After Action Reports

of the

1110th Engineer Combat Group
Transcribed from the original documents in Box 19351 (Engineers ENGP-1110-0.3 1-1-45 to 2-28-45) of Record Group 407 (Adjutant General’s Office) at National Archives II in College Park, MD by Wesley Johnston, son of Walter Johnston, veteran of Company “B”, 38th Armored Infantry Battalion, 7th Armored Division, who participated in the road work carried out in February 1945.
Edited by Wesley Johnston (wwjohnston@aol.com). The original spellings and format are retained in the transcript. Word wrap in which a line of text continues to the next line is not necessarily as in the original. Most word spacing errors are corrected in the transcription. If there is any question of accuracy, please contact Wesley Johnston (wwjohnston@aol.com) so that the original scanned images can be checked to assure that the transcript does or does not match the original.
The full report for February 1945 is included. For March 1945, only page 5 is included, since it refers to elements of 7th Armored Division.
S E C R E T

* * * * * * * * * * * * * * *

* SECRET *

* AUTH: CG FIRST U. S. ARMY *

* INIT: A.F.O. *

* DATE: 28 FEBRUARY 1945 *

* * * * * * * * * * * * * * *

A F T E R – A C T I O N R E P O R T
MONTH OF FEBRUARY

1945

1 1 1 0 T H E N G I N E E R C O M B A T G R O U P
S E C R E T

HEADQUARTERS

1110TH ENGINEER COMBAT GROUP

APO 230, U. S. ARMY

T A B L E O F C O N T E N T S

SECTION I
-
ENEMY INTELLIGENCE

SECTION II
-
OPERATIONS

SECTION III
-
ADMINISTRATION

SECTION IV
-
SUPPLY

3
Inclosures:

Inclosure No. 1 – Overlay of Areas of Responsibility.

Inclosure No. 2 – Unit Journal (Original Only)

Inclosure No. 3 – Operations Map)Original Only)

- 2 –

SECRET

SECTION I

ENEMY INTELLIGENCE

1.
The 1110th Engineer Combat Group, in support of V Corps in BELGIUM and GERMANY during the period, had no actual physical enemy contact, although the Group was subjected to enemy artillery fire from which battle casualties and equipment losses were suffered. At 100350A February 1945, a shell (later identified as from a 240 mm railroad gun) landed within 15 yards of the entrance to the Group CP in MALMEDY, BELGIUM. Two men standing guard near the entrance were seriously wounded and died afterwards. Two trucks, a 3/4 ton C&R and a 34 ton Weapons Carrier were completely destroyed by fire and five other vehicles received minor damage.

2.
Units of the Group, while operating in assigned sectors, came in contact with enemy mines. No flying bombs landed in the area occupied by the Group.
3.
During the period subordinate units performed their Engineer work under adverse weather conditions. No sabotage of Engineer work or Engineer equipment and materials was encountered.

4.
Engineer Intelligence consisted of routine reconnaissance within the sectors and in advance areas for proposed operations. No change in intelligence received from higher headquarters.

- 3 -

SECRET

SECRET

SECTION II

OPERATIONS

1.
The 1110th Engineer Combat Group operated as Army Engineers in the vicinity of HAMOIR, BELGIUM, from 1st to 8th of period with special emphasis on control of ice and drainage of roads during the thaw which began 1 February 1945. All snow and ice was gone by 6 February except in road ditches and places shaded from the sun; also continued with sawmill operations; completed drivers school; completed construction of 150 false bows for Assault Boats, and removed Bailey Barge Bridge at LIEGE, BELGIUM with mission of close support of Engineer Groups of V Corps. Due to heavy troop movements immediately following the thaw the road beds began to fail, and after 8 February all of the Groups' effort was expended on repair of these foundation failures and keeping the necessary routs open for the supply and movement of V Corps troops. Large numbers of troops and additional equipment was temporarily attached to assist in this mission.
2.
For the accomplishment of these missions the following First Army Units were attached to the Group.

