

THE FIELD HOSPITALS

 THE Field Hospital group attached to the Medical Training Camp at Fort Oglethorpe, consisting of Field Hospitals Nos. 21, 22, 23 and 24, was established for two reasons: as part of the development of the Medical Department of the Army rendered necessary by our entrance into the present war, and secondarily as a means of giving practical training to medical officers in this important feature of the Department.

The Field Hospital, as a part of the Army Medical organization is of recent origin, having come into existence since the war with Spain. In battle it is the third receiving station for the wounded—the first being the regimental aid station and the second the ambulance company dressing station—and is the first where elaborate surgical or medical treatment is attempted. Itself a part of the combatant forces, the Field Hospital receives the sick and wounded from the ambulance companies, and cares for them until they can be transported to immobile hospitals beyond the zone of battle.

The personnel of each Field Hospital should consist of six commissioned officers, nine non-commissioned officers and sixty-six privates. Its equipment, which is packed in boxes when not in

LIEUT.-COL. ROBERT L. CARSWELL.

actual use, is sufficient to provide an operating room, several dispensaries, a kitchen, a mortuary and wards accommodating 216 patients. The tentage and material for all these is carried in seven wagons or eleven motor trucks, according to the mode of transportation provided for each hospital.

To a division of troops is assigned four field hospitals under the command of a medical officer whose title is "Director of Field Hospitals," hence it is convenient to develop these units in groups of four. Of the group at Fort Oglethorpe, Nos. 21 and 23 are horse-drawn, and Nos. 22 and 24 are motor-drawn companies.

The order for the formation of our Field Hospital group was issued from Headquarters, Medical Officers' Training Camp, on June 31, 1917, and their establishment was begun at once. Major Robert L. Carswell was made Director, Captain Dunning N. Wilson Adjutant, and Captain Fogle Quartermaster. Lieutenants D. H. Harris, C. W. Comfort, G. B. Denit and H. T. Nicolle, all of the National Guard, were assigned as company commanders. To each company (hospital) were attached temporarily four non-commissioned officers of the National Guard, and to the whole group five non-commissioned officers of the regular army. As many recruits as were available at the Recruit Camp were then assembled near the camp in a field used for drilling, their names read aloud, and the men successively assigned to the four companies. All of these recruits came from three sources, Fort Slocum, N. Y.; Fort Thomas, and the Columbus Barracks. Soon after the establishment of the hospitals, medical officers in training were assigned for duty, until at present each company has its full quota of officers, although not all of these are permanent.

The hospitals are located on the side of a hill overlooking the Medical Officers Training Camp. At first the men and officers were quartered in tents, but cantonments were at once constructed, two for each company and one for the officers and headquarters, and in these we are comfortably housed and fed. The location is one of

the coolest in camp and the outlook from the hill across the post with Missionary Ridge and Lookout Mountain in the background is very beautiful.

The men who came to us as raw recruits have had a thorough course of physical training, including setting up exercises, practice marches, foot, litter and tent drills. They have been given also a series of lectures and demonstrations in ward management, bandaging, emergency treatment and similar subjects. In all of these their progress has been satisfactory and at present they are trained sanitary troops in everything but actual field experience.

The task of developing our Field Hospitals is now nearly accomplished. Our days have been busy, but the work has been interesting and our associations most agreeable. At first seated in a lonely grandeur on the hill we have been gradually surrounded by cavalry regiments on two sides and ambulance companies on a third; they are congenial neighbors and help to make our outlook picturesque.

Wherever the fortunes of war may call us, we shall not readily forget our morning hikes and drills, our afternoon showers and our evening festivals. Our hikes were hot, and we often wondered why motors picked the same roads as we did and whether the commanding officer would find his way home again, but he always did. Sometimes the water failed to arrive on schedule, but the canteen was there when we returned. Our evenings were enlivened by the quaint Pittsburgh anecdote and the Biblical lore of Chester—both ideal relaxations from the cares of the day.

Now that our work at Fort Oglethorpe is approaching completion, we cannot but feel that it has been a creditable achievement. Our commanding officers and instructors have done all in their power to help us and we have been not unwilling students. We are confident that when active service calls us, their faith in us shall be proven well-founded.

