	Start of page 1	Transcriber's comments
	10 Jan 1945	
0840	On watch A.F.Goetze Lt A.C	
0850	- M/K lst a/c off	#44-8373/N8-K first aircraft to take-off.
	- N/X crashed on t/o - left r/w about mid	
0852	way - ran over edge of r/w at end - hit a	# 44-8476/30-X t/o=take-off r/w=runway
	Truck and killed driver	,
20.47		#43-38669/N7-G. 23&29=230'&290' = compass direction in degrees th
0847	·	runways faced
0045	M/Z ran off perimeter - tied up all 600 -	#43-38805/N8-Z. perimeter=wide surfaced area from a/c dispersals to
0915	601 a/c in back of him	runway
0005	M/F stuck in dispersal area - T/O naturally	
0925	held up.	around the base
0050	T/O resumed over crashed a/c - OK'd by	O-111
0950	Col Hunter. E/H off at 0950	Col Hunter=398th Bomb Group Commander - #42-97387/K8-H.
	M/Z last a/c off at 1107	#43-38805/N8-Z.
4400	OK for Capt. Coomes to sand r/w and	
1120	plough other short r/w's	
1145	A/P overhead Eng.out - O.K. by	#42-97317/N7-P
	Gr. Ops. To land him	Gr.Ops=398th Group Operations
1150	E/H overhead - Eng out - will land	#42-97387/K8-H. Eng out=engine failure
4450	Some damn fool tr. driver stuck on r/w -	
1152	have to clear truck first	tr.=truck
1200	r/w - clear	
	Gave tel.report to Div.on crash Told our a/c	
1145	away from base to remain until we call	
	them on phone	
1203	A/P down safely	#42-97317/N7-P
1205	E/H down safely	#42-97387/K8-H
1210	E.T.R 1530	ETR=Estimated time of return of 398th Bomb Group's aircraft
1235	Off watch-A.F.Goetze Lt.A.C.	Lt.A.C=Lieutenant Air Corps
	On watch-Lt Arlotto	
1.402	A/C landed #3 feathered.	#43-38086/N7-C. #3 engine stopped with propellers turned to give
1403		minimum air-drag
1404	N/W returned from Ridgewell	# not certain
1410	Weather phoned to DF - ZK AF SJ WV HD	DE_High frequency radio station at Passinghourn
1410		DF=High frequency radio station at Bassingbourn
1418	M/W returned from Great Dunmow	#44-6157/N8-W
1510	Ist opr.a/c landed. Last down - 1624	opr.a/c=operational aircraft=those a/c returning from todays mission
	A/N 6573 ANDREWS - OUTSTANDING	#44-6573/N7-N
1626	4 a/c Returned from WOODBRIDGE	
	A/A - A/K - N/V - N/J -	#43-38970/N7-A.#43-37982/N7-K.#44-8363/30-V.#43-37509/30-J
	A/M staying at WOODBRIDGE	#43-38697/N7-M
	A/F Returned from Chipping Ongar	#43-38864/N7-F
1735	E/Q Returned from Manston	#44-8398/K8-Q PFF GH = pathfinder a/c radar equipped
1830	Off Watch-Lt Arlotto	
	On Watch-A.F.Goetze Lt.A.C.	
1915	Stand by until 2300 (Gp.Ops)	
	End of page 1	

	Start of page 2	Transcriber's comments
	11 Jan 1945	
0030	W/X a/c to T/O	W/X=weather observation aircraft sent up in advance of mission
0045	Stood Down (rang OP Dorp Gr Ops)	·
0105	W/X a/c T/O at 0300	
0135	W/X a/c scrubbed (Payne Gr.Ops)	scrubbed=cancelled
0700	Drome yellow	colour code for Weather State of 131 - white/green/yellow/red = clear/medium/bad/very bad visibility
0800	Off Watch-A.F.Goetze Lt.A.C.	ordan, modular rolly and riolomy
	Inspect r/w's - should be about all done.	
	On watch-Lt.Arlotto	
0900	Inspected aerodrome - men working on r/w	
1230	Off Watch-Lt.Arlotto	
1230	On Watch-H. Alpern Lt.A.C.	
1435	<u>LECTURES NR1+2 TOMORROW 1100-</u> 1200 1600-1700 2 CREWS	
4040	Lt Grinter + crew will remain at Bovingdon	
1610	over night unless called back.	
1623	Stand - by until 2230 (Sgt.Wilhelm Gp:ops)	
	Snow removal detail still working	
Note	Capt.Coomes will enlarge detail if we are	
	alerted. Working on r/w 05 now.	
1615	Off Watch-H.Alpern Lt.A.C	
	On Watch-Lt.Arlotto	
2250	Stood Down - Lt.Payne grp.ops	
2300	no W/X ship Sgt.Darozio - weather	
	12 Jan 1945	
0100	Men continuing - snow removal	
0815	Off Watch-Lt.Arlotto	
	On Watch-H.Alpern Lt.A.C.	
100 - 1200	Lectured 4 pilots NR1-W.H.Stull Maj.A.C.	
1215	Off Watch-H.Alpern Lt.A.C	
	On Watch-A.F.Goetze.	
	Capt.Scott Gr Ops - we are sending 2 a/c	
1315	back to Molesworth & one to Kimbolton this	
	p.m.	
1515	A/c from Bovingdon 266 & M/P from Woodbridge back	#42-97266/K8-G. #42-97249/N8-P
1520	2 a/c from Molesworth & 1 from Kimb. are off	
1521	Lecture No.3 Tomorrow at 0900	
1530	Gave 1Hr.Lecture 2 new crews N1&2	
	End of page 2	

	Start of page 3	Transcriber's comments
	12 Jan 1945	
1700	N/K last a/c down	#44-8031/30-K
	E/B will R.O.N at Kimbolton - by O.of Col.D	R.O.N=remain overnight
1730	Have men plough 600 & 601 area to get rid of slush	
1800	Off Watch-Lt.A.F.Goetze	
	STAND BY UNTIL 2300 hrs.	
1800	On Watch-W.H.Stull Maj.A.C.	
	Inspected airdrome - condition of runways	
	OK - track bad in B C & D and end of r/w	
	23 - two ploughs to finish track tonight - will	
	check with tower - whs	
2318	Alerted for tomorrow (Gp Ops)	
	13 Jan 1945	
2330-0030	W/X a/c will t/o about 0430 - filed route with 1BD (7203 N/Z Pilot Dean) Col. Simeral ops	
0400	Gp Ops times.Briefing - 0615.Stns - 0810.Eng - 0840.Taxi - 0850.T/O - 0910.	Stns 0810=time crews must be in the aircraft
0425	Col.Simeral says OK for W/X a/c to t/o	
0449	W/X a/c off (N/Z)	#43-37874/30-Z
0615	Briefed 36 ship mission - t/o 05 - normal interval - 2 lead a/c taking off from Kimbolton - join over Debden - bomb load 6 1000 pounders - Gas maximum - Runways and perimeters good	
	QFE - 2996 - ETR 1555	QFE=barometric air pressure in millibars
0700	Airdrome Red (1.BD)	
0630	AIR RAID RED FROM HERTFORD AT 0630. WHITE AT 0655	High alert(Red) - All clear(White) - Possibility(Yellow)
0732	W/X ship landed ok (reports QBE about 900' variable)	QBE=cloud-base in mean height above (usually) sea-level
0800	Airdrome Yellow (1BD & Ops)	
0800	Off Watch-W.H.Stull Maj.A.C.	
	On Watch-A.F.Goetze Lt.A.C.	
0910	N/B 1st a/c off - using low vis.t/o procedure	#43-37889/30-B
	E/Z last off at 1000 - 2 G-H a/c from Ki. Airborne at Ki 36 a/c up	#43-38627/K8-Z. G-H a/c=Gee radio navigation beacon equipped a/c Ki=Kimbolton - Airbase 29 miles from Nuthampstead
1105	1st Div - N/C & A/Q who landed at Abbeville on Continent - both crews safe - notified Grp. Ops	#43-39098/30-C.#?
1215	Off Watch-A.F.Goetze Lt.A.C.	
	On Watch-Lt Arlotto	
1300	Inspected airdrome. R/w's & Perimeter track OK	
1400	Diversion Sta. being set up for return -	
1430	Our ships to be diverted to Bassingbourn Col-Daily - original Div.Sta.Greenham Common but Col Daily wants them to go to Bassingbourn	
1445	Capt McDaniel - Wing says Lyneham will be used if they can't get in Bassingbourn	
L	End of page 3	

	Start of page 4	Transcriber's comments
	13 Jan 1945	
1500	M/V Given QDM to Bass	#43-38993/N8-V. QDM=Diversion instruction to land at Bassingbourn
1515	N/J ditto	#43-37509/30-J
1530	E/L ditto	#42-102506/K8-L
	M/X - Sponholtz Returning From France	
4500	Given QDM to Bass - Bass wants A/C to	
1533	Circle NUT. Till they have formation down	
	Wilco - Has 2 hrs Endurance	
NI. C.	Pfc Ricardo is not to have a pass for 2	Pfc=Private first class. Maj.Braddock=Commander of 325th Station
Note	weeks by order of Maj.Braddock	Complement Squadron
4040	509 N/J Lt.Magness landed Steeple	#43-37509/30-J. Steeple Morden=Fighter base close to Bassingbourn
1612	Morden	9 miles from Nuthampstead
	Lt Mag. Has Flak wound in arm -	Flak=German anti-aircraft shell fragment
	in General Hos 163 - rest of crew OK	Hos=Hospital
	Condition of a/c not known	
1615	N/T QDM to Bass	#43-38708/30-T
	M/M being sent to Woodbridge to land	#42-102418/N8-M. Woodbridge=RAF Bomber base approx 60 miles
		from Sta 131
	N/C Lt Marchbank returned from France	#43-39098/30-C - Chipping Ongar=US Bomber base 23 miles from St
	landed Chipping Ongar	131
	Lt Magness called at Steeple Morden. It	
1645	was his radio operator that was wounded -	
	Steeple Morden will furnish transportation.	
	Checked with Chipping Ongar - N/C still in	
1050	France - Lt Marchbanks and crew were	
1650	ferried back by ATC - landed at Chipping	
	Ongar	
4705	Chipping Ongar - called. They will furnish	
1725	transportation for Lt.Marchbanks & crew	
1738	Stand By till 2300 - Capt Lofton Grp Ops	
	Called Woodbridge - M/M - Delancey	
1800		#42-102418/N8-M.
	landed there 1740 - they will check on crew	
1805	Div advises that N/W Lt Curtis	#43-37874/30-W
	landed B-60. crew O.K Forced landing	B-60=Designation code of Continental airfield in Allied hands
	Engine trouble	
1820	Tempsford called said they will	
	provide transportation for crew of A/T	#44-38631/N7-T
1830	29 a/c landed Bassingbourn	
	3 a/c at Steeple Morden - M/K - E/J - M/J.	#44-8373/N8-K.#43-38794/K8-J.#43-38126/N8-J
	1 a/c at Tempsford A/T	#43-38631/N7-T
	1 a/c at Woodbridge M/M	#42-102418/N8-M.
	End of page 4	

	Start of page 5	Transcriber's comments
	13 Jan 1945	
	1 a/c at B-60 - N/W 874	#43-37874/30-W
	1 a/c outstanding E/C	#42-102543/K8-C
1845	Off Watch-Lt Arlotto	
	On Watch-Lt Goetze Lt.A.C.	
	Bass.Lt Tharell called - gunner of 2418M	
1900	found by Dunstable police - Cheddington	#42.402449/NO.M
1900	hospital on way to take care of him - Div	#42-102418/N8-M
	will inform 92 Gr. To call off search	
	Gunner of 2418 Herbert Guild in	
2100		
	Cheddington with broken arm (miraculous)	
2300	Stood Down (Gr.Ops.Lt Scubo)	
	14 Jan 1945	
0030	WX ship stood down	
0045	E/C 2593 - down at A92 - crew safe	#42-102593/K8-C. A92=Designation code of Continental airfield in Allie
0043		hands
0700	Drome is Red	
0800	Off Watch-Lt Goetze Lt.A.C.	
	On Watch-Lt Arlotto	
0900	Inspected aerodrome ok	
1245	Off Watch-Lt.Arlotto	
1245	On Watch-W.H.Stull Maj.A.C	
	All new a/c arriving will be noted in this log	
Note	also color of airdrome to be entered first	
11010	thing in a.m and any changes in color	
	during day and who was advised - whs.	
	Perimeter track between runway 35 and 05	
	will be closed (paving 6 in overlay) starting	
Note	at 0800 15 Jan. Brief all crews accordingly	
	every day for landing and marshalling	
	whs	
4000	Lt Porritt and crew arrived in C-47 from	
1600	Brussels - belongs to 410 Sqdn Bury St	
1600	Edmunds - will send trans. For him	
1600	Airdrome yellow (1BD&Ops)	
1738	Tiger Moth landed RON (parked in "A" hangar)	
1830	Off Watch-W.H.Stull Maj.A.C.	
	On Watch-Lt Arlotto	
1812	Stand By till 2230. Sgt Bobbet Grp Ops	
	15 Jan 1945	
0001	WX to take off 0400 Route submitted	
0112	We are alerted. Grp Ops	
	Briefing 0500 - Sta.0640 Eng.0710 - Taxi	
0345	0725 - T/O 0740 - Regl* - Sta.0650	deputy lead a/c would brief earlier & t/off & fly to assembly points first
	Eng.0720 - Taxi 0735 - T/O 0750	deputy lead are would brief earlief & foll & fly to assembly points first.
	End of page 5	

