

Non-Profit Organization U.S. Postage PAID Permit No. 626 Abilene, TX

Return Service Requested

Russell A. Strong to Receive the George Bledsoe Award Posthumously

By Vernon L. Williams
Director, East Anglia Air War Archives
Abilene Christian University

The East Anglia Air War Archives announced today the Russell A. Strong will receive the 2010 George Bledsoe Award posthumously.

The Bledsoe Award is presented to those individuals who have made significant contributions to the preservation of WWII military aviation history. Russell's selection for this prestigious award was based on his life-long work in creating a significant archival collection of WWII historical materials related to the 306th Bomb Group, his writing and publishing the 306th Echoes and other pieces relating to the history of the 306th, and for his seminal work on the 306th Bomb Group, *First Over Germany*. His contributions to preserving the 306th BG His-

torical Collection and his publishing activities stretching over a half a century, represent a significant addition to historical knowledge. Using the resources available to him over the years, he single-handedly created a valuable historical resource that will contribute to our understanding of the air war in England, and the impact those WWII events had on the men of the 8th Air Force.

Russell's family has been notified of the award and plans are underway for a special commemoration ceremony to be held in 2010. Discussions with family members are in progress, and we hope to announce specific plans for the award ceremony in the January *Echoes*.

Navigator Russell A. Strong in April 1944 at Alexandria, LA, just prior to overseas movement with his crew. Front row, left to right: Milton M. Adam, pilot; Harold L. Prescott, co-pilot; Russell A. Strong, navigator; and Arthur Vann, bombardier. Standing, left to right: Robert W. Conger, engineer/top turret gunner; Peter Perrari, radio operator; Jack Skiver, ball turret gunner, Clifford Redd, waist gunner; John Pluta, waist gunner; and Robert Prior, tail gunner.


~~~

LOOK FOR DATES AND DETAILS
IN THE JANUARY *ECHOES*AND ON THE 306TH WEB


Top views: DC-3 American Airlines flagship at the C.R. Smith Aviation Museum in Ft. Worth. Reunion visitors enjoyed their tour of the museum and had a chance to climb aboard the old DC-3. Photographs courtesy Susan O'Konski.

#### Send Address Changes and Obituary Notices to Barbara Neal, New 306th BGA Secretary

The 306th Bomb Group Association has a new secretary. Barbara Neal, niece of Alfred "Buddy" Lubojacky (KIA 14 February 1945 on the Dresden mission) assumed the duties of Association secretary at the Ft. Worth

reunion. Please send Barbara any changes you have in your contact information. Obituary notices should be sent to her as well.

The Association thanks Albert McMahan for his tireless service as the outgoing secretary. Contact:

Barbara Neal P.O. Box 682530 Park City, UT 84068-2530 Telephone (435) 655-1500 Email: secretary@306bg.org

## New Film To Be Released in December on the 306th BG and Their British Neighbors

Old Segundo Productions announced today the upcoming release in December of *Thurleigh at War*, a new hour-long film about the 306th Bomb Group and her British neighbors during World War II. The film is the sequel to *Thurleigh Memories*, a film about the history of the 306th Bomb Group and still available through Old Segundo's website.

In *Thurleigh at War*, 306th veterans and British families remember Thurleigh and the area around Bedford during the war. The film includes British Land Army girls stationed at Milton Earnest and Bolnhurst near Thurleigh and young boys who lived near the Thurleigh base on nearby farms and in the surrounding villages. Together with 306th men who served in the air crews and in the ground element, they give voice to the human story of the war and the impact that the Americans made in the skies over Europe and in the countryside throughout Bedfordshire. Using newly discovered wartime footage and surviving photographic archives at the National Archives in Washington, D.C., these two films places the story of the 306th Bomb Group in its rightful place in history.

Proceeds from the sale of both films benefit the East Anglia Air War Project and assists in the preservation of the history of the Eighth Air Force in World War II England. Either film can be ordered online at www.oldsegundo.com or by calling toll free, 1-888-562-8451.

### Visit the 306th Website

www.306bg.org


William J. Starzynski and Barbara Starzynski Lechman volunteer to be a part of the exhibit at the American Airlines C.R. Smith Museum in Fort Worth.


#### Officers:

Sheldon Beigel, President

president@306bg.org

Judy Hermley, Vice-President

vice-president@306bg.org

Barbara Neal, Secretary

secretary@306bg.org

Joel LaBo, Treasurer

treasurer@306bg.org

**Directors:** Em Christianson, Grover C. Goode, J.D; William Houlihan; Walt Lubojacky; Charles Neal; Robert Rockwell; Walter Rozett; Vernon Williams.

