
No. ________
October Term, 2005

IN THE

Supreme Court of the United States

PATRICIA J. HERRING, INDIVIDUALLY; JUDITH PALYA LOETHER,

INDIVIDUALLY AND AS A LIVING HEIR OF ELIZABETH PALYA

(DECEASED); WILLIAM PALYA, INDIVIDUALLY AND AS A LIVING HEIR

OF ELIZABETH PALYA (DECEASED); ROBERT PALYA, INDIVIDUALLY

AND AS A LIVING HEIR OF ELIZABETH PALYA (DECEASED); SUSAN

BRAUNER, INDIVIDUALLY AND AS A LIVING HEIR OF PHYLLIS

BRAUNER (DECEASED); CATHERINE BRAUNER, INDIVIDUALLY

AND AS A LIVING HEIR OF PHYLLIS BRAUNER (DECEASED),

Petitioners,
v.

UNITED STATES OF AMERICA,
Respondent.

On Petition for a Writ of Certiorari
to the United States Court of Appeals for the Third Circuit

PETITION FOR A WRIT OF CERTIORARI

Wilson M. Brown, III
Counsel of Record

Lori J. Rapuano
DRINKER BIDDLE & REATH LLP
One Logan Square
18th & Cherry Streets
Philadelphia, PA 19103
215-988-2700

Attorneys for Petitioners

ST IVES FINANCIAL/APPELLATE DIVISION, 1717 ARCH STREET, PHILA., PA. 19103 (215) 563-9000

QUESTION PRESENTED

Where government officials submitted intentionally
false and misleading claims of ‘‘state secrets’’ privilege to
obtain this Court’s decision in United States v. Reynolds,
345 U.S. 1 (1953), are petitioners bound to plead and prove
that the officials committed the crime of perjury in order to
bring an independent action for fraud upon the court?

i

Question Presented . i

Table of Contents . ii

Table of Authorities . iii

PETITION FOR A WRIT OF CERTIORARI

Opinions Below. 1

Jurisdiction . 1

Statutes Involved . 1

Statement of the Case. 2

A. Background. 2

B. The Complaint . 3

C. The Decisions Below 10

Reasons for Granting the Writ 12

I. The Court of Appeals’ Decision Conflicts with
Rule 60(b) and Prior Decisions of this Court
and Other Courts of Appeals 13

II. The Court of Appeals’ ‘‘Perjury’’ Standard for
Independent Actions So Far Departs from the
Accepted and Usual Course of Judicial Proceed-
ings as to Call for the Exercise of this Court’s
Supervisory Powers. 19

III. This Court Should Provide Petitioners a
Remedy for the Government’s Fraud 24

Conclusion . 25

TABLE OF CONTENTS
Page

ii

Cases

Aoude v. Mobil Oil Corp., 892 F.2d 1115
(1st Cir. 1989) . 18

Brauner v. United States, 10 F.R.D. 468
(E.D. Pa. 1950). 4

Bronston v. United States, 409 U.S. 352
(1973) . 14, 15

Davis v. Monroe County Bd. of Education, 526 U.S.
629 (1999) . 3

Demjanjuk v. Petrovsky, 10 F.3d 338 (6th Cir. 1993) . . . 18

Dixon v. Commissioner, No. 00-70858, 2003 U.S.
App. LEXIS 4831 (9th Cir. Mar. 18, 2003),
amending 316 F.3d 1041 (9th Cir. 2003). 18

First Commodity Corp. v. Commodity Futures Trading
Comm., 676 F.2d 1 (1st Cir. 1982) 15

Gleason v. Jandrucko, 860 F.2d 556 (2d Cir. 1989) 18

Greiner v. City of Champlin, 152 F.3d 787
(8th Cir. 1998) . 18

Hazel-Atlas Glass Co. v. Hartford-Empire Co.,
322 U.S. 238 (1944) 14, 15-17, 21

Hirabayashi v. United States, 320 U.S. 81 (1943) 24

In re Herring, 539 U.S. 940 (2003) 3

Kline v. First Western Gov’t Sec., 24 F.3d 480
(3d Cir. 1994). 15

Korematsu v. United States, 323 U.S. 214
(1944) .22, 24

Korematsu v. United States, 584 F. Supp. 1406
(N.D. Cal. 1984) . 23-24

TABLE OF AUTHORITIES
Page

iii

La Placa v. United States, 354 F.2d 56 (1st Cir. 1965). . 14

Lucia v. Prospect St. High Income Portfolio, Inc.,
36 F.3d 170 (1st Cir. 1994) 21

Marshall v. Holmes, 141 U.S. 589 (1891). 17

McLean v. Alexander, 599 F.2d 1190 (3d Cir. 1979) 15

McMahan v. Wherehouse Entertainment, Inc.,
900 F.2d 576 (2d Cir. 1990) 21

Oxxford Clothes XX, Inc. v. Expeditors Int’l, Inc.,
127 F.3d 574 (7th Cir. 1997). 18

Pacific R. Co. v. Missouri Pacific R. Co., 111 U.S.
505 (1884) . 17

Reynolds v. United States, 192 F.2d 987
(3d Cir. 1951). 5, 6-7

Rozier v. Ford Motor Co., 573 F.2d 1332
(5th Cir. 1978) . 18

SEC v. Coffey, 493 F.2d 1304 (6th Cir. 1974). 15

SEC v. First American Bank and Trust Co., 481 F.2d
673 (8th Cir. 1973) . 21

SEC v. Infinity Group Co., 212 F.3d 180 (3d Cir. 2000),
cert. denied, 532 U.S. 905 (2001) 14, 15

United States v. Beggerly, 524 U.S. 38
(1998) . 3, 14, 15, 17

United States v. Reynolds, 345 U.S. 1
(1953) . passim

United States v. Sweig, 441 F.2d 114 (2d Cir.),
cert. denied, 403 U.S. 932 (1971) 14

TABLE OF AUTHORITIES — (Continued)
Page

iv

Statutes and Rules

18 U.S.C. § 1621 . 14

28 U.S.C. § 1254(1) . 1

28 U.S.C. § 1331 . 3

28 U.S.C. § 1367 . 3

Fed. R. Civ. P. 12(b)(6) . 3

Fed. R. Civ. P. 60(b) . passim

28 U.S.C. App., Fed. R. Civ. P. 60, Advisory Committee’s
Notes on 1946 Amendment 15

Other Authorities

Stuart P. Green, Lying, Misleading, and Falsely Denying:
How Moral Concepts Inform the Law of Perjury,
Fraud, and False Statements, 53 HASTINGS L.J. 157
(November, 2001). 21

Von Hardesty, Made in the U.S.S.R., Air & Space/
Smithsonian, Feb./Mar. 2001 (available at http://
www.airandspacemagazine.com/ ASM/Mag/Index/
2001/FM/TU-4.html) . 11

‘‘Army Tells Secret of its Robot Pilot: Electronically
Controlled, It Is Said to Keep Plane Rigidly On
Course In Bombing,’’ N.Y. Times, Sept. 21, 1943 . . 20

‘‘Russian Air Gain Noted by Spaatz,’’ N.Y. Times, Nov. 18,
1947. 11

TABLE OF AUTHORITIES — (Continued)
Page

v

PETITION FOR A WRIT OF CERTIORARI

Petitioners Patricia J. Herring (formerly Patricia J.
Reynolds), Judith Palya Loether, William Palya, Robert
Palya, Susan Brauner and Catherine Brauner respectfully
pray that a writ of certiorari issue to review the opinion and
judgment of the United States Court of Appeals for the
Third Circuit.

Opinions Below

The decision of the United States Court of Appeals for
the Third Circuit has been reported at 424 F.3d 384 and is
reproduced as Appendix A. The decision of the United States
District Court for the Eastern District of Pennsylvania,
dated September 10, 2004, is unreported. It is reproduced as
Appendix B.

Jurisdiction

The judgment of the Court of Appeals was entered on
September 22, 2005. This petition for a writ of certiorari is
filed within 90 days of that date. This Court has jurisdiction
under 28 U.S.C. § 1254(1).

Statutes Involved

Federal Rule of Civil Procedure 60(b) provides:

(b) Mistakes; Inadvertence; Excusable Ne-
glect; Newly Discovered Evidence; Fraud, Etc.
On motion and upon such terms as are just, the court
may relieve a party or a party’s legal representative
from a final judgment, order, or proceeding for the
following reasons: (1) mistake, inadvertence, surprise,
or excusable neglect; (2) newly discovered evidence
which by due diligence could not have been discovered
in time to move for a new trial under Rule 59(b); (3)
fraud (whether heretofore denominated intrinsic or
extrinsic), misrepresentation, or other misconduct of an
adverse party; (4) the judgment is void; (5) the
judgment has been satisfied, released, or discharged,
or a prior judgment upon which it is based has been

reversed or otherwise vacated, or it is no longer
equitable that the judgment should have prospective
application; or (6) any other reason justifying relief
from the operation of the judgment. The motion shall be
made within a reasonable time, and for reasons (1), (2),
and (3) not more than one year after the judgment,
order, or proceeding was entered or taken. A motion
under this subdivision (b) does not affect the finality of
a judgment or suspend its operation. This rule does not
limit the power of a court to entertain an independent
action to relieve a party from a judgment, order, or
proceeding, or to grant relief to a defendant not actually
personally notified as provided in Title 28, U.S.C.,
§ 1655, or to set aside a judgment for fraud upon the
court. Writs of coram nobis, coram vobis, audita
querela, and bills of review and bills in the nature of a
bill of review, are abolished, and the procedure for
obtaining any relief from a judgment shall be by motion
as prescribed in these rules or by an independent
action.

Statement of the Case

A. Background.

Three widows stood before this Court in 1952. Their
husbands had died in the crash of an Air Force plane. The
lower courts had awarded each of them compensation. But
the United States was bent on overturning their judgments,
and – to accomplish this – it committed a fraud not only
upon the widows but upon this Court. The government
swore that a set of reports the Air Force had prepared on the
accident contained ‘‘state secrets’’ about the plane’s mission
and the experimental equipment it carried. This Court took
the government at its word and vacated the widows’ awards.
Yet United States v. Reynolds, 345 U.S. 1 (1953), rests on a
lie. It turns out that the Air Force reports made no mention
of the plane’s mission or any secret equipment on board.
They described only a flight gone tragically awry due to the

2

Air Force’s negligence. The government’s ‘‘state secrets’’
claim was false and misleading when made and knowingly
or recklessly so.

Petitioners are one of the widows and the children of
the other two. After discovering the government’s deceit,
petitioners moved in March 2003 for leave to file in this
Court a petition for a writ of error coram nobis, a common
law writ by which an appellate court may correct its own
error. The government opposed that motion, arguing that
petitioners’ claims should instead be pursued through an
independent action for fraud upon the court under Federal
Rule of Civil Procedure 60(b). This Court denied petitioners’
motion for leave to file a coram nobis petition without
comment. In re Herring, 539 U.S. 940 (2003).

Accordingly, on October 1, 2003, petitioners returned to
the United States District Court for the Eastern District of
Pennsylvania and commenced an Independent Action for
Relief from Judgment to Remedy Fraud upon the Court.
The district court had subject matter jurisdiction under 28
U.S.C. § 1331 and also ancillary to its original jurisdiction in
Reynolds. 28 U.S.C. § 1367; United States v. Beggerly, 524
U.S. 38, 46 (1998). The government moved to dismiss
petitioners’ complaint pursuant to Rule 12(b)(6). Following
briefing and argument, the district court granted the
government’s motion. Herring v. United States, Civil Action
No. 03-5500 (LDD) (E.D. Pa. Sept. 10, 2004) (reproduced as
Appendix B). Petitioners appealed and the Court of Appeals
affirmed on grounds different from the district court. 424
F.3d 384 (3d Cir. 2005) (reproduced as Appendix A).

B. The Complaint.

The complaint the lower courts dismissed is reproduced
as Appendix C. It alleges:1

3

1. The complaint’s factual allegations must be taken as true in the
present posture of this case. Davis v. Monroe County Bd. of Education,
526 U.S. 629, 633 (1999).

On October 6, 1948, a United States B-29 Superfortress
bomber crashed near Waycross, Georgia. Nine of the
thirteen men on board were killed. Three of the deceased,
Robert Reynolds, Albert H. Palya and William H. Brauner,
were civilian engineers assisting military personnel in
testing certain electronic equipment aboard the plane. C4-
5 (Complaint, ¶¶ 8-9).

In 1949, the widows of Reynolds, Palya and Brauner
filed negligence suits against the United States under the
Federal Tort Claims Act. The widows’ cases stalled when the
Air Force refused to turn over its accident investigation
reports, as well as several statements of surviving witnesses,
which the Air Force asserted were ‘‘privileged.’’ C5 (¶¶ 10-
11).

When first called upon to defend this assertion, the
United States made no claim that the accident reports and
statements contained any ‘‘state secrets or facts which
might seriously harm the Government in its diplomatic
relations, military operations or measures for national
security.’’ Brauner v. United States, 10 F.R.D. 468, 472
(E.D. Pa. 1950). Rather, the government insisted only that
‘‘proceedings of boards of investigation of the armed services
should be privileged in order to allow ... free and
unhampered self-criticism within the service.’’ Id. The
district court held no such privilege existed and ordered
the Air Force to produce the materials. Id. at 471-72. See
also C5-6 (¶¶ 11-12).

4

It was only after production had been ordered that the
United States first invoked ‘‘state secrets’’ protection.2 The
government supported this claim with a sworn, formal
‘‘Claim of Privilege’’ signed by the Secretary of the Air
Force, Thomas F. Finletter, and an affidavit signed by the
Judge Advocate General of the Air Force, Major General
Reginald K. Harmon. C6, C29-34, C36-37 (¶¶ 13-15 & Exs. C
and D).

Secretary Finletter’s ‘‘Claim of Privilege’’ first renewed
the Air Force’s claim for a self-evaluative privilege, urging
again that ‘‘disclosure of statements made by witnesses and
air-crewmen before Accident Investigation Boards would
have a deterrent effect upon the much desired objective of
encouraging uninhibited statements in future inquiry
proceedings instituted primarily in the interest of flying
safety.’’ C30. But the Secretary then advanced a second,
separate ground for withholding the documents:

The defendant further objects to the production
of this report, together with the statements of
witnesses, for the reason that the aircraft in
question, together with the personnel on board,
were engaged in a confidential mission of the Air
Force. The airplane likewise carried confidential
equipment on board and any disclosure of its
mission or information concerning its operation or
performance would be prejudicial to the Depart-
ment and would not be in the public interest.

5

2. The Air Force requested rehearing of the motion to compel in a July
24, 1950 letter from the Secretary of the Air Force to the district court.
This letter stated that ‘‘it has been determined that it would not be in the
public interest to furnish this report of investigation as requested by
counsel.’’ The letter, however, pointed solely to Air Force regulations
regarding air accident investigations and the need for ‘‘optimum
promotion of flying safety,’’ and did not mention the possibility of
‘‘state secrets.’’ The Air Force first raised ‘‘state secrets’’ at a hearing
before the court on August 9, 1950. See Reynolds v. United States, 192
F.2d 987, 990 (3d Cir. 1951).

In making this new claim, the Secretary specifically
described the documents as ‘‘reports of Boards of Investiga-
tion and statements of witnesses which are concerned with
confidential missions and equipment of the Air Force.’’ C31
(emphasis added).

In his affidavit Major General Harmon also renewed the
Air Force’s claim for a general self-evaluative privilege. But
then he too, like Secretary Finletter, swore that

such information and findings of the Accident
Investigation Board and statements which have
been demanded by the plaintiffs cannot be fur-
nished without seriously hampering national secur-
ity, flying safety and the development of highly
technical and secret military equipment.

C37. Major General Harmon stated that in lieu of
production of the documents, the Air Force would allow
the three surviving crew members ‘‘to testify regarding all
matters pertaining to the cause of the accident except as to
facts and matters of a classified nature.’’ C37.

Upon rehearing, the district judge directed that the
accident reports and witness statements be produced for his
in camera inspection. C39-40 (Ex. E). The United States
refused to comply with this order. On October 12, 1950,
after the district court was satisfied that the government
would not produce the documents even to the court, it held
the Air Force in default and deemed its liability to the
widows established. C7, C42-43 (¶ 17 & Ex F). The district
court then held a hearing on damages and entered
judgments in the widows’ favor totaling $225,000. C7 (¶ 18).

On appeal, the Court of Appeals accepted the Air
Force’s affidavits at face value, understanding them to
assert, in addition to a self-evaluative privilege, that ‘‘the
documents sought to be produced contain state secrets of a
military character.’’ Reynolds v. United States, 192 F.2d 987,
996 (3d Cir. 1951). The Court of Appeals agreed with the
district court, however, that it was within the competence of

6

the federal courts to review such claims of privilege in
camera to evaluate their validity and proper scope, and
therefore affirmed. Id. at 996-98. See also C8 (¶ 19).

The United States successfully petitioned for certiorari
and urged the Supreme Court to reverse the widows’
judgments. C8 (¶¶ 20-21). In its petition and its briefs, the
government advanced an even more expansive claim of
privilege, insisting that the executive branch might lawfully
withhold any document from judicial scrutiny if it deemed
secrecy in the public interest. United States v. Reynolds, 345
U.S. 1, 6 (1953).

A majority of this Court, however, declined to rule so
broadly, choosing instead to rely on Secretary Finletter’s
and Major General Harmon’s affidavits:

Experience in the past war has made it common
knowledge that air power is one of the most potent
weapons in our scheme of defense, and that newly
developing electronic devices have greatly enhanced
the effective use of air power. It is equally apparent
that these electronic devices must be kept secret if
their full military advantage is to be exploited in the
national interests. On the record before the trial
court it appeared that this accident occurred to a
military plane which had gone aloft to test secret
electronic equipment. Certainly there was a reason-
able danger that the accident investigation report
would contain references to the secret electronic
equipment which was the primary concern of the
mission.

345 U.S. at 10 (emphasis added). Indeed, the Secretary had
attested that the aircraft and crew ‘‘were engaged in a highly
secret mission’’ and the documents were ‘‘concerned with
confidential missions and equipment of the Air Force.’’
Similarly, the Judge Advocate General had sworn that
furnishing the reports and witness statements would
compromise ‘‘national security ... and the development of

7

highly technical and secret military equipment.’’ Id. at 4-5,
10. In the majority’s view, these representations that the
documents contained ‘‘military secrets’’ were sufficient to
forestall disclosure even to the district judge, absent a more
compelling necessity. Id. at 10-11. The balance between the
government’s need for secrecy and the widows’ need for the
documents weighed in favor of the government:

There is nothing to suggest that the electronic
equipment, in this case, had any causal connection
with the accident. Therefore, it should be possible
for respondents to adduce the essential facts as to
causation without resort to material touching upon
military secrets. Respondents were given a reason-
able opportunity to do just that, when petitioner
formally offered to make the surviving crew
members available for examination. We think that
offer should have been accepted.

Id. at 11. The Court, accordingly, reversed.3

After remand, without the benefit of the accident report
and witness statements, the widows settled their cases with
the government for $170,000.4 The cases were discontinued
on August 5, 1953. C9 (¶ 22).

In early 2000, Palya’s daughter, Judith, learned
through internet research that previously-classified Air
Force documents regarding military aircraft accidents had
been declassified and were publicly available. Curious about
the ‘‘secret mission’’ that had occupied her father on the day
of his death, she ordered a copy of materials relating to her

8

3. Chief Justice Vinson wrote for the majority. Justices Black,
Frankfurter and Jackson dissented ‘‘substantially for the reasons set
forth in the opinion of Judge Maris [of the Court of Appeals] below.’’ 345
U.S. at 12.

4. The widows noticed depositions of several survivors of the crash and
it appears that those depositions were taken prior to settlement.
Petitioners do not have copies of any transcripts of such depositions. It
is possible they were never ordered transcribed.

father’s accident. She soon saw what the government had
fought so hard to keep her mother and a federal district
judge from seeing. C9-10, C104-162 (¶¶ 23-25 & Ex. J).5

The accident report and witness statements contained
none of the military or national security secrets the
government had claimed. The materials nowhere described
any part of the ‘‘secret mission’’ in which Reynolds, Palya
and Brauner were involved. They did not refer to any
‘‘newly developing electronic devices’’ or ‘‘secret electronic
equipment’’ aboard the plane or elsewhere. They made no
mention of anything that was or should have been
‘‘confidential.’’ Indeed, they recorded nothing beyond the
events surrounding the crash and the likely reasons for its
occurrence, none of which had anything to do with the
mission of the flight or the confidential equipment on board.
C10, C11-12 (¶¶ 26, 32-34).6

Thus, petitioners’ complaint alleges:

s The affidavits offered by Secretary Finletter and
Major General Harmon in support of the Air Force’s
claim of privilege were intentionally false and

9

5. The documents Judith Palya Loether obtained included all of the
materials identified in the district court’s September 21, 1950 order. C9-
10 (¶ 25). Copies of these documents were attached to the Complaint in
their original form as Exhibit I and in printed form as Exhibit J. Because
this Court’s rules forbid the attachment of originals, only Exhibit J, the
printed form, is included in Appendix C.

6. The accident report identifies the main cause of the accident as the
Air Force’s failure to comply with certain technical orders which
mandated ‘‘changes in the exhaust manifold assemblies for the
purposes of eliminating a definite fire hazard.’’ C11, C110 (¶ 33 & Ex.
J). As a result, ‘‘[t]he aircraft is not considered to have been safe for
flight,’’ and when the No. 1 engine on the plane caught fire, the fire could
not be contained and the plane plummeted to the ground. C116 (Ex. J).
The declassified documents also reveal that one of the government’s key
interrogatory responses was false. C169-170, C175 (Ex. K) (Interrogatory
31(a): ‘‘Have any modifications been prescribed by defendant for the
engine in its B-29 type aircraft to prevent overheating of engines and/or
reduce the fire hazard in the engine?’’ Answer: ‘‘No.’’).

misleading. They were proffered to cover up and
suppress conclusive evidence that the Air Force’s
negligence had caused the deaths of Reynolds, Palya
and Brauner, and with a view toward fabricating a
‘‘test case’’ for a favorable judicial ruling on claims of
an executive or ‘‘state secrets’’ privilege – a case
built on a fraudulent premise. C11-13 (¶¶ 32-35).

s The affidavits were made with knowledge of their
falsity or in reckless disregard for whether the
statements they contained were true or false.
Indeed, the affidavits’ falsity is apparent upon
reading the accident report and witness statements
themselves. They provide no confidential informa-
tion of any kind concerning the plane’s secret
mission or equipment – the ‘‘secret’’ topics the Air
Force claimed and the courts at the time understood
them to address. C13 (¶¶ 36-38). And,

s The Air Force intended that the federal courts rely
upon the affiants’ testimony to deny the widows
evidence to which they were entitled and, later, to
reverse the judgments rendered in the widows’
favor. And, ultimately this Court did rely on the Air
Force’s falsehoods. The government thereby prac-
ticed a fraud on this Court and worked a grave
miscarriage of justice. C13-15 (¶¶ 39-45).

C. The Decisions Below.

In dismissing petitioners’ complaint, the district court
agreed that Secretary Finletter and Major General Harmon
were acting as officers of the court in asserting a ‘‘state
secrets’’ privilege. B12. The court went on to hold, however,
that courts generally should ‘‘defer on some level to
governmental claims of privilege’’ for military secrets and
it was therefore obliged to give the Finletter and Harmon
affidavits ‘‘a broader reading’’ than the federal judges and
justices who considered them fifty years before. B9-11.

10

From [the affidavits], Plaintiffs deduce that only the
mission and electronic equipment were confidential,
but a broader reading of the affidavits suggests that
beyond the mission itself, disclosure of technical
details of the B-29 bomber, its operation, or
performance would also compromise national
security.

B10-11. The district court then pointed to references in the
report to technical aspects of the plane’s operation and
performance that it believed ‘‘in the hands of the wrong
party could surely compromise national security,’’ B11-12,
and – based on its reading of the affidavits – ruled as a
matter of law that appellants could not show that ‘‘the Air
Force sought to defraud the Courts.’’ B12.

To buttress this ruling, the district court also undertook
to identify a purported ‘‘public record’’ on the development
of a Soviet copycat bomber. Based on its own independent
research (which petitioners had no opportunity to address or
contest), the district court posited that the Soviet Union’s
Tu-4 ‘‘copied the B-29 almost exactly, including the fire-
prone engines.’’ B16. On this mistaken premise,7 the district
judge speculated that ‘‘it seems that the accident investiga-
tion report may have reasonably contained sufficient
intelligence, if not about the secret equipment or mission,
then about ongoing developments in Air Force technical
engineering, to warrant an assertion of the military secrets
privilege.’’ B18. Thus, the district court held that petitioners

11

7. The Tu-4 did not copy the B-29’s engine, but instead used the
Shestov Ash-73TK, a Soviet variant of a different U.S. engine that the
Soviets had licensed years before. Von Hardesty, Made in the
U.S.S.R., Air & Space/Smithsonian, Feb./Mar. 2001 (available at
http://www.airandspacemagazine.com/ASM/Mag/Index/2001/FM/TU-
4.html). The existence of the Tu-4 was, moreover, public knowledge a
year before the crash. It was disclosed in a 1947 hearing chaired by
Secretary Finletter. See ‘‘Russian Air Gain Noted by Spaatz,’’ New
York Times, Nov. 18, 1947, at 33.

could not challenge the government’s privilege claim as
fraudulent.

The Court of Appeals took a different approach. Its
keynote was that ‘‘[t]he presumption against the reopening
of a case ... must be not just a high hurdle to climb but a
steep cliff-face to scale.’’ A3. This ‘‘steep cliff-face’’ meant
that, where sworn affidavits were involved, it was not
enough to show that officers of the court had engaged in
fraud.8 Rather, petitioners had to allege and prove that
these officers had committed perjury. Therefore, petitioners
needed to plead and prove that Finletter’s and Harmon’s
affidavits were ‘‘not subject to a literal, truthful interpreta-
tion’’ as ‘‘a necessary element’’ of their claim. A12.

Petitioners, however, could not make out this ‘‘neces-
sary element.’’ In the Court of Appeals’ view, if read literally
– and without regard for the circumstances in which they
were made or how the courts had understood them at the
time – the Air Force’s affidavits might be construed to claim
‘‘state secrets’’ protection not just for the mission and secret
equipment aboard the ill-fated plane, but generally for
anything to do with the ‘‘workings’’ of the B-29. A13-14.
Because this was ‘‘an obviously reasonable truthful
interpretation of the statements made by the Air Force,’’
petitioners were ‘‘unable to make out a claim for the perjury
which ... forms the basis for their fraud upon the court
claim,’’ and their complaint was properly dismissed. A14.9

Reasons for Granting the Writ

The Court of Appeals has held that government officials
may intentionally defraud the federal courts by false and
misleading affidavits and the government may escape
answering for their misconduct, so long as the affiants are

12

8. The Court of Appeals agreed that Finletter and Harmon were acting
as ‘‘officers of the court’’ in Reynolds. A11.

9. In light of this conclusion, the Court of Appeals did not reach the
district court’s additional ‘‘independent research"-based ground for
dismissal.

careful to avoid committing the crime of perjury. This
unprecedented holding conflicts with prior decisions of this
Court and other circuit courts governing independent
actions for fraud upon the court and establishes a standard
that promises only to bring shame on the federal judiciary. A
fraud directed squarely at the integrity of this Court’s
decision-making, as happened in the Reynolds case, should
be confronted, not excused. In the exercise of its supervisory
powers, this Court should issue a writ of certiorari to review
the Court of Appeals’ ruling.

I. The Court of Appeals’ Decision Conflicts with
Rule 60(b) and Prior Decisions of this Court and
Other Courts of Appeals.

The Court of Appeals’ decision in this case makes
pleading and proof of criminal perjury the sine qua non of an
independent action under Rule 60(b) of the Federal Rules of
Civil Procedure, at least where allegedly false and
misleading statements appear in sworn affidavits or
declarations:

To allege that false statements were made in these
documents is to allege perjury In such a case,
proof of perjury, though not sufficient to prove fraud
upon the court, becomes a necessary element which
must be met before going on to meet the additional
rigors of proving fraud upon the court.

A12. On this basis, the Court of Appeals flipped the rules
that generally govern motions to dismiss; read the Finletter
and Harmon affidavits entirely outside the context in which
they were presented and previously understood; and held
that because those affidavits were arguably susceptible to a
‘‘literal, truthful interpretation’’ petitioners could not prove
perjury and hence could not make out a claim for fraud upon
the court. A12-14.

The Court of Appeals cites no authority for its
holding that ‘‘proof of perjury’’ is a necessary element of a
fraud upon the court in this or any other context. None

13

exists. The court’s decision conflicts with the plain language
of Rule 60(b) and with Hazel-Atlas Glass Co. v. Hartford-
Empire Co., 322 U.S. 238 (1944), and United States v.
Beggerly, 524 U.S. 38 (1998), this Court’s leading recent
discussions of fraud upon the court. It is also at odds with
the standards for Rule 60(b) independent actions estab-
lished by other federal appeals courts.

Rule 60(b), as amended in 1946, abolished almost all
common law avenues for post-judgment relief in the district
courts. Beggerly, 524 U.S. at 45. The amended rule,
however, specifically preserved ‘‘the power of the court to
entertain an independent action ... to set aside a judgment
for fraud upon the court.’’ Such an independent action
sounds in equity and, as Beggerly notes, appears ‘‘more
broadly available than the more narrow writs that the 1946
Amendment abolished.’’ Id.

The rule allows an action for fraud upon the court, not
perjury upon the court. Perjury and fraud are different.
Perjury is a crime. It requires proof of a willfully false
statement made under oath or expressly under penalty of
perjury, on a material matter which the defendant does not
believe to be true. 18 U.S.C. § 1621. These criminal
standards are exacting. Only an affirmative false statement
will sustain a charge of perjury; a literally true statement is
not perjury, even if it is intentionally evasive, misleading
and deceitful. Bronston v. United States, 409 U.S. 352, 360-
62 (1973). Further, a conviction lies only if the prosecution
proves that the defendant knew his testimony was false at
the time he gave it.United States v. Sweig, 441 F.2d 114, 117
(2d Cir.), cert. denied, 403 U.S. 932 (1971); La Placa v.
United States, 354 F.2d 56, 59 (1st Cir. 1965).

Fraud, by contrast, is the intentional misstatement or
omission of a material fact made with knowledge of its
falsity or in reckless disregard for whether it is true or false.
E.g., SEC v. Infinity Group Co., 212 F.3d 180, 191-92 (3d Cir.
2000), cert. denied, 532 U.S. 905 (2001) (actionable securities
fraud consists of knowing or reckless misstatements or

14

omissions); McLean v. Alexander, 599 F.2d 1190, 1197 & n.
12 (3d Cir. 1979) (same, collecting cases). Fraud is both a
criminal and civil law concept. Unlike perjury, fraud does
not depend upon an affirmative false statement; it may rest
upon an omission to state a material fact that the actor is
under a duty to disclose or that is necessary to make the
facts stated not misleading. Bronston, 409 U.S. at 358 n.4
(criminal fraud, unlike perjury, ‘‘goes ‘rather far in punish-
ing intentional creation of false impressions by a selection of
literally true representations, because the actor himself
generally selects and arranges the representations’’’)
(citation omitted); Kline v. First Western Gov’t Sec., 24
F.3d 480, 491 (3d Cir. 1994); SEC v. Coffey, 493 F.2d 1304,
1314 (6th Cir. 1974). Fraud also does not require that the
actor know his statements and omissions to be false; the
actor may answer for fraud if he acts in reckless disregard
for whether his statements and omissions are true or not.
Infinity Group Co., 212 F.3d at 191-92; First Commodity
Corp. v. Commodity Futures Trading Comm., 676 F.2d 1, 6-7
(1st Cir. 1982).

Fraud thus is not perjury, and in preserving an
‘‘independent action ... for fraud upon the court’’ Rule
60(b) is not preserving an action confined by the elements of
the crime of perjury. It is preserving a broader remedy for
deceit directed at the court itself.

This Court’s leading decision on ‘‘fraud upon the court,’’
Hazel-Atlas, makes this clear.10 In 1941, Hazel-Atlas
commenced an action to set aside a judgment entered
against it in 1932 on a claim of patent infringement. It

15

10. Hazel-Atlas is a prime example of a situation for which the
independent action was preserved under amended Rule 60(b). 28 U.S.C.
App., Fed R. Civ. P. 60, Advisory Committee’s Notes on 1946
Amendment, at p. 795 (‘‘the rule expressly does not limit the power of
the court, when fraud has been perpetrated upon it, to give relief under
the saving clause. As an illustration of this situation, see Hazel-Atlas
Glass Co. v. Hartford-Empire Co., 322 U.S. 238 (1944).’’). See also
Beggerly, 524 U.S. at 46.

alleged that Hartford-Empire had procured the judgment by
a fraud upon the court. Its evidence showed that in 1926 an
attorney for Hartford had written an article extolling
Hartford’s glass-making machine as a ‘‘remarkable ad-
vance’’ and arranged to have that article published in a
trade journal under the name of William Clarke, a leader in
the field. 322 U.S. at 240. Hartford and its attorney
submitted the article to the Patent Office in support of
Hartford’s patent application and later cited it to the Third
Circuit in a brief, directing the court’s attention to ‘‘[t]he
article by Mr. William Clarke, former President of the Glass
Workers’ Union.’’ Id. at 240-41. The truth came fully to light
in the course of testimony in a later government prosecution
of Hartford for antitrust violations. Id. at 243.

The Court of Appeals denied Hazel-Atlas relief, but this
Court reversed. The Court found that ‘‘[e]very element of
the fraud here disclosed demands the exercise of the historic
power of equity to set aside fraudulently begotten judg-
ments.’’ Id. at 245.11 Hartford’s sin was not the crime of
perjury: Hartford was not under oath when it misrepre-
sented the authorship of the article in its Patent Office
filings and appeal brief. Hartford’s sin was deception and
fraud – ‘‘a deliberately planned and carefully executed
scheme to defraud ... the Circuit Court of Appeals’’ – and
deception and fraud was enough to support an independent
action:

[T]ampering with the administration of justice in
the manner indisputably shown here involves far
more than an injury to a single litigant. It is a wrong
against the institutions set up to protect and
safeguard the public, institutions in which fraud

16

11. The Court observed that the federal courts’ equitable power to set
aside a final judgment obtained by fraud was well established and that,
notwithstanding the ‘‘deep-rooted policy’’ of finality, ‘‘where the occasion
has demanded, where enforcement of the judgment is ‘manifestly
unconscionable,’ they have wielded the power without hesitation.’’ 322
U.S. at 244-45 (citations and footnote omitted).

cannot complacently be tolerated consistently with
the good order of society. ... The public welfare
demands that the agencies of public justice be not so
impotent that they must always be mute and
helpless victims of deception and fraud.

Id. at 246. It was, moreover, no answer to Hazel-Atlas’ claim
that the article was not basic to the 1932 judgment or that
the statements it contained were true. Hartford was in no
position to dispute that the article was material and
effective or to argue its accuracy having misrepresented its
true origin. Id. at 246-47.

Similarly, in Beggerly, this Court reviewed amended
Rule 60(b) and the independent action it allows and
concluded that such an action ‘‘should be available only to
prevent a grave miscarriage of justice.’’ 524 U.S. at 47. As
support for this proposition the Court pointed not only to
Hazel-Atlas, but also to Pacific R. Co. v. Missouri Pacific R.
Co., 111 U.S. 505 (1884), and Marshall v. Holmes, 141 U.S.
589 (1891). The Pacific case involved an action to set aside a
foreclosure decree as the product of conspiracy among
certain parties fraudulently to expand the deed and decree
to embrace more property than had originally been
mortgaged. Marshall v. Holmes was an effort to vacate a
series of judgments that had been entered based on an
allegedly forged letter. Like Hazel-Atlas, both of these cases
were fraud cases; neither involved false statements under
oath.

These cases make it clear that the availability of the
independent action has never depended on proof of the
crime of perjury. Nor have any other Courts of Appeals held
that proof of perjury is a ‘‘necessary element’’ of such a
claim. The standard the Sixth Circuit has announced for
independent actions, for example, requires conduct:

1. On the part of an officer of the court; 2. That is
directed to the ‘‘judicial machinery’’ itself; 3. That is
intentionally false, willfully blind to the truth, or is

17

in reckless disregard for the truth; 4. That is a
positive averment or is concealment when one is
under a duty to disclose; 5. That deceives the court.

Demjanjuk v. Petrovsky, 10 F.3d 338, 348 (6th Cir. 1993).
This standard recognizes that fraud upon the court, unlike
perjury, need not be based on affirmative misstatements,
but may be based on nondisclosures, and need not be based
on proof of subjective knowledge of falsity, but may be
founded on a showing of willful blindness or reckless
disregard for the truth.

Other circuits have adopted more general standards.
See, e.g., Aoude v. Mobil Oil Corp., 892 F.2d 1115, 1118 (1st
Cir. 1989) (fraud upon the court is an ‘‘unconscionable
scheme calculated to interfere with the judicial system’s
ability impartially to adjudicate a matter by improperly
influencing the trier or unfairly hampering the presentation
of the opposing party’s claim or defense’’); Gleason v.
Jandrucko, 860 F.2d 556, 559 (2d Cir. 1989) (‘‘fraud which
seriously affects the integrity of the normal process of
adjudication’’); Rozier v. Ford Motor Co., 573 F.2d 1332,
1338 (5th Cir. 1978) (‘‘only the most egregious conduct, such
as bribery of a judge or members of the jury, or the
fabrication of evidence by a party in which an attorney is
implicated’’); Oxxford Clothes XX, Inc. v. Expeditors Int’l,
Inc., 127 F.3d 574, 578 (7th Cir. 1997) (‘‘conduct that might
be thought to corrupt the judicial process itself, as where a
party bribes a judge or inserts bogus documents into the
record’’); Greiner v. City of Champlin, 152 F.3d 787, 789 (8th
Cir. 1998) (‘‘egregious misconduct directed to the court
itself’’); Dixon v. Commissioner, No. 00-70858, 2003 U.S.
App. LEXIS 4831, at *11-12 (9th Cir. Mar. 18, 2003),
amending 316 F.3d 1041 (9th Cir. 2003) (‘‘unconscionable
plan or scheme which is designed to improperly influence
the court in its decision’’).

