

VOLUEE 2, NO 2 4 barch 1, 1982 Published bi-monthly, Editors, Fran-SOCIETY OFFICERS Corpe F. Voen Michael Yarina Venney VOLUME 2, NO 2 of the NEWSLETTER OF THE 99TH BOYS DOUR MISTORICAL SOCIETY Editors, Frank English and George F. Coen REUNION NOTES 99th BG April 24-25 Albuquerque, IM Thomas J. Gama, 12225 Victoria Falls NE Albuquerque, NM 87112; Phone 505-296-7075 Muskegon, MI Earl Silvia, 7540 Old Channel Trail Montague MI 49437; Phone 616-894-4601 Contact 99th BG Contact

WWII Bombardiers Ocean City MD William Burneski, 485 E. Lincoln Ave. Contact Mt. Vernon, NY 10552 Colorado Springs, CO Robert Karstenen, 1032 S. State St. 451BG Aug. 7 Contact Marengo IL 60152 Ex-PON's ,July Colorado Springs CO P.O.Box 517, Fountain CO 80817 Contact

2BG Sep. 17,82 Hampton VA Phil Glassman, 1209 Helmen Dr. South Bend IN 46615 Contact

Big	1985	Seattle WA
Boeing		50th Anniver
Bash		of the B-17

973 G Sep 16,82 St. Louis MO Contact David J. Stumpf, 2900 3. ^Chandler Ave. Evansville IN 47714

PROGRESS REPORT

versary

Kembership, Nembers, Prspects	Feb. 291 161	3	Finances Balance 5 Dec. 594:40 Kisc. Supplies -163.67 Newsletter -199.02 Dues & Ponationssch on
			Balance 1 Feb. 785.80

Thanks to the 152 members who have sent in their \$10.00 dues for 1982. Receipt will be acknowledged by the mumber 1932 in the upper right hend corner of your address label.

Special thanks to Wood, Goodale, Moore, Collins, Bradley, Heffran, Eurphy, Sam Dunn, Leudemann, Capone, McClow, Shupe, Trapuzzano, Yarina, Carlock, Snyder, willis, States, and Kaufman for donations in addition to dues.

NE.7S

Like Yarina underwent further hip surgery on Feb. 10th at Rapid City. At this writing he is starting a 3-week wait to determine the efficacy of the operation. He and Lettie thank the friends who have called during like's lengthy convelescence. Like is flat on his back again; they've taken away his cane.

- 3 -

31 Parkland Road Mona Vale 2103 Sydney, Australia

20 Nov

Dear George-

I"m rather slow in answering your nice letter and I enjoyed your telling about your early daysin old Mejico the backpacking and child camps. I'm alittle old for backpacking but I made two hunts in Alaska where I got a fine Dahl Ram and three different hunts in Myoming for antelope and mule and ome for elk when I got a near record head in the Big Morn# Mts west of Sheridan. Those Mts are too steep for me to climb any more.During my tour in Wiesbaden Ger '48 to '51 I guess I walked over most of the hills between Heidelberg and Kasse 1 hunting Goar,Ger eik and Reh buck deer.

Did you ever contact Jim Flex, navigator on the crew of Dean Shialds, as flown across the Atlantic from Palm Beach? He wrote me recently-lives in Dickenson Tx, owns Flex Enterprizes there and made a lot of money selling Tennis Elbow and Aloe Vera cremes made from processed Alow Vera from the Aloe plants. He is 62, in good health, BP112/72, has 6 children, 13 grandchildren and made 13 trips to Italy to vist his many relatives there. I told him to write you if he hadnt heard of the Historical, Society as I didnt see his name on any of the lists. He, Burrell and gorge doyle were on their way home at Oudna when I encountered them as I was returning to Italy after R&R in the States and they volunteered to Join me for further Stay. Of mourse I was glad to get them and they came back and Joined me in the nwew 304th wing that was newly formed and based around Ceringnola. They were an immense help in getting the 4 groups of B-24's that began arriving the next day after my return, 454,455,456, and 459th.

I just recd a Thanksgiving card from Col Wayne E Thurmen who transferred from Elliot Roosevelts photo outfit and joinéd us at Navarin and I checked him off on the Marseille raid as a leader.Hehad served with me in the 99th squadron at Mitchell and I knew him well. He is vacationning in Hawaii and said he would try to make the next Reunion. He lives in ERIE CO. Also I will try to make the too as my wife is pining for a trip and if our old Fug dog(16) makes it thru the winter, we may try to trailer to Albuquerque if the weather is ok and we can make ready to travel. Betty has a sister in Tulsa ,2 Nieces anda Nephew tjere and My old hunting Buddy in Ger.SMSCT Wacherle lives inAlbuquerge and I know others in Ama@illo etc.

I'd better stope for site lit the wrong key 4 record no q time. Take (are,

Dear General Upthegrovc;

We are all over joyed that you are going to try to come to the reunion. Al sackerle called one night last week, and I invited him to the shindig and sent him a newsletter and promised him another.

Ton Gamm is doing an enormous amount of very effective work on this reunion, and it provides to be a real good one. We are considering one even in; with the local SAFMS chapter, (a banquet with the m,) and then another 97th dinner too. Anyhow, it will be a memorable get-together. We are al quite excited at the idea of getting to see you again.

les, I wrote Jim Flex at once, and he responded with some lovely historical material which has gotten us involved in searching out data for posterity and for Steve Birdsall. So if we are able to print a little 994 history some day, it will be largely because of Jim's efforts.

sincerely

George

Well, fellows, it looks like a real big reunion. See you there.

Dear George:

Many thanks for your letter of December 26, and the interesting enclosures. My thanks to Mike Yarina too - considering the circumstances it was more than thoughtful of him to pass my request along. I hope he's on the mend.

I'm getting right back to you in case you can find space for my requests in your March newsletter. If so, I'd like you to forget my previous letter and publish some or all of the highlighted passage below...I'll keep it as brief as possible.

