

Lineage of the 28th Field Artillery

Constituted on 5 July 1918 into the National Army of the United States as the 28th Field Artillery and

Assigned to the 10th Infantry Division

Demobilized 7 February 1919

Reconstituted 23 March 1923 in the Regular Army and assigned to the 8th Infantry Division on 1 July

1930.

Activated 1 July 1940 at Camp Jackson SC

Reorganized and Redesiganted as the 28th Field Artillery Battalion 1 October 1940

Inactivated 25 October 1945 at Camp Leonard Wood MO

Activated 17 August 1950 at Camp Jackson SC as part of the 8th Infantry Division (Training)

Relieved 1 August 1957 from assignment to the 8th Infantry Division, Concurrently reorganized and

Redesignated as the 28th Field Artillery, a parent Regiment under the Combat Arms Regimental System.

Redesignated as the 28th Field Artillery Regiment on 1 September 1971.

Battle Steamers and Awards

https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwiCx7n44KLhAhVC5IMKHSTAC6oQjRx6BAgBEAU&url=http://2-28fa.blogspot.com/&psig=AOvVaw3qsg_NaDtZaPFYK8FlYq8c&ust=1553791067552020

Battalions of the Regiment and Heritage

 The US Army Field Artillery adopted the Combat Arms Regimental System in 1957. Since that time

there have been 4 Battalions of the Regiment that have been active, all of them derive their heritage

from the 28th Field Artillery Battalion of World War 2 fame:

-1st Battalion 28th Field Artillery-Initially activated in 1959 as a 155 Towed Battalion in the 8th Infantry

DIVARTY at Earnst Ludwick Kaserne in Darmstadt. In 1960 the Battalion was converted to an Honest

John Missile Battalion and moved to Baumholder. The Battalion was reflagged as 1st Battalion 18th Field

Artillery in 1961.

-2nd Battalion 28th Field Artillery. (175MM SP, later 155MM SP) Activated in 1966 at Hindenburg

Kaserne in Ansbach (1-75 FA was reflagged as 2-28 FA). The unit moved the same year to Bleidorn

Kaserne where it remained until it was reflagged as the 3-17 FA in 1989.

-4th Missile Battalion 28th Field Artillery (Lacrosse Missile) Initially activated in 1960 at Fort Sill as the

ArƳȅΩǎ ǘƘƛǊŘ [ŀŎǊƻǎǎŜ Battalion. It was later transferred from Fort Sill to Germany where it was posted to

Bleidorn Kaserne where is was part of the 18th Field Artillery Group. The Battalion was deactivated in

1963.

5th Battalion 28th Field Artillery (USAR, Ohio) (203 MM SP) The Battalion was active in the 70s and 80s

and was inactivated in September 1993 and personnel and equipment was transferred to the 3rd

Battalion 92nd Field Artillery to support conversion of that unit to 3x8.

World War 1 (1918-1919)

 10
th

 Division patch French 75

 The 28th Field Artillery was first activated at Camp Funston Kansas (a Camp on the
Fort Riley Reservation) in 1918 as a National Guard unit and part of the United States
mobilization for World War I. The Battalion was organized as a 75MM (French 75) Battalion
and assigned to the 10th Infantry Division Artillery. The Battalion received its muster of new
recruits and began training for its eventual deployment to France. This deployment did not
occur as the War ended on November 11, 1918. The Battalion was subsequently
demobilized on 7 February 1919 at Camp Funston. Although the Battalion did not deploy to
Europe and fight in WWI, they did have a casualty. PVT Bruce McCluskey from Nebraska
contracted the flu and died of phenomena on 24 January 1919 and is buried at the Fort Riley
cemetery.

 8

th
 Infantry Division Patch 155MM Towed Howitzer Section

Between the Wars (1920-1940)

 During the period 1919-1940, the Army underwent a series of reorganizations which
were mostly on paper. Although not on active duty, the Battalion was reconstituted into
the Regular Army as the 28th Field Artillery Battalion. In another paper reorganization,
the Battalion was assigned to the 8th Infantry Division (Motorized).

