torres

Annunziata Luck was with us and in addition to plastering the target we also included an

enemy motor convoy which was unfortunate enough to be passing through at the time.

No fighters and slight flak were encountered.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Wednesday, 15 September 1943 (continued)

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Wednesday, 15 September 1943 (continued)

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : The situation up at Salerno was improved today as the flight took

off once more, the twelfth mission in as many days, to bomb Torre Annunziata Rd. Jcn.

Our entertainment for the day came in the form of a ñmovieò. ñThe Road To Moroccoò

was thoroughly enjoyed.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 126 Date- Sep 15 1943

Target- Road Junction, Torre Annunziata, Italy Squadron airplanes- twelve

 Enemy supply lines are being cut in numerous places. Allied bombers have

continually pounded all roads, rail lines and junctions, and bridges leading to and from

the battle area. Our assignment today was the strategic rail junction at Torre Annunziata.

Four dozen ñtwo-bitseysò went ñhog wildò on this tiny target smothering it completely

under a rain of well-aimed ñ300 poundersò. Additional damage also resulted when

photos showed all four legs of the intersection severed. At Castellamare di Stabia slight

light anti-aircraft fire was experienced. 30-40 small boats were observed in Torre

Annunziata Harbor. Seven M/Vôs, three of which were very large, reported anchored in

Naples Harbor. Summing up the ground operations 30-140 M/T were seen heading E on

road near Pompeii. Photos were taken and all ships returned safely.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Wright, John E., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F Wilder, Rodney R. "Hoss", Maj,

Commander (observer)

Powers, John A., S/Sgt

Wednesday, 15 September 1943 (continued)

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Folwell, Frank C., 1Lt

CP Auchard, R.L., Lt Gifford, Frank (NMI), 2Lt

N None Sharp, Kenneth R., 2Lt

B Snyder, G.F., S/Sgt Blumenfeld, Philip I., 2Lt

E None None

R Hoover, Donald E., S/Sgt Altobello, Joseph J., S/Sgt

G McConnell, Walter J., S/Sgt Miller, Milton H., Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Weaver, Joseph S., Jr., 2Lt Hament, Carrol (NMI), 2Lt

CP Toltzman, William J., 2Lt Arentson, Robert M., 2Lt

N None None

B Gardner, Clarence R., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Bixby, Jack H., S/Sgt Wells, Donald W., S/Sgt

G Wolf, Elmer A., Sgt Marquis, Wesley W., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Rice, Carl E., 2Lt Ross, Fred C., Jr., 2Lt

CP Freeland, Levi B., Jr., 2Lt Richardson, Richard K., F/O

N Konieczka, William F., 2Lt None

B Mizerski, Richard C. ñBroncoò, 2Lt Link, Byron F., S/Sgt

E None None

R Henry, Lewis F., S/Sgt Lysowski, Raymond A., Cpl

G Thomas, Cyril L., S/Sgt Litchfield, Edward W., Sgt

F None Faust, R.A., S/Sgt

 A/C No. 9 probably 41-13100

ñBOMBLE BEEò

A/C No. 10 aircraft unidentified

P Brown, Charles R, 2Lt Walton, Cecil Vernon, 2Lt

CP Wells, Samuel Marshall, 2Lt Maxwell, Max W., 2Lt

N None Evans, Ivor P., 2Lt

B Ash, George W., Sgt Drake, W.H., 2Lt

E None None

R Henry, Lewis F., S/Sgt Dinges, J.W., T/Sgt

G Ritter, Robert E., Sgt Black, Jewell James ñJ.J.ò, Sgt

TG None None

Wednesday, 15 September 1943 (continued)

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Bounds, Thomas C., 2Lt

CP Newkirk, Renford Raymond, 2Lt Liggett, Arthur G., Jr., 2Lt

N None None

B Miller, Lester A., S/Sgt Kechter, Harry H., T/Sgt

E None None

R Mays, Jack C., Sgt Brinson, Lloyd D., S/Sgt

G Orzynski, Henry E., Sgt Himes, Burke W., Cpl

TG Loy, R.L. (i.o.), Pvt Revis, John H., S/Sgt

381st BS War Diary: Real butter for lunch!

 The new Squadron Officersô Club is proving to be a great success. It makes a

splendid meeting place in the evening for letter writing, cards or games; for listening to

radio music or news reports, or for just sitting around looking at magazines or talking.

 F/O Jones returned from Cairo this evening without having been able to buy any

liquor for the Officersô Club. However, he had a very good time, and plenty of good

food.

 Todayôs target: Torre Annunziata Road Junction. Capt. Walter E. Coddington

and T/Sgt. Quentin W. Thomas completed their 50 missions.

Coddington, Walter E., Capt, pilot Jones, William E., F/O, pilot

Thomas, Quentin W., T/Sgt, radio-gunner

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

TORRE ANNUNZIATA ROAD JUNCTION, ITALY

 Menzel Temime, 15 September 43

Sqdrn. Mission # 122 Group Mission # 161

Take Off 13:00 Flight 48 B-25ôs

Target 15:05 Escort: None

Down 15:55 Bomb Load: 8 X 300

Total Time: 3 Hrs. 55 Min. Bombs Dropped: 11(8 X 300), 26,400#

Total Sorties: 915 Average Altitude: 10,650

Weather: Visibility approximately 9 miles. Haze but no clouds.

REMARKS: One of the Squadronôs best missions. Photos showed that the element

dropping with Lt. Fayard hit the center of the cross roads. Some bombs fell short, hitting

R.R. cars in the Marshalling yards.

 No flak or enemy fighters.

Wednesday, 15 September 1943 (continued)

CREWS

1st Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (C)

A/C No. 41-13085 ñGreen Hornetò

(A)

P Therrien, Robert W., 2Lt Coddington, Walter E., Capt

CP Williamson, Lloyd V., F/O Alexander, William T. ñAlexò, Capt

N None Hickman, James G., 1Lt

B Dombkowski, Stanley F., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Thomas, Quentin W., T/Sgt

G Kim, Daniel (NMI), S/Sgt Moxey, Orville E., T/Sgt

F None None

 A/C No. 41-30341 (B) A/C No. 41-29980 (F)

P Campbell, Martin H., Jr., F/O Wolfe, Warren M., 2Lt

CP Sautter, Carl U., 2Lt Cruise, William H., 2Lt

N None None

B Powell, Charles P., Sgt Malone, Donald B., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Marshburn, James T., Sgt

G Sigafoos, James F., Jr., Sgt Lyon, John R., Sgt

F Pummill, E. (NMI), Sgt None

 A/C No. 42-64592 (D) A/C No. 41-30333 ñA Touch of Texasò

(E)

P Kreuzkamp, Paul J., 2Lt Baisch, Joseph M., III, 2Lt

CP Stoeber, Leslie R., 2Lt Knecum, Walter A., 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Micks, Henry B., S/Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Starnes, Carl B., T/Sgt

G Mayhew, Wesley B., Jr., Sgt George, Wade Clayton, S/Sgt

F None None

 A/C No. 42-32454 ñBoomerangò (J) A/C No. 42-53445 ñLottieôs Gooseò

(G)

P Stagner, Howard C., F/O Denton, Richard D., 2Lt

CP Baker, Gordon G., 1Lt Mitchell, Lenyard C., F/O

N None Opeka, John (NMI), Jr., 2Lt

B Schoen, Everett G., S/Sgt Colleton, John C., 2Lt

E None None

R Jereb, Vincent (NMI), S/Sgt Potolsky, George (NMI), T/Sgt

G Rounis, Gus T., T/Sgt Miller, Foster Eugene, S/Sgt

F None None

Wednesday, 15 September 1943 (continued)

 A/C No. 42-64596 ñDonna Marieò (H) A/C No. 41-13007 ñThe Harpò (M)

P Dauley, Charles Gordon, 2Lt Hanna, Malcolm C., 2Lt

CP Young, Charles A., 2Lt Sheets, Richard L., 2Lt

N None None

B Campbell, Warren B., S/Sgt Trevethan, George R., S/Sgt

E None None

R Rea, Willis L., Sgt Pelkey, John R., S/Sgt

G Sentlingar, Charles W., Cpl Camagna, Celest F., S/Sgt

TG None Erceg, Samuel (NMI), Cpl

 A/C No. 42-32333 ñLoreleiò (K) A/C No. (L)

(SPARE FILLED IN HERE)

P Bitter, Irwin S., Capt

CP Ramsey, Thomas Upton, 1Ltr

N Collins, Vincent A., 1Lt

B Withrow, John B., Jr., 1Lt

E None

R Schmidt, Harold E., Sgt

G Bruhlman, Otto C., Sgt

F None

428th BS War Diary: The Inspector Generalôs men made the rounds today pointing out

errors and accepting any complaints. The roving guard was discontinued. The road

junction at Terre Annunziata was again hit. The junction and four roads were well

covered. The front end of a convoy entering the junction was caught in the bombing

pattern. Marshalling yards at the town were also hit and a large explosion was seen.

S/Sgt. Charles (Chucklehead) Connors became a Nifty-Fifty.

Connors, Charles L. "Chucklehead", S/Sgt, bombardier-gunner

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : There

was a great scurry on the 15th. The Inspector Generalôs men, a Major and a First

Lieutenant, were around investigating the Group. Their gimlet-eyes were everywhere, it

seemed, and managed to find out everything, to the considerable embarrassment of some

of the squadronôs sections. However, on the other side, they received complaints, which

concerned primarily the food and bedding. A rumor ran around subsequently that they

had reported us as being the worst-fed, having the lowest morale, and highest operating

efficiency of any outfit in North Africa, but this was probably only one of those happy

self-delusions.

Wednesday, 15 September 1943 (continued)

 The mission which went out had for its target the road junction at Torre

Annunziata again. The junction and four roads at the intersection were well covered with

direct hits. One string of bombs was seen to walk down the road leading North from the

junction. Large numbers of trucks and motor transport were seen stretching from the

junction to Torre Annunziata, the front end of the convoy being caught in the bombing

pattern. Marshalling yards at the town were also hit and a large explosion was seen there.

A few bombs landed in the town.

 There was no fighter interception and flak was slight. We lost no planes.

 S/Sgt. Charles Connors finished his fiftieth mission that day.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Gena, Gerald M., 1Lt Hogan, Jack F., F/O

CP Epperson, Elmer H., Maj, Commander Fassett, Walter J., 2Lt

N Akerland, Gustav J., 2Lt None

B Keys, Paul R., 2Lt Burkett, William H., 2Lt

E None None

R Versaw, Robert E., Sgt Tow, Charles W., Jr., S/Sgt

G Warlie, Roger Rickie, Pvt Houseman, Charles M., Jr., S/Sgt

F None None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Edwards, William P., 2Lt Douglas, James D., 2Lt

CP Sebor, George (NMI), 2Lt Farley, Jean N., 2Lt

N None None

B Stewart, Leslie F., T/Sgt Karvel, Roy L., 2Lt

E None None

R Jack, Robert C., Sgt Booth, Jack D., S/Sgt

G Cook, Ray E., S/Sgt Kelly, Andrew R., Cpl

F Reed, Robert H., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Chambers, Allen M., 2Lt Fleming, Thornton (NMI), 2Lt

CP Tiefel, Norman J., 2Lt Dory, John N., 2Lt

N None None

B Lim, Wing Y., S/Sgt Connors, Charles L. ñChuckleheadò,

S/Sgt

E None None

R Smit, Richard F., T/Sgt Neview, Frederick J., Cpl

G Houseman, Charles M., Jr., S/Sgt Ciampi, Francis (NMI), Sgt

F None None

Wednesday, 15 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Waugh, Carter H., 1Lt Koch, Richard J., 2Lt

CP Hill, Lawrence G., Capt Moulder, Robert W., F/O

N Lick, Edmund W., 2Lt None

B Snoddy, William G., 2Lt Ovalle, Charles V., Sgt

E None None

R East, Charles D., S/Sgt Colley, Francis E., S/Sgt

G Agin, Clealon J., Sgt Ramos, Smiles (NMI), Pvt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Whitehurst, Ray E., 2Lt Southward, Thomas H., 2Lt

CP Holley, James Taylor, 1Lt Edelman, Forrest J., F/O

N None None

B Evans, Allen (NMI), Sgt Lanning, Fred H., 2Lt

E None None

R Guilfoyle, Frederick J., S/Sgt Kelly, Phillip J., S/Sgt

G Donaldson, William M., Sgt Hirt, Fred A., Sgt

F Frank, Irving (NMI), S/Sgt None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Bingham, Henry G., Jr., 1Lt Stokes, Louis S., 2Lt

CP Sandstrom, John E., 2Lt Lewis, Quentin McAlpine, 2Lt

N None None

B Sierlecki, Richard E., Sgt Konchinsky, Herman (NMI), Sgt

E None None

R Hook, Raymond K., S/Sgt Morris, Raymond J., Sgt

G Rankin, James V., S/Sgt Graham, Herbert J., S/Sgt

F None Williamson, Felton J., Pvt

 A/C No. 13 aircraft unidentified

P Tooles, William B., 2Lt

CP Jones, Gordon K., F/O

N None

B Herring, William S., S/Sgt

E None

R Weiland, Ray C., S/Sgt

G Sisson, John E., Sgt

F None

Thursday, 16 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): B-24's hit road junctions

and a supply dump at Potenza, Italy, following a RAF raid of the previous night.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, B-17's of the XII Bomber Command hit bridges, rail line,

marshalling yard, trains, and a railroad-highway intersection in the Benevento area, and

roads and railway facilities in the Caserta area; medium bombers hit roads, railroads,

junctions, and bridges at Isernia, Formia, Mignano, and Capua; XII Air Support

Command fighter-bombers maintain continuous sweeps over the Salerno beachhead and

surrounding battle zone while other US and RAF elements of the NATAF (fighters, light

and medium bombers) blast enemy aircraft, motor transport, troop concentrations and

communications targets in the Contursi and Eboli areas. On the ground in Italy, US and

British make patrol contact near Vallo della Lucania. The US Fifth Army ties in with

Taranto invasion force to form an Allied line across S Italy. The 111th Reconnaissance

Squadron (Fighter), 68th Reconnaissance Group, transfers from San Antonio, Sicily to

Sele Airfield, Italy with P-51's. A detachment remains at San Antonio until 30 Sep. The

527th Fighter-Bomber Squadron, 86th Fighter-Bomber Group, transfers from Barcelona,

Sicily to Sele Airfield, Italy with A-36's.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 175, 16 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1025 54 _B-25ôs_ took off to _ Bomb Highway and RR Bridges 3 mi NE

 Time No. A/C Type A/C Mission Target

Capua. __None_ returned early. 53 dropped 409 X 300 inst & 45 sec delay

 No. A/C No. A/C No & Type

bombs on target at 1225 from 7800-12,000 ft. (14 bombs salvoed, 1 returned. __50__

 Time Altitude No. A/C

returned at 1440. 2 returned at 1600 & 1 at 1615. __None_ Lost, _ None missing,

 Time No. A/C No. A/C

Thursday, 16 September 1943 (continued)

None at friendly fields. One B-25 shot down just before target - reports of 3

No. A/C

chutes opening. By flak

3. RESULTS: Bombing pattern well centered in the target area. Strings were seen to

walk across both railroad and highway bridges. Other strings walked up road NE of

bridge. The highway SE of bridge received a heavy concentration. Road believed

severed in both places. Whole target area covered with a great cloud of dust and

smoke obscuring observation by latter elements of formation. General conclusion--

excellent coverage of the target.

4. OBS: E/A--10-12 A/C observed on Capua A/D-field covered with craters. Flak--At

target intense accurate heavy. Elsewhere--At Capua - 3 positions around town as

follows: 41 deg 06 min N., 14 deg 13 min E; 41 deg 07 min N, 14 deg 14 min E; 41

deg 08 min N, 14 deg 10 min E, accurate moderate heavy. At Pignataro Maggiore,

Teano, Mondragone and a position on road E of this town at 41 deg 06 min N, 13 deg

48 min E, also Grazzanise and Albanova--heavy flak encountered. Ground--Convoy

congested roads at Mondragone. This included several M/T pulling trailers. On road

E leading to Capua several tanks or half tracks were observed - time 1230, alt 7-8000

ft. One long convoy of M/T heading East southeast on main road from a point

approximately 41 deg 14 min N, 13 deg 58 min E to 41 deg 10 min N, 14 deg 10 min

E. 12 small craft seen on beach at 41 deg 13 min N, 13 deg 47 min E; 25-30 barges

in Volturno river approximately ½ mile up from mouth. At least 25 M/T stopped

heading toward Naples on road between Formia and Minturno. 5 strings of railroad

cars on sidings at or just N of Cancello. Many railroad cars on siding at Albanova.

