THE CAMPAIGNS OF

NORMANDY AND

FRANCE

XX CORPS OPERATIONAL REPORT 1 AUG. 1 SEPT. 1944

LT. GEN. WALTON H. WALKER

COMMANDING

THE

CAMPAIGNS OF NORMANDY

AND FRANCE

 1 AUGUST — 1 SEPTEMBER 1944

An Operational Report

XX CORPS

UNITED STATES ARMY

TABLE OF CONTENTS

PART I - SITUATION AND PLAN
Page

Situation
1

Initial Objectives
1

Situation
1

PART II - ENGAGEMENTS WITH

THE ENEMY

ANGERS
3

NANTES
4

MORTAIN
5

The FALAISE - ARGENTAN Gap
5

The Pursuit is Begun
5

PART III - DRIVE TO THE SEINE

RIVER

Deployment
6

CHARTRES
6

MELUN - FONTAINEBLEAU and

MONTEREAU
7

PART IV - FORCING THE SEINE

RIVER DEFENSE LINE

Terrain
9

Enemy
9

The Attack to FONTAINEBLEAU
10

Action at MELUN
10

PART V -- CHATEAU THIERRY

AND REIMS

Change of Direction
11

CHATEAU THIERRY
11

The Attack Turns North
11

REIMS
12

PART VI - VERDUN

The Attack to VERDUN
13

Action in VERDUN
14

APPENDICES
Page

APPENDIX NO 1: Action at ANGERS by

3rd Battalion, 11th Infantry, 7 August

- 10 August 1944 (with accompanying

sketch)
15

APPENDIX No 2: The Battle of

FONTAINEBLEAU (11th Infantry, 5th In-

fantry Division), 23-25 August (with

accompanying sketch)
18

APPENDIX No 3: XX Corps Operations

Instructions No 2
21

APPENDIX No 4: XX Corps Field Order

No 6
22

APPENDIX No 5: XX Corps Field Order

No 9
24

MAPS

Map Illustrating XX Corps' Drive Across

FRANCE (appears at the end of

Part VI).

PHOTOGRAPHS

XX Corps Armor Races Through a French

Village in Pursuit of the Enemy

Frontispiece

Men of the 5th Infantry Division Enter

ANGERS after Enveloping the City
3

XX Corps Engineers Repair Railroad

Bridge Captured Intact over MAY-

ENNE River near ANGRES
4

Armored Infantry of the 7th Armored

Division Move past CHARTRES Ca-

thedral
7

XX Corps Engineers Ferry Jeeps across

the SEINE in Early Morning Fog
9

Eight-inch Howitzers of XX Corps Ar-

tillery Firing Across the SEINE
10

A Column of XX Corps Cavalry Firing

on Germans Who Attempted to Out-

flank It
13

FOREWORD

The Campaigns of Normandy and France is the first of a series of six reports describing XX Corps' operations in the European Theatre of Operations from 1 August 1944 to 8 May 1945. These reports should not be regarded as a unit history. They are, rather, operational studies whose purpose it is to set forth the various factors which determined the decisions of the Corps Commander and to recount the manner in which those decisions were implemented, by both the planning staffs and the assault troops. It is believed that a record of this sort, analysing and reporting as it does a great variety of tactical experiences, will be of considerable value to future students of military operations.

The divisions of the Corps operational report into six studies has been dictated by the fact that XX Corps' operations fall naturally into six major actions. Each operation has been considered as an independent action, although its relation to preceding and subsequent operations and to concurrent actions by other major units has not been neglected. The facts appearing in the six reports have been obtained from the after-action reports of the participating units, from personal interviews with the staffs and commanders of these units, and from pertinent field orders, operational instructions, and G-2 and G-3 periodic reports. More detailed information is available in the Corps and Division after-action reports which have been submitted to the Adjutant General in accordance with AR 345-105.

The six phases of XX Corps' operations in Europe are the following:

The Campaigns of Normandy and France

The Reduction of Fortress Metz

The Capture of the Saar - Moselle Triangle and Trier

Uncovering the Siegfried Line and the Drive through the Palatinate

The Assault Crossing of the Rhine and into Germany

Crossing the Danube River and the Drive into Austria.

[PHOTO]

XX Corps Armor Races through a French Village in Pursuit of the Enemy

PART I

SITUATION AND PLAN

SITUATION
The preliminary phases of the battle had ended. The first phase, the assault on the beaches, and the second, the establishment of a beachhead, were now complete. The third phase, the breakthrough, had not as yet been achieved on 23 July 1944 when XX Corps Headquarters established itself in the vicinity of ST JACQUES DE NEHOU and commenced the assembly of Corps troops.

Throughout the remainder of July First US Army continued the attack south to clean out the COTENTIN Peninsula. By 31 July it had sent the armor of VIII Corps through a hole blown in the German lines by the air and seized AVRANCHES at the hinge of the NORMANDY and BRITTANY coast, thereby achieving a definite breakthrough. The exploitation of the breakthrough had yet to be accomplished.

INITIAL OBJECTIVES
Third US Army had been previously selected by Twelfth Army Group to exploit the breakthrough and it became operational at once (011200 August 1944) with XX Corps in reserve under Lieutenant General (then Major General) Walton H. WALKER. VIII Corps of First US Army, with two armored divisions and two infantry divisions was grouped around AVRANCHES and came under the command of Third US Army on the same day. It and XV Corps constituted the two fully manned Corps, while XX Corps, awaiting two other divisions from First US Army, had at that time the 2nd French Armored Division (12,027 men) and various Corps troops (9,186 men) totaling 21,213 troops.

Third US Army's mission was to drive south and southwest from locations generally in the vicinity of AVRANCHES. After securing the RENNES - FOUGERES area, one Corps would turn west and capture the BRITTANY peninsula and thus open the BRITTANY ports. VIII Corps was sent into BRITTANY as it was already in position at AVRANCHES and XV Corps was moved (4 August) south to capture MAYENNE as the rear elements of VIII Corps passed on their way west. XX Corps would prepare for operations to the east.

Two problems confronted Third US Army. One was, together with First US Army, to hold open the 20-mile corridor (See Map) made by the breakthrough between the SEE and SELUNE Rivers against enemy counterattacks; the second was to exploit the breakthrough already accomplished. On 5 August XX Corps, by now composed of the 5th and 35th Infantry Divisions and the 2nd French Armored Division, was ordered to cross the SELUNE River and concentrate in the vicinity of VITRE. From this assembly point it would secure crossings over the MAYENNE River from CHATEAU GONTIER to the LOIRE River and thereafter would advance rapidly to the east and protect the south flank of Third US Army.

MOVEMENT INTO POSITION
A definite but fleeting opportunity for a major Allied victory existed. To grasp this tactical opportunity before the Germans recovered from the breakthrough, it was necessary for XX Corps to move its three divisions approximately 120 miles south into position and secure the southern end of an approximately 60-mile line of departure which would extend from ANGERS on the south to XV Corps units on the north in the vicinity of MAYENNE. Furthermore it would have to hold open the corridor enroute and be prepared to fend off anticipated enemy counterattacks from the east.

Only two principal north-south roads to the SELUNE River existed in the narrow corridor. One, which skirted the ocean shores on the western side of the CHERBOURG Peninsula,

1

was utilized by the 5th Infantry Division and the 2nd French Armored Division when they started south over a route at the opposite or eastern edge of the corridor from VILLEDIEU south through BRECY to ST HILAIRE DU HARCOUET across the SELUNE River.

This latter river marked the end of the hedgerow country and the movement of troops south of this natural dividing line into a temporary assembly area was the initial step preparatory to assembly at VITRE and seizure of the line of departure. The north-central portion of FRANCE south of the SELUNE River is the so-called "PARIS BASIN". It is flat and rolling with gentle land swells that provided excellent terrain for rapid maneuvers. Only major rivers, such as the MAYENNE, EURE, LOIRE and SEINE afforded the enemy any defensive line.

The bridge at ST HILAIRE DU HARCOUET over the SELUNE River had been demolished by the Germans but had been repaired rapidly and a timber trestle bridge built to transport supplies. German bombers destroyed the vital bridge the morning of 5 August when liaison officers from XX Corps began directing the various units southward. Attached engineers immediately began construction of a double Bailey bridge and by morning of 6 August the new bridge, under XX Corps control, was open for traffic. The enemy attempted nightly to bomb this critical bridge. To meet this threat, anti-aircraft defenses already established along the supply route were augmented by the siting of additional automatic weapons and 90mm gun battalions which had been released by First US Army.

The SELUNE River line was extremely important, not only because of the bridge across it, but because destruction of the dam at DUCEY, just south of AVRANCHES, would have flooded the entire area. An anti-aircraft inner-artillery zone, bounded by a line seven miles north and south of the river and six miles east of ST HILAIRE DU HARCOUET, was established by XX Corps Artillery. In this zone, anti-aircraft artillery was instructed to engage immediately at night any planes not identified as friendly. Of the 291 enemy aircraft reported over the area during 6 and 7 August, 30 were destroyed by anti-aircraft fire.