a.
148th Engineer Combat Battalion.

b.
164th Engineer Combat Battalion.

c.
184th Engineer Combat Battalion. (atchd 15 Feb 45, reld atchmt 25 Feb)

d.
207th Engineer Combat Battalion.

e.
324th Engineer Combat Battalion. (atchd 15 Feb 45, reld atchmt 22 Feb)

f.
1264th Engineer Combat Battalion. (atchd 15 Feb 45)

g.
1699th Engineer Combat Battalion. (atchd 25 Feb 45)

h.
631st Engineer Light Equipment Company

i.
966th Engineer Maintenance Company.

j.
1365th Engineer Dump Truck Company. (atchd 16 Feb 45)

k.
1368th Engineer Dump Truck Company.

l.
42nd QM War Dog Platoon (reld atchmt 23 Feb 45)

Also to assist in the accomplishment of these missions the following tactical units and additional vehicles and Engineer equipment were made available:

ATTACHED PERSONNEL

Unit
Date Atchd
Date reld
No of personnel
820 TD Bn, Cos A,B, Hq
10 Feb 45 working at end of period
310
738 Tank Bn, Co B
11 Feb 45
18 Feb 45
68

38 Armored Inf. 3 Cos.
12 Feb 45 working at end of period
329

40 Armored Inf Bn

12 Feb 45 working at end of period
300

87 Cav Rcn Troop
12 Feb 45
22 Feb 45
190

23 Armored Inf Bn, Co C.
16 Feb 45
17 Feb 45
110

48 Inf Regt.
17 Feb 45
27 Feb 45
500
393 Infantry
17 Feb 45
20 Feb 45
544

33 Armored Engr Bn, Co A.
22 Feb 45
22 Feb 45
170

203 Engr Bn, Co. A.
22 Feb 45
26 Feb 45
165

394 Inf Regt.
22 Feb 45
22 Feb 45
500

814 TD Battalion.
23 Feb 45
27 Feb 45
249

- 4 -

SECRET

SECRET
ATTACHED VEHICLES

Unit
Date Attached
Date Relieved
No. Trucks
429 QM Trk Co.
11 Feb 45
working at end of period
15
3808 QM Trk Co
11 Feb 45
"
26

142 AAA Bn
12 Feb 45
"
20

427 QM Trk Co
12 Feb 45
"
10

431 QM Trk Co
12 Feb 45
"
30

440 QM Trk Co
12 Feb 45
"
30

441 QM Trk Co
12 Feb 45
"
15

3712 QM Trk Co
12 Feb 45
"
45

3812 QM Trk Co
12 Feb 45
"
44

3710 QM Trk Co
15 Feb 45
"
29

460 AAA Bn
20 Feb 45
"
12

461 AAA Bn
20 Feb 45
"
12

3810 QM Trk Co
28 Feb 45
"
48
ATTACHED ENGINEER EQUIPMENT

Unit
No. and type of equipment
Date atchd
Date reld
610 Engr Light Equip Co.
1/2 cu yd Shovel
11 Feb 45 working at end of period