I'd like to hear from anyone who recalls the March 1944 "swap" of the 2nd Bomb Group's B-17Fs for 99th Group B-17Gs...one of the airplanes the 99th received was Road Hog, with 84 missions on her. Does anyone recall the reason for the trade?

Sometime in 1943 a gun-laying device known as APG-5 was tested on some MTO B-17Fs. Do any gunners recall this in the 99th?

Did Flak Happy carry the serial number 23023, and what was her total number of missions?

Does anyone recall the name of B-17G 232044?

That covers my general requests quite well, and thanks, in anticipation.

I'll be looking forward very much to the information on Ben Warmer...I'm interested in the full story, and of course date, his pilot, and the airplane name or number if you have it. (If not, I can eventually find it in official files if I have the date and the pilot's name.)

I enjoyed the newsletter items very much, particularly the item from Frank English. That's quite a story. I'll follow that story up through the official files.

I have added the B.T.O to my listing of B-17s, and will look forward to any of this kind of material (names and tail numbers) which you can come up with, either organized in a list or simply scattered items. On a separate sheet I'll list the 99th B-17s I have listed. I also have a microfilmed list of all World War II combat losses, and will pull the 99th items for you if you feel it would be useful. No plane names mentioned, or crews - it's just date and tail number, and whether aircraft MIA or salvaged for battle damage or other reasons. It's a great research tool for me, but might be of limited use to you without the personal aspects. Let me know, I'll be happy to do this if it will help. Thanks again for your help - I'll try to justify it by

Thanks again for your help - I'll try to justify it by my treatment of the 99+ 's story in the book.

Dear Steve;

Thank you for your interest in the 99th. Since your list of planes is more comprehensive than my own, I am publishing your list. Meanwhile I will make an effort to obtain additional information from letters and pictures in our files and from letters from members. I promise to keep you informed regularly, and the list will appear in the newsletter from time to time.

Sincerely

George

So, fellows, here we go with an aircraft list which will consist of name, number, and information on crew members. We have some information in our letters, and will get it onto the list when the rush is over. This list will be the beginnings of our Group Mistory. I will be pleased to forward your info to Steve in Australia. George Steve Birdsall's List

99BUHS List

99th GROUP B-175

42-3189 42-5061 - lost November 10 1943 42-5389 - Never Satisfied, 348th Squadron 42-5419 - Whizzer 42-5856 - to Switzerland October 1 1943 42-29469 42-29472 - Sweater Girl (121 missions I believe) 42-29473 - Yankee Doodle 42-29494 42-29502 - <u>B.T.O.</u> 42-29513 - <u>El Diablo</u> 42-29526 - Bugs 42-30126 - to Switzerland October 1 1943 42-30705 42-31877 - transferred to 2nd Group 42-31889 - transferred to 2nd 42-32023 - Flak Happy 42-32028 - lost July 31 1944 42-32033 - lost October 13 1944 42-32035 - lost April 24 1944 42-32041 - lost July 2 1944 42-32044 42-32065 - lost April 16 1944 42-32092 42-38084 - Sweet Pea - transferred to 2nd Group 44-6268 44-6385 44-6397 44-6408 44-6430 VV 44-8164 44-8187 Wonder Bird I&II Yankee, Doodle

- 5-

Achtung Axis Ass Ache BTC Bad Penny Balsanal Bugs Bunny Cotton-eyed Joe Dirty Gerty Barthquake McGoon El Alamo Fearless Fosdick Flak Dodger Flak Happy Glittering Gal Gravy Train Heaven Can Wait Hunter's Answer Jig-Jig Lady Luck Lethal Lady Miss Fury Never Satisfied Nobody's Baby Queenie Ragged But Right Robert E. Lee Shanker Ali Sortie Line Swamp Girt Sweater Girl Tout Suite Weary Willie

5520 Lido St. (346th) 32807 Orlando, Fla. Dec. 21, 1980

Dear George.

Happy to get your newaletter. I'm glad someone took the Bull by the Horns and got a move started for a reunion. After hearing from you, I got a bunch of stuff out of the closet & remembered a lot of things about our days in 'Foggia #2.' Darlin Brewer (shot down on April 5th) was my drinking buddy.

I made 58, & came home--stayed 60 days & went back. Here is my check-please keep me informed.

Holiday cheer -- God Bless Herbert G. Peacock

Dear Herb.

As I might mention to one, and all, before proceeding, your note, written on the inside of one of the prettiest Xmas cards I've seen, including the 1981 five dollar dues; for the year 1980, was too good to pass up.

It is my firm belief, as I've told George, that all letters, regardless of 'age,' should be answered, and yours is no exception. Sorry I couldn't get to it sconer, but I'm sure you understand!

You hit it right on the head about George, and the Bull. That can be taken two ways, but I'll go along with your version, Herb. ain't it the truth, as they say! You sure put in your time, and more, I see. You are also keeping informed, via the newsletters, and I will also add, a lot of remember good old Tortorella, not to mention Algeria, and Tuniaia! Old Man Brewer, and I, have written each other; also talked on the phone, and one day, we'll get together. He is a card--what a sense of humor, as I'm sure you well know!

By the way, in closing Herb, I will mention the fact that on your 1981 Application, etc., there is a notation (in your writing, it looks like), 'March thru Sept. '44.' Did that mean your let tour, or the total? Anyhow, hope you, and yours had a good 'bird' day, and let me, on behalf of George, and the rest of us 99 'kids,' wish you, and yours, one of the best X-mases ever.

Sincerely ----Frank English 99th Bomb Group Three-Hundred-Hission Log - Hovember 194 History - Still in the Laking Life with the 99th at nome and abroad Courtesy of Rex L. Greathouse, 3463S

On the first day of June, 1912, at Orlando, Florida, part of the equipment was located for a group which still had no personnel. The orders for the activation of the 97th Bombardment Group (1) were cut and later the equipment was transferred to MacDill Field, Florida, to Barksdale, La., and to Pendleton, Ore. It was on the 25th of September 1942 that orders were cut at Gowen Mield,

Boise, Idaho, activating the personnel from the 29th Bombardment Group of the 2nd Air Force to for about a 20 percent strength of the new group from the 6th, 43rd, 52nd, and 411th squadrons. These squadrons formed the nucleus of the 346th, 347th, 348th and 416th Squadrons in that order.