Not one of these formulations, however, demands proof
of perjury to establish fraud upon the court. Nor do any
other decided cases petitioners have been able to locate. In

18

announcing and enforcing such a standard, the Court of
Appeals for the Third Circuit stands alone.

II. The Court of Appeals’ ‘‘Perjury’’ Standard for
Independent Actions So Far Departs from the
Accepted and Usual Course of Judicial Proceed-
ings as to Call for the Exercise of this Court’s
Supervisory Powers.

Independent actions for fraud upon the court –
especially fraud upon this Court – are admittedly rare. But
they are important. The standards courts apply to
independent actions establish when, notwithstanding the
doctrine of finality, courts will act to defend the integrity of
their own processes to assure that justice is done. Where a
court, in the name of finality or expediency, announces a
standard that turns a blind eye to potential corruption of its
processes, it demeans itself and the public confidence that is
the court’s most vital resource.

This is what the Court of Appeals has done here. Its
decision begins with a vow to erect ‘‘not just a high hurdle to
climb but a steep cliff-face to scale’’ in pleading and proving
fraud upon the court. A3. It concludes with an extraordinary
holding that, at least where the fraud is perpetrated by
sworn statements, a showing that the statements were
intentionally misleading and deceptive is not enough. The
affidavits must be perjurious, and must be viewed with all of
the facts in the light most favorable to their proponents to
see if they might bear any literal, truthful interpretation.
This standard is result-driven in its reasoning and outcome
and, at bottom, shameful. A court should expect more of
government officials who solicit judicial action than that
they not be guilty of perjury.

Petitioners duly pleaded that Secretary Finletter and
Major General Harmon defrauded the federal courts,
including this Court, in claiming ‘‘state secrets’’ protection
for the accident report and witness statements at issue in
Reynolds. When these officials’ affidavits are read in the

19

context of the underlying litigation, it is plain that they
intended to lead the trial court and later the Court of
Appeals and this Court to believe that the documents in
question contained secret information regarding the plane’s
mission and the confidential equipment it carried. More-
over, the record establishes beyond question that this is
precisely how they were understood by the trial court, the
Court of Appeals, and this Court. And, it is because they were
so understood that the government secured in this Court a
broad privilege for ‘‘state secrets’’ that led to the reversal of
the widows’ judgments. Reynolds, 345 U.S. at 10 (‘‘On the
record before the trial court it appeared that this accident
occurred to a military plane which had gone aloft to test
secret electronic equipment. Certainly there was a reason-
able danger that the accident investigation report would
contain references to the secret electronic equipment which
was the primary concern of the mission.’’)

It turns out that the accident report and witness
statements contain no ‘‘state secrets’’ of the sort this Court
understood the Air Force to claim. The documents contain
nothing secret about the plane’s mission or its confidential
equipment.12 On this score, which is the score that matters,
the affiants perpetrated fraud. That their affidavits might be

20

12. The district court suggested, sua sponte, that references in the
accident report that the plane was involved in an ‘‘electronics project,’’ an
‘‘authorized research and development mission’’ and ‘‘projects ...
requir[ing] aircraft capable of dropping bombs at altitudes of 20,000
feet and above’’ might reveal secret information. B11. This speculation,
even if it were appropriate on a motion to dismiss (which it is not), is
easily answered. Contemporaneous news reports at the time publicly
reported these facts. Indeed, many of them appear in this Court’s opinion
in Reynolds. 345 U.S. at 2-3. On appeal, the government also pointed to a
reference in a witness statement to the fact that the plane had an auto-
pilot, hinting that this fact might be confidential. But this speculation,
even less appropriate on appeal, is also baseless. The Air Force had
publicized that its bombers had auto-pilot technology in 1943. ‘‘Army
Tells Secret of its Robot Pilot: Electronically Controlled, It Is Said to Keep
Plane Rigidly On Course In Bombing,’’ New York Times, Sept. 21, 1943,
p. 25.

read literally to claim a privilege for other information about
the B-29, as the Court of Appeals suggests, might help the
affiants avoid a perjury prosecution.13 But it does not render
their affidavits any less false, misleading and fraudulent, for
the affidavits were intended to deceive – and did deceive –
the courts on key facts that drove this Court’s decision. See
Hazel-Atlas, 322 U.S. at 247 (misrepresentation of key fact
of authorship upon which court relied constituted fraud
upon the court, even if other facts presented were truthful);
Lucia v. Prospect St. High Income Portfolio, Inc. 36 F.3d 170,
175 (1st Cir. 1994) (literally accurate statements may, in
context and manner of presentation, be misleading and
fraudulent under securities laws); McMahan v. Wherehouse
Entertainment, Inc., 900 F.2d 576, 579 (2d Cir. 1990) (same);
SEC v. First American Bank & Trust Co., 481 F.2d 673, 678-
79 (8th Cir. 1973).14

The standard adopted below leads to the absurd result
that a fraud upon the court practiced by means of sworn
affidavits will be harder to make out than one founded on
unsworn statements. Let us imagine that Congress had not
required the Secretary of the Air Force to take an oath when
claiming ‘‘state secrets’’ protection and the Secretary and

21

13. Petitioners do not agree with the Court of Appeals’ reading of the
affidavits. Secretary Finletter, for instance, specifically represented that
the documents in question were ‘‘concerned with confidential missions
and equipment of the Air Force.’’ C31. This statement, which the Court of
Appeals does not even mention, has no ‘‘literal, truthful interpretation.’’
It is false. Petitioners also do not agree that the affiants sought to claim
any privilege for the ‘‘workings’’ of the B-29. The affiants were offering to
produce witnesses to testify to precisely these matters. 345 U.S. at 11. Nor
is there any evidence that what the accident reports or witness
statements disclosed about the ‘‘workings’’ of the B-29 was, in fact, secret.

14. See also Stuart P. Green, Lying, Misleading, and Falsely Denying:
How Moral Concepts Inform the Law of Perjury, Fraud, and False
Statements, 53 HASTINGS L.J. 157, 182 (November, 2001) (‘‘Under modern
criminal law, literally true but misleading assertions, misleading
statements expressing mere beliefs and opinions, and various forms of
misleading nonverbal conduct can all provide a predicate to prosecution
for fraud and related offenses’’).

Judge Advocate General had simply presented their claims
by letter to the trial court. The fraud upon the court would
be the same. Yet the crime of perjury would not be
implicated and hence there would be no quest for a ‘‘literal,
truthful interpretation’’ of the claims. The letters would be
evaluated under the standards for fraud and considered as a
whole and in context to ascertain whether, by commission or
omission, they were intentionally false, misleading or
deceptive.

Surely a government official who defrauds the court
under oath is no less contemptible than one who fabricates
evidence or offers unsworn factual misrepresentations.
After all, the oath-taker has made a solemn vow to be
truthful. There is no logic or justice in according him the
heightened protection of a ‘‘perjury’’ standard. The rule the
Court of Appeals adopted licenses the worst sort of fraud
upon the court: the clever, sworn series of ‘‘literally truthful
statements’’ that will beat off a perjury prosecution but
nonetheless deceive the court on facts fundamental to its
decision-making.

History reveals another example of fraud directed at the
integrity of this Court’s decision-making and accomplished
through ‘‘literally truthful statements’’ by high government
officials. It arose in a context no less charged than Reynolds.
It was discovered only decades after the event. But, it was
rightly condemned as a fraud upon this Court because these
‘‘literally truthful statements’’ were intentionally dishonest
and deceptive.

In Korematsu v. United States, 323 U.S. 214 (1944), the
Court affirmed the conviction and internment of Fred
Korematsu, an American of Japanese ancestry. In 1983,
Korematsu filed a petition for a writ of coram nobis to vacate
this conviction based on government misconduct. That
misconduct included evidence that the government’s brief
in this Court had been deliberately misleading in setting out
the facts upon which the government had relied in ordering

22

the evacuation and internment of Japanese-Americans as a
‘‘military necessity.’’

The Justice Department’s original draft brief before
this Court admitted that:

The Final Report of General DeWitt [supporting the
military necessity justification] ... is relied on in this
brief for statistics and other details concerning the
actual evacuation and the events that took place
subsequent thereto. The recital of the circumstances
justifying the evacuation as a matter of military
necessity, however, is in several respects, particularly
with reference to the use of illegal radio transmit-
ters and to shore-to-ship signaling by persons of
Japanese ancestry, in conflict with the information
in the possession of the Department of Justice. In
view of the contrariety of the reports on this matter
we do not asks [sic] the Court to take judicial notice
of the recital of those facts contained in the Report.

Korematsu v. United States, 584 F. Supp. 1406, 1417 (N.D.
Cal. 1984) (emphasis in original). However, by the time the
brief was filed with this Court, this passage had been revised
to:

The Final Report of General DeWitt ... is relied on in
this brief for statistics and other details concerning
the actual evacuation and the events that took place
subsequent thereto. We have specifically recited in
this brief the facts relating to the justification for the
evacuation, of which we ask the Court to take
judicial notice, and we rely upon the Final Report
only to the extent that it relates to such facts.

Id. at 1418 (emphasis in original) (citing Brief for the United
States, Korematsu v. United States, October Term, 1944, No.
22, at 11). The final brief made no mention of the
contradictory reports, nor of the ‘‘willful historical in-
accuracies and intentional falsehoods’’ that Justice Depart-
ment officials believed the DeWitt Report contained. 585 F.

23

Supp. at 1418. The United States’ brief was literally true,
but deliberately misleading.

As the district court recognized, the government’s
deceitful omissions were critical. Id. The government had
relied heavily in the district court on the entire range of
factual findings in the DeWitt Report to justify the
evacuation. And, this Court assumed the integrity of the
executive branch’s factual determinations in that report in
adopting a deferential standard of review in Hirabayashi v.
United States, 320 U.S. 81, 95 (1943), and in applying that
deferential standard to sustain Korematsu’s conviction a
year later. See 323 U.S. at 218-24. ‘‘Whether a fuller, more
accurate record would have prompted a different decision
cannot be determined. Nor need it be determined.’’ 584 F.
Supp. at 1419 (emphasis added). The record had been falsely
depicted and relevant evidence had been knowingly with-
held from the Court. This was sufficient to issue the writ
and vacate Korematsu’s conviction. Id.

Korematsu and, petitioners believe, this case show that
where the stakes warrant and the opportunity exists, fraud
upon the court will occur. If the Court of Appeals’ decision
should stand – if ‘‘perjury’’ standards can defeat claims of
fraud – officials intent on fraud will find ways to practice
their deceit within the bounds of that decision and equity
will turn its back on the consequences. That will be a sad
day for the victims and for our courts. The Court should
issue a writ of certiorari to set the standards right.

III. This Court Should Provide Petitioners a Re-
medy for the Government’s Fraud.

Petitioners sought a writ of error coram nobis from this
Court in March, 2003. The government opposed the petition,
pointing to the availability of an independent action under
Rule 60(b). This Court declined to accept the petition for
filing, remitting the petitioners to their district court
remedy.

24

The fraud in this case succeeded only in this Court.
Petitioners therefore believed this Court was the appro-
priate forum in which to seek redress in the first instance.
Subsequent proceedings have confirmed that petitioners
were correct. The lower courts have gone to extraordinary
lengths to dismiss this case. The district court conducted its
own ‘‘independent’’ factual research, made demonstrably
erroneous findings to which petitioners had no opportunity
to respond, then dismissed the case with prejudice on a
theory the government itself had never advanced. The Court
of Appeals vowed to put a ‘‘cliff-face’’ before petitioners, and
it did.

The lower courts have no sufficient stake in this case.
This Court does. It is this Court’s processes that were
subverted. The Court should issue a writ of certiorari to
assure that petitioners have a remedy for the fraud upon
this Court the government perpetrated.

Conclusion

This is a case about a fraud upon the Court. Some may
find in the petitioners’ complaint reason to doubt the
wisdom of this Court’s holding in United States v. Reynolds.
Others will see this ‘‘back-story’’ as merely a sad footnote
that takes nothing away from the logic of the Court’s 1953
decision. The merits of the Reynolds holding – and its
impact on present day controversies – pose interesting and
no doubt important questions. But petitioners do not raise
any of them. Whether the legal principles established in
Reynolds are right or wrong is for another day and another
case.

For petitioners, the only issue this Court must today
address is whether it will tolerate a fraud – a fraud that
struck at the integrity of the Court’s decision-making
process and that cheated three struggling widows and their
children out of that which was rightly theirs. Petitioners
pray that it will not.

25

For all of these reasons the petition for a writ of
certiorari should be granted.

Respectfully submitted,

Wilson M. Brown, III
Counsel of Record

Lori J. Rapuano
DRINKER BIDDLE & REATH LLP

Attorneys for Petitioners

26

APPENDIX

TABLE OF CONTENTS

Appendix Page

Appendix A:

Opinion and Judgment of the United States Court of
Appeals for the Third Circuit, filed September 22,
2005. A1

Appendix B:

Memorandum and Order of the United States District
Court for the Eastern District of Pennsylvania,
filed September 10, 2004 B1

Appendix C:

Independent Action for Relief from Judgment to
Remedy Fraud Upon the Court (Complaint), filed
October 1, 2003 . C1

i

PRECEDENTIAL

UNITED STATES COURT OF APPEALS
FOR THE THIRD CIRCUIT

No. 04-4270

PATRICIA J. HERRING, INDIVIDUALLY; JUDITH
PALYA LOETHER, INDIVIDUALLY AND AS A LIVING
HEIR OF ELIZABETH PALYA (DECEASED); WILLIAM
PALYA, INDIVIDUALLY AND AS A LIVING HEIR OF
ELIZABETH PALYA (DECEASED); ROBERT PALYA,

INDIVIDUALLY AND AS A LIVING HEIR OF
ELIZABETH PALYA (DECEASED); SUSAN BRAUNER,
INDIVIDUALLY AND AS A LIVING HEIR OF PHYLLIS

BRAUNER (DECEASED); CATHERINE BRAUNER,
INDIVIDUALLY AND AS A LIVING HEIR OF PHYLLIS

BRAUNER (DECEASED), Appellants

v.

UNITED STATES OF AMERICA

Appeal from the United States District Court
for the Eastern District of Pennsylvania

(District Court No. 03-CV-5500)
District Court Judge: Honorable Legrome D. Davis

Argued: July 15, 2005

Before: ALITO, VAN ANTWERPEN and ALDISERT,
Circuit Judges

(Filed: September 22, 2005)

A1

Wilson M. Brown, III (Argued)
Lori J. Rapuano
Angie Halim
Drinker Biddle & Reath, LLP
One Logan Square
18th and Cherry Streets
Philadelphia, PA 19103

Attorneys for Appellants

Peter D. Keisler
Assistant Attorney General

Patrick L. Meehan
United States Attorney

Barbara L. Herwig
August E. Flentje (Argued)
Attorneys

Appellate Staff, Civil Division
Department of Justice
950 Pennsylvania Avenue, NW, Room 7242
Washington, D.C. 20530-0001

Attorneys for Appellee

A2

OPINION OF THE COURT

ALDISERT, Circuit Judge.

In this case we decide whether the Government’s
assertion of military secrets privilege for an accident
report discussing the October 6, 1948 crash of a B-29
bomber which killed three civilian engineers along with six
military personnel, at Waycross, Georgia, was fraud upon
the court.

I.

Actions for fraud upon the court are so rare that this
Court has not previously had the occasion to articulate a
legal definition of the concept. The concept of fraud upon the
court challenges the very principle upon which our judicial
system is based: the finality of a judgment. The presumption
against the reopening of a case that has gone through the
appellate process all the way to the United States Supreme
Court and reached final judgment must be not just a high
hurdle to climb but a steep cliff-face to scale.

In order to meet the necessarily demanding standard
for proof of fraud upon the court we conclude that there
must be: (1) an intentional fraud; (2) by an officer of the
court; (3) which is directed at the court itself; and (4) in fact
deceives the court.1

A3

1. The United States Court of Appeals for the Sixth Circuit has set
forth five elements of fraud upon the court which consist of conduct: ‘‘1.
On the part of an officer of the court; 2. That is directed to the ‘judicial
machinery’ itself; 3. That is intentionally false, willfully blind to the
truth, or is in reckless disregard for the truth; 4. That is a positive
averment or is concealment when one is under a duty to disclose; 5. That
deceives the court.’’ Demjanjuk v. Petrovsky, 10 F.3d 338, 348 (6th Cir.
1993).

Although other United States Courts of Appeals have not articulated
express elements of fraud upon the court as the Sixth Circuit did, the
doctrine has been characterized ‘‘as a scheme to interfere with the judicial

We further conclude that a determination of fraud on the
court may be justified only by ‘‘the most egregious
misconduct directed to the court itself,’’ and that it ‘‘must
be supported by clear, unequivocal and convincing
evidence.’’ In re Coordinated Pretrial Proceedings in
Antibiotic Antitrust Actions, 538 F.2d 180, 195 (8th Cir.
1976) (citations omitted). The claim of privilege by the
United States Air Force in this case can reasonably be
interpreted to include within its scope information about the
workings of the B-29, and therefore does not meet the
demanding standard for fraud upon the court.

II.

Early in 2000, Judith Palya Loether learned through
internet research that the government had declassified Air
Force documents regarding military aircraft accidents. She
ordered documents related to the crash of a B-29 bomber at
Waycross, Georgia, on October 6, 1948. Her father, Albert

A4

machinery performing the task of impartial adjudication, as by
preventing the opposing party from fairly presenting his case or
defense.’’ In re Coordinated Pretrial Proceedings in Antibiotic Antitrust
Actions, 538 F.2d 180, 195 (8th Cir. 1976) (citations omitted); see also
Rozier v. Ford Motor Co., 573 F.2d 1332, 1338 (5th Cir. 1978) (holding
‘‘only the most egregious misconduct, such as bribery of a judge or
members of a jury, or the fabrication of evidence by a party in which an
attorney is implicated, will constitute a fraud on the court’’). Additionally,
fraud upon the court differs from fraud on an adverse party in that it ‘‘is
limited to fraud which seriously affects the integrity of the normal process
of adjudication.’’ Gleason v. Jandrucko, 860 F.2d 556, 559 (2d Cir. 1998).

Other United States Courts of Appeals expressly require that fraud
upon the court must involve an officer of the court. See Geo. P. Reintjes
Co. v. Riley Stoker Corp., 71 F.3d 44, 48 (1st Cir. 1995); Demjanjuk, 10
F.3d at 348. The Ninth Circuit noted that ‘‘one species of fraud upon the
court occurs when an ‘officer of the court’ perpetrates fraud affecting the
ability of the court or jury to impartially judge a case.’’ Pumphrey v.
Thompson Tool Co., 62 F.3d 1128, 1130 (9th Cir. 1995); see also Weese v.
Schukman, 98 F.3d 542, 553 (10th Cir. 1996) (noting that ‘‘fraud on the
court should embrace only that species of fraud which does or attempts to,
subvert the integrity of the court itself, or is a fraud perpetrated by
officers of the court’’) (citation omitted); Kerwit Med. Prods., Inc. v. N. &
H. Instruments, Inc., 616 F.2d 833, 837 (11th Cir. 1980) (same).

Palya, along with two other civilian engineers, had been
killed in that crash. Her mother and the other two widows
had sued the Government under the Tort Claims Act, but
had not been able to gain access to the, now declassified, Air
Force documents because of the Government’s claim that
the documents were protected by privilege. The case was
heard by the Supreme Court in United States v. Reynolds,
345 U.S. 1(1953), which explained the legal framework we
must use in analyzing claims in which the Government
asserts a privilege against revealing military secrets. Id. at
7-12. The Supreme Court reversed the decision of this Court
and remanded the case to District Court for determination
of whether the facts of that particular case, applied to the
legal standard articulated, merited a determination that the
privilege sought by the Government should be granted. Id.
at 12. Before the District Court was able to consider the case
on remand, the parties settled for 75% of the District
Court’s original verdict and the case was then dismissed
with prejudice.

The Supreme Court explained the facts and procedural
history leading up to its determination of the case as follows:

These suits under the Tort Claims Act arise from
the death of three civilians in the crash of a B-29
aircraft at Waycross, Georgia, on October 6, 1948.
Because an important question of the Government’s
privilege to resist discovery is involved, we granted
certiorari.

The aircraft had taken flight for the purpose of
testing secret electronic equipment, with four
civilian observers aboard. While aloft, fire broke
out in one of the bomber’s engines. Six of the nine
crew members, and three of the four civilian
observers were killed in the crash.

The widows of the three deceased civilian observers
brought consolidated suits against the United
States. In the pretrial stages the plaintiffs moved,

A5

under Rule 34 of the Federal Rules of Civil
Procedure, for production of the Air Force’s official
accident investigation report and the statements of
the three surviving crew members, taken in
connection with the official investigation. The
Government moved to quash the motion, claiming
that these matters were privileged against
disclosure pursuant to Air Force regulations
promulgated under R.S. § 161. The District Judge
sustained plaintiffs’ motion, holding that good cause
for production had been shown. The claim of
privilege under R.S. § 161 was rejected on the
premise that the Tort Claims Act, in making the
Government liable ‘‘in the same manner’’ as a
private individual had waived any privilege based
upon executive control over governmental
documents.

Shortly after this decision, the District Court
received a letter from the Secretary of the Air
Force, stating that ‘‘it has been determined that it
would not be in the public interest to furnish this
report’’ The court allowed a rehearing on its
earlier order, and at the rehearing the Secretary of
the Air Force filed a formal ‘‘Claim of Privilege.’’
This document repeated the prior claim based
generally on R.S. § 161, and then stated that the
Government further objected to production of the
documents ‘‘for the reason that the aircraft in
question, together with the personnel on board,
were engaged in a highly secret mission of the Air
Force.’’ An affidavit of the Judge Advocate General,
United States Air Force, was also filed with the
court, which asserted that the demanded material
could not be furnished ‘‘without seriously
hampering national security, flying safety and the
development of highly technical and secret military
equipment.’’ The same affidavit offered to produce
the three surviving crew members, without cost, for

A6

examination by the plaintiffs. The witnesses would
be allowed to refresh their memories from any
statement made by them to the Air Force, and
authorized to testify as to all matters except those of
a ‘‘classified nature.’’

The District Court ordered the Government to produce
the documents in order that the court might determine
whether they contained privileged matter. The Government
declined, so the court entered an order, under Rule
37(b)(2)(i), that the facts on the issue of negligence would
be taken as established in plaintiffs’ favor. After a hearing to
determine damages, final judgment was entered for the
plaintiffs. The Court of Appeals affirmed, both as to the
showing of good cause for production of the documents, and
as to the ultimate disposition of the case as a consequence of
the Government’s refusal to produce the documents.

Id. at 2-5 (citations and internal quotations omitted).

In the present action, Palya Loether is joined by
Patricia Herring, William Palya, Robert Palya, Susan
Brauner and Catherine Brauner. Patricia Herring is one
of the widows who was a party in the original action. The
others are heirs of the two other, now deceased, widows in
the original action. The substance of their complaint is that
the purportedly top secret documents for which the
Government claimed a military secrets privilege did not
actually reveal anything of a sensitive nature. They claim,
therefore, that Government officers fraudulently
misrepresented the nature of the report in a way that
caused the widows to settle their case for less than its full
value.

Appellants first pursued this current claim in the
Supreme Court by a motion seeking leave to file a petition
for a writ of error coram nobis. The Court denied this
motion on June 23, 2003. In re Herring, 539 U.S. 940 (2003).
Then, on October 1, 2003, Appellants filed this action in the
District Court for the Eastern District of Pennsylvania,

A7

preserved by the savings clause of Rule 60(b) of the Federal
Rules of Civil Procedure, to set aside the 50-year-old
settlement agreement on the grounds that the settlement
was procured by fraud upon the court. The Appellants
sought the difference between the settlement amount and
judgment originally entered by the District Court (which
was later set aside by the Supreme Court). The Government
then filed a motion to dismiss for failure to state a claim
under Rule 12(b)(6). The District Court granted the
Government’s 12(b)(6) motion. It determined that there
was no fraud because the documents, read in their historical
context, could have revealed secret information about the
equipment being tested on the plane and, on a broader
reading, the claim of privilege referred to both the mission
and the workings of the B-29. We affirm.

III.

The District Court had jurisdiction supplemental to its
exercise of jurisdiction over the original claim in Reynolds v.
United States, No. 10142 (E.D. Pa.) (filed September 27,
1949), and Brauner v. United States, No. 9793 (E.D. Pa.)
(filed June 21, 1949). See 28 U.S.C. § 1367 (2000). We have
jurisdiction pursuant to 28 U.S.C. § 1291.

IV.

The Government urges us to apply an abuse of
discretion standard of review to our review of the District
Court’s grant of its Rule 12(b)(6) motion and provides
several arguments in favor of departure from the normally
applicable standard.

Initially, we must be clear that we are not here
reviewing a Rule 60(b) motion. The provision of Rule 60(b)
commonly known as the ‘‘savings clause’’ states: ‘‘This rule
does not limit the power of a court to entertain an
independent action to relieve a party from a judgment,
order, or proceeding, or to grant relief to a defendant not
actually personally notified as provided in Title 28, U.S.C., §
1655, or to set aside a judgment for fraud upon the court.’’

A8

Rule 60(b), Federal Rules of Civil Procedure (emphasis
added). It follows that an independent action alleging fraud
upon the court is completely distinct from a motion under
Rule 60(b). See Geo. P. Reintjes Co., 71 F.3d at 48.

The Government contends that because Appellants
seek an equitable remedy ancillary to the prior suit of
relief from a prior judgment of the District Court we should
treat this action as if it were a review of denial of a Rule
60(b) motion and therefore review for abuse of discretion.
We will not treat as a Rule 60(b) motion something that is
explicitly preserved without being included by the text of
Rule 60(b).

We are similarly unpersuaded by the Government’s
argument that because Rule 60(b) allows relief more broad
than an independent action for fraud upon the court, and
determinations based on Rule 60(b) are reviewed only for
abuse of discretion, see Pridgen v. Shannon, 380 F.3d 721,
725 (3d Cir. 2004), an independent action for fraud upon the
court should be reviewed at least as deferentially.
Fundamentally, this argument confuses standard of review
with burden of proof. We are quite capable of taking full
account of the narrow criteria for relief present in an
independent action for fraud upon the court without
altering the Federal Rules of Civil Procedure. Under the
normal de novo, review that applies to a district court’s
grant of a Rule 12(b)(6) motion to dismiss for failure to state
a claim, we can determine whether the Appellants have
alleged facts which, if true, provide a basis for relief under
the very demanding legal standard for fraud upon the court.

Finally, the Government cites United States v. Buck,
281 F.3d 1336, 1342-1343 (10th Cir. 2002), for the
proposition that independent actions to reopen a judgment
based on fraud upon the court are reviewed for abuse of
discretion. We note initially that Buck is not binding on this
Court. Even if it were, it does not support the Government’s
proposition because it reviewed a case in a much different
procedural posture than the one at bar. In Buck, the court

A9

converted a motion brought under Rule 60(b)(6) alleging
fraud upon the court into an independent action and then
reviewed for abuse of discretion. Instead, we are faced with
the simple review of a district court’s grant of a Rule
12(b)(6) motion to dismiss for failure to state a claim to
which de novo review clearly applies. See In re Adams Golf,
Inc. Sec. Litig., 381 F.3d 267, 273 (3d Cir. 2004).

V.

As noted above, we will employ a demanding standard
for independent actions alleging fraud upon the court
requiring: (1) an intentional fraud; (2) by an officer of the
court; (3) which is directed at the court itself; and (4) that in
fact deceives the court. We agree with the Court of Appeals
of the Eighth Circuit that the fraud on the court must
constitute ‘‘egregious misconduct . . . such as bribery of a
judge or jury or fabrication of evidence by counsel.’’ In re
Coordinated Pretrial Proceedings in Antibiotic Antitrust
Actions, 538 F.2d at 195 (citations omitted). We must decide
whether the United States Air Force’s assertion of military
secrets privilege over the accident report describing the
cause of the B-29’s crash at Waycross, Georgia, was fraud
upon the court. In order to do this we look carefully at two
documents central to the original litigation: the formal
affidavit and claim of privilege filed by then-Secretary of the
Air Force, Thomas K. Finletter and an affidavit of
then-Judge Advocate General of the Air Force, Reginald
Harmon.

Before engaging in a detailed inquiry into the substance
contained in these documents it is important to note the
form and authorship of the documents. Both are formal
documents making assertions to the court under oath
authored by lawyers who were participating in the
litigation though not directly representing the United
States.

Authorship is important because, as noted above, we
agree with the courts analyzing fraud upon the court which

A10

have required the fraud to be perpetrated by an ‘‘officer of
the court.’’ See Geo. P. Reintjes, 71 F.3d at 49; Demjanjuk,
10 F.3d at 348; Lockwood v. Bowles, 46 F.R.D. 625, 632 (D.C.
Cir. 1969). These cases have noted, and we agree, that
perjury by a witness is not enough to constitute fraud upon
the court. See e.g., Geo. P. Reintjes Co., 71 F.3d at 49 (‘‘The
possibility of perjury, even concerted, is a common hazard of
the adversary process with which litigants are equipped to
deal through discovery and cross-examination, and, where
warranted, motion for relief from judgment to the presiding
court. Were mere perjury sufficient to override the
considerable value of finality after the statutory time
period for motions on account of fraud has expired, it
would upend [Rule 60’s] careful balance.’’) (citations
omitted).

The Government seeks to define officer of the court
narrowly to exclude Secretary Finletter and Judge Advocate
Harmon because, though lawyers, they did not represent the
United States in the litigation sought to be reopened.
Although it is true that Finletter and Harmon did not
represent the United States in the litigation, they did
represent the United States Air Force’s claim of privilege
over a document central to that litigation. They were
attorneys making a formal claim of privilege on behalf of
the Government. We agree with the District Court’s
conclusion that the Supreme Court depended upon
Finletter and Harmon’s ‘‘experience, expertise and
truthfulness’’ in its decision to reverse and remand.
Herring v. United States, No. Civ. A.03-CV-5500-LDD,
2004 WL 2040272, *6 n.3 (E.D. Pa. Sept. 10, 2004). Given
these unique facts, we find it inappropriate to decide the
case on the basis that Secretary Finletter and Judge
Advocate General Harmon were not officers of the court.2

A11

2. In this view that we take, we extend to Appellants the full reach of
case law that prescribed required elements of ‘‘fraud upon the court.’’
Were we to proceed otherwise, the following discussion would not have
been necessary to affirm the judgment of the District Court.

The stature of the documents in which the allegedly
fraudulent representations were made is also important.
The representations were made in an affidavit of Judge
Advocate General Harmon and an affidavit and formal claim
of privilege of Secretary Finletter both made under oath. To
allege that false statements were made in these documents
is to allege perjury; a particularly serious type of perjury
because of the high degree of faith the Court placed in the
truth of Finletter and Harmon’s representations. In a
perjury case, the plaintiff must prove that the allegedly
perjurious statement is not subject to a literal, truthful
interpretation. United States v. Tonelli, 577 F.2d 194, 198
(3d Cir. 1978). As explained above, proof of perjury is not
enough to establish fraud upon the court. See e.g., Geo. P.
Reintjes Co., 71 F.3d at 49. In this case, however, an
accusation of perjury forms the basis of the fraud upon the
court claim. In such a case, proof of perjury, though not
sufficient to prove fraud upon the court, becomes a
necessary element which must be met before going on to
meet the additional rigors of proving fraud upon the court.

Moving to our examination of the substance of the two
documents relied on by the Appellants, it is apparent that
we must determine whether they are susceptible to a
truthful interpretation. More specifically, can they be
reasonably read to include within their scope an assertion
of privilege over the workings of the B-29? If they can, the
Appellants’ assertion that the Air Force claim of military
secrets privilege misrepresented the nature of the
information contained in the accident report over which
the privilege was asserted falls apart.3

A12

3. Even if we concluded that the Air Force’s claim of privilege could not
be read to include concern about revealing the workings of the B-29, we
would be obligated to consider whether certain information contained in
the accident report actually revealed sensitive information about the
mission and the electronic equipment involved. The accident report
revealed, for example, that the project was being carried out by ‘‘the
3150th Electronics Squadron,’’ that the mission required an ‘‘aircraft
capable of dropping bombs’’ and that the mission required an airplane

We conclude that the statements of Finletter and
Harmon can be reasonably read to assert privilege over
technical information about the B-29. The formal claim of
privilege made by Secretary Finletter states:

The defendant further objects to the production of
this report, together with the statements of
witnesses, for the reason that the aircraft in
question, together with the personnel on board,
were engaged in a confidential mission of the Air
Force. The airplane likewise carried confidential
equipment on board and any disclosure of its
mission or information concerning its operation or
performance would be prejudicial to this
department and would not be in the public interest.

(Claim of Privilege by the Secretary of the Air Force
(emphasis added).)

Appellants and the Government disagree on whether
the pronoun ‘‘its’’ refers only to the electronic equipment on
board or the B-29 airplane itself. While both readings are

A13

capable of ‘‘operating at altitudes of 20,000 feet and above.’’ (Report of
Special Investigation of Aircraft Accident Involving TB-29-100BS No.
45-21866.) Our conclusion that information about the workings of the
B-29 was included within the claim of privilege makes it unnecessary to
engage in this analysis. If such an analysis were necessary, it would
require a certain amount of deference to the Government’s position
because of the near impossibility of determining with any level of
certainty what seemingly insignificant pieces of information would have
been of keen interest to a Soviet spy fifty years ago. See e.g., Knight v.
C.I.A., 872 F.2d 660, 663 (5th Cir. 1989) (‘‘[E]ven the most apparently
innocuous [information] can yield valuable intelligence.’’); C.I.A. v. Sims,
471 U.S. 159, 178 (1985) (‘‘Foreign intelligence services have both the
capacity to gather and analyze any information that is in the public
domain and the substantial expertise in deducing the identities of
intelligence sources from seemingly unimportant details. In this context,
the very nature of the intelligence apparatus of any country is to try to
find out the concerns of others; bits and pieces of data ‘may aid in piecing
together bits of other information even when the individual piece is not of
obvious importance in itself.’ ’’ (citation omitted).

conceivable, the Government’s is more logical. It is more
natural to refer to an airplane’s mission than to refer to the
confidential equipment’s mission. At the very least, the
statement is readily susceptible to the reading preferred by
the Government.

Appellants’ contention about the meaning of ‘‘its’’ in
the claim of privilege is also completely undercut by the
statement in their original Supreme Court brief that ‘‘the
Secretary for Air [sic] in his claim of privilege states (R. 22)
that ‘any disclosure of its (the airplane’s) mission or
information concerning its operation or performance would
be prejudicial’ ’’ and that it was ‘‘obvious that the Air Force
considers that all details concerning the operation of the
airplane are ‘classified.’ ’’ (Brief for Respondents submitted
to the Supreme Court at 35 n.4 (emphasis added)
(parenthetical alteration in the original).)

Nothing in Judge Advocate General Harmon’s affidavit
contradicts the Government’s contention that the claim of
privilege referred to the B-29 itself rather than solely the
secret mission and equipment.

* * * * *

Because there is an obviously reasonable truthful
interpretation of the statements made by the Air Force,
Appellants are unable to make out a claim for the perjury
which, as explained above, forms the basis for their fraud
upon the court claim. We, therefore, conclude that
Appellants failed to state a claim upon which relief can be
granted.

We will affirm the judgment of the District Court.

A14

UNITED STATES COURT OF APPEALS FOR THE
THIRD CIRCUIT

No. 04-4270

PATRICIA J. HERRING, INDIVIDUALLY; JUDITH
PALYA LOETHER, INDIVIDUALLY AND AS A LIVING
HEIR OF ELIZABETH PALYA (DECEASED); WILLIAM
PALYA, INDIVIDUALLY AND AS A LIVING HEIR OF
ELIZABETH PALYA (DECEASED); ROBERT PALYA,

INDIVIDUALLY AND AS A LIVING HEIR OF
ELIZABETH PALYA (DECEASED); SUSAN BRAUNER,
INDIVIDUALLY AND AS A LIVING HEIR OF PHYLLIS

BRAUNER (DECEASED); CATHERINE BRAUNER,
INDIVIDUALLY AND AS A LIVING HEIR OF PHYLLIS

BRAUNER (DECEASED)

Appellants

v.

UNITED STATES OF AMERICA

Appeal from the United States District Court
for the Eastern District of Pennsylvania

(D.C. No. 03-CV-5500)
District Judge: The Honorable Legrome D. Davis

Argued: July 15, 2005
Before: ALITO, VAN ANTWERPEN and ALDISERT,

Circuit Judges

JUDGMENT

This cause came to be considered on the record from the
United States District Court for the Eastern District of
Pennsylvania and was argued on July 15, 2005.

A15

On consideration whereof, it is now hereby ORDERED
and ADJUDGED by this Court that the judgment of the
District Court entered September 10, 2004, be and the same
is hereby affirmed. All of the above in accordance with the
opinion of this Court.

Costs taxed against Appellants.

ATTEST:

/s/ Marcia M. Waldron

Marcia M. Waldron, Clerk

Dated: September 22, 2005

A16

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PATRICIA J. HERRING, et al., : CIVIL ACTION

Plaintiffs, :

:

v. : NO. 03-CV-5500-LDD

:

UNITED STATES OF AMERICA, :

Defendant. :

MEMORANDUM AND ORDER

LEGROME D. DAVIS, J. SEPTEMBER 10th, 2004

I. INTRODUCTION

Presently before this Court is the Motion to Dismiss
filed by the United States of America (‘‘Government’’) on
January 23, 2004 (Doc. No. 6, ‘‘D’s Mot.’’), the
Memorandum in Opposition to Defendant’s Motion to
Dismiss filed by Plaintiffs on February 24, 2004 (Doc. No.
9, ‘‘P1’s Opp.’’), and the Reply Brief in Support of
Defendant’s Motion to Dismiss filed by the Government on
March 19, 2004 (Doc. No. 10, ‘‘Reply’’). This Court heard
argument on this matter on May 11, 2004. (Doc. No. 15,
‘‘Hrg. Tr.’’).