Shipping--Unidentified submarine sighted 14 miles NW of Marittimo Island, 37 deg

55 min N, 11 deg 48 min E, appeared to crash dive.

Photos were taken.

5. WEATHER AT TARGET: Ceiling unlimited - haze, visibility 6-8 miles.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.
--- ------

379th BS War Diary: Back on the job again today.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : This

time fifteen of our planes participated in a raid on road and railroad bridges at Triflisco,

Italy. Strings of bombs were seen to hit both bridges but dust obscured observation as to

whether or not any direct hits were scored. The approaches were all well covered. Crews

reported a rough trip with no fighters but ñbeaucoupsò flak.

Thursday, 16 September 1943 (continued)

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Thursday, 16 September 1943 (continued)

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 13 aircraft and crew

unidentified

A/C No. 14 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 15 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Thursday, 16 September 1943 (continued)

380th BS War Diary : The dance at Nabeul scheduled for today was called off because

of the tremendous pressure on the Group. It will be held at some future date when

operations taper off a bit.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 127 Date- Sep 16 1943

Target- Road Junction, Torre Annunziata, Italy Squadron airplanes- fifteen

 Today our group flew its twelfth bombing mission in eleven consecutive days, by

striking at the Highway and Railroad Bridges three miles NE of Capua. The general

conclusion of todayôs results was--ñExcellent coverage of assigned target.ò Our bombing

pattern was well centered in the target area. Both rail and highway bridges received

many direct hits and it was reported by many crews at interrogation that the road bridge

was seen to collapse under the terrific pounding. The highway SE of the bridge received

a heavy concentration of bombs. Both NE and SE legs are believed severed. The entire

objective was covered with smoke and dust.

 Intense, heavy, accurate flak was encountered all the way in to the target from

landfall. Just before reaching the target, the B-25 piloted by Lt. Brown received a direct

hit by flak. The plane peeled off almost immediately. Fire could be seen in the

navigatorôs compartment and the tail assembly was all but shot off. It went into an

uncontrolled spin and at 6,000 feet burst into flames exploding when it hi the ground.

Three chutes and a possible fourth were seen to blossom open. The missing crew

members are Lt. Charles R. Brown, Lt. Samuel M. Wells, co-pilot, Sgt. George W. Ash,

bombardier, S/Sgt. Charlie W. Cooper, radio-gunner, Sgt Milton H. Miller, aerial gunner.

 Convoy congested roads at Mondragone. Considerable amount of M/T present on

main roads in target area. Unidentified submarine sighted 14 miles NW, off Marittimo

Isle. It appeared to crash dive. Photos were taken.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Strunk, Clifton W., 2Lt

CP Ryan, Thomas P., 2Lt Anderson, Lloyd G., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Donahue, Francis E., T/Sgt

E None None

R Smith, Eldon M., T/Sgt Morris, J.E., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Papp, Frank (NMI), Jr., Sgt

F Wilder, Rodney R. "Hoss", Maj,

Commander (observer)

Faust, R.A., S/Sgt

Thursday, 16 September 1943 (continued)

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Derrick, William S., 2Lt

CP Auchard, R.L., Lt Bates, Willie L., F/O

N None Lewis, Jack (NMI), 2Lt

B Snyder, G.F., S/Sgt Ackerson, Newell W., 2Lt

E None None

R Hoover, Donald E., S/Sgt Liudahl, Irvin Melbourne, S/Sgt

G McConnell, Walter J., S/Sgt Barszcz, Stanley G., Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Ross, Fred C., Jr., 2Lt Hament, Carrol (NMI), 2Lt

CP Richardson, Richard K., F/O Arentson, Robert M., 2Lt

N None None

B Link, Byron F., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Lysowski, Raymond A., Cpl Wells, Donald W., S/Sgt

G Litchfield, Edward W., Sgt Marquis, Wesley W., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Walton, Cecil Vernon, 2Lt Smith, Leonard D. ñLeoò, 2Lt

CP Maxwell, Max W., 2Lt Dodge, Charles M., 2Lt

N Konieczka, W.F., 2Lt None

B Drake, W.H., 2Lt Hotaling, R. (NMI), S/Sgt

E None None

R Dinges, J.W., T/Sgt McDowell, Alva H., S/Sgt

G Black, Jewell James ñJ.J.ò, Sgt McCabe, George P., Sgt

F None Land, Wilson E., Cpl

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Echols, George A., 2Lt Freeland, Levi B., Jr., 2Lt

CP Beale, Edward J., 2Lt Wilson, Victory H., Jr., 2Lt

N None Evans, Ivor P., 2Lt

B Silvis, Harry C., Sgt Mizerski, Richard C. "Bronco", 2Lt

E None None

R Taylor, Frank E., Sgt Welsh, Richard J., S/Sgt

G Tippitt, Everett O., Sgt Thomas, Cyril L., S/Sgt

F None None

Thursday, 16 September 1943 (continued)

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Bounds, Thomas C., 2Lt

CP Newkirk, Renford Raymond, 2Lt Liggett, Arthur G., Jr., 2Lt

N None None

B Blevins, Amos M., S/Sgt Miller, Lester Amos, S/Sgt

E None None

R Parker, P.J., S/Sgt Brinson, Lloyd D., S/Sgt

G Ritter, Robert E., Sgt Himes, Burke W., Cpl

TG Loy, R.L. (i.o.), Pvt Revis, John H., S/Sgt

 A/C No. 13 aircraft unidentified A/C No. 14 aircraft unidentified

P Folwell, Frank C., 1Lt Weaver, Joseph S., Jr., 2Lt

CP Gifford, Frank (NMI), 2Lt Toltzman, William J., 2Lt

N Sharp, Kenneth R., 2Lt None

B Blumenfeld, Philip I., 2Lt Gardner, Clarence R., S/Sgt

E None None

R Altobello, Joseph J., S/Sgt Bixby, Jack H., S/Sgt

G Cook, Keith L., S/Sgt Wolf, Elmer A., Sgt

F None None

 A/C No. 15 41-13100 ñBOMBLE

BEEò (MACR -718) (shot down)

P Brown, Charles R, 2Lt

CP Wells, Samuel Marshall, 2Lt

N None

B Ash, George W., Sgt

E None

R Cooper, Charlie W., S/Sgt

G Miller, Milton H., Sgt

TG None

380th BS War Diary: Casualty Report:

16 September 1943

On the above day while participating in an operational mission to bomb Ciampino

Airdrome in Italy, the following men are reported missing:

************************************** **********************************

Pilot- Lieut. Charles R. Brown

Co-Pilot- Lieut. Samuel M. Wells

Bombardier- George W. Ash

Radio Operator- Charlie W. Cooper

Aerial Gunner- Milton H. Miller

Thursday, 16 September 1943 (continued)

The bomber piloted by Lieut. Brown was hit by a direct burst of anti-aircraft fire and was

forced down over Triflisco, Italy. Three chutes (and a possible fourth) were seen to open.

Plane burst into flames at 6,000ô and exploded upon hitting the ground. It is not known

just which members of the crew chuted to safely.

--

380th BS: Extracts from Missing Air Crew Report # 718: Two minutes before

reaching the target, Lt. Brownôs plane received a direct hit (a burst of flak) in the left

inboard wing tank, which immediately caught fire. The plane left the formation under

control and dropped about three or four thousand feet. In this time, three men bailed out,

but one of the three parachutes failed to open. At an altitude of about six thousand feet

the plane was clearly out of control. An explosion, presumably in the gas tanks was

observed. Below this altitude, a wing and the tail section came off the plane and it spun

into the ground. The first three parachutes were the only ones seen to leave the airplane.

No one else was believed to have gotten out alive.

 A/C No. 41-13100 ñBOMBLE BEEò (MACR -718) (shot down)

P Brown, Charles R, 2Lt - MIA, DOW

CP Wells, Samuel Marshall, 2Lt - MIA, KIA

N None

B Ash, George W., Sgt - MIA, DOW

E None

R Cooper, Charlie W., S/Sgt - MIA, RMC

G Miller, Milton H., Sgt - MIA, KIA

F None

Eyewitness Account: Cooper, Charlie W., S/Sgt, radio-gunner, 380th BS

(Some time after RMC)

INDIVIDUAL CASUALTY QUESTIONNAIRE

BROWN, Charles R: He was blown out when plane exploded, about (5) minutes (N.W.)

of Foggia (the target). He kept the plane under control so his crew could bail out. Fire in

navigatorôs comp. No interphone, Brown did ring escape alarm. He had flak in back,

neck, and burned to a crisp. He died in the German Hosp. At Santa Maria in Magdalena,

Italy at 16:30 - Sept 19 - 1943 - I witnessed his death.

WELLS, Samuel M.: Only Charles R. Brownôs word that he bailed out before plane

exploded (after the three of us was together on the ground). About (6) minutes (N.W.) of

Foggia Italy (the target). Supposedly went out thru ground escape hatch, may have been

drawn into propôs of right engine, may have hit turret, may have hit vertical or horizontal

stabilizer - no knowledge.

Thursday, 16 September 1943 (continued)

ASH, George W.: Was blown out when plane exploded. About (5) minutes (N.W.) of

Foggia Italy (target.). Burns arms, head, and legs. He died in hosp. Santa Maria at

Magdalena Italy - I witnessed his death.

MILLER, Milton H.: Was released when plane exploded. About (5) minutes (N.///w.) of

Foggia Italy (target). Flak wounds in back and left side. He and I were laying on camera

hatch when plane exploded. I donôt know whether he had his chute on or not if he had he

never came to in time to use it.

--

Thursday, 16 September 1943 (continued)

381st BS War Diary : Captain Alexander was notified today of his promotion to the rank

of Major as of 8 September 43.

 1st Lt. Dauley completed his 50 missions today. The target was a highway and

railroad bridge near Capua, Italy.

Alexander, William T. "Alex", Maj, pilot, Operations Officer

Dauley, Charles Gordon, 1Lt, pilot

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

HIGHWAY AND R.R. BRIDGES NEAR CAPUA, ITALY

 Menzel Temime, 16 September 43

Sqdrn. Mission # 123 Group Mission # 162

Take Off 10:25 Flight 54 B-25ôs

Target 12:25 Escort: None

Down 14:40 Bomb Load: 8 X 300

Total Time: 4 Hrs. 15 Min. Bombs Dropped: 73 X 300

Total Sorties: 926 Average Altitude: 9,900

Weather: Ceiling unlimited --- haze, visibility 6-8 miles.

STRATEGY: To hamper the progress of the enemy, who is retreating in the direction of

the Volturno River.

REMARKS: Bombs centered in the target area, walking across both bridges and the

road.

 No enemy aircraft.

 Flak: Extremely accurate, moderately intense along the route and at the target,

causing one 380th ship to go down in flames. Three óchutes opened. Aircraft piloted by

Lts. Baisch and Flake were damaged; latterôs right wing was filled with holes, the flap

completely shot away, and the aileron damaged.

CREWS

1st Flight

 A/C No. 41-29980 (S) A/C No. 42-64596 ñDonna Marieò (Q)

P Wolfe, Warren M., 2Lt Flake, Ray M., 2Lt

CP Cruise, William H., 2Lt Arnoult, Hubbard B., Jr., 2Lt

N None Ewalt, William F., 2Lt

B Malone, Donald B., S/Sgt Feinglass, Philip (NMI), 2Lt

E None None

R Marshburn, James T., Sgt Fiumecel, Albert F., S/Sgt

G Lyon, John R., Sgt Marvin, Lawrence R., Sgt

F Burt, Warwick C. S., T/Sgt None

Thursday, 16 September 1943 (continued)

 A/C No. 41-30002 (R)

P Jones, William E., F/O

CP Williamson, Lloyd V., F/O

N None

B Shapiro, Marvin L., S/Sgt

E None

R Doty, James K., S/Sgt

G Blackshire, Joseph R., S/Sgt

TG Collom, Frank C., Jr., Sgt

2nd Flight

 A/C No. 42-32428 ñLittle Isadoreò (S) A/C No. 42-32333 ñLoreleiò (Q)

P Samson, George D., 2Lt Bitter, Irwin S., Capt

CP Burlingame, John Hancock, 2Lt Warren, Donald B., 2Lt

N None Collins, Vincent A., 1Lt

B DiCastro, Emil J., PFC Withrow, John B., Jr., 1Lt

E None None

R Darling, Robert E., Pvt Schmidt, Harold E., Sgt

G Moxey, Orville E., S/Sgt Bruhlman, Otto C., Sgt

F Scott, Ivan D., Sgt None

 A/C No. 41-13007 ñThe Harpò (R)

P Hanna, Malcolm C., 2Lt

CP Sheets, Richard L., 2Lt

N None

B Trevethan, George R., S/Sgt

E None

R Pelkey, John R., S/Sgt

G Camagna, Celest F., S/Sgt

TG Erceg, Samuel (NMI), Cpl

3rd Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (P)

A/C No. (N)

(SPARE FILLED IN HERE)

P Stagner, Howard C., F/O

CP Baker, Gordon G., 1Lt

N None

B Schoen, Everett G., S/Sgt

E None

R Jereb, Vincent (NMI), S/Sgt

G Rounis, Gus T., T/Sgt

F Collom, Frank C., Jr., Sgt

Thursday, 16 September 1943 (continued)

 A/C No. 42-64592 (O) A/C No. 41-30341 (S)

P Dauley, Charles Gordon, 2Lt Campbell, Martin H., Jr., F/O

CP Young, Charles A., 2Lt Sautter, Carl U., 2Lt

N None None

B Campbell, Warren B., S/Sgt Powell, Charles P., Sgt

E None None

R Rea, Willis L., Sgt Standish, Beverly R., S/Sgt

G Sentlingar, Charles W., Cpl Sigafoos, James F., Jr., Sgt

F None None

 A/C No. 41-13085 ñGreen Hornetò

(Q)

A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (R)

P Dusek, Ernest P., 2Lt Stagner, Howard C., F/O

CP Stoeber, Leslie R., 2Lt Baker, Gordon G., 1Lt

N Forbes, Robert L., 1Lt None

B Schutte, Warren G., 2Lt Schoen, Everett G., S/Sgt

E None None

R Budde, Walter H., T/Sgt Jereb, Vincent (NMI), S/Sgt

G White, John Edward, S/Sgt Rounis, Gus T., T/Sgt

F None None

381st BS War Diary: Special Account:

NARRATIVE OF THE MISSION TO CAPUA BRIDGES, ITALY

THE NIFTY FIFTY

By 1st Lt. Charles G. Dauley

 September sixteenth, nineteen hundred forty three --- a perfect day for the long

awaited golden mission to end missions. A cheery day to dream of far-off home and

friends. A little over a year since seeing the good old United States, and almost two years

since I started in to win my wings.

 On this particular day I was scheduled to fly my tent mateôs airplane. There were

wisecracks about bringing the ship back in good shape and on both engines.

 At the briefing we were told by the Intelligence Officer that there would probably

be some flak and maybe some fighters. The colonel said the take-off would be normal

with tow circles of the field and out on course. The next order was ñgo to your ships.ò

 A careful check of the airplane and equipment proved everything was in order.

The ground crew wished me good luck and we taxied out for take-off.

Thursday, 16 September 1943 (continued)

 The first formation of eighteen was already off so I parked just off the end of the

runway and waited for the flight leader. Seconds later he rolled up and gave the signal

for take-off, and off we roared. We gather in formation as we circle the field, but just

after turning on course my leader signals that he is dropping out. After a few minutes a

leader from another Squadron fills in and we are all set. It is then I realize that I am ñTail

End Charlieò, and how! I am number fifty-four in a fifty-four ship formation on my

fiftieth mission.

 Soon we pass the islands north-west of Sicily, then a large convoy of merchant

vessels, war ships and landing barges on their way to Italy.

 The sky in blue and the Mediterranean matches its beauty. The sun is very bright

and our shadows fall below on the water. Soon we pass another convoy, also on its way

to Italy to aid our boys on the beach of the Gulf of Salerno. In about thirty minutes we

pass over the Isle of Capri, and to the right a small wisp of smoke rises from Mt.

Vesuvious. Vesuvius stands like a lone sentinel over the city of Pompeii and the

surrounding low lands. Naples is a scene of tranquility as the sun in all its glory brings

out each chalk white building.