Colonel Fay R. Upthegrove was designated as the Group Commander, and Lt. Col. Leroy A. Rainey as Deputy Group Commander.

Departing from Gowen Field on the 26th of September for Walla Walls, washington, the advance detail and part of the equipment arrived and the real work of the Group began with the arrival of the rest of the cadre oy the end of the month. Additional ground personnel arrived from the Salt Lake City Army Air Base Replacement Center in Utah.

In the sonth of October, the Group received 12 flight leaders and their crews. Flying one plane per squadron, with the Squadron Commander and a model crew flying each, the minimum number was increased during the month to 10 aircraft for the Group.

On November 10th four Operations Officers were assigned to the Group from Gowen Field.

So, because of the poor weather, the Group woved from Walla Walla to Sioux City, Iowa, to complete its second phase of training at the base where it was already scheduled to take third phase training. The movement took place in the middle of November. Adding more aircraft and crews, as well as acquiring about 75 percent of the ground crew's total strength, the Group, by the 13th of the month, really became a working organization.

The Group lost its first crew and aircraft during an accident in training on November 30th when No. 286 crashed 3 miles from the field.

All the equipment was packed and ready to go between December 31 and January 4, and the ground echelon entrained a lidst a driving snowstor of blizzard proportions for satellite fields at Mitchell and Watertown in South Dakota. The 343th, 416th, and Hq. Squadrons went to the former, and the 346th and 317th headed further North to the latter base.

.1

Meanwhile the air crews went to Salina, Kansas, arriving on the 5th of January, 1943, for the final stage of air training. From the 7th to the 13th, the combat crews were on leave while the ground crews "hip, two, three. foured" and got in some sack time at the satellite bases with 'no planes, no work, no nothing."

The flight echelon flew to DeRidder, La., after returning from the leaves. Despite some little engine trouble and what-not coming overseas, the trip via corrison Field, Fla.; Borinquen, Puerto Rico; Atkinson Field, Georgetown British Guisma; Belen, Brazil, (where a couple of the 348th ships collided and were held up for repairs) to Yundum Field, Bathhurst, Gambia; and finally across the Atlantic Ocean to Marrakech, Moracco. (Editor's Note: This is what the man says). Three of the Squadrons proceeded to Oran and the 347th followed later.

At the La Senia AAB, Algeria, the crews got final briefong and with the various lectures felt themselves ready for combat oy harch and two squadrons each proceeded to the 301st and 97th bases. After the work was completed on the group's own field at Havarin. (not far from Constantine) the crews and aircraft poved in.

Meahwhile the ground crews still in South Dakota until the latter part of February, sweated out the runored furloughs and after much ado received a six-day "furlough" without travelling tice to be taken either at the time of changing stations from South Bakota to Tinker Field AAB, Oklahoma City, Okla., or from the letter base upon arrival.

In Karch the Group's ground men were considered "processed" and proceeded to Camp Kilmer, New Brunswick, New Jersey, arriving Larch 19, 19113.

Measles seemed to be the order of the days at Kilmer and some of the barracks were continually quarantined with that disease. Hikes, drill, lectures guard duty, obstacle courses, calistinenics, games, K.P., etc., etc., were supplemented by passes to how York City and nearby cities and towns. Finally all was in readiness and after nany restricted periods, the ground men were packed up and entrained for deehawken, d.J. on the worning of the 28th of April, 1923. Detraining there, the Group was ferried to Staten Island where the yen and equipment were bunkled and cranted aboard the USS Edmund 3. Alexander, staying overnight in the docks and pulling out early in the norning, the 29th of April, 1943, (about 99% nonths ago) and the ground echelon began to draw its overseas pay.

Linping across the Atlantic Grean with faulty engines, the Alexander and its very precious cargo dropped far behind the rest of the convoy and were escorted by two lavy destroyers which provided auple Protection from the lurking U-boats. A safe landing was made at Oran, Algeria, at 1930 hours Lay 12, 1913, and the men were oved to a bivouac area at La Senia. At theLa Senia base, ground 'en were visited by members of the air ech-

elon and learned about the operations out of Navarin. On Lay 24th the two echelons joined forces again after a long separation. Fae reuniom was made possible only after a never-to-be-forgotten 40 and 8 ride in the super modern, deluxe, streamlined luxury jobs that the French run on their Korth African tracks.

The ground crews also learned about the first 21 missions from members of the air echelon and a shall part of the dope is this he first dission of the 99th was flown to Villacidro A/D in Sardinia on . arch 31, 1943, with Colonel Upthegrove leading, and the largest number of B-17s to be used in the war to that date, 94, was employed with the 99th and two other grouns sallying forth. The men had loaded the bombs, kept up the ships, flew 'em and started all over again in the cycle until the record coming of the ground men became a reality. Great celebrations took place as friends got together again and the 99th was once more intact so the war wouldn't, it

The 25th ission was flown on the last day of ay when our Group boabed couldn't, last long. the Foggia A/D in Italy for the longest ission to date, and the bombs des-

troyed many enemy aircraft on the ground.