#### **Past President:**

John Hickey past-president@306bg.org

#### **Long-Range Planning Committee:**

Charles Neal, Chairman planning@306bg.org

#### **Secretary:**

Handles all changes of address, current records, obituaries, and correspondence.

Barbara Neal
P.O. Box 682530
Park City, UT 84068-2530

secretary@306bg.org

#### Editor/Echoes and 306th BG Historian:

Dr. Vernon L. Williams ACU Box 28203 Abilene Christian University Abilene, TX 79699-8203 vwilliams@acu.edu

#### Treasurer:

Send checks to:
Joel LaBo
875 S. Worth
Birmingham, Michigan 48009
treasurer@306bg.org

#### **British Representative:**

Ralph Franklin
National School Cottage, Mill Hill
Keysoe, Beds MK44 2HP
Telephone 011-44-1234-708715
306museum@nscmh.fsnet.co.uk
Website: www.306bg.co.uk

306th Echoes is published four times annually: January, April, July and October. Echoes is mailed free of charge to all known addresses of 306th personnel, 1942-1945. Contributions in support of this effort may be remitted to the treasurer.

#### **2009-20010 Student Interns:**

Kathryn Barnard (Judge Donald Ross Intern) Chase Brazell (Russell Strong Intern) Jamalin Harp (Peg Haapa Intern) Lynn Holliday (Michael Roskovitch Intern) Mackenzie North (Thurman Shuller Intern) Julie Eichelberger (Leland Kesseler Intern)

The 306th Bomb Group Historical Association is a Federally tax-exempt organization and as a veteran's group is classified as 501 © (19).

### **Obituaries**

Please send the Association details of deaths or complete obituaries if you have them. Please send obituary information to the secretary:

Barbara Neal
P.O. Box 682530
Park City, UT 84068-2530
secretary@306bg.org

#### Obituaries Received:

- Victor L. Rose, 369<sup>th</sup> ball turret gunner (Dale Briscoe's crew), died 10 Oct 09 in Vestal, NY. He also flew as a B-17 gunner, and flew 53 combat missions over Europe and the Pacific. He worked as a self-employed building contractor, building many fine homes, and as Building Maintenance Supervisor for the Town of Vestal. He leaves his wife Ann Marie Rose, 4 c, 12 gc, 21 ggc.
- Robert Boylson, 367th tail gunner (Eldon Burrell crew), died 20 May in Covington, KY. He joined the group 17 Jul 44 and completed 35 missions. He retired from AT&T.
- Albert Desrochers, 367th waist gunner (Joseph Hess crew), died 15 Feb 09 at Gosnell Memorial Hospice House in Scarborough, ME. He joined the group 22 Sep 44, completed 19 missions, and participated in the Casey Jones Project. He was a carrier for the US Postal Service, retiring in 1980. He leaves his wife Ruth, 3c, 4gc, 1ggc.
- James McDonough, 367th tail gunner (William Morgan crew), died 20 Nov 08 at the Sam Rayburn Veterans Center in Arling
  - ton, TX. He completed his combat tour in Feb 45 . Postwar he was a self employed commercial artist and retired in 1976. He never married and leaves 1s.
- Roy Ranck, 368th pilot, died 17 Dec 06 near Gardner, KS. He joined the 306th 4 Jul 43 and on the 9 Oct mission to Gydnia, Poland his plane was seriously damaged and the crew bailed out over Samso Island and crew was POW. Postwar he managed a furniture in Kansas City. His wife Betty predeceased him. He left 3c.
- **Vernon Ray,** 367th waist gunner (Eldon Burrell crew), died 14 Jul 09 in Indianapolis, IN. He joined the group 17 Jul 44 and completed 35 missions. Post war he was a machine tool salesman retiring in 1985. He leaves his wife Armetta, 3c,
- **James G. Seymour,** 423rd co-pilot (Wilbur Weiland crew) and pilot, died 18 Mar 09, at Highland Regional Hospital, Sebring, FL. He joined the group 03 Mar 44 and 24 Jan 45 completed a 35 missions. He worked for GE, RCA and National Telecom retiring in 1981. He leaves his wife, Gloria, 1c, 3gc.
- Russell A. Strong, 367th navigator (Milton M. Adam Crew), died 2 October 09, at Wilora Lake Healthcare Center, Charlotte, NC. He flew 35 bombing missions between 15 Jun 44 and 26 Nov 44. From 1978 until 2007 he served as secretary and membership chairman of the 306th Bomb Group Association and edited the quarterly newsletter, 306th Echoes. In 1982 he wrote First Over Germany: a History of the 306th Bombardment Group which tells the group's history from October, 1942 to April, 1945. He also published 306th Echoes, 1975-2007, a complete collection, and recently printed a photo collection of the 306th crews. He leaves his wife June, 5c, 9gc, 4 ggc.


