

**One Hundred and Fifty-Eighth
Field Artillery**

**Korean War
Registry**

Volume No. 14

John T. Jenson

For the organizational archives of the
158th Field Artillery Battalion

Copyright © 2023 by John T. Jenson

Copyright © 2023 by John T. Jenson. All rights reserved. No part of this book may be reproduced in any manner without written permission, except in the case of brief quotations included in critical articles and reviews. For information, please contact the author.

TABLE OF CONTENTS

Preface	2
Conscription	3
WW I.....	6
WW II.....	7
Army Service Number (ASN)	10
Korean War	22
Exhibit Composite Roster No. #1	26
Exhibit Composite Roster No. #2	28
Exhibit Composite Roster No. #3	39
Exhibit Composite Roster No. #4	50

PREFACE

The purpose of this registry is to recognize and honor all the soldiers that served with the 158th Field Artillery Battalion (158th FA Bn) during the Korean War. The Korean War was often referred to as the "Forgotten War" because of its lack of attention it received in comparison to World War I and II as well as the Viet-Nam War; it began on 25 June 1950 and hostilities ceased when an armistice was signed on July 27, 1953. To publish this registry is to preserve those names of the soldiers whom by their selfless service served in the unit, and by membership risked personal hardship, many of them deploying to the Korean peninsula.

This registry can no way be a comprehensive list of everyone who served with the unit, simply because it was derived from a collection of command reports, composite rosters, orders, newspapers, and manifests. Every resource available was analyzed to produce this registry but in reality the author realizes that due to the mere fact of a 70 year time span, names can and will be overlooked and omitted. It is with deepest apologies and regret if this indeed occurred.

There is an assumption that everyone who served within the 158th FA Bn during World War II and the Korean conflict was a "guardsman" or an Oklahoman, and this is far from the truth. To fully understand and appreciate the soldiers' who formed the core of the battalion's hereditary deoxyribonucleic acid (DNA) during the Korean War deployment you need to have a basic understanding of conscription in the US Army, the Selective Service System and the "point system", all these impacting the DNA composition of the battalion. These topics are referenced in this volume.

CONSCRIPTION

The Colonial era of the United States is considered to be from 1492 up to when its first provisional government; the Continental Congress; was established in 1774. In the "new world" the hostile death rate was very high for all the colonists, so the European settlers brought with them their protectorate "militia system". The militia system was not a group of volunteers who liked to play "army"; rather it required every able-bodied man to train periodically in case their services for military operations were required. To ensure that no man escaped from his military obligations, muster rolls were required and each man was required to own a firearm with a minimum amount of powder, flint, and bullets. Drill training was normally conducted once a month and those men that were military inept were required to fulfill extra training for their awkwardness. With this system they found success and the colonies flourished in the new world.

The colonist came from throughout the world but after the "French and Indian Wars" and the "1763 Treaty of Paris" the colonials were under the dominion of the British Crown. The desire for independence was expressed in the cry "No taxation without representation!" Eventually British Army regulars were sent to the colonies to enforce the increased taxations. Increased tensions bolstered the spreading belief among colonists that the monarchy was a threat to individual freedom which ultimately resulted in the "Revolutionary War".

The Continental Congress functioned as the provisional government of the United States and in 1774 this congress drafted the "The Articles of Confederation" and this was considered as the first constitutional government for the Thirteen Colonies. In April 1775 growing tensions between residents of the North American colonies and the British crown eventually resulted in small skirmishes in Lexington and Concord, Massachusetts. On June 14, 1775, the Continental Army (succeeded by the United States Army which persists to this day) was established for defense and the ranks would be manned by militia forces already stood up in Massachusetts and New York. Using one-year volunteers from Pennsylvania, Maryland, Delaware, and Virginia a Continental Regiment was established. Eventually the Continental Army would compose of 36 regiments organized into 3 divisions with 6 brigades. 4 July 1776, the

"Declaration of Independence" was signed and a full-scale war for independence known as the American Revolution started. A civil war turned into an international conflict when France entered the conflict on the side of the colonists in 1778.

Then in 1789, the Constitution of the United States was voted as the supreme law of the United States of America. It superseded the Articles of Confederation and although it comprised of seven articles it delineated the national frame of the government. Article 1, Section 8, Clauses 11 through 16, define the military powers empowered to the Congress. They can declare War, raise and support Armies as well as the authority to organize, arm, and discipline them and have the power to call forth the Militia and employ them in the purpose of executing the laws of the Union, suppressing insurrections, and or repelling invasions.

The Continental Army, the military force of the new national government, was initially composed entirely of volunteers from an initial burst of patriotism and enthusiasm. The British had struck with a vengeance in an attempt to end the American rebellion inflicting one defeat after another defeat, always looking for the one knock-out punch, and soon the Continental Army faced their darkest hour. Desertions were rampant, low morale and discipline resulting from poor mobilization, training and recruitment techniques brought the army to the verge of crisis. Thomas Paine responded by publishing his famous "American Crisis" pamphlets, opening with:

"These are the times that try men's souls; the summer soldier and the sunshine patriot will, in this crisis, shrink from the service of his country; but he that stands it now, deserves the love and thanks of man and woman. Tyranny, like hell, is not easily conquered; yet we have this consolation with us, that the harder the conflict, the more glorious the triumph."

As many as 11,000 volunteers had already given up the fight and had returned to their families and farms. These words electrified the demoralized army and became the rallying cry for the distraught patriots to stand up and take up arms once again. As the volunteers returned to start filling the ranks, the army was able to deploy them back into the field. But, as the war dragged on, manpower shortages became acute, despite the monetary incentives. The individual states used conscription, not

just to man their own militia but also to fill their quotas for the Continental Army and it varied from state to state. Conscription remained decentralized, varying from state to state. Some states used conventional militia drafts; others used vagrants and transients; and if you were lucky enough you could pay a "draft substitute" to go in your place. In 1778, General George Washington recommended a long term draft and Congress authorized the first comprehensive draft in the "February 1778 Recruiting Act", which authorized a nine-month call up, garnering substantial numbers of men for the next two years. In 1780 another round of drafts was instituted, but this time for a six-month levy which was sufficient enough to man the ranks of a smaller army, countering any British force on the battlefield. A large French and American force traps the British on Virginia's Yorktown peninsula, unable to evacuate General Cornwallis surrenders in 1781 and the Americans won their independence. On 3 September 1783 the "Treaty of Paris" officially ends the war by ratifying the independence of the Thirteen American states.

As the new nation of the "United States of America" starts to develop another war with England is on the horizon. After the conclusion of the Revolutionary War, the military is demobilized and there is only one captain and 80 enlisted soldiers left on active duty to guard the arms and ammunition stores. Hostile Indian attacks and western development forced the Congress to pass resolutions that would eventually create the "Department of War" in 1789, thus expanding the army. By 1790, the standing army consisted of one regiment of three battalions of infantry and one battalion of artillery. For the next 20 years the army changed in size and configuration as the empowered congress "raised and supported" the new army that would fight in the "War of 1812" and the "Mexican War".

When the "Civil War" broke out in 1861 both sides used conscription. The Confederacy States had fewer male inhabitants than the Union States so they immediately started "drafting" in 1862 where the Union passed the Enrollment Act of 1863 when

their volunteer numbers didn't meet the quotas required. Resistance to the "draft" was widespread on both sides and conscription was synonymous to slavery. Draftees could provide substitutes and under these provisions families could select which family member would go into the army. For families fortunate enough they could avoid military service altogether by paying "commutation money". That the war was able to sustain itself for four years was the ability to produce manpower at speeds necessary to counter the opposition. After the war ended it was realized by the War Department (WD) that manpower cannot be procured by a volunteer system and that conscription based on principles of "selective service" was the most efficient and fastest way of obtaining military manpower. When the Civil War ended the Union Army; one of the most powerful military forces in the world, was dissipated in a very rapid demobilization.

WORLD WAR I

In 1916; in anticipation of entry into the World War I (WWI); Congress passed the "National Defense Act of 1916" which capped out the Regular Army (RA) strength to 175,000 men and the National Guard (NG) to 450,000 men. On 6 April 1917 President Wilson signed the formal declaration of war against Germany and the US entered WWI. In 1917, there was an initial call up for 1 million enlistees and only 73,000 volunteers signed up. President Wilson was empowered to draft militia units to fulfill the "call up" but he decided to rely on the "draft". On 18 May 1917 the Selective Service Act was passed.

This bill was carefully written to remedy the defects from past wars, and it addressed the liability for military service of all male citizens. Administration was entrusted to the Selective Service System (SSS) which used local community boards composed of leading civilians. Soon 10 million men were registered and by the end of 1918 approximately 24 million men had been registered and 3 million inducted into military service.

Registration was only the preliminary step in the SSS process. The real work centered on the logistical demands that were generated from the vast manpower requirements. There was a shortage of clothing, equipment, ordnance, especially machines guns to train with, but the most serious was transatlantic shipping to get the "Yankees over there". Soon miracles from superhuman efforts turned the table and the American Expeditionary Forces (AEF) landed in France. No one had realized the magnitude to mobilize, equip, house, train, maintain, and transport the 2,000,000 men into the theater of operations. On 25 July 1918 the WD approved the "80-Division" concept which meant that 2,760,000 men would have to be drafted along with an additional 650,000 replacements in the pipeline in order to sustain operations. The WD also realized that by adding more manpower onto the battle field there would be more mass casualties. So on 12 February 1918 the WD introduced the Army Service Number (ASN) to assist in accurate individual identification which would be a necessity for the many identical names that a large draft would ultimately create. Suddenly on 11 November 1918 the war ended, WWI was over!

The WD now had to stop and do a sudden reversal from mobilization to demobilization. "Bringing the boys home" was Issue number one. The large exodus of the AEF was chaotic and the transatlantic shipping problem still remained unsolved. Returning units reported to one of 30 "Demobilization Stations" and the need for manpower to provide essential services, such as transportation, supply, and medical support to support these stations were crucial. The new postwar reality was that the primary means of expanding the Army; albeit augmented by volunteers: the manpower source would be from mass conscription and serve as a model for World War II (WW II).

WORLD WAR II

President Roosevelt signed the Selective Training and Service Act on 16 September, 1940, beginning the first peacetime draft and reestablishing the SSS as an independent agency. This law instituted conscription in peacetime, requiring the registration of all men between 21 and 35. After the attack on Pearl Harbor the registration age was changed to of all men 18 to 64 years of age. During WWII, 49 million men were registered; 36 million classified, but only 10 million were actually inducted. The Pacific and European fronts were requiring up to 200,000

inductees per month. When Germany surrendered on May 8, 1945, the Army had to transition into an occupation force facing the new task of redeploying the European force halfway around the world for the expected invasion of Japan. With the vast amount

of manpower "in the pipeline" and now with a surplus of troops an equitable system was required to identify and discharge the millions of men who fought in Europe. The question was "Who would be sent to the Pacific, who would transition into the occupation force, and who would be sent home"? Following the orderly disorderly Demobilization Station process that occurred

after the Armistice of 1918, would leave the Army critically undermanned for the occupation and tribunals of Europe and the Pacific. After WWI entire divisions were sent home however this would not be a viable option since many replacements were used to fill the manning requirements throughout the period of war.

After soliciting feedback from commanders the Army implemented a system called the "Adjusted Service Rating Score" (ASRS) or commonly referred to it as the "point system". Under this scheme, every soldier was awarded a number of points based on how long they had been overseas, how many decorations they had received, how many campaigns they had taken part in, and how many children they had.

Points were awarded according to the following formula:

- **One point for each month in service in the Army.**
- **One additional point for each month in service overseas.**
- **Five points for each campaign.**
- **Five points for a combat medal for Merit or valor.**
- **Five points for a Purple Heart.**
- **Twelve points for each dependent child up to 3 dependent children.**

Enlisted men who had a total of 85 points on their ASRS Card you were eligible for discharge and enlisted women of the Women's Army Corps (WACs) were eligible at 44 points.

In theory the "point system" was fair and equitable but in practice it was plagued by misinformation and interpretation. It didn't really matter because within a few months on 15 August 1945, President Truman announced Victory over Japan (VJ) Day the Japanese Government agreed to unconditional surrender. General Koiso Kuniaki did not officially sign the surrender document until 2 September 1945 but the Army was already demobilizing its forces at a breakneck pace, and soon it lowered the point threshold for return home from 85 to 50 points. Available resources eventually bottlenecked the demobilization. Even when soldiers in either theater possessed the requisite number of points, they still had to wait for a ship to become available to take them home. "Operation Magic Carpet" was instituted to authorize battleships, carriers, and smaller vessels to transport hundreds of thousands of soldiers back to the U.S. With occupation and support soldiers in place the Army was able to end the point system in mid 1946, favoring discharges after a two year hitch. The Army's demobilization officially ended on 30 June 1947, with a fighting strength of 8,000,000 men to a force of 684,000.

CHART II
ADJUSTED SERVICE RATING CARD

Name Army Serial No.....
 Unit Arm or Service

Primary Mil. Occupational Specialty: Title..... SSN.....

Type of credit:

No.	Multiply by	Credits
1. SERVICE CREDIT No. of months in Army since Sept. 16, 1940.....		
2. OVERSEA CREDIT No. of months served overseas.....		
3. COMBAT CREDIT No. of decorations and Bronze Service Stars.....		
4. PARENTHOOD CREDIT No. of children under 18 years old.....		
TOTAL CREDITS		

READ INSTRUCTIONS on reverse side before filling card out. CERTIFIED BY:.....
Form Emerg. No. 246-8717

EMERGENCY FORM No. 246-8717 ADJUSTED SERVICE RATING CARD

ARMY SERVICE NUMBER (ASN)

On the 14th of June 1775, twenty-eight (28) regiments were organized into a standing field army; the "Continental Army"; which would eventually defeat the British Army in 1781. This new army was organized into territorial divisions, then task-forced into the "Northern and Southern Armies". With the emergence of the United States of America onto the world stage, its standing army was shaped by war, each time reorganizing and evolving to fight the threat. The changes in warfare resulted in the forming of such armies as the "Army of the Potomac" during the Civil War, the "National Army" during WWI, and the "Army of the United States" during WWII. As the armies became larger so did the casualties; solidifying the requirement for accurate individual identification.

Identification of service members of the 158th FA Bn for this Korean War Registry relied on allotment and assignment of ASN's in relation to the respective service member's induction. The National Personnel Records Center (NPRC), #1 Archives Drive, St. Louis, MO 63138, offers the following memorandums containing tables of the ASN series broken down by issuance periods with explanatory notes for a majority of the prefixes and suffixes used by service branch.

- NPRC Memorandum 1865.20: Appendix B-1. Table of Service Number Issuances.
- NPRC Memorandum 1865.32: Appendix B. Table of Service Number Issuances.
- NPRC Memorandum 1865.104: Figure A-1. Table of Service Number Issuances.

Although the ASN was introduced in 1918 to address this need to facilitate accurate identification of two or more men with the same surname and initials, it was Army Regulation (AR) 615-30 dated 19 July 1921 that created and outlined the general design of the ASN; which was later adapted by the other branches of the armed forces. From its authorization, the ASN has been allotted, assigned, superseded and rescinded, multiple times due to changes in the force and structure. These changes were driven by strength, gender, branch and service requirements and have been addressed in Army Regulation (AR) 615-30 dated 19 July 1921, 12 February 1942, 21 January 1943, 6 March 1946, 17 July 1947, 25 June 1948, 2 August 1948, 2 September

1949, 13 October 1949, 15 November 1949, 1 September 1950, 13 February 1953, and Air Force Regulation (AFR) 39-31 dated 2 September 1949, and National Guard Regulation (NGR) 25-7 dated 6 December 1948 and 15 May 1964.

The entire range of the WD or Department of Defense (DOD) service numbers extend from 1 to 99,999,999. An ASN can be as low as one (1) but no longer than eight (8) numerals as evidenced by Master Sergeant Arthur B. Crean ASN: RA-1 and Sergeant Elvis Presley ASN: US-53310761. Service numbers were used by the DOD as the primary means of service member identification from 1918 until 1974 when the Social Security Number (SSN) became the new means. Service numbers are public information available under the Freedom of Information Act, unlike SSN which are protected by the Privacy Act of 1974.

ASNs were assigned to officers and enlisted men who entered into any component of the Army. The Army would not re-assign a new number if a soldier had previously served in another component but rather be assigned the number under which last previous service was rendered. Officers were assigned an Officer Service Number (OSN) and indexed on the appropriate official registers, i.e., Official Army and/or Official National Guard/Organized Reserve Registers. The service number properly assigned to an enlisted person will not under any circumstances be assigned to another individual and it would serve as primary means of identification of the individual. Service number prefix codes were one or two letter designators written before the ASN as a primary means of additional information regarding a military service member. Examples: for OSNs the prefix "O" for Army Officer and "W" for Army Warrant Officer. For ASNs a "NG" for enlisted National Guard, "RA" for male enlisted Regular Army, "US" for male enlisted draft personnel, "ER" enlisted male reservist, "WA" for Regular Army enlisted women (WAC) and "WR" for enlisted women reservists (WAC).

From 1918 to 1920, ASN's were allotted to the Army stopping at 5,999,999; and after 1920 up to 1940 ASN's were allotted from 6,000,000 to 7,099,999. But on 20 August 1920 the WD issued General Order No. #50 establishing the nine (9) corps areas and their territorial boundaries. When the 1920 National Defense Act was passed, the WD adopted the six (6) field armies concept; consisting of about two million men.

The WD further grouped the nine (9) corps areas into three (3) "army areas" (numbered sequentially). The First, Second, and Third Corps Areas constituted the First Army Area; the Fourth, Fifth, and Sixth Corps Areas constituted the Second Army Area; and the Seventh, Eighth, and Ninth Corps Areas constituted the Third Army Area.

The boundaries for the first three field armies (First, Second, and Third) were identical with those for the second three field armies (Fourth, Fifth, and Sixth). The First through Third Armies would be composed primarily of RA and NG units and first to be mobilized. The Fourth through Sixth Armies were to be composed entirely of Organized Reserves (OR) units and would be mobilized subsequently. The overseas departments: Hawaiian Department (HI), Philippine Department (PI), Panama Canal Department (PC), and Puerto Rico Department (PR) were also established.

Now the Army initiated a newer and more complicated system, the 8,000,000 thru 9,000,000 allotment series would now be reserved for female Army personnel (ultimately the 9,000,000 series were never issued).

The 10,000,000 thru 19,999,999 series would be the wartime "Regular Army" service numbers with a subset reserved solely for RA outside of the 48 contiguous states. The subset would be 10,000,000 to 10,999,999 with the third digit being the geographical code. 10 1 would indicate Hawaii, 10 2 Panama, 10 3 Philippines and 10 4 for Puerto Rico.

HI: 10,100,000 to 10,199,999
PC: 10,200,000 to 10,299,999
PI: 10,300,000 to 10,399,999
PR: 10,400,000 to 10,499,999

NOTE: The remaining number codes of 10 5, 10 6, 10 7, 10 8, and 10 9 were allocated for recruiting stations outside the United States. The second digit of the 10 1 thru 10 4 series reflects the Corps area of enlistment.

This meant that the 11,000,000 through 19,999,999 series would be issued to "Regular Army" enlisted personnel within the boundaries of the 48 contiguous states and territory of Alaska. This meant matching the geographical corps area with the second digit, resulting with the following series:

- 11: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.
- 12: Delaware, New Jersey, and New York.
- 13: District of Columbia, Maryland, Pennsylvania, and Virginia.
- 14: Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Tennessee.
- 15: Indiana, Kentucky, Ohio, and West Virginia.
- 16: Illinois, Michigan, and Wisconsin.
- 17: Arkansas, Colorado, Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota, and Wyoming.
- 18: Arizona, Louisiana, New Mexico, Oklahoma, and Texas.
- 19: Alaska, California, Idaho, Montana, Nevada, Oregon, Utah, and Washington.

NOTE: The first digit would identify them as RA; the second digit would correspond to corps area and the last six digits as personal identifiers.

However "National Guard" units from Hawaii or Puerto Rico that were inducted into Federal Service; regardless of whether or not an ASN was borne by an enlisted man, would have their enlisted men reassigned ASN's, as follows:

HI: 20,010,000 to 20,019,999
 PR: 20,020,000 to 20,029,999

NOTE: The third digit of the 20 01 thru 20 02 series, reflects the Corps area of induction.

So this meant that the "National Guardsmen" who were federalized were given ASN's ranging from 20,100,000 to 20,999,999.

This meant matching the geographical corps area with the third digit, resulting with the following series:

- 20 1: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.
- 20 2: Delaware, New Jersey, and New York.
- 20 3: District of Columbia, Maryland, Pennsylvania, and Virginia.
- 20 4: Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Tennessee.
- 20 5: Indiana, Kentucky, Ohio, and West Virginia.

- 20 6: Illinois, Michigan, and Wisconsin.
- 20 7: Arkansas, Colorado, Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota, and Wyoming.
- 20 8: Arizona, Louisiana, New Mexico, Oklahoma, and Texas.
- 20 9: Alaska, California, Idaho, Montana, Nevada, Oregon, Utah, and Washington.

NOTE: The first two digits would identify them as NG, the third digit would correspond to corps area and the last five were a personal identifier.

Lastly was assignment of the conscripted force. "Draftees" were issued ASN's ranging from the 30,000,000 to 39,999,999.

Draftees from Hawaii, Panama Canal, Philippines or Puerto Rico inducted under the Selective Training and Service Act of 1940, regardless of whether or not an ASN was borne by them, their ASN would be reassigned as follows:

- HI: 30,100,000 to 30,199,999
- PC: 30,200,000 to 30,299,999
- PI: 30,300,000 to 30,399,999
- PR: 30,400,000 to 30,499,999

NOTE: The third digit of the 30 1 thru 30 4 series, reflects the draft location.

So this now meant that the "Draftees" who were inducted into federal service were given ASN's ranging from 31,100,000 to 39,999,999.

The geographical codes matched those of the RA and NG personnel and were as follows:

- 31: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.
- 32: Delaware, New Jersey, and New York.
- 33: District of Columbia, Maryland, Pennsylvania, and Virginia.
- 34: Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Tennessee.
- 35: Indiana, Kentucky, Ohio, and West Virginia.
- 36: Illinois, Michigan, and Wisconsin.
- 37: Arkansas, Colorado, Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota, and Wyoming.
- 38: Arizona, Louisiana, New Mexico, Oklahoma, and Texas.

39: Alaska, California, Idaho, Montana, Nevada, Oregon, Utah, and Washington.

NOTE: The first digit identified them as a US Draftee, the second digit corresponded to a geographical area where they had been drafted and the last six were a personal identifier.

(AR) 615-30 dated 12 February 1942 now reflected this new concept for RA, NG, and US by allotting the following ASN's:

(I Corps)

Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont.

RA: 11,000,000 to 11,999,999

NG: 20,100,000 to 20,199,999

US: 31,000,000 to 31,999,999

(II Corps)

Delaware, New Jersey, New York.

RA: 12,000,000 to 12,999,999

NG: 20,200,000 to 20,299,999

US: 32,000,000 to 32,999,999

(III Corps)

District of Columbia, Maryland, Pennsylvania, Virginia.

RA: 13,000,000 to 13,999,999

NG: 20,300,000 to 20,399,999

US: 33,000,000 to 33,999,999

(IV Corps)

Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, Tennessee.

RA: 14,000,000 to 14,999,999

NG: 20,400,000 to 20,499,999

US: 34,000,000 to 34,999,999

(V Corps)

Indiana, Kentucky, Ohio, West Virginia.

