

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

NORMAN SCHOENBERG, Private First Class, U. S. Army, of 402 Tatnall Street, Wilmington, Delaware, son of Charles and Annie (Fisher) Schoenberg. Killed in action October 23, 1944, at Luneville, France, while serving with the 71st Infantry Regiment. He served one year, eight months and was decorated with the Purple Heart.

CLINTON FREDERICK SCHOOLMASTER, Major, U. S. Army Air Corps, of 1804 Washington Street, Wilmington, Delaware, son of Frederick Albert and Elizabeth (McAllister) Schoolmaster, husband of Janet (Balster) Schoolmaster. Missing in action over Europe since May 25, 1944, when he was in command of a Liberator Squadron assigned to the Eighth Air Force based in England. He served two years, ten months and was decorated with the Distinguished Flying Cross and Air Medal with five Oak Leaf Clusters.

WILLIAM LEONARD SCHRADER, Yeoman First Class, U. S. Navy, of Summit Bridge, Delaware, son of Claude B. and Mae (Schrader) Voshell. Killed in line of duty November 10, 1944, aboard the U. S. S. MOUNT HOOD when his ammunition carrier was destroyed by explosion in the Middle Pacific area. He served two years.

HENRY GEORGE SCHUCKLER, Sergeant, U. S. Army, of 1342 Reed Street, Wilmington, Delaware, son of Howard F. and Katherine (Connell) Schuckler. Died January 2, 1945, of wounds received December 10, 1944, in action in southern France with the 45th Division. He served one year, seven months and was decorated with the Purple Heart.

MAX VICTOR SCHWITZGOLD, Corporal, U. S. Army, of 901 West Ninth Street, Wilmington, Delaware, son of Jacob and Becky (Achnebaum) Schwitzgold, husband of Ethel (Rosevich) Schwitzgold. Killed in action December 17, 1944, in Belgium while serving with a Field Artillery unit. He served one year, five months.

HAROLD KENNETH SCOTT, Seaman Second Class, U. S. Navy, of 206 Cedar Street, Wilmington, Delaware, son of John R. and Lida B. (Chamberlain) Scott, husband of Marian Charlotte (Wilson) Scott. Missing in action at sea since October 26, 1944, in the South Pacific area. He served ten months and was decorated with the Presidential Unit Citation and the Purple Heart.

★ AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

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

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE

SAMUEL SCOTT, Corporal, U. S. Army, of 226 North Queen Street, Dover, Delaware, son of Samuel and Anna R. (Clark) Scott. Killed in action May 6, 1943, at Beja, Tunisia while serving with the 1st Infantry Division. He served two years, six months and was decorated with the Purple Heart.

ITALY

WILLIAM HENRY SCOTT, Private, U. S. Army, of 205 South East Second Street, Milford, Delaware, son of Joseph P. and Maggie E. (Hudson) Scott. Killed in action March 30, 1945, in Germany while serving with the 63rd Armored Infantry Battalion. He served two years, eleven months.

AFRICA

WILLIAM J. SCOTT, Private, U. S. Army, of Elheurah Apartments, New Street, Dover, Delaware, son of Samuel and Bessie (Clark) Scott. Killed in action February 26, 1944, near Naples, Italy in a bombing raid on his truck convoy while serving with Battery C, 108th Anti-Aircraft Artillery Gun Battalion. He served one year, one month and was decorated with the Purple Heart.

NORTH

JOHN JAMES SEAMAN, Corporal, U. S. Army, of 631 Clymer Street, New Castle, Delaware, son of Joseph F. and Bertha (Miller) Seaman. Killed by accident October 10, 1945, at Cisco, Texas while returning from a furlough after duty with an Anti-Aircraft unit in Iceland. He served two years, eight months.

THEATRE

GEORGE MORTON SEARLE, Private, U. S. Marine Corps, of 4 South Pennewill Drive, Wilmington, Delaware, son of George Allen and Marjorie (Smith) Searle. Died October 11, 1944, in Tinian of illness contracted while participating, as a member of the Fifth Amphibious Marine Division, in the invasion of the Marianas Islands. He served eleven months.

AMERICAN

PAUL BENTON SELBE, First Lieutenant, U. S. Army Air Corps, of 309 West Eighteenth Street, Wilmington, Delaware, son of Benjamin Franklin and Maude Estella (Hively) Selbe. Killed by accident January 18, 1944, in an airplane crash at Oakland, California while serving on special duty at Berkeley. He served one year, five months.

NICHOLAS L. SEMANS, Technician Fifth Grade, U. S. Army, of Magnolia, Delaware, son of Louder and Christiana (Larimore) Semans. Died January 5, 1943, in Northwest Africa of illness contracted while serving with an Armored Infantry unit. He served one year, two months.

★ 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

ROBERT JAMES SEWARD, Technician Fourth Grade, U. S. Army, of Viola, Delaware, brother of Thomas Seward. Killed in action September 13, 1944, in Italy while serving with Battery B, 4037th Anti-Aircraft Artillery Battalion, 85th Division. He served two years, four months and was decorated with the European-African-Middle Eastern Campaign Ribbon with one battle star and the Purple Heart.

GEORGE SHANAHAN, Corporal, U. S. Army, of Marshallton, Delaware, son of Joseph P. Shanahan. Killed in an auto crash June 11, 1944, at Victorville, California while serving as a truck driver at Camp Irwin, California, having recently returned from duty with Delaware's 198th Coast Artillery in the South Pacific. He served two years, nine months.

CHARLES DAVID SHARPLESS, Captain, U. S. Army Air Corps, of 1113 North Grant Avenue, Wilmington, Delaware, son of Willard Springer and Margaret (Baxter) Sharpless, husband of Patricia Ann (Wilson) Sharpless. Killed in action April 7, 1943, in North Africa while serving with an Air Force unit. He served two years, five months and was decorated with the Air Medal with two Oak Leaf Clusters, the Distinguished Flying Cross and the Purple Heart.

MAURICE JOSEPH SHAVACK, Sergeant, U. S. Army, of 634 West Fourth Street, Wilmington, Delaware, son of Neal and . . . (Fritti) Shavack, husband of Genevieve (Scott) Shavack. Killed in action December 21, 1944, in Belgium while serving with an Infantry unit. He served three years, seven months.

HAROLD NEWTON SHEAFFER, Second Lieutenant, U. S. Army Air Corps, of 38 Prospect Avenue, Newark, Delaware, son of C. Harold and Esther (Kurtz) Sheaffer. Killed in action February 22, 1944, over Holland while serving as navigator and bombardier on a B-17 Flying Fortress on a mission over Halberstadt, Germany. He served two years, one month and was decorated with the Presidential Unit Citation, the Air Medal with two Oak Leaf Clusters, a citation for experimental radio directional bombing and the Purple Heart.

ELI ERB SHELDON, Machinist's Mate Second Class, U. S. Navy, of 308 Philadelphia Pike, Wilmington, Delaware, son of Herbert H. and Bertha C. (Grubb) Sheldon, husband of Margaret P. (Crawford) Sheldon. Killed in action at sea May 2, 1942, when the submarine chaser U. S. S. CYTHERA was torpedoed and sunk off North Carolina shortly after sailing from Norfolk on foreign duty. He served five months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE

★

ITALY

★

NORTH AFRICA

★

THEATRE

★

AMERICAN

★

SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

OKINAWA

★

CHINA

★

WARREN H. SHEPPARD, Staff Sergeant, U. S. Army, of Hartly, Delaware, son of Henry and Zora (Luffman) Sheppard. Killed in action June 30, 1944, in southern France while serving with an Infantry unit. He served three years, five months and was decorated with the Silver Star.

