

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

WILLIAM EDWIN HAIRSINE, Aviation Cadet, U. S. Navy Air Corps, of 59 West Salisbury Drive, Wilmington, Delaware, son of William Thomas and Helena Louise (Stierle) Hairsine. Killed in a training flight March 26, 1943, while assigned to the Naval Training Station at Prescott, Arizona. He served four months.

JOSEPH CHARLES HAJEC, Sergeant, U. S. Army, of 1105 Brown Street, Wilmington, Delaware, son of Jacob and Mary (Dudek) Hajec. Killed in action November 10, 1944, at Morville Les Vic, France while serving with the Infantry. He served two years and nine months.

HERBERT HALL, Technician Fifth Grade, U. S. Army, of 61 Avenue D, Claymont, Delaware, son of John E. and Edith M. (Fuller) Hall, husband of Kathryn M. (Meixell) Hall. Died November 29, 1944, from wounds received in action in Germany with the Ninth Army. He served two years and ten months, and was decorated with the Purple Heart.

JOSEPH DAVID HALL, Staff Sergeant, U. S. Army Air Corps, of 1819 West Sixteenth Street, Wilmington, Delaware, son of Joseph M. and Violet M. (Murphy) Hall. Missing in action on a mission over Schweinfurt, Germany since August 17, 1943, when he was serving as a ball turret gunner on a Flying Fortress with the Eighth Air Force. He served eleven months and was decorated with the Air Medal, Presidential Citation and Purple Heart.

WILLIAM HENRY HALL, Private First Class, U. S. Army, of 805 Wilmington Avenue, Elsmere, Delaware, son of George Marshall and Sarah (Black) Hall. Killed in action March 8, 1945, in Alsace-Lorraine, France while a member of Company G, 279th Infantry, 70th Division. He served two years and one month, and was decorated with the Combat Infantry Badge.

CHARLES WEBBER HAMILTON, Private First Class, U. S. Army, of 1510 North Jackson Street, Wilmington, Delaware, son of Walter S. and Ruth E. (Barlow) Hamilton. Died of injuries at Camp Swift Hospital, Texas while assigned to the Engineers. He served one year and three months.

WILLIAM DUDLEY HAMILTON, Private, U. S. Army, of 315 North Governors Avenue, Dover, Delaware, son of Ralph C. and Janet T. (Bennett) Hamilton, husband of Pauline L. (Carty) Hamilton. Killed in action May 5, 1945, on Luzon, Philippine Islands, while serving with combat troops. He served one year and was decorated with the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

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

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

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE ★ ITALY ★ AFRICA ★ NORTH THEATRE ★ AMERICAN

WESLEY HOWARTH HAMMOND, Technician Fifth Grade, U. S. Army, of 1117 Lancaster Avenue, Wilmington, Delaware, son of James Maxton and Mary Anne (Bowers) Hammond, husband of Evelyn (Woodrow) Hammond. Killed in action April 9, 1945, while serving in Germany with a Medical Corps unit attached to an Infantry division of the Third Army. He served one year, ten months.

NATHANIEL HANDY, Private First Class, U. S. Army, of Selbyville, Delaware, son of Levin, Sr. and Lotta (Laws) Handy. Died from illness in England in April of 1944.

WILLIAM JOSEPH HARDEN, Second Lieutenant, U. S. Army Air Corps, of 1502 North Van Buren Street, Wilmington, Delaware, son of William E. and Pearl (Clough) Harden. Killed in action April 12, 1944, over Austria while serving as a bombardier-navigator of a B-24 Liberator based at Foggia, Italy, with the 737th Squadron (H), 454th Group. He served two years and one month, and was decorated with the Air Medal with one Oak Leaf Cluster and the Purple Heart.

FRANCIS BERNARD HARKINS, JR., First Lieutenant, U. S. Army Air Corps, of 5 Vining Lane, Westhaven, Wilmington, Delaware, son of Francis B. and Zoila R. (Navia) Harkins. Killed in action March 22, 1945, over Ruhrland, Germany while serving as lead navigator on a bombing mission with the 840th Squadron, 483rd Bomber Group, assigned to the Fifteenth Army Air Force based in Italy. He served one year, nine months and was decorated with the Air Medal with one Oak Leaf Cluster.

FRED JACKSON HARPER, Sergeant, U. S. Army, of 100 West Twenty-third Street, Wilmington, Delaware, son of Garland Henry and Lulu Belle (Layton) Harper, husband of Helen Maude (Osborne) Harper. Killed in action December 27, 1944, at Neuville, near Stavelot, Belgium, while serving with the 400th Armored Field Artillery Battalion in the Battle of the Bulge. He had served three years and six months, and was decorated with the Good Conduct Medal.

DONALD HARLAN HARRINGTON, Staff Sergeant, U. S. Army Air Corps, of St. Georges, Delaware, son of Harry A. and Pearl (Cooper) Harrington, husband of Ann M. (Sparks) Harrington. Killed in action April 4, 1944, while participating in a bombing mission over Bucharest, Hungary as a tail gunner on a B-24 Liberator based with the Fifteenth Air Force in Italy. He served three years, three 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 THEATRE ★ AMERICAN

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

JOSEPH THOMAS HARRIS, Private, U. S. Army, of 2606 West Eighteenth Street, Wilmington, Delaware, son of Benjamin O. and Carrie (Thomas) Harris, husband of Frances (Duncan) Harris. Killed in action September 18, 1944, at Brest, France while a member of Company K, 9th Infantry Regiment of the Second Division. He served nine months and was decorated with the Bronze Star, Combat Infantryman Badge, ETO Ribbon and the Purple Heart.

JOHN ALBERT HARTER, Private First Class, U. S. Army, of R. F. D. 4, Dover, Delaware, son of William Albert and Mabel Ora (Smith) Harter. Killed in action October 20, 1943, near Salerno, Italy while a member of Company L, 60th Infantry Regiment, Ninth Division. He served three years, nine months.

FRED EDWARD HARVEY, Technical Sergeant, U. S. Army, of 1309 New Road, Elsmere, Delaware, son of Fred Lorraine and Marguerite (Wagner) Harvey, husband of Mary Marguerita (Banta) Harvey. Died August 9, 1944, of wounds received in action with an Infantry unit in France. He served three years, seven months and was decorated with the Silver Star and the Purple Heart Medals.

HOLSTEIN HARVEY, III, Second Lieutenant, U. S. Army, of 2611 West Sixteenth Street, Wilmington, Delaware, son of Holstein and Florence Mae (Hurlow) Harvey. Killed in action July 2, 1944, on Saipan while serving with the 27th Cavalry Reconnaissance Troop, 27th Infantry Division. He served four years, seven months and was decorated with the Silver Star and the Purple Heart.

PRESTON OLIPHANT HASTINGS, Able Seaman, Merchant Marine, of Seaford, Delaware, son of Walter E. and Katie (Oliphant) Hastings, husband of Elsie (Heath) Hastings. Lost at sea January 18, 1942, off Cape Hatteras, North Carolina when the S. S. ALLEN JACKSON was torpedoed en route from Norfolk to Baton Rouge. He served one month and received the Merchant Seaman's Mariner's Medal with Combat Bar.

