

MEMORIAL DAY 2018

Thursday, May 25, 2018

1D

Above, John Geoghegan on right. At left, painting of one of his torpedo bombers.

After 93 years:

World War II veteran has inspired a lifetime of service

by Susan Shultz
Times Editor

Time spent flying is not deducted from one's lifespan. This saying, hanging on his wall, has been never more true than for Darien's John Geoghegan, 93, who is still going strong, and can still remember every detail of his service to his country despite it being seven decades ago.

Born in Memphis, Tenn., on Feb. 11, 1925, John Geoghegan, moved to Stratford with his sister and family in 1927. "The depression took the house, and sent us to Cos Cob," Geoghegan said. He attended Greenwich High School. "My favorite study was physics. We had a radio club and I soon learned how to make radios, and went on to RCA Institute for Electronics in New York City."

"When German U boats sank a destroyer or two in the Atlantic circa 1942, I wanted to join the navy and be a radioman. Being just 17 I

needed papers signed by my father to allow me to enlist, which I finally did on Feb. 3, 1943."

World War II took Geoghegan to aviation radio school in Jacksonville, Fla. Then "on to Gunnery school at a place called Yellow Water in Florida where I learned all about the machine gun and how to use it effectively," he said. "On to further training with a newly commissioned torpedo squadron and eventually was transferred to VT14 aboard the Essex class aircraft USS Wasp."

Geoghegan was shot in the leg serving as a radioman gunner on a Grumman TBF Avenger. He didn't even realize he had been shot until he saw the blood. He initially tried to use bandages as a tourniquet, but they broke.

In true radioman fashion, he used a microphone wire as a tourniquet.

Despite his serious leg

See SERVICE on page 3D

John Geoghegan in his Darien home. Above, shrapnel from his gunshot wound in his leg.
— Susan Shultz photos

Senior veterans reflect on service and volunteering

By Kevin Webb
Times Assistant Editor

Local veterans Albert Metayer and Rollie Hollub have plenty of stories from their time serving overseas, but not all of them are for sharing. They prefer to spend their time volunteering and helping others in the woodshop at the Darien Senior Center, where they continue contributing to the community as they have for decades.

While military talk is not a popular pastime for the pair, they are always appreciative when people thank them for their time in the

service, and they are glad to pay the complement forward to other veterans when they meet.

"No matter what our experiences were, whether it was hard and fast combat, or being in a war zone or being in the military period, I think it takes a certain character to be able to do it," Hollub told the Times in an interview.

Metayer is a veteran of the Korean War and was deployed to Germany after enlisting in the Army in 1950. He described the ability to travel and explore new destinations as one of the benefits of his service. While the country was still rebuild-

ing in the aftermath of World War II during his deployment, Metayer said returning to Germany 25 years later proved to be an enlightening experience. In places where people were once forced to use motorized carts and wheelbarrows, just years prior, a new generation was sporting BMW cars.

Hollub was deployed to Vietnam in 1967 with the U.S. Air Force after completing pilot's school. He worked as an advisor to the Vietnamese Air Force under the charge of South Vietnam President Nguyen Van Thieu. He said that though he was quite proud to serve in Vietnam,

there is no denying the fear that comes with being involved with war.

"Good memories, bad memories ... those experiences have a place in your memory drum," Hollub said. "It's an entirely different world that you're leaving and you're really anxious, wanting to get back to your family."

"You can't talk to your grandson or your son about these experiences," Metayer added. "It doesn't mean the same to them. We went through it and they didn't."

"So you keep that in the back," Hollub said.

Hollub credited his uncle, a fellow veteran, for sharing the wisdom that returning servicemen are often more aware of what they have waiting for them at home. Upon returning to his family Hollub felt a strong desire to give back to his community. Hollub moved to Darien in 1977 and is a member of the town's Monuments and Ceremonies Commission, which is responsible for organizing the Memorial Day Parade and other town traditions.

"I was happy to do it then," Hollub said, looking back on his military service. "Just as happy as I am

See REFLECT on page 17D

Robert S. Mitchell

Robert S. Mitchell is grand marshal of Darien's Memorial Day Parade

Longtime Darien resident Robert S. Mitchell, a World War II veteran who served as an officer on the USS YMS-349 in the Atlantic theater and on another minesweeper, USS YMS-117, in the Pacific and eventually ended his naval career as executive officer on the USS YMS-117, will serve as grand marshal and lead Darien's 2018 Memorial Day Parade.

Lt. (j.g.) Mitchell was qualified as a navigator, gunnery, supply, commissary and communications officer. Born in Richmond Hill, N.Y., Mitchell graduated from the University of North Carolina with a bachelor's degree in economics and spent two years at the USNTS at Princeton, N.J., and attended the Naval

Reserve Midshipmen School at Fort Schuyler, N.Y., and the Naval Training Center in Miami, Fla. Mitchell was awarded the American Theater Medal, Asiatic-Pacific Theater Medal and the World War II Victory Medal.

He and his family have lived locally since 1970. He and his wife, Mary, have three sons and four daughters, three of whom live in Darien as do 11 of their 20 grandchildren. Mitchell was for many years a division manager for Union Carbide Corporation, after which he became an independent marketing consultant developing and producing various brands of antifreeze products. Mitchell has served as past president of the Darien Men's Association and is active as a Eucharistic

minister, lector and financial assistant at St. Thomas More Church. Mitchell also served two terms as a member of the Parish Council. He coached Girls Travel Soccer and was instrumental in making girls soccer a varsity sport at Darien High School.

This year's Memorial Day Parade will kick off at 10 a.m. from Goodwives Shopping Center, where participants are asked to assemble by 9:30. The parade continues from the shopping center down the Post Road to Spring Grove Veterans Cemetery, where a ceremony is conducted. Gold Star Mother Patricia Parry is the guest speaker at this year's ceremony.

Post 53 to hold 30th annual Food Fair fund-raiser

Darien EMS-Post 53 will hold its 30th annual Memorial Day Food Fair at Tilley Pond Park on May 28, following the Memorial Day Parade. The money raised at the fair supports training, provides supplies for patient care, provides hands-only CPR and Stop the Bleed classes and maintains the ambulances. The fair, a 30-year Darien tradition, begins immediately after the parade and continues until 2 p.m., featuring fun for the entire community.

Admission tickets are \$5 and can be purchased at the gate as well as outside select retail and non-retail locations around town prior to Memorial Day.

As always, the fair will include "a tasty and tempting food selection," organizers say. Post members will be hard at work grilling hamburgers and bratwurst, and serving pulled pork, seafood salad and wraps, desserts and more. Suppliers include Palmer's Market, Michael Joseph's, Fisherman's Net, The Goose, and Smokey Joe's. The Darien Community Band will play at noon.

The silent auction will feature an array of items including a parking spot near the Darien train station from June to December 2018, New York Yankees skybox tickets, a

Post 53's Food Fair will follow the Memorial Day Parade. Cassidy Duffy, left, with Shane Ford, Hayden Edwards, Ellie Nelson, Grace Silsby and Regan Keady.

20-pack of classes at Joyride, a Carnegie Pollak SAT/ACT course, Vineyard Vines apparel, restaurant gift certificates, a Lanphier Day Spa gift certificate, a child's BMW bicycle and other items.

Founded in 1970, Post 53 strives to provide emergency medical services to the Darien community at the highest level of excellence, using Darien High School students, adult volunteers and paramedics. The

members of Post 53 are committed to achieving and maintaining the highest level of training and skill in providing pre-hospital care and transport to the citizens of Darien. Post 53 is recognized locally and nationally as one of the finest emergency ambulance services in the United States, for its consistently high quality of pre-hospital emergency care.

Darien Police issue advisory for Memorial Day Parade

The town of Darien Memorial Day Parade will be held on Monday, May 28. Traffic detours and restrictions will be in effect at some locations beginning at 8 a.m.

The Darien Police Department will be deploying additional assets to the parade. As a safety precaution, spectators are asked to avoid bringing backpacks or large bags to the event.

The parade will step off from Goodwives Shopping Center on Old Kings Highway North at 10 a.m., proceed up Brookside Road and turn left onto Post Road. The parade will proceed westbound on Post Road and end in the area of Spring Grove Cemetery. In order to provide a safe environment and to accommodate parade participants and spectators, Darien Police advise the following:

- There will be no on-street parking on Sedgwick Avenue, Mechanic Street or Old Kings Highway North near the entrance to Goodwives Shopping Center.
- The Brookside Road and Old Kings Highway North approaches to Goodwives Shopping Center will be closed to

all vehicular traffic at 8 a.m.

- All vehicles participating in the parade shall enter Goodwives Shopping Center via Sedgwick Avenue or Mechanic Street.
- Persons dropping off parade participants shall use Sedgwick Avenue or Mechanic Street.
- No vehicles will be allowed to travel on the Post Road from Interstate-95 entrance 13 westbound to Old Kings Highway South during the parade.
- Old Kings Highway South from Goodwives River Road to Post Road will be posted a "no parking" area.
- Spectators are reminded to remain on sidewalks, curbsides, or as close as practical to the roadway edge throughout the duration of the parade. This is necessary to ensure the safety of viewers and marchers alike.
- Motorists are advised to avoid the downtown area during the parade. A large contingent of Darien police officers will be assigned to traffic posts before and during the parade.

Thank you for your cooperation.

Freedom is not Free

I watched the flag pass by one day.
It fluttered in the breeze
A young Marine saluted it, and then
He stood at ease.

I looked at him in uniform
So young, so tall, so proud
With hair cut square and eyes alert
He'd stand out in any crowd.

I thought, how many men like him
Had fallen through the years?
How many died on foreign soil?
How many mothers' tears?

How many Pilots' planes shot down?
How many foxholes were soldiers' graves?
No, Freedom is not free.

I heard the sound of taps one night,
When everything was still.
I listened to the bugler play
And felt a sudden chill.

I wondered just how many times
That taps had meant "Amen"
When a flag had draped a coffin
of a brother or a friend.

I thought of all the children,
Of the mothers and the wives,
Of fathers, sons and husbands
With interrupted lives.

I thought about a graveyard
at the bottom of the sea
Of unmarked graves in Arlington.
No, Freedom isn't free!

— Kelly Strong

PALMER'S
DARIEN

The Palmer Family and the employees of Palmer's would like to thank all of the men and women who have served our country and those who are currently protecting our freedom.

Celebrating longtime town servant

Phil Kraft Day declared in Darien in May

by Kevin Webb
Times Assistant Editor

Phil Kraft, past commander of Darien's VFW Post #6933 and former chairman of Darien's Monuments & Ceremonies Commission, was honored at a party for him and his wife, Peach, at the VFW on Saturday, May 5, when Darien First Selectman Jayme Stevenson presented Phil with a proclamation declaring May 5 as Phil Kraft Day.

After years of local involvement the Krafts have decided to make a transition to Tempe, Arizona, near where Peach went to college. The town of Darien will need to make a transition of its own as it loses a familiar face, dedicated volunteer and caring neighbor.

Darien is home to valuable town traditions and Kraft has been at the center of them for more than two decades. Phil volunteered and served as a member of the Monuments & Ceremonies Commission for 22 years and as chairman for 12 years. He performed the duties as master of ceremonies for all of Darien's annual ceremonies including the Memorial Day Parade Ceremony, Flag Day, Veterans Day, and the 9/11 ceremony.

Kraft was instrumental in bring-

ing Wreaths Across America to Spring Grove Veterans Cemetery and was recently invited by U.S. Sen. Chris Murphy to serve as a founding member of the Veterans Advisory Council.

Speaking to the Darien Times, Kraft said he came to understand the different values reflected by each of the town's annual events and when speaking to local residents he tried to channel the spirit of the occasion. The somber procession of the Memorial Day parade was one of the most challenging ceremonies Kraft said, but also the most rewarding. In contrast, Kraft said the unique nature of the town's Push and Pull Parade during Fourth of July celebrations was one of the town's most fun events.