During this same period all XX Corps troops were moved across the river and the 5th Infantry Division placed in an assembly area eight miles south of VITRE. On 7 August the Army Commander verbally ordered the Corps Commander to move one regimental combat team from the 5th Infantry Division to ANGERS and one infantry battalion, motorized, from the same division to NANTES. The remainder of the division would move to SEGRE. He also ordered XX Corps to make plans for a possible attack northeast from ST HILAIRE DU HARCOUET in anticipation of a strong hostile counterattack on AVRANCHES. In pursuance of these directives the Corps Commander ordered the 2nd French Armored Division to be held in the vicinity of ST JAMES and the 35th Infantry Division to halt its move to VITRE and remain in the vicinity of ST HILAIRE. One regimental combat team from the 35th Infantry Division was alerted for a possible attack toward MORTAIN and BARENTON to meet the enemy couterattack forecast by G-2; the Corps mission, consequently, was twofold: To hold open the corridor which First US Army had forced through the German line, and to commence the exploitation of that army's breakthrough by driving south to the LOIRE River, and securing Third US Army's right flank at ANGERS.

2

PART II

ENGAGEMENTS WITH THE ENEMY

ANGERS
ANGERS, with its 80,000 inhabitants, was an important communications and transportation center. It was also the main supply depot for Seventh German Army and represented a convenient exit for that army to retreat south across the water barrier of the LOIRE River and join forces with Fifteenth German Army in southern FRANCE. The converse was likewise true. Fifteenth German Army would have to pass through ANGERS in order to aid the now beleaguered forces of Seventh German Army. If XX Corps could wrest the city from the German defenders, it would effectively block the juncture between the two German armies and fatally expose the left flank of Seventh German Army.

Orders were issued (070815 August) to the 5th Infantry Division directing that a reinforced combat team of the division be motorized and sent 65 miles along a southeasterly route to seize and hold ANGERS. Its first mission, however, was to capture a bridge or crossing site over the LOIRE River, two miles south of ANGERS, at LES-PONTS-de-CE. The 5th Infantry Division quickly implemented this order and by noon issued its plan for the capture of ANGERS. A highly mobile task force composed of the 5th Reconnaissance. Troop, plus a company of infantry mounted on jeeps and two and one-half ton trucks, would screen to the north of ANGERS and capture a bridge over the SARTHE River at LE LION D'ANGERS. It would thereafter strike to the north and east of ANGERS while the 11th RCT, motorized, would take the southern route to assault ANGERS from the west.

The reinforced reconnaissance troop, (called Task Force THACKERAY after its leader, Lieutenant Colonel Donald G. THACKERAY, Divisional G-2), moved out on its mission

[PHOTO]

Men of the 5th Infantry Division Enter ANGERS after Enveloping the City

3

in the middle of the afternoon, 7 August. It was initially delayed by armored units of XV Corps operating to its front and did not make contact with the enemy until after it had passed through American armored units at CHATEAU GONTIER. On the next day it fought a series of sharp, short, incisive actions with the enemy, who elected to defend, with 20mm anti-aircraft guns, small arms and mortars, the road centers and principal towns enroute to LE LION D'ANGERS. The task force was stopped by a blown bridge at LE LION D'ANGERS, and its mission was changed to guarding the left flank of the 11th RCT, which by this time was enveloping ANGERS. The task force action had attracted considerable enemy attention. It had distracted enemy forces from counterattacking the 11th RCT, which had advanced by evening of 7 August to positions three miles west of ANGERS, after crossing the MAINE River over a railroad bridge captured intact. On 8 and 9 August

[PHOTO]

XX Corps Engineers Repair Railroad Bridge Captured Intact over MAYENNE River near ANGERS

the 11th RCT enveloped ANGERS, not, however, until all the bridges had been blown by the Germans. By evening of 9 August, ANGERS, was firmly held on three sides, and the following morning it had been cleared of the enemy (See Appendix Number 1 for complete details of the action). The German 16th Infantry Division had been routed and various naval artillery battalions, flak battalions, the ANGERS Air Command and elements of a submarine training regiment were numbered among the 1,834 prisoners of war taken at a cost of 96 Americans killed in action and 234 wounded in action.

NANTES
While the 11th RCT and the 5th Infantry Division's reconnaissance troop were engaged at ANGERS, the 3rd Battalion of the 2nd Infantry had been motorized and sent to NANTES. The move threatened a thrust towards BORDEAUX and was planned to block an escape route for Germans forces engaged in the BRITTANY Peninsula. The battalion entered NANTES on 9 August and became engaged in small arms fire with the surprised defenders. The telephone building and radio station were entered and the equipment was destroyed. The German defenders by that time had recovered from their surprise and had trained their 20mm anti-aircraft guns on the small group. The battalion then withdrew one mile north of NANTES and blocked the main roads into the city. There they stayed until relieved by CCA of the 4th Armored Division on 12 August.

4

MORTAIN
While one unit of XX Corps was engaged in securing ANGERS and harassing NANTES, reports were received from XV Corps on 7 August that enemy troops were retaking MORTAIN. It was estimated that the German counterattack, mounted by elements of three depleted panzer divisions, had the objective of cutting the corridor and disrupting Third US Army's line of communications and supply at AVRANCHES. Two regimental combat teams of the 35th Infantry Division were rushed to regain the line MORTAIN - BARENTON and the 2nd French Armored Division sent a task force to guard the bridge at ST HILAIRE DE HARCOUET. The main thrust of the enemy was directed northwest into the zone of XV Corps and the two RCT's of the 35th Infantry Division advanced northeast without serious resistance. They penetrated the cavalry screen set up by the Germans on the enemy left flank and quickly disposed of elements of the 4th SS Panzer Grenadier Regiment holding the high ground two miles southwest of MORTAIN. Menaced by the infantry forces on its left flank, the Germans turned to contain the infantry threat. Two counterattacks were made but the forward thrust of the enemy from the high ground was halted and the enemy was forced to take up defensive positions east of MORTAIN. The assault elements of the 35th Infantry Division thereupon advanced to and held the line MORTAIN - BARENTON, at which point the entire 35th Infantry Division came under the operational control of XV Corps. By containing the enemy and driving him out of MORTAIN, XX Corps had helped to form the FALAISE pocket. The 80th Infantry Division had been rushed by Third US Army to the XX Corps control on 8 August in anticipation of a much stronger fight being made by the Germans at MORTAIN and was also brought into an assembly area between ST JAMES and ST HILAIRE DU HARCOUET.

THE FALAISE - ARGENTAN GAP
After the MORTAIN threat had been eliminated the 80th Infantry Division was brought on 10 August into the center of XX Corps' zone around LAVAL and given orders to clear routes east to LE MANS. The 3rd Cavalry Group joined XX Corps on 10 August. The 43rd Cavalry Squadron, less its light tanks, was put into the gap which existed between the 5th Infantry Division on the south and the 80th Infantry Division in the center. The 3rd Squadron, reinforced by the light tanks of the 43rd squadron was dispatched to patrol north and make contact with First US Army units around MAYENNE. The cavalry made contact and was ordered to make an area reconnaissance east. In a three day action it struck east on an approximately 80-mile front and as a result of the area reconnaissance which carried them east to a north-south line, SEES to BLOIS, it was determined that the left flank of Seventh German Army was lightly held and the moment opportune for an encirclement.

The 80th Infantry Division was sent north from positions three miles east of LE MANS to become part of XV Corps and participate in closing the ARGENTAN gap.

THE PURSUIT IS BEGUN
By 13 August it was apparent that the majority of Seventh German Army was trapped. In order to take advantage of the enemy's situation, XX Corps was ordered to execute a power drive northeast and seize DREUX. By this maneuver Third US Army planned to cut the German escape route along the SEINE, west of PARIS. The 7th Armored Division, which was attached to XX Corps on 10 August, had made a one-stop (FOUGERES) move from OMAHA Beach to get into position in the vicinity of LA-FERTE-BERNARD by 13 August.

The plan developed by XX Corps called for the 7th Armored Division to attack northeast along three main routes. The 5th Infantry Division, which had moved east through ST CALAIS, was put into assembly areas behind the armor. In transportation furnished by XX Corps it would follow the armor on the south and center routes.

The attack was launched as planned (141500 August) with CCA of the 7th Armored Division on the north route, CCR on the center route and CCB on the southern route. Four hours later all armored columns had advanced 18 miles and were northwest of CHARTRES, meeting only slight resistance consisting of occasional minefields protected by machine gun fire. The minefields and enemy posts, moreover, were identified and singled out by roving bands of FFI who volunteered their services to the advancing troops. The FFI, in fact, had taken over several towns (NOGENT-le-ROTROU and REMELARD) prior to the advance of the armor. The 5th Infantry Division had closed up and was prepared to advance with two regimental combat teams as planned. Later in the evening (142010 August), however, the Commanding General, Third US Army, gave a verbal order to the Corps Commander to change his direction of attack to due east with CHARTRES as the initial objective. XV Corps had broken loose on the north and the change in direction was necessary in order to avoid pinching out that corps.