610 Engr Light Equip Co.
1/2 cu yd Shovel
12 Feb 45
25 Feb 45.

1053 Engr Port C. Bn.
3/4 cu yd shovel
12 Feb 45 working at end of period.

1053 Engr Port C. Bn.
3/4 cu yd Clamshell
13 Feb 45 working at end of period.

626 Engr Light Equip Co.
3/8 cu yd Quickway
11 Feb 45 working at end of period.

 w/shovel

552 Engr Hvy Ponton Bn
3/8 cu yd Quickway
17 Feb 45 working at end of period.

 w/clamshell

1056 Engr Port C Bn.
3/4 yd Clamshell
17 Feb 45 working at end of period.

626 Engineer Light Equip Co. D-7 Bulldozer
14 Feb 45 working at end of period.

1121 Engr Combat Group
D-7 Bulldozer
15 Feb 45.
25 Feb 45.

610 Engr Light Equip Co.
D-7 Bulldozer
17 Feb 45.
25 Feb 45.

626 Engr Light Equip Co.
R-4 Bulldozer
19 Feb 45. working at end of period.

181 Engr Hvy Ponton Bn.
R-4 Bulldozer
14 Feb 45. working at end of period.

181 Engr Hvy Ponton Bn.
R-4 Bulldozer
19 Feb 45
28 Feb 45.

3.
General
a.
The Group completed the construction of 150 false bows for M-2 Assault Boats, and special connecting posts for Bailey Barge Bridge; repaired Belgium Barracks in vicinity of VIELSALM, BELGIUM, for the 67th Evacuation Hospital; completed the Drivers and Maintenance School; and released sawmill operations to 1128th Engineer Combat Group.

(1)
Construction of 150 false bows for M-2 Assault Boats on First U. S. Army Job Order No. 78 was completed and bows delivered to Engineer Depot E-8 on 15 February 1945.

- 5 -

SECRET

SECRET
(2)
Construction of special connecting posts for Bailey Barge Bridge on First U. S. Army Job Order No. 81, by contract with a civilian firm was completed and posts delivered to Engineer Depot E-8, 8 February 1945.
(3)
Repair of Belgium Barracks in vicinity of VIELSALM, BELGIUM for the 67th Evacuation Hospital was discontinued 3 February 1945. Repairs were practically complete except for installation of glass windows.

(4)
The Drivers and Maintenance School was continued until 4 February 1945 at which time 31 drivers from the 582nd Engineer Dump Truck Company and 76 drivers from the 1368th Engineer Dump Truck Company completed the full course and received diplomas as qualified drivers. At the termination of the school, trucks of the 1368th Engineer Dump Truck Company were returned to the unit, and the unit became operational on 6 February 1945.

(5)
Sawmill Operation. Eleven (11) mills were being operated by the group at beginning of period, producing 3" bridge timbers. the mills were transferred to the 1128th Engineer Combat Group at 070800A Feb 45 for operation.

b.
Road Maintenance.

(1)
The road conditions throughout the Group area were critical and the maximum effort on the part of attached units were required at all times on road maintenance. Snow and ice difficulties experienced during the previos period were virtually ended on 1 Feb 45 when the temperature rose sufficiently for a general thaw subsequently causing drainage of roads to be a major problem and maximum effort was placed solely on road drainage up until 7 February 1945.

(2)
Under the heavy armored and constant supply traffic of V Corps units, Route No. N-23 began to fail on 7 February 1945, particularly between TROIS PONTS, STVELOT, and MALMEDY east to Junction N-32. Immediate action was necessary on these sections. Repairs were accomplished by using rubble to fill the holes and additional emphasis placed on drainage. During the next three days, failures appeared on all routes; some becoming impassable to anything but light traffic. It was necessary to close Route N-29 (REMOUCHAMPS to SPA) and N-28 (EUPEN south to Junction N-27) to all military traffic.

(3)
On 10 February 1945, Group moved to MALMEDY, BELGIUM and assumed responsibility for keeping Army road net open as shown on attached Overlay No 1. (Inclosure No. 1) in close support of V Corps.
 The placing of rock and drainage work then increased to 24 hour continuous operation using all the available shovels to load rubble and rock from pits. Arrangements were made to ship rock by rail into FRANCORCHAMPS and DOLHAIN and for additional shovels and trucks. Shovels were placed in the most convenient pits where suitable rock was available, and the attempt was made to hold these road by proper drainage and generous addition of rock, but each passing day indicated a losing battle. With the heavy traffic on N-32 it became impassable east of WAIMES, BELGIUM, and traffic was routed over N-27 to ROBERTVILLE, then East to ELSENBORN. Two days of traffic and this road became impassable also.
- 6 -

