

INTRODUCING YOUR NEW EDITOR.

As time goes by, so silently, so eventfully & ultimately so eventually.

Age 3 -farm Age 23 -College Age 73 -Parade Age 83 -Editor

17th Airborne Division's post-dissolution Newsletter

THUNDER MAIL CALL

Bill Tom, Editor/webmaster
154 Stanford Hts Avenue
San Francisco, CA 94127-2349

Email = kn6qd@arrL.net

This newsletter might be sent from thundermailcall@gmail.com

{Website URL = <<http://groups.google.com/group/17th-airborne-division>>,
Currently under reconstruction. Wait until Summer 2008.}.

Date: March April 2008 (a Preview Edition)

'til the end of me.

.....

This newsletter is an extension of the old Thunder From Heaven's Mail Call column, modified to redefine what the 17th Airborne Division truly represented when our history is being studied many years into the future. The 17th Airborne Division participated in World War II, which was principally fought by the young men and women who had suffered the hunger pangs and deprivations of the Great Economic Depression of 1929. Had we lost that war, the entire world would now be speaking either German or Japanese, or even Russian. If our next generations are not as vigilant as our own, their world might be speaking a mid-Eastern language, with five kneelings daily on the floor facing east.

In each issue, we will present one of our troopers, living or past, with his story or biography to tell more about him than just his name. However, trying to get a biography from some of our active members was like pulling teeth, They will not

have existed when our history is recited by their descendents many years into the future.

Each issue is transmitted in the Adobe (.pdf) format that cannot be altered, but it can be printed or saved to a CD or to your computer for future reference.

I will attempt to print this newsletter in two languages—English and Dutch or German, in absolute appreciation of the grateful people of England, Holland, Belgium and The Czech Republic who are adopting the grave sites of our fallen troopers as their own to honor. I understand most people of the Netherlands and Belgium can read Dutch or perhaps German.

This is a preview of what our new newsletter will look like after the “Thunder From Heaven” is put to bed after April 2008. If you wish to receive airborne news in this format, please make sure that your email address is current in my file. Also, add my two email addresses to your computer so that it will accept mail from me. My permanent address is kn6qd@arrl.net, however, the address that might be used to transmit this newsletter is <thundermailcall@gmail>. Make certain both addresses are entered into your address file in your computer. Some email programs will reject messages from an unknown source.

There is no monetary charge for this newsletter, but you will need to support it by writing letters and sending photos to me so that I will have something to print. Otherwise, my own stories will dominate the pages. The email format will permit you to save each issue to your computer file, or to transcribe it onto a CD for your permanent library to hand down to your future generations as a memorial of the 17th Airborne Division.

Our generation of airborne troopers are indeed the Greatest Generation ever produced by our nation in that dynamic 20th Century. Our entire civilization

survived because of men like us who had responded to the call to arms and had confronted mortal dangers knowingly and willingly – instead of running off to hide in Canada, like some of our lesser citizens.

Reunion Host (Bob Quegan),
Medic (BillTom), Parliamentarian
(Ed Good),

and our ever active President (Colonel Del Townsend), at the
Final Reunion, October 4-7, 2007

I was the Hospitality Chairman at our Final Reunion. My three children, Kathy, Jackie and Bill, volunteered to be my hospitality assistants to greet and photograph as many of our attendees as possible. I truly appreciated their help and I am using this forum to thank them, again – and again. (Bill Tom)

PERSONALITY

Ralph Grooten, 139-C Airborne Engineers
The Chairman of our Memorial Monument Committee.

Ralph Grooten, was born on 25 May 1924 at Schadack Landing, NY, graduating from high school in 1941 and entering the army in February 1943. After basic training in demolition with the 60th Combat Engineers, he transferred to aviation cadets at Lockbourne Air Force Base in Columbus, OH and was trained as a navigator on B-17's until the Air Force closed the program in 1944. Then, Ralph volunteered for parachute training at Fort Benning where he complete both jump and rigger schools. In Early January 1945, he was assigned as a demolition expert with C-Company, 139th Airborne Engineers engaged at the Battle of the Bulge. He stayed with the 17th Airborne to jump across the Rhine until its dissolution in June 1945. He was then assigned to the 82nd Airborne to occupy Berlin and returned home in March 1946, having made 17 military jumps.

Ralph was very active with the 17th Airborne to become its President in 1972 and reunion chairman in 1976, and was active in several other organizations. He is married to Mary La Scola in December 1944 at the chapel in Fort Benning. Mary Grooten was also active as Executive Secretary for many years and had served as Treasurer of the 17th Airborne Ladies' Auxiliary.

Ralph started a one-man business in 1949 to expand it to becoming one of the leading Marine Dealerships in Central Ohio, before he retired in 1984. His hobbies are flying and collecting classic cars. One of his most magnificent accomplishments was his leadership in organizing and planning the building of the 17th Airborne Memorial. Ralph was instrumental in the design and construction of our Memorial Monument at Fort Benning, Georgia.

The 17th Airborne Division Memorial at Fort Benning.

It is commonly true that in most modern wars that the casualty ratio was generally five wounded soldier to every man killed in action. The ratio in the American Civil war was much lower because most of the wounded eventually died afterwards for lack of medical care. At the Gettysburg battle, for example, the wounded men had lain for weeks in the hot sun before help came. During the night, pigs that had escaped from the farms had turned wild, were eating the dead and wounded. That battle was fought in July 3rd and 4th. The heat of the day and thirst killed many as they laid there.

Conforming to that ratio of 5 to 1 average in World War II, if we had ten men up on the line, if one got killed, there would be five wounded. All of a sudden, statistically, we have only four men left standing that can still fight. Such was the sad statistics of modern combat. If left unattended, the wounded would either had bled to death or were frozen to death during the night, as at the Battle of the Bulge.

Charles Knight recalled going out with 120 men, and came back with only 17. Curt Gadd went into battle with 176 and only 8 were able to walk out. Thank God for our medics. 98% of our wounded survived their wounds—some were able to recover to fight again! Sadly, some carried the effects of their wounds for the rest of their lives.

An airborne trooper saying farewell to a fallen comrade.

The following four plaques are listings of names of our heroes who gave up their lives to restore freedom and independence for you and me.

