S E C R E T

*

* *

* *

* *

* *

* *

* *

* *

* *

* *

* U N I T *

* H I S T O R Y *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* 31ST T A N K B A T T A L L I O N *
* *

* *

* *

* *

* *

* *

* *

* *

* *

* 1 9 4 4 *

* *

* *

* *

* I N G A R R I S O N - I N T H E F I E L D - I N B A T T L E *

* *

S E C R E T
S E C R E T
HEADQUARTERS 31ST TANK BATTALION

APO 257, U. S. ARMY

19 March 1945

SUBJECT: History of 31st Tank Battalion, 7th Armored Division,

 for the year 1944.

TO
: Commanding General, 7th Armored Division,

 APO 257, U.S. Army.

1.
In compliance with Par 11b AR 345-105, the following history is submitted, for the year 1944, of 31st Tank Battalion, 7th Armored Division.

a.
Original Unit:

(1)
Previously complied with.

b.
Changes in organization: Changes due to changes in T/O 17-20-1 (Changes 1, 2, and 3).

c.
Strength, commissioned and enlisted:

(1)
At the beginning of the period:

Officers: 60: W/O's; 3; Enlisted: 733.

(2)
Net increase each month:

Officers
W/O's
Enlisted:

January
: 0 :
: 0 :
: 0 :

February
: 0 :
: 0 :
: 8 :

March
: 0 :
: 0 :
: 0 :

April
: 1 :
: 0 :
: 0 :

May
: 0 :
: 0 :
: 0 :

June
: 0 :
: 0 :
: 0 :

July
: 0 :
: 0 :
: 0 :

August
: 0 :
: 0 :
: 0 :

September
: 0 :
: 0 :
: 0 :

October
: 6 :
: 0 :
: 6 :

November
: 8 :
: 0 :
: 37 :

December
: 0 :
: 0 :
: 0 :

(3)
Net decreases each month:

January
: 17 :
: 0 :
: 3 :

February
: 5 :
: 0 :
: 0 :

March
: 0 :
: 0 :
: 2 :

April
: 0 :
: 0 :
: 24 :

May
: 0 :
: 0 :
: 37 :

June
: 0 :
: 0 :
: 3 :

July
: 0 :
: 0 :
: 0 :

-1-

S E C R E T
S E C R E T
(History 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

(3)
Net Decreases each month - cont'd.

Officers
W/O's
Enlisted
August
: 6 :
: 0 :
: 36 :

September
: 3 :
: 0 :
: 5 :

October
: 0 :
: 0 :
: 0 :

November
: 0 :
: 2 :
: 0 :

December
: 8 :
: 0 :
: 16 :

(4)
At end of period:

 Officers: 36;
W/O's: 1; Enlisted: 658.

d.
Stations (Permanent or temporary) of unit or parts thereof.

(1)
January 1944, 31st Tank Battalion stationed at Ft Benning, Ga.

(a)
Departed Ft Benning, Ga., 22 Apr 44, via rail, destination: Cp Miles Standish, Mass. Arrived at Cp Miles Standish, Mass., 24 Apr 1944.

(b)
Departed Cp Miles Standish, Mass., 2 May 1944, via rail, destination: Camp Shanks, N.Y., for permanent change of station.

(c)
Departed Camp Shanks, New York, 6 June 1944, via motor transportation, train and boat for New York Port of Embarkation for transhipment aboard His Majesty's Steamship "Queen Mary", for secret destination overseas. Arrived Great Britain 14 June 1944 and entrained for Tidworth, England.

(d)
Departed from Tidworth, England, 7 August 1944, via Motor Convoy, for permanent change in Station, boarded ship for France 8 August 1944. Arrived coast of France 11 August 1944.

(2)
Balance of year spent in the field.

(a)
 Station: ETO

e.
Marches:

This unit engaged in many motor movements of a training nature in the United States and England. It has also engaged in many and varied Tactical marches since being on the European continent. A list of these movements and marches would be voluminous, and for that reason are omitted. Important marches are carried in paragraphs f. and g.

-2-

S E C R E T
S E C R E T
(History 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

f. Campaigns:

(1)
Campaign of Northern France.

11 August 1944, to 14 September 1944.

 Purpose: To drive the German Army from Northern France.

(2)
Campaign of Germany.

15 September 1944, to present.

 Purpose: To reduce German resistance within Germany itself.

 Authority Ordering:

P 3, Sec VI, GO # 80

War Department, Washington, D.C.