Darien maintains a traditional Memorial Day ceremony with a parade led by the Darien VFW Post and that tradition will continue under new leadership. Kraft said David and Karen Polett, the new chairman and secretary of the town's Monuments & Ceremonies Commission, are well-equipped and enthusiastic about the role.

"Tradition is huge, because there's so little of it left. We've maintained

Phil Kraft was honored with a Phil Kraft Day proclamation from Darien's First Selectman Jayme Stevenson Saturday.

the level of dignity with Memorial Day and Dave and Karen Pollet have taken over the lead on this," Kraft said.

He continued, "They made sure that we all maintained that level, it was the the three of us working together to ensure that the parade was, in spirit, a procession to the cemetery. That's what it started as, and that's what it is today. Other towns throw candy, we don't do

that."

Professionally, Kraft currently serves as executive director of the HonorBound Foundation, which has been based in Darien since 1989. A nonprofit organization, HonorBound offers veterans case-managed social services, emergency financial relief, advocacy, and help with services and equipment. The organization's stated goal is to restore the honor, dignity and self-respect of veterans in need, something Kraft, an army veteran himself, believes every service member deserves.

HonorBound will remain based in Darien and Kraft will stay on as Executive Director in the coming years. Having rebranded from the National Veterans Service Fund in 2017, the organization is still growing and helped more than 2,300 veterans last year. Kraft described the organization as being focused on sustainable outcomes; HonorBound works to make sure their contributions will have a permanent and lasting impact on the lives of veterans.

Kraft said HonorBound is willing to assist any veteran who can prove that they served honorably for at least one year. Some organizations

choose to focus on veterans from specific wars or those suffering from a certain level of disability. Kraft said HonorBound's willingness to help veterans before they reach a true point of crisis is a part of protecting their dignity.

"Our requirements are simple, we don't restrict to post 9/11, we don't restrict to combat wounded.... On a daily basis we help guys who just got out, we help guys from World War II." Kraft said.

The organization helped a New Haven veteran pay for repairs to his heating system, giving his home heat for the first time in six years after a concern neighbor reached out. HonorBound also intervened to help a 94-year-old veteran found a new home in Hartford after a relative reported that a landlord was trying to force the senior veteran out. Even after the man was relocated, HonorBound worked to ensure that the state would review the landlord's housing practices.

Though the Krafts in the process of planning their move to Arizona, Phil said he will still return to Darien on occasion for business with HonorBound. For more information on the HonorBound Foundation visit www.honorboundfoundation.org.

VFW, Wood sponsoring flag retirement

State Rep. Terrie Wood and Darien's VFW Post #6933 are sponsoring a collection of worn American flags for proper retirement.

According to Scouting.org, under Title 4, Chapter 1, § 8, paragraph k of the U.S. Code (often referred to as the Flag Code) states: The flag, when it is in such condition that it is no longer a fitting emblem for display, should be destroyed in a dignified way, preferably by burning.

The collection of worn flags runs from May 29 through Flag Day, June 14, and has three drop-off locations: Darien Town Hall, 2 Renshaw Road; Darien Library, 1441 Post Road and VFW Post #6933, 205 Noroton Avenue.

Patricia Davis Parry is Darien's Memorial Day speaker

The 2018 Memorial Day speaker in Darien is Patricia Parry, a Gold Star mother. Her son, Navy SEAL Chief Brian Robert Bill, was killed in action on Aug. 6, 2011, in Afghanistan where the helicopter, Call Sign Extortion 17, he was riding in was shot down.

Parry, a Stamford native, is the eldest of seven children of Betty Nagle and Tom Davis. She graduated from SCHS and St. Vincent's Hospital School of Nursing in New York City.

Pat lived in Massachusetts and worked at Boston City Hospital before returning in 1976 to Connecticut where she continued her nursing career, working at St. Joseph Medical Center, then in private duty nursing, dialysis, and research.

Brian was the youngest of her three children from her marriage to Scott Bill. In 1988, Pat married Dr. Michael Parry, and two stepsisters rounded out the family to five children. Brian also had a plethora of uncles, aunts, and

cousins who all loved hearing his stories, the family said.

Currently, Parry is a member of the Health Commission and anti-blight committee in Stamford; a member of Veterans Park Partnership, Inc., working with the city of Stamford to renovate Veterans Park; a member LZ 4 Vets; and with her husband is working to raise funds for scholarships in Brian's name at Norwich University and Trinity Catholic High School.

Patricia Davis Parry

Service

Continued from 1A

wound, Geoghegan refused to be transferred to a hospital ship. Instead, he remained with his squadron and was reinstated to flight duty two months later.

Geoghegan said they hit many air strips, small coastal sampans, did ASW patrols, assaulted the Japanese fleet, "received a DFC for that flight, and went on to get a Purple Heart on July 4, 1944, over Iwo Jima."

He accumulated 204.9 flight hours, and 46 aircraft carrier arrested landings.

He transferred to a CASU at Ream Field in San Diego then to VB80. "The war

ended, and I was discharged in February 1946 as a first class PO. While there, I got my first flight instruction in a N2S by one of the squadron pilots! Stick and rudder, and away we go!"

He went back to RCA Institute for more electronics study. "In 1946-47 I was in Washington, D.C., where I rejoined the Navy as a station keeper at Anacostia NAS as a AT1c.

"I met a beautiful gal on a blind date, and about five months later we were married. Our No. 1 son, John, was born in Bethesda Naval Hospital. I took flying lessons at a small airport and got my CAA pilot certificate on Jan. 20, 1948.

"In 1950 we left Virginia for Connecticut and I left active duty but stayed in the

US Navy reserves as a week-end warrior. I felt a strong reserve would be a deterrent and would keep my children safe from military service."

The Geoghegans had two more sons, Bob and Ed. "I retired from the reserves in 1975 after years of weekends and cruises. My function was aircrew, and I accumulated about 10,000 hours of crew time, first in an ASW squadron as aircrew training chief and crewman. Then I moved on to a VR squadron as aircrew communicator in C118 transports."

Geoghegan said he and his family came to Connecticut where he joined his father to operate a retail appliance store where his electronic skills were put to work fixing radios and TVs. "As the discount stores sprouted, we

found it wise to close the store and pursue other interests," he said.

"I took my electronic skills to work in a development lab with Teleregister, renamed Bunker Ramo developing computers and displays to follow the stock markets. While doing that, I taught fundamentals of electricity in the evenings at the J.M. Wright Trade School after attaining certification to teach from New Brittan State Teachers College."

When Bunker Ramo relocated, Geoghegan went to work with a Swedish submersible pump U.S. facility. He started in engineering, working on the control panels for the pumping stations. This took him to its distributors to present seminars about the products throughout the

U.S. The traveling also took Geoghegan to Sweden, where his grandmother was born. "Two associates and I were selected to study the concept of establishing an assembly line and finding sources to supply component parts here in the U.S. After the study was submitted, Sweden decided to not proceed with the program.

"I relocated to Heim, a bearing manufacturer in Fairfield as purchasing manager. When business conditions reduced demand for the bearings, I moved on to Norden Systems Corporation located in Norwalk. The bomb sight maker of World War II fame was now into radar and cockpit display, etc. I was employed as a senior materials administrator. I retired from Norden April 1, 1988."

While working Geoghegan continued flying light aircraft. He got a commercial pilot's certificate for single and multi-engine instrument airplane, and also flight and ground instructor certificates accumulating about 8,000 hours "having a lot of fun in so doing."

Geoghegan's son, and his grandson are both in the service. When asked if he felt he was brave, Geoghegan seems unconvinced.

"I did what I had to do," he said. Asked to define bravery, Geoghegan became visibly emotional.

"The guys on the ground — with the bayonets. That's bravery," he said.

PROUD TO SUPPORT OUR TROOPS AND VETERANS

DARIEN
REPUBLICAN TOWN
COMMITTEE

WWW.DARIENRTC.COM

HONORING ALL THOSE WHO HAVE SERVED THEIR COUNTRY

In loving memory of
Stephen F. Zangrillo "Mr. Z"
(1923-2015)

Army Corporal, South Pacific
World War II
(1943-1945)

EST. 1946
DARIEN
SPORT SHOP

203-655-2575

1127 Post Rd, Darien, CT 06820

Vincent Cardamone, PFC, 871st Field Artillery, 1944-46, on left, with brother Anthony Cardamone, staff sergeant, U.S. Army, 375th Ordnance Heavy Automotive Maintenance Co., 1942-46

Donald A. Scribner, Lt. Col., USMC Designated a naval aviator in 1991, then received CH-53E pilot training. Served in Operation Enduring Freedom at Camp Rhino in Afghanistan in 2001 and Operation Iraqi Freedom in 2003 and 2005. Currently stationed at the naval base in Norfolk, Va.

Sgt. Bill Grega, 7th Air Force Guam. June 1955

Two Darien men lost their lives in Pearl Harbor

Two Darien men lost their lives in the Japanese attack on Pearl Harbor on Dec. 7, 1941. They were Ensign William T. O'Neill, Jr., son of Mr. and Mrs. William T. O'Neill of Stanley Road, and Lt. Eric Allen Jr., son of Mr. and Mrs. Eric Allen of Noroton Avenue, Noroton Heights. They were the town's first losses in the second World War. Lt. Ernest F. Sexton, after whom the town's American Legion Post is named, was the first Darien youth to die in the first World War.

ERIC ALLEN JR.

WILLIAM O'NEILL

Sgt. Anthony J. Augustus
Augustus
The oldest of the four Augustus brothers who served in the Armed Forces. Inducted into the Army in 1943. Shipped overseas to Belgium via England and France and participated in the Battle of the Bulge. The unit won the Meritorious Service Unit Plaque with a citation for superior performance. Honorably discharged in 1945.

Joseph J. Augustus
Joined U.S. Army in 1945 and served in Naples and Rome, Italy, with Headquarters and Service Company. Honorable discharge as corporal in 1947.

Nicholas P. Augustus Sr.
Served in the U.S. Army after graduating from DHS in 1946. Shipped to Italy where he served as auto mechanic for the 339 Field Platoon. He received World War Occupation Medal.

John "Gus" Augustus
Left DHS in 1944 to join the U.S. Army. Served in the European Theater with the 1st and 3rd Army in England and France. His unit was heavy artillery and protected the famous Remagen Bridge and the Ludendorf Bridge. Earned several medals.

Nicholas P. Augustus Jr.
U.S. Army 1972-1974 Stationed in Korea in the 2nd Division. He was in the 1st Division at Fort Reilly, Kansas.

William A. Frate
Entered OCS after college to active duty, Ft. Bliss, Texas. Returned to Army Reserve. Recalled to active duty during the Berlin Crisis. Retired as lieutenant colonel of Civil Affairs. 25 years Reserve.

Linc Bell, left, U.S. Marines, World War I France and Leroy Bell of Port Chester, N.Y. World War I, France

Victor J. Dolcetti
Corporal, 325th Tank Battalion Served in Korean War

Albert Dolcetti
Served in the U.S. Army 1951-53 during the Korean War, stationed in Japan

1st Lt. Henry Sanders
Served in Korea, 1953

1st Lt. W. Richard Fulljames U.S. Army Infantry. Enlisted 1943 basic training Mule Pack Artillery, Ft. Sill, Okla. Discharged 1946, Allied Command, Berlin

ANTHONY VITTI

JOSEPH VITTI

JAMES VITTI

MICHAEL VITTI

Four Vitti brothers left, three came home

Four brothers went into the service, three returned. Anthony "Tony" Vitti was killed in action on Feb. 28, 1945. His brothers, Joe, James and Mike, survived. Described by his brothers as easy going and very likable, Tony Vitti was working for the Conservation Corps in Oregon doing fire prevention work in the forests when

World War II broke out. He joined the Army and was shipped overseas with the 405th Infantry. After his death, Tony was buried in a cemetery at Morgraten Limburg, Holland, Plot 5, Row V, Grave 198, where his grave has been attended by one of many Dutch patriots, who told the Vitti family on March 21, 1946, of his intent to

care for the grave in appreciation of Anthony Vitti's contribution to Holland's "liberation." Brother Joe Vitti of Darien served in the U.S. Marine Corps and saw action in the Marshall Islands and Okinawa in the Pacific. Brother Mike was a medic and brother James was in the U.S. Army Corps of Engineers.

