After Action and Battle Reports

of the

23rd Armored Infantry Battalion

(7th Armored Division)

Transcribed from the original documents in Box 15704 (7th Armored Division 607-INF(23)-0.1 to 607-INF(23)-0.7) of Record Group 407 (Adjutant General’s Office) at National Archives II in College Park, MD by Beverly Kent, daughter of Eugene O’Connor, of Troop “B”, 87th Cavalry Reconnaissance Squadron. Edited by Wesley Johnston, son of Walter Johnston of Company “B”, 38th Armored Infantry Battalion. Any maps actually included in the folders of these reports are indicated on a page of their own. Most maps indicated in the text are not in the folders of the reports.
The original spellings and format are generally retained in the transcript. Word wrap in which a line of text continues to the next line is not necessarily as in the original. In some cases in the transcription, the font size is reduced from the original, in order to keep each page together. 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.

August 1944 Field Orders

by Wesley Johnston

The August 1944 report includes two field orders (#1 and #5) and two map overlays (Ballancourt map and Melun map, both of which were attachments to FO #5) as attachments. Field Order #5 and both maps are in very poor physical condition.

Physical Condition

The maps are on separate sheets of paper, and the two pages of FO #5 are on opposite sides of the same sheet of paper. These sheets of paper were attached to each other and thus share the same physical condition:
· two sections torn out of the top of each sheet, one of which is a tear within the paper (with paper completely surrounding it) and the other of which is from the top down into the paper
· one section torn out of the side of each sheet

· two surrounded sections removed from the bottom of each sheet

It is unfortunately the case that the top and bottom problems arose from punching holes into the documents and fixing mounting posts through them. Apparently, they were once mounted at one end, and when that end was torn, new holes were made in the other end. In both cases, the sections that are torn radiate out from where the holes and the posts have gone. The tear on the side does not yield any easy understanding of how it came about. Since these are both Combat Command “B” Field Orders, other copies of them existed, for keeping at CCB and for distribution to the other commands within CCB. So it is possible that other copies in better physical condition have survived in the documents of these other commands.
Transcription of Missing Text
The result of the tears is that sections of the text in the transcription are either completely or partially missing or are distorted in ways that make reading them uncertain. All missing text is indicated with one or more question marks (?) at that point in the text. The transcribed text is not modified to include the readings that are inferred in the following paragraphs.
Inferring Some of the Missing Text
Working from only the three damaged sheets, some information that is missing from one sheet is available on one of the other two sheets. This is true for two reasons:

1. Text missing on one sheet may be present in the information on the other sheets.

2. Because they were placed physically together, the ink from the sheets has bled, albeit thinly, onto the other sheets.

Examining the bleeding, and also observing the similarity of the tears in the sheets, the order in which the sheets were placed next to each other can be ascertained.
· The Ballancourt map faced the first page of FO #5. All of the tears line up, and the reversed faint image of the map shows on the FO page, and vice versa.

· The Melun map faced the second page (the back side of the sheet) of FO #5. Once again, all of the tears line up, and the reversed faint image of the map shows up on the FO page, and vice versa.
Thus the following can be inferred to fill in some of the missing or poorly readable text.
1. The date of Field Order #5 was 24 August 1944. The date and first two digits of the time on the top right of the first page of FO #5 are missing or distorted beyond legibility. The Ballancourt map clearly indicates that it accompanies FO #5 and that the date of FO #5 is 24 August 1944.
2. The reading of “23 “ is definitely correct, and that of “B/33” seems to be correct for F-1 in the table of composition of forces on the first page of FO #5. The faint text on the map is slightly more legible than on the FO page. Thus Force 1 (TF Allison) consisted of 23rd Armored Infantry Battalion and Company “B” of the 33rd Armored Engineer Battalion.
3. The reading of “CP” in paragraph 4d of FO #5 appears to be correct, since the P is clear on the map, while the C is clearer on the FO page. Thus 4d probably originally read “B/77 will follow axis of advance and establish CP West of river”
4. Paragraph 5a of FO #5 probably originally read “SOI 24 August 44 in effect.”
5. The first part of paragraph 5b of FO #5 probably originally read “Axis of signal communication ...”. On the Melun map, the word “signal” is fully visible, while on the second page of the FO, the word “communication” is fully visible. The rest of the line is obliterated, other than the end of the final word, which was probably “advance”, so that the entire paragraph probably originally read “Axis of signal communication - Axis of advance” or perhaps “Axis of signal communication - same as axis of advance”.
6. Paragraph 5c(1) probably read “Advance CP follow 434 F.A.” The end of the word “Advance” and the complete “CP” are clearly visible on the map, while the “434 F.” and the period after the apparent “A” are clearly visible on the FO page.

7. Paragraph 5c(2) probably read “CP CC”B” - to be announced.” The map shows the bottom of the “P”, but the rest is inferred from what exists on the FO page.

7TH ARMORED DIVISION

APO #257, c/o Postmaster

`
U S ARMY

AFTER ACTION REPORT

Month of August 1944

23RD ARMORED INFANTRY BATTALION

Lt. Col. Leslie Allison,

Commanding

SECRET

TWENTY-THIRD ARMORED INFANTRY BATTALION

MONTHLY REPORTS

AUGUST 1944

This battalion was stationed at Tidworth Barracks, England, during the period August 1 to 6. On 7 August personnel and vehicles proceded
 by motor to the marshalling area located about five miles north of Southhampton, arriving same date. On 8 August movement was made to the docks at Southhampton, England. There we were billetted and fed until approximately 2100 same date when we boarded the liberty ship "Jane Long", battalion headquarters and Company "B" went aboard, other units of this battalion boarded other ships at the docks. The ships sailed the morning of 9th August, the voyage was uneventful and we anchored off the shores of France the evening of the same day. Personnel and vehicles were sent ashore on the 10th and 11th and from that point proceded to an assembly area two miles from Laulne, on the 12th we moved to a bivouac area five miles from Luvigne, covering a distance of 70.8 miles. We remained at this point until 0415 13 August, when the battalion in column formation moved to a bivouac area at Evron, this march covered a distance of 60.2 miles, arriving same day.

Left this area on the afternoon of the 13th and arrived at bivouac near Cormes the morning of the 14th, this march covered a distance of 66.8 miles. Left bivouac near Cormes the afternoon of the 14th and proceded to the outskirts of Courville where the head of the column ran into mortar and machine gun fire which necessitated a halt to our movement. This move to Courville covered a distance of 45.9 miles. The town was cleared of the enemy the morning of the 15th and the column proceded to the outskirts of Chartres. See Battle Report covering skirmish at Courville 14 - 15 August and Battle Report covering Battle of Chartres 15, 16, 17 and 18th August. The move to Chartres covered a distance of 15.2 miles.

Moved out of Chartres the evening of the 18th and arrived at a point about 4 miles NE of Dreux the evening of the 19th, covering a distance of 53.3 miles. The woods in the vicinity were cleared of the enemy and a German M.E. 109 was destroyed during this time. The plane had been abandoned in a nearby field. The column continued its movement the morning of the 21st and proceded to Rambouillet, arriving early the morning of the 22nd, covering a distance of 20 miles. Moved again the afternoon of the 22nd and proceded on to bivouac at the vicinity of Bon Dufle, covering 35.8 miles, and arriving about midnight the same evening. On the 23rd movement was made to an assembly area in the vicinity of Fontenay, covering a distance of 10 miles and arriving same day. Left assembly area the 24th and crossed the Seine River at Tilly and headed for Melun, covering 18 miles. See Battle Report on Battle of Melun, 24 - 25 August.
- 1 -

SECRET

SECRET

Leaving Melun the morning of the 26th, and ran into enemy anti-tank gun fire near Coudrez where the column halted. The march was continued until more enemy fire near Chatillon necessitated another halt. Distance covered between Melun and Chatillon was 8 miles. The column proceded once more and moved through Maison Rouge to an assembly area at Les Essarts, arriving on the 27th, distance covered from Maison Rouge to Led Essarts was 26.9 miles. At Les Essarts all units of Combat Command "B" were reorganized into three columns. The battalion's column moved out at 2145 and passed through LaForrestierre and Sezanne, halting five miles north of Sezanne at 0300 28 August to resupply, distance covered was ten miles. Movement again started at 0810 the same day passing through Champaubert and Montmort and was halted again by enemy machine gun and antitank fire near Mousey, the column halted for about four hours and proceded on to Epernay. Distance covered between Sezanne and Epernay was 26 miles.
The column resumed movement the morning of the 29th and crossed the Marne River at Port-a-Binson and proceded north to seize a bridgehead over the Aisine River northeast of Reims by way of Beine, Epye, St. Marris and Warmerville and was halted there by enemy action on the morning of the 30th. The distance covered in this latest move was 55.6 miles. See Battle Report on Battles of Epernay and Warmerville, 26 - 30 August.

Left vicinity of Warmerville and arrived assembly area at St. Masmes on the 30th and proceded from there to Sechault, halting there the evening of the same day. Distance covered was 33.5 miles. Proceded again the afternoon of the 31st to form a bridgehead at Autry arriving same afternoon, distance covered six miles.

Strength of Organization

Officers
Enlisted Men
Beginning
End of
Net
Beginning
End of
Net
 of
 Month
Decrease
of
 Month
Decrease
 Month

 Month

42
35
7
986
886
 100

- 2 -

SECRET

Skirmish at Courville, 14-15 August 1944
The 23d Armored Infantry Battalion made its initial contact with the enemy at 2030, 14 August 1944, when its leading elements came under German mortar fire approximately two miles southwest of Courville, France. The battalion, less companies "B" and "C" was attacking eastward from Evron as a part of Task Force 1, Combat Command "B", under the command of Lt-Col Leslie Allison, 024 509. (See attached field order) The elements under fire comprised the reconnaissance platoon of Headquarters Company and the first platoon of Company "A".

Shortly after its advance was halted by this fire, the battalion suffered its first casualty.- Lt. James O. Gomer, leader of the reconnaissance platoon, who was killed by small arms fire.

 The advance was continued on the following day, Company "A" attacking Courville supported by fire from Battery "A" 434th Armored Field Artillery Battalion. Enemy forces engaged in opposition to the attack included three machine gun nests and an undetermined number of snipers. At 1005, 15 August 1944, the battalion reported to Headquarters, Combat Command "B", the first casualties which it inflicted on the enemy – three ead
, one wounded, and two passenger automobiles destroyed. The engagement was brief, and the battalion continued its march eastward at 1115, 15 August 1944. There were no casualties in the battalion in addition to Lt. Gomer.
Battale at Chartres, 15, 16, 17, 18 August 1944

Following its initial engagement at Courville on 14-15 August 1944, the battalion less Companies "B" nd "C", was ordered to attack Chartres from the northeast in conjunction with an attack on the city from the southeast by Force II, Combat Command "B". The battalion was a part of Force I, Combat Command "B" under the command of Lt-Col Leslie Allison 024 509.

 The first enemy resistance was encountered at 1430 on the western side of Chartres, as the battalion was moving to outflank the city. Four enemy antitank guns opened fire on the force column, knocking out one light tank of company "D" 31st Tank Battalion. The assault gun platoon of Headquarters Company, 23d Armored Infantry Battalion, opened fire immediately, without command, and succeeded in neutralizing the enemy fire and in destroying one enemy gun. This action enabled the column to continue its march after a slight delay only, reaching a position at 1530 from which it prepared to attack the city. At 2010, orders were received to enter Chartres and conduct mopping up operations. Company "A" of the battalion, attacked at once and proceded one-half mile into Chartres, where darkness and enemy opposition made control impossible. Continuous pressure was exerted on the enemy throughout the remainder of the night, and the attack was continued at daybreak. During daylight hours on 16 August 1944, mopping up operations were conducted in the city as far east as the Eure River and as far south as the city limits. Occasional sniper fire was encountered throughout the day and night of 16 August 1944. Outposts were established on the night of 16 August 1944 at probable routes of entry to the city, but some Germans succeeded in infiltrating during the hours of darkness. At 1500, 17 August 1944, the battalion was ordered to clean out Chartres completely, the attack to commence at 1600. Companies "B" & "C", located at Courville, were ordered to Chartres and arrived at 1630 and 1730 respectively. The battalion was to coordinate its activities with the 38th Armored Infantry Battalion which was ordered to clear the eastern half of Chartres by daylight 18 August 1944. Accordingly, the 23d completely cleared the western half of Chartres as far south as Luisant by daybreak of 18 August 1944.
- 1 -

 Lt-Col Allison and Major Theodore L. Johansen, 0-354 528, battalion executive officer, were recommended for award of the Silver Star for gallantry in action at Chartres on 16 August 1944. Having located a battery of three enemy 105-mm guns south of the city, they led the 81-mm mortar platoon of Headquarters Company, this battalion, to a firing position only 300 yards from the enemy artillery and directed it in knocking out the guns. The enemy forces engaged at Chartres were estimated to total 1,500 and included anti-aircraft, artillery, infantry, and paratroop units. The battalion suffered the following casualties.
Killed
Wounded
Clemens, Robert L., 1st Sgt,
Boglino, Angelo, Pvt
Rich, Joe E., S/Sgt
Menendez, James, T/Sgt
Angelo, Edward A., Pfc
Curtis, Victor J., S/Sgt
Johns, George H. Pfc
Lee, Martin J. Pfc

Yankeh, Albert P., Pfc
Thrall, Charles G., Pfc

Hricko, William, Pvt
Tokar, John Jr., Pfc

Hobel, John J., S/Sgt
Adams, Ralph G. Pvt

McCartney, Francis J., Tec 5
Berardi, Angelo T., Pvt

Sanford, Nathan H., Pfc
Clear, Emery H., Pvt

Stern, Jacob, Pfc
Gerk, Edward W., Pvt

Desimmone, Justine, Pvt
Hall, Leland W., Pvt

Jenkins, Clinton W., Pvt
Hebert, Weston H., Pvt

Lemmon, Robert T. Jr., 2nd Lt.
Olibas, David H., Pvt

Wierzbicki, Max J., T/Sgt
Werth, Wesley H., Pvt

Lee, Mitchell D., S/Sgt

Missing
Marcu, John S/Sgt

Levinson, Arthur B., S/Sgt
Darknell, Samuel J., Sgt

Hassebrock, Loren W., Tec 5
Gillespie, Lloyd V., Tec 5

Guido, Joseph A., Pfc
Morrow, John F., Tec 5

Oldham, Faris S., Pfc
Chierichella, Patrick J. Jr., Pfc

Lemay, Louis R.A., Pvt
Fortunes, Louis J. Pfc

Hollingsworth, William H., Pfc

Wounded
Johnson, Douglas D., Pfc
Lynch, James T., Pfc
Szelewski, Alfred B., Pfc

Drasher, Leo B., Pvt
Nicholson, Ulmer D., Pvt

Speer, Frank E., Pvt
Hess, Lloyd J., Pvt

Jones, Zeb, Pvt
Zim, Walter L., Pvt

Small, Wallace A., Pfc
Hill, Raymond E., S/Sgt

Lande, George, S/Sgt
Krasniewski, Anthony T., Sgt

Werner, Morris, Sgt
DeLaughter, Herman, Pfc

Grohola, Alexander, Pfc
Rush, Emerson O., Pfc

Valerio, Paul C., Pfc
Jablonowski, Henry J., Pfc

Longman, Albert E., Pvt

- 2 -

Battle of Melun, 24 - 25 August 1944

 The 23d Armored Infantry Battalion, under the command of Lt-Col Leslie Allison, 024 509, was ordered on 24 August 1944 to proceed to the attack of Melun. The battalion, reinforced by Battery "A", 434th Armored Field Artillery Battalion, comprised Force I, Combat Command "B", (See attached Field Order and overlay). First contact with the enemy was made a
 1555 24 August 1944, when a prisoner was taken one mile east of Seine-Port, at the eastern limit of the bridgehead established across the Seine at Tilly by Combat Command "A". The column was held up here by antitank gun fire, which knocked out one half-track of Company "C" this battalion. After resuming its march, the column was again halted just east of St. Leur. Resistance included antitank, mortar, machine gun and rifle fire. One German tak was knocked out and one captured by the column between Seine-Port and St. Leur. Fifteen Germans were known to have been killed. The advance was resumed at 0200 25 August 1944 and Melun was entered at 0900. Mopping up was completed at 1400. Loss inflicted on the enemy included 116 prisoners taken, 107 killed and five tanks destroyed. The column resumed its advance at 1930 25 August 1944 leaving Melun with the objective of reaching a north-south line through Sezanne. Although the battalion suffered no casualties in the city of Melun, the following losses occurred during the skirmishes between Seine-Port and St. Leur:

Killed in Action
Wounded in Action
Shevlin, Stephen J., Sgt
Bykowski, Joseph J., T/Sgt

Cygan, Vincent J., Pfc
Zellner, Donald H., Sgt

Cook, Robert D., Pvt
Wyngarden, Gilbert, Cpl

Plasity, Peter, Pvt
Borgese, Frank S., Pvt

Butz, Richard S., Pvt
Keely, Walter P., S/Sgt

Ham, Willie, Tec 5

Wounded in Action
Disney, William P., Pfc

Foti, Sebastian J., Pfc
Holthaus, Francis A. Pfc

Tyminski, Emil P. Pfc
Burton, John F. Pvt
Grubbs, Hugh E., Pvt
Raezer, Charles E. Pvt
Greene, William H., 2nd Lt.
Battle of Epernay and Warmeriville, 26 - 30 August 1944

 From Coudrez through Epernay, the battalion fought a series of engagements and skirmishes. The march from Melun was begun with the battalion intact, under the command of Lt Col Leslie Allison, 024 509. Company "C", leading the battalion from Melun, received fire from an enemy antitank gun near Coudrez on 26 August 1944 and lost its two leading half-tracks. The advance was resumed after mortar fire as
 brought to bear on the enemy positions. On the same day, contact was next made with the enemy by Company "A", 31st Tank battalion, then leading the column. Two tanks were destroyed by enemy antitank guns near Chatilon, and the column was halted. Company "A", this battalion, advancing dismounted, and tanks from the 31st tank battalion, column "C", then cleared the way through Chatillon.
- 3 -

The advance was resumed, and the battalion passed through Nangis at 1820 the same day with no opposition except small arms fire.
 At 0830, 27 August 1944, at Maison Rouge, the head of the battalion column was pinned down by tank gun, rifle and machine gun fire. The road was cleared after tank elements of the column brought down heavy fire. The point was again pinned down at about 1030 one-half mile west of Provins by small arms, artillery, mortar and anti-tank fire. The advance guard pressed the attack to determine whether or not to by-pass the town, and a furious fire fight resulted. Units involved included a platoon of Company "A", this battalion, the assault gun platoon, same battalion, a medium platoon of the 31st tank battalion, and one battery of artillery. The column then by-passed Provins north of the city and moved to Les Essarts, the point passing through machine gun and mortar fire at Rouilly and taking approximately 50 prisoners enroute.
 At Les Essarts, all units of Combat Command "B" were reorganized into three column
. The battalion, less companies "B" and "C", was assigned to column "B" commanded by Lt. Col. Allison, Major Theodore L. Johansen, battalion executive officer, was given command of column "A", including Company "C", this battalion. The battalion's column moved out at 2145 through LaForrestierre and Sezanne and halted five miles north of Sezanne at 0300, 28 August 1944, to resupply. At 0745, a column of 11 enemy trucks with 28 Germans aboard surrended to the battalion's column. The advance as is was resumed at 0800, passed through Champaubert and Montmort, and was halted south of Moussy at about 1200. Three enemy antitank guns were destroyed south of Moussy by assault gun fire at about 1400.
 The advance was resumed at approximately 1800 and proceeded through Pierry and Moussy to the attack of Epernay. By command of the Commanding General, XX Corps, all three column attacked the city. Company "A", 31st Tank Battalion, led the battalion's column. Two enemy 88-mm guns were knocked out in the outskirts of Epernay, but the attack was halted by antitank guns at a railroad. The commander of Company "A", 31st Tank Battalion, decided to go through the railroad bridge into the city. His tank and the one following it were knocked out. Company "A", this battalion, had completed advancing to the river around the bridge at 2400; and a patrol was beginning to advance across the river, when orders were received to prepare for movement elsewhere on the morning of 29 August 1944.
 The battalion crossed the Marne River at Port-a-Binson and proceded north to seize a bridgehead over the Aisine River and northeast of Reims by way of Beine, Epoye, St. Marris, and Warmerville. The advance was held up at Warmerville by machine gun fire and fire from three enemy Mark V tanks, all three of which were knocked out by artillery and assault gun fire. In the skirmishing around Warmerville, Major Herman R. Hill Jr., battalion S-3, was wounded. The following casualties were suffered by the battalion in the advance from Melun through Epernay to Warmerville:
Killed in Action
Wounded in Action
O'Rourke, William P., Pvt
Hill, Herman R. Jr., Major

Wood, John L., Sgt
Smith, Frank W. Jr., Tec 4

Wasiak, Constantine E., Pfc
Zang, Joseph A., 2nd Lt.
Olah, Steve, Tec 5
Matousek, Anton J., Pfc

Kos, Charles E., Pvt
Lobdell, Victor J., Pfc

Phialmlee, Robert D., Pfc

Wounded in Action
Hebert, Weston H., Pvt

Rutkowski, Edward W., S/Sgt
Cesenza, Italo J., Pfc

Wiggins, Clyde, Pfc
Swift, George D., Pvt

- 4 -

The following awards have been recommended on the men listed below:

15 August 1944

S/Sgt Mitchell D. Lee, did at Marboue, France, expose himself to heavy enemy fire in an effort to secure his crew-served weapon from the vehicle from which he had been blown. (Bronze Star Medal)
Pvt Leo J. Johnson, did, at Marboue, France, although blown twice from his vehicle by 88-mm fire, return to his post to knock out one of the enemy machine guns. (Bronze Star Medal)

S/Sgt John J. Hobel, did at Marboue, France, remain at his gun and covered the evacuation of his squad from his wrecked vehicle. (Silver Star)

Pvt James D. Butler, did, at Marboue, France, return to his running vehicle in an effort to aid his squad leader. (Bronze Star Medal)
2nd Lt. Robert T. Lemmon Jr., did, at Marboue, France, remain with his vehicle to supervise the fire of his vehicular weapons on enemy positions. (Silver Star - posthumously)

16 August 1944

Cpl James L. McGaughy, did, at Chartres, France, remain at his post under heavy sniper fire to protect the officer with him. (Bronze Star Medal)

26 August 1944

Cpl Ellis Boalby, did, at Chateilla, France, proceed without hesitation, under enemy fire, to the aid of a wounded man in a wrecked tank. (Silver Star)

Pfc Frank J. Kerzisnik, did, at Chateilla, France, prodeed without hesitation, under enemy fire, to the aid of a wounded man in a wrecked tank. (Silver Star)

Tec 5 Bruno Egros, did, at Chateilla, France, proceed without hesitation, under enemy fire, to the aid of a wounded man in a wrecked tank. (Silver Star)
31 August 1944

Pfc Jacob A. Smegoski, did, at Warmerville, France, drive under a continuous hail of anti-tank and high explosive fire to the aid of his battalion commander.