SECRET

SECRET
(4)
On 17 February 1945, the Group Road Net responsibility was reduced as shown on attached overlay No. 2 (Inclosure No. 1), with Group having the mission of opening N-31, EUPEN to MONSCHAU, unnumbered Route MONSCHAU to BUTGENBACH, and N-32, BUTGENBACH to DOM BUTGENBACH, the minimum road requirement necessary for V Corps to supply their forward units in the attack. The unnumbered route and N-32 were kept open to limited traffic; N-31 closed to all traffic and a full scale corduroying project started. Various methods of laying corduroy were used. On the softest road beds 3 to 6 stringers were used and on more solid foundation, corduroy was laid without stringers. Logs were tied together by No. 10 wire or covered with somerfeld mat which was nailed to the logs; and some by the combination of the two. All corduroy was covered from 6" to 12" of rock as shown on photos (pages 8, 10, and 11). At the end of the period N-32 had one lane of corduroy complete, but due to requirements of construction traffic, it was still closed to general traffic. Route MONSCHAU to DOM BUTGENBACH was open and in fair condition.
(5)
During the period a total of 22,763 yards of single lane corduroy was constructed, of which 3,485 yards were laid between BUTGENBACH and MALMEDY but abandoned on Army Order before it was covered with rock, leaving a total of 19,278 yards or approximately 5.5 miles of two lane first class corduroy road constructed and carrying traffic.

(6)
Rock hauled and placed on the road during the period was as follows:

(a)
Abrasives
3,308
cubic yards hauled and stockpiled during the first 9 days of period.

(b)
Shale and quarried rock
58,741

(c)
Shipped in by rail
8,315

(d)
Crushed
3,295

(e)
Rubble
1,340

74,729
cubic yards total.

Thirteen shovels were employed, four with clamshell attachments, unloading from railroad cars at seven different sidings – SPA, FRANCORCHAMPS, DOLHAIN, EUPEN, WAIMES, WEYWERTZ, in BELGIUM, and MONSCHAU, in GERMANY. As the work area moved forward, unloading sites were changed to secure the minimum haul for the rock. Nine more shovels were used for loading shale and rock from pits developed at convenient locations throughout the area. One 1/2 cubic yard shovel loaded 2,044 cubic yards of shale in a 24 hour period. 336 attached 2½-Ton Cargo Trucks, in addition to the organic two Engineer Dump Truck Companies and the Engineer Battalion trucks were used to haul the rock and the logs.
- 7 -

SECRET

SECRET
(7)
The larger units of the attached personnel were employed in cutting and laying corduroy; the smaller units were used in improving drainage on roads and unloading and spreading rock. All work was supervised by officers and NCO's of the regular attached battalions. At the time of peak construction, 10,000 logs were being cut and laid per day by each battalion.
c.
Quarry Operations.

The two rock crushing units were moved from BARVAUX and REGNE, BELGIUM to MONSCHAU, GERMANY and WEYWERTZ, BELGIUM respectively and put into operation for V Corps. Due to the large amount of rock needed by the attached units and the limited capacity of the crushers they were not operated 100% of the time, in order to make more shovels available to load pit run material, therefore V Corps received very little rock from the crushers during the period.

d.
Dismantling of Bailey Barge Bridge, LIEGE, BELGIUM.

The Bailey Barge Bridge at LIEGE, BELGIUM was dismantled during the period and the fixed parts delivered to Engineer Depot E-7 and floating parts to Engineer Depot E-8.

e.
No bridges were constructed during the period.
- 8 -

SECRET

[Photograph in original text, not included in this transcription]

N-31 EUPEN TO MONSCHAU

ROAD BEFORE FAILURE

[Photograph in original text, not included in this transcription]

N-31 EUPEN TO MONSCHAU

ROAD AFTER FAILURE

- 9 -

SECRET

[Photograph in original text, not included in this transcription]

N-31 EUPEN TO MONSCHAU

SHOWING CORDUROY LAID FOR ONE LANE WITH NO ROCK – 207TH ENGINEER COMBAT BN

[Photograph in original text, not included in this transcription]

N-31 EUPEN TO MONSCHAU

CORDUROY: ONE LANE COMPLETE; SECOND LANE UNDER CONSTRUCTION BY 207TH ENGR C BN

- 10 -

SECRET
[Photograph in original text, not included in this transcription]

N-31 EUPEN TO MONSCHAU (From the Air)

CORDUROY: ONE LANE COMPLETE. LOGS DISTRIBUTED FOR 2ND LANE: 207 ENGR C BN.

