
SOMEWHERE IN THE USA

The 461st
Liberaider

June 1994 Vol. 11, No. 1

I watched the flag pass by one day,
It fluttered in the breeze.
A young airman saluted it,
And then he stood at ease.

I looked at him in uniform,
So young, so tall, so proud;
With hair cut square and eyes alert,
He’s stand out in any crowd.

I thought of how many men like him
Had fallen through the years.
How many died on foreign soil?
How many mothers’ tears?

How many pilots’ planes show down?
How many died at sea?
How many foxholes were soldiers’ graves?
No freedom is not free.

I heard the sound of taps one night,
When everything was still.
I listened to the bugler play,
And felt a sudden chill.

I wondered just how many times
That taps had meant “AMEN.”
When a flag had covered a coffin
Of a brother or a friend.

I thought of all the children,
Of the mothers and the wives,
Of fathers, sons, and husbands,
With interrupted lives.

I thought about a graveyard,
In some forgotten place,
Or of unmarked graves in Arlington,
No, Freedom is not Free.

TO HONOR THOSE WHO GAVE THEIR LIVES FOR FREEDOM
AT NORMANDY AND ELSEWHERE AROUND OUR TROUBLED

WORLD OVER THE LAST FIFTY YEARS

FREEDOM IS NOT FREE—IT’S PRICELESS

The sketch is from the 449th Bomb Group Newsletter “THE PATHFINDER”.
The poem is from the Air Force Sergeants Association

FROM YOUR EDITOR

This message is being repeated for the benefit of the
men just returning to active duty. You older members
pay attention! You’re still not doing it right.

President, Frank O’Bannon: Frank responds to ques-
tions relating to Group policies and operation and lost
members. He plans the reunions with the help of Ma-
riMac Corp.

Vice-President, Ed Chan: Ed is our top “tracer of lost
persons.” If you want to locate a lost crewmember,
talk to Ed.

Treasurer, Pete Peterson: Pete gets all the money. All
dues should be paid to Pete. He also maintains the of-
ficial address list. Send all changes of address to him.

Editor, George Dickie: I accept nothing but articles
for the “Liberaider” and comments on what a good job
I’m doing. Don’t send me complaints (We don’t have
a chaplain), dues or address changes. It just costs
more for me to send them to Pete.

(Continued on page 12)

PAGE 2 JUNE 1994

The 461st LIBERAIDER
461st Bombardment Group (H)

Activated: 1 July 1943
Inactivated: 27 August 1945

Incorporated: 25 November 1985
————————————————————————————————————–
CORPORATE HDQRS: 1407 W. 4th St. P.O. Box 5160, Spencer, IA 51301
————————————————————————————————————–
FEDERAL IRS TAX EXEMPT, Internal Revenue Code 501©(19) No. 42-1272736
————————————————————————————————————–
OFFICERS
 Frank C. O’Bannon, President, 9260 Fostoris Drive, Tucson, AZ 85741
 Edward N. Chan, Vice-President, 1065 N. 5th St., New Hyde Park, NY 11040
 G. “Pete” Peterson, Treasurer, 1407 W 4th St., P.O. Box 5160, Spencer, IA 51301
————————————————————————————————————–
DIRECTORS—1993-1995
 Leonard D. Cole Hdqrs Sqdn Rt #1 Box 495, Osage Beach, MO 65065
 John Young 764th Sqdn 1049 Jamaica Ct., Aurora, CO 80010
 Gino Pishione 765th Sqdn 850 Temperana, Clovis, CA 93612
 Robert V. Hayes 766th Sqdn 31 Grand St., New City, NY 10956
 Denothy R. Perkins 767th Sqdn 7128 Salizar St, San Diego, CA 92111
ALTERNATE DIRECTORS
 Hdqrs Sqdn
 Thomas Javaruski 764th Sqdn 951 N. Railroad Ave., Staten Island, NY 10306
 John A. Lewandowski 765th Sqdn 112 Mckee, Houghton Lake, MI 48629
 766th Sqdn
 767th Sqdn
————————————————————————————————————–
COMMITTEE CHAIRMEN
 Memorial: Edward Izzo, 296 Huntridge Way, Winter Springs, FL 32708
 Membership: Ed Chan, 1065 N 5th St, New Hyde Park, NY 11040
 Post Exchange: Wally Robinson, 3 E. Cardott, Ridgeway, PA 15853
 Publicity: Looking for a volunteer!

 1994 Reunion: The Marimac Corporation, 6790 E. Calle Dorado, Tucson, AZ 85715
————————————————————————————————————–
“Liberaider”
 George D. Dickie—Editor—PO Box 615, East Sandwich, MA 02537
 The “Liberaider” is published twice a year on behalf of the members of the
 organization. Permission is granted to use articles provided source is given.
————————————————————————————————————–

THE 461ST LIBERAIDER

461st Bomb Group (H) 1943-1945

Balance Sheet for 1993

$1,602.00

Receipts From Dues Paid $17,24818

Interest Earned on Checking
Account

219.28

Receipt from PX 2,014.25 19,481.71

 Total Receipts 21,083.77

EXPENSES

Office Supplies $1,843.35

Frank O’Bannon Petty Cash 4,748.35

Postage 356.59

PX 2,929.30

Ed Chan (Locating Men) 477.70

Liberaider Publication 933.73

Reunion Expense 4,819.20 $16,108.22

General Checking Account Balance 12-31-93 4,975.55

 Total Expenses $21,083.77

FUNDS TO COMPENSATE DUES FOR LIFE MEMBERS

Vanguard Mutual Fund Value on 12-31-93 $3,436.53
 Annual Return 14%

Stein Roe Income Fund Value on 12-31-93 3,427.55
 Annual Return 13%

Scudder Income Fund Value on 12-31-93 4,294.99
 Annual Return 12%

Cert of Deposit Frmrs Bank Value 12-31-93 3,480.40
 Interest Rate 2.2%

OTHER FUNDS

CD FRMRS BA 350073 Memorial Fund Value
12-31-93

1,061.94

CD FRMRS BK 33469 Reunion Acct Value 12-31-93
 Interest Rate 2.2% 8,852.34

OTHER CHECKING ACCOUNT

Reunion Checking Account $5,081.89
 Interest Rate 2.0%

Gail Peterson
Treasurer

General Checking Account Balance 1-1-93

JUNE 1994

MAIL CALL

Dear Frank,

I am a member of the 766th Bomb Squadron of the
461st Bomb Group. My name is Joseph Hammer.

I read the December 1993 edition of the “Liberaider”
and was moved to let you know of my experience
with the 766th Bomb Squadron.

The article about the B-24 “Exterminator” is what I
would like to write about. I will lead up to this as it
happened.

We arrived at Hammer Field and Captain Darden
and I discussed how to build the 766th Bomb Squad-
ron. He said to me that our time would not be
wasted if we only had an airplane to fly and train
with. I asked what is wrong with the B-24 behind
our Engineering Office. He said that it could not be
flown because its engines have too many hours on
them. I asked if we could overhaul them. He would
check and see about that.

The next day he called me to his office and said he
could get four new engines and I could have the
ground crew start removing the old engines. The
new engines arrived and were installed. I started all
four engines and they pre-flight tested O.K.

The flight crew was so eager to fly they took it up
and air tested it. The flight report was O.K. Nor-
mally I always flew on such tests as an observer.

I will call this plane #30. Later that day another
crew took it up to train with. They came back with
the two inboard engines feathered because of run-
away engines, 3050 rpm.

I ground checked all four engines and found nothing
wrong with the rpm of the engines. So I signed it in
as O.K.

Later that evening another crew took it up and also
came back with it on two engines, reporting runaway
#2 and #3 engines.

I then went over to the sub-depot and asked if they

could check the prop governors. They gave me four
new ones which I had the men install. I gave the en-
gines a ground run and all checked O.K.

The next morning as I arrived at our Engineering Of-
fice I found Colonel Glantzberg and other officers
waiting for me. The Colonel asked me what I was
doing sending a faulty plane up to fly. I told the
Colonel what I had done. He asked if the plane was
ready to fly and I said it was.

The Colonel said he would pilot, Sgt. Hawkins, the
line chief, would co-pilot and I was to engineer the
power settings. So the three of us took it up for a
test. The pre-flight was O.K. Take off and wheels
up O.K. With full power and prop in low pitch the
engines attained 3050 rpm on all four engines. The
colonel asked for 2600 rpm. I toggled the prop gov-
ernors and the rpm came down. We agreed that the
rpm was high but controllable.

The colonel made two touch landings and takeoffs
with the same results. He decided to go to altitude
and see how it acted above 20,000 ft. It tested O.K.
On landing I gave the Colonel the flight report book
and he signed it O.K.

I asked him for comments about the high rpm on
takeoffs. The Colonel said it was the “hottest” plane
he ever flew and if any other crews had any com-
plaints they were to see him.

After this episode my plane #30 flew many training
flights.

Several weeks after the B-24 #30 episode, Captain
Darden called me to his office. He said that there is
a B-24 at Bakersfield and we can have it if we cor-
rect a problem with it. I asked what the problem
was. He said this plane leaked gasoline and the sub-
depot there couldn’t seem to fix it. Could I fix it? I
said I believe I could. So he sent a pilot, co-pilot,
myself and ten men to go get it.

The next morning I went to the airfield with my men.
We found #674 the B-24 “Exterminator”. As we
looked it over a sub-depot inspector came to us. He
said three tanks had been installed on the left wing
side and were all hooked up and he had inspected
them. All we had to do was put the other three tanks

(Continued on page 4)

PAGE 3 THE 461ST LIBERAIDER

(Continued from page 3)

in and put the wing panel back. We did this. The
plane’s tanks were filled to half capacity. We waited
a while and had no gasoline leaks.

The engines had been pickled for storage. I started
one up at a time and burned off the pickling oil. The
engines all pre-flight O.K.

The pilot and I decided to fill the planes tanks fully.
We now taxied out for takeoff. As the pilot gave the
plane its pre-flight, I decided to check the underside
of the wing for leakage. To my dismay I found the
underside of the wing getting moist from gasoline. I
had the pilot cut the engines. We were towed back
to the hanger.

By this time Captain Darden was on the phone from
Fresno. I told him I knew where the leak was. He
asked how long it would take to fix it, my guess was
two or three days. He didn’t like the sound of this.
Si I told him we could come back to Fresno the same
day if he wanted to hear of my plan, which was to
drain the tanks to half capacity and see if the things
dried up (which they did). I told him we didn’t need
full tanks to get back and could work on the plane at
Hammer Field.

Captain Darden called me again and asked if I was
sure my plan was safe. I told him I would be on the
plane and felt safe. He said that to overrule the Civil
Air Authorities he had to sign for such a flight,
which he did on my assurance.

We arrived safely at Hammer Field. Being at our
home base we took out the tanks we had installed. I
climbed into the wing and found a loose filter neck

and that the vent clamps were not tight enough. Af-
ter putting all tanks back and making all the connec-
tions myself the plane was O.K.

This B-24 “Exterminator” flew many training flights.
I was not the crew chief on it because I had old #30
as my plane.

The day Captain Darden failed to return from a train-
ing flight I learned that some crewmembers that
bailed out came back. I found the co-pilot and asked
him about the plane. He told me that Captain Darden
advised him to instruct all the crew to put on their
parachutes. The co-pilot said all the instrument read-
ings were normal. Why were they to get ready to
bail out? At this point Captain Darden in a strong
order told them to bail out. Captain Darden stayed
with the plane. The co-pilot had no more informa-
tion for me.

The loss of Captain Darden shook me up deeply. I
thought to myself, am I the cause of his death be-
cause I brought this plane to our Squadron for train-
ing. Captain Donovan, who replaced Captain Dar-
den, and Colonel Glantzberg assured me I did no
wrong.

This is my personal recollection of the B-24
“Exterminator” history. It is my intention to inform
and offer that any of the above accounts may be
added to the material already at the Fresno Metro-
politan Museum

Sincerely,
Joseph Hammer, 766th B.S.

(Continued on page 5)

PAGE 4 JUNE 1994 THE 461ST LIBERAIDER

Joseph Hammer
1944

Joseph Hammer
1994

JUNE 1994 PAGE 5 THE 461ST LIBERAIDER

(Continued from page 4)

Dear George,

I regard the following mission as being a bit out of the
ordinary but after half a century I had remembered
what happened that day as incidents in separate events.
Then in 1992 our crew’s ball gunner, Don Askerman,
wrote a fine book “My Forties” which chronicled his
reminiscences of WWII. It is based on his letters home
plus a diary in which, amongst many other things, he
detailed our sorties. It is from his book that I have
pulled together this narrative.

I call the mission we flew on Dec. 2nd ‘44 “The Tri-
als and Tribulations of a Bomber Group”, or “If the
Nazis don’t get you the Gremlins Will”. Early that
morning when the Squadron wake-up man entered
out tent I was wide awake. I had been laying in bed
listening to the aircraft engines as the crew chiefs
made their pre-flight inspections and the rattle of the
pots and pans in the nearby kitchen as breakfast was
being prepared. For me an up-coming mission was
not conducive to slumber so I had been awakened by
the activities of our organization as it began to pre-
pare for the launching of its aircraft. I and my three
tent-mates got up, dressed by the light of our kero-
sene lamp. Stepped out into the pitch black night and
checked the sky to discover that the stars were com-
pletely obscured. Returning outside after breakfast
we could see that the dawn’s first light was revealing
a solid overcast above our heads. So when we got
off our truck and entered the Group briefing room we
felt certain that we would not be going. Never-the-
less, the briefing began and when the wall map was
uncovered it showed that we were to attack the well
defined oil refinery at Blechhammer, Germany. Its
name alone was enough to send shivers up and down
my spine and it was a long ways from Torretta, and
because of the distance we would be carrying only
six 500 lb. Bombs plus a full load of gas. First, the
weather officer gave his spiel by telling us that: the
ceiling above us was at 3,500 ft.; these clouds were
only 500 ft. thick; it was perfectly clear above the
deck; and all of it would dissipate by the time we re-
turned. Our leader then said that we would be climb-
ing up through the clouds and forming on top as
would be the other groups. Finally, I was informed
that our ship had been designated the Squadron cam-

era plane so again Don Askerman would be taking
the target pictures.
Later, while waiting beside our B-24, co-pilot Chuck
Prophett and I noted that the clouds were as solid as ever
so we were surprised when the green flare was fired
above our heads giving us the go-ahead. We entered our
ship wondering how several hundred bombers were going
to make it through that overcast without some of them
running into each other. We waited and waited for the
Liberator which we were to follow to the runways. As we
were the camera ship we would be the last plane in line
for take off so due to due to the delay I kept my eye on
the other bombers. When the last one started down the
runway I figured that I had better get going but just then
the ship we were waiting for taxied by so I fell in behind.
Thus there were only two of us in formation when we
climbed to the cloud base and as I didn’t relish penetrat-
ing the clouds with a plane right next to me I puller away.
I entered the overcast on instruments and found the air to
be calm but as we climbed through I felt a slight shudder.
I immediately pegged it as the wake of another aircraft
and thought to myself, “Ah, someone else has been here.”
In my training I had learned the feel of flying through a
plane’s turbulence for in acrobatics a loop was a good one
if we flew through our own wake at the bottom. The
same was true when practicing a 360º turn on instruments.
A bright sun greeted us as we rose above the cloud layer
and the other plane was close by, only now it was on the
opposite side. Our paths had crossed while in the mist
and there was no way of knowing how close we had
come.

