

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE


ITALY


AFRICA

NORTH


THEATRE

AMERICAN


SICILY ★ CASSINO ★ NORMANDY ★ ANZIO


PACIFIC THEATRE


LEYTE


IWO JIMA


OKINAWA


CHINA


ALFRED LEE CLIFTON, Captain, U. S. Navy, of 36 Main Street, Smyrna, Delaware, son of John W. and Emma Shaw (Conner) Clifton, husband of Gladys (Burgess) Clifton. Died from a heart attack February 22, 1944, at Sun Valley, Idaho while serving as Commanding Officer of the U. S. Naval Convalescent Hospital there. He served thirty-five years, seven months and had received the Bronze Star and Silver Star in World War I.

ROBERT SHERIDAN CLOUGH, JR., Utilityman, Merchant Marine, of 114 Middleboro Road, Richardson Park, Wilmington, Delaware, son of Robert S. and Sarah J. (Lewis) Clough. Died December 5, 1942, in the sinking of the S. S. COAMO off the coast of Ireland. He served three months.

HAROLD NELSON COCHRAN, Private First Class, U. S. Army Air Corps, of 1 North Clifton Avenue, Wilmington, Delaware, son of John Wesley and Sarah Ellen (Asay) Cochran. Died of illness June 4, 1946, at the Philadelphia Naval Hospital, having been disably discharged February 4, 1944, while serving with the 466th Base Hq. and A. B. Squadron at Hensley Field, Dallas, Texas. He served one year, four months.

JOSEPH JULIUS COCRON, Seaman Second Class, U. S. Navy, of King Street, Laurel, Delaware, son of John and Margaret (Boquel) Cocron, husband of Mildred (Cropper) Cocron. Died November 18, 1944, in a highway accident near Princess Anne, Maryland. He served one year.

HERMAN COHEN, Sergeant, U. S. Army, of 1405 West Sixth Street, Wilmington, Delaware, son of Samuel and Anna (Caney) Cohen. Killed in action July 9, 1944, in Normandy, France while serving with Company C, 22nd Regiment, Fourth Infantry Division. He served three years, five months and was decorated with the Bronze Star and the Purple Heart.

ROBERT LEE COLEMAN, Captain, U. S. Army Air Corps, of 1715 Rodney Street, Wilmington, Delaware, son of Harry and Idella B. (Stewart) Coleman, husband of Marian (Mote) Coleman. Killed in action December 3, 1943, on a bombing mission in a B-24 Bomber over New Britain while serving as Commanding Officer of 63rd Bomb Squadron of the 43rd Bomb Group stationed in New Guinea. He served two years, four months and was decorated with the Air Medal with Oak Leaf Clusters.

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

WILLIAM FRANCIS COLL, Technical Sergeant, U. S. Army Air Corps, of 5 Clayton Court, Edge Moor Gardens, Wilmington, Delaware, son of James F. and Hannah M. Coll. Killed in action August 1, 1943, in the Mediterranean area while serving as an aerial engineer and top turret gunner on a B-24 Liberator Bomber with the Eighth A. A. F. He served about one year and was decorated with the Distinguished Flying Cross, two Air Medals with Oak Leaf Clusters and the Presidential Citation.

EDWARD SAULSBURY COLLINS, JR., Private First Class, U. S. Army, of R. F. D. 1, Dover, Delaware, son of Edward Saulsbury and Jennie (Littleton) Collins, husband of Ann (Lissy) Collins. Killed in action October 16, 1944, in northern Italy while serving with Company F of the 363rd Infantry Division. He served one year, four months and was decorated with the Purple Heart with one Oak Leaf Cluster.

JOHN ROBERT COLLINS, JR., Sergeant, U. S. Army Air Corps, of R. F. D. 2, Seaford, Delaware, son of John Robert and Ethel A. (Parker) Collins, husband of Naomi (Duncan) Collins. Killed in an airplane crash February 16, 1944, at Columbia, South Carolina, while training to be a radioman and gunner in the Air Force. He served two years, four months.

JOHN NORVIN COMPTON, Lieutenant, U. S. Navy, of 10 N. State Street, Dover, Delaware, son of John Norvin and Lenore H. (Cox) Compton, husband of Adrienne (Rickert) Collins. Killed in action June 1944 off the Kurile Islands while serving on the submarine U. S. S. HERRING. He served two years, four months and was decorated with a Presidential Citation for the crew of the HERRING, World War II Victory Medal and the Purple Heart.

MINOS TEE CONAWAY, Private, U. S. Army, of Nassau, Delaware, son of Minos Tyndal and Anna Mae (Hudson) Conaway, husband of Mary Burton (Hazzard) Conaway. Killed in action August 15, 1944, in southern France while serving with an Infantry unit. He served nine months.

CALVIN GRIFFIN CONDIFF, JR., Private, U. S. Army, of 633 Springer Street, Wilmington, Delaware, son of Calvin Griffin and Ruth Lenore (Brennan) Condiff. Died October 31, 1944, of wounds received in action in France while serving with Company F, 157th Infantry, 45th Division. He served ten months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

MERRILL JENNINGS CONOWAY, Staff Sergeant, U. S. Army Air Corps, of Brooklyn Avenue, Laurel, Delaware, son of Noble and Viola (Moore) Conoway. Killed in action September 21, 1944, in the collision of two planes over Coblenz, Germany while serving on a mission with the 328th Bomb Squadron, 93rd Bomb Group of the Eighth Air Force. He served one year and was decorated with the Air Medal.

JOSEPH RUDOLPH CONTE, Private, U. S. Army, of 1601 Chestnut Street, Wilmington, Delaware, son of Domenick and Laura (Ferrier) Conte. Killed in action December 11, 1942, in Tunisia. He served one year.

WILLIAM YEATES CONWELL, Ensign, U. S. Navy Reserve, of Milton, Delaware, son of William Wilson and Mary Elizabeth (Megee) Conwell. Died in a lifeboat May 11, 1942, from exposure after having been afloat since April 23, the time of the sinking of the S. S. LAMMOT DUPONT about 500 miles southeast from Bermuda. He served five years in the Merchant Marine.

WALTER D. COOPER, Private, U. S. Army, of 1801 Delaware Avenue, Wilmington, Delaware, son of George H. and Mildred Booth Cooper. Killed in action September 19, 1944, in the bitter fighting at Arnhem, Holland while serving with the paratroops. He served two years.

SAMUEL LEE CORBIN, Private First Class, U. S. Army, of 327 East Seventh Street, Wilmington, Delaware, son of Robert and Lavina Corbin. Killed in action December 19, 1944, in an ammunition blast at Perryville, France while serving with the Quartermaster Corps. He served two years.

CARVILLE HURD COUNCILMAN, Fireman-Watertender, Merchant Marine, of 1 Dickerson Street, Harrington, Delaware, son of William George and Susan Emma (Hurd) Councilman. Killed July 16, 1943, in the sinking of the S. S. RICHARD S. CASWELL in the Atlantic Ocean. He served off and on for fifteen years and was decorated with the Mariner's Medal.

JULIAN ANDREW COURTNEY, Private, U. S. Marine Corps, of Magnolia, Delaware, son of Austus and Lelia (Hale) Courtney, husband of Gladys (Thomas) Courtney. Killed in action March 14, 1945, on Iwo Jima while serving with the Third Marine Division. He served one year, two months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ FRANCE ★ ITALY ★ AFRICA ★ NORTH AFRICA ★ THEATRE ★ AMERICAN THEATRE ★

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

JAMES GARFIELD COVERDALE, JR., Private, U. S. Army, of 339 Market Street, Lewes, Delaware, son of James Garfield and Lottie I. (Shipley) Coverdale, husband of Blanche Evelyn (Palmer) Coverdale. Died March 1, 1945, at Camp Blanding, Florida of pneumonia. He served seventeen days with 1st Platoon, Company E, 205th Infantry Battalion.