[Photograph in original text, not included in this transcription]

N-31 EUPEN TO MONSCHAU

CORDUROY. COMPLETE AND READY FOR TRAFFIC, 207TH ENGINEER COMBAT BATTALION

- 11 -

SECRET
SECRET

SECTION III
ADMINISTRATION
1.
Headquarters and Headquarters Company, 1110th Engineer Combat Group continued to occupy billets at HAMOIR, BELGIUM from 1 February 1945 to 9 February 1945. Morale of the troops continued excellent. Accomodations were sufficient and all personnel were under cover. Stoves were made available and sufficient coal was obtained to maintain livable conditions. On 9 February 1945, Headquarters and Headquarters Company moved to MALMEDY, BELGIUM. The entire headquarters were billeted in the E.S.M.A. building and accomodations were the best encountered by the group since its arrival on the continent. The building was a gray stucco building with spacious quarters. Central heating, electric lights and running water facilities were intact. A shower point was set up nearby and was available to all personnel. This building was formerly occupied by the Germans and used as a headquarters.

2.
On 10 February 1945, the Headquarters Company lost two men as a result of enemy action when a shell hit within a few yards of the CP; one other man was wounded. The man wounded was Pfc John Wineland, 33828710, who was awarded the purple heart. The men killed in action were:

Private First Class James H. Parsons, 38371647

Private Thomas N. Fenney, 31335986

The loss of these men was greatly felt by all members of the Group Headquarters as they were exceptional soldiers.

3.
The following reinforcements were received by Headquarters Company on 24 February 1945 from the 3rd Reinforcement Depot."

Corporal Thomas McFarland, Jr., 35172956

Private George J. Janckila, 10601729

4.
Passes to Paris and Brussels were made available and Headquarters and Headquarters Company was allocated 2 officers and 2 enlisted men. On 28 February 1945, a quota of leaves and furloughs to Great Britain was allocated to the Group. One officer and ten men of the Group and its attached units comprised the first contingent. One man from Group Headquarters was included in the quota. Movies were also made available during the month, but due to the lack of spare parts for the projector, and in spite of much improvising on the part of the Special Service Officer and his assistant, they were not of the high quality that had previously been enjoyed.
5.
Religious services were made available to all personnel. Protestant services were not as frequent as normally, due to the loss of the Group Protestant Chaplain. However, through the efforts of the Catholic Chaplain and a nearby Protestant Chaplain, some services were arranged.

6.
The strength of the Group Headquarters and Headquarters Company, 1110th Engineer Combat Group on 28 February 1945 was 16 officers and 64 enlisted men. Rosters of officers and enlisted men are as follows:

- 12 -

SECRET
SECRET

HEADQUARTERS
1110TH ENGINEER COMBAT GROUP

APO 230, U. S. ARMY

28 February 1945.

ROSTER OF OFFICERS

Colonel
JOHN T. O'NEILL
0 269 006
CE
Commanding Officer

Lt Col
ALLAN F. OLSON
0 329 631
CE
Executive Officer

Major
ALLEN H. BOULDIN
01 101 342
CE
Intelligence Staff Officer

Major
NATHAN B. BLUESTONE
0 488 590
MC
Group Surgeon

Major
ALLEN JONES, JR.
0 366 310
CE
Opns and Tng Staff Officer

Major
TURE E. OTHMAN
0 366 219
CE
Assistant S-2, I-E Officer

Major
ADOLPH C. TOPINKA
0 346 152
CE
Supply and Evac Staff Officer

Captain
BRYCE BLACK
0 284 246
CE
Assistant S-3

Captain
CHARLES R. CRAIG
01 105 365
CE
Assistant S-3

Captain
FRANCIS J. HAGAN
01 101 469
CE
Assistant S-4

Captain
JOHN S. SHALALA
01 100 762
CE
Assistant S-2

Captain
THEODORE C. PAWLOWICZ
0 481 318
Ch
Group Chaplain (C)

