

Index

The Fighting Men of Louisiana

Published by the Louisiana Historical Institute
Shreveport, La., 1946

Compiled by Shawn M. Bohannon
LSUS Archives and Special Collections

Abbreviations

AAA = Anti-Aircraft Artillery
AAF = Army Air Forces
AES = Army Exchange Service
AGD = Adjutant General's Department
AGF = Army Ground Forces
ASF = Army Service Forces
ATC = Air Transport Command
CAC = Coast Artillery Corps
CE = Corps of Engineers
CIC = Counter Intelligence Corps
CMP = Corps of Military Police
CS = Civil Service
CWS = Chemical Warfare Service
FA = Field Artillery
FD = Finance Department
MAC = Medical Administrative Corps
MC = Medical Corps
MD = Medical Department
QMC = Quartermaster Corps
SAW = Signal Air Warning
SC = Signal Corps
USA = U.S. Army
USCG = U.S. Coast Guard
USMC = U.S. Marine Corps
USN = U.S. Navy
USNR = U.S. Navy Reserve
WAC = Women's Army Corps
WAVES = Women Accepted for Volunteer Emergency Service (U.S. Navy)

A

Abel, John Herbert, 2Lt., AAF, p. 593
Abel, Louis W., MSgt., AAF, p. 173
Abney, James A., Jr., Lt., AAF, p. 62
Abney, Noble Harold, Lt. Col., USA, p. 266
Abraham, Lester Lockwood, PFC, USA, p. 334
Adams, Fletcher Eugene, Capt., Air Corps, USA, p. 31
Adams, William Watson, Jr., Lt (jg), USNR, p. 528
Adcock, Harry DeWitt, SSgt., Air Corps, USA, p. 453
Adcock, Jack Clinton, Gunnery Sgt., USMC, p. 453
Addison, Elman David, PFC, Airborne Infantry, USA, p. 355
Addison, George Carl, Sgt., Cavalry, USA, p. 562
Addison, Grover Edmond, CPO, USNR, p. 562
Addison, Harry Wayne, Sgt., USMC, p. 562
Addison, Harry Wayne, Sgt., USMC, p. 681
Adkins, Bachman, SSgt., USA, p. 367
Adkins, Ray, Sgt., USA, p. 367
Akers, Bruce, Tec/4, USA, p. 214
Albert, Bryant, RM 3/C, USN, p. 675
Albert, Glen E., Sgt., Armored Forces, USA, p. 675
Alexander, Fred Sellars, PFC, AAF, p. 32
Alexander, H. E., Major, AES, USA, p. 476
Alexander, Jack Carrell, MoMM 1/C, USN, p. 32
Alexander, John Willie (Bill), Infantry, USA, p. 406
Alexander, Mark Leigh, Signalman 3/C, USNR, p. 285
Alexander, Roy Z., Sgt., USA, p. 632
Alexander, Sidney W., PFC, USA, p. 632
Alford, Harrell O., Tec/5, MD, USA, p. 625
Allbritton, Edward Monroe, Jr., Cpl., USA, p. 602
Allbritton, J. B., PFC, USA, p. 602
Allbritton, James Elby, Cpl., USA, p. 529
Allbritton, Jessie E., Cpl., USA, p. 602
Allem, Charles Arthur, Pvt., USMC, p. 111
Allen, Archie H., SSgt., USA, p. 687
Allen, Cornelius A., AAF, p. 98
Allen, Edlene A., Cpl., AAF (WAC), p. 675
Allen, Edward Earl, PFC, USA, p. 492
Allen, Eugene E., USA, p. 98
Allen, Lee T., Cpl., USA, p. 687

Allen, Mary Pauline, Cadet Nurse, USA, p. 686
Allen, Olaf Leslie, USMC, p. 98
Allen, Samuel W., Jr., SSgt., AAF, p. 675
Allison, Beverly Gray, 1Lt., AAF, p. 20
Allison, John Philip, SSgt., Air Corps, USA, p. 20
Allison, Preston B., Capt., USA, p. 20
Almand, Cedric Thurston, Lt., USN, p. 365
Aly, Ralph Wilson, Jr., AAF, p. 643
Amick, Carl Edward (Bud), PhM 1/C, USN, p. 129
Anderson, Allison Leonard, Sgt., USMC, p. 480
Anderson, Harris G., Capt., USA, p. 168
Anderson, Luther Allen, SSgt., AAF, p. 423
Anderson, Richard Cleveland, Jr., Cpl., USMC, p. 480
Anderson, Roy Joe, 1Lt., USMC, p. 168
Anderson, Wade, WT 2/C, USN, p. 707
Andras, Ellis J., 1Lt., AAF, p. 584
Andries, Edward Shaw, Tec/4, Infantry, USA, p. 660
Anthony, Overton Owen, Lt. Col., MC, USA, p. 263
Anzalone, Frank V., Jr., Capt., USA, p. 537
Anzalone, Vincent Joseph, TSgt., USA, p. 537
Armstrong, Jack F., SSgt., AAF, p. 277
Armstrong, James M., SSgt., USA, p. 381
Armstrong, John Wesley, Jr., Electrician's Mate 2/C, USN, p. 285
Armstrong, Wilmer H., PFC, USA, p. 381
Arnold, Donnie William, Jr., Fireman 1/C, USCG, p. 141
Arthur, Grover P., PFC, USA, p. 230
Arthur, Lee Allen, TSgt., AAF, p. 58
Ashmore, Loyd Rudolph, Tec/4, USA, p. 277
Ates, James W., Pvt., USA, p. 641
Atkins, Ben E., Air Corps, USA, p. 558
Atkins, Frank Allen, Capt., USA, p. 240
Atkins, Woodrow Wilson, Capt., USA, p. 557
Atkinson, Robert Henry, Capt., USA, p. 211
Attaway, Charles Huber, MoMM 1/C, USN, p. 155
Attaway, Garlin P., Yeoman 2/C, USNR, p. 155
Atwood, Frank D., Tec/4, AAF, p. 617
Atwood, John A., SSgt., AAF, p. 617
Aubert, George Juslin (Gent), Major, AAF, p. 538
Aubert, William Bendel, Lt., AAF, p. 538
Aulds, Auston D., USA, p. 406
Aulds, James Victor, SSgt., AAF, p. 493

Aulds, John F., Pvt., SC, USA, p. 668
Aulds, Lavonne Allen, 2Lt., AAF, p. 490
Aulds, Opal D., SSgt., USA, p. 539
Austin, J. B., PFC, Engineers, USA, p. 418
Austin, Lonnie James, Cpl., USA, p. 418
Auttonberry, Barnette Richard, USA, p. 552
Auttonberry, Leslie W., USA, p. 552
Averre, Arthur E., Sgt., USA, p. 77
Avinger, Onfrey P., Tec/5, Airborne Infantry, USA, p. 439
Ayers, Robert W., Jr., TSgt., AAF, p. 406
Aymond, Carol James, SSgt., AAF, p. 576
Aymond, Ogden J., Sgt., AAF, p. 587
Aymond, Paul James, USN, p. 269

B

Baggett, Al Daniel, Pvt., Paratroops, USA, p. 39
Baggett, Oscar Rew, PFC, USA, p. 39
Baggett, Sidney Lanier, Sgt., AAF, p. 39
Baggett, William Lee, Sgt., USA, p. 39
Bagwell, Emerson Grady, Tec/5, USA, p. 457
Bagwell, Vardie Daniel, Sgt., USA, p. 702
Bagwell, Woodie B., Pvt., USMC, p. 702
Bailey, Charles T., 1Lt., Air Corps, USA, p. 78
Bailey, George O., PFC, USA, p. 18
Baillio, Bob Albert, Sgt., USA, p. 206
Baillio, Jimmie LeRoy, AMM 1/C, USN, p. 206
Bain, William Kelly, SSgt., USA, p. 147
Bains, John Calvin, Lt., USNR, p. 76
Baker, Champ L., Capt., USA, p. 293
Baker, Lloyd, Major, AAF, p. 19
Baker, Milburn John, Shipfitter 1/C, USN Seabees, p. 613
Baker, Richard M., 1Lt., USA, p. 293
Baker, Robert Everard, Yeoman 3/C, USN, p. 422
Baker, Ross Conklin, Jr., Lt. Col., Air Corps, USA, p. 284
Baker, Thomas A., Col., CAC, USA, p. 255
Baker, Walter William, PFC, USA, p. 675
Baker, William H., Jr., 1Lt., AAF, p. 604
Baker, Zachary Taylor, Flight Officer, AAF, p. 284
Balch, Angus A., PFC, USA, p. 555
Baldridge, Elmer David, CSM, USN, p. 628
Baldwin, Sam K., Tec/4, USA, p. 700

Baldwin, Vernon Thomas, PhM 3/C, USN, p. 462
Ballard, Arden N., Capt., USA, p. 172
Ballis, Gus George, Cpl., USMC, p. 582
Ballis, Nicholas G., Cpl., AAF, p. 582
Bamburg, Robert Leon, Fireman 1/C, USN, p. 697
Bankson, Mack Wellman, 1Lt., AAF, p. 180
Baracato, Philip J., Cpl., USA, p. 141
Baragona, Freddie James, RM 2/C, USN, p. 650
Baragona, James Francis, TSgt., USA, p. 650
Baragona, Oscar Peter, PFC, USA, p. 649
Baragona, Santo F., Cpl., Air Corps, USA, p. 649
Barberousse, Eddie L., PFC, USA, p. 250
Barbo, Alvin H., Sgt., USA, p. 324
Barbo, Jimmie Herbert, Pvt., USA, p. 248
Barks, Alvin H., Sgt., USA, p. 321
Barnett, Dorvil Kent, SSM (L) 3/C, USN, p. 510
Barnett, Drexel L., Coxswain, USN, p. 510
Barnett, Victor, Sgt., USA, p. 204
Barney, Lawrence George, Carpenter's Mate 1/C, USN, p. 61
Barnum, K. P., AMM 1/C, USN, p. 391
Barnum, Robert Lee, USMC, p. 391
Barre, Paul B., Sgt., USMC, p. 584
Barrett, Harold B., USNR, Merchant Marine, p. 447
Barron, Chester Darrington, Jr., MoMM 3/C, USNR, p. 556
Barron, Hershel Theo, Seaman 2/C, USN, p. 474
Barron, Richard Frank, Cpl., AAF, p. 640
Barton, Virgil, Tec/3, USA, p. 433
Bass, Albert Franklin, Jr., Coxswain, USN, p. 526
Bass, John Colman, Sgt., USMC, p. 526
Bass, Mason Bendel, Cpl., USA, p. 526
Bass, Thomas Franklin, Sgt., AAF, p. 526
Bates, Gilbert C., Jr., Seaman 1/C, USCG, p. 417
Bates, Henry, PFC, USA, p. 426
Baucum, Benjamin C., Sgt., USA, p. 363
Baucum, John A., Capt., FD, AAF, p. 350
Baucum, William Emmett, 1Lt., Air Corps, USA, p. 359
Baucum, William P., Jr., SSgt., AAF, p. 350
Baughman, Charles Edward, 1Lt., CE, USA, p. 161
Baughman, John Lee, Chief GM, USN, p. 161
Beaird, Allen, 1Lt., AAF, p. 219
Beaird, Carl B., MSgt., AAF, p. 162

Beaird, Glen C., Tec/3, Ordnance, USA, p. 162
Beck, O. B., Shipfitter 1/C, USN, p. 230
Beckham, Clyde, Sgt., USA, p. 65
Beene, William Douglas, 2Lt., Air Corps, USA, p. 371
Bell, Howard B., Sgt., USA, p. 66
Bell, Lonnie B., Tec/4, USA, p. 494
Bell, Robert Griffon, PFC, USMC, p. 494
Beltz, Harvey Charles, Flight Officer, AAF, p. 23
Benge, Eugene Anthony, SSgt., AAF, p. 104
Benge, John Mercer, Sgt., USMC, p. 104
Bennett, Billy Jack, PFC, USA, p. 35
Bennett, Coy S., Sgt., AAF, p. 685
Bennett, Davis Cleveland, Jr., PFC, USMC, p. 514
Bennett, Ervin Houston, USN, p. 656
Bennett, Gerald H., Sgt., Infantry, USA, p. 671
Bennett, Howard E., Cpl., AAF, p. 672
Bennett, Joseph Elton, CPO, USN, p. 685
Bennett, Lester O., First Sgt., USA, p. 685
Bennett, Robert Monroe, Cpl., AAF, p. 685
Bennett, Samuel Webb, 1Lt., AAF, p. 304
Bennett, William Edwin, Jr., Tec/4, Infantry, USA, p. 544
Bennett, William L., Cpl., Ordnance, USA, p. 685
Bennett, Wilton Lovell, USN, p. 656
Bennett, Zack H., Jr., Lt (jg), USNR, p. 35
Berly, George Clarence, Sgt., AGD, USA, p. 676
Berry, Bernard (Buck) Francis, Lt (sg), USN, p. 487
Berry, E. L., Capt., USA, p. 332
Bertrand, John Henry, TSgt., USA, p. 579
Berwick, Dudley Randolph, Lt. Col., AAF, p. 285
Bevill, Benjamin L., Jr., Sgt., USA, p. 367
Biddison, William Talbert, SSgt., Air Corps, USA, p. 116
Biles, Robert F., Ensign, USN Seabees, p. 438
Bishop, Herschel Herman, Jr., TSgt., AAF, p. 316
Bishop, Robert A., AAF, p. 316
Black, L. Edwin, SSgt., USA, p. 668
Blackbourne, David Norman, Storekeeper 3/C, USNR, p. 212
Blackman, Wilbur Fisk, Lt. Col., USA, p. 264
Blackmon, Jack Carroll, SSgt., USA, p. 706
Blackshear, Eben S., Cpl., Cavalry, USA, p. 641
Blake, Charles Sheavard, Jr., 2Lt., Air Corps, USA, p. 182
Blake, Richard E., Jr., SSgt., AAF, p. 613

Blalock, James N., MSgt., Air Corps, USA, p. 104
Blalock, Royce Felton, Seaman 1/C, USN, p. 508
Blanche, Frederick Alexander, Jr., Major, Infantry, USA, p. 178
Bland, Cecil Emmett, Jr., 2Lt., USA, p. 139
Blandin, Cleo Orville, Seaman 1/C, USCG, p. 224
Blanks, Faulkner A., Jr., 1Lt., USA, p. 512
Blazier, Huey Pierce, USA, p. 619
Bogue, Robert Elmer, Tec/4, USA, p. 436
Bond, Alfred D., Lt., AAF, p. 218
Bond, Arnold, USMC, p. 3
Bond, Beverly E., Lt., USN, p. 360
Bond, Harold Jack, PFC, USA, p. 218
Bond, James Cox, Lt., AAF, p. 218
Bond, John Henry, Fireman 1/C, USN, p. 3
Bond, Mary Jewel, 2Lt., Nurse Corps, USA, p. 360
Bond, Raymond Lewis, Lt (jg), USN, p. 218
Bond, Richard Walter, PFC, Infantry, USA, p. 218
Bond, Robert Donald, Seaman 2/C, USN, p. 218
Bond, Robert S., Lt., USA, p. 360
Bonner, Douglas Gray, 1Lt., AAF, p. 3
Bonner, George Paul, MUS 1/C, USN, p. 3
Boone, James Allen, Yeoman 2/C, USNR, p. 175
Boone, Sydney Kenton, Yeoman 2/C, USN, p. 175
Bordelon, E. L. Noe, USNR, p. 578
Bordelon, Ellis N., PFC, USA, p. 579
Bordelon, Hilton S., PFC, USA, p. 226
Bordelon, John E., PFC, Infantry, USA, p. 277
Bostick, Clyde M., Jr., USA, p. 245
Bounds, Rabb, Sgt., USA, p. 100
Bowerman, Max Henry, 1Lt., AAF, p. 14
Bowman, Eugene Gordon, USN Seabees, p. 219
Bowman, James Henry, Jr., Aviation Storekeeper 2/C, USN, p. 363
Bowman, James Willis, TM 3/C, USN, p. 708
Bowman, John Robert, Cpl., USA, p. 363
Boyd, Blanton, Jr., USA, p. 210
Boyd, Henry Leon, SSgt., AAF, p. 136
Boyd, Richard P., Jr., Lt (jg), USN, p. 598
Boyd, Roy Elias, Radioman 2/C, USN, p. 136
Boyett, George W., Seaman 1/C, USNR, p. 215
Boyett, Herman Hollis, EM 2/C, USN Seabees, p. 216
Boyett, James H., SSgt., USA, p. 605

Boyett, James W., EM 3/C, USNR, p. 216
Boyett, Roscoe Allen, Cpl., USA, p. 79
Boyette, Donald Brian, 1Lt., Air Corps, USA, p. 19
Bozeman, Melvin L., Tec/5, USA, p. 35
Bracey, Wayne B., USMC, p. 484
Branch, Joseph Frank, PFC, AAF, p. 677
Branton, Luther, SSgt., AAF, p. 624
Brasher, William Frank, TSgt., USA, p. 315
Braswell, Andrew M., Jr., Capt., AAF, p. 484
Braucht, William Arnold, Jr., Fireman 1/C, USNR, p. 215
Breazeale, Henry Hyams, Major, USA, p. 255
Breazeale, Raymond E., Lt. Col., AAF, p. 260
Brewer, Joseph Cecil, Jr., 1Lt., USA, p. 465
Brewster, Cecil K., PFC, USA, p. 297
Brewster, Ersel James, PFC, USA, p. 297
Brewster, Young H., SSgt., USA, p. 297
Bridgeman, James Leslie, PFC, USA, p. 355
Bridges, Charles Lee, PO 2/C, USN, p. 413
Bridges, William Peyton, 1Lt., AAF, p. 44
Briggs, James Y., Capt., USA, p. 404
Briley, Herbert Henry, Yeoman 1/C, USN, p. 25
Britain, Laurie Herbert, Cpl., USMC, p. 186
Britt, Norman, Cpl., USA, p. 333
Brochard, Richard Anthony, USN, p. 671
Brock, Charles W., Finance Dept., AAF, p. 45
Brockner, Daniel W., Ensign, USN, p. 621
Brockner, Durwood Wayne, SM 3/C, USCG, p. 673
Brooks, Allen Pearce, Seaman 1/C, USNR, p. 551
Brooks, Carl Edward, Ship's Cook 3/C, USN, p. 551
Brooks, Clary P., Tec/5, CAC, USA, p. 551
Brooks, Dan S., Jr., Sgt., USA, p. 10
Brooks, Julian Dodd, Lt (jg), USN, p. 286
Brooks, Leon Eric, Ensign, USN Seabees, p. 601
Brown, Aubrey R., Jr., SSgt., AAF, p. 629
Brown, Ira Julian, Metalsmith 1/C, USN, p. 102
Brown, Jesse L., QM 2/C, USNR, p. 515
Brown, Joe B., SSgt., USA, p. 528
Brown, Kirwen, Sgt., USA, p. 667
Brown, Randol Carl, TSgt., USA, p. 539
Brown, Rowland Leroy, Yeoman 3/C, USN, p. 629
Brown, Roy J., Jr., Tec/5, CAC, USA, p. 210