We were surrounded by groups assembling their forma-
tions but none of the ships were near enough to make out
their markings. The plane I had been following didn’t
seem to know which was our Group plus we couldn’t see
the ground to spot the site over which our bombers were
to form, thus I took off for the closest bunch. That was
not our formation so I went to another and then another
plus another one after that. By the time I got to an unfa-
miliar group at the very rear, it and all of the other forma-
tions had started north to their targets. There was no way
I could catch the ones in front so I slipped in as the last
plane of this strange group. Now our only questions was,
“Where were we going?”

We traveled up the Adriatic Sea, traversed the Is-
terian Peninsula, crossed the Alps, flew across Aus-
tria and then entered Germany. Finally our naviga-

(Continued on page 6)

JUNE 1994 PAGE 6 THE 461ST LIBERAIDER

(Continued from page 5)

tor, Bob Rathfon, said it looked as if we were going
to bomb Blechhammer after all and he was proved
right when a thick field of bursting flak greeted us
over the target. Upon sighting the first bombs falling
from the lead ship bombardier Frank Gaudio toggled
ours and when all had been released our unknown com-
mander put the formation into a turn. He included
many ziggs and zaggs which made for a successful rally
that kept us out of the flak. In the mean time Don took
a number of photos of our missiles exploding on the tar-
get. Our flight out of enemy territory was uneventful so
over Yugoslavia I left the formation, set a course to
Torretta and throttled back our engines to minimize gas
consumption. After a bit engineer Bill Kassay came up
and said that he was going to transfer fuel to even up
the four tank system. He returned to the rear of the
flight deck and had just begun his task when all of a
sudden we were startled by all four engines quitting.
The resulting silence was deafening. The only sound
that could be heard was the wind swishing by.

I lowered the nose and put the ship into a glide but I
must admit that I was dumbfounded. In training we had
practiced flying with one and two engines out, dis-
cussed what to do with three out but we never even con-
sidered all of them going out at once. Lee Emanuel had
often complained that in his top turret he couldn’t see
the interior of the plane so he would never know if we
were in trouble and he might remain there after every-
one else had bailed out. This time upon hearing the en-
gines quit he exited his turret, snapped on his parachute,
hit the bomb bay catwalk and was opening the bomb
bay doors before the rest of us could grasp what was
happening.

At the same time, Frank Gaudio and gunner Jack Hol-
combe abandoned the nose and came scrambling
through the tunnel. In the meantime, Bill Kassay was
feverishly checking the settings of the gas values and
finding nothing wrong came forward to the cockpit. He
quickly scanned the instruments and seeing that all of
the fuel pressure gages were at “0” he reached over and
flipped on the switches to the electric gas pumps on
each of the four primary systems. There was instant re-
lief as the four engines responded to the resumption of
the flow of fuel and roared back to life. I sat there
mulling over what had happened and as, I didn’t rel-
ish crossing the Adriatic Sea with a ship that had
malfunctioned, I elected to land at the Island of Vis.
On this small mountainous island Tito had located

his headquarters and the British maintained a small
emergency field. The single runway was very short
and was located in a deep closed end valley so there
would be no missed approach and go around. Upon
contacting the tower they warned us of the field’s short-
comings and that we had to complete our landing once
committed.

After a stressful but uneventful landing we ate dinner
following which most of us spent the night next to the
field and in the tents of the small contingent of Ameri-
cans stationed there. Don and radio man Ray Eitel vol-
unteered to sleep on the ship and upon entering the
plane they started the gasoline Auxiliary Power Unit so
that interior lights could be used without running down
the batteries. Since they had electricity the two of them
decided to listen to the liaison radio receiver thus they
pulled out the ship’s retractable trailing antenna and
strung the wire on the surrounding bushes. It was Sat-
urday night on Vis but back in the States it was Satur-
day afternoon and they were able to pick up the Army/
Navy football game on short wave. In the era B.H.F.M.
(before helmet face masks) it was one of the premier
sports events in the U.S. However, the A.P.U. soon ran
out of gas so they went looking for fuel and immedi-
ately ran into a group of tough looking and suspicious
Communist guards who spoke no English. Finally, a
British Officer came to their rescue and they were able
to obtain the gasoline and finish listening to the game.

I don’t recall who won that year even though the next
morning the two of them bragged enough about listen-
ing to the game. Bill and I met with Vis’ engineering
officer and went over our bomber’s gasoline system.
We took off the gas caps to make sure that there was
adequate fuel, checked the selector valves for leaks and
ran the engines at full power for a few minutes. The
officer assured us that everything was O.K. At the
same time armorer/tail gunner Hank Davies was super-
vising the unloading of the belts of 50 caliber ammuni-
tion to reduce our takeoff weight, and, unknown to me,
the two machine guns in the waist joined the belts.
Even though we were a bit apprehensive, we took off
and flew back to our Squadron without incident. The
B-24 fuel system was versatile but it sure had its draw-
backs. One of them was the poor efficiency of the tank
venting system. This presented no problem on a long
climb as the slow venting left the pressure in the
tanks higher than the atmosphere and helped feed gas
to the engines. However, coming down from altitude

(Continued on page 7)

JUNE 1994 PAGE 7 THE 461ST LIBERAIDER

(Continued from page 6)

was a different matter as the venting would not let
the air in fast enough and would keep the tanks at a
slight vacuum. That was probably the cause of our
problem as the engine fuel pumps alone couldn’t suck
enough gas with the negative pressure in the tanks.
40 years later I was able to experience the same con-
dition in my motor home.

We arrived over Torretta about 1:30 in the afternoon
and after the tower gave us landing instructions they
told us they would call a truck and that I was to report
to Operations as soon as I got to the Squadron. I
landed, parked our ship on its stand and after complet-
ing our chores we all climbed on the truck. We
turned in our flight gear, delivered the camera to the
photo shack, and finally returned to our tents. Upon
entering Squadron Headquarters Capt. Veiluva, our
Operations Officer, immediately pounced on me and
demanded to know where we had been. He said that
since our two ships were the last ones to get off the
ground they had watched us climb until we flew into
the cloud base but when the Group returned that after-
noon we weren’t with them and the leader said that
we never made the formation. A check with the 15th
Air Force revealed that no other group had reported
our flying with them, we had landed at another air-
port, and they were not aware of any crashes. So as
far as Operations knew, following our entering the
overcast we had simply disappeared. Thus when the
time had passed in which we would have exhausted
our fuel they had listed us as Missing In Action. Then
some time after midnight they got word that we were
OK and had posted a big sign on the Squadron mis-
sion board, “Lt. Alexander and crew landed safely on
the Isle of Vis”. Again he asked me where in the hell
we had been. I went through my story, told him of
losing all of our engines and as a result decided to
land at Vis. They seemed to regard my report as
somewhat incredulous so with nothing further to say I
returned to my tent.

Soon afterwards I was called back and really given
the third degree for they had contacted the group with
the tail markings I had portrayed and those people
stated that no other ship had flown with them. How-
ever, they did say that they had bombed Blechham-
mer. To this I replied that rather than ask the leader
who couldn’t see the ships behind him to ask the tail
gunner of their tail end B-24 as I had been eye to eye

with him for over six hours. It looked as if I might be
losing the critique and I began to get a bit hot around
the collar but about that time Don’s photos were deliv-
ered to Group and they called to say that we had indeed
hit the target at Blechhammer. Thus we were saved by
the pictures and were given credit for our mission. I
subsequently learned that the 461st had missed the tar-
get completely and we were one of only three planes of
the Group which had hit the place, all by flying with
other formations.

With the exception of Prophett, for the past half cen-
tury our crew has stayed in touch with each other. Un-
fortunately Eitel, Gaudio and Prophett are no longer
with us and this year Lee Emanuel lost his wife. Along
with our wives, several of us have attended three reun-
ions: in 1986 Askerman, Davies, Kassay and I in San
Antonio; in 1987 Davies and I in Tarrytown; and in
1993 Askerman, Homcombe and I in Fresno where we
ran into Herb Frank who flew half a dozen missions as
our co-pilot. Hope to see you in Hampton.

Clair Alexander
764th B.S.
Oct ‘44 thru May ‘45

Dear Frank,

Received your letter on Monday, September 20, 1993.
Thanks for such a timely response. My brother, Tom,
happened to stop by my house the same night. I
showed the package to him. I do believe it made his
day. I don’t know if I can convey to you the joy and
excitement you have brought to my brother and I. We
thank you.

I could not believe my luck when, within two minutes
you were able to give me my father’s crew number, and
names of co-crewmembers, and addresses. You were
so nonchalant about the whole thing, but I forgot you
lived the history I was seeking. I could’ve talked to
you all day. I’m so grateful to you and your organiza-
tion. If there’s anything I can do to return the favor,
you name it.

I’m planning on writing to my father’s crewmembers.
I hope they don’t find it an invasion of their privacy.

My brother and I are planning to join your organiza-
tion as Associate members (we’d be honored if al-
lowed). Hopes are, we will be able to attend your
1994 reunion in Virginia and meet some of you fel-
lows.

(Continued on page 8)

JUNE 1994 PAGE 8 THE 461ST LIBERAIDER

(Continued from page 7)

Something else we are planning is to contribute to
“The Collings Foundation”. They’re the ones that
fly the restored B-24 around the country. With our
contribution we will be able to put our Dad’s name,
Bomb Group, and Squadron on the plane so that
some of the boys of the 461st may see it and feel
proud. There are two planes named “Stinky” on the
“All American” but one more won’t hurt. I don’t
believe the others are the same plane. They’re not
located with the correct Bomb Group or Squadron.
With the contribution, we are also entitled to two
rides in the “All American”. We will ride together
in memory of Dad. Maybe we could also set some-
thing up whereby one of the 461st boys who would
want to, but for whatever reason can’t, could receive
a ride on the “All American”.

Again, I would like to thank you, and wish you
well. Please don’t ever stop what you’re doing. It’s
important. Thanks for doing your time in the mili-
tary to make the U.S.A. a better place to live. It
worked!

I’ll write again soon, but if I don’t put an ending on
this now, I’ll forget to mail it.

Yours truly,
James T. Deacon
Sgt. (E-4) Ret.
410th Civil Engineers
United States Air Force

Editor’s note: I believe the father was Joh T. Dea-
con, Radio Operator/Gunner on crew #3 of the
764th B.S.

March 1994

To Whom It May Concern:

I am sorry to tell you my husband Robert W. Eck-
man died Feb. 5, 1994 in our home after a struggle
from cancer. He was the oldest graduate from Com-
munity College in May ‘93. He went to school in a
wheel chair and took his last course at home with my
taking his work to school and picking up his assign-
ments. He graduated Cum Laude and we were so

proud of him. I feel he is in a better place, no wheel
chair and no morphine. He is pain free. I miss him
so much.

Thank you,
Mr. R. W. Eckman

Dear George,

I recently queried The Caterpillar Club concerning
the “other” association as I was suspect of its validity
after seeing the bit of information in the last
“Liberaider”. I happen to belong to both groups.

Frank requested I send the reply I received to you.
Perhaps this will “clear the air”, so to speak, if any of
our Group is having doubts.

Trefry A. Ross
765th Bomb Squadron

THE CATERPILLAR CLUB

The Caterpillar Club was formed in 1922 after Lt.
Harris bailed out of an airplane over Dayton Ohio.
Since that time, thousands of airmen, flyers and pas-
sengers have enrolled in this organization. We have
no dues, and the initiation fee is nominal ($10). An
attempt was made to formally organize the Clud into
chapters in 1943, and again after the war in 1947.
This takes a lot of effort and although the club is in-
corporated and Caterpillar Club is copyrighted, the
dedicated interest after the way was not there.

The Caterpillar Association was not formed until
sometime in 1983. Yet they try to claim the laurels
of the long history of the Caterpillar Club.

Among the many Caterpillars who carry or carried
Caterpillar Club membership cards are former Presi-
dent George Bush, General Doolittle, and Colonel
Lindbergh, to name a few. Whereas the Club re-
quires some documentation as to the authenticity of
the jump before a card is issued (military orders, re-
ports and/or newspaper accounts), the Caterpillar As-
sociation sells their membership cards without re-

(Continued on page 9)

JUNE 1994 PAGE 9 THE 461ST LIBERAIDER

(Continued from page 8)

striction for $3 each.

The above is not to detract from some of the dedi-
cated men within the Association who hope to have
an organized group where commanders are elected
are charged, and financial reports are given.

Thank you for your interest in the Caterpillar Club.
If there is any way I may be of further assistance
please feel free to contact me at the following ad-
dress:

THE CATERPILLAR CLUB
C/o SWITLIK PARACHUTE CO., INC

1325 EAST STATE STREET
P.O. BOX 1328

TRENTON, NJ 08607

Sincerely,
Debra J. Spencer
The Caterpillar Club

* * * * *

Editor’s note: The following letter falls into the
“Small World” category.

Dear Frank,

I am sorry to report that I am not the Charles H.
Collins whom you are trying to locate. I was a
WWII pilot in Europe and Africa, but was flying for
the Air Transport Command. I can well remember
spotting the huge formations over Italy on their way
north. We used to listen to the battle channel on the
command radio set to attempt to learn what was go-
ing on.

I did get to fly a B-17 home from Bury-St-Edmond
in England to Florida via the South Atlantic route.
We made the eight day trip without a hitch, including
the 10 hour trip from Dakar to Natal. Incidentally,
we were carrying no navigator! I did stay in the Re-
serve and finally in 1963 switched to the RI Air Na-
tional Guard from which I retired in 1979.

I admire your hard work and devotion in trying to as-

semble your group after so many years. Keep up the
good work. I play tennis every week with one of your
B-24 navigators, Frederick D. Massie, who was in the
766th Sq and stationed at Cerignola, Italy in 1944-45.
He is on your list, I believe.

Charles H. Collins
Rumford, RI

To the Editor,

This ia a follow-up to the story on page 11 of the Dec
1993 issue of the 461st Liberaider.

I was a bombardier in the 764th Sq. that flew bombs,
gas and ammo for General Patton’s troops to Lyon,
France the day that the lead B-24 caught fire. We were
lined up and unloading our bombs, gas and ammo.
There must have been at least 100 B-24’s lined up nose
to tail with very little room to turn away. The lead
plane started to burn up in the nose section. The entire
personnel on the field ran across the field to escape the
explosions which we expected to blow the field to hell.
After a few minutes when this did not happen, we all
ran back to save the planes. I saw bravery you would-
n’t believe. There were a number of English soldiers
stationed at that field pushing those 500 pound bombs
out of the way with their hands and those bombs were
hot to the touch. I rolled mine away with my boots on.

At that time men were on the tail and wings of the #2
B-24 shaking the wings and trying to swing the tail to
the left side until the nose of the 2nd B-24 was clear of
the burning plane. They then taxied #2 across the field
out of harms way. The next planes in the row followed
suit until all the planes were moved out.

