Family and Friends email number 4 – from July 26, 2008 – well, sort of. I have also thrown in old messages in my inbox that I kept around for a while, hoping they would get traction.

-------Original Message-------

From:

Date: 2/4/2008 5:05:56 AM

To: Family and Friends 505RCT

Subject: Edward R. O'Brien

Does anyone have information regarding Edward R. O'Brien. See below...

John Sparry

-------------- Forwarded Message: --------------

From: <

To: <

Subject: 456th 4 jumpers

Date: Wed, 23 Jan 2008 22:43:57 +0000

> Hello,

> Are members of the 456th PFAB that made 4 combat jumps listed on your

> site? I didn't see a list under the link for this unit or any 456th

> members on the 505 RCT list.

>

> My great uncle Edward R. O'Brien was a 1st Lt. with the 456th

> (ID:01165319). He enlisted before the war and jumped in Sicily, Italy,

> Normandy and Holland. He was killed in action of January 3rd in Belgium

> and awarded the silver star. It would be nice to see some 456th members

> listed.

>

> I am also sort of the unofficial family historian. I have some papers and

> letters from him, but all of his service records were destroyed in a fire

> at the Army storage facility.

>

> Is there a way to get into contact with your members to see if anyone

> might remember him?

>

> Thank you for your help.

>

> Jeremiah Hackett

Arizona

From:
"Family & Friends 505 RCT" <

To:

"Family & Friends 505RCT Membership" <

Subject:

Fw: Re: pictures

Date:

Monday, February 11, 2008 5:25:55 AM

	

-------Original Message-------

From: Egbert van de Schootbrugge

Date: 2/11/2008 7:38:16 AM

To: Family & Friends 505 RCT

Subject: Re: pictures

Hello,

A couple of months I made a phonecall to NARA and I asked the same question. They do have pictures of each soldier and those pictures are not destroyed in the fire of July 1973.

Unfortunately, the girl at the telephone wouldn't tell me where the photographs are kept. She told me that only veterans or families can ask for pictures. Very interesting is that al those pictures are public domain (according to her story). So, maybe she was joking to me. How can a picture be in "public domain" and "approved for public release" and at the same time have copyright? My English wasn't good enough to ask further questions about this. Maybe someone in America can ask further questions.

Kind Regards,

Egbert van de Schootbrugge

Holland

----- Original Message -----

From: Family & Friends 505 RCT

To: Family & Friends 505RCT Membership

Sent: Monday, February 11, 2008 1:16 PM

Subject: Fw: pictures

-------Original Message-------

From: jspar

Date: 2/11/2008 4:09:15 AM

To: Family and Friends 505RCT

Subject: pictures

Hello everyone,

Many of the requests we receive from the good folks that have adopted graves of our men are for pictures. Is there any chance that the Army has kept a picture of each soldier along with his record? Probably not, but I though I would ask anyway.

Thanks,

John

.

	

From: Doug Stebleton

Date: 3/7/2008 12:25:48 PM

To:

Subject: From Doug Stebleton Re: Soldiers pictures / Casting for the film No Better Place To Die

Hi Jim,

We are starting to do the casting for some of the characters for the feature film “No Better Place To Die”. Below is a list of the names and regiments of some of the guys we would like to have pictures on. The pictures would be used in two ways.

One- for the casting director to see what each guy really looked like and two- we would like to have their pictures up on the No Better Place To Die website. The pictures can be when they entered and first joined up, at boot camp, during the war or even a couple of years after the war in case that is all that is available.

Jim, I would appreciate it if you could forward this email onto your Family and Friends list and if you could also get it to people that have reunion groups for the 507, 508, and the 325th Glider Regiment.

The website for the film should be up and running in the next couple of weeks. The address is
www.nobetterplacetodie.com

If anybody has pictures on any of these guys I would appreciate it if you could please email them to me. Thanks for your efforts. My email address is doug@

The list is below.

Warm regards,

Doug Stebleton
Producer of No Better Place To Die

Cpt Dale Roysdon 1st Bn Hq Co Bn S-3 operations officer

82nd Airborne 505

ALEXANDER, Mark J. Lt. Col. 1st bat./505
BILICH, Frank 505th
BLANKENSHIP Charles P. PFC F/505
BOLDERSON, John D. PFC A/505
BULLINGTON Dave B.A.R trooper A/505
BURGHDUFF Charles PFC A/505 pathfinder
DOLAN John (red dog) 1st Lt. Company A 505 PIR
EKMAN William E. Col. 505
FERRAZZI Felix Corp. A/505
DOC FRANCO 505
HEIM Marcus Pvt A/505
JOHNSON Gerald N. Lt. C/505
KELLEM Frederick C. A. Maj. 1st Bat. 505 commander
McLAUGHLIN Robert E. 2nd Lt. A /505 assist. platoon leader
MORGAN Fred Sen Sgt. A/505
MURPHEY Robert M. A/505 PIR
NORTON John Maj. S3
OAKLEY William A. 2nd Lt. 1st platoon
PETERSON Lenold PFC A/505
RIDGWAY Matthew B. Maj. Gen.
STARR Elijah A/505
TALLERDAY Jack 1st Lt. C/505
TURNBULL Turner Lt. D/505
VANDEVOORT Benjamin
GAVIN James M. Brig. Gen. 505
KRAUSE Edward C. “cannonball” Maj. 505
OWENS William “Billy” D. SGT. 505
Lt Michael Chester A. Co 1 Bn 505 Pir Pathfinder
Lt Donald Coxon A. co 1 Bn 505 Pir
Cpl Darrell Franks A. Co 1 Bn 505 Pir
Lt George Presnell A. Co 1 Bn 505 Pir
Cpl George Purcell A. Co 1Bn 505 Pir pathfinder
Sgt Oscar Queen A. Co 1 Bn 505 Pir
Sgt Harold Owens A. Co 1 Bn 505 Pir
Sgt Elmo Jones B. Co 1 Bn 505 Pir

82nd Airborne 507

KORMYLO Joseph 2nd Lt. D/507th
LEVY Lewis 1st Lt. D-507th
RAE Robert Capt. 507th
SCHWARZWALDER F.W. “Ben” Capt. 507th
Pvt James Mattingly G. Co 3 Bn 507 Pir
Ltc Charles Timmes Commanding officer 2nd Battalion 507 Pir
Ltc Arthur Maloney Executive officer (XO 2nd in command) 507 Pir

82nd Airborne 508

BELL, Glen Corp. F/508th
BLUE, Jim PFC 508
LINDQUIST Roy Col. C.o. of 508th PIR
Lt Malcom Brannen Hq Co 3rd Bn 508 Pir

82nd Airborne 325th Glider Regiment

CARRELL Charles Col. Bat. cmdr. 325
GARDNER Arthur W. Maj. 3/325
JOHNSON Melvin L. Pvt. G/325th
JOHNSON Richard B. 2nd Lt. G/325
OWENS James D. Lt. 325
John Marr 1st Lt 325
SANFORD Teddy H. Maj. 1st./325
SAULS John Capt. G/325
THURING Gerard Pfc. 325th
TRAVELSTEAD Lee C. Lt. Heavy weapons/325
WASON Donald B. Lt. 325th
Lt Anthony Plicka E. co 3 Bn 325 Gir

From:

Date: 5/14/2008 4:05:39 PM

To:

Subject: Re: FW: the heroes haag jr,edward

I feel sure I have in a group but I will have to look it out. I will be in Normandy on June 6th this year.

Deryk Wills.

--

Message sent with Supanet E-mail

-----Original Message-----

From: "Family & Friends 505 RCT" <

To: "Family & Friends 505RCT Membership" <

Subject: FW: the heroes haag jr,edward

> -------Original Message-------

>

> From:

> Date: 5/14/2008 2:59:34 AM

> To: Family and Friends 505RCT

> Cc:

> Subject: FW: the heroes haag jr,edward

> Hello Friends and Family,

>

> I believe this gentleman is looking for a picture of Edward Haag Jr from

> Company B, 505. If anyone has one please forward it on.

>

> Thank you,

> John

>

> -------------- Forwarded Message: --------------

> From: julienb .fr

> To: js

> Subject: the heroes haag jr,edward

> Date: Sun, 11 May 2008 16:16:16 +0000

> > hello i'm french i'm ressearch a picture or other for the heroes haag

> > edward jump in france in 1944 and killed in holland in 17september 1944

> > for liberty for france

> > matricule 18023866 505 th compagnie B

> > please help me

> > contact me at

> >

> > thank you

Happy Birthday Bob from all of your friends and comrades.

AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Ellen Peters

Date: 7/7/2008 12:00:51 PM

To: Family and Friends of the 505th RCT

Subject: Happy Birthday, Bob

Please join me in wishing 505 RCT President, Bob Murphy a very happy birthday today.

Ellen

-------Original Message-------

From:

Date: 7/7/2008 1:11:40 PM

Subject: 2008 REUNION PLANS

505RCT Veterans & Family:
We are looking forward to a great 2008 Reunion in the Middle America city of Dayton, Ohio from Sept 4 to Sept 7.
The site was selected when our Colorado plans fell through and we were able to make a great deal with The Hope Hotel & Conference Center at the Wright-Patterson Air Force Base. This venue handles thousands of Military Reunions as does the US Air Force Museum which is near the AFB. It seems like a proper place for the 505RCT to visit as the Army Air Corp was so instrumental in the 82nd's four combat jumps and two Glider assaults into Normandy and Holland. Our veterans and families will get a close-up of the WWII aircraft that delivered our gallant soldiers and bombed and strafed the hell out of the enemy.

So everyone can plan better, here is a rough, Guide-On Itinerary, on what to excpect at the Convention:

THUR Sept 4-- 1400 hours- Check-in/Registration with Hospitality services available through 2300 hours. Dinner on own.
1600 Hours- Board of Directors Meeting. 505RCT ASSN
1700 Hours- Board of Directors Meeting. Family & Friends of the 505

FRI- Sept 5-- 0900 hours- Depart by Bus for Tour of Air Force Museum
1200 Hours- Depart for 12:30 MEMORIAL Luncheon at the OFFICERS CLUB at Wright-Patterson
1500 Hours- 505RCT Membership Meeting-Hospitality Suite
1600 Hours- Family & Friends Membership Meeting--Hospitality Suite
1630 Hours- VETERANS PANEL DISCUSSION-Hospitality Suite-505RCT veterans take Q&A about their time in WWII Service
1900 Hours- Dinner on Own. Hosp Suite Open to 2300 Hours
SAT-Sept 6
0900-2300 Hours-Hosp Open
1900 Hours- BANQUET DINNER- Ballroom- Hope Hotel.
SEPT 7- Return Home

As you can see, the Lunch, Banquet Dinner and Roundtrip Bus Trip to the USAF Museum makes the $85.00 registration fee a bargain when you add in the free-flowing refreshments and booze sandwiched in between the meetings, great discussions and sharing that goes on every year-in and year-out at the Reunion.

It seems every year, however,some lucky listener gets a private story told to him or her by a veteran who never told it before. This year, we hope to get those Vets on a Stage for Everyone to Hear and Record for Posterity. Veterans of all the units will have a chance to talk about "What They Did in the War" and what they recall about Each Other in the campaigns from Sicily, to Italy,to Normandy, Holland, Belgium and Germany.

You Can't Buy That at Any Price!!

So Be in Dayton!!

Bob Burns, VP, F&F505RCT AASN

-------Original Message-------

From: Ellen Peters

Date: 7/7/2008 11:56:58 AM

To: Family and Friends of the 505th RCT

Subject: New members

Please join me in welcoming new members Col. Keith Nightingale and Christine Kellam Nardone. Col. Nightingale is a good friend of Bob Murphy's and a former 82nd Airborne officer. Christine is the grandaughter of Major Fred Kellam who lost his life on D-Day at the La Fiere bridge.

Ellen Peters - Secretary/Treasurer

Dear Family & Friends:

505RCT & Family & Friends Reunion time is drawing near. In a little over six weeks we hope to see many of you at the Hope Hotel & Conference Center in Dayton, Ohio. We hope all who plan to Attend reunion will get their registration and checks in the mail to Ellen Peters, our Secretary/Treasurer. Also you need to call the Hotel to register and get the reduced room rate of $70 per night.

Registration Fee: is $85.00 per Person. Checks only, payable to 505 RCT Association Reunion Fund, mailed with Registration Form, to Ellen Peters, 3630 Townsend Dr., Dallas TX 75229-3805
Hotel: Hope Hotel and Conference Center – 937-879-2696. Be sure and tell them you are part of the “505 RCT Reunion Group”. To receive the discounted rate of $70.00 a night, you must reserve your room by August 3, 2008.

Included in this letter are attachments will all of the information about our get together. You will not want to miss this opportunity to meet with our WWII heroes. Bob Burns and his committee has a good program lined up and you will not want to miss any of it.

AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From:

Date: 7/11/2008 11:56:56 AM

To:

Cc:

Subject: Peter Huchthausen

All

It is with a very heavy heart that I am passing on the news that Peter Huchthausen - brother of Annie and Mike Ekman has passed away at his home in Amfreville France this morning. Peter was very dear friend to all he knew and his love for the veterans and their families that he had in his home was well known to all of us. He had an amazing sense of history and tried to inform others of it in order to honor those men and women we all have come to know.

For me personally he was my confidant and the friend I turned to when I sought good advice.

He will be sincerely missed by those of us who knew him and loved him.Please keep his family in your prayers at this most difficult of times.

Jil and Dominique Launay

-------Original Message-------

From:

Date: 7/12/2008 3:02:06 AM

To:

Subject: Peter Huchthausen

Dear Friends

 It is with a very heavy heart that I send to you all news that Peter Hucthausen (CPT - US Navy retired) brother of Mike and Ann Ekman ,passed away July 11 at his home in France.

As many of you know Peter ran a B&B at his home in Amfreville in Normandy and opened it to many Veterans and their families.He was a renowened author who captured history in an entertaining and informative manner.
Last year Peter took in his amazing dog, Luke - who had been severely abused and Luke filled his life with devotion.

His son, Paul, will travel to Normandy to bring Peter home. Mike has said that when the family has made their arrangements I will be informed and I will let all of you know the plans for his service.

Please lift all of the family up in your prayers and send your kind thoughts.I know that Mike and Ann will be a wonderful source of strength to Peter's children and grandchildren.
Peter's death is a tremendous loss to those of us who knew and loved him--tonight a light has truely gone dark in Normandy and our hearts ache as this is written.We will miss our dear friend.

Sincerely,
Jil and Dominique Launay

Members:

I am sure many of you wondered what happened to your Family & Friends news. We had some bad storms here a couple of weeks ago and my Internet carrier
(Charter) was hit in our area. After 11 days of no service they finally got everything fixed late yesterday evening. I am sorry for the inconvenience this may have caused., If you sent an email and had no response please resend it to me.

Thank You,

AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From:

Date: 7/12/2008 5:51:22 AM

To:

Subject: Ponte Dirrilo Ceremony

http://en.wikipedia.org/wiki/Arthur_F._Gorham

http://brucebgclarke.homestead.com/

Yesterday was the largest attended ceremony at Ponte Dirrilo south east of Gela, Sicily in memory of the paratroopers killed in Sicily.

LTC Gorham's family was represented by his son Colonel (ret) Bruce B. G. Clarke and his wife Sue and both grandsons, James and Robert Clarke.

Colonel Clarke was the keynote speaker and his remarks can found on the above two websites.

Bruce B. G. Clarke
Colonel, US Army (ret)
Author of Expendable Warriors: The Battle of Khe Sanh and the Vietnam War
See http://www.expendablewarriors.com/
FOR THOSE WHO FOUGHT FOR IT, FREEDOM HAS A FLAVOR THE PROTECTED SHALL NEVER KNOW.
From the wall of a bunker at Khe Sanh

-------Original Message-------

From:

Date: 7/18/2008 4:55:16 AM

To:

Subject: Fwd: AFN Story on the 65th Annual Ponte Dirillo Ceremony

FYI

-----Original Message-----
From:
To:
Sent: Fri, 18 Jul 2008 1:23 am
Subject: AFN Story on the 65th Annual Ponte Dirillo Ceremony

COL Clarke,

Attached is a link to AFN Sigonella's web site.

There, you will find a link to their coverage of the Ponte Dirillo Memorial

Ceremony.

http://sigonella.afneurope.net/
Once again, I'd like to sincerely thank you for attending and especially for

your wonderful speech!

V/r,

Terry

LT T. N. Traweek :.

Officer In Charge

NRTF Niscemi

NAVCOMTELSTA Sicily N8

-------Original Message-------

From: Ellen Peters

Date: 7/8/2008 8:10:33 PM

To: Family and Friends of the 505th RCT

Subject: New Member

Please join me in welcoming new member Andrea Kmetz-Sheehy. Andrea is the daughter of Andrew Kmetz of I Co.

Ellen Peters - Secretary/Treausrer

Good to have you onboard Keith.

AIRBORNE,

[image: image1]

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Nightingale, Keith

Date: 7/9/2008 1:54:55 PM

To: Family & Friends 505 RCT

Subject: RE: New members

I am in good company and look forward to maintaining the memories

From: Family & Friends 505 RCT [mailto:
Sent: Monday, July 07, 2008 5:31 PM
To: Family & Friends 505RCT Membership
Subject: New members

	

-------Original Message-------

From: Ellen Peters
Date: 7/7/2008 11:56:58 AM
To: Family and Friends of the 505th RCT
Subject: New members

Please join me in welcoming new members Col. Keith Nightingale and Christine Kellam Nardone. Col. Nightingale is a good friend of Bob Murphy's and a former 82nd Airborne officer. Christine is the grandaughter of Major Fred Kellam who lost his life on D-Day at the La Fiere bridge.

