
SOMEWHERE IN THE USA

The 461st
Liberaider

Vol. 17, No. 2 December 2000

In This Issue:
First Mission M-A-C
Women of Courage
Odertal Survivors Return
Crew Photo Project

PAGE 2 THE 461ST LIBERAIDER DECEMBER 2000

The 461st Libaraider
461st Bombardment Group (H)

Activated: 1 July 1943
Inactivated: 27 August 1945
Incorporated: 15 November 1985

Corporate Hdqtrs: 2345 Tall Sail Dr., Apt. G, Charleston, SC 29414-6570

Federal IRS Tax Exempt Internal Revenue Code 501© (19) #42-1272736

Officers:
 Robert V Hayes, President, 2345 Tall Sail Dr., Apt. G, Charleston, SC 29414-6570
 Gail M. Peterson, Vice President, P.O. Box 461, Spencer, IA 51301-0461
 Ed Stevenson, Treasurer, 6485 Pinehill Rd., Shreveport, LA 71107-????

Directors: 1998—2000
 Leonard D. Cole Hdqtrs SQDN Rt #1, Box 495, Orange Beach, MO 65065-9713
 Paul J. Bella 764th SQDN 225 Terrill Rd., Fanwood, NJ 07023-1019
 Henry J. McCann 765th SQDN 18 Wills Drive, New Hartford, NY 13413-2823
 Gerald Huizenga 766th SQDN 228 103rd Ave., Zeeland, MI 49464-1402
 Kelton G. Bush 767th SQDN Oxford Hgts Apts, Chel #9, Albany, NY 12203

Alternate Directors:
 Nye E. Norris Hdqtrs SQDN 559 S. Waverly St., Columbus, OH 43213-2756
 John A. Young 764th SQDN 456 S. Ironton St., Apt 304, Aurora, CO 80012
 Walter D. Fries 765th SQDN 3958 Howerton Rd., Northampton, PA 18067
 Eugene W. Brock 766th SQDN 1332 Nursery Rd., Anderson, IN 46012
 Socrates Delianedis 767th SQDN 305 Caracas Dr., Las Vegas, NV 89128-0137

Committee Chairmen:
 Membership James L. Hardee, 1864 Herman St., Atwater, CA 95301-3215
 Post Exchange Wally Robinson, 3 E. Cardott, Ridgeway, PA 15853
 Historian Frank O’Bannon, 9260 N. Fostoria Dr., Tucson, AZ 85741

2001 Reunion (Las Vegas) Robert V Hayes
 2345 Tall Sail Dr., Apt. G
 Charleston, SC 29414-6570

“The 461st Liberaider”
Rob Hoskins—Editor—310 Tyne Ave., Murfreesboro, TN 37130-4513
The “Liberaider” is published twice a year on behalf of the members of the organization.
Permission is granted to use articles provided source is given.

New 461st Bomb Group
Associate Treasurer

Ed Stevenson

Ed Stevenson, who hosted the Reunion in Shreve-
port, has stepped in as Associate Treasurer since the
death of Bob Casey, who passed away July 21,
2000.

After having done such fantastic job making us all
feel so welcome at the reunion, Ed graciously ac-
cepted the position on very short notice, and we ap-
preciate his service to the Group.

Please send all dues to:
461st Bomb Group Association
c/o Ed Stevenson
6485 Pine Hill Road
Shreveport, LA 71107-9698

Bylaws Change
Associate Members have always been a welcome
part of the 461st Bomb Group Association and the
increased interest shown by the children, grandchil-
dren and other relatives of 461st BG personnel has
prompted a review of membership policies to accom-
modate the inclusion of more of the ‘Young Folks’.

These changes will not affect any of the Associates
who joined as Life Members before 2001—you will
be ‘Grandfathered’ in, and your life memberships are
just that—for life.

Dues for new Associate Members will be $10.00 per
year, which covers the two issues of The 461st Lib-
eraider and any mailings that might go out to mem-
bers. Of course, Associates are invited to participate
in any of the reunions, dedications, or other events
held by the 461st Bomb Group Association.

Life Membership for Associates may be considered
in the future, but for now incoming Associates will
be asked to renew each year.

All veterans of the 461st Bomb Group are still wel-
come—encouraged—to join as a Life Member for a
one-time fee of $25.00

See below for the Treasurer’s address.

On The Cover

The cover illustration is taken from a print that was
produced in honor of the return of the 461st Bomb
Group Veterans to the Czech Republic in September
2000. The print was commissioned by the Czech
Airmen’s Society, and is based on a sketch drawn by
Ernst Schroeder, a German fighter pilot flying with II
Gruppe, JG-300 on 17 December 1944.

The painting depicts the attack on Tom West’s B-24
by the FW-190 A-7 flown by Paul Lixfeld, who was
immediately knocked down by the Liberator’s sev-
ered vertical stabilizer.

THE 461ST LIBERAIDER PAGE 3 DECEMBER 2000

The rumor of my demise
is greatly exaggerated…

Mark Twain

The expansive ‘TAPS section in the last issue (Vol. 17, No. 1) contained the results of a search of the Social
Security Death Index (SSDI) conducted by Frank O’Bannon in an effort to find the names of deceased Lib-
eraiders who may not have been reported through normal channels. The 300 names on the list that Frank’s
search produced cleared up the mystery over many of the Liberaider magazines being returned as
‘Unknown’. However, it contained a few regrettable errors resulting from names and birthdates coinciden-
tally shared by 461st Bomb Group members and certain unfortunate decedents listed in the SSDI.

We apologize for the errors, but we are delighted to make the kind of retraction that would be a joy to print
in every issue.

The following Group members have alerted us that they are quite alive despite reports to the
contrary, and we are happy to report the news!

Joseph R. Baca
William Bruce Black

Robert K. Jones
John D. Young

Change In Reunion Arrangements

After having made arrangements for Reunion 2001, the lines of communication between 461st BG Head-
quarters and the reunion organizers went unusually silent. Repeated attempts to make contact went unan-
swered and 461st BG Association President Bob Hayes took over as Reunion Coordinator. Arrangements
have now been made with The Four Queens Hotel (www.fourqueens.com) in Las Vegas, and the informa-
tion on tours and activities will be available soon.

Reunion 2001 is slated for:
October 1—5 (Mon.—Fri.)

LAS VEGAS, NEVADA

Full details on all the arrangements for this year’s reunion will be sent to all members this Spring, and will
be available on the 461st BG website (www.461st.com) as they become available.

Thank you for your patience as this change in plans has delayed the printing of this issue of “The Lib-
eraider”.

DECEMBER 2000 PAGE 4 THE 461ST LIBERAIDER

Regarding the unidentified crew photo on the bottom
of page 24 (Vol. 17, No. 1), I am the Navigator of
the crew and here are crew members:
Top Row L-R: T/Sgt. Michael Myers (E); T/Sgt.
Robert F. Brusso (R); S/Sgt. Densal E. Lacleff (TG);
S/Sgt. Robert A. Lizotte (BG); S/Sgt. Lloyd E. Bar-
nes (WG); S/Sgt. Carl J. Linhares (NG)
Bottom Row L-R: F/O Horace A. Walker (B); 1st Lt.
Robert L. Heald (P); 2nd Lt. Byron D. Cocking (CP);
2nd Lt. John Gavora, Jr. (N).
We were an original crew of the 767th Squadron.
We flew from Fresno to Tunis and eventually to Tor-
retta.
We were shot down June 11, 1944 on our 34th mis-
sion—Target: Girgui, Romania, a pumping station
on the Danube.
We took a direct AA hit to No. 1 engine and with
that, lost all hydraulics in No. 1, so propeller could
not be feathered. We had to descend to maintain fly-
ing speed and the pilots finally got control at about
7000 ft. At that time 2 Messerschmitts arrived, in
meantime we had thrown overboard all loose mate-
rial, including guns and ammo, so pilot decided we
had to bail out.
Entire crew got out safely and we landed in Bulgaria
on the south side of the Danube. We became prison-
ers of the Bulgarians and spent some three months in
Shumen POW Camp
In September we were released and put on a train to
Greece and rode west in Greece till we came to Tur-
key where we spent several days on ocean liners
moored in Instanbul. Afer several days we were
back on a train which took us to Syria, which at the
time was under British control. The train stopped
outside Aleppo and we were driven to the airport

there and were picked up by ATC and flown back to
Cairo. After a few days, the 15th AF flew B-24s to
Cairo and flew us back to Bari. Our Group (461st)
picked us up and flew back to Torretta. After re-
cords and administrative matters were cleared we
were flown to Naples to await a vessel to the US.
We arrived in Portsmouth, VA in October then were
sent to Army bases nearest to our homes and then
sent hoe for 30 days.

Keep ‘em Flying!
John Gavora, Jr.
339 St. Cloud Avenue
West Orange, NJ 07052-2517

Dear Rob:

Your report on the 461st Bomb Group’s aircraft
losses in the December 1998 issue of the Liberaider
was most interesting. You asked that we fill in the
blanks or correct any errors, so I am now putting in
my 2¢ worth. Please see Page 19 of the December
1998 issue.

On 10-4-44, I was flying co-pilot on Lt. John L.
Turner’s ship which was named “Bubble Trouble”.
Our target was the Marshalling Yards in Munich.
We were flying No. 4 position in our Squadron. I
was told later that the ship in No. 7 position above
and ahead of us, dropped its bombs on our lead ship.
As you know, at that time, the lead Bombardier of
each squadron triggered his bombs after the Group
Bombardier released his bombs and sometimes the
No. 7 ship would fall behind its formation.

The only HBB abbreviation in your report was given
to aircraft No. 1, so I assume it was our Squadron
lead ship. I believe Major William M. Tallant was
Aircraft Commander rather than Lt. William M.
Powell but I could be wrong. It could have been Lt.
Powell’s plane, but on this flight Major Tallant was
probably in the left seat. On Page 24 Major Tallant

THE 461ST LIBERAIDER PAGE 5 DECEMBER 2000

was listed as Operations Officer from 1 March ‘44 to
4 October ‘44 and I am sure hea was on that plane.
Anyhow I guess it’s a moot point. In any event, flak
did not knock us down. Sorry, but I can’t help you
with a code for our accident.

Another thing that puzzles me is that Plane No. 44-
41039 went down over Mining, Germany rather than
Munich. I don’t have a map of Germany, but Mining
could be a city between the IP and the Marshalling
Yards. We remained airborne for several minutes
after our lead ship blew up, so that could explain the
difference in our destinations. And finally, after 55
years, my memory is a little vague, but I believe the
number of our plane was 13.

Cordially,
Barry B. Jones 0-711-690
509 Argyll Dr.
Sanford, NC 27330

On September 15, 1990 I went to North Vernon,
Indiana with the express purpose of finding out eve-
rything I could about the pilot who led the mission
over Linz, Austria July 25, 1944. Lt. Joseph B.
Hesser was killed in that mission as he did not es-
cape from his B-24 after it was hit.

I found the farm where his parents, Mr. and Mrs.
Walter Hesser lived. They owned a coal company in
town called Walter Hesser & Co. The home was
about five miles north of town. Their son, “Brad”
Hesser, as he was known in the community, was an
only child. I returned to the states June 12, 1945 and
was home on leave when a Red Cross representative
contacted me quite by accident or coincidence at the
Fourth of July Celebration at Pekin, Indiana, my
home town. The man from the Red Cross saw me in
Air Force uniform, stopped me, asked if I was in the
15th Air Force. When I said “yes” he proceeded to
ask group number, squadron, etc. He nearly lost his
composure when I told him my plane flew in #3 po-

sition on the mission to Linz, Austria on July 25 one
year earlier. Lt. Hesser was in the lead plane. I, of
course, had been an eye witness to what happened
that day. Hesser’s wing started to dip down and we
were afraid his plane would hit us; however, it slid
underneath us and missed us by five or ten feet as it
was losing altitude. I saw seven parachutes. In
about ten seconds after the plane passed under us it
exploded. I remember very vividly the terrible spec-
tacular sight of engines, wings and other parts being
blown every direction. It seemed like I was watch-
ing a movie, but I knew it was real.

The outcome of our conversation was I had seen the
same number of chutes as was officially reported.
Survivors were accounted for either as prisoners of
war or detainees by the Russians. Now this was
1945, the war in Europe was over and Lt. Hesser was
still missing. In another week the U.S. War Depart-
ment would declare Lt. Hesser dead. It was, and still
is amazing to me that the Red Cross representative
had picked Pekin, Indiana that day to go looking for
witnesses who would have information he needed. It
is incredible that in a crowd of 15,000 people he was
able to find the one person who had seen it happen.

Eugene W. Brock
1332 N. Nursery Road
Anderson, IN 46012

Support Your Website
WWW.461ST.COM

The Most Comprehensive
Veterans’ Site

On The World Wide Web…
Because YOU built it!

THE 461ST LIBERAIDER PAGE 6 DECEMBER 2000

Fact, or
Fantasy?

By
Harlan P. Ross

was the day the 461st would take to the air on its first combat mission. The aircraft
were ready. The crew members looked forward to the day’s activities with both

anticipation and trepidation. Many wondered: Were they ready? How would they perform as individuals
and as team members? What lay ahead? Would the Group measure up?

IN RETROSPECT:
We all could look back at the extensive training we had to achieve our flight specialties.
We all knew our equipment and our jobs.
Within our crew we knew each other.
We had a good idea of each other’s capabilities.
Our crew, #52 had flown together 257 hours as of this April date. That said to us…

“Crew 52, You are Ready!”

