

EXTENSION OF SUFFRAGE TO WOMEN IS VITAL TO WINNING THE WAR, PRESIDENT TELLS SENATE

URGES THE IMMEDIATE PASSAGE OF MEASURE GIVING THEM THE VOTE

WOMAN'S HELP NEEDED NOW AND AFTER WAR

Verification of Our Professions of Democracy Necessary to Convince the World of Our Leadership. Appeals for "Spiritual" Help to Lighten the Burden of Executive Tasks Resting Upon Him.

The President, addressing the Senate at 1 o'clock this afternoon, said:

GENTLEMEN OF THE SENATE:

The unusual circumstances of a world war in which we stand and are judged in the view not only of our own people and our own consciences but also in the view of all nations and peoples will, I hope, justify in your thought, as it does in mine, the message I have come to bring you. I regard the concurrence of the Senate in the constitutional amendment proposing the extension of the suffrage to women as vitally essential to the successful prosecution of the great war of humanity in which we are engaged. I have come to urge upon you the considerations which have led me to that conclusion. It is not only my privilege, it is also my duty to apprise you of every circumstance and element involved in this momentous struggle which seems to me to affect its very processes and its outcome. It is my duty to win the war and to ask you to remove every obstacle that stands in the way of winning it.

I had assumed that the Senate would concur in the amendment because no disputable principle is in-

(Continued on page 3.)

ROUT OF TURKS IN PALESTINE REPORTED BY U. S. DIPLOMAT

German Units Included in 50,000 Prisoners Taken by British in Seven Days.

The Department of State is in receipt of a telegram from the diplomatic agent at Cairo stating that 50,000 prisoners have been taken by Gen. Allenby in the last seven days. He has also blocked the last line of escape, annihilated west of the Jordan two Turkish armies, and captured over 300 guns. He has captured all of their food and medical supplies, rolling stock and baggage, ammunition, guns, horse and mechanical transport.

German Commander General Leman von Sanders narrowly escaped capture. Several German units and battalions were taken. As there is no rolling stock available, the Turkish Army east of the Jordan is in full retreat, following the line of the Hadjez Railway in order to reach Damascus. Communication has been cut off with Medina by the Arab forces holding the railway between Maan and Jordan and the New Zealand Cavalry holding the same railway at Amman. On September 25 Tibiras and Samakh were taken.

The British losses are quite small, the wounded being received at Cairo. The Moslem population of Egypt is now losing faith in Germany and Turkey by this victory. Because of the new territory taken and the new refugees, there will probably be great demands in Palestine on the American relief funds, American Zionist medical unit, and American Red Cross.

U. S. BATTLESHIP HITS MINE.

Minnesota in Dry Dock After Injuries off Delaware Breakwater.

Secretary Daniels authorizes the following:

The Navy Department is informed that the battleship *Minnesota*, which struck a mine off the Delaware Breakwater, arrived in port Sunday night at 7.45 and is now in dry dock for repairs. The *Minnesota* struck the mine on her starboard bow. The explosion tore a big hole, beginning at a point about 45 feet from the ram and extending aft about 40 feet. The width of the hole is from the bottom of the arm or belt practically to the keel, the bulge extending inward to the center of the ship.

No one was injured.

PRESIDENT DRAWS FIRST NUMBER, 322, IN LOTTERY TO FIX LIABILITY TO WAR SERVICE OF 18-45 CLASSES

VICE PRESIDENT SECOND

Drawing of 17,000 Numbers Begins in Senate Office Building with High Officials Participating—Probably will Take 26 Hours to Complete Task.

President Wilson opened to-day the drawing to determine the order of liability to military service of the approximately 13,000,000 men between the ages of 18 and 20 inclusive and 32 and 45 inclusive, who registered September 12, 1918.

In the majority caucus room in the Senate office building in the presence of a crowd that packed the room, the President drew the first number in the great lottery. It was No. 322. Because of the lowness of the number it is certain to apply to a man in every one of the 4,557 local boards.

Others in the Drawing.

Mrs. Wilson was also present. Others who followed the President in the drawing of the first 17 numbers, with the numbers they drew, were:

The Vice President of the United States, Hon. Thomas R. Marshall, No. 7277.

The President pro tempore of the Senate, Hon. Willard Saulsbury, of Delaware, No. 6708.

The Speaker of the House of Representatives, Hon. Champ Clark, No. 1027.

The Secretary of the Navy, Hon. Joseph Daniels, No. 16169.

The Acting Secretary of War, Hon. Benedict Crowell, No. 8366.

Senator George E. Chamberlain, of Oregon, chairman of the Senate Military Affairs Committee, No. 5366.

Senator Francis E. Warren, of Wyoming, ranking minority member of the Senate Military Affairs Committee, No. 1697.

Representative S. Hybert Dent, jr., of

Alabama, chairman of the House Military Affairs Committee, No. 7123.

Representative Julius Kahn, of California, ranking minority member of the House Military Affairs Committee, No. 2781.

Gen. Peyton C. March, Chief of Staff of the Army, No. 9283.

Admiral William S. Benson, Chief of Naval Operations, No. 6147.

Lieut. Gen. Samuel B. M. Young, United States Army (retired), governor United States Soldiers' Home, No. 10086.

Maj. Gen. E. H. Crowder, Provost Marshal General, No. 438.

Col. Charles B. Warren, senior officer, Provost Marshal General's Office, No. 904.

Col. James S. Easby-Smith, Provost Marshal General's Office, No. 12368.

Col. J. H. Wigmore, Provost Marshal General's Office, No. 1523.

17,000 Numbers to Be Drawn.

The first number was drawn by the President at noon. A total of 17,000 numbers are to be drawn, and it is estimated that approximately 26 hours will be consumed in the undertaking. Three shifts of officers and enlisted men are handling the operation. The serial numbers were contained in sealed gelatin capsules.

Although the drawing will give an order number to each of the 13,000,000 who registered, registrants will be called in accordance with their order numbers with their respective classes, as shown by the classification list, and within the ages from time to time prescribed by the President as immediately liable to be called for classification and for military service.

Regulations Sent Out.

Printed copies of the regulations governing the drawing, prepared by Col. Charles B. Warren, senior officer in the office of the Provost Marshal General, have been sent out to all local boards. These regulations include rules to be followed by the local boards in using the "master list" to determine the order numbers of the registrants within their respective jurisdictions who registered September 12, 1918, and also in assigning order numbers to those who shall have registered subsequently.

Facts concerning the previous drawings are presented as follows:

First Drawing.

For men between the ages of 21 and 30 inclusive, who registered June 5, 1917.

Date: July 20-21, 1917.

Number of containers drawn from bowl: 10,500.

Time consumed in the drawing: Approximately 16½ hours; i. e., drawing started at 9.47 a. m., July 20, and ended at 2.16 a. m., July 21.

Outside color of slips containing numbers: Black.

Character of container: No. 1 (6-grain) gelatine capsule.

First numbers drawn:

(1) By Hon. Newton D. Baker, Secretary of War, No. 258.

(2) By Senator George E. Chamberlain, of Oregon, chairman of the Senate Military Affairs Committee, No. 2522.

(3) By Representative S. Hubert Dent, jr., of Alabama, chairman of the House Military Affairs Committee, No. 9613.

(4) By Senator Francis E. Warren, of Wyoming, ranking minority member of

Agreement Between U. S. and Germany on Pay for Officers Held Prisoners

The War Department authorizes the following:

Under the terms of an agreement between the Government of the United States and the Imperial Government of Germany, officers held as prisoners of war are paid as follows:

a. At the rate of 350 marks, or \$89.95 per month. German Army: First Lieutenants, Lieutenants, Feldwebellieutenants. United States Army: First Lieutenants, Second Lieutenants.

b. At the rate of 460 marks, or \$95.95 per month. German Army: Captains, ritimoister, and higher grades of officers. United States Army: Captains and officers of higher grades.

c. Until further decision is rendered

grades not included in a and b will be allowed two-thirds of that allowed for classes in a.

This provision does not authorize payments to persons other than commissioned officers of the Army.

The rates of pay agreed upon shall apply without regard to whether officers are active officers, officers of the reserve grade, officers of disposition or retired, or whether they are retired officers of disposition. The rates apply also to the same class of officers who are interned as civilian prisoners and whose rank is certified by the Government of the United States or the Imperial Government of Germany.

Payment shall be made at the rate prescribed for the full time an officer has been imprisoned.

the Senate Military Affairs Committee, No. 4532.

(5) By Representative Julius Kahn, of California, ranking minority member of the House Military Affairs Committee, No. 10218.

(6) By Maj. Gen. Tasker H. Bliss, then Chief of Staff, No. 458.

(7) By Maj. Gen. E. H. Crowder, Provost Marshal General, No. 3403.

(8) By Maj. Gen. H. P. McCain, then Adjutant General of the Army, No. 3403.

Last number drawn by Maj. Gen. Crowder, No. 5794.

Second Drawing.

For men who reached their 21st birthday between June 5, 1917, and August 24, 1918, and who registered on June 5, 1918, and August 24, 1918:

Date of drawing, June 27, 1918:

Number of containers drawn from bowl, 1,200.

Time consumed in the drawing, 1 hour and 50 minutes, starting at 9.30 a. m.

Outside color of slips containing numbers, red.

Character of container, same as above. First numbers drawn:

(1) By Hon. Newton D. Baker, Secretary of War, No. 246.

(2) By Senator Chamberlain, No. 1,168.

(3) By Senator Warren, No. 818.

(4) By Representative Dent, No. 1,091.

(5) By Representative Kahn, No. 479.

(6) By Gen. Peyton C. March, Chief of Staff, No. 469.

(7) By Maj. Gen. E. H. Crowder, Provost Marshal General, No. 492.

(8) By Col. Charles B. Warren (then lieutenant colonel), P. M. G. O., No. 154.

(9) By Col. James S. Easby-Smith (then lieutenant colonel), P. M. G. O., No. 529.

(10) By Lieut. Col. Harry C. Kramer (then major), P. M. G. O., No. 355.

All subsequent numbers, including the last (No. 225), by Miss W. Wellborn, of the Provost Marshal General's Office.

Bonds Build Ships. Buy Liberty Bonds.

LIBERTY LOAN CAMPAIGN OPENS; ALASKA FIRST TO FILL QUOTA

The Treasury Department issues the following:

Patriotic Americans are buckling down to work on the \$3,000,000,000 Fourth Liberty Loan campaign. The drive opened officially Saturday, but the opening day, with its attendant half holiday in many cities, and the festivities that open every loan, was not a sales day in the fullest meaning of the term. But to-day the biggest army of salesmen that ever participated in any loan—upward of a million, it is estimated—are going out filled with a determination to begin turning a golden stream into Uncle Sam's Treasury that will set a new record for volume and speed of receipt.

Average of \$315,000,000 a Day.

Everywhere it is recognized that the task of making the Fourth Liberty loan a success is much greater than it has been in any previous loan, because its size is 50 per cent larger than any ever sought before, and also that the canvassing time has been cut one-third. Briefly, the problem that faces the country is obtaining an average of slightly more than \$315,000,000, in subscriptions during every one of the 19 working days of the campaign.

Only one district committee, New York, has attempted unofficially to estimate its sales for Saturday. It is believed in New York, and the belief is backed by actual pledges, that \$200,000,000 worth of bonds, or one-ninth of that district's quota was sold.

Alaska First to Fill Quota.

To the Territory of Alaska goes the first honors of having its total quota subscribed. Shortly after the opening of the loan the Alaska Packers' Association of San Francisco announced that it had subscribed the entire loan allotment for every town, village, and fishing camp in the Territory, for a total of \$1,370,000.

President Urges Senate to Pass Suffrage Amendment; No Party Issue Involved; Measure Necessary to Win War

(Continued from page 1.)

involved but only a question of the method by which the suffrage is to be extended to women. There is and can be no party issue involved in it. Both of our great national parties are pledged, explicitly pledged, to equality of suffrage for the women of the country. Neither party, therefore, it seems to me, can justify hesitation as to the method of obtaining it, can rightfully hesitate to substitute federal initiative for state initiative, if the early adoption of this measure is necessary to the successful prosecution of the war and if the method of state action proposed in the party platforms of 1916 is impracticable within any reasonable length of time, if practicable at all. And its adoption is, in my judgment, clearly necessary to the successful prosecution of the war and the successful realization of the objects for which the war is being fought.

Professions Not Sufficient.

That judgment I take the liberty of urging upon you with solemn earnestness for reasons which I shall state very frankly and which I shall hope will seem as conclusive to you as they seem to me.

This is a peoples' war and the peoples' thinking constitutes its atmosphere and morale, not the predilections of the drawing room or the political considerations of the caucus. If we be indeed democrats and wish to lead the world to democracy, we can ask other peoples to accept in proof of our sincerity and our ability to lead them whither they wish to be led nothing less persuasive and convincing than our actions. Our professions will not suffice. Verification must be forthcoming when verification is asked for. And in this case verification is asked for,—asked for in this particular matter. You ask by whom? Not through diplomatic channels; not by Foreign Ministers. Not by the intimation of parliaments. It is asked for by the anxious, expectant, suffering peoples with whom we are dealing and who are willing to put their destinies in some measure in our hands, if they are sure that we wish the same things that they do. I do not speak by conjecture.

It is not alone the voices of statesmen and of newspapers that reach

me, and the voices of foolish and intemperate agitators do not reach me at all. Through many, many channels I have been made aware what the plain, struggling, workaday folk are thinking upon whom the chief terror and suffering of this tragic war falls. They are looking to the great, powerful, famous Democracy of the West to lead them to the new day for which they have so long waited; and they think, in their logical simplicity, that democracy means that women shall play their part in affairs alongside men and upon an equal footing with them. If we reject measures like this, in ignorance or defiance of what a new age has brought forth, of what they have seen but we have not, they will cease to believe in us; they will cease to follow or to trust us. They have seen their own governments accept this interpretation of democracy—seen old governments like that of Great Britain, which did not profess to be democratic, promise readily and as of course this justice to women, though they had before refused it, the strange revelations of this war having made many things new and plain, to governments as well as to peoples.

Women Partners in the War.

Are we alone to refuse to learn the lesson? Are we alone to ask and take the utmost that our women can give,—service and sacrifice of every kind,—and still say we do not see what title that gives them to stand by our sides in the guidance of the affairs of their Nation and ours? We have made partners of the women in this war; shall we admit them only to a partnership of suffering and sacrifice and toil and not to a partnership of privilege and right? This war could not have been fought, either by the other nations engaged or by America, if it had not been for the services of the women,—services rendered in every sphere,—not merely in the fields of effort in which we have been accustomed to see them work, but wherever men have worked and upon the very skirts and edges of the battle itself. We shall not only be distrusted but shall deserve to be distrusted if we do not enfranchise them with the fullest possible enfranchisement, as it is now certain that the other great free nations will enfranchise them. We can not isolate our

thought and action in such a matter from the thought of the rest of the world. We must either conform or deliberately reject what they propose and resign the leadership of liberal minds to others.

Will Not Be "Slackers."

The women of America are too noble and too intelligent and too devoted to be slackers whether you give or withhold this thing that is mere justice; but I know the magic it will work in their thoughts and spirits if you give it them. I propose it as I would propose to admit soldiers to the suffrage, the men fighting in the field for our liberties and the liberties of the world, were they excluded. The tasks of the women lie at the very heart of the war, and I know how much stronger that heart will beat if you do this just thing and show our women that you trust them as much as you in fact and of necessity depend upon them.

"Vital to the Winning of the War."

Have I said that the passage of this amendment is a vitally necessary war measure, and do you need further proof? Do you stand in need of the trust of other peoples and of the trust of our own women? Is that trust an asset or is it not? I tell you plainly, as the Commander in Chief of our armies and of the gallant men in our fleets, as the present spokesman of this people in our dealings with the men and women throughout the world who are now our partners, as the responsible head of a great Government which stands and is questioned day by day as to its purposes, its principles, its hopes, whether they be serviceable to men everywhere or only to itself, and who must himself answer these questionings or be shamed, as the guide and director of forces caught in the grip of war and by the same token in need of every material and spiritual resource this great Nation possesses—I tell you plainly that this measure which I urge upon you is vital to the winning of the war and to the energies alike of preparation and of battle.

Needed After the War.

And not to the winning of the war only. It is vital to the right solution of the great problems which we must settle, and settle immediately, when

(Continued on page 5.)

Official U. S. Bulletin

Published Every Week Day, Except Legal Holidays, by the Committee on Public Information.

Office: No. 16 Jackson Place, Washington, D. C. Tel. Main 5600.

Copies of THE OFFICIAL BULLETIN will be furnished without charge to all newspapers and magazines; to every post office in the United States; (to be posted daily, for the benefit of the public, under order of the Postmaster General); to officials of the United States Government and all governmental institutions equipped for the dissemination of official news.—EDWARD S. ROCHESTER, *Editor*.

RATES BY MAIL.

One year	\$5.00
Six months	3.00
One year, postage prepaid to foreign countries	3.00
Six months, postage prepaid to foreign countries	4.50

Make all checks, money orders, and drafts payable to THE OFFICIAL BULLETIN.

EXECUTIVE ORDER.

I hereby create a Committee on Public Information, to be composed of the Secretary of State, the Secretary of War, the Secretary of the Navy, and a civilian who shall be charged with the executive direction of the committee.

As civilian chairman of the committee I appoint Mr. George Creel.

The Secretary of State, the Secretary of War, and the Secretary of the Navy are authorized each to detail an officer or officers to the work of the committee.

WOODROW WILSON.

April 14, 1917.

SUSPENSION OF AUTOMOBILE AND MOTOR RACES REQUESTED

A request that all automobile, motorcycle, and motor-boat racing and speed contests be suspended for the period of the war is made by United States Fuel Administrator Garfield.

The request comes as a result of the growing need for the conservation of gasoline and because of the demand for skilled automobile drivers and mechanics for war service. A strict compliance with the request is earnestly desired.

Auto Association Cooperating.

The American Automobile Association is cooperating in the movement and has assured the Fuel Administration that it is prepared to observe the request. Chairman Richard Kennerdell, of the Association's Contest Board, reports that he has practically suspended operations and will issue no more sanctions for race meets or speed contests.

Sanctions have been previously given, however, for races to be held at Trenton, N. J., Danbury, Conn., Tucson and Phoenix, Ariz., and at Los Angeles, Cal., within the next 2 months, but it is expected that the promoters of these contests will call the events off in order to comply with the wishes of the Fuel Administration.

Saving of Gasoline.

Besides the saving of gasoline the cessation of race meets will serve to supply expert operators and mechanics for service in the Army Transport and Aeronautic branches of the Army.

