1944 Historical Record
of the

446th Quartermaster Troop Transport Company

(attached to 7th Armored Division)

Transcribed from the original documents in folder 16 of Box 26 (Unit Records. Quartermaster Companies. 1940-67. 422nd QM Co thru 446th QM Co) of Record Group 338 (Records of U.S. Army Commands, 1942-) at National Archives II in College Park, MD by Beverly Kent, daughter of Eugene O’Connor, of Troop “B”, 87th Cavalry Reconnaissance Squadron, 7th Armored Division.
Edited by Wesley Johnston, son of Walter Johnston of Company “B”, 38th Armored Infantry Battalion, 7th Armored Division. All footnotes are those of the editor. 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.

The complete surviving records of the company all exist in the single folder identified above. There is only the one 13-page document, which is transcribed here. This is apparently the only record of the 446th that has survived. Note that while this is the 1944 Historical Record, the stations given are for dates from 17 December 1943 through 19 January 1945.
HISTORICAL RECORD FOR 1944 OF THE

446th QUARTERMASTER TROOP TRANSPORT COMPANY

A. Original Unit

1.
446th Quartermaster Troop Transport Company

2.
Activated 3 May 1943

3.
Camp Young, California

4.
General Order No. 34, HQ, Desert Training Center, Camp Young, California, 1 May 1943

5.
Personnel transferred from Replacement and Training Centers, and from other Truck Companies.

B. Changes in Organization
Organized under T/O 10-57, dated 1 April 1942, and attached to the 4th QM Troop Transport Battalion, 3 May 1943. Reorganized under T/O 10-57, dated 8 August 1943. Reorganized under T/O 10-57, dated 6 July 1944 and Change No. 1, dated 29 September 1944. On 14 March 1944 released from attachment to 4th QM Troop Transport Battalion (M) prior to overseas movement. On 3 April 1944 assigned to the Third United States Army. From 8 May 1944 to 12 August 1944, the company was attached to the following organizations:

106th QM Bn. (M)
8 May 1944

181st QM Bn. (M)
24 May 1944

104th QM Bn. (M)
15 Jun 1944

1517th QM Bn. (Avn)
15 Jul 1944

3rd QM Bn. (M)
3 Aug 1944

176th QM Bn. (M)
11 Aug 1944

On 13 August 1944, the company was attached to the Seventh Armored Division and remained with this division through subsequent Army Assignments.

On 25 September 1944, the company was assigned the First United States Army.

On 22 October 1944, the company was assigned to the Ninth United States Army.

On 16 December 1944, the company was attached along with the Seventh Armored Division to the First United States Army.