	Start of page 6	Transcriber's comments
	15 Jan 1945	Transcriber's comments
0500	Briefed. 37 a/c mission - r/w 05	
0300	Controlled take off - caution on Taxi	
	QFE 29.96 E.T.R	
	Col.Daily says we might have a controlled	
	Taxi. We will use complete taxi track for	
	T/O - Briefed crews that on return taxi	
	track from 35 to 05 closed.	
	Lt.Best Div weather Ok'ed scrub of WX	
0545		
0600	ship - vis only 100 yds. Aerodrome Red to 1st Div and Grp Ops.	
0000	Lat T/O time 0910 - MAG 140' - Lt Powell	
0700	Lat 170 time 0910 - WAG 140 - Et Fowell	
	Grp Nav.	
0725	Mission delayed - Col Daily - fired YY's	Tower fired 2 yellow flares to waiting a/c to signify delayed take-off
0842	Mission scrubbed - Col Daily - all notified	
0845	Off Watch-Lt Arlotto	
0845	On Watch-W.H.Stull Maj.AC.	
1200	Airdrome still red - check weather before	
1200	clearing afternoon flights	
1240	Off Watch-W.H.Stull Maj.AC.	
	On Watch-A.F.Goetze Lt.A.C.	
1300	Local flying this p.m.	
1400	Cleared a/c to Burtonwood & Tangmere	
	a/c to Burtonwood 0721 I will R.O.N	
1740	All our a/c down. E/V 8652 back from	#43-38652/K8-V
	Tangmere	#40 0000Z110 V
1800	Off Watch-A.F.Goetze Lt.A.C.	
	On Watch-H.Alpern Lt.A.C.	
1930	We are alerted (Lt Steele)	
2315	WX ship stood down	
	16 Jan 1945	
0320	Briefing at 0500 Only 1 briefing	
0	Attended Briefing - 37 crews - r/w 23 -	
0500	direct cross winds from the right at 8	
	m.p.h. Scrub Rockets	
	Delay Y.Y Q.F.E.29.39 - E.T.R 1621 "A"	
	or 1535 "B" - 45 Sec T.O on Green Light	
	Only. Area between R/W 05 & 35 U/S. If	Tower (mobile ATC vehicle placed near take-off end of runway) to
	plan "B" is used Subtract 15 min from All	control each aircraft take-off by flashing a green light for go
	Times. Sta 0650 - Eng 0720 - Taxi 0735 -	
0600	T.O 0750 A/F Red (Div & Ops) R/w 23 to 1st Div	
0000	Mission scrubbed - Rockets fired	
0710	(Maj.Markley)	
0845	Off Watch-H.Alpern Lt.A.C.	
0040		
	End of page 6	

	Start of page 7	Transcriber's comments
	16 Jan 1945	
0845	On Watch-A.F.Goetze Lt.A.C.	
	Drome Red	
1215	Off Watch-A.F.Goetze Lt.A.C	
	On Watch-Lt.Arlotto	
	Inspected airdrome - Engs working on Taxi	
0300	Track from 35 to 05 - Electrician working	
0300	on Flare Path 05 - 23 - Cable being laid	
	along 05 for Hi Lighting	
1800	Off Watch-Lt.Arlotto	
	On Watch-A.F.Goetze Lt.A.C.	
	Stand By until 2200	
2300	WX a/c tonight	
2330	We are alerted	
2345	WX a/c t/o at 0430 - Gave route to 1st Div	
	17 Jan 1945	
0100	Stand by for Intruder Broadcast	Possibility of enemy aircraft attack
0105	All Clear	
0415	WX a/c off - all concerned notified	
	Briefed 38 ship mission r/w 23 - told of	
0700	area on per. Blocked off Sta 0805 - Eng	per.=airfield perimeter track - ETR = estimated time of return (from
0700	0805 - Taxi 0850 - T/O 0905 - E.T.R.1547	mission)
	Q.F.E 2913	
0734	WX ship down	
0820	Off Watch-A.F.Goetze Lt.A.C	
	On Watch-Lt.Arlotto	
0905	38 opr a/c off on mission. Last off 0933	
1030	Changed r/w to 29 - Weather Forecasts	
1030	winds 19 to 20 m.p.h at NW	
Nata	4 men to recv final flying control lecture at	
Note	0900 hrs tomorrow	
1230	Off Watch-Lt.Arlotto	
	On Watch-H.Alpern Lt.A.C.	
1230	N/P Early Return	#42-97249/30-P
1400	Sent following WX thru Bass HF/DF. IF-IO	Sent 131 weather report to all a/c via Bassingbourn HF - Bass send in
1400	LE-ND-VT - also coll c/s VOR C	morse to 398th a/c
4550	37 ships return from mission - last down at	
1553	1629 - no trouble at all	
	2 Flying Control Lectures tomorrow for 5	
Note	new crews - in lead team briefing room.	
	0900 - 1000 1330 - 1430	
	End of page 7	

	Start of page 8	Transcriber's comments
	17 Jan 1945	
1658	New a/c 9098 arrived from Stanstead, Park in Area "A"	#43-39098/30-C
1715	3 more new a/c from Stanstead - all in "A" area. 6834 - 8562 - 8500	#44-6834/N7-H.#43-38562/N7-V(N7-L 3rd Feb 45).#44-8500/K8-F
1715	N/L 190 Return from Alconbury	#42-107190/30-L back from 2SAD (Strategic Air Depot) Alconbury
1745	Off Watch-H.Alpern Lt.A.C.	\
	On Watch-Lt Arlotto	
1830	Changed r/w to 23 - Weather - Sgt.De Carion forecasts winds WSW - light then increasing in speed from SW in morning	
2400	No news yet	
	18 Jan 1945	
0015	WX ship stood down - weather - Sgt.De Carion	
0030	We are alerted - Capt.Lotson - grp.ops	
0245	Bass.called said they were sending a GH ship to us in a few minutes - First we had heard of it.	Bass=Bassingbourn GH=Radar equipped B-17G
0314	GH Ship - 175N - Pilot Van Opdorf - landed - Put in 'A' area (Capt.Scott) guard put on ship. All notified	
0340	Lead Briefing 0500 - Sta 0725 - Eng 0755 - Taxi 0810 - T/O 0825 - Reg Briefing 0545 - Sta 0735 - Eng 0805 - Taxi 0820 - T/O 0835	
0420	Mission scrubbed - Capt Arlin Grp Ops	
0815	Off Watch - Lt Arlotto	
0850	On Watch - H Alpern Lt. A.C. Gale warning 35-45 m.p.h. from the S.W - between 1400 and 1800 - All notified	
0900	Lecture #1 to 5 crews. 1 hr. Maj.Stull	
0945	Lecture #4 to 2 men. 1 hr. Lt.Alpern	_
1200	A/F Red (Div + Ops)	
1230	Off Watch - H Alpern Lt.A.C.	
	On Watch - A.F.Goetze Lt.A.C.	
1330	Ridgewell Taxi ship down	
1355	B-24 calling Darky landed	
1430	Lecture to 10 men (Maj.Stull) #2	
Note	Lectures tomorrow at 0900 & 1600 #3 & #4	
1630	B-24 off for home	
1800	2 of our a/c in from Bass	Bass=Bassingbourn, base for 91st Bombardment Group(H) + 1st CB' HQr's
	1 local Slo Time going up.	Slo Time - B-17G slowly circling area of base in order to bed new engine/s in
1815	Off Watch - A.F.Goetze Lt.A.C.	-
	End of page 8	

	Start of page 9	Transcriber's comments
	18 Jan 1945	
	Stand By until 2230	
1815	On Watch - H. Alpern Lt.A.C.	
1927	All local flying down	
2230	Stood Down (Lt. Hall - Gp Ops)	
2355	WX ship scrubbed.	
2359	All quiet	
2000	19 Jan 1945	
0500	Bomb Dump C.Q. reported fire in Bomb Dump - Fire Truck sent - all under control M.P. Hut on fire	C.Q = Charge of Quarters - M.P. = 1142nd Military Police (Aviation) Detachment
0700	A/F Red (ops & 1st div) - shit house roof has been blown off	
0815	Off Watch - H Alpern Lt.A.C.	
	On Watch - A.F.Goetze Lt.A.C.	
0930	Men working on 05 R/W	
1110	Local flying X-C this p.m.	X-C = Cross Country practice flying
1210	Off Watch - A.F.Goetze Lt.A.C.	,, , , ,
	On Watch - Lt Arlotto	
1300	Lots of flying, Local and X-C	
1748	All flying down	
1800	Stand By until 2200 Lt Payne - Grp.Ops.	
1815	Off Watch - Lt Arlotto	
	On Watch - Lt A F Goetze Lt.A.C.	
1920	We are alerted	
2000	2 G/H a/c expected from Kimbolton	G/H= Secret RADAR equipped aircraft - kept under close guard
2245	Both G/H a/c down - parked in "A" Area	
2300	WX a/c stood down (Sgt.Nick of WX)	
	20 Jan 1945	
0220	Briefing at 0415	
0630	Briefed 36 ship mission r/w 23 - warned to be careful taxying. Sta.0645 - Eng.0715 - Taxi 0730 - T/O.0750 other times 15 min. later	These times are for lead aircraft - regular take-off 15 minutes later.
	E.T.R. 1521 - Q.F.E. 28.92	ETR = estimated time of return (from mission)
0750	M/T 1st ship off	#44-8483/N8-T - RADAR equipped PFF (Pathfinder) aircraft
0815	Off Watch - A.F.Goetze Lt.A.C.	
	On Watch - Lt Arlotto	
0922	Last opr. a/c airborne	opr. = operational
0936	A/C returned to base - #1 Eng out	#43-38086/N7-C #1 Eng out = #1 engine stopped and propellers feathered for minimum drag
1003	A/U returned to base - dented stabiliser	#44-8630/N7-U Stabiliser = horizontal rear stabilisers and elevators, below vertical fin and rudder.
1014	E/L returned to base - #1 engine smoking bad	#42-102506/K8-L
1016	M/P returned to base - oxyg leak. End of page 9	#42-97249/N8-P oxyg = oxygen leak

	Start of page 10	Transcriber's comments
	20 Jan 1945	
1215	Possible diversion from Polebrook -	Polebrook = home of the 351st Bombardment Group (H) - 38 miles from Sta.131
	1st Div	
1245	Off Watch - Lt Arlotto	
	On Watch - H. Alpern Lt.A.C.	
1306	Polebrook landing their own a/c.	
1307	Burtonwood closed to all a/c today	Burtonwood = Major Air Depot at Burtonwood, Lancashire County in the north of England
1315	Combat wing notified us of an early return	
	a/c can be plainly heard on V.H.F all	V.H.F = Very high frequency radio system
	equipment called for. (Lt. Hutchinson)	Fire and Ambulance trucks put on standby
1320	Gave Bass HF/DF following WX - FQ - BO - CP - JJ -	
	ZF - RN - SG. Also coll c/s. G T D C	Coded weather for Nuthampstead Station sent via morse from Bassingbourn HF/DF
1422	31 ships returned from mission	
	last down 1533 - 1 landed at Kimbolton	
	at 1513 (one of the 31 N/Q landed at	#43-38121/30-Q
	Woodbridge - hydraulics out) 2 still	
	outstanding N/B-7889 - E/K-7150	#43-37889/30-B #42-107150/K8-K
1340	Possible diversion - 1BD will advise if needed w.h.s	
1555	Airdrome yellow (red) Snow flurries (1BD & Ops)	Colour Codes used for weather state of airfield
1700	Attempted to divert 2 a/c to Harrington (Div advised Har. OK) M/U & N/K - E/L landed here. Advised of severe icing and bad weather. Direct Q.D.M to Har 315' 47 Miles - from Debden 312' - 56 miles - c/s Pipecraft	#42-97975/N8-U #44-8031/30-K - #42-102506/K8-L - Q.D.M = diversion instruction & direction to Harrington - c/s = callsign of
1745	M/U landed at Molesworth	#42-97975/N8-U PFF PFF=Pathfinder equipped aircraft carrying Rada
1752	N/K landed at Ridgewell	#44-8031/30-K
1845	Off Watch - H Alpern Lt.A.C.	
	On Watch - Lt Arlotto	
1840	We are alerted - Lt Baldwin - Grp Ops men working on snow removal	
	21 Jan 1945	
0010	WX ship route from Weather - T/O 0415	
0100	140 extra men put to work	
0255	Lt Baldwin - Tower - Briefing 0415 - Stn.0620 - 0630 - Eng.0650 - 0700 - Taxi 0700 - 0710 - T/O 0720 - 0730	Times are given in Lead/Regular order
0330	Met - Lt. says forecast winds NW - 20m - Col Simeral says let WX a/c take off r/w23	
	End of page 10	
	perior or page 10	

	Start of page 11	Transcriber's comments
	21 Jan 1945	
0345	WX Ship scrubbed - Col Simeral	
	Briefed 38 a/c mission r/w 29 - told pilots	
	to taxi with caution - perimeter track is	
0415	slippery - all a/c "F" area must be across	
0415	11 r/w by 0715. YY if delayed. Rocket if	
	scrubbed - having an awful time trying to	
	keep sand on r/w Wind blows it right off.	
0620	Last T/O 0915 - Mag 139' - ETR 1540	Mag 120' magnetic company heading in degrees
0620	Lt.Powell - Grp Ops	Mag 139' - magnetic compass heading in degrees
0726	1st Opr a/c off. 38 a/c off Last 0920	
0930	Off Watch Lt.Arlotto	
	On Watch H Alpern Lt.A.C.	
1005	E/H early return - #1 prop runaway	#42-97387/K8-H
1017	N/H early return - #2 feathered	#43-38064/30-H
1031	A/G early return - various trouble	#43-38864/N7-G
	Had the Electrician out to check lights on	
1035	the Flare Patch and Sodiums. Will return at	u/s = unservicable
	1300 to replace u/s lights on 29 - 23	
	Checked r/w's and peri-track more work is	
	needed - quite a bit of snow still on them.	
1045	Practically all sand is blown off or covered	
1045	once again. Plows should go over all the	
	field once more - no work done on r/w 35 at	
	all.	
1140	A/H early return - oxygen system out.	#44-6834/N7-H
1230	Off Watch H Alpern Lt.A.C	
1230	On Watch W.H.Stull Maj.A.C.	
	Diverted E/G - M/F - and A/V to	
1300	Molesworth to land unload and return to	#42-97266/K8-G #42-102507/N8-F #43-38562/N7-V
	base. Whs.	
1345	3 a/c landed at Molesworth OK	
1410	Sent WX to HF/DF_SX_RO_TC_NZ	
	30 a/c landed base - last down 1556 - N/T	
1508	8708 missing - 3 returning from	#43-38708/30-T
	Molesworth	
1629	M/F landed from Molesworth	#42-102507/N8-F
1638	A/V landed from Molesworth	#43-38562/N7-V
1808	N/T landed from A-70 (via Sudbury)	#43-38708/30-T
	End of page 11	