RA: 15,000,000 to 15,999,999

NG: 20,500,000 to 20,599,999

US: 35,000,000 to 35,999,999

(VI Corps)

Illinois, Michigan, Wisconsin.

RA: 16,000,000 to 16,999,999

NG: 20,600,000 to 20,699,999

US: 36,000,000 to 36,999,999

(VII Corps)

Arkansas, Colorado, Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota, Wyoming.

RA: 17,000,000 to 17,999,999

NG: 20,700,000 to 20,799,999

US: 37,000,000 to 37,999,999

(VIII Corps)

Arizona, Louisiana, New Mexico, Oklahoma, Texas.

RA: 18,000,000 to 18,999,999

NG: 20,800,000 to 20,899,999

US: 38,000,000 to 38,999,999

(IX Corps)

Alaska, California, Idaho, Montana, Nevada, Oregon, Utah, Washington.

RA: 19,000,000 to 19,999,999

NG: 20,900,000 to 20,999,999

US: 39,000,000 to 39,999,999

Throughout 1942, the Army expanded the draftee service numbers and created the 40,000,000 to 49,999,999 service number series. These numbers were to be used for persons drafted from geographical areas that had exceeded their initially allotted numbers. In all, the only 40,000,000 series numbers that were ever issued ranged from 42,000,000 to 46,999,999 and after WW II they were discontinued and were never reused. A final service number series of World War II was the 90,000,000 to 99,999,999 number series which were reserved for members of the Philippine Army who had been called up to serve in the ranks of the U.S. Army.

WW II ended in 1945; however the "Cold War" begins to counter a growing communist threat. The National Security Act of 1947

creates the position of Secretary of Defense (SECDEF) to coordinate the efforts of the established armed forces; the United States Army, United States Navy, and the newly created United States Air Force (USAF). Subsequently in 1949, legislation renames the established armed forces to the Department of Defense (DOD), which creates the new position of Chairman Joint Chiefs of Staff (CJCS), requiring each established armed force to now have a "Chief of Staff" and General Dwight D. Eisenhower becomes the new Army Chief of Staff (ACS). On 18 September the AAF is abolished and amalgamated into the USAF and AAF personnel and assets are transferred by Transfer Order No. #1, Office of the Secretary of Defense, dated 26 September 1947. This creates an immediate impact in the command and control channels of the National Guard Bureau (NGB) because their AAF elements now become the Air National Guard (ANG). Coordination of these new legislative, budget, and administrative concerns of an Army and Air Division under the auspices of a NG command creates a modern NGB Headquarters, which comes into existence by October 1948. With this resulting in the land based continental armies, having to transfer their tactical command functions to General Headquarters, US Army and the old corps areas are now reorganized into six (6) field armies. These six Army Areas operated on a functional basis but their geographic basis roughly followed along the old corps areas boundaries:

The First Army Area: Headquartered at Fort Jay in New York, New York with geographic areas that included Connecticut, Delaware, Maine, Massachusetts, New Hampshire, New Jersey, New York, Rhode Island and Vermont.

Second Army Area: Headquartered at Baltimore, Maryland with geographic areas that included Indiana, Kentucky, Maryland, Ohio, Pennsylvania, Virginia, and West Virginia.

Third Army Area: Headquartered at Fort McPherson, Georgia with geographic areas that included Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Tennessee.

Fourth Army Area: Headquartered at Fort Sam Houston in San Antonio, Texas with geographic areas that included Arkansas, Louisiana, New Mexico, Oklahoma, and Texas.

Fifth Army Area: Headquartered at Fort Sheridan near Chicago, Illinois with geographic areas that included Colorado, Illinois, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, South Dakota,

Wisconsin, and Wyoming.

Sixth Army Area: Headquartered at Presidio of San Francisco, California, with geographic areas that included California, Idaho, Montana, Oregon, Nevada, Utah and Washington.

On 2 September 1949, AR 615-30 and AFR 39-31 outlined the new allotment and assignment of the 50,000,000 to 59,999,999 ASN's to enlisted personnel within the boundaries of the 48 contiguous states. This series also contained a subset of 50,000,000 to 50,999,999 for service entrance from outside of the United States. 50 0 would indicate United States Army Pacific (USARPAC), 50 1 United States Army Caribbean (USARCARIB) and 50 2 for United States Army Alaska (USARAK).

USARPAC:	50,000,000 to 50,099,999
USARCARIB:	50,100,000 to 50,199,999
USARAK:	50,200,000 to 50,299,999

NOTE: The third digit would determine the geographical region.

In order to facilitate identification, ASN's from the numbered series below will be assigned to enlisted men in the "Regular Army" or "Regular Air Force" (RAF) to whom a number has not been assigned previously:

First Army Area:	51,000,000 to 51,999,999
Second Army Area:	52,000,000 to 52,999,999
Third Army Area:	53,000,000 to 53,999,999
Fourth Army Area:	54,000,000 to 54,999,999
Fifth Army Area:	55,000,000 to 55,999,999
Sixth Army Area:	56,000,000 to 56,999,999

In order to facilitate identification of "Draftees", ASN's from the numbered series will be assigned to enlisted men in the Army of the United States and the Air Force of the United States under provisions of the Selective Service Act of 1948 to whom a number has not been assigned previously.

First Army Area:	57,100,000 to 57,199,999
Second Army Area:	57,200,000 to 57,299,999
Third Army Area:	57,300,000 to 57,399,999
Fourth Army Area:	57,400,000 to 57,499,999
Fifth Army Area:	57,500,000 to 57,599,999
Sixth Army Area:	57,600,000 to 57,699,999

USARPAC: 57,000,000 to 57,009,999
USARCARIB: 57,010,000 to 57,019,999
USARAK: 57,020,000 to 57,029,999

FIRST ARMY AREA

Connecticut, Delaware, Maine, Massachusetts, New Hampshire, New Jersey, New York, Rhode Island and Vermont.

RA/AAF: 51,000,000 to 51,999,999
US: 57,100,000 to 57,199,999

SECOND ARMY AREA

Indiana, Kentucky, Maryland, Ohio, Pennsylvania, Virginia, and West Virginia.

RA/AAF: 52,000,000 to 52,999,999
US: 57,200,000 to 57,299,999

THIRD ARMY AREA

Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Tennessee.

RA/AAF: 53,000,000 to 53,999,999
US: 57,300,000 to 57,399,999

FOURTH ARMY AREA

Arkansas, Louisiana, New Mexico, Oklahoma, and Texas.

RA/AAF: 54,000,000 to 54,999,999
US: 57,400,000 to 57,499,999

FIFTH ARMY AREA

Colorado, Illinois, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, South Dakota, Wisconsin, and Wyoming.

RA/AAF: 55,000,000 to 55,999,999
US: 57,500,000 to 57,599,999

SIXTH ARMY AREA

California, Idaho, Montana, Oregon, Nevada, Utah and Washington.

RA/AAF: 56,000,000 to 56,999,999

US: 57,600,000 to 57,699,999

Remember that in 1940 that the allotted number series for the NG was 20,000,000 to 29,999,999; one third (1/3) of the corps area allotments. Sufficient number series were assigned to the state adjutant general's that when the Korean War began in 1950, this number series was still being used throughout the conflict and the 1950s. The only real changes for the NG were the geographical boundaries of the army areas due to home stationing of certain NG units. This is the record of assigned service numbers allotted:

FIRST ARMY

Connecticut	21,000,000 to 21,139,999
Maine	21,190,000 to 21,259,999
Massachusetts	21,260,000 to 21,619,999
New Hampshire	21,620,000 to 21,689,999
New Jersey	21,690,000 to 21,899,999
New York	21,900,000 to 22,699,999
New Jersey	22,700,000 to 22,789,999
Rhode Island	22,790,000 to 22,859,999
Vermont	22,860,000 to 22,909,999

SECOND ARMY

Delaware	21,140,000 to 21,189,999
District of Columbia	22,910,000 to 22,959,999
Kentucky	23,170,000 to 23,269,999
Maryland	23,270,000 to 23,379,999
Ohio	23,380,000 to 23,729,999
Pennsylvania	23,730,000 to 24,259,999
Virginia	24,260,000 to 24,409,999
West Virginia	24,410,000 to 24,479,999

THIRD ARMY

Alabama	24,480,000 to 24,619,999
Florida	24,620,000 to 24,729,999
Georgia	24,730,000 to 24,879,999
Mississippi	24,880,000 to 24,959,999
North Carolina	24,960,000 to 25,109,999
South Carolina	25,110,000 to 25,249,999
Tennessee	25,250,000 to 25,409,999

FOURTH ARMY

Arkansas	25,410,000 to 25,499,999
Louisiana	25,500,000 to 25,629,999
New Mexico	25,630,000 to 25,679,999
Oklahoma	25,680,000 to 25,839,999
Texas	25,840,000 to 26,239,999

FIFTH ARMY

Colorado	26,240,000 to 26,329,999
Illinois	26,330,000 to 26,779,999
Indiana	22,960,000 to 23,169,999
Iowa	26,780,000 to 26,919,999
Kansas	26,920,000 to 27,009,999
Michigan	27,010,000 to 27,339,999
Minnesota	27,340,000 to 27,449,999
Missouri	27,500,000 to 27,659,999
Nebraska	27,660,000 to 27,729,999
North Dakota	27,730,000 to 27,789,999
South Dakota	27,790,000 to 27,849,999
Wisconsin	27,850,000 to 28,019,999
Wyoming	28,020,000 to 28,039,999

SIXTH ARMY

Arizona	28,040,000 to 28,089,999
California	28,090,000 to 28,639,999
Idaho	28,640,000 to 28,709,999
Montana	28,710,000 to 28,759,999
Nevada	28,760,000 to 28,769,999
Oregon	28,770,000 to 28,909,999
Utah	28,910,000 to 28,969,999
Washington	28,970,000 to 29,029,999
Hawaii	29,030,000 to 29,119,999
Alaska	29,240,000 to 29,249,999
Puerto Rico	29,120,000 to 29,239,999
Unused	29,250,000 to 29,999,999

Enlisted ASN's remained unchanged during the post Korean War, because the US (draft force) were assigned a majority of 50,000,000 to 59,999,999 series range while the RA and NG continued to cycle through their allotted number series. In 1966, with the increased US involvement of the Vietnam War, resulted in the Army activating the 60,000,000 to 69,999,999

series. In 1968, the Army activated the 70,000,000 to 89,999,999 number series but by this time most military records used Social Security Numbers (SSN) to identify the service member. On 1 July 1969, service numbers were discontinued and none of 70,000,000 to 89,999,999 was ever assigned.

KOREAN WAR

In 1948 the National Guard Bureau instituted a three-year training cycle for units (based on the three-year Guard enlistment), and in 1950 inspectors from Army Field Forces (AFF) rated the 45th Division and its component units as most ready for mobilization. Soon after 25 June 1950, when the Korean War broke out, the 45th Division as well as the 158th FA Bn was notified of their mobilization on 1 August 1950 and then induction into active federal service on 1 September 1950. The Army hoped that most Organized Reserve Corps (ORC) and National Guard (NG) units that were notified of the impending activations would arouse a sense of duty and stimulate volunteers within their communities. This was very optimistic but within ten days the Army began to recall ORC members involuntarily, mostly company grade officers and medical doctors. Congress had given President Truman the authority to order units and individual members of the Organized Reserve Corps and National Guard into active federal service for 21 months. The 158th FA Bn's length of service would expire on 1 June 1952.

The 158th FA Bn moves to Camp Polk, Louisiana where it trains for approximately 7 months and then it moves to Japan for AFF training and testing before it begins its rotation to the Republic of Korea (ROK). On 6 December 1951, the 158th FA Bn arrives on the Korean peninsula in the vicinity of Chorwon into the centrally located complex known as the "Iron Triangle"; marked out by the towns of

Pyongyang, Chorwon and Kumhwa. At 1200 hours of 22 December 1951 the 158th FA Bn completes a Relief in Place/Transfer of Authority (RIP/TOA) with the 61st Field Artillery Battalion, 1st Cavalry Division and this event is commemorated by Lieutenant Colonel Charles W. Cleverdon, pulling the lanyard and firing the first round from a Battery "A" howitzer of the 158th FA Bn. The battalion arrives mid-conflict, which has been raging now for 19 months with only 6 more months of federal service left.

With this mobilization and deployment, unique "rotation" and "individual replacement" policies were now introduced into the theater of operations. The 45th Infantry Division was one of only two National Guard divisions sent to Korea, and soon most of the national guardsmen would rotate home once their federal service requirement was completed. Public Law 461, 82nd Congress, authorized the retention of National Guard Units on active Federal Service for 5 consecutive years, and the organization, in State status, of units comparable in structure to those retained on active duty, so the Army and the National Guard Bureau (NGB) now reacted by redesignating and reorganizing the 45th Division. The 45th Division with all of its' subordinate units were now designated the "45th Infantry Division Army United States" (45th Inf Div AUS) and they would now remain in Korea until 1954. The 158th Field Artillery Battalion was now designated "158th FA Bn AUS". In June 1952 national guardsmen rotated back home, they would need tangible organizations to drill at; so the NGB created identical organizations at the armories; they would be uniquely identified by adding a "National Guard United States" (NGUS). On 3 November 1952 the 158th Field Artillery Battalion (NGUS) is organized and federally recognized with Major John R. Northrup, as Battalion Commander and with Headquarters Headquarters Battery (HHB) and Battery "C" at Chickasha, Oklahoma. Following up with federal recognition is Battery "B" on 13 November 1952, Service Battery on 22 November 1952 and Battery "A" on 23 November 1952 at Anadarko, Minco, and Weatherford, Oklahoma, respectfully. The "battalion colors" remained on the Korean peninsula until 30 April 1954, when the 45th Inf Div AUS was released from federal service. The division returned back to National Guard Control and on 25 September 1954 received its colors back under "Operation Color Back."

As the national guardsmen rotated back home into the newly designated NGUS units, the AUS units in Korea would now be filled by replacements from the Army Replacement Battalions

(ARB). Although peace talks started at Panmunjom in July 1951, fighting continued as the negotiations stalled. After two more years of negotiations, the adversaries signed an armistice on 27 July 1953. By this time all the 1950 mobilized national guardsmen had returned home and the rank and file of the 158th FA Bn AUS was now composed of replacements of RA, US and ER personnel. A "Replacement Depot" (the term "repple depple"

was the common usage) was established to sustain the manpower requirements of the Far East Command (FECOM), the Eighth U.S. Army deployed in Korea and the depleted 7th Division in Japan. A Replacement Training Center (RTC) was established at Yokohama, Japan, the 8609th Replacement Depot at Camp Mower, Sasebo, Japan and the 8069th Replacement Depot at Pusan, South Korea. The Eighth U.S. Army augmented its strength by incorporating the Korean Augmentation to United States

Army (KATUSA) into its ranks. The program called for the integration of South Korean soldiers into U.S. Army units, with the ROK Army retaining responsibility for their administration, pay, and discipline. As the pipelines of replacements entered into the system, rotation polices were introduced to relief the sustained combat.

The 158th FA Bn AUS was "based camped" near the 38th parallel in the Chorwon Valley, part of the Iron Triangle. Fire mission support was conducted from these base camps; however some assignments were required away from the base camp; like forward air and ground observers who would rotate closer towards the Main Line of Resistance (MLR) and then back. After extended periods of service, units on the MLR would rotate to a rear area, perhaps miles away from the MLR, for rest, hygiene and additional training. After approximately six months in Korea, soldiers were automatically eligible for Rest and Relaxation (R&R) leave, usually in Japan. Rest and Relaxation was a misnomer, and the soldiers recognized this by commonly referring to it as I&I (Inter-course and Intoxication) or A&A (Ass and Alcohol). The army's goal was to provide a break for the combat-weary soldiers and restore their fighting spirit,

lessons learned after "shell shock" from WWI and "combat fatigue" from WWII.

In April 1951 a rotation policy was introduced. Once a soldier had accumulated a certain number of points, he was eligible to return home; once his position was taken over by a replacement. The initial requirement for rotation back to the States was 43 points for enlisted men and 55 points for officers. 4 points were awarded for every month served in close combat, 2 points per month for rear-echelon duty in Korea, and 1 point for duty elsewhere in the FECOM. On 21 July 1951 the Army instituted a revised rotation plan where individuals accumulated "constructive months' service" according to the nature and length of their assignments in the FECOM. A month in combat equaled four constructive months, a month in Korea but not in combat was worth two constructive months, and one month in other parts of the command earned one-and-a-half months of constructive credit. The Army's forecast on the number of replacements required for sustained combat is what drove the points necessary to qualify for rotation. In June 1952 the Army reduced these requirements to 36 points for enlisted men and 37 for officers. Many believed that the rotation system only exacerbated combat power by weakening cohesion and morale.

Since the 158th FA Bn's transition from tube to rocket artillery, it has mobilized and deployed overseas a number of times. During its mobilization, "fillers" were used to bring the unit to required deployment strength, but once deployed no replacements were used. The unit deployed and redeployed to home station as a unit. During the Korean War the battalion mobilized and deployed to the ROK and served 44 months on active federal service. Throughout this period soldiers transitioned in and out of the battalion. This registry will try to identify all those members who served during this 44 month period. The "rotation and replacement" period, which was approximately from June 1952 through April 1954, consisted of replacement rotation that now required numerical strength reporting in lieu of individual reporting; making it difficult if not impossible; to identify every replacement.

The author will exhibit composite rosters, sequentially from August 1950 to April 1954. These exhibits will be a "source titled and dated" rosters in a "bold font". The last roster exhibited will be a comprehensive "Alpha Roster" of all prior exhibits.

THE 158TH FIELD ARTILLERY KOREAN WAR REGISTRY

EXHIBIT NUMBER NO. 1: 4th US ARMY Mobilization Orders with current directory of battalion officers.

HEADQUARTERS
FOURTH UNITED STATES ARMY
Fort Sam Houston, Texas 78234

GENERAL ORDERS No. 137

5 August 1950

By direction of the President and the Secretary of Defense, under authority conferred by the Selective Service Extension Act of 1950 (Public Law 599, 81st Congress), the following units and members thereof of the National Guard of the United States are ordered into the active military service of the United States effective 1 September 1950, to serve therein for a period of 21 consecutive months, or such other period as may be authorized by law, unless soon relieved; 158 FA Bn (105mm Howitzer Tractor Drive):

UNIT Station	T/O&E & Date	Auth T/O&E Strength			Home
		OFF	WO	EM	
Hq & Hq Btry	6-26N, Apr 48	19	2	147	Chickasha, Okla
Svc Btry	6-29N, Apr 48	3	2	81	Minco, Okla
Btry "A"	6-27N, Apr 48	8	1	131	Duncan, Okla
Btry "B"	6-27N, Apr 48	8	1	131	Anadarko, Okla
Btry "C"	6-27N, Apr 48	8	1	131	Weatherford, Okla

All persons so ordered into the active military service of the United States, are, from the effective date indicated above, relieved from duty in the National Guard of their respective states, territories, and the District of Columbia, so long as they shall remain in the active military service of the United States, and during such time shall be subject to such laws and regulations for the Government of the Army of the United States so may be applicable to members of the Army whose permanent retention in the active military service is not contemplated by law. By direction of the President each officer and warrant officer of the National Guard, appointed in the National Guard, who shall have been Federally recognized or examined and found qualified for Federal recognition by a duly constituted board of officers, and shall have been assigned to a position vacancy for a commissioned officer or warrant officer in a unit ordered to active duty under this order prior to the effective date entry into the active military service, who does not hold an appointment in the National Guard of the United States in the same grade and arm or service in which he has been most recently examined and found qualified for Federal recognition by a duly constituted board of officers, is hereby tendered appointment in the National Guard of the United States in the same grade and arm or service in which he shall have been most recently Federally recognized or examined and found qualified for Federal recognition. Each person so appointed will forward oath of office with individual report prescribed by para 10, AR 130-10. Service numbers will be assigned by The Adjutant General upon receipt of report of entry into the active military service of the United States: except that if the individual is a former officer of the Army, the service number previously assigned to him will be used and entered on all records. Each of the units listed in para 1, above, is reorganized under the T/O&E and authorized strength as indicated, effective this date. Pending further orders all personnel now assigned, including the commanding general, will accompany the units upon entry into the active military service and will be retained in their present positions. Individual and organizational supplies and equipment now on hand will accompany the units upon entry into the active military service. AR 130-10, 1948, as changed, and letter this headquarters, AG 327 AKAAG-R, 2 August 1950, subject, "Induction of Units of the National Guard and ORD", is complied with. (Authority: Message, WCL 35921, DA, 2 August 1950).