American Official Communiques on Operations of U. S. Forces

American Official Communique No. 136.

HEADQUARTERS, AMERICAN
EXPEDITIONARY FORCES,
September 27.

Section A.—Northwest of Verdun the first army continued its attack begun yesterday. The towns of Charpenry, Very, Epinenville, and Ivoir were taken. Repeated hostile counterattacks on Maj. Gen. Cameron's corps were thrown back by troops from Ohio, New Jersey, Maryland, and Virginia, and from Oregon, Washington, Colorado, Wyoming, and Montana. The captured material includes over 100 guns, of which 12 are of heavy caliber, many trench mortars, and hundreds of machine guns. The number of prisoners has risen to over 8,000, including 125 officers.

Section B.—The commander in chief has awarded the distinguished service cross posthumously to the following officers and men of the A. E. F., killed in action, for the acts of gallantry set forth after their names:

Sergt. JOHN S. SIMPSON, Infantry, Emergency address, Sergt. J. S. Simpson, 54th Infantry; Marion E. Simpson, Manchester, Kans.; Sergt. J. S. Simpson, 9th Infantry; Mrs. Mary Simpson, mother, Ready, Ky. "For extraordinary heroism in action in the Soissons sector, France, July 18, 1918. During the assault near Soissons, Sergt. Simpson, although severely wounded, continued in action for several hours, leading a group of men beyond and back of an enemy machine-gun emplacement, in order to flank it and make the infantry advance at this point possible. He succeeded, but while engaged in this courageous duty he was killed."

Maj. ARTHUR B. BOULFON, Infantry, Emergency address, no record. "For extraordinary heroism in action near Soissons, France, July 18, 1918. His exhibition of dash and courage in leading an assaulting line against enemy machine-gun nests under terrific artillery fire, and the successful protection of his left flank, which became exposed when his own was broken, aided materially the success of the whole attack. He was killed by shell fire while leading his battalion in the assault."

First Lieut. Isaac V. Goitra, Infantry, Mrs. H. D. Willett, sister, Blue Mound, Ill. "For extraordinary heroism in action in the Chateau-Thierry section, France, June 6 and 7, 1918. Lieut. Goitra exhibited exceptional self-sacrifice and courage in the face of heavy machine-gun fire, promptly taking command of his platoon when its leader was killed and fearlessly leading its advance. The second day of the attack he was killed while directing his platoon through a heavy German barrage."

Pvt. (first class) EMERY MAHAFFEY, Medical Department, Infantry (James Mahafey, brother, 216 McDonough Road, Atlanta, Ga.). On May 28 and 29, 1918, at Cantigny, France, he did more than his duty under violent fire in the open to relieve sufferings of the wounded. On his way to a machine-gun emplacement to succor men who had been injured there, he stopped to give first aid to Pvt. Jay Ler Antes, who lay mortally wounded and exposed to machine-gun fire, and while performing this heroic act was killed.

First Lieut. JUDSON P. GALLOWAY, Infantry (Mrs. J. P. Galloway, wife, 153 Grand Street, Newburgh, N. Y.). For extraordinary heroism in action in the Chateau-Thierry sector, France, June 6, 1918. Lieut. Galloway exhibited exceptional courage and leadership when, after being mortally wounded, he continued to direct the steady advance of his platoon

in the face of heavy machine-gun fire until struck a second time and killed.

Second Lieut. FRED H. BECKER, United States Marine Corps (no address given). For extraordinary heroism in action near Vierzy, France, July 18, 1918. Lieut. Becker went forward in advance of his platoon and destroyed a machine-gun nest, thereby preventing the death or injury of many men of his command. His self-sacrificing courage permitted his platoon to advance, but as he completed the performance of this noble work he himself was killed.

Second Lieut. LOWELL H. RILEY, Infantry (Mrs. A. M. Riley, mother, 36 William Street, Orange, N. Y.). For extraordinary heroism in action at Villa Savoie, northeast of Chateau-Thierry, France, August 7, 1918. Lieut. Riley maintained an observing station for his battalion commander for two days, although subjected during the whole of this time to intense artillery bombardment. He obtained valuable information as to the movements of the enemy, which was used in directing artillery fire. While engaged in this very important and hazardous work he was killed by shell fire.

Corpl. ROBERT E. CRAIDGE, Infantry, Eleanor Craidge, 611 Polk Street, Bay City Mich. "For extraordinary heroism in action at Hill 212 near Cierges, northeast of Chateau-Thierry, France, July 31, 1918. Corpl. Craidge was in charge of an advanced Chauchat rifle position while his company was exposed to severe machine-gun fire from the front and right flank. After three of his men had been killed and the other totally blinded by shell fire, Corpl. Craidge remained at his post and kept his gun in operation until he was killed. This brave act inspired the members of his organization who were eyewitnesses."

Pvt. EDWARD C. COXE, Infantry, Mrs. M. J. Cox, 156 West Eleventh Street, New York City, N. Y. "For extraordinary heroism in action at Ferme de Meurcy, near Villers-Sur-Fere, France, July 26, 1918. He continued to care for the wounded under heavy shell, machine-gun and artillery fire after he himself was severely injured. He has since died as a result of the wounds received in action."

Pvt. CHAS. R. BURKS, Infantry, J. H. Burks, father, Malvern, Iowa. "For extraordinary heroism in action near Sergy, northeast of Chateau-Thierry, France, July 30, 1918. During the mid-day attack on Sergy, after all the runners had been exhausted and many men had been killed or wounded, Pvt. Burks volunteered to take a message to a neighboring unit through violent bombardment and machine-gun fire. He was killed by a machine-gun bullet while on his way with the message."

Pvt. HARRY OLLRICH, Infantry, Henry Ollrich, father, Mount Clemens, Mich. "For extraordinary heroism in action during the advance across the river Ourcq and from Cierges to Fismes, France, July 31 to August 4, 1918. Many times daily during this advance, Pvt. Ollrich displayed an entire disregard of personal danger in the carrying of messages through enemy barrages. Later, in the fighting near Fismes, when it became necessary to send an important message to the commanding officer of the battalion, although Pvt. Ollrich had been on constant duty night and day for four days, he attempted to deliver the message, but was killed while crossing a shell-swept zone."

Pvt. GEORGE MCFARLING, Infantry, Ada Lane McFarling, mother, 824 Leif Street, Flint, Mich. "For extraordinary heroism in action near Cierges, northeast of Chateau-Thierry, France, July 31, 1918. Although he was himself severely wounded, Pvt. McFarling crawled over to an exposed and dangerous place to render first aid to a seriously wounded comrade, and while doing so received a fatal wound."

Corpl. ARTHUR J. STUART, Infantry, Sumner Bucknam Stuart, father, Lubec,

(Continued on page 16.)

WORK OF CONGRESS BRIEFLY TOLD

SENATE.

Practically without discussion the Senate late Saturday afternoon passed the resolution already adopted in the House appropriating \$1,000,000 for the Public Health Service to be used in fighting Spanish influenza, which has become epidemic in many camps and in a number of sections of the country.

The woman suffrage constitutional amendment resolution was again under consideration all of Saturday and went over until to-day without action. The friends of the measure admitted they had not the votes at present to put the resolution through. Conferences were held Saturday afternoon and again this morning with a view to reaching a conclusion of what had best be done under the circumstances. Two Senators who had been expected to support the resolution announced their purpose of voting against it on the ground that each State should be permitted to determine for itself who should vote therein.

Senate conferees on the food emergency agricultural appropriation bill reached a partial agreement Saturday afternoon but are still far apart on many of the important amendments. The Senate amendment designed to prevent rent profiteering was discussed but action thereon was postponed until the next session. War-time prohibition, which is an amendment to this measure, is not in dispute, as the House by a vote adopted the Senate's amendment to the original House proposal. A partial agreement was reached under which the Senate tentatively agreed to recede from an amendment giving the Secretary of the Interior the right to lease for the government mineral lands located on Indian lands. The House managers objected to the Senate amendment changing the War Finance corporation act so as to increase authority for loaning money to farmers, but Senate conferees stood out for acceptance of this amendment.

The annual agricultural appropriation bill carrying a total of \$28,000,000 was re-passed late Saturday afternoon. This is the bill vetoed by the President because it contained a provision increasing the guaranteed price of wheat for the 1918 crop. As re-passed the objectionable item was eliminated.

Appearing before the Agricultural committee, Elliott H. Goodwin, Secretary of the Chamber of Commerce of the United States, explained the financial assistance given to the chamber by the meat packers. He said that since the organization of the chamber in 1912 the meat packers had contributed a total of only \$9,000. Chairman William Colver, of the Federal Trade Commission, charged that the packers in their national advertising campaign had so distorted the statement of the Federal Trade Commission relative to the industry that the public had derived a wrong impression concerning that fact.

Saturday afternoon the Senate adopted the conference report on the mineral control bill, which provides for Government stimulation of production and distribution of certain minerals needed in war work. The report has been adopted by the House,

PRESIDENT URGES THE SENATE TO PASS SUFFRAGE MEASURE

(Continued from page 3.)

the war is over. We shall need then in our vision of affairs, as we have never needed them before, the sympathy and insight and clear moral instinct of the women of the world. The problems of that time will strike to the roots of many things that we have not hitherto questioned, and I for one believe that our safety in those questioning days, as well as our comprehension of matters that touch society to the quick, will depend upon the direct and authoritative participation of women in our counsels. We shall need their moral sense to preserve what is right and fine and worthy in our system of life, as well as to discover just what it is that ought to be purified and reformed. Without their counsellings we shall be only half wise.

Spiritual Help Needed.

That is my case. This is my appeal. Many may deny its validity, if they choose, but no one can brush aside or answer the arguments upon which it is based. The executive tasks of this war rest upon me. I ask that you lighten them and place in my hands instruments, spiritual instruments, which I do not now possess, which I sorely need, and which I have daily to apologize for not being able to employ.

and the measure now goes to the President. It provides for a revolving fund of \$50,000,000, and the Executive is given authority to create one or more corporations to develop or aid in mining and distribution.

When the nomination of Victor Murdock, of Kansas, to be a member of the Federal Trade Commission was reached in the Executive calendar Saturday afternoon, Senators Smoot, of Utah, and Sherman, of Illinois, both Republicans, asked that the question of confirmation go over temporarily, stating that they desired to discuss it. The nomination of Mark Storen, of Indianapolis, to be United States Marshal for the district of Indiana was confirmed.

HOUSE.

Debate continued throughout all of Saturday afternoon on the emergency power bill, with no time determined upon for the final vote. Chairman Sims hopes to finally pass the measure by to-morrow.

The bill authorizing the creation of a two-platoon system in the Fire Department of the District of Columbia was sent to conference. By an act previously passed, the funds for the payment of the additional firemen made necessary by this system have been appropriated.

LIST OF HEARINGS IN CASES BEFORE THE WAR LABOR BOARD

The National War Labor Board authorizes the following:

Following is a list of hearings in cases before the National War Labor Board set for dates in the near future:

Monday, September 30, 1918.—At Portland, Oreg., 10 a. m., Federal Building, case No. 210. Employees v. Interurban Lines of the Portland Railway Light & Power Co. of Portland, Oreg. Before examiners.

Tuesday, October 1, 1918.—At Sault Ste. Marie, Mich., 10 a. m., Federal Building, case No. 174. Employees v. Union Carbide Co. Before examiners.

Tuesday, October 1, 1918.—St. Louis, Mo., 10 a. m., Federal Building, case No. 125. Employees v. Suwanee Iron Co. of Nashville, Tenn. Before examiners.

Wednesday, October 2, 1918.—At Peoria, Ill., 10 a. m., Federal Building, case No. 1. Amalgamated Meat Cutters and Butcher Workmen of North America, Local No. 566, of Peoria, Ill., v. Wilson Provision Co. Before examiners.

Thursday, October 3, 1918.—At Ottumwa, Iowa, 10 a. m., Federal Building, case No. 263. A. A. S. and E. R. E. of A., Division No. 199, v. Ottumwa Railway & Light Co. Before examiners.

Monday, October 7, 1918.—At Chicago, Ill., 10 a. m., Federal Building, case No. 244. Employees v. Eugene Dietzgen Co. of Chicago, Ill. Before examiners.

At Washington.

Monday, September 30, 1918.—10 a. m., Southern Building. Argument in all Southern street car cases. Before joint chairmen, Messrs. Taft and Walsh.

Tuesday, October 1, 1918.—10 a. m., Southern Building. Case No. 46. Machinists v. Minneapolis Steel & Machinery Co. Before section of board consisting of Messrs Taft, Walsh, Olander, and Michael.

Thursday, October 3, 1918.—10 a. m., Southern Building. Case No. 294. Division No. 441 A. A. S. and E. R. E. of A. v. Des Moines City Ry Co. and Interurban Railway Co. of Des Moines, Iowa. Before examiners.

Monday, October 7, 1918.—10 a. m., Southern Building. Case No. 203, Division 669 A. A. S. and E. R. E. of A., Auburn, N. Y., v. Auburn & Syracuse Electric Co. Division No. 737 A. A. S. and E. R. E. of A. v. Syracuse Northern Electric Ry. Co., case No. 246. Case No. 278, Division Nos. 669 and 737 A. A. S. and E. R. E. of A. v. Rochester & Syracuse R. Co. Case No. 279, Division No. 580 A. A. S. and E. R. E. of A. v. Syracuse & Suburban R. R. Co. Before examiners.

Monday, October 7, 1918.—10 a. m., Southern Building. Case No. 289, Divisions 737 and 681 A. A. S. and E. R. E. of A. v. Empire Street Railroad Corporation. Before examiners.

Thursday, October 10, 1918.—2 p. m., Southern Building. Case No. 157, International Moulders Union No. 196 v. United Engineering Co., of Youngstown, Ohio. Before Judge McChord, umpire selected by the board.

Buy Bonds and Back the Guns that Hit the Huns.

INSTRUCTIONS TO NAVY'S BEEF INSPECTOR REGARDING WEIGHTS

Admiral Benson, Acting Secretary of the Navy, authorizes the following:

The following telegraphic instructions were issued September 25, 1918, by Admiral McGowan, Paymaster General of the Navy, and sent to the Navy inspector of beef at Chicago:

"Maj. Roy has received instructions to make all Navy allotment promptly upon his return to Chicago Friday morning.

"Navy has not lowered and will not lower its minimum weight specifications of 575 pounds per carcass of beef, but has agreed with the Army and allies that after the Food Administration has pre-empted for and allotted to the fighting forces of America and the allies all beef possibly obtainable which weighs 575 pounds up to 850 pounds if there then be a deficiency of this weight beef the deficiency may be filled by accepting specification quality beef lighter than but as near as possible to 575 pounds minimum, this lighter beef to be divided pro rata on the basis of total demands of Army and Navy and allied fighting forces, no beef weighing 575 pounds to 850 pounds to be diverted to the civilian population either here or abroad. The Navy's consent to accepting any beef weighing less than 575 pounds was only a temporary expedient as last resort in case of actual emergency and for time being only.

"Act in conjunction with Army and allies and Maj. Roy and inspect beef on this basis. Instruct allottees regarding stock upkeep at branch houses. Advise supply officers regarding allotment at earliest possible moment and Sanda of number and weight of any carcasses accepted weighing less than 575 pounds and percentage this number bears to total accepted. Full instructions follow."

LEGAL ADVISERS READY TO AID FOREIGN-BORN REGISTRANTS

Provost Marshal Gen. Crowder authorizes the following statement:

The attention of all foreign-born registrants is called to the fact that in every community legal advisory boards, appointed by the President on recommendation of the Governors of the various States under regulations of this office, stand ready to aid the individual registrant in filling out his questionnaire and in acquainting him with his duties and his rights under the selective service law.

Should Answer Questions Fully.

In order that the local and district boards, in classifying registrants, may act fairly and intelligently on all claims which the registrant feels he is entitled to make, it is essential that the registrant shall answer promptly and fully all the questions contained in the questionnaire, and shall be prepared to file with his questionnaire all the necessary affidavits and supplemental information. It is to enable him to do this that the legal advisory boards have been created.

These boards have at their command the services of most of the lawyers in their respective communities, including those able to speak the various languages

RESTRICTIONS ANNOUNCED ON SOLID RUBBER TIRE STYLES

B. M. Baruch, chairman of the War Industries Board, authorizes the following:

The War Industries Board has issued instructions to manufacturers of solid automobile tires to restrict at once their production of such tires to 40 sizes and types. There are now more than 100 such sizes and types. There will be a further elimination of 4 of these 40 sizes and types on November 1, and a gradual reduction during the next 2 years to 14 sizes and types. The use of caustic soda by the manufacturers of rubber of all types is to be discontinued at once.

Conservation of Rubber.

The Conservation Division of the War Industries Board, which prepared the solid automobile tire schedule with the cooperation of representatives of the industry, points out that the conservation of rubber is very necessary to aid in carrying on the war program. It believes this can be brought about through the standardization of sizes and types because such standardization enables the maximum quantity of finished products to be made with the minimum amount of labor and materials. It likewise reduces capital and material represented in excess manufacturers' and dealers' stocks.

The Standardization Program.

Following is the standardization program:
Class A.—Hard base, pressed on, and all removable types of tires: 32 by 3, 32 by 3½, 32 by 4, 36 by 4, 36 by 5, 40 by 5, 36 by 6, 40 by 6, 36 by 7, 36 by 8, 36 by 10, 40 by 10, 40 by 12, 40 by 14. The manufacture of the types and sizes of tires included in Class A to be continued.

Class B.—Hard base, pressed on, and all removable types of tires: 34 by 3, 34 by 3½, 36 by 3½, 34 by 4, 34 by 5, 40 by 5, 36 by 6. The manufacture of the types and sizes of tires included in Class B to be discontinued not later than November 1, 1920.

Class C.—Hard base, pressed on, and all removable types of tires: 32 by 2½, 36 by 3, 38 by 4, 38 by 5, 34 by 6, 38 by 6. Cushion tires to fit standard clincher rims: 30 by 3, 34 by 4, 32 by 4, 34 by 4½, 36 by 4. Side wire, for International Harvester Co. trucks: 38 by 2½, 42 by 2½. Clincher flange type for International Harvester Co. trucks: 38 by 2½, 38 by 3. The manufacture of the types and sizes of tires included in Class C to be discontinued not later than November 1, 1919.

Class D.—Hard base, pressed on, and all removable types of tires: 42 x 5, 42 x 6. Cushion tires to fit standard clincher rims: 34 by 3½, 38 x 4½. The manufacture of the types and sizes of tires included in Class D to be discontinued not later than November 1, 1918.

Class E.—All other types and sizes. The manufacture of the types and sizes of tires included in Class E to be discontinued at once.

of the foreign-born citizens of the country.