Franklin P. Bates
U.S. Navy "Seabees," Cuba and North Africa, 1949-1953.

Myrtle Bates Williams
Served in the Women's Army Corps at Wright Field, Ohio, 1944-45, and the U.S. Army of Occupation in Paris and Germany, 1945-46.

Lt. Christopher W. Pintauro, U.S. Navy Two tours in Baghdad: first flying off the USS Eisenhower as a Prowler naval officer and second as a naval special operations officer.

Sgt. Carlos Arias Ochoa, U.S. Army Kuwait, Iraq, 2003

H. David Sevigny
U.S. Marine Corp. Lance Corporal 1965-1967

Adrian Magnuson Jr.
USMC, Vietnam 3rd Marine Div. 1967-69

Corporal Kevin Gilronan
U.S. Marines, 1981-84 in the Far East

Bob Marciano, U.S. Army 1952-54, Korean War

Private Jack Droney
U.S. Army 508th Military police, Korean War 1950-52

Bill Shepard
Lt. (jg) USNR 1968-71 Vietnam River boat service

Tom Bauder, July 1969
Sgt. in Air Force, Vietnam. Served May 1969 to May '70

Darien Library remembers those who served our country.

**Noroton Volunteer Fire Department
Bingo Night!**

Thursday, June 28th, 6pm-10pm

- Prizes Awarded
- Food & Beverages
- Families Welcome!

ANNUAL NFD BLOCK PARTY!

**Saturday, June 30th, 5pm-12am
Free Admission!**

- 2 Live Bands (The Highland Rovers and Jump the Gunn)
- Fire House Sausage & Peppers
- Hot Dogs, Burgers, Pizza Fritta
- BBQ
- Steak Sandwiches
- Cold Beer, Soda, & Wine

Boat Raffle Drawing at 10:30pm

Location: Corner of Post Road and Nearwater Lane

Please support the NFD, Raffle Tickets on sale now!

Dick Woods
Joined the U.S. Marine Corps as competitive shooter in 1956. Commissioned in 1959. Member All-Marine Rifle & Pistol team. Helped re-establish Scouts-Snipers. Seconded the 40 Commando, Royal Marines out of Malta for duties in North Africa. Later commanded Co. K., 3rd battalion, 2nd Marines.

First Lt. Clifford Tallman Jr.
10th Special Forces Group
Bad Tolz, Germany
1966-69

Staff Sgt. Evans Kerrigan
"E" Company, 2nd Battalion, 5th Regiment,
1st Marine Division, Korea 1951-1952,
Three Purple Hearts

Preston W. McEwan
1st Lt. U.S. Air Force
Aircraft observer
Intercept officer,
instructor
1954-59

John Visi, U.S. Navy, USS Boston, Vietnam 1967-68

Lt. Jg John R. Hinrichs
U.S. Navy 1951-54
Destroyer duty, USS Cushing (DD797);
two Korean War combat tours; around the world deployment

PFC Jack Hanley
U.S. Marines World War II 1941-45 3rd Amphibious Corp Quam - 1st Brigade. Second man to leave Darien for service.

Lt. Henry Strauss
USNR
North Atlantic Captain, Sub Chaser, Solomon Islands World War II 1941-45

Warren H. Slauson
Joined the U.S. Navy after graduating from DHS in 1944 and served until 1959.

William Van Sciver
1944
U.S. Army Air Force
Served in South Pacific

Arthur Van Sciver
1954
U.S. Air Force
Served in Germany.

Herbert Van Sciver
U.S. Army served in England, France, Belgium and Germany, 1944

William McIntire, center
USNR, World War II, Vietnam

Lt. Col. Philip Kleinert
Civil Air Patrol, 1942-55
Awarded National Commander's Medal and Wartime Service Medal for "meritorious service and devotion to his wartime duties" by Brigadier Gen. Richard Anderson

Donald Forbes McGill, Full commander, U.S. Navy, Motor Torpedo Boats; PT Boats, South Pacific Theater, Squadrons 6, 8, 12, 4, 39; Active service 1942-45; Presidential Unit Citation from JFK

Jeffrey R. Frate, U.S. Army, 39th Combat Engineers, Specialist 4th class, served in the Vietnam War during 1966-1967

2nd Lt. Gladys Golden Costello
U.S. Army Air Force Nurse Corps at the military hospital in Santa Ana, Calif. 1944-46

Daniel H. O'Brien
USMC Corporal -
1958-1961

Alice Westerberg
England 1944

Cpl. Raymond D. Slavin
545th Signal Co. Boblingen, Germany 1954

George W. Hill Sr.
38th Infantry 2nd Division, World War II

Paul J. Pacifico
Air Force,
The Philippines

Marilyn M. Roper
World War II
US Marine Corps
04/18/1945 -
06/12/1946
Corporal

Leslie H. Roper
World War II
US Navy
11/01/1943 -
05/13/1946
Chief Ship Fitter (AA)

Romer J. Myers
World War I
US Army
08/05/1917 -
02/03/1919
Wagoner, Battalion F,
56th Artillery CAC

Don, Mary Jo, Kristen and Andrew Rossbach would like to honor all veterans for their service. They are very proud of their father/ father-in-law, grandfather, Lee Rossbach who was a Lieutenant, Junior Grade in the Navy and served on a destroyer in the Atlantic and Pacific during World War II. While he was navigating his ship, the USS Ericsson, it sunk a German U-boat near Point Judith, Rhode Island one day before Germany surrendered on May 6, 1945, V-E Day. He was also on the Ericsson as it patrolled Japanese waters. It was the first US naval vessel to arrive at Sasebo Bay Naval Base in Japan in 1945 immediately after Japan surrendered on Aug. 10, 1945.

The painting of the Erickson

Rossbach has the watercolor painting of the Ericsson at his home in New Jersey. He was home on leave in New York City in 1945 as he was waiting for the Ericsson to be re-fitted with more guns for the war in the Pacific. He and his parents lived on E. 88th Street. They went to dinner at the Stork Club. In the dining room, Rossbach spotted the watercolor painting of his own ship hanging on the wall. The owner, hearing that Rossbach was heading to that ship shortly, pulled it off the wall and handed it to him. Rossbach brought the painting to the ship and gave it to the captain, who had it mounted in his cabin. After the war wound down, the ship was due for repair and possible de-commissioning. The captain made sure the painting got back to Rossbach, who has had it hanging in his study all these years.

Alexander Garnett
1st Lt. 1969-1971

Donald Cavett
U.S. Navy
1956-1962

Lt. (jg) John A. Van Loan
USNR Pilot HA(L)-3
Helicopter attack (light) Squadron 3
Det. 8 Rach Gia, Mekong Delta
South Vietnam 1970-1971

Theodore Frederick Shaker Sr.
Captain, Marine Naval Air Corps. Military Service 1942 - 1945 Awarded 2 Distinguished Flying Crosses (including Gold Star)
Piloted B-25 Aircrafts
Marine Bombing Squadron 163 and Marine Aircraft Group 61 Completed 30+ missions in the Bismarck Archipelago December 1944 - June 1945

★ ★ ★ ★ ★

**RUCCI
LAW GROUP**

*All of Us
at*
RUCCI LAW GROUP

**THANK THOSE WHO
HAVE SERVED**

www.ruccilawgroup.com
203.202.9686
19 Old Kings Highway South, Suite 110, Darien, CT 06820

★ ★ ★ ★ ★

*“The brave die never, though they sleep in dust:
Their courage nerves a thousand living men.”*
Minot J. Savage

HAPPY
MEMORIAL
DAY
THANK YOU

51 Tokeneke Rd. **DOCK SHOP** 609 Riverside Ave
Darien, CT 06820 Westport, CT 06880
203-956-5893 www.DOCKSHOP.com 203-557-0873

Joseph Bonfiglio
U.S. Navy, 1943-1945 Pharmacist's Mate, 2nd class Sr. Dental Corpsman USS Tidewater

James D. Parker, Sgt.
U.S. Army 1943-1946
47th Bomb Squadron, 41st bomb group

Staff Sergeant Robert Alexander
U.S. Army
World War II, The Philippines

Bob Joseph,
U.S. Army
868th Field Artillery
Germany 1955

Lt. E.C. Prival, USNR
1943-1946
South Pacific

William H. Lange
U.S. Navy
Hellcats
Shot down over Japan in Navy fighter plane

Private First Class Jeff Edelstein on patrol in Afghanistan with the 173rd Airborne Brigade Combat Team.

Wilbur S. Duncan
Master Sergeant, 69th Infantry Division, 1942
The first to meet the Russians east of Leipzig, Germany, in WWII

John S. Durland Jr.
1st Lt., Army Signal Corps. Served as radar officer in the South Pacific Oct. 1942-Dec. 1943

Captain Andrew Frame U.S. Army
Served in Africa and Europe with the 192nd Field Artillery of the Connecticut National Guard during World War II.

Peter Wells
Captain, USNR
1960-1992
When he retired after 32 years, Capt. Wells was the senior bomb disposal officer in the Navy

Sgt. Jeff Green, U.S. Marine Corps (Ret.)
Special Operations Kabul, Afghanistan. Standing guard outside Afghanistan president's house.

Frank D. Rich Jr.
1st Lt., US Marine Corps Served as a 1st Engineer in China during WWII and in the Shore Party Battalion from 1951-52

James Baker,
Sonor Petty Officer 1st Class
U.S. Navy, 1942-45
Anti-submarine duty in Atlantic fleet

John A. Stuart
Senior Master Sergeant, USAF (ret)
1955-1989
U.S. and worldwide

Wilfred T. Lowndes
Mechanic US Army
WWI

Jimmy Stolfi
WWII Europe, Recon Co.
4th Armored Division

Anthony Improta
U.S. Marine Corps
1943

Orlando Francesconi
2nd Lt. U.S. Army
1941-44

Sgt. Richard Constable
Military Police Platoon
70th Infantry Division
France & Germany
1944-46

Larry McClellan
WWII, Europe, Co. C 171st Combat Engineer,
2nd Armored Division, U.S. Army shown in Paris July 1945

Coxswain Kenneth S. Weeks U.S.N.R
Salerno, Italy
Served in the 4th Beach Battalion of Amphibious Forces, Mediterranean Theatre, World War II 1943-46

1st Lt. Raymond H. Gross
WWII Europe
Landed on Normandy beach two days after D-Day, joined 2nd Armored "Hell on Wheels" Division. Fought through France, Belgium, first American occupying forces in Berlin. Recalled to active duty as Captain in Korean War. Lt. Col. Third Infantry Div.

Corporal R.D. Brown
U.S.M.C 1942-1946

Fred Millsbaugh Jr.
Private, Germany
1965

Ed Carabillo
82nd Airborne Division

Larry Magnuson
Sgt., Air Corps, 14th Air Force, China

Fred Poccia
U.S Third Army,
1943-1945

Jack Wood
AMM 3/C blimps
U.S. Navy 1942-44

Frank Olsson
Tech Sgt., 20th Air Force, 509th Composite Group

Erik Valentzas, Lt. Col.,
U.S. Army Special Forces
1983 DHS graduate, West Point class of 1988. Has spent most of his career in South America and is now in Bogota, Colombia assigned as chief of Special Forces (PATT). He also served as a platoon leader with the 101st airborne division during the first Gulf War.

Sgt. John Barston
U.S. Army Signal Corps, France/Germany, 1942-46

Ray Street
Seaman 1st Class,
U.S Navy, Pensacola, Fla., 1944-46.