Lissions, vino excursions, and the war, all continued during the nonth of June. Reports of an expected Arab uprising had all the men carrying arms at all times for a few days, but it proved to be a dry run and was soon for-

On our 36th mission to messing, Sicily, on June 25th, the roughest oppgotten. osition in flak and fighters to that date was encountered, and though the target was well covered, the emeny had taken its toll of 99th men with two

The next day was a rough one also, although it was a non-overational day, killed and eight wounded. as an explosion of 500 pound bombs which occured as they were being unloaded fron trucks, caused the deaths of 16 men and critical injuries to four more. The men were all from the Ordnance Company and the Service Squadron men who

Colonel Rainey left the Group on the 29th of June and Colonel Richard were driving the trucks. Smith took over the post of Deputy Group Commander. Another old-timer in the Group, Kajor Frank Dunnington, S-2 Officer, was also transferred out

Dust storms and heavy concentration of dust particles on every object on this date. . in the area proved to be one of the greatest nuisances of the period. Fireworks on the Fourth of July were lisited to another explosion at the ordnance durns and a large fire in the wheat fields nearby. Luckily, this ti e there were no casualties, although a great deal of hard work was necessary to

hore firewor's and great disaster occurred on the 5th of July as the each the fire. 99th attacked airfields at Gerbini, Sicily, Led by Col. Upthegrove, this mission number 11, was successful in the amount of damage done to the enemy target but it also was heavy in casualty losses to our own Group as one complete element was shot down. Later on, several of the men on the crews returned and reported on the where abouts of others hitherto unreported. Staff Sergeant Benjamin F. Warmer, III, was credited with shooting down seven enemy aircraft from his waist gun position in the 343th ship. The Grow later received a Fresidential Citation for this vission. On the night of July 9th a special invasion rission was pulled to Sicily

and the invasion was made early in the morning with one more step taken toward the end of the war. Lissions to Sicilian targets cale thick and fast about this time and on the 14th of July the Group flew its Soth mission

The first Allied attack on Rome, on July 19--- ission .o. it was flown to lessina, in Sicily. with thw 99th dropping 103 tons of 500-pounders on the marshalling yards and railroad buildings in the area. Great care was taken by the crews which had been briefed not to drop any stray bombs in the area of Vatican Gity and other non-flitury targets and the mission was highly successful. ovie protographers anothree internationally known newsmen made the flight with the 99th. The newsmen were Raymond Clapper of the Scripps-loward newspevers, later killed in a crash over the Marshall Islands in February, 1944. Richard Trepasitis in the International News Service, and Merbert Latthews

Formia arshalling yards mere the targets for our 56th mission on July of the .e. Vork imes. 22, and the group encountered severe opmosition and lost a crew and a plane

as well as receiving da was to several other aircraft. Another moves was in the wind in the last week of July 1943, and as we propared to ove to unisia, reports care through that flussolini had resicued as leader of the italians and we had high norse of a quick victory.

By August 6th our new quarters were well under way and the field at Oudna, near Mohamedia, a few miles from Tunis was ours.

From Oudna, our first mission was to Lessina, Sicily, and was number 61, and we hit the target well. Je brought back three wounded men though, so we didn't escape unscathed.

The big event of August 14th was the Bob Hope show at the BOlst 3G field across the way and many of our venturous souls went over the hills to see his troupe (of course Frances Langford light have drawn a few of e wolves ---- could be).

The 99th's first dission to France took place on the 17th of August when the LeTau e A/D at Marscilles was smashed and many energy aircraft were caught on the ground with their flaps down. Other damage was done that day to hangars and ack-ack batteries.

Axis mentors decided to give us a taste of bitter medicine and almost got close enough to us to give us a scare as their aircraft attacked Bizerte, lighting up the skies, and the ground crews were made to realize a little that there actually was a war going on.

Foggia again was a target for the 99th on the 25th of August on No. 66 as we destroyed 41 enemy aircraft on the ground and 28 others were hit by the Fortresses. We lost one crew of the 416th however, and one man in the 31 th was kulled and three others wounded, a 11 because of flak from enemy guns.

Lt. Gen. Spaatz and Maj. Gen. Doolittle were present at the 99th field to present the Distinguished Service Cross to Staff Sergeant Benjamin Marmer for his record in bagging seven enemy aircraft on the July 5th mission.

The 348th lost a crew and ship over Bologna on September 2nd. The seventh of the month will be remembered by the same squadron, for it lost a bombardier on that attack.

The same day, the Commanding Officer of the Squadron, hajor Warren Whit more, and his crew were on their 50th mission as was the veteran aircraft No. 494. While over the target, Major Whitmore's ship was hit badly and he couldn't land it at the base, so as the ground crews sweated out the slowly dropping crew members "chuting" to earth one by one, the Major kept circling the field in 494 and then bailed out himself with the ship crashing a few miles away. All ll men on the crew were OK with minor injuries received on landing.

The day of the 72nd mission (to the Frascati A/D near Rome) proved to be a historical one in the course of the war, for Italy was at the same time invaded and the country capitulated on paper.

ŵ.

Mission number 88 was the 99th's first mission to Germany and a NE factory near Augsburg was to have been the recipient of the bombs but an undercast caused the Group to turn back. Lt. Francke, a lk6th bombardier, was credited with 4 enemy aircraft, and Staff Sergeant Warmer got credit for the 10th of his career. We lost two crews and aircraft, and others were wounded and damaged.

Greece was first hit by our bombers on the 9th of October as Salonika and Larissa had targets for our bomb loads.

There was little operational activity from the 11th to the 23rd of the month when ground members took transports for bases in Italy and Sicily and the remaining ones began to wonder what was in the wind. The crews with two days rations and supplies followed the ground men. The mission, to Wiener Neustadt was a washout and the planes and man returned on the 25th. The men told marvelous tales of the improved conditions in Italy compared with our dusthole in Africa.

Mission number 100 proved to be an operational flop as far as bombing goes due to a complete overcast over Turin, but credit was given for the mission and the century mark was reached on the 30th of October 1943.

Generals Spaatz and Doolittle were present for our celebration of the 100th mission, and though rain he mered the festivities it didn't stop the barbecue and beer party.

Another overnight deal was on for the 2nd of November and with Sicily as the refueling spot, and Wiener Neustadt again as the target, the detail was SNAFUED.

On the 11th the Group reached the latter target and did a good job on the aircraft factory there. Inroute we destroyed eight ememy fighters and lost none.

We had a man wounded and one killed from the 346th squadran on the 16th of November, and on the 18th, Staff Sergeant Streetman, an aerial photographer of the 318th (originally of the 116th), saved a ship and crew by freeing a lodged frag bomb that would nost certainly nave destroyed both ship and crew. With about 30 seconds to go before explosion time, he pried the bomb loose with a machine gun barral and sent it earthward.