////SIGNED\\\\
LTG LeRoy Lutes
Commanding

158th Field Artillery Battalion
Headquarters and Headquarters Battery
Home Station: Chickasha, Oklahoma

LTC Cleverdon, Charles W.	Cmdr	CPT Laubhan, John F.	LNO
MAJ Northup, John R.	XO	CPT Powers, Victor H.	LNO
CPT Wheeler, Charles W.	S-3	CPT Wegener, Edward C.	Motor
2LT Pierce, Joe E.	S-3	1LT Jones, Gordon W.	Pilot
CPT Osborn, Robert L.	S-1	1LT Fulcher, David M.	Pilot
CPT Finkle, Beverly A.	S-2	CWO Kerr, Woodrow W.	PSO
2LT Rawlings, Herbert E.	S-2	1LT Savage, Ted R.	BC
CPT Hawk, Richard B.	Comm	2LT Brockert, Edward	Comm
CPT Bell, James D.	LNO	2LT Smith, Eugene L.	Motor

Battery "A"
Home Station: Duncan, Oklahoma

1LT Scott, Louis A.	BC	1LT Coon, Edward M.	FO
2LT Pierce, James D.	XO	2LT Williams, Donald W.	FO
2LT Mayberry, Floyd L.	Motor	2LT McConnell, Richard E.	Recon
2LT Woodmansee, Donald R.	FO		

Battery "B"
Home Station: Anadarko, Oklahoma

1LT Shipman, Robert E.	BC	2LT Rogers, Carl E.	FO
1LT Styron, James C.	XO	2LT Botone, Billy	Recon
2LT Eddleman, Morgan W.	Motor	CWO Shaffer, Vincent B.	Admin
2LT Riddle, Jack F.	FO		

Battery "C"
Home Station: Weatherford, Oklahoma

CPT Horst, Herman H.	BC	2LT Kramer, Charles I.	Ammo
1LT Lohrengel, Joe F.	XO	2LT Cooper, Woodrow L.	FO
2LT Monroe, Norman R.	Motor	1LT Thacker, Charles A.	Recon

Service Battery
Home Station: Minco, Oklahoma

CPT Rice, Frederick J.	BC	CWO Wade, Henry E.	Admin
2LT Chappell, Barty C.	Motor	CWO Hardy, Bunah I.	Supply
1LT Slover, Edward M.	Train		

**EXHIBIT NUMBER NO. 2: Unit Rosters from book
entitled: 45th Infantry Division Thunderbird
Review, 1 January 1951, Albert Love Enterprises
Publisher.**

Headquarters and Headquarters Battery, 158th Field Artillery Battalion

PFC Ames, Kenneth L.	Paola, KS
PVT Archer, Clavin L. Sr.	Highstown, NJ
PVT Ashley, Robert L.	Chickasha, OK
PVT Baker, Charles N.	Sinton, TX
PVT Barfoot, John E.	Neodesha, KS
CPL Bartholomew, John R.	Chanute, KS
SFC Bean, Stewart J.	Oklahoma City, OK
PVT Belser, George R.	Ingleside, TX
CPL Benfield, Grady N.	Lexington, NC
CPL Beroth, Charles J.	Plafftown, NC
SGT Bitsche, Raymond E.	Chickasha, OK
PFC Blehm, Olin L.	Fort Collins, CO
PFC Bliss, Robert E.	Denver, CO
SGT Botelho, Gilbert A.	Providence, RI

CPL	Bottoms, Elbert J.	Chickasha, OK
PVT	Bouzis, Michael J.	Casper, WY
PVT	Bowman, John H.	Loveland, CO
SFC	Bradley, Bobby E.	Duncan, OK
PVT	Breen, James T.	Spokane, WA
PVT	Brice, John P.	Vancouver, WA
CPL	Brooks, Donald W.	Chickasha, OK
PFC	Burge, Charles D.	Chickasha, OK
SGT	Burger, Harvey L.	Corpus Christi, TX
SGT	Burney, Overton L. Jr.	Chickasha, OK
PVT	Carter, Clyde D.	Loveland, CO
PVT	Champy, Alfred G.	Patterson, NJ
CPL	Chancellor, Robert L.	Fairbury, NE
2LT	Chappell, Barty C.	Minco, OK
PVT	Chasteen, Franklin	Chickasha, OK
CPL	Childers, Stephen N.	Medford, OR
CPL	Clonce, Ronald W.	Chickasha, OK
SGT	Cohen, Gerald R.	Portland, OR
SGT	Creasey, Jerry E.	Chickasha, OK
PVT	Danielson, Raymond E.	McKeesport, PA
CPL	Davis, Bobby J.	Chickasha, OK
SGT	Dawson, James P.	Weatherford, OK
CPL	DeVilbiss, Donald R.	Chickasha, OK
PVT	Diaz, Joseph R.	Boulder, CO
CPL	Earl, Edwin	Chickasha, OK
PVT	Eden, Henry T.	Kansas City, KS
PVT	Elliott, James M.	Chickasha, OK
PFC	Engelhardt, Ivan L.	Loveland, CO
PVT	Evans, Thomas E.	Southbound Brook, NJ
PVT	Ewer, Jack L.	Onawa, IA
1SG	Felder, Jess E.	Chickasha, OK
PVT	Ficke, Robert K.	Salem, OR
SFC	Folks, John L.	Hydro, OK
SFC	Gentry, Charles B.	Chickasha, OK
SGT	Gossett, Joseph D.	Houston, TX
SGT	Gray, Leonard J.	Ninnekah, OK
SGT	Hammons, James W.	Chickasha, OK
PVT	Hanna, Richard A.	Chickasha, OK
SGT	Hart, Robert T.	Chickasha, OK
PFC	Hayes, John B.	Chickasha, OK
PFC	Hellman, Jack W.	Glen Ullin, ND
CPL	Hendrix, John L.	Summit, GA
CPL	Hess, William A.	Anadarko, OK
CPL	Hightower, Rudy N.	Chickasha, OK
SGT	Hoover, Lawrence D. Jr.	Chickasha, OK
PVT	Hubbard, Homer B.	Chickasha, OK
PVT	Jacobson, John A.	Rockville, MN
PVT	Jacquin, John M.	Orange, NJ
PVT	Johnson, Gerald T.	Chickasha, OK
PVT	Johnson, Louis	De Ridder, LA
PFC	Juhl, Gordon M.	Eugene, OR
SGT	Julian, Thomas P.	Chickasha, OK
PVT	Kent, Floyd P.	Aberdeen, SD
SGT	Ketchum, Jack R.	Oklahoma City, OK

PVT	Key, Thomas J.	Chickasha, OK
CPL	Koch, Raymond H.	Paterson, NJ
PVT	Krebs, Lee E.	Dove Creek, CO
PFC	Kyees, Louis E.	Chickasha, OK
PVT	Kyees, Jessie J.	Chickasha, OK
CPL	Lehew, Chester L.	Chickasha, OK
PVT	Lehew, Robert L.	Chickasha, OK
CPL	Leister, William G.	Oklahoma City, OK
PFC	Leonard, Donald N.	Chickasha, OK
CPL	Lepera, Peter S.	Hackensack, NJ
CPL	Linton, Gerald D.	Chickasha, OK
PFC	Loughry, James D.	Webster, IA
CPL	Love, Calvin O.	Duncan, OK
CPL	Lynch, Jack L.	Oklahoma City, OK
CPL	Marks, George R.	Lakewood, NJ
SGT	McDade, Elmer F.	New London, IA
CPL	McGuire, Samuel J.	Omaha, NE
PVT	McWherter, John B.	Espanola, NM
MSG	Morris, Edward L.	Comanche, OK
CPL	Mustin, Erna H. Jr.	Brinkley, AK
CPL	Nordgren, Stanford R.	Waterloo, NE
SGT	Novonty, Rudolph	Amber, OK
SGT	Patterson, James B.	Garrison, TX
PVT	Pedati, Anthony A.	Lodi, NJ
CPL	Pittman, Acie T.	Chickasha, OK
SFC	Powell, Albert M. Jr.	Chickasha, OK
CPL	Randall, Willis M. Jr.	Spokane, WA
PVT	Raysby, Gordon	Avon, SD
PFC	Reed, Edward J.	Louisburg, KS
CPL	Remsing, Frank R.	Spokane, WA
SGT	Riley, Willie H.	Houston, TX
2LT	Rogers, Carl E.	Oklahoma City, OK
SGT	Rogers, Frank R.	Austin, TX
MSG	Roper, Aubrey E.	Chickasha, OK
PVT	Roper, Harold L.	Chickasha, OK
CPT	Russell, Donald C.	Watonga, OK
CPL	Salamy, Victor	Anadarko, OK
PFC	Sandau, Lawrence W.	Tripp, SD
CPL	Saporito, John F.	Camden, NJ
PFC	Seefeldt, Richard M.	Willow Lake, SD
PFC	Seifert, Charles E.	Anthony, KS
PFC	Sharp, John E.	Chickasha, OK
PVT	Shelito, Clarence E.	Chickasha, OK
PVT	Shipley, Joseph D.	Chickasha, OK
PFC	Shomakerm, Charles E.	Pueblo, CO
CPL	Simpson, George E.	Arlington, WA
PFC	Skierski, John J.	Detroit, MI
PVT	Smith, Maurice W.	Detroit, MI
PVT	Solka, James P.	Champion, MI
MSG	Spangler, William G.	Chickasha, OK
PFC	Spano, James J.	New York City, NY
PVT	Sparks, Paul E.	Chickasha, OK
PFC	Spector, Jack	Brooklyn, NY
CPL	Spriestersbach, Earl B. Jr.	Chickasha, OK

PFC	Stanchina, John E.	Detroit, MI
PFC	Stanczyk, Edward P.	Hatley, WI
SFC	Standridge, Aleck L.	Duncan, OK
PFC	Staude, Kenneth C.	Kenosha, WI
PFC	Stephens, Claire A.	Grandville, MI
PFC	Stevenson, Warren J.	Worcester, MA
PVT	Strigel, Victor F.	Auburndale, WI
PVT	Stubbs, Kenneth R.	Mauston, WI
PVT	Sumner, Russell C.	Howell, MI
PFC	Sweeney, Donn D.	Portland, OR
PFC	Taktakian, Jack H.	Racine, WI
PVT	Tasson, Martin D.	Isheming, MI
SFC	Taylor, Henry C.	Oklahoma City, OK
PVT	Thailer, Donald T.	New York, City, NY
PVT	Thomas, Charles D.	Chickasha, OK
PVT	Thomas, Roger L.	Detroit, MI
PFC	Thornton, Miles H.	Dalles, OR
PVT	Thompson, LaVerne A.	Salem, OR
PFC	Todd, James E.	Springfield, OR
PFC	Tripp, Bazle G. Jr.	Chickasha, OK
PFC	Vincent, Gerald C.	Methuen, MA
PVT	Webb, Glendon L. Jr.	Fletcher, OK
CPL	Welch, Clyde O.	Kimball, WV
PVT	Welchel, Thurman M.	Chickasha, OK
CPL	Wharton, Richard S.	Summerville, NJ
PVT	Whitley, Robert A.	Oklahoma City, OK
PFC	Wilson, Billy L.	Anadarko, OK
CWO	Yates, James B.	Chickasha, OK

Service Battery, 158th Field Artillery Battalion

PFC	Aljinovich, Joseph J.	Denver, CO
PFC	Allen, Kenneth L.	Minco, OK
PVT	Aoki, Robert T.	Spokane, WA
PFC	Barnard, Thomas W.	Minco, OK
SGT	Beaty, Robert E.	Minco, OK
PFC	Bodin, Gerald F.	Lawrence, KS
PVT	Burback, Elmer G.	Loveland, CO
PVT	Camín, Edward C.	Bonesteel, SD
SGT	Coley, Lawrence W.	Minco, OK
PVT	Collins, Frank R.	El Reno, OK
CPL	Danley, Arthur E.	Minco, OK
PVT	Dietrich, Allan A.	Lawrence, KS
SFC	Dooley, William H.	Minco, OK
PFC	Douglas, Ronald D.	Minco, OK
SGT	Englebretson, George L.	Tuttle, OK
PFC	English, Jackie O.	Vancouver, WA
PVT	Ferrara, Joseph J.	Jersey City, NJ
PFC	Fischer, Alton E.	Langdon, ND
PFC	Fogu, John	Bayonne, NJ
MSG	Froneberger, Jerry V.	Minco, OK
CPL	Garner, Richard W.	Minco, OK
PVT	Gentile, Peter	Lodi, NJ
PVT	Grzes, Joseph J.	Kearney, NJ

CWO	Hardy, Bunah I.	Minco, OK
PFC	Harris, Ray B.	Minco, OK
PVT	Heatinger, Charles	Trenton, NJ
PFC	Hefner, Bobby G.	Minco, OK
SFC	Hefner, Jesse S.	Minco, OK
PFC	Jackson, Carl W.	Tuttle, OK
CPL	Jackson, James B.	Tuttle, OK
CPL	Johnson, Gerald M.	Minco, OK
SGT	Key, Marshall W.	Minco, OK
PFC	Kozarski, Benjamin J.	Camden, NJ
PFC	Lacy, Charles A.	Oklahoma City, OK
PVT	Ladd, Dolphus L.	Minco, OK
MSG	Lauderdale, Don A.	Minco, OK
PFC	Logsdon, Jerry E.	Toledo, OR
PFC	Lorenz, Donald L.	Valley, NE
PFC	Lorenz, Robert M.	Portland, OR
PFC	Marshman, Edwin G.	Harrison, NJ
PVT	Martinez, Max A.	Hudson, CO
PVT	May, Robert H.	Cornelius, OR
PVT	McGill, Raymond F.	Omaha, NE
CPL	McComas, Jack E.	Minco, OK
CPL	McKittrick, Robert G.	Tuttle, OK
PFC	McMullen, Robert G.	Minco, OK
PFC	Mondich, Nicholas N.	Netaline Falls, WA
SFC	Morris, Arvil H.	Chickasha, OK
CPL	Morrissey, James O.	Minco, OK
PVT	Mund, Ervin	Fredonia, ND
PVT	Oaks, Alvin R.	Minco, OK
PVT	Oaks, Willard R.	Minco, OK
CPL	Parrish, Lee W.	Tuttle, OK
PFC	Pecore, Alfred J.	Minco, OK
CPL	Rice, Charles A.	Minco, OK
CPL	Sanders, Jackie D.	El Reno, OK
CPL	Schrad, Donald P.	Petersburg, NE
PFC	Seiner, Clarence C.	Beresford, SD
CPL	Shaw, David C.	Stanley, ID
PVT	Sippel, Ralph R.	Groton, SD
CPL	Slover, Alan K.	Minco, OK
SGT	Slover, Melvin D.	Minco, OK
2LT	Smith, Eugene L.	Chickasha, OK
PFC	Sweeney, Ray E.	St. Marys, ID
PVT	Swenson, Ernest B.	Latah, WA
PFC	Taylor, Jimmie D.	Minco, OK
PVT	Thompson, Charles B.	Minco, OK
PFC	Veith, Edward C.	Stafford, TX
PFC	Vogel, Harry J.	Bayonne, NJ
CWO	Wade, Henry E.	Minco, OK
PVT	Woller, Donald	Merrial, WI
PVT	Wolverton, Bobby	Easton, ME
PVT	Wood, Raymond J.	Gran Rapids, MI
SGT	Woodworth, Calvin V.K.	Minco, OK
CPL	Woodworth, David K.	Minco, OK
SFC	Woodworth, Samuel A.	Minco, OK
PVT	Wright, Jimmie E.	Union City, OK

PVT	Yates, Leon P.	West Warrick, RI
PVT	Zias, Frederick J.	Stanley, WI
PVT	Zierke, Donald T.	La Crosse, WI

Battery "A", 158th Field Artillery Battalion

SFC	Akin, Robert M.	Norman, OK
SFC	Alexander, Earl D.	Marlow, OK
MSG	Alexander, Elton E.	Duncan, OK
CPL	Amato, Joseph D.	Paterson, NJ
PFC	Anderson, Bernard A.	Kenniske, ND
PFC	Artre, Walter S.	Duncan, OK
CPL	Astarita, Salvatore	Brooklyn, NY
PFC	Attlesey, Ronald D.	Lyle, MN
PFC	Bartley, Shelton B.	Caney, KS
PFC	Baumgardner, Raymond H.	Spokane, WA
SFC	Bayne, Robert J.	Lawton, OK
PFC	Bowen, Kenneth R.	Comanche, OK
PFC	Bray, Gene C.	Duncan, OK
PFC	Buehner, Robert V.	Emery, SD
CPL	Burch, Alvie P.	Duncan, OK
CPL	Burch, Alvin L.	Duncan, OK
SGT	Burgin, Arrie E.	Duncan, OK
PVT	Bush, Jesse F.	Oklahoma City, OK
CPL	Caldwell, Dean G.	Duncan, OK
CPL	Cavalli, Michael E.	Kearny, NJ
SGT	Cherry, Robert E. Jr.	Duncan, OK
PVT	Clark, John T.	Rochester, NY
SGT	Collinsworth, Herbert L.	Duncan, OK
PFC	Cook, James A.	Spokane, WA
2LT	Cooper, Woodrow L.	Weatherford, OK
SFC	Crabb, Donald G.	Duncan, OK
CPL	Culp, Burl D.	Duncan, OK
PFC	Cuny, Alvin V.	Rocky Ford, SD
PFC	Decker, William R.	Orange, NJ
PFC	Dienes, Fredrick K.	Guide Rock, NE
CPL	Doll, Richard L.	Grand Island, NE
CPL	Doran, Darrel D.	Yankton, SD
CPL	Edmonds, Carl W.	Loveland, CO
PFC	Esposito, George D.	Mansville, NJ
PFC	Eutsler, Tom L.	Mansville, WY
CPL	Fann, Francis H.	Medford, OR
CPL	Fathke, Arnold J.	Avon, SD
PFC	Ferraro, John J.	Paterson, NJ
CPL	Fitzgerald, Edward T.	Bloomfield, NJ
PFC	Giesullo, Generoso J.	Orange, NJ
CPL	Givan, Dallas G.	Bly, OR
PFC	Gross, Joseph P.	New Brunswick, NJ
CPL	Hammond, Oreluis G.	Duncan, OK
PFC	Hance, Kenneth L.	Comanche, OK
CPL	Harris, Frank Jr.	Duncan, OK
MSG	Jeter, Andrew H. Jr.	Oklahoma City, OK
PFC	Johnson, Claud M.	Houston, TX
CPL	Johnson, Stefiel D.	Duncan, OK

PFC	Kessler, Darrell W.	Baker, OR
CPL	Knox, Douglas C. Jr.	Emmett, ID
2LT	Kramer, Charles I.	Weatherford, OK
PFC	Kraus, Harry E.	Elgin, ND
CPL	Liberato, Rocco A.	Montclair, NJ
SGT	London, George L.	Duncan, OK
PFC	MacKinnon, John	Kearny, NJ
PFC	MacRae, John N.	Midwest, WY
CPL	Mansfield, Richard L.	Vancouver, WA
CPL	McConaughy, Donald B.	Lusk, WY
PFC	McFarland, Charles A.	Wheatler, WY
CPL	McGinnis, Harry J.	Kittanning, PA
PFC	McKevitt, Charles A.	Union City, NJ
PFC	McKinnon, James B.	Austin, TX
SGT	Meazell, Arthur D.	Duncan, OK
SFC	Metcalfe, Charles T.	Duncan, OK
PFC	Mezzina, Joseph V.	Weehawken, NJ
PFC	Mondekio, Anthony C.	Bogota, NJ
2LT	Monroe, Norman R.	Clinton, OK
PVT	Newland, James E.	Liverpool, OH
CPL	Oba, Takashi E.	Spokane, WA
SFC	O'Dell, James D.	Konewa, OK
PFC	Paag, Kenneth S.	Snohomish, WA
SGT	Patton, Harold R.	Duncan, OK
CPL	Payne, Gilbert L.	Duncan, OK
CPL	Payne, John W.	Duncan, OK
CPL	Perry, Donald M.	Casper, WY
1LT	Pierce, James D.	Comanche, OK
SGT	Pierce, Wayne V.	Marlow, OK
SGT	Pruitt, Billy D.	Duncan, OK
PFC	Raymond, Junior F.	Bonesteel, SD
PFC	Renkoski, Joseph A.	Kansas City, KS
SFC	Reynolds, James L.	Madill, OK
SGT	Roach, Charles T.	Duncan, OK
MSG	Ross, Billy B.	Comanche, OK
SGT	Ross, Tony W.	Duncan, OK
SGT	Rowlett, Sam A.	Duncan, OK
PFC	Rutledge, Ray J.	Duncan, OK
PFC	Saxton, Donald L.	Nyssa, OR
PFC	Schulte, Alex P.	Harrington, NV
PFC	Schwan, Alfred F.	Aberdeen, SD
PFC	Sharp, Thomas E.	Duncan, OK
MSG	Sims, Billy R.	Duncan, OK
CPL	Smith, Billy D.	Duncan, OK
SFC	Smith, Donald E.	Duncan, OK
SFC	Snodgrass, Leslie T. Jr.	Duncan, OK
PFC	Speldrick, Harold J.	Van Hook, ND
PVT	Standridge, Bobby R.	Duncan, OK
1LT	Styron, James C.	Hobart, OK
PFC	Sudberry, Richard E.	Duncan, OK
PVT	Sullivan, Gerald L.	Comanche, OK
PFC	Tannett, Gordon S.	Teaneck, NJ
PFC	Thompson, Royal D.	Pepin, WI
PVT	Tillinghast, Richard E.	Riverside, RI

PVT	Todd, Robert G.	Detroit, MI
CPL	Tolbertson, Berry H.	Duncan, OK
PFC	Tracy, Sheldon W.	Bangor, ME
PFC	Trenholm, John C.	Luber, ME
PFC	Truse, Charles E. H.	Thorp, WI
PFC	Tucker, Gerald J.	Detroit, MI
PFC	Tuday, James	Dearborn, MI
PFC	Valentine, Donald W.	Boulder, CO
PFC	Van Glider, Harry L.	Fairmont, WV
PFC	Varney, Elwood L.	Boyceville, WI
PFC	Versch, Willard H.	Plymouth, WI
PFC	Virgadamo, Louis	Bronx, NY
PFC	Visch, Leverne G.	Grand Rapids, MI
SGT	Watters, David D.	Duncan, OK
PFC	Wilson, Jimmie	Comanche, OK
CPL	Zupan, William G.	Spokane, WA

Battery "B", 158th Field Artillery Battalion

PVT	Abate, Benjamin A.	Paterson, NJ
CPL	Abney, Robert L.	Anadarko, OK
CPL	Acton, Dillard H.	Anadarko, OK
PFC	Ahkeahbo, Frank C.	Mountain View, OK
SFC	Allen, Bobby L.	Anadarko, OK
PFC	Allen, Ray F.	Anadarko, OK
SGT	Allison, Robert H.	Denver, CO
PVT	Annulis, Paul T.	Marne, MI
CPL	Austin, Wayne E.	Anadarko, OK
CPL	Baugh, Doyce R.	Anadarko, OK
PFC	Beaty, Carrol R.	Anadarko, OK
SGT	Bedoka, Louis	Anadarko, OK
CPL	Bell, Richard R.	Anadarko, OK
PVT	Bender, Creighton A.	South Tripp, SD
SFC	Bohannon, Dewey P.	Eakley, OK
PVT	Buonomo, Matthew C.	Hackensack, NJ
PFC	Cantrell, Leslie A.	Fort Cobb, OK
CPL	Childers, Harold C.	Anadarko, OK
CPL	Cohen, Jordan S.	Lakewood, NJ
CPL	Constein, Edward J.	Hinton, OK
PFC	Daly, Niel B.	Casper, WY
PFC	Domebo, Andrew U. Sr.	Stecker, OK
2LT	Eddleman, Morgan W.	Duncan, OK
PFC	Elms, Billy C.	Anadarko, OK
CPL	Emhoolah, John Jr.	Anadarko, OK
SFC	Farmer, Robert M.	Anadarko, OK
PFC	Flowers, Richard L.	Anadarko, OK
PFC	Gonzalez, Daniel C.	Verden, OK
CPL	Graiff, Louis M.	Arvada, CO
PFC	Haney, Kilbren V.	Anadarko, OK
SGT	Hazenber, Gerrit H.	Lynden, WA
PVT	Healy, Norman G.	Paterson, NJ
CPL	Hoy, Barney M.	Midwest, WY
PVT	Kauley, Paul	Anadarko, OK
CPL	Kelley, Guy M. Jr.	Coquille, OR

SFC	Kenedy, Gerald T.	Eakley, OK
CPL	Kirk, James E.	St. Paul, OR
SGT	Kochel, Kenneth D.	Lancaster, PA
CPL	Lair, Orville L.	Oklahoma City, OK
CPL	Lee, Von D.	Eakley, OK
2LT	Mayberry, Floyd L.	Duncan, OK
CPL	McClure, Joe P.	Anadarko, OK
SFC	McClure, Robert T.	Anadarko, OK
2LT	McConnell, Richard E.	Duncan, OK
CPL	McKenzie, Henry G.	Anadarko, OK
PVT	Moore, Robert L.	Anadarko, OK
PVT	Napoli, Alfonso J.	Camden, NJ
SFC	Nichols, Lyman W. Sr.	Oklahoma City, OK
PVT	Nixon, David O.	Chickasha, OK
SGT	Parr, Leroy M.	Anadarko, OK
CPL	Parton, Elton L.	Lookeba, OK
PFC	Parton, Nathan V.	Anadarko, OK
CPL	Parrish, Richard L.	Anadarko, OK
PFC	Peterson, Maurice H.	Casper, WY
PFC	Pioche, Robert J.	Ganado, AZ
SGT	Rames, Arthur W.	Anadarko, OK
CPL	Rames, Roy D.	Anadarko, OK
MSG	Ratliff, James F.	Anadarko, OK
CPL	Riddle, Luther A.	Anadarko, OK
PFC	Ridle, Louis D.	Anadarko, OK
PVT	Rispoli, Vincent J.	Harrison, NJ
SGT	Rogers, Carl E.	Gracemont, OK
CPL	Rogers, James M.	Gracemont, OK
PVT	Rogers, Roy W.	Hobart, OK
SGT	Roosma, Oscar R.	Lynden, WA
PVT	Ryerson, Oscar	Anadarko, OK
CPL	Sanders, Jack E.	Anadarko, OK
SGT	Sandt, Richard H.	Anadarko, OK
CPL	Sauer, Joseph P.	Teaneck, NJ
SGT	Seay, Reuben E.	Chickasha, OK
CWO	Shaffer, Vincent B.	Anadarko, OK
1LT	Shipman, Robert E.	Anadarko, OK
CPL	Simmons, Floyd H.	Anadarko, OK
CPL	Smalley, Earl J.	Eakley, OK
SGT	Smith, Charles G.	Anadarko, OK
PVT	Smith, George F.	Elk City, OK
SFC	Stroud, Thomas D.	Anadarko, OK
SFC	Stuart, Thomas L. Jr.	Anadarko, OK
PVT	Thompson, James K.	Anadarko, OK
PFC	Tintle, Herbert J. Jr.	Paterson, NJ
PVT	Tolth, Sam H.	Prewitt, NM
PVT	Tonepahote, William B.	Carnegie, OK
PFC	Torres, Ermelindo	Guayanilla, PR
CPL	Tripp, Donald L. R.	Lookeba, OK
CPL	Vaughan, Jerry A.	Anadarko, OK
PFC	Volden, James D.	LaCrosse, WI
PVT	Walker, Alfred C.	Grand Rapids, MI
PFC	Walters, Louis R.	New York City, NY
PFC	Waluch, Steve J.	Kinoshia, WI