RACHEL HANNAH SHERIDAN, Second Lieutenant, U. S. Army Nurse Corps, of Delaware State Hospital, Farnhurst, Delaware, daughter of Thomas and Hannah (Shorlin) Sheridan. Killed by accident in line of duty November 24, 1943, when the plane on which she was being transported crashed at take-off in Algeria, North Africa. She served one year, ten months.

JAMES LANG SHOESMITH, Private, U. S. Army, of 421 South Franklin Street, Wilmington, Delaware, son of Albert and Bertha (Lang) Shoesmith. Killed in action February 27, 1944, in Italy while serving with Battery B, 27th Field Artillery. He served three years, five months and was decorated with the Purple Heart.

ELMER THOMAS SHORT, Sergeant, U. S. Army Air Corps, of 402 Loockerman Street, Dover, Delaware, son of Samuel H. and Blanche Virginia (Abbott) Short. Killed in action September 23, 1944, over Italy while serving with the 428th Squadron, 310th Group, 57th Wing, Twelfth Air Force as aerial gunner on a B-25 Mitchell bomber which crashed at Altare, Italy returning from a mission to Galliate. He served one year, eight months and was decorated with the Air Medal with three Oak Leaf Clusters and the Purple Heart.

ROBERT LAYTON SHORT, Private, U. S. Army, of Milton, Delaware, son of Gardener E. and Flossie C. (Carmean) Short. Killed in action July 2, 1944, near St. Lo, France while serving with an Anti-Tank unit. He served one year, five months and was decorated with the Purple Heart.

JACOB ISRAEL SILVER, Private First Class, U. S. Army, of 3017 Van Buren Street, Wilmington, Delaware, son of Nathan David and Ida (Mufson) Silver. Killed in action November 12, 1944, at Ledreguin, Lorraine, France while serving with Company I, 104th Infantry Regiment, 26th Division. He served two years, nine months.

LEWIS EARL SIMMONS, Private First Class, U. S. Marine Corps, of 3 Summit Avenue, Elmhurst, Delaware, son of Lewis Everett and Lillian Mae (Casson) Simmons. Died February 27, 1945, of wounds received in action on Iwo Jima while serving with Company H, 3rd Battalion, 5th Marine Division. He served one year, ten months.

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

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

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

BENJAMIN MORRIS SIMON, Corporal, U. S. Army, of 3001 Madison Street, Wilmington, Delaware, son of Philip and Jennie (Polsky) Simon, husband of Elaine (Astrin) Simon. Killed in action April 7, 1945, in Germany while serving with Company H, 272nd Infantry, 69th Division. He served two years, five months and was decorated with the Bronze Star and the Purple Heart.

CALEB OLIVER SIMPLER, Corporal, U. S. Army, of Felton, Delaware, son of Clifford Morris and Carrie (Angstadt) Simpler. Killed at sea in line of duty June 15, 1942, when the S. S. CHEROKEE, the merchant vessel on which he was returning as an officer candidate from his post with Battery H, 61st Coast Artillery Anti-Aircraft unit in Iceland, was torpedoed and sunk off the Atlantic coast near Boston. He served ten months and was decorated with the American Defense Campaign Ribbon and the Purple Heart.

THOMAS McFARLAND SKELLY, Captain, U. S. Army, of 2200 Park Drive, Wilmington, Delaware, son of James Thomas and Gertrude (McFarland) Skelly, husband of Ann Sipple (Layton) Skelly. Killed in action March 11, 1945, near Remagen, Germany while on duty as air observer for a headquarters unit of a Field Artillery group attached to the Ninth Army. He served four years, one month.

RALPH ROBERTS SKILLMAN, Gunner's Mate Second Class, U. S. Navy, of 129 East Main Street, Newark, Delaware, son of Ralph M. and Margaret Skillman. Killed in action before November 16, 1944 while on duty as a gunner aboard an airplane carrier in the Pacific. He served two years, one month.

HENRY J. SKLODOWSKI, Private First Class, U. S. Army, of 206 Eighth Avenue, Wilmington, Delaware, son of Joseph and Mary Sklodowski. Killed in action April 5, 1945, on Okinawa while serving with an Infantry unit. He served two years, two months and was decorated with the Combat Infantryman's Badge.

JOHN J. SKRZEC, Private, U. S. Army, of 28 Sixth Avenue, Wilmington, Delaware, son of Feliks and Stella (Kulesza) Skrzec. Killed in line of duty November 19, 1944, at Limey, France while working on a power line as a member of Company A, 33rd Signal Construction Battalion, Signal Corps, Third Army. He served one year, eleven months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

GEORGE CLAYTON SMILEY, Corporal, U. S. Army, of 304 King Street, Wilmington, Delaware, son of David D. and Alice M. (Sedring) Smiley. Killed in action December 23, 1944, in Belgium while serving as tank gunner with Company F, 32nd Armored Regiment, Third Armored Division. He served two years, seven months and was decorated with the Croix de Guerre, Bronze Star and the Purple Heart.

EDWIN RYDER SMITH, Corporal, U. S. Army, of R. D. 1, Milford, Delaware, son of Eugene Prettyman and Elizabeth G. (McPhonley) Smith, husband of Elizabeth (Savage) Smith. Killed by accident in line of duty May 5, 1941, at Camp Edwards, Massachusetts, while serving with Battery F, 198th Coast Artillery. He served eight months.

JAMES WILCUTTS SMITH, Staff Sergeant, U. S. Army Air Corps, of 2205 Carter Street, Wilmington, Delaware, son of Edward and Lillie B. (Wilcutts) Smith, husband of Anna (Wertley) Smith. Killed in line of duty November 19, 1943, at Nonomea when the bomber to which he was assigned as radio operator and gunner crashed as a result of combat damage in landing after a bombing mission in the Pacific area. He served one year, three months and was decorated with the Purple Heart.

JOHN SAMUEL SMITH, Captain, U. S. Army, of 401 West Twenty-fourth Street, Wilmington, Delaware, son of Herman F. and Pinkie (Lyons) Smith, husband of Mary Lou Smith. Killed in action November 27, 1944, at Steige Pass, France, in directing tank fire against machine gun positions while serving with a Headquarters Company, 103rd Infantry Division. He served three years, one month and was decorated with the Silver Star.

JOSEPH GERARD SMITH, JR., Seaman First Class, U. S. Navy, of 2310 Carter Street, Wilmington, Delaware, son of Joseph Gerard and Laura Marie (Hunt) Smith. Missing in action at sea since June 19, 1943, when the merchant ship S. S. HENRY KNOX, to which he was assigned as a member of its armed guard, was torpedoed and sunk in the Indian Ocean en route from Australia to Iran. He served ten months.

OZRO PARKER SMITH, Staff Sergeant, U. S. Army, of 315 Hillcrest Avenue, Wilmington, Delaware, son of Royal Ellsworth and Florence (Richardson) Smith, husband of Marjorie E. (Keen) Smith. Killed in action June 24, 1944, on Biak Island, off New Guinea, while serving with an Infantry unit. He served three years, three months.

★ FRANCE ★ ITALY ★ AFRICA ★ NORTH AMERICAN THEATRE

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

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

RAYMOND SMITH, Private, U. S. Army, of Greenwood, Delaware, son of William and Martha Frances (Messick) Smith. Died November 11, 1943, from wounds received in action with an Infantry unit in Italy. He served seven months.