FRANK JAMES COX, Private First Class, U. S. Army, of Hazel-del Avenue, Minquadale, Delaware, son of Levi and Mabel Blanche Cox. Killed in action December 1, 1943, in Italy while serving with the Infantry. He served one year, nine months and was decorated with the Purple Heart.

HUNTER NICKLES CRADDOCK, Able Seaman, Merchant Marine, of Claymont Gardens, Delaware, husband of Ruth (Foster) Craddock. Missing in action April 5, 1943, in the North Atlantic in the sinking of a tanker en route to Murmansk. He served in the Merchant Marine for fifteen years.

OTIS D. CRAIG, Staff Sergeant, U. S. Army Air Corps, of 415 West Thirtieth Street, Wilmington, Delaware, son of William D. Craig. Killed in action November 26, 1944, over Germany while serving as a turret gunner on a B-24 Liberator bomber. He was decorated with the Purple Heart.

WALTER GEORGE CRAIG, Messman, Merchant Marine, of Bear, Delaware, son of Abbie M. Craig. Killed February 15, 1943, in the torpedoing of the M. S. ATLANTIC SUN in the North Atlantic Ocean about 400 miles east of Cape Race while transporting oil for Army and Navy in Iceland.

EDWARD DUFFIE CRANE, Motor Machinist's Mate First Class, U. S. Navy, of 804 Bayard Avenue, Rehoboth Beach, Delaware, husband of Eloise Ann Crane. Died non-combat.

RUSSELL T. CRAWFORD, Lieutenant, U. S. Army, of 330 Tattall Street, Wilmington, Delaware, son of Frank and Maud (Robinson) Crawford, husband of Jesse Crawford. Killed March 1, 1945, in an airplane accident in New Guinea while serving with the 76th Infantry. He served twenty-five years.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

ROCCO JOSEPH CRISCONI, JR., Corporal, U. S. Army, of 223 North Harrison Street, Wilmington, Delaware, son of Rocco and Jane (Viscount) Crisconi, husband of Edith (Dianno) Crisconi. Killed in action September 28, 1944, at Chantilly, France while serving with Company K, 359th Infantry Regiment of the 90th Division. He served one year, two months and was decorated with the Purple Heart.

PHILIP ELLERY CROSSLAND, Private, U. S. Army, of 804 East Seventeenth Street, Wilmington, Delaware, son of John E. and Florence M. (Russell) Crossland. Killed in action September 20, 1944, in France while serving with Company K, 115th Infantry Regiment, 29th Division. He served seven months and was decorated with the Purple Heart and Expert Rifle Medals.

WALTER REISINGER CROWL, Second Lieutenant, U. S. Army Air Corps, of 1412 North Van Buren Street, Wilmington, Delaware, son of Alfred Roland and Keziah Dickey (Hudson) Crowl. Missing in action March 30, 1944, over Kosharevo, Bulgaria while on a B-17 plane with the 20th Bomber Squadron, 2nd Bomber Group stationed at Foggia Field, Italy. He served two years, one month and was decorated with the Purple Heart.

GEORGE CARROLL CURDY, Staff Sergeant, U. S. Army, of Georgetown, Delaware, son of Elihu A. Curdy, husband of Marion (Wright) Curdy. Died March 16, 1945, in France of wounds received in action in Germany while serving with the Third Infantry Division of the Third Army. He served nine months and was decorated with the Bronze Star Medal.

RAYMOND JOHN CURLETT, Private First Class, U. S. Army, of Clearview Manor, R. D. 2, New Castle, Delaware, son of Linwood Thomas and Evelyn (Bradley) Curlett. Killed in action November 21, 1944, in Germany while serving with the Infantry. He served two years and was decorated with the Purple Heart.

ROBERT STONE CURRIER, First Lieutenant, U. S. Army, of 2302 Harrison Street, Wilmington, Delaware, son of Karl Moody and Merrill Currier. Killed in action September 21, 1944, at Nijmegen, Holland while serving in Company A, 504th Regiment Parachute Infantry, 82nd Airborne Division. He served two years, four months and was decorated with the Purple Heart, Silver Star and Infantry Combat Efficiency Medals.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE ★ ITALY ★ NORTH AFRICA ★ AMERICAN THEATRE

GEORGE GIBSON DALLER, Technical Sergeant, U. S. Army, of Naaman's Road, Claymont, Delaware, son of Clarence V. and Mary E. (McVey) Daller. Killed March 4, 1944, at Accomac, Virginia by electricity while working with a Radar unit of the Signal Corps. He served one year, eight months.

ANTHONY GENE DANIELLO, Signalman Third Class, U. S. Navy, of 1714 Rodney Street, Wilmington, Delaware, son of Anthony and Concetta (Lapenta) Daniello. Killed in action July 30, 1945, in the sinking of the cruiser U. S. S. INDIANAPOLIS off Leyte while serving with the Fifth Fleet. He served two years and was decorated with E. T. O. Ribbon with one bronze star, Asiatic-Pacific Campaign Ribbon with five bronze stars, American Area Campaign Ribbon and World War II Victory Ribbon.

DORMAN THOMAS DANIELS, Sergeant, U. S. Army, of 729 Vandever Avenue, Wilmington, Delaware, son of Harvey Thomas and Anna M. (Maloney) Daniels. Killed April 7, 1944, by accident near Camp Davis, North Carolina while on maneuvers with Battery C, 329th Anti-Aircraft Artillery Searchlight Battalion. He served three years.

CARL HORACE UPHAM DAVIS, Lieutenant Junior Grade, U. S. Navy Air Corps, of "Crooked Billet," Greenville, Delaware, son of Dr. Carl Henry and Elizabeth (Upham) Davis, husband of Jean Ellen (duPont) Davis. Killed June 9, 1943, in an automobile accident at Long Beach, California when serving as a naval flight instructor at the Los Alamitos Air Base. He served one year.

JAMES WALLACE DAVIS, JR., Private First Class, U. S. Army, of 432 West Commerce Street, Smyrna, Delaware, son of James Wallace and Rena L. (Jones) Davis, husband of Ethel Frances (Shane) Davis. Killed in action July 5, 1944, in Normandy, France while serving with the 358th Infantry. He served two years, eleven months.

THOMAS CHARLES DAVIS, Gunner's Mate Third Class, U. S. Navy, of 1208 East Thirteenth Street, Wilmington, Delaware, son of Leslie and Margaret (Zickgraf) Davis. Killed in action December 2, 1943, in the sinking of a ship during an air attack on the harbor of Bari, Italy while serving as a member of the armed guard crew. He served one year, three months.

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE

★

ITALY

★

AFRICA

NORTH

★

THEATRE

AMERICAN

★

SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

OKINAWA

★

CHINA

★

THOMAS WILSON DAVIS, Private First Class, U. S. Army, of 131 North Washington Street, Milford, Delaware, son of Leonard and Lydia Verdie (Moore) Davis, husband of Alice Virginia (Cleaver) Davis. Killed in action April 8, 1943, in Tunisia while serving with Company I, 133rd Infantry. He served nine months.

CLARENCE OSCAR DEAKYNE, JR., Staff Sergeant, U. S. Army, of Minquadale, Delaware, son of Clarence Oscar and Rose May (Roberson) Deakyne. Killed April 28, 1944, in the sinking of an L. S. T. in the English Channel during pre-invasion maneuvers while serving with a Chemical Warfare company. He served one year, eight months and was decorated with the Purple Heart.