 Flak starts bursting at the correct altitude and around the first formation of 18

ships as we near the target. One ship is hit which peels off to the right and goes into an

uncontrolled spin. Part way down it bursts into flame and the tail breaks off. Three

canopies of silk appear and float gently earthward. The plane hits and a halo of smoke

rises hundreds of feet into the air.

 Below a battery of four guns flash and immediately four dark and dangerous puffs

appear to our right and at our altitude. Evasive action takes place right now and

continues until the bomb bay doors are opened. Flak breaks all around and I am waiting

for two words, ñBombs Awayò. When those tow words break the silence of the radio, a

sharp left turn is executed with all haste. The formation passes wide to the right of the

town of Capua, out of range of the flak batteries. Unfortunately, my element leader has

fallen behind and as he cuts across to regain his position the flak guns reach up and now

their efforts are concentrated solely on our element. Every time we change course or

climb or dive, the flak breaks where our former course would have taken us. It seemed

like hours but it was only seconds until we were out over the water and on our way home.

 The trip back was uneventful and the coast of Africa was a welcome sight. When

the plane rolled into the parking spot the ground crew stood around it with happy smiles

on every face. When I stepped out my crew gathered around and offered hearty

congratulations.

 I hope this gives some idea of the spirit, feelings and life of those in the Air

Corps.

--

Thursday, 16 September 1943 (continued)

428th BS War Diary: Railroad and highway bridges three miles North of Capua were

hit. This was an attempt to slow down supplies reaching the Salerno Area. Strings of

bombs fell across the railroad and highway bridges. Other strings hit the road Northeast

of the bridges. The first three graders had a meeting to iron out any differences.

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : On the

Sixteenth we went back to the railroad and highway bridges three miles North of Capua.

Although reports from the front indicated that the immediate danger to our forces in the

Salerno area was no waning, it was still important to keep supplies and reinforcements

from reaching the German armies there. And so the attacks on semi-tactical targets

continued.

 The bombing pattern was well centered in the target area. Strings were seen to

walk across both railroad and highway bridges. Other strings walked up the road

Northeast of the bridges. The whole target area was obscured by a great cloud of smoke

and dust which prevented observation by later elements of the formation. The raid cost

us one B-25 and crew, not of the 428th. Three chutes were seen to open after the plane

started down. It had been hit at the target by flak which was intense, heavy and accurate.

A number of the groupôs planes were damaged by flak also.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Beatty, John H., 1Lt Chambers, Allen M., 2Lt

CP Hill, Lawrence G., Capt Tiefel, Norman J., 2Lt

N Peterson, Donald L., 2Lt None

B Boatler, Sidney K., 1Lt Lim, Wing Y., S/Sgt

E None None

R Stilp, John P., T/Sgt Smit, Richard F., T/Sgt

G Houseman, Charles M., Jr., S/Sgt Ramos, Smiles (NMI), Pvt

F Wetzel, Manford J., Maj, HQ 310th BG

(observer)

None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Stokes, Louis S., 2Lt Douglas, James D., 2Lt

CP Lewis, Quentin McAlpine, 2Lt Farley, Jean N., 2Lt

N None None

B Konchinsky, Herman (NMI), Sgt Karvel, Roy L., 2Lt

E None None

R Morris, Raymond J., Sgt Weiland, Ray C., S/Sgt

G Graham, Herbert J., S/Sgt Sisson, John E., Sgt

F Amirault, Osborne J., Sgt None

Thursday, 16 September 1943 (continued)

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Hogan, Jack F., F/O Whitehurst, Ray E., 2Lt

CP Sebor, George (NMI), 2Lt Holley, James Taylor, 1Lt

N None None

B Burkett, William H., 2Lt Sierlecki, Richard E., Sgt

E None None

R Tow, Charles W., Jr., S/Sgt Jack, Robert C., Sgt

G Houseman, Charles M., Jr., S/Sgt Donaldson, William M., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Waugh, Carter H., 1Lt Koch, Richard J., 2Lt

CP Berent, Raymond E., 2Lt Moulder, Robert W., F/O

N Wortman, Robert A., 2Lt None

B Snoddy, William G., 2Lt Ovalle, Charles V., Sgt

E None None

R East, Charles D., S/Sgt Colley, Francis E., S/Sgt

G Agin, Clealon J., Sgt Cook, Ray E., S/Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Knight, Gerald R., 1Lt Southward, Thomas H., 2Lt

CP Fassett, Walter J., 2Lt, Edelman, Forrest J., F/O

N None Lick, Edmund W., 2Lt

B Ream, Elmer W., PFC Lanning, Fred H., 2Lt

E None None

R Vezey, Kenneth D., Pvt Kelly, Phillip J., S/Sgt

G Storms, Donald W., S/Sgt Hirt, Fred A., Sgt

F Bean, Herman B., Cpl None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Boswell, Harry R., 2Lt Buglass, Kenneth G., 1Lt

CP Everiss, William Raymond, 2Lt Sandstrom, John E., 2Lt

N None None

B Smirnoff, Andrew P., 2Lt Evans, Allen (NMI), Sgt

E None None

R Booth, Jack D., S/Sgt Hook, Raymond K., S/Sgt

G Kelly, Andrew R., Cpl Rankin, James V., S/Sgt

F None None

Thursday, 16 September 1943 (continued)

 A/C No. 13 aircraft unidentified

P Gena, Gerald M., 1Lt

CP Epperson,

N Akerland, Gustav J., 2Lt

B Keys, Paul R., 2Lt

E None

R Versaw, Robert E., Sgt

G Warlie, Roger Rickie, Pvt

F None

Friday, 17 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force):

 In Italy, B-24ôs, attack a marshalling yard, road junction, and rail

junction at Pescara on the E coast; RAF heavy bombers again hit Potenza.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, XII Bomber Command B-17ôs and B-26ôs bomb airfields at

Ciampino and Pratica di Mare; B-25ôs attack small craft and barges off the mouth of the

Tiber River; P-38ôs fly 27 dive-bombing missions against roads, junctions, railways,

bridges, and targets of opportunity in the battle area and towns of Vallo della Lucania,

Acerno, Nocera, Avellino, Gragnano Serre, Lioni, Fisciano, Monteforte Irpino, Cava deô

Tirreni and Auletta; XII Air Support Command, NATBF, and other elements of NATAF

escort naval vessels, and bomb rail and road junctions, motor transport, a marshalling

yard, town areas, and various targets of opportunity in the Pompeii, Torre Annunziata,

Salerno, Campagna, Sarno, Solofra, Montella, and Acerno areas. On the ground in Italy,

US Fifth Army forces advancing on Altavila are pinned down however; the enemy retires

to the N, completing a withdrawal from the battleline during the night. The British Eighth

Army begins a general advance N toward Potenza and Auletta. The 99th Fighter

Squadron, XII Air Support Command, transfers from Termini to Barcellona, Sicily with

P-40ôs.

HQ 310th BG War Diary: No Entry

379th BS War Diary: Our combat crews got a well deserved rest today. Nothing else

out of the ordinary to report.

380th BS War Diary : Fresh butter graced our mess tables today; the first time since the

sqdn left the states over a year ago. What will happen next?

381st BS War Diary: Major Alexander, who has been Squadron Operations Officer

since June 42, was relieved of his duties, and his place taken by Capt. Walter E.

Coddington.

 Photos were taken by Sgt. Pummill of all the combat crews with their planes.

 Today is the first day since 4 September that the Group has not flown a mission.

Alexander, William T. "Alex", Maj, pilot, Operations Officer,

Coddington, Walter E., Capt, pilot, Operations Officer

Pummill, Earl (NMI), Sgt, photographer

Friday, 17 September 1943

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : There

was no mission on the seventeenth, and it was a well-earned rest. There had been thirteen

missions in twelve days without a break, but now the situation at the front was in hand

again, and the crews could take it easy.

428th BS War Diary: A well-earned rest today. 13 missions in the last twelve days.

Saturday, 18 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 ANTISUBMARINE WARFARE (First Air Force): The 1st Antisubmarine

Squadron (Heavy), 480th Antisubmarine Group, ceases operating from Protville, Tunisia

and returns to it's base at Port Lyautey, French Morocco with B-24's.

 EASTERN MEDITERRANEAN (Ninth Air Force): B-24's hit the

marshalling yard at Pescara, Italy.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, B-17's of the XII Bomber Command hit Viterbo airfield and

Salerno-Avellino road, while B-25's and B-26's bomb the airfields at Ciampino and

Pratica di Mare; B-25's fire 75mm shells at small vessels and a lighthouse near Capraia

and between Pianosa and Corsica; P-38's on detached service with the NATAF strafe 4

satellite airfields at Foggia and bomb roads, railroads, bridges, and towns in the battle

area. On the ground in Italy, US Seventh Army forces take Altavilla, Persano, and

Battipaglia without opposition. HQ 27th Fighter-Bomber Group transfers from Sicily to

Capaccio, Italy. The detachments of the 27th, 71st and 94th Fighter Squadrons, 1st Fighter

Group, operating from Dittaino, Gerbini, and Dittaino, Sicily respectively with P-38's

return to their base at Mateur, Tunisia. The 65th Fighter Squadron, 57th Fighter Group,

transfers from Sicily to Rocco Bernardo, Italy with P-40's. The 522nd, 523rd and 524th

Fighter-Bomber Squadrons, 27th Fighter-Bomber Group, transfer from Barcelona, Sicily

to Capaccio, Italy with A-36's.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 176, 18 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1240 36 _B-25ôs_ took off to Bomb Ciampino A/D _None_ returned

 Time No. A/C Type A/C Mission Target No. A/C

early. 35 dropped 272 X 300 inst & 45 sec delay bombs on target (8 bombs

 No. A/C No & Type

Salvoed) at 1455 from 9300-12,000 ft. __35__ returned at 1700. __None_ Lost,

 Time Altitude No. A/C Time No. A/C

 _ One missing, _None_ at friendly fields.

 No. A/C

Saturday, 18 September 1943 (continued)

3. RESULTS: NW, W and S ends of field well covered. Two hangars along SW side

received direct hits. Repair shops in this area were also hit. Strings of bombs were

seen to walk into housing area on the NW side. Buildings at SE edge of N A/D were

hit. Some bombs landed among A/C on S end of field, but destruction of these A/C

not determined due to dust and smoke. 30-40 A/C reported on the field including

approx. 20 S/E A/C on SE dispersal area. Other hits were made on road N of the

field. One explosion was seen at N end of A/D and at least 3 fires were started.

Some bombs hit in center of the field, others fell short to the SW, long to the N and

over to the E. Bombs salvoed from one ship hit and exploded on RR NE of the A/D.

4. OBS: E/A--3 unidentified S/E E/A attacked rear elements of formation, singly,

coming off the coast and for 40 miles out to sea. Painted greenish blue, attacked from

below at 5 and 7 oôclock, firing 20 mm shells. One E/A claimed destroyed by the

formation. 20-25 multi-engined A/C on Pratica Di Mare A/D. Field had been

bombed; fires seen burning. Flak--Intense, accurate, heavy flak at target and on route

to target from landfall and back to coast. At the target positions were reported at M8,

G15, C17, H17, D21, J12, I12 and E7. (See target chart No. 3-24A-NA) positions on

route were reported NW edge of lake Albano, 1 position approx half way between

lake Albano and target, 5 positions from Pratica Di Mare and from a line running

from 41 deg 42 min N, 12 deg 25 min E to 41 deg 46 min N, 12 deg 35 min E. 1 B-

25 hit by flak before target and turned off. 12 B-25ôs were damaged by flak.

Ground--None. Shipping--None.

Photos were taken.

5. WEATHER AT TARGET: Ceiling unlimited, much haze and smoke from fires or

smoke screen. Visibility 7-9 miles.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

HEADQUARTERS

310th Bombardment Group (M) AAF

Office of the Intelligence Officer

APO 520

19 September 1943

SUBJECT: Supplement to Mission Report No. 176

TO : Commanding General, 47th Wing, APO 520. Attention: A-2

 1. The following is submitted as explanation of term ñfires or smoke screenò,

used in par. 5 of Mission Report No. 176.

Saturday, 18 September 1943 (continued)

 White smoke was seen coming up from an area at least 350 feet square just

inland from the coast at 41 deg 44 min N, 12 deg 23 min E. This smoke blew inland

toward the target

 Two columns of black smoke arose just west of the target at 41 deg 48 min

N, 12 deg 32 min E, forming a low stratus-type cloud moving toward the target. One

pilot felt that this smoke came from smoke pots and might have been shielding gun

positions at this point.

 The approach to the target was obscured by this smoke and caused some

confusion on the part of the bombardiers in locating the target.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

310TH BOMBARDMENT GROUP (M) AAF

OFFICE OF THE OPERATIONS OFFICER

NEW HALL

19 September 1943

SUBJECT: Report on Mission of 18 September 1943 - Target Ciampino A/D South.

TO : COMMANDING GENERAL, 47th Bombardment Wing, Nuport.

 1. In accordance with your request the following report is submitted on our

mission of 18 September 1943 - Target - Ciampino A/D South.

 2. The bombing formation was two (2) flights of eighteen (18) aircraft each

flying in boxes of six (6) in the group stagger formation, the second flight of eighteen

(18) being in left echelon to the first flight of eighteen (18).

 3. Each box of six (6) aircraft was assigned an individual aiming point, located

on Target Chart number 3-24A-NA as follows:

 First Box (of six) J - 14

 Second Box I - 15

 Third Box J - 12

 Fourth Box K - 12

 Fifth Box K - 13

 Sixth Box L - 12

Saturday, 18 September 1943 (continued)

 Within each box of six (6) the first element was briefed to start their strings

of bombs a little beyond the center of the bombing area, and walk them into the North

East dispersal area. The second element of each box was briefed to start their strings on

the South West boundary line, and walk them towards the center of the landing area

covering the South West Dispersal area. An intervalometer setting of one hundred (100)

feet was used, planning to cover sixteen hundred (1600) feet width of the A/D. The

briefed axis of attack was 58°M.

 4. Pilot reports indicate that a screen from smoke pots west of the field

provided an effective screen of the target area. The axis of attack was changed in an

attempt to decrease the effect of the smoke.

For the Group Commander:

1 Incl: Target Chart number WILLIAM M. BOWER

 3-24A-NA. Lt. Colonel, Air Corps,

 Group Operations Officer.
------------- --

379th BS War Diary: Back to work again today. Tonight we relaxed at a French Girlie

show arranged by our group Special Service Officer, Lt. Fisher. The show was very

enjoyable and seemed to be appreciated by all the men.

Fisher, Earl W., 1Lt, Special Services Officer, HQ 310th BG

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Twelve

of our planes participated in a mission to Ciampino A/D, Italy. This time we caught from

30-40 enemy fighters on the A/D and these as well as the field itself and adjoining shops,

hangars, and barracks were all covered by the bomb pattern. Heavy intense accurate flak

plus attacks by several fighters gave the men an exciting time for awhile but all of our

squadronôs planes returned safely.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Saturday, 18 September 1943 (continued)

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Saturday, 18 September 1943 (continued)

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : Ciampino Airdrome, nestled under the southern wing of Rome,

received a fair amount of punishment today when thirty six of our bombers made things

lively by dropping scores of ñfive hundred poundersò. It was a successful mission and all

of the sqdnôs twelve planes that participated, returned safely home.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 128 Date- Sep 18 1943

Target- Ciampino A/D, South Squadron airplanes- twelve

 ñTurning Strategicò our boys left the base today with the assignment to bomb the

south Landing Area of the Ciampino Airdrome. Despite the heavy intense flak

encountered the entire time over Italy, our bombardiers were given a perfect bomb run

and did a fair bit of bombing. The NW, W and S ends of the field were well covered and

the two hangars along the SW sides received direct hits. The housing area on the NW

side crumpled under the pounding it received. Aircraft parked on the South end of the

field were probably destroyed when several strings of bombs found their way among

them.

 One of three enemy fighters that attacked the rear elements of the formation as it

was leaving the coast was shot down by our gunners. The bomber piloted by Lt. Freeland

of our Sqdn was hit on its way to the target by a direct burst of flak that knocked out his

right engine. He was forced to swing around, salvo his bombs and head for Sicily. After

quite an exciting and nerve-racking trip on one engine, he brought his ñMitchellò in to the

airfield at Palermo. All members of the crew were safe. The remaining thirty five a/c

arrived at base as per schedule. Photos taken.