April 2, 1944

HISTORY
Formation of the Group had begun during October
1943. Our crew #17-S36* formed 10 October 1943
amidst the ever present dust at the Army Air Base,
Mountain Home, Idaho. While there, we flew B-24E
aircraft a total 18 hours as members of the 803rd
Squadron, 470th Group, 2nd Bomber Command,
15th Wing. The officers also spent many hours
shooting skeet. We became very proficient killing
clay pigeons.

On 18 October we were transferred as a crew to the
461st Bomb Group at Wendover Field, Utah and
placed on ordinary leave to report for duty with the
461st after it relocated to Hammer Field, Fresno,
California.

At Hammer Field we became crew #52 assigned to
the 766th Squadron. A brand new B-24H, #41-
29268 became our aircraft. It also bore the number
52. We said it was so we, the crewmembers, would
know what plane to get into. Actually the numbers
were assigned to the crews as they achieved their
minimum combat training requirements. These
crews were afforded the new Flyaway aircraft as

they arrived. Our pilot, with concurrence of the
crew, named it “TOU JOUR GAY”. The name
when painted on the nose section was dwarfed by the
big painted #52.

We spent roughly 118 hours flying and preparing the
ship, and ourselves for combat. We calibrated equip-
ment; flew practice bomb and gunnery missions. We
participated in formation and in solo flights. We re-
hersed every situation that we believed could happen
to a B-24 aircraft both in and out of combat. Each
crewmember had specific responsibilities during in-
flight emergencies.

I vividly recall a solo, over-water navigation flight,
out of sight of land, the plane suddenly became un-
stable fell off on one wing. That snapped the pilots
out of their reverie. They had to fight to maintain
level flight and altitude. Fresno advised us to land
for repair at a particular airfield near San Luis
Obispo. Needless to say after an exciting flight and
a safe landing we had a very relaxing but too short,
overnight stay while repairs were made. It was here
that the Bombardier taught the Navigator how to
drop various items into a can in an alley, three floors

THE 461ST LIBERAIDER PAGE 7 DECEMBER 2000

below.

January 1944, the 461st Bomb Group (Hvy) was
ready to move overseas. First however aircraft and
crews would have to be processed for movement
through Hamilton Field, California. Physicals, im-
munization updates, and issue of overseas personal
equipment were required. Additionally the aircraft
required special modification for the journey.

The 766th Squadron passed through the processing
between 14—18 January 1944 and returned to Ham-
mer Field for several days before actual departure. It
was during this waiting period that most of us
thought we were going north. We believed we had
been issued Arctic Gear.

We also learned to throw the trench knives we had
been issued. They were well balanced and good for
thowing. I doubt that any one of us had a blade at-
tached to the hilt when we left. The barrack walls
however, gave evidence of our skill

I cannot recall the date we actually left Hammer
Field, but I knew we would all MOURN the loss of
our favorite watering hole—

THE HOTEL FRESNO BAR

BUT THEN
Our trip became a memorable

Over Georgia, a crewmember quipped that the cir-
cles around the trees on the ground were the tracks
made by revenuers chasing the moon-shiners from
their stills.

At West Palm Beach we had a most unbelievable
party. It ended with a borrowed car stuck in the sand
and the crew walking through the Palmetto swamp,
toward the rotating beacon, to get to the base.

At Trinidad, the Tou Jour Gay became mired in the
mud. The starboard main gear wandered off the taxi-
way and required assistance to be lifted from the
mud.

Enroute to Belem, search a they would, not one

crewmember managed to spot the Equator when it
passed beneath us.

At Belem we all bought trinkets to mail home.

At Natal we rested in preparation for the night flight
to Ascension Island. Then -

The Navigator was amazed when he found Ascen-
sion Isle by Celestial Navigation.

At Dakar we slept in coffin like bunks in windowless
barracks. When we were ready for departure the
next day, the aircraft that took off ahead of us ex-
ploded at wheels up.

Between Dakar and Marrakesh we refueled at the
most elaborate Palace I had ever seen. Shining col-
ored tile located miles from nowhere. The jewel of a
service station, shining on the sand.

At Marrakesh the Tou Jour Gay had a stripped thread
on an oil sump. We had to remain over night while
it was fixed. While waiting, we had a true Arab style
steam bath. We lounged, along with the native gen-
try, on stone slabs soaking up the steam, listening to
their Moslem music and watching them smoke Hash-
ish in their water pipes. The stone floor was heated
by fires below the slate floor. The steam made by
throwing buckets of water on the floor. After
enough heat and steam was had and a bather wanted
to leave, an attendant would douse him with cold wa-
ter and provided copious toweling to run down with
and dry. In town we saw a man dropping boulders
on his head for coins. We visited the public baths
and toilets built on a steep hillside to provide drain-
age.

(Continued on page 8)

We also learned to throw the
trench knives we had been is-
sued… I doubt that any one
of us had a blade attached to
the hilt when we left...

PAGE 8 THE 461ST LIBERAIDER

That night at a local USO Club, we saw the crew
Navigator ruin a good evening when he told a group
of army nurses, “You WACS are all alike!”

At Oudna #1 we built crystal radios and ate Oranges
sold to us by natives screaming “HORANGES” as
they came in from the desert. It was here that the
Bombardier strained his back when he and the Co-
pilot lifted the back end of a Jeep so we could change
the flat tire we had while joy riding in the desert. It
was here that the Navigator saw a BIDET for the
first tie in his life, and it was here that the Bombar-
dier and the Navigator had a group of street urchins
swoop down on them and steal several dozen bottles
of wine from a two handled basket they were carry-

ing between them.

At Cerignola (Torretta) we built a super aviation gas
heater to warm our tent. The chimney was made of
shell casings; the stove a cut down 50 gal. drum; the
burner a pinched piece of tubing with a valve at-
tached to the feed lines made of tubing scrounged
from abandoned British aircraft. A Jerry can pro-
vided the fuel tank. Somehow we managed not to
blow up the tent.

Our co-pilot learned that no matter how dull the fin-
ish, your mess kit should never be cleaned with a
blitz cloth. The result is most draining on the body.

APRIL 2, 1944 OFF WE GO!

The morning of 2 April. It looks as if the mission is
a go. The mission that was scheduled for April Fools
day was cancelled because of weather. From the
view point of our co-pilot, much better today than
yesterday as he had quite a bout with bowels versus
blitz cloth. “OK for today”, he said.

Briefings completed we were transported to the air-
craft. We became involved with our individual
preparations for departure.

It was noted that of the entire crew, one man the nose
gunner, had elected to wear the plug-in electric
heated suit. He looked pretty snazzy but I wondered
at his wisdom. The rest of us preferred the reliability
of insulated parkas, etc. Finally, all checks and preps
completed, the crew settled down and waited the
start of the adventure. The members of crew 52 of
the 766th Squadron of the 461st Bomb Group (Hvy)
would fly their first mission into enemy territory.

They waited. Time passed slowly. Would engines
ever start?

When they did start it seemed we were never going
to taxi! How long before we taxi?

Then things started to happen. We were rolling!

We were in line for take off! Our interval for take
off approaching! Prepare for take off! The engines

(Continued from page 7)

(Continued on page 9)

DECEMBER 2000

A barefoot African soldier guards 461st Bomb Group
aircraft at Oudna, Tunisia as the Group prepares to
deploy into Italy.

THE 461ST LIBERAIDER

roared! Ground speed increased!
Would the Tou Jour Gay lift that
load of fragmentation bombs in
the bomb bay into the air?

INTO THE WILD BLUE

Suddenly we were airborne! The
wheels coming up! We were
turning and climbing! We were
in our position in the lead Flight
as #5. It seemed like an eternity
as the aircraft climbed and cir-
cled as the aircraft of the various
squadrons joined in assigned
flights and took their place with
the Group formation.

Just prior to the completion of
the formation, the commander of
the lead aircraft of our flight
placed the Tou Jour Gay into the
lead position and left the forma-
tion. It chilled me a bit to find
myself suddenly, without warning, in the lead air-
craft. I breathed a sigh of relief when we moved
back to #5 slot and the Group Commander took over.

The lead flight consisted of Donovan #1, Aldredge
#2, unknown #3, Zumsteg #4, Wilson #5. The forma-
tion approached the target at 19 to 20,000 feet alti-
tude.

It was reported later, by a crew-
member on the aircraft in @3 po-
sition in the lead formation, that
Lt. Lt. Zumsteg pulled out of #4
slot before bombing began. He
could not tell where he went. He
noted that Lt. Wilson in aircraft
#52 had moved into the aban-
doned #4 slot.

Bombing was begun slightly after
1100 hours. 1111 hours, BOMBS
AWAY!

Several clusters of bombs did not
release from our bomb racks in
Wilson’s ship. The bombardier
had to go and release them manu-
ally.

(Continued on page 26)

PAGE 9 DECEMBER 2000

This photo of Zumsteg’s crew #62 needs identification.

Standing: Wilson, Sydney S. (P); Loftus, Joseph W., Jr. (CP) [W/M]; Ross,
Harlan P. (N); Whitney, Emil L. (B); Wallace, Irving G. (E/WG)
Kneeling: Fine, Dale V. (TT); Childs, Homor D. (BG); Goldstein, Gerald
(RO/WG) [KIA]; Ulrich, Edward G. (NG); McCoy, Clifford A. (TG)

PAGE 10 THE 461ST LIBERAIDER DECEMBER 2000

Women of
Courage

By Jary Johnson McKay

I was not one of those pilots who dreamed about fly-
ing from early childhood, even though my father
sent me up in a Jenny with a barnstormer when I was
a little girl. I found my wings as a student at the
University of Michigan and heard about the glider
club.

At the Ann Arbor airport was a Franklin open-
cockpit single-seat glider in which the pilot sat
ahead of the wing with his hair blowing in the wind.
Every flight was solo, of course. All instructions
were given on the ground by other members of the
club, most of whom were students in the university
aeronautical engineering school. The glider was
pulled by a rope attached to a truck. Since the glider
had only a single wheel, and therefore rested with
one wing tip on the ground, someone had to lift the
wing and run beside the glider, holding the wing un-

til the
speed was
enough to
keep the
w i n g s
level. The
first flight

was simply rolling along the runway slowly enough
to just keep the wings level, while the pilot learned
to control the attitude of the glider with the stick and
rudder. Successive runs were gradually faster. The
pilot flew first at about a foot above the runway,
then climbed a little higher with each flight until he
finally flew as high as the rope would allow, pulled a
release level to detach the rope, and circled around
for a landing.

The summer after I graduated, two ther club mem-
bers and I towed the disassembled glider on a trailer
to Elmira, New York, to participate in the interna-
tional glider meet on Harris Hill. The hill is part of a
ridge where currents of air flowing up from the west
provide a lifting force.

When it was my turn to fly, I climbed into the glider
and the rope from the wrench was attached to the
nose. The wrench motor whirred, the rope tight-
ened, and I felt a sudden acceleration. The ridge
dropped away behind me, and I pulled the lever to
detach the rope. I was alone in the air over the val-

I met the author, JARY JOHNSON MCKAY, one year ago. Intrigued by her stories, I men-
tioned her in E-Mail to the Editor who asked for this article…
Jary still flies out of Santa Monica, snow skis in season, submerged to 600 feet last July in a
two person submarine, flew with a friend in a Stearman to Santa Maria for a reunion in Sep-
tember, and just returned from two weeks in the Andes!! She is an amazing lady. If you en-
joy the story, you might want to drop her an E-Mail at mcjary@worldnet.att.net

GERRY SMITH
765th Squadron

THE 461ST LIBERAIDER

ley at 1700 feet, about seven times higher than I had
ever flown before.

I relaxed, enjoying the view, the silence, and the
wind in my face. Suddenly the nose dropped and I
found myself falling out of the sky, heading straight
down. In my short instruction periods I had not ab-
sorbed the importance of airspeed, and I had gone
into a full stall. Not having been taught how to get
out of a stall or a spin, instinctively I pulled back on
the stick as hard as I could, trying to bring the nose
up to flying position. I did not know that this is the
easiest way to put an aircraft into a spin. Fortunately
the glider was stable enough to come out of the dive
in spite of me and I leveled off at about 500 feet.
From that time on the glider landed where it wanted
to—not on the airport. It cleared a fence by about a
foot and I landed safely in a farmer’s field.

Meanwhile my friends at the top of the hill had
watched me disappear from sight going straight
down. They jumped into our truck and sped to the
valley, greatly relieved to find the glider and me in-
tact. They didn’t even complain about having to
take the wings off the glider, haul it in pieces over
the fence, and load it on the trailer.

After earning my private pilot’s license I busied my-
self accumulating flying hours. This came to an
abrupt halt when the Japanese attacked Pearl Harbor.
All civilian flying was immediately banned within
300 miles of the west coast.

As one of the persevering pilots,
I continued flying—ride pooling
on weekends at least 300 miles
to Blythe, Lone Pine, or
Olancha, California to get an
hour or so of flying time on
each trip. At some point the
rumor reached me that Jacque-
line Cochran, a famous racing
pilot, was recruiting women
with at least 300 hours of flying
time to go through cadet train-
ing and ferry military airplanes.
I had 60 hours. Calculations
showed that it would have to be

a long war for me to ever fly for the Air Corps.

A friend of mine, Dorothy Nichols, who had nothing
more than a private license, told me one day that she
was going to quit her job and go to Fort Worth,
where civilian flying was not restricted. Her goal
was to fly until she had enough hours to join Miss
Cochran’s program. After a few moments of consid-
eration I decided to announce my resignation from
my job as secretary to the Plant Manager at Lock-
heed and go with her. We left a few days later in my
car, with the fond blessing of my boss, Cliff Pelton.
It was November, 1942.