ROBERT WARREN DEAKYNE, Private, U. S. Army, of Smyrna, Delaware, son of Howard C., Sr. and Helen (Johnson) Deakyne, husband of Letitia Ann (Hudson) Deakyne. Killed in action March 3, 1945, near Ormont, Germany while serving with Company I, 347th Regiment, 87th (Acorn) Division, Third Army. He served eight months and was decorated with the Purple Heart.

OSCAR BERNARD DEAN, Private First Class, U. S. Army, of Route 2, Dover, Delaware, son of Marian and Nettie (Cole) Dean, husband of Dolly Ruth (Thompson) Dean. Killed in action May 6, 1945, on Mindanao Island in the Philippine Islands while serving with the 124th Infantry. He served one year, two months and was decorated with the Purple Heart.

WILLIAM HOMEWOOD DEAN, JR., Technical Sergeant, U. S. Army, of Newark, Delaware, son of William H., Sr. and Maybelle M. (Press) Dean, husband of Laura Louise (Kellers) Dean. Killed in action December 7, 1944, at Grobhan, Germany while serving as a member of the Wire Gang with the 83rd Infantry Division. He served one year, four months and was decorated twice with the Bronze Star Medal.

CARL JOSEPH DELLOSE, Sergeant, U. S. Army Air Corps, of 402 North Union Street, Wilmington, Delaware, son of Carmen and Evelyn (Mazzarelli) Dellose. Killed in action December 20, 1943, over Europe while serving as a turret gunner on a Flying Fortress based at Bungay, England. He served one year, eleven months and was decorated with the Purple Heart.

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

HENRY MARTIN DEMENCHUK, Fireman First Class, U. S. Navy, of 628 New Castle Avenue, Wilmington, Delaware, son of Harry and Mary (Zaleskey) Demenchuk, husband of Helen (Alabrudzinska) Demenchuk. Killed in action May 4, 1945, off Okinawa in the sinking of the destroyer U. S. S. LUCE by a Japanese suicide plane. He served two years and was decorated with the Purple Heart.

MILTON JOHN DEMPSEY, JR., Private First Class, U. S. Army, of Duncan Road, Marshallton, Delaware, son of Milton John and Roberta Grace (Boyd) Dempsey. Killed in action September 8, 1944, in France, while serving with a Field Artillery unit. He served ten months.

JOHN E. DENGLER, Second Lieutenant, U. S. Army Air Corps, of 609 Brighton Road, North Hills, Wilmington, Delaware, son of Samuel W. Dengler. Killed in action June 1944 in Italy while serving as co-pilot of a B-24 Liberator bomber. He served three years and was decorated with the Air Medal and one Oak Leaf Cluster.

ALBERT WILSON DENNEY, First Sergeant, U. S. Army, of 108 Northeast Front Street, Milford, Delaware, son of Albert and Nellie E. (Hugg) Denney. Killed in action January 3, 1945, in Belgium while serving with the Paratroops. He served four years, four months and was decorated with the 198th A. A. Regiment Citation.

LOUIS JAMES DEPUTY, First Lieutenant, U. S. Army Air Corps, of 216 West Eighth Street, Laurel, Delaware, son of Willard Francis and Pearl Esther (Lowe) Deputy. Killed in action September 27, 1944, near Market, Bosworth, England in the crash of a B-17 bomber while serving with the 849th Bomb Squadron, 490th Bomb Group of the Eighth Air Force. He served one year, six months and was decorated with the Air Medal with four Oak Leaf Clusters, European Theatre of Operations Ribbon with four battle stars and a Presidential Citation.

IRVING DESHONG, Private First Class, U. S. Army, of 622 South Heald Street, Wilmington, Delaware, son of Oscar Thomas and Julia (Capel) DeShong, husband of Mary (Synczysyn) DeShong. Died February 21, 1945, of wounds received in Germany while serving with an anti-tank company of the 29th Division of the Ninth Army. He served one year, three months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

GEORGE HARLAN DEVINE, Staff Sergeant, U. S. Army Air Corps, of 212 Fallon Avenue, Woodcrest, Wilmington, Delaware, son of Harry and Carolean L. (McCall) Devine, husband of Frances M. (McGrath) Devine. Killed in action June 18, 1944, in the crash of his plane in the North Sea while serving as a tail gunner on a B-24 Liberator bomber with the Eighth Air Force based in England. He served one year, three months and was decorated with the Air Medal with one Oak Leaf Cluster, Presidential Citation and the Purple Heart.

LAWRENCE BOYCE DICKERSON, Private First Class, U. S. Army, of 115 High Street, Blades, Delaware, son of Charles and Lizzie (Henry) Dickerson, husband of Elizabeth (Smith) Dickerson. Killed in action December 11, 1944, in Germany while serving with the Combat Engineers. He served one year, three months.

LESLIE DuMONT DICKERSON, Private First Class, U. S. Army, of 110 West Twenty-eighth Street, Wilmington, Delaware, son of Leslie DuMont and Elvira M. (Krastel) Dickerson, husband of Mabel A. (Dunham) Dickerson. Killed in action January 14, 1945, at Bastogne, Belgium while serving with the Paratroops. He served three years, one month.

FRANCIS CUBBAGE DILL, Private, U. S. Army, of Milford, Delaware, son of Walter G. and Mattie (Cubbage) Dill. Killed in action August 3, 1943, near Messina, Cerami, Sicily while serving with the 39th Combat Engineers. He served one year and was decorated with the Purple Heart.

GEORGE SAMUEL DILL, Private First Class, U. S. Army, of R. D. 2, Middletown, Delaware, son of James Martin and Katie (Moore) Dill. Killed in action June 6, 1944, in the invasion of Normandy, France while serving with Company C of the 146th Engineers. He served one year, three months.

EDWARD FRANCIS DILLON, Private First Class, U. S. Army, of 1316 French Street, Wilmington, Delaware, son of Edward F. and Marian (Young) Dillon. Killed in action December 10, 1944, in Italy while serving in the 84th Chemical Mortar Battalion with the Fifth Army. He served two years, two months and was decorated with the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

LOUIS DiMARTINO, Staff Sergeant, U. S. Army Air Corps, of 722 Douglass Street, Wilmington, Delaware, son of Philip and Geovannina (Loudadio) DiMartino. Killed in action July 24, 1944, over Linz, Austria while serving as a gunner on a B-24 Liberator with the 765th Bomber Squadron of the 461st Bomber Group of the Fifteenth Air Force based in Italy. He served one year, seven months and was decorated with a Presidential Unit Citation, Air Medal with three Oak Leaf Clusters, Good Conduct Medal and European Campaign Ribbon with three battle stars.

FRANK WILLIAM DINKEL, Private, U. S. Army, of 616 West Eighth Street, Wilmington, Delaware, son of Frank J. and Louise (Middleland) Dinkel, husband of Ida May (Foskey) Dinkel. Killed in action February 11, 1945, in Germany while serving with the Infantry. He served seven months and was decorated with the Purple Heart.

JOHN EDWARD DITTMAN, Oiler, Merchant Marine, of Clayton, Delaware, son of Edward and Ida (Archer) Dittman, husband of Emma (Troyer) Dittman. Lost at sea April 5, 1943, in the sinking of the M. S. SUNOIL by enemy fire en route from Halifax, Nova Scotia to England.

GEORGE WESLEY DIXON, Corporal, U. S. Army, of Wilmington, Delaware, son of George and Elizabeth (Hewitt) Dixon, husband of Grace Madelyn (Carey) Dixon. Died of accidental death April 1, 1946, in the crash of an ambulance rushing patients to an airport in the Philippines while serving with the Medical Corps at 360 Station Hospital at Manila. He served one year, three months.

WALTER JOHN DOBEK, Private, U. S. Army, of 700 Spruce Street, Wilmington, Delaware, son of Peter and Mary (Smusna) Dobek. Killed in action June 6, 1944, in the invasion of Normandy, France, while serving as a member of an Engineers Corps unit. He served one year, five months.