- 5 -

CP CC "B"

1½ Mi. S. Evron

131130 Aug. 44

F.O. #1

1. a. See Int. Annex - 7th A.D.

 b. 7th A.D. attacks on order XX Corps, CC "A" on right, CC "B" on left, passing thru 80th Inf. Div. on routes A and B (French 2nd A.D. on Objective now). 3 A.D. on left, 80th plus CC "A" on right

2. CC "B" attacks along Route B thru 80th Div. (317CT) on order CG 7 AD, to seize objective (overlay). Order of attack: F-1, Adv. CP, 434th (-), F-2, Hq Co CC "B", F-3.

ORDER OF MARCH

Force - I - Allison
Force - II - Erlenbusch
 D. Co. 31st Tk Bn
 31st Tank Bn (- D Co)

 23rd Inf Bn (-B & C Co's)
 B & C Co's 23rd Inf Bn

 Btry. A, 434th FA Bn

Force - III - CO 317 CT
CC "B" Troops
 Rcn Co (- 2 Plats)
 434th FA Bn (-)

 Co. B, TD
 Hq. Co. CC "B"

 Co. B, 33rd Engr (when arrives)

 CT 317

3. a. F-1 - Cross LD H-hour, attack thru 80th Div along Route B to objective.
 b. F-2 - Follow 434th FA Bn (-) along route B. Be prepared to support F-1 on order of CG, CC "B"

 c. F-3 - Initially in Reserve, follow Hq Co CC "B" along route B.

 d. 434th (-) in general support - follow F-1 (Advance CP actually).

 e. 87 Trp B cover flanks on either side of road.

4. See Division G-4 Annex.

5. a. Radio Silence Lifted - Axis communication - route B.

 b. CP CC "B" Advance behind F-1.

 c. Display flourescent panels.

 d. Reports - SOP

(signed)

THOMPSON

Brig. Gen.

WILLIAM W. ROSEBRO JR

 Lt. Col., Infantry,

 Executive Officer

OFFICIAL:

 ROSEBRO

 Ex. O.

[MAP OVERLAY]

OPN OVERLAY

TO ACCOMPANY FO #5

HQ CCB 24 AUG '44

MAP REF: GSGS 4250

MELUN QUAD

SHEET 10G/4

SCALE: 1:50,000

[Shows

Ballancourt, Chevannes, Averneaux, Tilly, Fontenay Le Vicomte

and

position of CCB]

CP CC "B"

1.5 Mi W Mency

????00
 August 44

F.O. #5
Map: Melun Sheet 1/50,000.

1. a.

 b. 7 A.D. with attached troops forces bridgehead, attacks and secures Melun.

 2. CC "B" follows CC "A" across the river and proceeds through CC "A" bridgehead. It will attack and capture that part of MELUN N of river. It will secure MELUN by establishing outposts and roadblocks (details will be issued later).

 a. Composition of Forces:

F-1 (Allison)
F-2 (Erlenbusch)
CC "B" Troops
Trains

23
31
Hq Co CC B
Tns

B/33

434 (-A Co)
B/77

774 TD (-1 Co)
1/129

 Axis of attack - See overlay

 ?ormation: F-1, 434 (-), Advance CP CC "B", F-2.

 ?????? will move to vicinity AUVERNEAUX over route indicated and upon ??????? ?tructions from this headquarters move across the SEINE River, vicinity ???? will advance thru CC "A" bridgehead, attack and capture that part of ?????? ?orth of river (see overlay).

 b. 434 less A Btry follow F-1, support CC mission by fire as requested.

 c. F-2 follow Advance CP CC "B" over route indicated; be prepared to move ??? support F-1 as requested by CO. Protect left and rear of F-1.

 d. 774 TD Bn will attach one Co. to Co. 129th Maint Bn to remain in present location, remainder of Bn will protect CC "B" Tns as directed by CG CC"B".

 x. (1) MP guides will be stationed on routes to bridge site.

 (2) Only Combat & Command vehicles will cross the river.

 (3) Front line CC "A" passing thru bridgehead 40th Tk Bn; continuous movement is essential to the success of the plan.

 (4) Overlay road blocks outpost line to be established after the capture of MELUN (see annex 1, F.O. #5).

 (5) Reports SOP every half hour after contact has been made.

 (6) Corps artillery will not fire North of artillery line after daylight unless on call.

 4. a. Trains remain in present location, under control CG CC "B", move on order CG.

 b. Vehicle Collecting Point ?? Mi N BALLANCOURT.

 c. Supply Points to be ???????ced.
 d. B/77 will follow axis ?? advance and establish ??
 West of river
 5. a. S0I 24 M???t 44 in effect.

 b. Axis of ???nal communication - ?????????nce.
 c. CP

 (1) ????????????follow 434 F.?.
 (2) ????????B" - to be announc??

 THOMPSON

Brig. General

OFFICIAL:

RYDER

S-3

Distribution: Field
[MAP OVERLAY]

[NO TEXT SURVIVES]
[Shows Seine River, Seine-Port Vert-??-Denis, Melun

and

position of CCA Bridgehead

and

direction and extent of Artillery Line]

S E C R E T
AUTH : CG 7th A.D.

DATE 4 Oct 44

INITIALS_______________

BATTALE
 REPORT

23D ARMORED INFANTRY BATTALION, 7TH ARMORED DIVISION

For month of September 1944

For the Commanding Officer:

 (signed)

 STUART P. EDSON

1st Lt., 23d Armd Inf Bn

 Adjutant

S E C R E T

From Warmerville to Germonville, 30 August to 1 September 1944 :

Following the skirmish at Warmerville, which ended about midmorning on 30 August 1944, this battalion, less Company "B" (attached to column "C" of Combat Command "B") and Company "C" (attached to column "A" of Combat Command "B"), began moving east toward Verdun. With its attached units - Company "A", 31st Tank Battalion; Battery "A", 434th Field Artillery Battalion (Armored); and one platoon of Company "B", 33rd Armored Engineer Battalion - the 23d Armored Infantry Battalion formed column "B" of Combat Command "B", with Lt-Col Leslie Allison, 024 509 as column commander. The immediate objective of the column was the establishment and protection of a bridgehead across the Aisne River.
No opposition was encountered along the route of march until the head of the column reached Autry on 31 August 44, at which point it had been decided to attempt a crossing of the Aisne. Fire from light artillery, mortars, and automatic weapons halted the column at Autry. All elements were immediately deployed, an artillery observation post was established on high ground immediately west of the Aisne, and the infantry was dismounted and moved on foot into positions preparatory to crossing the river.

Battery "A", 434th Armored Field Artillery battalion, in direct support of the column and with excellent observation, brought highly effective fire to bear on enemy troops west of the Aisne. This fire resulted in the surrender of twelve Germans and the destruction of the enemy's defenses. Due to this preparatory fire, the crossing was accomplished without incident, under cover of the artillery and the battalion's own assault guns and mortar platoon.

A bridgehead was established and held through the night of 31 August 44. The Battalion remained in place until all other elements of the column and Headquarters Combat Command "B" had crossed the river next morning, using a treadway bridge constructed by the engineers. Twenty prisoners were taken in this operation, the column itself suffered no casualties.
This battalion proceeded on the assigned route at 0945, 1 September 44, and made contact with the rear of the remaining elements of the column near Montfaucon. The route of march by-passed Montfaucon to the south of that city, which was known to contain enemy troops. Two medium tanks of Company "A", 31st Tank Battalion, ventured a short distance north of the route of march near the city, and one was knocked out by the fire of an antitank gun located in Montfaucon. The crew escaped without injury.

At about 1500, the battalion's column, including its attached units, was cut in two by antitank and machine gun fire, probably from tanks or other self-propelled gun mounts, coming from the woods and high ground of Haucourt and falling into the village of Malancourt. That part of the column which had already passed through Malancourt went into temporary bivouac near Bethincourt and was joined there in about forty minutes by the remainder of the column, which had succeeded in silencing the enemy by tank and assault gun fire. The enemy fire caused no casualties, and movement was recommenced at 1815.
At 1635, 1 September 44, while enroute, the battalion had been ordered to send a bivouac party to,
 Headquarters Combat Command "B" to reconnoiter an assembly area near Dieppe, east of Verdun. This order had been followed by one dissolving all attachments effective upon arrival in the bivouac area. After the battalion had passed through Bethincourt and shortly before the column reached Marre, it was decided to bivouac all elements of Combat Command "B" in the vicinity of Marre; and the battalion moved into a defensive assembly area near Germonville at 2345, 1 September 44. Road blocks were established on principal routes of entry into the area occupied by combat command, and outposts were placed between the road blocks.
There was no definite information of destruction inflicted on the enemy during these operations, aside from at Autry where twenty prisoners were taken and some small arms destroyed; and neither the battalion nor its attached units suffered any casualties.

Dornot - 6 September to 11 September 44

At 1600 6 September 44, this battalion began moving from its bivouac area near Germonville. On 4 September 44, tentative orders had been received for the reconstitution of all elements of Combat Command "B" into two forces and for their movement at an unspecified time to an assembly area east of Verdun from which they would proceed to attack either directly east toward Metz or northeast toward Luxembourg. (See attached overlays)

On 6 September 44 it was determined that the attack would be on Metz, with the establishment of a bridgehead across the Moselle River south of the city as the immediate objective. Force I, under command of Lt-Col Leslie Allison, 024 509, consisted of this battalion, less Company "B" (attached to Force II), and the following attached units: Company "A", 31st Tank Battalion,; 434th Armored Field Artillery Battalion, less Battery "C" (attached to Force II); Company "B", 33d Armored Engineer Battalion, less one platoon (attached Force II); and the first platoon, Company "B", 814th Tank Destroyer Battalion. Headquarters Combat Command "B", with attached troops and trains, was to follow Force I's route of Advance. (See attached overlay) Due to the fact that gasoline originally intended for this battalion had been diverted by division order to the Division Reserve Command, it was impossible for the column to move as originally planned by Headquarters Combat Command "B". All elements of Force I, except this battalion, were temporarily placed under the command of Lt-Col James G. Dubuisson, 023 042, commanding officer of the 434th Armored Field Artillery Battalion, and moved to the assembly area east of Verdun.
These units then moved out of the assembly area on the road to Metz, leaving only Company "B" of the 33rd Armored Engineer Battalion. Upon their leaving the assembly area, the Commanding General, Combat Command "B", ordered that this battalion proceed along the assigned route as soon as gasoline was available, pick up the engineers at the assembly area, and catch up with the tail of the column, at which time control of Force I was to revert to Lt-Col Allison.
Before the battalion succeeded in recovering contact with its column, the column was halted by enemy resistance at Rezonville. Headquarters Combat Command "A" and Force I pulled off the road, and this battalion was brought forward with all possible speed to clear the route. Five prisoners were taken in the vicinity of Rezonville, and it was decided to by-pass the town and proceed cross country to locate a bridgehead site on the Moselle River south of Metz.

The cross-country movement was made during the night of 6-7 September, and the head of the battalion entered the town of Dornot, on the Moselle River, at about 0400, 7 September 44. During the day, the town was cleared of all enemy troops, with the exception of a few snipers, and an outpost line was established about it. Fire was received from artillery, mortars, flak guns, antitank guns, and small arms. At the end of the day, known enemy dead amounted to four; sixteen prisoners had been captured; and the following material had been captured or destroyed: 1 automobile, 1 half track, 2 20mm flak guns, 20 rifles, 1 field kitchen, and 20 horses and 10 wagons. From concealed, fortified positions on high ground immediately east of the Moselle River, the enemy was able to bring effective fire upon Dornot and upon the low ground of the river valley to its front. This fire continued intermittently during the entire time the battalion occupied Dornot. By the evening of 7 September, the 208th Grenadier Battalion, 482d Grenadier Regiment, 86th Flak Battalion, and 33d Flak Battalion had been identified; and the enemy was estimated to have from 500 to 1000 troops opposing the battalion and to be capable
of counter attacking at will.
During the morning of 8 September 44, a patrol was put across the river in two assault boats brought up by Company "B", 33d Armored Engineer Battalion. This patrol was withdrawn after a short time, its position on the eastern shore of the river being untenable. All attachments having been disolved
, Company "B", 23d Armored Infantry Battalion rejoined the battalion during the morning of 8 September 44. Company "A", 31st Tank Battalion, moved up to the outskirts of Dornot but was sent to the rear, as neither the terrain nor the situation favored the use of armor.

More assault boats had been brought up during the early morning by engineers attached to the division, and by command of the Commanding General, Combat Command "B", a determined effort to cross the river and establish a bridgehead was made during the afternoon of 8 September 44. Company "A" provided flank guard troops for the crossing; and, despite heavy enemy fire from the front and both flanks, parts of both Company "B" and Company "C" succeeded in crossing the river and in driving the enemy from the western slope of the high ground which he occupied east of Dornot. The battalion was joined in the crossing by troops of the 2d Battalion, 11th Combat Team, of the Fifth Infantry Division. Both battalions lost heavily in making the crossing.

Lt-Col Allison crossed the river during the afternoon, leaving Major Theodore L. Johansen, 0 354 528, executive officer, in command of that part of the battalion west of the river. The outpost of Company "A" was pushed as far north as Ancy by the evening of 8 September 44, but no more boats were able to cross the river.

The situation remained virtually unchanged during the night of 8-9 September, the day of 9 September, and the night of 9-10 September. West of the river, heavy shelling of troops in Dornot and troops flanking the town continued intermittently, causing many casualties and forcing all troops in the town to take shelter in cellars. Movement above ground was extremely hazardous. It was found impossible to maintain communication with the rear either by wire or by radio, as constant use of radio invariably brought accurately directed fire from enemy 15 mm guns and 120 mortars and 20mm guns. East of the river, the bridgehead, which had been established as a tight circle of troops immediately beyond the river after heavy fire had forced a withdrawal from more advanced positions seized during the afternoon of 8 September, held firm against repeated counter attacks by infantry and tanks. Artillery, coordinated through the Fifth Division, which was now directing the operations, was able to box in the bridgehead with pre-planned fires and so smash all enemy attempts at penetration; but the steady attrition of the troops there, caused by heavy enemy fire, lack of food and water, and the impossibility of securing any rest, made it apparent that the bridgehead, seized at so high a cost, was untenable. Air support was active during 10 September but failed to reduce enemy fire.

On the afternoon of 10 September, the Commanding General of the Fifth Infantry Division ordered a withdrawal of the bridgehead and of troops in Dornot to positions on the wooded high ground immediately west of the town. The withdrawal was carried out during the night of 10-11 September, under the direction of the commanding officer of the 2d Battalion, 11th Combat Team.

Wounded unable to walk were left east of the river or in cellars of Dornot. Under cover of intensive artillery fire, the survivors of the bridgehead swam and waded the river between Dornot and Ancy, destroying what material they could not take with them. With all of its troops west of the river, the battalion was reorganized
on the morning of 11 September and then proceded to an assembly area near Les Baracues, west of Gorzes.
Enemy troops engaged against this battalion during the period of 6 September to 11 September 44 were estimated to include as many as 3,000 men, and enemy positions included steel and concrete fortifications as well as concealed earthworks. Exact damage inflicted on the enemy was impossible to ascertain; but enemy casualties were believed to be high, due to heavy shelling of our artillery, bombing and strafing by our air force, and heavy toll taken of counter attackers by our troops in the bridgehead.
The following officers and men were recommended for decorations as a result of their outstanding conduct during the Dornot operations:

Tech 5th Dale Williams, 36314106, Co. "A" - Bronze Star

Capt. Howard H. Ingling, 01 693 752, Med. Det.,- Distinguished Service Cross

Tec 3 William H. Easton, 36 169 642, Med. Det., - Silver Star (Awarded 28 Sep)

Pfc Blaine J. Adams, 37204116, Co."B" - Silver Star

Pvt Joseph Oliveri, 36706110, Co. "B" - Silver Star

Sgt Henry M. Hodges, Jr., 14062900, Co. "B" - Silver Star

1st Lt. William H. McClure, 01287559, Co. "B" - Silver Star

T Sgt Jenneth J. Ryan, 37032729, Co. "B" - Silver Star

1st Lt. Cleo S. Freed, 0460779, Co. "B" - Silver Star

Sgt Junius H. Koonce, 34253584, Co. "B" - Silver Star

Pfc James H. Hilbun, 34192379, Co. "B" - Silver Star

Pvt William G. Garner, 34173289, Co. "B" - Silver Star

Our casualties included :

Killed in Action:
Wounded in Action:

Lowery, Robert W., Pfc.
Anderson, Garland S., Pvt.
Sewell, Curtis W., T/Sgt.

Firestone, Harold L., Pvt.
Hauer, Leonard L., S/Sgt.

Selner, George A., T/Sgt.
Myers, Golden L., Pvt.

Crawford, James W., S/Sgt.
Marinchek, George, Pvt.

Shumate, Hurley, Pvt.
Dunsey, Charles F., S/Sgt

Marchand, John A., Pfc.
Bourdeau, Treffley N., Pvt.

Driver, Ralph, Pvt.
Lenker, Walter E., T/5

Montgomery, William W, Pvt.
Hessert, Edward C., T/5
Burrell, William E., Pfc.
Cromwell, Preston H., Pfc
Ponsone, John, Pfc.
Boylance, Finley W., Pfc

Foy, Lloyd, Pvt.
Frost, Claude, Pfc

Cooper, Fred, H, Pvt.

Hill, Raymond K., S/Sgt.

Piskla, Paul E, Pvt
Gault, George R., S/Sgt.

Holloran, William F, Pfc.
Szypka, Chester J., Cpl.

Hoover, Delos E., Pvt.

Missing in Action:
Kowalczyk, Edmond, Cpl.

Oliveri, Joseph, Pvt
Konecne, Louis N., Pvt.

Hoffman, Guy R., Pfc.
Burns, Gerald E., 2nd Lt.

Wilson, Norman E., Pvt.
Hutson, Charlie, Pvt.

Grubbs, Lennie, Pvt.
Buddin, Cecil E., 2nd Lt.

Glarman, Edward H., Pfc.
Davis, Sol, Pvt.

Barber, William, Pvt.
Kyle, Pugh E., Capt.

Mc Caffery, R, E, M., Sgt.
Snodgrass, George, T/Sgt.

Philo, Fred W., Pvt.
Pettit, Samuel C., Pvt.

Gallegios, Joe A., Pfc.
Christina, Anthony U., Pfc

Hanson, Martin L., Pfc.
Valentine, Glenn E., Cpl.

Underwood, Wilburn, Pfc.
Armenti, Santino, Pvt.

Smith, Frank H., Jr. T/5.
Janangelo, Peter J., S/Sgt

High, Howard B., Pvt.
Dzierlinga, Frank S., T/Sgt.

Driver, George, Pvt.
Peterson, Henry C., Sgt

DiLeo, Rocco C., Sgt.
Greenwood, Carl H., Pvt.

Collins, Francis P., Pvt.

Dean, Carl L., Cpl.

Ellis, Donald, Pvt.
Travis, William E., Pvt.

Milazzo, Frank, Pvt
Hartman, Sam, Pfc

Schutta, Robert J., Cpl.
Downey, John, Pvt.

DeLong, Leo J., Sgt.
Russell, Edward C., Pvt.

Grant, Lewis G. Pfc.
Sarno, Michael J., S/Sgt.

Hardy, John F., Pfc.
Robinson, Leroy, Pvt.

Montana, John C., Pfc.
Yawn, Charlie O., Pfc

Satterfield, Lawrence, Pfc.
Ellison, Keppy, Pvt

Negrelli, Joseph J., Pvt.
Yuhas, Steven H., Pfc

Hunter, Fred B., 2nd Lt.
Edens, Henry O., S/Sgt.

Cole, William, III, Capt.
Krzesica, Walter L., Pfc

Guirey, Bernard N., S/Sgt.
Burns, Arthur E., Pvt.

Fossum, Grant A., Sgt.
Hoag, Frank E., Pvt.