ACKERMAN, HYMAN	BELTRAN, RODRIGO	BUCHSER, JOHN	COTANCHE, ROBERT	DOWNER, ALBERT
ADAMKOSKI, FRANK JR.	BENDER, ALBERT	BUGY, JAMES	COULTER, GEORGE	DOWNING, JOSEPH
ADAMS, ROY	BENDIS, JOHN	BUEHLER, CLARENCE	COVERT, EDWIN	DOWNS, FRED
ADKINS, TROY	BENEDICT, ARVINE	BUNGE, MERRETT	COX, DONALD	DRAKE, WILLIAM
ADRANGA, JACK	BENNETT, GLENN	BURCH, ROBERT	COX, JOHN JR.	DROHN, FRANKLIN
AHLQUIST, HAROLD	BENT, BERTRAM	BURKE, ROBERT	COYLE, JAMES	DRURY, MICHAEL
AKIN, J. B.	BERGER, SAMUEL JR.	BURKHARDT, ANDY	COYNE, HAROLD	DULZ, RUDOLPH
ALBURY, CHARLES JR.	BERZEL, ROBERT	BURNETT, JOSEPH	CRADDOCK, CHARLES	DUNCAN, PAUL
ALDINGER, GEORGE	BEST, ERNEST	BURNS, JOHNNIE JR.	CRADDOCK, HOWARD	DUNN, HENRY JR.
ALEXANDER, CHARLES	BIDDLE, RAYMOND	BURT, GEORGE	GRANDALL, LAWRENCE	DUNN, JOSEPH
ALEXANDER, EDWARD	BIDWELL, JOHN	BURTON, FRANK	CRESWICH, FRANK	DURHAM, ROBERT JR.
ALFORD, CHARLES	BILL, LESTER	BURTON, JAMES	CRISAFULLI, JOHN	DUVALL, ROBERT
ALLEN, ELDON	BLACK, CLIFFORD	BURTON, WILLIAM	CRISP, JAMES	DYBACH, MICHAEL
ALLEN, LEE	BLACK, DONALD	BUSIEK, KURT	CRITES, JACK	DYBB, EKNER JR.
ALLEN, TOM	BLACK, HOWARD T.	BUTLER, SIMP	CROLL, DANIEL	DZIENISZEWSKI, W. J.
ALVAREZ, RUFUS	BLACK, HOWARD V.	BYRNES, ROBERT	CROSS, WALTER	EADIE, JACK
AMBROSE, HOLLIS	BLACK, ROBERT	CALLEA, JOSEPH	CROTTY, JOHN	EADINGTON, RICHARD
AMES, EDWIN	BLACKMON, VELDEE	CAMP, DAVID	CROWLEY, THOMAS	EARLY, JOHN
ANDERSON, ALVIN	BLANKENSHIP, WALTER	CAMPBELL, ALFRED	CROZIER, LAWRENCE	EARNEST, CHARLES
ANDERSON, CHARLES	BLANSETT, BILLY	CAMPBELL, CHARLES	CRUZ, SELDONIO	EAST, CLIFFORD
ANDERSON, HORTON	BLANTON, JOHN JR.	CAMPBELL, GLENN	CUNNINGHAM, JOHN	EASTMAN, GLEN
ANDERSON, JOHN	BLASKE, WALTER	CAMPBELL, JOHN	CURRAN, JAMES	EASTON, LLOYD
ANDERSON, LOYAL	BLASKO, PAUL	CANNON, EDWARD	CURRY, JOHN	EBBERT, HAROLD
ANDERSON, RICHARD	BLESSING, DONALD	CANNON, FREDERICK	CURTIS, PRESTON	EIDE, KENNETH
ANTHONY, LOUIS	BLEVINS, EARL	CARLOW, ROBERT	CUSHWA, WILLIAM	EIDE, LEO
APATOFF, AARON	BLISS, STEPHEN	CARLSON, CARL	CUSTER, IRVING	ELEY, RUFUS
ARANT, ALVIN	BLONIAK, FRANK	CARNER, WAYNE	CYBURT, NORMAN	ELIA, SAMUEL
ARCANGELF, BRUNO	BLOMER, ARTHUR	CARTER, DONALD	DAGENHART, HAROLD	ELINSKI, JOHN
ARCHER, DONALD	BLUMENFELD, JACK	CARTER, JOHN	DAMICO, AUGUST	ELLIOTT, CHARLES
ARMSTRONG, ALFRED	BLURNE, BEN JR.	CARTIER, DONALD	DAPSIS, VINCENT	ELLIOTT, BRANVILLE
ARMSTRONG, GEORGE	BLURTON, TILFORD	CARTMILL, LEROY	DAVANZO, JOSEPH	ELLIOTTO, JOHN
ASBRIDGE, DON	BOBOVNIK, S. F.	CASKEY, JOHN	DAVENPORT, H. C. JR.	ELLMER, PAUL
ASHE, MARTIN	BODEN, HOWARD	CATER, WILLIAM	DAVIDSON, JAMES	ELSEY, HAROLD
ASIALA, OLIVER	BOEHM, WALTER	CHAIN, EARL	DAVIES, HUGH	ELY, AMBROSE
ATKINSON, RAYMOND	BOGGS, HARPER	CHAMBERS, ALLEN	DAVIS, BRUCE	EMERY, CLIFFORD
ATLAS, SAMUEL	BONCADA, MANUEL	CHAPIN, CLAUDE	DAVIS, FLOYD	EMORY, JAMES
ATTAWAY, KENNETH	BOOTH, EDWIN	CHAPLIN, EMIL	DAVIS, FORREST	ENGBRINGER, ROBERT
AUSTELL, JOE	BOOTH, HARRY	CHARAIT, ALBERT	DAVIS, JOHN	ENGESSER, DANIEL SR.
AZHORSKY, THEODORE	BORKS, JUNIOR	CHARBONNEAU, JOSEPH	DAVIS, JULIUS	ERNST, AUSTIN
BAASE, JOHN	BOWDEN, CLYDE	CHARNELL, MARVIN	DAVIS, WILLIAM	ESCH, EDWARD JR.
BABELAY, HERBERT	BOWEN, ROBERT	CHASE, HOWARD	DAWSON, CECIL	ESTEP, JOHN
BADERTSCHER, RUSSELL	BOWER, GEORGE	CHAVEZ, SEFERINO SR.	DAY, JEROME	ESTWICK, JOHN
BADGER, HERSCHEL	BOWMAN, LEROY	CHERASKY, JOSEPH	DE BELLIS, DEMETRIO	EVANS, GERALD
BAILEY, ARNOLD	BOYER, ROBERT JR.	CHERKOLA, MICHAEL	DE PUE, JOHN	EVANS, ROY JR.
BAILEY, RUDOLPH	BRAATZ, ELROY	CHERRY, VINCENT	DE RIDDER, ROBERT	EVANS, WILLIAM
BAKER, CHARLES	BRANAGAN, WILLIAM JR.	CHILOTE, ALBERT	DE RUSE, ROBERT	EWING, ROBERT
BALCK, HOWARD	BRANN, ROBERT	CHIPLEY, EMMERSON	DE SANTO, FRANK	FAGAN, ROBERT
BALISE, THOMAS	BRATEK, MATTHEW	CHOLEWA, JOSEPH	DE VOE, EDWARD	FAHED, EDWARD
BALLON, ALBERT	BRENNER, IRVING	CHRISTAINSON, LEROY	DE WITT, WILLIAM	FAIRCHILD, CHARLES
BALLOW, DANIEL JR.	BREWER, WILMER	CHRYSTALL, DAVID	DEAM, JOHN	FALJOUR, THOMAS
BANGS, HENRY	BRISACH, JOSEPH	CIESIELSKI, WILLIAM	DEAN, PAUL	FANNING, BOYCE
BARBER, MELVIN	BRITTAIN, THOMAS	CIMPERMAN, WILLIAM	DEEM, BERNARD	FANTO, JIM
BARKER, EARNEST	BRITTON, JOHN JR.	CLARK, FRANCIS	DEIDIO, JAMES	FARINA, ANTHONY
BARNHILL, JIMMIE	BROCKE, RAYMOND	CLARK, HAROLD	DEIBLER, CLIFFORD	FASKO, EDWARD
BARTHOWLOW, GALE	BROCKWELL, JOHN	CLARK, RONALD JR.	DELMONACO, FRANK	FAUST, CARL
BARTON, DONALD	BRODQCK, HAROLD	CLARK, ROY	DENMARK, WILLIAM	FEAGIN, JOHN
BATEMAN, ROBERT	BROOKINGS, L. E. JR.	CLARY, RALPH	DERREBERRY, BOYD	FEATHERSTON, JOHN JR.
BATES, WILLARD	BROOKS, DELMAR	CLAUSEN, HERMAN	DESROACHES, GILBERT	FERIA, RAYMOND
BAXTER, DENVER	BROOKS, LEONARD	CLEMENT, ROBERT JR.	DEVINE, JOHN	FERNANDEZ, AUGUSTIN
BAXTER, GRADY	BROSNIUS, OSCAR	CLIFTON, JOHN	DI RENNO, FORTUNATO	FERNANDEZ, HENRY
BEARD, LOWELL	BROSS, RAYMOND	CLINTON, ROBERT	DIAZ, ALFONSO	FERRY, EUGENE
BEASLEY, PAUL	BROWN, ALTON	COFFIN, ALFRED	DICIAULA, VITO	FILLBACK, HARVEY
BEASOM, DONALD	BROWN, DONALD	COLETTI, JOHN	DICKERSON, JAMES	FILLMORE, DONALD
BEATTY, JOHN	BROWN, JAMES	COLTS, GEORGE	DICKSON, GEORGE	FINNERAN, THOMAS
BEATTY, KENWOOD	BROWN, ROBERT	COMBS, HOWARD	DIDE, LEO	FISHER, CALVIN
BEATTY, WILLIAM	BROWN, SAMUEL	COMMON, ADAIR	DILL, CHARLES	FITCH, JOHN
BEAUDIN, ABEL	BROWN, WILLIAM	CONN, RAYMOND	DIMASSIMO, JOSEPH	FLADUNG, DONALD
BEAULIEU, LEO	BROWNE, FORD	COOK, JACK	DIVELY, WAYNE	FLANNERY, ROBERT
BEDNARIK, CHARLES	BRUMFIELD, BERNARD	COOK, LESTER	DOANE, CLAYTON	FLASICK, STANLEY
BEDWELL, JOHN	BRUNO, ANTHONY	COOMBS, HAROLD JR.	DODICH, MANUEL	FLISRAM, JOHN
BEHEL, JAY	BRUNO, WILLIAM E.	COOPER, JOE	DOLAN, RUSSELL	FLOOD, JAMES
BEJCEK, NORMAN	BRYAN, WILLIAM S.	CORL, FRANK	DONOVAN, FRANCIS	FLORES, JOSE
BEL, FRANK JR.	BRYANT, HENRY	CORMAN, EDWARD JR.	DORSEY, DALE	FLOWER, JACOB
BELFY, ROBERT	BRYANT, ROBERT	CORMANE, DONALD	DOTTAVI, JAMES	FOLLEY, JOHN
BELLILE, PETER	BUCHER, JOHN JR.	CORNACCHO, VINCENT	DOWDA, THOMAS	FOLTZ, GERALD
BELLOCK, JOHN	BUCHHOLZ, MYRON	CORRIGAN, EMMETT	DOWDY, ROBERT	FOSHMOEN, NORMAN
BELTCH, MARCUS		COSTELLO, JAMES	DOWLAN, HOWARD	FOSTER, JACK