	Start of page 12	Transcriber's comments
	21 Jan 1945	
1808	All a/c returned OK	
1808	Men working on 35 and 29	
1820	Off Watch W.H.Stull Maj.A.C.	
	On Watch H.Alpern Lt.A.C.	
1835	Standby until 2200 (Capt Wierney)	
	Checked A/F - r/w's in good condition peri-	
	track also OK - having all lights swept off	
1945	then relieving the men until definite mission	
	time or sanding and last minute	
	adjustments	
2345	Truck never arrived at Molesworth - crew	Molecularth - Airbase 25 miles from Nuthampeteed
2343	being put up over night	Molesworth = Airbase 35 miles from Nuthampstead
2359	WX ship stood down - (Sgt Jensen)	
	22 Jan 1945	
0030	We are alerted - 24 ships (Capt Wierney)	
0240	Lead briefing 0450 Regular 0550	
0450	Attended lead briefing	
	Attended regular briefing - briefed 26 crews	
0550	- r/w 24 if wind holds up - r/w 05 if it does	
0000	not - advised to taxi with caution - scrub	
	rockets - delay YY	
	Lead Sta-0730 - Eng-0805 - Taxi-0810 -	
	T.O-0840 - Reg. Sta-0740 - Eng-0815 -	
	Taxi-0830 - T.O-0850 - Q.F.E 29.56 E.T.R	
	1446	
	Checked r/w 29 & 05 - both in excellent	
0700	condition - Peri-track OK. Also might be	
	slippery	
0735	Half-hour delay (Col Daily) Fired YY flares	
0700	and sent the jeep around to advise	
0745	Alerted snow removal to stand by - we are	
01 10	having snow flurries at present	
0830	r/w 05 to be used - wind W - 9 T.O now	
	0910	
0845	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt.Arlotto	
0850	Another half-hour delay - Capt Smith Grp	
	Ops	
0855	Lead t/o 0940 - Lt Powell Grp Ops	
	Reg t/o 0950	
	Zero hour - 1200 - last t/o 1123	
0940	1st Opr a/c off.	
1012	T/o held up - Col Hunter - Weather	
	End of page 12	

	Start of page 13	Transcriber's comments
	22 Jan 1945	
1037	T/o resumed	
1105	Last opr a/c off	
	New E.T.R - 1606 - Lt Powell -	
1200	Airdrome yellow to 1st Div and Grp Ops	
4000	New a/c from Burtonwood 885 put in 'A'	#44.000F#/C0.14
1226	area - all notified	#44-6885/K8-M
1245	Off Watch Lt Arlotto	
	On Watch H.Alpern Lt.A.C.	
1300	New E.T.R - 1546 (Capt Scott)	
1300	A/F green (Div and Ops)	
	Checked r/w - 05/23 in fairly good shape -	
	sanding areas where necessary - 29/11	
1330	needs plowing - 35/17 also needs plowing -	
	both will have to be sanded also.	
	Sent Bass. Following WX RU-DJ-XH-KO-	
1425	HV-JO-IB	
	25 a/c from mission landed here - last	
	down M/T 1559 - tail wheel has been shot	
	off. We landed him on r/w 29 so as to keep	
1533		#44-8483/N8-T - #43-38864/N7-F
	the main r/w clear - rest of formation used	
	05. A/F landed at Woodbridge - pilot	
	wounded. Awaiting further details.	
1705	E/G returned from Molesworth	#42-97266/K8-G
4705	Sent A/G to Woodbridge to pick up Pinner	## COOCOO DE CO
1705	& crew.	#43-38669/N7-G
1805	Standby until 2230	
1815	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
	Div called - diversion of 5 a/c from	Cheddington - AAF Stn 113 - Home of 405th BS (NL)(Night leaflet) and
2200	Chaddington been on one 4 B 24's 8 1	36th BS(RCM)(Radio Counter Measures) highly secret outfits carrying
2200	Cheddington - been on ops - 4 B-24's & 1	out night leaflet raids and provision of RCM screens for 8th AF daylight
	B-17	raids.
2215	1 Div - will only receive 3 a/c - B-24's call	
2213	signs - Foxtail C,I,R	
2330	All 3 B-24's down - all mess & sleeping	
2000	arrangements made - Div notified.	
	Div says no Interrogation here	Because of secrecy crews from 405th/36th BS's could only be
		interrogated at their home base at Cheddington
2355	We are alerted	
	23 Jan 1945	
2400	WX a/c tonight	
0100	1st Div - diversion of 1 B-17 from	
	Cheddington - Foxtail 'D'	
0132	Foxtail 'D' down OK	
0140	Grp Ops says 2 GH a/c to come in next	
0140	hour	
0300	GH ships remain at Bass. Crews return by	
	truck.	
	End of page 13	

	Start of page 14	Transcriber's comments
	23 Jan 1945	
2005	WX a/c down - very bad vis - snowing -	
0605	ran off r/w to the right - regained r/w	
0730	Col Daily - delay of 20 min.	
		Goosenecks = Flare device like a watering can with a long angled spout,
	to 05 r/w	filled with paraffin and lit at perimeter edges
0845	Off Watch A.F.Goetze Lt.A.C.	•
	On Watch Lt.Arlotto	
0040	1st Opr a/c off. 22 off from here and 2 from	
0812	Bass. Last off 0932	
1120	WX called to DF - YV-XB-IC-VK-FH	
1230	Off Watch Lt Arlotto	
	On Watch H.Alpern Lt.A.C.	
	23 ships from mission landed here - one	
	landed at Bass - D/A outstanding with Col.	This was the tragic loss of the 398th BG Group Commander - Col Frank
1245	Hunter - both wings suffered direct hits -	D Huntor
	fire in cockpit - M/J also out standing but	r Hunten
	stands a good chance.	
Note	Instead of Goosenecks use Glim Lamps	
TVOLE	when marking the perimeter	sitting in a reservoir of paraffin
Note	Number of Col. Hunters a/c 44-48224 -	Incorrect serial - serial was #44-8224 and was a B-17G from
14010	Dimple "A"	324BS/91BG Bassingbourn
	Lt Johnson Div called - we will be diversion	
1640 - Note	field for B-24's taking off from Cheddington	
1040 14010	- Div is to be informed of any changes in	
	our weather.	
1645	Standby until 2230 (Capt. M Laughlin)	
1630	8664 new a/c arrived from Ridgewell	Incorrect serial - serial was #44-8644/K8-N
1825	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt Arlotto	
2000	Aerodrome Red to 1st Div and Grp Ops.	
2255	WX ship stood down - Sgt. Redway	
2307	Stood Down (Capt. Moore Grp Ops)	
	24 Jan 1945	
0700	Aerodrome Red to 1st Div and Grp Ops.	
0800	Off Watch Lt Arlotto	
	On Watch H.Alpern Lt.A.C.	
1230	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
1745	Off Watch A.F.Goetze Lt.A.C.	
	On Watch H.Alpern Lt.A.C.	
1930	We are alerted (Lt Hicks Grp Ops)	
2245	Stood Down (Lt Hicks Grp Ops) WX	
22-10	ship also	
	End of page 14	

	Start of page 15	Transcriber's comments
	25 Jan 1945	
0600	A/F Red (Div + Ops)	
0815	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
2222	Men working on 05 R/W - will break a 3	
0900	inch strip across r/w about midway	
1215	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto Lt.A.C.	
1640	Standby until 2230 Grp Ops	
1800	Off Watch Lt Arlotto Lt.A.C.	
	On Watch A.F Goetze Lt.A.C.	
2331	WX ship stood down	
2342	Gr.stood down (Gr Ops)	
	26 Jan 1945	
0700	Drome Red (Div & Gr Ops notified)	
0815	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt. Arlotto	
1215	Off Watch Lt. Arlotto	
	On Watch H.Alpern Lt.A.C.	
1300	A/F yellow (Div & Ops)	
1645	Stand by until 2230	
1800	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt. Arlotto	
1900	Aerodrome Red to 1st Div and Grp Ops.	
2400	No news	
	27 Jan 1945	
0006	We are alerted - Capt Griffin Grp Ops	
0215	WX a/c scrubbed - Sgt. Wells WX	
0240	Times - Grp Ops	
	Lead briefing-0500 - Sta-0725 - Eng-0755 -	
	Taxi-0810 - t/o-0825 - Regular briefing-	
	0545 - Sta-0730 - Eng-0800 - Taxi-0815 -	
	t/o-0835	
	Capt Held WX - forecasts winds 60 to 80	
0415	at 8 mph	winds 60 to 80= 60' to 80' degrees - compass bearing
0600	Aerodrome Red to 1st Div and Grp Ops.	Aerodrome Red = Virtual nil visibility
0625	Mission scrubbed - Col Daily	7 Oroaronio 110a — Virtaariii Vololiity
0815	Off Watch Lt. Arlotto	
0010	On Watch H.Alpern Lt.A.C.	
1215	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
1500	Will have some local flying	
1530	1 a/c going to Bradwell	
1600	6 a/c airborne	
1715	5 a/c down - vis. Very poor	
17 10	End of page 15	

	Start of page 16	Transcriber's comments
	27 Jan 1945	
1720	Off Watch A.F.Goetze Lt.A.C.	
	On Watch H.Alpern Lt.A.C.	
1825	We are alerted (Capt Selby Grp Ops)	
2350	WX ship to t/o at 0500 - Route given	
	to Div	
2359	All quiet	
	28 Jan 1945	
0105	Lead briefing - 0500 Regular - 0545	
0430	Met. Forecasts wind 350' - 20-25 mph	
0500	Attended lead briefing	
	Attended regular briefing - 38 crews. r/w35	
	- scrub rockets - delay YY - Q.F.E 29.56 -	
0545	E.T.R 1447 - Also briefed on r/w 05 in the	Delay YY = firing of 2 yellow flares
	event of wind change. Advised to taxi with	
	caution particularly on the peri-track.	
	Lead - Sta-0735 - Eng-0805 Taxi-0820 -	
	t/o-0835 - Regular - Sta-0745 - Eng-0815 -	
	Taxi-0830 - t/o-0845 - warned not to cross	
	r/w in use without contacting tower if they	
	are late in taxiing	
0513	WX ship off OK on r/w 35	
	r/w 35 sanded completely - 05 being	
Note	sanded as far as time permits. May be able	
	to complete 3/4 of it.	
0600	A/F green (Div and Ops)	
0745	A/F red (Div and Ops) Snow!! And plenty of it	
0815	Announced r/w 05 for t/o - (Maj. Petersen)	
0820	Off Watch H.Alpern Lt.A.C.	
0820	On Watch W.H.Stull Maj.A.C.	
	Mission a/c taxying out to 05 delaying t/o to	0 182 184 18 18 18 18 18 18 18 18 18 18 18 18 18
0825	let a/c across r/w - 0850 - 38 a/c off on	Spares=additional B-17's airborne with full fuel & bornb-loads ready to
	mission - lots of spares used whs	takeover from aborting aircraft
	M/G 2592 Hicks - landed early with oil line	
1006	trouble	#42-102592/N8-G
1029	M/X landed early (#3 supercharger out)	#43-38564/N8-X
	M/G nosed up at end of runway, tore #2	
	and 3 eng. Out - Pilot made no report to	
1020	control of accident. Learned of accident	#42-102592/N8-G - 10 2 SAD as salvage on 29/1/45 following this
.020	thru Gp Ops who had report from Sqdn	landing accident
	whs	
1100	Airdrome yellow (1AD & Ops)	
1210	Off Watch W.H.Stull Maj.A.C.	
	On Watch Lt.Arlotto	
	Weather called in to D.F. as follows - HH-	
1315	NL-OM-PV-MO-WC-JL-LZ-	
	End of page 16	

	Start of page 17	Transcriber's comments
	28 Jan 1945	
1000	Capt.Latson - Grp Ops clears 2 a/c for	
1320	Model mission #17 - 1 for local	
1420	1st Opr a/c landed	
1520	Last opr a/c landed	
	N/N 596 Lt Constanzo - sent to	
	Woodbridge - landed 1545 - crew OK - we	#42-102596/30-N
	will send a/c to pick up crew	
4.4.40	M/B - swerved off r/w after making normal	#40 400 407/NO D
1442	landing - report made up	#42-102487/N8-B
1700	Aerodrome green to 1st Div & Grp Ops	
1820	We are alerted - Lt Baldwin - Grp Ops.	
1830	Off Watch Lt. Arlotto	
	On Watch A.F.Goetze Lt.A.C.	
4000	Honington sending our a/c back (Grp Ops	II i a Ail an ii a Ail a a l
1900	notified)	Honington - Airbase 38 miles from Nuthampstead
	Honington says a/c unable to t/o - Capt.	
1950	Scott says for crew to R.O.N - t/o in	
	morning	
	1 Div called - possible diversion of 16	
	Halifaxes tonight between 0100 & 0300	
2000	hrs. from Linton-on-Ouse - 426 Sqn - r/t	
	call signs - Nearside - w/t M.A.C We will	
	turn on all lights at 0100	
	1 Div called - told them our long r/w will not	
	be cleared for possibly another 5 hours.	
	Will definitely not be cleared in 2 hours	
2300		
	(Sub-depot) - diversion is definite but	
	Johnson wishes to call 6 Group to see if	
	they wish to land them on 1400 yd r/w.	
	Told Div we are agreeable to taking	
	diversion and short r/w's in good shape.	
	1 Div - will not have diversion - 6 Group	
	does not wish to use 1400 yd r/w -	
2325	requested to have all lights on - possibility	
LOLO	of some a/c coming over. Div to call later	
	letting us know if we are to land what	
	comes or divert them.	
	29 Jan 1945	
0150	M/L off - Slo time	#43-38853/N8-L Slo Time - A slow flight around the local area to be
	140/ // 21 //	in engines after work on any of them
0326	M/X off - Slo time	#43-38564/N8-X
0340	All a/c down	
	Briefed 38 ship mission - r/w 05 - warned	
0000	of icy conditions. Lead and Low Sqn taxi 10	
0630	mins early so they can clear live r/w. If late	
	they will hold on r/w 29 until given	
	permission to cross	
	End of page 17	