#### New Crew Picture Added to 306th Bomb Group Collection

Nena Leary sent this photograph of the George Berner crew. Nena and our own Vice President Judy Hermley are the daughters of ball turett gunner Joe Brennan, who flew 32 missions with the 306th Bomb Group. Left to right, (back row) A.J. Moore, waist gunner; Bill Finklestein, bombardier; T. Haitach, engineer; L. McCowan, navigator; Joe Brennan, ball turret gunner. (front row) Travis DuBois, Jr., radio operator; Harry Hill, co-pilot; Rudolph Mason, tail gunner; George Berner, pilot; Irving W. Johnson, waist gunner.

# President's Corner

Another year passes by......

The Ft. Worth Reunion marks my farewell as President of the 306<sup>th</sup> Bomb Group Association. I am happy to say that the


reunion also marked some stunning new developments that bodes well for our Association and our future. Sheldon Beigel was elected our new president and serving with him are three second generation family members: Vice-President Judy Hermley, Secretary Barbara Neal, and Treasurer Joel LaBo. It doesn't end there. We welcomed three new directors to serve with our continuing Board members: Em Christianson, Walt Lubojacky, and Charles Neal. All of these new leaders promise great energy in serving us in the next year, and each will play an important role in the work of the Association—in fact, they already have begun.

Charles Neal has agreed to serve as chairman of our new Long-Range Planning Committee, as efforts are underway to establish a new chapter in our Association's history. Look for news soon on the exciting new initiatives emerging from the work of Charles and his committee members.

Our 306<sup>th</sup> BG Interns did another wonderful job at the Ft. Worth Reunion. See page 3 in this issue of Echoes for a photograph of the interns in the reunion hotel and read about the details of their contributions to our reunion. They certainly represent the best and brightest of our nation's youth, and I think our country will be in good hands as they soon will finish their education and begin the next phase of their lives.

I look forward to serving as your Past-President and Chairman of the Nominating Committee during this coming year. See you in Washington, D.C.

John K. Hickey President, 2008-2009

## Save the Date May 30-June 7, 2010

"I'll Be Seeing You"
A Tour of the Airfields of the Mighty Eighth

Dr. Vernon L. Williams and the East Anglia Air War Project will be leading a tour of World War II England next summer. Williams has spent the last decade working on Eighth Air Force film projects in East Anglia and brings much to this tour. Follow in his footsteps, along the back roads of England and discover the people who lived near their "Yanks" during the war and encounter the airfields that remain scattered across the land-scape of rural England. There is much left of the "community" that developed between the Brits and the Yanks so long ago. Soon to be the subject of the first book to come out of Williams' decade-long research, join him in retracing the story of the 306th and many other bomb groups who flew their missions from these small villages and towns scattered across East Anglia and the Midlands.

All proceeds from the tour will benefit the East Anglia Air War Project and Williams' efforts to preserve the history of the men of the Eighth Air Force and their contribution to the victory won over the skies of Europe. The East Anglia Project is the driving force behind the preservation of the 306th archives and the work of 306th student interns at Abilene Christian University. This tour will help fund their work.

London - Dover - Churchill's Estate - Cambridge Airfields in the Midlands - Airfields in East Anglia Thurleigh Memorial Museum - Bedford - Norwich

#### Tour Website: www.oldsegundo.com/tour

9 Days/8 Nights Tour: \$1890 \$800 Single Supplement Book your own flight. Flight and transfers not included.

**Deposit Deadline: December 8, 2009** 

For more information, visit the tour website or call Dr. Vernon L. Williams for additional details or a free information packet: (325) 280-3399


### Interns Make a Real Difference

The Interns did it again! Working hard to make the reunion a success, you saw their hands in just about everything that happened in Ft. Worth. They manned the registration desk, designed and built the 30-panel photographic exhibition for the Hospitality Room, participated on the many programs, led the tour buses, contributed to the video presentations throughout the reunion, scanned documents and photographs, and worked diligently to solve problems and assist the 306th families you see in the photograph displays on pages 6 and 7 of this issue.

Some of our interns went "above and beyond" in producing some special programming for the Ft. Worth Reunion. Kathryn Barnard's "Tribute to Veterans" honored every veteran at the Saturday night Banquet and those absent veterans who were represented by family members at the event. As the veteran or families stood, Kathryn delivered a brief story about that veteran's wartime service and their memories of those days so long ago. Kathryn's moving individual tributes marked the high point of our evening.

The interns are back at work at the digital lab, digitizing the 306th BG Collection. Since Ft. Worth, they have finished the complete mission report record group and are closing in on several other sub-groups of records. The new scanners (see page 3) have made a real difference for our 306th work.