FOWLER, HAROLD
FOWLKES, PASCHAL
FRANKENSTEIN, ROBERT
FRANKLIN, YEAL
FRANZ, RICHARD
FREEMAN, JAMES
FRIEDMAN, FREDERICK
FRENCH, WILLIAM
FRIEDMAN, HARRY
FRIGONE, CARL
FRIE, WILLIAM JR.
FULMER, HAROLD
FULTON, CHARLES
FURNISS, RAY
GALICKI, STANLEY
GALJOUR, THOMAS
GALLOWAY, CHARLES
GAMBLE, EDWIN
GANDARA, JOE
GANNON, ASA
GARESCHE, EDMUND
GARLINGHOUSE, OWEN
GARNER, ALLEN
GARY, WILLIAM JR.
GAYDON, ALEXANDER
GETZ, EUGENE
GIBBS, JAMES
GIBBS, WILLIAM
GIBSON, LAVERNE
GIBSON, PAUL
GILBERT, CHARLES
GILLES, ROBERT
GILLILAND, ALBERT
GINTER, LOUIE
GLACKIN, JOSEPH
GLADFELTER, KENNETH
GLASS, CHESTER
GLAVAN, FRED
GOANS, CALVIN
GOBLE, JAMES
GODDARD, HOWARD
GOGAL, THOMAS
GOWEN, GEORGE JR.
GOLDBERG, HERBERT
GOLDBERG, LAWRENCE
GOLDMAN, GEORGE
GOLEBIEWSKI, HENRY
GOMEZ, ARTHUR
GONGALA, EUGENE
GONZALES, JOE
GONZALEZ, ERNEST
GOODMAN, EARL
GOODMAN, LAWRENCE
GOODPASTURE, WILLIAM
GOODWIN, DENIS
GOODWIN, RICHARD
GODGE, FREEMAN
GRAHAM, FREDERICK
GRAHAM, HAROLD
GRANDBOUCHE, LEROY
GRANT, MELVIN
GRASS, LEO
GRAY, MANVILLE
GRECO, RANDOLPH
GREEN, HARRY
GREEN, JOHN
GREEN, MARION
GREENE, ALONZO
GREGORY, JAMES
GREINER, NEAL
GRESHER, JAMES
GRIFFIN, JOHN
GRIFFITH, HAROLD
GRIFFITH, WAYNE
GROGAN, EARL
GRUBB, JOSEPH
GUARINO, JOSEPH