GILBERT THOMAS HAWKINS, Aviation Ordnanceman Third Class, U. S. Navy Air Corps, of 905 West Second Street, Wilmington, Delaware, son of Paul Frederick and Anna E. (Gregg) Hawkins. Died February 12, 1946, in the Veterans' Hospital at Rutland Heights, Massachusetts of TB contracted while in service in England. He was discharged from the U. S. Navy March 24, 1945, after having served two years, four months as a bombardier on a B-24 patrol bomber and was decorated with a Navy Award for sighting and successfully sinking a submarine, the Air Medal, American Defense Campaign Ribbon, E. T. O. Ribbon and European-African-Middle Eastern Campaign Ribbon.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE ★ ITALY ★ AFRICA ★ NORTH AMERICAN THEATRE ★

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

PAUL EDWARD HAYDEN, Sergeant, U. S. Army Air Corps, of 204 Cranston Avenue, Cranston Heights, Wilmington, Delaware, son of Michael and Mary (Hackbarth) Hayden. Killed in action November 27, 1943, while a member of the Army Air Corps aboard a transport sunk by enemy action in the European area. He served one year, one month.

ROBERT BLAIR HAYMAN, Private First Class, U. S. Army, of Town's End Farm, Delmar, Delaware, son of Lyndal C. and Virginia Luff (Harrington) Hayman. Killed in action November 21, 1944, near Prummern, Germany while serving as a rifleman with the 84th Infantry Division. He served one year, five months, and was decorated with the Bronze Star, Expert Infantryman's Badge, Good Conduct Ribbon and Presidential Certificate for Military Merit.

LAWRENCE ARTHUR HAZZARD, Private First Class, U. S. Army, of Lewes, Delaware, son of Arthur and Lillian (Schminer) Hazzard. Killed in action September 4, 1944, at Brest, France while serving with Company E, 13th Infantry, Eighth Division. He served three years, six months, and was decorated with the Purple Heart.

THEODORE EDWARD HEARNE, Flight Officer, U. S. Army Air Corps, of 115 West Twenty-fifth Street, Wilmington, Delaware, son of Isaac J. and Elva E. (Foraker) Hearne. Killed in action July 20, 1944, while on a combat mission in the Mediterranean area. He served three years, ten months and was decorated with the Distinguished Flying Cross and the Purple Heart.

LEON THOMAS HEDLEY, Private First Class, U. S. Army, of 228 North Clayton Street, Wilmington, Delaware, son of John J. and Ellen M. (Lynch) Hedley. Died December 1, 1944, in Holland, of wounds received in action in Germany while serving with Company C, 405th Infantry Regiment. He was decorated with the Good Conduct Medal, Combat Infantry Badge, Presidential Citation and the Purple Heart.

RALPH G. HENRETTY, Private, U. S. Army, of Marshallton, Delaware, son of Marshall E. Henretty, Sr. Killed in action February 4, 1944, in Italy while serving with an Infantry unit of the Fifth Army. He served eight months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

JOHN WHITE HERSTINE, Captain, U. S. Army, of 2707 North Broom Street, Wilmington, Delaware, son of A. Wilson and Blanche Herstine, husband of Sarah (Buchanan) Herstine. Killed in action September 12, 1944, at Tengchung, China serving as an Infantry officer training and commanding Chinese troops in the China-Burma-India Theatre. He served two years, eight months and was decorated with the Legion of Merit.

JOHN FRANCIS HETZLER, Seaman First Class, U. S. Navy, of 903 Elm Street, Wilmington, Delaware, son of Frederick L. and Mary E. (Campbell) Hetzler. Killed in action March 19, 1945, during an enemy attack on the U. S. S. WASP while the carrier was supporting Okinawa-Gunto operations. He served one year, seven months.

HARRY TODD HICKEY, Radioman Third Class, U. S. Navy, of 704 Brandywine Boulevard, Wilmington, Delaware, son of Harry M. and Mildred (Fogelsanger) Hickey. Lost at sea July 30, 1945, when the U. S. S. INDIANAPOLIS was sunk by enemy action between Leyte and Guam.

CHARLES ALFRED HIGGINS, JR., Second Lieutenant, U. S. Army, of 906 duPont Road, Wilmington, Delaware, son of Charles Alfred and Marion Glern (Dunham) Higgins. Killed in action March 24, 1945, at Wesel, Germany in an airplane crash while a member of the 3264 Signal Service Company of an Army Signal Corps Combat Photography unit. He served two years, four months and was decorated with the Purple Heart.

ROBERT HIGMAN, Private First Class, U. S. Army, of 837 North Clayton Street, Wilmington, Delaware, son of Norman and Isabel (Cox) Higman, husband of Elizabeth (Hall) Higman. Killed in action December 18, 1944, in Germany while serving with Company B, 9th Infantry Regiment, Second Division. He served one year, one month.

HARRY ERNEST HILL, Ensign, U. S. Navy Air Corps, of 7 Albury Avenue, Georgetown, Delaware, son of Frank F. and Clara E. (Pardee) Hill, husband of Isabelle A. (Short) Hill. Killed by accident April 17, 1944, in the crash of an airplane of which he was co-pilot, near Waller Field, British West Indies, en route overseas with a unit of Fleet Air Wing Five. He served one year, ten months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

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

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

HOWARD WALLACE HILL, Private First Class, U. S. Army, of 224 West Fourteenth Street, Wilmington, Delaware, son of William James and Ethel Richards (Deputy) Hill. Killed in action December 1, 1944, in Germany, while serving with Company K, 335th Infantry, 84th Division. He served two years and was decorated with the Bronze Star and the Purple Heart.

WILLIAM RUFUS CLYDE HILL, Private, U. S. Army, of 1716 Clark Street, New Castle, Delaware, son of Benjamin E. and Annie (Baxter) Hill. Killed by accident and buried in England May 28, 1944, while serving with the Coast Artillery. He served one year, two months.

HARRY MORRIS HINKSON, JR., Sergeant, U. S. Army Air Corps, of 1022 Monroe Street, Wilmington, Delaware, son of Harry Morris and Mary (Ingram) Hinkson. Killed in action August 5, 1944, over Magdeburg, Germany while assigned as gunner and radio operator in the crew of a B-17 bomber on a bombing mission. He served one year, five months and was decorated with the Air Medal, Citation of Honor and Purple Heart.

HAROLD THOMAS HITCHENS, Technician Fifth Grade, U. S. Army, of 822 Adams Street, Wilmington, Delaware, son of Richard Gibson and Lillie (Messick) Hitchens, husband of Olive Hall (Dye) Hitchens. Killed in action October 26, 1944, at Moncourt, France while serving with an Infantry division. He served two years, nine months and was decorated with the Purple Heart and Good Conduct Medal.

HAROLD EDGAR HOBSON, Sergeant, U. S. Army, of 116 North Broom Street, Wilmington, Delaware, son of J. Albert and Florence I. (Scrafton) Hobson, husband of Hilda Reynolds (Lockerman) Hobson. Killed in action July 15, 1943, in the Southwest Pacific while serving with Company L, 103rd Infantry Regiment. He served one year, eleven months and was decorated with the Purple Heart.

GRANVILLE BENJAMIN HOEY, Captain, U. S. Navy, of South State Street, Dover, Delaware, son of Robert James and Alice (Coates) Hoey, husband of Isabel (Merriman) Hoey. Died of illness April 26, 1943, in the Naval Hospital at Key West, Florida while assigned to duty as Operations Officer of the Seventh Naval District. He had served thirty-four years.

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

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

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

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

WILLIAM FRANCIS HOFFER, Staff Sergeant, U. S. Army, of 811 East Seventh Street, Wilmington, Delaware, son of Thomas W. and Mary A. (Craig) Hoffer, husband of Berenice B. (Micheals) Hoffer. Killed in action March 1, 1945, at Munchen-Gladbach, Germany while serving with Company A, 747th Tank Battalion. He served two years, four months and was decorated with the Bronze Star and a Presidential Unit Citation.