World War 2 (1941-1945)

 With war breaking out in Europe, the United States Army began to mobilize with
Regular Army units as a priority. The 28th Field Artillery was again activated on 1 July
1940 as a 155MM Tractor Drawn Battalion at Camp Jackson SC as part of the 8th Infantry
Division (Motorized) Artillery.
 The 8th Infantry Division Artillery was organized with 4 Battalions, 3 105MM Towed
Battalions and one 155MM Towed Battalion which was the 28th Field Artillery. The
predominant mission for the 28th FA was General Support of the Division with particular
emphasis on Counter Fire.
 The 28th Field Artillery of WW2 was organized with a Headquarters Battery that
included 2 piper cubs for air spotting and counterfire. 3 firing batteries with 4 guns each
and a Service Battery whose principle component was Ammunition trucks and
Maintenance.
 During the period from activation to December 1941, the Battalion was involved
in many exercises as the US Army prepared itself for war. The Battalion, along with the
Division, deployed to the field for and began serious training for the war. Among these
were the Carolina and Tennessee Maneuvers.
 December 7, 1941 found the Battalion at Camp Jackson SC and it was
immediately ordered to guard the coast of South Carolina and Georgia from the
perceived threat of invasion by Germany. In the succeeding months, the Battalion was
sent to Fort Sill OK to act as cadre for the ever increasing numbers of new Field
Artillerymen needing to be trained for the war.
 As America shifted to the offense, ǘƘŜ bŀǘƛƻƴΩǎ first moves were to North Africa.
Many of the units that would fight in North Africa were sent to the Desert Training
Center in the high desert of California and Nevada. While at the training center, they
were under the command of MG George S Patton. The Battalion along with the 8th ID
was sent to California to train in desert warfare, however it was later decided that the 8th
ID would not be needed in North Africa and was subsequently sent to Camp Forrest
Tennessee to await further orders.
 The Battalion was located at Camp Forrest, Tennessee from August to November
of 1943 where it continued training and conducting live fire exercises at the nearby
Spenser Artillery Range. The Battalion prepared for its eventual deployment and passed
it pre deployment Army Training Test with flying colors.

 LTC (later 4 star DŜƴŜǊŀƭύ CΦ ά/ƘŜǎέ /ƘŜǎŀǊŜƪ Section Training at Spenser Range
 28

th
 FA Battalion Commander

 It was in April of 1943 that the Battalion received a Battalion Commander that would
lead the unit ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ ŜƴǘƛǊŜ ǿŀǊΦ [¢/ CŜǊŘƛƴŀƴŘ W ά/ƘŜǎέ /ƘŜǎŀǊŜƪ ǘƻƻƪ ŎƻƳƳŀƴŘ
of the Battalion while it was at the Desert Training Center. Chesarek would go on after
the war to become a 4 Star General and the 2nd Commander of Army Material
Command.

Overseas Movement
 In November of 1943, the Battalion received movement order to Camp Kilmer NJ
and to prepare for overseas movement. New guns were signed for, test fired, registered
and loaded on the train that would take them to their Port of Embarkation along with
the rest of the 8th ID. On arrival at Camp Kilmer, the soldiers of the 28th went through the
process that millions of other soldiers in World War 2 were subjected to. Shots,
physicals, briefings, Wills, powers of attorney and hundreds of other tasks were
accomplished while the unit awaited the transport that would take them into harmΩs
way in Europe.