HEADQUARTERS STAFF, FIELD HOSPITALS

COMPANY COMMANDERS, FIELD HOSPITALS

ELD HOSPITALS, NOS. 21, 22, 23, 24

HEADQUARTERS DETACHMENT—FIELD HOSPITALS

Lieut. Col.—
 CARSWELL, ROBERT L., M. C., U. S. A.....
 Provisional Director Field Hospitals

Captains—
 WILSON, DUNNING S., M. C., N. G., Ky..... Valley Station, Ky.
 Adjutant

FOGLE, FRED M., Q. M., U. S. R..... Washington, D. C.
 Supply Officer

Hospital Sergeant—
 MAEL, JESSE H., Med. Dept., U. S. A..... Ottumwa, Ia.
 Assistant to Director and Instructor of Clerical Work

Private—
 BLATCHLEY, ROBERT C., Med. Dept., U. S. A..... Southington, Conn.
 Clerk

Sergeants, First Class—
 PATTERSON, GUY, Med. Dept., U. S. A..... Catline, Ill.
 Assistant to Supply Officer

NEIN, PAUL, Med. Dept., U. S. A..... Bainbridge, Pa.
 Drill Instructor

Sergeant—
 HODSDON, MEARLE E., Med. Dept., U. S. A..... Ridlonville, Me.
 Assistant Drill Instructor

Private, First Class—
 CASEY, JAMES F., Med. Dept., U. S. A..... Bloomsburg, Pa.
 Stenographer

Roster of Field Hospital No. 21

Commissioned Officers

First Lieutenant—
 HARRIS, DESHA H., Commanding Officer.....

Captain—
 EDIE B. ELLIOTT (Quartermaster)..... Connellsville, Pa.

First Lieutenants—
 CASON, TURNER Z. (Mess Officer)..... Jacksonville, Fla.
 WATT, CHARLES C. (Sanitary Officer)..... Philadelphia, Pa.
 FARRELL, JOHN A. (Officer in Charge of Transportation) West Chester, Pa.
 McDONALD, JOHN G..... Bloomsburg, Pa.
 HENTHORN, ARTHUR C..... Garrison, Ky.

Non-Commissioned Officers

Sergeant, First Class—
 KEMP, W. E., First Sergeant..... East Radford, Va.

Sergeants—
 O'LEARY, FRANK J..... Boston, Mass.

SALTMARSH, A. E..... Concord, N. H.
 WEILAND, CHAS. E..... Baltimore, Md.
 HODGE, H. E..... Rutherford, N. C.

Acting Non-Commissioned Officers

WEST, JOHN G..... Mount Carmel, Pa.
 HUMPHRIES, HARRY T..... Jacksonville, Fla.
 AUSTIN, RALPH M..... Statesville, N. C.
 GOULD, VICTOR S..... Treipport, Me.
 KILBORN, PAUL T..... Raiston, Pa.
 BRADY, CHRISTOPHER..... Providence, R. I.
 COSGROVE, RALEIGH J..... Turin, Ia.
 GADDY, RENORD M..... Winter Garden, Fla.
 GOLLEHON, JOSEPH M..... Saltville, Va.

Cooks—

INGRAM, WILLIAM, D., First Cook..... Holt, Fla.
 LAMB, REMBERT M., Second Cook..... Sarasota, Fla.