Advice Available to All.

Their advice and assistance is available to all registrants free of cost. Also affidavits may be sworn to before them without payment of any fees. They can not forecast the decisions of local or district boards upon individual cases. They can merely advise generally and aid the registrant in preparing his papers in a conscientious effort to put all the facts before the local or district board in an intelligent way, so that a proper decision may be reached.

One Member Always Present.

There is at least one member of the legal advisory board in attendance where

LABOR POLICIES BOARD'S VIEWS AS TO PRICES AND PRODUCTION OF THE NECESSARIES OF LIFE

Chairman Felix Frankfurter of the War Labor Policies Board authorizes the following statement:

Various branches of the Government are vigorously bending their efforts toward a just control of the prices of the necessities of life. Labor is especially concerned in the maintenance of a fair level of prices. The subject, therefore, naturally forced itself upon the attention of the War Labor Policies Board representing as it does the industrial agencies of the war administration.

Realizes Great Difficulties.

The Policies Board in common with all who have considered the problem appreciates fully the great public benefits which have already resulted from the activities of the War Industries Board, the Fuel Administration, the Food Administration, and the Department of Agriculture. Above all it realizes the tremendous difficulties inherent in undertaking price control, but, like other great problems presented by the war, this undertaking must be pursued because the successful enforcement of labor policies is inextricably bound up with all those conditions, usually called the cost of living.

The Policies Board, therefore, felt impelled to place at the disposal of the price-controlling agencies the needs of the situation as seen by the agencies responsible for dealing with labor matters.

Resolutions.

Whereas the War Labor Policies Board in its task of formulating labor policies during the war recognizes the intimate relation of the cost of the necessities of life to the success of a labor policy, and the influence of a belief that profits in these commodities are excessive in causing industrial unrest,

Whereas the successful formulation of a practical labor policy depends upon large production of the necessities of life, price stabilization, and the elimination of inequitable profits; therefore be it

Resolved, That the War Industries Board, the Food Administration, the Department of Agriculture, and the Fuel Administration be requested to proceed as rapidly as possible with the formulation and enforcement of plans for the increase in production of the necessities of life for the stabilization of the prices of food, textiles, clothing, and other necessities, and for the equitable limitation of profits.

a local board is sitting during the time that the questionnaires are required to be filled out and filed.

You are urged to consult them freely and with confidence that their aid is entirely disinterested.

LABOR-SAVING DEVICES IN MINES.

A committee has been formed consisting of Grant Hamilton, representing the Department of Labor; George J. Salmov, Bureau of Mines; and S. A. Taylor, representing the Fuel Administration, to investigate mechanical labor-saving devices relating to mining.

**NEW GENERAL IMPORT LICENSE
EFFECTIVE AFTER OCTOBER 1
ISSUED BY WAR TRADE BOARD**

The War Trade Board announces, in a new ruling (W. T. B. R. 224), the issuance of a new general import license, to be known as P. B. F. No. 27, which will be effective for shipments made on or after October 1, 1918. This license covers the importation into the United States from the United Kingdom, France, and Italy, or their European or Mediterranean African possessions or protectorates, of all commodities, except those hereinafter enumerated, provided the specific goods sought to be imported originated in said countries or in said possessions or protectorates.

Commodities Excluded.

The following commodities are specifically excluded from the terms of this license:

Aloxite and boro-carbone; animals, live; asbestos; asphalt; bamboo and willow, and manufactures; beverages, non-alcoholic, except mineral water; borax; breadstuffs, including all food grains and fodders, sago and tapioca, and all flours; caffeine; candy and confectionery; casein; castor beans and castor oil; cement; chloride of lime; chrome, chrome ore, and chemicals extracted therefrom; cobalt, cobalt ore, and chemicals extracted therefrom; cocoa beans or cacao; coconut meat; copper ore and copper concentrates; corundum, emery, and emery ore; cotton, raw; cotton duck, yarn, thread, waste; cottonseed and products; cryolite; cyanide of soda; dairy products; eggs; ferroalloys; ferromanganese and spiegeleisen; fish, except cured mackerel and herring; flax, raw and manufactures; flaxseed or linseed; fruits; furs not on the skin; fur skins; gelatine and manufactures thereof; graphite or plumbago and graphite crucibles; grass, manufactures of; gypsum; hair, animal, including bristles; hair, human; hemp and hemp rope; hides and skins, all, including pickled and tanned; iridium; iron ore; ivory, vegetable; jewels, including meter, watch, and phonograph needle jewels, and jewelers' sweepings; jute and jute products; kapok; knitting needles; lead; leather, all finished, and all leather raw stock; lime; mahogany logs and lumber; malt liquors; manganese, manganese ore, and chemicals extracted therefrom; meats, meat products, sausage casings; mica; molybdenum, molybdenum ore and chemicals extracted therefrom; monazite sand; nitrate of soda; oilcloth and linoleum; oils, animal; oils, expressed vegetable; optical glass; osmium; osmium; palladium; paraffin; plants; platinum and manufactures of; precious stones, imitation precious stones, and all industrial diamonds and products; pyrites; rattans and reeds; rhodium; rubber, crude, scrap, and reclaimed; balata, gutta, joolatong, gutta-percha, gutta siak; manufactures of rubber; ruthenium; scheelite; seeds, including hemp seed; shellac and all lacs; shellfish; silk and manufactures; sisal; starch; stone and manufactures thereof, except Italian marble; tanning materials and substances from which same can be extracted; tin in bars, blocks, pigs, or grain or granulated; tin ore and tin concentrates or any chemical extracted

**Orders the Manufacture Discontinued
Of Certain Electric Heating Apparatus**

B. M. Baruch, chairman of the War Industries Board, authorizes the following:

The conservation division of the War Industries Board, applying its program of eliminations to conserve essential materials and labor to free capital tied up unnecessarily in manufacturers' and merchants' stocks and to simplify factory production, has issued a schedule for manufacturers of electrical heating appliances which calls for discontinuance of the manufacture of the following electrical utensils and appliances:

List to Be Discontinued.

Carburetor heaters, hand-wheel heaters, in-take heaters, manifold heaters, primer heaters, blankets, robes, cigar lighters, frying pans, plate warmers, curling irons, saute pans, waffle irons, fluting irons, egg boilers, soup kettles, stew pans, corn poppers, hand dryers, hosiery forms, peanut roasters, transfer irons, vaporizers, varnish sprayers, entree dishes, cigar lighters for automobile, bookbinding appliances, instantaneous water heaters, automobile foot warmers, fudge warmers, vegetable dishes, and all Sheffield plated ware.

The schedule for domestic appliances (660 watts or less, except ranges) provides:

All appliances that are to be eliminated, but which are now in the process of manu-

therefrom; titanium, titanium ore and chemicals extracted therefrom; tobacco leaf and stems; trees; tungsten, tungsten ore, and chemicals extracted therefrom; vanadium, vanadium ore, and chemicals extracted therefrom; vegetables, except mushrooms and truffles; wolframite; wool, wool yarn and wool waste, tops and noils, and manufactures.

American Consuls Instructed.

American consuls in the countries affected by this new general import license have been instructed to certify invoices for all shipments included within the terms of this general license without further official instructions or official notification of individual import license numbers. The consuls will, however, indorse on all such invoices covered by this general license "P. B. F. No. 27," in the same manner as is now done in the case of commodities covered by other general licenses.

The list of commodities above enumerated is a tentative one. A detailed list, classified according to the tariff paragraphs, is being prepared and will be announced shortly.

This new general license purposes to include commodities whose importation from Europe has been entirely unrestricted and whose distribution in this country has not been controlled; also, with certain exceptions, those commodities whose importation has heretofore been allowed under the back-haul privilege from convenient European and Mediterranean African ports.

Commodities covered by this new general license will not, therefore, require an individual import license, and it will not be necessary for the War Trade Board to cable officially regarding such shipments.

facture or are completed and in stock may be sold, but no more material for any of these appliances to be purchased except to balance up stocks on hand, and their manufacture is to be discontinued entirely December 31, 1918.

None to Add to Styles.

In no case is any manufacturer to add to the number of styles and sizes that he is now making.

Each manufacturer of the following appliances to restrict his output to the number of styles and sizes specified:

	No. of styles.	Total No. of sizes.
Chafing dishes	3	1
Percolators with faucets	3	2
Percolators without faucets	3	2
Samovars	1	1
Nursery water heaters	1	2
Teapots	1	1
Hot-water kettles	1	1
Ovens	1	2
Reflector heaters	2	2
Toasters	2	1
Toaster stoves	1	1
Convecter heaters	1	1
Disk stoves	2	2
Fireless cookers	1	2
Flatirons, 7½ lbs. or less	2	1
Grills	2	2
Heating pads	2	2
Hair dryers	2	1

1 in each style.

Ranges: Not more than six different ranges covering both styles and sizes to be made at any one factory, and none to be made at any factory that is not producing ranges at this date. Nickel plating and fancy ornamentation to be eliminated.

Output to Be Restricted.

Industrial appliances (over 660 watts).—Each manufacturer of the following appliances to restrict his output to the number of styles and sizes specified:

	No. of styles.	Total No. of sizes.
Convection air heaters	3	7
Confectioners' appliances	2	2
Corset irons	1	1
Matrix driers	1	1
Tailor's irons, 12 lbs. or over	2	4
Laundry irons, 7½ to 10 lbs.	1	2
Gluepots (no aluminium pots to be made)	1	3
Circulation water heaters	2	11
Immersion water heaters	1	8
Pound disk hot plates, open-coil type	1	4
Round disk hot plates, solid top	1	3

Steam boilers: To be sold only where the electrical energy is generated from water power and there is a surplus of such energy available.

Restaurant equipment.—Each manufacturer of the following appliances to restrict his output to the number of styles and sizes specified:

	No. of styles.	Total No. of sizes.
Bake ovens	1	5
Broilers	2	3
Grids	2	3
Toasters	2	2
Hotel ranges	1	2

In the appliances not discontinued, the Conservation Division has cut out 691 different styles and sizes. For instance, in chafing dishes, there were 36 styles and but 3 will be allowed; of electric teapots, 20 styles and 1 allowed; of toasters, 10 styles and but 2 allowed. Manufacturers are to discontinue silver plated and copper finish appliances from the styles and sizes they will continue to make.

SAYS NAVY OFFICERS DO NOT ASK INCOME TAX EXEMPTION

Secretary Daniels has sent the following letter to Senator Simmons, chairman of the Senate Finance Committee, under date of September 26, 1918:

MY DEAR MR. CHAIRMAN:

I notice that a suggestion has been made, or an amendment offered, to the pending revenue measure, under which those naval officers serving abroad would be exempted from the income tax. I am writing to express the view of the department and of the officers of the Navy, protesting against such discrimination. The naval officers under the law must render the service to which they are assigned, and the exigencies of the service require a transfer from shore to sea service and from service in this country to Europe. Constant interchange of orders would make it very difficult to determine who should be exempted under the proposed exemption if it should be incorporated in the bill. Most officers who go abroad do not remain a year, and their places are taken by other officers who have been doing important shore duty. If the bill should name a particular date when the officers should be exempted from the payment of the income tax, the officer who secured such exemption would not be entitled to it nearly so much as the officers who have been abroad for 10 months and who have been ordered home to America on that particular date.

Asks No Discrimination.

If it shall be the policy of Congress to exempt naval officers from the income tax I shall urge that the exemption include all without discrimination, for those officers remaining in America are not doing so by choice, but are anxious to be sent for service abroad.

The last session of Congress departed from the policy that has heretofore prevailed and gave commutation of quarters to officers on foreign duty, which added quite a sum to the incomes of these officers, and, as you know, all officers on foreign duty got the advantage of an additional 10 per cent on their pay. To exempt them from the income tax would give them an advantage over their brother officers which I do not think they should have. I venture to suggest that in the framing of the new revenue measure, in so far as it affects the Navy, no exemptions whatever be given. Most naval officers regard it as a privilege in this emergency to pay their income tax, and I would not like to see a precedent established of exempting from this tax the men who are rendering this high service.

Not Asked by Officers.

Congress has enacted legislation which has resulted in the promotion of most officers of the Navy, and, of course, this promotion has carried an addition in salary and an addition in commutation of quarters. Further promotions will come with the increase of the Navy, and there is no sound reason for exemption from the income tax. Naval officers have not asked it; the department does not ask it; and I feel it my duty to communicate this information to your committee.

If I may be permitted to express an opinion upon the matter, it is my judgment that the income tax should be paid

SEALED PROPOSALS INVITED

Sealed proposals will be received at the office of the general purchasing officer, the Panama Canal, Washington, D. C., until 10.30 o'clock a. m. October 30, 1918, at which time they will be opened in public for furnishing hay, oats, and straw. Blanks and information relating to this circular (1233) may be obtained from this office or the offices of the assistant purchasing agent, 24 State Street, New York City; 606 Common Street, New Orleans, La.; and Fort Mason, San Francisco, Cal.; also from the United States Engineer offices in the principal cities throughout the United States. A. L. Flint, general purchasing officer.

Sealed proposals will be opened by the lighthouse superintendent, Milwaukee, Wis., October 10, 1918, at 2 o'clock p. m., in room 425, Federal Building, for 1 belt-driven air compressor, capacity about 110 cubic feet per minute, proposal 6088; 1 belt-driven air compressor, capacity about 150 cubic feet per minute, proposal 6089; 1 electric motor-driven air compressor, capacity about 110 cubic feet per minute, proposal 6090. Information upon application to the above office.

Sealed proposals will be opened by the superintendent of lighthouses, Baltimore, Md., October 7, 1918, at 2 o'clock p. m., for doing, repairing, sheathing, general repairs to hulls, etc., district working barge and pile driver. Information upon application to the above office.

Sealed proposals will be opened by the lighthouse superintendent, Milwaukee, Wis., October 14, 1918, at 2 o'clock p. m., in room 424, Federal Building, for about 2,600 feet electric cable, etc., as per proposal 6085. Information upon application to the above office.

United States Engineer office, New London, Conn.—Sealed proposals for maintenance dredging in New Haven Harbor, Conn., will be received here until 2 o'clock p. m., October 7, 1918, and then opened. Information on application.

Proposals for gasoline.—Sealed proposals will be received at the office of the General Purchasing Officer, The Panama Canal, Washington, D. C., until 10.30 o'clock a. m., October 11, 1918, at which time they will be opened in public for furnishing the above-mentioned article. Blanks and information relating to this circular (1232) may be obtained from this office or the offices of the Assistant Purchasing Agent, 24 State Street, New York City; 606 Common Street, New Orleans, La.; and Fort Mason, San Francisco, Cal.; also from the United States Engineer Offices in the principal cities throughout the United States. A. L. Flint, General Purchasing Officer.

Wood-working machine—U. S. Marine Corps, Quartermaster's Department, Washington, D. C., September 27, 1918.—Sealed proposals in duplicate, to be publicly opened in this office on October 9, 1918, are hereby invited for furnishing one wood-working machine complete with 1 dado head, 1 tenoner attachment, 1 panel raiser (two sides), 1 knife grinder, 1 hollow chisel mortiser and bits, 1 molding head, 1 set of knives No. 4, 1 set of knives No. 5, one 12-inch cut-off saw, 1 motor base, and one 7½ horsepower 220-volt A. C. single-phase motor; to be delivered to J. B. Colclazer, cabinetmaker in charge, Marine Corps carpenter shop, 78 Randolph Place NW., Washington, D. C. Proposal blanks and other information may be obtained upon application to this office. The right is reserved to reject any or all bids or parts thereof, and to waive informalities therein. Bids from regular dealers only will be considered. (Schedule No. 673.) C. L. McCawley, brigadier general, quartermaster.

REGISTRATION IN MAINE.

The War Department authorizes the following from the office of the Provost Marshal General:

Complete returns from Maine show that the registration in that State on September 12 was 87,687, as against a previous estimate of 80,770.

alike by everyone—those in the naval service and all other military service, as well as those in civilian walks of life.

Sincerely, yours,

JOSEPHUS DANIELS.

DISTRICT DRAFT BOARDS ASKED TO EXPEDITE CLASSIFICATION

The War Department authorizes the following from the office of the Provost Marshal General:

Provost Marshal General has sent the following to members of district boards: A heavy task faces the district boards in connection with the classification of the men who registered on September 12.

It is with a full responsibility of this burden and responsibility that I rely upon you to assist us in the work of expediting the classification to the fullest possible extent consistent with the great importance of the task.

Jurisdiction Extended.

As you are aware, the district boards in dependency cases are, generally speaking, the courts of last resort. In occupational cases the original responsibility is yours. In the latter field your jurisdiction has been extended by the recent act of Congress, extending the age limits of the Selective Service, to cover deferment of persons engaged in all occupations or employments as well as in industries, including agriculture, which you may find to be necessary to the maintenance of the Military Establishment, or the effective operation of the military forces, or the maintenance of the national interest in the emergency. Thus, at a time when the exigencies of the military situation make it imperative to speed up the entire machinery of the Selective Service, the number of cases which you will be called upon to handle is likely to be largely increased.

Necessity for Prompt Handling.

These cases you must handle under the double obligation of satisfying the vital man-power needs of the Army but not impairing the economic structure of the country, the efficiency of whose functions, in many instances, is vital to the support of the Army. As to your ability to solve this problem to the best interests of the Nation and the cause for which it fights, I have not the slightest doubt. It is to the necessity for the prompt handling of all cases as they come before you that I desire particularly to direct your attention.

Until the classification of the new registrants has been completed, there will, of course, exist considerable and widespread uncertainty and unrest among the registrants, which, in the case of those employed in necessary occupations, will tend to retard production. Thus the national interest demands that there be no unnecessary delays in determining the status of these individuals.

Program Requires Haste.

On the other hand, the military program requires that Class I men under the new registration be made available for military training within 90 days—some almost immediately.

It is upon my faith in your ability to meet the situation that I have built my pledge to have the men ready when called for.

Copies of letters to governors and to local boards generally are inclosed herewith.

(Signed) E. H. CROWDER,
Provost Marshal General.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

Total Army and Marine Corps Casualties

ARMY.	
Killed in action (including 291 at sea).....	7,031
Died of wounds.....	2,260
Died of disease.....	1,882
Died from accident and other causes.....	906
Wounded in action.....	18,682
Missing in action (including prisoners).....	4,805
Total to date.....	35,566
MARINE CORPS.	
Officers:	
Deaths.....	39
Wounded.....	67
Missing.....	1
	107
Enlisted men:	
Deaths.....	1,032
Wounded.....	1,992
In hands of enemy.....	20
Missing.....	161
	3,205
Total.....	3,312

ARMY

SEPTEMBER 29.

