

2. TDBN Records at Suitland, Maryland

601st Tank Destroyer Battalion

TDBN-601-0 to 0.07 September 30, 1943 [Box 23543].

TDBN-601-0 (45748) Map -- "Cook's Tour" of the locations where the 601st operated.

TDBN-601-0 (27661) History of 601st Tank Destroyer Battalion.

TDBN-601-0.7 Unit Journal, 28 January - 19 March 1943.

TDBN-601-0.3 Unit Journals, 22 January - 31 December 1944.

TDBN-601-0.3 Unit Journals, 16-24 March 1943.

TDBN-601-0.3 Unit Journals, 5-20 September 1943.

TDBN-601-0.3 Unit Journals, October - November 1943.

TDBN-601-0.3 Unit Journals, January, February, March 1945.

TDBN-601-0.7 October 1 1943 to February 29 1944 [Box 23544].

TDBN-601-0.7 Unit Journals, October 1943.

TDBN-601-0.7 Unit Journals, November 1943.

TDBN-601-0.7 Unit Journals, December 1943.

TDBN-601-0.7 Unit Journals, 22-31 January 1944.

TDBN-601-0.7 Unit Journals, February 1944.

TDBN-601-0.7 March 1, 1944 to May 31, 1944 [Box 23545].

TDBN-601-0.7 Unit Journals, March 1944.

TDBN-601-0.7 Unit Journals, April 1944.

TDBN-601-0.7 Unit Journals, May 1944.

TDBN-601-0.7 June 1, 1944 to October 31, 1944 [Box 23546].

TDBN-601-0.7 Unit Journals, June 1944.

TDBN-601-0.7 Unit Journals, July 1944.

TDBN-601-0.7 Unit Journals, August 1944.

TDBN-601-0.7 Unit Journals, September 1944.

TDBN-601-0.7 Unit Journals, October 1944.
TDBN-601-0.7 November 1, 1944 to February 28, 1945 [Box 23547].
TDBN-601-0.7 Unit Journals, November 1944.
TDBN-601-0.7 Unit Journals, December 1944.
TDBN-601-0.7 Unit Journals, January 1945.
TDBN-601-0.7 Unit Journals, February 1945.
TDBN-601-0.7 March 1, 1945 to May 11, 1945 [Box 23548].
TDBN-601-0.7 Unit Journals, March 1945.
TDBN-601-0.7 Unit Journals, April 1945.
TDBN-601-0.12 October 1, 1944 to October 18, 1944 [Box 23549].
TDBN-601-0.12 Unit Messages, 1-6 October 1944.
TDBN-601-0.12 Unit Messages, 7-12 October 1944.
TDBN-601-0.12 Unit Messages, 13-18 October 1944.
TDBN-601-0.12 October 19, 1944 to TDBN-601-1.13 [Box 23550].
TDBN-601-0.12 Unit Messages, 25-31 October 1944.
TDBN-601-1.8 Roster 1943-45: empty.
TDBN-601-1.13 General Orders, 1941, 1943-1945.

602nd Tank Destroyer Battalion

TDBN-602-0.1 to TDBN-602-0.3 November 30, 1944 [Box 23551].
TDBN-602-0.1 (28612) History Tank Destroyer Battalion 15 December 1941 - 31 December 1943.
TDBN-602-0.3 (12659) Operation Report -- 602nd Tank Destroyer Battalion September 1944.
TDBN-602-0.3 (12659) Operation Report -- 602nd Tank Destroyer Battalion October 1944.
TDBN-602-0.3 After Action Report -- 602nd Tank Destroyer Battalion November 1944.

TDBN-602-0.3 December 1, 1944 to May 8, 1945 Tank Destroyer [Box 23552].

TDBN-602-0.3 (12659) Historical Records -- 602nd TD Bn -- December 1944.

TDBN-602-0.3 (12659) Historical Summaries - 602nd TD Bn - January - March - 8 May 1945.

TDBN-602-0.7 to TDBN-602-1.13 Tank Destroyer [Box 23553].

TDBN-602-0.7 Journal and File 602nd TD Bn 13 April 1942 - 8 March 1944.

TDBN-602-1.13 General Orders -- 602nd Tank Destroyer Bn 1942-45.

603d Tank Destroyer Battalion

TDBN-603-0.1 to TDBN-603-0.3 Tank Destroyer [Box 23554].

TDBN-603-0.3 (14250) After Action Report -- 603d Tank Destroyer Bn 21 July - 31 Dec 1944.

TDBN-603-0.3 (28623) Operation Report -- 603d TD Bn May-Dec 1944.

TDBN-603-0.3 (28623) Operation Report -- 603d TD Bn January - 6 May 1945.

TDBN-603-0.3 (14250) After Action Report -- 603d TD Bn (SP) January - 9 May 1945.

TDBN-603-0.1 (28621) History -- 603d Tank Destroyer Bn Yr 42.

TDBN-603-0.1 (28621) History -- 603d TD Bn Yr 43.

TDBN-603-0.1 (28621) History -- 603d TD Bn Yr 44.

TDBN-603-0.1 (28621) History -- 603d TD Bn Yr 45.

TDBN-603-0.7 to TDBN-603-1.13 Tank Destroyer [Box 23555].

TDBN-603-0.7 (28615) Unit Journal -- 603d TD Bn 25-30 September 1944.

TDBN-603-0.7 (28615) Unit Journal -- 603d TD Bn October 1944.

TDBN-603-0.7 (28615) Unit Journal -- 603d TD Bn November 1944.

TDBN-603-1.13 General Orders -- 603d TD Bn 1943-1945.

605th Tank Destroyer Battalion

TDBN-605-0 (TOWED) to TDBN-605-1.13 Tank Destroyer [Box 23556].

TDBN-605-0.3 (21409) After Action Report -- 605th TD Bn February, March, April, May 1945.

TDBN-605-1.13 General Orders -- 605th TD Bn 1943-1944.

606th Tank Destroyer Battalion

TDBN-606-0.1 to TDBN-606-1.13 [Box 23557].

TDBN-606-0.1 (28634) History-606th TD Bn 14 July 1941 - 27 February 1945.

TDBN-606-0.20 (28633) 606th News -- 606th TD Bn September-October 1944.

TDBN-606-1.13 General Orders -- 606th TD Bn 1941-1945.

607th Tank Destroyer Battalion

607th Tank Destroyer Battalion [Box 23558].

TDBN 607-0 Actions for December 1941 to May 1945.

TDBN 607-0.1 Unit History 607th TD Bn.

TDBN 607-0.1 Information on 607th TD Bn.

TDBN 607-0.3 Operation Report July-August 1944.

TDBN 607-0.3 Operation Report September-December 1944.

TDBN 607-0.7 June to December 1944 [Box 23559].

Folder June No information.

Folder July Messages, map overlays with gun positions, fire missions.

Folder September Messages, map of positions, consolidated reports of TD operations for 1 week.

Folder November Map overlays with defensive gun positions.

607th Tank Destroyer Battalion [Box 23560].

TDBN 607-0.7 to MD-0.2 Message files and map overlays.

609th Tank Destroyer Battalion

[Box 23562]

TDBN 609-0.1 History - 609th TDBN, 15 December 1941 - 31 December 1943.

TDBN 609-0.3 After Action Report - 609th TDBN, September - December 1944.

TDBN 609-0.1 History - 609th TDBN, 1 January - 13 November 1945.

TDBN 609-0.3 After Action Report - 609th TDBN, January - May 1945.

TDBN 609-0.7 Journal and File - 609th TDBN, December 1944 - 10 May 1945.

[Box 23563]

TDBN 609-0.7 Journal and File, 11 May - June 1945.

TDBN 609-1.13 General Orders, 1942-1945.

TDBN 609-1.14 Special Orders, 1 - 21 November 1944.

TDBN 609-2.2 S-2 and S-3 Journal - 609th TDBN, November 1944.

TDBN 609-2.2 S-2 and S-3 Journal - 609th TDBN, December 1944.

TDBN 609-2.2 S-2 and S-3 Journal - 609th TDBN, January 1945.

[Box 23564]

TDBN 609-2.2 S-2 and S-3 Journal, February 1945.

TDBN 609-2.2 S-2 and S-3 Journal, March 1945.

TDBN 609-2.2 S-2 and S-3 Journal, April 1945.

TDBN 609-2.2 S-2 and S-3 Journal, 1 - 10 May 1945.

TDBN 609-3.2 S-3 Journal, 20 - 30 September 1944.

TDBN 609-CO(C)-0.3 After Action Report - Co "C" - 609th TDBN, 18 December 1944 - 2 January 1945.

TDBN 609-CO(C)-0.3 After Action Report - Co "C" - 609th TDBN, 14 - 18 January 1945.

610th Tank Destroyer Battalion

[Box 23565]

TDBN 610 After Action Reports, September 1944.

[Box 23566]

TDBN 610 Unit Journals, December 1944.

[Boxes 23567 through 23569]

TDBN 610 Map Overlays, G-2 Periodic Reports, and G-3 Situational Reports.

611th Tank Destroyer Battalion

[Box 23570]

TDBN 611 Book of Unit History.

[Box 23571]

TDBN 611 History Narrative, Battle of the Bulge, 17-21 December 1944.

[Boxes 23572 through 23573]

TDBN 611 Journals and Map Overlays.

614th Tank Destroyer Battalion

[Box 23574]

TDBN 614-0.1 History 614th TDBN, June 1943 - November 1946.

TDBN 614-0.1 History 614th TDBN, January 1943 - May 1945.

TDBN 614-0.2 Unit History, May 1945.

[Box 23575]

TDBN 614-0.3 Narrative Report - 614th TDBN, December 1944.

TDBN 614-0.3 Report of Operations - 614th TDBN, 8 May - September 1945.

TDBN 614-0.3 Narrative Report - 614th TDBN, January - February - 10 May 1945.

TDBN 614-1.13 General Orders, January 1944 - August 1946.

TDBN 614-3.2 S-3 Journal - 614th TDBN, December 1944.

TDBN 614-3.2 S-3 Journal (pt 1) - 614th TDBN, January 1945.

[Box 23576]

TDBN 614-3.2 S-3 Journal (pt 2) - 614th TDBN, January 1945.

TDBN 614-3.2 S-3 Journal (pt 3) - 614th TDBN, January 1945.

[Box 23577]

TDBN 614-3.2 S-3 Journal - 614th TDBN, 1 - 14 February 1945.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 15 - 28 February 1945.

[Box 23578]

TDBN 614-3.2 S-3 Journal - 614th TDBN, 1 - 15 March 1945.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 16 - 31 March 1945.

[Box 23579]

TDBN 614-3.2 S-3 Journal - 614th TDBN, April 1945.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 1 - 10 May 1945.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 11 - 31 May 1945.

626th Tank Destroyer Battalion

No useful information.

628th Tank Destroyer Battalion

[Box 23581]

TDBN 628-0 History-Victory TD-628th 1941 - 9 May 1945.

TDBN 628-0.1 History, 15 December 1941 - 9 May 1945.

TDBN 628-1.13 General Orders, 1942-45.

TDBN 628-Co(A)-0.2 History Co "A," 27 March - 27 April 1945.

TDBN 628-0.3 After Action Report, January - April 1945.

TDBN 628-0.7 Unit Journal 628th TDBN, July - August, October 1944.

TDBN 628-1.01 "Analysis of Personal Losses and Reinforcements for Separate TDBN Under Combat Conditions"- Cpt Sparks, S-1 August 1944 - January 1945.

TDBN 628-0.3 After Action Report - 628th TDBN, August - December 1944.

TDBN 628-0.7 Unit Journal - 628th TDBN, February 1945.

629th Tank Destroyer Battalion

[Box 23582]

TDBN 629-0.1 Unit History, Year 44.

TDBN 629-0.7 Journal 629th TDBN, July 1944.

TDBN-629 629th Tank Destroyer Battalion After Action Report, August 1944.

TDBN 629-0.7 Journal 629th TDBN, August 1944.

TDBN 629-0.7 Journal 629th TDBN, September 1944.

TDBN 629-0.7 Journal 629th TDBN, October 1944.

TDBN 629-0.7 Journal 629th TDBN, November 1944.

TDBN 629-0.7 Journal 629th TDBN, December 1944.

TDBN 629-0.3 After Action Report - 629th TDBN, January 1945 - June 1945.

TDBN 629-0.3 After Action Report - 629th TDBN, July - December 1944.

[Box 23583]

TDBN 629-0.7 Journal - 629th TDBN, January 1945.

TDBN 629-0.7 Journal - 629th TDBN, February 1945.

TDBN 629-0.7 Journal - 629th TDBN, March 1945.

TDBN 629-0.7 Journal - 629th TDBN, April 1945.

[Box 23584]

TDBN 629-0.7 Journal - 629th TDBN, May 1945.

TDBN 629-0.7 Journal - 629th TDBN, June 1945.

TDBN 629-0.7 Journal - 629th TDBN, September 1945.

TDBN 629-0.7 Journal - 629th TDBN, 1 May - 27 November 1945.

TDBN 629-0.9 Unit Report - 629th TDBN, February 1945.

TDBN 629-0.12 Messages - 629th TDBN, September 1944.

TDBN 629-1.13 General Orders - 629th TDBN, 1943, 1945.

TDBN 629-3.1 S-3 Periodic Report, 31 January - February 1945.

630th Tank Destroyer Battalion

[Box 23585]

TDBN 630-0.1 History 630th TDBN, 15 December 1941 - June 1943.

TDBN 630-0.1 History 630th TDBN, 15 December 1941 - 31 December 1943.

TDBN 630-0.3 After Action Report - 630th TDBN, June 1945.

TDBN 630-0.7 Unit Journal - 630th TDBN, August - September, November 1944.

TDBN 630-0.7 Unit Journal - 630th TDBN, January 1945.

TDBN 630-0.7 Unit Journal - 630th TDBN, February - May 1945.

[Box 23586]

TDBN 630-1.13 General Orders - 630th TDBN, 1945-1946.

TDBN 630-2.1 S-2 Periodic Report - 630th TDBN, June 1945.

TDBN 630-2.2 S-2 Journal - 630th TDBN, June 1945.

TDBN 630-3.2 S-3 Journal - 630th TDBN, June 1945.

TDBN 630-3.1 S-3 Periodic Report - 630th TDBN, June 1945.

TDBN 630-0.9 Unit Report, January - May 1945.

TDBN 630-0.9 Unit Report - 630th TDBN, July - December 1944.

631st Tank Destroyer Battalion

[Box 23587]

TDBN 631-0.1 History - 631st TDBN, 15 December 1941 - 31 December 1943.

TDBN 631-0.1 History, Year 44.

TDBN 631-0.1 History, Year 45.

TDBN 631-0.7 Unit Journal, 17 February - 15 December 1945.

TDBN 631-1.13 General Orders - 631st TDBN, 1942-1945.

TDBN 631-3.18 Troop Movement Orders, 14 December 1941 - 30 November 1945.

TDBN 631-0.7 Unit Journal, 26 August 1942 - 24 February 1945.

633rd Tank Destroyer Battalion

[Box 23592 TDBN 633-0 through TDBN 633-1.13]

Good TDBN organization charts but skimpy otherwise.

634th Tank Destroyer Battalion

TDBN-634-0.8 11-27-44 to 1-9-45 Tank Destroyer [Box 23605].

635th Tank Destroyer Battalion

[Box 23611 TDBN 635-0.3 through TDBN 635-MD-0.1]

AT action in Belgium, December 1944.

636th Tank Destroyer Battalion

[Box 23612 TDBN-636-0.3 1 September 1943 - 30 September 1944]

Operations Reports, Operation AVALANCHE, September - December 1943.

Reports for May, June, September 1944.

[Box 23613 TDBN-0.3 10 October - 31 December 1944]

No useful information. Roadblocking missions in October and November 1944.

638th Tank Destroyer Battalion

[Box 23621 TDBN-638-0.1 to 0.3]

Brief messages, lack of detail, no useful AT information.

[Boxes 23622 through 23630]

Journals with message logs, map overlays, no useful AT information.

641st Tank Destroyer Battalion

[Box 23634 TDBN-641-0.1 to 1.13]

Unit History, August 1944 - March 1945.

644th Tank Destroyer Battalion

[Box 23635 TDBN-644-0 to 0.3 30 November 1944]

Booklet of Unit History, Operations Reports for July, August 1944.

[Box 23636]

TDBN-644-0.3 644th Tank Destroyer Battalion After Action Report.

TDBN-644-0.3 Operations Reports 1 December 1949 to 31 March 1945.

[Box 23637 and 23639]

TDBN 644 After Action Reports.

645th Tank Destroyer Battalion

[Boxes 23639 through 23642]

Journals with map overlays from January to July 1944.

[Boxes 23643 through 23649]

Journals with map overlays.

[Box 23650 TDBN-645-0.7 to 0.12 1 April 1945]

All in 1945, not AT action.

[Box 23652 TDBN-645-2.2 to 0.3 1 October 1943]

Journals covering Operation DRAGON, no AT action discussed.

648th Tank Destroyer Battalion

[Box 23654 TDBN-648-0.1 to TDBN-649-1.13]

No useful AT information. 649th never left the US.

654th Tank Destroyer Battalion

[Box 23658]

Detailed History of the unit, August 1944, Mortain actions.

[Boxes 23659 through 23672]

S-3 Journal files and map overlays.

[Box 23662]

S-2 Journal, December 1944.

[Box 23665]

Unit Report, Detailed encounter and overlay, September 1944.

656th Tank Destroyer Battalion

[Box 23674]

History of the Unit.

[Boxes 23675 through 23678]

Journals and After Action Reports indicate no action against tanks.

691st Tank Destroyer Battalion

[Boxes 23686 and 23687]

History shows October 1944 arrival in France, Journals.

692nd Tank Destroyer Battalion

TDBN-692-0.3 692nd Tank Destroyer Battalion After Action Report.

TDBN-692-0.12 Battalion Message Log, [Box 23693].

701st Tank Destroyer Battalion

TDBN-701-0.1 From Oran to Tunisia History 701st TD Bn, 15 December 1941 - May 1945 and a Diary of 701st TD Bn, [Box 23699].

TDBN-701-0.3 [Box 23700]

TDBN-701-0.3 Operations Report, September 1942 - May 1945.

TDBN-701-0.3 Operations Report, 3 May - 31 October 1943.

TDBN-701-0.3 Operations Report, 1944.

TDBN-701-0.3 Operations Report, January 1944 - April 1945.

TDBN-701-0.3 Operations Report, June - December 1944.

TDBN-701-201.7 to 702-1.13 [Box 23701]

TDBN-701-0.7 Daily Journals, June 1945.

TDBN-701-1.13 General Orders, 1941-1945.

TDBN-701-2.2 4-1-44 to 7-31-44 [Box 23702]

TDBN-701-2.2 S-2 Journal, April 1944.

TDBN-701-2.2 S-2 Journal, May 1944.

TDBN-701-2.2 S-2 Journal, June 1944.

TDBN-701-2.2 S-2 Journal, July 1944.

TDBN-701-2.2 8-1-44 to 12-31-44 [Box 23703]

TDBN-701-2.2 S-2 Journal: four each for April, September, October, December 1944.

702d Tank Destroyer Battalion

[Box 23714]

TDBN 702-0.1 History - 702d Tank Destroyer Battalion Year 44.

TDBN 702-0.1 History - 702d Tank Destroyer Battalion Year 45.

TDBN 702-0.1 Brief History of 702d Tank Destroyer Battalion.

TDBN 702-0.1 S-3 Report September-November 1944, April-June 1945.

TDBN 702-0.1 After Action (A/A) Report July 1944 - June 1945.

TDBN 702-0.1 Operational Report, 1-30 July 1945.

TDBN 702-2.01 After Action Report - 702d Tank Destroyer Battalion, June - Oct 1944.

TDBN 702-2.01 After Action Report - 702d Tank Destroyer Battalion, January - May 1945.

TDBN 702-2.14 Enemy Material Captured and Destroyed, June - December 1944.

TDBN 702-3.1 Periodic Reports, 19 July - 28 September 1944.

TDBN 702-3.1 S-3 Periodic Reports - 702d Tank Destroyer Battalion, March 1945.

TDBN 702-3.11 Letter Instruction - 702d Tank Destroyer Battalion,
July - August 1945.

TDBN 702-3.4 Messages - 702d Tank Destroyer Battalion, March 1945.

TDBN 702-3.13 Training Schedules - Co "A", 11-13 December 1944.

TDBN 702-3.20 Assignments, 27 October 1944.

TDBN 702-3.23 Firing Reports, 9-17 July 1944.

703d Tank Destroyer Battalion

TDBN-703-0.2 to TDBN 703-3.11 [Box 23715]

Folder 6872 Historical Report 703d TDBN January-May 1945.

Folder 47696 S-3 Journal, messages only.

Folder History No information.

704th Tank Destroyer Battalion

TDBN-704 History September 1944 - February 1945 [Box 23716].

TDBN-704 No useful AT information [Box 23717].

705th Tank Destroyer Battalion

[Box 23718]

History, S-3 Report, Map overlay, July - December 1944.

[Box 23719]

Mix of Orders, S-2 files -- not too informative.

771st Tank Destroyer Battalion

TDBN-771 After Action Report [Box 23723].

772nd Tank Destroyer Battalion

TDBN-772 Information December 1944 through April 1945.

773d Tank Destroyer Battalion

TDBN-773-0.3 773 TD BN After Action Report [Box 23725].

TDBN-773-0.9 773 TD BN Journal [Box 23725].

774th Tank Destroyer Battalion

TDBN-774-0.1 to TDBN-774-0.3 Tank Destroyer [Box 23739]

TDBN-774-0.1 History 774th TD Bn 15 December 1941 - 8 May 1945.

TDBN-774-0.3 (8751) After Battle Report -- 774th TD Bn January - March 1945.

TDBN-774-0.3 (8751) After Action Report -- 774th TD Bn April 1945.

TDBN-774-1.13 to TDBN-775-1.13 Tank Destroyer [Box 23740]

TDBN-774-1.13 General Orders -- 774th TD Bn 1943-1945 January 1945.

TDBN-774-3.2 (47494) S-3 Journal -- 774th TD Bn September-December 1944.

776th Tank Destroyer Battalion

TDBN-776-0 to TDBN-776-0.6 [Box 23741]

TDBN-776-0 Informal History, July 1941 - 8 May 1945.

TDBN-776-0.1 History, July - May 45.

TDBN-776-0.1 History, May 45.

TDBN-776-0.3 Operation Report, July, November 1944.

TDBN-776-0.3 Operation Report, January - 11-31 May 1945.

TDBN-776-0.6 Narrative of TDBN, May 1944.

TDBN-776-0.3 Operation Report, 26 September - 31 December 1943.

TDBN-776-.7 11-1-43 to 2-28-45 [Box 23742]

TDBN-776-0.7 Unit Journals, November-December 1943.

TDBN-776-0.7 Unit Journals, December 1944.

TDBN-776-0.7 Unit Journals, January, July, November 1944.

TDBN-776-0.7 Unit Journals, January 1943.

TDBN-776-0.7 Unit Journals, November-December 1943.

TDBN-776-0.7 3-1-45 to TDBN 776-MD-0.1 [Box 23743]

TDBN-776-0.7 for March 1945, April 1945, 1-10 May 1945, 19-30 April 1944.

TDBN-776-1.3 General Orders, 1945.

TDBN-776-3.17 Operation Instructions (OIs), October-April 1945 and February-April 1945.

TDBN-776-0.1 History of Medical Detachment, December 1941-November 1945.

801st Tank Destroyer Battalion

[Boxes 23745 through 23749]

After Action Report, Journals full of map overlays, Brief log of events.

[Boxes 23750 through 23752]

S-3 Journals and Overlays.

802d Tank Destroyer Battalion

[Boxes 23753 through 23756]

No useful AT information.

803d Tank Destroyer Battalion

[Boxes 23763 through 23764]

S-3 Journals with map overlays.

805th Tank Destroyer Battalion

TDBN-805-0.1 to TDBN-805-0.7 10-31-43 [Box 23768]

TDBN-805-0.1 Battalion History, 3 February 1941 - 2 November 1945.

TDBN-805-0.2 History, 1-30 September 1944.

TDBN-805-0.2 Monthly History, June 1945.

TDBN-805-0.3 Operation Report, January-August, October-December 1944.

TDBN-805-0.3 Operation Report, January-June 1945.

TDBN-805-0.7 Unit Journals, March 1943.

TDBN-805-0.7 Unit Journals, April 1943.

TDBN-805-0.7 Unit Journals, 5-6, 18, 29 May 1943.

TDBN-805-0.7 Unit Journals, October 1943.

TDBN-805-0.7 11-1-43 to 12-31-43 [Box 23769]

TDBN-805-0.3 Battalion History and Casualty Reports, 17 January-31 December 1943.

TDBN-805-0.7 Unit Journals, November 1943.

TDBN-805-0.7 Unit Journals, December 1943.

TDBN-805-0.7 1-1-44 to 2-29-44 [Box 23770]

TDBN-805-0.7 Unit Journals, January 1944.

TDBN-805-0.7 Unit Journals, February 1944.

TDBN-805-0.7 3-1-44 to 4-30-44 [Box 23771]

TDBN-805-0.7 Unit Journals, March 1944.

TDBN-805-0.7 Unit Journals, April 1944.

TDBN-805-0.7 Unit Journals, August 1944, [Box 23773].

TDBN-805-0.7 Unit Journals, October 1944, [Box 23775].

TDBN-805-0.7 Unit Journals, November 1944, [Box 23776].

TDBN-805-0.7 Unit Journals, December 1944, [Box 23777].

TDBN-805-0.7 Unit Journals, January 1945, [Box 23778].

TDBN-805-0.7 Unit Journals, February 1945, [Box 23779].

TDBN-805-0.7 Unit Journals, March 1945, [Box 23780].

TDBN-805-0.7 4-1-45 to TDBN 805-1.13 [Box 23781]

TDBN-805-0.7 Unit Journals, April 1945.

TDBN-805-0.7 Unit Journals, May 1945.

TDBN-805-1.13 Gen Orders, 1942-1945.

807th Tank Destroyer Battalion

[Boxes 23783 through 23796]

Journals and map overlays.

808th Tank Destroyer Battalion

[Boxes 23798 through 23801]

Unit at Utah Beach, September 1944.

809th Tank Destroyer Battalion

[Box 23802]

History and Journals. No AT information.