Roster of Field Hospital No. 21—Continued

Privates

ABBOTT, HARRY R.....	Paterson, N. J.	DUNN, RALEIGH.....	Marshall, Ill.	HUFF, EVERETT.....	Gracern, Ky.
ALLGIER, WILLIAM C.....	New Castle, Pa.	ECKERT, JOHN F.....	Elizabeth, N. J.	JACOBS, JOSEPH T.....	Homestead, Pa.
BATES, ARTHUR E.....	Menands, N. Y.	FARLEY, JAMES.....	Philadelphia, Pa.	JANULEWICZ, JOSEF.....	Bayonne, N. J.
BECK, LUDWIG.....	McKees Rock, Pa.	FAIRBROTHER, WALTER J.....	Riverside, N. J.	JESS, GARNER W.....	Penns Grove, N. J.
BICKFORD, MELVIN H.....	Brockton, Mass.	FETZER, HOWARD E.....	Bloomsburg, Pa.	JONES, FRANK.....	Nazareth, Pa.
BIHLMIER, ALOYSIUS.....	Philadelphia, Pa.	FOGLE, JAMES B.....	Denmark, S. C.	KACHLER, FREDERICK.....	Boston, Mass.
BILES, JULIUS W.....	Albemarle, N. C.	FRASER, GIDEON E.....	Blandville, Ky.	KENEALLY, MICHAEL J.....	New York, N. Y.
BOUCHARD, LOUIS.....	Centerville, R. I.	GILL, WILLIAM J.....	Philadelphia, Pa.	KIMBALL, DAVID S.....	Jamestown, N. Y.
BRANDT, LEONARD P.....	Syracuse, N. Y.	GOULD, ARRODD L.....	Providence, R. I.	LAYFIELD, GEORGE M.....	Wilmington, Del.
BRENNAN, WILLIAM J.....	Shamokin, Pa.	GRACERN, JOHN.....	Baltimore, Md.	LEFCOWITZ, EDWARD E.....	Philadelphia, Pa.
BUKOWSKI, LAWRENCE P.....	Michigan City, Ind.	GRIFFITHS, CHARLES E.....	East Boston, Mass.	LEVERENTZ, ROY H.....	Ashland, Pa.
CALLAHAN, DORMER J.....	New York, N. Y.	GRUBMAN, MICHAEL.....	Brooklyn, N. Y.	LONG, WILBUR E.....	West Hazelton, Pa.
CAMPBELL, EDGAR W.....	Elizabeth, N. J.	HAKEN, WILLIAM C.....	Huntington, Pa.	McCANN, THOMAS J.....	Nesquehoning, Pa.
CASEY, MARTIN L.....	Scranton, Pa.	HANCOCK, GEORGE.....	Slackwood, N. J.	McGEE, PHILIP J.....	Philadelphia, Pa.
CLARK, HARRY F.....	Providence, R. I.	HANSHAW, CLARENCE L.....	Philadelphia, Pa.	MILLER, NORMAN L.....	Marshall, Me.
COCHRAN, GUY W.....	Idaville, Ind.	HARRIS, WILLIAM F.....	Middleboro, Mass.	MINER, CLAUD E.....	Sagan, Pa.
COON, CLENTON F.....	New Bedford, Mass.	HEFFLEFINGER, ROY H.....	Palmerston, Pa.	MYER, GEORGE A.....	Naticohe, Pa.
D'ALMAINE, FRANCISCO J.....	San Francisco, Cal.	HERSH, WILLIAM.....	New York, N. Y.	O'BRIEN, BERNARD J.....	Brooklyn, N. Y.
DEVOINE, FREDERICK A.....	Vineland, N. J.	HILTPOLD, HAROLD D.....	Bangor, Me.	RICHFIELD, HARRY.....	New York, N. Y.
DENT, PAUL.....	Bloomsburg, Pa.	HOLCOMB, HARRY T.....	Covington, Ky.	THOMPSON, GEORGE R.....	Leomister, Me.
DEWAR, JOHN E.....	New Hide Park, N. Y.	HOWARTH, JULIUS.....	Hazleton, Pa.	WHITNEY, FREDERICK M.....	Wellsboro, Pa.
DITTMER, JOHN.....	Louisville, Ky.	HOWEL, ALBERT D.....	New York, N. Y.		
DOUGLAS, HARLEY A.....	New Market, Tenn.	HOYLE, CHARLES R.....	Rutherfordton, N. C.		
DUNN, GEORGE D.....	New York, N. Y.	HUFF, BURTON R.....	East Smithfield, Pa.		

Cheer up! You have two chances:—
 One of going to war and one of not going;
 And if you go you will have two chances:—
 One of going to France and one of not going;
 And if you go you still have two chances:—
 One of getting shot, and one of not getting shot;
 And if you get shot you will have two chances:—
 One of dying and one of not dying;
 And if you die you still have two chances!

Sentry (to Abercrombie): "Advance, officer, and recognize me!"

"When you take supplies off one side of the pack mule, do you put back stones to balance the pack?"

"Do they burn the bodies of officers, too!"

"Do you put neats-foot oil on the unfinished side of your shoes?"