We proceeded to fly as many hours a day as possible
at a nearby small airport, planning to notify Miss
Cochran when we had accumulated 300 hours. Two
weeks and a meager number of hours later we re-
ceived a telephone call from Miss Cochran’s office.
Would we like to join the second training class at the
Houston Municipal Airport? Would we!!!

With far less that the required number of hours of
flying time we reported incredulously to the airport.
We found a rather disorganized group of women
with much more flying time than ours taking ground
school and flying mostly light civilian planes. Leoti
Deaton, a former Red Cross administrator, and Lt.
Alfred Fleishman, the manager of an army supply
subdepot, had cobbled together a flying school mod-
eled on the standard Air Corps cadet training.

DECEMBER 2000 PAGE 11

Jary discusses an aerial maneuver with other WASPs in a language spo-
ken by aviators the world over.

PAGE 12 THE 461ST LIBERAIDER DECEMBER 2000

Flying every day when the weather permitted, we
mastered Fairchild PT-19s in primary training,
Vultee BT-13s in basic training. And North Ameri-
can AT-6s and twin-engined Cessna UC-78s (AT-
17s) in advanced training. For instrument training
we used Link Trainers and flew under the hood. We
flew at night, stacked in layers over the airport.
When not flying we studied in ground school or
marched and did calisthenics under orders from Lt.
Fleishman, who was intent on preparing us for the
rigors of military life.

While we were training at Houston, an elite group of
28 women pilots averaging 1100 hours of previous
flying experience, were stationed at Wilmington,
Delaware, ferrying military trainer planes under the
direction of experienced pilot, Nancy Love. Their
designation was Women’s Auxiliary Ferrying
Squadron, or WAFS. Later all the women pilots be-
came WASP, or Women Air Force Service Pilots,
with Nancy Love in charge of ferrying and Jacque-
line Cochran responsible for training.

In April 1943, the first class graduated with a cere-
mony at nearby Ellington Field, after Lt. Fleishman
marched us past the men’s barracks with the men
gaping out of the windows, much to my embarrass-
ment. In May our class ferried some of the training
planes to Sweetwater, Texas, where the training pro-
gram had been running at Avener Field since Febru-
ary. We had a graduation ceremony at Avenger and
then dispersed to the four Ferry Command bases—
Long Beach, California; Dallas, Texas; Wilmington,
Delaware; and Romulus, Michigan, near Detroit.
Dottie went to Long Beach; I to Romulus.

At Romulus I found some members of the “original”
WAF group from Wilmington and some women
from the first training class, busy ferrying new liai-
son planes and primary trainers from factories to
training bases. All of the women lived in a military
barracks on the field. A small shack nearby served
as an office. The squadron leader was Adele Scharr,
one of the original WAFS.

Although we were civilians, we had officer status on
the base and were welcome to the meals and ameni-

ties in the officer’s club. Our seven-day-a-week fer-
rying schedule did not allow much time for ameni-
ties, however.

Here are the logistics of a typical ferrying mission:

• Report to the Romulus Operations office.

• Receive official military orders with the name of
the factory, type of aircraft, and place of deliv-
ery.

Orders usually listed a group of pilots—men and
women—who had been assigned to the same deliv-
ery.

• Ride as a group to the factory in a military
plane—usually a B-17.

• “Buy” the new airplane at the factory; that is,
sign papers accepting full responsibility for the
plane until delivery at the destination.

• Check teletype weather information in the air-

(Continued from page 11)

Jary Johnson in 1942

THE 461ST LIBERAIDER PAGE 13 DECEMBER 2000

port meteorological office.

• If the weather is VFR (visual flight rules) and
there is time to fly to the first fuel stop before
sunset, take off and fly by the most direct route
to the destination that includes authorized air-
ports having the required type of fuel.

• When grounded at a fuel stop by weather or sun-
set, take military transportation to a hotel (or bar-
racks if at a military base).

• Go to a telegraph office and send a RON
(Remain Overnigt) message to the home base
giving our overnight location.

• Take off again the next morning as soon as pos-
sible after sunrise.

• “Sell” the airplane to the military authority at the
destination by accepting the signature of the re-
ceiving officer on the official papers.

• Receive military orders to either return to the
base or to be flown to a factory for another ferry
mission. This was usually a late night trip.

In the beginning we were ordered to return to the
base by train. On one of my flights during that pe-
riod, when I was a flight leader with four wingmen,
we delivered our planes to a base in Florida.

According to directions, we then boarded the first
train for Detroit. However, there was so sleeping car
on the train. We were faced with sitting upon rather
uncomfortable no-reclining seats for a day and two
nights. I knew that when we returned to Romulus
we would probably be assigned to other ferry flights,
and I felt we would not be in fit enough physical
condition for safe flying. My solution was to get off
the train at night, sleep in a hotel, and board a train
again the next morning. Our first overnight was
somewhere in the south. Then our long day’s ride
took us to southern Ohio. The only hotel room
available was a large showroom with cots, and we
went to bed quite exhausted. We had almost fallen
asleep when the telephone rang. It was a ferry com-
mand pilot calling from the hotel lobby telling us to
pack up and be flown home to Romulus. I fearfully

anticipated a severe dressing-down from someone in
command at the base, but no one ever said a word to
me about it. Not long afterward, all the pilots’ or-
ders were changed to return to the base by commer-
cial airline.

Flying airlines was comfortable and pleasant, but it
was unsettling that ferry command pilots had priotity
over almost anyone else below the status of the
President of the United States. If the flight was full,
passengers had to surrender their seats to us. It was
painful to walk past some sad or angry person who
had been “bumped” so that I could take his or her
seat.

Soon after that, the Ferry Command established a
military airline, affectionately called “Snafu”, to re-
turn all pilots to their bases at the end of the mis-
sions. The planes were B-17 bombers with “bucket”
seats, so that the only way to ride was to sit in a seat
on one’s parachute, leaning against a window, or at
nigt lie on the bare metal floor with the jacket and
parachute for bedding and pillow. It was usually
cold in the unheated planes; I don’t remember ever
going to sleep even when flying for several hours at
night. The next morning we were often sent out on
another mission.

On one trip in primary trainers I was in a flight with
four other women. Arriving in Chicago too late to
go on to another stop, we parked our airplanes and
made arrangements for a hotel. The only accommo-
dations we could find were at the Palmer House—a
fashionable hotel and more expensive than we would
normally have chosen.

Not having yet received our handsome blue WASP
uniforms, we wore our standard temporary uni-
form—khaki shirt and pants.

The only distinguishing mark was the silver wings
we wore over the left pocket. We felt rather out of
place in the lobby, especially being definitely un-
pressed after a day of flying. While we stood at the
front desk checking in, a very well-dressed lady
stood watching nearby. With her nose in the air and
a disapproving look she grunted audibly, “What are

(Continued on page 29)

THE 461ST LIBERAIDER PAGE 14 DECEMBER 2000

Anti-Americanism is common in many European
countries with “Yankee Go Home” signs prevalent…
but not so in the Czech Republic when five World
War II U.S. Army Air Corps veterans arrived in Pra-
gue on September 12, 2000. Their story goes back
56 years to December 17, 1944 when American B-24
bombers from bases in Italy appeared over German
occupied Czechoslovakia enroute to an oil refinery
target in what is now southern Poland.

A heavily armed ‘Sturmgruppe’ (attack unit) of Ger-
man aircraft from the elite fighter wing JG-300 took
to the sky and the battle was on. In no time at all the
lumbering American bombers were under a vicious
attack as the darting Luftwaffe fighters ripped the
bomber formations to shreds with their cannon
rounds and rockets. Prior to the fighter attacks the
bombers had been hit by nurderous anti-aircraft fire
sent skyward by flak batteries along their route.

It was a battle of epic proportions involving 231 Fif-
teenth Air Force heavies heading for the Odertal Re-
finery with only 182 reaching the target. Twenty
bombers were shot down or damaged beyond repair
with nearly 200 American crew members killed or

missing in action. The German losses were also
heavy with 50 planes lost, 19 pilots dead and 7
wounded.

From the ranks of our Czech hosts Paul Jasa and
Jaroslav Schoen recounted how, as young boys, they
witnessed the spectacular air battle from their van-
tage point on the ground. They watched with rapt
attention, eyes riveted on the aerial battle highlighted
against an azure blue December sky.

One after another, bombers began falling from the
sky, some on fire, others blown into small pieces.
The German fighters frequently concentrated on the
crippled and straggling bombers which were most
vulnerable.

Journey of
Remembrance

O D E R TA L V E T E R A N S R E T U R N
By Hjalmar Johansson, John Modrovsky, Rob Hoskins, and Beckie Ethell

In August and September, two groups of
461st Bomb Group veterans made their
ways to Central Europe to visit crash sites in
the Czech Republic and Slovakia.

For both groups the reception was over-
whelming, and the bonds between our two
cultures were refreshed in the spirit of re-
membrance and appreciation.

Tom Qualman (765) congratulates a local musician
after a ceremony in Kokory, and obliges the trum-
peter with one of many autographs signed during the
visit.

THE 461ST LIBERAIDER PAGE 15 DECEMBER 2000

The boys on the ground watched in awe as silky
white parachutes carrying precious human cargo
emerged from the falling airplanes. From a distance
the parachutes looked like silken seeds blown from a
faded dandelion blossom. And our five veterans
were in the middle of it, with four parachuting into
Czechoslovakia and ending up as prisoners of war.

As the Czech boys watched they thought to them-
selves, “What a wonderful country America is, to
send its sons from so far away to liberate us from
Nazi tyranny and now we see with our own eyes how
many are being killed”. This was the theme and bot-
tom line of the whole trip… the gratitude and appre-
ciation expressed by our Czech hosts for what we did
56 years ago. One of the Czech boys now middle
aged said, “I saw it all, and you are my heroes.” and
then they really rolled out the red carpet…

After arriving on Czech Airlines we were met at the
airport in Prague by Joe Brazda, a Czech Partisan
who had aided Tom Qualman in his attempts to
evade capture by the Germans. Members of the
Czech Airmens’ Society soon arrived with a twin
engine airplane to fly us the 200 miles east to prerov
which was the center for the activities to come. Re-
ceptions and ceremonies presided over by Mayors
and other dignitaries including US and German Em-
bassy personnel followed one after another with
thanks, tributes and gifts being showered on our in-

trepid veterans—all being recorded on national tele-
vision.

Of special note was the solemn ceremony at a large
monument erected in the Troubky cemetery. It hon-
ors the six airmen from Tom West’s crew who were
unable to parachute from their spinning bomber
which crashed in a nearby field. For one of the vet-
erans in our party, Tom Qualman—a 19 year old
Navigator at the time—it was a very moving experi-
ence since he was on the same airplane, and only
survived because the airplane exploded. Finding
himself falling in open space he pulled his parachute
ripcord and floated to Earth.

After a kind reception by the Mayor of Troubky we

Our dauntless band of explorers visits the Czech Military
Aviation Museum at Kbely, near Prague.
L-R: Hjalmar Johansson (461/767), Ed Kussler (461/767),
John Modrovsky (461/765), Rob Hoskins (Liberaider Edi-
tor), Tom Qualman (461/765), Orville Hommert
(484/827), Paul Jasa (chief Guide and Obstacle Remover)

President of The Czech Airmens’ Society, Jaroslav ‘Jerry’
Schoen is seen here with his grandson at the monument to
the six members of Tom West’s crew (765) who perished
on 17 December 1944. Jerry was instrumental in organiz-
ing the many ceremonial events and lovely receptions to
honor the American veterans during our visit.

PAGE 16 THE 461ST LIBERAIDER DECEMBER 2000

were surprised at the crowd that had gathered at the
cemetery, including many school children.

Two Luftwaffe pilots participated in the festivities
and gave their impressions of the
events of December 17, 1944.
One of them, General Gunther
Rall, WWII super ace and final
wartime commander of JG-300
gave his impressions and told us
how he had been shot down on
eight different occasions. (He
had us all outnumbered.) And
then he laughed and toasted to
each other’s health with good
Czech beer.

He reminded us that today, US
and German military units coop-
erate closely and share NATO
facilities. We concluded that
drinking beer and socializing
with an adversary is more enjoy-
able than shooting at each other.

At a Czech Air Force base we
toured the facilities, watched
paratroopers in action, and we

were treated to a mock helicopter assault. We later
exchanged stories with the pilots and had lunch in
the Officer’s Mess.

Other events included visits to bomber crash sites
where plaques had often been made from pieces of
downed planes, each bearing the names of the
Americans who had perished. Visits were made to
Czech President Havel’s personal castle as well as
other local castles, wine tasting in the archbishop’s
cellars. All this, plus nightly dinners and celebra-
tions guided and sponsored by the Czech Military
and the Czech Airmens’ Society.

Gifts, pictures and memorabilia of all sorts including
military medals were lavished on our veterans.

On the outskirts of Prague we visited the Air Force
Museum in Kbelly and saw vintage aircraft and
MIG’s as well as Soviet space capsules.

A final side trip was made to Poland to visit the synthetic
oil refinery which was our target 56 years ago. Once
again we were royally welcomed by our Polish hosts who
also thanked us for coming to their aid so many years ago.

(Continued from page 15)

After a long day of emotional ceremonies and autograph
sessions, Ed Kussler shares a joke with Kate Krpec (wife
of the District Military Commander) and Czech triple-ace
Gen. Franticek Perina (Battle of France, Battle of Britain),
in the Archbishop’s wine cellar.