ARTHUR OLIVER HOFFMAN, JR., Private, U. S. Army, of 9 Lovelace Avenue, Farnhurst, Delaware, son of Arthur O. and Madeline W. (Gerres) Hoffman, husband of Earline (Murray) Hoffman. Killed in action February 14, 1944, in Italy while serving with Company E, 504th Parachute Infantry, 82nd Airborne Division. He served three years.

WILLIAM EDWARD HOFFMAN, Motor Machinist's Mate Third Class, U. S. Navy, of 734 East Sixth Street, Wilmington, Delaware, son of Frank and Eva (Polkowska) Hoffman. Drowned December 30, 1946, while on Naval duty in the Adriatic Sea. He served six years, four months.

ROBERT REMSEN HOGAN, Private, U. S. Marine Corps, of 504 Delaware Avenue, Wilmington, Delaware, son of Robert Cecil and Mildred Remsen (Frantz) Hogan. Killed in action June 11, 1945, while a machine gunner with Company B, 1st Battalion, 29th Regiment, Sixth Marine Division on Okinawa. He served ten months and was decorated with the Expert Rifleman Medal.

CHARLES EDWARD HOLLAND, Private, U. S. Army, of Milford, Delaware, son of John S. and Mary (Adkins) Holland, husband of Mattie (Longfellow) Holland. Killed in action by shellfire December 7, 1944, at Inden, Germany while serving with an Infantry division. He served seven months and was decorated with the Purple Heart.

JAMES HOLMES, Sergeant, U. S. Army, of 929 Shallcross Avenue, Wilmington, Delaware, son of Margaret W. Holmes. Died of illness before November 19, 1943, on the island of Formosa while a prisoner captured by the Japanese at the fall of Corregidor. He served twenty years.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

WILLIAM AQUILA HOLT, Lieutenant Junior Grade, U. S. Navy, of 1209 West Seventh Street, Wilmington, Delaware, son of William S. and Bertha (Gruwell) Holt. Killed in action December 1, 1942, off Lunga Point during the 4th Battle of Savo while attached to the U. S. S. NEW ORLEANS. He served one year and was decorated with the Purple Heart.

CHARLES DONNAN HOLZMUELLER, JR., Seaman First Class, U. S. Navy, of Lake Avenue, Milford, Delaware, son of Charles Donnan and Ruth (Sipple) Holzmueller. Killed in action May 2, 1942, when the U. S. S. CYTHERA Py-26 was torpedoed and sunk off Cape Hatteras by a German submarine. He served four months.

JOSEPH LAWRENCE HOODOCK, JR., Fireman First Class, U. S. Coast Guard, of 3021 Madison Street, Wilmington, Delaware, son of Joseph Lawrence Hoodock. Killed in action May 3, 1944, in the Atlantic area when on active duty. He served one year, four months.

CLIFFORD LESSLIE HOOK, Private, U. S. Army, of Marshallton Avenue, Marshallton, Delaware, son of Ernest and Caroline (Foote) Hook, husband of Sarah (Latham) Hook. Killed in action September 8, 1944, in France while serving with a tank destroyer division. He served one year, nine months.

GORDON PHILLIPS HOOVER, Lieutenant Junior Grade, U. S. Navy, of 3216 Swarthmore Road, Wilmington, Delaware, son of Edwin K. and Kathleen (O'Donnell) Hoover, husband of Nancy Aline (May) Hoover. Missing in action since November 6, 1943, when the submarine U. S. S. CISCO failed to return from a patrol on the South China Sea. He served one year, five months and was decorated with the World War II Victory Medal, Asiatic-Pacific Campaign Medal and the Purple Heart.

JOHN HAYNES HORLICK, Ensign, U. S. Navy, of 803 Augusta Road, Wilmington, Delaware, son of John H., Jr. and Claire (Haynes) Horlick. Killed in action November 29, 1944, aboard the U. S. S. AULICK in Leyte Gulf, Philippine Islands. He served two years, two months and was decorated with the Asiatic-Pacific Area Campaign Ribbon and the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

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

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

AUSTIN VANCE HORNER, Second Lieutenant, U. S. Army, of 1408 Harrison Street, Wilmington, Delaware, son of Kenneth Austin and Sarah (Wahling) Horner, husband of Betty Lee (Birchard) Horner. Killed in action October 5, 1944, during an assault on the Gothic Line in Italy while on a reconnaissance mission as a line officer of the 109th Engineer Battalion of the 34th Infantry Division. He served three years, nine months, and was decorated with the Purple Heart.

EDWARD HAMPTON HOWELL, Private, U. S. Army, of 111 West Main Street, Middletown, Delaware, son of Henry D., Sr. and Mabel (Hudson) Howell. Killed by accident December 4, 1943, while on furlough from Clarkson University, Potsdam, New York, where he was assigned as a member of the Medical Corps. He served eleven months.

BENJAMIN EARL HUDSON, Corporal, U. S. Army, of Route 2, Milford, Delaware, son of Clarence L. and Blanche C. (Maloney) Hudson. Killed in action October 12, 1944, in France while serving with the Medical Detail of the 252nd Engineer Combat Battalion. He served one year, three months.

CARROLL ADRIAN HUDSON, Motor Machinist's Mate Second Class, U. S. Navy, of Market Street, Laurel, Delaware, son of Charlott (Holloway) Hudson, husband of Georgia Marie Hudson. Killed in action August 2, 1944, in the North Atlantic when the destroyer escort U. S. S. FISKE was torpedoed and sunk while on convoy duty. He served one year, three months.

GEORGE H. HUDSON, Private, U. S. Army, of 800 Blackshire Road, Wilmington, Delaware, nephew of Grace Fisher Burns. Killed in action before October 6, 1944, in the Central Pacific area.

JOE WAPLES HUDSON, Private, U. S. Army, of near Cokesbury, R. F. D., Georgetown, Delaware, son of George W. and Ida (King) Hudson. Killed in action December 9, 1944, in Germany while serving with Company B, 141st Infantry. He served one year, one month.

JOHN FREDRICK HUDSON, JR., Second Lieutenant, U. S. Army Air Corps, of 103 Franklin Street, Wilmington, Delaware, son of John F., Sr. and Nancy (Hardin) Hudson. Killed by accident December 20, 1943, in the crash of an airplane near Hunter Field, Savannah, Georgia while serving as a pilot. He served one year, ten 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

AMERICAN THEATRE

★

ROBERT ALLEN HUDSON, Private First Class, U. S. Army, of Rehoboth, Delaware, son of Frank Lee and Burlie M. (Barrett) Hudson, husband of Nellie (Kelly) Hudson. Died of illness October 31, 1944, in Hollandia, New Guinea while serving with a Chemical Warfare battalion. He served one year, one month.

THOMAS OLIVER HUDSON, First Lieutenant, U. S. Army, of 2111 Washington Street, Wilmington, Delaware, son of Oliver G. and Ruth (Fox) Hudson. Killed in action December 24, 1944, in Luxembourg in the course of his duties as forward observer for the Field Artillery assigned to the 115th Field Artillery Battalion, 80th Division. He served two years, ten months and was decorated with the Bronze Star.

VOLLIE CHESTER HUDSON, Corporal, U. S. Army Air Corps, of Selbyville, Delaware, son of Amos H. and Viola E. Hudson. Died February 15, 1945, as a result of an auto accident near Selbyville, Delaware while on furlough and serving as Section Chief in charge of the Paint, Dope and Fabric Shop of the 587th Air Engineering Squadron of the 75th Air Service Group at Walker Army Air Field, Victoria, Kansas. He served two years, ten months and was decorated with the Good Conduct Medal.

WALTER J. HUDSON, JR., Private, U. S. Army, of Route 1, Millsboro, Delaware, son of Walter J., Sr. and Anna (Long) Hudson. Killed in action June 28, 1944, in France while serving with an Infantry unit. He served approximately one year and was decorated with the Bronze Star and Silver Star.