Morris O'Brien
U.S. Navy
Pacific Theater,
1943-1945

Lloyd Plehaty
Lt. Commander
U.S. Navy, Pacific

Capt. Edmond "Ted" Morse, USMC
Iwo Jima Feb. 1945

Albert W. Hanson, Private First Class, U.S. Army; Served in Korea 1955-56; in charge of Officers Club in Signal Corps. Received Good Conduct Medal

Edmund Fountaine
U.S. Army, Gunnery Instructor (stateside)

Louis D'Aquila, USN
1942-47

Ken Lord U.S. Army
Seoul, Korea 1946

Peter Ham
U.S. Navy SFM 3,
1963

Lt. (j.g.) Bill Donalds
U.S. Navy, 1953-56

S/Sgt. Joseph A. Chase, U.S.A.A.F., 389th Bomb Squadron. 1918-1944

"Army strong."

**HONORING OUR VETERANS...
SUPPORTING OUR TROOPS.**

Paid for by HonorBound Foundation

Baywater Properties

Honoring All Those Who Have Served

1019 Boston Post Road • Darien, Connecticut 06820 • (203) 656-0500 • www.baywater.net

Semper Fidelis

Steadfast and faithful to his family, country, the Marines, fellow servicemen, God and his community—his contributions and sacrifices will never be forgotten.

The Darien Times wishes to honor the memory of Eugene F. Coyle, who helped make this special section what it has become.

Parents of Rosey and Joe Costello

Lt. Commander Thomas Costello
U.S. Navy 1941 to 1945

William Peters
U.S.M.C.
P.F.C, Purple Heart

John L. Molloy Sr.
Lieutenant, US Navy WWII
USS Woodford
participant in the battle of Okinawa
great grandfather to Caroline,
Casey and Clare Molloy

PFC Sam R. Beaumont
4th Squadron,
4th U.S. Cavalry
Regiment.
Served in Armed
Combat in
Afghanistan, 2011.
Received Purple
Heart for wounds
received in action.

Anthony Marciano, left. 192nd F.A. 43rd Div.
Army of the Occupation Germany 1950-52

Bob Mitchell
Lt. JG, U.S. Navy
Pacific Fleet
Minesweeper during
WWII

John J. Tymon
U.S. Army, WWII,
1942-46, Staff Sgt.,
Motor Pool, Seved
with Patton
Rhineland, Central
Europe.
Good Conduct
Medal, Victory Medal

Richard Tymon
U.S. Army, Vietnam,
1968-69
Helicopter mechanic,
E-5

Pieter J. Hoets
WWII Europe
1940-45
2nd Lt., Special
Forces Royal
Netherlands-Indies
Army

Donald Bishop,
Seaman 1st Class
U.S. Navy 1944-46,
Atlantic Theater

PFC Walter Bates,
U.S. Army, coast
artillery, 1942-45.

Sgt. Elwood Bates
U.S. Army Air Corps
1943-46, B29
Scanner

Pete Kenyon
USS Bausell (DD-
845)
Vietnam: 8/64 to
2/65, 1/66 to 7/66
Retired as
Commander, USNR

Albert F. Lynch Jr.
U.S. Military
Academy
1962 Vietnam,
1965-1967
bronze stars

Douglas G. Campbell
U.S. Navy, Air
Intelligence.
1950-54

Captain Paul J. Gallo
Awarded Army
Commendation
Medal for outstand-
ing oral surgeon at
Ft. Wolters
Bach Army Hospital

Technician 5th Grade
Charles A. Maher
Jr U.S.Army ETO
Fort Riley, Kansas
WWII. Served in
Headquarters
Service Troop
116th Cavalry
Reconnaissance
squadron

PFC Eugene G.
Maher.
Served in World War
II at Clark Air Force
Base and in Luzon,
Philippines

John Roth
U.S. Army, 622nd Ordnance Battalion
WWII Europe

Dick Redican 2nd Lt. USMC 1st Marine division, Vietnam 1967-68

Jim Long of Darien, right, on board U.S.S. Meredith (DD-890) during a deployment to the Mediterranean in 1967. Stayed on board and was deployed to Vietnam in 1968/1969.

Connor Tracey
Presently serving in
U.S. Navy
DHS Class of '04

Don Millsbaugh
Airman 2nd Class,
Texas 1966
Gulf War and
National Guard

Paul Hendrickson
U.S. Navy, 1969-
1978, U.S. Naval
Reserve, 1978
to the present.

Pieter Hoets served
the Netherlands
during World War II
in the Intelligence
Service of the Dutch
Army.

Robert C. Owen, Korean War 1951, U.S. Army, Corporal

John Driscoll
Vietnam, 1966
and 1967.
Truck driver in the 444th
Co. 27th Transportation
Bn. and the 523rd Co.
54th Transportation Bn.
1st Logistical Command
Supported the 1st
Calvary and 4th Infantry
mostly operating along
the mid-coast and the
central highlands of
Vietnam.

Roland Gallo
Army PFC
Korean War

Gunnar Edelstein
manning an A-10
Thunderbolt with
the 131st Tactical
Fighter Squadron
during a NATO
deployment to the
Middle East.

**The Masonic Club of Darien, Inc.
and
Ivanhoe Lodge #107 AF and AM
Honor All
Who Served Our Country**

p. 203.662.0779
a. 408 Post Road
Darien

**AVAL Salon Supports
Our Troops and Veterans**

**We honor you and thank you
for your service and protection.**

Highlighting • Hair Color
Custom Design Cuts

**At Aval Salon, our highly talented
design team will help you achieve
your ideal look, including the
perfect color or highlights!**

While at our salon, indulge in having your
manicure, pedicure, facial or waxing too!

*For your unwavering courage in the face of adversity,
For your selfless sacrifice for the freedom of others,
For your resounding response to the call of duty whenever it may come, and wherever it may take you,
We salute each and every one of you.
Thank you for your service.*

Clay Canning, USMA 2009
3rd Battalion 21st Infantry
Fort Wainright, Alaska

1st Lt. William L. Rogers
WW II, Army Air Force Pilot B-17 Flying Fortress. Completed 36 bombing missions over Germany, re-upped w/ Fighting Scouts of the Eighth Air Force completing an unknown number of missions as P-51 pilot. Forced to bail-out over Berlin in April 1945. Captured and remained a POW until end of the war.

Sgt. David Rogers, USMC, with brother 1st Lt. Eric Rogers, USMC in An Nasiriyah, Iraq in 2003. Lt. Rogers is a 2003 Iraq veteran, currently piloting Huey helicopters and will deploy to the Middle East in September 2008. Sgt. Rogers completed service in 2007.

Sgt. Richard Cudney, Airman 1st Class
K-2, Korea 1954, 310th Fighter Bomber Squadron (F86)

Wayne Karl, USN
Served on the destroyer escort "USS Hilger" as a 1st class Gunners Mate, Quantanamo Bay, Cuba

William Plank
E Co. 351st Infantry
1946-47
German Occupation

James Isselee
U.S. Navy
Aviation Radioman

James J. Lechak
Seaman-1
U.S. Coast Guard
WWII

Daniel Poccia
Served on U.S. Dewey in the U.S. Navy

Lawrence P. Story
Lt. U.S. Navy,
1959-1964 - Pacific

Oliver Summerton, left, Staff Sergeant, U.S. Army Served in South Pacific and Europe
Nelson Summerton, right, Master Sergeant, U.S. Army 200 Field Artillery Battalion

Capt. Vincent O'Toole, pilot, Army Air Corps
World War II, Pacific, Berlin Air Lift, Korea

Warrant Officer Thomas O'Toole
WW II, U.S. Army Field Artillery
African-Italy Campaign

Lt. Frank O'Toole
World War II
U.S. Army 106th Field Artillery
Killed in action Battle of the Bulge

S/Sgt. James O'Toole
WW II, Army Air Corps
Air Transport Command

Pfc Eileen Lindborg O'Toole
WWII, U.S. Marine Corps

Fred Calve
U.S. Army Engineers
World War II
Korean War

Martin Skala
Basic training, Fort Dix, 1960
N.Y.S. National Guard

Alonzo Maffucci, Staff Sgt. 47th HQ Company, 9th Infantry Div. WWII, Africa, Sicily, France, 6 battle stars

Harry Street Jr. Musician 2nd Class, U.S. Navy, Asiatic Pacific, Aircraft Carrier Lexington, 2 Battle Stars 1944-1946

Everett Gidley, a second lieutenant, U.S. Army Air Force 324th Fighter Group, was shot down in enemy territory in October 1944.

A. Vincent Falcioni Corporal, USMC 1942-45 In action Guam 1944, Okinawa 1945 22 months with 111 Marine Amphibious Corps

George W. Watson Lt., USNR. Served during WWII in a subchaser, as commanding officer on antisubmarine patrol craft, and in command of a mine sweeper.

YN1 Gerald J. Pacelli Jr. Served 21 years active duty and made deployments to the Mediterranean/ Adriatic seas and Arabian Gulf

Alexander Gifford 20th Bomb Sq. WWII U.S. Army Air Force 1943 Caribbean Sea American Theater

Louis M. Canto Jr. U. S. Army 3053 Ordnance Service Co. Occupation of Japan

PFC U.S. Army William F. Moore
Served with the 63rd Tank Battalion Station in Frankfurt, Germany - 1954 - Feb. 1955

Lt. Charles Andrew USNR 1943

Mike Harding Vietnam USS Valley Forge

Rhoda Tirpack 4th Air Force Unit 499th 1944

THANK YOU FOR YOUR SERVICE...

We'll see you at the
SUGAR BOWL
LUNCHEONETTE

1033 Boston Post Road | Darien, CT 06820 | 203.655.1259

**To all our brothers and sisters who served our nation:
Welcome Home and Thanks**

**Members of Darien Post 6933
Veterans of Foreign Wars**

RING'S END
Since 1902

"Our flag does not fly because the wind moves it. It flies with the last breath of each soldier who died protecting it."
-UNKNOWN

RingsEnd.com | 800-390-1000

Darien thanks you.
For all you did and all you continue to do.

Monuments and Ceremonies Commission

Robert Perske, RM3C
The Manila Port Direction Crew, 1945

Sgt. Peter Zangrillo
USMC, WWII,
4th Marine
Raiders Division.
Guadacanal,
Bouganville, Guam,
Okinawa

Louis Venezia
WW II 1942-45
Sq. B 4268th AFF
11th Army Air Force
Aleutian Islands

Major Sarah M. Howell, MD
U.S. Army
Chief of Dermatology
Ireland Army Community Hospital
Fort Knox, Ky.

Gunnery Sgt. William Scott Taubl with wife,
Catherine, at USMC ball
U.S. Marine Corps. 1984-2004
Served with Valor Operation: Desert Shield/
Desert Storm and in N.C., Cuba, California
and S.C. VFW Post 6933 life-time member,
son of Ruth Tait Taubl of Darien.

ALAN MOREHOUSE

In February 1942, Alan Randolph Morehouse, a lifelong resident and teacher in Darien, was called to active duty. He was wounded during fierce battles with the German Afrika Korps in Tunisia, served with the First Infantry Division in Sicily and, after promotion to captain, he was at the head of the First Infantry Division for the landing on "Omaha" Beach. He was among the first to fall under intense fire on the morning of D-Day, June 6, 1944.

S 1/c George M. Mason
U.S. Naval Reserve.
Entered Navy in
August 1944 and
was stationed in
Hawaii.

S/Sgt. Vincent W. Mason
Upper turret gunner
on a B-24 Liberator
Bomber, based in the
Philippines. Asiatic
Theatre ribbon, the
Philippine campaign
ribbon, Air Medal
and good conduct
ribbon. He completed
34 missions after
entering the Army Air
Forces in September
1942.

George Tirpack
Naval Armed Guard
1942

George Mason
37th N.C.B.
U.S. Navy Seabees,
WWII, Pacific

PFC Kevin Michael Taubl, USMC July
2008 to present
Currently serving
with 3rd Bn, 10th
Marines, Camp
Lejune, N.C., as a
Howitzer crewman
preparing for deployment
to Afghanistan.
Grandson of Ruth
Tait Taubl of Darien.

