

Official U. S. Bulletin

PUBLISHED DAILY under order of THE PRESIDENT of THE UNITED STATES by COMMITTEE on PUBLIC INFORMATION
GEORGE CREEL, Chairman * * * COMPLETE Record of U. S. GOVERNMENT Activities

VOL. 2

WASHINGTON, WEDNESDAY, NOVEMBER 13, 1918.

No. 462

Restrictions Modified on Long List of Non-War Products and All Building By Order of the War Industries Board

POLICY TO GRADUALLY REMOVE ALL EMBARGO

Freer Use of Commodities by Manufacturers and Builders Authorized with View to Final Return to Normal Conditions; Farm and Ranch Buildings, Highway Improvement, City and Parking Projects Included—Priorities Division Chairman Issues a Formal Announcement.

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

The War Industries Board began yesterday a modification of the restrictions whereby it has controlled American industry in the interest of the Nation's war program.

As laid down by Chairman Baruch in a published announcement November 8, it will be the policy of the board gradually to lift various restrictions and curtailments, with the view of bringing about as promptly as possible a return to normal conditions.

Reversal of Processes.

In the modification of the curtailments imposed on the manufacture of certain commodities the board has adopted the method of reversing the processes of the priorities committee, and there is announced to-day a list of the commodities in respect to which the curtailments are to be modified.

Hearty approval has been given by the Council of National Defense to the modifications of the regulations governing non-war construction, and the council requested that immediate and widespread publicity be given them, so that, to the extent now permitted, building operations might be speedily resumed.

Following is the formal announcement made by E. B. Parker, chairman of the

(Continued on page 7.)

QUESTIONS AS TO ARMY, ITS SIZE IN UNITED STATES AND OVERSEAS, DISCUSSED BY THE SECRETARY OF WAR

Press interview by the Secretary of War, November 12, 1918:

In reply to a question as to what size Army will be kept in the field, and for how long, the Secretary said:

"The question is being studied abroad as to how large an Army should be retained there and for how long, and the subject is being studied on this side as to how many people we ought to keep in the camps here."

Curtailement of Production.

With regard to the curtailing of production, etc., the Secretary said:

"We have been working out projects authorized but not started and stopping those and generally cutting down the fringe of the program, but not attacking things in real operation."

Relative to the policy to be pursued with the Students' Army Training Corps, the Secretary said:

"The study is being made by two sets of people and when they are completed the results will be laid before me, and I will settle the question. Dr. Mann and Dean Snyder, on the one hand, and the General Staff operations section on the other are studying the question with this thought in mind—that the thing to do is to free the colleges as speedily as possible to get back into their normal academic pursuits without at the same time disorganizing them by a sudden stoppage of the special work they are doing for the Government, leaving them without means to get back into their normal relations."

With regard to the demobilization of the Army, the Secretary said:

"When you ultimately take up the question of demobilization you have to consider all sides of the matter. The order in which the men ought to be demobilized, other things being equal, is that the men who have been in longest should be the first to go out, but we also have to consider the industrial needs and the opportunity for employment and fit these principles together and make them work."

U. S. READY TO SEND FOOD TO AVERT GERMAN FAMINE PROVIDED PUBLIC ORDER IS MAINTAINED IN COUNTRY

SECRETARY LANSING'S ANSWER TO APPEAL

Berlin Informed that Steps Will Be Taken in Accordance with Resolution of Conference at Versailles Under Condition that an Equitable Division of Food Can Be Guaranteed—Suggestion that Idle German Tonnage Can Be Used.

The Secretary of State makes public the following:

From the minister of Switzerland to the Secretary of State:

DEPARTMENT OF GERMAN INTERESTS,
LEGATION OF SWITZERLAND,
Washington, D. C., November 12, 1918.

SIR: By direction of my Government I have the honor to transmit the following cable:

"The German Government urgently requests the President of the United States to inform the German chancellor, Ebert, by wireless, whether he may be assured that the Government of the United States is ready to send foodstuffs without delay if public order is maintained in Germany and an equitable distribution of food is guaranteed."

Accept, sir, the renewed assurances of my highest consideration.

HANZ SULZER,
Minister of Switzerland.

His Excellency,
ROBERT LANSING,
Secretary of State,
Washington.

From the Secretary of State to the Minister of Switzerland:

DEPARTMENT OF STATE,
Washington, November 12, 1918.

SIR: I have the honor to acknowledge the receipt of your note of today, transmitting to the President the text of a cable inquiring whether this

(Continued on page 4.)

