

from record?
Staff Sergeant Stephen W. Lander (Army Serial Number 3326694), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 26 October 1944. Entered the military service from Pennsylvania.

700
Sergeant Glen E. Hoop (Army Serial Number 20538684), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Indiana.

?
Technician Fourth Grade Kermit D. Sandquist (Army Serial Number 37175293), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Minnesota.

?
Corporal (then Private First Class) Howard A. Holloway (Army Serial Number 33313731), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 29 October 1944. Entered the military service from Pennsylvania.

?
Corporal Francis V. Jorgenson (Army Serial Number 37544442), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Minnesota.

?
Corporal Charles A. M. Lee (Army Serial Number 37493125), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 27 and 28 October 1944. Entered the military service from Missouri.

illed at 28. my name
Corporal Billie Mays (Army Serial Number 38079547), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Texas.

R E S T R I C T E D

ALL OF ABOVE
RECEIVED THE BRONZE STAR
WERE FROM B Co

R E S T R I C T E D

(GO 95, Hq 7th Armd Div, APO 257, U S Army, 22 Nov 44, Cont'd)

? Corporal Theodore H. Myrum (Army Serial Number 37544977), Field artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from North Dakota.

you
line Technician Fifth Grade Carl E. Abel (Army Serial Number 37652430), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Iowa.

? Technician Fifth Grade Gilbert D. Campbell (Army Serial Number 37467993), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 and 29 October 1944. Entered the military service from Nebraska.

? Technician Fifth Grade Leonard E. Etzel (Army Serial Number 37544448), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 and 29 October 1944. Entered the military service from Minnesota.

? Technician Fifth Grade Earl R. Gibson (Army Serial Number 33267074), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Pennsylvania.

my
line Technician Fifth Grade James H. Reese (Army Serial Number 37493126), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Missouri.

? Technician Fifth Grade Joseph F. Velez (Army Serial Number 37467950), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 27 and 28 October 1944. Entered the military service from Nebraska.

? Private First Class Oliver Lusley (Army Serial Number 34399616), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 and 29 October 1944. Entered the military service from Indiana.

even more
in
you
talk Private First Class Robert G. Grove (Army Serial Number 33390965), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Maryland.

? Private First Class Council C. Lesser (Army Serial Number 37652005), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 and 29 October 1944. Entered the military service from Iowa.

R E S T R I C T E D

ALL OF THE ABOVE
RECEIVED THE BRONZE STAR

R E S T R I C T E D

(GO 95, Hq 7th Armd Div, APO 257, U S Army, 22 Nov 44, Cont'd)

*keep driving for
1st platoon*
Private First Class Ginovevo J. Ruiz (Army Serial Number 37340048), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 29 October 1944. Entered the military service from Colorado.

*my radio
quarters*
Private Cledis A. Anderson (Army Serial Number 37652333), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Iowa.

?
Private Sam J. Bryant (Army Serial Number 14042591), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 29 October 1944. Entered the military service from Mississippi.

?
Private John A. Burke (Army Serial Number 42080159), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 and 29 October 1944. Entered the military service from New Jersey.

?
Private Raymond Frazee (Army Serial Number 37467704), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 27 and 28 October 1944. Entered the military service from South Dakota.

*2nd
platoon*
Private William H. Gill (Army Serial Number 37468202), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from Nebraska.

*loaded in
my truck*
Private George L. Humphrey (Army Serial Number 34221055), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from South Carolina.

?
Private Rudolph A. Johnson (Army Serial Number 37544723), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 27 and 28 October 1944. Entered the military service from North Dakota.

?
Private Ernest L. Merrill (Army Serial Number 37467453), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland on 28 October 1944. Entered the military service from South Dakota.

?
Private Martin L. Sonn (Army Serial Number 34389569), Field Artillery, United States Army, for distinguishing himself by heroic service in connection with military operations against an enemy of the United States in Holland, on 28 October 1944. Entered the military service from South Carolina.