Sergeant (to acting Corporal): "Have them count fours!"

Sergeant (after count): "How many are left?"

Corporal: "Five, sir!"

Guard (at 2 A. M.): "Halt! Who goes there!"

No answer.

Guard: "I know who is it!"

Roster Field Hospital No. 22

Commissioned Officers

First Lieutenants—

DENIT, GUY B. (Commanding Officer).....Roanoke, Va.
 FLAGLER, CHARLES S.....Stroudsburg, Pa.
 QUIGLEY, FREDERIC T.....Jersey City, N. J.
 COLLINS, T. H.....Pittsburgh, Pa.
 O'CONNOR, T. T.....Scranton, Pa.
 JARRELL, WILLIAM W.....Thomasville, Ga.
 WINSTEAD, JOHN A.....Nashville, N. C.

Non-Commissioned Officers Attached

Sergeants, First Class—

MALONEY, DANIEL F.....Lawrence, Mass.
 BULL, PAT W.....Windsor, Pa.

Sergeants—

PURDY, RAY W.....Louisville, Ky.
 PEACOCK, LOUIS.....Jacksonville, Fla.
 RUSSELL, FRED.....Canton, N. C.
 DAVIS, WILLIAM.....Hartford, Conn.

Acting Non-Commissioned Officers

Sergeants—

BANN, JOSEPH.....Ontario, Canada
 BUTCHER, EDWIN R.....Akron, O.
 CLARY, HUGH V.....Disputanta, Va.
 CLAYTON, JOHN F.....Haulton, Me.
 GIROUX, ALBERT A.....Worcester, Mass.
 GRIMES, HOMER W.....Mt. Pleasant, Mich.
 HALL, TRUMAN L.....Genesee, N. Y.
 HARPER, EDWARD N.....Penville, Ind.
 HASCALL, EDWARD O.....Vassar, Mich.
 HENRY, EARLE.....Camden, N. J.
 MARKEY, CHARLES.....New York City
 MEISINGER, EDWARD.....Clarion, Pa.
 MULCAHEY, JOHN J.....Somerville, Mass.
 OVERHOLT, EARL L.....Battle Creek, Mich.

Cooks—

WOLFF, IRVING.....New York City
 PARKER, ARTHUR J.....Syracuse, N. Y.

Privates

ADAMS, RICHARD.....Covington, Ky.
 ALLENBAUGH, EDWARD J.....Baltimore, Md.
 ANDERSON, JOHN T.....Rochester, N. Y.
 BAZEMORE, MARCUS S.....Sylvania, Ga.
 BENEDICT, CLIFFORD J.....Winsor, N. Y.
 BERCKMAN, HENRY W.....Williamsburg, Ky.
 BITZER, EUGENE L.....Frederick City, Md.
 BOBLICK, GEORGE A.....Shamokin, Pa.
 BORGETTI, JOSEPH L.....Shamokin, Pa.
 BROWN, LEROY S.....Lake City, S. C.
 BUCHANAN, EDWARD L.....New Melford, N. Y.
 CARRIGAN, JOHN T.....Troy, N. Y.
 CASTRONOVO, NUNZIO.....
 COMMELLO, SALVADOR.....Baltimore, Md.
 CORAN, FRANK.....Greenville, Mass.
 COTE, LAWRENCE.....Fall River, Mass.
 CROMLEY, EARL N.....Columbus, Ohio
 DANFORD, EVERETT N.....Walkerton, Ind.
 DEIGHTON, JOHN.....Brockton, Mass.
 DRZEWIECKI, FRANK.....Grand Rapids, Mich.
 DONOVAN, JOHN L.....Philadelphia, Pa.