0020

WX forecasts gales - winds 39-45 mph from South - notified Grp Eng. - Sgt. Cronk

End of page 18

	Start of page 19	Transcriber's comments
	30 Jan 1945	
0530	Snow removal in progress	
0815	Off Watch Lt. Arlotto	
0010	On Watch H.Alpern Lt.A.C.	
0900	Gave 1 hour lecture to 6 men on F/C #1	F/C = Flying Control
	Checked r/w 23 - coming along OK - very	170 - Flying Control
1015	icy underneath the snow	
1230	Off Watch H.Alpern Lt.A.C.	
1200	On Watch A.F.Goetze Lt.A.C.	
1400	Gave lecture No.2 to 3 crews	
1-100	F/C Lectures tomorrow #3 at 0900 - #4 at	
1600	1600 in Tower	
	Local flying - Slo Times (Maj. Berry - Beam	
1630	at Bass)	
1700	Stand-by until 2300	
1745	Told Bass to tell our ships to come home	
1740	WX closing in	
1823	A/H down (1000 yd.vis.)	#44-6834/N7-H
1023	A/B no radio contact for entire flight - Bass	#44-0034/N/-П
1830		#43-38591/N7-B
4005	called trying to land over flare now	
1835	Off Watch A.F.Goetze Lt.A.C.	
4050	On Watch H.Alpern Lt.A.C.	#40 00F04/NIZ D
1850	A/B landed at Bass.	#43-38591/N7-B
2305	We are alerted (Lt. Van Opdorp)	
2345	Alerted for WX ship - gave route to Div. t/o	
	at 0415	
2359	All Quiet	
	31 Jan 1945	
0210	Lead briefing 0345 - Regular 0430	
0300	WX ship t/o time advanced to 0300.	
0311	WX ship off - Foggy as Hell !	
0345	Attended Lead Briefing	
	Attended Regular Briefing - 37 crews - r/w	
0430	23 - Rockets-scrub - YY-delay - Q.F.E	
0400	29.27 - controlled t/o move on green only -	
	hold on red	
	Lead - Sta-0615 - Eng-0645 - Taxi-0700 -	
	t/o-0715 - Regl - Sta-0625 - Eng-0655 -	
	Taxi-0710 - t/o-0725	
	WX ship overhead - Div asked for	
0535	diversion station - Bass given - (after	
	deliberation)	
0600	A/F red (Div & Ops)	
0606	WX ship sent to Bass	
0045	Mission scrubbed (Capt.Scott) - Fired	
0615	Rockets.	
0630	N/Z landed at Bass (lost for a while)	#42-107203/30-Z
0800	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
	End of page 19	

	Start of page 20	Transcriber's comments
	31 Jan 1945	
	Gave Lecture #3 to 3 crews - W.H.Stull	
0900-1030	Maj.A.C.	
1200	Off Watch A.F.Goetze Lt.A.C.	
1200	On Watch W.H.Stull Maj.A.C.	
	Gave Lecture #4 to 3 crews - W.H.Stull	
1600-1700	Maj.A.C.	
1645	Stand by until 2330 (Grp Ops)	
1815	Off Watch W.H.Stull Maj.A.C.	
1010	On Watch A.F.Goetze Lt.A.C.	
2330	WX ship stood down	
2357	Alerted.	
2001	End of entries for Jan 1945	
	Start of entries for Feb 1945	
	1 Feb 1945	
0345	Briefing at 0445	
0343	Briefed 38 ship mission r/w23 - controlled	
	t/o. Sta-0630 - Eng-0700 - Taxi-0715 - t/o-	
0630	0730. E.T.R 1500H Last t/o 0930 (Lt.	
	Powell) Q.F.E - 28.98	
0730	M/U 1st a/c off.	#42 07075/NO LL DEE DEE Dathfinder equipped circreft
0730	Caravan called - thought they observed	#42-97975/N8-U PFF PFF=Pathfinder equipped aircraft
	crash SW of field called DIV & R.O.C -	D.O.C. David Observer Corns (Pritish sheer are who were too ald for
0722		R.O.C = Royal Observer Corps (British observers who were too old for active service, but manned special observation posts throughout the
0732	R.O.C places it near Buntingford - not sure	
	whether a/c or V2 - dispatched crash truck	British Isles - mainly in England)
	M.P & Ambul. E/B blew tire on r/w11 - routed a/c around	
0752		#44-8274/K8-B
0750	perimeter	
0753	R.O.C places explosion at L7743	#40.00004#40.D
0820	E/P got engine fixed	#43-38664/K8-P
0825	Gave E/B the lead spare 044X (Col	#44-8044/N7-X
2005	Ensign)	
0835	E/P off	
0840	Off Watch A.F.Goetze Lt.A.C.	
20.15	On Watch Lt Arlotto	
0845	044 X called - they have no guns.	### 00 ## NEW Y
0930	A/X last opr a/c off	#44-8044/N7-X
1035	M/P returned early #3 feathered	feathered=engine stopped and propellers turned
1113	M/W returned early #3 feathered	to produce minimum drag (wind resistance)
1115	E/H returned early #2 feathered	
1129	M/F returned early #2 feathered	
	Lt. Hoffman 1st Div informed us that N/J	
	7509 Lt Koenig crash landed at Hollesley	
1135	approx. 3 or 4 miles from Woodbridge -	#43-37509/30-J
	Crew OK. With exception of waist gunner	
	who might have broken arm	
1157	N/Z 7203 returned from Bassingbourn	#42-107203/30-Z
	End of page 20	

	Start of page 21	Transcriber's comments
	1 Feb 1945	
	UHF/DF called said they were in contact	
1205	with Ridgewell. Cobley R - wanted to know	
1205	if it was OK to drop their bombs in area 'A'	
	Lt. Wagner - Ridgewell FC said OK.	
1245	Off Watch Lt Arlotto	
	On Watch H Alpern Lt.A.C	
	Cleared 1 ship to Burtonwood to pick up 3	
1250	new a/c. Routed direct because they are	
1250	flying at 4000' - advised to beware of hilly	
	country in that area.	
1015	Sent Bass following WX - HU-AW-VZ-TG-	
1315	SL-BU	
1340	N/K. Early return - oxygen leak	#44-8031/30-K
	32 a/c returned from mission. Last down	
	N/Q -1600 - with the right tire practically off	
4454	the rim. Landed on r/w29 - did a very good	#42 20424/20 O
1454	job - all OK - radio went out while trying to	#43-38121/30-Q
	bring 'Q' in so last message was	
	transmitted from an a/c in 'A' area.	
	Caused a little confusion but all worked out OK	
	3 new a/c arrived from Burtonwood - all	
1700	parked in 'A' area - 6843/P-601 - 6821/Y-	#44-6843/30-P - #44-6821/30-Y - #44-8699/N8-J
	601 & 8699/J-600. All parties notified	
1715	Stand By until 2230	
1835	All flying down	
1845	Off Watch H. Alpern Lt.A.C.	
	On Watch Lt Arlotto	
	2 Feb 1945	
0100	Alerted (Gp Ops)	
0107	Cleared WX Flight (t/o 0400 ETR 0700)	
0300	Briefing 0500	
0404	N/Z WX ship airborne	42-107203/30-Z
0445	Capt.Held WX - forecasts wind - 200' to	
0415	220' at 20mph - we will use r/w23	
	Briefed 38 ship mission. r/w23 - YY for	
	delay. Rocket for scrub. QFE 28.98 ETR -	
0500	2 planes A or B - will be notified from	
	Tower. Times the same for both. Bomb	
	load 6-500lbs GP's - full gas load	
	End of page 21	

	Start of page 22	Transcriber's comments
	2 Feb 1945	
0600	Aerodrome Green to 1st Div and Grp Ops	
0705	WX ship landed	
	1st Div. Standing by for diversion 6 B-24 -	
0730	opr.	
0820	Off Watch Lt Arlotto	
	Checked with 1 Divn on diversion - not due	
0829	back until 1000 will advise us if needed -	
	whs	
0830	On Watch H Alpern Lt.A.C	
	1st a/c diverted from Cheddington landed	Cheddington - AAF Stn 113 - Home of 405th BS (NL)(Night leaflet) and
	here. Only received 5 - last down 1059 - all	36th BS(RCM)(Radio Counter Measures) highly secret outfits carrying
0932	parked in 'A' area - 1 returned to base and	out night leaflet raids and provision of RCM screens for 8th AF daylight
	landed. They are to return as soon as	raids.
	possible.	raius.
1215	Off Watch H. Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
1305	1st Div says to get Ched. Crews ready to	
	return	
1330	Ched. a/c to return at once (1st Div)	Ched. = Cheddington
1331	O.K by Prestwick for N/I to come	
1355	All 5 B-24's airborne for Ched.	
1415	25 ships to fly X-C locally	
1625	6 ship prac.mission off - return after dark	
1715	601Sq flying tonight 2 X-C. 2 transition.	
17.10	Pilots in tower at 1900	
1730	3 a/c should be returning from Burtonwood	
	tonight.	
1820	Off Watch A.F.Goetze Lt.A.C.	
	On Watch H Alpern Lt.A.C	
	Lt. Magness returned from Continent in 3rd	
	Div a/c 117 'O' - parked in 'A' and Div will	
1900	notify Rattlesden to pick up their a/c -	
	everyone notified of the return - Lt Hoffman	
	at Div will take care of particulars.	
2000	We are alerted - (Maj Miller Gp Ops)	
2007	Loads of night flying	
2045	Practice Intruder broadcast	
	Lt.Greene & 2 other crews remaining	
Note	overnight at Burtonwood.	
2053	Broadcast broken down	
2200	WX ship stood down	
	End of page 22	

	Start of page 23	Transcriber's comments
	2 Feb 1945	
2359	All Quiet	
	3 Feb 1945	
	All night flying down - 41 landings made by	
0000	the various a/c - Col.Ensign's permission	
	to shoot touch and go landings.	
0015	Both briefing at 0400 (Lt.Stallings)	
0400	Attended briefing - 38 crews - r/w23 or r/w29 if wind speed increases. t/o to be controlled by caravan - 45 sec. interval - go on green only. Stand by on red	
	Q.F.E 29.42 - E.T.R 1550 - Lead Sta-0600	
	- Eng-0620 - Taxi-0630 - t/o-0650 - Reg Sta-0600 - Eng-0630 - Taxi-0640 - t/o-0700	
	Gave following message to Swordfish 'A'	
0605	lead and deputy - from base to control point	
0003	#2 add 40' to wind direction - no change in	
	velocity (Lt. Finch - Gp Navigation)	
0600	A/F green (Div and Ops)	
0623	E/Q - E/M - M/U acknowledge receipt of Lt Finch's message - 0630 M/Z.	#44-8398/K8-Q - #44-6885/K8-M - #42-97975/N8-U - #43-38805/N8-Z
0625	Announced use of r/w23 to all a/c.	
Note	In the event of change of ships during a mission Radar must be notified. This pertains to operational work only. Notification must be as soon as possible - Col.Daily.	
0650	38 a/c off on mission. Last off 0724	
0820	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
1029	A/V aborted - #4 engine out	#43-38562/N7-V
1230	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto	_
1235	2 new a/c landed from Burtonwood - 146 - 771 - placed in area 'A' all notified.	#43-39146/N7-N - #44-8771/30-B
1247	M/X Lt.Sponholtz returned early - supercharger out.	#43-38564/N8-X
1325	WX called to DF as follows - WH-PR-TA-JQ	
1448	1st opr a/c landed - last down at 1535 - A/M Powell & E/H McCormick outstanding. M/V Grinter landed Woodbridge - crew OK. Ship not flyable.	#43-38697/N7-M - #42-97387/K8-H - #43-38993/N8-V
	End of page 23	

	Start of page 24	Transcriber's comments
	3 Feb 1945	
1705 Note	603 Eng said a/c 562/V changed to L - new	#42 20FC2/NT #42 204 4C/NT N
1735 - Note	a/c 9146 will be N.	#43-38562/N7-L - #43-39146/N7-N
1807	Stand By till 2230 Capt Estee - Grp ops	
1830	Off Watch Lt. Arlotto	
	On Watch A.F.Goetze Lt.A.C.	
1915	All our a/c down (field yellow)	
2246	Stood down	
	4 Feb 1945	
0010	WX ship t/o 0530	
0430	WX ship scrubbed	
0700	Drome yellow	
0800	Off Watch A.F.Goetze Lt.A.C.	
	On Watch H.Alpern Lt.A.C.	
1442	Capt. Hogman off to Turnhouse	
1715	E/Q ran off peri-track. Had necessary	#44-8398/K8-Q
17 15	equipment pull him out	
Note	Lots of flying all afternoon - quite a bit	
Note	anticipated for tonight.	
1812	M/V returned from Woodbridge	#43-38993/N8-V
1825	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt.Arlotto	
	Lots of night flying	
1845	Standby until 2300 Grp Ops	
2330	We are alerted - Capt. Beckstrom Grp Ops	
	5 Feb 1945	
0006	No WX ship tonight - Sgt.Dorozio	
	M/H 9137 Lt.Ferguson crashed off end of	
0000	r/w23 on landing - r/w in use 23 - crash	#42 20427/NO LI
0023	crews & ambulance sent to scene - crew	#43-39137/N8-H
	OK all notified.	
	Grp Ops warned by Control Officer that	
Note	pilot was new - but they OK'd him anyway	
	(Lt Payne)	
0340	Briefing 0500 - Lead Sta-0635 - Eng-0705	
	Taxi-0715 - t/o-0735 - Reg. Sta-0645 - Eng-	
	0715 - Taxi-0725 - t/o-0745	
	Capt.Beckstrom - Grp Ops	
	End of page 24	