5

PART III

DRIVE TO THE SEINE RIVER

DEPLOYMENT
On order of Twelfth Army Group, XV Corps had become attached to First US Army and Third US Army's direction of attack was changed to due east with the mission of cutting the SEINE River south of PARIS. XX Corps then became the left flank corps of Third US Army and XII Corps was committed on the right. As all columns of the armor were west and north of CHARTRES, it was necessary to swing the center column composed of CCR to the north of CHARTRES and to pull CCA on the west in behind CCR so as to take the southern route. (See Map.)

The 5th Infantry Division was motorized and ordered to advance to positions approximately south of CHARTRES in the vicinity of ILLIERS. There it would detruck and move by foot positions immediately south of CHARTRES and prepare to resume the attack to the east. By noon of 15 August all columns were approaching their objectives with the heads of CCB and the 10th RCT already at their objectives.

At 1805 hours on 15 August orders were received by Third US Army to stop at CHARTRES and not advance towards ETAMPES or PARIS. XX Corps was ordered to take over the occupation and defense of the bridgehead at DREUX which had been taken by XV Corps on 15 August. XX Corps would thereafter hold DREUX in addition to occupying and defending a bridgehead at CHARTRES. (See Operations Instructions Number 2, 15 August 1944, Appendix Number 3.) Arrangements were quickly made with XV Corps for CCA of the 7th Armored Division to occupy the town on 17 August prior to the evacuation of DREUX by the last elements of XV Corps.

CHARTRES
CCA of the 7th Armored Division had swung along the line NOGENT-le-ROTROU and CHATEAUNEUF during the night 14-15 August. It advanced all the following day to move south CCB and reach the northern edge of CHARTRES late in the evening of 15 August. CCA then (160100 August) split in two task forces composed of balanced elements from the 23rd Armored Infantry Battalion and the 31st Tank Battalion.

Task Force Number One cut the highways leading into the city from the north and at daylight entered the city. It fought its way against sniper fire to the center and turned to hold the western edge of the city. Task Force Number Two, following, had circled city and taken up positions on the south; there it became engaged with the students of a flak school located on the southwestern portion of the town.

The 24th and 25th Armored Infantry Battalions of CCR then entered CHARTRES from the north and became engaged in heavy fighting with Germans on the east side of the town. The 3rd Cavalry Group, which had reconnoitered in front of the armor pulled up along a wide arc around the north and east of CHARTRES, screening the armored infantry reduction of the city. On 17 August, CHARTRES, which, it was now known, had been

6

[PHOTO]

Armored Infantry of the 7th Armored Division Move past CHARTRES Cathedral

designated as a collecting point for German stragglers, was the scene of much small arms fire. CCB was moved into town while CCR and CCA prepared to move north and take over DREUX. CCA and CCR accomplished this mission on 18 and 19 August.

A 15-mile gap existed between the two bridgeheads, a feature which weakened their defense potentiality. A mobile reserve defense consisting of patrols centrally located was established by order of the Corps Commander to counteract this situation. FFI patrols were also utilized to guard road junctions and bridges. The 2nd RCT of the 5th Infantry Division moved in to CHARTRES on 18 August and relieved CCR of the 7th Armored Division, thus permitting the command to move to DREUX. On 19 August the infantry captured 800 Germans who had infiltrated into CHARTRES overnight.

MELUN - FONTAINEBLEAU AND MONTEREAU
While holding the DREUX - CHARTRES bridgehead on 20 August, XX Corps planned its advance east to cross the SEINE River at MELUN. (See Field Order Number 6, 20 August 1944 Appendix Number 4.) The attack, with the two divisions abreast, was to commence at 0700 hours, 21 August. The 5th Infantry Division on the south planned to advance on three routes, with two regiments abreast, the 2nd Infantry on the north and the 10th Infantry on the south, with Corps and Divisional Artillery in support following a central route between the two assault regiments. The 7th Armored Division in the northern portion of the Corps zone of advance planned to leave CCA at DREUX and maintain patrols to the high ground north of the zone of advance, while CCB on the north and CCR on the south would move east on routes indicated by XX Corps. XX Corps Artillery and tank destroyers would follow on the inside route. The 3rd Cavalry Group would follow the tail of the armor on the most northern route and extend itself from DREUX to the rear of the armor to protect the left flank of XX Corps and prevent enemy infiltration.

A steady but gentle rain had been falling for two days when the divisions attacked at daybreak on 21 August. On the north the 7th Armored Division with CCB and CCR abreast moved slowly over terrain which became mountainous and wooded before it dipped into the southern SEINE valley between CORBEIL and MELUN. The steep hills forced the roads to follow narrow valleys through heavily forested areas. This afforded the enemy an

7

opportunity for ambushes of which he was not slow to take advantage. Minefields were plentiful and roadblocks defended by a determined rear guard stopped the armor south of LIMOURS, half-way to its objective, on the first day. To the south, however, the infantry was outdistancing the armor. While the 2nd RCT disposed of entrenched enemy in front of ETAMPES. the 11th RCT was committed around to the south of the town. It hurried forward despite enemy artillery fire to take MILLY on 22 August and come abreast of the 10th RCT which had penetrated the German cavalry screen before the SEINE River at MALESHERBES on the ESSONES River. The bridge over the ESSONES had been blown by the Germans and during the morning of 22 August the 10th RCT spanned the river with a treadway bridge. After pushing east to LA CHAPELLE LA REINE, the 10th RCT stopped on the high ground overlooking MONTEREAU. One battalion pushed across the LOING River over a bridge captured intact at NEMOURS. MONTEREAU on the SEINE was the objective for the next day.

The armor in the meantime was still experiencing difficulties in closing up along the SEINE River from CORBEIL to MELUN. German artillery emplaced on commanding ground east of the SEINE kept a steady interdictory fire falling on all roads and approaches to the river. Various attempts to brave the constant barrages were futile and the armor took up positions to the rear of high ground west of the SEINE. From this defilade position it made preparations to rush the river on 23 August after air support had bombed the German positions during the evening of 22 August.

8

PART IV

FORCING THE SEINE RIVER DEFENSE LINE

TERRAIN
From MONTEREAU the 250-300 foot wide SEINE winds its way north through FONTAINEBLEAU and MELUN to PARIS with many sudden twists and turns around the high hills that line its banks. At FONTAINEBLEAU the SEINE is joined from the south by a tributary river, the LOING.

The 125-150 foot width of the LOING formed an outer river barrier analogous to a continuous series of military outposts preliminary to the main line of resistance formed by the SEINE. That was exactly the way the Germans utilized the two rivers in the southern portion of XX Corps' zone. In the northern portion, opposite MELUN, the terrain rose steeply east of the SEINE and on its commanding heights the enemy had emplaced the bulk of his artillery. The fire barrier of massed pre-registered artillery placed along the SEINE approaches from CORBEIL to MELUN constituted a formidable obstacle. So heavy was the shelling that it led to the conclusion the enemy was exhausting his artillery ammunition prior to a general withdrawal.

ENEMY
The Germans, some 20,000 strong, held the eastern side of the SEINE, where XX Corps was making its crossing attempts. The 8th Infantry Division, with the 126th, 127th and 128th Regiments, held the sector from CORBEIL to MELUN inclusive. Three security regiments, the 195th, 1005th and 1010th, plus elements of the Germans 338th Infantry Division, were deployed on the line from MELUN to MONTEREAU. The 148th Anti-tank Battalion, plus six battalions of 105mm gun howitzers, were emplaced along the high ground dominating MELUN.

[PHOTO]

XX Corps Engineers Ferry Jeeps across the SEINE in Early Morning Fog

9

THE ATTACK TO FONTAINEBLEAU
Early on the morning of 23 August, the 5th Infantry Division launched its two-regiments attack to cross the SEINE in force. The 11th RCT advanced from MILLY without opposition and sent its 2nd Battalion on a forced march along the road through the Forest of FONTAINEBLEAU and into FONTAINEBLEAU before a shot was fired. (See Appendix Number 2 for a detailed account of the unit action.) Proceeding rapidly to the northeastern portion of the city, the regimental advance guard swam and rowed across the SEINE River in several abandoned boats. There the infantry battalion with the support of two battalions of XX Corps Artillery held off enemy counterattacks which were supported by six tanks.

At MONTEREAU, which lies in a natural bowl, the 10th RCT seized the high ground surrounding the city in the darkness of early morning. At daylight two battalions rushed the SEINE River. They swam and waded across the river at a ford which had been located by reconnaissance patrols to rout the surprised enemy holding the high ground northeast of the city.

ACTION AT MELUN
In the northern portion of XX Corps' zone, a surprise attempt without artillery preparation by the armor to enter MELUN was foiled by an alert enemy. Finally in mid-afternoon, the Corps Commander, being at the scene of this critical action, personally took command of the attempt. After reorganization and a 20-minute artillery preparation, armored infantry elements were pushed across the river at PONTHIERRY and south of CORBEIL while the tanks of CCR and all the Divisional Artillery, plus three battalions of Corps Artillery blanketed MELUN with fire. During the night of 23-24 August it rained heavily. The heavy rain bogged down the enemy tank attacks. Constant artillery box concentrations by massed Corps Artillery broke up the enemy infantry attempts to eliminate the five bridgeheads. Four ponton-treadway bridges were hurriedly thrown across the SEINE. Tanks, tank destroyers and artillery poured across the river on 24 August and the bridgehead was consolidated and firmly established.