II. FACTUAL BACKGROUND AND PROCEDURAL
HISTORY

This case revisits three consolidated actions originally
brought in 1949 under the Federal Tort Claims Act by
widows of civilians killed in a crash of an Air Force plane,
that culminated in the Supreme Court decision United
States v. Reynolds, 345 U.S. 1 (1953). In Reynolds, the Court
recognized the military secrets privilege that, upon
adequate showing, allows the government to withhold
evidence the disclosure of which would compromise
national security.

Reynolds, 345 U.S. at 11. This Court adopts, in pertinent
part, the factual background set out in Reynolds:

B1

‘‘These suits under the Tort Claims Act arise
from the death of three civilians in the crash of a
B-29 aircraft at Waycross, Georgia, on October 6,
1948. Because an important question of the
Government’s privilege to resist discovery is
involved, [the Supreme Court] granted certiorari.

The aircraft had taken flight for the purpose of
testing secret electronic equipment, with four
civilian observers aboard. While aloft, fire broke
out in one of the bomber’s engines. Six of the nine
crew members, and three of the four civilian
observes were killed in the crash. The widows of
the three deceased civilian observers brought
consolidated suits against the United States. In
the pretrial stages the plaintiffs moved, under Rule
34 of the Federal Rules of Civil Procedure, for
production of the Air Force’s official accident
investigation report and the statements of the
three surviving crew members, taken in
connection with the official investigation. The
Government moved to quash the motion, claiming
that these matters were privileged against
disclosure pursuant to Air Force regulations
promulgated under R.S. § 161. The District Judge
sustained plaintiffs’ motion, holding that good
cause for production had been shown. The claim
of privilege under R.S. § 161 was rejected on the
premise that the Tort Claims Act, in making the
Government liable ‘in the same manner’ as a
private individual had waived any privilege based
upon executive control over governmental
documents.

Shortly after this decision, the District Court
received a letter from the Secretary of the Air
Force, stating that ‘it has been determined that it
would not be in the public interest to furnish this
report.’ The court allowed a rehearing on its earlier

B2

order, and at the rehearing the Secretary of the Air
Force filed a formal ‘Claim of Privilege.’ This
document repeated the prior claim based
generally on R.S. § 161, and then stated that the
Government further objected to production of the
documents ‘for the reason that the aircraft in
question, together with the personnel on board,
were engaged in a highly secret mission of the Air
Force.’ An affidavit of the Judge Advocate General,
United States Air Force, was also filed with the
court, which asserted that the demanded material
could not be furnished ‘without seriously
hampering national security, flying safety and the
development of highly technical and secret military
equipment.’ The same affidavit offered to produce
the three surviving crew members, without cost,
for examination by the plaintiffs. The witnesses
would be allowed to refresh their memories from
any statement made by them to the Air Force, and
authorized to testify as to all matters except those
of a ‘classified nature.’

The District Court ordered the Government to
produce the documents in order that the court
might determine whether they contained privileged
matter. The Government declined, so the court
entered an order, under Rule 37(b)(2)(i), that the
facts on the issue of negligence would be taken as
established in plaintiffs’ favor. After a hearing to
determine damages, final judgment was entered for
the plaintiffs. The Court of Appeals affirmed, both
as to the showing of good cause for production of
the documents, and as to the ultimate disposition of
the case as a consequence of the Government’s
refusal to produce the documents.’’

Reynolds, 345 U.S. at 2-5. The Supreme Court formally
recognized a military secrets privilege and held that:

B3

The privilege belongs to the Government and must
be asserted by it; it can neither be claimed nor
waived by a private party. It is not to be lightly
invoked. There must be a formal claim of privilege,
lodged by the head of the department which has
control over the matter, after actual personal
consideration by that officer. The court itself
must determine whether the circumstances are
appropriate for the claim of privilege, and yet do so
without forcing a disclosure of the very thing the
privilege is designed to protect.

Id. at 7-8 (citations omitted). The Court reversed the
decision of the Court of Appeals and remanded the case to
the District Court for proceedings consistent with its
opinion. On remand from the Reynolds decision, the
parties conducted limited discovery, settled their claims
for approximately seventy-five percent of the original
judgment. The District Court dismissed the case with
prejudice in August of 1953.

In 2000, the daughter of one of the deceased civil
engineers obtained the newly declassified accident report
from an internet service provider. Pl’s Opp. at 9. Because
the report lacked a detailed description of the ‘‘secret
mission,’’ ‘‘newly developing electronic devices,’’ or ‘‘secret
electronic equipment,’’ Plaintiffs sought leave to file a
petition for a writ of error coram nobis before the Supreme
Court; the Court denied the motion in a one line order on
June 23, 2003. In re Herring, 539 U.S. 940 (2003). On
October 1, 2003, pursuant to Rule 60(b) of the Federal Rules
of Civil Procedure, the parties and their living heirs filed
this action seeking to set aside the settlement agreement
reached fifty years earlier on the grounds that the
settlement was procured by the Air Force’s claim of
privilege, through which it committed a fraud on the
Court actionable under Rule 60(b)’s savings clause. Fed. R.
Civ. P. 60(b)(6). Plaintiffs request the difference between
the amount for which they settled the claims and the default

B4

judgment originally entered by the District Judge. Compl. at
¶ 45. On January 23, 2004, the Government filed a Motion to
Dismiss for failure to state a claim upon which relief can be
granted pursuant to Rule 12(b)(6) of the Federal Rules of
Civil Procedure. This Court heard argument on the Motion
on May 11, 2004.

III. STANDARD OF REVIEW

A. Legal Standard for Motion to Dismiss Under
Rule 12(b)(6)

Dismissal for failure to state a claim is appropriate
when it clearly appears that plaintiff can prove no set of
facts in support of the claim which would entitle him to
relief. See Conley v. Gibson, 355 U.S. 41, 45-46 (1957); Robb
v. City of Philadelphia, 733 F.2d 286, 290 (3d Cir. 1984).
Such a motion tests the legal sufficiency of a claim while
accepting the veracity of the claimant’s allegations. See
Markowitz v. Northeast Land Co., 906 F.2d 100, 103 (3d Cir.
1990); Sturm v. Clark, 835 F.2d 1009, 1011 (3d Cir. 1987);
Winterberg v. CNA Ins. Co., 868 F. Supp. 713, 718 (ED. Pa.
1994), affd, 72 F.3d 318 (3d Cir. 1995). A court may consider
only the pleadings, exhibits thereto, any document
appended to and referenced in the complaint on which
plaintiffs claim is predicated, and matters of public record.
See Fed. R. Civ. P. 10(c); In re Burlington Coat Factory Sec.
Litig., 114 F.3d 1426 (3d Cir. 1997); In re Westinghouse Sec.
Litig., 90 F.3d 696, 707 (3d Cir. 1996). A court, however,
need not credit conclusory allegations or legal conclusions in
deciding a motion to dismiss. See Gen. Motors Corp. v. New
A.C. Chevrolet. Inc., 263 F.3d 296, 333 (3d Cir. 2001); Morse
v. Lower Merion Sch. Dist., 132 F.3d 902, 906 (3d Cir. 1997);
L.S.T., Inc. v. Crow, 49 F.3d 679, 683-84 (11th Cir. 1995). A
claim may be dismissed when the facts alleged and the
reasonable inferences therefrom are legally insufficient to
support the relief sought. See Pennsylvania ex rel.
Zimmerman v. PepsiCo., Inc., 836 F.2d 173, 179 (3d Cir.
1988).

B5

B. Legal Standard for ‘‘Fraud Upon the Court’’
Under Rule 60(b)

Rule 60(b) reads as follows:

(b) Mistakes; Inadvertence; Excusable Neglect;
Newly Discovered Evidence; Fraud, Etc. On
motion and upon such terms as are just, the court
may relieve a party or a party’s legal representative
from a final judgment, order, or proceeding for the
following reasons: (1) mistake, inadvertence,
surprise, or excusable neglect; (2) newly
discovered evidence which by due diligence could
not have been discovered in time to move for a new
trial under Rule 59(b); (3) fraud (whether
heretofore denominated intrinsic or extrinsic),
misrepresentation, or other misconduct of an
adverse party; (4) the judgment is void; (5) the
judgment has been satisfied, released, or
discharged, or a prior judgment upon which it is
based has been reversed or otherwise vacated, or it
is no longer equitable that the judgment should
have prospective application; or (6) any other
reason justifying relief from the operation of the
judgment. The motion shall be made within a
reasonable time, and for reasons (1), (2), and (3) not
more than one year after the judgment, order, or
proceeding was entered or taken. A motion under
this subdivision (b) does not affect the finality of a
judgment or suspend its operation. This rule does
not limit the power of a court to entertain an
independent action to relieve a party from a
judgment, order, or proceeding, or to grant relief
to a defendant not actually personally notified as
provided in Title 28 U.S.C., § 1655, or to set aside a
judgment for fraud upon the court. Writs of coram
nobis, coram vobis, audita querela, and bills of
review and bills in the nature of a bill of review, are
abolished, and the procedure for obtaining any

B6

relief from a judgment shall be by motion as
prescribed in these rules or by an independent
action.

Fed. R. Civ. P. 60(b). Though the Third Circuit has not
expressly addressed the standard for fraud upon the court,
other courts have characterized it as an unconscionable plan
or scheme to improperly influence the court or interfere
with the judicial machinery performing a task of impartial
adjudication, as by preventing an opposing party from fairly
presenting his case or defense. See e.g., In re Coordinated
Pretrial Proceedings in Antibiotic Antitrust Actions, 538
F.2d 180 (8th Cir. 1976); Hrg. Tr. at 27, 37. A finding of
fraud upon the court is justified only by the most egregious
misconduct directed to the court itself such as bribery of a
judge or jury or fabrication of evidence by counsel. In re
Coordinated Pretrial Proceedings in Antibiotic Antitrust
Actions, 538 F.2d 180; see also Gleason v. Jandrucko, 860
F.2d 556, 558-59 (2d Cir.1988) (‘‘[T]he type of fraud
necessary to sustain an independent action attacking the
finality of a judgment is narrower in scope than that which
is sufficient for relief by timely motion’ under Rule 60(b)(3)
for fraud on an adverse party . . . ‘[F]raud upon the court as
distinguished from fraud on an adverse party is limited to
fraud which seriously affects the integrity of the normal
process of adjudication.’). It must be supported by clear,
unequivocal, and convincing evidence. In re Coordinated
Pretrial Proceedings in Antibiotic Antitrust Actions, 538
F.2d 180; see also England v. Doyle, 281 F.2d 304 (9th Cir.
1960) (holding that a motion to set aside the action of the
court on this ground is addressed to the sound discretion of
the trial court and the burden is on the moving party to
establish fraud by clear and convincing evidence).

Though Rule 60(b) generally imposes a one year
limitation, a court’s power to set aside a prior judgment,
fraud upon the court, as alleged here, is not subject to that
limitation. King v. First Am. Investigations, Inc., 287 F.3d
91, 95 (2d Cir. 2002) (citing Hadges v. Yonkers Racing Corp.,

B7

48 F.3d 1320, 1325 (2d Cir.1995) (‘‘Fraud upon the court
should embrace ‘only that species of fraud which does or
attempts to, defile the court itself, or is a fraud perpetrated
by officers of the court so that the judicial machinery cannot
perform in the usual manner its impartial task of adjudging
cases.’ ’’)). In order to sustain an independent action
pursuant to Rule 60(b), however, a claimant must
adequately allege a grave miscarriage of justice. United
States v. Beggerly, 524 U.S. 38, 46-47 (1998) (‘‘Independent
actions must, if Rule 60(b) is to be interpreted as a coherent
whole, be reserved for those cases of ‘injustices which, in
certain instances, are deemed sufficiently gross to demand a
departure’ from rigid adherence to the doctrine of res
judicata.’’) (citing Hazel-Atlas Glass Co. v. Hartford-Empire
Co., 322 U.S. 238, 244 (1944)). Under Rule 60(b), the
propriety of granting relief from judgment is committed to
the district court’s broad discretion. Fed. R. Civ. P. 60(b);
see e.g., Schultz v. Commerce First Financial, 24 F.3d 1023
(8th Cir. 1994) (noting that while the determination is
within the court’s discretion, Rule 60(b) does ‘‘not give
courts unlimited authority to fashion relief as they deem
appropriate’’ (citing Doe v. Zimmerman, 869 F.2d 1126,
1128 (8th Cir.1989)), but that the rule ‘‘provides for
extraordinary relief which may be granted only upon an
adequate showing of exceptional circumstances’’ (citing
United States v. Young, 806 F.2d 805, 806 (8th Cir. 1986)
(per curiam), cert. denied, 484 U.S. 836 (1987))).

IV. DISCUSSION

A. Plaintiffs Have Not Adequately Pled Fraud on
the Court Under Rule 60(b)(3)’s Savings
Clause

1. Complaint, Exhibits, and Declassified
Documents, Do Not Suggest Air Force
Intent to Deliberately Misrepresent
Truth or Commit Fraud

B8

Despite Plaintiffs’ allegations, a review of the complaint
and the exhibits attached thereto, including the declassified
documents, does not suggest that the Air Force intended to
deliberately misrepresent the truth or commit a fraud on
the court. Because a determination of what information
should be kept confidential in the interest of national
security involves predictive judgments about the potential
future harm of premature disclosure, informed expertise
and even intuition ‘‘must often control in the absence of
hard evidence.’’ Kaluse v. Blake, 428 F. Supp. 37, 38 (D.D.C.
1976). In all likelihood, fifty years ago the government had a
more accurate understanding ‘‘on the prospect of danger to
[national security] from the disclosure of secret or sensitive
information’’ than lay persons could appreciate or than
hindsight now allows. Halperin v. NSC, 452 F. Supp. 47
(D.D.C. 1978), aff’d 612 F.2d 586 (D.C. Cir. 1980). Plaintiffs
take aim at the factual foundation of the military secret
privilege, suggesting that concealing this accident
investigation report constituted an unconscionable plan or
scheme to improperly influence the Court such that the
privilege resulted from an undeserving test case. But,
because ‘‘each individual piece of intelligence information,
like a piece of [a] jigsaw puzzle, may aid in piecing together
bits of information even when the individual piece is not of
obvious importance itself,’’ Fitzgibbons v. CIA, 911 F.2d
755, 763 (D.C. Cir. 1990), it is proper to defer on some level
to governmental claims of privilege even for ‘‘information
that standing alone may seem harmless, but that together
with other information poses a reasonable danger of
divulging too much to a ‘sophisticated intelligence
analyst.’ In re United States, 872 F.2d 472, 475 (D.C. Cir.
1989) (quoting Halkin v. Helms, 598 F.2d 1, 9 (D.C. Cir.
1978). ‘‘Even the most apparently innocuous [information]
can yield valuable intelligence.’’ Knight v. CIA, 872 F.2d
660, 663 (5th Cir. 1989).

Plaintiffs argue that nothing in the accident
investigation report constitutes a military secret such that

B9

the claim of privilege was proper.1 Instead, Plaintiffs
surmise that the Air Force engaged in conscious-shocking
fraud on the courts by misrepresenting the contents of the
accident investigation report with the intent to deliberately
trade on the trust with which the Court imbued the military
in order to obtain a broad-sweeping military secrets
privilege at the dawn of the Cold War and insulate all
manner of documents from judicial and public scrutiny.
Hrg. Tr. at 26. In response, the Government submits that
the apparent dearth of sensitive information in the accident
investigation report and witness statements is not probative
of whether its disclosure may have been ‘‘of great moment’’
to sophisticated intelligence analyst[s] having a ‘‘broad view
of the scene’’ in 1950, CIA v. Sims, 471 U.S.159, 178 (1985),
or whether the Air Force, operating on the basis of
information and expertise that Plaintiffs and the Court
lack, could have correctly reached that conclusion. D’s Mot.
at 20.

Specifically, the affidavit and claim of privilege by
Secretary of the Air Force, Thomas K. Finletter, states that:

the aircraft in question, together with the
personnel on board, were engaged in a
confidential mission of the Air Force. The
airplane likewise carried confidential equipment
on board and any disclosure of its mission or
information concerning its operation or
performance would be prejudicial to this
Department and would not be in the public
interest.

Compl. at ¶ 14, Ex. C. From this, Plaintiffs deduce that only
the mission and electronic equipment were confidential, but
a broader reading of the affidavit suggests that beyond the

B10

1. Plaintiffs, convinced that nothing in the accident investigation
report would compromise the public interest, conjectured that this Court
would be hard-pressed to find national security secrets lurking
somewhere in the accident investigation report. Hrg. Tr. at 29.

mission itself, disclosure of technical details of the B-29
bomber, its operation, or performance would also
compromise national security. The Secretary’s claim of
privilege also indicates that the purpose of such accident
investigation reports is to ensure continued efforts at flying
safety.2 Similarly, the affidavit taken by Judge General of
the Air Force, Major General Reginald C. Harmon,
characterizes the confidential nature of the accident
investigation report more expansively. Major General
Harmon’s affidavit indicates that furnishing the requested
documents would seriously hamper ‘‘national security,
flying safety and the development of highly technical and
secret military equipment.’’ Compl. at ¶ 15, Ex. D.

Review of the accident investigation report indicates
that though it offers no thorough exploration of the secret
mission, it does describe the mission in question as an
‘‘electronics project’’ and an ‘‘authorized research and
development mission.’’ Compl. at Ex. I. Specifically, the
report states that ‘‘[t]he projects which the 3150th
Electronics Squadron were conducting require aircraft
capable of dropping bombs and operating at altitudes of
20,000 feet and above.’’ Id. It also provides a detailed
account of the technical requirements imposed by the Air

B11

2. ‘‘The report of investigation, together with all the statements of the
witnesses, was prepared under regulations which are designed to insure
the disclosure of all pertinent factors which may have caused, or which
may have a bearing on, the accident in order that every possible safeguard
may be developed so that precautions may be taken for the prevention of
future accidents and for the purpose of promoting the highest degree of
flying safety. These statements are obtained in confidence, and these
reports are prepared for intra-departmental use only, with the view of
correcting deficiencies found to have existed and with the view of taking
necessary corrective measures or additional precautions based on the
opinions and conclusions of the Board of Officers convened to investigate
the accident. The disclosure of statements made by witnesses and
air-crewmen before Accident Investigation Boards would have a deterrent
effect upon the much desired objective of encouraging uninhibited
statements in future inquiry proceedings instituted primarily in the
interest of flying safety.’’ Compl. at Ex. C.

Force to remedy engine and mechanical difficulties. Id. The
accident investigation report makes specific reference to Air
Force technical orders geared to improving the functionality
of the B-29 bombers, implementing ‘‘changes to the exhaust
manifold assemblies for the purpose of eliminating a definite
fire hazard’’ including installation of heat deflector shields
‘‘to prevent excessive heat from entering the accessory
section,’’ and making the aircraft safe for flight. Compl. at
¶ 33, Ex. I and J. These affidavits, reports, and orders
implicate far more than the particulars of the secret
equipment aboard that flight; they also suggest the need
to preserve engineering technology, mechanical and
operational data, and equipment usage for the safety and
development of the Air Force fleet. Details of flight
mechanics, B-29 glitches, and technical remedies in the
hands of the wrong party could surely compromise national
security. For all these reasons, that the accident
investigation report itself does not make plain the
substance of those intelligence concerns does not suffice to
support a conclusion that disclosure at that time would not
have harmed national security or that in so asserting the
privilege, the Air Force sought to defraud the Courts.3

B12

3. The Government argues that the Secretary of the Air Force and the
Judge Advocate General of the Air Force were not officers of the Court,
and did not owe integrity and impartiality to the Court as fiduciaries, but
rather were mere affiants. D’s Mot. at 5-6; Hrg. Tr. at 11. In response,
Plaintiffs contend that the affiants were high-ranking officials, not
merely witnesses, who owed an obligation to the Court to speak with
veracity. Pl’s Opp at 17; Hrg. Tr. at 18, 19. Adopting the Government’s
position would directly contravene the role contemplated in United States
v. Reynolds for military officers; the military secrets privilege standard
demands that only the head of the department with control over the
matter lodge the formal claim of privilege following her/his personal
consideration. Reynolds, 345 U.S. at 8. The Court depends on the
experience, expertise, and truthfulness of the official lodging the military
secrets privilege claim, such that the official must speak truthfully. In the
instant case, the Court finds the affiants satisfy this burden.

2. The Accident Investigation Report Need
Not Reveal Details of Secret Mission or
Equipment to Constitute Military Secret

Even if, as Plaintiffs suggest, the accident investigation
report contained no concrete data that would expose Air
Force intelligence, hamper national security, or affect the
public interest, sufficient cause for the Air Force’s assertion
of the military secrets privilege may have existed. To better
amplify the contention that the Air Force sought to disguise
its negligence, Plaintiffs cite a number of secondary sources
that speak to the chronic mechanical and technical
deficiencies of the B-29 bomber, catalog its role in World
War II, and place the Air Force’s developing technology
within a historical framework.4 In so doing, Plaintiffs place
these matters of public record squarely at issue. To decide a
motion to dismiss, courts generally consider only the
allegations contained in the complaint, exhibits attached to
the complaint and matters of public record. Churchill v. Star
Enterprises, 183 F.3d 184, 190 (3d Cir. 1999) (emphasis
added) (citing Pension Benefit Guar. Corp. v. White Consol.
Indus. Inc., 998 F.2d 1192, 1196 (3d Cir.1993)); Rose v.
Bartle, 871 F.2d 331, 339 n.3 (3d Cir.1989). See also 5A
Charles A. Wright & Arthur R. Miller, Federal Practice and
Procedure § 1357 (1990) (‘‘In determining whether to grant
a Rule 12(b)(6) motion, the court primarily considers the
allegations in the complaint, although matters of public
record, orders, items appearing in the record of the case, and
exhibits attached to the complaint, also may be taken into
account.’’).

B13

4. In addition to the accident investigation report, the affidavits, the
District Court’s orders, witness statements, and attorney-client
correspondence, Plaintiffs also cite to Geoffrey Perret, Winged Victory:
The Army Air Forces in World War II, 448 (1993) (‘‘Winged Victory’’);
Wilbur H. Morrison, Point of No Return: The Story of the 20th Air Force
19 (1979) (‘‘Point of No Return’’); and Curtis E. LeMay and Bill Yenne,
Superfortress: The B-29 and American Air Power 61-64, 70-71, 78 (1988)
(‘‘Superfortress’’).

Despite the plain language of Rule 12(b), which requires
conversion of a Rule 12(b) motion to a Rule 56 motion
whenever a district court considers materials outside the
pleadings, the Third Circuit and other appellate courts have
held that certain narrowly defined types of material may be
considered by the trial court without converting the motion
to dismiss. See In re Rockefeller Ctr. Prop., Inc. Secs. Litig.,
184 F.3d 280, 287 (3d Cir. 1999) (citing In re Burlington
Coat Factory Sec. Litig., 114 F.3d 1410 (3d Cir. 1997) (A
court can consider a ‘‘ ‘document integral to or explicitly
relied upon in the complaint.’’ (quoting Shaw v. Digital
Equip. Corp., 82 F.3d 1194, 1220 (1st Cir. 1996))). See also,
PBGC v. White Consol. Indus. 998 F.2d 1192, 1196 (3d Cir.
1993) (A district court may examine an ‘‘undisputedly
authentic document that a defendant attaches as an
exhibit to a motion to dismiss if the plaintiffs claims are
based on the document.’’). As the Third Circuit stated in In
re Rockefeller, ‘‘the rationale for these exceptions is that
‘the primary problem raised by looking to documents
outside the complaint—lack of notice to the plaintiff—is
dissipated ‘[w]here plaintiff has actual notice ... and has
relied upon these documents in framing the complaint.’ ’’
184 F.3d at 287. (citations omitted). Many other courts have
considered matters of public record in ruling on a motion to
dismiss for failure to state a claim upon which relief can be
granted under Rule 12(b)(6) without converting the motion
to one for summary judgment. See, e.g., In re Colonial
Mortgage Bankers Corp., 324 F.3d 12 (1st Cir. 2003) (stating
that while court generally may not consider material beyond
the four corners of complaint when ruling on motion to
dismiss without thereby converting the motion into one for
summary judgment, narrow exception exists for documents
whose authenticity is not disputed by parties, for official
public records, for documents central to plaintiffs claim, and
for documents sufficiently referred to in the complaint);
Porous Media Corp. v. Pall Corp., 186 F.3d 1077, 1079 (8th
Cir. 1999) (concluding that the court may consider, in
addition to the pleadings, materials ‘‘embraced by the

B14

pleadings’’ and materials that are part of the public record);
Marshall County Health Care Auth. v. Shalala, 988 F.2d
1221 (D.C. Cir. 1993) (stating that matters of public record
are fair game in adjudicating motions to dismiss for failure
to state a claim, and that the court’s reference to such
matters does not convert motion to dismiss into motion for
summary judgment).5 Naturally, Plaintiffs’ challenge to the
veracity of fifty-year-old military privilege claims requires
some reliance on contemporary intelligence. Because
Plaintiffs turn to numerous documents outside the four
corners of the complaint in order to bring matters of public
record to this Court’s attention, the Court may consider
those public documents and the factual considerations they
bring to bear on the motion before it. To determine whether
the Plaintiffs in this case have established fraud on the
court, this Court will examine those facts that, in addition to
averments in the complaint, exhibits, and the accident
investigation report, the public record now unearths.

Among the facts now widely known about the Boeing
B-29 bomber are the many mechanical and technical
problems that plagued the propeller-driven plane,
specifically its notoriously unreliable engines, which were
famed for catching fire. See, supra, n.4. The accident
investigation report concludes that engine failure caused
the crash on October 6, 1948; the report also indicates that
had the plane complied with the technical orders dated
May 1, 1947, the accident might have been avoided. Compl.
at Ex. I. It does not, as Plaintiffs point out, refer to any
newly developed electronic devices or secret electronic
equipment. Compl. ¶¶ 26, 32-34 & Exs. I & J. Yet,
Plaintiffs exclude from their historical recitation that four

B15

5. For a more complete analysis of those materials courts have
considered on 12(b)(6) motions, see Kurtis A. Kemper, Annotation,
What Matters Not Contained in the Pleadings May Be Considered in
Ruling on a Motion to Dismiss under Rule 12(b)(6) of the Federal Rules of
Civil Procedure or Motion for Judgment on the Pleadings Under Rule
12(c) Without Conversion to Motion for Summary Judgment, 138 A.L.R.
Fed. 393, 1997 WL 475158 (1997).

years before the accident, in 1944, after bombing missions
against Japanese targets, three American B-29 bombers
were forced to land in Vladivostok, Russia, a town in the
then Soviet Union. See Superfortress, supra at 166-168
(outlining the details of the emergency landing, detention of
Air Force personnel, and confiscation of the planes); see also
Point of No Return, supra at 85 (summarizing that
in addition to these lost planes, three B-29’s were shot
down over Yawata, 10 others were lost, 95 airmen were dead
or missing, and one crew bailed out near Khabarovsk);
Von Hardesty, Made in the U.S.S.R., Air & Space Magazine,
February/March 2001, available at http://www.airspacemag.
com/ASM/Mag/Index/2001/FM/TU-4.html. (summarizing
events in Vladivastok); Associated Press, How Soviets
Copied America’s Best Bomber During WWII (Jan. 25,
2001), available at http://www.cnn.com/2001/US/01/25/
smithsonian.cold.war/ (same). The Soviet government
released the crews but kept the planes and, between 1945
and 1947, used reverse engineering to build a copy of the
B-29-the Tu-4 designed by Andrei Tupolev.6 Point of No
Return, supra, at 85-86. See also Made in the U.S.S.R, supra,
at 2 (noting that this technology transfer gave the Soviets
‘‘an intercontinental bomber capable of striking New York
City and the industrial heartland of the United States’’ in a
fraction of the time needed to develop their own design).
The replicas copied the B-29 almost exactly, including the
fire-prone engines. Superfortress, supra, at 167 (‘‘The Tu-4
was outwardly identical to the B-29 . . . so faithful to the
originals that the Soviets had many of the same technical
problems.’’); Made in U.S.S.R., supra, at 12 (‘‘Operational
deployment of the Tu-4 brought a series of breakdowns and
near disasters as the airplane encountered teething
problems such as engine overheating, a glitch that

B16

6. The Smithsonian’s accounts of the Tu-4 development are based
largely on the writings of Leonid Kerber, who worked with Tupolev and
specialized in radios and navigation instruments. His unofficial biography
about Tupolev, Tupolev’s Prison Workshop, is reprinted by the
Smithsonian Institution Press as Stalin’s Aviation Gulag (1996).

mirrored the U.S. experience with the first generation of
B-29’s.’’). As a result, though ‘‘World War II began with the
catastrophic failure of U.S. air defenses over Pearl Harbor
and in the Philippines,’’ the atomic attacks on Hiroshima
and Nagasaki contributed to the war’s end and were
supposed to ‘‘usher in a time when a U.S. nuclear
monopoly would restore America’s strategic
invulnerability;’’ that dominance was short-lived. Lester
W. Grau & Jacob W. Kipp, Maintaining Friendly Skies:
Rediscovering Theater Aerospace Defense, AEROSPACE

POWER J. 3448 (July 1, 2002). Following the construction if
its nuclear capable Tu-4, the U.S.S.R. used the B-29
reproduction to detonate its first atomic bomb in 1949. Id.

These facts might seem harmless decades after the Cold
War began, but in Reynolds, the Supreme Court determined
that as a matter of law, ‘‘[t]he occasion for the privilege is
appropriate’’ if the court is satisfied, ‘‘from all
circumstances of the case, that there is a reasonable
danger that compulsion of the evidence will expose
military matters which, in the interest of national
security, should not be divulged.’’ Reynolds, 345 U.S. 1, 10
(1953). The Court in Reynolds also took ‘‘judicial notice that
this [was] a time of vigorous preparation for national
defense.’’ Id. at 11. In 1948, amid Communist paranoia, it
is hardly shocking to contemplate an Air Force eager to
protect from public view the accident investigation report
that mentions modifications needed for the B-29, and by
extension the Tu-4. By no means, will this Court draw firm
conclusions as to military intelligence concerns in existence
some fifty years ago. Rather, we will examine the events
contemporaneous to the accident only in order to shed light
on factors surrounding the Air Force’s assertion of military
privilege. It is at least conceivable that were the accident
investigation report released, it might have alerted the
otherwise unaware Soviets to a technical problem in the
Tu-4 that the May 1, 1947 technical order sought to remedy

B17

in the B-29.7 Though the Plaintiffs argue that the Air Force
deliberately hid its obvious negligence behind fraudulent
affidavits, disclosure of this now seemingly innocuous report
would reveal far more than the negligence Plaintiffs read; it
may have been of great moment to sophisticated intelligence
analysts and Soviet engineers alike.8 Pl’s Opp. at 12. Viewed
against this political and technical backdrop, it seems that
the accident investigation report may have reasonably
contained sufficient intelligence, if not about the secret
equipment or mission, then about ongoing developments in
Air Force technical engineering, to warrant an assertion of
the military secrets privilege.

B. Plaintiffs Have Not Sufficiently Established a
Claim Under Rule 60(b)(6)

Rule 60(b)(6) authorizes courts to grant post-judgment
remedies for ‘‘any other reason justifying relief from the
operation of the judgment.’’ Fed. R. Civ. P. 60(b)(6). Both
the Supreme Court and the Third Circuit have recognized
that Rule 60(b)(6) permits an independent action for fraud
perpetrated by one party upon another where necessary ‘‘to
prevent a grave miscarriage of justice.’’ United States v.
Beggerly, 524 U.S. 38, 46-47 (1998) (holding that in an
action to set aside a settlement between the claimants and
the government, the alleged failure by the government to
make full disclosures failed to satisfy the requirements of an
independent action for relief from the judgment). ‘‘If relief
may be obtained through an independent action . . . where

B18

7. Coincidentally, though the accident investigation report mentions
little detail of the secret mission and electronic equipment on that flight,
the Court notes that the B-29 also saw military service two years later.
From 1950 to 1953 in Korea, electronic weapons, or radio controlled
bombs known as Razons, were dropped against bridges. Boeing World
Headquarters, Post-War Developments: 1946-1956, at http://
www.boeing.com/history/boeing/postwar.html.

8. The War Department also asked returning airmen interned in the
Soviet Union to keep silent about their time there due to the emerging
friction between the Soviets and the Allies. Made in the U.S.S.R., supra,
at 3.

the most that may be charged against the Government is
failure to furnish relevant information that would at best
form the basis for a Rule 60(b)(3) motion, the strict 1-year
time limit on such motions would be set at naught.’’ Id. at 46
(emphasis added). In the complaint, Plaintiffs do not assert
an independent action on the basis of fraud by one party
upon another under Rule 60(b)(6). Pl’s Opp. at 19-21; Reply
at 6. Not until the Memorandum in Opposition to the
Government’s Motion to Dismiss do Plaintiffs submit that
the government sought to defraud the widows by claiming
the military secrets privilege. Plaintiffs fail to set forth
allegations in the complaint amounting to gross injustice to
warrant relief. Reply at 7 (citing, for example Campaniello
Imports, Ltd. v. Saporiti Italia, S.p.A., 117 F.3d 655, 663 (2d
Cir. 1997) (holding that plaintiff who neither adequately
established fraud nor escaped responsibility for a voluntary
agreement could not obtain relief from the judgment);
George P. Reintjes Co. v. Riley Soker Corp., 71 F.3d 44,
48-49 (1st Cir. 1995) (‘‘[W]hile the notion that it would be
‘against conscience’ to let a particular judgment stand may
in some instances serve to tip what would otherwise be
ordinary fraud into the special category that can invoke a
court’s inherent powers to breach finality, [the plaintiff] has
failed to so move us here (citing Marshall v. Holmes, 141
U.S. 589, 595 (1891), Hazel-Atlas Glass, 322 U.S. at 244-45,
64)). But, because the independent action under Rule
60(b)(3) fails, leaving Plaintiffs with no viable claim
against the Government, the Court will entertain a
discussion of the merits of Plaintiffs’ Rule 60(b)(6)
arguments out of an abundance of caution.

1. Settlement Agreement Did Not Constitute
a Grave Miscarriage of Justice In Support
of A Claim for Relief Under Rule 60(b)(6)

The Government correctly argues that the Plaintiffs
cannot undo the careful and prudent decision to settle their
claims and relitigate issues they voluntarily put to rest more
than fifty years ago. In Bandai Am. Inc. v. Bally Midway

B19

Mfg. Co., 775 F.2d 70 (3d Cir 1985), the Third Circuit
recognized that under Rule 60(b)(3), an attorney’s
deliberate attempt to mislead the court may suffice to
reopen the judgment. Bandai, 775 F.2d at 73 (citing
Hazel-Atlas Glass Co. v., Hartford Empire Co., 322 U.S.
238, 245-46 (1944), questioned on other grounds, Standard
Oil Co. of Cal. v. United States, 429 U.S. 17 (1976)). But, the
Court of Appeals also noted that alleged misconduct or
perjury does not prevent the moving party from ‘‘fully and
fairly presenting [its] case’’ unless the ‘‘misrepresentations
relied up on were clearly material to the outcome of the
litigation.’’ Id. (citing Publicker v. Shallcross, 106 F.2d 949
(3d Cir 1939), cert. denied, 308 U.S. 624, Schum v. Bailey,
578 F.2d 493, 499 (3d Cir. 1978); Stridiron v. Stridiron, 698
F.2d 204, 207 (3d Cir. 1983). ‘‘The judicial system’s interest
in finality and in efficient administration dictates that,
absent extraordinary circumstances, litigants should not be
permitted to relitigate issues that they have already had a
fair opportunity to contest.’’ Skretvedt v. E.I. DuPont De
Nemours, 372 F.3d 193, 204 (3d Cir.) (citations omitted).
Settlement, as the Government rightly concludes, is a
pragmatic decision made daily by civil litigants after a
measured evaluation of the merits of their claims
notwithstanding foreseeable obstacles. Hrg. Tr. at 14. See
United States v. Bank of N.Y., 14 F.3d 756 (2nd Cir. 1994)
(noting that when party makes the deliberate, strategic
choice to settle, she cannot be relieved of such choice merely
because of her own incorrect assessment); Schultz, 24 F.3d
at 1024 (‘‘When a party voluntarily accepted the earlier
decision, its burden ‘is perhaps even more formidable than if
it had litigated the claim and lost.’ ’’ (citing United States v.
Fort Smith, 760 F.2d 231, 234 (8th Cir. 1985)). Altogether
absent from the pleadings in this case is a sufficient showing
of egregious conduct by any Air Force representatives. As
such, this Court cannot, in good conscience, find a gross
miscarriage of justice or grant Plaintiffs the relief from
judgment they seek.

B20

2. The Supreme Court Contemplated Other
Discovery Options For Plaintiffs

It is undisputed that in Reynolds, the Supreme Court
left other avenues of discovery open to Plaintiffs, including
examination of the surviving crew members and the right to
challenge the claim of military privilege by an adequate
showing of necessity. Reynolds, 345 U.S. 1, 12 (1953). More
generally, the Federal Rules of Civil Procedure provide, in
pertinent part, that:

Parties may obtain discovery regarding any matter,
not privileged, which is relevant to the subject
matter involved in the pending action, whether it
relates to the claim or defense of the party seeking
discovery or to the claim or defense of any other
partyThe information sought need not be
admissible at the trial if the information sought
appears reasonably calculated to lead to the
discovery of admissible evidence.