	Start of page 25	Transcriber's comments
	5 Feb 1945	
0400	Inspected r/w	
0.115	Lt. Abram-weather forecasts wind for t/o	
0415	SW - 15 to 18mph. We will use r/w23	
	Briefed 38 a/c on r/w23 - taxi track from 05	
0500	to 35 still u.s. YY if delayed - rocket for	
0509	scrub. Q.F.E 2944 ETR Last t/o 0835.	
	Low vis t/o - Bombs 5-500 GP-s	
	30 min delay - Grp Ops - sent jeep around	
0605	to areas. Airdrome red to 1st Div & Grp	
	Ops.	
0700	Airdrome yellow to 1st Div and Grp Ops	
0705	t/o stepped up 15 mins last t/o now	
0725	0900. Maj.Peterson	
0705	Mission scrubbed - Grp Ops -	
0735	Maj.Peterson	
0815	Off Watch Lt. Arlotto	
	On Watch H.Alpern Lt.A.C.	
0930	Electricians working on r/w 29-23	
0930	intersection	
0942	Loud explosions heard - checking with Div	
0942	for info.	
0948	V2 landed - position unknown - Div (M73)	
1000	A/F green (Div and Ops)	
1028	E/Y 8553 returned from Bassingbourn	#44-8553/K8-Y
1020	Lt.Johnson Div.notifies us that we are	
1210	standby for possible R.A.F diversion of 25	
1210	a/c.Notified Combat & Officers mess.	
1230	Off Watch H.Alpern Lt.A.C.	
1200	On Watch A.F.Goetze Lt.A.C.	
	Briefed 12 ship practice mission r/w23 -	
1300	told pilots about finding r/w if landing after	
1000	dark	
1530	Changed to r/w29	
1645	Standby 2230	
1815	Prac.formation & all other flights down	
	Local x/c night flying tonight - crews told of	
1820	lighting and it's operation	
1850	Off Watch A.F.Goetze Lt.A.C.	
	End of page 25	

_	_	
	Start of page 26	Transcriber's comments
	5 Feb 1945	
1850	On Watch H.Alpern Lt.A.C.	
1920	R.A.F diversion stood down (Lt.Johnson)	
2245	All night down OK	
2330	We are alerted (Grp Ops)	
2359	All Quiet	
	6 Feb 1945	
0005	Alerted for WX ship.	
0120	WX ship to t/o 0330 - N/Z - Lt.Cucco - pilot	#42-107203/30-Z
0200	Route and times on WX ship given to Division	
0315	Briefing at 0415	
0350	WX ship off	
	Attended briefing - 38 crews - r/w23 - low	
	visibility or early morning t/o - 45 sec.	
0415	intervals - scrubbed-rockets - Delay-YY	
	Q.F.E 29.56 - E.T.R 1726 - 2 Plans A&B	
	will be notified as soon as possible.	
	Lead - Sta-0620 - Eng-0650 - Taxi-0715 -	
	t/o-0725 - Reg - Sta-0630 - Eng-0700 -	
	Taxi-0720 - t/o-0735	
0600	Plan 'A' to be used (Lt.Paine Grp Ops)	
0600	A/F green (Div and Ops) Mr Adams	
	notified to have stand-by set operating.	
0633	Last time of t/o 0855 (Lt Powell Gp.Nav)	
	Col.Daily requested following message be	
	delivered to Lead & Deputy Lead -	
0645	"Immediately after target let down to	
0045	18,000' or lower if necessary to avoid WX	
	and save gas. Winds expected to be	
	stronger on return than originally expected"	
0750	A/c crashed 10 miles NE of Cambridge out	
0750	of our area - Waterbeach handling	
0725	38 a/c off on mission. Last off 0815	
	A/B returned - gas leak between #3&4	
0819	engines - thinks it can be repaired - 603rd	#43-38951/N7-B
	Eng. Notified	
0820	Men will be painting on r/w17	
0825	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
0845	A/B off second time (landed to fix gas leak)	#43-38951/N7-B
0947	A/C aborted (#3 feathered)	#43-38086/N7-C
1000	Local flying	
1220	Off Watch A.F.Goetze Lt.A.C.	
	End of page 26	

	Start of page 27	Transcriber's comments
	6 Feb 1945	
1220	On Watch W.H.Stull Maj.A.C.	
	Airdrome red (1AD & Ops) 1AD F/C	
	advises weather to be bad all over with	
1300	cloud bases 300-400 ft and vis.low as	
1300	1000yds - arranging with Debden and	
	Stansted to take our a/c - all stations in	
	East Anglia will be lit up for 1AD a/c.	
	Getting magnesiums and obst.lights ready	
	whs (vis.500yds - ceiling 280ft)	
1510	R5XX called for WX - told him to land at	
	Bass via HF/DF	
	Col Smith 1CBW says lead and low land at	
	Bass. High at Ridgewell - message from	
1525	N/F W300 Height 17,000 airspeed 100 55	
	petrol low - whs. 35 a/c landed all over	
	England (1 in France)(see list for locations)	
	Pinetree advises N/C crash landed 12	
1755	miles SE Monf, France, crew OK, awaiting	#43-39098/30-C
	transportation.	
	Call all fields tomorrow when weather is OK	
Note	for return except where crews have	
	returned by truck - check with Grp Ops for	
	that information - whs	
1825	Off Watch W.H.Stull Maj.A.C.	
1825	Stand by until 2300 (Gp.Ops)	
2000	On Watch A.F.Goetze Lt.A.C.	
2000	All a/c are accounted for N/C that crash landed in France - a/c a	
2200	complete washout - crew OK. at B53 (1st	
2200	Div)	#43-39090/30-0
	7 Feb 1945	
0015	Stood down (Grp Ops)	
0045	WX ship t/o at 0300	
0327	WX ship off	
0600	Drome yellow (1BD & Grp Ops)	
0700	WX ship down	
0800	Off Watch A.F.Goetze Lt.A.C.	
	On Watch W.H.Stull Maj.A.C.	
0900	Airdrome red (1AD & Ops)	
0900	1 Divn OK's return of our a/c after 1100	
0300	today. Am notifying other bases - whs.	
	5 new a/c will arrive today from	1#43-39159K8-(#43-39713/30-(#43-39180/N8-(#44-6933/N8-F
1000	Burtonwood- whs. #'s 9159,	#44-8654/N7-M
	9213,9180,6933,8654	11-1- 000-1/141 IVI
1100	Airdrome green (1AD & Ops)	
	End of page 27	

	Start of page 28	Transcriber's comments
	7 Feb 1945	
1230	16 a/c returned from yesterdays ops.	
1230	Off Watch W.H.Stull Maj.A.C.	
	On Watch H.Alpern Lt.A.C.	
NI-4-	Lots of local flying going on - most a/c back	
Note	from yesterdays ops	
	A/N ran off peri track at end of r/w05 - 602	
1415	engineering sent clee track to remove	#43-39146/N7-N
	same - r/w now clear - peri - also.	
	Buntingford police called - located body of	
	pilot of a/c that crashed at Mentley - (near	
1520	Standon) about 5 Miles south of us -	
	dispatched ambulance to pick up body -	
	notified Lt.Johnson at Div.	
	All a/c back from yesterdays ops with the	
	following exception: A/A - Wratting	
Nice	Common-to be turned over to 8th	#40 00070/N7 A #40 00000/00 F #40 00050/00 A
Note	Ser.Comndstuck in the mud. N/F -	#43-38970/N7-A - #43-38620/30-F - #43-38658/30-A
	Hardwick - eng out - repairable. N/A - Bass	
	eng out repairable	
	5 new a/c arrived from Burtonwood, last	#40 004F0I/O O #40 00040/00 O #40 00400/blo O #44 0000/blo II
1612	down 1655 - all parked in 'A' area. 9180 -	#43-39159K8-C - #43-39213/30-C - #43-39180/N8-G - #44-6933/N8-H
	6933 - 9213 - 9159 - 8654	#44-8654/N7-M
	9213 - Capt.Anderson - knocked down	
1633	fence at beginning of r/w29 - notifying	#43-39213/30-C
	Clerk of the Works to repair it.	
1635	3 a/c from 601st to go on night x/c	
	Capt.Cavanaugh called in following info on	
	crash - located 2 Mi.outside of Puckeridge	
1650	on the Mentley Farm. Plane crashed at	
1650	1500 on Feb 6th. In heavy rain and fog -	
	Gamekeeper discovered crash and body at	
	1330 today.	
	Reporting it to the Police immediately. Body	
	picked up - Identified by dog-tags	
	Lt.Thomas O.Kessler - 0 - 830579 - a/c	
	P-51 - 776 (3 numbers found on wreckage)	
	Body was thrown clear of a/c - gave Div	
	(Lt.Johnson) all above info.	
1830	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt.Arlotto	
	End of page 28	

	Start of page 29	Transcriber's comments
	7 Feb 1945	
	Briefed 6 ship crews on lighting for nite	
1900	flying & procedure - made out flimsies for	
	cross countries	
1910	We are alerted Lt.Hall Grp Ops	
	Lt.Laudrum called from Hardwick, cannot	
	get his a/c back - has magneto trouble -	
4040	informed Grp Ops - Maj.Peterson said to	
1940	send Lt Marius over to Hardwick to pick up	
	Laudrum - Marius ready to t/o advised -	
	wilco.	
	Called Hardwick - Flying Control they said	
	OK to let a/c come over.	
2115	We are stood down - Lt.Hall Grp Ops.	
	Identified pilot correct name Kesslar	
0000	O.Thomas - 0 - 830579 - 505 Fighter Sq	
2330	339th Fighter Gp - 66th Fighter Wing - all	
	notified - (Lt.Alpern)	
2352	All a/c down	
	8 Feb 1945	
8000	WX ship stood down. Sgt Redway.	
0320	Practice mission briefing 0545 - Sta-0645 -	
0320	Eng-0715 - Taxi-0725 - t/o-0745	
	Attended briefing - r/w23 - 36a/c. Low	
	Sqdn carrying practice bombs, they will	
0545	leave formations on last leg and proceed to	
0343	Brest of Sands to drop bombs. Rest of	
	formation to return direct to base - ETR-	
	1052	
	Called 1st Div - Sgt Waters - will call us	
	about 0830 on clearance of Brest of Sands	
0615	Low Sqdn will call us on DF and we will	
0013	inform them whether OK or not. Will bomb	
	visual - 8000 or below clouds. Height of	
	formation flying 5000	
0600	Airdrome green to 1st Div & Grp Ops	
0744	1st practice mission a/c airborne - 32 a/c	
	off.	
0830	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
	End of page 29	

	Start of page 30	Transcriber's comments
	8 Feb 1945	
	Ops wanted low Sq. to go to Brest Sands	
	and drop practice bombs at 1030-1100 -	
	bombing for 1 hour, Called 94th Bomb Gp	
0840	for permission - their ships were airborne	
	for the range to bomb visually only - told us	
	we should use our own judgement.	
	Called Col.Daily - awaiting his call back	
	Lt. Johnson Div - told us to recall formation	
0850	all ops recalled - contacted formation, on	
	their way back	
0900	A/F red (Div & Ops)	
	10 a/c return from practice mission - last	
0925	down 0955 - balance diverted to	
0323	down 0999 - balance diverted to	
	Bassingbourn. WX at base really Piss poor	
	20 a/c at Bass - 1 - Fowlmere and 1 at	
1045	Little Walden - with 2 blown tires. This	
	takes care of all of them.	
	Arranged with Station Chemical to have 2	
	Decon trucks here at 1300 - Post Utilities	
1110 - Note	will furnish 4 men - 2 for each truck - same	
1110 11010	time to blow out each electrical unit on the	
	peri-track. This should remove all dirt	
	collected in each unit.	
1200	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
1415	Gave lecture on Nite Flying to entire 603	
1710	Sq.	
1500	Lecture tomorrow at The Arrow Club -	
	1630-1730 - 7 new crews - #1	
1515	Expect WX to break at 2000 - will have	
1730	ships return then. Alerted (Capt.Scott)	
1730	Probably be 2200-2230 hrs when a/c	
1735	return.	
1800	Off Watch A.F.Goetze Lt.A.C.	
.000	On Watch H.Alpern Lt.A.C.	
04.00	Briefed 19 crews on returning to base from	
2100	Bass.	
2220	1st a/c returned from Bass - 19 in all - last	
	down 2318. M/B stayed at Bass - no	#42-102487/N8-B
	trouble with a/c - no crew to fly it.	
	End of page 30	

	Start of page 31	Transcriber's comments
	8 Feb 1945	
0000	Alerted for WX ship - given route and	
2320	altitude - t/o at 0400 - E.T.R 0730.	
0005	Gave Capt. Sears Div. all dope on WX ship	
2325	flown by Capt.Bishop - 203/Z	
2359	All quiet	
	9 Feb 1945	
0230	Briefed WX crew	
0410	WX ship off (all notified)	
0415	Lead briefing - 0535 - Regular 0615	
	Attended Lead & Regular briefing - 38 ship	
	r/w23 - cross wind from the right - 20-25	
0535	miles per hour - 250'-270' - scrub-rockets -	
	delay-YY - QFE 29.36 - ETR 1532 - Last	
	T.O-1030 - 1/2 min interval T.O	
	Lead - Sta-0800 - Eng-0840 - Taxi-0855 -	
	t/o-0910 - Reg - Sta-0810 - Eng-0850 -	
	Taxi-0905 - t/o-0920	
0712	WX ship landed	
0700	A/F green - Div & Ops	
0825	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
0910	E/Q 1st a/c off - A/H last off at 0952 - 2	#44-8398/K8-Q - #44-6834/N7-H
	changes - 38 a/c off	
1230	Off Watch A.F.Goetze Lt.A.C.	
4.400	On Watch Lt.Arlotto	
1400	WX to DF as follows - LA-UU-BQ-IG-ME	
4544	1st Opr. a/c landed - 37 a/c down - last down 1625 - E/T 8836 Lamiell -	
1544	outstanding	#43-38836/K8-T
	3 new a/c landed from Burtonwood - put in	
1712	'A' area	
	S-2 says that information they received at	
	interrogation was Lamiell called Leader at	
Note	about 1215 saying he had to leave	
	formation and return to base - wasn't seen	
	after that	
Note	Lecture tomorrow 9 to 10 - 9 crews -	
	Lecture #2 at Tower	
1830	Off Watch Lt.Arlotto	
	On Watch A.F.Goetze Lt.A.C.	
4040	Gave Lecture #1 to 7 new crews	
1840	Alerted (Gr.Ops)	
2150	WX ship stood down	
	End of page 31	