HT Tony Hill Taubl,
U.S. Navy
Deployed to
Mediterranean,
Horn of Africa and
Arabian Gulf Cruise
in 2007. Aboard
U.S.S. Bataan LHD
5, Norfolk, Va. After
Aviation Ordinance
'A' School in
Pensacola, Fla., will
be at HM-14 (squadron)
at Naval Station
Norfolk. Grandson
of Ruth Tait Taubl of
Darien.

Brothers in Service

CPL. RONALD PHIPPS **A2C. ROBERT PHIPPS**

After a tour of duty in Vietnam, Marine Cpl. Ronald Phipps met his brother, A 2C Robert Phipps at Clark Air Force Base, Philippine Islands, where the latter is stationed. Another brother, David, was recently promoted to corporal in Japan where he is stationed, with the U.S. Marine Corps. The three servicemen are the sons of Mr. and Mrs. Robert Phipps of 15 Williams St., Shelton. Ronald and David are former Sentinel newsboys.

CPL. DAVID PHIPPS

Joseph Grossman
Naval Reserve 1947-1951,
U.S. Army occupation of Germany 1952-54

1st Lt. Ralph "Pete" Sickles
1951-53, Japan,
Korea

Sgt. Bud Gerstenmaier
1942-45
Army Air Corps
China, Burma, India

Charles and Harold Scribner
China-Burma-India, WW II

Major Gerry Gilligan
U.S. Army
Field Artillery,
New Guinea,
Philippines 1941-46

Kent Haydock
USNR 1943-46 WWII
Commissioned Naval
Aviator

2nd Lt. Edward Clarke
U.S. Army Air Corps
1943-45

Sanford Kaynor
U.S. Army 1945-46
77th Infantry Div.,
11th Airborne Div.
paratrooper in
Sendai, Japan

Albert L. Scribner,
U.S. Army Air Corps
S. Pacific, WWII

Jay Wood
1st Lt., 1st battalion,
81st armor,
1st cavalry div.
Ft. Hood, Texas
1969-72.

Robert Miller
U.S. Air Force,
1950-54, Sergeant,
three Stripes.

Paul Miller
U.S. Army, 1954-57,
Specialist 2nd Class.

This Memorial Day
The Members of The Darien, Noroton, and Noroton Heights
Volunteer Fire Departments
Salute all those Men and Women of Darien
Who set aside their own lives to Serve Our Country
We take time on this Special Day to thank those we can
And to remember those who are no longer with us.

**Honoring All Veterans and Current Military...
Thank You For Your Service.**

**AT HOME
IN DARIEN**
CONNECTING SENIORS TO COMMUNITY
203-655-2227
www.AtHomeInDarien.org

**Helen Ainson
Supports the Troops**

Shop online or in store
Evening Gowns,
Dresses, Casual
Clothing, Accessories,
Shoes, Lingerie & Gifts

1078 Post Rd
Helenainson.com
203-655-9841
Sizes 2-24

"Semper Paratus"

**HONORING OUR VETERANS...
SUPPORTING OUR TROOPS.**

Paid for by HonorBound Foundation

**HB
HONORBOUND
FOUNDATION**

Capt. Cornelius Finnegan
USMC, Al Anbar Province, Iraq, Operation
Iraqi Freedom, February 2008

Gordon F. Satterley
Radarman 3rd Class
U.S. Navy U.S.S.
Weiss APD 135
World War II,
1944-46

Lt. jg Sandy
McDonald
U.S. Navy Reserve,
1952-56, U.S.S.
Warrington DD843,
1952-56

John J. Ryan
Staff Sgt., US Army,
WWII
28th Infantry I09
Field Artillery, Europe

Robert R. Lindsey,
Captain, U.S. Army;
Manila, Philippines;
Served as staff
officer after the
Japanese surrender.

William Doughman
World War II
1944-45

Martin Flaherty, on right, 192nd Field
Artillery, Memorial Day 1960, Stamford

Sgt. Rory Gutowski
1st Battalion 8th Marines
Three Mideast tours of duty, two in Iraq
Currently stationed at Camp Lejeune

World War II veteran Robert Alden with
grandson Theo, a student at Ox Ridge
School.

Jimmy Sparrow
1st Marine Provisional
Rifle Co.
Tam Ky, Vietnam
1967

Harry Earle
October, 1944,
Foggia, Italy
B-17 Bomber

John A. Maul,
U.S. Navy,
Served 1942-1945
A machinist mate 1st
Class on USS Satyr.

George Walsh, 1944, Lt. Commander USNR
(Ret.) Aboard USS Ticonderoga in Pacific
VB-80, a dive bombing squadron

1st Lt. Clay Canning is currently serving in
Afghanistan with the C Co., 3rd Battalion,
21st Infantry Regiment, 1/25th Stryker
Brigade, of Ft. Wainwright, AK.

Richard S. Deverill
U.S. Army, 1968-70
Vietnam, 1968-69
Field artillery

Pfc. Edwin A.
Gittleman
39th Signal Co., Div.
1944-45
Ardennes, Rhineland,
Central Europe

David Brown
U.S. Army
European Theater
1943-46

Capt. Richard Marvel Thomas,
USCG as an ENS, Korean War Patrol,
North Atlantic rescue at sea.

Doug Gerstenmaier
U.S. Navy, WWII

Corporal Harry
Musikas
U.S. Army., 3rd
Armored Cavalry
Regiment, 1st
Platoon, Company H,
1953-1954

"Bucky" Wiltshire
82nd Airborne Div.
North of Fort Richardson, Alaska, 1961

Gunnar Schonning
U.S. Navy during
WWII and Korean
War. Served as
water tender second
class in the engine
room of the USS
Halligan during the
battle of Okinawa.
The Halligan was
sunk after striking
an enemy mine on
March 26, 1945.
Wounded in action
and received the
Purple Heart.

John B. Rearden M.D.
Commander USNR,
M.C. (medical corps)
1942-1946
Pacific Theatre,
combat zone
1941-1945

Charlie Slade
U.S. Navy
World War II

Don Miller, 20
Camp Gordon, Ga.
U.S. Army, 1951-54
Georgia and France.
Dental X-ray techni-
cian

Lt. Col. Bey Brown
USAF 20th SOS
Vietnam

William E. Harrington Jr. was an aviation
cadet in the Army Air Corps from 1942-
46. He was training to be a pilot when his
plane crashed while on night maneuvers in
Moultrie, Ga. He suffered near-fatal injuries
and spent two years recovering at Finney
General Hospital in Thomasville, Ga. He and
his wife, Marge, moved to Darien in 1956,
and raised their five children here. They are
both still in Darien and he continues to have
his real estate business in town, Harrington
Real Estate.

Captain James L.
Mazurek, Class of
1998 U.S. Military
Academy
Served in Bosnia,
Kuwait and Iraq.
Crossed into Iraq at
the start of the Iraqi
war; was with the 3rd
Infantry Division on
the first incursion
into Baghdad during
its Thunder Run to
the airport. He was
the battalion mainte-
nance officer for the
second brigade and
received a Bronze Star
for his service in Iraq.

James H. Swiggart, LT USN, Naval Aviator.
(1984-2015) USNA 2007.
Deployed with VAW-117 "Wallbangers"
aboard USS Nimitz (2013).
Jet pilot instructor, VT-7 "Eagles"
(2014-2015).

"In peace and war"

**HONORING OUR VETERANS...
SUPPORTING OUR TROOPS.**

Paid for by HonorBound Foundation

Honoring Our Veterans ★ ★ ★
Supporting Our Troops

**Abercrombie, Burns, McKiernan & Company
Insurance, Inc.**

30 Old Kings Highway South, 2nd Floor
Darien, Connecticut 06820-1125
203-655-7468 Fax 203-656-2540
Toll-Free 800-767-7082

2nd Lt. Sidney Falkenthal, U.S. Army Corps of Engineers, 1943-46, trained as salvage diver, served in Italy. Pictured by Bay of Naples.

Ferd Trombini 1942-1946, 6th U.S. Army, New Guinea, Philippine Islands, Japanese occupation

Alan Kirk Gray Corporal USMC, FLSG-Alpha, Vietnam 1967-68

William Flanagan Jr. Seaman, 2nd Class Officer candidate, USN Construction (SeaBees) South Pacific 1944-46

Richard Parlette U.S. Marine Corps, Pacific Theater, 1945-1947

Oliver Parlette WWII Army Air Corps, European Theater, 52 missions 1944-1946

Patricia Parlette, U.S. Cadet nurse, 1944

Oliver Parlette WWI, 1917-18

Second Lieutenant Russell Stanley Vietnam 1966

Benjamin Bruno WWII, Europe 719 Bomb Squadron 449th Bomb Group 15th Army Air Force

Staff Sergeant John Beauchamp U.S. Army 4th Armored Division Germany World War II

Winifred Slauson Lab tech duties in Fitzsimmons Army Hospital 1951-54

Corporal Robert A. Martella Signal Corps., 5th Air Force, New Guinea, Philippines, Japan, 1943-1946

ROSARIO PALUMBERI

PATSY PALUMBERI

Palumberi brothers were close

The saddest day of Patsy Palumberi's life was the day he learned of his brother Bobby's death.

Rosario (Bobby) Palumberi was a sergeant in the U.S. Army when he was killed in action on May 14, 1944.

Bobby was wounded in Africa and then again in Italy, where he died two days later.

Patsy was very close to Bobby. He graduated from Darien High School in 1942, entered the U.S. Army Air Corps (ordnance support for the bombers) in February 1943, and served in England, France, Belgium and Germany as a sergeant.

Patsy had been to many combat areas, but he always wanted to go to Italy, not because he was of Italian descent, but he hoped he would get to see Bobby, his older brother.

At a mail call on Mother's Day, Patsy was eagerly awaiting a letter from Bobby. When his name was called, Patsy rushed forward to get his letter. It was his last letter to Bobby, returned and marked "Deceased."

Frank Wilcox Medic, March Air Force Base, California Served 1954 to 1963

Gunnery Sgt. John Wilcox, U.S. Marine Corps, U.S. 5th Fleet, Operation Enduring Freedom, 2001-02 Served 1984-2004

William E. Ruscoe Machinist Mate 2nd Class Service time, 1953-57 2 years on U.S.S. New Jersey BB 62

Sp. 4 Allan S. Bell U.S. Army 1967-69 24th Missile Detachment, Landsberg, Germany

Ores Mesedahl U.S. Army, infantry Europe and occupation of Japan, 1943-45

Lt. (j.g.) Warren Brown USNR Landing Craft Tank Captain. Made D-Day Landings on Omaha Beach, Easy Red Sector, Fifth Wave. LCT Flotilla Commander made first day landings in Japan

Loretta W. Fairbanks Captain Women's Army Air Corps World War II

Seaman 1st Class Mark Isselee, U.S. Navy, South Pacific, and PFC Karel Isselee, US Army

Crpl. William C. Bell, U.S. Army, World War II; Letterkenny Ordnance Depot Chambersburg, Pa.

Ralph Pleasic, 11th Coast Artillery 1941

Sgt. Gene Coyle U.S. Marine Corps WWII, Korean War Rifle Squad 22nd Marines Tank Commander, 8th Tank Battalion Judge Advocate, Marine Corps League

Donald MacDonald World War II Medic: 570th Ambulance Co. Served 1942-45 Battles: N. France, Rhineland Ardennes, Central Europe Good Conduct Medal, European African Middle Eastern Theater Campaign Ribbon, American Theater Campaign Ribbon Victory Medal

Richard Reid Cheswick Captain, U.S. Army Air Core, Lead Navigator England, World War II, July 19, 1924 to Jan. 2006. Completed 29 missions over Europe as navigator of a B-17 Flying Fortress. Guided up to 2,000 aircrafts on daylight strategic bombing missions targeting high-value industrial sites. Achieved the rank of captain and was awarded the Distinguished Flying Cross. Buried at Arlington Cemetery with full military honors.