WILLIAM HENRY HUDSON, Private, U. S. Army, of 401 Bellefonte Avenue, Bellefonte, Delaware, son of Alfred L. and Eva J. (Stout) Hudson. Died of illness December 15, 1943, in Iceland while serving with Company G, 29th Infantry. He served ten months.

FRANCIS JOSEPH HUHNS, Corporal, U. S. Army, of 819 West Third Street, Wilmington, Delaware, son of Harry and Mable Huhn, husband of Gertrude E. (Sparks) Huhn. Killed by accident December 20, 1945, while stationed at Fort Lewis, Washington. He served two years, six months.

JOHN SHORT HURLEY, Petty Officer First Class, U. S. Navy, of 38 New Street, Dover, Delaware, son of George and Lola (Short) Hurley, husband of Marie (Thomas) Hurley. Died of illness May 22, 1943, while stationed at Camp Endicott, Rhode Island as a member of the 87th Naval Construction Battalion. He served three months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

OKINAWA

★

CHINA

★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

CECIL CAVENDAR HUSFELT, Private First Class, U. S. Army, of Route 1, Wilmington, Delaware, son of Alridge B. and Margaret E. (McCall) Husfelt. Killed in action July 25, 1944, at La Chapelle-en-Juger, near St. Lo, France, while a member of Company B, 39th Infantry Regiment, 9th Division, First Army. He served two years, two months and was decorated with the Combat Infantry Badge and the Purple Heart.

WILLIAM JAMES HUTSON, Private First Class, U. S. Army, of Wyoming, Delaware, son of Abraham and Rose L. (Bright) Hutson. Killed in action February 4, 1945, at Olongapo, Luzon, Philippine Islands while serving with Company E, 34th Infantry, 24th Division. He served three years, eleven months.

JOSEPH ANTHONY IANNELLI, II, Seaman First Class, U. S. Navy, of 2512 West Fourth Street, Wilmington, Delaware, son of Victor Iannelli. Killed in action February 26, 1944, at Anzio Beachhead, Italy while serving on an LST invasion boat which suffered two terrific underwater explosions. He served one year, three months and was decorated with the Purple Heart.

THOMAS SHEPPARD INGHAM, JR., First Lieutenant, U. S. Army Air Corps, of 77 West Park Place, Newark, Delaware, son of Thomas S., Sr. and Marie Katherine (Ritz) Ingham. Missing in action November 25, 1943, while piloting a B-24 bomber attacked by Japanese fighters and forced down in Burma on a mission from a heavy bomber base of the Tenth Air Force in India, and declared officially dead February 11, 1949. He served one year, eleven months and was decorated with the Air Medal with one Oak Leaf Cluster, a Presidential Unit Citation, and the Distinguished Flying Cross.

HENRY TAYLOR, IRWIN, JR., Lieutenant Commander, U. S. Navy, of 2311 McDonough Road, Wilmington, Delaware, husband of Elizabeth (Taylor) Irwin. Killed in action April 1944 in the Central Pacific while serving as Communication Officer when the submarine U. S. S. TULLIBEE failed to return from patrol duty. He served two years, two months and was decorated with the Bronze Star Medal, Pacific-Asiatic Ribbon with three bronze stars, Submarine Combat Pin with three bronze stars, and the Purple Heart.

GEORGE ISADORE, Staff Sergeant, U. S. Army, of Minquadale, Delaware, son of Lawrence Hilton. Killed in action November 10, 1942, at Ferme Cantne, Algeria during the Oran offensive while directing fire of a 105 mm. howitzer and serving with the Cannon Company, 2nd Battalion, 16th Infantry, 1st Infantry Division. He served fifteen years and was decorated with the Silver Star and Purple Heart Medals.

★ 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

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

WENTZELL J. JABLONSKI, Private First Class, U. S. Army, of 417 Maryland Avenue, Wilmington, Delaware, son of Wentzell T. and Catherine M. (Wasiolewski) Jablonski. Killed in action March 3, 1945, at Forbac, Germany while serving in the Infantry of the Seventh Army. He served two years and was decorated with the Purple Heart.

ROLAND PUSEY JACKSON, Private First Class, U. S. Marine Corps, of 33 Cleveland Avenue, Newark, Delaware, son of Henry Roland and Hannah V. (Fulton) Jackson, husband of Josephine A. (George) Jackson. Killed in action February 21, 1945, on Iwo Jima while serving with the Infantry of the Marines. He served eleven months and was decorated with the Purple Heart.

WILLIAM JACKSON, Staff Sergeant, U. S. Army Air Corps, of Route 2, Delmar, Delaware, son of William and Margaret (Parks) Jackson, husband of Minnie E. (Pusey) Jackson. Killed in action February 10, 1944, over Germany while serving as a ball turret gunner. He served two years, one month and was decorated with the Air Medal with one Oak Leaf Cluster and the Purple Heart.

MAURICE JACOBS, Second Lieutenant, U. S. Army Air Corps, of 222 West Fourteenth Street, Wilmington, Delaware, son of Samuel and Pauline (Rosenbaum) Jacobs, husband of Helen (Nelson) Jacobs. Killed in a plane explosion July 13, 1944, in England while serving as a bombardier with the Eighth Air Force. He served three years, six months and was decorated with the Air Medal and the Purple Heart.

EDWARD GORDEN JANVIER, Private, U. S. Army, of 103 Harding Avenue, Silview, Delaware, son of LeRoy F. and Ethel (Reynolds) Janvier. Killed by accident October 16, 1945, at Starnberg, Germany while serving with the 648th C. L. R. Company in the occupation forces. He served one year, eight months.

JAMES HARRY JARRELL, Second Lieutenant, U. S. Army Air Corps, of 1322 King Street, Wilmington, Delaware, son of James M. and Katherine (Palmer) Jarrell. Died January 16, 1944, in an airplane crash while instructing a student near Oakland, Mississippi. He served one year.

CHARLES ROBINSON JEFFERIS, III, Second Lieutenant, U. S. Marine Corps, of Seaford, Delaware, son of Dr. Charles Robinson and Anne (Gause) Jefferis, husband of Jean Elizabeth (Boyd) Jefferis. Killed in action July 5, 1944, at Espiritu Santo, New Hebrides while doing communication work with the Air Wing of the Fourth Marine Division. He served one year, six months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

JOHN FRANKLIN JENKINS, Captain, Merchant Marine, of 306 West Thirty-sixth Street, Wilmington, Delaware, son of Robert B. and Kadelia Jenkins. Lost at sea January 2, 1945, in the sinking of the M. S. SUNOCO.

WILLIAM FAWCETT JERMAN, JR., Captain, Merchant Marine, of 611 West Thirtieth Street, Wilmington, Delaware, son of William Fawcett and Florence (Harrington) Jerman, husband of Margaret Lorene (Nelson) Jerman. Killed in action February 22, 1942, off Ft. Pierce, Florida when an enemy torpedo sunk the S. S. CITIES SERVICE EMPIRE of which he was master. He served eight years and was decorated with the Mariner's Medal.

GEORGE ISAAC JESTER, Private, U. S. Army, of 711 North Walnut Street, Milford, Delaware, son of George H. and Ida (Hall) Jester. Killed in action August 10, 1944, in France while serving with the 329th Infantry Regiment. He served nine months.