Saturday, 18 September 1943 (continued)

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Cromartie, Harry L., Jr., Capt Hament, Carrol (NMI), 2Lt

CP Ryan, Thomas P., 2Lt Arentson, Robert M., 2Lt

N Potter, Eliot H., 2Lt None

B Anderson, J.B., 2Lt Weinstein, Robert S., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Wells, Donald W., S/Sgt

G Kobasa, Joseph (NMI), S/Sgt Marquis, Wesley W., Sgt

F Wilder, Rodney R. "Hoss", Maj,

Commander (observer)

Powers, John A., S/Sgt

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Benton, James H., 2Lt Derrick, William S., 2Lt

CP Auchard, R.L., Lt Bates, Willie L., F/O

N None Lewis, Jack (NMI), 2Lt

B Snyder, G.F., S/Sgt Ackerson, Newell W., 2Lt

E None None

R Hoover, Donald E., S/Sgt Liudahl, Irvin Melbourne, S/Sgt

G McConnell, Walter J., S/Sgt Barszcz, Stanley G., Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Smith, Leonard D. ñLeoò, 2Lt Echols, George A., 2Lt

CP Dodge, Charles M., 2Lt Beale, Edward J., 2Lt

N None None

B Hotaling, R. (NMI), S/Sgt Silvis, Harry C., Sgt

E None None

R McDowell, Alva H., S/Sgt Taylor, Frank E., Sgt

G McCabe, George P., Sgt Tippitt, Everett O., Sgt

F None None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Walton, Cecil Vernon, 2Lt Ross, Fred C., Jr., 2Lt

CP Maxwell, Max W., 2Lt Richardson, Richard K., F/O

N Konieczka, W.F., 2Lt None

B Drake, W.H., 2Lt Link, Byron F., S/Sgt

E None None

R Dinges, J.W., T/Sgt Lysowski, Raymond A., Cpl

G Black, Jewell James ñJ.J.ò, Sgt Litchfield, Edward W., Sgt

F None Land, Wilson E., Cpl

Saturday, 18 September 1943 (continued)

 A/C No. 9 aircraft unidentified A/C No. 10 41-13079 ñShadrachò (flak

damage - belly landed at Palermo)

P Weaver, Joseph S., Jr., 2Lt Freeland, Levi B., Jr., 2Lt

CP Toltzman, William J., 2Lt Wilson, Victory H., Jr., 2Lt

N None Evans, Ivor P., 2Lt

B Gardner, Clarence R., S/Sgt Mizerski, Richard C. "Bronco", 2Lt

E None None

R Bixby, Jack H., S/Sgt Welsh, Richard J., S/Sgt

G Wolf, Elmer A., Sgt Thomas, Cyril L., S/Sgt

F None None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Bounds, Thomas C., 2Lt

CP Newkirk, Renford Raymond, 2Lt Liggett, Arthur G., Jr., 2Lt

N None None

B Donahue, Francis E., S/Sgt Miller, Lester Amos, S/Sgt

E None None

R Henry, Lewis F., Sgt Brinson, Lloyd D., S/Sgt

G Ritter, Robert E., Sgt Himes, Burke W., Cpl

TG Loy, R.L. (i.o.), Pvt Revis, John H., S/Sgt

380th BS War Diary: Special Account:

 1st Lt. Levi B. Freeland Jr., of 212 South Hamilton Street, Mobile, Ala., was

travelling light when he recently crash-landed his flak riddled B-25 Mitchell Bomber at

Palermo, Sicily. After a direct hit in the left engine when almost over the objective near

Rome, The B-25 had been stripped of all surplus weight to make possible a return flight

into a friendly field.

 The twenty-four year old pilot and his crew had almost seriously considered the

joking suggestion of navigator Lt. Ivor P. Evans, that they dump the 200 pound

bombardier, ñBroncoò Mizerski to give the battling B-25 a chance to maintain altitude.

However that was not quite necessary and all crew members were in good condition after

the crash landing.

 The crew members related, ñIt was just after we reached a landfall and were on

course to bomb Ciampino Airdrome near Rome that the ground defenses got our range.

Bursts of flak appeared all around us. Jerry was accurate as hell and put a string of bursts

right alongside of the plane. One hit the left engine which conked out at the same time as

holes appeared in both wings. The left engine controls were shot out although we were

able to feather the prop.ò Lt. Freeland then continued, ñI then fell out of formation and

headed straight out to sea, hoping that some stray enemy fighter hadnôt seen our crippled

ship. I called to Lt. Richard C. Mizerski, my bombardier, (home address: 2257 North

Saturday, 18 September 1943 (continued)

LaVergne Ave., Chicago, Ill.) through the interphone, ñGit them bombs out, Broncoò,

and he quickly salvoed them into the sink. All this time my co-pilot, 1st Lt. Victor H.

Wilson Jr, (Home address: Camden, Texas.) kept reassuring the rest of the crew that

everything would be all right, and assisted me in piloting old ñShadrachò to friendly soil.

Lt. Evans (Home Address: Aliquippa, Pa.) calculated our course to Sicily, which we later

found to be only one degree from the given heading of ASR. We were steadily losing

altitude now dropping from 111,000 feet to a scant 5,000 feet. Calling back to my

gunner, Staff Sgt. Cyril L. Thomas (Home Address: 321 Baker Street, Royal Oak,

Michigan) who by the way is the proud possessor of the Distinguished Flying Cross for

meritorious action in a previous crash landing during the Tunisian Campaign, and my

radio operator, Staff Sgt. Richard J. Welsh (Home Address: 1133 Merrick Ave.,

Pittsburgh, Pa.), I asked them to rid the ship of all extra radio apparatus which they did

along with about 1200 rounds of ammo. Later after Sgt. Welsh had contacted the

American Air Sea Rescue Service at Palermo, the radio intact went sailing out of the

hatch. In the nose, all the ammunition was cast out by Lt. Mizerski, along with the

protective armor plate in the bombardierôs compartment.

 We were now able to hold an even altitude. Upon contacting the Air Sea Rescue

Service, I was given a heading and was asked to keep talking so that they could obtain a

ñfixò on our ship. We were told that two Spitfires were on their way to meet us in three

minutes as weather was closing in around Palermo. We could see a solid bank of clouds

before us and it looked like even old man weather was on the Axis side. Just like

clockwork at the end of three minutes two single engined fighters dove out of the clouds,

circled around us and signaled me to follow them into the airdrome. I know now that we

would never have made it without their help as they expertly led us through the haze and

billowy white into a mountain pass straight for the field. I began my let down about this

time =, my gas being almost gone, I knew that I would get but one chance to bring her in

safely. As luck would have it the field was hidden behind a slight rise in ground and I

didnôt see it until I was almost to it. The landing strip was to the right of me so I quickly

ñhalf banked, half skiddedò the tired bomber over and nosed her down the emergency

runway, the main runway being in use. Lt. Wilson called to everybody to brace

themselves and get set for a rough landing. I cut all the switches and prepared to set the

ship down, but an eight foot slant of the runway prevented us from touching the ground

until we were halfway down that little field. It was a fast landing, three pointed, and I

immediately hit the brakes. Then lo and behold, I saw two solid stone gate posts staring

me in the face directly in front of me at the end of the field. I knew Iôd have to stop, and

fast! I ñtrompedò on the brakes again and again and blew out the left tire. The plane

staggered crazily in that direction so I the right brake, this time being rewarded with the

right tire giving out. This action once again straightened the bomber up and she finally

sloshed up to a stop at the very edge of the runway. Iôm proud of the boys that were with

me today as they behaved in ñtop formò and worked hard to get old ñShadrachò home.

Saturday, 18 September 1943 (continued)

 The Air Sea Rescue Service, operated exclusively by contingents of the United

States Air Force, overwhelmed us with their hospitality upon landing. In the words of Lt.

Evans, ñThey couldnôt do enough for us.ò After a good nightôs rest, the following day we

boarded an Army Transport that carried us back to our home base, with all the boys eager

to get into the air to get another crack at ñJerry.ò

 Operating with General Doolittleôs Strategic Air Force, the combat crew members

have the following number of missions to their credit: Lt. Freeland, 11; Lt. Wilson, 10;

Lt. Mizerski, 43; S/Sgt. Thomas, 45; and S/Sgt. Welsh 4; Lt. Evans 9.

--

381st BS War Diary: Once more the 381st goes to Rome. Todayôs mission bombed

Ciampino A/D, just south of the City of Rome.

 2nd Lt. Victor was appointed Squadron Insurance Officer, relieving 1st Lt Durgin.

 A team of French show girls put on a performance at the Groupôs Theater this

evening. Although their efforts were appreciated, their show was strictly not too hot.

 Todayôs P.X. rations included a 2 oz. bar of Hersheyôs Chocolate, something

which has been scarce, even in boxes from home.

Durgin, James L., 1Lt, pilot Victor, Joseph G., 2Lt, navigator

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

SOUTH CIAMPINO AIRDROME, ROME, ITALY

 Menzel Temime, 18 September 43

Sqdrn. Mission # 124 Group Mission # 163

Take Off 12:40 Flight 36 B-25ôs

Target 14:55 Escort: None

Down 17:00 Bombs Dropped: 2(8 X 300), 4,800#

Total Time: 4 Hrs. 20 Min. Average Altitude: 10,650

Weather: CAVU with haze. Mileage 699 Total Sorties: 926

STRATEGY: A return to the customary work of the Strategic Air Force --- destruction

of Enemy aircraft on the ground.

REMARKS: The bombing was erratic due to the intense accurate flak which damaged

12 of our aircraft.

 Three fighters attacked the 2nd 18 and continued to make passes on the next to last

box of six for 22 minutes, until one of them (A RE-2001) was shot down into the sea by

S/Sgt. Sigafoos.

Saturday, 18 September 1943 (continued)

CREWS

2nd Flight

 A/C No. 41-30002 (B) A/C No. 41-30341 (L)

P Jones, William E., F/O Campbell, Martin H., Jr., F/O

CP Hudson, Charles (NMI), Jr., F/O Ramsey, Thomas Upton, 2Lt

N None None

B Campbell, Warren B., S/Sgt Powell, Charles P., Sgt

E None None

R Rea, Willis L., S/Sgt Standish, Beverly R., S/Sgt

G Sentlingar, Charles W., Sgt Sigafoos, James F., Jr., Sgt

TG Erceg, Samuel (NMI), Cpl F Pummill, Earl (NMI), Sgt

428th BS War Diary: Ciampino airdrome was the scheduled target today. The

Northwest, West, and South ends of the field were covered. Two hangars received direct

hits. Repair shops in the area were also hit. 30-40 single-engined aircraft were on the

field, but heavy smoke and dust obscured the damage done. Capt. Doolittle, T/Sgt.

Marrs, S/Sgts Foley, Naworski, and Queen and Spencer received orders sending them

home. ñSluggerò Davis returned from the hospital. Special Service brought out an all-

French girl review.

Davis, Robert M. "Slugger", S/Sgt, gunner

Doolittle, Leonard N., Capt, navigator

Foley, Patrick Leo "Pat", Sr., S/Sgt, bombardier-gunner

Marrs, Horace S., S/Sgt, radio-gunner

Naworski, Edward F., S/Sgt, gunner

Queen, Kenneth E., S/Sgt, bombardier-gunner

Spencer, Ronald L., S/Sgt, bombardier-gunner

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : The rest

didnôt last long, however, for on the eighteenth a mission was scheduled to Ciampino

airdrome. The results were excellent. The Northwest, West and South ends of the field

were well covered. Two hangars received direct hits. Repair shops in the area were also

hit. Strings of bombs were seen to walk into housing areas on the Northwest side. There

were thirty to forty single-engined aircraft on the field, but it could not be definitely

determined whether these had been destroyed or not on account of the heavy smoke and

dust which obscured the target. One large explosion was seen at the North end of the

field and at least three fires were started.

 Three fighters attacked the rear elements of the formation just before the target,

one of which was destroyed. Flak on the way into and at the target was severe, heavy,

and accurate. One B-25 was hit by flak and turned off, later to turn up missing. Twelve

of our groupôs ships were damaged and holed by flak. None were lost by the 428th.

Saturday, 18 September 1943 (continued)

 One by one, the old crews have departed. On this day Capt. Leonard N. Doolittle,

T/Sgt. Horace S. Marrs, S/Sgts Foley, Naworski, Queen, Spencer, received orders to

return to the United States. One of the crew members wounded at the time Lt. Fleming

was killed returned from the hospital , apparently fit except for a bandage on his foot

where he was hit by flak. This was S/Sgt. Robert M. (Slugger) Davis, who had been in

hospitals in Sicily and North Africa for three weeks.

Davis, Robert M. "Slugger", S/Sgt, gunner

Doolittle, Leonard N., Capt, navigator

Fleming, James L., 2Lt, pilot

Foley, Patrick Leo "Pat", Sr., S/Sgt, bombardier-gunner

Marrs, Horace S., S/Sgt, radio-gunner

Naworski, Edward F., S/Sgt, gunner

Queen, Kenneth E., S/Sgt, bombardier-gunner

Spencer, Ronald L., S/Sgt, bombardier-gunner

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Beatty, John H., 1Lt Knight, Gerald R., 1Lt

CP Chambers, Allen M., 2Lt Fassett, Walter J., 2Lt,

N Peterson, Donald L., 2Lt None

B Boatler, Sidney K., 1Lt Ream, Elmer W., PFC

E None None

R Stilp, John P., T/Sgt Vezey, Kenneth D., Pvt

G Ramos, Smiles (NMI), Pvt Storms, Donald W., S/Sgt

F None Reed, Robert H., Sgt

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Douglas, James D., 2Lt Hogan, Jack F., F/O

CP Farley, Jean N., 2Lt Tiefel, Norman J., 2Lt

N None None

B Karvel, Roy L., 2Lt Burkett, William H., 2Lt

E None None

R Smit, Richard F., T/Sgt Cook, Ray E., S/Sgt

G Houseman, Charles M., Jr., S/Sgt Glass, Harry Martin, Sgt,

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Whitehurst, Ray E., 2Lt Waugh, Carter H., 1Lt

CP Holley, James Taylor, 1Lt Sebor, George (NMI), 2Lt

N None Wortman, Robert A., 2Lt

B Smirnoff, Andrew P., 2Lt Lanning, Fred H., 2Lt

E None None

R Frank, Irving (NMI), S/Sgt East, Charles D., S/Sgt

G Donaldson, William M., Sgt Agin, Clealon J., Sgt

F None None

Saturday, 18 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Koch, Richard J., 2Lt Fleming, Thornton (NMI), 2Lt

CP Moulder, Robert W., F/O Dory, John N., 2Lt

N None None

B Ovalle, Charles V., Sgt Evans, Allen (NMI), Sgt

E None None

R Colley, Francis E., S/Sgt Neview, Frederick J., Cpl

G Houseman, Charles M., Jr., S/Sgt Ciampi, Francis (NMI), Sgt

F None Williamson, Felton J., Pvt

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Southward, Thomas H., 2Lt Tooles, William B., 2Lt

CP Edelman, Forrest J., F/O Jones, Gordon K., F/O

N Lick, Edmund W., 2Lt None

B Keys, Paul R., 2Lt Herring, William S., S/Sgt

E None None

R Kelly, Phillip J., S/Sgt Weiland, Ray C., S/Sgt

G Hirt, Fred A., Sgt Sisson, John E., Sgt

F None None

Sunday, 19 September 1943

USAAF Chronology: MEDITERRANEAN THEATE R OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): The 66th, 67th, 68th and

506th Bombardment Squadrons (Heavy), 44th Bombardment Group (Heavy), based at

Shipdham, England begin operating from Tunis, Tunisia with B-24's. The 564th, 566th and

567th Bombardment Squadron (Heavy), 389th Bombardment Group (Heavy), based at

Hethel, England begin operating from Massicault, Tunisia with B-24's.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, fighter-bombers of the XII Air Support Command and planes

of other NATAF elements [US and RAF] concentrate on attacking roads and vehicles in

the Benevento-Montesarchio-Contursi-Potenza-Avellino areas, and a railway station at

Castelnuovo. On the ground in Italy, the US Fifth Army gains firm control of the Salerno

plain, while the British Eighth Army troops take Potenza and Auletta.

HQ 310th BG War Diary: No Entry

379th BS War Diary: Routine activity.

380th BS War Diary : Members of our Combat Crews received a well earned rest today

as all air activity stopped. A stage show was held as entertainment for the boys and did

they go for it in a big way!

381st BS War Diary: S/Sgt. F.L. Grossi left for the U.S.A. this morning. He was mighty

happy about it. He took his coal black fox-terrier pup ñSmokeyò along with him. They

will both be missed.

 No mission.

Grossi, Frank L., S/Sgt, bombardier-gunner

428th BS War Diary: No mission scheduled.