William D. Peters Jr. Air Transport Command World War II, 1943-46

Raymond Ely Seaman 1st Class, USN Armed Guard, 1943-46, Served aboard tankers carrying oil from the Persian Gulf.

Pfc Ken Ely U.S. Combat Engineers 1943-46 Awarded Purple Heart for wounds received in Battle of the Bulge.

Bill Ely Air radioman 2nd Class U.S. Navy, 1942-45 Served in sub-hunting blimps

Corporal Robert Ely, U.S. Air Corps, Served in England and Belgium loading ordnance on fighters and bombers.

Sgt. Doug Ely, USMC, 1946-48, recalled during Korean War

James H. Rand IV U.S. Navy, active duty from 1966-69. Served as deck officer on board USS Chilton (APA-38), home port Norfolk, Va. Deployed twice with the Sixth Fleet in the Mediterranean. Retired from Naval Reserves in 1973 as a lieutenant.

The Dolcetti family thanks all those who have served our country and remembers our family members

Albert and Victor Dolcetti, who served in the Korean War.

Wild Birds Unlimited
356 Heights Road
Darien, CT 06820

203-202-2669
www.darien.wbu.com

Mon thru Fri 9:30 am to 5:30 pm
Saturday 9:30 am to 5:00 pm
Sunday 11:00 am to 3:00 pm
Closed Sunday in July & August

Memorial Day 2018

We hope the scars of battle, both physical and mental, will fade with time. We hope the memory of those who fought the battles and what they fought for will never fade.

Our Thanks to All Who Served
And Our Respect for Those Who Waited for Their Return

Captain Raymond H. Noble served four years with the U.S. Army Air Corps during World War II as a lead bombardier aboard a B-17 based in Rattlesden, England. He had a reputation for always getting his target.

Ronald Heinbaugh
Staff Sgt. U.S. Army
13th Engineer
Combat Bn.
7th Infantry Division
Korea, Pusan/Chun
Chow
1950 Bronze Star

1st Lt. Quintin Ford U.S. Army
Counter Intelligence
Corps, World War II
1941-45; Served in
Tunisia, Sicily, Anzio,
Southern France,
Rhineland

David E. Hughes
U.S. Navy 1966-70
Electricians Mate
2nd Class
Served on the USS
Intrepid, two cruises
to the Tonkin Gulf,
Vietnam

Philip T. Hesli, Jr.
1st lieutenant in the
US Army, Infantry
branch
Served in Vietnam
with the 5th Division,
Mechanized, 61st
Infantry Battalion
Awarded two Purple
Hearts and two Silver
Stars Grandfather of
Flip, Jay and Annie
Franzese

William Andrew Thomas III U.S. Army Pilot, American Expeditionary Force,
France in World War I. Grandfather of Heather Thomas and great grandfather of Connor,
Hayden and Blair Nackley

John W. Lasko
Frigate USS Gulfport
South Pacific

Estelle Taylor Watson
Communications officer, U.S. Naval Reserve,
WW II Served in Washington, D.C.,
and San Francisco

Lt. Raymond B. Ryan, U.S. Army, First of the
Fifth Infantry, Mechanized I Corps, Adjacent
to DMZ and near city of Quang Tri, Vietnam
Platoon leader for 43rd Infantry Scout Dog
Platoon. Unit consisted of more than 25 men,
50 war dogs. Dog handler and scout dog
made up one team. Teams were detached to
infantry units to walk point and provide silent
early warning of enemy personnel and booby
traps. Due to effectiveness, U.S. infantry
units were able to avoid enemy ambushes
and injury for anti-personnel devices. Of the
10,000 war dogs deployed to Vietnam, only
204 made it back to the U.S.

S/Sgt. Fred L. Voelker
U.S. Army Air Corps
Enlisted right after
attack on Pearl
Harbor in December
1941. Served in
Panama with the
Ordnance Division.

1st Lt. Bill Balentine
WWII Europe
1942-46
Awarded Bronze Star
and Purple Heart,
3rd Battalion
Communication
Officer, 273rd
Regiment, 69
Division, 1st Army.

1st Lt. Basil Andriuk,
Ft. Meade, Md.,
1962
Rank: Lt. Col.
(Intelligence)
Ret. '78
U.S. Army Reserves

**Lt. Col. Philip
Morehouse**
First Infantry Division
World War II
Tunisia, Sicily,
Normandy, Northern
France, Belgium,
Battle of the Bulge,
Rhineland

Herb Vernal
U.S. Navy
Entered Navy 1944.
Was in the Armed
Guard on merchant
ships in the North
Atlantic as a gunner.

Washburn, MD, father of Joan Washburn Coyle of Darien, is greeted by King George V. The Harvard Medical School graduate was a U.S. Army Reserves Medical Corps officer interning at Edenborough City Hospital 1918 when World War I began. As the first American to arrive in theater, he was officially greeted by the Britain's king.

Lt. Denis Campbell
US Army
Afghanistan

Lyle Grant
Construction Driver
2nd Class
U.S. Navy, 1951-55
As a Seabee built a
parking apron on
airport runway in
Argentina, New
Foundland. In
Naples, Italy, was
personal driver for
Brig. Gen. Earle
Wheeler

Fred "Bud" and Elizabeth "Betty" Nelson
on their wedding day, May 25, 1945. Bud
in U.S. Marine Corps, serving in American
Samoa, Guadalcanal, Guam and Iwo Jima
from 1942-1945, then called back for Korea,
1950-1952. Betty in U.S. Navy WAVES,
1944-45 at Naval Air Station in Maine.

Richard Leinert
Army Air Force
1944 Paris

**Corporal Joseph
DeCarlo**
U.S. Army World
War II
66th infantry
division, 1943-44

Phil Kraft
U.S. Army Special
Services
Long Binh, 1970

Larry Maul
486th AAA,
3rd Armored Div.
WWII Europe,
1944-45

**William "Buster"
Hughes**
Aviation Machinists
Mate Enlisted in U.S.
Navy 1943

Richard Sanford,
AX3, US Navy,
Vietnam, Air Crew,
1967

Elwin E. Smith
World War II
511th Parachute
Infantry, 11th
Airborne Division.
Served in Pacific
Theater

IN REMEMBRANCE OF MY RELATIVES THAT SERVED IN WWII

- James Gartrell US Army**
 - Samuel Gartrell US Army Air Force**
 - Oliver Summerton US Army**
 - Nelson Summerton US Army**
- (Sincerely, Bob Montlick)

BOB'S Furniture
Unfinished Since 1951

BOB'S GUN EXCHANGE
In Business Since 1951

429 POST ROAD, DARIEN • 655-4480

Here's to those who find the courage to stand in the face of danger.

Here's to those who sacrifice everything for those they do not know.

Here's to those who promise a future to the United States of America.

★ ★ ★ ★ ★
The Depot says thank you!

Elwyn Chesley
Firing range, Cape Cod, 1943.
572nd Antiaircraft Artillery. Unit shot down 63 German aircraft in combat in France and Austria

1st Lt. John Murdock
401st FA Group,
Headquarters
Battery, Luxembourg
1945
1944-1946

Harry Graham
U.S. Third Army,
Patton's, 14th
Armored Division,
19th Armored
Infantry Battalion.
Served 1942-48

Maj. Christopher Collins
Top Gun F-18
fighter pilot in the
U.S. Marine Corps.
Currently serving as
the No. 3 Left Wing
pilot for the Navy-
Marine Blue Angels
Flying Demonstration
Team

Lt. Col. Thomas J. Donalds
On active duty with
U.S. Air Force for
16 years. Flew 28
bombing missions
over Iraq and Kuwait
during Gulf War.
Flew missions during
Balkans conflict.

Rick Gutowski, 12th Finance
Fort Knox, Kentucky,
Served 1969-71

Cpl. Robert P. Price
Tank Corps., Army
1943-45

Edward G. Lawrence
Medical Technician
U.S. Army 1943-
1946

Adrian Magnuson
LST 397
South Pacific
WWII

Lt. James L. Tyson
U.S. Navy, Office of
Strategic Services in
London, Italy
1943-1945

Joseph H. Cullinan
Served in Germany
with 40th Antiaircraft
Artillery, Gun
Battalion 1952,
Weisbaden, Germany

Vincent Rajczewski
Staff Sergeant, U.S. Army
1964-67 Military Journalist

Joseph J. Warren, Jr. Graduated from Kings Point and went into the Merchant Marines and was at sea when the U.S. entered World War II. He was immediately assigned to the USNR where he served until the end of the war. During the war served as Third Officer on an export line merchant ship delivering military equipment to both North Africa and Murmansk.

Cpl. William Van Loan
U.S. Marine Corps
Rifleman in South
Vietnam in 1967
with Mike Company
& Lima Company,
3rd Battalion, 26th
Marines

Samuel A. Schreiner Jr., 1st Lt. US Army;
Enlisted in 1943 in
India as a private
and rose to a field
commission in OSS
Detachment 101;
Awarded the Bronze
Star for action
behind enemy lines
in Burma

Donald L. Coates
Army Sergeant,
Battery C, 607th
Field Artillery
Battalion, 1942
WWII Rhineland/
Central Europe
Campaign

Sgt. Joseph Delle Fontane
Served in Italy
with 88th Infantry
Division.
Awarded Bronze Star,
Purple Heart, Infantry
Pin with three battle
stars, Presidential
Unit Citation.

Lewis N. Bly
Served with the 3rd
Army commanded
by Gen. George
Patton. Fought in the
Battle of the Bulge,
then across Europe
and into Pilsen,
Czechoslovakia.,
Stationed at
Nuremberg during
the trials.

Capt. Joseph D'Arrigo
World War II,
Germany; Korea,
1950. Lookout at
38th parallel. First
American to see
invasion by North
Koreans. Honored
in Washington, D.C.,
during 50th anniversary
of Korean War

Alfred J. Andreoli
Pvt. U.S. Army
Served as a demolition
specialist for three
years, eight months
during WWII in
Europe and North
Africa.

1st Lt. Thomas L. Dunn
First Infantry Division
Germany, 1954-57

Earle Greenwood
Ensign, U.S. Navy
Pearl Harbor 1945
Mine sweeping,
China

Lt. Philip King Meyer,
U.S. Navy, USS
Camp, 1962-65

Rick Poccia
West Point
Class of 1973

Sam Testa
Corp. Tech, 5th
grade
US Army
3133rd Signal Corp.
European Theater
Trained at Pine
Camp, Watertown,
N.Y.

Frank Kofalk
Third Class, U.S.
Seabees, 1953 to
1957 Served on
Kwajalein, Guam, the
Philippines

Allen R. Coutermash, Staff Sgt.,
U.S. Air Force 1950-54
97th Fighter Interceptor Squadron, Korean
service Medal, U.N. Service Medal, National
Service Medal, Good Conduct Medal, SO 5,
Par 4 Picture taken in Guam.

Lt. Michael Grogan
USNR Saigon 1965

Henry G. Millet
Lieutenant JG,
LST 295
U.S. Navy

Captain Charles Forman
U.S. Air
Force 1954-56

Eric Falkenthal, Naval Reserve
1969-1971, USS Courtney,
went to Guantanamo Bay, Cuba,
as data processing technician
in 1970.

1st Lt. Francis Nelson
Pilot, U.S. Army Air Corps
Alaska Division Air Transport
Command

Lt. (j.g.) Irmgard LaForge
Port Director New York
3rd Naval District
Cryptography, 1943-44

Sal Mazzeo, USMC corporal/
sgt. of Ceremonial Guard. White
House, Camp David, Silent Drill
Team 1958-60

Norman Guimond in 1969
after his return from Vietnam.
Lieutenant in the Navy and a
naval aviator. He flew 70
combat missions in the A6 Intruder
from the aircraft carrier USS
KittyHawk. 1965-1971

George Swisshelm at Fort
Bliss, Pfc, 597th AntiAircraft
Battalion, later attached to 9th
Army for Rhineland and Central
European campaigns.