GUATTERY, BASIL JR.
GUGLIOTTA, FRANK
GUIDRY, DONALD
GUIDRY, LAWRENCE
GURLEY, JULIUS
GUSTAFSON, DONALD
GUTIERREZ, GABRIEL
GWINNER, GARFIELD
HABINYAK, JOHN
HACKETT, JAMES
HADDEN, WILBUR
HALAMEK, ROBERT
HALE, CHESTER
HALL, CURTIS
HALL, LOUIS JR.
HALL, WILLIAM
HALSTEAD, EARL
HAMILTON, CALVIN
HAMILTON, CLAUDE
HAMILTON, EBBIE
HAMM, HOWARD
HAMMERSTROM, RALPH
HANES, CLARENCE
HANEY, JOSEPH
HARMAN, WILLIAM JR.
HARMANN, WILBERT
HARNES, WILLIAM
HARRELL, THOMAS
HARRIS, CAMPBELL
HARVEY, THOMAS
HARVEY, VOLNEY JR.
HASH, CARL
HASSON, JOSEPH
HAUCK, JOHN
HAUGHTON, HENRY
HAWKINS, JOSEPH
HAWKINS, NORMAN
HAWKINS, WILLIAM
HAYES, FRANCIS
HAYNES, HARRY JR.
HAYNES, LEROY
HEAD, NEWSOM JR.
HEDRICK, CALVIN
HEDRICK, CLINTON
HEFFREN, RAYMOND
HEIBY, CHARLES
HEIDLEBAUGH, ARLEY
HELFENBERG, STANLEY
HELPER, NOBLE
HELLENESCHMIDT, J. F.
HELLRIGER, PETER
HELM, ROBERT
HELMS, THOMAS
HENDERSON, ROY
HENRY, JAMES
HENRY, VIRGIL
HERALD, HOWARD
HERBERT, GEORGE
HERMAN, CHARLES
HERNANDEZ, DONATO
HERNANDEZ, JESSE
HERNE, ROBERT
HERRIN, HARRY
HERRING, DAVID
HERRON, WILLIAM
HESTER, CHARLES
HEXAMER, RICHARD
HICKENBOTTOM, HARRY
HIGUERA, LOUIS
HILL, ANDREW
HILL, VAL
HIRZEL, GEORGE
HJUMPHREY, ROBERT
HODGES, WALTER
HOFMAN, HENRY
HOLBACH, LAWRENCE
HOLLADAY, RAYMOND

HOLLOMAN, BREMEN
HOLMAN, JOHN
HOLT, SIDNEY JR.
HOLUB, GEORGE
HONERLAW, EDWARD
HOPKINS, ROBERT
HORAK, JOSEPH
HORICK, PETE
HORN, EDWIN
HORN, WILLIAM
HORTON, MAXWELL
HOUGHTALING, ALVIN
HOULIHAN, JOHN
HOUSE, RICHARD
HOWARD, EMMETT
HOWELL, ANDREW
HUDSON, ARLAN
HUGHES, JACK
HUMBLE, JOHN
HUMPHREY, CHARLES
HUMPHREY, ROBERT
HUNA, RICHARD
HUNDLEY, ANDREW
HUNT, RAY
HUNTER, BEAUMONT
HUNTER, CLYDE
HURD, HENRY
HYMEL, ALVIN
IDELER, MARTIN
INFANTINO, ANTHONY
ISAACS, JESSE
IVANICH, THEODORE
JACHMAN, ISADORE
JACKSON, GEORGE
JACQUART, FRANCIS
JAKONSTON, C. E. JR.
JAMES, JOE
JAMES, ROY
JANIK, STANISLAW
JANOCKO, ANDREW JR.
JENDRZEJEK, JULIAN
JENNINGS, EARL
JENNINGS, JOHN
JEROME, HENRY
JESSUP, JOHN JR.
JOHAN, WALTER
JOHN, HERMAN SR.
JOHNSON, ALBERT
JOHNSON, DICK
JOHNSON, HARRY
JOHNSON, HARRY V. JR.
JOHNSON, HOWARD
JOHNSON, IVER
JOHNSON, IVIN
JOHNSON, JAMES E.
JOHNSON, JAMES R.
JOHNSON, JOHN
JOHNSON, LEON
JOHNSON, KENNETH
JOHNSON, WILLIAM
JOHNSTON, C. E. JR.
JOHNSTON, JACK
JOHNSTON, MERLE
JOINER, RAYMOND
JOKINEN, ERVIN
JONES, ALBERT
JONES, EDWARD
JONES, EVAN
JONES, GUY
JONES, MORRIS
JONES, THOMAS
JONES, WENDELL
JONES, WILBER
JORDAN, SAMUEL
JORGE, JOAQUIN
JOYCE, JAMES
JOYNES, WALTER