Ringham, Harold L., Pfc.
Peterson, Freddie L., Pvt.

Church, James W., Pfc
Young, Sammie S., Pvt

Colvin, Ray H., Pfc.
Leone, Joseph A., Pvt.

Havard, Arthur, Pfc.
Strini, John F., Pfc

Leys, Daniel, Pfc.
Cote, Joseph C., Pfc

Lyda, Lumas O., Pfc.
Sutter, Martin R., S/Sgt

Spindler, Merton O., Pfc.
Frenchman, Atkins, Pfc

Bates, Johnie M., Pvt.
Hamm, Coleman D., Pvt
Missing in Action.
Wounded in Action.
Brown, William H., Pvt.
Picou, Joseph F., Pfc.

Fair, James E., Pvt.
Van Natter, Roy, Pvt.

Pakoslski, Theodore W., Pvt.
Deltura, Edward F. Pvt.

Silva, Williams, Pvt.
Arfia, Joseph F., Pvt.

Thomas, Elmer E., Pvt.
Smith, Walter G., S/Sgt

Wagner, James S., Pvt.
Emery, Barney J., Pvt.

Whitman, Bernard, Pvt.
Gilbert, Henry L., Pfc.
Densmore, George F. Pvt.
Johnson, Albert E., Pvt.

Dotson, Aubry W., Pvt.
Maggert, Woodroe, Pvt

Wojtkowski, Joseph F., Pfc.

Captured:
Mihalik, Emery A., Pvt.

McChristian, William E., Pvt.

Donnely, Roy V., Pfc.
Tanner, Wilbur P., 2nd Lt.

Freeman, Williams J., Pvt.

Wounded in Action.
Nordgarrd, B. G. Pfc.

Neff, Robert, Pvt.

Owens, Willard W., Sgt.
Mora, Ignatius, Sgt.

Bates, Vernon G., Pfc.
Cocco, Ludwig A., Pfc.

Gleason, Lee M., S/Sgt.
Mastokas, James D., Pvt.

Kelly, William E., S/Sgt.
Hibbs, Ernest F., Pvt.

Hunt, Douglas P., Pfc.
Riddle, James H., T/5

Slawinski, John L., T/5
Imlah, Albert W., Pvt.

Schreffler, Archie, Pvt.
Oldham, Faris S., Pfc.

Wrhel, John F., Pvt.
Willbrog Kenneth M., Pvt.

Kellner, Max Pfc.
Heller George M., Pvt.

Kiedaisch, Arthur G. S/Sgt.
Hess, Freddie N., Pfc.

Poore, Robert L., Pfc.
Allison, Leslie, Lt Col.

Kermath, Charles, Pvt.
Kalosky, Alex J., Pfc.

Christie, Nick, Sgt.
Sohan, Robert V. Pfc.

Hurd, Gordon D., Pfc.
White, Dale, Pfc.

Bridges, Dean, Pfc.
Horetzko, Theodore., S/Sgt.

Shaw, Howard M., Pfc.
Strezelic, Joseph J., Pfc.

Barber, Raymond, T/4
Gosselin, Maurice, Pvt.
Jackson, L.J. S/Sgt.
Stout, David E., Pvt.
Hancock, Woodrow, T/5
Jones, James H., Pfc.

Kletzkin, Arnold L., Pvt
Brothers, James A., Sgt.

Goodman, John F., Pvt.
Furhman, Peter C., Pfc.

Hill, Amos, Pfc.
Knize, Vaclau J., Pvt

Schnake, William C., Pfc.
Whitesides, George E., Sgt.

Egros, Bruno, T/5
Foret, Nathan, T/Sgt.

Hoczyk, John, Pvt.
Lowery, Albert E., Pvt.

Burleson, Robert L., Pvt
Long, James F., Pfc.

Congleton, Harvey B., Pvt.
Noonan, James J., Pfc.

Basso, Peter R., Pvt.
Tsakonas, George, Pfc.

Freel, Emmett, Pvt.
Laszlo, Frank, Pvt.

Hayes, Ray L., Pvt.
Dama, Corry, Pvt.

Lloyd, Mack L., Pvt.
Chandler, Stoy, Pvt.

Eck, Alfred, Pvt
Hamill, Paul, Pvt.

English, Joseph A. Pvt.
Mitchum, Manus M., Pvt.

Anderson, Fred, Pvt.
Emery, J. Barney., Pvt.

Wease, Earl, Pvt.

Fighting in the XX Corps Bridgehead across the Moselle River - Vittonville, Arry, Lorry, Longueville - 14 September to 25 September 1944:
After withdrawing from the Dornot area on 11 September 44, this battalion reorganized in an assembly area near Les Baraques, a short distance west of Gorzes, France. It again moved toward the enemy on the evening of 14 September 44, the battalion, less Company "B" (attached Combat Command "B" Task Force I), forming a part of Combat Command "B" Task Force II, under the command of Lt-Col William H.G. Fuller, 019 190. The other elements of Force II were the 434th Armored Field Artillery Battalion, less Battery "B" (attached Force I); Company "A", 31st Tank battalion; Company "B", 33d Armored Engineer Battalion, less 1st Platoon (attached Force I); and Company "B", 814th Tank Destroyer Battalion, less 2d Platoon (attached Force I).

It was planned that the task forces of Combat Command "B" would cross the Moselle River through the Fifth Infantry Division - XX Corps bridgehead at Arnaville and attack to widen the bridgehead and secure the uninterrupted passage of the remainder of the 7th Armored Division toward objective north of Metz. (See Field Order #9, Headquarters Combat Command "B", 151900, with accompanying overlay, attached).

The battalion moved initially to a preliminary assembly area near Bayonville from which it crossed the Moselle River during the early morning of 15 September 44 and attacked southward at 0900. It was supported in the attack by its attached tanks and tank destroyers and by the fire of the 434th Armored Field artillery Battalion, which had gone into position on high ground immediately west of the Moselle River. Vittonville, the battalion objective, was entered at 1720, 15 September 44, and occupied until 1400 16 September 44, despite intermittently intense artillery, antitank, and mortar fire from the south, southwest, and southeast.

At 1400, 16 September, the battalion withdrew to an assembly area a short distance north of Vittonville and about one mile southwest of Arry. Its forward positions were taken over by elements of the Fifth Infantry Division in order to permit the withdrawal. The battalion and its attached units remained in their assembly area until the morning of 17 September 1944, when the battalion, less attachments, was attached to Combat Command "A" to support the attack of the 48th Armored Infantry Battalion through Lorry to Marieulles.

During the afternoon of 17 September 1944, troops of the three line companies moved on foot into Lorry, following the advance of the 48th. Company "C" was advanced beyond Lorry in support of the 48th but was forced to withdraw back to Lorry by extremely heavy artillery and mortar fire. Company "B" was then committed and advanced to Marieulles, where it aided the 48th in outposting and holding that town until its positions were taken over by elements of the Fifth Infantry Division. Next morning Companies "A" and "C" established outposts in and about Lorry and maintained them during the night of 17-18 September 1944. Headquarters Company went into position between Arry and Lorry to support the foot troops. The battalion reverted to Combat Command "B" on the morning of 18 September 44, and the troops returned on foot to the battalion assembly area north of Vittonville.
Combat Command "B" ordered an attack toward the Seille River and the battalion, with Company "A", 31st Tank battalion, and Company "B", 814th Tank Destroyer Battalion, attached, advanced on foot from its assembly area south to Vittonville and thence east toward Bouxieres-sous-Froidmont. The only opposition encountered was artillery fire, and Bouxieres was entered early on the morning of 19 September 1944.
At 0900, the battalion jumped off from Bouxieres toward Longueville. In an attempt to enter the town from the north shortly after the attack was launched, Company "A", 31st Tank battalion, lost five tanks, from which only two wounded crew members were eventually recovered. Despite heavy fire from artillery, mortars, machine guns, antitank guns, and small arms, Company "C" entered the town at dusk on 19 September and was followed shortly by "A" Company, from the north side of the town. Company "B" took up a position on high ground north of the town and patrolled to the Seille River.

Patrolling and reconnaissance for bridge and ford sites was carried on during the days of 20 and 21 September. Intermittently heavy shelling by medium artillery, mortars, and antitank guns continued both day and night; and enemy combat patrols crossed the river on both the nights of 20 and 21 September. An attempt to smash the enemy positions in Cheminot, from whence much of the enemy activity originated, by air support on the afternoon of 20 September failed to diminish the volume of fire received by our troops in Longueville.

On the afternoon of 21 September, Combat Command "B" ordered a carefully planned and coordinated attempt to cross the river at three points. (See Field Order #10, Headquarters Combat Command "B", 211600, and accompanying overlay, attached.) This attack was carried out precisely as planned up to the point at which engineers were to bridge the river. However, it was found that insufficient equipment was on hand to bridge the Seille River, and the troops on the far bank were withdrawn. No more attempts were made to secure a bridgehead.

On 22 September, Company "C" was withdrawn to a position from which it could move to the support of either "B" Company, north of Longueville, or "A" Company, in Longueville, in the event either were counterattacked. Until relieved by elements of the Second Infantry Regiment, Fifth Infantry Division, during the night of 24-25 September 44, the battalion, supported by the artillery and tank destroyers, maintained its positions in and near Longueville.

Intermittent shelling continued throughout the battalion's stay in Longueville, and the troops were never free from the threat of counterattack by strong enemy forces in the vicinity of Cheminot and Longivy. The resulting tension combined with wet and cold weather to produce a steady decline in the battalion's combat efficiency during the period of these operations.
No definite information as to the number of enemy troops engaged was ever secured. Combat was principally by fire at comparatively long range, and only six prisoners were taken. Prisoners were from the 8th Grenadier Regiment (Motorized), a unit of the 3d Panzer Grenadier Division.

The following officers and men were recommended for decorations as a result of their outstanding conduct during this operation.

T/Sgt James J. Sears, 32227852, Co. "A" - Bronze Star

S/Sgt Albert H. Johnson, 12032509, Co. "A" - Bronze Star

Pfc Lawrence E. Johnson, 36706289, Co. "A" - Bronze Star

Cpl Joseph J. Butler, 32229440, Co. "C" - Silver Star

S/Sgt Woodford C. Peacock, 35475060, Co. "C" - Silver Star
Pvt Joseph Scozzaro, 42007842, Co. Hq. - Bronze Star

Pvt Edmundo V. Ayala, 38159416, Hq. Co. - Bronze Star

Pfc Prentiss C. Clark, 34191065, Hq. Co. - Bronze Star

Pfc James A. Seagraves, 35431502, Hq. Co. - Bronze Star

T/Sgt Elvin H. Saxberg, 37032878, Co. "C" - Silver Star

S/Sgt Alfred J. Chown, 36118554, Co. "C" - Silver Star

S/Sgt Michael J. Bell, 32249395, Co. "C" - Silver Star

Our Casualties included:

Killed in Action
Wounded in Action
T/Sgt Henry Mischler
Pfc David Bogatz
Pvt Peter Nebelski
1st Sgt Harry O. Wright

Pvt Charles W. Shaffer
S/Sgt William Scholten

Pfc Kylem Galyean
S/Sgt William Campbell

Pvt Roy V. Sulser
Sgt Nick Christie

Pvt Thomas E. Anderson
T/Sgt Elvin H. Saxberg

Pvt Roger W. Brueske
Pvt Donat R. Salois
T/5 Lee O. Carson
Pvt Larry Purcell

Pvt Earnest E. Mills
Pvt Willard F. Neff

Pvt Harry M. Alger
T/Sgt John R. Tucker

Pvt Clarence Smith
Sgt George H. Smith

Pvt Ferdinand F. Perri
Sgt David P. Hurst

Pvt Alfonso Ponce
Pfc Anthony B. Laurentius

Pvt Bill Francis

Missing in Action
Pvt William J. Swan

Pvt James D. Butler
S/Sgt Owen Daniels

Pvt Anthony P. Bova
T/5 Floyd Grandjean

Pvt Henry S. Stevenson
Pfc Walter D. McCleod

Pvt Andrew L. Tramutela (RTD 4 Oct)
Pvt Joseph Scungic
Pvt Harry Simkowitz
Pvt Robert L. Armstrong

Pvt Joseph Szliano
Pvt Frank Holbrook

Pvt Lewis Silva
Pvt George W. Stock

Pvt Harold Furnish
S/Sgt David L. Fox

Pvt Narcisco Rangel
Pvt Glen E. Major

Pvt Rolland A. Jolian
T/5 Elmer Stauffer

Pvt Orlan O. Hatfield
Pfc Arnold C. Erickson

Pfc Floyd G. Smith

Wounded in Action
Pfc Jessie W. Carroll

Pvt James Neal
Pvt Anthony J. Alecca

Pvt Joseph Triska
Pvt Peter Martin

Pvt Joseph L. Maurizio
Pvt Eugene Goldberg

Pfc Claude Estep
S/Sgt Harold H. Kopp

Pvt Russell Estes
Pvt Casper Gebeauer

Wounded in Action
Wounded in Action
Pvt Edward L. Weiman
Pvt William H. Lewis

Sgt Edgar E. Berry
Pvt Herbert Leavitt

Pvt Lawrence Plumb
S/Sgt Jarrano Misseldine

S/Sgt Alvin R. Duncan
Pvt Sam Maniscalco

Pvt Andrew O. Lee
Pvt Edward L. Weiman

Pvt Arthur A. Cobb
Pvt Otto A. Brauchle

Pvt Glen R. Burchby
Pvt Salvatore Gentile

T/Sgt Kenneth J. Ryan
Pvt Mathew Foderick

1st Lt. Thomas E. Tiffin
Pvt Gethrd Watkins

Pfc Vincent Catena
Pvt Robert M. Shorter

Sgt Donald Grass
Pfc Edward R. Morris

2nd Lt. Wallace Anderson
Pvt Owen D. Hostutler
Pfc Adolph Loehr

Pvt Frederick Sayles

Pvt Francisco Carrillo

Pvt George Sigsbee

Pvt Graham Eason

Pvt Peter Jefferies

Pfc Morris Alstadter

Pvt Alphone P. De Marco
Pvt Joseph L. Orlando

Pvt William V Ayers

Pvt Joseph H. Black

Pvt Michael Tutko

Pvt James W. Myers
Pvt George A. Carson

Pvt Edmond Boone

Pvt Charles E. Dain

Pvt Cecil L. Currence

Pvt Melvin L. Campbell

Pvt Orville Hodlin

Pvt Edgar A. Moore

S/Sgt Walter Solak
Pvt Arthur H. Rein

Pvt Arnie Hale

Pvt David Hundley

Pvt David Humphres

S/Sgt Casimir J. Mindler

T/Sgt William G. Evans

Pvt George Wolff

Pvt John Ondov

Pfc John P. Sterman

Pvt Jesus M. Chapa
Pvt Walter Powers

Pfc Albert Dyer

Pvt Bert E. Grimes

Pvt Orville J. Wenger

S E C R E T
AUTH: CG 7th A.D.

DATE:

INITIAL_______________

BATTLE REPORT

23D ARMORED INFANTRY BATTALION, 7TH ARMORED DIVISION

For month of October 1944.

For the Commanding Officer:

 (signed)

 STEPHEN M. KEW

1st Lt., 23d Armd Inf Bn

 Adjutant

S E C R E T

Operations in The Netherlands, Month of October, 1944
The series of operations in which the 23d Armored Infantry Battalion engaged during the month of October began on 30 September 1944 when the battalion moved to a new assembly north of Overloon as part of the 7th Armored Division plan to clear hostile resistance in the division zone west along the Meuse River and contact the 1st Belgian Brigade, advancing from the south. See Field Order #11, Hq CC "B", 291900 Sep 44, attached; March Order, Hq., 23d Armored Infantry Battalion 292300 Sep 44, attached; Field Order #7, Hq., 23d Armored Infantry Battalion 300400 Sep 44, attached.
The battalion attacked on the morning of 30 September 1944, with the 23d, less Company "B" (attached Force 2), as the infantry element of CC "B" Force 1 (Company "C", 31st Tank Battalion; Company "B", 33rd Armored Engineer Battalion - less 1st Platoon; 434th Armored Field Artillery Battalion, less Battery "C"; 3d Platoon, Company "B", 814th Tank Destroyer Battalion; and 1 Platoon, 82nd Engineer Battalion.) MAJOR THEODORE JOHANSEN, Commanding Officer of the 23d, was force commander. (See Field Order #7, op. cit.)
Initial resistance was encountered north of woods south of Sam Beeksche Heidt. Companies "A" and "C" dismounted and advanced on foot, encountering enemy artillery, antitank, mortar, bazooka, and small arms fire. Enemy infantry strength was estimated at three companies.
Despite the supporting fires of artillery and tanks, progress was very slow. The terrain was heavily wooded, for the most part, but contained some flat, barren stretches. The enemy made maximum use of grazing fire in these areas and of fire lanes cut through the woods. The troops pushed forward as far as the far edge of the woods during the first day's fighting, but no more progress was made during the ensuing two days.

On 3 October 1944, this battalion was relieved by the 48th Armored Infantry Battalion and withdrew to an assembly area one mile south of St. Anthonis, Holland. Enemy casualties during the engagement in the wooded area west of Overloon included 10 dead, 15 wounded, and 12 prisoners. Material destroyed included three 88-mm guns knocked out by tank fire.
The battalion reorganized, conducted maintenance, and maintained roadblocks and patrols until 5 October 44. (See Security Overlay, CC"B" Area, 0311800 Oct 44.) On the evening of 5 October, the battalion went back into the area in which it had originally attacked, relieving the 48th Armored Infantry Battalion. This battalion less AT Platoon, Co "C" - attached Force "E", operated as the infantry element of Force "R", which included Companies "A" and "D", 31st Tank Battalion, and 1st Platoon, Company "B", 814th Tank Destroyer Battalion. LT. COL. RHEA, 0-300084, Battalion Commander, commanded Force "R". (See Operations Instructions, CC "B", 050035 Oct 1944, attached; Operations Instructions, CC "B", 051700 Oct 44, attached.)
The battalion pushed ahead very slowly after relieving the 48th. Contact with the enemy was limited to fire; this was, however, very accurate and made daylight movement impossible. On the evening of 8 October, relief of the battalion by elements of the 11th British Armored Division was carried out, and the battalion moved to the vicinity of Deurne. (See Operations Instructions CC "B", 071600 Oct 44, attached; Security Instructions, CC "B", 071900 Oct 44, attached.)

On the ninth, the battalion moved to the vicinity of Asten, in accordance with its mission of occupying and defending the Asten-Deurne area. Company "B", was attached to the force working out of Deurne, and the remainder of the battalion, with attached units, formed a task force working out of Asten. See Field
(1)

Order 12, CCB, 082100 Oct 44, attached; Operations Overlay, Hq TF "R" 9 Oct 44, attached; Security Overlay, 2200, 11 Oct 44, 23d AIB, attached.) This task force operated until 12 Oct 44, when the battalion turned over its area to elements of CC "R" and moved to a new assembly area one mile west of Deurne, where it remained in an alert status until committed on 15 October.
While the battalion was on an alert status near Deurne, an attack northward along the Venray Road to establish a canal crossing was planned. (see Field Order #13, CC "B", 131200 Oct. 44; Plan for Use of Tanks etc., Hqs 31st Tk Bn, 13 Oct 44; Operations Overlay, Hq 23d AIB, undated, attached.) The task was quite complicated, and this battalion's scheme of operations was very carefully worked out and all personnel instructed in their part in it.

The attack began on the afternoon of 15 October, with troops moving into position in the woods north of Deurne. The plan of attack was changed at 1800, 15 October, and two platoons of Company "B" were sent forward under cover of darkness to reach the west bank of the canal and outpost the bridge site there. (See Operations Overlay, Hq 23d AIB, 15 Oct. 44, attached.)

The net results of this change in plans was to make the main effort, which began early on the morning of 16 October, far more difficult. The presence of friendly troops in the zone of advance prevented the artillery's firing its carefully planned fires in support of the advancing infantry. The platoons, did not make full use of its own fire power.

These two factors, plus effective enemy small arms fire and the presence of numerous anti-personnel mines in the zone of advance, made the attack to the canal line a very slow one. The bridgehead was established, however, late in the afternoon of 16 October, and the British were able to bridge the canal. (See Operations Overlay, Hq 23d AIB, 161800 16 Oct. 44, attached.)
On 17 October 44, the battalion resumed the attack, turning southward down the canal and moving towards Griendtsveen. The ultimate objective was the establishment of another bridgehead and the bridging of the canal in vicinity of Helenaveen Station, near Griendtsveen. (See Operations Overlay, Hq 23d AIB, 2150 17 Oct. 44; Attack Plan, 19 Oct. 44, 23d AIB, 18 Oct. 44; Operations Overlay, 23d AIB, 19001 Oct. 44, Attached.)

The accomplishment of this mission took three days. Enemy resistance was not so much an obstacle as was the swampy terrain, which ultimately resulted in nearly ninety per cent of the men in the attacking force being treated for immersion foot. The most notable feature of the operation was the number of prisoners taken-61 on 17 Oct; 113 on 18 Oct; and 6 on 19 October. During the night of 20-21 October, in accordance with a Division order, this battalion was relieved by the 48th Armored Infantry Battalion and withdrew to a bivouac area just west of Someren. (See Operations Instructions, HQ 7th Armd Div, 191800 Oct. 44, attached.)