After visiting the crash sites of Tom West (765/461) and James Creekmore
(464), former enemies share a few stories and more than a few round of Sli-
vovice in an orchard near Prerov.
L-R: Walter Schmekl (JG5), Gunther Rall (JG52, 11, 300), Rob Hoskins
(Editor), Hjalmar Johansson (767/461), Ed Kussler (767/461). Johansson and
Kussler were shot down on 17 December 1944. Rall was shot down on eight
occasions but is the third highest scoring Ace with 275 victories, mainly in

THE 461ST LIBERAIDER PAGE 17 DECEMBER 2000

In parting we tried to express our thanks to our Czech hosts by explaining that when we were in the military we were
fed and taken care of by a very stern father figure carrying a stick but here, you treated us like a loving mother would
treat her favorite son by picking us up and hugging us to your bosom.

(Continued on page 18)

District Military Commander, Col. Dusan Krpec swaps head-
gear with 461st BG veteran and former POW John Modrovsky
(765), Ball Turret Gunner from the crew of Arsenic and Lace.

Tom Qualman points to a plaque listing his fellow crew mem-
bers who were killed when their B-24 was attacked by German
fighters on 17 December 1944. The plaque is made from
metal retrieved from the nearby crash site.

Our Polish friends from the Aircraft MIA Project (AMIAP)
pose beside a WWII bomb shelter during our tour of Blechham-
mer South Refineries.
L-R: Refinery Guide Andrzej Hynek, Poitr Wisiewski
(AMIAP), Mike Mucha (AMIEP), Szymon Sewatka (AMIEP),
Zygmunt Kraus—Director of the American Airmens Museum
in Wadowice.

Jan Hlavacka from the Czech Airmens’ Association slows
down long enough for a picture with Orville Hommert (484) in
the lobby of the Hotel Jana in Prerov, Czech Republic. Jan was
pivotal in making the trip possible, and seemed to be in a state
of perpetual motion, making sure that everyone’s needs were
taken care of during our stay.

PAGE 18 THE 461ST LIBERAIDER DECEMBER 2000

On August 20, 2000, 5 of the remaining 6 crew
members of the “Tenmenbak” crew traveled to the
town of Trencineska Teplice Slovakia for an incredi-
ble week.

Newcomers to Torretta Field, December 17, 1944
was their first mission (a milk run so they were told).
The target for the day was an oil refinery at Odertal,
Germany. Everything was going as planned until
they lost power in the #3 engine due to a failure of
the turbo charger and fell behind the formation, be-
coming “sitting ducks”.

Under attack from German FW-190’s, the plane ab-

sorbed severe damage in the waist and caught fire.
Everyone bailed out safely except for Roland Morin
who was hit by flak and died in the plane.

One of the highlights of the week was that for almost
56 years the townsfolk of Trencineska Teplice have
kept the memory of Roland Morin alive - a man none
of these people knew. In 1994 a permanent monu-

(Continued from page 17)

An Emotional Return to
Slovakia…

by Beckie Ethell,
Daughter of Bob Trumpy

Slovak Marines stand guard at the gravesite of Roland
Morin (764), where a touching memorial has been con-
structed with pieces of the aircraft in which he was killed.

The Smith crew Returns: L-R Charlie Foss (RO); Ken Smith (P); Gino Dinucci (tour sponsor); Bob Trumpy (TT);
Ed Burkhardt (NG); Frank Hokr (N). Seen here during their visit to the monument erected in honor of their slain
gunner, Roland Morin. Not pictured: Urban Granger (TG); Homer Hymbaugh deceased (E); Chet Rudel deceased
(CP); Harry Edminston (WG).

THE 461ST LIBERAIDER PAGE 19 DECEMBER 2000

ment was erected for Roland
Morin approximately 100 yards
from the crash site. On August
23, 2000, a memorial service was
held at the monument and was
attended by Ken Smith, Pilot,
Frank Hokr, Navigator, Charlie
Foss, Radio Operator, Ed
Burkhardt, Nose Gunner, and
Bob Trumpy, Top Turret Gunner.
Unable to attend due to health
problems was Urban Granger,
Tail Gunner. Each crew member
placed 2 red roses at the memo-
rial, representing the ten man
crew. It was a very emotional
morning for all.

Another highlight of the trip was a visit to Sister
Sofia. Sister Sofia was a nurse at the hospital where
Charlie Foss, Bob Trumpy and Chet Rudell
(deceased), Co-pilot, were taken after they were cap-
tured. All three had been injured. To be able to see
and thank this "Angel from God" for all she had done
for the three of them was truely an incredible experi-
ence.

The outpouring of love and gratitude from the Slova-
kian people toward these 5 American ExGI's was
something to behold. I will never forget the experi-
ence. They were treated as true heroes.

All of this would not have been possible if it had not
been for Gino Dinucci, who found the memorial
while traveling in Trencineska Teplice, located the
crew, and arranged for the entire trip. To say "Thank
you" to Gino will never be enough. I hope he truely
realizes the gift he gave these 5 men has changed
their lives forever.

Although the men of Ken Smith's crew looked for-
ward to christening their B-24 'TenMenBaW', they
were shot down on their first mission. The aircraft
they were assigned on 17 December 1944
(42-51324) was a veteran of many missions with
Nahkunst's crew and was named "Paulette" in honor
of Crew Chief Joe Benson's wife.

Plans are already being made for a return trip to the
Czech Republic in the Autumn of 2001. The Czechs,
Slovaks, and Poles are all interested in hosting any
veterans of the 461 st Bomb Group who were in-
volved in missions over Central Europe.

If you would be interested in participating in the
next excursion, please contact your Editor at the ad-
dress on the cover.

Bob Trumpy (L) and Charlie Foss (R) pose with Sister Sofia, who
nursed the injuries of both men when they were shot down on 17 De-
cember 1944 en route to the Odertal Refineries.

PAGE 20 THE 461ST LIBERAIDER DECEMBER 2000

Preparations for the 461st Reunion 2000 started with
the Holidome Marquee welcome of the "461ST
BOMB GROUP REUNION 2000". The Shreve-
port-Bossier Convention Bureau placed their "Smart
Cart" near the hotel entrance with Louisiana and area
brochures. A 15th Air Force banner was placed over
the Hospitality Room door.

Registration was to start at 12:00 noon October 19,
2000, but everything was set up and ready to start
about 9:00 am, and many eager beavers were regis-
tering and having a good time talking before noon.
The hotel had given us a fairly large Hospitality
Room which was set up with registration table, re-
freshment table, display tables, TV with VCR, and
chairs. Everyone seemed to enjoy this time together.
Refreshments were available at all times, Coffee,
Cookies, Cokes, and Tea. The hotel staff was very
helpful in setting up everything we ask for.

October 20, 2000, was a very busy day. At 9:00 am
three busses loaded for Barksdale AFB, and at 9:30
am one bus loaded for the Norton Art Gallery. I think
the people that went to Norton's got the best deal. At
Barksdale a Readiness Inspection and Alert was in
progress which was not known when our schedule
was made; that meant we were not allowed to go on
the Flight Line. All we were able to do on Barksdale
AFB was visit the 8th Air Force Museum. The mu-
seum had a lot of Air Force memorabilia and quite a
few aircraft on display. We finished touring the 8th
Air Force museum by about 10:00 am and would
have loaded the busses for a tour of downtown
Shreveport but the bus drivers had left the Base. Af-
ter waiting around until 11:30 am, the bus drivers re-
turned and we loaded for the trip to Louisiana
Downs. Meanwhile, the people who went to Norton
Art Gallery enjoyed a very fine Art Gallery including
American and European paintings, sculptures and
decorative arts spanning more than four centuries.

The Gallery has an impressive collection of Western
art by Frederic Remington and Charles M. Russell.
At 11:30 am this group also reloaded the bus for Lou-

isiana Downs.

With the entire group now at La. Downs, we were
escorted to the upper deck Sky Room. La. Downs
had prepared a lovely buffet including two cakes
decorated with the 461st Bomb Group name and
logo. The buffet line was a little long but after the
first wave of diners, anyone could return as many
times as they liked. La. Downs is a thoroughbred
horse race track. The second race of the day was
dedicated to the 461st Bomb Group and for the Tro-
phy Presentation of that race, General and Mrs.
Burke, Bob and Peggy Hayes and Ed and Faye Ste-
venson, went down to the Trophy Presentation area
and had their picture taken along with the winning
Jockey and Trainer. We left La. Downs about 3:30
PM returning to the hotel for a little rest before a very
busy night.

A Board of Directors meeting was held from 4:30 to
5:30 PM. Major Carl Peter gave a presentation of
"ICEBIRD" -the recovery of damaged aircraft from
remote regions of Antartic Plateaus.

Target: Shreveport
 461st Bomb Group Reunion 2000

Frank O'Bannon receives 'The Glantzberg Award' for out-
standing leadership and initiative. Seen here after the an-
nual meeting are (L-R) Hughes Glantzberg (son of Big
G), General William Burke, Frank O'Bannon, and Bob
Hayes.

THE 461ST LIBERAIDER PAGE 21 DECEMBER 2000

At 6:30 PM the Squadrons began assembling in the
hotel Banquet room for a Squadron Dinner consist-
ing of a Cajun Buffet. Many of the Cajun dishes
were toned down a little, at our request, because Ca-
jun cooking is sometimes too hot (with pepper) for
diners not used to it. Most thought the Cajun Buffet
was very good. Although it was not the time of the
year of Mardi Gras, some of our friends that be-
longed to the Krewe of Centaur, agreed to bring in
about twenty of their group for a Mardi Gras Parade.
For the parade there was marching, dancing, bead
throwing, and Cajun Music by our Master of Cere-
monies Mr. Robert Trudeau The tables had been
decorated with a Mardi Gras motif. A decorated
Mardi Gras Hat was the center piece on each table
and under one chair at each table a number was
placed. The person sifting in that numbered chair got
the hat. A fun time was had by everyone. Hopefully
everyone received Mardi Gras beads and cups. For
some this was their first exposure to Mardi Gras.

Saturday October 21, at 9:00 AM the busses were
loaded for the trip to the American Rose Center. Al-
though the summer months had been extremely dry,
the roses were blooming very well. The American
Rose Center was moved to Shreveport several years
ago to a donated site of about 100 acres. About 40 of
those acres have been developed into the Rose Gar-
dens. Many of these gardens are sponsored and
maintained by different cities and states from all over
the U. S. The Rose Center were very helpful in pro-
viding Golf Cart transportation for the handicapped.
The ladies enjoyed the Rose Center gift shop. We
returned to the hotel about 11:30 AM to give every-
one time to have lunch on their own and a short rest.

The Annual Meeting began at 1:30 PM with a short
presentation from Professor William Oldson, Direc-
tor of World War 11 Experience at Florida State Uni-
versity; on the importance of preserving WWII
memorabilia.

Our annual Group Dinner and Dance started at 6:30
PM with music provided by the Bill Causey, Jr.
Band. Although we had engaged only 11 members of
his band, Bill gave us a very good big band sound.
The only complaint we received was that the music

ended too early, at 9:30 PM. Last year the dance
floor was almost vacant by 9:30 PM, and we thought
that would be late enough for us old codgers. Sunday
morning October 22 our Memorial Breakfast began
at 8:00 AM with a piano prelude, a Posting of the
Colors by a Barksdale AFB Honor Guard, Invocation
by Chaplain Lt. Col. Dennis Kitterman, Litany,
Scripture Reading, and a Memorial Meditation titled
"Remembering Our Heroes" by Chaplain Kitterman,
after which President Bob Hayes read the names of
our comrades who had passed away since the last
reunion. The service was concluded with a moment
of silent reflection, a hymn, benediction, and a coun-
try breakfast. It was a very memorable and touching
service.

For myself my wife Faye and all of our friends that
helped with the arrangements, we considered it an
honor and privilege to be allowed to host Reunion
2000. Although we were very busy most of the time,
it was a real joy to see all of you again.

Ed Stevenson
Reunion Host - 2000

(Continued from page 20)

David Kraus joins in the fun with a member of the Crewe
of Centaur at the Squadron Dinner on Friday night. Mardi
Gras came early to the Shreveport Holidome as the 461st
Bomb Group Association came together for four days of
cajun spiced fellowship at Reunion 2000.

Advanced information on Reunion 2001 can be
found on page 3 and at www.461st.com

PAGE 22 THE 461ST LIBERAIDER DECEMBER 2000

ARCHIVIST’S
CORNER
Notes and News

from the
461st Bomb Group Archive

This from Ingrid Bloxom:
As I recall we were in Squadron 765, directly behind
Squadron 766. When we began our I.P. I happened
to look up and see bombs failing from a group of B-1
7's above us. Being on the left wing outside, I imme-
diately swung hard left. The bombs struck the planes
in front of us. The group in disarray, swung right and
I believe had dropped their bombs. We proceeded to
the targeted area and dropped our bombs.

We then turned south but we were considerably be-
hind the remnants of our group. We accelerated our
speed and eventually caught them over the Alps. As
we began to rejoin our group we noticed a parachute
below us near the ground. Only one was sited and we
saw no plane.

The June issue of the Liberator carried a picture of
our plane #35 on the front cover. To assist us in de-
termining the mission and date, Rob Hoskins sent us
a copy of the original photograph . The photo on the
Liberator showed only 2/3 of the height showed in
the original photo. Upon examining the lower section
for the parachute, we believe we found the shoot but
to our surprise we also found the plane. The plane
was below the mountain peak and appeared still air-
borne. The only reason that I can come up with as to
why I did not see the plane at the time we saw the
parachute is the position of our plane probably

blocked the view.

Note: With magnification the B-24, at slightly below
mountain top level, has on the tail section the mark-
ings of the 461st.

This photo, which appeared in a cropped form on the
cover of The Liberaider Vol.17, No. 1, is believed to have
been taken on the return trip from Munich on 4 October
1944.
Note the B-24 skirting the mountain tops below. Under
magnification it appears to bear 461st BG tail markings.