PFC	Wanley, Richard S.	Detroit, MI
CPL	Ward, Odas L.	Anadarko, OK
PFC	Weaver, Thomas J.	Ionia, MI
SGT	White, Bobby J.	Anadarko, OK
PFC	White, Robert J.	Bernadale, MI
CPL	Williams, Alvis R.	Anadarko, OK
PFC	Winter, Norman E.	Portland, MI

Battery "C", 158th Field Artillery Battalion

PFC	Andreyko, Frank	Manville, NJ
PFC	Bahm, Frank	Ullin, ND
CPL	Barnes, James G.	Oklahoma City, OK
CPL	Bergner, Max E.	Weatherford, OK
SFC	Bilbrey, Thurman H.	Weatherford, OK
CPL	Blough, Harold G.	Weatherford, OK
PFC	Booth, William H. Jr.	Roseland, NJ
PFC	Brown, Leland E.	Colony, OK
CPL	Bottoms, Jack L.	Sayre, OK
SFC	Brehm, Nathan J.	Weatherford, OK
SGT	Burch, Keith R.	Sayre, OK
PFC	Byfield, Harold L.	Weatherford, OK
CPL	Chadwick, Henry G.	Wildwood, NJ
CPL	Cimpl, Wenceslas J.	Gante, SD
PFC	Cisero, Michael J.	Bloomfield, NJ
PFC	Clarkson, Jerry N.	Deer Park, WA
PVT	Connolly, Joseph M.	Brookfield, MA
PFC	Conway, Richard P.	Vancouver, WA
PVT	Coon, Arnold M.	Bronx, NY
PVT	Creavin, John J.	Brighton, MA
PVT	Cupp, Harold S.	Gillingham, WI
PVT	Curro, Angelo L.	Bronx, NY
PVT	Cusick, Peter J.	Hoxsie, RI
PFC	Dahl, Duane E.	Hampden, ND
PVT	Daley, Leonard.	Brooklyn, NY
CPL	Daniels, Richard L.	Wheat Ridge, CO
CPL	Deffenbaugh, George J.	Weatherford, OK
PFC	DeMuth, David A.	Portland, OR
SFC	Dietrich, Kenneth C.	Carnegie, OK
CPL	Diorio, Edward P.	Paterson, NJ
PVT	Doerner, Milton	Newark, NJ
PFC	Doran, James F.	Montclair, NJ
CPL	Downer, Charles P.	Texola, OK
SGT	Duncan, James T.	Weatherford, OK
CPL	Farris, David P.	Hartington, NE
CPL	Franklin, Lloyd D.	Weatherford, OK
PFC	Friesen, Eldon V.	Weatherford, OK
SGT	Friesen, Lester D.	Weatherford, OK
MSG	Frizzell, James L.	Weatherford, OK
PFC	Fryer, Glenn V.	Woodburn, OR
PFC	Fusella, Ralph L.	Montclair, NJ
SFC	Gambrell, Charles L.	Dill City, OK
CPL	Gilbert, Robert T.	Weatherford, OK
CPL	Goeringer, Theodore R.	Weatherford, OK

PFC	Griffith, Hunter J.	Livermore, CO
PFC	Gyles, Denzil L.	Weatherford, OK
SFC	Hammock, Alfred L.	Weatherford, OK
PVT	Hare, Donald E.	Tucson, AZ
SGT	Henry, Billy E.	Weatherford, OK
PFC	Hensley, William R.	Weatherford, OK
PVT	Herring, Richard D.	Gettysburg, PA
CPL	Hodge, Loyd W.	Weatherford, OK
PFC	Hoff, William H.	Teaneck, NJ
CPL	Johnson, Fred E. Jr.	Emmett, ID
PFC	Kennedy, Alex J.	Reedsport, OR
PFC	Kennedy, Joseph P.	Paterson, NJ
PFC	King, James D.	Kansas City, KS
PFC	Kranz, Lavern N.	Clark, SD
PFC	Kruthoff, Merlyn H.	Raymond, SD
PFC	Lambert, Merle J.	Frankfort, SD
PFC	Linnean, Valroy G.	Weatherford, OK
SGT	Litherland, Louis O. Jr.	Houston, TX
CPL	Little, Glennie D.	Colony, OK
CPL	Lutton, John T.	Sweet Home, OR
PFC	MacLean, Jean D.	Portland, OR
PFC	Macy, Stephen O.	Weatherford, OK
PVT	Matthai, Donald L.	Baltimore, MD
CPL	McLemore, Junior D.	Colony, OK
SGT	Megli, Carl R.	Weatherford, OK
CPL	Mills, Willard L.	Weatherford, OK
SGT	Minton, Melrose L. Jr.	Sayre, OK
PFC	Morrison, John F.	Orange, NJ
PVT	Morrissey, Dean G.	Pittsburgh, PA
PFC	Nail, Dawson B.	Weatherford, OK
PFC	Noem, Leroy M.	Bryant, SD
CPL	North, Billy L.	Weatherford, OK
PFC	Nutter, Franklin J.	Shelton, NE
PFC	Payne, Zane E.	Colony, OK
CPL	Pebley, Derail R.	Weatherford, OK
PFC	Phillips, Tommy E.	Weatherford, OK
SGT	Pigg, Lorin E.	Weatherford, OK
CPL	Pulis, Billy G.	Weatherford, OK
SGT	Pulliam, Jesse G.	Weatherford, OK
PFC	Rakus, Charles F.	Shenandoah, PA
SGT	Ramsey, Charles O.	Colony, OK
CPL	Richardson, Robert E.L.	Weatherford, OK
2LT	Riddle, Jack F.	Anadarko, OK
PFC	Riley, Joseph D.	Lansford, ND
PFC	Robinson, Clark H.	Weatherford, OK
SGT	Rogers, Charles D.	Weatherford, OK
PFC	Rowek, Michael J.	Clifton, NJ
SGT	Rowland, Melvin E.	Hydro, OK
PFC	Sagel, Donald R.	Greeley, CO
CPL	Sasser, Norman D.	Plymouth, ID
SGT	Schapansky, Ray V.	Weatherford, OK
PFC	Schroeder, Phillip G.	Belfield, ND
CPL	Shadid, Donald B.	Sayre, OK
PFC	Shaw, John R. Jr.	Aberdeen, SD

PVT	Sheekey, Vincent J.	Bayonne, NJ
CPL	Sivertsen, Leland E.	Ree Heights, SD
PFC	Smartt, Lucien E.	McClave, CO
2LT	Smith, Bennett B.	Charlotte, NC
PFC	Smith, Dale	Thornton, ID
PFC	Smith, Wade H.	Weatherford, OK
1LT	Stephens, Thomas W.	Lawton, OK
MSG	Steward, Rader R.	Weatherford, OK
CPL	Stratton, Newton H.	Englewood, CO
PFC	Striefel, Francis	Zeeland, ND
PFC	Strotz, Carl I.	Bellingham, WA
CPL	Summers, Joe N.	Sayre, OK
MSG	Sykes, John E.	Weatherford, OK
PVT	Szydlowski, Henry E.	Harrison, NJ
SFC	Tautfest, David L.	Weatherford, OK
PFC	Thacker, Tommy J.	Weatherford, OK
CPL	Tieszen, Vernon L.	Marion, SD
PFC	Turro, Charles G.	Kearny, NJ
PFC	Ward, Chief J.	Weatherford, OK
PFC	Weber, Oswald	Ridgefield Park, NJ
PFC	West, Bobby J.	Steamboat Sprins, CO
1LT	Williams, Donald W.	Norman, OK
SGT	Windle, Robert H.	Sayre, OK
CPL	Wonder, Donald K.	Weatherford, OK
CPL	Wood, Andrew G. Jr.	Weatherford, OK
PFC	Zwartz, Donald E.	Weatherford, OK

EXHIBIT NUMBER NO. 3: XVI US CORPS movement orders dated 24 November 1951 with Advance Party of 50 officers and enlisted men departing for Korean theater on 2 December 1951 aboard the USS Bexar.

Headquarters XVI Corps, Movement Orders No. 40524-S dated 24 November 1951

**158th Field Artillery Battalion
Headquarters and Headquarters Battery (AUS)**

Northup, John R.	MAJ	0-328032
Horst, Herman	CPT	0-1183888
Kreigh, Robert D.	CPT	0-538202
Lanman, Edward D.	CPT	0-1172959
Russell, Donald C.	CPT	0-1178312
Smith, Nathaniel B.	CPT	0-391480
Hunter, Richard B.	1LT	0-1910794
Lawrence, Mize L.	1LT	0-966779
Thacker, Charles A.	1LT	0-2067582
Chappell, Barty C.	2LT	0-989413
Eddleman, Morgan W.	2LT	0-967709

Yates, James B.	CWO	W-2147162
Felder, Jess E.	1SG	NG25753908
Nordgren, Standford R.	CPL	US55050738
Lepera, Peter S.	CPL	US51025540
Johnson, Gerald T.	PVT	NG25753187
Bean, Stewart, J.	SFC	NG18148124
Gray, Leonard J.	SGT	NG25753022
Jacobson, John A.	PVT	US55039834
Bartholomew, John R.	CPL	US55086513
Koch, Raymond H.	CPL	US51025617
Remsing, Frank R.	CPL	US56089266
Bliss, Robert E.	PFC	US55014400
Spector, Jack	PFC	US51078458
Stanchina, John E.	PFC	US55074026
Taktakian, Jack H.	PFC	US55075867
Snowden, Donald B.	PVT	US51039600
Engelhardt, Ivan L.	PFC	US55014385
Morris, Edward L.	MSG	NG18286087
Lehew, Robert L.	PVT	NG25753183
Sandau, Lawrence W.	PFC	US55039816
Todd, James E.	PFC	US56094367
Tripp, Bazle G.	PFC	NG25753205
Welchel, Thurman M.	PVT	NG25753190
Barfoot, John E.	PVT	US55026532
Ficke, Robert K.	PVT	US56094389
Johnson, Louis	PVT	NG38463380
Jacquín, John M.	PVT	US21708862
Thompson, Laverne A.	PVT	US56094383
Roper, Aubrey E.	MSG	NG25753011
McDade, Elmer F.	SGT	US56094364
Chancellor, Robert L.	CPL	US55050753
Randall, Willis H.	CPL	US56089263
Sweeney, Donn D.	PFC	RA19390578
Staude, Kenneth C.	PFC	US55075766
Bouzis, Michael J.	PVT	US55014391
Spangler, William G.	MSG	NG20833391
Devilbiss, Donald R.	CPL	NG25753129
Hayes, John B.	PFC	NG25753198
Hoover, Lawrence D.	SFC	NG25753033
Hammons, James W.	SGT	NG25753151
McGuire, Samuel J.	SGT	US55050742
Champy, Alfred G.	CPL	US51025629
Clonce, Ronald W.	CPL	NG25753194
Lehew, Chester L.	CPL	NG25753139
Lynch, Jack L.	CPL	NG25753061
Reed, Edward J.	CPL	US55026665
Burge, Charles D.	PFC	NG25753042
Pedati, Anthony A.	PFC	US51025543
Raysby, Gordon	PFC	US55039802
Smith, William G.	PFC	US55027064
Powell, Albert M.	SFC	NG25753110
Rogers, Frank R.	SGT	US54024532
Gossett, Joseph D.	CPL	US54022910
Love, Calvin O.	CPL	NG17234821

Saporito, John F.	CPL	US51019123
Earl, Edwin	PFC	NG25753102
Kent, Floyd P.	PFC	US55039824
Sharp, John E.	PFC	NG25753143
Stevenson, Warren J.	PFC	US51013730
Botelho, Gilbert A.	PVT	US51016348
Standridge, Aleck L.	SFC	NG38564419
Linton, Gerald D.	CPL	NG25753083
Juhl, Gordon M.	PFC	US56094363
Cross, Robert M.	PVT	US54046056
Woltz, Donald E.	PVT	US52154470
Burger, Harvey L.	SGT	US54066171
Wharton, Richard S.	SGT	US51025572
Bottoms, Elbert J.	CPL	NG25753147
Marks, George R.	CPL	US51019110
Riley, Willie H.	CPL	US54022839
Seefeldt, Richard M.	CPL	US55039842
Seifert, Charles E.	CPL	US55026836
Ames, Kenneth L.	PFC	US55026637
Brice, John P.	PFC	RA19390568
Ewer, Jack L.	PFC	US55050642
Hellman, Jack W.	PFC	US55045108
Kyees, Jessie J.	PFC	NG38270679
Shomaker, Charles E.	PFC	US55014362
Stephens, Claire A.	PFC	US55074013
Thorton, Miles H.	PFC	US56085624
Wilson, Billy L.	PFC	NG25754082
Skierski, John J.	PFC	US55073505
Stanczyk, Edward P.	PFC	US55075855
Chasteen, Franklin	PVT	NG25753121
Bouncer, Joseph A.	PVT	RA21205815
Danielson, Raymond E.	PVT	RA13365391
Eden, Henry T.	PVT	US55026661
Hubbard, Homer B.	PVT	NG25753125
Kyees, Louis E.	PVT	NG25753067
McWherter, John B.	PVT	NG25753197
Shiple, Joseph D.	PVT	NG25753200
Smith, Maurice W.	PVT	US55073789
Solka, James P.	PVT	US55068843
Strigel, Victor F.	PVT	US55075590
Thailer, Donald T.	PVT	RA12333629
Thomas, Roger L.	PVT	US55073504
Swenson, Sidney M.	PVT	RA16373183
Hart, Robert T.	SGT	NG25753153
Julian, Thomas P.	SGT	NG25753130
Hightower, Rudy N.	CPL	NG25753101
Pittman, Acie T.	CPL	NG25753111
Simpson, George E.	CPL	RA19382937
Blehm, Olin L.	PFC	US55014364
Breen, James T.	PFC	US56089291
Cohen, Gerald R.	PFC	US56085653
Loughry, James D.	PFC	US56085672
Spano, James J.	PFC	US51078306
Vincent, Gerald C.	PFC	US55014423

Sumner, Russell C.	PVT	US55073503
Baker, Charles N.	CPL	NG38763189
Childers, Stephen N.	CPL	US56094385
Krebs, Lee E.	PFC	US56093402
Taylor, Henry C.	SFC	NG25777012
Benfield, Grady N.	CPL	US44016264
Beroth, Charles J.	CPL	US53018849
Hendrix, John L.	CPL	RA14372673
Ketchem, Jack R.	CPL	NG25750125
Leister, William G.	CPL	NG25781065
Welch, Clyde O.	CPL	US52022551
Archer, Clavin L.	PVT	US51025646
Whitley, Robert K.	PVT	NG25781036

**158th Field Artillery Battalion
Battery "A" (AUS)**

Wheeler, Charles V.	CPT	0-529878
Kramer, Charles I.	2LT	0-985498
Sims, Billy R.	MSG	NG25752185
Visch, Leverne G.	PFC	US55095092
Downen, Kenneth R.	PFC	NG25752187
Reese, William H.	PFC	NG25752200
Oba, Takashi E.	CPL	US56089236
Speldrick, Harold J.	PFC	US55039630
Givan, Dallas G.	CPL	US56094422
Wilson, Jimmie	PFC	NG25752192
Raymond, Junior F.	PFC	US55039796
Bayne, Robert J.	SFC	NG38404311
Rowlett, Sam A.	SGT	NG25752145
Roach, Charles T.	SGT	NG25752001
Meazell, Arthur D.	SGT	NG18344682
Doran, Darrel D.	CPL	US55039803
Perry, Donald M.	CPL	US55014375
Doll, Richard L.	CPL	US55050649
McConaughy, Donald B.	CPL	US55014393
VanGlider, Harry L.	PFC	US55073854
Varney, Elwood L.	PFC	US55082739
Tannett, Gordon S.	PFC	US51025517
McFarland, Charles A.	PFC	US55014407
Valentine, Donald W.	PFC	US55014454
Schwan, Alfred F.	PFC	US55039827
Cuny, Alvin V.	PFC	US55039821
Buehner, Robert V.	PFC	US55039808
McKevitt, Charles A.	PFC	US51025433
Renkoski, Joseph A.	PFC	US55026675
Thompson, Royal D.	PVT	US55082737
Bush, Jesse F.	PVT	NG25750136
Belbin, Edward M.	PVT	RA13416619
Knox, Douglas C.	CPL	US56093408
Dilla, Julian C.	PFC	US55050654
Trenholm, John C.	PFC	RA11209429
Snodgrass, Leslie T.	SFC	NG25752125

Edmonds, Carl W.	CPL	US55014366
Hammonds, Orelus G.	CPL	NG25752191
Eutsler, Tom L.	PFC	US55014410
Rutledge, Ray J.	PFC	NG25752163
Saxton, Donald L.	PFC	US56094242
Deines, Fredrick K.	PFC	US55014381
Tillinghast, Richard E.	PVT	US51016320
Cook, John	PVT	US52116127
Breedlove, Lawrence L.	PVT	US5295385
O'Dell, James D.	SFC	NG25752037
Pruitt, Billy D.	SGT	NG25752144
Anderson, Dan E.	CPL	US56089278
Caldwell, Dean G.	CPL	NG25752128
MacKinnon, John	PFC	US51025353
Artre, Walter S.	PFC	NG25752186
Anderson, Bernard A.	PFC	US55045069
Ferraro, John J.	PFC	US51025625
Birkholz, Gordon J.	PVT	US55141299
Watters, David D.	SGT	NG18121846
Johnson, Stefield D.	CPL	NG25752193
Smith, Billy D.	CPL	NG18344683
Truse, Charles E.H.	PFC	US55082708
Giesullo, Generoso J.	PFC	US51025410
Tucker, Gerald J.	PFC	US55095114
Versch, Willard H.	PFC	US55075689
Sharp, Thomas E.	PFC	NG25752076
Adkins, Robert D.	PFC	RA15459390
Basham, James A.	PVT	US52153848
Alexander, Earl D.	SFC	NG25684071
Ross, Tony W.	SGT	NG25752161
Liberato, Rocco A.	CPL	US51025346
McKinnon, James B.	CPL	NG25752109
Bartley, Shelton B.	PFC	US55026592
Esposito, George D.	PFC	US51025574
Decker, William R.	PFC	US51025416
Virgadamo, Louis	PFC	US51078476
Attlesey, Ronald D.	PFC	RA17291207
Clark, John T.	PVT	RA12360329
Smith, Donald E.	SFC	NG25752149
Fathke, Arnold J.	CPL	US55039801
Cavalli, Michael E.	CPL	US51025374
Harris, Frank	CPL	NG25752118
Schulte, Alex P.	PFC	US55050657
Mezzina, Joseph V.	PFC	US51025436
Tuday, James	PFC	US55095116
Allen, Emery R.	PVT	RA14267676
Bunnell, Millard E.	PVT	US56063237
Akin, Robert M.	SFC	NG25792046
Cherry, Robert E.	SGT	NG25752164
Zupan, William G.	CPL	US56089192
Payne, John W.	CPL	NG25752126
Mondekio, Anthoney C.	PFC	US51025546
MacRae, John N.	PFC	US55014389
Hance, Kenneth L.	PFC	NG25752194

Sullivan, Gerald L.	PVT	NG25752169
Bedwarowicz, Thaddeus S.	PVT	US55168038
Astarita, Salvatore	CPL	US51025345
Payne, Gilbert L.	CPL	NG25752350
Fitzgerald, Edward T.	CPL	US51025347
Apperson, Edward W.	PVT	RA15454762
Boling, Charles W.	PVT	US52153839
Metcalf, Charles T.	SFC	NG20831318
Reynolds, James L.	SFC	NG38088510
Patton, Harold R.	SGT	NG25752120
London, George L.	SGT	NG25752197
Burch, Alvie P.	CPL	NG25752196
Amato, Joseph D.	CPL	US51025601
Cook, James A.	PFC	US56089252
Kraus, Harry E.	PFC	US55045101
Gross, Joseph D.	PFC	US51025560
Sudberry, Richard E.	PFC	NG25752116
Paag, Kenneth S.	PFC	US56080598
Mustin, Erna H.	CPL	US54001576

**158th Field Artillery Battalion
Battery "B" (AUS)**

Shipman, Robert E.	1LT	O-949720
Kemper, Robert L.	2LT	O-2210483
Shaffer, Vincent B.	CWO	W-2003818
Ratliff, James F.	MSG	NG18285383
Vickroy, Antonio O.	CPL	RA10343113
Smith, Fred J.	PVT	US25193586
Kauley, Paul	PVT	NG25754101
Bohannon, Dewey P.	SFC	NG25754193
Bedoka, Louis	SGT	NG25754121
Rames, Arthur W.	SGT	NG25754005
Abney, Robert L.	CPL	NG25754007
Childers, Harold C.	CPL	NG25754162
Hoy, Barney M.	CPL	US55014373
Kirk, James E.	CPL	US56094394
McClure, Joe P.	CPL	NG25754126
Sanders, Jack E.	CPL	NG25754144
Sauer, Joseph P.	CPL	US51025530
Tolth, Sam H.	CPL	NG25754104
Vaughan, Jerry A.	CPL	NG18371252
Allen, Ray F.	PFC	NG25754134
Gonzales, Daniel C.	PFC	NG25754176
Tintle, Herbert J.	PFC	US51025609
Zorella, Vladimir C.	PVT	US51025655
Ridle, Louis D.	PVT	NG25754164
McClure, Robert T.	MSG	NG25754078
Constein, Edward J.	CPL	NG25754188
Rogers, James M.	CPL	NG25700024
Kennedy, Gerald T.	SFC	NG25754175
Nichols, Lyman W.	SFC	NG25754165
Stroud, Thomas D.	SFC	NG25754047