JOHN BAIRD DONALDSON, Private First Class, U. S. Army, of 8 South Woodward Avenue, Roselle, Wilmington, Delaware, son of George Clark and Florence Mae (Hormuth) Donaldson. Killed in action April 6, 1945, at Dingen, Germany while serving as an infantry scout with the 75th Division of the Ninth Army. He served two years and was decorated with the Combat Infantry Badge.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE

★

ITALY

★

AFRICA

NORTH

★

THEATRE

AMERICAN

★

SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

OKINAWA

★

CHINA

★

MORTON FRANCIS DONAWAY, Flight Officer, U. S. Army Air Corps, of Millsboro, Delaware, son of Francis and Carolyn (Davis) Donaway. Killed in action April 10, 1945, in the crash of a plane at Wittenberge, Germany while serving with the 733rd Bomb Squadron, 453rd Bomb Group. He served two years, two months.

CHARLES NORRIS DONOGHUE, Sergeant, U. S. Army, of 706 South Franklin Street, Wilmington, Delaware, son of A. N. and Mary A. (Green) Donoghue. Killed in action June 6, 1944, in the invasion of Normandy, France while serving with Company B of the 745th Tank Battalion. He served two years, ten months and was decorated with the Purple Heart.

ROBERT JAMES DONOVAN, Seaman First Class, U. S. Navy, of South College Avenue, Newark, Delaware, son of William E. Donovan and Anna Elizabeth (Webb) Donovan. Lost at sea April 20, 1943, in the North Atlantic Ocean while serving as a member of the armed crew of Company 357 on the S. S. EL ALMIRANTE, a merchant vessel. He served five months.

RUBEN DONOVAN, Seaman First Class, U. S. Navy, of Milton, Delaware, son of Enoch and Martha (Steelman) Donovan, husband of Phoebe (Cottin) Donovan. Killed in action April 6, 1945, aboard the U. S. S. NEWCOMB, a D. D. 586, in the South Pacific. He served one year, three months.

CARL HERMAN DORSCHER, First Lieutenant, U. S. Army, of 1103 West Fifth Street, Wilmington, Delaware, son of Charles and Emma Johanna (Peplow) Dorschel. Killed in action August 16, 1944, in the invasion near Sisteron, France while serving with Company C, 141st Infantry, 36th (Texas) Division of the Seventh Army. He served two years, four months and was decorated with the Bronze Star, Silver Star, Distinguished Service Cross and the Purple Heart.

EDWARD B. DOUGHERTY, JR., Private, U. S. Army, of 2214 West Third Street, son of Edward B. and Elizabeth A. Dougherty, husband of Mildred E. (Logan) Dougherty. Died June 7, 1944, at Fort duPont, Delaware from injuries received on maneuvers at Camp Sill, Alabama in March of 1944 while serving with a Chemical Warfare outfit. He served seven months.

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

LAWRENCE ALOYSIUS DOUGHERTY, Staff Sergeant, U. S. Army, of 803 South Broom Street, Wilmington, Delaware, son of Daniel and Bridget Dougherty, husband of Mary Cecilia (Reardon) Dougherty. Killed in action December 13, 1944, on Leyte while serving with the Infantry of the 77th Division. He served two years, nine months.

EDWARD ALVIN DOWNS, Second Lieutenant, U. S. Army Air Corps, of Holly Oak, Delaware, son of Edward S. and Catherine (Davis) Downs, husband of Mildred V. (Martin) Downs. Killed in action March 1, 1945, over Munchen, Germany while serving as a pilot of a P-47 Thunder-Bolt attached to 389th Squadron, 366th Fighter Group of the Ninth Air Force based at Asch, Belgium. He served two years, five months and was decorated with a Presidential Unit Citation, Air Medal, European Theatre Ribbon with one battle star and the Purple Heart.

CLIFTON ANDREW DRESH, JR., Private First Class, U. S. Army, of 823 Morrow Street, Wilmington, Delaware, son of Clifton Andrew, Sr. and Frances Helen (Lesniewska) Dresh. Killed in action December 11, 1944, in Germany while serving with the Infantry of the 83rd Division. He served one year, three months and was decorated with the Combat Infantry Badge, Good Conduct Medal and Purple Heart.

LOUIS ASHTON DREXLER, JR., Commander, U. S. Navy, of Bethany Beach, Delaware, son of Louis A., Sr. and Elizabeth Mills (Clay) Drexler, husband of Dorothy (Angel) Drexler. Killed in action May 12, 1945, by enemy snipers while serving as a line officer in charge of amphibious invasions of LST's near Okinawa. He served twenty-two years and was decorated with Victory Medal (Atlantic Fleet Clasp), Second Nicarauguan Campaign Medal, American Defense Service Medal (Fleet Clasp), E.-A.-M. E. Area Campaign Medal, Asiatic-Pacific Campaign Medal, Purple Heart and Legion of Merit.

HERBERT HASTINGS DUGAN, Water Tender First Class, U. S. Navy, of Main Street, Middletown, Delaware, son of William Thomas and Mary Ann (Burriss) Dugan, husband of Lola (Groschell) Dugan. Killed in action while stationed at his post November 9, 1942, when the U. S. S. LEEDSTOWN was torpedoed off Algiers, Africa. He served six months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

JOSEPH ANDREW DUGAN, First Lieutenant, U. S. Army Air Corps, of 507 South Heald Street, Wilmington, Delaware, son of Alphonsus J. and Mary Agnes (McNespy) Dugan, husband of Virginia (Trumpetuer) Dugan. Killed in action January 10, 1945, over Lingayen Gulf, Luzon, Philippine Islands by a Japanese fighter while serving as a pilot of a P-47 Thunderbolt fighter with 310 Fighter Squadron, 58th Fighter Group, Fifth Fighter Command, Fifth Air Force. He served three years and was decorated with the Air Medal with one Oak Leaf Cluster and the Purple Heart.

WALTER GRAYSON DUKE, Master Sergeant, U. S. Army Air Corps, of Greenwood, Delaware, son of Charles R. and Juliet W. (Wynn) Duke, husband of Betty Ann (Elliott) Duke. Killed May 18, 1946, in the crash of an army training plane near Pittsville, Maryland shortly after re-enlisting at the Dover Army Air Field. He served six years in the Coast Artillery and in the Air Corps during the War.

ELMER FRANKLIN DUKES, Ensign, Merchant Marine, of Frankford, Delaware, son of Elisha F. and Roxie (McCabe) Dukes. Lost at sea October 4, 1942, while serving as a Junior Third Mate when the S. S. ROBERT H. COLLEY was torpedoed off the coast of Ireland. He served five years, four months and was decorated with the Merchant Marine Medal.

WILLIAM JAMES DUNMYER, Major, U. S. Army, of 3 East Forty-fourth Street, Wilmington, Delaware, son of Emanuel P. and Margaret (Weimer) Dunmyer, husband of Eleanor Alice (Pennington) Dunmyer. Died December 15, 1944, in the bombing of a Japanese Prisoner of War Ship in Subic Bay after having been taken prisoner in the fall of Bataan April 9, 1942, while serving as Asst. G-3, South Luzon Force. He served seven years, six months and was decorated with the Silver Star, Bronze Star and Purple Heart.

BELFORD SIDNEY DUNN, Second Lieutenant, U. S. Navy Air Corps, of R. D. 2, Shipley Road, Wilmington, Delaware, son of James Nellis and Minnie (Wood) Dunn. Died November 24, 1944, in the crash of a plane at El Toro, California. He served two years, ten months.

