Historical Record Reports

of the

129th Armored Ordnance Maintenance Battalion

(7th Armored Division)

Transcribed from the original documents in Box 15711 (7th Armored Division 607-ORD-0.1 to 607-ORD-0.12) of Record Group 407 (Adjutant General’s Office) at National Archives II in College Park, MD by Jack Case, Jr., son of B/129 veteran Jack Case. Edited by Wesley Johnston (wwjohnston@aol.com).
The original spellings (e.g. “Belguim”), faulty word spacing (e.g., “of which” instead of “of which”), 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. 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.
This file contains reports for the following months:

1. August 1944 Report, dated 3 September 1944

2. September 1944 Report, dated 3 October 1944

3. October 1944 Report, dated 3 November 1944

4. November 1944 Report, dated 2 December 1944

5. December 1944

a. December 1944 Report, dated 3 January 1945

b. Report for Company A, dated 27 December 1944
c. Report for Company B, dated 25 December 1944
d. Report for Company C, dated 26 December 1944
6. January 1945 Report, dated 3 February 1945
7. February 1945 Report, dated 2 March 1945

8. March 1945 Report, dated 2 April 1945

9. April 1945 Report, dated 2 May 1945

10. May 1945 Report, dated 2 June 1945

11. June 1945 Report, dated 5 July 1945

12. July 1945 Report, dated 2 August 1945

13. August 1945 Report, dated 2 September 1945

14. September 1945 Report, dated 2 October 1945

.

; S E C R E T :

:Auth - VOCG :

:Date - 3 Sep 44:

:Init.__JMH______ :

:_________________:
HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization – None

b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 August 44
42
6
693
31 August 44
40
6
685

10
c.
Stations:
1.a
Arrived Tidworth Barracks 16 June 1944.

 b
Departed Tidworth Barracks 6 August 1944.

 c
60 miles

2.a
Date of arrival at Marshalling Area, 3 miles west Weymouth, 6 August 1944.

 b
Date of Marshalling Area 9 August 1944.

 c
Coast to Destination 33 miles.

3.a
Arrived bivouac 5 miles S.E. La Haye Du Puits 11 August 1944.

 b
Departed La Haye Du Puits 13 August 1944.

 c
85 miles

4.a
Arrived 3 miles N.E. Fougeres 13 August 1944.

 b
Departed 3 miles N.E. Fougeres 14 August 1944.

 c
80 miles.

5.a
Arrived 3 miles S.E. La Ferte Bernard 14 August 1944.

 b
Departed 3 miles S.E. La Ferte Bernard 15 August 1944.

 c
40 miles.

6.a
Arrived 4 miles S.W. Courville 15 August 1944.

 b
Deprted 4 miles S.W. Courville 19 August 1944.

 c
23 miles.

7.a
Arrived 5 miles S. of Dreux 19 August 1944.

 b
Departed vicinity Dreux 21 August 1944.

 c
15 miles

8.a
Arrived 3 miles S.W. Maintenon 21 August 1944.

 b
Departed vicinity Maintenon 22 August 1944.

 c
41 miles.

9.a
Arrived point 1.2 miles W of Etrechy 22 August 1944.

 b
Departed vicinity Etrechy 24 August 1944.

 c
19 miles.

10.
a. Arrived 10 miles S. of Corbeil 24 August 1944.

b.
Departed vicinity Corbeil 24 August 1944.

c.
19 miles.

11.
a.
Arrived 5 miles S.W. of Melun 26 August 1944.

b.
Departed vicinity Melun 27 August 1944.

c.
27 miles.

12.
a.
Arrived bivouac 5 miles E. Melun 27 August 1944.

b.
Departed vicinity Melun 28 August 1944.

c.
22 miles.

13.
a.
Arrived bivouac 6 miles N.W. Piovius 28 August 1944.

b.
Departed vicinity Piovius 30 August 1944.

c.
81 miles.

14.
a.
Arrived bivouac 2 miles S. Fismes 30 August 1944.
d.
Marches:

1.
Purpose of all marches was to move this battalion as close aspossible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Western Europe Campaign.

2.
Duration of campaign has been since arrival to date.

f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.

g.
Commanders:

1.
Since arrival in France the battalion has been under the command of Lt. Col., GEORGE E. HUGHES.

h.
Losses in action:

1.
Commissioned and/or enlisted. – None.

i.
Present and former members who have distinguished themselves in action. – None.

j.
Photograhps of personnel. – None.
k.
The battalion has performed its primary missions of maintenance, supply and evacuation in combat under bad conditions and assisted rear echelon units in capture of snipers and repelling occasional enemy aircraft. Since operations in France have begun no written field orders or overlays have been used. All orders have been of the oral type.

.

: S E C R E T :

: Auth - VOCG :

: Date - 3 Oct 44 :

: Init.____WJW
____ :

.