THOMAS MILBOURNE SMITH, Hospital Apprentice Second Class, U. S. Marine Corps, of Pine Avenue, The Cedars, Marshallton, Delaware, son of Thomas Bernard and Margaret L. (Golt) Smith. Killed in action May 13, 1945, at Okinawa while serving as a hospital apprentice with the Sixth Marine Division. He served one year, eight months and was decorated with the Purple Heart.

WILLIAM ERNEST SMITH, Private First Class, U. S. Army, of Mount Pleasant, near Middletown, Delaware, son of Harold Edward and Evangeline (Lank) Smith. Killed in line of duty May 29, 1947, when an Army courier plane on which he was being transported, while serving with the 337th Ordnance Battalion, crashed near Tokyo, en route from Korea. He served eleven months.

WILLIAM GEORGE SMITH, Staff Sergeant, U. S. Army, of 28 Commerce Street, Smyrna, Delaware, son of Clarence E. and Gertrude (Lumb) Smith, husband of Rita (Reeves) Smith. Killed in action September 13, 1944, in Italy while serving with the 34th Infantry Division. He served seven years, two months and was decorated with the Purple Heart with one Oak Leaf Cluster.

WILLIAM IRVING SMITH, Sergeant, U. S. Army, of Rock Manor, Wilmington, Delaware, son of James and Ella A. (Batters) Smith, husband of Mary (Jamison) Smith. Died August 8, 1944, of wounds received in combat the previous day near Vire, France while serving with Company K, 16th Infantry, 29th Division. He served one year and was decorated with the Distinguished Unit Badge and the Purple Heart.

JACK GILBERT SMYTH, Lieutenant Junior Grade, U. S. Navy, of 605 River Road, Wilmington, Delaware, son of Walter A. and Ruth (Van Atta) Smyth, husband of Annie Lou (Keithley) Smyth. Killed in action October 12, 1942, aboard the destroyer U. S. S. DUNCAN, to which he was assigned as boat officer, in the battle off Cape Esperance. He served eight months and was decorated with the Navy and Marine Corps Medal and 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 ★ THEATRE ★ AMERICAN THEATRE

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

ADAM JACOB SOBIECH, Seaman First Class, U. S. Navy, of 920 Elm Street, Wilmington, Delaware, son of Jacob and Frances (Pyla) Sobiech, husband of Madge (Kilkey) Sobiech. Killed in action July 24, 1945, aboard the destroyer escort U. S. S. UNDERHILL when the ship was torpedoed and sunk off the Philippines. He served two years, two months.

STEPHEN JOSEPH SOBIECH, Sergeant, U. S. Marine Corps, of 920 Elm Street, Wilmington, Delaware, son of Jacob and Frances (Pyla) Sobiech. Died February 19, 1945, of wounds received in the attack on Iwo Jima while serving with the 4th Marines as a platoon leader operating an amphibious tractor. He served two years, six months and was decorated with a Presidential Unit Citation.

PETER SOSIK, Private, U. S. Army, of 1010 Kirkwood Street, Wilmington, Delaware, son of Joseph and Nadzia (Pomaha) Sosik. Killed in action June 26, 1944, in France while serving with an Infantry unit. He served three years, six months and was decorated with the Purple Heart.

JOHN PAUL SPARCO, Seaman Second Class, U. S. Navy, of 910 DuPont Street, Wilmington, Delaware, son of Joseph and Anna (Fierro) Sparco. Killed by accident in line of duty on August 18, 1944, at Bainbridge, Maryland while serving as a member of the seamen's guard. He served one year, seven months.

EUGENE HENRY SPEARY, Seaman First Class, U. S. Navy, of 6 Main Street, Henry Clay, Delaware, son of Roy T. and Selina (Millington) Speary. Lost at sea August 19, 1943, when the L. S. T. HENDERSON, to which he was assigned, collided with the S. S. SEINOR in the North Atlantic. He served four months.

HARRY WILLIAM SPENCE, Private First Class, U. S. Army, of 508 Loockerman Street, Dover, Delaware, son of Harry Harrison and Emma M. (Gregory) Spence, husband of Gladys Street (Hutchins) Spence. Killed in action March 25, 1945, in Germany while serving with the 79th Infantry Division. He served one year, one month and was decorated with the Combat Infantryman's Badge and the Purple Heart.

BENJAMIN SIDNEY STEELMAN, Pharmacist's Mate Third Class, U. S. Marine Corps, of 911 East Twenty-sixth Street, Wilmington, Delaware, son of Abraham Steelman. Killed in action before July 10, 1944, in the Marianas Islands while serving with the 2nd Battalion of the 4th Marine Division. He served about one year, six months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE ★ ITALY ★ AFRICA ★ NORTH AMERICAN THEATRE ★

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

EDGAR WALKER STEVENSON, Private, U. S. Army, of 16 East Sixth Street, New Castle, Delaware, son of Thomas William and Emma R. (Lynam) Stevenson. Killed in action November 8, 1942, during the landing in North Africa while serving with Company E, 60th Infantry Regiment, Ninth Division. He served one year, ten months.

JULIEN HENRY STEVENSON, Private, U. S. Army, of New Castle, Delaware, son of Albert M. and Edna (Stokes) Stevenson. Killed in action September 21, 1944, in eastern France while serving with an Infantry unit. He served eight months and was decorated with the Purple Heart.

WILLIAM G. STEVENSON, Private First Class, U. S. Army, of 406 West Twenty-eighth Street, Wilmington, Delaware, son of Ralph D. and Marian (Gordon) Stevenson, husband of Marian (Honor) Stevenson. Killed in a truck accident July 16, 1942, between Boston and Fort Devens, Massachusetts while serving with the Quartermaster Corps. He served about one year.

WILLIAM RAY STEWART, Private, U. S. Marine Corps, of 67 West Fifth Street, New Castle, Delaware, son of Samuel and Elizabeth (Hansell) Stewart. Killed in action June 6, 1945, on Okinawa while serving with Company F, 29th Regiment, Sixth Marine Division. He served one year.

WILLIAM LEWIS STIDHAM, JR., Aviation Radioman Third Class, U. S. Navy Air Corps, of 626 Bayard Avenue, Wilmington, Delaware, son of William Lewis and Hazel Alberta (Russell) Stidham. Killed by accident April 19, 1946, at Willow Grove, Pennsylvania while on leave from his post at Willow Grove Naval Air Station. He served one year, eleven months.

JOSEPH WARREN STIRNI, Lieutenant Senior Grade, U. S. Coast and Geodetic Survey, of King's Highway, Milford, Delaware, son of Joseph W. and Clara (Gear) Stirni, husband of Dorothy (Vinyard) Stirni. Killed in line of duty January 9, 1945, during the bombing of Formosa, after having been a prisoner of war since the Coast and Geodetic Survey ship RESEARCH, of which he was Executive Officer, was sunk by enemy action while assisting in the defense of Manila Bay. He served thirteen years, two months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

STEINER STANLEY STRAW, JR., Sergeant, U. S. Army Air Corps, of 2901 Jessup Street, Wilmington, Delaware, son of Steiner S. and Naomi (Perry) Straw, husband of Olive L. (Oswald) Straw. Killed by accident in line of duty December 10, 1943, in servicing an airplane in Sardinia while serving with the 414th Night Fighter Squadron. He served one year, one month.

GEORGE MONTGOMERY STRONG, Private, U. S. Marine Corps, of 411 West Thirtieth Street, Wilmington, Delaware, son of John C. and Doris (Taylor) Strong, husband of Madeline (Hart) Strong. Killed in action February 23, 1945, at Iwo Jima while serving with Company I, 24th Regiment, 4th Marine Division. He served nine months.