 HMS Durban Castle Cramped conditions on Durban Castle

 From 1-5 December of 1943, the Battalion, along with the rest of the 8th ID, loaded
their equipment and personnel on the HMS Durban Castle, a British liner that had been
pressed into wartime service. The 28thΩǎ howitzers, equipment and vehicles were
embarked on the liberty ship SS Lawton Evans.
 Once loaded, the Battalion set sail from New York harbor on 8 December as part of
Convoy AT 126. The trip to the British Isles took 10 days and was absolutely miserable on
the gunners of the 28th Artillery. Seasickness, overcrowding, terrible English food (for
those well enough to eat) and eight U-Boat scares characterized the journey.

Scotland and more training. (December 43-July 44)

 Battalion Area at Castle Aughentaine Training in the Irish mud

 The Durban Castle and Lawton Evans docked at Belfast Ireland on 15 December
1943. The soldiers were happy to once again see dry land even if it was the miserable
Irish weather. Once unloaded, the Battalion moved inland and set up camp in hastily
constructed Nissen huts which were located on the grounds of an Irish estate called
Castle Aughentaine.
 Only days after arrival, the Battalion went back into training mode and moved to
the Irish country side to train. The training environment in Ireland was miserable,
however it was a shape of things to come, as they trained in the mud of the Irish Moors.
The Battalion wrecker got a workout pulling any number of guns and vehicles out with
every move attempted.
 It was in Ireland that the Battalion received its famous call sign that would carry it
through the war and beyond. Each of the Battalions of the Division were given a letter
of the alphabet from which to choose a call sign. The 8th Division Artillery and its
subordinate Battalions were given the letter άGέ. 8th DIVARTYΩǎ was Grindstone and the
28th C! ǿŀǎ άD¦b{Ih¢έΦ ¢ƘŜ Ŏŀƭƭ ǎƛƎƴ ƳƻǊǇƘŜŘ ƛǘǎŜƭŦ ƛƴǘƻ ǘƘŜ .ŀǘǘŀƭƛƻƴǎ ƻŦŦƛŎƛŀƭ ƳƻǘǘƻΦ
Soldiers would salute the officers and shout, άD¦b{Ih¢ {LwΗέ ŀƴŘ ǘƘŜ ǊŜǇƭȅ ŦǊƻƳ ǘƘŜ
ƻŦŦƛŎŜǊ ǿƻǳƭŘ ōŜ άhb ¢I9 ²!¸Ηέ

 Displacement to the Valley of the Shadow of Death (July 1944-April 45)

 The Battalion and the Division continued to train on the Irish countryside, as the
date for the invasion of Europe approached, this training expanded and intensified. The
Battalion received a prepare to move order on the same day as the Normandy landings,
June 6, 1944, but the 8th ID was not ordered to execute the move to Belfast Harbor until
26 June.
 Beginning on the 24th of June, the Battalion loaded its guns and vehicles onto the
liberty ship SS Ackerman while the troops boarded the former liner turned troop ship
HMS Exchequer. Both set sail on 28 June 1944 with the next stop being the Normandy
beaches.
 The 28th Artillery, while embarked on these two ships, arrived off Utah beach at
0400 on 4 July and was the first element of the 8th Infantry to arrive in France. The
Battalion quickly off loaded to the Beach by Rhino Barge and subsequently moved to the
Division Staging Areas near Monteburg, France. Even before the last elements of Service
Battery had closed, the Battalion received its first mission which was to be reinforcing
the fires of the 90th Infantry Division Artillery who was already in contact with the
defending Germans in the deadly hedgerows of Normandy. B Battery had the honor of
firing the first rounds in anger, adding preparatory fires of the 90th ID onto Objective
ά5нпέ

 Utah Beach July 1944 Gun Position in Normandy HHB Mess truck
 destroyed by German Artillery

 For the next 5 days the Battalion supported several different units in Normandy
until the rest of the 8th Infantry Division could be brought ashore and reassembled.
Among the units supported were the 82nd Airborne Division, 90th Infantry Division, 79th
Infantry and 2nd Armored Division. The Battalion was returned to the control of the 8th
Infantry Division on 8 July when the 8th ID replaced the 82nd Airborne in the line.
 The 28th FA fought throughout the Normandy campaign from 1 July through the
first days of August when the Battle for Normandy was declared complete. From
Normandy, the Battalion moved ahead of the 8th ID for the Battle to Brittiany to capture
the critical port of Brest and the Corazon Peninsula. This was done while the rest of the
3rd Army under General Patton moved rapidly across France towards the heart of
Germany.

