
SOMEWHERE IN THE USA

The 461st
Liberaider

DECEMBER 1992 Vol. 9, No. 2

MEMORIAL PLAQUE
U.S. AIR FORCE MUSEUM

* * * * *

DAYTON, OHIO—TARGET OF RARE OPPORTUNITY

During the week of 21 September, 1992, the 461st
Bombardment Group (H), augmented by a coura-
geous contingent of wives and friends, performed
numerous missions throughout the Dayton, Ohio area
aimed at achieving total camaraderie. This force of
565 dedicated veterans was successful in gaining the
total submission of the local populace. During these
sorties many memorable moments were captured at
the U.S. Air Force Museum, Wright Patterson AFB,
the Dayton Marriott Hotel and other “liberated” ar-
eas.

Debriefing notes of selected members of the 764th
Bomb Squadron have now been declassified. Ex-
cerpt of statements are released as follows:

Monday, 21 September

The advanced cadre consisting of Frank and Millie

O’Bannon arrived to prepare for the major units due
in on Wednesday. They were pleased with the facili-
ties offered by the Marriott Hotel and arrangements
scheduled by the Marimac Corp. (Marietta & Phil).

Tuesday, 22 September

Not surprisingly, many other early birds began arriv-
ing. The lobby of the Marriott was secured as a
greeting place for new arrivals seeking refuge from
the rain storms. The sight of 461st Bomb Group
caps on both men and women began to appear
throughout the hotel, the invasion was on!

Wednesday, 23 September

On Wednesday sunny weather heralded the theme of
warm friendship which was to continue throughout the

(Continued on page 2)

week. Many folks arrived to grasp hands, hug and
chatter incessantly. Now the serious business of recall-
ing experiences of joy and sorrow during the “big one”
truly began. As in past reunions, a surprising number
of new members, who were discovered by Ed Chan and
others, began to check in. Quizzical looks gave way to
recognition as physical characteristics overcame physi-
cal appearances to disclose, behind slightly weathered
faces, old friends from war days. Many also recalled
later duty associations in HQ USAF, the Aleutians,
Berlin airlift, Korea, sea and other far-flung places.

Charming lady volunteers manned reception desks at
the entry to the “squadron hangar”. Complimentary
coffee and cash bar relaxed conferees as they checked
their Group and Squadron displays to note the arrival of
new members and room assignments. Meanwhile con-
tinuous videos depicting WWII air power were viewed.

The event of the day on Wednesday was an evening at the
La Comedia Dinner Theatre. The 461st dinners practi-
cally took over the place. The food was excellent and ef-
ficiently served. The play, “Run for Your Wife” was

clever and very amusing. The bus service for this op-
tional tour was excellent and was an indication of the well
coordinated transportation system we would experience
throughout the week.

Thursday, 24 September

This was antique day in Waynesville, Ohio, touted as
the antique capital of the Midwest and the home of
the Ohio Sauerkraut Festival. Waynesville, which
dates back to 1796, was named after General An-
thony Wayne who camped here while fighting Indi-
ans. Apparently the General and his entourage de-
parted camp quickly leaving many domestic items
(for later discovery by antique dealers) along with a
big pot of sauerkraut. One lady said, “One man’s
junk is another man’s treasure”, so you can look at it
both ways. Most of the ladies found Waynesville de-
lightful and enjoyed the tour. (The O’Bannons, we
hear, liberated 2 oil lamps.)

Since Friday would be early to rise and a strenuous
day, Thursday evening most folks took advantage of
the 25% discount for our members at the Marriott’s
Parmizzano’s Restaurant. There were many
“gatherings” in the hotel bar and various private
rooms for a toddy or two and for making plans for
the morrow.

Friday, 25 September

The hotel breakfast buffet at 0700 hrs. provided ex-
cellent selections of fruits and breakfast dishes. At
times it was near impossible to find space to dine but
this only added to the anticipation and excitement.

The sky was cloudless and the air was crisp as about
500 people in a 10-bus caravan arrived at the Air
Force Museum for the dedication of the 461st Bomb
Group plaque in Memorial Park.

Frank O’Bannon led the way, through many statuary
memorials, plaques and trees that had been previ-
ously dedicated, to the site of the 461st Bomb Group
Memorial. Noisy chatter changed to respectful quiet
as a feeling of peace, reflection and pride enveloped
everyone.

(Continued on page 3)

PAGE 2 DECEMBER 1992

The 461st LIBERAIDER
461st Bombardment Group (H)

Activated: 1 July 1943
Inactivated: 27 August 1945

Incorporated: 25 November 1985
————————————————————————————————————–
CORPORATE HDQRS: 1407 W. 4th St. P.O. Box 5160, Spencer, IA 51301
————————————————————————————————————–
FEDERAL IRS TAX EXEMPT, Internal Revenue Code 501©(19) No. 42-1272736
————————————————————————————————————–
OFFICERS
 Frank C. O’Bannon, President, PO Box 36600, Tucson, AZ 84740-6600
 Sammy A. West, Vice-President, 2924 Garden Hill Dr., Colorado, Springs CO 80904
 G. “Pete” Peterson, Treasurer, 1407 W 4th St., P.O. Box 5160, Spencer, IA 51301
————————————————————————————————————–
DIRECTORS—1990/1991
 Nye E. Norris Hdqrs Sqdn 559 S Waverly, Columbus, OH 43213
 John Trommershauser 764th Sqdn 2966 Golden Eagle Dr, Tallahassee, FL 32312
 G. William Wilkins 765th Sqdn 820 Northborough, Lincoln, NE 68505
 Theodore R. Ahlberg 766th Sqdn 8501 NW 9th Ave, Vancouver, WA 98665
 Denothy R. Perkins 767th Sqdn 7128 Salizar St, San Diego, CA 92111
ALTERNATE DIRECTORS—1990/1991
 Claude W. Hisey Hdqrs Sqdn 3057 N. 79th St., Milwaukee, WI 53222
 John Young 764th Sqdn 1049 Jamaica Ct., Aurora, CO 80010
 Gino Pishione 765th Sqdn 850 Temperana, Clovis, CA 93612
 Robert V. Hayes 766th Sqdn 31 Grand St., New City, NY 10956
 John Douglas 767th Sqdn P.O. Box 144, Cave-In-Rock, IL 62919
————————————————————————————————————–
COMMITTEE CHAIRMEN
 Memorial: Edward Izzo, 296 Huntridge Way, Winter Springs, FL 32708
 Membership: Ed Chan, 1065 N 5th St, New Hyde Park, NY 11040
 Post Exchange: Wally Robinson, 3 E. Cardott, Ridgeway, PA 15853
 Publicity: Looking for a volunteer!

 1993 Reunion: The Marimac Corporation, 6790 E. Calle Dorado, Tucson, AZ 85715
 (with guidance from Frank and Millie O’Bannon)
————————————————————————————————————–
LIBERAIDER
 George D. Dickie—Editor—PO Box 615, East Sandwich, MA 02537
 The LIBERAIDER is published twice a year on behalf of the members of the
 organization. Permission is granted to use articles provided source is mentioned.
————————————————————————————————————–

THE 461ST LIBERAIDER

DECEMBER 1992

(Continued from page 2)

The dedication service was brief and impressive.
There were comments by the museum staff,
prayers were offered by the Air Force Chaplain,
Captain Bias, and a short history of the Group was
read by Ed Izzo. As the ceremony progressed,
four jet aircraft overflew the Memorial Park, truly
a fitting salute to the fallen members and survivors
of the 461st Bomb Group. The Group Colors were
beautifully displayed by the VFW Color Guard as
the Rifle Squad fired salvos. The bugler sounded
taps to end a very touching ceremony.

Frank O’Bannon acknowledged the work of Willie
Gibson, 764th BS, and Ed Izzo for arranging for
and the placement of our plaque at the Memorial
Park.

Many of the spectators had misty eyes as they
thought of those who had gone before. There
seemed to be an “uplifting after-effect” as the
group made their way back through the Memorial
Park. Backs seemed a little straighter and steps a
little firmer.

A sign at the airport reads “Dayton, birthplace of
aviation”. After visiting the Memorial Park and
the USAF Museum, Dayton may also be remem-
bered as “Resting place of Eagles”.

Following the dedication the group met in the mu-

seum to view the IMax film “The Flyers”. The IMax
film incorporates state-of-the-art technology, film
frames three times the size of conventional 70mm
frames and having six channel stereo. This truly pro-
vides the viewer with the sensation of being in the
middle of the real flying event. (Many of our ladies
covered their eyes at times.) Following the movie,
buses conveyed the group to the Wright Patterson
AFB Officer’s Club for lunch. All was in readiness
with food on the tables for over 500 of us to dine and
relax a bit before the afternoon movie thriller and
tour of the museum exhibits of over 200 aircraft and
missiles.

Friday evening dining was available at the hotel with
the overflow moving into a huge tent. However,
many adventurous ones met in their rooms for cock-
tails and then spread out to the restaurants in the city
or to Wright Patterson AFB for dinner. 461st Bomb
Group badges were sighted over a wide area of the
city.

Saturday, 26 September

(Continued on page 4)

PAGE 3

Ed Izzo, 765th BS, recounts the
history of the 461st Bomb Group

beside our memorial tree.

Me-
morial Statue to

Army, Navy, Air Force, Marines

“We who come home must never
forget those who did not.”

THE 461ST LIBERAIDER

(Continued from page 3)

This was the day many of the men chose to return
to the museum while wives opted for a tour of the
Dayton Art Institute and a reconstructed Indian vil-
lage. Those who chose to return to the museum
became totally immersed in the Air Force lore of
the past and present. We studied observations in
the main building, then a short bus ride to the mu-
seum’s annex to place our hands on many other
aircraft including presidential “birds” of the past
and the latest supersonic marvels. Some of the
men, exhausted mentally and physically from their
early day emotional experiences, retired to discreet
taverns in the city reminiscent of days of the old
Mid-west.

Many with leisure time wandered down to Carillon
Park to discover a beautiful slice of Americana
along the bank of the great Miami River. They
viewed a typical early-time tavern, a one-room
school, a replica of Wright’s bicycle shop, a print
shop, an early store house and other buildings all
within a clean neatly landscaped area having a
Carillon as a center piece.

The Dayton Art Institute and Sun Watch (restored
Indian village) tours were enjoyed by many. The
Art Museum whetted the appetite to return to fully
absorb the beauty of the masters displayed.

The Saturday evening affair was a typical 461st
elegant final night reunion production. The gals
were as beautiful as in the 40’s—their men were as
macho as ever.

The highlight of the evening was the presentation
of the Purple Heart medal to Trefrey Ross. Frank
O’Bannon, upon learning Trefrey had never re-
ceived it, turned the tables upside down to get him
properly recognized 48 years late. Only the tenac-
ity of Frank could do it.

Music was of our age even though many of us
could not quite recall all the intricacies of the
dances of the early 40’s. Many danced until the
band exhausted their repertoire. It was, all in all, a

beautiful gathering to be savored in memory of our
youth.

Sunday, 27 September

The early schedule for our Memorial Service and buffet
breakfast was welcomed by most attendees who were
preparing for travel to distant homes.

Chaplain Steven E. Bias, USAF, of the Protestant
Chapel Program, conducted the Memorial service hon-
oring those lost in combat and those expiring in later
years. Our hymn, “Lord, Guard the Men Who Fly”
was rendered by all with misty eyes and the proud
awareness of our service to family and country.