JUDY, GARY
JUNG, HARLAN
KAHABKA, GEORGE
KANE, WILLIAM
KARICH, LOUIS
KEENAN, RALPH
KEIM, ROBERT
KELLER, PATRICK
KELLERMAN, ROBERT
KELLEY, SELMA
KELLY, JAMES
KENOZIORA, THOMAS
KENNEDY, MILLARD
KENYON, HARRY
KERRIGAN, EDWARD
KILKER, ARNOLD
KING, ARNOLD
KING, DAVID
KING, GEORGE
KING, RAYMOND
KINKUS, FRANK JR.
KINSELLA, GEORGE
KIRBY, LYLE
KIRKMAN, RAY
KISHBACH, HARRISON
KISSINGER, EDMUND
KIZIS, JUSTIN
KLINGER, JACK
KLOCK, JAMES
KMETZ, MICHAEL
KNEPPER, ELAN
KNEZO, PAUL
KNIGHT, JOHN JR.
KNOX, EDWARD
KOCZUR, HENRY
KOFOL, JACK
KOLADISH, STEPHEN
KOPCHYNSKI, A. F. JR.
KORELL, ROBERT
KOZIOLO, WILLIAM
KOZLOWSKI, FREDRICK
KRAWIEC, ANDREW
KRELL, ROBERT
KRIEBEL, HOWARD
KROHN, FRANKLIN
KROTULSKI, LOUIS
KRUCK, HAROLD
KRUSE, LAVERNE
KUHL, STAUNTON
KUHN, FRED JR.
KULIKOWSKI, JOHN
KURKA, JOHN JR.
KUZMA, FRANK
KYLE, MYRON
LABOCH, RAYMOND
LACATARRA, SAMUEL
LACZKOWSKI, JOSEPH
LAFAYERS, ALPHA
LAIRMORE, PAUL
LAMB, TIMOTHY
LANAGHAN, LEO
LANGFORD, RAYBURN
LANKFORD, CHARLES
LARKIN, CLYDE
LAROCCA, FRANK
LASSITER, HOMER
LATTANZIO, ALFRED
LAWLER, JACK
LAWSON, ROY
LAY, ALVA
LEARY, JOHN
LEATHERS, HARLAN
LEE, ANDREW
LEE, HAROLD
LEECH, KEITH
LEEK, EARL
LEPPER, CHARLES

LEHMAN, ALFRED
LEHMAN, EDWARD
LEICHLITER, WAYNE
LEMBERGER, HERMAN
LEONARD, DOUGLAS
LEONARDO, JOSEPH JR.
LEOPOLD, GEORGE
LESHER, RAYMOND
LETOURNEAU, EUGENE
LEVARSON, MARK
LEVASSEUR, LOUIS
LEVASSEUR, THOMAS
LEWIS, BILLY
LIBOLT, CLARENCE
LIGHT, RALPH
LINCOLN, LAWRENCE
LINDENBERGER, E. J.
LINDENMUTH, BURTON
LINGE, DALE
LINKART, WILLIAM
LIST, JEROME
LOCKWOOD, DAVID
LOGAN, JAMES
LOMBARDI, JOSEPH
LONG, ELTON
LONG, HOMER JR.
LONG, JAMES
LOOMIS, EVERETT
LOOMIS, VOLNEY
LORD, EMORY
LOTZE, HAROLD
LOVATO, ERNEST
LOVETT, DOZIER JR.
LOWERY, HOMER
LOWINGER, MILTON
LUBBOCK, JOHN
LUCAS, VERNON
LUKASHEVICH, JOHN JR.
LUM, CHARLES
LUND, ELLIOTT
LUND, GERHARD
LYLE, CAREY
LYNCH, PETER
MACLIZ, MIGUEL
MACNEIL, PAUL
MADONI, JOHN
MAHOKIN, MICHAEL
MAKOWKA, BEN
MALEY, EDWARD
MALIGA, ALBERT
MALINOWSKI, JOSEPH
MALONEY, THOMAS
MALTY, THOMAS
MANCINI, HARRY
MANGEL, HERBERT
MANNING, GEORGE
MANNING, PAUL
MARCEAU, LEO
MARCH, BENNY
MARCHETTA, ERNEST
MARCUS, DANIEL
MARISH, GEORGE
MARLOW, MURRAY
MARLOW, RAYMOND
MARSHALL, MURRAY
MARTIN, CHARLES
MARTIN, FORREST
MARTIN, FRANCIS
MARTIN, JACK
MARTIN, JOHN JR.
MARTINEZ, JULIUS
MASIAS, PETER
MATHIASON, GORDON
MATHEWS, ELMER
MATHEWS, MAURICE JR.
MATHEWSON, PETER
MATHIASON, GORDON

MATSON, RAYMOND
MATTHEW, HARRY
MATTHEWS, ERIC
MAXWELL, WILLIAM
MAZIARKA, EDWARD
MCBEAN, PRESTON
MCCANDLESS, STEWART
MCCELLAN, JOHN
MCCELLAND, ROBERT
MCCLESKEY, J. B.
MCCLINTOCK, JAMES
MCCOMMON, CHARLES
MCGORD, HARVEY
MCGORMACK, MELVIN
MCDEVITT, FRANCIS
MCDEVITT, JOSEPH
MCDONALD, HENRY
MCDONALD, KENNETH
MCDONALD, WILLIAM
MCDONOUGH, JAMES
MCDONOUGH, WILLIAM
MCEACHIN, REX
MCELROY, WILLIAM
MCENTYRE, ADOLPHUS
MCGEE, LEONARD
MCGLAULIN, WALLACE
MCGUIRE, EDWARD
MCHUGH, JOHN
MCINTOSH, C. C.
MCKAIN, LLOYD
MCKEE, WILLIAM JR.
MCKINNISS, CLIFFORD
MCKINSTRY, ARTHUR
MCLAUGHLIN, HOWARD
MCLAUGHLIN, LESTER
MCLEAN, BEN
MCMAHON, RICHARD
MCNEAL, OLIVER
MCNEILL, DONALD
MCNEILL, HUGH
MCPECK, RUSSELL
MCSHERRY, THOMAS
MCWHORTER, JAMES
MEADOWCRAFT, GEORGE
MEAKIN, HARRY
MELCHER, ROBERT
MELLON, THOMAS
MELVIN, JAMES
MEREDITH, CAROL
MERINO, RAUL
MEYER, DONALD
MEYER, EUGENE
MEYERS, DONALD
MIHALIC, STEVE
MILDE, ROBERT
MILES, VINCENT
MILLER, BELFORD
MILLER, CLAIR
MILLER, GEORGE
MILLER, HAROLD E.
MILLER, HAROLD F.
MILLER, J.
MILLER, JAMES
MILLER, RICHARD
MILLER, ROBERT
MILLER, THOMAS JR.
MILLER, WILLIAM
MILLIGAN, JOE
MILNER, LYNN
MING, JOEL
MINNEAR, RUPERT
MINNITTE, GAETANO
MINOR, JACK
MISTERKIEWICZ, VICTOR
MITCHELL, CHARLES
MITCHELL, FLOYD
MITCHELL, HENRY