-1-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

C. Strength
1.
1 January 1944 - 5 Officers
108 Enlisted Men

2. Net Increase per Month
3. Net Decrease per Month

OFF
EM
OFF
EM
Jan.
1
0
Jan.
0
7

Feb.
0
18
Feb.
1
0

Mar.
0
0
Mar.
0
9

Apr.
0
0
Apr.
0
0

May
0
0
May
0
1

June
0
0
June
0
2

July
0
0
July
0
2

Aug.
0
14
Aug.
0
0

Sep.
0
0
Sep.
0
2

Oct.
0
0
Oct.
0
1

Nov.
0
0
Nov.
0
4

Dec.
0
0
Dec.
0
1

4.
31 December 1944 - 5 Officers
111 Enlisted Men

D. Stations:
1. Arrival
2. Departure

Pilot Knob, California
17 Dec 1943
14 Mar 1944

Enroute to POE
14 Mar 1944
20 Mar 1944

Camp Myles Standish, Mass.
20 Mar 1944
23 Mar 1944

USAT Brazil
23 Mar 1944
5 Apri1944

Teddesley Hall, Staff.
 6 Apr 1944
18 May 1944

England

St. Columb Major, Cornwall
19 May 1944
10 Jun 1944

England

Hursley, Hampshire England
11 Jun 1944
27 Jul 1944

Marshalling Area "D"
28 Jul 1944
30 Jul 1944

England

Enroute to France
31 Jul 1944
 1 Aug 1944

Transit Area "B", France
 1 Aug 1944
 2 Aug 1944

Vicinity of Bricquebec,
 2 Aug 1944
 3 Aug 1944

France

Vicinity of Le Haye des Puits
 3 Aug 1944
 5 Aug 1944

France

Vicinity of Granville,
 5 Aug 1944
 8 Aug 1944

France

Vicinity of St. Jores,
 8 Aug 1944
 9 Aug 1944

France

Vicinity of Dompierre-Du-
 9 Aug 1944
11 Aug 1944

Chiens, France

Vicinity of Cogles, France
11 Aug 1944
12 Aug 1944

-2-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

D. Stations (Con't):
1. Arrival
2. Departure

Vicinity of Audoville,
12 Aug 1944
15 Aug 1944

France

Vicinity of Courville,
15 Aug 1944
19 Aug 1944

France

Vicinity of Treon, France
19 Aug 1944
21 Aug 1944

Vicinity of Bougaindal,
21 Aug 1944
22 Aug 1944

France

Vicinity of Villieconin,
22 Aug 1944
23 Aug 1944

France

Vicinity of La Roche,
23 Aug 1944
25 Aug 1944

France

Vicinity of Mulin, France
25 Aug 1944
27 Aug 1944

Vicinity of Melun, France
27 Aug 1944
28 Aug 1944

Vicinity of Cucharmoy,
28 Aug 1944
29 Aug 1944

France

Vicinity of Fismes, France
29 Aug 1944
 2 Sep 1944

Vicinity of Tauxieres,
 2 Sep 1944
 9 Sep 1944

France

Vicinity of Mars-Le-Tour,
 9 Sep 1944
21 Sep 1944

France

Vicinity of Vieville-en-
21 Sep 1944
26 Sep 1944

Haye, France

Vicinity of Eisden, Belgium
27 Sep 1944
30 Sep 1944

Vicinity of Asten, Holland
30 Sep 1944
 7 Oct 1944

Vicinity of Heeze, Holland
 7 Oct 1944
29 Oct 1944

Vicinity of Weert, Holland
29 Oct 1944
31 Oct 1944

Vicinity of Kolis, Belgium
31 Oct 1944
 9 Nov 1944

Mheer, Holland
 9 Nov 1944
23 Nov 1944

Robroek, Holland
23 Nov 1944
 7 Dec 1944

Eygelshoven, Holland
 7 Dec 1944
17 Dec 1944

Grand Halleux, Belgium
17 Dec 1944
18 Dec 1944

La Roche, Belgium
18 Dec 1944
20 Dec 1944

Marche, Belgium
20 Dec 1944
22 Dec 1944

Harze, Belgium
22 Dec 1944
23 Dec 1944

Presseux, Belgium
23 Dec 1944
19 Jan 1945

E. Marches
14 March 1944

Left Pilot Knob, California and entrained at Yuma, Ariz. for Boston Port of Embarkation.

Detrained at Camp Myles Standish, Mass. at 0200, 20 March 1944.

Route taken: through Texas, Louisiana, Alabama, Tennesee, North Carolina, Virginia, Washington, D.C., and north via Baltimore, Md., Philadelphia, Pa., New York, N.Y., New Haven, Conn., Providence, R.I., to destination Camp Myles Standish, Mass.

-3-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

E. Marches (Con't)

Distance traveled approximately 3300 miles.

Weather on departure - Heavy sandstorm

Weather on trip - Varied

Weather on arrival at Camp Myles Standish, Mass. – Heavy snowstorm.

23 March 1944

Entrained at Camp Myles Standish, Mass. for Boston Port Mass. Detrained at North Pier and boarded USAT Brazil. Distance traveled 25 miles. Weather fair.

24 March 1944

Left Continental Limits of United States for foreign destination. Enroute - Weather varied.

3 April 1944

USAT Brazil dropped anchor off Greenock, Scotland. Distance traveled approximately 3000 miles.

5.April 1944

Debarked at Greenock, Scotland. Company entrained and traveled south and detrained 6 April 1944 at Penkridge, Staffs., England. Distance traveled by train approximately 200 miles.

Entrucked at Penkridge Station and traveled to new station at Teddesley Hall, Staffs., England. Distance traveled 8 miles.

18 May 1944

Troops left Teddesley Hall, Staffs., England by rail and truck for St. Columb Major, Cornwall, England. Distance traveled 220 miles. Weather fair and Roads good. Company fully equipped with vehicles. Took active part in preparation for D-Day invasion of France.