The following casualties are reported by the commanding general of the American Expeditionary Forces:

Killed in action.....	27
Missing in action.....	38
Wounded severely.....	128
Died from wounds.....	2
Died from accident and other causes.....	1
Died of disease.....	5
Wounded, degree undetermined.....	2
Wounded slightly.....	1
Prisoners.....	4
Total.....	208

Killed in Action.

LIEUTENANTS.

DAPPERT, James Ivan. James W. Dappert, 515 East Gandy Avenue, Taylorville, Ill.
 FUNDERBURG, Cloyd Doup. Mrs. Lillie Funderburg, 305 Riverside Drive, Piqua, Ohio.

SERGEANT.

CHILDS, Arthur. Joseph L. Valket, 22 Center Street, Boston, Mass.

CORPORALS.

GANIER, John M. Charles A. Gainer, 1024 West Donneck Street, Rome, N. Y.
 PYSNER, Fred Herman. Mrs. Anna Pysner, box 157, Park Ridge, N. J.

BUGLER.

SIEVERS, William E. Martin Sievers, Gothenburg, Nebr.

PRIVATE.

DANILINK, Vasily. Andrey Danilink, Grodno Brest Vychulky, Russia.
 DELOZIER, Nealie E. W. E. Delozier, Magnet, Nebr.
 GOLDBAHN, Henry L. Mrs. Caroline Goldhahn, care of Great Falls Meat Co., Great Falls, Mont.
 GREEN, Earl W. Willard S. Green, R. F. D. No. 2, Rockville, Conn.

GRIGGS, Robert O. Ezeke Griggs, Saltillo, Tex.
 HEIDELBERG, Roland W. Mrs. R. J. Heidelberg, Marthaville, La.
 HURR, Karl W. C. F. Hurr, 625 South Sandusky Street, Bucyrus, Ohio.
 IMHOF, George H. Mrs. Mary Imhof, 2514 Myrtlewood Street, Philadelphia, Pa.
 KELLER, Royal. Miss Clare Keller, 419 West Thirty-third Street, New York, N. Y.
 LOWE, Orville. Charles Lowe, Boonville, Ind.
 MALOY, Robert. John H. Maloy, Parrotsville, Tenn.
 MEREDITH, George Newton. George Newton Meredith, 1500 Quintard Avenue, Anniston, Ala.
 MILLER, Arthur S. Harry A. Miller, R. F. D. No. 1, Thurston, Ohio.
 PIETZAK, Mike. Mary Pavlak, box 216, Sanna, Pa.
 SULLIVAN, James J. Mrs. Mary Sullivan, 1449 West Marquette Road, Chicago, Ill.
 THOEMMEL, John J. Andrew Holle, 2725 Twentieth Street, San Francisco, Cal.
 TONKS, Mark. Matthew Tonks, box 366, Witt, Ill.
 VEITH, Norman H. Clinton Veith, 175 Main Street, Conneaut, Ohio.
 WHITE, Paul E. J. H. White, Ochlochnee, Ga.
 WRIGHT, Clyde Lain. Mrs. Sarah Ralston, 420 Hughes Street, Marshall, Mich.
 ZEANNETTE, Julius. Eugene Nausute, 10 Cliff Street, Cliffside, N. J.

Died of Wounds.

LIEUTENANT.

TRITT, Herschel C. Claude Tritt, general delivery, Vienna, Ill.

SERGEANT.

HEWARD, Charles Harrell. Edward J. Heward, 5201 Kensington St., Louis, Mo.

Died of Disease.

PRIVATE.

CARR, Edward M. Mrs. Catherine Peck, 111 South Sacramento Boulevard, Chicago, Ill.
 MCCORMICK, William M. Pete McCormick, Lutie, Okla.
 MCINTYRE, James C. Mrs. Nancy McIntyre, R. F. D. No. 1, Chester, Miss.
 MEYER, William H. Joseph Meyer, jr., 320 Tenth Avenue, Long Island City, N. Y.
 MURRELL, Luther. Mrs. Lula Murrell, El Dorado, Ark.

Died from Accident and Other Causes.

PRIVATE.

HARDY, Joe. Mrs. Mary E. Hardy, Jenkins, Ky.

Wounded Severely.

LIEUTENANT.

DEHNERT, John W. Mrs. E. Dehnert, 4160 Hartford Street, St. Louis, Mo.

BATTALION SERGEANT MAJOR.

JOHNSTON, Ralph Eugenc. Susan Johnston, 117 South Irvine Street, Sharon, Pa.

SERGEANTS.

BEAR, Roy W. Mrs. Mary Ratcliff, 2203 South Third Street, St. Joseph, Mo.

ELY, Thurman L. Mrs. Della Manley, Nye, Mo.

HOPPER, James F. Mrs. Maggie Hopper, Neoga, Ill.

HUPMAN, Lockern. Nathaniel Hupman, 421 Steinway Avenue, Long Island City, N. Y.

FITZGERALD, Thomas, Jr. Thomas Fitzgerald, 524 West One Hundred and Sixty-second Street, New York, N. Y.

ROWLAND, Oren Wilber. Marian Oren Rowland, 70 Pingree Avenue, Detroit, Mich.

CORPORALS.

ADAMS, Stanley Harrison. Simson Adams, R. F. D. No. 1, New Milford, Pa.

ALTER, Leslie J. F. N. Alter, Farragut, Iowa.

ARBUCKLE, Clyde W. W. B. Aruckie, Vilisca, Iowa.

BUTLER, Alva D. A. J. Butler, Sandy, Utah.

COOK, Harry Henry. Mrs. Henry Cook, Hebron, Ill.

DIRLAM, Hale V. E. B. Dirlam, R. F. D. No. 1, New London, Ohio.

FINNERIN, Edward J. Marlein B. Finnerin, 1104 Lincoln Avenue, Pittsburgh, Pa.

GREMLIN, Henry H. Charles Gremlin, Bardonia, N. Y.

HAGAN, Roy G. William Hagan, 117 Murray Avenue, Washington, Pa.

HOWARD, Charlic. Henry Jones, La Follette, Tenn.

KEYEY, Thomas J. Michael F. Keyey, 65 Monument Street, Charlestown, Mass.

LOUKOTA, Jerry. Albert Loukota, 1927 South Sixty-third Avenue, Berwyn, Ill.

MATTINGLY, Emil J. James H. Mattingly, general delivery, Connelburg, Ind.

PITKE, Lester. Frank Pitke, Gibbon, Nebr.

TRINKER, Harry J. James Trinker, 5843 South Peoria Street, Chicago, Ill.

GALLO, Joseph. Mrs. Julia Gallo, 718 Madison Street, Wilmington, Del.

KELLEY, George L. J. H. Kelley, Council Bluffs, Iowa.

RIDDLE, James L. G. T. Riddle, Forest Cottage, Ky.

MECHANIC.

BENSON, Edward. Miss Agnes Olson, 2304 Cullom Avenue, Chicago, Ill.

WAGONER.

HASKINS, Clifford R. Mrs. M. L. Haskins, Elmwood, Conn.

PRIVATE.

ANDERSON, Paul M. G. H. Anderson, Coin, Iowa.

ANDREWS, Joe C. J. H. Andrews, R. F. D. No. 3, Shenandoah, Iowa.

ANGLE, Edward E. Mrs. Ellen T. Angle, Janesville, Wis.

BARNES, Albert R. Jacob Wheister, 2115 Bolton Street, Philadelphia, Pa.

BECKA, Michael. Mrs. Kate Larraco, 1747 Fifth Avenue, Pittsburgh, Pa.

BENSLEY, Helda. Mrs. Kate Bensley, Delhi, Iowa.

BERLIN, John F. Mrs. Kate Berlin, Stuyvesant Landing, N. Y.

BOHLKEN, Harry. Mrs. F. Hirschfeld, Hermann, Mo.

BONCAREWICZ, Wislenty. Mrs. Katarzyna Boncarewicz, Mieszty, Poland, Russia.

BONSALL, Jake E. Miss Eva Bonsall, Clarinda, Iowa.

BRAMHALL, Clonnie G. George Bramhall, Mindota, Mo.

BROWN, James H. Mr. Syler, 235 Atlantic Avenue, Franklin, Pa.

DISSINGER, Raymond Elmer. Miss Laura Susan Dissinger, Yomissing, Pa.

DRAKE, Edgar C. Douglas K. Drake, Stephens City, Va.

CASUALTIES REPORTED BY GEN. PERSHING

DURNEY, Roy W. Mrs. Amelia Dunney, 943 East One hundred and forty-ninth Street, Cleveland, Ohio.

EKIS, W. E. James Ekis, Hilliards, Pa.

FALECKI, Edward. Peter Falecki, 394 Hunterdon Street, Newark, N. J.

FENSEL, Albert. Mrs. Peter Fensel, 316 South Oak Street, Marysville, Ohio.

FIELDS, John E. Mrs. Martha Vancy, Belgrove, W. Va.

FISHEL, Roy. Geraldgust Fishel, Callender, Iowa.

FOSTER, Vanis R. Mrs. Julia Foster, Brighton, Iowa.

FRIZZELL, Frank. Mrs. Almeda Frizzell, 207 Kentucky Street, Windsor, Ill.

GUIDOCCI, Emberte. Mrs. Boniselli A. Guidoeci, Villamozzo, Prov. Emilia, Italy.

HELTZ, Phillips. Mrs. Mary Heltz, R. F. D. No. 6, Winchester, Ind.

HENNINGS, Fred B. Mrs. Rebecca Hennings, Waco, Nebr.

HILL, Wright. Byron Hill, 51 Lincoln Street, Columbus, Ohio.

JOHNSON, George B. F. M. Johnston, Horace, Nebr.

JOHNSON, Thomas. William C. Johnson, Witts Springs, Ark.

KELIHER, Leo P. Cornelius Keleher, 4721 Genevieve Avenue, St. Louis, Mo.

KUBLER, Charles. Gottlieb Kubler, 53 Baldwin Street, New Brunswick, N. J.

LAIN, Frank. Birdie Duke, Bowling Green, Ky.

LINDELL, Alben. E. Lindell, 472 Going Street, Portland, Oreg.

FREITAS, Joe. Mrs. Anna J. Avillia, Fort Jones, Cal.

FRIST, Victor. Mrs. Rose Frist, Villisca, Iowa.

FRUM, Solomon. Miss Celia Durenbaum, 514 West One hundred and thirty-fourth Street, New York, N. Y.

FULLBRIGHT, Elmer L. Mrs. M. J. Fullbright, general delivery, North Yakima, Wash.

HARDIN, Ira, Loyd Hardin, Pellville, Ky.

HOPP, Emmett Joe. Mrs. Mary Hopp, 426 Barrington Avenue, Dundee, Ill.

HURLEY, Hughie Lee. Henry Hurley, R. F. D. No. 2, Lamar, Ala.

JOB, Lawrence E. E. A. Jobe, Macedonia, Iowa.

JOLLY, Raymond G. Elbert L. Jolly, Leesburg, Ga.

KEGEL, John C. Mrs. Anna Kegel, 39 West Wildy Street, Philadelphia, Pa.

LEVERETT, Henry S. Sam D. Leverett, Farmersville, Tex.

MADDEN, Emmett. Asa Smart, R. F. D. No. 1, Ostrander, Ohio.

MORANO, Frank. John Morano, 319 Gardner Street, Union Hill, N. J.

PRICE, William Leonard. Mrs. John Price, 177 Burgers Place, Passaic, N. J.

PRINCE, Hughie. Mrs. Josie Prince, Merrillton, Ark.

PALERMO, Charles. Mrs. Mary Palermo, 1898 East One hundred and twenty-third Street, Cleveland, Ohio.

PASQUANDONIA, Batisto. Mrs. Batisto Pasquandonia, Paterno Termo Abruzzi, Italy.

PENNINGTON, Rice R. Mrs. Laura Pennington, 1929 Plum Street, Terre Haute, Ind.

PESANDO, Andrew. Miss Ida Pesando, Meana, Teramo, Italy.

PHILLIPS, William F. George Phillips, box 117, Ravenna, N. Y.

PINKERTON, William Mathew. John Pinkerton, Benkelman, Nebr.

PISZETOWSKI, Teofil. Tony Piszetowski, 1932 Pitkin Avenue, Brooklyn, N. Y.

PORTER, Wesley. Mrs. Lottie Chatmon, McCrory, Ark.

PREVATT, Joseph C. Joseph M. Prevatt, Bronson, Fla.

RICH, Patrick Joseph. Mrs. Carmen De Rosa, 18 Olivia Street, Derby, Conn.

RIEMER, Alfred P. Mrs. Albert Riemer, R. F. D. No. 1, Athens, Wis.

RALPH, Albert H. Mrs. Caroline Ralph, 391 Crescent Street, Brooklyn, N. Y.

RHODES, George. Samuel Shapiro, 348 Fourth Avenue, New York, N. Y.

SAVAGE, Thomas. Mrs. J. B. Savage, 3013 Mahoning Avenue, Youngstown, Ohio.

SCHNEIDER, Robert J. Philip Schneider, Hinton, Iowa.

SCHNEIDERITE, William. Mrs. Anna Schneiderite, 89 Chestnut Street, Larksville, Pa.

SCHONING, Paul Frederick. Otto Schoning, North Loup, Nebr.

SCHUMAN, Cecil L. M. E. Schuman, 1400 Pleasant Street, Council Bluffs, Iowa.

SHARP, John B. Mrs. Iva D. Sharp, Groveport, Ohio.

SHIMP, Ralph. Mrs. Florence Calcutt, 1522 Beachview Avenue, Pittsburgh, Pa.

SILER, Fred. Miss Elizabeth Siler, Bradford, Ohio.

SIMONS, Jesse P. Mrs. Mary J. Simons, R. F. D. No. 2, Hillsboro, Ala.

SIMPSON, Tom. Mrs. M. Simpson, Clarinda, Iowa.

SINGER, Clarence T. Mrs. Clara A. Singer, 205 East Grove Street, Dunmore, Pa.

SMITH, Edward E. Mrs. L. R. Smith, Villisca, Iowa.

SMITH, Victor Edwin. Mrs. Nellie Smith, R. F. D. No. 2, box 153, Kalamazoo, Mich.

SNOWGRASS, George N. Mrs. Della Snowgrass, 382 North Avers Avenue, Chicago, Ill.

STARINES, Thomas E. C. S. Starines, Hill Station, Va.

STEWART, Percy M. M. Stewart, R. F. D. No. 8, Andalusia, Ala.

STICKLEY, Ben. B. J. Stickley, Parkersburg, Iowa.

STRUBLE, Burton O. S. E. Struble, R. F. D. No. —, Delta, Ohio.

STRUDIVANT, Jessie A. Mrs. Delma Strudivant, Ablow, Miss.

SWAN, Claude. Mrs. Florence Swan, Bicknell, Ind.

TAYLOR, John E. Mrs. L. E. Taylor, R. F. D. No. 5, Indianola, Iowa.

TESTA, John. Mrs. Catherine Felice, 138 Lairdo Street, Greensburg, Pa.

THOMAS, William B. Mrs. Martha A. Thomas, 606 Clarence Street, Lake Charles, La.

TAYLOR, Cecil G. George Taylor, Thurman, Iowa.

TRABUCCO, Orazio. Gencomo Pombeo, Haskell, N. J.

TUCKER, William. Mrs. Melvin Tucker, Martinsburg, Nebr.

TUPPER, Elmore Monroe. Mrs. Anna Tupper, 313 First Street SW., Watertown, S. Dak.

WEBB, James Henry. Harry Webb, 542 North Jefferson Street, Lancaster, Pa.

WHEELER, Howard P. Mrs. Mary C. Wheeler, 115 West Washington Lane, Philadelphia, Pa.

WILSON, Manning D. W. W. Wilson, Abbeville, Ga.

WITOLK, Edwin. D. S. Lewis, 343 Ninth Avenue south, Fargo, N. Dak.

YOUNG, Willie J. Thomas Young, Braxton, Co. Va.

COHEN, Fred. Louis Cohen, 127 West One hundred and forty-first Street, New York, N. Y.

DAVIDSON, William A. Mrs. Walter F. Beckworth, 1904 Hewett Street, Everett, Wash.

DAVIS, Ross B. Mrs. Lela M. Davis, 1409 Thirty-first Street NW., Washington, D. C.

EKSTROM, Oscar. Mrs. Ada Ekstrom, Harvey, N. Dak.

FAMILIARE, Frederick. Mrs. John Familiar, 1123 Garrett Street, Philadelphia, Pa.

FISHER, Howard E. Ernest Fisher, Mores, Iowa.

FOLEY, John A. Mrs. C. Foley, 284 Bell Street, Manchester, N. H.

FRAME, Robert. John Frame, box 352, Clinton, Ind.

Wounded Slightly.

SERGEANT.

KOON, James W. B. L. Koon, Weems, Ohio.

Wounded in Action (Degree Undetermined).

LIEUTENANT.

RODENBOUGH, Joseph S. Charles R. Rodenbough, 410 Clinton Street, Easton, Pa.

PRIVATE.

GARCIA, Miguell J. E. Mrs. Teso Garcia, Tree and Seventh Street, Habana, Cuba.

Missing in Action.

LIEUTENANTS.

FUGE, Edward. E. Fuge, 315 Ridgewood Avenue, Brooklyn, N. Y.

SHERMAN, William G. Mrs. Catherine Sherman, 1905 Holloway Avenue, Indianapolis, Ind.

SERGEANTS.

GILMORE, Harry W. Flossie E. Eames, box 113, East Sacramento, Cal.

MOLANDER, Axel R. P. N. Molander, Farwell, Minn.

PRIVATE.

AXELSON, Herman. Axel Magnuson, Forsnas Porshago, Sweden.

BARTLETT, William. Mrs. William Bartlett, 502 Cornah Street, Bay City, Mich.

CARTER, Albert L. Charlie D. Carter, Ellaville, Ga.

CLARK, Leo A. Mrs. Jessie Rescigh, Leadville, Colo.

COMCOWICH, Michael J. Mrs. Mary Comcovich, 10 Mary Street, Ansonia, Conn.

CRONK, Charles. Mrs. Bube W. Cronk, 818 Eleventh Avenue, Menominee, Wis.

CURRY, Clarence T. Mrs. Clarence T. Curry, 203 South Broad Street, Peckskill, N. Y.

EIDSVICK, Thomas. Ludvik Eidsvick, Enid, Mont.

FAMILLE, William. Charles Famille, 1334 South Mole Street, Philadelphia, Pa.

HARTNESS, John B. Mrs. Martha Hartness, Collinsville, Okla.

KREBS, Herman. Mrs. Mary Robbins, Harlowton, Mont.