Fortunately the burning plane burned from the nose to
tail without exploding.

Joseph Breshinsky
Class 43-6 Midland
318 Dielman Road
Olivette, MO 63132

To the Editor:
Liberaider Re: Mission #45

I don’t remember details of most of my missions, but
this one, I do.

We left Torretta for Munich with a radar ship in the
(Continued on page 10)

JUNE 1994 PAGE 10 THE 461ST LIBERAIDER

(Continued from page 9)

lead. Major Dooley was #2 and we (Crew #55, Lt.
Settle, pilot) in #3 position. When we got over the
Adriatic, there was a solid undercast, so that we were
in the sunlight but we could see nothing below. As
we approached the end of the undercast, about 40 or
50 minutes later, the lead ship aborted. Major Doo-
ley took over, and we took over the #2 spot.

The #1 ship veered away from the planned flight
path and headed about 60º off course up the Po
Valley. I called Lt. Settle and told him what was
happening and he asked me if I thought that he
should break radio silence and inform Major Dooley
that we were prepared to take over the lead since it
was obvious that his navigator was confused.

For reasons that I don’t recall, I was reluctant to take
over the group lead and we decided not to break
radio silence. We flew up the Po Valley, turned
north over the Alps, spent about 10 minutes over
Switzerland, turned back and headed for our tertiary
target, the oil storage tanks on an island south of
Venice.

Joel Fish
Navigator, Crew #55

March 1994

Dear George,

This article and photo has reference to the “Old 767
Warriors” which appeared in the July 1990 issue of
the “Liberaider”. It probably could be titled “More
Old Warriors—This Time From Michigan”.

It seems to me as though the 767ers are everywhere
(sometimes supplemented by “Old Warriors” from
other groups) as in this instance.

The three of us from the left were found in the
church. The Warrior on the right wrote a book
which scared me—so he’s included.

From the left we have Bud Haxxard of the 376th
Group, 514th Squadron; myself from the 767th
Squadron, 461st Group, Thomas Moore also from

the 767th Squadron and Claude Porter from the
459th Group, 756th Squadron.

Bud was an early bird and flew out of Africa. He
was a Navigator and was flying on the same mission
as the ill-fated “Lady-Be-Good”.

My crew and I, came late and left early from the
461st Bomb Group. We tell Tom Moore we were
his replacement. Thomas Moore (the leader of the
group shown became a POW and has spent his life-
time making up for it.

Claude Porter was likewise a POW and wrote the
“scary” book I mentioned earlier, “Cuckoo Over Vi-
enna”. Read it, and make certain your shoulder belt
is fastened.

I have a great deal of respect for all the “Old Warri-
ors”, the “Fly Boys”, and the support crews of the
USAAF and most importantly the crews of today's
U.S.A.F. “Here’s a toast”etc. to us all.

Marty G. Mertz
Kewadin, MI

* * * * *

Editor’s note: In response to the inquiry about the
origin of the Group and Squadron insignias presented
on page 21 of the December issue of the
“Liberaider”, I received a postcard from Odess Lovin
(767th Squadron) stating that Wayne Pifer (767th
Squadron helped design the insignias. I wrote to

(Continued on page 11)

JUNE 1994 PAGE 11 THE 461ST LIBERAIDER

(Continued from page 10)

Wayne and his reply follows: Unfortunately his pic-
tures are not reproducible. The picture of Odess
Lovin is from the “Liberaiders”, printed in December
1944 in Italy.

February 1994

Dear George,

There is not a whole lot to tell about the Group Insig-
nia. All I can remember is in our early days in Italy
Ed Schrader came to me and asked me to design an
emblem for the 461st to be used as a lapel pin. They
chose my design because it had fewer lines and I am
sure, easier to make.

Enclosed is a picture of the first two they made.
They are made of copper, then painted blue, white
and yellow. The pins on the back are soldered and
very crude, but they worked. They were 1 3/8” x 1
1/8” and a little heavy. I have no idea how many
they made. I guess it was forgotten for more impor-
tant things at the time.

The design is on the same order as the first picture I
painted on a B-24. It was number 71, “The Thunder
Mug”. A baby with two or three streaks of lightning
in his one hand and a bomb in the other and a pot be-
neath him.

I don’t remember how many I painted after that.
“Hot Toddy” was another, a picture of a bottle and a
champagne glass.

In one of the “Liberaiders” you had a picture of
Odess Lovin the crew chief. In the background
“Bushwacker” could be seen. That was brushed on a
half-hour before its final mission. No time for a pic-
ture, so it just stayed that way until it went down.

If there is anything else I can do for you, let me
know.

By the way, I started cutting hair in the 461st in the
states and I am still cutting. Over 50 years. I am 71.

Wayne Pifer
833 Frost Road #104
Streetsboro, OH 44241

* * * * *

January 1994

Dear George,

In response to Bill Harrison’s letter about the inci-
dent involving the convoy as it entered the Mediter-
ranean Sea (See page 13 of the December 1993 issue
of the “Liberaider”), I remember it well. I would not
be surprised if Bill and I were on the same ship
whose name I have forgotten.

At the time I was with Captain Walter Mitton, with
whom I had shared a room at Fresno, and Chaplain
Rasmussen. We began to hear a lot of noise and got

(Continued on page 12)

Crew Chief Odess Lovin—1944
With “Bushwacker”

Barber/Artist Wayne Pifer—1992

PAGE 12 JUNE 1994 THE 461ST LIBERAIDER

(Continued from page 11)

the word that everyone should go up on deck without
delay. All that we really saw was a Fourth-of-July
display of anti-aircraft fire.

I suppose it is interesting to note in retrospect that
some days earlier, we had met with the captain of the
ship who, when someone asked him how long it
would take the ship to sink, had responded that it
might take a matter of minutes. Anyhow, a lot of
people on deck were remembering the captain’s
words.

We learned nothing beyond what Bill mentions in his
letter. By an arrangement with the merchant marine
personnel, I had gotten permission to come upstairs
once a day and listen to the radio, and would then
post a daily news bulletin. That is how we learned
about the landing at Anzio. However, no one up-
stairs had anything to say about what happened in
this particular incident.

Hope this brief account will prove interesting.

Norman T. Boggs
Red Cross Field Director
461st Bomb Group
45 Aspen Drive
North Brunswick, NJ 08902

* * * * *

CAN YOU STILL SING IT?

The United States Army Air Corps Song

Off we go, into the wild blue yonder,
Climbing high, into the sun.
Here they come, zooming to meet our thunder
At ‘em boys, give her the gun.
Down we dive, spouting our flame from under,
Off with one hell of a roar.
We live in fame, or go down in flame,
For, nothing can stop the Army Air Corps.

CHORUS (repeat after each verse)

Here’s a toast to the host, of those
Who love the vastness of the sky.
To a friend, we’ll send a message of
His brother men who fly.
We drink to those, who gave their all of old,
Then down we roar to score the
Rainbow’s pot of gold.
Here’s a toast, to the host of the men we boast,
The Army Air Corps.

Minds of men fashioned a crate of thunder,
Sent it high into the blue.
Hands of men blasted the world asunder;
How they lived, God only knew.
Souls of men, dreaming of skies to conquer,
Gave us wings, ever to soar.
With scouts before and bombers galore,
Nothing can stop the Army Air Corps.

CHORUS

Off we go into the blue sky yonder,
Keep your wings level and true.
If you’d live to be a gray-haired wonder,
Keep your nose out of the blue.
Flying men, guarding our nation’s borders,
In echelon, we carry on,
For, nothing can stop the Army Air Corps.

CHORUS

(Continued from page 2)

Dues are $4.61 per year. However, most members
contribute more than that. Life memberships are
$50.00.

Your dues must be paid in order to receive the
“Liberaider” (a very prudent investment) and to at-
tend the reunion.

The Treasurer requests that when you send your dues
or address changes please indicate which Squadron
you are in. Put it on your check, it makes it easier
for him to credit your account. Your Squadron Num-
ber is shown on your address label above your name.

PAGE 13 JUNE 1994 THE 461ST LIBERAIDER

SQD NAME DECEASED HOMETOWN DUTY
HDQ Bredice, Charles H. 1990 Ionia, MI Clerk-Adm & Tech
 Buie, Jr., Wilson R. 1992 Arlington, VA Operations

764 Chappell, Frank J. 1992 Ashville, NC A/C Armor/Gunner
 Dagle, Paul A. 1983 Cleveland, OH A/C Mech & Gunner
 Dudley, Jay K. Unk Moorestown, NJ Photo Lab Tech
 Eitel, Ray 1992 Florence, AL Radio Oper/Gunner
 Erwin, Robert E. Unk Mapleton, IA Radio Oper/Gunner
 Farley, George D. 1967 Wellsville, NY A/C Armor/Gunner
 Feeney, James B. 1970 Sommerville, MA
 Hendricks, Kenneth I. 1967 Alexandria Bay Bombardier
 Jackson, John T. 1994 West Branch, MI A/C Armor/Gunner
 Kitchens, Milan G. 1993 Omega, GA A/C Eng Mech
 Landers, Elmer L. 1976 Detroit, MI
 Leghner, Walter E. 1989 Charlotte, NC A/C Mech & Gunner
 McCann, Thomas W. 1969 Freehold, NJ Munition Worker
 Meredith, Norman R. 1989 Dallas, TX A/C Armor/Gunner
 Reville, John J. 1986 Schenectady, NY Navigator
 Robertson, Sr., David D. 1994 Lunenburg, MA A/C Armor/Gunner
 Roedel, Earl F. 1959 Turret & Sight Mech
 Ross, Harold C. 1992 Teletype Oper
 Seedley, Thomas A. 1988 New York, NY Clerk Typist
 Southworth, Jr., Ralph J. 1993 Long Beach, CA Duty Soldier
 Wells, Bryan J. Unk N. Kansas City
 White, Robert W. 1986 Sharon, PA Navigator
 Zimmerman, Edward W. 1992 Fontana, CA A/C Armor/Gunner

765 Baran, Jr., Walter 1994 Fayetteville, NY Pilot B-24
 Bernstein, Irving 1988 Brooklyn, NY Sheet Medal
 Colavito, James J., Jr. 1992 Tuscon, AZ Bombardier
 Connell, Hugh X. 1971 Newark, NJ Clerk Adm & Tech
 Daniel, William R. 1978 A/C Armorer
 Davenport, Robert L. 1980 Chicago, IL Auto Equip Messenger
 Ducharme, Eugene O. 1993 Little Falls, NJ A/C Mech & Gunner
 Greer, Joseph H. 1977 Poplar Bluff, MD Medic Corpsman
 Helwig, Jr., Fred A. 1981 River Forest, IL Aerial Gunner
 Higgins, John J. 1985 Flint, MI A/C Armor/Gunner
 Horacek, William J. 1993 Feeding Hills, MA A/C Eng Mech
 Light, Otto T. 1993 Dallas, TX A/C Armor/Gunner
 Newman, Herbert L. 1984 Forked River, NJ A/C Armor/Gunner
 Rick, Wendell E. 1989 Radio Oper/Gunner
 Turner, Robert M. KIA Osweego, NY A/C Armor/Gunner
 Valliencourt, Lloyd J. 1987 Marion, MI
 Walker, Lloyd O 1980 Denver, CO A/C Prop Mech

TAPS
MAY THEY REST IN PEACE FOREVER

PAGE 14 JUNE 1994 THE 461ST LIBERAIDER

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
765 Wilks, Thomas O. 1967 Denver, CO Cook’s Helper
 Wilson, Jr., John M. 1989 Houston, TX Pilot B-24

766 Becker, Walter 1973 Brooklyn, NY
 Bills, Roland F. 1994 Palm Bay, FL A/C & Eng Mech
 Bishop, Charles F. 1990 Atlanta, GA A/C Prop Mech
 Bonnefon, Joseph 1984 Auto Equip Mech
 Butofsky, Harry F. 1993 W. Orange, NJ Pilot B-24
 Clark, Jr., Earl B. Unk Radio Oper/Gunner
 Cline, Ralph E. 1973 Brinkhaven, OH A/C Armor/Gunner
 Duffy, Thomas J. 1990 Crypto
 Duke, James Q. 1975 Pilot B-24
 Eckle, Joseph B. 1991 Chicago, IL Radio Oper/Gunner
 Eckman, Robert W. 1994 Phoenix, AZ Bombardier
 Fetbroth, Ira L. 1994 Waltham, MA Clerk Typist
 Glover, William E. 1973 Rocky Mountain A/C Armor/Gunner
 Hains, John J. 1983 Bookeelia, FL A/C & Eng Mech
 Hennon, Erwin R. 1993 Apopka, FL A/C Armor/Gunner
 Herman, Kenneth G. 1984 A/C & Eng Mech
 Jansen, Paul J. 1955 Pipestone, MN A/C Armor/Gunner
 Jensen, Joseph A. 1965 MN Munition Worker
 Maloney, Joseph G. 1986 Troy, NY Cook
 McCombs, Arthur E. 1956 Decon Equip Oper
 McGroarty, William H. 1959 Minneapolis, MN A/C Armor/Gunner
 Miller, Herbert G. 1966 Toledo, OH A/C Armor/Gunner
 Mitchell, Samuel D. 1979 Pittsburgh, PA Airplane Insp
 Moore, James B. 1981 OK A/C Armor/Gunner
 Morneau, Maurice J. 1980 A/C Armor/Gunner
 Muckerman, Jr., 1969 St. Louis, MO A/C Armor/Gunner
 Navoy, Henry 1990 A/C & Eng Mech
 Patterson, Jr., Robert O. 1993 Monterey, CA Aerial Camera Tech
 Patzer, George R. 1983 Pilot B-24
 Pugh, Charles M. 1980 Pikeville, TN A/C Mech/Gunner
 Pugh, Jr., Ulysess S. 1980 A/C Armor/Gunner
 Reath, John C. 1980 Auto Equip Oper
 Ruble, Charles D. 1985 Columbus, OH A/C Maint Tech
 Saffels, Joseph C. 1992 Radar Tech
 Spence, John E. 1986 A/C Mech/Gunner
 Tebbens, John R. 1981 Chicago, IL Pilot B-24
 Tessier, Oliver L. 1993 Gonic, NH A/C Mech/Gunner
 Telleson, William J. 1991 Bull Shoals, AR Radio Oper/Gunner
 Trout, Kenneth E. 1976 Lemon, CO A/C Armor/Gunner
 Vermillion, Roy O. 1993 Dixon, IL A/C & Eng Mech
 Vicker, Evelyn L. 1966 WA A/C Refuel Oper