5 October 1944.

g. Battles -
The Campaigns have never been broken down officially into certain "Battles", as such, so an arbitrary designation has been made for the purpose of this history as follows:

The Pursuit Across France -
14 August 1944, to 2 September 1944.

The Battle of the Moselle Bridgehead - 6 September 1944 to 22 September 1944.

Battle of Liesel (Defense of the British Supply Line) - 30 September 1944, to 31 October 1944.

Battle of the Bulge (Defense of St. Vith) - 17 December 1944 to 29 December 1944.

(1)
Pursuit across France:

-3-

S E C R E T
S E C R E T
(History 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

(a)
The pursuit across France was indeed, a memorable one for the members of the 31st Tank Battalion.

(b)
From the landing on Utah Beach Head, August 11th the Battalion moved steadily, after stopping just long enough for the gassing of the vehicles. This went on day after day until the men were often performing their duties in their sleep; their training was so complete, however, that the terrific pace didn't interfere with their efficiency.

(c)
The first feat of major importance was the Battle of CHARTRES.

Force 2, Commanded by Lt Col ERLENBUSCH, composed of the 31st Tank Battalion, plus Co's "B" and "C" of the 23rd Armd Inf Bn, Battery "B" of the 434th F.A. Bn., Company "B" of the 814th T.D. Bn., and 1st platoon of Co "B", 33rd Engr Bn., advanced in the direction of CHARTRES. The battle was indeed a costly one for our Battalion, as several of our best men were left behind in this, our first battle. The results, however, were victorious, causing our battalion to have a record to be proud of - a record where green soldiers entered a battle to return seasoned heroes.

(d)
The battalion was not to rest on its laurels, however, for we continued to march through France at a breath-taking speed.

Many towns were liberated on the way, the battalion staying in them only long enough to get the traffic through the narrow, winding, old cobbled streets.

The fatigued soldiers always seemed to brighten as they approached a town, not without good reason either for the famous French beauties lined the streets offering in their gratitude warm kisses and cool bottle of old champagne.

As the battalion history closes for this operation, it leaves behind a brilliant record with no blackmarks against it.

(2)
The Battle of the Moselle Bridgehead:

(a)
The period of 6 Sep - 22 Sep was a very busy one for the 31st Tank Battalion, being on the move most of the time.

(b)
The battalion had to cross the Moselle River which was heavily defended. The battalion, assisted by the 5th Inf., Div., and 33rd Engrs., finally accomplished their difficult mission amidst heavy firing and shelling on 12 Sep one mile north of ARRY. Our positions were rather difficult and trying on the men for they had to remain under cover continuously; everytime anyone moved it would draw fire from the Germans who held excellent observation points. The "fighting Thirty-First", as it has become known, finally had the deed accomplished however and was on its way in search of new conquests.

(c)
Many of the men will long recall their stay at the little French town of BOUXIERES for we were under artillery fire constantly, costing us many men and some equipment.

-3-

S E C R E T
S E C R E T
(History, 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

(2)
The Battle of the Moselle Bridgehead - cont'd

(d)
During this period our outfit was on the move continually except when we were tied up due to a gas shortage which continued for several days.

(e)
Probably one of the most outstanding events in the memory of us for the month was our first bombing from the Luftwaffe. It was indeed a terrifying experience that many of us did not recognize as an attack until the shells were falling nearby. Several casualties were inflicted upon our personnel. The night skies were brilliant as the ack ack opened up and the sky was a mass of tracers.

(3)
The Battle of Liesel:

(a)
The Battle of LIESEL has been quite an affair for us. The odds have been greatly in favor of the enemy throughout in regards to material as well as position.

(b)
The British Supply line was greatly threatened and our mission was to protect the British right flank. We set up a defensive position west of the canal in the vicinity of DEURNE.

(c)
During the course of this battle almost every known type of German equipment was thrown against us. Our casualties were high in both men and material but the enemy losses were so much greater that the record is satisfying; we also took many prisoners.

(d)
The unit learned a new method of fighting here for the old tricks didn't work along the canal, and new methods had to be discovered to root the rats out of their holes.

(e)
At one stage in the game, the going got too hot for comfort and the Germans seemed to be closing in from every angle. Things were definitely taking a turn for the worse, but the British came marching up just in time. All in all, it was a great job well done; one in which the battalion can be well proud.

(4) Battle of the Bulge:

(a)
After several weeks in Germany where everyone had been more of less expecting to attack, orders were suddenly received to be prepared to move in the opposite direction. There was much speculation as to where the move would carry us but in due time we wound up in Belgium.