Captain
WILLIAM SILVERSTEIN
0 349 920
DC
Group Dental Surgeon

1st Lt
RALPH E. BEAULIEU
01 303 819
CE
Adjutant (S-1)

1st Lt
NATHAN SHAPIRO
01 112 434
CE
CO, Headquarters Company

1st Lt
JOHN H. ASHBAUGH
01 643 556
CE
Communications Officer

- 13 -

SECRET
SECRET

ROSTER OF ENLISTED MEN

HEADQAURTERS COMPANY, 1110TH ENGINEER COMBAT GROUP

APO 230

28 February 1945

GRADE
NAME
SERIAL NUMBER
M/Sgt
Dunlap, Paul O.
38 113 211

M/Sgt
Greider, Donald E.
20 604 005

M/Sgt
Hawkins, Malcolm F.
20 617 639

M/Sgt
Williams, Frederick E.
35 332 105

1st/Sgt
Stonebrook, William N.
35 006 857

T/Sgt
Ferro, Francisco F.
39 844 963

T/Sgt
Kelleher, Thomas C.
37 372 096

T/Sgt
Tortora, Anthony
32 601 267

S/Sgt
Larsen, Andrew J.
32 686 511

S/Sgt
Lord, Richard A.
35 396 938

S/Sgt
Rooks, William
38 385 437
S/Sgt
Ventura, John
32 686 705

S/Sgt
Wenczel, Marton W.
32 686 451

Sgt
Brown, Rodney C.
31 388 064

Sgt
Kostelny, Andrew Jr.
35 385 750

Sgt
Koza, Carl W.
35 235 177

Sgt
Sacco, Cosimo T.
13 188 448

Tec 4
Cook, Glynn F.
35 645 807

Tec 4
Freeland, William R.
14 132 607

Tec 4
Nichols, Glenn D.
38 357 338

Tec 4
O'Neill, Joseph A.
33 311 806

Tec 4
Rush, Owen
37 407 198

Tec 4
Smith, Gordon W.
32 685 528

Cpl
Albrecth, George F.
32 484 366

Cpl
Carney, Joseph L.
32 484 781

Cpl
Honner, Glenn A.
35 539 366

Cpl
McFarland, Thomas F. Jr.
35 172 956

Tec 5
Ball, Thomas A.
31 362 072

Tec 5
Brostrom, Walter G.
32 755 202

Tec 5
Cummings, John W.
31 362 235

Tec 5
Davis, Charles W.
35 896 770

Tec 5
Head, Charles F.
39 130 368

Tec 5
Johnson, Sherman W.
37 581 022

Tec 5
McClintock, Joseph J.
32 484 826

Tec 5
O'Keefe, Gerald J.
31 348 236

Tec 5
Pierce, William H.
32 600 755

Tec 5
Simmons, Elmer E.
38 445 632

Tec 5
Spatola, James
32 600 768

Tec 5
Studley, William R.
32 484 947

Tec 5
Stuart, Delbert W.
37 216 216

Tec 5
Wiencek, John F.
20 17 231

Tec 5
Zwick, Coleman D.
35 053 239

- 14 -

SECRET
SECRET

GRADE
NAME
SERIAL NUMBER
Pfc
Bishop, Harry H.
39 545 198

Pfc
Callahan, William J. Jr.
31 340 062

Pfc
Densmore, Robert J.
36 890 073
Pfc
Hannum, Chandler Jr.
32 485 363
Pfc
Hanchar, George A.
35 576 962