RICHARD MOTT DURBIN, Captain, U. S. Army Air Corps, of 3403 Franklin Place, Wilmington, Delaware, son of William O. and Dorothy (Peters) Durbin. Killed in action November 9, 1944, in England returning from his 46th combat mission while serving as a P-51 fighter pilot with 376th Fighter Squadron, 361st Fighter Group of the Eighth Air Force. He served three years, one month and was decorated with the Air Medal with three Oak Leaf Clusters, the Distinguished Flying Cross and the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE

★

ITALY

★

AFRICA

NORTH

★

THEATRE

AMERICAN

★

ROBERT DURNAN, Private First Class, U. S. Marine Corps, of Faulkland Road, Wilmington, Delaware, son of James R. and Irene L. (MacDonald) Durnan. Killed in action March 10, 1945, on Iwo Jima by a Japanese sniper while serving with the Fourth Marine Division. He served one year and was decorated with the Bronze Star Medal.

CHARLES EDWARD DURNEY, Ship Fitter Second Class, U. S. Navy, of 915 South Broom Street, Wilmington, Delaware, son of Samuel Joseph and Jane Teresa (McCafferty) Durney. Missing in action June 16, 1943, in the sinking of the U. S. S. LST 469 off the eastern coast of Australia. He served eleven months.

WILTON ELWIN DUTTON, Technician Fifth Grade, U. S. Army, of 6 State Road, Rehoboth, Delaware, son of William Elmer and Anna Bell (Roach) Dutton. Killed April 28, 1945, by small arms fire near Bergamo, Italy while serving as a radio operator and bugler with Battalion Headquarters Battery of the 27th Field Artillery of the 1st Armored Division of the Fifth Army. He served four years, three months and was decorated with the Bronze Star.

LINFORD WEBSTER EASTBURN, Sergeant, U. S. Army Air Corps, of 124 South Woodward Avenue, Roselle, Wilmington, Delaware, son of Samuel W. and Elizabeth (Woodward) Eastburn. Killed in action July 7, 1944, in a plane crash in the North Sea while serving as an aerial gunner aboard a B-24H Aircraft, which failed to return from a strategic bombing mission over Aschersleben, Germany, attached to the 846th Bomb Squadron, 489th Bomb Group, 95th CBW, Eighth Air Force, based at Halesworth, England. He served one year and was decorated with the Purple Heart.

ROBERT WIRT ECKMAN, Private, U. S. Army, of 1519 Franklin Street, Wilmington, Delaware, son of Charles A. and Florie (Wirt) Eckman, husband of Ada Virginia (Buel) Eckman. Killed in action November 30, 1944, by an enemy shell in the Hurtgen Forest, Germany while serving with Company G of the 8th Infantry Regiment of the 4th Division of the First Army. He served six months.

CHARLES EDELBERG, Sergeant, U. S. Army Air Corps, of 101 North Clayton Street, Wilmington, Delaware, son of Barel and Katie (Levine) Edelberg. Died of injuries received in an automobile fire July 27, 1945, at Oakland, California while serving in Squadron "E", 422nd A. A. F. Base Unit at Tonapah, Nevada. He served about two years, six months.

FRANKLIN KENNETH EDGINTON, U. S. Navy, of Milton, Delaware. Killed in action July 18, 1944.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

ORINAWA

★

CHINA

★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

MARTIN EISENMAN, Sergeant, U. S. Army Air Corps, of 200 West Thirty-seventh Street, Wilmington, Delaware, son of Israel and Minnie Eisenman. Killed September 7, 1944, in the sinking of a Japanese Prisoner of War Ship at Mindanao, Philippine Islands after having been captured in the fall of Bataan while serving as a mechanic in the 17th Pursuit Squadron of the 24th Pursuit Group at Nichols Field. He served four years, one month and was decorated with the Purple Heart.

CHARLES WARREN ELLIOTT, Staff Sergeant, U. S. Army, of R. D. 1, Georgetown, Delaware, son of Charles H. and Georgia (Rogers) Elliott. Killed in action November 30, 1944, in Germany while serving with the 90th Cavalry Reconnaissance Squadron of the 10th Armored Division of the Third Army. He served eight years, six months and was decorated with the Bronze Star, American Defense Service Medal, African Campaign Medal, Good Conduct Medal and Purple Heart.

JOSEPH RICHARD ELLIOTT, Major, U. S. Army Air Corps, of 1305 New Road, Elsmere, Wilmington, Delaware, son of Norris Rodney and Mabel Comfort (Arnette) Elliott, husband of Alice Elizabeth (Walker) Elliott. Killed in action over Germany April 15, 1945, while serving as operations officer of a P-38 Lightning Squadron, 71st Fighter Squadron of the 1st Fighter Group of the Fifteenth Air Force based in Italy. He served two years, eleven months and was decorated with the Air Medal with three Oak Leaf Clusters.

DONALD BLAIR ELLIS, Technician Fourth Grade, U. S. Army, of 804 Central Avenue, Laurel, Delaware, son of Wilbur P. and Elsie C. (Hastings) Ellis. Killed in action November 27, 1943, on a troop transport at sea en route from North Africa to Italy while serving with the Signal Corps. He served one year and was decorated with the Purple Heart.

RUSSELL ROBERT ESSICK, JR., Technician Fifth Grade, U. S. Army, of 215 West Twenty-sixth Street, Wilmington, Delaware, son of Russell Robert and Hildegard Martina (Sehl) Essick. Died July 5, 1945, in a hospital at Camp Pickett, Virginia from wounds received at the Danube River in Germany while delivering a supply truck in an Engineers battalion. He served one year, four months.

LOUIS LEROY EVANS, JR., Ensign, U. S. Navy Air Corps, of 332 Pilot Town Road, Lewes, Delaware, son of Louis LeRoy, Sr. and Cecilia M. (Kelly) Evans. Killed in a plane crash January 8, 1945, near Walla Walla, Washington while serving as a pilot. He served two years, four months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

★ FRANCE ★ ITALY ★ AFRICA ★ NORTH AMERICAN THEATRE ★

SAMUEL RILEY EVANS, Private First Class, U. S. Army, of 53 Lake Avenue, Rehoboth Beach, Delaware, son of Scott S. and Ella L. (Ewing) Evans. Killed in action February 11, 1944, in Germany while serving with Company F of the 8th Infantry. He served three years, one month and was decorated with the Purple Heart.

ROSS LINWOOD EVERETT, Sergeant, U. S. Army, of 1623 North Scott Street, Wilmington, Delaware, son of Fletcher Linwood and Ada Carcus (Andrews) Everett, husband of Blanche Mae (West) Everett. Killed in action December 27, 1944, at Oberstinbach in north-eastern France while serving with Company K of the 157th Infantry. He served one year, one month and was decorated with the Purple Heart.

STANLEY BRUCE EXAR, Aviation Machinist's Mate Third Class, U. S. Navy Air Corps, of 5 Woodrow Avenue, McDaniel Heights, Wilmington, Delaware, son of Stephen S. and Edith M. (MacGregor) Exar. Died July 1, 1945, near Lingayen, Luzon, Philippine Islands from injuries received in a plane crash en route to Borneo while serving as flight engineer of crew No. 14 on a Navy patrol bomber with the 17th Bomber Squadron. He served two years and was decorated with the Philippine Liberation Ribbon with one star, and the American-Asiatic-Pacific Ribbon.

DOMINICK A. FACCIOLO, Private, U. S. Army, of 1306 French Street, Wilmington, Delaware, son of Joseph Facciolo. Killed in action December 23, 1944, on Leyte by a rifle shot by a sniper while serving in the Medical Corps of the 77th (Statue of Liberty) Division. He served two years, one month and was decorated with the Bronze Star.