Brownell, Claude Houston, Infantry, USA, p. 666
Brownell, Harvey James, GM 3/C, USN, p. 666
Brownell, James Harvey, Chief PhM, USN, p. 466
Browning, Elmer Hoyt, Shipfitter 3/C, USN, p. 172
Browning, Woodrow Wilson, 1Lt., AAF, p. 26
Bruce, Jimmie, Radioman 3/C, USN, p. 682
Bruce, Lonzo, Tec/4, USA, p. 384
Brunson, Melvin C., Pvt., USA, p. 432
Brunson, Sherman Claude (Bob), TSgt., AAF, p. 441
Bryant, Mitchel Dean, MSgt., Air Corps, USA, p. 153
Bryant, Ragin L., Cpl., USA, p. 373
Bryson, Bernard G., Jr., Capt., USA, p. 20
Bryson, Mason Lee, PFC, USA, p. 20
Bryson, Theodore F., Capt., USA, p. 20
Buce, Frank M., USN, p. 504
Buckalew, George Grady, USN, p. 624
Buckliew, George A., Cpl., USA, p. 66
Buckliew, William Ray, PFC, USA, p. 66
Buckner, Marshall Frederick, Tec/5, Transportation Corps, USA, p. 142
Burgess, Phillip, Sgt., USA, p. 567
Burgess, Ted Columbus, USMC, p. 568
Burke, Danis J., USA, p. 589
Burkett, Jack Wiley, AAF, p. 9
Burks, Lucien Charles, Jr., Seaman 1/C, USNR, p. 22
Burnell, William H., Cpl., FA, USA, p. 106
Burrow, Bob, USA, p. 355
Burt, Robert E., Jr., MSgt., Air Corps, USA, p. 399
Burt, William Claude, Lt., Air Corps, USA, p. 399
Butler, Max Bethel, Capt., Air Corps, USA, p. 150
Butler, Walter E., TSgt., USA, p. 405
Butts, Henry Fowler, Lt., Infantry, USA, p. 687
Butts, Willis Eugene, USA, p. 434
Buvens, Felix Hamilton, 1Lt., USMC, p. 334
Byargeon, Frederick E., TSgt., AAF, p. 695
Byargeon, Gerald A., AAF, p. 695
Byargeon, Herbert D., AMM 2/C, USN, p. 695
Byargeon, Joseph Graham, Cpl., AAF, p. 695
Byargeon, Raymond I., 1Lt., CAC, USA, p. 695
Byargeon, William S., CMM, USN, p. 695
Byrd, T. J., Cpl., USA, p. 168
Byrley, Arno, PFC, USA, p. 343

Byrley, Marvin A., MSgt., AAF, p. 343

C

Cabra, Howard Arthur, USA, p. 341
Cabra, Percy Louis, 1Lt., USA, p. 341
Cadenhead, James W., Jr., 1Lt., Air Corps, USA, p. 353
Cagle, Roy Horace, Cpl., USA, p. 491
Cain, Charles Haywood, Coxswain, USN, p. 681
Caldwell, Odis E., Tec/5, FA, USA, p. 143
Calhoun, Henry Hunter, Lt., USN, p. 422
Calhoun, Nathan Meredith, TM 3/C, USN, p. 596
Calhoun, Robert Dabney, Jr., Capt., QMC, USA, p. 596
Call, Russell H., MoMM 3/C, USN, p. 24
Campbell, Clea Thomas, 1Lt., AAF, p. 304
Campbell, Emmett, USN, p. 708
Campbell, Forrest L., 1Lt., AAF, p. 287
Campbell, Lewis Edward, Sonarman, USCG, p. 192
Cannon, Edward Durelle, SSgt., Parachute Infantry, USA, p. 673
Cappel, Joseph James, Jr., AAA, CMP, USA, p. 271
Cappel, Leo J., Sgt., SC, USA, p. 271
Cappel, Marshall T., Capt., USA, p. 263
Cappel, Marvin B., Chief BM, USN Seabees, p. 271
Cappel, Marvin, Jr., Capt., AAF, p. 315
Cappel, Samuel Sentell, USN, p. 315
Cappel, Wilmer P., Tec/3, USA, p. 271
Carlisle, Dempsey M., Jr., PFC, USA, p. 226
Carnahan, Douglas Everett, PFC, Cavalry, USA, p. 690
Carnal, Kenneth Simpson, Chief Yeoman, USN, p. 295
Carnal, Walter F., Jr., Major, AAF, p. 295
Carpenter, Allen Watts, Sr., Cpl., AAF, p. 484
Carpenter, Dale Forrest, USN, p. 214
Carpenter, Horace, PFC, USA, p. 491
Carpenter, Joseph A., Air Corps, USA, p. 214
Carpenter, William Henry, Sgt., USA, p. 427
Carr, Elbern B., TSgt., USA, p. 474
Carroll, Charles Roy, Jr., Signalman 2/C, USCG, p. 36
Carroll, Clarence, Cpl., AAF, p. 508
Carroll, John Calvin, Jr., USN, p. 508
Carruth, Charles, Alfred, Jr., 2Lt., USA, p. 290
Carson, Loyse Lester, Storekeeper 2/C, USN, p. 394
Carter, Alvin, CM 2/C, USN, p. 387

Carter, Francis H., Junior Cadet, Cadet Nurses, p. 472
Carter, James Lamer, Sr., Cpl., USA, p. 472
Carter, Jesse Louis, ARM 3/C, USNR, p. 472
Carter, R. B., 1Lt., USA, p. 422
Carter, Richard Edwin, Seaman 1/C, USN, p. 473
Carvell, Eathel C., Warrant Officer, USA, p. 112
Cascio, Charles, Air Corps, USA, p. 515
Cascio, Roy Anthony, PFC, CAC (AAA), USA, p. 692
Cascio, Sam Joseph, WT 3/C, USN, p. 691
Cascio, Tony, USA, p. 516
Casiday, Erbie Oscar, USA, p. 676
Casiday, J. W., USN, p. 676
Casiday, William Purvy, USA, p. 676
Cason, Leon D., Jr., Sgt., USA, p. 539
Castille, Ervin J., Major, USA, p. 6
Catanese, Anthony, MSgt., AAF, p. 111
Catanese, Joseph A., Pvt., USA, p. 111
Cates, Shelton Edgar, PFC, USA, p. 157
Causey, Alfred L., 1Lt., USA, p. 550
Causey, William Gaines, Sgt., Infantry, USA, p. 647
Cazes, Harold Johnson, Sgt., CE, USA, p. 277
Chaddick, Travis Clifton, Seaman 2/C (SSML), USN, p. 309
Chadwick, John Harold, 1Lt., CAC (AAA), USA, p. 459
Chaffe, Charlie, PFC, USMC, p. 375
Chambers, George W., Jr., SSgt., USA, p. 185
Chambers, Eugene Morris, Sgt., Air Corps, USA, p. 168
Chandler, Carl James, SSgt., USA, p. 386
Chandler, Clarence Norman, USMC, p. 663
Chandler, Clifton J., Sgt., AAF, p. 432
Chandler, Don B., Capt., AAF, p. 42
Chandler, Fitzhugh Horton, Col., USA, p. 169
Chandler, James Ernest, Sgt., AAF, p. 11
Chandler, Lavell W., PFC, USA, p. 386
Chandler, Lonnie Beareon, PFC, USA, p. 386
Chaney, Roy, MSgt., USA, p. 348
Chapman, John D., Tec/5, USA, p. 668
Chatelain, James Darrell, TSgt., AAF, p. 590
Cheesman, Beynon Sale, Capt., AAF, p. 90
Chenevert, Hudson J., PFC, Paratroopers, USA, p. 589
Chenevert, Reece J., AMM 2/C, USN, p. 589
Chevallier, Willis Carl, Sgt., USA, p. 605

Choate, Mode, Jr., Cpl., USA, p. 400
Christoffer, Ray A., SSgt., USA, p. 571
Clark, Charles E., 1Lt., USA, p. 318
Clark, Durwood Douglas, PFC, AAF, p. 397
Clark, Elzie Leon, Sgt., USA, p. 617
Clark, John Franklin, 1Lt., Air Corps, USA, p. 169
Clarke, Edwin Eugene, Tec/4, SC, USA, p. 29
Clement, Andrew Jackson, MoMM 3/C, USN, p. 373
Cleveland, Robert L., Lt (jg), USN, p. 256
Cline, Charles G., Aviation Cadet, AAF, p. 28
Clinton, Harvey E., AM 3/C, USN, p. 22
Clippa, Lionel Daniel, MMM 2/C, USN, p. 346
Cloud, Richard S., PFC, USA, p. 633
Coates, Cyrus Allen, SSgt., USA, p. 681
Coates, James Cyrus, TSgt., USMC, p. 682
Cobb, Cenas, PFC, USA, p. 387
Coburn, Truman J., 1Lt., USA, p. 55
Cochran, Kenneth Butler, Capt., Air Corps, USA, p. 183
Cockerham, Arnold Wylie, Jr., MMS 2/C, USN Seabees, p. 138
Cockerham, Horace B., Cpl., USA, p. 457
Cockerham, Mavis Lee, U.S. Cadet Nurse Corps, p. 138
Cockerham, Royal Hardy, Sgt., USA, p. 633
Cockrell, Candlar Dodson, PFC, AAF, p. 355
Cockrell, Hall Wesley, SSgt., USA, p. 477
Cogley, Warren E., Tec/3, USA, p. 138
Cole, Tom, USA, p. 560
Coleman, Henry Stokes, Jr., SK 1/C, USNR, p. 615
Coleman, Tandy Burnette, Shipfitter 3/C, USN, p. 531
Coleson, Robert Lee, Jr., Lt., USN, p. 499
Colligan, Vores J., Tec/5, USA, p. 532
Colligan, William T., PhM 2/C, USN, p. 532
Collins, Cicero Robert, MM 3/C, USN, p. 529
Collins, David C., 1Lt., AAF, p. 423
Collins, Henry Wallace, USN, p. 423
Collins, Malcolm B., TSgt., CAC, USA, p. 200
Collins, Matthew Rankin, Jr., Lt. Col., Ordnance Corps, USA, p. 108
Collins, Nereus Wesley, Jr., Ensign, USNR, p. 148
Collins, Robert, Tec/4, USA, p. 683
Collins, William G., Cpl., USA, p. 683
Colquitt, Charles H., 1Lt., USA, p. 160
Colquitt, Henry Franklin, Sgt., AAF, p. 160

Colquitt, William Alexander, Sgt., USA, p. 160
Colvin, Emmett F., Sgt., USA, p. 403
Colvin, Reginald B., Sgt., AAF, p. 402
Colvin, William G., Sgt., AAF, p. 402
Conly, Maurice A., Jr., MSgt., USA, p. 320
Conn, Dan K., TSgt., USA, p. 696
Conn, George D., SSgt., USA, p. 696
Conn, Henry S., USA, p. 695
Conn, John Pershing, Fireman 1/C, USNR, p. 696
Cook, Byron, F., Jr., TSgt., AAF, p. 75
Cook, Douglas Russell, Sgt., USA, p. 640
Cook, Malvin Lee, SF 1/C, USN Seabees, p. 641
Cooper, Alton T., Sgt., USA, p. 504
Cooper, Jack Berry, 1Lt., Air Corps, USA, p. 52
Cooper, John Edward, Capt., USA, p. 52
Cooper, Rufus Carol, PhM 2/C, USN, p. 489
Cooper, T. J., PFC, USA, p. 531
Coor-Pender, William F., Cpl., USA, p. 212
Corbin, William Arthur, Jr., Radioman 3/C, USN, p. 220
Cordray, William Eldred, USMC, p. 45
Corley, Eula Elizabeth, PFC, USA (WAC), p. 384
Corley, Kirby Carl, Infantry, USA, p. 634
Corley, Leonard Buren, Sgt., AAF, p. 384
Corley, Melvin Lovide, PFC, Infantry, USA, p. 634
Corley, Purlis T., Tec/4, USA, p. 384
Corley, William Leo, Jr., Cpl., Infantry, USA, p. 701
Cornil, Raymond, Sgt., USA, p. 33
Cotten, Elmer B., Sgt., USA, p. 16
Cotton, Grover Newton, Jr., Cpl., USMC, p. 164
Cotton, Jack D., Tec/4, Airborne Infantry, USA, p. 164
Courtney, Donald Richard, Tec/4, Artillery, USA, p. 100
Courtney, Robert Rogers, 1Lt., AAF, p. 88
Courtney, Robert Warren, SSgt., AAF, p. 100
Couvillion, Clifford J., SSgt., AAF, p. 578
Couvillion, Daniel A., AAF, p. 578
Coverdale, Harold, F., Capt., AAF, p. 550
Coverdale, Milton M., Jr., Lt., AAF, p. 550
Covington, Reginald Clarence, SSgt., USA, p. 650
Cowan, Albert Brown, PFC, Infantry, USA, p. 215
Coward, Gerald Edward, Cpl., CE, CMP, USA, p. 552
Cox, Claude Taylor, MaM 2/C, USN, p. 96

Cox, Harmon Wallace, Jr., Cpl., USA, p. 444
Cox, Larry Travis, Parachute Infantry, USA, p. 327
Cox, Lawson Glynn, PFC, USA, p. 444
Cox, Poyet T., MSgt., USA, p. 247
Cox, Walter V., Cpl., Air Corps, USA, p. 435
Coy, Robert Lee, SSgt., AAF, p. 487
Coyle, Elda Scott, Major, MC, USA, p. 63
Crabtree, William D., Jr., Tec/5, USA, p. 47
Craft, Betty D., Cpl., USA (WAC), p. 352
Craft, Theodore N., SSgt., SC, AAF, p. 352
Crawford, Virgil, Sgt., AAF, p. 504
Crawley, Matthew C., USA, p. 528
Crew, Frank (Buddy), Seaman 2/C, USN, p. 282
Crick, Claud A., USA, p. 634
Crockett, Howard P., Cpl., USA, p. 374
Crosslin, Clarence Edward, 1Lt., USA, p. 102
Crosslin, Leonard W., 2Lt., AAF, p. 104
Croxtton, Hoyte E., TSgt., Air Corps, USA, p. 300
Cruse, Claud T., Sgt., USA, p. 604
Cruse, Shelton, Pvt., USA, p. 603
Cullom, Malcolm Leslie, PFC, USMC, p. 520
Culpepper, Jack Haywood, MMM 2/C, USN, p. 57
Cummings, George Robert, Lt., Air Corps, USA, p. 704
Cumpton, Robert W., Jr., Seaman 1/C, USN, p. 681
Curtis, Elmer E., Sgt., USA, p. 483
Curtis, Walter D., Capt., USA, p. 483
Curtis, Wilmer G., Cpl., AAF, p. 483

D

Dabney, William Smith, TSgt., USMC, p. 194
Daily, Ezra Ola, SK 1/C, USN, p. 327
Dale, Calvin O., PFC, AAA, USA, p. 111
Dalton, Edward F., Capt., AAF, p. 505
DaMour, Virgle Levon, PFC, USA, p. 503
Dantzler, Walter Edward, Jr., Sgt., USMC, p. 514
Darden, John Eugene, Jr., Lt., USNR, p. 500
Dark, Donald F., SSgt., USA, p. 243
Darling, Don, Lt (jg), USN, p. 408
Daugherty, Ruel Jack, Boatswain's Mate 2/C, USCG, p. 36
Davenport, Kenneth Wayne, 2Lt., AAF, p. 358
Davide, Joseph A., CCM (PA), USN Seabees, p. 596

Davidson, James Emory, PFC, USA, p. 449
Davis, Bert, Jr., Capt., USMC, p. 517
Davis, Bobby Weldon, PFC, USA, p. 192
Davis, Harold Richard, Chief Pay Clerk, USN, p. 405
Davis, Ivie Cecil, Capt., AAF, p. 432
Davis, Johnny, Seaman 1/C, USN, p. 623
Davis, Kenneth Lee, SSgt., USA, p. 192
Davis, Norris B., Tec/4, CE, USA, p. 623
Davis, Robert Edwin, PhM 2/C, USN, p. 23
Deal, Cook Lawton, Jr., TSgt., USA, p. 481
Deal, Francis Henry, AEM 1/C, USN, p. 76
Deal, James Francis, EM 1/C, USN Seabees, p. 76
Dean, Albert Sidney Johnston, Lt. Col., USA, p. 291
Dean, Jarrett Evan, Jr., Chief Storekeeper, p. 393
Dean, Thaddaus LaFeze, MM 3/C, USN, p. 487
DeBusk, Louis Layne, PFC, USA, p. 421
Deck, Charles William, Chief MoMM, USCG, p. 11
Decorte, Nicklos Joseph, Cpl., AAF, p. 560
Deen, Otha W., Lt., USNR, p. 241
DeFatta, Anthony S., Cpl., USA, p. 137
DeFatta, Phillip Joseph, SSgt., AAF, p. 137
DeLaune, Arthur J., Jr., Gunner's Mate 3/C, USN, p. 114
DeLee, Leon, Jr., MM 1/C, USN, p. 508
DeLoach, Franklin Ray, Infantry, USA, p. 352
DeLoach, John M., Cpl., Medical Dept., USA, p. 352
Deloach, Tony A., PFC, USA, p. 696
Deloney, Willis Lafette, PFC, USA, p. 418
DeMoss, J. T., TSgt., AAF, p. 225
DeMoss, Lloyd Kenneth, Capt., AAF, p. 225
DeMoss, Ralph Curtis, Cpl., AAF, p. 225
Denham, Luther L., Jr., Tec/4, Armored Forces, USA, p. 597
Dennis, Robert R., Jr., Col., AAF, p. 416
Deprato, John Louis, Jr., Lt., USN, p. 591
Desadier, Wallace (Buck), Jr., Cpl., USA, p. 245
Dewil, Willie Raymond, Pvt., USA, p. 335
Dickenson, Benjamin Franklin, SSgt., USA, p. 385
Diffey, Luther Earl, USN, p. 175
Dino, Dominique, PFC, USA, p. 270
Dison, Warren C., USA, p. 106
Ditmore, Jack Weldon, Machinist's Mate 2/C, USN, p. 56
Dixon, James Breece, Cpl., AAF, p. 473

