

Activity: A Blitz Through the Ardennes: Using the Battle of the Bulge to Practice Reading and Analytical Skills

Guiding question:

What decisions and sacrifices did the Battle of the Bulge demand of the soldiers and leaders involved?

DEVELOPED BY BRIAN WEAVER

Grade Level(s):	9-12
Subject(s):	Social Studies
Cemetery Connection:	Ardennes American Cemetery
Fallen Hero Connection:	Staff Sergeant Charles Crossley

ROY ROSENZWEIG Center FOR History AND New Media

Overview

This lesson addresses the Battle of the Bulge, one of the largest battle in American history and one of the pivotal battles of World War II. It challenges students to interpret the battle by using a set of primary and secondary sources. Working in groups, students will analyze sources using historical thinking and writing skills.

Historical Context

The Battle of the Bulge: After D-Day, Allied forces recaptured most of France within a matter of months. But in December 1944, Germany launched a counteroffensive that briefly set the Allies back. German forces pushed back part of the Allied line — the "bulge" in the front line that gave the battle its name. After weeks of hard fighting in bitterly cold weather, the German army was pushed back into Germany in January 1945. More than 800,000 Allied soldiers fought in the battle, the great majority of them American. The Americans suffered over 90,000 casualties "We rarely focus on any one battle because we cannot justify spending time on a single campaign in a large war in a sweeping curriculum. However, this lesson allows a teacher to go in-depth on a battle while simultaneously working to improve reading, writing, and historical thinking skills." — Brian Weaver

Weaver is a teacher at Central Bucks High School - West in Doylestown, Pennsylvania.

in what became one of the largest battles in which American forces have ever fought. Many airmen, like Staff Sergeant Charles H. Crossley, were recovered and brought to Ardennes, Belgium, for proper identification after the war. Crossley is buried today at Ardennes American Cemetery, along with more than 5,000 of his comrades in arms.

Objectives

At the conclusion of this lesson, students will be able to

- Analyze primary and secondary sources to determine how and why the Battle of the Bulge unfolded;
- Analyze the important decisions that helped to shape the battle;
- Evaluate the cost of war and sacrifice on the part of its participants by studying the Crossley telegrams and letters; and
- Compare newsreel footage from January 1945 to primary and secondary accounts of the battle.

Standards Connections

Connections to Common Core

CCSS.ELA-Literacy.RH.11-12.2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

CCSS.ELA-Literacy.RH.11-12.3 Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.

CCSS.ELA-Literacy.RH.11-12.6 Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

CCSS.ELA-Literacy.RH.11-12.7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.

CCSS.ELA-Literacy.RH.11-12.8 Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

Connections to C3 Framework

D1.5.9-12 Determine the kinds of sources that will be helpful in answering compelling and supporting questions, taking into consideration multiple points of view represented in the sources, the types of sources available, and the potential uses of the sources.

D2.His.6.9-12 Analyze the ways in which the perspectives of those writing history shaped the history that they produced.

D2.His.8.9-12 Analyze how current interpretations of the past are limited by the extent to which available historical sources represent perspectives of the people at the time.

D2.His.9.9-12 Analyze the relationship between historical sources and the secondary interpretations made from them.

D2.His.12.9-12 Use questions generated about multiple historical sources to pursue further inquiry and investigate additional sources.

D2.His.14.9-12 Analyze multiple and complex causes and effects of events in the past.

Documents Used \star indicates an ABMC source

Primary Sources

Champagne Bowl Flier, 1944 *506th Parachute Infantry Regiment*, United States Army, 1945

"Holding the Line at Bastogne," 1945 506th Parachute Infantry Regiment, United States Army

Interview with Gene Grayson, Battle of the Bulge Veteran, 2014

Map, *Limits of German Penetration*, December 1944 *The Ardennes: Battle of the Bulge*, The U.S. Center of Military History

Map of the German Plan, 1944 The Ardennes: Battle of the Bulge, The U.S. Center of Military History

Newsreel, *German Drive Rolled Back By Allies*, January 11, 1945 https://archive.org/details/1945-01-11_German_Drive_Rolled_Back_By_Allies

Photographs, *Bastogne, Winter 1944 The Ardennes: Battle of the Bulge*, The U.S. Center of Military History