AFTERGLOW REFLECTIONS

• We missed the beautiful voice of our baritone Far-
rold F. Stephens.

• We wondered how many of our airmen availed
themselves of the G.I Bill to further their education.

• Some attendees felt we should consider reducing
the reunion schedule by one day, to three and a half
days.

• Why not provide an updated roster? Add dollars to
our dues to cover the costs involved. Recent new
members need to be recognized.

ACKNOWLEDGEMENTS

The material presented in this report of the 1992 reun-
ion was provided by the following members of the
764th Bomb Squadron:

Millie O’Bannon
Dan Levin
Claire St. Yves
Doris Zobal
Joan Young

The document was compiled and submitted by:

John Trommershauser
Director, 764th Squadron

Editor’s note: Thanks John and Lee and all your as-
sistant editors!! It’s a great report done in an unusual
format.

PAGE 4 DECEMBER 1992 THE 461ST LIBERAIDER

DECEMBER 1992 PAGE 5 THE 461ST LIBERAIDER

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
HDQ Burgess, Arthur I. 1988 Unk A/C Mech/Gunner
 Evans, Earl E. 1975 Unk Photo Lab Tech
 Gong, Arthur J. 1991 San Francisco, CA Radar Tech
 Housh, Clark E. 1991 Kansas City, KA Radar Tech
 Schwartz, Michael A. 1989 Unk Weather Tech

764 Alexio, Arthur J. 1973 San Leandro, CA Auto Equip Messenger
 Bailey, Harvey W. 1973 Palo Alto, CA Class Spec
 Benfield, William L. 1961 York, SC Auto Equip Oper
 Boond, Samuel J. 1981 Unk Clerk—Adm & Tech
 Brate, Benjamin H. 1956 Sharonville, OH Radio Op/Gunner
 Brown, Hilton E. 1980 Buxton, MA A/C Refuel Oper
 Carlisle, Joseph F. 1975 Los Angeles, CA A/C & Eng Mech
 Carr, William C. 1991 IA A/C Armor/Gunner
 Chambers, Charles E. 1965 Trevilians, VA A/C Armor/Gunner
 Chestnut, Sigmund L. 1987 Lakeland, FL A/C Armor/Gunner
 Daly, Thomas E. Jr. 1989 Janesville, WI Navigator
 Donahue, Patrick J. 1990 Cleveland, OH A/C Radio/Gunner
 Eberlein, Joseph J. 1970 Chicago, IL A/C Armor/Gunner
 Eckert, William J. 1971 Chicago, IL Decon Equip Oper
 Gaither, Elbert F. 1992 Unk Medical Tech
 Germain, Vincent J. 1987 Unk Unk
 Goblirsch, J. A. 1975 Robbinsdale, MN A/C & Eng Mech
 Hagemeier, Karl F. 1988 Houston, TX QM Supply Tech
 Hartsough, Robert J. 1986 Unk A/C & Eng Mech
 Hepner, Fred J. 1971 Unk A/C Armorer
 Hersh, James L. 1982 Unk Auto Equip Oper
 Hines, Walter V. 1988 Seattle, WA Radio Oper
 Hodgson, Jack C. 1972 Washington, DC Radio Op/Gunner
 Holleman, Robert L. 1981 Hartford, CT A/C & Eng Mech
 Howerton, Elvis E. 1987 Sedalia, MO A/C Mech/Gunner
 Jewett, Carlton B. Jr. 1991 Pittsburgh, PA Pilot
 Jordan, James M. 1973 Rushsylvania, OH A/C Mech/Gunner
 Kinkel, Alfred A. 1973 Chicago, IL Sheet Metal
 Labay, Allen F. 1984 Houston, TX A/C Armor/Gunner
 Lavioie, Joseph R. 1982 New Bedford, MA A/C Armor/Gunner
 Lauricas, Peter 1968 Unk Radio Op/Gunner
 Lucas, Raymond J. 1984 Tulsa, OK Radio Op/Gunner
 Lucas, William S. 1985 Unk A/C & Eng Mech
 Mansfield, William Jr. 1990 Unk, WV A/C Mech/Gunner
 Mart, Albert 1991 Tarrytown, NY A/C Armor/Gunner
 Masica, Peter 1991 Minneapolis, MN Munition Worker
 Mino, Paul M. Jr. 1972 Unk Cook’s Helper
 O’Conner, Joseph P. 1990 Washington, DC A/C Armor/Gunner
 O’Neal, Michael W. 1965 Unk Clerk Adm/Tech
 Perry, Albert C. Jr. 1978 Providence, RI Radio Op/Gunner
 Polis, John L. 1963 Cleveland, OH A/C Welder
 Poska, Joseph 1981 Unk A/C & Eng Mech
 Pruitt, Tribley T. 1986 Pikevile, KY Auto Equip Messenger

DECEMBER 1992 PAGE 6

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
764 Prutsman, William T. 1982 Chicago, IL A/C Armor/Gunner
 Redden, James L. 1990 Claremore, OK A/C Mech/Gunner
 Ryan, Thomas J. 1992 Detroit. MI Supply Tech NCO
 Salyers, Earnest E. 1988 Unk, WV A/C Mech/Gunner
 Sharp, William H. 1988 Unk Decon Equip Oper
 Smith, Carl 1977 Los Angeles, CA A/C & Eng Mech
 Smith, Harry B. 1967 Baltimore, MD A/C Armor/Gunner
 Snuffer, Hugh G. 1969 Unk Radio Mech
 Sparks, Noel E. 1978 Wichita, KS Radar Mech
 Starbuck, John E. 1980 Atlanta, GA Clerk Typist
 Tate, Uriah R. Unk Erie, PA A/C & Eng Mech
 Tillman, Gregory P. 1974 Newton, KS Sheet Metal
 Valenzi, Spartico 1989 Utica, NY A/C Mech/Gunner
 Walters, Robert H. 1985 Winona, MN Radar Mech
 Winchester, Charles Jr. 1987 Charlotte, NC A/C Radio/Gunner
 Wolberg, Virgil O. 1986 Boise, ID Medic Corpsman
 Worrell, James E. 1991 Streator, IL Radio Op/Gunner

765 Aiken, Jack 1972 Columbia, SC A/C Armor/Gunner
 Allen, Evel H. 1991 Wichita Falls, TX A/C Mech/Gunner
 Arbogast, Donald R. 1948 Charleston, WV Aerial Photo

 1990 Whitestone, NY Pilot
 Brinkerhoff, William 1973 Unk Clerk Adm Tech
 Brown, Euell B. Jr. 1992 Vienna, GA A/C & Eng Mech
 Caldwell, Alden W. 1986 Los Angeles, CA A/C Eng/Gunner
 Capdeville, Albert B. 1988 Unk Crypto
 Caran, Robert T. 1985 Corpus Christi, TX Pilot
 Carter, James E. 1991 Jacksonville, FL A/C Armor/Gunner

Brady, Cornelius H.

 Arduengo, Arthur A. 1980 Mc Gehee, AR A/C & Eng Mech

 Cendejas, Joe R. 1986 Whittier, CA A/C Armorer
 Chase, George E. Jr. 1974 Seattle, WA A/C Armorer
 Clark, J.W. 1963 Newark, AR A/C Armorer
 Cusiter, George C. 1987 Camarillo, CA A/C Armor/Gunner
 Dane, Edward G. 1976 Monrovia, CA A/C Armorer
 Debth, Harold C. 1992 Toledo, OH Navigator
 Dewell, Robert R. 1992 Liberty, MO A/C Armor/Gunner
 Downey, Ray 1983 Unk, WV Munition Worker
 Dressler, Richard T. 1992 Tacoma, WA A/C Armor/Gunner
 Durden, Victor L. Unk Robertsdale, AL A/C Armorer
 Ekdahl, Kenneth L. 1980 Moline, IL Bombardier
 Farrow, Charles D. 1991 Unk Radio Mech
 Foster, Oliver G. 1987 Unk Auto Equip Mech
 Gayken, Fred 1961 Unk A/C & Eng Mech
 Genova, Joseph A. 1974 Unk Cook’s Helper
 Gore, Orville 1988 Whitman, WV A/C Armor/Gunner
 Goyette, John B. Unk Unk Unk
 Grimm, Walter J. 1975 Middle Village, NY Pilot

 Avery, Richard E. 1981 Thomasville, GA Pilot
 Baxter, John M. 1988 Unk A/C Radio/Gunner
 Blaney, Edward B. 1963 Unk A/C Maint Tech

 Hale, Robert G. 1990 Wolfeboro, NH A/C Armor/Gunner

THE 461ST LIBERAIDER

DECEMBER 1992 PAGE 7

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
765 Hallier, Lewis M. 1948 Unk A/C Eng/Gunner
 Hards, West B. 1981 Grand Junction, CO A/C Armor/Gunner
 Harper, Carl C. 1987 Chillicothe, OH A/C Mech/Gunner
 Ives, John 1978 Lucedale, MS Adm Spec NCO
 Jackson, Carl H. 1991 Collidge, TX A/C Mech/Gunner
 Jackson, Fields E. 1989 Unk Sheet Metal
 James, Chester Unk Washington, DC Unk
 Johnson, John M. 1977 Superior, WI A/C Armor/Gunner
 Karpierz, Stanley J. 1970 Lansing, KS Supply Clerk
 Keegan, Daniel C. 1988 Houlton, ME A/C Elect Mech
 Kline, Jack W. 1978 Mansfield, OH A/C Mech/Gunner
 Knieval, Jack W. Unk San Diego, CA Bombardier
 Kudrav, George G. Unk Pittsburgh, PA Bombardier
 Kuendig, William N. 1992 Canton, OH Navigator
 Kuhn, William W. Unk Chicago, IL A/C Armor/Gunner
 Lee, Joel W. 1980 Tylerstown, MS A/C Refuel Oper
 Lyons, Thomas H. Jr. 1990 Unk A/C Eng Mech
 McMillan, Milton R. 1969 Shandon, CA A/C Armor/Gunner
 Meifert, Douglas 1985 Seattle, WA A/C Armor/Gunner
 Metzger, Raymond J. 1982 Rome, NY A/C Armor/Gunner
 Nevil, Arthur R. 1990 Stroudsburg, PA Cook’s Helper
 Phipps, Harold D 1985 Hichman, KY A/C Armor/Gunner
 Piaerce, Lawton L. 1991 Unk Cook
 Reese, Harold E. 1971 Sioux Falls, SD A/C Mech Tech
 Reiland, Richard F. 1972 Philadelphia, PA Pilot
 Roy, Laurier A. 1969 Waterville, ME A/C Armor/Gunner
 Sauter, Jerome F. 1945 Long Beach, CA A/C Armorer
 Schultze, Lionel 1944 Unk A/C Armor/Gunner
 Scott, William N. 1969 Radford, VA A/C Instru Mech

 Sprinkle, John T. 1976 Unk Unk
 Stewart, Howard C. 1945 Akron, OH Navigator
 Sturgis, Joy J. 1964 Mitchell, NE A/C Armor/Gunner
 Sundquist, Gua A. 1945 Mckeesport, PA A/C Armor/Gunner
 Thomas, Howard L. 1980 Unk Auto Equip Oper
 Totten, Raymond J. Jr. 1983 Unk A/C Armor/Gunner
 Varner, Fred Jr. 1973 Atlanta, GA A/C Armor/Gunner
 Von Rentzell, Cecil G. 1988 Unk Unk
 Walter, Daniel 1965 Wapato, WA A/C Eng Mech
 Wielert, Frank H. 1976 Levittown, NY A/C Mech/Gunner