PAGE 15 JUNE 1994 THE 461ST LIBERAIDER

SQD NAME DECEASED HOMETOWN DUTY
766 Wilson, Jr., Ewell V. 1989 A/C & Eng Mech

767 Amos, Miles E. 1992 Orange, CA Bombardier
 Austin, William F. 1993 Greenville, SC Pilot B-24
 Beatty, Oliver H. 1968 Wellsburg, WV Radio Oper/Gunner
 Berg, Edward P. 1993
 Coles, Jr., John W. 1993 Livingston, TX Navigator
 Devlin, James W. 1980 PA Auto Equip Oper
 Engelke, Wilfred A. 1994 Brownwood, TX Radio Oper/Gunner
 Flairty, Joseph H. 1979 Munition Worker
 Galvan, Robert A. 1956 San Antonio, TX Pilot B-24
 Greenwood, Lloyd T. 1982 Com Chief
 Hibbard, Joseph I. 1964 A/C Armor/Gunner
 Hooker, Brevitt 1982 A/C Mech & Gunner
 Hudson, Joseph T. 1991 Jasper, CO A/C Armor/Gunner
 Hughes, Frederick W. 1981 A/C Armor/Gunner
 Kidd, James E. 1971 A/C Refuel Oper
 King, Floyd E. 1989 Munition Worker
 Kwiatkowski, Edward A. 1986 Chicago, IL Munition Worker
 Lerch, Charles F. 1984 Turret & Gunsight Mech
 Mackey, Edward 1991 Kansas City, MO Radio Oper/Gunner
 Malseed, Leonard F. 1983
 Marton, George P. 1976 Clerk Adm & Tech
 McMeans, James D. 1988 Shelbyville, TX A/C Eng Mech
 Miller, Warren K. 1986 Callicoon, NY Pilot B-24
 Moss, Frank 1979 Cleveland, OH A/C Eng Mech
 Myers, Michael 1969 N. Hills, PA A/C Mech & Mech
 Ortiz, Gilbert M. 1975 New York, NY Sheet Metal
 Pickens, Albert J. 1990 New York, NY Bombardier
 Pomeroy, Robert A. 1963 Detroit, MI Med Adm Spec NCO
 Rigsby, Grover W. 1991 A/C Eng Mech
 Riley, William E. 1981
 Rosenthal, Leonard R. 1993 Putnam Valley Bombardier
 Sanford, Jessie L. 1971 Munition Worker
 Sastamoinen, Olaf H. 1979
 Senning, Harry M. 1992 Youngstown, OH Navigator
 Shaw, John L. 1987 A/C Mech/Gunner
 Shipman, James N. 1975 Jal, NM A/C Armor/Gunner
 Smith, Clyde O. 1986 Cook
 Southerland, Olan W. 1993 Aurora, CO A/C Armor/Gunner
 Spencer, Lesley C. 1984 Versailles, KY A/C Armor/Gunner
 Stringer, Stewart J. 1972 A/C Eng Mech
 Strukamp, Elmer R. 1993 Rockford, OH Cook’s Helper
 Swanson, Robert E. 1948 Radio Oper

TAPS
MAY THEY REST IN PEACE FOREVER

PAGE 16 JUNE 1994 THE 461ST LIBERAIDER

TAPS
MAY THEY REST IN PEACE FOREVER

SQD NAME DECEASED HOMETOWN DUTY
767 Sweeney, James K. 1993 Haverhill, MA Radio Oper/Gunner
 Taylor, Joel W. 1987 Houston, TX Gunnery Inst
 Torres, Matias M. 1988
 Vanesian, Karnig 1985 Navigator
 Vasta, Michael S. 1977 Radar Tech
 Weinstock, Herman 1956 Brooklyn, NY Navigator

76? Easterwood, Thea J. 1992 Union City, TN Bombardier

Editor’s note: Can anyone identify which Squadron T.J. Easterwood belonged to? This list was gathered
between December 31, 1993 and June 1, 1994. Please provide any additional information regarding any
“Unknowns” (Unk) you may have listed in your records to Frank O’Bannon, 9260 Fostoria Drive, Tucson,
AZ 85741. Thanks!!!!!

Men Returning From Detached Service
From 12-31-93 to 6-1-94

HDQ Tallant, Robert L., Jr.

764 Norman L. Carter Jones, Earl C. Ray, Albert
 Glandon, James D. McDonough, John J. Seene, Charles F.
 Hallen, Jesse Miller, Donald E. Shorowski, Leo

765 Alford, Chester R. Copo, Alphonse A.

766 Davis, Charles P. Lecow, Louis Stevenson, Ian R.
 Downes, Howard M. Nystrom, Norbert W. Wilkins, James J.
 Hoogeveen, Stanley W. Olzewski, Peter Williamson, Robert C

767 Fassbender, Loran J. Kopp (Kopatonsky), Phillip Norton, Harold R.

 Graham, Harold L Martin, Gerald E., Jr. Sundeen, Robert W.
 Halverson, Morris O.

PAGE 17 JUNE 1994 THE 461ST LIBERAIDER

PAGE 18 JUNE 1994 THE 461ST LIBERAIDER

PAGE 19 JUNE 1994 THE 461ST LIBERAIDER

461ST BOMB GROUP (H) 1943-1945, Inc.
ANNUAL REUNION

HAMPTON, VIRGINIA
HEADQUARTERS: HOLIDAY INN, HAMPTON CALISEUM

THE MARIMAC CORPORATION WILL HANDLE ALL REGISTRATIONS FOR THE HOTEL,
MEAL FUNCTIONS, AND OPTIONAL TOURS.

CUT OFF DATE FOR REGISTRATION IS SEPTEMBER 12, 1994. If you register after that date, we
cannot guarantee the hotel and rate. All tours are on a FIRST COME FIRST SERVE basis. An additional
$10.00 per person per tour or event will be assessed those who sign up at the door.

Cancellations will be fully refundable (except the registration fee) unless MariMac Corporation has been re-
quired to obligate funds prior to receipt of cancellation. CANCELLATIONS MUST BE RECEIVED NO
LATER THAN 5 OCTOBER TO ENSURE RETURN OF ALL FUNDS EXCEPT THE REGISTRA-
TION FEE. CANCELLATION INSURANCE IS AVAILABLE THROUGH MARIMAC.

IMPORTANT NOTICE: IF YOUR DUES ARE NOT CURRENT, YOU WILL BE ASSESSED DUES
AT THE TIME YOU PICK UP YOUR PACKET AT REGISTRATION. PLEASE HAVE THE DUES
AMOUNT IN CASH OR WRITE A SEPARATE CHECK FOR DUES PAYABLE TO THE 461ST
BOMB GROUP.

We always close the office 3 days prior to the event in order to go in advance to the site and check all ar-
rangements again. If you need us during that time, call the hotel at (804) 838-0200 and give them a message
for Marietta McCanse, MariMac Corporation.

PARKING: Plenty for cars—No RV hookups. If you are coming in an RV, indicate it on your registration
form and we will send you a sheet of information provided by the Convention Bureau when we send your
confirmation.

MISCELLANEOUS INFORMATION

The tour of Langley Air Force Base is approximately 2 hours and we will finish with lunch at the NCO Club
with its beautiful view over the water. Everyone will enjoy this tour. If you do not take either of the after-
noon tours (the Pottery or Casemate and Mariner’s Museums) you will be dropped off at the hotel after lunch.

For the first time we will be holding Squadron Dinners on Thursday evening, October 13th at 7:30 PM. We
hope you will all participate and that this will become a regular event, as it gives you an opportunity to be
with your Squadron friends. Dress will be informal but our President requests they be somewhat better than
jock straps and barracks bags.

The Pottery Tour was planned with the ladies in mind, but men who like to shop are also welcome. The Pot-
tery has a little bit of everything so it’s lots of fun. At the same time, we will be taking the Casemate and
Mariner’s Museums Tour. Please choose one or the other. Casemate is located at Fort Monroe and is a net-
work of caverns that once held Fort Monroe’s massive guns. The museum vividly recounts the history of the
Civil War and the U.S. Coast Artillery. Robert E. Lee was stationed there and is said to have had a hand in
its design. The Mariner’s Museum contains almost every type of boat imaginable, from the first canoes to the
latest in Chris Craft. But the most interesting to me is the collection of hand carved miniature boats. You are
able to view some of them through magnifiers in the glass cases.

The activities on Friday have been planned so that everyone will have the opportunity to take the cruise as
well as visit the beautiful Air and Space Museum. The cruise is about 3 hours and takes you on a tour of Fort
Wool, a pre-Civil War island fortress, as well as cruising past ships docked at the world’s largest navel base.

(Continued on page 22)

PAGE 20 JUNE 1994 THE 461ST LIBERAIDER

REUNION 1994—HAMPTON, VIRGINIA

Editor’s note: The MariMac Corporation wishes to apologize to any of you who may have tried to call 1-800-292-1490 between
May 24th and June 8th. We were in the process of switching long distance carriers and somebody crossed the wires. The phone
is up and running now, so please feel free to call with any questions you may have

CALENDAR OF EVENTS

 12:00—6:00 PM Welcome and pick up nametags, etc. Reminisce with old and new buddies. Complimen-
tary coffee.

 6:00—7:00 PM Welcome reception.

Thursday—October 13, 1994

 9:30—12:30 PM Tour Langley AFB—lunch at NCO Club.

 12:30—5:00 PM Tour Casemate Museum and Mariner’s Museum.

 12:30—5:00 PM Ladies’ shopping tour at the pottery (men welcome).

 5:45—6:45 PM Board Meeting

 7:30—9:30 PM Squadron Dinners (Informal but appropriate dress please).

Friday—October 14, 1994

 Group 1 (1st 137 WHO SIGN UP)

 10:00—12:30 PM Tour Air & Space Museum (shuttle service starts at 9:45 AM).
Have lunch on your own, take a ride on the carousel and board boat 1:30.

 2:00—5:00 PM Miss Hampton Cruise (charter for 137 max) and return to hotel immediately after.

 Group 2 (LATER SIGNUPS)

 10:00—1:00 PM Miss Hampton Cruise for those who did not sign up in time for the charter. (shuttle ser-
vice starts 9:30 AM) Those who are on the morning cruise take first buses.

 1:00—5:00 PM Have lunch on your own, take a ride on the carousel, and tour Air & Space Museum.
Buses will leave for hotel as filled, beginning at 4:00 PM.

 6:00—7:00 PM Annual Meeting—Open To Everyone.

Saturday—October 15, 1994

 8:30—4:00 PM Colonial Williamsburg or

 8:45—4:00 PM Jamestown & Yorktown, LUNCH ON YOUR OWN IN JAMESTOWN.

 6:30—7:30 PM Social Hour

 7:30—8:30 PM Banquet Dinner

 8:30—11:30 PM Dancing and Socializing

Sunday—October 16, 1994

 8:00 AM Memorial Service

 8:30 AM Buffet breakfast—After breakfast it is time to visit more with your friends and say good-
byes until next reunion.

DON’T FORGET—CHECKOUT TIME IS 12:00 NOON.

PLEASE CHECK THE BULLETIN BOARD FOR ANY EVENT TIME CHANGES.

WEDNESDAY—October 12, 1994

PAGE 21 JUNE 1994 THE 461ST LIBERAIDER

REUNION HEADQUARTERS: HOLIDAY INN—12-16 October 1994

PLEASE FILL OUT AND MAIL THIS REGISTRATION FORM TO:
461st Bomb Group, c/o MariMac

6790 E. Calle Dorado
Tucson, AZ 85715

Enclosed is my check as payment for the following: # OF PERS TOTAL AMT

 Registration Fee (non-refundable) __________ @$10.00 __________

Wed 12 Oct Welcome Reception __________ Complimentary

Thu 13 Oct Tour Langley/lunch NCO Club __________ @$18.00 __________

Thu 13 Oct Casemate & Mariner’s Museums __________ @$13.00 __________

Thu 13 Oct Pottery Factory Shopping Tour __________ @$11.00 __________

Thu 13 Oct _____th Squadron Dinner __________ @$19.50 __________

Fri 14 Oct Air/Space Museum & Cruise __________ @$34.50 __________

Sat 15 Oct Coloniual Williamsburg

or
 __________ @$29.50 __________

Sat 15 Oct Jamestown/Yorktown Tour __________ @$23.50 __________

Sat 15 Oct Banquet & Dance __________ @$24.00 __________

Sun 16 Oct Memorial Breakfast __________ @$7.50 __________

(ALL OPTIONS MUST BE PAID WITH REGISTRATION) $_________
Option Total

FORM OF PAYMENT FOR HOTEL ___

Check or Credit Card Name, Number, Expiration Date

If payment by check the rate is $77 per night __________

Nights
@$77 __________

Hotel Total

 Total Amount Submitted $_________

(PLEASE MAKE CHECKS PAYABLE TO 461ST BOMB GROUP or MARIMAC CORP)

Name: ____________________________________ Squadron: __________

Spouse: ____________________________________ Children/Guest: ________________________

Your Address __
Street or P.O. Box

City: ________________________ State: _____ Phone: _____________

Arrival Date: ________________________ Departure Date: ________________________

PAGE 22 JUNE 1994 THE 461ST LIBERAIDER

(Continued from page 19)

We are chartering the boat (which has a capacity of 137) for the afternoon tour and will first fill the charter,
and anyone else who signs up will be put on the morning tour. The boat dock is very near the Air and Space
Museum and there is a wonderful old restored carousel in the area. I hadn’t been on a merry-go-round in
years, and it was fun, so take time to try it. There are also several places to eat in the immediate area. The
Air and Space Museum Tour includes IMAX theatre.

Since Colonial Williamsburg and Busch Gardens take most of a day, we decided not to offer both. Colonial
Williamsburg is the site on an exciting chapter of America’s past. The largest outdoor living history museum
in the country is an entire restored eighteenth century city. There are a number of places to eat (including
four restored taverns, Campbell’s, Chowning’s, King’s Arms and Shields). Campbell’s was George Wash-
ington’s favorite tavern because she provided the best in food and drink. There is a shuttle bus available to
get from one end of the “city” to the other. The Jamestown-Yorktown tour will be going out at the approxi-
mate same time as Williamsburg, so please choose one or the other.

Busch Gardens is fun for all ages, and your admission ticket entitles you to all regularly scheduled rides,
shows and attractions. This is one of the things we recommend you do on your own, either before or after the
reunion. Stroll through the beautifully landscaped European style villages, browse through the shops and
take in a show. You will especially enjoy touring the park by train, the scenic Skyride and the peaceful Rhine
River Cruise.

It is also possible to tour one of the ships at Norfolk on Saturday and Sunday afternoons, but this is something
you will have to do on your own as we couldn’t find time to fit it in.

The Holiday Inn provides complimentary shuttle service from the Newport News airport. If you fly into Nor-
folk, the shuttle fare is $21.00 each way for 2 people or $15.50 each way for one. If 5 or more happen to be
traveling at the same time, it drops to $6.50 per person.

The Holiday Inn will allow their shuttle to be used (on a space available basis) to go to a nearby mall for your
shopping pleasure.

PLEASE BEAR WITH US ON DEPARTURE TIMES AND BE SURE TO CHECK THE BULLETIN
BOARD DAILY FOR ANY CHANGES.

We are working on the 1995 “Return to Italy” so be thinking of that. There will be some changes in the itin-
erary from the 1993 trip. If you are interested in getting the brochure, please just write “Italy” anywhere in
the margin of your registration form. We are not sending the Italy brochure to the entire mailing list so
EVEN IF YOU ARE NOT ATTENDING THE REUNION and are interested in the Italy trip, write “Italy”
on the registration form and return it to MariMac.

As you register, with your confirmation we will send a small map of the area in case you are driving or rent-
ing a car.

WE LOOK FORWARD TO SEEING YOU IN HAMPTON, WHOSE MOTTO IS “FROM THE SEA
TO THE STARS.”