### Visit the 306th Website

www.306bg.org

The 306th BG Interns for 2009-2010 at the Ft. Worth Reunion: Left to right, Jamalin Harp (Peg Haapa Intern), Julie Eichelberger (Leland Kesseler Intern), Lynn Holliday Michael Roskovitch Intern), Chase Brazell (Russell Strong Intern), Mackenzie North (Thurman Shuller Intern), and Kathryn Barnard (Judge Donald Ross Intern).


### Among Pioneers: R.C.'s Service in England

Raymond C. Ennis Centreville, Virginia

Editor's Note: Found in the 306th BG Historical Collection is a series of first person accounts, both unpublished typescripts and published memories. Among these was a loose leaf story about Raymond Clyde Cliffton (Smiley's crew), written by Raymond C. Ennis. Cliffton perished on his sixteenth mission to Bremen on17 April 1943. I have excerpted the story of his last mission from the overall account. vw

#### The Mission

also knew that it would be a big one since ability of the location. to be used, formation leaders, radio fre- arrangement. bear against the bomber force. The final over target of 1:00 p.m. The route that ing operations over Germany. briefer was the weatherman. Weather on day took the strike force northeast from nearby Molesworth] described it, the mission against Bremen represented about cally asserted that formation quality was day we were given certainly the most crews were issued "a Mars Bar and di- as deep as the B-17Fs of the day could the sole or principal cause of losses of the vital target to date and the toughest, the rected to the chaplain of our choice."

ment with mixed emotions. While they airspace over Emden, Germany and flew most likely did not relish the prospects of directly to Bremen. All together, 115 Battacking what would be a heavily de- 17s took off with only nine aborts, includfended target, it did give them a chance to ing two from the 306th, a low abort rate strike back at their most feared opponent, for operations in early 1943. This meant the FW-190, which was manufactured at that 106 B-17s would penetrate German

engines and warming them up with taxi man air defense command personnel an miles wide and ten miles long approxi- exhausted all their ammunition. mately five miles east of Oxford. Here in

defense fire. The 306th operations plan out of formation because of damage. called for the 423rd Squadron to lead the group. The 367th was the low squadron, 190s, initially flew parallel with the and the 368th the high squadron. R.C.'s B-17s, but about 2,000 yards to their left aircraft, piloted by Capt. Smiley, was lead outside the range of defensive fire. The for the 368<sup>th</sup>.

thankful, if in a silent way, for their for- out and 200 to 300 feet above the bombmation position. It had the advantage of ers to set up a classic above, head-on or protection against head on attacks with "12-0'clock high" attack. The fighters the leading 423rd below them and another than dove on the bombers, opening fire at group formation that would fly above it about 600 yards and continued through once the final formation was assembled. the formation, spraying bombers with fire The mission day on 17 April 1943 be- The unlucky squadron was the 367th be- as they went. This attack was timed to gan at 5:30 a.m. Aircrews had been cause of its low position, a position crews strike as the bombers were most vulneralerted the previous night that there would nicknamed the "Coffin Corner" and able, just as they were changing their forbe a mission the following day and com- "Purple Heart Corner." Squadrons as- mation to begin their bombing runs. The mand pilots were told they would carry signed to this position were rotated from fighters, in line with their instructions, maximum fuel loads. Most of the crews mission to mission because of the vulner-

men were being called back from leave, Once the groups had assembled in their gered both friend and foe alike. according to one author, to crew as many individual areas, they then proceeded to aircraft as possible. Crews began break- the strike assembly point. In this location 306th dropped good bomb patterns, but at be considered. Thus, it has been the evifast 30 minutes later. The mission brief- the individual groups assembled into a a heavy price. Of the 531 1,000-pound dent policy of the enemy on all recent ing began at 7:00 a.m. and lasted for two-echelon formation of four B-17 bombs dropped, enough hit the target area raids to concentrate on the leading eleabout an hour. During the briefing, air- groups. The first echelon, the 101st Com- to destroy half the factory, according to ment in order to break up our bombing crews were told by the group commander bat Wing, was led by the 91st Bomb German records, but 16 bombers, ten run. This was strongly evident in the prethat they were to fly a maximum effort Group with the 306th below and a com- from the 306th and six from the 91st, sent case by the fact that enemy fighters, mission against the Folke-Wulf Flugzeug- posite group of 91st and 306th aircraft went down. All but one of the stricken although present in force for a considerbau (aircraft factory) just south of Bre- above. The second echelon, the 102nd bombers was hit in the initial FW-190 able time, withheld their attacks until we men, Germany. The group commander Combat Wing consisting of the 303rd and attack. The 102nd Combat Wing suffered had passed the initial point and our bomb was then followed by the group operathe 305th Bombardment Groups, fol- no losses and inflicted little damage hav- bay doors were down. Then, too, our tions officer who briefed the formations lowed several minutes behind in a similar ing bombed wide. The loss-rate for the bombing run carried us into one of the

17 April for Bremen was a rarity for Ger- East Anglia out over the North Sea on a on the attack made the following observa- better had it not been scattered. many, clear with unlimited ceiling. Then, course that paralleled the Dutch Frisian tions about the loses suffered by the 101st as Lt. Mort Fega of the 305th [from Islands (see track chart on page 5). The Combat Wing: "It cannot be categori- raid this way: "17 April - Bremen - Tofly. After clearing the Dutch islands the Crews undoubtedly met this announce- force turned right and penetrated German airspace, making the raid the largest Crews then drew flying gear, in those Eighth Air Force attack to date.