The Darien Senior Programs
Salutes those who have served our country in the armed services, as well as those who wear the uniform and defend our country today!
Please come to our upcoming exciting events!
Thursday, June 7th *Bob Mel – Vocal Entertainer*
Thursday, June 21st *Touch of Sinatra – Vocal Entertainer*
Wednesday, June 27th *Alumni Swing Band*
Tuesday, July 10th *CT Entertainment - Island Music*
Lunch served at noon (\$5.00) • Performances begin at 12:30
Please call the center for details! 203 656-7490

"A global force for good."
**HONORING OUR VETERANS...
SUPPORTING OUR TROOPS.**
Paid for by HonorBound Foundation

Lt. Peter Hovell
USMC 1958, 1st
Marine Div., 2nd
Battalion, 11th
Regiment
Camp Pendleton,
Calif. 1958

1st Lt. F.J. Draper
USMC 1951
Camp Mathews,
Calif.

Sgt. Matt Marzano
15th Marine
Expedition Unit,
Kuwait 2000

Phillips "Flip"
Terhune
First Guider Missile
Brigade, Fort Bliss
1958

Manny "Doc" Gomes,
South China Sea,
Vietnam 1967
USS Firm-MS0444

Donald L. Kiggins
2nd Lt., USAAF
P-51 Mustang
Fighter Pilot, Iwo
Jima - 1943-45

Rocco A. Evola
Staff Sgt.
U.S. Army Signal
Corps 803rd
Battalion Co. C

Louis F. Jefferson
Before leaving Germany, c.1950
U.S. Army, Camp Pickett, Va., 192 Field
Artillery

Allan Mitchell, 7th Div. 17th Inf. Regt., Korea, 1951

1st Lt. R.C. Wharton
Battalion
Embarkation Officer,
Okinawa 1963-64;
served 1961-1984;
Retired 1984 as
major

Arthur F. Broadhurst
Tech. 5, U.S. Army
Served during WW
II in the European/
African Middle
Eastern Theatre

Robert Zoubek
U.S. Army, HQ
Co. 273 Infantry
Regiment, 69th
Division, Fort Dix
1954

Lt. Sidney E.
Henderson
U.S. Navy 1943-
46 Retired after
serving aboard the
U.S. Cobia a subma-
rine in the Pacific.

Salvatore Mazzeo Sr. Battery A 57th Artillery, St. Mihiel-Argonne
Meuse, driver for General Pershing WWI 1918

George Brooks
U.S. Army
Basic Training,
Fort Knox, 1960

Allan Bixler
Army, 1966-1969,
Vietnam, 1967-
1968,
362 Signal Corps,
Rank of SP-5

Capt. Josephine
Velazquez
U.S. Air Force.
Served for eight
years as podiatrist at
Andrews
Air Force Base.

Walter Ericsson
Staff Sgt. WWII Chi-
na, Burma, India,
USAF 4th Combat
Cargo Group

Joseph Tarnowsky
Tech. 5th grade, U.S.
Army, Company 1,
359th Infantry, WWII

Lt. Jg Cotton Rawls
Jr., supply officer,
U.S. Navy. Stationed
at Newport, R.I.,
Da Nang, Vietnam,
Nantucket Island,
Mass., 1964-68

Roland Ursone
U.S. Navy WWII
On aircraft carrier in
New Caledonia in
South Pacific

Dan Wood
On aircraft carrier, CV9 Squadron VC61, Korea, 1951-1952

Lt. Rob Cassidy
Graduated from the
U.S. Naval Academy
in 1989 and served
as a Surface Warfare
Officer on a frigate,
USS Knox, and a
destroyer, USS Harry
W. Hill. Served two
years at the Naval
Academy, teaching
navigation and naval
science to the mid-
shipmen.

PASQUALE IMPROTA
Lt. Pasquale "Patsy" Improta U.S. Army Air
Force, 63rd Air Force Reconnaissance. Killed
in a plane crash on May 31, 1943, returning
from a mission in North Africa. He graduated
from the University of New Hampshire in
June 1942, ROTC.

R. Edward Heinbaugh, U.S. Army
843rd Signal Battalion, 1942
Served on the Alaskan Highway maintaining
telephone and weather service communi-
cations between U.S. and Russia for aircraft
flights under Lend Lease via the northern
route. Discharged January 1946
as a technical sergeant.

Cpl. Frank G. Mason
Served with the
Aviation Engineers
in Italy. Took part
in the invasions of
North Africa, Sicily
and Italy and won
three bronze cam-
paign stars. Entered
service in September
1941.

John Geoghegan,
USN 1943-75
Pacific "Iwo Jima
was my downfall. Got
shot in the leg" July
4, 1944
Aviation radioman

Ray H. Bartlett Jr.
USNR. Served in
WWII with CASU 23
as a safety officer
and was later in
charge of radiation
safety for the atomic
bomb tests in the
Mariana Islands

Capt. Charles
Penrose Jr.
Adjutant 58th
Fighter Group, Army
Air Corps., WWII, S.
Pacific, 1940-46,
Captain, 108th Field
Artillery, Korean
Conflict 1950-52

Henry Barzetti
U.S. Army Air Force
20th Bomber
Command 55th
Weather Recon
Squadron 1943-46,
21 missions, South
Pacific

Robert T. Belden
Private First Class,
served as rifleman in
occupied Germany from
May 1945 to
March 1947 with
the 16th Infantry
Division.

First Lt. D. Blair
Noland
Pilot, Army Air
Corps., WWII, 57th
Squadron, 357th
Group, Air Transport
Command, 5th Air
Force, South Pacific,
1941-45

Honoring All Who Served

Serving your community with care since 1888. Mausoleum and Urn burial available. 28 acres of local natural beauty for the comfort and dignity of your loved ones. Now offering a new section adjacent to the State of CT Veterans Cemetery. Call today at 655-0682.

**Honoring
Those
Who Serve**

Darien Toy Box

Celebrating 10 Years

Innovative, Traditional & Fun

Staff/Sgt. Robert A. Newman
U.S. Air Force, 1951-54
Russian linguist in air intel-
ligence unit – 12th Radio
Squadron Mobile

Gary Falkenthal
Naval Reserve 1961-1966,
Two years in Greece,
one year on USS Coates.

DeWitt Peterkin Jr.
Cmdr., USNR WWII
Was the first American Naval
officer sent to Pearl Harbor to
report to Adm. Towers Nimitz.
Won 12 Battle Stars.

PFC John Brunelle, 333rd
Infantry regiment, 84th Division,
Germany, 1945

Sgt. Frederick P. Howe,
U.S. Army, 1942-45, served with
the 11th Airborne Division in the
Asiatic/Pacific Theater in New
Guinea, Luzon, Philippines and
was among the first
occupational forces to land in
Japan a few days before the
Japanese surrender.

Walter K. Skerrett
1st Lt., US Army Artillery Surface
to Air Guided Missiles, 1957-
1961, 1st Operational NATO
Air Defense Unit in 7th Army in
Germany. 3rd Missile Battalion
71st Artillery. Awarded Army
Commendation Medal for devel-
oping operating procedures
used throughout the Army Air
Defense Command.

The Four Rogers Brothers: Joe, left, Jimmy, Lou and Pat all served aboard The USS Juneau during World War II. Joe and Jimmy were transferred to the USS Antares two weeks before the Juneau was torpedoed by a Japanese submarine. Lou and Pat Rogers, along with the Five Sullivan Brothers and almost the entire crew of over 700, perished when the Juneau sank in the battle of Guadalcanal.

Christian T. Holdt Sr.
U.S. Army Air Corps
Carrier Group 60 of the 12th Air Force.
Flew 75 combat missions in World War II
in North Africa, Sicily, Italy, Greece,
southern and northern France.
Air Medal with Five Oak Leaf Clusters, European
Theater Ribbon with seven Battle stars, two
bronze stars, a silver star, presidential Unit
Citation, Meritorious Unit Citation and the
Distinguished Service Cross

Chris Holdt
U.S. Army
Active and reserve duty, 1966-82
Combat Engineer Battalion, taught float bridge
construction. Volunteers for U.S. Army's 5th
Special Forces Group Airborne, specializing in
demolition/engineering and as a light weapons
expert on an operational A Detachment.
Completed military assignments in Army's CID and
with Battalion S3 as a command sergeant major
at JFK Special Warfare Center, Ft. Bragg, N.C.

Captain Gilbert O. Backman,
U.S. Army
Enlisted in 102nd infantry in
1940. Served in South Pacific,
European Theatre of Operation
and China, Burma, India. A
member of the reserves until
1963, retiring as a Major

Joseph W. Whitney
U.S. Air Force
Officers Candidates School
1953

Edward "Ted" Hughes Jr., U.S.
Navy 1943-46
Electricians Mate 3rd class

Capt. James Garvin
and Lt. Betsy Garvin
Capt. Garvin is an air liai-
son officer in the U.S. Air
Force, 712th Air Support,
Operations Squadron at Ford
Hood, Texas. He graduated
from Darien High School in
1999. Lt. Garvin of the U.S.
Navy Reserve is a graduate
of the U.S. Naval Academy
Class of 2001, and Darien
High School Class of 1996.

Anthony T. Impronta, U.S. Marines, left, Stephen Zangrillo, U.S. Army, Ralph Lionetti,
U.S. Navy in the fall of 1944

Corporal Agnes Frame Womens'
Army Corp Control tower
operator, Randolph Field
and Burtonwood Air Base,
England with Signal Corp of the
8th Air Force

Staff Sergeant and Medic
Robert Kroll World War II with
293rd combat engineer bat-
talion of 3rd Army under Gen.
George Patton

Commander R.E. (Pete) Kenyon
USNR (Retired)
Active duty service on the
USS Bausell from 1963-66 in
Formosa patrol and Vietnam.
Reserve duty service
from 1966-86

Maj. Karol Anthony Bauer
Graduated West Point in 1936.
Stationed in Plattsburg, N.Y.,
Camp Perry, Ohio and Fort Ord,
Calif. Served with the Army 45th
Infantry, Philippine Scouts in
1939. Captured and survived the
Bataan Death March. While
a prisoner on Oryoku Maru, he
was killed by U.S. Navy dive
bomber attack Dec. 14, 1944,
Subic Bay.

Master Sgt. Philip "Randy"
Kleinert, U.S. Air Force
1968 to 1972, stationed Clark
Air Force Base, Philippines,
Minot North Dakota Air Force
Base

Master Sgt. William "Dean"
Kleinert
Stationed in Saigon, Vietnam
for two tours 1969 to 1973,
Edwards Air Force Base,
California

In proud remembrance of

Edward (Ted) Lawrence WWI US NAVY
Edward G. (Ed) Lawrence WWII US ARMY

Lawrence Funeral Home

2119 Post Road • PO Box 3406 • Darien CT, 06820
Tel: 655.6127 • FAX: 655-6084 • www.lawrencefuneralhome.com

"The Few. The Proud."

**HONORING OUR VETERANS...
SUPPORTING OUR TROOPS.**

Paid for by HonorBound Foundation

Flora Lee
Army Nurse Corps
World War II

Fred Conze
U.S. Navy,
Vietnam, Lt. J.G.,
1966-69
Assault Craft
Division. Navy
Commendation
Medal with
a Combat V.
(Valor). Two tours
of Vietnam. '68
Tet Offensive.

James B. Nickel First Lieutenant,
U.S. Marine Corps, 1952-54
Served as a senior air controller with
the First Marine Air Wing, K-3, Korea.
Responsible for air defense and air sea
rescue for the southern half of South Korea.
Was privileged to work with several
captains who had flown
for the Marines in World War II.