GERALD FRANCIS FARREN, Sergeant, U. S. Army Air Corps, of 1108 West Sixth Street, Wilmington, Delaware, son of Francis J. and Noreen M. Farren. Killed in action May 19, 1944, in a bombing raid over Berlin, Germany while serving as waist gunner, ship photographer and assistant radio operator on a B-17 Flying Fortress with the 600th Bomb Squadron, 398th Bomb Group based in England. He served one year, three months.

JOSEPH NATHANIEL FAULKNER, Private First Class, U. S. Army, of 225 Parrish Street, Wilmington, Delaware, son of William Wilkins and Jane (Rhoades) Faulkner. Died December 18, 1944, of shrapnel wounds received on Leyte while serving with the Infantry of the 77th (Statue of Liberty) Division. He served two years, nine months and was decorated with the Purple Heart.

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA ★

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE ★ ITALY ★ AFRICA ★ NORTH AMERICAN THEATRE ★

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

FRANCIS JEROME FERGUSON, Seaman First Class, U. S. Navy, of Clyde Street, Newport, Delaware, husband of Lillian Marie Ferguson. He died non-combat.

HARRY FINEMAN, Sergeant, U. S. Army, of 803 North Van Buren Street, Wilmington, Delaware, son of Benjamin and Bertha (Feitelberg) Fineman. Killed in action April 12, 1942, in the battle of Corregidor, Philippine Islands while serving with Battery I, 59th Coast Artillery. He served two years, six months and was decorated with the Silver Star and Purple Heart Medals.

HARRY M. FIRST, First Lieutenant, U. S. Army Air Corps, of 412 North Franklin Street, Wilmington, Delaware, son of Rev. Philip and Sarah (Gurevitz) First. Killed in action July 25, 1944, over Linz, Austria while serving as a navigator on a B-24 Liberator of 461st Bombardment Group with the Fifteenth Air Force based in Italy. He served one year, eight months and was decorated with the Air Medal with nine Oak Leaf Clusters and the Distinguished Unit Badge.

EDMUND MICHAEL FLAHERTY, JR., Private First Class, U. S. Army, of 2512 West Seventeenth Street, Wilmington, Delaware, son of Edmund M. and Anne (Doyle) Flaherty. Killed in action October 27, 1944, at Biefontaine, France while serving with the Infantry. He served ten months.

JOHN FRANCIS FLEETWOOD, Corporal, U. S. Army, of 1615 Lincoln Street, Wilmington, Delaware, son of Fred Thomas and Clara Righter (Jones) Fleetwood, husband of Beatrice (Roberts) Fleetwood. Died June 30, 1947, in the Delaware Hospital, Wilmington, Delaware, from shrapnel wounds received in action at Vossenack, Germany while serving with the 109th Infantry of the 28th Division. He served five years, ten months and was decorated with the Purple Heart.

JOHN HILTON FOARD, JR., Staff Sergeant, U. S. Army, of Washington Avenue, Marshallton, Delaware, son of John Hilton and Anna E. (Frist) Foard. Killed in action June 17, 1944, near Rome, Italy by German sniper fire while serving with a Commando Company of the 141st Infantry, 36th Division of the Fifth Army. He served two years, one month and was decorated with the African Invasion Ribbon, Good Conduct Medal, two Bronze Stars and the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

JAMES NORWOOD FOLEY, Private, U. S. Army, of 62 East Twenty-second Street, Wilmington, Delaware, son of Catharine Foley. Killed in action August 3, 1944, in France by shrapnel wounds while serving with the Airborne Infantry troops. He served two years and was decorated with the Purple Heart.

LEWIS FRANCIS FOLEY, Private, U. S. Army, of 1906 Scott Street, Wilmington, Delaware, son of Lewis F. and Marguerite D. Foley. Killed in action March 9, 1945, at Cologne, Germany when his jeep ran over an embankment while serving with a Reconnaissance Squadron of the 4th Mechanized Cavalry Unit of the First Army. He served two years, five months.

PAUL FRANKLIN FOSKEY, Corporal, U. S. Army, of Seaford, Delaware, son of Emery I. and Sallie E. (Dorman) Foskey, husband of L. Virginia (Wheatley) Foskey. Killed in action April 23, 1945, in Germany when his jeep hit a mine while serving as a member of the 63rd Reconnaissance Troop of the Seventh Army. He served one year, eight months.

PRESTON THOMAS FOSKEY, Private First Class, U. S. Army, of Laurel, Delaware, son of Jessie and Addy Mae Foskey. Killed in action September 9, 1943, in Sicily while serving in Company C, 52nd Quartermaster Battalion. He served eleven months.

GEORGE HENRY FOSTER, Quartermaster, Merchant Marine, of 813 Adams Street, Wilmington, Delaware, husband of Dorothy Foster. Missing April 5, 1943, in the torpedoing of the M. S. SUNOIL en route from Halifax, Nova Scotia to England.

WILLIAM CRAWFORD FOX, Private First Class, U. S. Army, of 19 South New Street, Dover, Delaware, son of Timothy and Laura V. (Gibson) Fox. Killed in action June 15, 1944, in the Marianas Islands while serving as a navigator in the Headquarters and Service Company of the 708th Amphibious Tank Division. He served one year, five months.

JOHN FRAME, Private First Class, U. S. Army, of R. F. D. 2, Newark, Delaware, son of James R. and Mary (Mooney) Frame. Killed in action January 23, 1945, in southern France while serving with the Seventh Infantry Division. He served two years, five months and was decorated with the Bronze Star and the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

JOHN NORMAN FREDD, First Lieutenant, U. S. Army Air Corps, of 1110 Woodlawn Avenue, Wilmington, Delaware, son of John Norman and Belle (Bair) Fredd. Killed in action July 19, 1944, over Fuerstenfeldbrueck, Germany while serving as a pilot of a B-24 bomber with the Fifteenth Air Force based in Italy. He served two years, five months and was decorated with the Air Medal.

OSCAR WARREN FRENCH, Sergeant, U. S. Army, of Lynch Heights, Milford, Delaware, son of Howard J. and May R. (Evans) French. Killed in action April 19, 1945, on Ie Shima while serving as section leader of Company D of the 302nd Medical Battalion of the 77th (Statue of Liberty) Division. He served two years, five months and was honored by having a hospital in Japan named in memory of him.

JOHN WESLEY FULLMAN, Corporal, U. S. Army, of 311 East Second Street, Milford, Delaware, son of John Wesley and Mary Elizabeth (Pettyjohn) Fullman, husband of Olivia Fullman. Died January 1945 in a hospital in Belgium of wounds received in the Battle of the Bulge while serving with the Seventh Armored Division. He served two years.

WILLIAM ALLEN FUNK, Aviation Machinist's Mate Third Class, U. S. Navy Air Corps, of 1917 Gilpin Avenue, Wilmington, Delaware, son of Russell A. and Mary J. (Illingworth) Funk. Killed May 18, 1944, in a collision in the air of two planes near Kempsville, Virginia while serving as an aerial gunner on the aircraft carrier TICONDEROGA based at Norfolk, Virginia. He served one year, six months.

SIDNEY LEMUEL GALBRAITH, Machinist's Mate First Class, U. S. Navy, of 206 West Twenty-sixth Street, Wilmington, Delaware, husband of Janetta Charlet (Mann) Galbraith. Died of food poisoning May 30, 1944, on Johnson's Island near Hawaii while serving with the Sea Bees. He served nine months.

ROLLAND EARL GALUSHA, Private First Class, U. S. Army, of 307 East Street, Delmar, Delaware, son of Albert Edward and Catherine Priscilla (Fox) Galusha. Killed by accident, August 6, 1943, in England while serving with the Army Engineers. He served two years, four months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE

★

ITALY

★

AFRICA

NORTH

★

THEATRE

AMERICAN

★

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

ROBERT LEWIS GAMBLE, Private, U. S. Army, of 1 duPont Road, Elsmere, Delaware, son of Howard and Lillian Grace (Tressler) Gamble, husband of Marguerite Hayes (Spence) Gamble. Died July 19, 1944, of wounds received in action in France while serving with the Infantry. He served one year, seven months.

