


"HELL ON WHEELS" WAR AGAINST THE AXIS 1942-1943-1944-1945


Second Armored Division

Maj. Gen. I. D. White, Cndg.
Brig. Gen. J. H. Collier, Combat Cndr.
Brig. Gen. S. R. Hinds, Combat Cndr.

The Division was activated at Ft. Benning, Georgia, July 15, 1940; participated in the Tennessee, Louisiana and Carolina maneuvers from June to November 1941 and in the Carolina maneuvers through July and August 1942; landed at Safi, Fedala, and Port Lyautey, French Morocco, November 8, 1942; captured French armor units and replaced the First Armored Division in Tunisia during winter and spring of 1943.

Sailed from Bizerte and Oran to land at Gela and Licata, Sicily, July 10, 1943, and Sicily by sea and captured Palermo, July 23, 1943.

Sailed from Palermo and arrived in England, November 26, 1943; landed in Normandy, France, June 9, 1944; Combat Command "A" decisively defeated the 6th Panzer Army, August 25, near St. Lo; September 12, entered Holland in the vicinity of Maastricht, September 15.

The Division broke through the St. Lo-Peters line below St. Jean de Daye, July 26, 1944, and began the rout of the German Seventh Army, crossed the Seine near Mantes-Courcouray, August 25, entered Strasbourg near Tournai, September 12, entered Holland in the vicinity of Maastricht, September 15.

Entered Germany vicinity of Hilversum, September 28; attacked and breached the Siegfried Line in vicinity of Ullrich, October 17; reached the Roer River, November 20, 1944, after what the German radio described as the largest tank battle of the western front since the Battle of Britain, December 16, 1944; captured the Roer River at Jalk of 17 miles.


The Division broke into Germany, crossed the Roer River at Jalk of 17 miles, November 29, 1944; crossed the Dordogne, December 16, 1944; captured Ludwigsburg 80 miles N. of Bonn, December 16, 1944; captured Bonn, December 16, 1944; completed the encirclement of the Ruhr and sealing the fate of the German Army Group "F" and elements of Army Group "B".

Forced the pause of the Teutoburger Wald 3-4 April 1945; crossed the Weser River 3 April; crossed the Lüneburg Heide 7 April; reached and crossed the Elbe River below Magdeburg 12 April 1945; after a 57 mile dash in less than 18 hours; the 2nd Armored Division became the first to reach the Elbe River; the northern bridgehead became untenable; captured Magdeburg in conjunction with the 3rd Armored Division 18 April 1945.

In the war against the Axis, the Division has taken 94,151 prisoners; liberated 22,538 Allied Prisoners of War; also downed, destroyed or captured on the ground 206 enemy planes; fired a total of 1,300,373 rounds of cannon, rifle and machine gun ammunition; destroyed or captured numerous numbers of tanks and tremendous amount of equipment and supplies. The Division has been twice cited by the Belgian Government, and twice the fourragere of the Belgian Croix de Guerre.

Four Major Generals have led the Division in 1705 miles of combat advance against the enemy: General Harmon (Duljean, Holland, Germany); General White (Germany); General Hinds (Germany); General Collier (Germany).

Since 1943 the Division has served and fought on three continents, in ten countries, under five Armies and one task force, and in seven Corps.


HELL ON WHEELS

SCOTT-PATTON-CRITTENBERGER

HARMON-KINGMAN-CAFFEY-BROOKS-HARMON-WHITE

GLASGOW-LIVERPOOL

TIDWORTH-IMBER-AMES

BURY-SALISBURY-LONDON

BARRY-SOUTHAMPTON

OMAHA BEACH-CERISY

FORET-CARENTAN-CAU

MONT-BALLEROY-ST-JEAN

DE DAYE-ST-LO-LE-MESNIL

HERMAN-ST-GILLES-CAN

ISY-ST-DENIS LE GAST

TESSY SUR VIRE-ST-SEVER-CALVADOS-BAREN

TON-DOMEFRONT-ELBEUF-ORCHIES-TOURNAI

HASSETL-MAASTRICHT-AACHEN-SIEGFRIEDLINE

UBACH-GERONSWEI

ARDENNES-CELLES

SAMREE-HOUFFALIZE-ROER-KREFELD-SCHIEF

BAHN-UERDINGEN-RHINE-TEUTOBURGER WALD

WESER-LEMGO-HILDESHEIM-MAGDEBURG

WESER-LEMGO-HILDESHEIM-MAGDEBURG

WESER-LEMGO-HILDESHEIM-MAGDEBURG

- FT. BENNING-GEORGIA-ALABAMA-LOUISIANA-MISS-TENN-N-S. CAROLINA-FLA-NY.
- NORFOLK-SAFI-PT. LYAUTEY-CASABLANCA
- RABAT-MAMORA
- MEKNES-OUJJA-PT.
- AUX POULES-ORAN
- MOSTAGANEM-BIZERTE-GELA-LICATA-BUTE
- RA-CANICATTI-CAMPOBELLO-CASTELVE
- TRANO-ALCAMO-PARTINICO-ZUCCO-PALERMO
- BURY-SALISBURY-LONDON
- BARRY-SOUTHAMPTON
- OMAHA BEACH-CERISY
- FORET-CARENTAN-CAU
- MONT-BALLEROY-ST-JEAN
- DE DAYE-ST-LO-LE-MESNIL
- HERMAN-ST-GILLES-CAN
- ISY-ST-DENIS LE GAST
- TESSY SUR VIRE-ST-SEVER-CALVADOS-BAREN
- TON-DOMEFRONT-ELBEUF-ORCHIES-TOURNAI
- HASSETL-MAASTRICHT-AACHEN-SIEGFRIEDLINE
- UBACH-GERONSWEI
- ARDENNES-CELLES
- SAMREE-HOUFFALIZE-ROER-KREFELD-SCHIEF
- BAHN-UERDINGEN-RHINE-TEUTOBURGER WALD
- WESER-LEMGO-HILDESHEIM-MAGDEBURG

1st Pz Div - 2nd Pz Div - 10th Pz Div - 17th Pz Div - Landsturm "Nederland" - 2 Pz Div - 9 Pz Div - 11 Pz Div - 3 Pz Gren Div - 15 Pz Gren Div - 116 Pz Div - 130 Pz Lehr Div - 3 Para Div - 9 Para Div - 7 Para Div - 8 Para Div - Div Von Clausewitz - 176 ZBV Div - 183 VG Div - 340 VG Div - 560 VG Div - Sennelager # Regt. Bn. - NCO "Julich" - NCO "Duren" - 16 GAF - 17 GAF - 18 GAF - 7 AA Div - 47 Inf Div - 49 Inf Div - 84 Inf Div - 85 Inf Div - 91 Inf Div - 243 Inf Div - 271 Inf Div - 277 Inf Div - 338 Inf Div - 352 Inf Div - 353 Inf Div