early days fleece-lined suits, and naviga- Despite an uneventful assembly, the tion charts and assembled at their aircraft group had the misfortune to be spotted by at 8:45 a.m. By 9:00 a.m. crews had en- a German patrol aircraft off the Frisian tered their aircraft, installed the guns and Islands. This aircraft radioed the contact hooked into the aircraft intercom system. to its controller who then alerted German At this point, the aircrews began starting Air Defense controllers. This gave Gerstart time set for 9:15 a.m. The first air- additional hour more than they normally craft began its takeoff roll at 9:45 a.m.; would have had. General Hansell, 101st Capt. Smiley's aircraft took off two min- Combat Wing commander, claimed in his utes later. All 306th aircraft were airborne after action report on the raid that German by 10:05 a.m. All 26 aircraft immediately fighters crews were instructed to "go into began to climb out for the 306th group the attack regardless of everything" and to assembly area, a block of sky about four pursue the bombers until the fighters had

After the bombers made their turn and a process that took about 30 minutes, the entered German airspace, their crews group would form into its combat forma- spotted the first of what would total about 150 single-engine fighters, mostly FW-The formation used that day consisted 190s with a few ME-109s, but with sevof a new compacted formation developed eral twin-engine ME-110 fighters and JUearlier in the month by General Haywood 88 bombers modified as night intercep-Hansell and Colonel Curtis LeMay (see tors. All reacting aircraft were armed with Compact Group Formation figure at heavy cannon armament, 20-mm or larright). In this formation each bomb group ger. The FW-190s and ME-109s conwas to array its aircraft in a box about ducted slashing attacks against the 1150 feet wide, 900 feet high, and 650 bomber formations while the less nimble feet deep. In each box would be 18 or so ME-110s and JU-88s conducted either aircraft. This would give each of the for- stand-off attacks at a range of 1,000 memations about 200 guns with which to ters with 40-mm cannons or attacks

form an interlocking pattern of self- against individual B-17s that had fallen

The first fighters spotted, about 45 FWfighters then accelerated and turned in The men of the 368th probably were front of the bombers at about 1,500 yards pressed home this attack in spite of a


mission, nearly 16 percent, was the high-heaviest flak concentrations ever assem-


heavy German flak barrage that endan- 101st Combat Wing, although it was almost certainly a contributing, and perhaps Bombers from both the 91st and the major cause. Various other factors must quencies, and flight routes. Then came the The strike force departed the assembly est suffered by the Eighth Air Force to bled." This report went on to state that intelligence officer who showed a picture area at 10:30 a.m. leaving it sufficient this point in the war and would be ex- General Frederick Anderson, who was the of the target and told the crews of the 450 time to cover the nearly 400-mile flight ceeded during only a handful of missions commander of the 4th Bombardment antiaircraft guns that could be brought to route to Bremen by the assigned time during the remaining two years of bomb- Wing, went along with the 102<sup>nd</sup> Combat Wing to observe the mission, opined that The Eighth Air Force after action report the 101<sup>st</sup> Combat Wing would have faired

The 368<sup>th</sup> combat diary described the

#### **Compact Group Formation** (April 1943)


The compact group formation developed by Gen. Hansall Haywood and Col. Curtis LeMay in April 1943 and first used over Bremen on 17 April 1943. The formation was designed to array 18 or so B-17s in a box of airspace approximately 1,150 feet wide, 900 feet high, and 650 feet deep where they would be able to provide overlapping and supporting fires. Capt. Smiley's crew in Bodacious Critter was lead crew for the high squadron on 17 April.

Focke Wulf plant itself. To hit this target, after the FW-190 attack. A possible explalogly, Theodore Jankowski, Glenn Lally just after the bombs went down, and "Judy" found himself alone with only two ing. engines operating, and incidentally, a out and the bomb doors stuck down.