[Box 23803]

No AT information.

811th Tank Destroyer Battalion

[Box 23804]

Unit Records, Journals, December 1944.

[Box 23805 through 23808]

Journals and After Action Reports.

813th Tank Destroyer Battalion

[Box 23809]

After Action Report, June through November 1944.

[Boxes 23810 through 23812]

Messages.

[Boxes 23814 through 23817]

Good map overlays.

[Box 23818]

Fire Missions for Company C.

814th Tank Destroyer Battalion

[Boxes 23819 through 23846]

Unit History, October - December 1944.

[Boxes 23820 through 23846]

Journals of messages and overlays.

817th Tank Destroyer Battalion

[Box 23823]

Unit History, July 1944 through January 1945.

[Boxes 23824 through 23827]

Journals, weak on combat actions.

818th Tank Destroyer Battalion

[Box 23828]

Unit History, July 1944.

[Boxes 23829 through 23839]

Handwritten Journals and map overlays - little anti-tank action.

820th Tank Destroyer Battalion

[Box 23841]

Unit History and After Action Report, December 1944.

[Boxes 23842 through 23844]

Year 1945 -- not too eventful.

823d Tank Destroyer Battalion

TDBN-823 Unit Journal, August 1944.

TDBN-823 G2 Journal & File, August 1944.

[Box 23847]

823d TD Battalion Unit Journal, August 1944.

[Box 23850]

823d TD Battalion Unit Report, G-2 Periodic Report, Messages, August
1-8 1944.

824th Tank Destroyer Battalion

[Boxes 23861 through 23869]

Good, useful information of action against German armor.

825th Tank Destroyer Battalion

[Box 23870]

History -- very skimpy.

827th Tank Destroyer Battalion

[Box 23871]

History, January 1945 -- good tank action.

893d Tank Destroyer Battalion

[Box 23873]

History, After Action Report July through December 1944, Handwritten
S-3 Journals.

894th Tank Destroyer Battalion

[Boxes 23874 through 23878]

History -- In Italy, at Anzio; supported British area.

899th Tank Destroyer Battalion

TDBN-899-0 to TDBN-899-0.2 [Box 23879]

TDBN-899-0 July 1940 - 20 June 1945.

TDBN-899-0.1 History draft, 1943.

TDBN-899-0.1 History, June 1944.

TDBN-899-0.2 Monthly history, February 1945.

TDBN-899-0.2 Monthly history, March 1945.

TDBN-899-0.2 Monthly history, April 1945.

TDBN-899-0.2 Monthly history, June 1945.

TDBN-899-0.3 [Box 23880]

TDBN-899-0.3 Operation Report, 15 March - 11 April 1943.

TDBN-899-0.3 Operation Report, January - 3 May 1945.

TDBN-899-0.3 Operation Report, 8 May - October 1945.

TDBN-899-0.7 6-1-44 to 12-31-44 [Box 23881]

TDBN-899-0.3 Operation Report, January - December 1944.

TDBN-899-0.7 Unit Journals, June 1944.

TDBN-899-0.7 Unit Journals, July 1944.

TDBN-899-0.7 Unit Journals, August 1944.

TDBN-899-0.7 Unit Journals, December 1944.

TDBN-899-0.7 1-1-45 to TDBN-899-1.13 [Box 23882]

TDBN-899-0.7 Unit Journals, January 1945.

TDBN-899-0.7 Unit Journals, February 1945.

TDBN-899-0.7 Unit Journals, March 1945.

TDBN-899-0.7 Unit Journals, April 1945.

TDBN-899-0.7 Unit Journals, December 1945.

TDBN-899-1.13 General Orders, 1940-1945.

****Records of the Tank Destroyer Center (Record Group 338) Boxes 1 - 69 also researched at Suitland, Maryland.**

Tank Destroyer Battalion Records at Carlisle Barracks, Pennsylvania (USAMHI)

Fifth Tank Destroyer Group History, 1 September 1942 to 9 May 1945.

McGrann, Roy T., Captain, The 610th Tank Destroyer Battalion, 11-25 September 1944, Dieulouard Bridgehead.

C. ETO COMBAT INTERVIEWS RESEARCHED AT SUITLAND, MARYLAND

1st Infantry Division Combat Interviews, 16-31 December 1944, "German Breakthrough," [File 1 Box 24012].

1st Infantry Division Combat Interview, "Summary of Butgenbach Battle," [File 7 Box 24012].

Combat Interviews, [File 209 Box 24017].

2nd Infantry Division Combat Interviews, 16 December 1944 - 16 January 1945, "German Breakthrough," [File 20 Box 24017].

Combat Interviews, Maps, History "La Maison Rouge: The Story of an Engagement 23-24 January 1945," [File 27 Box 24020].

Combat Interviews, History "30th Infantry in Operation GRANDSLAM," 30th Infantry/3rd ID by Lt. William Sutton, [File 27 Box 24020].

Combat Interviews, Citation for the 3rd ID for Croix de Guerre, [File 27 Box 24020].

4th Infantry Division Combat Interviews, 25 July - 8 August 1944, "St. Lo - Mortain," [File 31 Box 24021].

5th Infantry Division Combat Interviews, 8-24 September 1944, "Moselle River Crossing," "Monaville," [File 38 Box 24023].

Fort Driant, 3-11 October 1944, [File 39 Box 24023].

Assault on Metz, 9-24 November 1944, [File 40 Box 24023].

5th ID at Ardennes, 22-31 December 1944, [File 41 Box 24023].

Crossing the Meuse by the 9th ID, [File 55 Box 24027].

Siegfried Line and Hurtgen Forest, 9th ID efforts, [File 56 Box 24027].

Hamich Ridge, 16-29 November 1944, 9th ID, [File 57 Box 24027].

9th ID's Advance to the Roer River, 26 November - 14 December 1944, [File 58 Box 24027].

28th Infantry Division Combat Interviews, 1-9 November 1944, Hurtgen Forest Campaign, [File 74 Box 24032].

28th Infantry Division Combat Interviews, 2-16 November 1944, Hurtgen Forest Campaign, [File 75 Box 24032].

28th Infantry Division Combat Interviews, 2-8 November 1944, Hurtgen Forest Campaign, [File 76 Box 24032].

28th Infantry Division Combat Interviews, 2-16 November 1944, Hurtgen Forest Campaign, [File 77 Box 24032].

28th Infantry Division Combat Interviews, 16-24 December 1944, "German Winter Offensive," [File 78 Box 24033].

29th Infantry Division, Defense of Brest, 25 August - 15 September 1944, [File 88 Box 24036].

29th Infantry Division, "29 Let's Go," 4 October 1944, [File 89 Box 24036].

29th Infantry Division Roer-Rhine, 1 October 1944 - 1 March 1945, [File 90 Box 24036].

30th Infantry Division Combat Interviews, 14 June - 31 July 1944, "Isigny to Tessy-sur-Vire," [File 94 Box 24037].

30th Infantry Division at Lo Breakthrough, 26-28 July 1944, [File 95 Box 24038].

30th Infantry Division, "Mortain Counterattack," 6-12 August 1944 [File 96 Box 24038].

30th Infantry Division at Siegfried Line, 1-19 October 1944, [File 97 Box 24038].

30th Infantry Division at Siegfried Line, 1-19 October 1944 (photos and maps), [File 98 Box 24039].

30th Infantry Division at Siegfried Line, 2-17 October 1944, [File 99 Box 24039].

30th Infantry Division in the Ardennes, 16-25 December 1944, [File 100 Box 24039].

30th Infantry Division, Ardennes, 3-23 December 1944 (maps), [File 101 Box 24039].

82nd Airborne Division Combat Interviews, 18 December 1944 - 9 February 1945, "The Battle of the Bulge," [File 172 Box 24058].

82nd Airborne Division Combat Interviews, 18 December 1944 - 9 February 1945, "Houffalize to the Roer River," [File 173 Box 24058].

84th Infantry Division Combat Interviews, 19 December 1944 - 16 January 1945, "Ardennes," [File 183 Box 24061].

Combat Interviews, Regiment Commander, 376th Infantry/94th Infantry Division, [File C.1203 Box 24067].

Combat Interviews, [File 203 Box 24067].

99th Infantry Division Combat Interviews, 16-20 December 1944, "Ardennes," [File 209 Box 24069].

101st Airborne Division, Combat Interviews, 18 December 1944 - 2 January 1945, "The Seige of Bastogne," [File 227 Box 24074].

101st Airborne Division, Combat Interviews, 18 December 1944 - 2 January 1945, "The Battle of the Bulge," [File 228 Box 24074].

101st Airborne Division, Combat Interviews, 18 December 1944 - 2 January 1945, "Battle of the Bulge," [File 229 Box 24075].

101st Airborne Division, Combat Interviews, 19-27 December 1944, "Battle of the Bulge," [File 230 Box 24075].

Combat Interviews, "Operation Grenade," [File 232 Box 24076].

Combat Interviews, "Roer-Rhine Operation" Interviews by Capt Chester Goolrick, Jr (4th I&H Service) and Lt. John Williams, [File 232 Box 24076].

103d Infantry Division St. Die to Rhine, 29 October - 28 November 1944, [File 237 Box 24078].

103d Infantry Division Northern Alsace, December 1944, [File 238 Box 24078].

103d Infantry Division Bobenthal to the Siegfried Line, December 1944, [File 239 Box 24078].

3d Armored Division at Fromental, 7-28 August 1944, [File 261 Box 24089].

3d Armored Division from Mons to Namurs, 4-6 September 1944, [File 262 Box 24089].

3d Armored Division Battle of Mons, 1-19 September 1944, [File 263 Box 24089].

3d Armored Division at Siegfried Line, 12-25 September 1944, [File 264 Box 24089].

4th Cavalry Group at Siegfried Line, 1 September - 10 October 1944, [File 324 Box 24107].

4th Cavalry Group at Aachen and Ardennes, 20 December 1944 - 12 January 1945, [File 325 Box 24107].

4th Cavalry Group, Roer to the Rhine, 23 February - 8 March 1945, [File 326 Box 24107].

4th Cavalry Group, 1-19 April 1945, [File 327 Box 24107].

4th Cavalry Group, Ardennes, 20 December 1944 - 13 January 1945, [File 328 Box 24107].

"ETOUSA Battle Experiences, July 1944 - March 1945," [File 247-8 Box 24148].

82nd Airborne Division Combat Interviews, December 1944 - January 1945, "Belgium: The Story of the Bulge," [File 469 Box 24151].

"1st US Army Tank Destroyer Bulletin, 28 September 1945," [File 888 Box 24187].

Combat Interview, "Arnhem, The Landing and the Bridge, December 9, 1944," [File 932 Box 24198].

"German Command Interview: General Erich Brandenberger, CG 7th Armee - August 1944 Counteroffensive," [File 978 Box 24200].

"German 7th Armee War Diary, Daily Reports, Vols. III, IV, V," [Box 24237].

"German Army Group B War Diary, Phone Calls and Conversations, Document VI," [Box 24237].

"Interrogation Reports of German Infantrymen, August 15 - September 1944," [File 2068 Box 24255].

Combat Interviews, [File 196].

Combat Interviews, [File 241].

D. ORAL INTERVIEWS CONDUCTED BY SAIC

St. Barthelmy Engagement

Interview with L. Lawson Neel in Thomasville, Georgia, December 1989.

Interview with George Greene at SAIC, McLean, Virginia, January 1990.

Telephone Interview with G. Dean Noble, February 1990.

Telephone Interview (follow-up) with George Greene, February 1990.

Abbaye Blanche Engagement

Interview with Thomas Springfield at SAIC, McLean, Virginia, January 1990.

Telephone Interview (follow-up) with Thomas Springfield, February 1990.

E. MONOGRAPHS/MANUSCRIPTS

1. The Infantry School Library, Fort Benning, Georgia

Adams, James F., Capt, "Operation of Company F, 327th Glider Infantry (101) in Defense of Bastogne: 19-26 December 1944." Company in defense (Company Commander, 46-47 mono). [Microfilm Number D-488].

Adams, Jonathan E. Jr., MAJ, "Operation of 1st Battalion, 508th Parachute Infantry (82) near Bencheau (Bastogne), 22-25 December 1944." Company M defense and withdrawal (Company Commander, 47-48 mono). [Microfilm Number D-488].

Bartholomew, Howard I., MAJ, "Operation of 3/121st Infantry (8th ID) in Attack and Defense of Pleurtuit, FR, 8-12 August 1944." (Company Commander, 49-50 mono). [Microfilm Number D-491].

Carter, Daniel M., MAJ, "(S-3) Operations of 899th TD Bn (4th ID), 2-18 July 1944 (Normandy area after the landings)." TD in support of Infantry. [Microfilm Number D-493].

Carter, Sam, MAJ, "Operations of 1/18 Infantry Regiment at El Guettar, 17-25 March 1943." Bn in Defense. 47-48 Monograph. [Microfilm Number D-493].

Clayton, George A., Maj, "Operations of 3rd Battalion, 394th Infantry (99th ID), 16 December 1944 - 1 January 1945." (47-48 monograph). [Microfilm Number D-493].

Cook, James H., MAJ, Operations of Company I, 179th Infantry (45th ID) vicinity factory - Anzio, 16-18 February 1944." Company in defense. [Microfilm Number D-489].

Cooper, Osborn, Maj, "Operations of 411th RCT (103d Division) While Attached to Task Force Linden, vicinity Jessenheim, GE, 16-23 January 1945." (RCT S-3). [Microfilm Number D-494].

Daykin, Albert, Maj, "Operation of 1st Battalion, 119th Infantry (30) in Attack on Stoumont 19-22 December 1944." Infantry Battalion defending a road block and counterattacking (Artillery LNO). [Microfilm Number D-495].

DeReus, Clarence C., Capt, "Operations of 3rd Battalion, 242d Infantry Regiment (Task Force Linden) near Hagnenau, FR, 19-27 January 1945." Infantry Battalion in withdrawal, org of defense, and conduct of defense. (Battalion S-3, 48-49 monograph). [Microfilm Number D-495].

Dickerson, Robert L., MAJ, "Operation of 325th Glider Infantry Battle of Mt. St. Angelo (Salerno), 18-20 September 1943." Company in defense. [Microfilm Number D-495].

Evans, Robert H., Capt, "Operation of Company G, 327th Glider Infantry (101) Holland, 18 September-15 October 1944 (Market-Garden)." Infantry Company in defense and attack (Company Commander, 46-47 mono). [Microfilm Number D-496].

Fabianich, Keith P., Maj, "Operations of 3rd Battalion, 395th Infantry (9th ID), 10 November - 24 December 1944." Battalion in defense. (Company Commander and Battalion S-3 -- 47-48 monograph). [Microfilm Number D-496].

Fossum, Embert A., Maj, "Operations of Task Force L, 109th Infantry (28th ID) near Grosbous, Luxembourg, 20-23 December 1944." Reinf Infantry Company as security for flank. (Task Force Commander). [Microfilm Number D-497].

Galbreath, Robert B., MAJ, "Operation of 2d Battalion, 327th Glider Infantry (101) in Defense of Bastogne." (Battalion Company, 47-48 mono). [Microfilm Number D-497].

Gavin, Robert J., CPT, "Operation of 2nd Platoon, Company I, 133d Infantry (34th ID)." Rifle platoon attacked by enemy armor and infantry. [Microfilm Number D-489].

Gendron, Thomas J., Maj, "Operations of 2nd Battalion, 26th Infantry (1st ID) at Dom Butgenbach, BE, 18-21 December 1944." Infantry Battalion on reverse slope defense of hilly terrain against coord. Infantry/Tank attack. (Battalion S-3, 49-50 Monograph). [Microfilm Number D-498].

Guenther, Robert A., MAJ, "Operation of Company E, 180th Infantry (45th ID) during major offensive, 16-20 February 1944, at Anzio." Rifle Company defending against large scale attacks. [Microfilm Number D-498].

Hackett, Paul T., 1st LT, "Operations of 1st ID at El Guettar, 20-24 March 1943." ID defending against armored attack. [Microfilm Number D-498].

Hancock, William F. Jr., "Operations of 1st Battalion, 9th Infantry (2d ID) in Hasty Defense Against Armored Attack, 17-18 December 1944 (Battalion Xo -- 49-50 monograph). [Microfilm Number D-499].

Hankel, Halland W., Capt, "Operations of Company M, 38th Infantry (2d ID), vicinity of Krinkelt, Belgium, 17-20 December 1944." Infantry heavy weapons company in defense, (Company Commander). [Microfilm Number D-499].

Hickman, David, Capt, "Operation of Battalion (?) 359th Infantry (90th ID) in closing Falaise Gap - Defense of Le Bourg St. Leonard, 14-19 August 1944." (S-3 - 49-50 mono). [Microfilm Number D-499].

Hickman, Don R., Capt, "Operation of 3/304th (76th ID) Crossing Kyll and Seizing Ovehofen, 3-5 March 1945." Battalion attack followed by counterattack (Company Commander, 48-49 mono). [Microfilm Number D-499].

Hollinger, John C., Maj, "Operation of 433d Infantry (106) at Schlassenback, GE, 15-20 December 1944." Infantry Regiment in defense withdrawal and attack. (Regiment asst S-3). [Microfilm Number D-500].

Hollstein, Jean W., Capt, "Operation of 506th Parachute Infantry (101) in Defense of Bastogne, 19-20 December 1944." Regiment in defense (49-50 mono). [Microfilm Number D-500].

Huebner, Otto W., 1st LT, "Operation Company A/504th Parachute Regiment - in defense of Hill 424, Altavilla (Salerno), 17-19 September 1943." Company in defense. [Microfilm Number D-500].

Hutchinson, Robert C. Jr., Capt, "Operation of Company B, 5630th TD Battalion Support of 110th Infantry Near Clervaux, Luxembourg, 16-31 December 1944." Towed TD Company in defense. [Microfilm Number D-500].

Kappel, Carl W., Cpt, "Operation of Company H, 504th Parachute Infantry Regiment (82), 17-21 September 1944 (Market-Garden)." Rifle Company dropped to secure key terrain (Company Commander, 48-49 mono). [Microfilm Number D-501].

Kemp, Harry M., MAJ, "Operation of 3d Battalion, 109th Infantry (28th ID) vicinity Diekirch, Luxembourg, 16-23 December 1944." Infantry Battalion in defense and withdrawal (Battalion XO). [Microfilm Number D-501].

Kemp, James B., MAJ, "Operation of 612th TD (Towed) (2 ID) vicinity Elsenborn corner, 16-31 December 1944." TD Battalion support attack being forced on defense (Bn XO). [Microfilm Number D-501].

Kerley, Ralph A., MAJ, "Operation of 2nd Battalion, 120th Infantry (30th ID) at Mortain, 6-12 August 1944." (Company Commander, 49-50 mono). [Microfilm Number D-501].

Keyes, Lewis H., MAJ, "Operation of 106th ID, 15-22 December 1944." [Microfilm Number D-501].

Kinslow, Albert V., Capt, "Operation of 1st Bn/379th Infantry (95th ID) at Saarlautern, GE, 2-6 December 1944." Battalion in River crossing, capture and defense of Bridge (Company Commander, 46-47 mono). [Microfilm Number D-502].

Koob, William L. Jr., CPT, "Operation of Anti-Tank Company, 317th Infantry (80th Division) in closing Falaise Gap, 18-20 August 1944." AT defense of RCT attack zone; AT and TD attachments (Company Commander). [Microfilm Number D-502].

LeGare, Ben W., Maj, "Operations of 2nd Battalion, 394th Infantry (99th ID), vicinity Losheimergraben, 16-19 December 1944." Infantry Battalion defending and retrograding (Battalion XO). [Microfilm Number D-502].

Long, Joseph W., "Operations of C Company, 691st Tank Destroyer Battalion, Nancy, 7 October 1944." Most of TD Company into defensive position (Company Commander). [Microfilm Number D-503].

Lunsford, James N. Jr., "Operations of 1st Battalion, 345th Infantry (87th ID) in Attack on Moiracy, BE, 30 December 1944-1 January 1945." Infantry Battalion in attack and defense of town. [Microfilm Number D-503].

Moon, William P. Jr., MAJ, "Operation of 1st Battalion, 422d Infantry (106th ID) vicinity Schlossbach, Germany, 10-19 December 1944." (Bn XO). [Microfilm Number D-505].

Musick, L.A., Capt, "Operation of 3d Battalion, 513th Parachute Infantry (17th AB) 25 December 1944-9 January 1945." (Battalion S-2, 46-47 mono). [Microfilm Number D-506].

Myers, Francis J. Jr., Capt, "Operations of 3rd Platoon, Company G, 505th Parachute Infantry (82d Airborne), at Salm River, vicinity Petite Halleux, BE, 25 December 1944." Platoon in defense (Platoon Leader 46-47 monograph). [Microfilm Number D-506].

Neffenger, Ralph E., Capt, "Operations of 3d Platoon, G Company, 517th Infantry (45th ID) at Anzio, 15-16 February 1944." Infantry Platoon defending key beachhead feature. [Microfilm Number D-490].

Oettinger, Frederic N. Jr., Capt, "Operation of Company B/12th Infantry Regiment (4th ID), 28 November-5 December 1944." Company attacking and defending in heavy woods (Company Commander, 48-49 mono). [Microfilm Number D-506].

Perry, Edwin A., MAJ, "Operation of 1st Battalion, 39th Infantry (9th ID) in Defense of Bivouac Area, 17 June 1944, Jacques-de-Nehou, France." (Company Commander, 49-50 mono). [Microfilm Number D-507].

Phillips, Ivan G., MAJ, "Operation of 502nd Parachute Infantry (101) in Defense of Bastogne, 24-25 December 1944." (Regiment Comms off, 47-48 mono). [Microfilm Number D-507].

Prysi, Henry F., Capt, "Operation of Company I, 399th Infantry (100th ID) vicinity Bitche, FR, 8-10 January 1945." (Company XO, defense of key terrain). [Microfilm Number D-507].

Ramsey, David L., LTC, "Operations of 894th TD Battalion in Battle of Kassarine Paso - personal experience of HHC Commander," [Microfilm Number D-508].

Redding, Frank J., LTC, "Operation of Company C, 701st TD Battalion with British First Army, vicinity Medgey - El - Pab - Beja Tunisia, 24 November-11 December 42 - personal experience," [Microfilm Number D-508].

Richardson, James, MAJ, "Operation of 1/39th Infantry (9th ID) at Cherence le Roussel, FR German Attack on Avranches, 4-10 August 1944 -- before Mortain." (Bn S-3, 47-48 mono). [Microfilm Number D-508].

Rivette, Donald E. Capt, "Operation of 2d Battalion, 26th Infantry (1st ID) at Dom Butgenbach BE, 16-21 December 1944." Infantry Battalion defending against Tank/Infantry attacks. (AT Company Commander, 48-49 monograph). [Microfilm Number D-508].

Roberts, Elvy B., MAJ, "Operation of 501st Parachute Infantry (101), 19-20 December 1944." Regiment in meeting engagement and defense (Regiment S -3, 47-48 mono). [Microfilm Number D-508].

Royce, Philip M., MAJ, "Operation of 2d Battalion, 141st Infantry (36th Division) during German Attack in Alsace, 1-4 January 1945." Battalion in defense (Battalion XO, 47-48 mono). [Microfilm Number D-509].

Sayre, Edwin M., MAJ, "Operation of Company A, 505th Parachute Infantry in Airborne Landing in Sicily 9-24 July 1943." Airborne attack. [Microfilm Number D-509].

- Schumacher, Fred W., Capt, "Employment of 2d Platoon, Company M, 33d Infantry (84th Division), 24-26 December 1944 (Ardennes)." MG Platoon in Defense combat against armor (Platoon Leader, 47-48 mono). [Microfilm Number D-509].
- Shi, James D. Jr., Capt, "Operation of 3d Battalion, 157th Infantry (45th ID) along Moletta River, Anzio, 7-8 February 1944." Battalion in night defense. [Microfilm Number D-510].
- Sickler, Robert L., Cpt, "Operation of Company D, 2d Battalion, 508th Parachute Infantry (82), 17-18 September 1944 (Market-Garden)." Infantry Company securing and holding a glider landing area (Platoon Leader, 48-49 mono). [Microfilm Number D-510].
- Simcox, Lawrence S., Maj, "Operation of 3rd Battalion, 376th Infantry (94th ID) in Attack and Defense of Nennig, Wier, and Gilling in the Saar-Moselle Triangle, 15-19 January 1945." (Heavy Weapons and Company Commander). [Microfilm Number D-510].
- Simmons, Wesley J., Capt, "Operation of Company K, 394th Infantry (99th ID) vicinity Elsenborn Ridge, 16-21 December 1944." Infantry Battalion withdrawing and defending key terrain (Company Commander). [Microfilm Number D-510].
- Siska, John R., 1st Lt., "Operation of Company A, 1st Battalion, 424th Infantry (106), 12-18 December 1944." Infantry Company defending (Platoon Leader -- 48-49 monograph). [Microfilm Number D-510].
- Smith, Edwin K. Jr., MAJ, "Operations of the Anti-Tank Platoon, 2/26 Infantry (1st ID) at El Ancar (Landing at Casablanca), 8-11 November 1942," [Microfilm Number D-510].
- Stark, Marshall W. Capt, "Operations of 1st Platoon, Battery C, 80th Airborne (Anti-Tank Platoon) (82 DW), 17 December 1944-11 January 1945." AT in support of Infantry Regiment (Platoon Leader -- 47-48 monograph). [Microfilm Number D-511].
- Sweet, William J. Jr., Capt, "Operation of 2/504 Parachute Infantry Regiment (82nd ID) at Anzio 22 January-23 March 1944." Battalion in attack and defense. [No Microfilm Number].
- Talbott, Orwin C. MAJ, "Operation of 359th Infantry Regiment (90th ID) Crossing Moselle, 9-14 November 1944." Regiment in river crossing and subsequent counterattacks (Regiment S-3, 48-49 mono). [Microfilm Number D-512].
- Tallerday, Jack, Capt, "Operation of 505th Parachute Infantry (82) in Battle of Grosebeck and Nijmegen (Market-Garden) 17-23 September 1944." (Company Commander). [Microfilm Number D-512].

Thornblom, Carlton, C., CPT, "Operation of 1st Battalion, 320th Infantry (35th ID), 10-12 August 1944 (Mortain)." Infantry Battalion attacking and defending in performing rescue mission. (Company Commander, 49-50 mono). [Microfilm Number D-512].