Ellen Peters - Secretary/Treasurer

-------Original Message-------

From: Ellen Peters

Date: 7/14/2008 9:52:03 PM

To: Family and Friends of the 505th RCT

Subject: New Members

Please join me in welcoming new members Nancy and William Turnbo. They are the daughter and son-in-law of A Co. veteran, Dave Bullington.

Ellen Peters - Secretary/Treasurer

Good to have you onboard Keith.

AIRBORNE,

[image: image2]

Jim Blankenship

Family & Friends 505RCT

ff505rct@charter.net

-------Original Message-------

From: Nightingale, Keith
Date: 7/9/2008 1:54:55 PM

To: Family & Friends 505 RCT
Subject: RE: New members

I am in good company and look forward to maintaining the memories

From: Family & Friends 505 RCT [mailto
Sent: Monday, July 07, 2008 5:31 PM
To: Family & Friends 505RCT Membership
Subject: New members

	

-------Original Message-------

From: Ellen Peters
Date: 7/7/2008 11:56:58 AM
To: Family and Friends of the 505th RCT
Subject: New members

Please join me in welcoming new members Col. Keith Nightingale and Christine Kellam Nardone. Col. Nightingale is a good friend of Bob Murphy's and a former 82nd Airborne officer. Christine is the grandaughter of Major Fred Kellam who lost his life on D-Day at the La Fiere bridge.

Ellen Peters - Secretary/Treasurer

Please keep Frank Bilich in your thoughts and prayers. I just talked to his son Greg and he has been through some very dangerous procedures in the past few days. Please send Frank a card and pray for his recovery.

AIRBORNE,

[image: image3]
Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Ellen Peters

Date: 7/20/2008 7:56:05 PM

To: Family and Friends of the 505th RCT

Subject: Frank Bilich

I received a telephone call from F&F member, Tommy Taylor, the other day informing me that 505th veteran, Frank Bilich, in the hospital with heart problems. I just spoke to Frank and he sounded very weak over the phone. He said he will probably be in the hospital another week. Please keep Frank in your thoughts and prayers. If you would like to send him a card, his address is: Frank Bilich

 xxxxx
 Bridgeview, IL 60455

Ellen Peters

Does anyone have any information on Capt. Anthony Stefanich C Co.?
Frits Janssen ,F&F member from Mook, NL is doing some research on him.
Thanks,
Jim

Frits.................. This is all I have on Capt. Stefanich from the master roster of the 505.
[image: image4]

GO# 16407 C-Co. Stefanich Anthony M 0fficer ASN# 1287431 CIB-Sicily KIA-Holland 7 20 ROH
 Plaque in Groesbeek in his honor

AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From:

Date: 7/21/2008 2:12:16 PM

To:

Subject: TAPS-LT Horace Neilson

Troopers & Friends: I recieved bad news from Mrs Frances Neilson this AM that 1st Lt. Horace Neilsen of Greenville, Texas passed away March 1, 2008. Lt. Neilson commanded a platoon of four .50 Caliber MGs in Battery F of the 80th AA BN of the 82nd Abn. His battery supported the 505 in combat operations directly in France, Holland and Germany.
Lt. Neilson saw his first action and made his first invasion in the European theater when he landed via LCI with other 80th AA elements on the beach at Maiori, Italy at 0200 hours on Sept 10, 1943, NW of Salerno. As part of the US Ranger Task Force holding the all important Chiunzi Pass, F battery took up positions at Capo D'Orso, protecting the right flank of Col Darby and Major Schneider's Ranger Battalions, up in the hills. On Sept 27, his platoon saw frontline action with the Rangers, providing plunging fire in Operation Anthony.
Days later his battery moved with the Division into Naples where it was first assigned to the 505RCT and given the responsibility to guard the Ordnance Depot and later provide special armed security for General Ridgway at his HQ.
HIs next Invasion was again via LCI into Normandy. On June 4, 1944 he boarded the Webb-Miller, a Liberty Ship which left Cardiff, Wales for Brisol. At 0645 it was one of 18 Liberty Ships that set sail for Utah beach. He boarded an LCI at 1640 hours on June 8 and stepped ashore at 1730. His battery mostly was given the assignment to protect the 82nd Reserve troops from German aircraft bombing and strafing. On June 20, it's role switched to protecting the East End of the Etiennville bridge that crossed the Deuve River. On the 29th, his battery again was assigned to the 505RCT to support its attack towards the Bois de Limors and Hill 131.
He landed in Holland as the co-pilot of CG4-A Waco Glider No 340149 with his driver and Jeep on 23 September, 1944. On Oct 1, his platoon was rushed to support the 505RCT to help suppress the German counterattack along the 82nd's MLR. Although the massive armored and infantry assault did not fall in the 505 area, F battery suffered 2 KIAs and 5 WIA that day. It again supported the 505 the next day, Oct2, when it attacked a German defensive position near a downed glider it used as concealment. It got payback as about 20 of the enemy were reported killed.
In the Bulge, his battery was assigned to the 325th on Dec 22 to help defend a string of small towns lightly held against elements of the 2nd SS Division and the Fuhrer- Begleit Brigade which threated to turn the 82nd flank and cut it off from the 3rd Armored Division West of it. On Dec 28th his battery lost two men to mortar fire in Bra just outside Gen, Gavin's HQ at the Chateau.
His unit again was assigned to the 325th to support its attack on Neuhof, Germany on Feb 2 as the regiment cracked the Siegfried Line. For its excellence, F Battery and Lt. Neilson received a written Commendation for supplying effective supressing fire on strongly held defensive positions which 325 men remember as hellfire.
Two months later, as the Division re-entered Germany across the Elbe, F battery was again paired with A battery and assigned to the 505RCT to reinforce its position along the Rhine around Cologne. It was later assigned to police the area around Stotzheim, Germany.
Lt Neilson was instrumental in helping to promote F battery Reunions which later expanded into 80th AA reunions. He recognized and remembered most of the men who served under him and 60 years hence had a vivid recall of the circumstances surrounding the death and wounding of his men.
He was an ardent supporter of Veterans and was Grand Marshal of his local Memorial Day parade some years back.
I will miss our occasional conversations as he brought understanding and warmth to his comrades memories.
Bob Burns
VP FF505RCT ASSN
Editor, Outpost, 80th AA Newsletter

It is with much sadness I bring you the news of the passing our our dear friend and comrade, Frank Bilich. Frank's son Greg just called me to with the news of his dads passing at 7pm Monday night. Frank served in D Company 505PIR during WWII and was very active in the 505RCT. He is a past president of the 505RCT Association.

Frank had been hospitalized this week with heart problems and had by pass surgery several times in past years.
Frank will surely be missed at our reunions and get together's.
I will let you know of the funeral arrangements.

AIRBORNE,

[image: image5]

Jim Blankenship

Family & Friends 505RCT

From:
Date: 7/22/2008 2:52:50 AM

To:

Subject: Re: TAPS... Frank Bilich

To all

We hold him and his family in our hearts and realize we have all lost a dear friend and a very fine man who always had a smile and a kind word for all.We will miss him indeed.

Jil and Dom

Attachment 1: dom and frank at 505.jpg (image/jpeg)

-------Original Message-------

From: Gene Garren
Date: 7/22/2008 6:50:16 AM

To: Jim Blankinship
Subject: Re: TAPS... Frank Bilich

Hello Jim. Lord, it's sad to see such great men pass on. We all know that the laws of nature march on as does time. We all get old and eventually die, if not killed in action, or die before I time due to other causes. However it doesn't make it any easier. Frank will for sure be very much missed. The good thing is that he is now enjoying the comradeship of many of his pals who have passed on, and those who passed on between 42-45 who never got to become old.

We miss you Frank!!!!

Gene Garren

On Jul 22, 2008, at 2:18 AM, Family & Friends 505 RCT wrote:

	It is with much sadness I bring you the news of the passing our our dear friend and comrade, Frank Bilich. Frank's son Greg just called me to with the news of his dads passing at 7pm Monday night. Frank served in D Company 505PIR during WWII and was very active in the 505RCT. He is a past president of the 505RCT Association.
Frank had been hospitalized this week with heart problems and had by pass surgery several times in past years.
Frank will surely be missed at our reunions and get together's.
I will let you know of the funeral arrangements.
AIRBORNE,

<sg-0.gif>

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Emile Lacroix

Date: 7/22/2008 8:12:27 AM

To: Family & Friends 505 RCT

Subject: Re: TAPS... Frank Bilich

Another sad news of the lost of one of our friends veterans. We present our sympathy and condolence to his family. It's alway with a great sadness that we are learning of the passing of one of those braves who fought for our liberty. Hopefully we had the luck to welcome him and show him our gratitude.

Emile Lacroix and Family

PS: Here attached, some more pictures of Frank

Attachment 1: March 82Abn 504PIR Mon.jpg (image/jpeg)

Attachment 2: 504 PIR Mon.Cheneux.jpg (image/jpeg)

Attachment 3: Bilich and Antonelli - Lacroix Family 29-09-05.jpg (image/jpeg)

-------Original Message-------

From: Jan Bos

Date: 7/22/2008 9:35:48 AM

To: Family & Friends 505 RCT

Subject: Re:TAPS... Frank Bilich

Frank will be missed. My sympathies to his friends and fellow troopers

Jan Bos
Nijmegen, Holland

> Datum: 22/07/08 08:18 AM
> Van: "Family & Friends 505 RCT"
> Aan: "Family & Friends 505RCT Membership"
> CC:
> Onderwerp : TAPS... Frank Bilich
>
>

	It is with much sadness I bring you the news of the passing our our dear friend and comrade, Frank Bilich. Frank's son Greg just called me to with the news of his dads passing at 7pm Monday night. Frank served in D Company 505PIR during WWII and was very active in the 505RCT. He is a past president of the 505RCT Association.

Frank had been hospitalized this week with heart problems and had by pass surgery several times in past years.
Frank will surely be missed at our reunions and get together's.
I will let you know of the funeral arrangements.

AIRBORNE,

[image: image6]

Jim Blankenship

Family & Friends 505RCT

	

>
> [050 - Frank Bilich Ray Fary and Julius Eisner.jpg (43.0 Kb)]
> [DH000019.jpg (54.7 Kb)]
> [DH000035.jpg (52.8 Kb)]
> [DH000163.jpg (59.7 Kb)]
> [DH000303.jpg (56.9 Kb)]
> [DH000314.jpg (56.3 Kb)]
> [DSC_0231.jpg (50.9 Kb)]
> [DSC_0704.jpg (60.7 Kb)]

Tim..............
That is a great story about Frank and his mother. There are many other great stories about Frank and the lives he touched. He supported me when Family & Friends was just getting off the ground and sent a check to help us out. It was the very first donation to our new association.
Frank will surely be missed and our deepest sympathy goes out to his family.

AIRBORNE,

	From: Troop

Date: 7/22/2008 9:34:23 AM

To:

Subject: Frank Bilich

	
	

 Hey Jim,

 It was very sad to wake up this morning and see the name "Frank Bilich" with the title "TAPS" beside his name. Just yesterday I jotted down the address and this morning I was going to send him one of the Ste. Mere Eglise maps and tell him to "get his ass out of there". Well, he did, but not in the way we wanted him to!

I don't remember the first time I met Frank. Probably at one of the conventions, years ago. But in the last 10 years, I recall seeing him quite a bit at the Airborne Famous "Stop Bar" in Ste. Mere Eglise. I never asked him much about the war if anything. I think the biggest question I asked him was "hey Frank, you want another beer"?

A few years back I went to the 82nd Mini-Reunion at Arlington's "Day's Inn". I took my reprint that I had gotten at Ft. Bragg back in 1974 with me. I had many signatures in it already from General's "Ridgeway, Gavin, Julian Cook, Sam Decrenzo, Bob Murphy and many more. I pulled the book out of "mothballs" and took it that weekend. Well, there was Frank, the guy I drank beer with at The Stop Bar. I said, "hey Frank, how about signing my book". It was then I learned he was in D-Company. My friend, ''Bill Outten" I worked with down on the Eastern Shore was with the 101st (501st), when he was in the Army. He'd always wanted to meet Bob Murphy and some of the guys. So I took him with me. He briefly met Frank that morning and a bit later the group went to the monuments. While at the World War 2 Monument, Frank was walking around with Bob Murphy and Bill Sullivan. All had their caps and 505 jackets on. An ABC Reporter came over to them. He started interviewing them. He asked Bob "knowing he jumped on D-Day", if he saw the movie, "Saving Pvt. Ryan", and what he thought. Bob told him that it was a very realistic movie, as far as the filming went, but that it was a bit Hollywood, as many of them turn out. They he turned to Bill Sullivan. Bill told him a bit about the movie and the guy asked him what he did after the war. Pretty funny as Bill told him he had retired from ABC News! But then they got to Frank Bilich. I told my 501 friend, "Bill" that "this should be good". They asked what he thought of the movie. Frank looked at him and said, "movie, I was in D-Company of the 505th and one of the real guy's brothers was in my company and was killed at Neuville-au-Plain outside of Ste. Mere Eglise. His name was Sgt. Bob Niland. Yeah the ABC Reporter had found a "needle in a haystack" as we say! He then asked Frank, "what was he like". Frank say's, "I'll tell you what he was like. He loved to drink beer". When he said this I was ready to bust out! He then explained how Bob Niland love the pubs and would sometimes sneak out over the fence when not authorized to do so and drink beer.

At the Airborne Awards Banquet on a Saturday morning a few years ago, Frank had about 10 guys hovering around a table. He was telling his story of how he first went into the Army. His mother wasn't happy, but understood. He sent her letters home with his address. Well, he went into an outfit called the "505th PIR". He ended up in D-Company. Walked into the Orderly Room to report in and "low and behold", here was his neighbor, he was the Company 1st Sgt.! He took one look at Frank and said, "what are you doing here"? Frank told him that he signed up for the Airborne and he was in the unit. The 1st Sgt. say's, "oh no your not. Your leaving here! What am I going to tell your mother if something happens to you? Well, Frank was pretty adamant about staying so they got that cleared up. One day Frank's mother bumped into the 1st Sgt's mother. They both thought how nice it was that they were together. Later the 505th went to Airborne training. The two mothers again bumped into hear other at the local grocery store. The 1st Sgt's mother said something about them now being in "PARACHUTE TRAINING". This is where Mrs. Bilich had a cow! She said, "what"????? What do you mean, "Parachute training"? Frank had sent her several letters home with his address: Pvt. Frank Bilich, D-Company 505th PIR.. He never told his mother that "PIR" stood for "Parachute Infantry Regiment". Immediately, Mrs. Bilich started on a letter writing campaign, she wanted "Frankie out" of this "Parachute Training". One morning Frank was told to report to the orderly room. His "friendly 1st Sgt." told him that he was to report to the train station in Columbus, Georgia. Frank said, "for what"? The First shirt smiled at him and said, "to meet your mother". Frank say's, "my mother"! The 1st Sgt. was more than happy to tell Frank that his mother had contacted the Chaplain about getting him out of the Airborne, and he was supposed to go and meet her. Frank said, "I'm not going anywhere". The 1st Sgt. said, '' you will go and meet her at the train station". Frank went to the Columbus, Georgia train station. He waits and this train pulls up and this lady get's off the train. She had a big round hat on with two bags over each shoulder. Frank went up to her and said, "mom", what are you doing here? She told him that she was taking him to meet the chaplain and that he was going to sign a form and she would get him out of this "parachute training, and it was just that simple". Frank looked at her and said, "BUT I DON'T WANT OUT OF THIS PARACHUTE TRAINING, AND I'M NOT GETTING OUT OF IT". Mrs. Bilich wasn't a happy camper that day, and neither was Frank's 1st Sgt! And you know the rest of the story! Frank Bilich didn't get out of the PIR!

Later after the war there was a problem with Frank's 1st Sgt.. Frank went to court for the guy and helped get him out of a big jam. Not that he got him out of it, but he looked over him almost in the capacity as a probation officer.

Frank Bilich was a great guy and many of us will miss him and his great stories. The one about his mother, I could actually visualize her getting off that train. "Hey", my mother didn't want me jumping out of airplanes either. I had a habit of calling her before we would make a jump. She would tell me to call her, "after we jumped".

Next June I hope that many of us get together and have a beer at the "Stop Bar" in honor of Frank and several others that we have come to know over the years that have left our ranks and gone to that "last drop zone".

I will call Julius Eisner and let him know the news, since he's not on the net.

Tim Roop
www.ww2dday.com

All The Way!
-------Original Message-------

From: Ellen Peters
Date: 7/22/2008 1:35:30 PM

To: Family & Friends 505 RCT
Subject: Re: TAPS... Frank Bilich

I am so sorry to hear of Frank's passing. When I spoke with him last Sunday, he sounded very weak yet determined to give this battle (as he did his previous ones) his all. I was surprised when he answered the phone himself as he was in intensive care. We had a brief, memorable conversation.