M. Strauss, T/Sgt. Donald B. Hepler, T/ Sgt. Raymond C. Clifton, S/Sgt. Roderick C. Clark, S/Sgt. William R. Payne, S/Sgt. Lawrence J. Sliff, S/Sgt. Roy E. Staff

The official version of how Bodacious Critter was lost was described in Missing Air Crew Report (MACR) 15518, which turned back toward the enemy coast at 54 believed to have crashed into the sea." MACR 15518 most likely is based on a as well and had witnessed Smiley's crash. post-mission debriefing of the sole surviving 368th aircrew, that of Lt. Maxwell Judas. Handwritten notes of this debriefing state, "14:05 Lt. (sic) Smiley—turned back toward coast of Germany [at] 54<sup>0</sup> 10' N— 6<sup>0</sup> 46' E—possibly 4 chutes out be-consistent with the facts as reported by fore Smiley must have hit water (1 B-17 American observers, it is not supported by blew up on hitting water—was this German records that normally recorded Smiley?—it sank immediately) This air- the serial numbers of aircraft found on craft [was] at 1000 feet then—apparently German territory. [it was] Smiley"

Russell E. Strong in his book on the the real story. 306th accepts this version when he wrote that Capt. Smiley's aircraft made it to the target to drop his bombs after being hit in the first FW190 attack. The aircraft then turned back toward the North Sea some 60 miles away. After flying out over the water, Capt. Smiley apparently decided that the aircraft would not make it back to England and attempted to return to the German coast only to crash at sea with no survivors.

This version, however, raises two questions. First, it fails to account for the possibility there were four survivors from the aircraft. While it is possible that the four chutes reported by Judas's crew were for crew members who failed to survive the jump, a more likely explanation is that this crew saw another aircraft in distress. It is relevant that nearly all remaining B-17s lost that day had at least one survivor and many had multiple survivors. This version also raises the question of why the crew was unable to bail out of the aircraft given the 20 minutes or so it flew under control

and hit it hard, as we unquestionably did, nation is that the aircraft commander inithe 368<sup>th</sup> made its greatest sacrifice of the tially thought his aircraft was sufficiently war. Sharing the lead with the 91<sup>st</sup> Group, flight worthy to return to England only to our group took the brunt of a desperate change his mind once over the North Sea. fighter attack and severe flak. Of our six- Once over water, the crew might have plane formation, Lt. Maxwell Judas and chosen not to bail out in favor of a ditchhis crew alone succeeded in getting back ing at sea because of the low probability to base. Capt. Smiley, and Lts. Fred Gil- of being picked up before cold North Sea water and the resulting hypothermia took and Robert Miller were all forced down its toll. The aircraft, then, either exploded over Germany. Our formation broke up as it neared the surface of the water or suffered a non-survivable crash on ditch-

But, there is some support for a different main wing spar shot through, the top turret version. Robert Seelos, a good friend of Smiley's who also flew with the 368th, [Among] the missing crews are: Capt. told me by email that he had heard that Walter N. Smiley, 2nd Lt. Avery L. Ewan, Smiley's aircraft was severely damaged in 1st Lt. Wilbur N. Breunig, 1st Lt. Martin the initial FW-190 attack and that all crewmembers in the front of the aircraft (including R.C.) most certainly perished in this initial attack. The aircraft then immediately went into a terminal dive from which it did not recover. Seelos, who had been shot down and captured during the 5 April mission against Antwerp, wrote that states, "This aircraft is believed to have he had been told this by a fellow 368th pilot when they were reunited in a German deg 10 min N-06 deg 40 min E, and is POW camp in the summer of 1943. This individual had been shot down on 17 April

This version, if it were accurate, would suggest that Smilev's aircraft crashed on land or possibly the Weser River and not in the North Sea as we all had been led to believe. While this version seems more

In sum, we probably will never know

#### Thanks to Scanner **Donors**

The East Anglia Air War Project now has three new high speed scanners in the lab, and the 306th Bomb Group digital project has already benefited greatly from having these machines to use. The mission reports are done-much earlier than expected. The interns are busy at work scanning many kinds of documents so watch the website over the next weeks as the new research material makes its appearance.

Special thanks to the following who donated funds to make possible the purchase of the new duplex scanners:

> Em Christianson John Hickey Bill Houlihan Walter Lubojacky Albert McMahan Charles and Barbara Neal Susan O'Konski L.J. Persac, Jr Rocky Rockwell

Plus many others contributed when Barbara Neal, our new secretary, passed the hat at Reunion


#### Photographs, Military Records, Letters Needed

The 306th Bomb Group Historical Collection still needs wartime materials. Russell Strong collected an extraordinary amount of 306th BG archival materials and memorabilia, but more is needed. Particularly urgent are crew pictures, many of the images in the Collection are Xerox copies or prints in poor condition. Look through your scrapbooks and personal collections and send what you can. Please include your instructions for return of originals or indicate your desire to donate the original to the 306th BG Historical Collection. All originals to be returned will be promptly mailed back to you as soon as the digital copies are made. Contact Dr. Vernon L. Williams, ACU Box 28203, Abilene, TX 79699 ~ Telephone (325) 280-


The Thurleigh Control Tower showing the deteriorating condition towards the end of the 20th century, before it was torn down.


