 "THE MEMPHIS BELLE"
 91'st Bomber Group

 England, "1942-1943"

[image: image1.png]

THE MISSIONS LOG
Note that the crew compiled the required 25 missions before the aircraft itself did. The crew on several raids, rode into combat on different forts while the Belle was in for repair.

Almost 6 months of war

November 7th, 1942 - Submarine pens at Brest, France
This was mission #1 for the 91st Bomb Group and the first for the Belle. ('485 was second down the runway that day) Takeoff @ 10:15 am (rain) Spaatz and Eaker were in the tower. Pilot - Morgan
Fourteen B-17's launched.
November 9th, 1942 - Sub pens at St. Nazaire, France
Flak was intense and accurate. Bomb load: 5-1,000. Low fuel landing at Exeter. 3 Groups sched. w/14 B-17s from the 91st. 62 holes in the Belle. All bombers in formation were damaged. Pilot - Morgan
This was no milk run!
November 17th, 1942 - Sub pens at St. Nazaire
20 bombers up w/6 returns. (140) 500 pounders landed on target through moderate to intense /accurate AA fire & between 90 & 100 FW 190s. Large hole-left wing. Quinlan credited-first kill.
The first real "spanking"
December 6th, 1942 - Locomotive Works at Lille, France
21 bombers up from 91st. 18 reached target. Weapons release at 12:15pm. Poor results w/150 bombs dropped only 6 landed in the area. Group claimed 5 enemy planes. Damage to 9 B-17's.
No damage to the Belle
December 20th, 1942 - The air field at Romilly sur Seine, France
German fighters attacked after the formation passed Paris. A good run with the bombs falling mainly in the hangar and dispersal areas. 91st claimed 25 enemy planes. Lost 2 B-17s.
Pilot - Morgan
December 30th, 1942 - Submarine Pens at Lorient, France
Raid #6 for Belle. Pilot here was Verinis:Co-pilot until now. Forts loaded w/2,000 pounders. Accurate placement with little effect on thick concrete structures. Smaller buildings were wiped out.
Two B-17's were lost
January 3rd, 1943 - Submarine Pens at St. Nazaire - Again!
The Belle led the entire formation on this raid. On the run to target, Winds increased slowing the approaching bombers to only 85 mph! Through thick flak and fighters the bombs saturated the area.
"Holes all over the ship"
January 13th, 1943 - Locomotive Works at Lille, France
13 bombers on the 13th day of the month. The pilot who mentioned this fact at brief was the only one shot up that day! Late launch-12:35. Light flak without much fighter opposition. Pilot - Morgan
Verinis assigned his own ship!
January 23rd, 1943 - Sub Pens at Lorient, France
Only 6 planes of the 91st reached the target. The smallest of 4 groups. The fighters focused on them. The Belle had a large fire in the tail which jammed the controls. She would go in for repair!
Pilot - Morgan
February 4th, 1943 - Submarine Pens at Emden, Germany
This was Morgan's first time over German soil and he was without his Memphis Belle. He would fly the "Jersey Bounce" today. A formation leader again, strike photos showed probable considerable damage.
The 91st lost two B-17's.
February 14th, 1943 - Railroad center at Hamm, Germany
The Belle was back in the air after repairs from 23 Jan. Her first time over German soil and she would not drop a bomb! Mission was recalled for clouds 30 miles after the B-17s reached Germany.
20 forts from the 91st were up.
February 16th, 1943 - Submarine Pens at St. Nazaire, France
91st launched 18 forts, 5 returns, 13 reached the target. 1,000 pounders were dropped within 50 feet of target center. Belle lost #2 engine & had a bad hit in the right wing. Enemy fighters for 45 min.
Heavy flak, intense & accurate.
February 26th, 1943 - Naval Base at Wilhelmshaven, Germany
Again in the B-17 Jersey Bounce. Belle was in for repair. 13th raid for the crew and things didn't go well. 19 crewmen suffered frostbite and the group lost 41 men. ME-109s tried bombing B-17s!
Bombing results were marginal.
March 6th, 1943 - Submarine Pens at Lorient, France
91st mustered 14 planes. Great visibility at target with moderate but accurate AA fire. The groups bombs were walked with precision over the transformer station and power house.
Bombing altitude - 20,000 feet.
March 12th, 1943 - Railway Yards at Rouen, France
