Family and Friends email from May 18, 2009

From: Targnion Arnold
Date: 5/10/2009 10:33:58 AM

To: Ray Fary

Subject: Envoi d'un message : 8 mai 2009 006

May 8th - Mrs Margreve laid flowers at the monuments with a belgian veteran. This morning, may 10 th - a Mass was celebrated in the church of Trois-Ponts in memory of the belgian and american soldiers who fought for our freedom. Irma
Le message est prêt à être envoyé avec le fichier suivant ou les liens joints :
8 mai 2009 006

Remarque : pour se protéger de virus informatiques, il se peut que les programmes de messagerie électronique évitent d'envoyer ou de recevoir certains types de pièces jointes. Vérifiez les paramètres de sécurité de votre messagerie électronique pour déterminer de quelle manière les pièces jointes sont gérées.

	
tb

 to me

	
	show details May 12
	[image: image1.png]

Reply
[image: image2.png]

I'm trying to locate a piano score of your Military March for the funeral
of Col Brian Coulson (lately of the RCT regiment and a Military Knight of
Windsor) due to take place on Monday 1st June. I'd be very grateful for
any assistance which could lead us to finding a copy of this piece.

Many thanks

Tim Byram-Wigfield
Director of Music, St George's Chapel, Windsor Castle
Tim,
This website is for Hal Leanord Publishing, the larget sheet music publisher in the U.S. The song is in the book entitled "A Treasury of Civil War Songs". If you go to this site, you can open up the complete list of songs. There are more than those that show up on the attached PDF description.

http://www.halleonard.com/item_detail.jsp?itemid=313042&order=1&catcode=02&refer=search&type=song&keywords=wait+&songid=896020

I checked the full contents and it's in there. The question is if they can get it over to the UK in time. An alternative is for me to drive over to the largest sheet music retailer in the Chicago area to see if they have a copy. I don't have the store's phone number handy but I'll try to find it somehow. If they have the music, I'll buy it, scan it and e-mail it to you. I'll be going in that direction tomorrow (Thursday).

Regards,
Bob Tlapa

	

	A Treasury of Civil War Songs.pdf
91K View Download

	[image: image4.png]

Reply
	[image: image5.png]

Reply to all
	[image: image6.png]

Forward
	
	
	

[image: image7.png]

	[image: image8.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image9.png]

Tim Byram-Wigfield
	Hi Bob, Thank you so much for finding this. I think probably the easiest thin...

	May 13

[image: image10.png]

	[image: image11.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image12.png]

Tim Byram-WigfieldLoading...
	May 13

[image: image13.png]

	[image: image14.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image15.png]

Tim Byram-Wigfield

 to Bob, me

	
	show details May 13
	[image: image16.png]

Reply
[image: image17.png]

Hi Bob,

Thank you so much for finding this. I think probably the easiest thing would be for me to ring them up and order it that way – I certainly wouldn’t want you to be charging over to Chicago to try and find it.

Many thanks again. Brian was a lovely man and this would be a suitable farewell for him.

Best wishes

Tim

From: Bob Tlapa [mailto:
Sent: 13 May 2009 13:20
To: Tim Byram-Wigfield
Cc: jsparry
Subject: Wait For The Wagon Score
- Show quoted text -

Tim,
This website is for Hal Leanord Publishing, the larget sheet music publisher in the U.S. The song is in the book entitled "A Treasury of Civil War Songs". If you go to this site, you can open up the complete list of songs. There are more than those that show up on the attached PDF description.

http://www.halleonard.com/item_detail.jsp?itemid=313042&order=1&catcode=02&refer=search&type=song&keywords=wait+&songid=896020

I checked the full contents and it's in there. The question is if they can get it over to the UK in time. An alternative is for me to drive over to the largest sheet music retailer in the Chicago area to see if they have a copy. I don't have the store's phone number handy but I'll try to find it somehow. If they have the music, I'll buy it, scan it and e-mail it to you. I'll be going in that direction tomorrow (Thursday).

Regards,
Bob Tlapa

	[image: image18.png]

Reply
	[image: image19.png]

Reply to all
	[image: image20.png]

Forward
	
	
	

[image: image21.png]

	[image: image22.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image23.png]

Tim Byram-Wigfield

 to Bob, me

	
	show details May 14
	[image: image24.png]

Reply
[image: image25.png]

	[image: image26.png]

	from
	[image: image27.png]

Tim Byram-Wigfield

	to
	[image: image28.png]

Bob Tlapa < >

	cc
	[image: image29.png]

jsparry

	date
	[image: image30.png]

Thu, May 14, 2009 at 4:20 AM

	subject
	[image: image31.png]

RE: Wait For The Wagon Score

	mailed-by
	[image: image32.png]

.org

	

	
	hide details May 14
	[image: image33.png]

Reply
[image: image34.png]

Dear Bob,

Further to our communication, another Military Knight has secured a manuscript piano score of the March. However we so often have to provide these kinds of marches that it would be good to have a copy of the ‘Treasury’ to hand, so we will order one.
Many thanks for your kind help. If you are ever near Windsor do let me know, and I’ll play it to you on the Chapel organ!

Best wishes

Tim
3nd 505 pir helmet with name.
	
	
	
	
	

	
	Inbox
	
	X
	

	
	
	
	
	

[image: image35.png]

Reply to all

[image: image36.png]

Forward

Reply by chat

Filter messages like this

Print

Add to Contacts list

Delete this message

Report phishing

Report not phishing

Show original

Show in fixed width font

Show in variable width font

Message text garbled?

Why is this spam/nonspam?

[image: image37.png]

	[image: image38.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image39.png]

Family & Friends 505 RCT
	John: This is the only Hunt names in the 505PIR Unfortunately there is no lis...

	May 13

[image: image40.png]

	[image: image41.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image42.png]

Family & Friends 505 RCTLoading...
	May 13

[image: image43.png]

	[image: image44.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image45.png]

Family & Friends 505 RCT

 to Don, me

	
	show details May 13
	[image: image46.png]

Reply
[image: image47.png]

	[image: image48.png]

	from
	[image: image49.png]

Family & Friends 505 RCT

	to
	[image: image50.png]

John Sparry <

	cc
	[image: image51.png]

"Don McKeage, President 505RCT Assn." <

	date
	[image: image52.png]

Wed, May 13, 2009 at 4:50 PM

	subject
	[image: image53.png]

Re: Fwd: 3nd 505 pir helmet with name.

	mailed-by
	[image: image54.png]

charter.net

	

	
	hide details May 13
	[image: image55.png]

Reply
[image: image56.png]

	John: This is the only Hunt names in the 505PIR
Unfortunately there is no list of names by Battalion.
Jim

18/45 D Hunt Alfred H 34822310 R D=2-26-89 9 21
80AA Hunt John H 34273134 KIA-N 23 20 ROH
80Assn 80AA Hunt Kenneth R 31253188 23
80Assn 80AA Hunt Warren F 37558 23

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

From: John Sparry

Date: 5/11/2009 5:44:50 PM

To: Family and Friends of the 505 RCT

Subject: Fwd: 3nd 505 pir helmet with name.

Hello Jim,

When you have time, can you or Don please check to see if the 3rd Battalion had any troopers with the initials HH or the last name Hunt?

Thank you!
John Sparry

---------- Forwarded message ----------
From: John Sparry <
Date: Mon, May 11, 2009 at 2:43 PM
Subject: Re: 3nd 505 pir helmet with name.
To: Steven <

Hello Steven,

I apologize for the slow reply. I have been away from email.

No-one in our association has come forward with any information. I will send it out again and ask about soldiers with the initials HH or the name Hunt in the 3rd battalion.

John

On Mon, Apr 20, 2009 at 1:12 PM, Steven < > wrote:

Hello John.

How are you.
I wanted to ask if there was any luke about the name in the helmet.
There was somebody that thought it was HUNT that was written on the liner,and hey had the initials H H to.

Did you reseve the picture`s i send you by the way?

Greetings Steven

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

From: John Sparry

To: Family and Friends of the 505 RCT

Sent: Thursday, April 09, 2009 5:05 AM

Subject: Fwd: 3nd 505 pir helmet with name.

Here's another question in from out website...

John Sparry

---------- Forwarded message ----------
From: <
Date: Thu, Apr 2, 2009 at 11:29 AM
Subject: 3nd 505 pir helmet with name.
To:

Hello

Last weekend me and my brother found a helmet in the erea of Groesbeek
Netherlands(market garden).
On the helmet is a name en initials of a soldier but i can`t find the name
back in the name lists that i found on the internet.
On the steel helmet (m2 model) are the letters H H en on the liner is HY.T
the letter on the dot is not showing unfurtenely i hope that you can help
me with my search to the wright person.
On the helmet (outside) are 2 black canonballs that`s wy i think the
helmet is from a person of the 3nd 505 pir.

Thanks and hope to hear something back

Greetings Steven

	

	[image: image58.png]

Reply
	[image: image59.png]

Reply to all
	[image: image60.png]

Forward
	
	
	

[image: image61.png]

	[image: image62.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image63.png]

dwmderby
	Dear John:I have found the same thing that Jim found; only one Hunt out of 73...

	May 14

[image: image64.png]

	[image: image65.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image66.png]

dwmderbyLoading...
	May 14

[image: image67.png]

	[image: image68.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image69.png]

dwmderby

 to me

	
	show details May 14
	[image: image70.png]

Reply
[image: image71.png]

	John: This is the only Hunt names in the 505PIR
Unfortunately there is no list of names by Battalion.
Jim
Dear John:I have found the same thing that Jim found; only one Hunt
 out of 7300 names He is Alfred H Hunt of D co as listed below.
That gives a double HH, but we need more evidence, Sorry John, but
thats all we have in our 505 RCT Don McKeage
- Show quoted text -
18/45 D Hunt Alfred H 34822310 R D=2-26-89 9 21
80AA Hunt John H 34273134 KIA-N 23 20 ROH
80Assn 80AA Hunt Kenneth R 31253188 23
80Assn 80AA Hunt Warren F 37558 23

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

From: John Sparry

Date: 5/11/2009 5:44:50 PM

To: Family and Friends of the 505 RCT

Subject: Fwd: 3nd 505 pir helmet with name.

Hello Jim,

When you have time, can you or Don please check to see if the 3rd Battalion had any troopers with the initials HH or the last name Hunt?

Thank you!
John Sparry

---------- Forwarded message ----------
From: John Sparry <
Date: Mon, May 11, 2009 at 2:43 PM
Subject: Re: 3nd 505 pir helmet with name.
To: Steven <

Hello Steven,

I apologize for the slow reply. I have been away from email.

No-one in our association has come forward with any information. I will send it out again and ask about soldiers with the initials HH or the name Hunt in the 3rd battalion.

John

On Mon, Apr 20, 2009 at 1:12 PM, Steven < > wrote:

Hello John.

How are you.
I wanted to ask if there was any luke about the name in the helmet.
There was somebody that thought it was HUNT that was written on the liner,and hey had the initials H H to.

Did you reseve the picture`s i send you by the way?

Greetings Steven

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

From: John Sparry

To: Family and Friends of the 505 RCT

Sent: Thursday, April 09, 2009 5:05 AM

Subject: Fwd: 3nd 505 pir helmet with name.

Here's another question in from out website...

John Sparry

---------- Forwarded message ----------
From: <
Date: Thu, Apr 2, 2009 at 11:29 AM
Subject: 3nd 505 pir helmet with name.
To: jsparr

Hello

Last weekend me and my brother found a helmet in the erea of Groesbeek
Netherlands(market garden).
On the helmet is a name en initials of a soldier but i can`t find the name
back in the name lists that i found on the internet.
On the steel helmet (m2 model) are the letters H H en on the liner is HY.T
the letter on the dot is not showing unfurtenely i hope that you can help
me with my search to the wright person.
On the helmet (outside) are 2 black canonballs that`s wy i think the
helmet is from a person of the 3nd 505 pir.

Thanks and hope to hear something back

Greetings Steven

	

	[image: image73.png]

Reply
	
	[image: image74.png]

Forward
	
	
	

[image: image75.png]

	[image: image76.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image77.png]

dwmderby

 to me

	
	show details May 14
	[image: image78.png]

Reply
[image: image79.png]

	[image: image80.png]

	from
	[image: image81.png]

dwmderby <

	to
	[image: image82.png]

John Sparry <

	cc
	[image: image83.png]

"Don McKeage, President 505RCT Assn." <

	date
	[image: image84.png]

Thu, May 14, 2009 at 6:03 AM

	subject
	[image: image85.png]

Re: Fwd: 3nd 505 pir helmet with name.

	mailed-by
	[image: image86.png]

charter.net

	

	
	hide details May 14
	[image: image87.png]

Reply
[image: image88.png]

	John: This is the only Hunt names in the 505PIR
Unfortunately there is no list of names by Battalion.
Jim

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

From: Family & Friends 505 RCT

Date: 5/13/2009 3:14:44 PM

To: Family & Friends 505RCT Membership

Subject: RE: RCT Military March 'Wait for the Wagon'

Thanks Janet for your information. I am sure this will help greatly.

Jim

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

From: Janet Franco

Date: 5/13/2009 11:32:21 AM

To: Family & Friends 505 RCT

Subject: RE: RCT Military March 'Wait for the Wagon'

Tim,
John Sparry passed your message on to the Friends and Family of the 505th RCT. I have attached a PDF with the main melody line and simple chords (sorry, not a full piano score), plus the words pasted below. The link below is a video of two musicians performing Wait for the Wagon on fiddle and banjo.
Hope this helps.

Janet Franco
Portland, Oregon, USA
http://www.youtube.com/watch?v=lZZxoEfuqMk

WAIT FOR THE WAGON
By R. Bishop Buckley

Will you come with me, my Phyllis dear, to yon blue mountain free?

Where the blossoms smell the sweetest, come rove along with me.

It's every Sunday morning, when I am by your side,

We'll jump into the wagon and all take a ride.

Chorus:

Wait for the wagon, wait for the wagon,

Wait for the wagon, and we'll all take a ride.

Where the river runs like silver and the birds they sing so sweet,

I have a cabin, Phyllis, and something good to eat;

Come listen to my story, it will relieve my heart;

So jump into the wagon, and off we will start.

Chorus

Do you believe, my Phyllis, dear, old Mike, with all his wealth,

Can make you half so happy as I, with youth and health?

We'll have a little farm, a horse, a pig and cow;

And you will mind the dairy, while I do guide the plough.

Chorus

Your lips are red as poppies, your hair so slick and neat,

All braided up with dahlias, and hollyhocks so sweet.

It's ev'ry sunday morning, when I am by your side,

We'll jump into the wagon, and all take a ride.

Chorus

Together, on life's journey, we'll travel till we stop,

And if we have no trouble, we'll reach the happy top;

Then come with me, sweet Phyllis, my dear, my lovely bride,

We'll jump into the wagon, and all take a ride.

From: Family & Friends 505 RCT [mailto:
Sent: Tuesday, May 12, 2009 6:52 PM
To: Family & Friends 505RCT Membership
Subject: Fwd: RCT Military March 'Wait for the Wagon'

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

From: John Sparry
Date: 05/12/09 18:58:10
To: Family and Friends of the 505 RCT
Subject: Fwd: RCT Military March 'Wait for the Wagon'

Hello group,

Please see below...

John Sparry

---------- Forwarded message ----------
From: <
Date: Tue, May 12, 2009 at 3:31 AM
Subject: RCT Military March 'Wait for the Wagon'
To:

I'm trying to locate a piano score of your Military March for the funeral
of Col Brian Coulson (lately of the RCT regiment and a Military Knight of
Windsor) due to take place on Monday 1st June. I'd be very grateful for
any assistance which could lead us to finding a copy of this piece.

Many thanks

Tim Byram-Wigfield
Director of Music, St George's Chapel, Windsor Castle

	

	

	wait_for_the_wagon_mandolin.pdf
23K View Download

	[image: image92.png]

Reply
	[image: image93.png]

Reply to all
	[image: image94.png]

Forward
	
	
	

[image: image95.png]

	[image: image96.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image97.png]

Family & Friends 505 RCT

 to Ellen, me

	
	show details May 14
	[image: image98.png]

Reply
[image: image99.png]

	

The military march this Englishman is wanting is not connected to the airborne in any way. In fact, according to the Wikipedia online dictionary it is
"A Song For The South West (1851) " an Ethiopian Song (1851)

[
-------Original Message-------

From: Ellen Peters

Date: 5/14/2009 8:35:51 AM

To: Family & Friends 505 RCT

Subject: RE: RCT Military March 'Wait for the Wagon'

Well - what was that about? I thought someone asked for the 505th song and that was what was sent. I must have missed somehting somewhere.

Ellen

--- On Wed, 5/13/09, Family & Friends 505 RCT < wrote:

From: Family & Friends 505 RCT <

Subject: RE: RCT Military March 'Wait for the Wagon'

To: "Ellen Peters" <
Date: Wednesday, May 13, 2009, 11:11 PM

ELLEN: "Wait for the Wagon" is an old Southern folk song that came about during the Civil War. It is NOT a regimental song for any unit as far as I know. We used to sing it as kids as a folk song. This is an article from "Wikipedia" below.

Jim

Wait for the Wagon

From Wikipedia, the free encyclopedia

Jump to: navigation, search

This article is an orphan, as few or no other articles link to it. Please introduce links to this page from other articles related to it. (February 2009)
"Wait For The Wagon"
(As arranged by Knauff)

Cover of "Wait For The Wagon", 1851.
Published
1851
Language
English
Form
Minstrel
"Wait for the Wagon" is an American folk song, first popularized in the early 1850s.

"Wait for the Wagon" was first published as a parlor song in New Orleans, Louisiana, with an 1850 copyright, and music attributed to Wiesenthal and the lyrics to "a lady". All subsequent versions seem to derive from this song.

Contents

[hide]

· 1 History

· 2 Comparison of original to minstrel lyrics

· 3 References

· 4 Bibliography

· 5 External links
[edit] History

A number of different versions were published the next year.

Along the Mississippi River, most were nearly identical to the 1850 publication. Peters, Webb and Co. in Louisville, Kentucky, published it as "Wait For The Wagon: A Song For The South West" with no attribution to music or lyrics.[1]

Cover of "Wait For The Wagon", 1851.

On the east coast several versions were published as minstrel songs with slightly different lyrics and differently arranged music. One was published in May 1851 ("Wait For The Wagon: Ethiopian Song") in Baltimore, Maryland, and it was attributed to George P. Knauff. It is agreed upon that R. Bishop Buckley (1810 - 1867) probably first performed the song and Knauff arranged it as a composition. Knauff was a music teacher in Virginia, who compiled popular and folk fiddle tunes into a large compendium, Virginia Reels (1839). Buckley was born in England and came to America as a young man and, with his father and two brothers, formed the Buckley Serenaders. This minstrel show toured America and Europe.

J.E. Boswell also published a minstrel version ("Wait For The Wagon: A New Ethopian Song & Melody") in 1851, as arranged by W. Loftin Hargrave.[2]
Wait for the Wagon was also published in London circa 1847 - 1869.

The song became a hit in the Eastern United States, and other minstrel troupes added it to their own performances. Through them, it spread to the South and West. It remained particularly popular in the Ozarks and Mississippi through the Civil War.