EDWARD LEE GAMES, Second Lieutenant, U. S. Army Air Corps, of 2403 Lamotte Street, Wilmington, Delaware, son of Howard T. Games, husband of Rosalma A. (Johnson) Games. Killed by accident February 12, 1943, near Roswell, New Mexico in the crash of an Army bomber while serving as a pilot. He served one year, four months.

COLEMAN ROY GANTER, Private, U. S. Army, of 411 Tyrone Avenue, Wilmington, Delaware, son of Arthur and Reba (Phelps) Ganter, husband of Elizabeth (Walls) Ganter. Died from poisonous food September 19, 1945, at Yokohama, Japan while serving in a replacement company. He served one year, four months.

RAYMOND EDWARD GARRETT, Private, U. S. Army, of 116 Brookside Avenue, Brack-Ex, Wilmington, Delaware, son of Charles M. and Pearl Helen (Moore) Garrett, husband of Edith (Rainone) Garrett. Killed December 29, 1943, at Fort Benning, Georgia in a volunteer jump while training with the 515th Parachute Infantry. He served two years, eleven months.

FREDERIC GERRISH GASSAWAY, JR., Lieutenant Junior Grade, U. S. Navy Air Corps, of Cragmere, Wilmington, Delaware, son of Gerrish and Lillian (Garic) Gassaway. Died August 25, 1944, at San Diego, California in the crash of a Navy plane while serving as a pilot and having just returned to the United States on the aircraft carrier U. S. S. BOUGANVILLE, attached to the Pacific Fleet. He served two years, six months.

WILLIAM RALPH GAWTHROP, JR., Private First Class, U. S. Army, of Sharpley School Road, R. D. 2, Wilmington, Delaware, son of William R. and Helen Elizabeth (Wilson) Gawthrop. Killed in action April 11, 1945, at Wizleben, Germany while acting as communications sergeant for Company G, 354th Regiment, 89th Division of the Third Army. He served one year, two months and was decorated with the Combat Infantryman's Badge and the Purple Heart.

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

OKINAWA

★

CHINA

★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE ★ ITALY ★ NORTH AFRICA ★ NORTH AFRICA ★ THEATRE ★ AMERICAN

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

MELVIN ARTHUR GEIGER, Private, U. S. Army, of Harrington, Delaware, son of George Arthur and Minnie M. (Homan) Geiger, husband of Grace Anna (Godwin) Geiger. Killed in action November 28, 1944, in Germany while serving with the 22nd Infantry Division. He served eight months and was decorated with the Purple Heart.

JOHN BRUCE GIBSON, Steward's Mate Second Class, U. S. Navy, of 908 Poplar Street, Wilmington, Delaware, son of John and Clara (Ross) Gibson. Killed in action July 29, 1945, in the South Pacific by an explosion while stationed on the U. S. S. CALLAGHAN. He served one year, eleven months and was decorated with the Purple Heart.

FRANKLIN GILBERT, Private, U. S. Army, of Milton, Delaware, son of Raymond Gilbert. Killed in action December 13, 1944, in Germany. He served nine months.

JAMES JOSEPH GILETTI, Private, U. S. Army, of 406 North Union Street, Wilmington, Delaware, son of John Giletti. Died April 5, 1945, at the Fort Howard Veterans' Hospital in Baltimore as a result of an accident in Italy in June of 1944. He was honorably discharged September 10, 1944, having served two years, four months.

GEORGE EDWARD GILKEY, Private First Class, U. S. Army, of 54 West Third Street, New Castle, Delaware, son of Philip F. and Henrietta (Ingram) Gilkey, husband of Catherine (Crowley) Gilkey. Killed in action December 9, 1943, at Mount Lungo, Italy while serving with the Infantry. He served one year, seven months.

BAYARD VINYARD GINN, Second Lieutenant, U. S. Army Air Corps, of 1804 Washington Street, Wilmington, Delaware, son of Urie Price and Elsie M. (Vinyard) Ginn. Killed in action December 12, 1944, on an air mission to Hanau, Germany while serving as a navigator with a B-24 bomber crew of the 389th Bombardment Group of the Eighth Air Force based in England. He served one year, six months and was decorated with the Air Medal.

ARTHUR JOSEPH GIRARD, JR., Sergeant, U. S. Army, of 1319 West Street, Wilmington, Delaware, son of Arthur J., Sr. and Mary C. (Leonard) Girard. Died November 26, 1944, in a hospital in Belgium of shrapnel wounds received in the Hurtgen Forest, Germany on November 11 while serving with Company B, 8th Infantry Regiment. He served two years, nine months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE ★ ITALY ★ AFRICA ★ NORTH AFRICA ★ THEATRE ★ AMERICAN

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

ROBERT DOUGLAS GLASSBURN, Major, U. S. Army, of 709 Coverdale Road, Wilmington, Delaware, son of Col. Robert P. and Anne Maxwell (Moore) Glassburn, husband of Zelda M. (Eggleston) Glassburn. Died January 30, 1945, of wounds, starvation and exposure while a Japanese prisoner at Moji, Kyushu, Japan. He fought with the Coast Artillery at Fort Mills in the defense of Corregidor and had served six years, seven months at the time of his death. He was decorated with the Silver Star.

SANFORD HUBBARD GODWIN, Private First Class, U. S. Army, of R. F. D. 1, Felton, Delaware, son of John W. and Louanna (Hickman) Godwin. Killed in action April 23, 1945, at Mt. Pacawagan, Luzon in the Philippine Islands while serving with Company C, 145th Infantry Regiment, 37th (Buckeye) Division. He served one year, eleven months and was decorated with the American Defense Campaign Ribbon, Asiatic-Pacific Campaign Ribbon, Bronze Star Medal and the Purple Heart.

CHARLES KENNETH GOLDSTEIN, Technical Sergeant, U. S. Army Air Corps, of 218 West Seventeenth Street, Wilmington, Delaware, son of Nathan and Lillian (Abramson) Goldstein. Killed in action January 4, 1944, in a raid over Flensburg, Germany while serving as a radio operator in a bomber. He served about nine months.

GORDON MORRIS GOLDSTEIN, Staff Sergeant, U. S. Army Air Corps, of 218 West Seventeenth Street, Wilmington, Delaware, son of Nathan and Lillian (Abramson) Goldstein, husband of Adele (Peacock) Goldstein. Killed in action July 7, 1943, in a raid over Heligoland while serving with the Air Corps. He served one year, eight months and was decorated with the Air Medal with two Oak Leaf Clusters.

THOMAS MARVEL GOODEN, III, Private, U. S. Army, of 117 Reed Street, Dover, Delaware, son of Thomas M. and Mary Louise (Fisher) Gooden. Killed by fire February 13, 1944, at the University of Maine, Orono, Maine, while in training in the Army Specialized Training Program. He served one year, two months.

BERNARD GOODLEVAGE, Private First Class, U. S. Army, of 721 West Seventh Street, Wilmington, Delaware, son of Morris and Sophie (Wasserman) Goodlevage. Killed in action January 20, 1945, in Germany while serving in Company E of the 301st Infantry of the 94th Division of the Third Army. He served one year, six months and was decorated with the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE ★ ITALY ★ AFRICA ★ NORTH ★ THEATRE ★ AMERICAN

★ PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

PAUL GUSTAVUS GOSNELL, Gunner's Mate First Class, U. S. Navy, of 2515 Washington Street, Wilmington, Delaware, son of Charles E. Gosnell, husband of Geraldine Theda (Jackson) Gosnell. Killed in action December 7, 1941, at Pearl Harbor while manning an anti-aircraft gun on the destroyer U. S. S. SHAW. He served twelve years and was decorated with the Purple Heart.