	Start of page 32	Transcriber's comments
	10 Feb 1945	
0700	Drome green (1BD & Ops)	
	Gave Col.Simeral winds - agreed on r/w23	
0705	told him of obstr. Sta-0850 - Eng-0920 -	Q.F.E not recorded in Log
	Taxi-0930 - t/o-0950 - ETR-1707 - Q.F.E	_
0800	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto	
0935	Mission scrubbed - Capt.McLoughlin Grp Ops.	
1200	Practice mission scheduled for 1330 - cleared thro Div.	
1230	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
1015	9 Crews came to Tower for lecture - too	
1315	busy to give it.	
	36 ship Pracice mission off. We had	
	absolutely no information concerning the	
4.440	mission - line up we received inaccurate -	
1410	nobody knew anything about anything. 1st	
	ship off at 1410 - presume 36 ships will fly	
	last off 1443 - total a/c - 31	
	Received message from A/M requesting	
4000	permission to bomb at Dalsey Sands at	
1600	25,000' - Div would not OK it so sent	
	following message - NO! - XZ-DF-VD-GJ	
	Lectured 9 crews #3 and misc (1445-1600)	
1445	- W.H.Stull	
	We are alerted (Capt.McLaughlin Gp.Ops)	
1738	The same same to the same specifically	
	31 a/c back from practice mission - last	
1741	down 1810	
	601st sending 3 ships nite flying model	
Note	mission #4 - t/o-2000 or 2030 - Pilots and	
	Nav will be at Tower for briefing.	
1800	A/F yellow (Div & Ops)	
1830	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt.Arlotto	
	3 crews briefed on nite flying and given	
2015	flimsies for X.C model mission #4	
	Maj.Voss WX forecasts gales between	
2215	0500 & 0800 tomorrow - wind SSE - 40-45	
	mph	
	End of page 32	

	Start of page 33	Transcriber's comments
	10 Feb 1945	
	Called Grp Ops - on gale warning - also -	
2220	600 Eng-Sgt.Cartwright - 601-Cpl.Hatchel	
	602-Sgt.Sebastian - 603-Cpl.Young	
	11 Feb 1945	
	All flying down. Capt.Holman called, said	
0021	Pundits & Occults were a great help to	
0021	them, they spotted about a half a dozen	
	and they helped to navigate.	
	Briefing 0415 - Sta-0525 - Eng-0555 - Taxi-	
0238	0610 - t/o-0625. Capt Held forecasts winds	
	250' to 270' at 12mph.	
	Phone winds to Col.Daily - agreed on r/w23	
0240	- advised that taxi-track between 05 & 35	
	still under construction.	
	Inspected r/w - OK. WX ship pilot	
	Capt. Holstend given flimsy on Occults and	
0300	Pundits - Route - Base - Bristol - Base -	ETD=Estimated time of departure - ETR=Estimated time of return
	alt.20,000' - ETD 0330 - ETR 0750 -	·
	briefed on lights.	
	Capt.Held says to expect light frosts on a/c	
0400	- Grp Eng Grp Ops & all Sqn.Eng.	
	notified	
0530	Lt.Wiaco Grp Ops - Mission scrubbed -	
0530	Rockets fired	
0600	A/F green - Div & Ops	
0611	WX ship landed	
0830	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
0830	Lots of local flying - WX piss poor.	
	Landed 9 ships here diverted balance to	
1100	Bassingbourn - Maj.Miller in tower with me	
1100	piss poor WX - about 4 ships nearly	
	cracked up.	
	A-26 emergency landing - from Wharton	
Note	going to Continent - sent pilot back by train	by Lt.Col Ensign for checking the Groups a/c formations during
	- crew being sent to repair the a/c.	exercises and when forming up on operational missions.
1215	Bass.has 16 of our 18 ships - M/U & N/P	#42-97975/N8-U - #44-6843/30-P
1215	still outstanding	#42-31313/NO-U - #44-0043/3U-F
	End of page 33	

	Start of page 34	Transcriber's comments
	11 Feb 1945	
1230	Off Watch H.Alpern Lt.A.C.	
	On Watch W.H.Stull Maj.A.C.	
1235	N/P landed Bass.	#44-6843/30-P
1245	M/U landed Bourn (Ops did not notify us)	#42-97975/N8-U
1300	Airdrome red (1AD & Ops)	
	Until further notice - make copy of all	
	Tannoy announcements made, together	
	with number of times repeated and hours	
1410	involved. Do not try to refuse requests for	
	announcements, but merely record them	
	and send all copies to Col.Berryhill each	
	morning.	
	(It can be taken down when clearance	
note	report goes down.whs)	
	Lectured 36 crewmen #3 (1hr 15min)	
1500	Lt.Alpern.	
	CO Barkway called stating a/c had just	
	rammed into Tower, taking Tower away, no	
	other details as yet. Dispatched crash	
1530	crews, ambulance etc. Checked with	
	surrounding airfields - Debden only one	
	with P-51's out - will advise.	
	Capt Scott proceeding to scene, will call	
note	back - whs.	
	Following from Capt.Kelly P-51 413982	
	Red Tail - checked Debden who	
	acknowledged as being their a/c - Pilot	
1605	Lt.Savage - weather 10/10 300	
1000	vis.1000yds wind ESE 9mph. Our guards	
	on scene of crash until relieved by Debden	
	whs. (pilots body is here)	
	Capt.Kelly advises full name of pilot	
1618	Lt.Morton R.Savage	
1700	Standby until 2200 (Gp Ops)	
1700	Lecture tomorrow morning #4 - 1030-1130	
1730	Aero Club	
1800	Off Watch W.H.Stull Maj.A.C.	
1000	On Watch H.Alpern Lt.A.C.	
2255	Stood Down - (Capt.McLaughlin)	
2300	WX ship stood down.	
2359	All quiet	
2000	12 Feb 1945	
0700	A/F red (Div & Ops)	
0700	Off Watch H.Alpern Lt.A.C.	
0010	On Watch W.H.Stull Maj.A.C.	
	1 AD F/C advises 8836 E/T Lamiell MIA 9	
0940	Feb.1945 entire crew OK - a/c condition	
0340		#43-38836/K8-T
1215	unknown (Gp Ops) Off Watch W.H.Stull Maj.A.C.	
1215	·	
	On Watch Lt.Arlotto Lt.A.C.	
	End of page 34	

	Start of page 35	Transcriber's comments
	12 Feb 1945	
4.400	1st a/c back from Bass 17 landed. Last	
1433	back - 1525	
	Col.Simeral wants to send an a/c to Ireland	
NI-4-	- Belfast - Wed or Thurs. He will give us	
Note	time about 2-3 hours before t/o and we can	
	make up route.	
	Route & times coast out & coast in to be	
Note	called in to 1st Div. 1st Div will give us best	
	field at that time 2 hours before t/o.	
1830	Off Watch Lt.Arlotto	
	On Watch A.F.Goetze Lt.A.C.	
1902	Alerted (Gr.Ops)	
2305	N/L off for some nite flying	#42-107190/30-L
2330	WX ship stood down	
	13 Feb 1945	
0001	Nite flying over	
	Gave Ops r/w23 as t/o r/w - told of	
0400	obstructions. Sta-0555 - Eng-0625 - Taxi-	
	0640 - t/o-0655	
0707	T/o delayed 10 min (Capt.Scott)	
0714	Mission scrubbed (Capt.McLaughlin) fired	
07 14	a series of rockets.	
0800	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto Lt.A.C.	
0900	Aerodrome Red to 1st Div and Grp Ops.	
0910	Col.Daily - Grp Ops - OK's 2 a/c to fly	
0910	beam at Bass.	
	Col Daily cleared 1 a/c XC - 2 for Darsley	
0925	Sands. Burtonwood OK's a/c to come up at	
	1300	
1115	Grp Ops.Lt.Payne - OK's N/P to do local	#44-6843/30-P
1113	inst. Flying	#44-0043/30-1
1120	There will be a 36 a/c practice mission this	
1120	afternoon.	
1230	Off Watch Lt.Arlotto	
	On Watch W.H.Stull Maj.A.C.	
1300	Airdrome yellow	
1500	Airdrome Green	
1520	43 a/c airborne on practice missions.	
	End of page 35	

	Start of page 36	Transcriber's comments
	13 Feb 1945	
4000	Practice mission all down (36 a/c 36	
1806	minutes)	
1820	Off Watch W.H.Stull Maj.A.C.	
	On Watch Lt.Arlotto Lt.A.C.	
	(We were alerted 1730 - Grp Ops)	
1145	WX t/o about 0500 - Sgt.Redway WX	
	14 Feb 1945	
4000	601 to send 2 a/c practice mission at 0300	
1230	Grp Ops - Capt.McLaughlin OK.	
	Lt.Pettin Grp Ops - times - Briefing-0430 -	
1245	Lead - Sta-0550 - Eng-0620 - Taxi-0635 -	
1245	t/o-0650 - Reg - Sta-0600 - Eng-0630 -	
	Taxi-0645 - t/o-0700	
0300	Briefed 2 crews on lights and gave them	
0300	flimsies on Pundits and Occults for XC	
0330	Capt.Held - forecasts winds 270'-280' at	
0330	15mph. Capt.Scott we will use 23	
0515	Lt.Pettin Grp Ops - 'B' plan in force - PFF's	
0010		
0516	WX ship off	
0600	Aerodrome green to 1st Div & Grp Ops	
0610	Delayed 1 hour - Lt.Pettin Grp Ops.	
0750	1st a/c off on mission - 38 a/c off - last	
0700	0829	
0830	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
0835	E.T.R 1719 - L.T.O 0915 - Lt.Paine	
0930	M/F off perimeter track - past end of r/w05	#42-102507/N8-F
	deep in the mud - Eng.notified	
1100	M/F cleared off perimeter track	#42-102507/N8-F
1134	Maj.Berry down to pick up A/A	#43-38970/N7-A
1227	A/A landed from Wratting Common	#43-38970/N7-A
1230	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
1330	Cleared P-51 thru cont.Clear for trip to A98	
1500	Sent WX to Bass. D/F	
	1st Div - mess from A/N - low on gas	"" A CO A 40/N T N I
1535	landing in Brussels	#43-39146/N7-N
4040	2 mess.from Div - 600Z & 600V - petrol	#40.0000F/ND.7. #40.00000/ND.V
1610	low landing at B53	#43-38805/N8-Z - #43-38993/N8-V
4040	2 mess.from Div - 603G and 601B - petrol	#40 00000/NZ O #44 0774/00 B
1612	low landing at B53	#43-38669/N7-G - #44-8771/30-B
1615	Nite flying X-C at 1800 - Pundits prepared	
	End of page 36	

	Start of page 38	Transcriber's comments
	15 Feb 1945	
0820	Fog seems to be heavier	
0830	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
	1st a/c A/X off at 0803.5 - last off E/N at	
	0820 - 8 a/c held up because of bad vis.by	#44-8044/N7-X - #44-8644/K8-N
	Col.Daily	
0845	Scrubbed remaining 8 a/c (Col.Daily)	
1045	E.T.R 1617 (Lt.Payne)	
1210	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto	
	Col.Smith - if we have any trouble landing	
1400	our a/c we can send them to Bass. or	
	Ridgewell.	
1425	WX sent to D/F - LO-PU-ST-TE-AC	
1505	New WX to D/F - LO-TB-LL-AC	
1553	1st Opr a/c landed - 16 down - last 1611	
1620	Aerodrome Red to 1st Div and Grp Ops.	
	E/B - N/B back from Continent sent to	
	Ridgewell to land - E/Z back from	
1705	Continent, contacted by D/F given	#44-8274/K8-B - #44-8771/30-B - #43-38627/K8-Z - #44-8483/N8-T
	instructions to go to Ridgewell - M/T on XC	
	- diverted to Ridgewell	
	Had one opr.a/c landed here from Glatton -	
Note	crew interrogated - billets arranged - a/c	Glatton=Airbase 36 miles from Nuthampstead
	8606 - Lt.Gilbert	
1713	E/Z landed Ridgewell	#43-38627/K8-Z
1717	E/B landed Ridgewell	#44-8274/K8-B
1726	N/B landed Ridgewell	#44-8771/30-B
1727	M/T landed Ridgewell - (non opr)	#44-8483/N8-T
1820	Off Watch Lt.Arlotto	
	On Watch A.F.Goetze Lt.A.C.	
2200	WX a/c stood down	
2201	We are alerted	
	16 Feb 1945	
0020	Briefing at 0900	
0200	Briefing moved back one hr.now 0800	
	Sta-0915 - Eng-0945 - Taxi-1000 - t/o-	
0720	1015 - E.T.R-1633 - Q.F.E- r/w23 being	
0730	used - wind 10 from 200' - 30 ship	
	formation	
	End of page 38	

	Start of page 39	Transcriber's comments
	16 Feb 1945	
0800	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto	
	1st opr a/c airborne - 30 a/c on mission -	
1015	last off 1059 - vis at start of t/o 300 to 500	
1013	yards. Col Ensign said t/o High Lighting on	
	full showed up very good.	
1148	A/T 8631 - returned from Continent, landed	#43-38631/N7-T
	at Bass.	# 10 3000 1/147 1
1230	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
1335	8606 returned to Glatton	
	As of today <u>Col.Briggs</u> will be Gp. Ops.	
Note	Officer - Callsign at 1st C.W changed from	
	Fig Leaf to Caddy	
1500	Sent following WX to Bass - CJ-EM-QL-IZ-	
	HC-CV.	
1515	Flying Control lecture #1 in Aero Club at	
	1630 Tomorrow (Lt.Pierce)	
	After many decisions we finally landed	
1638	Lead & High Squadron at Base - Low	
1000	Squadron sent to Bass. 19 a/c landed here	
	- 11 a/c at Bass. Last down here - 1732.	
	Also received 7 ships from Continent - M/V	 #43-38993/N8-V - #43-38664/K8-P - #43-38652/K8-V - #42-
	- E/P - E/V - E/G - A/N - A/H - A/G - A/T	07266/K9_C = #43_30146/N7_N = #44_6834/N7_H = #43_
	return from Bass - A/S also returned from	38669/N7-G - #43-38631/N7-T - 44-8214/N7-S
	Bass.	30003/11/ 0 #43 3003//11/ 1 44 3214/11/ 0
1745	All 11 a/c down at Bass - last down 1802	
1830	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt.Arlotto	
2330	Stand down - Lt.Payne - Grp.Ops.	
2345	WX ship to t/o 0330	
	17 Feb 1945	Dil Hail on it of his of the order
0100	We will have 9 opr.a/c to fly with Ridgewell	
	Capt.Bishop Grp Ops.	Bomb Group (H) part of 1st Combat Wing/1st Air Division
	1st Div advises to have WX with plenty gas	
0112	as there will be a question where he will be	
	able to land - Lt.Payne advised - he will	
	take care of it.	
	End of page 39	