Pfc
Knight, Paul A.
35 535 005

Pfc
Melanson, Albert J. Jr.
31 351 364

Pfc
Morse, Eugene T.
31 323 265

Pfc
Penner, Harold M.
13 101 774

Pfc
Shepherd, Edward
35 787 251

Pfc
Watson, Edward H.
32 485 446

Pfc
Wilson, Lester G.
37 247 206

Pfc
Wineland, John S.
33 828 710
Pfc
Wolpert, Richard F.
31 348 315

Pvt
Desmond, Joseph F.
31 323 238

Pvt
Janckila, George J.
10 601 729
Pvt
Strauss, Nathan
32 485 484
Pvt
Taylor, Robert J.
32 600 993

Pvt
Tempone, Louis M.
33 578 393

Pvt
Trampel, Kurt E.
36 811 666

Pvt
Willette, Leland P.
31 348 264

- 15 -

SECRET
SECRET

SECTION IV
SUPPLY

1.
Supply Administration:

a.
Water activities:

Output

Operating Unit
WP No.
Location
Date Opened
Date Closed
(Gals)
148th Engr C Bn
19
K 383191
25 Dec 44
 6 Feb 45
18095

207th Engr C Bn
23
K 389038
17 Jan 45
 6 Feb 45
44885

164th Engr C Bn
10
K 434054
18 Jan 45
 6 Feb 45
52900

164th Engr C Bn
18
P 700870
 5 Feb 45
11 Feb 45
48080

184th Engr C Bn
26
K 735085
16 Feb 45
24 Feb 45
14885

148th Engr C Bn
45
K 708005
 9 Feb 45
27 Feb 45
101110

164th Engr C Bn
10
K 795061
10 Feb 45
Operating
77675

207th Engr C Bn
24
K 769257
10 Feb 45
Operating
42535

TOTAL-------------400165 gal.

2.
Principal Supply Accomplishments.

a.
An emergency repair team equipped with emergency repair truck, has been dispatched each day to this headquarters from the 966th Engineer Maintenance Company for the purpose of maintaining Engineer equipment within the Group. Continuous inspections were made and repairs made on the job.

b.
The procurement of tire chains for attached units was completed. A total of 411 tire chains of various sizes were manufactured by local concerns. Due to the shortage of chains in normal channels this project was approved by higher headquarters.

c.
It was necessary to procure large quantities of crushed rocks, logs for laying corduroy, chesspaling, somerfeld track, and lumber to repair roads in assigned area. The Group S-4 made necessary arrangements with higher headquarters to get the large amounts of required materials to accomplish assigned missions. During the critical period of road repair the group had a large number of non-engineer units assigned for the purpose of assistance on work in the Group assigned area of responsibility. Due to the large number of troops working it was necessary to obtain extra hand tools, shovels, axes, picks, saws, and sledges.

d.
During the month two new Engineer Combat Battalions and an Engineer Dump Truck Company were attached to the Group. Their shortages of T/E equipment were worked on and all shortages of major items were obtained.

e.
Replacement of evacuated vehicles and new allowances of vehicles under T/O and E changes were effected.

- 16 -

SECRET
SECRET

f.
Motor vehicle maintenance was stressed. A daily deadline report was submitted to the Group Motor Officer and he acted as a liaison between the units and the Ordnance Unit servicing this Group. An ordnance team was obtained to assist the 1365th Engineer Dump Truck Company in checking 48 new 2½ ton 6x6 dump trucks. Drivers maintenance books were distributed to each driver in the Group. These books prepared by the Engineer, First United States Army, set up a system of 1st Echelon maintenance spread over the period of one month so that all necessary checks are made at least once.

g.
The school for Motor Maintenance and drivers which was begun in January ended on 4 February 1945. Graduation exercises were held by the director and diplomas were presented by the Group Commander.

h.
There is an acute shortage of tire patching materials and brake hose. The lack of hot patches is seriously affecting the combat efficiency of this Group. Rings, anti-aircraft, and ground mounts for machine gun, cal..50 have been short but are being made up by Ordnance.