THE REUNION RECAP

The 766th Squadron is responsible for writing up the proceedings of the Hampton Reunion.
Contact your Squadron Director Robert V. Hayes and offer your services to write

A summary of one or more of the events on the schedule. (See page 20).

PAGE 23 JUNE 1994 THE 461ST LIBERAIDER

MISSIONS

Editor’s note: Due to an oversight, the latter portion
of the description of Mission #45 was omitted from
page 24 of the December 1993 issue of the
“Liberaider”. Here is the “wrist slapping” the Group
got for the errors made on this mission.

Mission #45 (Continued)
13 June 1944

Target: Porto Marghera Aluminum Plant and
Storage Facility, Italy

After the crews returned from the mission the ex-
plaining began. The Air Force was incensed because
the Group had abandoned the primary target. The
Wing was excited because of the large number of
abortions. When the completed mission report
showed that the aluminum plant had been hit instead
of the oil installations, the Air Force refused to score
the mission.

The finale to this mission was the disclosure of the
fact by reconnaissance photography that much of the
aluminum plant had been destroyed.

Mission #46
14 June 1944

Target: Szony Oil Storage, Hungary

The Air Force was still slaving away at German oil.
The Group bombardiers were still hot. With CAVU
weather, no enemy fighters, and only slight flak the
461st got 39 percent of its bombs within 1,000 feet
of the center of impact on the oil storage installations
at Szony, Hungary.

COMMENDATION

“From: Lee CO 49th Bomb Wing (H) APO 520

“To: Commanding Officer, 451st, 461st, 484th
Bomb Groups APO 520

“The following teletype is quoted for your informa-
tion. The message from the Commander In Chief
Mediterranean Allied Air Force quoted below is for-
warded to all units with great pride in the accom-
plishments of the Fifteenth Air Force. ‘The improve-
ment in our bombing accuracy is a splendid tribute to

all commanders and organizations for their untiring
efforts, willing cooperation, and unselfish devotion
to duty. However, we must never relax in our efforts
to further improve the training technique and em-
ployment of our weapon to insure ever increasing de-
struction of our enemy. I have just studied carefully
the strike photographs of your valuable targets for
the last two days. The accuracy of your bombing is
tremendously impressive. It appears to me that your
Air Force has never done two better days work. It is
also quite evident that the Fifteenth Air Force can
now be looked upon as a thoroughly trained and effi-
cient heavy bomber organization with no superiors
anywhere.
“I wish you would express to your Wing and Group
Commanders and their combat crews my great pride
in their accomplishments and my recognition of their
operational efficiency in their high standards of
bombing accuracy.
“’For your information I have just passed the follow-
ing message to General Spaatz: A careful study of the
strikes and photographs of the targets of the Fifteenth
Air Force for the past few days indicates clearly supe-
rior performance on both days. I do not believe this
Air Force has ever done two better days work. I have
not seen more accurate bombing of small points any-
where, anytime. In particular the oil refineries at-
tacked yesterday were, in my opinion, completely de-
stroyed or rendered entirely unserviceable for a long
period. I have commended the Fifteenth Air Force.
There is good evidence that the Fifteenth Air Force is
now a veteran organization with very high standards
of bombing accuracy and operational efficiency.’”

Mission #47
17 June 1944

Oradea M/Y, Roumania
Cancelled

Mission #47
18 June 1944

Giurgiu Oil Storage, Roumania
Cancelled

Mission #47
19 June 1944

Avignon M/Y, France
Cancelled

(Continued on page 24)

THE 461ST LIBERAIDER JUNE 1994 PAGE 24

(Continued from page 23)

Mission #47
21 June 1944

City of Breslau, Germany
Cancelled

Mission #47
22 June 1944

Target: Trieste Oil Storage, Italy
Both the oil targets and the bad weather of the past
several days were continued. The Assistant Group
Operations Officer, Major Work, who had just been
promoted, was unable to lead the Group to the oil
storage installations at Trieste, Italy because of the
bad weather. Turned back from the primary target,
the Group circled Lake Venezia but were unable to
pick up a target either at Mestre or at Porto Mar-
ghera. A few of the bombers jettisoned their load in
the Adriatic, but most of them returned their bombs
to base.

Mission #48
23 June 1944

Target: Giurgiu Oil Storage, Roumania
This was the second mission of the month to the oil
storage area at Giurgiu, Roumania. On the first mis-
sion the Group had used 250 pound general purpose
bombs. This time, with the intention of reaching un-
derground installations, the Group used 1,000 pound
general purpose bombs. The flak at the target, which
was extremely intense and accurate, damaged
twenty-nine of our planes but none were lost. Two
men were injured. Fifteen enemy aircraft were seen,
but there were no encounters. Lt. Colonel Hawes,
Lt. Veiluva, Captain Lefler, Captain Pruitt, and Lt.
Rhodes led the Group on the most successful mission
it ever had. Sixty-eight percent of the big bombs
were dropped within 1,000 feet of the center of im-
pact.

Mission #49
25 June 1944

Target: Avignon M/Y, France
As a diversion from the oil installation targets, the
Group was assigned on this mission to attack the
East Marshalling Yard at Avignon, France. Good

weather, no fighters, no flak. Major Burke, who led
the formation, dropped a little from his previous
dizzy heights of successful missions with a score of
26 percent of the bombs on the target.

Mission #50
26 June 1944

Target: Korneuburg Refineries, Austria

For its fiftieth mission the Group was back again to
an oil target. The target, a concentrated one, was a
refinery in the open country near the small town of
Korneuburg in Austria. Lt. Colonel Knapp led the
formation. The pilot of the lead plane was a new one
in the number 1 position of “A” Flight of the first at-
tack unit, Lt. Alkire. The target was obscured by
smoke from explosions and fires caused by the
bombing of the two other Groups in the Wing. Some
of the bombs hit in the smoke, but most of them were
scattered outside the target area.

The plane piloted by Lt. Zive left the formation at the
initial point and disappeared.

COMMENDATION

“From: Lee CO 49th Bomb Wing (H)
“To: Commanding Officer—451st, 461st, 484th
Bomb Groups, APO 520

“The following message received from General
Spaatz will be brought to the attention of all mem-
bers of your command: ‘I wish to congratulate you,
your commanders, the combat crews, ground person-
nel of the Fifteenth Air Force for your splendid per-
formance in yesterday’s attack against the Vienna oil
installations. You have dealtthe enemy another hard
blow. The aggressive and persistent attacks being
made by the Fifteenth Air Force against the enemy’s
most critical targets are most gratifying.’”

Mission #51
28 June 1944

Target: City of Bucharest on Pathfinder, Roumania

With the intentions of cutting the railroad lines con-
necting Bucharest and Ploesti, the Air Force again as-
signed the Chitila Marshalling Yard at Bucharest to

(Continued on page 25)

THE 461ST LIBERAIDER JUNE 1994 PAGE 25

(Continued from page 24)

the Group as a target. As has been the case on many
of the missions which Colonel Glantzberg had led,
poor weather hindered the success of the mission. A
great deal of bad weather was experienced en route to
the target area. The weather cleared at the target, but
there was an intense haze. Instead of bombing the
marshalling yards visually, the Group bombed the
City of Bucharest by pathfinder. Although there was a
great deal of flak in the target area, the Group escaped
without much damage. One man was injured, and
three airplanes were damaged. Twenty-four enemy
aircraft were seen and several were encountered. One
of those was destroyed and two were listed as
probables. Colonel Glantzberg, back from England,
led the formation. Bucharest traditions prevailed: bad
weather, plenty of heavy but accurate flak, and not es-
pecially good bombing.

Mission #52
30 June 1944

Target: Blechhammer South Synthetic Oil Plant,
Germany

On the last day of the month the Group was still ham-
mering away at enemy oil installations. This time the
target was one of the two synthetic rubber and oil
plants at Blachhammer, Germany. In this target area
there are two large establishments known as
Blachhammer South and Blechhammer North. These
plants which are located in open country approxi-
mately two miles apart are rectangular in shape. They
are approximately 3,000 by 5,000 feet in size. They
have a combined output capacity of 500,000 tons a
year.

Our target was the South Plant. Colonel Glantzberg,
leading the Group ran into his usual bad weather.
Added to an almost complete undercast were the de-
fenses of the target which consisted of intense heavy
flak and effective smoke screens. The bombing was
done visually with unobserved results.

Mission #53
1 July 1944

Target: Munich Neuibiberg A/D Installations,
Austria

Cancelled

Mission #53
2 July 1944

Target: Budapest Rakos M/Y, Hungary
The change in the old order of things began with the
very first mission in July. The target was the Rakos
Marshalling Yard in Budapest, Hungary. Although
the Group had not bombed in Budapest since the
13th of April, crewmembers remember well that city
as a hot target. On the occasion of this mission there
was plenty of flak but not too much of it was within
range of the Group. Flying as the last Group in the
Win formation, the bombardiers dropped their bombs
on the marshalling yard through the smoke started by
the other groups. For the first time in its history the
Group suffered the deep humiliation of having the
Air Force score the efforts of the Group at zero.
Captain Leffler, Group Bombardier, talked long and
loud in an effort to have the Air Force change the rat-
ing to “no score”, but to no avail.

(Continued on page 28)

FROM THE HISTORY OF THE 461ST BOMB GROUP (H)

Chapter X. The Old Order Changeth, July 1944
(A)Narrative History

In the month of July the 461st Bombardment Group
ran the gamut of human experiences. The most vio-
lent of the emotions created were those of grief, cha-
grin, surprise, frustration, and disappointment which
immediately followed the losses of forty officers and
men and four airplanes at Nimes, France, on the 12th
of July and one hundred thirteen officers and men
and fifteen planes at Linz, Austria, on the 25th of the

month—all to fighters.

For the ninety seven officers and men who returned
to the United States on a rotation basis there was joy.
For the many officers and men who successfully
completed fifty combat sorties there was deep satis-
faction. For the members of the new crews coming
into the Group there were high hopes and ambitions.

(Continued on page 26)

THE 461ST LIBERAIDER JUNE 1994 PAGE 26

(Continued from page 25)

For all members of the command there was a pride in
the accomplishments of the Group, the commenda-
tions received by the Group, and the praise bestowed
upon the Group by the Commanding General of the
Fifteenth Air Force, Major General Nathan F. Twin-
ing. For the Commanding Officer and both his Senior
and his Command Staffs there were anxieties, fears,
hopes, bewilderment and almost despair. The many
difficulties experienced by the Group during the
month of July stemmed directly from the failure of
some higher echelon to feed replacement crews into
the Group during the months of May and June. As a
result, instead of gradual transition there was a sudden
and almost complete but costly change of flying per-
sonnel.

On the first day of the month Lt. Colonel Hawes, Lt.
Colonel Grogan, who had been traveling on special
orders, returned from a five day trip to Rome. They
were the first officers from this Group to visit Rome
on this basis. Following their return a schedule was
worked out under which a different detail of officers
and men from the Group visited Rome each week on
special orders.

Lt. Colonel Hawes and Lt. Colonel Grogan celebrated
the Fourth of July by flying a special United States
flag over Group Headquarters for the day. The flag,
which was pure silk, had been sent to Lt. Colonel
Hawes by his wife. It had previously been given to
her by her father, the late Mr. Jacob W. Hermes of Na-
nuet, New York, who had been a silk importer. The
flag was originally a gift to him from a silk manufac-
turing company in Japan with whom he had done busi-
ness before the outbreak of the war.

On the 10th of July, forty two officers and fifty four
enlisted men, with Captain Marion C. Mixson in com-
mand, left the base to go by truck to Naples from
where they were to return to the United States. A few
of these individuals were supposedly being sent home
permanently from this theatre of operations, but most
of the officers and men were actual or potential staff
personnel or flight leaders. A few days after they had
left the base, Major James C. Dooley, the 766th
Squadron Commander, joined the detail at Naples for
the return trip to the United States. After the detail
had left the Group the Air Force reversed its decision
concerning its rotation policy. Once again combat
crewmembers knew they would be going home for

reassignment upon completion of fifty sorties. With
the reversed decision of the Air Force was another
stipulation that only staff personnel now on rotation to
the United States could be returned to the Group and
that such personnel must be requested by 31 July 1944.
Thus, the Group definitely lost the future services of
twenty-five officers and forty-three men, and possibly
the services of eighteen staff officers and nine men
whose return was requested.

With the departure of Major Dooley on 17 July 1944
several changes in personnel took place. Major Burke,
who for the past eleven months had done an out-
standing job as the original Operations Officer of the
Group, replaced Major Dooley as Squadron Com-
mander in the 766th. This was considered both a
pleasant change and an opportunity for the aggressive,
resourceful little Major to get some command experi-
ence. Major Harrison G. Word, who had been Major
Burke’s Assistant Operations Officer, became the Op-
erations Officer. Captain Joseph N. Donovan, the As-
sistant Operations Officer of the 766th Squadron, was
transferred to Group to be Major Word’s Assistant.
When Major Burke, leading the Group for the first
time as a Squadron Commander, was shot down on the
disastrous mission to Linz on 25 July 1944, Major
Word succeeded him again, this time as the 766th
Squadron Commander. Captain Donovan became the
Group Operations Officer and Captain James B. Rob-
inson, Jr. as his assistant. The Group was feeling the
loss of its officers who were home on rotation. Colo-
nel Glantzberg was glad that higher echelons had ap-
proved his recommendation that Lt. Colonel Hawes be
sent home on rotation.

Several other changes in and additions to the Group
personnel were made during July. On the 3rd of July,
paragraph 5 and 6 of the Group’s Special Orders No.
54 placed the following radar navigator operators,
“mickey operators”, on detached service with organi-
zations of the 461st Group: 2nd Lt. Leonard C.
Gizelba, 0692390; 2nd Lt. Arthur J. Marangelo,
0692045; and 2nd Lt. John W. Carroll, 0707011. Para-
graph 3 of Special Orders No. 55, dated 6 July 1944,
added F/O John N. Panagiotopoulos, T-123298, to the
Group as another radar navigator operator. Two more
“mickey operators”, 1st Lt. Eltinge H. Read and F/O
Edward R. Carey, were added to the Group on July
29th by paragraph 5 of Group Special Orders No. 72.

(Continued on page 27)

THE 461ST LIBERAIDER JUNE 1994 PAGE 27

(Continued from page 26)

Paragraph 15 of the Group Special Orders No. 60,
dated 15 July 1944, read as follows: “ Having been
asgd to this Gp pursuant to Par 4, SO 93, Hq 49th
Bomb Wg, dtd 15 July 1944, CPL DYNES,
CHARLES E., 37326291, is further asgd to Hq 461st
Bomb Gp.” Having formerly had extensive newspa-
per experience in civilian life, Corporal Dybes was
immediately made the chief non-com of the Public
Relations Department of the Combat Intelligence Sec-
tion.

Paragraph 3 of Group Special Orders No. 63, dated 18
July 1944, read as follows: “Having been asgd to this
Gp per Par 1, SO 94, Hq 49th Bomb Wg, dtd 16 July
44, 1st Lt. (0141) RAYMOND, EUGENE B.,
0854519, is further asgd to Hq 461st Bomb Gp, and is
hereby designated Group Radar Officer.