[edit] Comparison of original to minstrel lyrics

A Song For The South West (1851)[3]
Ethiopian Song (1851)[4]
(First verse)
Will you come my Phillis dearie to the wild mountain free,

Where the river runs so pretty, and ride along with me,

And you shall be so happy with your Jacob by your side,

So wait for the wagon, and we'll all take a ride.

(Chorus)

So wait for the wagon, Oh! wait for the wagon,

Oh! wait for the wagon and we'll all take a ride.

Oh! wait for the wagon and we'll all take a ride.
(First verse)
Will you come with me my Phillis dear, to yon blue mountain free,

Where the blossoms smell the sweetest, come rove along with me.

It's ev'ry Sunday morning when I am by your side,

We'll jump into the Wagon, and all take a ride.

Wait for the Wagon, Wait for the Wagon,

Wait for the Wagon, and we'll all take a ride.

(Chorus)

Wait for the Wagon, Wait for the Wagon,
Wait for the Wagon, Wait for the Wagon,

Wait for the Wagon, and we'll all take a ride
The South West versions was popular enough that "Answer To Wait For The Wagon" was published in 1852, the first verse of which opens with:

I thank you, Mister Jacob, but I'm not inclin'd to go,

Your wagon is so clumsey, and your team so very slow. [5]
[edit] References

1. ^ Benedict, "Wait For The Wagon: A Song For The South West".

2. ^ Hargrave, "Wait For The Wagon: A New Ethopian Song & Melody".

3. ^ Benedict, "Wait For The Wagon: A Song For The South West".

4. ^ Knauff, "Wait For The Wagon: Ethiopian Song".

5. ^ Morris, "Answer To Wait For The Wagon".

[edit] Bibliography

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

From: Ellen Peters

Date: 5/13/2009 11:31:24 PM

To: Family & Friends 505 RCT

Subject: RE: RCT Military March 'Wait for the Wagon'

Jim,

Is that the 505 song? I didn't know the individual regiments had songs. That one is horrible and funeral inappropriate!!

Ellen

--- On Wed, 5/13/09, Family & Friends 505 RCT < wrote:

From: Family & Friends 505 RCT <

Subject: RE: RCT Military March 'Wait for the Wagon'

To: "Family & Friends 505RCT Membership" <
Date: Wednesday, May 13, 2009, 2:14 PM

- Show quoted text -
Thanks Janet for your information. I am sure this will help greatly.

Jim

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

From: Janet Franco

Date: 5/13/2009 11:32:21 AM

To: Family & Friends 505 RCT

Subject: RE: RCT Military March 'Wait for the Wagon'

Tim,
John Sparry passed your message on to the Friends and Family of the 505th RCT. I have attached a PDF with the main melody line and simple chords (sorry, not a full piano score), plus the words pasted below. The link below is a video of two musicians performing Wait for the Wagon on fiddle and banjo.
Hope this helps.

Janet Franco
Portland, Oregon, USA
http://www.youtube.com/watch?v=lZZxoEfuqMk

WAIT FOR THE WAGON
By R. Bishop Buckley

Will you come with me, my Phyllis dear, to yon blue mountain free?

Where the blossoms smell the sweetest, come rove along with me.

It's every Sunday morning, when I am by your side,

We'll jump into the wagon and all take a ride.

Chorus:

Wait for the wagon, wait for the wagon,

Wait for the wagon, and we'll all take a ride.

Where the river runs like silver and the birds they sing so sweet,

I have a cabin, Phyllis, and something good to eat;

Come listen to my story, it will relieve my heart;

So jump into the wagon, and off we will start.

Chorus

Do you believe, my Phyllis, dear, old Mike, with all his

 wealth,

Can make you half so happy as I, with youth and health?

We'll have a little farm, a horse, a pig and cow;

And you will mind the dairy, while I do guide the plough.

Chorus

Your lips are red as poppies, your hair so slick and neat,

All braided up with dahlias, and hollyhocks so sweet.

It's ev'ry sunday morning, when I am by your side,

We'll jump into the wagon, and all take a ride.

Chorus

Together, on life's journey, we'll travel till we stop,

And if we have no trouble, we'll reach the happy top;

Then come with me, sweet Phyllis, my dear, my lovely bride,

We'll jump into the wagon, and all take a ride.

From: Family & Friends 505 RCT [mailto:
Sent: Tuesday, May 12, 2009 6:52 PM
To: Family & Friends 505RCT Membership
Subject: Fwd: RCT Military March 'Wait for the Wagon'

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

From: John Sparry
Date: 05/12/09 18:58:10
To: Family and Friends of the 505 RCT
Subject: Fwd: RCT Military March 'Wait for the Wagon'

Hello group,

Please see below...

John Sparry

---------- Forwarded message ----------
From: <
Date: Tue, May 12, 2009 at 3:31 AM
Subject: RCT Military March 'Wait for the Wagon'
To:

I'm trying to locate a piano score of your Military March for the funeral
of Col Brian Coulson (lately of the RCT regiment and a Military Knight of
Windsor) due to take place on Monday 1st June. I'd be very grateful for
any assistance which could lead us to finding a copy of this piece.

Many thanks

Tim Byram-Wigfield
Director of Music, St George's Chapel, Windsor Castle

From: Ellen Peters
Date: 5/16/2009 8:37:50 PM

To: 'Family & Friends 505 RCT'

Subject: Dues for Fiscal year July 1, 2009 - June 30, 2010

Just a reminder that dues for fiscal year July 1, 2009 – June 30, 2010 are due July 1. Please make out your check to: FF505RCT
 and mail them to me at: 3630 Townsend Dr.
 Dallas, TX 75229-3805

Remember that dues are $10.00 per person. You may pay multiple years in advance and of course, donations are always gratefully accepted.

Your prompt payment is appreciated.

The following is a listing of members who have paid multiple years and the year you are paid thru. Therefore, no payment is due from you:

	2010
	Babcock, Joel

	2011
	Buck, Robert

	2010
	Chateau, Philippe

	2011
	Coble, Liz

	2011
	Dinelt, Roger

	2016
	Distel, Kevin

	2011
	Eckstorn, Mable

	2011
	Elie, Patrick

	2011
	Fortenbaugh, Barbara

	2011
	Franco, Janet

	2015
	Garren, Gene

	2009
	Koski, Lorraine

	2012
	LaBounty, Carol

	2011
	Ladouce, Teresa

	2010
	LeMoigne, Jean Marie

	2013
	Lowe, David

	2013
	Mazgelis, Christina

	2010
	McArdle, Tommy

	2011
	McKeage, Jennie

	2013
	Morvan, Anne

	2012
	Morley, Mike

	2011
	Niesel, Todd

	2011
	Niesel, Tyson

	2013
	Nightingale, Keith

	2010
	O'Shea, Barry

	2010
	Peters, Ellen

	2010
	Roop, Tim

	2012
	Sampson, Otis Jr/

	2010
	Sherer, Barbara

	2013
	Sparry, John

	2011
	Steegan, Stijn

	2011
	Timmermans, claude

 Ellen Peters
 Secretary/Treasurer

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

From: Ellen Peters

Date: 5/12/2009 12:14:21 AM

To: Family & Friends 505 RCT

Subject: Re: Fw: Fwd: emailaddress Frank Miale

Frank does not have email. His mailing address is:
3352 Papaya Road
Venice, FL 34293-4916
Telephone: (941) 493-5482

Ellen

--- On Mon, 5/11/09, Family & Friends 505 RCT < wrote:

From: Family & Friends 505 RCT <
Subject: Fw: Fwd: emailaddress Frank Miale
To: "Ellen Peters" <
Date: Monday, May 11, 2009, 10:38 PM

Ellen: Do you have this info??

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

From: John Sparry

Date: 5/11/2009 6:56:20 PM

To: Family and Friends of the 505 RCT

Cc:

Subject: Fwd: emailaddress Frank Miale

Please see below....

---------- Forwarded message ----------
From: <
Date: Mon, May 11, 2009 at 1:17 PM
Subject: emailaddress Frank Miale
To: jsparry

Hello,

For the research on Augustine Arellanes, B-307th AEB, KIA in Germany I'm
looking for an emailadress of Frank Miale, writer of the book Stradegy. I
believe Mr. Miale can help me in my research.

many thanks

Jac Engels
Belfeld
The Netherlands

	

	[image: image106.png]

Reply
	[image: image107.png]

Reply to all
	[image: image108.png]

Forward
	
	
	

[image: image109.png]

	[image: image110.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image111.png]

Jac Engels

 to eeptx, Family, me

	
	show details May 19
	[image: image112.png]

Reply
[image: image113.png]

Thank you all,
I will contact Frank soon.
Regards,
Jac Engels

From: Family & Friends 505 RCT [mailto:
Sent: dinsdag 12 mei 2009 6:23
To:
Subject: Fw: Re: Fw: Fwd: emailaddress Frank Miale
- Show quoted text -

	

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

From: Ellen Peters
Date: 5/12/2009 12:14:21 AM
To: Family & Friends 505 RCT
Subject: Re: Fw: Fwd: emailaddress Frank Miale

Frank does not have email. His mailing address is:
Venice, FL 34293-4916
Telephone:

Ellen

--- On Mon, 5/11/09, Family & Friends 505 RCT < wrote:

From: Family & Friends 505 RCT <
Subject: Fw: Fwd: emailaddress Frank Miale
To: "Ellen Peters" <
Date: Monday, May 11, 2009, 10:38 PM

Ellen: Do you have this info??

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

From: John Sparry
Date: 5/11/2009 6:56:20 PM
To: Family and Friends of the 505 RCT
Cc: jac.en
Subject: Fwd: emailaddress Frank Miale

Please see below....

---------- Forwarded message ----------
From: <
Date: Mon, May 11, 2009 at 1:17 PM
Subject: emailaddress Frank Miale
To: j

Hello,

For the research on Augustine Arellanes, B-307th AEB, KIA in Germany I'm
looking for an emailadress of Frank Miale, writer of the book Stradegy. I
believe Mr. Miale can help me in my research.

many thanks

Jac Engels
Belfeld
The Netherlands

	

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

From: Emile Lacroix

Date: 5/23/2009 4:31:35 PM

To: FAMILY and FRIENDS 505RCT

Subject: Memorial day in Belgium

Today, our 82nd Airborne "All American Jeep group participated at the memorail day at the two US Cemeteries in Belgium laying a wreath at each and visiting 82nd Airborne graves

The wreathes were presented at the name of our club and of the 82nd Airborne War Memorial Museum, Fort Bragg to which we are associated.

Those 2 pictures were taken in the Neuville -en-Condroz (Neupre) Cemetery.

Emile Lacroix

	

2 attachments —
	

	DSC03145.jpg
1283K View Download

	

	DSC03143.JPG
1667K View Download

	Date: 5/24/2009 9:18:44 PM

To: Family & Friends 505RCT Membership

Subject: Memorial Day - Margraten Cemetery, Netherlands

Thank you Frenk & Frits for honoring our fallen comrades. Also many thanks for your "Remember September" Association for keeping alive the remembrance for all of the allies who fought during the war. I remember well visiting Margraten Cemetery on Memorial Day 2005 with Frits, Bob Murphy,
Steve Droter and the beautiful flowers and well groomed rows of white crosses. It is quite impressive.
[image: image117]
﻿

 AIRBORNE ALL THE WAY

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

From: Frenk Derks van de Ven

Date: 05/24/09 16:29:35

To: Family & Friends 505 RCT

Subject: memorial day Margraten cemetery, Netherlands

Hello,

on this beautiful day with a bright sun we honored the fallen troopers who gave there lives to return our freedom. We can't thank them and all the other veterans who survived enough for that. but to pay our respect on memorial day we can lay flowers at there graves and say 'thank you for our freedom' and salute those who could return to honor there fallen comrades and shake there hand and share some words of appreciation.

 "Just a small word true and tender, just to say we will always remember"

Frenk Derks van de Ven
Frits Janssen
-= www.rememberseptember1944.com =-

	

4 attachments — Download all attachments View all images
	

	charles-burghduff-505 1.jpg
860K View Download

	

	charles-burghduff-505.jpg
1059K View Download

	

	john-corcoran-505.jpg
5322K View Download

	

	margraten.jpg
1742K View Download

	Subject: MEMORIAL DAY HENRI-CHAPELLE 2009

Our group visited Henri Chapelle also and met F&F member Stijn.Steegen and his lovely wife.
[image: image123]
﻿ ﻿

 Beautiful flower arrangement !!

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

From: P&N Meunier

Date: 5/24/2009 12:10:35 PM

To: Family & Friends 505RCT Membership

Cc: Ellen Peters

Subject: MEMORIAL DAY HENRI-CHAPELLE 2009

From our 82nd ABN DIV "ALL AMERICAN" JEEP GROUP BELGIUM

AIRBORNE

POL

ANNE-MARIE LEMORT 's PHOTO

	

	

	MEMORAL DAY HENRI-CHAPELLE 2009.jpg
1856K View Download

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

From: Michael Kellam

Date: 5/24/2009 10:29:57 PM

To: Family & Friends 505 RCT

Subject: Thank You on Memorial Day

Dear Friends,

I just want to send a big "Thank You!" to all of you who have served our country and to all those who have lost loved ones in our nation's service. Thank you! We are forever grateful for the tremendous sacrifice that you made to ensure that generations after you would benefit from the freedom and peace that your service secured for us. I and my children are among those generations.

May the peace of God go with you and your families always. I am honored to salute every one of you!

Also, to our friends overseas who regularly honor our veterans and send kind regards, thank you! It means a great deal to see your dedication to these brave men and women!

Airborne!

Michael Kellam and Family
Proud Grandson of Major Frederick C. A. Kellam
1/505
-------Original Message-------

From: BBG

Date: 5/24/2009 11:57:22 PM

To:

Subject: MEMORIAL DAY

Click here: YouTube - Trace Adkins and the West Point Cadet Glee Club, USMA, ACM 2009

Bruce B. G. Clarke
Colonel, US Army (ret)
785 550-8653
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: Jan

Date: 5/24/2009 3:51:51 PM

To: Undisclosed-Recipient:,

Subject: Fw: Gela Cemetery in Sicily

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

From: "Jan Bos" <

To: "Jan Bos - Airborne-Troop Carrier friend" <

Sent: Sunday, May 24, 2009 11:11 AM

Subject: Gela Cemetery in Sicily

> dear friends,

>

> during the invasion of Sicily in July 1943 many men were killed in battle

> (both enemy and frienly fire), they were buried in the temporary American

> cemetery GELA (on the road Gela to Caltagirone and opposite the Ponte

> Olivo airfield)..

>

> I am collecting information about this cemetery for a possible book

>

> who ever visited this temporary cemetery

> who may have information about burials in this cemetery

> who attended burials in this cemetery

> who delivered remains to this cemerery

>

> am also looking for pictures of this cemetery

>

> any information is more than welcome, thank you

>

> greetings from overseas

> Jan Bos

> Dukaatstraat 5

> 6532 RE Nijmegen

> Holland

>

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

From: Jan

Date: 5/24/2009 3:50:13 PM

To: Undisclosed-Recipient:,

Subject: Fw: banknotes dropped over Sicily July 1943

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

From: "Jan Bos" <

To: "Jan Bos - Airborne-Troop Carrier friend" <

Sent: Sunday, May 24, 2009 12:01 PM

Subject: banknotes dropped over Sicily July 1943

> dear friends,

>

> was checking the internet and found this entry. Seems that the German

> Luftwaffe dropped American dollar banknotes, who remembers this and if so,

> who may have such a banknote(s), pictures are welcome, backside of the

> note had text:

>

> This was the entry:

> On July 9, 1943, the Allies invaded Sicily. On July 14th, a copy of a

> banknote coded 1/5 was found in an open field three miles north of Gela by

> Corporal Stan Swizenski of the 5th Field Artillery Battalion of the 1st

> Infantry Division.

>

>

> Code I/5: The Anglo-American bombers have descended on our cities,

> destroying private property, historical art, churches, hospitals and

> schools. They hope to oppress the spirit of Italian resistance. They amuse

> their honored allies the Bolsheviks, who have massacred the old, women,

> children, priests and sisters of charity, with only one purpose, the

> elimination of every sound principle of morals and religion. Italians, we

> will resist at any cost to save our religion and country with a fascist

> victory.

>

>

>

> greetings from overseas

> Jan Bos

> Dukaatstraat 5

> 6532 RE Nijmegen

> Holland

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

From:

Date: 5/25/2009 1:02:05 PM

To: Friends/Family 505 RCT

Cc: Barbara Gavin Fauntleroy; Henri-Jean Renaud; Duke Boswell; John Norton; Ellen Peters; Jean-Marie Lemoigne Jamie Boswell; Ralph Boswell

Subject: Memorial Day Message-I WILL BE THERE (LTC KRAUSE 3rd Bn/505/82)

FF 505 RCT-

On this Memorial Day 2009 as we remember the fallen in our nation's wars, I thought it would be appropriate to remember the words of LTC Edward Krause, 3rd Battalion Commander of the 505 RCT/82 ABN Division. He inspired his troops with a final message before they boarded the C-47 planes in England bound for Normandy, France. Attached is LTC Krause's story from the Patriot Hearts book (page 250) by William Coffey, where he shows his troops the US Flag they raised over Naples Italy in September 1943. Now he tells them that their DDay mission is to put this same US Flag up in Sainte Mere Eglise before dawn. "YOU HAVE ONLY ONE ORDER, TO COME AND FIGHT WITH ME WHEREVER YOU LAND. WHEN YOU GET TO SAINTE MERE EGLISE, I WILL BE THERE!"

MAJ Duke Boswell saw that flag raised at 0430AM on 6 June 1944. We visited that same preserved flag in the Hotel De Ville (Town Hall) in Sainte Mere Eglise during the 2004 ceremonies for the 60th Anniversary of DDay. And in 10 days, I hope to bring Duke back again to Sainte Mere Eglise for the 65th anniversary celebration. Duke's health is better than last fall when we cancelled the Static Line trip reservation, and this year he will meet his other son, Jamie, in Normandy. Jamie stayed back home in 2004 to take care of his mom, Duke's wife Maxine, while Ralph (other son) and Duke grandson Mark attended the big Static Line trip.

Since that trip in 2004, we have lost numerous 505 veterans and legends (LTG Jack Norton, COL Bob Piper, Don Lassen, Bob Murphy, Bill Tucker, etc) and many others who I can't begin to mention. To honor the memory of these friends of Duke, WE ARE GOING TO SAINTE MERE EGLISE June 4-8. We will be there just like LTC Krause ordered his troops to do and as Don Lassen planned for Operation Soixant Cinq (65). We look forward to sharing time in SME and Normandy with other veterans, friends and foreign allies at this once in a lifetime event. WE WILL BE THERE! AIRBORNE!

Barry O'Shea and MAJ Duke Boswell (G Co/505RCT/82 ABN DIV)

Colorado Springs, CO USA

Dan Krieger: SLO native had key role in D-day invasion - Local - San Luis Obispo
[image: image126.png]

	[image: image127.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image128.png]

Family & Friends 505 RCT

	
	show details May 26 (13 days ago)
	[image: image129.png]

Reply
[image: image130.png]

	http://www.sanluisobispo.com/news/local/story/728652.html

[image: image131]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

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

From: Ellen Peters

Date: 5/28/2009 12:45:24 AM

To: 'Family & Friends 505 RCT'

 I have been receiving requests for Reunion registration forms, so I thought I would send a copy out to everyone. As you know, this year’s reunion is in the Seattle/Tacoma, Washington area. I have also attached a copy of the itinerary for our day at Fort Lewis.