 Sokol, Herbert H. 1977 Bridgeport, CT Radar Mech

 Wiesepape, Harry J. 1968 San Antonio, TX A/C Armor/Gunner
 Wilber, John L. Unk Unk A/C Armor/Gunner
 Yeager, Melvin G. 1962 Unk Motor Trans NCO
 Yough, William C. 1975 Unk Radio Op/Gunner
 Zilberberg, Leon M. 1990 Merion Station, PA Clerk Adm Tech

766 Alexander, Robert D. 1975 Steele, KS A/C Armor/Gunner
 Anspach, Robert G. 1965 Unk Radar Mech
 Arnold, Howard E. 1977 N. Liberty, IN A/C Armorer
 Bacon, Floyd A. 1991 Lincoln, KS A/C Armor/Gunner

THE 461ST LIBERAIDER

DECEMBER 1992 PAGE 8 THE 461ST LIBERAIDER

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
766 Black, Ivan A. 1967 Milts, CA Unk
 Blom, Axel 1990 Unk A/C Radio/Gunner
 Blum, Erving M. 1990 San Francisco, CA Crypto Tech
 Bracken, John C. Jr. 1990 Unk A/C Mech/Gunner
 Branch, Charles E. 1972 Knoxville, TN A/C & Eng Mech
 Campbell, James S. 1974 Johnson City, TN Clerk Adm Tech
 Candido, Joseph A. 1977 Unk Clerk Adm
 Cartledge, Clyde D. Jr. Unk French Lick, IN A/C Mech/Gunner
 Chacon, Willie V. 1991 Unk Teletype Oper
 Childress, Samuel E. 1984 Birmington, AL A/C Radio/Gunner
 Cohen, Leon J. 1986 Unk Munition Worker
 Dalpra, Quido Unk IL Radio Op/Gunner
 Danko, Andrew 1980 Pittsburgh, PA Pilot
 Day, Donald T. 1974 Unk Clerk Typist
 Dugan, Clyde M. Unk Plainview, TX A/C Inspector
 Duggan, Joseph J. 1987 Greenwich, CT A/C Armor/Gunner
 Earnheart, Lawrence M. 1981 Aberdeen, WA A/C Elect Mech
 Fairchild, Lefton B. 1950 Enterprise, MS A/C Refuel Oper
 Farley, Lawrence R. 1971 Nantucket, MA Aerial Gunner
 Fleming, John V. 1985 Unk A/C Armorer/Gunner
 Galin, Herman W. 1960 Vinemont, AL A/C Mech Gunner

 1992 Bloomer, WI A/C Armor/Gunner
 Hughes, Woodrow W. Sr. 1970 Unk Unk
 Humphreys, Walter Jr. 1983 Greenville, SC Bombardier
 Jones, Lowell E. 1974 Freeport, IL A/C Armor/Gunner
 Jones, Loyal 1978 Berry, AL Munition Worker
 Kelly, Hugh Jr. 1991 Fresno, CA Auto Equip Mech
 Kintz, Paul J. 1973 San Francisco, CA Sheet Metal

Hartman, Gilbert H.

 Gillespie, Robert W. 1962 Northfield, VT A/C & Eng Mech

 Kmiecik, Steve J. 1988 PA A/C Armor/Gunner
 Kozowski, Albert J. 1984 Norwalk, CT A/C Armor/Gunner
 Mallory, Worth W. 1967 Unk Bombsight Mech
 Marquez, Bennie D. 1979 Oakland, CA Auto Equip Mess
 McDowell, Everett M. 1981 Fultz, KY Munition Worker
 McVicars, Andrew 1992 Butte, MT Bombardier
 Mizar, Delbert W. 1969 Manteca, CA A/C Armor/Gunner
 Newcome, William L. 1971 Oakland City, IN Radio Op/Gunner
 Newcomer, Spencer Jr. 1992 Port Richey, FL Radio Op/Gunner
 Newman, Paul E. 1978 Newcastle, PA Decon Equip Oper
 Overholser, Thomas E. 1986 Sedro Wooley, WA A/C Armor/Gunner
 Regan, Robert M. 1983 Unk Welder
 Riley, Robert F. 1991 Unk A/C Armorer
 Robinson, John B. 1981 Spokane, WA A/C Armorer
 Rohan, Robert D. 1985 Denver, CO A/C Armor/Gunner
 Rosen, John E. 1955 Struthers, OH Pilot
 Sanders, Gordon 1972 Unk A/C & Eng Mech
 Santonastaso, Frank S. 1992 Medusa, NY A/C Armorer

 Halpern, Benjamin B. 1988 Hampton, NH Arm & Chem Off
 Halverson, Alfred E. 1986 Unk Clerk Adm
 Hamill, Robert M. 1982 Seattle, WA Navigator

 Shannon, Richard E. 1977 Portland, OR Supply Officer

DECEMBER 1992 PAGE 9 THE 461ST LIBERAIDER

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
766 Smith, Lloyd C. 1982 Unk Cook’s Helper
 Smith, William L. 1974 Unk Munition Worker
 Tidwell, Lonnie E. 1960 Kiowa, KS Com Chief
 Vogel, Harry L. 1978 Unk A/C Armor/Gunner
 Walls, William E. 1977 Unk Turret/Sight Mech
 Webb, Randall L. 1982 Fayette, IA Pilot
 Weisfield, Robert J. 1987 San Diego, CA A/C Mech/Gunner
 Wiedower, Herman F. 1974 Enid, OK A/C Mech/Gunner

767 Adams, Roy O. 1980 Unk Munition Worker
 Affeldt, Charles J. 1983 Unk A/C Armor/Gunner
 Allen, Troy 1983 Monticello, GA Auto Equip Mess
 Arendt, George A. 1989 Fort Dodge, IA A/C & Eng Mech
 Arkwright, Carl H. 1988 Unk A/C Armor/Gunner
 Arrowood, Palmer D. 1956 Langley, KY A/C Armor/Gunner
 Bailey, Walton A. 1964 Cullman, AL A/C Armor/Gunner
 Barnholdt, Carl P. 1986 Unk Crypto
 Beers, Hobart F. 1979 Stratford, CT A/C & Eng Mech
 Blades, Ellis D. 1945 Unk A/C & Eng Mech
 Boggs, Kenneth S. 1979 Anchorage, AK Navigator
 Brison, James T. 1963 Unk Teletype Oper
 Bristol, Walter E. 1988 Stephan, SD Munition Worker
 Brown, Joseph R. 1983 Atwood, KS A/C Radio/Gunner
 Bushing, Raymond M. 1988 Ft. Wayne IN A/C Armor/Gunner
 Bybee, George M. 1989 Unk A/C Refuel Oper
 Cannon, Sheldon E. 1988 Unk A/C Mech/Gunner
 Chapman, William R. 1991 Unk Radio Oper/Gunner
 Chisholm, Thomas C. Jr. 1951 Auburn, MS A/C Armor/Gunner
 Connolly, Joseph M. Unk Unk A/C Mech/Gunner

 Cozza, Dominick 1991 Carol Stream, IL Radio Oper/Gunner
 Culpepper, Harold M. 1972 Brunswick, GA A/C Armor/Gunner
 Cummings, Russell R. 1985 Unk Teletype Oper
 Custer, Lawrence B. 1982 Lima, OH A/C Armor/Gunner
 Davignon, Norman L. Unk Unk A/C Mech/Gunner
 Douglas, John F. 1992 Cave-In-Rock, IL Line Chief
 Draper, Wiley F. 1989 Los Alamos, NM Unk
 Duffy, John J. 1977 Unk Radio Oper/Gunner
 Elms, Renton F. 1979 Unk Clerk Adm Tech
 Fahse, Milo W. 1990 Unk Cook’s Helper

 Cooke, Julian B. 1981 Durham, NC Auto Equip Mess

 Gates, Carl D. 1985 Durham, NC A/C Armor/Gunner
 Goldstein, Bernard R. 1981 Las Vegas, NV Navigator
 Grayson, Cecil J. 1983 Charlette, NC A/C Mech/Gunner
 Greene, Leslie L. 1954 Wise, VA Unk
 Harris, Dale W. 1966 Somerset, NJ Auto Equip Mess
 Haynes, Samuel L. Unk Unk A/C Armor/Gunner
 Hennessey, William F. 1970 Bridgeport, CT A/C Armor/Gunner
 Higgins, George T. 1988 Hereford, TX Pilot
 Holihan, Philip D. 1989 Waterbury, CT A/C Armorer/Gunner
 Hudson, Hoyette S. 1977 Charlotte, NC A/C Armorer/Gunner
 Hylton, Donald W. 1987 Bakersfield, CA Pilot

DECEMBER 1992 PAGE 10 THE 461ST LIBERAIDER

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
767 Jacobson, Lyman W. 1980 Bar Barbor, ME A/C & Eng Mech
 Kelley, Harley L. 1970 Unk Cook’s Helper
 Kilgore, John C. 1981 Richland Center, WI A/C Eng/Gunner
 Kirkwood, Malcolm A. 1975 Unk A/C & Eng Mech
 La Combe, Louis J. 1965 Detroit, MI A/C Refuel Oper
 Leheier, Norbert F. 1975 Boise, ID A/C Armorer
 Leith, Sidney 1970 Chicago, IL A/C Eng/Gunner
 Loper, L. C. 1986 Houston, TX A/C Mech/Gunner
 Lynch, Edwin J. 1972 Unk A/C & Eng Mech
 Mack, Myron O. 1990 Baltimore, MD A/C Armor/Gunner
 McCuistion, Floyd U. 1979 Lake City, SC A/C Eng/Gunner
 McLaren, Thomas S. 1978 Unk Radio Op/Gunner
 Morrisseau, Leo P. 1987 Unk A/C & Eng Mech
 Nelson, Frank A. 1967 Seattle, WA A/C & Eng Mech
 Phillips, Otis H. 1978 Walnut Grove, MS A/C Armor/Gunner
 Reed, Lon N. Jr. 1968 Maryville, TN A/C Armor/Gunner
 Robins, David A. 1984 Owensboro Unk
 Rogers, James D. 1978 Hamilton, OH Surgical Tech
 Rupp, Paul O. 1986 Ohio Radio Op/Gunner
 Ryan, Donald L. 1958 Kansas City, MO Pilot
 Ryan, John T. 1988 Unk A/C Radio Oper
 Shaefe, Harry P. 1992 Albuquerque, NM A/C Eng Officer
 Skinner, Lawrence D. Unk Burden, KS Sheet Metal
 Smith, Joseph R. 1981 Cornell, WI A/C Armorer
 Snow, Oliver I. 1983 Freeport, ME A/C Armor/Gunner
 Spencer, Raymond B. 1984 Unk A/C Armor/Gunner
 Starr, Clyde E. 1976 Parkersburg, WV A/C Armor/Gunner
 Tyler, George R. 1984 Quincy, MA A/C Armor/Gunner
 Westfall, Charles R. 1982 Detroit, MI Navigator
 Wofford, James A. 1963 Rushville, NE A/C Armor/Gunner
 Yohe, Warren A. 1991 Unk Radio Mech

THIS HERITAGE
By Mary E. Richardson

They are not dead, who leave us this great heritage of remembered joy.