On July 26th, Captain William F. Foster became the
second combat intelligence officer to be lost to the
Group. Authority: Group Special Orders No. 70,
dated 26 July 1944, Paragraph 7: “Pursuant to Par 6,
SO 200, Hq 26th Genl Hosp, APO 363, US Army, dtd
22 Jul 44, CAPT FOSTER, WILLIAM F., 0301540, is
reld fr asgd to the 765th Bomb Sq, the Gp, and is trfd
to Det Pnts, 26th Genl Hosp.”

On July 27th 2nd Lt. Robert E. Evans III, who had
completed fifty sorties with the Group as a co-pilot
and first pilot, was transferred at his own request to
the 14th Fighter Group. He was the first pilot in this
Group ever to be granted a request for a second tour of
duty in this theatre of operations. Authority: Group
Special Orders No. 71, paragraph 3, dated 27 July
1944.

On July 30th, Major General Nathan F. Twining,
Commanding General of the Fifteenth Air Force,
came to Group Headquarters to decorate the Wing
Commander, Colonel William L. Lee, with the Distin-
guished Flying Cross as a reward to the Colonel for
the Ploesti mission of 15 July. Several members of
the 461st Group were also decorated by the General.
One of them was 1st Lt. Leonard P. Cash, who re-
ceived the Silver Star for repeatedly escorting crippled
planes home from combat missions.

Following the presentation of the award, the General
addressed Colonel Lee, Colonel Glantzberg, and the
formation. Speaking in a crisp but friendly manner
and using short sentences, the General expressed

pride in and satisfaction with the 49th Wing and the
461st Group. He said again that the Group was one of
the very best in the Air Force and that the spirit and
morale of the outfit was a matter of common knowl-
edge and favorable comment at Headquarters of the
Fifteenth Air Force. He closed his remarks by saying
he had always been confident about the ability of this
Group to carry out its assignments in a superior man-
ner.

(B) Operations

During the month of July the Group flew a total of
twenty-one combat missions. The average number of
planes air-borne per mission was thirty. Of the 630
planes which were air-borne, 68 returned early. Crew
members accumulated a total of 4447 combat hours, a
total of 1175 of the 1469 tons of bombs that were car-
ried by air-borne planes were dropped on briefed tar-
gets. In destroying 43, probably destroying 23 and
damaging 9 enemy airplanes, the Group inflicted more
losses upon the enemy than in any other previous
month. The losses to the Group, on the other hand,
were also heavier than for any other previous month.
These losses total 24 planes, two individuals killed,
194 missing in action and 28 injured.

With one mission to Czechoslovakia and one to Greece
during the month, the Group brought to nine the total
number of countries in Europe in which it had bombed.
The targets ranged all the way from the most difficult
to “freshman missions” as easy as those first flown by
the Group in early April. On the whole, however, the
targets were consistently the roughest ever flown by
this Group. Never before had the Group been called
upon to fly fifteen consecutive missions as difficult as
those flown by the Group during the twenty day period
from the 2nd to the 22nd day of July. Of the six mis-
sions flown after the 22nd of the month, three were ex-
tremely rough.

The bombing average of the Group for the months of
April, May and June had been the highest in the Air
Force for the three month’s period. With an average of
32 percent, the Group was 3 percent higher than its
nearest rival, the 97th Group, which had an average
score of 29 percent. During the month of June, the
461st Group with a bombing average of 38.8 percent
had ranked fourth in the Air Force. In dropping 1 per-
cent in July from its June average, the Group
dropped from fourth to sixth position in the Air
Force.

THE 461ST LIBERAIDER JUNE 1994 PAGE 28

(Continued from page 25)

Mission #54
3 July 1944

Target: Bucharest Mogasaia Oil Storage, Roumania

Bad weather continued to dog the 461st Group in its
effort to find a clear day at Bucharest. The target for
the day was the Mogasaia Oil Storage near the cen-
tral part of the city. When the Group, led by Lt.
Colonel Hawes, arrived at the target, it was partially
obscured by cloud coverage. Some of the planes in
the formation dropped their bombs with fair results.
On the way to the primary target the route had been
close to the alternate target, the Iron Gate on the
Roumanian side of the Danube River. As the forma-
tion passed over this target it was noted to be opened.
As a result, some of the bombardiers did not drop at
Bucharest but returned to drop at the Iron Gate. F/O
Mac L. Lucas, after fighting mechanical failures of
his plane all the way across Yugoslavia on the return
route from the target, was finally forced to bail out
his crew near the Adriatic Coast.

Mission #55

5 July 1944

Target Beziers M/Y, France

The third target of the month was located in the third
country in which the Group had bombed during the
month of July. The target was the large marshalling
yard at Beziers, France. The purpose of hitting this
target was that of hampering the movement of two
German divisions from southwest France to the
fighting front in Normandy.

Photographs of this mission are most interesting.
The 451st Group, which led the Wing, dropped its
bombs diagonally across the target. The pictures of
the 484th Group, which was second in the Wing for-
mation, are almost identical with those of the 451st,
showing that the second Group dropped practically
all their bombs into the smoke started by the 451st.
Pictures of the 461st, which was the last Group over
the target, are practically identical with those of the
484th. Groups of the 49th Wing probably saturated
this target with a higher concentration of bombs than
they had done on any previous target. Later reports
showed that a great deal of damage had been done.

This mission was scored 45 percent.

On this mission S/Sgt. Lawrence B. Custer of Lima,
Ohio, the tail gunner on Lt. Aldredge’s crew, became
the first member of this Group to complete fifty mis-
sions.

COMMENDATION
“From: Lee CO, 49th Bomb Wing (H), APO 520

“To: Commanding Officer, 451st, 461st, 484th
Bomb Group, APO 520, US Army

“The following teletype is quoted for your informa-
tion, FAF ASLE 72 Confidential” ‘Your entire com-
mand is commended for the highly successful attack
on German troop trains in the marshalling yards at
Beziers, this is one bunch of Huns that won’t reach
the beachhead.’”

Mission #56
6 July 1944

Target: Aviano Oil Storage, Italy
The target for Mission #56, which was approxi-
mately 600 feet square, was probably the smallest
target ever assigned to this Group. It was an oil stor-
age plant in open country near an airdrome at the
town of Aviano, Italy. Major Burke continued to be
the fair-haired Group leader when a score of 48 per-
cent was recorded for this mission. Then 1st Lt.
Ausbon E. Aldredge of Alexandria, Louisiana, set
his plane down on the runway on returning from this
mission, he became the first pilot and the first officer
in the Group to complete fifty missions. Another of
his enlisted men, S/Sgt. Maywood Carpenter from
Summerville, Ohio, also completed his fifty sorties
with Lt. Aldredge. Wing Commander William L.
Lee rode as an observer on this mission.

Mission #57
7 July 1944

Target: Blachhammer North Synthetic Plant,
Germany
Back again to Blachhammer, Germany; this time to
the North Plant. Again Colonel Glantzberg led,
again the weather was bad, again smoke pots and the
anti-aircraft were at work. The bombs were dropped

(Continued on page 29)

THE 461ST LIBERAIDER JUNE 1994 PAGE 29

(Continued from page 28)

by pathfinder. Although the photographs are poor,
not much damage is believe to have been done to the
target. Thirty-two enemy planes were seen, five
were destroyed and four probably destroyed. A total
of twenty-one of our bombers were damaged on this
mission.

Mission #58
8 July 1944

Target: Korneuburg Oil Refinery, Austria

On July 8th Lt. Colonel Hawes came through with a
great mission to the Korneuburg Oil Refinery, Aus-
tria. Fifty-two percent of the bombs were dropped
within 1,000 feet of the center of impact. The
weather was excellent, but there were enemy air-
planes encounters and plenty of damage by flak. The
49th Wing formation on this mission was exception-
ally good.

Mission #59
11 July 1944

Target: Submarines at Toulon, France

Lt. Colonel Applegate led the Group in an attack on
submarines stationed in the harbor of Toulon. The
weather was excellent and the Germans were slow in
starting their smoke pots. The flak was only moder-
ate in intensity. For some reason, however, most of
the bombs overshot the target to the right with only
fair results.

Mission #60
12 July 1944

Target: Nimes M/Y, France

By the 12th of the month several of the crews had
completed their fifty sorties. Upward of 100 combat
crewmembers had been sent back to the United
States on a rotation basis. Other crews were at rest
camps. The number of crews available, conse-
quently, was limited. For this mission it was decided
to fly a formation of four flights instead of the cus-
tomary six flights.

For the first time in its history the 461st Group was

really hit on the bomb run by a formation-
concentration of enemy fighters. Twenty-eight en-
emy fighters hit the last flight of six planes and
knocked down four of them. Three of the planes
went down over the target at Nimes, France, and the
fourth apparently failed in an effort to ditch within
the sight of Toulon. The planes lost over the target
were those piloted by 1st Lt. Richard S. Fawcett, 2nd
Lt. Frederick L. Dunn, and 2nd Lt. Chester A. Ray,
Jr. Lt. Fawcett’s plane was in bad shape when last
seen. From all three planes, nevertheless, chutes
were seen to open. 2nd Lt. William J. Barnes, the
youngest officer in the Group, was pilot of the plane
which attempted to ditch in the Gulf of Lion.

The fighter attach split up the bomb run with the re-
sult that the mission was scored only 24 percent on
the big marshalling yard. Seven enemy planes were
shot down. It was apparent to all that evil days had
at last caught up with the hitherto invincible 461st.

Mission #61
14 July 1944

Target: Petfurdo Oil Refinery, Hungary

Although Major Dooley flew the day following this
mission, this mission was the last one which he led
the Group before going home on rotation. His swan
song as a Group leader netted him and the Group the
highest score thus far ever obtained by the Group
when 82 percent of the bombs were dropped within
1000 feet of the center of impact on the Petfurdo Oil
Refinery near Budapest in Hungary. The weather
was CAVU, only two enemy airplanes were seen,
and only slight flak was experienced at the target.

From Air Force Gunners Association

THE 461ST LIBERAIDER JUNE 1994 PAGE 30

ANGELS UNKNOWN
by

John Bybee

Continued from page 32 of the December 1993
issue of the “Liberaider”

Seventeen minutes after entering enemy air space the
461st, now slightly north of Drvar, Yugoslavia, was
overflown by a group of 14th Fighter Group P-38s.
Bob had brought along a package of cheese and crack-
ers which his wife, Marion, had sent him. Homer said
to Bob, “Let’s break into those cheese and crackers.”
Bob replied, “No, let's save them for a snack on the
way back.”

At 10:35 a.m. the 461st, now almost three-fourths of
the way across Yugoslavia, spotted P-38s near Sisak.

Near Prelog, Yugoslavia, at the southwest corner of the
Yugoslavia/Hungary border, the mile wide, five mile
long bomber stream turned northeast. The formation
droned across Hungary and set for another course
change near Bratislavia, Czechoslovakia.

The Germans had not been fooled by the fancy naviga-
tion. Long range Würzburg and Freya radars based in
Rumania had picked up the bombers while they were
assembling over Italy, and tracked them across Yugo-
slavia.

Teleprinters clattered and telephones rang in the com-
mand centers of the 8th Jaggdivision and the 4th Flak-
brigade. Ranges, bearings and expected targets of the
bombers were radioed to the waves of FW-190s, ME-
109s, 110s, 210s, and JU-88s raising to intercept the
intruders. Shorter ranged (24 miles) Würzburg radars
located southeast of Bratislavia relayed the altitude of
the bombers to Grossbitterien where 37, 88, and 105
mm guns were positioned in the corridor between Vi-
enna and Budapest.

Grim black puffs of flak exploded amid the 764th’s
formation. Bob Trumpy recalled the B-24 to the right
of his ship taking a direct hit from flak. “There was
just a big orange flash and black smoke, and that was
the end of that airplane.”

Ken was assigned to the worst spot in the formation,
tail-end charlie. Turbulence, wide wakes of prop-wash
and narrow cones of wing tip vortexes corkscrewing
back from the six B-24s ahead made Ten Men Bak
bounce, flop and bob like a cork on a stormy sea. Ken
persistently kicked his rudders left and right, sideslip-
ping to remain behind his squadron. At the same time,
he constantly adjusted his throttles to chase the forma-
tion.

Ken was at 22,000 feet and about twenty miles east of
Bratislavia, Czechoslovakia when the number three
turbo-charger failed. Ken peered over his oxygen
mask at the tachometer and cylinder head temperature
gauges for number three. Head temperature was rais-
ing, RPMs falling off. Ice in the air intake duct be-
tween the turbo-supercharger and the carburetor?
Unlikely; the intercooler shutters were closed. Super-
charger regulator failure? Possible. The altimeter nee-
dle began to unwind. Ken, a former aircraft engineer
for Allison in Indianapolis, shoved the throttles of his
three good engines to war emergency power and
slammed the propeller controls to full flat pitch. Num-
ber three engine fell off to one-third power. Ken or-
dered Homer forward.

“… Homer was always studying the plane and its
equipment. He was serious about his job, and we al-
ways felt confident that Homer would bring us home.”
Ken recalled proudly.

The 24-year-old flight engineer squeezed past the
stubby 500 pound bombs and walked the narrow cat-
walk from the waist to the flight deck.

Homer labored with the various settings of throttle,
mixture, and propeller to coax more power from the
ailing engine.

Bob said in a choked voice, “Homer, the flight engi-
neer, I thought was unusually talented. I felt if any-
thing was wrong—Homer could fix it. Didn’t turn out
that way, but it wasn’t anyone’s fault, it just hap-
pened.”

The number two engine on the left wing began to
grumble and run rough. At 11:17 a.m. Ken radioed
Captain Mixson, and told him, “One turbo out and one
rough engine, fuel low.” Ken also asked for permis-
sion to abort. Permission to abort was denied and Ken
was told to remain in formation if at all possible.

(Continued on page 31)

THE 461ST LIBERAIDER JUNE 1994 PAGE 31

(Continued from page 30)

Ken defiantly gripped the control wheel and fought the
controls to hold his right wing tip about a foot away
from the left vertical stabilizer of his wing man. Later,
he would tell Bob, “I wish I could have had you up
there in the co-pilot’s seat adding some muscle and
power on those rudders and stick.”

By 11:23 a.m., the squadron had pulled away from a
lagging Ten Men Bak. Without further radio contact
with the lead ship, Ken dropped out of the formation.
Fuel was too low to permit their return to Italy. Ken
asked Frank Hokr for an east heading towards the Rus-
sian lines.

Flak batteries zeroed in on the descending B-24. Flak
bursts tore out chunks of the right wing flap and put
holes in the left wing.

Alone and cut off Ten Men Bak limped out of the
range of the guns. In scant minutes the dreaded cry of
“enemy fighters!” resounded in Ken’s earphones.

Frank Hokr looked out his bubble window and saw a
mixed gaggle of FW-190s and ME-109s closing head-
on in line abreast.

At 11:40 a.m., 1st Lt. Clark C. Barritt his own B-24
under attack by fighters, noted the predicament of
Ken’s hapless number 12. “I noticed a plane from the
461st Group at 5 o’clock low from our plane. The
plane was being attacked by two or three German
fighters which I believe were FW-190s.”