Fed. R. Civ. P. 26(b)(1). It is widely recognized that the
federal rules allow broad and liberal discovery. Pacitti v.
Macy’s, 193 F.3d 766, 777-78 (3d Cir. 1999) (citations
omitted). In his affidavit, the Judge Advocate General
offered the testimony of Air Force military personnel who
survived the crash, provided at the Government’s expense.
Compl. at Ex. D. Those witnesses could ‘‘testify regarding all
matters pertaining to the cause of the accident, except as to
facts and matters of a classified nature.’’ Id. In order to
refresh their memories, the witnesses were free to rely on
those confidential Air Force records, including the
statements witnesses made to the Aircraft Accident
Investigating Board. Id. And, though Plaintiffs argue that
they should not have been required to conduct discovery
independent of the accident report, this argument is
contingent upon a finding of fraud which is absent here.
Moreover, as Plaintiffs concede, they only partially followed
the Supreme Court’s guidance by deposing the surviving
witnesses. Reynolds, 345 U.S. at 11-12; Hrg. Tr. at 21. They

B21

did not, as suggested, revisit the question of military secrets
privilege by offering the requisite showing of necessity, but
instead, made the calculated choice to settle their claims. Id.
The litigation reached its close by virtue of a strategic
decision by Plaintiffs that should not now be revisited.

V. CONCLUSION

For all these reasons, it is hereby ORDERED that the
Motion to Dismiss (Doc. No. 6) is GRANTED. The Clerk of
Court is instructed to statistically close this matter.

BY THE COURT:

/s/ Legrome Davis

Legrome D. Davis, J.

B22

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PATRICIA J. HERRING, :

individually, JUDITH PALYA :

LOETHER, WILLIAM PALYA, :

ROBERT PALYA, individually and : Civil Action No. __________

as living heirs of Elizabeth Palya :

(deceased), SUSAN BRAUNER and :

CATHERINE BRAUNER, :

individually and as living heirs of :

Phyllis Brauner (deceased), :

Plaintiffs, :

-v.- :

UNITED STATES OF AMERICA, : JURY TRIAL DEMANDED

Defendant. :

INDEPENDENT ACTION FOR RELIEF FROM
JUDGMENT TO REMEDY FRAUD ON THE COURT

Plaintiffs Patricia J. Herring (‘‘Herring’’), individually,
Judith Palya Loether, William Palya, Robert Palya,
individually and as living heirs of Elizabeth Palya
(collectively, the ‘‘Palyas’’), and Susan Brauner and
Catherine Brauner, individually and as living heirs of
Phyllis Brauner (collectively, the ‘‘Brauners’’), by and
through their undersigned attorneys, file this independent
action for relief from judgment to remedy fraud on the court
pursuant to Federal Rule of Civil Procedure 60(b).

C1

I. PRELIMINARY STATEMENT

Three widows came before this Court in 1949 asserting
claims against the United States under the Federal Tort
Claims Act. Their husbands had died in the crash of an Air
Force plane. This Court awarded each of them full
compensation. But the United States was bent on
overturning their judgments, and – to accomplish this – it
committed a fraud not only upon the widows, but upon this
Court, the Third Circuit Court of Appeals, and the Supreme
Court. As a result, what the widows had won was lost. One
of the widows and the children of the other two ask this
Court to right this wrong.

At the heart of the case is a report the Air Force
prepared on the accident that had resulted in the deaths of
the widows’ husbands, who were civilian engineers assisting
the Air Force with the development and testing of
sophisticated electronic guidance systems when the
tragedy occurred. The Air Force refused to produce this
report, even to Judge Kirkpatrick, for in camera review.
Judge Kirkpatrick, therefore, ruled for the widows on
liability, determined damages, and entered judgment. The
Third Circuit affirmed. Undeterred, the United States took
the case to the Supreme Court and advanced a sweeping
claim of executive privilege, contending that the report
contained ‘‘military secrets’’ so sensitive not even the
district court should see them. It pointed to affidavits of
two of the highest-ranking men in the Air Force in support
of this plea. The Supreme Court took the government at its
word, and reversed. Without these documents, the widows
settled with the government for less than the value of their
judgments.

Fifty years later, one of the plaintiffs, Judith Palya
Loether, came across an internet website offering access to
recently-declassified military aircraft accident reports. She
obtained the report that the Air Force fought so hard to
prevent her mother and the federal courts from seeing and
was astonished to find that the report contains nothing
approaching a ‘‘military secret.’’ There is not one mention of

C2

the secret mission or the secret equipment that had
occupied these men on the day of the crash. The accident
report is no more than an accounts of a flight that, due to the
Air Force’s negligence, went tragically awry. In telling three
federal courts otherwise by way of sworn affidavits, the Air
Force lied. And, in reliance upon the Air Force’s lie, the
Supreme Court deprived the widows of their judgments.
Plaintiffs urge that it is now for this Court, in exercise of its
authority under Rule 60(b) and its inherent power to
remedy a fraud on the court, to see that justice is done.

II. PARTIES

1. Plaintiff Herring (formerly, Patricia J. Reynolds) is
an individual resident of the State of Indiana. She is the
widow of the deceased, Robert Reynolds, and was an original
party to Reynolds v. United States, Civil Action No. 10142
(E.D. Pa, filed Sept. 27, 1949). (A true and correct copy of the
docket entries in the Reynolds case is attached as Exhibit A.)

2. Plaintiffs the Brauners are the children and living
heirs of the deceased, William H. Brauner. They reside in
the Commonwealth of Massachusetts. Their mother, Phyllis
Brauner (now deceased), was an original party to Brauner,
et al. v. United States, Civil Action No. 9793 (E.D. Pa., filed
June 21, 1949). (A true and correct copy of the docket
entries in the Brauner case is attached as Exhibit B.) The
Brauners bring this suit individually and as living heirs of
Phyllis Brauner.

3. Plaintiffs the Palyas are the children and living
heirs of the deceased, Albert H. Palya. They reside in New
Jersey, Massachusetts and Alabama. Their mother,
Elizabeth Palya (now deceased), was an original party to
Brauner, et al. v. United States, Civil Action No. 9793 (E.D.
Pa., filed June 21, 1949). They bring this suit individually
and as the living heirs of Elizabeth Palya.

C3

4. Defendant United States of America was an
original party defendant to Reynolds v. United States,
Civil Action No. 10142 (E.D. Pa.), and Brauner, et al. v.
United States, Civil Action No. 9793 (E.D. Pa.).

5. The Reynolds and Brauner actions were
consolidated for trial by stipulation and order dated
December 8, 1949. Published decisions and orders in the
consolidated Reynolds and Brauner cases are reported at
Brauner v. United States, 10 F.R.D. 468 (E.D. Pa. 1950),
United States v. Reynolds, 192 F.2d 987 (3d Cir. 1951), and
United States v. Reynolds, 345 U.S. 1 (1953).

III. JURISDICTION AND VENUE

6. This Court has subject matter jurisdiction
pursuant to 28 U.S.C. § 1331 because the acts complained
of raise federal questions under the Constitution and laws of
the United States. This Court also has jurisdiction ancillary
to its original exercise of jurisdiction in Reynolds v. United
States, Civil Action No. 10142 (E.D. Pa.), and Brauner, et al.
v. United States, Civil Action No. 9793 (E.D. Pa.). See
Standard Oil Co. of California v. United States, 429 U.S. 17
(1976).

7. Venue is proper in this Court under 28 U.S.C. §
1391(b) because the fraud committed by the United States
was practiced in this district and the injuries occasioned by
the fraud were suffered in this district by named plaintiffs.

IV. FACTS

The 1949 Litigation

8. On October 6, 1948, a United States Air Force B-29
Superfortress Bomber crashed outside of Waycross, Georgia,
while on a mission for the purposes of testing newly-
developed electronic equipment. The crash killed nine of the
thirteen men on board.

C4

9. Three of the deceased, Robert Reynolds, William H.
Brauner, and Albert H. Palya, were civilian research and
development engineers working in the private sector for the
Radio Corporation of America in Camden, New Jersey, and
the Franklin Institute of Technology in Philadelphia,
Pennsylvania. These men were hired to assist Air Force
personnel with the development and testing of the electronic
equipment.

10. In 1949, the three widows of the civilian deceased
brought suits against the United States in this Court
seeking damages under the Federal Torts Claims Act for
wrongful death. The suits were captioned Reynolds v.
United States, Civil Action No. 10142 (E.D. Pa.), and
Brauner, et al. v. United States, Civil Action No. 9793
(E.D. Pa.). They were assigned to Judge William H.
Kirkpatrick.

11. In discovery, the widows sought production of the
Air Force’s official accident investigation report (‘‘the
Accident Report’’) and several statements of surviving
witnesses. The Air Force refused to produce these specified
documents and the widows moved for an order compelling
their production. See Brauner v. United States., 10 F.R.D.
468,469 (E.D. Pa. 1950).

12. In response to the widows’ motion to compel, the
government originally did not claim that the requested
documents should be protected as ‘‘state secrets or facts
which might harm the [g]overnment in its diplomatic
relations, military operations or measures for national
security.’’ 10 F.R.D. at 471-72. Rather, the government
claimed a different kind of privilege:

Its position is that the proceedings of boards of
investigation of the armed services should be
privileged in order to allow the free and unhampered
self-criticism within the service necessary to obtain
maximum efficiency, fix responsibility and maintain
proper discipline.

C5

Id. at 472. After full briefing, this Court concluded that no
such privilege existed and ordered the United States to
produce the Accident Report and witness statements to the
widows. Id.

13. The United States moved for a rehearing in August
1950. In support of this motion, the government submitted
an affidavit and a formal claim of privilege taken by the
Secretary of the Air Force, Thomas K. Finletter, as well an
affidavit taken by the Judge Advocate General of the Air
Force, Major General Reginald C. Harmon. These affidavits
(hereinafter, ‘‘the Affidavits’’) amended and greatly
expanded the claims of privilege urged before this Court.

14. Secretary Finletter stated in his Affidavit and claim
of privilege that

[T]he [United States] further objects to the production
of this report, together with the statements of witnesses,
for the reason that the aircraft in question, together
with the personnel on board, were engaged in a
confidential mission of the Air Force. The airplane
likewise carried confidential equipment on board and
any disclosure of its mission or information concerning
its operation or performance would be prejudicial to this
Department and would not be in the public interest.

(A true and correct copy of the Claim of Privilege of Thomas
K. Finletter is attached hereto as Exhibit C.)

15. Major General Harmon’s Affidavit swore that the
materials could not be furnished ‘‘without seriously
hampering national security, flying safety and the
development of highly technical and secret military
equipment.’’ (A true and correct copy of the Affidavit of
Reginald C. Harmon is attached hereto as Exhibit D.)

16. On September 21, 1950, in light of these
submissions, Judge Kirkpatrick amended his prior order
and directed the United States to produce the following

C6

documents to the Court for in camera inspection by October
4, 1950:

‘‘(a) the report and findings of the official
investigation of the crash of defendant’s B-29 type of
aircraft near Waycross, Georgia on October 6, 1948.

(b) the statement with reference to such crash of
Captain Herbert W. Moore, 1279A.

(c) the statement with reference to such crash of
Staff Sergeant Walter J. Peny, AF 698025.

(d) the statement with reference to such crash of
Technical Sergeant Earl W. Murrhee.’’

(A true and correct copy of the Amended Order for
Production and Inspection of Documents, dated September
21, 1950, is attached hereto as Exhibit E.)

17. Notwithstanding this order, the United States
refused to produce the specified documents to the Court
for in camera review. Accordingly, on October 12, 1950, this
Court held the government in default and entered a finding
of liability in favor of the widows. (A true and correct copy of
the unpublished October 12, 1950 decision of Judge
Kirkpatrick is attached hereto as Exhibit F.)

18. The Court thereafter conducted a hearing on
damages. Following this hearing, the Court determined
that the United States should pay damages to the widows
totaling $225,000 ($80,000 each to Mrs. Brauner and Mrs.
Payla, plus $65,000 to Mrs. Reynolds (now Ms. Herring)).
Judge Kirkpatrick specifically found that these sums
represented the full value of the working lives of the
deceased, reduced to present value. (A true and correct copy
of the November 27, 1950 Hearing Transcript and the
February 20, 1951 unpublished decision on the issue of
damages are attached hereto as Exhibits G and H,
respectively.) Judgments were entered in favor of the
widows on February 27, 1951.

C7

The Government Appeals

19. The United States appealed. In United States v.
Reynolds, 192 F.2d 987 (3d Cir. 1951), the Court of Appeals
upheld the decisions of this Court and affirmed the
judgments entered in favor of the widows. It agreed that it
was within the competence of the district court to review the
requested documents in camera in an effort to assess the
validity and proper scope of the government’s claim of
privilege. Id. at 997.

20. The United States petitioned the United States
Supreme Court for certiorari, advancing a sweeping claim of
executive privilege. The Supreme Court granted certiorari
on the question posed by the government, 343 U.S. 918
(1952), and thereafter reversed the decisions of this Court
and the Third Circuit, vacating the widows’ judgments.
United States v. Reynolds, 345 U.S. 1 (1953).

21. In so ruling the Supreme Court found that the
claim of ‘‘state secrets’’ protection that the government had
made out through the Air Force’s Affidavits was sufficient to
justify withholding the Accident Report and witness
statements, even from the federal courts:

[I]t is apparent that these electronic devices must be
kept secret if their full military advantage is to be
exploited in the national interests ... [and that] there
was a reasonable danger that the accident investigation
report would contain references to the secret electronic
equipment which was the primary concern of the
mission.

United States v. Reynolds, 345 U.S. at 10. The Supreme
Court therefore concluded that ‘‘when the formal claim of
privilege was filed by the Secretary of the Air Force, there
was certainly a sufficient showing of privilege to cut off
further demand for the documents....’’ Id. at 11.

C8

The Settlements

22. After remand, without the benefit of the Accident
Report and witness statements, the widows settled their
cases with the government. Their settlements totaled
$170,000, $55,000 less than the judgments the widows had
originally obtained. Pursuant to the settlements, the
Reynolds and Brauner cases were dismissed on August 5,
1953.

The Fraud Is Discovered

23. The government classified the Accident Report and
witness statements, ostensibly to maintain their secrecy.
These documents remained classified for nearly 50 years.

24. In early 2000, one of the daughters of the deceased,
Ms. Palya Loether, learned through internet research that
previously-classified documents regarding military aircraft
accidents had been made available to the public by the
United States government. Curious about the secret mission
her father had undertaken with the Air Force on the day of
his death, Ms. Palya Loether ordered and received a copy of
the declassified documents relating to her father’s accident
in or about February or March of 2000.

25. The documents that were the subject of Judge
Kirkpatrick’s September 21, 1950 Order providing for an
in camera review of the government’s claim of privilege, and
of the ensuing district court and appellate proceedings, were
included in the materials Ms. Palya Loether received.
Ms. Palya Loether thus saw for the first time (a) the
official ‘‘Report of Special Investigation of Aircraft Accident,
Involving TB-29-100BH No 45-21866’’ (b) a ‘‘Memorandum
for the Chief of Staff, United States Airforce, Re: Aircraft
Accident TB-29-100BH No 45-21866,’’ (c) a ‘‘Summary of
B-29 Aircraft Accident,’’ (d) the statement with reference to
such crash of Captain Herbert W. Moore, 1279A, (e) the
statement with reference to such crash of Staff Sergeant
Walter J. Peny, AF 698025, and (f) the statement with
reference to such crash of Technical Sergeant Earl W.

C9

Murrhee. (True and correct copies of these declassified
documents are collectively attached hereto as Exhibit I; a
typeset copy of these documents has been prepared and is
attached as Exhibit J.)

26. These newly-uncovered documents revealed that
the decision of the Supreme Court in United States v.
Reynolds, 345 U.S. 1 (1953), the settlement, and the
dismissal of the Reynolds and Brauner cases were
procured by a fraud on the courts. Contrary to the
statements in the Affidavits, on which the Supreme Court
expressly relied, not one of the documents that were the
subject of the trial court proceedings and orders contain any
secret or privileged information. The documents consist,
instead, of admissions of negligence on the part of the Air
Force.

The Families Attempt to File a Petition for Writ of
Error Coram Nobis to Remedy Fraud On The Court

27. Ms. Palya Loether attempted over the course of the
next year to locate the other families who were affected by
the government’s misconduct. Ultimately, she succeeded.
The families then sought out the law firm of Charles J.
Biddle, who had represented the widows in the original
proceedings, in an effort to see if the injustice done the
families could be remedied.

28. On or about February 26, 2003, the plaintiffs in
this action filed a ‘‘Petition for a Writ of Error Coram Nobis
to Remedy Fraud Upon the Court’’ with the United States
Supreme Court, pursuant to Supreme Court Rule 20 and the
All Writs Act, 28 U.S.C. § 1651.

29. The Supreme Court Clerk’s Office refused to
docket the case and required the petitioners to file a
‘‘motion for leave to file’’ along with their petition.
Petitioners complied. The government opposed petitioners’
motion to file: Its opening argument was that the petitioners
should first seek relief in the district court by way of an
‘‘independent action’’ under Rule 60(b).

C10

30. In a one line order dated June 23, 2003, the
Supreme Court denied petitioners’ motion for leave to file
their petition for a writ of error coram nobis, thereby
remitting the plaintiffs to such other remedies as the law
provides.

V. CLAIM FOR RELIEF FOR FRAUD
ON THE COURTS

31. The allegations in paragraphs 1 through 30, above,
are incorporated herein by reference as if set forth in full.

32. Contrary to the claim of privilege and sworn
Affidavits submitted by Secretary Finletter and Judge
Advocate General Harmon, the Accident Report and
witness statements that Judge Kirkpatrick had ordered
the government to produce contain no military secrets or
other information implicating national security interests.

33. Instead, the Accident Report consists of nothing
more than an account of the accident and a series of
admissions that it was the Air Force’s negligence that
caused the deaths of the civilian engineers. Thus, the
Accident Report reveals that:

(a) The main cause of the accident as the failure
of Air Force personnel to comply with Technical Orders
01-20EJ-177 and 01-20EJ-178, which provided for
necessary ‘‘changes to the exhaust manifold
assemblies for the purposes of eliminating a definite
fire hazard.’’

(b) These mandatory changes involved the
installation of heat deflector shields ‘‘to prevent
excessive heat from entering the accessory section [of
the engine].’’

(c) Without these changes to the engine manifold,
‘‘[t]he aircraft is not considered to have been safe for
flight.’’

C11

(d) The mandatory heat deflector shields were not
installed in the B-29 type aircraft prior to flight, as
required, and that the No. 1 engine of the plane caught
fire as a result.

(e) The fire had begun in the accessory section of
the No. 1 engine, exactly where it would have started
without the required heat deflectors.

(f) None of civilian engineers were briefed prior to
the flight on emergency and aircraft evacuation
procedures, as required by Air Force regulations.

(g) The aircraft commander, copilot and engineer
had never flown together as a crew prior to this flight.
And,

(h) When the fire first broke out in the No. 1
engine, the pilot inadvertently ‘‘feathered’’ the No. 4
engine, accidentally leaving a second working engine
disabled. See Exhibits I and J. There is not one mention
of anything remotely approaching a military secret.

34. Likewise, the surviving witnesses’ statements that
were ordered produced by this Court in 1950 consist of
nothing more than the witnesses’ accounts of the flight.
They make no mention whatsoever of ‘‘secret’’ equipment,
the aircraft’s mission or any other information implicating
military secrets or national security concerns. Id.

35. The Accident Report and the witness statements
also show that the Air Force lied in earlier discovery in the
cases. This includes a lie told in the Air Force’s sworn
responses to interrogatories about the main cause of the
accident:

Q: 31. (a) Have any modifications been prescribed by
defendants for the engines in its B-29 type aircraft to
prevent overheating of the engines and/or to reduce the fire
hazard in the engines?

(b) If so, when were such modifications prescribed?

C12

(c) If so, has any such modifications been carried out
on the engines of the particular B-29 type aircraft involved
in the instant case? Give details.

A: 31. No.

(A true and correct copy of the Interrogatories and
Responses to Interrogatories are attached hereto as
Exhibit K.)

36. The Affidavits advanced in support of the
government’s claims of privilege, as well as the
government’s sworn discovery responses, were intended to,
and ultimately did, cover-up and suppress conclusive
evidence that the Air Force’s negligence caused the deaths
of the three civilian engineers.

37. Moreover, the Affidavits advanced in support of the
government’s claims of privilege were intended to, and
ultimately did, set up for the government a ‘‘test case’’ for a
favorable judicial ruling on claims of an executive or ‘‘state
secrets’’ privilege – a test case built on the fraudulent
premise that the documents in question contained ‘‘secret’’
military or national security information.

38. The Affidavits advanced in support of the
government’s claims of privilege, as well as the
government’s sworn discovery responses, were
intentionally and knowingly false when made or were
made in reckless disregard of whether the statements
contained therein were true or false. Government officials,
including Secretary Finletter and Judge Advocate General
Harmon, acted with knowledge of the falsity of the
statements in the Affidavits or with reckless disregard for
the truth or falsity of such statements; indeed, the falsity of
such statements is apparent upon reading the documents
that were the subject of this Court’s orders and the claims of
privilege.

39. The government intended that the federal courts
would rely upon its false statements and honor its false

C13

claim of privilege to deny the widows discoverable evidence
to which they were lawfully entitled. The government
further intended, after this Court entered judgments in
favor of the widows, that the federal appellate courts would
rely upon its false statements to reverse such judgments. In
fact, the United States Supreme Court did rely on those
statements to reverse the widows’ judgments. And, this
Court ultimately relied on them to enforce the Supreme
Court’s mandate, to approve the parties’ subsequent
settlement, and to dismiss the Reynolds and Brauner
actions.

40. The widows were without knowledge that the
government’s claims of privilege were false and
fraudulent. They settled with the government and agreed
to a dismissal of their lawsuits in ignorance of the
government’s misconduct. It was only some 50 years later,
after the government declassified the purportedly ‘‘secret’’
documents that were the subject of the Reynolds and
Brauner actions, that Ms. Herring and the other widows’
families came to learn the truth.

41. By the foregoing conduct, the government
practiced a fraud on this Court and other federal courts.

42. The government’s fraud on the courts is manifestly
unjust and shocks the conscience. The government’s fraud
directly harmed three widows and their five young children,
who were forced to march through a series of appeals to
defend their judgments, ultimately lost those judgments,
and then settled for less than they were entitled. Moreover,
the government’s fraud was intended to and did subvert the
processes of this Court, the Court of Appeals, and the United
States Supreme Court.

43. As a result of the government’s fraud on the courts,
the widows were deprived of judgments to which they were
lawfully entitled and they and their heirs suffered
substantial loss for which they should be compensated in
damages. The settlements that the widows made with the

C14

government and the dismissals this Court entered, after the
widows’ judgments were wrongly vacated, are all tainted by
the government’s fraud, and are no bar to according
plaintiffs relief pursuant to the Court’s authority under
the Federal Rules and the Court’s inherent powers.

44. The proper measure of the plaintiffs’ damages for
the government’s fraud on the courts is the difference
between the amounts the widows were entitled to pursuant
to the judgments less amounts paid to the widows pursuant
to the settlements, increased to present value at a market
interest rate in order fully and fairly to compensate the
plaintiffs for their loss. Such damages are in excess of
$1 million.

45. By reason of the government’s fraud on the courts,
the plaintiffs are also entitled to an award of their attorneys’
fees and costs of litigation.

WHEREFORE, plaintiffs pray that this Court enter a
judgment in their favor and against the United States:

A. Ruling that the United States perpetrated a fraud
on the federal courts in the Reynolds and Brauner actions;
and,

B. Awarding plaintiffs (1) damages as aforesaid,
including interest at a market rate since February
27, 1951, (2) their attorneys’ fees and costs of litigation,
and (3) such other and further relief as this Court deems
just and proper.

DATE: October 1, 2003

/s/ Wilson M. Brown, III
Wilson M. Brown, III
Jeff A. Almeida
DRINKER BIDDLE & REATH LLP
One Logan Square
18th and Cherry Streets
Philadelphia, Pennsylvania 19107
(215) 988-2700
(215) 988-2757 (facsimile)

C15

Attorneys for Plaintiffs
Patricia J. Herring, Judith Palya Loether,
William Palya, Robert Palya,
Susan Brauner and Catherine Brauner

Demand for Jury Trial

Plaintiffs demand a trial by jury of all issues so triable in
this cause.

DATE: October 1, 2003

/s/ Wilson M. Brown, III
Wilson M. Brown, III
Jeff A. Almeida
DRINKER BIDDLE & REATH LLP
One Logan Square
18th and Cherry Streets
Philadelphia, Pennsylvania 19107
(215) 988-2700
(215) 988-2757 (facsimile)

Attorneys for Plaintiffs
Patricia J. Herring, Judith Palya Loether,
William Palya, Robert Palya,
Susan Brauner and Catherine Brauner

C16

EXHIBIT A

C17

DOCKET

DOCKET 10142

PATRICIA J. REYNOLDS

vs.

THE UNITED STATES OF AMERICA

Basis of Action Death

ATTORNEYS

For Plaintiff:

Charles J. Biddle

For Defendant:

G.A. Gleeson

DATE

MONTH DAY YEAR PLAINTIFF’S ACCOUNT RECEIVED DISBURSED

Sept. 27 1949 C.J.B. $15.00
Dec. 14 1949 TO U.S. TREAS. $15.00

C18

UNITED STATES DISTRICT COURT

September 27, 1949 Complaint filed.

September 27, 1949 Summons exit.

November 9, 1949 Summons returned ‘‘on September 28
- 1949 served on Gerald A. Gleeson,
Esq.’’ and ‘‘on October 10 - 1949
served on the Attorney General by
registered mail’’ and filed.

November 22, 1949 Answer filed.

November 22, 1949 Order to place case on trial list filed.

December 8, 1949 Motion for stipulation of counsel and
Order of Court consolidating this case
with civil action #9793 for trial filed
(#9793). Notes 12/9/49.

June 30, 1950 Opinion Kirkpatrick J. denying
defendant’s motion to quash and
granting plaintiff’s motion to
produce filed (#9793).

July 20, 1950 Order of Court permitting plaintiff to
inspect certain documents etc. and
staying all other proceedings until
order is complied with or vacated
filed (#9793). Noted 7/21/50.

August 30, 1950 Transcript of hearing on Aug. 9, 1950
before Kirkpatrick J. at Washington
D.C. filed (see c.a. #9793)

September 21, 1950 Amended order re inspection of
documents, filed. (see #9793)

October 10, 1950 Petition for rehearing on motion to
quash order and motion for
production of documents, filed.

October 10, 1950 Claim of Privilege by Secretary of Air
Force, filed.

C19

October 10, 1950 Affidavit of Judge Advocate General,
U.S. Air Force, filed.

October 12, 1950 Order of Court that certain facts be
taken as established, filed 10/13/50.
Notes and Notice mailed.

November 27, 1950 Trial (Kirkpatrick J.). Witnesses
sworn.

December 11, 1950 Transcript of testimony filed (#9793).

December 18, 1950 Plaintiff’s Requests for findings of
fact filed.

December 18, 1950 Plaintiff’s Requests for conclusions of
law, filed.

February 20, 1951 Opinion, Kirkpatrick J. finding in
favor of plaintiff, affirming certain
plaintiff’s requests for findings of
fact and conclusions of law filed.

February 27, 1951 Decree granting judgment in favor of
plaintiff in the sum of $65,000.00,
filed. Noted and notice mailed 2/28/51.

March 2, 1951 Transcript of hearing of November 21,
1950 (In Chambers, K., J.) filed.

April 20, 1951 Notice of Appeal of defendant filed (4/
23/51 Copy to Charles J. Biddle).

April 20, 1951 Copy of Clerk’s notice to U.S. Court of
Appeals filed.

May 29, 1951 Record transmitted to U.S. Court of
Appeals.

November 8, 1951 Letter of U.S. Attorney together with
letter of Dept. of the Air Force filed
(C.A. #9793).

January 15, 1952 Mandate of U.S. Court of Appeals
affirming judgment of this Court filed.

C20

March 27, 1953 Notice of taking depositions of Capt.
Herbert W. Moore, et al. filed.

April 13, 1953 Certified Copy of Order of U.S. Court
of Appeals recalling mandate, filed. (4/
14/53 Mandate returned to U.S. Court
of Appeals.)

April 13, 1953 Mandate of U.S. Supreme Court
reversing judgment of U.S. Court of
Appeals and remanding case to U.S.
District Court for further
proceedings, filed (#9793).

June 22, 1953 Stipulation of Counsel for
compromise settlement and Order of
Court approving same, filed. (See
#9793.) 6/23/53 Noted.

August 5, 1953 Order to Dismiss filed.

August 5, 1953 In accordance with Order filed, this
action is marked dismissed with
prejudice.

Attest: /s/ J.A. Comey, Dep. Clerk

C21

EXHIBIT B

C22

DOCKET

DOCKET 9793

PHYLLIS BRAUNER and ELIZABETH PALYA

vs.

THE UNITED STATES OF AMERICA

Basis of Action Wrongful Death

ATTORNEYS

For Plaintiff:

Charles J. Biddle

For Defendant:

G.A. Gleeson

DATE

MONTH DAY YEAR PLAINTIFF’S ACCOUNT RECEIVED DISBURSED

June 21 1949 C.J.B. $15.00
July 15 1949 TO U.S. TREAS. $15.00

C23

UNITED STATES DISTRICT COURT

June 21, 1949 Complaint filed.

June 21, 1949 Summons exit.

July 5, 1949 Appearance of Gerald A. Gleeson Esq.
for defendant filed.

July 14, 1949 Summons returned June 30 - 1949
and served on Attorney General of the
United States by registered mail and
on June 22, 1949 served Gerald A.
Gleeson, Esq., United States District
Atty., and filed.

August 17, 1949 Stipulation of counsel extending time
within which to file Answer to
October 19, 1949 and Order of Court
approving same filed. Noted 8/18/
1949.

October 20, 1949 Stipulation of counsel extending time
for filing Answer to December 18 -
1949 and Order of Court approving
same filed. 10/21/49 Noted.

November 22, 1949 Answer filed.

November 22, 1949 Order to place case on trial list filed.

November 28, 1949 Plaintiff’s interrogatories filed.

December 5, 1949 Stipulation of counsel extending time
for filing answers to plaintiffs’
interrogatories to December 28 -
1949 and Order of Court approving
same filed. Noted 12/6/49.

December 8, 1949 Motion for, stipulation of counsel and
Order of Court consolidating Civil
Action #10142 with this case for
trial filed. Noted 12/9/49.

C24

December 28, 1949 Stipulation of counsel extending time
for filing answers to interrogatories to
Jan. 17, 1950 and Order of Court
approving same, filed. 12/29/49 noted.

January 5, 1950 Defendant’s answer to interrogatories
filed.

January 18, 1950 Plaintiffs’ motion for production of
documents, filed.

January 18, 1950 Order to place case on Argument List,
filed.

January 25, 1950 Motion to quash order and motion for
production of documents filed.

February 15, 1950 Hearing sur plaintiff’s motion for
production of documents and sur
defendant’s motion to quash etc.
C.A.V.

June 30, 1950 Opinion Kirkpatrick J. denying
defendant’s motion to quash and
granting plaintiff’s motion to
produce filed.

July 20, 1950 Order of Court permitting plaintiff to
inspect certain documents, etc. and
staying all proceedings until order is
complied with or vacated. Noted and
notice mailed 7/21/50.

August 30, 1950 Transcript of hearing on August 9,
1950 before Kirkpatrick, J. at
Washington, D.C. filed.

September 21, 1950 Amended Order re production and
inspection of documents, filed.

October 10, 1950 Defendant’s Petition for rehearing on
motion to quash Order and motion for
production of documents, filed.

C25

October 10, 1950 Claim of privilege by Secretary of the
Air Force, filed.

October 10, 1950 Affidavit of Judge Advocate General,
U.S. Air Force, filed.

October 12, 1950 Order of Court that facts be taken as
established, filed. 10/15/50 Noted and
Notice Mailed (#10142).

November 27, 1950 Trial (Kirkpatrick J.) Witnesses
sworn. C.A.V.

December 11, 1950 Transcript of testimony filed.

December 18, 1950 Plaintiff’s Requests for findings of
fact, filed.

December 18, 1950 Plaintiff’s Requests for conclusions of
law, filed.

February 20, 1951 Opinion, Kirkpatrick J. granting
judgment for plaintiff and affirming
certain of plaintiff’s requests for
Findings of Fact and Conclusions of
Law filed.

February 27, 1951 Decree granting judgment in favor of
plaintiffs in the sum of $80,000 each
filed. Noted and notice mailed 2/28/51.

March 2, 1951 Transcript of hearing of November 21,
1951 (In Chambers, K., J.) filed (See
#10142).

April 20, 1951 Notice of appeal of defendant filed
(4/23/51 Copies to Charles J. Biddle).

April 20, 1951 Copy of Clerk’s notice to U.S. Court of
Appeals filed.

May 29, 1951 Record transmitted to U.S. Court of
Appeals.

C26

November 8, 1951 Letter of U.S. Attorney together with
letter of Dept. of the Air Force, filed.

November 8, 1951 Supplemental record transmitted to
Court of Appeals.

January 15, 1952 Mandate affirming judgment of this
Court filed.

January 23, 1953 Certificate and the disposition of
exhibits, filed.

March 27, 1953 Notice of taking depositions of Capt.
Herbert W. Moore, et al. filed.

April 13, 1953 Certified Copy of Order of U.S. Court
of Appeals recalling mandate, filed.
(4-14-53 Mandate returned to U.S.
Court of Appeals).

April 13, 1953 Mandate of U.S. Supreme Court
reversing judgment of U.S. Court of
Appeals and remanding case to U.S.
District Court for further
proceedings, filed.

June 22, 1953 Stipulation of Counsel as to
compromise settlement and Order of
Court approving same, filed. 6/22/53
Noted.

August 5, 1953 Order to Dismiss filed.

August 5, 1953 In accordance with Order filed, this
action is marked dismissed with
prejudice.

Attest: /s/ J.A. Comey, Dep. Clerk

C27

EXHIBIT C

C28

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PATRICIA J. REYNOLDS }

}

v. } CIVIL ACTION NO. 10142

}

UNITED STATES OF AMERICA }

CLAIM OF PRIVILEGE BY THE SECRETARY
OF THE AIR FORCE

The plaintiff has filed suit against the United States for
the wrongful death of her husband, who was killed in a
military aircraft while on a confidential mission, near
Waycross, Georgia, on 6 October 1948. Counsel for the
plaintiff has applied to this court pursuant to Rule 34 of the
Federal Rules of Civil Procedure for copies of the findings of
the Board of Officers appointed to investigate the accident
pursuant to Air Force Regulation No. 62-14 and statements
of Air Force personnel witnesses.

With respect to the production of statements of
witnesses interrogated by the Board sought by the
plaintiff’s counsel, there has been no affidavit showing
good cause; nor any showing of necessity for the production
of this information. The defendant, in fact, as the affidavit of
The Judge Advocate General, United States Air Force, filed
herein, more particularly shows, has provided the plaintiff
with certain records and with the names and known
addresses of its witnesses and now undertakes to produce
all witnesses in its employ and under its control for pretrial
examination by the plaintiff. The names and addresses of
defendant’s witnesses were furnished in answer to the
plaintiff’s interrogatories.

With regard to the demand for the production of the
Report of Investigation (Report of Major Aircraft Accident,
AF Form 14) and any other ancillary report or statement

C29

pertaining to this investigation, the respondent-defendant,
the United States, has objected and still objects to the
production of this report on the grounds that it is privileged.
The report of investigation (Report of Major Aircraft
Accident, AF Form 14), together with all the statements of
the witnesses, was prepared under regulations which are
designed to insure the disclosure of all pertinent factors
which may have caused, or which may have had a bearing
on, the accident in order that every possible safeguard may
be developed so that precautions may be taken for the
prevention of future accidents and for the purpose of
promoting the highest degree of flying safety. These
statements are obtained in confidence, and these reports
are prepared for intra-departmental use only, with the view
of correcting deficiencies found to have existed and with the
view of taking necessary corrective measures or additional
precautions based on the opinions and conclusions of the
Board of Officers convened to investigate such accidents.
The disclosure of statements made by witnesses and air-
crewmen before Accident Investigation Boards would have a
deterrent effect upon the much desired objective of
encouraging uninhibited statements in future inquiry
proceedings instituted primarily in the interest of flying
safety.

The defendant further objects to the production of this
report, together with the statements of witnesses, for the
reason that the aircraft in question, together with the
personnel on board, were engaged in a confidential mission
of the Air Force. The airplane likewise carried confidential
equipment on board and any disclosure of its mission or
information concerning its operation or performance would
be prejudicial to this Department and would not be in the
public interest. The furnishing of such information to
claimants or litigants against the Government is not
contemplated under the provisions of Air Force Regulation
No. 62-14, and if such information is to be released it must
be released as prescribed in Air Force Regulation No. 112-2,
paragraph 6; Air Force Regulation No. 112-2, paragraph 20;

C30

Army Regulation No. 410-5; and Army Regulation No. 420-5,
32 CFR 836.7 (by Joint Army-Air Force Regulation
No. 1-1-60, dated 11 May 1949, the Air Force has adopted
all pertinent Army Regulations that have not been
superseded by Air Force Regulations).

The issue presented is solely whether reports of Boards
of Investigation and statements of witnesses which are
concerned with confidential missions and equipment of the
Air Force, declared confidential and privileged by law and
Department regulations, and which are the work-product of
the Department of the Air Force, are privileged and their
production is beyond judicial authority in this litigation.

It has been the historic position of the executive branch
of the Government, as the Attorney General of the United
States has informed this Honorable Court by statement filed
by him in Nathan Alltmont, et al, v. United States, Civil
Action No. 10019, 177 F.(2d) 971, that executive files and
investigative reports are confidential and privileged and
that their disclosure would not be in the public interest. In
that statement the Attorney General said:

‘‘President Washington in 1796 refused to furnish the
instructions to the U.S. Minister concerning the Jay
Treaty.

President Jefferson in 1807 refused to furnish
confidential letters relative to the Burr conspiracy.

President Monroe in 1825 refused to furnish documents
relating to the conduct of naval officers in the Pacific.

President Jackson in 1833 refused to furnish a paper
read by him to the heads of departments relating to the
removal of bank deposits.

President Tyler in 1842 refused to furnish the names of
the Congressmen who applied for office, and in 1843
refused to furnish a War Department report on alleged
Indian frauds.

C31

President Polk in 1846 refused to furnish evidence of
payments made by the State Department on President’s
certificates.

President Fillmore in 1852 refused to furnish
information on a proposal by the King of the Sandwich
Islands to transfer the islands to the United States.