10 June 1944

Left St. Columb Major, Cornwall, England and traveled west 200 miles to bivouac area at Hursley, Hants., England. Roads good, Weather fair. Company vehicles used for Troop Transport in Marshalling Areas, vicinity of Southampton, England.

19 July 1944

Company vehicles proceeded north from Hursley, Hants, England to Market-Weighton, York, England. Arrived 20 July 1944. Mission to load ordnance equipment of Second French Armored Division and carry it to France. Distance traveled 300 miles, Roads good, Weather fair.

-4-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

E. Marches (Con't)

21 July 1944

Departed from Market-Weighton, York, England for return to Hursley, Hants., England. Bivouacked overnight at Lutterworth, England. Distance traveled 155 miles, Roads good, Weather fair.

22 July 1944

Continued march to Hursley, Hants., England, from Lutterworth, England. Distance traveled 145 miles. Roads good, Weather fair.

28 July 1944

Left Hursley, Hants., England for Marshalling area "D", Distance traveled 54 miles, Roads good, Weather fair.

30 July 1944

Left Marshalling Area "D" and proceeded to Portland Pier. Distance traveled 10 miles, Roads good, Weather fair. Embarked on LST's B1104 and B1105.

31 July 1944

Departed for France across English Channel. Distance traveled approximately 90 miles. Weather fair.

1 August 1944

Debarked at Utah Beach, France and traveled to Transit Area "B". Distance traveled 20 miles, Roads poor. Weather cloudy.

On all the following marches, 1 August 1944 to 31 December 1944, transportation was by organic vehicles.

From 15 August 1944 to 31 December 1944, all marches were made with the Seventh Armored Division Trains.

2 August 1944

Left Transit Area "B", France to join 3rd Quartermaster Battalion (M) at Vicinity of Bricquebec, France. Distance traveled 35 miles, Roads good, Weather fair.

3 August 1944

Traveled from Vicinity of Bricquebec, France, south to area Vicinity of Le Haye des Puits, France, to deliver ordnance equipment of the French Second Armored Division brought by company from England. Distance traveled 44 miles, Roads poor, Weather cloudy.

5 August 1944

Left Vicinity of Le Haye des Puits, France after completion of mission and rejoined 3rd Quartermaster Battalion (M) at new area in Vicinity of Granville, France. Distance traveled 16 miles, Roads good, Weather fair.

-5-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

E. Marches (Con't)

8 August 1944

Left area in Vicinity of Granville, France and proceeded north to Vicinity of St. Jores, France, to move Signal Depot No. 2. Distance traveled 65 miles, Roads good, Weather fair.

9 August 1944

Left area in Vicinity of St. Jores, France, and proceeded south with Signal Depot No. 2 Equipment, to new Depot location, in Vicinity of Dompierre Du Chiens. Distance traveled 91 miles, Roads good, Weather fair.

11 August 1944

Left area in Vicinity of Dompierre Du Chiens, France for new Bivouac Area with 176th Quartermaster Battalion (M) in Vicinity of Cogles, France. Distance traveled 23 miles, Roads good, Weather fair.

12 August 1944

Left Vicinity of Cogles, France for new Bivouac Area in Vicinity of Audoville, France. Distance traveled 40 miles, Roads good, Weather fair.

15 August 1944

Left Vicinity of Audoville, France to join the Seventh Armored Division in Vicinity of Courville, France. Distance traveled 122 miles. Roads good, Weather fair.

19 August 1944

Left Vicinity of Courville, France for new Bivouac Area (Seventh Armored Division) in Vicinity of Treon, France. Distance traveled 22 miles, Roads good, Weather fair.

21 August 1944

Left Vicinity of Treon, France for new Bivouac Area Vicinity of Bougaindal, France. Distance traveled 12 miles, Roads good, Weather cloudy.

22 August 1944

Left Vicinity of Bougaindal, France for new Bivouac Area Vicinity of Villieconin, France. Distance traveled 35 miles, Roads good, Weather fair.

23 August 1944

Left Vicinity of Villieconin, France for new Bivouac Area Vicinity of La Roche, France. Distance traveled 18 miles, Roads good, Weather fair.