The 3rd Cavalry Group was placed across the SEINE at PONTHIERRY and fanned out to the east. Closely behind it CCA of the 7th Armored Division struck towards PROVINS. FFI guards were left to protect important installations while every effort was expended to get all XX Corps troops across the SEINE as rapidly as possible.

[PHOTO]

Eight-Inch Howitzers of XX Corps Artillery Firing across the SEINE

10

PART V

CHATEAU THIERRY AND REIMS

CHANGE OF DIRECTION
On 24 August, plans "A" and "B" affecting future operations of XX Corps were received from Third US Army. Plan "A" directed XX Corps to use its 5th Infantry Division and 7th Armored Division together with supporting troops to complete the crossings at MELUN and MONTEREAU. It directed a short advance east with an abrupt swing to the north for a close-in envelopment of PARIS. Plan "B" directed XX Corps to advance east within its zone to seize NOGENT-sur-SEINE and be prepared for further advances to the east. A time was set, 251000 August, after which either of the two plans would be executed on Army order. Complete field orders and plans implementing the broader Army plan were ready by the morning of 25 August, at which time XX Corps was directed to execute plan "B" but be prepared to execute plan "A" on Army order. First US Army had been selected by higher headquarters for the triumphal entry into PARIS. Pursuit of the retreating enemy was the mission of XX Corps.

CHATEAU THIERRY
MELUN succumbed to CCB of the 7th Armored Division during the early morning hours of 25 August. All of CCA and CCB closed across the SEINE during the morning and afternoon while CCR of the 7th Armored Division took over the guarding of bridges in the FONTAINEBLEAU area as all elements of the 5th Infantry Division closed across the SEINE River. The 90th Infantry Division, which was attached to XX Corps on 23 August, reported it would complete its forced march from First US Army area and close in XX Corps' zone by 27 August. The Corps Commander ordered the 90th Infantry Division to keep going until it closed across the SEINE River.

CCA and CCB of the 7th Armored Division were ordered not to assemble as they closed across the river but to continue the attack east and seize PROVINS by night. The 3rd Cavalry Group crossed with the armor and sped out in front as the armor started at 1800 hours to take PROVINS. The 5th Infantry Division on the south prepared to take NOGENT-sur-SEINE in the morning of 26 August.

THE ATTACK TURNS NORTH

At mid-afternoon of 26 August XX Corps received another directive from Third US Army. After seizing NOGENT-sur-SEINE, XX Corps would advance rapidly north and seize REIMS. The SEINE abruptly changes at MONTEREAU to an east - west course until beyond NOGENT-sur-SEINE. The 5th Infantry Division, with its left flank secured by the SEINE, swept eastward with the 2nd and 10th RCT's during 26 August to take NOGENT-sur-SEINE from the 49th SS Panzer Grenadier Brigade by night. The Germans had destroyed the bridge but by virtue of an overnight bridging operation the 5th Infantry Division was able to close across the SEINE by noon of the following day. There it motorized its units, utilizing both organic vehicles and German trucks captured at FONTAINEBLEAU, to strike 75 miles northeast towards EPERNAY an the MARNE River.

The 7th Armored Division had re-grouped its commands west of PROVINS and was softening up the shallow enemy defensive line to its front preparatory to a thrust through CHATEAU THIERRY towards REIMS. The enemy had hastily reorganized elements of the 9th SS Panzer Division, which had been badly beaten in the FALAISE gap. These remnants were thinly disposed across the front of the German 48th Infantry Division.

On the evening of 26 August, the Corps Commander, in discussing these known items of intelligence, stressed the importance of speed and aggressiveness. The cavalry was to get out in front and seize bridges over the MARNE. The armor was to follow and fan out in multiple columns. It would commit all its elements so as to crush the enemy. The 5th Infantry Division would advance by motor and dismount to fight only when forced to. The 90th Infantry Division, which was not completely closed across the SEINE, was to attack with whatever infantry elements were available and by shuttling its troops forward stay

11

as close to the rear of the armor as possible. Both infantry divisions would maintain contact with the armor by use of the divisional reconnaissance troops and regimental intelligence and reconnaissance platoons.

The 3rd Cavalry Group moved out at 0600 hours, 27 August, and soon ran into enemy positions which were too heavily held for the lightly armored cavalry. A special cavalry task force, composed of the light tank companies and assault gun troops of the 3rd Cavalry Group, was foiled when it tried to break through at LA-FERTE-GAUCHER. All other efforts to infiltrate over the excellent road net that criss-crossed the area found 88 and 75mm anti-tank guns trained on the roads.

The armor came up against the German positions in mid-morning. Information pinpointing the German positions was transmitted to the armor by the cavalry. With this accurate information available, the armor blasted the Germans out of the way and CCA of the 7th Armored Division, on the left flank, rolled into CHATEAU THIERRY at dusk. So rapid was the advance that a company of tanks and a platoon of armored infantry got across the MARNE just as the Germans blew the bridge. While the enemy leveled his full force at the stranded American units, the artillery battalion attached to CCA was left behind to give what aid it could by direct fire. The remainder of CCA quickly slipped to the left, found another bridge one mile east, and entered CHATEAU THIERRY from the west. It then struck and destroyed the battle group of the 9th Panzer Division while it was locked in combat with the tank company from the 40th Tank Battalion and elements of the 48th Armored Infantry Battalion, fighting with their backs to the MARNE. CHATEAU THIERRY and the MARNE River were in the hands of XX Corps.

REIMS
The 90th Infantry Division was able to march by motor and foot to the MARNE River on 28 August without firing a shot. However, the 5th Infantry Division on the right, after moving up 40 miles to the line MONTMIRAIL-CHAMPAUBERT by dropping off platoons to dispose of small arms fire enroute, was forced to dismount and fight a series of mopping up engagements with groups of Germans retreating east and south of EPERNAY. EPERNAY fell on 28 August and the 5th Infantry Division crossed the MARNE River after two bridges were built.

On 28 August the enemy, the decimated and demoralized remnants of the 49th SS Panzer Grenadier Brigade, the 48th Infantry Division, the 9th Panzer Division and the 26th SS Brigade, fled north and east with all the speed they could muster. The 7th Armored Division, in seven separate task force columns, each composed of a company of tanks, a company of armored infantry, a squad of combat engineers and a section of tank destroyers, with three armored field artillery battalions following in the center, fanned out after the enemy. When forced to do so the enemy fought rear guard actions, but every indication was that he sought to reach a defensive position, known only to himself, without becoming seriously committed.

The Corps Commander commented that he thought the MEUSE River to the east was the enemy reorganization point. He issued a warning order (291925 August) to all units that they be prepared to attack at any time after 1200 hours, 30 August, on an axis REIMS - VERDUN. Artillery positions of the enemy (49th Artillery Brigade, 997th Artillery Battalion and 102nd Panzer Artillery Regiment) were overrun west of and in front of REIMS as the 7th Armored Division swung west of REIMS to cut the city off from reinforcements. The 5th Infantry Division had motorized the 2nd RCT and sent it into REIMS from the southeast to liberate it amidst only a scattered flurry of sniper fire late (292130 August) in the evening. The 359th and 357th RCT's of the 90th Infantry Division closed in on the city on 30 August, while the 5th Infantry Division took up positions southeast of the city abreast of the 7th Armored Division, which had gone into an assembly area six miles northeast of the city.

In addition to the capture of an ordnance and airplane factory and supply dumps in REIMS, 1,847 prisoners of war were taken and 446 enemy soldiers killed, at a cost of 13 Americans killed in action and 86 wounded. After the action it was apparent, from captured orders, diaries and interrogation of prisoners of war, that the enemy intended to establish a prepared and strong defensive line along either the MARNE or on the high ground south of REIMS. However, because of the rapid American advance and his own lack of personnel coupled with the demoralizing influence of seeing beaten and shattered German columns streaming back from the FALAISE debacle, he was unable to do more than commit hastily organized units of inferior caliber. Meanwhile he attempted to withdraw to the east.

12

PART VI

VERDUN

THE ATTACK TO VERDUN
After holding a joint telephone conference, (301350 August) with the Commanding Generals of the 7th Armored Division and the 5th Infantry Division, the Corps Commander issued his orders. (Field Order Number 9, 30 August 1944 - See Appendix Number 5). The 3rd Cavalry Group would strike east immediately towards VERDUN. The armor in multiple columns would follow at 1600 hours and the 5th Infantry Division would strike east soon as the armor had cleared its line of departure four miles east of REIMS.

The rapidity and length of the drive had long out-distanced army supply dumps. The gasoline shortage was acute, therefore, the Corps Commander ordered the 90th Infantry Division to secure and outpost REIMS. The division was to be immobilized to save gas. It was, however, to pool its available gas and sent a motorized battalion north to RETHAL on the AISNE River. There it would secure bridges or crossing sites for First US Army advancing from the west. This mission the 90th Infantry Division completed on 31 August after the Germans had blown the bridges.