Monday, 20 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): The 98th and 376th

Bombardment Groups (Heavy), based in Libya, along with the 43rd Service Group and

several military police and engineer units, are to be transferred to the Twelfth Air Force,

effective on the date they transfer to Tunisia. The IX Bomber Command makes its last

raid on Italy. B-24's of 98th and 376th Bombardment Groups (Heavy) are dispatched to the

Castelfranco Veneto marshalling yard. Clouds obscure the target, but the 98th Group

drops bombs on the estimated time of arrival. The 376th bombs a marshalling yard and

airfield at Pescara during the return trip. The 565th Bombardment Squadron (Heavy),

389th Bombardment Group (Heavy), based at Hethel, England begins operating from

Massicault, Tunisia with B-24's.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, XII Bomber Command B-17's and B-26's bomb the

Castelnuovo road junction, the town of Formia, the Torre Annunziata area roads, and

roads and railroad SW of Sarno; XII Air Support Command A-36's attack and disperse

enemy tank and troop concentrations forming near Nocera for a counterattack. Other

AAF and RAF aircraft of the NATAF hit enemy movement in Avellino-Naples-Potenza-

Benevento-Calabritto-Pomigliano- Pescopagano areas. On the ground in Italy, the US

Seventh Army starts into the mountains N of Salerno. HQ 31st Fighter Group and its

308th Fighter Squadron transfer from Milazzo, Sicily to Montecorvino, Italy with

Spitfires.

HEADQUARTERS XII BOMBER COMMAND

APO 520 U S ARMY

20 September 1943

SUBJECT: Commendation.

TO : All Units This Command

 1. The following message has been received by the Commanding General

Northwest African Air Forces, from the Commanding General, 15th Army Group:

 ñ I have just returned from an extensive tour of the fifth Army front during

 which I talked with the Army and many subordinate commanders, their

 staffs and other ranks.

 General Clark has asked me to convey to you and to the officers and men of

 the Northwest African Air Force whom you command, the sincere thanks

 and appreciation of Fifth Army for the magnificent air support which has

Monday, 20 September 1943

 been given them. It has greatly heartened the ground forces and has

 contributed much to the success of their operations. All were most

 enthusiastic in their acclaim of the close and continuous support which

 has been given them by the Air Force.

 To the foregoing I should like to add my own appreciation and admiration of

 a task well done. Not only have your tremendous air attacks added greatly to

 the morale of the ground and naval forces but, in addition, have inflicted on

 the enemy heavy losses in men and equipment. They have seriously

 interfered with his movements, interrupted his commutations and prevented

 his concentration of the necessary forces to launch large scale attacks. You

 have contributed immeasurably to the success of our operations and to the

 final victory which will inevitably follow.

 2. The Air Officer Commanding, Mediterranean Air Command has also

communicated his appreciation for the work done by the Strategic Air Force during the

recent critical days. He states that the effort of this Air Force had a decisive effect and

will probably be found to have marked the turning point in the present campaign.

 3. The Commanding General, Northwest African Air Forces, has also

expressed his appreciation for the splendidly executed operation of the Strategic Air

Force. He adds that they have played a significant part in the success of the Italian

campaign.

 4. I am happy to pass on such gratifying commendation to the individuals and

units composing this command. Only through your skill and only through your untiring

efforts has the success meriting such praise been possible. I wish to add my own sincere

congratulations and my deep appreciation for the efforts of all members of this command.

 /s/ J. H. Doolittle

 /t/ J. H. DOOLITTLE

 Major General, USA

 Commanding

--

HQ 310th BG War Diary: No Entry

379th BS War Diary: Another French show tonight only activity for the day.

380th BS War Diary : Everything pretty quiet today. No mission. A G.I. show called

ñStage Door Latrineò was given for us by a bunch of boys from the 47th Wing and the

331st Signal Company. Slightly spicy. It was enjoyed by all.

Monday, 20 September 1943

381st BS War Diary: After having labored for several days, S/Sgt. Pelkey put the

finishing touches on the ñgroundsò surrounding his tent by painting a large sign which

reads, ñPelkeyôs Handle Bar X Ranchò. Gravel walks bordered with stones, cactus

plants, and transplanted wild plants give the place a dude ranch appearance. There is a

bench amid all this glory on which S/Sgt. Pelkey may rest and muse on his missions, past

and future.

 No mission today.

Pelkey, John R., T/Sgt, radio-gunner

428th BS War Diary: Joe Natale and his French review were presented again.

Natale, Joseph "Joe", HQ 47th BW

Tuesday, 21 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): HQ IX Fighter

Command at Tripoli, Libya closes.

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, XII Bomber Command B-17's hit a bridge and the town area

at Benevento; B-25's and B-26's hit landing craft and a ferry near Elba Island and bridges

at Cancello Arnone and Capua; B-24's on detached service from the Eighth Air Force

bomb Leghorn and Bastia; medium bombers and fighter-bombers of the NATBF and XII

Air Support Command hit town areas, troop concentrations, trucks and tanks, and targets

of opportunity in the Solofra-Avellino-Benevento areas. HQ 98th Bombardment Group

(Heavy) transfers from Benina, Libya to Hergla, Tunisia. The 307th and 309th Fighter

Squadrons, 31st Fighter Group, transfer from Milazzo, Sicily to Montecorvino, Italy with

Spitfires. The 416th Night Fighter Squadron, Twelfth Air Force, transfers from Bizerte,

Tunisia to Catania, Sicily with Beaufighters.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 177, 21 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1140 36 _B-25ôs_ took off to Bomb RR & Highway Bridges NE of Capua

 Time No. A/C Type A/C Mission Target

None returned early. 36 dropped 288 X 300 .1 & .025 sec delay bombs on

No. A/C No. A/C No & Type

target at 1356 from 10,300-13,000 ft. __34__ returned at 1605 and 2 at 1800.

 Time Altitude No. A/C Time

__None_ Lost, __None_ missing, _None_ at friendly fields.

 No. A/C No. A/C No. A/C

3. RESULTS: Bombing pattern well centered on target area. Highway bridge reported

cut by previous bombing. Strings of bombs were seen to hit across both bridges.

Other strings hit on approaches. A considerable concentration of hits was reported on

road S of target bridges. Some bombs believed to have hit junction of roads just N of

bridges. Cloud cover hindered observation.

Tuesday, 21 September 1943 (continued)

4. OBS: E/A--None. Flak--At target moderate accurate heavy. One position 1 mile S

of target in a field; another position 1½ miles E of target on N side of river.

Elsewhere--At Mondragone, Teano, Sparanise, Pignataro Maggiore, Carinola, 42 deg

10 min N, 14 deg 15 min E, 41 deg 10 min N, 14 deg 18 min E, heavy flak. South of

the target, probably coming from Caserta and S Marina Capua Vetera, heavy flak was

reported. Shipping--One med sized M/V or naval vessel, corvette size, at mouth of

Volturno river. Line of what appeared to be barges extending from mouth of

Volturno river to Castel Volturno. Ground--Large convoy of M/T heading S in

vicinity of 41 deg 15 min N, 14 deg 06 min E, stretched out as far as observer could

see about 100 yards apart. Time 1400 hours. 25-30 M/T heading SE 200 yards apart

from Mondragone to bend in road 3 miles NW of town. 125 M/T stationary heading

unknown at 41 deg 12 min N, 14 deg 00 min E. Time 1350 hours. Oil cars, two

locomotives and 4 trains on siding at Sparanise. 30-35 box cars in M/Y at Minturno.

Photos were taken.

5. WEATHER AT TARGET: 6-7/10 coverage at 5-8000 ft. Visibility clear through

breaks in cloud.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: We had port chops for supper tonight, our first since we left the

states over one year ago. This event overshadowed our mission for the day.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : A raid

over the Caserta road and railroad bridges in which 12 of our planes took part. Again our

planes did a commendable job, stringing their bombs across both bridges and the

approaches as well. Moderate flak was encountered and although it was reported as

accurate, all the planes returned safely.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Tuesday, 21 September 1943 (continued)

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

Tuesday, 21 September 1943 (continued)

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : A good sized mail call cheered most of us up. Thatôs one event in

the life of a guy overseas that is the most anticipated and ñsweated outò.

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(380th BS did not participate)

381st BS War Diary: 1st Lt. Bitter learned that he was appointed a Captain as of 11

September 43.

 T/Sgt. Clark and S/Sgt. Hannon returned from rest camp. ñSmokeyò returned

with them. Taking a dog into the United States is almost as difficult as gaining

admittance for a foreigner. Besides numerous vaccinations, a six monthôs quarantine is

required. S/Sgt. Grossi felt that ñSmokeyò would be far happier with the boys here in

camp than he would be in a quarantine station. After all, ñSmokeyò is a real G.I. do, and

the ease and luxury of life in America would probably bore him.

 Another French girl show. A little warmer than the last, but not too hot.

 Todayôs target: Capua Road Bridges. C

Bitter, Irwin S., Capt, pilot Clark, Thomas J., T/Sgt, radio-gunner

Grossi, Frank L., S/Sgt, bombardier-gunner Hannon, Robert P., S/Sgt, gunner

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

CAPUA BRIDGES, ITALY

 Menzel Temime, 21 September 43

Sqdrn. Mission # 125 Group Mission # 164

Take Off 11:40 Flight 36 B-25ôs

Target 13:56 Escort: None

Down 16:05 Bombs Dropped: 12(8 X 300), 28,000#

Total Time: 4 Hrs. 25 Min. Average Altitude: 11,650

Total Sorties: 940

Weather: At target 4/10 to 5/10 cumulus at 8,000 feet.

Tuesday, 21 September 1943 (continued)

STRATEGY: As the Germans are forced back from the Salerno area, their

communications lines become vital. To destroy these communications lines and thus trap

the enemy, is the strategy being employed by Allied Forces.

REMARKS: The road bridge had been damaged on 16 September 43 by this Group ---

these bombs put the finishing touches on both bridges.

 Flak: Moderate heavy, fairly accurate.

 Enemy Fighters: None.

 This was Capt. Hickmanôs 50th mission. The Squadron will be sorry and envious

to see him go. 1st Lt. John J. Mason, Jr., rode as observer in F/O Wirthsôs aircraft.

CREWS

1st Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (P)

A/C No. 41-13052 ñTABOOò (N)

P Therrien, Robert W., 2Lt Evans, George N., Capt

CP Williamson, Lloyd V., F/O Sautter, Carl U., 2Lt

N None Hickman, James G., Capt

B Dombkowski, Stanley F., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Foderaro, Albert (NMI), T/Sgt

G Kim, Daniel (NMI), S/Sgt Mayronne, Clyde A., Sgt

F None None

 A/C No. 42-64667 ñWet Dreamsò (O) A/C No. 41-30333 ñA Touch of Texasò

(S)

P Campbell, Martin H., Jr., F/O Baisch, Joseph M., III, 2Lt

CP Ramsey, Thomas Upton, 2Lt Knecum, Walter A., 2Lt

N None None

B Powell, Charles P., Sgt Micks, Henry B., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Starnes, Carl B., T/Sgt

G Sigafoos, James F., Jr., Sgt George, Wade Clayton, S/Sgt

F Pummill, Earl (NMI), Sgt None

 A/C No. 41-29980 (Q) A/C No. 41-30002 (R)

P Dusek, Ernest P., 2Lt Jones, William E., F/O

CP Baker, Gordon G., 1Lt Hudson, Charles (NMI), Jr., F/O

N Forbes, Robert L., 1Lt None

B Withrow, John B., Jr., 1Lt DeCastro, Emil J., PFC

E None None

R Budde, Walter H., T/Sgt Wolfrom, Earl R., Pvt

G White, John Edward, S/Sgt Frazier, Robert E., PFC

TG None Erceg, Samuel (NMI), Cpl

Tuesday, 21 September 1943 (continued)

CREWS

2nd Flight

 A/C No. 41-13007 ñThe Harpò (P) A/C No. 42-53445 ñLottieôs Gooseò

(N)

P Stagner, Howard C., F/O Denton, Richard D., 2Lt

CP Young, Charles A., 2Lt Boston, Joseph W., Jr., 1Lt

N None Opeka, John (NMI), Jr., 2Lt

B Schoen, Everett G., S/Sgt Leasure, Oliver B., 2Lt

E None None

R Jereb, Vincent (NMI), S/Sgt Potolsky, George (NMI), T/Sgt

G Moxey, Orville E., S/Sgt Miller, Foster Eugene, S/Sgt

TG Collom, Frank C., Jr., Sgt None

 A/C No. 41-13061 ñLil Joeò (O) A/C No. 42-32454 ñBoomerangò (S)

P Wirth, Thomas F., Jr., F/O Burt, Norman A., F/O

CP Mitchell, Lenyard C., F/O Weaver, Claude H., 2Lt

N None None

B Miller, Foster C., S/Sgt Douglas, Edward (NMI), S/Sgt

E None None

R Ough, James A., Cpl Porter, Lloyd G., Jr., T/Sgt

G Pontet, Emile A., Jr., Cpl Bozovich, Matthew L., S/Sgt

F Scott, Ivan D., Sgt Burt, Warwick C. S., T/Sgt

 A/C No. 42-32333 ñLoreleiò (Q) A/C No. 42-32428 ñLittle Isadoreò (R)

P Bitter, Irwin S., Capt Durgin, James L., 2Lt

CP Kurtz, James A., 2Lt Warren, Donald B., 2Lt

N Collins, Vincent A., 1Lt None

B Heitman, Oliver C., 2Lt Doty, James K.., Sgt

E None None

R Schmidt, Harold E., Sgt Shapiro, Marvin L., S/Sgt

G Bruhlman, Otto C., Sgt Blackshire, Joseph R., S/Sgt

F None None

428th BS War Diary: Our bombers struck at the Caserta Bridges today. They had been

cut by a previous bombing. Bombs were seen to hit across both bridges. Other strings

hit the approaches. The junction of roads just North of the bridges were believed hit. A

concentration of hits were reported on the road South of the bridges.

Tuesday, 21 September 1943 (continued)

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : We were

after railroad and highway bridges again on the twenty-first, this time the Casoria

bridges. They had been cut by a previous bombing. The bombing pattern was well

centered on the target area. Strings of bombs were seen to hit across both bridges. Other

strings hit on approaches. A concentration of hits was reported on the road South of the

bridges. Some bombs were believed to have hit the junction of roads just North of the

bridges. Cloud cover hindered observation, but enough could be seen to indicate a good

job well done. Lt. John H. Beatty finished his fiftieth mission on this raid. He was one

of the oldest Pilots we had from point of service, and perhaps one of the best. His plane

was the first medium bomber to land on North African soil in the early days of the war.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Beatty, John H., 1Lt Whitehurst, Ray E., 2Lt

CP Davidson, James C., 2Lt Holley, James Taylor, 1Lt

N Peterson, Donald L., 2Lt None

B Boatler, Sidney K., 1Lt Sierlecki, Richard E., Sgt

E None None

R Stilp, John P., T/Sgt Tow, Charles W., Jr., S/Sgt

G Ramos, Smiles (NMI), Pvt Housken, Wayne J., Pvt

F Epperson, Elmer H., Maj, Commander

(observer)

Landron, George J., Capt, HQ 47th Wing

(observer)

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Knight, Gerald R., 1Lt Southward, Thomas H., 2Lt

CP Everiss, William Raymond, 2Lt Edelman, Forrest J., F/O

N None Lick, Edmund W., 2Lt

B Ream, Elmer W., PFC Lanning, Fred H., 2Lt

E None None

R Vezey, Kenneth D., Pvt East, Charles D., S/Sgt

G Storms, Donald W., S/Sgt Agin, Clealon J., Sgt

F Amirault, Osborne J., Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Tooles, William B., 2Lt Fleming, Thornton (NMI), 2Lt

CP Jones, Gordon K., F/O Dory, John N., 2Lt

N None None

B Simmons, Bernard B., S/Sgt Burkett, William H., 2Lt

E None None

R Weiland, Ray C., S/Sgt Neview, Frederick J., Cpl

G Sisson, John E., Sgt Ciampi, Francis (NMI), Sgt

F None None

Tuesday, 21 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Gena, Gerald M., 1Lt Koch, Richard J., 2Lt

CP Kirtley, John M., 2Lt Moulder, Robert W., F/O

N Akerland, Gustav J., 2Lt None

B Keys, Paul R., 2Lt Konchinsky, Herman (NMI), Sgt

E None None

R Versaw, Robert E., Sgt Colley, Francis E., S/Sgt

G Warlie, Roger Rickie, Pvt Graham, Herbert J., S/Sgt

F None None

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Edwards, William P., 2Lt Douglas, James D., 2Lt

CP Sebor, George (NMI), 2Lt Tiefel, Norman J., 2Lt

N None None

B Stewart, Leslie F., T/Sgt Karvel, Roy L., 2Lt

E None None

R Jack, Robert C., Sgt Smit, Richard F., T/Sgt

G Houseman, Charles M., Jr., S/Sgt Schenk, James S., Sgt

F Bean, Herman B., Cpl None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Buglass, Kenneth G., 1Lt Stewart, Hugh W., 2Lt

CP Sandstrom, John E., 2Lt Fassett, Walter J., 2Lt,

N None None

B Evans, Allen (NMI), Sgt Smirnoff, Andrew P., 2Lt

E None None

R Hook, Raymond K., S/Sgt Booth, Jack D., S/Sgt

G Rankin, James V., S/Sgt Kelly, Andrew R., Cpl

F None None

Wednesday, 22 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 EASTERN MEDITERRANEAN (Ninth Air Force): The Ninth Air Force

flies its final mission from Africa. B-24's bomb Maritsa Airfield on Rhodes and Eleusis

Airfield in Greece. The bomb groups of IX Bomber Command subsequently are

transferred to the Twelfth Air Force. HQ IX Fighter Command begins a movement from

Tripoli, Libya to Middle Wallop, England.