They still live in our hearts, in the happiness we knew, in the dreams we shared

They still breathe in the lingering fragrance windblown from their favorite flowers.

They still smile in moonlight’s silver and laugh in sunlight’s sparkling gold.

They still speak in the echoes of words we’ve heard them say again and again.

They still move in the rhythm of waving grasses, in the dance of tossing branches.

They are not dead; their memory is warm in our hearts, and comfort in our sorrow

They are not apart from us, but a part of us.

For love is eternal; and those we love shall be with us throughout eternity.

DECEMBER 1992 PAGE 11 THE 461ST LIBERAIDER

REUNION POSTSCRIPTS

Editor’s note: The following article was not received
in time to be included in the general report of the re-
union. An excerpt is provided to give a little more
insight into our visit to the La Comedia Dinner Thea-
ter.

“——– The theater was arranged in tiers with tables
for six located along each tier. Dinner began with a
salad served at the table, the main course served buf-
fet style on stage (lowest level) and desert served at
the table. There was a good variety of fish, meats,
vegetables and breads available.

Once dinner was completed, the buffet wagons were
removed from the stage and a rollicking comedy,
“Run for your Wife” was presented. It’s a story of a
London Cabbie with two wives, neither of which is
aware of the other. While going to the aid of a mug-
ging victim, the cabbie was hit on the head and taken
to the hospital. In his stunned state he gives one ad-
dress to the hospital and his other address to the po-
lice that were investigating the mugging. To make it
worse, both wives report him missing. The comedy
develops as he tries to keep both wives apart and the
police from delving deeply into his secret. It was a
fast moving play that was enjoyed by all. ——–”

Jean Parsonson, 764th BS

* * * * *

“13 Survive Elevator Fright”

By Elaine Shevin

On Saturday, September 26, 1992, after having lunch
in the nearly deserted Citizens Federal Bank building
in Dayton, Ohio, 13 people shared an unscheduled
adventure when they were trapped in an elevator be-
tween floors for 65 minutes. The 13 were members
of the 461st Bomb Group (World War II) who were
attending a reunion held in the Marriott Hotel.

These 13 stepped into the elevator on the second
floor, closed the door and the elevator began to de-
scend. Abruptly the elevator called it quits. One
lady suffered from claustrophobia, two were fearful

they would not be discovered until after the weekend
and the rest were complaining of the heat and full
bladders.

During this forced confinement, Elaine Shevin began
telling joke after joke. She was joined by Paul
Nicholas who had his own repertoire of jokes. They
had everyone in stitches, howling with mirth after
each punch line.

What began as a traumatic experience for some
ended joyously for all. Fortunately the superinten-
dent heard the laughter and people calling for help.
He assured them he was sending for help from a
technician who was on another call. He stayed in
contact with the group and told them he was enjoy-
ing the jokes as much as they were.

After one hour and five minutes all thirteen made it
out safely. They had missed their scheduled tour to
the art museum but didn’t seem to care. They were
in high spirits, busy telling anyone who would listen
about the adventure, taking group pictures and plan-
ning their own “special reunion” every year in an

THE SURVIVORS

Elaine Shevin, Woodland Hills, CA
Paul Nicholas, Tarzana, CA
Dorothy Anderson, Michigan
Phyllis & Dave Krause, Belmont, MA
Edith & Arch Russell, Wilmington, DE
Mr/Mrs. Oscar Detweiler, Mckeesport, PA
Marguerite Brlansky, Camp Hill, PA
Mr/Mrs. Lester Anderson, Springfield, MA

DECEMBER 1992 PAGE 12 THE 461ST LIBERAIDER

REUNION POSTSCRIPTS (Cont)

Editor’s note: Prior to the July 1990 issue of “The
Liberaider” I got a note from Les Toleen, 766th,
about articles showing “How We Were” and How
We Are”. Here is one I just received from Frank
Bradley, 764th, following our reunion in Dayton. If
you like it and have similar stories send them to me.

“——– During our time in Italy we had seven guys
in tent #10, 764th Squadron. This came about be-
cause Harry Stein, one of the original eight, became
a radio-gunner and moved out to be with his flight
crew. Tent #10 was a communications group. The
picture below shows the tent as it was when we first
got set up. The picture shows: back row L to R,
Earle Bray and Arthur Schulte. Front row L to R,
Robert Walters (deceased) and Harry Stein.

In picture #2 (not shown here) you see tent #10 as it
was at the end of the war (picket fence, storm door,
etc.). It doesn’t show that we had hot and cold run-
ning water (as long as you didn’t turn the flame up to
where you melted the coil of aluminum tubing in the
stove, at which time you got 75 gallons of water on
the floor).

The next two pictures show inhabitants of tent #10 as
we appeared at the 1992 reunion in Dayton. The first
picture (note room number) shows, L to R, Art
Schulte, Earle Bray and Harry Stein (Frank Bradley
is taking the picture). The four of us shared the room
for old times sake. Of the original eight men in tent
#10, there are still five of us alive and well, see be-

low, L to R: Art Schulte, Harry Stein, Earle, Bray,
John Butz and Frank Bradley.

I think it was just fantastic that five guys from the
same tent in Italy 47 years ago are still alive and got
together for a reunion of the 461st Bomb Group in
Dayton, Ohio. ——–”

Frank Bradley, 764th

* * * * *

Editor’s note: The following is an excerpt from a
note Jim Hardee, 764th sent in. I wholeheartedly
agree!!

“——– The unsung heros of the support groups
were the ordnance personnel. These were the men
that picked up the bombs from the bomb dump, de-
livered them to the aircraft and loaded them in the
bomb bay.

(Continued on page 13)

DECEMBER 1992 PAGE 13 THE 461ST LIBERAIDER

(Continued from page 12)

This in itself was no easy chore. These bombs came
in several configurations; from clusters of fragmenta-
tion and incendiaries to 4,000, 2,000, 1,000, 500 and
250 pound general purpose RDX’s with instantane-
ous or delayed fuses.

It was the responsibility of the ordnance section to
carry out the various operations on a daily basis.
However, on many a night, after all bombs were
loaded, orders came down that the target as well as
the bomb load had been changed. We then had to
offload and reload the aircraft.

I’m enclosing a picture of the 764th Bomb Squadron
Ordnance Personnel that attended the Dayton reun-

ion. The names are shown below.

It was really good to know that so many of our peo-
ple are still around and attended the reunion.

We’ll see you in Fresno!

Jim Hardee, 764th

* * * * *

IMPORTANT IMPORTANT IMPORTANT

The following information pertains to the Fresno re-
union. Please read it and if you attended the Dayton

reunion note the changes on the form you got.

NOTICE TO ALL WHO ATTENDED
THE DAYTON REUNION

All of you received a package for the 1993 reunion
in Fresno, CA. You will not receive another mail-
ing!!

This notice is to advise you of a change in the pro-
gram. On Saturday, 2 October, the Fresno Heritage
tour has been cancelled because we will be having a
dedication service at the Fresno Airport. This me-
morial is in memory of the 16 men who were lost at
Hammer Field. The cost is $10.00 per person, so
please cross out the Fresno Heritage tour and write in
the dedication at $10.00 which covers buses.

Also please note that the 800 number to call for in-
formation about the Italy return is incorrect. The
correct number is 1-800-292-1490.

If the rules of human nature prevail, many of you
have probably “misplaced” the package you were
given in Dayton. If so, write to

The Marimac Corp.
6790 E. Calle Dorado
Tucson, AZ 85715

* * * * *

MAIL CALL

Editor’s note: Early this year I got quite a few notes
from members who had sent in dues but had no re-
ply. On 9/17/92 I got a note from Vernie, the wife of
our Treasurer, “Pete” Peterson. She sent a picture of
“Pete” with 850 letters with dues payments. They
had been on a trip to Texas in February.

(Continued on page 14)

L/R: Rollin Moats, Alfred St. Yves, John Taphorn,
Cecil Redger, Richard Leies, George Cataland and
Arthur O’Keefe.

(Continued from page 13)

Editor’s note: On the right hand side of page 3 of the
June ‘92 issue of “The Liberaider” there is an article
from John Bybee which describes the loss of aircraft
#67, 767th Squadron. This summer I got a call from
Edward Kussler who was bombardier on #67. He
called to correct a couple of errors in the article. The
ball turret gunner was Albert Jones (not Gones) and
that the town where they crashed is Roznava not
Roszyne. I asked him to write an article about the
experience but have not received one. How about it
Ed?

Dear Mr. Dickie,

In the June 1992 “Liberaider” (lower right side of
page 11) Bob Kelliher mentioned the ill fated
bomber #35 stating one of its tricks was that
“graveyard spiral” on Staple’s crew. I was a member
of the crew and vividly recall the “trick”.

On April 15 we took off into a heavy overcast sky,
warned to keep alert for other aircraft as we sought
altitude above the soup. I was in the radio compart-
ment waiting to take my position as nose gunner —
—–. At about 10,000 feet Done Kessler, our bom-
bardier, and John Babyak, armorer/gunner, went to
the bomb bay to arm the bombs. A short time later I
noticed frantic activity on the flight deck. George
Craig, flight engineer, was between the pilot and co-
pilot peering anxiously at the instrument panel. He
motioned for Ralph Navin, the navigator, to come up
front. After a brief appraisal, Ralph pulled the plug
from my earphone, holding the cord like a plum bob.
I didn’t realize the implication at the time, but the
cord was far from perpendicular. We were in that
“graveyard spiral”.

Navin grabbed his parachute and headed toward the
tunnel to the nose, stopped at the entrance to the
bomb bay and looked at Craig who nodded. Navin
then pulled the lever opening the bomb bay doors
and bailed out.

Kessler and Babyak had completed pulling the pins
from the bombs when the doors opened beneath

them. Seeing Navin jump, the pins went flying and
they their respective ways.

There was a mad scramble for chutes in which Craig
popped his. Kessler and Craig bailed out, Craig
jumping with the chute cradled in his arms.

While all this was going on I was buckling up my
harness and snapping on my chute. I was about to
jump when our co-pilot, Bernie Bernstein, who was
right behind me grabbed by shoulder, shook his head
and said, “Don’t jump!” He could see the ground
and knew that Staples had gained control. We were
at about 2,000 feet. With three of the crew missing
we headed back to base.

One problem remained—the bombs were armed!
We could have ditched them in the Adriatic, but
Craig always carried bailing wire aboard. Elmer Vi-
dovich, our tail gunner, and I disarmed the bombs.
During this process we found Craig’s pilot chute
hanging from one of the bombs. Fortunately his
jump was successful. Kessler suffered a concussion
which was the only casualty.

In a recent telecon with Staples, he recalled that it
was #35 that crash landed in our squadron area. The
navigator was killed on impact when the Martin tur-
ret crashed down on him. The rest of the crew es-
caped before the aircraft burst into flames.

Charles R Krause, 765th

* * * * *

Editor’s note: Several members wrote to identify the
officers in the lower right portion of page 13 on the
June 1992 issue of the Liberaider”. The debriefing is
being done by Major Leigh Lott. The two unknown
officers with the “brass” are Major R. Foster Scott
and Colonel Edwin Grogen.

Along with his note giving the above names, Ed
Kiernan mentions he “blitzed” the headquarters
building at Fresno with tear gas (at the request of
Col. Glantzberg). He got two comments: “Good job
Lieutenant” from the Colonel and “You deserve a
punch in the mouth” from all others. Anyone re-
member that?