I'll never forget Fank telling the story of his mother coming to Ft. Benning. No one told a better story than Frank. He once told me about he and a buddy hiding in the basement of a house in Holland with Germans upstairs. He said his heart was pounding so loudly, he thought the Germans would hear it! He also told me about his first day of combat - with Lt. Turnbull's platoon at Neuville-au-Plain. Normandy was Frank's first combat jump. He thought the world of D Co. XO, Lt. Waverly Wray and for many years fought to have his DSC upgraded to a MOH. He spoke of him often. Frank was one of the rare paratroopers who managed to survive the war without ever being wounded.

I last saw Frank at the Airborne Awards last April. It was great to see him. He always had a big hug for me. I am attaching a photo I took of Frank with Ray Fary and Julius Eisner. I will miss seeing Frank at the 505 reunions, the Airborne Awards, and in Normandy. I will cherish my memories of the wonderful times I spent with Frank. He was always very kind to me. My most heartfelt sympathies go out to his family at this sad time.

Ellen Peters

-------Original Message-------

From: P&N Meunier

Date: 7/22/2008 2:51:21 PM

To: Family & Friends 505RCT Membership

Subject: Réf. : TAPS... Frank Bilich

 Frank you had choosen us as friends you finished each mail " please keep in touch and I will do the same "Frank we will be missed Nicole and I send our all warmest love and deepest sympathy to his family
Pol & Nicole Meunier Belgium
P.S last Frank's pictures in our home on SEP 2007
-------Original Message-------

From: Davidwills

Date: 7/22/2008 4:28:22 PM

To:

Subject: Re: TAPS... Frank Bilich

Jim,

I was very sorry to hear the sad news of Frank's passing.

I spent many an hour at the CP with Frank and John Rabig at various C-47 Club & RCT reunions talking about old times, I never tried of hearing the stories of D Company, especially those about their short stay in Quorn \ Leicester Wray to name but a few. I was also luckily to have been able to spend a large amount of time with them both, while I was working in Chicago in 1993

I also had the privilege of jumping with Frank and the remainder of the C-47 Club Old Timers Jump Team, always led by Teddy Tedeschi.

While I'm sad to learn that another good friend has been lost, I know that Frank will be content to have rejoined with comrades once again in heaven!

Airborne All The Way, David

-------Original Message-------

From:

Date: 7/23/2008 11:18:07 AM

To:

Subject: Re: TAPS... Frank Bilich

All,

I'm deeply saddened to learn of Frank's passing. I was fortunate to ride with him and his grandson from the airport to the reunion at Fort Bragg, I could immediately tell he was quite a firecraker. Over the course of the weekend I had a number of little chats and chuckles with him and he shared with me some of this recollections of Neuville Au Plain and of Lt Ray.

I'm very sorry for his passing but very thankful I got to spend some time with him.

I'm sure Frank had a safe landing on his final jump.

Regards,

Kevin

-----Original Message-----
From: Family & Friends 505 RCT <
To: Family & Friends 505RCT Membership <
Sent: Tue, 22 Jul 2008 4:14 pm
Subject: Re: TAPS... Frank Bilich

FLAVOR00-NONE-0000-0000-000000000000 3.0 ;

Death Notice
Frank A. Bilich, husband of the beloved late E. Jean, and loving father of Pam (Joseph) Madonia, Sandy (Anthony) Morris and Greg Bilich is now at home in heaven. His grandchildren Jacklyn, Jolene, and David Madonia and Steven, Jessica, and Melissa Morris are left with loving memories. He leaves many relatives and friends of many years that will miss his spirit, sense of humor, and tender heart. Frank Bilich was a veteran of World War II. He served in the 82nd Airborne Division, D Company, 505 and participated in the D-Day invasion parachuting into St. Mere Eglise, France, Battle of the Bulge, and the Occupation of Berlin. Frank also served his community as the Building Commissioner of Bridgeview as well as the President of the Active Party for many years. Frank will be missed. A memorial visitation will be held Saturday 9:00a.m. to 12:00 noon, at Hann Funeral Home, 8230 S. Harlem Ave. Bridgeview, with services to follow at 12:00 noon. Interment Resurrection Cemetery. A luncheon will follow at Marlene's Landmark at 6800 Archer Avenue, Bridgeview. As Frank would want it, everybody is invited to celebrate his life. For information call, 708-496-3344 or visit us online at hannfuneralhome.com.

Sandy Morris, CPC
CEO
Bradley-Morris, Inc.

From:
Date: 7/24/2008 12:48:01 AM

To:

Cc:

Subject: Fwd: Frank Bilich obituary

All
This is from one of our Liberty Jump Team members in honor of Frank (who he never got to meet) who just made the jump in Normandy with us.
I would like you all to know about Maj Don LaRue -
he is one of the men I have been privileged to know through our team who I believe exemplifies what we at Liberty Jump Team are about. He has a spirit and a love for the Veterans that is endless-
 I wish he could have met Frank for they possessed much the same attitude in life and that same warmth and kindness with a gruff edge. And always a ready smile and a good story.
Don has just come off his final deployment to Iraq - he sustained two IED hits at different times as well as exposure to syran gas. He served as a Flight Surgeon and was attached to Gen Petraeus detail as well.Just after returning from Normandy in June he was in a serious motorcycle accident and suffered multiple injuries but it has not dented his spirit or caused one day of self pity. He met his wife, Jamie, in Iraq when she too was deployed.
When he found out he was going to be apart of the filming with LJT for 'No Better Place to Die' he immediately contacted Bob Murphy to ask him exactly how he should do his uniform-- his attention to detail to bring honor to these great men is amazing.
Frank would have liked Don-- he exemplifies the true spirit of the Airborne as Frank did. Don - Frank would have been proud of you.

Jil
 [image: image7.png]

	

	Attached Message
	

	From:
	
	"Don LaRue MAJ, APA-C" <]

	Reply-to:
	
	

	To:
	
	

	Subject:
	
	Re: Fwd: Frank Bilich obituary

	Date:
	
	Thu, 24 Jul 2008 00:00:47 -0400

	i know this sounds like a corny line from a movie, but i'll be there in spirit. i cry for these soldiers and i don't even know them. soldiers are soldiers and we all take care of each other know matter what the age or conflict. yes, there are bitter ones out there, but if they hadn't gone in the army they'd still be bitching, those persons just lead an unhappy life regardless. i wish to have had the chance to shake this gentleman's hand and tell him how many of us "kids" served our country due to these hero's. if you are able to get this message to the family i would be grateful. i'd walk there if i could.

from one airborne soldier to another, we were brothers.

sincerely,

dkl

MAJ Don K. LaRue APA
Life Member Army Flight Surgeon Society;82nd ABN DIV;101st ABN DIV
Special Forces Association /A/2/12th Special Forces Group ODA1244
Combat Vets Association #435: AZ All Airborne
Lancers, B Co.158th AVN BN 101st ABN DIV (Doc)
Honorary British Royal Marine, 40 Commando
Liberty Jump Team #101!
April 30th, 1945, 82nd ABN DIV crosses the
elbe river in Germany

	From:

Date: 7/25/2008 10:51:10 PM

To:

CcSubject: Don Lassen

	
	

All

I was just called by Jim Phillips-

Don Lassen has been rushed to a critical care unit of the Medical Center in Atlanta- he is in very critical condition-

Don has been a fixture in keeping the ABN community together-lets all keep him and his family at the upper most of our prayers tonight

That was all Jim had-as he was at work and out the door

He said he would call with more later but perhaps someone else has news

Take care

Jil

AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

------Original Message-------

From: Jerry Newton

Date: 7/27/2008 2:28:08 PM

Subject: RE: Don Lassen - Sunday Update

I called the critical care nurses’ station at Henry Medical Center a few minutes ago to check on Don. A short chat with his attending nurse progressed into her putting Don on the line. I didn’t want to bother him, but I got the impression that the nurse thought a call might do him some good.
I’m pleased to report the crusty paratrooper we all know sounds like he’s putting up one heck of a fight to get well. Don sounded like he was struggling a-bit breathing, but all things considered there was strength in his voice and he sounded pretty good. I made sure he knows we’re all thinking of him and looking forward to seeing him soon.
That’s all for now…
Best,
Jerry
Does anyone remember William F. George 2HHC ??
Thanks, Jim

-------Original Message-------

From: Family & Friends 505 RCT

Date: 7/28/2008 8:19:29 PM

To: jsp

Cc: tyler

Subject: Re: Paratrooper William F. George

John:

GO# 16407 2HHC George, William F ASN 39021470 CIB-S D=4-24-87 8 21
This is the info on William F. George from the master list.
I will ask around and see if anyone remembers him.
[image: image8]

AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: jsparry

Date: 7/28/2008 2:25:20 PM

To: Family and Friends 505RCT

Subject: Paratrooper William F. George

Hello group,

Tyler is looking for information regarding William F. George (see below)...

-------------- Forwarded Message: --------------

From: <tyler

To: <jsparry

Subject: Research on Paratrooper

Date: Mon, 21 Jul 2008 01:33:10 +0000

> Hi,

> I have in my possession an inscribed WWII canteen cup named to William F.

> George, whom I believe served with HQ Co 2/505 during the landings in

> North Africa and the jump into Sicily. The cup is inscribed with dates and

> places in N. Africa the unit was leading up to the jump. If you have any

> info about this soldier or what he did in the unit I would love to find

> out more. I am a Combat Engineer Lt, and a 5-jump chump that went through

> the school at Ft. Benning. Thanks for any help, I appreciate it.

>

> Tyler

-------Original Message-------

From:

Date: 7/28/2008 2:01:08 PM

To:

Subject: Re: Capt. Anthony Stefanich C Company 505PIR

Hello Frits,

My grandfather, Mark Alexander, told me about an company commander who treated his men terribly and was flushed out of the 505 before Sicily. Of course this man did not have the respect or loyalty of his men.

He then compared him to Captain Stefanich, who treated his men correctly and had as much loyalty from them as anyone he had ever seen.

John Sparry

-------------- Original message --------------
From: "Family & Friends 505 RCT" <
Does anyone have any information on Capt. Anthony Stefanich C Co.?
Frits Janssen ,F&F member from Mook, NL is doing some research on him.
Thanks,
Jim

Frits.................. This is all I have on Capt. Stefanich from the master roster of the 505.

GO# 16407 C-Co. Stefanich Anthony M 0fficer ASN# 1287431 CIB-Sicily KIA-Holland 7 20 ROH
 Plaque in Groesbeek in his honor

AIRBORNE,

Jim Blankenship
Family & Friends 505RCT

-------Original Message-------

From: Barbara Gavin Fauntleroy

Date: 7/28/2008 9:42:21 AM

To: 'Family & Friends 505 RCT'

Subject: Don Lassen

Dear Jim and 505 friends,

I called the Static Line office to talk to Annette and find out how Don is

doing. Fran was there and said that yesterday he started feeling better.

Annette came in after visiting Don in the hospital this morning. She said

that Don was sitting up having breakfast. They expect that he will have to

use oxygen from now on. So it sounds as though Don is on the road to

recovery.

Barbara

> Datum: 28/07/08 11:39 AM
> Van: "Jan Bos"
> Aan: "Airborne - Troop Carrier friend [Jan Bos]"
> CC:
> Onderwerp : Silent wings
>
>

dear friends

check out this site and enjoy the clip

=====
http://nl.youtube.com/watch?v=aYxiyzzmwDA
you see C-47 and Waco gliders
all the best from Nijmegen
Jan Bos
[image: image9]
ALWAYS AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Ellen Peters

Date: 8/1/2008 12:28:16 AM

To: Family and Friends of the 505th RCT

Subject: C-47 Ride-along

Last weekend I was afforded the opportunity of seeing a parachute jump from the inside of a C-47. It was courtesy of the WWII Airborne Demonstration Team out of Frederick, Oklahoma. Their latest class had just completed jump school and there was a graduation ceremony scheduled for Saturday afternoon. I drove up Friday and went straight to the Frederick Army Air Base where they are located. There were six WWII veterans there -all from the 101st Airborne Division: Jake McNiece, Don Burgett, and Gene Gilbreath of the 506th and Ralph Manley, Bert Collier, and Bobby Hunter of the 501st.

Upon entering the mess hall, I met Jake McNiece of the “Filthy 13” fame. What a character he is. He told me he had recently seen his doctor and told him he had TMJ and TMB – too many jumps and too many birthdays! At 89 years old, Jake had a difficult time climbing up into the C-47, but with a little help he made it. Jake is one of two 101st veterans who have four combat jumps. Normandy, Holland, a pathfinder jump into Bastogne and a pathfinder jump into Prume, Germany. His last jump being on Friday the 13th of February, 1945 to guide a supply drop to the 95th Infantry Division. His wife, Martha, was with him and she knew the history of the 506th better than he did. They were a lovely couple.

There was a dinner Friday night and Gordon Stewart introduced me as the secretary/treasurer of the F&F of the 505th. My friend, Leland Burns, gave a talk. His father was in the 508th during the war. He brought along his dad’s jump knife and a Lugar his dad had picked up somewhere. I had never seen one before. Afterwards everyone hung around the hanger visiting. While I was talking to George Hicks, whom I had met at the San Antonio Reunion in 2006, I asked him if they allowed women in their jump school. He kind of got a funny look on his face and said, “Well, we’ve never had one.” I told him I had hired a personal trainer and I just may be back next year! I think he was horrified. During our visit, I learned that they have two classes each year – one in January and one in July. I also learned that they have several team members who are overseas at present serving our country in Iraq and Afghanistan. When they told me to be back at the airfield at 7:30 AM, I headed into town to find a motel. That is a little early for me.

Saturday morning I arrived at the air base bright and early (well, early anyway), coffee in hand. Of course, I showed up dressed from head to toe in 82nd Airborne stuff including my 505th Ready pin and matching earrings! All the 101st guys teased me about being associated with the 82nd Airborne. They told me the AA stood for “Ack, Ack” and “Almost Airborne”. I told them my 82nd friends told me that chicken on their shoulder was screaming for its mamma! It was all in good fun and Ralph Manley took to calling me “Ack, Ack girl”. He later gave me an autographed copy of his book and an Eisenhower silver dollar from 1972. They were well aware of the proud history of the 82nd Airborne. One of the veterans said to me, “You know, they did a lot more than we did.” I responded with, “You all did your part.”

The Airborne Demonstration Team made two jumps that morning and then let us go up on their third one. Don Burgett, Jake McNiece, Ralph Manley, and I all climbed aboard the C-47. I was surprised that there were seat belts in the plane. We all strapped ourselves in and waited for the pilot to start the engines. When he did, that plane was really loud. Don told me that on the Normandy jump they all started leaning towards the front of the plane as it rolled down the runway. Finally, we were airborne. The troopers did all the “Stand up and hook up” and “Sound off for equipment check” just like I have read about. Then it was time to go and I watched as they all left the plane. I loved every minute of it and so did the veterans. We all had a great time.

The C-47 we were in was a WWII plane that had dropped paratroopers in Southern France during Operation Dragoon. Gordon’s wife, Tracy, gave me a pamphlet with the complete provenance of the plane. That plane had been everywhere. It was used to drop paratroopers in training for D-Day and it made re-supply drops in Burma and North Africa.

 After we landed, they served lunch. Later on, I watched as they packed parachutes. That was interesting, too. Later in the afternoon, they held a graduation ceremony for their latest class. The veterans pinned the wings on the new paratroopers.

All in all, I had a wonderful time. How could I not – I was with Airborne guys! I heard a lot of interesting stories from the veterans and they were all very kind to me. All the 501st veterans told me about fighting at Les Droueries which was very interesting to me as just last month when I was over in Normandy, my friend, Dave Pike, took me all around the area and explained to me what had occurred there.

I did have one very poignant moment Friday night while talking to Bert Collier and Bobby Hunter. Bert was a 1st Lt. and platoon leader for the second platoon of D Company, 501st. Bobby was his radio operator. Those two are really close. Bobby said he would follow Bert back into combat today. He said Bert was a great leader. I said that I would not have wanted to be an officer because I would not want to be responsible for men’s lives. Bert said the morning reports were the worst and he began to cry. I felt awful. I cried too. I didn’t know what to do or say to him. I put my arm around him and tried to comfort him as best I could. Those moments are always so heartbreaking for me. I later told him about visiting a WWII museum in Natick, Massachusetts the week of July 4 and one of the items that really touched me was a heartfelt letter General Eisenhower had written to Mamie about how the casualty reports affected him. In it he talked about all those young lives gone forever. It was such a moving letter it brought tears to my eyes.

I drove back to Big D late Saturday afternoon. The photos from my visit can be seen at www.eeptx.phanfare.com.

-------Original Message-------

From: Reid, Tyler M 2LT MIL USA OSA

Date: 8/3/2008 7:02:14 PM

To: Family & Friends 505 RCT

Cc: jsparry

Subject: Re: Paratrooper William F. George

Thank you both very much for that info! With the ASN I was able to pull his enlistment record card off the national archives online - its just a short survey a soldier filled out when they were drafted. He was originally from California, married, and worked as meat cutter before the war. Could he have been a cook in HHC? He could have been.
I understand about 80% of the roster info sent, the question I had was:

CIB-S = Combat Infantry Badge, S means Sicily? That is correct
GO# 16407 = General Order Awarding the CIB? GO# is Gov.Order or General Order
8 21 = ? No Idea.....These two numbers are a special code by the authors of the Master Roster
Thanks for the help again! Airborne!