President Lincoln in 1861 refused to furnish Major
Anderson’s dispatches relative to the defense of
Fort Sumter.

President Grant in 1876 refused to furnish information
concerning executive acts performed away from the
Capitol.

President Hayes in 1877 refused to permit the Secretary
of the Treasury to produce papers concerning the
nomination of Theodore Roosevelt as Collector of the
Port of New York.

President Cleveland in 1886 refused to produce
documents relating to suspension and removal of
Federal Officials.

President Theodore Roosevelt in 1909 refused to
produce documents relating to the Bureau of
Corporations.

President Coolidge in 1924 refused to produce a list of
companies in which Secretary of the Treasury Mellon
was interested.

President Hoover in 1930 refused to produce the letters
leading up to the London Naval Treaty; and in 1932
refused to produce documents concerning a Treasury
Department investigation.

President Franklin D. Roosevelt in 1941 refused to
permit the Director, F.B.I., to produce F.B.I. reports; in
1943 he refused to permit the Director, Bureau of the
Budget, to produce the files and correspondence of that
Bureau relative to the transfer of the F; C. C.’s

C32

functions; also refused to permit the Chairman of the
Board of War Communications and the Secretary of War
to produce their files in the matter; and in 1944 refused
to permit the Director, F. B. I., to produce reports of that
agency.

President Truman in 1947 refused to permit the Civil
Service Commission to produce records concerning
applicants for positions; and in 1948 refused to permit
disclosure of F. B. I. reports used in the Employees
Loyalty Investigation.’’

The position of the executive branch of the Government
and of this Department is restated in the opinion of
Attorney General Jackson of April 30, 1941, 40 Op. Atty.
Gen. No. 8. That opinion pointed to the following injurious
results: (1) disclosure would seriously prejudice law
enforcement; (2) disclosure would prejudice the national
defense; (3) disclosure would seriously prejudice the future
usefulness of the Federal Bureau of Investigation for
keeping of faith with confidential informants is an
indispensable condition of future efficiency; and (4)
disclosure might also result in the grossest kind of
injustice to innocent individuals because the reports
include leads and suspicions and sometimes even the
statements of malicious or misinformed people.

This position is historically approved and authorized by
authority of R.S. 161, 5 U.S.C. 22, and Air Force Regulations
issued pursuant thereto, including Air Force Regulations
Nos. 205-1, 112-2, 62-14, and Army Regulations Nos. 410-5
(Sections III and IV) and 420-5 (by Joint Army-Air Force
Regulation No. 1-11-60 and Air Force Regulation No. 5-9,
dated 11 May 1949, the Air Force has adopted all pertinent
Army Regulations that have not been superseded by Air
Force Regulations). It may therefore be seen, the position
taken by the Air Force in respect to the production of the
documents in question has been affirmed time and time
again by the courts: Boske v. Comingore, 177 U.S. 459
(1900); Totten v. United States, 92 U.S. 105 (1875); Ex parte

C33

Sackett, 74 F.(2d) 922 (C.C.A. 9th, 1935); United States v.
Potts, 57 F.Supp. 204 (M.D. Pa., 1944); United States v.
Haugen, 58 F.Supp. 436 (E.D. Wash., 1944); U.S. ex rel
Bayarsky v. Brooks, 51 F.Supp. 974 (D.N.J., 1943); Harwood
v. McMurtry, 22 F.Supp. 572 (W.D. Ky., 1938); Federal Life
Ins. Co. v. Tolod, 30 F.Supp. 713 (M.D. Pa., 1940); Walling as
W. & H. Adm. v. Comet Carriers, 3 F.R.D. 442 (S.D.N.Y.,
1944); Young v. Terminal Ry., 70 F.Supp. 106 (E.D. Mo.,
1947); see In re Lamberton, 124 F. 446 (W.D. Ark., 1903);
Stegall v. Thurman, 175 F. 813 (N.D. Ga., 1910); Brent v.
Hagner, 5 Cranch. C.C. 71, Fed. Cas. No. 1,839 (C.C.D.C.,
1836); (1853) 6 Op. Atty. Gen. 7; (1877) 15 Op. Atty. Gen.
342; (1905) 25 Op. Atty. Gen. 326; (1941) 40 Op. Atty. Gen.
No. 8.

For the reasons stated above, I consider that the
compulsory production of the Reports of Investigation
conducted by the Board of Officers convened under the
provisions of Air Force Regulation No. 62-14 and other
pertinent regulations in connection with aircraft accidents
is prejudicial to the efficient operation of the Department of
the Air Force, is not in the public interest, and is
inconsistent with national security. Accordingly, pursuant
to the authority vested in me as the head of the Department
of the Air Force, I assert the privileged status of reports here
involved and must respectfully decline to permit their
production.

/s/ THOMAS K. FINLETTER

THOMAS K. FINLETTER,
Secretary of the Air Force

C34

EXHIBIT D

C35

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PATRICIA J. REYNOLDS)

v.) Civil Action No. 10142

UNITED STATES OF AMERICA)

AFFIDAVIT OF THE JUDGE ADVOCATE GENERAL,
UNITED STATES AIR FORCE

REGINALD C. HARMON, Major General, USAF, Serial
Number 721A, The Judge Advocate General, United States
Air Force, who being first duly sworn, deposes and says:

THAT as The Judge Advocate General, United States
Air Force, he is responsible for the furnishing of material
and the appearance of witnesses from among the military
personnel of the United States Air Force in all matters
where the United States Air Force is interested and in
particular the above-styled suit,

THAT the following personnel of the Air Force are the
only surviving military witnesses to the aircraft accident
that occurred on October 6, 1948, approximately two miles
south of Waycross, Georgia, in which aircraft type TB-29
(Serial Number 45-21866) was completely destroyed, and in
which plaintiffs’ decedents were killed:

Captain Herbert W. Moore, 1279A,
Tyndall Air Force Base, Florida,
Staff Sergeant Walter J. Peny, AF 6980255,
Chatham Air Force Base, Florida,
Technical Sergeant Earl W. Murrhee, AF 14171471,
MacDill Air Force Base, Florida,

THAT the aforementioned three witnesses will be made
available at the expense of the United States for

C36

interrogation by the plaintiffs at a place and time to be
designated by the plaintiffs,

THAT these witnesses will be authorized to testify
regarding all matters pertaining to the cause of the accident
except as to facts and matters of a classified nature,

THAT these witnesses will be authorized to refresh
their memories by reference to any statements made by
them before Aircraft Accident Investigating Boards or
Investigating Officers, as well as other pertinent and
material records that are in the possession of the United
States Air Force,

THAT upon demand by the plaintiffs all records, other
than those which have been classified or determined to be
privileged, have already been made available by the Air
Force,

THAT such information and findings of the Accident
Investigation Board and statements which have been
demanded by the plaintiffs cannot be furnished without
seriously hampering national security, flying safety and the
development of highly technical and secret military
equipment,

AND THAT the disclosure of statements made by
witnesses before Accident Investigation Boards would have
a deterrent effect upon the much desired objective of
encouraging uninhibited admissions in future inquiry
proceedings instituted primarily in the interest of flying
safety.

/s/ REGINALD C. HARMON

REGINALD C. HARMON,
Major General, USAF

Subscribed and sworn to before me this seventh day of
August, 1950.

/s/ J. xxxxxx Will

J. xxxxxx Will
Notary Public Arlington County, Virginia
My Commission Expires December 3, 1950

C37

EXHIBIT E

C38

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PHYLLIS BRAUNER and :

ELIZABETH PALYA :

v. : Civil Action No. 9793

UNITED STATES OF AMERICA :

PATRICIA J. REYNOLDS :

v. : Civil Action No. 10142

UNITED STATES OF AMERICA :

AMENDED ORDER

A re-hearing on plaintiffs’ Motion for Production of
Documents under Rule 34 was held on August 9, 1950, at
the request of defendant, the United States of America.
Pursuant to claim of privilege advanced by defendant at said
re-hearing, the ORDER for production of documents
entered on July 20, 1950, is hereby amended to read as
follows:

ORDERED that defendant, the United States of
America, its agents and attorneys, produce for
examination by this court the below-listed
documents, so that this court may determine
whether or not all or any parts of such documents
contain matters of a confidential nature, discovery of
which would violate the Government’s privilege
against disclosure of matters involving the national
or public interest.

C39

(a) The report and findings of the official
investigation of the crash of defendant’s B-29 type aircraft
near Waycross, Georgia, on October 6, 1948.

(b) The statement with reference to such crash of
Captain Herbert W. Moore, 1279A.

(c) the statement with reference to such crash of
Staff Sergeant Walter J. Peny, AF 698025.

(d) the statement with reference to such crash of
Technical Sergeant Earl W. Murrhee, AF14171471.

AND it is further ordered that the said examination be
held at United States Courthouse, Room 2096, in the City of
Philadelphia, Commonwealth of Pennsylvania, on the 4th
day of October, 1950, at 2 o’clock p.m.

AND it is further ordered that defendant, the United
States of America, its agents and attorneys, thereafter
permit plaintiffs and their attorneys to inspect the said
documents and make copies of the same, with the exception
of any part or parts of the said documents which may have
been determined by this court to be privileged from
discovery.

/s/ Kirkpatrick

J.

September 21, 1950

C40

EXHIBIT F

C41

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PHYLLIS BRAUNER and :

ELIZABETH PALYA :

v. : Civil Action No. 9793

UNITED STATES OF AMERICA :

PATRICIA J. REYNOLDS :

v. : Civil Action No. 10142

UNITED STATES OF AMERICA :

ORDER THAT FACTS BE TAKEN AS ESTABLISHED

Defendant having failed to comply with the order of this
court dated September 21, 1950 requiring defendant to
produce certain documents at Room 2096, United States
Courthouse, Philadelphia, Pennsylvania, on October 4,
1950, for discovery purposes; and it appearing that the
said documents are in the possession and control of
defendant, that there was no sufficient excuse for
defendant’s failure to produce the same,

IT IS ORDERED that the following facts be taken as
established for the purposes of this action, that plaintiffs
need produce no further proof with respect to said facts, and
that defendant will not be permitted to introduce evidence
controverting said facts:

1. The deaths of William H. Brauner, Albert Palya and
Robert E. Reynolds occurred as the result of the crash near
Waycross, Georgia, on October 6, 1948, of a B-29 airplane

C42

owned and operated by defendant, United States of
America.

2. The said crash and the resulting deaths of the
aforesaid persons were caused solely and exclusively by the
negligence and wrongful acts and omissions of the officers
and employees of defendant while acting within the scope of
their office and employment.

10/12/50 /s/ Kirkpatrick

Ch. J.

C43

EXHIBIT G

C44

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PHYLLIS BRAUNER and

ELIZABETH PALYA,

Plaintiffs :

v. : Civil Action No. 9793

UNITED STATES OF AMERICA,

Defendant :

PATRICIA J. REYNOLDS,

Plaintiff :

v. : Civil Action No. 10142

UNITED STATES OF AMERICA,

Defendant :

Philadelphia, Pa., November 27, 1950

SHORTHAND SERVICE BUREAU
EVERETT G. RODEBAUBH

COURT REPORTERS
U N I T E D S T A T E S C O U R T H O U S E

PHILADELPHIA 7, PA.

C45

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PHYLLIS BRAUNER and

ELIZABETH PALYA, Plaintiffs :

v. : Civil Action No. 9793

UNITED STATES OF AMERICA,

Defendant :

PATRICIA J. REYNOLDS,

Plaintiff :

v. : Civil Action No. 10142

UNITED STATES OF AMERICA,

Defendant :

Before HON. WILLIAM H. KIRKPATRICK, J.

Philadelphia, Pa., November 27, 1950

PRESENT: CHARLES J. BIDDLE, ESQ. and
FRANCIS HOPKINSON, ESQ.,
for Plaintiffs.

THOMAS J. CURTIN, ESQ.,
Assistant. United States Attorney,
for Defendant.

C46

TRANSCRIPT OF THE TRIAL RECORD

PLAINTIFFS’ EVIDENCE

MR. BIDDLE: If Your Honor please, I will begin by
offering in evidence for the record –

MR. LILLY: Will you tell me which cases are being
tried?

(Discussion off the record.)

MR. BIDDLE: In the Brauner and Palya cases I would
offer in evidence the admitted paragraphs of the complaint,
which are paragraphs 1, 2, 3, 4, 5, 6, 8, 9, 11, 12, 13, 14, 15,
17 and 18; that is, in Brauner and Palya.

(Paragraph 1 of the Brauner and Palya complaint reads
as follows:

‘‘1. The defendant herein is the United States of
America. On or about October 6, 1948, defendant was the
owner, operator and possessor of a certain B–29 airplane.’’

Paragraph 1 of the answer reads as follows:

‘‘1. Admitted.’’

Paragraph 2 of the Brauner and Palya complaint reads
as follows:

‘‘2. On and prior to said date, and at all times material
hereto, the maintenance, supervision, control and operation
of the said airplane was carried on by the officers and
employees of defendant, while acting within the scope of
their office and employment.’’

Paragraph 2 of the answer reads as follows:

‘‘2. Admitted.’’

Paragraph 3 of the Brauner and Palya complaint reads
as follows:

C47

‘‘3. On and prior to said date, and at all times material
hereto, William H. Brauner was a civilian research and
development engineer employed by the Franklin Institute,
Philadelphia, Pennsylvania.’’

Paragraph 3 of the answer reads as follows:

‘‘3. Admitted.’’

Paragraph 4 of the Brauner and Palya complaint reads
as follows:

‘‘4. In the course of his said employment, on said date,
and under the supervision and control of defendant’s
officers and employees, the said William H. Brauner
boarded and became a passenger on the said airplane, as a
civilian observer, for the purpose of observing and testing
the operation of certain confidential electronic equipment
which was installed in the said airplane.’’

Paragraph 4 of the answer reads as follows:

‘‘4. Admitted.’’

Paragraph 5 of the Brauner and Palya complaint reads
as follows:

‘‘5. On said date, and while being operated by
defendant’s officers and employees, the said airplane took
off from Macon, Georgia; shortly thereafter developed
engine trouble; caught on fire; and crashed in the vicinity
of Waycross, Georgia.’’

Paragraph 5 of the answer reads as follows:

‘‘5. Admitted.’’

Paragraph 6 of the Brauner and Palya complaint reads
as follows:

‘‘6. The said William H. Brauner, as aforesaid, was a
passenger on the said airplane and was killed as a result of
the said accident.’’

Paragraph 6 of the answer reads as follows:

C48

‘‘6. Admitted.’’

Paragraph 8 of the Brauner and Palya complaint reads
as follows:

‘‘8. The said William H. Brauner did not bring an action
during his lifetime and no other action for his death has
been commenced against the defendant, nor has any claim
therefor been presented to any Federal agency.’’

Paragraph 8 of the answer reads as follows:

‘‘8. Admitted.’’

Paragraph 9 of the Brauner and Palya. complaint reads
as follows:

‘‘9. The said William H. Brauner left surviving him the
following persons: his wife, Phyllis Brauner, who is a
plaintiff herein; a daughter Susan, aged four; and an after-
born daughter Catherine, born February 12, 1949.’’

Paragraph 9 of the answer reads:

‘‘9. Admitted.’’

Paragraph 11 of the Brauner and Palya complaint reads
as follows:

‘‘11. The allegations of paragraphs 1 and 2 are
repeated.’’

Paragraph 11 of the answer reads:

‘‘11. Admitted.’’

Paragraph 12 of the Brauner and Palya complaint reads
as follows:

‘‘12. On and prior to said date, and at all times material
hereto, Albert Palya was a civilian research and
development engineer employed by Radio Corporation of
America, Camden, New Jersey.’’

Paragraph 12 of the answer reads:

‘‘12. Admitted.’’

C49

Paragraph 13 of the Brauner and Palya complaint reads
as follows:

‘‘13. In the course of his said employment, on said date,
and under the supervision and control of defendant’s
officers and employees, the said Albert Palya boarded and
became a passenger on the said airplane, as a civilian
observer, for the purpose of observing and testing the
operation of certain confidential electronic equipment which
was installed in the said airplane.’’

Paragraph 13 of the answer reads:

‘‘13. Admitted.’’

Paragraph 14 of the Brauner and Palya complaint reads
as follows:

‘‘14. The allegations of paragraph are repeated.’’

Paragraph 14 of the answer reads:

‘‘14. Admitted.’’

Paragraph 15 of the Brauner and Palya complaint reads
as follows:

‘‘15. The said Albert Palya, as aforesaid, was a
passenger on the said airplane and was killed as a result
of the said accident.’’

Paragraph 15 of the answer reads:

‘‘15. Admitted.’’

Paragraph 17 of the Brauner and Palya complaint reads
as follows:

‘‘17. The said Albert Palya did not bring an action
during his lifetime and no other action for his death has
been commenced against the defendant, nor has any claim
therefor been presented to any Federal agency.’’

Paragraph 17 of the answer reads:

‘‘17. Admitted.’’

C50

Paragraph 18 of the Brauner and Palya complaint reads
as follows:

‘‘18. The said Albert Palya left surviving him the
following persons: his wife, Elizabeth A. Palya, who is a
plaintiff herein; a son Robert, aged nine; a son William, aged
six; and a daughter Judith, seven weeks old.’’

Paragraph 18 of the answer reads:

‘‘18. Admitted.’’)

MR. BIDDLE: Now, in Reynolds I would offer in
evidence the admitted paragraphs, which are 1, 2, 3, 4, 5,
6, 8 and 9.

(Paragraph 1 of the Reynolds complaint reads as
follows:

‘‘1. The defendant herein is the United States of
America. On or about October 6, 1948, defendant was the
owner, operator and possessor of a certain B-29 airplane.’’

Paragraph 1 of the answer reads:

‘‘1. Admitted.’’

Paragraph 2 of the Reynolds complaint reads as follows:

‘‘2. On and prior to said date, and at all times material
hereto, the maintenance, supervision, control and operation
of the said airplane was carried on by the officers and
employees of defendant, while acting within the scope of
their office and employment.’’

Paragraph 2 of the answer reads as follows:

‘‘2. Admitted.’’

Paragraph 3 of the Reynolds complaint reads as follows:

‘‘3. On and prior to said date, and at all times material
hereto, Robert E. Reynolds was a civilian electrical engineer
employed by Radio Corporation of America, Camden, New
Jersey.’’

C51

Paragraph 3 of the answer reads as follows:

‘‘3. Admitted.’’

Paragraph 4 of the Reynolds complaint reads as follows:

‘‘4. In the course of his said employment, on said date,
and under the supervision and control of defendant’s
officers and employees, the said Robert E, Reynolds
boarded and became a passenger on the said airplane, as a
civilian observer, for the purpose of observing and testing
the operation of certain confidential electronic equipment
which was installed in the said airplane.’’

Paragraph 4 of the answer reads as follows:

‘‘4. Admitted.’’

Paragraph 5 of the Reynolds complaint reads as follows:

‘‘5. On said date, and while being operated by
defendant’s officers, and employees, the said airplane took
off from Macon, Georgia; shortly thereafter developed
engine trouble; caught on fire; and crashed in the vicinity
of Waycross, Georgia.’’

Paragraph 5 of the answer reads as follows:

‘‘5. Admitted.’’

Paragraph 6 of the Reynolds complaint reads as follows:

‘‘6. The said Robert E. Reynolds, as aforesaid, was a
passenger on the said airplane and was killed as a result of
the said accident.’’

Paragraph 6 of the answer reads as follows:

‘‘6. Admitted.’’

Paragraph 8 of the Reynolds complaint reads as follows:

‘‘8. The said Robert 3. Reynolds did not bring an action
during his lifetime and no other action for his death has
been commenced against the defendant, nor has any claim
therefor been presented to any Federal agency.’’

C52

Paragraph 8 of the answer reads as follows:

‘‘8. Admitted.’’

Paragraph 9 of the Reynolds complaint reads as
follows:

‘‘9. The said Robert R. Reynolds left surviving him the
following person: his wife, Patricia J. Reynolds, who is the
plaintiff herein. He was not survived by any children.’’

Paragraph 9 of the answer reads as follows:

‘‘9. Admitted.’’)

MR.BIDDLE: I further offer the sheets, one on William
Brauner, one on Albert Palya, and one on Robert Reynolds,
which were marked respectively at the pretrial hearing A, B
and C, which have been agreed to by the Government, and
which give the ages, life expectancy, education, previous
employment, et cetera, of the respective decedents.

THE COURT: That is in all three cases?

MR. BIDDLE: Yes, there is one in each.

THE COURT: Yes.

MR. BIDDLE: One for each of them.

At this point, Your Honor, I might hand you a plaintiffs’
trial brief on the law of Georgia, where this accident
happened, and which applies under the Erie case to the
damages.

THE COURT: Do I understand the facts in A, B and C
exhibits are admitted, or is it simply agreed that the Court
shall consider those exhibits as competent evidence of the
facts?

MR. CURTIN: Didn’t we see them on Tuesday?

THE COURT: Yes, I just wondered, it is immaterial, I
mean, it isn’t an important question, but I would like to
have it understood whether you admit those facts as correct

C53

or whether you simply agree that I shall consider the
exhibits as competent evidence of the facts which they state.

MR. BIDDLE: I think this is correct, here is the
reading from the record of the pretrial hearing, and it says
this, by the Court:

‘‘It is agreed that the plaintiffs may offer in evidence the
three statements marked A, B and C ...’’ – those are those
three statements I just handed up.

THE COURT: Yes.

MR. BIDDLE: ‘‘... marked A, B and C by the Court, as
evidence of the facts contained therein.’’

THE COURT:
Oh, well, then, that is all right. Then I understand that it is
agreed that I am to consider those as competent evidence of
the facts –

MR. CURTIN: Yes.

THE COURT: – contained therein.

MR. CURTIN: I think that it might be, it might be
better if Your Honor would state that the memorandums of
the A, B and C – in other words, my thought was we would
eliminate the necessity of my friend representing the
plaintiffs bringing in –

THE COURT: That is right.

MR. CURTIN: That is right.

THE COURT: That is right, I understand it.

MR. CURTIN: All right, I have no objection.

(A copy of Exhibit A follows:

‘‘WILLIAM BRAUNER

Born – June 13, 1914, in Vienna, Austria; naturalized
U.S. citizen at Lafayette, Indiana, in April, 1944,

C54

#6100054; age in October, 1948 – 34; life
expectancy (Am. Exp.) – 32.50 years.

Education – University of Vienna, 1938 – B. S.,
E. E. Loyola University, 1942 – B.
S., Physics Purdue University,
1944 – M. S., Physics

Employment – Jan., 1939 - June, 1942
– New Orleans Public Service Inc. –
draftsman – $1,440 a year.

Aug. 1942 – June, 1944 – Naval Training School, Purdue
University – instructor – $2,000
a year

July, 1944 – Nov., 1946 – General Electric Co., West Lynn,
Mass. – development engineer,
$3,300 a year

Nov., 1946 – Oct., 1948 – Franklin Institute, Phila., Pa. –
research engineer – starting
salary – $4,400 a year merit
increase in Jan., 1947 – $4,750
a year
merit increase in Jan., 1948 –
$5,000 a year.’’

A copy of Exhibit B follows:

ALBERT PALYA

Born – March 2, 1907; age in October, 1948
– 4l; U.S. born American citizen;
life expectancy (Am. Exp.) – 27.45
years

Education – University of Minnesota

Employment – Graduation to 1941 – self-employed
photographic engineer; earnings –
about $3,000 a year

C55

1941 to Aug. 1945 – Minneapolis Honeywell -$4,200 a
year

Aug. 1945 – Radio Corp. of America – start –
$4,992 a year

Dec. 1, 1946 – merit increase to $5,520 a year

1947 – two general increases to $5,792 a
year

May 1, 1948 – merit increase to $6,720 a year’’

A copy of Exhibit C follows:

ROBERT REYNOLDS

Born – Feb. 9, 1924; age in October, 1948 –
24; U. S. born American citizen; life
expectancy (Am. Exp.) – 39.49 years

Education – University of Purdue – B. S. 1946

Employment – Radio Corp. of America

July 1, 1946 – starting rate – $2,280 a year

Dec. 16, 1946 – general increase – $2,395 a year

March 3, 1947 – merit increase – $2,620 a year

April 28, 1947 – general increase – $2,787 a year

Oct. 13, 1947 – general increase – $2,891 a year

Dec. 1, 1947 – merit increase – $3,120 a year

June 14, 1948 – general increase – $3,203 a year.

Aug. 9, 1948 – general increase – $3,307 a year’’)

MR. BIDDLE: Your Honor will recall so far as the
liability is concerned we have had the motions made for the
production of certain records by the Government, which
they have refused to produce, and it is already a part of the
record, the order which Your Honor made. I take it –

THE COURT: Yes.

C56

MR. BIDDLE: there is nothing further needed on
that.

THE COURT: Yes.

MR. BIDDLE: I shall therefore proceed to the proof of
the damages.

Dr. Ewing, will you take the stand, please.

DOUGLAS HANCOCK EWING, having been duly
sworn, was examined and testified as follows:

DIRECT EXAMINATION

BY MR. BIDDLE:

Q Dr. Ewing, what is your present position?

A I am Director of Development, Air Navigation
Development Board, Department of Commerce.

Q And your office is in Washington?

A Yes, sir.

Q Now, you were previously with RCA over in
Camden?

A Yes, from 1945 to January of 1949.

BY THE COURT:

Q With what?

A The RCA.

MR. BIDDLE: Radio Corporation of America in
Camden.

BY MR. BIDDLE:

Q And while you were there did you know Albert
Palya?

A Yes. Albert Palya worked under my direct
supervision at the time of his death.

Q You knew him for how long?

C57

A For about two and a half years.

Q And what did he do?

A He was supervisor of an engineering group which
was working on the development of quite highly classified
electronic equipment for the Government – for the United
States Air Force in particular.

BY THE COURT:

Q The word ‘‘classified’’ means secret, does it?

A Yes, sir. There are three classifications of which
secret is one.

BY MR. BIDDLE:

Q And what was his profession? He was an engineer,
of course, but what kind of an engineer was he?

A He was a mechanical engineer although the group of
which he had charge contained both electrical and
mechanical engineers.

Q I see. Now, what kind of an engineer was he, as to
his abilities?

A In my estimation he was a very competent engineer.
He, by background and by previous experience, had worked
with the kind of equipment which we were developing for
the Government. He had quite good capabilities, quite
unusual capabilities, I would say, for organizing his own
work and organizing the work of the people who worked for
him.

If the Court please, I would like to refer to some notes in
my own handwriting that were wade prior to this.

THE COURT: Yes.

BY MR. BIDDLE:

Q Just go ahead and tell us why –

C58

MR. CURTIN: Just a minute. Doctor, from what
notes? May I see them?

THE WITNESS: Yes, sir.

(The paper produced by the witness was examined by
Mr. Curtin and returned to the witness.)

A (Continuing) I mentioned previously that he was a
mechanical engineer. He was responsible for suggesting a
number of quite ingenious ideas which were incorporated in
the equipment which he and his group built. He was quite a
hard worker, most regular in his habits. To the best of my
knowledge – I haven’t checked the attendance records with
the company, but to the best of my knowledge he missed
very little time on account of health. He was always regular
in meeting the schedules of the equipment which was
developed under his guidance.

BY MR. BIDDLE:

Q Now, what were his future prospects?

A At the time of his death his salary was about $6700
per year, which in my estimation was quite commensurate
with his contributions to the company at that time.

He was about forty-one, his last raise in pay had been
given in May of ’48, just a few months prior to his death. In
my judgment he would have normally received raises of
about 10 per cent at intervals of two years or thereabouts,
and I should say from experience with people of his type in
business of the sort in which he was engaged, his salary
would have increased at about that rate of 10 per cent per
two years, leveling off at about $10,000 around the age of
fifty to fifty-two.

I might state that at the time of his employment, in
August of ’45, he was hired at $5,000 per year and between
August of ’45 and May of ’48 was raised from five thousand
to sixty-seven hundred.

C59

It is possible that his specialized knowledge might have
brought substantially higher salaries in a smaller company
which had demand for the kind of knowledge he had, but I
am sure that that kind of supposition is not permissible as
evidence here.

Q Doctor, you said that in your judgment, in the
normal course Mr. Palya would have received increases
leveling off at around $10,000. Now, I take it that that leaves
out of the consideration any out of the ordinary
compensation that he might have received for inventions
or if he had shown extraordinary ability and became an
officer of the company or anything of that kind?

A Oh, yes, indeed. Certainly that would count only on
his continuing in the occupation in which he was engaged.

Q In other words, we can’t guess that he might have
gotten to be president of the company or he might have
made some invention?

A I don’t think we –

Q What he would have done based on the regular
employment in the company of a man of his capacity, what
his normal future would be –

A That is exactly the basis.

Q – that is what you have testified to?

A Yes.

MR. BIDDLE: Cross-examine.

CROSS–EXAMINATION

BY MR. CURTIN:

Q Doctor, that memorandum that you have there –

MR. BIDDLE: Just a minute, I beg your pardon. I
should ask whether you would prefer to cross-examine as to
Mr. Palya because Dr. Ewing is also going to testify as to Mr.
Reynolds.

C60

MR. CURTIN: I think you ought to keep them
separate.

THE COURT: Yes.

MR. BIDDLE: We will do it anyway you want.

THE COURT: Well, go ahead as to Palya, then.

MR. BIDDLE: All right.

BY MR. CURTIN:

Q The memorandum that you have before you, you
say, you prepared yourself, is that correct?

A Yes, that is correct.

Q From what did you prepare it?

A I prepared it from a letter which I wrote about a
year ago to the firm of Drinker, Biddle and Reath, as a
request of Mr. Biddle, when he stated that this case was
being tried.

Q In other words, you prepared this memorandum
from another memorandum that you had prepared?

A From a letter which I had.

Q A letter?

A Yes.

Q Now, what did you prepare the letter from?

A I prepared the letter from my own knowledge of the
performance – the letter, incidentally, referred to both
Mr. Palya and Mr. Reynolds – I prepared that from my own
knowledge of their performance at the time they worked for
me and from some notes which the Radio Corporation had
sent regarding the salaries which they were making at the
time they were killed; their salary increases since the time
they had been employed by the company, and the
summaries of performance – I forget the exact term –
semi-annual performance ratings which were made by

C61

myself and by others on these two people when employed by
the company.

Q In other words, it doesn’t represent just your past
recollection alone, does it, this memorandum?

A No, it does not.

MR. BIDDLE: If the Court please, I have here the –

MR. CURTIN: If Your Honor please, I am cross-
examining.

MR. BIDDLE: Go ahead.

BY THE COURT:

Q Let me ask you, the facts that you testified today, do
you remember independently of any memorandum – have
you got an independent recollection of those facts?

A Yes, I have.

Q It hasn’t faded out of your mind?

A No, sir.

THE COURT: All right.

BY MR. CURTIN:

Q But the recollection is also predicated upon records,
is it not, from the RCA Company?

A Partially.

Q To what extent are they based upon records from
the RCA Company?

A I think only to the extent of the exact amount of
money the two men were earning at the time they were
killed and the exact ratings on their semi-annual rating
sheets.

Q The ratings and their money, is that all?

A I believe that is correct.

C62

Q You say everything else is based upon your own
personal recollection and yet you only knew the man two
and a half years?

A Yes.

Q Is that correct?

A That is correct.

MR. CURTIN: That is all.

MR. BIDDLE: If Your Honor please, I have the
original letter that Dr. Ewing wrote to me right here in
the file.

MR. CURTIN: That letter is not admissible, if Your
Honor please.

THE COURT: It isn’t necessary anyhow.

MR. BIDDLE: And the personnel officer from RCA
will be here with the original personnel records.

THE COURT: All right, go ahead.

DIRECT EXAMINATION (Continued) BY MR.
BIDDLE:

Q Now, Doctor, I believe Robert E. Reynolds, who was
also killed in this accident in October 1948 along with Mr.
Palya and Mr. Brauner, also worked at RCA under your
supervision, did he not?

A That is correct. To be specific, Mr. Reynolds worked
directly for Mr. Palya who worked for me.

Q In other words, Mr. Reynolds worked under Mr.
Palya and you were Mr. Palya’s superior?

A That is correct.

Q What can you tell us about Mr. Reynolds along the
same line?

C63

A Mr. Reynolds was hired by the company just after
leaving college as a student engineer in accordance with the
company’s normal practice.

He was assigned shortly after coming to the company to
field assignments in connection with the classified
equipment which the group of which he was a part was
making for the Government. Because of the fact that he was
in field assignments rather than in the home laboratory he
wasn’t in a position to learn as rapidly from the older
members of the profession as would have been desirable. As
a consequence, his first year of service showed performance
which was somewhat less than satisfactory. It was of some
concern to Mr. Palya and myself that his progress didn’t
seem to be as rapid as his general capacities and capabilities
promised, so that we thought for some time of the possibility
of bringing him back to the home office to train him under
more experienced engineers. This turned out to be not very
practicable because there was no replacement for him in the
field and instead of that we suggested to him that he
undertake a course of reading and general private self
instruction, which he did apply himself, to which he did
apply himself quite diligently. As a consequence of this his
performance increased to somewhat better than satisfactory
at the time of his death. This I think can be brought out by
the fact that the review made a few months before his death
– the review of his performance – showed a marked
improvement over those made previously.

At the time of his death he was due for consideration for
a merit increase and I think on the basis of his performance
to that time a raise of about 10 per cent would have been
justified.

Q Now, at the time of his death he was getting –

A I believe the exact figure is $63.60 per week.

Q Which works out to – well, the Court has it on that –

THE COURT: Oh, yes, that is all right, whatever it is.

C64

MR. BIDDLE: About thirty-one hundred and
something, isn’t it, Your Honor?

THE COURT: His last increase brought him up to
$3,307.00 a year.

MR. BIDDLE: All right.

BY MR. BIDDLE:

Q Now, will you go ahead? What were his future
prospects?

A I would venture to say in his connection – I would
first say that I would only predict his future gross on the
basis of his continuing as a working engineer and not as a
supervisor.

Q Not as a what?

A Not as a supervisor of other engineers, and it seems
to me reasonable that on the basis of his performance at the
time of his death he would have proved about an average
engineer in which case he would have received fairly steady
increases and have leveled out, in my estimation, to about
five or six thousand dollars per year at about age forty-five.

Q Well, can you say whether it is five or six? How old
was he?

A He was twenty-four at the time of his death.

Q Twenty-four?

A Twenty-four.

Q And at what age group have you got him leveling
out?

A At about forty-five.

Q At about forty-five. Well then, you said five or six.
Which is which?

A I –

MR. CURTIN: Couldn’t it be between?

C65

THE COURT: Let it stand at five or six. That is what
he says.

THE WITNESS: I would hate to make it more precise.

MR. BIDDLE: I see.

BY MR. BIDDLE:

Q And that again, as in the case of Mr. Palya, that
estimate of yours is based upon his work as a working
engineer?

A That is correct.

Q And it is not based on such speculative things as
possible inventions or becoming an officer of the company or
anything of that kind?

A That is correct, nor even assuming that he might
have turned out to be a supervisor of other engineers in the
smaller operations.

It is possible that he could have proven much more
valuable than I have assumed here, but he was so young and
had so little experience that his latent capacities hadn’t had
a chance to develop.

Q One other question: According to your recollection
he was regular in his attendance at work?

A Yes, he was.

BY THE COURT:

Q Did you see anything wrong with his health?

A No, sir, he was very healthy indeed.

MR. BIDDLE: Cross-examine.

CROSS-EXAMINATION (Continued)

BY MR. CURTIN:

Q How long had you known Reynolds?

A Just over a year.

C66

Q Just over a year. That memorandum you have
before you is prepared from what?

A It was prepared from my own recollection of
Mr. Reynolds’ performance, from a resume of his salary,
and semi-annual review.

Q What record did you use?

A In preparing this I used the letter referred to
previously which I addressed to Mr. Biddle about a year ago.

Q Any other records?

A No. Oh, excuse me. In preparing this I used only the
letter which was sent to Mr. Biddle a year ago.

Q But the letter from which this memorandum is
derived, what did you use in preparing that?

A In the preparation of that I used some notes from
RCA on his salary increases since he had been with the
company, and the summary of semi-annual performance
that I also got from the company.

Q So that the memorandum is a combination of your
recollection and records of the company, is that correct?

A That is correct.

MR. CURTIN: That is all.

Now, if Your Honor please, for the record I ask that the
testimony of this witness be stricken because it is not based
upon past recollection or present recollection.

THE COURT: One minute, Doctor.

BY THE COURT:

Q I want to ask you the same question as to Reynolds
as I did as to Palya; that is to say, independent of the records
that you have, do I understand that your recollection is to
the same effect as your present recollection?

A Yes.

C67

Q You remember the man, of course?

A Yes.

Q He hasn’t faded out of your memory?

A Not at all.

Q Do you remember what sort of work he did?

A Yes, I do.

THE COURT: Very well, I will overrule the objection.

MR. BIDDLE: If Your Honor please, those records I
will now produce from RCA.

MR. CURTIN: If Your Honor please, the records it
depends upon what records are produced –

THE COURT: Well, it doesn’t seem to me necessary in
view of your A B and C. Put them in if you want to, but it
seems that that is all covered by your A B and C.

JOSEPH ABEL, having been duly sworn, was examined
and testified as follows:

DIRECT EXAMINATION

BY MR. BIDDLE:

Q Mr. Abel, what is your position?

A I am the wage and salary administrator for the RCA
Victor Division of the Camden plant.

Q And you have charge of the personnel records?

A Well, there is another section in the department, in
the personnel department, which has the supervision of the
records, but I do control the wages and the salaries, –

Q I see.

A – administer and control the wages and salaries.

Q Now, starting first with Albert Palya, was he
employed by RCA?

C68

A Yes, he was.

Q Did you know him?

A No, I did not.

Q Have you got his record there?

A Yes, I have.

Q He was employed in what capacity?

A He was employed as a working group leader of
design research and development engineers.

Q I see. Now, what do your employment records show
as to Mr. Palya and his rating as an employee, as an
engineer?

A The employee record contains a service review
which was made on September 27th of 1948.