HEADQUARTERS 129th ORDNANCE MAINTENANCE BATTALION

SEVENTH ARMORED DIVISION

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization – None

b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
1 Sep 44
40
6
685

30 Sep 44
41
6
686
2

c.
Stations:
Distance

Location
Arrival
Departure
fr last

Bivouac

2 mi S. Fismes, Fr.
30 Aug 44
 8 Sep 44

Mars La Tour Fr.
 8 Sep 44
21 Sep 44
29 miles

3 mi E. Thiaucourt, Fr.
21 Sep 44
26 Sep 44
20 miles

Marche, Belguim
26 Sep 44
27 Sep 44
Enroute

1/4 mi W. Eysden, Belguim
27 Sep 44
30 Sep 44
218 miles

1 mi W. Asten, Holland
30 Sep 44

45 miles

d.
Marches:
1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.
2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Western Europe Campaign.

2.
Duration of campaign has been since arrival to date.

f.
Battles:

This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.

g.
Commanders:

1.
Since arrival in France the battalion has been under the command of Lt. Col. GEORGE E. HUGHES.

h.
Losses in action:

1.
Commissioned and/or enlisted. – None.

i.
Present and former members who have distinguished themselves in action. – None.

j.
Photographs of personnel. – None.

k.
The battalion has performed its primary missions of maintenance, supply and evacuation in combat under bad conditions and assisted rear echelon units in capture of snipers and repelling occasional enemy aircraft. Since operations in France have begun no written field orders or overlays have been used. All orders have been of the oral type.

.

: S E C R E T :

: Auth - VOCG :

: Date - 3 Nov 44 :

: Init._______
____ :

.

HEADQUARTERS 129th ORDNANCE MAINTENANCE BATTALION

SEVENTH ARMORED DIVISION

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization – None

b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Oct 44
41
6
686
31 Oct 44
42
6
694
9
c.
Stations:

Location
Arrival
Departure
Distance

1 mi W. Asten, Holland
30 Sep 44
 7 Oct 44
10 miles

1 mi E. Heeze, Holland
 7 Oct 44
24 Oct 44
 3 miles

2 mi E. Heeze, Holland
24 Oct 44
29 Oct 44
12 miles

3 mi N.E. Weert, Holland
29 Oct 44
31 Oct 44
18 miles

3 mi S. Lille St Hubert,
31 Oct 44

18 miles

 Belguim.
d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Western Europe Campaign.

2.
Duration of campaign has been since arrival to date.

f.
Battles:

This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.

g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

h.
Losses in action:

1.
Commissioned and/or enlisted. – None.

i.
Present and former members who have distinguished themselves in action. – None.
- 1 -

j.
Photographs of personnel. – None.

k.
This Battalion has had normal and also specialized training during the month of October. This unit is performing its primary mission of maintenance, supply and evacuation of ordnance materiel under battle conditions. Personnel in each company of this unit have one motion picture show each week for entertainment.

The following personnel were awarded the Bronze Star:

Lieutenant Colonel GEORGE E. HUGHES
21 Sept 44

First Lieutenant GEORGE H. GWIN, 0-466004
10 Oct 44

Technical Sergeant Arnold F. Clerc, 37073791
10 Oct 44

Staff Sergeant Mario F. Caruse, 32227486
10 Oct 44

Private First Class Sterling E. Beisel, 12077238
10 Oct 44

Staff Sergeant Melvin R. Taetkin, 16072045
11 Oct 44

Private First Class Woodrow W. Wheelock, 36247755
11 Oct 44

Private Leslie C. Marlen, 17046977
11 Oct 44

Private Anthony J. Santora, 32227283
11 Oct 44

The following enlisted man was awarded the Purple Heart:

Private First Class Woodrow W. Wheelock, 36247755
11 Oct 44

.

. .

. S E C R E T .

. Auth - VOCG .

. Date - 2 Dec 44.

. Init_____________ .

.

HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

SEVENTH ARMORED DIVISION

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization – None.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Nov 44
42
6
694

30 Nov 44
42
6
693

1

c.
Stations:

Location
Arrival
Departure
Distance

 3 mi S. Lille St Hubert, Blg.31 Oct 44
 7 Nov 44
43 miles

 1 mi S. Mesch, Holland
 7 Nov 44
 12 Nov 44
3½ miles

 Eysden, Holland
 12 Nov 44
 24 Nov 44
23 miles

 Schaesberg, Holland
 24 Nov 44

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1. Western Europe Compaign.

2. Duration of campaign has been since arrival to date.
f.
Battles:

1.
Thisbattalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.
h.
Losses in action:

1. Commissioned and/or enlisted – None.

i.
Present and former members who have distinguished themselves in action: - None.

- 1 -

j.
Photographs of personnel. – None.
k.
The following enlisted man was awarded the Purple Heart:

Technician 5th Grade Robert C. Weiler, 38178671,26 Nov 44.

- 2 -

.

. .

. S E C R E T .

. Auth - VOCG .

. Date - 3 Jan 45.

. Init_____________ .

.

HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

SEVENTH ARMORED DIVISION

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization–(T/O 9-66) Warrant Officer on line 8, column 4 from "Supply General" to Warrant Officer Personnel (2200). Authority Letter ETOUSA, dated, 25 November 1944.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Dec 44
42
6
693
31 Dec 44
41
6
686

8
c.
Stations:

Location
 Arrival
 Departure
Distance

 Petet Sart, Belguim
17 Dec 44
18 Dec 44
79 miles

 Beau Sainte, Belguim
18 Dec 44
21 Dec 44
20 miles

 Rochefort, Belguim
21 Dec 44
22 Dec 44
22 miles

 Comblain Au Pont, Belguim
22 Dec 44
23 Dec 44
84 miles

 Banneux, Belguim
23 Dec 44
26 Dec 44
18 miles

 Sprimont, Belguim
26 Dec 44

 6 miles

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Western Europe Campaign.

2.
Duration of campaign has been since arrival to date.

f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
2.
This organization was attacked by enemy infantry and tanks on 18 Dec 1944 near the area at La Roche and Ortho, Belguim. The enemy retired and this organization suffered no casualities. The complete Battalion then located itself in Rochefort, Belguim on 21 Dec 44.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

- 1 -
h.
Losses in action:

1.
Commissioned.

Captain EDWARD T. CARR, 0 299 604, Missing in Action

22 Dec 44.

2.
Enlisted.

Tech 5 William T. Fry, 34 179 654, Missing in Action

22 Dec 44.
i.
Present and former members who have distinguished themselves in action. – None.

j.
Photographs of personnel. – None.
k.
The following Officer was awared the Bronze Star:

Captain EDWARD T. CARR, O 299 604, 9 Dec 44.

- 2 -
COMPANY "A" 129th ORDNANCE MAINTENANCE BATTALION

APO 257, U.S. ARMY

27 December 1944

SUBJECT: Defensive Action At Ortho, Belgium

TO
: Commanding Officer, 129th Ordnance Maintenance Battalion,

 APC 257, U.S. Army.

1. On 19 Dec 1944 Co "A" 129th Ord. Maint. Bn. Was located at Rochefort, Belgium. At about 2000 my Company Commander ordered me to take another officer, Lt. Bentley and two Maint. sections of fifty men total with individual weapons, machine guns and bazookas to Co "C" 129th Ord. Maint Bn. Which was located at Ortho, Belgium, and was then under attack by the enemy.

2. We proceeded by way of Hq. company, 129th Ord. Maint. Bn. at Beausaint, Belgium, and arrived at Co "C" at 2230. Having been told the situation I was sent with twenty men to relieve the men of Co "C" at the improvised road block which they had constructed and which earlier in the afternoon had been attacked by the enemy. This block was approximately one half mile south of Ortho on the Ortho Bertogne road and was constructed of anti-tank mines supported by two tank destroyers and two multi gun anti-aircraft halftrack. We took our position at 2300 and remained until 0500 next morning. The other men of my reserve were posted on out post elsewhere during the same period of time.

3. During this time no contact with the enemy was made and all was quiet excepting occasional artillery fire over head. At 0500 we were relieved and at 1000 we were ordered back to Hq. Company where we remained until the next day and then returned to the company.

[signed]

WILLIAM D. KENNEY

1st Lt. Co A, 129th Ord Bn.
COMPANY "B"

129th ORD MAINT BN APO 257

USA

25 Dec. 1944

MEMORANDUM:

TO
: Lt. Adamson

1.
On Tuesday night, Dec. 19, 1944, Fifty-four (54) men and my self- all volunteers were called to assist Co. C, 129th. Taking al available, Ammunitions, small arms, grenades and 5 bazookas we performed, road block, and out post missions for Co. "C".

2.
All we captured were a few civilians on Tuesday.

3.
Called back to Hqs. Co. we were then instructed to establish a road block a mile out of La Roche. We went through La Roche under shell fire and established our block. I had the men dig in and sent out patrols and then took our peep back through town with 3 men who volunteered to go with me, still under shell fire. After checking all incoming roads I returned to my block and set back to wait.

4.
We also had two A.A. tracks, one ofwhich had a 37 gun which I also put in position. Elements of the 3rd Armd Div. came through during the day and told us the going was to hot up the road for them.

5.
A lot of shells were going over, but none close as we were on the side of the hill and the men did not seem to mind. Things were quite till around 2300 when we received a T.D. and couple of tanks, M-4s, to aid us also another AA track. I put these in position and also my peep out ahead as an advance out post.

6.
Several times we heard enemy trying to infiltrate through the woods, but drove them back each time with small armsfire. In the morning my patrols found foot prints leading up to our block but no evidence of any of them getting by our road block.

7.
None of my men had slept for four nights and only K-rations with nothing warm to go with them as we did not want to give our positions away.

8.
All the cover we had was a few blankets and I had to send back to men with chills. We were finally relieved around 1200 Wednesday, 20 Dec. 44, and I believe that no enemy troops got by our block.

- 1 -

Co. B, 129th Memorandum to Lt. Adamson (Contd)

9.
My advance out post also chased a small enemy patrol back about 4 miles down the road using small arms fire. Every man cooperated very well expecially under the threat of enemy tanks which were only a few miles away. Only one prisoner was captured by the advanced road block and we did not find any from the results of our firing during the night.