	Start of page 40	Transcriber's comments
	17 Feb 1945	
0350	Briefing 0600 - Taxi-0815 - T/O-0830	
0453	WX ship off	
0500	Capt.Held forecasts winds 170' - 200' at	
0520	14mph. For t/o we will use r/w23.	
0740	WX ship overhead, ceiling 300 feet - Col	
0710	Briggs said to send it to Ridgewell.	
0720	Capt.Bishop Grp Ops. Plan 'A' in effect	
0830	1st Opr.a/c off. Last off 0836 - 9 a/c	
	1st Div. Wx want our WX a/c to stay up	
0845	another hour - stand by on U.H.F "B" -	
00.0	Wilco.	
0830	Off Watch R.J.Arlotto 1st Lt.	
	On Watch H.Alpern Lt.A.C.	
0945	E.T.R 1714	
	E.T.R changed to 1540 - Plan 'B' now in	
1025	effect	
	Mission recalled - after a Doz.tries they are	
	finally being sent Bassingbourn I hope - will	
1100	be fed there. Attempting to bring same	
1100	back at about 1500 today - I'll believe it	
	1	
4400	when I see it.	
1100	WX ship down at Bass.	
1200	Off Watch H.Alpern Lt.A.C.	
1000	On Watch A F.Goetze Lt.AC.	
1323	All our 9 Opr.a/c down at Bass.OK	
1330	Call Col.Briggs adv. him WX O.K to have	
10.10	a/c return from Bass. Now - he gave O.K.	#40.0000F/NO.N4
1340	M/Z 1st a/c back from Bass.	#43-38805/N8-M
1350	603 to fly their ships back from Bass.	
1445	All 9 oper.returned from Bass.	
	2 ships back from Ridgewell - 6 ships back	
	from Bass - 1 ship back from Alcon (573	
1730	was dropped now reassn) - 3 ships back	#44-6573/N7-K
	from Cont.(brought crew members from	
	Bass & Molesworth)	
1750	All a/c down	
1800	Off Watch A.F.Goetze Lt.A.C.	
	On Watch H.Alpern Lt.A.C.	
2315	We are alerted (Col.Briggs)	
2335	WX ship stood down	
2359	All quiet	
	18 Feb 1945	
0340	Briefing 0500	
	End of page 40	

	Start of page 41	Transcriber's comments
	18 Feb 1945	
0400	Made up individual taxi plan	
0.00	Attended briefing - 36 crews - too much	
	confusion in giving out taxi plan to	
0500	individuals - last minute rush too great.	
0000	R/w23. Q.F.E 29.83 - E.T.R 1413 - Sta-	
	0635 - Eng-0705 - Taxi-0715 - t/o-0735	
0600	A/F red (Div & ops)	
	Mission scrubbed (Maj.Petersen) - fired	
0700	rockets and sent jeeps around	
0825	Off Watch H Alpern Lt.A.C	
0020	On Watch A F.Goetze Lt.AC.	
	17 Feb Lecture #1 20 P & CP W H Stull	
1630-1730	Maj.	
	18 Feb Lecture #2 40 (P CP & Nav) W H	
0900-1000	Stull Maj.	
	Lecture tomorrow #3 1315-1415 Aero Club	
Note	Lecture tomorrow #3 1313-1413 Aero Glab	
	WX OK from 1300 to 1630 - xpected to	
1200	close down after that.	
	Off Watch A.F.Goetze Lt.A.C.	
	On Watch R.J.Arlotto 1st Lt.	
	Yellow to 1st Div & Grp Ops - Lots of flying	
1300	- 6573 to be A/K - 603 Eng.	#44-6573/N7-K
	Airdrome Green - to 1st Div & Grp Ops -	
1500	WX Capt.Held expects WX to hold up till	
1300	2000.	
1840	We are alerted - Capt.Weems Grp Ops.	
1850	Off Watch Lt.Arlotto ALERTED	
1000	On Watch A.F.Goetze Lt.A.C.	
	Had a Prac.Mission scheduled, WX	
1930	advised vis.on return 500 yds - Col.Briggs	
1930	, ,	
2106	says to have them fly local. 3 ships flying	
2100	A/L went off perimeter - stuck - Eng.called	
2145	A/L Went on penineter - Stuck - Eng.called	#43-38562/N7-L
2330	All a/c down	
2345	WX ship t/o 0700	
2040	19 Feb 1945	
	Briefing at 0815 - Sta-1000 - Eng-1010 -	
0730	Taxi-1020 - t/o-1040 - E.T.R 1638 - Q.F.E	O E E not recorded in Lea
0730		Q.F.E not recorded in Log
0714	r/w23.	
0714	WX ship off	
	Col. Briggs - take completed T forms to	
Note	briefing 10-15 min.earlier than briefing and	T forms = taxi forms
	give to Squadron oper.Officers. They will	
	pass out T forms	
	End of page 41	

	Start of page 42	Transcriber's comments
	19 Feb 1945	
0815	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto	
0930	WX ship landed	
0950	Col.Ensign - called for oxygen mask -	
0950	delivered to him.	
1010	R/T test on both studs	both studs=both frequencies
1040	1st Opr a/c off	
1044	E/M had taxi accident - ran into a truck	#44-6885/K8-M
1108	Last opr a/c off. 37 a/c off	
1100	Aerodrome Red to 1st Div and Grp Ops.	
Note	#4 Flying Control lecture - 1030 tomorrow	
Note	at Aero Club - Lt.Pierce	
1230	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
	Turned down practice mission because of	
1300	WX - anticipated vis.& ceiling on return -	
	800yds - 800'	
1430	Sent following WX - PD-YY-HH-HQ-XZ-	
1400	UB-HH	
	Col.Briggs wants Lead Sqd.to land here if	
	possible -Low & High to stand off positions	
1435	for further instructions - Lead will peel off 3	
	at a time! Capt.Sheriff at C.W notified so	
	that they can tell our a/c on V.H.F	
	Lectured 40 (P CP N & B) #3 (1hr 15Min)	
1315-1430	W.H.Stull	(P CP N & B) = Pilots, Co-pilots, Navigators & Bombardiers
1630	Diverted our a/c - Lead and High to	
1030	Bassingbourn and Low to Ridgewell	
	Bass. D/P gave us following message -	
1650	603rd "C" - making forced landing at	#43-38086/N7-C
1030	Manager - both inboard eng. Feathered -	# -1 3-30000/NT-0
	petrol low - crew OK - all notified.	
	All our a/c accounted for - 23 operational	
1830	and 2 Continental at Bass 12 operational	#43-38652/K8-V
1000	and 1 Continental at Ridgewell - E/V landed	11-10 00002/110 V
	at Wattisham.	
1835	Off Watch H.Alpern Lt.A.C.	
	On Watch R.J.Arlotto 1st Lt.	
1953	We are alerted - Lt.Hall Grp.Ops.	
	End of page 42	

	Start of page 43	Transcriber's comments
	19 Feb 1945	Transoriser e commente
2314	WX a/c stood down	
2014	20 Feb 1945	
	Times - Breakfast-0300 - Brief-0400 - Sta-	
0225	0715 - Eng-0730 - Taxi-0745 - t/o-0800	
	Lt.Voss WX - forecasts winds - SW 8 to	
	10 for t/o - we will use r/w23. Lt.Payne Grp	
0240	Ops.says due to just having a few ships	
02.10	taking off from here, we won't have to	
	make out any taxi plans this morning.	
	Lt.Hare Grp Ops. All times 20 min earlier -	
0600	Plan 'B' - aerodrome Red to 1st Div &	
0000	Grp.Ops.	
	Col.Briggs - says t/o will be 0800 - I notfied	
0620	Capt.Scott at Bass & Lt.Payne at	
0020	Ridgewell.	
0800	1st Opr a/c off - 7 off - last off 0810	
N. (Inspection this afternoon at 1300 - Tech	
Note	Inspection Office.	
0830	Off Watch Lt.Arlotto 1st.Lt.A.C	
	On Watch H.Alpern Lt.A.C.	
00.45	All a/c except M/X off on mission - total of	#40 00F04/N0 V
0945	36 off.	#43-38564/N8-X
1000	A/F green (Div & ops) Lots of local flying.	
1030-1130	Lectured 20 men F.C #4 (1hr) H.Alpern	
1240	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
1430	E/B early return	
	In future any abortions will not be	
1433 - Note	allowed to land until Gr.Ops is called -	This seems to be the start of an attempt at making the Groups statistics
S.O.P	The policy will be unless an emergency	look better in terms of early returns (abortions)
Col.Briggs	they will circle field until formation	look better in terms of early returns (abortions)
	lands. Grp.Ops will decide	
1453	Sent WX to Bass.HF/DF	
	N/Y 1st a/c to land - 1644 N/V last to land.	#44-6821/30-Y - #44-8363/30-V - #43-38631/N7-T
1605	2 a/c outstanding A/T & A/H. Changed	#44-6834/N7-H. Note
1005	time of early return to 1610 - by order	alteration of early return times.
	Col.Briggs.	מונכומנוטוז טו כמוזץ ופנעווז נווופג.
1700	Lots of Night flying	
	End of page 43	

	Start of page 45	Transcriber's comments
	21 Feb 1945	Transornor a commenta
1340	WX sent in - HN-YV-DR-SY	
1040	New SOP Abortions (early returns to	
	you). When a/c comes over field if all	
NI-4-	-	O
Note	four fans are running let a/c circle until	See comment on 20th February 1945
	Gp Ops advises disposition and advice	
	about landing time	
	If one prop feathered but not in trouble	
	also check with Ops before landing. Get	
Note	an OK for calling landing times in - ask	See comment on 20th February 1945
NOLE	for a/c troubles when he calls so Gp	See comment on Zour February 1945
	Ops will know about it when making	
	decision. Whs.	
1521	1st opr a/c landed - all back - last 1615	
1745	We are alerted - Capt.Scott Grp Ops	
	On landing, N/B blew tire on r/w23-1543	
Note	changed r/w to 29 - N/B off r/w at 1710,	#44-8771/30-B
	changed r/w back to 23.	
1830	Off Watch Lt. Arlotto	
	On Watch A.F.Goetze Lt.A.C.	
1000	Contacted Div.on film in Spitfire - asked	Possibly a Photo reconnaisance Spitfire landed with film on board.
1900	them to call Benson and have them pick it	Benson=Airbase (RAF) approx.85 miles from Nuthampstead
	up. Div.called - Benson decided to leave film	
1940	here overnight - Pilot to be standing by	
. 5 . 6	Tower at 0800.	
1945	Night flying - 2 X-C	
2340	All A/C down	
2355	WX ship stood down	
	22 Feb 1945	
0140	N/V off - Slo Time Wx outlook - to call in if	#44-8363/30-V
	fog increases.	5555/55 7
0325	Called N/V down - O.K	
0630	R/w 23 for t/o. ETR 1542 - Sta-0730 - Eng- 0740 - Taxi-0750 - t/o-0800	
0800	T/o is now 0815 (Col.Briggs)	
0800 0815	Off Watch A.F.Goetze Lt.A.C.	
0010	On Watch R.J.Arlotto 1st Lt.	
0817	1st Opr a/c off. 37 ships off. Last 0910	
	Airdrome still Red - Capt.Scott cleared - 2	
0930	x/c.	
0955	ETR - 1600 Capt.Scott - Grp Ops	
	Early returns - Call Col. Briggs,	
Note	Col.Simeral, or Col.Ensign at Ops,	See comment on 20th February 1945
	Office, or Quarters, not the Duty	200 Common Co. Louis Constanty 10 10
	Officer.	
	End of page 45	

· · · · · · · · · · · · · · · · · · ·	Start of page 46	Transcriber's comments
	22 Feb 1945	
1230	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
1300	A/F green - (Div & Ops)	
1400	Sent following WX - FD-HM-DS-KJ	
1508	390 returned from Alconbury	
	36 a/c returned from mission last down	
	1659 - High Sq got lost trying to find the	
1552	field - accounting for long time needed to	#43-39128/N8-M
	land a/c - M/M 9128 outstanding - Vis.2	
	miles	
1753	Stand by until 2330 (Grp Ops)	
1830	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt.Arlotto	
1905	Night flying XC & local.	
2310	All Night flying down	
2327	We are alerted - Grp Ops	
2347	WX ship tonight - t/o 0430	
	23 Feb 1945	
	Flimsey given WX Pilot - Shaffer J.T -	
0230	briefed on lights	
	Times - Lt.Letz - Briefing-0445 - Sta-0630 -	
0250	Eng-0640 - Taxi-0655 - t/o-0710	
	WX ship airborne - Grp Ops called said T	
0415	Sheets now ready	T Sheets = Taxi sheets
	Capt.Held - wind 230' - 13-15 mph - we will	
0430	Table Tabl	
	use 23 - vis 1 Mi ETR 1731 - QFE 29.82	
	Map of aerodrome not mimiographed T	
0432	sheets so taxi plans were not made out.	
0600	Aerodrome Yellow to 1st Div & Grp Ops	
0710	1st Opr a/c off - 37 Off - last 0808	
01.10	Col Briggs - S.O.P on return - Lead Sqdn	
Note	will come over field for instructions - Low &	S.O.P = Standard Operational Procedure
	High at Standby till informed to come in.	
0815	Off Watch Lt.Arlotto	
0010	On Watch H.Alpern Lt.A.C.	
	WX ship refused to land at Base - Vis-	
0830	1500 yds - ceiling 300' - had Hi-Lite etc.on	
0000	pilot remained over Fowlmere	
	End of page 46	