Ingrid Bloxom (765) and William Black (766) have
been helping to pin down some particulars regarding
the 4 October 1944 mission to Munich on which the
461st suffered several losses due to the bombs
dropped from a B-17 unit above the 461st's forma-
tion. Below is an interesting message from Lt.
Bloxom that caused me to take a closer look at the
photo I used for the cover of the June 2000 Lib-

THE 461ST LIBERAIDER PAGE 23 DECEMBER 2000

Photos From
Official

History Sought
Now that Hughes Glantzberg and
Betty Spirito have completed the
transcription of the Official His-
tory of the 461 st Bomb Group,
we are beginning to compile the
photos that accompanied the
monthly segments up to 15th Air
Force HQ.

Please keep an eye on the
"HISTORY" section of the web
site (www.461st.com) as we find
out which pictures we are miss-
ing. Help us make the official history of the 461st
Bomb Group

Crew 12 Questions
Kathryn Jennings (wife of William Jennings) has
been trying to unravel a mystery regarding the loss
of 5 members of Crew 12 after the remaining mem-
bers had finished their missions.

The survivors of Crew 12 remember waiting in vain
for their plane, Lazy Lady (Ship #12, 42-50970) to
return on 25 July 1944, but the losses index shows
their crewmates going down with Pilot Grover F.
Mitchell on a different aircraft - 42-95383. Lazy
Lady appears later in the index as having been lost
on 4 October with John L. Turner, Jr. in command.

Hopefully, we will be able to track down the
MACRs for both incidents, and
that may shed some light on the
question, but if you have any in-
sight on this puzzle please contact
Mrs. Jennings at:

7658 Sequoia Ct
Orland Park, IL 60462-4238
or by Email at:
kayjay@ameritech.net

A quick look into the losses index shows Sleepy
Time Gal's serial to be 41-28867, so Tom has inter-
cepted another error in the record before it could be-
come "History".

Can anyone comment on returning Invictus (or other
original H Models) to combat condition? Tom would
like to hear from anyone who might have informa-
tion on the renumbering of these aircraft.

I am running into this type of misidentification quite
a bit as I become more familiar with what is in the
archive, so if you catch me perpetuating any myths, I
hope you'll help me keep the story straight. Many
thanks to Tom Moss for catching this inconsistency.

Sleepy Time Invictus
Tom Moss, Pilot of original Crew 27, spotted
something wrong in the cover montage on the
December 1999 Liberaider. I had used a picture
long identified as Sleepy Time Gal, but Tom no-
ticed that the serial number on the tail was that of
his aircraft, "Invictus" 41-28725. The large color
block behind the ship number corresponds with
the position of the nose art and original number
"27" (below).

PAGE 24 THE 461ST LIBERAIDER DECEMBER 2000

SHORT
BURSTS

Quick Takes and News Briefs
Veterans Homecoming To Reunite

Bomber Crews & Tuskeegee Airmen

The Veterans' Homecoming in Branson, MO is the
largest veterans gathering in the country, and this
year it will feature a special series of events for 15th
Air Force bomber crews and members of the 332nd
Fighter Group - The Tuskeegee Airmen.

November 7-12, 2001 is slated for this celebration,
which will be covered by all major news networks
and media outlets. Members of the 461st Bomb
Group and their families are enthusiastically invited.

Free shuttles will be provided to and from the air-
port and all events. There is a $50.00 registration
fee, which covers all activities, shows and dinners,
and free tickets to many area attractions are being
made available to all 15th Air Force veterans in at-
tendance.

The contact point for further information is:

Trish Thompson
216 Springmeadow Pkwy
Branson, MO 65616
Or call toll free:
877-336-2786

Many thanks to David Schaper (766), who do-
nated his B-3 Flight Jacket and his uniform cap to
the Association collection.

As the archive and memorabilia collections con-
tinue to grow, we will try to find a way to safely
display as much material as possible at the Group
reunions and other events.

Please give some thought to anything you may have
that should find its way into the Group collections.

Contact Group Historian Frank O'Bannon or your
Editor for more information. These personal items
and documents will be a valuable resource for histo-
rians far into the future.

The March Field Air Museum, with all its World
War 11 aircraft, military aviation artifacts and
memorabilia, has attained the status of a most for-
midable memorial to the United States Air Force.
Founded by General James Mullins in 1979 when
he was Commander of the Fifteenth Air Force, it is
located at March Air Reserve Base, close to River-
side, California. The entrance to the Museum
grounds is just off 1-215 and is readily accessible to
visitors.

Presently, the Museum grounds consist of a spa-
cious parking lot, a courtyard, a World War II-type
hanger, a P-38 building, an aircraft restoration
building and 60 plus military aircraft on static dis-
play.

The Courtyard is a recently completed
area -landscaped and structured to facilitate the rec-
ognition of military units. For example, the building
of one wall was financed by the 97th Bomb Group
Reunion Association and dedicated to the Fifteenth
Air Force for World War 11 units to display their
unit plaques. It's a beautiful sight and a star attrac-
tion for visitors.

One of Ed Stevenson's helpers at the reunion in
Shreveport has made a video of the festivities, and
Ed can have copies made for $15.00 per tape, plus
postage.

 Serial No MOS Home Date
Group Headquarters
Jozwik, John I 16135731 631 Gary, IN 20 Sept 1992
764th Squadron
Baker, Robert C 42022689 757 Lake Panosoffkee, FL 17 Dec 1997
Casey, Robert T 02060186 1034 Wheeling, IL 21 July 2000
Condit, Richard R 12162939 757 Richmond, VA 15 Aug 1999
Hagie, Thomas M 33764326 612 Orbisonia, PA 25 Dec 1997
Hunt, Thomas 32916576 555 New Providence, NJ 18 Sept 2000
Jones, Henry A 20452627 750 Greenwood, IN 28 May 2000
Kursel, William J 01579903 1092 Mequon, WI 13 Oct 1999
Montalto, James J 13113077 748 Allentown, PA 15 Jan 2000
Pfister, Karl A 0692068 1034 Juptier, FL 17 July 2000
Rosenau, Frank B 01998744 1035 W Redding, CT 8 Sept 1997
Sylvester, Peter P 32464429 755 Holmdel, NJ 16 Mar 2000
765th Squadron
Batenic, Julius M 0834353 1092 Shawnee Mission, KS 30 Dec 1997
Blaine, George D 17090505 901 Englewood, CO 1 Nov 1999
Burleson, Glenn W 0722467 1034 San Antonio, TX
Bryant, Joseph R 14200047 612 Houston, TX 6 June 2000
Davis, Linzy T 36870249 938 Bloomfield Hills, MI 26 April 2000
Fratione, Vincent R 0558113 1092 Ardmore, PA 1968
Gulla, Nicholas M 32874629 612 Houston, PA 8 July 19
Holmes, Clayton 38468483 237 11 Sept 1996
Johnston, George R 37495913 612 Leavenworth, KS 3 Aug 1996
Nash, Roy L 33195028 813 Clearwater, FL 1 May 2000
Russell, Archie S 33804671 612 Wilmington, DE
Shelko, Edward G 35060330 911 Thompson Tnshp, OH 31 Dec 1999
Small, Joseph W 36429564 748 East Moline, IL Nov 1999
Smith, Van V Jr 514142 612 Kilgore, TX 25 Nov 2000
Steer, Harry B 38046311 748 Alexandria, MN 2 August, 1999
Tampas, Peter 36198541 747 Sault Ste Marie, MI 14 June 1998
Weems, William Z Jr 0671716 1092 Dallas, TX Feb 2000
766th Squadron
Cole, Leslie A Jr 02058911 1092 Muskegon Hts, MI 4 Dec 1997
Dean. Harry E 15377793 748 Littleton, CO 22 May 1995
Garner, Jay M 0709564 1092 Chico, CA 12 Mar 1999
Jarez , Joe 37329701 929 4 Dec 1971
Jones, William T 34354387 748 Fort Valley, GA 25 June 2000
Kiellquist, Ernest T 31125072 612 Farmington, CT 8 Feb 2000
Klein, Lloyd J 02071624 1034 Lake Tahoe, AZ 1992
Lanquette, Alfred 31022561 748 St Petersburg, FL 3 May 1999
Lloyd, Elwood 33372186 612 Vero Beach, FL 4 Feb 2000
Lolli, Alfred M Sr 0722444 1035 Boise, ID 11 Nov 1999
Morton, Henry H Jr 14123132 612 Lenoir City, TN 15 Feb 2000
Ursem, Richard V 02057464 1092 Houston, TX 10 July 1999
767th Squadron
Boyer, James J 17169509 757 Corpus Christi, TX 1990
Byers, William E T63175 1092 Lake Placid, FL 9 May 1999
Cunningham, Wrn 0 Jr 0783512 1092 Boise, ID 31 May 1995
Fox, Brown B 15054024 612 Reno, NV 1996
Jakubiec, Casel J 36131853 237 2 Feb 1970
Kosten, Alexey J 19187766 612 Sebastopol, CA Sept1999
Walsh, Harry L 0823489 1092 Atlanta, GA 14 May 2000
Wiebe, Walter M 38268396 748 Oklahoma City, OK 25 Dec 2000
Wilhite, Roy B 17097608 757 Lee's Summit, MO 1998

THE 461ST LIBERAIDER PAGE 25 DECEMBER 2000

PAGE 26 THE 461ST LIBERAIDER DECEMBER 2000

MID AIR COLLISION

Meanwhile, a crewmember in aircraft #670, which
was in #2 position in B flight, noted that Zumsteg
#62 had moved left out of #4 position. Shortly later
the same man noted Aircraft # 52 had moved into the
#4 slot which had been vacated by Zumsteg.

When our Bombardier returned to the nose from the
bomb bay he also noted that we were now in #4 posi-
tion.

Several minutes after the bombardier returned to the
nose section but before the turn off target was begun,
there was a frantic call over our intercom, from an
unidentified position stating, "? To pilot , pull her
up! pull her up! PULL HER UP." This was followed
another similar call from another section and resulted
in the intercom being blocked. About this time, the
bombardier and I both saw the nose of a B-24 ap-
proaching on our port side, about ten feet vertically
below our feet. His flight path carried his cockpit
beneath our feet, crossing from our nose wheel to
under the nose gun turret. The Pilot and co pilot of
that craft #62, passed beneath us. We, the navigator
and bombardier, both climbed onto the Navigation
table and climbed as high as we could. I was sure
that his props would catch us! By some miracle they
didn't. The planes collided and went into a spin.

The same observer on aircraft #670, B flight #2 posi-
tion recounted later that some time, he said, several
minutes, after acft #52 moved into the #4 slot of the

lead flight he saw acft #62 start to return to the #4
position he had vacated. #62 was slightly ahead, be-
low and to the port of #52, out of sight of Wilson.

The two aircraft collided when the #1 & #2 propel-
lers of #52 passed between the rudders of #62 slicing
deep into the upper fuselage. The two aircraft locked
together and tumbled into a spin.

When the frantic interphone calls from unidentified
crew members on #52 blocked the intercom, the
Co-Pilot, Lt. Loftus, left his position and started aft
to find out what was wrong. The collision occurred
before he got there. He opted to escape through the
top hatch.

One observer on Lt. Aldredge's ship, #2 slot in lead
flight with bomb bay door still open, watched as the
leading edge of Zurnsteg's left wing started to pass
under Aldredge's plane. He knew the distinctive
markings that were on Zumsteg wings. A short time
later his tail gunner called in the collision.

In #52, the bombardier and navigator were thrown to
the floor and pinned there by the force of the colli-
sion and spin. The nose gunner told me later that he
thought the nose turret had fallen off of the plane and
was tumbling freely in the air. The Ball Turret gun-
ner later told me that the impact bounced his turret
into the ship and he opened his hatch and fell into the
Bay. Back in the nose of the Tou Jour Gay the bom-
bardier and navigator remained pinned where they
were throughout the period of the spin. When that
ended we still were held to the floor area (we didn't
know it then) by the G forces caused by the pilot

(Continued from page 9)

From the Missing Air Crew Report

Sgt Robert D. Laughlin (#2) recounts that seconds before the collision he
made eye contact with Lt. Wilson (#5) and tried to wave him off, Laughlin
tried to signal Zumsteg (#4) , but said Zumsteg and his CP had their steel
pots on and could not see him. Wilson's #1 and #2 props went between Zurn-
steg's rudders and sliced into the fuselage as deep as the upper rim of the
waist windows. Zumsteg's Lib broke into three pieces, Wilson's Lib trailing
white smoke from all four engines dove into a forest...

THE 461ST LIBERAIDER PAGE 27 DECEMBER 2000

pulling the aircraft out of the spin and a very steep
dive.

Lt. Wilson told me later that he had no idea what
had happened. He thought there had been a blast,
He knew the ship was in a spin. He followed
procedures to end the spin, went into a steep dive
and leveled off at 1 0,000 feet. He tried to apply
power but found he had no throttle control. He
trimmed the ship, checked to see if any crew
members were aboard. Finding the ship aban-
doned, he put on his parachute, sat on the ramp
in the bomb bay, said goodbye to the TOU
JOUR GAY and rolled out.

NOTE: The doors had not been closed since the
bomb drop.

It was during this period, while Wilson was
bringing the ship under control, that the bombar-
dier found and retrieved his parachute. It had
somehow fallen onto the nose wheel door from
its normal storage position. He then put on the
chute and opened the nose wheel hatch. I sig-
naled him to jump. His jacket collar caught on a
pin of some type around the nose wheel door. I
gave him a push with my foot to free him and he
was gone.