On the 19th the 3-25s of time 310th 3G left our field and some dellingtons or Thimpys of the RAF dropped in on us.

On the 25th of Nove ber came Thanksgiving Day, and proved to be the biggest and best esting day we had overseas.

ie also said goodbye to Gol. Upthegrove as he left our Group for the USA on DS and Lt. Col. Thurman took over the reins as Acting Commanding Officer.

Plans were worde during the last week for a move to Italy. Payday brought gold seal greenbacks as the medium of exchange and the france of Lorth Africa were converted to a reasonably accurate facsimile of our US cash.

The first contingent of men left for Sizerte on the 3rd of December. Mission No. 112 to Grizzano was flown and both ships and crews stayed overnight at our new base in Italy. It was the site of many wrecked en-

eny aircraft, end at the time, the base was occupied by South African units.

The big guns could be heard when the rest of the 99th arrived at the new base, for the front lines weren't so many miles away, and the nights were at first a little ominous. Trips to the marshalling yards and vicinity were taken and it afforded the crews an opportunity to see at close range what damage they had wrought upon at least one of their erstwhile targets. Air rold dry runs became frequent and as the fiel really began to take shape and tents were erected and offices set up, the 99th again prepared to operate from a mermanent base. Thefirst mission pulled from the new A, D was made on December 14, to Athens, Greece.

On December 19th Colonel Charles V. Lawrence succeeded Col. Upthegro ve

as our Commanding Officer with Lt. Col. Thurman as his Deputy. The same day the crews had a rough mission to Augsburg, Germany, which cost the lives of two men, wounds to four, and 20 were listed as

LIA, as well as the loss of two of our aircraft. Jerry paid in the loss of at least eight fighters.

On Christmas Day of 1943, the Christmas parcels to the Axis from the 99th Bomb Group were to have been a nice load of bombs delivered by air, but since the weather prevented the crews from seeing the targets, the presents were returned to the base for future delivery. A superduper Christmas dinner was cooked for all ahnds and a large shipment of mail and packages came in to boost the morale of the men no end, Another happy occurence on Christmas Day was the return of one of the crews that was lost on the 19th.

All sweated out the explosions on the 29th as a landing Wimpy crashed into a parked one and fires and exclosions followed thick and fast.

Another turkey dinner with fixin's topped off the first day of the

new Year and everyone wondered just what 1944 would offer. January found many improvements in living quarters, if not in weather although a fine 10nth was made operationally with 21 missions completed.

On the 19th and 20th of the month the Group participated in a softening-up attack on Airdromes in and around Rome and our targets for the

day were respectively, Ciampino and Contocelle. These attacks were not without reason however and on the 22nd of

January the Allies landed south of Rome and the invasion was number one topic for discussion.

On the 26th of January Lt. Col. Thurman again took over command of the Group when Col. Lawrence became Gommander of the 5th Jing.

January 27th proved a bad day for the 99th as a Wellington crashed in the Squadron area hurting several men and killing the first sergeant

of that unit, Sgt. Peter Aurey, (later the enlisted men's mess hall was named Eurey Hall in his honor and menory). For their work in the dan-Berous surroundings during the accident, eight men received Soldier's ...edals.

February ushered in a new month and a new contingent of MACs to town. Few of the men were in a position to make any tame with them however as the lads stationed in town took over pretty quickly. Not much doing oberationally but there were some good movies during the month to brighten up the recreational side of the picture.

On Pebruary 15th Col. Ford J. Lauer assumed command of the Group,

relieving Lt. Col. Thurman. February 25th provided us with a fine target for the day. Regens-

burg, Germany, number 156, and the target was destroyed with the loss of four aircraft. We had destroyed 21, probably destroyed two, and damaged one of the enemy aircraft in the severe running battle with 150

Nazi mlanes that occurred that day. harch found a lot of work being done on the A/C as the insignia of the yellow diamond which had earned us the title of "Diamondbacks" was

outlawed and we had this replaced by a "Y" insignia. Our own 99th Bomb Group stage performances were given here and at

other units in the vicinity. On the 15th Cassino was attacked, a stronghold for the Germans, and

our tission number 161 was highly successful. We were not too happy at the exchange deal that sent our nice new

Gs to the 2nd Bomb Group in exchange for some pretty well beat up Fs and rusons flew thick and fast as to the whys and the wherefores of the erchange.

1.1

1 Mar. 1982.

1.1

Membership directory has been removed for privacy.

Membership directory has been removed for privacy.

2

E.S. 1.00 121 10.00 9.49 14.5

Hembers of the 483rd Bomb Group arrived with new aircraft (Gs) and were attached to us for a time awaiting the arrival of their ground crews. Later on we got their gs and they got the fs that we had. Our first mission in the silver jobs was to Steyr, Austria.

Easter Sunday church services found nearly everyone in attendance at one time or another during the day. A nice, lazy non-op day was observed on this Sunday holiday.

- 9 -

х.

S. 0. 64

140

S. A.

On the 16th of April, Lt. Col. Headrick, our Deputy Commander, was lost in a raid over Belgrade, Yugoslavia, as the Group met intense flak.

Cokes put in an appearance on the 17th, and the one-per-man was very welcome after nearly a year sans cokes.

On April 23rd our Group, led by Colonel Lauer, went to an aircraft factory at Wiener Neustadt, Austria, and tossed lethal "monkey wrenches" into the works, hampering production of Herr Hitler's Luftwaffe replacements. Encountering no little opposition from Nazi ack-ack and fighters, the Group received another Presidential Citation later on for this mission.

During April we also got another order on insignia, and a "Y" on a dia ond background became our designation and mark of recognition.

The Group almost completely destroyed the Varese A/C factory on the 30th of April on Mission No. 184 and we suffered the loss of two A/C and crews and had six wounded men on the aircraft that returned.

Lay 12th provided a day for another two missions, as one was pulled in the morning to the Tarquinia A/D north of Rome, and in the afternoon, the target most vital at the time was the headquarters of the German High Command in the same area, and the surroundings received a heavy pounding from our missiles.