AMENDMENTS MADE IN TERMS OF ARMISTICE; ALL GERMAN SUBMARINES TO BE SURRENDERED WITHIN FOURTEEN DAYS AFTER DATE OF SIGNING

The Secretary of State has been advised of certain changes in the terms of the armistice signed by representatives of the Allies and the United States and of Germany on November 11.

Below are given, on the left, the articles as originally received and announced by the President and, on the right, the corrected paragraphs as they read in their final and signed form :

Article Three.

Repatriation beginning at once and to be completed within fourteen days of all inhabitants of the countries above mentioned, including hostages and persons under trial or convicted.

Repatriation beginning at once, to be completed within fifteen days, of all the inhabitants of the countries above enumerated (including hostages, persons under trial or convicted).

Article Four.

Surrender in good condition by the German armies of the following equipment: Five thousand guns (two thousand five hundred heavy, two thousand five hundred field), thirty thousand machine guns. Three thousand minenwerfer. Two thousand aeroplanes (fighters, bombers—firstly D seventy-three's and night bombing machines). The above to be delivered in situ to the Allied and United States troops in accordance with the detailed conditions laid down in the annexed note.

Surrender in good condition by the German armies of the following war material: Five thousand guns (two thousand five hundred heavy and two thousand five hundred field), twenty-five thousand machine guns, three thousand minenwerfer, one thousand seven hundred aeroplanes (fighters, bombers, firstly all of the D seven's and all the night bombing machines). The above to be delivered in situ to the Allied and United States troops in accordance with the detailed conditions laid down in the note (annexure number one) drawn up at the moment of the signing of the armistice.

Article Five.

Evacuation by the German armies of the countries on the left bank of the Rhine. These countries on the left bank of the Rhine shall be administered by the local authorities under the control of the Allied and United States armies of occupation. The occupation of these territories will be determined by Allied and United States garrisons holding the principal crossings of the Rhine, Mayence, Coblenz, Cologne, together with bridgeheads at these points in thirty kilometer radius on the right bank and by garrisons similarly holding the strategic points of the regions. A neutral zone shall be preserved on the right of the Rhine between the stream and a line drawn parallel to it forty kilometers to the east from the frontier of Holland to the parallel of Gernsheim and as far as practicable a distance of thirty kilometers from the east of stream from this parallel upon Swiss frontier. Evacuation by the enemy of the Rhinelands shall be so ordered as to be completed within a further period of eleven days, in all nineteen days after the signature of the armistice. All movements of evacuation and occupation will be regulated according to the note annexed.

Evacuation by the German armies of the countries on the left bank of the Rhine. The countries on the left bank of the Rhine shall be administered by the local troops of occupation. The occupation of these territories will be carried out by Allied and United States garrison holding the principal crossings of the Rhine (Mayence, Coblenz, Cologne) together with the bridgeheads at these points of a thirty kilometer radius on the right bank and by garrisons similarly holding the strategic points of the regions. A neutral zone shall be reserved on the right-bank of the Rhine between the stream and a line drawn parallel to the bridgeheads and to the stream and at a distance of ten kilometers from the frontier of Holland up to the frontier of Switzerland. The evacuation by the enemy of the Rhine lands (left and right bank) shall be so ordered as to be completed within further period of sixteen days, in all thirty-one days after the signing of the armistice. All the movements of evacuation or occupation are regulated by the note (annexure number one) drawn up at the moment of the signing of the armistice.

Article Six.

In all territory evacuated by the enemy there shall be no evacuation of inhabitants; no damage or harm shall be done to the persons or property of the inhabitants. No destruction of any kind to be committed. Military establishments of all kinds shall be delivered intact, as well as military stores of food, munitions, equipment not removed during the periods fixed for evacuation. Stores of food of all kinds for the civil population, cattle, etc., shall be left in situ. Industrial establishments shall not be impaired in any way and their personnel shall not be removed. Roads and means of communication of every kind, railroads, waterways, main roads, bridges, telegraphs, telephones, shall be in no manner impaired.

In all territories evacuated by the enemy there shall be no evacuation of inhabitants; no damage or harm shall be done to the persons or property of the inhabitants. No person shall be prosecuted for offenses of participation in war measures prior to the signing of the armistice. No destruction of any kind shall be committed. Military establishments of all kinds shall be delivered intact, as well as military stores of food, munitions, and equipment not removed during the period fixed for evacuation. Stores of food of all kinds for the civil population, cattle, etc., shall be left in situ. Industrial establishments shall not be impaired in any way and their personnel shall not be removed.

Article Seven.