(b)
It seems that the Germans proved too much for a new outfit to hold so we had come down for the job. At first it didn't seem of major importance but this view point was short-lived, for it proved to be a major attack.

(c)
Most notable was the battle of ST. VITH. Accompanied by blinding snow storms, the 31st Tk Bn held the assigned position several days longer than any one thought possible. The resistance was extremely great and finally we were forced to withdraw. Our losses were great but that inflicted upon the enemy were many fold which always brings about a feeling of satisfaction.

-5-

_H. Commanding Officer in important engagements: Lt Col ROBERT C. ERLENBUSCH.

S E C R E T
S E C R E T
(History, 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

i. Losses in Action, Officers and men:

NAME
RANK
SERIAL NO.
STATUS
ENGAGEMENT
LOCATION
Hensley, Winfred V.
S/Sgt
39302626
KIA
N. France
Chartres, France

Meade, Johnie A.
S/Sgt
 6382703
KIA
N. France
Chartres, France

Norton, Robert W.
1st/Sgt
36119986
KIA
N. France
Cormes, France

Oliver, Willie W.
Capt
01010116
KIA
N. France
Chartres, France

Parthemore, Harry H.
Cpl
33148542
KIA
N. France
Chartres, France

La Combe, Harry H.
Cpl
14005486
KIA
N. France
Bonville, France

Majka, Theodore S.
Cpl
35300639
KIA
N. France
Bonville, France

Steinlander, Nickles
Pfc
35475095
KIA
N. France
Bonville, France

McCoy, James R.
Pvt
34138700
KIA
N. France
Melum, France

Dalley, Walter F.
Sgt
 6803520
KIA
N. France
Chartres, France

Gardner, Clifford L.
Sgt
36078091
KIA
N. France
Luntheller, France

Glover, Grady D.
Cpl
37108439
KIA
N. France
Chartres, France

Jess, Harmon T.
Sgt
35017288
KIA
N. France
Bonville, France

Sroka, Stanley
Cpl
32292552
KIA
N. France
Epernay, France

Thomas, Arlo J.
Pvt
37323710
KIA
N. France
2 mi. W. Verdun, France

Trainer, John H.
Tec 5
34192189
KIA
N. France
4 mi. W. Verdun, France

Stephens, Virgil S.
Cpl
38142192
KIA
N. France
Epernay, France

Hergott, Joseph S.
Pfc
32253231
KIA
N. France
Lunthelles, France

Krinock, Mike J.
Pfc
33153700
KIA
N. France
Chambley, France

Davis, Alvin F.
Capt
 0362602
KIA
N. France
Epernay, France

Hahn, Henry T.
2d Lt
 0537665
KIA
Moselle
1/2 mi. S. Arry, France

Holtz, Michael A.
Tec 4
37174672
KIA
N. France
Epernay, France

Little, William A.
Pfc
37511262
KIA
Moselle
Bouxieres, France

Alderman, Russel D.
Tec 5
36234801
KIA
Moselle
Marievilles, France

Denton, DeVere D.
Sgt
32227476
KIA
Moselle
1 mi. NE Arry, France

Tetrault, Ronald E.
1st Lt
01014184
KIA
Liesel
St Antonis, Holland

Bell, James M.
Tec 5
32253313
KIA
Liesel
3 mi. W Deurne, Holland

Fredores, William E.
Pfc
32253386
KIA
Liesel
3 mi. W Deurne, Holland

Pompeil, Mike Jr
Cpl
33168071
KIA
Liesel
3 mi. W Deurne, Holland

Sherron, Hocutt D.
Tec 5
34253038
KIA
Liesel
3 mi. W Deurne, Holland

Adkins, John C. Jr.
Pfc
35872700
KIA
Liesel
1 mi. E Liesel, Holland

Cook, LaVerne G.
Pvt
37683717
KIA
Liesel
1/2 mi. SE Liesel, Holland

-6-
S E C R E T
S E C R E T
(History, 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

i. Losses in Action, Officers and Men - cont't

NAME
RANK
SERIAL NO.
STATUS
ENGAGEMENT
LOCATION
Garriss, Dennis W.
Tec 4
14002914
KIA
Liesel
1 mi. E Liesel, Holland