10.
I received the most cooperation and fearlessness from T/5 George Johnston and Pvts Long and Vinzant. In fact all men reacted well under shell fire, even my self which surprised me.

/s/ Randolph A. Feola

 RANDOLPH A. FEOLA

WOJG Co. B, 129th Ord Maint Bn APO 257

 USA.
COMPANY "C" 129TH ORDNANCE MAINTENANCE BATTALION

Office of the Commanding Officer

APO# 257

U.S. Army

26 Dec 44

Company "C" 129th Ordnance Maintenance Battalion, arrived in Ortho, Belgium on Monday, 18 Dec 44. Local Security was established, augmented by a road block held jointly by the 203 AAA and 913th Ord. Bn., at a blown bridge on the Laroche – Bastogne highway with which we maintained liaison.

The road block was withdrawn on the morning of Tuesday 19th December and replaced by one of our own, consisting of three Bazookas, one Machine Gun, Cal. 50, one Machine Gun, Cal. 30 and twenty riflemen. At about 1300, the 203 AAA reestablished their block with two automatic weapons Half-tracks.

At about 1500 one German 88mm self propelled gun proceded by reconaisance on foot rounded the corner of a mountian across the river followed by two light tanks. The 88mm opened fire on the Half-tracks knocking both out, killing one and wounding four men from the 203 AAA. Tec 3 Haverland shot and killed or wounded the Officer or NCO on foot, and a considerable exchange of small arms fire followed.

Our men then with drew to a ridge over looking the bridge and river, and reestablished a line under the command of 2nd Lt. RAY L. JORDAN. 1st Lt. C.A.APEAS, drove one of the Half-tracks out of the position, and brought it back to the company while the enemy shelled the two stone buildings at the rivers edge.

I reported the action by radio, and requested assistance in the form oftanks, and tank destroyers.

During the early evening Lt. STAFFER, of the 203 AAA, arrived with five AAA tracks, and crews, Lt. SIMMONS of the 705th TD, brought two M-18 TD's with crews, and LT. AVERILL, of Division Trains, brought twenty men and two Half-tracks.

With this assistance, I had additional road blocks established on all roads entering the village, and strengthened the line on the main road, established by Lt. JORDAN.

There was no further action until Lt. AVERILL, took his men down to the river, on reconaisance where he drew flares and some small arms fire. He withdrew, but later returned and recovered the body of the man who had been killed.

Shortly before 2400, Lts BENTLEY and KENNY of "A" Co, and WOJG FEOLA, from "B" Co, arrived with one hundred men. These men were used to relieve men on the principle line. There was no further action that night.

I alerted the entire company and attachments shortly before dawn in anticiption of a possible attack at day break. This however did not develop.

At about 0800 on the 20th Lts. HAMMA and STERN, and two platoons from the 1278th Engr. Bn. arrived, their mission being to patrol the river on a sector along our front and east flank. They reported several four man patrols

operating on our side of theriver, but these patrols withdrew at once, on sighting our men. No fire was exchanged.

Basing action on their reports, I had an aberti
 placed on the main road, north of the bridge, guarded by Small-arms and Bazookas. A bridge east of our position, just beyond Misramont was open at this time, and I ordered that prepared for demolition. A security squad of twelve men under S/Sgt McGhee was provided the Engineers by this Company.

Just as the demolition charges were finally placed a German Scout Car approched the bridge. Our men opened fire and at the same time blew the bridge, leaving three Engineers on the far bank. The Germans abondoned the Scout Car and withdrew on foot.

The three Engineers on the far bank of the river took to the woods on a hill above the road at the approach of a German Sedan, mounting a machine gun, and carrying one or more Officers. These men threw grenades at the sedan setting it on fire and killing or wounding the occupants. They withdrew and returned to the company across country. No further action took place that day.

Two enlisted men of the 158th Engr. Bn. who had escaped the Germans after being captured near Bertogne, reported that they had crossed the river near where we had blown the bridge, and in addition to the scout car and Sedan, there were two light tanks on the road, apparently abandoned. The first tank had hit one of the mines placed by the Engineers to cover them while working on the bridge and left after they withdrew. The other apparently was not damaged.

I recieved orders at 1600 to move heavy vehicles to the vicinity of Rochfort, and to take up positions in Hives, with the bluk of the company, plus attachments. This move was completed by 2300 and all roads into Hives effectively blocked.

At about 1100, 21 December, I recieved orders to blow the block on the main Laroche – Bastogne road, placed the night before, and withdrew over a prescribed route to rejoin the balance of the company in the vicinity of Rochfort. This move was made without incident.

 /s/ Robert E. Spriggs

 ROBERT E. SPRIGGS,

Capt., 129th Ord. Maint. Bn.,

 Commanding.

.

: S E C R E T :

: Auth - VOCG :

: Date - 3 Feb 45 :

: Init. ____ ____ :

.

HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

SEVENTH ARMORED DIVISION
1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization (T/O 9-66) Warrant Officer on line 8, column 4 from "Supply General" to Warrant Officer Personnel (2200). Authority Letter ETOUSA, dated, 25 November 1944.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Jan 45
41
6
686

31 Jan 45
41
6
691
5

c.
Stations:

Location
Arrival
Departure
Distance

 Sprimont, Belgium
26 Dec 44
19 Jan 45
18 miles

 Sart, Belgium
19 Jan 45

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been poor.

e.
Campaigns:

1.
Western Europe Campaign.

2.
Duration of campaign has been since arrival to date.

f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action – None.

j.
Photographs of personnel. – None.
k.
Summary – None.

- 1 -

.

: S E C R E T :

: Auth - VOCG :

: Date - 2 Mar 45 :

: Init. ____ ____ :

.

HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following isthe Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization (T/O 9-66) Warrant Officer on line 8, column 4 from "Supply General" to Warrant Officer Personnel (2200). Authority Letter ETOUSA, dated, 25 November 1944.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Feb 45
41
6
691

28 Feb 45
42
6
688

2
c.
Stations:

Location
Arrival
Departure
Distance

 Sart, Belgium
19 Jan 45

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been poor.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44.

2.
Campaign of Germany, 15 Sept 44 to date.

f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action – None.

j.
Photographs of personnel. – None.
k.
Summary – None.

- 1 -

.

: S E C R E T :

: Auth - VOCG :

: Date - 2 Apr 45 :

: Init. ____ ____ :

.

HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization (T/O 9-66) Warrant Officer on line 8, column 4 from "Supply General" to Warrant Officer Personnel (2200). Authority Letter ETOUSA, dated, 25 November 1944.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Mar 45
42
6
688
0
0
31 Mar 45
42
6
688
0
0
c.
Stations:

Location
Arrival
Departure
Distance

 Sart, Belgium
19 Jan 45
7 Mar 45
62 miles

 Kettenheim, Germany
 7 Mar 45
10 Mar 45
22 miles

 Heimerzheim, Germany
10 Mar 45
15 Mar 45
 9 miles

 Witterschlick, Germany
15 Mar 45
24 Mar 45
17 miles

 Rheinbreitbach, Germany
24 Mar 45
26 Mar 45
20 miles

 Kurtscheid, Germany
26 Mar 45
27 Mar 45
16 miles

 Kummel, Germany
27 Mar 45
28 Mar 45
31 miles

 Odersberg, Germany
28 Mar 45
29 Mar 45
35 miles

 Bellnhausen, Germany
29 Mar 45
30 Mar 45
31 miles

 Rosenthal, Germany
30 Mar 45
31 Mar 45
15 miles

 Geismar, Germany
31 Mar 45

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been poor.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44.

(Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 1 Dec 44).

To occupy and liberate France.
2.
Campaign of Germany, 15 Sept 44 to date. (Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 24 Dec 44). To destroy the

German Army.

- 1 -

f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action for the bronze star medal:

1.
Major Guy C. Strickler

17 Mar 45

Capt. Fred H. Johnson

17 Mar 45

M/Sgt. Robert N. Desrochers

17 Mar 45

M/Sgt. Robert E. Regan

17 Mar 45

T/Sgt. William G. Brown

17 Mar 45

T/Sgt. Gerhart J. Hall

17 Mar 45

T/Sgt. Louis W. Martinelli

17 Mar 45

T/Sgt. Jones B. Presley

17 Mar 45

T/Sgt. Earl W. Nall

17 Mar 45

T/Sgt. Fred G. Spradling

17 Mar 45

T/Sgt. Charles S. Wesley

17 Mar 45

S/Sgt. Paul M. Doute

17 Mar 45

S/Sgt. James R. Frazier

17 Mar 45

S/Sgt. Dale R. Hauskins

17 Mar 45

S/Sgt. Fred A. McDowell

17 Mar 45

S/Sgt. Edgar F. Vandermer

17 Mar 45

Tec 3 Albert S. Smith

17 Mar 45

Sgt. Robert A. Rasley

17 Mar 45

Tec 3 Arvo J. Aho

17 Mar 45

1st Lt. Robert W. Cunningham

27 Mar 45

T/Sgt. Robert L. Grabe

27 Mar 45

T/Sgt. Elbert P. Hooper

27 Mar 45

T/Sgt. Robert G. Prong

27 Mar 45

Tec 4 Courtney B. Burton

27 Mar 45

WOJG Wilfred A. Parramore

29 Mar 45

T/Sgt. Gennaro A. Famolaro

29 Mar 45

T/Sgt. Carl R. Meadows

29 Mar 45

S/Sgt. William H. Neill

29 Mar 45

j.
Photographs of personnel – None.
k.
Summary – None.

- 2 -

.

: S E C R E T :

: Auth - VOCG :

: Date - 2 May 45 :

: Init............. :

.

HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization (T/O 9-66) Warrant Officer on line 8, column 4 from “Supply General” to Warrant Officer Personnel (2200). Authority Letter ETOUSA, dated, 25 November 1944.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Apr 45
42
6
686
0
2
30 Apr 45
41
5
691
3
0
c.
Stations:

Location
Arrival
Departure
Distance

 Geismar, Germany
31 Mar 45
7 Apr 45
20 miles

 Hesborn, Germany
 7 Apr 45
10 Apr 45
29 miles

 Schmallenberg, Germany
10 Apr 45
13 Apr 45
13 miles

 Eslohe, Germany
13 Apr 45
17 Apr 45
 117 miles

 1/2 mi N Hubenthal,

 Germany
18 Apr 45
30 Apr 45
129 miles

 3/4 mi N Garssen,

 Germany
30 Apr 45

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been poor.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44.

(Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 1 Dec 44).

To occupy and liberate France.
2.
Campaign of Germany, 15 Sept 44 to date. (Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 24 Dec 44). To destroy the

German Army.
f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

- 1 -
h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action for the bronze star medal:

1.
1st Lt. William R. Fredrick
31 Mar 45

T/Sgt. Eugene P. Comment
31 Mar 45

T/Sgt. Murry E. Michael
31 Mar 45

S/Sgt. Norman J. Harzenski
31 Mar 45

Pvt. Paul (NMI) Kavicky
31 Mar 45

j.
Photographs of personnel. – None.
k.
During the month of April the officers and men of maintenance detachments supporting the various Combat Commands were commended, for the superior manner in which Ordnance support was furnished.

The detachment under Command of 1st Lt. Robert H. Rendlen, O-478996, was highly commended for the operation of its vehicle collecting point which was well forward despite the rapid rate of advance, and at the same time turned out a sizable quantity of third echelon work. In at least one location the vehicle collecting point operated under enemy artillery fire.

- 2 -

§ § § § § § § § § § § § § §

§ §

§ S E C R E T §

§ AuthVOCG §

§ Date2 June45§

§ Init§

§ §

§ § § § § § § § § § § § § §
HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Change in organization: The 129th Ordnance Maintenance Battalion was authorized to operate on T/O & E 9-65, dated 15 December 1944, effective 16 May 1945. Authority: Paragraph one, Section III, General Orders Number 157, Headquarters Ninth United States Army, Subject: Reorganization of Certain Units, dated, 14 May 1945.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 May 45
41
5
692
0
0
31 May 45
42
4
709
17
0
c.
Stations:

Location
 Arrival
 Departure
 Distance

 3/4 mi N. Garssen, Germany
30 Apr 45
 3 May 45
 75 miles

 1/2 mi S.W. Vellahn, Germany
 3 May 45
 4 May 45
 39 miles

 Bulow, Germany
 4 May 45
 7 May 45
 6 miles

 Holdorf, Germany
 7 May 45
21 May 45
152 miles

 1 mi N.W. Dodendorf,Germany
21 May 45
22 May 45
 36 miles

 Kothen, Germany
22 May 45

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44. (Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 1 Dec 44). To occupy and liberate France.

2.
Campaign of Germany, 15 Sept 44 to date. (Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated 24 Dec 44). To destroy the German Army.
f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

- 1 -
h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action:

1.
Bronze Star

 1st Lt. George H. Gwin (OLC)

 2 May 45

 1st Lt. Robert T. Rendlen

18 May 45

 Tec 3 Milton H. Crabb

18 May 45

 Sgt William A. Winstead

18 May 45

 Tec 4 Marvin O. Syverson

18 May 45

 1st Lt. Herbert F. Miller

30 May 45

 1st Lt. Cecil S. Mize

30 May 45

 M/Sgt Kenneth R. Reinke

30 May 45

 Tech Sgt Lucius D. DeRouen

30 May 45

 Tech Sgt John P. Flanagan

30 May 45

 Tech Sgt Joseph C. Prosek

30 May 45

 Tech Sgt Glenn F. Wahlquist

30 May 45

 Pfc. Eugene J. McCormack

30 May 45

 Pfc. Joseph F. Worley

30 May 45

2.
Purple Heart

 Tec 5 Andrew H. DiForca

18 May 45

 Tec 5 Edward T. Kopecky

30 May 45
j.
Photographs of personnel. – None.
k.
The cessation of hostilities ceased with Germany while this unit was at Bulow, Germany. There was no celebration among the men when the announcement was made due probably to the many prior rumored armistices being signed by the major powers and Germany. The training was devoted to Ordnance Maintenance and Supply, care and cleaning of individual equipment. A spot check of the vehicles assigned to the 7th Armored Division was made by the Maintenance Control Point. Motor parks, close order drill are held daily throughout the Battalion. All men fired their individual weapon during the month of May and machine gun firing was also completed.

- 2 -

§ § § § § § § § § § § § § §

§ §

§ S E C R E T §

§ AuthVOCG §

§ Date5 July45§

§ Init§

§ §

§ § § § § § § § § § § § § §
HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Change in organization: The 129th Ordnance Maintenance Battalion was authorized to operate on T/O & E 9-65, dated 15 December 1944, effective 16 May 1945. Authority: Paragraph one, Section III, General Orders Number 157, Headquarters Ninth United States Army, Subject: Reorganization of Certain Units, dated, 14 May 1945.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 June 45
41
5
709
0
0
30 June 45
42
5
703
12
17
c.
Stations:

Location
Arrival
Departure
Distance

 Kothen, Germany
22 May 45

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44.

(Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 1 Dec 44).

To occupy and liberate France.

2.
Campaign of Germany, 15 Sept 44 to date. (Authority: Ltr.

Hq. ETOUSA 200.6 OPGA, dated 24 Dec 44). To destroy the

German Army.
f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.

- 1 -
h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action:

1.
Bronze Star

 Major Bruce H. Anderson

23 June 45

 Major Wilbur S. Stevens, Jr.

23 June 45

 Capt. Wendell H. Cook

23 June 45

 1st Lt. Hugh M. Adamson

23 June 45

 M/Sgt Willie B. Whisman

23 June 45

j.
Photographs of personnel. – None.
k.
The training during the month of June 1945 was devoted to Ordnance Maintenance and supply, administration, care and cleaning of individual equipment. Motor parks, close order drill were held daily throughout the Battalion.

- 2 -

x x x x x x x x x x x x x x

x x

x S E C R E T x

x AuthVOCG x

x Date 2 Aug 1945 x

x Init x

x x

x x x x x x x x x x x x x x
HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization – The 129th Ordnance Maintenance Battalion was authorized to operate on T/O & E 9-65, dated 15 December 1944, effective 16 May 1945. Authority: Paragraph one, Section III, General Orders Number 157, Headquarters Ninth United States Army, Subject: Reorganization of Certain Units, dated, 14 May 1945.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 July 45
42
5
703
0
0
31 July 45
29
4
425
2
294
c.
Stations:

Location
Arrival
Departure
Distance

 Kothen, Germany
22 May 45
1 July 45
319 miles

 Rosenberg, Germany
 2 Jul 45

d.
Marches:

1.
Purpose of all marches was to move this battalion as close as possible to the fighting elements of the division to facilitate the accomplishment of maintenance, supply of all types of ordnance materiel and evacuation of disabled vehicles.

2.
Length of daily marches – see C above.

3.
Points between which marched – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44. (Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 1 Dec 44) To occupy and liberate France.
2.
Campaign of the Rhineland, 21 Dec 44 to 21 Mar 45. (Authority: 1st Ind. Hq. ETOUSA, AG 200.6, OP, dated, 16 Jun 45 to Ltr. Hq. GFRC, AG 200.6, Subj: Battle Participation Award, dated, 13 Jun 45). To destroy the German Army.

3.
Campaign of the Ardennes, 16 Dec 44 to 20 Dec 44. (Authority: 1st Ind. HQ. ETOUSA, AG 200.6, OP, dated, 17 Jun 45 to Ltr. Hq. GFRC, AG 200.6, Subj: Battale Participation Award, dated, 13 Jun 45. To destroy the German Army.

- 1 -

e.
Campaigns: (Cont'd)

4.
Campaign of Central Europe, 27 Mar 45 to 11 May 45. (Authority: 1st Ind. Hq. ETOUSA, AG 200.6, Subj: Battle Participation Award, dated, 13 Jun 45). To destroy the German Army.
f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept.
h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action:

1.
Bronze Star

 Capt. Spurgeon C. Boyd

20 July 45

 Capt. Ralph L. Burt

20 July 45

 Capt. Carl F. Grandy

20 July 45

 Capt. Shelby Howell, Jr

20 July 45

 Capt. William J. Winder

20 July 45

 1st Lt. Homer J. Tindall

20 July 45

 T/Sgt Ray J. Richards

20 July 45

 T/Sgt Adolph Rupe

20 July 45

 T/5 Richard H. Burns

20 July 45

 T/5 Albert E. Oliver

20 July 45

j.
Photographs of personnel. – None.
k.
The training during the month of July 1945 was devoted to Ordnance Maintenance and supply, administration, care and cleaning of individual equipment. Motor parks, close order drill were held daily throughout the Battalion.

- 2 -

X X X X X X X X X X X X X X

X X

X S E C R E T X

X AuthVOCG X

X Date 2 Sep 1945 X

X InitX

X X

X X X X X X X X X X X X X X
HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization – The 129th Ordnance Maintenance Battalion was authorized to operate on T/O & E 9-65, dated 15 December 1944, effective 16 May 1945. Authority: Paragraph one, Section III, General Orders Number 157, Headquarters Ninth United States Army, Subject: Reorganization of Certain Units, dated, 14 May 1945.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Aug 45
29
4
424
0
1
31 Aug 45
16
3
239
30
229
c.
Stations:

Location
Arrival
Departure
Distance

 Rosenberg, Germany
2 Jul 45

d.
Marches:

1.
Purpose of all marches - see C above.
2.
Length of daily marches – see C above.

3.
Points between which marches – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44.

(Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 1 Dec 44).

To occupy and liberate France.
2.
Campaign of the Rhineland, 21 Dec 44 to 21 Mar 45.

(Authority: 1st Ind. Hq. ETOUSA, AG 200.6, OP, dated,

16 Jun 45 to Ltr. Hq. GFRC, AG 200.6, Subject: Battle Participation Award, dated, 13 Jun 45). To destroy the German Army.