DUPREY, ARTHUR.....Danielson, Conn.
 ELTRINGHAM, KENNETH B.....DuBois, Pa.
 FARRIS, GARLAND R.....Plasterco, Va.
 FISHER, ALGIE L.....Tampa, Fla.
 FORTENBAUGH, REID A.....Maryville, Pa.
 FREEH, GEORGE.....New York, N. Y.
 FRISBIE, EARL E.....Butler, Ind.
 GARRY, LEO M.....Peru, Ind.
 GOTHAM, LOWELL.....Hermon, N. Y.
 GRACE, FRANCIS M.....White Plains, N. Y.
 GRAVES, PERCY L.....Hartford, Conn.
 GREEN, LOYD J.....Stark, Fla.
 GRIFFITH, BELFORD C.....Columbus, Ohio
 HANNA, PAUL D.....Philadelphia, Pa.
 HILES, LAWRENCE W.....Nesquehoning, Pa.
 HILLSON, GEORGE.....Derby, Conn.
 HODGINS, ALFRED.....Cambridge, Mass.
 HOTTER, WALTER.....Brooklyn, N. Y.
 HOUSE CHARLES.....New York, N. Y.
 HOWER, FRED.....Mexico, Ind.
 HUDSON, GEORGE.....New York, N. Y.

HUGHES, WILLIAM.....Philadelphia, Pa.
 HYAM, JOHN.....New York, N. Y.
 JACKOWIAK, CASPER.....Toledo, Ohio
 JACKOWIAK, JOE.....Toledo, Ohio
 JELLY, EDGAR.....Lynn, Mass.
 JOHNSON, IRA.....Crumlynn, Pa.
 KARAOGLANIAN, HAMAZASP.....New York City
 KIRCHGESSNER, NEIL.....New Albany, Ind.
 KROTT, WALTER J.....Allegany N. Y.
 LAPP, EDWARD J.....Montclair, N. J.
 LAUGSAND, HALFDAN.....New York City
 LEAKE, LAUREL J.....Dayton, Ohio
 LENZ, LEO J.....Galitzen, Pa.
 MOFFATT, LUCIUS G.....Due West, S. C.
 PACE, WALDEMAR E.....Detroit, Mich.
 PARKER, FRANK.....New York City
 REHILL, IVAN.....Graton, Conn.
 SMITH, NORMAN.....Memphis, Tenn.
 TURGEON, ADOLPH.....Lewiston, Me.
 TURNER, VICTOR H.....New York City
 VICCARO, JOSEPH.....New York City

Roster Field Hospital No. 23

Commissioned Officers

First Lieutenants—

COMFORT, CHARLES W., Jr. M. R. C. Conn., Commanding Officer.....
New Haven, Conn.
 WILMERDING, WILLIAM E., M. R. C.....
Selma, N. C.
 TAIT, CHARLES H., M. R. C.....
Philadelphia, Pa.
 SHAUL, ELMER B., M. R. C.....
Scranton, Pa.
 ABERNATHY, ERIC A., M. R. C.....
Chapel Hill, N. C.
 DAVIS, ARTHUR E., M. R. C.....
Scranton, Pa.

Non-Commissioned Officers, National Guard, Detailed as Instructors

Sergeants, First Class—

HANWAY, CLARENCE R.....
Baltimore, Md.
 CRAWFORD, WILLIAM W.....
Columbia, S. C.

Sergeants—

CONNELL, ANDREW F.....
Concord, N. H.
 HARRISS, JOHN E.....
Boston, Mass.
 HOUSER, THURMAN F.....
Rutherfordton, N. C.

Acting Non-Commissioned Officers

WILSON, FREDERICK H.....
Tampa, Fla.
 GILLIANS, EDWARD L.....
Hawesville, Ky.
 BREMER, KARL H.....
Cincinnati, O.
 HENNESSY, WILLIAM H., JR.....
New York, N. Y.
 VALE, MILO F.....
Gary, Ind.
 DRAKE, ELBERT A.....
Union City, Pa.
 LADIKA, JOHN R.....
Mt. Carmel, Pa.
 CRIGHTON, DONALD J.....
Wellesley Farms, Mass.
 DUNCAN, WILLIAM B., JR.....
Nuttall, Va.

Cooks—

MCDONALD, BERNARD J.....
Elizabeth, N. J.
 MILLER, MIKE.....
New York, N. Y.

Horseshoer—

HALLGREN, MARTIN J.....
Youngsville, Pa.

Mechanic—

ROBINSON, HARRY S.....
Roxborough, Pa.

Company Clerk—

TIEGER, MAX.....
Elizabeth, N. J.

Musician—

HUGHES, EMERSON I.....
Ashland, Pa.