Telegrams and Letters to Charles Crossley's Family, 1944 Individual Deceased Personnel File, Department of the Army

Secondary Sources

World War II Interactive Timeline American Battle Monuments Commission http://abmc.gov/sites/default/files/interactive/interactive_files/WW2/index.html

Rick Atkinson, National Book Festival, 29:46-33:11 Library of Congress, 2013 http://www.loc.gov/today/cyberlc/feature_wdesc.php?rec=6123

Materials

- Battle of the Bulge Reporter's Notebook
- Battle of the Bulge Documents Packet
 - ^o Photographs, *Bastogne, Winter 1944*
 - ° Champagne Bowl Flier, 1944
 - ° Telegrams and Letters to Charles Crossley's Family, 1944
 - ° Map of the German Plan, December 1944
 - ° Map, Limits of German Penetration, December 1944
 - ° "Holding the Line at Bastogne," 1945
 - ° Interview with Gene Grayson, Battle of the Bulge Veteran, 2014
- Rick Atkinson, National Book Festival Speech (excerpt)
- Ardennes News Article Rubric

Lesson Preparation

- Make one copy of the Battle of the Bulge Reporter's Notebook and Ardennes News Article Rubric for each student.
- Have newsreel cued to play for students.
- Create groups of four or five students each.
- Compile (either printed or online) the documents listed in the materials section. If printing copies, print one copy for each group.
- Cue the World War II Timeline in front of the class. To access the map, click on "1944" on the timeline at the bottom, and then click on the "Ardennes-Alsace Campaign."

Procedure

Battle of the Bulge Reporting (90 minutes)

- Show newsreel clip to class. Explain that this is a contemporary depiction of today's topic, the Battle of the Bulge. Have students think-pair-share their observations from watching the newsreel.
- Distribute Battle of the Bulge Reporter's Notebook to students, and divide them into groups of four or five.
- Distribute source documents in paper or electronic form.
- Explain to students that from December 1944 to January 1945, fighting raged in the Ardennes Forest. It is now February 1945. Now that the battle has subsided, it will be their job as reporters to make sense of what has happened and communicate it to the public.
 - ^o They will use a series of sources concerning the battle to make sense of it.
 - For each source, they will answer questions that require them to apply historical thinking skills.
 - They must also complete a series of decision points, at which they reflect on the events or experiences outlined in the sources.
 - Teacher Tip: The exact procedure for what the students are looking for and answering about each document is spelled out in detail on the Battle of the Bulge Reporter's Notebook.
 Please consult that for specific instructions regarding each source.
- Teachers can assign students to divide the sources among group members and to answer the questions that go with each source. As they complete the questions, they should share the answers with their group members.
- Require students to complete Decision Points individually as they complete each source. These critical thinking questions help them identify individually with the battle.
- Instruct students who have completed their Reporter's Notebook to begin writing their news report.

Assessment

- Students will act as news reporters and write as if they were war correspondents in the Battle of the Bulge. The story must reference the sources they studied in the assignment. For example: They could interview Gene Grayson, ask the generals what happened, make reference to places on the maps, or describe the battle based on images in the newsreel or on the photographs of Bastogne.
- Assignments can be assessed using the Ardennes News Article Rubric.

ABMCEDUCATION.ORG

Methods for Extension

- Students can create their own newsreels of the battle using a program like MovieMaker or iMovie.
- Students can focus on one of the major personalities in the battle and further research their role in the events (General Omar Bradley, General George Patton, General Gerd von Rundstedt, and Adolf Hitler are examples.)
- Students can choose another battle and compile similar sources (secondary, primary, written, video, photographs, etc.).
- Students can read a source about air power and its role in the Battle of the Bulge.
- Teachers can turn this into a fuller-length writing assignment (more of an essay than a news story) and instruct students to use longer answers/summaries from their Graphic Organizer as the basis for their arguments. It can be a more personal reflection on the battle (thus including the Decision Points) or it can be more of an overview of the battle that forces them to use a series of the documents.
- The American Battle Monuments Commission maintains U.S. military cemeteries overseas. These cemeteries are permanent memorials to the fallen, but it is important that students know the stories of those who rest here. To learn more about the stories of some of the men and women who made the ultimate sacrifice, visit www.abmceducation.org/ understandingsacrifice/abmc-sites.