Dixon, William Clayton, Bosun Mate 2/C, USN, p. 551
Dixon, William O., Sgt., USA, p. 343
Dodd, Edgar F., Sgt., USA, p. 481
Dodd, Ivan H., 1Lt., USA, p. 481
Dodd, Lewis J., 2Lt., USA, p. 82
Dodson, Heber, Jr., 1Lt., AAF, p. 263
Doggett, Charles S., Tec/3, USA, p. 191
Domico, Sam H., MM 3/C, USN Seabees, p. 273
Donahoe, George N., Pvt., USA, p. 565
Donivan, Alex Eddie, Cpl., USA, p. 681
Dorthlon, Cleo, Pvt., CWS, USA, p. 480
Doshier, Kirby T., Sgt., AAF, p. 455
Doshier, Waldo Roy, USA, p. 454
Doughty, Charles Woodrow, TSgt., Ordnance, USA, p. 295
Doughty, Dayton Aundrell, PhM 2/C, USN, p. 599
Doughty, Huey Aubrey, SCB 1/C, USN, p. 599
Doughty, Jesse Leon, CCS, USN, p. 599
Dowden, John Billy, Signalman 2/C, USN, p. 121
Dowden, Lora A., Jr., Sgt., USA, p. 118
Downer, William Webster, Major, USA, p. 94
Downs, Paul C., Cpl., FA, USA, p. 282
Dowty, Norman Taylor, Lt (jg), USN, p. 249
Doyle, Clyde Dean, SSgt., AAF, p. 653
Doyle, James F., PFC, USA, p. 653
Dozier, James Kenneth, Capt., AAF, p. 512
Dozier, Nelson L., Major, AAF, p. 574
Dozier, Robert Curtis, Sgt., USMC, p. 512
Drewett, William Otto, EM 3/C, USN, p. 417
Dry, John Frank, Jr., SSgt., AAF, p. 321
Ducote, Clifton Steven, USA, p. 588
Ducote, James Elster, TSgt., CE, USA, p. 587
Ducote, Joseph Raymond, CM 1/C, USN, p. 588
Ducote, Warren S., Major, USA, p. 577
Duggan, Deloye Arnold, Sgt., AAF, p. 327
Duggan, Richard C., Sgt., AAF, p. 327
Duggan, Roy Tracy, Jr., Sgt., USA, p. 327
Duhon, Elzie Joseph, PO 3/C, USN Seabees, p. 523
Dunn, Mason, Specialist (Athletics) 3/C, USN, p. 98
Duplechlin, Clifford P., Tec/4, USA, p. 580
Dupont, Edwin J., PFC, FA, USA, p. 588
Dupont, Lee P., Sgt., USA, p. 588

Dupree, George Thomas, Fireman 1/C, USN, p. 398
Dupuy, Wade Armand, Seaman 1/C, USN, p. 587
Durham, Clarence, Merchant Marine, p. 625
Durham, Farris Lee, USA, p. 625
Durham, J. D., Fireman 1/C, USN, p. 625
Durham, Wilmer, Pvt., USA, p. 625
Durr, Elva Thomas, SSgt., AAF, p. 214
Durst, Juan V., Jr., Sgt., AAF, p. 4
Dyer, Jack E., Cpl., USA, p. 442
Dyer, Joseph Vernon, USA, p. 658
Dyer, Lenora F., Cpl., USA (WAC), p. 442

E

Eason, Frank Cloyd, Lt., USN, p. 242
East, Ernest John, Cpl., AAF, p. 483
Ebersole, George Bert, Jr., Seaman 1/C, USNR, p. 212
Eckles, Travis Wilba, MMM 2/C, USN, p. 480
Edelen, Garland O., 1Lt., AAF, p. 491
Edgerton, Clarence Eugene, III, PFC, USA, p. 322
Edgerton, Clarence Eugene, Jr., Major, USA, p. 322
Edgerton, Eunice Adams, Lt., USNR, p. 322
Edgerton, Stella Susan, SP (S) 1/C, USNR, p. 322
Edwards, A. Gerard, Capt., AAF, p. 571
Edwards, Benjamin Dudley, SSgt., USA, p. 524
Edwards, Daniel B., GM 1/C, USCG, p. 524
Edwards, Graham B., Sgt., USA, p. 445
Edwards, James Buckhannon, QM 3/C, USN, p. 634
Edwards, John Robert, EM 1/C, USN, p. 524
Edwards, Melvin Browning, SSgt., USA, p. 445
Edwards, Sylvester William, Coxswain, USN, p. 509
Eiland, A. Z., USN, p. 175
Eldridge, Tommy Harris, SSgt., AAF, p. 567
Elliott, Billy Ray, FC 3/C, USN, p. 318
Elliott, Jack Kenneth, 2Lt., Air Corps, USA, p. 236
Ellis, Milton Robinson, Jr., Lt., USN, p. 72
Ellis, William Denman, Aviation Cadet, AAF, p. 160
Ellis, William Henry, Radioman 3/C, USN, p. 72
Eltiff, Edmund F., PFC, USA, p. 105
Eltiff, Francis P., 1Lt., AAF, p. 105
Eltiff, George J., TSgt., AAF, p. 105
Eltiff, Victor Andrew, Sgt., AAF, p. 105

Emerson, James Robert, SSgt., USA, p. 672
Emmons, Ernest Rudolph, AAF, p. 682
Emmons, Odis Clyde, Sgt., AAF, p. 328
Enterkin, James Author, MoMM 3/C, USN, p. 609
Erskins, Benjamin Davis, MSgt., USMC, p. 434
Eschenfelder, Willie A., Jr., Pilot, AAF,, p. 287
Eskew, John Charles, Jr., Lt., AAF, p. 287
Etheridge, Willie Woodrow, USA, p. 703
Eubanks, Frank C., Pvt., CE, USA, p. 481
Eubanks, Harold G., MM 2/C, USN, p. 481
Eubanks, Joe E., Paratrooper, USMC, p. 481
Eubanks, Lester Lee, Jr., PFC, AAF, p. 540
Evans, Charles Ewart, Jr., Lt., Air Corps, USA, p. 139
Evans, Curtis, Jr., Capt., FA, USA, p. 182
Evans, Newell L., PFC, USA, p. 93
Evans, Samuel Y., PFC, USA, p. 620
Evans, Troy L., PFC, Air Corps, USA, p. 93
Evans, Walter E., Cpl., USA, p. 615
Evans, William Murray, PFC, USA, p. 92
Everett, Edward J., USA, p. 455
Everett, Harry W., 1Lt., USA, p. 458
Everitt, Henry T., TSgt., AAF, p. 514
Everitt, William Vernard, Cpl., AAF, p. 514
Eversull, Jack Wilson, Tec/5, USA, p. 310
Eyerley, Harry Edward, 1Lt., AAF, p. 63

F

Fair, George Watson, Major, USA, p. 235
Faircloth, Preston Van, Cpl., USA, p. 446
Fallin, Irvin Leonard, Jr., Tec/5, SC, USA, p. 686
Fallin, William T., Tec/3, Infantry, USA, p. 685
Fant, Willie Sanders, TSgt., Air Corps, USA, p. 254
Farley, Guy Eldridge, Radioman 3/C, USN, p. 409
Farmer, Walter Elmer, Chief BM, USN Seabees, p. 74
Farmer, William Percy, Signalman 3/C, USNR, p. 672
Fasi, D. V., SSgt. USA, p. 678
Felker, Arbon Clifton, Sgt., AAF, p. 85
Ferguson, Bill J., USMC, p. 214
Ferguson, Hansel D., MSgt., AAF, p. 442
Ferguson, Robert M., TSgt., USMC, p. 214
Ferguson, Thomas Stanley, Radarman 3/C, USNR, p. 77

Fielder, Clayton, Radarman 3/C, USN, p. 84
Fields, Emmitt Wedsil, SP (F) 3/C, USN, p. 182
Fields, Fort A., TSgt., USA, p. 93
Fields, Ralph E., AMM 3/C, USNR, p. 182
Fields, William W., PFC, USA, p. 92
Finane, Marl L., Cpl., USA (WAC), p. 642
Finkbeiner, Theodore, Jr., SSgt., USA, p. 553
Finuf, Charles Elton, Jr., MMR 1/C, USN Seabees, p. 64
Fitzpatrick, Earl William, 1Lt., AAF, p. 448
Fitzpatrick, James T., Jr., Capt., AAF, p. 448
Fitzpatrick, John Edward, 1Lt., AAF, p. 448
Flaherty, Terrel Lenwood, Cpl., ATC, USA, p. 534
Fleming, David J., TSgt., USA, p. 47
Fletcher, James Julian, Ship's Cook 2/C, USNR, p. 164
Flores, John Dee, Jr., PhM 2/C, USN, p. 67
Flores, Roy (Buddy) L., MM 3/C, USN, p. 233
Flores, William (Billy) S., Fireman 1/C, USNR, p. 233
Flowers, George C., Pvt., FA, USA, p. 163
Flowers, James Raymond, Ensign, USNR, p. 368
Flowers, Raymond R., Capt., AAF, p. 149
Flowers, Thomas Arthur, Jr., 1Lt., AAF, p. 368
Flynn, Albert Nelson, Aviation Cadet, USN, p. 280
Flynn, Benjamin Harrison, Jr., Lt (jg), USN, p. 280
Flynn, Dennis Michael, USMC, p. 281
Flynn, Homer, Jr., First Sgt., USA, p. 477
Flynn, James Edward, PFC, Ferry Command, USA, p. 281
Flynn, Patrick Henry, Hospital Corps, USN, p. 281
Foley, Jewel Rush, Rdm 3/C, USN, p. 673
Fonner, Robert J., PFC, USA, p. 286
Fontana, Nicholas E., USN, p. 516
Fontenot, Jeff N., Jr., SSgt., AAF, p. 479
Fontenot, John Lester, Coxswain, USN, p. 479
Fontenot, Willie Theodule, Chief SM, USN, p. 479
Foote, James Clanton, Coxswain, USN, p. 310
Forbes, Robert Alan, SSgt., AAF, p. 58
Forbing, Jack B., First Sgt., CAC, USA, p. 184
Forbing, Rudolph Redrick, Cpl., AAF, p. 184
Ford, Kenneth Eldo, MSgt., USMC, p. 707
Forshee, Olie Earnest, Jr., Seaman 1/C, USNR, p. 62
Fort, Alvin Ernest, 1Lt., AAA, USA, p. 10
Fort, John Stanley, Cpl., AAF, p. 10

Fort, Thomas Carlton, SSgt., USA, p. 204
Fory, George Philip, 1Lt., AAF, p. 44
Foster, George A., Jr., PFC, AAF, p. 657
Fouche, Andy Paul, Sgt., USA, p. 134
Fowler, Edwin D., Sgt., Paratroops, USA, p. 121
Fowler, Robert M., Sgt., AAF, p. 121
Francis, Allen M., Tec/5, USA, p. 639
Francis, Vernon E., Tec/5, USA, p. 639
Frank, Walter Julius, CM 2/C, USN, p. 402
Franklin, Chester Harold, PFC, Air Corps, USA, p. 457
Franklin, Derrell Q., Sgt., AAF, p. 345
Franks, Alvin D., TSgt., USA, p. 541
Franks, Edwin M., Sgt., USA, p. 541
Franton, Jehu Allen, Sgt., USA, p. 46
Fredieu, Alvin Coolidge, Boatswain's Mate 2/C, USN, p. 244
Fredieu, Clarence, Tec/5, USA, p. 244
Fredieu, Vergil, USCG, p. 244
Fredieu, Willard N., PFC, USA, p. 244
Freeman, Cephus LeRoy, USN, p. 523
Friar, Arthur C., Jr., AOM 3/C, USN, p. 75
Fridge, Malcolm Douglas, Jr., SSgt., AAF, p. 89
Frost, Dennis C., Cpl., USA, p. 301
Fuller, Aaron Bishop, Jr., BM 1/C, USN, p. 219
Fuller, Donald C., ARM 2/C, USN, p. 556
Fuller, Francis Campbell, Aviation Radioman 3/C, USN, p. 218
Fullerton, William Hugh, SSgt., USA, p. 380
Fullilove, Charles Frederick, SK 1/C, USN, p. 670
Fullilove, Louis Slayton, Yeoman 2/C, USN, p. 670
Fullilove, Thomas Claiborne, Jr., Seaman 1/C, USN, p. 670
Fulton, Robert Lee, Chief CM, USN, p. 86
Funderburk, Robert Clyde, Capt., AAF, p. 696
Funderburk, Thomas Floyd, Tec/4, Armored Forces, USA, p. 697
Funderburk, Vern J., Jr., MoMM 3/C, USNR, p. 697
Fuqua, Wayne L., MM 1/C, USN Seabees, p. 105

G

Gaensehals, Frank, Capt., USMC, p. 133
Gaines, Charles Rogers, Lt., USN, p. 619
Galland, Cilton, Sgt., CE, USA, p. 580
Gallion, Willard Roy, Carpenter's Mate 1/C, USN, p. 333
Galloway, William A. J., Tec/4, USA, p. 31

Gamble, William Ellis, 1Lt., USA, p. 98
Ganey, J. D., PhM 1/C, USN, p. 613
Garland, Ronald C., First Sgt., USA, p. 441
Garrett, Clinton D., Jr., 1Lt., Air Corps, USA, p. 150
Garrett, Daniel Hall, Cpl., Air Corps, USA, p. 195
Garrett, Eugene D., SSgt., USA, p. 428
Gaspard, Hilton Joseph, PFC, USA, p. 573
Gatlin, James William "Bill," Metalsmith 1/C, USNR, p. 394
Gaulden, Wallace Chandler, SSgt., USA, p. 533
Gauthier, Blumes, 1Lt., USA, p. 583
Gauthier, Lloyd Stephens, SSgt., AAF, p. 587
Gay, Louis B., 1Lt., AAF, p. 693
Gerami, Thomas J., Pvt., USA, p. 333
Gersch, William J., Capt., Air Corps, USA, p. 476
Gerson, Albert Williams, Cpl., Air Corps, USA, p. 499
Gerson, William Earl, Crew Chief, Air Corps, USA, p. 499
Gewin, Kennie Ernest, SSgt., AAA, USA, p. 479
Gibbs, Beasel Nathaniel, Radarman 3/C, USN, p. 404
Gibbs, Henry Laurence, Jr., Tec/4, FA, USA, p. 491
Gibson, Claude L., Sgt., AAF, p. 628
Gibson, Donald Hugh, Ensign, USN, p. 690
Gibson, James Andrew, Ensign, USN, p. 154
Gibson, Oliver Scott, PFC, USA, p. 690
Gibson, Thomas C., CCM, USN Seabees, p. 690
Gibson, Willie A., Tec/4, SC, USA, p. 628
Giles, Jack M., 1Lt., AAF, p. 112
Giles, Thomas Hardy, MMM 1/C, USN, p. 112
Gilley, Dual Eldred, PFC, USA, p. 84
Gilmer, Robert J., Jr., SSgt., USA, p. 38
Glascock, Edward Ray, Cpl., USA, p. 635
Glass, Thomas Asbury, Jr., Lt. Cmdr., USN, p. 440
Glassell, Wesley Drane, PFC, USA, p. 196
Gleason, Isaac Leon, MAM 2/C, USN, p. 43
Gobble, Stanley C., USN, p. 497
Goins, James Spencer, Cpl., AAF, p. 402
Goins, Otto, TM 3/C, USN, p. 527
Goins, William Sherwood, Sgt., FA, USA, p. 403
Goodfellow, Bertha G., 2Lt., Nurse Corps, USA, p. 644
Goodrich, Charlie S., Jr., Tec/5, SC, USA, p. 215
Goodson, Atticus B., SSgt., USA, p. 125
Gorman, Ernest Richard, PFC, USA, p. 610

Gosdin, Ben, PFC, AAF, p. 407
Gosdin, William V., Sgt., AAF, p. 407
Goss, Richard Eugene, USA, p. 289
Gowan, Charles Edward, Seaman 1/C, USCG, p. 122
Grace, Daniel Morris, TSgt., USA, p. 648
Grace, Jack Morris, SSgt., Air Corps, USA, p. 648
Graham, Bobby B., Sgt., CE, USA, p. 667
Graham, Hillery Clifford, PFC, USA, p. 639
Graham, Morris Talmage, Cpl., CWS, USA, p. 639
Graham, Murl Lavaughn, Seaman 2/C, USN, p. 639
Grant, A. B., Jr., Sgt., USA, p. 526
Grant, Boyd Sutcliff, Lt., Air Corps, USA, p. 506
Grant, Huddle, SSgt., USA, p. 526
Grant, Tillie Cloe, Lt., USA (WAC), p. 264
Graves, Thomas Elliott, PFC, USA, p. 64
Gray, Columbus M., Sgt., AAF, p. 411
Gray, Eddie Harrel, QM 2/C, USCG, p. 396
Gray, Samuel Roy, CPO, USN Seabees, p. 23
Green, Ben Lamar, Jr., Sgt., USMC, p. 693
Green, Doyle Woodrow, Seaman 1/C, USN, p. 321
Green, Joseph Harding, SSgt., USMC, p. 693
Green, Marvin R., PFC, USA, p. 387
Greene, Dallas W., Jr., First Sgt., CE, AAF, p. 66
Greene, James Hopkins, ARM 1/C, USN, p. 216
Greenlee, Clifton Joel, Cpl., AAF, p. 497
Greenlee, James Leslie, Sgt., USA, p. 497
Greenwood, Harry F., SSgt., USA, p. 498
Greer, Hugh W., First Sgt., CE, USA, p. 692
Gremillion, Carl Lewis, PhM 1/C, USN, p. 571
Gresham, Lucius C., Capt., SC, USA, p. 91
Grice, Charles Fitzhugh, Radio Technician 2/C, USN, p. 356
Griffin, George Wainwright, Lt. Cmdr., USN, p. 290
Griffin, Harry, 1Lt., USA, p. 503
Griffin, Henry Oliver, Jr., Ship's Cook 3/C, USN, p. 205
Griffin, Jack, SSgt., AAF, p. 503
Griffing, Asa Robert, Warrant Officer, CAC, USA, p. 464
Griffing, John William, ACMM, USNR, p. 464
Griffon, George W., Sgt., USA, p. 687
Griggs, Challie Bruce, Tec/5, USA, p. 503
Grigsby, Frank Wright, Capt., Infantry, USA, p. 160
Grimsley, Sherman Walker, Aviation Metalsmith 2/C, USN, p. 58

Gryder, Bill, First Sgt., CAC (AAA), USA, p. 705
Guerin, Charles H., Radioman 2/C, USN, p. 9
Guest, William E., Sgt., USA, p. 15
Guice, Thomas Jonathan, USCG, p. 102
Guidry, Wilfred Charles, TSgt., AAF, p. 696
Guillory, Newton Paul, USA, p. 671
Guillot, Cleophas M., Jr., PFC, USA, p. 572
Guillotte, John Claude, Seaman 1/C, USN, p. 385
Guin, Christopher Jewell, Sgt., USA, p. 644
Gullatt, Sam P., Jr., Lt., USN, p. 688
Gunn, Odis Martin, PFC, USMC, p. 640
Guthrie, Marion Philip, Jr., 1Lt., AAF, p. 651
Guthrie, William Aly, Cpl., Air Corps, USA, p. 652
Guynes, William E., SSgt., USMC, p. 79