Bradehoft, Donald E.
Tec 4
37321638
KIA
Liesel
2 mi. E Liesel, Holland

Carlson, Carl O.
Pvt
36769761
KIA
Liesel
2 mi. E Liesel, Holland

Cox, Bartley S.
Pvt
39420166
KIA
Liesel
Weert, Holland

Gockel, Stanley D.
Tec 4
32214424
KIA
Liesel
Weert, Holland

McCune, Jack D.
2d Lt
01016803
KIA
Liesel
Weert, Holland

Wentz, Krist
Pfc
37323817
KIA
Liesel
2 mi. E. Weert, Holland

Freundlich, Carl S.
2d Lt
01016923
KIA
Moselle
Arry, France

Prather, Quitman D.
Tec 4
34138517
KIA
Moselle
1 mi. S Arry, France

Stonek, Stanley
Cpl
32298551
KIA
Moselle
1 mi. E Arry, France

Foster, Robert C.
Capt
01011230
KIA
St Vith
Joubieval, Belgium

Wagner, Allen
Pvt
32289770
KIA
Moselle
1 mi. S Arry, France

Wood, Daniel G.
Sgt
31050781
KIA
St Vith
1 mi. NW St Vith, Belgium

Sircy, Athan
2d Lt
01996553
KIA
Bulge
Fays, Belgium

Hawkins, George
Tec 4
32249518
KIA
Bulge
Fays, Belgium

Allstot, Clarence E.
Pfc
37322699
KIA
Liesel
1 mi. E Liesel, Holland

Miesner, Norman M.
Sgt
36312787
DOW
N. France
Chartres, France

Durst, Joseph J.
Tec 4
36234794
DOW
N. France
Chartres, France

Taylor, Clyde R.
Pvt
36234800
DOW
N. France
Chartres, France

Hein, George H.
Pfc
35111817
DOW
N. France
Chartres, France

Bradburn, Fred H.
Pvt
34263739
DOW
Moselle
1/2 mi. S Arry, France

Barley, Frank E.
Pvt
33148867
DOW
Moselle
1/2 mi. S Arry, France

Orlando, Salvatore A.
Pvt
33440760
DOW
Liesel
2 mi. E Liesel, Holland

-7-

S E C R E T
S E C R E T
(History, 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

j. Former and present members who have distinguished themselves in action.

(1)
Campaign of Northern France and Germany.