The cavalry started forward (301500 August), with the 43rd Cavalry Squadron on the north and the 3rd Cavalry Squadron on the south. Both squadrons probed eastward with platoon-sized groups, each reinforced by either a section of assault guns or a platoon of the

[PHOTO]

A Column of XX Corps Cavalry Fire on Germans Who Attempted to Outflank It

13

organic light tanks. No resistance other than small rear guards of squad size was met until the AISNE River was reached. There the enemy had dug in on the opposite side and halted the 43rd Cavalry Squadron. CCA of the 7th Armored Division following the northern route became engaged in a fight at VOUZIERES and was halted. The 3rd Cavalry Squadron on the right, however, after running into the AISNE River line, turned south and ran the gauntlet of enemy anti-tank and infantry positions dug in around the western edge of the ARGONNE Forest to reach ST MENEHOULD. There the bridge was blown but the river was formidable. CCB also hit the AISNE River line. While the reserve task force blasted its way across, the bulk of the command followed the 3rd Cavalry Squadron through ST MENEHOULD the morning (0545 hours) of 31 August. Catching up with the cavalry on the outskirts of VERDUN, after knifing through the ARGONNE Forest, CCA of the 7th Armored Division passed through the cavalry, entered the town and seized the main city bridge to capture VERDUN (311205 August).

ACTION IN VERDUN
The Germans had carefully mined the steel-and-concrete structure spanning the MEUSE. Two Panther tanks had been parked and two squads of enemy machine gunners placed so as to command the bridge approaches. All other bridges had been blown except this one, which had been held intact for the retreat of the German rear guard. As the lead elements of CCB entered the town after by-passing the German rear guard, members of the FFI ran forward and made their way under the bridge to cut the wires leading to the demolition charges. The Germans recovered from their surprise and began shooting. Soldiers ran out on the bridge and fired point blank at the Frenchmen, killing one of them, but the last wires had already been cut. The tanks of CCB came rolling up to the bridge, knocked out the two Panther tanks and moved over the MEUSE.

The 5th Infantry Division followed the armor on 31 August and after a series of "pocket sized" battles which flared up in and around the ARGONNE Forest, cleared the zone and closed across the MEUSE on 1 September. The 90th Infantry Division in the meantime was immobilized at REIMS and RETHAL because of the acute gas shortage.

Having secured the line of the MEUSE River, XX Corps was now forced by an almost complete lack of gasoline to discontinue its advance to the east and the first, or pursuit, phase of operations had come to an end. The second phase, the siege of Germany, was about to begin. During this first phase, XX Corps had driven almost completely across FRANCE, had crossed six major rivers, and had, by the speed and aggressiveness of its attacks, prevented the enemy from recovering sufficiently to form a cohesive line of defense. The Corps mission, exploitation and pursuit, had been carried to the point where further advances were, for the time being, logistically impossible.

14

[Large Map - XX Corps Operations: The Drive Across France: 1 August - 31 August 1944]

[SCALE - 1:1,000,000 -- Took four images to make a photocopy of this one map]

[Page has no number]

APPENDIX No 1

ACTION AT ANGERS BY 3RD BATTALION, 11TH INFANTRY

7 August - 10 August 1944

On 7 August, the 11th infantry approached ANGERS with its normal combat team attachments:

C Company, 735th Tank Battalion

C Company, 818th Tank Destroyer Battalion

C Company, 7th Engineer C Battalion

19th Field Artillery Battalion

C Company, 5t:h Medical Battalion.

No quartermaster truck transportation had been made available for use, so the regimental commander. Colonel Charles W. YUILL, and his staff made hasty improvisation. Kitchens and baggage trains were unloaded and kitchen trucks used to transport personnel; weapons carriers, jeeps and jeep trailers were overloaded with infantrymen; infantrymen mounted tanks, 10 to 14 on a tank, and clung on top of tank destroyers, 8 to 10 men on a destroyer; and all transport of the artillery and engineers received quotas of infantrymen. In such manner the combat team was able to make a rapid and lengthy motor march that combined the mobility of an armored division with the manpower and more widely distributed firepower of the infantry. Thus motorized, the combat team made a motor march of 63 miles on 7 August, starting from its overnight bivouac at VITRE, to advance on ANGERS with the mission of seizing the city and the bridges over the MAYENNE and LOIRE Rivers.

There was no information of the enemy, as to his strength and disposition. To prevent surprise and ambush, the Regimental Intelligence and Reconnaissance Platoon, under First Lieutenant Leo H. EBERHARDT, preceded the advance guard of the 2nd Battalion. The platoon ran into the enemy at LA ROCHE, four miles west of ANGERS, engaged it lightly, and transmitted the information to the advance guard (G Company, commanded by Captain Jack GERRIE), which detrucked in safety and foot-marched ahead to engage the enemy, just as night fell. By nightfall, the entire 2nd Battalion was committed astride the main road leading into ANGERS.

Plans of operation were made to have the 2nd Battalion make the frontal attack on ANGERS along the main road with the mission of seizing the bridge across the MAYENNE River into ANGERS. The 1st Battalion was to move north to the left flank and attack the city from the northwest, making contact with the 2nd Battalion in ANGERS. The 3rd Battalion was to be initially in reserve, to the right rear of the 2nd Battalion. The Regimental Cannon Company was attached to 2nd Battalion, as was a platoon of medium tanks, a platoon of tank destroyers, and a platoon of engineers. Early on the morning of 8 August, the 3rd Battalion, under command of Major William BIRDSONG, Jr., was ordered to send one company south to cross the MAYENNE River and secure the bridge over the LOIRE River at LES-PONTS-de-CE. I Company, under Captain Franklin H. SMITH, was sent, with attachments, at 0200 hours. The remainder of the 3rd Battalion deployed to protect the rear of the regiment. This was because the combat team, in its 63-mile advance that day, passed through towns whose civilians reported large groups of Germans in the vicinity. Elements of the 6th Cavalry Group operating in the vicinity told Colonel YUILL that they believed the regiment was way out on a limb and that there were very large numbers of organized German army units on both the north and south flanks. A group of 20 German Tiger tanks was reported to be about 20 miles from the north flank. I Company met opposition but secured the high ground at BOUCHEMAINE. The company was attacked by three enemy tanks and an armored car. A bazookaman knocked out the armored car and the tanks did not press the attack. I Company suffered 12 casualties. Captain SMITH received information from civilians about the strength of the Germans around BOUCHEMAINE. They were estimated to be approximately 150 strong. This turned out to be an underestimate.

At 0830 hours Major BIRDSONG requested permission to move the battalion south to relieve enemy pressure on I Company. This move was endorsed, after C Company of the 7th Engineer Battalion, had been deployed to protect the regiment's rear. At 1220 hours K and L Companies moved on the town of PRUNIERS and captured the town by 1730 hours. L Company had 12 casualties from rifle, machine gun and 20mm fire. The battalion still had the mission of crossing the MAYENNE River at a previously selected point south of ANGERS, and the junction of the MAYENNE with the LOIRE 6,500 yards to the south.

15

However, upon capture of PRUNIERS, L Company Commander, Captain Robert L. WILLIAMS, saw that the railroad bridge was intact and recommended using it to cross. The double-gauge railway bridge at BOUCHEMAINE and the highway bridge south of that had been blown.

While waiting for approval from regimental headquarters, an L Company combat patrol surprised and captured the German sentry at the west end of the bridge whose duty it had been to blow the bridge at the approach of American forces. Permission was finally given to cross the bridge.

The bridge had been well prepared by the Germans for demolition. A railroad boxcar stood in the middle of the bridge loaded with explosives. Teller mines lay in the sod approaching the bridge and there were Teller mines and blocks of explosives on the bridge itself. A five-man volunteer detail from L Company, led by Technical Sergeant Frederick KEPPLER, dashed up to the bridge and removed the Teller mines, though under enemy observation and fire. The boxcar was not touched as there was room for foot troops to pass on either side.

All this while, PRUNIERS and the high ground around it held by K Company was under 88mm, 20mm and 40mm fire, and mortar fire. The terrain on the east bank was open from the end of the bridge for about 100 yards. At that point a stone wall interrupted the barrenness and the terrain sloped upward to high ground lying about 900 yards from the bridge. The railroad proceeded straight east for 1000 yards from the river, then turned sharply left and went north-northeast into ANGERS. A chateau was situated on the high ground, in a patch of woods on the right of the railroad, about 800 yards from the river. (See Sketch.)

Despite the enemy 88mm fire and knowing that the enemy must be located around the high ground, L Company began crossing at 2200 hours with the mission of securing the high ground to the right of the railroad. The third platoon, led by First Lieutenant Lewis DILWITH, sprinted across the bridge, passing the boxcar full of explosives, and the other platoons followed suit. The third platoon advanced 300 yards and deployed and the other two platoons passed through it, advancing 400 yards, when they met heavy enemy fire. The company continued the advance but a vicious German counterattack forced it to withdraw 200 yards and reorganize behind a hedgerow. The counterattack was stopped by L Company's rifle and machine gun fire.

At 0200 hours K Company, under Captain Robert ALTMAN, crossed the bridge, which was still under regular 88mm and 20mm fire, by squad rushes, and deployed on the left of L Company. At 0330 hours, German infantry attacked suicidally against both L and K Companies from the center and left flank, striving desperately to drive back the companies and blow the bridge. It was found later, from documents captured with officer-prisoners, that each counterattack that was made upon elements of the 3rd Battalion was made in company strength.