Adaptations

- Teachers can show students a sample news report from the front lines during the war, or from any news source today, to help them understand how one is structured.
- Teachers can identify difficult words in advance and make a glossary for the day (some military terminology may not be familiar to the students).
- Teachers can eliminate some of the sources to allow more time. The lesson is designed so that swapping in/out sources will not affect the overall goals of understanding the battle and drilling historical skills.
- Teachers can create mixed-ability groups in advance.
- Teachers can use a document camera to capture good examples and share them with the class. For instance, if a student completes a thoughtful "Decision Point" it may help others who are struggling with that critical thinking piece. If no document camera is available, then teachers can read good answers aloud.
- Teachers can orally record a written document so students can play back and repeat as needed.

Battle of the Bulge Reporter's Notebook

From December 1944 to January 1945, fighting raged in the Ardennes Forest. Now that the battle has subsided, it will be your job as a reporter to create a news dispatch about what happened. You will use a series of sources concerning the battle to make sense of it. For each source, answer the questions that go with the item. At the end, you will write your piece.

PHASE 1: On the Road to Victory Source: Champagne Bowl Photo	CHAMPAGNE BOWL
What does this tell you about the mood of the Allies in December 1944?	FOOTBALL GAME SCREAMING EAGLES VERSUS - SKY TRAIN
	CHRISTMAS DAY BECEMBER 25 1841 REIMS FRANCE

PHASE 2: One Final Strike

Secondary Source: http://abmc.gov/sites/default/files/interactive/interactive_files/WW2/index.html

> Click on 1944 > Click on Ardennes-Alsace Campaign > At left, a document will appear.
Read the document until you get to "3 January 1945."

In one sentence, explain WHY Hitler wanted this strike.

In one sentence, explain WHAT the plan was.

In two sentences, summarize HOW the German attack unfolded, and how the Americans responded.

Activity: A Blitz Through the Ardennes | Handouts

PHASE 3: Thrust to the North Sea	uthese
Source: Map of the German Plan	Get your bearings! Find these locations on the map – they're portant for understanding the
	Get your bearings: The they re locations on the map – they re important for understanding the important for understanding the
Use the TARGET method to analyze	
the map of the German Plan.	Arden
	Antwerp
	Bastogne
Title:	St. Vith Check off each one as you find it.
nde	Check off Each
Area (What overall area is the map showing?):	
Region (What regions are being affected by events,	/issues on the map?):
Group (What groups/people would the action on the	ne map affect?):
Economics (Does this map show anything of econo	mic importance? Hint: Where do trade
and commerce enter/leave?):	
Theme (Overall, what does the map tell you?):	
meme (overall, what does the map ten you?)	

ABMCEDUCATION.ORG

ABMCEDUCATION.ORG

Activity: A Blitz Through the Ardennes | Handouts

PHASE 5: Farthest Extent	
Source: Rick Atkinson Book Talk (Library of Congress)*	DECISION POINT! Source: Limits of German Penetration Map
How does Atkinson describe the surprise? Why was it so dramatic? Why was it so effective?	On the larger map, identify Bastogne. In two sentences, explain the situation at Bastogne.
What accounts/sources did Atkinson probably consult to come to this conclusion?	What difference is there between the American lines at Bastogne and the Americar lines elsewhere on the map?
Source: Limits of German Penetration Map	
Look at the Ardennes Counteroffensive map in the top right o	corner. In two sentences,

explain how the farthest German penetration compared to the original plan and objectives.

*Can read or watch this source.

ABMCEDUCATION.ORG

PHASE 6: How Did the Americans Stop the Attack? Source: Holding the Line at Bastogne

Communication was often an issue at Bastogne. These two articles overlap, cutting out some words. Piecing together information from both, explain in three sentences how the American forces stopped the German advance.

DECISION POINT!

What critical decisions did General MacAuliffe face in Bastogne? Could you have reacted as he did? Why or why not? (You may not just say, "No, because I'm not a general in 1944." Think it through.)

PHASE 7: A Ground Level View

Source: Gene's Interview

You've read a little about the 101st Airborne Division's experience. What about those racing across France to save the embattled troops? Read this description of what it was like for troops on the ground, and summarize it in three sentences.

What would you expect to read in Gene's selection that wasn't mentioned?