Privates

ACCHIARDI, LENARDO.....	New York, N. Y.	BROWN, CAVINESS H.....	Lillington, N. C.	DALTON, HENRY C.....	Brooklyn, N. Y.
ALTSCHULD, HARRY.....	Cleveland, Ohio	BURGESS, JAMES L.....	Broadway, N. C.	DEGUTIS, ANTHONY.....	Jackson, Mich.
BAX, ROY W.....	Gerard, Pa.	BUSH, FREDERICK L., JR.....	Syracuse, N. Y.	DE SANTAS, ANTONIO.....	Detroit, Mich.
BENSEL, EDWARD R.....	Lancaster, Pa.	CAMPBELL, GEORGE L.....	Lima, Ohio	DEVINE, WILLIAM.....	Paterson, N. J.
BERG, ROBERT C.....	New York, N. Y.	CAPIN, SAMUEL S.....	Harrisburg, Pa.	ECKLUND, HAROLD R.....	Coatesville, Pa.
BISHOP, GEORGE V.....	New York, N. Y.	CLANCY, HARRY C.....	Antes Fort, Pa.	FALLS, LAWRENCE A.....	Central, S. C.
BLACKBURN, EDWARD F.....	Todd, N. C.	CLARK, BENJAMIN T.....	Bristol, Va.	FEIN, ABRAHAM.....	Brooklyn, N. J.
BOYER, JOHN N.....	Knox, Pa.	COHEN, SAMUEL.....	New York, N. Y.	FEIRO, GILBERT S.....	Du Bois, Pa.
BRANDT, EDWARD.....	Philadelphia, Pa.	COSTELLO, CHARLES J.....	New Haven, Conn.	FISHER, WALTER M.....	Providence, R. I.

Roster Field Hospital No. 23—Continued

FOLTZ, JOHN New York, N. Y.
 FORD, ORVILLE W. Philadelphia, Pa.
 FOWLER, CLARENCE B. Philadelphia, Pa.
 FREEMAN, CHARLES H. Toledo, Ohio
 GALLAGHER, JOSEPH H. New York, N. Y.
 GOODSTEIN, MORTIMORE New York, N. Y.
 GROSS, DAVID Philadelphia, Pa.
 HALL, ALFRED R. Lowell, Mass.
 HANCOCK, HENRY Columbia, Ky.
 HARDIMAN, RUSSELL J. Paterson, N. J.
 HARPER, REGINALD H. Blackington, Mass.
 HARTLEY, JAMES New York, N. Y.
 HEVER, JAMES F. Orange, N. J.

HINTENLANG, PAUL A. Lockhaven, Pa.
 HOOVER, ROBERT Ashland, Pa.
 HOWARD, GLEN A. Swayzee, Ind.
 HOYE, GEORGE F. Taunton, Mass.
 HRESKO, JOHN Hazlebrook, Pa.
 HURD, CHARLES A. Boston, Mass.
 INWOOD, CLAYTON L. Cannonsburg, Mich.
 JANELLI, JAMES J. Jersey City, N. J.
 JECELIN, WILLIAM Baltimore, Md.
 JOHNSON, MONTGOMERY Weeksbury, Ky.
 KARAKASHIAN, THOMAS Philadelphia, Pa.
 KINSEY, EDWARD H. Perth Amboy, N. J.
 KREIGBAUM FREEMAN L. Elkhart, Ind.

LANE, HARRY J. Rittman, Ohio
 LEACOCK, FRANK H. Manchester, N. H.
 LENTZ, WALTON K. Williamsport, Pa.
 LEONARD, ROBERT W. Corning, N. Y.
 LEONARDI, JOHN L. New York, N. Y.
 LEVER, HAROLD B. Iliion, N. Y.
 LEWIS, DAVID F. Mantello, Mass.
 MCGILL, HARRY J. Newark, N. J.
 MOORE, FORREST S. Haddonfield, N. J.
 O'BRIEN, JOSEPH A. New Brunswick, N. J.
 RUSS, JOHN C. Eustus, Fla.
 VON WYL, ARNOLD. New York, N. Y.