Troup, Paul A. Jr., MAJ, "Operation of 112th Infantry (28) in Huertgen Forest, 2-14 November 1944." Regiment in attack, defense, and withdrawal (Regiment HHC Commander, 47-48 mono). [Microfilm Number D-512].

Warden, Irving P., Maj, "Operations of Cannon Company, 110th Infantry (28th ID) in Defense of Munchausen, Luxembourg, 16-19 December 1944." Infantry Cannon Company in defense of a village (Company Commander). [Microfilm Number D-513].

Weigel, Levene J., Capt, "Operation of 1st Platoon, Company H, 422d Infantry (106th ID), 12-19 December 1944." MG platoon in attack and defense (Platoon Leader -- 48-49 monograph). [Microfilm Number D-512].

Wright, David B., Capt, "Operation of 1st Battalion, 110th Infantry (28th ID), vicinity of Hinerscheid and Marnach, Luxembourg, 16-18 December 1944." Infantry Battalion in defense of wide front. (Battalion S-3, 48-49 monograph). [Microfilm Number D-514].

2. The Armor School Library, Fort Knox, Kentucky

"An Analysis of the Tank Infantry Situation," [Call Number 41-20].

"Another Von Rundstedt Blunder...3d Battalion 337th Glider Infantry," [Call Number 41-102].

"Armored Infantry Battalion Defends at Anzio," [Call Number 41-16].

"Attack on Fortified Positions - Training for 3d Battalion, 411th Infantry 103 Infantry Division," [Call Number 41-21].

"Hedgerow Fighting Near Carentan," [Call Number 41-53].

"History of Anti-Tank Company, 12th Infantry Regiment, 4th Infantry Division, July 22, 1944 to March 31, 1945, [Microfilm, Reel #2177, Item 2329].

"Infantry Units, 4th Infantry Div (Card 7) - Special Report St. Pois to Paris, Pursuit through Belgium," [Microfilm Item 2210].

"Infantry Units, 4th Infantry Division (Card 23) - 12th Infantry Regiment (4th ID) - History of Anti-Tank Company," [Microfilm Item 2329].

"Infantry Weapons - Military Attache Report #113, Infantry weapons, 22 August 1944," [Microfilm Item 577].

"Jungle Operations Armor Training and Use of 632d TD Battalion in New Guinea," [Call Number 41-55].

"Military Attache (Anti-Tank) upon (????) Comment on anti-tank company's operation on D-Day," [Microfilm Item 655].

Thompson, Jack, War Correspondent, "82nd Airborne Division, Stories of Sicilian Invasion," [Microfilm, Reel #2042, Item 2068].

"82nd Airborne - Operations in Sicily and Italy July 1943 - January 1944," [Microfilm Item 1300].

Young, Robert W., Capt., Military Monograph, "Armored Support of Infantry," May 1948, [Call Number 41-417].

3. Office of Center of Military History

"Attack and Penetration", 16-21 December 1944 Dom Butgenbach, Belgium, [Historical Manuscript File, Call Number 8-3.1 AT, Reel 213,214].

"Dom Butgenbach Action, 26th Infantry (1st Division) 19-22 December 1944," [Historical Manuscript File, Call Number 2-3.7 AE.P-13].

European Theater of Operations, United States Army, Office of the Historical Section. XV Corps - The Argentan Salient, 9-17 August 1944, No Date. [Historical Manuscript File, Call Number 8-3.1 AN, Box 383].

European Theater of Operations, United States Army, Office of the Historical Section. Advance to LeMans, XV Corps Operations, 1-9 August 1944, No Date. [Historical Manuscript File, Call Number 8-3.1 AO, Box 384].

European Theater, U.S. Army Forces. Historical Division. Operation Cobra. By Maj. Kenneth W. Hechler, Capt. F.P. Halas, Lt. Col. Hugh M. Cole, S/Sgt Jose M. Topete, Maj. F. Ferriss, and Lt. Hollis Alpert. [Historical Manuscript File, Call Number 8-3.1 AK, Box 382].

Ludden, Monroe, "Guarding the Flanks of the LeMans Salient XX Corps," 1-14 August 1944, [Historical Manuscript File, Call Number 8-3.1 AP, Box 384].

4. The Pentagon Library

Clarke Draft Manuscript, "Riviera to the Rhine," Chapter 29.

F. GERMAN RECORDS

1. German 7th Army Records

German 7th Army War Diary, Daily Reports, Volume III, 7-12 August 1944, [Box 24237].

German 7th Army War Diary, Daily Reports, Volume IV, 7-12 August 1944, [Box 24237].

German 7th Army War Diary, Daily Reports, Volume V, 6-12 August 1944, [Box 24237].

German 7th Army, Group "B" War Diary - Phone Calls and Conversations, 7-12 August 1944, Document IV, [Box 24237].

2. Foreign Military Studies, National Archives, Washington, D.C.

Attitude to the Questionnaire Concerning the Commitment of the "Leibstandarte Adolf Hitler" in August 1944. Draft Translation, [Manuscript #B-358].

"The Campaign in Northern France, Volume IV, Chapter 4, The German Counterattack Against Avranches (German Translation), August 1944," [Manuscript #B-725].

Comments on the Seventh Army Journal August 1944 [Manuscript #A-918].

"Commitment of Armored Forces Against Normandy Landings," [MS #B-814].

"Commitment of 1st SS-Panzer Division in August 1944," [MS #B-358].

Counterattack against AVRANCHES, August 1944 [Manuscript #A-921].

"German Tank Losses," [MS #P-059].

Map of Mortain actions [Manuscript #A921-A1].

Normandy, Cobra and MORTAIN [Manuscript #A-894].

"OB West: Preparations for Invasion to Retreat to West Wall," [MS #B-308].

"OKW War Diary: 7th Armee Counterattack Against Avranches, 29 July - 14 August 1944," [MS #A-921].

"OKW War Diary: 7th Armee Counterattack Against Avranches, 29 July - 14 August 1944," [MS #B-034].

Part I Northern France, 25 Jul - 26 Jul 1944. (German translation) [Manuscript #B-179].

2. SS Panzer Division "Das Reich", September 1944 (in German) [Manuscript #P-159].

"2d SS-Panzer Division 'Das Reich' Einsatz im Westen, Juni bis November 1944 Tagebuch," [MS #P-159].

"7th Armee from 29 July 1944," [MS #A-894].

"7th Armee from 29 July 1944," [MS #A-918].

"7th Armee, 25 July-20 Aug 1944," [MS #B-179].

"9th Panzer Division, Normandy and Northern France, 27 July - 30 August 1944," [MS #B-837].

"116th Panzer Division, 6 June - 12 August 1944," [MS #B-017].

"I SS-Panzer Korps in the West (Part I)," [MS #C-024].

"I SS-Panzer Korps in the West (Part II)," [MS #C-048].

"II SS-Panzer Korps, 24 July - 18 August 1944," [MS #B-748].

"LXVII Armeekorps, 7 June - 30 October 1944," [MS #B-236].

"344th Infanterie Division, July - October 1944," [MS #P-181].

G. MISCELLANEOUS

Another Snafu, [Call Number 46-63 Ft. Knox, KY].

Anti-Tank Defense - Weapons and Doctrine, [Call Number 45.3-25 Ft. Knox, KY].

Anzio: Why Failure? [Call Number 81-23 Ft. Knox, KY].

Armor at Anzio, [Call Number 45-1-2 Ft. Knox, KY].

Armor in the Hurtgen Forest, [Call Number 45-1-7 Ft. Knox, KY].

Armor in the Mobile Defense, [Call Number 45-5-2 Ft. Knox, KY].

Arracourt: Armor in Defense, [Call Number 80-2 Ft. Knox, KY].

Critical Analysis of History of Armor in WWII, [Call Number 45.4-17 Ft. Knox, KY].

The Defense of Elsenborn Ridge, [Call Number 79-13 Ft. Knox, KY].

Destruction of German Armored Vehicles With Appendices 1-5 Inclusive, [Ft. Knox, KY 809A7 Ninth Armored Section, Destruction of German Tanks 29 May 1945].

Evolution of the Armored Division, [Call Number 45.60 - 48 Ft. Knox, KY].

Exercise Gypsy Moth, Salerno: D plus 26 years, [Call Number 71-025 Ft. Knox, KY].

A History of the 823rd Tank Destroyer Battalion, "Battle of Mortain," Published for the Officers and Men of the 823rd TDBN, 1951. [Mike's Files]

Infantry units, 25th Infantry Division 35th Inf B/2 Battalion, [Call Number 65 -081 Ft. Knox, KY].

Letter from Thomas Springfield to Mike Baily, February 1990.

Miscellaneous Records from Suitland, Maryland (Called MLs at Suitland)

Photos and general information on German defenses [Box 24131].

Several MLs on the 3d Armored Division [Box 24150].

War Diary and phone call conversations between HQ Seventh Army Advance CP and Army Group "B", and Seventh Army G-3 Reports for early August 1944, [ML 483 Box 24154].

Telecons of German Headquarters (III), [ML 485 Box 24154].

Seventh Army War diary, 6 June - 31 July 1944 (II), [ML 486 Box 24154].

Seventh Army War diary, 6 June - 31 July 1944 (I), [ML 487 Box 24154].

Salerno, "American Operations from the Breakthrough to the Volturno," September - 6 October 1943, [ML 514 Box 24158].

Interview on German Panzer Lehr Commander, [ML 998 Box 24202].

32d Cavalry Squad, 14th Cavalry Group Rhine Crossing at Remagen, 10-23 March 1945, [ML 1002 Box 24202].

119th IR, 30th ID assault on Mergenhausen, 5 December 1944 and 27-28 August 1944 operations, [ML 1003 Box 24202].

Rhine Bridgehead in V Corps sector, [ML 1005 Box 24202].

German breakthrough in V Corps sector, 16 December 1944, [ML 1006 24202].

15th IR advance on Mutzig, [ML 1035 Box 24204].

Attack across the Meuth, [ML 1031 Box 24204].

XIX Study on penetration of the Siegfried Line, [ML 1025 Box 24204].

2d French Armored Division records, [ML 1051 Box 24205].

899th TDBN action on 11 July 1944 near St. Jean-de-Daye, [ML 1055 Box 24205].

2d Armored Division partial report on Siegfried Line, [ML 1036 Box 24205].

Tank Destroyer Center, G-2 Section. TD Combat Reports from Theaters of Operations, (TDC) February 1944, Leavenworth [D 793 T43].

Tank Destroyer Combat in Tunisia, January 1944, [Copied at AMHI Archives Box "Tank Destroyers - History" Andrew Bruce Papers, Carlisle Barracks, PA].

Trials Against Front Armour of German Mk. III Tanks, [Numbered box and folders of "George B. Jarrett Papers" at Archives, AMHI, Carlisle Barracks, PA].

US Tank Destroyer Units, WWII, [AMHI, Carlisle Barracks, PA Librarian File].

The George B. Jarrett Papers from unnumbered boxes at USMHI, Carlisle, PA

First Box

several unlabeled folders: Magazine clippings on Vietnam.

Second Box

first folder: Handwritten drafts of memoirs; Chapter XI discusses some aspects of munitions against tanks. This is like a diary, but appears to contain some details of observations and tests.

second folder: Thank you letters, etc.

third folder: Draft of long manuscript in post WWII visit to Europe.

fourth folder: Typed part of the draft memoirs.

fifth folder: Draft of "Two Buttons: Ordnance, the story of Military History" and 1945 diary on Mid-East visit. [SEE ENTRY on EIGHTH BOX]

Third Box

first folder: Draft of European visit - WWII.

second folder: Draft of Mid-East visit - WWII.

third folder: * Report on "Trials against Front Armor of German Mk. III Tanks" dated 24 May, 1942, GHQ MEF [Headquarters, Middle East Force ?].

Fourth Box

first folder: News clippings.

second folder: Ordnance museum pamphlets.

third folder: Press clippings.

fourth folder: Letters of commendation.

Fifth Box

- first folder: Personal letters.
- second folder: Clippings.
- third folder: * Draft article on the Afrika Korps related to Jarrett by Hans Klinger -- a participant.
- fourth folder: * Diagrams and notes on German munitions.
- fifth folder: Japanese weapons.
- sixth folder: British book on German weapons.

Sixth Box: Clippings on US Civil War.

Seventh Box: * Draft study on self-propelled "assault" guns.

Eighth Box

- first folder: Typed draft of "Ordnance, the Theme Song of Military History."
- second folder: Magazine & newspaper clippings on weapons.
- third folder: Personal papers.
- fourth folder: Description of German Panzerfaust, Hotchkiss gun, and 37mm.

Ninth Box (long, flat) Certificates.

Tenth Box (long, flat)

- first folder: Draft of "I Am an Unknown British Soldier [in North Africa]."
- second folder: Draft story on German Col Zoring.
- third folder: * Draft story on 37mm gun.
- fourth folder: * Draft article on German tanks.

Eleventh Box (long, flat) Letters and clippings (very disorganized).

Twelfth Box (long, flat) Letters and clippings (very disorganized).

Thirteenth Box Short drafts descriptions on guns and various weapons --
probably to go with museum displays.

Fourteenth Box Notes and clippings (very disorganized).

II. SECONDARY SOURCES

A. BOOKS

Adair, L.R., CPT, Speer, W. H., CPT, et. al., "Mortain: Defensive, Deliberate Defense 30th Infantry Division 9-13 August 1944" Annotated Bibliography, Fort Leavenworth, Kansas 1983.

Anzio Beachhead, [D 769A532 U12 OCMH Library].

Baily, Charles M., Faint Praise: American Tanks and Tank Destroyers during World War II, Hamden, CT: Archon Books, 1983.

Ball, Edmund, Staff Officer with 5th Army; Sicily, Salerno, Anzio, [D 769.26 5th.B3 OCMH Library].

Balkoski, J., Beyond the Beachhead; 29th ID, [05-29 1989/2 OCMH Library].

Bennett, Ralph, Ultra in the West: The Normandy Campaign of 1944-1945, @ 1979, [Ft. Belvoir Mil 940.5421 BEN].

Blumenson, Martin, "Examples of Employment of Tanks in Night Fighting on the European Land Mass During World War II," Unpublished Study, Histories Division, OCMH, 1966, [OCMH 2-3.7 AC.Y].

Blumenson, Martin, United States Army in World War II, The European Theater of Operation, Breakout and Pursuit, "The Mortain Counterattack", Washington, DC, 1961, [Pentagon Library UA 25.U515 V.5].

Blumenson, Martin, Kasserine Pass, [D 766.99.T8 B5 OCMH Library].

Bradford, George. Great Tank Battles of WWII, ARCO NY 1970. [D 793 B&]

Byrnes, Laurence, History of the 94th Infantry Division in World War II, Washington, DC: Infantry Journal Press, 1948.

Carter, Sam, MAJ, "The Operations of the 1st Battalion, 18th Infantry (1st Division) at El Guettar, Tunisia, 17-25 March 1943 (Tunisian Campaign) (Personal Experiences of a Heavy-Weapons Company Commander)," Advanced Infantry Officers Class, No. 1 1947-1948; Combat Arms Research Library, Fort Leavenworth.

Cole, Hugh M., US Army in WWII; European Theater of Operations: The Ardennes: Battle of the Bulge, (1956) [UA 25.U515.V.8 Pentagon Library].

Cole, Hugh M., US Army in WWII; European Theater of Operations: The Lorraine Campaign, (1950) [UA25.U515 V.1 C.5 Pentagon Library].

Combat Operations of the 1st Infantry Division during WWII, Battle of El Guettar [05-1 1960 OCMH Library].

Committee 24, Employment of Four Tank Destroyer Battalions in the ETO. (Fort Knox, May 1950).

Coox and Naisawald, Survey of Allied Tank Casualties in WWII, [U 15 ORO T-117 OCMH Library].

Dornbusch C.E., Histories of American Army Units World Wars I and II and Korean Conflict With Some Earlier Histories, Bibliography, [Pentagon UX 104 D71].

Dupuy, R., St. Vith: Lion in the Way, [05-106 1949 OCMH Library].

The Employment of Four Tank Destroyer Battalions in the ETO, [U 423.5.R3 1950 no. 24 OCMH Library].

Fenili, Vasco John, The 605th Tank Destroyer Battalion, [302-605 TD 1945 OCMH Library].

Gabel, Christopher R., Dr., Leavenworth Papers: Seek, Strike, and Destroy: US Army Tank Destroyer Doctrine in World War II, Combat Studies Institute, US Army Command and General Staff College, Fort Leavenworth, Kansas, Sep 1985. (Leavenworth Papers No. 12 Series) [MHI: D 793 G33 1985] and [Pentagon D 793.G33 1985 c.3].

Gillespie, David, ed, History of the 47th Infantry Regiment, Munich: F. Bruckmann, 1946.

Hechler, Ken, With a Prologue and Epilogue by Barry W. Fowle, Holding the Line: The 51st Engineer Combat Battalion and the Battle of the Bulge, December 1944 - January 1945, Studies in Military Engineering, Number 4, Fort Belvoir, Virginia: Office of History, United States Army Corps of Engineers, 1988, pg. 29-49, [Pentagon D 756.5.A7 H42 1988].

Hewitt, Robert L., Work Horse of the Western Front - The Story of the 30th Infantry Division, [Washington: The Infantry Journal Press, 1946 05-30 OCMH Library].

823d Tank Destroyer Battalion, A History of the 823d Tank Destroyer Battalion (1951).

Hoegh, Leo A. and Howard J. Doyle, Timberwolf Tracks: The History of the 104th Infantry Division, 1942-1945, Washington, DC: Infantry Journal Press, 1946 [UX220.NO.104.H69 Pentagon Library].

Houston, Donald, Hell on Wheels: the 2d Armored Division, [05-2AR 1977 OCMH Library].

Howe, George F., The Battle History of the 1st Armored Division, "Old Ironsides", Washington, Combat Forces Press, [05-1AR 1954 OCMH Library].

Howe, George F., United States Army in World War II (Washington, DC: Office of the Chief of Military History): Northwest Africa: Seizing the Initiative in the West (1957).

Hoyt, Edwin P., The GI's War: the Story of American Soldiers in Europe in WWII [D 756.3.H68 1988 OCMH Library].

Icks, Robert J., Famous Tank Battles, [D 431.I35 OCMH Library].

The Italian Campaign, [D 763 I8 W33 OCMH Library].

Kemp, Arthur, The Unknown Battle, [D756.M39k45 Pentagon Library].

Lauer, Walter, Battle Babies; the story of the 99th ID, [05-99 1951 OCMH Library].

MacDonald, Charles B., United States Army in World War II (Washington, DC: Office of the Chief of Military History): The Last Offensive, (1973) [Pentagon UA 25 U515 V.9].

MacDonald, Charles B., United States Army in World War II (Washington, DC: Office of the Chief of Military History): The Siegfried Line Campaign, (1963) [D 769A533 vol. 3 pt. 6 OCMH Library].

MacDonald, Charles B., and Sidney T. Mathews, United States Army in World War II (Washington, DC: Office of the Chief of Military History): Three Battles: Arnaville, Altuzzo, and Schmidt (1952).

MacDonald, Charles B., Time for Trumpets, William Morrow & Company, Inc., New York, 1985.

Marshall, S.L.A., Bastogne; the story of the first 8 days in which the 101st Airborne Division was closed within the ring of German forces, [05-101 1946 OCMH Library].

Mitchell, Ralph M. COL, The 101st Airborne Division's Defense of Bastogne, [D 756.5.A7 M58 1986 OCMH Library].

91st Infantry Division, [05-91 1947 OCMH Library].

99th Division History - Battle Babies, [UX220 NO.99.L39 Pentagon Library].

Order of Battle, United States Army, World War II, Paris: Office of the Theater Historian, European Theater, 1945.

Pallud, Jean Paul, The Battle of the Bulge: Then and Now, Battle of Britain Prints International Limited, London, 1984.

Phillips, Robert, To Save Bastogne.

Piekalkewicz, Tank War 1939-1945, translated from German by Jan van Heurck [D 793 P52713 1986].

The Remagen Bridgehead. [D 757.9.R4U45R4 OCMH Library].

Rapport, Leonard, and Northwood, Arthur Jr., Rendezvous With Destiny: A History of the 101st Airborne Division, Washington, DC: Infantry Journal Press, [Pentagon WX 220 No 101.R22].

Ritgen, Helmut, Die Geschichte Der Panzer Lehr Division Im Westen 1944-1945, @ 1979, [Personal Collection].

Road to Rome, [03-5 1945/5 OCMH Library].

Salerno, [D 769A532 U164 OCMH Library].

The Sicilian Campaign, [D 763 S5 U53 OCMH Library].

Spearhead in the West, 1941-1945: Third Armored Division, Frankfurt am Main, Germany: F. Guhl and Co., Graphische Kustanstalt und Klischeefabrik, 1945, Reprint, Nashville: Battery Press, 1980.

Stanton, Shelby, US Army Order of Battle in World War II, Part IV: Tank Destroyers, Novato, CA: Presidio Press, 1984 [Suitland, MD].

The Stars and Stripes, "101st Airborne Division," [05-101 1945 OCMH Library].

Stone, Thomas R., Grenade: General...leads his 9th Army from the Roer to the Rhine, [E 745 S53 S88 OCMH Library].

Story of the 82nd Airborne Division, [05-82 1945/4 OCMH Library].

Story of the 394 Infantry, [UX240.NO.394.A2 Pentagon Library].

Tanks and Other Armoured Fighting Vehicles 1942-1945, [Army Museum UG 446.5.W446 1975 OCMH Library].

Toland, Battle: The Story of the Bulge, [D 756.5 AT T6 OCMH Library].

US Army, Airborne Division, 101st, [05-101 1945/2 OCMH Library].

US Army, 2d Infantry Division, [05-2 1945 OCMH Library].

US Army. ETO. On the Way--94, [05-94 1945 OCMH Library].

US Army. 94th Div. History of the 94th ID in WWII, [05-94 1948 OCMH Library].

US Army 102d Div., With the 102d ID through Germany, [05-102 1947 OCMH Library].

US Army, An Informal History of the 601st Tank Destroyer Battalion, [302-601 TD 1945 OCMH Library].

US Army, An Informal History of the 776th Tank Destroyer Battalion, [302-776 TD 1945 OCMH Library].

Wilson, John B., comp, Armies, Corps, Divisions, and Separate Brigades, Washington, DC: Center of Military History, 1987.

B. BOOKS FROM LIBRARY IN GERMANY

Buisson, Gilles, Mortain dans la Bataille de Normandie (Paris: Presses de la Cite. 1971). [Dr. Volz, West Germany].

Kissel, Hans, Gefechte in Russland 1941-1944 (Frankfurt am Main: E.S. Mittler & Sohn. 1956). [Dr. Volz, West Germany].

Lehmann, Rudolf, and Tiemann, Ralf, Die Leibstandarte, Band IV/1 (Osnabruck: Munin Verlag. 1986). [Dr. Volz, West Germany].

Stober, H.-J.E., Die Eiserne Faust. Bildband und Chronik der 17. SS -Panzergrenadier-Division "Gotz von Berlichingen" (Neckargemund: Kurt Vowinckel Verlag. 1966). [Dr. Volz, West Germany].

Stober, Hans, Die Sturmflut und das Ende. Die Geschichte der 17. SS -Panzergrenadierdivision "Gotz von Berlichingen", Band I: Die Invasion (Osnabruck: Munin Verlag. 1976). [Dr. Volz, West Germany].

Strauss, F.J. et al., Friedens- und Kriegserlebnisse einer Generation. Ein Kapitel Weltgeschichte aus der Sicht der Panzerjager-Abteilung 38 (SF) in der ehemaligen 2.(Wiener) Panzerdivision (Schweinfurt: 1960). [Dr. Volz, West Germany].

Weidinger, Otto, Division Das Reich. Der Weg der 2.SS Panzer-Division "Das Reich". Die Geschichte der Stammdivision der Waffen-SS, Band V: 1943 -1945 (Osnabruck: Munin-Verlag. 1982). [Dr. Volz, West Germany].

Weidinger, Otto, ed., Kameraden bis zum Ende. Der Weg der SS-Panzergrenadier -Regiments 4 "DF" 1939-1945. Die Geschichte einer deutsch-osterreichischen Kampfgemeinschaft (Gottingen: Plesse-Verlag. 1962). [Dr. Volz, West Germany].

C. PERIODICALS

"The Battle For Aachen," After The Battle, [Ft. Knox, KY].

"Battle of the Bulge," After The Battle, [Ft. Knox, KY].

Blumenson, Martin, "The Mortain Counterattack: Future portent?" Army 8 (July 1958): 30-38.

Fischer, Kurt, "Individual Anti-Tank Weapons in the German Wehrmacht," Men Against Tanks.

Green, J.H., COL, "Anzio," After The Battle, [Ft. Knox, KY].

Martin, Darryl, R., "Unexpected Trap for Panzers," Military History, December 1989, pg. 47-53.

Rivette, Donald E., "The Hot Corner at Dom Butgenbach," Infantry Journal, Vol LVII, No. 4, October 1945, pg. 19-23. [Ft. Benning, GA].

Staff Group 4B, CGSOC Class of 1986-87, "Operation Cobra and the Mortain Counterattack," Military Review, July 1988: pg. 58-65.

Yonos, John, "Anzio The Soft Underbelly of Europe," Part I, AFV, [Ft. Knox, KY].

Yonos, John, "Anzio The Soft Underbelly of Europe," Part II, AFV, [Ft. Knox, KY].

Yonos, John, "Anzio The Soft Underbelly of Europe," Part III, AFV, [Ft. Knox, KY].

Yonos, John, "Anzio The Soft Underbelly of Europe," Part Four, AFV, [Ft. Knox, KY].

Yonos, John, "Anzio The Soft Underbelly of Europe," Part Five, AFV, [Ft. Knox, KY].

Yonos, John, "Anzio The German Offensive Fails!" Part Six, AFV, [Ft. Knox, KY].

Yonos, John, "Anzio The 'Lull' Before the Breakout," Part Seven, AFV, [Ft. Knox, KY].

Yonos, John, "Anzio Part Eight: Breakout!," AFV, [Ft. Knox, KY].

Yonos, John, "Anzio Part Nine: Breakout!," AFV, [Ft. Knox, KY].