 I will be leaving for Normandie Saturday morning and return on June 9. If anyone has any questions, I will answer them upon my return.

 Ellen Peters

HEADQUARTERS

I CORPS AND FORT LEWIS

ITINERARY

FOR

505TH REGIMENTAL COMBAT TEAM ASSOCIATION

VISIT

January 21, 2009

LOCATION: Fort Lewis

ACTION

OFFICER: Matt Hinkle, Public Affairs Ft. Lewis, PH 967-0146; CELL 253-

318-1269

PURPOSE: Enhance understanding of today’s Army and Fort

Lewis, to the 505th Regimental Combat Team Association.

AUGUST 2009

0830 Arrive Fort Lewis

-DuPont entrance exit 119 off I-5

-Met by Matt Hinkle, Fort Lewis Public Affairs

0840 Arrive I Corps HQ

-Met by Joe Piek, Chief, External Communications, Fort Lewis

Public Affairs

-Move group into briefing room (Room_______________)

-Bus parked in front of ____________________

0845 Command Brief

- Welcome by __________________________

-Visit Overview

-Command Brief-Joe Piek, Public Affairs Officer

0945 Group photo in front of Corps sign

0950 Depart for Stone Ed Center

1000 Arrive Stone Ed Center for tour and brief

1100 Load vehicles

-Windshield Tour of MWR facilities, Post Exchange and

Commissary, Theatre, Bowling Alley, North Fort Facilities,

Wilson Gym, Bronson Hall

HEADQUARTERS

I CORPS AND FORT LEWIS

ITINERARY

FOR

505TH REGIMENTAL COMBAT TEAM ASSOCIATION

VISIT

1125 Arrive either Cascade Community Club or American Lake Club

-POC Fort Lewis Catering-253-964-1209

1130 Lunch-(paid for by 505th)

-Speaker from Fort Lewis Stryker Brigade

1300 Load vehicles

1315 Tour of new barracks (North Fort)

-POC SSG Yost, Cell 360-402-6832

-Bldg 11673 (12th & C St)

1325 Load vehicles, Depart barracks for Combat Skills Trainer (CST)

1340 Arrive CST

-High-Tech hands- on weapon simulator center

1445 Load vehicle depart CST

1500 Arrive Stryker Reset

-View Stryker Vehicle w/Soldier in full combat gear

1600 Depart Stryker Reset

1610 Arrive and visit PX

-Shop for keepsakes

1700 Depart Fort Lewis

REGISTRATION FORM

2009 REUNION

505 RCT ASSOCIATION

(And Family & Friends of the 505 RCT Association)

August 27 - 30, 2009

Fort Lewis, WA

Registration Fee:
$85.00 per Person

Checks only, payable to F&F 505 RCT Association, mailed with Registration Form, to Ellen Peters, 3630 Townsend Dr., Dallas TX 75229-3805.

Name (s):

__

Address:

__

__

__

Telephone:

__

E-Mail:

Unit/Affiliation:

No. of Attendees:

Arrival Date:

______________________ Departure Date: ________________________

Special Need (handicap accessibility, wheelchair, etc.): ___________________________________

__
Emergency Contact: ___

Hotel: Courtyard Marriott Seattle Federal Way, WA 800-321-2211 or 253-529-0200. Be sure and tell them you are part of the “Family and Friends of the 505 RCT Reunion Group”. To receive the discounted rate of $108.00 a night, you must reserve your room by August 6, 2008. The hotel has an airport shuttle service. Once you have picked up your bags, call the hotel and let them know to send the shuttle.

REGISTRATION FEES WILL BE REUNDED IN FULL IF YOU ARE UNABLE TO ATTEND.

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

From: Davi

Date: 5/28/2009 4:10:17 AM

To:

Cc:

Subject: Invitation to 505 RCT F&F D-Day Plus 65 Years Dinner, St Mere Eglise 4th June 2009
Jim,

My idea for a F&F Dinner in SME next Thursday night is gathering momentum, see list of attendees confirmed below.

Could you please circulate this message to all F&F members and ask for confirmation of attendees \ reservations as soon as possible?
Please address responses to both my work and home email addresses: and
I would also like to suggest that we should lay a wreath at "Rue Robert Murphy" in memorary of Bob, as I'm sure he will be looking down on us next weekend.
Regards, David

Date: 4th June 2009
Time: Meet for Pre-Dinner Drinks in the Stop Bar at 6.00 pm, ready to sit down for a meal at 6.45 pm
Venue: to be confirmed, hopefully The John Steele

Confirmed Attendees as of 27th May 2009
1 David Wills
2 James Wills
3 Ellen Peters
4 Katie Troccoli
5 Tommy McArdle
6 Barry O’Shea
7 Duke Boswell
8 Gina Reimer
9 Chris Reimer

 Potential Attendees
 Henri-Jean Renaud
 Yvette Renaud
 Emile Lacroix
 Howard Manoian
 Dion, Chris & Ryan Murphy
 Bill Sullivan’s family – Bill & Elizabeth will be in Paris on the 4th
 Keith Nightingale
 Tim Roop
David Wills

	From: Fred [mailto:
Sent: Thursday, May 28, 2009 2:41 PM
To: 'Family & Friends 508 PIR'
Subject: FW: EMAIL ADDRESSES

Dear Jim,

Thought you might like to see this, Joe Comer, WWII 505th H. Co 3th Battalion, 4 star jump, came over to Europe last year for the first time after WWII.
On the age of 90 years young he had a wonderful trip and was very impressed, he is a great man.

Best regards from Holland.

Fred Hoek

	

2 attachments — Download all attachments View all images
	

	JOE'S PICS BY RICK 002.jpg
290K View Download

	

	JOE'S PICS BY RICK 003.jpg
487K View Download

From:

Date: 5/29/2009 5:21:45 AM

To:

Cc:

Subject: FW: 505 RCT F&F Dinner - Thursday 4th June 2009 at 6.45 pm

Jim,

We now have 29 confirmed attendees for our F&F Dinner.

A table has been booked at the John Steele Restaurant for 6.45 pm, with pre-dinner drinks at the Stop Bar from 6.00 pm onwards.

To avoid numbers getting out of hand and the Hotel struggling to serve everyone, I have decided to put a temporary hold on any further requests for places until I get some feedback on how many they can comfortably accommodate.

Over the weekend please circulate any emails to my home email address: davidwil

Regards, David

﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

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

From: Frits Janssen

Date: 5/31/2009 6:07:48 AM

To: Family & Friends 505 RCT; Family & Friends 508 PIR

Subject: Update on website.

Hello all,

Please take a look at the updates on our website, www.rememberseptember1944.com . In the collectionsection is a honoring to my good friend Bob Murphy.

Enclosed are also some pictures of our exhibition we had in 2004. We are now working on the exhibition for this September.

Frits Janssen
Mook, The Netherlands

Daryle Whitfield, a still-big 87-year-old former machine gunner in Company F, 505th PIR
[image: image135.png]

	[image: image136.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image137.png]

Family & Friends 505 RCT

	
	show details Jun 5 (3 days ago) [image: image138.png]

	[image: image139.png]

Reply
[image: image140.png]

	

Daryle Whitfield, a still-big 87-year-old former machine gunner in Company F, 505th PIR of the 82nd Airborne, and native of Picayune, Miss., asked: "Do you guys know about the paratrooper whose chute was caught up on the steeple of that church in St. Mere Eglise, France? Well, I was the next guy in the stick after him."

Arnold, the military history buff, later said, "It was very humbling to listen to Mr. Whitfield and get to meet this living connection to D-Day."

click on this link for the full story........

http://www.dvidshub.net/?script=news/news_show.php&id=34557

Photos do Daryle were made at our 2004 Harrisburg reunion.

.

DH000036.JPG

DH000003.JPG

These pictures were sent with Picasa, from Google.

Try it out here: http://picasa.google.com/
[image: image141]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

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

From: Family & Friends 505 RCT

Date: 6/8/2009 10:50:32 AM

To: Family & Friends 505RCT Membership

Subject: WWII hero celebrates D-Day at Normandy

FF 505 RCT-

Here is one article about Duke Boswell I saw online in the local Colorado Springs paper. He is still sleeping in after a final night of celebrating with the active duty AIRBORNE troops at the world famous STOP BAR. It has been a very busy 4 days- more later after we return from Paris tomorrow. Continuing the Mission-Charlie Mike.

Barry OShea

http://www.gazette.com/articles/normandy-55971-henry-door.html

WWII hero celebrates D-Day at Normandy
Comments 0
| Recommend
1
June 6, 2009 - 7:28 PM
TOM ROEDER
The Gazette
Henry "Duke" Boswell planned to drive to Normandy this time.

Sixty-five years after the Colorado Springs Army retiree jumped from the door of a C-47 transport and floated to the village of Sainte-Mère-Église, Boswell was back in France Saturday to mark the anniversary of the D-Day invasion.

Another big difference for Boswell: This time his presence was welcomed.

"They were shooting at us as we were coming down," he remembered of his first trip to the city as part of an early morning wave of paratroopers that landed hours before the massive amphibious assault at Normandy.

The bad luck of Boswell's unit has gone down in history.

The official records of the 3rd Battalion of the 505th Parachute Infantry Regiment include his account.

"There was a fire in a building, and all the German soldiers in the town had come back out to guard the bucket brigade," he said.

The job of the parachutists was to pin down Germans who would otherwise be sent to the allied beachhead and to seize key villages and road junctions to speed invasion forces.

It was the kind of job Boswell was accustomed to. The then-staff sergeant had jumped into combat on the island of Sicily and Salerno, Italy.

At Normandy he was assigned as a radioman, adding to the already heavy burden of rations, ammunition and weapons carried by paratroopers. The trim, 150-pound soldier was packing a 40-pound SCR-300 backpack radio, making his total burden equal his weight.

"They had to help me onto the plane," he recalled.

Boswell joined the Army in 1940, as war raged in Europe prior to America's entry and tensions in the Pacific soared toward the Pearl Harbor attack.

"The basic reason that most of the people I knew were in the Army was because they wanted to protect the people at home," Boswell said. "We didn't want the war to come to our shores, so we were willing to do whatever we have to do."

That included eyeball-to-eyeball combat. While Boswell suffered no serious injuries during the war, his unit suffered mightily.

"We started out with 146 men," he said. "When the war ended there were 13 left who hadn't been killed or wounded."

One thing kept Boswell going and has spurred his return to France in 2004 and on Saturday: the grateful people his unit sacrificed to liberate.

Then and now, the people of France treat Boswell and other D-Day veterans as heroes.

"If we hadn't been there, they would have been out of luck," Boswell said.

Boswell went on from Sainte-Mère-Église to jump into Holland. He fought in the Battle of the Bulge. He was out of the Army briefly after the war, but was soon back in uniform, this time as an officer.

But that lieutenant's bar wasn't as lucky as his sergeant's stripes.

He was seriously wounded by mortar fire in the early days of the Korean War.

The mortar wounds took Boswell out of combat jobs, but not out of the Army. He retired from Fort Carson as a major in 1963 before starting a new life as a D-11 school teacher.

While his group will go down in history as the "Greatest Generation," Boswell says the young people in uniform today are no different than the soldiers who drifted through gunfire into Sainte-Mère-Église.

"I know they feel the same way we did," he said.
[image: image142.wmf]

WWII hero celebr

 F

﻿ ﻿

 AIRBORNE ALL THE WAY

	JOHN:
This is all I found on T Sgt. Heydt He earned his CIB in Sicily. I assume he jumped in Normandy unless he was wounded or unable to jump.

16407 3 Bttn: HHC Heydt, Harold C ASN: 6885327 CIB Sicily Lansdowne PA
[image: image143]
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

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

From: John Sparry

Date: 4/8/2009 10:58:29 PM

To: Family and Friends of the 505 RCT

Subject: Fwd: 505th PIR

Hello all,

Please see Craig's question below...

John Sparry

---------- Forwarded message ----------
From: <
Date: Wed, Apr 1, 2009 at 10:31 AM
Subject: 505th PIR
To:

How can I determine if a T/SGT Heydt participated in the June 6th jump
into Normandy? Any help you can provide would be appreciated.

Craig

	

[image: image144.png]

	[image: image145.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image146.png]

 to me

	
	show details Apr 9
	[image: image147.png]

Reply
[image: image148.png]

thank you very much for your help.

Craig

-----Original Message-----
From: John Sparry <
To: Family and Friends of the 505 RCT <
Sent: Wed, 8 Apr 2009 10:58 pm
Subject: Fwd: 505th PIR

Hello all,

Please see Craig's question below...

John Sparry

---------- Forwarded message ----------
From: < >
Date: Wed, Apr 1, 2009 at 10:31 AM
Subject: 505th PIR
To: jsparry

How can I determine if a T/SGT Heydt participated in the June 6th jump
into Normandy? Any help you can provide would be appreciated.

Craig

	[image: image149.png]

Family & Friends 505 RCT

	
	show details Jun 9
	[image: image150.png]

Reply
[image: image151.png]

	http://newsblaze.com/story/20090609055057zmil.nb/topstory.html

[image: image152]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

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

From: Gene Garren

Date: 6/14/2009 5:27:51 PM

To:

Subject: SAFE RETURN HOME

Hello everyone. I am sure that your trip to Normandy was wonderful

as was mine. Also for those of you that I missed seeing please

accept my regrets. While I may not have had the opportunity to see

you, you were in my thoughts.

 I arrived home safe and sound on Saturday 13 June. Special

thoughts also for all our great veterans of D-Day and WW-II who were

present or otherwise on June 6.

 Also great job to Leland Burns who jumped with the Liberty Jump

Team and of course to the team as well.

Please keep Colonel Gordon Smith of the 507 PIR who took ill while in

Normandy and to Chris Heisler of the 507 who was unable to attend due

to heath issues.

Finally my best to the people of Normandy who never fail to treat us

as family while in Normandy.

It was a very great honor to have been able to attend the 65th

Anniversary of D-Day.

Best always and God Bless. Gene Garren

	[image: image153.png]

Family & Friends 505 RCT

	
	show details Jun 14 [image: image154.png]

	[image: image155.png]

Reply
[image: image156.png]

	

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

From: barryo

Date: 6/14/2009 8:07:24 PM

To: Friends/Family 505 RCT

Cc:

Subject: MAJ Duke Boswell interview on AFN TV (DDay+65 Normandy)

Friends and Family of the 505RCT:

Duke Boswell and I met this AFN (American Forces Network/Europe) TV crew on Sunday June 7th in Sainte Mere Eglise (SME) at the Mayor's Town Hall welcome ceremony and lunch for the DDay veterans. They filmed him outside with the local crowds (note photo of French children handing him thank you cards) and then inside during a lunch ceremony before we all bussed over to the La Fiere landing zone for the airborne drop by over 600 paratroopers.

The SME town hall is where Duke saw LTC Krause (3rd Bn/ 505 RCT) raise the same USA flag at 0400AM on DDay that had been raised in Naples Italy in Sept 1943. That same USA flag is still there in the SME Town Hall on display with its 48 stars.

The attached AFN news story from June 8th is 15 minutes long with about 6 different veteran's stories. Duke's story is #2 and goes for about 2 minutes (from 3:50 to about 5:30). Check him out in his dress blue uniform with his new French Legion of Honor Medal, plus 4 combat jump stars on his paratrooper wings. ALL THE WAY!

http://www.afneurope.net/Home/ArticleDisplayDD/tabid/649/Default.aspx?aid=8379

Barry O'Shea

	

2 attachments — Download all attachments View all images
	

	DDay65_187.jpg
1090K View Download

	

	DDay65_186.jpg
1420K View D

From: Family & Friends 505 RCT
Date: 6/16/2009 12:08:58 AM

To: Family & Friends 505RCT Membership

Cc: RichardCurrin

Subject: PFC James Currin A Company

	From: Richard D. Currin Jr.

Date: 6/15/2009 10:25:22 AM

To: Family & Friends 505 RCT

Subject: Re: Fw: SAFE RETURN HOME

	
	
	[image: image160]
	[image: image161]

Hello,

I am writing to the group in hopes of finding someone who knew my uncle PFC James Currin who was killed on June, 6th, 1944. James was in the 505th A company I think. We have no one left in the family to "tell the story". James had a son born about one month after he died. We found many letters written to his family while going through the estate of two of his sisters. It was particularly sad to read the letters sent to him after he was killed telling him about his son. Those letters were stamped "deceased" and were returned. From the letters I did learn he had the nick name "Rip Cord Currin".

I would appreciate anything someone might have to add to what I know about my uncle.

﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

	[image: image162.png]

Family & Friends 505 RCT

	
	show details Jun 16
	[image: image163.png]

Reply
[image: image164.png]

	

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

From: maurice.renaud1

Date: 6/16/2009 9:44:07 AM

Subject: Homage to Bob Murphy and Don Lassen

> > MAURICE RENAUD SPEECH IN HONOR OF ROBERT MURPHY AND DON LASSEN
> > MONT ST. MICHEL, FRANCE
> > JUNE 4, 2009
> >
> > Dear Friends of the American Airborne Veterans,
> >
> > Exactly one year ago, we gathered in this extraordinary setting at the beautiful Mont St. Michel to honor with the medal of the French Senate, one of the true heroes of our liberation; Mr. Bob Murphy.
> > In spite of terminal cancer, he made a point of attending this ceremony with the same courage as when; at only seventeen years old, he volunteered with the paratroopers in 1943.
> > On D-Day, serving with the 505th Regiment of the 82nd Airborne Division as a pathfinder, he landed one hour before his fellow airborne troopers, near Sainte Mere Eglise. His mission was to outline the drop zone.
> > Then he participated in the terrible battle at La Fiere Bridge which; was quoted as “the bloodiest small battle of the second World War.” Suffering very heavy losses, his superior asked for authorization to withdraw; the officer in charge replied, without hesitation, “hold the position, there is No Better Place To Die.”
> > No Better Place To Die later became the title of Bob's book. Wounded, Bob Murphy was shipped back to England and kept going with the 82nd until the end of the War. Amongst other decorations, he was honored in France with the Legion d'Honneur.
> > Back to Boston, Bob became a brilliant lawyer. However, his attachment to Normandy and in particular, to Sainte Mere Eglise, made him come back every year from 1963 until 2008.
> > Bob initiated the commemorative jumps and became a true idol every D-Day in Sainte Mere Eglise. He was also extremely helpful in the arrival of the C-47 plane donated to the Airborne Museum.
> > In spite of several family tragic events, Bob always succeeded to preserve an indefatigable optimism and courage.
> > Displaying similar optimism and courage, his friend, Don Lassen, who was from a poor family in Chicago, volunteered also in 1943 with the paratroopers. With the 505th Regiment, he took part in the liberation of Sainte Mere Eglise, then proceeded to the Battles in Holland and in the Bulge.
> > Back to civilian life, Don became the Founding Editor of the liaison publication for Airborne Veterans - The Static Line. Don was also the first to organize massive returns of veterans to Sainte Mere Eglise with the active collaboration of the volunteers of the AVA (Friends of the American Veterans), an association founded in the 1960's by my mother, Simone Renaud.
> > Bob Murphy and Don Lassen, two great examples of our liberators; they left us not long ago along with Colonel Bob Piper, Bill Tucker, and many others of their comrades in combat.
> > Their memory will always be with us, our duty is to remember them.. always remember that we owe them our freedom.
> > May the Archangel St. Michel, their protector, carry on his wings our departed friends to the paradise of the paratroopers.
> > God bless the American Airborne soldiers Thank you.
> > Maurice Renaud
> >
> >
> >
> >
>

Trouvez des internautes qui partagent vos centres d'intérêt grâce

Maurice Renaud
e-mail : maurice.renaud

	From: rjburn

Date: 6/16/2009 3:46:34 PM

To:

Subject: D-DAY HEROES

	
	
	[image: image165]
	[image: image166]

Dear Don: Back on June 5, I had a wonderful opportunity to speak to a Library audience near my hometown about the "D-Day Heroes Who Saved Utah Beach."
It took two hours, a bunch of WWII maps, some WWII photos and those taken by myself in Ste Mere Eglise and Lafiere to explain the pivotal role of the 505 Regimental Combat Team in the Normandy Invasion, June 6-7, 1944. It was especially interesting to me to have a veteran of the 53rd Troop Carrier Wing who made many flights on the C-47s and was responsible for the cargo on board. He mentioned that while many pilots were brave and did their level best, he noted two flights he was on where the pilot didn't give a damn about the paratroops or the cargo to be dropped and just wanted to hightail it out of the killing zones.
All too often, the public remembers only what it sees in the latest movies like "Saving Private Ryan" and "Band of Brothers." Those more advanced in age also remember Connie Ryan's "The Longest Day" where John Wayne played LTC Vandevoort and Red Buttons played John Steele. The public learned a bit more about Gen Gavin and Pvt "Dutch" Schultz. But it saw precious little of the hard fought battles that followed the jumps and glider landings those fateful few hours that lasted until help arrived 36 hours later.
While many authors have chronicled, to one degree or another, the history that was made that day and the critical ones that followed, it is never redundant to recall the names and sacrifices they made every anniversary.
The tragedy which befell the F Company mortar squad that jumped directly over Ste Mere Eglise should always be memorialized, taking the young lives of LT Harold Cadish, SGT John Ray, PFC Charles Blankenship, PFC Alfred J. Van Holsbeck, PFC H.T. Bryant, Jr. and PVT Ladislaw Tlapa.
Americans owe a debt of gratitude to so many. Here are just some men and events that stand out above the rest:
THE MEN of A Company, 1st BN HQ, C Company and CO B 307 Engineers who made their way to the Lafiere Bridge and the German-defended Manoir under heavy fire and defended it against overwhelming odds, facing down armor -supported infantry, twice, with the bravery of individul riflemen, machine-gunners, bazooka teams and a single .57MM gun of the 80th AA BN which had been salvaged from a wrecked glider.
A SINGLE roadblock of G Company and one .57MM with a crew from BTRY A, 80th AA which put a halt to the first German counteroffensive in the south end of Ste Mere Eglise which had a half dozen tanks and self-propelled artillety with at least a company of infantry in the vanguard. The I Co ounterttack, although not without problems, convinced the Germans to retreat.
THE GALLANT STAND in Neuville Au Plain of one platoon of D Company(led by LT Turbull), aidded by yet another single .57MM gun, which stopped cold, a column of at least two companies of German infantry and two- SP guns, buying precious time for LTC Vandevoort and LTC Krause to set up their defense of Ste Mere Eglise. Not to forget the role of a depleted E Company, whose one platoon not misdropped, rescued the D Compnany men in Neuville, Otis Sampson's mortar fire helping to salvage the withdrawal.
The H CO and E CO roadblock on the NW corner of SME that, with the bravery of LT John Cliff, his A BTRY gun crew and PVT Atchley of H Co., knocked out a truck full of Germans, a halftrack and two SP guns, which got within 50 yarrds of LTC Vandevoort's CP in SME, and thereby held off the German 7th Army STURM Battalion.
D and E CO platoons, led by men like LT Wray, LT Peterson and LT Coyle, ambushed two other battalions of German infantry, killing and wounding nearly 400 men and taking 350-400 prisoners in two pitched, side by side battles against the 91st Airlanding Division, aided by the likes of mortar magicians Sampson and Pickels.
All of the above actions, the parachute drops and glider landing before H-Hours of the Utah landing, all produced many casualties, and the 307 Airborne Medics, absorbing their own casualties upon landing, set up field hospitals under trying conditions, saving many lives and broken bodies. unarmed heroes to every soldier they aided at great risk to their personal safety.
It is little wonder why Gen Ridgway wrote that the 505RCT was the best such regiment during the war.
Perhaps, it was too good for its own good. The relief which was to come from the green 90th Infantry Division provided no relief at all. The depleted 505 and its Airborne brothers in the 507, 508 and 325 Combat Teams of the 82nd ABN proved to be more aggressive and effective than regiments of regular tank and heavy artillery supported troops, and thus the promised return to England to re-fit and rest was delayed for almost a month.
When those 505RCT survivors get together again on August 28 in Tacoma, who can blame them if they feel they are the Best of the Best.

Bob Burns, President
FF 505RCT ASSN

﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

From: Ellen Peters
Date: 6/17/2009 8:30:09 PM

To: Family and Friends of the 505th RCT

Subject: Fw: In reference to Bob Burns, President's story

	Jim,

I received the below from Otis in response to Bob Burns' email.

Ellen

--- On Wed, 6/17/09, Otis L Sampson < wrote:

From: Otis L Sampson <
Subject: In reference to Bob Burns, President's story
To: "Ellen Peters" <
Date: Wednesday, June 17, 2009, 7:19 PM

Dear Ellen, I am making a reply to the story that came out by Bob Burns , our presedent. I have often wondered why that wiping out of the German Battalion was never mentioned and some of the other action by our Lieutenants, I want to thank him for his outstanding story , well written. I once asked my Lieutenant James Coyle how come we were so lucky in wiping out that Battalion of Germans with so few men, His answer, They were about ready to attack us and we beat them to it. they were gathered in close formation in a cart path with a row of trees and brush on both sides, this lane extended for some distance. I was lucky When we fought that Battalion of Germans I was brought a good supply of mortar ammunition by Tony Demy, saying ,here is some more shells for you. I could never have done the job I did with out them, My own men brought theirs to me and with it I was able to do a good job, some tried to escape the shelling by different ways and I would bring the mortar to bear on them. I can still see them trying to get away, running into each other, just a mass confusion. Ammunition gone I used my Tommy gun. By this time I had moved well into the German side and found myself among them as they were trying to give up it was one mass confusion. There were no leadership. The many we took prisoners, and the day before , the invasion day they were doing their best to kill us. I could never understand why so little was written about this action. And we had so few men, Our other Companies two Platoons were dropped elsewhere. I was given the record of being the best 60 mm mortar man in the division. I felt in control of this weapon and could make it do what I wanted, I had no dispute in that record for I did feel I could handle it. We were given tests now and again and I always made expert, done in seconds. When I was wounded, my first Gunner took over, John Peruzzi and did a good job, he carried the Squad into the budge and what a fine job E Company did. I am proud of them. Not only E Company but the rest of the 505th and other outfits I always feel sorry I could not have been with them in the last days of the war. My last day were Holland where I jump mastered our plane into Holland and brought Lieutenant James Coyle’s machine gun crews to him. He was a happy man to have his full Platoon back with him again. An 88 German shell ended my combat days. It is nice to read to day what a wonderful part the 505th played in World War Two. I am proud to have been part of it . I am at this time in life 98 years old God has been good to me. John Peruzzi has written a book and will be out soon, Why Me. I too wrote my story taking me three and a half years when my mind was still fresh , Time Out For Combat. It was my son, Junior that see to it was published. There are few around today of old E company. Lieutenant Bill Meddaugh, Turk Seeley, John Perozzi, and a few others including me. I know as time goes by more names will come to me. Thanks again for brining up some of the action we had when we all wondered , Was the Invasion a success, as I saw it the first night I never thought I would see day light again. My thoughts. How many can I take with me, I imagined a pile of them I had accounted for. They were there in numbers on the other side of a hedge row. With my mortar Squad on the other side , they didn’t come through. With their yelling and holloring they tried to scare us away. They finally with drew and left us to their 88s and mortar fire , but mornig did come. Staff Sgt. Otis L Sampson Retired, E Company 505th 82nd Airborne. I married a girl from Whales that I met when I was wounded in Normandy and sent to Wales to patch me up. We have been married for 61 years, she has made me a good wife.We have been in this desert for many years and have seen it grow up from sand dunes to housings. The high mountains surrounds us.

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

From: Family & Friends 505 RCT

Date: 6/17/2009 7:45:49 PM

To: Family & Friends 505RCT Membership

Subject: Sad News

Our deepest sympathy goes out to Christine and the Jeziorski family at this sad time. Eddie will certainly be missed as our ranks are thinning out as the years go by. Nevertheless these brave men will never be forgotten and they will live on in our hearts and minds.

With Love,

Family & Friends 505 RCT

[image: image167]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

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

From: Gene Garren

Date: 6/17/2009 7:01:43 PM

Subject: Fwd: Sad News

Hello folks. This is indeed sad news. I remember Ed and Christine on our 507 PIR 60th Anniversary trip in 04. Also on another trip Ellen Peters, myself and others helped Ed and Bob Parks actually find the exact landing place they came down on June 6, 1944 and the event was taken on video and is a part of the 507 archives. Ed was a class act and he will be very much missed. Although we all know that our wonderful WW-II veterans cannot live forever, it's still is not easy each time we lose one. It seems a very part of the soul of our nation has been lost.

God Bless Ed always and his Wife Christine and their family. Gene Garren

Begin forwarded message:

From: "Christine jeziorski" <
Date: June 17, 2009 4:46:06 PM EDT
Subject: Sad News
 Hello everyone,
 I am so sorry or should I say heartbroken to tell you my beloved Eddie Jeziorski passed away yesterday evening his heart gave out on him. He passed away very peacefully. He was so, looking forward to going to the re-union this year & seeing everyone. The 507 & the Airborne were a big part of his life.
 Chris Jeziorski

	

	[image: image169.png]

Reply
	[image: image170.png]

Reply to all
	[image: image171.png]

Forward
	
	
	
	

[image: image172.png]

Reply

[image: image173.png]

|

[image: image174.png]

	[image: image175.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image176.png]

Family & Friends 505 RCT

	
	show details Jun 18
	[image: image177.png]

Reply
[image: image178.png]

	

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

From: Kevin Distel

Date: 6/18/2009 7:12:01 AM

To: Family & Friends 505 RCT

Subject: Re: Sad News- Taps Eddie Jeziorski

I'm very sorry to learn of Ed's passing. I met him on one of my first trips to Normandy, he was quite a guy. He had a distinctive voice and an extremely strong handshake. Over the years I ran into him again from time to time and that handshake never lost any strength!

He and a comrade related their experiences at LaFiere to me, they were (rightly so) very proud of the accomplishments of the 507th.

Ed was quite a presence and will be missed.

Safe Landings Ed

On Jun 17, 2009, at 7:49 PM, Family & Friends 505 RCT wrote:

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

From: Family & Friends 505 RCT

Date: 6/17/2009 7:45:49 PM

To: Family & Friends 505RCT Membership

Subject: Sad News

Our deepest sympathy goes out to Christine and the Jeziorski family at this sad time. Eddie will certainly be missed as our ranks are thinning out as the years go by. Nevertheless these brave men will never be forgotten and they will live on in our hearts and minds.

With Love,

Family & Friends 505 RCT

<sg-01.gif>
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

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

From: Gene Garren

Date: 6/17/2009 7:01:43 PM

Subject: Fwd: Sad News

Hello folks. This is indeed sad news. I remember Ed and Christine on our 507 PIR 60th Anniversary trip in 04. Also on another trip Ellen Peters, myself and others helped Ed and Bob Parks actually find the exact landing place they came down on June 6, 1944 and the event was taken on video and is a part of the 507 archives. Ed was a class act and he will be very much missed. Although we all know that our wonderful WW-II veterans cannot live forever, it's still is not easy each time we lose one. It seems a very part of the soul of our nation has been lost.

God Bless Ed always and his Wife Christine and their family. Gene Garren

Begin forwarded message:

From: "Christine jeziorski" <
Date: June 17, 2009 4:46:06 PM EDT
Subject: Sad News
 Hello everyone,
 I am so sorry or should I say heartbroken to tell you my beloved Eddie Jeziorski passed away yesterday evening his heart gave out on him. He passed away very peacefully. He was so, looking forward to going to the re-union this year & seeing everyone. The 507 & the Airborne were a big part of his life.
 Chris Jeziorski

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

From: BRUCE

Date: 6/18/2009 8:26:49 PM

To: ff

Subject: Orgin of Taps

To Family and Friends Membership.

I note with sadness each paratrooper who is called home.

This recently received email tells an enlightening story about the origin of “Taps”

Bruce Robinson
Son of the late Walter B. Robinson Hdqtrs Co. 3/505 43-45

	

[image: image179]
If
any of you have ever been to a military
funeral in which taps was played;
this brings out a new meaning of it.
[image: image180]
Here
is something Every American should know. Until I
read this, I didn't know, but I checked it out
and it's true:

We
in the United States have all heard
the haunting song, 'Taps.' It's the song that
gives us the lump in our throats and usually
tears in our eyes.

[image: image181]
But,
do you know the story behind the song? If
not, I think you will be interested to find out
about its humble beginnings.

Reportedly,
it all began in 1862 during the Civil War,
when Union Army
Captain Robert Ellicombe was with
his men near Harrison's Landing in
Virginia . The Confederate Army was
on the other side of the narrow strip of land.

[image: image182]
During
the night, Captain Ellicombe heard the moans of
a soldier who lay severely wounded on the field.
 Not knowing if it was a Union
 or Confederate soldier, the Captain
decided to risk his life and bring the stricken
man back for medical attention. Crawling on his
stomach through the gunfire, the Captain reached
the stricken soldier and began pulling him
toward his encampment.

When
the Captain finally reached his own lines, he
discovered it was actually a Confederate
soldier, but the soldier was dead.

The
Captain lit a lantern and suddenly caught his
breath and went numb with shock. In the
dim light, he saw the face of the soldier. It
was his own son. The boy had been studying music
in the South when the war broke out.
 Without telling his father, the boy
enlisted in the Confederate Army.

The
following morning, heartbroken, the father asked
permission of his superiors to give his son a
full military burial, despite his enemy status.
His request was only partially granted.
The
Captain had asked if he could have a group of
Army band members play a funeral dirge for his
son at the funeral.

The
request was turned down since the soldier was a
Confederate.

But,
out of respect for the father, they did say they
could give him only one musician.

[image: image183]
The
Captain chose a bugler. He asked the
bugler to play a series of musical notes he had
found on a piece of paper in the pocket of the
dead youth's uniform.

This
wish was granted...

The
haunting melody, we now know as 'Taps' used
at military
funerals was born.

The
words are:

Day
is done.
Gone
the sun.
From
the lakes
From
the hills.
From
the sky.
All
is well.
Safely
rest.
God
is nigh.

Fading
light.
Dims
the sight.
And
a star.
Gems
the sky.
Gleaming
bright.
From
afar.
Drawing
nigh.
Falls
the night.

Thanks
and praise.
For
our days.
Neath
the sun
Neath
the stars.
Neath
the sky
As
we go.
This
we know.
God
is nigh

[image: image184]
I
too have felt the chills while listening to
'Taps' but I have never seen all the words to
the song until now. I didn't even know
there was more than one verse . I also
never knew the story behind the song and I
didn't know if you had either so I thought I'd
pass it along.

I
now have an even deeper respect for the song
than I did before.

Remember
Those Lost and Harmed While Serving Their
Country.

[image: image185]

Also
Remember Those Who Have Served And Returned; and
for those presently serving in the Armed
Forces.

[image: image186]
Please
send this on after a short prayer.

Make
this a Prayer
wheel for our soldiers....please
don't break it .

I
didn't!

[image: image187]

Re: A Co 505
[image: image188.png]

|

[image: image189.png]

	[image: image190.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image191.png]

Dave & Sarah Mustow
	Hi John, Thanks for posting that for me - unfortunately no replys. So I am no...

	Jun 23

[image: image192.png]

	[image: image193.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image194.png]

Dave & Sarah MustowLoading...
	Jun 23

[image: image195.png]

	[image: image196.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image197.png]

Dave & Sarah Mustow

 to me

	
	show details Jun 23
	[image: image198.png]

Reply
[image: image199.png]

Hi John,
Thanks for posting that for me - unfortunately no replys.
So I am now looking for another trooper named Robert Will possibly of G Co Mortar Squad 504/505. We met his son in Normandy at the Parachute drop a couple of weeks ago and he told us about his Dad but he has no real details of him. The couple of things he remembers is that he landed in Ste Mere Eglise and fought in the town and remembers a trooper with a Dutch sounding name - I think that will probably be Jim Blankenship's brother?
Any help would be great as I would like to help him out to trace more info on his Dad.
Would you happen to know if there is a Roster to the 505th available?
Thanks
Dave
----- Original Message -----

From: John Sparry

To:

Sent: Monday, June 08, 2009 6:42 PM

Subject: Fwd: A Co 505

Hello all,

Dave is looking for information regarding an A Company trooper with the last name Morrisey.

Thank you,
John Sparry

---------- Forwarded message ----------
From: <
Date: Fri, May 22, 2009 at 10:32 AM
Subject: A Co 505
To:

Hi
I am trying to find out any info on a trooper named
 ? Morrisey
A Co 505
any help would be great
thanks
Dave

	[image: image200.png]

Reply
	
	[image: image201.png]

Forward
	
	
	
	

[image: image202.png]

Reply

[image: image203.png]

|

[image: image204.png]

	[image: image205.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image206.png]

John Sparry
	Hi Dave, I am forwarding your email to Jim Blankenship. He may be able to hel...

	Jun 23

[image: image207.png]

	[image: image208.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image209.png]

John SparryLoading...
	Jun 23

[image: image210.png]

	[image: image211.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image212.png]

John Sparry

 to Family, autocent

	
	show details Jun 23
	[image: image213.png]

Reply
[image: image214.png]

Hi Dave,

I am forwarding your email to Jim Blankenship. He may be able to help or can forward your message to our group.

All the best,
John
- Show quoted text -
---------- Forwarded message ----------
From: Dave & Sarah Mustow <
Date: Tue, Jun 23, 2009 at 2:05 AM
Subject: Re: A Co 505
To: John Sparry <

Hi John,
Thanks for posting that for me - unfortunately no replys.
So I am now looking for another trooper named Robert Will possibly of G Co Mortar Squad 504/505. We met his son in Normandy at the Parachute drop a couple of weeks ago and he told us about his Dad but he has no real details of him. The couple of things he remembers is that he landed in Ste Mere Eglise and fought in the town and remembers a trooper with a Dutch sounding name - I think that will probably be Jim Blankenship's brother?
Any help would be great as I would like to help him out to trace more info on his Dad.
Would you happen to know if there is a Roster to the 505th available?
Thanks
Dave
----- Original Message -----

From: John Sparry

To: Family and Friends of the 505 RCT

Sent: Monday, June 08, 2009 6:42 PM

Subject: Fwd: A Co 505

Hello all,

Dave is looking for information regarding an A Company trooper with the last name Morrisey.