The period from 21 October to 24 October, inclusive, was notable for its being the first time since its arrival on the continent that this battalion had no elements committed. The period was devoted to rest
(2)

recreation, maintenance, reorganization, and training; and all special service facilities of the Division were made available to the men of the battalion.
During the day of 25 October, the battalion moved back into the area around Griendstveen, relieving the 48th Armored Infantry Battalion. (See Operations Overlay, Hq 23d Armd Inf Bn, 24 Oct 44; Operations Overlay Hq 23d Armd Inf Bn 25 Oct 44; Fire Plan Overlay, Wolf, 26 Oct 44, attached.) The battalion's mission was a holding one, with a supplementary task of reconnoitering enemy positions in the area. This latter mission was accomplished by vigorous patrolling of enemy-held territory.
The battalion was again relieved of its positions near Griendstveen on the night of 27-28 October by British troops and proceded to an assembly area in the vicinity of Liesel.

On the morning of 28 October, this battalion attacked in an effort to stem the advance of strong German forces which were attacking north and northwest toward Liesel. Initially, Companies "A" and "C" moved out of Liesel astride the road to Heitrak, with Company "B" echeloned to their left rear. The attack came under heavy enemy artillery and mortar fire immediately after leaving Liesel. This fire, while varying in intensity, continued with few intermissions during the entire two days of the engagement.

The first actual contact with enemy ground forces was made approximately one mile out of Liesel, when heavy automatic weapons fire and intensified mortar fire temporarily halted the advance. The fire was heaviest in "A" Company's sector, on the left of the road to Heitrak. Company "C" was able to advance past the pocket of resistance, and "A" Company then crossed into "C" Company's sector to pass the pocket. Part of Company "B" crossed following Company "A" and the remainder was able to move forward by infiltration through the fire-swept area.
At a road junction 1.2 miles out of Liesel, Company "B" turned eastward, astride the road to Helenaveen, while "A" and "C" Companies continued toward Heitrak. Under constant fire, "B" Company pushed about 1,200 yards toward the Helenaveen Canal; and "A" and "C" Companies pushed about 1.6 miles to take the town of Heitrak. At these points, the attack was halted as the divergent routes of advance of "B" Company and of "A" and "C" Companies left an enemy-held wedge between them. All three companies then took up defensive positions and maintained them during the night of 28 October, reinforced by Headquarters Company machine gun and reconnaissance platoons.

 During the night, enemy armor and troops were heard moving up in front of both positions. Dawn disclosed enemy infantry and tanks in front of "B" Company. The tanks moved around the company's left flank toward Liesel, but the infantry elected to move toward "B" Company and then executed a turning movement preparatory to flanking the company from the right.
- 3 -

This turning movement presented the enemy's flank to our troops, and full advantage was taken of this. The artillery forward observer called for fire which cut the German column in two, and well-placed "B" Company machine guns took care of those who escaped the shells. An estimated 100 enemy were killed in this attack.
The tanks which had by-passed "B" Company went on toward Liesel. Their movement, plus artillery fire in the battalion vehicle park, forced the forward command post of this battalion and the battalion's vehicles to evacuate Liesel, as no forces for the defense of the town were available. The enemy tanks then moved into Liesel and remained there.
Enemy pressure increased throughout the day of 29 October, and it soon became clear that the battalion's positions were untenable. In the afternoon "A" and "C" Companies withdrew a short distance to better defensive positions. Elements of the 15th Scottish Division moved up to relieve this battalion, and plans were made for a withdrawal under cover of darkness and an artillery barrage along an escape route reconnoitered by the Battalion Commander. This withdrawal was carried out successfully, despite the fact that "A" and "C" Companies, withdrawing initially to their right, had to move across the face of the enemy, who was in Heitrak.

The two days which this battalion spent in the Liesel-Heitrak area were costly both to ourselves and to the enemy. Our casualties were particularly heavy in the withdrawal, and the enemy lost an estimated 150 dead in addition to 45 captured. Enemy elements identified were from the 9th Panzer and 15th Panzer Grenadier Divisions. Prisoners stated that the enemy purpose was to take Asten, and it is believed that the action of this battalion on 28 and 29 October prevented the enemy's fulfilling this mission.
The battalion moved into a bivouac area near Weert, after being withdrawn from the Liesel-Heitrak area, and the remaining two days of the month were spent on alert status with Companies "B" and "C" maintaining outposts and patrols along the line of the North Canal.
- 4 -

The following Officers and enlisted men were recommended for decorations during the month of October 44 as a result of their outstanding conduct in action.

1st Lt. Roy E. Richmond, 0-534303, Headquarters Co., Silver Star

2nd Lt. Joe V. Whiteman, 0-523289, Co. "B" - Silver Star

Tec 5 Michael B. Palys, 32199562, Med. Det. - Silver Star

Pfc John Goscicki, 36 333 136, Med. Det, Silver Star
Tec 5 Kerzisnik, Frank J., 36333096, Med. Det. - Silver Star

S/Sgt John J. Chapiesky, 36732255, Co. "C" - Bronze Star

Pvt. Curtis C. Western, 38568815, Co. "C" - Bronze Star

S/Sgt Walter Myerchik, 33168286, Co. "C" - Bronze Star

Pvt Morse W. Gamble, 36517396, Co. "B" - Silver Star

2nd Lt. Wallace W. Anderson, 0-536621, Co. "A" - Silver Star

1st Lt. William D. Tommey, 0-437745, Co. "C" - Silver Star.

Wounded in action
Killed in action
Johansen, Theodore., Major
Muhl, Frank J., Pvt.

Jones, Robert Q., Major
Jones, Lewis F., Pvt.

Huxford, William., Capt.
Cuellar, Manuel N., Pvt.

Grasso, Frank., Pvt.
Butler, Joseph J., Pvt.

Williams, James H., Pvt.
Hensley, James O., Pvt.
Goodman, Samuel., Pfc.
Hunt, Lawrence B., Pvt.

Wheeler, James V., Pfc.
Miller, John., Pvt.

Gutierocz, Mariano., Pvt.
Hillman, John R., Pvt.

Winstead, Wilbero., Pvt.
Hohf, Eldridge M., Pvt.

Justad, Milton F., 1st Lt.
Savignac, Benjamoin J. 1st Lt.

Chapa, Jesus M., Pvt.
Wong, Jung F., Sgt.
Cepelak, John W., Pvt.
Hodlin, Orivelle., Pvt.

Ludowese, Paul J., Pvt.
Carroll, John G., Sgt.

Wharton, Clyde S., Pvt.
Duran, Nickolas B., Pvt.

Nidoh, Peter Jr., Pvt.
Jenkins, George B., Pvt.

Ruble, Stuart S., Pvt.

Holland, William M., S/Sgt.

Welborn, Carl., Pvt.
Missing in action
Roberson, George E., Pvt.
Joly, Joseph A., Pvt.

Hill, Walter H., Pvt.
Deldea, Carman J., Pvt.

Eller, Theodore W., Pfc
Cooksey, James C., Pvt.

Graves, Curtis A., Pvt.
Edson, Stuart P., 1st Lt.

Hill, Edward., T/5
Fenn, Norman D., T/Sgt.

McDoran, James D., Cpl.
Trujillo, Alfred., Pfc.
Murphy, William J., Pfc.
Lombardi, Elmando J., Pvt.

Miller, William C., Pvt.
Hill, Ernest M., T/5.

Goodman, Samuel., Pfc.
Popovich, Danniel., Pvt.

Armstrong, William W., Pvt.

Leger, Norman., Pvt.

Gosselin, Maurice G., Pvt.
Wounded in action
Gressak, Albert., Pvt.
Bryant, James P., Sgt.

Couey, Marvin D., Pvt.
Stewart, William., Pfc.

Algrin, Robert M., Pvt.
Griffin, Albert H., Pvt.

Baker, Ralph S., Pvt.
Masters, Gale., Cpl.

Walker, Dale., Pvt.
Carbohn, James., T/5.
Young, George L., Pvt.
Masciello, Vincent A., Pvt.

Silvestri, Phillip P., Pvt.
McGath, Clifford K., Pvt.

Scanga, Marion A., Pvt.
Hammond, Charles A., Sgt.

Alberson, Judge W., Pvt.
Galleghar, James L., Pvt.

Gagne, Arthur J., Pvt.
Bray, Jack J., 2nd Lt.

Perruine, Carl M., Pvt.
Aririllo, Domineck A., Cpl.

Shephard, Willie S., Pvt.
Coffin, Edwin P., Cpl.

Johnson, Douglas., Pvt.
Currington, Chalmer., Cpl.

Gillan, Wesley H., Pfc.
Kalafut, Stanley A., T/5.
Bretschneider, George., Pfc.
Nowlin, James E., Pfc.

Dixon, Delbert C., Pvt.
Huddleston, Harley E., Pvt.
Sottile, Peter., Pvt.
Miller, J. D. Pvt.

Shertzer, Robert M., Pvt.
Anderson, Karl W., 2nd Lt.

Johnson, karl W., Pvt.
Valentine, Glenn E., Sgt.

Chiaravalli, Armand., Pvt.
Lovetro, Louis., Pfc.

Brown, Spencer J., Pvt.
Severson, Orlando., Pfc.

Crawford, Paul F., Pvt.
Goscick, John M., Pfc.

Lonsway, Maurice J., Pvt.
Kerzisnik, Frank J., T/5

Aoamo
, Andrew R., T/4.
Ike, Donald E., Sgt.

Allen, Charles E., T/Sgt.
Saxberg, Elvin H., T/Sgt.

Wounded in action
Wounded in action
Comiso, Thomas R., Pvt.
Pudlas, Lester., Pvt.

Humbert, Charles R., Pvt.
Cartazzo, Jos., Pvt.
Posley, Harold W., Pvt.

Amos, Charles L., 1st Lt.

Deurr, Franklin G., 2nd Lt.

Vanderbush, Clifford., S/Sgt.

Abrams, Joseph H., Pvt.

Fretwell, Charles., Pvt.

Misove, John A., Pvt.

Wells, Addison N., Pvt.

Holstein, Ralph H., Pfc.

Pankovich, Michael., Pfc.

Chapiesky, John J., S/Sgt.

Marshall, Joe E., Pvt.

Liter, Hugh T., Pvt.

Gordesky, Daniel A., Pvt.

Tidd, Kenneth R., Pvt.

Perez, Jeronimo P., Pvt.

Ellis, Jaclb, B., S/Sgt.

Holstein, Milton A., Pfc.

Stover, Edward E., Pvt

Lehan, Edward M., Pvt.

Hodge, James F., Pvt.

Hughes, Dewey R., Pfc.

Larochelle, Wilfred., Pvt.

Phillips, Raymond., Pvt.

Hoffman, Loren G. Pfc.

Rudolph, Earl R., Pvt.

Lett, Edgar C., Pvt.

Keifer, Joe., Pvt.

Hartzel, Alfred D., Pvt.

Posch, Alfred D., S/Sgt.

Myers, Reginald., Pfc.

Hagewood, Harold F., Pvt.

Guerrero, Manuel., Pvt.

Frantz, Henry., Pvt.

Horan, Edwin., Pvt.

Harris, Clarence., Pvt.

Watterman, Nobert., Pvt.

Webb, Hazel., Pvt.

Taylor, Reginard., Pvt.

Parisi, Vincient., Pvt.

Grady, Rich S., Pvt.

Drumheller, Earnest., Pvt.

Swindler, Douglas., Pvt.

Caldwell, Jessie., T/5.

Arrigo, Frank., Pvt.

Grajewski, Robert., Pvt.

Collins, Fredick., Pvt.

S E C R E T
HEADQUARTERS

23D ARMORED INFANTRY BATTALION

 2 December 1944

 Date
SUBJECT: After Action Report, Month of November, 1944.

TO : The Adjutant General, Washington 25, D.C. (Through Channels)

The November operations of the 23d Armored Infantry Battalion began with the battalion assembled northeast of Weert, Holland. The battalion was assigned to CCR and, with the exception of one company, was not committed.
Company "B" was attached to the 87th Reconnaissance Squadron and spent the night of 31 October - 1 November reinforcing the 87th's outpost line along the canals running north and west of Nederweert. At 1130, 1 Nov 44, Company "C" relieved Company "B". This attachment of one infantry company to the 87th was directed by CCR to strengthen its holding position along the canal line, enemy activity having been observed both to the east and to the south. The daily change in the unit attached was ordered by this battalion in order to afford all troops the maximum possible rest after holding the Germans in the Leisel-Heitrak area late in October.
During the afternoon of 31 October 44, shelling, evidently meant for a nearby bridge, caused a few casualties and some damage to equipment in the Service company part of the battalion bivouac and it was decided to move to a location out of artillery range. This movement was accomplished on the afternoon of 1 Nov 44, the new bivouac being about two miles north of Weert.

On the morning of 2 Nov 44, the battalion was committed to hold positions along a 2,500 yard front extending north along the west bank of the canal from the canal junction at Nederweert. CCA was attacking southward east of the canal. It was the 23d's mission to support this attack by fire to the maximum. Companies "B" and "C" held the line, supported by the heavy weapons of Headquarters Company and with Company "A", less one platoon plus one squad on special duty at 7th Armored Division Headquarters, in reserve. A forward command post was established at Boeket.
This commitment lasted until 1500, 3 Nov 44, when the battalion was relieved by elements of Company "B", 33d Armored Engineer Battalion, and the 17th Tank Battalion. Upon relief, all companies returned to the bivouac area as Division reserve.

On 4 Nov 44, the battalion, under Division control, moved to a forward assembly area north of Horik from whence it could move to reinforce either CCA on its east or CCR on its south.

On 5 Nov 44, the battalion was again attached to CCR, and Companies "B" and "C" were ordered into defensive positions in the Klaarstraat-Opsel area on the afternoon of the same day. These companies had hardly completed moving into position as directed by CCR when the battalion was attached to CCA and ordered to relieve the 48th Armored Infantry Battalion northeast of Ospel.

S E C R E T
(1)

S E C R E T
This order did not reach the battalion until approximately 1700, and it was necessary to make the relief at night. The relief was finally completed at 0400, 6 Nov 44. All companies were committed, and the position was held until 0030, 8 Nov 44, when the battalion was relieved by British troops. Upon relief, all companies returned to the bivouac area north of Weert to which the battalion had first moved on 1 Nov 44.
 No heavy enemy activity was directed against the battalion during its operations from 1 Nov to 8 Nov 44, and casualties were light. They included the following personnel:

WOUNDED IN ACTION

2ND LT. HICKS, AMP F., JR.

Pfc Inch, Henry J.

Pvt Fanelli, Anthony

The battalion again moved on 9 Nov 44 (see FO #25, Hq CCA, and overlay, 23d Armored Infantry Battalion, 8 Nov 44, atched), this time to Eckelrade, Holland. The battalion was attached to CCB upon its arrival at Eckelrade, and an intensive training schedule was carried out from 10 Nov 44 to 22 Nov 44. Infantry-tank cooperation was stressed, and all line companies participated in field problems with elements of the 31st Tank Battalion. During this period, special training was begun in the attack of a fortified line, and elementary armored infantry tactics were reviewed in order to orient and re-train replacements unacquainted with such work. Sufficient replacements were received to bring the battalion over its table-of-organization strength.
On 23 Nov 44, the battalion moved to a new bivouac area. (See overlay, 23d Armored Infantry Battalion, 22 Nov 44, attached.) Troops were quartered in Klimmen, Dolberg, and Walem, Holland, and the training schedule was resumed. Normal training was carried on in the new area through 30 November 1944 with special emphasis being placed on operations against fortified positions.

(signed)

ROBERT L. RHEA

Lt. Col., Inf.

Commanding
S E C R E T
(2)

S E C R E T
HEADQUARTERS

23D ARMORED INFANTRY BATTALION

 2 January 1944

 Date

SUBJECT: After Action Report, Month of December 1944.

To : The Adjutant General, Washington 25, D.C. (Through Channels)

MAP REF: Sheet 4903 (ERKELENZ) 1/25000
 Sheet 5003 (LINNICH) 1/25000

 Sheet 5702 (ST VITH) 1/25000

 Sheet 92 (DURBUY) 1/50000

The December operations of the 23d Armored Infantry Battalion began in the Battalion assembly area in and around the towns of KLIMMEN, DOLBERG and WALEM, HOLLAND. On the 1st day of the month the Battalion was alerted for movement and on the morning of the 2d the movement into GERMANY via RIMBURG was accomplished as a part of CC "B". The unit moved into an assembly area in the vicinity of SETTERICH, GERMANY. Companies "A" and "B" were attached to the 31st Tank Battalion during this movement and went into Bivouac near PUFFENDORF, GERMANY. These companies reverted to Battalion control on 6 December and were moved to billets near SETTERICH. The period between 2 December and 16 December was spent in further training of the unit with particular emphasis on specific tasks which were expected to confront us in the operation against the GERMAN held town of BRACHELEN.
On the evening of 16 December the arrangements for the Battalion to move back across the GERMAN border into 13th Corps reserve were completed but at 1800 hours an order from CC"B" canceling those plans was received and the unit was again alerted for a move, this time, SOUTH into BELGIUM.

At 0230 hours on the 17th of December, the Battalion, under CC"B", began its move, heading back toward MAASTRICHT, HOLLAND, thence SOUTH through VERVIERS, thence to STAVELOT and then on to VIELSALM, BELGIUM where the column turned EAST towards PETIT THIER. At VIELSALM the Battalion Commander was called forward to ST VITH where CC"B" had set up a temporary headquarters and orders were received for Co. "B" to by-pass the column and join the 31st Tank Battalion and proceed in the attack along the ST VITH-SCHONEBERG ROAD. The remainder of the 23d plus Company "C" of the 31st Tank Battalion was to form a second Task Force and follow the first in the attack against SCHONEBERG, then in the event of a successful attack, to swing SOUTH along the SCHONEBERG-BLEIALF ROAD and develop the attack in that direction in an attempt to re-establish contact with two regiments of the 106th Division, which had previously been cut off.
S E C R E T
(1)

Organization of the Task Forces as ordered was accomplished under extreme difficulty caused by the heavy traffic of units withdrawing from the vicinity of ST VITH. The Task Forces moved out in the attack but because of the aforementioned traffic were unable to cross the L.D. at ST VITH before dark. Because of this fact Company "B" was pushed forward and under the control of the 38th Armored Infantry Battalion went into a defensive position EAST of ST VITH. The remainder of the Battalion was ordered off the road into a temporary assembly area approximately 4 kilometers WEST of ST VITH.

On the morning of the 18th the Battalion less Company "B" was ordered to move to an assembly area just WEST of ST VITH and prepare to attack to the EAST. During the shuttling of vehicles to the new location an enemy tank managed to get within direct fire range of the new area and the Executive Officer of the Battalion, who was in charge of the forward elements, moved the troops to a defensive line on the high ground just WEST of ST VITH. This position was held until the entire Battalion, less Company "B", was re-assembled and the situation to the NORTH and EAST of the town was somewhat stabilized.
Late in the afternoon of the 18th Company "A" was attached to the 38th Armored Infantry Battalion and moved forward dismounted to take up a position EAST of ST VITH as a portion of the defenses of the town. Company "C" was at the same time placed in Combat Command Reserve and on call to reinforce elements of the 31st Tank Battalion who were employed on the left of the ST VITH salient.

The elements of the Battalion continued to hold these positions against sporatic
 attacks by GERMAN Armored and foot elements. The Battalion Commander and staff, having no command of its own, endeavored to assist in the administration and supply of the units committed and to aid in the operation in any way possible, particularly in setting up a radio relay station and keeping CC"B" informed of the situation.
On the 20th a stragler
 line and an assembly and billeting area for straglers from the 106th Division and attached units was set up. During that day and the following approximately 40 men of these units were collected, given medical treatment, reequipped as far as possible and organized into temporary squads. It was anticipated that it might become necessary to employ these troops in the event of a break through of our lines by the GERMANS, as no other immediate reserves were available.
At approximately 1515 the entire sector under the command of the 38th Armored Infantry Battalion came under heavy artillery and mortar fire followed by vigorous Tank and Infantry attacks. This action continued until well after darkness, when the Battalion C.P. received a radio call from Captain BRITTON of Company "B" stating that German Infantry had broken through his line and that his command post was cut off from his left flank platoon. Shortly after that a call was received from Staff Sergeant Porter of Company "B" stating that his platoon was cut off and that German Infantry had
S E C R E T
(2)

infiltrated into the area to his rear. As he was out of communication with the 38th Infantry he was given orders to pull to the left and consolidate the ground he held. At approximately 1930 hours the S-3 was given orders to go to the CP of the 38th Infantry in ST VITH and try to get some help for the sector held by Company"B". He was given permission to take approximately 30 men from the group of straglers and to move them forward to Captain BRITTON to aid in securing the right flank of Company "B". With the aid of the Motor Officer of Headquarters Company, these troops were moved forward to the railroad overpass at 859873, where they were tied in with a platoon of Company "B" which had been forced back to that position.
Having accomplished his mission of getting the additional troops in place, the S-3 returned to the CP of the 38th Infantry in ST VITH to request additional aid for that sector as there was still a gap between our right flank and the left flank of the 9th Armored Division through which German Troops were infiltrating. Upon arrival at the school building where the CP had been, it was discovered that it had moved and there was no indication of its new location. The S-3 then returned to his own CP to discover that Lt. Col. RHEA, Commanding Officer of the 23d Armored Infantry Battalion had been placed in command of the sector and that either he or the Executive Officer was to go to CC"B" immediately for orders. As immediate action was necessary if anything was to be salvaged of the situation, Lt. Col. RHEA instructed the Executive Officer to go to CC"B" and the S-3 to remain with the command vehicle while he went into ST VITH in an effort to establish contact with the units on the line.
The Commanding Officer remained in ST VITH, which was already occupied by scattered German Troops, until 2300 and being unable to secure instructions from higher headquarters; in spite of the fact that such instructions had been issued; it was decided to withdraw what troops that could be contacted to a defensive position on the high ground WEST of ST VITH.