 WESTERN MEDITERRANEAN (Twelf th Air Force):

 In Italy, XII Bomber Command B-25's and B-26's bomb roads,

railroad, and bridges at or near San Martino Sannita, Grottaminarda, Amorosi, and

Mignano; B-25's on detached service to the NATAF attack small vessels near Elba Island

with 75mm cannon; NATBF and XII Air Support Command airplanes hit troop

concentrations and gun positions near Serino and Santa Lucia di Serino, road block at

Nocera, town and roads at Fisciano, the town of Pagani, tanks and trucks between Acerno

and Montella and in the Foggia area, vessels and docks at Manfredonia, the town of

Camarella, and the landing ground at Capua. HQ 86th Fighter-Bomber Group transfers

from Barcellona, Sicily to Sele Airfield, Italy.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 178, 22 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 0945 36 _B-25ôs_ took off to Bomb Bridge and Switchbacks at 946765.

 Time No. A/C Type A/C Mission Target

None returned early. 30 dropped 180 X 500 .1 & .025 sec delay bombs on

No. A/C No. A/C No & Type

target (18 bombs salvoed) at 1155 from 10,300-13,000 ft and 18 bombs returned.

 Time Altitude

__32__ returned at 1420 and 2 at 1826. __None_ Lost, __None_ missing, ___2__

No. A/C Time No. A/C No. A/C No. A/C

at friendly fields

Wednesday, 22 September 1943 (continued)

3. RESULTS: Two crews reported direct hits on target bridge, but results believed only

fair. One string of bombs hit road just S of bridge and another string hit on road just

N of bridge. Many bombs overshot and fell short of the target. Some crews reported

road just SW of Bonito being hit. Target difficult to locate causing a wide variation

of bombing in the vicinity.

4. OBS: E/A none. Flak: At target, slight to moderate heavy and scattered heavy flak

at the following positions: 40 deg 42 min N, 15 deg 13 min E; 40 deg 55 min N, 15

deg 26 min E; 40 deg 56 min N, 15 deg 19 min E; 40 deg 57 min N, 15 deg 12 min E;

41 deg 03 min N, 15 deg 14 min E; 41 deg 03 min N, 15 deg 00 min E; 40 deg 54 min

N, 15 deg 05 min E; 40 deg 51 min N, 15 deg 02 min E. Barrage-like flak from

Avellino and Pratola Serra which appeared to be firing at another formation. 5 B-

25ôs damaged by flak. Ground--Heavy congested traffic on highway from Eboli to

hill 749, heading NE, time 1145. Heavy traffic on road from junction at hill 749 to

Lioni, heading NW. 1 crew reports 50 tanks or tank destroyers deployed in semi-

circle in valley around Nusco, 40 deg 54 min N, 15 deg 05 min E at 1200 hours.

Shelling and ground activity in valley S of Avellino.

Photos were taken.

5. WEATHER AT TARGET: Ceiling unlimited, haze, visibility 8-10 miles.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: We welcomed our new C.O., Major M. J. Wetzel today who is

replacing Major Batten who has now completed his fiftieth mission and is slated for a

little rest back in the states. Some sort of new record was set when we had fresh meat for

the 3rd consecutive day at supper.

Batten, Earl E., Maj, pilot, Commander

Wetzel, Manford J., Maj, pilot, Commander

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Another

mission was sent out in which twelve of our planes again took part. This time the target

was a bridge and road at Grottaminarda. Crews couldnôt agree on the success of the

mission, some claiming the bridge hit and others contradicting them. Flak on this trip

was only slight.

Wednesday, 22 September 1943 (continued)

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 3 aircraft and crew unidentified A/C No. 4 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 5 aircraft and crew unidentified A/C No. 6 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

 A/C No. 7 aircraft and crew unidentified A/C No. 8 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

Wednesday, 22 September 1943 (continued)

 A/C No. 9 aircraft and crew unidentified A/C No. 10 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

 A/C No. 11 aircraft and crew

unidentified

A/C No. 12 aircraft and crew

unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : Back to work we went today. Our objective was the Road Bridge

and switchback just north of Grottaminarda, Italy. It was a highly successful mission.

Due to intense flak encountered over the target, Lt. Hanlonôs B-25 was hit with a direct

burst of flak. The three men in the rear of the ship bailed out. Lt. Hanlon however,

expertly piloted the stricken bomber to a friendly field.

Hanlon, James Augustus, Jr., 1Lt, pilot

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 129 Date- Sep 22 1943

Target- Rd. Bridge & Switchback at 946765 (Just N Squadron airplanes- twelve

of Grottaminarda)

 After the splendid work that our Group performed on the Castelnuovo Rd Jcn.

that resulted in the destruction of 1800 M/T trapped on the severed roads, we have gained

greater glory in our tactical work. Knowing of its importance, higher Command assigned

us to destroy the Rd Bridge & Switchback at 946765 which is just N of Grottaminarda.

A perfect piece of bombing was turned in by our bombardiers that resulted in direct hits

on the bridge and severance of both the N & S legs of the bridge by our bomb strings.

Flak of a ñslight growing to moderateò intensity was experienced. It was enough,

however, to plant a direct burst of flak in the bomb bay of Lt. Hanlonôs plane, causing a

fire there. The three members of the crew in the rear of the ship, Sgts. Marquis, Talley

and Pvt. Loy bailed out excited and believing the ship was going down. Sgt. Donahue,

Wednesday, 22 September 1943 (continued)

already proud possessor of the DFC was up to his ñold tricksò again today. When he

discovered that he could not salvo three of his ñ500 poundersò, he quickly grabbed a hard

release crank and asked Lt. Hanlon to hold his legs while he went down HEADFIRST

into the open bombay and hand released the three remaining bombs. Such heroism will

no doubt reward him a bar to his DFC. Lt Hanlon crash-landed the ship at Palermo, with

wheels up & bombay doors hanging grotesquely down. It was a beautiful landing job in

which all three members of the crew came through unscathed. Photos were taken and all

other ships found their way to friendly soil.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Derrick, William S., 2Lt Smith, Leonard D. ñLeoò, 2Lt

CP Hoffman, Albert J., 2Lt Dodge, Charles M., 2Lt

N Lewis, Jack (NMI), 2Lt None

B Ackerson, Newell W., 2Lt Hotaling, R. (NMI), S/Sgt

E None None

R Liudahl, Irvin Melbourne, S/Sgt McDowell, Alva H., S/Sgt

G Barszcz, Stanley G., Sgt McCabe, George P., Sgt

F None Powers, John A., S/Sgt

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Echols, George A., 2Lt Wilson, Victor H., Jr., 2Lt

CP Beale, Edward J., 2Lt Ryan, Thomas P., 2Lt

N None Konieczka, William F., 2Lt

B Silvis, Harry C., Sgt Mizerski, Richard C. "Bronco", 2Lt

E None None

R Taylor, Frank E., Sgt Smith, Eldon M., T/Sgt

G Tippitt, Everett O., Sgt Papp, Frank (NMI), Jr., Sgt

F None None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Bounds, Thomas C., 2Lt Sowder, Tony R., Jr., F/O

CP Anderson, Lloyd G., 2Lt Bates, Willie L., F/O

N None None

B Link, Byron F., S/Sgt Blevins, Amos M., S/Sgt

E None None

R Brinson, Lloyd D., S/Sgt Henry, Lewis F., S/Sgt

G Himes, Burke W., Cpl Ritter, Robert E., Sgt

TG Revis, John H., S/Sgt None

Wednesday, 22 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Freeland, Levi B., Jr., 2Lt Weaver, Joseph S., Jr., 2Lt

CP Liggett, Arthur G., Jr., 2Lt Toltzman, William J., 2Lt

N McBride, David (NMI), 2Lt None

B Halsey, James L., 2Lt Gardner, Clarence R., S/Sgt

E None None

R Bixby, Jack H., S/Sgt Parker, P.J., S/Sgt

G Wolf, Elmer A., Sgt Orzynski, Henry E., Sgt

F None Faust, R.A., S/Sgt

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Strunk, Clifton W., 2Lt Walton, Cecil Vernon, 2Lt

CP Carney, James B., 2Lt Maxwell, Max W., 2Lt

N None Potter, Eliot H., 2Lt

B Underwood, James H., Jr., 2Lt Drake, W.H., 2Lt

E None None

R Welsh, Richard J., S/Sgt Dinges, J.W., T/Sgt

G Cook, Kieth L., Sgt Black, Jewell James ñJ.J.ò, Sgt

TG Cangillieri, Liobnick (NMI), Pvt None

 A/C No. 11 aircraft unidentified (flak

damage - crash landed at Palermo)

A/C No. 12 aircraft unidentified

P Hanlon, James Augustus, Jr., 2Lt Neumann, Robert H., 2Lt

CP Newkirk, Renford Raymond, 2Lt Panich, Milan (NMI), 2Lt

N None None

B Donahue, Francis E., S/Sgt Mortimer, P.A., 2Lt

E None None

R Talley, Edwin C., Sgt (bailed out, MIA) Pyles, Deane E., S/Sgt

G Marquis, Wesley W., S/Sgt (bailed out,

POW)

Stackman, Walter C., Sgt

TG Loy, R.L. (i.o.), Pvt (bailed out, MIA) None

380th BS War Diary: Casualty Report:

22 September 1943

On the above day while participating in an operational mission to bomb the Road Bridge

north of Grottaminarda, Italy, the following men are reported missing:

**

Radio Operator- Sgt. E.C. Talley

Upper-Turret Gunner- S/Sgt. W.W., Marquis

Tail-Gunner- Pvt. R.L. Loy

Wednesday, 22 September 1943 (continued)

While approaching the target, the bomber piloted by Lieut. Hanlon, was hit by a direct

burst of anti-aircraft fire in the bomb-bay section. The three crew members, listed above,

in the rear of the aircraft, evidently believed that the plane was going down. Two of the

men chuted to safety but the third man was seen to leave the ship without a parachute.

The chute he was attempting to put on blossomed open and several seconds later he fell

after it. Just which member of the crew that was, is not determined. The pilot was able

to pilot the ship back to a friendly airdrome.

--

380th BS: Extracts from Missing Air Crew Report # ?: Report not found.

 A/C No. 11 aircraft unidentified (MACR -?) (flak damage - crash landed at

Palermo)

P

CP

N

B

E

R Talley, Edwin C., Sgt - bailed out, MIA

G Marquis, Wesley W., S/Sgt - bailed out, MIA, POW

TG Loy, R.L. (i.o.), Pvt - bailed out, MIA

380th BS War Diary: Special Account: Three bursts of flak, three hits, three men, and

three live bombs in a B-25 Mitchell recently furnished the elements that made up a wild

thirty minutes ending in the crash landing of their battered plane at Palermo, Sicily. The

three bursts of flak were German, heavy and accurate, the three hits were damaging, the

three bombs were dangerous, and the three anxious men were: 2nd Lt. James H. Hanlon

of 24 Myrtle Ave., Madison, New Jersey, pilot; 2nd Lt. Renford R. Newkirk of 828 Oak

Street, Cinn., Ohio, co-pilot; and Tech Sgt. Francis E. Donahue, bombardier, of 19 North

Oriental Avenue, Indianapolis, Ind.

 The B-25 came down on the landing strip ñhotò, without landing wheels, flaps,

and with the bomb bay doors wide open. A cloud of dust rose behind the crippled B-25

as Lt. Hanlon skillfully eased it in tail-down position onto the ground. If brought in at the

wrong angle it would probably nose over; but the man at the controls with deliberate yet

delicate handling, eased the medium bomber to a rending, grinding halt, and the crew

scrambled out. The plane, enveloped in red dust, was a complete wreck and three crew

members were missing.

Wednesday, 22 September 1943 (continued)

 The story as later told by the twenty-four year old pilot is as follows: ñAfter

climbing to bombing altitude, we passed the Italian coastline. At this time Lt. Newkirk

and I were making last minute check ups with the crew. Everything seemed fine for

about five minuteséthen the flak started to appear. We used evasive action, but the

ñJerryò gunners were damn accurate, bracketing the whole formation. One minute from

the bomb release line, we received three hits; in the tail, under the bomb bay, and under

the pilotôs compartment. As the ship still felt all in one piece, I continued over the target

and Sgt. Donahue let his bombs go. Despite the damage to the ship, of which we yet

were unaware, we made our turn off the target with the rest of the formation, but even

using medium power, were unable to keep up with them. A steady string of flak bursts

greeted us but we managed to get through without any more serious damage to the ship.

 My bombardier, Sgt. Donahue, who by the way is the proud possessor of the

Distinguished Flying Cross for meritorious action during the Tunisian Campaign, stuck

his head into the compartment and I told him to see if the boys in the rear of the ship were

okay, for I was unable to contact them on the interphone. With a surprised look on his

face, he brought back the news that the three men were gone and the escape hatch with

them. To further complicate matters, Sgt. Donahue reported that three ñ500 poundersò

had failed to release and were insecurely held by faulty shackles which left them dangling

in the open bomb bay. He also added that he could not close the bomb bay doors

manually.

Loy, R.L. (i.o.), Pvt, turret-gunner Marquis, Wesley W., S/Sgt, gunner

Talley, Edwin C., Sgt, radio-gunner

 A report that fighters were attempting to intercept the flight gave us many uneasy

minutes fore we really were óduck soupô for any of them.

 Calling to Lt. Newkirk to take over the controls, I went back with Sgt. Donahue to

look over the situation. One look down at the bombs and Sgt. Donahue started to act

fast! In less than a minute he had a wire gun charger and then asked me to hold his

ankles while he attempted to release the bombs manually. I lowered him down, bit by

bit, into the open bomb bay and felt his body strain as he tried to budge the 1,500 lbs. of

bombs. He worked on the bottom bomb, having to cope with the dead weight of all three.

Before I knew it the first one was away and the plucky little bombardier came up to rest

his arms. After a moment he was back after the other two. Several minutes of hard

tugging and then they were away. With that part of the job over, our next step was to get

the ship to the nearest landing field, if we could make it. Our gas tanks were leaking; we

were losing more gas than we were using. Every minute in flight brought to light more

damage to the ship. After thirty minutes flying we finally spotted the northern mountains

of Sicily. Contacting the American Sea Air Rescue Service, we were told to come in at

Palermo, a field difficult to land on. The last attempt to lower flaps and wheels failed.

The entire hydraulic system was out. We had to crash land. My co-pilot, Lt. Newkirk,

called Sgt. Donahue to brace himself for a rough landing.

Wednesday, 22 September 1943 (continued)

 After circling the field several times, looking for the best approach, the tower

guided us in on the left hand side of the runway, in a soft dirt area. We started in on our

approach, a little ñhotterò than usual, and eased over a building at the edge of the field.