BURTON PAUL JOHNSON, Electrician's Mate Second Class, U. S. Navy, of R. D., Clayton, Delaware, son of Paul Misner and Margaret (Borton) Johnson. Lost at sea October 1944 in the Pacific off the coast of Japan when the submarine U. S. S. ALBACORE No. 218 failed to return from patrol operations. He served two years and was decorated with the Submarine Combat Medal with one gold star citation "in absentia," Good Conduct Medal, World War II Victory Medal, American Campaign Ribbon, Asiatic-Pacific Campaign Ribbon and the Purple Heart.

EARL GEORGE JOHNSON, Sergeant, U. S. Army, of 401 Lombard Street, Wilmington, Delaware, son of William O. and Mary L. (McKay) Johnson, husband of Katherine (Leszczynsky) Johnson. Killed in action September 19, 1944, in Holland while serving with Battery C, 377th Paratrooper F. A. Battalion. He served one year, ten months.

GEORGE McCULLEN JOHNSON, Second Lieutenant, U. S. Army Air Corps, of Seaford, Delaware, son of James Everett and Mary Alice (Wheatley) Johnson, husband of Lucille (Butler) Johnson. Killed in action January 21, 1944, on Tarawa while serving as an army bomber pilot. He served three years 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 ★

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

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

JOHN EDWARD JOHNSON, Corporal, U. S. Army, of Ellendale, Delaware, son of Lemuel and Elizabeth (Roach) Johnson, husband of Elvira Elizabeth (Legates) Johnson. Killed in action March 5, 1945, in Germany while serving with the Infantry. He served one year, two months and was decorated with the Purple Heart.

JOSEPH DAVID JOHNSON, Private, U. S. Army, of Georgetown, Delaware, son of Frank W. and Mary Helen (Moore) Johnson. Killed in action October 9, 1944, at Metz, France while serving in Company C, 8th Battalion, 2nd Infantry Regiment of the Third Army. He served one year, six months.

WALTER FRANCIS JOHNSON, Private First Class, U. S. Army, of Cheswold, Delaware, son of Frank L. and Marion Lewis (Patrick) Johnson. Killed in action July 2, 1944, at La Forge, France while serving as a machine gunner in the 29th (Blue and Gray) Infantry Division. He served two years, eleven months and was decorated with the Presidential Unit Citation and the Purple Heart.

RALPH BARKLEY JOHNSTON, Captain, U. S. Army Air Corps, of 718 Coverdale Road, Wilmington, Delaware, son of Ralph S. and Edna (Barkley) Johnston, husband of Lucille (Chester) Johnston. Missing in action July 17, 1944, on a return flight from Kunming, China to his home base while serving as a pilot in the Air Transport Command based at Station 11, Area 1, Misamari, India. He served three years and was decorated with the Air Medal and Presidential Unit Citation.

RANDALL C. JOINES, Staff Sergeant, U. S. Army, of Dagsboro, Delaware, husband of Virginia (Archer) Joines. Killed in action January 12, 1945, in Luxembourg while fighting with a mechanized unit of the 90th Infantry Division. He served one year, five months.

CHARLES WILLIAM JONES, Private, U. S. Army, of 53 South Governors Avenue, Dover, Delaware, son of Carroll M. and Delia M. (Meredith) Jones. Died March 21, 1944, of wounds received in action on Los Negros Island, Admiralty Islands in the South Pacific. He served one year, six months and was decorated with the Purple Heart.

CLAYTON JONES, Technician Fifth Grade, U. S. Army Air Corps, of 616 King Street, Wilmington, Delaware, son of Saunders and Amanda P. Jones, husband of Catherine M. (Chandler) Jones. Killed in action April 16, 1944, at an airfield in Allied Italy putting out fire on a bomber while serving with the Air Forces of the Seventh Army. He served one year, five months and was decorated with the Soldier's Medal.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

GEORGE THEODORE JONES, Platoon Sergeant, U. S. Marine Corps, of 1405 Gilpin Avenue, Wilmington, Delaware, son of Urban J. and Esther A. (Merkel) Jones, husband of Marian Gail (Peterson) Jones. Killed in action February 22, 1944, on Parry Island, Eniwetok Atoll, Marshall Islands while serving with Company C, 1st Battalion, 22nd Marines. He served seven years, eleven months and was decorated with the Purple Heart.

KENNETH FORTHENBAKER JONES, Ensign, U. S. Navy, of 1603 Newport Pike, Newport, Delaware, son of George F. and Ella M. (Hinkle) Jones. Died December 14, 1942, from internal injuries received from a fall on board the U. S. S. SALINAS returning to New York. He served one year, four months.

WILLIAM FRANCIS JONES, Torpedoman's Mate Second Class, U. S. Navy, of 417 South Broom Street, Wilmington, Delaware, son of William J. and Mary A. (Cleary) Jones. Killed in action April 12, 1945, at Okinawa while serving on the destroyer U. S. S. ZELLARS. He served three years.

WILLIAM NOLAN JONES, JR., Private, U. S. Army, of 209 East Main Street, Newark, Delaware, son of William Nolan, Sr. and Blanche C. (Lewis) Jones, husband of Priscilla M. (Collins) Jones. Killed in action February 29, 1944, at Isola Bella near Anzio, Italy while serving with Company E, 15th Infantry of the VI Corps. He served eleven months and was decorated with the Purple Heart.

CECIL ERSKINE JORDAN, Staff Sergeant, U. S. Army, of 2203 Market Street, Wilmington, Delaware, son of David Wilson and Anna Gertrude (Hitchens) Jordan, husband of Charlotte (Reed) Jordan. Killed in action March 2, 1945, at Elsdorf, Germany while serving with H and S Company of the 49th Combat Engineers Battalion with the First Army. He served two years, three months.

HOWARD KIRKE JORDAN, Private First Class, U. S. Marine Corps, of 9 Glynrich Avenue, Richardson Park, Wilmington, Delaware, son of Raymond W. and Edna M. (Kirke) Jordan, husband of Evelyn J. (McKnight) Jordan. Died at sea November 23, 1943, from wounds received in the battle at Tarawa while serving with the Fourth Marine Division. He served nine months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

BURTON NORRIS JOST, Pilot Officer, Royal Canadian Air Force, of South Bradford Street, Dover, Delaware, son of Arthur C. and Carrie V. L. (Martin) Jost. Missing in action June 25, 1943, in a bombing raid over Germany while serving as Squadron Leader with Moose Squadron No. 419. He served two years, six months and was decorated with the Distinguished Flying Cross.

SAMUEL GEORGE JUDGE, Private, U. S. Army, of Greenville, Delaware, son of Anthony Judge, husband of Clara A. Judge. Killed in action October 28, 1944, in France while serving with the Third Infantry Division of the Seventh Army. He served ten months.

OTTO JOHN JUHL, JR., Lieutenant, U. S. Navy, of East Sixth Street, Laurel, Delaware, son of Otto John and Muriel Florence (Hough) Juhl, husband of Gladys Ellen (Ralph) Juhl. Missing at sea August 7, 1942, in the disappearance of the U. S. S. JARVIS during the invasion of the Solomon Islands while serving with the 8th Destroyer Division. He served one year, four months and was decorated with the Purple Heart.

PETER JOSEPH JURSKI, Private First Class, U. S. Marine Corps, of 719 Warner Street, Wilmington, Delaware, son of Frank and Alexandra Jurski. Killed in action February 28, 1945, on Iwo Jima while serving with the 9th Regiment of the Third Marine Division. He served one year, eight months.

EDWARD PETER KACPRZYK, Private, U. S. Army, of 201 South Connell Street, Wilmington, Delaware, son of Chester and Mary (Smulska) Kacprzyk. Killed in action in Africa, November 8, 1942, while serving with Company B, 18th Regiment, 1st Infantry Division. He served two years.