*
*
*

(signed)

JOHN T. O'NEILL,

Colonel, Corps of Engineers,

 Commanding.

- 17 -

SECRET
[Map overlay in original text, not included in this transcription]

1 1 1 0 E N G I N E E R C O M B A T G R O U P

OVERLAY TO ACCOMPANY AFTER ACTION REPORT

AREAS OF RESPONSIBILITY AS OF 10 & 17 FEBRUARY 1945

Map Reference: GSGS 4042, Sheet 3 and 6

Scale: 1:250,000

[Legend shows colors for boundaries and roads maintained]
The following page is page 5 from the March 1945 After Action Report.

SECRET

Also to assist in the accomplishment of these missions the following tactical units and additional vehicles and engineer equipment were available:

ATTACHED PERSONNEL

No.

Unit
Date Atchd.
Date Reld.
Personnel
820 TD Bn, Cos A,B, Hq
10 Feb 45
4 March 45
310

38 Armored Inf. 3 Cos.
12 Feb 45
1 March 45
329

40 Armored Inf Bn

12 Feb 45
1 March 45
300

ATTACHED VEHICLES

Unit
Date Atchd.
Date Reld.
No. Trucks
 427 QM Truck Company
12 Feb 45
 8 March 45
10

 429 QM Truck Company
11 Feb 45
 8 March 45
23

 429 QM Truck Company
24 Mar 45
28 March 45
30

 431 QM Truck Company
12 Feb 45
 8 March 45
30

 440 QM Truck Company
12 Feb 45
 6 March 45
30

 441 QM Truck Company
12 Feb 45
 6 March 45
15

3710 QM Truck Company
15 Feb 45
14 March 45
40

3808 QM Truck Company
11 Feb 45
 8 March 45
26

3810 QM Truck Company
28 Feb 45
 2 March 45
48

3812 QM Truck Company
12 Feb 45
11 March 45
44

 142 AAA Battalion
12 Feb 45
 8 March 45
24

 460 AAA Battalion
20 Feb 45
 8 March 45
12

 461 AAA Battalion
20 Feb 45
 8 March 45
12

ATTACHED ENGINEER EQUIPMENT

Unit
No. and Type of Equipment
Date Atchd.
Date Reld.
626 Engr Lt Equip Co
3/8 cu yd Quickway w/shovel
11 Feb 45
16 Mar 45

626 Engr Lt Equip Co
D-7 Bulldozer
14 Feb 45
 7 Mar 45

626 Engr Lt Equip Co
R-4 Bulldozer
19 Feb 45
 8 Mar 45

626 Engr Lt Equip Co
8 cu yd Carryall Scraper
25 Mar 45
Working at end of period

626 Engr Lt Equip Co
Le Tourneau Tractor Crane
25 Mar 45
Working at end of period

627 Engr Lt Equip Co
8 cu yd Carryall Scraper
23 Mar 45
Working at end of period
- 5 -

SECRET
� The large word SECRET is stamped and not typed. This is also true of the bottom of this page and all subsequent pages.

� Shelby Stanton’s “Order of Battle US Army World War II” shows that there was no 40th Armored Infantry Battalion. The reference in the After Action Report is almost certainly to the 48th Armored Infantry Battalion, 7th Armored Division. The 7th Armored Division was the source of several of the other battalions in this list: 38 AIB, 23 AIB, 87 Rcn, 33 Engr, 814 TD.

� The area shown on the overlay is bounded by St. Vith-Vielsalm-Stavelot-Spa-Eupen-Monschau-Butgenbach-St. Vith and includes N-31, N-27, N-32, and N-23.

� Shelby Stanton’s “Order of Battle US Army World War II” shows that there was no 40th Armored Infantry Battalion. The reference in the After Action Report is almost certainly to the 48th Armored Infantry Battalion, 7th Armored Division. The 7th Armored Division was the source of several of the other battalions in the February and March lists: 38 AIB, 23 AIB, 87 Rcn, 33 Engr, 814 TD.