MITTS, ROBERT
MOA, ANTHONY
MOHAWK, NEAL
MONEY, WILFRED
MONK, WESLEY
MONTELEONE, GASPAR
MOORE, EDMUND
MOORE, GORDON
MOORE, REGIS
MORA, ANTHONY
MORBY, LELAND
MORELY, JOHN
MORGAN, CALVIN
MORIN, JEAN
MORRISON, PAUL
MORTON, ALFRED
MOSES, CLAYTON
MOSINSKI, JOHN
MOSLEY, JAMES
MOTLEY, THOMAS
MOWREY, RICHARD
MULDOON, PHILLIPS
MULLENBAX, FLOYD
MULLENS, ROBERT
MULLER, HARLAND
MUNCY, JAMES
MURPHY, GERALD
MUSSER, CLIFFORD
MUSZYNSKI, CHARLES
MYNARCZYK, PHILIP
MYTKO, STANLEY
NARO, ANTHONY
NATHAN, ALVIN
NEAL, RICHARD
NEBENDAH, CARL
NEBBIT, JACKIE JR.
NEVLING, A. B.
NEWELL, FREEMAN
NEWTON, LEON
NICEWONGER, CLAIR
NICHOLS, DEAN
NOBLE, KEITH
NOLAN, JOSEPH
NORBY, HAROLD
NORTON, EARL
NORTON, JOSEPH
NOVOTNY, EDWARD
NOWAKOWSKI, CHESTER
NUGENT, HARVEY
NURNBERG, GEORGE
O'CONNER, MICHAEL
O'SULLIVAN, JOHN
O'BRAKSKY, FRANK
O'BRIEN, JOHN
O'MALLEY, JOHN
O'ROURKE, MICHAEL
O'BRIEN, CHARLES
ODUM, BILL
OKOLOWICZ, TELESFOR
OLIVA, FRANK
OLMSTEAD, BERNARD
OREAR, JAMES JR.
OWENS, THOMAS
PAGE, HARLAN
PAISLEY, JOHN
PALMER, HOWARD
PALMER, LLOYD JR.
PALMQUIST, LEWIS
PAPPENFUSS, EDGAR
PARKER, CARL
PARKER, RAY
PARKER, STEPHEN
PARKER, WILLIAM
PARKINSON, THOMAS

PARR, WILLIAM
PARRA, HENRY
PARSONS, JAMES
PASCH, EARL
PASSMORE, ROBERT
PATTON, EARL
PATTON, PAUL
PATTY, MORRIS
PAUL, FRANCIS
PAULSON, RUSSELL
PAWNESHING, JESSE
PAWSON, WILLIAM
PAYNE, DARRELL
PAYNE, DONALD
PAYNE, JAMES
PECKHAM, CHARLES
PEEK, FLOYD
PEHANICK, PAUL
PELTZ, WILLIAM
PENNOCK, DONALD
PERKINS, HERMAN
PERRY, EUGENE
PETERS, GEORGE
PETERSON, PAUL
PETERSON, ROBERT
PETRIE, CARLTON
PETERSHOW, JOHN
PIEKARSKI, ALDIS
PIERCE, RICHARD
PIERCE, WILLIE
PIERRE, CHARLES
PIERZCHALA, GEORGE
PILLIS, EDWARD
PINSON, HARRY
PITCHEL, STANLEY
PLISH, EDWARD
PODGURSKI, FRANK
PODOJIL, JAMES
POBORZELSKI, PAUL
POLAND, GERALD
POLONIO, ANTONIO
POOL, WOODROW
POOLE, CARL
PORTER, JACK JR.
PORTER, ROY
PORTERFIELD, ROBERT JR.
POULSEN, ALEXANDER
POWELL, HERBERT
PRATT, DONALD
PREIS, CHARLES
PRELLE, WILLIAM
PRESTON, ELMER
PRESTON, LOUIS
PRINCE, GEORGE
PRITCHARD, MILTON
PRITCHARD, WILLIAM
PROPP, HAROLD
PRUSKOWSKI, JOHN
PURCELL, RANDOLPH
PUTMAN, CLARENCE
PUZZUOLI, HERMAN
QUICK, CHESTER
QUILLIN, EARL
RABY, EUGENE
RADCLIFF, FRENCH JR.
RADTKE, RICHARD
RANDALL, ROBERT
RANIERO, ABRAHAM
RASER, HAROLD
REAM, WILLIAM
REARER, JACK
REED, GERALD
REED, ROBERT
REED, RICHARD
REEVES, IRVEN
REFT, JOHN
REBAN, ROBERT

RECHENBACH, ARKO
REIDER, CARSON
REIMER, JAMES
REINER, A. JR.
REINWALD, ANTHONY
REINSHAK, FRANK
RENNE, WAYNE
RESSANI, MARIO
REVELS, MAURICE
REYNOLDS, ELVIS
RHODES, GENE
RICHARDSON, ALLEN
RICHARDSON, WILLIAM
RIDER, HARVARD
RIFE, JOHN
RIGGS, MONT
RILEY, ROBERT
RITTELMAYER, BEN
RIVERS, CLIFTON
ROBBINS, BRUCE
ROBERTS, EARL
ROBERTSON, CURTIS
ROBERTSON, FRANKLIN
ROBERTSON, ROLAND
ROBINSON, WILLIAM
RODILL, BENJAMIN
ROEHRICH, CARL
ROGERS, RONALD
ROGERS, VERNON
ROHMANN, CLARENCE
ROMERO, SYE
ROODE, EDWARD
ROPER, GEORGE
ROSE, BARNEY
ROSENTHAL, EDWARD
ROSHINSKY, RAYMOND
ROSSI, WILLIAM
ROTHWEILER, CHARLES
ROUDEBUSH, JAMES
ROUPE, EDUARDO
ROWE, WILLIAM
ROWLAND, JAMES
ROY, HOMER
ROYCE, CARL
RUZZI, TONY
RUCH, HOWARD
RUNKLE, HUGH
RUSH, CHARLES
RUSSELL, CLARENCE
RUYBAL, CRESENCIO
RYALS, JAMES
RYAN, THOMAS
RYAN, VINCENT
RYDER, JOSEPH
RYS, JOHN
SALES, WILLIAM
SAMUELSON, OTTO
SANCHEZ, ROBERT
SANDER, ALFRED
SANDERS, ROBERT
SANDFORD, WILLIAM
SANDNESS, ERVIN
SARAZYN, FRANK
SARGOOD, LEONARD
SARTI, EMIL
SARTOR, CLYDE
SAUMIER, WILFRED
SAUNDERS, ROY
SAUS, MICHAEL
SAYRE, DEAN
SCALA, JOHN
SCALAN, JOHN
SCHADY, WILLIAM
SCHAFER, ROSCOE
SCHALLERT, MELVIN
SCHERMER, ROBERT
SCHEUERMAN, F. J.

