


SPECIAL OPERATIONS MEMORIAL

MacDill AFB, Florida


SPECIAL OPERATIONS MEMORIAL

MacDill AFB, Florida

To honor the selfless service and sacrifice of the men and women of the United States Special Operations Command and its assigned forces; to honor, promote, and preserve our nation's illustrious special operations heritage by recognizing the achievements, service, and sacrifice of the individuals, units, and other special operations organizations that contributed to our legacy; and, to recognize patriotic citizens who form our auxiliary...whose faithful commitment and support to America's Special Operations Forces make this memorial possible.


Special Operators who lost their lives in the Global War on Terrorism will never be forgotten

SSG Leroy Alexander
SGT Thomas Allison
CPL William Amundson
SPC Marc Anderson
MSG Joseph Andres, Jr.
1Lt Tamara Archuleta
Capt Derek Argel
PO2 Matthew Axelson
CSM Edward Barnhill
SFC William Bennett
SPC Mark Bibby
SGT Jay Blessing
CPO Matthew Bourgeois
Capt Todd Bracy
SPC Charles Bush, Jr.
CPT Paul Cassidy
SFC Victor Cervantes
CPT Jeremy Chandler
TSgt John Chapman
SFC Nathan Chapman
CPL Andrew Chris
1SG Christopher Coffin
CPL Matthew Commons
SGT Timothy Conneway
TSgt Sean Corlew
SSgt Casey Crate
Capt James Cronin
SGT Bradley Crose
SrA Jason Cunningham
MSG Jefferson Davis
SFC Trevor Diesing
PO2 Danny Dietz
SSG James Dorrity
Maj William Downs
SPC Jonn Edmunds
CPT Daniel Eggers
CW2 Jody Egnor
SSG Christopher Falkel
MAJ Curtis Feistner
MSG Richard Ferguson
MSG George Fernandez
MAJ Gregory Fester
SCPO Theodore Fitzhenry

CPO Jacques Fontan
SGT Jeremy Foshee
SSG Gregory Frampton
SSgt Jacob Frazier
SPC Bryan Freeman
Capt Jeremy Fresques
SSG Kerry Frith
PFC Nichole Frye
PFC Damien Garza
CW3 Thomas Gibbons
SSG Shamus Goare
CW3 Corey Goodnature
SSG Robert Goodwin
CMSgt Lawrence Gray
SSG Gary Harper Jr.
CW2 Stanley Harriman
SCPO Daniel Healy
PFC John Henderson
TSgt James Henry
SPC Julie Hickey
SSgt Jason Hicks
CPL Benjamin Hoeffner
SSG Aaron Holleyman
MSG Robert Horrigan
MSG Kelly Hornbeck
SFC Mark Jackson
SGT Kjp Jacoby
SPC Joseph Jeffries
MSG Ivica Jerak
SSG Allen Johnson
PFC Dillon Jutras
MSgt William Kerwood
SSG Matthew Kimmell
SPC Adam Kinser
SSG Daniel Kislring
SFC Obediah Kolathi
Capt Surrender Kothakota
Lt Cmdr Erik Kristensen
SFC Mitchell Lane
SFC Steven Langmack
TSgt Glenn Lastes
SSG Nino Livaudais
SPC Ryan Long

PO1 Jeffery Lucas
PFC George Lutz II
MSGt Michael Maltz
SFC Curtis Mancini
SSG Paul Mardis
MSGt William McDaniel
Lt Michael McGreevy, Jr.
SFC Robert McGee
SFC Michael McNulty
1SG Tobias Meister
SFC Robert Mogensen
SSG Orlando Morales
MSG Kevin Morehead
SFC Lawrence Morrison
SFC Pedro Munoz
SFC Marcus Muralles
Lt. Michael Murphy
SFC James Ochser
SSG Tony Olaes
SGT Michael O'Neill
CPT Bartt Owens
SGT Micheal Owens
1st Lt Ray Owens Jr.
CW3 Mark O'Steen
PO1 Brian Ouellette
SGT Jason Palmerton
PO2 Eric Patton
SSgt Patrick Pentico
SFC Daniel Petithory
LTC Mark Phelan
SSG Christopher Piper
SrA Jason Plite
Maj Steven Plumhoff
MSG James Ponder
CW2 Bruce Price
SSG Brian Prosser
SGT Regina Reali
MAJ Stephen Reich
PO1 Thomas Retzer
SSgt Juan Ridout
CPT Russell Rippetoe
PO1 Neal Roberts
CPT Charles Robinson
FC Daniel Romero
SFC Michael Russell
SSG Bruce Rushforth
A1C Jesse Samek
SPC Jonathan Santos
SSgt Scott Sather
CW4 Chris Scherckenbach
SGT Danton Seitsinger
CPL Timothy Shea
LTC Anthony Sherman
SSgt Anissa Shero
LTC Albert Smart
MAJ Charles Soltes
SFC Christopher Speer
SGM Michael Stack
PFC Nathan Stahl
Lt Col John Stein
SPC Kristofor Stonesifer
PO2 James Suh
PO2 Eric Sutton
SGT Philip Svitak
SSG Paul Sweeney
MAJ Paul Syverson
SSG Ayman Taha
PO1 David Tapper
CPT Michael Tarlavsky
PO1 Jeffrey Taylor
SFC John Taylor
CPL Patrick Tillman
SSgt John Teal
CPT Jeffrey Toczylowski
SFC Peter Tycz
SSG Gene Vance
SFC Brett Walden
SSgt Thomas Walkup
TSgt Howard Walters
Sgt Cheyenne Willey
Capt Gil Williamson
SGT Roy Wood
SGT Jeremy Wright
MSG Anthony Yost
SFC Mickey Zaun


SPECIAL OPERATIONS MEMORIAL

Spear Level Sponsors


Contributions over \$25,000


Contributions over \$10,000


Contributions over \$5,000


Contributions over \$2,500


Contributions over \$1,000


SPECIAL OPERATIONS MEMORIAL

How to contact the Foundation:

Web site: <http://www.specialoperationsmemorial.net>

Mail: Special Operations Memorial Foundation
PO Box 6696
MacDill AFB, FL 33608-0696

Your Donations Will Be Greatly Appreciated