The attacks, particularly the attack at 0330 hours, which was the fiercest and most confusing to both sides as it was made in complete darkness, were fanatic. The Germans came rushing down the slope, with demolition charges tied to their waists and over their shoulders, yelling "Kamerad" and firing their rifles and machine pistols as they charged. K Company and L Company riflemen fired at the flashes of flame from the Germans' rifles and in nearly every instance when a German was hit, he would blow up as the explosives he was carrying went off. Lieutenant Robert EMERY, platoon leader of the third platoon, K Company, shot a German lieutenant 15 yards from the company command post, near the east end of the bridge.

Meanwhile, E Company, under First Lieutenant Jack BROWN, had been attached to the 3rd Battalion and crossed the bridge to join K and L Companies, E Company deployed on L Company's right. The railroad car on the bridge was hauled off by a platoon from C Company of the 7th Engineer Battalion, and by 0530 hours the mines were completely removed.

L Company ran out of ammunition about 0600 hours and was resupplied by the pioneer and ammunition platoon from the west bank. During all this time, it must be remembered, the Germans kept pumping 20mm and 40mm shells at the bridge. The battalion command post in PRUNIERS was absorbing continuous direct fire from 88mm guns. At 0830 hours K Company ran out of ammunition, so Major John ACUFF, Battalion Executive Officer, organized the personnel around battalion headquarters as ammunition carriers and resupplied E Company.

16

The battalion planned to attack at 1015 hours after a 10-minute concentration of artillery fire to seize the wooded high ground northeast of the railroad bridge. At 1010 hours the artillery concentration came through but not in the amount expected. Simultaneously, the four tank destroyers attached to the battalion and one 57mm gun from the battalion anti-tank platoon fired at two German self-propelled guns, a machine gun nest and a command post in a tower. All targets were hit; the guns were neutralized and the tower demolished. The infantry attacked at 1020 hours, with the second platoon of K Company suffering heavy casualties. The bridgehead was secured, with L Company cleaning out the woods on the high ground to the east and the first platoon of K Company gaining its objective. K Company's second platoon on the left flank of the bridgehead had the toughest objective, and was almost wiped out. Its objective was not taken until late that afternoon.

The anti-tank platoon crossed at 1215 hours and at 1800 hours I Company and three light tanks from the 735th Tank Battalion crossed the bridge. Two battalions of the 10th Infantry crossed just ahead of I Company and secured the bridge about 300 yards east of L Company. Although the bridge was still under fire, the battalion transportation was ordered across; and made it.

The 3rd Battalion was ordered to attack northeast to ANGERS and seize the south bridge in ANGERS over the MAYENNE River. At 0900 hours on 10 August, the attack jumped off from a road leading east from the river. I Company was on the left, E Company in the center, and K Company on the right, each with a 500-yard frontage. Two light tanks were with I Company and another with E Company. Medium tanks and tank destroyers could not cross the railroad bridge. The attack advanced 500 yards in stiff fighting, with E and I Companies cleaning out nine 20mm gun emplacements, but capturing only two prisoners. It was at this time that the battalion found the maps, orders and overlays on the body of a German officer which showed that each of the German counterattacks had been made in company strength, and that a German infantry battalion supported by the 20mm, 40mm and 88mm guns, faced L and K Companies. Crossing at the bridge instead of at the site picked for a river crossing by use of assault boats proved to have been the wisest thing to do; as captured maps and orders showed that the Germans had organized a strong point on the east bank of the river at the exact site the battalion reconnaissance elements had picked for a crossing. It was an obvious spot to defend because, in the entire stretch of river bank from ANGERS south to BOUCHEMAINE, that site was the only one with suitable approaches and exits. Consequently, in using the bridge to cross, the battalion outflanked the German strongpoint and attacked it from the south.

After seizing the first objective, L Company passed through E Company and I, L, and K Companies resumed the attack toward ANGERS. The battle was somewhat on the order of street-fighting. The Germans defended from behind stone walls, from pillboxes and from scattered buildings. It was slow work to ferret out the nests of infantrymen. The light tanks were used to flush groups of German riflemen and machine gunners and bazookas and 57mm anti-tank guns were used to blast holes in the numerous rock walls and pillboxes behind which Germans were entrenched. The battalion also wiped out four more 20mm guns. The attack had started at 1300 hours and covered about 2,000 yards when I Company made contact with the 2nd Battalion in the city of ANGERS at 2030 hours.

By the time the 2nd and 3rd Battalions joined (the first battalion having linked up with the 2nd Battalion earlier) the Germans were in headlong retreat along the road east paralleling the LOIRE River. The 21st Field Artillery Battalion pursued them by fire and interdicted the road during the night. Pursuit by the infantry was impossible because the Boches were retreating too fast for controlled foot elements to maintain contact and the vehicle bridge across the MAYENNE River in ANGERS had been damaged, requiring seven hours' repair work by the 7th Engineer Battalion.

Casualties among the 3rd Battalion for 8, 9, and 10 August were:

Killed
Seriously wounded
Slightly Wounded
Total

Headquarters Company
0
0
1
1

I Company
6
11
15
32

K Company
17
6
6
29

L Company
11
11
7
29

M Company
6
5
13
24

E Company
4
6
4
14

Attached Troops
3
7
7
17
TOTALS
47
46
53
146

17

[Sketch: Action of 3rd Bn. 11th RCT at Angers: 07-10 August 1944]

[Page has no number]

APPENDIX No 2

THE BATTLE OF FONTAINEBLEAU

(11TH INFANTRY, 5TH INFANTRY DIVISION)

23-25 AUGUST 1944

By 23 August Third US Army was closing along the SEINE River south of PARTS. It was anticipated that the enemy would attempt a holding or at least 'a delaying action along the line of the river. With a view to completing the process of closing up to the SEINE and taking stock of the situation there, the 5th Infantry Division sent the 10th and 11th Infantry Regiments forward, the 10th Infantry to the vicinity of MONTEREAU and the 11th to FONTAINEBLEAU.

The 11th Infantry left MILLY at 231030 August with the assigned mission of clearing the Forest of FONTAINEBLEAU of enemy, occupying the city of FONTAINEBLEAU and seizing any bridges still intact over the SEINE. With the Intelligence and Reconnaissance Platoon, reinforced by a platoon of the 5th Reconnaissance Troop, screening a mile or a mile and one-half to the front, the 2nd Battalion set out in approach march formation for FONTAINEBLEAU, 13 miles to the east. G Company acted as point and advance guard.

A platoon of tanks from the 735th Tank Battalion followed the advance guard, while part of the I and R Platoon provided flank security north and south of the route of march. No incident or difficulty occurred until the I and R Platoon reached ARBONNE. There friendly artillery registered on the town as the platoon was passing through. Two jeeps and one radio were damaged by shrapnel from time bursts, but no personnel losses were sustained.

When the Forest of FONTAINEBLEAU was reached (231345 August) the dense growth of trees prohibited the use of motor vehicles on the flanks. Accordingly, G Company put out flanks guards and the I and R Platoon was absorbed into the point and advance guard. In the advance from MILLY to FONTAINEBLEAU, largely through the forest, the regiment made no contact with the enemy.

At the main road junction west of the city of FONTAINEBLEAU the leading elements of the march found members of the FFI. The Frenchmen warned them that the main route into the city was mined and eagerly showed them another road free of mines. The platoon of the 5th Reconnaissance Troop, guided by the FFI, passed the first street corner without being fired upon. However, when the I and R Platoon following it passed the same point, they received fire from machine pistols and rifles. The advance guard of G Company pounced on and eliminated a six-man knot of resistance at this spot and the approach march formation was continued as far as the railroad station. There the advance

guard deployed in attack formation with G, F, and E Companies (each with attachments from H Company) echeloned to the right. As the force proceeded towards the bridge, the advance guard met an enemy armored car coming from a viaduct on the highway ahead of them. The car was knocked out by bazooka fire and the crew killed or captured. The point of G Company surprised the four-man German guard at the viaduct and prevented them from detonating two aerial bombs that had been placed under the structure to demolish it. Leaving the removal of the explosives to a squad of the 7th Engineer C Battalion, the I and R Platoon pushed on to see if the bridge over the SEINE River was still intact, but just as they approached it (231430 August), it was blown. G Company closed up to the bridgeless river at 1600 hours and found the enemy, in unknown strength, holding the opposite bank.

Upon the report of the bridge's being blown, Lieutenant Colonel Kelley B. LEMMON, commanding the 2nd Battalion, 11th Infantry, came forward to make a personal reconnaissance. Although his original mission was only to occupy the west bank of the river and seize the bridge, he decided to cross at that point and establish a bridgehead. Accompanied by the first platoon of G Company, the colonel reconnoitered the west bank to a

18

point 300 yards south of the blown bridge. There he swam the river himself, under occasional small arms fire, and procured five small boats which he had spotted from the opposite shore. Tying these together, he paddled them back to the west side while the platoon neutralized the enemy fire.