(Continued on page 15)

DECEMBER 1992 PAGE 14 THE 461ST LIBERAIDER

DECEMBER 1992 PAGE 15

(Continued from page 14)

Dear George,

Enclosed is an account of how 119 of us from the 764th and other squadrons of the group made the move
from Hammer Field, CA to Torretta Field, Italy. I don’t ever recall seeing anything in the “Liberaider” that
mentioned it so I thought perhaps you might find what I have written of interest. It is 15 pages long, too
long for the “Liberaider”, but it could be longer if I could remember all that occurred during that three
month period of time. Nearly all of the crew chiefs of the 764th and many other technicians, some from
other squadrons as well, were involved in this move. I though “African Safari” was as good as any title, for
after all we were on a “hunting expedition” looking for the 461st Bomb Group.

Best Regards,
Henry A. Jones, 764th

(Continued on page 20)

THE 461ST LIBERAIDER

Editor’s note: Although Henry sent me this over a year ago, I have had it in my mind to save it for our 50th
anniversary issues of the “Liberaider”. I will split it up into two installments. Thanks, Henry. I’m sure it
took a lot of work but it will bring back a lot of good memories for those that took “The Safari”.

AFRICAN SAFARI

From Hammer Fielf, Fresno, CA to Torretta Field, Cerignola, Italy
1944

Having completed the training of the combat air crewmen and the ground personnel in flying and maintain-
ing B-24 bombers, the 461st Bombardment Group (H) began moving from Hammer Field, Fresno, CA.
The first to leave were the clerical workers, truck drivers and mechanics, armament and aircraft mechanics,
etc. They left shortly after Christmas of 1943, going via train to Newport News, VA, where they boarded
victory ships bound for the European Theater of Operations (ETO). They were to go in armed convoys as a
deterrent to submarine attacks.

The last to make the move were the air crews and the airplanes, with all of the crew chiefs and other key
personnel. This move began on Tuesday, January 18, 1944. I was included in this group of people, being a
crew chief on one of the airplanes, #9, the “Evil Weevil”. Upon leaving Hammer Field, the entire group
came under the command of the Air Transport Command (ATC); they would direct our movements from
this point on. Many of the men had their wives in town, so on the morning we left they all came to the field
to say good-bye. This made it much harder on those of us whose wives were many miles away.

A bombardment group was made up of four squadrons, each having eighteen airplanes and the same num-
ber of combat crews. Our group, the 461st Bombardment Group, was made up of the 764th (my squadron),
the 765th, 766th and 767th Bombardment Squadrons. For the move to Italy, each plane was carrying four
additional men, of which I was one. There were between 900 and 1000 men being flown to Italy in this
way. The planes were flown in formation the entire distance.

The first leg of our journey took us north from Hammer Field to Hamilton Field which is near San Fran-
cisco, CA. It was a relatively short flight, and we flew over the Golden Fate Bridge as we arrived. The air
base is one of the oldest in the country, and we quartered in the old four story brick barracks. I recall what
a chore it was to carry my bags up the flights of stairs, as I was on the fourth floor and I had four large well
stuffed bags. Our main purpose for being at Hamilton Field was to make certain we had all the equipment

(Continued on page 18)

PAGE 16 DECEMBER 1992 THE 461ST LIBERAIDER

DECEMBER 1992 PAGE 17 THE 461ST LIBERAIDER

PAGE 18 DECEMBER 1992

(Continued from page 15)

necessary.

We had to carry the bags up the stairs when we arrived, then down the following morning for inspection,
then back up again when that was finished, and then down again on the day we left. It seemed those bags
grew heavier each time I carried them ——– I was glad to have it done with!!

On the 28th of January, 1944 we began the next part of our journey which took us south from San Francisco
to Palm Springs, CA, a sort of “playground” for the movie people of that time. It is also not far from the
Salton Sea which is one of the lowest points in the country, being 235 feet below sea level.

Flying from San Francisco through the mountains caused my sinus to give me a lot of pain. It was lucky for
me to have the group flight surgeon as a passenger on my airplane because he called for a jeep and took me
to the first aid station and took care of my sinus problem for me. We spent two days and nights at Palm
Springs because of some bad weather ahead of us. That gave my sinus time enough to get better.

Next we flew to Midland, Texas where we spent one night before flying on to Memphis, TN the next day.
On the way to Memphis the “Evil Weevil” developed generator trouble—a problem for which the airplane
would become noted as time went by. I had to get a new generator from Air Corps Supply and I worked
until well after dark putting it on the engine. Two ladies from the Red Cross heard that I was working and
hadn’t eaten supper so they brought food to me. A nice gesture and a well appreciated one at that!

The next part of our trip was to be the last in the Continental limits of the USA. It took us to Morrison
Field, West Palm Beach, FL. We made the trip from California (about 3,000 miles), made three stopovers,
and were airborne about 18-19 hours in four days. I don’t recall that we had any difficulty, aside from the
generator trouble on the “Evil Weevil”. That’s amazing since there were more than 50 airplanes involved.

It was here in Florida that the ATC made a big change —– they “cut” the four passengers from the airplanes
at this point!! They would permit no more than ten men to fly on each airplane. That meant about 150 men
would be left behind and shipped by boat later. The combat crews and the airplanes went on without us.

After the departure of the group we were “at loose ends” with nothing to do and nobody really in charge.
Some of the men played cards, some went to the USO and some went to the nearby dog track Anything to
pass the time!! We did manage to keep ourselves entertained the next week or so until arrangements could
be made to “ship” us north by train. This time we wound up at Camp Patrick Henry, Newport News, VA,
the port of embarkation for the ETO. This is where we became painfully aware that we really were going
overseas to fight a war. Everywhere you looked were military uniforms —– infantry, artillery, quartermas-
ter, etc. We represented the Air Corps and we were in the minority. There was also a POW compound
where German and Italian prisoners of war were housed.

All of the men who made up the group I was with were non-commissioned officers and that created some
problems everywhere we went. We could not be put on KP duty or any duties that would keep us busy for
any length of time. As a result we sat around and became more bored all of the time. Finally they did come

(Continued on page 19)

THE 461ST LIBERAIDER

DECEMBER 1992 PAGE 19

(Continued from page 18)

up with something that was different and kept us busy for at least a few hours. A boat load of POW’s came
into port and their baggage needed to be searched for anything that could be used as a weapon. So, we were
given the job of searching the bags.

Bright and early one morning we were loaded on trucks and taken to a warehouse down at the port. We
were told to remove our jackets, roll up our sleeves and to form a line standing about ten feet apart. After
we had done all this, the prisoners began coming into the warehouse. You could tell from their expressions
that they were not sure what they were in for. However, they were searched for any sort of weapon. The
first question we asked was, “Do you speak English?” Some did, but most did not. Most of them had what
any other German soldier would have had. However, one man had a “collection” of string, thread, and little
bits of cloth all stuffed into a round German gas mask canister. What possible use he might have for saving
all of it was a mystery. One rather small Luftwaffe officer, perhaps a pilot, was not the least bit pleased that
an enlisted man was going to search his bags —– that was beneath his dignity!! He did finally see the error
of his ways and permitted it to be done. I believe the main reason he felt as he did was that he didn’t want
his uniforms disturbed. They were neatly folded or rolled and placed “just so” in his bags. He was never
really what you would call cooperative at any time. All of this commotion helped to break up the monotony
for us.

After about a week at Camp Patrick Henry, things began to get boring again. Mostly we were a well be-
haved bunch, so we didn’t need a “watch dog”, although one man did take an “unauthorized pass” to Chi-
cago and returned without being caught. Another one left and I’m not sure what happened to him. His
name was “red-lined” from the orders.

We didn’t have any problems getting passes to town, but only for a few hours at a time. Our mail was cen-
sored, although you could say what you pleased on the telephone. Mainly because it would have been im-
possible to censor conversation. In one letter to my wife I mentioned having eaten in the Casablanca Res-
taurant and the name of the restaurant was cut from the letter. The strange part of that was that Casablanca
was where we were going, but we did not know it at the time.

The next thing we heard was that we were going to go on the USS General W. A. Mann, and that we would
be doing MP duty during the trip across. We also heard that we would have compartments with only four
bunks in them. All of this was good news if it had been true. We did make the trip to Casablanca on the
USS General W. A. Mann, a new troop ship on its second voyage. We also did the MP duty on board ship,
but we didn’t get the compartments as we had thought. That was apparently nothing more than a rumor
someone started. We were in regular compartments with bunks that were “stacked” four high and with very
little room to move around. We ate from tables that were waist high so that you didn’t need to sit down.
Those of us on MP duty had one advantage over the others because we could eat at any time since we were
on duty four hours and then off duty four hours. Having that “advantage” depended upon your point of
view. There were a couple of “comedians” in the bunch who helped to see something humorous in the
things that happened to us. One fellow used to jump down from his bunk and say, “Hey—let’s go some-
where!” That would immediately start a lot of nonsensical talk from everyone around him.

The main purpose for our being on MP duty was to make sure everyone stayed in his designated area. They
were not allowed on deck at night. The hatch door was to be closed and the stairways were to be kept clear.

(Continued on page 20)

THE 461ST LIBERAIDER

PAGE 20 DECEMBER 1992 THE 461ST LIBERAIDER

(Continued from page 19)

We could not smoke on deck at night when we were on duty. No light could be visible no matter how faint.
The ship used no navigation lights which made us as “invisible” as was possible.

The General Mann was a new and fast troop carrying ship. We had about 3,000– 4,000 troops onboard. It
was possible to outrun a German submarine but, even so, they steered a zig-zag course just in case we spot-
ted one. Ordinarily, ships carrying troops would have been in a convoy for protection, but not only was the
ship fast, it had radar and some armament. I don’t believe we were ever in any danger. One reason being
the weather —– it was anything but nice during most of our voyage. I remember how foggy it was on the
morning we pulled away from Newport News—other ships were visible as we passed, but just barely.

The second day out was when we really ran into bad weather, and it didn’t let up until we were almost to
the coast of Africa. A part of our trip took us through the now famous Bermuda Triangle, though it was of
no importance to us at the time. A good number of the men were seasick because of the rolling of the ship.
I was not affected very much, although I was in the “head” in the back of the ship one time and came pretty
close to “losing it”. There was some water on the floor that constantly ran back and forth with movements
of the ship. The longer I sat there and watched it the worse my stomach felt. Finally, when I stood it as
long as I could, I made some fast arrangements of my clothes and took off for the main deck and some fresh
air. One fellow whose unit was on one of the lower decks became sick and, thinking he was only seasick,
didn’t report it to sick bay. Finally, by the time he had to do something, it was too late, and he died of com-
plications of appendicitis. The ship had no facility for keeping a body, so he had to be buried at sea. I was
on duty when they carried his body out for burial. As they carried the body down the narrow stairway from
the deck above, someone lost their grip. The body slid to the deck below before they could gain another
hold on it. They placed the body, which was in some sort of body bag, on what appeared to be one of the
mess tables. A flag was draped over the body and the board placed on the rail. After a few words by the
chaplain, the body was allowed to slip from under the flag into the water below. That was not a pleasant
thing to see and I was upset about it for quite a while.

It took nine days to cross from Newport News, Virginia to Casablanca, Morocco. We were unescorted the
entire trip, except for the last two days, when we had airplanes overhead at regular intervals during the day.
Upon arrival in the port at Casablanca, we tied up alongside a damaged French battleship. I believe it had
been badly damaged in a battle near Gibraltar. We disembarked across its deck.