The over-all evaluation of the employee’s performance
was superior beyond the satisfactory fulfilment of job
requirements.

Q Now, Mr. Abel, so we may understand, you say you
have an over-all rating. How do you make that rating up?
Just what does it mean?

A We have a plan that covers all salaried employees in
a very formal fashion. We have a review form which is
broken down into factors and then there are some
comments in addition to that that are made in reference
to the employee’s performance over a period of about a year.

Q How is that review form made up? Who makes it
up?

A The director supervisor does the rating and then it
is further reviewed by that supervisor’s superior and then
becomes a part of the personnel record.

Q Now, do you know Dr. Ewing who was just on the
stand?

C69

A Yes, I do.

Q What was his function in there? Was he the
supervisor or what was he?

A He was the reviewer in this case. He was the
reviewer.

Q Who made up these ratings?

A That is right. The man that made up this rating in
this case was S. T. Eaton or T. T. Eaton. And then it was
further reviewed by – you see, in our system –

Q I didn’t understand what you said. The man who
made up the rate was who?

A Eaton, E-a-t-o-n.

Q Eaton?

A That’s right.

Q I see. And then what was Dr. Ewing’s function in
connection with this rating that you have?

A He was Mr. Eaton’s supervisor.

Q I see, and he reviewed it?

A That’s right.

Q The very record that you have before you?

A That is correct.

Q Now then, what did it show as to Mr. Palya’s rating?

A What I gave you is a summary or an over-all
evaluation which was superior.

Now, it is broken down into factors. The performance of
the unit supervised was extraordinary. The effectiveness in
dealing with people was extraordinary, that which the
present job can fully utilize. The initiative was
extraordinary as was the job attitude.

C70

In the very good review – that is in the very good
evaluation of his performance, were the following factors:
Cost control, organizing ability, ability to develop
subordinates, personal efficiency, job knowledge, judgment
and dependability.

Q I see. Now then, with that record what were
Mr. Palya’s prospects? It has been agreed what his present
rate of pay was at the time of his death, how about his
future? Have you any standard rates in effect at RCA?

A Yes, we do.

Q Tell us what they are as applied to Mr. Palya.

MR. CURTIN:

That is objected to.

THE COURT:

I will hear it subject to the objection.

BY MR. BIDDLE:

Q Go ahead.

A The category or the classification, occupational
classification, for Mr. Palya as working group leader has a
maximum rate of $10,800 annually. We actually make our
payments on the semi-monthly basis. Projecting within that
scale on an average which is current and in accord with our
normal operations, it can be said that he would have
received about 5 per cent on an average a year, or 10 per
cent every two years, which would bring him at about the
age fifty-one to the maximum rate of that classification.

Now, that is if he remained within that classification,
but obviously there were other opportunities. Engineering
services today are at a premium and he may have been able
to get into a higher category.

Q Well now, the category that you have put him in and
which you say would have brought him to a maximum at age
fifty-one of how much?

C71

A $10,800; $450 S.M.

Q That is, do I understand, simply based upon his
continuing to work over that period of years in the position
which he held at the time of his death?

A That is correct.

Q But increasing, of course, with the years in
experience?

A That is correct.

Q It doesn’t take into consideration whether he might
have branched out into some other field or became an
executive or anything of that kind?

A No, it does not, but it is not unusual.

Q Now, have you got a tabulation showing the
increases in rates of pay for an engineer of Mr. Palya’s
capacity in the employ of RCA?

A Well, I had Mr. Palya’s record here from his –

Q But you said a moment ago that he would have
gotten an increase of 5 per cent a year, something of that
kind.

A That is right. That is based on the experience. It is
part of my job to review all increases requested by
supervisors in the plant. We have something like six
thousand salaried employees. They have to be fanned –
those requests have to be fanned across our wage schedules.
We have a plan for review in this particular bracket and at
about his salary the reviews would take place about every
fourteen months and the average, as we experience it now, is
about every two years, 10 per cent every two years.

In fact, in his particular case he received an adjustment
that was 15 per cent in May of 1948, which is very unusual.
We normally grant increases to 10 per cent. The average
runs around 8.9 per cent, but this does show that there was
outstanding performance.

C72

Q What is the reason that he got 15 per cent?

A Based on outstanding performance.

Q Now, you have a tabulation, have you, of the
increases to which you have testified?

A Yes, I have the original pay–roll record, but I have
excerpted – I have excerpted here in my own hand the
amount of increases since the date of his employ. This is a
copy of the original personnel pay–roll folder.

Q You made this up yourself?

A Yes, I did.

MR. BIDDLE: I would like to have that marked –

THE COURT: Very well.

MR. BIDDLE: – and I offer that in evidence.

MR. CURTIN: Objected to.

THE COURT: I will note the objection and take it
subject to the objection.

C73

(Carbon copy of tabulation entitled ‘‘Albert Palya’’ was
marked Exhibit P–l. A copy thereof follows:

‘‘ALBERT PALYA

Age Rate/Semi-Monthly
Probable Annual
Earnings x 24 Year

41 $280 $ 6,720 1948
42 294 7,056 1949
43 308 7,392 1950
44 325 7,800 1951
45 340 8,160 1952
46 360 8,640 1953
47 375 9,000 1954
48 390 9,360 1955
49 410 9,840 1956
50 430 10,320 1957
51 450 10,800 1958
52 450 10,800 1959
53 450 10,800 I960
54 450 10,800 1961
55 450 10,800 1962
56 450 10,800 1963
57 450 10,800 1964
58 450 10,800 1965
59 450 10,800 1966
60 450 10,800 1967
61 450 10,800 1968
62 450 10,800 1969
63 450 10,800 1970
64 450 10,800 1971
65 450 10,800 1972’’)

C74

MR. BIDDLE: Cross-examine.

CROSS-EXAMINATION

BY MR. CURTIN:

Q Who is Mr. Eaton?

A Mr. Eaton was a supervisor, as indicated on this
particular form.

Q What kind of a supervisor?

A I don’t know definitely. Based on experience I would
say he would have been a group supervisor.

Q He was an engineer also?

A Yes, he was.

Q An engineer also?

A Yes.

Q And this report that you have read from is his –

A His evaluation.

Q His evaluation of the work records of Mr. Palya?

A That is right.

MR. CURTIN: I ask, with Your Honor’s permission,
that the evidence testified by this witness be stricken from
the record.

THE COURT: I will deny it. I will consider your
motion at the close of the case.

MR. CURTIN: That is all.

THE COURT: All right.

DIRECT EXAMINATION (Continued)

BY MR. BIDDLE:

Q Mr. Abel, these records which you have produced
are, I take it, the regular employment records of the
company?

C75

A Yes, they are. We have a folder like this for every
employee.

Q I may have asked you this question before but I am
not sure: The tabulation which you have made up and a copy
of which has been offered in evidence shows the regular
rates of increases in effect in the company for a man of
Mr. Palya’s capacity?

A That is correct.

Q Now will you turn to your records on Mr. Robert
Reynolds, please?

Mr. Reynolds was also employed at RCA?

A Yes, he was.

Q And do you have his record there?

A I do.

Q What does that show?

MR. CURTIN: Just for the purpose of the record I
want my objection noted again.

THE COURT: Same ruling.

A The service review made in April of 1948 and rated
by Mr. Palya and reviewed by his superior, Mr. Schraeder,
indicates an over-all evaluation of the employee’s
performance as good, performance fully competent.

In the factors of quantity of work, quality, dependability
and job attitude, he was rated as very good and this meant
that the employee’s performance with respect to a factor is
beyond the requirements for satisfactory performance of the
job.

He was rated as satisfactory on the factors of
adaptability, job knowledge, judgment and the factor of
satisfactory is the employee’s performance with respect to a
factor meets the full job requirement as the job is defined at

C76

the time of rating. A satisfactory rating means good
performance.

I don’t recall, did I indicate initiative, organizing ability
and effectiveness in dealing with people? They are in the
very good – rated as very good.

Q All right. Now, will you also tell us, Mr. Abel, what
Mr. Reynolds future prospects were, based upon his record?
And when I say ‘‘future prospects’’ I mean his regular
prospects under the established rates in effect of the RCA.

A Right.

Q If he had carried on with them in the position which
he held at the time of his death with natural improvement
for years of experience.

A He was classified occupationally as a class C
engineer. We have several other classifications: that of B,
A and AA with corresponding rates of pay.

Now, he would have progressed, in my opinion he would
have progressed, in accord with some studies that I have
made recently on the basis of an average rate for certain
ages, he would have progressed from his rate to a maximum
of $6484.

BY THE COURT:

Q At what age?

A At the age of sixty-five. Now, that would have been
on the basis of the actual rates as they obtained in RCA for
engineers. It so happens that I have made a table which
indicates that within five year periods the average rate for
engineers of that age is equal to so much and I predicated it
on that basis. In my opinion this is a very conservative
estimate of what would have happened.

BY MR. BIDDLE:

Q What he would have received?

A That is right.

C77

MR. BIDDLE: I would like to offer that tabulation in
evidence also.

(Tabulation entitled ‘‘Reynolds’’ was marked Exhibit
P-2. A copy thereof follows:

Exhibit P–2

‘‘REYNOLDS

Age

Rate

Weekly

Probable
Annual

Earnings

(x 52) Year Age

Rate

Weekly

Probable

Earnings

(x 52) Year

24 71.80 3733.60 1948 46 126.65 6585.80 1970

25 71.80 3733.60 1949 47 126.65 6585.80 1971

26 86.36 4490.72 1950 48 126.65 6585.80 1972

27 86.36 4490.72 1951 49 126.65 6585.80 1973

28 86.36 4490.72 1952 50 126.65 6585.80 1974

29 86.36 4496.72 1953 51 124.70 6484.40 1975

30 86.36 4490.72 1954 52 124.70 6484.40 1976

31 98.31 5112.12 1955 53 124.70 6484.40 1977

32 98.31 5112.12 1956 54 124.70 6484.40 1978

33 98.31 5112.12 1957 55 124.70 6484.40 1979

34 98.31 5112.12 1958 56 124.70 6484.40 1980

35 98.31 5112.12 1959 57 124.70 6484.40 1981

36 114.24 5940.48 1960 58 124.70 6484.40 1982

37 114.24 5940.48 1961 59 124.70 6484.40 1983

38 114.24 5940.48 1962 60 124.70 6484.40 1984

39 114.24 5940.48 1963 61 124.70 6484.40 1985

40 114.24 5940.48 1964 1986

41 118.66 6170.32 1965 62 124.70 6484.40 1987

42 118.66 6170.32 1966 63 124.70 6484.40 1988

43 118.66 6170.32 1967 64 124.70 6484.40 1989

44 118.66 6170.32 1968 65 124.70 6484.40

45 118.66 6170.32 1969’’)

C78

MR. BIDDLE: Cross-examine.

CROSS-EXAMINATION

BY MR. CURTIN:

Q The evaluation of this record of Mr. Reynolds was
made by his superior, I believe you said, Dr. Ewing, was it
not?

A No, by Mr. Palya.

Q In other words, Mr. Palya reviewed Mr. Reynolds?

A That is right.

Q Is that correct?

MR. CURTIN: Now, for the record I also –

A (Continuing) No, pardon me, sir, may I correct that?
Mr. Palya did the rating but it was further reviewed by
Mr. Schraeder.

BY MR. CURTIN:

Q And in the first case the evaluation was made by
Eaton and reviewed by Dr. Ewing, who testified, is that
correct?

A That was it in the other case.

Q The first case?

A Right.

Q In the second case the evaluation was made by –

A Mr. Palya.

Q – Mr. Palya, and a reviewal by Mr. Schraeder?

A Mr. Schraeder.

MR. CURTIN: Now, for the record I move that the
testimony of the witness be stricken from the record.

C79

REDIRECT EXAMINATION

BY MR. BIDDLE:

Q The Mr. Palya you refer to, of course, is the Mr.
Palya who was killed in the same accident with Reynolds?

A Yes, it is A. Palya and it looks like the same
signature.

THE COURT: The same ruling. You can raise this
question on a motion to strike out.

MR. CURTIN: I just want the record to show it
anyway.

THE COURT: Oh, yes, I know.

MR. CURTIN: Because Your Honor knows enough
about this case.

THE COURT: Yes, sure, I know a lot about it.

MR. BIDDLE: Is that all?

MR. CURTIN: That is all.

MR. BIDDLE: Mr. Curtin, will you agree that the
rating records that Dr. Ewing referred to are the ones that
have been produced by Mr. Abel, or do you want me to put
him back on the stand?

MR. CURTIN: I don’t –

MR. BIDDLE: In his testimony Dr. Ewing referred to
certain ratings that he looked at from the records of RCA.

MR. CURTIN: I am not doubting that these are the
records of RCA.

THE COURT: No, but they are the ones that
Dr. Ewing referred to.

MR. CURTIN: I don’t know what all he saw, if Your
Honor please.

C80

THE COURT: Well, Dr. Ewing, will you stand up a
minute?

MR. BIDDLE: Let us get him back.

THE COURT: Don’t put him back.

You heard Mr. Abel testify to certain records?

MR. EWING: Yes, sir.

THE COURT: Are those the records which you
referred to in your testimony as your having looked at
before you testified?

MR. EWING: They are.

THE COURT: They are. All right.

MR. CURTIN: Doesn’t Your Honor think he ought to
ask him if they are the only records he saw?

THE COURT: Are they the only records you saw?

MR. EWING: They are the only company records I
saw, yes, sir.

THE COURT: All right.

MR. BIDDLE: Now, Mrs. Palya, would you take the
stand?

ELIZABETH A. PALYA, having been duly sworn, was
examined and testified as follows:

DIRECT EXAMINATION

BY MR. BIDDLE:

Q Mrs. Palya, you are the widow of Albert Palya?

A I am.

Q You are the plaintiff in this case to recover
damages?

A Yes, sir.

Q Where do you live?

C81

A I live at 16 Station Avenue, New Haddon Heights,
New Jersey.

Q And you teach, I think, at the Haddonfield High
School now?

A Yes, that is right.

Q Have you got any children?

A I have three children.

Q How old are they?

A The youngest is two and I have a boy eight and one
eleven.

Q The one that is two is a boy or girl?

A A girl.

Q And how long were you and Mr. Palya married
before his death?

A We were married a little over eleven years.

Q It is in evidence already here that he worked for
RCA. Before that he worked for –

A Minneapolis Honeywell, Minneapolis.

Q And before that he was in business for himself?

A Yes, that is right.

Q Now, what was his working attendance? In other
words, was he able to work regularly or –

A Yes, Mr. Palya was in very good health and he
missed very few days at work. He seldom missed.

Q In other words, his employment was steady?

A Yes.

MR. BIDDLE: Cross-examine.

MR. CURTIN: I have no questions.

BY THE COURT:

C82

Q What is your age, Mrs. Palya?

A I am thirty-eight.

THE COURT: All right.

RALPHH. MCCLARREN, having been duly sworn, was
examined and testified as follows:

DIRECT EXAMINATION

BY MR. BIDDLE:

Q Mr. McClarren, you are employed at the Franklin
Institute, are you not?

A Yes, sir.

Q In what capacity?

A I am assistant to the executive vice-president.

Q Now, did you have at the Franklin Institute William
Brauner who was killed in this accident October 1948?

A At the time Mr. Brauner was killed, I was director of
the Electronics and Instruments Division of the laboratories
for research and development. Mr. Brauner worked directly
under my supervision.

Q He was an engineer?

A He was a research engineer, yes, sir.

Q What kind of an engineer, electrical, mechanical or
what?

A He was a combination of electrical and physicist. He
had training in both.

Q How long had he been there?

A He had been employed a little over two years at the
time of his death.

Q What kind of an engineer was he with respect to his
ability?

C83

A Well, Mr. Brauner was an above average engineer.
During the period of time with us he accomplished work of
an unusual nature having the ability to thoroughly analyze
a problem from the fundamental physics and mathematics,
see that problem through its experimental stage and to
actually devise, design and develop apparatus which
conformed to his analysis of the problem to do a successful
job.

Q Anything else outstanding about him?

A Well, he also showed tendencies toward invention,
new ideas. In fact, prior to his employment with the
Institute he worked with the General Electric Company
and I know at the time he had made several inventions for
the General Electric Company which he had on application
filed with them.

Also with one of our projects we filed letters of patent
for a particular machine that he developed during one of his
projects with the Institute.

Q Who was that for, Simonds Abrasive Company?

A Simonds Abrasive Company, yes, sir.

Q Was he regular in his work?

A Very regular, seldom absent. In fact, he worked
extra time most of the time.

BY THE COURT:

Q Did he give any idea as to what physical condition
he was in? Was he a man apparently in good health?

A Very good health, yes, sir.

BY MR. BIDDLE:

Q Based upon your knowledge of Brauner that you
have testified to and his employment, what can you tell us
with regard to his prospects with the Franklin Institute as
an engineer?

C84

A Well, during Mr. Brauner’s employment with us I
made two recommendations for a salary adjustment. Both of
those recommendations were granted by the Institute and I
brought with me the official personnel department records,
the employee record card, and that first recommendation
was for a raise in salary effective January 22, 1947. He was
granted a raise from $4400 per annum to $4750 per annum.

Again I made a recommendation for a merit increase to
be effective January 1st, 1948. This was granted and that
raised his salary to $5,050 per annum. And, just about the
time of the accident, we were reviewing our personnel again
and I know that I would have made a favorable
recommendation for him effective the first of January 1949.

BY THE COURT:

Q How many engineers are there employed at the
Franklin Institute?

A In our laboratories for research and development
there are about 110 engineers.

BY MR. BIDDLE:

Q Now, based upon your standard rates at the
Franklin Institute, what was Brauner’s future?

A Well, Brauner on the whole and on the average
would probably have received recommendations for
increases, I would say with certainty he would have
received favorable recommendations for increases and
those would probably average about $400 a year.

I just made up a table here based on what the increases
since have been for engineers doing comparable work and
analyzing Brauner’s case and what might be expected for his
future.

MR. CURTIN: Just a moment until I see that
memorandum. Have you an extra copy of that?

MR. BIDDLE: This is the only one I have complete.

C85

THE WITNESS: And I have noted that in 1949 it is
quite likely his salary would have been $5,450 and that
increased about four hundred per year up until a maximum
of $9,000 in 1960 and that is the top salary for the senior
research engineer category at the present time. Brauner was
a research engineer, the next higher promotion would have
been to a senior research engineer.

He, of course, should he show executive ability and so
forth, would have the opportunity to go to a section head or
associate director of the laboratories.

BY MR. BIDDLE:

Q But your tabulation that you have made up from
which you just testified is based upon – it does not take into
consideration the possibility of his becoming a section head?

A No, sir. This takes into account the possibility that
he would be promoted to a senior research engineer and I
am sure he had all the qualifications for such.

Q And it is based again on your standard rate in effect
at the Franklin Institute?

A Yes, sir.

Q For everybody in that category, that kind of an
engineer?

A That is right.

Q Is that right?

A Yes, sir.

Q It doesn’t take into consideration what he might
have made out of the invention you were talking about,
anything like that?

A Well, any invention that he would have made as a
result of his work at the Institute would be assigned to the
Institute or to the sponsors.

Q I see.

C86

A But any invention he would make on his own, not
pertaining to the work at the Institute, would not
necessarily be assigned.

Q Have you got the typewritten ribbon copy of that?

A (The witness produced the original copy.)

MR. BIDDLE: I would like to offer this in evidence as
Exhibit P–3.

(Tabulation entitled ‘‘William Brauner – Died October
6, 1948 – then age 34, American Experience Table – Life
Expectancy 32.50 Years’’ was marked Exhibit P–3. A copy
thereof follows:

C87

‘‘WILLIAM BRAUNER
Died October 6, 1948 – then age 34

American Experience Table – Life Expectancy 32.50 Years

Age
No. of years from

date of death Year
Probable
Earnings

35 1 1949 5450
36 2 1950 6000
37 3 1951 6400
38 4 1952 6800
39 5 1953 7200
40 6 1954 7600
41 7 1955 8000
42 8 1956 8300
43 9 1957 8500
44 10 1958 8700
45 11 1959 8900
46 12 1960 9000
47 13 1961 "
48 14 1962 "
49 15 1963 "
50 16 1964 "
51 17 1965 "
52 18 1966 "
53 19 1967 "
54 20 1968 "
55 21 1969 "
56 22 1970 "
57 23 1971 "
58 24 1972 "
59 25 1973 "
60 26 1974 "
61 27 1975 "
62 28 1976 "
63 29 1977 "
64 30 1978 "
65 31 1979 "
66 32 1980 "

32.50’’)

C88

MR. BIDDLE: Cross-examine.

CROSS-EXAMINATION

BY MR. CURTIN:

Q In this particular case you were the one that
evaluated the work of the employee yourself?

A Yes, sir.

MR. CURTIN: I have no further questions.

MR. BIDDLE: I think, Your Honor, that is everything.

THE COURT: All right.

MR. CURTIN: Are you going to rest?

THE COURT: Would you state, Mr. Biddle, for the
record – I know you don’t think it is material and it may not
be, but just so we have it in the record, the ages of the other
two widows?

(Discussion off the record.)

MR. BIDDLE: I will find out exactly and put it in.

MR. CURTIN: Put it in as an exhibit.

THE COURT: Put it in later, that will be all right.

MR. BIDDLE: I think that is all.

MR. CURTIN: Are you resting?

MR. BIDDLE: Yes.

PLAINTIFF RESTS.

Counsel for the plaintiffs subsequently supplied the
following information:

‘‘Mrs. Brauner was born on October 2, 1916 and now
resides at 15 Benton Street, Wellesley 81, Massachusetts.

‘‘Mrs. Reynolds (now Herring) was born on January 20,
1928 and resides at 416 North Bancroft Street Indianapolis,
Indiana.’’)

C89

DEFENDANT’S EVIDENCE

MR. CURTIN: Now, so that the record may be clear,
Your Honor has made a ruling on a bar order with respect to
the happening of the accident. In view of that Your Honor
knows I am therefore not going to put in any testimony
respecting the accident.

THE COURT: That is the order, I believe.

MR. CURTIN: So, in conformity with your pretrial
conference –

THE COURT: I didn’t say any – well, any testimony
on the issue of negligence.

MR. CURTIN: That is what I meant.

I am going to offer these income tax returns because
there seems to be some discrepancy between the amounts
and so for whatever value they may have I am going to offer
all these various photostatic copies of the three individuals’
income taxes for the years involved, as Government’s
Exhibit No. 1.

The Government rests.

(Certified copy of withholding statement of wages paid
and income tax withheld, Form W-2, filed by Robert E.
Reynolds, 4l6 Bancroft Street, Indianapolis, Indiana, for the
year 1946, was marked Exhibit D-l.

Certified copy of joint income tax return, with attached
schedules, filed by Robert E. Reynolds and Patrician J.
Reynolds, 4l6 Bancroft Street, Indianapolis, Indiana, for the
year 1947, was marked Exhibit D-1 A.

Certified copy of income tax return, with attached
schedules, captioned Robert E. & Patrician J. Reynolds, 4l6
Bancroft St., Indianapolis, Indiana, for the year 1948, was
marked Exhibit D-1 B.

C90

Certified copy of income tax return, with attached
schedules, of Albert Palya, 1406 North Emerson,
Indianapolis, Indiana, for the year 1945, was marked
Exhibit D-1 C.

Certified copy of joint income tax return of Albert Palya
and Elizabeth A. Palya, 16 Station Avenue, Haddon Heights,
New Jersey, for the year 1947 was marked Exhibit D-1 D.

Certified copy of income tax return captioned Albert
and Elizabeth Palya, 16 Station Avenue, Haddon Heights,
New Jersey, for the year 1948, was marked Exhibit D-1 E.

Certified copy of joint income tax return, with attached
schedule, of Albert Palya, 16 Station Avenue, Haddon
Heights, New Jersey, for the year 1946, was marked
Exhibit D-1 F.

Certified copy of joint income tax return of William
Brauner and Phyllis Ambler Brauner, 36 Yale Avenue,
Wakefield, Massachusetts, for the year 1945, was marked
Exhibit D-1 G.)

(Discussion off the record.)

MR. CURTIN: The Government rests.

DEFENDANT RESTS

THE COURT: Both sides rest, gentlemen?

MR. BIDDLE: Yes.

THE COURT: Now, what do you want to do, do you
want to brief this thing or do you want to just leave it in my
hands? Do you want to file any requests, what do you
gentlemen want to do?

I don’t know that it is necessary, all I am going to do is
make one finding. I think there are only three findings to be
made; namely, the death, finding of negligence and the
amount of the damages in each case.

MR. BIDDLE: I would think so.

C91

THE COURT: I won’t need any full statement of
facts.

MR. CURTIN: That is what I was going to say. In view
of Your Honor’s bar order I don’t think there will be any
need for any special findings.

THE COURT: I think three findings will cover the
whole thing. Now, if you want anything more –

MR. BIDDLE: I would like to do this, sir, I have
already handed you a trial memorandum on the law of
damages which is applicable to this case; namely, the law of
Georgia, where the accident took place. Now I would like to,
when we get the notes of testimony from the stenographer, I
would like to file a memorandum with Your Honor giving
you our views of what the testimony produced today justifies
in the way of an award.

THE COURT: All right.

MR. BIDDLE: I would like to do that and do it very
promptly.

MR. CURTIN: I probably might want to do the same
thing. It might be of some assistance to Your Honor.

THE COURT: All right.

MR. CURTIN: That is only on the one point.

(Discussion off the record.)

EVIDENCE CLOSED

Reported by

Russell T. Harris, Jr.

I certify that the foregoing is a correct transcript from
the record of proceedings in the above entitled matter.

/s/

Court Reporter

C92

I N D E X

Philadelphia, Pa., November 27, 1950

D. C. RD. RC.
PLAINTIFFS’ EVIDENCE (2)

Douglas Hancock Ewing 16 20 – –
23 28 – –

Joseph Abel . 30 37 – –
38 43 44 –

Elizabeth A. Palya 46 – – –
Ralph H. McClarren 47 54 – –

DEFENDANT’S EVIDENCE (56)

EXHIBITS PAGE

Exhibit P-l, Carbon copy of tabulation entitled
‘‘Albert Palya’’ . 36

Exhibit P-2, Tabulation entitled ‘‘Reynolds’’ 41

Exhibit P-3, Tabulation entitled ‘‘William Brauner
– Died October 6, 1948 – then age 34, American
Experience Table – Life Expectancy 32.50 Years’’. 53

Exhibit D-1, Certified copy of withholding
statement of wages paid and income tax
withheld, Form W-2, filed by Robert E. Reynolds,
416 Bancroft Street, Indianapolis, Indiana, for
the year 1946. 56

Exhibit D-1 A, Certified copy of joint income tax
return, with attached schedules, filed by Robert
E. Reynolds and Patrician J. Reynolds, 416
Bancroft Street, Indianapolis, Indiana, for the
year 1947 . 57

Exhibit D-1 B, Certified copy of income tax return,
with attached schedules, captioned Robert E. &
Patricia J. Reynolds, 416 Bancroft St.,
Indianapolis, Indiana, for the year 1948. 57

C93

INDEX (Continued)

Page

Exhibit D-1C, Certified copy of income tax return,
with attached schedules, of Albert Palya, 1406
North Emerson, Indianapolis, Indiana, for the
year 1945 . 57

Exhibit D-l D, Certified copy of joint income tax
return of Albert Palya and Elizabeth A. Palya, 16
Station Avenue, Haddon Heights, New Jersey, for
the year 1947. 57

Exhibit D-l E, Certified copy of income tax return
captioned Albert and Elizabeth Palya, 16 Station
Avenue, Haddon Heights, New Jersey, for the
year 1948 . 57

Exhibit D-l F, Certified copy of joint income tax
return, with attached schedule, of Albert Palya, 16
Station Avenue, Haddon Heights, New Jersey, for
the year 1946. 57

Exhibit D-I G, Certified copy of joint income tax
return of William Brauner and Phyllis Ambler
Brauner, 36 Yale Avenue, Wakefield,
Massachusetts, for the year 1945 58

C94

EXHIBIT H

C95

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PATRICIA J. REYNOLDS :

v. : Civil Action No. 10142

UNITED STATES OF AMERICA :

SUR PLEADINGS AND PROOF

Before Kirkpatrick Ch.J.

In this case, in which the plaintiff sued under the
Federal Tort Claims Act to recover damages for the death of
her husband, judgment has been entered for the plaintiff
and damages are now to be awarded.

Concededly, the law of Georgia, where the fatal accident
occurred, is binding upon the Court in respect of the
measure of damages, unless it is in conflict with the Federal
Tort Claims Act (28 U.S.C., Sec. 2674). The Georgia statute
provides that a widow may recover from one negligently
causing the death of her husband ‘‘the full value of the life of
the decedent, as shown by the evidence’’ which the statute
defines as ‘‘the full value of the life of the decedent without
deduction where necessary for other personal expenses of
the decedent had he lived.’’

The Federal Tort Claims Act, after making the United
States liable in tort claims to the same extent as a private
individual under like circumstances, provides that it shall
not be liable for punitive damages. The Act then says ‘‘If,
however, in any case wherein death was caused, the law of
the place where the act or omission complained of occurred
provides, or has been construed to provide, for damages only

C96

punitive in nature, the United States shall be liable for
actual or compensatory damages, measured by the
pecuniary injuries resulting from such death to the
persons respectively, for whose benefit the action was
brought, in lieu thereof.’’ The defendant contends that this
supercedes the Georgia statute and that, inasmuch as the
plaintiff produced no evidence of what it cost the decedent to
live and what part of his salary he customarily kept for his
personal expenses, the evidence is insufficient to allow the
Court to make a finding of the widow’s ‘‘pecuniary injuries’’,
with the result that the Court cannot make an award of
damages in any amount. Unless the Georgia statute
provides or has been construed to provide for damages
‘‘only’’ punitive in nature, the defendant’s position cannot
be sustained.

The defendant bases its argument upon a discussion of
the origin and general nature of legislation providing a
remedy for wrongful death, which appears in several
opinions of the Supreme Court of Georgia, particularly
Savannah Electric Co. v. Bell, 124 Ga. 663, and Pollard v.
Kent, 59 Ga. App. 118. These opinions say that the Georgia
death statute is ‘‘punitive so far as the defendant is
concerned’’, but it is clear that what was meant was that,
as in all death statutes, beginning with Lord Campbell’s Act,
the imposition upon a wrongdoer of civil liability for causing
the death of another was to some extent a punitive concept.
The Georgia Court makes it quite clear that the damages to
be awarded to the plaintiff pursuant to the liability created
by the statute, as distinguished from the liability itself, are
not punitive damages by any definition. The same opinions
declare them to be ‘‘compensatory’’ so far as the plaintiff is
concerned.

The fact is that while the theory of the Georgia statute,
like that of similar legislation elsewhere, may be described
as punitive, the damages which it awards to a widow are
entirely compensatory. Admittedly, the widow may, under
the statute, recover more than the actual amount of money

C97

which she has lost by reason of her husband’s death, but the
restitution of expected support from her husband rarely
compensates a widow fully for his death. It takes no account
of the various intangible items of injury such as emotional
distress, loss of consortium, companionship, services, advice
and guidance. The measure set up by the Georgia statute for
‘‘full’’ value of the life of the decedent, permitting the widow
to recover for all these items as well as her actual out-of-
pocket loss, may well be intended as an approximation,
arbitrary perhaps, but none the less legitimate.

That the Federal Tort Claims Act, (28 U.S.C., Sec. 2674)
was not intended to apply to a statute like that of Georgia
becomes quite plain when the legislative history of the
Section and the Amendment is considered. At the time of its
enactment there were two states, Alabama and
Massachusetts, in which the damages were, beyond
question ‘‘only’’ punitive. Thus, under the Alabama statute
the age and life expectancy of the deceased, his physical and
mental condition and earning capacity are all immaterial.
Louisville & Nashville R.R. Co. v. Tegner, 125 Ala. 593, 598.
In that state as in Massachusetts the recovery for a wrongful
death is determined solely by reference to the character of
the wrongful act and the degree of the wrongdoer’s
culpability. The committee report shows that it was this
measure of damage: which Congress intended to eliminate
in death cases under the Tort Claims Act.

There is ample evidence in the case from which the ‘‘full
value’’ of the life of this decedent within the meaning of the
Georgia statute can be ascertained. In Pollard v. Kent,
supra, the Georgia Court said, ‘‘ . . . ‘The actual facts and
circumstances of each case should guide the jury in
estimating for themselves, in the light of their own
observation and experience and to the satisfaction of their
own consciences, the amount which would fairly and justly
compensate the plaintiff for his loss.’ ’’

I have examined and considered the calculations
submitted by the plaintiff in support of her claim. They

C98

are relevant, but even though uncontradicted, are not
binding upon the Court. In ascertaining damages in a
death case the Court’s task is not limited to adding together
a number of mathematically ascertained elements. The
problem is to find a sum which in the judgment of the Court
or jury will fairly and justly compensate the widow for her
loss. All the elements made relevant by the controlling law
should be taken into consideration but the final award must
come from an exercise of judgment by the trier of fact.

With these principles in mind, I affirm the first five of
the plaintiff’s requests for findings of fact. I also find as
follows: The full value of the life of Robert E. Reynolds as of
the date of his death is $65,000.

I affirm the plaintiff’s first two requests for conclusions
of law. I affirm the third conclusion of law to the extent that
the gross sum the decedent would have earned to the end of
his life had he not been killed, reduced to its present cash
value, is a proper factor to be considered in arriving at a sum
which would fairly and justly compensate the plaintiff for
her loss.

C99

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PHYLLIS BRAUNER and

ELIZABETH PALYA :

v. : Civil Action No. 9793

UNITED STATES OF AMERICA :

SUR PLEADINGS AND PROOF

Before Kirkpatrick Ch. J.

I affirm the plaintiffs’ requests for findings of fact Nos.
1, 2, 3, 4, 5, 8 and 9. I also find as follows: The full value of
the life of William Brauner as of the date of his death is
$80,000. The full value of the life of Albert Palya as of the
date of his death is $80,000.

I affirm the plaintiffs’ first two requests for conclusions
of law. I affirm the third conclusion of law to the extent that
the gross sum each decedent would have earned to the end
of his life had he not been killed, reduced to present cash
value, is a proper factor to be considered in arriving at a sum
which would fairly and justly compensate each plaintiff for
her loss.

See the opinion filed this day in the case of Patricia J.
Reynolds v. United States of America, Civil Action No.
10142.

C100

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PATRICIA J. REYNOLDS :

v. : Civil Action No. 10142

UNITED STATES OF AMERICA :

DECREE

An order having been entered by Judge Kirkpatrick on
October 12, 1950, in the above-entitled action, establishing
as a fact that the death of Robert E. Reynolds was caused
solely and exclusively by the negligence and wrongful acts
and omissions of the officers and employees of defendant
while acting within the scope of their office and
employment;

And the issue of damages in the above-entitled action
having been duly tried before Judge Kirkpatrick on
November 27, 1950, and both sides having been heard by
counsel and an opinion having been filed on
February 20, 1951, finding that the full value of the life of
Robert E. Reynolds as of the date of his death is $65,000.

Now February 27, 1951, on motion of Charles J. Biddle,
Esquire, counsel for plaintiff, it is duly ordered that
judgment be entered in favor of the plaintiff, Patricia J.
Reynolds, and against the defendant, United States of
America, in the sum of $65,000.

/s/ Kirkpatrick

Ch. J.

C101

EXHIBIT I

[ORIGINAL ACCIDENT REPORT AND
ACCOMPANYING

DOCUMENTS; TEXT SET FORTH IN EXHIBIT J]

C102

EXHIBIT J

C103

[p.1]*

REPORT OF SPECIAL INVESTIGATION OF
AIRCRAFT ACCIDENT INVOLVING

TB-29-100XX NO. 45-21866

1. DATE AND TIME OF ACCIDENT: 6 October 1948,
approximately 1408 EST

2. LOCATION OF ACCIDENT: Approximately 2 miles
south of Waycross, Georgia

3. AIRCRAFT TYPE, MODEL, SERIES AND SERIAL
NUMBER: TB-29-100XX No. 45-21866

4. AIRCRAFT HOME STATION AND ORGANIZATION:
3150th Electronics Squadron
Robins Air Force Base
Robins Field, Ca, AMC

5. RESULTS TO AIRCRAFT: Demolished

6. HISTORY OF AIRCRAFT AND ENGINES:
Aircraft: Date of Manufacture – 19 September

19XX
Total Hours - 305:00
Date of last overhaul – New

[* The following stamps and marginalia are found on
page 1 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

TO RESTRICTED

BY AUTHORITY OF AFR 205 -1

BY RTM DATE 14 SEP. 50

CLASSIFICATION CANCELLED OR CHANGED

TO SECRET

BY AUTHORITY OF CS/USAF
BY [illegible] DATE 3 JAN. 49

0000760-52

C104

ENGINES 1 2 3 4

Model R-3350-57 R-3350-57 R-3350-57A R-3350-57A

Number M-460686 D-310027 D-310035 D-310313

Total hours 112:35 224:45 116:40 255:20

Hours since last

major overhaul 112:35 New New 15:20

Overhauling depot OCAMA Not appl. Not appl. OCAMA

Propeller model Curtis K1. Curtis K1. Curtis K1. Curtis K1.

Hours since last

major overhaul 113:35 New New 15:20

The aircraft was accepted with a total of 70 hours at
Wright AFB on 25 June 1947. Records of the aircraft’s
history prior to this time were not available for study by
the accident investigators.