Later the same night orders were received to move to an assembly area WEST and NORTH of KROMBACH and on the morning of the 22d it was decided to set up a perimeter defense of KROMBACH. This defense was fairly well organized by noon and several armored and infantry attacks were repulsed, however at about 2100 hours GERMAN TROOPS managed to get into the town of KROMBACH through the southern half of the defensive line, orders were received to reassemble the command at MALDINGEN and prepare to move through friendly lines to HAMOIR, BELGIUM.
The move to HAMOIR was accomplished by noon of the 23d, and the remainder of the day was spent in gathering the scattered elements of the command together and in re-organization and re-supply.

On the morning of the 24th the Battalion was again alerted for movement back into the lines. The Battalion moved out at 1230 to FAYS, BELGIUM (503977) where we were detached from CC"B" and placed in CC"A". CC"A" ordered the unit to move to MANHAY and set up a
S E C R E T
(3)

defensive line from MANHAY, exclusive, to TRI-LE-CHESLAING inclusive (533902--551913) with the anticipation that other elements of the Division, at the time engaged farther to the SOUTH, were to fall back to that line and that the 48th Armored Infantry Battalion was to establish a similar line on our left.
Before the ground was completely organized, however the elements of the 48th Armored Infantry Battalion, which was withdrawing to their new position on our right was hit by enemy tanks and infantry on their right flank and were badly dispersed. Since the 48th could not reorganize and hold the previously designated line, it was evident that even though our line was holding, that it would be necessary to shift our position if the GERMANS were to be denied the use of the MANHAY-WERBOMONT ROAD. With the approval of CC"A" the battalion was moved to a defensive position astride this road at 535933 in an attempt to block further advance of the enemy. This position was successfully held throughout the remainder of the night and the following day until approximately 1330 when Company "C", in conjunction with elements of the 31st Tank Battalion, under the command of the Executive Officer of the 23d, moved out in the attack against the town of MANHAY. During this attack three (3) of the five (5) Tanks were knocked out by heavy Anti-Tank fire and the commanding Officer of the Task Force was wounded. The infantry was ordered to secure the ground on either side of the road at 530912 and reinforce the Anti-Tank road block at that location. Late in the afternoon of the same day Company "A" of this Battalion was attached to the 48th Armored Infantry Battalion and moved to the WEST edge of VAUX CHAVANNE (546916) and took up a defensive position.
On the morning of the 26th, Company "A" reverted to the control of this Battalion and the entire unit was ordered to move to TRI-LE-CHESLAING, and establish a perimeter defense of the town to tie in with the 48th Armored Infantry Battalion on our right and elements of the 82d Airborne Division on our left. The Battalion held this position until the morning of December 30 at which time we were relieved by elements of the 75th Division.

The final day of the month was spent in Billets in the town of HAMOIR, BELGIUM.

(signed)

ROBERT L. RHEA

Lt-Col., 23d Armored Inf Bn

 Commanding

S E C R E T
(4)

HEADQUARTERS 23D ARMORED INFANTRY BATTALION
A.P.O. 257, U.S. ARMY

2 January 1945

SUBJECT: Casualties for the month of December

TO : Commanding General, 7th Armd Div., APO 257,
 U.S. Army

Casualty list for the month of December and journal will be forward as soon as possible.

For the Commanding Officer:

(signed)

STEPHEN M. KEW

1st Lt., 23 Armd Inf Bn

 Adjutant

Missing in Action

Yessian, Edward., T/5
Philbin, Lawrence E., Pfc

Perez, Albert R., Pfc
Pinkston, William F., T/5
Poe, Jerry P., Sgt
Ramagos, Clarence J., S/Sgt
Redlick, William., S/Sgt
Rescigno, Eugene W., Pfc

Tate, James F., 2d Lt.
Teffit, Millard., Pfc

Terrell, John E. Jr., Pvt
Thompson, Paul J. M., Pfc

Tierney, John J., Pvt
Timmons, Cyrus E., Pvt

Tolbert, John H. Jr., Pfc
Vinsand, William K., Pvt

Wanat, Bruno S., Pvt
Whittern, Eldon G., Pvt

Wirt, Allen I., Pvt
Wright, Earl J., S/Sgt

Wright, James M., T/Sgt
Dowdy, Hilary B., Pvt

Edward, Charles B., Sgt

Ellas, Ernesto A., Pvt

Faulkner, Euel O., Sgt
Favre, Robert A., Pvt

Flores, Sam., Pfc
Forte, Hugo A., Pvt
Gerhart, Michael J. Jr., Pvt
Goad, Clayton W., Pvt

Godwin, Raymond W., S/Sgt
Good, Frederick J., Pvt

Gordan, William F., Pfc
Gotwals, Paul H., Pvt

Grant, Joseph H. Jr., Capt
Green, Aaron R., Pvt

Grimm, Dale W., Pvt
Grzelecki, Matthew J., Pfc

Hackney, Ernest G., Pvt
Hallett, Raymond R., T/4

Huffman, Sam N., Pfc
Burchby, Glen R., Pfc

Buser, Wilber S., Pfc
Butler, Frank M., Sgt
Butler, James E., Pvt
Carlson, Cecil E., Pfc

Carrillo, Francisco E., Pvt
Cline, Joseph M., Pfc
Cobb, Arthur A., Pfc
Cogle, Russell L., Pvt
Collins, Dougls H., S/Sgt
Colwell, William D., Pvt
Cosgrove, Harold K., S/Sgt
Curico, Gennaro L., Pfc
Cruce, James E., Pvt
Daniels, Owens., S/Sgt

Davis, Robert D., S/Sgt
Dazsi, Kalman., Pvt

Denney, Lloyd G., Pfc
DeVitto, Joseph., Pfc

Dolan, Clifford W., T/5
Abraham, John., Pfc

Abrams, Joseph H., Pvt
Achziger, Theodore., Sgt

Allis, James E., Pvt
Avery, John M., Pfc
Barnes, John P. S/Sgt
Beeman, James A., S/Sgt

Boles, William J., Sgt.
Bond, Donald L., Pfc

Borre, Ralph N., S/Sgt
Boyer, Andrew M., T/Sgt

Bregman, Gerald J., Pvt
Brown, Andrew E., Pvt

Browning, Joseph B., Pfc
Bryant, Bloemer., Pfc

Nagel, Gerald P., Pfc
Nelson, Bryon W., Pvt

Noecker, Mahlon L., Pfc
Nordstrom, Gordon E., Pfc

Orlando, Tony., Pvt
Owens, Leslie H., T/5

Pedrick, Lance S., Pvt
Piga, John E., Pfc

Richel, Philip J., Pvt
Richmond, Roy E., 1st Lt.

Ross, Harry L., Pfc
Russell, Clarkson A., Sgt
Sander, John H., T/Sgt
Sarno, Michael J., S/Sgt

Schleef, William., Pvt
Scott, Glenn G. Jr., Cpl

Cemenara, Joseph A., S/Sgt
Simone, George F., Pvt
Staggs, Joseph W., Pvt
Takacs, James J., T/4

Lewis, Woodrow M., Pfc
Loda, walter J., Cpl

Lott, Ernest E., Pvt
Lovejoy, William C. Jr., Sgt

Lowry, Buford D., Pvt
Maddox, Solon G., S/Sgt

Mario, Joseph., Pvt
Mason, Charles E., T/5

Massey, Guy H., Pvt
Mazza, Albert E., Pvt

Miller, Philip S., 1st Lt
Moltenbrey, Gottlieb Jr., Pfc

Mooneyham, T.J., Pvt
Moquist, Stig F.H., Pfc

Movo, Fernando., Pfc
Morton, John., Pfc

Mosley, Joseph G., Pvt
Mote, Ralph I. Jr., Cpl.

Missing in Action

Murtha, Thomas F.B., Cpl.
Holland, Louis L., S/Sgt

Bone, James N., T/4
Hughes, Mortimer M. Jr., Pfc

Jaeger, Stanley A., Pvt
Jardin, Edgar B., Pvt

Jaworek, Michael J., Pfc
Jemiolo, Edward J., Pfc

Johnsen, Hugh N., Pfc
Johnson, Harold T., S/Sgt

Jones, Ralph L., 2d Lt.
Justad, Milton F., 1st Lt

Kleiman, Isidore., Pvt
Lass, George C., Pfc

Lee, Andrew O., Pvt
Lewis, Raymond E., Pvt

Zoltowski, Raymond A., S/Sgt
Trombetta, Gaetano W., Pvt

Roberts, Walter W., Pvt
Rogers, Alvin E., Pfc

Scanlon, Joseph T., Pfc
Sipes, Earle M., S/Sgt

Smith, William C., Pfc
Stephens, William R., Pvt

Stewart, David M., Pvt
Strzelec, Joseph J., S/Sgt

Tate, Taylor H., Pvt
Taylor, George A. Jr., 1st Lt.

Taylor, Thomas J., Pvt
Toney, Hugh D., Pvt

Tussey, Arthur W., S/Sgt
Walter, Daniel A., S/Sgt

Webb, Kenneth., Pvt
Western, Curtis C., Pvt

White, Loyd N., Pfc
Whiter, George A., Sgt.

Lewis, William E., S/Sgt
Lindsey, Randall., S/Sgt

McClane, Clarence A. Capt
Miday, Bernard E., Pvt

Nelson, Robert L. Jr., Pfc
Nowell, Russell D., Sgt

Pace, Arthur F., S/Sgt
Ochran, Albert F., S/Sgt

Pammer, George., Pfc
Parker, William H., Pvt

Parsons, Edward O., Pvt
Paseka, Marcil J., Pfc
Passmore, Dewey W., Pvt
Passmore, Ovid A., T/Sgt

Pate, Laurence E., Pfc
Patterson, Clarence., T/5

Pennington, Dale R., Pfc
Porges, Karl G., 1st Lt.

Porter, Edmond A., S/Sgt
Fuhs, Charles E., Pvt

Garvie, Herbert C., Pfc
Gillespie, James M., Pfc

Hamby, Walter., Pfc
Hampton, Leonard G., Pfc

Hathaway, Alvin., Pvt
Hayes, Ray L., Pfc

Hill, John., T/5
Hoffman, Bernard V., Pfc

Howell, Willie W., Sgt
Kazmirczak, Walter J., Sgt

Kermath, Charles H., Sgt
Knupp, Alfred L., Pfc

Lamb, Ralph E., Pvt
Lambert, Urgel J., Pvt

Anderson, Fred., Pfc
Anderson, Kenneth., Pvt

Armbruster, Daniel C., T/Sgt
Barnes, Clyde W., Pfc

Bernhardt, Elwood J., S/Sgt
Bossier, Herbert W., T/5

Bunch, Charles O., T/Sgt
Cardner, Theodore N., Pfc

Clay, Henry C., Pfc
Crouthamel, Milton H., Pfc

Foust, Charles R., T/5
Franco, John., Pvt

Frayser, John W., Pfc
Freeman, William B., Pvt

Frenchman, Atkin., Pfc
Tate, James F., 2d Lt.

Brantley, Quincy L., Pvt.
Jaroma, Miro., Pvt

Ward, Walter J., Pvt
Windholz, Alvin J., Pvt

Brink, Leonard O., T/Sgt
Counterman, Harold L., Pvt

Green, Emmet., Pvt
Hancock, Hollis H., Pvt

Hopins, Walter S., Pvt
Purcell, Larry., Pvt
Rein, Arthur M., Pfc
Spencer, Marlon B., Pfc

Sullivan, Joe B., Pvt
Van Steenberg, Emerson J., Pvt

Zehnder, William J., Pvt
Aiken, Felton R., Pfc

Sander, John H., T/Sgt
Grzys, Andrew S., Pvt

Wounded in Action
Wounded in Action
Burock, Steve., Pvt
Henley, Robert G., Pfc

Gentilcore, Frank., Pfc
Hopp, Nickalos M., Pfc

Miller, Edward., Pfc
Klohs, Vern E., Pfc
Wilson, John., Pvt
Lobdell, Victor J., Pfc

Caldwell, Jessie., T/Sgt
Mergler, Benjamin., Pfc

Domcrack, Joseph., S/Sgt
McCraine, Edward H. Jr., Cpl
Gilbert, Wesley E. Jr., Pvt
McNemar, Howard., Pfc

Means, John., Pvt
Muretic, Joseph M., Pvt

Zafarano, Frank., Pvt
Gote, Joseph C., Pfc

Zang, Joseph., 1st Lt.
Kemp, H. C., T/5

Tallman, Lawrence L., Pfc
Mills, Olen C., Cpl

Cacace, Anthony R., Cpl.
Newton, Roger G., Pvt

Foster, James R., Capt
Resnick, Bonnie J., Pfc

Harms, Danforth L., Pvt
Yorud, John L., Sgt

Hunt, Arthur W., 1st Lt.

Kennedy, Donald R., T/5
Killed in Action
Leuhring, Richard H., Sgt
Lamont, Walter T., S/Sgt
McMins, Orvon., Cpl
Oliveri, Joseph., Pvt
Newood, Natah., Pfc
Selner, George A., T/Sgt
Plummer, William R., Pvt
Smith, Lawrence G., Pvt
Thrall, Charles G., Pfc
Burrell, William E., Pfc

Gath, Leonard L., Pfc
Schutta, Robert J., Cpl
Johnson, Milton C., Pvt
Shumate, Hurley., Pvt
Nichols, Dale E., S/Sgt
Capper, James J. Jr., T/Sgt
Sino, Frederick R., Pvt

Spinarski, Frank J., Sgt

Stires, Charles F., Pvt
Waldrop, John T., Pfc

Wickman, Bud H., Sgt

Wimstead, Wilbur C., Pvt

Carway, Timothy J. Jr., Sgt.

Cornwell, Joel M., T/5

Finnell, Ishmael E., 2d Lt

Foret, Nathan., T/Sgt

Gamble, Morse W., Pfc

Gonzales, Ramiro V., Pvt

S E C R E T
HEADQUARTERS

23D ARMORED INFANTRY BATTALION

1 Febuary 1945

Date

SUBJECT:
After Action Report, Month of January 1945.

TO :
The Adjutant General, Washington 25, D.C. (Through Channels)

The January Operations of the 23d Armored Infantry Battalion began in and around the billeting area in the town of HAMOIR, BELGIUM. This Battalion was a part of CC"A" and assigned to the 18th Corps.

The period from 1 January to 11 January was spent in reorganization, maintenance, resupply and preparation for the next action. Some of the things covered during this period of training was: camouflage, use and preparations of demolitions, tanks and Infantry problems in reduction of road blocks etc., stressing coordination between units and some Chemical Warfare training.

The Battalion was put on status of alert on January 10 and on the morning of the 12th received orders to move to STER, BELGIUM in anticipation of being committed somewhere in that sector. Company "B" was detached from the Battalion for this move and went into billets with the 17th Tank Battalion in their new area as a part of Task Force WEMPLE. Attached to the 23d Armored Infantry Battalion were one (1) Platoon Company "A" 814th T.D.s, Company "C" 17th Tank Battalion, One (1) Platoon of Light Tanks Company "D" 17th Tank Battalion, and one (1) Platoon Company "B" 33d Armored Engineers.

The period 15 January to 18 January was spent in preparation of plans and ground reconnaissance for the operation of the Task Force during the contemplated retaking of ST. VITH by the 7th Armored Division.

The evening of the 18th the Task Force less the Engineers who were detached moved to a forward assembly area at WALK, BELGIUM. At 0700 the folling morning the Task Force moved to a position just SOUTH of ONDENVAL prepared to attack DIDENBERG, BELGIUM. At 1230 Company "A" plus attachments moved into DIDENBERG on orders of CC"A" and proceeded to occupy the high ground to the EAST of the town. The remainder of the Task Force followed Company "A" and occupied the ground to the SOUTH and EAST of DIDENBERG tying in with Task Force WEMPLE on the SOUTH. Resistance met by Task Force RHEA during this operation was light and scattered as much of the terrain covered had been previously passed over by Task Force WEMPLE. Five (5) Prisoners were taken during this attack.

S E C R E T
(1)

S E C R E T
At 0200 the following morning Task Force SEITZ attacked thru our position and secured the AUF der HARFT WOODS against little opposition, at daylight on the same day we readjusted our positions to the EAST of DIDENBERG to tie in with TASK FORCE SEITZ at the NORTH-EAST corner of the woods and extending to the NORTH along the high ground, these new positions were held throughout the night of the 20th and the morning of the 21st. The afternoon of the 21st we received orders to secure the high ground immediately SOUTH of AMBLEVE, BELGIUM and to swing the NORTH end of our line to that position. Company "A" accomplished this mission with little difficulty, the only resistance being Artillery fire. Upon completion of this mission the entire Task Force was relieved by elements of the 82d Air-borne Division and moved to MONTENEAU to billets.
On the morning of the 22nd CC"A" again issued orders for Task Force RHEA to move out with the Infantry mounted on the back of Tanks. The Task Force was ordered to move through DIDENBERG along the WEST edge of the AUF der HARDT WOODS, SOUTH to attack and secure the In der Eidt Woods and small patch of woods immediately to the SOUTH-EAST. This mission was accomplished against stiffening opposition, by the time darkness had fallen. Orders were received on the night of the 22d and 23d, that by 0700 the Task Force was to move into and occupy a small patch of woods to the EAST of HUNNANGE and approximately 1500 yards NORTH of ST VITH. At 1100 on the morning of the 23d the Battalion Commander was given orders that we were attached to CC"B" and were to attack and secure the NORTHERN portion of ST VITH and the high ground to the NORTH-EAST. The Tanks, Tank Destroyers and Heavy Machine Guns were emplaced on the ridge as a base of fire and the Infantry Companies "A", "C" assaulted the town on foot from the NORTH to accomplish the mission. The assault elements crossed the Line of Departure at 1415 and by 1510 the first troops were in the outskirts of the town, after overcoming stiff resistance of the German Garrison. Enemy Artillery and Nebelwerfer fire was falling during the attack and continued to fall in the town itself after it was occupied by our troops. Eighty-three (83) prisoners were taken during this attack.

After the arrival of our troops in town, elements of the 48th Armored Infantry Battalion and supporting troops moved into the remainder of ST VITH and occupied the SOUTHERN portion of the town. Our positions in ST VITH were occupied throughout the of the 23d and the morning of the 24th.

At 1400 on the 24th the Task Force was again detached from CC"B" and attached to CC"A", Company "B" was detached from the Task Force WEMPLE and returned to Battalion control and at the same time orders were received to assemble the Task Force in a position in the woods NORTH of ST VITH. Prior to daylight on the 25th in preparation for an attack against the town of WALLERODE, BELGIUM.

S E C R E T
(2)

S E C R E T
At 1000 on the 25th Companies "B" and "C" moved across the Line of Departure at the EAST edge of the afore mentioned woods in attack against WALLERODE. Company "A" moved out of the EAST end of ST VITH and followed Company "C" in the attack. This attack was led by the Medium Tanks upon which the maximum Infantry had been mounted. That portion of the Infantry which could not be mounted on the Tanks followed in close support. The attack moved across the Railroad Tracks to the EAST of the Woods and swing to the NORTH to enter the town itself from the SOUTH. Stiff resistance was put up by the enemy in the form of heavy Artillery and small arms fire as well as direct fire from guns in concealed positions along the woods to the SOUTH of WALLERODE. House to House fighting continued in the town itself for about five (5) hours after the first entrance of our troops. Approximately forty three (43) prisoners were taken during this attack. Some of the prisoners remained in concealment in the town through the night and did not surrender until the following morning.

The Task Force remained in position in WALLERODE through the 26th and 28th. Companies were relieved from their positions on the 27th, Company "C" 17th Tank Battalion returned to Battalion control, and the Battalion was ordered to move from WALLERODE at 0600 on the morning of the 29th, and proceed to HENRI CHAPELLE, BELGIUM. The Battalion closed in billets at 1300 after a 44 mile march.

The remainder of the month was spent in Maintenance and rest.

(signed)

ROBERT L. RHEA

Lt-Colonel., 23d Armd Inf Bn.