Thank you,
John Sparry

---------- Forwarded message ----------
From: <
Date: Fri, May 22, 2009 at 10:32 AM
Subject: A Co 505
To: jsparry

Hi
I am trying to find out any info on a trooper named
 ? Morrisey
A Co 505
any help would be great
thanks
Dave

	[image: image215.png]

Reply
	[image: image216.png]

Reply to all
	[image: image217.png]

Forward
	
	
	
	

[image: image218.png]

Reply

[image: image219.png]

|

[image: image220.png]

	[image: image221.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image222.png]

Family & Friends 505 RCT

 to autocent, me

	
	show details Jun 23
	[image: image223.png]

Reply
[image: image224.png]

	Hi Dave........... The info I have on Robert Will is limited to info from the master roster, which follows...

16407 G-Co. Will Robert A ASN# 13046021 CIB- Italy DOD =7-1-86

My brother Charles was in F Company 60 mm mortar squad and was KIA along with several of his squad in the town square.
I will send out this info to the membership to see if anyone remembers him.

[image: image225]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

From: rjburns
Date: 6/30/2009 12:27:13 PM

To: ff505rct

Subject: USV Officers & BOD

Family & Friends: Amongst all the fun and good times at the 505 Reunion, business of the group is conducted as well. Important to the success of our organization is the selection of our officers and directors, Nomination of officers and directors come from the board itself, but we are always interested to know who is interested in serving. If you are interested in any position, please let us know. We are particularly interested this year with anyone who has a legal background to replace Bob Murphy...not that anyone can really replace Bob.
If you feel high office is too demanding but would like to help by serving on a committee to assist with the reunion or tackle a special project you would like the board to consider, please write or call us, or me.
I will be away in Sicily until July8.
Bob Burns, President

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

From: barryosh

Date: 7/3/2009 12:36:12 AM

To: Doug Stebleton Friends/Family 505 RC

Cc: Duke Boswell; Henri-Jean Renaud; Barbara Gavin Fauntleroy; Ellen Peters; Jean-Marie Lemoigne; Jamie Boswell; Father Steve Jeselnik; Katie Troccoli; Gina & Chris Riemer; Patrick Elie; Ann Morvan John Norton Craig Stapleton Ralph Boswell Julie Boswell Karla Bishop

Subject: Mother of Normandy-flowers given by MAJ Duke Boswell (6/8/09)

Doug Stebleton and FF 505 RCT-

Duke Boswell and I had a fabulous 5 days in Normandie/Ste Mere Eglise for the 65th Anniversary. On the day we left for the long drive back to Paris, I asked our host, Jean Marie Lemoigne, to help me buy some local flowers to lay on the grave of Madame Simone Renaud (the Mother of Normandy) and wife of wartime mayor of SME, Alexandre Renaud. We were hoping the grave was in SME, but Henri Jean Renaud told me one night at the STOP Bar that the family grave was 30 minutes north in a small village of St Germain le Tournebut (10 kms NE of Valognes). No problem-continue to march.

We were READY, accepted the mission and thanks to Jean Marie, we found the small church and the grave after about 15 minutes of searching the cemetery. Duke accidently dropped his French Legion of Honor Medal in the graveyard, but we quickly found it. Ellen Peters and I took numerous photos of Duke paying his respects to the Mother of Normandy's grave. Duke was there to symbolically represent so many of his 505 RCT/ 82nd Airborne Division brothers in arms who either have passed away or were unable to make the trip to France this year. It was a very powerful and emotional moment as Madame Renaud laid flowers at the graves of so many temporary American soldier graves in SME after WW II ended.

Your video inspired us to make this trip to the graveyard and we want to thank you for all your efforts to remember this inspirational woman. We have attached the link to your website, the Life magazine photo from 1947 (of her laying flowers on the grave of BG Teddy Roosevelt Jr) and to "Les Fleurs de la Memoire" (the French group that adopts US soldier graves in France-started by Claude Lavielle in 2000). This last group led us to meet a woman from SME who adopted Sgt Stanley Smith's grave (G Co/505) at Omaha Beach cemetery. SGT Smith is one of 4 G Co soldiers who died on 6/6/44 memorialized on a plaque 2 blocks from the SME square. She lived in the house next to the field where they died from a mortar shell.

MISSION ACCOMPLISHED!

http://www.motherofnormandy.com/

http://www.life.com/image/50426797

http://fleursdelamemoire.free.fr/static.php?op=enasso.txt&npds=1

Barry O'Shea

Colorado Springs, CO

719-650-1644

----- Original Message -----
From:
To: "Ellen Peters" <
Cc: doug "Duke Boswell" < "Henri-Jean Renaud" < "Barbara Gavin Fauntleroy" <
Sent: Friday, May 22, 2009 11:31:32 PM GMT -07:00 US/Canada Mountain
Subject: Mother of Normandy-Life Magazine Photo 1945 (flowers presentation?)

Ellen-I finally found the 1945 cover photo from Life Magazine that Doug's documentary mentions. I hope we can make this floral wreathe laying presentation by the WW II Airborne Veterans happen with Henri-Jean Renaud's family approval. If I am out of line, please let me know-just thinking out loud.

http://www.life.com/image/50426797

Barry O'Shea

719-650-1644

----- Original Message -----
From: "Ellen Peters" <
To:
Cc: "Barry O'Shea" <
Sent: Friday, May 22, 2009 3:15:50 PM GMT -07:00 US/Canada Mountain
Subject: Normandy

Hello Doug,

I hope all is well with you. Will you be in Normandie for the 65th Anniversary? F&F member, Barry O'Shea, whom I have cc'd on this email, had a great idea for 82nd Airborne veterans to lay a wreath on the Madam Renaud's grave while we are over there. She did so much for the families of our American KIA's and our veterans when they started returning to France.

Take care - hope to see you over there,

Ellen

P.S. Barry will be traveling with 505th G Co. veteran Duke Boswell, whom you met at the Fort Bragg reunion in 2007.

	

4 attachments — Download all attachments View all images
	

	DDay65_296.jpg
2037K View Download

	

	DDay65_306.jpg
2030K View Download

	

	DDay65_301.jpg
2074K View Download

	

	DDay65_302.jpg
2131K View Download

-----Original Message-----
From: Jan <ci
To: Undisclosed-Recipient:;
Sent: Sat, Jul 18, 2009 6:39 am
Subject: Fw: Corpral.James Ross Daniels; killed in action July 11, 1943 at Biazzo Ridge
dear friends, can someone help Sue with an answer, thank you, greetings from overseas

Jan Bos

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

From: SUESI

To: circle

Sent: Friday, July 17, 2009 10:19 PM

Subject: Corpral.James Ross Daniels; killed in action July 11, 1943 at Biazzo Ridge

Dear Jan,

My name is Sue Sharp Smith. My mother's brother Corpral James Ross Daniels was in the 505th and fought and was killed in action in Sicily on July 11, 1943. He was buried there in a temporary grave, later moved to Gela Cemetery. Last of all his remains were returned to the USA in 1947 for burial at our family cemetery, Youngblood Cemetery, about 1/2 mile from the farm on which he grew up. We are from East Texas.

Two letters came to us after his death from one of his buddies who helped bury him. His name is Corporal Hendrik Guziejk. They were both corporals of machine gun squads and were involved in battle against five German tanks, which is the reason my Uncle was killed. Machine guns don't often overcome tanks! Guiejk's letter said afterward the living buried 38 men on Biazza Ridge along with my Uncle. I know this buddy called my Uncle "Danny" and that he was from Lowell, Massachusetts. He dropped into Italy, France, and was at Normandy. After that I do not know. The address on the envelope mailed on May 15, 1945, was as follows: Cpl. Hendrik Guziejk 11056618, "C' Co. 1st Prcht. Tnmg. Regt., Ft. Benning, Georgia.

I am wondering whether you can help me locate him, if he is still living. Or can you make suggestions to me about how to use the info I have to find out whether he is still living and how I might contact him?

Look forward to hearing from you.

Sue Sharp Smith

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

From: Ellen Peters
Date: 7/18/2009 7:42:14 PM

To: Family and Friends of the 505th RCT

Subject: New Member

	Please join me in welcoming new member Francis J. Myers IV. Francis is the grandson of Francis (Joe) Myers, Jr..

Ellen Peters - Secretary/Treasurer

From: BRUCE
Date: 7/19/2009 1:47:35 AM

To: 'Family & Friends 505 RCT'

Subject: RE: New Member (Salvatore Reale)

Welcome to our group Toti! Do you have a web link for your museum so we can check it out?
Best Regards,
	Bruce Robinson (son of the late Walter B. Robinson Hdqtrs.Co 3/505.)

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

From: eeptx
Date: 7/18/2009 7:22:14 PM
To: Family and Friends of the 505th RCT
Subject: New Member

Please join me in welcoming new member Salvatore Reale of Gela, Sicily. He was referred to F&F by Honorary Member, Col. Bruce Clarke, son of LTC. Arthur F. Gorham, first C.O. of 1-505th who was killed in Sicily.

Bruce writes that Salvatore is known as "Toti" by his friends. Toti has his own little museum and welcomes family and friends to Sicily. It would be his honor to show folks things near Gela that they will not find in tourist handbooks.

Ellen Peters - Secretary/Treasurer

John: Daryl Whitfield doesn't have email. I have his address somewhere but I am sure Don has it for the PANTHER mailing.
[image: image231]
﻿ ﻿

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

From: John Sparry

Date: 7/22/2009 3:38:41 AM

To: julie Family and Friends of the 505 RCT donald w mckeage

Subject: Fwd: Dale C. Hudson

Dear Julie,

I am forwarding your email onto our association and to Don McKeage, who is very much alive and well.

Jim and Don,
Do either of you have Daryl Whitfield's contact information? As I recall, he was in F Company.

John Sparry
www.505RCT.org
---------- Forwarded message ----------
From: <julie
Date: Sun, Jun 14, 2009 at 9:19 PM
Subject: Dale C. Hudson
To: jsparry

I am the niece of Dale C. Hudson, Paratrooper Pathfinder of the 2nd
Batallion Co. F, 505 PIR who was KIA June 16, 1944. Please label his
picture on #14 in Plane 10. Also I am trying to find anyone alive from
the Company F who is aware of anything about Dale. Dale is my father's
brother and they were very close in age. My father served in the Army in
Italy after Dale died. Is Mr. McKeage still alive who was the first
president? Was he in Company F?

16407 A Carberry James A ASN: 13125601 CIB:I D=4-21-82
Jim
-------Original Message-------

From: John Sparry

Date: 7/22/2009 4:13:45 AM

To: Family and Friends of the 505 RCT

Cc: carbe

Subject: Fwd: Locating information on my father

Please see email below...

---------- Forwarded message ----------
From: <car
Date: Mon, Jun 22, 2009 at 6:31 PM
Subject: Locating information on my father
To: jsparr

My father, James A. Carberry, served in Company A of the 505th. I am
looking for any historical records that might include his name. Does the
Association have access to any field reports from any of the WWII
campaigns or information concerning promotions or decorations? I know he
served with the 505th from Sicily through the end of the war, and I know
the medals he received, but I have no background information. Thank you
for all that you do for the veterans and their families.

John:
This is the last email address I have for Janie
Janie Solari Thompson- 505/F Prcht Inf Regt.
j

Jim

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

From: John Sparry

Date: 7/22/2009 3:45:21 AM

To: Family and Friends of the 505 RCT

Subject: Fwd: Janie Solari - daughter of Larry Solari

Hello,

Does anyone have the contact information for Janie Solari? Please see the following message.

John Sparry

---------- Forwarded message ----------
From: John Sparry <js>
Date: Wed, Jul 22, 2009 at 12:43 AM
Subject: Re: Janie Solari - daughter of Larry Solari
To: jul

Hello Julie,

Unfortunately I do not have her contact information. I will forward your message on to our association to see if anyone else does.

Sincerely,
John Sparry
www.505RCT.org

On Sun, Jun 14, 2009 at 9:31 PM, <julie> wrote:

There is an e-mail on your website from the daughter of Larry Solari. Can
you have her contact me e-mail or give me her contact information. Her
father was in the same company as my uncle Dale C. Hudson. I think her
father would have known him. I know that her father has passed on, but
perhaps she has anything. The two of them were the Pathfinders from their
Company F, 505 PIR.

From: Carol labounty
Date: 7/23/2009 10:55:34 AM

To: ff50

Subject: David Bowman D co 505

Dear Family & Friends

It is with great sadness to tell you David has passed away yesterday at his home in Huntsville AL.. Received a call from his daughter this morning and do not have any more info at this time.

The address for his family is:

Mrs. David Bowman (Nelta)
9029 Craigmont Rd SW
Huntsville AL 35802-2909

If I get more info I will let you know.

Carol Rajner LaBounty
daughter of George Rajner D Co

	Ronald Wynn, from Jacksonville, Florida

[image: image232.png]

|

[image: image233.png]

[image: image234.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image235.png]

John Sparry
Does anyone have information regarding Ronald Wynn? Please see the email belo...
Jul 22 (5 days ago)
[image: image236.png]

Does anyone have information regarding Ronald Wynn? Please see the email below.

Don and Jim,
Can you find Mr. Wynn in the master record?

Thank you,
John Sparry

---------- Forwarded message ----------
From: <
Date: Wed, Jul 1, 2009 at 8:05 PM
Subject: Question
To:

Hello.
My father passed away in 1998. He served in WWII, and I believe was part
of the 505 Parachute Infantry Regiment. I am trying to find any available
information about his service. His name was Ronald Wynn, from
Jacksonville, Florida.

I would be very grateful for any information you can share that can help
me to piece together my father's time in the war. He spent his entire
life talking proudly about his service in World War II as a paratrooper.

Thank you.

Carole Longendyke, formerly Carole Wynn

[image: image237.png]

[image: image238.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image239.png]

Family & Friends 505 RCT

 to me, Carole
show details Jul 22 (5 days ago)
[image: image240.png]

Reply
[image: image241.png]

John: Info from the Master Roster........ Jim

16407 F-Company Wynn Ronald N ASN: 20433971 CIB:Sicily VA#11 Y Eagle Crest Nursing Center 2802 Parental Hm Rd. Jacksonville FL 32216 904-721-0088

[image: image242]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

- Show quoted text -
-------Original Message-------

From: John Sparry

Date: 7/22/2009 4:22:37 AM

To: Family and Friends of the 505 RCT

Subject: Ronald Wynn, from Jacksonville, Florida

Does anyone have information regarding Ronald Wynn? Please see the email below.

Don and Jim,
Can you find Mr. Wynn in the master record?

Thank you,
John Sparry
www.505RCT.org
---------- Forwarded message ----------
From: <clon
Date: Wed, Jul 1, 2009 at 8:05 PM
Subject: Question
To: jspa

Hello.
My father passed away in 1998. He served in WWII, and I believe was part
of the 505 Parachute Infantry Regiment. I am trying to find any available
information about his service. His name was Ronald Wynn, from
Jacksonville, Florida.

I would be very grateful for any information you can share that can help
me to piece together my father's time in the war. He spent his entire
life talking proudly about his service in World War II as a paratrooper.

Thank you.

Carole Longendyke, formerly Carole Wynn

[image: image244.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image245.png]

Carole Longendyke

 to Family, me
show details Jul 22 (5 days ago)
[image: image246.png]

Reply
[image: image247.png]

Thanks very much! His middle initial is not 'N', however, it is 'H." Ronald Herbert Wynn.

Where can I find information about the specific missions my dad was a part of? Is that information available anywhere?

Thanks again,

Carole Longendyke

On Jul 22, 2009, at 6:33 AM, Family & Friends 505 RCT wrote:

John: Info from the Master Roster........ Jim

16407 F-Company Wynn Ronald N ASN: 20433971 CIB:Sicily VA#11 Y Eagle Crest Nursing Center 2802 Parental Hm Rd. Jacksonville FL 32216 904-721-0088

<sg-0.gif>

- Show quoted text -
 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

- Show quoted text -
-------Original Message-------

From: John Sparry

Date: 7/22/2009 4:22:37 AM

To: Family and Friends of the 505 RCT; clong

Subject: Ronald Wynn, from Jacksonville, Florida

Does anyone have information regarding Ronald Wynn? Please see the email below.

Don and Jim,
Can you find Mr. Wynn in the master record?

Thank you,
John Sparry

---------- Forwarded message ----------
From: <
Date: Wed, Jul 1, 2009 at 8:05 PM
Subject: Question
To:

Hello.
My father passed away in 1998. He served in WWII, and I believe was part
of the 505 Parachute Infantry Regiment. I am trying to find any available
information about his service. His name was Ronald Wynn, from
Jacksonville, Florida.

I would be very grateful for any information you can share that can help
me to piece together my father's time in the war. He spent his entire
life talking proudly about his service in World War II as a paratrooper.

Thank you.

Carole Longendyke, formerly Carole Wynn

[image: image248.png]

[image: image249.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image250.png]

Family & Friends 505 RCT

 to Carole, me
show details Jul 23 (3 days ago)
[image: image251.png]

Reply
[image: image252.png]

Sorry about the mistake in you fathers middle initial, however this is from the official US Army record. This is all I have to go by.
You will need to contact them about the mistake.

Jim Blankenship

Family & Friends 505RCT

[image: image253]
16407 F Wynn Ronald N 20433971 S IN 11 VA#11 Y Eagle Crest Nursing Center 2802 Parental Hm Rd. Jacksonville FL 32216 904-721-0088

Subject: Don McKeage has surgery

Dear Members............ Our 505RCT President has underwent knee replacement surgery this week. His knee gave out on him this past weekend and tests showed it was ready to be replaced. This is the same knee that was replaced 10 years ago. If anyone can rebound from this in time for our reunion in Seattle next month it is Don McKeage. Of course it is up to the doctors to give him the green light. I am sure he would love to hear from you either by email or a card.
His address is ... Don McKeage

This is part of the letter from Don's wife Jennie.

Hi, Just to let you know Don had his surgery yesterday and all went good. The old knee replacement was removed and the new one put in. He didn't need any bone grafts put in as the Dr had told us it might need so we were happy with that. Everything went fast as he was taken to Sparrow Tuesday evening and we called down yesterday morning to see how he was doing and they said they were getting him ready for surgery, we said we will be down in 1hr.so we got there in time to say good morning and good luck. I was able to stay in other room with him while they finished hooking him up and then they wheeled him into surgery room at 1. The surgery was 3 hrs + 1 hr into recovery room. They removed the old knee replacement and put in a new one so hope everything will work out fine and his progress continues good. We are on our way down to see him now and will keep you posted.