25 August 1944

Left vicinity of La Roche, France, for new Bivouac Area Vicinity of Mulin, France. Distance traveled 52 miles, Roads good, Weather fair.

-6-
Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

E. Marches (Con't)

27 August 1944

Left Vicinity of Mulin, France for new Bivouac Area, Vicinity of Melun, France. Distance traveled 25 miles, Roads good, Weather fair. Crossing of Seine River was made on this march near Fontainebleau, France.

28 August 1944

Left Vicinity of Melun, France for new Bivouac Area, Vicinity of Cucharmoy, France. Distance traveled 15 miles, Roads good, Weather fair.

29 August 1944

Left Vicinity of Cucharmoy, France for new Bivouac Area, Vicinity of Fismes, France. Distance traveled 84 miles, Roads good, Weather fair.

2 September 1944

Left Vicinity of Fismes, France for new Bivouac Area, Vicinity of Tauxieres, France. Distance traveled 23 miles, Roads good, Weather fair.

9 September 1944

Left Vicinity of Tauxieres, France for new Bivouac Area, Vicinity of Mars-Le-Tour, France. Distance traveled 87 miles, Roads good, Weather fair.

21 September 1944

Left Vicinity of Mars-Le-Tour, France for new Bivouac Area, Vicinity of Vieville-en-Haye, France. Distance traveled 18 miles, Roads,good, Weather fair.

26 September 1944

Left Vicinity of Vieville-en-Haye, France and proceeded north to join the First United States Army. Arrived Vicinity of Eisden, Belgium 27 September 1944. Distance traveled 200 miles, Roads good, Weather fair.

30 September 1944

Left Vicinity of Eisden, Belgium for new Bivouac Area, Vicinity of Asten, Holland. Distance traveled 50 miles, Roads good, Weather fair.

7 October 1944

Left vicinity of Asten, Holland for new Bivouac Area, Vicinity of Heeze, Holland. Distance traveled 7 miles, Roads good, Weather fair.

-7-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

E. Marches (Con't)

29 October 1944

Left Vicinity of Heeze, Holland for new Bivouac Area, Vicinity of Weert, Holland. Distance traveled 10 miles, Roads good, Weather fair.

31 October 1944

Left Vicinity of Weert, Holland for new Bivouac Area, Vicinity of Kolis, Belgium. Distance traveled 20 miles, Roads good, Weather cloudy.

9 November 1944

Left Vicinity of Kolis, Belgium for new Bivouac Area, Vicinity of Mheer, Holland. Distance traveled 60 miles, Roads fair, Weather rain. Went into Billets for first time.

23 November 1944

Left Vicinity of Mheer, Holland for new Billets in Robroek, Holland. Distance traveled 25 miles, Roads good, Weather rain.

7 December 1944

Left Robroek, Holland for new Billets in Eygelshoven, Holland. Distance traveled 10 miles, Roads good, Weather rain.

16 December 1944

Seventh Armored Division and attached units were ordered south to St. Vith, Belgium to stem the German counter-offensive which was then under way.

17 December 1944

This company left Eygelshoven, Holland at 1345 and proceeded to Grand Halleux, Belgium, arriving at 0100, 18 December 1944. Distance traveled 73 miles, Roads good, Weather fair, Traffic extremely heavy and very slow moving. Convoy split into many sections by infiltration of other units, forced onto our route by enemy action.

18 December 1944

Left Grand Halleux, Belgium and proceeded south to new Billets in La Roche, Belgium. Distance traveled 23 miles. Roads good, Weather cloudy.

20 December 1944

Left La Roche, Belgium and retired with Seventh Armored Trains to Marche, Belgium and established new Billets. Distance traveled 15 miles, Roads good, Weather rain, Traffic heavy.

-8-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

E. Marches (Con't)

22 December 1944

Left Marche, Belgium and proceeded north to Harze, Belgium. Distance traveled 73 miles. Route taken to new location around west and north side of the "Bulge" caused by the German counter-offensive. Roads.good, Weather cloudy.

23 December 1944

Left Harze, Belgium for new Billets at Presseux, Belgium. Distance traveled 8 miles, Roads good, Weather fair.