Commanding

S E C R E T
(3)

S E C R E T
Killed in Action
Wounded in Action
Montgomery, William W. Pvt
Bozeman, Adren Pvt

Kansas, Albert H. Pfc
Abernathy, Glen W. Pvt

Heller, David NMI Pfc
Anderson, Millard L. Pfc

Bossier, Herbert W. Tec 5
Fortunes, Louis J. Pfc

Pistella, John S. Pfc
Gomery, Thomas A. Pfc

Simpson, Tony NMI Pvt
Harris, Marion A. Pvt

Haroian, John M. Pvt
Herman, Elwood M. Pvt

Howdeshell, Dwight E. Pvt
Lewis, Van H. Sgt

Oliver, Raymond J. Pvt

Soyez, Charles A. Jr. Pvt

Wagner, Vincent D. Pfc

Missing in Action
Zebracki, Walter J. S Sgt

Clay, Wilton G. 1st Lt
Ver Meulen, Henry NMI Pvt

Estep, Claude R. Pfc
Abernathy, Glen W. Pfc

Walker, Dale NMI Pfc
Purcell, Larry NMI Pvt

Livingston, Louis E. Pvt
Ratkowski, Theodore Sgt

Mallard, Paul J. Pfc
Richardson, Stanley Pfc

Manus, Hiram N. S Sgt
Sarno, Michael J. Pvt

Przybysz, Daniel J. Pvt
Smith, Frank R. Sgt

Rubio, Nemorio S. Sgt
Walker, Mc Dowell P. Pfc

Tramitola, Andrew L. Pvt
Weaver, Cleavie E. Tec 5

Lafferty, Gilvert P. Pvt
Williamson, John R. Pvt

Falorio, Louis NMI, Pfc
Barreca, Samuel O. S Sgt

Flood, Arthur A. Pvt
Carver, Robert H. Pfc

Fondren, Carvill, Pfc
Clements, Vernon W. Pfc

Barnett, Arreatus J. Pfc
Crowell, Otis D. Pvt

Douglas, Clifford R. Pfc

Foltz, Gerald V. Pfc

Fuls, Earl J. Pfc

Garcia, Alexander S. Tec 5

WOUNDED IN ACTION
Gordon, Charles B. S Sgt

Guy, Howard R. Pvt
Harmon, Henry F. Pvt

Hossler, Robert D. Pvt
Imlah, Albert W. Pfc

Sanchez, Henry S. Pvt
Van Natter, Roy L. Pvt

Veld, John Pfc
Wease, Earl, Pvt

Adams, Blane J. Sgt
Benick, George, Pvt

Berger, Robert L. Pvt
Britton, Dudley J. Capt

Burns, Robert C. S Sgt
Dalfino, Vito A. Pvt

Drumheller, Ernest W. Pfc
Farrington, Harry G. Pvt

Fretwell, Charles F. Pfc
Grubbs, Hugh E. Pvt

Kieffer, Joe Pvt
Lee, Mitchel D. S Sgt

Oldham, Faris S. Pfc
Rein, Arthur H. Pfc

Saxberg, Alvin H. T Sgt
Seudarek, Stanley J. Tec 5

Silvas, David S. Pvt
Vanecek, Frank A. Pvt

Villalobos, Frank C. Pvt
Wayman, Donald G. Sgt

WOUNDED IN ACTION
WOUNDED IN ACTION
Berry, Edgar, E. Sgt
Kupiec, Stanley L. S Sgt

Brown, Malcolm E. Pvt
Maggert, Woodrow, E. Sgt

Bray, Jack J. 2d Lt
Marx, Lawrence N. Pfc

Curren, Michael J. Pfc
Mather, Thomas W. 2d Lt

Florence, Irwin F. Pvt
Milillo, Dominic V. Pfc

Hensley, J.C. Pvt
Moore, Edgar L. Pfc

Hill, Amos NMI Pfc
Morton, Marcus H. Sgt

Murphy, James R. Pfc
Parker, Albert E. Jr. Pfc

Popovich, Daniel NMI Pvt
Pentzer, George L. Pvt

Wheeler, Robert A. Pvt
Prottswan, Harold E. Pvt

Wilson, Henry F. Pvt
Reiman, William L. Jr. Pvt

Wither, George A. Sgt
Scungio, Joseph NMI Pvt

Humm, Herman G. Pvt
Trombetta, Gaetano W. Pfc

Jackson, Donald C. Pvt
Troutman, William B. Pvt

Jarrett, Verne D. Pvt
Watt, Albert J. Pvt

Johnson, Richard J. Pfc
Bartley, William M. Pvt

Ferry, George W.M. S Sgt
Bartolomucci, William S. Cpl

Fissgus, Ivan L. Pvt
Conner, Charles E. Pvt

Fox, Paul E. S Sgt
Crouthamel, Milton H. Pfc

Maroian, John M. Pvt
Earnest, John E. Pvt

Hendrickson, Roger N. Pvt
Elkins, Harold L. Cpl

xxxxxxxxxxxxxxxxxxx

Fassler, George A. Pvt

Ayala, Edmundo V. Sgt
Faulkner, Robert L. Pvt

Bowman, Joy F. Sgt
Marchand, Archille, Pvt

Freeman, William J. Pfc
Toney, Hugh D. Pvt

Gebhardt, Herman H. Pvt
Turco, Thomas, Pvt

Goldblatt, Fred NMI Tec5
Hibbs, Robert L. Tec 5

Golden, Luther F. Pvt
Hull, Donald F. Pvt

Griffith, Willie D. Pvt
Kopp, Howard H
Hummer, Victor H. Pvt
Newton, Marion, S Sgt

Jazdzewski, Felix A. Pvt
Oettchen, Robert L. Pfc

Lafferty, Gilbert
Clark, Urian C. Pvt

Laszlo, Frank, Pvt
Crouch, Lawrence A. Pfc

Dutra, George, Pvt
Feldman, Gerald J. Sgt

Fendlason, Millard E. Pfc
Garren, Fred L. Pfc

Lanciani, Albert, Pvt
Livingston, Oliver T. Pvt

Proudfit, Floyd N. Pvt
Tomich, Martin M. Pvt

Wadsworth, John Pvt
Warvel, Richard Pfc

S-E-C-R-E-T

HEADQUARTERS 23D ARMORED INFANTRY BATTALION
APO #257, U.S. ARMY

1 March 1945.

SUBJECT:
After Action Report, Month of February 1945.

TO :
The Adjutant General, Washington, 25, D.C.

(Thru Channels)

The February operations of the 23d Armored Infantry Battalion began in and around the billeting area in the town of HENRI-CHAPELLE, BELGIUM.

The period 1 February to 3 February was spent in reorganization maintenance and stowage of equipment in vehicles. During this period companies received some refresher first aid training.

The Battalion was put on the status of alert 022100 February 1945 to be prepared to move anytime after 031200 February 1945.

The 3d of February the Battalion Commander was ordered that this Battalion was attached to the 78th Infantry Division and no longer under the command of CC"A". At 030630 February, Major WHITE, the acting Battalion Commander, went forward with the Company Commanders to receive orders and make whatever reconnaissance necessary in moving the Battalion. In the afternoon this Battalion moved out and relieved the 2d Battalion 309th Infantry Regiment in their sector, 2½ miles North-east of LAMMERSDORF, GERMANY. The relief was completed with little difficulty, by 2200, our men spent a very quiet night with the exception of a little sporadic mortar fire. The companies were disposed with Companies "B" and "C" on the line supported by Hq. Co. and Company "A" held in mobile reserve.

The morning of the 4th of February 1945, with the Battalion in defensive position occupied the night before, the companies were busy reorganizing their positions to better perform their mission. The Company Commander of Company "A" was ordered to make reconnaissance for positions and routes to support with either Company "B" or "C" in case of break through. This was accomplished and attracted very little attention. The only fire received throughout the day was an occassional artillery burst and mortar fire, seemingly unobserved.

The period 4 February through the 10th February the Battalion continued to defend in present position and sending patrols to their front.

On the 5th February, Companies "B" and "C" were ordered to send reconnaissance patrols to their fronts to determine if the Germans were still around. The patrol went out and returned with the following information: they ran into lots of booby traps, anti-personnel mines, barbwire and found two dead Jerries in a pill box several hundred yards in front of Company "B" position. Throughout the day we observed very little enemy activity except Company "C" reported an artillery barrage landing in their sector about 0400. The 1st platoon of Company "A" replaced a platoon of the 78th Rcn., on the right of
- 1 -

S-E-C-R-E-T

S-E-C-R-E-T

After Action Report, February 1945 (Cont'd)

Company "C" flank and will defend in present position until ordered otherwise.

Company "A" was ordered on 6 February to replace another platoon of the 78th Reconnaissance Troop on our right flank which was accomplished with little delay. This day Company "B" was ordered to send out a twelve man reconnaissance patrol around their left flank and work South down the KALL River and Company "C" sent the same size patrol around our right flank to work north up the KALL river until the patrols met then they would return the same routes. The patrols found many S-mines, shoe mines, A/P mines, barbwire entanglements and booby-traps, the locations of above were plotted by S-2 and sent to higher headquarters.

On the 7th of February the Battalion was given the mission to clear the area forward of present position to the KALL River, this was accomplished by 1400 but due to tremendous amount of booby-traps, S-mines, A/P mines, we continued to hold in present position.

On the 8th of February a reconnaissance was made to spot locations of all pill-boxes in the Battalion sector, this was done and report made to higher headquarters so that the Engineers could come up and blow these after we evacuated the area.

The Battalion was relieved from the 78th Infantry Division on 101500 February and reverted to CC"A" control. At 1800 the Battalion was notified that we would send 350 men on a road working detail. This detail was to be commanded by Major WHITE the Battalion Executive Officer, with 2 Officers from each of the companies. This battalion took a total of four prisoners while working with the 78th Infantry Division.

On the morning of the 110900 February the road detail moved out to work, but first to go by their billet area in SCHLECKHEIM, GERMANY, then they would be under the direction of the 276th Combat Engineer Battalion for all work.

The period 12 February to 17 February was spent in maintenance of vehicles and personnel also awaiting priority on roads from V Corps so we could move back to HENRI-CHAPELLE, BELGIUM.

We received orders to move the vehicles back to HENRI-CHAPELLE, BELGIUM 171500 February from forward assembly area which was at JAGERHOUSE, two and one-half miles North-east of LAMMERSDORF, GERMANY. Vehicles left vicinity of JAGERHOUSE at 1600 and closed in the billet area at 2005 with no stragglers.

The period 18 February to 27 February was spent working roads, maintenance of vehicles and weapons. The greater part of the Battalion was engaged on road work and the remainder of the men left in the area were busy with First and Second Echelon maintenance. This maintenance work included six-thousand mile check on many vehicles in the Battalion. Maintenance inspection was conducted during this period.

- 2 -

S-E-C-R-E-T

S-E-C-R-E-T

After Action Report, February 1945 (Cont'd)

All weapons in the Battalion were inspected by the Ordnance on the 22d of February and found to be in very good condition. At the same time of the inspection the Ordnance began putting a modification on the rear sights of the carbines. This was completed by 27 February 1945.

All road details were relieved from their work 271800 February and returned to the Battalion billet area at HENRI-CHAPELLE, BELGIUM, 28 February 1945.

 (signed)

 ROBERT L. RHEA

Lt. Col. 23d Armd. Inf. Bn.

 Commanding

- 3 -

S-E-C-R-E-T

S-E-C-R-E-T

CASUALTIES FOR MONTH OF FEBRUARY 1945

KILLED IN ACTION

Peurrung, Carl M., Private (6 Feb. 1945)

WOUNDED IN ACTION

Cimino, Dominic, Private First Class (LIA - 4 Feb. 1945)

Edwards, Clyde M., Private (LIA - 5 Feb 1945)

McCoury, Gurney, Private First Class (LIA - 4 Feb 1945)

Delbrugge, Albert B., Private First Class (LIA - 5 Feb 1945)

Sinclair, Robert M., Private (LWA - 5 Feb 1945)

Bradt, Robert V., Private (SWA - 6 Feb 1945)

Bryan, Donald C., Sergeant (LWA - 6 Feb 1945)

Haggerty, Donald R. Private (SWA - 6 Feb 1945)

Higginbotham, James L., S/Sergeant (LWA - 5 Feb 1945)

Sylvester, Tony M., Private (LWA - 6 Feb 1945)

Bozeman, Adren, Private (LIA - 8 Feb 1945)

Nabors, James L. Corporal (LWA - 9 Feb 1945)

Steele, Warren P., Private (LWA - 9 Feb 1945)

Sulloway, Ronald E., Private (LWA - 9 Feb 1945)

Lubiak, Mathew T., Private First Class (LIA - 11 Feb 1945)

S-E-C-R-E-T

S-E-C-R-E-T

HEADQUARTERS 23d ARMORED INFANTRY BATTALION
APO 257, U.S. Army

3 April 1945

SUBJECT:
After Action Report, Month of March 1945

TO :
The Adjutant General, Washington, 25, D.C.

(Thru Channels)

The period 1 March to 2 March was spent in a billeting area in the town of Henri-Chapelle, Belgium. During this period range firing was conducted which included bazooka, AT grenade, machine gun, assult gun, 60 MM Mortar and 81 MM Mortar firing.

At 1800 2 March Battalion received orders to be prepared to move at 0800 on 3 March under control of CCA. Co. B was attached to Task Force King and Co. C was attached to Task Force Wimple. The Battalion received the following attachments which were to report 3 March in sufficient time to move with the Battalion (-Co's B and C):

Co. C 17th Tank Battalion

1st Platoon Co. D 17th Tank Battalion

1st Platoon Co. A 814th TD Battalion

3rd Platoon Co. B 33rd Engineers

The Battalion (-Co's B and C) plus attachments was designated as Task Force Rhea.

At 0800 3 March TF Rhea moved from Henri-Chapelle to a billeting area in IMGENBROICH, GERMANY and remained there until 7 March, during which time training was conducted in gun drill for machine gun and mortar squads, bazooka firing, non-fraternization, platoon tactics, squad tactics, care and cleaning of weapons and equipment and maintenance of vehicles.

At 0730 on 7 March TF Rhea moved from IMGENBROICH, GERMANY to a billeting area in the town of GEICH, GERMANY. At 0100 on 8 March TF Rhea moved from GEICH, GERMANY to BUSHOVEN, GERMANY. The TF closed in at BUSHOVEN at 0530. TF King was disbanded and Co. C reverted back to the control of TF Rhea. At 1030 on 8 March TF Rhea moved from BUSHOVEN with the mission of marching to the west bank of the RHINE river and destroying all enemy encountered on the way.

The road was practically impassable about 1½ miles outside of BUSHOVEN and as a result only Co. A and the MG Platoon of Hq. Co. were able to get through. The remainder of the TF was bogged down in the mud. Co. A plus the MG Platoon of Hq. Co. continued on their mission and reached their objective on the RHINE river in the vicinity of OBERWINTER, GERMANY at 1830. The remainder of the TF arrived at OBERWINTER on the morning of 9 March. Outposts were established at critical spots along the river bank and also on the high ground to

S-E-C-R-E-T

(1)

S-E-C-R-E-T

After Action Report, March 1945 (Cont'd)
the west of the river. Road blocks were set up at all road junctions leading to the Battalion sector.

Co. C occupied the town of UNKELBACH, Hq. Co. occupied the town of ROLANDSECK, and Bn. Hq. and Co. A occupied the town of OBERWINTER. Upon occupation of these towns a search was made of all houses. Thirteen PW's were captured and about 45 forced laborers, mostly Russians and French, were liberated.

On 11 March Co. B was detached from TF Wemple, returned to the control of TF Rhea and was billeted in the town of OBERWINTER. Co. C 17th Tank Battalion was detached from TF Rhea. The defensive plan was changed to give Co. B part of the Battalion sector.

On 15 March a platoon of Coastal Defense Lights was attached to TF Rhea to illuminate the RHINE river as a precaution against submarine attack on the Remagen Bridge. This platoon was detached on 16 March.

During the period from 16 March to 19 March there was no change in the defensive plan. Training was carried on for what few men were available.

On 20 March the 1st Platoon of Co. D 17th Tank Battalion was detached from TF Rhea. Orders were received by TF Rhea attaching Co. C to TF King and Co. B to TF Wemple. TF Rhea was given the mission of being prepared to repel an airborne attack in any part of its sector and to hold the bulk of the task force in mobile reserve.

At 0830 on 23 March Co's B and C reverted to Battalion control. The Battalion moved from OBERWINTER at 2000 and closed into an assembly area in HAHNEN, GERMANY at 2230.

On March 24th the task forces were reconstituted. Co's B and C were detached and Co. C 17th Tank Battalion, 1st Platoon Co. D 17th Tank Battalion, 1st Platoon Co. A 814th TD Battalion and 3rd Platoon Co. B 33rd Engineers Battalion were attached. TF Rhea moved from HAHNEN at 1410 on 24 March and closed into an assembly area in BONEFELD, GERMANY.

At 0400 26 March TF Rhea moved from BONEFELD to the east along the Reichsautobahn super highway. Enemy resistance was light but nearly every overpass and bridge on the highway had been demolished by the enemy forcing the column to by-pass these obstacles. One bridge was not badly damaged and was quickly repaired by the Engineer Platoon. During this move one enemy SP gun and three field pieces were knocked out and 50 PW's were captured.

TF Rhea arrived at ESCHELBACH, GERMANY at 1200 and received orders changing the route of march and placing the Task Force in CCA support with the mission of following TF Wemple on the new route. At 1800 TF Rhea moved from ESCHELBACH, marched all night and reached its
(2)

S-E-C-R-E-T

After Action Report, March 1945 (Cont'd)

objective, the town of WERDORF, GERMANY at 1330 on 27 March. In the attack on WERDORF enemy resistance was light and 100 PW's were captured.

At 0630 on 28 March TF Rhea moved east along the DILL RIVER following TF Wemple with the mission to capture the north half of GIESSEN. The first enemy resistance was encountered about two kilometers west of GIESSEN and consisted of S/A and A/W fire. This was quickly overcome and the attack on the town proceeded. It was discovered that the bridge over the LAHN RIVER was partially demolished and impassible to vehicles so the attack was made by the infantry on foot. Resistance was light in some places and moderate to heavy in others. It consisted mostly of S/A and A/W, panzerfausts, bazookas and hand grenades. By 1630 the Engineers had put in a treadway bridge over the damaged bridge and the tanks, TD's and half-tracks rolled in to assist the infantry. By midnight enemy resistance, with the exception of sniper fire, had ceased and 675 prisoners had been taken.

At 1030 on 29 March TF Rhea moved from GEISSEN to the northeast to an attack assembly area in the vicinity of REDDINGSHAVEN. Enroute to REDDINGSHAVEN 200 PW's were captured. From REDDINGSHAVEN the task force moved to WERMERTSHAUSEN. An enemy road block consisting of 5 88's, 2 AT guns and several vehicles was encountered in the edge of a small woods north-west of WERMERTSHAUSEN. One of our tanks was destroyed in the fight that ensued but the road block was soon smashed and the guns destroyed. The task force continued to the town of UNT and remained there over night.

At approximately 2100 Co. C reverted to control of TF Rhea and joined the task force at UNT. At 0730 on 30 March 23rd A.I.B. Bn. -Co. B with 2 Light Tanks attached, moved from UNT to VORNHOLZHAUSEN and closed in assembly area at 1620.

At 1630 Battalion was attached to CCB and ordered to move to GELLERSHAUSEN. From GELLERSHAUSEN the battalion was moved to HEMFURTH and given the mission of securing a dam on the EDER river, vicinity EDERSEE, GERMANY.

By 1400 on 31 March the dam was secured. At daylight the Battalion cleared the high ground east of the EDER river of enemy and took 47 prisoners. Resistance was very light. At 1500 31 March the Battalion reverted to control of CCA, and moved to an assembly area in the vicinity of LOUISENDORF, GERMANY. The battalion closed in at 2100 the same day. Co. C was detached from the Bn. upon arrival and attached to TF Daley.

Co. C 17th Tank Battalion, 1st Platoon Co. D 17th Tank Battalion, 1st Platoon Co. A 814th TD Battalion and 3rd Platoon Co. B 33rd Engineer Battalion were attached and TF Rhea reconstituted.

SECRET

(2)

S-E-C-R-E-T

After Action Report, March 1945 (Cont'd)

The month ended with TF Rhea in an assembly area in the vicinity of LOUISENDORF.

 (signed)

 ROBERT L. RHEA

Lt. Col. 23d Armd Inf Bn

 Commanding

S-E-C-R-E-T

Killed in Action
Wounded in Action (cont'd)
Valdez, Joe NMI
Andrade, Ishmael R
Koulos, William S
Holt, David W
Reilly, Sherwood J
Keeney, Vola T

Tremonti, Brom NMI
Singer, James G
Hembree, William C
Sylvester, Tony W
Hill, Carl C

Missing in Action

Barnes, Clyde W

Duncan, James A

Gagne, Arthur J

Guerrero, Manuel B

Porges, Karl G

Wojtkowski, Joseph F

Bramley, Warren J

Ferro, Dominick D

Herman, Elwood M

Howard, Charles O

Jendrzejewski, Chester J

Jenkins, Lester R

Majeski, Ignatius S

Moore, Otto R

Rudoll, Wallace W

Scully, John F

Uimonen, Tauno J

Schaar, Robert O

Wounded in Action

Fernandez, David NMI Jr

Small, Ernest C

Smith, Marvin NMI

Tidd, Kennetth R

Armenti, Santino NMI

Borgese, Frank S

Hill, Edward L.

Lawrence, Frederick R

Menendez, James NMI

Mezatis, Charles A

Miller, William C

Mistric, Francis L

Morrissey, James E

Sledge, James E

Skleder, John M

S E C R E T

HEADQUARTERS 23D ARMORED INFANTRY BATTALION

APO 257, U.S. Army

5 May 1945

SUBJECT: After Action Report, Month of April 1945

TO : The Adjutant General, Washington, 25, D. C.

The April operations of the 23d Armored Infantry Battalion began in an assembly area in the vicinity of LOUISENDORF, GERMANY.

The 23d Armored Infantry Battalion moved from LOUISENDORF, GERMANY to MEDEBACH, GERMANY on 2 April 45 to relieve the 1st Battalion 415th Infantry Regiment who was occupying a defensive position North and South of MEDEBACH. Relief of the defensive position was completed by 0545 3 April 1945. Attacked and captured limited objectives approximately 2 kilometers West of MEDEBACH. The attack was launched at 0930. The objective was taken at 1055, meeting light enemy resistance. The objective was organized and a defensive position established along the general line GLINTFELT-MADELON, which was completed by 1927.