HOWARD JOHN KALBACH, Second Lieutenant, U. S. Army Air Corps, of 114 Kentucky Avenue, Newport, Delaware, son of Howard J. and Catherine (Mullen) Kalbach. Killed in action September 11, 1944, in Germany. He served one year, eight months and was decorated with the Distinguished Flying Medal and the Purple Heart.

JOHN THOMAS KARSCHNER, Fourth Cook, Merchant Marine, of 1301 Linden Street, Wilmington, Delaware, son of Royal W. and Anna Belle (Lewis) Karschner. Lost at sea December 5, 1942, when his ship was sunk by enemy action. He served two months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

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

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

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE

★

ITALY

★

AFRICA

NORTH

★

THEATRE

AMERICAN

★

SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

RUSSELL KEEN, JR., Gunnery Sergeant, U. S. Marine Corps, of 831 Washington Street, Wilmington, Delaware, son of Russell and Clara M. (Clough) Keen. Killed in action February 25, 1945, at Iwo Jima while serving with the 4th Marine Division. He served two years, seven months and was decorated with the Silver Star.

STANLEY HANNA KEEN, JR., Warrant Officer Junior Grade, U. S. Army, of 3301 Market Street, Wilmington, Delaware, son of Stanley Hanna and Frances Isabell (Folsom) Keen. Killed by accident September 24, 1945, at Fort Leonard Wood, Missouri while awaiting discharge after duty with the 8th Infantry Division in France and Germany. He served three years, seven months and was decorated with the Good Conduct and Carbine Marksmanship Medals.

WALTER GARDENER KEEN, JR., Motor Machinist's Mate Second Class, U. S. Navy, of 122 Delaware Avenue, Wilmington Manor, Delaware, son of Walter G. and Janet (Barker) Keen, husband of Dell M. (Warner) Keen. Died August 15, 1944, of wounds received in action during the invasion of Southern France while a member of the crew of an LST 282. He served one year, ten months and was decorated with the Purple Heart.

CHARLES WESLEY KEITH, JR., Private First Class, U. S. Army, of 87½ South Chapel Street, Newark, Delaware, son of Charles Wesley and Helen Maria (Haines) Keith. Killed in action February 26, 1945, at Irsch, Germany while serving with the Tenth Armored Infantry Division. He served one year, seven months.

JOSEPH HARDING KEITH, Ship's Cook Third Class, U. S. Navy, of Houston, Delaware, husband of Catherine Rose Keith. Killed by accident July 24, 1943, near St. Georges, Delaware while stationed at the Naval Training Station, Bainbridge, Maryland.

CHARLES LAURENCE KELLEY, Private, U. S. Army, of South West Street, Harrington, Delaware, son of William F. and Annie (Hurd) Kelley. Killed in action May 20, 1944, in Italy while serving with Company A, 157th Infantry Regiment. He served one year and two months and was decorated with the Purple Heart with three Clusters.

CLARENCE WESLEY KEMP, Private First Class, U. S. Army, of 318 Weiner Avenue, Harrington, Delaware, son of Clarence and Mabel (Knapp) Kemp. Killed in action November 25, 1944, while assigned to the Medical Detachment of the 358th Infantry Regiment, 90th Division, Third Army, at Oberleuken, Germany. He served one year, five months.

★

PACIFIC

THEATRE

★

LEYTE

★

IWO JIMA

★

ORINAWA

★

CHINA

★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

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

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

MARTIN KEOUGH, Pilot Officer, Royal Air Force, of Pennside, New Castle, Delaware, son of Grenville T. Keough, Sr. Killed February 21, 1944, in an airplane accident while serving with the British. His last reported assignment was that of an instructor in Southern Rhodesia. He served two years, three months.

ROBERT GUSTAVE KERN, Fireman First Class, U. S. Navy, of Shawnee Road, Milford, Delaware, son of Gustave A. and Maude (Stayton) Kern. Lost at sea September 13, 1944, at his post aboard the destroyer U. S. S. WARRINGTON when the vessel sank off the Eastern Coast as a result of hurricane damage, which he was attempting to repair. He served one year, one month.

HAROLD D. KIRK, Staff Sergeant, U. S. Army, of 316 Capital Trail, Newark, Delaware, son of John and Emma (Disert) Kirk, husband of Eleanor R. (Young) Kirk. Killed in action May 24, 1944, at Anzio, Italy while serving as Tank Commander in Company A, 191st Tank Battalion. He served three years, one month.

WALTER EDGAR KLAPP, Sergeant, U. S. Army Air Corps, of 216 Commerce Street, Harrington, Delaware, son of Charles C. and Bettie F. (Barefoot) Klapp. Killed by accident August 18, 1943, in the crash of a heavy bomber near El Paso, Texas. He served seven months.

HERBERT CLAYTON KNOTTS, Private, U. S. Army, of 645 Centerville Road, Wilmington, Delaware, son of George T. and Louella (Whiteman) Knotts, husband of Dorothy R. (Fenimore) Knotts. Killed in action September 10, 1944, while serving with an Infantry unit in France. He served seven months.

REYNOLDS HILL KNOTTS, Captain, U. S. Army Air Corps, of Delaware City, Delaware, son of Horace Hill and Mildred (Pratt) Knotts. Killed in action December 27, 1943, in an airplane crash in the South Pacific while ferrying wounded to a rest camp in Australia. He served two years, three months.

HENRY JOSEPH KRACYLA, Sergeant, U. S. Army Air Corps, of 1231 North Heald Street, Wilmington, Delaware, son of Peter and Rose (Pazenicyna) Kracyla. Killed in action February 25, 1944, in the crash of a B-24 Liberator bomber in the English Channel returning from a raid over Germany in which he participated as tail gunner. He served one year, one month 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

STEVE JOHN KRAJEWSKI, Private First Class, U. S. Army, of 406 Porter Street, Wilmington, Delaware, son of Felix and Helen (Jagodzinska) Krajewski, husband of Helen (Smurzynska) Krajewski. Killed in action January 14, 1945, in Luxembourg while assigned as a tank crew member in the 41st Tank Battalion, 11th Armored Division. He served two years, two months.

HAROLD W. KRANTZ, Technician Fifth Grade, U. S. Army, of St. Georges, Delaware, son of William and Eva (Jones) Krantz, husband of Janina (Cruse) Krantz. Killed in action April 8, 1944, in Italy while substituting as a cannoneer in one of the sections of a firing battery of Company C, 403rd Field Artillery Battalion. He served one year, eleven months.

HOWARD LINWOOD KRANTZ, Staff Sergeant, U. S. Army Air Corps, of St. Georges, Delaware, son of William and Eva (Jones) Krantz. Missing in action since December 28, 1942, when he was on duty as radio operator of a bomber in the South Pacific. He served three years and was decorated with the Silver Star with one Oak Leaf Cluster, Distinguished Flying Cross, Air Medal with Oak Leaf Cluster, and the Purple Heart.

EDWIN THEODORE KREISEL, JR., Staff Sergeant, U. S. Army Air Corps, of 1804 Delaware Avenue, Wilmington, Delaware, son of Edwin Theodore and Agnes Gibson (Shively) Kreisel. Killed in action by anti-aircraft fire August 8, 1944, while assigned as a turret gunner of a B-17 Flying Fortress on a mission over France in support of ground troops. He served one year, six months and was decorated with the Distinguished Flying Cross, Air Medal with two Oak Leaf Clusters and the Purple Heart.

FRANK KWIATKOWSKI, Private First Class, U. S. Army, of Hazedel Avenue, Minquadale, Delaware, son of Anthony and Pauline (Karczewski) Kwiatkowski. Killed in action June 14, 1944, in Normandy while serving with Company K, 115th Infantry Regiment of the 29th Division. He served one year, four months.