D. MISCELLANEOUS

CSI Battlebook 4-A, "The Battle of St. Vith," December 1944, Combat Studies Institute, Ft. Leavenworth, Kansas, [Ft. Knox, KY].

CSI Battlebook 10-B, "The Battle of Schnee Eifel," September 1944, Combat Studies Institute, Ft. Leavenworth, Kansas, [Ft. Knox, KY].

CSI Battlebook 13-C, "The Battle of Aachen," October 1944, Combat Studies Institute, Ft. Leavenworth, Kansas, [Ft. Knox, KY].

"Engineer Hero Destroys Nazi Panzer Tanks," The Bayonet, Fort Benning, Georgia, September 2, 1960, pg. 16.

Letter, Sid Eichen, L'Abbaye Blanche, August 1944.

Miscellaneous documents from Thomas Springfield, L'Abbaye Blanche, August 1944.

Tank Destroyer Battalions Miscellaneous Information [Xeroxed information on Tank Destroyer Battalions].

Tank Destroyer Newsletter, Spring 1989, Newsletter No. 25.

The Tank School - extracts from personal experience, [D 541.I35T15 OCMH Library].

Tank and Tank Destroyer Conference, Army War College, 26 January 1945 Subj: US Tank and Anti-tank Weapons Program [Army Field Forces Development and Testing System 470.8/7, National Archives, Washington, D.C.].

US Army Military History Institute Special Bibliography 23, American Combat Divisions, A Comprehensive Bibliography of 1st Infantry Division Materials, Part II: 1940-1956, Carlisle Barracks, PA. [Carlisle, PA].

US Army Military History Institute Special Bibliography 16, Volume I, The Era of World War II, Carlisle Barracks, PA. [Carlisle, PA].

US Army Military History Institute Special Bibliography 16, Volume II, The War in the Pacific, Carlisle Barracks, PA. [Carlisle, PA].

US Army Military History Institute Special Bibliography 16, Volume III, World War II, The Eastern and Balkan Fronts, The Axis Forces in Europe, Carlisle Barracks, PA. [Carlisle, PA].

US Army Military History Institute Special Bibliography 16, Volume IV, The Era of World War II, Mediterranean and Western European Theaters of Operations, Carlisle Barracks, PA. [Carlisle, PA].

APPENDIX D
INDEX OF FILES

INDEX FOR A2D2 FILING SYSTEM

SAIC reproduced all original source data and much of the secondary source data that was used in this project. The reproduced data was compiled, indexed, cross-referenced and organized into systemized data files for efficient ready reference and future analysis. Each item of information was placed in a folder and the folder labeled as the to the content. An index was developed which cross-references all the material in the folders.

The index is sorted in the following ways:

1. All material indexed by Unit
2. All material indexed by Engagement Name and Number
3. All material indexed by Date of occurrence
4. A miscellaneous index for all material that does not fit into the above categories.

There is an additional index (not included here) that sorts the material by folder number.

UNIT

1ST ARMORED DIVISION

FOLDER NUMBER

114

4TH INFANTRY DIVISION

FOLDER NUMBER

7

40

1ST INFANTRY DIVISION

FOLDER NUMBER

1

2

3

4

5

6

27

28TH INFANTRY DIVISION

FOLDER NUMBER

93

94

95

96

97

98

99

2ND INFANTRY DIVISION

FOLDER NUMBER

89

30TH INFANTRY DIVISION

FOLDER NUMBER

8

17

18

27

28

51

52

53

54

55

56

58

59

60

3RD INFANTRY DIVISION

FOLDER NUMBER

29

30

31

32

33

34

35

36

37

38

30th ID (cont')

61
62
74
75
76
77
78
79
80
81
113

35TH DIVISION

FOLDER NUMBER
82

51ST COMBAT ENGINEER BATTALION

FOLDER NUMBER
9
10

82ND AIRBORNE DIVISION

FOLDER NUMBER
11

94TH INFANTRY DIVISION

FOLDER NUMBER
57

101ST AIRBORNE DIVISION

FOLDER NUMBER
12
13
14
15

5TH TANK DESTROYER GROUP

FOLDER NUMBER
84

607TH TANK DESTROYER BATTALION

FOLDER NUMBER
19

609TH TANK DESTROYER BATTALION

FOLDER NUMBER
20
118

610TH TD BN

FOLDER NUMBER
21
85

612TH TD BN

FOLDER NUMBER
22

629TH TD BN

FOLDER NUMBER
70

630TH TD BN

FOLDER NUMBER
23

644TH TD BN

FOLDER NUMBER
24

7TH TD GROUP

FOLDER NUMBER
25

702ND TD BN

FOLDER NUMBER
115
116
117

821ST TD BN

FOLDER NUMBER
26

823D TD BN

FOLDER NUMBER
16
17
18
71
72
73
86
92

ENGAGEMENT

ENGAGEMENT 1 (SBEITLA, TUNISIA)

FOLDER NUMBER

48

ENGAGEMENT 2 (SBEITLA, TUNISIA)

FOLDER NUMBER

48

ENGAGEMENT 3 (EL GUETTAR, N. AFRICA)

FOLDER NUMBER

48

ENGAGEMENT 4 (DJEBEL EL GUESSA, N. AFRICA)

ENGAGEMENT 5 (ST. JEAN-DE-DAYE, FRANCE)

ENGAGEMENT 6 (ST. JEAN-DE-DAYE, FRANCE)

ENGAGEMENT 7 (NOTRE DAME-DE-CENILLY, FRANCE)

ENGAGEMENT 8 (NEAR NOTRE DAME-DE-CENILLY, FRANCE)

ENGAGEMENT 9 (NEAR ST. DENIS-LE-GAST, FRANCE)

ENGAGEMENT 10 (HILL 314, MORTAIN, FRANCE)

FOLDER NUMBER

8

16

51

52

53

54

55

56

57

58

59

60

61

62

64

65

67

68

81

86

92

100

Engagement 10 (cont')

101

102

103

104

105

106

107

108

109

113

124

ENGAGEMENT 11 (ABBAYE BLANCHE, FRANCE)

FOLDER NUMBER

8

51

52

53

54

55

56

57

58

59

60

61

62

64

65

67

68

81

86

92

100

101

102

103

104

105

106

107

108

109

113

119

120

121

122

124

125

ENGAGEMENT 12 (ARNAVILLE, FRANCE)

ENGAGEMENT 13 (DIEULOUARD BRIDGEHEAD, FRANCE)

FOLDER NUMBER
85

ENGAGEMENT 14 (LUNEVILLE, FRANCE)

ENGAGEMENT 15 (SCHMIDT, FRANCE)

ENGAGEMENT 16 (KOMMERSCHIEDT, GE)

ENGAGEMENT 17 (DISTROFF, GERMANY)

ENGAGEMENT 18 (LUCHEBERG, GERMANY)

ENGAGEMENT 19 (MURRINGEN, BELGIUM)

ENGAGEMENT 20 (KRINKELTER WALD, BELGIUM)

FOLDER NUMBER
24

ENGAGEMENT 21 (ROCHERATH, BELGIUM)

FOLDER NUMBER
24

ENGAGEMENT 22 (DOM BUTGENBACH, BELGIUM)

FOLDER NUMBER

1
2
3
4
5
6

ENGAGEMENT 23 (HOTTON, BELGIUM)

FOLDER NUMBER

9
10

ENGAGEMENT 24 (STOUMONT, BELGIUM)

FOLDER NUMBER

17

ENGAGEMENT 25 (LONGCHAMPS, BELGIUM)

FOLDER NUMBER

14
15
20

ENGAGEMENT 26 (LONGCHAMPS, BELGIUM)

FOLDER NUMBER

14
15
20

ENGAGEMENT 27 (BUTZDORF AND TETTINGEN, GERMANY)

ENGAGEMENT 28 (MAISON ROUGE, FRANCE)

ENGAGEMENT 29 (BOLSAR, GERMANY)

ENGAGEMENT 30 (KIRCHBOREN, GERMANY)

ENGAGEMENT 31 (ST. BARTHELMY, FRANCE)

FOLDER NUMBER

8
16
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
67
68
81
86
87
88
90
91
92
100
101
102
103
104
105
106
107
108
109
113
119
120
124

ENGAGEMENT 32 (GELA, SICILY)

FOLDER NUMBER

11

ENGAGEMENT 33 (SALERNO, ITALY)

ENGAGEMENT 34 (ANZIO, ITALY)

FOLDER NUMBER

29
30
31
32
33
34
35
36
37
38

ENGAGEMENT 35 (ARNHEM)

ENGAGEMENT 36 (MANHAY CROSSROADS)

**ENGAGEMENT 37 (BARAQUE DE FRAITURE,
BELGIUM)**

ENGAGEMENT 38 (CLERVAUX)

ENGAGEMENT 39 (MARNACH, LUXEMBOURG)

ENGAGEMENT 40 (ROCHEFORT, BELGIUM)

ENGAGEMENT 41 (LE GLEIZE)

FOLDER NUMBER

28

ENGAGEMENT 42 (STAVELLOT, BELGIUM)

FOLDER NUMBER

17
28

ENGAGEMENT 43 (BATTLE OF FIVE POINTS)

ENGAGEMENT 44 (HOSINGEN, GERMANY)

FOLDER NUMBER

93
94
95
96
97
98
99

ENGAGEMENT 45 (BASTOGNE, FRANCE)

FOLDER NUMBER

12
13
20

**ENGAGEMENT 46 (HEINERSCHIED,
LUXEMBOURG)**

DATE

MAY 1942
FOLDER NUMBER
43

JULY 1943
FOLDER NUMBER
11

OCTOBER 1943
FOLDER NUMBER
29

NOVEMBER 1943
FOLDER NUMBER
29

JANUARY 1944
FOLDER NUMBER
30
31
32
33
38
48
115

FEBRUARY 1944
FOLDER NUMBER
34
38
115

MARCH 1944
FOLDER NUMBER
35
38
115

APRIL 1944
FOLDER NUMBER
38
115

MAY 1944
FOLDER NUMBER
36
37
38
115

JUNE 1944
FOLDER NUMBER
38
115
117

JULY 1944
FOLDER NUMBER
7
67
115
117

AUGUST 1944
FOLDER NUMBER
7
8
16
21
51
52
53
54
55
56
57
58
59
60
61
62
63
64
66
68
69
70
71
72
73
74
76
77
78
79
80
81
82
83
86
87
88

August 1944 (cont')

90
91
92
100
101
102
103
104
105
106
107
108
109
113
115
117
119
120
121
122
124
125

SEPTEMBER 1944
FOLDER NUMBER

7
19
21
27
40
65
85
115
117

OCTOBER 1944
FOLDER NUMBER

7
21
27
41
115
117

NOVEMBER 1944
FOLDER NUMBER

7
26
115
117

DECEMBER 1944
FOLDER NUMBER

1
2
3
4
5
6
7
9
10
12
13
17
21
22
24
25
28
39
93
94
95
96
97
98
99
115
117
118

JANUARY 1945
FOLDER NUMBER

7
12
13
14
15
18
20
23
110
116

FEBRUARY 1945
FOLDER NUMBER

7
42
116

MARCH 1945
FOLDER NUMBER —
7
116

APRIL 1945
FOLDER NUMBER
116

MAY 1945
FOLDER NUMBER
42
116

JUNE 1945
FOLDER NUMBER
116

JULY 1945
FOLDER NUMBER
116

AUGUST 1945
FOLDER NUMBER
116

SEPTEMBER 1945
FOLDER NUMBER
116

OCTOBER 1945
FOLDER NUMBER
116

NOVEMBER 1945
FOLDER NUMBER
116

DECEMBER 1945
FOLDER NUMBER
116

MAY 1948
FOLDER NUMBER
45

MISCELLANEOUS (USE KEY WORD SEARCH)

AACHEN

FOLDER NUMBER

27

41

ANTI-TANK COMPANY

FOLDER NUMBER

7

ANTI-TANK WEAPONS

FOLDER NUMBER

44

110

AMERICAN ARMY UNITS

FOLDER NUMBER

49

ARMORED SUPPORT

FOLDER NUMBER

45

AVRANCHES, COUNTERATTACK

FOLDER NUMBER

66

83

92

BATTLE OF THE BULGE

FOLDER NUMBER

89

BIBLIOGRAPHY

FOLDER NUMBER

47

49

50

DESTRUCTION, GERMAN ARMORED VEHICLES

FOLDER NUMBER

42

GERMAN INTERVIEW

FOLDER NUMBER

68

GERMAN MARK III TANKS

FOLDER NUMBER

43

LEAVENWORTH PAPERS

FOLDER NUMBER

50

NEWSLETTER

FOLDER NUMBER

46

OLD IRONSIDES

FOLDER NUMBER

114

SCHNEE EIFEL

FOLDER NUMBER

40

SIEGFRIED LINE

FOLDER NUMBER

27

40

ST. VITH

FOLDER NUMBER

39

TANK DESTROYER GROUP, 5TH

FOLDER NUMBER

84

TANK DESTROYERS, WWII

FOLDER NUMBER

47

110

111

112

123

TROIS PONTS

FOLDER NUMBER

28

GERMAN RECORDS

GERMAN 7TH ARMY
FOLDER NUMBER

69
87
88
90
91

SS PANZER DIVISION
FOLDER NUMBER

63
64

2ND PANZER DIVISION
FOLDER NUMBER

65
66
67
102
104

17TH SS-PANZERGRENADIER-DIVISION
FOLDER NUMBER

106
107

APPENDIX E
DETAILED EVALUATION OF ENGAGEMENTS

DETAILED EVALUATION OF ENGAGEMENTS

The literature search was focused towards identifying the feasibility of collecting the detailed data required for this project on the 46 engagements identified. The results of the literature search were quantified for each engagement in each of six data categories:

- b. Data Availability
- c. Determination of Weapon Effectiveness
- d. Level of Detail
- e. Ability to Isolate the Action
- f. Ability to Justify Estimates
- o Location of Sources

The methodology was described in Section 3 of Volume I, Technical Report. This appendix displays the quantitative results of the scoring part of the evaluation.

DATA AVAILABILITY	Possible score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	0-56	0.50	28
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	6
Meteorological data	2	Excellent data for individual weapon	40		
Time of day	2	Fair amount of data for indiv. weapon	20		
Light	2	Cannot determine by indiv. weapon	10		
Terrain	2	Cannot determine for any weapon	0		
Composition		LEVEL OF DATA DETAIL		0.10	4
US	1	Company/Platoon	40		
German	1	Battalion	35		
		Brigade/Regiment	25		
		Division	10		
Disposition		Army/Corps	5		
Defensive weapons	3	No details available	0		
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	4
US	3	Can isolate	40		
German	3	Isolate with Difficulty	30		
German Inf w/attack	3	Must Use Judgement	20		
US AT weapons	3	Cannot isolate	10		
German tanks	3	ABILITY TO JUSTIFY ESTIMATES		0.10	4
US tanks	3	No Estimation Needed	40		
		Easily Justifiable	20		
Tactics		Justify with Difficulty	10		
Arty bombardment	2	Cannot Estimate	0		
Attack maneuver	1	LOCATION OF SOURCE		0.05	1
Preparation of def site	1	Local Washington	20		
Attack warning	1	Carlisle	15		
Maximum effective ranges	2	Eastern Seaboard	10		
Air/artillery support	1	Other US	5		
Overwatch vs maneuver tks	1	Germany	2		
Logistics		Maximum Weighted Score			47
Ammunition supply	1				
Rounds fired by wpn type	2				
Results					
US casualties	3				
Enemy tanks lost	3				
Narrative	3				
Resource data					
Maps	2				
Total	56				

EXAMPLE SCORING SHEET -- PERFECT SCORE

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather	2	DATA AVAILABILITY	50	0.50	25
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	2	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon	40	0.10	4
German	1	Battalion			
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition	3	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons		Can Isolate	30	0.10	3
		Isolate with Difficulty			
Strength	3	Must Use Judgement			
US	3	Cannot Isolate			
German	3	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	3	No Estimation Needed	40	0.10	4
US AT weapons	3	Easily Justifiable			
German tanks	3	Justify with Difficulty			
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	2	Local Washington	20	0.05	1
Attack maneuver	1	Carlisle			
Preparation of def site	1	Eastern Seaboard			
Attack warning	1	Other US			
Maximum effective ranges	2	Germany			
Air/artillery support	1	Total Weighted Score			40
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	0				
Rounds fired by wpn type	2				
Results					
US casualties	3				
Enemy tanks lost	3				
Narrative	1				
Resource data					
Maps	2				
Total	50				

Dom Butgenbach (Engagement 22)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	48	0.50	24
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon	40	0.10	4
German	1	Battalion			
Disposition		Brigade/Regiment			
Defensive weapons	2	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	3	Can Isolate			
German	2	Isolate with Difficulty	30	0.10	3
German Inf w/attack	2	Must Use Judgement			
US AT weapons	3	Cannot Isolate			
German tanks	3	ABILITY TO JUSTIFY ESTIMATES			
US tanks	3	No Estimation Needed	40	0.10	4
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	2	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE			
Preparation of def site	1	Local Washington			
Attack warning	1	Carlisle	20	0.05	1
Maximum effective ranges	2	Eastern Seaboard			
Air/artillery support	1	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			39
Ammunition supply	1				
Rounds fired by wpn type	2				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	3				
Resource data					
Maps	2				
Total	48				

St. Barthelemy (Engagement 31)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	48	0.50	24
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	3
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20		
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon	40	0.10	4
German	1	Battalion			
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition	2	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons		Can Isolate		0.10	3
Strength		Isolate with Difficulty	30		
US	3	Must Use Judgement			
German	2	Cannot Isolate			
German Inf w/attack	2	ABILITY TO JUSTIFY ESTIMATES			
US AT weapons	3	No Estimation Needed	40	0.10	4
German tanks	3	Easily Justifiable			
US tanks	3	Justify with Difficulty			
		Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	2	Local Washington		0.05	1
Attack maneuver	1	Carlisle	20		
Preparation of def site	1	Eastern Seaboard			
Attack warning	2	Other US			
Maximum effective ranges	2	Germany			
Air/arty support	1				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			39
Ammunition supply	1				
Rounds fired by wpn type	2				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	3				
Resource data					
Maps	2				
Total	48				

Abbaye Blanche (Engagement 11)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	46	0.50	23
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	3.5
US	1	Company/Platoon			
German	1	Battalion	35		
Disposition		Brigade/Regiment			
Defensive weapons	2	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT	40	0.10	4
US	3	Can Isolate			
German	2	Isolate with Difficulty			
German Inf w/attack	2	Must Use Judgement			
US AT weapons	3	Cannot Isolate			
German tanks	2	ABILITY TO JUSTIFY ESTIMATES	40	0.10	4
US tanks	3	No Estimation Needed			
Tactics		Easily Justifiable			
Arty bombardment	1	Justify with Difficulty			
Attack maneuver	1	Cannot Estimate			
Preparation of def site	1	LOCATION OF SOURCE	20	0.05	1
Attack warning	1	Local Washington			
Maximum effective ranges	2	Carlisle			
Air/arty support	1	Eastern Seaboard			
Overwatch vs maneuver tks	0	Other US			
Logistics		Germany			
Ammunition supply	1	Total Weighted Score			38.5
Rounds fired by wpn type	2				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	3				
Resource data					
Maps	2				
Total	46				

Krinkelter Wald, Belgium (Engagement 20)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	47	0.50	23.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	3
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20		
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	3.5
US	1	Company/Platoon			
German	1	Battalion	35		
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	3
Defensive weapons	2	Can Isolate			
		Isolate with Difficulty	30		
Strength	3	Must Use Judgement			
US	2	Cannot Isolate			
German	2	ABILITY TO JUSTIFY ESTIMATES		0.10	4
German Inf w/attack	3	No Estimation Needed	40		
US AT weapons	2	Easily Justifiable			
German tanks	3	Justify with Difficulty			
US tanks	2	Cannot Estimate			
		LOCATION OF SOURCE		0.05	1
Tactics	2	Local Washington			
Arty bombardment	1	Carlisle	20		
Attack maneuver	1	Eastern Seaboard			
Preparation of def site	1	Other US			
Attack warning	2	Germany			
Maximum effective ranges	1				
Air/artillery support	0				
Overwatch vs maneuver tks					
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	1	Total Weighted Score			38
Results					
US casualties	3				
Enemy tanks lost	3				
Narrative	3				
Resource data					
Maps	2				
Total	47				

Rocherath, Belgium (Engagement 21)

DATA AVAILABILITY		Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather			DATA AVAILABILITY	47	0.50	23.5
Obstacles		2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data		2	Excellent data for individual weapon			
Time of day		2	Fair amount of data for indiv. weapon	20	0.15	3
Light		2	Cannot determine by indiv. weapon			
Terrain		2	Cannot determine for any weapon			
Composition			LEVEL OF DATA DETAIL		0.10	2.5
US		1	Company/Platoon			
German		1	Battalion	25		
Disposition			Brigade/Regiment			
Defensive weapons		2	Division			
			Army/Corps			
Strength			ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT	40	0.10	4
US		3	Can Isolate			
German		2	Isolate with Difficulty			
German Inf w/attack		2	Must Use Judgement			
US AT weapons		3	Cannot Isolate			
German tanks		2	ABILITY TO JUSTIFY ESTIMATES		0.10	2
US tanks		3	No Estimation Needed	20		
Tactics			Easily Justifiable			
Arty bombardment		2	Justify with Difficulty			
Attack maneuver		1	Cannot Estimate			
Preparation of def site		1	LOCATION OF SOURCE	20	0.05	1
Attack warning		1	Local Washington			
Maximum effective ranges		1	Carlisle			
Air/arty support		1	Eastern Seaboard			
Overwatch vs maneuver tks		0	Other US			
Logistics			Germany			
Ammunition supply		1	Total Weighted Score			36
Rounds fired by wpn type		1				
Results						
US casualties		3				
Enemy tanks lost		2				
Narrative		2				
Resource data						
Maps		2				
Total		47				

La Maison Rouge, France (Engagement 28)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	46	0.50	23
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	3
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20		
Light	2	Cannot determine by indiv. weapon			
Terrain	2	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	4
US	1	Company/Platoon	40		
German	1	Battalion			
Disposition		Brigade/Regiment			
Defensive weapons	2	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	3
US	3	Can Isolate	30		
German	2	Isolate with Difficulty			
German Inf w/attack	2	Must Use Judgement			
US AT weapons	3	Cannot Isolate			
German tanks	2	ABILITY TO JUSTIFY ESTIMATES		0.10	2
US tanks	3	No Estimation Needed	20		
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	2	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE		0.05	1
Preparation of def site	1	Local Washington	20		
Attack warning	1	Carlisle			
Maximum effective ranges	1	Eastern Seaboard			
Air/arty support	1	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			36
Ammunition supply	1				
Rounds fired by wpn type	1				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	46				

Hill 314 (Mortain) (Engagement 10)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	43	0.50	21.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	1	Excellent data for individual weapon		0.15	1.5
Time of day	2	Fair amount of data for indiv. weapon	10		
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon	40	0.10	4
German	1	Battalion			
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons	1	Can isolate	40	0.10	4
		Isolate with Difficulty			
Strength		Must Use Judgement			
US	3	Cannot isolate			
German	2	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	2	No Estimation Needed	40	0.10	4
US AT weapons	3	Easily Justifiable			
German tanks	2	Justify with Difficulty			
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	1	Local Washington	20	0.05	1
Attack maneuver	1	Carlisle			
Preparation of def site	1	Eastern Seaboard			
Attack warning	1	Other US			
Maximum effective ranges	1	Germany			
Air/arty support	1				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			36
Ammunition supply	1				
Rounds fired by wpn type	1				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	43				

Stoumont, Belgium (Engagement 24)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	44	0.50	22
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	3.5
German	1	Battalion	35		
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition	2	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons		Can Isolate		0.10	3
		Isolate with Difficulty	30		
Strength	3	Must Use Judgement			
US	2	Cannot Isolate			
German	2	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	3	No Estimation Needed		0.10	2
US AT weapons	2	Easily Justifiable			
German tanks	2	Justify with Difficulty	20		
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	1	Local Washington		0.05	1
Attack maneuver	1	Carlisle	20		
Preparation of def site	1	Eastern Seaboard			
Attack warning	1	Other US			
Maximum effective ranges	1	Germany			
Air/artillery support	0				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			34.5
Ammunition supply	1				
Rounds fired by wpn type	1				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	44				

Kommerscheidt, Germany (Engagement 16)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	44	0.50	22
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	3.5
German	1	Battalion	35		
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition	2	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons		Can Isolate		0.10	3
		Isolate with Difficulty	30		
Strength	3	Must Use Judgement			
US	2	Cannot Isolate			
German	2	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	3	No Estimation Needed	20	0.10	2
US AT weapons	2	Easily Justifiable			
German tanks	3	Justify with Difficulty			
US tanks		Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	1	Local Washington		0.05	1
Attack maneuver	1	Carlisle	20		
Preparation of def site	1	Eastern Seaboard			
Attack warning	1	Other US			
Maximum effective ranges	1	Germany			
Air/arty support	1	Total Weighted Score			34.5
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	1				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	44				

Hosingen, Germany (Engagement 44)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	43	0.50	21.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	3.5
US	1	Company/Platoon			
German	1	Battalion	35		
Disposition		Brigade/Regiment			
Defensive weapons	2	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	3
US	3	Can Isolate			
German	2	Isolate with Difficulty	30		
German Inf w/attack	2	Must Use Judgement			
US AT weapons	3	Cannot Isolate			
German tanks	2	ABILITY TO JUSTIFY ESTIMATES		0.10	2
US tanks	3	No Estimation Needed	20		
Tactics		Easily Justifiable			
Arty bombardment	1	Justify with Difficulty			
Attack maneuver	1	Cannot Estimate			
Preparation of def site	1	LOCATION OF SOURCE		0.05	1
Attack warning	1	Local Washington	20		
Maximum effective ranges	1	Carlisle			
Air/arty support	1	Eastern Seaboard			
Overwatch vs maneuver tks	0	Other US			
Logistics		Germany			
Ammunition supply	1	Total Weighted Score			34
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	43				

Bastogne, France (Engagement 45)