Allison, Robert H.	SGT	US55014382
Headley, Gerald L.	SGT	NG25754133
Rogers, Carl E.	SGT	NG25754069
Smith, Charles G.	SGT	NG25754178
Austin, Wayne E.	CPL	NG25754010
Baugh, Doyce R.	CPL	NG25754143
Bell, Richard R.	CPL	NG18314812
Giletto, Anthoney C.	CPL	US51019091
Graill, Louis M.	CPL	US55014399
Miller, Donald L.	CPL	NG25754048
Parton, Elton L.	CPL	NG25754085
Rames, Roy D.	CPL	NG25754013
Riddle, Luther A.	CPL	NG25754137
Rispoli, Vincent J.	CPL	US51025352
Roosma, Oscar R.	CPL	US56080624
Simmons, Floyd H.	CPL	NG25754180
Wahkinney, Raymond L.	CPL	NG25754153
Ward, Odas L.	CPL	NG25754152
Williams, Alvis R.	CPL	NG25754139
Abate, Benjamin A.	PFC	US51025602
Ahkeahbo, Franklin C.	PFC	NG25754179
Beaty, Carrol R.	PFC	NG25754173
Buonomo, Matthew A.	PFC	NG25754184
Daly, Niel B.	PFC	US55014390
Domebo, Andrew U.	PFC	NG25754099
Flowers, Richard D.	PFC	NG25754079
Haney, Kilbren V.	PFC	NG25754196
Hazenberg, Gerrit H.	PFC	US56080620
Healy, Norman G.	PFC	US51025620
Kochel, Kenneth D.	PFC	US52075115
Lewis, Lester B.	PFC	NG25754046
Moore, Robert L.	PFC	NG25754161
Mopope, George H.	PFC	NG25754166
Napoli, Alfonson J.	PFC	US51019113
Peterson, Maurice H.	PFC	US55014403
Pioche, Robert J.	PFC	NG25754123
Volden, James D.	PFC	US55082765
Walters, Louis R.	PFC	RA12333596
Waluch, Steve J.	PFC	US55075741
Wanley, Richard S.	PFC	US55095157
Warren, George F.	PFC	RA11218542
Weaver, Thomas J.	PFC	US55073988
Winter, Norman E.	PFC	US55073979
Camden, Troye E.	PVT	US55119139
Carrauna, Ramon N.	PVT	US51100273
Capshaw, Dale	PVT	US53096902
Cherk, Sterling C.	PVT	RA12374923
Cirauld, Henry C.	PVT	US51110953
Cook, Charles	PVT	US53091641
Crooks, Duane W.	PVT	US55143888
Cunniff, Raymond G.	PVT	US56079843
Griffin, Clarence	PVT	US55152873
Kionute, Lyman L.	PVT	NG25754195
Acton, Dillard H.	CPL	NG18286415

Kelley, Guy M.	CPL	US56094419
Tripp, Donald L.R.	CPL	NG25754190
Ryerson, Harry G.	PFC	NG25754171
Torres, Elmelindo	PFC	NG25750172
White, Robert J.	PFC	US55073635
Smith, Charles L.	PVT	US52121332
Walker, Alfred C.	PVT	US55095090
Wienstien, Marcus	PVT	US55020461
Sullivan, Thomas P.	PVT	RA25896358
Hart, Ira D.	SFC	NG25754197
Stuart, Thomas L.	SFC	NG38018446
Seay, Reuben E.	SGT	NG25754052
Hitt, Harvey D.	CPL	NG25754003
Nemes, Andrew A.	PFC	US51025554
Parrish, Richard L.	PFC	NG25754140
Cohen, Jordan S.	CPL	US51019082
Emhoolah, John	CPL	NG25754114
Lair, Orville L.	CPL	NG25754181
Lee, Von D.	CPL	NG25754194
McKenzie, Henry C.	CPL	NG25754124
Weber, Albert D.	CPL	NG25754128
Elms, Billy C.	PFC	NG25754122
French, Charles R.	PFC	NG25754132
Tonepahote, William B.	PFC	NG25754196
Parr, Leroy M.	SGT	NG25754189

**158th Field Artillery Battalion
Battery "C" (AUS)**

Doe, Arthur F.	CPT	0-1180474
Campagna, Joseph R.	1LT	0-1172792
Slover, Edward M.	1LT	0-962298
Lohrengel, Joe F.	1LT	0-1177506
Sykes, John E.	MSG	NG18285277
Chadwick, Henry G.	CPL	US51019079
Nail, Dawson B.	CPL	NG25755025
Curro, Angelo L.	PFC	US51078342
Wendell, Robert H.	SGT	NG25755171
Cusick, Peter J.	PFC	US51016302
Fusella, Ralph L.	PFC	US51025361
Burch, Keith R.	SGT	NG25755170
Striefel, Francis	PFC	US55045051
Litherland, Louis O.	SGT	US54022849
Smartt, Lucien E.	PFC	US55014431
Booth, William H.	PFC	US51025372
Doran, James F.	PFC	US51025365
Tautfest, David, L.	MSG	NG25755041
Megli, Carl R.	SFC	NG25755136
Schapansky, Ray V.	SGT	NG25755137
Stratton, Newton H.	CPL	US55014415
Mills, Willard L.	CPL	NG25755113
Strotz, Carl I.	PFC	US56080636
Clarkson, Jerry N.	PFC	US56089260

Morrissey, Dean G.	PFC	RA13365389
Daley, Leonard	PFC	US51078494
Rowek, Michael J.	PFC	US51025660
Rogers, Charles D.	SGT	NG25755168
Pulis, Billy G.	CPL	NG25755151
Griffith, Hunter J.	PFC	US55014387
Smith, Dale	PFC	US56093386
Hare, Donald E.	PFC	RA13362141
Herring, Richard D.	PFC	RA13394642
Kennedy, Alex J.	PFC	US56094343
Turro, Charles G.	PFC	US51025339
Wilson, Ernest L.	PFC	NG24567586
Brehm, Nathan J.	SFC	NG38610344
Farris, David P.	CPL	US55050664
Daniels, Richard L.	CPL	US55014395
Wood, Andrew G.	CPL	NG25755033
Kranz, Lavern N.	PFC	US55039839
Creavin, John J.	PFC	US51004558
Connolly, Joseph M.	PFC	US51013691
Zwartz, Donald E.	PFC	NG25755102
Sommerville, James F.	PVT	US52120860
Steward, Rader R.	MSG	NG25755006
Bilbrey, Thurman H.	SFC	NG25755103
Diorio, Edward P.	SGT	US51025626
Little, Glennie D.	CPL	NG25755137
Sagel, Donald R.	PFC	US55014443
Johnson, Fred E.	CPL	US56093409
Thacker, Tommie J.	PFC	NG25755127
MacLean, Jean D.	PFC	US56094388
Ward, Chief J.	PFC	NG25755112
Nutter, Franklin J.	PFC	US55050636
Sivertsen, Leland R.	CPL	US55039860
Lutton, John T.	CPL	US56094351
Tieszen, Vernon L.	CPL	US55039868
Hensley, William R.	PFC	NG25755100
Morrison, John F.	PFC	US51025477
Doerner, Milton	PFC	US51025382
Trowell, George L.	PVT	US52120869
Sasser, Norman D.	CPL	US56093395
Conway, Richard P.	PFC	US56085654
Payne, Zane E.	PFC	US54002540
Cupp, Harold S.	PFC	US55075642
Cisero, Michael J.	PFC	US51025369
Byfield, Harold L.	PFC	NG25755117
Linnean, Valroy G.	PFC	NG25755166
Wilson, Elmer B.	PVT	US55037881
Gambrell, Charles L.	SFC	NG18173130
Barnes, James G.	SGT	NG20831078
Richardson, Robert E.L.	SGT	RA25755134
Henry, Billy E.	SGT	NG25755104
Gilbert, Robert T.	CPL	NG25755175
Downer, Charles P.	CPL	NG25755152
Summers, Joe N.	CPL	NG25755176
Hedge, Loyd W.	CPL	NG25755032

Franklin, Lloyd D.	CPL	NG25755099
McLemore, Junior D.	CPL	NG25755159
Fryer, Glenn V.	PFC	US56094402
Weber, Oswarl	PFC	US51025536
Phillips, Tommy E.	PFC	NG25755110
Bahm, Frank	PFC	US55045104
West, Bobby J.	PFC	US55014421
Dahl, Duane E.	PFC	US55045106
Rakus, Charles F.	PFC	RA13366370
Kennedy, Joseph P.	PFC	US51025618
Shaw, John R.	PFC	US55039827
Smith, Wade H.	PFC	NG25755053
Lambert, Merle J.	PFC	US55039835
Robinson, Clark H.	PFC	NG25755109
Webster, Russell T.	PVT	RA12362584
Friesen, Lester D.	SFC	NG25755016
Deffenbaugh, George J.	CPL	NG25755089
Kruth, Merlyn H.	PFC	US55039838
Gyles, Denzil L.	PFC	NG25755162
Hoff, William H.	PFC	US21753410
Riley, Joseph D.	PFC	US55045064
Sheekey, Vincent J.	PVT	US51025152
Szydlowski, Henry E.	PVT	US51025342
Minton, Melrose L.	SGT	NG25755172
Pigg, Lorin E.	SGT	NG25755167
Rowland, Melvin E.	SGT	NG25755154
Blough, Harold G.	CPL	NG25756050
Pebley, Derail R.	CPL	NG25755107
Bottoms, Jack L.	CPL	NG25755056
Cimpl, Wenceslas J.	CPL	US55039810
Demuth, David A.	PFC	US56085657
Brown, Leland E.	PFC	NG25755164

**158th Field Artillery Battalion
Service Battery (AUS)**

Smith, Eugene L.	2LT	O-988739
Wade, Henry E.	CWO	W-2004971
Hardy, Bunah I.	CWO	W-2001531
Morris, Arvil H.	SFC	NG25756049
Dietrich, Allen A.	PVT	US55026663
McMullen, Robert G.	PFC	NG25756004
Marshman, Edwin G.	PFC	US51025337
Collins, Frank R.	PVT	NG25756025
Hefner, Bobby G.	PFC	NG25756082
Kozarski, Benjamin Z.	PFC	US51019103
Grzes, Joseph J.	PVT	US51025338
Sanders, Jackie D.	CPL	NG25756071
Lorenz, Donald L.	PFC	US55050746
McKittrick, Robert W.	CPL	NG25756104
Danley, Arthur E.	CPL	NG25756024
Shaw, David C.	CPL	US56093365
Parrish, Lee W.	CPL	NG25756074
Jackson, James B.	CPL	NG25756054

Schrاد, Donald P.	CPL	US55050729
Idle, Bernard D.	PFC	NG25756020
Jackson, Carl W.	PFC	NG25756055
Douglas, Ronald D.	PFC	NG25756085
Englebretson, George L.	SGT	NG25756057
Morrissey, James O.	CPL	NG25756028
Sandt, Richard H.	SGT	NG42108543
Sweeney, Ray E.	PFC	US56089279
Taylor, Jimmie D.	PFC	NG25756083
Aoki, Robert T.	PVT	US56089271
Mund, Ervin	PFC	US55045053
Camin, Edward C.	PFC	US55039794
Zuehlke, George F.	PFC	US55082705
Thompson, Charles B.	PVT	NG25756098
Wright, Jimmie E.	PFC	NG25756101
Wood, Raymond J.	PVT	US55095284
Ferrara, Joseph J.	PVT	US51025165
Swenson, Ernest B.	PFC	US56089269
Beaty, Robert E.	SGT	NG25756008
Logsdon, Jerry E.	CPL	US56085607
Veith, Edward C.	PFC	RA18360300
Lacy, Charles A.	PFC	NG25756109
Fischer, Alton E.	PFC	US55045103
McGill, Raymond F.	PFC	US55050745
Zais, Frederick J.	PFC	US55082704
Heatinger, Charles	PVT	US21758471
Wolverton, Bobby I.	PFC	RA11209422
Gentile, Peter	PVT	US51025539
Yates, Leon P.	PVT	US51016309
Slover, Alan K.	PFC	NG25756036
Seiner, Clarence C.	CPL	US55039812
Mondich, Nicholas N.	PFC	US56089243
May, Robert H.	PFC	US56085608
Burback, Elmer G.	PFC	US55014363
Vogel, Harry J.	PFC	US51025150
Oaks, Willard R.	PFC	NG25756107
Harris, Ray B.	PFC	NG25756089
Allen, Kenneth L.	PFC	NG25756028
Zierke, Donald T.	PVT	US55082763
Woller, Donald G.	PVT	US55075789
Rice, Charles A.	SGT	NG25756065
Garner, Richard W.	CPL	NG25756087
Aljinovich, Joseph J.	SGT	NG25756033
Fogu, John	PFC	US51025163
McComas, Jack E.	CPL	NG25756106
Ladd, Dolphus L.	PVT	NG25756044
Pecore, Alfred J.	PFC	NG25756091
Froneberger, Jerry V.	MSG	NG38275879

EXHIBIT NUMBER NO. 4: Composite comprehensive ALPHA ROSTER, by name, rank, serial number, date of birth and death (if known).

Abate, Benjamin A.	PVT	US51025602	18-Mar-1928/27-Feb-1993
Abney, Robert L.	CPL	NG25754007	29-Apr-1928/5-Dec-1995
Acton, Dillard H.	CPL	NG18286415	15-Jan-1931/3-Jun-2015
Adams, Carland J. W.	CPL		8-Jun-1931/1-Apr-1978
Adkins, Charles E.	2LT	O-2206848	21-Mar-1930/10-Sep-1985
Adkins, Robert D.	PFC	RA15459390	31-Mar-1933/18-Mar-2003
Ahkeahbo, Franklin C.	PFC	NG25754179	15-Sep-1931/23-Aug-1975
Akin, Robert M.	PFC	NG25792046	20-Apr-1929/12-Jun-2017
Alexander, Earl D.	SFC	NG25684071	23-Dec-1932/3-Apr-2011
Alexander, Elton E.	MSG	NG38146534	8-Apr-1919/3-Mar-1994
Aljinovich, Joseph J.	PFC	US55014379	18-Jun-1928/12-Mar-2011
Allen, Bobby L.	SFC	NG25754014	13-Jun-1932/27-Mar-1963
Allen, Emery R.	PVT	RA14267676	27-Nov-1929/15-Apr-1962
Allen, Frank M.	MSG	US38372530	8-Nov-1924/16-Sep-2002
Allen, Jack M.	PFC	NG18130917	28-Jan-1930/7-Jan-2003
Allen, Kenneth L.	PFC	NG25756028	13-Jul-1930/20-Apr-2011
Allen, Ray F.	PFC	NG25754134	15-Sep-1932/5-Dec-2018
Allison, Robert H.	SGT	US55014382	2-Apr-1928/6-Jul-1992
Alsobrook, Bobby K.	2LT	O-1878881	11-May-1928/15-Apr-1995
Amato, Joseph D.	CPL	US51025601	11-Feb-1928/22-Jan-1952
Ames, Kenneth L.	PFC	US55026637	2-Apr-1928/3-Oct-1987
Anderson, Bernard A.	PFC	US55045069	25-Mar-1928/29-Mar-1952
Anderson, Dan E.	PFC	US56089278	14-Feb-1928/13-Feb-1998
Anderson, William D.	2LT	O-065858	29-Jul-1927/26-Sep-2004
Andreyko, Frank	PFC	US51025580	26-Feb-1928/21-Mar-1988
Annulis, Paul T.	PVT		28-May-1932/13-Sep-2017
Aoki, Robert T.	PFC	US56089271	15-Feb-1928/15-Feb-2015
Apperson, Edward W.	PVT	RA15454762	17-Nov-1933/18-May-2000
Archer, Clavin L.	PVT	US51025646	27-Feb-1927/2-Nov-2004
Archuleta, David A.	PVT		31-Mar-1929/10-Jan-1999
Armstrong, Leon L.	MSG	NG19016690	12-Feb-1912/4-Oct-1986
Armstrong, Stephen A.	MSG	NG18096417	6-May-1916/15-Jul-1980
Arredondo, Samuel M.	PFC		22-Jul-1934/29-Oct-1979
Artan, William H.	CPL	NG25754138	
Artre, Walter S.	PFC	NG25752186	24-Jan-1931
Arzadon, Juan	1LT	O-1692419	15-Oct-1928
Ashley, Robert L.	PVT		5-Jun-1927/17-Jun-1997
Astarita, Salvatore J.	CPL	US51025345	15-May-1934/1-Jan-2018
Attlessey, Ronald D.	PFC	RA17291207	7-Jun-1931/29-Dec-2010
Atwood, Virgil G.	PVT		22-Aug-1914/15-Jan-1986
Austin, Wayne E.	CPL	NG25754010	18-Sep-1930/22-Feb-1990
Bahm, Frank	PFC	US55045104	21-Apr-1928/31-Oct-1970
Baker, Charles N.	CPL	NG38763189	5-Jan-1931/8-Feb-2010
Baker, Vernon D.	SGT		13-Jul-1931/25-Mar-2009
Bailey, Leonard E.	PVT	US51078494	13-Mar-1930/25-Jun-2008
Barfoot, John E.	PVT	US55026532	16-Jun-1928/16-Feb-1978
Barnard, Thomas W.	PFC	RA25756078	20-May-1934/8-Sep-1968

Barnes, James G.	SGT	NG20831078	1-Jun-1929/2-May-1988
Bartholomew, John R.	CPL	US55086513	25-Jul-1931/31-Aug-2013
Bartley, Shelton B.	PFC	US55026592	14-Mar-1928/1-Oct-2021
Basham, James A.	PVT	US52153848	12-Sep-1929/14-Nov-1989
Baugh, Doyce R.	CPL	NG25754143	16-Feb-1932/30-Sep-2015
Baug, Harold G.	CPL	NG25755050	18-Apr-1932/19-Sep-2009
Baumgardner, Raymond	PFC	US56089280	24-Apr-1928/2-Oct-1998
Bayne, Robert J.	SFC	NG38404811	9-Jun-1923/20-Sep-1971
Bean, Stewart J.	SFC	NG18148124	6-Aug-1924/18-Sep-1977
Beaty, Carrol R.	PFC	NG25754173	15-Jan-1931/28-Mar-2012
Beaty, Robert E.	SGT	NG25756008	16-Feb-1930/5-May-2013
Bedoka, Louis	SGT	NG25754121	1-Dec-1931/1-Nov-2015
Bednarowicz, Thaddeus	PVT	US55168038	12-Dec-1929/21-Apr-2019
Belbin, Edward M.	PVT	RA13416619	16-May-1933/27-Dec-1995
Bell, James D.	CPT	0-424330	12-Feb-1918/25-Jul-1986
Bell, Richard R.	CPL	NG18314812	3-Jun-1930/2-Sep-2016
Bell, Robert H.	PVT	NG25752199	6-Aug-1930/25-Feb-2013
Belser, George R.	PVT		15-Jul-1928/8-Jan-2011
Bender, Creighton A.	PVT		10-Jun-1927/14-Jun-1995
Benfield, Grady W.	CPL	US44016264	28-May-1926/31-Jan-1992
Bergner, Max E.	CPL		1-Mar-1929/12-Dec-1995
Beroth, Charles J.	CPL	US53018849	27-Sep-1927/7-Apr-2005
Bilbrey, Thurman H.	SFC	NG25755103	21-Apr-1932/13-Dec-2020
Birkholz, Gordon J.	PVT	US55141299	15-Dec-1928/29-Apr-2019
Bisbee, Richard B.	1LT		6-Oct-1930/7-May-2020
Bitsche, Raymond E.	SGT	NG25753030	19-Oct-1928/8-Jun-2020
Bjork, Richard E.	2LT		18-Aug-1930/15-Jul-1984
Blackburn, Oliver M.	CPT	0-514377	27-Mar-1922/24-May-1990
Blalock, Jessie F.	PVT	NG25754187	18-Nov-1927/20-Feb-1999
Blaty, Carrol R.	PVT	NG25754173	
Blehm, Olin L.	PFC	US55014364	5-Jul-1927/26-Sep-2013
Bliss, Robert E.	PFC	US55014400	3-Oct-1926/13-Dec-1973
Blough, Harold G.	CPL	NG25756050	8-Feb-1939/10-Mar-2013
Bodin, Gerald F.	PFC	US55026634	21-Feb-1928/5-May-1988
Bohannon, Dewey P.	SFC	NG25754193	12-Aug-1928/4-May-2000
Boles, Otis A.	CPL	NG54040138	22-Feb-1922/8-Jul-2010
Boling, Charles W.	PVT	US52153839	15-Mar-1929/14-Mar-2004
Boone, Lawrence D.	PVT		26-May-1932/18-Mar-2021
Booth, William H.	PVT	US51025372	8-Feb-1928/9-Aug-2019
Borchers, Marlin R.	CPL		21-Aug-1930/20-Aug-2011
Borra, Livio G.	2LT		7-Jan-1931
Botelho, Gilbert A.	SGT	US51016348	5-Dec-1928/14-Aug-2019
Botone, Billy	2LT	0-980491	25-Oct-1920/8-Sep-1974
Bottoms, Elbert J.	CPL	NG25753147	20-May-1932/26-Jul-2023
Bottoms, Jack L.	CPL	NG25755056	16-Apr-1930
Boucher, Joseph A.	PVT	RA21205815	13-Sep-1931/14-Dec-2012
Bouzis, Michael J.	PVT	US55014391	3-Jun-1928/9-Jun-1992
Bowen, Kenneth R.	PFC		16-Jun-1933/27-Feb-2007
Bowling, Elmer D.	CPL		25-Mar-1931/2-Aug-2012
Bowman, John H.	PVT		24-Jun-1928/12-Aug-1987
Boyd, Byrl D.	SGT	US26359239	5-Oct-1932/1-Oct-1971
Bradley, Bobby E.	SFC	NG25752029	30-Aug-1928/24-Mar-2010
Brannan, Robert E.	CPT		19-Feb-1919/28-Jun-1993
Braunstein, Elihu B.	CPT	0-1166675	5-Dec-1919/9-Nov-2022