William P. Keane
Seaman 1st Class,
U.S. Navy, WWII, USS
Guadalcanal
American Theater
and Victory medals

John Keane
WWII Europe,
1944-45
9th U.S. Army
Air Force

Richard Keane
WWII, New Guinea-
Philippines
292nd Ordnance
1942-46

Louis Russo
Corporal, heavy
weapons, ordnance,
8th Army, 1952-54

Elvin B. Howe
U.S. Army,
1948-1951,
43rd Infantry
Division, Germany
occupation forces

Charles G. Adcock (right), USN Machinist's Mate, 1st Class and Percy Oldrin (left), U.S. Navy sailor home on leave on Locust Hill Road during WWI

David Holmes
Battery A 209th
AAA Bn.
Army of Occupation
Japan 1945-46

Joseph Bruno USN
American Theater
ribbon, Asiatic
Pacific Ribbon,
Victory Ribbon

Charlie Adcock SM3
USS Brooklyn
Palermo, Italy 1944

1st Lt Peter Siciliano receiving Army
Commendation Medal
US Army 1970-1972
Project MASSTER
West Ft. Hood, Texas

Dominick V. Sestito
U.S. Army, European
Theater
World War II

1st Lt. Robert Harrel
2nd Armored Division
Company
Commander
Fort Hood, Texas

Ens. Michael
Cunningham
U.S. Navy Navigator,
U.S.S. Aludra AF-55,
7th Fleet, 1960

Louis Canto, U.S. Navy, World War I

John K. Davidson
First Lt., company
commander, US Army
artillery, 1966-69
Fort Sill, Okla.; Fort
Dix, N.J.

Capt. John F. Welsh,
U.S. Army, WWII,
five Battle Stars in
European Theater,
Bronze Star, Legion
of Merit, Croix de
Guerre

Private Charles A. Maher Sr. Connecticut National
Guard and corporal of the New York National
Guard. 1899-1910

William F.
Keeshan Jr.
First Lieutenant,
U.S. Army Signal
Corps, 972nd Signal
Battalion, systems
engineering officer.
Active duty, June
1958 to June 1960.

Sgt. David M.
Sinclair
U.S. Marine Corps
1951-53
Sea School and 6th
Fleet, Norfolk, Va.,
3rd Marine Division,
Camp Pendleton,
Calif.

Corporal Joseph
Gallucci
U.S. Army Air Force
Served in U.K.
motor pool
USAAF 8th AF Bomb
Group B17 during
World War II. Home
of Memphis Belle.
Completed 25
missions over ETO

Richard J. Dawson
Reservist, 1964-70
Activated, 1968-69, Vietnam
E5- Sergeant

In Memory of Many, In Honor of All,
Thank You.

The Darien Board of Selectmen
Jayme Stevenson • Kip Koons • Susan Marks • Pam Sparkman • Marc Thorne

IN LOVING MEMORY OF
E.T. GEARY
CAPTAIN USMC
GUADALCANAL, OKINAWA, KOREA
ALPHONSUS J. DONAHUE
CAPTAIN US AIR FORCE
B-17 PILOT/INSTRUCTOR
ALPHONSUS J. DONAHUE III
CAPTAIN USMC
HELICOPTER PILOT, VIET NAM
GEARY GALLERY 203-655-6633

Major James H. Cloud (Ret.)
670th Field Artillery Battalion, U.S. Army Reserve. Served in Korea on active duty 1953-54 in 5th Ordnance Direct Support Company.

Frank Valente
U.S. Army Company A
175 Infantry,
29th Div.
D-Day (D-1) Omaha Beach, Purple Heart, Oak Leaf Cluster, 1943-45

Stuart Duffield
Aviation Radioman
VJ Day 1945
Naval Air Transport Service, squadron VR-11 Honolulu, Hawaii Asiatic-Pacific Theatre

Cmdr. Select Deborah Loomis,
JAGC, USN
Deputy, Fleet Environmental Counsel
U.S. Fleet Forces Command
Norfolk, Va.

Jim Benham
Ensign, U.S. Navy, was communications officer on destroyer USS Farragut and was present at Pearl Harbor bombing on Dec. 7, 1941. Farragut crew also saw action on Wake Island, the Marshall Islands and Coral Sea, a turning point in sea war with Japan.

2018 Memorial Day Parade Participant List

Name/Organization	Order
*Division 1:	
Darien Police Department & Color Guard	First
Grand Marshal	First
Speaker	First
Town & State Officials	First
Darien High School Band	First
VFW Post 6933 Color Guard	First
VFW Post 6933 + Veterans	First
American Legion Post 3	First
HonorBound Foundation	First
CT Patriot Guard	First
Connecticut National Guard	First
*Division 2:	
Darien EMS-Post 53	Second
*Darien Post 53 (vehicles)	Second
Darien Historical Society	Second
Masonic Lodge, Darien-Ivanhoe #107	Second
Darien Chamber of Commerce	Second
Community Fund of Darien	Second
Darien Foundation for Tech & Community	Second
Darien Men's Association	Second
PIVOT	Second
Darien Sail & Power Squadron	Second
Darien YMCA Gymnastics Team	Second
Noroton Fire Dept.	Second
*Noroton Fire Dept. Apparatus	Second
*Division 3:	
Girl Scouts of America	Third
Cub Scouts	Third
Boy Scouts of America	Third
Darien School of Dance (YWD)	Third
Darien Senior Activities Ctr.	Third
Atria	Third
Maplewood Sr Living	Third
At Home in Darien	Third
D.A.R. Good Wife's River Chapter	Third
Darien Library	Third
Darien Fire Dept.	Third
*Darien Fire Dept. Apparatus	Third
*Division 4:	
Antique Vehicle (Williams)	Second
39 Jag (Lefferts)	Second
The Green Team	Fourth
Pender-Keady Irish Arts Fndtn	Fourth
Darien YMCA Guides/Princesses	Fourth
Darien Nature Center	Fourth
Noroton Heights Fire Dept.	Fourth
*Noroton Heights Fire Dept. Apparatus	Fourth

Monument of the Month:

Gettysburg Address monument

By Karen K. Polett

The bronze Gettysburg Address plaque, dedicated on July 1, 2012, honors the 150th anniversary in 2013 of that famous speech delivered at the dedication of Soldiers' National Cemetery in Gettysburg, Pa., on Nov. 19, 1863, by President Lincoln. The Gettysburg Address Monument is located to the right of the Karl Lang Statue in Darien's Spring Grove Veterans Cemetery.

"Four score and seven years ago our fathers brought forth on this continent, a new nation, conceived in Liberty, and dedicated to the proposition that all men are created equal." Lincoln refers to the Declaration of Independence signed 87 years earlier and reminds listeners of the danger to those ideals posed by the Civil War. Lincoln urges "that these dead shall not have died in vain — that this nation, under God, shall have a new birth of freedom — and that government of the people, by the people, for the people, shall not perish from the earth."

Then Department of Veter-

ans Affairs Commissioner Linda Schwartz secured the plaque for Darien explaining that the cemetery has great historical significance for both the veterans and the town, which housed the first home in the nation for veterans. Schwartz explained that she is a fan of Lincoln and she was pleased when the opportunity came up to order the plaque and get it installed. Darien's Fitch Home for Civil War veterans and later their orphans was built by philanthropist Benjamin Fitch in 1864, and eventually relocated to Rocky Hill, Conn., in 1940.

The present Darien Post #6933 VFW building, which was moved across the street, is the original chapel from the Fitch Home. It is the only remaining building from the Fitch Home which in 1910 housed 500 resident veterans and covered over 12 acres on Noroton Avenue and an additional two acres at Spring Grove Cemetery. The Fitch Home was located where the Darien Housing Authority has built The Heights At Darien on the former site of the Allen O'Neill Homes.

Fire departments to gather on Memorial Day

The Darien Fire Department, Noroton Heights Fire Department and Noroton Fire Departments will gather at approximately 9 a.m. on Monday,

May 28, at the firefighters monument on the Post Road. The departments do this annually for their annual Memorial Day prayer and remembrance.

Reflect

Continued from 1A

to help people in this place who are older or maybe don't have enough money to do things."

In addition to their duties at the senior center, both Hollub and Metayer have also volunteered with the Darien Men's Association and Hollub is also a member of the organization's Senior Songsters.

Metayer has been a Darien resident for more than half a century, having

arrived with his family in 1960. For more than 20 years he served as a volunteer at the Kiwanis Club, working to raise scholarship funds for Darien students. He continues to fly his flag at home each day, and watches the town's Memorial Day parade every year with his family.

"It's been a tradition, ever since I've been in Darien," Metayer said. "I've been at the same spot to see the parade with my children and I still do that, wouldn't miss it for the world."

From dedicated service to humble volunteering, Darien appears to be lucky to be home to such proud spirits.

Monuments & Ceremonies announces winner of student writing contest

The town of Darien's Monuments and Ceremonies Commission has chosen the poem written by Middlesex Middle School student Patrick Finnegan as the top entry in this year's Memorial Day Poem and Essay Contest.

The commissioners extend their congratulations to Patrick and their thanks to all the students who submitted so many fine pieces.

The commission acknowledges all the efforts made by Lucy Sandor, Kathryn Lindquist, and the many fine teachers at Middlesex Middle School that helped make this possible.

Patrick will be invite to read his poem aloud at the Dedication Ceremony at Spring Grove Veterans Cemetery immediately following the Memorial Day Parade on Monday.

Memorial Day

Patrick Finnegan

Sacrifice
They gave up everything
gave their lives
to protect Freedom
To uphold the Constitution
Of the United States of America
People forget
What it means
To be American
They didn't
What if they gave up
Like many people do today
What would have happened to America
To the world
But they didn't forget
People take the freedom
in America
For granted
They forget
Tens of Thousands of men and women
Gave their lives
To uphold this freedom
Memorial Day is about remembering
Remembering the men and women
Who gave the ultimate sacrifice
To protect the world from tyranny
I remember
Do you?

DAF Media to live stream Memorial Day Parade

DAF Media will live stream this year's Darien Memorial Day Parade. This will be the first time the parade has been broadcast live in its entirety.

DAF Media will station three cameras near the end of the parade route between Nielsen's Florist and

the Darien Library, close to the official viewing stand. First Selectman Jayme Stevenson will be among the guests interviewed. Four Darien high school students will operate the cutting-edge cameras and computer technology, overseen by DAF Media director of video production, Dami-

an Andrew.

Like all DAF Media broadcasts, the parade will be free to view live or on demand via its YouTube channel: <https://youtu.be/xJBbWglqOx4>

With Andrew at the helm, DAF Media is comprised of a volunteer team of approximately 30

local youths who rotate weekly to produce live stream events. The students learn to use broadcast cameras, computers, software, microphones, mixers and lights, in addition to gaining valuable teamwork and logistical skills required to produce a high-quality live stream.

Community members 15 and older who are interested in volunteering for the production team should email damiandrew@darienaf.com.

DAF Media is a joint venture between the Darien Athletic Foundation and the Darien Foundation.

Merrill Lynch is proud to salute those who have served our country.

Daniel Anderson
Managing Director—Wealth Management
Senior Financial Advisor
203.662.5505 • d_anderson@ml.com

Merrill Lynch
1020 Post Road
Darien, CT 06820
fa.ml.com/d_anderson

Life's better when we're connected®

Merrill Lynch Wealth Management makes available products and services offered by Merrill Lynch, Pierce, Fenner & Smith Incorporated, a registered broker-dealer and Member SIPC, and other subsidiaries of Bank of America Corporation.

Investment products: **Are Not FDIC Insured** **Are Not Bank Guaranteed** **May Lose Value**
© 2016 Bank of America Corporation. All rights reserved. | ARQG54V | AD-05-16-0513 | 470944PM-1215 | 05/2016

*"Aim High...
Fly-Fight-Win."*

U.S. AIR FORCE

**HONORING OUR VETERANS...
SUPPORTING OUR TROOPS.**

Paid for by HonorBound Foundation

On this Memorial Day,
St. John Parish of Darien
prayerfully remembers
all those valiant men
and women who gave
their lives to defend our
freedom and the security
of the United States.

We also salute all veterans
and those who are still
serving.

SAINT JOHN CHURCH

1986 Post Rd.
Darien, Connecticut 06820

Parishioners of St. John Parish

Father Frank Hoffman
Pastor

Compliments of The Dilenschneider Group