DATA AVAILABILITY		Actual score	CRITERIA		RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather			DATA AVAILABILITY		41	0.50	20.5
Obstacles		2	DETERMINATION OF WEAPON EFFECTIVENESS				
Meteorological data		1	Excellent data for individual weapon				
Time of day		2	Fair amount of data for indiv. weapon		20	0.15	3
Light		2	Cannot determine by indiv. weapon				
Terrain		1	Cannot determine for any weapon				
Composition			LEVEL OF DATA DETAIL				
US		1	Company/Platoon			0.10	3.5
German		1	Battalion		35		
			Brigade/Regiment				
			Division				
			Army/Corps				
Disposition		2	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT				
Defensive weapons			Can Isolate		40	0.10	4
			Isolate with Difficulty				
Strength		3	Must Use Judgement				
US		2	Cannot Isolate				
German		2	ABILITY TO JUSTIFY ESTIMATES				
German Inf w/attack		3	No Estimation Needed		20	0.10	2
US AT weapons		2	Easily Justifiable				
German tanks		3	Justify with Difficulty				
US tanks		3	Cannot Estimate				
Tactics			LOCATION OF SOURCE				
Arty bombardment		1	Local Washington		20	0.05	1
Attack maneuver		1	Carlisle				
Preparation of def site		0	Eastern Seaboard				
Attack warning		1	Other US				
Maximum effective ranges		1	Germany				
Air/arty support		0	Total Weighted Score				34
Overwatch vs maneuver tks		0					
Logistics							
Ammunition supply		1					
Rounds fired by wpn type		0					
Results							
US casualties		3					
Enemy tanks lost		2					
Narrative		2					
Resource data							
Maps		2					
Total		41					

Heinerscheid, Luxembourg (Engagement 46)

DATA AVAILABILITY		Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather			DATA AVAILABILITY	39	0.50	19.5
Obstacles		2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data		1	Excellent data for individual weapon			
Time of day		2	Fair amount of data for indiv. weapon	20	0.15	3
Light		2	Cannot determine by indiv. weapon			
Terrain		1	Cannot determine for any weapon			
Composition			LEVEL OF DATA DETAIL		0.10	3.5
US		1	Company/Platoon			
German		1	Battalion	35		
Disposition			Brigade/Regiment			
Defensive weapons		2	Division			
			Army/Corps			
Strength			ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	3
US		3	Can Isolate			
German		2	Isolate with Difficulty	30		
German Inf w/attack		2	Must Use Judgement			
US AT weapons		3	Cannot Isolate			
German tanks		2	ABILITY TO JUSTIFY ESTIMATES		0.10	4
US tanks		3	No Estimation Needed	40		
Tactics			Easily Justifiable			
Arty bombardment		1	Justify with Difficulty			
Attack maneuver		1	Cannot Estimate			
Preparation of def site		0	LOCATION OF SOURCE		0.05	1
Attack warning		1	Local Washington	20		
Maximum effective ranges		1	Carlisle			
Air/artillery support		0	Eastern Seaboard			
Overwatch vs maneuver tks		0	Other US			
Logistics			Germany			
Ammunition supply		1	Total Weighted Score			34
Rounds fired by wpn type		0				
Results						
US casualties		3				
Enemy tanks lost		2				
Narrative		1				
Resource data						
Maps		1				
Total		39				

Baraque de Fraiture, Belgium (Engagement 37)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	37	0.50	18.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	3.5
German	1	Battalion	35		
Disposition		Brigade/Regiment			
Defensive weapons	2	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	3	Can Isolate		0.10	3
German	1	Isolate with Difficulty	30		
German Inf w/attack	1	Must Use Judgement			
US AT weapons	3	Cannot Isolate			
German tanks	2	ABILITY TO JUSTIFY ESTIMATES			
US tanks	3	No Estimation Needed	40	0.10	4
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	1	Cannot Estimate			
Attack maneuver	1				
Preparation of def site	0	LOCATION OF SOURCE		0.05	1
Attack warning	1	Local Washington	20		
Maximum effective ranges	1	Carlisle			
Air/arty support	0	Eastern Seaboard			
Overwatch vs maneuver tks	0	Other US			
		Germany			
Logistics		Total Weighted Score			-----
Ammunition supply	1				33
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	-----				
	37				

Stavelot, Belgium (Engagement 42)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	39	0.50	19.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	3
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20		
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	3.5
US	1	Company/Platoon			
German	1	Battalion	35		
Disposition		Brigade/Regiment			
Defensive weapons	2	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT	40	0.10	4
US	3	Can isolate			
German	1	Isolate with Difficulty			
German Inf w/attack	1	Must Use Judgement			
US AT weapons	3	Cannot isolate			
German tanks	2	ABILITY TO JUSTIFY ESTIMATES		0.10	2
US tanks	3	No Estimation Needed	20		
Tactics		Easily Justifiable			
Arty bombardment	1	Justify with Difficulty			
Attack maneuver	1	Cannot Estimate			
Preparation of def site	0	LOCATION OF SOURCE		0.05	1
Attack warning	1	Local Washington	20		
Maximum effective ranges	1	Carlisle			
Air/arty support	0	Eastern Seaboard			
Overwatch vs maneuver tks	0	Other US			
Logistics		Germany			
Ammunition supply	1	Total Weighted Score			33
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	39				

Manhay Crossroads, Belgium (Engagement 36)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	41	0.50	20.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	3
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20		
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	3.5
US	1	Company/Platoon	35		
German	1	Battalion			
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition	2	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	3
Defensive weapons		Can Isolate			
		Isolate with Difficulty	30		
Strength	3	Must Use Judgement			
US	2	Cannot Isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES		0.10	2
German Inf w/attack	3	No Estimation Needed	20		
US AT weapons	2	Easily Justifiable			
German tanks	3	Justify with Difficulty			
US tanks		Cannot Estimate			
Tactics		LOCATION OF SOURCE		0.05	1
Arty bombardment	1	Local Washington	20		
Attack maneuver	1	Carlisle			
Preparation of def site	1	Eastern Seaboard			
Attack warning	1	Other US			
Maximum effective ranges	0	Germany			
Air/arty support	0	Total Weighted Score			33
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	41				

Schmidt, France (Engagement 15)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	38	0.50	19
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	1	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	3.5
German	1	Battalion	35		
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition	1	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons		Can isolate		0.10	3
		Isolate with Difficulty	30		
Strength	3	Must Use Judgement			
US	2	Cannot isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	2	No Estimation Needed		0.10	2
US AT weapons	2	Easily Justifiable	20		
German tanks	3	Justify with Difficulty			
US tanks		Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	1	Local Washington		0.05	1
Attack maneuver	1	Carlisle	20		
Preparation of def site	0	Eastern Seaboard			
Attack warning	1	Other US			
Maximum effective ranges	0	Germany			
Air/arty support	0	Total Weighted Score			31.5
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	2				
Resource data					
Maps	2				
Total	38				

Battle of Five Points (Engagement 43)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather	2	DATA AVAILABILITY	35	0.50	17.5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	2	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	3.5
German	1	Battalion	35		
Disposition		Brigade/Regiment			
Defensive weapons	1	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	3	Can Isolate		0.10	2
German	2	Isolate with Difficulty			
German Inf w/attack	1	Must Use Judgement	20		
US AT weapons	2	Cannot Isolate			
German tanks	2	ABILITY TO JUSTIFY ESTIMATES			
US tanks	3	No Estimation Needed	20	0.10	2
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	1	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE			
Preparation of def site	1	Local Washington	20	0.05	1
Attack warning	0	Carlisle			
Maximum effective ranges	1	Eastern Seaboard			
Air/artillery support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			29
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	35				

Longchamps, Belgium (Engagement 25)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	35	0.50	17.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	0	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon	35	0.10	3.5
German	1	Battalion			
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons	1	Can Isolate			
		Isolate with Difficulty			
Strength		Must Use Judgement	20	0.10	2
US	3	Cannot Isolate			
German	2	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	1	No Estimation Needed			
US AT weapons	2	Easily Justifiable	20	0.10	2
German tanks	2	Justify with Difficulty			
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	1	Local Washington			
Attack maneuver	1	Carlisle	20	0.05	1
Preparation of def site	1	Eastern Seaboard			
Attack warning	0	Other US			
Maximum effective ranges	1	Germany			
Air/arty support	0	Total Weighted Score			29
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	35				

Longchamps, Belgium (Engagement 26)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	37	0.50	18.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20	0.15	3
Light	2	Cannot determine by indiv. weapon			
Terrain	1	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	3.5
German	1	Battalion	35		
Disposition		Brigade/Regiment			
Defensive weapons	1	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	3	Can Isolate		0.10	2
German	2	Isolate with Difficulty			
German Inf w/attack	1	Must Use Judgement	20		
US AT weapons	2	Cannot Isolate			
German tanks	1	ABILITY TO JUSTIFY ESTIMATES			
US tanks	3	No Estimation Needed		0.10	1
		Easily Justifiable			
Tactics		Justify with Difficulty	10		
Arty bombardment	1	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE			
Preparation of def site	1	Local Washington		0.05	1
Attack warning	1	Carlisle	20		
Maximum effective ranges	1	Eastern Seaboard			
Air/arty support	1	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			29
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	2				
Total	37				

Butzendorf and Tettingen (Engagement 27)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	35	0.50	17.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	3
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	20		
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	2.5
US	1	Company/Platoon			
German	1	Battalion	25		
Disposition		Brigade/Regiment			
Defensive weapons	1	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	2
US	3	Can isolate			
German	2	Isolate with Difficulty	20		
German Inf w/attack	1	Must Use Judgement			
US AT weapons	2	Cannot isolate			
German tanks	1	ABILITY TO JUSTIFY ESTIMATES		0.10	1
US tanks	3	No Estimation Needed			
Tactics		Easily Justifiable	10		
Arty bombardment	1	Justify with Difficulty			
Attack maneuver	1	Cannot Estimate			
Preparation of def site	1	LOCATION OF SOURCE		0.05	1
Attack warning	0	Local Washington	20		
Maximum effective ranges	1	Carlisle			
Air/artillery support	1	Eastern Seaboard			
Overwatch vs maneuver tks	0	Other US			
Logistics		Germany			
Ammunition supply	1	Total Weighted Score			27
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	2				
Total	35				

Anzio, Italy (Engagement 34)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	34	0.50	17
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	1.5
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10		
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	2.5
US	1	Company/Platoon			
German	1	Battalion	25		
Disposition		Brigade/Regiment			
Defensive weapons	1	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT	40	0.10	4
US	3	Can Isolate			
German	1	Isolate with Difficulty			
German Inf w/attack	1	Must Use Judgement			
US AT weapons	2	Cannot Isolate			
German tanks	1	ABILITY TO JUSTIFY ESTIMATES		0.10	1
US tanks	3	No Estimation Needed			
Tactics		Easily Justifiable	10		
Arty bombardment	1	Justify with Difficulty			
Attack maneuver	1	Cannot Estimate			
Preparation of def site	1	LOCATION OF SOURCE	20	0.05	1
Attack warning	0	Local Washington			
Maximum effective ranges	1	Carlisle			
Air/artillery support	1	Eastern Seaboard			
Overwatch vs maneuver tks	0	Other US			
Logistics		Germany			
Ammunition supply	1	Total Weighted Score			27
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	2				
Total	34				

Annville, France (Engagement 12)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	32	0.50	16
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	1.5
Light	2	Cannot determine by indiv. weapon	10		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	2.5
German	1	Battalion			
		Brigade/Regiment	25		
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons	1	Can Isolate	40	0.10	4
		Isolate with Difficulty			
Strength		Must Use Judgement			
US	3	Cannot Isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	1	No Estimation Needed		0.10	1
US AT weapons	2	Easily Justifiable			
German tanks	1	Justify with Difficulty	10		
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	0	Local Washington		0.05	1
Attack maneuver	1	Carlisle			
Preparation of def site	1	Eastern Seaboard	20		
Attack warning	0	Other US			
Maximum effective ranges	1	Germany			
Air/arty support	1	Total Weighted Score			26
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	32				

Notre Dame-de-Cenilly (Engagement 7)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather	2	DATA AVAILABILITY	32	0.50	16
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10	0.15	1.5
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	2.5
German	1	Battalion	25		
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition	1	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT	40	0.10	4
Defensive weapons		Can Isolate			
		Isolate with Difficulty			
		Must Use Judgement			
		Cannot Isolate			
Strength	3	ABILITY TO JUSTIFY ESTIMATES			
US	1	No Estimation Needed			
German	1	Easily Justifiable	10	0.10	1
German Inf w/attack	1	Justify with Difficulty			
US AT weapons	2	Cannot Estimate			
German tanks	1	LOCATION OF SOURCE	20	0.05	1
US tanks	3	Local Washington			
		Carlisle			
		Eastern Seaboard			
		Other US			
		Germany			
Tactics		Total Weighted Score			26
Arty bombardment	0				
Attack maneuver	1				
Preparation of def site	1				
Attack warning	0				
Maximum effective ranges	1				
Air/arty support	1				
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	32				

Near #7 (Engagement 8)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	32	0.50	16
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	1.5
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10		
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	2.5
US	1	Company/Platoon			
German	1	Battalion	25		
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	3
Defensive weapons	1	Can Isolate			
		Isolate with Difficulty	30		
Strength	3	Must Use Judgement			
US	1	Cannot Isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES		0.10	1
German Inf w/attack	1	No Estimation Needed			
US AT weapons	2	Easily Justifiable			
German tanks	1	Justify with Difficulty	10		
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE		0.05	1
Arty bombardment	0	Local Washington			
Attack maneuver	1	Carlisle	20		
Preparation of def site	1	Eastern Seaboard			
Attack warning	0	Other US			
Maximum effective ranges	1	Germany			
Air/arty support	1				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			25
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	32				

Salerno, Italy (Engagement 33)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	31	0.50	15.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10	0.15	1.5
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	1
German	1	Battalion			
		Brigade/Regiment	10		
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons	1	Can Isolate		0.10	2
		Isolate with Difficulty			
Strength		Must Use Judgement	20		
US	3	Cannot Isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	1	No Estimation Needed			
US AT weapons	2	Easily Justifiable			
German tanks	1	Justify with Difficulty	10	0.10	1
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE			
Arty bombardment	0	Local Washington			
Attack maneuver	1	Carlisle			
Preparation of def site	0	Eastern Seaboard	20	0.05	1
Attack warning	0	Other US			
Maximum effective ranges	1	Germany			
Air/artillery support	1				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			22
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	31				

Bolsar, Germany (Engagement 29)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	31	0.50	15.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	1.5
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10		
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	1
US	1	Company/Platoon			
German	1	Battalion			
		Brigade/Regiment	10		
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	2
Defensive weapons	1	Can Isolate			
		Isolate with Difficulty			
Strength	3	Must Use Judgement	20		
US	1	Cannot Isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES		0.10	1
German Inf w/attack	2	No Estimation Needed			
US AT weapons	1	Easily Justifiable			
German tanks	1	Justify with Difficulty	10		
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE		0.05	1
Arty bombardment	0	Local Washington			
Attack maneuver	1	Carlisle			
Preparation of def site	0	Eastern Seaboard	20		
Attack warning	0	Other US			
Maximum effective ranges	1	Germany			
Air/arty support	1				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			22
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	2				
Narrative	1				
Resource data					
Maps	1				
Total	31				

Le Gleize (Engagement 41)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	29	0.50	14.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	1.5
Light	2	Cannot determine by indiv. weapon	10		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	1
German	1	Battalion			
		Brigade/Regiment			
Disposition		Division	10		
Defensive weapons	1	Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	3	Can Isolate		0.10	2
German	1	Isolate with Difficulty			
German Inf w/attack	1	Must Use Judgement	20		
US AT weapons	2	Cannot Isolate			
German tanks	1	ABILITY TO JUSTIFY ESTIMATES			
US tanks	3	No Estimation Needed		0.10	1
		Easily Justifiable			
Tactics		Justify with Difficulty	10		
Arty bombardment	0	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington		0.05	1
Attack warning	0	Carlisle	20		
Maximum effective ranges	1	Eastern Seaboard			
Air/arty support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			-----
Ammunition supply	1				21
Rounds fired by wpn type	0				
Results					
US casualties	3				
Enemy tanks lost	1				
Narrative	1				
Resource data					
Maps	1				
Total	-----				
	29				

Luneville, France (Engagement 14)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	27	0.50	13.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	1.5
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10		
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	1
US	1	Company/Platoon			
German	1	Battalion			
		Brigade/Regiment	10		
		Division			
		Army/Corps			
Disposition	1	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	2
Defensive weapons		Can Isolate			
		Isolate with Difficulty	20		
Strength	3	Must Use Judgement			
US	1	Cannot Isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES		0.10	1
German Inf w/attack	2	No Estimation Needed			
US AT weapons	1	Easily Justifiable	10		
German tanks	1	Justify with Difficulty			
US tanks	3	Cannot Estimate			
Tactics		LOCATION OF SOURCE		0.05	1
Arty bombardment	0	Local Washington	20		
Attack maneuver	1	Carlisle			
Preparation of def site	0	Eastern Seaboard			
Attack warning	0	Other US			
Maximum effective ranges	0	Germany			
Air/arty support	0	Total Weighted Score			20
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	2				
Enemy tanks lost	1				
Narrative	1				
Resource data					
Maps	1				
Total	27				

Dieulouard Bridgehead (Engagement 13)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	25	0.50	12.5
Obstacles	2	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10	0.15	1.5
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	1
German	0	Battalion			
Disposition		Brigade/Regiment	10		
Defensive weapons	1	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	2	Can Isolate		0.10	2
German	1	Isolate with Difficulty			
German Inf w/attack	1	Must Use Judgement	20		
US AT weapons	2	Cannot Isolate			
German tanks	1	ABILITY TO JUSTIFY ESTIMATES			
US tanks	3	No Estimation Needed		0.10	1
		Easily Justifiable			
Tactics		Justify with Difficulty	10		
Arty bombardment	0	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington		0.05	1
Attack warning	0	Carlisle	20		
Maximum effective ranges	0	Eastern Seaboard			
Air/artillery support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			----- 19
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	2				
Enemy tanks lost	1				
Narrative	1				
Resource data					
Maps	1				
Total	----- 25				

Near St. Denis-le-Gast (Engagement 9)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	25	0.50	12.5
Obstacles	1	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	1.5
Light	2	Cannot determine by indiv. weapon	10		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	1
German	0	Battalion			
		Brigade/Regiment			
Disposition		Division	10		
Defensive weapons	1	Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	2	Can Isolate		0.10	1
German	1	Isolate with Difficulty			
German Inf w/attack	1	Must Use Judgement			
US AT weapons	2	Cannot Isolate	10		
German tanks	1	ABILITY TO JUSTIFY ESTIMATES			
US tanks	3	No Estimation Needed		0.10	1
		Easily Justifiable			
Tactics		Justify with Difficulty	10		
Arty bombardment	0	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington		0.05	1
Attack warning	1	Carlisle			
Maximum effective ranges	0	Eastern Seaboard	20		
Air/arty support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			----- 18
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	2				
Enemy tanks lost	1				
Narrative	1				
Resource data					
Maps	1				
Total	----- 25				

Distroff, Germany (Engagement 17)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	21	0.50	10.5
Obstacles	1	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	1.5
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon	10		
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	1
US	1	Company/Platoon			
German	0	Battalion			
		Brigade/Regiment	10		
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	1
Defensive weapons	1	Can Isolate			
		Isolate with Difficulty			
Strength	2	Must Use Judgement	10		
US	1	Cannot Isolate			
German	1	ABILITY TO JUSTIFY ESTIMATES		0.10	1
German Inf w/attack	2	No Estimation Needed			
US AT weapons	0	Easily Justifiable			
German tanks	2	Justify with Difficulty	10		
US tanks	2	Cannot Estimate			
Tactics		LOCATION OF SOURCE		0.05	1
Arty bombardment	0	Local Washington			
Attack maneuver	1	Carlisle	20		
Preparation of def site	0	Eastern Seaboard			
Attack warning	0	Other US			
Maximum effective ranges	0	Germany			
Air/arty support	0				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			16
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	2				
Enemy tanks lost	1				
Narrative	1				
Resource data					
Maps	0				
Total	21				

Lucherberg, Germany (Engagement 18)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	21	0.50	10.5
Obstacles	1	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon		0.15	1.5
Time of day	2	Fair amount of data for indiv. weapon			
Light	2	Cannot determine by indiv. weapon	10		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	1
German	0	Battalion			
		Brigade/Regiment	10		
		Division			
		Army/Corps			
Disposition	1	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons		Can Isolate		0.10	1
		Isolate with Difficulty			
Strength	2	Must Use Judgement			
US	1	Cannot Isolate	10		
German	1	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	1	No Estimation Needed		0.10	1
US AT weapons	2	Easily Justifiable			
German tanks	0	Justify with Difficulty			
US tanks	2	Cannot Estimate	10		
Tactics		LOCATION OF SOURCE			
Arty bombardment	0	Local Washington		0.05	1
Attack maneuver	1	Carlisle			
Preparation of def site	0	Eastern Seaboard	20		
Attack warning	0	Other US			
Maximum effective ranges	0	Germany			
Air/artillery support	0				
Overwatch vs maneuver tks	0				
Logistics		Total Weighted Score			----- 16
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	2				
Enemy tanks lost	1				
Narrative	1				
Resource data					
Maps	0				
Total	21				

Kirchboren, Germany (Engagement 30)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather	0	DATA AVAILABILITY	17	0.50	8.5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	0
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon	0		
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	1
German	0	Battalion			
Disposition		Brigade/Regiment	10		
Defensive weapons	1	Division			
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	2	Can Isolate		0.10	1
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement	10		
US AT weapons	2	Cannot Isolate			
German tanks	0	ABILITY TO JUSTIFY ESTIMATES			
US tanks	2	No Estimation Needed		0.10	1
		Easily Justifiable			
Tactics		Justify with Difficulty	10		
Arty bombardment	0	Cannot Estimate			
Attack maneuver	1	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington		0.05	0.5
Attack warning	0	Carlisle			
Maximum effective ranges	0	Eastern Seaboard	10		
Air/artillery support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			-----
Ammunition supply	1				12
Rounds fired by wpn type	0				
Results					
US casualties	2				
Enemy tanks lost	0				
Narrative	1				
Resource data					
Maps	0				
Total	----- 17				

El Guettar, N. Africa (Engagement 3)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather	1	DATA AVAILABILITY	13	0.50	6.5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon			
Light	2	Cannot determine by indiv. weapon	0	0.15	0
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	1
German	0	Battalion			
		Brigade/Regiment	10		
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons	0	Can Isolate		0.10	2
		Isolate with Difficulty			
Strength	1	Must Use Judgement	20		
US	1	Cannot Isolate			
German	0	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	1	No Estimation Needed		0.10	0
US AT weapons	0	Easily Justifiable			
German tanks	0	Justify with Difficulty			
US tanks	1	Cannot Estimate	0		
Tactics		LOCATION OF SOURCE			
Arty bombardment	0	Local Washington		0.05	1
Attack maneuver	0	Carlisle	20		
Preparation of def site	0	Eastern Seaboard			
Attack warning	0	Other US			
Maximum effective ranges	0	Germany			
Air/artillery support	0	Total Weighted Score			10.5
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	1				
Enemy tanks lost	0				
Narrative	1				
Resource data					
Maps	1				
Total	13				

Hotton, Belgium (Engagement 23)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	10	0.50	5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	0
Light	2	Cannot determine by indiv. weapon	0		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	0.5
German	0	Battalion			
		Brigade/Regiment			
		Division			
Disposition		Army/Corps	5		
Defensive weapons	0	ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
		Can Isolate		0.10	1
Strength		Isolate with Difficulty			
US	1	Must Use Judgement			
German	0	Cannot Isolate	10		
German Inf w/attack	0				
US AF weapons	1	ABILITY TO JUSTIFY ESTIMATES			
German tanks	0	No Estimation Needed		0.10	0
US tanks	1	Easily Justifiable			
		Justify with Difficulty			
Tactics		Cannot Estimate	0		
Arty bombardment	0				
Attack maneuver	0	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington		0.05	1
Attack warning	0	Carlisle	20		
Maximum effective ranges	0	Eastern Seaboard			
Air/arty support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			7.5
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	1				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	10				

Sbeitla, Tunisia (Engagement 1)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	10	0.50	5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	0
Light	2	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon	0		
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	0.5
German	0	Battalion			
		Brigade/Regiment			
		Division			
		Army/Corps			
Disposition		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT	5		
Defensive weapons	0	Can Isolate		0.10	1
		Isolate with Difficulty			
Strength	1	Must Use Judgement			
US	0	Cannot Isolate	10		
German	0	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack	1	No Estimation Needed		0.10	0
US AT weapons	0	Easily Justifiable			
German tanks	1	Justify with Difficulty			
US tanks	0	Cannot Estimate	0		
Tactics		LOCATION OF SOURCE			
Arty bombardment	0	Local Washington		0.05	1
Attack maneuver	0	Carlisle			
Preparation of def site	0	Eastern Seaboard	20		
Attack warning	0	Other US			
Maximum effective ranges	0	Germany			
Air/arty support	0	Total Weighted Score			7.5
Overwatch vs maneuver tks	0				
Logistics					
Ammunition supply	1				
Rounds fired by wpn type	0				
Results					
US casualties	1				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	10				

Sbeitla, Tunisia (Engagement 2)

DATA AVAILABILITY		Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather			DATA AVAILABILITY	5	0.50	2.5
Obstacles		0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data		0	Excellent data for individual weapon			
Time of day		2	Fair amount of data for indiv. weapon		0.15	0
Light		2	Cannot determine by indiv. weapon	0		
Terrain		0	Cannot determine for any weapon			
Composition			LEVEL OF DATA DETAIL		0.10	0.5
US		1	Company/Platoon			
German		0	Battalion			
			Brigade/Regiment			
			Division			
			Army/Corps	5		
Disposition			ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
Defensive weapons		0	Can Isolate		0.10	1
			Isolate with Difficulty			
Strength			Must Use Judgement			
US		0	Cannot Isolate	10		
German		0	ABILITY TO JUSTIFY ESTIMATES			
German Inf w/attack		0	No Estimation Needed		0.10	0
US AT weapons		0	Easily Justifiable			
German tanks		0	Justify with Difficulty			
US tanks		0	Cannot Estimate	0		
Tactics			LOCATION OF SOURCE			
Arty bombardment		0	Local Washington		0.05	1
Attack maneuver		0	Carlisle			
Preparation of def site		0	Eastern Seaboard	20		
Attack warning		0	Other US			
Maximum effective ranges		0	Germany			
Air/artillery support		0				
Overwatch vs maneuver tks		0				
Logistics			Total Weighted Score			----- 5
Ammunition supply		0				
Rounds fired by wpn type		0				
Results						
US casualties		0				
Enemy tanks lost		0				
Narrative		0				
Resource data						
Maps		0				
Total		----- 5				