7. PILOT, HOME STATION AND ORGANIZATION:
Ralph W. Irwin, AO-666261
Captain, USAF
1st Experimental Air Service Squadron
1st Experimental Guided Missile Group
Proving Ground Command
Eglin AFB, Eglin Field, Florida

8. PILOT HISTORY:

Flying Time
1st Pilot or
Solo Student

Other Pilot or
Other Student

Total hours 2507:00 616:00
Hours this type 2149:00 505:00
Hours this model 931:00 359:00
[p.2]*

[* The following stamps and marginalia are found on
page 2 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

TO RESTRICTED

BY AUTHORITY OF AFR 205 -1

BY RTM DATE 14 SEP. 50

0000760-53

C105

Flying Time
1st Pilot or
Solo Student

Other Pilot or
Other Student

Hours last 90 days 51:00 45:00
Hours last 30 days 13:00 8:00
Hours last 24 hours 1:00 0:00

Actual combat hours 327:00 109:00

Instrument rating: White, 30 March 1948, Eglin AFB,
Florida

9. COPILOT, HOME STATION AND ORGANIZATION:
Herbert W. Moore, Jr.,
AO-48322
Captain, USAF
3150th Electronics Squadron
Robins Air Force Base
Robins Field, Ga., AMC

10. COPILOT HISTORY:

Flying Time
1st Pilot or
Sole Student

Other Pilot
Other Student

Total hours 2210:00 743:00
Hours this type 1524:00 261:00
Hours this model 0:00 71:00
Hours last 90 days 0:00 20:00
Hours last 30 days 0:00 8:00
Hours last 24 hours 0:00 1:00

Actual combat hours: 340:00

11. OTHER CREW MEMBERS, HOME STATION,
ORGANIZATION AND HISTORY: See par. 12.

12. RESULTS TO CREW AND PASSENGERS:

Pilot – Capt. Ralph R. Irwin, AO-666261, Fatal

Copilot – Capt. Herbert W. Moore, Jr., AO-48322, No injury

Engineer – T/Sgt. Earl W. Murrhee, AF-1417471, 3150th
Electronics Squadron, Robins Air Force Base, Robins Field,
Ga., No injury

C106

12. RESULTS TO CREW AND PASSENGERS: (Contd)

Radio operator – T/Sgt. Melvin T. Walker, AF-6921342,
3150th Electronics Squadron, Robins Air Force Base, Robins
Field, Ga., Fatal

Left scanner – T/Sgt. Walter J. Peny, AF-6900255, 3150th
Electronics Squadron, Robins Air Force Base, Robins Field,
Ga. Minor injury

Right scanner – M/Sgt. Jack G. York, AF-6968181, 3150th
Electronics Sq., Robins Air Force Base, Robins Field, Ga.,
Fatal

[p.3]*

AP – T/Sgt. Dervin T. Irvin, AF-6953492, 3150th Electronics
Squadron, Robins Air Force Base, Robins Field, Ga., Fatal

Navigator - 1st Lt., Lawrence W. Pence, Jr., AO-762068, 1st
Exp. Air Service Sq. 1st Exp. Guided Missile Group, PGC,
Eglin Air Force Base, Eglin Field, Florida, Fatal

Passenger – A. Palya, Civilian, RCA, Camden, N.J. – Fatal

Passenger – R. E. Cox, Civilian, Wright-Patterson Air Force
Base – Fatal

Passenger – Robert Reynolds, Civilian, RCA, Camden, N.J. –
Fatal

Passenger – E. A. Nechler, Civilian, Franklin Institute of
Technology, Philadelphia, Pa. – Minor injury

Passenger – W. H. Brauner, Civilian, Franklin Institute of
Technology, Philadelphia, Pa. – Fatal

[* The following stamps and marginalia are found on
page 3 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-54

C107

13. NARRATION OF EVENTS:

On 6 October 1948 B-29 No. 45-21566, piloted by Capt.
Ralph W. Irwin, AO-666261, took off from Robins AFB, on a
research and development mission. The flight was to be a
5-hour mission for the purpose of completing an electronics
project assigned to the organization. The landing list
included the crew of 8 and 5 civilian technical
representatives affiliated with the project. Three of the
civilians were employed by the Radio Corporation of
America and two by the Franklin Institute of Technology.
The normal preflight and before takeoff checks were made
by the crew and the takeoff and climb to 18,500 feet was
without incident. Upon reaching approximately 18,500 feet
the manifold pressure on No. 1 engine dropped to about 20
inches. An attempt to bring it back by the use of the manual
emergency system and by replacing the turbo amplifier was
ineffective so the engine was feathered. The crew was
advised by the pilot to put on their parachutes and a descent
and depressurization were started. During the process of
feathering No. 1 a fire broke out that engulfed the aft half of
the engine and the flames extended past the left scanner’s
window. Attempts to extinguish the fire by use of the engine
fire extinguishers were to no avail. The manifold pressure
on engine No. 2 then dropped to approximately 20 inches
and about this time the main landing gear switch was
activated and then the bomb bay doors were opened.
Coincidental with the opening of the bomb bay doors the
aircraft went into a spin to the left. The aircraft entered the
spin violently and the centrifugal forces developed made
movements by the personnel difficult. Two occupants in the

C108

13. NARRATION OF EVENTS: (Contd)

forward compartment and two in the waist were able [p.4]*
to abandon the aircraft and successfully opened their
parachutes. The remaining six in the waist and three in
the forward compartment were later found in or near the
wreckage which was located approximately 2 miles south of
Waycross, Georgia.

14. FACTS:

a. The flight was an authorized research and development
mission and all civilian passengers were authorized to
participate in aerial flights under the provision of
paragraph 1A(6) AR 95-90 dated 26 April 1947.

b. Three of the five civilians on the landing list had
previously flown in B-29’s assigned to this squadron.
(Exhibits I-1, I-2, I-3)

(1) A. Palya

(2) Richard B. Cox

(3) Robert B. Reynolds

c. Two of the civilians that were included on the landing
list had never previously flown with the organization
and there was no record of previous B-29 flying time.
(Exhibit I-4, I-5)

(1) Will Brauner

(2) Eugene A. Meckler

[* The following stamps and marginalia are found on
page 4 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-55

C109

14. FACTS: (Contd)

d. The crew members had not previously flown together as
a crew prior to the date of the accident. (Exhibit B-1, 06,
B-2 Q37).

e. Weather was not a factor in this accident in that all
sequences for the area were above VFR minimum.
(Exhibit G).

f. The B-29 had approximately 15 hours flying time since
the last 100 hours inspection. The aircraft was last flown
six days prior to the date of the accident. No write ups
reported by the pilot on Form I-A were considered
applicable to the subject accident. (Exhibit H).

g. Technical Orders 01-20EJ-177 and 01-20EJ-178, dated 1
May 1947, were not complied with. These Technical
Orders provide for changes in the exhaust manifold
assemblies for the purpose of eliminating a definite fire
hazard. (Exhibit G-13).

h. Form F, Weight and Balance Clearance, was filed with
Operations Section and the aircraft was loaded within
the permissible 00 limits. (Exhibit F).

[p.5]*

i. Take-off and climb to altitude was accomplished without
incident and all engine instrument readings were
normal until an altitude of between 15,000 and
20,000 feet was attained when the manifold pressure
on No.1 engine dropped to 20 inches. (Exhibit B-2 Q47).

[* The following stamps and marginalia are found on
page 5 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-56

C110

14. FACTS: (Contd)

j. The engineer attempted to restore the manifold
pressure by utilizing the manual amplifier system.
This proved unsuccessful and a new amplifier was
installed. Then this failed to rectify the situation, the
engine was feathered on the direction of the pilot.
(Exhibit B-2 Q47).

k. Before the No. 1 engine was in a full feathered position,
the left scanner and engineer observed a discoloration of
the access doors to the engine accessory section. Fire
broke out immediately according to the engineer’s and
scanner’s statements. (Exhibit B-3 Q94).

l. The fire extinguishers were utilized in an attempt to
extinguish the fire; however, according to the engineer’s
statement it helped only momentarily. Fire was next
observed to engulf the entire engine and the wing area
immediately to the rear of No. 1 engine. (Exhibits B-2
Q45, B-3 Q94).

m. The pilot, when feathering No. 1 engine, inadvertently
hit the feather switch on No. 4 engine; however,
according to the testimony the copilot immediately
pressed the switch to unfeather No. 4 engine. (Exhibit
B-1 Q10).

n. The copilot lowered the gear by the normal method after
the engineer’s attempt to lower the nose gear failed.
(Exhibit B-1 Q11).

o. Bomb bay doors were opened by the pilot and according
to the engineer and copilot the aircraft went into a spin
to the left immediately after the doors were opened.
(Exhibits B-1 Q11, B-2 Q48).

p. Several witnesses on the ground reported hearing a
definite explosion when the B-29 was at what they
estimated to be 15,000 feet and they further reported
that the left wing came off at that time. (Exhibits C, 4, 5,
6, 7, 8, 9, 10 and 11).

C111

14. FACTS: (Contd)

q. Examination of the wreckage revealed that No. 2, 3 and
4 engines showed no evidence of fire. The No. 1 engine
showed evidence of fire around the right collector ring
and supercharger and considerable melted and burned
metal was found throughout the area from the accessory
section to the supercharger. The No. 1 propeller was in
the full feathered position. The No. 4 propeller blades
were also found in the full feathered position.
(Exhibit J).

[p.6]*

r. The crew was alerted to prepare to abandon the aircraft
and the pilot started to descend and depressurize the
aircraft. (Exhibit B.3 Q94).

s. Movement of personnel in the aircraft was greatly
restricted by the centrifugal force imparted by the spin
and only the left scanner, Sgt. Peny and a civilian
technician, Mr. Meckler, were able to successfully
abandon the aircraft from the rear compartment
through the bomb bay. The copilot, Capt. Moore, and
flight engineer, Sgt. Murrhee, were the only persons
that successfully parachuted from the forward
compartment through the nose wheel escape hatch.

t. The bodies of T/Sgt. Melvin, T. Walker and Lt.
Lawrence N. Pence, Jr. were found free of the aircraft,
with parachutes partially opened. Mr. Palya’s body was
also found free of the aircraft with parachute not
released.

[* The following stamps and marginalia are found on
page 6 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-57

C112

14. FACTS: (Contd)

Apparently all three persons left the aircraft too late to
successfully utilize their parachutes. (Exhibit G-12).

u. Inspection of the wreckage that was scattered over an
area of two miles failed to disclose any evidence of fire
either before or after the crash, except in the case
mentioned in paragraph q above. (Exhibit J.)

v. Nine occupants were fatally injured in the crash. Two
persons received minor injuries and two escaped
without injury. (Exhibit G-12).

w. Investigation disclosed that the 3150th Electronics
Squadron has not established permanent flying crews
in the performance of their experimental flights. The
organization had six pilots present for duty at the time
of the accident. (Exhibit B-4 Q107).

x. The passengers and crew including the civilian
passengers were not briefed prior to take-off on
emergency procedures in accordance with AF
Regulation 60-5. (Exhibits B-3 Q55 and 90, C-2).

y. The Commanding Officer of the 3150th Electronics
squadron failed to exercise adequate supervision to
insure that his aircraft commanders complied with the
briefing requirements for emergency procedures as
specified in AF Regulation 60-5. (Exhibit B-4 Q117,
119, 120 and 121).

15. DISCUSSION:

a. The pilot in feathering the No. 1 engine, inadvertently
hit the feathering switch on the No. 4 engine. According
to testimony, the copilot immediately pressed the switch
to unfeather No. 4, however, since the propeller on the
No. 4 engine was found in the feathered position,

C113

15. DISCUSSION: (Contd)

it is believed that his attempt to unfeather this engine
was unsuccessful.

[p.7]*

b. No. 1 engine showed evidence of fire around the right
collector ring and supercharger, and considerable
melted and burned metal was found throughout the
area from the accessory section to the supercharger. The
propeller was in the full feathered position.

c. The burned and damaged state of No.1 engine and
examination of the other evidence available did not
allow positive establishment of the causes for the fire
and drop in manifold pressure. The fire was probably
caused, however, by breaks which were found in the
right exhaust collector ring. The fire may have been
aggravated by non-compliance with Technical Orders
01-20EJ-177 and 01-20EJ-178.

d. The breaks found in the collector ring also lead to two
possibilities which singularly or in combination could
have caused the drop in the No. 1 engine manifold
pressure.

(1) The fire from the collector ring could have burned a
hole in the induction system thus permitting a loss
in manifold pressure.

[* The following stamps and marginalia are found on
page 7 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-58

C114

15. DISCUSSION: (Contd)

(2) The loss of exhaust gases through the breaks in the
collector ring could have been sufficient to reduce
the effectiveness of the turbo superchargers to a
point where they could only maintain 20 inches of
manifold pressure.

e. A possibility for the loss in manifold pressure on No. 2
engine is that the flight engineer inadvertently shut off
the fuel for this engine during the process of feathering
No. 1. The flight engineer is very positive, however, in
his belief that this mistake was not made.

f. Two possible causes for the aircraft’s entering into a
spin are:

(1) The pilot inadvertently caused the aircraft to stall.
This possibility is discredited, however, by the
pilot’s experience and by the fact that the copilot
observed the aircraft to be in a descending attitude,
just prior to its entry into the spin.

(2) The large fire in the No. 1 engine may have reduced
the lift of the left wing sufficiently to cause the
aircraft to fall off into a spin.

g. The disintegration of the aircraft which occurred during
the spin was probably contributed to by the fire existing
in the No. 1 engine.

h. The opinions of the maintenance personnel were
contradictory; however, the Form 41B bears out the
opinions of those who believed that the aircraft required
more than the normal amount of maintenance. This
aircraft was in commission 48.7% of the time since 1
April 1948, as compared to the Air Force average or 57%
of B-29 aircraft in commission for a similar 6-month
period.

C115

15. DISCUSSION: (Contd)

[p.8]*

i. Vibrations reported in the aircraft’s Form 41B in
several instances could have been contributed to the
maintenance required on the fuel system and other
portions of the aircraft. These vibrations may or may
not have been caused by loose rivets in the horizontal
stabilizer undetected because of non-compliance with
Technical Order 01-20EJ-99 which requires inspection
of these rivets.

j. Confusion may have existed among the crew during this
accident; however, the period of time from the start of
the fire until the aircraft entered a spin was very short.

k. The projects which the 3150th Electronics Squadron
were conducting require aircraft capable of dropping
bombs and operating at altitudes of 20,000 feet and
above.

16. CONCLUSIONS:

a. The aircraft is not considered to have been safe for flight
because of non-compliance with Technical Orders 01-
20EJ-177 and 01-20EJ-178.

b. Fire developed in the No. 1 engine as a result of the
failure of the right exhaust collector ring.

c. AF Regulation 60-5 was violated in that the passengers
and crew were not properly briefed.

[* The following stamps and marginalia are found on
page 8 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-59

C116

17. RECOMMENDATIONS:

a. That a copy of the memorandum report of this
investigation be forwarded to the Commanding
General, Air Material Command for information and
any action deemed appropriate.

b. That all Air Force agencies wherein civilian personnel
participate in aerial flight in military aircraft be
required to indoctrinate these civilians in the proper
emergency procedures and in the use of emergency
equipment appropriate to the types of aircraft in which
they will be flying. This indoctrination should be in
addition to and not in lieu of the prior to flight briefings
required by AF Regulation 60-5.

c. That all agencies place special emphasis on the
employment of highly qualified maintenance and flight
personnel and the establishment of minimum
permanent flight crews consisting of pilot, copilot and
flight engineer for projects of this nature.

d. That where ever feasible flight test aircraft be bailed to
the commercial concern conducting the test.

[p.9]*

e. That consistent with normal security measures, the
civilian agency concerned be given the privilege of
satisfying themselves as to the airworthiness of aircraft
in which they are flying when bailment is not feasible.

[* The following stamps and marginalia are found on
page 9 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-60

C117

17. RECOMMENDATIONS: (Contd)

f. That copies of official AF accident reports not be sent to
civilian agencies.

18. STATEMENT OF REBUTTAL: Not applicable.

JOHN W. PERSONS
Colonel, USAF
Chief, Flying Safety Division

C118

[p.1]*

AFGAI-40

MEMORANDUM FOR THE CHIEF OF STAFF, UNITED
STATES AIR FORCE

THRU: Deputy Chief of Staff, Materiel

SUBJECT: Aircraft Accident Involving TB-29-100XX No.
45-21866

1. Narration of Events: On 6 October 1948 B-29 No. 45-
21866, piloted by Capt. Ralph W. Irwin, AO-666261, took off
from Robins AFB, on a research and development mission.
The flight was to be a 5-hour mission for the purpose of
completing an electronics project assigned to the
organization. The loading list included the crew of 8 and 5
civilian technical representatives affiliated with the project.
Three of the civilians were employed by the Radio
Corporation of America and two by the Franklin Institute
of Technology. The normal preflight and before takeoff
checks were made by the crew and the takeoff and climb to
18,500 feet was without incident. Upon reaching
approximately 18,500 feet the manifold pressure on No. 1

[* The following stamps and marginalia are found on
page 1 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1

BY RTM DATE 14 SEP. 50

CLASSIFICATION CANCELLED OR CHANGED

TO SECRET

BY AUTHORITY OF CS/USAF

BY [illegible] DATE 3 JAN. 49

0000760-34

C119

engine dropped to about 20 inches. An attempt to bring it
back by the use of the manual emergency system and by
replacing the turbo amplifier was ineffective so the engine
was feathered. The crew was advised by the pilot to put on
their parachutes and a descent and depressurization were
started. During the process of feathering No. 1 a fire broke
out that engulfed the aft half of the engine and the flames
extended past the left scanner’s window. Attempts to
extinguish the fire by use of the engine fire extinguishers
were to no avail. The manifold pressure on engine No. 2
then dropped to approximately 20 inches and about this
time the main landing gear switch was activated and then
the bomb bay doors were opened. Coincidental with the
opening of the bomb bay doors the aircraft went into a spin
to the left. The aircraft entered the spin violently and the
centrifugal forces developed made movements by the
personnel difficult. Two occupants in the forward
compartment and two in the waist were able to abandon
the aircraft and successfully opened their parachutes. The
remaining six in the waist compartment and three in the
forward compartment were later found in or near the
wreckage which was located approximately 2 miles south of
Waycross, Georgia.

[p.2]*

2. Discussion and Facts:

a. The two civilians from the Franklin Institute of

[* The following stamps and marginalia are found on
page 2 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-35

C120

Technology, Mr. Brauner and Mr. Meckler, had never
previously flown with the organization and there was no
record of previous B-29 flying time.

b. The crew members had not previously flown
together as a crew prior to the date of the accident.
However, the members of the crew were well qualified
individually.

c. The 3150th Electronics squadron does not establish
permanent flight crews for their B-29 aircraft flights. The
organization had six pilots present for duty at the time of
the accident and this was believed insufficient to establish
fixed crews and still maintain pilot proficiency.

d. The passengers and crew were not briefed prior to
takeoff on emergency procedures in accordance with AF
Regulation 60-5.

e. The Commanding Officer of the 3150th Electronics
Squadron did not exercise adequate supervision to insure
that his aircraft commanders complied with the briefing
requirements for emergency procedures as specified in AF
Regulation 60-5.

f. The pilot in feathering the No. 1 engine,
inadvertently hit the feathering switch on the No. 4
engine. According to testimony, the copilot immediately
pressed the switch to unfeather No. 4, however, since the
propeller on the No. 4 engine was found in the feathered
position, it is believed that his attempt to unfeather this
engine was unsuccessful.

g. Technical Orders 01-20EJ-177 and 01-20EJ-178,
dated 1 May 1947, were not complied with. These Technical
Orders provide for changes in the exhaust manifold
assemblies for the purpose of eliminating a definite fire
hazard.

h. No. 1 engine showed evidence of fire around the
right collector ring and supercharger, and considerable
melted and burned metal was found throughout the area

C121

from the accessory section to the supercharger. The
propeller was in the full feathered position.

i. The burned and damaged state of No. 1 engine and
examination of the other evidence available did not allow
positive establishment of the cause for the fire and drop in
manifold pressure. The fire was probably caused, however,
by breaks which were found in the right exhaust collector
ring. The fire may have been aggravated by non-compliance
with Technical Orders 01-20EJ-177 and 01-20EJ-178.

[p.3]*

j. The breaks found in the collector ring also lead to
two possibilities which singularly or in combination could
have caused the drop in the No. 1 engine manifold pressure.

(1) The fire from the collector ring could have
burned a hole in the induction system thus permitting a
loss in manifold pressure.

(2) The loss of exhaust gases through the breaks in
the collector ring could have been sufficient to reduce
the effectiveness of the turbo superchargers to a point
where they could only maintain 20 inches of manifold
pressure.

k. A possibility for the loss in manifold pressure on
No. 2 engine is that the flight engineer inadvertently shut
off the fuel for this engine during the process of feathering
No. 1. The flight engineer is very positive, however, in his
belief that this mistake was not made.

[* The following stamps and marginalia are found on
page 3 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-36

C122

l. Two possible causes for the aircraft’s entering into
a spin are:

(1) The pilot inadvertently caused the aircraft to
stall. This possibility is discredited, however, by the
pilot’s experience and by the fact that the copilot
observed the aircraft to be in a descending attitude, just
prior to its entry into the spin.

(2) The large fire in the No. 1 engine may have
reduced the lift of the left wing sufficiently to cause the
aircraft to fall off into a spin.

m. Testimony indicates that all of the personnel had
been alerted to prepare to abandon the aircraft and had
donned their parachutes prior to its entry into the spin.

n. Movement of personnel in the aircraft was greatly
restricted by the centrifugal force of the spin and only the
left scanner, Sgt. Peny, and a civilian technician, Mr.
Mecklar, were able to successfully abandon the aircraft
from the rear compartment. The copilot, Capt. Moore, and
the flight engineer, T/Sgt. Murrhee are the only persons that
successfully parachuted from the forward compartment.

[p.4]*

o. The disintegration of the aircraft which occurred
during the spin was probably contributed to by the fire
existing in the No. 1 engine.

[* The following stamps and marginalia are found on
page 4 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 14 SEP. 50

0000760-37

C123

p. The aircraft had completed a 100 hour inspection
15 hours prior to this flight and was in a satisfactory
condition except for technical order non-compliance.

q. The opinions of the maintenance personnel were
contradictory; however, the Form 41B bears out the
opinions of those who believed that the aircraft required
more than the normal amount of maintenance.

r. Vibrations reported in the aircraft’s Form 41B in
several instances could have contributed to the maintenance
required on the fuel system and other portions of the
aircraft. These vibrations may or may not have been caused
by loose rivets in the horizontal stabilizer undetected
because of non-compliance with Technical Order 01-20EU-
99 which requires inspection of these rivets.

s. Confusion may have existed among the crew during
this accident; however, the period of time from the start of
the fire until the aircraft entered a spin was very short.

t. The projects which the 3150th Electronics Squadron
were conducting require aircraft capable of dropping bombs
and operating at altitudes of 20,000 feet and above.

3. Recommendations:

a. That a copy of the memorandum report of this
investigation be forwarded to the Commanding General, Air
Material Command for information and any action deemed
appropriate.

b. That all Air Force agencies wherein civilian
personnel participate in serial flight in military aircraft be
required to indoctrinate these civilians in the proper
emergency procedures and in the use of emergency
equipment appropriate to the types of aircraft in which
they will be flying. This indoctrination should be in addition
to and not in lieu of the prior to flight briefings required by
AF Regulation 60-5.

C124

c. That all agencies place special emphasis on the
establishment of a minimum permanent flight crew
consisting of pilot, copilot and flight engineer for B-29’s
and larger aircraft when civilian personnel are to be carried.

[p.5]*

d. That where ever feasible flight test aircraft be
bailed to the commercial concern conducting the test.

e. That consistent with normal security measures, the
civilian agency concerned be given the privilege of satisfying
themselves as to the airworthiness of aircraft in which they
are flying when bailment is not feasible.

f. That copies of official AF accident reports not be
sent to civilian agencies.

[* The following stamps and marginalia are found on
page 5 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

SECRETTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 RESTRICTED

BY RTM DATE 14 SEP. 50

0000760-38

C125

[p.1]*

DEPARTMENT OF THE AIR FORCE
HEADQUARTERS UNITED STATES AIR FORCE

WASHINGTON

Flying Safety Division

Office of The Air Inspector

c/o Inspector General, First Region

Langley Air Force Base

Langley Field, Va.

AFCAI-4G

SUBJECT: Summary of B-29 Aircraft Accident

TO: Commanding General
Strategic Air Command
Offutt Air Force Base
Fort Crook, Nebraska

1. A special investigation of a B-29 aircraft accident near a
southern Air Force Base revealed that as the aircraft
reached 18,500 feet at climbing power, the manifold
pressure on No. 1 engine suddenly dropped to 20 inches.
Emergency attempts to restore manifold pressure were
unsuccessful. Further investigation disclosed that the
pilot, in feathering No. 1 engine, inadvertently hit the
feathering switch on No. 4 engine. At this time it was
observed that the access door on No. 1 engine was

[* The following stamps and marginalia are found on
page 1 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 CONFIDENTIAL

BY RTM DATE 15 SEP. 50

0000760-61

C126

AFCAI-4G, ‘‘Summary of B-29 Aircraft Accident,’’ (Contd)

turning brown from excessive heat. The fire
extinguishers were used without effect and then a
severe engine fire was observed. While No. 1 engine
was being feathered the manifold pressure on No. 2
engine decreased to approximately 20 inches. The main
landing gear switch was actuated and the bomb bay
doors were opened. The crew was alerted to abandon the
aircraft and a short time thereafter the aircraft went
into a violent spin to the left. Two occupants in the
forward compartment and two in the waist were able to
abandon the aircraft and successfully open their
parachutes. The remaining nine personnel were killed
when the aircraft crashed.

2. Findings:

a. The aircraft commander, copilot and engineer had
not flown together as a crew prior to this flight.

b. The crew and civilian technicians on board were not
briefed by the aircraft commander on emergency
procedures prior to takeoff.

c. The commanding officer of the squadron to which
the aircraft was assigned failed to initiate follow-up
action to determine whether his aircraft
commanders were complying with existing
regulations regarding briefing passengers and crew
prior to takeoff.

[p.2]

[* The following stamps and marginalia are found on
page 2 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 CONFIDENTIAL

BY RTM DATE 15 SEP. 50

0000760-62

C127

AFCAI-4G, ‘‘Summary of B-29 Aircraft Accident,’’ (Contd)

d. Technical Orders 01-20EJ-177, 01-20EJ-178 and
01-20EJ-99 were not complied with. The first
Technical Order stated provides for changes in the
exhaust manifold assemblies for the purpose of
eliminating a definite fire hazard.

e. No. 1 engine showed evidence of fire around the
right collector ring and supercharger; however, the
burned and damaged state of the engine did not
allow for positive establishment of the causes for the
fire and drop in manifold pressure. The fire was
probably caused, however, by breaks which were
found in the right exhaust collector ring. The fire
may have been aggravated by non-compliance with
Technical Order 01-20EJ–177, in that heat shields
were not installed at the rear lower cowl assembly to
prevent excessive heat from entering the accessory
section.

f. Vibrations reported in several instances may or may
not have been caused by loose rivets in the
horizontal stabilizer because of non-compliance
with Technical Order 01-20EJ-99 which requires
inspection of these rivets.

3. The Accident Investigation Board concluded that the
most probable cause factor for this accident was the
failure to comply with Technical Order 01-20EJ-177.

4. The circumstances surrounding this accident are
brought to your attention for your information and
guidance.

BY COMMAND OF THE CHIEF OF STAFF:

MURL ESTES
Lt. Colonel, USAF
Deputy Chief,
Flying Safety Division

C128

[p.1]*

TESTIMONY OF HERBERT W. MOORE, JR.,
CAPTAIN, USAF

Given to Robert J. D. Johnson, Major, USAF, Investigating
Officer, Inspector General, First Region, Langley Air Force
Base, Langley Field, Virginia, at Headquarters, Warner
Robins Air Material Area, Robins Air Force Base, Robins
Field, Georgia, on 11 October 1948.

Having been duly sworn and advised of his rights under the
24th Article of War, the witness was examined and testified
as follows:

1Q Will you state your name, rank, serial number and
duty assignment?

A Herbert W. Moore, Jr., Captain, USAF, A048322,
Adjutant, 3150th Electronics Squadron.

2Q Captain Moore, will you give your flying
experience in B-29 Aircraft?

A Approximately 100 hours. I can only guess that I
have made 10 landings, have probably sat through maybe 30
of them.

3Q Are you a qualified B-29 first pilot?

A No, sir.

[* The following stamps and marginalia are found on
page 1 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-69

C129

4Q Have you previously flown with Captain Erwin?

A Yes, sir.

5Q To your knowledge, has the crew to include
Sergeant Murrhee, Sergeant Peny flown with Captain
Erwin and yourself on a previous mission? Have you over
flown as a crew?

A I don’t really know, sir, I really don’t.

6Q Have you ever flown with Sergeant Murrhee,
Sergeant Peny or Sergeant York before?

A I probably have, but not going as first pilot, some of
those names I just know the man, but can think of people I
have flown with. Just don’t know if I have flown with them
before.

7Q Is it a policy or practice of the 3150th Electronics
Squadron to have established crews, or according to the
needs, do you just pick people who aren’t doing anything to
go on a particular flight?

A As I understand it, there are established crews but
we haven’t been able to keep to that because of shortage of
primarily officer personnel, There [p.2]* are regularly
assigned flight engineers and crew chiefs, but I think even
they alternate. On flight engineers, I am sure.

8Q On the 6th of October, who conducted the briefing
of the passengers prior to the take-off?

[* The following stamps and marginalia are found on
page 2 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

SECRETTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 RESTRICTED

BY RTM DATE 15 SEP. 50

0000760-70

C130

A I was late getting out there, sir, but Captain Erwin
was there. I wasn’t there for any briefing. When the flight
was originally scheduled to go out in the morning at 8 o’clock
and Captain Erwin had started the briefing then and
checked the names of those that were there, checked them
with the flight clearance, etc. I don’t know if any further
briefing was conducted because of the trouble they had with
number four engine, which caused the flight to be cancelled.

9Q What was the trouble that you experienced with
number four engine?

A There was a gasket that had to be replaced. I don’t
know just what gasket.

10Q Will you give in as much detail as you can recall
the complete flight from the time of take-off until you
abandoned the aircraft? It is quite important that you get as
much detail in the proper sequence as you can remember.

A Well, the normal procedure was accomplished in
starting the engines, and prior to taxiing out, the engineer
reported that number two was running a little hot, whether
that was oil temperature or head temperature, I don’t know,
but Captain Erwin was aware of it and favored that engine
on taxiing out. On the engine run-up, number one checked
alright and number two showed a magnetto drop of
100 RPM, then we checked three and four and they
appeared alright. The power check, Captain Erwin elected
to use number two because it showed the RPM drop , so he
went at a full throttle with turbo on for approximately four
seconds, which is a little longer than normal, to see if there
was any loss of power. There was none, and I didn’t think
anything of it and neither did Captain Erwin. The take-off
was normal and there was no loss of power after take-off,
with gear up, flaps up, power was reduced to 43 inches and
2400 RPM. We had to climb through or around some light
cumulus and I noticed that Captain Erwin was holding 185
IAS. The engineer reported one, two and four engines as
running a little hot. At about that time, we cleared of the

C131

clouds and Captain Erwin either reduced or let the manifold
pressure come down to 40 inches during the climb and
increased his air speed to 195. As nearly as I can recall, there
was no further report of any trouble or malfunction of the
engines until we reached about 18,500 or 19,000 feet. At that
time either Captain Erwin or the engineer reported that the
manifold pressure on number one had dropped to 23 inches.
A conversation started between Captain Erwin and the
engineer about the engine, and the engineer reported that
the fuel consumption on that engine had dropped to, I
believe, 125 gallons per hour. Captain Erwin then asked how
the other instruments on that engine were reading; the
engineer said that all appeared normal. I believe at about
this time that Captain Erwin advised [p.3]* everybody to
have their chutes on. Captain Erwin didn’t think that there
was too much cause for alarm, at least I believe he didn’t,
and I know I didn’t, but we did put out our cigarettes then. I
can only guess the time lapse between our noticing the
trouble with number one engine and the time we reached
20,000 feet. When we reached 20,000 feet, Captain Erwin
reduced power to 31 inches on the other three engines and I
reduced the RPM to 2100. Then Captain Erwin asked the
engineer to try to bring up the manifold pressure on number
one manually. It hadn’t fluctuated as I recall, held at 23.
Then it was 23 on Captain Erwin’s and 25 on the engineer’s
or vice versa. The engineer brought the manifold pressure
up manually and I saw the indicator come up to 31 inches

[* The following stamps and marginalia are found on
page 3 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-71

C132

and then start falling right back to 23. Then Captain Erwin
said he would feather number one. Captain Erwin was
looking out the window at number one engine as he reached
for the feathering button and accidentally pushed the
number four feathering switch. I immediately pressed the
switch, unfeathering. This was almost simultaneous with
his pressing the switch to feather. He then pressed the
feathering switch on number one. The engineer reported
that fuel shut-off valves were closed, booster pumps were
off, the mixture control to idle cut-off.

11Q Did he chop the throttle first?

A That I couldn’t see. At the time Captain Erwin
elected to feather number one, he put the plane in a
descending attitude. I remember feeling the slight vibration
that goes with an engine feathering. Captain Erwin ordered
the cabin pressure released. Captain Erwin then told the left
scanner to keep his eye on that engine and watch for
possible outbreak of fire. The scanner immediately reported
smoke coming from some part of number one engine.
Captain Erwin then told the engineer to pull the fire
extinguisher on that engine, which he did, and the scanner
reported that the smoke disappeared, but came back almost
immediately accompanied by a rapidly spreading fire. About
a minute seemed to have gone by and I had not heard any
cabin pressure released. I knew that it would be
accompanied by either a noise or feel a pressure on the
ears. I unbuckled my seat belt and turned around to look at
the engineer and see what was going on and asked him if he
has released the pressure. He said he had. Somebody then
said to open the hatch leading into bomb bay; I realize now
that it would be futile to try to get that door open without
first releasing the pressure. Still nobody seemed to be doing
anything, so I got up, took a step towards the bomb bay
hatch. At about the time I took a step toward the hatch,
Lieutenant Pence just turned to the door and it blew open.
In stepping back across the nose-wheel door, I asked the
engineer if he had dropped the nose-wheel. He said yes, so I

C133

reached down to get the door open and somebody, either
Lieutenant Pence or Sergeant Walker, came up and hooked
the door in the up position, and I saw that the gear was still
in the fully retracted position, so I pressed the gear down
switch on the pilot’s panel, and at the same time, Captain
Erwin said what’s wrong with number two, so I looked out
the nose of the plane and could see that we are in a not too
severe dive and about a twenty degree bank to the left and I
noticed that Captain Erwin had a little more than half right
aileron control, then he opened the bomb bay doors with the
switch on the pilot’s panel. It must have been at this time
that the airplane was thrown into the spin. I was thrown
forward against the bombardier’s seat, facing to the rear. I
can remember seeing someone standing by the nose-wheel
escape hatch, holding on to one of the upright posts on the
inside of the [p.4]* door. There was no confusion, and as I
recall, not a word was being said by anyone at this time. I
pulled myself back to the nose-wheel escape hatch and saw
someone lying face-up in the well. The nose gear had
extended partially but not enough to allow escape. I got a
foot down in there and kicked that person on through. The
person standing above me said ‘‘go’’, and I didn’t hesitate
and went on through after the person that I had pushed out.

12Q Was a feathering check made prior to take-off?

[* The following stamps and marginalia are found on
page 4 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-72

C134

A I don’t believe it was. Along that line, in one of the
transition rides I had here, I started to make a feathering
check one time and was told that you don’t check the
feathering switches with this particular type feathering
system because you can only feather, unfeather and feather.

13Q Do you know whether they are electrical?

A This one airplane we were in has the electric, I
think. Believe it is Curtis, most of them have the Hamilton.

14Q Did you actually see number one in the feathered
position?

A No, sir, I couldn’t from my position

15Q Was there any report received from the scanner
up until the time you feathered number one engine?

A As nearly as I can recall, No, although Captain
Erwin had been looking out the window at the engine from
his position.

16Q Do you recall the position of the cowl flaps?

A No, sir.

17Q Did you personally observe any smoke or fire
from number one?

A No sir.

18Q When you were thrown forward by the
bombardier’s seat, did Captain Erwin appear to be having
difficulty maintaining control?

A He wasn’t fighting the controls. At the time he
reached for the bomb bay door switch, there was no
grabbing, was looking around the cockpit, etc.

19Q When you were thrown forward by the
bombardier’s seat, did you observe him having difficulty
maintaining control?

A I don’t recall seeing him make any definite
movements.

C135

20Q When the hatch to the bomb bay was opened,
were the bomb bay doors open at that time?

[p.5]*

A No, sir.

21Q Did Captain Erwin open the bomb bay doors after
you were thrown forward by the bombardier’s seat?

A No, sir, it was before I was thrown forward.

22Q Did you actuate the main landing gear switch in
the pilot’s compartment?

A Yes, sir.

23Q Did you make any observations out to the right
toward number three or four engines that were unusual?

A No, sir, I was stooped down right beside co-pilot’s
seat.

24Q Did Captain Erwin give the order to abandon the
aircraft?

A I had been off interphone since going back to the
rear and did not hear him give the word to abandon the
aircraft.

25Q What prompted you to leave?

A I was sitting there doing absolutely nothing and
nobody seemed to be doing a thing. I knew you had to get
these doors open and thought well, let’s do something.

[* The following stamps and marginalia are found on
page 5 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-73

C136

26Q In actually abandoning the aircraft, why did you
leave, did you see fire?

A When I was thrown forward and the airplane was in
the spin, the centrifugal force, first experience I had had
expect in training plane, and from the position I was in, I
just didn’t see what else could be done except to make for it.

27Q Did you observe Captain Erwin attempting to
leave the pilot’s seat?

A No, sir.

28Q Was there any smoke or fire in the pilot’s
compartment?

A No, sir.

29Q Can you state for sure which wing it fell off on?

A Was definitely on the left wing and the spin was to
the left, too.

30Q Had you retracted the flaps?

A Flaps come up after take-off. Flaps at the time of the
emergency were not let down.

[p.6]*

31Q Did you hear any report from the rear of fire,
yourself?

[* The following stamps and marginalia are found on
page 6 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-74

C137

A At this time the scanner at the time pulled fire
extinguisher, remember him saying the smoke disappeared
and then it came back on.

32Q At the time Captain Erwin remarked what was
wrong with number two, did you hear any further
conversation with regard to number two engine?