A group of FW-190s angled down and attacked Ten
Men Bak from the rear. The lead FW-190 opened
fired at about 600 yards. Solid cannon hits smashed
into the middle of the Liberator’s fuselage. Bud
Granger returned the fire. The FW-190 bored in, con-
centrating his fire on the tail turret. Cannon salvos
blew Bud’s turret from its tracks. Additional shells
knocked Roland’s ball turret out of commission. Un-
harmed, Bud escaped into the open fuselage behind
him.

Roland Warren, a plucky former shoe salesman from
West Warwick, Rhode Island, told bombardier Harry
Edminston he would fire a waist gun instead. Back to
back with Charlie Foss at the right waist gun, Roland
called out the positions of the attacking fighters. Ro-
land swung his 65 pound .50 caliber machine gun on
its pivot and snapped out short bursts at the enemy

fighters arching in on their second pass.

Tracers reached for the B-24; when they touched, the
FW-190 pilot pulled the trigger of his cannons. Hits
lacerated the waist of the B-24, several of the 20 mm
rounds hit Roland Morin in the chest. Bud rushed to
Roland’s side and administered first aid, but the wounds
were mortal. Roland died in Bud’s arms. Eighteen year
old Charlie Foss, at the right waist gun went down; his
right arm shattered by a storm of bullets.

The FW-190s, MR-109s and ME-210s continued their
attack from above and both sides. Bob Trumpy in the
top turret followed one FW-190 around from the tail to
the right wing tip. The FW-190 tipped up and exposed
his belly to the twin streams of lead pouring from
Trumpy’s guns. Black smoke and glycol erupted from
the light blue FW-190. Ken saw the canopy come off
and a second later the German pilot bailed out.

Another FW-190 charged in from 5 o’clock low and
unleashed a barrage of bullets that slashed through Chet
Rudel’s window. The deadly stream of lead sprayed
across the instrument panel—flight devices and engine
gauges disappeared in a flurry of broken glass.

Ken Smith recalled, “The hail of bullets came slowly
across and one severed my oxygen hose—the next one
would have killed me, but it never came.”

A 20 mm shell exploded in an orange flash behind the
number two engine and ignited an inferno. The inter-
com was dead. Bob Trumpy jumped up from his tur-
ret and tapped Ken on the shoulder and exclaimed,
“We are on fire behind number two!” Ken shut down
the engine and feathered the propeller while Bob re-
turned to his turret. The malicious fire burned steadily
towards the main port wing tank. The unmanageable
number three engine conked out. Ken feathered a sec-
ond propeller.

Ken recalled, “I remember seeing a FW-190 off my
left wing tip up in a high speed stall five feet in front
of my left wing tip. He was looking at me and I was
looking at him, and wishing to God I could reach in-
side my Mae West and get my .45 because I could
have hit him.”

Bob Trumpy jumped from his waist turret and yelled
at Ken, “We’re really on fire—we’ve got to get out of
here!”

Ken related, “I could see our wing tip getting higher

(Continued on page 32)

THE 461ST LIBERAIDER PAGE 32 JUNE 1994

(Continued from page 31)

and higher on the left side. I jettisoned out bomb load
of 500 pounders to give us more speed, but realized the
fire was going to take us down.” Ken motioned to Bob
and Homer to bail out, and sounded the evacuation
alarm. At 15,000 feet Bud plunged out the tail floor
hatch. Charlie Foss, his right arm useless, opened his
chute inside the plane and followed Bud.

The hydraulic system was out by the time Bob and
Homer made their way to the bomb bay; the doors
would not open. Homer leaped onto the catwalk and
midway across he seized the manual bomb bay door
crank, no response—the doors were jammed. Bob, a
former Illinois State football player, put his size to
good use—he jumped up and down on the doors. Fi-
nally Bob’s jumping cleared the jam and Homer was
able to crank open the doors. Homer, Bob and Chet
bailed out of the flaming B-24.

In the nose, Harry, Frank and Ed discovered that the
nose wheel doors were immobilized. The three men
crawled underneath the flight deck, hurried across the
catwalk and went out through the bomb bay.

Ken was now alone on the dying Liberator. He locked
on the auto-pilot and headed for the bomb bay. He
was trapped. The catwalk between the front and rear
bomb bay had collapsed. A mass of twisted debris
blocked his escape. Ken returned to the flight deck
without any hope of regaining aerodynamic control of
#12. Moments later the left wing folded up like a dead
butterfly’s wing and ripped away. The B-24 left the
sunlight and rolled into its death dive.

“They said you could never bail out of a B-24 from the
flight deck. The plane rolled to the left and I fell
through the pilot’s escape hatch and was free of the
aircraft. I hit the silk just five hundred feet off the
ground.”

Nine men floated down through the clouds towards an
uncertain landing near Trencin, Czechoslovakia. Chet
Rudel’s chute tangled in tree branches and left him
suspended with his toes just touching a limb. Chet re-
leased his harness and fell 20 odd feet to the ground.
His back was broken by the impact, and he was to
spend the rest of his life in a wheelchair. Bob Trumpy
shattered his left ankle on landing.

By 4:00 p.m. all of the crew had been captured except
for Ed Burkhardt who escaped capture and spent the
rest of the war with the local underground.

After their liberation from POW camps and German
hospitals the nine members of crew 6757 assembled at
Camp Lucky Strike, Le Havre, France for transport
back to the States. Their war was over, the nine men
went their separate ways. It would be December 14,
1984 before 6757 came together as a family.

“It is difficult for anyone to really know and under-
stand how close we were … and still are,” Ken re-
marked with deep emotion. “Roland Morin, Ed Cho-
jnowski, Harry Edminston, and Homer Hymbaugh are
gone. But we are still a family and plan to get together
as often as practical. We trained together, lived to-
gether, and fought together. No one ever had a better
crew than I did. Knowing them made the war worth
fighting.”

Throughout his life, Ken Smith has redefined his goals,
but not his valued. Since that fateful December morn-
ing when he and the other nine members of his Air
Corps family took off in a bomber named “Ten Men
Bak” the crew has remained nameless Americans. The
steel of their morals and wills forged in the Great De-
pression—and tempered by the orange, aviation gas
flames mirrored in the disintegrating silver wings of
their hapless B-24.

I NEED YOUR HELP!

The “Liberaider” is your newsletter. As you can see in
this issue, most of the material is written by you the
members of the 461st BG. Although I served my time
in the nose section of a B-24, there is no way I can fill
these pages with my experiences alone. It makes me
feel good to get your notes and phone calls asking
“where’s my Liberaider?” It tells me somebody’s
reading it and anticipating the next issue. But, that
next issue may not come if I don’t get your letters and
articles. They are what makes the “Liberaider” and are
essential to its continuation. So, PLEASE, if you have
an interesting experience to relate or can respond to a
question I have asked please sit down and put it on pa-
per. If you can’t write it dictate it to your wife, child
or friend. I’m just about out of news so get busy! I
need a lot of material to fill the December 1994 issue.

George Dickie, Editor

THE 461ST LIBERAIDER JUNE 1994 PAGE 33

COLLINGS B-17 & B-24
GET THOROUGH REFURBISHING IN FLORIDA

New Smyrna Beach, Florida

The Collings Foundation’s famous warbirds, B-24J “All American”, and B-17G “Nine-O-Nine” have been
at American Aero Services, in New Snyrna Beach, for some well deserved pampering and preening. Both
of the aircraft underwent engine repairs and/or replacements, in addition to interior and exterior repairs to
all control surfaces, flaps, and control cables. Both ships received new tires, brakes, wheel bearings, and
window panels, along with the usual system overhauls which are part of their regular annual inspections.

Some unforeseen repairs involving both aircraft have delayed the start of the Florida tour. The B-24 re-
quired replacement of a number of the rivets which attach the metal skin panels to both wings. The prob-
lem was noticed when a small number of rivets on the trailing edges of the flaps started to pull through the
metal surfaces. The problem will soon be fixed, however, many un-budgeted man-hours were required to
replace the rivets.

The B-17 also experienced problems when x-rays revealed small cracks in the top-rear wing spars in both
wings. This required complete re-fabrication of two new spar sections. Since there is no such thing as
“spare” spars, the aluminum spar material had to be custom made at great expense. Hundreds of man-hours
have been spent in disassembling and preparing the wing to accept the new spar section, and as of 1-16-94,
the starboard side had been completed, and the port wing will be done soon. As soon as all wing repairs are
completed, engine testing will begin.

Every major flight-critical system on both aircraft will have been inspected and found to be in operating
condition before either aircraft can be signed-off for flight tests. Since both aircraft are too large to fit into
the hanger, work has been hampered by unwanted outbursts from Mother Nature, includinghusty winds,
rain, and chilly weather, (although it’s a heck of a lot warmer in Florida, than it is in the rest of the nation
right now!!).

The good news is that these two beautiful warbirds will soon be ready to resume their mission to keep the
history of WWII aviation alive. The bad news is that due to the major unplanned repairs, there are huge
bills to be paid. Bob Collings, owner of the aircraft, had really taken a financial beating this year in order to
keep these aircraft flying. The Collings Foundation is a non-profit entity which relies on donations to keep
the aircraft in the air, and right now, your financial contributions are absolutely vital to help keep those
props turning. If you can help out in any way, please contact the Collings Foundation at (508) 568-8924 or
mail your fully tax deductible check to: The Collings Foundation, River Hill Farm, Stow, MA 01775.
These old birds saved us many times, not it’s time to help save them.

Ed Liebe
461st Bomb Group, 765th Squadron
Florida Coordinator for the
“All American” and the “Nine-O-Nine”

July 8-10 Arlington, WA—Barbara Lawrence (206) 771-2685 July 17-19 Yakima, WA—Steve Vingo (509) 453-3320
July 10-13 Bellingham, WA—Hank Reasoner (206) 595-2618 July 19-21 Spokane, WA—Scott Sanderson (509) 448-

4709
July 13-15 Wenachee, WA—Arnie Clark (509) 884-2494 August 5 –7 Minneapolis, MN—C.A.F. Airshow

The current schedule of visits for the B-24 “All American” and the B-17 “nine-O-Nine” is as follows:

July 15-17 Portland, OR—Portland Rose Festival August 13-14 Beaver Falls, PA—Beaver Falls Airshow

THE 461ST LIBERAIDER PAGE 34 JUNE 1994

COMMUNIQUES FROM OTHER OUTFITS
PILOT CLASS 44-G, MARIANNA, FL

50th YEAR REUNION

Aug. 4, 5, 6 1994 at Colorado Springs, CO. Contact:
Lt. Col. Charles L. Brown, USAF Ret., 3018 Shady
Knoll Lane, Bedford, TX 76021-4120 (817) 498-
7334.

3rd ANNUAL GEORGE FIELD REUNION
Sept. 8, 9, 10, 1994

Attempting to locate military people or employees
who served time at George Field, IL 1942-1945

Allie DeLoriea, Pres.
George Field Association

P.O. Box 301
Lawrenceville, IL 62439-0301

(618) 943-2307

COMBAT AIR MUSEUM

Forbes Field, Topeka, Kansas
Planning Reunion for August 1995

Contact: Reunion Committee
P.O. Box 19142

Topeka, KS 66619-0142

CONFEDERATE AIR FORCE, INC.

September 2, 1994—Midland, Texas

Confederate Air Force dedication of the “Bush Mis-
sion” exhibit, CAF hanger. Exhibit will bring to life
the mission in which former President George Bush
was shot down. For more information please call
CAF Headquarters (915) 563-1000.

October 8-9, 1994

The Confederate Air Force (CAF) will host AIRSHO
94 at Midland International Airport, between Mid-
land and Odessa, Texas. AIRSHO 94 will feature
the CAF World War II Airpower Demonstration, the
“FINA” Pi t t s , J im Frankl in’s Waco
“MYSTERYSHIP”, Kip Komidor in his Chipmunk
and Les Shockley’s “SHOCKWAVE”, plus many,
many more World War II warbirds and modern mili-
tary aircraft on static display.

BREVARD AVIATION ASSOCIATION

Planning their Fifth Annual
“Plane Fun Day”

Saturday, October 1, 1994
Free Admission

For Information, contact:
R. W. Lasher

900 Airport Road, Box 8
Merritt Island, FL 32952

(407) 636-5346

DISTINGUISHED FLYING CROSS SOCIETY

If you received the DFC and are interested in being
part of this new group.

Contact: Alexander D. Ciurczak
USAF Ret. DFC

34552 Camino Capistrano
Capistrano Beach, CA 92624-1232

INFORMATION NEEDED

Researcher seeks information on Allied airmen
who bailed out over Axis-occupied Greece during

World War II
Contact: Nikos Kouklelis

48 Karapanos St.
166 75 Glyfada, Greece

NEW ADDRESS

International B-24 Liberator Club
15817 Bernardo Center Drive

Suite 102, B1-24
San Diego, CA 92127-2322

MOVIE UPDATE

On page 20 of the December 1993 issue of the
“Liberaider” there is an article on the special 3-D
movie “The Guns of Ploesti”. At the moment the
production of this movie is on “hold”. The produc-
tion costs are estimated to be $25 million. The pro-
ducers are currently seeking funds.

THE 461ST LIBERAIDER JUNE 1994 PAGE 35

Chaff
I Believe

I believe every person has been put on this earth for
just one purpose—to serve his fellow men. It does-
n’t matter how he does this. He can build a bridge,
paint a picture, invent a labor saving gadget or run a
gas station. The point is, he should try to leave the
Earth a better place than he found it. If he does, his
life will have been worthwhile. If he doesn’t do
what he can, within his own limitations, he is des-
tined to be unhappy.

Jimmy Doolittle

God put me on earth to ac-
complish a certain number of
things. Right now I’m so far
behind, I will never die.

Copied from the 99th BG newsletter

Senior Citizens
Are the biggest
Carrier of Aids!

* * * * *
Hearing Aids
Seeing Aids

Chewing Aids
Band Aids

Rolaids
Walking Aids

Medicaids
Gov’t Aids

George Tall Tails Newsletter
Contributed by Jean Hughey

Around The Corner
By Henson Towne

Around the corner I have a friend.
In this great city that has no end.

Yet days go by and weeks rush on,
And before I know the year is gone,

And I never see my old friend’s face;
For life is a swift and terrible race.
He knows I like him just as well

As in the days when I rang his bell
And he rang mine. We were younger then -

And now we are busy, tired men -
Tired with playing a foolish game;
Tired with trying to make a name.

“Tomorrow,” I say, “I will call on Jim,
“Just to show that I’m thinking of him.”
But tomorrow come—yet miles away…

“Here’s a telegram, sir.”
“Jim died today.”

And that’s what we get—and deserve in the end -
Around the corner, a vanished friend.

Copied from the “Raven”, newsletter of the
301st Veterans Association.

Editor’s note: It’s later than you think! Don’t vacil-
late or hesitate. If you haven’t done it lately, write,
call or visit an old friend, crewmember or anyone in

need of T.L.C. Everyone feels better and you’ll
never have to say, “I wish I’d gotten around to it.

Shoptalk
A group of Air Force pilots and their wives were
having dinner, and for several hours the wives sat
and listened to accounts of takeoffs, landings, near
collisions and bad weather.