As soon as we saw weôre going to make the field, Lt. Newkirk and I cut the switches, and

prepared for the crash. We leveled off over the field, holding the airplane off as long as

we could. We wanted to hit as slow as possible. I felt the bomb bay doors dragging,

filling the plane with red dust. We could hardly see each other. Then the weight of the

airplane was on the ground, scraping along on its belly. The ship was still sliding fast

when Lt. Newkirk flipped the escape hatch off the roof of the compartment and we were

on our way out. None of us had a scratch.ò

 Lt. Hanlon has thirty operational missions to his credit. The twenty-two year old

co-pilot, Lt. Newkirk, has ten missions chalked up and the little twenty-three year old

bombardier, Sgt. Donahue has just finished his forty-eight raid. Besides having been

awarded the Distinguished Flying Cross, he also possesses the Purple Heart for wounds

received against the enemy action at Marsala, Sicily. Sgt. Donahue is now being

recommended for an Oak Leaf Cluster on his Distinguished Flying Cross, by his

commanding Officer.

Donahue, Francis E., S/Sgt, bombardier-gunner

Hanlon, James Augustus, Jr., 1Lt, pilot

Newkirk, Renford Raymond, 2Lt, pilot

381st BS War Diary: 1st Lt. Hornung left today for detached service with 47th Wing.

 Todayôs target: Flumeri Bridge, Italy. The following completed 50 missions: 1st

Lt. Richard D. Denton, F/O Thomas F. Wirth, Jr., T/Sgt. George (NMI) Potolsky, S/Sgt.

Foster E. Miller.

Denton, Richard D., 1Lt, pilot Hornung, Willard R., 1Lt, bombardier

Miller, Foster C., S/Sgt, bombardier-gunner

Potolsky, George (NMI), T/Sgt, radio-gunner Wirth, Thomas F., Jr., F/O, pilot

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

FLUMERI BRIDGE, ITALY

 Menzel Temime, 22 September 43

Sqdrn. Mission # 126 Group Mission # 165

Take Off 09:45 Flight 36 B-25ôs

Target 11:56 Escort: None

Down 14:20 Bombs Dropped: 12(6 X 500), 36,000#

Total Time: 4 Hrs. 35 Min. Average Altitude: 11,650

Total Sorties: 952 Mileage 736

Weather: CAVU with slight haze.

Wednesday, 22 September 1943 (continued)

STRATEGY: To block the retreat of enemy motor convoys, thus making targets for the

Tactical Air Force.

REMARKS: Although there were no enemy fighter interceptions, the flak was so

accurate and of such long duration, that necessary evasive action prevented an adequate

bombing run. Five of our aircraft were damaged.

 For 1st Lt. Denton, F/O Wirth, T/Sgt. Potolsky and S/Sgt. F.E. Miller, this was the

50th mission.

CREWS

2nd Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (C)

A/C No. 41-13085 ñGreen Hornetò

(A)

P Therrien, Robert W., 2Lt Flake, Ray M., 2Lt

CP Williamson, Lloyd V., F/O Arnoult, Hubbard B., Jr., 2Lt

N None Renton, Walter C., Jr., 1Lt

B Dombkowski, Stanley F., S/Sgt Feinglass, Philip (NMI), 2Lt

E None None

R Szymik, Emil (NMI), T/Sgt Fiumecel, Albert F., S/Sgt

G Kim, Daniel (NMI), S/Sgt Marvin, Lawrence R., Sgt

F None None

 A/C No. 41-30002 (B) A/C No. 42-32428 ñLittle Isadoreò (F)

P Jones, William E., F/O Durgin, James L., 2Lt

CP Hudson, Charles (NMI), Jr., F/O Warren, Donald B., 2Lt

N None None

B DeCastro, Emil J., PFC Doty, James K.., Sgt

E None None

R Clark, Thomas J., T/Sgt Shapiro, Marvin L., S/Sgt

G Hannon, Robert P., S/Sgt Blackshire, Joseph R., S/Sgt

TG Erceg, Samuel (NMI), Cpl None

 A/C No. 42-64592 (D) A/C No. 42-32454 ñBoomerangò (S)

P Kreuzkamp, Paul J., 2Lt Burt, Norman A., F/O

CP Stoeber, Leslie R., 2Lt Weaver, Claude H., 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Douglas, Edward (NMI), S/Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Porter, Lloyd G., Jr., T/Sgt

G Mayhew, Wesley B., Jr., Sgt Bozovich, Matthew L., S/Sgt

F None Burt, Warwick C. S., T/Sgt

Wednesday, 22 September 1943 (continued)

 A/C No. 41-13061 ñLil Joeò (J) A/C No. 42-53445 ñLottieôs Gooseò

(G)

P Wirth, Thomas F., Jr., F/O Denton, Richard D., 2Lt

CP Mitchell, Lenyard C., F/O Boston, Joseph W., Jr., 1Lt

N None Opeka, John (NMI), Jr., 2Lt

B Miller, Foster C., S/Sgt Withrow, John B., Jr., 1Lt

E None None

R Ough, James A., Cpl Potolsky, George (NMI), T/Sgt

G Pontet, Emile A., Jr., Cpl Miller, Foster Eugene, S/Sgt

F None None

 A/C No. 41-13007 ñThe Harpò (H) A/C No. 41-30333 ñA Touch of

Texasò (M)

P Stagner, Howard C., F/O Hanna, Malcolm C., 2Lt

CP Young, Charles A., 2Lt Baker, Gordon G., 1Lt

N None None

B Schoen, Everett G., S/Sgt Trevethan, George R., S/Sgt

E None None

R Jereb, Vincent (NMI), S/Sgt Pelkey, John R., S/Sgt

G Moxey, Orville E., S/Sgt Camagna, Celest F., S/Sgt

TG Collom, Frank C., Jr., Sgt F Scott, Ivan D., Sgt

 A/C No. 42-32333 ñLoreleiò (K) A/C No. 42-64667 ñWet Dreamsò (L)

P Bitter, Irwin S., Capt Samson, George D., 2Lt

CP Kurtz, James A., 2Lt Burlingame, John Hancock, 2Lt

N Collins, Vincent A., 1Lt None

B Heitman, Oliver C., 2Lt Campbell, Warren B., S/Sgt

E None None

R Schmidt, Harold E., Sgt Rea, Willis L., S/Sgt

G Bruhlman, Otto C., Sgt Sentlingar, Charles W., Sgt

F None None

428th BS War Diary: We flew as spares today. The enlisted menôs club opened up

today. A squadron of Italian planes flew overhead and landed at a fighter field on the

cape.

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : On the

22, the 428th planes and crews were spares. The target was another bridge and

switchbacks in Italy, which were both plastered, in spite of the fact that many bombs

overshot. Flak was slight, and the group had no losses.

Thursday, 23 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In It aly, XII Bomber Command B-26's bomb bridges at Cancello

Arnone and 3 miles (4.8 km) NE of Capua; planes of the NATBF and XII Air Support

Command attack motor transport, roads, railroads, town areas, gun positions, and targets

of opportunity in the areas of San Severino Rota, Avellino, Sarno, Torre Annunziata,

Aversa, Nocera, Resina, Serino, Pompeii, and Camarella. The 525th Fighter-Bomber

Squadron, 86th Fighter-Bomber Group, transfers from Barcelona, Sicily to Sele Airfield,

Italy with A-36's.

HQ 310th BG War Diary: No Entry

379th BS War Diary: After going all through their briefing and preparing to take-off

todayôs mission was cancelled. Morale was given an uplift when PX rations consisting of

cigarettes, cigars, gum, soap, and candy were issued. Major Batten left very

unceremoniously today with the good wishes of all the squadron.

Batten, Earl E., Maj, pilot, Commander

380th BS War Diary : No mission today. PX supplies were issued to all the personnel ---

eight pks of cigarettes and three choices of candy. They certainly hit the spot.

381st BS War Diary: Major Alexander was transferred to Group Headquarters for

assignment to Group Operations. Lt. Marlow was also transferred. His future address

will be Headquarters, XII Bomber Command. 1st Lt. Abplanalp was promoted to Captain

as of 18 September 43.

 Todayôs mission was cancelled. The 5th U.S. Army and the British 8th Army are

making spectacular advances along their fronts in Italy. The British Broadcasting

Corporation reports Naples to be in flames, presenting the theory that the Germans are

sacking the city preparatory to abandoning it.

Abplanalp, Walter J., Capt

Alexander, William T. "Alex", Maj, pilot, Operations Officer

Marlow, Jack F., 1Lt, pilot

428th BS War Diary: Planes taxied to the runway for a take-off, but the mission was

called off because of bad weather over the target.

Friday, 24 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, B-25ôs and B-26ôs of the XII Bomber Command hit roads,

railways, bridges, and junctions at Grottaminarda, Maddaloni, Benevento, Avellino,

Capua, Cancello Arnone, Amorosi, Ponte, and Mignano, and attack a destroyer between

Corsica and Elba Island; B-24ôs on detached service from the Eighth Air Force bomb the

marshalling yard at Pisa; US and RAF planes of the NATBF, XII Air Support Command,

and other elements of the NATAF attack vehicles, roads, troop concentrations, and gun

positions around Santa Lucia di Serino, Serino, Caserta, Benevento, Camarella,

Baronissi, Nocera, Montemarano, and San Severo. HQ 47th Bombardment Group (Light)

and its 84th and 85th Bombardment Squadrons (Light) transfer from Gerbini, Sicily to

Grottaglie, Italy with A-20ôs. The 344th Bombardment Squadron (Heavy), 98th

Bombardment Group (Heavy), transfers from Lete, Libya to Hergla, Tunisia with B-24ôs.

HQ 310th BG War Diary: No Entry

HEADQUARTERS 47th WING

APO 520

23 September 1943

INTELLIGENCE ANNEX TO OPERATIONS ORDER FOR

24 September 1943

**************************** E X T R A C T ****************************

 1. NASAF TARGETS.

 a. It has been learned that as a result of the bombing of CASTELNUOVO

Road Junction by Groups of this Wing, 1800 trucks were trapped and destroyed by

NATAF. This fact, and also the general plan outlined in paragraph No. 1 of 47th Wing

Intelligence Annex to Operations Order for September 1943, should be pointed out at

briefing so that combat crews may understand the importance of the part they are playing

in the battle of ITALY.

 BREMICKER, A-2

SPECIAL NOTE TO 310th BOMB GROUP:

 It should be pointed out to your crews that their bombing of

CASTELNUOVO Road Junction on the 10th, 11th, and 12th of September was responsible

for the trapping and consequent destruction of the 1800 enemy trucks by NATAF on 14

September.

 BREMICKER, A-2

--

Friday, 24 September 1943 (continued)

FROM: RIDENOUR

TO : C.O., 310TH BOMB GP.

 THE SUPERIOR BOMBING MISSIONS EXECUTED BY THE 310TH

BOMB GROUP ON SEPTEMBER 24 ARE A SOURCE OF PRIDE FOR ALL OF US.

I CONGRATULATE YOU ON THE EXCELLENT TRAINING WHICH ENABLES

YOUR CREWS TO D SUCH AN OUTSTANDING JOB OF PRECISION BOMBING

ON BATTLEFIELD TARGETS.

A TRUE COPY:

MALLOY M. MILLER, Capt, AC

--

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 179, 24 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1150 18 _B-25ôs_ took off to Bomb Highway & rail junction at Maddaloni

 Time No. A/C Type A/C Mission Target

None returned early. 18 dropped 106 X 500 .1 & .01 sec delay bombs on

No. A/C No. A/C No & Type

target at 1400 from 11,300-12,500 ft (2 bombs salvoed at target). __15__ returned

 Time Altitude No. A/C

at 1605 and 3 at 1815. __None_ Lost, __None_ missing, __None_ at friendly fields

 Time No. A/C No. A/C No. A/C

3. RESULTS: Intersection of highways and railroad at Maddaloni. Reports indicate

bomb pattern well centered on intersection. Hits believed made on junction and a

road SE of junction. Hits also reported on railroad SE of junction. One string

believed to have cut railroad NW of intersection. A few bombs landed in town.

Friday, 24 September 1943 (continued)

4. OBS: E/A--None. Flak--Slight inaccurate heavy from roads to N, W and E of target.

Elsewhere--Slight heavy from a position near Parella - 40 deg 47 min N, 14 deg 46

min E, and near Monteforte Irpino - 40 deg 574 min N, 14 deg 42 min E. 20-30

bursts heavy from S. Maria A Vico, 41 deg 02 min N, 14 deg 28 min E. Ground--

One crew reported what appeared to be a long string of silver trains with some rolling

stock at Cancello M/Yôs . 20-30 M/T on road at 40 deg 50 min N, 14 deg 52 min E.

No heading. 20 M/T on road at 41 deg 04 min N, 14 deg 33 min E. No heading.

Photos were taken.

5. WEATHER AT TARGET: 7/10 coverage at 13,000 ft. Visibility 6-8 miles. Intense

blue haze due to smoke pall from large fire in Naples area..

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 180, 24 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1155 18 _B-25ôs_ took off to Bomb Grottaminarda Highway bridge NE.

 Time No. A/C Type A/C Mission Target

None returned early. 18 dropped 108 X 500 .1 & .01 sec delay bombs on

No. A/C No. A/C No & Type

target at 1400 from 11,300-12,500 ft (2 bombs salvoed at target). __16__ returned

 Time Altitude No. A/C

at 1611 and 1 A/C with 2 crews at 1720. __None_ Lost, __None_ missing, __None_

 Time No. A/C No. A/C No. A/C

at friendly fields

3. RESULTS: Bridge and roads NE of Grottaminarda. Bridge appeared cut at N end

from previous bombing. Three strings of bombs were seen to bracket the bridge.

Several strings hit road to N--road believed well torn up. A few bombs fell short and

to the E, across river bed. Two crews report hits on road S of bridge.

Friday, 24 September 1943 (continued)

4. OBS: E/A--None. Flak--At target one crew reported 20 bursts just NW of target.

Ground--20-30 M/T on road between Grottaminarda and S. Sossio-- 41 deg 05 min

N, 15 deg 02 min E. No heading. 1 crew reported what appeared to be a supply

dump on the outskirts of Montella- 40 deg 51 min N, 15 deg 02 min E (50 gallon

drums or crates, 2-3 piles 300 feet square). 50 light M/T at 40 deg 54 min N, 15 deg

05 min E heading W at 1404 hours.

Photos were taken.

5. WEATHER AT TARGET: 8/10-9/10 coverage at 12-13,000 ft. Visibility 6-8 miles

with haze.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.
------------------------------------ -----------------------------------

379th BS War Diary: The Squadron ground officers had a group photo taken today at

the request of the Public Relations Officer. We all had a glimpse of what our ground

forces go through at a showing of the movie ñDesert Victoryò, the official picture of the

8th Armyôs operations in North Africa.

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(379th BS did not participate)

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Only one

of our planes participated in a mission over Grottaminarda highway bridge today.

Reports indicated the objective was hit with no interference from flak or fighters.

 A/C No. 1 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

380th BS War Diary : All of our eleven planes returned safely today after striking at the

Road Bridge north of Grottaminarda. Wednesdayôs target. Fair bombing resulted.

Friday, 24 September 1943 (continued)

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

380th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

Mission Report # 130 Date- Sep 24 1943

Target- Road N. of Grottaminarda, Italy Squadron airplanes- eleven

 Ours was a double assignment today. The road and railroad junction at

Maddaloni and the Grottaminarda bridge, yesterdayôs target. Our squadron was briefed

to hit the latter, but due to the fact that it was difficult to locate, our results were only fair.

Crews reported that the bridge appeared cut at N end from previous bombing. The bridge

was seen bracketed by three strings of bombs and the N leg of the bridge is believed well

torn up. The road S of the bridge was reported hit.

 Slight, heavy flak just NW of the target. No enemy interception. Several M/T

convoys observed in vicinity of target. Photos taken, and all ships returned safely.