Bray, Gene C.	PFC		12-Feb-1932/12-Aug-2018
Breedlove, Lawrence L.	PVT	US5295385	2-Jun-1929/22-May-1999
Breen, James T.	PVT	US56089291	12-Aug-1927/8-Jul-2011
Brehm, Nathan J.	SFC	NG38610344	14-Oct-1926/19-Jul-2015
Brice, John P.	PVT	RA19390568	28-Dec-1928/1-Apr-1985
Brockert, Edward	1LT	0-973329	14-Oct-1922/9-Jan-1985
Broering, Victor F.	CHAP	0-996726	3-Nov-1915/29-Jan-2002
Brooks, Donald W.	CPL		12-Apr-1928/25-Jan-2020
Brown, Leland E.	PFC	NG25755164	17-Dec-1929/26-Apr-1988
Brymer, Billy D.	SGT		6-Feb-1929/26-Feb-1991
Buehner, Robert V.	PFC	US55039808	22-Jun-1927/22-Oct-2005
Buonomo, Peter M.	PVT	US51025519	5-Jun-1926/7-Oct-2011
Burback, Elmer G.	PFC	US55014363	10-Mar-1928/20-Oct-2014
Burch, Alva P.	CPL	NG25752196	12-Feb-1929/5-Jun-2012
Burch, Alvin L.	CPL		12-Feb-1929/12-Jun-1983
Burch, Keith R.	SGT	NG25755170	30-Oct-1928/6-Feb-1996
Burge, Charles D.	PFC	NG25753042	15-Sep-1931/11-Apr-2011
Burger, Harvey L.	SGT	US54066171	14-Oct-1927/1-Apr-2013
Burgin, Arrie E.	SGT	NG25752130	5-Jan-1928/5-Nov-2017
Burnell, Millard E.	PVT	US56063237	17-Feb-1929/1-Oct-2014
Burney, Overton L.	SGT	NG25753056	17-May-1930/29-Apr-2000
Bush, Jesse F.	PVT	NG25750136	15-Aug-1932
Butler, James O.	PFC	US52161191	29-Oct-1930/10-Jan-2013
Byfield, Harold L.	PFC	NG25755117	18-Apr-1931/19-Sep-1984
Caccavone, John J.	PVT	US51025512	5-Mar-1928/17-Jul-2007
Caldwell, Dean G.	CPL	NG25752128	3-Jun-1929/13-Aug-2006
Camden, Troye E.	PVT	US55119139	23-Apr-1929/1-Nov-1997
Camín, Edward W.	PFC	US55039794	3-May-1926/27-Aug-2003
Campagna, Joseph R.	1LT	0-1172792	12-Jan-1919/7-Apr-1973
Cantrell, Leslie A.	PFC	NG25754184	16-Oct-1927/18-Feb-1964
Capshaw, Dale	PVT	US53096902	10-May-1930/14-Oct-2017
Carmack, Howell G.	PFC		3-Jan-1930/19-Jul-2008
Carrauna, Ramon N.	PVT	US51100273	14-Sep-1928/16-May-1987
Carruth, Leon T.	1SG	NG20830710	23-Dec-1919/19-Dec-1996
Carter, Clyde D.	PVT	NG27609934	17-Sep-1930/17-Dec-1993
Carter, John H.	LTC	0-22833	2-Apr-1914/8-Apr-1992
Casebeer, Charles R.	PFC		29-Sep-1928/16-Mar-2011
Cathey, Francis E.	CPT		14-Jan-1919/19-Aug-1986
Cavalli, Michael E.	CPL	US51025374	29-Mar-1928/1-Apr-1987
Chadwick, Henry G.	CPL	US51019079	17-Dec-1927/12-Jun-2004
Champy, Alfred G.	PVT	US51025629	7-Apr-1928/2-Jul-2023
Chancellor, Robert L.	CPL	US55050753	1-Oct-1932/15-Oct-2004
Chappell, Barty C.	2LT	0-989413	12-Sep-1922/27-Apr-1988
Chasteen, Charles F.	PVT	NG25753121	30-Oct-1935/29-Aug-2018
Cheek, Sterling C.	PVT	RA12374923	6-Dec-1933/22-Oct-2002
Cherry, Robert E.	SGT	NG25752164	20-Feb-1922/13-Feb-1992
Childers, Harold C.	CPL	NG25754162	24-Sep-1931/2-Jun-2008
Childers, Stephen N.	CPL	US56094385	21-Nov-1929/21-Nov-1990
Childress, Johnny J.	PVT	NG39564420	12-May-1922/11-Oct-2006
Cimpl, Wenceslas J.	PFC	US55039810	6-Sep-1927/9-Nov-2019
Ciraulo, Henry C.	PVT	US51110953	1-Jan-1930/1-Jan-2017
Cisero, Michael J.	PFC	US51025369	28-Apr-1926/27-Mar-2016
Clark, John T.	PVT	RA12360329	26-May-1931/26-Feb-2010
Clarkson, Jerome N.	PFC	US56089260	15-Dec-1927/5-Jun-1978

Claunch, Wesley D.	PFC	NG25755118	3-Mar-1932/22-Jul-1978
Cleverdon, Charles W.	LTC	0-299308	24-Oct-1910/18-Sep-1992
Clonce, Ronald W.	CPL	NG25753194	6-Aug-1931/11-Jul-1993
Cohen, Gerald R.	SGT	US56085653	5-May-1929/16-Aug-1996
Cohen, Jordan S.	CPL	US51019082	28-Feb-1928/8-Aug-1997
Coley, Lawrence L.	SGT	NG25756033	3-Jan-1932
Coley, Olen E.	PVT	NG25754172	17-Jun-1932/21-Jul-2007
Collins, Frank R.	PFC	NG25756025	23-Oct-1931/10-Sep-2016
Collinsworth, Herbert	SGT		5-Mar-1929/8-Apr-1993
Cone, Carroll D.	PFC	US55277167	5-Apr-1932/3-Mar-2017
Connolly, Joseph M.	PFC	US51013691	28-Aug-1928/30-Dec-1991
Constein, Edward J.	CPL	NG25754188	14-Sep-1926/31-Dec-1986
Conway, Richard P.	PFC	US56085654	7-Aug-1928/12-Feb-2023
Cook, Charles L.	PVT	US53091641	29-Nov-2014/24-Jan-1929
Cook, James A.	PFC	US56089252	15-Jun-1927/2-Feb-1999
Cook, John A.	PVT	US52116127	17-Jul-1930/11-Jun-2019
Coon, Arnold M.	PVT	US51070312	5-Mar-1929/7-Oct-2005
Coon, Edward M.	1LT	0-2063368	5-May-1923/14-Jan-2014
Cooper Durrel J.	PFC		1-Jun-1933/2-Oct-1996
Cooper, Woodrow L.	2LT	0-991574	14-Mar-1922/7-Aug-2012
Copeland, Charles F.	SFC		17-Oct-1926/27-May-1994
Cotroneo, Anthony V.	1LT	0-2200609	30-Aug-1928/31-Jul-2014
Cottrell, James L.	1LT	0-972141	23-May-1905/15-Mar-1985
Cox, Ernest R.	CPL	NG19258629	2-Sep-1928/13-Nov-1976
Cox, Paul E. H.	PFC		5-Feb-1928/10-Aug-1986
Crabb, Donald G.	SFC		21-Dec-1929/4-Apr-2001
Creasey, Jerry E.	SGT		12-Feb-1931/13-Dec-2013
Creavin, John J.	PFC	US51004558	3-Apr-1928/4-Oct-2016
Crooks, Duane W.	PVT	US55143888	27-Nov-1930/8-Jun-1967
Cross, Robert M.	PVT	US54046056	12-May-1933/8-May-2003
Crumm, Junior D.	PFC	NG25756007	20-Aug-1929/7-Jun-2023
Culp, Burl D.	CPL	NG25752050	6-Nov-1929/23-Sep-2012
Cunniff, Raymond G.	PVT	US56079843	20-Jan-1929/23-Jun-2018
Cuny, Alvin V.	PFC	US55039821	5-Apr-1929/12-Feb-1974
Cupp, Harold S.	PFC	US55075642	20-Apr-1930/10-Sep-2016
Curro, Angelo L.	PFC	US51078342	9-Jun-1928/17-Jun-2012
Cusick, Peter J.	PFC	US51016302	11-Feb-1929/4-Aug-1989
Dahl, Duan E.	PFC	US55045106	28-Dec-1926/9-Dec-1980
Daley, Louis D.	PFC	US51078494	16-Apr-1929/11-Sep-2009
Daly, Niel B.	PFC	US55014390	13-Apr-1928/10-Mar-1980
Daniels, Clarence R.	PVT	NG25753191	10-May-1932/9-Sep-2003
Daniels, Richard L.	CPL	US55014395	18-Mar-1934/12-Mar-2010
Danielson, Raymond E.	PVT	RA13365391	13-Oct-1933/11-Sep-1997
Danley, Arthur E.	CPL	NG25756024	23-Sep-1931/29-Apr-2004
Danner, Verlin W.	PVT	US55326527	14-Mar-1931/20-Oct-2014
Davis, Alva B.	1LT	0-067914	23-Nov-1927/21-Apr-1996
Davis, Bobby J.	CPL	NG25753016	21-Dec-1930/2-Apr-1984
Davis, Bruce R.	PVT	US51025524	30-Jan-1928/5-Mar-1980
Davis, Michael M.	1LT	0-064212	4-Sep-1928/9-Jan-2015
Dawson, James P.	SGT	NG25755146	18-Oct-1932/3-Nov-2013
Dawson, Robert E.	SGT	NG25755035	18-Jul-1930/25-Nov-1994
DeBaca, Filadelfo C.	SFC	NG12536374	17-Apr-1926/8-Jan-1996
Decker, William R.	PVT	US51025416	2-Jun-1927/18-Jan-2005
Deffenbaugh, George F.	CPL	NG25755089	1-Sep-1931/16-May-2013

Deines, Fredrick K.	PFC	US55014381	25-Dec-1927
Del Rossi, John P.	PVT	US51019084	12-Jan-1928/27-Aug-1994
DeMuth, David A.	PFC	US56085657	8-Oct-1928
DeVilbiss, Donald R.	CPL	NG25753129	10-Sep-1932/29-Sep-2021
Diaz, Joseph R.	PVT	NG21922840	6-Mar-1927/29-May-2003
Dibert, Herbert W.	CPL		27-Sep-1932/27-Apr-1992
Dietrich, Allan A.	PFC	US55026663	16-May-1928/10-Dec-1989
Dietrich, Kenneth C.	SFC		28-Mar-1927/22-Sep-1977
Dilla, Julian C.	PFC	US55050654	11-Jul-1928/15-Jun-2023
Diorio, Edward P.	CPL	US51025626	7-Apr-1928/28-Feb-1998
DiStefano, Peter J.	SGT	US51148096	23-Jun-1932/20-May-2015
Dobry, Edmond A.	SFC	NG25753092	3-Jun-1913/5-Aug-1998
Doe, Arthur F.	CPT	0-1180474	10-Jun-1917/5-Apr-1995
Doerner, Milton	PFC	US51025382	16-Dec-1927
Doll, Richard L.	CPL	US55050649	10-May-1928/12-Sep-1974
Domebo, Andrew U.	PFC	NG25754099	31-Aug-1931/27-Nov-2016
Dooley, William H.	SFC	NG18285079	3-Aug-1930/9-Jun-2012
Doran, Darrel A.	PFC	US55039803	8-Jun-1932/7-May-1984
Doran, James F.	PFC	US51025365	19-Jan-1928/13-Apr-2019
Douglas, Ronald D.	PFC	NG25756085	9-Nov-1931/24-Apr-2018
Downen, Kenneth R.	PFC	NG25752187	
Downer, Charles P.	CPL	NG25755152	15-Apr-1929/21-Jan-2007
Downes, Earl S.	1LT	0-1688327	9-Dec-1924/26-Mar-1953
Duncan, James T.	CPL	NG25755165	14-Feb-1931/26-Jun-2006
Duncan, Joseph L.	SGT	NG20830693	13-Jul-1909/29-Aug-1987
Duncan, Roy W.	PVT	NG25753017	7-Sep-1927
Dunkle, Andrew C.	2LT	0-982915	19-Nov-1924/14-Aug-1977
Dunn, Edwin L.	PVT	US51025348	20-Sep-1927/7-Nov-2022
Durr, John H.	2LT		15-Dec-1927/1-Mar-1983
Dworak, John L.	CPT	0-25757	15-May-1918/29-Jan-2002
Earl, Edwin W.	CPL	NG25753102	30-Nov-1930/6-Dec-1998
Eddleman, Morgan W.	2LT	0-967709	4-Sep-1927/15-Dec-1999
Eden, Henry T.	PVT	US55026661	21-Feb-1927/17-Jul-2011
Edmonds, Carl W.	CPL	US55014366	22-Feb-1928/16-Jan-1988
Edwards, James H.	2LT	0-2205377	9-Nov-1928/16-Feb-2007
Elliott, James M.	PVT		15-Oct-1928/31-Jul-2010
Elms, Billy C.	PFC	NG25754122	28-Aug-1932/28-Feb-1996
Emhoolah, John	CPL	NG25754114	12-Oct-1929/21-Apr-2021
Engelhardt, Ivan L.	PFC	US55014385	8-Feb-1928/23-Dec-2002
Englebretson, George L.	SGT	NG25756057	1-Dec-1931/18-Nov-2007
English, Jackie O.	PFC		22-May-1928/8-Dec-2015
Eskin, Martin S.	PFC	RA55185922	17-Aug-1929/25-Aug-1952
Esposito, George D.	PVT	US51025574	16-Mar-1928/8-Jun-2022
Eubanks, Robert L.	PFC		14-Jul-1929/12-Aug-1998
Eutsler, Thomas L.	PFC	US55014410	29-Apr-1928/3-Mar-1995
Evans, Thomas E.	PVT	US51025584	17-Feb-1928/29-Dec-1997
Ewer, Jack L.	PVT	US55050642	28-Mar-1928/25-Feb-2020
Fann, Francis H.	CPL	US56094360	7-Mar-1929
Farmer, Robert M.	SFC	NG25754062	14-Jul-1930/12-Feb-1986
Farris, David A.	CPL	US55050664	4-Apr-1931/3-Apr-1986
Fathke, Arnold J.	PFC	US55039801	11-Sep-1927/26-Mar-2007
Felder, Jess E.	1SG	NG25753908	18-Oct-1929/9-Oct-2019
Ferrara, Joseph J.	PVT	US51025165	5-Aug-1927/4-Apr-2017
Ferraro, John J.	PVT	US51025625	13-Feb-1928/28-Nov-2007

Ficke, Robert K.	PVT	US56094389	12-Jun-1928
Finkle, Beverly A.	CPT	0-1165014	11-Oct-1915/28-Jul-1999
Fischer, Alton E.	PFC	US55045103	7-Nov-1925/6-Nov-1969
Fitzgerald, Edward T.	CPL	US51025347	12-Oct-1930/18-Jun-1996
Fletcher, Edward J.	1LT	0-411980	5-Sep-1930/9-Apr-1973
Flowers, Richard D.	PFC	NG25754079	11-Nov-1927/17-Dec-2005
Foehrkalb, Charles F.	MSG	NG26352801	8-Mar-1929
Fogu, John	PFC	US51025163	16-Nov-1927/1-Apr-2001
Folks, John L.	SFC	NG25755097	12-Oct-1929/30-May-2021
Forman Frank J.	WOJG	W-2004623	16-Oct-1916/15-Oct-1986
Franklin, Lloyd D.	CPL	NG25755099	12-May-1932/15-Jan-2007
French, Charles R.	PFC	NG25754132	11-Jul-1932/29-Jul-2004
Friesen, Eldon V.	PFC		15-Jul-1923/5-Aug-1993
Friesen, Lester D.	SFC	NG25755016	5-Apr-1928/22-May-2007
Frizzell, Burton L.	CPL		5-Apr-1929/27-Jan-2021
Frizzell, James L.	MSG	NG18284782	30-Nov-1927/6-Apr-1981
Froneberger, Jerry V.	MSG	NG38275879	16-Jul-1922/26-Dec-2007
Frye, Weldon B.	1SG	NG06381652	7-May-1913/3-Sep-2003
Fryer, Glenn V.	PFC	US56094402	24-Sep-1928/14-Nov-2008
Fulcher, David M.	1LT	0-984515	29-Jul-1921/19-Jun-2009
Fusella, Ralph L.	CPL	US51025361	14-Dec-1927/9-Feb-2000
Gadwell, Frederick A.	CPT	0-1057068	17-Sep-1922/20-Jul-1985
Gambrell, Charles L.	SFC	NG18163130	4-Jun-1927/27-Oct-2005
Garner, James R.	2LT	0-996400	24-Sep-1926/26-Jan-2014
Garner, Raymond G.	PFC		2-Oct-1929/30-Dec-2014
Garner, Richard W.	1SG	NG25756087	26-Sep-1933/29-Mar-1995
Gentile, Peter L.	PVT	US51025539	18-Apr-1928/28-Apr-2007
Gentry, Charles B.	SFC	NG25753024	30-Jan-1930/3-Jul-2015
Gerber, Francis A.	SGT		10-May-1931/4-Dec-2013
Giesullo, Generoso J.	PVT	US51025410	13-Oct-1927
Gilbert, Bobby T.	CPL	NG25755175	19-Nov-1930/5-Aug-2004
Giletto, Anthony C.	PVT	US51019091	13-Feb-1928
Givan, Dallas G.	CPL	US56094422	5-Nov-1927/25-Mar-1965
Glenn, Loren L.	2LT	0-987411	10-Apr-1919/26-Apr-2006
Goeringer, Theodore R.	CPL	NG25755157	17-Jan-1932
Gohrband, Roger	1LT	0-064912	21-May-1930/10-Aug-2014
Gonzalez, Daniel D.	PFC	NG25754176	28-Mar-1927/26-Oct-1978
Good, David J.	2LT		30-Jul-1930/26-Dec-1999
Goodson, Harry M.	1LT	0-985815	4-Feb-1921/12-Mar-1992
Goralski, Eugene J.	PVT	US51025378	9-Nov-1927
Gossett, Joseph D.	SGT	US54022910	19-Mar-1920/7-Jun-1984
Gouge, John D.	PVT	US55306646	1-Oct-1931/5-Jan-2000
Graiff, Louis M.	CPL	US55014399	3-May-1928
Granich, Ferdinand F.	MSG		2-Oct-1921/22-Feb-2004
Gray, Leonard J.	SGT	NG25753022	21-Aug-1931/22-Oct-2008
Griffin, Clarence E.	PVT	US55152873	24-May-1934/29-Nov-2000
Griffith, Hunter J.	PFC	US55014387	10-Jan-1928/3-Nov-2020
Gross, Joseph P.	PVT	US51025560	17-Oct-1927/18-Feb-2004
Grzes, Joseph J.	PVT	US51025338	25-Feb-1928/8-May-2008
Gyles, Denzil L.	PFC	NG25755162	27-Jul-1932/12-May-2006
Hadley, Jack E.	SFC	NG20831058	10-Apr-1920/15-Aug-1990
Hale, James D.	2LT		28-Sep-1924/12-Feb-1998
Hamilton, Francis N.	PVT	US51019095	12-Jan-1928/7-Oct-2008
Hammock, Alfred L.	SFC	NG25755055	19-May-1929/14-Nov-2007

Hammond, Orelus G.	CPL	NG25752191	8-Aug-1930/27-Apr-2017
Hammons, James W.	SGT	NG25753151	12-May-1927/6-Dec-1991
Hance, Kenneth L.	PFC	NG25752194	25-May-1931/15-May-1993
Haney, Kilbren V.	PFC	NG25754196	26-Jan-1926/12-Jun-1995
Hanna, Richard A.	PVT	NG25753007	9-Mar-1930/31-May-2004
Hardy, Bunah I.	WOJG	W-2001531	23-Jul-1916/24-Mar-1972
Hare, Donald E.	PVT	RA13362141	11-Feb-1929
Harris, Eugene P.	CPL	NG25756105	31-Dec-1925/18-Jun-2009
Harris, Frank O.	CPL	NG25752118	7-Apr-1930/6-May-1995
Harris, Neal W.	MAJ	O-391447	30-Jul-1918/17-Jul-2005
Harris, Ray B.	PFC	NG25756089	16-Mar-1932/30-Jul-2005
Hart Ira D.	SFC	NG25754197	22-Jun-1931/23-Feb-2019
Hart, Robert T.	SGT	NG25753153	15-Apr-1933/20-Dec-2021
Hawk, Richard B.	CPT	O-415562	21-Feb-1917/24-Apr-1967
Hayes, John B.	PFC	NG25753198	28-Jan-1931/16-Mar-1994
Hazenber, Gerrit H.	SFC	US56080620	9-Aug-1927/6-Feb-1978
Headley, Gerald L.	SGT	NG25754133	3-Jul-1932
Healy, Norman G.	PVT	US51025620	28-Dec-1927/22-May-2011
Heatinger, Charles	PVT	US21758471	24-Nov-1927/1-Feb-1999
Hedge, Loyd W.	CPL	NG25755032	6-May-1929/24-Jan-1983
Heeren, Stanley E.	CPL		7-Oct-1926/15-Aug-1991
Hefner, Bobby G.	PFC	NG25756082	11-May-1932/26-Apr-1997
Hefner, Jesse S.	SGT	NG25756026	26-May-1929/8-Aug-2004
Hellman, Jacob W.	PFC	US55045108	22-Apr-1928/29-Jun-2014
Hendrix, John L.	CPL	RA14372673	7-Nov-1930/15-Dec-2006
Henry, Billy E.	SGT	NG25755104	8-Sep-1930/16-Apr-1999
Hensley, William R.	PFC	NG25755100	2-Mar-1930/23-Mar-1991
Herring, Richard D.	SGT	RA13394642	14-Dec-1930/5-Oct-2020
Hess, William A.	CPL	NG25754130	26-Sep-1931/12-Jul-2022
Hightower, Rudolph N.	CPL	NG25753101	7-Jul-1929/24-May-2023
Hill, Elwood L.	1LT	O-2207757	6-Nov-1925/3-Nov-2000
Hiney, Sylvester A.J.	SFC	NG25755010	1-Mar-1922/5-Oct-1964
Hitt, Harvey D.	CPL	NG25754003	28-Sep-1927/28-Apr-2010
Hodges, Alfred S.	PFC		16-Oct-1932/5-Feb-1972
Hodges, Richard L.	SGT		23-Dec-1931/5-Jan-2009
Hoff, William H.	PVT	US21753410	3-Mar-1928/17-May-1998
Hogan, Herald	SFC	NG38402068	17-Sep-1923/24-Nov-2012
Holder James R.	PVT		8-Apr-1931/12-Mar-2007
Hoover, Lawrence D.	SGT	NG25753033	19-Nov-1929/17-Oct-2017
Horst, Herman H.	CPT	O-1183888	27-May-1918/31-Dec-1991
Hoss, Cecil E.	MSG	NG20833612	25-Jun-1918/20-Mar-1994
Hovanec, John J.	SGT	US52209064	17-Jun-1930/15-Dec-1991
Hoy, Barney M.	CPL	US55014373	5-Mar-1928/8-Jul-2006
Hubbard, Homer B.	PVT	NG25753125	13-Nov-1932/11-May-1994
Hudgeons, Louis D.	PFC		1-May-1930/21-Jan-2011
Huffman, Fred H.	PFC		18-Oct-1930/19-Mar-1997
Huffstetler, Leonard R.	CPL		7-May-1933/22-Jan-2018
Huggins, Guy D.	PVT	NG25753124	19-Mar-1935/29-Nov-1999
Hunter, Richard B.	1LT	O-1910794	22-Aug-1925/13-Mar-2001
Huntzinger, Robert W.	1LT	O-064772	10-Sep-1929/7-Jul-2019
Hutchens, Richard A.	SGT	NG25795019	13-Dec-1930/8-May-2013
Idle, Bernard D.	PFC	NG25756020	7-Aug-1925/16-Mar-1987
Jackson, Carl W.	PFC	NG25756055	5-Jun-1930/14-Sep-2015
Jackson, James B.	CPL	NG25756054	31-Jan-1928/4-Sep-1989