SCHUEMANN, MAX
SCHMIDT, ERVY
SCHOFF, CHARLES
SCHOMMER, MERVIN
SCHUBERT, EDWARD
SCHULTZ, HAROLD
SCHULTZ, JOHN
SCHULTZ, WILLIAM
SCHUR, CHARLES
SCHWARTZ, WILLIAM
SCHYTO, JOSEPH
SCOGGINS, RICHARD
SCOTT, ALMIE
SCOTT, DANIEL
SCOTT, JAMES SR.
SCOTT, LAWRENCE
SCOTT, PAUL
SEAMAN, ALVIN
SEBASTIAN, HAROLD
SEBMAN, GEORGE
SELZER, FRANCIS
SENA, JACK
SEWARD, BYRON
SHAFFER, ROBERT
SHARPE, JAMES
SHAW, ALFRED
SHAW, WILLIAM
SHEA, FRANK
SHEAHAN, MAURICE JR.
SHEDLIK, FRANK
SHEFFIELD, CLIFFORD
SHELL, BURTLE
SHELLABARGER, KENNETH
SHELTON, KENNETH
SHEKEL, CARSON
SHEPHERD, RICHARD
SHERIDAN, JOSEPH
SHOLE, JOSEPH
SHOTWELL, GORDON
SHRIVER, EDWARD
SHULTZ, HAROLD
SHURTZ, GEORGE
SHUNK, THOMAS
SHEDLIK, FRANK
SIBLE, CHARLES
SIBURDSON, STEFAN
SILE, JAMES
SILVA, BUD
SILVERSTEIN, A.
SILVERSTEIN, JOSEPH
SINEK, RUDOLPH
SIMMONS, GORDON
SIMMONS, JAMES
SIMMONS, JAMES
SIMMONS, LOWE
SIMMONS, RAY
SIMMONS, CHARLES
SIMPSON, DAVID
SIMPSON, EDGEM
SIMPSON, MILTON
SIMS, WALTER
SIZEMORE, REMINE
SKAGGS, VIRGIL
SKELTON, RAY
SKIBA, HENRY
SKINNER, THOMAS
SKIPPER, GILBERT
SKOTARCZAK, H. A.
SLOCUMB, RAYMOND
SMART, OZAL
SMID, JERRY
SMIGOWICZ, EUGENE
SMIGOWSKI, WALTER
SMITH, CARL SR.
SMITH, DOUGLAS
SMITH, IRA
SMITH, LELAND
SMITH, LEMAR

SMITH, LEO
SMITH, LEVERT JR.
SMITH, KENNEDY
SMITH, MILTON
SMITH, PETER
SMITH, PHILIP
SMITH, STANLEY
SMITH, WILLIAM
SMOTHERS, BERNARD
SMYRL, JOE
SMYTH, LUDIE
SNYDER, VERNON
SOPISH, MIKE
SORELL, MILTON
SPENCER, ROY
SPERLING, LARRY
SPITZER, JERZY
ST. JOHN, JAMES
STAAR, JOHN
STAHL, JACOB
STAMMER, RALPH
STANDRIDGE, WALTER
STANFIELD, W. A. JR.
STANFORD, DONALD
STANISLAW, JOSEPH
STANISLOWSKI, LOUIS
STAPLES, KENNETH
STARCKER, CHARLES
STECKMYER, GERALD
STERNER, JOHN
STERNER, WALTER
STEWART, EDWARD
STEWART, KENNETH
STIRRUP, JOHN
STOCKHOLM, DENNIS
STOFFREGEN, H. P. JR.
STONE, HARRY
STONER, F. D. JR.
STOTLER, PAUL
STOUT, RICHARD
STOYLE, GERALD JR.
STRAIN, SAMUEL
STRAKA, ANDREW
STRAND, ELTON
STREICHER, SANFORD
STRELL, FRED
STRUDWICK, ROBERT
STRUTHERS, CARL
STRYKER, STUART
STURTEVANT, ALFRED
SULLIVAN, CHARLES
SURIK, FRANK
SUSCHINSKI, S. M.
SUTTON, JOHN
SWAIN, PHILLIPS
SWEETMAN, JAMES
SWINGLE, GILBERT
SWORTWOOD, CARL
SWYGERT, ROBERT
SWINERTON, ANTHONY
SYMONS, PHILLIP
SZAWICKI, STANLEY
SZAKOWSKI, ADOLPH
SZWAK, RAYMOND
SZYMANSKI, FELIX
TAFOYA, DEWEY
TAIANI, JOSEPH
TANNER, PAUL JR.
TANSKI, WILLIAM
TAPPE, ROBERT
TAYLOR, ALEX
TAYLOR, CLAUDE
TAYLOR, ETHEMER
TAYLOR, FLOYD
TAYLOR, JACK
TEEGARDEN, CLINTON
TELESKA, LESLIE