(2)
NAME
RANK
ASN
AWARD
Erlenbusch, Robert C.
Lt Col
 021230
Silver Star

Brown, Cecil H.
S/Sgt
 8927111
Silver Star

*Oliver, Willie W.
Capt
01010116
Silver Star

*Thomas, Arlo J.
Pvt
37323710
Silver Star

Garland, Claude Jr.
Capt
01010131
Silver Star

Racine, George J.
1st Lt
01013889
Silver Star

Bicknell, Robert A.
2nd Lt
01019196
Silver Star

Lohse, Leslie A.
Maj
 0409019
Silver Star

*Hensley, Winfred V.
S/Sgt
39302626
Silver Star

*Davis, Alvin F.
Capt
 0362602
Silver Star

*Bell, James M.
Tec 5
32253313
Silver Star

Brown, William T.
Cpl
20147104
Silver Star

Flournoy, Robert E.L. Jr.
1st Lt
01019047
Silver Star

Foster, Robert C.
Capt
01011320
Silver Star

 *Posthumous Awards of Silver Star

 Keck, Clifford G.
1st Sgt
 6842788
Bronze Star Medal

 Satterfield, Henry D.
Sgt
35275068
Bronze Star Medal

 Thompson, George W.
Sgt
34192324
Bronze Star Medal

 Arasin, Joseph
Sgt
33075225
Bronze Star Medal

 Garnett, Willie M.
Pvt
34263614
Bronze Star Medal

 Ochacher, Hyman
Pfc
32227931
Bronze Star Medal

 Schwamb, Harold J.
Pfc
36241767
Bronze Star Medal

 Tocayski, Walter M.
Pfc
32253273
Bronze Star Medal

 Beaty, William F.
Maj
 022672
Bronze Star Medal

 Gallagher, James B.
1st Lt
01011435
Bronze Star Medal

 Enskat, Gus W.
2d Lt
01019132
Bronze Star Medal

 Hutchins, Robert E.
2d Lt
01019175
Bronze Star Medal

 Rich, John A.
2d Lt
14026804
Bronze Star Medal

 Overcash, Mack K.
Sgt
34254466
Bronze Star Medal

 Collins, Delmer D.
Tec 5
37198319
Bronze Star Medal

 Sporre, William C.
Tec 4
32213703
Bronze Star Medal

 Tuggle, Lee H.
Tec 4
33049169
Bronze Star Medal

 Golt, Leon T.
Cpl
33201279
Bronze Star Medal

 Schuett, Donald A.
Tec 5
37324302
Bronze Star Medal

 Ashmore, Vester
Pfc
34273349
Bronze Star Medal

 St. Clair, Albert M.
Pfc
33199256
Bronze Star Medal

 Brossart, Paul G.
Pvt
37323813
Bronze Star Medal

 Stinson, William E.
Tec 4
14038481
Bronze Star Medal

 Casey, Robert L.
1st Lt
01015116
Bronze Star Medal

 Fraley, Haskell
Cpl
35275229
Bronze Star Medal

 Sajec, Victor
Pfc
36234512
Bronze Star Medal

-8-

S E C R E T
S E C R E T
(History, 31st Tk Bn, 7th Armd Div, 1944, cont'd 19 Mar 45)

j.
(2),
cont'd

NAME
RANK
ASN
AWARD
*Gardner, Clifford L.
Sgt
36078091
Bronze Star Medal

*Hergott, Joseph A.
Pfc
32253231
Bronze Star Medal

James E. Carey
1st Lt
01011130
Bronze Star Medal

Halloran, Alfred J.
2d Lt
01019136
Bronze Star Medal

Poyner, WIlliam H.
S/Sgt
34192179
Bronze Star Medal

Sheridan, Raymond J.
Sgt
36041382
Bronze Star Medal

Green, Clifford R.
Cpl
35275141
Bronze Star Medal

Green, Ralph W.
Pfc
36234911
Bronze Star Medal

Snyder, CHarles W.
Pfc
36332897
Bronze Star Medal

Palmer, Francis J.L.
T/Sgt
36150187
Bronze Star Medal

Rhoads, Merle I.
Tec 4
33148655
Bronze Star Medal

Gero, Francis W.
Tec 5
32227866
Bronze Star Medal

Hulsether, Earnest C.
Tec 5
36234804
Bronze Star Medal

Dennis, Howard W.
Tec 4
38043687
Bronze Star Medal

Boman, Truman R.
2d Lt
01018042
Bronze Star Medal

Casey, Frank P.
Tec 5
36234131
Bronze Star Medal

Schlusser, Elmer R.
Tec 5
33148650
Bronze Star Medal

Ashmore, Cester
Sgt
34273349
Bronze Star Medal

Erlenbusch, RObert C.
Lt Col
 021230
Bronze Star Medal

Mauldin, Avery W.
1st Sgt
34138552
Bronze Star Medal

Norton, Thomas B.
S/Sgt
12076896
Bronze Star Medal

Schwamb, Harold J.
Pfc
36241767
Bronze Star Medal

Sullivan, Thomas F.
1st Lt
01011898
Bronze Star Medal

Dunn, John J.
2d Lt
01019119
Bronze Star Medal

Smith, Tom W.
T/Sgt
 6379014
Bronze Star Medal

Rimes, Davis W.
Pvt
34138728
Bronze Star Medal

Hart, William R.
1st Lt
01014942
Bronze Star Medal

Brooks, Hubert E.
Cpl
34263764
Bronze Star Medal

Radford, Harry T.
Pvt
37465090
Bronze Star Medal

Branden, Ralph F.
Capt
 0387248
Bronze Star Medal

Olmsted, Robert Q.
Capt
01010718
Bronze Star Medal

Masset, Isadore
Sgt
36042768
Bronze Star Medal

Byland, James T.
Pfc
37513600
Bronze Star Medal

 *Posthumous Awards of Bronze Star Medal

(3)
See attached copies of General Orders granting awards.

(4)
See attached copies of General Orders granting awards.

 k. Photographs of personnel, important scenes or events - none.

(signed)

ROBERT C. ERLENBUSCH

Lt Col, Cav

Commanding

-9-

S E C R E T
� Transcribed from the original by Nayda Colomb, daughter of C/31 veteran Floyd Swonger. The original is at National Archives II in Record Group 407 (Adjutant General's Office) Box 15716 (7th Armored Division 607-TK-(31)-0.2 to 607-TK-(31)-0.3). Edited by Wesley Johnston, son of B/38 veteran Walter Johnston. Pages 6 and 7 in the original are in landscape format but are changed to portrait in this transcription. If there is any concern of the accuracy of the transcription, please contact Wesley Johnston (wwjohnston@aol.com) so that they can be checked with the images of the original records.