AVERY PAUL STURGIS, Staff Sergeant, U. S. Army, of 600 Lincoln Street, Wilmington, Delaware, son of Edgar T. and Anna (Cluff) Sturgis, husband of Ruth M. (Wickers) Sturgis. Killed in action December 26, 1944, in Luxembourg while serving with Company E, 328th Infantry Regiment, 26th Division. He served ten months.

JOHN LEO SULLIVAN, Staff Sergeant, U. S. Army, of 700 South Street, New Castle, Delaware, son of Matthew A. and Mary A. (White) Sullivan. Died December 18, 1943, of illness contracted while serving with Company B, 716th Military Police Battalion. He served three years.

EMORY S. SULT, U. S. Army, of Marshallton, Delaware, husband of Mildred Sult. Died November 11, 1946, from the effects of injuries received while serving with the 198th Coast Artillery at Camp Upton. He served about six months.

ALDEN HARRINGTON SWAIN, Sergeant, U. S. Army, of Harrington, Delaware, son of George W. and Fannie (Calloway) Swain, husband of Sara (Martin) Swain. Died March 30, 1947, in the Milford Memorial Hospital of illness sustained while serving in the Coast Artillery, having been discharged in February of 1946 at Camp McCoy, Wisconsin.

RICHARD LEROY SWEARER, Sergeant, U. S. Army, of 6 East Fifteenth Street, Wilmington, Delaware, son of Harvey P. and Ethel (Beeson) Swearer. Killed in action November 24, 1944, near Beeck, Germany while serving with an Infantry unit. He served two years.

★ 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 THEATRE

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

CHARLES HARRY SWEENEY, Staff Sergeant, U. S. Army, of Clinton Street, Delaware City, Delaware, son of John J. and Emma (Kutzer) Sweeney, husband of Margaret A. (Sutton) Sweeney. Killed by accident April 21, 1944, in Dorset, England, while assigned to an Engineers unit. He served eight years, one month.

HAROLD SWIFT, First Lieutenant, Civil Air Patrol, of 12 Harding Avenue, Silview, Delaware. Killed in line of duty while serving with the Rehoboth Wing of the Coastal Patrol. He was decorated with the Air Medal.

MILLARD FILMORE SYDNOR, JR., Private, U. S. Army, of 7 Washington Avenue, Marshallton, Delaware, son of Millard Filmore and Anna Louise (Krause) Sydnor. Died of illness November 8, 1944, at Fort Sill, Oklahoma while serving with Battery D, 32nd Battalion, 8th Field Artillery Training Regiment. He served four months.

WALTER RICHARD TAWES, Private, U. S. Army, of 8 Cathedral Avenue, Claymont, Delaware, son of William I. and Virginia R. (Guseman) Tawes. Died of illness June 27, 1948, at the Veterans' Administration Hospital, New Castle County, Delaware, having been disably discharged from service January 20, 1944, after serving one year, one month and training with Battery C, 102 Coast Artillery Training Battalion.

CHARLES E. TAYLOR, Sergeant, U. S. Army, of Blades, Delaware, son of George H. and Hattie E. (Bailey) Taylor. Killed by accident in line of duty March 15, 1943, in Georgia in an airplane crash. He served seven months.

JAMES HERMAN TAYLOR, JR., Private, U. S. Army, of 631 East Eighth Street, Wilmington, Delaware, son of James Herman and Ethel Mary (Spencer) Taylor. Died of wounds December 21, 1944, at Rheims, France, while serving with an ordnance company in the Quartermaster Corps. He served one year.

JAMES I. TAYLOR, Sergeant, U. S. Army, of 218 North Kirkwood Street, Dover, Delaware, son of Isaac and Catherine Taylor. Killed in action November 22, 1944, on Leyte while serving with the 34th Infantry Division. He served three years, eight 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

NORMAN FRANCIS TAYLOR, JR., Second Lieutenant, U. S. Army Air Corps, of 622 West Thirty-first Street, Wilmington, Delaware, son of Norman Francis and Martha (Birch) Taylor, husband of Frances Eleanor (Missimer) Taylor. Killed in action January 30, 1944, at Modena, Italy while serving as navigator of a B-24 bomber of the Fifteenth Air Force. He served one year, three months and was decorated with the Air Medal and the Purple Heart.

PAUL W. TAYLOR, Second Lieutenant, U. S. Army, of 610 West Seventh Street, Wilmington, Delaware, son of Alfred and Martha A. (Hines) Taylor, husband of Hazel (Mason) Taylor. Killed in auto accident September 28, 1942, on Route 66 near Fort Leonard Wood, Missouri while serving with the Engineers. He served one year, six months.

WALTER BERTON TAYLOR, Staff Sergeant, U. S. Army, of Fleming Street, Harrington, Delaware, son of Joseph Lewis and Katherine Jane (Legates) Taylor, husband of Faustina (White) Taylor. Killed in action June 18, 1944, in France while serving with the 507th Parachute Infantry, 1st Airborne Division. He served two years, ten months.

WILLIAM EARL TAYLOR, Water Tender Second Class, U. S. Navy, of 1224 Vandever Avenue, Wilmington, Delaware, son of LeRoy Edward and Emma N. (Shivery) Taylor. Killed in action in October of 1944 off Samar Island near Leyte while serving with the crew of the U. S. S. HOEL, DD553. He served three years, five months and was decorated with the Purple Heart.

ROBERT MARTIN TEE, Private, U. S. Army, of Grant Street, Harrington, Delaware, son of Albert and Sara Emo (Farrow) Tee. Killed in action February 4, 1945, at Voegtlinshoffen, France while assigned to an Infantry unit. He served eight months.

ANTHONY F. TESTA, Private, U. S. Army, of 220 Woodlawn Street, Wilmington, Delaware, son of Frank and D. Andrea Testa. Killed in action September 20, 1943, at Nadzab, New Guinea during an enemy air raid while he was serving with Headquarters and Service Company, 871st Airborne Engineer Aviation Battalion. He served one year, two months and was decorated with the Asiatic-Pacific Theatre Campaign Ribbon and the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE ★ ITALY ★ NORTH AFRICA ★ AMERICAN THEATRE

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

NELSON ALPHONSE THERIAULT, Private First Class, U. S. Army, of Wilmington, Delaware, son of Nelson George and Elizabeth (O'Rourke) Theriault. Killed by accident in line of duty September 2, 1944, at Stirling, Treasury Islands while serving with the 198th C. A. (A. A.) Regiment. He served four years.

ADAM JULIUS THOMAS, Private First Class, U. S. Army, of 811 Locust Street, Wilmington, Delaware, son of Alexander and Elenor (Wright) Thomas. Killed in action February 10, 1945, in Italy while serving with the 366th Infantry. He served two years, six months.

JOSEPH CHARLES THOMAS, Staff Sergeant, U. S. Army Air Corps, of 107 North Clayton Street, Wilmington, Delaware, son of Joseph and Anna (Ziaccas) Thomas. Killed in action February 12, 1945, near Manila while serving as bombardier-gunner on a B-17 bomber. He served two years, two months and was decorated with the Purple Heart.

LEWIS THOMAS, JR., Corporal, U. S. Army, of Marsh Road, Arden, Delaware, son of Lewis, Sr. and Jane (Whinnen) Thomas. Killed in action in the Po River Valley, Italy, April 25, 1945, when the tank to which he was assigned, while serving with the First Armored Division of the Fifth Army, was destroyed. He served three years, eight months.