Tyler

You are most welcome.....anytime............ [image: image10]
ALWAYS AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

----- Original Message -----

From: Family & Friends 505 RCT <ff>

Date: Monday, July 28, 2008 19:19

Subject: Re: Paratrooper William F. George

To: j

Cc: ty

<p>

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">

<meta content="IncrediMail 1.0" name="GENERATOR">

<style>

v\:* {behavior:url (#default#vml);}

</style>

<style>v\:* {

 BEHAVIOR: url (#default#vml)

}

</style></p><p>

<table id="INCREDIMAINTABLE" border="0" cellpadding="2" cellspacing="0" width="100%">

<tbody>

<tr>

<td id="INCREDITEXTREGION" style="padding: 0px; font-size: 12pt;" valign="top" width="100%">

<div>> John:</div>

<div> </div>

<div>> GO# 16407 2HHC George, William F ASN 39021470 CIB-S D=4-24-87 8 21
</div>

<div>> This is the info on William F. George from the master list.</div>

<div>> I will ask around and see if anyone remembers him.</div>

<div id="INCREDISIGNATUREID">

<div></div>

<div> </div>

<div>> AIRBORNE,</div>

<div> </div>

<div> </div>

<div>> Jim Blankenship</div>

<div>> Family & Friends 505RCT</div>

<div>> ff</div>

<div> </div></div>

<div id="IncrediOriginalMessage"><i>> -------Original Message-------</i></div>

<div> </div>

<div id="receivestrings">

<div dir="ltr" style="font-size: 11pt;"><i>> From:</i> j</div>

<div dir="ltr" style="font-size: 11pt;"><i>> Date:</i> 7/28/2008 2:25:20 PM</div>

<div dir="ltr" style="font-size: 11pt;"><i>> To:</i> Family and Friends 505RCT; ty</div>

<div dir="ltr" style="font-size: 11pt;"><i>> Subject:</i> Paratrooper William F. George</div></div>

<div> </div>

<div>> Hello group,</div>

<div> </div>

<div>> Tyler is looking for information regarding William F. George (see below)...</div>

<div> </div>

<div> </div>

<div>> -------------- Forwarded Message: --------------</div>

<div>> From: <ty></div>

<div>> To: <js></div>

<div>> Subject: Research on Paratrooper</div>

<div>> Date: Mon, 21 Jul 2008 01:33:10 +0000</div>

<div> </div>

<div>> > Hi,</div>

<div>> > I have in my possession an inscribed WWII canteen cup named to William F.</div>

<div>> > George, whom I believe served with HQ Co 2/505 during the landings in</div>

<div>> > North Africa and the jump into Sicily. The cup is inscribed with dates and</div>

<div>> > places in N. Africa the unit was leading up to the jump. If you have any</div>

<div>> > info about this soldier or what he did in the unit I would love to find</div>

<div>> > out more. I am a Combat Engineer Lt, and a 5-jump chump that went through</div>

<div>> > the school at Ft. Benning. Thanks for any help, I appreciate it.</div>

<div>> ></div>

<div>> > Tyler</div>

<div>> ></div>

<div>> ></div>

<div> </div>

<div>> .</div></td></tr>

<tr>

<td id="INCREDIFOOTER" width="100%">

<table cellpadding="0" cellspacing="0" width="100%">

<tbody>

<tr>

<td width="100%"></td>

<td id="INCREDISOUND" align="center" valign="bottom"></td>

<td id="INCREDIANIM" align="center" valign="bottom"></td></tr></tbody></table></td></tr></tbody></table></p>

-------Original Message-------

From: Ellen Peters

To: Family and Friends of the 505th RCT

Subject: New Member

Please join me in welcoming new member, Paul Butler. Paul is the step-son of Captain J. Sam Holbrook, MD. M.C.

Ellen Peters - Secretary/Treasurer

Thanks Jan,
 We are all very proud of the 82nd All American Division.
 AIRBORNE,
[image: image11]
-------Original Message-------

From: Jan Bos

Date: 8/4/2008 6:21:22 AM

To: undisclosed-recipients: ,

Subject: PROUD OF THE 82ND AIRBORNE DIVISION

 dear friends,

> check this out, greetings from overseas

>
>
> http://www.youtube.com/watch?v=BprLrnLrYYs
>

> AIRBORNE !
>
> Jan Bos
-------Original Message-------

From: Gene Garren

Date: 8/4/2008 8:08:36 AM

Subject: Fwd: Don's hospital address.

Hello folks. Here is the best address to use to send Don Lassen a get well card. Let's all keep up our prayers for Don. Thanks so much. Gene Garren

Begin forwarded message:

From: "Jerry Newton" <
Date: August 4, 2008 7:28:04 AM EDT
To: "'Gene Garren'" <
Subject: RE: Don's hospital address.
Gene,

The best address is the Static Line:

Static Line Magazine

Box 87518

College Park, GA 30337-0518

Jerry

-----Original Message-----

From: Gene Garren [mailto:

Sent: Sunday, August 03, 2008 10:31 PM

To: Jerry Newton

Subject: Don's hospital address.
Hello Jerry. Do you have an Address, I can send a card to Don at the

hospital? Gene

-------Original Message-------

From: James WOODY

Date: 8/4/2008 7:40:41 AM

To: Family & Friends 505 RCT

Subject: re: PROUD OF THE 82ND AIRBORNE DIVISION

really super videos and to make to be a real proud AMERICAN.
GOD BLESS YOU
JIMMY DIXIE FROM FRANCE

> Message du 04/08/08 13:17
> De : "Family & Friends 505 RCT"
> A : "Family & Friends 505RCT Membership"
> Copie à :
> Objet : PROUD OF THE 82ND AIRBORNE DIVISION
>

	 Thanks Jan,
 We are all very proud of the 82nd All American Division.
 AIRBORNE,
-------Original Message-------
From: Jan Bos

Date: 8/4/2008 6:21:22 AM

To: undisclosed-recipients:

Subject: PROUD OF THE 82ND AIRBORNE DIVISION

 dear friends,

> > check this out, greetings from overseas

http://www.youtube.com/watch?v=BprLrnLrYYs
> >

> > AIRBORNE !
> >
> > Jan Bos

-------Original Message-------

From: Ellen Peters

Date: 8/4/2008 10:44:08 PM

To: Family and Friends of the 505th RCT

Subject: Reunion arrival and departure times

Will those of you attending the reunion please send me your arrival and departure times into Dayton. This information will help us schedule airport pick-ups and drop-offs.

Kindly email the info to

Thank you,

Ellen Peters - Secretary/Treasurer

FYI

-----Original Message-----
From: Terry
To:
Sent: Fri, 18 Jul 2008 1:23 am
Subject: AFN Story on the 65th Annual Ponte Dirillo Ceremony
COL Clarke,

Attached is a link to AFN Sigonella's web site.

There, you will find a link to their coverage of the Ponte Dirillo Memorial

Ceremony.

http://sigonella.afneurope.net/
Once again, I'd like to sincerely thank you for attending and especially for

your wonderful speech!

V/r,

Terry

LT T. N. Traweek :.

Officer In Charge

NRTF Niscemi

NAVCOMTELSTA Sicily N8

Comm:

Terry

Terr

ALWAYS AIRBORNE,

Jim Blankenship

Family & Friends 505RCT

-----Original Message-----
From: Jan Bos [
Sent: Wednesday, August 06, 2008 11:05 AM
To: undisclosed-recipients:
Subject: C-47s and paratroopers - part 1
ENJOY

http://www.youtube.com/watch?v=pVTt9qlU7Wo

greetings from overseas

Jan Bos
-------Original Message-------

From: Jim Blankenship

Date: 8/6/2008 11:44:04 AM

To:

Subject: YouTube - 82nd airborne Normandy tribute.

http://nl.youtube.com/watch?v=vFEa1Pt9k9Q&NR=1#
<http://nl.youtube.com/watch?v=vFEa1Pt9k9Q&NR=1#>

http://uk.youtube.com/watch?v=rEdTzEOqzo8&feature=related
DEATH NOTICE FOR MR DON LASSEN, EDITOR STATIC LINE.7 AUGUST 2008
> >
> >
Greetings:

It is with a heavy heart and my deepest sympathy that I learned this morning of the passing of Mr. Don Lassen, Editor of Static Line. I received a phone call this morning from the Lassen Family informing me that Don passed away last night.

Don under went back surgery on 30 June, 2008. After nearly a month in the hospital he was moved last week to a Rehab Center. He recovery was extremely slow . The Lassen Family will keep me posted on the funeral arrangements and I will dispatch my normal "Taps Message'.

Sincerely,

Del Townsend
[image: image12]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

[image: image13]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

	

	Donald Lassen Sr.
	
	

	
Family-Placed Death Notice

LASSEN, Donald Mr. Donald D. Lassen, Sr., age 86, of Rex, passed away, Friday, August 8, 2008. He served in E Co. 505 82nd Airborne Division during WWII. He parachuted into Normandy on D-Day. He is survived by his wife, Fran; children, Amy Moller of Marietta, Christina Brownridge of Jonesboro, Maureen Lear of Chicago Heights, IL, Donald Douglas Lassen, Jr. of Tyrone, grandchildren and great grandchildren. Funeral services will be held, Monday, August 11, 2008, at 1 PM in the chapel of Ford-Stewart Funeral Home. Rev. Tom Dews will officiate. The family will receive friends, Sunday, August 10, 2008 from 5-7 PM at the funeral home. In lieu of flowers contributions can be made to the Airborne Historical Association, PO Box 87518, College Park, GA 30337-0518. Ford-Stewart Funeral Home Inc., Jonesboro/Stockbridge 770-210- 2700 www.fordstewartfuneralhome.com

	Create a lasting online memorial with a biography, photos, videos and more
Share memories

View/Sign Guest Book
•
Professionally print this Guest Book
Offer condolences

•
Send flowers
•
Gift Shop
•
Donate to charity
Helpful tools

•
Funeral home details

Print this obituary

E-mail this obituary
Published in The Atlanta Journal-Constitution on 8/9/2008

-------Original Message-------

From: T

Date: 8/8/2008 4:59:51 PM

To:

Cc:

Subject: Re: Don Lassen,s Last Jump

I must concur with what Gene and Joe had to say, but Don wasn't just a personal friend. Don was a friend to all of the Airborne Family and one of it's greatest pillars it will ever know. I met Don because we got the Static-Line at the unit at Bragg, and knew who he was through the 82nd Association. But later when I was living in Atlanta, I got to know him much better. Next thing you knew, I was a member of the "All-Atlanta Airborne Chapter". At the 40th Anniversary of D-Day, I was able to get a great rate on a ticket to London and a return from Paris back to Baltimore. Don thought it was very good as well, and he and his daughter, "Chris" booked the same flight. We flew over together and I went to see a friend in Surrey and spent some time with the Brits in Aldershot. I later found my way across the channel to my friends at Omaha Beach. On the 5th of June, I hitch-hiked from Omaha Beach, wearing an original M-42 jumpsuit with full-gear, (minus weapon). You couldn't bring any arms because of the huge congregation of "Heads of State". As the French say, "they screw up everything". I found myself chatting with War Correspondent Jack, "Beaver" Thompson. I had a few questions for him. He answered everything I asked him. "I believe it was because I was wearing the uniform that he had worn as a civilian. Jack had gone through an "informal" parachute training course and was allowed to make his first jump at Sicily with the 82nd. There's a famous photo of him with Col. Gavin in Italy. I told him I remembered the photo and he laughed and said, "Do you know what was in that canteen"? I didn't? Jack then tell's me "Gavin asked if anyone had a canteen? He said, yeah Colonel, I have one". Then Jack told me that when Gavin took a swig, he looked at him a bit funny. It wasn't water, it was "vino". Then Jack asked me if I knew where he was "40 years ago tomorrow"? I didn't have a clue. He then tells me, "Omaha Beach with the Big Red 1". He said it was like a sick joke. They told him that he was being pulled out of the Airborne, because "they wanted him around for awhile, and if he stayed with these guys(Airborne), he was going to get himself killed"! He laughed as he told me, and said, "you know, that morning I saw the planes going over and when I hit that beach I was saying to myself, they wanted me to be around for awhile. He told me it was like a sorry joke". All of a sudden I looked across the square and saw Lt. Gen (ret.) Gavin sitting in a jeep. I told Jack, "look, there's Gavin in that jeep". And that was the last that I saw of the former Chicago Tribune War Correspondent! He went to see his old friend, and I know that he was able to fight his way through that crowd. France Television was interviewing him and there were beaucoup people around that jeep. But I'm sure that Jack got through. I found my way to the famous "Stop Bar". At that time, the bar was in the center of the place, the entire front glass wall raised up and was open. Everyone was there, from what I recollect. Bob Murphy, Bob Piper, Don Lassen with Chris (his daughter) and many others. We were standing at the end of the bar. Chris was over to my left, and Bob Murphy was to my right. The fireworks started going off and all of a sudden, this jeep, (driven by some Brit) came flying over the curb and into the front of the Stop Bar! Bob Murphy jumped to the right, and I jumped to the left! The jeep just stopped shy by about a foot from the bar! (An interesting fact: A few years ago I was out at La Fiere Drop Zone and I was reminiscing with Bob Murphy about that event. He told me, "Tim, that's the closest I've ever been to getting killed". I found that amazing, from a veteran that was wounded near Montebourg and again in Mook, Holland! Maybe, he meant, "the closest time to being killed in the square at Ste. Mere Eglise"?

At the end of the 40th anniversary, I got "hooked up" with a Captain that didn't know any words in French. I knew enough to get into trouble. On 7 June, I had all my stuff with me, and was with a French WW2 Vehicle Group in the huge parade in Bayeux. There were 650 WW2 vehicles. I had been invited after the parade to join their party and drink French wine and French cheese from the area. I asked this Captain (8th Infantry Division stationed in Bad Kreuzneck, Germany if he wanted to join us, as he decided to stay near me, because I could speak some French. He said, "well the last train leaves Bayeux at around 8pm. I told him it was no problem, as I had been hitch-hiking most of the week, and we could hitch-hike back to Paris. (I had an airplane to catch the next morning). He quickly agreed to "trust" this Sgt.. Well, after the party, it took two WW2 jeeps to carry all of our stuff to the traffic circle in Bayeux. I made a sign from a piece of plywood that read, "PARIS". On the back was a copy of my uncle's mapsheet of Omaha Beach. Here we are after 11pm hitch-hiking and trying to get to Paris. We could hear the Glenn Miller Band playing in the town. He wanted to ditch our stuff and go and listen. I told him, "no sir", we better try to catch a ride. Finally someone picked us up. This guy took us down the old road: N-13 and Not A-13. Reason he told me was that "no-one" would stop on A-13 as they are flying! We stood in the black of night in the middle of nowhere after this man dropped us off. Here I am, worried about a Captain that only has to go as far as Germany (Allemagne), and I've got to catch a flight from Orly Airport back to Baltimore!!! I then looked at the Captain and told him, "I have a better idea". I opened up my trunk (I had one of those red push trucks with two wheels with a trunk and a suitcase). I pulled out an anniversary flag that was a French Flag. (White center had a landing craft and said: 40eme Anniversaire du Debarquement. Or "40th Anniversary of the Landing"). Here I am, wearing an original M-42 uniform with 82nd patch, and 48-star U.S. Invasion Flag and a huge piece of plywood that say's "PARIS", and now holding this French Flag with my thumb out at 2am in the morning. The Captain say's, "if we don't get a ride now, we'll never get one". (I was glad that he was so optomistic). All of a sudden, a truck stops. I tell the Captain to catch-up with him, and I'll be there as quick as I can pack my flag and get to them. When I got to the back of the truck, the Captain is ready to do cartwheels. He say's to me, "Guess where this S.O.B. is going"? I replied, "I don't know"? He look's at me as the truck driver looked and pointed at him and said, "Paris monsieur"? I could hear the Captain screaming, "Yeh, Paris, that's where we want to go". Well the driver was nice enough to take us to where the captain needed to go, "Gare de L'est" train station. When he dropped us off that morning, we took our things from his truck. He handed me the piece of plywood and I gave it back after I showed him the back-side. I explained to him in French, that "this is a gift for you. This is the copy of the map that my uncle Harry Green carried on the beach of Omaha, 40 years ago, yesterday. (I can just imagine where that is today)! I got the captain his ticket, watched him get on the train. He wouldn't let me leave him. I still remember his name: Rod Cooling of Ohio. I then took my next venture: The Paris Subway or "Le Metro". With all my stuff! It was a fun trip. I then had to get up to a bus station going to Orly. I thought I would surly be arrested. I not only had on the jump uniform, but a t-handled entrenching tool, canteen, map, Thompson submachine-gun pouches with wooded blocks to make them look full, and a musette bag, and a helmet. I thought that the police would immediately tackle me. They didn't even look at me!!!! I went to check in and found that the flight was delayed (to my liking). I asked where I could take a shower and change? She directed me to the other Orly Aeroport and I took a nice hot shower and put on "regular clothing".

When I went back to check-in, I was at the front of the line. I looked way in the back and I saw Don Lassen and his daughter, "Chris". When I got to the lady, I mentioned my friend in the back of the line was a (in French) D-Day veteran/parachutist of the 82nd Airborne Division. I then said, "we would like to sit together". She said, "tell them to come up here''. I called Don and Chris to come to the front. Everyone was looking at them in an "upset" attitude! The lady gave us seats in the same row and thanked him for her freedom! Don and Chris were a bit shocked! Once we were onboard the aircraft, I told Don and Chris about that special flight we had. It only flies out of Paris once a week (every Sunday). And it's "first come, first serve". Once so many people have checked it, it went: Sorry, the aircraft is booked, you can try again next Sunday.