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Rice, Carl E., 2Lt Benton, James H., 2Lt

CP Ryan, Thomas P., 2Lt Toltzman, William J., 2Lt

N Konieczka, William F., 2Lt None

B Mizerski, Richard C. ñBroncoò, 2Lt Snyder, G.F., S/Sgt

E None None

R Smith, Eldon M., T/Sgt Hoover, Donald E., S/Sgt

G Papp, Frank (NMI), Jr., Sgt McConnell, Walter J., S/Sgt

F Wilder, Rodney R. "Hoss", Maj,

Commander (observer)

None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Sowder, Tony R., Jr., F/O Folwell, Frank C., 1Lt

CP Bates, Willie L., F/O Gifford, Frank (NMI), 2Lt

N None Potter, Eliot H., 2Lt

B Blevins, Amos M., S/Sgt Blumenfeld, Philip I., 2Lt

E None None

R Henry, Lewis F., S/Sgt Altobello, Joseph J., S/Sgt

G Ritter, Robert E., Sgt Orzynski, Henry E., Sgt

TG Black, Jewell James ñJ.J.ò, S/Sgt None

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Bounds, Thomas C., 2Lt Hament, Carrol (NMI), 2Lt

CP Anderson, Lloyd G., 2Lt Arentson, Robert M., 2Lt

N None None

B Link, Byron F., S/Sgt Weinstein, Robert S., S/Sgt

E None None

R Brinson, Lloyd D., S/Sgt Wells, Donald W., S/Sgt

G Himes, Burke W., Cpl Powers, John A., S/Sgt

TG Revis, John H., S/Sgt None

Friday, 24 September 1943 (continued)

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Derrick, William S., 2Lt Neumann, Robert H., 2Lt

CP Hoffman, Albert J., 2Lt Panich, Milan (NMI), 2Lt

N Lewis, Jack (NMI), 2Lt None

B Ackerson, Newell W., 2Lt Mortimer, P.A., 2Lt

E None None

R Liudahl, Irvin Melbourne, S/Sgt Pyles, Deane E., S/Sgt

G Barszcz, Stanley G., Sgt Stackman, Walter C., Sgt

F None Land, Wilson E., Cpl

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Strunk, Clifton W., 2Lt Freeland, Levi B., Jr., 2Lt

CP Carney, James B., 2Lt Liggett, Arthur G., Jr., 2Lt

N None McBride, David (NMI), 2Lt

B Underwood, James H., Jr., 2Lt Evans, Ivor P., 2Lt

E None None

R Welsh, Richard J., S/Sgt Bixby, Jack H., S/Sgt

G Cook, Kieth L., Sgt Wolf, Elmer A., Sgt

TG Cangillieri, Liobnick (NMI), Pvt None

 A/C No. 11 aircraft unidentified (this

ship & crew flew the 380th BSôs 1,000th

sortie on this mission)

P Smith, Leonard D. ñLeoò, 2Lt

CP Dodge, Charles M., 2Lt

N None

B Silvis, Harry C., S/Sgt

E None

R McDowell, Alva H., S/Sgt

G McCabe, George P., Sgt

F Faust, R.A., S/Sgt

380th BS War Diary: Special Account:

ONE-THOUSANDTH SORTIE

 First Lieutenant Leo D. Smith of 824 Pleasant Street, Saginaw, Michigan,

recently completed the 1000th SORTIE for his medium bomber squadron when he piloted

his B-25 Mitchell back to its North African Base, after a successful raid against the

enemy lines in Italy. It marked the 26th combat mission for the twenty-two year old

former Michigan State College student.

Friday, 24 September 1943 (continued)

 Save for a chance word and a quick check of the records the 1000th sortie of this

veteran B-25 Mitchell Squadron would have gone unremarked and forgotten in the

staccato pace of the campaign. In the midst of present day operations there is scant time

for any thought other than that expended on routine duty and regular daily tasks.

Anyhow there it is; 1000 sortieséplanes taking off with their bomb loads; tired

mechanics watching their air-borne handiwork winging toward the enemy. 1000 anxious

waiting periods, watching for the first speck in the sky to indicate the missionôs

completion.

 Beginning with the flight of the planes from England to North Africa, this

squadron has been right in the óspearheadô of first, the North African Campaign, then the

sweep of Axis shipping from the Mediterranean, culminating in the invasion of Sicily,

and now in the campaign of the continent itselféright over Hitlerôs famed ñFestung

Europaò.

 Under the able leadership of Lieutenant Colonel Rodney R Wilder, of Taylor,

Texas, her air crews have helped knock out enemy shipping, supply lines, airdromes,

personnel and installations. Now after more than a yearôs overseas service, the squadron

has developed a steady, smooth knockout technique which they hope the enemy will

learn to respect more and more as the final blow approaches.

--

381st BS War Diary: One Private AWOL to duty.

 Todayôs target: Maddaloni Railroad Junction, Italy. 1st Lt. James L. Durgin

completed his 50th mission.

Durgin, James L., 1Lt, pilot

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

MADDALONI R.R. JUNCTION, ITALY

 Menzel Temime, 24 September 43

Sqdrn. Mission # 127 Group Mission # 166

Take Off 11:50 Flight 18 B-25ôs

Target 14:00 Escort: None

Down 16:05 Bombs Dropped: 12(6 X 500), 36,000#

Total Time: 4 Hrs. 15 Min. Average Altitude: 11,900

Total Sorties: 964 Mileage 730

Weather: Visibility 8-10 miles. Overcast at 12,500 feet.

STRATEGY: Cutting communications and avenues of retreat behind the German lines.

REMARKS: Good --- two rail lines and two roads were cut, besides hits at the Junction.

 F/O Stagnerôs aircraft was hit by one of the few burst of flak.

 No fighter interception.

Friday, 24 September 1943 (continued)

CREWS

1st Flight

 A/C No. 41-13074 ñBalls of Fireò /

ñRoyal Flushò (C)

A/C No. 41-13085 ñGreen Hornetò

(A)

P Therrien, Robert W., 2Lt Evans, George N., Capt

CP Williamson, Lloyd V., F/O Cometh, Lawrence (NMI), Maj,

Commander

N None Collins, Vincent A., 1Lt

B Dombkowski, Stanley F., S/Sgt Fayard, Oliver E., Jr., 1Lt

E None None

R Szymik, Emil (NMI), T/Sgt Foderaro, Albert (NMI), T/Sgt

G Kim, Daniel (NMI), S/Sgt Mayronne, Clyde A., Sgt

F None None

 A/C No. 41-30341 (B) A/C No. 41-30333 ñA Touch of

Texasò (F)

P Campbell, Martin H., Jr., F/O Baisch, Joseph M., III, 2Lt

CP Ramsey, Thomas Upton, 2Lt Arnoult, Hubbard B., Jr., 2Lt

N None None

B Miller, Foster C., S/Sgt Micks, Henry B., S/Sgt

E None None

R Standish, Beverly R., S/Sgt Starnes, Carl B., T/Sgt

G Sigafoos, James F., Jr., Sgt George, Wade Clayton, S/Sgt

F Pummill, Earl (NMI), Sgt None

 A/C No. 41-29980 (D) A/C No. 42-53445 ñLottieôs Gooseò

(E)

P Dusek, Ernest P., 2Lt Boston, Joseph W., Jr., 2Lt

CP Baker, Gordon G., 1Lt Young, Charles A., 2Lt

N Forbes, Robert L., 1Lt None

B Withrow, John B., Jr., 1Lt Powell, Charles P., Sgt

E None None

R Budde, Walter H., T/Sgt Darling, Robert E., Pvt

G White, John Edward, S/Sgt Pontet, Emile A., Jr., Cpl

F None None

 A/C No. 41-30002 (J) A/C No. 41-13052 ñTABOOò (G)

P Jones, William E., F/O Flake, Ray M., 2Lt

CP Hudson, Charles (NMI), Jr., F/O Mitchell, Lenyard C., F/O

N None Renton, Walter C., Jr., 1Lt

B Trevethan, George R., S/Sgt Feinglass, Philip (NMI), 2Lt

E None None

R Clark, Thomas J., T/Sgt Fiumecel, Albert F., S/Sgt

G Hannon, Robert P., S/Sgt Marvin, Lawrence R., Sgt

TG Erceg, Samuel (NMI), Cpl None

Friday, 24 September 1943 (continued)

 A/C No. 42-32333 ñLoreleiò (H) A/C No. 42-32454 ñBoomerangò (M)

P Stagner, Howard C., F/O Burt, Norman A., F/O

CP Knecum, Walter A., 2Lt Weaver, Claude H., 2Lt

N None None

B Schoen, Everett G., S/Sgt Douglas, Edward (NMI), S/Sgt

E None None

R Jereb, Vincent (NMI), S/Sgt Porter, Lloyd G., Jr., T/Sgt

G Moxey, Orville E., S/Sgt Bozovich, Matthew L., S/Sgt

F None Scott, Ivan D., Sgt

 A/C No. 42-64592 (K) A/C No. 42-64667 ñWet Dreamsò (L)

P Kreuzkamp, Paul J., 2Lt Durgin, James L., 2Lt

CP Stoeber, Leslie R., 2Lt Warren, Donald B., 2Lt

N Victor, Joseph G., 2Lt None

B Leasure, Oliver B., 2Lt Doty, James K.., Sgt

E None None

R Shoemaker, Cecil D., S/Sgt Shapiro, Marvin L., S/Sgt

G Mayhew, Wesley B., Jr., Sgt Blackshire, Joseph R., S/Sgt

F None None

381st BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(381st BS did not participate)

428th BS War Diary: A formation of 18 bombers struck at the highway and rail

junctions at Maddaloni. The bomb pattern was well centered on the intersection. Hits

were reported on the railroad Southeast of the junction. A few bombs landed in the town

of Maddaloni itself. Had an alert right after the planes landed. T/Sgt. Stilp finished his

fiftieth.

Stilp, John P., T/Sgt, radio-gunner

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Eighteen

B-25ôs bombed the highway and rail junctions at Maddaloni, on the 24th. Reports

indicated that the bomb pattern was well centered on the intersection. Hits were believed

made on the junction and a road Southeast of the junction. Hits were also reported on the

railroad Southeast of the junction. A few bombs landed in the town of Maddaloni itself.

 Flak was slight, heavy, and highly inaccurate. We lost no planes,

 T/Sgt. John P. Stilp, Radio Operator, of Neenah, Wisconsin, finished his fiftieth

mission with the completion of this raid. His plane did not return with the rest, and for a

while it was thought that he might have gone down on his fiftieth mission, which would

have been tragic. But it turned out that they had only landed in Sicily, which everyone

was relieved to discover.

Friday, 24 September 1943 (continued)

 A/C No. 1 aircraft unidentified A/C No. 2 aircraft unidentified

P Waugh, Carter H., 1Lt Koch, Richard J., 2Lt

CP Davidson, James C., 2Lt Moulder, Robert W., F/O

N Lick, Edmund W., 2Lt None

B Snoddy, William G., 2Lt Sierlecki, Richard E., Sgt

E None None

R East, Charles D., S/Sgt Colley, Francis E., S/Sgt

G Agin, Clealon J., Sgt Warlie, Roger Rickie, Pvt

F None None

 A/C No. 3 aircraft unidentified A/C No. 4 aircraft unidentified

P Edwards, William P., 2Lt Boswell, Harry R., 2Lt

CP Sebor, George (NMI), 2Lt Everiss, William Raymond, 2Lt

N None None

B Stewart, Leslie F., T/Sgt Baraniuk, Jerry M., 2Lt

E None None

R Jack, Robert C., Sgt Booth, Jack D., S/Sgt

G Houseman, Charles M., Jr., S/Sgt Kelly, Andrew R., Cpl

F Reed, Robert H., Sgt Schenk, James S., Sgt

 A/C No. 5 aircraft unidentified A/C No. 6 aircraft unidentified

P Hogan, Jack F., F/O Stokes, Louis S., 2Lt

CP Tiefel, Norman J., 2Lt Lewis, Quentin McAlpine, 2Lt

N None None

B Burkett, William H., 2Lt Konchinsky, Herman (NMI), Sgt

E None None

R Versaw, Robert E., Sgt Morris, Raymond J., Sgt

G Housken, Wayne J., Pvt Graham, Herbert J., S/Sgt

F Moynihan, Donald M., Pvt None

 A/C No. 7 aircraft unidentified A/C No. 8 aircraft unidentified

P Douglas, James D., 2Lt Buglass, Kenneth G., 1Lt

CP Hill, Lawrence G., Capt Sandstrom, John E., 2Lt

N Wortman, Robert A., 2Lt None

B Karvel, Roy L., 2Lt Evans, Allen (NMI), Sgt

E None None

R Smit, Richard F., T/Sgt Hook, Raymond K., S/Sgt

G Ripple, William E. ñRipò, S/Sgt Rankin, James V., S/Sgt

F None Frank, Irving (NMI), S/Sgt

Friday, 24 September 1943 (continued)

 A/C No. 9 aircraft unidentified A/C No. 10 aircraft unidentified

P Stewart, Hugh W., 2Lt Southward, Thomas H., 2Lt

CP Farley, Jean N., 2Lt Edelman, Forrest J., F/O

N None None

B Smirnoff, Andrew P., 2Lt Lanning, Fred H., 2Lt

E None None

R Cook, Ray E., S/Sgt Kelly, Phillip J., S/Sgt

G Ciampi, Francis (NMI), Sgt Hir t, Fred A., Sgt

F Williamson, Felton J., Pvt None

 A/C No. 11 aircraft unidentified A/C No. 12 aircraft unidentified

P Tooles, William B., 2Lt Knight, Gerald R., 1Lt

CP Jones, Gordon K., F/O Fassett, Walter J., 2Lt

N None None

B Lim, Wing Y., S/Sgt Ream, Elmer W., PFC

E None None

R Weiland, Ray C., S/Sgt Tow, Charles W., Jr., S/Sgt

G Glass, Harry Martin, S/Sgt Storms, Donald W., S/Sgt

F None Stilp, John P., T/Sgt

428th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # :

(428th BS did not participate)

Saturday, 25 September 1943

USAAF Chronology: MEDITERRANEAN THEATER OF OPERATIONS (MTO):

 WESTERN MEDITERRANEAN (Twelfth Air Force):

 In Italy, about 90 B-17ôs of the XII Bomber Command hit the

Bologna marshalling yard; 14 others hit the Bolzano railroad bridge; B-25ôs and B-26ôs

bomb airfields at Pisa, Lucca, and Bastia/Borgo, a highway at Mignano, a road junction

at Maddaloni, and railroad and road bridges at Cancello Amone, Caiazzo, and Ponte; US

and RAF aircraft of the NATBF, XII Air Support Command, and RAF DAF hit Serino

(causing a roadblock), troop concentrations at Sarno, gun positions, troops, and vehicles

near Nocera, Aquino airfield, a storage dump N of Foggia and a dredger at Termoli. HQ

57th Fighter Group and its 64th, 65th and 66th Fighter Squadrons transfer from Rocco

Bernardo to Gioia Airfield, Italy with P-40ôs. The 343rd Bombardment Squadron

(Heavy), 98th Bombardment Group (Heavy), transfers from Lete, Libya to Hergla,

Tunisia with B-24ôs.

HQ 310th BG War Diary: No Entry

HQ 310th BG Mission Summary: (Ops Order ---/mission ---) Group Mission # :

--

Mission Report # 181, 25 September 1943

1. UNIT: 310th Bomb Gp (M) AAF.

2. At 1250 36 _B-25ôs_ took off to Bomb Road curve at Mignano _None_

 Time No. A/C Type A/C Mission Target No. A/C

returned early. 34 dropped 105 X 1000 .1 & .01 sec delay bombs on target

 No. A/C No & Type

at 1500 from 9800-12,500 ft (3 bombs salvoed, 6 bombs returned to base). __32__

 Time Altitude No. A/C

returned at 1700 and 3 at 1800. __None_ Lost, __None_ missing, __One__ at

 Time No. A/C No. A/C No. A/C

friendly fields

Saturday, 25 September 1943 (continued)

3. RESULTS: Most bombs either overshot or fell short of the target. One flight on

making a second run claims direct hits on SE corner at beginning of horseshoe curve.

This area was covered with dust and smoke. No hits were observed on other parts of

the curve. Road 1 to 2 miles N of target believed cut by several strings of bombs.

Some ships dropped bombs approximately 3 miles short claiming hits on a road at 41

deg 23 min N, 13 deg 54 min E, just N of Rocca dô Evandro.

4. OBS: E/A--None. Flak--None. Ground--Scattered M/T heading NW along road

from Formia to Fondi. 12 M/T with trailers moving N on road from Sperlonga to

Fondi. (41 deg 15 min N, 13 deg 26 min E, 41 deg 23 min N, 13 deg 25 min E. 30-

40 RR cars on siding 3 miles NW Formia, appeared to be unloading. 50 RR cars just

W of Minturno. Shipping--None.

Photos were taken.

5. WEATHER AT TARGET: 8/10 at 12,000 to 13,000 feet. Visibility 8-10 miles.

GORDON C. LOCKE,

 Major, Air Corps,

 Group S-2.

379th BS War Diary: (No non-mission information)

379th BS Mission Summary: (Ops Order ---/mission ---) Group Mission # : Eleven

of our planes participated in a raid on the Mignano road defile in Italy today. For the first

time in our history, our planes carried four instead of the usual three 1000 pound bombs.

Results were only fair with only a few hits scored on the road. No flak or fighters were

encountered.

 A/C No. 1 aircraft and crew unidentified A/C No. 2 aircraft and crew unidentified

P

CP

N

B

E

R

G

F