Meanwhile, at the site of the blown bridge, Captain Jack GERRIE, commanding G Company, and Sergeant D. A. WILLINGHAM, platoon sergeant of the second platoon, paddled across the river in a light 10-foot boat, taking advantage of the remnants of the blown bridge itself for overhead cover. At this point the SEINE flowed between bluffs about 20 feet high which gave protection from grazing fire, though in crossing the two men were still exposed to occasional rifle volleys from the woods overlooking the river and bluffs. This firing abated as the second and third platoons continued to answer it, so that by the time GERRIE and the sergeant had made their way along the water's edge for 100 yards and then climbed to the top of the high bank, the sergeant was able to return and alert the men for a crossing. GERRIE then dashed across the road at the crest of the bluff, and flung himself into a ditch from where he continued his reconnaissance. While GERRIE was determining the position of two 20mm guns east of the bridge, a German soldier from a foxhole three feet away stuck his head through the bushes. GERRIE killed him with a quick shot of his pistol. Entrenched enemy along the western edge of the woods now commenced to fire at him so he raced back across the road and hurtled down the steep bank into the water. His retreat covered by fire from the second and third platoons and swimming underwater as much as possible, he reached the shore safely. Immediately he brought up one of the medium tanks which had stopped along the route of approach in the rear of G Company, and directed its 76mm fire against the 20mm guns on the far side until they were both knocked out.

The three platoons of G Company were now all occupying patches of woods along the SEINE. The third platoon was north of the road leading to the defunct bridge; south of the road was the second platoon, and still further south, along the west bank of the river, the first platoon held a small patch of woods. Mortars were set up in defilade behind the second platoon and two light machine guns emplaced on the front edge of the woods. After a decided fire superiority had been built up against the enemy entrenched on the far bank, the second platoon, led by Captain GERRIE, waded and swam across the river beneath the bridge to take up positions in the woods south of the main road. They were followed at the same crossing site by the third platoon, which branched off to circle some houses and take up their positions north of the road. The first platoon, under Colonel LEMMON, crossed at the site where the colonel had found the boats and pushed nearly through the woods where the enemy had been dug in.

F Company, led by First Lieutenant Nathan DRAKE, now crossed the river in boats and took charge of the sector north of the road. The third platoon shifted across the road and through the woods south of it to take up the right flank position on the bridgehead. These redispositions were completed at 1930 hours, by which time the bridgehead was about 700 yards deep and 500 yards wide.

The defending German forces were elements of the 48th Infantry Division, mainly from the 127th Infantry Regiment. Indications from prisoners of war and captured documents were that the enemy was trying to rush up reinforcements to defend the SEINE River line and delay Third US Army's advance as long as possible. The enemy already had artillery on hand which he employed to lay down heavy concentrations and to deliver harassing fire. Troops crossing the river and in assembly areas on the west shore came under the fire of 88mm, 105mm and German tank guns. The bridgehead forces had to contend not only with this but also with mortar and small arms fire.

The Germans followed their established practice of having artillery zeroed in on those areas from which they were forced to withdraw, in this case the shore and approaches on the western side of the river. Artillery fire took a heavy toll of the attacking American forces. Only in the morning of 24 August, when it became apparent that the American bridgehead had been firmly established, did the enemy begin to withdraw his artillery in an effort to prevent its being overrun.

During the first night, 23 August, several counterattacks were launched against the bridgehead by the enemy. The first, at 2300 hours, was grouped around a Mark VI tank which came directly down the road towards the bridge. Forty or fifty infantry accompanied it, working their way east in the cover of a deep ditch. A bazooka scored a lucky hit on a bogey wheel and forced the tank to withdraw, and the infantry was driven off by small arms fire.

19

At 2330 hours E Company crossed the river, some by boat and others swimming, to aid the rest of the battalion in holding its positions during what promised to be a night of counterattacks. A Company also left its assembly area on the west side of the river, preparatory to crossing but just as it did so, at 2300 hours, a heavy concentration of enemy artillery fire caught it and caused 30 casualties. The company had to reorganize and postponed its crossing until 0500 hours the morning of 24 August.

Meanwhile the Cannon Company of the 11th Infantry under Captain Harry R. SMITH, was emplaced along a railroad embankment in FONTAINEBLEAU, with the firing jacks of its M-3's lashed to the rails. It opened fire at 2315 hours on German reinforcements and successfully dispersed them. Over and above the Regimental Cannon Company, the artillery available for supporting the bridgehead included the 19th Field Artillery Battalion, the 50th Field Artillery Battalion (light), the 284th Field Artillery Battalion (light), and a medium artillery battalion of XX Corps Artillery.

A second and larger counterattack came from the same directions as the first at about 2345 hours. Two light tanks spearheaded it, with 100 infantry following them. At the same time another 100 infantry struck the flank of F Company on the north. The artillery had been alerted at the time of the first attack and when the second occurred, its support was called for. Lieutenant DRAKE of F Company asked for fire as close as 50 yards from his front line. The resultant shrapnel was thick but the enemy attack was wiped out. The two tanks that had come down the road were knocked out by bazooka fire. During the night several more attempts were made by enemy infantry to cut the bridgehead. Each time, artillery, mortar and small arms fire drove them back.

One of the factors that held off the enemy Tiger tanks and probably helped to save the bridgehead was a veritable cloudburst of rain that fell shortly after midnight. It was by far the heaviest rain the Americans had experienced. Continuing for nearly forty minutes, it completely stopped the fighting and turned the ground into a muddy quagmire in which the German tanks could not operate. Coupled with the highly effective American artillery fire, it discouraged any further large German counterattacks.

At 240600 August elements of the 1103rd Engineer Group (then a new unit and never before under fire) and C Company of the 7th Engineer C Battalion under Captain E. POKRAJAK began construction of a treadway bridge at a site 300 yards south of the blown highway bridge. The enemy still held commanding ground and could effectively harass the engineers. Work had to be halted several times during the day because of small arms and artillery fire directed against the operation. At one point the partially-completed bridge was demolished by enemy fire, but by 1630 hours the work was finished.

During the day of 24 August the bridgehead was steadily reinforced, though not without a price to the attacking forces. The assault of the SEINE at FONTAINEBLEAU cost the Americans 20 killed in action and one officer and 86 men seriously wounded. At first evacuation of the wounded had to be done by boat, and only much later could the bridge be used. Lieutenant Paul WEAVER and C Company of the Medical Collecting Battalion carried out their difficult task under artillery fire.

A Company, having reorganized after its ill-fated approach to the river, crossed at 0500 hours and took over the protection of the left (north) flank of the bridgehead. At 0900 hours, K Company, under Captain Robert L. ALTAMAN, approaching the river under enemy artillery fire, suffered 20 casualties before it crossed. It took up positions on the right (south) flank and at 1100 hours pushed forward, taking the high ground on the south by 1300 hours. Elements of the first battalion attacked north from the left flank at 1400 hours, towards the little town of FERICY. At 2000 hours they occupied it. As soon as the treadway bridge was completed, the tanks, tank destroyers and Cannon Company were rushed over the SEINE. They were followed by the remainder of the 1st and 3rd Battalions. It was evident by now that the Germans could not hope to prevent the expansion of the bridgehead with the forces they were able to muster. On the morning of 25 August the enemy withdrew.

20

APPENDIX No 3

OPERATIONS INSTRUCTIONS NUMBER TWO

HQ XX CORPS

APO 340

U. S. ARMY

Operations Instructions No 2
152220 Aug 1944

TO:
CG 5th Inf Div

CG 7th Armd Div

CG XX Corps Arty

CO 3rd Cav Gp

CO's of all Corps Units

1.
7th Arm'd Div will capture CHARTRES and secure bridgehead to the E thereof. Close up all columns and await further orders in position of readiness, prepared for prompt further movement on Corps order.

Patrol vigorously to E, N, and W, co-ordinating with 5th Inf Div. Send overlay of dispositions to this HQ at Adv CP 3 miles W of COURVILLE.

Move N column S of CHATEAUNEUF - MAINTENON - RAMBOUILLET road and avoid conflict with movement of 79th Inf Div.

2.
5th Inf Div will close all columns in present assembly area in position of readiness, prepared for prompt further movement on Corps order.

Patrol vigorously to E and S, coordinating with 7th Arm'd Div. Submit overlay of dispositions to this HQ at Adv CP 3 miles W of COURVILLE.

Report closing of RCT 2 in Div assembly area.

3.
XX Corps Arty will close in assembly area CHARTRES - AMILLY.

4.
Corps Engrs will assemble in area SW CHARTRES without delay.

5.
CP 3rd Cav Gp will be established vic Corps CP.

6.
All Corps troops will displace forward to the CHARTRES area closing early 16 August, prepared to continue support of the Corps in any direction.

OFFICIAL

GRIFFITH

 G-3

WALKER

 CG

COLLIER

 C/S

21

APPENDIX No 4

FIELD ORDER NUMBER SIX

HQ XX CORPS

202115B Aug 44

FO 6 (Confirming Fragmentary Orders)

Maps:
FRANCE, 1:250,000

Opns Overlay

1.
a.
Annex No 1, Int.

b.
Third US Army atks after 202400B Aug 44 to seize brhds across the SEINE and YONNE Rivers, with XII and XX Corps abreast, XII Corps on the S seizing brhd at SENS. XV Corps continues present mission.

