

WAR	LAST NAME	FIRST NAME	BRANCH	RANK	COUNTY/ HOME TOWN of RECORD	CAUSE OF DEATH
Vietnam War	Beall	Tyson Lance	Army	Corporal	Napa	Death through hostile action, multiple fragmentation wounds
Vietnam War	Beardsley	Ronald Allen	Army	Corporal	Napa	Hostile died of wounds, other explosive device, ground casualty
Vietnam War	Bishop	Michael Richard	Army	Private First Class	Napa	Died through hostile action, explosive device
Vietnam War	Buehler	Robert Henry	Army	Private First Class	Napa	Hostile died of wounds, other explosive device, ground casualty
Vietnam War	Callanan	John V.	Air Force	Major	Napa	Died through non-hostile action
Vietnam War	Castro	Louis	Army	Sergeant 1st Class	Union, Napa County	Died through hostile action, explosive device
Vietnam War	Clasen	Michael Roy	Navy	Petty Officer 1st Class	Napa	Hostile died while missing, gun small arms fire, ground casualty
Vietnam War	Coonrod	Robert Lee	Army	Private First Class	Napa	Hostile died of wounds, other explosive device, ground casualty
Vietnam War	Elkinton	Kichael	Army	Corporal	Calistoga	Died through hostile action, multiple fragmentation wounds
Vietnam War	Ferrari	Arnold Jay	Marine Corps	Staff Sergeant	Napa	Died through hostile action, artillery rocket mortar
Vietnam War	Fisher	Jimmy Lee	Army	Corporal	Calistoga	Died through hostile action, small arms fire
Vietnam War	Flannery	Robert Edward Jr.	Marine Corps	Private First Class	St. Helena	Died through hostile action, artillery rocket mortar
Vietnam War	Francis	James Patrick	Army	Staff Sergeant	Napa	Died through hostile action, multiple fragmentation wounds
Vietnam War	Hicks	Stephen Gary	Army	Specialist 4th Grade	Napa	Died through hostile action, multiple fragmentation wounds
Vietnam War	Lanelli	Jack Daniel	Army	Specialist 5th Grade	Napa	Died through hostile action, air crash on land
Vietnam War	Long	Dan Stephen	Marine Corps	Private First Class	St. Helena	Died through non-hostile action, accident
Vietnam War	Moriarty	Patrick Dale	Navy	Chief Petty Officer	Napa	Died through hostile action, explosive device
Vietnam War	Myers	Ricky Alan	Army	Private First Class	Napa	Died while missing in action, explosive device
Vietnam War	Ofstedahl	Jerry Wayne	Army	Sergeant	Napa	Died though hostile action, small arms fire
Vietnam War	Rodrigues	Gary Wayne	Army	Specialist 4th Grade	Napa	Died while missing, air loss crash-land helicopter crew
Vietnam War	Shepard	Lawrence Robert	Army	Sergeant	Napa	Died through hostile action, air crash on land
Vietnam War	Silva	Thomas Joseph	Army	Specialist 4th Grade	Napa	Hostile died od wounds, air loss crash - land, helicopter crew
Vietnam War	Townsend	Stephen Lance	Army	Sergeant	Calistoga	Died though hostile action, small arms fire
Vietnam War	Vesey	Charles Hansen	Marine Corps	Sergeant	Napa	Died through hostile action, artillery rocket mortar
Vietnam War	Williams	Alwyn	Army	Chief Warrant Officer	Napa	Died through hostile action, air crash on land
Vietnam War	Woodruff	Edward Warren	Army	Private First Class	Napa	Died though hostile action, small arms fire
Vietnam War	Zerba	Douglas Paul	Army	Private First Class	Napa	Died through hostile action, explosive device