#### **DONATIONS FOR THE 306TH BOMB GROUP ASSOCIATION**

| Those who are able are asked to make a  | n annual contribution to keep every | thing running smoothly in | our Association. | There are no dues—s | o your gift is |
|-----------------------------------------|-------------------------------------|---------------------------|------------------|---------------------|----------------|
| needed to support the 306th operations. | Your gift is tax-deductible. | | | | |

| Name | |  |
|-------------------|------------|--|
| Street and No. | |  |
| City, State & Zip | |  |
| Telephone No. | 306th Unit |  |
| Email Address | |  |


Send to: Joel LaBo, Treasurer 306th Bomb Group Association 875 S. Worth Birmingham, Michigan 48009

Date


Bottom Photograph/Wives, Widows, & Sisters, back row standing, left to right—Mary Ellen Irons, Jane Twing, Ruth Rockwell, Rita Beigel, Louise Starzynski, Bernardine Persac. Seated, left to right—Margaret Jennings, Donna Hammond (Second Generation), Mary Bennett, Margaret Stellish, Em Christianson, Elizabeth Hickey, Carolyn Tate, June Wait.

#### **Group Pictures:**

Top Photograph/Veterans, back row standing, left to right—Jack Persac, Robert "Rocky" Rockwell, Albert McMahan, Howard Roth, Walter Rozett, H. Graford Jennings, Allan Lawson, Don Snook, J.J. Gaydosh, William "Bill" Houlihan. Seated, left to right—Thurman Shuller, Sheldon Beigel, Wayne Stellish, Robert Starzynski, John Hickey, Ben Irons, Norman A. Armbrust, Philip Mundell, Kenneth A. Wait (his first reunion), Roy Stafford (his first reunion). Not pictured: Carl Groesbeck and Ed Sandini

### Middle Photograph/Second Generation, back row standing, left to right—

Elaine Twing, Ken Twing, Treasia DeLair Hendricks, Frank Shuller, Walt Lubojacky, Betty Lubojacky, Carol Petrucka, Gary Armbrust, Joe Jennings, Charles Neal, Barbara Neal, Carol Wait Sewell, Steve Sewell, Donna Hammond, Charlie Hammond, Barb Starzynski Lechman, William J. Starzynski, Mark Giraldi, Susan O'Konski. Seated, left to right—Joel LaBo, Cary Jennings, Kay Jennings, Daphne Franklin, Ralph Franklin, Judy Hermley, Margaret "Maggie" Shuller Davis, Mary Beth Shuller Carney.


# Museum Notes

### Thurleigh Airfield 306th Bomb Group Museum

# Some Special Memories from Thurleigh

by Ralph Franklin Keysoe, England

Ft. Worth Reunion, Texas. As Daphne and I were getting ourselves organized to attend this year's reunion, it once again occurred to me that my life has been linked to the 306th Bomb Group in many ways since 1942, soon after you arrived at Thurleigh. Not only were the girls attracted to the young men in uniform, the young boys, particularly if you lived less than a mile from the base, found much to interest us. There was, of course, the wonderful aircraft filling the sky continuously. We also became enthralled with the vast array of military vehicles and paraphernalia in constant movement around the small village roads. Living locally had many advantages particularly when the guys used to invite us to the barracks in the evening. We would sit around the pot-bellied stove making popcorn, and having great fun scrambling around the floor, picking up the corn as it popped and frequently jumped out of the pan. These treasured early memories will never leave me.

The war came to an end and suddenly, the countryside was a lot quieter, but not for long. As most of you know, your old airfield was selected for development and was to become the major Research and Development Establishment for the country. Once again the trucks began to roll through the villages, only this time to transport material to build what was to become known as The Royal Aircraft Establishment, which included a 10,500 ft. runway.

It was during this time that I was serving in the Royal Air Force and unaware that the decision to train on radar would he the best ever in my working career. When I eventually left the service, the airfield at Thurleigh was just ready for operational status. The Ministry of Defense (MOD) was in the process of recruiting staff, I applied, was accepted and spent the next 38 years working in the Air Traffic Control Tower. When my interest in the 306th became known to the MOD, I was given a special permit to escort returning veterans around an otherwise high security base. This phase on my association with the group continued until the RAE closed in 1994.

So for the first time since 24 July 1941, this area of North Bedfordshire ceased to be an airfield. The new owners invited me to continue with my tours for returning veterans, this was the beginning of yet another stage of my life with the 306th. This continues today, only now the centre of attraction for visitors of all types from many different parts of the world is the Thurleigh Airfield 306th Bombardment Group Museum.