Roster Field Hospital No. 24

Commissioned Officers

First Lieutenants—

NICOLLE, HENRY T., Commanding Officer New Orleans, La.
 PIERSOL, GEORGE M., Senior Officer Philadelphia, Pa.
 FREELAND, FRANK, Quartermaster Mayfield, N. J.
 COLE, CHARLES J., JR. Elkins Park, Pa.
 KILDUFFE, ROBERT A., Mess Officer Chester, Pa.
 BRANT, NOSS D. Pittsburgh, Pa.

Non-Commissioned Officers

First Sergeant—

SHARPE, SILAS E. Radford, Va.

Sergeant—

HENRY, GEORGE F. Clover, S. C.
 KAPLAN, EDWARD Boston, Mass.
 BRIDGERS, SAMSON K. Louisville, Ky.
 ROLFE, RUSSELL E. Concord, N. H.

Acting Non-Commissioned Officers

First Sergeants—

ARCHER, VINCENT W. Black Mountain, N. C.
 MILLER, PAUL W. Tampa, Fla.

Sergeants—

DUNCHESKIE, LAWRENCE Shamokin, Pa.
 HOYT, MARTIN E. Jersey City, N. J.
 LEBLANC, ELMER Lynn, Mass.
 MACARTHUR, JOHN Groton, Conn.
 MANLY, CLARENCE H. Greenville, S. C.
 SCHROEDER, WILLIAM C. Philadelphia, Pa.

Cooks—

RASH, BENJAMIN Philadelphia, Pa.
 HILTON, WILLIAM L. Manchester, N. H.