Remained overnight in defensive positions. The Battalion moved from MEDEBACH-MADELON area at approximately 0900 4 April 1945 to attack position vicinity KUSTELBERG, GERMANY. The attack was launched at 1230 to capture the town of HILFELD. The attack progressed against heavy artillery and mortar fire and moderate small arms fire. The objective was captured at 1330. 94 PWs were taken. At 1545 received orders from higher Headquarters to assist the force on our left in the capture of GRONEBACH. Attacked GRONEBACH at 1615 with one Platoon Infantry mounted on a Platoon of Tanks, captured one-half of the town before the other force entered the town. This was at approximately 1700. Upon consolidation of GRONEBACH by the force on our left, the platoon of Infantry and Tanks returned to HILFELD to help defend the town. Position at HILFELD consolidated at 1900, receiving intermittent artillery fire throughout the night.

At 0730 5 April 1945 the Battalion moved from HILFELD going into attack position at NIEDERSFELD, the town of WEIMERINGHAUSEN being the objective. The attack was launched from NIEDERSFELD at 0800 meeting heavy resistance consisting of a road block defended by Anti-Tank guns, S/P guns, 20mm Flak Guns, Mortars and small arms fire. WEIMERINGHAUSEN was captured and cleared of all enemy at 1315. At 1400 attack on ASSINGHAUSEN was in progress meeting light resistance. Objective captured at 1500. At 1820 the leading elements left ASSINGHAUSEN to attack the town of WULMERINGHAUSEN, meeting very light resistance. The objective captured at 1900. At 2100 the objective was consolidated, including a heavy road block 1500 yards North of town. Arranged to contact the force on our right by patrol.

At 0800 6 April 1945 the Battalion moved from defensive position at WULIMERINGHAUSEN, to attack to the North towards OLSBERG,

- 1 -
S E C R E T

S E C R E T

overcoming three enemy road blocks lightly defended. Moved West from OLSBERG to BIGGE. The attack was launched from BIGGE at 1450, capturing the town of HELMEINGHSN against light enemy resistance by 1630. Attack was made by Infantry on foot, followed by Tanks. 16 PWs were taken. Town was organized for defense by 2045.

At 0800 7 April 1945 the Battalion was relieved of their position at HELMERINGHAUSEN and moved to an assembly area in the vicinity of HOHLEVE, where orders were received to move to another assembly area at WINKHAUSEN. All attached units reverted back to their parent units. Companies "B" and "C" reverted back to Battalion control. The Battalion remained in assembly area at WINKHAUSEN for the night.

At 1030 8 April 1945 Company "B" and Headquarters Company moved into the town of GLEIDORF to defend it after being captured. Companies "A" and "C" moved into town on foot at 1320. Attached units reverted back to Task Force Control in GLEIDORF. Remained in GLEIDORF during the night in preparation for an attack the following morning to the North-East. TF Rhea reconstituted and atchd to CC B.

At 0700 9 April 1945 the Battalion moved from GLEIDORF to attack and capture FELBECKE. The town was captured against light resistance at 0945. Two PWs were taken. The attack continued to the North to capture OBR. BERNDORF which was taken at 1330. Resistance was moderate and consisted of Self-Propelled, Anti-Tank, Automatic weapons and small arms fire. 16 PWs were captured. The attack continued to the West and the town of ARPE was captured. Resistance in ARPE was stubborn but of short duration. Two S/P guns were knocked out and one captured. One 88mm gun also captured. Resistance ceased at 1445. From ARPE the attack continued to the north, the next objective being OBR. LINDENBECK. The route of advance was over an almost impassable road. Resistance in OBR. LUNDENBECK was light and consisted mainly of Small Arms and Automatic weapons fire. 16 PWs were captured and the town cleared of enemy by 1730. The attack continued to the North-West with the mission of capturing the village of HENNINGHAUSEN and the town of KOBBENRODE. HENNINGHAUSEN was taken against light resistance. In the attack on KOBBENRODE resistance stiffened considerably, between HENNINGHAUSEN and KOBBENRODE the enemy employed S/P guns. One was knocked out and two got away. In the town itself the resistance was quite stubborn consisting of tanks, S/P guns, artillery, Automatic weapons and small arms fire. The town was finally taken and cleared of enemy just before dark at approximately 1930. The net result was one Tiger Royal, three S/P guns, 2 six-inch field pieces, 3 half tracks and 8 trucks were captured or destroyed and over 200 PWs taken.

The Battalion remained in defensive position in KOBBENRODE until 1600 10 April 1945, at which time the Battalion was given the mission of capturing the town of ISINGHAM. The objective was captured by the Infantry who attacked on foot as the terrain was unsuitable for the employment of tanks. The town was assaulted at 1735. Resistance was heavy but of short duration. It consisted mostly of automatic weapons and small arms fire. The town was captured at 1800 and 80 PWs were taken. The town was organized for defense at 1900. TF Rhea was detached from CC B & reverted to CC A control at approx. 1200 10 April 45.

- 2 -

S E C R E T

S E C R E T

The Battalion remained in ISINGHEIM over night and was alerted to move to an assembly area vicinity of ESLOHE at 1130 11 April 1945. Move began at 1400, closing in assembly area at 1530.

At 0600 12 April 1945 the Battalion moved to an attack position in vicinity WESTENFELD. Attacked and captured SELSCHEDE at 0700 against moderate enemy resistance. Continued attack at 0830 and captured RECK-LINGHAUSEN, which was cleared of enemy at 1045, meeting light resistance. Continued attack to the West and captured SIEDFELD against light resistance. Town cleared of enemy at 1155. Continued attack to the SouthWest at 1230 and captured AMECKE against moderate enemy resistance. Completed mopping up at 1330. Continued attack to the West at 1400 and captured LANGENHAUSEN. Many PWs were taken. Town cleared of enemy at 1500. Attacked to the North approximately 1630 to capture MELLEN. Infantry attacked on foot while the tanks were being refueled. Large number of PWs were taken in MELLEN. Resistance was light. Continued attack to the North and captured the town of MELESCHEDE. Enemy resistance was very light. Continued on thru MELESCHEDE to the North, attacked and captured HOVEL. Completed defensive organization in HOVEL at 2100. Enemy resistance was very light. Approximately 1000 PWs were taken during this day's operation.

At 1045 13 April 1945 the Battalion attacked from HOVEL to the South-West with the mission of capturing BECKUM. Enemy resistance vicinity of BECKUM was moderate and consisted of a few Tanks, one or two S/P guns, machine guns and small arms fire. Captured BECKUM at 1500. One platoon of Infantry and one platoon of Tanks continued attack to the West of BECKUM and knocked out an enemy road block which was holding up the advance of the force on our left. Upon completion of this mission they returned to BECKUM. During this operation approximately 75 PWs were taken.

At 1130 14 April 1945 the Battalion attacked from BECKUM to the North and West to capture RIEMKE. Resistance was light receiving some small arms and artillery fire. Captured RIEMKE at 1300 and continued attack West from RIEMKE to capture APRICKE, meeting light resistance consisting of small arms and artillery fire, possibly some self-propelled fire. Captured APRICKE at 1400. Continued attack to the West of APRICKE (approximately 1.5 Kil.) clearing the woods of all enemy. Infantry and Tanks defending the high ground within the woods. Approximately 100 PWs were taken during this operation. Continued to hold the high ground within the woods in the West of APRICKE the 15th of April 1945.

At 0500 16 April 1945 the Battalion received orders to move to an assembly area vicinity of GOTTINGEN, GERMANY. Closed in new assembly area at 0400 17 April 1945, traveling a distance of 160 miles.

The period 17 April to 28 April 1945 was spent in 1st and 2nd echelon maintenance of vehicles, care and cleaning of weapons and Equipment. Training was conducted during this period in Bazooka, Squad and Platoon Tactics, Calibration of all weapons, and Map Reading.

The 29th of April 1945 was spent in making preparations for

- 3 -

S E C R E T

S E C R E T

movement to Assembly Area at OLDENDORF, GERMANY. The Battalion left ROSDORF at 2300 29 April 1945 and closed in new area at OLDENDORF at 1445 30 April 1945, traveling a distance of 131 miles.

At end of period Battalion was in Assembly Area in OLDENDORF.

(signed)

 ROBERT L. RHEA

Lt. Col., 23d Armd Inf Bn

 Commanding

- 4 -

S E C R E T

27 April 1945

KILLED IN ACTION
WOUNDED IN ACTION (CONT'D)
Seeney, Albert T., Pvt.
Huff, Melvin P., Pvt.

Sariyan, Ohannes, Pfc.
La Plante, Leonard E., Pvt.

Walker, John A. Sr., Pfc.
Magee, William R., Pvt.

Williams, Clifton E., Pvt.
Tremain, Robert H., Cpl.

Gordon, Edwin N., Pvt.
Ward, Francis J., Pvt.

Bunch, Charles O., T Sgt.
Freeman, William J., Pfc.

Felch, Lawrence G., Pvt.
Hill, Horace R., S Sgt.

Kovacs, Charles P., Jr., Pvt.
Hodyna, John J., Pfc.

Smergalski, Edwin S., Pfc.
McBride, Richard L., S Sgt.

Canavan, Francis X., Sgt.
Osborn, Robert E., Pfc.

Cohn, Herbert L., Pfc.
Ostrout, Arthur J., Tec 5

Goebel, Paul F., Tec 4
Sartwell, Robert E., 1st Lt.

Guilbault, Henry J., Pvt.
Serdiuk, Nicholas, Sgt.

Jendrzejewski, Chester J., Pfc.
Aurillo, Dominick A., Cpl.

Casto, Stanley E., Pvt.
Baran, Walter J., Cpl.

Haston, Clarence E. Jr., Tec 5
Bell, John O., Pfc.

Porter, Hollis G., Sgt.
Chiancone, Frank D., Pvt.

Carter, Herbert L., Pvt.
Christie, Ralph L., Pvt.

Maples, Virgil, S Sgt
Ciaramella, Vito T., Pfc.

Nile, Jack D., Pvt.
Conklin, William H., Pfc.

Jones, Edgar C., Pfc.
Crowley, John J., Pvt.

McAllister, Omer U.,Jr., Sgt.
Cruce, James E., Pvt.

De Giulio, Pat J., Pvt.

MISSING IN ACTION
Dudy, John E., Tec 5

Ertel, Elmer E.,Jr., Pvt.

Paszkowski, John J., Pfc.
Wood, Warren H., Pvt.

Veselenak, Joseph, Pfc.
Richel, Philip J., Sgt.

Bujan, Raymond J., S Sgt.
Winner, John G., Pvt.

Jackson, Joseph W., Pvt.

Jensen, Raymon P., Pfc.

WOUNDED IN ACTION
Kaczmarczyk, Anthony J., Pvt.

La Rochelle, Wilfred J., Pvt.

Ike, Donald E., Sgt.
Lazouras, Alexander C., Pvt.

Marcu, John, T Sgt
Maioran, Michael J., Pfc.

Moranti, John J., Pvt.
McKinney, Virgil R., Pfc.

Novarro, Carmelo A., Pfc.
Michelson, Jack Pvt.

Philpot, James H., Pvt.
Miller, J.D., Pfc.

Sadowski, John J., Pvt.
Mireault, Fabian M., Pfc.

Sinclair, Will L., Pvt.
Newood, Natah, Pfc.

Thomason, Eugene A., Pvt.
Polacek, John, Pfc.

Wolf, William H., Tec 5
Amos, Charles L.,Jr., 1st Lt.

Arbogast, Lawson H., S Sgt.
Anderson, Leroy H., Pvt.

Bailey, John H., Pvt.
Andre, Francis G., Pfc.

Bowlin, Paul, Pvt.
Boone, Edmon, Pvt.

Burton, Charles L., Pvt.
Burleson, Robert L., Pvt.

Carey, William F., Pfc.
Burns, Robert C., S Sgt.

Ferguson, Ben T., Tec 5
Carway, Timothy P., Sgt.

Gillette, Russell A., Pvt.
Dunn, James W., Pvt.

Gressak, Albert, Pvt.
Goldsmith, Carl J., S Sgt.

Goodman, John F., S Sgt.

27 April 1945

WOUNDED IN ACTION (CONT'D)

Gross, Charles A., Pvt.

Higdon, J.B., Pfc.

Kadinger, Eugene J., Tec 5

Masusky, Francis, Pvt.

Owens, Willard W., S Sgt.

Moore, Harland C., Pvt.

Savoie, Charles E., Pfc.

Sisler, Lawrence G., Pvt.

Timmins, Thomas A., Pvt.

Lindberg, Harry A., Pvt.

Walsh, Patrick E., Sgt.

Mitchell, William A., Capt.

Moreau, Marvin W., Pvt.

Moscon, Charles M., Pvt.

Myers, Chester M., Pfc.

Shires, Altis R., Pfc.

Vaillancourt, Roger L., Pvt.

Vivalda, Tony, Pvt.

Woodward, James L., Pvt.

Bousquet, Zephir J., Pvt.

Coyazo, Ignatius G., S Sgt.

Ergus, Bruno, Tec 5

Evans, Lewis D., Pfc.

Holbrook, Frank G., Pvt.

Kew, Stephen M., 1st Lt.

Lazo, Macedonio, Pvt.

McKenzie, Jack H., Pvt.

Miller, Clifford P., Pvt.

Needels, William R., Pvt.

Sewell, Curtis W., T Sgt.

Wells, Addison N., Pvt.

Davido, John J., Pvt.

Drew, William E., Pvt.

Griffin, Walter S., Pfc.

Kiser, Hobert, Pvt.

Koonce, Junius H., S Sgt

Dixon, Therbert W., Pfc.

Gangemi, Christian N., Pvt.

Hodges, Henry M., Jr., Sgt.

Kossover, Seymour, Pfc.

Smith, Maurice R., Pvt.

Stewart, Cecil J., Pfc.

Wallace, Leo N., 2nd Lt.

Smith, Vernon E., Pvt.

Tinley, Terrence W.,Jr., Pfc.

Henderson, Harold W., Pfc.
S E C R E T

HEADQUARTERS 23D ARMORED INFANTRY BATTALION

APO 257, U. S. Army

1 June 1945

SUBJECT: After Action Report, Month of May 1945

TO : The Adjutant General, Washington, 25, D.C.

The May operations of the 23d Armored Infantry Battalion began in an assembly area in the vicinity of OLDENDORF, GERMANY.

The first of May was spent in 1st and 2nd Echelon maintenance of vehicles, weapons and radios and in making preparations to move to a new assembly area across the ELBE RIVER. The Battalion had orders to be prepared to move 021200 May 1945.

At 0930 the morning of the 2nd of May 1945, Company "C", 23d Armored Infantry Battalion, reported to Task Force DAILEY and Company "B", 23d Armored Infantry Battalion, reported to Task Force WEMPLE to form separate Task Forces. The Battalion received the following attachments which formed Task Force RHEA:

Company "C" 17th Tank Battalion (-1 Plat)
1st Platoon Company "D" 17th Tank Battalion
1st Platoon Company "A" 814th TD Battalion
3rd Platoon Company "B" 33d Armored Engineer Battalion

Task Force RHEA moved from its assembly area at OLDENDORF, GERMANY at 1610 to a new Assembly Area at RUHETHAL, GERMANY. The Task Force closed in at 030330 May 1945, traveling a distance of 89 miles. At 0300 3 May 1945 the Task Force Commander received orders to occupy the town of GREVESMUHLEN, GERMANY. The Task Force moved out from the assembly area at RUHETHAL, GERMANY at 1600 3 May 1945 to occupy the town of GREVESMUHLEN. Enroute to GREVESMUHLEN Task Force RHEA received orders to move on through GREVESMUHLEN and set up a Prisoner of War Camp to take care of the large number of PWs that were coming in. The Machine Gun Platoon of Headquarters Company and one Platoon of Company "A", 23d Armored Infantry Battalion took control of the Prisoner of War Enclosure. Headquarters Company (-the Machine Gun Platoon), the 1st Platoon Company "D" 17th Tank Battalion and the 3rd Platoon of Company "B", 33rd Armored Engineer Battalion occupied the town of DAMSHAGEN, GERMANY. Company "A", 23d Armored Infantry Battalion (-1 Platoon), Company "C" 17th Tank Battalion and 1st Platoon Company "A", 814th Tank Destroyer Battalion occupied the town of ROLOFSHAGEN, GERMANY. Task Force RHEA C.P. was located at ROLOFSHAGEN, GERMANY.

At 0700 4 May 1945 the Task Force C.P. moved to DAMSHAGEN, GERMANY. Company "B", 23d Armored Infantry Battalion reverted back to Battalion control as of 4 May. Company "B" took over control

S E C R E T

(1)
S E C R E T

of the Prisoner of War Enclosure. Prisoners of War continued to come in all night and throughout the day, but they began to slacken up a little about the middle of the afternoon. The total number of PWs in the enclosure at 1800 4 May was 5476 enlisted men and 267 officers. The 3rd Platoon, 33rd Armored Engineer Battalion reverted to its parent unit.

At 0800 5 May Company "A" took over control of the Prisoner of War Enclosure relieving Company "B". The total of PWs rose to 5908 enlisted men and 332 officers. 38 women were being held under guard in the town of GREVESMUHLEN. The remainder of the force continued to operate security patrols throughout our area, picking up stray Prisoners of War and all suspicious civilians. The 1st Platoon of Company "A", 814th Tank Destroyer Battalion reverted to parent unit at 1000.

On 6 May 1945 Company "B" relieved Company "A" of responsibility and control of the Prisoner of War Enclosure. Companies were kept busy policing their respective areas of all German equipment and vehicles. Company "C", 23d Armored Infantry Battalion, reverted back to Battalion control, and Company "C" 17th Tank Battalion reverted back to control of the 17th Tank Battalion. Company "C" moved into the town of KLUTZ and exercised control of that town and the area North to the BALTIC SEA.

The period of 7 - 13 May was spent in controlling the Prisoner of War Enclosure, running security patrols, collecting German Military equipment and vehicles, performing military government duties and exercising necessary civilian control.

A good portion of the Battalion personnel attended the film "Two Down and One To Go" on the 13th. Combat Command "R" assumed responsibility and control of the Prisoner of War Enclosure relieving Company "B" and Combat Command "A", on the 14th. Company "A" was ordered to guard the German Vehicle Park in the P.W.E. area. On the 15th Company "B" moved from GREVESMUHLEN to the Airport at TARNEWITZ on the BALTIC SEA and carried on training in the mornings consisting of Close Order Drill, Military Courtesy and maintenance of weapons and vehicles. The afternoons were devoted to recreation and athletics.

The remainder of the Battalion attended the film "Two Down and One To Go" on the 15th. The Battalion continued to operate necessary patrols in the area.

On the 20th orders were received to prepare to move to a sector in Central Germany and the remainder of the day was spent in preparation for this move. The Battalion began its movement at 0050 21st of May to an area of occupation to the Northeast of LEIPZIG, GERMANY. The route carried us through GREVESHUHLEN, DASSOW, SCHONBURG, RATZEBURG, ZARRENTIN, SCHWARTOW, BRAHLSDORF, NEISHAUS, DAHKENBURG, BEVENSEN, SEEDFELD, ULZEN, GIFHORN, BRAUNSSCHWEIG, WALFENFUTTEL and then on to SEMMENSTEDT where the Battalion bivouacked for the night. The Battalion closed in at 1810 on the 21st, minus the Tank Retriever and 3 man crew.

S E C R E T

(2)

S E C R E T

Movement out of SEMMENSTEDT on the morning of the 22d began at 0600. Route carried us through HESSEN, HALBERSTADT, QUEDLINBURG, ASCHERSLEBEN, HETTSTEDT, EISLEBEN, HALLE, then on to the Autobahn, past LEIPZIG and on through TAUCHA to EILENBURG, where the Battalion minus Company "C" went into billets. Company "C" went into billets in the town of PRESSEN. The Battalion closed in at 1825 on the 22nd. The entire trip covered approximately 275 miles. The scheduled relief of the 3rd Battalion, 414th Infantry Regiment, 104th Infantry Division was completed at 1930.

The Companies were given their areas of responsibility. Company "A" moved to JESEWITZ. Companies then made a search of their areas for any installations which might require a guard.

By the 24th of May, company security patrols were in operation and road blocks set up for the questioning of civilians migrating into the area. Company "B" was billetted in the vicinity of the Bridge crossing the MULDE RIVER in EILENBURG. Arrangements were made with the Russians across the River for the movement of Deportees and Allied Prisoners to the East and West.

On the 25th the Battalion area was extended further north along the MULDE RIVER and it became necessary to move Company "C" from PRESSEN to HOHENPRIESSNITZ. This was accomplished on the 26th.

The remainder of the month of May was spent in arranging transportation and time schedules for the movement of Deportees and Prisoners. Training schedules were set up and carried out by the companies. Security patrols were in operation, maintenance of vehicles and weapons was continuous, and civilian control was exercised.

 (signed)

 ROBERT L. RHEA

Lt. Col., 23d Armd Inf Bn

 Commanding

S E C R E T

HEADQUARTERS 23D ARMORED INFANTRY BATTALION

APO 257, U. S. Army

11 July 1945

SUBJECT: After Action Report, Month of June 1945.
TO : The Adjutant General, Washington, 25, D.C.

The June operations of the 23d Armored Infantry Battalion began and ended in an occupation area in the vicinity of EILENBURG, GERMANY.