To Daphne and I this has become our second home, and Jonathan Palmer referred to it, when he said he was proud to have this treasure on his famous Bedford Autodrome site, which occupies over 400 acres of the old airfield. I suppose I can now claim yet another stage in my life with the 306th, and long may it continue. You know friends we are now into our 8th year with the museum. Doesn't time fly when you are having fun? In the main it is fun, and we meet some wonderful people. This year has been no exception. In early April we had a couple of characters from Northern Ireland. They are involved with a group that have taken a great interest in

Bill Melton's aircraft which still nestles beneath the waves just off the coast. They suffered engine problems after leaving Gander on the way over, they ran short of fuel and didn't make land again. As our great friend Lee Kessler always said, he wanted to be there when the divers went down to the wreck as he wanted his share of the bourbon that was on board. I mentioned this fact to Jonny and Niall when they stayed with us for 3 days. Their reply, with a big smile on their face, no Ralph we didn't find any such bottles down there. We did, however, sample one or two glasses whilst they were with us.

May 12th—We had a great day with Em Christianson, we had arranged to meet her at the Bedford train station and transport her to the museum, we gave her a good tour, adjourned for lunch at that well known pub by the river Ouse, The Falcon at Bletsoe, a venue used by many of you during WWII. Being in England Em decided to order fish and chips. I can still see the look on her face when her lunch arrived. It was an enormous piece of fish. Em fought it bravely, but was defeated and we had to call for a container to take it home. We then went to the Memorial and afterwards back to the museum. It was difficult to say our goodbyes as she departed for London after such a lovely day.

May 24th—I gave my report in Echoes, but I will just have to mention it again—the 40th Combat Wing Day. It really did turn out to be a wonderful day with the crowning glory being Sally B arriving low over one of the remaining T2 Hangers on the airfield. This lovely old aircraft always attracts great applause and emotions wherever it goes, our event was no exception—and to have the Lancaster at our show was something Daplme and I will treasure for a long time. Of course our great disappointment was the absence of 306th veterans on the day.

**July 17th**—This year was the 10th anniversary of the opening of Bedford Autodrome, once again Jonathan Palmer included the museum in his events to celebrate the occasion. Not only did he advertise us prior to the event, on the day he ran buses every 30 minutes to and from the Autodrome. As you can imagine we had lots of visitors and a large number have been back to have a second look.

**September 11th**—This became a very nice but emotional day when we welcomed Mary Shipler and her two brothers to our displays at the museum. In fact we met them at Bedford Bus terminal, as they had travelled by an inter city coach from the American Cemetery at Cambridge. Their father 2nd Lt. John Mockus was the co-pilot on the 368th plane piloted by 2nd Lt. Charles Crooks. They were involved

in a mid-air collision with the 423rd plane of 2nd Lt. Lorn Wilke on their return from a mission to Kassal. Both planes crashed at Greenham Common killing all but two of the men. Wilke landed on the wing of a C-47 parked on a dispersal on this troop carrier base, which was situated about two miles southeast of Newbury, Berkshire. Very much later than originally planned, with fond farewells, the family journeyed on to Newbury with the intention of visiting the crash site the next day.

September 13th—Yet another interesting event, on this occasion we played host to a classic car organization. Again it was time to call on the family, our sons and their wives answered the call. The girls spent a busy day in the hospitality suite, serving refreshments to the hungry travelers as they had travelled many miles before arriving at Thurleigh. Once again from correspondence we received, the museum was a big interest to them. We are becoming well known for this type of event which pleases us a great deal. The previous examples were given to let you know that we are having many parties booking to visit us apart from our regular hours of every weekend from March until October. Daphne and I feel this all seems to be good for the future, and our efforts to remind the public at large of the history of a great Bomb Group, I can assure you the Group's fame will live on now that the museum has become so well established. We say that we close at the end of October on a regular weekend basis, but the interest continues well after that, as we left to come over to the reunion, we have bookings until the 6th December.

One final note of interest, being the one who introduced Dr. Vernon Williams to the 306th, I feel I can claim another success story as he has worked so hard for the Group. We first met several years back when this quiet gentleman entered the museum, his first words to me were, are you responsible for this? I am afraid I am was my reply, have you found something wrong? On the contrary I find it very good, it's a first class display, and I may well be able to help in some small way. What a great meeting that turned out to he. Following this he stayed with us at our home on some of his visits he was making to East Anglian bases. We then agreed to meet at the next Group reunion, at the moment I forget which one, that's not really relevant, but as the saying goes, the rest is history, and what a great job he is doing for this Bomb Group. As none of us know what the future holds, can I say what a pleasure it is to be with you all on this very special occasion, this being our 19th consecutive reunion, and as usual we are enjoying it tremendously. So from Daphne and I, thank you all for your friendship.


Ralph and Daphne get into the swing of things at the Ft. Worth Reunion. This issue's Museum Notes are Ralph's remarks to the reunion crowd.