SCARED? YOU BET!

The "G" forces were still restricting my move-
ment. I couldn't stand up to get to my chute nor
could I get to the latch release to the nose gun-
ners escape door. I sat pressed into a corner un-
der the navigation table. I watched various items
fall from the table and vibrate out the nose wheel

door. When I saw my briefcase leave, I tried to
rise and found that I could pull myself up by us-
ing my elbows for leverage against the wall and
on the navigation table. There was still consider-
able downward pressure but I managed to reach
my parachute and put it on. I leaned forward and
opened the latch to the nose turret door. The
forces of the aircraft motion pulled me to the
floor. I crawled to the nose wheel door and
rolled out head first.

I have no recollection of opening my chute. I am
inclined to think that I passed out. That the wash of
the slipstream opened my chute as I left the plane.
I believe this because after I left the plane there
was no sound of engines. There were no airplanes
to be seen in any direction. There were only the
tops of mountains seemingly at my eye level.
There was an eerie silence with a vague swoosh of
the breeze through the shrouds which held me to
my chute. It was almost musical. At times I
thought I must have been rising as the mountain-
tops seemed lower (more below me) and the earth
below me did not seem to be getting any nearer to
me. What I could see of the ground appeared
brown, rugged and barren. It seemed awfully far
away. I could sense no movement in any direction
and I felt as though I would be suspended there till
the end of time.

After what seemed an eternity, the ground was
suddenly coming toward me at break neck speed. I
was falling into some kind of crater. Wham! I was
down. Flat on my fanny and with heels digging in,
I slid to the bottom of the crater. I disconnected
from my chute and was gathering it when a voice,
from above shouted, "HALT!" I looked to the rim
of the crater and I saw that the rim was lined with
rifles, all pointed at me. The rifles were in the
hands of boys in uniform. They appeared to be in
their teens and they were as afraid of me as I was
afraid that they would be trigger-happy. They
turned out to be well disciplined, under the direc-
tion of a single, older man who said to me: "FOR
YOU THE WAR IS OVER!".

(Continued on page 28)

When the frantic interphone
calls from unidentified crew
members on #52 blocked the in-
tercom, the Co-Pilot, Lt Loftus,
left his position and started aft
to find out what was wrong...

PAGE 28 THE 461ST LIBERAIDER DECEMBER 2000

AFTERMATH

The Tail gunner of Zurnsteg's #62 was knocked out
during the collision. He fell in the tail/waist section
to about 5,000 ft where he came to, put on his para-
chute and jumped. Yugoslav Partisans picked him
up. He was given the dog tags of four of his crew
members they had buried . There is no record of
what became of the other five. They are presumed
dead.

All but the co-pilot of #52, TOU JOUR GAY para-
chuted into the hands of German forces and as Pris-
oners of War were shipped to Germany. It is as-
sumed that the co-pilot was killed trying to exit
through the top hatch.

ASSUMPTIONS

There is no known reason why Lt. Zumsteg left his
flight position before Bombs Away. I personally be-
lieve he wanted to photograph the Bomb Release.

Knowing his ship had left the formation, Zumsteg
should have had every man on his crew in their
proper position and on alert when he tried to return.
Had he himself looked up, as plebe pilots are taught
to do, he would have seen his slot was occupied and
averted the MAC.

Wilson followed proper procedures when he filled
the vacated #4 slot.

CONCLUSION

Ten trained aircrew members were killed. Nine from
aircraft #62, one from #52.

Nine crew members became Prisoners of War and
were lost to the war effort.

Two fully equipped, nearly new B-24 H aircraft were
lost.

One man from #62 , with the help of the Partisans
made it back to the 461st, and returned to flying.

THE FINAL BLOW

One day in the mid forties I was flying as a Naviga-
tor on a MAC C 54 Flight returning from Europe or
North Africa. General Glantzberg was a passenger.
He was occupying one of the crew berths. I said to
him "General, didn't you Command the 461st in It-
aly?"

"Yes", he responded. I then told him that I was a
member of one of the first two crews he lost on the
Group's first mission over Bihac.

He responded "HUMMMP, That was a rough one",
turned his back on me and went to sleep.

(Continued from page 27)

MY THANKS TO:
John Bybee

(jsbybee@winco.net)
Rob Hoskins

(rob@461st.com)
and Emil Whitney, LTC RET.

(whit@idcomm.com)
for their assistance in creating this docu-
ment.

Harlan A Ross III

Look for more material from Harlan Ross in
the next edition of The 461st Liberaider,
which will be dedicated to the experiences of
those members of the 461st Bomb Group
who became Prisoners of War.

THE 461ST LIBERAIDER PAGE 29 DECEMBER 2000

those women doing here in their overalls?”

In early December 1943 I was taken off flying
status for a few weeks to attend the Romulus instru-
ment school. The course included ground school
and instruction in a Link trainer. After finishing
instrument school I was scheduled to go to Palm
Springs for a special one-month training course in
flying pursuit (fighter) planes—much faster and
more difficult to fly than the liaison and trainer
planes.

When it was time to go to Palm Springs, I rode in a
B-17 with a planeload of male pilots—a ten-hour
no-stop flight with no women’s restroom—nor
men’s either—their needs were met with “relief”
tubes”. Again more ground school, and flight train-
ing in AT-6s at a small practice field nearby. With
the instructor in the front seat we simulated pursuit
landings according to an explicit procedure. Point-
ing the nose of the plane down, precisely at the be-
ginning of the runway, we continued down, aiming
at the runway and holding our airspeed at 100 knots
with the throttle, until we were low enough to level
off and land. When our instructor felt that we had
mastered the technique, he took us to any available
pursuit on the flight line, gave us a review of the
cockpit, and let us go. Since the planes had only one
seat, every flight naturally had to be solo.

The plane that was available when I was ready was
a P-39. This would be my very first flight in a plane
with a tricycle landing gear. Pushing the throttle all
the way forward, I was startled by the unfamiliar
force that was pressing me against the back of the
seat. We had been taught to hold pressure on the
right rudder to compensate for the strong pull to the
left as the engine accelerated. The smoothness and
freedom and speed as the plane took to the air was
exhilarating. In the air alone, we went through cer-
tain maneuvers that we were required to practice in
each airplane.

After flying the P-39 my instructor released me to
fly other pursuits as they became available the
North American P-51 Mustang, the Curtiss P-40

Warhawk, and the Republic P-47 Thunderbolt. At
the end of the months' training period the base pho-
tographer took our class graduation picture, show-
ing about 60 men in snappy dress uniforms and four
women in the middle of the front row, looking
rather out of place in our ordinary slacks and shirts,
since we had not yet received uniforms. I was the
only woman from the Romulus base. The other
three were from the Wilmington, Dallas, and Long
Beach bases.

At the end of the training course, instead of being
flown back to our home bases all the new graduates
were taken as a group to Long Beach. There each
one of us was assigned a brand new P-51 from the
North American factory, with orders to deliver it to
Newark, New Jersey. There the wings were to be
taken off, the parts covered with protective coating,
and the planes sent to England by ship for service in
the war over Europe. Each of us flew on his own
individual flight plan, with landings at authorized
fuel stops. It took a few days to get to Newark, be-
cause our range was only 300 miles and we were
not allowed to fly in instrument weather or at night.
We encountered our fellow classmates at fuel stops
along the way, such as Coolidge, Arizona; and Mid-
land and Dallas Texas and enjoyed socializing with
our friends in the evenings.

(Continued from page 13)

(Continued on page 30)

Jary McKay (3rd from left) poses with other pilots
beside a P-39 in Soviet markings.

PAGE 30 THE 461ST LIBERAIDER DECEMBER 2000

From Newark we returned to our respective bases,
and for a year I was on a 7-day-a-week flight sched-
ule in pursuit planes. Our typical ferrying missions,
in addition to P-51s from Los Angeles to Newark,
were P-40s from the Curtiss factory in Buffalo to
Fort Myers, Florida, P-47s from the Republic fac-
tory in Evansville, Indiana to Roosevelt Field, Long
Island, and P-39s from the Bell factory in Niagara
Falls to Great Falls, Montana. The P-39's went to
Russia as part of the wartime lend-lease program.
Because the women were not allowed to fly to
Alaska, male pilots from the Great Falls Ferry Com-
mand squadron flew our P-39s from Great Falls to
Fairbanks. Russian pilots received them there and
flew them across the Bering Strait to the Soviet Un-
ion. (We later ferried the larger Bell P-63 Kingco-
bras when they replaced the P-39s.) We did not al-
ways fly every day because we were often grounded
temporarily by low ceilings and weather fronts.

After one P-39 delivery at Great Falls I received
orders to fly on Snafu to Long Beach with several
other pilots and ferry a P-51 to Newark. While
climbing into the cockpit of the P-51 I felt a snap
and a sharp pain in my neck. I could not turn my
head. Feeling that it would not be safe to fly in that
condition, I reported to the base hospital hoping for
some treatment. The doctor ordered me to undress
and put on a blue hospital robe. He locked my
clothes in a cabinet and sent me to a large room
filled with cots. Two women were in bed there
wearing red robes. Blue robes were for officers; red
robes were for enlisted men and women. The two
women, who were apparently friends, chatted gaily
and ignored me. They obviously did not want to be
friendly with an officer. The chatting and ignoring
went on for three days. I was lonely. And no one
came to give me any treatment. I asked a nurse for
the doctor, but he never came. I had one visitor - a
man I knew who was based in Long Beach and hap-
pened to find out that I was there. On the fourth day
I had enough. In my blue robe I walked down a hall
that I knew led to the dining room. There I found
the doctor eating lunch. I told him I wanted to get
out, and he said, "Meet me at my office after lunch".

There I told him my neck was better and he said
"Turn your head right, then left," In great pain
moved my head to one side and then the other. He
gave me my clothes and I dressed and walked out,
happy for my freedom and the chance to deliver my
P-51.

My second overnight stop on the way to Newark
was Dallas, Texas. When I arrived at the WASP
barracks there I sensed a heavy pall in the atmos-
phere. The WASPs were talking to each other in
hushed tones. They had just discovered that one of
the Dallas WASPs, Gertrude Tompkins, who had
taken off from Long Beach the day I did, had never
reported an overnight stop. Neither Gertrude nor her
plane has ever been found.

After one delivery of a P-39 at Great Falls, on a
beautiful sunny day, I stood on the ramp enjoying
the view and watching the airplanes land. My atten-
tion focused on a P-39 on final approach, close to
the ground - with the wheels up! Silently I urged,
"Put your gear down!" The plane continued down
and made a smooth landing - on the belly tank! As
the plane skidded along the runway, a flame ap-
peared at the point of touchdown. The fire followed
the trail of fuel from the ruptured tank like a lighted
wick as the plane skidded to a stop. After several
tense seconds which seemed much longer, when the
flame was within twenty feet of the plane, I saw the
pilot jump off the wing and run. A few seconds later
the plane exploded in a burst of fire and smoke. "I
hope it isn't a WASP", I thought, but unfortunately
it was, and a friend of mine at that.

In the P-39 the landing gear control is a tiny toggle
switch with three positions - up, center or neutral,
and down. To raise the gear the pilot moves the
switch to the up position. When the gear is up, he is
supposed to put the switch in the center position for
the rest of the flight. To lower the gear he puts the

(Continued from page 29)

I saw the pilot jump off the
wing and run. A few seconds
later the plane exploded in a
burst of fire and smoke.

THE 461ST LIBERAIDER PAGE 31 DECEMBER 2000

switch in the down position and leaves it there while
the plane is on the ground. When the time came to
lower the gear, the WASP moved the switch from
the up to the center position, thinking that she was
moving it from the center to the down position. To
complicate matters, as she approached Great Falls
she made the mistake of tuning her radio to the
tower frequency of an airport on the other side of
the river. Consequently she could not hear the tower
controller at the airport where she was landing, who
was screaming at her to put her gear down. She was
permitted to continue flying after that, but not in

pursuit planes.

After Dottie and I had said goodbye at the end of
our training and headed for our different bases we
didn't see each other for a year. Her missions from
Long Beach were generally along the southern
route. Most of the time I flew from the northeast to
the northwest. Finally we found ourselves in Niag-
ara Falls at the same time for P-39 deliveries to
Great Falls. We shared hotel rooms on our over-
night stays along the way. In Bismarck, Montana
we were on the ground for several days because of
low cloud ceilings between there and Great Falls.
There were several pilots there, both men and
women, who gathered there as they became stalled
by the weather.. As a group we played golf, rode
horseback, and generally had a nice vacation.

One Sunday morning Dottie asked me if I would
like to go to church with her. I was surprised be-
cause I had not known her to be a regular church-

goer. She came to the hotel lobby while I was lin-
gering with a few pilots. "If you don't come now I
am going alone", she said. I broke away and accom-
panied her.

When we returned to the hotel we learned that the
weather had cleared so that we could leave for Great
Falls. Military vehicles took us all to the airport and
we strapped ourselves into our airplanes. Because
there were so many planes, we had to wait in line
for takeoff. I was about third in line when to my
horror I saw a P-39 take off, then suddenly plunge
into the runway and explode in flames. Everybody
waiting for takeoff taxied back to the flight line and
we were told that the dead pilot was Dottie. Because
I was Dottie's friend I was selected to accompany
her body by train to Los Angeles. After a miserable
night in the hotel I supervised the loading of the
coffin in the baggage car and sadly rode the train for
three days. The most painful part was meeting
Dottie's divorced mother at the station. At the fu-
neral service seven other WASPs and I were pall
bearers in dress uniform. Her flag-covered casket
was taken to Forest Lawn cemetery, and after the
burial service the folded flag was formally pre-
sented to her grieving mother. My military orders
instructed me to deliver the body to the funeral
home, attend the funeral, and then report to the
Long Beach base for further orders. The orders were
to ferry a P-51 to Newark.