On the morning of the 2nd of June Task Force RHEA received orders to raid the town of SAUSEDLITZ, GERMANY, with orders to screen all male civilians between 16 and 60 years of age, and confiscate all contraband articles uncovered such as firearms, ammunition and explosives. The Task Force raided the town of SUASEDLITZ promptly at 1100 completing their mission by 1300, closing in their respective areas at 1400. 16 suspicious persons were taken to EILENBURG, GERMANY by the Military Government for further questioning. The composition of the Task Force being one Infantry Company, one Tank Company and one Engineer Company.

The period 3rd June to 9th June was spent with the Companies operating security patrols and necessary road blocks throughout the assigned Battalion area and making arrangements with the Russians to take care of the great number of Displaced Persons that were being sent back across the MULDE RIVER to the Russian side, and likewise for Allied Prisoners coming back to our side.

During the above mentioned period the Battalion carried on training in the following subjects: Close Order Drill and Manual of Arms, Map Reading and Use of the Compass, and Message writing, Orientation "The Jap Soldier" and a six mile road march. Part of the time was spent in making the Educational Interest Survey of the men within the Battalion.

On the evening of the 6th June Lt. Col. ROBERT L. RHEA was relieved of command of the 23d Armored Infantry Battalion, and Lt. Col. THEO T. KING assumed command of the 23d Armored Infantry Battalion on the morning of the 7th of June.

On the 7th of June Company "B" 23d Armored Infantry Battalion was designated as the alert Company for the Battalion. The Battalion received orders from Combat Command "A" that the raiding party would not consist of a Task Force, unless other wise designated for a raid on some of the larger towns in Combat Command area. At 1230 7th June Company "B" raided the town of KOSPA, GERMANY capturing the following enemy and military equipment: 4--PWs without proper discharge papers, 1--suspicious woman, small amount of miscellaneous small arms ammunition, 3--Hand Grenades, 9--Panzer Fausts minus fuses, and 1 American Anti-Tank Rifle Grenade.

At 0830 on the 8th June Company "B" raided the town of STEUBELN, GERMANY finding one suspicious person without proper papers who was brought back for further questioning.

At 1800 on the 9th June Company "B" raided the town of GOSTEMITZ, GERMANY finding no suspicious personnel or equipment.
- 1 -
S E C R E T

S E C R E T

At 1800 on the 11th of June Company "B" raided the town of RODGEN, GERMANY capturing the following enemy personnel and G.I. equipment: 7--Wehrmacht, 1--SS, 2--Civilians without proper passes, 1--Member of German Ordnance, and 1--Woman; 5--pairs of G.I. shoes, 1 pair of G.I. Trousers and 3--G.I. Undershirts.

At 1300 on the 12th of June Company "B" raided the town of GOTHA, GERMANY capturing the following enemy and suspicious personnel: 4--Wehrmacht, 3--Party Members and 3--Civilians without proper identification. No equipment was found.

At 0600 on the 13th of June the entire Battalion took part in the raid on EILENBURG, GERMANY as a part of Combat Command "A". The town being broken down between the 17th Tank Battalion, 33d Engineer Battalion, and the 23d Armored Infantry Battalion for the raid. The following enemy personnel and equipment were captured during the raid by the entire Combat Command: 158 Wehrmacht Officers and Enlisted Men, 2--Waffen SS, 1--Allegemeine SS and 1--Sixteen year old civilian boy. A Model 27 Automatic Pistol with 12 rounds of ammunition, three (3) rounds of .31 Cal. ammunition, and one sheath knife were in the possession of the above mentioned 16 year old boy. 1--unauthorized radio w/transmitter was also picked up on the raid.

At 1800 on the 14th of June Company "C" raided the town of GLAUCHAOBER, GERMANY capturing the following enemy and enemy equipment: 2--Wehrmacht, the Burgermeister was picked up for questioning, 1--Heavy duty air rifle and 1--knife with 4' blade.

At 1300 on the 15th of June Company "C" raided the town of HOHENPRIESNITZ, GERMANY capturing the following enemy and suspicious personnel: 9--Wehrmacht and 5--Civilians without proper papers.
At 1800 on the 16th of June Company "C" raided the town of NOITZSCH, GERMANY capturing 2 civilians without proper papers.

Training for the week of 9th June to 16 June covered such basics subjects as: Close Order Drill, Preliminary Marksmanship, on the M1 Rifle, Light Machine Gun, Browning Machine Gun (heavy), Browning Automatic Rifle, and the 60mm Mortar and the 81mm Mortar, Interior Guard Duty, Sex Hygiene, Orientation, Maintenance of vehicles and equipment and organized athletics.

The making of necessary arrangements with the Russians for the exchange of Displaced Persons and Allied Prisoners continued.

At 1800 on the 18th of June Company "C" raided the town of ZSCHEPPLIN, GERMANY capturing the following enemy and suspicious personnel: 16--Wehrmacht, 4--Political Prisoners, and 1 Civilian without proper papers.

At 1300 on the 19th of June Company "C" raided the town of KRIPPEHNA, GERMANY capturing the following enemy: 2--Political Prisoners.

At 1800 on the 20th of June Company "C" raided the town of NAUNDORF, GERMANY capturing the following enemy and suspicious personnel: 4--Wehrmacht, and 7--Civilians without proper papers.

At 1800 on the 21st of June Company "A" raided the town of PRESSEN, GERMANY capturing the following enemy and suspicious personnel: 2--Wehrmacht, and 1--Partisan.

- 2 -

S E C R E T

S E C R E T

At 1300 on the 22nd of June Company "A" raided the town of BEHLITZ, GERMANY capturing 4--Wehrmacht and no equipment.

Training for the week of 18th to 24th of June consisted of: Preliminary Marksmanship on the M1 Rifle, Heavy and Light Machine Gun squads, 60mm and 81mm Mortar and the 105mm Assault Guns. Companies firing on the Small Arms Range, practice firing of all small arms and crew served weapons with the exception of the 60 and 81mm Mortar squads.

The Battalion attended the Orientation Film "On To Tokyo".

The Companies operating necessary patrols and road blocks throughout the Battalion area.

At 1800 on the 25th of June Company "A" raided the town of GALLEN, GERMANY finding one Civilian without proper papers.

At 1300 on the 26th of June Company "A" raided the town of GORDEMITZ, GERMANY finding no enemy or suspicious personnel and no equipment.

On the 27th of June the entire Battalion took part in the raid on the town of DELITZSCH, GERMANY as a part of Combat Command "A", the Battalion moved out of the area at 0430 so as to be at the town of DELITZSCH ready to make the raid at 0600. The following are the results on the raid by the Combat Command: 17--Automatic CIC Arrestees, 72--PWs, and a small supply of German shelter halves belts and helmets. No arms or ammunition were found.

At 1800 on the 28th of June Company "B" raided the town of BOTZEN, GERMANY capturing the following personnel: 2--Wehrmacht, 1--Civilian without proper papers, and no equipment.

At 1800 on the 29th of June Company "B" raided the town of ZSCHORTAU, GERMANY capturing the following personnel: 2--Wehrmacht and no equipment.

The 30th of June wasspent(sic) in making preparations for the move to the Southern part of GERMANY.

Training for the week of 24th to 30th of June consisted of: Extended Order Drill by Platoon, Range Estimation and Target Designation, Fire Orders, Interior Guard Duty, Sex Hygiene, Field Sanitation, Platoon Combat Firing (actually running Combat Firing problems), Battalion Retreat Parade with the Division Band and a 7 1/2 mile road march. The Battalion attended the Orientation Film, "Your Job in Germany". Anti-Tank Platoons and the Assault Gun Platoon firing on the Tank Range.

Security patrols and road blocks were in operation, maintenance of vehicles and weapons, and civilian control were continuous throughout the month of June.

 (signed)

 THEO T. KING

Lt. Col. 23d Armd Inf Bn

 Commanding

S E C R E T

HEADQUARTERS 23D ARMORED INFANTRY BATTALION

APO 257, U. S. Army

1 August 1945

SUBJECT: After Action Report for the Month of July 1945.

TO : The Adjutant General, Washington, 25, D.C.

The July Operations of the 23D Armored Infantry Battalion began in an occupation area in the vicinity of EILENBURG, GERMANY.

On the 30th of June the 23D Armored Infantry Battalion (- Co. "B") received orders to move to a new area of occupation in the vicinity of BUCHEN, GERMANY. At 0830 1 July 1945 the 23d Armored Infantry Battalion began movement from EILENBURG, GERMANY , crossing the I.P. (the crossing of the two Auto-Bahns south-east of HALLE, GERMANY) at 1004 1 July 1945, moving South on the Autobahn to an area in the vicinity of BUCHAU, GERMANY where the Battalion stopped for an 8 hour rest period. The 23d Armored Infantry Battalion (-Co. "B") closed in the 8 hour halt area at 1930 1 July 1945 minus the Tank Retriever and the crew. The Battalion (-Co. "B") remained there part of the night and moved out the next morning, crossing the I.P. at 0330 2 July 1945, continuing on the Autobahn to the south-west, turning left off the Autobahn at LAUF, GERMANY, going through NURNBERG, ANSBACH, FEUCHTWANGEN, GRAILSHEIM, BAD MERGENTHEIM, KONIGSHOFEN, BOXBERG, and on down to OBER WITTSTADT where Battalion Headquarters and Headquarters Company were billeted. Company "A", 23d Armored Infantry Battalion was billeted in SCHILINGSTADT, Company "C" was billeted at HUNGHEIM, and Service Company was billeted at UNTER WITTSTADT. Company "B", 23d Armored Infantry Battalion was to remain at EILENBURG, GERMANY attached to the 203d AAA Battalion, with orders to occupy their former area until the Russians took over the assigned area of occupation. Company "B", 23d Armored Infantry Battalion closed in the Battalion area on the 3rd of July, reverting back to Battalion control. Company "B" was billeted at BALLENBERG, GERMANY.

The remainder of the 2d and 3rd of July was spent in rest and maintenance of vehicles, weapons and personnel. From 5 to 7 July was spent in Intelligence and Education work, Orientation, demolitions, squad tactics, stressing maintenance of vehicles, weapons and personnel, and organized athletics. On 7 July Company "C" was designated as the Alert Company for use in case of riots, disorders, or enemy action.

The following training was conducted by the 23d Armored Infantry Battalion during the period 9 to 14 July: Map Reading, Intelligence and Education Program, Extended Order Drill, Scouting and Patrolling and a Battalion Retreat Parade. Security patrols in operation throughout the Battalion area between the hours of 2130 to 0500. Due to the fact there was no specified route, the

- 1 -
patrol would circulate throughout the Battalion area checking every town in the area. The patrol consisted of one (1) 1/4 ton truck and three (3) men. On the 10th of July the entire Battalion area was raided with orders to raid all towns and villages in the Battalion sector, screen all male civilians between 16 and 60 years of age, and confiscate all contraband articles uncovered such as firearms, ammunition and explosives. Results: All former German soldiers were checked and registered with Military Government officials and their local Burgomasters.

On 12 July 1945, 289 Enlisted Men and 2 Officers were transfered to the Infantry Division Reorganization Detachment "K", under the Redeployment Plan.

The following training was conducted by the 23d Armored Infantry Battalion during the period 16 to 21 July: Squad Combat Firing problems, Personal Hygiene, Road Marches, Intelligence and Education Program, Orientation: Battalion Retreat Parade, Maintenance of Vehicles and Weapons and Organized Athletics. Security patrols were in operation nightly throughout the Battalion area. On the 21st of July the Battalion area was again raided. All villages were blocked at 0330 so as not to let anyone out of the towns. At 0430 the search was begun. All males between 16 and 60 years of age were screened and the confiscation of all contraband articles uncovered, such as firearms, ammunition and explosives. The raid was completed by 0800. The Battalion had eleven (11) road blocks in operation on the Division Boundary that were on until 1045 23 July 1945. The following is a consolidated report showing the results of the raid conducted throughout the Battalion area on 21 July 1945:

1.
Total number of German PW's without proper discharge papers and evacuated to Division PWE - 45.
2.
Total number of special arrest cases evacuated to Division Military Government - 4.
3.
Equipment found during the search - 1 pistol APP Cal CESKA ZBROJOVKA 164568 (found in coat pocket of Theodore Jarjes-special arrest case and evacuated with man to Division Military Government.)
4.
A large amount of U. S. clothing and equipment was confiscated.

Company "C", 23d Armored Infantry Battalion was the alert force for the period 16 to 23 July 1945.

The following training was conducted by the 23d Armored Infantry Battalion during the period 23 to 28 July 1945: Squad Combat Firing, Map Reading, Sex Hygiene, Fire Prevention, Japanese Tactics, Orientation, Intelligence and Education program, Battalion Retreat Parade, and Scouting and Patrolling of the entire Battalion area making a thorough search for all enemy military equipment, such as abandoned weapons, ammunition, etc. The following equipment was found and destroyed: 1 German Service Rifle and 1 German Hand Grenade.

- 2 -

On the 27th of July 148 Enlisted Men and 8 Officers were transfered to the 1st Armored Division under the Redeployment Plan.

Company "B", 23d Armored Infantry Battalion was the alert force for the period from 23 to 28 July 1945.

Security patrols were in operation throughout the Battalion Area.

Maintenance of vehicles and weapons was continuous throughout the month of July.

The operations of the 23d Armored Infantry Battalion for the month of July ended with the Battalion in its area of occupation in the vicinity of OBERWITTSTADT, GERMANY.

(signed)

THEO T. KING

Lt- Col, Infantry

Commanding

S E C R E T

- 3 -

S E C R E T

HEADQUARTERS 23D ARMORED INFANTRY BATTALION

APO 257 U. S. ARMY

1 September 1945

SUBJECT: After Action Report for the Month of August 1945.

TO : The Adjutant General, Washington, 25, D.C.

The August operations of the 23d Armored Infantry Battalion began in an occupation area in the vicinity of OBERWITTSTADT, GERMANY.

The following training was conducted by the 23d Armored Infantry Battalion during the period 30 July to 4 August 1945: Close Order Drill, Two Road Marches, Military Courtesy, Sex Hygiene, Safe-guarding Military Information, and the Information and Education Organized Athletics and a Battalion Parade.

On 5 August 1945 thirteen (13) Enlisted Men were transferred to the 106th Infantry Division, under the Redeployment plan. ASR scores of the above Enlisted Men were from 46 to 79 points.

On 6 August 1945 six (6) Officers and two (2) Warrant Officers were transferred into this Battalion from the 1st Armored Division, under the Redeployment plan. ASR scores of the above Officers were all above 85 points.

On 6 August 1945 the entire Battalion in conjunction with other Divisional Units participated in a formation in honor of the Commanding General, upon the occasion of his departure from the Division.

The troops were placed on both sides of the road at a five (5) yard interval on the route the Commanding General would travel upon his departure from BUCHEN, GERMANY to MUDAW, GERMANY.

The Battalion Commander, Lt. Colonel Theo T. King left the Battalion to go back to the States by plane, on the morning of the 7 August 1945. Lt. Colonel King had acquired 142 points. Major Lyle N. Garrette assumed command of the Battalion.

On 9 August 1945 Thirteen (13) enlisted men were transferred to this battalion from the 1st Armored Division under the Redeployment plan. ASR scores of the above enlisted men were all above 85 points.

On the 10 August 1945 twelve (12) Officers and thirty-five (35) enlisted men were transferred from this Battalion to the 3d Reinforcement Depot. ASR scores of the above Officers ranged from 55 to 99 points. ASR scores of the above enlisted men ranged from 31 to 75 points.

(1)

S E C R E T

S E C R E T

The following training was conducted by the 23d Armored Infantry Battalion during the period 6 to 11 August 1945: The Information and Education Program, Personal Hygiene, Informal Guard Mount, Cross Country Marches, Organized Athletics, Care and Maintenance of Clothing and Equipment and a Battalion Parade.

The following training was conducted by the 23d Armored Infantry Battalion during the period 13 to 18 August 1945: The Information and Education Program, Hygiene and prevention of Disease, Interior Guard and Local Security, Cross Country Marches, Military Courtesy, Organized Athletics, Care and Maintenance of Clothing and Equipment.

On the 15 August 45 eight (8) Officers were transferred from this Battalion to the 2nd Reinforcement Depot. ASR scores of the above Officers ranged from 53 to 83 points.

On the 16 August 1945 two (2) Officers and one hundred and seven enlisted men were transferred from this Battalion to the 3d Reinforcement Depot. ASR scores of the above Officers were 103 and 50. ASR scores of the above enlisted men ranged from 16 to 78 points.

On the 16 August 1945 in conjunction with CC "A" the Battalion raided the town of ADELSHEIM, GERMANY. All males between the ages of sixteen (16) and sixty (60) were screened by C.I.C. personnel. The battalion left at 1700 so they could be in position at ADELSHEIM by 1830 ready to begin the raid. The raid was completed with very little difficulty. Companies were back in their respective areas by 2030.

The results of the raid were as follows:

1. Total number of German PW's without proper discharge papers and evacuated to Division PWE - (4). One (1) Suspicious character also evacuated to Division PWE.

On the 18 August 1945 eight (8) enlisted men were transferred from this battalion to the 81st Cav. Rcn Sq. Mecz, 1st Armored Division under the Redeployment Plan. ASR scores of the above enlisted men ranged from 67 to 79 points.

The following training was conducted by the 23d Armored Infantry Battalion during the period 19 to 25 August 1945: The Education and Information Program, Two Road Marches, Physical Training, Interior Guard and Local Security, Care and Maintenance of Clothing and Equipment. Organized Athletics and Inspections.

On the 21 August 1945 Eight (8) Officers and Ninety-eight (98) enlisted men were transferred from this Battalion to the 69th Infantry Division, under the Redeployment plan. ASR scores of the above Officers ranged from 103 to 109. ASR scores of the above enlisted men ranged from 86 to 106 points. Among the Officers was Major Lyle N. Garrette the Battalion Commander. Major Edward J. Galliher who transferred to us from the 1st Armored Division assumed Command of this Battalion.

(2)

S E C R E T

S E C R E T

At 2000 on the 23 August 1945 this battalion was relieved by the 1st Armored Division of all security and roadblocks other than the Battalion Area Local Security. On the same date Captain Andy Metecko and CWO Lawrence L. Sowers left this Battalion to fly back to the United States. Both Officers had acquired 116 points.

On the 24 August 1945 two (2) Warrant Officers and one hundred and thirty-six (136) enlisted men were transferred from this battalion to the 5th Armored Division. ASR scores of the above Officers were 93 and 89 points. ASR scores of the above enlisted men ranged from 75 to 85 points. On the same date the companies of this Battalion were consolidated into two (2) towns. Able, Baker and Charlie Co's in SHILLINGSTADT, GERMANY with Battalion Headquarters, Headquarters Company, Service Company and the Medical Detachment in OBERWITTSTADT, GERMANY.
On the 26 August 1945 nineteen (19) Officers and three (3) W.O. were transferred to this Battalion from the 12th Armored Division. ASR scores of the above Officers ranged from 87 to 114 points.
On the 27 August 1945 eighty-eight (88) enlisted men were transferred to this Battalion from the 12th Armored Division. ASR scores of the above enlisted men ranged from 75 to 112 points.

On the 28 August 1945 Company "B", 23d Armored Infantry Battalion returned to BALLENBERG, GERMANY and closed in the area at 1600.

On the 29 August 1945 Service Company, 23d Armored Infantry Battalion returned to UNDERWITTSTADT, GERMANY and closed in the area at 1300
On the 30 August 1945 the 7th Armored Division, which this Battalion is a unit of, was alerted to proceed to a Staging Area on or about the 11 September 1945. Thence to the P.C.E. on or about the 21 September 1945.

On the 31 August 1945 Training Film "Combat Bulletin #50 was shown to the troops of this Battalion.

The operations of the 23d Armored Infantry Battalion for the month of August ended with the Battalion in its area of Occupation in the vicinity of OBERWITTSTADT, GERMANY.

(signed)

EDWARD J. GALLIHER

Major, Infantry

Commanding

(3)

S E C R E T
� This spelling is as in the original.

� This spelling is as in the original, as are "Battale" and "nd" on this page.

� This spelling is as in the original, as is "tak" further down the page.

� This spelling is as in the original.

� This is not correct. Company “A” was fired upon by a German tank. Medic Pvt. William P. O’Rourke was killed by a shell from the tank, and A/23 Company Sergeant S/Sgt. John L. Wood who was next to O’Rourke was killed by a fragment of O’Rourke’s helmet that hit Wood in the head.

� This spelling is as in the original, as is "surrended" and "column" further down this page.

� See the discussion in the introduction, regarding this Field Order and the two maps.

� This appears to be readable as "B/33". See discussion in introduction.

� This appears to be readable as "CP". See discussion in introduction.

� This spelling is as in the original.

� The comma is as in the otiginal.

� This spelling is as in the original.

� This award was apparently not approved, since the list of all ten 7th Armored Division recipients of the DSC ("The Lucky Seventh", published 1982 by the 7th Armored Division Association) does not include any members of 23rd Armored Infantry Battalion.

� The World War II Registry lists a Pvt. Floyd H. Cooper and a S/Sgt. Fred H. Cooper but not a Pvt. Fred H. Cooper.

� While the report definitely has his middle initial as P, the American Battle Monuments Commission and World War II Registry both have it as B.

� The soldier's name in the Morning Reports (and also in the World War II Registry) is spelled "Adamo".

� This spelling is as in the original.

� This spelling is as in the original.

� Both the Morning Reports and the World War II Registry give his surname as "Edwards".

� Note that he is also listed as KIA at Dornot, France in September, which is in fact when he was killed, according to American Battle Monuments Commission records.	

� "Howdeshell, Dwight" is X'd out here. He was killed January 23, 1945.