RICHARD FOX GRACE, Fireman Second Class, U. S. Navy, of 2203 Harrison Street, Wilmington, Delaware, son of Clarence E. and Pauline (Fox) Grace. Missing in action May 4, 1945, in the Siam Gulf, South China Sea when the U. S. Submarine LAGARTO failed to return from its third patrol. He served two years, three months and was decorated with the Purple Heart.

JOHN P. GRAHAM, JR., Technical Sergeant, U. S. Army Air Corps, of Rehoboth, Delaware, son of John P. Graham, husband of Jerry Graham. Killed in an airplane crash December 19, 1945, at Cedar Keys, Florida, having recently re-enlisted in the U. S. Air Forces and previously served fifteen years in the regular Army, a survivor of the Pearl Harbor attack and wounds received at Midway.

GEORGE WILLIAM GRANT, Private First Class, U. S. Army, of 1106 Pullman Place, Wilmington, Delaware, son of George W. and Rose M. (Gerstley) Grant. Died from illness March 30, 1945, at Fort Belvoir, Virginia while in training with the Corps of Engineers. He served one year.

WOODROW WILSON GRAVENOR, Sergeant, U. S. Army, of 109 East Cleveland Avenue, Newark, Delaware, son of Sewell J. and Florence (Payne) Gravenor. Died December 29, 1944, in a Field Hospital in France from wounds received in action in Belgium while serving in the Infantry. He served three years, four months.

RICHARD WILLIAM GRAY, Private, U. S. Army, of 2700 Tatnall Street, Wilmington, Delaware, son of Harvey S. and Elizabeth M. (Doughten) Gray. Killed in action July 10, 1944, on Saipan while serving with the Infantry. He served four years, six months and was decorated with the Purple Heart.

CHARLES PUTNAM GREEN, Yeoman Second Class, U. S. Navy, of 1214 West Street, Wilmington, Delaware, son of Dr. William Spalding and Nell (Putnam) Green, husband of Teresa Marie (Maguire) Green. Killed in action June 19, 1944, at the Omaha Beachhead, Normandy, France while serving with the Amphibious Corps. He served nine months and was decorated with the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE

★

ITALY

★

AFRICA

NORTH

★

THEATRE

AMERICAN

★

SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

★

PACIFIC

THEATRE

★

LEYTE

★

IWO JIMA

★

ORINAWA

★

CHINA

★

CHINA

★

JOHN SAMUEL GREENFIELD, Private First Class, U. S. Army, of 203 Woodrow Avenue, McDaniel Heights, Delaware, son of John W. and Ella M. (Palmer) Greenfield. Killed in action June 16, 1944, in France while serving as an expert machine gunner in the 115th Infantry of the 29th Division. He served two years, one month.

ORLANDO DAVID GREENLY, First Lieutenant, U. S. Army, of Lincoln, Delaware, son of David Elmer and Rose Winifred (Jaycox) Greenly, husband of Elizabeth (Flanagan) Greenly. Died of wounds September 16, 1943, in the battle of Salerno, Italy while serving with the American Rangers. He served eight years, eight months and was decorated with the Silver Star and the Purple Heart.

CHARLES WILLIAM GREER, JR., Staff Sergeant, U. S. Army, of Christiana, Delaware, son of Charles William and Carrie (Keeley) Greer, husband of Mildred Alberta (Takach) Greer. Died April 12, 1945, at 43rd Field Hospital, Luzon, Philippine Islands, of shrapnel wounds received in action while serving with the 130th Infantry of the 33rd Division. He served three years, two months and was decorated with the Purple Heart.

ROLAND GREIGG, Private First Class, U. S. Army, of 16 Fourth Avenue, Claymont, Delaware, son of Martin S. and Ida V. (Sisom) Greigg. Killed in action December 12, 1944, at Duren, Germany while serving with the 36th Armored Infantry of the Third Armored (Spearhead) Division of the First Army. He served one year, two months.

WARREN WILLIAM GRIER, JR., Captain, U. S. Army, of 1105 Adams Street, Wilmington, Delaware, son of Warren William and Alma Cann (Warren) Grier, husband of Margaret Elizabeth (Hill) Grier. Killed in action May 2, 1945, at Schwerin, Germany while serving as Battery Commander of the 445th Anti-Aircraft Artillery Battalion, Eighth Infantry Division of the First Army. He served two years, eleven months and was decorated with the Bronze Star Medal.

ROBERT JOSEPH GRIFFITH, Staff Sergeant, U. S. Army Air Corps, of Buttonwood, New Castle, Delaware, son of Robert E. and Leola Bell (Christopher) Griffith. Killed in action April 27, 1945, over Neuberg, Germany on his 50th mission while serving as area photographer gunner on a B-26 bomber with the 432nd Bomb Squadron, 17th Bomb Group with the Twelfth Air Force. He served two years, ten months and was decorated with the Air Medal and seven Oak Leaf Clusters, Good Conduct Medal, European-African-Middle Eastern Theatre Ribbon with one Silver and three Bronze Service Stars, World War II Victory Ribbon, Distinguished Unit Badge with one Oak Leaf Cluster, Aviation Badge, Croix de Guerre, and the Purple Heart.

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE

FRED THEODORE GRISKEVICH, Private, U. S. Army, of 822 Church Street, Wilmington, Delaware, son of Ivan and Vera (Ostrayka) Griskevich. Died of typhus July 31, 1944, at Aitape, New Guinea while serving in Company A, 114th Engineers Battalion, 32nd Division. He served one year, four months.

ITALY

ROBERT TYSON GROOME, Private First Class, U. S. Army Air Corps, of 116 North Walnut Street, Newport, Delaware, son of Arthur T. and Marie A. (Lange) Groome. Killed by accident June 20, 1943, in an airplane explosion at Albany, Texas while in training for aerial engineer and gunner with the 897th P. T. T. S. Medium Bombardment Squadron at Laughlin Air Field, Del Rio, Texas. He served one year, seven months and was decorated with the Good Conduct Medal.

AFRICA

JOSEPH CONNER GUESSFERD, First Sergeant, U. S. Army Air Corps, of Townsend, Delaware, son of John W. and Mable A. (Conner) Guessferd, husband of Marjorie (Carter) Guessferd. Killed accidentally February 13, 1944, by gun discharge at Alliance, Nebraska, while serving in the Air Corps ferrying troops to Europe. He served four years, one month.

NORTH

MICHAEL CARMEN GUIDA, Private First Class, U. S. Army, of 404 West Third Street, Wilmington, Delaware, son of Virgilio and Mary (Dominick) Guida. Died of wounds December 11, 1944, in the Philippines while serving with the 211th Coast Artillery Battalion. He served three years, eleven months.

THEATRE

GEORGE HENRY GUILD, Staff Sergeant, U. S. Army Air Corps, of 211 West Thirty-fourth Street, Wilmington, Delaware, son of Horace W. and Lillian Edna (Rogers) Guild. Killed in action October 22, 1943, in the crash of a B-24 Liberator Bomber in England while serving as tail gunner. He served nine months.

AMERICAN

ARTHUR ALOYSIUS HACKETT, JR., Sergeant, U. S. Army, of 18 Vandever Avenue, Wilmington, Delaware, son of Arthur Aloysius and Marie Agnes (Kerns) Hackett, husband of Ellen G. (Barlow) Hackett. Died February 9, 1944, at Holloran General Hospital, Staten Island, New York from illness contracted while a member of the First Army Quartermaster Division at Fort Jay, Governors Island, New York. He served two years, ten months.

PACIFIC

THEATRE

LEYTE

IWO

JIMA

ORINAWA

CHINA

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★