(Continued in the next issue)

* * * * *

(Continued from page 15)

Hi, George,

This is just a shot in the dark but I am lucky! Late in
1944, close to Vienna we spotted a lone “lib” smoking #3
at approximately 18,000 ft. heading for Italy. Having es-
corted out, our 4 P-51’s were just looking for trouble on
the way back to Madna. We escorted the baby ‘til over
Lake Balaton, where I saw a plane over the Balaton
cloud. Flight lead 1st Lt. Tom Watkins dispatched me
and my wing man to investigate. As I got close, a ME-
110 rolled over and made a firing, diving pass on the B-
24. Tom rolled with him, and a half mile back I followed

to the deck. Tom had multiple hits all the way down. As
it got to pull-out time, my sights were on him for a short
burst. He hit the ground and broke up.

We claimed a kill for Lt. Watkins, had our drink and went
to bed. At 3 AM we were awakened and told to go see
Gen. N. B. Twining at 15th Hqtrs. It seems three frames
of my gun film showed a Russian star on the tail. Nathan
was not a happy leader and berated a couple of young pi-
lots who couldn’t tell a German 110 from a Russian
“YAC 9”.

(Continued on page 21)

PAGE 21 DECEMBER 1992 THE 461ST LIBERAIDER

(Continued from page 20)

I made a stand for my first time to this General. I told
him I would have shot down a P-38 had he fired on my
B-24. At this moment a colonel came in with a TWX
from this B-24 who made it to an emergency strip in
north Italy. They confirmed 4 yellow tail mustangs shot
down a Russian marked ME-110. We were now good
guys again and spent the day watching gun camera film
from all the 15th Air Force.

I sure would like to find that crew!! That day was a
turning point in my life and I now speak out when I
think I’m right.

Charles E. Wilson
2425 Lauderdale Court
Orlando, FL 32805
1-407-423-7519

4th Fighter Squadron
Madna, Italy
15th Air Force

Editor’s note: Hey you guys, the odds are pretty high
against this B-24 being one of ours, but think back,
check your records. It would be great to make a match.

* * * * *

Dear George,

——– (Response to names of the
“Brass” in the last issue) ——–

I was the weather officer for the 461st Bomb Group
from the time it was formed to shortly after Germany
surrendered. I can not tell you and your readers any he-
roic stories about my tour, as I stayed on the ground,
and I was in about as much danger as the chaplain. But
I do have something to tell that should be of interest to
all flight personnel.

Although no one ever saw on a weather map any
weather data from Germany or the countries allied with
or occupied by them, we received such data about 90
percent of the time. I’ve never read anything about it,
but we broke their code in about 3 days and they didn’t
change it but once a month. (The Allies changed their
code daily.)

To keep the information secret, my sergeant posted

weather data on 2 maps: one from the Allied con-
trolled area, and one from the German controlled
area. The desk I used to draw up the weather maps
was a sheet of Plexiglas with a light beneath it. I
would take the two maps, lay the Allied map on top
of the other and turn on the light. I then had one map
with weather data from all of Europe. I would draw
the isobars and fronts on the top map and then de-
stroy the other. I was told not to trust the Italians
around our base. I don’t think anyone but weather
personnel knew about the weather data we got from
German controlled areas. Since weather in Europe
moves mostly southeast, this information was very
important to us in Italy. If any of the pilots or navi-
gators thought my weather forecasting wasn’t too
good, they should thank their lucky stars that I didn’t
have to make a forecast without the data from Ger-
many.

Stanhope Elmore
12 Williamsburg Place
Dothan, AL 36301

* * * * *

KNOW A BOMBARDIER?
HOW ABOUT YOUR BOMBARDIER?

Have you ever heard of Clint Frank?

Bombardiers, Inc. are trying to find information about
him. The reason the organization exists is to seek iden-
tification of and either the fate or location of as many
of the estimated 47,500 WWII bombardiers as we can.
We know of over 45,000 at this writing.

Any help you can give will be deeply appreciated.

Col. Ned Humphreys, Jr.
Bombardiers, Inc.
500 Jackson St.
Daphine, AL 36526-7035

Editor’s note: We know how hard it is for us (Ed
Chan) to locate members of the 461st Bomb Group.
If you have any information on Clint or want to find
your own bombardier, get in touch with this group.
We can be of mutual assistance.

(Continued on page 22)

PAGE 22 DECEMBER 1992 THE 461ST LIBERAIDER

(Continued from page 21)

Dear George,

The monthly “Fresno Coffee”, held the second Tues-
day of each month by members of the 461st Bomb
Group living in the Fresno area, was held this June in
the “Cook Stove” in Winton, CA and the Castle Mu-
seum. Those attending were: Bruce Wilkin, 766;
Jack Smith, 764; Pete Delpino, 765; Marvin Witt,
765; George Cran, 764 and Jim Hardee, 764. They
are shown below standing in front of the B-24 re-
stored by members of the Castle AFB and retirees in
the area.

We, the members of the 764th Squadron, would like to
say, “A quick recovery” to Ed Goree, Bert Souther,
Tom Priest, Rich Eley, Andrew Silva and Carl Schank,
all of whom have had surgery recently.

Jim Hardee, 764

* * * * *

Dear George,

This is in response to your inquiry in the June, 1992
“Liberaider” about who flew “You Bet”, airplane #27.

Enclosed is a photo of my crew with this airplane,
taken in the late winter of 1945. Personnel from top
left: Cliff Hanel, ball turret; George Johnson, nose
turret; Ralph Benso, top turret; Ernie Rota, engineer;
Don Oakley, radio; Wally Noll, tail turret. Kneeling,

L-R: Bob Curland, navigator; Val Vladyka, pilot;
John McDonald, co-pilot.

My records are sketchy, I’ve only ten poop sheets for
my 19 missions, but I flew this airplane on my 6th
mission, to Linz, on 25 Feb. 1945, and also flew it
back to the States in June, via Marrakech, Dakar,
Georgetown and Borinquen, landing at Hunter Field,
Georgia 15 June.

I note it was flown on the 22 Feb. mission to Kemp-
ten (I’ll write an account of that later) with Ralph
Heinze at the controls; on 9 Mar. to Graz with
Wojtkowiak; on 14 Mar. to Wiener Neustadt with
Skinner; on 24 Apr. to Rover Etto, Italy with Miller;
on 26 Apr. to Lienz, Austria (not Linz) with Miller
and finally on the 9 May supply drop to the POW
camp with Stanko, in the same three-plane box as I.

This B-24J-65, Army #44-10557, built at Fort Worth
as part of a lot of 50, was a mediocre airplane to fly.
Fairly heavy on the controls and not particularly fast.
It usually ended up in the bottom half of the flight.
However it wasn’t as bad as some of the old painted
jobs, so we who drew it didn’t complain too much.
On the way home, correctly sensing the fate of all B-
24s, we moved the power up to 32/33 on the last
three legs and cruised in neutral winds at 10,000 ft.
at around 190 ground speed. Those blessed old P &
W engines never once sputtered.

Vahl Vladyka, 765

Editor’s note: Love those words about P & W en-
gines. They are paying my pension!

PAGE 23 DECEMBER 1992 THE 461ST LIBERAIDER

HDG Ambrose, Kermit N. Dominguez, Armando B.

764 Abresch, Robert L. Horgan, Daniel F. O’Leary, Joseph J.
 Alper, Irving Keim, Edgar L. O’Rourke, James M.
 Borchert, Alvin Lackman, Leonard Petty, Warren E.
 Carter, Norman A. Lewellen, Ira R. Preddy, Rex B.
 Christie, William H. Lively, Guy W. Preston, Richard J.
 Croy, Clayton L. Lupica, Michael L. Rappaneau, Wilfred
 Crutchfield, Troy A. McDonald, William A. Robbins, Burney C.
 Dewitt, Earl E. McGarvey, Bartlett M. Ross, Roger S.
 Dughi, Roger D. Mc Goey, Wilbur Slanika, Raymond A.
 Friend, Robert W. Medina, Dionicio Szerbinski, Harold W.
 Halenar, Dominic J. Mills, Jerry M. Tetzlaff, Ray M.
 Hayden, Leslie C. Motley, Lavon C. Tutter, Sheldon M.
 Hockman, Robert L. Wisehart, Willard J.
 Grosz, Otto L.
765 Adams, Alrie Haag, William C. Plymale, Zenas E.
 Adamson, Howard E. Hickenbottom, Harold H. Prena, Joseph Jr.
 Ascher, Robert Jeffords, David N. Rader, Orville L.
 Baie, Charles F. Kimbell, John P. Rainen, Sidney
 Bailey, Carl E. Krause, Charles R. Ray, Raymond V.
 Beesley, Hibbert N. Maughn, George E. Robinson, Eben J.
 Bloxom, Ingrid B. McGoey, Wilbut F. Sr. Rydell, John P.
 Briggs, Lester B. Morledge, Jack C. Sage, Joseph H.
 Buxton, Charles A. Moudy, Delmo H. Schran, Allan R.
 Colwell, George S. Newsome, Homer L. Shartran, Robert J.
 Crawford, Alvin G. Ojserkis, Maurice J. Springer, James B.
 Dendy, Troy D. Ondahl, Robert H. Tickle, William L. Jr.
 Everhart, Arthur C. Penn, William F. Wagner, Frank
 Gard, Russell W. Pischel, Carl S. Walkama, Roy M.

766 Adams, Cecil E. Guyette, Vernon L. Peters, Charles J.
 Agreostathes, Thom J. Hammer, Joseph Remy, Robert W.
 Barnhart, Kenneth E. Hughes, Stuart A. Saleman, Bernard
 Brady, Alexander Jones, Thomas E. Jr. Shain, Marvin
 Brice, Richard D. Kosac, Frank J. Sramek, Charles W.
 Campbell, James H. Jr. Lane, Guy R. Stepisnik, Valentine J.
 Campi, Frank J. Leverett, Douglas C. Swank, George E.

MEN RETURNING FROM DETACHED SERVICE—SINCE MAY 1992

 Carroll, Leo G. Lloyd, Elwood M. Teal, Roscoe E.
 Centanni, Anthony J. Long, Raymond E. Turner, Willis E.
 Clark, Laverne R. Martinez, Victor M. Van Gundy, Dale R. Jr.
 Cooper, Ralph W. Jr. Merkle, Russell H. Vermillion, Roy O.
 Curtis, Andrew Jr. Moss, Thomas J. Sr. Whitney, Emil L.
 Destro, Michael A. Nason, Alfred G. Williams, Edman A.
 Gray, Fred Noyes, Colby H. Wyland, Fred D.

767 Brabham, Paul C. Frost, Harry W. Rush, James H.
 Branch, Leonard Hamer, Philip T. Rutter, James M.
 Brusso, Robert F. Hessler, Eugene E. Shell, John
 Cerini, Albert J. Hill, William B. Smith, Alvin L.
 Davis, Shirl Jewell, Roy J. Teeters, Dale D.
 Dial, Walter G. Kain, Lon E. Tuttle, Philip C.
 Dollard, Robert W. Keffer, Warren G. Warren, Edwin K.
 Eaton, Otho S. Lang, Charles V. Jr. Webster, Wayne E.
 Ellers, Norman L. Lyons, Thomas S. White, Clay A.
 Feres, James Jr. Oriel, Edward Wigle, Ralph E.
 Forrester, Ray K. Ostroff, Anton G. Wood, Granvel W.
 Robertson, Lee S.