Djebel el Guessa, N. Africa (Engagement 4)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	5	0.50	2.5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	0
Light	2	Cannot determine by indiv. weapon	0		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	0.5
US	1	Company/Platoon			
German	0	Battalion			
Disposition		Brigade/Regiment			
Defensive weapons	0	Division	5		
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	1
US	0	Can isolate			
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement	10		
US AT weapons	0	Cannot isolate			
German tanks	0	ABILITY TO JUSTIFY ESTIMATES		0.10	0
US tanks	0	No Estimation Needed	0		
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	0	Cannot Estimate			
Attack maneuver	0	LOCATION OF SOURCE		0.05	1
Preparation of def site	0	Local Washington	20		
Attack warning	0	Carlisle			
Maximum effective ranges	0	Eastern Seaboard			
Air/arty support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			5
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	5				

St. Jean-de-Daye, France (Engagement 5)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	5	0.50	2.5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	0
Light	2	Cannot determine by indiv. weapon	0		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	0.5
US	1	Company/Platoon			
German	0	Battalion			
Disposition		Brigade/Regiment			
Defensive weapons	0	Division	5		
		Army/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	1
US	0	Can Isolate			
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement	10		
US AT weapons	0	Cannot Isolate			
German tanks	0	ABILITY TO JUSTIFY ESTIMATES		0.10	0
US tanks	0	No Estimation Needed			
		Easily Justifiable			
Tactics		Justify with Difficulty	0		
Arty bombardment	0	Cannot Estimate			
Attack maneuver	0	LOCATION OF SOURCE		0.05	1
Preparation of def site	0	Local Washington	20		
Attack warning	0	Carlisle			
Maximum effective ranges	0	Eastern Seaboard			
Air/artly support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			-----
Ammunition supply	0				5
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	5				

St. Jean-de-Daye, France (Engagement 6)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	5	0.50	2.5
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	2	Fair amount of data for indiv. weapon		0.15	0
Light	2	Cannot determine by indiv. weapon	0		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL			
US	1	Company/Platoon		0.10	0.5
German	0	Battalion			
Disposition		Brigade/Regiment			
Defensive weapons	0	Division	5		
		Amy/Corps			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	0	Can Isolate		0.10	1
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement	10		
US AT weapons	0	Cannot Isolate			
German tanks	0	ABILITY TO JUSTIFY ESTIMATES			
US tanks	0	No Estimation Needed		0.10	0
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	0	Cannot Estimate	0		
Attack maneuver	0	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington		0.05	1
Attack warning	0	Carlisle	20		
Maximum effective ranges	0	Eastern Seaboard			
Air/artillery support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			----- 5
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	----- 5				

Murringen, Belgium (Engagement 19)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	0	0.50	0
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	0
Meteorological data	0	Excellent data for individual weapon			
Time of day	0	Fair amount of data for indiv. weapon			
Light	0	Cannot determine by indiv. weapon	0		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	0
US	0	Company/Platoon			
German	0	Battalion			
		Brigade/Regiment			
		Division			
Disposition		Army/Corps			
Defensive weapons	0	No details available	0		
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	1
US	0	Can isolate			
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement	10		
US AI weapons	0	Cannot isolate			
German tanks	0	ABILITY TO JUSTIFY ESTIMATES		0.10	0
US tanks	0	No Estimation Needed			
		Easily Justifiable			
Tactics		Justify with Difficulty	0		
Arty bombardment	0	Cannot Estimate			
Attack maneuver	0	LOCATION OF SOURCE		0.05	1
Preparation of def site	0	Local Washington			
Attack warning	0	Carlisle	20		
Maximum effective ranges	0	Eastern Seaboard			
Air/arty support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			----- 2
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	0				

Gela, Sicily (Engagement 32)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	0	0.50	0
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS		0.15	0
Meteorological data	0	Excellent data for individual weapon			
Time of day	0	Fair amount of data for indiv. weapon			
Light	0	Cannot determine by indiv. weapon	0		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	0
US	0	Company/Platoon			
German	0	Battalion			
		Brigade/Regiment			
		Division			
Disposition		Army/Corps			
Defensive weapons	0	No details available	0		
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	1
US	0	Can Isolate			
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement	10		
US AT weapons	0	Cannot Isolate			
German tanks	0	ABILITY TO JUSTIFY ESTIMATES		0.10	0
US tanks	0	No Estimation Needed			
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	0	Cannot Estimate	0		
Attack maneuver	0	LOCATION OF SOURCE		0.05	1
Preparation of def site	0	Local Washington	20		
Attack warning	0	Carlisle			
Maximum effective ranges	0	Eastern Seaboard			
Air/artillery support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			2
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	0				

Arnhem (Engagement 35)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	0	0.50	0
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon		0.15	0
Time of day	0	Fair amount of data for indiv. weapon			
Light	0	Cannot determine by indiv. weapon	0		
Terrain	0	Cannot determine for any weapon			
Composition		LEVEL OF DATA DETAIL		0.10	0
US	0	Company/Platoon			
German	0	Battalion			
		Brigade/Regiment			
		Division			
Disposition		Army/Corps			
Defensive weapons	0	No details available	0		
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT		0.10	1
US	0	Can isolate			
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement	10		
US AT weapons	0	Cannot isolate			
German tanks	0	ABILITY TO JUSTIFY ESTIMATES		0.10	0
US tanks	0	No Estimation Needed			
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	0	Cannot estimate			
Attack maneuver	0	LOCATION OF SOURCE		0.05	1
Preparation of def site	0	Local Washington	20		
Attack warning	0	Carlisle			
Maximum effective ranges	0	Eastern Seaboard			
Air/artillery support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			2
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	0				

Clervaux (Engagement 38)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	0	0.50	0
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	0	Fair amount of data for indiv. weapon		0.15	0
Light	0	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon	0		
Composition		LEVEL OF DATA DETAIL			
US	0	Company/Platoon		0.10	0
German	0	Battalion			
		Brigade/Regiment			
		Division			
Disposition		Amy/Corps			
Defensive weapons	0	No details available	0		
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	0	Can Isolate		0.10	1
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement			
US AT weapons	0	Cannot Isolate	10		
German tanks	0	ABILITY TO JUSTIFY ESTIMATES			
US tanks	0	No Estimation Needed		0.10	0
		Easily Justifiable			
Tactics		Justify with Difficulty			
Arty bombardment	0	Cannot Estimate	0		
Attack maneuver	0	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington			
Attack warning	0	Carlisle		0.05	1
Maximum effective ranges	0	Eastern Seaboard	20		
Air/arty support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			----- 2
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	0				

Marnach (Engagement 39)

DATA AVAILABILITY	Actual score	CRITERIA	RAW SCORE	WEIGHT	WEIGHTED SCORE
Weather		DATA AVAILABILITY	0	0.50	0
Obstacles	0	DETERMINATION OF WEAPON EFFECTIVENESS			
Meteorological data	0	Excellent data for individual weapon			
Time of day	0	Fair amount of data for indiv. weapon		0.15	0
Light	0	Cannot determine by indiv. weapon			
Terrain	0	Cannot determine for any weapon	0		
Composition		LEVEL OF DATA DETAIL			
US	0	Company/Platoon		0.10	0
German	0	Battalion			
Disposition		Brigade/Regiment			
Defensive weapons	0	Division			
		Army/Corps	0		
		No details available			
Strength		ABILITY TO ISOLATE COMBAT ACTION/ENGAGEMENT			
US	0	Can Isolate		0.10	1
German	0	Isolate with Difficulty			
German Inf w/attack	0	Must Use Judgement			
US AT weapons	0	Cannot Isolate	10		
German tanks	0	ABILITY TO JUSTIFY ESTIMATES			
US tanks	0	No Estimation Needed		0.10	0
		Easily Justifiable			
Tactics		Justify with Difficulty	0		
Arty bombardment	0	Cannot Estimate			
Attack maneuver	0	LOCATION OF SOURCE			
Preparation of def site	0	Local Washington		0.05	1
Attack warning	0	Carlisle			
Maximum effective ranges	0	Eastern Seaboard	20		
Air/arty support	0	Other US			
Overwatch vs maneuver tks	0	Germany			
Logistics		Total Weighted Score			----- 2
Ammunition supply	0				
Rounds fired by wpn type	0				
Results					
US casualties	0				
Enemy tanks lost	0				
Narrative	0				
Resource data					
Maps	0				
Total	0				

Rochefort (Engagement 40)

APPENDIX F

TANK DESTROYER BATTALION RECORD SEARCH

TANK DESTROYER BATTALION RECORD SEARCH

The Tank Destroyer Battalion (TDBN) Records are one of the better sources for the detailed anti-tank data required for this project. Because of this, SAIC reviewed all the TDBN that were in the European Theater of Operation during World War II. This review identified those units for which good, detailed data was kept. In selecting future engagements for detailed data collection, more priority should be given to those engagements for which the best TDBN data can be found. This will optimize the chances of developing multiple anti-tank combat actions.

The following is a brief summary of the findings of the TDBN records.

Tank Destroyer Battalion Records

TDBN Records at Fort Knox, Kentucky

First US Army, Artillery Section - Tank Destroyer at Anzio, [Call Number 801 A 6].

First Armored Division - Battle of Bizerte, 9 June 1943, [Call Number 801 AD 408]. Too large scale.

First Armored Regiment 3d Battalion Combat Lessons 26 July 1944, [Call Number 801 AR 605]. Abstract fun to read through.

First Tank Group, [Call Number 801 T 501].

First Tank Destroyer Group, After Action Report, [Call Number 801 TD 502].

Roer River Offensive (2d AD), [Call Number 802 AD 407A].

Corps, US Army (2d Corps), [Call Number 802 C 301].

Tunisia, 1 January - 15 March 1943, [Call Number 802 C 302].

Notes of the Bastogne Operation by General Patton, 16 January 1945, [Call Number 803 A 9]. Too general.

Fourth Tank Destroyer Group, [Call Number 804 T 501].

Fifth Tank Destroyer Group to 9 May 1945, After Action Report, [Call Number 805 T 503].

Fifth Tank Destroyer Group, After Action Report, [Call Number 805 T 504].

1st AD, 6th AI Regiment Mistakes Made and Lessons Learned November 1942 - January 1944, June 1944, [Call Number 806 AI 631]. Wrong theater (Philippines).

Sixth Tank Destroyer Group, US Army (13th Corps) - After Action Report, [Call Number 806 T 503].

Seventh Army Combat Observer's Report, 1945 AGF Report by Col Clyde E. Steele, [Call Number 807 A 5].

Corps US Army (7th Corps) - German opposite 7th Corps, Sept 1944 by Lucian Heichler - based on German records, to support Charles MacDonald on Siegfried Line Study, [Call Number 807 C 307]. Missing.

Corps US Army (7th Corps) - Tank Destroyers in Action 1944, [Call Number 807 C 308]. Nothing of suitable detail.

Seventh Tank Destroyer Group, After Action Report, 19-31 December 1944, [Call Number 807 T 502].

Seventh Tank Destroyer Group, Corps, US Army (8th Corps) - After Action Report, [Call Number 807 T 502]. Missing.

Eighth Tank Destroyer Group After Action Report, November 1944, January -May 45 (ETO) [Call Number 808 T 501].

Ninth Tank Destroyer Group After Action Report, September-November 1944, January-May 1945 (ETO) [Call Number 809 T 501].

Corps (12th Corps) - After Action Report Ninth Tank Destroyer Group, [Call Number 809 T 501].

Corps US Army (12th Corps) - German counterattack in Twelfth Corps Section 19 September - 1 October 1944, [Call Number 812 C 307].

Armored Groups, 20th, 24th Corps 20th Armor Group - TFACS Report 314.7 2 August 1945, [Call Number 820 AG 501].

Twenty-third Tank Destroyer Group After Action Report, December 1944-May 1945, [Call Number 823 T 501].

607th Tank Destroyer Battalion

607th Tank Destroyer Battalion After Action Report, June 1944 - April 1945 [Call Number 8607 TD 101 AAR #575 U 847.6]. Towed TDs from 15 December 1943 to 21 November 1944 - some information copied.

609th Tank Destroyer Battalion

609th Tank Destroyer Battalion After Action Report, October 1944 - January 1945, [Call Number 8609 TD 101 AAR 847.7]. Fought at Bastogne - January 1945 info copied - December 1944 info missing.

610th Tank Destroyer Battalion

610th Tank Destroyer Battalion After Action Report August-October 1944, December 1944, [Call Number 8610 TD 101]. From 5 December 1943 to 11 October 1944 - Mortain area copied all - copied some information, Mortain and Ardennes. The Ardennes information may be no good - SP battalion then.

612th Tank Destroyer Battalion

612th Tank Destroyer Battalion After Action Report, July - December 1944, February 1945, April - May 45, [Call Number 8612 TD 101 AAR #452 847.9]. Moschau/Hofen/Honsfeld/Dom Butgenbach - Copied some (December 1944).

630th Tank Destroyer Battalion

630th Tank Destroyer Battalion After Action Report, August - November 1944, January - May 1945, [Call Number 8630 TD 101 AAR #615 U 847-12]. Marnach/Reuler/Lutzkampen/Wiltz/Longvilly/Sibret December 1944 records destroyed. Copied January 1945 records of fighting vicinity Bastogne - very broad descriptions but might help.

644th Tank Destroyer Battalion

644th Tank Destroyer Battalion After Action Report, July 1944 - 9 May 1945 [Call Number 8644 TD 101]. Rocherath/Wirtzfeld (small pont) - Copied at Vicki's request (December 1944).

691st Tank Destroyer Battalion

691st Tank Destroyer Battalion After Action Report, January 1945, March - May 1945, [Call Number 8691 TD 101]. Towed from 22 December 1943 to March 1945 - with 87th ID fought German armor on 7 January 1945 at Gerimout, but no real details given so no records were copied.

772d Tank Destroyer Battalion

772d Tank Destroyer Battalion After Action Report, December 1944 - April 1945, [Call Number 8772 TD 102]. Rochefort with 83d ID - not copied - too broad.

802d Tank Destroyer Battalion

802d Tank Destroyer Battalion After Action Report, August 1944 - April 1945 [Call Number 8802 TD 101]. With 4th ID in Ardennes - St. Malo - Dinard, France vicinity Consdors - Dickweiler in Ardennes - never engaged enemy armor so no records were copied.

805th Tank Destroyer Battalion

805th Tank Destroyer Battalion After Action Report, January 1943 - April 1945, [Call Number 8805 TD 101]. Africa, Italy - not copied - too broad - Kasserine, Gafsa, Sbeitla, Marjene.

807th Tank Destroyer Battalion

807th Tank Destroyer Battalion After Action Report, October 1944 - March 1945, [Call Number 8807 TD 101]. Saarlautun Bridgehead, XX Corps - not copied - too broad.

808th Tank Destroyer Battalion

808th Tank Destroyer Battalion After Action Report, September 1944 - May 1945, [Call Number 8808 TD 101]. Towed until 27 January 1945 - Attached to 80th ID, 5th ID in Ardennes, 2d Cavalry Group in Ardennes - no defensive actions during period covered by records so no records copied.

817th Tank Destroyer Battalion

817th Tank Destroyer Battalion After Action Report, January - April 1945 [Call Number 8817 TD 101]. Towed until 27 March 1945 - Hurtgen - Germeto with 8th ID, 99th ID - no contact with enemy armor during period so no records were copied.

821st Tank Destroyer Battalion

821st Tank Destroyer Battalion After Action Report, January - December 1944, February - April 1945, [Call Number 8821 TD 101 AAR #97 847 -56]. Towed until 18 December 1944 - St. Lo, Brest, Siegfried Line, Julich with 30th ID - has some decent tactical maps - copied some from Julich period (November 1944).

823d Tank Destroyer Battalion

823d Tank Destroyer Battalion After Action Report, June - August 1944, December 1944 - April 1945, [Call Number 8823 TD 101]. Towed until 18 December 1944. Copied parts relating to Mortain, Ardennes.

823d Tank Destroyer Battalion After Action Report, August 1944, [Call Number 8823 TD 101 (AAR #588U)].

After Action Report, December 17-26 1944, [Call Number 8823 TD 101 823d TD Bn AAR (AAR #588 U)].

After Action Report, January 14-18 1945, [Call Number 8823 TD 101 823d TD Bn AAR (AAR #588 U)].

824th Tank Destroyer Battalion

824th Tank Destroyer Battalion After Action Report, August 1942 - September 1945, [Call Number 8824 TD 101]. Towed until 11 March 1945 - Bitche/St. Avold area, December 1944 - January 1945 - not copied - too broad but does contain a lot of 6-digit and some 8-digit map locations.

TDBN Records at Suitland, Maryland

601st Tank Destroyer Battalion

TDBN-601-0 to 0.07 September 30, 1943 Box 23543

TDBN-601-0 (45748) Map -- "Cook's Tour" of the locations where the 601st operated. P.28, at Anzio on 29 Feb for "big German attack".

TDBN-601-0 (27661) History of 601st Tank Destroyer Battalion.
p.46, campaigns:

- Algerian -- French Moroccan 8 Nov - 11 Nov 42
- Tunisian 17 Nov - 13 May 43
- Sicilian 9 Jul - 17 Aug 43
- Naples - Foggia 9 Sep 43 - 21 Jan 44
- Rome - Arno 22 Jan - 14 Sep 44
- S. France 15 Aug 14 Sep 44
- Rhineland 5 Sep 44 - 21 Mar 45
- C. Germany 22 Mar - 8 May 45

TDBN-601-0.7 Unit Journal, 28 January - 19 March 1943.
No real encounters recorded.

TDBN-601-0.3 Unit Journals, 22 January - 31 December 1944.
Rhineland; relieved 636th TDBN; Strassbourg operations; "Summary of Damage Inflicted on Enemy" reported 14 tanks destroyed, but with little details; reports German trick of substituting at night an operational tank for a knocked-out one -- Us responded by shelling all such objects repeatedly.

NOTE: The "Summary of Damage Inflicted on Enemy" (SDIE) will appear in many of the S-3 Periodic Summary Reports -- especially when there is anti-tank action. These appear to be used in place of the regular artillery summary reports which address types of fire and munitions consumptions. The appearance of SDIEs in the TDBN folders is a sign of possible records of engagements against tanks and an aid to dates which can be examined in the more detailed daily Journal of Events (sometimes called Incidents, Messages, and Reports), or narrative monthly reports. The S-3 Summary Reports usually follow the lengthy Journals -- daily entries on legal-size paper. The Journals are often hand-written and hard to read. Recommend examining the summary reports first, before going to the detail in the journals.

TDBN-601-0.3 Unit Journals, 16-24 March 1943.

TDBN-601-0.3 Unit Journals, 5-20 September 1943.

TDBN-601-0.3 Unit Journals, October - November 1943.

TDBN-601-0.3 Unit Journals, January, February, March 1945.

NOTE: in general, the 601st TDBN Journals are not too specific nor mention many anti-tank actions by the TDBN guns. There is sporadic detail with some limited potential for the study.

TDBN-601-0.7 October 1 1943 to February 29 1944 Box 23544

TDBN-601-0.7 Unit Journals, October 1943.

TDBN-601-0.7 Unit Journals, November 1943.

TDBN-601-0.7 Unit Journals, December 1943.

TDBN-601-0.7 Unit Journals, 22-31 January 1944.

TDBN-601-0.7 Unit Journals, February 1944.

NOTE above applies.

TDBN-601-0.7 March 1, 1944 to May 31, 1944 Box 23545

TDBN-601-0.7 Unit Journals, March 1944.

S-3 Report for 29 Feb-1 Mar 44 claimed tanks kills and has overlay -
- COPIED for example. S-3 reports for most of the days in the month,
very active month. S-3 Report for 9-10 Mar also claims kills and was
COPIED. A News Sheet mentions knocking-out 40 German tanks in Anzio
-- COPIED. 27 Mar '44 Journal, p.3, claims 2 tanks destroyed by
805th TDBN at 1200 yds. S-3 28 Mar Report COPIED as another example.

TDBN-601-0.7 Unit Journals, April 1944.

Italian action -- not much on possible anti-tank (AT).

TDBN-601-0.7 Unit Journals, May 1944.

As above.

TDBN-601-0.7 June 1, 1944 to October 31, 1944 Box 23546

TDBN-601-0.7 Unit Journals, June 1944.

Italy, not much action.

TDBN-601-0.7 Unit Journals, July 1944.

Unit in training.

TDBN-601-0.7 Unit Journals, August 1944.

Operation Dragon.

TDBN-601-0.7 Unit Journals, September 1944.
South France, some action but not AT.

TDBN-601-0.7 Unit Journals, October 1944.
France, Alsace; Bazooka KO's, MK IV on 13 October, but no gun kills noticed.

TDBN-601-0.7 November 1, 1944 to February 28, 1945 Box 23547

TDBN-601-0.7 Unit Journals, November 1944.

TDBN-601-0.7 Unit Journals, December 1944.

TDBN-601-0.7 Unit Journals, January 1945.

TDBN-601-0.7 Unit Journals, February 1945.
All above: France, not much on AT.

TDBN-601-0.7 March 1, 1945 to May 11, 1945 Box 23548

TDBN-601-0.7 Unit Journals, March 1945.
unit training on 4 Mar
Operation "Earthquake" 12 Mar to penetrate Siegfried Line in Bitche-Hagenau area. HQ 3D INF DIV Field Order of 13 Mar '45 mentions 601st and 776th TDBNs in same operation.
Also the a "Tank Destroyer Daily Report" (TDDR) printed form with typed entries first appears in this folder. Examples of 15-16 Mar, 18-19 Mar, and 29-30 Mar 45 TDDRs are COPIED. These report and briefly describe tank kills. They generally give the date, TDBN Company, type of weapon, location, and type of tank killed. The reports also usually give the type of ammunition and number of rounds fired, but not specifically against the tank alone. Sometimes distances are noted.

NOTE: this is the first appearance of this form noticed so far. Evidently the Divisions or Corps determined the need, format, and use of such formatted reports on the TDBNs activities. These forms are by far the best noted by this researcher. Frequently the reports are accompanied by map overlays -- some of the overlays were reproduced on the old mimeographs and are too faded to xerox well.

TDBN-601-0.7 Unit Journals, April 1945.
Part of CCB, 14th Armored Division attached to 3d ID, XC Corps.
Copied 8 April TDDR claiming 3 tank kills by A Company.

TDBN-601-0.12 October 1, 1944 to October 18, 1944 Box 23549

TDBN-601-0.12 Unit Messages, 1-6 October 1944.

TDBN-601-0.12 Unit Messages, 7-12 October 1944.

TDBN-601-0.12 Unit Messages, 13-18 October 1944.

Difficult reading, no apparent detail on operations.

TDBN-601-0.12 October 19, 1944 to TDBN-601-1.13 Box 23550

TDBN-601-0.12 Unit Messages, 25-31 October 1944.

TDBN-601-1.8 Roster 1943-45: empty.

TDBN-601-1.13 General Orders, 1941, 1943-1945.

602nd Tank Destroyer Battalion

**** The 602nd TD Bn documented their actions very well.****

TDBN-602-0.1 to TDBN-602-0.3 November 30, 1944 Box 23551

TDBN-602-0.1 (28612) History Tank Destroyer Battalion 15 December 1941 - 31 December 1943.

This folder contains information in the following categories: Original Unit, changes in organization during 1943, Strength of commissioned and enlisted officers, stations of unit, marches, campaigns, battles CO in important engagements, losses in action, distinguished men, and photographs. I found no useful information in this folder.

TDBN-602-0.3 (12659) Operation Report -- 602nd Tank Destroyer Battalion September 1944.

From 1 Sept to 30 Sept 1944, the following information was found: Operations, administration, supply, and evacuation. On Sept 23, 1944, B Co knocked out 2 anti-tank guns in the vicinity of Moncourt. In the Statistical Summary of Operations the number of losses in equipment (inflicted and sustained) is given. There is a Summary of Supplies. I found in the Unit Journal the following information: Summary of Daily Operations, S-1 Periodic Rpts, Field Orders, and Incoming and Outgoing Messages. The Unit Journal gives day-by-day occurrences of the battalion. This folder contains overlays and the rest of it is filled with messages.

TDBN-602-0.3 (12659) Operation Report -- 602nd Tank Destroyer Battalion October 1944.

This folder contains the Unit Journal with day-by-day occurrences. Losses of equipment inflicted and sustained during 1 Oct to 31 Oct 44 is included. The S-3 Periodic Rpt gives the weather conditions. Overlays are present. This folder contains Reports of Indirect Fire Missions where HE means high explosives, APC represents anti-tank, and SMK means smoke. This report tells the number of rounds fired, the target, and the effect (if known). This folder also has packages of outgoing messages from 1 Oct to 31 Oct 1944 (most of which are not opened)

TDBN-602-0.3 After Action Report -- 602nd Tank Destroyer Battalion November 1944.

This folder contains the Unit Journal with a commendation from the Headquarters of the 26th Inf Div, a Summary of Supplies, the S-3 Periodic Reports from 1 Nov to 30 Nov 1944, and Reports of Indirect Fire Missions and Overlays. Finally, this folder has packages of outgoing messages from 1 Nov to 30 Nov 1944.

TDBN-602-0.3 December 1, 1944 to May 8, 1945 Tank Destroyer Box 23552

TDBN-602-0.3 (12659) Historical Records -- 602nd TD Bn -- December 1944.

This folder contains the following information: Summary of Administrative Matters, Summary of Operations, Summary of Supply, Summary of Evacuation, Unit Journal, S-3 Periodic Reports, and Incoming and Outgoing Messages. It also has the losses inflicted and sustained from 1 Dec to 31 Dec 1944.

TDBN-602-0.3 (12659) Historical Summaries - 602nd TD Bn - January-March -8 May 1945.

This folder is in the same format as above. It has the Unit Journal, S-3 Periodic Report with weather conditions, Overlays, and Messages from Jan, Mar, and May of 1945.