The reason I knew that was I had been bumped a year prior during the "Treaty of Paris Anniversary of 200 Years". Fortunately we had someone from the U.S. Embassy in Paris that was still there. He told them to get us on the "next thing smoking" back to Etats-Unis (USA). We didn't have that kind of pull that day. I was glad that the lady understood about the "veteran ancien du debarquement de Normandie". And later, "I learned", so was Don.

I will never forget Don Lassen. As Joe Murchison said, "he was a friend". And not only was Don a friend. He was a friend of every man that ever wore a pair of Silver Wings of a Parachutist on his chest.

Don Lassen was "Airborne, All The Way", and will be missed in more ways then can be imagined. It was Don that was able to help get many of the vets together for "The Longest Day". Around the 60th anniversary of D-Day, Ranger Major (ret.) Dick Hathaway wrote a book, "Training For Bloody Omaha". I was on one of the Ranger Lists and heard about the book. I called Dick and told him that I wanted the book. I got a signed copy. I read it in one night. When they met up with the Point du Hoc Rangers is where it ended. He talked about giving a briefing in a library in New Jersey about being a Ranger and Pt du Hoc. Another fellow stood up and said, "I was at Pt. du Hoc". Dick said, "what unit". Leonard Goodgal replied, "Eye Company, 506th PIR". Hathaway said, "there weren't any Rangers at Pt. du Hoc"? And in no time at all, he believed that this paratrooper knew what he was talking about! I called Dick and asked his name? He gave me Lenny's name but said he never got an address? I told him that I would contact Don Lassen and see if he had an address. Sure enough, Don contacted me back and gave me Lenny's address. I contacted him, and he called me one night. He told me how their aircraft had caught on fire and only 4 of them got out before it crashed into the sea near Pt. du Hoc. They were there waiting on the Rangers that morning!!!!!!! When I told Don about this, he laughed and said to me: "Hey Tim, The Airborne's always first"!!!!!!!! To bad they didn't show that on "The Longest Day". Anyway, Lenny told me how he took his "Eisenhower Letter" around to the Rangers before they sent them back to the 101st and he had many of them sign it. He told me he "still had" the letter. I asked if he'd send me a xeroxed copy, of which he did. The Rangers of D-Day were very interested. 2/3rd's of those guys had been killed before March of 1945. They then told me that they wanted to get up with Lenny so he could attend their "D-Day Picnic". I helped get these guys back together after 60 years. But it wouldn't have happened, had it not been for Don Lassen.

I hope I'm not boring you. But Don Lassen not only formed a Paratrooper Community, but fought for more veterans rights then many of you probably remember. When the Black Beret was about to be stolen from the Rangers. Don Lassen "jumped in". And so did many of us. Don Lassen was a man that fought for things that should have been fought for. He helped us win a few, and we lost a few. but Don had a power! The remnants and offspring of 5 Airborne Divisions, OSS, Special Forces, Rangers and many others. He had forged a force to be reckoned with! And he will never be forgotten. I still don't know how he found the time to do it.

We will never forget Don Lassen and his accomplishments.

Tim Roop
www.ww2dday.com

In a message dated 8/8/2008 10:37:45 A.M. Eastern Daylight Time, Genegarren writes:
Hello everyone. It is indeed sad that I pass this message on to all of you. Don was a giant among men and he will never be replaced. God Bless Don Lassen

Gene Garren

Begin forwarded message:

From: JOSEPH L MURCHISON <
Date: August 8, 2008 11:24:16 AM EDT
To: the555
Subject: Don Lassen,s Last Jump
Troopers/Friends:

This is to regretfully inform you that Don Lassen of the Static Line (Mr

Airborne for decades), took his last jump at 2340 hours August 07, 2008.

More information will be forwarded as it becomes available.

Don was my friend.

Joe Murchison

	From: Marc LEFEVRE

Date: 8/10/2008 5:21:21 AM

To:

Subject: Don Lassen

	
	

I join text in French for local newspapers about Don Lassen. He was a very good friend with Sainte Mère Eglise and we remember all he did for veterans coming to Normandy many times. I hope you have somebody to translate my French note about him. I ask you to express our good souvenir about Don to his family, his wife Fran and children and grand children and all veterans WW2, his friends.
I join a photo during our visit in 2004 in Atlanta when he gave to me Award. We loved him.
Marc Lefèvre
Mayor of Sainte Mère Eglise

 [image: image17.jpg]

avec Don Lassen à Fort Bening.JPG

These pictures were sent with Picasa, from Google.

Try it out here: http://picasa.google.com/

(Don Lassen is at right of picture – JS)

[image: image18]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

	Subject: Dues

	
	

Just a reminder that your $10.00 annual dues were due on July 1. As many of you pay multiple years in advance, if you are not sure if you are paid up to date for 2008-2009, email our treasurer at .WWII 505 RCT veterans, widows of WWII 505 RCT veterans, and Honorary Members are not required to pay dues. All others are. Your dues are critical to our FF505RCT operations and reunions. If you no longer wish to belong to our Family and Friends Association, please advise and we will remove you from our membership roster.

If you wish to remain on the roster, kindly send your dues to:

 FF 505 RCT Assn.
 c/o Ellen Peters

Please know you can pay multiple years in advance if you wish. Also, donations are accepted.

If we do not receive your dues by September 15, your name will be removed from our roster and you will not longer receive Family and Friends emails.

Ellen Peters - Treasurer

[image: image19]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

	Subject: Normandy photos
	
	

Here are some photos of the DeGlopper ceremony in June 2008 taken by Bruno Cadeville. Many thanks to him for sending them to me so I can share with all of you!!! That is Lt. Colonel Kelly Carrigg giving the honor speech.

Vivian Roger, Association U. S. Normandie

You have been sent 8 pictures.

vente 092.JPG
vente 094.JPG
vente 095.JPG
vente 097.JPG
vente 108.JPG
vente 109.JPG
vente 111.JPG
vente 112.JPG

These pictures were sent with Picasa, from Google.

Try it out here: http://picasa.google.com/
[image: image20]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

f

-------Original Message-------

From: Ellen Peters

Date: 8/13/2008 8:02:23 PM

To: Family and Friends of the 505th RCT

Subject: New Member

Please join me in welcoming new member, Jan Silver. Jan is the widow of a 508th officer and a director in the 508th's Family and Friends association. I met Jan in 2004 on the 60th Anniversary trip to Europe. She has made numerous trips to Normandy and attends the Airborne Awards in Atlanta every year. Jan is definitely "Airborne All the Way"!

Ellen Peters - Secretary/Treasurer

-------Original Message-------

From: Ellen Peters

Date: 8/14/2008 9:52:43 PM

To: Family and Friends of the 505th RCT

Subject: New Member

Please join me in welcoming new member, Linda McIlvoy Penn. Linda is the daughter of Regimental Surgeon, Doc McIlvoy.

Ellen Peters - Secretary/Treasurer

Thanks John.................I will send this on to the board.
[image: image21]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From:

Date: 8/16/2008 2:52:26 AM

To: Family and Friends 505RCT

Subject: FW: Volunteer for 2008 Reunion

Hello Jim,

Please read this email I received through the website! I believe this is a question for the board.

John

-------------- Forwarded Message: --------------

From: <

To: <

Subject: Volunteer for 2008 Reunion

Date: Sat, 16 Aug 2008 02:21:29 +0000

> Dear Sirs,

>

> I am a WW2 living historian from Dayton, OH.

>

> I own a restored 1942 jeep and a large WW2 airborne collection. I have

> displayed the jeep at many airshows, veterans events, etc.:

>

> 2005 Lancaster Air Show, Lancaster, OH

> 2005 Germantown Bicentennial, Germantown, OH

> 2006 Military Vehicle Preservation Assoc. National Show

> 2007 Gathering of Mustangs and Legends Welcome Banquet

> 2008 1940s Weekend, Cincinnati Museum of History

> 2008 Walk with Giants, Dayton VA Medical Center

>

> And many other smaller shows and parades.

>

> If you would like me to bring the jeep and an airborne display to your

> reunion, please let me know.

>

> There is no charge for bringing the display. I do this to honour our

> veterans.

>

> I will happy to send photos of the jeep/display it you would like.

>

> Sincerely,

>

> Richard Liston

> Victory in Europe

> Dayton, OH

Another good video from our comrade in Nijmegen, Netherlands,
Thanks Jan,
[image: image22]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Jan Bos

Date: 8/16/2008 6:10:10 AM

To: undisclosed-recipients: ,

Subject: C-47s and paratroopers - part 2

dear friends

more C-47s and paratroopers

http://www.youtube.com/watch?v=EZqWlACpJws

greetings from overseas

Jan Bos
Nijmegen, Holland

Dear everyone,
Happy Birthday U. S. Airborne ! ! ! ! !

I thought that you all would be interested in the information that I have included below in a letter from Joe Synakowski. Joe is a very active member of the VFW (veterans of foreign wars) in Grand Island, New York.....hometown of Charles N. DeGlopper!!!!

I plan to make the same suggestion to folks in Ste. Mère-Eglise to present to France's President Sarkozy. What a go, Joe !!!!!

And to all of you Airborne....France will never forget what you have done for them!!!!!

Vivian Roger, Secretary, Association U. S. Normandie "mémoire et gratitude"

----- Original Message -----
From: J. Synakowski
To: vivian roger
Sent: Tuesday, August 12, 2008 5:12 PM
Subject: National Airborne Day
Dear Vivian,

August 16th, 1940 is the Birthday of the United States Airborne Forces.

We are asking Congress and President Bush to proclaim August 16th, National Airborne Day, in Honor off the Men and Women past , present and future, who have served and will serve with the Airborne Forces. We hope to be recognized on a permanent basis.
Say a prayed for our Troopers who are in harms way.

Thanks for your good work on the Memorial for Charles N. DeGlopper.
His family is very pleased, and thanks you for remembering " Charlie "

Airborne !!
Joe Synakowski
Thank You Emile. This is as real as it gets.
[image: image23]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Emile Lacroix

Date: 8/16/2008 7:03:53 AM

To: Jim Blankenship

Subject: Re: C-47s and paratroopers - part 2

Jim,
Here is the part 3 of C47 and paratroopers

http://fr.youtube.com/watch?v=20mImFEKg2A

Emile Lacroix

----- Original Message -----

From: Jim Blankenship

To: Family & Friends 505RCT Membership

Sent: Saturday, August 16, 2008 12:25 PM

Subject: C-47s and paratroopers - part 2

	

Another good video from our comrade in Nijmegen, Netherlands,
Thanks Jan,
[image: image24]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Jan Bos

Date: 8/16/2008 6:10:10 AM

To: undisclosed-recipients: ,

Subject: C-47s and paratroopers - part 2

dear friends

more C-47s and paratroopers

http://www.youtube.com/watch?v=EZqWlACpJws

greetings from overseas

Jan Bos
Nijmegen, Holland

-------Original Message-------

From:

Date: 8/16/2008 2:05:51 PM

To:

Cc:

Subject: Fwd: Don Lassen

From: TroopAbn
To:

Sent: 8/9/2008 6:45:27 A.M. Eastern Daylight Time
Subj: Don Lassen

 Thought I'd send a photo that was taken in Ste. Mere Eglise on 5 June 1984. This photo was taken in the town square. Myself (wool cap), Don Lassen and Bill Edwards in reproduction uniform. At the time, all 3 of us were living in Atlanta. Bill was a vice president for 1st Atlanta Bank. I'd met him about a month before the 40th anniversary at the Atlanta Gun Show.

Again, we will all miss Don,

Tim Roop

www.ww2dday.com

[image: image25.jpg]Wil
e

=i
&

~

-

OFFICIAL FIRST DAY OF ISSUE
GENERAL
EISENHOWER
INSPIRES

Commemorating

World Warll

1944: ROAD TO VICTORY
-DAY, THE NORMANDY INVASION
1994

This is all the information I have from the WWII Master Roster of the 505 PIR

(General Order)GO# SO26 Unit 456PFA (Parachute Field Artillery) Eglick,Paul G. ASN (Army Serial #) O-448699 (O stands for officer)
[image: image26]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Peter J. Eglick

Date: 8/18/2008 1:57:35 PM

To:

Cc:

Subject: RE: Paul Eglick MD

Thank you ! I will stand by

Peter J. Eglick

Eglick Kiker Whited PLLC

EKWLAW.COM

Phone: 206-441-1069

Address: Suite 3130, 1000 Second Avenue, Seattle, WA 98104.

This e-mail is for the sole use of the intended recipient(s). It

contains information that is confidential and/or legally privileged. If

you believe that it has been sent to you in error, please notify the

sender by reply e-mail and delete the message. Any disclosure, copying,

distribution or use of this information by someone other than the

intended recipient is prohibited.

-----Original Message-----

From:

Sent: Monday, August 18, 2008 10:55 AM

To: Family and Friends 505RCT

Cc: Subject: FW: Paul Eglick MD

Hello Peter,

Sorry for the slow reply.

F&F, does anyone have information regarding Dr. Paul Eglick?

Thank you,

John Sparry

-------------- Forwarded Message: --------------

From: <

To: <

Subject: Paul Eglick MD

Date: Sun, 3 Aug 2008 07:49:07 +0000

> I saw my father Paul Eglick mentioned in the account of the actionn in

> Holland ("wrecked a motorbike"). Do you have any more information on

him ?

> He passed away several years ago.

Hello all,

The “Remember September 1944” foundation wants to keep the memory alive on what happened with the brave men of the 82nd Airborne Division during Operation Market-Garden in September 1944.

We try accomplish that by providing information to veterans, relatives or other people who are interested, having school projects, doing research to M.I.A.’s and having exhibitions.

We are proud to announce that for the 65th Anniversary of Operation Market-Garden we will have an exhibition in the Belvoir hotel, which is almost on the traffic Bridge at Nijmegen. On this exhibition we will display original WWII uniforms, helmets and issued items. Most of them used by members of the 82nd Airborne Division who participated in the liberation of Nijmegen. There will also be a photo-exhibition with pictures that have never been published before.

The exhibition will take place from 12 till 28 September 2009. Further information will follow or will be provided on request.

There will also be a smaller exhibition this year in association with the Young Dutch Veteran Association, during the months of September and October.

If you have any questions please contact me at:
frits.janssen@planet.nl

For more information on the foundation, which is a NON-profit organization, or me you may contact Jim Blankenship, Ellen Peters or Bob Murphy (who also donated his WWII shirt to the foundation).

Frits Janssen
Mook, The Netherlands
Chairman

From: Fred

Date: 8/20/2008 4:47:01 PM

To: 'Family & Friends 505 RCT'

Subject: E-mail verzenden: Afbeelding 029.jpg

Hello Jim,

Do not know if I ever send you this Photo, was taken June 2006 at La Feire,

Frank Bilich was being interviewed by local France tv, I did never see this

program but maybe there are people who did.

Best regards from Holland

Fred Hoek

Uw bericht kan nu met het volgende bijlagen of koppelingen worden verzonden:

Afbeelding 029.jpg

-------Original Message-------

From: Alice or Paul Butler

Date: 8/21/2008 8:36:09 AM

To: 505 Regiment Group

Subject: Information on my step-father.....

I would greatly appreciate it if any of you all have any memories or recollection of my step father: Dr. Joseph Samuel Holbrook, Capt. M.C.....I believe he was in the 505 Regiment Group.....my e-mail is

Any information would be wonderful.....Paul Butler

Alice and Paul Butler
Portsmouth, VA

From:
"Family & Friends 505 RCT" <

To:

"Joe Rosa" <

CC:

<

Subject:

Re: Info

Date:

Friday, August 22, 2008 1:35:03 PM

	I have not heard anything back from our membership. My good friend, Frank Bilich, D Company 505PIR passed away about a month ago. So many of our troopers have died. We have lost 4 in the past six weeks, just from our 505PIR Regiment. We are having our 2008 Reunion Sept. 4-7 at Wright Patterson AFB in Dayton Ohio and I will ask those that are attending if they knew your father. I am sorry I could not be more help to you.
[image: image27]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Joe Rosa

Date: 8/22/2008 12:19:17 AM

To: Family & Friends 505 RCT

Subject: Re: Info

Was wondering if you ever found any more information, thanks,

Joe
----- Original Message -----

From: Family & Friends 505 RCT

To: Joe Rosa

Cc: Dominic Biello

Sent: Saturday, June 07, 2008 10:58 PM

Subject: Re: Info

Mr. Rosa.

The information I have on your father is as follows............
Joseph S. Rosa Serial # 31208146 D Company 505PIR 82nd. Airborne CIB(combat infantry badge earned).. Normandy
last known address 48 Elm St. Woburn MA 01801

It is very difficult to learn anything about a veteran so many years after he served in WWII. Our association "Family & Friends 505RCT" is a support group
for family members and friends of our WWII Airborne Veterans. I have a good friend that was in D company but chances are remote that he would have known him. In any case I will check and try to gather any information I can. I will include information on our support group if you are interested. If I can be of further help please do not hesitate to call upon me.