Toward the latter part of the month there spread many rutors about another "something big cooking". The rumors became fact, as on the morning of June 2nd a mission got under way and the crews with new uniforms, complete with all insignia and stripes, identification, etc., bombed the Debrecen M/Y in Hungary and continued on to a base at Poltava, Russia. While the men rested, worked, and spread international goodwill among the Russians, those left behind sweated them out, got sack time, swimming etc., and waited for their return. They pulled a mission from Russia and returned to the Stalin base. Coming back to our base on the 11th, the crews told tales of Russian hospitality, of wine, women and song, entertainment, sightseeing trips and, in case we forgot to mention it, they told about the women of Russia.

July was another theatrically bog month as Irving Berlin and his "This is The Army" show played in the Foggia area for a few days. It was also a good month overationally as we flew 21 missions.

On the 14th of July, Colonel T.J. Meyer assumed command of the Group relieving Col. Lauer who went home on DS. Colonel Meyer became ill and after his transfer to the hospital, Lt. Col. James a Barnett became the Commanding Officer, taking over on the 1st of August.

On August 12, 13, and 14 the Group bombed gun installations on the northern Mediterranean Coast and it began to look as though something big was in the offing and it was. On the night of August 14th a premidnight priefing revealed the invasion of southern France early the next morning. For the first time in history our heavy bombers took off in darkness and arrived at the target just before the first waves of invasion troops swarmed ashore.

August gave us a total of 22 missions and several men returned to the base after enforced vacations in POW camps in Rumania. They were released when that country capitulated to the Allies.

Hitler's navy received a bad blow on the 4th of September as we bombed Genoa Harbor and sub pens and destroyed at least four of the subs therein.

Hajor General Nathan Twining, Commanding General of the 15AAF, was on the field on the 27th of September to present the Group with the streamer of the Presidential Citation for its work on the Gerbini Airdrome on July 5, 1943.

He commended not only the men who flew the mission but also those on the ground whose work hade it possible.

On September 22, Colonel Lauer returned from the States and once again assumed command of the Group, relieving Lt. Col. Barnett.

Also in the month of September our Executive Officer, Lt. Col. Wm. Hampton, a member of the Group since "way back when", departed for the USA, as did Lt. Col. Lawrence Semans, our Operations Officer. Their places were filled by Major John A. Sarosy, former Group Adjutant, and Lt. Col. Bernice S. Barr. Caot. N.L. Starborough came up from the 347th Squadron to become the Adjutant.

October found the 99th with a total of 16 missions flown, with a couple of days being "double days", with "Bed" and "Blue" forces going for different targets. The seventh provided targets in Vienna, Austria, and Nove Zamky, Hungary, respectively. On the 13th, Blechhammer South 0/R at Germany, and the Florisdorf 0/R at Vienna were attacked in the drive to cut off Hitler's oil production and keep his machines inactive.

On the 12th of October, anniversary of the day when Italy's Chris Columbus is reputed to have discovered America, the Group flew mission No. 275 and in direct support of ground troops dropped a part of the 1. heaviest bomb tonnage ever to be released in a tactical operation.

A day-and night combination of a double mission day also took place when, on the 28th of October, the Klagenfurt, Austria, aircraft factory and the marshalling yards at Munich were hit.

In November we were again visited by Major General Twining who presented the second streamer to the unit's colors as recognition by the President of work done on April 23, 1944 at Wiener Neustadt, Austria. th He also presented Captain Warren Christianson of the 347th with a DSC at the ceremonies.

Our Group's 300th mission occurred on the 20th of the month of November, as targets at Brno, Czechoslovakia were hit. Thus we start upon another leg of a journey toward the end of the war and start another page in the Group History.

Thanks, Rex.

1. For inclusion in future accounts, we would like to hear from each of the planes which flew on May 3rd, 1943.

Where did you put down? Was the plane repairable?

22 25

For those who missed that one, it was a gruesome feeling to see the field fog over as we formed up over it.

2. How about those Germans captured on the field? Sure would like an account of that for our files.

3. We would like to get accounts from everybody who flew on July 5th,43 the Gerbini raid. Any escapees? (besides Huckabee) 4. The April 23, 1944 mission to Wiener Neustadt resulted in a second

Presidential Citation for the Group. How about some accounts of that on for posterity? Any escapees?

5. What happened after the 300th mission? Who won?

Remember, we expect to detail the career of each ship before we are done, and there is a limited number of witnesses. Write now.

LETTERS

To: Donald M. Blankenship, 8605-46th Ave. S.W., Seattle, WA 98136 (347th) Dear Don.

With your indulgence, I have 2 letters in front of me, from you, that I will make a question and answer period out of. The 1st letter is dated Dec. 15, 1980, whereby you enclosed your application and dues for 1981. Now you know why I'm not retyping same, but will give our Membership some pertinent facts about you, etc.

Your 2nd letter of March 13, 1981, will be torn apart, also, so sue me!

Ladies, and (You know what you are), let me say that Don flew out of Foggia in 1944 as a flight engineer. (Am I correct, Don?) Going by the 1st letter, Don's pilot was John Plummer, now retired from the Air Force, and one of our distinguished members. Others mentioned were Edward Fitzpatrick, Louis S. Setek, and Norrie Domangue, Jr. (I know Norrie is a member--on the 23rd of August, 1944, by the way, we bailed out of #282 over the mountains of Yugoslavia and were picked up by Tito'e Partisans.) He was lead navigator on a mission with our own Bernie Barr, and suffered a wounded foot. As you know Don, Norris lives in Paoli, PA; the old address was wrong.

Don retired from the Internal Revenue Service after 30 years, and is now in private practice as a CPA. Aleo, in Don's own worde -- ''It just happens that this day, 36 years ago, I left Naples to return home on a hospital ship. Pinally got up to being sent home after the 3rd hit on me at Breslau in later August 1944.'' (Where was the 'Charm', here?) That's the jist of #1.

This part of the novel relates to the 2nd letter, dated March 13, 1981.