Hi all, Don was feeling real good today, up,sitting in chair, and walking a little. Nurse said he has not had any pain medication as not complained of any pain. His blood pressure did go down this morning 75/43 but when we left in afternoon started going up some. They did some blood work so that might tell something. We were very happy with his progress so far. He asked if I had notified you and I said yes. He told Dr. to fix it good as he had a 505 Reunion he wanted to attend I guess that will be up to Dr. But also give him something to work for So we keep telling him we are sure he will be well enough if he does what Dr. tells him and do exercises. If anyone wants to send a card they can send it to our address and I will take it to him, or even email I can run off.
Thanks a lot for all your prayers.
Lv Jennie

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

Subject: Fw: New Member

Paul.......Welcome to Family & Friends. Your dad and I are very good friends.
[image: image254]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

ff50

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

From: Ellen Peters

Date: 7/24/2009 5:21:45 PM

To: Family and Friends of the 505th RCT

Subject: New Member

	Please join me in welcoming new member, Paul Bullington. Paul is the son of veteran, Dave Bullington.

Ellen Peters - Secretary/Treasurer

Subject: 82nd Airborne's Panther Brigade's reaches, surpasses 2,000 fans on Facebook page

http://newsblaze.com/story/20090717060738zmil.nb/topstory.html
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

Subject: Happy Birthday, Mr. President

Happy Birthday Don. Hope you are feeling better and on the road to recovery.
Airborne,
[image: image255]
﻿ ﻿

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

From: Ellen Peters

Date: 7/25/2009 9:38:11 AM

To: Family and Friends of the 505th RCT

Subject: Happy Birthday, Mr. President

	Please join me in wishing 505 RCT Assn. President, Don McKeage, a very happy birthday. I believe Don is 84 years young today and recovering from knee replacement surgery. Let's wish him the happiest of birthdays and speedist of recoveries.

Ellen Peters

 [image: image256.png]

|

[image: image257.png]

	[image: image258.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image259.png]

John Sparry
	Hello again group, Mark is looking for information about his father. Please r...

	Jul 25 (2 days ago)

[image: image260.png]

	[image: image261.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image262.png]

John SparryLoading...
	Jul 25 (2 days ago)

[image: image263.png]

Dear Mark,

I forwarded your message onto our group. Unfortunately, we don't have many veterans still with us, but hopefully one of them will remember your father. We will also check the rosters to see if there is anything else we can find.

Sincerely,
John Sparry
(grandson of a 505er)
- Show quoted text -
On Sat, Jul 18, 2009 at 5:32 PM, < wrote:

Hello,

My father, Donald Ray Robbins, was in the 505th (Company G) and jumped in
Operation Husky on July 9th. He was wounded shortly thereafter and I am
looking for any and all information you may have about his service or
anyone that served with him is still living. Any insight into his
experiences would be greatly appreciated.

As background, he was born in River Falls, AL in 1921 and died in 1981.

Warm Regards,

Mark Robbins
770.318.2468

[image: image264.png]

|

[image: image265.png]

	[image: image266.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image267.png]

Family & Friends 505 RCT

 to dmrobb, me

	
	show details Jul 26 (1 day ago)
	[image: image268.png]

Reply
[image: image269.png]

	This is all I have from the roster. I will see if anyone in G Company remembers him. There aren't many men left.

SO 36 G-Company Robbins,Donald R ASN# 20421467 D=7-30-81
[image: image270]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

From: Ellen Peters
Date: 7/28/2009 9:31:42 PM

To: Family and Friends of the 505th RCT

Subject: New Member

	Please join me in welcoming new member, Philip Steele Chase. Philip is the nephew of John Steele.

Ellen Peters - Secretary/Treasurer

	GO-16407 H co. Hodges, Leonard ASN 39172763 CIB-Sicily D=8-31-58 14 21

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

From: Becky Wilkey

Date: 7/28/2009 10:27:52 PM

To: ff505

Subject: Searching for information on Leonard Hodges

Greetings,

Katie Troccoli suggested that I send the attached photo of my Uncle Leonard Hodges to you. I am seeking any information you might have about him. According to the 82nd Museum He was a staf sargent in the 505 3rd battalion company H and made all four jumps. He received a Purple Heart, a Bronze Star as well as a Silver Star. The photo gives a location where it was taken. I am looking for information about the town as well as the events there and the part my uncle may have played in them. He had always been someone I have wanted to know about. He was my grandfathers older brother and a great hero in my grandpa's eyes. I never got to meet my uncle as he passed away before I could meet him. At some point during his military experience he was shot in the head. The medical technology at the time did not allow for the bullets removal. It shifted several years later causing his death. I truly would appreciate anything you would be able to tell me. Again thank you.

Becky Wilkey

	

	

	ssgt_leonard_n_hodges_505h_lg.jpg
55K View Download

	[image: image273.png]

michael

 to me

	
	show details Jul 29 (7 days ago)
	[image: image274.png]

Reply
[image: image275.png]

I am a local historian trying to write a story on every man who died in
WWII from the Town of Eastchester, N.Y. These two were part of the 82nd
Airborne. Canelli was with 505th Parachute Infantry Regiment and was
killed on May 1, 1945. The letter from the priest/chaplin to his mother
said he was a truck driver. My questions are was that his permanent job?
Was he in the Infantry? Was he with the unit from Casblanca through Italy
and then the D-Day invasion. Was he a jumper. You can reach me at
 (day) or (night). Many thanks.

	[image: image276.png]

Reply
	
	[image: image277.png]

Forward
	
	
	
	

[image: image278.png]

Reply

[image: image279.png]

|

[image: image280.png]

	[image: image281.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image282.png]

John Sparry
	Hello everyone, Please reply to Michael at.com or call the num...

	Aug 3 (1 day ago)

[image: image283.png]

	[image: image284.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image285.png]

John SparryLoading...
	Aug 3 (1 day ago)

[image: image286.png]

	[image: image287.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image288.png]

John Sparry

 to Family, michael_fix

	
	show details Aug 3 (1 day ago)
	[image: image289.png]

Reply
[image: image290.png]

Hello everyone,

Please reply to Michael at or call the number below if you have information about Gaetano Canelli & William Costanzo.

John Sparry
- Show quoted text -
-------Original Message-------

From: fiwi

Date: 8/5/2009 6:57:56 AM

To: "Undisclosed-Recipient:,"

Subject: New National Day - 16 August

Dear friends,

from now on 16th August is officialy the NATIONAL AIRBORNE DAY !

http://frwebgate.access.gpo.gov/cgi-bin/getpage.cgi?dbname=2009_record&page=S8700&position=all
Friendly regards, vriendelijke groeten, salutations amicales,
	Filip Willems
Webmaster of the Official Site of the
101st Airborne Division - 463rd Parachute Field Artillery

	e-mail :
	fiw

	web :
	http://www.ww2airborne.net/

	skype :
	airborne463pfa-fiwi

	Historia est Magistra Vitae (Cicero)

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

From: Ellen Peters

Date: 8/13/2009 10:00:52 PM

To: Family and Friends of the 505th RCT

Subject: Jean Blankenship

	While on a morning walk with Jim a week ago Tuesday, Jean Blankenship experienced some chest pains. Jim insisited she go to the hospital where she was admitted and scheduled for heart by-pass surgery. Jean had double by pass surgery Monday afternoon followed by a heart cathiter stint being inserted in another artery on Wednesday. Jean is recovering nicely and will be returning home tomorrow if all goes well.

Please keep Jean and Jim in your prayers in the days and weeks to come and join me in wishing Jean a very speedy and complete recovery.

Thank you,

Ellen Peters

Subject: Jean Blankenship

Jean came home from the hospital today and is resting comfortably. Thank you all for your thoughts and prayers.
[image: image291]
﻿ ﻿

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

From: Ellen Peters

Date: 8/14/2009 10:31:39 PM

To: Family and Friends of the 505th RCT

Subject: Jean Blankenship

	When I sent in the notification about Jean Blankenship's recent by pass surgery, I neglected to say that cards and letters can be sent to Jean at:

 21
 Suwanee, GA 30024-3285

Ellen Peters

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

From: BRUCE

Date: 8/16/2009 7:48:55 AM

To: 'Family & Friends 505 RCT'

Subject: RE: New Member Jim Carberry

Jim,
We welcome you to our “family”.
It is our legacy to keep the service of our family members “alive”.
Sort of like “passing” the torch in the Olympics.
Best regards,
Bruce Robinson, son of the late Walter B. Robinson 3/505 Hdqtrs Co 43-45

From: Family & Friends 505 RCT [mailto:ff5
Sent: Sunday, August 16, 2009 1:34 AM
To: Family & Friends 505RCT Membership
Cc: Jim Carberry
Subject: New Member

	

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

From: Ellen Peters
Date: 8/15/2009 9:37:06 PM
To: Family and Friends of the 505th RCT
Subject: New Member

Please join me in welcoming new member Jim Carberry. Jim is the son of A Co. veteran James Carberry.

Ellen Peters, Secretary/Treasurer

Mar 30 Subject: PHONE NUMBER FOR RESERVATIONS

NOTE: THIS IS THE PHONE NUMBER TO USE TO MAKE YOUR RESERVATION FOR OUR 505RCT REUNION AUG. 25-30 IN SEATTLE.

REGISTRATION FORM
2009 REUNION
505 RCT ASSOCIATION
(And Family & Friends of the 505 RCT Association)

August 27 - 30, 2009
Fort Lewis, WA

Hotel: Courtyard Marriott Seattle Federal Way, WA 800-321-2211 or 253-529-0200. Be sure and tell them you are part of the “Family and Friends of the 505 RCT Reunion Group”. To receive the discounted rate of $108.00 a night, you must reserve your room by August 6, 2008. The hotel has an airport shuttle service. Once you have picked up your bags, call the hotel and let them know to send the shuttle.

REGISTRATION FEES WILL BE REFUNDED IN FULL IF YOU ARE UNABLE TO ATTEND.

REGISTRATION FORM

2009 REUNION

505 RCT ASSOCIATION

(And Family & Friends of the 505 RCT Association)

August 27 - 30, 2009

Fort Lewis, WA

Registration Fee: $85.00 per Person

Checks only, payable to F&F 505 RCT Association, mailed with Registration Form, to Ellen Peters, Dr., Dallas TX 75229-3805. If you are not a veteran of the 505RCT or a member of Family & Friends please send an additional $10 membership fee to Ellen Peters to the address above.

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

From: SUE and PAUL BULLINGTON
Date: 8/14/2009 9:10:02 PM

To: ff505

Subject: Dave R. Bullington

	ff505

Sorry for the late posting. My Dad Dave Bullington A Co. 505 is going to get an award Friday Aug. 20 in Atlanta, Ga from the French Resident de consul general at 1040 West Paces Ferry Road Atlanta, Ga. The award is for action in France during the D Day invasion. It is the same award that Robert Murphy and other 505 er got in France several years ago but Dave Bullington was not present to receive it. My sister Nancy Turnbo at __________ could give you more info on it. Mention of the award was on NBC News but I didn't see it.

Paul Bullington

Subject: Schedule of events

	I also want to let people know the hotel has a shuttle service. Upon arrival at the airport, just call the hotel at 253-529-0200 and they will send the shuttle for you.

--- On Wed, 8/19/09, wrote:

From:
Subject: Re: Schedule of events
WED- AUG 26- Early arrivals

THURS-Aug 27 2:PM --REGISTRATION; HOSPITALITY ROOM OPENS
 4PM-- BD of DIrectors Meeting FF505RCT (CONF, RM)
 5PM- -Bd of Directors Meeting 505RCT ASSN (Veterans)
 DINNER on Own
 11PM-- HOSP RM Closes
FRIDAY, AUG 28 7-8AM Breakfast
 8 AM Board Buses
 8:30 AM Leave for FT Lewis Tour
 9:00AM Arrive FT. Lewis, Command Briefing and Museum ur
 11:30: Re-board buses for McChord AFB
 12:00- 1:30PM MEMORIAL Lunch
 1;30 ; Leave MCChord for FT Lewis
 2:00 -- Visit Stryker area for visual examination
 2:30 -- Visit Stryker Simulator for Hands on Virtual Reality
 3:00PM BOard buses
 3:30 PM Leave Base for Return to Courtyard Marriott
 4:00PM HOSP ROOOM REOPENS
 DINNER on OWN
 8:00- 9:00 VETERANS FORUM
 11:000PM HOSP RM Closes
SAT, AUG 29 BReakfast on Own
 10;00 AM Joint General Meeting, FF 505 and 505RCT Assn (HOSP RM)
 11-6;00 HOSP OPEN, Free Time
 6:00 -8PM BANQUET DINNER
 8-11PM HOSP ROOM OPENS
SUN, AUG 30 DEPARTURES to AIRPORT

Ellen: Itinerary for the in and outs at Ft Lewis could vary but the general schedule is right
Bob

-----Original Message-----
From: Ellen Peters <
To: Bob Burns <
Sent: Tue, Aug 18, 2009 9:56 pm
Subject: Schedule of

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

From: Gene Garren

Date: 8/16/2009 1:27:06 PM

To: Family & Friends 505 RCT

Subject: Re: New Member

It's great to see more and more folks of the younger generation coming in Ellen. This is vital as we need to continue going to Normandy and also honoring our veterans here in the USA.

Gene

On Aug 16, 2009, at 1:34 AM, Family & Friends 505 RCT wrote:

	

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

From: Ellen Peters

Date: 8/15/2009 9:37:06 PM

To: Family and Friends of the 505th RCT

Subject: New Member

Please join me in welcoming new member Jim Carberry. Jim is the son of A Co. veteran James Carberry.

Ellen Peters, Secretary/Treasurer

Aug 22, 2009

	Subject: Dave Bullington Receives Frances' Highest Honor

On Saturday August 21st. Dave Bullington, A Company 505 PIR, along with seven other WWII hero's received France highest honor given to a citizen of another country, The French Legion of Honor Award. Along with his daughter Nancy Turnbow and her husband William and Dave's brother Paul was in attendance. The ceremony, held at the French Consul Generals Residence in Atlanta was well covered by the media. I was honored to attend and record the event in pictures for my good friend Dave Bullington.

DSC_0649.JPG

DSC_0653.JPG

DSC_0660.JPG

DSC_0663.JPG

DSC_0670.JPG

DSC_0672.JPG

DSC_0684.JPG

DSC_0748.JPG

DSC_0756.JPG

DSC_0767.JPG

These pictures were sent with Picasa, from Google.

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

[image: image292]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

	

	------Original Message-------
From: Family & Friends 505 RCT

Date: 8/23/2009 1:01:00 AM

To: Family & Friends 505RCT Membership

Subject: Duke Boswell

-------Original Message-------
From: Ellen Peters

Date: 8/20/2009 8:56:47 PM

To: Family and Friends of the 505th RCT

Subject: Duke Boswell

I had a very nice conversation with Duke Boswell yesterday in which he inforned me that he has been asked to be the Grand Marshall in the Colorado Springs Veterans Day parade in November. This is a very large parade and quite a prestigious honor for Duke. Congratulations, Duke. I can't think of anyone more deserving than you of this honor.

In June, I had the privilege of spending quite a bit of time with Duke over in Normandie. I have attached a photo that Barry O'Shea sent me of Duke at the Airborne Museum at the display of items he donated. Duke looks so handsome in his dress blues. He is holding the American flag that flew over the capital in Washington during the 50th Anniversary of D-Day. (If I have these facts wrong, I am certain Barry will correct me.) It was given to Duke by his congressman and he donated it to the school where he was teaching. The school was recently closed and the flag returned to Duke. He donated it to the Airborne Museum in St. Mere Eglise on June 6th - the 65th Anniversary of D-Day shortly after receiving his Legion of Honor medal. (Note the medal in the photo.)

Ellen Peters

	﻿ ﻿

 AIRBORNE ALL THE WAY

 Jim Blankenship

Family & Friends 505RCT

	

	

	BO - Duke at the Airborne Museum.JPG
2432K View Download

From: Ellen Peters

Date: 8/23/2009 10:28:40 AM

To: Family and Friends of the 505th RCT

Subject: New Members

	Please join me in welcoming new members Jamie Boswell and Father Stephen Jeselnick. Jamie is the son of veteran Duke Boswell and Father Steve is a col. in the Air Force and long time Boswell family friend.

Jamie and Father Steve were over in Normandy this year where I met them for the first time. Father Steve was instrumental in making arrangements with the military people and the French for the the Airborne Legion of Honor recipients and their families (plus me!) to have vans and a bus along with a military escort to transport us to the ceremony at the American cemetery directly following the ceremony at the Airborne Museum in St. Mère Église where they received their medals on June 6. Father Steve also very kindly said grace for us at the dinner at the John Steele Hotel and he participated in the church service in the square in St. Mère Église the morning of June 7.

Ellen Peters - Secretary/Treasurer

From: rjbu
Date: 09/05/09 16:42:40

Subject: TAPS-Market-Garden Hero

Veterans, Family & Friends of the 505RCT Assn:

At the recent reunion of the 505RCT in Tacoma, The Roll of Honor list which is read contains a concluding line which asks the Lord's blessing on all those troopers who have passed away without our knowledge. Sadly, I learned this morning of one who I had come to know and respect.

Pvt. Samuel C. McNeill, 15112426, Battery E, 80th Airborne AA Battalion, 82nd Airborne, passed away on Sunday, March 8, 2009 at the Visiting Nurse Hospice Center, Akron ,OH after a number of years battling non Hodgkins Lymphoma. The 85 year-old native of Star City, West Virginia was a member of St. Paul Catholic Church, a charter member of the Knights of Columbus Chapter 3410, a life member of Disabled American Veterans Chapter 35 and VFW Post 3383, and a member of the 82nd Airborne Division Association.

Sam was a fixture at 80th AA reunions and the All Ohio Day 82nd Airborne Assoc conventions, maintaining a 65- year friendship with his E battery mates who lived in the Akron area including the late Sgt Edward Zupancic and Cpl Basil Paparone. He gave me many hours of his time and memory of his service in the military, and entrusted me with some of his keepsakes from the war which I will treasure.

Ocassionally, I have been asked if I ever thought of writing a book. If I did it's title would be "The Unsung Heroes of the 82nd Airborne." And Sam McNeill would be one of my first Chapters in the tome.

Sam was an 82nd original who was,as those who can read the meaning of Army Serial Numbers would understand, a volunteer who joined the service in 1941. Shipped overseas with the 80th AA, he was a .50 caliber machine gunner with battery E when he landed in Casablanca on May 10, 1943. He had already earned a Marksman and Sharpshooters Badge with the M1 rifle and would soon add a Good Conduct Medal. When the Divivion made a call for volunteers for Jump School in North Africa, Sam answered the call and was among a handful of 80th men who earned his parachute wings in North Africa, training and making his 5 jumps in the blazing heat and sands of the dessert.

Sam and the 80th AA were left out of the Sicily operation for the most part due to the poor glider landings and wreckage the British absorbed along with the devastation to life and equipment caused by the friendly fire incident over Gela. With the 82nd advancing 150 miles in 6 days, HQ saw no need to involve special troops of the 80th AA and risk losing men and badly needed airborne and seaborne equipment.

So it was that Sam left with the AA batteries of the 80th (D, E & F) its HQ and Medical Detachments for a staging area 5 miles NW of Bizerte on Aug 25 to partake in Operation Giant, loading onto LCIs 266, 180 and 270. They left port at 0600 on Sept 8 with a plan to rendezvous at 1400 hours on Sept 9 in Salerno Bay with Lt. Gen. Mark Clark's Fifth Army.