Exasperated, one of the wives finally demanded,
“Don’t you fellows get enough shoptalk when you’re
with the squadron?”

Don’t be silly,” snapped her husband. “When we’re
with the squadron we talk about women.”

Gulf Coast Cattleman

Bumper sticker in Sandwich, MA
All men are idiots

And I married their king.

THE 461ST LIBERAIDER PAGE 36 JUNE 1994

Chaff
My Get Up And Go

How do I know that my youth is all spent?
Well, my get up and go has got up and went.

But in spite of it all I am able to grin,
When I recall where my get up has been.

Old age is golden—so I’ve heard it said,
But sometimes I wonder when I get into bed,

With my ears in a drawer and my teeth in a cup,
My eyes on the table until I wake up.

Ere sleep dims my eyes I say to myself,
“Is there anything else I should lay on the shelf?”

And I’m happy to say as I close my door,
My friends are the same, perhaps even more.

When I was young, my slippers were red,
I could kick up my heels over my head.

When I grew older, my slippers were blue,
But still I could run the whole day through.

But now I am old, my slippers are black,
I walk to the store and puff my way back.
The reason I know my youth is all spent,

My get up and go got up and went.

But I really don’t mind when I think, with a grin,
All the places my get up has been.

Since I have retired from life’s competition,
I accommodate myself with complete repetition.

I get up each morning, and dust off my wits,
Pick up my paper and read the “obits”,

If my name is missing, I know I’m not dead,
So I eat a good breakfast and go back to bed!

Author Unknown (Composite of many such expressions)
Copied from “Crosshairs” June 1994

GUESS WHO
Courtesy of H. Basil Lewis, Jr.

An old man lives at our house now,
I don’t know when he came.

I’ve even tried to run him off,
But he stays here just the same.

When I get up and wash my face,
And start to comb my hair,

He’s always looking back at me,
And we just stand and stare.

His skinny arms and bony legs,
Leave much to be desired.

And when I think ambitious thoughts,
He always says, “I’m tired.”

He tries to tell me what to eat,
And medicine to take;

And when I disregard his words,
I get the bellyache.

I don’t know why he hangs around,
To make a fool of me.

I’m not attracted much to him,
But he’s quite attached to me.

I thought I’d run him off one night,
My heart was full of glee.

And then, to my chagrin, I found
He’d come to bed with me.

Just when I’m filled with vigor,
Vitality and vim;

He balks, I really don’t know how
My wife put up with him.

In every conversation now,
Whether he’s far or near;

If someone’s talking, he yells out,
Talk louder, I can’t hear you.

I once could read the finest print,
And hunting was the rage,

That old man with his stares and squints,
Can’t even find the page.

He wakes me up throughout the night,
We argue to and fro.

And when I say, “Go back to sleep”,
He yells, “I gotta go.”

He’s what old men are when they get old,
That’s what I’ve come to see.

There’s one thing sure, I’m really glad
It’s him instead of me.

From “Crosshairs” March 1944

THE 461ST LIBERAIDER JUNE 1994 PAGE 37

Editor’s note: Tom Yates, 766th B.S., sent me a copy of a 37 page document he wrote and copyrighted in
1991. Because of it’s length and content I decided to just print some humorous excerpts of his experiences
with the 461st B.G. The concept of writing down his thoughts and recollections of his military service for
his family is worthy of comment and something we all should do.

HAD TO GO TO WAR
By

Thomas L. Yates

The other day I was watching an old movie about Mark Twain and I thought how nice it was for him to just
sit and write about the things he knew and imagined. I then thought about my father who never wrote much
except a memo about World War I during the time he was in France while fighting there. Although his
writing wasn’t the best it was quite legible. As all this went through my mind I wondered if my family and
their families would have any interest in some of my activities and some random thoughts about the things I
remember before and during my time in the United States Army Air Corps.

Our crew was #53 and consisted of the following men: Pilot, Lee P. Ward; Replacement Pilot, Michael K.
LaRock; Co-Pilot, Grepory E. Mazza; Bombardier, Andrew E. McVicars; Navigator, George Wilson; Flight
Engineer, Thomas L. Yates; Nose Gunner, William E. Glover; Ball Gunner, George Reaney; Tail Gunner,
Melvin J. Moore, Radio Operator, Anthony J. Centanni; Waist Gunner, Mervin A. Dumdei.

I didn’t want to be a mechanic. I didn’t feel I had the talent for the job. I didn’t try very hard for I didn’t
like what I was doing. After a break one day I noticed a bulletin stating if one failed this initial course he
would be transferred to the infantry. Would you believe I finished second in my class for the entire course
and was rewarded with a ride in Pistol Packing Mama, a celebrated B-24 which was brought back to the
States to help with the war effort at home.

I learned I was to be the aerial engineer. I protested for I didn’t feel I was qualified to be a flying mechanic.
The protest was of no avail and I had to go through with it. I learned how to transfer gas, how to feather
props, how to change out amplifiers and how to do many other necessary flight maintenance tasks, all in the
classroom, but not in the air in actual flight. I went up once with a flight engineer and watched him, the
next time he explained the things he was doing, and the third time he said, “It’s all yours.” At that time I
hoped that my pilots had more training.

When we were ready to go overseas we flew our B-24’s across the nation from west to east stopping in Ari-
zona, Tennessee and New Hampshire. After a couple of days in New Hampshire we went over to Gander,
Newfoundland. We were weathered in there for about a week. The weather let up a bit and early one Au-
gust morning we took off from Newfoundland and headed for the Azores. It was beautiful for we were fly-
ing just above the clouds and when the sun came up it seemed to filter the rays of light through the peaks of
the clouds. We were fortunate to have an excellent navigator for we hit the Azores head on. We stayed
there over night and then we were off to Africa. We landed in Marrokech in one of the worst electrical
storms I have even experienced. After that we went to Tunis and then we went to Bari, Italy. We left our
plane there and were transported to Cerignola in another plane.

I remember my first mission. It was to bomb an airfield at Athens, Greece. It seemed that the Germans
(Continued on page 38)

THE 461ST LIBERAIDER PAGE 38 JUNE 1994

(Continued from page 37)

were trying to get their troops out of the area by tri-motor transports and we wanted to isolate them there.
There was light anti-aircraft shells exploding around us and the fire in the middle of the shell was as big as
a barn. It was frightening. The co-pilot who flew with us this day was an experienced combat pilot and he
called back to the waist position to throw out chaff. Now chaff is like Christmas tinsel. This material fouls
up the radar which guides the flak guns. Our crew was so green that they didn’t know it had to be removed
from the cardboard boxes and they dumped box and all. I don’t believe that anyone knew about it except
the Germans. At least they already had their Christmas tinsel a bit early.

We lost our first pilot, Lee Ward, when he was shot down over Trieste. He was flying with a “green” (new)
crew on their first mission.

After the loss of Lt. Ward we were assigned a new pilot. He was Second Lieutenant Michael K. LaRock
who had been a co-pilot on another crew. Mike was a nice appearing young man who had a certain air
about him. He had great confidence in himself as a pilot and trusted others to know their jobs.

On Michael’s first mission with us we drew a long mission to Poland. Planes are much like cars, in that
some give good gas mileage and some get very poor mileage. We had a plane that drank more than the
usual 200 gallons of gas an hour. On the way to the target I informed Lt. LaRock that we would not have
enough gas to get back to our base. He informed me that this was his first mission as a first pilot and he
was going there and back even if he had to get out and push. On the way back we lightened our ship of al-
most everything unessential and then through radio communication we found out there was an emergency
landing strip on the island of Vis just off the coast of Yugoslavia. This landing strip was cratered in among
some mountains and that caused updrafts which made landing difficult. Before landing Mike kept asking
me if we could circle one more time. Since the gauges are tube type and fluctuated with the movement of
the plane it is difficult to get an accurate reading, so I kept telling him it was a risk. When we finally landed
I took a stick reading of the tanks from the top of the wings. I found that number three engine had about 30
gallons and the others varied from 5 to 20 gallons. It was nice to be down.

Many unusual things happened to the different crews of our squadron and to us. Once when the Operations
Officer had to fly our crew and we were near Prague, the supercharger to one of the engines went out and
the spare would not help. At this time we had to abort, and while returning we came close to a previous tar-
get that we were unable to bomb because of poor weather. We decided to give it a try but had no bomb-
sight so the bombardier used the windshield wiper and we hit the target solid. That day we were one of the
camera ships so Sgt. Dumdei filmed the hit. Because of the hit we got credit for the mission.

I believe the worst of the trips was the one to Munich in October of 1944. We were in the flight that was to
hit the target and then rally right drawing the fire. The rest of the planes in the group rallied left and were a
little more protected. As a result the #4 plane of our group, which is the center plane of the formation,
caught a direct hit. When 2800 gallons of 100 octane gets a direct hit it is a tremendous burst of fire and
parts of the plane and crew went in all directions. We were flying in #3 position, which is to the left and
ahead of #4, and the power of the blast moved us ahead and outward. Planes in the #5, #6, and #7 positions
were all damaged and were not able to get back over the Alps. We throttled back to lend protection for a
while, but the planes just couldn’t maintain altitude. Crews of those planes all bailed out into the Alps and
we never did hear of their outcome.

I have to tell you about my tail gunner, he was from Greenville, Texas. He had pilot training, but washed
(Continued on page 39)

THE 461ST LIBERAIDER JUNE 1994 PAGE 39

(Continued from page 38)

out. He was a slender person about six feet tall with curly hair. He had a Texas Drawl and said that he did
not believe in God. He always wanted to encounter enemy fighters and one day he got his chance. He shot
down a German FW-190 and saw his shell kill the pilot. It made him realize that he didn’t want to do any
more killing. He never wanted to see another enemy aircraft. Melvin used to say that in the next war that
there would be three in the tail for it would take two to hold him in there.

The war was fought by the youth. The oldest person on our crew was 28 year old George Reaney. You
might have guessed that we called him “Pop”. One of the best nose gunners was a youngster who turned 18
while flying his tour. The finest lead pilot was only 20 years old and I was told that his commanding officer
had to send in a waiver on age so as to promote him to the rank of Captain.

Lt. Faulkner and his crew were shot down. This was a raid to Vienna and we weren’t on this raid but later
when they returned they told me of their experiences. They got hit coming off the target and the pilot kept
the ship in the air with the use of trim tabs as the control cables were shot out. The engineer was able to get
the crewmembers to get their chutes on and push them out of the bomb bay. He wasn’t sure that all were
conscious at the time. Some were hit pretty bad and the radio operator had died from severe head injuries.
After all had bailed out the ship burst into flames. They were rescued by Mihilovich’s Chitnicks.

There were also some Russians at a tavern where they stayed and these Russians kept taunting their group.
After a while the co-pilot went over to one of the Russians and floored him with one punch. They said that
after that there was no more trouble. Faulkner asked the Chitnicks to be turned over to a friendly group of
Yugoslavians. Now this was a problem because the Yugoslavians and the Chitnicks were at war with one
another but American money talks and the situation was soon straightened out. It took about a month or so
for all this to take place and they came in the gate looking like hell. I thought surely they would be sent
home but that crew didn’t have much luck. They were patched up and sent back in the air to finish their
missions. Remember the radio operator who was killed. Well, he was a pickup operator for their regular
radio operator who refused to fly any more for he had had enough.

At Sheppard Field we had different days for different parts of our basic training. There was a master sched-
ule for activities such as close order drill, physical education, aircraft recognition, etc. A friend of mine
found out the schedule for the days of aircraft recognition. When these groups started for the theater we
would sneak in their formation. It was a lot better in the theater than on the drill field. At Harlington Gun-
nery School we also had aircraft recognition. I made the highest grade of anyone who attended that pro-
gram. Little did they know that I had more practice than most. Once we were coming off a target in Aus-
tria, my pilot wanted to know if any of us could see the escort. I swung my turret around and spotted the
escort. I replied that they were at seven o’clock. A few moments later I heard my tail gunner blasting away
and tracers were buzzing over my head. It seemed that the best student in aircraft recognition had mistaken
German FW-190’s for P-51’s.

When the Winter Olympics were held in Sarejevo it reminded me of our many targets in Yugoslavia. Sare-
jevo was one of our targets along the Zagreb. Once while bombing Zagreb a shell hit so close to the plane
that I felt the heat and thought the plane was on fire. I slid out of my top turret without releasing the seat
and this can’t be done. Anyway I looked around and found a hole about the size of a Texas Grapefruit. My
waist gunner had been looking out the camera hatch and when he lifted his head his face was covered with
soot. We were lucky that this shell burst downward and not upward.

More excerpts will appear in the next issue.

PAGE 40 THE 461ST JUNE 1994

461st BOMB Group (H) 1943-1945, Inc.
P.O. Box 615

East Sandwich, MA 02537-9998
Address Correction Requested
Forwarding and Return Postage
Guaranteed

NON-PROFIT ORG.
U.S. POSTAGE

PAID
E. SANDWICH, MA

PERMIT NO. 461

AMERICAN LOSSES AT PLOESTI

Low Level Raid August 1, 1943
53 bombers shot down with 530 men—130 taken prisoner

High Level Raids April 4, 1944 to August 19, 1944

314 bombers shot down 3140 men 1027 taken prisoner
111 fighters shot down 111 men 28 taken prisoner
425 3251 1055

WHERE DID THE FIGHTERS AND BOMBERS COME FROM

8TH AIR FORCE ON LOW LEVEL RAID BASED IN ENGLAND
(flying from the Libyan desert)

B-24 44th Bomb Group 51 POWs
B-24 93rd Bomb Group 18 POWs
B-24 389th Bomb Group 17 POWs
B-24 98th Bomb Group Also on the high level raids
B-24 376th Bomb Group Also on the high level raids

15th AIR FORCE ON HIGH LEVEL RAIDS BASED IN ITALY

310 B-17 BOMBERS
2nd Bomb Group 11 POWs
97th Bomb Group 76 POWs
99th Bomb Group 62 POWs
301st Bomb Group 20 POWs
463rd Bomb Group 85 POWs
 254 POWs

166 P-38 FIGHTER
1st Fighter Group 6 POWs
14th Fighter Group 3 POWs
82nd Fighter Group 8 POWs

P-47 FIGHTERS NOT KNOWN

166 P-51 FIGHTERS
31st Fighter Group 2 POWs
52nd Fighter Group 5 POWs
325th Fighter Group 4 POWs

930 B-24 BOMBERS
98th Bomb Group 59 POWs
376th Bomb Group 84 POWs
449th Bomb Group 97 POWs
450th Bomb Group 133 POWs
451st Bomb Group 62 POWs
454th Bomb Group 26 POWs
455th Bomb Group 68 POWs
456th Bomb Group 26 POWs
459th Bomb Group 67 POWs
460th Bomb Group 25 POWs
461st Bomb Group 31 POWs
464th Bomb Group 44 POWs
465th Bomb Group 26 POWs
484th Bomb Group 17 POWs
485th Bomb Group 8 POWs
 773 POWs

FINAL ANALYSIS OF LOSSES AT PLOESTI
367 bombers shot down with 3670 men
111 fighters shot down with 111 men

3781 men shot down
Only 1185 survived and returned home