 Bn on the move Three 28

th
 Gunners BN FDC in Luxembourg

 from France to Luxembourg pose for Life Magazine (1945)

 With Brest and the coast of France secured, the 8th Division conducted a 983
Kilometer road march across France to catch up with the rest of the allied armies,
arriving into firing position in Luxembourg on 6 August. Luxembourg was a relatively
quiet section of the front where the Battalion settled in until November when the
Division was ordered into Germany proper to relieve the 28th Infantry Division at the
deadly Hurtgen Forest. άIurǘƎŜƴ IŜƭƭέ ǇǊƻǾŜŘ Ƨǳǎǘ ŀǎ ŘŜŀŘƭȅ ǘƻ ǘƘŜ уth Infantry as it had
been for the 28th ά.ƭƻƻŘȅ .ǳŎƪŜǘέ ŘƛǾƛǎƛƻƴ ǿƛǘƘ ǎƛƎƴƛŦƛŎŀƴǘ casualties in the infantry
regiments. The 28th did its best to support the infantry by firing over 13,000 rounds
during the month of November. Finally, the Division was able to dislodge the dug in
Germans and broke out of the Hurtgen on 15 November.

 Bn CP in the Hurtgen Forrest, Cold, dark and deadly

 As the 8th Infantry Division was recovering from the bloody fighting in the
Hurtgen when the German Army launched its largest counter attack of the war, north of
the Division Sector in the Ardennes. As other units in the Corps were pulled off the line

to counter attack the Germans, the 8th ID was ordered to expand its sector to cover the
movement to the counter attack. At one point the 28th Artillery was given a sector the
same size as an Infantry Regiment.

 ¢ƘŜ ǎƛƎƴ ǊŜŀŘǎ ά9ƴǘŜǊƛƴƎ 5ǳǊŜƴΣ Compliments of the 8

th
 LƴŦŀƴǘǊȅ 5ƛǾƛǎƛƻƴέ

 By February 1945 , the German offensive had been stopped and the allies began
to move on the offensive again with the mission of the 8th ID to attack into Germany and
secure the town of Duran. During this assault, the Battalion spent many days constantly
displacing, moving to a new positions, firing and moving again. Sometime as many as
three to four moves in a 24 hour period. A majority of the targets were against German
!ǊǘƛƭƭŜǊȅ ŀƴŘ aƻǊǘŀǊ ōŀǘǘŜǊƛŜǎ ǘƘŀǘ ƘŀŘ ōŜŜƴ ǎǇƻǘǘŜŘ ōȅ ǘƘŜ .ŀǘǘŀƭƛƻƴΩǎ !ƛǊ Observers in
their piper cubs.
 After Duran was secured, the offense into Germany continued with the Battalion
firing in support of the Division with the capture of Cologne and the Rhine to Ruhr
Offensive. Even though the US Forces were deep into Germany itself, German resistance
continued to be extremely fierce with the Battalion firing hundreds of rounds per day.

 Some of the 13,000 German Prisoners C Battery makes the
 The battalion had to guard final tactical move of the war

 By the middle of April, the Ruhr campaign was concluded, and the mission of the
Battalion changed from firing in support of the Division to a mission of prisoner control.
At one point the Battalion was responsible for over 13,000 German prisoners. On 9 May
Germany surrendered with the Battalion located near Gerries Germany under
Command of the British 2nd Army.