Initially, they were to support the 504 PIR, 505PIR and the 325th if ,as part of the invasion plan, the 82nd was to take Rome and secure the airport. When this operation was called off, the 80th AA men, at sea with the 319th Glider Field Artillery Battalion and H Company, 504PIR, received new orders from Gen. Mark Clark at 1400 hours on Sept. 9. While the men received the news that Italy had surrendered, they were soon sobered by German bombers attacking the convoy outside Salerno and were ordered to land on the beaches of Maiori on Sept 10 and report to the already famous COL William O. Darby, commander of two battalions of US Rangers who had taken the town at the far left flank of the invasion, which included the 36th and 45th Infantry Divisions from Texas and Oklahoma.

Initially, Sam's E battery took up anti-aircraft positions along the beach as the Rangers were relievd by the 80th of outpost duty and security for the beachfront town which represented the end of the line. By Sept 13, Sam would see his first frontline action, with 9, .50 caliber MGs of E battery providing firepower for the Fourth Ranger battalion in the heavily fought over Chiunzi mountain pass. Relieved the next day, E was tasked to patrol Ravello and make a reconnaissance to Castellemare to determine the truth of rumors that the German armor was infiltrating the Rangers left flank. Germans were only sighted in Castellemare. E battery made another recon mission on the 17th to Monte Del Avocata to seek out 30 Germans who were reported to be in the area, but the rumor proved false.

E was given another mission on the 19th, to return to the mountain ridges north of Tremonte and light a signal fire to guide US Air Corps bombers.. The patrol commander, Lt. Ison, was seriously burned in the attempt and eventually evacuated to the States. 2nd Lt. Floyd 'Junior' Dixon was sent to complete the task. Sam volunteered to go with the young officer, but was told to stay and rest. Sam had just unselfishly given blood to assist the 80th AA medical detachment, which had turned the Chiese di San Domenico Church, situated along Chiunzi Pass, into an evacuation hospital which had upwards of 200 wounded Rangers, 36 ID and 82nd boys.

By Oct 1, Sam moved to Naples with the rest of the 82nd and took up anti-aircraft positions at Cappodochino Airport alongside British 40MM Bofors. Moved to England with the Division, Sam later landed at Utah Beach on June 8, 1944, D+2. At first, his job was to defend the rear HQ and Reserve elements around Ste Mere Eglise and eventually protect the captured bridge at Ste Sauveur and others against German Dive bomb attacks. As the German Luftwaffe threat evaporated., Sam and E battery by July 2, was attached to the 505, having already been innstructed to present a plan to support the Panthers for the upcoming attack against Hill 131 and the adjacent ridge.

On July 3, the Corps attack progressed on schedule and Battery E fired 22,000 rounds of .50 caliber ammunition in support of the 505 attack and COL Eckman asked that the attachment continue so that E battery could provide high-powered defensive protection to help hold the ground taken. With the infanntry regiment well under strength, the request was granted and E battery dug in until it was relieved onJuly 7 as the 82nd prepared to leave France for its home base in Leicester, England.

E battery, in England, underwent a big change. General Ridgway and General Gavin, looking at future missions, concluded that the infantry needed more anti-tank protection, based on the importance the .57 MM guns had played in the defense of Lafiere, Chef-du-Pont, Neuville Au Plain and Ste Mere Eglise. So E battery became an anti-tank battery and gave up its anti-aircraft mission.

This proved very wise in Operation Market-Garden, where Pvt Sam McNeil would be seriously wounded and earn a Silver Star for gallantry in action.

Sam's battery, along with C, D and F and the 325thGIR were held up by fog in England from Sept 19 to the 22nd. But finally arrived on the 504 drop zone near Groesbeek on the 23rd. Wiithin four days, all these batteries would be hit hard by German armored infantry attacks along the southern and eastern salients to Nijmegen and Groesbeek.

On the night of Oct 1, the Germans launched a savage attack against the 325th GIR, about 1.5 miles SW of Groesbeek. probably near the Kiekberg Forest. Sam's platoon was attached and supporting the 325 against an armored attack.

As Sam recalls, a heavy fire fight with small arms, automatic weapons and German artillery developed. Official records differ on the date, Oct 1 or Oct 2 based on battalion and medical reporting by the 80th, but most likely it was Oct 1 action with reporting dates on the 2nd.

Sam was in his foxhole observing the action, responsible for an area to his front which could support armor. But none came. A British officer approached him asking who was in charge of the .57mm gun. With his gun commander Cpl Jaeger, not in the area then, he answered, I am. A lowly Pvt., the officer was taken aback. Nonetheless, he asked Sam to perform a mission. A German MG42 was raking the infantry mercilessly and had them pinned down as German infantry advanced on the glider troops under cover. "Can you knock that gun out," Sam was asked?

Although assigned a different mission which might be compromised by firing on a machine gun position, Sam said he could. Afterall, it was common for anti-tank units to also carry HE (high explosive) rounds as well as armor-piercing, something uncommon with the British units. Sam asked that the officer to direct tracer fire on the MG42 so he could get a bead on it as he would have to move the gun's direction in order to bring fire on it. Sam left the relative safety of his hole, removed the camouflage and pointed the artllery "rifle" at his intended target. He opened up, round after round until the MG 42 quit firing. This did not go unnoticed by the Germans, who immedfiately directed mortar and artillery fire on this bothersome weapon. German infantry had already advanced to within 25 yards of Sam's position, firing at him as he unloaded on the German MG. Running back to his foxhole for protection and to take up small arms against the German infantry, he was hit in the lower extremities by shrapnel. Lt Dixon, his platoon leader, saw Sam go down and raced to his aid, evacuating him to the aid station. Sam was sent to a hospital in England to recover from his wounds.

The action was summarized in the battalion log as of Oct 2, 1944..."Corporal Jaeger's gun squad slienced one enemy MG nest."

LT Dixon saw things differently. He recommended Sam for a citation. According to LTC-Ret Dixon, Capt Sherman, the battalion CO turned the recommendation down saying "we don't fight for medals." However, the British officer also put Sam in for the Silver Star and Gen Gavin approved.

Sam's citation reads as follows..."For gallantry in action on 1 October 1944, one and one-half miles from GROESBEEK, HOLLAND. During a heavy German counter-attack on the night of 1 October 1944 PRIVATE McNEILL and another member of the gun crew remained with their gun despite heavy mortar, artillery and small arms fire, and succeeded in knocking out an enemy machine gun nest which was firing devastatingly into our lines. Although the enemy advanced to within 25 yards of his position, Private McNEILL remained at his post with the gun until the enemy were driven back and was himself wounded in three places. His determination and unfailing courage contributed greatly toward preventing the loss of the gun to the enemy. Entered military service from MORGANTOWN, WEST VIRGINIA."

When the Battle of the Bulge broke out, Sam was recuperating in a hospital in England. Officers entered his hospital room asking for men who could walk. Sam was among a few who could. Thinking this might mean a switch to another hospital where he might get rehab instead of the customary care, he stood up. They marched him out, soon, to a truck headed for the Ardennes along with many other GIs who had answered the call. Richie Reyes of A Company told me this same thing happened to him after being wounded in Holland.

Sam was sent back to E Battery which was now minus Lt. Dixon, who so hated Capt Sherman, he requested and got a transfer to B battery which was often assigned to the 508PIR where his OCS classmate and friend Lt Lloyd Pollette was making quite a name for himself before being KIA.

Sam finished the war with his beloved 82nd and came back a private citizen, marrying his sweetheart Betty, who denies her southern accent, proclaiming it proudly to be a "hillbilly acccent." His 62 years of marriage produced five children, 12 grandchildren and 14 great-grandchildren.

He, and so many humble men like him, will be sorely missed

Bob Burns, Pres

FF505 RCT Assn

From: pierre toubon
Date: 9/8/2009 4:36:46 PM

To:

Subject: 505 memorial in Arbrefontaine (Belgium)

Dear 505 veterans,

my name is Pierre ,I live in Belgium ardennes,the name of my village is Arbrefontaine.
I have a lot of respect for all veterans,so for the 65th anniversary,I'm making a memorial for the 505 who liberated my
village in January 1945.
Now,the memorial is nearly finished,the inauguration will be the last week-end of September.
I'm going to take pictures and to send you them after the inauguration.
I hope that some veterans will be able to see this memorial one day.
We will never forget you.

Best Regards

Pierre

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

From: Ellen Peters

Date: 9/10/2009 7:43:26 PM

To: 'Family and Friends of the 505 RCT'

Subject: New Members

Please join me in welcoming new members: Erv Augustine, Barb Bugenig, Jacob Collins, Marc Franco, Shirley Grabner, and Barrie McMillan.

Erv is an I Co. veteran.

Barb and Shirley are the daughters of D Co. veteran, Allan Barger.

Jacob Collins is the grandson of 456th PFAB Veteran, Ralph Yeager.

Marc Franco is the son of our beloved Doc and Ilene Franco.

Barrie McMillan is a good friend of Erv Augustine and all WWII veterans.

	Ellen Peters

	

	[image: image294]

From: Gene Garren

Date: 9/11/2009 3:28:13 PM

Subject: Fwd: Market Garden/Cees/Ellen/Warren Wilt/Henry Viswat/ADT

Hello everyone. The below email is to inform you of some folks who I know are going to be in Holland for the 65th of Operation Market Garden. You many wish to pass this one to anyone who may also be going in your organization so that at least folks will be aware of others in our area of interest from the USA and England who may also be going or know folks who are.

Gene Garren

Begin forwarded message:

From: Gene Garren <
Date: September 11, 2009 3:24:01 PM EDT
To: Cees&Yvonne Jansen < Ellen Peters < Henry Viswat <
Cc: Ray Fary <rf
Subject: Fwd: Market Garden/Cees/Ellen/Warren Wilt/Henry Viswat/ADT
Hello Cees, Ellen, and Henry.

First things first. I need to explain. Also please excuse the way I am informing all of you at once, but as your all departing very soon, I wanted to get this vital information out asap.

I also know that Cees, Ellen, and Henry don't know each other, but that all of you may wish to effect link up due to common purposes of honoring our WW-II veterans.

If within the busy schedules of all of you you have a chance at link up or to assist each other then at least you know about each other.

 Henry Viswat is with the ADT "Airborne Demonstration Team" www.wwiiadt.org which will be coming to Holland from Oklahoma departing the USA 14 September and returning 22 September.

They will be bringing Warren Wilt of the 508 PIR of WW-II who jumped in Normandy and Holland etc. Warren also was part of the "Return to Normandy Association" of veterans who jumped in 94 at the 50th. Warren's phone is. I talked to Warren today and gave him Ellen's phone number and Cees's as well. Henry Viswat's email is as follows: His phone #'s are as follows. Home and Mobile.

For Henry's information Ellen's email and phone is as follows:

Ellen Peters &

Cees Jansen (

Cees's home phone is below. I believe one needs to dial 011 first before the below listed numbers. Cees will as he and I know will be jumping in US WW-II uniform and gear. Warren will be in his paratrooper uniform, but thank God not jumping. Ellen of course is doing her always wonderful job of helping veterans.

Hope you all can at least effect some kind of contact prior to departure.

Finally and sadly I have made my decision not to go. I had originally planned on going, but realize that at this time I must put my mom's needs ahead of everything. A month ago mom's doctor and Hospice Nurse declared to me that mom was dying and that they felt she would eventually slip away. I began to go in each night and give her a hight protein snack of 8 ounces of Glucerna and 4 of Yoplait. She always finished it all and this has now been going on for a month. Due to this she started to eat and drink better at all meals and to slightly improve. She is now stabilized and a lot better and even doing bed therapy. While she may never return home, I do not believe she is going to die anytime soon. However as she is by no means in what I would call a totally improved and safe situation, I feel I must continue to stay close and continue her snack. Not only does she respond to me as to eating, drinking and exercising, she also responds well to my daily visits. Should I go too long she could think that I have left her and then she could lose heart. Therefore I must do what I think is right. To give up the 65th of Operation Market Garden is to me a great thing to lose out on, but I must also look at all the wonderful trips I have had. I do plan to make it to Holland again for Market Garden, although I know it will not be like it is going to be this year.

May God Bless all of you and have a wonderful time and you will be in my thoughts while you over there.

Gene

Begin forwarded message:

From: "Cees Jansen" <
Date: September 11, 2009 2:28:41 PM EDT
To: "Gene Garren" <
Subject: Re: Market Garden
Gene,

We dont have a mobile,,,,,,sorry
this is a home nr 032-

See you Cees.

Ps lost your nr
----- Original Message -----

From: Gene Garren

To: Cees Jansen

Sent: Friday, September 11, 2009 5:19 AM

Subject: Re: Market Garden

Thanks Cees. Have a safe practice jump. Remember when all else fails, simply keep you feet and knees together and knees slightly bent and relax when you land. By keeping the knees and feet together it is physically impossible to sprain an ankle as your ankle will not bend when knees and feet are together. You can test this by simply standing in your living room in the above mentioned position and try to turn your ankle. It can only be done while actually walking when both knees are apart.

 I have your phone number for your home and mobile. However I only have them when calling you while in Holland. Could you send me you complete numbers starting with 011 and then the rest.

Thanks. Gene

On Sep 10, 2009, at 1:24 AM, Cees Jansen wrote:

Hello Gene,

Thats okee,iam jumping next saterday,and sunday for get the feeling.........an
the 18 of Sept iam jumping Groesbeek the 505 DZ.......20 Sept Eerde 501 DZ.

Take care,hope you can make it

Cees.
----- Original Message -----

From: Gene Garren

To: Cees Jansen

Sent: Thursday, September 10, 2009 4:50 AM

Subject: Re: Market Garden

Hello Cees. I have waited until the last moment to make a decision which I will let you know by Friday. Are you jumping this Saturday and Sunday or the 19th and 20th of September?

I have enough point with my American Express to fly over first class/business class, if I come. However I am watching mom very close and will let you know by Friday. If I do come, I will need to try to get out of her by Monday or Tuesday at the very latest. I will let you know Friday. I really wish that I could make it.

Please give my best to Ray and Diane and you family. I am very proud of you. Gene

On Sep 9, 2009, at 4:20 PM, Cees Jansen wrote:

Hello Gene.

I hope everiting is okee overthere........are you still comming,
i am to jump on saterday and sunday......Ray and Diane are here at the moment.

Take care Cees.
From: Ellen Peters
Date: 9/12/2009 12:53:58 AM

To: 'Family and Friends of the 505 RCT'

Cc: dwm

Subject: 2009 505th RCT Reunion

 The 2009 505 RCT Reunion was a huge success. I believe everyone had a wonderful time I know I did. All the credit for the success of the reunion goes to our Family and Friends President, Bob Burns, who organized the entire reunion, and Barbara Franco Sherer who did a fantastic job with the hospitality room.

Jan Silver, Ed Sayre and I arrived on Tuesday. I wanted to arrive early, so I would have the opportunity to visit the Space Needle in Seattle. Wednesday morning, we met for breakfast and then took the bus to downtown Seattle. I had reserved a wheelchair for Ed (at 93, I thought he might need one), but in true Airborne fashion, he flat out refused to even let me take one with us in case he changed his mind. We arrived downtown and took the monorail over to the Space Needle where we road up to the top. The view from up there is truly spectacular and I took a bunch of photos.

We returned to the hotel in the afternoon. Some early reunion arrived shortly after our return. Carl and Veronica Paul arrived as did Clarance and Evelyn Stoll. A little while later, Don McKeage arrived with his two daughters Barbara Fortenbaugh and Mable Eckstorm. We all had a nice dinner together in the hotel.

On Thursday, reunion attendees began arriving in earnest. It was wonderful seeing old friends and meeting new ones. By early evening everyone had arrived except Buff Oldridge and I was starting to worry! Buff never misses a reunion.

Friday, we loaded up the bus and headed to Fort Lewis. Upon arrival, they ushered us into an auditorium and explained to us how the Stryker Brigades are operated. It was all very interesting. After the briefing, we boarded the bus again and were taken to the Ft. Lewis Museum. Now this was very interesting. They had stuff from every war our country has been in from the Civil War up to the present War on Terror. They had a bust of Saddam Hussein that was taken from a statue destroyed by engineers from Ft. Lewis. The remaining parts of the statue were melted down and re-cast into a memorial to the soldiers who lost their lives during combat operations. The really interesting thing is that the artisan who made the memorial is the same one Saddam Hussein had commissioned to create the original statue.

After the museum visit, we boarded the bus once again and headed to McChord Air Force Base for the Memorial Luncheon. I became somewhat worried over Veteran Merv Shuman who seemed to be having more and more difficulties getting on and off that bus. I offered to get him a ride in one the cars. He refused saying, "I want to be with the guys!"

The luncheon was lovely. We had a nice Mediterranean buffet. Major Mark Dotson, Executive Officer of 3rd Brigade spoke to us. He had joined us at the hotel the previous evening.

After the luncheon, we headed to the Stryker Simulator Training Center. There we got to fire weapons at targets. On one side of the room, there were pop up targets such as one might see on a firing range. On the other side, there was an urban scene with bad guys popping up. I only fired my weapon once, but I hit the target. There were just too many great photo ops not to take advantage. And since it was all simulated, I was able to get in front of the shooters and really get some great shots of my own! I think a few of them may have fired a round or two at me, as I got in the way a couple of times, while taking pictures. I photographed 456th veteran, Ralph Yeager, standing up and firing his weapon. Across the way, his grandson, Jacob Collins, was firing from a sitting position. Husband and wife team, Christie and Roger Dinelt, were firing side by side, as were the two Barbaras, Barbara Sherer, daughter of Doc and Ilene Franco, and Barbara Fortenbaugh, daughter of Don McKeage. Even Doc Franco picked up a weapon and began firing.

When we left the simulator building, they took us out and showed us an Infantry Carrier Vehicle. That thing was truly state of the art. It was incredible the equipment on that thing. It even had air conditioning! It had surveillance system that allowed them to see up to a mile and a half a way. The monitor looked like a flat screen TV. I was trying to pick up HBO!! It was amazing how they could zoom in on things in the far distance.

Our mortar men, John Perozzi, Otis Sampson, and Russ Brown really wanted to see a mortar. They didn't have any 60mm mortars like they fired in WWII, but they did manage to find a 120mm mortar. That thing was huge. Our guide explained all about it and the men were really interested in knowing all about it.

Finally, our day was over and we loaded the bus for one final time and headed back to the hotel. When we arrived, I went straight to the hospitality room and there was Buff. He had some family thing and wasn't able to come to Washington until Friday. It was sure good to see him and I scolded him for worrying me like that.

That evening I went to dinner with Ed Sayre and his great nephew, SFC Kellett Sayre, who is stationed at Ft. Lewis at present, and his lovely wife, Tracey. We went to a restaurant next door to the hotel. When we returned to the hospitality room, the "Veterans Forum" was in full swing. The Veteran's Forum is something we started doing last year at the Dayton, OH reunion. Any veteran who wants to can talk about their war time experiences. It was all very interesting and everyone got a lot out of it.