AIRBORNE,

[image: image28]
Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From: Joe Rosa

Date: 6/6/2008 10:52:44 PM

To:

Subject: Info

I was given this address in hopes I might be able to find out anything about my father and his time in the 505th during WW2. His full name was Joseph Sylvester Rosa, from the Boston, MA area. I know he jumped on D Day, was involved in Sicily, Market Garden and the Battle of the Bulge. Don't know if he was part of 82nd when they went into Berlin. Any help or info would be great, he passed away about 6 yrs ago and wouldn't talk much about the war. I understand that, I'm a Vietnam vet myself. Again, thank you for any help,

Joe Rosa
USN (RET)

	

-------Original Message-------

From: barryoshea

Date: 8/26/2008 10:56:09 PM

Subject: Liberation of Paris-64 yrs ago Aug 25, 1944

Jim-This was in yesterday's NYTimes to remind us of the Liberation of Paris France by our troops.
VIVE LA FRANCE!

Allied Forces Help French to Rid Capital of Nazis

By THE ASSOCIATED PRESS

	RELATED HEADLINES
Allies Sweep to Troyes, Nazi Rout Grows: Third Near Marne: Berlin Says Americans Have Driven to Reims, 80 Miles Above Paris: Seine Foe Crushed: River Becomes a Scene of Carnage as Bombs Rain on Germans

Rumania Declares War, Bulgaria to Quit: Ally Fights Reich: Nazis Bombers Attack Bucharest -- City Held Cleared of Germans: Fighting Continues: Bulgaria Called Willing to Surrender to Allies Unconditionally

Red Army Races On: Russians Attack Galati Gap and Encircle 12 German Divisions: Reach Danube Delta: 205,000 Enemy Troops Killed or Taken in Six Days -- Tarfu Seized

Own Men at Front Appeal to Labor: AFL and CIO Leaders in France Link War Supply Shortages to 'Our Quarrels at Home'

OTHER HEADLINES
Nelson Under Fire of Bradley Dewey; WPB Post in Doubt: Former Head of Rubber Agency Defends Program, Accuses Nelson of 'Sniping': Issue Put to President: Question of Production Chief's Future Is 'Iffy,' He Says -- Krug Takes Firm Hold

Must Post Ceilings for Diners Monday

Army Rules Roosevelt Address Was Political, Then Denies It

Japanese Cruiser Fired by U.S. Fliers: Mast-Head Strike at Manado Also Smashes 7 Freighters -- 40 Barges Riddled

Americans Seize Cannes, Push East: Drive to 20 Miles From Ital, Spear Along Rhone -- Lyon Is Reported in Patriots' Hands

Dulles Indicates Republican Idea Is to Cooperate, Yet Criticize

Von Kluge Killed, Stockholm Hears

SUPREME HEADQUARTERS, Allied Expeditionary Force, Aug. 25 -- The Paris radio announced late tonight that the French capital had been liberated and that the German commander had signed a document ordering his troops to cease fire immediately.

The announcement followed entry of American and French troops into the capital during the day. There was no immediate confirmation here.

The latest word at headquarters was that American and French troops had joined Fighting French patriots on the Ile de la Cite in the heart of the capital after bitter fighting with Germans and French collaborationist militiamen.

Gen. Charles de Gaulle, President of the French Committee of National Liberation, said in a speech broadcast from Paris:

"France will take her place among the great nations which will organize the peace. We well not rest until we march, as we must, into enemy territory as conquerors."

The commander of the Paris region for the French Forces of the Interior, Colonel Raoul, issued this proclamation to his forces, the radio said:

"FFI of the Ile de France (the Paris region), you have unleashed a rising that has liberated Paris. You have imporovised your tactics, animated by the strong desire to win, and you have won."

In another broadcast the Paris radio said that the German commander had signed the following document, presented by Brig. Gen. Jacques-Philippe Leclerc, commander of the French Second Armored Division and leader of the French force that entered the capital during the day:

"The German commander gives orders to the forces under his command to cease fire immediately. Arms are stacked.

"Personnel assemblies without arms at places to be indicated and will await for orders there. Arms have to be delivered intact."

It was the second time this week that the French Forces of the Interior, had announced the liberation of the capital from four years of German rule. On Wednesday they announced Paris had been freed from within, but later reported that the Germans had repudiated an armistice agreement and resumed fighting.

Tonight's announcement followed bitter fighting in the heart of the armored forces of the United States Third Army, which rolled in this morning.

Colonel Raoul said in his proclamation as broadcast from Paris:

"The FFI belonging to the liberated parts of the Ile de France is marching forward and organizing itself to fight with its comrades from other regions, from which a new French Army will emerge that will definitely push the invader off French soil and into its own territory to smash the regime of oppression."

At the time of the Paris announcement that the capital had been liberated the German radio was saying that fighting still was raging in the center of the city rang out a welcome.

General de Gaulle's chief of national defense, Gen. Alphonse Perre Juin, declared the whole area around the capital a battle zone and barred all traffic into the city.

The first French column to enter the city reached the Luxembourg Gardens near the center of the city, at 10:20 A. M. and engaged in a battle with the Germans and collaborationists militia.

In the fog of early morning American infantry- the first of this second American Expeditionary Force within a generation to enter Paris- battled to the Notre-Dame Cathedral, whose ancient bells a few hours before had welcomed the first French patrols to the city.

Parisians Mad With Joy

On all sides the liberating French and Americans were greeted by hungry Parisians, made with joy, who had fought alone against the German oppressors since they were called to arms last Saturday.

General Leclerc, hero of the Fighting French in the North African campaign, was in the forefront of the battle, leading the tanks to the rescue of patriots who had been fanatically calling for help as the Germans fought back throughout the night.

Those on the outside had heard the electric cry over the radio, "To the barricades!"- historic call to arms of the French Revolution- which testified to the plight of the patriots.

Soon fighting raged throughout the city, along the Place de la Concorde, before the Chamber of Deputies, toward the Hotel des Invalides, as Americans and French drove the Germans from their barricades and buildings converted into fortresses.

An Associated Press correspondent, who was with the first American troops to enter Paris, said the Germans were holding out on both sides of the Seine along the Champs-Elysee, the Place de la Concorde, the Quai d'Orsay, the Tuileries, the gardens of the Louvre, the Madelaine, the Chamber of Deputies, the Senate and the Hotel Crillon-Coislin.

Another Associated Press correspondent reported earlier that an Allied column, driving due east toward the capital, had stormed into Versailles, ten miles from the center of the city.

The Germans were driven from many strategic parts of the city by the combined onslaught of the French military and the fury of citizens fighting for their liberties, and themselves fell back behind barricades for a last ditch stand.

Lieut. Gen. Joseph-Pierre Koenig, Commander in Chief of the French Forces of the Interior, announced in a communique that all the main official buildings and most of the highways were now under the protection of General Leclerc's Second Armored Division.

French Position Critical

The first patrols of the French division reached FFI headquarters at the Hotel de Ville, the city hall that in the turbulent history of Paris has become a symbol of revolt against oppression, at 10 P.M. last night (4 P. M. Eastern war time), an FFI broadcast said. The FFI commander within the city said that for a time last night the situation of the Parisians was critical, their ammunition was low, and the Germans seemed to be gaining the upper hand, but the French regulars arrived dramatically just in time and went into action.

The advance Allied detachment went through the Boulevard St. Germain in the heart of the city, accompanied by about fifty German prisoners rounded up en route, and moved on to the Place de la Concorde, on the east bank of the Seine and attacked an enemy resistance center.

General Leclerc himself entered by this gate with small groups of Americans at 10:50 A. M. this morning.

Four Frenchmen who had escaped through the German lines said the Germans had brought up artillery into the streets and were blasting at FFI forces.

They drew a picture of streets filled with flying bullets as patriots clashed with squads of Germans. Some of the heaviest fighting was in the Latin Quarter, on the left bank of the Seine, where the liberal and Bohemian population long had gathered.

-------Original Message-------

From: KEL

Date: 8/29/2008 4:16:49 PM

To: Family & Friends 505 RTC

Subject: Hello!!!

	Dear all, esp. the veterans who so bravely fought with my Grandfather, Frederick Kellam..I might cry a time or two (I am a woman after all!), but I want to hear all your stories. I feel so honored that I will be meeting you soon:)

Christine Kellam Nardone

505RCT Veterans/Family & Friends,

Next week will be having our 2008 505RCT/Family & Friends reunion in Dayton, Ohio.
My wife Jean and I will leave tomorrow, Sat. Aug. 30th. and drive to our sons home in Dalton, GA to spend Labor Day
with him and his wife and family. Tuesday we will head up the road to Dayton and our reunion with our dear veterans and their
families. It will be great to see all these members who have made the effort to get together once again.
I wish everyone a safe trip and look forward to seeing you in Dayton. We will be back home on Tuesday Sept. 9th.
If you need to contact me or any other member you can call me on my cell phone and I will give them the message.
[image: image29]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

Cell Phone #

Bruce: We are sorry you will not be able to join us at Wright/Patterson AFB next week.
Members are encouraged to check out your web site below.
[image: image30]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

-------Original Message-------

From:

Date: 8/29/2008 11:22:36 PM

To:

Subject: Re: Dayton Reunion

I am sorry that I can't join you but I will be otherwise involved. I encourage F and F to look at my website www.brucebgclarke.homestead.com to learn about our experiences at Fort Bragg and Gela. Sicily

Bruce B. G. Clarke
Colonel, US Army (ret)
Author of Expendable Warriors: The Battle of Khe Sanh and the Vietnam War
See http://www.expendablewarriors.com/
FOR THOSE WHO FOUGHT FOR IT, FREEDOM HAS A FLAVOR THE PROTECTED SHALL NEVER KNOW.
From the wall of a bunker at Khe Sanh

------Original Message-------

From: Barbara Gavin Fauntleroy

Date: 8/29/2008 11:54:38 PM

To: 'Family & Friends 505 RCT'

Subject: RE: Liberation of Paris-64 yrs ago Aug 25, 1944

What an interesting bit of history to be talking about. Everyone has thoughts about it. I too read "Is Paris Burning" when it first came out, and it is a fascinating book.

In 1962, when I was visiting my dad in Paris, he told me an interesting story about the liberation of Paris. The staff of the Residence of the American Embassy is provided by the French government. One of them told my dad that just hours before troops marched in to liberate Paris, the telephone at the Residence rang. The woman, who had stayed there throughout the war, answered it and heard, "We're coming, we're coming. Just hold on, we're coming". The liberators were there within the hour.

Barbara

-----Original Message-----

From: Family & Friends 505 RCT [

Sent: Thursday, August 28, 2008 10:13 AM

To: Family & Friends 505RCT Membership

Subject: Fwd: Liberation of Paris-64 yrs ago Aug 25, 1944

-------Original Message-------

From: Gene Garren <

Date: 8/28/2008 2:43:26 AM

To: Emile Lacroix <

Cc: Jim Blankinship <; Ellen Peters <

Subject: Fwd: Liberation of Paris-64 yrs ago Aug 25, 1944

Hello again. This is of course a very interesting item to discuss.

Emile is 100% right about Von Choltiz's record of a man who never

hesitated before to carry out any order. However he was a very brave

and dedicated soldier. In Russia he commanded a Regiment that

sustained very severe casualties in the capture of the Black Sea port

city of Sevastipol. It is often very had and complicated to study

history and come up with the absolute truth about why a person did

what they did. As none of us where with Von Choltitz as fellow

soldiers back in WW-II, there will of course always be debate of his

exact motives as to Paris.

However the final and indisputable fact is the he did save Paris from

the destruction.

Soldiers in all armies and in all wars have had to make decisions

that latter could be called wrong. This is especially true if they

are on the losing side. I a soldier myself with 3 combat zone tours,

and 100% service connected disabled due to combat and very hard

training. I have learned that the true tragedy of war is that there

are very often situations that are not strictly black or white, wrong

or right, but must be made to keep our fellow soldiers alive as

well. Perhaps Von Choltitz a good combat leader also recognized that

his soldiers who would be taken prisoner would also fair better if he

failed to carry out the destruction.

In the end we will never of course know for sure. Regardless, I am

grateful that in 1999 before going out to Normandy, I was able to

take mom to about 4 of the sites that could well have been destroyed.

I couldn't help but remember Von Choltitz and say "thanks". Gene

Begin forwarded message:

> From: "Family & Friends 505 RCT" <

> Date: August 27, 2008 10:38:38 PM EDT

> To: "Family & Friends 505RCT Membership" <

> Subject: Fw: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

>

>

>

> -------Original Message-------

>

> From: Emile Lacroix

> Date: 8/27/2008 4:34:16 PM

> To: Family & Friends 505 RCT

> Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

>

> Historains nows agree to say that Von Choltitz was not taking this

> decision as to save Paris but to save himself as he was sure to be

> made prisoner by underground people or Allied troops. He just was

> concerned to his future. After was when interviewed he however

> always was making people believe that and present himself as the

> man who saved Paris by a kind of respect for the town and its

> inhabitants. But more historians are contradicting and denying that.

> I just saw recentlly a documentary TV program demonstrating that

> theory. Von Choltitz had never before hesitated to bring to good

> end other stupid and tragic Hitler's orders

> Emile

>

>

> ----- Original Message -----

> From: Family & Friends 505 RCT

> To: Family & Friends 505RCT Membership

> Sent: Wednesday, August 27, 2008 9:11 PM

> Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

>

>

>

> -------Original Message-------

>

> From: Ellen Peters

> Date: 8/27/2008 1:47:30 PM

> To: Family & Friends 505 RCT; Gene Garren

> Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

>

> I remember, as a child, seeing that book on the book shelves in my

> parents' bedroom. When I was older I read it. It is one of the

> few books I have read more than once. It really conveys the sense

> of urgency of the time. The German general was Dietrich von

> Choltitz. He said he just couldn't go down in history as the man

> who destroyed Paris, a 3,500 year old city. He kept getting phone

> calls from Berlin asking, "Is Paris burning?" Luckily, the answer

> was "no". General von Choltitz said that when he was taken

> prisoner and marched through the streets of Paris someone came up

> to him and spit in his face as he was being marched past the statue

> of Joan of Arc. A woman came up and wiped the spit off his face

> and he said to her, "Madam, you are as Joan of Arc to me." I

> always think of that whenever I pass by that statue. I, also,

> remember visiting Napolean's tomb on my very first visit to Paris

> and thinking of all that dynamite located directly under the tomb

> in 1944. Of course, it was the same under every other monument in

> Paris. The Germans wanted to be sure and destroy anything famous

> in the city.

>

> Ellen

>

> --- On Wed, 8/27/08, Gene Garren < wrote:

> From: Gene Garren <

> Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

> To: "Family & Friends 505 RCT" <

> Date: Wednesday, August 27, 2008, 2:46 AM

>

> Thanks Jim. The liberation of Paris is a very interesting story.

> When I was a young man back in the 60's I read a book called "Is

> Paris Burning ?" which was soon made into a very good movie. What

> many people may not know is the many famous land marks of Paris

> were spared demolition, by the very German General sent to Paris

> personally by Hitler to insure those demolitions where carried out.

>

> I most likely have spelled his name wrong, but it was something

> like Detrich Von Coltetz. He was made the commander of Paris by

> Hitler in late July or early August 1944. He was known as "The man

> who never wavered in the execution of an order". He however

> realized that destroying Paris would not win the war for Germany

> and instead failed to give the final order to carry out the

> demolitions. In most cases the charges had been already placed and

> only his order would have sent them all up in an explosion.

>

> Without this man, all these wonderful historical sites would now

> only be a memory. In the middle 60's he returned to see the city

> that he spared. There was an article in, I believe Life Magazine

> about him, and the movie and book of course talk of this in detail.

>

> Having visited Paris with mom in 1999, we enjoyed a day visiting

> several if these wonderful sites like Notre Dame Cathedral, the

> Eifle Tower, the Arch De Triumph. I am so glad they are still

> there to see, thanks to a German General.

>

> Gene

>

> On Aug 26, 2008, at 11:22 PM, Family & Friends 505 RCT wrote:

>

>

>

> -------Original Message-------

>

> From:

> Date: 8/26/2008 10:56:09 PM

> Subject: Liberation of Paris-64 yrs ago Aug 25, 1944

>

> Jim-This was in yesterday's NYTimes to remind us of the Liberation

> of Paris France by our troops.

>

> VIVE LA FRANCE!