JOSEPH JOHN KWIATKOWSKI, Private First Class, U. S. Army, of 814 Brown Street, Wilmington, Delaware, son of Thomas and Mary Kwiatkowski. Died in England December 21, 1944, of wounds received October 10 during an advance on Bezange, France while serving with an Infantry unit. He served two years, eleven 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

★

OKINAWA

★

CHINA

★

JONATHAN SAMUEL LAND, Sergeant, U. S. Army Air Corps, of 1 Palmer Row, Wilmington, Delaware, son of Jonathan Dolbon and Anna (Miller) Land. Killed in action January 3, 1943, in a plane crash in the Bay of Biscay at St. Nazaire, France while serving with the 303rd Bomber Group. He served one year, four months.

ALFRED BRINSFIELD LANKFORD, Aviation Radioman Second Class, U. S. Navy Air Corps, of Route 3, Seaford, Delaware, son of Scott Ellis and Myra Margueretta Lankford. Killed in action September 13, 1944, at Negros Island, Philippines, while assigned as aviation radio maintenance man on a carrier-based dive bomber on a strafing mission over Japanese installations. He served two years, three months.

FRANK J. LAPKIEWICZ, Private, U. S. Army, of 1111 Maple Street, Wilmington, Delaware, son of Leon and Nellie (Lukiewska) Lapkiewicz. Died December 6, 1944, in England, of wounds received in action at Durboslar, Germany while serving with an Infantry unit. He served ten months and was decorated with the Purple Heart.

KENNETH OTTWELL LAROSCH, Technician Fifth Grade, U. S. Army, of 215 West Twenty-fourth Street, Wilmington, Delaware, son of Henry E. and Irma C. (Ottwell) Larosch. Killed in action May 13, 1945, on Mindanao, Philippine Islands while a scout attached to Headquarters Company, 19th Infantry, 24th Division, Eighth Army. He served one year, nine months and was decorated with the Purple Heart.

FORREST BENJAMIN LATHBURY, Private First Class, U. S. Army, of Frankford, Delaware, son of Horace B. and Nellie (West) Lathbury. Killed in action January 15, 1945, in Belgium while serving with an Infantry unit. He served two years, three months and was decorated with the Bronze Star and the Purple Heart.

REGINALD M. LAYFIELD, Technical Sergeant, U. S. Army Air Corps, of Dagsboro, Delaware, son of Orville P. M. and Viola (Mears) Layfield. Killed in action July 25, 1943, over Hamburg, Germany while participating in an air raid. He served ten months and was decorated with the Purple Heart and Presidential Citation.

LEO EARL LEAHY, Major, U. S. Army, of 719 Adams Street, Wilmington, Delaware, son of Michael J. and Nellie M. (Conway) Leahy, husband of Kathryn T. (Johnson) Leahy. Killed by accident January 21, 1944, at Naples, Italy while serving with Headquarters Company, 2nd Replacement Depot. He served three years, one month.

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

REUBEN H. LECATES, Sergeant, U. S. Army, of Route 1, Laurel, Delaware, son of Daniel H. and Jennie LeCates. Killed in action November 15, 1944, in Belgium while serving with an Infantry unit. He served about three years.

JOHN LAMBERT LEDNUM, Private, U. S. Army, of 841 Morrow Street, Wilmington, Delaware, son of Daniel and Ruth Rowena (Rimmer) Lednum. Killed in action March 21, 1943, in North Africa while serving with the 1st Engineer Battalion. He served seven years, four months and was decorated with the Purple Heart.

MERRILL NATHANIEL LEE, Private, U. S. Army, of Smyrna, Delaware, foster son of Ernest Blendt. Killed in action July 13, 1943, in Sicily while serving with an Infantry division. He served three years, six months and was decorated with the Purple Heart with one Oak Leaf Cluster.

ROBERT EDWARD LEE, Private First Class, U. S. Army, of 426 South Claymont Street, Wilmington, Delaware, son of Robert and Lydia (Frazer) Lee, husband of Ann (Poczynek) Lee. Killed in action August 10, 1944, in France while serving with an Infantry unit. He served eleven months.

ORMAL CLYDE LEEDOM, Private First Class, U. S. Army, of Wilmington, Delaware, son of Ormal Clyde and Rebecca (Crothers) Leedom. Killed by accident in Sicily September 10, 1943, while serving in the Medical Corps. He served one year, three months and was decorated with the Good Conduct Medal and European-African-Middle Eastern Campaign service Ribbon with one battle star.

JOHN LAWRENCE LEIGHTY, Private, U. S. Army, of 118 Middleboro Road, Wilmington, Delaware, son of Howard Alfred and Helen (Moore) Leighty, husband of Mary (Gettz) Leighty. Killed in action February 26, 1945, in Germany while serving with the 407th Infantry Regiment, 102nd Division. He served one year, three months and was decorated with the Bronze Star.

JOSEPH MICHAEL LENTINI, Sergeant, U. S. Army, of 601 North Scott Street, Wilmington, Delaware, son of Frank and . . . (Macili) Lentini, husband of Elva (del Grosso) Lentini. Killed in action March 3, 1945, in northern Italy while serving with a Mountain Infantry unit of the Fifth Army. He served three years, eight months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

FRANCE

ITALY

AFRICA

NORTH

THEATRE

AMERICAN

PACIFIC

THEATRE

LEYTE

IWO JIMA

ORINAWA

CHINA

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

JOSEPH MICKEAL LEVAN, Private First Class, U. S. Army, of 204 West Seventh Street, Wilmington, Delaware, son of Paul John and Sophia (Gallagher) LeVan. Killed in action in Holland October 29, 1944, while serving in Company B, 48th Armored Infantry Battalion, 16th Armored Infantry Division. He served four years, two months and was decorated with the Purple Heart.

WILLIAM WALTER LEWANDOWSKI, Private First Class, U. S. Army, of 813 Marshall Street, Wilmington, Delaware, son of Zygmunt and Helen (Gawranski) Lewandowski, husband of Angelina (Diaz) Lewandowski. Killed in action December 22, 1944, in Luxembourg while serving with the First Army. He served one year, six months and was decorated with the Purple Heart.

WALTER H. LEWIS, Private First Class, U. S. Army, of 309 French Street, Wilmington, Delaware, son of Arthur and Edith F. (Baker) Lewis. Killed in action October 20, 1944, in France while serving with an Infantry unit. He served one year, one month and was decorated with the Purple Heart.

ROBERT LISANSKY, Private First Class, U. S. Army, of 857 Kirkwood Street, Wilmington, Delaware, son of Samuel and Sophia (Galler) Lisansky. Killed in action August 7, 1944, at St. Lo, France while serving with the 28th Infantry Division. He served three years, four months.

WILLIAM HARRY LITTLE, Corporal, U. S. Army Air Corps, of 933 Lombard Street, Wilmington, Delaware, son of Harry Wilfred and Ethel May (Honey) Little. Killed by accident February 7, 1944, when the bomber on which he was assigned as tail gunner crashed on a training flight near Wendover Field, Utah. He served one year, four months.

JAMES N. LLOYD, Technician Fifth Grade, U. S. Army, of 108 Poplar Street, Wilmington, Delaware, father of Myra Parker. Killed by a falling crane boom August 10, 1945, in the South Pacific while serving with the Army Engineers. He served two years, nine months.

RONALD CHARLES LLOYD, Corporal, U. S. Army Air Corps, of 304 Harrington Street, Seaford, Delaware, son of Claud James and Ethel May (Marvel) Lloyd, husband of Pauline (Parks) Lloyd. Killed by accident May 27, 1944, when the bomber to which he was assigned as an aerial gunner crashed during a training flight near South Hadley, Massachusetts. He served four years, four months.

★ AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

★ 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

DELPHIA EDWIN LONG, Staff Sergeant, U. S. Army, of R. D., Frankford, Delaware, son of Ivy V. and Sarah (West) Long, husband of Mildred (Disharoom) Long. Killed in action March 28, 1945, near Weinheim, Germany while serving with the Third Army. He served three years, one month and was decorated with the Combat Infantryman's Badge and Good Conduct Medal.

HAROLD E. LONG, JR., Second Lieutenant, U. S. Army Air Corps, of Millville, Delaware, son of Harold E. and Myrtle H. (Powell) Long. Killed in action March 15, 1945, by anti-aircraft fire over Oranienburg, Germany while assigned as a navigator on a B-17 bomber. He served one year, eight months.

HOUSTON H. LONG, Private, U. S. Army, of Millsboro, Delaware, son of Lester A. and Ethel (Hudson) Long. Killed in action June 22, 1944, in Normandy, France while serving with the Paratroops. He served one year, nine months.

JULIAN ADAIR LONG, Technician Fifth Grade, U. S. Army, of Christiana, Delaware, son of Frank L. and Margaret Louis (Ross) Long. Died June 8, 1944, of wounds received during the invasion of Normandy, while serving with an Infantry unit. He served one year, five months.

DAVID FRANCIS LOUGHEED, Motor Machinist's Mate Third Class, U. S. Navy, of 2205 Lamotte Street, Wilmington, Delaware, son of John Lewis and Lillian (Coates) Loughheed. Killed in action April 11, 1944, while at sea aboard the U. S. S. HOLDER in the European area. He served nine months.

GEORGE TUNNELL LUPTON, First Lieutenant, U. S. Army Air Corps, of 338 Market Street, Lewes, Delaware, son of Albert Marsee and Edith Pierson (Tunnell) Lupton, husband of Elsie Mae (Moore) Lupton. Killed in action December 11, 1944, over Hungary while serving as a navigator with a unit of the Fifteenth Air Force based in Italy. He served four years, one month and was decorated with the Air Medal with three Oak Leaf Clusters.

GEORGE LUTZ, Boatswain's Mate Second Class, U. S. Navy, of 809 Vandever Avenue, Wilmington, Delaware, son of John E. and Elizabeth (McConnell) Lutz. Killed by accident July 18, 1945, while detonating an enemy mine near Attu, in the Aleutian Islands, as a member of a demolition squad. He served three years, six months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE

★

ITALY

★

NORTH AFRICA

★

★

AMERICAN THEATRE

★

★

ALFRED E. LUX, Private, U. S. Army, of 1105 East Thirteenth Street, Wilmington, Delaware, son of Mabel M. Lux. Killed in action July 18, 1944, in the Mediterranean area while serving with Company C, 362nd Infantry. He served three years, six months and was decorated with the American Defense Service Ribbon, European-African-Middle Eastern Campaign Ribbon and the Combat Infantry Badge.

JAMES H. S. LYNCH, Second Lieutenant, U. S. Army Air Corps, of 341 Savannah Road, Lewes, Delaware, son of Hollie S. and Marjorie (Milligan) Lynch. Missing in action since June 24, 1943, in the Mediterranean area when he was lost en route from Libya to Sedes Airdrome, Greece on a bombing mission. He served one year, eight months.

WILLIAM FRANCIS LYNN, Private, U. S. Army, of 606 West Street, Wilmington, Delaware, son of William F. and Mary (Duffy) Lynn, husband of Lucy F. (Fucella) Lynn. Died of illness March 29, 1945, while assigned as an x-ray technician in an Army Medical Corps hospital in Germany. He served two years, three months.

MARK DODSON MacDONALD, Oiler, Merchant Marine, of 207 Madison Street, Wilmington, Delaware, husband of Edith MacDon-ald. Missing as a direct result of enemy action while serving at his station aboard ship.

STEPHEN MacGREGOR, Captain, U. S. Army, of 614 Concord Avenue, Wilmington, Delaware, son of Joseph H. and Rebecca Johanna Wilson. Killed in action June 6, 1944, in the invasion of Normandy, France while serving in charge of the 461st Amphibian Truck Company. He served twenty years.

JOSEPH F. MACZYNSKI, Private First Class, U. S. Army, of 111 Bird Street, Wilmington, Delaware, son of Frank and Mary (Bacz-kowska) Maczynski. Killed in action February 12, 1945, near Manila in the Philippine Islands while serving as a machine gun ammunition bearer with Company F of the 145th Infantry Regiment of the 37th (Buckeye) Division. He served one year, seven months and was decorated with the Distinguished Service Cross and the Purple Heart.

JOHN J. MADISON, First Lieutenant, U. S. Army, of 633 West Third Street, Wilmington, Delaware, son of Nellie (Rice) Deputy. Died September 29, 1944, at Tilton General Hospital, Fort Dix, New Jersey of wounds received in action and disease contracted in the South Pacific.

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

★

OKINAWA

★

★

CHINA

★

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE

★

ITALY

★

AFRICA

NORTH

★

THEATRE

AMERICAN

THEATRE

★

SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

ORINAWA

★

CHINA

★

CHARLES ANTHONY MADJAROSY, Private, U. S. Army, of Milton, Delaware, son of Frank and Mary (Schmidt) Madjarosy. Killed in action December 5, 1944, in Germany while serving as a rifleman with Company A of the 8th Infantry. He served seven months.

CHARLES LEONARD MALONEY, Technician Fourth Grade, U. S. Army, of Magnolia, Delaware, son of Leonard H. and Nora E. (Legates) Maloney. Killed in action March 15, 1945, at Waldrack, Germany while serving as a member of Troop A of the 16th Cavalry of the Seventh Army. He served two years, three months and was decorated with the Purple Heart.

RALPH ARMSTRONG MALONEY, JR., Private First Class, U. S. Army, of 401 North duPont Road, Richardson Park, Wilmington, Delaware, son of Ralph A. and Zelma E. (Matthews) Maloney. Killed in action September 18, 1943, at Cheienzi Pass near Maiori, Italy while serving in Company D, 4th Rangers Battalion. He served nine months and was decorated with the Purple Heart.

EDWIN REYNOLDS MANCHESTER, JR., Captain, U. S. Army Air Corps, of 807 Berkeley Road, Wilmington, Delaware, son of Edwin Reynolds and Kathryn Emma (Reynolds) Manchester. Killed in action October 8, 1943, presumably over Bremen, Germany while serving as pilot of the B-17 bomber "TS" and Deputy Group Leader with the Eighth Air Force. He served two years, two months and was decorated with the Air Medal with three Oak Leaf Clusters, Distinguished Flying Cross with one bronze Oak Leaf Cluster, and the Purple Heart.

ARNOLD PAUL MARCONI, Private, U. S. Army, of 1906 West Sixth Street, Wilmington, Delaware, son of Amedeo R. and Amalia (Crescenti) Marconi. Killed in action January 25, 1945, in Luxembourg while serving with the 26th Infantry Division. He served six months and was decorated with the Purple Heart.

ANTHONY F. MARCOZZI, Private First Class, U. S. Army, of 103 West Ninth Street, New Castle, Delaware, son of Carlot Marcozzi. Killed in action June 11, 1944, in Normandy, France while serving in Company C, 502nd Parachute Infantry, 101st Airborne Division. He served one year, eleven months.

JACOB DAVID MARIANE, Private First Class, U. S. Army, of 89 Shipley Road, Wilmington, Delaware, son of Paul and Emma (Stiefel) Mariane. Killed in action April 25, 1945, on Okinawa while serving with the paratroops. He served one year, five months.