ROY S. THOMAS, Private, U. S. Army, of 217 West Third Street, Wilmington, Delaware, son of Lydia (Blackstone) Thomas, husband of Anna E. (Clifton) Thomas. Died March 5, 1942, in a truck accident at Camp Butler, North Carolina while serving with the Field Artillery. He served approximately seven months.

GEORGE RAYMOND THORN, Private, U. S. Army, of R. D. 1, Newark, Delaware, son of John Willie and Mary (Sullivan) Thorn. Died of illness March 5, 1945, in Manila, while serving with a Combat Engineers unit. He served two years, two months.

FRANK ROBERT THOROUGHGOOD, Second Lieutenant, U. S. Army, of 38 West Delaware Avenue, Newark, Delaware, son of Robert William and Laura Maude (Sharpe) Thoroughgood. Died of illness December 9, 1942, at Walter Reed Hospital while a member of a Coast Artillery unit. He served four months.

KENNETH ALFRED TICE, Private, U. S. Army, of R. D. 3, Laurel, Delaware, son of Hershell Alfred and Elizabeth (Rhoades) Tice. Killed in action March 25, 1943, at El Guettar, North Africa while serving with Company G, 16th Infantry, First Division. He served two years, five months and was decorated with the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

★ FRANCE ★ ITALY ★ NORTH AFRICA ★ AMERICAN THEATRE ★

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

HERBERT JOSEPH TOMLINSON, Private, U. S. Army, of 517 South Market Street, Wilmington, Delaware, son of Joseph and Annie (Richardson) Tomlinson. Killed in action November 8, 1942, during the invasion of North Africa while serving with Company L, 18th Infantry, 1st Division. He served two years, one month and was decorated with the Purple Heart.

ROBERT H. TOOMEY, Private First Class, U. S. Army, of 1004 Jefferson Street, Wilmington, Delaware, son of John and Bertha Toomey, husband of Marie (Ellis) Toomey. Killed in action February 5, 1945, in Germany while serving with a Medical Corps unit of the 47th Division. He served two years, three months.

EBEN ALDEN TOWNSEND, III, Private First Class, U. S. Army, of Georgetown, Delaware, son of Eben Alden, Jr. and Rebekah (Faucett) Townsend. Killed in action March 24, 1945, in Germany while serving with Company L, 357th Infantry, 90th Division. He served nine months.

CARLIN J. TRAUB, Staff Sergeant, U. S. Army, of 909 Baltimore Avenue, Elsmere Manor, Wilmington, Delaware, son of Carl P. and Louise Traub, husband of Elizabeth R. (Walls) Traub. Died March 4, 1947, in the Veterans Administration Hospital, New Castle, Delaware, as a result of wounds received while serving with the 76th Division in France. He was discharged from service in January of 1945, having served two years, four months and having received the Purple Heart.

LAWRENCE P. TRAYNOR, JR., Private, U. S. Army, of 1028 McDowell Street, Wilmington, Delaware, son of Lawrence P., Sr. and Leona Traynor. Died of illness May 27, 1945, in Prison of War Camp No. 17, Fukuoka, Japan, having been taken prisoner in February of 1943 while in a hospital on Bataan where he had served with the Coast Artillery. He served five years, nine months.

LAMBERT THOMAS TRIBUANI, Private, U. S. Army, of 208 North Clayton Street, Wilmington, Delaware, son of Alfred and Adele (Brunelli) Tribuani. Died January 5, 1942, at Denver, Colorado of illness contracted while serving with the Army. He served one year, four months.

LEON H. TUCKER, Private First Class, U. S. Army, of Clayton, Delaware, son of Hervey C. and Sadie M. (Foraker) Tucker. Died June 4, 1946, at Kodiak, Alaska as a result of injuries received June 2 in the course of his duties with an Infantry unit. He served about one year.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE ★ ITALY ★ AFRICA ★ NORTH AMERICAN THEATRE ★

JAMES ALBERT TULL, Seaman First Class, U. S. Navy, of R. D. 2, Laurel, Delaware, son of Edward B. and Louise (Lank) Tull, husband of Doris Virginia (Walker) Tull. Killed in action July 30, 1945, aboard the U. S. S. INDIANAPOLIS when it was sunk between Leyte and Guam. He served one year, five months and was decorated with the Purple Heart.

GORDON NEAL TURNER, Sergeant, U. S. Army, of Holly Oak, Delaware, son of John Mason and Eva (Moad) Turner. Killed in action August 10, 1944, near Vire, France while serving with an Infantry unit. He served three years, four months and was decorated with the Purple Heart.

WALTER SHORT TURNER, Private, U. S. Army, of 403 Market Street, Seaford, Delaware, son of Clarence Homer and Sally (Short) Turner, husband of Arintha (Willey) Turner. Killed in action August 6, 1944, in France while serving with an Infantry unit. He served seven months and was decorated with the Purple Heart.

NICHOLAS TURR, Private First Class, U. S. Army, of R. D. 1, Centerville, Delaware, son of Wasyl and Tillie (Kozur) Turr. Killed in action September 14, 1943, at Salerno, Italy while serving with an Infantry unit. He served one year, four months and was decorated with the Purple Heart.

WILLIAM JOHN TUSCHINSKI, Staff Sergeant, U. S. Army, of 109 South Adams Street, Wilmington, Delaware, son of Joseph and Bridget (Turek) Tuschinski. Killed in action December 1, 1944, near Vossenack, Germany while serving with Company B, 28th Infantry Regiment, 8th Division. He served two years, seven months and was decorated with the Bronze Star, Good Conduct Medal, American Defense and European-African-Middle Eastern Campaign Ribbons, the latter with three bronze stars, Combat Infantry and Marksmanship Badges, and the Purple Heart.

THOMAS BASSETT TWILLEY, JR., Private, U. S. Army, of 823 Market Street, Wilmington, Delaware, son of Thomas Bassett and Florence (Vicent) Twilley, husband of Esther E. (Amatuzio) Twilley. Killed at sea March 13, 1945, near the Azores when the S. S. McANDREWS, on which his paratroop unit was being transported, collided with the carrier BEARN. He served eight months.

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

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

FRANCE

ALDEN LINCOLN TYRRELL, Private, U. S. Army, of Ellendale, Delaware, son of Lew A. and Laretta M. (Hook) Tyrrell. Died in line of duty in March of 1943 at Camp Blanding, Florida while serving with Company G, 104th Infantry Regiment. He served one month.

★

WILLIAM CAROL URBAN, Private, U. S. Army, of Kenton, Delaware, son of Stephen J. and Ida A. (Michael) Urban. Killed in action before December 20, 1943, in the Mediterranean area. He served about one year.

ITALY

JOHN MARION URBANSKI, JR., Private First Class, U. S. Marine Corps, of 1203 Sycamore Street, Wilmington, Delaware, son of John Marion and Lucy L. (Jablonski) Urbanski. Killed in action June 16, 1944, on Saipan while serving with Company M, 25th Regiment, 4th Marine Division. He served one year, five months.

★

WILLIAM FRANK USILTON, Private First Class, U. S. Army, of 814 West Thirty-fourth Street, Wilmington, Delaware, son of Frank R. and Sarah W. (Bennett) Usilton, husband of Mary (Conaway) Usilton. Killed in action August 3, 1944, at Lamirodiere, France while serving with an Ordnance unit. He served nine months.

AFRICA

FRANCIS PAUL VAN VEEN, Staff Sergeant, U. S. Army Air Corps, of 611 North Clayton Street, Wilmington, Delaware, son of Anton and Angelene (Stok) Van Veen. Killed in action June 19, 1944, near Oschersleben, Germany when the B-24 bomber to which he was assigned as gunner and radio operator was destroyed by anti-aircraft fire while on a bombing mission from its base with the Eighth Air Force in England. He served one year, six months and was decorated with the Air Medal with one Oak Leaf Cluster and the Purple Heart.