>

>

>

> Allied Forces Help French to Rid Capital of Nazis

>

> By THE ASSOCIATED PRESS

>

>

> RELATED HEADLINES

> Allies Sweep to Troyes, Nazi Rout Grows: Third Near Marne: Berlin

> Says Americans Have Driven to Reims, 80 Miles Above Paris: Seine

> Foe Crushed: River Becomes a Scene of Carnage as Bombs Rain on Germans

> Rumania Declares War, Bulgaria to Quit: Ally Fights Reich: Nazis

> Bombers Attack Bucharest -- City Held Cleared of Germans: Fighting

> Continues: Bulgaria Called Willing to Surrender to Allies

> Unconditionally

> Red Army Races On: Russians Attack Galati Gap and Encircle 12

> German Divisions: Reach Danube Delta: 205,000 Enemy Troops Killed

> or Taken in Six Days -- Tarfu Seized

> Own Men at Front Appeal to Labor: AFL and CIO Leaders in France

> Link War Supply Shortages to 'Our Quarrels at Home'

> OTHER HEADLINES

> Nelson Under Fire of Bradley Dewey; WPB Post in Doubt: Former Head

> of Rubber Agency Defends Program, Accuses Nelson of 'Sniping':

> Issue Put to President: Question of Production Chief's Future Is

> 'Iffy,' He Says -- Krug Takes Firm Hold

> Must Post Ceilings for Diners Monday

> Army Rules Roosevelt Address Was Political, Then Denies It

> Japanese Cruiser Fired by U.S. Fliers: Mast-Head Strike at Manado

> Also Smashes 7 Freighters -- 40 Barges Riddled

> Americans Seize Cannes, Push East: Drive to 20 Miles From Ital,

> Spear Along Rhone -- Lyon Is Reported in Patriots' Hands

> Dulles Indicates Republican Idea Is to Cooperate, Yet Criticize

> Von Kluge Killed, Stockholm Hears

> SUPREME HEADQUARTERS, Allied Expeditionary Force, Aug. 25 -- The

> Paris radio announced late tonight that the French capital had been

> liberated and that the German commander had signed a document

> ordering his troops to cease fire immediately.

> The announcement followed entry of American and French troops into

> the capital during the day. There was no immediate confirmation here.

> The latest word at headquarters was that American and French troops

> had joined Fighting French patriots on the Ile de la Cite in the

> heart of the capital after bitter fighting with Germans and French

> collaborationist militiamen.

> Gen. Charles de Gaulle, President of the French Committee of

> National Liberation, said in a speech broadcast from Paris:

> "France will take her place among the great nations which will

> organize the peace. We well not rest until we march, as we must,

> into enemy territory as conquerors."

> The commander of the Paris region for the French Forces of the

> Interior, Colonel Raoul, issued this proclamation to his forces,

> the radio said:

> "FFI of the Ile de France (the Paris region), you have unleashed a

> rising that has liberated Paris. You have imporovised your tactics,

> animated by the strong desire to win, and you have won."

> In another broadcast the Paris radio said that the German commander

> had signed the following document, presented by Brig. Gen. Jacques-

> Philippe Leclerc, commander of the French Second Armored Division

> and leader of the French force that entered the capital during the

> day:

> "The German commander gives orders to the forces under his command

> to cease fire immediately. Arms are stacked.

> "Personnel assemblies without arms at places to be indicated and

> will await for orders there. Arms have to be delivered intact."

> It was the second time this week that the French Forces of the

> Interior, had announced the liberation of the capital from four

> years of German rule. On Wednesday they announced Paris had been

> freed from within, but later reported that the Germans had

> repudiated an armistice agreement and resumed fighting.

> Tonight's announcement followed bitter fighting in the heart of the

> armored forces of the United States Third Army, which rolled in

> this morning.

> Colonel Raoul said in his proclamation as broadcast from Paris:

> "The FFI belonging to the liberated parts of the Ile de France is

> marching forward and organizing itself to fight with its comrades

> from other regions, from which a new French Army will emerge that

> will definitely push the invader off French soil and into its own

> territory to smash the regime of oppression."

> At the time of the Paris announcement that the capital had been

> liberated the German radio was saying that fighting still was

> raging in the center of the city rang out a welcome.

> General de Gaulle's chief of national defense, Gen. Alphonse Perre

> Juin, declared the whole area around the capital a battle zone and

> barred all traffic into the city.

> The first French column to enter the city reached the Luxembourg

> Gardens near the center of the city, at 10:20 A. M. and engaged in

> a battle with the Germans and collaborationists militia.

> In the fog of early morning American infantry- the first of this

> second American Expeditionary Force within a generation to enter

> Paris- battled to the Notre-Dame Cathedral, whose ancient bells a

> few hours before had welcomed the first French patrols to the city.

> Parisians Mad With Joy

> On all sides the liberating French and Americans were greeted by

> hungry Parisians, made with joy, who had fought alone against the

> German oppressors since they were called to arms last Saturday.

> General Leclerc, hero of the Fighting French in the North African

> campaign, was in the forefront of the battle, leading the tanks to

> the rescue of patriots who had been fanatically calling for help as

> the Germans fought back throughout the night.

> Those on the outside had heard the electric cry over the radio, "To

> the barricades!"- historic call to arms of the French Revolution-

> which testified to the plight of the patriots.

> Soon fighting raged throughout the city, along the Place de la

> Concorde, before the Chamber of Deputies, toward the Hotel des

> Invalides, as Americans and French drove the Germans from their

> barricades and buildings converted into fortresses.

> An Associated Press correspondent, who was with the first American

> troops to enter Paris, said the Germans were holding out on both

> sides of the Seine along the Champs-Elysee, the Place de la

> Concorde, the Quai d'Orsay, the Tuileries, the gardens of the

> Louvre, the Madelaine, the Chamber of Deputies, the Senate and the

> Hotel Crillon-Coislin.

> Another Associated Press correspondent reported earlier that an

> Allied column, driving due east toward the capital, had stormed

> into Versailles, ten miles from the center of the city.

> The Germans were driven from many strategic parts of the city by

> the combined onslaught of the French military and the fury of

> citizens fighting for their liberties, and themselves fell back

> behind barricades for a last ditch stand.

> Lieut. Gen. Joseph-Pierre Koenig, Commander in Chief of the French

> Forces of the Interior, announced in a communique that all the main

> official buildings and most of the highways were now under the

> protection of General Leclerc's Second Armored Division.

> French Position Critical

> The first patrols of the French division reached FFI headquarters

> at the Hotel de Ville, the city hall that in the turbulent history

> of Paris has become a symbol of revolt against oppression, at 10

> P.M. last night (4 P. M. Eastern war time), an FFI broadcast said.

> The FFI commander within the city said that for a time last night

> the situation of the Parisians was critical, their ammunition was

> low, and the Germans seemed to be gaining the upper hand, but the

> French regulars arrived dramatically just in time and went into

> action.

> The advance Allied detachment went through the Boulevard St.

> Germain in the heart of the city, accompanied by about fifty German

> prisoners rounded up en route, and moved on to the Place de la

> Concorde, on the east bank of the Seine and attacked an enemy

> resistance center.

> General Leclerc himself entered by this gate with small groups of

> Americans at 10:50 A. M. this morning.

> Four Frenchmen who had escaped through the German lines said the

> Germans had brought up artillery into the streets and were blasting

> at FFI forces.

> They drew a picture of streets filled with flying bullets as

> patriots clashed with squads of Germans. Some of the heaviest

> fighting was in the Latin Quarter, on the left bank of the Seine,

> where the liberal and Bohemian population long had gathered.

From:
Date: 8/30/2008 7:55:26 AM

To:

Subject: Re: Dayton Reunion

All

Sorry we will miss the 505 reunion and seeing our many dear friends there.We have a wedding on the 5th that keeps us from coming and then leave for France on the 8th. From there we will head to Holland where the Liberty Jump Team will jump in Best on the 19th of Sept. for the Holland events. Hope all are well and you all have a wonderful time.

Jil and Dom

-------Original Message-------

From: Ellen Peters

Date: 8/30/2008 12:55:50 AM

To: Family & Friends 505 RCT

Subject: Re: Fw: RE: Liberation of Paris-64 yrs ago Aug 25, 1944

What a great story. That is the type of thing you will never read about in a book. Thank you, Barbara, for sharing that with us.

Ellen

--- On Fri, 8/29/08, Family & Friends 505 RCT <ff505rct@charter.net> wrote:

From: Family & Friends 505 RCT <ff505rct@charter.net>
Subject: Fw: RE: Liberation of Paris-64 yrs ago Aug 25, 1944
To: "Family & Friends 505RCT Membership" <ff505rct@charter.net>
Date: Friday, August 29, 2008, 10:59 PM

#yiv1966030926 v\:* {}

#yiv1966030926 v\:* {
}

-------Original Message-------

From: Barbara Gavin Fauntleroy
Date: 8/29/2008 11:54:38 PM
To: 'Family & Friends 505 RCT'
Subject: RE: Liberation of Paris-64 yrs ago Aug 25, 1944

What an interesting bit of history to be talking about. Everyone has thoughts about it. I too read "Is Paris Burning" when it first came out, and it is a fascinating book.

In 1962, when I was visiting my dad in Paris, he told me an interesting story about the liberation of Paris. The staff of the Residence of the American Embassy is provided by the French government. One of them told my dad that just hours before troops marched in to liberate Paris, the telephone at the Residence rang. The woman, who had stayed there throughout the war, answered it and heard, "We're coming, we're coming. Just hold on, we're coming". The liberators were there within the hour.

-------Original Message-------

From: Gene Garren

Date: 8/27/2008 3:46:26 AM

To: Family & Friends 505 RCT

Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

Thanks Jim. The liberation of Paris is a very interesting story. When I was a young man back in the 60's I read a book called "Is Paris Burning ?" which was soon made into a very good movie. What many people may not know is the many famous land marks of Paris were spared demolition, by the very German General sent to Paris personally by Hitler to insure those demolitions where carried out.

I most likely have spelled his name wrong, but it was something like Detrich Von Coltetz. He was made the commander of Paris by Hitler in late July or early August 1944. He was known as "The man who never wavered in the execution of an order". He however realized that destroying Paris would not win the war for Germany and instead failed to give the final order to carry out the demolitions. In most cases the charges had been already placed and only his order would have sent them all up in an explosion.

Without this man, all these wonderful historical sites would now only be a memory. In the middle 60's he returned to see the city that he spared. There was an article in, I believe Life Magazine about him, and the movie and book of course talk of this in detail.

Having visited Paris with mom in 1999, we enjoyed a day visiting several if these wonderful sites like Notre Dame Cathedral, the Eifle Tower, the Arch De Triumph. I am so glad they are still there to see, thanks to a German General.

Gene

On Aug 26, 2008, at 11:22 PM, Family & Friends 505 RCT wrote:

	-------Original Message-------
From:
Date: 8/26/2008 10:56:09 PM

Subject: Liberation of Paris-64 yrs ago Aug 25, 1944

-------Original Message-------

From: Ellen Peters

Date: 8/27/2008 1:47:30 PM

To: Family & Friends 505 RCT; Gene Garren

Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

	I remember, as a child, seeing that book on the book shelves in my parents' bedroom. When I was older I read it. It is one of the few books I have read more than once. It really conveys the sense of urgency of the time. The German general was Dietrich von Choltitz. He said he just couldn't go down in history as the man who destroyed Paris, a 3,500 year old city. He kept getting phone calls from Berlin asking, "Is Paris burning?" Luckily, the answer was "no". General von Choltitz said that when he was taken prisoner and marched through the streets of Paris someone came up to him and spit in his face as he was being marched past the statue of Joan of Arc. A woman came up and wiped the spit off his face and he said to her, "Madam, you are as Joan of Arc to me." I always think of that whenever I pass by that statue. I, also, remember visiting Napolean's tomb on my very first visit to Paris and thinking of all that dynamite located directly under the tomb in 1944. Of course, it was the same under every other monument in Paris. The Germans wanted to be sure and destroy anything famous in the city.

Ellen

--- On Wed, 8/27/08, Gene Garren < > wrote:

From: Gene Garren <
Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944
To: "Family & Friends 505 RCT" <
Date: Wednesday, August 27, 2008, 2:46 AM

Thanks Jim. The liberation of Paris is a very interesting story. When I was a young man back in the 60's I read a book called "Is Paris Burning ?" which was soon made into a very good movie. What many people may not know is the many famous land marks of Paris were spared demolition, by the very German General sent to Paris personally by Hitler to insure those demolitions where carried out.

 I most likely have spelled his name wrong, but it was something like Detrich Von Coltetz. He was made the commander of Paris by Hitler in late July or early August 1944. He was known as "The man who never wavered in the execution of an order". He however realized that destroying Paris would not win the war for Germany and instead failed to give the final order to carry out the demolitions. In most cases the charges had been already placed and only his order would have sent them all up in an explosion.

 Without this man, all these wonderful historical sites would now only be a memory. In the middle 60's he returned to see the city that he spared. There was an article in, I believe Life Magazine about him, and the movie and book of course talk of this in detail.

Having visited Paris with mom in 1999, we enjoyed a day visiting several if these wonderful sites like Notre Dame Cathedral, the Eifle Tower, the Arch De Triumph. I am so glad they are still there to see, thanks to a German General.

Gene

On Aug 26, 2008, at 11:22 PM, Family & Friends 505 RCT wrote:

-------Original Message-------

From:

Date: 8/26/2008 10:56:09 PM

Subject: Liberation of Paris-64 yrs ago Aug 25, 1944

-------Original Message-------

From: Emile Lacroix

Date: 8/27/2008 4:34:16 PM

To: Family & Friends 505 RCT

Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

Historains nows agree to say that Von Choltitz was not taking this decision as to save Paris but to save himself as he was sure to be made prisoner by underground people or Allied troops. He just was concerned to his future. After was when interviewed he however always was making people believe that and present himself as the man who saved Paris by a kind of respect for the town and its inhabitants. But more historians are contradicting and denying that.
I just saw recentlly a documentary TV program demonstrating that theory. Von Choltitz had never before hesitated to bring to good end other stupid and tragic Hitler's orders
Emile

----- Original Message -----

From: Family & Friends 505 RCT

To: Family & Friends 505RCT Membership

Sent: Wednesday, August 27, 2008 9:11 PM

Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

	

-------Original Message-------

From: Ellen Peters

Date: 8/27/2008 1:47:30 PM

To: Family & Friends 505 RCT; Gene Garren

Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944

I remember, as a child, seeing that book on the book shelves in my parents' bedroom. When I was older I read it. It is one of the few books I have read more than once. It really conveys the sense of urgency of the time. The German general was Dietrich von Choltitz. He said he just couldn't go down in history as the man who destroyed Paris, a 3,500 year old city. He kept getting phone calls from Berlin asking, "Is Paris burning?" Luckily, the answer was "no". General von Choltitz said that when he was taken prisoner and marched through the streets of Paris someone came up to him and spit in his face as he was being marched past the statue of Joan of Arc. A woman came up and wiped the spit off his face and he said to her, "Madam, you are as Joan of Arc to me." I always think of that whenever I pass by that statue. I, also, remember visiting Napolean's tomb on my very first visit to Paris and thinking of all that dynamite located directly under the tomb in 1944. Of course, it was the same under every other monument in Paris. The Germans wanted to be sure and destroy anything famous in the city.

Ellen

-------Original Message-------

From: Gene Garren

Date: 8/28/2008 2:43:26 AM

To: Emile Lacroix

Cc: Jim Blankinship; Ellen Peters

Subject: Fwd: Liberation of Paris-64 yrs ago Aug 25, 1944

Hello again. This is of course a very interesting item to discuss.
Emile is 100% right about Von Choltiz's record of a man who never
hesitated before to carry out any order. However he was a very brave
and dedicated soldier. In Russia he commanded a Regiment that
sustained very severe casualties in the capture of the Black Sea port
city of Sevastipol. It is often very had and complicated to study
history and come up with the absolute truth about why a person did
what they did. As none of us where with Von Choltitz as fellow
soldiers back in WW-II, there will of course always be debate of his
exact motives as to Paris.
However the final and indisputable fact is the he did save Paris from
the destruction.
Soldiers in all armies and in all wars have had to make decisions
that latter could be called wrong. This is especially true if they
are on the losing side. I a soldier myself with 3 combat zone tours,
and 100% service connected disabled due to combat and very hard
training. I have learned that the true tragedy of war is that there
are very often situations that are not strictly black or white, wrong
or right, but must be made to keep our fellow soldiers alive as
well. Perhaps Von Choltitz a good combat leader also recognized that
his soldiers who would be taken prisoner would also fair better if he
failed to carry out the destruction.
In the end we will never of course know for sure. Regardless, I am
grateful that in 1999 before going out to Normandy, I was able to
take mom to about 4 of the sites that could well have been destroyed.
I couldn't help but remember Von Choltitz and say "thanks". Gene

Begin forwarded message:

> From: "Family & Friends 505 RCT" <
> Date: August 27, 2008 10:38:38 PM EDT
> To: "Family & Friends 505RCT Membership" <
> Subject: Fw: Re: Liberation of Paris-64 yrs ago Aug 25, 1944
>
>
>
> -------Original Message-------
>
> From: Emile Lacroix
> Date: 8/27/2008 4:34:16 PM
> To: Family & Friends 505 RCT
> Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944
>
> Historains nows agree to say that Von Choltitz was not taking this
> decision as to save Paris but to save himself as he was sure to be
> made prisoner by underground people or Allied troops. He just was
> concerned to his future. After was when interviewed he however
> always was making people believe that and present himself as the
> man who saved Paris by a kind of respect for the town and its
> inhabitants. But more historians are contradicting and denying that.
> I just saw recentlly a documentary TV program demonstrating that
> theory. Von Choltitz had never before hesitated to bring to good
> end other stupid and tragic Hitler's orders
> Emile
>
>
> ----- Original Message -----
> From: Family & Friends 505 RCT
> To: Family & Friends 505RCT Membership
> Sent: Wednesday, August 27, 2008 9:11 PM
> Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944
>
>
>
> -------Original Message-------
>
> From: Ellen Peters
> Date: 8/27/2008 1:47:30 PM
> To: Family & Friends 505 RCT; Gene Garren
> Subject: Re: Liberation of Paris-64 yrs ago Aug 25, 1944
>
> I remember, as a child, seeing that book on the book shelves in my
> parents' bedroom. When I was older I read it. It is one of the
> few books I have read more than once. It really conveys the sense
> of urgency of the time. The German general was Dietrich von
> Choltitz. He said he just couldn't go down in history as the man
> who destroyed Paris, a 3,500 year old city. He kept getting phone
> calls from Berlin asking, "Is Paris burning?" Luckily, the answer
> was "no". General von Choltitz said that when he was taken
> prisoner and marched through the streets of Paris someone came up
> to him and spit in his face as he was being marched past the statue
> of Joan of Arc. A woman came up and wiped the spit off his face
> and he said to her, "Madam, you are as Joan of Arc to me." I
> always think of that whenever I pass by that statue. I, also,
> remember visiting Napolean's tomb on my very first visit to Paris
> and thinking of all that dynamite located directly under the tomb
> in 1944. Of course, it was the same under every other monument in
> Paris. The Germans wanted to be sure and destroy anything famous
> in the city.
>
> Ellen

-------Original Message-------

From: rjbur

Date: 7/7/2008 1:11:40 PM

Subject: 2008 REUNION PLANS

505RCT Veterans & Family:
We are looking forward to a great 2008 Reunion in the Middle America city of Dayton, Ohio from Sept 4 to Sept 7.
The site was selected when our Colorado plans fell through and we were able to make a great deal with The Hope Hotel & Conference Center at the Wright-Patterson Air Force Base. This venue handles thousands of Military Reunions as does the US Air Force Museum which is near the AFB. It seems like a proper place for the 505RCT to visit as the Army Air Corp was so instrumental in the 82nd's four combat jumps and two Glider assaults into Normandy and Holland. Our veterans and families will get a close-up of the WWII aircraft that delivered our gallant soldiers and bombed and strafed the hell out of the enemy.