A No, sir, I tried to see the instrument panel, but do
not recall what I saw on it. It was all at the same time that I
looked through the nose to see the attitude of the plane and
the amount of control Captain Erwin had on the aileron.

MOORE

C138

[p.7]*

TESTIMONY OF EARL W. MURRHEE,
Technical Sergeant, USAF

Given to Robert J. D. Johnson, Major, USAF, A037150,
Investigating Officer Inspector General, First Region,
Langley Air Force Base, Langley Field, Virginia at
Headquarters, Warner Robins Air Material Area, Robins
Air Force Base, Robins Field, Georgia, on 11 October 1948.

Having been duly sworn and advised of his rights under the
24th Article of War, the witness was examined and testified
as follows:

33Q Will you state your name, rank, serial number
and duty assignment?

A Technical Sergeant Earl W. Murrhee, serial number
14171471, my duty is flight engineer. Duty when not flying
is inspector.

34Q Are you a graduate of an accredited AM school?

A I went through an aircraft sheet metal course while
working for Pan-American Air Ferries and at the time of the
Army taking the air ferrying over, was November 1, 1942,
we enlisted in the Air Force. In fact, most everyone did
there, and at the time they had a shortage of mechanics on
the line and I went on the line for eight months line duty in
order to receive my AM rating.

[* The following stamps and marginalia are found on
page 7 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-75

C139

35Q Approximately how long have you been working
with B-29’s?

A Since July 1944.

36Q Approximately how much flying time do you have
as a B-29 engineer?

A Somewhere around 500 hours. Not positive, just a
rough estimate.

37Q Had you ever flown with Captain Erwin prior to
the 6th of October?

A No, sir, first flight.

38Q Were you assigned as flight engineer on the
morning flight that was cancelled?

A Yes, sir.

39Q What was the reason that the flight was
cancelled?

A The civilian electronic engineers had not arrived on
the field, that was my understanding. I was out at the plane
until the flight was cancelled, went in to see the operations
officer to see when flight was going and he said had been
cancelled until 1 o’clock.

40Q Did you make the pre-flight inspection?

[p.8]*

[* The following stamps and marginalia are found on
page 8 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-76

C140

A Yes, sir we pressure checked all four engines in the
morning and found one fuel leak, number four engine, right
fuel injection pump at float seal and that was cleared up
immediately.

41Q When you say cleared up, what do you mean by
that?

A I mean seal was replaced and pressure checked and
there was no leak.

42Q Were you aware of any mechanical defect at the
time the flight was postponed until later in the afternoon.

A No, sir.

43Q What did your briefing consist of prior to the
take-off by Captain Erwin?

A Captain Erwin arrived at the airplane and checked
his clearance to make sure that each man was present and
had his parachute. That’s before boarding the plane and he
made his rounds, walked around landing gears and engines
before he got into the plane.

44Q Did you as flight engineer brief anyone on escape
hatches and emergency exits?

A The Air Force personnel was well-informed in the
case of emergency what they were supposed to do. The
civilian personnel, I had nothing to do with, do not know
what they knew or anything like that.

45Q To your knowledge, did anyone brief the civilian
personnel in regard to emergency procedure?

A Some had just come down, whether they had been
briefed, I do not know. Some had been briefed, that was the
regular men of the Field here that stay in our squadron all
the time, Mr. Reynolds and Mr. Paula.

46Q In accomplishing the daily pre-flight, did you
check your prop feathering?

C141

A Yes, sir, they are electric and can check those
without engines going. They are not pre-flighted. Usually
wait until the pilot is present before we make our engine
run-ups, that’s prior to take-off.

47Q Will you give us a brief discription in detail of
everything that occurred from the time you took off until
the emergency, keeping in mind the sequence and
conversations that you overheard from the others?

A From the ground up, sir, it was perfectly normal,
that is the instruments were all normal. We had no
indication of trouble of any type until we [p.9]* got up
20,000 feet and the pilot was preparing to level off, and
before any power reductions were made, number one engine
lost manifold pressure, dropped to 20 inches. I used
emergency to bring it back up, that is manually, to 30
inches and it would not hold. By that time, Sergeant York,
crew chief, had come up front and he changed the amplifier,
that is number one engine, and I asked for report from
scanners. Left scanner, Sergeant Peny reported back that
number one engine looked ok to him visually. At that time,
Captain Erwin decided to feather number one and number
one engine was feathered. I noticed the access door of the
accessory section was turning a light brown.

[* The following stamps and marginalia are found on
page 9 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-77

C142

48Q Would you give me the sequence in feathering?

A The pilot pushed the feathering button in and I
immediately pushed the fuel shutoff valve to the off position,
also turning off tank and engine fuel shutoff valves and
pulled fire extinguisher. The fire seemed to stop
momentarily. I glanced at number two engine instruments
and number two engine was losing manifold pressure same
as number one did. Informing Captain Erwin, Captain
Erwin suggested to hold feathering of number two. At that
time, the fire in number one engine, there was a blaze
coming out of number one engine out of the cowling,
accessory, and I had a report from the scanner that it was
coming out of the oil cooler which is on the bottom. At that
time Captain Erwin ordered everyone to stand by to
abandon ship. This all happened in a second, sir. Captain
Erwin pulled the emergency depressurizing valve, opening
bomb bay doors at the same time, which seemed to throw
the airplane violently to the right. Captain Erwin or Captain
Moore, not positive, but one of them said to abandon ship. At
that time the lunge threw me on my back in the engineer’s
seat. Captain Moore helped to open the lower hatch door and
the next movement of the airplane threw me into the hatch
and I got out as soon as possible through the lower hatch.
Captain Moore told me that he kicked me out. I was stuck in
the hatch. On opening my parachute, the airplane was to the
rear of me and the next thing I heard was a puff and the
airplane went down. It hit the ground before I did. The puff
was a mid air explosion. There was pieces around me, I saw
landing gears and everything in the air, exactly how it hit
the ground, I don’t know. I landed in a creek. Captain Moore
landed approximately 150 feet in front of me. We both
walked over to the plane and Captain Moore left
immediately as soon as he looked the plane over, to make
a phone call. At that time, I saw Sergeant Peny being carried
off by some civilians. He was walking but was being helped
by some civilians. I went over to see the extent of his injury.
At that time the civilians noticed blood on the back of my
head and advised me to let them take me to the hospital also,

C143

but before leaving, a State Trooper and a Marine Sergeant
were keeping the people back from the plane and that’s just
about all I remember about the plane. I stayed in the
hospital until I was brought back that night.

49Q Had you cut back to your cruise setting at the
time you noticed the loss of manifold pressure in number
one?

[p.10]

A No, sir.

50Q Do you recall what your generator’s readings
were at this time?

A Particularly on number one, No, sir, I don’t.

51Q What was your indicated air speed?

A 195, sir. I believe there is a five mile difference
between my air speed indicator and the pilot’s.

52Q What was the position of the cowl flaps?

A Approximately seven degrees, sir.

53Q Open?

A Yes, sir.

54Q What is the maximum travel of your cowl flaps?

A 6½ inches.

[* The following stamps and marginalia are found on
page 10 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-78

C144

55Q In degrees?

A I am sorry, but don’t remember off hand, do know,
but can’t think right now.

56Q What indication did you get from your fuel flow
meters?

A They became erratic and we lost manifold pressure.
Wouldn’t say excessively just number one.

57Q Where the booster pumps on?

A Yes, sir.

58Q Were your cylinder head temperatures higher
than normal?

A No, sir, highest was number four which was 205.

59Q What were your oil temperature readings?

A I believe, sir, approximately 80, between 75 and 80.

60Q Was there any abnormal instrument indications
on any engines prior to the time you noticed the drop of
manifold pressure in number one?

A No, sir, with the exception of number three, believe
fuel flow motor showed it was using a little more fuel than
the other engines. I mean approximately thirty gallons.

61Q What is the rate of the fuel flow?

[p.11]*

[* The following stamps and marginalia are found on
page 11 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-79

C145

A For that power setting, one, two and four was using
around 210 per hour and number three approximately
240 per hour. That was 2400 RPM, 39 inches manifold
pressure.

62Q Did you handle the throttle?

A Pilot handles the throttle entirely. Only thing
I handle is fuel mixture and power shutoff valves in
feathering an engine.

63Q Did you observe the throttle being retarded
before feathering?

A Yes, sir, he brought the throttle back slightly, not
completely off, at one time before pushing the feathering
button.

64Q Did he at any time return the throttle to open
position?

A No, sir, don’t believe he did. The throttle was pulled
back because he reduced RPM. Manifold pressure had
dropped, but he still had RPM on engine.

65Q You say that the aircraft was turned to the right,
did you notice the flight instruments?

A No, sir, unable to because of the way I was thrown.

66Q Where were you thrown?

A I was practically lifted up and laid down in my seat,
thrown to the left, looking back. I was facing the rear. The
airplane was in a right bank and when it went out of control,
still went further to the right, sir, and after that, I really
don’t know what happened to the instruments.

67Q Did you hear any explosion prior to leaving the
aircraft?

A No, sir.

68Q Was there any smoke in the cockpit?

A No, sir.

C146

69Q Could you actually see the flames coming out of
the engine?

A Yes, sir.

70Q How long would you estimate it was from the
time you feathered until the time that you noticed
the discolor on the access door?

A Just a second sir.

71Q But all that time the fuel pressure indicator was
holding up?

[p.12]*

A It was either feathered or being feathered. I looked
up, and had completed my end of the feathering. Looked out
and seen fire, informed the pilot.

72Q Pilot did definitely lead in the feathering
procedure?

A Yes, sir.

73Q He reduced the throttle and hit the feathering
switch?

A Yes, sir, would say we did it together, sir. The
airplane engine itself was feathered in the proper way. If I
may say so, I flew transition training flights approximately a
year and a half in Birmingham Alabama; we flew practically
day and night, checking out crews for ferrying purposes and

[* The following stamps and marginalia are found on
page 12 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-80

C147

we feathered props during our training course numbers of
times and that’s why I can state that we did feather the
prop. We never had the opportunity to feather number two,
sir.

74Q Had you ever had an engine fire before?

A No, sir, first fire. Have lost engines, but no fires.

75Q What manifold pressure can you obtain on the
ground without turbo?

A Approximately 40 inches.

76Q Is there only one set of feathering switches?

A One set, sir. One for each engine.

77Q Did you make any observations on, the number
three or four engines?

A Visually, sir. Have a thirty minute report from
scanner and I can see three and four engines fairly well from
my position in the plane.

78Q Did you happen to look over there at the time
number one was feathered?

A No, sir.

79Q Previously?

A No, sir.

80Q Was Sergeant York right scanner?

A Yes, sir. Sergeant Irvin, sir, I believe had replaced
him. In fact he had been in the rear for some time discussing
the auto pilot with the radar men.

C148

81Q Your instruments didn’t reveal anything unusual
for No. 3 and 4 engines?

[p.13]*

A No, sir, not a thing with the exception of the fuel.
We held the same power setting after take-off until we
reached 20,000 feet.

82Q Were you aware that Captain Erwin
inadvertently hit number four feathering button?

A No, sir.

83Q Did this B-29 have the high pressure bomb bay
door opening?

A Yes, sir, 1500 pounds.

MURRHEE

[* The following stamps and marginalia are found on
page 13 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-81

C149

[p.14]*

TESTIMONY OF WALTER J. PENY,
STAFF SERGEANT, UASF

Given to Robert J. D. Johnson, Major, USAF, A037150,
Investigating Officer, Inspector General, First Region,
Langley Air Force Base, Langley Field, Virginia, at
Headquarters, Warner Robins Air Materiel Area, Robins
Air Force Base, Robins Field, 1, Georgia, on 11 October
1948.

Having been duly sworn and advised of his rights under the
24th Article of War, the witness was examined and testified
as follows:

84Q Will you state your name, rank, serial number and
duty assignment?

A Walter J. Peny, Staff Sergeant, 6980255, I am 747 at
the present time, 747 is mechanic, primary 750.

85Q Are you a graduate from an accredited Air For[ce]
AM school?

A No, sir, lacked a month. I was in Panama at the time
and our outfit moved.

86Q Approximately how much flying time do you have
in the capacity of scanner of B-29?

A Well, I would say approximately 200 hours.

[* The following stamps and marginalia are found on
page 14 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-82

C150

87Q Prior to the 6th of October, had you ever flown
with Captain Erwin or Sergeant Murrhee?

A I know I have flown with Sergeant Murrhee but do
not remember off hand whether I have flown with Captain
Erwin but imagine I have.

88Q Prior to the take-off on 6 October, were you
briefed by the pilot, Captain Erwin?

A No, sir, not that I recall.

89Q Did you brief the civilian passengers in the rear
in regard to escape hatches, use of parachutes or emergency
procedures?

A No, sir.

90Q Did you observe or overhear anyone else briefing
them?

A No, sir, the only thing that I remember was the
civilian who followed me through the escape hatch, the one
who got out, claimed that he didn’t even know how to get
out of a B-29.

[p.15]*

91Q Had you ever flown with any of the civilian
passengers before that were on the loading list the 6th of
October?

[* The following stamps and marginalia are found on
page 15 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-83

C151

A I think two of them are radar personnel, do not
remember what their names are.

92Q Was your position that of left scanner on take-off?

A Yes, sir.

93Q Did you make any reports on the take-off or on
the climb to the pilot or engineer?

A Prior to take-off, we gave control check and on take-
off, gave flight check, landing gear check and engine report.
At that time engines were operating properly.

94Q In as much detail as you can will you start from
your first observation that was requested by Captain Erwin
and give all the conversations and sequence of events that
happened until you abandoned the aircraft?

A Well, the first incident I remember the engineer
stated that he was losing power, manifold pressure and
RPM on number one. The engineer called me for a report in
regard to number one engine and at that time everything
was normal. Immediately following, the access door to the
accessory section turned a brown color. At that time the
engineer had begun feathering the prop. At the same time a
fire broke out in the oil cooler and I reported that to the
engineer. The engineer used up two fire extinguishers,
which momentarily extinguished number one fire. In
approximately five or six seconds, fire broke out
completely over number one engine and pilot reported to
me to notify the crew to put on their parachutes and get
ready to bail out. At the same time the bomb bay doors were
opened. The engineer notified the pilot that number two
engine was losing RPM and manifold pressure. At that time
it seemed to me that the whole wing was enveloped in a
flame and the ship went into a spin. I unfastened my buckle
and lunged for the escape hatch to the bomb bay, and it
seems while I was trying to open the bomb bay escape hatch
that I blacked out momentarily and the next thing I
remember is going through the hatch. I pulled the rip cord

C152

and the chute opened, and my right arm was caught in the
chute line. I finally managed that loose and landed in the
swamp approximately a mile from the airplane. Somebody
depressurized the airplane just before the wing was
enveloped in a flame.

95Q Did Captain Erwin or anyone give you the order
to abandon the aircraft?

A I never received that order, sir.

96Q Did you hear any explosion before you left the
airplane?

[p.16]*

A No, sir, seems a few seconds after I left I heard a
puff in the skies, that’s all. A piece of metal flew by the
parachute. Never noticed the ship or the men.

97Q Did you notice the position of any of the other
passengers when you were attempting to open the escape
hatch?

A No, sir, I could not, but remember on leaving my
seat, the right scanner, Sergeant Irwin, was standing. At the
time it was on fire, the civilians were getting their chutes on.
They were sitting up next to the escape hatch.

98Q What type of chutes did the civilians have?

A Same as we had, back-pack.

[* The following stamps and marginalia are found on
page 16 of the original document:]

CLASSIFICATION CANCELLED OR CHANGED

RESTRICTEDTO RESTRICTED

BY AUTHORITY OF AFR 205 -1 SECRET

BY RTM DATE 15 SEP. 50

0000760-84

C153

99Q Can you remember whether the prop was
feather[ed] before you noticed the access door turning
brown?

A No, sir, the prop was being feathered at that time,
and the prop was finally fully feathered.

100Q The access door turned brown?

A Yes, sir.

101Q You were in the left scanner’s position?

A Yes, sir.

PENY

C154

[p.1]*

B/L fr. WRAMA dtd 28 oct 48 subj: ‘‘Exhaust Bracket’’

1st Ind MCMM/TBMcD/jes

HQ AMC. Wright-Patterson AF Base,
Dayton, Ohio 3 December 1948

TO: Commanding General, Warner Robins Air
Materiel Area, Robins Air Force Base, Warner Robins,
Georgia

1. The following conclusions have been reached in
connection with the basic letter and inclosure:

a. In view of the condition of the exhibit, no conclusive
evidence of the cause of the fire was determined.
The following are probable conditions which might
have caused the fire:

(1) If the crack in the tailpipe clamp progressed
enough to permit the tailpipe to part sufficiently
to allow exhaust gas to leak into the accessories
section, fuel fumes could have been ignited and
caused the fire.

(2) If Technical Order 01-20EJA-177 has been
complied with, undoubtedly the heat shrouds
for cabin hot air have been removed and the
exhaust tailpipes are then unprotected in the
accessories section. Fuel leakage could have
gotten on the hot tailpipes and started the fire.
Heat from the fire could have distorted the
tailpipes and clamps allowing exhaust tailpipe
gases to escape into the accessories section
further adding to the fire.

[* The following stamps and marginalia are found on
page 1 of the original document:]

RESTRICTED

C155

b. It might also be noted that this is the first report of a
failure of this type received by this Unit. There have
been other exhaust system failures reported but
they have pertained specifically to nipples and
collector ring parts.

BY COMMAND OF GENERAL McNARNEY:

/s/ [Illegible] Col. USAF
THOMAS B. McDONALD
Brigadier General, USAF
Chief, Maintenance Division

1 Incl.
n/c

C156

[p.1]*

HEADQUARTERS
WARNER ROBINS AIR MATERIEL AREA

ROBINS AIR FORCE BASE
Office of the Commanding General

ROBINS FIELD, GA
Dec 14 1948

SUBJECT: Supplemental Aircraft Accident Report, TD-29,
Serial No. 45-21866.

TO: Commanding General
WRAMA, Robins AFB
Robins Field, Georgia

1. A complete investigation has been made of No. 1
engine of subject aircraft that crashed at Waycross, Georgia,
6 October 1948, as a result of an engine fire in this engine,
and subsequent loss of control by the pilot. This report is
submitted as a supplemental report to the AAF Form 14
that has already been completed and forwarded for the
accident. A brief description of the accident is as follows:

a. Normal climb was made to 18,000 ft. when the
manifold pressure on No. 1 engine dropped from 39B to 20B.
The manual supercharger control was used and a
momentary surge to 30B resulted, but immediately
returned to 20B. The pilot elected to feather No. 1 engine
but pressed No. 4 feathering switch; the co-pilot grabbed the
pilot’s hand, returned the No. 4 switch to an unfeathered
position and then feathered No.1 engine. The engineer
reported the fuel shut off, booster pump off, and mixture
control in idle cut off. At this time, it was observed that the

[* The following stamps and marginalia are found on
page 1 of the original document:]

RESTRICTED

C-10-6-4

C157

access door to the accessory section of No. 1 engine was
turning brown from excessive heat. The fire extinguishers
were used with little effect, and then a severe engine fire in
No. 1 engine was observed. While No. 1 engine was being
feathered, the manifold pressure on No. 2 engine decreased
to approximately 20B. The airplane went out of control, spun
to the left, and crashed. An investigation on the ground,
after the crash, revealed that No. 1 and No. 4 propellers
were feathered.

2. Findings:

a. T.O. 01-20EJ-177, dated 1 May 47, was
partially complied with in that the exhaust manifold has
been installed but the heat shields [p.2]* were not installed
at the rear lower cowl assembly. (AAF Form No. 60A,
Remarks: ‘‘19 June ’47 – Wright Field – TSFMB – T.O. 01-
20EJ-177 partially c/w. Exhaust manifold installed. Shields
not installed. /s/ R. H. Melody.’’

b. Clamp Assy, Part No. CL04005, a part of the
exhaust rear manifold assembly, was cracked as indicated in
the inclosed photo. This clamp assembly attaches the
flexible joint assembly, Part No. CL04003 of the Exhaust
Rear Manifold assy to Section Assy, Part No. A12202, on the
inboard side of No. 1 engine.

c. A visual inspection of No. 1 engine revealed
that the fire had started in the area of the inboard exhaust
rear manifold assembly and then entered the accessory
section and seriously burned the upper right inboard side of
the accessory section. Molten metal was found on
supercharger hood of inboard supercharger on No. 1
engine. The screwjack Assembly Coil Flap, Part No. 555A,

[* The following stamps and marginalia are found on
page 2 of the original document:]

RESTRICTED

C158

that was located immediately above the rear exhaust
manifold showed more indications of fire damage than any
other part of the engine.

3. Conclusions:

a. The fire in No. 1 engine started in the vicinity
of the inboard rear exhaust manifold assembly. The fire
appears to have started in the area surrounding the Flexible
Joint Assembly, Part No. CL04003, progressed into the
accessory section because of the absence of the heat shields
as required by T.O. 01-20EJ-177, and then continued to
spread in the upper inboard side of the accessory section.

b. Although Clamp Assy., Part No. CL04005 was
found cracked, it was impossible to determine whether this
break occurred in flight or as a result of the crash. (Report
by Wright Field Lab.) If this break occurred during flight,
allowing the flexible joint assy, Part No. CL04005, to become
disengaged, exhaust fire could have entered the accessory
section because of the absence of the heat shield required by
T.O. 01-20EJ-177, and would have been the source of this
engine fire.

c. T.O. 01-20EJ-177 was not completely complied
with as indicated in the ‘‘Findings’’. Paragraph 2b, subject
T.O. states: ‘‘a heat shield will be installed at the rear lower
cowl assembly prior to installation of the rear exhaust
collector ring, to prevent [p.3]* excessive heat from entering
the rear of the engine.’’ The failure to comply with T.O. 01-
20EJ-177 results in a very serious fire hazard prevailing in
all engines. The exhaust stack from the front exhaust
collector ring passes underneath and to the side of the
accessory section. Without the heat shields installed, there is
nothing to protect the accessory section from the intense

[* The following stamps and marginalia are found on
page 3 of the original document:]

RESTRICTED

C159

heat of this exhaust stack. The fuel injection pump is located
in the accessory section over and above this exposed area of
the exhaust. Any gasoline leaks from this fuel injection
pump would cause fuel or fuel fumes to come in contact with
the heat of the exhaust and start an engine fire.

d. No. 4 engine was found feathered when
inspected on the ground after the crash. It is believed that
this engine feathered as a result of the airplane Commander
inadvertently pressing No. 4 feathering switch. The co-pilot
disengaged the feathering switch for No. 4 engine, but did
not visually check the condition of this engine because his
attention was being concentrated on the fire in No. 1 engine.

e. No definite explanation can be made for the
drop in manifold pressure in No. 1 engine. Any break in the
exhaust system would have resulted in a partial loss of
manifold pressure but it is doubted whether any noticeable
loss of manifold pressure would have been caused. The
condition of the engine, after the crash, precluded any
further internal analysis.

f. No definite reason could be determined that
would cause the manifold pressure on No. 2 engine to
decrease. A possible explanation is that the engineer
accidentally shut the fuel off on No. 2 engine when he was
going through his procedure for feathering No. 1 engine.

3. Recommendations:

a. Since it appears that the failure to completely
comply with T.O. 01-20EJ-177 is the most possible cause
factor for this accident, it is recommended that definite

C160

instructions be issued that will require complete compliance
with this T.O. and eliminate any possibility of heat shields
being omitted when this Technical Order is complied with.

/s/ H. A. MOODY

H. A. MOODY
Colonel, USAF

2 Incls:
President, Aircraft Accident
Investigation Board

Incl. 1. - Photo
Incl. 2. - 1st Ind. with B/L

C161

[p.4]*

B/L fr President, Acft Accident Investigation Board, to CG,
WRAMA, RAFB, Robins Fld, Ga. Subj: ‘‘Supplemental Acft
Accident Report, TB-29 Serial No. 45-21866.

1st Ind Dec. 17, 1948

HEADQUARTERS, WRAMA, RAFB, Robins Field, Georgia

TO: Inspector General, First Region, Flying Safety
Division, Langley Air Force Base, Hampton,
Virginia.

1. Report has been reviewed and is concurred in as
being the best possible explanation for this accident.

2. Action has been taken to insure the complete
compliance with T. O. 01-20EJ-177 on all B-29 aircraft
assigned to this Station, including Base assigned aircraft
and aircraft assigned to be worked by the Maintenance
Directorate.

/s/ R. V. IGNICO

R. V. IGNICO
Colonel, USAF

2 Incls: Commanding
n/o

cc: CG, AMC

3150th Electronics Sq. WRAMA

[* The following stamps and marginalia are found on
page 4 of the original document:]

RESTRICTED

6809B

C162

EXHIBIT K

C163

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PHYLLIS BRAUNER and :

ELIZABETH PALYA :

v. : Civil Action No. 9793

UNITED STATES OF AMERICA :

INTERROGATORIES PROPOUNDED BY PLAINTIFFS
FOR ANSWER UNDER RULE 33

Phyllis Brauner and Elizabeth Palya, plaintiffs in the
above action, by their attorney, Charles J. Biddle, Esquire,
hereby make demand that defendant or its counsel answer
the following interrogatories and submit copies of the
records and documents requested, under or pursuant to
Rule 33:

1. With reference to the crash of defendant’s B-29
type aircraft near Waycross, Georgia, on October 6, 1948:

(a) Was an investigation (or investigations) into
said crash made or directed to be made by defendant, its
officers, employees, servants or appointees?

(b) If so, attach to your answer a copy of the
reports and findings of such investigation (or investigations,
if more than one).

2. With reference to the said B-29 type aircraft:

(a) Did defendant require that current aircraft
maintenance records (formerly referred to as USAF Forms 1
and 1A) be maintained?

C164

(b) If so, attach complete copies of said records to
your answer, covering the entire history of the aircraft.

3. With reference to the said B-29 type aircraft:

(a) Did defendant require that current flight
engineering records (formerly referred to as USAF Forms
41B) be maintained?

(b) If so, attach complete copies of said records to
your answer, covering the entire history of the aircraft.

4. With reference to the said B-29 type aircraft:

(a) Did defendant require that any other records
or logs showing mechanical condition, maintenance of
equipment, repairs and/or flight records of said aircraft be
maintained?

(b) If so, attach complete copies of said records or
logs to your answer, covering the entire history of the
aircraft.

5. Has defendant obtained a statement or statements,
either oral or written:

(a) Concerning the events leading up to the crash
of said B-29 type aircraft?

(b) Concerning the mechanical condition of said
air craft immediately prior to the crash?

(c) Concerning the cause or probable cause
(or causes) of said crash and the resultant loss of lives?

(d) Otherwise concerning the said crash in any
way?

6. If the answer to any part of interrogatory number
5 is in the affirmative, attach to your answer a copy of each
such statement (or in the case of an oral statement, a write-
up of the same), and state:

C165

(a) Name or names and present addresses of the
person or persons from whom each of such statements was
obtained.

(b) The name of the person taking each such
statement, and the date taken.

7. Was any engine trouble experienced with the said
B-29 type aircraft on October 6, 1948, prior to the crash?

8. If your answer to the preceding interrogatory is in
the affirmative:

(a) At what altitude and at what time was such
trouble first experienced?

(b) Describe in detail the trouble experienced.

9. (a) Did said aircraft, or any of its engines, catch on
fire prior to the crash? If so, at what altitude, and at what
time?

(b) If more than one fire occurred, give details,
including altitude and time at which each fire started.

10. What orders, if any, were issued to the civilian
personnel in the said aircraft to adjust their parachutes and
prepare to bail out? At what altitudes, and at what times?

11. Was the order ever given to the civilian personnel
to bail out of said aircraft? If so:

(a) At what altitude, at what time, and how was it
given?

(b) Was the aircraft in normal flight at the time?
If not, describe any abnormality.

12. Was the said aircraft equipped with an automatic
pilot? If so:

(a) Was it functioning properly on October 6,
1948?

(b) When was this equipment first turned on?

C166

(c) Was it operating at the time the order to bail
out was given? If not, why not?

13. At what time did the said aircraft crash? At what
altitude above sea level?

14. Was the said aircraft equipped with fire fighting
equipment? If so:

(a) Was the said fire fighting equipment standard
for said type of aircraft? If not, describe any differences.

(b) Did said equipment, if any, include equipment
for smothering engine fires?

15. If your answer to the first part of interrogatory
number 14 is in the affirmative:

(a) How recently before the crash had said
equipment been tested?

(b) Was said equipment functioning properly
immediately prior to the crash?

(c) Was said crash due in any way to a failure on
the part of said equipment to function properly?

(d) If you have any report or reports as to failure
of the fire fighting equipment of said aircraft, either at this
time or previously, attach copies of the same.

16. On what date was said aircraft first placed in an
operational status?

17. How many hours in flight had been logged on said
aircraft (prior to the crash)?

18. Had said aircraft been involved in any accident or
accidents prior to October 6, 1948? If so, give details, and
attach copies of official reports of investigation.

19. Did defendant have in force on October 6, 1948,
any written standard regulations with reference to the
operation of army aircraft, and the carrying of civilian
personnel therein (sometimes referred to as Airforce

C167

Regulations)? If so, attach a complete copy of all such
regulations.

20. (a) What was the name of the pilot of the said
B-29 type aircraft, on October 6, 1948?

(b) Did defendant require that a log or record
(formerly known as Form 5) of his flying experience be
maintained?

(c) If so, attach a complete copy of said record.

21. (a) What was the name of the co-pilot of the said
B-29 type aircraft, on October 6, 1948?

(b) Did defendant require that a log or record
(formerly known as Form 5) of his flying experience be
maintained?

(c) If so, attach a complete copy of said record.

22. (a) Was the said B-29 type aircraft fitted with
emergency escape hatches?

(b) If so, give the size and location of each escape
hatch.

(c) How many doors must be opened to escape
from each escape hatch?

23. (a) What was the weight of the said B-29 type
aircraft empty?

(b) What was its gross weight loaded, on October
6, 1948?

(c) What is the maximum gross weight allowable
for such type of aircraft under normal conditions?

(d) Was there anything unusual about the
distribution of weight or personnel in said aircraft, on
October 6, 1948?

24. Do the engines in this type of aircraft tend to
overheat when run at full power? If so:

C168

(a) For what periods and at what times were the
engines of this aircraft run at full power on October 6, 1948?

(b) Did the engines of this aircraft give any
evidence of overheating on October 6, 1948? If so, give
details, including time and temperatures

25. (a) Was a radio log kept on said aircraft showing
communications with other aircraft and with ground
stations?

(b) If so, attach a copy of said radio log for October
6, 1948, to your answer.

26. (a) Was a radio log kept at the field at Macon of
messages sent to and received from said aircraft on October
6, 1948?

(b) If so, attach to your answer a copy of such
radio log.

27. (a) Did the pilot of said aircraft bail out of the air
craft with his parachute?

(b) If so, at what altitude above the ground?

28. (a) Did the co-pilot of said aircraft bail out of the
aircraft with his parachute?

(b) If so, at what altitude above the ground?

29. Were any pictures taken of the wreckage by
defendant after the crash? If so, attach copies.

30. During the three months immediately preceding
the crash on October 6, 1948, was it necessary at any time to
postpone a scheduled flight of the said B-29 type aircraft
because of mechanical or engineering defects? If so, list the
date or dates of such postponements, giving the defects
causing each such postponement and the steps taken to
remedy them.

31. (a) Have any modifications been prescribed by
defendant for the engines in its B-29 type aircraft to prevent

C169

overheating of the engines and/or to reduce the fire hazard
in the engines?

(b) If so, when were such modifications prescribed?

(c) If so, had any such modifications been carried
out on the engines of the particular B-29 type aircraft
involved in the instant case? Give details.

/s/ Charles J. Biddle

Charles J. Biddle
Counsel for Plaintiffs

C170

TJC: MR
31069
MR. CURTIN

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA

PHYLLIS BRAUNER and

ELIZABETH PALYA :

vs. : Civil Action No. 9793

UNITED STATES OF AMERICA :

ANSWER TO INTERROGATORIES PROPOUNDED
BY PLAINTIFFS FOR ANSWER UNDER RULE 33

COMES NOW the United States of America by its
attorneys Gerald A. Gleeson, United States Attorney in and
for the Eastern District of Pennsylvania, and Thomas J.
Curtin, Assistant United States Attorney in and for said
District, and makes answer to the Interrogatories
propounded by plaintiffs herein, as follows:

1. (a) Yes.

(b) This material is not produced as it is not with-
in the scope of an interrogatory filed pursuant to Rule 33,
Federal Rules of Civil Procedure, as amended.

2. (a) Yes.

(b) Destroyed in crash.

3. Yes, see attached Exhibit ‘‘A’’.

4. Yes, see attached Exhibit ‘‘A’’.

5. (a) Yes.

C171

(b) Yes.

(c) Yes.

(d) Yes.

6. This material is not produced as it is not within the
scope of an interrogatory filed pursuant to Rule 33, Federal
Rules of Civil Procedure, as amended.

(a) Captain Herbert W. Moore, 1279A, Tyndall
Air Force Base, Fla.
S/Sgt Walter J. Peny, AF 698025, Chatam Air
Force Base, Fla.
T/Sgt Earl W. Murrhee, AF 14171471, MacDill
Field, Fla.
Eugene Mechlir, 52 Wesley Ave., Erlton, N.Y.

(b) Not applicable.

7. Yes, almost immediately before the crash.

8. (a) 18,500 feet altitude at approximately 1400
hours, E.S.T.

(b) At between 18,500 or 19,000 feet mainfold
pressure dropped to 23" on No. one engine.

(c) Thereafter engine No. one was feathered. Fire
broke out which was extinguished.

9. (a) Yes, number one engine of the aircraft caught
fire at approximately 20,000 feet and approximately 1405
hours Eastern time.

(b) One fire occurred.

10. All personnel were instructed by the pilot to put
their chutes on immediately after leveling off at 20,000 feet,
and prior to the outbreak of the engine fire.

11. (a) (b) At the instant the gear was extended, and
the bomb bay doors opened to facilitate parachuting from
the aircraft, the aircraft fell into a violent spin, the

C172

centrifugal force probably made it difficult to bail out.
Testimony does not indicate whether or not order was given.

12. Yes.

(a) Yes.

(b) On the climb that day.

(c) The auto-pilot was not being used at the time
of the accident. The pilot turned it off. The erratic action of
the aircraft after the gear was extended and the bomb bay
doors opened would have precluded using the auto pilot to
hold the aircraft while bailing out.

13. Aircraft crashed at approximately 1408 hours
Eastern time at point about 500 feet above sea level.

14. Yes.

(a) Yes.

(b) Yes, was equipped with carbon dioxide fire
extinguisher system for smothering engine fire.

15. (a) On June 1948.

(b) Yes.

(c) No.

(d) Not applicable in view of 15 (a) (b) (c).

16. Aircraft was placed on operational status on
19 October 1945.

17. Said aircraft was logged 304 hours and ten minutes
prior to the accident.

18. Said aircraft had never been involved in an
accident prior to October 6, 1948.

19. Yes. See attached Exhibit ‘‘B’’.

20 (a) Pilot of said B-29 on October 6, 1948 was
Captain Ralph W. Erwin.

(b) Yes.

C173

(c) See Exhibit ‘‘C’’ attached.

21. (a) Name of the co-pilot of said B-29 on October 6,
1948 was Captain Herbert W. Moore, Jr.

(b) Yes.

(c) Form 5 is attached, marked Exhibit ‘‘D’’.

22. (a) Yes.

(b) See attached exhibit ‘‘E’’

(c) Two doors must be opened to get from the rear
pressurized compartments, one door must be opened to get
from front compartment.

23. (a) Weight of said B-29 empty 69,121.

(b) Gross weight, approximately but not
exceeding 109,000 lbs. on October 6, 1948.

(c) Under normal conditions gross weight
allowable is 102,000 lbs.

(d) There was nothing unusual about the
distribution of weight or personnel in said aircraft on
6 October 1948.

24. The engines of all aircraft tend to overheat
including the B-29’s, when run at full power.

(a) The engines of this aircraft were never run at
full power on October 6, 1948. Only the prescribed take-off,
climb and cruise power settings were used which never
approached full power.

(b) The engine head temperatures on engine Nos.
1, 2 and 4 were high after take-off and manifold pressure
was reduced to 40" hg. The airspeed was kept at 195 and no
further high head temperature was experienced. This
engine reaction is not unusual for B-29 type of aircraft on
climbs after a take-off.

25. (a) If one was kept it was destroyed in the aircraft
crash.

C174

(b) Answer as in 25 (a).

26. (a) A radio log was kept by the control tower at
Robins Air Force Base of messages sent to and received by
the said TB-29 for take-off instruction but the military
airways logs are destroyed after one year and if there were
any enroute messages to any airways station from said
aircraft they are no longer available.

(b) Copy of Air Force Base tower Radio log is
attached. See Exhibit ‘‘F’’

27. (a) Pilot did not appear to have bailed out. Body
was found near wreckage, with no parachute attached.

(b) Not applicable, see 27 (a) above.

28. (a) Yes.

(b) Co-pilot of said aircraft bailed out at
approximately 15,000 feet.

29. Yes, see attached Exhibit ‘‘G’’.

30. No. Scheduled flight was postponed for mechanical
and engineering defects for three months prior to
October 6, 1948.

31. No.

/s/ GERALD A. GLEESON

GERALD A. GLEESON
United States Attorney

/s/ THOMAS J. CURTIN

THOMAS J. CURTIN
Assistant United States Attorney
Attorneys for Defendant.

C175

COMMONWEALTH OF PENNSYLVANIA :

: SS.

COUNTY OF PHILADELPHIA :

THOMAS J. CURTIN, being duly sworn according to
law, deposes and says that he is Assistant United States
Attorney in and for the Eastern District of Pennsylvania;
that he has read the foregoing Answer to Interrogatories;
and that answers set forth therein are true and correct to
the best of his knowledge, being based upon information
furnished the deponent by the Department of the Air Force.

/s/ Thomas J. Curtin

Sworn to and subscribed
before me this 5th day
of January, A. D., 1950.

/s/ Gilbert W. Ludwig

DEPUTY CLERK. UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF PENNSYLVANIA

C176