PAGE 24 DECEMBER 1992 THE 461ST LIBERAIDER

MISSION #19
6 May 1944

Target: Pitesti Marshalling Yard, Roumania

When Major Applegate, the group leader, aborted,
his squadron operation officer, Captain Hoermann
took over the lead. This was the first time that a
leader of this group had aborted. The field order
for this mission called for an axis of attack differ-
ent than that for any other mission previously
flown by this group. Instead of hitting the mar-
shalling yard at an angle, the formation dropped its
bombs while flying along the tracks. With an in-
tervalometer setting of 325 feet the bomb strikes
began at the briefed aiming point at one end of the
marshalling yard and walked straight down the
rows of tracks, a distance of 5,500 feet. Because
of the intervalometer setting, it was mechanically
impossible to drop a large concentration of bombs
within 1,000 ft. of the briefed aiming point. This
mission, nevertheless, was considered highly suc-
cessful because of the many hits the whole length
of the target.

MISSION #20
7 May 1944

Target: Marshalling Yard, Bucharest, Roumania

Back to the familiar target area of the Chitila Mar-
shalling Yard: The group employed practically the
same procedure in attacking this target as had been
used the previous day at Pitesti. The briefed aim-
ing point was in front of a group of rectangular
buildings located near the round house at the
northwest end of the marshalling yard. The mis-
sion was well led by Capt. Goree, but the bombs
from the first section were somewhat scattered and
many of them were to the right of the target. Lt.
Faherty, lead bombardier of the second section,
however, rang the bell with a beautiful pattern on
the briefed aiming point. Reconnaissance pictures
showed the target was very hard hit by a concen-
tration of 39 percent of our bombs within 1,000 ft.
of the briefed aiming point. Only a few enemy air-

craft were seen and only three of our bombers
were damaged by flak.

MISSION #21
10 May 1944

Target: Wiener Neustadt, Nord Airdrome, Austria

Failure to recognize and hit the target on the
group’s first mission to the “hot” target of Wiener
Neustadt robbed Lt. Col. Hawes, wing and group
leader, of rare distinction. The formation flew
through showers over the Adriatic and ran into a
front in Yugoslavia. Col. Hawes led the wing
through this front and continued on course. At the
initial point, part of the formation was hit by enemy
fighters. 1st Lt. W. C. Wallace, flight leader of the
“B” flight in the second section, was shot down and
his flight was attacked hard by enemy fighters.
This was the first group airplane ever lost to fight-
ers. The attack cost the enemy 7 planes destroyed,
7 probables and 3 damaged. The long bomb run,
made into a strong headwind, kept the formation in
the flak for eleven minutes. As a result of the mis-
sion, Lt. Wallace and his crew were missing; Sgt.
Joseph Nobile, the ball turret gunner, was killed; six
men were injured and 26 aircraft were damaged.
All the crewmembers returned from this mission
agreed that Wiener Neustadt was as “hot” as it had
been reported.

* * * * *

Editor’s note: On the weekend of 30 September
1992 I was asked to help the Collings Foundation
during the visit of the B-24 “All American” and the
B-17 “Nine-O-Nine” in Hyannis, here on Cape Cod.
While standing near the B-24 I noticed the names of
a lot of 461st members that had contributed to its res-
toration. I jotted down the names because I applaud
their support of this aircraft. The names are:

Plane Sponsor:
Tony Nahkunst, 764

Distinguished Flying Command:
Bunny Lovett, 767

(Continued on page 25)

PAGE 25 DECEMBER 1992 THE 461ST LIBERAIDER

(Continued from page 24)

Rosy Rosencrans, 767
Bob Chalmers, 765
Ed Izzo, 765
Eric English, 765
Irving Galle, 765
Jim Martin, *
Joe Mullen, *
George Carrier, *
Charles Meisenheimer, *
Don Fitzmaurice, *
Joe Hoey, Unk

* I believe that all these men are from the 765th
Squadron and were on the same crew.

I can’t find Joe Hoey in the Directory and hope I
haven’t missed anyone.

I got a big bonus!! I had the privilege of flying with
the “All American” from Hyannis to New Bedford,
MA. What a nostalgic ride! Flying formation with a
B-17. I’d almost preferred to have seen the low level
passes from the ground, but I’ll catch up with her
again this winter in Florida.

* * * * *

484TH/461ST BOMB GROUP ASSOCIATION

At a recent reunion business meeting of the above
organization, a motion was presented and accepted to
change the corporation name to the 484th Bomb
Group Association.

Many of you came to Frank O’Bannon at the 461st
Bomb Group Association reunion meeting at Dayton,
Ohio asking how you could retrieve the memorabilia
that you had forwarded to the joint group over the
years.

A letter was forwarded to Mr. Markel on October 5,
1992 asking what his plans were for the 461st memo-
rabilia. On the 5th of November, Frank called Mr.
Markel to find out what his plans were. The gist of
the conversation was that he had no intentions of
turning over the memorabilia at this time as he still
had members of the 461st, and he would be using the
material in the future.

He did state that individuals can secure their
memorabilia by writing directly to him, as many of
our men have already done. Write to:

Bud Markel
1122 Ysabel St.
Redondo Beach, CA 90277

* * * * *

Hi George,

I happen to have run across a picture of my crew
taken in front of the mess hall waiting for the
Xmas dinner on 25 December 1944.

The ground crew had bought a turkey in town for
themselves to be cooked for Xmas dinner. How-
ever, someone stole the bird. Nobody ever owned
up to it. We wound up with frozen turkey for
Xmas.

Thanks,
Ed Leibe
(Continued on page 26)

We were crew #33R of the 765th Bomb Squadron.
The names from L to R are: John Angaroni, Kenneth
Novak, W. Joseph Harvey, James Carter, Ed Stee-
landt and Ed Leibe (chow hound).

PAGE 26 DECEMBER 1992 THE 461ST LIBERAIDER

(Continued from page 25)

Dear George,

Enjoyed the latest “Liberaider” very much. The arti-
cle on the demise of Capt. Darden was exceptional,
as we never did find out what happened to him and
his crew. My memory of Capt. Darden was the 76th
Squadron being assembled for a Saturday morning
parade… him laughing and kidding us about being
the best in the Air Force. He inspired all of us to
look and do our best —– what a sad loss of life at
such an early age. Now we know what happened on
that ill-fated search mission.

On page 13 of the “Liberaider”, in the lower right
hand corner, is a picture of 5 officers (2 unknown).
The second from left is Lt. Col. Grogen another ex-
ceptional man. I never did know his assignment with
the group but remember him running with us during
exercises and encouraging us to give our all. I was
saddened to hear of his death and wrote to his widow
to tell her how fine an officer and gentleman he was.

On one cross country train ride during the formative
months of the 461st, some of us G.I.’s contracted the
“mess hall dribbles”. I was standing in line waiting
to use the toilet and wondering if I would be able to
hold it until my turn came. The line didn’t seem to
move—the reason, the toilet was plugged. Down the
center aisle came Col. Grogen who asked what the
problem was. Without hesitation he removed his
coat, rolled up his sleeves and took care of the prob-
lem. I’m sure corrective action such as he took was
never covered in his officer’s training course.

You asked about Sgt. Cowley’s Legion of Merit
award. I have a picture of Sgt. Cowley standing near
a jeep with his medal. I would much rather he, or
someone else in the ordnance group he was attached
to, told you about his award. It is his story.

Keep up the good work. The “Liberaider” is the one
way we have of keeping in touch.

Les Toleen, 766th
S/Sgt Armament

Dear George,

Jim Van Nostrand and I have been communicating
off and on over the past couple of years and he re-
cently sent me a copy of your newsletter. I found it
very interesting—of course.

Since my friend, Britt May—a pilot in the 460th and
later a 15th AF bomber command staffer—is such a
nice fella I shared the “Liberaider” with him. He got
all excited and asked if he would send it to the 460th
Association president. What could I say—I was only
a Tech/Sgt.

My main reason for this letter is the hope that one or
more of your members might be interested in pur-
chasing the “History of the 82nd Fighter Group”.
This book is just now coming off the press and will
retail for $49.95. It will have 325 pages in an 8 1/2
by 11 format with many B&W photos (we never got
color until a month or two before VE Day) and—of
course—many hair raising and typical fighter pilot
accounts of aerial jousting the hun.

I hope you will look kindly upon including a blurb in
the “Liberaider”. The price includes tax and han-
dling. Checks should be made out to:

The 82nd Fighter Group History, Inc.
P.O. Box 5541
Boise, ID 83705

Sincerely,

Dick Lingenfelter
Newsletter Editor

* * * * *

Dear Frank (O’Bannon),

This evening about 7 p.m. the phone rang here in my
home. It was my long lost nose gunner Charlie
Krause, calling from Arkansas. Your letter, through
the VA, had reached him. Man, what a rollercoaster
I’ve been on these past few days. All due to your ef-
forts, or those of Mr. Chan, I don’t know who.

Last week George Craig, our engineer and top turret
(Continued on page 27)

PAGE 27 DECEMBER 1992 THE 461ST LIBERAIDER

(Continued from page 26)

gunner called me, as already related to you. Now
Charley called—WOW!! Had quite a talk, almost 30
minutes—will make AT&T or some such happy….

Had lost contact with both of them some ten years
ago. Charley acknowledged receiving your 1991 let-
ter but during a move had misplaced it. I assume he
will fill out the form you sent him.

Again, Frank, my deepest thanks and appreciation
for your efforts in tracing these two missing “birds”.
Am sure you are doing the same for other crews as
well. You can sleep most soundly with the convic-
tion that your efforts are most greatly appreciated.

Cordially,
Stan Staples, 765th

Editor’s note: See letter from Charley Krause on
page 14.

* * * * *

AMERICAN EX-PRISONERS OF WAR
STALAG LUFT IV and VI

I am trying to locate all ex-prisoners of war, WWII
in Germany. Stalag Luft IV was a camp for enlisted
air crew men at the town of Grosstychow, railroad
station of Kiefkeide, in the Pomerania sector in
northern Germany, now part of Poland. The camp
was south of the Baltic Sea where the meridians of
54 deg. North and 16 deg. East cross.

Before the Germans walked us out in February 1945,
there were 10,000 plus POW’s in the camp. After 45
years I have a mailing list of over 3,000.

Stalag Luft VI was in Hydekrug in East Prussia.

We have reunions each year and not all ex-POW’s
from Luft IV and VI know of this. Please advise me
if you were in this camp. I will pout you on the
mailing list.

Yours Truly,
Leonard E. Rose
8103 E. 50th St.
Indianapolis, IN 46226

CHAFF

For you that have not seen the B-24 “All American”
and the B-17 “Nine-O-Nine” and for you that would
like to see them again, the following is a list of po-
tential stops this winter throughout the state of Flor-
ida.

Punta Gorda/Port Charlotte—Naples Sarasota/
Bradenton—Tampa—Ft. Myers—Ft. Lauderdale—
Boca Raton—Palm Beach—Ft. Pierce—
Melbourne—Jacksonville—Gainesville—Ocala—
Leesburg—Orlando—Clearwater/ St. Pete—Avon
Park/Sebring—Belle Glade/Pahokee—Fernandina
Beach—Deland—St. Augustine

Keep your eyes on the newspapers and your ears
tuned for the roar of their engines during low level
passes to alert you that they are nearby.