KUNZ, Louie. John Kunz, Port Townsend, Wash.

LAMATTINO, Michael. Joseph Lamattino, 180 Central Avenue, White Plains, N. Y.

LANDBETH, Ernest S. J. W. Landreth, Idabel, Okla.

TABER, Cecil Howard. George Taber, Barron, Wis.

ELLISON, James. Richard Ellison, Yosemite, Ky.

EMBRY, Jeff. Mrs. Janie Embry, Glen Dean, Ky.

FURTADO, Manuel. Mrs. Angelino Furtado, box 169A, Patterson Avenue, Santa Clara, Cal.

GAZZALA, Geasomo. Miss Angelina Gazzala, Castel France Veneto, Province Treviso, Italy.

HOWARD, James H. Monroe Howard, Capitlan, N. Mex.

JOHNSON, Elmer. Mrs. Elmer Anderson, 216 Oakland Avenue, Hoquiam, Wash.

MAREZ, Pablo. Jose Marez, Guadalupe, N. Mex.

NILL, Daniel. Earl Nill, Wenatchee, Wash.

PEALY, Lloyd. Mrs. Meade Pealy, Mineral City, Ohio.

RYNOWSKY, Bruno. Joseph Heckler, 1445 North Ashland Avenue, Chicago, Ill.

ST. JOHN, Marshall C. Mrs. Palidora Baca, Carrizozo, N. Mex.

WARANISKY, William. Peter Waranisky, Grodna, Russia.

WILKERSON, Alvy C. T. J. Wilkerson, Taylorsville, Cal.

WILLIAMS, Marion E. Lillian Rich, R. F. D. No. 2, Logansport, La.

WOLCOVES, Louis. Isador Otchis, 915 Winchester Avenue, Chicago, Ill.

DARGNEZIO, James. Nick Dargnezio, 1324 Fourth Avenue, Arnold, Pa.

DE BERRY, Ernest E. Mrs. Ray Neal, Sheridan Lake, Colo.

DOLAN, James E. Mrs. Bridget Dolan, 229 West Fifteenth Street, New York, N. Y.

Prisoners.

MECHANIC.

DONOVAN, William J. Miss Katherine Donovan, 35 Ifley Road, Jamaica Plaips, Mass.

PRIVATE.

CATANESE, Laird. Letteris. Cataese, Mar. Antonia Marimoni fu Michele, S. Pier, Niceto, Pr. Messina, Strate Simimerio, Italy.

DIANA, Angelo. Louis Diana, Congello, Anone, Pr. da Cascsta, Italy.

DOMBROWSKI, Paul A. John Dombrowski, 488 Sayre Avenue, Perth Amboy, N. J.

CORRECTIONS IN CASUALTY LIST OF SEPTEMBER 27, 1918.

Sick in Hospital, Previously Reported Missing in Action.

PRIVATE.

SHERIDAN, Francis. M. J. Sheridan, 146 Willow Street, Waltham, Mass.

SMITH, Paul R. Mrs. John Smith, 538 Walnut Street, Columbia, Pa.

Returned to Duty, Previously Reported Missing in Action.

ASTON, David, sergeant. Mrs. David Aston, 450 Cherry Street, Columbia, Pa.

PRIVATE.

COOLAHAN, William. Mrs. Jennie Casey, Old Point Road, Milford, Conn.

EDWARDS, Albert A. Mrs. F. W. Edwards, Quincy, Fla.

ESSER, Joseph J. Peter H. Esser, 339 South Spencer Street, Aurora, Ill.

HAKE, Wilbur S. Jerry Hake, R. F. D. No. 2, Columbia, Pa.

HAMILTON, Ray. Mrs. Serie Nevinis, 940 Lafayette Avenue, Terre Haute, Ind.

MCWHORTER, William A. Mrs. Lannie McWhorter, Lafayette, Ala.

CASUALTIES REPORTED BY GEN. PERSHING

MEYERS, Harry A. Mrs. Rose Meyers, 39 Harrison Street, Pittsburgh, Pa.
 RICHMOND, Levi R. Edward W. Johnson, Pequot, Minn.
 STONE, Alexander C. Fred W. Stone, 627 South Twelfth Street, Columbia, Pa.

Severely Wounded in Action, Previously Reported Killed in Action.

ROBBINS, Willie R., corporal. Lorenzo N. Robbins, R. F. D. No. 4, Lenoir, N. C.

Wounded in Action, Previously Reported Killed in Action.

CAMPBELL, Avery. John Campbell, R. F. D. No. 2, Sparta, Mich.
 SWANSON, Ole. Mrs. Swan Swanson, Box Elder, S. Dak.
 ZUBER, Victor. Mrs. Nora France, 156 De Voe Street, Williamsburg, Brooklyn, N. Y.

Returned to Duty, Previously Reported Killed in Action.

FRINK, Noah C., mechanic. Ehot H. Frink, Charlotte, Vt.
 ELLISON, Clarence C., private. Mrs. Ida Ellison, Jamestown, Kans.

Killed in Action, Previously Reported Severely Wounded in Action.

JENKINS, Louis. Mrs. Jean Jenkins, 415 Seventh Street, Philipsburg, Pa.
 STILES, Edwin Truman. Truman Edward Stiles, 626 North Ionia Avenue, Grand Rapids, Mich.
 TRZPCZYNSKI, Frank Andrew. Mrs. Minnie Trzpczynski, 1320 Junction Avenue, Detroit, Mich.

Wounded Severely in Action, Previously Reported Died from Wounds Received in Action.

MICHALEK, Wincenty, private. Onufry Michalek, 2514 Short Street, Chicago, Ill.

Prisoner, Previously Reported Killed in Action.

ELLINGTON, John T., corporal. L. T. Ellington, R. F. D. C, box 36, Thomaston, Ga.

CORRECTIONS IN CASUALTY LIST OF SEPTEMBER 28, 1918.

Died from Wounds Received in Action, Previously Reported Missing in Action.

RONGEY, Herschel. James A. Rongey, Centralia, Wash.
 SANDERS, Charlie. George Sanders, Campbellsville, Ky.
 TRONE, Chester F. Hans T. Peterson, Mina, S. Dak.

Wounded in Action, Previously Reported Missing in Action.

SHUEY, Joseph, sergeant. Mrs. Francis Shuey, 1223 Forge Street, Lebanon, Pa.

GRUGAN, Francis G. Miss Sadie Grugan, 3025 Grays Ferry Road, Philadelphia, Pa.
 McCAINE, Joseph M. Mrs. Estelle McCaine, 415 West Twenty-first Avenue, Houston, Tex.
 VAN SILE, Arthur Jefferson, mechanic. Mrs. Ida Van Sile, Russell, Pa.

MAJOWSKI, Powel R. John Shgrowski, Ossining, N. Y.
 NELL, Robert William. Mrs. Nettie Nell, Mount Holly Springs, Pa.
 PLASKI, Ignatz. Peter Plaski, 1318 Chicago Avenue, Milwaukee, Wis.
 SHIELDS, Thomas H. Mrs. Marie T. Shields, 1323 1/2 Detroit Avenue, Toledo, Ohio.

Sick in Hospital, Previously Reported Missing in Action.

DAVIS, John A., sergeant. Mrs. Fremont Davis, 227 Twelfth Avenue, Homestead, Pa.

DELANEY, John W. Mrs. John Delaney, 78 Downing Street, Worcester, Mass.
 DONOVAN, John. Mrs. A. Donovan, 92 Arlington Road, Woburn, Mass.

MAHONEY, John F. Mrs. N. Callahan, 76 Middlesex Street, Winchester, Mass.
 MURPHY, James H. John Murphy, 81 Arlington Street, Woburn, Mass.
 NUGENT, Joseph P. Patrick Nugent, 207 Cambridge Street, Worcester, Mass.
 O'BRIEN, Edward J. Mrs. N. O'Brien, 31 Prospect Street, Worcester, Mass.
 O'DEA, Thomas. Mrs. Mary O'Dea, 826 Albany Street, Boston, Mass.
 O'DONNELL, John. George O'Donnell, 17 Stodders Street, Woburn, Mass.
 PITTS, Jeremiah. Mrs. Louise Pitts, 721 Washington Street, Quincy, Mass.
 ROBERTS, Russell C. Mrs. Eva Roberts, 507 Garfield Avenue, Loveland, Ohio.
 ROLLINSON, Arthur J. Kate Kempton, 2 School Avenue, Waltham, Mass.
 RYAN, James E. Michael Ryan, 70 Summer Street, Worcester, Mass.
 AHRING, Frank H. Fred Ahring, Lincoln Center, Kans.
 ROSE, Joseph. Mrs. Mary Cohen, 524 Saratoga Avenue, Brooklyn, N. Y.

Wounded Severely, Previously Reported Killed in Action.

SWIEBOCKI, Brune. Symon Swiebocki, 2109 West Twentieth Street, Chicago, Ill.

Wounded Severely, Previously Reported Missing in Action.

LUCOTT, Andrew W. Joseph Lucott, general delivery, Pittsburgh, Pa.
 FRISSELL, Harry Leonard. Mrs. Theresa Frissell, 568 Broad Street, Augusta, Ga.
 SEXTON, Floyd A. Frank A. Sexton, 954 Main Street, Buffalo, N. Y.

HARRIS, Clovis G. George W. Harris, Guntown, Miss.
 OWEN, Robert L. Mrs. Nina Owen, 393 South Eastern Street, Idaho Falls, Idaho.
 GEIGER, Joseph P. George Geiger, Export, Pa.
 LANDRUM, Tolburt I. Miss Sadie Landrum, Mt. Pleasant, Tex.
 HBINZ, Lewis Grover. Nick Heinz, Rosston, Okla.

HOPINGARDNER, Lee. Charles A. Hopingardner, R. F. D. No. 2, Laverne, Okla.
 JOHNSON, Guy E. Benjamin Johnson, Claremont, W. Va.
 MECK, Charles F. Mrs. Amanda Meck, 111 Straub Avenue, Orwigsburg, Pa.
 O'CONNELL, James J. Patrick J. O'Connell, 168 Webster Street, Cambridge, Mass.
 RUSSIN, Nicholas. Mrs. Julia Russin, 101 Francis Avenue, Butler, Pa.
 SANDEN, Peter E. Peter Sanden, route 2, Pelican Rapids, Minn.
 SIMS, Francis. Mrs. Theresa Roberts, Fancy Farm, Ky.
 SOBER, Fred E. Mrs. Lizzie Sober, Shelton, Nebr.
 THURBER, William E. Mrs. Clara Houle, North Crandon, Wis.

Killed in Action, Previously Reported Missing in Action.

McMINN, David. Mrs. Ida McMinn, 131 East Sixth Street, Newport, N. Y.
 CHANDLER, Roy H. James Chandler, 8 La Mothe Avenue, Detroit, Mich.

MARTIN, Paul A. Nick Martin, 16 Hancock Avenue, Nutley, N. J.

FAHY, Thomas Joseph. Mrs. Mary Hardy Fahy, 1018 Beech Street, Philadelphia, Pa.
 BROWN, John. George Brown, Hays, N. C.
 REYNOLDS, Pritchard. Mrs. Ida Reynolds, Rockwood, Tenn.
 RICHARD, Don. Mrs. Chelmentina Frezza, 511 Ninth Avenue, Altoona, Pa.
 RILEY, John. Mrs. Jennie Riley, 1441 South Howard Street, Philadelphia, Pa.
 SAKL, Jan. Mrs. Frank Batch, 322 Pleasant Street, Gardner, Mass.
 SOKOL, Peter. Mrs. Mary Gill, 53 West Stoughton Street, Boston, Mass.
 WORLEY, John Z. Mrs. Lilly Worley, R. F. D. No. 2, Benhams, Va.

Returned to Duty, Previously Reported Missing in Action.

NELSON, Louis P. Samuel Nelson, 2131 South Thirteenth Street, Philadelphia, Pa.

NABORS, Lee R. George B. Nabors, Caddo, Okla.
 PRESCOTT, Arthur F. Mrs. Mary E. Prescott, 71 Romsey Street, Dorchester, Mass.

Wounded, Previously Reported Missing in Action.

LIANZOOK, Saiva. Mrs. Paraska Lianzook, Derazno, Russia.
 SAWADSKY, Julius. Raymond Delinsky, 156 Seiden Street, Hartford, Conn.

Sick, Previously Reported Missing in Action.

FLAHERTY, John W. Mrs. Ellen Flaherty, 26 Middlesex Street, Winchester, Mass.
 HAFFELDER, Martin G. Mrs. Josephine Weber, 413 Humboldt Street, Brooklyn, N. Y.
 HANSEN, George. Christian Hansen, 415 St. Anne Avenue, New York, N. Y.

Killed in Action, Previously Reported Missing in Action.

SHIPLEY, Glenn N. Mrs. Grace Gobble, 717 West Madison Street, Alexandria, Ind.
 WILCOX, Harvey. Mrs. Minnie Wilcox, Eureka, Cal.
 WILSON, James R. Michael Lyruskey, Bel-laire, Ohio.

PALBICKA, Raymond Augusta Palbicka, 4 Clark Street, Webster, Mass.
 POLIDORO, Philip. Mrs. Litina Polidoro, Kitzmiller, Md.
 RADKE, Clarence. Charles Radke, R. F. D. No. 2, box 136, North Milwaukee, Mich.

SECTION NO. 1, SEPTEMBER 30.

The following casualties are reported by the commanding general of the American Expeditionary Forces:

Killed in action	37
Missing in action	17
Wounded severely	290
Died from wounds	22
Died from accident and other causes	3
Died of disease	6
Wounded, degree undetermined	2
Total	377

Killed in Action.

HEFFERAN, Thomas E. M. W. S. Hefferan, 6631 Harvard Avenue, Chicago, Ill.
 MCGREW, C. J. C. A. McGrew, 214 Campbell Street, Evansville, Ind.
 POWELL, John H. Mrs. M. E. Powell, Opelika, Ala.

DORIS, jr. James T. James T. Doris, 171 Buenavista Avenue, Yonkers, N. Y.
 WEVER, Joseph E. Gustave Wever, Sayville, N. Y.

NULTY, Thomas R. Mrs. Thomas M. Nulty, 642A Leonard Street, Brooklyn, N. Y.
 O'SULLIVAN, Michael R. Mrs. Alice E. O'Sullivan, 237 West One hundred and eighth Street, New York, N. Y.
 TOLLEFSON, Leland Anton. Mrs. A. M. Tollefson, 624 Badger Avenue, Antigo, Wis.

HEISS, William Edward. Arthur Heiss, 682 East One hundred and eighteenth Street, Cleveland, Ohio.
 LILJEDAHL, Petrus H. Gustave Liljedahl, 215 Wilson Avenue, St. Cloud, Minn.
 MCCONNELL, Oliver W. G. Susanna McConnell, Ford City, Pa.
 MOSEROWITZ, Nathan. Annie Moserowitz, 60 Montgomery Street, New York, N. Y.
 MOSS, Charles E. Henrietta Moss, Washington Street, Freeport, Pa.
 RUSSELL, Jesse. Albert Russell, R. F. D. No. 1, Geneva, Ky.
 STEINBERG, Sam. Bernard Steinberg, 212 Buri Street, Syracuse, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

VIRGILIO, Salvatore. Michael Virgilio, 15 Palmer Street, New Haven, Conn.
 ALLEN, Frank C. Harry Allen, R. F. D. No. 2, Ames, Iowa.
 BRAZIL, Robert Emmett. Mrs. Anna J. Brazil, 928 Hildreth Street, New Albany, Ind.
 BUGALA, Stanley F. Mrs. Mary Bugala, 640 West Twelfth Street, Chicago, Ill.
 CHAMBERS, Harry V. Mrs. Emma Chambers, Larcu, Ohio.
 CLEMENTS, Allen H. William Horner, 1118 Thirtieth Avenue, Seattle, Wash.
 CLEMENTS, Marvin. Martha E. Jones, Gordo, Ala.
 COLLINS, Homer Edward. Miss Ida Brush, Haverhill, Ohio.
 DANFORTH, Antone. Isaac Danforth, Oneida, Wis.
 DAVIS, Coley M. Mathias Davis, R. F. D., Soperston, Ga.
 DAVIS, George. Arthur G. Davis, 614 Bailey Street, Camden, N. J.
 DREY, Frank Elmer. Henry Drey, R. F. D. No. 1, Lucas, S. Dak.
 GILES, George R. Miss Velda E. Stewart, 924 Moro Street, Manhattan, Kans.
 HAUSE, Joseph W. George Washington Hause, 1707 North Nineteenth Street, Philadelphia, Pa.
 HILL, Columbus C. David E. Hill, Harrisburg, Ark.
 NAGLE, John J. Mrs. John J. Nagle, 2421 Naudan Street, Philadelphia, Pa.
 OWENS, John Williams. Mrs. Albert P. Straight, 809 Forty-first Street, Wylam, Ala.
 PRIOLEAU, Jacob. Mrs. Nellie Prioleau, 173 Coming Street, Charleston, S. C.
 SCHAFER, Jacob J. Mrs. Anna Schaffer, Rhine Street, Naples, N. Y.
 SICKLER, John J. Mrs. Margaret Sickler, 743 Washington Avenue, Tyrone, Pa.
 TEGLER, Frederick George. August Tegler, 26 Bender Avenue, Buffalo, N. Y.
 WHITE, John A. J. W. White, Cameron, Mo.

Died from Wounds.

LIEUTENANTS.

BATTLE, John M. George G. Battle, 850 Park Avenue, New York, N. Y.
 WOOTEN, James Council. John T. Wooten, Columbia, Tenn.

SERGEANTS.

BEATTY, Arthur. Mrs. Edna Beatty, 2252 Bassford Avenue, New York, N. Y.
 BYRNE, Christopher J. Miss K. M. Kenny, care of Mrs. Adele, 129 East Thirty-fifth Street, New York, N. Y.
 CABR, Edward Oakley. Miss Leona Carr, Clarion, Pa.
 RABUN, Ransom S. Jordan Rabun, Wadley, Ga.

CORPORALS.

KUNOW, Harold W. Gladys E. Kunow, 62 Lux Street, Rochester, N. Y.
 LUTZ, William J. Sue G. Lutz, Birdsboro, Pa.
 SCHNEIDER, Clarence G. George Schneider, 431 North School Street, Avalon, Pa.
 SCHUMACHER, Herman J. Andrew Schumacher, P. O. box 75, Dolgeville, N. Y.

PRIVATEES.