Jacobsen, John A.	PVT	US55039834	24-Jul-1931/18-Oct-2013
Jacquín, John M.	PVT	US21708862	11-Jan-1928/10-Oct-2009
James, George J.	PFC		20-Apr-1930/2-Jan-2008
Jefferson, Lester L.	2LT	0-2030525	21-Jun-1928/4-Mar-2006
Jerger, Stephen C.	PVT	US51025445	4-Sep-1927/16-Sep-2001
Jeter, Andrew H.	MSG	NG06957389	7-Feb-1922/7-Jun-2006
Johnson, Claude M.	PFC	RA18360259	25-Nov-1933/26-Jun-1976
Johnson, Fred E.	CPL	US56093409	5-May-1929/29-Dec-1965
Johnson, Gerald M.	PVT	NG25753187	30-Jan-1933/27-Mar-2017
Johnson, Louis A.	PVT	NG38463380	10-Apr-1927/16-Jul-1964
Johnson, Marlon J.	SGT		9-Jul-1930/18-Apr-2011
Johnson, Stefiel D.	CPL	NG25752193	25-Jan-1929/18-Jan-2021
Johnsrud, Bernard E.	CPT	0-027423	10-May-1923/21-Dec-2015
Jolly, Thomas W.	1LT		20-Apr-1929/19-Apr-2008
Jones, Gordon W.	1LT	0-962158	30-Apr-1920/5-Oct-2001
Jones, Neal	PVT	NG56055820	26-May-1929/5-May-1975
Juengel, Victor A.	1LT		21-Feb-1928
Juhl, Gordon M.	PFC	US56094363	5-Oct-1928/21-Dec-2017
Julian, Thomas P.	SGT	NG25753130	12-Feb-1932/16-Mar-2009
Kadlec, Edward C.	SFC		16-Jun-1929/22-Mar-2020
Karrenbauer, Robert J.	1SG		24-Jan-1929/31-Jul-2012
Kauley, Paul R.	PVT	NG25754101	1-Apr-1932/1-Aug-1965
Keaton, Donald C.	2LT	0-991559	8-Jan-1928/22-Dec-2021
Keil, Arthur D.	1LT	0-2211656	15-Feb-1929/31-Dec-1995
Keller, Albert W.	CPT	0-1172108	19-Oct-1927/10-Sep-1984
Kelley, Guy M.	CPL	US56094419	6-Jun-1931/21-Sep-2010
Kelly, Donald P.	1LT	0-065644	17-Aug-1929/3-May-2013
Kemper, Robert L.	2LT	0-2210483	23-Jan-1927/16-Nov-2010
Kendall, John L.	CPL	RA21260683	25-Aug-1926/28-Aug-2000
Kenedy, Gerald T.	SFC	NG25754175	26-Aug-1926/5-Jul-2011
Kennedy, Alex J.	PFC	US56094343	29-Oct-1928/28-Aug-1987
Kennedy, Joseph P.	PVT	US51025618	18-Mar-1928/27-Jul-2019
Kent, Floyd P.	PVT	US55039824	17-Mar-1927/17-Apr-1988
Kerr, Woodrow W.	WOJG		21-Apr-1913/3-Nov-2001
Kessler, Darrell W.	PFC		9-Jun-1931/29-Sep-2019
Ketchum, Jack R.	SGT	NG25750125	6-Jul-1930/29-Aug-2008
Key, Marshal W.	CPL	NG25756012	15-Nov-1930/28-Nov-2001
Key, Thomas J.	PVT		31-Mar-1931/9-Feb-1999
King, James D.	PFC	US55026893	3-Apr-1927/2-Oct-1987
King, Paul M.	SGT	NG25752160	21-Jun-1934/18-Mar-2022
Kinzie, Robert D.	1LT	0-964425	29-May-1923/23-Oct-1992
Kionute, Lyman L.	PFC	NG25754195	21-Aug-1933/17-Oct-2020
Kirk, James E.	CPL	US56094394	4-Oct-1928/15-Mar-1973
Kitchen, George F.	SGT	US54022823	4-Feb-1928/15-Aug-1999
Kleinke, Ronald L.	PFC		5-Nov-1932
Knox, Donald W.	CPL		2-Jun-1927/11-Dec-2001
Knox, Douglas C.	PFC	US56093408	15-Jan-1929/5-Jan-1987
Koch, Raymond H.	CPL	US51025617	16-Jul-1931/4-Jun-2017
Kochel, Kenneth D.	SFC	US52075115	21-Aug-1928/21-Aug-2021
Kohler, Francis E.	CPL	NG36331081	22-Feb-1928/2-Apr-1977
Koszttyo, Stephen G.	SGT		20-Aug-1931/15-Dec-1981
Kozarski, Benjamin Z.	PVT	US51019103	27-Jul-1927/9-Jan-1999
Kramer, Charles I.	2LT	0-985498	8-Sep-1927/4-Aug-2008
Kranz, Gary W.	PVT	US55265039	27-Jul-1931/11-Nov-2013

Kranz, Lavern N.	PFC	US55039839	28-Nov-1927/26-May-2016
Kraus, Harry E.	PFC	US55045101	9-Jan-1928
Krebs, Lee E.	PVT	US56093402	14-Aug-1928/28-Apr-1984
Kreigh, Robert D.	CPT	0-538202	14-Oct-1921/8-Jan-1993
Krolo, Jacob M.	CPT	0-1172956	10-Aug-1915/15-Apr-2008
Kruthoff, Merlyn H.	PFC	US55039838	26-Sep-1927/24-May-2003
Kyees, Jessie J.	PFC	NG38270679	20-Sep-1921/19-Feb-1987
Kyees, Louis E.	PVT	NG25753067	3-Apr-1931/9-Jun-1994
Lacy, Charles A.	PFC	NG25756109	1-May-1927/2-Oct-2000
Ladd, Dolphus L.	PVT	NG25756044	9-Oct-1930/28-Sep-2000
Lair, Orville L.	CPL	NG25754181	13-Apr-1931/8-Jun-2009
Lamas, Albert A.	1LT	0-065793	10-Jul-1924/27-Nov-1978
Lambert, Merle J.	PFC	US55039835	11-Jul-1925/10-Apr-2004
Langham, Carl E.	1LT	0-985160	1-Sep-1920/4-Jul-1998
Lanman, Edward D.	CPT	0-1172959	19-Dec-1910/1-Jan-2004
Lanni, Ralph M.	PVT	US51025474	26-May-1930/20-Feb-2022
Laubhan, John F.	CPT	0-1683490	13-Dec-1915/1-May-1991
Lauderdale, Don A.	MSG	NG25756001	12-Jan-1929/8-Jan-1955
Lawrence, Mize L.	1LT	0-966779	12-Jun-1923/14-Oct-1977
Lea, Albert N.	SFC		12-Apr-1930/9-Jul-1996
Lee, Von D.	CPL	NG25754194	6-Dec-1931/13-Jul-2000
Lefebvre, Joseph A.	PVT		26-Sep-1933/13-Jan-2021
Lehew, Chester L.	CPL	NG25753139	15-Jul-1927/19-Oct-2003
Lehew, Robert L.	PVT	NG25753183	11-Sep-1927/12-Sep-2007
Leinweber, John J.	PVT	RA13365387	5-Nov-1928/19-Oct-2001
Leister, William G.	CPL	NG25781065	25-Jan-1932
Leonard, Donald N.	PFC		28-Oct-1931/18-Nov-2001
Lepera, Peter S.	CPL	US51025540	16-Apr-1928/25-Apr-2011
Lewis, Lester B.	PFC	NG25754046	13-Mar-1931/4-Dec-2003
Liberato, Ralph A.	CPL	US51025346	12-Jun-1929/31-Mar-2013
Linhardt, Ray E.	PFC		13-May-1929/29-Apr-1991
Linnean, Valroy G.	PFC	NG25755166	10-Dec-1931/24-Jul-2017
Linton, Gerald D.	CPL	NG25753083	21-Sep-1929/31-Mar-1993
Litherland, Louis O.	SGT	US54022849	27-Aug-1928/13-Dec-1972
Little, Glennie D.	CPL	NG25755137	10-Apr-1930/8-Nov-1997
Livingston, James E.	CPL	NG25784003	20-May-1929/12-Apr-2010
Logsdon, Harlan V.	LTC	0-44347	28-Apr-1915/18-Nov-2008
Logsdon, Jerry E.	CPL	US56085607	17-Apr-1928/25-Jun-1961
Lohrengel, Joe F.	1LT	0-1177506	2-Aug-1921/12-Feb-2009
Lokken, Robert A.	PVT	US55213201	20-Dec-1931/18-Mar-2005
London, George L.	SGT	NG25752197	20-Sep-1929/24-Mar-2010
Long, Fred E.	PFC		1-Dec-1923/12-May-2003
Lorenz, Donald L.	PFC	US55050746	19-Jul-1928/26-May-2020
Lorenz, Robert M.	PFC	NG56085671	20-Oct-1928
Loughry, James D.	PFC	US56085672	5-Jun-1928/28-Jan-2007
Love, Calvin O.	CPL	NG17234821	17-Dec-1926/18-Aug-1975
Lowther, Richard H.	1LT	0-969238	16-Jul-1928
Lugo, Roberto C.	SGT		19-Feb-1930/26-Nov-2006
Lutton, John T.	CPL	US56094351	15-Apr-1929/23-Nov-1981
Lynch, Jack L.	CPL	NG25753061	9-Sep-1931/3-May-2004
Lyons, Ivan L.	PFC	NG20830971	3-Feb-1910/19-Oct-1981
MacKinnon, John	PVT	US51025353	30-Jul-1927/21-Mar-1995
MacLean, Jean D.	PFC	US56094388	22-Aug-1928/7-Dec-1990
MacRae, John N.	PFC	US55014389	24-Mar-1928/19-Jul-1988

Macy, Stephen O.	PFC		11-Dec-1932/26-Jan-2008
Maddox, David R.	CPL	NG38399407	7-Aug-1935/20-Mar-2017
Mansfield, Richard L.	SGT	US56085673	19-Mar-1928/2-Jul-1952
Marks, George R.	CPL	US51019110	12-Dec-1927/24-May-2008
Marquette, Edward C.	CHAP	0-2207256	28-Aug-1928/6-Apr-1974
Marshall, St. Julien R.	1LT	0-064887	7-Mar-1930
Marshall, Tandy G.	CPT	0-066046	22-May-1921/26-Jul-2001
Marshman, Edwin G.	PVT	US51025337	2-Mar-1928/10-Mar-2021
Martinez, Max A.	PVT		24-Aug-1933/14-Jul-2014
Mathews, Donald R.	PFC		5-Nov-1930/21-Aug-1998
Matthai, Donald L.	PVT		4-Aug-1929/2-Nov-1979
May, Robert H.	PFC	US56085608	21-Mar-1928
Mayberry, Floyd L.	2LT	0-980512	19-Dec-1918/27-Jun-2004
McCall, Claude H.	PFC		18-May-1930/9-Nov-1993
McClure, Joe P.	CPL	NG25754126	14-Mar-1932/20-Nov-2020
McClure, Robert T.	MSG	NG25754078	6-Dec-1929/29-Jan-1999
McComas, Jack E.	CPL	NG25756106	25-Dec-1928/4-Apr-1979
McConaughy, Donald	CPL	US55014393	20-Feb-1928
McConnell, Richard E.	2LT	0-981530	14-Nov-1921/26-Nov-2002
McCusker, Richard C.	CPL		13-Oct-1932/12-Apr-1984
McDade, Elmer F.	SGT	US56094364	24-May-1925/9-Aug-2014
McFarland, Charles A.	PFC	US55014407	1-Jan-1930/7-Jun-2007
McGill, Raymond F.	PFC	US55050745	10-Jul-1928/13-Feb-1990
McGinnis, Harry J.	PVT	RA13365384	27-Oct-1928/13-Sep-2008
McGraw, Roy N.	PFC		6-May-1930/20-Apr-2003
McGuire, Samuel J.	CPL	US55050742	3-Jun-1928/16-Mar-2014
McKenzie, Henry G.	CPL	NG25754124	12-Sep-1932/27-Aug-1997
McKevitt, Charles A.	PVT	US51025433	2-May-1926/14-Mar-1994
McKinnon, James B.	CPL	NG25752109	27-Jan-1933/13-Feb-1989
McKittrick, Robert W.	CPL	NG25756104	16-Sep-1932/2-Nov-2015
McLain, Robert E.	CPL	RA17322531	3-Oct-1931/8-Jun-1989
McLemore, Junior D.	CPL	NG25755159	9-Sep-1932/3-Jan-2011
McManus, Bernard F.	PFC	US51167128	19-Oct-1928/17-Mar-2009
McManus, Richard C.	SFC	ER33267100	19-Aug-1909/8-Nov-1985
McMullen, Robert G.	PFC	NG25756004	9-Jul-1928/24-Jul-2017
McWherter, John B.	PVT	NG25753197	7-Feb-1929/15-Sep-1975
Meazelle, Arthur D.	PFC	NG18344682	15-Mar-1930/9-Jun-1972
Megli, Carl R.	SFC	NG25755136	21-Nov-1928
Menard, Bruce D.	SGT		10-Aug-1931/25-Dec-2010
Metcalfe, Charles L.	PFC	NG20831318	16-Feb-1928/26-Mar-1982
Metheny, Delbert J.	CPL	NG25754081	28-Jan-1933/25-Feb-2020
Meyer, Ronald E.	PFC		18-Jun-1930/28-Mar-1991
Mezzina, Joseph V.	PVT	US51025436	22-Jun-1927/24-Jun-2011
Miller, Donald L.	PVT	NG25754048	26-Sep-1929/6-Feb-2007
Mills, Willard L.	CPL	NG25755113	18-Apr-1933/6-Mar-2015
Milstead, Charles C.	MAJ	0-1166565	20-Dec-1908/18-Jan-1987
Milton, Duane L.	2LT	0-967720	10-Mar-1927/30-Apr-2005
Minton, Melrose L.	SFC	NG25755172	15-Oct-1928
Minyard, James E.	CPL	NG25755135	3-Mar-1920/12-Nov-2013
Mondekio, Anthony C.	PVT	US51025546	3-Apr-1928/1-Nov-2013
Mondich, Nicholas N.	PFC	US56089243	6-Jun-1928/11-Oct-1983
Monroe, Norman R.	2LT	0-982475	2-Apr-1925/22-Jul-1963
Mooney, Charles D.	CPL		14-Mar-1932
Moore, Harry H.	MAJ	0-1170099	17-Nov-1918/6-Sep-1991

Moore, Robert L.	PVT	RA13350802	4-Feb-1930/12-Aug-1975
Mopope, George H.	PFC	NG25754166	15-Feb-1933
Morris, Arvil H.	SFC	NG25756049	3-Dec-1924/3-Apr-1980
Morris, Edward L.	SGM	NG18286087	14-Jun-1926/9-Apr-2011
Morrison, John F.	PVT	US51025477	16-Aug-1927/28-Feb-1965
Morrissey, Dean G.	PFC	RA13365389	18-Aug-1933/7-Dec-1980
Morrissey, James O.	CPL	NG25756028	8-Oct-1932/18-May-2001
Morse, John B.	PVT	RA13365387	12-Feb-1934/2-Jan-2023
Morton, Richard C.	2LT	0-978819	9-May-1925/25-Jan-2012
Mues, Donald D.	1LT	0-1924799	11-Jun-1927/10-Jun-2002
Mund, Ervin	PFC	US55045053	26-Jun-1927/14-Jul-2003
Mustin, Erna H.	CPL	US54001576	10-Mar-1928/11-Oct-1968
Myers, Joe B.	2LT	0-082068	12-Feb-1929/27-Oct-1984
Nail, Dawson B.	PFC	NG25755025	4-Aug-1928/25-Mar-2011
Napoli, Alfonso J.	PVT	US51019113	23-Jan-1928/21-Sep-2015
Naramore, John E.	1LT	0-2209275	16-Feb-1925/5-Oct-2002
Nawrockl, Frank G.	PFC		29-Sep-1919/26-Jun-1975
Neilson, John M.	CPT	0-1169267	22-Sep-1909/28-Mar-2001
Nemes, Andrew A.	PFC	US51025554	11-Dec-1927/2-Dec-2021
Newland, James E.	PVT	RA13365388	6-Oct-1931/15-Jul-2009
Nichols, Lyman W.	SFC	NG25754165	1-Apr-1930/16-Aug-2001
Niles, Vernie A.	PVT		30-Jun-1909/1-Sep-1997
Nixon, David O.	PVT		21-Jun-1930
Noem, Leroy M.	PFC	RA17289529	13-Sep-1931/6-Jul-2016
Nordgren, Stanford R.	CPL	US55050738	24-Apr-1928/13-Mar-1999
North, Billy L.	CPL		7-Feb-1931/25-Mar-2001
Northup, John R.	MAJ	0-328032	12-Dec-1913/24-Jul-1993
Novotny, Rudolph J.	SGT		18-May-1927/1-Feb-2004
Nutter, Franklin J.	PFC	US55050636	8-Oct-1927/20-Jun-2014
Oaks, Alvin R.	PFC		13-Mar-1931/12-Jan-1999
Oaks, Willard R.	PFC	NG25756107	22-Jul-1929/26-Jun-2015
Oba, Takashi	CPL	US56089236	6-Dec-1927/21-Nov-2016
O'Dell, Billy E.	SFC		3-Jul-1930/19-May-2005
O'Dell, James D.	SFC	NG25752037	17-Apr-1924/10-Feb-1989
O'Donley, Lionel L.	CPL	NG25554009	1-Jun-1931/2-Nov-2007
Orton, William H.	PFC		7-Aug-1929/15-Mar-1998
Osborn, Robert L.	CPT	0-527847	11-Dec-1922/10-Apr-1977
Osburn, James C.	CPT	0-117893	1-Dec-1922/11-Jan-2012
O'Shay, Don K.	1LT	0-966453	27-Dec-1924/29-May-1999
Paag, Kenneth S.	PFC	US56080598	1-Jan-1928/29-Oct-1997
Page, Charles W.	CPT	0-634116	6-Oct-1920/10-Apr-2009
Palmer, James J.	SGT	NG55148127	13-Jan-1930/12-Nov-1979
Parker, Charles W.	1LT	0-388845	20-Feb-1918/21-Feb-1977
Parker, Roy C.	2LT		5-Oct-1925/2-Jun-2001
Parr, Leroy M.	SGT	NG25754189	30-May-1929/20-Dec-1988
Parrish, Lee W.	CPL	NG25756074	17-Feb-1926/3-Apr-2001
Parrish, Richard L.	CPL	NG25754140	13-Apr-1933/29-Apr-2014
Parton, Elton L.	CPL	NG25754085	31-Mar-1931/19-Aug-1998
Parton, Nathan V.	PFC	NG25754128	15-Feb-1931/18-Jan-1979
Parton, Vernon L.	PVT		17-Feb-1928/20-Dec-1987
Patterson, James B.	SGT	US54022826	17-Jul-1928/4-May-2013
Patterson, Vercil L.	MAJ	0-387180	9-Jul-1913/6-Dec-2003
Patton, Harold R.	SGT	NG25752120	28-Nov-1929/27-Jul-2018
Payne, Gilbert L.	CPL	NG25752350	11-Feb-1931/16-Mar-1993

Payne, John W.	CPL	NG25752126	21-Feb-1929/23-Apr-1995
Payne, Zane E.	PFC	US54002540	11-Sep-1926/6-Feb-1997
Pearson, Charles A.	CPL		4-Jul-1929/19-Sep-2012
Pebley, Darrell R.	CPL	NG25755107	2-Apr-1931/14-Jul-1988
Pecelli, John N.	PVT	US51025482	1-Aug-1927/11-Mar-2003
Pecore, Alfred J.	PVT	NG25756091	5-Feb-1932
Pedati, Anthony A.	PVT	US51025543	15-Apr-1928/17-Aug-2016
Perry, Donald M.	CPL	US55014375	6-Jul-1927/20-Oct-2006
Peterson, Maurice H.	PFC	US55014403	29-Nov-1927/11-Jun-2015
Phillips, Thomas E.	PFC	NG25755110	8-May-1932/25-Oct-2019
Pierce, James D.	2LT	0-981196	22-Sep-1925/11-Apr-1986
Pierce, Joe E.	2LT	0-996195	30-Apr-1925/4-Mar-1994
Pierce, Wayne V.	SGT		24-Aug-1932/29-May-2010
Pigg, Lorin E.	SGT	NG25755167	29-Jul-1930/20-Apr-1998
Pinson, Arthur C.	CPL	NG38782810	15-Dec-1926/1-Feb-2011
Pioche, Robert J.	PFC	NG25754123	27-Oct-1931/21-Jun-1981
Pittman, Acie T.	CPL	NG25753111	24-Apr-1931/22-Dec-2011
Powell, Albert M.	SFC	NG25753110	28-Jan-1928/1-Feb-1999
Powers, John O.	CPL	NG38567112	6-Jun-1906/9-Oct-1989
Powers, Victor H.	CPT	0-376850	25-Dec-1916/5-Apr-1999
Pruitt, Billy D.	CPL	NG25752144	21-Mar-1914/22-Jan-1982
Pulis, Bill G.	CPL	NG25755151	5-Jun-1929/26-Jun-1982
Pulliam, Jesse G.	SGT		16-Jul-1931/21-Mar-2009
Pullman, William C.	2LT	0-1878921	29-Mar-1928/21-Sep-1989
Rakus, Charles F.	PFC	RA13366370	11-Jun-1931/3-Apr-2003
Rames, Arthur W.	SGT	NG25754005	16-Aug-1928/1-Oct-2008
Rames, Roy D.	CPL	NG25754013	22-Apr-1931/5-May-2004
Ramsey, Charles O.	SGT		22-Mar-1931/20-Aug-2012
Randall, Willis H.	CPL	US56089263	14-Apr-1928/25-Jan-2012
Ratliff, James F.	MSG	NG18285383	26-May-1928/19-Aug-2016
Rawlings, Herbert E.	2LT	0-988245	10-Mar-1919/20-Dec-1979
Raymond, Junior F.	PFC	US55039796	24-May-1926/29-Dec-1991
Raysby, Gordon M.	PVT	US55039802	18-Sep-1926/17-Nov-2006
Reece, Millard F.	1LT	0-965990	18-Sep-1921/3-Feb-2020
Reed, Edward J.	PFC	US55026665	1-Apr-1928/2-Jun-2013
Reese, William H.	PFC	NG25752200	21-May-1927/31-Jan-2017
Regan, Martin W.	PFC	US55026673	5-Jun-1927/11-Jul-2016
Remsing, Frank R.	CPL	US56089266	7-May-1928/5-Sep-2016
Renkoski, Joseph A.	PFC	US55026675	15-Jun-1927/3-Sep-1998
Retton, Joseph	PFC	US05202252	31-Dec-1927/28-Jan-2010
Reynolds, James L.	SFC	NG38088510	9-Jul-1924/25-Jan-2000
Rea, James L.	CPT	0-1299628	16-Jul-1920/12-Aug-2002
Rice, Charles A.	SGT	NG25756065	31-Dec-1931/23-Mar-1990
Rice, Frederick J.	CPT	0-773814	1-Mar-1923/16-Jul-1981
Richardson, Robert E.	SGT	RA25755134	20-Nov-1932
Richey, Howard C.	MSG	NG38784721	22-Aug-1926/5-May-2017
Riddle, Jack F.	2LT	0-954044	12-May-1938/19-May-2004
Riddle, Luther A.	CPL	NG25754137	8-Feb-1933/25-Feb-2014
Ridle, Louis D.	PFC	NG25754164	3-Sep-1930/5-Jun-2011
Riley, Joseph D.	PFC	US55045064	11-Sep-1926/7-Oct-2002
Riley, Willie H.	SGT	US54022839	27-Aug-1928/16-Oct-1966
Rispoli, Frank V.	PVT	US51025352	16-Mar-1925/14-Mar-2007
Ritchey, Merlin E.	SGT		16-Feb-1930/22-Oct-2014
Roach, Charles T.	SGT	NG25752001	22-Apr-1928/8-Oct-1977