H

Haddick, Willie H., SSgt., USA, p. 573
Haddox, William Beauford, Sgt., USA, p. 633
Hailey, Davis B., Cpl., USA, p. 633
Hale, Elwood Clarence, Sgt., Infantry, USA, p. 667
Hale, John Hardy, Jr., Yeoman 2/C, USN, p. 666
Hale, Joseph T., Jr., USA, p. 673
Hall, James Hudnall, Sgt., Infantry, MC, USA, p. 122
Hamilton, James C., MoMM 1/C, USN, p. 204
Hamilton, Ralph E., Capt., USA, p. 242
Hamm, William M., Jr., TSgt., USA, p. 65
Hammett, Ezra Furman (Rusty), BM 2/C, USN, p. 528
Hammons, David J., SSgt., AAF, p. 83
Hammons, John Dayton, 2Lt., USA, p. 430
Hammons, Robert Mitchell, Ensign, USN, p. 83
Hampton, Dalton Jewell, SSgt., USA, p. 344
Hanchey, Charles Wesley, Capt., USA, p. 208
Hankins, Thomas E., SSgt., AAF, p. 458
Hanlin, Kyle P., SSgt., SC, USA, p. 10
Hanna, Charles Lester, SSgt., USA, p. 497
Hanna, Joseph Louis, Lt. Cmdr., USNR, p. 179
Hannigan, Robert Edward, Seaman 2/C, USN, p. 144
Hannigan, Thomas Vincent, Jr., Shipfitter 2/C, USN, p. 71
Haralson, Jack Seaborn, PhM 2/C, USN, p. 514
Hardaway, T. W., Sgt., USA, p. 361
Hardcastle, Willis Santford, Lt., USA, p. 126

Hardy, Carl E., Jr., 1Lt., AAF, p. 178
Hare, Leon Prentiss, SA 3/C, USN, p. 493
Hargis, Ossie O., Electrician's Mate 2/C, USN, p. 365
Hargrove, Charles Edwin (Bud), Seaman 1/C, USN, p. 489
Hargrove, William Earl, Ensign, USN, p. 489
Harkins, Morgan Stevens, First Sgt., USA, p. 256
Harlow, John Ryland, Capt., MC, USA, p. 396
Harmon, Lloyd Rex, PFC, USA, p. 520
Harp, Otha Dale, Chief Shipfitter, USN, p. 446
Harper, Jerried S., Sgt., USA, p. 533
Harrell, Earl, Lt., USA, p. 330
Harrell, Roy Leon, AAF, p. 477
Harrelson, Andrew T., PFC, USMC, p. 206
Harrington, Lucian Woodrow, 2Lt., USA, p. 18
Harris, Arvel G., BM 2/C, USNR, p. 465
Harris, Charles C., Sgt., AAF, p. 134
Harris, George W., Jr., Oiler, Merchant Marine, p. 223
Harris, Jewell Lucian, Sgt., USA, p. 517
Harris, Lawrence Allan, Jr., TSgt., AAF, p. 494
Harris, Richard Edgar, SSgt., USA, p. 172
Harrison, Ernest M., Tec/5, AAF, p. 38
Harrison, George S., AMM 3/C, USN, p. 38
Hartman, Marcy Levy, Lt (jg), USN, p. 690
Hartness, Sherod, Tec/5, QMC, USA, p. 685
Hartzell, Connett Foster, 1Lt., Air Corps, USA, p. 356
Hattaway, Webster D., Tec/4, USA, p. 505
Hatten, Mark, CM 3/C, USN, p. 485
Hatton, Frederick Franklin, SSgt., USMC, p. 76
Haughton, Guy Grigsby, Cpl., USA, p. 686
Haughton, Martin Sherwood, USA, p. 356
Havens, Robbie G., SSgt., AAF, p. 309
Hawkins, Arnold Louis, USN, p. 224
Hawkins, John Russ, Jr., CCS, USN, p. 456
Hawkins, William Edmond, Seaman 1/C, USN; Yeoman 3/C, USCG, p. 654
Hawthorne, Alvin Armel, PFC, USMC, p. 384
Hawthorne, Daniel Andrew, Merchant Marine, p. 384
Hawthorne, Lloyd Franklin, PhM 2/C, USN, p. 384
Hawthorne, Robert O'Brien, Jr., Sgt., USMC, p. 38
Haydel, Joe L., Jr., Cpl., USMC, p. 544
Haynes, Hassell D., SSgt., USA, p. 354
Head, Wallace, Sgt., USA, p. 569

Head, Wardell, Mo MM 3/C, USN Seabees, p. 269
Hearne, Sam, USA, p. 99
Hebert, William Willard, PFC, AAF, p. 627
Heckler, Earl Roy, 1Lt., AAF, p. 595
Helm, Sam Day, 1Lt., USMC, p. 698
Helmich, Lilbyrn Lamar, Seaman 1/C, USNR, p. 451
Helmich, Robert Christian, RDM 2/C, USN, p. 451
Hemphill, Walter Ernest, PFC, USA, p. 607
Henderson, Samuel Howard, III, Capt., USA, p. 594
Hendrick, John O., Jr., Major, Infantry, USA, p. 44
Hendrixson, Holly, Jr., SSgt., AAF, p. 594
Henry, Carl P., Jr., CAC, AAF, p. 662
Henslee, Elmer David, Tec/5, CE, USA, p. 613
Herring, Herman L., USN, p. 214
Herring, Roy E., Sgt., USA, p. 70
Hester, Harvey Howard, Jr., Cpl., AAF, p. 324
Hester, Lester Chester, Pvt., USA, p. 702
Hester, William O., CM, USN, p. 702
Hicks, Melvin R., 1Lt., AAF, p. 2
Hicks, Paul Wilson, Yeoman 1/C, USN, p. 598
Hicks, Samuel Henry, Rd M 3/C, USN, p. 261
Hickson, Allen Lee, Pvt., USMC, p. 589
Hiers, Robert L., SSgt., AAF, p. 98
Higginbotham, Marvin E., Jr., Lt (jg), USN, p. 645
Higgins, Paul G., Pvt., Parachute Infantry, USA, p. 672
Hightower, Harold Eugene, Sgt., AAF, p. 396
Hightower, Howard R., Chief Fire Controlman, USN, p. 559
Hightower, Paul Gilford, Jr., USN, p. 365
Hilborn, Cleveland D., Tec/5, USA, p. 118
Hilburn, Charles A., Jr., 1Lt., AAF, p. 9
Hildreth, William Nyland, PFC, USA, p. 398
Hill, Allie M., PFC, AAF, p. 35
Hill, June R., Sgt., USMC, p. 112
Hill, Thomas W., Sgt., USA, p. 112
Hilliard, Jesse Eckles, Chief AM, USN, p. 496
Hines, Carl Bernice, USN, p. 369
Hines, Coy Monroe, USA, p. 368
Hines, Edward McCall, Jr., MM 2/C, USN, p. 508
Hines, Edward, USA, p. 603
Hines, James C., Tec/5, SAW, USA, p. 368
Hirsch, Aubrey B., Sgt., USA, p. 302

Hirsch, Joel M., Capt., USA, p. 302
Hodnette, Paul Wayne, Capt., USA, p. 502
Hodnette, Roy Payton, USMC, p. 502
Hoell, Elmer Lee, Cpl., USA, p. 231
Hogan, Leo J., Sgt., USA, p. 693
Holcombe, Louis C., TSgt., AAF, p. 34
Holland, Gloyd David, Cpl., USA, p. 363
Hollingsworth, Oscar Dawson, Tec/5, USA, p. 559
Hollingsworth, William B., Jr., 1Lt., AAF, p. 404
Hollis, Donald C., Sgt., AAF, p. 410
Hollis, Flavil David, SSgt., AAF, p. 410
Hollis, Little Joe, Sgt., USA, p. 334
Holloway, Jack Berg, MoMM 3/C, USN, p. 32
Holloway, Roy E., Jr., AMM 3/C, USN, p. 532
Holloway, Virgil David, Jr., USN, p. 32
Holloway, William Hermon, Chief TM, USN, p. 466
Holloway, Willie D., Sgt., AAF, p. 639
Hollowell, Alfred Harris, Metalsmith 3/C, USN, p. 205
Hollowell, Donald Witt, Seaman 1/C, USN, p. 205
Hollowell, James Buford, Jr., Metalsmith 1/C, USN, p. 164
Hollowell, James Glenn, SK (T) 3/C, USN, p. 205
Holman, Ralph L., TSgt., AAF, p. 247
Holman, Vance, Cpl., USA, p. 247
Holmes, James Raymond, PO 3/C, USN, p. 461
Holmes, John D., Jr., Capt., AAF, p. 421
Holmes, Lawrence Edwin, USA, p. 623
Holt Clifton Dawson, AOM, 2/C, USN, p. 369
Holt, Barney Noel, Jr., Seaman 1/C, USN, p. 224
Holt, Cadyce W., Sgt., USA, p. 369
Holt, Coy T., Water Tender 3/C, USN, p. 369
Holt, Eugene Benton, Seaman 1/C, USN, p. 59
Honea, Thomas Frank, Pvt., USA, p. 519
Hood, Clela M., 1Lt., Nurse Corps, USA, p. 630
Hood, James B., Sgt., AAF, p. 630
Hood, Paul, PFC, USA, p. 630
Hood, Sterling W., TSgt., AAF, p. 409
Hooker, Tyree Wesley, SSgt., AAF, p. 100
Hoopes, Burdette Ewing, Capt., USA, p. 358
Hooter, Henry Clifton, PFC, USA, p. 265
Hope, Oscar A., SSgt., Air Corps, USA, p. 9
Horn, Betty Jo Crew, Graduate Nurse, USA, p. 282

Horn, Willie R., SSgt., USA, p. 526
Horton, Julius Louis, MSgt., USA, p. 199
Horton, Lowell Britten, MM 2/C, USN, p. 515
Horton, Scott E., Jr., USN, p. 515
Hoss, Samuel H., TSgt., USA, p. 146
Howell, Bob H., PFC, USA, p. 437
Howell, Louis E., Tec/4, USA, p. 128
Howell, Phillip P., 1Lt., AAF, p. 14
Huddleston, Charles L., T/5, Infantry, USA, p. 11
Hudson, Arthur Woodrow, Lt (jg), USN, p. 47
Hudson, Dan W., Jr., SSgt., USA, p. 231
Hudson, Travis G., Cpl., Air Corps, USA, p. 548
Hudspeth, Henry Street, Lt., AAF, p. 628
Hughes, John E., Jr., Sgt., USA, p. 17
Hughes, Oliver James, Aviation Metalsmith 2/C, USN, p. 17
Hull, Jon Edwards, Lt., USNR, p. 74
Humphreys, Leland Leon, Air Corps, USA, p. 675
Hunt, James Clark, TSgt., USA, p. 142
Hunt, Jefferson Daniel, Capt., CE, USA, p. 367
Hunt, William Aylmer, Sgt., CE, USA, p. 367
Hunter, Walter O., Cpl., AAF, p. 319
Hunter, William B., Cpl., Armored Forces, USA, p. 165
Hunter, William Faxon, AM 1/C, USN, p. 319
Hupp, Keith A., Cpl., AAF, p. 163
Hurley, Sam H., PFC, FA, USA, p. 554
Hurley, Wallace H., MSgt., Air Corps, USA, p. 554
Hurley, Warren S., MSgt., AAF, p. 554
Huson, Lamar Carlton, Lt (jg), USNR, p. 239
Hutchens, Charles Robert, 1Lt., AAF, p. 74
Hutches, Theodore Alexander, Metalsmith 1/C, USN, p. 91
Hutchinson, Thomas Newton, Jr., Major, AAF, p. 24

I

Iles, Herman, PFC, USMC, p. 317
Impson, Frank Obie, Seaman 1/C, USNR, p. 436
Ingram, Albert V., SSgt., USA, p. 176
Ingram, C. L., TSgt., USA, p. 176
Ingram, Sidney Marvin, Yeoman 1/C, USN, p. 176
Ivey, Charles Newton, PFC, USA, p. 23
Ivins, Charles Augustus, PFC, USA, p. 82
Ivy, Dub, PFC, USA, p. 624

Ivy, Tinky, PFC, USA, p. 624

J

Jackson, Andrew, SSgt., USA, p. 306
Jackson, Howard W., Capt., USA, p. 279
Jackson, Joseph L., USA, p. 384
Jackson, Lee Roy, Cpl., MC, USA, p. 484
Jackson, Robert Clark, Jr., Capt., AAF, p. 279
Jackson, Tandy E., Capt., USA, p. 306
Jarrett, Edward A., Sgt., AAF, p. 112
Jeffery, Charles Russell, PFC, Infantry, USA, p. 214
Jeffress, Charles Howard, Radio Electrician, USN, p. 117
Jenkins, Alpheus G., USN, p. 633
Joffrion, Bennett B., Cpl., AAF, p. 589
Johns, Thomas Elmer, Tec/4, Armored Forces, USA, p. 429
Johnson, Charles Lee, MM 1/C, USNR Seabees, p. 567
Johnson, Chester A., SSgt., USA, p. 605
Johnson, Claudie L., Sgt., USA, p. 313
Johnson, Donald M., TSgt., Air Corps, USA, p. 587
Johnson, Edgar Ennis, Jr., Torpedoman's Mate 2/C, USN, p. 90
Johnson, Emmett S., First Sgt., USA, p. 309
Johnson, Hattie Nelson, Yeoman 2/C, USN (WAVES), p. 564
Johnson, Ira Richard, Cpl., USA, p. 567
Johnson, J. W., Jr., SC, USA, p. 424
Johnson, James A., Jr., PFC, USA, p. 67
Johnson, James Edward, Cpl., AAF, p. 540
Johnson, James Murphy, Sgt., AAF, p. 671
Johnson, James R., USN, p. 424
Johnson, Joe Edward, Fireman 1/C, USN, p. 528
Johnson, John Edward, Cpl., USMC, p. 264
Johnson, Joseph Clyde, Jr., MM 2/C, USNR, p. 33
Johnson, Julius M., Jr., TSgt., AAF, p. 540
Johnson, Louis Albin, 2Lt., AAF, p. 88
Johnson, Otis Leon, PO 2/C, USNR, p. 531
Johnson, Otis P., Jr., Major, USA, p. 548
Johnson, Randall Vance, Major, USA, p. 587
Johnson, Roberts Poinsett, Jr., Lt. Col., AGD, USA, p. 421
Johnson, Thomas W., 1Lt., AAF, p. 113
Johnson, Travis Leonard, Coxswain, USN, p. 9
Johnson, Walter A., Jr., SSgt., USA, p. 86
Johnson, Wesley H., Jr., SSgt., CAC, USA, p. 113

Johnson, Wilber Homer, Gunner's Mate 3/C, USN, p. 105
Johnson, Wilbur Allen, PFC, Parachute Infantry, USA, p. 476
Johnson, William C., USN, p. 424
Johnson, Willie L., Pvt., USA, p. 109
Johnston, Charles Douglas, Pvt., AAF, p. 401
Johnston, Joseph Eggleston, Jr., 1Lt., USA, p. 401
Johnston, Robert Bennett, 1Lt., Air Corps, USA, p. 223
Johnston, Tommie Harvill, Cpl., USA, p. 119
Jones, Allen Carroll, PFC, Air Corps, USA, p. 546
Jones, Charles C., Cpl., USA, p. 172
Jones, Edwin E., PFC, USA, p. 64
Jones, Essie Elizabeth, Tec/5, CWS, USA (WAC), p. 449
Jones, Henry B., SSgt., USA, p. 210
Jones, Jim Curtis, PFC, USA, p. 261
Jones, John D., Cpl., USA, p. 565
Jones, Ottis Tilman, Shipfitter 2/C, USN Seabees, p. 635
Jones, Prince A., Yeoman 2/C, USNR, p. 404
Jones, Schley, Tec/5, USA, p. 483
Jordan, Alton D., Sgt., AAF, p. 145
Jordan, Horace Vaughn, Cpl., USA, p. 145
Jordan, Mervin A., Jr., Tec/5, AAF, p. 434
Jordan, Orson H., Jr., Major, Air Corps, USA, p. 240
Jordan, Roy Newton, PFC, USA, p. 145
Judd, Jearl D., Tec/4, USA, p. 173
Judd, Lloyd G., Baker 1/C, USN, p. 173
Juneau, Carl P., SSgt., AAF, p. 670
Juneau, John Desmond, USN, p. 670
Juneau, Richard J., Tec/5, USA, p. 591
Juneau, Richard J., Tec/5, USA, p. 670
Juneau, Russell Paul, MSgt., CE, USA, p. 670
Junod, William Boyden, Lt., USN, p. 521

K

Kasmiersky, Steve Augustine, PO 1/C, USNR, p. 33
Kay, Leonard B., TSgt., AAF, p. 11
Keenan, Andrew Jackson, Jr., Lt., Infantry, USA, p. 148
Keene, A. V., Pvt., USA, p. 385
Keene, Charles J., MSgt., USA, p. 385
Keene, Joe Raymond, PFC, USA, p. 385
Keener, William Thomas, Jr., SSgt., Air Corps, USA, p. 127
Kellam, Jerry David, Seaman 1/C, USN, p. 276

Kellam, Winthrop George, MMM 3/C, USN, p. 276
Keller, James Anthony, PhM 2/C, USNR, p. 493
Kelley, Ardis W., SSgt., AAA, USA, p. 205
Kelley, Bose Frank, Jr., PFC, Airborne Infantry, USA, p. 131
Kelley, Edgar Rew, Pvt., USA, p. 132
Kelley, George Peyton, Capt., MC, USA, p. 44
Kelley, Jack R., Sgt., MC, USA, p. 132
Kelley, William George, Lt., AAF, p. 131
Kelly, Brodie, Ship's Cook 3/C, USCG, p. 204
Kelly, Carl Aris, Jr., SC 2/C, USN, p. 55
Kelly, Edwin Louis, Jr., 1Lt., USA, p. 253
Kelly, James Harrington, Coxswain, USN, p. 230
Kelly, John Louis, SK 1/C, USN, p. 474
Kelly, Ullis Brown, MSgt., AAF, p. 473
Kelly, Veston M., USA, p. 473
Kelly, William Arthur, 1Lt., CE, USA, p. 668
Kennedy, D. M., Cpl., USA, p. 503
Kennedy, Harold Francis, Coxswain, USN, p. 504
Kennedy, James Watson, Tec/5, USA, p. 421
Kennedy, Troy Lamar, Flight Officer, AAF, p. 504
Keran, Lyle E., 1Lt., AAF, p. 252
Key, Herman Leo, Fireman 1/C, USN, p. 691
Key, Jack Delton, Fireman 1/C, USN, p. 691
Key, John Cason, PFC, AGF, USA, p. 691
Kidder, Verdye Rodriguez, Pvt., USA (WAC), p. 496
Kierce, James Joseph, USA, p. 165
Killgore, W. T., PFC, USA, p. 102
Kincade, James Edward, MoMM 2/C, USN, p. 527
King, Bobby Joe, USA, p. 430
King, Jesse Word, Tec/4, USA, p. 383
King, John M., USMC, p. 520
King, Lawrence E., Seaman 1/C, USNR, p. 383
Kinsey, Norman V., Jr., Major, AAF, p. 193
Kirkham, Lavaughan, USA, p. 702
Kirkham, Marshall M., Air Corps, USA, p. 702
Kirkland, Randle Henry, Jr., Seaman 2/C, USN, p. 455
Klock, Ernest Thomas Sewell, Lt., USN, p. 283
Klock, John Charles, Lt., USN, p. 283
Kolb, Allison R., Capt., AAF, p. 565
Kolb, Reece M., Lt (jg), USNR, p. 565
Koserog, Edward F., TSgt., AAA, USA, p. 680