Roster Field Hospital No. 24—Continued

Privates

ALLEN, JOHN D.....	Dillon, S. C.	GODDARD, MYRON C.....		LE BLANC, ELMER.....	
ARCHER, VINCENT W.....	Black Mountain, N. C.	24 Maple St., Fairhaven, Mass.	10 Sherbrook Place, East Lynn, Mass.
BARTON, PEARL.....	East Liverpool, Ohio	GOTTLIEB ABRAHAM.....		MANLY, CLARENCE H.....	
BEAHM, WHARTON P.....	Luray, Va.	1541 Webster Ave. Pittsburgh, Pa.	202 Coffee St., Greeneville, S. C.
BESSETTE, FRANCOIS.....	Salmer, Mass.	GREENWOOD, JOSEPH B.....		MANN, GEORGE C.....	
BLANK, ERIC H.....	Pike, N. H.	913 Bergen St., Newark, N. J.	13 Torrey St., Dorchester, Mass.
BORTHIG, GEORGE.....		HAGGARD, VERNON M.....		MAC ARTHUR, JOHN.....	
.....	330 Lexington Ave., New York, N. Y.	230 East Broadway, Winchester, Ky.	108 Thames St., Groton, Conn.
BRADSTREET, CLARENCE F.....		HAMILTON, ELIAS R.....		McMENAMIN, JOHN J.....	
.....	217 Main St., Metuchen, N. J.	Campbellsburg, Ky.	1718 North Front St., Philadelphia, Pa.
BRUSH, FOREST H.....	Sheffield, Pa.	HANNA, JAMES J.....		MILLER, PAUL W.....	
CALANNI, JOE.....	250 Main St., Oil City, Pa.	331 East 58th St., New York, N. Y.	2904 Highland Ave., Tampa, Fla.
COBB, THOMAS S.....	Lewiston, N. C.	HERBERT, WILLIAM J.....		RASH, BENJAMIN.....	
CONNOLLY, THOMAS.....		Stag Hotel, Bank and Halsey Sts., Newark, N. J.	106 S. Olden St., Philadelphia, Pa.
.....	601 W. 144th St., New York, N. Y.	HEALEY, FRANK E.....		RASKIE, WALTER S.....	
CRAIG, POWELL E.....		229 Hampden St., Holyoke, Mass.	241 South Beech St., Mt. Carmel, Pa.
.....	65 Delaware Ave., Pennsgrove, N. J.	HILTON, WILLIAM L.....		REINER, JACOB A.....	
CULLENS, JAMES W.....		120 Myrtle St. Manchester, N. H.	159 Starr St., Brooklyn, N. Y.
.....	22 Chestnut St., Philadelphia, Pa.	HOFFMAN, JAMES F.....		ROBBINS, CHARLES L.....	
CURLEY, JOSEPH D.....		19 Hayes St., Norwich, N. Y.	129 Willow St., Plymouth, Pa.
.....	127 Market St., Pittston, Pa.	HOWARD, BARTLEY C.....		ROBERTS, GEORGE H.....	
DARLING, RAY H.....	Interlaken, N. Y.	603 W. Bine, Mt. Vernon, Ohio	133 Highland Ave., Taunton, Mass.
DAVIS, JACOB R.....		HOYT, MARTIN E., JR.....		ROCKWELL, GEORGE W.....	
.....	2nd and Railroad Sts., Statesboro, Ga.	59 Union St., Jersey City, N. J.	Liberty, N. Y.
DELOZIER, BEAVER B.....		HUME, ARTHUR C.....		SARFIELD, JOSEPH C.....	
.....	523 Rosedale St., Pittsburg, Pa.	Hunterstown, Ind.	721 North Sloan St., Philadelphia, Pa.
DONAHEY, HEBER B.....		ILLINGWORTH, THOMAS L.....		SCHAFF, SAMUEL E.....	
.....	R. F. D. No. 1, Clymer, Pa.	437 42d St. Brooklyn N. Y.	319 Bainbridge St., Philadelphia, Pa.
DUVALL, LESLIE.....		JACKSON, EARL.....		SCHAFSTALL, ROY W.....	
.....	R. F. D. No. 6, Valley Station, Ky.	133 Warren St., Roxbury, Mass.	SCHROEDER, WILLIAM C.....	
DORLAND, JOHN M.....	High Bridge, N. J.	JACOBS, JOHN.....		2019 St. Albans St., Philadelphia, Pa.
DUNCHESKIE, LAWRENCE.....		2nd and W. Abbot St., Lansford, Pa.	SIGOURNEY, DONALD C.....	Chicago Junction, Ohio
.....	1035 W. Walnut St., Shamokin, Pa.	JOHNSON, DAVID F.....		SMALLEY, CLARENCE.....	
ENZ, WILLIAM F.....		68 Montauk Ave., New London, Conn.	35 Coldington Ave., Plainfield, N. J.
.....	1442 N. 28th St., Philadelphia, Pa.	JONES, THOMAS J.....		SOLLOT, JACK R.....	
FAWCETT, JAMES H.....		21 E. Steam St., Rahway, N. J.	450 North Marshall St., Philadelphia, Pa.
.....	148 Sargent St., Holyoke, Mass.	KEEFAUVER, CHARLES L.....		STACY, WILLIAM H.....	
FEDE, VINCENT.....	84 Elizabeth St., New York, N. Y.	R. F. D. 3, Waynesboro, Pa.	32 King St., Holyoke, Mass.
FLEMING, GEORGE D.....	70 Jay St. Troy, N. Y.	KING, FREDERICK R.....		TARANOWSKI, MICHAEL.....	
FRY, LLOYD.....		R. F. D. 1, Romulus, N. Y.	1415 Junction Ave., Detroit, Mich.
.....	6142 Kingsessing Ave., Philadelphia, Pa.	KLUCK, FRANK N.....		TEDFORD, LLOYD.....	
FULK, LOUIS O.....	188 Olney Ave., Marion, Ohio	329 Imperial Ave., Painted Post, N. Y.	327 Market St., Harrisburg, Pa.
GESNER, CHARLES R.....		KOENIG, JAMES C.....		WILLIAMSON, JOHN W.....	Salladasburg, Pa.
.....	336 Stafford Road, Fall River, Mass.	Tyler, Pa.	WORMSER, MORTIMER.....	
		KUGLER, ARTHUR S.....		2273 85th St., Brooklyn, N. Y.
		Somerville, N. J.	ZORILA, ION.....	1147 Russel St., Detroit, Mich.
		LAWS, HARROD W.....			
		Cecilia, Ky.		
		LAKE, WILLIAM W.....			
		111 St. Marks Place, Brooklyn, N. Y.		

NON-COMMISSIONED OFFICERS, M. O. T. C.

NON-COMMISSIONED OFFICERS, FIELD HOSPITALS

NON-COMMISSIONED OFFICERS, AMBULANCE COMPANIES

BIRDSEYE VIEW OF FIELD HOSPITALS AND AMBULANCE COMPANIES