What was mentioned in Gene's selection that you didn't expect?

DECISION POINT!

What sorts of things do you think soldiers had do both mentally and physically to push past the hurdles men like Gene faced?

Think of the hardest things you've ever had to do. How did you make yourself keep going? Do you think that would work for something as traumatic as World War II? Why or why not?

ABMCEDUCATION.ORG

PHASE 8: The Ones We Left Behind

Source: Charles Crossley Missing in Action (MIA) and Confirmed Killed in Action (KIA)

During all of the events above soldiers put themselves in harm's way, and some never made it back. This is an example of what their family could expect to see. Even though this pilot was shot down earlier in the war, this is the kind of communication that commanding officers sent home each time a soldier went missing or was killed.

Read the series of telegrams sent home to the Crossley family when Charles went MIA/KIA and answer the questions that follow.

Page 1

What is the purpose of this communication? _____

What stands out to you about this form? Choose three things. Look at all four quadrants of the telegram closely.

If you were the family receiving this, what other information would you want on this telegram?

Page 2

What is the purpose of this communication?

What stands out to you about this letter? Choose three things. Read carefully.

Does this satisfy what you would have wanted to see in the first telegram?

ABMCEDUCATION.ORG

PHASE 8: The Ones We Left Behind (continued)
Page 3
What is the purpose of this communication?
What stands out to you about this letter? Choose three things. Read carefully
What has changed since the last letter?
Page 4
What is the purpose of this communication?
What stands out to you about this form? Choose three things. Look at all four quadrants of the telegram closely.
How does it compare to the last two letters?
OVERALL:
Now that you have read these, if you were a general, do you think the knowledge that you would have
to send letters like this home would change any of the decisions you have made so far at your Decision
Points? Why or why not?
What does this tell you about the sacrifice made by the families of servicemen?

ABMCEDUCATION.ORG

PHASE 9: Perspectives

You now have four accounts of the Battle of the Bulge: your textbook, the initial timeline summary, the *Saturday Evening Post* article, and Gene's story.

Name one other point of view that could help you understand the battle more fully.

Why would this source be helpful?_____

In two sentences, explain why this battle was important. What did this mean for the

United States? For Germany?_____

What unique sacrifices were asked of the troops and leaders at this battle? _____

PHASE 10: Wrapping up

Source: Newsreel - January 11, 1945.

Now watch the newsreel clip again.

What images and information were in the newsreel that you already knew, or that you expected to see?

What images and information were in the newsreel that you did not know, or that you did not expect to see?

Does this newsreel describe the battle as you now understand it? If so, give two key points it includes that make it an accurate portrayal. If not, explain two things that would make it a more accurate portrayal.

DECISION POINT!

Why might Gene's story sound different than the story from the newsreel, even though they are talking about the same event?

What was the purpose of making the newsreel? How might that affect what its writers/ directors included or left out?

ABMCEDUCATION.ORG

Rick Atkinson

Author of The Guns At Last Light

Excerpt from transcript of speech at 2013 National Book Festival

[The German attack] fell almost entirely on the Americans arrayed in the Belgian Ardennes and in the Ardennes that extend down into Luxembourg, took them almost entirely by surprise. It was an enormous intelligence failure. It was an intelligence failure ranking right up there with Pearl Harbor and 9/11. Because there was great surprise, and because the Germans had attacked at a part of the Ardennes where we were particularly lightly defended there was great confusion. And in fact Courtney Hodges, Lieutenant General who was the commander of the U.S. First Army, had what appears to be a nervous breakdown of sorts at a very inopportune moment. He closed the door of his office and spa and put his head down on the desk, and basically for 24 hours his Chief of Staff ran First Army at a time when it appeared as though the Germans might overrun First Army. There was concern that Hodges was obviously not up to.

[British] Field Marshal [Bernard] Montgomery, although this was out of his sector, was given the responsibility of taking over Hodges' First Army and a big portion of the American forces, and Montgomery went and looked Hodges directly in the eye and came to the conclusion that in fact he had righted the ship somehow, that whatever affliction had caused him to put his head down on the desk seemed to have passed. He wrote to Eisenhower who was the Supreme Commander in Europe and said, "He's not the man I would have chosen at all, but I think we're going to be okay. And I'll keep a close eye on him." Hodges actually recovered sufficiently to finish the war out. There were a number of instances where commanders, not just at the Battle of the Bulge, just simply didn't measure up, and they were relieved. First Army in particularly, ironically, was very precipitous in relieving commanders and replacing them. In Hodges' case he got a second chance.