Coming Home to Train for Another War (April-October 1945)

 The war in the Pacific continued to rage on and the Battalion along with the 8th
Division was identified for transfer to the Pacific theater after refit in the United States.
This meant that they would receive priority movement orders back home. After turning
in their worn out guns and equipment, the battalion moved to La Havre France where it
boarded a troop ship and set sail to the United States on 6 July. The Battalion landed in
Hampton Va, on 10 July and were transported to Fort Leonard Wood Mo arriving there

on 13 July to find 12 brand new 155MM Howitzers and replacement vehicles and
equipment and personnel awaiting them.

 28

th
 Field Artillery Fort Leonard Wood Front Gate 1945

 HQ Building at Fort Leonard Wood

 After three weeks of leave for the veterans of άGunshotέ, the Battalion began to
receive more new replacements and to once again start training for war, this time it was
the Pacific theatre and the invasion of the Japanese home islands. The Atomic Bomb
was dropped on Hiroshima on 6 August and by 2 September World War 2 was over.
 The Battalion received orders to deactivate on 4 September and its soldiers began
signing out of the Battalion. On 25 October 1945, at the main parade ground at Fort
Leonard Wood, a small ceremony was held and the colors of the 28th Field Artillery were
cased. The last soldier to sign out of the Battalion that afternoon was its commander,
LTC Chesarek.
 During World War 2 the Battalion had an impressive record and enjoyed some
notoriety among Field Artillery units in the European Theatre.

Campaign Streamers: Normandy, Northern France, Central Europe, Rhineland
Foreign Awards: French Croix de Guerre w/Palm, Luxembourg Croix de Gerre
Battle Stars: 8
Total Casualties: 3 KIA, 29 WIA
Combat River Crossings: 4. Ay in Normandy, Erft Canal, Rhoer in Germany, Rhine in
Germany
Total Rounds fired: 98,313 (A Battery 29, 553, B Battery 30,656, C Battery 38, 404)
Major Equipment lost to Enemy action: 4 M-4 Artillery Tractors (2 to Artillery, 1 to a
mine), 8 Jeeps (artillery and mines), 6 2.5 ton trucks (Artillery), 1 L-4 Airplane (Artillery),
3 Mess Halls (Artillery), 2 aiming circles (Artillery)
Miles Traveled in Convoy: 2,112 Miles
Firing Positions Occupied: 112
Countries Fired into: 3 (France, Luxembourg, Germany)
Longest move in 24 hours: 91 miles
Most rounds fired in 24 hours: 2,430
Awards for Bravery: 22 Silver Stars, 60 Bronze Stars, 21 Air Medals.

Korean War and the 1950s

 The colors of the 28th Field Artillery remained cased from 1945 to 1950. In September
of 1950 the colors were uncased again at Fort Jackson South Carolina where the
Battalion and the 8th ID had been activated in 1940. This time there would be no guns

for the unit to man. The mission of the Division and the Battalion was one of basic
training. The Battalion Commander of the 28th FA was even branched Infantry!!
 Later in 1954, the 8th Division was converted to a regular infantry division and the
28th Field Artillery was returned to its status as a 155MM Towed Battalion. In 1957 the
Division was transferred to Germany under Operation Gyroscope and the 28th Field
Artillery moved with the Division. Also, in 1957, the US Army Field Artillery was
transitioned into the Regimental System and the Battalion was reflagged as the 1st
Battalion 28th Field Artillery. In 1960, the Battalion turned in its guns and the cannoneers
became rocketeers when it was converted to a Nuclear Capable Honest John Rocket
Battalion.

The Cold War 1960s and 70s

 Lacrosse Missile 7

th
 Army Patch

 In one of historȅΩǎ countless flag changes in the Army, the Battalion was relieved
from its long assignment with the 8th Infantry and the colors were cased once again. But
this did not last long for the colors of the 28th flew again. In 1961 a brand new 28th Field
Artillery Battalion with a brand new name was established at Fort Sill, Oklahoma with
the activation of the 4th Missile Battalion 28th Field Artillery. This Battalion was one of
ǘƘŜ !ǊƳȅΩǎ ŦƛǊǎǘ Lacrosse Missile units and was formed, trained at Fort Sill and then
transferred to Germany where it became part of the 18th Field Artillery Brigade at
Bleidorn Kaserne in Ansbach Germany. This was ironic because the flag of the 28th Field
Artillery would return to Bleidorn later as the 2nd Battalion. The 4th Missile Battalion
deactivated in 1963 and the colors were cased once again.