	Start of page 48	Transcriber's comments
	23 Feb 1945	
	Div.notified us that Merritt landed at B-61 -	
1900	a/c damaged. Should return tomorrow - 8	
	of crew OK - Lt.Bonner injured.	
1010	Maj.Petersen called - crews state that	#42 402500//0 1
1910	Wormeldurf E/L landed at Nancy.	#42-102506/K8-L
1015	Col.Briggs OK's return of all a/c that can fly	
1945	- putting in calls to all fields involved.	
	Sent truck to Woodbridge to pick up	
4050	Capt. Hosman and crew - a/c u/s - no	
1950	possible place to be put up - Col.Simeral	
	Юк.	
	Andrewsfield releasing N/Y - E/A has no	
1955	radio - will take off when WX clear in the	
	day time.	
2222	Little Snoring will release M/F & A/H as	#40 400F07 NIO F #44 0004/NIT II
2000	soon as they contact pilots.	#42-102507/N8-F - #44-6834/N7-H
2005	Sudbury releasing M/X - A/T immediately.	#43-38564/N8-X - #43-38631/N7-T
0007	Raydon's WX closed - will not allow E/F to	#44.0F00#K0 F
2007	return.	#44-8500/K8-F
	Castle Camps - WX not so good - may	
2010		
	clear at 2200 - will call us and let us know.	
2040	F/N landed B-60 minor flak damage, will	E/N/2 possibly E/N #44 9644/// N
2040	return tomorrow - no news of crew	F/N?=possibly E/N #44-8644/K8-N
2100	A/F Green (Div.&Ops)	
2100	M/X landed OK from Sudbury.	see 2005 entry
	Andrewsfield notified us of departure of	
2102	N/Y - at the same time we found out that	
2102	M/P did not land there - checking Div.&	See 1900 entry. #42-9/249/No-P
	Andrewsfield - Div.has no dope!	
2119	M/F landed OK from Little Snoring.	see 2000 entry
2135	N/Y landed OK from Andrewsfield.	see 1955 entry
2143	A/H landed OK from Little Snoring.	see 2000 entry
2205	A/T landed OK from Sudbury.	see 2005 entry
2217	Stood Down (Lt.Van Opdorp - Gp.Ops)	
2219	E/Z landed OK from Bass.	#43-38627/K8-Z
2325	WX ship stood down.	
2330	Standing by for possible diversion of 24 B-	
2330	24's from Harrington. Lucky Me!	
<u> </u>	End of page 48	

	Start of page 50	Transcriber's comments
	25 Feb 1945	
0322	WX ship off	
0415	Slo time Job off	
	r/w 23 for t/o - usual taxi procedure - Sta-	
0500	0535 - Eng-0605 - Taxi-0630 - t/o-0635 -	
	E.T.R Q.F.E	
0635	N/B 1st a/c off	#44-8771/30-B
0730	3 a/c not off - have mech. trouble	
0700	A/A landed with #4 eng.feathered. A/P ran	#43-38970/N7-A - #42-97317/N7-P
0728	off hardstand.	
	Lewis taking the one spare ship 476X	
0735		#44-8476/K8-X
	P.F.F but will not t/o until 0810 (Capt.Scott)	
0740	Change last t/o time to 0845 (Capt.Scott)	
0741	WX Ship down	
0803	A/P off	see 0728 entry
0810	Off Watch A.F.Goetze Lt.A.C.	
	On Watch Lt.Arlotto	
0832	A/A airborne - all 36 a/c off.	see 0728 entry
1225	Off Watch Lt.R.J.Arlotto	
	On Watch H.Alpern Lt.A.C.	
	Bass gave us following message received	
1320	at 1310 - proceeding to France - petrol low	#42-102487/N8-B
	2 engines out - M/B-2487 - Sheffer.	
1345	From Bass - E/R-8811 - Bowen - landing	#43-38811/K8-R
	at A-90 - no wounded - engine.	
1440	From Bass - M/L-8853 - Forced landed - B	#43-38853/N8-L
4 4 4 5	53	#44.0000/NO.1
1445	From Bass - M/J-8699 - Landing B-53	#44-8699/N8-J
	From Bass - A/H-6384 - Forced landing	
4.455	From Bass - M/U-7975 - Continent -	
1455	Brussels	#44-6834/N7-H - #42-97975/N8-U - #43-38627/K8-Z
	From Bass - Z? - Landing B-53. 602 only	
	Sq.flying "Z" Sent following WX - HK-PV-PC-FR-IB-SZ-	
1500	QR	
1535	A/A early return.	#43-38970/N7-A
	New a/c 9227 landed from Stansted.	
1557	Parked in "A" area all notified.	#43-39227/30-S
	26 a/c returned from mission last down	
	1641 M/G nosed over on r/w - a/c nose	
1606	slightly damaged. No one injured - 3 a/c	#43-39180/N8-G - #42-97249/N8-P - #44-6821/30-Y - #43-38706/N7-
	still unaccounted for - M/P - N/Y - A/V - 7	
	listed above are believed on the Continent.	
1730	A/H landed.	#44-6834/N7-H
1740	M/U landed.	#42-97975/N8-U
	End of page 50	

	Start of page 51	Transcriber's comments
	25 Feb 1945	
1755	M/L landed	#43-38853/N8-L
Nata	8126 returned from Alconbury. A/c is	#42 2042C/NIQ I
Note	assigned to 600 Sqd.	#43-38126/N8-J
1809	M/P landed.	#42-97249/N8-P
1838	E/Z landed.	#43-38627/K8-Z
1845	Off Watch H.Alpern Lt.A.C.	
	On Watch R.J.Arlotto 1st Lt.	
4045	A/V 8706 Marchner. Returned from	#40 00700/NT \/
1915	Continent brought back Bowen & crew.	#43-38706/N7-V
	Grove had msg.from 487 - must be our	
4047	487B - Sheffer - msg.was - landed A-62 -	1140 400 407/NIO D
1917	crew OK - a/c slightly damaged - will	#42-102487/N8-B
	remain till a/c repaired.	
	602 Sqdn wants to send up 2 a/c XC -	
1945	cloud base 1000' - lower on route.	
	Col.Briggs said OK for local only.	
1947	Stand By till 2300. Grp Ops	
	Cloud base 10/700' - some may be lower.	
2000	Sgt Radway - talked to Col.Rooney - he	
	said cancel his 2 a/c.	
	Castle Camps called - MJ-8699 - Hicks	
	landed there - I talked to Hicks - he said he	
	landed at B-53 - and only got 300 gals of	
2010	Gas - he was low on gas when he put	#44-8699/N8-J
	down at Castle Camps. Cap't Scott said to	
	bring him back.	
	Capt.Moore said Lt.Christenson will slow	
	time A/J 1 hr - local - Col.Briggs Ok'ed	
	flight. Also OK'ed M/J to come back from	
2130	Castle Camps - Capt.Moore says	#43-37825/N7-J - #44-8699/N8-J
	Lt.Christenson is checked out on night	
	flying.	
2315	WX ship alerted	
2330	Stand Down - Grp.Ops. Lt.Johnston.	
2340	M/J returned from Castle Camps	#44-8699/N8-J
_0-10	26 Feb 1945	#11 0000/110 0
0010	WX ship to t/o 0430 - approx.ETR 0730	
	Practice Mission - Briefing-0700 - Eng-	
0100	0745 - Taxi-0800 - t/o-0815 - ETR-1130.	
	End of page 51	

	Start of page 52	Transcriber's comments
	26 Feb 1945	
0430	WX Ship airborne.	
0830	Off Watch Lt.Arlotto	
	On Watch H.Alpern Lt.A.C.	
0815	1st a/c of practice mission off - last off	
0015	0842 - total 12 a/c.	
0920	WX ship landed - lots of practice flying.	
	Wharton Ferry Operations gave Maj.Berry	
1030	permission to test hop A-26 and to return it	
	to Wharton if he so desired.	
	12 ship practice formation this afternoon -	
Note	same a/c - same route - new pilots -	
	briefing at 1300 - t/o-1400.	
	1st a/c of practice formation attempted to	
	land - E/C-9159 - Pilot Lt.Heathcote,	
1159	crashed mid-way on r/w23 - landing was	#43-39159/K8-C
	poor - a/c bounced 3 times & then crashed	
	on the right hand side of r/w - off the r/w.	
	WX - Vis.4 mi - wind WSW 27 - r/w23 in	
1159	use - formation notified of strong cross	
	wind from the right. All notified.	
1005	Changed to r/w29 - balance of a/c landed -	
1205	last down 1224.	
1250	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
Note	Prac.Miss.11 a/c this p.m	
1430	Lecture No 3 to 40 Pilots Maj.Stull	
1700	Lecture No 4 at 1030 Feb.27	
1830	Prac.Miss.down	
1835	9 a/c so far for night flying	
1835	Off Watch A.F.Goetze Lt.A.C.	
	On Watch H.Alpern Lt.A.C.	
1900	A/F yellow (Div & Ops)	
	N/A blew tire on r/w05 blocking same.	
1915	Called Col.Briggs to cancel night-flying. He	#43-38658/30-A
1915	was to call me back - night flying to	#43-36036/30-A
	continue - no shooting of landings.	
1945	We are alerted.	<u> </u>
	Last of XC Night flying down. 8620 N/F to	
2335	fly XC #9 twice to get 5 hrs slow time on	#43-38620/30-F
	a/c - T.O as soon as possible.	
	End of page 52	

	Start of page 53	Transcriber's comments
	26 Feb 1945	
2340	WX ship stood-down.	
	27 Feb 1945	
0047	N/F off on mission - Capt.Scott says he is	#43-38620/30-F
	to remain airborne until 0600.	#43-3002U/3U-F
0110	Briefing at 0700 - Sta-0830 - Eng-0900 -	
	Taxi-0915 - t/o-0930	
0125	N/M - one trip around the pattern -	#42 20224/20 M
	checking out the a/c - down	#43-39224/30-M
0000	N/F landed - caused a lot of trouble and	#40.00000/00 F
0600	forgot all about security on radio.	#43-38620/30-F
	34 a/c to take off - r/w23 - Scrub-Rockets -	
0700	delay-YY - Taxi-0915 - t/o-0930 -	
	Q.F.E-30.02 - E.T.R-1820	
0820	Off Watch H.Alpern Lt.A.C.	
	On Watch A.F.Goetze Lt.A.C.	
0930	1st a/c off A/M - last off A/X at 1009.	#44-8654/N7-M -# 44-8044/N7-X
1000	Local and X-C flying	
1230	Off Watch A.F.Goetze Lt.A.C.	
50	On Watch Lt.Arlotto 1st.Lt.	
1400	Changed r/w to 29 (wind W-17)	
	A-J early return - No.1 feathered - all	
1545	notified - times called in - Col.Briggs.	#43-37825/N7-J
1610	WX called in - FK-YL-MP-KG.	
1010	4 new a/c landed - put in "A" area - all	
1612	notified.	
	Perimeter track 05-35 will be open for taxi	
	early a.m 28 Feb - brief pilots that no	
Note	shoulders on track and no taxi lights. All	
	taxi with caution - whs.	
	Col.Briggs will check runway for mission	
	landing - will use peri.track 05-35 if	
Note	necessary - no local nite flying sqdns will	
	x/c only - use 29 if wind OK - whs.	
	Paving perimeter track 23 to 29 starts 28	
Note	Feb 1945.	
	1st Opr.a/c down - all down - last down	
1748	1821.	
	Off Watch Lt.Arlotto	
	On Watch A.F.Goetze Lt.A.C.	
2000	Lights on 23 - first 500 yds in bad shape -	
	AAI out - what the hell happened to them.	
2300	WX ship t/o 0500	
2000	28 Feb 1945	
0100	Local flying down - Briefing at 0845	
	End of page 53	

	Start of page 54	Transcriber's comments
	28 Feb 1945	
0500	WX ship off	
0730	Sta-1005 - Eng-1035 - Taxi-1050 - t/o-	
	1105 - E.T.R-1805 - Q.F.E-	
0745	X-C flying	
0756	WX ship down	
0815	Off Watch A.F.Goetze Lt.A.C.	
	On Watch R.J.Arlotto 1st Lt.	
00.45	Handed out taxi plans at briefing - Q.F.E-	
0845	E.T.R-1805	
0900	Airdrome green - to 1st Div & Grp Ops.	
	E/G called in said #4 eng out - had 602	
1015	Eng.check it - can not fly it - changed to	#42-97266/K8-G - #43-39224/30-M
	N/M.	
	Disregard note on closing of taxi track from	
Note	23 to 29 - that section will continue to be in	
	use until further notice.	
0930	Lectured 6 Pilots #4 W.H.Stull.	
1105	1st Opr a/c off - 37 0ff - last 1130	
1225	Off Watch R.J.Arlotto 1st Lt.	
1220	On Watch H.Alpern Lt.A.C.	
	Main r/w to be repaired Thursday nite - will	
Note	be ready for ops on Friday morning.	
1605	Sent following WX BJ-LX-SU-FO-BD	
1654	A/J early return - #1 feathered	#43-37825/N7-J
1710	M/B overhead - circling	#42-102487/N8-B ?
11 10	36 a/c landed from mission - last down	# 12 TOE TO! 100 E TO!
1804	1900. A/K last to land hydraulics out - good	#44-6573/N7-K
1001	job - all accounted for.	# 11 331 3/11 TX
1900	Off Watch H.Alpern Lt.A.C.	
	On Watch Lt.Arlotto	
1855	We are alerted. Grp Ops - Lt.Swift	
1955	New a/c 084 from Burtonwood in "A".	Perhaps 184? - #43-39184/30-U
2255	WX ship stood down. Wheeler WX.	1 οπαρο το τ. πτο συτοπίου σ
2200	1 March 1945	
	Times - Capt.Scott. Briefing-0730 - Sta-	
0230	0850 - Eng-0920 - Taxi-0935 - t/o-0950	
0258	All nite flying down	
	Capt.Held forecasts wind 250-270 at 21-25	
0600	mph. Use 23 - Capt. Scott.	
	End of page 54	

Duty Control Officers Log 55

	Start of page 55	Transcriber's comments
	1 March 1945	
0730		