Ardennes News Article

Category	Advanced	Proficient	Basic	Emerging
Content	Clearly summarizes and analyzes the key points of the battle. Sharp analysis of documents.	Sufficiently summarizes the key points of the battle. Includes some analysis of documents.	Summarizes some points of the battle, but leaves out some key points. Superficial analysis of documents.	Summary has many holes. Little or no analysis of documents.
Use of Sources	Includes useful information from/ reference to all or all but one of the sources.	Includes information from/reference to six or seven sources.	Includes information from/reference to four or five sources.	References fewer than four sources. Student uses little information from the sources.
Conventions	Less than three grammatical errors. Sharp writing skills. Good transitions between paragraphs.	Three grammatical errors. Writing style and organization of thoughts are acceptable.	Four or five grammatical errors. Clear struggle with style and organization.	More than five grammatical errors. Poor organization, poor writing style, little grasp of conventions.

ABMCEDUCATION.ORG

Champagne Bowl Flier, 1944

506th Parachute Infantry Regiment, United States Army, 1945

ABMCEDUCATION.ORG

"Holding the Line at Bastogne," 1945

506th Parachute Infantry Regiment, United States Army

ABMCEDUCATION.ORG

Gene Grayson, 87th Infantry Division, Battle of the Bulge Veteran

Once you're in [the war] it's not like when you're looking back on it. There are no great heroic thoughts going through your head. What's inconceivable to me is how short it was. It seems so long when you're day-to-day in the thing. But it really didn't last that long...

We had to drive two days to get there, in the steel bed of a truck. We entertained ourselves telling jokes, or singing songs...

My only major memory is how cold it was. Early on we got to the Bulge. Moving along, I'd stepped on the hand of a dead German soldier. He was frozen...

You mindlessly do whatever you have to do. It's survival. You wake up, open your bag, get a heat cube for your feet, then go to your lieutenant. He'll tell you what to do. We never saw the maps. He'd say, "We're marching four miles today." So we did. You march until you meet resistance.

Limits of German Penetration, December 1944

The Ardennes: Battle of the Bulge, The U.S. Center of Military History

Map of the German Plan, 1944

The Ardennes: Battle of the Bulge, The U.S. Center of Military History

ABMCEDUCATION.ORG

Photographs, Bastogne, Winter 1944

The Ardennes: Battle of the Bulge, The U.S. Center of Military History

ABMCEDUCATION.ORG

Photographs, Bastogne, Winter 1944

The Ardennes: Battle of the Bulge, The U.S. Center of Military History

Telegrams and Letters to Charles Crossley's Family, 1944

Individual Deceased Personnel File, Department of the Army

of 10 PM and 7 A	one except sender. M. OFFICIAL B	TEP GR		APPROPRIATION	
AG 201 CROSSLEY	, CHARLES H (5 62 202	JUL 44)	SPXPC-N	6 JULY 1944	
RURAL FI	P CROSSLEY REE DELIVERY NUM PENNSYLVANIA	BER 4			
THE SECRETAR	2261.57		HIS DEEP REGRET TH		
CRELATIONSHIP)	STAFF SER	the state of the second s	(NAME)		
HAS BEEN REP	ORTED MISSING IN	ACTION SINCE	Welling and the second	Mars Is	
a read of the second	THREE JUNE	OVER FRAN	ICE ST UISTA	CHER	
	THER INFORMATION	ARE RECEIVED Y	OU WILL PROMPTL	Y NOTIFED	
OFFICIAL C	asrles W. J. Witcro et Lt., A. S. D.	THE	ADJUTANT GEOGRAL	BRANCH, AGO L	
appy 1	et Lt., P.		BATTLE	(Initials & Date)	- 1 .
ADJUTANT GE	WWW n n				
	10, p. A. B.		· · · ·		
ADJUYANTIGE 1964	derg he '				
ADJUYANT GE	9959 A.				
ADJUYANT GE	99¥9 A.				ý.
ADJUYANT G	9929 A.	1			9.
ADJUYANT G	39 ₂₉ A.				9