ARSENBAULT, Manual. Mrs. Madeline Arsenault, North Carver, Mass.
 BERSHINSKY, Victor. Miss Mary Bershinsky, 62 Tenth Street, North Chicago, Ill.
 BETTS, Theron. Mrs. Adele Kenney, 1519 West Thirty-eighth Street, Cleveland, Ohio.
 CORNWELL, Harry. Mrs. Pansy May Cornwell, 322 Washington Street, Paducah, Ky.
 COX, Fred. Mrs. M. Cox, 503 East Chestnut Street, Princeton, Ind.
 CRINER, Howard Edward. Mrs. Edith Criner, R. F. D. No. 1, Fayetteville, Pa.
 DOUCETTE, William Edward. Mrs. Catherine Doucette, 7 Tolman Street, Dorchester, Mass.
 GRAY, Keeler J. Ralph Gray, East Fourth Street, Bloomsburg, Pa.
 HAUGH, Cad C. Harvey D. Haugh, R. F. D. No. 4, Brookville, Pa.
 HELD, Walter W. Mrs. Margaret Hill, Leechburg, Pa.
 HODGE, Monroe C. John M. Hedge, Atkins, Va.
 JEDYNAK, Andrew P. Steve Jedynak, 1338 Crittenden Street, Chicago, Ill.

Died of Disease.

NURSE.

DINGLEY, Nellie M. Frank Weston Dingley, 701 Eighth Avenue West, Ashland, Wis.

CORPORAL.

WORTHINGTON, Henry F. Mrs. Amalia Worthington, Miami, Tex.

PRIVATEES.

CONSTANTINE, Charles F. Mrs. Anna E. Constantine, 42 Berksley Place, New York, N. Y.
 GILBERT, Oscar. Mrs. Lula Gilbert, Gandy, La.
 HEINSLER, Bernard. Joseph A. Heinsler, 42 Dale Street, Rochester, N. Y.
 SLOSS, William. David Sloss, Romulus, Mich.
Died from Accident and Other Causes.

PRIVATEES.

GERRED, Ralph Ernest. Mrs. Ella Gerred, 425 South Park Street, Boyne City, Mich.
 JURYEVICH, John. Tony Juryevich, Eureka, Cal.
 POST, Charles L. Mrs. Charlotte Story, Church Street, Wethersfield, Conn.

Wounded Severely.

PRIVATEES.

CASEY, Charles J. Mrs. Charles J. Casey, Red Oak, Iowa.
 PHILLIPS, David D. Mrs. Emma Phillips, 616 Northeast Avenue, Jackson, Mich.

LIEUTENANTS.

AIKINS, Vernon W. Winfield A. Aikins, Lament, Okla.
 MACKAY, Donald Sage. Miss Annette Mackay, 24 East Ninety-fourth Street, New York, N. Y.
 KEAST, David Samuel, battalion sergeant major. Mrs. Elizabeth Keast, 1817 Von Storck Avenue, Scranton, Pa.

SERGEANTS.

ARTER, Clinton M. W. C. Smith, 42 Southwood Avenue, Columbus, Ohio.
 BEATTY, Hanson. Mrs. Fanny Cobb, Jamestown, Tenn.
 BREAKLEY, John W. John W. Breakley, 3316 West Sixty-third Street, Chicago, Ill.
 BROCKMEIER, Harry E. W. F. Brockmeier, Villisca, Iowa.
 CAMPBELL, Thomas Fowler. Mrs. May Ritter, 156 West Thirteenth Street, New York, N. Y.
 CONLEY, John B. Mrs. Della Conley, 30 Cady Street, Johnstown, N. Y.
 COURE, Bert C. W. C. Court, 1016 State Street, Cedar Falls, Iowa.
 DENNEY, Marion. Mrs. Susan F. Denney, 628 Cooper Street, Bellefontaine, Ohio.
 EROTSKY, Frank. Frank Erotsky, R. F. D. No. 25, Akron, Ohio.
 CLANCY, Emmet George. John Clancy, Greenleaf, Wis.
 CRAIG, George E. George W. Craig, Lenoir, N. C.
 HUMANN, Edward E., Jr. Edward Humann, 465 Pearl Street, New York, N. Y.
 ABERCROMBIE, Hugh. Mrs. Isaac Abercrombie, 714 First Street, Verona, Pa.
 BAILEY, Russell S. Frank Bailey, Parker, S. Dak.
 JOHNSTON, Charles. Mrs. Mary Johnston, Spooner, Minn.
 MCGREW, Roy L. Mrs. Minnie L. McGrew, 5611 Stanton Avenue, Pittsburgh, Pa.
 MCQUILLEN, Nelson. Mrs. Kate A. McQuillen, Main Street, Kingston, Ohio.
 PUTNAM, William Cyprian. William Henry Putnam, Lupton, Mich.

CORPORALS.

AICHELER, George E. Mrs. Barbara Aichele, 437 East Fifteenth Street, New York, N. Y.
 DEFFEBACH, John. Mrs. Mollie Weatherley, Bourbon, Mo.
 FORDHAM, Clarence B. J. D. Fordham, 108 Duncan Avenue, Dublin, Ga.
 JOHNSTONE, Robert E. Mrs. E. Haines, Sutherland, Iowa.
 MCNICHOLS, James A. Mrs. Katherine McNichols, 3819 Polk Street, Chicago, Ill.
 SIMMONS, Clyde A. Mrs. Margaret Simmons, 246 Spencer Avenue, Carrick, Pa.
 UPTON, Leroy W. Mrs. Elva Upton, Laingsburg, Mich.
 COSTELLO, John. Mrs. Nora Costello, box 406, Park Ridge, Ill.
 CUMMINGS, Edward A. Miss Lillian V. Cummings, 2 Strong Place, Brooklyn, N. Y.
 DE NULLY, Harold B. Miss Dora De Nully, 18 East Brookline Street, Brookline, Mass.
 TANDY, Ray R. Mrs. Emma McGee, 415 South First Street, Oskaloosa, Iowa.
 TAPP, Hugh Brown. R. S. Tapp, Madisonville, Ky.

BUGLER.

CRIPPS, Russell. Jacob Cripps, Mio, Mich.

MECHANICS.

SCARRATT, John B. Mrs. Mary Scarratt, East Indiana Street, Pontiac, Ill.
 SCHROEDER, Arthur C. Robert Schroeder, West D Street, Marshfield, Wis.

COOK.

McCLAVE, Mack W. Earl McClave, 248 Houston Street, Batavia, Ill.

PRIVATEES.

ABRIEZZIO, Agasio. Mrs. Carmela Abriezzio, Provincia Dictanzara, Badelato, Italy.
 ALEXANDER, Winfred. Matt Alexander, Walnut Ridge, Ark.
 ALLEN, Dwight. George B. Allen, University of Minnesota, Minneapolis, Minn.
 AMORE, Leonard S. Cephas Amore, Patauskala, Ohio.
 ARCHAMBAULT, Leo H. Wallace Archambault, 928 South Lima Avenue, Oak Park, Ill.
 ARTHUR, Albert B. Mrs. Margaret Arthur, R. F. D. No. 3, Columbus, Ohio.
 BARTLETT, William F. Mrs. Mabel Bartlett, 89 East Main Street, Rockville, Conn.
 BELL, Albert M. Mrs. Jeanette L. Bell, 907 Morrison Street, N. S., Pittsburgh, Pa.
 BOY, George L. James L. Box, 700 North Grady Street, Altus, Okla.
 CALL, Clarence F. Mrs. Belle Brown, Mount Vernon, Mo.
 DARLING, Leslie W. Dr. J. H. Darling, 704 Sixth Street, Shenandoah, Iowa.
 DAW, Rex E. Mrs. Mary Daw, Glasgow, Mont.
 DE GUIBERT, Milton. Mrs. C. C. de Guibert, Snow Hill, Md.
 DIAMOND, Francis. Charley Diamond, general delivery, Couderay, Wis.
 DISENA, Salvatore. Mrs. Maria Disena, 609 Lorimer Street, Brooklyn, N. Y.
 DZIEWAROWSKI, Michael. Mrs. Elizabeth Dzierowski, Wileiskago, Uezda, Russia.
 ELLIS, James H. James A. Ellis, Dandridge, Tenn.
 FARLOW, Edward F. Mrs. Annie Farlow, 1938 East York Street, Philadelphia, Pa.
 FRIARS, Roy E. T. A. Duncan, 1728 North Van Ness Street, Los Angeles, Cal.
 JOLLY, William T. Mrs. Annie M. Jolly, Harbinsburg, Ky.
 JUDGE, Fred C. J. C. Judge, Shirley, Ind.
 MCAVOY, Louis F. Mrs. Mary McAvoy, 8 Bank Street, Morristown, N. J.
 MCBRIDE, Howard E. Mrs. John Duck, 121 1/2 Kilbourne Avenue, Bellevue, Ohio.
 MCCAIN, John D. Mrs. John B. McCain, Wetumpka, Ala.
 McDANIEL, Guydie. J. H. McDaniel, Alexander City, Ala.
 MCKENRY, Patrick B. Mrs. Mary McEntry, Enly, Tipperary, Ireland.
 MCKENNA, Charles L. Mrs. Anna McKenna, 5628 Pearl Street, West Philadelphia, Pa.
 MCKENNA, John F. Mrs. A. Russell, 351 Jackson Avenue, Long Island City, N. Y.
 MCKENZIE, Joseph. Mrs. Mary McKenzie, 224 Franklin Avenue, Brooklyn, N. Y.
 McMANUS, Terence John. Mrs. Mary McManus, 6100 Callowhill Street, West Philadelphia, Pa.
 MACHTEMS, John A. William Zins, R. F. D. No. 3, Nicollet, Minn.
 PEARSON, Carl J. Miss Elsie Pearson, R. F. D. No. 1, box 84, Luck, Wis.
 QUINN, Daniel J. Mrs. Elizabeth Quinn Kiero Agharomy, County Antrim, Ireland.
 STRATTON, Clarence L. Mrs. C. H. Cook, Glenwood, Iowa.
 SWIFT, Stanley C. Mrs. Alma M. Swift, 31 Lord Street, Waltham, Mass.
 SZABLEWSKI, Stanley. Mrs. Anna Szablewski, 1001 American Avenue, Milwaukee, Wis.
 ABBOTT, Elias. Mrs. Hattie Bryant, Duck Run, Ky.
 ABBOTT, Oliver J. J. R. Foglesong, General Delivery, Hartington, Nebr.
 ALLEN, Charles F. Charles A. Allen, 147 West Park Avenue, Columbus, Ohio.
 ALLISON, Raymond D. Mrs. Ella S. Clemings, 354 Woods Avenue, Newark, Ohio.
 ALT, Daniel Vester. Daniel W. Alt, Petersburg, Va.
 AMBROSINO, Gabriel. Vellegane Ambrosino, box 98, Cementon, Pa.
 ANDERSON, Edgar K. M. Mrs. Mandy Anderson, R. F. D. No. 2, Boone, Iowa.
 ANDERSON, Ralph Harry. Toby Anderson, Mullen, Nebr.
 ARBUCKLE, James G. T. J. Arbuckle, Scottsburg, Ind.
 ARNOLD, Edward William Cameron. Mrs. Dorothy Arnold, Babylon, N. Y.
 ASBRA, Otto H. Mrs. Mary Asbra, Wynot, Nebr.
 BALLEW, Beecher. Bige Ballew, Sparta, Tenn.
 BEAM, Edgar. Martin S. Beam, Ellenboro, N. C.
 BECK, Frank J. Walter Zeckmeyers, 919 South Eighth Street, Burlington, Iowa.