NORTH

ALEXANDER G. VANDERHOOF, Private First Class, U. S. Army Air Corps, of R. D. 2, State Road, New Castle, Delaware, son of Myron E. and Mary Frances (Geig) Vanderhoof. Killed by accident September 1943, at Tampa, Florida. He served approximately one year.

★

JOHN HENRY VAUGHAN, Corporal, U. S. Army Air Corps, of 207 West Van Buren Avenue, New Castle, Delaware, son of Frank George and Hettie Lustive (Dunmore) Vaughan, husband of Mildred A. (Hukof) Vaughan. Killed in line of duty March 3, 1945, in an airplane crash on the Isle of Skye while serving with an Air Corps combat crew. He served eleven months.

THEATRE

AMERICAN

★

SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

OKINAWA

★

CHINA

★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

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

WILLIAM DENNY VEASEY, JR., Private, U. S. Marine Corps, of 1100 South Broom Street, Wilmington, Delaware, son of William Denny and Mabel (Reed) Veasey, husband of Emilie A. (Sharp) Veasey. Killed in action March 2, 1945, on Iwo Jima while serving with Company A, 1st Platoon, 4th Marine Division. He served nine months and was decorated with the Purple Heart.

WILLIAM VERDERAMO, Corporal, U. S. Army, of 524 East Fourth Street, Wilmington, Delaware, son of Carmen and Rose Marie (Di Gugliemo) Verderamo, husband of Mary Margaret (Bryner) Verderamo. Killed in action June 6, 1944, in Normandy while serving with an Infantry unit. He served two years and was decorated with the Bronze Star and the Purple Heart.

ROBERT MELVIN VERNON, Lieutenant Senior Grade, U. S. Navy, of 70 Rockford Road, Wilmington, Delaware, son of Eugene M. and Callie E. (Little) Vernon. Died of illness October 16, 1943, at sea off Kodiak, Alaska while assigned to the U. S. S. VEGA. He served three years, three months and received the American Defense Service Medal.

JOSEPH MARTIN VIGNOLA, Corporal, U. S. Army Air Corps, of 2119 Gilles Street, Wilmington, Delaware, son of Carmen and Philomena (Dolfonso) Vignola, husband of Dorothy (McGowan) Vignola. Killed in action April 20, 1944, in the Mediterranean Sea when the transport on which he was travelling to an overseas post with the 32nd Photo Reconnaissance Squadron was torpedoed and sunk. He served one year, three months and was decorated with the Purple Heart.

JOHN CHARLES VOLK, Warrant Officer, U. S. Navy, of 506 West Twenty-third Street, Wilmington, Delaware, son of Christopher J. and Annie C. (Flood) Volk, husband of Veronica C. (Olzewski) Volk. Died October 19, 1943, of illness at Jacksonville Naval Hospital, Florida while serving on duty at Miami. He served twenty-four years, two months.

PHILIP F. VOLTURO, Private, U. S. Army, of 803 Madison Street, Wilmington, Delaware, son of Michael and Josephine (Loquidice) Volturo. Drowned May 12, 1945, in Germany while serving with a Field Artillery unit. He served one year, five months.

★ 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

CHARLES NORTHRUP WAGNER, Second Lieutenant, U. S. Army Air Corps, of 2003 Harrison Street, Wilmington, Delaware, son of M. Channing and Alice Dale (Northrup) Wagner. Killed in action November 15, 1944, near Attu, Aleutian Islands in returning from a bombing mission over Paramishura, Kurile Islands while serving as a pilot on a B-25 bomber of the 77th Bomber Squadron, Eleventh Air Force. He served three years, eight months.

JAMES CHARLES WALKER, Aviation Ordnanceman Third Class, U. S. Navy, of 23 Buena Vista Street, Wilmington, Delaware, son of Mary (Nero) Walker. Killed by accident in line of duty June 9, 1943, aboard a unit of the Pacific fleet. He served eight months.

WILLARD BYE WALKER, Private First Class, U. S. Army, of 1312 Van Buren Street, Wilmington, Delaware, son of Willard Brown and Grace (Bye) Walker, husband of Grace Ann (Meginniss) Walker. Died December 20, 1943, of wounds received near Cassino, Italy a few days previous. He served two years, ten months.

PERCY HARRY WALLACE, Seaman First Class, U. S. Navy, of Odessa, Delaware, son of Percy Thomas and Caroline (Muehlberger) Wallace. Killed in action October 25, 1944, aboard the destroyer escort U. S. S. ROBERTS when it was sunk in the battle of the Philippine Sea. He served nine months.

WILLIAM R. WALLS, JR., Private First Class, U. S. Army, of 301 Truitt Avenue, Milford, Delaware, son of William R., Sr. and Anna (Dulin) Walls. Killed in action November 23, 1944, in the Saar Basin, Germany while serving with an Infantry unit. He served one year, eight months and was decorated with the Purple Heart.

JAMES WALTER, Flight Officer, U. S. Army Air Corps, of 102 East Main Street, Newark, Delaware, son of James and Ella (Thompson) Walter, husband of Jane Fayette (Trethaway) Walter. Died of accidental death December 18, 1945, at Newark, Delaware while on terminal leave, having served in the China-Burma-India Theatre flying "The Hump" with the Air Transport Command. He served three years and was decorated with the Asiatic-Pacific Theatre Ribbon with two battle stars, the Air Medal with one Oak Leaf Cluster, Order of the Flying Cloud (a Chinese decoration), and the Distinguished Unit Badge.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

★ FRANCE

JAMES HAMILTON WARE, Private First Class, U. S. Army, of Arden, Delaware, son of Hamilton D. and Edith (Cottle) Ware. Killed in action March 27, 1945, in Germany while serving with the 87th Division. He served two years.

★ ITALY

JOHN ALBERT WARE, Private, U. S. Army, of Felton, Delaware, son of John Thomas and Elizabeth Lillian (Vincent) Ware. Killed in action July 13, 1944, at St. Lo, Normandy, France while serving with Company L, 116th Infantry, 29th Division. He served seven months and was decorated with the European-African-Middle Eastern Campaign Ribbon and the Purple Heart.

★ NORTH AFRICA

ROBERT LYNN WARFEL, Technician Fourth Grade, U. S. Army, of Delaware City, Delaware, son of Herman V. and Zitta E. (Cook) Warfel. Killed in action November 21, 1944, at Metz, France, while serving with Company C, 778th Regiment, 11th Armored Division. He served two years.

★ NORTH AFRICA

ALFRED D. WARNER, III, Staff Sergeant, U. S. Army Air Corps, of 1005 Broom Street, Wilmington, Delaware, son of Alfred D., Jr., and Eleanor C. (Betts) Warner. Died September 26, 1943, in North Africa of illness contracted while serving with the 99th Bombardment Group. He served one year, six months.

★ NORTH AFRICA

LESTER DAVIS WARREN, Staff Sergeant, U. S. Army Air Corps, of 200 East Twenty-fourth Street, Wilmington, Delaware, son of Elmer Davis and Anna Mae (Bowen) Warren, husband of Jane (Sines) Warren. Killed in action June 27, 1944, over France while serving as an aerial gunner with the 506th Bomber Squadron, 44th Bombardment Group of the Eighth Air Force based in England. He served two years, two months and was decorated with the Air Medal with two Oak Leaf Clusters, Distinguished Unit Badge and the E. T. O. Ribbon.