Kost, Harold Alfred, Cpl., CE, USA, p. 109
Kunkle, John A., Jr., Pvt., USMC, p. 62

L

LaBorde, Clifton James, USMC, p. 585
LaBorde, Fenwick Paul, SK 3/C, USN Seabees, p. 590
LaBorde, M. J., Cpl., USA, p. 300
LaBorde, Warren Joseph, Pvt., USA, p. 576
LaCour, Herbert Anthony, SSgt., AAF, p. 270
LaCour, Percy H., Sgt., AAF, p. 270
LaCour, Thomas A., ARM 3/C, USN, p. 270
Lacy, Edith L., Sgt., USA (WAC), p. 686
Laffoon, Charles Nathaniel, PFC, MC, USA, p. 289
Lafield, Doyle, SSgt., AAF, p. 324
Lafield, Harry D. (Jack), SSgt., USA, p. 324
LaFitte, Glenn R., RM 3/C, USN, p. 328
LaFitte, Robert Knight, Shipfitter 2/C, USN Seabees, p. 328
LaFitte, William E., Sgt., AAF, p. 335
LaFitte, William J., Sgt., AAF, p. 328
LaGrone, Murlyon Daniel, Ensign, USN, p. 197
Lambert, Gordon Houston, Major, USA, p. 207
Lambright, Dawson W., Cpl., USA, p. 434
Lancaster, James Otto, Jr., PhM 2/C, USN, p. 597
Land, Garland V., Sgt., Air Corps, USA, p. 126
Lanier, Wood E., III, Coxswain, USN, p. 498
Latham, William Monroe, Jr., Seaman 1/C, USNR, p. 672
Lawless, Luther Bernice, PFC, USA, p. 705
Lawlor, James W., MSgt., CE, USA, p. 226
Lawson, Turner Preston, Jr., PFC, USMC, p. 662
Lawson, Walter Rhodes, SSgt., AAF, p. 662
Leach, Billy Hunter, PFC, AAF, p. 246
Leach, Bobby Earl, Paratrooper, USA, p. 637
Leach, Fred Raymond, SC 2/C, USN, p. 637
Leach, Louis E., Tec/5, USA, p. 636
Leach, Pearl Sigman, PFC, USA (WAC), p. 636
Leach, William N., Tec/5, USA, p. 637
LeBlanc, Henry J., USA, p. 61
LeBlanc, Hewitt Pierre, ACMM, USN, p. 137
LeBlanc, Julien M., Capt., AAF, p. 137
LeBrun, Richard O'Laughlin, TSgt., USMC, p. 481
Ledbetter, Henry Franklin, Jr., Major, USA, p. 282

Ledbetter, Newell Earl, Sgt., Ordnance, USA, p. 680
LeDoux, Charles Noland, Sgt., AAF, p. 269
LeDoux, David Guyce, Seaman 1/C, USN, p. 269
LeDoux, Leslie Edmond, SSgt., AAF, p. 269
Lee, Alvis A., Sgt., USA, p. 463
Lee, George Jephtha, Ensign, USNR, p. 485
Lee, Gilbert Alvin, MM 2/C, USN Seabees, p. 527
Lee, Harold Pershing, 2Lt., USA, p. 94
Lee, Hurmond R., Seaman 1/C, USCG, p. 109
Lee, James Nelson, Tec/5, USA, p. 485
Lee, Orie C., TSgt., AAF, p. 696
Lee, Roy P., Yeoman 2/C, USN, p. 527
Leehy, Bernard Earl, Pvt., USA, p. 550
Leehy, Osie Everette, Jr., PFC, USA, p. 550
Leeper, Vernon W., Sgt., USA, p. 73
LeMoine, Bruce A., QM 3/C, USN, p. 574
Lemoine, Daniel Joseph, CM 1/C, USN, p. 579
Leonard, James Grady, Sgt., USA, p. 342
Leriche, Robert William, SSgt., AAF, p. 667
LeRoy, Albert Louis, Tec/4, Ordnance, USA, p. 248
Leshe, Carey, Sgt., AAF, p. 347
Lester, Henry Lewis, AMM 3/C, USN, p. 375
Levendekis, Frank J., Pvt., USA, p. 676
Lewis, Charles Edward, SSgt., USA, p. 444
Lewis, Elwood Leo, SSgt., AGF, USA, p. 409
Lewis, Fred A., Flight Officer, AAF, p. 390
Lewis, Fredrick R., Cpl., USA, p. 442
Lewis, Horace Shelton, Boatswain's Mate 2/C, USN, p. 161
Lewis, James Bryan, PFC, USA, p. 444
Lewis, James F., Major, USA, p. 311
Lewis, Jennings Conrad, Cpl., Air Corps, USA, p. 390
Lewis, John W., Major, Air Corps, USA, p. 390
Lewis, Reeve, Jr., 1Lt., USA, p. 655
Lewis, Tony John, Cook 3/C, USN, p. 511
Lewis, William Alonzo, 1Lt., AAF, p. 655
Leysath, George F., CWO, Air Corps, USA, p. 332
Leysath, Louis O., Cpl., AAF, p. 332
Leysath, Walter Glynn, Coxswain, USN, p. 332
Linam, Winston Bryan, Seaman, USN, p. 64
Linder, Wallace Richard, Seaman 1/C, USN, p. 561
Liner, Auburn Wayne, Sgt., USA, p. 403

Liner, Chester Rudolph (Rudy), Sgt., MC, USA, p. 403
Linton, Thomas Milton, PFC, USA, p. 398
Little, Douglas Bennett, Cpl., AAF, p. 278
Little, Robert William, Jr., Fireman 1/C, USN, p. 632
Littlefield, James Philip, Tec/5, USA, p. 459
Littleton, James Virgil, SSgt., USA, p. 342
Littleton, Joe, Capt., USA, p. 342
Lockridge, William E., Jr., Lt., USMC, p. 91
Loe, William Edwin, Pvt., USA, p. 34
Loftin, Rodney E., USA, p. 173
Long, Parker J., USN, p. 663
Lord, Cleo A., First Sgt., USA, p. 186
Lord, Fred A., PFC, AAF, p. 337
Lord, Jeb Stuart, Jr., Cpl., USMC, p. 337
Lord, William Gordon, First Sgt., USA, p. 337
Lovelace, Thermon Donald, Seaman 1/C, USN, p. 10
Lovell, John F., Jr., Cpl., USA, p. 423
Lowe, Foye L., CM 1/C, USNR, p. 692
Lowe, George W., Chief MM, USN, p. 419
Lumpkin, Eugene H., Jr., Cpl., USA, p. 437
Luther, Richard Lee, Jr., PFC, USA, p. 416
Lyles, Charles Harper, Cpl., USA, p. 435

M

Mackey, William Robert, PhM 1/C, USN, p. 615
Madden, Carlton, Jr., PFC, USMC, p. 220
Madden, James D. Q., Sgt., AAF, p. 416
Madden, James Richard, Jr., TSgt., USA, p. 416
Madden, Louie J., Jr., Lt (jg), USNR, p. 49
Madden, Paul H., Jr., PFC, USA, p. 42
Magee, Edwin H., Cpl., USMC, p. 704
Magee, Thomas Jackson "Jack," Jr., 2Lt., Air Corps, USA, p. 237
Mallett, Leslie Hebert, PFC, AAF, p. 365
Malone, James Harvey, Pm M 3/C, USN, p. 116
Malouf, Herbert Clifford, 1Lt., Air Forces, p. 1
Maloy, William H., Sgt., USA, p. 420
Mancillas, Joe, SSgt., USA, p. 523
Mangham, Jack M., Sgt., AAF, p. 318
Mangham, Will G., Sgt., AAF, p. 318
Maranto, Sam, Cpl., CAC, USA, p. 215
Marchand, Acy A., 1Lt., AAF, p. 577

Marchand, Larry M., Jr., Sgt., Air Corps, USA, p. 579
Maricelli, Joseph Harold, Cpl., USA, p. 102
Markham, Allis E., USA, p. 229
Markham, Thomas H., MoMM 1/C, USCG, p. 229
Markham, William F., Lt., AAF, p. 13
Marron, Harold Alman, Lt., USNR, p. 678
Marshall, Edwin Ray, Petty Officer, USNR, p. 267
Marshall, Lewis H., SSgt., USA, p. 344
Martel, Frederick Taylor, Cpl., Air Corps, USA, p. 65
Martin, Charles A., Major, AAF, p. 258
Martin, Donald Ricardo, 1Lt., USA, p. 310
Martin, Eldon Keith, 2Lt., USA, p. 310
Martin, Elvin Harmey, USA, p. 528
Martin, Leon W., CM 2/C, USN Seabees, p. 661
Martin, Robert Harold, TSgt., USA, p. 497
Martin, Roy Vernon, Capt., MC, USA, p. 425
Martin, Virgil Lee, SSgt., CE, USA, p. 22
Martin, William Howard, Seaman 1/C, USN, p. 504
Martin, William Jackson, PFC, Transportation Corps, USA, p. 109
Martin, William Louis, Seaman 1/C, USN, p. 98
Mascaux, Gilbert E., PFC, USA, p. 230
Mason, Joseph Wayne, Specialist 1/C, USN, p. 120
Mason, Raymond Aubrey, Sgt., USA, p. 505
Mason, Walter Phillip, Jr., Lt., AAF, p. 5
Matassa, Vincent L., PFC, USA, p. 152
Mathes, Arthur Albert, Jr., AMM 2/C, USN, p. 462
Matlock, Charles Thomas, PFC, USA, p. 184
Matthews, Grady, SSgt., USA, p. 99
Mattinson, John Brown, Flight Officer, AAF, p. 166
Mattinson, Milo Clyde, PFC, USMC, p. 166
Maxcy, Joe William, Cpl., USMC, p. 78
Maxwell, Carroll W., SSgt., USA, p. 389
Maxwell, Donald Reed, SSgt., AAF, p. 479
Maxwell, Hershel Horace, SSgt., USA, p. 54
May, Dudley Woodrow, SSgt., FA, USA, p. 472
May, Hollis G., Cpl., USA, p. 472
May, John L., PFC, USA, p. 386
May, Robert J., Lt., USN, p. 363
Mayeaux, Irvin J., Coxswain, USN, p. 574
Mayence, Robert Earl, Cpl., USMC, p. 163
Mayeux, Allen J., PFC, AAF, p. 588

Mayeux, Ernest J., PFC, USA, p. 588
Mayeux, Herman Sidney, Capt., USA, p. 263
Mayeux, James, Seaman 1/C, USN, p. 588
Mayeux, Louis O., Cpl., AAF, p. 589
Mays, Miller, Jr., Pvt., USA, p. 85
McAllister, James Andrew, Cpl., USA, p. 460
McBeth, Harold Lynn, EM 2/C, USN, p. 10
McBeth, William W., Sgt., AAF, p. 98
McBride, Fred Hanes, AEM 1/C, USN, p. 615
McBroom, Harmon, Cpl., AAF, p. 603
McBroom, L. C., PFC, AAF, p. 624
McCain, Aubrey A., SSgt., USA, p. 446
McCain, Randall Lee, Cpl., USA, p. 418
McCall, J. E., Jr., Cpl., USA, p. 612
McCall, Roger Benny, USA, p. 611
McCann, Dayton Clay, Capt., AAF, p. 585
McCann, James Wesley, QM 3/C, USN, p. 315
McCann, Wilburn, Pvt., AAF, p. 315
McCarty, Lawrence J., Pvt., USA, p. 531
McCaskill, George W., USA, p. 527
McCathron, William Edgar, PFC, USA, p. 707
McClain, John A., Tec/5, FA, USA, p. 493
McClelland, Alva L., Capt., AAF, p. 251
McClelland, Lee M., SSgt., USA, p. 247
McCollister, J. A., USA, p. 335
McCook, Walter W., Lt. Col., MC, USA, p. 102
McCoy, Allen R., Capt., CAC, USA, p. 156
McCoy, James W., Jr., TSgt., USA, p. 303
McCracken, Warren H., Sgt., USA, p. 91
McCullough, Icam Henry, USA, p. 692
McCullough, William D., USA, p. 691
McDade, Wilkins, Sgt., USA, p. 437
McDaniel, Hershel, PFC, AAF, p. 434
McDaniel, Marvin L., Cpl., AAF, p. 433
McDavid, Austin E., Cpl., CAC, USA, p. 603
McDonald, Allen Ray, Signalman 2/C, USN, p. 147
McDonald, Allen T., USA, p. 701
McDonald, Carl Douglas, PFC, USA, p. 309
McDonald, Charles Mahier, PFC, USA, p. 474
McDonald, Claude H., PFC, USA, p. 310
McDonald, Emery Fredrick, USA, p. 701

McDonald, James Homer, TSgt., AAF, p. 329
McDonald, Marshall Bryan, Radio Chief, USN, p. 474
McDonald, Ray Douglas, Seaman 1/C, USN, p. 329
McDonald, W. G., Jr., Seaman 2/C, USN, p. 329
McEachern, Conrad R., Cpl., USA, p. 438
McElwee, Semion Andrew, Watertender 2/C, USN, p. 374
McFarland, Edward Allen, PFC, USMC, p. 508
McFarland, Frank E., 1Lt., USA, p. 167
McFarland, Harry F., Sgt., Air Corps, USA, p. 167
McFarland, Orland Wade, Capt., USA, p. 252
McFarland, Thomas Rupert, Flight Officer, AAF, p. 167
McFarland, William F., MM 2/C, USN Seabees, p. 36
McFarland, Willie Eugene, Coxswain, USN, p. 509
McGaha, Harlan, Sgt., USMC, p. 460
McGee, Ralph Louis, Motor Machinist 1/C, USCG, p. 109
McGowan, Daly R., Tec/5, USA, p. 174
McGowan, Fred W., Tec/4, USA, p. 174
McGowan, William W., Sgt., USA, p. 174
McGrew, Joseph L., Jr., Cpl., USA, p. 313
McInnis, N. K., Jr., Lt., USN, p. 680
McInnis, Samuel S., Sgt., USA, p. 680
McKay, Earl David, AAF, p. 174
McKay, Edwin Douglass, 1Lt., USA, p. 173
McKay, Joseph William, Jr., 1Lt., USA, p. 173
McKeithen, Edward C. (Hack), SSgt., AAF, p. 515
McKeithen, William Aubrey, Cpl., AAF, p. 516
McKenzie, James W., Pvt., USA, p. 444
McKinney, John Porter, Cpl., AAF, p. 36
McKinzie, James Lyle, Jr., SSgt., USA, p. 459
McLelland, James Fred, Jr., Machinist Mate 3/C, USN, p. 129
McLeod, Donald E., Jr., Lt., AAF, p. 136
McLeod, Marion Ashley, USA, p. 136
McMahon, Talmadge G., CPHM (PA), USN, p. 664
McManemin, Raymond H., PhM 2/C, USNR, p. 388
McManus, Charles Eugene, Pvt., USA, p. 99
McManus, Wade T., PhM 1/C, USN, p. 419
McMichael, Alexander Irving, Sgt., AAF, p. 138
McQueen, Raymond Francis, Tec/5, Armored Engineers, USA, p. 336
McQuiller, James Henry, Sgt., USMC, p. 502
McQuiller, Sidney Albert, Sgt., USMC, p. 502
McQuiston, Joe Alexander, PFC, USMC, p. 553

McVay, Kenneth Leroy, Fireman 1/C, USN, p. 181
McVay, Noel, Sgt., USA, p. 181
Mead, Henry Norman, PFC, USA, p. 312
Mead, Richard Maurice, Sgt., ATC, USA, p. 312
Means, James W., Ensign, USN, p. 197
Medlin, Milas B., Jr., Cpl., USA, p. 226
Meeker, John Lyons, SSgt., AAF, p. 279
Melton, J. C., USMC, p. 84
Melvin, James W., Cpl., USA, p. 607
Menefee, John Walton, Sgt., USA, p. 359
Meredith, Willie Ernest, Jr., Flight Officer, ATC, AAF, p. 472
Merritt, Willie Marvin, TSgt., USA, p. 365
Michatto, Charles M., USN, p. 558
Miciotto, A. J., Ensign, USN, p. 38
Miciotto, Gus, USA, p. 38
Miciotto, Joe A., USA, p. 39
Middlebrooks, Berlin I., Capt., AAF, p. 211
Middleton, Joseph Robert, GM 1/C, USCG, p. 10
Miles, Delwood Frayne, USA, p. 633
Miles, Earl, Tec/5, USA, p. 704
Miles, Robert E., SSgt., USA, p. 209
Miles, William J., SSgt., USA, p. 610
Miller, Basil Guinn, Radioman 3/C, USN, p. 75
Miller, Charles J., Sgt., USA, p. 441
Miller, Eugene Lee, Radioman 1/C, USN, p. 452
Miller, George H., Jr., Sgt., USMC, p. 108
Miller, Horace J., Pvt., USA, p. 59
Miller, James L., TSgt., AAF, p. 133
Miller, Jesse Lewis, MSgt., USA, p. 452
Miller, Milton J., Air Corps, USA, p. 192
Miller, Paul Looney, PFC, AAF, p. 446
Miller, Robert M., Lt., USA, p. 452
Millien, Oliver F., PFC, USA, p. 503
Mitchell, Edmond P., PFC, Infantry, USA, p. 143
Mitchell, James J., Sgt., USA, p. 141
Mitchell, Paul C., Jr., Cpl., AAF, p. 142
Mitchell, Robert L., PFC, USA, p. 142
Mizell, Moses Phillip, Sgt., USA, p. 410
Mobley, E. Ray, Cpl., AAF, p. 191
Mobley, William Howard, 2Lt., AAF, p. 459
Modisette, Malvin J., AAF, p. 373