In late December of 1944 1 was in Niagara Falls
with an assigned P-39, waiting for a snowstorm to
blow over so that I could take off. I was handed a
telegram from Jacqueline Cochran. It said "Sign off
your plane and return to Romulus". Our WASP op-
eration had been disbanded. Just before Christmas
we were all honored at Romulus with a dinner,
given souvenir medals, and sent home After that
many of us offered to continue ferrying without pay,
but the offer was not accepted. I was devastated, but
grateful that I had the unique opportunity to fly air-
planes for the Air Force for two years and to feel
that I had contributed to the winning of the war.

PAGE 32 THE 461ST LIBERAIDER DECEMBER 2000

The 461st Bomb Group
Crew Photo Project

When it was proposed at the 1999 reunion that we might begin to search for and catalog all the crew photos
from the 461 st Bomb Group for access on the web site, we already had about 95 crew pictures in the ar-
chive -mostly unidentified, and with no captions. Many thanks to the Group members and their families
who have jumped into this project with such enthusiasm! The project is rolling along nicely now, but there
are still many photos without identifying captions, so if you can supply information please get in touch with
your Editor through the address on the magazine.

With the arrival of a new bundle from Frank O'Bannon, we have acquired negatives for some of the crew
photos we are missing, but as we go to press I have not yet had the chance to do much of an inventory.
More unidentified crew photos have also cropped up, and you will find them at the bottom of the next few
pages. Please write in if you can help us identify these crews.

All of the crew photos in the archive are being posted to the website (www.461st.com), so if you can add
any comments, captions, anecdotes or histories, please send those in.

This listing reflects the crew pictures we have been able to process before going to press, so we may have a
few to add that are still in the pipeline. The notes on the end of each entry indicate only what is either on the
web site now, or soon to be added. In many cases we have quite a bit of related material that has not yet
been fully sorted, but we will fold in all the information we can once the basics on each crew are squared
away. Again, patience (and typists!) will be key.

As you will see, we still need to identify faces in many of the photos, and there are quite a few crews not
represented - please check to see what we have and what we are missing as regards your crew, and any
crews with whom you are familiar. Sadly, in many cases, and especially for those crews who were KIA,
there may not be anyone left to make these identifications.

Instances where a Copilot might have been elevated to Aircraft Commander, or where remnants of particu-
lar crews were combined into another existing crew (or to form a new one) are also areas in which we could
use more first-hand information. Any help in deciphering some of these puzzles and omissions would be
greatly appreciated.

If your crew photo is not in the archive, I hope you will take a moment to have a duplicate made so it can
take its place in the record.

The notation ZI' in the crew number slot indicates that a crew was assigned only for processing to the US at
the end of the war.

THE 461ST LIBERAIDER PAGE 33 DECEMBER 2000

These two crews have not yet been identified. Let us know if you recognize anyone!

Pilot Name

Sq.

Date
Assigned

Crew
Number

Photo in
Archive?

Aginsky, Milton 766 05/05/44 ZI
Ahlberg, Theodore R 766 10/18/43 42 Photo - Needs some crew positions
Aldredge, Ausbon E 767 10/18/43 67
Alexander, Clair B Jr 764 10/02/44 11-2 Photo - Needs identification
Anderson, John W Jr 765 12/02/44 12/2 Photo - Needs identification
Arbuthnot, Robert E 765 04/11/44 39-1 2 Photos - Need identification
Arents, Bertrand J 767 08/18/44 64-1
Arnholt, Robert C 764 03/13/45 155 Photo - Needs some crew positions
Austin, William F 767 03/16/45 4/16-4
Baker, Jack R 764 04/11/44 84-0 Photo - Needs crew positions
Baker, Robert K 765 08/08/44 22-1
Ballinger, Joseph A 767 04/16/45 4/16-7
Baran, Walter Jr 765 01/26/45 118
Barcus, Howard J 766 01/28/45 123
Barnhart, Robert M 766 11/29/44 59- Photo - Needs specific waist positions
Barnes, Robert T 765 09/15/44 9/16
Batenic, Julius M 764 03/08/45 3-3 (1593) Photo - Needs specific waist positions
Bauman, Charles W 766 10/18/43 44
Baumann, Edwin 766 10/18/43 46 Photo - Needs crew positions
Bean, James 0 764 10/18/43 3 2 Photos - Both need identification
Beatty, William H 765 08/08/44 26-1 Photo - Needs specific waist positions
Beson, Herbert J 764 04/03/45 86R
Bell, Frank W Jr 764 09/14/44 16-2
Bigelow, Robert S 766 10/18/43 54
Blake, Robert T 765 07/26/44 7/26
Blanchard, Harold C 764 10/18/43 2 2 Photos - 1 needs ID, 1 needs gun positions
Bloxom, Clarence W 764 07/27/44 4887 Photo - Needs specific waist positions
Bloxom, Ingrid B Jr 765 07/03/44 7/3-1 Photo - Needs identification
Bock, Robert K 764 09/16/44 10-1
Bogner, Robert P 767 12/31/44 80R
BonTempo, John C 766 01/26/45 1/26 (8432) Photo, history
Boozer, John W Jr 764 07/25/44 17-1

461st Bomb Group Air Crews
Listed by Aircraft Commander

Bowyer, Edwin W 767 04/11/44 79
Boyd, John H 766 12/19/44 44R
Boyer, Clyde L 767 10/11/44 77-1 Photo - Needs specific waist positions
Brady, Cornelius H 765 12/31/44 24R

PAGE 34 THE 461ST LIBERAIDER DECEMBER 2000

Pilot Name

Sq.

Date
Assigned

Crew
Number

Photo in
Archive?

Brewster, Robert L 765 01/22/45 1/22
Bridges, Carl D Jr 766 05/05/45 5/5
Brown, Frank M Jr 764 12/19/44 18R
Brown, Walter H 765 05/07/45 ZI
Bruning, Robert J 765 03/05/45 29R
Burnette, Floyd W 764 04/11/44 13
Burton, George A 764 10/18/43 8 Photo - Needs some crew positions
Bush, Kelton G 767 10/18/43 61 Photo - Needs identification
Butler, Fenton H 765 04/16/45 4/16-3
Cameron, Donald 767 12/20/44 79-2 Photo - Needs specific waist positions
Capalbo, Frederick B 767 11/29/44 62-
Caran, Robert 765 03/03/45 134 (3/3) Photos - 1 needs identification
Carlisle, Jessie C? 764 12/02/44 5—
Carr, Rudolph C 765 10/18/43 25
Caswell, Stanley E 767 04/16/45 4/16-8
Catana, Anthony M 767 07/03/44 63-1
Chalmers, Robert T 765 08/08/44 23-1 Photos
Chennault, Alfred L 767 11/29/44 61-
Chester, Walter J 766 09/01/44 9/1
Childrey, Jackson F 765 10/18/43 36 Photo, notes
Clark, Walter M Jr 767 12/02/44 73R
Clay, Neal Jr 764 11/29/44 88R
Coates, Robert K 766 11/29/44 96-
Coleman, Raymond L 766 12/31/44 58-
Connor, Wayne W 764 03/07/45 4/7
Connor, Cleone C Jr 767 02/11/45 2/11
Cooper, Leo F 765 07/27/44 4614 Photo - Needs identification
Crossman, Philip J 765 10/02/44 5993
Crumbo, Chester W 764 12/02/44 151 Photo - Needs identification
Crume, Lyle, L 767 06/09/44 62-1 Photo - Needs specific waist positions
Cunningham, William 0 765 04/03/45 26R Photo - Needs specific waist positions
Curtis, Andrew R Jr 766 12/02/44 152 Photo, artwork
Delana, Edward K 767 12/02/44 72-2
Demmond, Edward C 765 04/16/45 4/16-2
DeSpain, Charles A 766 04/11/44 57-0
Donovan, Joseph N 766 10/18/44 45
Dughi, Roger D 764 12/20/44 6-1
Dunn, Frederick L 766 06/10/44 54-1
This photo of the James 0. Bean crew is only one of dozens
for which we have a tentative crew ID, but no identification
of the individuals in the picture. Can you help?

Does anyone recognize this original 765th Squadron
crew? It was drawn from a stack of other 765th BS pho-
tos, but that is the only clue so far.

THE 461ST LIBERAIDER PAGE 35 DECEMBER 2000

Pilot Name

Sq.

Date
Assigned

Crew
Number

Photo in
Archive?

Eaby, Donald C 765 08/28/44 28-1
Edwards, Robert F 766 10/18/43 40 Partial photo (8) - Needs specific waist positions
Ehrlich, Harold F 766 07/26/44 45R
Emmert, Lloyd D 764 08/22/44 8-1 Photo - Needs identification
Falkner, Robert D 766 08/29/44 8/29
Farnham, Arthur E Jr 766 07/27/44 42R
Farris, Robert C 764 05/07/45 ZI
Fawcett, Richard S 766 10/18/43 50 Photo - Needs crew positions
Fernsten, Claude D 766 12/31/44 49R
Fink, Francis X 766 09/22/44 9/22
Ford, Eugene P 765 10/18/43 29 Photo - Needs gun positions
Frattone, Vincent 765 ??-??-?? ?? Photo - Needs identification
Frazier, Earnest R 767 08/31/44 8/31 Photo - Needs some gun positions
Freierdorf, Robert R 766 08/28/44 ??
Freeman, Richard 764 10/18/43 1 Photo - Needs identification
Fulks, Glenial 765 10/18/43 31 Photo - Needs identification
Fuller, Keith L 764 10/18/43 5 Photo - Needs gun positions
Galvan, Robert A 767 10/11/44 78-2 Photo, notes
Garrett, WilliamG 764 09/14/44 16-2(R?)(157) Photo - Needs gun positions
Garrison, Vernon 765 10/18/43 28 Photo - Needs identification
George, Edward K 767 07/26/44 61-2
Gilbert, Gordon E 764 03/05/45 2R-2
Gilley, Allen L Jr 764 04/16/45 4/16
Green, Curtis G Jr 765 07/07/44 20-1
Grey, Frederick A Jr 765 08/23/44 ??
Grimm, Walter J 765 10/18/43 35 Photo
Guyton, William A 766 10/08/44 10/8 (6485) Photo, notes - Needs gun positions
Hailey, Max M 767 10/11/44 79-1
Hamer, Philip T 767 02/07/45 5/7-4
Hansen, Robert C 767 12/12/44 12/12
Harris, James E 767 10/18/43 65 2 Photos notes - 1 needs identification
Harrison, Robert E 767 10/31/44 81R Photo - Needs gun positions
Hatem, Roy A 766 04/16/45 4/16-9
Hayes, John H 765 01/31/45 ??
Heald, Robert L 767 10/18/43 71 Photo - Needs specific waist positions
Hefling, Robert J 764 10/18/43 9 Photo - Needs crew positions
Heinze, Lloyd R 765 12/19/44 23-2 Photo - Needs gun positions
Henry, George T 767 01/22/45 63R
This crew appears to be from the 764th Squadron, judging
by the chest patches on their A-2 jackets. The photo has
neither a caption nor a donor credit.

David Lane believes he recognizes himself as the third man
from the left on the bottom row identifying this as Jack
Bakers crew (84-0). Can anyone confirm this for us?

PAGE 36 THE 461ST LIBERAIDER DECEMBER 2000

Pilot Name

Sq.

Date
Assigned

Crew
Number

Photo in
Archive?

Herbert, Donald J 767 08/18/44 70-2 Photo - Needs some identification
Herrin, Douglas A 764 07/25/44 17-1
Hess, Robert W 767 08/23/44 75-1
Hesser, Joseph B 766 10/18/43 56
Hettinger, William P Jr 767 01/19/45 1/19 Photo - Needs crew positions
Holly, William M 765 04/16/45 4/16-2 Photo - Needs specific waist positions
Holmes, Turner M 766 10/18/43 47 Photo, notes - Needs crew positions
Hooper, Josiah R 766 12/12/44 12/12
Horn, Truman L Jr 767 07/30/44 66-1
Hoskins, Robert S 766 01/31/45 124 Photo, notes
Huber, Roy E 765 10/18/43 37 Photo - Needs identification
Huchzermeier, Harlow R 767 01/07/45 7831 Photo - Needs crew positions
Huggard, Harry G 767 10/18/43 75 2 Photos - Both need identification
Hughes, Arthur L 765 10/31/44 90R 2 Photos, History
Hutton, John P 767 04/16/45 4/16-5
Inskeep, Warren E 764 04/03/45 85R Photo - Needs identification
Irwin, James D 764 05/07/45 ZI
Jehli, Arthur T Jr 767 07/23/44 42-1
Jenkins, Jasper T 765 06/09/44 30-1 Photo - Needs specific waist positions
Jesneck, Howard F 767 05/07/45 ZI
Johnson, David E A 765 07/23/44 7/23 Photo - Needs identification
Johnson, James R 764 10/18/43 12 Photo & Log
Johnson, Luverne S 764 03/03/45 4/7
Jones, Captain E Jr 767 07/03/44 68R
Kane, John J 767 07/03/44 63-1
Kassian, Watkins R 766 10/28/44 57R1 Photo - Needs some identification
Kelleher, William J 765 08/28/44 28-1 Photo - Needs specific waist positions
Kelliher, Robert M 765 10/28/44 89R
King, Willard R 765 07/23/44 39- Photo, notes - Needs crew positions
Koepell, Harold C 767 07/27/44 7/27-2
Kollenborn, Mac A 764 10/18/43 4
Kostka, Charles F 765 10/18/43 33 Photo - Needs specific waist positions
Krahn, Charles F 767 10/02/44 77
Kuestersteffen, Joseph C 767 11/29/44 83- Photo - Needs some gun positions
Kursel, William J 764 09/09/44 6-1 Individual photos
Lang, Charles V Jr 767 12/04/44 12/2 Photo notes
Langley, Doyle R 767 11/29/44 (63, 67?)
Lalewicz, Chester, J 764 10/28/44 85
LaRock, Michael K 766 01/30/45 1/30
Ledendecker, Carl H 766 04/06/45 4/6
Lenhart, Francis M 765 05/07/45 ZI
Lightbody, Thomas B 764 11/29/44 97R
Lively, Guy W 764 12/31/44 18/99
Longino, Ted E 764 01/31/45 116
Louches, Robert J 765 09/02/44 9/2
Luebke, Robert J 767 07/18/44 7/18 Photo, notes - Needs specific waist positions
Mahlum, Conrad E 766 01/06/45 1/6 (121) Photo
Maroney, Gerald J 767 10/18/43 73 Photo - Needs identification
Mattson, John J 767 05/05/45 ZI
MacDougal, Danald L 766 10/18/43 41
McDonnell, Charles P 765 04/07/45 4/7
McGinnis, Charles D 767 12/31/44 109
McGoey, Wilbur M 764 04/03/45 8R
McKee, Robert R 766 12/02/44 154
McLeod, Irving M 767 05/07/45 ZI
McMillen, Dewey A 766 12/19/44 90?