CASUALTIES REPORTED BY GEN. PERSHING

- BECK, Grover Cleveland. J. C. Beck, Chaneysville, Pa.
- BECKER, Charles A. O. Van Wermer, Lanes, Osteo County, N. Y.
- BECKFORD, Harry W. John W. Beckford, 1647 Madison Street, Chicago, Ill.
- BORGESON, Leonard A. Mrs. Samuel Borgeson, 406 Melindy Street, Ludington, Mich.
- BOWERS, Alexander William. Fred Bowers, Garnerville, N. Y.
- BRANNAN, Charles R. Mrs. Charles R. Brannan, Frederick, Ill.
- BREDAL, Hans Sofus. Mrs. Hazel Bredal, 1118 Altgeld Street, Chicago, Ill.
- BRO, Isidor. Mrs. Max Bro, 5540 Michigan Avenue, Chicago, Ill.
- BROMMALL, Jr., Thomas. Mrs. Thomas Brommall, 400 First Avenue, Birmingham, Ala.
- BROOKS, Cecel. Mrs. Pansy Wright, 27 Meadow Street, Baldwinville, N. Y.
- BUSSE, Herman. Miss Bertha Busse, Mount Sinai Hospital, Milwaukee, Wis.
- CAHILL, Robert. Mrs. Alice E. Cahill, Bedford, Iowa.
- CANADY, Hoyt A. Mrs. Danie Canady, R. F. D. No. 4, Dothan, Ala.
- CARDWELL, Chifton E. G. A. Cardwell, Lakeland, Fla.
- CARLSON, Arthur E. Mrs. C. Carlson, 9326 Oglesby Avenue, Chicago, Ill.
- CARLSON, John A. Martin Carlson, Wall Lake, Iowa.
- CARLTON, Theodore R. Mrs. E. D. Carlton, Spirit Lake, Iowa.
- CAROTHERS, Norman A. Mrs. L. Sturgeon, 528 Turner Street, Elyria, Ohio.
- CARTER, Elmer. H. C. Carter, R. F. D. No. 4, London, Ohio.
- CHAMBERLAIN, Walter. Mrs. Agnes Chamberlain, Tipton, Iowa.
- CHAMOS, George F. Mrs. Joseph Gady, Chicago Stock Farms, Winamac, Ind.
- CLARK, Elden. Isaac H. Clark, 213 West Twenty-ninth Street south, Minneapolis, Minn.
- CLIFFORD, John Neil. Mrs. Rosa Clifford, 23 North Fifteenth Street, Terre Haute, Ind.
- COLLINS, Clarence O. Mrs. Clara Collins, 10 Roman Avenue, Forest Hills, Long Island, N. Y.
- COOK, Ernest E. Eusebius Cook, Sarepta, La.
- COOPER, Albert G. Levva R. A. Cooper, Lewisport, Ky.
- CORUM, James A. J. M. Corum, Flints Mills, Ohio.
- COX, Smith. John Cox, Shelby Gap, Ky.
- COXETER, Robert Luther. Mrs. Bella Coxeter, 72 North Seventeenth Street, Harrisburg, Pa.
- CRANK, Otto T. T. N. Crank, R. F. D. No. 2, Hillsberry, Mo.
- CRUMMER, William J. Frank Crummer, 226 Sharon Avenue, Collingsdale, Pa.
- DALY, Joseph E. Mrs. Amelia Daly, 113 Perkins Street, Lowell, Mass.
- DALY, William T. Mrs. Catherine Reimhr, 337 Totowa Avenue, Paterson, N. J.
- D'AMOUR, Harvey. Peter D'Amour, Rapid River, Mich.
- DAMRON, La Fayette. Mrs. Mandy Damron, R. F. D. No. 1, box 13, Dunlow, W. Va.
- DANDURAND, Christopher. John O'Brien, 80 Smith Street, Brooklyn, N. Y.
- DANNENHAUER, David G. Gottfried Dannenhauer, box 196, Davidscapart, Pa.
- DAUOIT, John P. Mrs. Romana Goodman, 161 Water Street, Stoughton, Mass.
- DAVIS, Morris Renwick. James Renwick Davis, Waverly, Fla.
- DAVIS, Richard. Mrs. Mary Davis, 402 South Second Avenue, Maywood, Ill.
- DAYHOFF, Morris P. Mrs. L. F. Dayhoff, R. F. D. No. 2, Newtown, Pa.
- DEAN, George Lunzo. Thornton E. Dean, Mount Morris, Pa.
- DENNIS, Richard P. Mrs. Babe Dennis, R. F. D. No. 2, Mountain Creek, Ala.
- DILL, Egleashac H. Mrs. Net L. Bennett, 515 North Mulberry Street, Martinsville, Ind.
- DOLLE, Joseph. Frank Dolle, 1630 Bolton Street, Chicago Heights, Ill.
- ELLIS, Charles W. Ray W. Barrett, 9601 Benham Avenue, Cleveland, Ohio.
- ERVIN, Robert V. Miss Mabel Tatman, Briceville, Minn.
- EXLER, George. Fred Exler, 1180 Linden Street, Camden, N. J.
- FALEY, Leo L. Miss Josephine Deasy, 36 Miltenberger Street, Pittsburgh, Pa.
- FARRAR, Walter E. Alfred E. Farrar, 108 West Winter Street, Delaware, Ohio.
- GARRETT, Loyd E. Lester J. Garrett, 527 West Second Street, Weston, W. Va.
- GREGORY, Harry H. Jird J. Gregory, 1117 South Twelfth Street, Mount Vernon, Ill.
- HAIN, Stanton M. Ulysses G. Hahn, 187 North Stanton Street, Bellefontaine, Ohio.
- HALEY, Daniel E. Tom C. Haley, 1037 Chatsworth Street, St. Paul, Minn.
- KEITH, Earl W. William S. Keith, R. F. D. No. 3, Harrisville, W. Va.
- KIESELHORST, Elmer. Mrs. Mary Kieselhorst, 925 Fifteenth Street, Minitowac, Wis.
- KINSEY, Edison. Albert Kinsey, Prairie Depot, Ohio.
- NIMONS, William E. Mrs. Mildred R. Nimons, 42 Hoosick Street, Hoosick Falls, N. Y.
- O'BRIAN, Carl Harry. Samuel O'Brian, Metropole Building, Hazle Street, Wilkes-Barre, Pa.
- PETERSON, Leonard A. John J. Peterson, Glennville, Minn.
- PETRUZZELLO, Almerino. Giuseppe Rubbato, 200 West Twenty-seventh Street, New York, N. Y.
- PFUGLER, George. Michael Pfugler, 911 Willow Street, South Bethlehem, Pa.
- POLITIS, Anthony. Mrs. Josephine Politis, 424 West Center Street, Shenandoah, Pa.
- POLSKI, Frank. Alex. Polski, 1280 Bremen Street, Milwaukee, Wis.
- POWELL, William T. L. Ben F. Powell, Lumber City, Ga.
- PRENGLE, Herman W. Mrs. Irene F. Prengle, R. F. D. No. 4, Greensburg, Pa.
- PRESKY, Henry A. Albert Presky, Elco, Washington County, Pa.
- PRZYBYLSKI, Joseph. Frank Przybylski, R. F. D. No. 3, box 61, Almond, Wis.
- RASAMILIA, Veto. Amato Rasamilia, 913 Wyandotte Street, South Bethlehem, Pa.
- RAULERSON, Ezra P. C. Raulerson, Fort Green, Fla.
- REARICK, Thomas Paul. Mrs. Jennie Rearick, 215 Emerson Street, Vandergrift Heights, Pa.
- REEB, Robert H. Mrs. Margaret Reeb, 1017 Belmont Avenue, Forest Park, Ill.
- REITZEL, Perry V. Leroy M. Reitzel, box 109, Newton, N. C.
- RENNER, John Lester. Mrs. Anna E. Renner, Littleton, Pa.
- ROGERS, James T. Mrs. Vida H. Canfield, Upton, Wyo.
- ROSZELL, Glenn S. Claud F. Roszell, Akron Colo.
- SCHUSTER, John H. John S. Schuster, R. F. D. No. 2, Berlin, Wis.
- SHUMWAY, Howard E. James Shumway, 584 North High Street, Columbus, Ohio.
- SINCLAIR, David Henry. David Sinclair, 1246 South Twenty-ninth Street, Philadelphia, Pa.
- SULLIVAN, Walter H. W. H. Sullivan, 27 East Main Street, Westboro, Mass.
- SMITH, Walter P. Mrs. Mary Smith, Grafton, Ohio.
- SMITH, Wilson A. Mrs. I. V. Smith, Parker, S. Dak.
- SOLLARS, Calvin J. H. A. Sollars, College Springs, Iowa.
- SPEIN, Albert Frank. Mrs. Elizabeth Spein, 51 North Sixtieth Street, Philadelphia, Pa.
- STEINERUBCK, Elmer W. Mrs. Elizabeth Steinerubck, 912 Royal Street, Atton, Ill.
- STUBBLEFIELD, Irving. H. E. Stubblefield, Cleveland, Ark.
- TOBIN, Clarence S. Mrs. Mary E. Tobin, 130 North Mott Street, Los Angeles, Cal.
- TOIL, Harry James. Mrs. Harry J. Toil, Beech Street, Grantville, Pa.
- TORBERT, Emmett. Mrs. Kate Torbert, Torbert, La.
- TUCKER, Edward E. Mrs. Mary E. Tucker, Lapel, Ind.
- WILSON, Harry. W. J. Wilson, Corning, Iowa.
- WOODRUFF, Charles. Mrs. Ada Woodruff, Pocatonia, Ill.
- YOUNG, James J. William Young, 125 Gladstone Street, Philadelphia, Pa.
- ASHMORE, Victor S. J. M. Ashmore, Troy, Miss.
- ASHTON, Thomas. Mrs. Mathilda Anderson, 629 East First Street, Des Moines, Iowa.
- ATHOW, Thomas. Mrs. Thomas Athow, 555 Livingston Street, Elizabeth, N. J.
- AULT, William James. Cornelius L. Ault, 4 Neptune Street, Pittsburgh, Pa.
- BANKS, Albert L. Charles A. Banks, Cawker City, Kans.
- BARLE, Gigore. Mrs. Palavia Barle, 1300 East Summit Street, Alliance, Ohio.
- BARNES, George C. Mrs. George C. Barnes, Rockwell City, Iowa.
- BARTHOLOMEW, Charles J. Mrs. Nellie B. Bartholomew, St. Clair, Pa.
- BASCH, Samuel. Morris Basch, 22 St. Mary Street, Kingston, N. Y.
- BAZIN, Armand W. Miss Leda Bazin, 111 Ford Street, Lowell, Mass.
- BERTKE, Charles. Joe Bertke, Maria Stein, Ohio.
- BROWN, Charles S. Mrs. O. J. Hart, 11 Wilson Street, Waterbury, Conn.
- CHAPMAN, Iva T. Mrs. Anna Chapman, Hanover, Ill.
- DAVIS, Thomas C. J. E. Davis, R. F. D. No. 4, Webberville, Tex.
- DI GREGORIO, Joseph. Mrs. Mahle Di Gregorio, 1012 Annin Street, Philadelphia, Pa.
- DILLARD, Jesse M. T. O. Dillard, Notasulga, Ala.
- DIXON, Floyd. Mrs. Leona Dixon, London, Ohio.
- ECKHOFF, John Egbert Eckhoff, Parkersburg, Iowa.
- EDGAR, Stewart H. Mrs. Mable Jordan, 2507 Capital Avenue, Omaha, Nebr.
- FERRER, Calvin C. T. R. Ferrer, box 49, Farragut, Iowa.
- FISK, Alvin B. B. B. Fisk, Oglesby, Tex.
- FITZPATRICK, John J. Mrs. Devlin, 149 Amsterdam Avenue, New York, N. Y.
- FLEIG, Frank. Miss Lilly Fleig, 791 Rheinhart Avenue, Columbus, Ohio.
- FLYNN, David. Mrs. Katherine Flynn, 53 Madison Street, New York, N. Y.
- GAGE, Earl E. Thomas H. Gage, Whitehall, Wis.
- GATCHELL, Harold E. Wesley K. Gatchell, 1707 Capitol Avenue, Des Moines, Iowa.
- GAYLORD, Oral P. Frank E. Gaylord, North Collins, Erie County, N. Y.
- GEESLIN, William T. W. R. Geeslin, 446 West Avenue, Fort Dodge, Iowa.
- HETLAND, Seth. Clarence Hetland, Arlington, N. Dak.
- KEILBAK, Clarence A. Miss Ida M. Keilbak, 1345 Sacramento Street, San Francisco, Cal.
- KLOC, Joseph. Stella Kloc, 313 Perry Street, Buffalo, N. Y.
- LEDDY, Thomas. Miss Kate Leddy, 113 East Seventy-eighth Street, New York, N. Y.
- MANN, Albert J. H. W. Mann, Haubstadt, Ind.
- MANNEY, Walter Hooven. Mrs. Amiee Manney, 373 First Avenue, Phoenixville, Pa.
- SANDERS, Eddie. Mrs. Lizzie Kinsey, 10 Bayne Street, Orangeburg, S. C.
- SANDERS, Leslie H. R. G. King, Corning, Iowa.
- SARELLAS, Gust. Allen Brown, 731 Tenth Street, East Molme, Ill.
- SCHALDT, Ervin W. Mrs. Johanna Schmidt, 2450 Chamber Street, Milwaukee, Wis.
- SESCILLA, Frank P. H. Buenisky, 633 South Bridge Street, Holyoke, Mass.
- STEVENS, Everett J. D. H. Stevens, Edmiston, N. Y.
- THOMAS, Jay D. G. J. Thomas, 301 West Twenty-fifth Street, Sioux Falls, S. Dak.
- TURNER, William. Mrs. Lizzie Stewart, 404 Lord Street, Marietta, Ohio.
- VALERIANO, Valeri. John Crapinale, Ruby, Colo.
- VAN SICKLE, Floyd A. A. B. Van Sickle, 1509 Fourth Avenue South, Fort Dodge, Iowa.
- VAN YORK, Victor. V. T. Van York, 22 West Thirty-ninth Street, New York, N. Y.
- WALSTON, Leslie. Hymac H. Walston, R. F. D. Stantonburg, N. C.
- ZAMBOSCO, Aurelio. Cesive Franco, 213 Springs Street, Three Rivers, Mich.
- CHAMBERLAIN, Edwin. John Chamberlain, Atlantic Avenue and Elm Street, Richmond Hill, N. Y.
- CLARK, John E. John R. Clark, R. F. D. No. 4, Adair, Iowa.
- DELBAGNE, Augustine. Cammas Stoble, 340 East One Hundred and Fourteenth Street, New York, N. Y.
- DIETZ, Frank H. John A. Dietz, 10608 Avenue G, Chicago, Ill.
- DIMLER, Arthur W. W. G. Dimler, Lu Verne, Iowa.
- DOLAN, Joseph J. Mrs. Margaret Dolan, 360 West Seventeenth Street, New York, N. Y.
- DOLBER, Snowden H. George Dolber, Calender, Iowa.
- DOENBRUCK, Joseph C. Mrs. Freda Doenbreck, 3755 Dickens Avenue, Chicago, Ill.
- DREGER, Ralph W. Grace P. Dreger, 2181 North Central Avenue, Indianapolis, Ind.
- DRUMM, Eugene. Elmer Drumm, North Main Street, Marysville, Ohio.
- DUBAWSKI, Mike N. Antanas Dumblawski, 4505 South Wood Street, Chicago, Ill.
- DUCKWORTH, Thomas A. Virgil T. Duckworth, R. F. D. No. 1, Bedford, Ala.
- DUSKE, George Julius. Justno J. Duske, 4416 Kilbourn Avenue, Chicago, Ill.
- EASTRDAY, Loris E. George W. Easterday, R. F. D. No. 6, box 94, Rochester, Ind.
- ELDRIDGE, Esquire. Jasper Isan, Ocala, Ky.
- FINNEY, Arthur J. Mrs. Lena Foubert, Hill Street, Lake Linden, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

FORD, Cyril Bartholomew. Mrs. Delorah Agnes Ford, 367 North Durben Street, Casper, Wyo.

GALE, Edward M. Miss Lena Gale, 818 Bonham Avenue, Columbus, Ohio.

GARDNER, Rubin P. George W. Gardner, Zuni, Va.

HALLADAY, Dorr Raymond. Mrs. Ella Halladay, Wellsville, N. Y.

HENCH, Wilson Elwood. Frank G. Hench, 574 West Louther Street, Carlisle, Pa.

ISLER, Fred. Mrs. Paula Isler, 281 East One hundred and seventy-ninth Street, New York, N. Y.

JENSON, George H. Mrs. Hans J. Jenson, 15 Post Road, White Plains, N. Y.

KENNEDY, Edward Lawrence. Mrs. Margaret Kennedy, 312 Maumee Avenue, Toledo, Ohio.

KENNEWEG, Henry R. Mrs. Mary K. Kenneweg, 1710 Meadville Street, Pittsburgh, Pa.

KLATT, Albert. Miss Gertrude Klatt, 3759 South Hermitage Avenue, Chicago, Ill.

KLINE, James A. Benjamin Kline, Loudon, Tenn.

KNIFFEN, Robert B. Charles Kniffen, Wurtsboro, N. Y.

KOSINSKI, Frank. John Kosinski, 3009 South Tripp Street, Chicago, Ill.

KUZARA, Frank. John Kuzara, 747 Keith Street, Chicago, Ill.

LANDIS, Leory Roy Landis. Mary Landis, R. F. D. No. 1, Harrisburg, Pa.

LARSEN, Louis. Mrs. Mary Carlsen, 6 Calendar Avenue, East Providence, R. I.

MCBETH, Elwood Frank. Mrs. E. J. McBeth, East Bangor, Pa.

McKAY, Walter A. Paul Hibbard, 504½ Pierce Street, Milwaukee, Wis.

OWENS, Andrew F. Mrs. Ellie O'Connor, 1508 North Front Street, Philadelphia, Pa.

PERKINS, Leonard D. Ralph L. Wolfe, 356 Washington Street, Gary, Ind.

RAGLIN, Charles L. Mrs. Ella Parker, Benton, Mo.

RAINES, James E. Mrs. Annie Raines, R. F. D. 1, Box 6, Skinnerton, Ala.

RENTERS, Thomas H. Mrs. Nellie K. Renters, 7152 Reynolds Street, Pittsburgh, Pa.

ROBERTS, Vernon. George Roberts, Malta, Ohio.

ROONEY, Frank J. Mrs. Ellen Rooney, Hollywood Boulevard, Rockaway Beach, N. Y.

ROSS, Paul J. H. Eddie Z. Ross, R. F. D. 3, Pelzer, S. C.

SHECKLER, Harvey Hugh. Albert Sheckler, 1439 West Van Buren Street, Chicago, Ill.

SHOFF, Paul Q. Mrs. Margaret Shoff, Hollsopple, Pa.

SOLTIS, William. Mrs. Martha Soltis, Helca, Pa.

TOWNSEND, Edward M. J. S. Townsend, 2003 College Avenue, Davenport, Iowa.

TRYON, Bert H. Jacob R. Tryon, Wayside, Nebr.

WALKER, Lester J. Mrs. Olive Walker, R. F. D. 1, Webb, Ala.

WEISS, Raymond F. Mrs. Amanda Weiss, 416 South Fourteenth Street, Fort Dodge, Iowa.

WESTRATE, Edwin. Mrs. A. Traas, Muscatine, Iowa.

WODRICH, William E. Charles J. Wodrich, 1105 Rhombert Avenue, Dubuque, Iowa.

WOJEWODA, Thomas. Joseph Kotodziejski, 8348 Buffalo Avenue, Chicago, Ill.

YINGLING, George M. Mrs. Louis J. Commons, 403 Fifth Avenue, Hempstead, Pa.

YOCKEY, George. Mrs. Isabel Yockey, R. F. D. 2, Kittanning, Armstrong Co., Pa.

LAMPROU, Athan. Miss Marie Lamprou, Grebana, Macedonia, Greece.

LANE, Daniel. Daniel Lyons, 1232 Brown Street, Oakland, Cal.

LIEBERG, Frederick. Olaf Lieberg, Kempton, N. Dak.

KALISH, Sylvester. Felix Kalish, 2959 N. California Avenue, Chicago, Ill.

KERINS, Edward F. John Kerins, 669 East Main Street, Waterbury, Conn.

KOBOSKI, L. Peter Koboski, Gen. Del., Conway, Mich.

LINDHOLM, Sven. Mrs. Annie Lindholm, 28 Barchester Street, Poplar, London, Eng.

Wounded (Degree Undetermined).

SERGEANT.

MILLER, Cleffard C. W. S. Miller, R. F. D. No. 5, box 136, Charleston, W. Va.

PRIVATE.

LUNETTA, Salvatore. Salvatore Lunetta, Corona, Cal.

Missing in Action.

CORPORAL.

RUANE, Patrick E. W. J. Wanser, 632 Sixth Street, Grand Forks, N. Dak.

PRIVATE.

BELKNAP, Morris L. Mrs. Morris Belknap, Delavan, Wis.

FITZGERALD, Frank E. Frank Fitzgerald, Pomeroy, Wash.

FRANCK, Jacob. Herman Hansen, care of Soo Line Shops, Minneapolis, Minn.

GUARNIERI, Gaetano. Guisepe Garineiri, Ginosa, Lecchia, Italy.

HARDIN, Hugh. Mrs. Jewell Hardin, Haynesville, La.

HOLLOWAY, George B. George B. Holloway, 13 West Weir Street, Taunton, Mass.

MAIN, William B. H. E. Main, Rouseville, Pa.

PELZL, John A. Joe Pelzl, Dickinson, N. Dak.

REZOP, Frank. Mrs. Ada Rezop, Ripon, Wis.

RILEY, James C. James Riley, Southampton, N. Y.

SANDERSON, Gust D. Carl Johnson, Hillsboro, N. Dak.

STURTEVANT, Benjamin. Mrs. Beatrice Sturtevant, 1938 Helen Avenue, Detroit, Mich.

TOMULETZ, George. L. Tomuletz, 2 Munsen Avenue, McKees Rocks, Pa.

TYNER, Ellis. Warren Tyner, Buies, N. C.

ULRICH, Rudolph. Mrs. Antonie Ulrich, 7973 Renton Avenue, Seattle, Wash.

YARDLEY, Ray. Mrs. A. V. McNaught, box 915, Lewistown, Mont.

MARINE CORPS

The following casualties are reported by the commanding general of the American Expeditionary Forces:

Killed in action	5
Died of wounds received in action	7
Wounded in action (severely)	22
Wounded in action (degree undetermined)	2
In hands of enemy	2
Missing in action	1
Total	39

Killed in Action.

PRIVATE.

ANDERSON, La Verne W. V. L. Anderson, Sheridan, Ill.

GORMAN, Francis W. John McHugh, Goodhue, Minn.

HESS, Raymond J. James H. Hess, R. F. D., Homer, Mich.

HUEY, Wellman H. Charles H. Huey, 115 Maplewood Street, Detroit, Mich.

REICHEL, Edward J. Elizabeth Reichle, 427 Walnut Street, Newark, N. J.

Died of Wounds Received in Action.

PRIVATE.

BRANDES, Eddie O. Addie Brandes, star route No. 15, Tillamook, Oreg.

CECIL, Edwin F. Verna Cecil, 26 North Lawrence Street, Eugene, Oreg.

DORIS, John J. John Doris, 1650 Park Avenue, New York, N. Y.

FARBELL, Raymond F. Carrie Farrell, 38 Halsted Street, Newton, N. J.

KNOX, Douglas H. Loula B. Knox, Fredericksburg, Va.

PROHASKA, Frank B. Dora Prohaska, R. F. D. No. 1, Beaverton, Oreg.

UHRIG, Jake M. Catherine Uhrig, 615 West Main Street, Sterling, Colo.

Wounded in Action (Severely).

SERGEANTS.

LAMKIN, Elver B. Dora Lamkin, 5352 Union Avenue, Chicago, Ill.

STUART, Albert T. Charles E. Stuart, 705 North Pittsburg Street, Connellsville, Pa.

CORPORALS.

McKENNY, Robert W. Patrick McKenny, 632 South Main Street, Piqua, Ohio.

SULLIVAN, John D. John Sullivan, 346 Sixtieth Street, Brooklyn, N. Y.

PRIVATE.

ASHBAUGH, Andrew W. Olive Ashbaugh, 146 West First Avenue, Denver, Colo.

BANKS, Walter K. Mary Odum, 509 Pine Street, New Monterey, Cal.

DAVIS, Ward C. Adelbert S. Davis, 100 State Street, Seneca Falls, N. Y.

FREMIN, George E. Sarah Fremin, Cut-Off, La.

HEATH, Richard A. Julian A. Heath, general delivery, Wardner, Idaho.

LARSON, Arthur L. Gust Larson, 187 North Street, Hartford, Wis.

MORGAN, Arthur R. James M. Morgan, 520 Mountain Avenue, Ashland, Oreg.

McMULLEN, James. Edward McMullen, 154 Upperman Street, Texteth Park, Liverpool, England.

MULFORD, Joseph A. Hattie Mulford, R. F. D., box 84, South Tacoma, Wash.

NEDELL, Benjamin A. Ella V. Needell, R. F. D. No. 4, Albion, N. Y.

SANDBOK, Walter G. William Sandrok, 109 Douglas Avenue, Naperville, Ill.

SCHULER, Lloyd. Mrs. R. E. Fleming, 63 West 124th Street, New York, N. Y.

SIRCY, Sherman. Lassie Sircy, R. F. D. 1, Oakville, Ky.

SMITH, Charles A. Mrs. A. P. Hornbuckle, 633 East Fifth Street, Chattanooga, Tenn.

SMITH, Michael. Mary Smith, 311 Third Avenue SE., Watertown, S. Dak.