Mention was made by Don, in letter #1, regarding the upcoming reunion that we had in Albuquerque, this year. In this regard, Don commended George for all his work in getting said reunion together. Wasn't that the truth!

Don, remember when you and I talked on the phone? I thought you were a pilot I knew, but had the surname mixed up. In your letter you said you would arrive on the 10th, which you did. I had arrived on the 9th and I must say it was a real pleasure, meeting, and talking to you. (Don't believe I talked to your wife, as I remember.) Hope you, and the wife were able to vacation on the way back, as you wished.

You also mentioned the Rapid City reunion, Don. Did you make it? I know you also said you spent some time there before going to Africa, and then on to Italy. Your remark about coming into the group late didn't mean a thing, Don, as note the variety of times we belonged, going by the members present.

Did you, and your wife get to Italy, like you said, and 'Detour' to the Foggia area? I thought it quite a coincidence that one of your associates' nephew headed the police department in Foggia.

This about wraps it up, for now. Don't know about you, Don--but I can hardly wait to oil my ekateboard and be on my way to our next get together in New Mexico! What with all the people on our Roster, and more signing up, we will have to use Kirtland AFB as our stamping ground. I am an optomiet you know!

In signing off, I trust I have covered all the ealient points in both letters, Don. Until we meet again, the best of everything to you, and yours.

Best regards, and all stuff like that there ----Your friend--- fhe

The Raving

(With apologies to E. Allan Poe's 'The Raven")

'Tis some Jerry thought I Wishing to improve his score I will use evasive tactics Even if he does get/sore. Turning then I saw before me Blacker new than e'er before Ack Ack bursting close and heavy Guess I'd better turn some more.

Opening wide I swung my bomb doors And to my surprise and horror Flashing fast and bright below me Were some ninety guns or more And above the sharpnel's screeching 1 remembered then the briefing When they told us with much speaking That there were only three or four.

Leveling then I made a bomb run Which was not a very long one, For the varsity was on duty And I'd seen their work before Then an engine coughed and clattered And the glass around me shattered, And I knew they had my number Just my number, nothing more.

Then at last the bombs were toggled And alone away I hobbled, With some fifty-seven inches And a feathered number four While outside like ducks migrating

Was a drove of M. E's waiting Waiting all with itching fingers Just to finish up the score.

I had lost my upper turret And alone, defenseless, worried, I was the saddest creature Mortal woman ever bore. And each bright tracer Coming nearer, ever nearer Made my spirit sink within me, Just my spirit, nothing more.

Then at last to my elation I caught up with my formation And the M. E.'s turned and left me By the tens and by the score. But my wings were torn and tattered And nerves completely shattered And as far as I'm concerned The war is o'er.

Now my sinus starts to seeping Every time they mention briefing And for this they will change my bras To double bars. And I have my fun and frolic And a case of combat cholic Where in Cairo with the Cossacks Among the eagles and the stars.

Now I find the joy of living And my secret I am giving To the rest of those among you Who might care to live some more For my sinus starts to seeping Every time they mention briefing No more flying, No more missions No more combat, Never more !!

Lts. Robinson, Jobe and Behr.

Man with Wings - Edward Jablonski - 1980

A first-rate pictorial history of flight from Icarus to Enterprise, with excellent commentary.

From page 157, The First Warbirds (1917)

Edward Mannock led the British aces roll with a score of seventy-three. Although he was regarded as too old (twenty-seven) to make a fighter pilot, Mannock somehow managed to sign up with the Royal Flying Corps. In addition, he had one bad eye, which should also have kept him out, but Mannock managed to bluff his way through an eye test as well. A careful tactician, he was a good instructor to young pilots. A realist, he had no interest in a knightly war. He refused to join in toasts to fallen German fliers and was once heard to say of one, "I hope he roasted all the way down." Mannock fell in flames himself after being struck by ground fire.

So much for the goldenage of chivalric combat.

FLYING FORTS Martin Caidin

From p. 155

Major General Dale O. Smith, USAF (Ret.), a close friend of the writer, flew many missions as a Fortress pilot in Europe during World War II (as commander of the 2nd Bomb Group and later the 384th Bomb Group). General Smith felt the airplane through each model "got stronger and more gugged. Forts would take an incredible amount of battle damage and fly home.

"Once, while enroute to Berlin in a B-17G, a flak shell went through my wing inboard of the Number Two engine and burst above us. Except for a slight wing heaviness nothing seemed wrong so I continued with the mission. Upon arriving home we were embarrassed to find England socked in solidly, so I led my Group out over the Wash for a lettown over water. There, luckily, I found a small hole in the overcast through which I led my boys single file in a dive, pulling up just above the waves. Then we hedge-hopped home to Graf-

ton-Underwood. "Upon examining my ship the Engineering Officer discovered that the main wing spar had been sheared by the flak shell. Only the thin skin held the wing together during the 7-hour mission to Berlin and back, and in the dive through that hole in the clouds."

BIG WEEK - Glenn Infield - 1974

An excellent account of the air battles of the fourth week of February, 1944 by a pilot of the 95BG. Infield, who died in 1981, wrote a good book. Included, on page 186 is the story of the mad gumner of the 95th who was regularly shooting men in his own formation. Also included is the 15AF share of the Big Week.

gfc

TWELFTH AIR FORCE STORY

FIFTEENTH AIR FORCE STORY Both by Kenn C. Rust, 1975

These two well-illustrated books are included in the Historical Aviation Album and include a wealth of detail on markings of individual aircraft. The account of missions is also quite comprehensive. They are available for \$7.50 each from Historical Aviation Album, P.O.Box 33, Temple City, CA 91780. We expect to have a few of each at the reunion as we did at Rapid City.

gfc

THE FIRST AND THE LAST - Adolf Galland - 1954

This is the story of the German Fighter Forces, told by the General in charge. Galland was a guest at the SAFHS Meeting in Minneapolis in October 1981. The book is an excellent account of the in-fighting within the Mazi ranks. And on page 178 the General says "Even though numerically the British raids against Germany (in 1943) were still stronger than the American and were undoubtedly a great trial for the civilian population, the American precision raids were of greater consequence to the war industry." so now you know

ofc

ULTRA GOES TO WAR - Ronald Lewin - 1978

Still another book on the intelligence system that guided the Allies in target selection. Describes our failures as well as the successes. Mention is made of the Cape Bon Massacre as resulting from foreknowledge through Ultra that the Me 323s would be coming into Tunisia. And I always thought it was just an accident that the formation had ammunition left when they overtook the Germans. Well, well, well.