3.
Campaign of the Ardennes, 16 Dec 44 to 20 Dec 44.

(Authority: 1st Ind. HQ. ETOUSA, AG 200.6, OP, dated,

17 Jun 45 to Ltr. Hq. GFRC, AG 200.6, Subject: Battle

Participation Award, dated, 13 Jun 45. To destroy the German Army.

4.
Campaign of Central Europe, 27 Mar 45 to 11 May 45.

(Authority: 1st Ind. Hq. ETOUSA, AG 200.6, OP, dated 19 Jun 45 to Ltr. Hq. GFRC, AG 200.6 Subject: Battle

Participation Award, dated, 13 Jun 45). To destroy the German Army.
- 1 -
f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept,

relieved 25 August 1945.

2.
Guy C. STRICKLER, Major, Ordnance Dept,

assumed command 26 August 1945.

h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action:

1.
Purple Heart

Capt. Jack J. McSunas, Jr.

7 August 45

2.
Oak Leaf cluster to Purple Heart

S/Sgt Forrest J. Meixsell

7 August 45

j.
Photographs of personnel. – None.
k.
The training during the month of August 1945 was devoted to Ordnance Maintenance and supply, administration, care and cleaning of individual equipment. Motor parks, close order drill were held daily throughout the Battalion.

- 2 -

X X X X X X X X X X X X X X

X X

X S E C R E T X

X AuthVOCG X

X Date 2 Oct 1945 X

X Init X

X X

X X X X X X X X X X X X X X
HEADQUARTERS 129TH ORDNANCE MAINTENANCE BATTALION

APO 257 U.S. Army

1.
The following is the Historical Record of the 129th Ordnance Maintenance Battalion, 7th Armored Division.

a.
Changes in organization – The 129th Ordnance Maintenance Battalion was authorized to operate on T/O & E 9-65, dated 15 December 1944, effective 16 May 1945. Authority: Paragraph one, Section III, General Orders Number 157, Headquarters Ninth United States Army, Subject: Reorganization of Certain Units, dated, 14 May 1945.
b.
Strength:
Off.
W. Off.
E.M.
Inc.
Dec.
 1 Sep 45
16
3
239
0
0
30 Sep 45
48
6
780
676
100
c.
Stations:

Location
Arrival
Departure
Distance

 Rosenberg, Germany
 2 Jul 45
14 Sep 45
610 miles

 St. Valery, France
17 Sep 45

 (Camp Lucky Strike)

d.
Marches:

1.
Purpose of all marches - see C above.
2.
Length of daily marches – see C above.

3.
Points between which marches – see C above.

4.
Conditions of road and weather in general has been fair.

e.
Campaigns:

1.
Campaign of Northern France, 11 Aug 44 to 14 Sept 44.

(Authority: Ltr. Hq. ETOUSA 200.6 OPGA, dated, 1 Dec 44).

To occupy and liberate France.
2.
Campaign of the Rhineland, 21 Dec 44 to 21 Mar 45.

(Authority: 1st Ind. Hq. ETOUSA, AG 200.6, OP, dated,

16 Jun 45 to Ltr. Hq. GFRC, AG 200.6, Subject: Battle Participation Award, dated, 13 Jun 45). To destroy the German Army.

3.
Campaign of the Ardennes, 16 Dec 44 to 20 Dec 44.

(Authority: 1st Ind. HQ. ETOUSA, AG 200.6, OP, dated,

17 Jun 45 to Ltr. Hq. GFRC, AG 200.6, Subject: Battle

Participation Award, dated, 13 Jun 45. To destroy the German Army.

4.
Campaign of Central Europe, 27 Mar 45 to 11 May 45.

(Authority: 1st Ind. Hq. ETOUSA, AG 200.6, OP, dated 19 Jun 45 to Ltr. Hq. GFRC, AG 200.6 Subject: Battle

Participation Award, dated, 13 Jun 45). To destroy the German Army.
- 1 -
f.
Battles:

1.
This battalion has been well forward with the fighting elements of the division in all battles in which the division has participated.
g.
Commanders:

1.
GEORGE E. HUGHES, Lt. Col., Ordnance Dept,

relieved 25 August 1945.

2.
Guy C. STRICKLER, Major, Ordnance Dept,

assumed command 26 August 1945.

h.
Losses in action: None

i.
Present and former members who have distinguished themselves in action: None.

j.
Photographs of personnel. – None.
k.
The training during the month of August 1945 was devoted to Ordnance Maintenance and supply, administration, care and cleaning of individual equipment. Motor parks, close order drill were held daily throughout the Battalion.

- 2 -
� Written initials appear to be “WJW”

� Hand-written to the left of this is "Incl" and to the right is "Donald Cameron 14 Aug". If there was a photograph as an inclosure, it was not included in this folder at the National Archives.

� Written initials

� The many misspellings and word alignment problems in this document are as in the original.

� The spelling "aberti" is as in the original. The meaning of this word is unknown.