F. Campaigns
NORTHERN FRANCE

1 August 1944 to 14 September 1944

Liberation of France

Letter, HQ, ETOUSA, AG 200.6 OpGA, dated 31 January 1945

GERMANY

15 September 1944 to 31 December 1944

Defeat of German Army

Letter, HQ, ETOUSA, AG 200.6 OpGA, dated 24 December 1944

G. Battles
1.
This unit attached to Seventh Armored Division from 15 August 1944 to 31 December 1944, was part of Division Trains. Its mission was to haul supplies for the division and move its troops. Although not part of a combat command, this company was in the combat area of the following battles or engagements

a.
Seventh Armored Division Pursuit Across France

15 August 1944 to 31 August 1944

b.
Battle of the Moselle River France

1 September 1944 to 23 September 1944

c.
Battle of the Holland Canals (Defense of the British Supply Lines)

1 October 1944 to 7 November 1944

d.
Battle of the Belgium Bulge

17 December 1944 to 23 December 1944

-9-

Historical Record for 1944 of the 446th QM Tr. T. Co. (Con't)

H. Commanding Officers in Important Engagements
The immediate Commanding Officer throughout all engagements was Captain Charles D. Helbig, OMC, The Company Commander.

During the "Pursuit Across France", and during "The Battle of the Belgian Bulge", Colonel Andrew J. Adams, Inf., was the Seventh Armored Division Trains Commander.

During "The Battle for The Moselle River,France", and "The Battle of The Holland Canals", Colonel Richard B. Evans, Cav., was the Seventh Armored Division Trains Commander.

I. Losses in Action
None

J. Former and Present Members Who Have Distinguished Themselves In Action
1.
Chartres, France

2.
Sgt. Willis B. Esters ASN 34004742

Pvt. John A. Williams ASN 32968889 (Now with 3967th Quartermaster Truck Company)

3.
Act: See Exhibit A and Exhibit B

4.
Silver Star awarded each soldier

(signed)

WILLIAM M. SHOUCAIR

1st Lt., QMC

Unit Historian

2 Incls:

 Incl 1. Exhibit A(Copy of Citation Willis B. Esters)

 Incl 2. Exhibit B(Copy of Citation John A. Williams)

-10-

C O P Y

HEADQUARTERS 7TH ARMORED DIVISION

APO 257, U. S. ARMY

AG 201-Esters, Willis B. (Enl) (A)
17 September 1944

Subject: Award of Silver Star

To :
Sergeant Willis B. Esters, 34004742, Quartermaster Corps,446th Quartermaster Troop Transport Company, APO 403, U. S. Army

1.
By direction of the President, and under the provisions of AR 608-45, as amended, and Letter, Headquarters XX Corps, file AG 200.6, subject, "Delegation of Authority to Award Decorations", dated 1 September 1944, the Silver Star was awarded per General Orders No. 51, this headquarters, dated 17 September 1944, to:

Sergeant Willis B. Esters (Army Serial Number 34004742), Quartermaster Corps, United States Army, for distinguishing himself by gallantry in action on 16 August 1944, in the area of Chartres, France. He was ordered to drive a number of military police to Chartres to take into custody 37 German prisoners who were being held in the city by the Free French. When he reached the outskirts he was told that, although the city proper was in American hands, there was enemy action further up the road and it would not be safe to proceed. Undeterred, he continued through enemy fire, finally locating the prisoners in the Cathedral. The city was undergoing severe bombardment by the enemy, and shells were exploding dangerously close. Sgt. Esters and his assistant remained outside under hostile fire and brought the vehicle into position while the military police entered the Cathedral. Having loaded the prisoners on the truck, he drove through the lines again, to the prisoner of war inclosure. Sgt. Esters' determination and courage in completing a difficult assignment reflect great credit upon himself and the Armed Forces.

By order of the COMMANDING GENERAL:

ROBERT W. BURNHAM

Captain, A. G. D.