P.O. Box 230 (346th) Tomahawk, Wia. 54487 Jan. 28, 1981

Hi George F. Coen: I was wondering if this was the same 99th Bomb Gp. that was etationed in Africa, and Foggia, Italy, during WWII.

I was in the 346th Sq. maintenance department. If so, please eend me more information as to time, place, etc.

P.S. I saw this in the American Legion Magazine.

-13-

Yours truly Verlyn P. Graff

Dear Verlyn.

You get 'A' for effort on all counts, in regard to your letter, especially as we are you are a member in good standing of our Hysterical Society. It will be good to see you in April, in Albuquerque, we hope! You will note there are quite a few 346era in our bunch, both on the ground, and in the sir, so I'm sure you would find a common ground. We appreciate your writing, and joining. Hope to see you acon.

With all beat wishes ---Frank English

Harold Greise Pine River Drive (347th) Red Granite, Wia. 54970 May 5, 1981

Dear Harold,

All I found in the letter George sent me was your application form for 1982. I saw, of course, that you were a member, as of the Sept. 1, 1981, Roster, ao for all intents, and purpoaea, you are a 347th member, in good standing! As regards the date above, I used that from the cancellation mark on the envelope in which you sent in your application; I assume. George, and yourself, know more about the details of the '2' being changed in your application I'm referring to. (No offense intended.)

At any rate, we are glad to have you aboard alao, Harold. Hope you will write econ, and fill us in a little further.

Kindeat regards Frank English

4210 Deepwooda Dr. Austin, Texas 78731 March 7, 1981

Dear George.

We won't be able to come to the reunion this year because of previous commitmenta, but enclosed is \$5.00 to help cover mailing coata.

Hope the reunion is a big auccess, and I hope you will keep us informed. Sincerely Jeaas P. Wheeler

Dear Jesse.

It was good to hear from you. Sorry you couldn't make the 1at April, Albu~ querque get together, as we had a fine time. As I've said before, I could not make the Rapid City one--hope you did--if not, there is always 19821 In your above note, no Sq. was mentioned, ao I got to checking the Newsletters, and lo, and behold, there was your name. We are glad you belong!

You will note in the Newaletter, to which I refer, Nov.1, there was your name again, among others, in the letter from J.O. Grizzell, ao I will-aseume you were in the 347th, as was yours truly.

In aaid letter, I made reference to Doc Newman. He called me the next day, in answer to my call, and we had a delightful, if not brief, conversation. as he is so busy in his practice. Suffice to say, he mentioned that he is still in touch with Larry Stuaser, who was the 347th Adjutant, I believe, and who Dr. Newman tells me, lives in Calabasas. I tried to contact Larry, but to no avail, as the telephone operator had no listing. I'll not give up, however, and will contact Irving Newman again, as regards Larry.

Anyhow, Jeaae, thanks for the 'donation,' and of course, for joining, aleo. So long for this time--but hope to sea you, and all the reat of the troops, real acon.

Yours, in Comradeabip Frank Engliah

1982 Reunion

99th Bomb Group Hiatorical Society Reunion Tom Gamm 12225 Victoria Falla N.E. Albuquerque, NM 87111

Dear Former 99th Bomb Group Member:

Here are the related details for accomodations in Albuquerque on the April 24th and 25th reunion of our group. 1982

We have a block of rooms reserved at the Winrock Inn (Best Western chain) for Friday and Saturday, April 23 and 24, at these rates:

- 14 -

Single Occupancy \$35.00 plus 7% tax (\$2.45) Double Occupancy \$43.00 plus 7% tax (\$3.01) (2 beds, 2 persons) Each additional person in a room one night \$8.00 plus tax

There is a one night deposit due by March 23, 1982, for each sleeping room, including tax, to confirm the rooms. A credit card number or check will guarantee the reservation. Please send this direct to the Winrock Inn and not to me. See the enclosed card for address and your accommodation needs. I have circled the location of the Winrock Inn on the location guide of the National Atomic Museum flyer, for the people driving to Albuquerque. Those arriving by plane can ask the sky caps about the courtesy limousine service to the Inn.

We will have a hospitality room open from about 16:00 Friday, April 23 to greet and refresh the group members and their guests. We will also have this room open after the meeting Saturday.

There are tentative plans to join an 8th Air Force reunion group for a banquet on Saturday evening. George Coen is working on the details of this event. He will also include the planned agenda in his newletter.

On Sunday, there will be a Mexican buffet at the Winrock Inn at 12:30 for a real taste of New Mexican cuisine. The cost of this is \$10.65 including tax and tip per person.

We are asking each member to prepay a \$10.00 registration fee to cover costs of the refreshments in the hospitality room and other incidental costs of the reunion. If you will send a check for the amount to me;

> Thomas J. Gamm 12225 Victoria Falls N.E. Albuquerque, NM 87111

Please send this check plus \$10,65 for each person planning to attend the buffet by 10 April so I can finalize the arrangements with the Inn.

Wetzel	Sat. 29 January 1902
	This is to inform you of the demise of my husband,
	Lt. Col. Oswald "Ozzie" Wetzel; 15 Air Force, 99th
	Bomb Group, on Jan. 2, 1982.
	He was dedicated to his family, USAF, and to
	his country.
	sincerely

Mrs. Wetzel

Next Newsletter - May 1

THE 99TH BOMBARDMENT GROUP HISTORICAL SOCIETY

2908 ALISO DRIVE NE

ALBUQUERQUE, NM 87110

NON-PROFIT ORGANIZATION U.S. POSTAGE PAID PERMIT NO. 388 Albuguerque, N.M.