Bottom of Form

Gwinnett Daily Post
Bottom of Form

Mystery of unknown World War II vet’s funeral flag at Gwinnett museum solved

James Leftwich’s family, found in Maryland, to be reunited with lost heirloom

By Joshua Sharpe
joshua.sharpe@gwinnettdailypost.com
Saturday, May 30, 2015
© Copyright 2015 Gwinnett Daily Post

Museum director Paul Pickard holds the flag belonging to James M. Leftwich on Friday at the Gwinnett County Veterans Memorial Museum inside the Gwinnett Historic Courthouse in Lawrenceville. Leftwich was a solider who fought in World War II. The flag had been found at a Goodwill thrift store when someone brought it in to be added to the collection. After years of searching, a relative was found and the flag will soon be returned to the family. (Staff Photo: David Welker)

The flag belonging to James M. Leftwich is seen on display Friday at the Gwinnett County Veterans Memorial Museum inside the Gwinnett Historic Courthouse in Lawrenceville. (Staff Photo: David Welker)

Museum director Paul Pickard holds the flag belonging to James M. Leftwich on Friday, May 29 at the Gwinnett County Veterans Memorial Museum inside the Gwinnett Historic Courthouse in Lawrenceville. Leftwich was a solider who fought in World War II. The flag had been found at a Goodwill thrift store when someone brought it in to be added to the collection. After years of searching, a relative was found and the flag will soon be returned to the family. (Staff Photo: David Welker)

Museum director Paul Pickard holds the flag belonging to James M. Leftwich on Friday, May 29 at the Gwinnett County Veterans Memorial Museum inside the Gwinnett Historic Courthouse in Lawrenceville. Leftwich was a solider who fought in World War II. (Staff Photo: David Welker)

LAWRENCEVILLE — For the last eight years or so, volunteers at The Gwinnett County Veterans Memorial Museum have wondered quietly about a mysterious fading American flag.

As the legend goes, it showed up at the museum in the historic courthouse in Lawrenceville one day with an anonymous note, saying it at been found at a Goodwill thrift store and didn’t belong in such a place. The gold plate on the case holding the folded stars and stripes said it was presented to the family of a late World War II veteran named James Leftwich, 1920-1946.

Workers displayed it with a placard asking for help finding the rightful owners.

Finally, over Memorial Day weekend of all weekends, the little typed-out plea paid off.

The man’s family was found in Maryland, not far from where Leftwich lived before being shipped off to Germany and ending up a prisoner of war.

Still unresolved is how it went missing and traveled so many miles down the East Coast to Gwinnett, a place Leftwich’s daughter, Shirley Swinski, wasn’t familiar with at all. The family has no apparent connections in Georgia, and no one can say who among them had the flag last.

“It’s the strangest thing I’ve ever heard,” Swinski said Friday.

Swinski was 6 years old when her father died. She said he drowned in the James River in Newport News, Va., where the Army man was stationed after returning from the war as a Purple Heart recipient.

Being so young at his death, Swinski says she longed for artifacts of her father’s life, including the flag, to fill the void. She had been wondering about where it went for years.

Swinski’s daughter, Connie Miller of Jarrettsville, Md., got the news first.

Last Sunday, she was typing out a post on social media about Memorial Day for veterans who are important to her and oddly could only remember her grandfather’s nickname, Jack. A nickname didn’t seem dignified enough for such a tribute, she said Friday.

Miller pulled up her grandmother’s obituary from November. Along with the name, she found a comment made by a Snellville resident named Eric Blanchette.

Blanchette had toured the museum at Christmastime and searched around Yahoo and Google after seeing the flag. Paul Pickard, the museum director, said he didn’t know the man, just that he seemed to have a soft spot for the patriotic mystery and began emailing him with updates on his search.

When Miller responded to Blanchette’s comment, Pickard made the call to confirm that, indeed, the lost flag was safe and would be returned.

Pichard is putting the flag in the mail this week.
“She was in tears,” Pickard said Friday.
Swinski isn’t sure exactly what she’ll do with it. She hasn’t even told her younger sister, who was an infant when their father died, that it turned up yet.

She still doesn’t quite believe it herself.