 M-55 (203MM SP) The Gate Guardian of Bleidorn
 άhƭŘ ½ƛƎƎȅέ
 In 1966, the 1st Battalion 75th Field Artillery (203 MM SP) which was stationed at
Hindenburg Kaserne in Ansbach was reflagged as the 2nd Battalion 28th Field Artillery. In
the same year the Battalion was moved from Hindenburg Kaserne, up the hill to
Bleidorn Kaserne. In the same year the 2-28 FA was converted to one of the first
175MM SP Gun Battalions in Europe.

 210 BDE Patch M-107 175MM Gun Front Gate at Bleidorn circa 1970

https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwi8ocLWsaLhAhXtrIMKHaHWCW0QjRx6BAgBEAU&url=https://wikivisually.com/wiki/MGM-18_Lacrosse&psig=AOvVaw1JttDkQQEKBAfkgnAJdJ0z&ust=1553778377374467
https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=2ahUKEwjPtMi9uKLhAhWI3oMKHRZcCg8QjRx6BAgBEAU&url=https://www.facebook.com/228FA/&psig=AOvVaw21xrM3dk2UEssrsSb-SwLD&ust=1553779020573935

 The 2nd Battalion 28th Field Artillery was assigned to the 210th Field Artillery Brigade
which was located outside Nurenburg at Herzogenaurach Artillery Base. The Battalion
was one of the άlong shooterǎέ ƻŦ ǘƘŜ /ƻǊǇǎ !ǊǘƛƭƭŜǊȅ with the ability to reach out to over
40 Kilometer (25 miles) with its 175MM Projectiles. The Battalion also had the capability
ǘƻ άƻǊƎŀƴƛŎŀƭƭȅέ ǎǿƛǘŎƘ Ǝǳƴ ǘǳōŜǎ ŀƴŘ ōŜŎƻƳŜ ŀƴŘ уƛƴŎƘ όнлоaaύ ǎƛƴŎŜ ōƻǘƘ Ŏŀƴƴƻƴ
tubes could be mounted on the same carriage.
 The Battalion was organized with 5 subordinate batteries. Headquarters Battery
which had the Battalion staff, Communications, Survey and Battalion FDC. 3 firing
batteries with 4 guns each, and Service Battery which had the large ammunition section,
fuel trucks, supply and Battalion Maintence.
 Like all other US field Artillery units in Germany, the Battalion would make
between two and four trips to the US Army training area at Grafenwoehr which was
about the only place in Germany where it could live fire the long range guns. Because of
the range of the 175, the battalion was required to occupy positions on the far reaches
of the installation. ¢ƘŜǎŜ άDǊŀŦέ ǘǊƛǇǎ ǿŜǊŜ ŀōƻǳǘ ŀ ƳƻƴǘƘ ƛƴ ŘǳǊŀǘƛƻƴΦ !ƭǎƻ, the
.ŀǘǘŀƭƛƻƴ ǇŀǊǘƛŎƛǇŀǘŜŘ ƛƴ Ƴŀƴȅ άƳŀƴŜǳǾŜǊ ǊƛƎƘǘǎέ ŜȄŜǊŎƛǎŜǎ ƻƴ ǘƘŜ DŜǊƳŀƴ ŎƻǳƴǘǊȅǎƛŘŜ
with other units of the VII US Corps.