THE 461ST LIBERAIDER PAGE 37 DECEMBER 2000

Pilot Name

Sq.

Date
Assigned

Crew
Number

Photo in
Archive?

Merkouris, Thomas M 766 11/29/44 49-
Mertz, Martin G 767 03/03/45 65R
Michaelis, Donald, W 765 01/06/45 1/6
Miller, George H 764 07/23/44 1-1 Photo
Miller, Johnson S 765 12/31/44 37R
Miller, Warren K 767 09/22/44 74R
Miller, William J 766 10/23/44 10/23
Millikin, Paul H 767 07/23/44 72?
Misius, Ralph J 766 10/11/44 56R
Mixson, Marion C 765 10/18/43 24 Photo - Needs specific waist positions
Mohan, Bernard J 765 07/24/44 7/24
Moore, John B Jr 766 07/24/44 31-2
Moore, Thomas C 767 07/23/44 4276
Morgan, Merlon G Sr 767 04/11/44 78
Moses, Elias E 765 07/25/44 7/25-1
Moss, Thomas R 765 10/18/43 27 2 Photos - Both need identification
Mowery, Paul S 766 10/18/43 49 Photo - Needs specific waist positions
Muller, Wrn Otto 767 04/11/44 77-0
Myllmaki, Edward E 765 07/07/44 34R
Nahkunst, Edward A 764 07/24/44 13-2 Photo
Nayes, Leroy M 765 12/02/44 89R
Nelson, George R 767 10/18/43 76 2 Photos - 1 needs identification
Newton, Ralph E 767 07/23/44 7/23 Photo - Needs identification
Nixon, Forrest D 765 10/18/43 30 Photo - Needs crew positions
Nixon, Roger 766 11/29/44 42- Photo - Needs identification
Norris, Samuel N 765 10/18/44 20 Photo - Needs identification
Oliver, John G L 764 07/23/44 15-1 Photo - Needs gun positions
Olson, Edgar B 764 03/16/45 4/16-6
Olson, Rolland T 767 07/27/44 7/27-2
O'Neal, Joseph M 766 10/31/44 10/31 Photo
Parsonson, Earnest C 764 10/08/44 14-3 Photo - Needs some gunner positions
Pearce Thomas J Jr 766 04/08/45 55R
Peterson, Edward W 765 10/18/43 26 Photo - Needs identification
Petty; Warren E 764 01/06/45 1/6
Philips, Roy E Jr 766 08/22/44 8/22
Phillips, Guyon L 767 03/03/45 76R Photo - Needs specific waist positions
Phillips, Rollen L 765 04/11/44 38-0
Podwolsky, George R 767 07/27/44 63-2
Porch, Stanley P 765 12/02/44 150
Powell, William M 764 08/22/44 4-2
Presho, Burnie E 765 07/31/44 25R Photo - Needs specific waist positions
Raab, Doid K 767 05/07/45 ZI
Ramaley, Steven W 767 05/09/45 ZI
Rathfelder, Marvin W 764 01/07/45 16-3 Photo - Needs replacement
Rawchuck, Nicholas 767 08/23/44 69-1
Ray, Chester A Jr 766 04/11/44 58-0
Reiland, Richard F 765 04/16/44 4/16-10
Richardson, Thomas R 764 05/07/45 ZI
Ridenour, James M 766 03/03/45 3/3
Riley, Francis J 767 10/18/43 68 Photo - Needs specific waist positions
Roberts, Allyn E 764 07/25/44 52R
Robinson, James B III 765 04/11/44 21-1 Photo, extensive notes
Robertson, Douglas L 766 10/18/43 48
Rosenberg, Elliott D 764 ??/??/?? 4887
Rosencrans, Gordon W Jr 767 07/27/44 7/27-1
Ross, Roger S 764 01/26/45 115R

PAGE 38 THE 461ST LIBERAIDER DECEMBER 2000

Pilot Name

Sq.

Date
Assigned

Crew
Number

Photo in
Archive?

Roswurm, Robert U 767 07/27/44 70-1 Photo - Needs some gun positions
Rush, Martin A Jr 767 08-23-44 75-1
Russell, Leroy G 764 04/11/44 19-0
Rutter, Sheldon M 764 07/03/44 7/3
Ryan, Donald L 767 01/06/45 71R
Ryder, George N Jr 764 10/18/43 17 Photo - needs identification
Sage, Joseph H 765 10/18/43 32 Photo, notes
St. John, Earl 765 11/29/44 30-1 2 Photos, notes
Sargent, Marion C 764 11/29/44 98R
Saur, Charles W 764 10/07/44 17-2 Photos
Sayre, Robert M 764 10/18/43 13 2 Photos - 1 needs ID, 1 needs specific waist positions
Seeman, Ralph T 766 10/18/43 43 Photo - Needs crew positions
Settle, Curlos M 766 10/18/43 55 Photo - Needs crew positions
Schultz, Carl J 764 08/31/44 3-1
Schultz, James H 767 11/29/44 73-
Schweisberger, Robert 765 07/27/44 7/27-1
Schwisow, Lauren L 765 07/26/44 7/27
Shaw, Stockton B 766 08/18/44 43-1 Photo, notes
Sidovar, Nicholas 766 10/16/44 10/16-1
Silvis, Daniel J Jr 767 03/16/45 4/8
Simon, Robert 766 10/18/43 53
Simons, William V 765 10/16/44 6230
Skalomenos, Alcibiades 764 03/12/45 136
Skinner, Ernest C 765 01/07/45 38-2 2 Photos - Need specific waist positions
Sklanski, Sol S 764 07/23/44 9-1 Photo - Needs some gunner positions
Smith, Gerald R 765 10/07/44 6409 2 Photos, feature - Need specific waist positions
Smith, John H 765 07/03/44 7/3-1
Smith, Kenneth B 764 11/29/44 3-2 Photos, feature - needs identification
Sobieski, Thomas J 766 08/22/44 8/22
Souther, Hubert W 764 07/30/44 12-1
Specht, John K 765 10/18/43 22
Spehalsky; Raymon E 764 11/29/44 87R-2
Spencer, James H 764 07/27/44 5-1 Photo and feature
Stanko, John J 765 03/23/45 448
Staples, Robert S 765 11/29/44 20- Photo - Needs specific waist positions
Steele, Kay B 764 10/18/43 16 Photo - needs identification
Stegeman, John C 765 11/29/44 22-2 Photo - Needs specific waist positions
Steinberg, Dave S 767 02/07/45 2/7
Stephens, Farrold F 764 10/18/43 14
Sterret, Robert E 766 07/12/44 7/2
Stevens, Clyde A 764 10/18/43 1 Photo - needs identification
Stevens, Roland H 764 10/06/44 4-3
Stitch, Wray M 764 07/24/44 4983
Stockton, Floyd C 767 07/23/44 71-1 Photo - Needs crew positions
Street, Samuel S 765 05/07/45 ZI
Strong, Harold B Jr 767 10/18/43 64
Summers, Leslie L 765 07/25/44 7/25
Swinehart, Robert G 767 06/02/44 61-1 Photo - Needs crew positions
Taylor, James G 764 10/31/44 10/31
Taylor, Noble A 765 10/18/43 23 Photo - needs identification
Tallant, William h 765 10/18/43 21 Photo, notes - Needs specific waist positions
Tebbens,John R 766 03/12/45 3/12
Tetzlaff, Ray M 764 01/31/45 129 Photo composite
Thomas, David J 766 07/30/44 46R Photo, notes
Tickle, William L Jr 765 05/07/45 ZI
Tiffany, Donald E 764 07/30/44 2-1

THE 461ST LIBERAIDER PAGE 39 DECEMBER 2000

Pilot Name

Sq.

Date
Assigned

Crew
Number

Photo in
Archive?

Toothman, Lawrence R 764 03/23/45 13-3 Photo, notes
Torres, Matias M 767 10/18/43 65 2 Photos, notes - 1 needs identification
Townsley, Albert W 766 07/23/44 58-2
Traefta, Dominick 765 12/02/44 12/2-1 Photo - Needs specific waist positions
Trenner, Edgar M 764 10/18/43 18 Photos and feature
Trier, Arthur H 766 07/23/44 55-1
Trohman, Aaron 767677 10/18/43 74 Photo - Needs identification
Trommershausser, John 765 09/09/44 9/9 Photo - Needs identification
Turner, John L Jr 764 07/23/44 14-2
Underwood, John L 764 07/23/44 7-1
Vanderhoeven, Gerard L 766 07/23/44 50-1
Veiluva, Edward F 764 10/18/43 7 Photos and feature
Viliesis, Paul P 764 12/02/44 100R
Vladyka, Vahl A 765 12/19/44 36R Photo, notes—Needs specific waist positions
Vogel, William E 767 12/02/44 12/2-1 Photo - Needs specific waist positions
Waggoner, William E 765 07/03/44 No crew when assigned
Wallace, William C 764 10/18/43 11 Photo - Needs identification
Wallace, Alfred 764?6? Ca. 1945
Walsh, Harry L 767 08/23/44 76-1
Walters, Robert W 767 10/18/43 63 Photo - Needs identification
Ward, Lee P Jr 766 09/09/44 53-2 Photo - Needs specific waist positions
Wastman, Vernon L 764 10/18/43 10 2 Photos - need identification
Warren, Ralph E 767 10/18/43 69 Photo - Needs identification
Warren, Robert A Jr 765 07/26/44 5007
Webb, Willis L 766 ??/??/?? 6781
Weber, Ralph A 764 10/11/44 19-1 Photo and notes
Weems, William Z 765 10/18/43 34
Weir, Robert A 764 10/18/43 6 Photo - Needs identification
Welton, Thomas B 765 10/11/44 27R
West, Thomas K 765 10/11/44 38-1 Photo - Needs some gun positions
Westfall, Charles R 767 07/23/44 61-1
Whalen, Russel G 765 10/11/44 39R Photo - Needs specific waist positions
Wiemann, George F III 766 10/08/44 6413
Wiggins, Arthur C 766 05/23/44 ??
Wilde, Norman M 766 05/03/44 ??
Wiley, Thomas R 767 12/19/44 12/17
Willing, Thomas P 767 11/29/44 61-
Wilson, Howard 0 766 08/18/44 44-1
Wilson, John F 764 10/18/43 15 2 Photos
Wilson, Sydney S 766 10/18/43 52 Photo - Needs specific waist positions
Wnukowski, Raymond 765 05/07/44 5/7-3
Wojtkowiak, Leonard S 765 01/07/45 25-2 Photo - Needs specific waist positions
Wood, Robert A 766 10/18/43 51 Photo - Needs crew positions
Woodard, Floyd W 767 10/18/43 60 Photo - Needs specific waist positions
Woodruff, Lawrence 0 765 09/09/44 33R Photo - Needs specific waist positions
Wren, John R Jr 766 07/23/44 7/23 2 Photos - 1 needs identification
Wright, Jack H 766 04/11/44 52-1 Photo - Needs specific waist positions
Wright, William G 767 10/18/43 70 Photo - Needs identification
Wyllie, Roy W Jr 764 06/09/44 11-1
Yancey, James R 765 11/29/44 24-
Yauger, Robert L 767 12/20/44 78?
Yetter, Jack N 766 10/11/44 56R
Young, John A 764 10/16/44 15R Photo - Needs specific waist positions
Zive, Samuel H 766 04/11/44 59-0
Zumsteg, William H 767 10/18/43 62 Photo - Needs identification

PAGE 40 THE 461ST LIBERAIDER DECEMBER 2000

Special Edition Slated For June

The next issue of The 461 st Liberaider will be dedicated to stories and artwork submitted by former POWs
from the ranks of the 461 st. We have quite a bit of very strong and compelling material for this issue, but
there is always room for more. If you spent time 'Behind The Wire', please consider sending in your stories,
poetry, artwork or anecdotes for inclusion. Please - only send duplicates or copies of any original material

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

Murfreesboro, TN 37130-4513

NON-PROFIT ORG.
U.S. POSTAGE

PAID
MURFREESBORO, TN

PERMIT NO. 46

REUNION 2001
Las Vegas, NV

October 01 - 05
Information inside and at
www.461st.com

