

AWARD CITATION

- | | | |
|---------------------------------------|---|---|
| 1. | Surname, name and middle name | ZHDANOV PETR ANDREEVICH |
| 2. | Rank | Lt. Colonel |
| 3. | Position and unit | Commander of 1440 self propelled gun regiment |
| is recommended for order "RED BANNER" | | |
| 4. | Birth year | 1907 |
| 5. | Nationality | Russian |
| 6. | Party membership | VKP(b) member since 1939. ID #2008343 |
| 7. | Participation in the civil war and later in defence of USSR, in Patriotic war | Patriotic war participant:
Western front 07.1941- 09.1941; Crimean front 09.191 - 04.1942; Stalingrad front 04.1942 - 04.1943; 2 Ukrainian front 10.1943 - 08.1944; 3 Ukrainian front 08.1944 - 09.1944; 2 Ukrainian front 09.1944 - 11.1944; 3 Ukrainian front since 11.1944. |
| 8. | Wounds and contusions | Light wound on Crimean front on 27.02.1944;
Severely wounded Crimean front on 20.03.1942;
Light wound on Stalingrad front on 19.11.1942. |
| 9. | In Red Army service since | October 1929 |
| 10. | Drafted by which induction station | Kerch district military commissariat,
Crimean Autonomous Soviet Socialist republic. |
| 11. | Previous awards | Medal "For Bravery" decree 01.03.1943; order "Patriotic war I class" decree #015 of 2 Ukrainian front on 13.12.1942; order "Red Banner" by 3 Ukrainian front; medal "For Stalingrad defence". |
| 12. | Awardee's and his family permanent home address | <i>intentionally obscured</i> |
| 13. | Personal ID | Series MF 000001 № 001968 |

I. Brief and specific description of the personal feat or merits

The regiment under the command of Lt. Colonel ZHDANOV inflicted the following losses to the enemy in the combat operations near the lake Velence and the town Székesfehérvár during the period of 21-31 December 1944: 2 self propelled guns, 16 tanks of different types, 14 armoured personnel carriers, 3 field guns, 22 machine-guns, 13 trucks, up to 480 enemy troops. On top of that, 2 enemy tanks were damaged and 1 mortar battery was suppressed.

For skilful regiment command and high combat readiness of his troops, for personnel courage and bravery exhibited in the battle near the town Székesfehérvár and the lake Velence, Lt. Colonel ZHDANOV deserves state award order "RED BANNER".

Commander of the artillery troops of 7 mechanised "Novaya Ukraina" Red Banner
Suvorov order corps

31 December 1944

Guards Colonel *signature* /FELDMAN/

Conclusion of the superiors

He deserves order “RED BANNER”

Commander of 7 mechanised “Novaya Ukraina” Red Banner Suvorov order corps

Guards Mj General of armoured corps *signature* /KATKOV/

06 January 1945

Awarded with order “RED BANNER” by the decree # 04/n issued by
3 Ukrainian front on 10 January 1945.

Senior aide to the Head of personnel department of armoured troops of
3 Ukrainian front

Guard Major *signature* /NEN'KO/

11 February 1945

№ 8461

НАГРАДНЫЙ ЛИСТ

100

1. Фамилия, имя и отчество: **ЖДАНОВ Петр Андреевич**
2. Звание: **подполковник**.
3. Должность, часть: **Командир 1440 самоходного артиллерийского полка.**
Представляется к ордену "КРАСНОЕ ЗНАМИ".
4. Год рождения: **1907.** 5. Национальность: **Русский.**
6. Партийность: **Член ВКП/б/ с 1929 г. П/В № 2008342.**
7. Участие в гражданской войне, последующих боевых действиях по защите СССР и Отечественной войны: **Участник Отечественной войны с 7.41 по 9.41 на Зап. фр., с 9.41 по 4.42 на Крым. фр., с 4.42 по 4.43 на Сталингр. фр., с 10.43 по 3.44 на 2 УЗ, с 3.44 по 9.44 на 3 УЗ, с 9.44 по 11.44 на 2 УЗ, с 11.44 на 3 УЗ.**
8. Имеет ли ранения и контузии в Отечественной войне: **Легко ранен 27.2.42 на Крым. фр., тяжело ранен 20.5.42 на Крым. фр., легко ранен 19.11.42 на Сталингр. фр.**
9. С какого времени в Красной Армии: **с окт. 1929 г.**
10. Каким РК призыван: **Керченским РК Крымской АССР.**
11. Чем ранее награжден: **Награжден медалью "За Отвагу" Ук. Пр. Верх. Сов. от 1.5.42, орденом "Отечественная Война I Степени" пр. БТМВ 2 УЗ № 015/И от 12.12.42, орденом "Красное Знамя" пр. БТМВ 3 УЗ, медалью "За Оборону Сталинграда".**
12. Постоянный домашний адрес представляем по к награждению и адрес его семьи: [REDACTED]

13. Удостоверение личности: Серия МГ 000001 № 001963

КРАТКОЕ, КОМПЕТНОЕ ИЗЛОЖЕНИЕ ЛИЧНОГО ВОЕВОГО ПОДВИГА ИЛИ ЗАСЛУГ

За период боевых действий с 21 по 31 декабря 1944 г. в районе озера Веленце и г. Селещехервар полк под командованием подполковника ЖДАНОВА уничтожил самоходных орудий - 2, танков разных марок - 16, бронетранспортеров - 14, полевых орудий - 3, пулеметов - 22, автомашин - 12, солдат и офицеров противника - до 400. Кроме того полком подбито танков - 2, и подавлен огонь одной минометной батареи.

За умелое командование полком и высокую боевую выучку его личного состава, за личную доблесть и мужество проявленные в боях под Селещехерваром и озером Веленце, подполковник ЖДАНОВ достоин награждения орденом "КРАСНОЕ ЗНАМИ".

КОМАНДУЮЩИЙ АРТИЛЛЕРИЕЙ 7 МЕХАНИЗИРОВАННОГО ПОВО-УКРАИНСКОГО КРАСНОЗНАМЕННОГО ОЛЕТНА СУВОРОВА КОРПУСА ГВАРДИИ ПОЛКОВНИК

[Signature] /БЕЛЬМАЧ/

31 декабря 1944 г.

Заключение вышестоящих начальников

Поступил награждения *орден*
..... *Красное Знамя*

КОМАНДИР *1* *6* *1* *5* КОРПУСА *д.с.и.п.з.*
КРАСНОЕ *1* *6* *1* *5* ВОЙСКО *1* *6* *1* *5* ВОЙСКО
ПРАВИТЕЛЬСТВА *1* *6* *1* *5* *1* *6* *1* *5* /ПЯТОВ/
"6" 1945 г.

Награжден орденом КРАСНОЕ ЗНАМЯ Приказ Командующего ВТИМВ 3-го
№ 04/В от 10.1.45г.
СТ. ПОМ. НАЧ. ОК ВТИМВ 3-го
ГВ. МА. ОР *П. П. П. П. П.*
"11" января 1945г.