So everyone can plan better, here is a rough, Guide-On Itinerary, on what to excpect at the Convention:

THUR Sept 4-- 1400 hours- Check-in/Registration with Hospitality services available through 2300 hours. Dinner on own.
1600 Hours- Board of Directors Meeting. 505RCT ASSN
1700 Hours- Board of Directors Meeting. Family & Friends of the 505

FRI- Sept 5-- 0900 hours- Depart by Bus for Tour of Air Force Museum
1200 Hours- Depart for 12:30 MEMORIAL Luncheon at the OFFICERS CLUB at Wright-Patterson
1500 Hours- 505RCT Membership Meeting-Hospitality Suite
1600 Hours- Family & Friends Membership Meeting--Hospitality Suite
1630 Hours- VETERANS PANEL DISCUSSION-Hospitality Suite-505RCT veterans take Q&A about their time in WWII Service
1900 Hours- Dinner on Own. Hosp Suite Open to 2300 Hours
SAT-Sept 6
0900-2300 Hours-Hosp Open
1900 Hours- BANQUET DINNER- Ballroom- Hope Hotel.
SEPT 7- Return Home

As you can see, the Lunch, Banquet Dinner and Roundtrip Bus Trip to the USAF Museum makes the $85.00 registration fee a bargain when you add in the free-flowing refreshments and booze sandwiched in between the meetings, great discussions and sharing that goes on every year-in and year-out at the Reunion.

It seems every year, however,some lucky listener gets a private story told to him or her by a veteran who never told it before. This year, we hope to get those Vets on a Stage for Everyone to Hear and Record for Posterity. Veterans of all the units will have a chance to talk about "What They Did in the War" and what they recall about Each Other in the campaigns from Sicily, to Italy,to Normandy, Holland, Belgium and Germany.

You Can't Buy That at Any Price!!

So Be in Dayton!!

Bob Burns, VP, F&F505RCT AASN

From: Ellen Peters
Date: 8/1/2008 1:02:40 AM

To: Family and Friends of the 505th RCT

Subject: Reunion

Just a reminder that August 3 is the last date in which you can receive a guaranteed room rate of $70.00 at the Hope Hotel for the reunion. If you have not made your hotel reservation, please do so ASAP. The telephone number for the hotel is: 937-879-2696. Don't forget to tell them you are with the 505th RCT Reunion.

	-------Original Message-------

From: Jan Bos

Date: 8/5/2008 10:25:39 AM

To: undisclosed-recipients: ,

Subject: Fw:My pictures of Ponte Dirillo Ceremony (2\2)

> Datum: 05/08/08 03:28 PM
> Van: "Jan Bos"
> Aan: "Airborne - Troop Carrier friend [Jan Bos]"
> CC:
> Onderwerp : Fw:My pictures of Ponte Dirillo Ceremony (2\2)
>
>

> more pictures from Fabrizio Corso in Sicily

> enjoy, Jan Bos
>
>

> Datum: 05/08/08 01:53 PM
> > Van: "
> > Aan: circle82@orange.nl, t
> > CC:
> > Onderwerp : My pictures of Ponte Dirillo Ceremony (2\2)
> >
> >

	

· Attachment 1: IMG_3501.jpg (image/jpeg)

Attachment 2: IMG_3497.jpg (image/jpeg)

Attachment 3: IMG_3502.jpg (image/jpeg)

Attachment 4: IMG_3499.JPG (image/jpeg)

Attachment 5: IMG_3492.jpg (image/jpeg)

Attachment 6: IMG_3490.jpg (image/jpeg)

From: Ellen Peters
Date: 9/11/2008 8:13:09 PM

To: Family and Friends of the 505th RCT

Subject: Passing of a friend

	

Early Tuesday morning, Dave Pike, a great friend of the airborne, passed away peacefully in his sleep. Dave was from Nottingham, England, but made his home in St. Mere Eglise for the last few years. Dave was a close friend of Bob Murphy, Howand Manoian, and many other veterans and people associated with the Airborne. He was 64 years old. That seems so young to me - just 10 years older than I. His death was truly a shock.

I met Dave in 2005 through our mutual friend, Graham Lawson. We spent one day together that summer which consisted of Dave showing me all around Normandy and the sites of some of the great Airborne battles. A few months later, Dave heard I wanted to come over and go to Emile LaCroix's annual march in Belgium. He and his lovely wife, Sharron, opened their home to me and invited me to stay with them. We drove to Belgium together for the march and then back to their home in Ste. Mere Eglise where I spent a week with them. That summer and the following summers including this one, I spent as much time as I could with the Pikes. I always had a list of places I wanted to see and Dave was ready to show them to me. Every year, I would attend several dinners at their home which were always wonderful.

Sunday night, before he died, I had written Dave asking if he knew how many 508th troopers were MIA during the war. Monday I received the following response, "I do not have that information, but leave it with me." I knew he would get me the answer. That was the last email I ever received from him.

Dave had a special love for the Airborne. He even made two static line jumps several years ago. The second floor of his home was practically a shrine to the airborne.

Dave was well loved and will be missed. His funeral service will be next Tuesday, at 11:00 AM in Ste. Mere Eglise. He will be cremated and his ashes will be spread on Hill 30. I think it is very appropriate that he will spend eternity at the location where the men he loved fought so valiently.

If anyone would like to send a card to Sharron, her address is:

 Ste-Mere-Eglise
 France

Ellen Peters

From:
Date: 9/2/2008 4:16:01 AM

To: Family and Friends 505RCT

Subject: FW: Re: info on father

Hello group,

Please see below message. Does anyone know why this man's discharge shows 1st Battalion 505, but he does not show on the 505 rosters?

John W. - it may take a week or two to get a response. Many in our associations are at a reunion this week and do not have access to email.

Sincerely,

John Sparry

www.505RCT.org

-------------- Forwarded Message: --------------
From:
To:
Subject: Re: info on father
Date: Tue, 2 Sep 2008 02:49:56 +0000

Mr Sparry,

I am still trying to correctly find and reunite my father's army information w/ the unit for which he severed.

I have his discharge and it states;
Wood, John L.
Hq Co 1st Bn 505th Inf
Army serial # 35 870 094.......PFC
Date induction 14 Jul 43.........Date of separation 22 Dec 45
DOB 14 Jan 1920
Prcht School Ft Benning, GA
Part of the 82nd ?

Please help for his legacy.

Thank you,

In a message dated 11/7/2007 10:02:26 P.M. Eastern Standard Time, jsparry@comcast.net writes:
Hi there,

So far we have been unable to find a "John Wood" on the 505 roster. We will continue to look and see what we find.
Is it possible that he was attached to one of the units attached to the 505? Like the 456 Field Artillery, 307 Engineers, etc.

John Sparry
www.505rct.org

-------------- Original message ----------------------
From: <
> Spc. John Wood, 505 HQ, 1942 - 45, died 1997
>

John Wood

From: ROBERT GILLETTE
Date: 9/11/2008 11:04:22 PM

To: Family & Friends 505 RCT

Subject: Re: info on father

To all:
I would like to remind all that any men who were in the the 505 after May 1945 may have come from the 507. My record of the 505 only extended to that point, when high pointers from the 505 moved into the 507 and 507ers replaced them. My total experience was in 505, yet my discharge says 507 because that was where i was assigned when I came home. So the 505 roster does not include those who went on to Berlin. Bob Gillette
----- Original Message -----

From: Family & Friends 505 RCT

To: Family & Friends 505RCT Membership

Sent: Thursday, September 11, 2008 7:39 PM

Subject: Re: info on father

	

-------Original Message-------

From: Date: 9/2/2008 4:16:01 AM

To: Family and Friends 505RCT

Subject: FW: Re: info on father

Hello group,

Please see below message. Does anyone know why this man's discharge shows 1st Battalion 505, but he does not show on the 505 rosters?

John W. - it may take a week or two to get a response. Many in our associations are at a reunion this week and do not have access to email.

Sincerely,

John Sparry

www.505RCT.org

-------------- Forwarded Message: --------------
From: JOHNLWOOD2@aol.com
To: jsparry@comcast.net
Subject: Re: info on father
Date: Tue, 2 Sep 2008 02:49:56 +0000

Mr Sparry,

I am still trying to correctly find and reunite my father's army information w/ the unit for which he severed.

I have his discharge and it states;

Wood, John L.

Hq Co 1st Bn 505th Inf

Army serial # 35 870 094.......PFC

Date induction 14 Jul 43.........Date of separation 22 Dec 45

DOB 14 Jan 1920

Prcht School Ft Benning, GA

Part of the 82nd ?

Please help for his legacy.

Thank you,

In a message dated 11/7/2007 10:02:26 P.M. Eastern Standard Time, jsparry@comcast.net writes:

Hi there,

So far we have been unable to find a "John Wood" on the 505 roster. We will continue to look and see what we find.
Is it possible that he was attached to one of the units attached to the 505? Like the 456 Field Artillery, 307 Engineers, etc.

John Sparry
www.505rct.org

-------------- Original message ----------------------
From: <
> Spc. John Wood, 505 HQ, 1942 - 45, died 1997
>
>

John Wood

------Original Message-------

From: ROBERT GILLETTE

Date: 9/12/2008 1:19:19 AM

To: Family & Friends 505 RCT

Subject: Re: Alvin L. Manville

I suggest that you contact Carl Paul, Kamiah, Idaho. Carl served in 505, F co, went on to 82nd HQ. Probably knew Manville.

Bob Gillette
----- Original Message -----

From: Family & Friends 505 RCT

To: Family & Friends 505RCT Membership

Cc:

Sent: Thursday, September 11, 2008 7:46 PM

Subject: Re: Alvin L. Manville

	16/44 G-Co. Manville Alvin L ASN-33443377 CIB-S D=7-16-96 13 21 Deceased per Static Line Aug 1996 Ft. Pierce FL

Jim

-------Original Message-------

From: j

Date: 9/11/2008 2:48:33 AM

To: Family and Friends 505RCT

Subject: Re: Alvin L. Manville

Ron is looking for information regarding his father. Please see below...

John Sparry

 -------------- Original message ----------------------

From: <r

> I am looking for info about my father, Sgt. Alvin L. Manville, of Company

> G of the 3rd Battalion of the 82nd. He was with the division from its

> beginnings, to Africa, Sicily, Salerno, and Normandy. Three combat jumps.

> Wounded about three days or so after jumping into France in defense of St.

> Mere Eglise He recuperated in England and served the remainder of the war

> as part of Matthew Ridgeways protection platoon.. He passed away in 1995

> and is buried at Arlington Cemetary. He was assistant building manager at

> the Pentagon in Arlington for 20 years before retiring. I am interested in

> communicating with anyone who served with him, and am also interested in

> obtaining any of his service records. I just don't know how to go about

> it.,...Thanks for any help...Ron Manville

>

>

-------Original Message-------

From: Airborne In Normandy

Date: 9/12/2008 9:42:04 AM

To: 'Family & Friends 505 RCT'

Subject: RE: info on father

Hi,

I just wanted to let everyone know that this man wasn't in the 507th either. I have checked my rosters and his name doesn't appear in the over 5,000 names of men who passed through the 507th.

Brian Siddall

From: Family & Friends 505 RCT [
Sent: Friday, September 12, 2008 8:57 AM
To: Family & Friends 505RCT Membership
Subject: Re: info on father
	

-------Original Message-------

From: ROBERT GILLETTE

Date: 9/11/2008 11:04:22 PM

To: Family & Friends 505 RCT

Subject: Re: info on father

To all:
I would like to remind all that any men who were in the the 505 after May 1945 may have come from the 507. My record of the 505 only extended to that point, when high pointers from the 505 moved into the 507 and 507ers replaced them. My total experience was in 505, yet my discharge says 507 because that was where i was assigned when I came home. So the 505 roster does not include those who went on to Berlin. Bob Gillette
----- Original Message -----

From: Family & Friends 505 RCT

To: Family & Friends 505RCT Membership

Sent: Thursday, September 11, 2008 7:39 PM

Subject: Re: info on father

-------Original Message-------

From:

Date: 9/2/2008 4:16:01 AM

To: Family and Friends 505RCT

Subject: FW: Re: info on father

Hello group,

Please see below message. Does anyone know why this man's discharge shows 1st Battalion 505, but he does not show on the 505 rosters?

John W. - it may take a week or two to get a response. Many in our associations are at a reunion this week and do not have access to email.

Sincerely,

John Sparry

www.505RCT.org

-------------- Forwarded Message: --------------
From:
To: Subject: Re: info on father
Date: Tue, 2 Sep 2008 02:49:56 +0000

Mr Sparry,

I am still trying to correctly find and reunite my father's army information w/ the unit for which he severed.

I have his discharge and it states;

Wood, John L.

Hq Co 1st Bn 505th Inf

Army serial # 35 870 094.......PFC

Date induction 14 Jul 43.........Date of separation 22 Dec 45

DOB 14 Jan 1920

Prcht School Ft Benning, GA

Part of the 82nd ?

Please help for his legacy.

Thank you,

In a message dated 11/7/2007 10:02:26 P.M. Eastern Standard Time, jsparry@comcast.net writes:

Hi there,

So far we have been unable to find a "John Wood" on the 505 roster. We will continue to look and see what we find.
Is it possible that he was attached to one of the units attached to the 505? Like the 456 Field Artillery, 307 Engineers, etc.

John Sparry
www.505rct.org

-------------- Original message ----------------------
From: <
> Spc. John Wood, 505 HQ, 1942 - 45, died 1997
>
>

John Wood

-----Original Message-------

From: Ellen Peters

Date: 9/10/2008 10:00:33 PM

To: Family and Friends of the 505th RCT

Subject: Reunion Photos

	

My photos from the 505 RCT Reunion in Dayton, OH can be seen at www.eeptx.phanfare.com. After numerous complaints, phanfare has changed it to where you no longer have to sign in to view my photos.

I hope everyone enjoys them. I think I got some good ones!

Ellen

-------Original Message-------

From: e

Date: 9/14/2008 5:48:02 PM

To:

Subject: Re: Reunion Photos

Fantastic photos Ellen...? what a great event...? great to see the original jumpers..? Thanks for all you do for these heroes..?

Earl

------Original Message-------

From: Ellen Peters

Date: 9/18/2008 11:56:55 AM

To: Family and Friends of the 505th RCT

Subject: Fw: Video clip by Xavier

	I received the attached from my good friend, Darrell Glass. F&F member, Xavier Daele, put this clip together. I am certain everyone will recognize some 505 faces.

Great job, Xavier.

Ellen Peters

--- On Thu, 9/4/08, Darrell Glass < > wrote:

From: Darrell Glass <
Subject: Fw: Video clip by Xavier
To: "Bill Nation" < >
Date: Thursday, September 4, 2008, 10:29 AM

This reflects how far we have comne with technologies and ways and means of saving some of wounded. If we had had this system during WW II just think of how many of our good buddies would have made. itin stead of remaining onforeign soil>

Airborne Darrell

--- On Thu, 9/4/08, xavier van daele > wrote:

From: xavier van daele
Subject: Video clip by Xavier
To:
Date: Thursday, September 4, 2008, 7:59 AM

Dear Friends,
It has been several months since I work on this clip. It is finally finished!
Click the link...
www.usairborne.be/movie_usairborne.wmv
It is the small clip which I realized on the music of " Brothers in arms " of Dire Strait...
That he has to spend it "normally".
Your "Media Player" has to open and load the video. It can set +/-for a long time according to your connection (at least, to me it is what it makes.)
I hope that it will please you, I put it all my heart and my love for you all! Some recognize in the images!
Enjoy...
Take Care and God Bless you all!!
Xavier