Roberts, Byron W.	PVT		14-Oct-1913/20-Jul-2001
Robertson, John R.	CPT	0-1172623	25-Jul-1925/17-Dec-2011
Robinson, Clark H.	PFC	NG25755109	24-Jun-1932/16-Oct-2020
Rochad, Alfred M.	PFC	US51025662	15-Jun-1926/19-Mar-1955
Rock, Thomas E.	PVT	US51025185	20-Jan-1928/28-Nov-1978
Rodriguez, Jose L.	1LT	0-995148	27-Nov-1923/1-Mar-1999
Rogers, Carl E.	2LT	0-2206011	12-Aug-1926/22-Nov-1970
Rogers, Charles D.	SGT	NG25755168	16-Dec-1932/25-Oct-1987
Rogers, Frank R.	SGT	US54024532	20-Nov-1928/24-Mar-2016
Rogers, James M.	CPL	NG25700024	7-Jan-1934/2-Sep-2000
Rogers, Roy W.	PVT		15-Nov-1930/18-Aug-2014
Rome, Robert V.	CPL	NG25753206	9-Apr-1930/5-Mar-2009
Roosma, Oscar R.	MSG	US56080624	19-Oct-1927/29-Oct-1975
Roper, Aubrey E.	MSG	NG25753011	5-Mar-1930
Roper, Harold L.	PVT		5-May-1932
Rork, William R.	PFC	US55050650	17-May-1928/23-Apr-1983
Ross, Billy B.	MSG		15-Aug-1926/17-Jan-2009
Ross, Tony W.	SGT	NG25752161	22-Mar-1932
Rowek, Michael J.	PVT	US51025660	5-May-1927/9-Nov-2001
Rowland, Melvin E.	SGT	NG25755154	3-Jan-1925/1-Apr-2005
Rowlett, Sam A.	CPL	NG25752145	21-Dec-1930/21-Feb-1998
Russell, Donald C.	CPT	0-1178312	13-May-1914/10-Jan-1985
Russo, Thomas A.	PFC		15-Nov-1931
Rutledge, Ray J.	PFC	NG25752163	23-Sep-1930/29-Aug-1982
Ryel, Kenneth E.	PFC		15-Mar-1933/13-Oct-1954
Ryerson, Harry G.	PFC	NG25754171	12-Jan-1931/12-Jul-1979
Sachse, Charles H.	PFC		23-Jun-1932
Sagel, Donald R.	PFC	US55014443	22-Jan-1928
Salamy, Victor	CPL		16-Jan-1929/29-Oct-1984
Samyn, Hendrik A.	SGT	US06880343	23-Mar-1932/11-Apr-2009
Sandau, Lawrence W.	PFC	US55039816	21-Mar-1928/14-Sep-2017
Sanders, Jack E.	CPL	NG25754144	28-Mar-1933/8-Nov-2014
Sanders, Jack D.	CPL	NG25756071	6-Aug-1932/18-Apr-2013
Sandt, Richard H.	SGT	NG42108543	21-Sep-1913/28-Mar-1977
Santaniello, Armand T.	PVT	US51025640	9-Apr-1927/30-Aug-2013
Saporito, John F.	CPL	US51019123	15-Feb-1927/15-Aug-2023
Sasser, Norman D.	CPL	US56093395	30-Nov-1928/16-Jun-2023
Sauer, Joseph P.	CPL	US51025530	29-Apr-1927/6-Nov-2009
Savage, Ted R.	1LT	0-577213	26-Jul-1922/20-Dec-2014
Saxton, Donald L.	PFC	US56094242	16-Dec-1927/8-Jun-2003
Schapansky, Ray V.	SGT	NG25755137	17-Jun-1930
Schowalter, Lewis G.	PFC		18-Apr-1929/1-Jan-1996
Schrad, Donald P.	CPL	US55050729	28-Feb-1928/26-Jan-2018
Schroeder, Phillip G.	PFC		19-Jan-1925/14-Feb-2003
Schulte, Alex P.	PFC	US55050657	27-Apr-1928/19-Jun-1989
Schwan, Alfred F.	PFC	US55039827	8-Oct-1927/12-Dec-2002
Schwartz, William W.	1LT	0-988416	30-Aug-1921/14-Sep-2019
Scott, Louis A.	1LT	0-947310	22-Mar-1921/12-Jun-2000
Seay, Reuben E.	SGT	NG25754052	27-Jul-1930/25-Mar-2012
Seefeldt, Richard M.	PFC	US55039842	18-Apr-1928/26-Apr-2006
Seifert, Charles E.	PFC	US55026836	18-Jan-1928/21-Oct-1993
Seiner, Clarence C.	PFC	US55039812	9-Oct-1927/31-Aug-2008
Sellmyer, James L.	CPL		6-Nov-1931/13-Jun-2020
Shadid, Donald B.	CPL	NG25755174	15-Sep-1930/10-Sep-2007

Shaffer, Vincent B.	WOJG	W-2003818	10-May-1919/2-Jul-1971
Sharp, John E.	PFC	NG25753143	29-Dec-1932/27-Jul-1992
Sharp, Thomas E.	PFC	NG25752079	24-Feb-1932/15-Jun-1968
Shaw, David C.	CPL	US56093365	27-Jan-1929/14-Jul-2019
Shaw, John R.	PFC	US55039827	18-Nov-1927/25-May-1996
Sheekey, Vincent J.	PVT	US51025152	17-Feb-1928/12-Nov-1998
Shellito, Clarence E.	PVT	NG36405836	29-Jul-1920/16-Feb-1963
Shipley, Joseph D.	PVT	NG25753200	23-Nov-1927/8-Nov-2005
Shipman, Robert E.	1LT	0-949720	3-Mar-1923/26-Nov-2016
Shomaker, Charles E.	PFC	US55014362	8-Apr-1927/5-Feb-2013
Silano, Robert J.	CPL		17-Mar-1928
Simmons, Floyd H.	CPL	NG25754180	20-Apr-1929/17-Jul-2001
Simpson, George E.	CPL	RA19382937	12-Feb-1930/6-Jul-2022
Sims, Billy R.	MSG	NG25752185	29-Mar-1928/21-Jun-2011
Sippel, Ralph R.	PFC	US55039822	18-Apr-1926/6-Apr-2017
Sivertsen, Leland R.	CPL	US55039860	10-Oct-1926/27-Jul-1993
Skelton, Edgar F.	PFC	US56088635	11-Jul-1931/15-Jul-2010
Skierski, John J.	PFC	US55073505	27-Jul-1928/18-Dec-2008
Slover, Alan K.	CPL	NG25756036	28-Feb-1932/29-May-2007
Slover, Edward M.	1LT	0-962298	28-Mar-1924/18-Apr-1994
Slover, Melvin D.	SGT		5-Feb-1930/10-Dec-2003
Smalley, Earl Junior	CPL	NG38691530	3-Dec-1925/2-Sep-2013
Smartt, Lucien E.	PVT	US55014431	11-Aug-1925/8-May-2017
Smith Bennett B.	2LT	0-2204934	27-Jul-1927/7-Nov-1997
Smith, Billy D.	CPL	NG18344683	19-Jul-1930/10-May-1999
Smith, Charles L.	PVT	US52121332	27-Jul-1930/28-Mar-2009
Smith, Charles G.	SGT	NG25754178	6-Jul-1930/3-Oct-1981
Smith, Dale	PFC	US56093386	9-Jan-1929/4-May-2011
Smith, Donald C.	CPL	NG25767149	3-Feb-1932/31-Aug-1979
Smith, Donald E.	SFC	NG25752149	14-Feb-1929/8-Apr-1982
Smith, Eugene L.	2LT	0-988739	7-Apr-1923/25-Jan-1983
Smith, Fred J.	PVT	US25193586	17-Nov-1930/27-Aug-2012
Smith, George F.	PVT	NG09879953	22-Feb-1929/29-Aug-1996
Smith, Maurice W.	PVT	US55073789	12-Dec-1928/13-Jan-1994
Smith, Nathaniel B.	CPT	0-391480	17-Jun-1918/14-Dec-2016
Smith, Richard L.	SGT	NG38397075	17-Dec-1923/10-Sep-1959
Smith, Robert L.	WOJG	W-2001691	23-Jun-1914/22-Dec-1999
Smith, Wade H.	PFC	NG25755053	26-Jun-1929/8-Feb-2018
Smith, William G.	PFC	US55027064	6-May-1932/24-Jun-2006
Snider, Richard L.	CPL		27-Jun-1929/26-Jul-2007
Snodgrass, Raymond	CPL	US55190161	30-Nov-1930/6-Oct-2012
Snodgrass, Leslie T.	SGT	NG25752125	8-Jun-1929/6-Sep-1984
Snowden, Donald B.	PVT	US51039600	7-Nov-1929/22-Jul-2013
Soliz Hector R.	CPL		
Solka, James P.	PVT	US55068843	20-Aug-1929/11-Oct-2016
Somerville, James F.	PVT	US52120860	20-Nov-1932/22-Jan-1998
Spangler, William G.	MSG	NG20833391	27-Mar-1918/9-Jul-2020
Spann, James J.	PFC	US51078306	22-Oct-1927/23-Aug-2001
Sparks, Paul E.	PVT	NG25753021	11-Dec-1929/1-Aug-1957
Spector, Jack S.	PFC	US51078458	15-Sep-1928/8-Mar-1994
Speldrick, Harold J.	PFC	US55039630	19-Nov-1927/4-Dec-1989
Spiestersbach, Earl B.	CPL	NG25753189	24-Aug-1927/8-Dec-1999
Stanchina, John H.	PFC	US55074026	21-Jul-1928/26-Jan-2022
Stanczyk, Edward P.	PFC	US55075855	18-Jan-1929/27-May-2021

Standridge Aleck L.	SFC	NG38564419	19-Jun-1925/11-Jun-1979
Standridge, Bobby R.	PVT	NG25752048	27-Mar-1929/14-Mar-1972
Stanley, Charles R.	SGT		25-Jun-1932
Staude, Kenneth C.	PFC	US55075766	11-Jun-1929/11-Mar-1967
Stephens, Claire A.	PFC	US55074013	25-Apr-1929/13-Sep-2016
Stephens, Thomas W.	1LT		20-Sep-1926/13-Jul-2018
Stevenson, Warren J.	PFC	US51013730	22-Nov-1928
Steward, Rader R.	MSG	NG25755006	12-Jun-1926/3-Mar-1994
Stratton, Newton H.	CPL	US55014415	10-Jul-1928/18-Nov-1986
Strick, Solomon	PVT	US51025654	2-Jan-1928/22-Mar-1993
Striefel, Francis V.	PFC	US55045051	14-Jun-1927/29-Apr-2018
Strigel, Victor F.	PVT	US55075590	13-Nov-1928/17-May-1971
Strotz, Carl I.	PFC	US56080636	17-Jul-1928/7-Feb-2003
Stroud, Junior T.	SGT	NG18285894	28-Apr-1928/7-Mar-2005
Stroud, Thomas D.	SFC	NG25754047	26-Nov-1932
Stuart, Thomas L.	SFC	NG38018446	3-Oct-1919/16-Jul-1999
Stubbs, Kenneth R.	PVT		11-Jul-1928/2-Feb-1996
Styron, James C.	1LT	0-941641	6-May-1925/27-Nov-1998
Sudberry, Richard E.	PFC	NG25752116	27-Nov-1929/5-Feb-1997
Suhler, Kenneth C.	SGT		10-Sep-1930
Sullivan, Gerald L.	PVT	NG25752169	19-Sep-1932/28-Jul-2006
Sullivan, Thomas P.	PVT	RA25896358	1-Aug-1934/18-Jun-2020
Summars, Joe N.	CPL	NG25755176	18-Oct-1932
Sumner, Russell C.	PVT	US55073503	4-May-1915/4-Jan-2005
Sweeney, Donn D.	PFC	RA19390578	26-Sep-1930/20-Apr-1994
Sweeney, Ray E.	PFC	US56089279	17-Nov-1927/28-Jan-2001
Swenson, Ernest B.	PFC	US56089269	3-Mar-1928/6-Mar-1992
Swenson, Sidney M.	PVT	RA16373183	5-Feb-1932/3-Apr-1978
Swift, William M.	SFC		6-Mar-1930
Sykes, John E.	MSG	NG18285277	10-Apr-1929/12-Sep-2015
Szydlowski, Henry E.	PVT	US51025342	12-Jan-1928/7-Sep-1989
Tackett, Francis	1LT	0-977273	26-Apr-1925/19-Sep-2010
Taktakian, Jack H.	PFC	US55075867	22-Oct-1928/3-Aug-1952
Tannett, Gordon S.	PVT	US51025517	16-Feb-1928/25-Jul-2019
Tasson, Martin D.	PVT		21-Jun-1929/14-Jan-2023
Tautfest, David L.	1LT	0-2268818	16-Feb-1930
Taylor, Henry C.	SFC	NG25777012	1-Aug-1931/20-Aug-1992
Taylor, James D.	PFC	RA18384949	5-May-1932/14-Jul-1969
Tenny, Roy L.	1LT	0-089512	21-Nov-1929/11-Jun-2000
Thacker, Charles A.	1LT	0-2067582	18-Apr-1925/24-Jun-1996
Thacker, Tommy J.	PVT	NG25755127	1-Oct-1931/7-Jun-1995
Thailer, Donald I.	PVT	RA12333629	10-Jul-1931/7-Apr-2016
Thomas, Charles D.	PVT		22-May-1932/8-Oct-2001
Thomas, Roger L.	PVT	US55073504	1-May-1929/12-Aug-2003
Thompson, Charles B.	CPL	NG25756098	5-Oct-1932/13-Mar-2020
Thompson, Harry L.	SFC	US33694519	22-Feb-1925/30-Apr-2014
Thompson, James K.	PVT	NG25754167	26-Sep-1932
Thompson, LaVerne A.	PVT	US56094383	14-Sep-1928/27-Jul-2000
Thompson, Royal D.	PFC	US55082737	18-Jul-1928/27-Jul-1976
Thornton, Miles H.	PFC	US56085624	18-Jul-1928/29-Dec-2000
Tieszen, Vernon L.	CPL	US55039868	27-Feb-1929/29-Nov-1963
Tillinghast, Richard E.	PVT	US51016320	14-May-1927/3-Dec-2000
Tintle, Herbert J.	PFC	US51025609	24-Oct-1927/7-May-2002
Todd, James E.	PFC	US56094367	5-Jan-1929/19-Jan-1979

Todd, Robert G.	PVT	US33672653	25-Jul-1925/9-Jul-1993
Tolbertson, Berry H.	CPL		23-Jun-1928/3-Dec-1977
Tolth, Sam H.	PVT	NG25754104	8-Feb-1930/9-Aug-2015
Tonepahote, William B.	PVT	NG25754196	15-Jul-1930/25-Aug-1982
Torres, Heriberto E.	PFC	NG25750172	30-May-1930/1-Jul-2012
Town, Charles H.	1LT	O-1179652	28-Apr-1921/25-Mar-1978
Tracy, Sheldon W.	PFC	US11209447	12-Sep-1932/15-Sep-2002
Trask, Frank R.	SFC	US51153654	4-Nov-1930
Trenholm, John C.	PFC	RA11209429	20-Dec-1930/8-Apr-2012
Tripp, Bazle G.	PFC	NG25753205	13-May-1930/25-Mar-1998
Tripp, Donald L.	CPL	NG25754190	6-Oct-1928/25-Mar-2015
Trotter, Leon W.	PFC	NG25754043	30-Sep-1930
Trowell, George L.	PVT	US52120869	28-Oct-1929/23-Mar-1984
Truse, Charles E.	PFC	US55082708	22-Apr-1929/27-Apr-1999
Tucker, Gerald J.	PFC	US55095114	25-Feb-1930/8-Jul-1982
Tuday, James	PFC	US55095116	18-Oct-1928/13-Jan-2004
Turro, Charles G.	PVT	US51025339	21-Feb-1928/8-Jul-2013
Urabazo, William W.	PFC	NG25754038	26-Jan-1932
Valentine, Donald W.	PFC	US55014454	14-Mar-1928/20-Sep-2011
Van Gilder, Harry L.	PFC	US55073854	8-Jan-1929/6-Mar-2005
Varney, Elwood L.	PFC	US55082739	24-Jun-1928/10-Jul-2016
Vaughan, Gerald A.	CPL	NG18371252	25-Feb-1932/6-Aug-2020
Veith, Edward C.	PFC	RA18360300	30-Mar-1929/7-Feb-2007
Versch, Willard H.	PFC	US55075689	23-Jul-1928/4-Dec-2015
Verush, Leonard G.	PFC		21-Oct-1933/26-Feb-2020
Vickroy, Antonio O.	CPL	RA10343113	10-Jun-1928/12-Feb-2014
Vincent, Gerald C.	PFC	US55014423	18-Nov-1931/16-Jul-2000
Virgadamo, Louis A.	PFC	US51078476	6-Aug-1929/4-Jul-2002
Visch, Laverne G.	PFC	US55095092	23-Jul-1929/17-Sep-2012
Vittorini, Victor	PVT	RA12315667	21-Apr-1931/14-Feb-1956
Vogel, Harry J.	PVT	US51025150	17-Jan-1929/13-Nov-1968
Volden, James D.	PFC	US55082765	13-Jan-1929/16-Mar-2022
Wade, Henry E.	WOJG	W-2004971	6-Oct-1908/27-Jan-2000
Wahkinney, Raymond L.	CPL	NG25754153	10-Aug-1932/9-Feb-2007
Waldsmith, Eugene K.	2LT	O-2203490	9-Jul-1927/30-Mar-1988
Walker, Alfred C.	PVT	US55095090	27-Aug-1929/6-Jul-2000
Walker, Richard C.	PFC		29-Oct-1934/21-Apr-2006
Wall, Charles H.	WOJG	W-2145601	5-Dec-1921/10-Jun-1971
Walters, Christopher M.	PVT	US51025634	15-Aug-1927/12-Jul-2013
Walters, Louis R.	PFC	RA12333596	1-Oct-1932/27-Feb-2003
Waluch, Steve J.	PFC	US55075741	1929/2014
Wanley, Richard S.	PFC	US55095157	1-Jul-1928/6-Feb-2011
Ward, Chief J.	PFC	NG25755112	3-Apr-1932/9-Oct-2000
Ward, Odas L.	CPL	NG25754152	6-Jul-1932/29-May-2005
Warner, Charles L.	1LT	O-0064284	17-Jan-1924/16-Jun-1952
Warren, George F.	PFC	RA11218542	27-Apr-1931/23-Mar-2001
Warshawsky, Arnold M.	PVT		30-Aug-1932/18-Jul-2014
Watkins, Perry R.	1LT	O-2266061	22-Oct-1928/21-May-1996
Watson, Edward J.	CPL		30-Mar-1930/8-Aug-1967
Watters, David D.	SGT	NG18121846	25-Jan-1922/28-Apr-1960
Weaver, Jack I.	WOJG	W-2143811	15-Jun-1920/15-Jan-1999
Weaver, Thomas J.	PFC	US55073988	29-Jul-1929/26-Sep-2022
Webb, Glendon L.	PVT		6-Dec-1928/20-Mar-1979
Weber, Albert D.	CPL	NG25754128	22-Jan-1933/22-Jan-2006

Weber John G.	CPL		Dec. 22, 1932/23-Apr-2023
Weber, Oswald	PFC	US51025536	30-Apr-1928/26-Oct-2009
Webster, Russell T.	PVT	RA12362584	16-Aug-1931/4-Dec-2008
Wegener, Edward C.	CPT	0-400915	17-Jul-1918/31-Mar-2008
Welch, Clyde O.	CPL	US52022551	26-Jul-1927/1-May-2020
Welchel, Clarence A.	CPL	NG38275921	20-Jul-1922/24-Apr-2001
Welchel, Thurman M.	PVT	NG25753190	31-Jan-1925/11-Feb-1982
Wendell, Robert H.	SGT	NG25755171	13-Jul-1930/29-Sep-1998
Wennberg, Charles A.	PFC		19-Oct-1928/23-Sep-2017
West, Bobby J.	PFC	US55014421	7-Dec-1928/19-May-1960
Wharton, Richard S.	CPL	US51025572	25-Mar-1928
Wheeler, Charles V.	CPT	0-529878	12-Nov-1920/23-Mar-2002
White, Alvin C.	PFC	NG25754027	31-Aug-1931/25-Nov-2013
White, Robert J.	SGT	US55073635	31-May-1929/15-Jan-1995
White, Robert J.	PFC	NG25754017	5-Jan-1930/29-Apr-2003
Whitley, Robert A.	PVT	NG25781036	12-Dec-1930/27-Oct-1997
Whitworth, Robert D.	PVT		7-Jan-1933/22-Nov-16
Wienstien, Marcus E.	PVT	US55020461	5-Mar-1925/7-Jun-2009
Wilhite, Claude E.	PFC	US55297914	15-Jan-1928/3-Aug-1977
Williams, Alvis R.	CPL	NG25754139	16-Oct-1931/27-Sep-2016
Williams, Claude B.	PFC	ER53091849	3-Apr-1931/12-Oct-1957
Williams, Donald W.	2LT	0-957977	26-Sep-1929
Williams, Ralph	PVT		27-Sep-1932/9-Dec-1986
Wilson, Billy L.	PFC	NG25754082	24-Nov-1929/16-Feb-1988
Wilson, Elmer B.	PVT	US55037881	20-Aug-1928/17-Nov-2020
Wilson, Ernest L.	PFC	NG24567586	31-Jan-1930/3-Oct-1996
Wilson, Jimmie	PFC	NG25752192	16-Nov-1929/11-Apr-1954
Windle, Robert H.	SGT	NG25755171	12-Sep-1928/24-Aug-2007
Winter, Norman E.	PFC	US55073979	24-Sep-1929/19-Dec-1997
Woller, Donald G.	PVT	US55075789	14-Jun-1929/17-Feb-2001
Woltz, Donald E.	PVT	US52154470	14-Oct-1932/10-Sep-2003
Wolverton, Bobby I.	PFC	RA11209422	8-Apr-1929/8-Jun-2009
Wonder, Donald K.	CPL		22-May-1932/13-Feb-1998
Wood, Andrew G.	CPL	NG25755033	21-Jun-1928/25-Dec-2010
Wood, Raymond J.	PVT	US55095284	1-Jul-1929/23-Aug-2012
Woodmansee, Donald R.	2LT	0-991578	16-Oct-1927/9-Sep-1999
Woodworth, Calvin V.K.	CPL	NG25756062	18-Sep-1932/3-Jul-2019
Woodworth, David K.	CPL		9-Jul-1931/18-Aug-2020
Woodworth, Samuel A.	CPL	NG25756037	25-Sep-1930/17-Apr-1965
Wright, Jimmy E.	PFC	NG25756101	26-Jun-1933/16-May-1995
Yancey, Harold T.	SGT		1-Apr-1931/2-Oct-2000
Yates, James B.	WOJG	W-2147162	14-Aug-1925/27-Sep-2012
Yates, Leon P.	PVT	US51016309	12-Apr-1929
Yoder, James L.	CPL	RA45009456	13-May-1927/29-Jul-1983
Young, James A.	SFC		5-Dec-1928/16-Mar-2004
Zais, Frederic J.	PFC	US55082704	26-Apr-1929/11-May-1987
Zavaglia, Salvador T.	PVT		14-Feb-1929/18-Nov-2009
Zierke, Donald T.	PVT	US55082763	5-Jan-1929/5-Nov-1992
Zorella, Vladimir C.	PVT	US51025655	28-Mar-1928/20-Sep-2008
Zuehlke, George F.	PFC	US55082705	21-Dec-1928/21-Jun-2016
Zupan, William G.	CPL	US56089192	3-Aug-1928/14-Oct-1982
Zwartz, Donald E.	CPL	NG25755102	9-Jan-1930/31-May-2000

158th

Field Artillery

3955 Cannoneer Field Road
Fort Sill, Oklahoma 73503

158th Field Artillery Korean War Registry