Modisette, Thurman Clayton, Cpl., AAF, p. 373
Moe, George O., Jr., Seaman 1/C, USN, p. 228
Moffett, Fred M., Lt., USNR, p. 339
Moncrief, Colburn Hoyt, EM 2/C, USN, p. 543
Moncrief, George F., TSgt., USA, p. 48
Montgomery, Leo O., 1Lt., Air Corps, USA, p. 536
Montgomery, Thurston Ralph, Cpl., USA, p. 692
Montgomery, William C., Jr., Tec/4, USA, p. 446
Moore, Alvah Joseph, Jr., Machinist Mate 2/C, USN, p. 316
Moore, Arthur J., Jr., Cpl., USA, p. 653
Moore, Charles E., PFC, CMP, USA, p. 30
Moore, Clifford, USA, p. 502
Moore, Dan Woodrow, Capt., AAF, p. 492
Moore, Elmer V., TSgt., AAF, p. 316
Moore, Fred Lee, Jr., 1Lt., Air Corps, USA, p. 363
Moore, Fred S., TSgt., AAF, p. 272
Moore, Harland C., Pvt., USA, p. 570
Moore, Harvel Lee, Lt., USMC, p. 502
Moore, Oren Oliver, 1Lt., USMC, p. 492
Moore, Thomas Edmund, TEM 2/C, USN, p. 511
Moore, Thomas P., Jr., Flight Officer, AAF, p. 187
Moore, William Anderson, Seaman 1/C, USN, p. 596
Moras, Kirby Joseph, Sgt., USA, p. 578
Moreau, Herman Hubert, CM 2/C, USN Seabees, p. 60
Moreau, Jules F., Tec/5, AAF, p. 580
Morgan, Chester R., USN, p. 510
Morgan, Hugh Currie, PhM 2/C, USN, p. 63
Morgan, Jefferson Davis, Seaman 1/C, USN, p. 347
Morris, Earl L., PhM 2/C, USN, p. 654
Morris, Eldred Thorburn, Cpl., AAF, p. 46
Morris, Harry Newton, Jr., Capt., AAF, p. 193
Morris, John E., Jr., Tec/4, USA, p. 81
Morris, Luther D., Jr., PFC, Cavalry, USA, p. 55
Morris, Marion Loye, PFC, USA, p. 410
Morrison, James I., Tec/4, CE, USA, p. 267
Morrow, L. B., Sgt., AAF, p. 623
Morrow, Wilmer L., USA, p. 623
Moseley, Donald Clements, Cpl., USMC, p. 454
Mosely, Bruce D., Sgt., USA, p. 697
Mosely, Jewell Kay, PFC, CE, USA, p. 697
Moss, Martin, PFC, USA, p. 656

Muller, Arthur Clyde, Cpl., AAF, p. 137
Muller, Quincy L., Pvt., AAF, p. 136
Murphy, Edwin Thomas, 1Lt., AAF, p. 196
Murphy, Milton Ollie, Sgt., Air Corps, USA, p. 157
Murphy, Robert Thomas, SKV 3/C, USN, p. 58
Murrell, Hampden J., 1Lt., CAC, USA, p. 256
Murrell, William E., Jr., 1Lt., AAF, p. 80
Musser, Henry Bryant, Jr., Seaman 1/C, USN, p. 118
Myers, Kenneth Carroll, Jr., Sgt., USA, p. 9
Myers, William J., Jr., PFC, USMC, p. 57
Myrick, Jim Denson, PFC, USA, p. 347

N

Nappier, Hallen G., Seaman 1/C, USNR, p. 566
Nappier, James Lavell, Seaman 1/C, USNR, p. 566
Nappier, James LaVelle, USA, p. 566
Nappier, Tom H., PFC, USA, p. 566
Naron, James F., MMM 3/C, USNR, p. 552
Nash, Oren J., Pvt., CAC, USA, p. 550
Nash, Ottis Orin, Jr., SSgt., AAF, p. 417
Nash, Robert B., Jr., Tec/5, USA, p. 550
Neeson, Mamie Ruth, Lt., USN (WAVES), p. 47
Nelson, Charles J., USA, p. 686
Nelson, George Alfred, Lt. Cmdr., USNR, p. 485
Nelson, Harold Clyde, PFC, USA, p. 370
Nelson, James A., Flight Officer, AAF, p. 686
Nelson, Jephtha Bernard, CM 2/C, USN Seabees, p. 485
Nelson, Louise M., Sgt., USA (WAC), p. 370
Nelson, Loyce Bert, TSgt., USA, p. 204
Nelson, Otis L., CM 2/C, USN, p. 686
Nelson, Sidney, First Sgt., USA, p. 564
Nelson, Wesley Wallace, AM 1/C, USN, p. 564
Nelson, Winnie Isabel, Lt., Nurse Corps, USN, p. 564
Nelson, Woodrow, TSgt., USA, p. 370
Netherton, Ben Edgar, USCG, p. 53
Netherton, Grover Tillman, Capt., Armored Forces, USA, p. 53
Netherton, Orville Andrew, PFC, Ordnance, USA, p. 53
Netherton, Walter Donaldson, Lt., AAF, p. 53
Netterville, Douglas H., Pvt., USA, p. 644
Nettles, Bill Jounior, PFC, USMC, p. 81
Newsom, Laurie James, PFC, USA, p. 417

Nichols, Harry H., Cpl., ASF, USA, p. 623
Nielsen, Morris Leon, Sgt., USA, p. 473
Nix, Robert N., PFC, USA, p. 319
Nolan, June Taylor, Tec/4, USA, p. 414
Nolan, Willard, USA, p. 414
Noland, Earl Clinton, Cpl., USMC, p. 351
Noland, Kentis Drew, Pvt., USA, p. 351
Norfleet, Frank S., Jr., Tec/4, USA, p. 276
Norfleet, Wilfred Wells, First Sgt., FA, USA, p. 276
Norman, A. L., PFC, USA, p. 359
Norman, Clyde, TSgt., USA, p. 701
Norman, Gerald L., TSgt., AAF, p. 700
Normand, Roland A., Sgt., USA, p. 317
Norris, James C., EM 1/C, USNR, p. 375
Norris, Mathew Lee, Seaman 2/C, USNR, p. 432
Norris, Sidney B., TSgt., CE, USA, p. 329
Norton, Floyd Ligon, III, Capt., USA, p. 183
Nowlin, John Warren, PFC, USMC, p. 677
Nowlin, Louis Mitchell, Jr., AM 3/C, USNR, p. 677
Nowlin, Rodgers S., MSgt., AAF, p. 677
Nugent, Warren Gene, Sgt., AAF, p. 264

O

O'Bier, Fred Warren, PFC, USA, p. 450
O'Donnell, John S., Jr., SSgt., USA, p. 46
O'Neal, Alvin L., Pvt., USA, p. 301
O'Neill, Charles Lester, Sgt., Paratroops, USA, p. 22
O'Rear, R. J., PFC, USA, p. 367
O'Rear, Robert Elliot, First Sgt., USA, p. 357
Oakes, Carman W., Tec/4, USA, p. 308
Oakes, Harvey, 1Lt., USA, p. 308
Oakes, James L., USA, p. 308
Oakes, Jared Y., Tech/5, USA, p. 308
Oakes, Ramsey L., Major, USA, p. 308
Oakes, Shelby, Aviation Cadet, AAF, p. 308
Oden, Oscar Tinsley, Jr., Cadet, USN, p. 275
Oden, Ray Palmer, Lt (jg), USN, p. 68
Odom, James Reagan, Lt., USN, p. 408
Oetgen, Harold E., Sgt., USA, p. 508
Ogden, Ernest Clifton, SSgt., AAF, p. 63
Oglesby, Kenneth Conway, ARM 2/C, USCG, p. 11

Oglesby, Lawrence B., TSgt., USA, p. 78
Olden, Jack, CPO (CMM), USNR, p. 610
Oliphint, John Houston, Capt., AAF, p. 51
Oliver, John Halbert, MM 2/C, USCG, p. 141
Orbison, Jack P., Capt., Air Corps, USA, p. 187
Orr, Howard, Sgt., USA, p. 671
Ortego, Dewey F., Lt., USN, p. 273
Ortego, Gene F., QM 2/C, USN, p. 273
Ortego, Richard E., Cpl., USMC, p. 273
Osborne, Sherrod H., Jr., Capt., AAF, p. 69
Osburn, Edwin R., 2Lt., AAF, p. 154
Owen, Leamon Travis, PFC, USA, p. 568
Owen, Oadis Winfred, SSgt., AAF, p. 568
Owen, R. V., PFC, USA, p. 568
Owens, Julius Edward, Sgt., USMC, p. 412
Owens, Olice Oliver, Major, AAF, p. 412
Oxford, Horace A., Tec/5, Cavalry, USA, p. 707

P

Pabody, John F., SSgt., AAF, p. 161
Pankey, Joseph Woodrow, Cpl., USA, p. 406
Papa, Pete Paul, PM 2/C, USN, p. 152
Pardue, Thurman W., Lt., USN, p. 303
Parker, Charles Edward, Yeoman 3/C, USN, p. 446
Parker, Glynn C., Tec/5, USA, p. 346
Parker, James H. (Jake), SSgt., USA, p. 700
Parker, James Spivey, PhM 2/C, USNR, p. 592
Parker, Malcolm Wayne, SKT 1/C, USN, p. 346
Parker, Mina Stancil, Shipfitter 2/C, USN, p. 701
Parker, O. J., Jr., SSgt., AAF, p. 487
Parker, Robert Bruce, SK 3/C, USNR, p. 592
Parkerson, Eugene Campbell, Major, AAF, p. 99
Parkerson, Frank Henry, MSgt., AAF, p. 99
Parkerson, James Woodrow, 1Lt., AAF, p. 99
Parmer, Jacob C., Tec/5, USA, p. 119
Parmer, Richard, Seaman 1/C, USN, p. 119
Parnell, James Harris, Jr., 2Lt., AAF, p. 108
Parr, Henry J., Cpl., FA, USA, p. 659
Pate, Barney F., USN, p. 204
Pate, Clyde, TSgt., USA, p. 143
Pate, Raymond Ray, SSgt., AAF, p. 143

Pate, Robert L., PFC, USA, p. 143
Patrick, Kelly Ray, SSgt., USA, p. 570
Patrick, Lewis Harvie, MM 1/C, USN, p. 496
Patterson, George Aubrey, Jr., Fireman 3/C, USN, p. 305
Patterson, Lawrence Dear, USA, p. 305
Patterson, Robert E., Jr., PFC, CE, USA, p. 658
Patton, Otho Lee, SSgt., AAF, p. 560
Paylor, Audrey Leodis, SSgt., USA, p. 552
Paylor, Edward Wright, Signalman 2/C, USNR, p. 551
Paylor, John Harvey, Jr., SK 2/C, USN Seabees, p. 551
Payne, Tom Harris, SSgt., USMC, p. 664
Peal, William Ralph, AEM 3/C, USN, p. 705
Pearce, Mary Louise, Clubmobile Service, American Red Cross, p. 581
Pearce, William Stephen, Hospital Attendant 1/C, USNR, p. 581
Pease, Herbert Harmon, Carpenter's Mate 3/C, USN, p. 59
Peck, Charles Roland, CWO, USA, p. 221
Peck, Harry Anthony, Warrant Officer, USA, p. 222
Peck, John Howard, Sgt., AAF, p. 222
Peck, Robert M., USN, p. 222
Peddy, J. Roscoe, Capt., CAC, USA, p. 111
Pee, Leon C., Seaman 1/C, USN, p. 565
Pee, Sidney M., Cpl., AAF, p. 566
Pee, William F., PFC, USA, p. 565
Peek, Gordon W., Capt., USA, p. 239
Pendleton, Warren F., Major, USA, p. 237
Peninger, James A., Capt., AAF, p. 24
Pere, John Henry, Sgt., AAF, p. 162
Perkins, Charles F., Lt., USN, p. 223
Perkins, Grady E., Cpl., AAF, p. 348
Perkins, James William, Lt., USN, p. 260
Perry, Hal H., Jr., PFC, AAF, p. 651
Perry, Herbert Allen, Machinist Mate 1/C, USN, p. 141
Perry, Oliver Earl, Chief Shipfitter, USN, p. 141
Perry, Seth, Cpl., USA, p. 141
Peters, Clarence, Jr., USA, p. 155
Peters, Robert J., PFC, USA, p. 687
Peters, William M., TSgt., AAF, p. 155
Petersen, Robert Owen, AMM 3/C, USN, p. 109
Peterson, Sydney, PFC, USA, p. 369
Phillips, Charles Edward, Aviation Metalsmith 1/C, USNR, p. 267
Phillips, Laverne L., PFC, USA, p. 456

Phillips, Ralph Lavelle, Cpl., AAF, p. 454
Pickett, Henry E., SSgt., AAF, p. 701
Pickett, Henry Woodson, PFC, USA, p. 215
Pickett, Howard Maurice, SSgt., AAF, p. 200
Pickett, Milton P., USA, p. 701
Pickett, Ovie Felix, AMM 3/C, USN, p. 438
Pickett, Paul Lamar, Chief Signalman, USN, p. 200
Pickett, Sidney B., PFC, Ordnance, USA, p. 708
Pierce, George Eldeen, Seaman 2/C, USN, p. 373
Pilgrim, Virgil A., First Sgt., CAC, USA, p. 704
Pinckard, J. C., PFC, USA, p. 505
Pitman, Margaret A., 1Lt., Nurse Corps, USA, p. 444
Pitman, Robert James, AM 1/C, USN, p. 444
Pittinger, Jack Howard, Tec/5, USA, p. 125
Pitts, Willie H., Jr., CM 3/C, USN, p. 707
Platt, June Cleat, Cpl., USA, p. 555
Plitt, Frederick Hickman, AMM 2/C, USN, p. 45
Plitt, Louis Edward, Jr., SSgt., AGD, USA, p. 45
Plunkett, Glen, Mo MM 3/C, USN, p. 100
Poe, Edgar Allan, Lt. Col., AAF, p. 646
Poe, Lloyd, First Sgt., USA, p. 646
Poe, William E., Air Corps, USA, p. 642
Poindexter, Thomas C., Tec/5, USA, p. 227
Pollard, Donald E., Capt., USA, p. 389
Pollard, Harold E., MSgt., AAF, p. 127
Ponder, Charles Milton, Cpl., USA, p. 520
Ponthier, Lester J., 1Lt., USA, p. 9
Poole, Gracie Cleveland, USMC, p. 618
Porter, Ray W., Pvt., USA, p. 569
Porter, William Richard, Jr., Musician 2/C, USN, p. 591
Potts, Frank Murphy, Lt., USN, p. 159
Powell, Edgar Lewis, USA, p. 547
Powell, Harold L., SSgt., USA, p. 396
Powell, Kenneth Jackson, TSgt., AAF, p. 138
Powell, Richard King, Jr., Fireman 2/C, USNR, p. 138
Powell, Theodore Travis, Sgt., AAF, p. 137
Power, Thomas McLain, SSgt., AAF, p. 214
Powers, Robert Bruce, Major, AAF, p. 95
Pratt, Galen A., Capt., AAF, p. 358
Prescott, Paul Carson, Sgt., FA, USA, p. 633
Preslar, Francis Teer, Sgt., USA, p. 113

Preslar, Robert Benton, Sgt., USMC, p. 113
Presley, Holden S., Sr., Carpenter's Mate 1/C, USN, p. 25
Presnall, Marion Hayes, 1Lt., USA, p. 159
Presnall, William Forwood, TSgt., CAC, USA, p. 159
Prestridge, Earl Commodore, SSgt., USA, p. 292
Prestridge, Peerless C., SSgt., USA, p. 292
Price, Glen T., Sgt., CAC, USA, p. 381
Price, Henry B., SSgt., AAF, p. 42
Price, Jack P., p. 204
Price, Levie W., Sgt., AAF, p. 415
Price, Matt M., p. 204
Priest, Ralph Montgomery, Lt., USN, p. 311
Priest, Roy H., Sgt., USMC, p. 311
Pringle, Herman E., Major, CAC, USA, p. 165
Pringle, Horace C., Jr., RM 1/C, USCG, p. 285
Pruitt, James Francis, ARM 1/C, USNR, p. 57
Puckett, John Colbert, Jr., PFC, USA, p. 529
Pugh, Jessie Edward, Seaman 1/C (SKT), USN, p. 509
Pullen, Edward Lovell, Sgt., USA, p. 395
Pullen, Glenn Watkins, SSgt., USA, p. 395
Pumphrey, James Noble, SSgt., USA, p. 511
Purvis, Huey Hart, USA, p. 34

Q

Quinn, James Bethel, 1Lt., AAF, p. 678
Quinn, Olin Byron, Lt (jg), USNR, p. 678

R

Rabalais, Melvin Bernard, Sgt., AAF, p. 575
Rabb, Clarence Eber, Capt., USA, p. 146
Rabelais, Carl G., USA, p. 267
Rabelais, Gertrude M., Capt., USA (WAC), p. 60
Rains, Brusell, Cpl., USMC, p. 62
Rainwater, Harry Lee, PFC, USA, p. 368
Rambin, Clinton H., Cpl., Air Corps, USA, p. 173
Rambin, James C., Cpl., AAF, p. 173
Rambo, Ernest H., Jr., Machinist Mate 2/C, USN, p. 392
Rambo, O. L. (Pete), USN, p. 432
Rambo, Samuel Ray, Jr., MMM 2/C, USN, p. 432
Ramsey, Richard E., PFC, USA, p. 477
Ratcliff, Wany V., 1Lt., Nurse Corps, USA, p. 632