★ NORTH AFRICA

GEORGE WINTER WARRINGTON, Technician Fourth Grade, U. S. Army, of Fairmount, Delaware, son of Horace M. and Ruth W. (McIlvain) Warrington. Died accidentally from an electric shock October 29, 1942, in Bermuda while serving with the Coast Artillery. He served one year, seven months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO

★

PACIFIC THEATRE

★

LEYTE

★

IWO JIMA

★

OKINAWA

★

CHINA

★

CHINA

★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE

LOUIS HENRY WAY, JR., Private, U. S. Army, of Sharpley Road, Talleyville, Delaware, son of Louis H. and Anna M. (Lightcap) Way. Died by accident September 6, 1942, at Camp Wheeler, Georgia while serving with an Infantry unit. He served one month.

ITALY

GEORGE TRUITT WEBB, Machinist's Mate Third Class, U. S. Navy, of Port Penn, Delaware, son of William Coverdale and Elizabeth (Vogt) Webb. Killed in action January 1, 1945, in the Philippines while assigned to the repair ship U. S. S. ORESTES. He served about three years.

★

AFRICA

RALPH LELAND WEBBER, Private First Class, U. S. Army, of Townsend, Delaware, son of Delbert and Clara Webber. Killed in action February 23, 1945, in Germany while serving with the 104th Infantry Division. He served one year, two months.

NORTH

FRANK ANTHONY WEBER, Private First Class, U. S. Army, of Ellendale, Delaware, son of Matthew Frank and Elizabeth Teresa (West) Weber. Killed in action November 14, 1944, in Germany while serving with Company B, 110th Infantry, 28th Division. He served four years, two months.

★

THEATRE

CLARENCE ELLSWORTH WEIBLE, Staff Sergeant, U. S. Army, of 13 Continental Avenue, Newark, Delaware, son of Frederick G. Weible, husband of Hazel M. (Dickerson) Weible. Killed in action April 30, 1945, on Okinawa while serving with the 77th Division. He served four years, three months and was decorated with Bronze and Silver Stars and the Purple Heart.

AMERICAN

MORRIS AARON WEINER, Second Lieutenant, U. S. Army Air Corps, of 201 West Twentieth Street, Wilmington, Delaware, son of Samuel and Frieda (Lerman) Weiner, husband of Evelyn S. (Wolf) Weiner. Killed in action July 23, 1944, over the English Channel while serving as a pilot of a P-47 on strafing and escort duty. He served two years, two months and was decorated with the Air Medal with three Oak Leaf Clusters and the Purple Heart.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

PACIFIC

THEATRE

★

LEYTE

★

IWO

JIMA

★

OKINAWA

★

CHINA

★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

JOHN HARRISON WELLFORD, JR., Second Lieutenant, U. S. Army Air Corps, of Old Baltimore Road, Wilmington, Delaware, son of John Harrison and Marion (Hendrickson) Wellford. Died August 19, 1945, after being discharged, of illness contracted while serving on rescue duty in the Caribbean area with the Air Corps. He served one year, nine months.

ROBERT A. WESCOAT, Private First Class, U. S. Army, of 6 East Summit Avenue, Richardson Park, Wilmington, Delaware. Died when the ship, on which he was being transported to France from England, was sunk in the English Channel. He served more than two years.

HAROLD LEE WEST, Private, U. S. Army, of Georgetown, Delaware, son of James A., Sr. and Clara D. (Wilkins) West. Killed in action November 27, 1944, in Germany while serving with the 119th Infantry Regiment. He served one year.

WALLACE ROSCOE WEST, JR., Private, U. S. Marine Corps, of 1230 King Street, Wilmington, Delaware, son of Wallace Roscoe and Armanda (Brittingham) West, husband of Eileen Claire (Smith) West. Killed in action March 11, 1945, at Iwo Jima while serving with the Fourth Marine Division. He served nine months and was decorated with the Purple Heart.

FERRIS LEON WHARTON, First Lieutenant, U. S. Marine Corps, of Orchard Road, Newark, Delaware, son of Ferris B. and Mary Ellen (Gray) Wharton, husband of Dorothy (West) Wharton. Killed in action July 21, 1944, at Asan Point, Guam while serving with a Marine Corps unit. He served one year, ten months.

GEORGE EMMET WHITE, Staff Sergeant, U. S. Army, of Viola, Delaware, son of George and Minnie (Bole) White, husband of Alice G. (Hermanson) White. Killed in action April 13, 1945, crossing the Elbe River in Germany while serving with Company G, 331st Infantry Regiment, 83rd Division. He served three years, eleven months and was decorated with the American Campaign Ribbon, European-African-Middle Eastern Campaign Ribbon, Silver Star, Combat Infantryman's Badge and the Purple Heart with one Oak Leaf Cluster.

★ 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

WILLIAM OSWORD WHITE, Captain, U. S. Army, of 334 East Main Street, Newark, Delaware, son of William O. and Florence (Hooper) White. Died January 19, 1945, while a prisoner of war, of wounds received in action January 4 in Germany while serving with the 35th Infantry Division. He served three years, three months and was decorated with the Bronze Star and the Purple Heart with two Oak Leaf Clusters.

JAMES ARTHUR WHITEHEAD, Sergeant, U. S. Army Air Corps, of 2019 Franklin Street, Wilmington, Delaware, son of George F. and Stella (Page) Whitehead. Missing in action since April 11, 1944, over Rostock, Germany while serving with the 363rd Bomber Squadron, 388th Bomber Group. He served one year, six months.

CHARLES RUSSELL WICKER, Lieutenant, U. S. Navy, of Y. M. C. A., Wilmington, Delaware, son of Charles Warren and Elva Lorrie (Draper) Wicker. Killed by accident in line of duty April 12, 1944, at Pearl Harbor while serving as officer in charge aboard a ship of the 14th Naval District. He served one year, eleven months.

RICHARD WILCUTTS, Private First Class, U. S. Army, of Camden, Delaware, son of George Lloyd and Florence M. (Nelson) Wilcutts. Killed in action April 26, 1945, near Castiglione, Italy while serving with Company C, 11th Armored Infantry Battalion. He served one year, seven months and was decorated with the Silver Star, Combat Infantryman's Badge and the Purple Heart.

SAMUEL ROBERTS WILHELM, Private, U. S. Army, of 904 Marion Avenue, Bellefonte, Delaware, son of George and Rebecca (Calhoun) Wilhelm, husband of Lucretia (Keen) Wilhelm. Died April 24, 1945, in New Guinea of illness contracted while serving with a Quartermaster unit. He served two years, three months.

WILLIAM CHARLES WILHELM, Seaman Second Class, U. S. Navy, of 2403 Elliott Street, Wilmington, Delaware, son of Artemus and Anna (Stafford) Wilhelm. Killed in action at sea July 13, 1943, when the destroyer U. S. S. GWIN was sunk by an aerial torpedo in Kula Gulf off New Georgia. He served nine months.

HOWARD LEE WILKERSON, Private First Class, U. S. Army, of R. D. 2, Laurel, Delaware, son of Walter J. and Laura (Stephens) Wilkerson, husband of Erma (Dorby) Wilkerson. Killed in action September 19, 1944, in Italy while serving with the 11th Armored Infantry. He served ten months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

CHESTER OLIVER WILKINS, Private, U. S. Army, of Frankford, Delaware, son of James E. and Edna A. (McCabe) Wilkins, husband of Esther K. (Hudson) Wilkins. Killed in action September 30, 1944, in southern France while serving with the 7th Infantry Regiment. He served eight months.