TDBN-602-0.7 to TDBN-602-1.13 Tank Destroyer Box 23553

TDBN-602-0.7 Journal and File 602nd TD Bn 13 April 1942 - 8 March 1944.

From the Unit Journal, the 602nd TD Bn is located in the vicinity of Spencer, Tennessee on Mar 7, 1944. This folder contains overlays. The Unit Journal from May 17, 1943 puts the 602nd in the vicinity of Camp McCoy. This Journal is in the format of incidents, messages, orders, etc. The Unit Journal from Feb 27 to Mar 15, 1943 puts the 602nd in Watersmeet, Michigan. It also gives the weather report.

- TDBN-602-1.13 General Orders -- 602nd Tank Destroyer Bn 1942-45.
- Camp McCoy, Wisconsin
- Camp Hood, Texas - Sept 10, 1942 -- No info of use
to this study

603d Tank Destroyer Battalion

The 603rd Tank Destroyer Battalion records are not very well documented with details.

TDBN-603-0.1 to TDBN-603-0.3 Tank Destroyer Box 23554

TDBN-603-0.3 (14250) After Action Report -- 603d Tank Destroyer Bn 21 July-31 Dec 1944.

This folder does not contain detailed information. It has day-by-day occurrences that tells who was killed in the form of incidents, messages, orders, etc.

TDBN-603-0.3 (28623) Operation Report -- 603d TD Bn May-Dec 1944.

This folder contains the Consolidated Report of Tank Destroyer Operations which tells the number of rounds expended. This report tells the platoon, date, weapons, and range. The only example found was the following: 2nd Platoon, Nov 16, 1944 -- 1 Mark IV or assault gun, 2 AT guns, 1 88 mm AT gun, 3 pillboxes (1 round w/T 105 fuze, range 2000 yards) (action took place vic Thonville, France) This report also contains "Aiming Data Chart for 76 mm guns M1A1 and M1A2 on Gun Motor Carriage M18" with the caption: "To Use Chart: Get Estimated Range and Locate in Column Under Ammunition Being Fired"

TDBN-603-0.3 (28623) Operation Report -- 603d TD Bn January - 6 May 1945.

This folder has the same chart as the previous folder (Consolidated Report of Tank Destroyer Operations).

TDBN-603-0.3 (14250) After Action Report -- 603d TD Bn (SP) January - 9 May 1945.

The After Action Reports are not detailed at all.

TDBN-603-0.1 (28621) History -- 603d Tank Destroyer Bn Yr 42.

This folder has the number of personnel reported. No useful information for this study.

TDBN-603-0.1 (28621) History -- 603d TD Bn Yr 43.

Same as above.

TDBN-603-0.1 (28621) History -- 603d TD Bn Yr 44.

Same as above.

TDBN-603-0.1 (28621) History -- 603d TD Bn Yr 45.

This folder has Awards and Strength.

TDBN-603-0.7 to TDBN-603-1.13 Tank Destroyer Box 23555

TDBN-603-0.7 (28615) Unit Journal -- 603d TD Bn 25-30 September 1944.

This folder contains the Unit Journal in the format of incidents, messages, orders, etc.

TDBN-603-0.7 (28615) Unit Journal -- 603d TD Bn October 1944.

Same as above.

TDBN-603-0.7 (28615) Unit Journal -- 603d TD Bn November 1944.

Same as above.

TDBN-603-1.13 General Orders -- 603d TD Bn 1943-1945.

No detailed or useful information.

605th Tank Destroyer Battalion

TDBN-605-0 (TOWED) to TDBN-605-1.13 Tank Destroyer Box 23556

There is a picture book on the History of the 605th TD Battalion 1941-1945. no real useful information found in this book.

TDBN-605-0.3 (21409) After Action Report -- 605th TD Bn February, March, April, May 1945.

This folder contains a record of events but no detailed information.

TDBN-605-1.13 General Orders -- 605th TD Bn 1943-1944.

This folder contains the rules and regulations of the battalion.

606th Tank Destroyer Battalion

TDBN-606-0.1 to TDBN-606-1.13 Box 23557

TDBN-606-0.1 (28634) History-606th TD Bn 14 July 1941 - 27 February 1945.

The 606th was inactivated 28 February 1945 at Camp Hood, Texas. Mostly inspection information is contained in the folder.

TDBN-606-0.20 (28633) 606th News -- 606th TD Bn September-October 1944.

Just a newsletter is in this folder.

TDBN-606-1.13 General Orders -- 606th TD Bn 1941-1945.

This folder does not contain any useful information. It has details on fire fighting and prevention and Guard Orders.

607th Tank Destroyer Battalion

Box 23558

TDBN 607-0 Actions for December 1941 to May 1945.

Battle with the Jerries- Tank Busters- 607th TDBN. published history, gives some actions for Dec 41 to May 45. For ex, Le Bourg, Saar-Moselle, # tanks destroyed but not what type guns.

TDBN 607-0.1 Unit History 607th TD Bn.

Unit History, no info

TDBN 607-0.1 Information on 607th TD Bn.

Fatter file, gives rounds expended every few hours, talks of # tanks seen and KOd.

TDBN 607-0.3 Operation Report July-August 1944.

Operation Report Jul-Aug 44; has operation report with enemy material destroyed and rounds fired; situation map overlays for July only

TDBN 607-0.3 Operation Report September-December 1944.

Operation Report Sep-Dec 44, report dated 1 Jan 45 for 1 Dec 44 tells of tank kill by Co A, 2nd platoon; Bn CP at Teterchen, Co A has 2 guns at St. Barbara and 2 guns at Guisingen "A tank holding up the Inf in the town of St. Barbara (8223) was finally destroyed by this plat. The tank was so situated in the town that direct fire could not be brought upon it without undo exposure to its fire. A bazooka team, headed by Sgt Holcomb was sent out to try and destroy the tank. The team hit the tank with a round of bazooka, but failed to disable it. The tank withdrew, but later returned to its former position. Further attempts to get to the tank with the bazooka failed. Lt. Knapp then fired several rounds of 90 MM through the buildings and causing a dust-smoke screen in the vic of the tank. Under the protection of this screen Lt. Knapp placed his destroyer in a position and fired through the smoke-dust screen at the location of the tank. Later reports from the Inf and a tank officer confirmed the destruction of the en tank. The destroyed tank was a Mark IV."

18 Jan - gives tanks killed by 3d platoon - 4 rounds hit and penetrated and destroyed 1 tank

15-21 Aug - tells of killing tanks but not how much ammo of gun type

2 Sept - tank action

18-19 Aug 1944 - Battle of Le Bourg St Leonard-Chambois (15 to 21 Aug) - 1st plat, Co C, 607th TDBN at Chambois with 359th Inf (??ID or AD). good description of tanks knocked out. Falaise Pocket, 358th something ??

TDBN 607-0.7 June to December 1944 Box 23559

Folder June No information.

Folder July Messages, map overlays with gun positions, fire missions.

Folder September Messages, map of positions, consolidated reports of TD operations for 1 week, probably too aggregated.

Folder November Map overlays with defensive gun positions, consolidated reports of TD operations, personnel, intel (enemy equipment destroyed), opns (rounds fired, status of vehicular equipment).

Box 23560

TDBN 607-0.7 to MD-0.2 Message files and map overlays.

609th Tank Destroyer Battalion

Box 23562

TDBN 609-0.1 History - 609th TDBN, 15 December 1941 - 31 December 1943.
Nothing.

TDBN 609-0.3 After Action Report - 609th TDBN, September - December 1944.

COPIED--daily account of enemy tanks destroyed. 28 Dec 44 -
Co "C" - very good narrative account of events.

TDBN 609-0.1 History - 609th TDBN, 1 January - 13 November 1945.
Nothing.

TDBN 609-0.3 After Action Report - 609th TDBN, January - May 1945.
Narrative accounts of enemy tanks encountered and destroyed. Some include range between forces.

TDBN 609-0.7 Journal and File - 609th TDBN, December 1944 - 10 May 1945.
Same information as A/A report (Jan-May 45) but not as well organized.

Box 23563

TDBN 609-0.7 Journal and File, 11 May - June 1945.
Nothing.

TDBN 609-1.13 General Orders, 1942-1945.
Nothing.

TDBN 609-1.14 Special Orders, 1 - 21 November 1944.
Nothing.

TDBN 609-2.2 S-2 and S-3 Journal - 609th TDBN, November 1944.
Nothing.

TDBN 609-2.2 S-2 and S-3 Journal - 609th TDBN, December 1944.
Periodic report Co "A" destroyed 1 light tank on 25 Dec 44.

TDBN 609-2.2 S-2 and S-3 Journal - 609th TDBN, January 1945.
Some daily accounts of enemy engagements for Company "C". Cumulative list of enemy material destroyed. ie Co "C" at 031530 3 Jan 45 to the Longchamps-Monerville area to aid in repelling an enemy Inf-Tank attack. Co "C" destroyed 1 MK VI and 2 MK V's.

Box 23564

TDBN 609-2.2 S-2 and S-3 Journal, February 1945.
Silver Star awarded to LT DK Hagens for 19 Dec 44.
Gives account of defense of Bastogne - Knocked out 6 enemy tanks without losing a single destroyer.

TDBN 609-2.2 S-2 and S-3 Journal, March 1945.
5 Mar - Co "B" destroyed 1 MK IV at 1100 hr, range 3200 yds. Confirmation of destroyed tanks by 609th TDBN on 10 Mar 45. More accounts given on S-3 periodic reports. Accounts give date and ammo used. Some give the exact time of day.

TDBN 609-2.2 S-2 and S-3 Journal, April 1945.
Nothing.

TDBN 609-2.2 S-2 and S-3 Journal, 1 - 10 May 1945.
Nothing.

TDBN 609-3.2 S-3 Journal, 20 - 30 September 1944.
Nothing.

TDBN 609-CO(C)-0.3 After Action Report - Co "C" - 609th TDBN, 18 December 1944 - 2 January 1945.
19-20 Dec 44--Co "C" knocked out 13 MK V's, 1 MK VI.
Narrative account.

TDBN 609-CO(C)-0.3 After Action Report - Co "C" - 609th TDBN, 14 - 18 January 1945.
Enemy Inf and Tank attack -- 1 Tank destroyed.

610th Tank Destroyer Battalion

Box 23565

Contains printed book of the unit history which was not too specific. AARs indicated Sep 44 action at Ste Genevieve, in France; mention receiving new M-36 (90mm) TDs in Oct 44 [I could not determine if these were used in the subsequent Dec 44 action -- if so, would be an interesting comparison to the M-10s which make up most of actions]. Considerable detail on Dec 44 Battle of the Bulge.

Box 23566

Contains unit journals for Dec 44. On 11 Dec at 1230, Co A knocked out a tank with 3 rounds, at 500 meters, south of Moronville; reported one personnel casualty. Many other action described on 11 Dec: Co A got 2 tanks, one each for 1st and 2d platoons at 1745; Co C, 1st plat, got one tank with one shot, then got hit by a German 88 -- lots more! On 12 Dec, Co A, 1st Plat got another tanks and fired on 4 others at 1200, expended 110 rounds of APC and 10 HE.

Boxes 23567 through 23569

Contain many map overlays, G-2 Periodic Reports, and G-3 Situational Reports.

611th Tank Destroyer Battalion

Box 23570

Contains a book of unit history.

Box 23571

Has more history narrative and discusses Co A in heavy action in Battle of the Bulge on 17 - 21 Dec 44.

Boxes 23572 and 23573

Have journals and map overlays. Not much mentioned about direct AT action.

614th Tank Destroyer Battalion

Box 23574

TDBN 614-0.1 History 614th TDBN, June 1943 - November 1946.
No mention of armor engagements.

TDBN 614-0.1 History 614th TDBN, January 1943 - May 1945.
Nothing.

TDBN 614-0.2 Unit History, May 1945.
Unit is stationary...no action.

Box 23575

TDBN 614-0.3 Narrative Report - 614th TDBN, December 1944.
Nothing.

TDBN 614-0.3 Report of Operations - 614th TDBN, 8 May - September 1945.
Nothing.

TDBN 614-0.3 Narrative Report - 614th TDBN, January - February - 10 May 1945.
Nothing.

TDBN 614-1.13 General Orders, January 1944 - August 1946.
Nothing.

TDBN 614-3.2 S-3 Journal - 614th TDBN, December 1944.
Nothing.

TDBN 614-3.2 S-3 Journal (pt 1) - 614th TDBN, January 1945.
Reports of enemy tanks destroyed in Jan 45 on daily reports. ie for 232400A Jan to 242400A Jan 5 tanks destroyed "arty destroying 2 and AT guns claiming 3 more."

Box 23576

TDBN 614-3.2 S-3 Journal (pt 2) - 614th TDBN, January 1945.
Reports some enemy tanks destroyed. Does not disclose whether TD or Arty.

TDBN 614-3.2 S-3 Journal (pt 3) - 614th TDBN, January 1945.
Nothing.

Box 23577

TDBN 614-3.2 S-3 Journal - 614th TDBN, 1 - 14 February 1945.
S-2 Reports 636th TDBN destroyed 4 tanks in the period 022400A Feb 45 to 032400A Feb 45.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 15 - 28 February 1945.
Nothing.

Box 23578

TDBN 614-3.2 S-3 Journal - 614th TDBN, 1 - 15 March 1945.
Nothing.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 16 - 31 March 1945.
Accounts of German armor destroyed by bazooka, arty, or plane. None by TD's.

Box 23579

TDBN 614-3.2 S-3 Journal - 614th TDBN, April 1945.
Nothing.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 1 - 10 May 1945.
Nothing.

TDBN 614-3.2 S-3 Journal - 614th TDBN, 11 - 31 May 1945.
Nothing.

626th Tank Destroyer Battalion

In spite of info in OB book, this unit was in the Pacific.

628th Tank Destroyer Battalion

Box 23581

TDBN 628-0 History-Victory TD-628th 1941 - 9 May 1945.
Written (book) history of Battalion and Companies.
Includes engagements.

TDBN 628-0.1 History, 15 December 1941 - 9 May 1945.
Gives tabulation of enemy losses for 2 Aug 44 - 8 May 45 (Summary).

TDBN 628-1.13 General Orders, 1942-45.
Nothing.

TDBN 628-Co(A)-0.2 History Co "A," 27 March - 27 April 1945.
Gives 3 Campaigns - Northern France, Germany, Belgium and subsequent battles - Argentan - Falaise Gap 12-14 Aug 44; Seine River 19-24 Aug 44; Wallendorf - Stockem area, Germany 13-20 Sept 44; Hurtgen Forest, Germany 23 Nov - 22 Dec 44; Manhay-Grandmenil, Belgium 24-27 Dec 44. Also includes KIA, WIA.

TDBN 628-0.3 After Action Report, January - April 1945.
Enemy equipment destroyed - Jan, Mar (no enemy armor engaged in Feb). Daily Journal of Battalion activities 1 Jan - 31 Jan 45. Maps of Company positions 1 Apr 45; 1 May 45.

TDBN 628-0.7 Unit Journal 628th TDBN, July - August, October 1944.
Daily account of battalion operations and results of.

TDBN 628-1.01 "Analysis of Personal Losses and Reinforcements for Separate TDBN Under Combat Conditions"- Cpt Sparks, S-1 August 1944 - January 1945.

Battalions battle casualties Aug 44 - Jan 45. Daily Strength.

TDBN 628-0.3 After Action Report - 628th TDBN, August - December 1944. Tabulations of enemy losses inflicted for Aug-Dec 44. Battle summaries for Aug-Dec. Daily record of events Sept, Nov. Nominal list of US KIA, WIA.

TDBN 628-0.7 Unit Journal - 628th TDBN, February 1945. Narrative account of daily battalion activities 1-28 Feb 45.

629th Tank Destroyer Battalion

Box 23582

TDBN 629-0.1 Unit History, Year 44. Monthly strength, stations, marches (purpose, length, roads, weather, remarks), Campaigns (Normandy, Northern France, Germany [no. 1]), Battles. Battles--Caumont Sector (France) 4-22 Jul 44; Mortain (France) 8-13 Aug 44; Falaise Pocket-Argentan (France) 16-20 Aug 44; Northeastern France and Luxembourg (France) 31 Aug-14 Sept 44; Siegfried Line (no. 1) 14 Sept - 4 Oct 44; Siegfried Line (no. 1) 8 Oct - 25 Oct 44; Schneefel (Germany) 30 Oct - 1 Dec 44; Duren (Germany) 8-20 Dec 44; Ardennes Salient (Belgium) 25-31 Dec 44. Also includes campaign, forces engaged, and results. Map showing Bn location 2 Jul - 31 Dec 44.

TDBN 629-0.7 Journal 629th TDBN, July 1944. Journal of incidents, messages, orders, etc... from 0001 1 Jul 44 - 1850 31 Jul 44.

TDBN-629 629th Tank Destroyer Battalion After Action Report, August 1944.

TDBN 629-0.7 Journal 629th TDBN, August 1944. Journal of incidents, messages, orders, etc... from 0001 1 Aug 44 - 2400 31 Aug 44. Includes A/A report showing destruction/damage to enemy equipment.

TDBN 629-0.7 Journal 629th TDBN, September 1944. Nothing.

TDBN 629-0.7 Journal 629th TDBN, October 1944. Nothing.

TDBN 629-0.7 Journal 629th TDBN, November 1944. Nothing.

TDBN 629-0.7 Journal 629th TDBN, December 1944.
Nothing.

TDBN 629-0.3 After Action Report - 629th TDBN, January 1945 - June 1945.
File shows for each month enemy units in contact,
reserves enemy activity, and strength; own situation,
strength, and casualties.

TDBN 629-0.3 After Action Report - 629th TDBN, July - December 1944.
July - Anti-tank missions performed 6-22 July 44.
Aug-Sept--Assignment to First US Army. Armor attacks
8-13 Aug with destruction/damage claimed against enemy
equipment. US equipment destroyed.
Oct-Dec--Resume of operations, overlay of enemy
situation/own situation.

Box 23583

TDBN 629-0.7 Journal - 629th TDBN, January 1945.
Journal of incidents, messages, orders, etc... Action
taken. No mention of any armor engagement.

TDBN 629-0.7 Journal - 629th TDBN, February 1945.
Nothing.

TDBN 629-0.7 Journal - 629th TDBN, March 1945.
Nothing.

TDBN 629-0.7 Journal - 629th TDBN, April 1945.
Daily journal of incidents, messages, orders, etc...
Troop overlays, US operations for the period. Troop
lists.

Box 23584

TDBN 629-0.7 Journal - 629th TDBN, May 1945.
Nothing.

TDBN 629-0.7 Journal - 629th TDBN, June 1945.
Nothing.

TDBN 629-0.7 Journal - 629th TDBN, September 1945.
Nothing.

TDBN 629-0.7 Journal - 629th TDBN, 1 May - 27 November 1945.
Handwritten--illegible.

TDBN 629-0.9 Unit Report - 629th TDBN, February 1945.
No mention of enemy armor contact.

TDBN 629-0.12 Messages - 629th TDBN, September 1944.
Nothing.

TDBN 629-1.13 General Orders - 629th TDBN, 1943, 1945.
Nothing.

TDBN 629-3.1 S-3 Periodic Report, 31 January - February 1945.
Daily report of US front lines, location of troops,
information of adjacent troops, weather, operations for
period, combat efficiency, and results of operations.
No mention of enemy armor.

630th Tank Destroyer Battalion (TOWED)

Box 23585

TDBN 630-0.1 History 630th TDBN, 15 December 1941 - June 1943.
Nothing-organization of unit.

TDBN 630-0.1 History 630th TDBN, 15 December 1941 - 31 December 1943.
Nothing.

TDBN 630-0.3 After Action Report - 630th TDBN, June 1945.
Nothing--no enemy contact.

TDBN 630-0.7 Unit Journal - 630th TDBN, August - September, November
1944.
5 Nov 1944, 1430 hr - "A" Co KO'd MK IV tank.

TDBN 630-0.7 Unit Journal - 630th TDBN, January 1945.
Bottom p. 10--8 Jan 45-Co "A" destroyed 1 MK V, 4 MK IV;
Co "B" destroyed 1 MK V, 1 MK IV.

TDBN 630-0.7 Unit Journal - 630th TDBN, February - May 1945.
Has narrative account of M-36 TD destroying panther
tanks. Co "C" 16 April 45 - 2 MK V tanks destroyed.

Box 23586

TDBN 630-1.13 General Orders - 630th TDBN, 1945-1946.
Nothing.

TDBN 630-2.1 S-2 Periodic Report - 630th TDBN, June 1945.
Nothing.

TDBN 630-2.2 S-2 Journal - 630th TDBN, June 1945.
Nothing.

TDBN 630-3.2 S-3 Journal - 630th TDBN, June 1945.
Nothing.

TDBN 630-3.1 S-3 Periodic Report - 630th TDBN, June 1945.
Nothing.

TDBN 630-0.9 Unit Report, January - May 1945.
Reports give precise account of TD's in action against
Germans. Which platoons destroyed how many tanks.

TDBN 630-0.9 Unit Report - 630th TDBN, July - December 1944.
Precise reports given throughout folder on engagements.

631st Tank Destroyer Battalion

Box 23587

TDBN 631-0.1 History - 631st TDBN, 15 December 1941 - 31 December 1943.
Nothing.

TDBN 631-0.1 History, Year 44.
Nothing--no contact.

TDBN 631-0.1 History, Year 45.
Nothing.

TDBN 631-0.7 Unit Journal, 17 February - 15 December 1945.
Nothing.

TDBN 631-1.13 General Orders - 631st TDBN, 1942-1945.
Nothing.

TDBN 631-3.18 Troop Movement Orders, 14 December 1941 - 30 November
1945.
Nothing.

TDBN 631-0.7 Unit Journal, 26 August 1942 - 24 February 1945.
Nothing.

633d Tank Destroyer Battalion

Box 23592 TDBN-633-0 to 1.13

This unit was involved in the ETO in early 1945, too late for the
big AT events. Skimpy files but contained good TDBN organization
charts.

634th Tank Destroyer Battalion

TDBN-634-0.8 11-27-44 to 1-9-45 Tank Destroyer [Box 23605].
This box does not include December 1944.

635th Tank Destroyer Battalion

Box 23611 TDBN-635-0.3 to 635-MD-0.1

This unit was at Omaha Beach in June 1944. Interesting entry in After Action Report (AAR) for 4 Aug 44, "Due to the nature of the operations, and the disorganization of enemy tank units, our firing companies have not fired at enemy tanks." AARs indicated lots of indirect fire missions through Oct 44.

On 25 Dec 44, there is a detailed description AT action in Belgium. Co A, 3d Plat under 1st Lt John B. Thompson knocked out 3 tanks. -
- 6 Jan 45 Appendix to narrative for Dec 44 AAR, folder 635-0.3.

636th Tank Destroyer Battalion

Box 23612 TDBN-636-0.3 9-1-43 to 9-30-44

Operations Reports. Sep-Dec 43, during Operation AVALANCHE, some AT action. First combat on 12 Sep 43 at Salerno, Italy. 14 Sep, Co B knocked out 7 tanks and Co C got 7 tanks -- not much detail on it -- folder 636 0.3 for Nov 44. Unit goes on to Papido River and Cassino. But missions shift to mostly indirect fire. Unit deployed at Anzio: 23 May Co A destroys 1 Mk VI; 26 May, Co B gets 2 Mk IVs, Co C get 1 Mk IV; 28 May Co B drove off enemy tanks. --folder 636-0.3 for May 44. Unit at Rome in June 44. Redeployed to southern France in Aug 44 and worked its way north. On 26 Sep 44, at Crest-Bourg, got 3 Mk IVs. Detailed message logs, but narratives are weak.

Box 23613 TDBN-636-0.3 10-10-44 to 12-31-44

Road blocking missions in Oct and Nov 44 Vosges, In the Rhine River Valley in Dec 44, mostly in US assaults.

Boxes 23614 and 23615

Continue with more of the same into Germany -- no significant AT action mentioned.

638th Tank Destroyer Battalion

Box 23621 TDBN-638-0.1 to .3

Unit arrive in France 7 Sep 44, and engaged in the Rhineland, Ardennes, and Central Europe. Records are full of brief messages and lack detail.

Boxes 23622 through 23630

Are generally the same. They contain the Journals (.7 series) with message logs and a considerable number of map overlays -- but no good AT action.

641st Tank Destroyer Battalion

Box 23634 TDBN-641-0.1 to 1.13

Unit history shows Aug 44 presence in France, casualties start in Dec 44. On 26 Feb 45 Co B kills Mk IV tanks at Hasselsweiler, Gr, with no casualties to itself. On 2 Mar 45 3d Plat, Co C gets 1 Mk IV at Oberkassel. These seem to be easy pick-offs of late-war actions. Unit claims to be the first TDBN to reach the Rhine.

644th Tank Destroyer Battalion

Box 23635 TDBN-644-0 to .3 11-30-44

Printed booklet of unit history. Operations Reports for Jul and Aug 44 cover actions in Hurtgen Forest. History material for year '44 makes brief mention of killing five Mk Vs at Bergstein, but no specific date.

Box 23636 TDBN-644-0.3 (operations reports) 12-1-49 to 3-31-45

Operations reports. Operation orders with overlays no other detail.

Boxes 23637 and 23639

Have AARs with considerable detail, but actions seem to be mostly operating as assault guns in support of infantry attacks.

645th Tank Destroyer Battalion

Box 23650 TDBN-645-0.7 to 0.12 4-1-45

All in 1945, not AT action.

Box 23651 TDBN-645-1.13 to 2.2 9-30-43

Covers earlier period in Italy. Many map overlays but no narratives of encounters.

Box 23652 TDBN-645-2.2 to 0.3 10-1-43

Journals covering Operation DRAGON and after. No AT action discussed.

Boxes 23639 through 23642

Contain very detailed journals (.7 series) with map overlays from Jan to Jul 44 in Italy.

Boxes 23643 through 23649

Contain the same starting with southern France and on up into Germany. The detailed journals are really daily logging of incidents, messages, and orders. A quick review indicated very isolated encounters with German tanks in these documents and no detail in engagements.

648th Tank Destroyer Battalion

Box 23654 - TDBN-648-0.1 to 649 1.13

The 648th got to ETO in Jan 45, too late for good AT action. The 649th never left the US.

654th Tank Destroyer Battalion

Box 23658

Contains typed and detailed history of the unit. It covers the Aug 44 Mortain actions.