Ratliff, Joseph Paul, Jr., 1Lt., USA, p. 325
Ray, Limon Thomas, Jr., PhM 3/C, USN, p. 104
Rayburn, Don, USA, p. 374
Rayburn, Harold, Jr., PFC, Infantry, USA, p. 374
Rayburn, Harry Winston, Cpl., AAF, p. 374
Rayford, John Melvin, Jr., Chief PhM, USN, p. 470
Raynes, James Kenneth, Fireman 1/C, Watertender, Merchant Marine, p. 248
Redmon, Eddie A., USA, p. 587
Reed, Jefferson L., Jr., Sgt., CIC, USA, p. 546
Regard, Sima F., Lt., USCG, p. 580
Register, Joseph Cordill, Jr., Cpl., AAF, p. 465
Reid, Harold R., Storekeeper 3/C, USN, p. 82
Reid, James Jones, Cpl., AAF, p. 79
Reiter, Bryant W., MSgt., USA, p. 87
Reneau, Charlie Clyde, Jr., Sgt., USMC, p. 516
Reneau, Kirby Gene, Seaman 1/C, USN, p. 516
Reneau, Leon R., PFC, USA, p. 516
Reneau, Lucion Douglas, Sgt., USMC, p. 516
Reppert, Retlaw, Cpl., AAF, p. 55
Revels, Fred Wallace, Seaman 2/C, USN, p. 219
Reynolds, Frank C., Jr., Sgt., AAF, p. 519
Reynolds, Harvey Peyton, EM 1/C, USN, p. 109
Reynolds, James H., Warrant Officer, AAF, p. 89
Rhinehart, James Brian, PFC, USA, p. 278
Rhinehart, Nat Carl, SSgt., AAF, p. 278
Rhoades, Frank Leslie, Jr., 1Lt., AAF, p. 7
Rhoades, Herbert Charles, RM 3/C, USNR, p. 7
Rhoades, Phyllis Evelyn, AerM 2/C, USNR (WAVES), p. 7
Rhodes, Abe M., MSgt., USA, p. 645
Rhodes, J. C. Wilmer, Lt., AAF, p. 88
Richard, LeRoy Emile, Jr., Seaman 2/C, USN Seabees, p. 219
Richardson, Dr. Samuel Milton, Jr., Capt., MC, USA, p. 450
Richardson, James E., Sgt., FA, USA, p. 677
Richardson, James Earl, PhM 3/C, USNR, p. 317
Richardson, Lyman Creagan, Capt., USA, p. 71
Richardson, Sam Leon, Chief Carpenter's Mate, USN, p. 436
Richey, H. S., Cpl., AAF, p. 659
Rickerson, Roy Kirby, Capt., USA, p. 189
Rigby, Kenneth, PFC, AAF, p. 108
Rigby, Melvin, SSgt., AAF, p. 108
Rigdon, Alvin, Sgt., AAF, p. 364

Rigdon, Ray C., Cpl., AAF, p. 364
 Rigdon, Willie Odelle, Sgt., AAF, p. 364
 Riley, Albert C., Jr., Pvt., Air Corps, USA, p. 228
 Riley, Ozie, Air Corps, USA, p. 672
 Rine, Benjamin Joseph, Sgt., USA, p. 299
 Rippy, Joseph G., PFC, USA, p. 676
 Rippy, Monroe Daniel, MSgt., USA, p. 676
 Riser, Henry L., Major, Infantry, USA, p. 159
 Riser, Robert Boyce, Quartermaster 3/C, USN, p. 159
 Riser, William T., 1Lt., USA, p. 159
 Risher, Robert James, Pvt., USMC, p. 112
 Rivers, Jeff D., Cpl., USMC, p. 118
 Rives, Ernest E., Sgt., USA, p. 124
 Rives, James C., Major, CE, USA, p. 124
 Roach, Lal Spencer, SSgt., USA, p. 15
 Roan, Glavin L., Cpl., AAF, p. 682
 Roan, Lester L., SSgt., AAF, p. 682
 Roark, Arthur Rayford, Coxswain, USN, p. 419
 Robbins, John Frank, Merchant Marine, p. 368
 Robbins, Joseph Virgil, Tec/5, USA, p. 368
 Roberson, Douglas M., Cpl., USA, p. 23
 Roberts, Charlie Melvin, SSgt., AAF, p. 342
 Roberts, Cleveland Eugene, Cpl., USA, p. 389
 Roberts, George Howard, Air Corps, USA, p. 558
 Roberts, Harold E., Sgt., Air Corps, USA, p. 329
 Roberts, Merlin, TSgt., USA, p. 479
 Roberts, Thomas Odell, USN, p. 441
 Roberts, Walter Duvalle, Yeoman 1/C, USNR, p. 394
 Robertson, Edgar Allan, Radarman 3/C, USN, p. 639
 Robinson, Harold L., 1Lt., AAF, p. 229
 Robinson, Hubert Edward, Sgt., USA, p. 77
 Robinson, Willard Kenneth, CMM, USN, p. 229
 Rodgers, Herald L., Sgt., USA, p. 483
 Rodman, Lilburn D., Jr., Cpl., Infantry, USA, p. 163
 Rodriguez, Florian, SF 2/C, USN Seabees, p. 496
 Rodriguez, Jarrett D., CM 3/C (T), USN Seabees, p. 496
 Rodriguez, Ray Florian, EM 3/C, USNR, p. 496
 Rogers, Aubrey Russell, MSgt., AAF, p. 540
 Rogers, Clifton Gene, Sr., Sgt., AAF, p. 528
 Rogers, Floyd William, Major, AAF, p. 234
 Rogers, Huey Pete, Storekeeper, USN, p. 248

Rogers, John Wilson, PFC, USA, p. 640
Rogers, Joseph Hugh, Tec/5, Armored Forces, USA, p. 539
Rosa, Delta, MSgt., USA, p. 576
Rosa, Jessie Richard, Sgt., USA, p. 574
Rosa, Ova, Sgt., USA, p. 584
Roscoe, Waconda F., Tec/4, USA, p. 2
Roshto, Joseph Edward, 1Lt., USA, p. 550
Rouch, Wilbur Lear, Pvt., USA, p. 195
Rougeou, Ennis James, Shipfitter 2/C, USN, p. 296
Rountree, Joseph E., Sgt., USA, p. 142
Rountree, Thomas Edward, SSgt., AAF, p. 142
Roy, Marion Peter, Sp (A) 1/C, USN, p. 584
Rudy, Maurice Dale, MoMM 3/C, USN Seabees, p. 111
Rugg, Raymond Ramsey, USA, p. 707
Rummel, Katie Ruth Mathes, 1Lt., Nurse Corps, USA, p. 462
Russell, James Robertson, Jr., AETM 2/C, USN, p. 40
Russell, Julian A., Ensign, USNR, p. 468
Rutledge, Felix, TSgt., USA, p. 17
Rutledge, James S., 1Lt., Air Corps, USA, p. 536
Rutledge, Lloyd Arthur, Yeoman 3/C, USN, p. 17
Ryan, Robert Elmer (Bob), AM 2/C, USNR, p. 19
Ryerse, William H., 1Lt., AAF, p. 121

S

Sale, Leonard C., MSgt., USA, p. 16
Sale, Thomas S., Jr., Cpl., AAF, p. 361
Sale, William Milton, Jr., Lt., Air Corps, USA, p. 101
Sale, William Warren, USA, p. 16
Salisbury, William Russel, Sgt., USMC, p. 680
Salley, Henry C., PFC, USA, p. 527
Salter, Heloise M., Sgt., USA, p. 327
Salter, J. Woodrow, AAF, p. 328
Salter, Willard P., Sgt., USA, p. 327
Salter, William Carlton, USA, p. 328
Sanchez, Buster, Sgt., Armored Forces, USA, p. 270
Sanders, Frank Allen, Tec/5, USA, p. 153
Sanders, Garland Herbert, EM 3/C, USN, p. 429
Sanders, Howard Eugene, Tec/4, SC, USA, p. 707
Sanders, Marcus James, Cpl., AAF, p. 341
Sanson, Dewey C., Sgt., USA, p. 600
Saucier, Walter Earl, MM 1/C, USN, p. 571

Scanlon, David Harold, 1Lt., USA, p. 262
Scanlon, W. A. F., PFC, USA, p. 219
Schaefer, Nicholas John, Jr., Capt., CAC, USA, p. 179
Schattner, Fred W., Sgt., USA, p. 90
Schick, Jack L., Cpl., USMC, p. 86
Schmidt, Richard Arthur, Flight Officer, Air Corps, USA, p. 294
Schoch, William Michael, Jr., AMM 2/C, USN, p. 444
Scott, Clifford A., AAF, p. 115
Scott, Eloy, USN, p. 114
Scott, Floyd, AAF, p. 115
Scott, J. D., PFC, CE, USA, p. 114
Scott, Jesse J., Jr., Lt (jg), USNR, p. 468
Scott, Jessie A., PFC, Infantry, USA, p. 115
Scott, Lawrence C., PFC, USA, p. 454
Scott, Rufus, Tec/4, USA, p. 115
Scott, Sidney Leroy, Seaman 1/C, USN, p. 547
Scott, Solomon Archie, PFC, USA, p. 547
Scott, Wilbur N., Seaman 1/C, USN, p. 114
Scroggs, Benjamin Franklin, Jr., Cpl., USA, p. 614
Scruggs, James Carlton, SSgt., AAF, p. 331
Searcy, George Truitt, PFC, USA, p. 190
Searcy, Jack D., AM 2/C, USN, p. 191
Searcy, Melvin Buford, 1Lt., CAC, AAF, p. 190
Sedberry, Wiley David, USA, p. 532
Self, George Moore, GM 2/C, USN, p. 340
Self, Jack Stewart, 1Lt., AAF, p. 340
Senn, Boyd A., Seaman 1/C, USN, p. 570
Sepulvado, Clifton, Tec/4, USA, p. 328
Sermons, Gilbert J., Sgt., USA, p. 432
Settle, Charles Edward, Jr., PFC, USA, p. 245
Sexton, Gene M., Sgt., Cavalry, USA, p. 162
Shadoin, Robert F., Jr., SSgt., Air Corps, USA, p. 345
Shamburger, Thomas B., Jr., PFC, USA, p. 43
Sharbono, Conrid, F., Warrant Officer, USA, p. 475
Sharbono, Roy H., USA, p. 475
Sharp, James D., PFC, Infantry, USA, p. 698
Shaw, Jewell C., Cpl., AAF, p. 374
Shelton, Ralph N., Cpl., USMC, p. 688
Shelton, Ray T., TSgt., AAF, p. 23
Shelton, William Bradley, Jr., SSgt., USA, p. 65
Sherman, David Ardell, AMMI 2/C, USN, p. 492

Sherman, John Henry, SSgt., USA, p. 371
Sherrouse, William John, Jr., Major, FA, USA, p. 530
Shetley, William B., Shipfitter 1/C, USN, p. 238
Shipp, Morris E., Sgt., USA, p. 502
Shirley, Howard Samuel, SSgt., AAF, p. 462
Short, David O., 1Lt., AAF, p. 363
Shouse, Blaine James, SSgt., AAF, p. 99
Sibley, Daisye Maxine, Ensign, USN Nurse Corps, p. 6
Sibley, Gilbert Lynell, Capt., AAF, p. 6
Siemann, Hewitt Anthony, AAM 2/C, USNR, p. 671
Sikes, Eunice Odom, Jr., Storekeeper 1/C, USCG, p. 67
Sikes, Joyce M., SSgt., CE, USA, p. 387
Sills, Oliver C., Lt., USN, p. 257
Simmons, Harry E., USN, p. 707
Simmons, William G., Pvt., USA, p. 85
Simons, Hubert D., Sgt., USA, p. 604
Simpson, Charles Wyatt, Fireman 2/C, USN, p. 392
Simpson, Jack, 1Lt., MAC, USA, p. 139
Simpson, James M., GM 1/C, USN, p. 413
Simpson, Joe W., Seaman 1/C, USN, p. 397
Simpson, Max Claire, Sgt., AAF, p. 498
Simpson, Richard E., SSgt., AAF, p. 87
Sims, J. D., Sgt., USA, p. 498
Sims, Obie Credell, PFC, USA, p. 530
Sizemore, Curtis Maurice, SSgt., Air Corps, USA, p. 488
Skye, Jack Benjamin, Seaman 1/C., USN, p. 298
Skye, S. Van, SSgt., USA, p. 298
Skye, William Emile, Capt., USMC, p. 298
Slade, Henry Ellis, 2Lt., USA, p. 557
Slater, James Edward, Specialist Photographer 1/C, USN, p. 289
Slaton, Adolphus Byron, CPO, USN, p. 690
Slaughter, LaMoyne, Cpl., CAC, USA, p. 483
Slaughter, Robert W., USA, p. 354
Sliman, Lemuel Neegeb, Cpl., USA, p. 336
Smart, Dudley Whitfield, PFC, USMC, p. 363
Smart, James Ralph, PFC, USA, p. 108
Smith Opal O., PFC, USA, p. 106
Smith, Albert Lister, PFC, USA, p. 54
Smith, Annie Delanie, PFC, USA (WAC), p. 205
Smith, Bobby Joe, SSgt., USMC, p. 106
Smith, Charles J., MM 2/C, USN Seabees, p. 348

Smith, Clyde B., Sgt., USA, p. 161
Smith, Collier E., Lt. Col., USA, p. 251
Smith, Cuthbert E., SSgt., AAF, p. 327
Smith, Dalco G., PFC, USMC, p. 641
Smith, Earnest Wade, BM 1/C, USN, p. 43
Smith, Edward P., TSgt., USA, p. 220
Smith, Edwin Joseph, GM 1/C, USN, p. 590
Smith, Ellis Franchie, Tec/5, USA, p. 542
Smith, Frank Orin, TSgt., AAF, p. 205
Smith, Frank Vernon, PFC, Ordnance, USA, p. 241
Smith, George W., Cpl., AAF, p. 161
Smith, James Baker, MSgt., AAF, p. 54
Smith, Jeremiah Goodrich, Jr., PFC, USMC, p. 269
Smith, Joe C., PFC, USA, p. 219
Smith, John Culp, Seaman 1/C, USN, p. 381
Smith, Joseph Varland, QM 1/C, USN, p. 447
Smith, Judson Patrick, TSgt., AAF, p. 67
Smith, L. C. (Dick), Tec/5, Transportation Corps, USA, p. 635
Smith, Marion LeRoy, Seaman 2/C, USN, p. 161
Smith, Ralph Gordon, Seaman 1/C, USNR, p. 269
Smith, Richard Earl, Cpl., USA, p. 219
Smith, Robert Earl, Metalsmith 3/C, USN, p. 22
Smith, Robert J., Cpl., USA, p. 383
Smith, Talmage, G., Jr., USN, p. 215
Smith, Theron Allen, 1Lt., AAF, p. 358
Smith, Tom Elliott, Sgt., USA, p. 236
Smith, William Webb, Seaman 2/C, USN, p. 43
Snead, Walter Reggie, USA, p. 209
Snell, Robert Huntley, Sgt., USMC, p. 172
Snider, Adrian R., Lt., USA, p. 5
Snider, Hollis D., USN, p. 691
Snider, Ray E., Air Corps, USA, p. 691
Spampinato, Charles, Jr., Seaman 1/C, USNR, p. 41
Spear, Lewis T., SSgt., AAF, p. 96
Spears, Charles E., Capt., AAF, p. 573
Spears, Howard William, Cpl., USA, p. 504
Spears, Larry D., SSgt., USA, p. 573
Spillers, Claude R., Cpl., USA, p. 341
Sporter, James Albert, Tec/4, USA, p. 383
Sporter, Philip, Jr., USN, p. 383
Sporter, William Woodrow, USN, p. 383

Squyres, Marshall F., First Sgt., USA, p. 316
St. John, William Laverne, USN, p. 652
Staes, Jack Herman, EM 3/C, USN, p. 174
Staton, John T., PFC, Infantry, USA, p. 438
Stephens, Ernest C., PFC, USA, p. 104
Stephens, Harry S., Capt., USA, p. 323
Stephens, J. W., SSgt., USA, p. 485
Stephens, Leonard Waller, II, Lt., USN, p. 323
Stephens, Rube B., Sgt., USA, p. 104
Stephens, Thomas Paxton, Jr., 2Lt., USA, p. 323
Stephenson, James Robert, CM 2/C, USN, p. 206
Stephenson, Thomas Greer, Seaman 1/C, USN, p. 206
Stevens, Luther Roland, TSgt., USA, p. 245
Stevison, Thomas E., Sgt., USA, p. 632
Steward, Edward Samuel, USA, p. 22
Stewart, Fred P., Tec/4, USA, p. 484
Stewart, Loyd Wade, SSgt., USA, p. 677
Stewart, Lunie Marvin, CAC (AAA), USA, p. 361
Stewart, Philip G., Jr., Cpl., USA, p. 677
Stewart, Russell Elmer, Warrant Officer, USA, p. 180
Stinson, William Emmett, Major, Air Corps, USA, p. 188
Stone, Asa Prier, Jr., Capt., Air Corps, USA, p. 233
Stone, James Howard, Lt., AAF, p. 231
Stonecipher, Darnell Evon, SSgt., Paratroops, USA, p. 377
Stonecipher, Morris Wade, Lt., CWS, USA, p. 376
Stonecipher, R. L., SF 2/C, USN, p. 377
Stonecipher, Reilly Buthay, Pvt., Armored Forces, USA, p. 377
Stonecipher, William Earl, SSgt., CAC, ASF, USA, p. 376
Stout, Clyde Huston, USN, p. 194
Stratton, Jerald D., SSgt., AAF, p. 692
Strayhan, Clark McKinney, Cpl., CMP, USA, p. 119
Stringer, Quinton L., Sgt., USA, p. 317
Strother, Arthur Jasper, ACOM, USN, p. 498
Strother, Clarence Lee, Major, USA, p. 498
Strother, Harold Lamar, First Sgt., USA, p. 498
Strother, Marvin Vernon, Jr., Pvt., USA, p. 627
Stroud, Ernest Ellis, USN, p. 122
Stroud, James Lawrence, Cpl., USMC, p. 122
Stroud, Wallace Jerome, Tec/5, CWS, USA, p. 4
Stuart, Charles H., AAF, p. 707
Stuart, Thomas E., USA, p. 707

Stuckey, John A., 1Lt., Air Corps, USA, p. 208
Stuckey, Loyle E., USA, p. 552
Studdard, Chester Ward, AOM 3/C, USN, p. 79
Stutsman, Earl Jack, Sgt., USA, p. 34
Suggs, John Hue, Cpl., USMC, p. 73
Suggs, Myrle B., Sgt., AAF, p. 87
Sullivan, James A., Sgt., USA, p. 496
Sumner, Thomas Robert, PFC, USA, p. 46
Sutton, Kerlin C., Sgt., Air Corps, USA, p. 259
Sutton, William Travis, AMM 3/C, USN, p. 658
Swann, James Singleton, Jr., 1Lt., AAF, p. 80
Swayze, William T., Jr., Tec/3, USA, p. 569
Swearingen, David C., Major, USA, p. 201
Swearingen, James Paul, Capt., USA, p. 201
Sweat, Ephraim, SSgt., CE, USA, p. 315
Sweat, Gilbert, CM 3/C, USNR, p. 315
Sypert, Jack, MoMM 3/C, USN, p. 467

T

Takewell, John P., PFC, USA, p. 517
Talbot, Jack Robert, 1Lt., USA, p. 344
Taliaferro, Walter B., Tec/5, CE, USA, p. 598
Tannehill, James M., Cpl., USA, p. 167
Tannehill, Richard Marion, 1Lt., AAF, p. 640
Tanner, Fred Lynn, USMC, p. 57
Tapp, Elmer R., CPO, USN, p. 86
Tassin, Nelson A., Seaman 1/C, USNR, p. 582
Tassin, Raymond Joseph, SKD 2/C, USN, p. 582
Taylor, Coy Otis, Capt., AAF, p. 190
Taylor, George R., McM 1/C, USN, p. 36
Taylor, Henry E., Jr., PhM 1/C, USN, p. 96
Taylor, Herbert Lloyd, Cpl., USA, p. 54
Taylor, J. H., USN, p. 672
Taylor, James E., First Sgt., USA, p. 681
Taylor, Logan C., Sgt., Air Corps, USA, p. 542
Taylor, Samuel J., MSgt., AAF, p. 354
Taylor, William Dawson, Chief Carpenter, USN Seabees, p. 36
Teagle, Clyde C., Pvt., USA, p. 394
Teague, Hanson Albert, MSgt., USA, p. 338
Teel, Jimmie Lee, Sgt., USA, p. 373
Terrell, William Paul, SSgt., CE, USA, p. 310

