

Authority 735a17
By AP NARA Date 12/12/01R E S T R I C T E D
HEADQUARTERS, 357TH INFANTRY
APO 90, U. S. Army

/ecs

25 December 1944

GENERAL ORDER:

NO.....59:

I. AWARD OF THE PURPLE HEART By direction of the President and authority contained in AR 600-45, 22 September 1943, as amended; The Purple Heart is awarded to the following named Enlisted Men, United States Army, for wounds received in action against the enemy in Germany, unless other location indicated:

Private First Class Finley Hicks, Jr., 35873786, Infantry; wounded in France on 7 August 1944. Entered military service from Ohio.

Sergeant James L. McDonald, 31398760, Infantry; wounded on 11 December 1944. Entered military service from Maine.

Technician 5th Grade Omer R. Crouthers, 37179782, Medical Department; wounded 11 December 1944. Entered military service from Missouri.

Private First Class Albert R. Emery, 35499479, Infantry; wounded on 11 December 1944. Entered military service from Indiana.

Private First Class Edward L. Thomas, 6972272, Infantry; wounded on 10 December 1944. Entered military service from Alabama.

Private First Class Kenneth E. Felger, 35537572, Infantry; wounded on 8 December 1944. Entered military service from Ohio.

Private First Class Peter P. Foulkrod, 33355422, Infantry; wounded on 3 December 1944. Entered military service from Pennsylvania.

Technician 5th Grade W. I. Morris, 38099990, Medical Department; wounded on 14 December 1944. Entered military service from Texas.

Staff Sergeant William M. Callahan, 37154871, Infantry; wounded on 7 December 1944. Entered military service from South Dakota.

Private Tersilio Vitaletti, 33614690, Medical Department; wounded on 25 November 1944. Entered military service from Pennsylvania.

Private First Class Emanuel J. Musel, 37672435, Infantry; wounded on 11 December 1944. Entered military service from Iowa.

Corporal Anthony J. Malle, 37179226, Infantry; wounded on 15 December 1944. Entered military service from Missouri.

Private First Class Johnnie R. Butler, 34784167, Infantry; wounded on 13 December 1944. Entered military service from Florida.

Private First Class Joseph W. Akelaitis, 31048325, Infantry; wounded on 13 December 1944. Entered military service from Connecticut.

Authority 735017
By AP NARA Date 12/12/07

(GO #59 Hq 357th Inf APO 90 25 Dec 44 (Contd))

Sergeant Charles E. Walters, 35708167, Infantry; wounded on 12 December 1944. Entered military service from Indiana.

Private First Class Abraham Bunny, 38146639, Infantry; wounded on 12 December 1944. Entered military service from Oklahoma.

Private First Class Cleo E. Collins, 17052936, Infantry; wounded on 12 December 1944. Entered military service from Arkansas.

Staff Sergeant David H. Murphy, 42028712, Infantry; wounded in France on 27 July 1944. Entered military service from New York.

Sergeant Alfred B. Padilla, 38001132, Infantry; wounded in France on 6 July 1944. Entered military service from Arizona.

Technician 4th Grade Gabriel J. Lucero, 38102314, Medical Department; wounded in France on 13 June 1944. Entered military service from New Mexico.

II. AWARD OF THE BRONZE OAK LEAF CLUSTER TO THE PURPLE HEART
By direction of the President and authority contained in AR 600-45, 22 September 1943, as amended, The Bronze Oak Leaf Cluster is awarded the following named Enlisted Men, United States Army, in addition to The Purple Heart previously awarded, for wounds received in action against the enemy in Germany:

Staff Sergeant David H. Murphy, 42028712, Infantry; wounded on 3 December 1944. Entered military service from New York.

Sergeant Alfred B. Padilla, 38001132, Infantry; wounded on 8 December 1944. Entered military service from Arizona.

Technician 4th Grade Gabriel J. Lucero, 38102314, Medical Department; wounded 8 December 1944. Entered military service from New Mexico.

Staff Sergeant Willard A. Stafford, 35292916, Infantry; wounded on 3 December 1944. Entered military service from Ohio.

Technician 4th Grade Stanley E. Shedlock, 31039420, Medical Department; wounded on 15 December 1944. Entered military service from Massachusetts.

By order of Colonel GEORGE:

OFFICIAL: *Roy G. Mosher*

ROY G. MOSHER,
1st Lt., 357th Infantry,
Asst. Adjutant.

ROY G. MOSHER,
1st Lt., 357th Infantry,
Asst. Adjutant.

DISTRIBUTION: File (2), Ch of Sec (4), Off Sec, PR Sec, S-1 (2), S-3, TAG (3), CG ETO USA (2), CG 90th Div (2), G-1 90th Div, Ea EM, Ea Unit, Ea Bn Hq, CO 357th Inf, Med Det, T/5 Hysom (2), CWO Morgan.