Telegrams and Letters to Charles Crossley's Family, 1944

Individual Deceased Personnel File, Department of the Army

AG 201 Grossley, Charles E. PC-B ETOLL6 13 July 1944 rs. Mota P. Grossley Rural Free Delivery Denville, Pennsylvenia Deer Mrs. Grosslay: This letter is to confirm my recent talegrou in which you were regretfully informed that your son, Staff Sergeuni Charles H. Grossley, 33,462,202, Air Corps, has been reported missing in action since 23 June 1944 our France. d missing in action I know that added distress is caused by failure to receive more information or details. Therefore, I with to assure you that at any time additional information is received it will be transmitted to you without delay, ma, if in the meantime to additional information is received, I will again communicate with you at the contration of three months. Also, it is the policy of the Communing Constant of the Army Air Forces upon receipt of the "Missing Air tree Report" to comm to you any details that might be contained in that report. The term "missing in action" is used only to indicate that the whereabouts or status of an intividual is not immediately int It is not intended to convey the impression that the case is close I wish to emphasize that every effort is exericd contin maly to ch s this is a difficult Unde ar war conditio up the status of our p 12 19 (10 task as you must really realize. 00 has s reported missing in otion are subsequently reported as prisoners war, but as this information is furnished by countries with which war, the War legartment is belpiets to expedite such reports. r, in order to milieve financial warry, Congress has enacted are at war, the War los in force the pay, allowances and allots being service in a missing status. s in fores the delation which com ndents of toh of Ruspend

ABMCEDUCATION.ORG

AFPPA, MEC/kmg/76365 Rm. 4311, 8/4/44

August 5, 1944

Telegrams and Letters to Charles Crossley's Family, 1944

Individual Deceased Personnel File, Department of the Army

201 - (6263) Crossley, Charles H. 33462202

Mrs. Meta P. Crossley, Rural Free Delivery Number 4, Danville, Pennsylvania.

Dear Mrs. Crossley:

AFPPA - 8

J I am writing you with reference ho your son, Staff Sergeant Charles H. Crossley, who was reported by The Adjutant General as missing in action over France since June 23rd.

Further information dated June 26th has just been received which indicates that Sergeant Grossley was a crew member of a B-24 (Liberator) bomber which departed from England on a bom ardment mission to Juvincourt, France of June 23rd. Full details are not available, but the report indicates that while returning from this mission your son's bomber sustained damage from enemy antiaircraft fire and was last seen Southwest of Brussels, Belgium at about 8:40 p.m. These facts constitute all the information presently available in this headquarters.

Due to necessity for military security it is regretted that the names of these who were in the plane and the names and addresses of their next of kin may not be furnished at the present time.

Please be assured that a continuing search by land, sea, and air is being made to discover the whereabouts of our missing personnel. As our annies advance over enemy occupied territory, special troops are assigned to this task, and all agencies of the government in every country are constantly sending in details which aid us in bringing additional information to you.

ABMCEDUCATION.ORG

Telegrams and Letters to Charles Crossley's Family, 1944

Individual Deceased Personnel File, Department of the Army

STANDARD FORM NO. 14A WAR DEPARTMENT FROM MARCH 10, 1926 BUREAU 5 (j FRS 3814 OFFICIAL BUSINESS-GOVERNMENT RATES AG 201 CROSSLEY, CHARLES H 17 AUG 44 SPXPC-N 231136-1-14 28 AUGUST 1944 ASN 33 462 202 MRS META P CROSSLEY RURAL FREE DELIVERY NUMBER FOUR DANVILLE PENNSYLVANIA REPORT NOW RECEIVED FROM THE GERMAN GOVERNMENT THROUGH THE INTERNATIONAL RED CROSS STATES YOUR SON STAFF SERGEANT CHARLES H CROSSLEY WHO WAS PREVIOUSLY REPORTED MISSING IN ACTION WAS KILLED IN ACTION ON TWENTY THREE JUNE IN THE EUROPEAN AREA THE SECRETARY OF WAR EXTENDS HIS DEEP SYMPATHY LETTER FOLLOWS OFFICIAL e5100 JA ULIO THE ADJUTANT GENERAL ADJUTANT GENERAL BATTLE

ABMCEDUCATION.ORG