The perfect mission. First time Spitfire escorts kept enemy fighters at arms length while group bombardiers executed their runs in peace. Inbound diversionary pattern then target was destroyed.
91st put up all 18 flyable forts
March 13th, 1943 - Air Field at Abbeville, France
Bad raid-Poor navigation led to a wild scramble over the primary so the 91st turned to the cloudy secondary and some forts dropped their bombs with marginal success. Primary was Amiens, France.
Escorts did cover the return.
March 22nd, 1943 - Naval Base at Wilhemshaven, Germany
The 91st put up 21 B-17's. Attack focused on the German Battleship "Admiral Scheer". One bomb fell just off the bow (severe damage) and many others fell into industrial structures around the harbor.
Fifty enemy fighters attacked
March 28th, 1943 - Railroad Center at Rouen, France
Quinlan wounded, the tail of the Belle nearly severed again, 2 crewmen passed out (oxygen), light flak but intense fighter opposition. 8th AF recalled bombers but they destroyed the target anyway.
Quinlan credited w/2nd kill
March 31st, 1943 - Shipyards at Rotterdam, Holland
Inbound double diversion ordered, crews could see clear target. At arrival, target was completely covered. No weapons release and the Belle brought bombs home. Enemy attacks began during diversion.
B-17's in midair during climbout
April 5th, 1943 - Airplane Engine Works at Antwerp, Belguim
Morgan flew "Bad Penny". Winchell caught FW-190 poured @ 50 rounds into it. After stall, the wing came off and it spun down. Evans promoted to lead bombardier for the 91st, Leighton made Captain.
Millions of fighters at target!
April 16th, 1943 - Submarine Pens at Lorient, France
Orders called for climb to 23,000 @ 170mph. Engines & superchargers failed on some B-17's. Verinis in "Ct. Yankee" suffered charger explosion & turned back with "Belle" after French crossing.
Many B-17's made it to target.
April 17th, 1943 - Airplane Factory at Bremen, Germany
200 of the best German AA gunners at the Focke Wulf factory. 150 enemy fighter created what Verinis called "the greatest show I have ever seen." Nearly every B-17 received serious damage.
"A steel-filled thundercloud"
May 1st, 1943 - Submarine pens at St. Nazaire, France
5th raid here. Lead group arrived early. 91st and others burned engines catching up. 5 of 20 returned. Leader dropped bombs over covered target wide into water. Some fell on inhabited St. Nazaire.
8 91st B-17s landed at RAF bases
May 4th, 1943 - Ford truck factory at Antwerp, Belguim
The "Belle" sat this one out. And Morgan flew the "Great Speckled Bird". It was near perfect bombing with light opposition. No 91st planes were shot down. Only two were slightly damaged.
Fired at unexpected escorts.
May 13th, 1943 - Plane repair works at Meaulte, France
The "Belle" was piloted by C.L. Anderson. The 91st put 25 planes in the air. With Spitfire escorts the group in low formation lost 2 B-17's. Strike photos showed nearly all bombs were on target.
Morgan & crew resting in London.
May 14th, 1943 - Shipyards at Kiel, Germany
The pilot of the "Belle" was J.H. Miller. 27 B-17's from station 121 (Bassingbourn) were launched with just a single abort. Intense fighter opposition from 125 enemy planes. No 91st losses.
Results classified as excellent.
May 15th, 1943 - Naval Yards at Heligoland, Germany
(24) 91st B-17's found primary and secondary obscured. Leader noted yards during ingress and decided to attack. Intervals set at 100' and bombs walked through the most valuable base structures.
"Hardly a wasted bomb!"
May 17th, 1943 - Submarine Pens at Lorient, France
Morgans final combat flight on the Belle. Light flak but 50 enemy fighters. Precise bombing with weapons falling dead center saturating sheds and pen roofs. Winchell dispatched another fighter.
A fitting end for Morgan's crew!
May 19th, 1943 - Ship yards at Kiel, Germany
Pilot - Anderson. "Belle" owed 1 to the books & this was it. 3 waves of enemy planes attacked, longest and most vicious yet. Ahead, friendly bombs detonated at release causing a frenzy.
Memphis Belle finished "lucky"
STATISTICS
This bomber and her crew logged more than 20,000 combat miles & dropped more than 60 tons of bombs. 9 engines, both wings, main gear, & two tails were replaced while in England.
NO CASUALTIES ON THIS B-17!