2.
XX Corps advs E in at 210700 Aug, seizes brhds at MELUN and MONTEREAU. (Overlay.)

3.
a.
7th Armd Div: (- 1 C Comd): Atchd
814 TD Bn (SP)

204 AAA AW Bn (SP)

(1)
Adv E in (overlay) on axis DREUX - RAMBOUILLET - ARPAJON - MELUN, with main bodies crossing initial line 210700 Aug.

(2)
Seize brhd vic MELUN (overlay).

(3)
Place balanced C Comd vic RAMBOUILLET in Corps Res. Comdr to Corps CP.

(4)
Rcn in Z of adv.

(5)
Protect N flank XX Corps.

b. 5 Inf Div: Atchd
818 TD Bn (T)

735 Tk Bn

449 AAA AW Bn (Mbl)

(1)
Adv E in Z (overlay) on axis CHARTRES - ETAMPES - MILLY FONTAINEBLEAU - MONTEREAU, with the main bodies crossing initial line 210700 Aug.

(2)
Seize brhd vic MONTEREAU (overlay).

(3)
Rcn in Z of adv.

(4)
Maintain con XII Corps on S, 7 Armd Div on N.

c.
XX Corps Arty: Atchd 4 TD Gp.

(1)
Move in two elms behind C elms 7 Armd Div S clm and 5 Inf Div N clm, prepared to furnish rapid support.

(2)
4 TD Gp (774 TD Bn Atchd) move behind 5 Inf Div main body N clm, prepared for rapid employment at any point in Corps Z.

(3)
See FO No 6, XX Corps Arty.

d.
3rd Cav Gp: Atchd
43 Cav Sq

3rd Cav Sq (on rejoining)

(1)
Reconstitute and reorganize with minimum delay vic LOUVILLE LA CHENARD (W6087).

(2)
Prepare to move to N to protect N flank on Corps O.

e.
112 AAA Gp: Atchd
455 AAA AW Bn (Mbl)

551 AAA AW Bn (Mbl)

(1)
Provide protection on the march to XX Corps Arty.

(2)
Prepare to protect the brhds at MELUN and MONTEREAU.

22

f. Engrs:
1139 Engr C Gp:

135 Engr C Bn

179 Engr C Bn

206 Engr C Bn

994 Engr Trdwy Br Co

537 Engr L Pon Co (- 1 Plat)

Adv in Z of 7 Armd Div with 2 C Bns on exterior (N) route of Div, balance Gp on interior route (S). Close support of 7 Armd Div with 1 C Bn, to be disposed in clm by Div. Balance interior force follow XX Corps Arty.

1103 Engr C Gp:

150 Engr C Bn

160 Engr C Bn

204 Engr C Bn

939 Engr Trdwy Br Co

Plat, 537 Engr L Pon Co

623 Engr L Equip Co

961 Engr Maint Co

1st Plat, Co A, 602 Engr Cam Bn

Adv in Z of 5 Inf Div with 2 C Bns on exterior (S) route of div. Balance of Gp on interior route. Close support of 5 Inf Div with one C Bn, to be disposed in clm by div. Balance interior force follow XX Corps Arty.

g.
Hq & Hq Co, 6 Armd Gp:

Continue present mission of XX Corps Info Servy.

h.
Corps Res: (Balanced C Comd 7 Armd Div)

Prepare plans to atk NE, W, or NW on Corps O on 2 hrs notice. See Par 3 a (3), Supra.

x. (1)
Local Bomb Line will be included in any request for close support missions.

(2)
Upon receipt of the word "PROSIT" all units will halt in place, reorganize, rpt location, and await further orders.

(3)
See Opal Map Code, Annex 2

4.
 See Adm O No 3, 20 Aug 44.

5.
SIGNAL

a. SOI 1-22 (effective 192)

ANNEX 2 to FO 6 Signal.

b. Ax of Sig Corn

XX Corps: COURVILLE - LA CHAPELLE - MILLY

7 Armd Div: MARVILLE - EPERNON - DOURDAN - BALLANCOURT.

5 Inf Div: LEVESVILLE - ALLAINVILLE - MAISSE - MORET.

c.
CP's

XX CORPS: COURVILLE

7 Armd Div: MARVILLE

5 Inf Div: LEVESVILLE

Rad Normal.

OFFICIAL

STARK
WALKER

ACTG G-3
 CG

COLLIER

C/S

23

APPENDIX No 5

FIELD ORDER NUMBER NINE

HQ XX CORPS

(T3663)

300115 Aug 44

FO 9

Maps:
Map of FRANCE, 1:250,000 - Sheets 8 and 9

Opns overlay.

1.
a.
Annex No 1 - Int.

b. (1)
Third US Army atks N from the line CHALONS sur MARNE - REIMS to seize line over MEUSE R in its sector securing brhds at ST MIHIEL and VERDUN.

(2)
XII Corps atks on Army O to seize and secure brhd over the MEUSE R and capture ST MIHIEL.

2.
 XX Corps atks N on Corps O to seize and secure brhd over the MEUSE R within and capture VERDUN (overlay).

(1)
Formation of clm of divs, 7 Armd Div leading. (2) Boundaries - overlay.

3 a.
3 Cav Gp: Atchd:
3 Cav Sq

43 Cav Sq

Co B, 135 Engr C Bn

(1)
Rcn to E in Corps, Z 300700B.

(2)
Seize and hold crossings over the MEUSE R with particular attention to BELLERAY (U3062) - VERDUN (U2865) and CHARNY (U2771).

(3)
Continue rcn to MOSELLE R between PONT a MOUSSON (U7835) and THIONVILLE (U7785) on Corps O.

b. 7 Armd Div: Atchd:
814 TD Bn (SP)

204 AAA AW Bn (SP)

206 Engr C Bn (- 1 Plat)

1 Plat, 991 Engr Twdy Br Co

(1)
Adv E in multiple elms on Corps O. Seize initial brhd over the MEUSE R. (overlay)

(2)
Protect N flank of Corps.

(3)
When passed through by 5 Inf Div, assemble in area to be designated prepared to move to the N or NE on Corps O.

c.
5 Inf Div: Atchd:
449 AAA AW Bn (Mbl)

735 Tk Bn

818 TD Bn (SP)

241 FA Bn

282 FA Bn

284 FA Bn

(1)
Adv E following 7 Armd Div.

(2)
Capture VERDUN

(3)
Pass through 7 Armd Div and seize final brhd line on Corps O.

(4)
Maintain con with XII Corps and 7 Armd Div.

(5)
1 RCT not to be committed without Corps authority.

24

d.
90 Inf Div: Atchd:
712 Tk Bn

607 TD Bn (T)

537 AA Bn (Mbl)

(1)
Protect REIMS brhd.

(2)
Maintain con with elms of First US Army.

e.
XX Corps Arty. Supports the Corps atk.

(1)
5 FA Gp: 274, 695, 558 Bns (SP)

Reinforce 7 Armd Div; follow Div C elms in Z of 7 Armd Div prepared to furnish rapid support.

(2)
193 FA Gp: 204, 949 FA Bns.

Reinforce 5 Inf Div; follow Div C elms in Z of 5 Inf Div prepared to furnish rapid support.

(3)
Balance of Corps Arty:

H. Btry XX Corps Arty

7 FA Obsn Bn

195 FA Gp: 689, 733, 736 FA Bns

4 TD Gp: 774 TD Bn

General support. Follow in Z of 5 Inf Div.

(4)
Coordinate with march elms of Corps Engrs.

(5)
See FO No 9 Hq XX Corps Arty,

f. Engineers.

(1)
1139 Engr C Gp.

(a) General support Corps opns following 7 Armd Div.

(b) March Order - Coordinate with Corps Arty.

(2)
1103 Engr C Gp:

(a) General support Corps opns following 5 Inf Div.

(b) March Order - Coordinate with Corps Arty.

g.
112 AAA Gp.

(1)
Protect crossings over defiles.

(2)
Protect Corps Arty.

x.
Local Bomb Line will be included in any request for close air support missions.

4.
Adm O No 6

5.
a.
(1)
Annex 2 Sig, FO 9.

(2)
SOI 1-23.

b.
Ax Sig Com.

XX Corps: LOUVOIS (T3663) - SUIPPE (T6664) - PAROIS (U0964) - 7 Armd Div: Present CP - RJ GC34 with N31 (T4673) SUIPPE (T6664) - PAROIS (U0964). 5 Inf Div: Present CP - SUIPPE (T6664) - la NEUVILLE (T9063) PAROIS (U0964) - VERDUN (U3066).

c.
XX Corps: LOUVOIS (T3663).

90 Inf Div: GERNAY la REIMS (T3680).

Others: Report.

d.
Rad Normal Security.

OFFICIAL

SNYDER
WALKER

G-3
CG

COLLIER

C/S

25

� Transcription by Wesley Johnston (wwjohnston@aol.com). Spelling errors that appear in the original have been corrected in this transcription, though some may have been missed, particularly in the names of French towns. The original document from which this transcription is made is located at the Military History Institute in Carlisle, PA. It is referenced as Report number 04-20.1945, "XX Corps Operational Reports". This is Part 1 of the 6 parts of that set of reports.