HOWARD CORNELIUS WILKINS, Second Lieutenant, U. S. Army Air Corps, of 102 Causey Avenue, Milford, Delaware, son of Cornelius and Sarah E. (Hearn) Wilkins. Killed in action July 3, 1944, over Giurgin, Romania while serving as co-pilot of a B-24 attached to the 515th Squadron, 376th Bomber Group based at Lest, Italy. He served two years, one month and was decorated with the Air Medal with one Oak Leaf Cluster and the Purple Heart.

LEROY ALVIN WILKINS, Cadet, U. S. Army Air Corps, of 10 East Second Street, Milford, Delaware, son of Leroy and Nellie (Marvel) Wilkins. Killed by accident in line of duty July 9, 1942, when the plane he was piloting crashed at Prattville, Alabama on a training flight out of Craig Field. He served seven months.

ERNEST CHARLES WILLIAMS, Private First Class, U. S. Army, of 5 Park Drive, Elmhurst, Delaware, son of Charles and Bessie (Tull) Williams, husband of Ruth L. (Dickerson) Williams. Died September 24, 1945, after discharge, as a result of injuries received in line of duty in Germany April 17, 1945, while serving with the 10th Infantry Regiment, 5th Division. He served one year, eight months and was decorated with the Bronze Star Medal, Combat Infantry Badge, Good Conduct Medal and the Purple Heart.

FRANCIS HUBERT WILLIAMS, Major, U. S. Marine Corps, of 205 South Jackson Street, Wilmington, Delaware, son of Frank and Corrinne (Blair) Williams, husband of A. Florence (Westenhagen) Williams. Died as a prisoner of war March 6, 1945, in Japan, after being interned since the fall of Corregidor when he was serving with the 4th Marines. He served fourteen years, nine months and was decorated with the Distinguished Unit Badge, Silver Star, American Defense Medal, Asiatic-Pacific Campaign Ribbon with one bronze star and the Philippine Defense Medal.

JOHN EMLEY WILLIAMS, JR., First Lieutenant, U. S. Marine Corps, of Silver Lake Drive, Rehoboth Beach, Delaware, son of John Emley and Myrtle T. (Evans) Williams, husband of Virginia (Egan) Williams. Killed by accident in line of duty March 15, 1946, while attempting to land his plane on a carrier off North Carolina.

★ AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

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

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES ★

FRANCE ★ ITALY ★ NORTH AFRICA ★ AMERICAN THEATRE

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA

JOHN JOSEPH WILLIAMS, Petty Officer Second Class, U. S. Navy Air Corps, of 31 South Ford Avenue, Wilmington, Delaware, son of Charles H. and Agnes M. (Maloney) Williams. Killed in action March 29, 1945, off Okinawa while serving as radioman and gunner of a dive bomber aboard the carrier U. S. S. BUNKER HILL. He served two years, two months and was decorated with the Air Medal with one gold star and the Purple Heart.

GILBERT BEARDSLEY WILLIS, Second Lieutenant, U. S. Army Air Corps, of 217 Pennsylvania Avenue, Dover, Delaware, son of Joseph Osborn and Edla (Beardsley) Willis. Killed in action September 8, 1944, over Ludwigshaven, Germany when anti-aircraft fire struck the B-17 Flying Fortress he was piloting on a bombing mission. He served one year, eleven months.

HOWARD OTIS WILLIS, Staff Sergeant, U. S. Army Air Corps, of 17 East Twenty-third Street, Wilmington, Delaware, son of Otis Morris and Mae (Smith) Willis. Killed in action May 2, 1944, over Bologna, Italy while serving as waist gunner of a B-24 bomber attached to the Fifteenth Air Force. He served one year, four months and was decorated with the Air Medal with two Oak Leaf Clusters and the Purple Heart.

CHARLES R. WILSON, Private, U. S. Army Air Corps, of Frederica, Delaware, son of Raymond C. and Beatrice (Carey) Wilson. Killed in April 1943 while serving in line of duty at Atlantic City, New Jersey. He served approximately one year, nine months.

DANIEL WEBSTER WILSON, JR., Staff Sergeant, U. S. Army, of Churchman Road, New Castle, Delaware, son of Daniel Webster and Jessie (Jenkins) Wilson, husband of Margaret E. (Clough) Wilson. Drowned March 26, 1945, in the Rhine River while serving with the 45th Division in the 7th Army sector. He served one year, nine months and was decorated with the Bronze Star Medal, Presidential Unit Citation, Good Conduct Medal and the Purple Heart.

JAMES ROLAND WILSON, Private, U. S. Army, of R. D. 2, Newark, Delaware, son of Charles F. and Cassie S. (Donovan) Wilson. Killed in action July 9, 1944, near Cherbourg, France while serving with Company B, 8th Infantry Regiment, 4th Division. He served two years, six months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

★ BASTOGNE ★ GERMANY ★ PHILIPPINES

JOSEPH HOWARD WILSON, Private First Class, U. S. Army, of 110 Glenrich Avenue, Wilmington, Delaware, son of Joseph H. and Elizabeth (McElroy) Wilson. Killed in action February 25, 1945, near the Ruhr River in Germany while serving with Company F, 28th Infantry Regiment, Eighth Division. He served ten months.

MILLER N. WILSON, Private First Class, U. S. Army, of Holloway Terrace, Delaware, son of Leslie and Emma (Robinson) Wilson. Killed in action February 11, 1944, in Italy while serving with an Infantry unit. He served two years, one month.

ROBERT CARROLL WILSON, Seaman First Class, U. S. Navy, of R. D. 2, Marshallton, Delaware, son of Charles and Mary Elizabeth (Carroll) Wilson. Died of illness March 2, 1946, at Marshallton, Delaware after return from service in southern France and the Pacific area. He served about two and one-half years.

VIRGIL LEE WILSON, Private First Class, U. S. Army, of 109 King Street, Seaford, Delaware, son of J. Harley and Sadie E. (Hastings) Wilson, husband of Edna S. (Waddell) Wilson. Killed in action July 17, 1944, near Leghorn, Italy while serving with the 351st Infantry Regiment, 88th Division. He served ten months.

JOSEPH THOMAS WINN, JR., Wiper, Merchant Marine, of Federal Street, Milton, Delaware, son of Joseph Thomas and Marcia Darlington (Lovett) Winn, husband of Josephine Eleanor (Reed) Winn. Killed in action February 15, 1943, when the tanker M. S. ATLANTIC SUN was torpedoed and sunk by a submarine in the North Atlantic. He served three months.

HENRY R. WINSTON, Second Lieutenant, U. S. Army Air Corps, of 315 West Twenty-sixth Street, Wilmington, Delaware, son of Maurice and Edith (Silver) Winston. Killed in action March 5, 1944, on a bombing mission over Yugoslavia while serving as a bombardier. He served about three years, six months.

JOSIAH OLIVER WOLCOTT, JR., First Officer, U. S. Navy, of South State Street, Dover, Delaware, son of Josiah Oliver and Mary Rebecca (Fooks) Wolcott, husband of Margaret A. (Parry) Wolcott. Lost at sea in line of duty October 18, 1944, off the coast of France when the tug ST 511, to which he was assigned as Master Officer in the Army Transport Service, capsized and sank during a storm while being towed to Europe. He served nine months.

★ SICILY ★ CASSINO ★ NORMANDY ★ ANZIO ★

AMERICAN THEATRE ★ NORTH AFRICA ★ ITALY ★ FRANCE

PACIFIC THEATRE ★ LEYTE ★ IWO JIMA ★ OKINAWA ★ CHINA