Over the course of the reunion, we managed to pick up a couple of stray paratroopers. Early on, Barbara Gavin Fauntleroy ran into a Sargeant Major Tim Williams who is from General Gavin's home town. He and Barbara met several years ago when he was involved in putting up a memorial to General Gavin and she came for the dedication. He knew General Gavin and said the general had said to him, "Go Airborne, young man!" We asked him and his buddy to join us in the hospitality room. He was on his way to Alaska, but was spending a couple of days at Ft. Lewis before heading out. Previously in his career he had spent three years stationed in Alaska. I made the mistake of asking what it was like spending months at a time in darkness. His reply, "Dark!!" He was very funny and we all enjoyed visiting with him. He left Saturday morning and was not able to join us at the banquet, but Katie Troccoli and Duke Boswell met a former Special Forces man, Gary Allen, on the elevator and he joined us. I asked Katie who he was and she said, "Ellen, don't you know I collect paratroopers?!" He fought with the 101st Airborne in Viet Nam and was very interesting. A fellow Texan from just down the road from me, he was in Seattle on business and just happened to be staying at our same hotel. He joined us in the hospitality room after the banquet and seemed to really enjoy visiting with some of the veterans.

At the Banquet, we did the annual candle lighting ceremony. Barbara Gavin Fauntleroy read the Paratroopers Prayer by Chappie Woods that Chaplain Jesse Crews had sent her, and Katie Troccoli read a beautiful prayer written by new Family and Friends member, Father Steve Jeselnick whom Katie and I met over in France during the celebrations last June.

After the banquet, we all returned to the hospitality room and everyone had a wonderful time visiting with old friends and new ones. As usual, the reunion was over too soon. It was a lot of fun and I look forward to seeing everyone again in another year's time.

I would be remiss, if I did not mention Family and Friends member, Jean-Marie Lemoigne who traveled all the way from St. Mere Eglise. Jean-Marie is quite the historian and throughout the reunion, I would see him with different veterans huddled over maps and going over things. Katie and Duke stayed at Jean-Marie's home last summer along with F&F member, Barry O'Shea. One day, Jean-Marie took me and Katie and showed us where E Co. was dug in the night of D-Day. It was really a thrill for me, to be in the exact same location as my dear friends, Otis Sampson and John Perozzi.

My reunion photos can be seen at www.eeptx.phanfare.com.

Ellen Peters

[image: image295]

You have been sent 20 pictures.

020-Carl and Veronica Paul.JPG

021-Clarance and Evelyn Stoll.JPG

037-June and Pinky Pinkston.JPG

044-Katie Troccoli and Duke Boswell.JPG

053-John and Otis.JPG

085-Me at Ft. Lewis Museum - Photo by BF.JPG

059-Don McKeage.JPG

071-Barb Bugenig, Allan and Marilyn Barger, Shirley Grabner.JPG

109-Ralph Yeager.JPG

115-Christie and Roger Dinelt.JPG

117-Killer Barbaras!.JPG

122-Doc Franco.JPG

153-Kellet, Ed and Tracey.JPG

171-Bob Gillette with silk map of Sicily.JPG

173-Jean-Marie and Jan Silver.JPG

183-Maj. Duke Boswell and Maj. Mark Dotson.JPG

221-Veterans with Maj. Dotson.JPG

224-Bill Slawson playing the harmonica.JPG

226-The Franco Family.JPG

232-The Sampsons and the Perozzis.JPG

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

From: Barbara Gavin Fauntleroy

Date: 9/14/2009 8:34:45 AM

To: 'Family & Friends 505 RCT'

Subject: RE: 2009 505th RCT Reunion

Dear Ellen,

What a great job you did on the reunion report. Thank you from all of us .

Barbara

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

From: Family & Friends 505 RCT [

Sent: Saturday, September 12, 2009 6:35 AM

To: Family & Friends 505RCT Membership

Subject: 2009 505th RCT Reunion

From: para

Date: 9/16/2009 5:44:11 PM

Subject: Gordon Smith's Status

So sad to get this message...

I am even more in awe that Gordon made it to Normandy, last D-Day.

That we were able to see him at R.B. Lewellens Ceremony !

A moment in time that we will never forget...

Another moment in time...

In 12 hours, exactly 65 years ago, parachutes rained down on occupied Holland.

The men of the 82nd and 101st Airborne Division were the first US troops to

descend on our turf and fight for our liberty.

Among them James R. Vandebogert of the 505th PIR, veteran of La Fiere

(Normandy)

Sicily and Italy. His great grandparents came from Rotterdam, as did my great-

great-grandparents... James passed away a few years ago.

Jumping on the Son dropzone was Lud Labutka of E/502. He got caught up in a

barbedwire fence, he showed me the scar when he arrived at Schiphol Amsterdam

Airport, in 2007. ('Hey Donald, this is what I carry as a souvenir from the

last time I landed in Holland').

Gordon will be awaited by scores of good men, like James R.

Vandebogert and Jim

Norene, who passed away just before D-Day, while visiting Normandy this year.

By Forrest Guth, Shifty Powers and Jack Foley, all men of the 'Band of

Brothers' who died in the last few weeks, Jack passed away just yesterday...

The ranks are thinning, but the flame of liberty is still burning within our

hearts. All these men are not forgotten, and will never be forgotten if we

keep their heritage alive !

Tommorow The Netherlands commemorated the 65th anniversary of the beginning of

Operation Market Garden. My thoughts will be with Gordon Smith, and all the

others who fought, were wounded, were changed forever, or even died for the

liberty of people they did not know.

A warm salute from the Netherlands.

Donald & Sophia van den Bogert

Dex, Dakota & Christopher

www.pararesearchteam.com
www.lafiere.com

Citeren vivianroger <v

> Hello Friends,

>

> We are losing another great friend. Many of you have already

> received this message from Sandee. I am using my mass distribution

> list, so please understand the duplication. We will all miss our

> dear Gordon!!!! Many heartfelt thoughts go out to his family.

> Vivian & Rodolphe

>

> This message from Sandee...........

>

>

> Dear Friends and Family,

>

> Dad is in the final stage. He has not eaten nor taken liquids

> for over 3 days and is sleeping peacefully for the most part. We are

> meeting with hospice tomorrow for direction as to crisis care for

> these final days.

>

> It is sad, but I believe he is ready for the journey to be

> with Mom. Dad has had a wonderful long life. He is my hero and the

> most important man in my life. I adore him.

>

> We have a beautiful support system with friends and family and

> I know that these next few days will be difficult, but made easier

> to bear being surrounded by caring people.

>

> Please do not send any forward or junk mails to me or to his

> email address. I am involved with so much right now and have no time

> to read nor answer.

>

> I will keep everyone posted. We so appreciate your prayers and

> thoughts at this time.

>

> Sincerely,

> Sandee

From: Ellen Peters

Date: 9/17/2009 11:11:20 PM

To: Family and Friends of the 505 RCT

Subject: Fwd: Sept 17th

I received the below from a British friend.

I am in Holland at present. Yesterday, I ran into F&F member, Liz Coble at the unveiling of a plaque presented by F&F member, Frits Janssen (veteran Ray Fary and I are staying in his home). We were able to find the location in Nijmegan where Otis Sampson had his mortar set up and was wounded. We also walked the bridge at Grave (a 504 bridge). Today we will enter Hunner Park from the west side where Don McKeage and F Co. jumped off in their attack on the 20th. We will also attend a parachute jump by the Airborne Deminstratuin Team.

Ellen Peters - reporting live from Holland!!

Sent from my iPhone

Begin forwarded message:

From: "Tony Rogers" <
Date: September 17, 2009 5:48:19 PM GMT+02:00
To: <Undisclosed-Recipient:;>
Subject: Sept 17th
Reply-To: "Tony Rogers" <

Today is the 65th anniversary of Operation Market Garden. Television news doesn't even mention the event, but I'm sure that in Holland they will be remembering.
It was a Sunday morning when John Frawley and I were coming home from Mass when our attention was drawn to a noise we had never heard before. We were of course very aware of enemy planes and in 1944 the infamous "Doodlebug" the V1 pilotless flying bombs. But this noise was more like a roar and very soon it came into view, hundreds of C47s some towing gliders appeared from horizon to horizon and the noise became almost deafening. We knew that this was a big operation but did not learn what until that night when the BBC news announced that "Strong Allied Airborne Forced were landed in Holland that afternoon" It seems that the collection point was directly over our town. Little did I dream that some of the men in those planes would one day become my great friends.
In Holland many years later I was to meet these men and I saw first hand just how the Dutch people almost worship them. "Like stars from Heaven" they call them, and its no surprise as we were never occupied like they were.
At Mook in Holland today they are holding a exhibition marking the 65th Anniversary, I was able to supply them with original film footage shot by Capt Nation of the 508th PIR to be shown to children and visitors to Mook. The name of the organisation running the exhibition is "Remember September 1944 Foundation" Tony

From: Gene Garren

Date: 9/19/2009 12:44:28 PM

Subject: Re: What Sophia and I did last night ?

Thanks so much Vivian. I remember the 60th of Operation Market

Garden and it was great. The veteran's presence is always the most

wonderful part of these events. Each time they come, is precious,

and all the more so with the passing years. I am sorry more

Americans don't take the time to go while these great men and women

are there. Gene

On Sep 19, 2009, at 3:46 AM, vivianroger wrote:

> Dear Friends,

>

> Well, our Dutch friends, Donald and Sophia Van den Bogert, have

> done it again!!!! This is a remarkable presentation of photos for

> this years Market Garden commemorations. Thanks and more thanks

> for sharing this with the world!!!

>

> Vivian and Rodolphe Roger à la Bataille de La Fière www.lafiere.com
>

>

> The following from Donald...............................

>

>

>>

>> Well, we joined the convoy into Eindhoven, marking the 65th

>> anniversary of the liberation of this city !

>>

>> Crowd: 50.000+

>>

>> Check the pictures at:

>>

>> http://www.pararesearchteam.com/MarketGarden2009/Eindhoven-
>> Parade.html

>>

>> (And if you click 'back' at the bottom of the page there are a few

>> other new

>> pages on this years commemorations !).

>>

>>

>> Greetz,

>> Don & Sophia

	From our own Ellen Peters, Sec/Treas. of F&F in the Netherlands........

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

From: Ellen Peters

Date: 9/19/2009 5:20:41 PM

To: Family and Friends of the 505 RCT

Subject: In the Footsteps of Heroes

Greetings from Mook, Holland. Today, I walked in the footsteps of heroes. I took the bus into Nijmegen with the intent of walking across both the railroad bridge and the traffic bridge in memory of the brave men who fought and lost their lives there.

The main bus station is near the railroad bridge, so I walked across that one first. As I approached the bridge, I couldn't help but wonder where Lt. Waverly Wray was that day. I remember at the San Antonio reunion, Otis Sampson told me a D Co. veteran said he last saw Lt. Wray running toward the bridge with his Thompson in one hand and a grenade in the other. I can so clearly picture that.

 Once I reached the other side of the bridge, I decided to walk down to the 504 monument commemorating the Waal River crossing on September 20, 1944. It was so heartbreaking to me to see all those names on the monument there. With tears in my eyes I spoke each name out loud as Father Thuring taught us to do. I counted 48 names on the monument. Most were from the 3rd btn. 504, but there were some form the 307 engineers and 1 from the 375 PFAB. I also noticed one each from companies A, B, C, and D of the 504th.

Walking from the railroad bridge to the monument, I couldn't help but become aware of how flat the land they had to cross is with no cover whatsoever, and the height of the dike the Germans were on. I suppose the surprising thing is that more men weren't killed. It must have been hell on earth that day on both sides of the bridges.

I had forgotten to take along a bottle of water, so I was pretty thirsty by this time. Tired as well. There were workmen nearby setting things up for the ceremony tomorrow. The woman in charge gave me a bottle of water for which I was very grateful.

Thank goodness for this phone. At the airport prior to leaving Dallas, I downloaded a "call a taxi" app, so that is what I did! The taxi picked me up on the dike and dropped me off by the traffic bridge. I walked across that bridge as well. I recalled reading that German snipers were hidden in the girders beneath the bridge.

When I reached the other side, I walked around Hunner Park again. A bunch of re-enactors had a military encampment set up there.

I finally found a bus stop and returned to the main bus terminal and back to Mook.

Tomorrow we go to the ceremony commemmorating the crossing.

Ellen

Sent from my iPhone

.

	

	[image: image297.png]

Reply
	
	[image: image298.png]

Forward
	
	
	
	

[image: image299.png]

Reply

[image: image300.png]

|

[image: image301.png]

	[image: image302.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image303.png]

Family & Friends 505 RCT

	
	show details Sep 19
	

	

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

From: ph

Date: 9/19/2009 7:57:04 PM

To: ff50

Cc: dav

Subject: Re: In the Footsteps of Heroes

When I commanded the 1-75 Rangers and the 2-505, I spent a lot of time with Ben Vandervoort. We both enjoyed Gin and tonics-especially at his house on Hilton Head. Ben considered the Hunner Park assault and the Nijmegen Bridge assault the toughest action he and 2-505 fought and thats saying a lot. Bob Piper also shared with me a number of fotos he took of the assault on the bridge and said it was the only time he saw Gen Gavin with serious concern and anxiety-normally he exuded a quiet confidence and positive direction-this action was markedly different. The Brits were very anxious to seize the causeway and they sacrificed a number of tanks helping 2-505 through the park until the 88's dug in the park were finally taken out by infantry. Piper said Vandervoort personally walked down the main road directing the tanks in a rain coat until lead elements pulled him into a house to get him out of the line of fire. Vandervoort reportedly never raised his voice but there was no doubt in any soldier's mind that the bridge was going to be taken. A man and a moment.

-----Original Message-----
From: Family & Friends 505 RCT <
To: Family & Friends 505RCT Membership <ff50
Sent: Sat, Sep 19, 2009 4:10 pm
Subject: In the Footsteps of Heroes

	[image: image304.png]

Jim Blankenship

 to Family

	
	show details Sep 21 (12 days ago)
	

	

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

From: Gene Garren

Date: 9/21/2009 1:27:54 PM

Subject: Re: Gordon Smith

Hello Vivian and Roger. We have lost one of the true giants of the airborne. Gordon was a walking book of knowledge about our history. Many may not know, but 3 great British Commandos, Roy Cadman, Fred Walker, and Jim Clinton all of # 3 Commando loved Gordon very much. They affectionately called him "The Old Colonel". I first met Roy, Fred, and Jimmy in 1995 on my first trip to Normandy at Pegasus Bridge.

For a lot of years, it was my mission each June in Normandy to insure that a link up between Gordon and the 3 commandos took place. This last June, I took the boys to Cherbourg to visit Gordon. Gordon was a very special person and I would have been highly honored to have served with him, if I had been born 20 years earlier. I really do not have the capability to put into words the respect and admiration I have for him. He was a very good friend and I am so grateful that I was able to talk with him on the phone just a little over a week ago. He will be very much missed both here in the USA, and in Normandy as well. I am so grateful that I knew him and will miss him very much. As Ed Jeziorski and Bob Parks have just passed recently I know that they along with all the members of the 507 and the US Airborne of WW-II are welcoming Gordon into heaven and have handed him his daily rum and coke along with a great rocking chair to sit and enjoy it in.

Gene Garren

On Sep 21, 2009, at 7:23 AM, vivianroger wrote:

Dear friends,

I regret to inform you that our dear Gordon Smith passed away last night around 2 a.m. I am sure that we all hold some fond memories of Gordon and will surely miss him. Now, our thoughts are for his family. I do not have further details at this time.

And just for your information, the Mayor of Gourbesville Maurice Gidon, the President of the Veterans Association in Gourbesville Octave Pasquette, and the President of the Association U. S. Normandie Daniel Briard will be meeting today to discuss a memorial service here in Normandy.

We all grieve the loss of Gordon. And we wish the family peace and comfort.

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

	From:

Date: 9/21/2009 6:40:58 AM

Jil, Dom & Mark,
Our deepest sympathy goes out to you and your family for your loss.
LTC Gordon Smith was truly an Airborne Legend.
[image: image305]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Past President & Founder

Family & Friends 505RCT

Subject: Gordon K Smith

All
It is with a very sad heart that we inform you of the passing of our father and our hero LTC Gordon Smith 507th PIR around 2:50 am Sept 21,2009--- our sister, Margo, was with him in his final moments and she said he just took a breath and went peacefully.
Our hearts are deeply saddened and we will miss him terribly but are joyful that he is finally at rest.
Our best,
Jil,Dom and Mark

photo12.jpg

Taken by his son- Mark Smith
Mom,Tannetje` and Dad 2004

Dad at La Fiere 2004 in the famed 507th basketball jacket

Dad at Amfreville memorial June 2004-by Patrick Dennis

1stjump194156.jpg

First jump!!!

Merville 2008- at the door again! Dad with Wade Cypret and Ralph Manley

Dad and Mark-Gourbesville 2006
Dad doing something he loved best -visiting the school in Normandy

		

	

	

	DSC_0796.JPG
61K View Download

	[image: image308.png]

Reply
	
	[image: image309.png]

Forward
	
	
	
	

[image: image310.png]

Reply
	[image: image311.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image312.png]

Family & Friends 505 RCT

	
	show details Sep 21 (12 days ago)
	

	

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

From: rjburn

Date: 9/21/2009 9:58:19 AM

Subject: Re: Gordon K Smith

On behalf of the entire membership of the Family & Friends of the 505 RCT Assn, our sincere condolences to your family with deep admiration for the loving care of LTC Smith, another Airborne hero who has passed on to a new and better life.

Robert Burns, Pres

FF 505RCT Assn.

Sent: Mon, Sep 21, 2009 6:39 am

Subject: Gordon K Smith

All
It is with a very sad heart that we inform you of the passing of our father and our hero LTC Gordon Smith 507th PIR around 2:50 am Sept 21,2009--- our sister, Margo, was with him in his final moments and she said he just took a breath and went peacefully.
Our hearts are deeply saddened and we will miss him terribly but are joyful that he is finally at rest.
Our best,
Jil,Dom and Mark

Taken by his son- Mark Smith
Mom,Tannetje` and Dad 2004

Dad at La Fiere 2004 in the famed 507th basketball jacket

Dad at Amfreville memorial June 2004-by Patrick Dennis

First jump!!!

Merville 2008- at the door again! Dad with Wade Cypret and Ralph Manley

Dad and Mark-Gourbesville 2006
Dad doing something he loved best -visiting the school in Normandy

From:

Date: 9/23/2009 12:26:47 AM

To:

Subject: Check out Para Research Team Website - News & News Clippings

Para Research Team Website - News & News Clippings

Very nicely done by our good friend and LJT member - Don van den Bogert- a beautiful tribute.

Dad offered Dom those boots in 2004 when he was jumping in Normandy for the 60th as they wear the same size-Dom refused them telling Dad that he was not ready to give up his jump boots.

My best

jil

90-year-old Columbia man parachutes to relive history in Holland
[image: image313.png]

|

[image: image314.png]

	[image: image315.png]

 INCLUDEPICTURE "http://mail.google.com/mail/images/cleardot.gif" * MERGEFORMATINET [image: image316.png]

Family & Friends 505 RCT

	
	show details Sep 25 (8 days ago)
	

	http://www.thestate.com/thebuzz/story/949041.html

[image: image317]
﻿ ﻿

 AIRBORNE ALL THE WAY

Jim Blankenship

Family & Friends 505RCT

_1316096246.unknown