* * * * *

B-24 PURCHASE PRICE

In 1944 Liberators began rolling out of the factory at
Willow Run at the rate of one per hour. The cost
was cut by 40 percent, to $137,000 per plane. The
Ford Motor Company made 8,685.

* * * * *

461ST PX ITEMS FOR CHRISTMAS

Checks payable to 461st BG (H) 43—45, Inc.

Send to:
Wally Robinson
3 E. Cardott St.
Ridgeway, PA 15853

If you want information on the “large” picture of the
group taken at Dayton, contact Pan-A-View, 2501 E.
Rahn Rd., Kettering, Ohio 45440. Bill Aldrich

Pins: 461st Group $3.00
 Headquarters 3.00
 764th Squad. Out of stock
 765th Squad. 3.00
 766th Squad. 3.00
 767th Squad. 3.00
 15th Air Force 3.25
 B-24 3.25
Decal, 4 in., Group 2.00
Cap, baseball type, 461st B-24 6.50
Both ladies and mens available

***** New items being considered *****

PAGE 28 DECEMBER 1992 THE 461ST LIBERAIDER

1943

“Amor”
“Besame Mucho”
“Comin’ in on a Wing and a Prayer”
“Do Nothin’ Till You Hear from Me”
“Don’t Get Around Much Anymore”
“Don’t Sweetheart Me”
“A Gay Ranchero”
“Goodbye, Sue”
“Holiday for Strings”
“How Many Hearts Have You Bro-
ken”
“I Couldn’t Sleep a Wink Last Night”
“I Had the Craziest Dream”
“I’ll Be Seeing You”
“In My Arms”
“It’s Love, Love, Love”
“(It Seems to Me) I’ve Heard That
Song Before”
“Let’s Get Lost”
“A Lovely Way to Spend an Evening”
“Mairzy Doats”
“My Heart Tells Me”
“My Shining Hour”
“Oh, What a Beautiful Morning”
“Oklahoma!”
“People Will Say We’re in Love”
“Pistol Packin Mama”
“Shoo-Shoo Baby”
“Speak Low”
“Star Eyes”
“Sunday, Monday or Always”
“The Surrey with the Fringe on Top”
“Take It Easy”
“Taking a Chance on Love”
“They’re either Too Young or Too
Old”
“Tico Tico”
“Walking the Floor Over You”
“What Do You Do in the Infantry”
“You Keep Coming Back Like a Song”
“You’ll Never Know”

1944

“Ac-cent-tche-ate the Positive”
“All of a Sudden”
“Candy”
“Don’t Fence Me In”
“Down in the Valley”
“Evalina”
“Dream”
“Going My Way”
“Holiday for Strings”
“How Blue the Night”
“I Dream of You”
“I Hear Music”
“I Love You”
“I Should Care”
“I’ll Get By”
“I’ll Walk Alone”
“I’m Making Believe”
“Is You Is or Is You Ain’t My Baby”
“It Could Happen to You”
“Jealous Heart”
“Lili Marlene”
“Long Ago and Far Away”
“My Heart Tells me”
“Right as the Rain”
“Roll Me Over”
“Rum and Coca-Cola”
“San Fernando Valley”
“Saturday Night is the Loneliest
Night of the Week”
“Sentimental Journey”
“Spring Will Be a Little Late this
Year”
“Swinging on a Star”
“Till Then”
“Time Waits for No One”
“The Trolley Song”
“Twilight Time”
“You Always Hurt the One You Love”

1945

“All of My Life”
“Along the Navajo Trail”
“Aren’t You Glad You’re You”
“Autumn Seranade”
“Chicery Chick”

“Close as Pages in a Book”
“Cruising Down the River”
“Doctor, Lawyer, Indian Chief”
“Dream (When You’re Feeling
Blue)”
“For Sentimental Reasons”
“Give Me the Simple Life”
“I Can’t Begin to Tell You”
“I Should Care”
“I Wish I Knew”
“If I Loved You”
“I’ll Be Yours”
“I’ll Close My Eyes”
“I’m Beginning to See the Light”
“It Might As Well Be Spring”
“It’s a Grand Night for Singing”
“It’s Been a Long, Long Time”
“J’Attendrai”
“June Is Bustin’ Out All Over”
“Just a Little Fond Affection”
“Laura”
“Let It Snow, Let It Snow, Let It
Snow”
“The More I See You”
“My Dreams Are Getting Better All
the Time”
“O What It Seemed to Be”
“On the Atchison, Topeka, and the
Santa Fe”
“(You Came Along) From Out of No-
where”
“Seems Like Old Times”
“Symphony”
“That’s for Me”
“There, I’ve Said It Again”
“While the Angelus Was Ringing”
“You’ll Never Walk Alone”

AND DON’T FORGET…

“Tuxedo Junction”
“In the Mood”
“The Jersey Bounce”
“Pennsylvania 6-5000”
“Don’t Sit Under the Apple Tree”
“White Cliffs of Dover”
“Jim”
“He wears a Pair of Silver Wings”

This will bring back a few memories and maybe a tear or two!

REMEMBER WHEN… They were playing our songs!

Stolen from the

CERIGNOLA CONNECTION

455th BG Newsletter

PAGE 29 DECEMBER 1992 THE 461ST LIBERAIDER

THE WAY WE WERE

Coffee and doughnuts
at the landing strip

764th Headquarters building
Shower stalls to the left

THE WAY WE ARE

L to R:
Doris and George Zobal
Betty and Bill Mattheis
Lanise and Herb Frank
Jean abd Chuck Saur
O. C. Craig
Mary and Matt Mattingly

764th Squadron

S/Sgt Gearge Zobal with
medical officer’s monkey

Guard house entrance
764th Squadron area

Non-Com Tents
764th area

PAGE 30 DECEMBER 1992 THE 461ST LIBERAIDER

A

VERY

MERRY, GAY

JOYOUS, WONDERFUL

CHRISTMAS TO ALL OF THE

461ST BOMB GROUP (H) 1943—1945

IN
1992

TWAS THE NIGHT BEFORE THE MISSION

MAY YOUR 1993

BE FULL OF HEALTH, HAPPINESS AND, FOR THOSE LESS FORTUNATE,
MAY IT EASE YOUR SUFFERING, BRING HEALING AND RECUPERATION.

Twas the night before the mission
And all through the group

The wheels and the big wigs
Were grinding out poop.

The bombers were parked
On their hardstands with care,

Waiting for armament
Soon to be there.

The flyers were nestled
All snug in their beds;

While visions of milk runs
Danced in their heads.

When out of the darkness
There came a quick knock;

We cursed the O.D.
And looked at the clock.
“Briefing in two hours”,
The voice calmly said.

Well, that meant we’d have
Forty more winks in bed.

Time marches on….
And then, yawning and sighing,

We leaped from the sack
To make with the flying.
We rush to the mess hall

Quick as a flash,
To eat powdered eggs

And hideous hash.
Then the long bumpy ride

To the group briefing room,
Where the big wigs preside

And dish out the doom.
The target is told,

The first six rows faint,
For lo and behold,
Vienna it ain’t!!

The brain has slipped up,
My poor achin’ back,

We’re bombing a place
That throws up no flak!
So it’s back to the truck

And off to the line;
The road is now smooth
And the weather is fine.

The crew is at station
The check-list is run;

The engines run smoothly
As we give ‘em the gun.
Then suddenly the pilot

Calls in despair,
“Look at the tower!

They just shot a flair!”
We dashed to the window
With heart full of dread;

The pilot was right,
The darn thing was red!!
So, it’s back to the sack

And we sweat out our fate,
For there’s a practice formation

At quarter past eight.

December 1944—Author unknown

PAGE 31 DECEMBER 1992 THE 461ST LIBERAIDER

461ST BOMB GROUP (H) 1943-1945 INC.
FINANCIAL STATEMENT AS OF 31 OCTOBER 1992

RECEIPTS
 Balance checking account 1 January 1992 $943.17
 Dues and donations 23,136.40
 Interest earned on NOW checking account 260.20
 $24,339.77
DISBURSEMENTS
 Printing, mailing Liberaider $2,418.26
 Loan to reunion account 300.00
 President’s Petty Cash 4,039.77
 Treasurer’s printing, office supplies 703.74
 CPA, Audit 1990 books 475.00
 PX supplies, mailing 1,147.44
 Ed Chan, locating members 303.85
 Group Streamers 420.00
 Dayton Reunion brochures 443.37
 Bank charges 35.35
 Mutual Funds, Life Members Dues 9,750.00
 Memorial, Wright Patterson Base, Dayton, OH 325.00
 Balance checking account, 31 December 3,978.67
 $24,339.77
OTHER DEPOSITS
 Life membership funds from which dues will be drawn in future years to help

defray expenses

 FRMRS TR & SVGS BK CD 33763 4.65% $3,000.00
 Scudder Mutual Income Fund 14% 3,750.00
 Vanguard Inv. Gr. Corp Bond 13% 3,000.00
 Steinroe Income Fund 14% 3,000.00
 Memorial Fund
 FRMRS TR & SVGS BK CD 35073 3.00% 1,023.61
 Reunion Account
 FRMRS TR & SVGS CD 33469 5.30% 7,500.00
 Gail Peterson, Treasurer

IMPORTANT IMPORTANT IMPORTANT IMPORTANT

The postal department is and has been updating their equipment with the latest high tech machines and ser-
vices. These changes not only impact their fees but also their procedures. It is becoming increasingly clear
that unless we grow with them it will increase our costs for mailing the “Liberaider” and other material that
is sent to the whole group membership. For this reason we are asking each of you to send your current ad-
dress and nine digit ZIP code to Frank O’Bannon, P.O. Box 36600, Tucson, AZ 85740-6600. Put the in-
formation on a post card today!!! It will save us a lot of money in the future. If you move be sure to notify
Frank of your change of address. It’s important to us!!!

PAGE 32 THE 461ST DECEMBER 1992

Editor’s notes:

“This Heritage” by Mary E. Richardson, as printed on page 10 of this issue of the
“Liberaider”, was copied from “Ad-Lib” the newsletter of the 451st Bomb Group. They had
taken it from the Memorial Program, 15th Air Force Association Reunion in Las Vegas,
1991.

In typing the long list of deceased members of the 461st Bomb Group, it was natural that my
mind recognize that there were a lot of aircraft armor/gunners and that there were very few
bombardiers, etc. This reminded me that I had seen a table of the number of flight officers
that had been trained during the war. I hunted back through my file of “little known facts,
little worth knowing” and found the following. I stole it from the Bombardier’s newsletter
“Crosshairs”. They stole it from “Flying” magazine fro July 1945. (I haven’t checked the
math.)

* * * * *

461st BOMB Group (H) 1943-1945, Inc.

P.O. Box 615
East Sandwich, MA 02537-9998
Address Correction Requested
Forwarding and Return Postage
Guaranteed

NON-PROFIT ORG.
U.S. POSTAGE

PAID
E. SANDWICH, MA

PERMIT NO. 461

 1939 1940 1941 1942 1943 1944 TOTAL

PILOTS 696 1,786 7,244 28,782 63,399 82,487 184,394

NAVIGATORS 44 601 4,477 15,972 22,180 43,274

BOMBARDIERS 18 310 5,760 16,101 19,214 41,403

TOTALS 696 1,848 8,155 39,019 95,472 123,881 269,071