SMITH, Todd. Nellie Kewes, general delivery, Grass Valley, Cal.

WILLIAMS, Fred. John L. Williams, general delivery, Conowingo, Md.

Wounded in Action, Previously Reported Killed.

PRIVATE.

NORRIS, David P. Catherine Johnson, 34 Convent Avenue, New York, N. Y.

Wounded in Action, Previously Reported Missing.

PRIVATE.

CRIST, George R. Jacob Crist, P. O. box 101, Broadway, Va.

Missing in Action.

PRIVATE.

SKINNER, Charles La V. Theda Skinner, 67 West One hundred and Seventh Street, New York, N. Y.

In Hands of Enemy, Previously Reported Missing.

PRIVATE.

BERGLIND, Erhard J. Axel W. Berglind, 6550 Hermitage Avenue, Chicago, Ill.

GRAHAM, Edward A. John F. Graham, 1407a Belt Avenue, St. Louis, Mo.

Returned to Duty, Previously Reported Missing.

PRIVATE.

NICASTRO, Peter. Rose Nicastro, 6639 South Ashland Avenue, Chicago, Ill.

The following casualties are reported by the commanding general of the American Expeditionary Forces:

Killed in action	5
Died of Wounds received in action	4
Wounded in action (severely)	19
Wounded in action (slightly)	1
Wounded in action (degree undetermined)	1
In hands of enemy	3
Total	33

Killed in Action.

SERGEANT.

JOHNSON, Carl A. Florence Johnson, 18 William Street, Ashtabula Harbor, Ohio.

CORPORAL.

HAUSLER, Walter A. Mary Hausler, 918 Wagner Avenue, Logan, Philadelphia, Pa.

PRIVATE.

BOGGESE, Rolley E. John B. Boggesse, 912 South Harwood Street, Dallas, Tex.

FLAGLER, Clifton. James E. Flagler, R. F. D. No. 2, Voorheesville, N. Y.
ISAACS, Solomon. Alma H. Isaacs, Sleepy Eye, Minn.

Died of Wounds Received in Action.

SERGEANT.
LAND, Robert. Sadie Land, 1765 Sherman Street, Denver, Colo.
CORPORAL.
PAGE, Allison M. Ella Martin Page, Aberdeen, N. C.
PRIVATEES.
SPRUNT, Russell K. Laura Sprunt, 561 Center Street, Salt Lake City, Utah.
QUATTLANDER, Paul J. Paul Quattlander, 2505 Avenue E, Easley, Ala.

Wounded in Action (Severely).

FIRST LIEUTENANT.
WHEELER, Frederick. Mrs. Gibson Bell, Wynnewood, Pa.
SECOND LIEUTENANT.
BEGGLOW, Irving F. Mrs. C. A. Baker, 30 Prospect Avenue, Highland Park, Mich.
CORPORAL.
SLIGHT, Morris G. Hettie S. Slight, 201 South Fitzhugh Street, Rochester, N. Y.
PRIVATEES.
DIMMICK, Howard O. Catherine McNulty, 30 Virgil Street, Binghamton, N. Y.
KELLEY, Leo. Margaret Kelley, General Delivery, Dundee, Ill.
MULLEN, Stanton E. Lester E. Mullen, 518 Hopkins Street, Redwood City, Cal.
SEWARD, Oscar. Allen B. Seward, R. F. D. No. 3, box 28, St. John, Wash.
THOMPSON, Cecil B. Benjamin Thompson, R. E. No. 1, Brooklyn, Ind.
TURNURE, Harold R. Carrie Turnure, 971 Schuyler Street, Portland, Oreg.

Wounded in Action (Severely) Previously Reported Missing in Action.

SERGEANT.
SMITH, Ray N. Mary M. Smith, box 830, San Diego, Cal.
CORPORALS.
JOHNSON, Jesse B. Alice A. Johnson, 1221 West Monroe Street, Spokane, Wash.
MICHAEL, Benjamin F. Florence Michael, general delivery, East Auburn, Cal.
BUFORD, Frank C. Frank G. Buford, 1451 McLemore Street, Memphis, Tenn.
CAIN, Richard D. Mary Cain, box 804, Blaine, Wash.
HIRSCH, William. Charles Hirsch, 2930 Thirty-first Avenue, South Minneapolis, Minn.
JACOBY, Jr., William A. Alice V. B. Jacoby, 789 Wright Street, Indianapolis, Ind.
QUECK, Arthur O. William A. Queck, 41 Grant Avenue, Jersey City, N. J.
RALSTON, Lawrence T. Dora V. Ralston, Wheeling, Mo.
RICE, Omer A. Mary Elizabeth Rice, Valley, Nebr.

Wounded in Action (Slightly), Previously Reported Killed in Action.

PRIVATE.
SCHWEBKE, Bernard A. George N. Hill, Grand Rapids, Wis.

Wounded in Action (Degree Undetermined).

SERGEANT.
NICE, William F. Joseph C. Nice, Egg Harbor, N. J.

In Hands of Enemy.

PRIVATEES.
HUGHES, Charles R. Mary Hughes, Fairland, Ind.
TEVLIN, Leo J. Mrs. Leo J. Tevlin, 5867 North Market Street, St. Louis, Mo.
ZUIDERSIC, Anthony F. Anna Zuidersic, 618 Summit Street, Joliet, Ill.

No trouble to buy, cheap, convenient, a real investment—W A R - S A V I N G S STAMPS.

KEROSENE OIL PRODUCERS URGED TO INCREASE OUTPUT

Refiners Are Warned by Fuel Administration of Impending Shortage This Winter.

As a precautionary measure to forestall an impending shortage of kerosene during the coming winter, the Oil Division of the United States Fuel Administration has issued the following letter to all refineries throughout the country:

Should Increase Production.

"I am convinced it is absolutely necessary that the kerosene production of the country should be materially increased. Statistically, kerosene is in a more unsatisfactory position than gasoline or fuel oil. We have not heretofore felt the acuteness of this situation because of the summer season through which we have just passed. Now, however, we are approaching the season of maximum kerosene consumption and unless steps are taken immediately to provide increased supply we shall undoubtedly this winter face a shortage much more acute than we have as yet experienced in any of the petroleum products.

Decrease in Output.

The statistics now in the hands of your subcommittee show clearly the decrease in the percentage output of kerosene by practically all refineries. The situation as a whole shows decrease in barrels produced and a very large increase in domestic consumption which fortunately has been offset by decrease in exports due to lack of tonnage for overseas movement. This export movement is now increasing, and the winter will soon be upon us. I request, therefore, that you communicate with each refinery, forwarding them a copy of this letter, and urge upon them the absolute necessity of increasing their kerosene production to the fullest extent possible, at least to a percentage amount equal to that of last year.

Detailed Reports Asked.

Will you please act upon this promptly, and forward me a detailed report as to the replies you receive?

Yours, very truly,

M. L. REQUA,
General Director, Oil Division,
United States Fuel Administration.

NO "NOV. 1 COAL ORDER" ISSUED BY THE FUEL ADMINISTRATION

United States Fuel Administrator Garfield said:

"Neither the United States Fuel Administrator nor the Federal fuel administrator for New York has issued any order that coal be not used for domestic heating before November 1. We are advised that a letter has been sent out over the name of the National Retail Coal Merchants' Association asking consumers to refrain from using coal in furnaces or stoves at least until November 1.

Asks Nothing Unreasonable.

"It is recognized that during the coming winter every reasonable effort must

ATTITUDE OF LABOR POLICIES BOARD TOWARD EMPLOYMENT OF CHILDREN IN WAR INDUSTRY

Chairman Felix Frankfurter, of the War Labor Policies Board, authorizes the following statement concerning the board's attitude toward the employment of children in war industry:

"The imperative need for a maximum production of the materials of war requires that all available reservoirs of labor be drawn upon. The exigencies of the national situation are such that recurrent suggestions that child labor be utilized have been heard. In view of this fact and in view of the probable increasing demands that children be included in the industrial mobilization for war, the policy of the war production agencies of the government should be clearly kept in mind.

Anti-child-Labor Regulations.

"The War Labor Policies Board, which is the voice of all the industrial agencies of the Government, has in part defined this policy by anti-child-labor regulations contained in the contracts made by the war administration.

"1. No child under 14 years of age shall be employed on war work.

"2. No child between 14 and 16 years of age shall be employed more than 8 hours a day, nor before 6 a. m., nor after 7 p. m., nor more than 6 days a week on war materials.

"The prohibition of the employment of children below certain ages does not mean that the employment of children above those ages is favored. To recruit children of 14 or 16 years of age for industry is ignoring their future value as trained workers. Neither the patriotic desire to serve immediately, nor the attraction of high wages should draw children from school to work.

Sacrifice Not Yet Necessary.

"Children above the minimum ages of permitted employment must still be considered as potential citizens, and not merely as present producers. The sacrifice involved in the premature labor of children is not yet necessary. The curtailment of nonessential industry, and the employment of men and women not now productively engaged, will undoubtedly prove sufficient to care for the requirements of the conduct of the war.

"In order to satisfy the claims of the future, the maintenance of present educational and child-labor standards is indispensable. The formative years of youth should be safeguarded by purposeful training of developed usefulness in the Nation. The time is not yet in sight when the defense of the Nation must be assumed by children. The men and women of America are competent to the task."

be made to conserve fuel if the available supply is to meet the necessary needs. While the Fuel Administration strongly urges conservation and bespeaks the co-operation of the public, it does not insist upon unreasonable requirements or that its request for conservation be complied with when compliance would be unreasonable or would result in sickness or injury to health."

AMERICAN OFFICIAL COMMUNIQUE

(Continued from page 4.)

Mich. "For extraordinary heroism in action north of Jaul Gonne, near Serzy, France, July 31, 1918. Although exposed to artillery and machine-gun and rifle fire, Comdr. Stuart attempted to carry a wounded man from within 100 feet of the German line. He was killed while crawling toward his own lines with his wounded comrade on his back."

Sergt. CARL E. PAYSON, Infantry, Mrs. Garrett Timberman, mother, Monroe, Mich. "For extraordinary heroism in action at Clerges, northeast of Chateau-Thierry, France, August, 1918. During the attack made by the company on the village of Clerges, Sergt. Payson was mortally wounded in the head by a machine-gun bullet. He succeeded in keeping on his feet, however, and with the attacking wave, encouraging his men, and by his strong will power he instilled in them all the spirit of fearlessness."

Pvt. MARCUS ARMIGO, Infantry, Mrs. Maria Salasa Armigo, wife, 905 South Virginia Street, El Paso, Tex. "For extraordinary heroism in action north of Mont. St. Martin, south of the Vesle River bar Pismes, France, August 5, 1918. While his company was under a heavy barrage fire, Pvt. Armigo was hit by a shell and both his legs blown off. Pvt. Armigo lifted himself upon his elbow and rolled and smoked cigarettes. By this display of nerve Pvt. Armigo conveyed to his comrades an unconquerable spirit of fearless pluck and will power."

American Official Communique No. 137.

HEADQUARTERS AMERICAN
EXPEDITIONARY FORCES,
September 28, 1918.

Section A.—The attack begun on September 26 continues to develop successfully. To-day our troops, advancing in the face of heavy infantry, artillery, and machine-gun fire, have reached the outskirts of Briettes and Exermont. More than 20 towns and enormous quantities of material have fallen into our hands. The number of prisoners continues to increase. American aviators have kept command of the air. They have brought down 12 balloons and more than 60 enemy planes, while less than a third of that number of our planes are missing. In conjunction with French and British aviators they have, notwithstanding unfavorable weather, rendered valuable service and successfully executed many missions.

Section B.—The following extract is from a German soldier's letter found in the Woivre September 22: "Americans are in front of us. To the right of us Indians of the Sioux tribe were identified in one of the last attacks. After the war Karl May can write another book about his war experiences with his dear Indians."

American Official Communique No. 138.

HEADQUARTERS, AMERICAN
EXPEDITIONARY FORCES,
September 29, 1918.

Section A.—Our troops have continued to meet with determined resistance on the part of the enemy, who has been forced hastily to bring up and engage divisions from other parts of the front. Between Clerges

and the Valley of the Aire we have met and repulsed heavy counter-attacks.

The War Department authorizes the following part of Communique No. 135.

The commander in chief of the American Expeditionary Forces has awarded the Distinguished Service Cross to the following-named officers and men in the Marine Corps of the American Expeditionary Forces for the acts of gallantry set forth after their names:

Pvt. ALBERT A. TAUBERT, United States Marine Corps. Carl Taubert, father, 535 West Mifflin Street, Madison, Wis. "For extraordinary heroism in the Villers Cotterets Forest, south of Soissons, France, July 18, 1918. Pvt. Taubert went out in advance of the line of his company into the fire of a machine gun that was shooting at him and captured the gun and its crew."

Pvt. FRANK J. BARCZYKOWSKI, United States Marine Corps. Frank Barczykowski, father, 18 Klaus Street, Buffalo, N. Y. "For extraordinary heroism in action near Vierz, France, July 19, 1918. He displayed exceptional bravery in charging three machine guns with the aid of a small detachment of his comrades, killing the crews and capturing the guns which were immediately turned on the Germans, thereby opening the line for the advance of his company, which had been held up by the enemy's fire."

Pvt. ALBERT H. BARROWS, United States Marine Corps. Mrs. Mary A. Barrows, mother, 714 Summer Street, Lynn, Mass. "For extraordinary heroism in action near Vierz, France, July 19, 1918. He displayed exceptional bravery in charging three machine guns with the aid of a small detachment of his comrades, killing the crews and capturing the guns, which were immediately turned on the Germans, thereby opening the line for the advance of his company, which had been held up by the enemy's fire."

Pvt. PAUL T. HURLBY, United States Marine Corps. Joseph D. Hurley, father, 21 Cricket Street, Ardmore, Pa. "For extraordinary heroism in action near Vierz, France, July 19, 1918. He displayed exceptional bravery in charging three machine guns with the aid of a small detachment of his comrades, killing the crews and capturing the guns, which were immediately turned on the Germans, thereby opening the line for the advance of his company, which had been held up by the enemy's fire."

Second Lieut. JOSEPH B. CARHART, United States Marine Corps. George Carhart, brother, 152 West Fifteenth Street, New York City. "For extraordinary heroism in action near Vierz, France, July 19, 1918. He displayed exceptional bravery in charging three machine guns with a small detachment of his men, killing the crews and capturing the guns, which were immediately turned on the Germans, thereby opening the line for the advance of his company, which had been held up by the enemy's fire."

Sergt. LOUIS CUKELA, United States Marine Corps. Sam Cukela, father, box 24, Joyce, Washington. "For extraordinary heroism in action in the forest De Retz, near Villers Commetres, France, July 18, 1918. Sergt. Cukela advanced alone against an enemy strong point that was holding up his line, worked his way to its rear and by use of German hand grenades attacked and captured two machine guns and four men."

Gunnery Sergt. JNO. NAGAZYNA, United States Marine Corps. Stephen Nagazyna, father, Babylon, L. I., N. Y. "For extraordinary heroism in the attack on Tigney, France, July 19, 1918. During a critical time in the assault against Tigney, when his company had suffered heavy losses, Sergt. Nagazyna set such an example of personal bravery and determination as to inspire his men to success. At a time when it seemed impos-

sible to advance any farther, his fearlessness in moving up and down his line to steady his men, encouraged them to go forward against heavy odds and take and hold their objective."

Pvt. ROYAL H. C. SHEPHERD, United States Marine Corps. John S. Shepherd, father, Route No. 1, box 1533, Houston, Tex. "For extraordinary heroism in action near Tigney, France, July 19, 1918. Shepherd entered the action with a badly burned foot, which fact he concealed from his officers. Shot through the shoulder early in the advance, and unable to hold his position in the firing line, he carried wounded men to shelter for six hours, all the time under heavy fire of the enemy, and yielded to treatment himself only when he had become exhausted from the effects of his injury."

Corpl. WILLIAM H. FAGA, Mary Faga, mother, 1134 North Franklin Street, Chicago, Ill. "For extraordinary heroism in action near Vierz, France, July 19, 1918. He attacked and captured a machine gun that was inflicting losses on the American lines. In addition, he volunteered and successfully delivered messages of great importance to his battalion commander through a machine-gun and artillery barrage."

Pvt. WALTER E. FURR, United States Marine Corps. Mr. M. F. Furr, father, Concord, N. C. "For extraordinary heroism in action near Vierz, France, July 19, 1918. Unaided, Pvt. Furr crept forward in advance of his line, searched an underground tunnel, captured five Germans and brought them safely back through heavy machine-gun and shell fire."

Corpl. HUGH C. VAN AMBURGH, United States Marine Corps. Roxie Thurmond, mother, R. F. D. No. 2, box 209, Milwaukee, Oreg. "For extraordinary heroism in action near Vierz, France, July 19, 1918. As a motorcycle-dispatch rider, Corpl. Van Amburgh made repeated trips along shell-swept roads and in a gassed area before and during the capture of Vierz. When Vierz was still in German hands, he dismounted from his motorcycle in front of the town, and with great coolness and disregard of personal safety, crawled into it and brought back information of great value to his brigade commander."

Corpl. JOSEPH L. HOPTA, United States Marine Corps. John Hopta, father, 491 Mulberry Street, Newark, N. J. "For extraordinary heroism in action near Vierz, France, July 18, 1918. Corpl. Hopta captured an enemy machine gun and its crew single handed under a heavily concentrated machine-gun fire."

Corpl. BERNARD W. MONTAG, United States Marine Corps. Bernard C. Montag, father, 1825 Simpson Street, Oshkosh, Wis.

Pvt. W. M. MCINTYRE, United States Marine Corps. (Not identified).

Pvt. ELIAS J. MESSINGER, United States Marine Corps. Elmira Messinger, mother, 417 Jefferson Street, Boise, Idaho, and

Pvt. DOLPH WOOD, United States Marine Corps. Alice Wood, mother, Madison, Ill. "For extraordinary heroism in action near Vierz, France, July 19, 1918. Corpl. Montag and Pvts. McIntyre, Messinger, and Wood, captured a machine gun which was holding up the company of Marines, killing the entire crew. To accomplish this hazardous and daring work it was necessary for them to expose themselves to the fire of this gun. Even though Corpl. Montag and Pvts. McIntyre and Messinger were wounded during the advance, the party continued forward and succeeded."

ASSIGNED TO EIGHTY-SIXTH INFANTRY.

Special Orders, No. 208:

82. By the direction of the President, Col. Robert H. Sillman, General Staff, is relieved from detail as a member of the General Staff Corps. Col. Sillman is assigned to the 86th Infantry, and will proceed to join that regiment.