Terry, Mabry Armister, USMC, p. 128
Thames, Cleo Nelson, Tec/4, USA, p. 310
Thames, Harold Paul, Pvt., USMC, p. 336
Thaxton, Frank H., Jr., Sgt., AAF, p. 85
Thigpen, Andrew Caldwell, 1Lt., Chaplain Corps, USA, p. 144
Thigpin, Willie Edwin, USA, p. 144
Thomas, William Edward, Specialist 1/C, Fireman, USCG, p. 70
Thompson, Emmett C., Jr., SSgt., Air Corps, USA, p. 179
Thompson, Jackie Lee, MoMM 3/C, USN, p. 514
Thompson, John Tyler, PFC, USMC, p. 102
Thompson, Mabel L., SP (T) 1/C, USN (WAVES), p. 269
Thompson, Mike, SSgt., USA, p. 270
Thornton, Harrol King, Cpl., CE, USA, p. 698
Thornton, Harvey B., Jr., Cpl., USA, p. 274
Ticheli, Leo P., Capt., USA, p. 522
Tierce, Gilbert Lee, Jr., Lt (jg), USN, p. 70
Tierce, William Moreland, Metalsmith 2/C, USN, p. 70
Tietz, Frank Sidney, TSgt., AAF, p. 199
Tilbury, Leonard E., Fireman 1/C, USN, p. 484
Tilleux, Albert Emerson, 2Lt., USA, p. 138
Tilley, Henry Olen, Seaman 1/C, USN, p. 309
Tilley, Hoy Ray, SSgt., USA, p. 308
Tingle, O. Bain, USA, p. 216
Tinnin, Jack Joseph, Jr., Capt., AAF, p. 88
Tinsley, Conrad H., PFC, AAF, p. 374
Tipton, Dorris Ogden, AAF, p. 702
Tipton, Lewis Garnett, Major, CAC, USA, p. 325
Tolbert, Perry W., Sgt., AAF, p. 33
Toler, John Paschal, 1Lt., Air Corps, USA, p. 489
Tompkins, James C., CM 2/C, USN, p. 77
Toms, Henry Cecil, Sgt., USA, p. 437
Touchstone, Raymond Bryant, MM 1/C, USN Seabees, p. 348
Town, Versa Davidson, Tec/5, FA, USA, p. 241
Townsend, Alton Lloyd, 1Lt., USA, p. 700
Townsend, J. D., Jr., Sgt., USA, p. 22
Townsend, Lary D., Cpl., USA, p. 700
Townsend, Louis Claude, SC 2/C, USN, p. 700
Townsend, Reynolds Littleton, SSgt., USA, p. 309
Traber, Oscar W., Col., USA, p. 259
Trisler, Noah R., Metalsmith 1/C, USN, p. 566
Troegel, Frank Louis, III, Cpl., AAF, p. 89

Troegel, James W., Cpl., USA, p. 2
Troegel, Thomas William, Sgt., USA, p. 232
True, Collins B., Seaman 1/C, USN, p. 106
Tucker, Clyde Adair, Jr., Lt., USN, p. 316
Tucker, Edward Dote, Jr., Seaman 1/C, USN, p. 143
Tucker, George Milton, USN, p. 316
Tucker, James W., Cpl., Air Corps, USA, p. 523
Tucker, John Mervin, Cpl., SC, AAF, p. 317
Tuminello, John Nicholas, USA, p. 36
Tuminello, Philip C., SSgt., Air Corps, USA, p. 198
Tuminello, Tommy, PFC, USA, p. 198
Turner, Charles Clinton, CM 2/C, USN Seabees, p. 397
Turner, Dr. Dan Bonelle, 1Lt., MC, USA, p. 141
Turner, Floyd, Cpl., USMC, p. 375
Turner, Frank, SoMH 2/C, USNR, p. 210
Turner, Sarah Anne, Lt., USN, p. 375
Turner, William Wilford, USA, p. 473
Turnley, James Edwin, Jr., Cpl., USMC, p. 663
Tyler, Sam Franklin, Jr., Seaman 1/C, USN, p. 602
Tyler, Steve Allen, Lt., USN, p. 625
Tynes, Artis Melvin, Shipfitter 3/C, USNR, p. 543
Tynes, Dennis H., Sgt., USMC, p. 379
Tynes, John Coleman, Jr., 1Lt., AAF, p. 378
Tynes, Lambert R., SSgt., AAF, p. 378
Tynes, Lewis Dale, USMC, p. 379
Tynes, William Herchell, Sgt., AAF, p. 379

U

Underwood, James Lavelle, Tec/4, MC, USA, p. 433
Upton, B. L., Jr., Cpl., Paratroops, USA, p. 433
Upton, Charles Grady, Seaman 1/C, USN, p. 570
Upton, Ed Walter, USA, p. 433
Upton, Rufus Horace, 2Lt., USA, p. 449

V

Van Hook, Floyd Edwards, Seaman 2/C, USN, p. 683
Van Hook, Mack Gerald, Jr., Radioman 3/C, USN, p. 683
Vandiver, Loy C., Lt., AAF, p. 698
Vasocu, Clarence Lotal, Jr., PFC, USA, p. 106
Vawter, Wesley Rhodes, Jr., 1Lt., AAF, p. 287
Vega, Carl E., 1Lt., AAF, p. 159

Vestal, James Daniel, Jr., Tec/4, AAA, Infantry, USA, p. 547
Vickers, Charles H., Sgt., Infantry, USA, p. 12
Vidler, Ferman Lavier, CAC, USA, p. 232
Vidler, Loys H., First Sgt., USA, p. 232
Villemarette, Raymond, Capt., AAF, p. 576
Vines, Eldry Ellis, Jr., Pvt., MC, USA, p. 336
Voinche, Mervile Adrian, Tec/3, USA, p. 666
Volentine, Cecil E., TSgt., USA, p. 361
Voorhies, Landry L., USN, p. 610
Vos, John Edward, Machinist Mate 2/C, USN, p. 170
Vries de, Maurice, Jr., First Sgt., USA, p. 644

W

Wagon, Cortez G., Cpl., AAF, p. 515
Wagon, John Cornelius, Sgt., USA, p. 515
Wagoner, George Leonard, USN, p. 599
Wainwright, James Emmett, PFC, USA, p. 87
Wainwright, Johnnie Carl, Yeoman 3/C, USN, p. 373
Wainwright, Roy Melvin, Tec/5, USA, p. 59
Wainwright, Thomas Albert, MSgt., USA, p. 373
Walden, Roland Truett, Cpl., USMC, p. 256
Waldroup, Jesse M., Sgt., CE, USA, p. 494
Waldroup, Robert E., Jr., Tec/4, USA, p. 241
Walke, David H., Flight Officer, AAF, p. 703
Walker, Alvin Bernard, Water Tender 3/C, USN, p. 136
Walker, Boyd, Jr., Fireman 1/C, USN, p. 56
Walker, Charlie Floyd, TSgt., Infantry, USA, p. 634
Walker, Dixon Hayward, Gunnery Sgt., USMC, p. 333
Walker, Durward Lee, Jr., PFC, USA, p. 451
Walker, Glen Milton, Seaman 1/C, USN, p. 561
Walker, Gus Franklin, Sgt., CAC, USA, p. 445
Walker, Harold Eugene, Coxswain, USCG, p. 136
Walker, Jim Casper, CSM, USN, p. 445
Walker, John Robert (Jack), 1Lt., AGD, USA, p. 451
Walker, Thomas E., Sgt., USA, p. 254
Walkup, John Louis, Chief EM, USN, p. 2
Wall, James Thomas, SSgt., USA, p. 149
Waller, Jarvis Rodolph, PFC, MC, USA, p. 364
Waller, LeRoy Theopilus, Jr., PhM 2/C, USN, p. 364
Waller, Wilford Stanley, Capt., AAF, p. 364
Wallis, Joseph Miles, USA, p. 165

Wallis, Lionel Gilliland Dillard, Jr., AETM 2/C, USNR, p. 160
Walters, Durward B., SSgt., USMC, p. 619
Waltman, Marcus Dee, Cpl., USA, p. 484
Walts, Melvin C., MSgt., USA, p. 11
Ward, Addison Thomas, Jr., Lt (jg), USNR, p. 680
Ward, Alton William, USA, p. 608
Ward, Benjamin Needham, Capt., USN, p. 111
Ward, Donald Edward, USN, p. 608
Ward, Earl Vernon, USA, p. 608
Ward, George S., Pvt., USA, p. 608
Ward, Harold E., Sgt., AAF, p. 470
Ward, John Taylor, Col., USA, p. 111
Ward, Max Truman, MSgt., ATC, AAF, p. 294
Ward, Ollie Andrew, Cpl., USA, p. 42
Ware, John Routh, Seaman 1/C, USCG, p. 84
Warner, Arnold R., PFC, USA, p. 473
Warner, Ocie O., Jr., Tec/5, USA, p. 419
Warren, William Wilton, Sgt., AAF, p. 369
Washburne, Frederic McKellar, Sgt., AAF, p. 535
Washburne, Jack Nathaniel, TM 2/C, USN, p. 535
Washburne, Willard Hugh, Jr., TSgt., USA, p. 535
Waters, Harvey Judson, Jr., AMM 2/C, USN, p. 434
Watkins, Barney E., SSgt., CAC, USA, p. 106
Watkins, Harry, USA, p. 395
Watkins, Lyman, Cpl., USA, p. 395
Watson, Casper John, CM 1/C, USN Seabees, p. 472
Watson, Homer C., PFC, USA, p. 619
Watson, Maurice Dece, Lt. Col., AAF, p. 27
Watson, Robert M., 1Lt., USA, p. 179
Watson, Thomas Murphy, AMM 2/C, USN, p. 632
Watters, Charles Grant, SSgt., USA, p. 353
Watters, Clarence Murphy, USA, p. 353
Watts, Alva Burl, USN, p. 445
Watts, Walter Franklin, EM 2/C, USN, p. 445
Weaver, Edward D., PFC, USA, p. 634
Weaver, Randle R., Tec/5, Armored Forces, USA, p. 623
Webb, Roy Douglas, Capt., USA, p. 238
Webb, William, AETM 2/C, USN, p. 319
Webster, James Theo, Shipfitter 2/C, USN, p. 83
Webster, John Russell, MoMM 3/C, USN, p. 83
Weeks, Elbert Cletis, Lt (jg), USN, p. 251

Weems, Elvin Morris, SSgt., USA, p. 509
Weems, James Edward, PFC, USA, p. 509
Welch, Ernest O., Lt., USA, p. 460
Welch, Floyd, 2Lt., AAF, p. 583
Wells, Albert, Sgt., USA, p. 682
Wells, Ann Jean, CAF-7, CS, p. 95
Wells, James B., Aviation Cadet, AAF, p. 95
Wemple, William Goss, PFC, USMC, p. 233
Wenner, William, Lt (jg), USN, p. 335
Westbrooks, Allen B., Cpl., USA, p. 640
Westley, Billy Franklin, 1Lt., AAF, p. 202
Westley, Charles Lee, 2Lt., AAF, p. 202
Westmoreland, Mark, USN, p. 346
Westmoreland, Thomas Delbert, Tec/4, USA, p. 172
Whatley, James M., Lt., USN, p. 207
Whatley, Oliver Edward, Sgt., FA, USA, p. 641
Whatley, Oscar Milton, Seaman 1/C, USNR, p. 641
Wheelus, William H., Pvt., USA, p. 467
Whisenant, John Forney, Seaman 2/C, USN, p. 690
Whitaker, Donald D., TM 3/C, USN, p. 565
Whitaker, Martin R., PFC, CE, USA, p. 564
Whitaker, Sidney LeRoy, Cpl., USA, p. 564
Whitaker, William Julius, Fireman 1/C, USN, p. 564
White, Charles E., SSgt., USA, p. 349
White, James Robert, Seaman 1/C, USNR, p. 113
White, Jim Bob, Jr., 1Lt., AAF, p. 50
White, John Thomas, Sgt., FA, USA, p. 545
Whitney, Edwin Olan, Jr., Tec/4, USA, p. 511
Whitten, Archie E., PFC, USA, p. 606
Whitten, Luther Thompson, Jr., Lt., AAF, p. 207
Wiley, Barney Jefferson, Sgt., Air Corps, USA, p. 465
Wilhite, Everett Raymond, PFC, USMC, p. 82
Wilhite, John William, SSgt., AAF, p. 517
Wilkins, William C., 1Lt., Infantry, USA, p. 184
Willbanks, Bernie, Sgt., USMC, p. 510
Willbanks, Sam Jones, Jr., Sgt., USA, p. 510
Willcox, James B., PFC, Ship's Complement, USA, p. 71
Willcox, William Arthur, Jr., Yeoman 1/C, USCG, p. 71
Williams, Alva C., Cpl., USA, p. 174
Williams, Arthur, SSgt., USA, p. 340
Williams, Bennie F., PFC, USA, p. 220

Williams, Clara L., SSgt., USMC (Women's Reserve), p. 680
Williams, Edwin Luther, AMM 3/C, USN, p. 258
Williams, Grady Edward, First Sgt., AAF, p. 130
Williams, Howard C., Pvt., USA, p. 220
Williams, Ira, Gunnery Sgt., USMC, p. 518
Williams, James Elmo, Tec/3, QMC, Ordnance, USA, p. 661
Williams, James Ernest, Jr., Cpl., AAF, p. 697
Williams, James Howard, SSgt., USA, p. 512
Williams, James R., USMC, p. 521
Williams, John Louis, Jr., Lt., USN, p. 660
Williams, Joseph W., Tec/4, AGD, USA, p. 299
Williams, Juanita, Cpl., USMC, p. 258
Williams, Lenard Shaw, PFC, USA, p. 661
Williams, Leo Douglas, RDM 2/C, USN, p. 497
Williams, Leonard Shelby, Sgt., USA, p. 271
Williams, Oscar B., Jr., USN, p. 705
Williams, Rollin, Jr., Sgt., USA, p. 436
Williams, T. Y., Coxswain, USN, p. 518
Williams, Walter Dean, TSgt., AAF, p. 480
Williams, Wayne Clifton, Cpl., USA, p. 16
Williams, Wesley Monroe, Tec/5, AAF, p. 30
Williams, William E., Jr., PFC, USA, p. 75
Williamson, Lester Frank, SSgt., USA, p. 96
Williamson, Morris J., Sgt., AAF, p. 367
Williamson, Thomas Lowrey, Chief Shipfitter, USN, p. 56
Williamson, Walter Henry, Lt. Col., AAF, p. 123
Williamson, William Atha, USA, p. 617
Willis, Donald Eugene, BM 2/C, USN, p. 681
Willis, Max Carlton, USN, p. 20
Willis, Patterson F., TSgt., AAF, p. 253
Willis, William Loyd, MM 3/C, USN, p. 433
Willoughby, Shannon, Lt., USN, p. 89
Wilson, Austin Blair, SSgt., USA, p. 592
Wilson, Billy R., PFC, USA, p. 455
Wilson, Frank J., SF 3/C, USNR, p. 624
Wilson, Glenn J., Sgt., USA, p. 474
Wilson, J. B., EM 3/C, USNR, p. 624
Wilson, Raymond Cecil, GM 3/C, USN, p. 364
Wilson, Robert Rudolph, Jr., PhM 1/C, USN, p. 170
Wilson, Thomas Buffington, Major, CAC, USA, p. 139
Wilson, Thomas M., Jr., 1Lt., Air Corps, USA, p. 592

Wilson, William Cooper, Lt., Infantry, USA, p. 480
Wilson, William Paul, Ensign (E), USNR, p. 291
Wilson, Woodrow, Sgt., USA, p. 422
Wimberly, Howard Hugh, Sgt., USMC, p. 90
Wimbish, Jack Collins, Cpl., USMC, p. 156
Wingard, Merrill Dee, Seaman 1/C, USNR, p. 356
Wingfield, Robert Lee, Air Corps, USA, p. 177
Wise, Gary H., Sgt., USA, p. 289
Wofford, John L., TSgt., USA, p. 232
Wolff, Rudolph H., PFC, USA, p. 359
Womack, Fred W., SSgt., USA, p. 25
Womack, Kelley Francis, Capt., AAF, p. 25
Wood, Milward O., Sgt., USA, p. 509
Wood, Sidney A., Tec/4, USA, p. 509
Wood, Wallace O., Tec/4, USA, p. 510
Woodard, Inez E., Social Worker, American Red Cross, p. 659
Woodard, Robert C., Seaman 2/C, USNR, p. 383
Woodward, Emery K., Tec/4, USA, p. 393
Worley, Stewart E., Lt. Col., USA, p. 288
Wright, Charles Y., SSMT 3/C, USN, p. 664
Wright, Dallas Edwin, Sgt., USA, p. 633
Wright, Edward (Bud), USA, p. 664
Wright, George H., Capt., USA, p. 185
Wright, Harry B., USMC, p. 664
Wright, Monroe David, SSgt., USA, p. 616
Wright, Walter J. E., SSgt., USA, p. 56
Wyche, Aylmer M., Jr., 1Lt., AAF, p. 188
Wylie, Gordon R., Air Corps, USA, p. 469
Wylie, Stewart W., USN, p. 469

Y

Yancy, John Burney, Sgt., USA, p. 18
Yeager, Lawrence Rollo, USA, p. 626
Yeager, Richard Oliver, 1Lt., Air Corps, USA, p. 626
Yearby, Arnie D., SSgt., USA, p. 456
Yeiser, William Charters, Major, AGD, USA, p. 36
Yoist, Francis Moore, Jr., PFC, USA, p. 269
Young, C. H., Jr., Lt (jg), USN, p. 529
Young, Duncan Stewart, SSgt., USMC, p. 350
Young, Edgar Lee, Jr., SSgt., AAF, p. 350
Young, Gaddis Nobles, Sgt., USA, p. 480

Youngblood, Thurston, USA, p. 354

Z

Zeagler, H. Mayce, SSgt., USA, p. 640

Zeagler, Humble L., Pvt., USA, p. 486

Zuber, Marion, Capt., MC, USA, p. 74

Zylks, John Walter, Seaman 2/C, USN, p. 151

Zylks, Samuel Gensel, Jr., Seaman 2/C, USCG, p. 151