Boxes 23659 through 23672

Most of these boxes contain thick S-3 Journal files and many map overlays. Several tank kills are briefly mentioned, starting.

Box 23662

Had S-2 Jnl that contained good daily summary of German attack in Dec 44.

Box 23665

Had Sept 44 Unit Report with detailed encounter and overlay, indicated some tank kills in Sep 44.

656th Tank Destroyer Battalion

Box 23674

Contained history and indicates arrival in ETO combat in Feb 45.

Boxes 23675 through 23678

Of journals and AARs indicate no action against tanks.

691st Tank Destroyer Battalion

Boxes 23686 and 23687

History shows Oct 44 arrival in France. Journals indicate unit employed mostly as supplemental field artillery.

692nd Tank Destroyer Battalion

TDBN-692-0.3 692nd Tank Destroyer Battalion After Action Report.

B Co involved in action; Lists GE destroyed: 2 MK III by 10 APC, 1 MK III damaged by 10 APC; 6 GE KIA, 2 GE POW.

TDBN-692-0.12 Battalion Message Log, [Box 23693].

Listing of message traffic.

701st Tank Destroyer Battalion

TDBN-701-0.1 From Oran to Tunisia History 701st TD Bn, 15 December 1941

- May 1945 and a Diary of 701st TD Bn, [Box 23699].
Typed draft; mostly N. Africa; little or no combat. The diary tells which weapons have been received, weather reports, increase in troops, and a citation for the 701st TDBN (Company "B" and the 2nd Reconnaissance Platoon, Reconnaissance Company) at El Guettar and Sbeitla that tells the number of tanks destroyed. (12/41 - 5/45) The diary does not exactly explain the location of the 701st TDBN at any particular time.

TDBN-701-0.3 Box 23700

TDBN-701-0.3 Operations Report, September 1942 - May 1945.

Rough draft history, read from back to front, general info; Italian Campaign; Anzio.

TDBN-701-0.3 Operations Report, September 1942 - May 1945.

Sept 42 in N. Ireland; Oct in Africa at Sidi Bou Zid, Sbeitla (Feb 14-Feb 43); Kasserine (Feb 19-Mar 43) defending approaches to Tebessa; El Guettar (24 Mar-11 Apr 43); N. Tunisia (19 Apr-9 May 43).

Considerable narrative but no apparent detailed action; appears that 701st has more to say for this period than 601st which had skimpy records for Africa.

TDBN-701-0.3 Operations Report, 3 May - 31 October 1943.

Italy: Mt. Camino-Migano, attached to Division Artillery of 1st AD.

TDBN-701-0.3 Operations Report, 1944.

Italy, Le Cave; attached to Task Force Allen with mission to capture Hill Porchio; in action at Anzio (1 Apr-5 Apr); killed some tanks on 27 May -- but not much more described

NOTE: 701st TDBN's records lack the specific TD report forms found in some of the record of other TDBNs. This makes it difficult to glean out the anti-tank encounters. Also it means that there will be uneven recording of details such as unit, ammunition, etc.

TDBN-701-0.3 Operations Report, January 1944 - April 1945.
Bound book on lessons learned -- general information.

TDBN-701-0.3 Operations Report, June - December 1944.
Last two folders describe little action.

TDBN-701-201.7 to 702-1.13 Box 23701

TDBN-701-0.7 Daily Journals, June 1945.
Training in Italy.

TDBN-701-1.13 General Orders, 1941-1945.
Not much on detailed AT action.

TDBN-701-2.2, 4-1-44 to 7-31-44 Box 23702

TDBN-701-2.2 S-2 Journal, April 1944.

TDBN-701-2.2 S-2 Journal, May 1944.

TDBN-701-2.2 S-2 Journal, June 1944.

TDBN-701-2.2 S-2 Journal, July 1944.
Not much on AT action.

TDBN-701-2.2 8-1-44 to 12-31-44 Box 23703

TDBN-701-2.2 S-2 Journal: four each for April, September, October, December 1944. Little of value for A2D2 Study.

702d Tank Destroyer Battalion

Box 23714

TDBN 702-0.1 History - 702d Tank Destroyer Battalion Year 44.
COPIED -- Strengths, marches (Tactical, length, points between which marched and dated), Campaigns (name, duration, purpose, authority), Battles (name, place, dates, forces engaged, results); Battle names: Normandy, Northern France, Germany. Nominal list of Commanding officers, KIA, WIA, in each battle with dates.

TDBN 702-0.1 History - 702d Tank Destroyer Battalion Year 45.
COPIED -- Strengths, marches (Tactical, length, points between which marched and dated), Campaigns (name, duration, purpose, authority), Battles (name, place,

dates, forces engaged, results); Battle names: Ardennes, Rhineland, Central Europe. Nominal list of Commanding officers, KIA, WIA, in each battle with dates.

TDBN 702-0.1 Brief History of 702d Tank Destroyer Battalion.
Accounts of battles with damage to enemy.

TDBN 702-0.1 S-3 Report September-November 1944, April-June 1945.
Location of troops. Operations for period, weather and visibility, combat efficiency.

TDBN 702-0.1 After Action (A/A) Report July 1944 - June 1945.
Gives documented accounts of troops, enemy killed, equipment destroyed on which dates.

TDBN 702-0.1 Operational Report, 1-30 July 1945.

TDBN 702-2.01 After Action Report - 702d Tank Destroyer Battalion, June - Oct 1944.
Ammo used, enemy killed/destroyed. Own KIA, WIA.

TDBN 702-2.01 After Action Report - 702d Tank Destroyer Battalion, January - May 1945.
Ammo used, enemy killed/destroyed. Own KIA, WIA.

TDBN 702-2.14 Enemy Material Captured and Destroyed, June - December 1944.
COPIED -- Dates and materials, location, enemy KIA and captured.

TDBN 702-3.1 Periodic Reports, 19 July - 28 September 1944.
Some accounts of tanks destroyed.

TDBN 702-3.1 S-3 Periodic Reports - 702d Tank Destroyer Battalion, March 1945.
Operations for period, combat vehicles in operation.

TDBN 702-3.11 Letter Instruction - 702d Tank Destroyer Battalion, July - August 1945.
Nothing.

TDBN 702-3.4 Messages - 702d Tank Destroyer Battalion, March 1945.
Nothing.

TDBN 702-3.13 Training Schedules - Co "A", 11-13 December 1944.
Nothing.

TDBN 702-3.20 Assignments, 27 October 1944.
Attachments and Dispositions of the 702d TDBN.

TDBN 702-3.23 Firing Reports, 9-17 July 1944.

Dates, type of target, coordinates, time, number of rounds and type, number of guns adjusted on, corrected coordinates, concentration number, if observed.

703d Tank Destroyer Battalion

TDBN-703-0.2 to TDBN 703-3.11 Box 23715

Folder 6872 Historical Report 703d TDBN January-May 1945.

Historical Report 703d TDBN Jan-May 45. on 26th Mar, p.11, rounds, range, tank kills; on 30th Mar p.14-15, 2 tanks killed at 1500 yds

Folder 47696 S-3 Journal, messages only, no information.

Folder History No information.

704th Tank Destroyer Battalion

Box 23716

History records a 20 Sep - 7 Oct 44 tank battle against the 11 PzD around Arracourt, France. Unit was at Bastogne in Dec 44, went on in to Saar. Claims 73 total tank kills. Some detail in Feb 45 S-3 Journal: engaged a 3-tank attack in Bannholz Woods while attached to 301st IR.

Box 23717

Had detail but no AT action.

705th Tank Destroyer Battalion

Box 23718

History shows arrival in France in Jul 44; fought at Bastogne in Dec 44 and destroyed 39 tanks during 19-26 Dec -- but no details. Folder on commendations and awards contains S-3 Report and map overlay for 25-26 Dec 44 action at Bastogne to support Distinguished Unit Citation -- good detail in it.

Box 23719

Contains mix of orders, and S-2 files -- not too informative.

771st Tank Destroyer Battalion

Box 23723

AAR records indicate action as artillery during Siegfried Line operations.

772d Tank Destroyer Battalion

Box 23724

Arrived in ETO Dec 44, records indicate little action through Apr 45.

773d Tank Destroyer Battalion

TDBN-773-0.3 773 TD BN After Action Report [Box 23725].
Provides GE losses.

TDBN-773-0.9 773 TD BN Journal [Box 23725].
Journal same as Infantry Regiment.

774th Tank Destroyer Battalion

TDBN-774-0.1 to TDBN-774-0.3 Tank Destroyer Box 23739

TDBN-774-0.1 History 774th TD Bn 15 December 1941 - 8 May 1945.
This folder contains a unit history in the format of a combat diary. It tells the amounts of rounds fired on German artillery although these are not the dates we are looking for.

TDBN-774-0.3 (8751) After Battle Report -- 774th TD Bn January - March 1945.
This report gives the day-by-day occurrences of the battalion and tells the number of rounds fired and tanks observed. It seems to have good details. It has consolidated operations report for 25 December to 31 December 1944 which contains the status of vehicular equipment and the number of rounds fired.

TDBN-774-0.3 (8751) After Action Report -- 774th TD Bn April 1945.
This report gives losses in equipment, enemy losses, combat efficiency, and results of operations.

TDBN-774-1.13 to TDBN-775-1.13 Tank Destroyer Box 23740

TDBN-774-1.13 General Orders -- 774th TD Bn 1943-1945 January 1945.
The 774th TDBN went from Self-propelled to Towed on 7 May 1943. This folder contains the rules and regulations of the battalion.

TDBN-774-3.2 (47494) S-3 Journal -- 774th TD Bn September-December 1944.
This folder has the consolidated report of TD Operations including personnel, intelligence, operations, and the status of vehicular equipment. The 5th Division Artillery report tells the ammunition used. This S-3 journal is in the form of incidents, messages, orders, etc. It has the number of rounds fired.

776th Tank Destroyer Battalion

TDBN-776-0 to TDBN-776-0.6 Box 23741

TDBN-776-0 Informal History, July 1941 - 8 May 1945.
COPIED map of locations of Bn.

TDBN-776-0.1 History, July - May 45.
Typed draft; N. Africa, Rapido River, France -- long narrative but not detailed.

TDBN-776-0.1 History, May 45.
Mention of setting-up numbers of roadblocks, but not AT action noted.

TDBN-776-0.3 Operation Report, July, November 1944.
No AT combat actions, but evidently some test were conducted with detailed records --COPIED as possible value for the purposes of the study. the reports were dated in December though located in a folder annotated November. One report addresses the effectiveness of 57mm anti-tank gun on Mk V tank; the report dated 29 Dec asses the 90mm/M36 TD weapon system following combat experience; of particular note is par 4.c. (p.2) summary of firing results against German tanks during an encounter in the vicinity of Rauwiller --very specific on where armor was struck, at what distance, and effect.

TDBN-776-0.3 Operation Report, January - 11-31 May 1945.
Long narrative, but no AT detail noted.

TDBN-776-0.6 Narrative of TDBN, May 1944.
Nothing new.

TDBN-776-0.3 Operation Report, 26 September - 31 December 1943.
As above.

TDBN-776-.7 11-1-43 to 2-28-45 Box 23742

TDBN-776-0.7 Unit Journals, November-December 1943.
Italy, no tank kills.

TDBN-776-0.7 Unit Journals, December 1944.
Some tank engagements, no details.

TDBN-776-0.7 Unit Journals, January, July, November 1944.
Some tank engagements, some details.

TDBN-776-0.7 Unit Journals, January 1943.
Some tank engagements, some details.

TDBN-776-0.7 Unit Journals, November-December 1943.
Some tank engagements, some details.

TDBN-776-0.7 3-1-45 to TDBN 776-MD-0.1 Box 23743

TDBN-776-0.7 for March 1945, April 1945, 1-10 May 1945, 19-30 April 1944.
Do not identify any AT engagements.

TDBN-776-1.3 General Orders, 1945.
No engagements.

TDBN-776-3.17 Operation Instructions (OIs), October-April 1945 and
February-April 1945.
No engagements.

TDBN-776-0.1 History of Medical Detachment, December 1941-November 1945.
No engagements.

801st Tank Destroyer Battalion

Boxes 23745 through 23749

In ETO in July 44. AAR, and journals full of map overlays and brief
log of events -- appears to have been used as field artillery.

Boxes 23750 through 23752

S-3 journals and overlays -- unit used mostly as field artillery.

802d Tank Destroyer Battalion

Boxes 23753 through 23756

Unit in ETO in late 44 to early 45. Records detail mostly
logistics, reflect little combat.

803d Tank Destroyer Battalion

Boxes 23764 through 23763

Mostly S-3 journals with map overlays -- unit used mostly in field
artillery roll.

805th Tank Destroyer Battalion

TDBN-805-0.1 to TDBN-805-0.7 10-31-43 Box 23768

TDBN-805-0.1 Battalion History, 3 February 1941 - 2 November 1945.

arrived Anzio 12 March

Bn History for Mar 1 - Mar 31, 1944,

"Summary of Events for March 44" (dated 4 Apr 44) mentions: "One Plat "C" Co 701st fired 200rnds harassing fire during night. Recon Co established night patrol on roads. 2 Plat "A" Co KO'd 1 tank vie Carano. 1st Plat "B" Co KO'd 1 MK VI, 3 MK IV's, 1 probable -- 85 rnds expended. 2 Plat, "B" Co KO'd 2 tanks, one MK IV (1 type unknown), 1 probable destroyed -- 100 rnds expended." more action reported SEE COPY.

TDBN inactivated 25 Oct 45.

TDBN-805-0.2 History, 1-30 September 1944.

Very skimpy.

TDBN-805-0.2 Monthly History, June 1945.

TDBN-805-0.3 Operation Report, January-August, October-December 1944.

History as of December 1944, under 88th ID; in Italy; started year with 3" towed guns but became Self-propelled in August 1944.

TDBN-805-0.3 Operation Report, January-June 1945.

Resting on Lake Garda.

TDBN-805-0.7 Unit Journals, March 1943.

AT combat not clearly identifiable in the records in this folder, time will be required to decipher handwritten records of events.

TDBN-805-0.7 Unit Journals, April 1943.

No indication of AT combat, time required to decipher handwritten records -- does not appear worth it for the moment. Same for the following folders.

TDBN-805-0.7 Unit Journals, 5-6, 18, 29 May 1943.

TDBN-805-0.7 Unit Journals, October 1943.

TDBN-805-0.7 11-1-43 to 12-31-43 Box 23769

TDBN-805-0.3 Battalion History and Casualty Reports, 17 January-31 December 1943.

Kasserine and Sbeitla in February 1943.

TDBN-805-0.7 Unit Journals, November 1943.

No specific AT combat, time required to decipher handwritten records does not appear to be worth it for the moment.

TDBN-805-0.7 Unit Journals, December 1943.

As above.

TDBN-805-0.7 1-1-44 to 2-29-44 Box 23770

TDBN-805-0.7 Unit Journals, January 1944.

Italy, Rapido River on 18 January; supported French; handwritten in pencil log of events and messages -- difficult reading.

TDBN-805-0.7 Unit Journals, February 1944.

As above.

NOTE: It appears that the 805th was employed as field artillery; most records are in the form of field artillery reports pertaining to conducting harassing and counter-battery fire.

TDBN-805-0.7 3-1-44 to 4-30-44 Box 23771

TDBN-805-0.7 Unit Journals, March 1944.

Embarked for Anzio.

COPIES made of some TD Status Reports (11 Mar and 31 Mar) which indicate AT kills by TDBNs 601, 294, 645, 701, and 805 at Anzio Beachhead.

TDBN-805-0.7 Unit Journals, April 1944.

Starting 31 Mar there are formatted, printed "Status of Tank Destroyer Units Assigned to VI Corps" reports; while they do not reflect AT action on the part of the 805th, they do make reference to other TDBNs in the area: attached to 34th ID are C co of 701st TDBN, the 601st TDBN, and C co/805th TDBN; attached to Corps Reserve: 894th TDBN(-); to SSF: 805th TDBN(-); to 1st AD: 701st TDBN(-); to 1st Br ID: A co 894th TDBN; to 5th Br ID: B co 894th TDBN; to 45th ID: 645th TDBN.

NOTE: 805th TDBN had M-10 towed 3" guns, this may explain why they were used mainly as field artillery.

TDBN 894 made tank kills on 8-9 and 20-21 Apr 44; TDBN on 14-15, 20-21, and 21-22 Apr 44.

29 Apr 44 reports totals of Tank kills as: 40 for 601st, 14 for 894th, 29 for 645th, 7 for 701st, and 3 for 805th.

TDBN-805-0.7 8-1-44 to 8-31-44 Box 23773

TDBN-805-0.7 Unit Journals, August 1944.

In Italy; G-2 and G-3 Periodic Reports -- no AT actions.

TDBN-805-0.7 10-1-44 to 10-31-44 Box 23775

TDBN-805-0.7 Unit Journals, October 1944.

In Italy; G-2 and G-3 Periodic Reports -- no AT actions.

TDBN-805-0.7 11-1-44 to 11-30-44 Box 23776

TDBN-805-0.7 Unit Journals, November 1944.
In Italy; no AT actions.

TDBN-805-0.7 12-1-44 to 12-31-44 Box 23777

TDBN-805-0.7 Unit Journals, December 1944.
In Italy; no apparent AT actions, however penciled
entries in long log of events is difficult reading.

TDBN-805-0.7 1-1-45 to 1-31-45 Box 23778

TDBN-805-0.7 Unit Journals, January 1945.
In Italy; no apparent AT actions.

TDBN-805-0.7 2-1-45 to 2-28-45 Box 23779

TDBN-805-0.7 Unit Journals, February 1945.
In Italy; no apparent AT actions.

TDBN-805-0.7 3-1-45 to 3-31-45 Box 23780

TDBN-805-0.7 Unit Journals, March 1945.
In Italy; no apparent AT actions.

TDBN-805-0.7 4-1-45 to TDBN 805-1.13 Box 23781

TDBN-805-0.7 Unit Journals, April 1945.

TDBN-805-0.7 Unit Journals, May 1945.

TDBN-805-1.13 Gen Orders, 1942-1945.
All in box: In Italy; no AT actions.

807th Tank Destroyer Battalion

Boxes 23783 through 23796

Arrived in France Sep 44, at Metz and later campaigns in Germany -
- used mostly to supplement artillery. Records are mostly journals
with map overlays.

808th Tank Destroyer Battalion

Boxes 23798 through 23801

History indicates unit at Utah Beach in Sep 44. Journals indicate
unit employed mostly as artillery.

809th Tank Destroyer Battalion

Box 23802

History and journals are very skimpy. Records of the 811 TDBN indicate that the 809th was at Bastogne.

Box 23803

Not any better, also contain TDBN 810 records -- stayed in CONUS.

811th Tank Destroyer Battalion

Box 23804

Unit was very active at Bastogne in Dec 44. Unit got hit pretty hard and is attached to 705th TDBN on 23 Dec. All of Co C and 3d Plat of Recon Co put in for citation. Journals are hand written but have some detail.

Boxes 23805 through 23808

Are more journals and AARs.

813th Tank Destroyer Battalion

Box 23809

AAR has very good narrative covering Jun-Nov 44 combat starting from Utah Beach. Unit mostly in rear area assault gun work through July. Then in Aug it take on some German tanks. 26 Aug, the TDBN knocks out 7 or 15 German tanks which are part of a counter attack near Lainsville, France. #d Plat, Co B gets 3 tanks. Artillery fire involved also. More action on 23 and 25 August. More action on 16 Oct 44 near Marainviller. Co B kill some tanks near Leintrey on 21 Oct. On 23 Oct, Co A and Co C kill some tanks. Narrative usually gives TDBN platoon, distance, and type of rounds fired -- not always the number of rounds. Unit claims 22 tank kills as of 1 Oct 44; 13 more during Oct; 3 more in Nov. Starting in Dec, unit appears to be used in assault gun roll. Joined by 827 TDBN in Jan 45.

Boxes 23810 through 23812

Contain messages.

Boxes 23814 through 23817

Contain good map overlays.

Box 23818

Has fire missions for Co C.

814th Tank Destroyer Battalion

Boxes 23819 through 23846

History indicates unit was part of CCB near Meijel, Holland in Oct 44; at St Vith, Belgium on 18 Dec. Some AT action at the latter. From then on, it appears to have been used in direct fire support roll.

Boxes 23820 through 23846

Are journals of messages and overlays.

817th Tank Destroyer Battalion

Box 23823

History indicates unit in Northern France in Jul 44, Ardennes in Dec 44, at Hurtgen Forest in Jan 45.

Boxes 23824 through 23827

Are journals, typed, but mostly administrative, very weak on combat actions.

818th Tank Destroyer Battalion

Box 23828

History has unit at Utah Beach in Jul 44, later at Siegfried Line and on in to Saar.

Boxes 23829 through 23839

Are full of handwritten journals and map overlays. Reflect little antitank action.

820th Tank Destroyer Battalion

Box 23841

History has unit at Bastogne and St. Vith in Dec 44. Gets pounded on 19 Dec. Page 4 on Dec 44 AAR mentions 16 Dec action in vicinity of Winterspelt at 1730. Gunner of 3d Plat, Co B, sighted 5 tanks at 2000 yds, using 18 rounds of HE and APC destroyed all tanks and an ammo truck. [papers in this file in poor order].

Boxes 23842 through 23844

Cover 1945 -- not too eventful.

823d Tank Destroyer Battalion

TDBN-823 Unit Journal, August 1944.

TDBN-823 G2 Journal & File, August 1944.

Box 23847

823d TD Battalion Unit Journal, August 1944.

Box 23850

823d TD Battalion Unit Report, G-2 Periodic Report, Messages, August 1-8 1944.

824th Tank Destroyer Battalion

Boxes 23861 through 23869

Lots of information, but was one of the units coming up from southern France and saw little action against German armor.

825th Tank Destroyer Battalion

Box 23870

History very skimpy. Mentions following 823d TDBN.

827th Tank Destroyer Battalion

Box 23871

Jan 45 action near Alsace. Co B killed 3 tanks in Hattin [believe in Germany].

893th Tank Destroyer Battalion

Box 23873

Folder on history, contains a long list of citations for individuals, some possible "hero" actions vs tanks. Unit was at Siegfried Line in Eiffel area in Sept 44. Good AAR narrative for Jul-Dec 44. Hand written S-3 journals might be good if time taken to study.

894th Tank Destroyer Battalion

Boxes 23874 through 23878

In Italy, at Anzio; supported British area.

899th Tank Destroyer Battalion

TDBN-899-0 to TDBN-899-0.2 Box 23879

TDBN-899-0 July 1940 - 20 June 1945.

Bound printed unit history; N. Africa Jan 43, engaged 7th Pz Rgt, 10th Pz Div at El Guettar, pp 19-20.
p.26, Naples, Italy; p.27 England; p.34, Europe, June 44; in general, good overview narrative.

TDBN-899-0.1 History draft, 1943.

Good narrative, engagements covered on 23 Mar and 29 Mar.

TDBN-899-0.1 History, June 1944.

11 July, "12 Mk V tanks destroyed, no specifics; in general the history lack detail, however, it ques in on some dates to examine in journals: 1 Mk V on 13 Jun, 1 Mk V on 15 Jul, 1 Mk V on 16 Jul, 4 Mk IV on 17 Jul, 1 Mk V on 18 Jul, and more...

TDBN-899-0.2 Monthly history, February 1945.

Engaging strong points, not tanks.

TDBN-899-0.2 Monthly history, March 1945.

some good entries in the narrative, good order to format, look for "Enemy Material Destroyed" paragraph, then go to preceding narrative paragraph. PORTION of Monthly Unit History COPIED for EXAMPLE -- see 11 Mar 45: C company destroys 3 MK V's at 50 yds. Unfortunately, reported ammunition expended includes that used for other targets for the day; however, the detailed narratives may have some cases where this will be covered; some potential in these reports for the A2D2 study.

TDBN-899-0.2 Monthly history, April 1945.

Potential as stated above -- 3 and 4 Apr, at least.

TDBN-899-0.2 Monthly history, June 1945.

Lot of "indirect fire" and "kills unknown."

TDBN-899-0.3 Box 23880

TDBN-899-0.3 Operation Report, 15 March - 11 April 1943.

COPIED Amendment to the March Report -- reflect total kills claimed by TDBN companies for March.

TDBN-899-0.3 Operation Report, January - 3 May 1945.

Some AT action in Jan.

TDBN-899-0.3 Operation Report, 8 May - October 1945.

Not much here in AT.

TDBN-899-0.7 6-1-44 to 12-31-44 Box 23881

TDBN-899-0.3 Operation Report, January - December 1944.

Note that this folder is in the wrong box or not properly cited on box label; reports reference some tank kills in France.

TDBN-899-0.7 Unit Journals, June 1944.

Typed, easy to read, some AT action.

TDBN-899-0.7 Unit Journals, July 1944.

Detailed, typed, COPIED PART (11 July 44) of Report dated 5 Aug 44 -- note incidents at 1615 hrs and 2200 hrs.

TDBN-899-0.7 Unit Journals, August 1944.

A thick folder, lots of potential here.

TDBN-899-0.7 Unit Journals, December 1944.

Fair size, worth review in more detail if project agrees after examining examples.

TDBN-899-0.7 1-1-45 to TDBN-899-1.13 Box 23882

TDBN-899-0.7 Unit Journals, January 1945.

Some material, not too promising.

TDBN-899-0.7 Unit Journals, February 1945.

Folder empty.

TDBN-899-0.7 Unit Journals, March 1945.

Thin.

TDBN-899-0.7 Unit Journals, April 1945.

Thin.

TDBN-899-0.7 Unit Journals, December 1945.

Nothing.

TDBN-899-1.13 General Orders, 1940-1945.

Nothing of value to project study.

END COMMENTS:

The TDBN unit records do not produce too much detail on AT encounters in N. Africa. In Italy, it appears that there may be material for Anzio. Material for France and Germany is also there.

**Records of the Tank Destroyer Center (Record Group 338) Boxes 1 - 69 also researched at Suitland, Maryland.

Tank Destroyer Battalion Records at Carlisle Barracks, Pennsylvania (USAMHI)

Fifth Tank Destroyer Group History, 1 September 1942 to 9 May 1945.

**McGrann, Roy T., Captain, The 610th Tank Destroyer Battalion, 11-25
September 1944, Dieulouard Bridgehead.**