The Cold War 1980s

 M-109A1 at Bleidorn 2ACR Patch 155MM άNukeέ with propellant charge

 In 1979 the organization of the Battalion changed once again when the 175MM gun
was retired from the US inventory but the M-107 continued to soldier on with many
other allied nations. The Battalion converted to the M-109A1, 155MM SP Howitzer
while at the same time becoming nuclear capable. The mission for the Battalion was
also changed and instead of being General Support to the VII Corps, it was placed in a
Direct Support role to the 1st Squadron of the 2nd Armored Cavalry.
 Life in the Battalion was constantly hectic with three to four Graf rotations each
year coupled with nuclear inspections and exercises on the German countryside. Other
missions such as providing a guard force at the NATO-23 Nuclear Weapons storage
depot continued to dominate the BattalionΩs training schedule.
 One of the things that made the 2nd 28th Field Artillery unique was that it was the
only major unit on Bleidorn Kaserne. The Battalion shared the Kaserne with two smaller
company sized units from the 1st Armored Division, the 501st Military Police Company
and the Division Band. The Battalion was also supported by a detachment from the 256
Maintence Company which also lived on Bleidron.

 M-109A2 Battalion TACFIRE Shelter HMMWV Cargo HEMTT

 The 1980s saw significant change for the Battalion in terms of organization and
equipment. In early 1983 the Battalion received brand new M-109A2 Howitzers to
ǊŜǇƭŀŎŜ ǘƘŜ ǿƻǊƴ ƻǳǘ !мΩǎΦ Lƴ ƭŀǘŜ мфуп ǘƘŜ ǳƴƛǘ ǿŜƴǘ ǘƘǊƻǳƎƘ ǘǊŀƴǎƛǘƛƻƴ ǘƻ ǘƘŜ ¢!/CLw9
fire control system along with the other Battalions of the 210th Brigade. In 1986 and 87,
new wheeled vehicles were received in the form of HMMWVs and HEMTT Ammo
carriers as well as conversion to 3x8 where the unit received 4 more guns and
transitioned to firing platoon operations.

 Crest of the New Sign at Bleidorn C Battery 3/17 during Desert Storm
 17

th
 Field Artillery Regiment

 In 1989 in ŀƴƻǘƘŜǊ ƻŦ ǘƘŜ !ǊƳȅΩǎ Ŏƻƴǎǘŀƴǘ ŦƭŀƎ ŎƘŀƴƎŜǎΣ ǘƘŜ ŎƻƭƻǊǎ ƻŦ ǘƘŜ нnd
Battalion were cased and the colors of the 3rd Battalion 17th Field Artillery were uncased
at Bleidorn, Kaserne. Thus, this event ended a 20 year era of the 2nd Battalion 28th Field
Artillery and Bleidorn Kaserne. The 3/17 FA deployed to Saudi Arabia during Operation
Desert Shield and fought during the war as a member of the 210th Brigade and Direct
Support the 2nd Armored Cavalry.
 Today, at Bleidorn Kaserne the sound of marching boots and M-109 fan towers does
not echo through the installation. Shortly after the return of the 3/17FA from Desert
Storm, the National Colors were lowered from the old flagpole in front of the Gym and
the Battalion Commander, LTC Jeffery McCausland returned Bleidorn back to the
original owners, the German government. Unlike other American Kasernes that were
returned to the Germans at the end of the Cold War, Bleidorn was not abandoned and
left to fall into disrepair. Not long after the US forces departed, the German National
Police took possession of the Kaserne and used it as a training facility. The barracks
buildings and the Mess Hall were renovated, the Gym, Battalion Maintence, S-4 and
many structures in the motor pool were torn down. The parade ground was converted
to a parking lot.

 M-110A2, 203MM SP Howitzer

 The 6th Battalion 28th Field Artillery (USAR) (203MM SP) was deactivated in
1993 as the last active Battalion of the 28th Field Artillery Regiment. It is our sincere
hope that, in the near future, the Army will see fit to activate another Battalion of the
28th Field Artillery Regiment!