Assistant Adjutant General

C O P Y

EXHIBIT A

C O P Y

HEADQUARTERS 7TH ARMORED DIVISION

APO 257, U. S. ARMY

AG 201-Williams, John A. (Enl) (A)
17 September 1944

Subject: Award of Silver Star

To :
Technician 5th Grade John A. Williams, 32968889, Quartermaster Corps, 446th Quartermaster Troop Transport Company, APO 403, U. S. ARMY

1.
By direction of the President, and under the provisions of AR 600-45, as amended, and Letter, Headquarters XX Corps, file AG 200.6, subject, "Delegation of Authority to Award Decorations", dated 1 September 1944, the Silver Star was awarded per General Orders No. 51, this headquarters, dated 17 September 1944, to:

Technician 5th Grade John A. Williams (Army Serial Number 32968889), Quartermaster Corps, United States Army, for distinguishing himself by gallantry in action on 16 August 1944, in the area of Chartres, France. He was ordered to drive a number of military police to Chartres to take into custody 37 German prisoners who were being held in the city by the Free French. When he reached the outskirts he was told that, although the city proper was in American hands, there was enemy action further up the road and it would not be safe to proceed. Undeterred, he continued through enemy fire, finally locating the prisoners in the Cathedral. The city was undergoing severe bombardment by the enemy, and shells were exploding dangerously close. Tec 5 Williams and another enlisted man remained outside under hostile fire and brought the vehicle into position while the military police entered the Cathedral. Having loaded the prisoners on the truck, he drove through the lines again, to the prisoner of war inclosure. Tec 5 Williams' determination and courage in completing a difficult assignment reflect great credit upon himself and the Armed Forces.

By order of the COMMANDING GENERAL:

ROBERT W. BURNHAM

Captain, A. G. D.

Assistant Adjutant General

C O P Y

EXHIBIT B

COMMAND AND STAFF CHANGES IN 1944 (Due to Enemy Action)

Lt. Col. RICHARD D. CHAPPUIS remained in command during all engagements

Staff

CAPTAIN BEN R. FREEMAN, S-2, wounded, 7 September

Replaced by CAPTAIN DARWIN A. BROCK, 11 September

MAJOR SYDNEY F. FRAZIER, S-3, wounded, 25 December

Replaced by MAJOR CLEMENT O. STEVENSON, 30 December

"A" Company

CAPTAIN RONALD E. MADDEN, killed, 6 September

Replaced by 1ST. LT. JOSEPH PARIS, 8 September

1ST. LT. JOSEPH PARIS, wounded, 20 September

Replaced by 1ST. LT. ANDREWS ALLEN, 21 September

1ST. LT. ANDREWS ALLEN, wounded, 28 October

Replaced by 2ND. LT. ROBERT C. WELLS, that date

CAPTAIN PHILIP BURNHAM assumed command, 6 November

CAPTAIN PHILIP BURNHAM, wounded, 18 December

Replaced by 1st. Lt. ARVILLE R. OVEDAUL?, that date.

"B" Company

CAPTAIN PHILIP F. WHITBECK, wounded 25 August

Replaced by 1ST. LT. ANDREWS ALLEN, that date

CAPTAIN PHILIP F. WHITBECK, resumed command 21 September

CAPTAIN PHILIP F. WHITBECK, wounded, 10 October

Replaced by 1ST. LT. AVERY V. TUCKER, that date

CAPTAIN EDWARD C. VOGELSANG assumed command, 15 October

"C" Company

CAPTAIN HARRISON S. FORRESTER, evacuated NBC, 20 September

Replaced by 2ND. LT. VIRGIL N. McCRARY, that date

1ST. Lt. VIRGIL N. McCRARY, evacuated NBC, 28 October

Replaced by 2ND. LT. GEORGE K. WEBB, that date

CAPTAIN JACKSON S. GOUSRAUD assumed command, 6 November

CAPTAIN JACKSON S. GOUSRAUD, injured, 22 December

Replaced by 2ND. LT. RICHARD T. JOHNSON, that date

Hq. Company

CAPTAIN DARWIN A. BROCK, trfd, Battalion Headquarters, 11 September

Replaced by 1ST. LT. KENNETH D. JONES, that date

Sv. Company

CAPTAIN ARTHUR J. DECKER, wounded, evacuated, 20 December

Replaced by 1ST. LT. WILLIAM McC. LEISTER, that date
� This page relates to the 48th Armored Infantry Battalion (7th Armored Division) and not to the 446th Quartermaster Troop Transport Company. Nevertheless, since this sheet was in the folder of the 446th, it is included in this transcription.