TENERELLI, ROBERT
TENNIGAN, STANFORD
TERESI, AUGUST
THEER, WILLIAM
THOMAS, JAMES H.
THOMAS, JAMES P.
THOMAS, JOHN
THOMAS, LOUIS
THOMAS, WALTER
THOMPSON, CLIFFORD
THOMPSON, EARL
THOMPSON, GLENN
THOMPSON, HARREL
THOMPSON, HOWARD
THOMPSON, JAMES
THOMPSON, PARKER
THOMPSON, ROBERT
THOMSON, WILLIAM
THREET, GAINES
TIDBALL, GAROLD
TIFFANY, LYLE
TIPPETT, WILLIAM
TIPTON, EDWARD
TOCCI, NICHOLAS
TOM, CHIN
TOMASCH, JACK
TOMMASINO, EDGAR
TODMEY, JOHN
TORNETTA, ANTHONY
TRENCHARD, WILLIAM
TREXLER, PHILIP
TRIPLITT, LLOYD
TRUITT, EDWARD
TRUKEN, JOHN
TUCKER, STANLEY
TUDOR, JOHN
TULLIDGE, GEORGE
TUNKLE, HUGH
TURK, MATHEW JR.
TURNER, LESLIE
TUZINSKY, RAYMOND
TYLER, LOUIS
ULTIMO, AUGUSTUS JR.
USERY, JOSEPH
UST, CHARLES
VALENTINE, GEORGE
VAN HOUTEN, JOHN
VAN LANDINGHAM, C. P.
VAN SINGEL, THEODORE
VAN SLYKE, RAMON
VANDERGRIFF, GEORGE
VARNER, EDWARD
VARGAME, FRANK
VASQUEZ, MANUEL
VENDT, ALBERT
VERRECCHIO, SLAVATOR
VERRET, JOHN
VIGIL, RAMON
VILLALOBOS, FABIAN
VINTON, HARRY
VITALE, BASILIO
VONMOOS, WALTER
VOORHEES, CECIL
VREDENBURG, IVAN
WADE, FLOYD
WAGNER, THEODORE
WAGONER, JAMES
WALDO, DUANE
WALICKI, HENRY
WALKER, WALTER
WALLACE, GEORGE JR.
WALLACK, GEORGE
WALTEMEYER, HAROLD
WALTERS, WILLIAM
WANDACHOWICZ, JOSEPH
WANDAWITZ, THEODORE
WARD, ALBERT

WARD, CHARLES
WARD, WARREN
WARD, WILLIAM
WARWICK, ALBERT
WASILISIAN, PAUL
WATERS, JOHN
WATKINS, GOLDEN
WATSON, WILLIAM
WATTS, ROBERT
WEATHERFORD, JOHN
WEAVER, ROBERT
WEBER, DALE
WEBSTER, CHARLES
WEEKS, ROBERT
WEIDER, JOSEPH
WEINSTEIN, NORMAN
WEISS, EDWIN
WEISS, GEORGE
WEISS, GEORGE G.
WELLS, WILLIAM
WELSH, WILLIAM
WERKEISER, W. R.
WERNER, WILLIAM
WERNING, KENNETH
WERTHER, LAWRENCE
WESCH, HARLEY
WESTBY, ARTHUR
WESTFALL, JAY
WETZEL, DARYL
WHEAT, WARNER
WHIGHAM, CLIFFORD
WHITE, E. C.
WHITE, JACK
WHITE, MELVIN
WHITE, ROBERT
WHITESHIELD, JACK
WHITTENBERGER, HAROLD
WILKERSON, JOHN
WILL, JOHN
WILLEVER, RAYMOND
WILLIAMS, ALVIS
WILLIAMS, DILLIE
WILLIAMS, THOMAS
WILLIAMS, WALTER
WILLIAMSON, AUSTIN
WILLIAMSON, JOHN JR.
WILLOUGHBY, WILLIAM
WILLOWS, WILBA
WILSON, CLYDE
WILSON, DAVID
WILSON, PEARL
WILSON, PAUL
WILSON, REINO
WILSON, ROBERT
WILTSE, MARMADUKE
WINBURN, CECIL
WINDRUM, MORELL
WINE, GLEN
WINSON, WOODROW
WINTER, HENRY JR.
WISLER, LYMAN
WISNER, ARTHUR
WITT, WILLIAM
WOODSEDALE, STANLEY
WOODFORD, WILBUR
WOHLBACH, LESTER
WOJCIAC, MICHAEL
WOJCIOWICZ, GEORGE
WOLFENDEN, GEORGE
WONDERLY, CHESTER
WOOD, CHARLES JR.
WOOD, RICHARD
WOODARD, PAUL
WORKS, GEORGE
WRIGHT, ROBERT
WYDVICH, ROMAN
YAGER, QUENTIN

YANSICK, WALTER
YEAPLE, RAYMOND
YOB, ROBERT
YDCH, VERNE
YODER, WILLIAM
YOUNG, KENNETH
ZAHORSKY, THEODORE
ZAKARIAM, ANTHONY
ZALESKI, CHARLES
ZALEWSKI, MICHAEL
ZDONEK, CHESTER
ZEDAR, FRANK
ZEDLIS, WILLIAM
ZIER, JOHN
ZIMMERMAN, MILTON
ZITKA, CARL
ZNUOZINSKI, HENRY

In their memory do we pray and remember that our freedom was dearly paid for by those brave young men! Most of them were in their young 20's when they were killed. They gave all. We the survivors gave some, except for some of our wounded who continued to give for a life time.

The 17th Airborne Division Memorial was initially erected on Sacrifice Field within the boundary of Fort Benning, Georgia. So as to inspire future public visitations, the Memorial will later be moved to outside the main gate of Fort Benning for easier public access, to be located adjacent to the 17th Airborne Museum where our War Room memorabilia will be on display. All of the other Memorials of all other units will be moved also.

Our Memorial is the most impressive among all other monuments at Fort Benning to serve as our final tribute and dedication to the memory of our 17th Airborne troopers who had fought in the coldest winter of the decades and who were the first to airdrop cross the Rhine River to invade Germany to help bring about a rapid conclusion to the war in Europe In World War II. The only land we have gained from all our wars on foreign soils were only those where our fallen heroes are now buried.

This Memorial is also a constant reminder to all who visited it that the survivors of the 17th Airborne built this monument to remember all the many thousands of fine young men who had served in the Division to have formed the grand brotherhood of airborne troopers known as the 17th Airborne Division Association.

The following prayer was attributed to a young Dutch girl when she visited the Margraten Cemetery in Holland where many of our fallen now sleep.

Her prayer was worthy of application to all of our fallen in every cemetery around the world, at sea, the Missing In Action, the Unknown, and eventually to all of us who was known as an American War Veteran and as one of the "Greatest Generation".

Let them sleep, dear God – They are so very tired.

Let them wake whole again to the soothing sounds of soft music, love and laughter.

Let them wake to the sight of green hills and majestic fields of fragrant flowers.

Then tell them, dear God, that they are loved and missed,

But most of all, tell them that they did not die in vain. Amen

PLEASE GO TO THUNDER MAIL CALL PART 2

(March-April 2008)

Your ability to download this newsletter on the Internet is limited to the size in megabytes of this newsletter. We truncate the file into multiple segments, at times, perhaps, at most times, as our Obituary listings continue to rise. We are all on the steep slippery slope of our Golden Years.