All civil and military personnel at present employed on them shall remain. Five thousand locomotives, fifty thousand wagons, and ten thousand motor lorries in good working order with all necessary spare parts and fittings shall be delivered to the associated powers within the period fixed for the evacuation of Belgium and Luxemburg. The railways of Alsace-Lorraine shall be handed over within the same period, together with all pre-war personnel and material. Further material necessary for the working of railways in the country on the left bank of the Rhine shall be left in situ. All stores of coal and material for the upkeep of permanent ways, signals, and repair shops left entire in situ and kept in an efficient state by Germany during

Roads and means of communication of every kind, railroads, waterways, main roads, bridges, telegraphs, telephones, shall be in no manner impaired. All civil and military personnel at present employed on them shall remain: five thousand locomotives and one hundred fifty thousand wagons in good working order with all necessary spare parts and fittings shall be delivered to the associated powers within the period fixed in annexure number two and total of which shall not exceed thirty-one days. There shall likewise be delivered five thousand motor lorries (camions automobiles) in good order within the period of thirty-six days. The railways of Alsace-Lorraine shall be handed over within the period of thirty-one days together with

AMENDED TERMS OF ARMISTICE WITH GERMANY

the whole period of armistice. All barges taken from the allies shall be restored to them. A note appended regulates the details of these measures.

prewar personnel and material. Further the material necessary for the working of railways in the countries on the left bank of the Rhine shall be left in situ. All stores of coal and material for the upkeep of permanent way, signals, and repair shops shall be left in situ. These stores shall be maintained by Germany insofar as concerns the working of the railroads in the countries on the left bank of the Rhine. All barges taken from the allies shall be restored to them. The note annexure number two regulates the details of these measures.

Article Eight.

The German command shall be responsible for revealing all mines or delay acting fuses disposed on territory evacuated by the German troops and shall assist in their discovery and destruction. The German command shall also reveal all destructive measures that may have been taken (such as poisoning or polluting of springs, wells, etc.) under penalty of reprisals.

The German command shall be responsible for revealing within the period of forty-eight hours after the signing of the armistice all mines or delayed action fuses on territory evacuated by the German troops and shall assist in their discovery and destruction. It also shall reveal all destructive measures that may have been taken (such as poisoning or polluting of springs and wells, etc.) All under penalty of reprisals.

Article Nine.

The right of requisition shall be exercised by the allied and the United States armies in all occupied territory. The upkeep of the troops of occupation in the Rhineland (excluding Alsace-Lorraine) shall be charged to the German Government.

The right of requisition shall be exercised by the allied and United States armies in all occupied territories, subject to regulation of accounts with those whom it may concern. The upkeep of the troops of occupation in the Rhineland (excluding Alsace-Lorraine) shall be charged to the German Government.

Article Ten.

An immediate repatriation without reciprocity according to detailed conditions which shall be fixed, of all Allied and United States prisoners of war. The Allied Powers and the United States shall be able to dispose of these prisoners as they wish.

The immediate repatriation, without reciprocity, according to detailed conditions which shall be fixed, of all Allied and United States prisoners of war, including persons under trial or convicted. The Allied powers and the United States shall be able to dispose of them as they wish. This condition annuls the previous conventions on the subject of the exchange of prisoners of war including the one of July nineteen eighteen in course of ratification. However, the repatriation of German prisoners of war interned in Holland and in Switzerland shall continue as before. The repatriation of German prisoners of war shall be regulated at the conclusion of the preliminaries of peace.

Article Twelve.

All German troops at present in any territory which before the war belonged to Russia, Roumania or Turkey shall withdraw within the frontiers of Germany as they existed on August first, 1914.

All German troops at present in the territories which before belonged to Austria-Hungary, Roumania, Turkey, shall withdraw immediately within the frontiers of Germany as they existed on August first, nineteen fourteen. All German troops at present in the territories which before the war belonged to Russia shall likewise withdraw within the frontiers of Germany, defined as above, as soon as the Allies, taking into account the internal situation of these territories, shall decide that the time for this has come.

Article Fifteen.

Abandonment of the treaties of uchaest and Brest-Litovsk and of the supplementary treaties.

Renunciation of the treaties of Bucharest and Brest-Litovsk and of the supplementary treaties.

Article Sixteen.

The Allies shall have free access to the territories evacuated by the Germans on their eastern frontier either through Danzig or by the Vistula in order to convey supplies to the population of those territories or for any other purpose.

The Allies shall have free access to the territories evacuated by the Germans on their eastern frontier, either through Danzig, or by the Vistula, in order to convey supplies to the populations of those territories and for the purpose of maintaining order.

Article Seventeen.

Unconditional capitulation of all German forces operating in East Africa within one month.

Evacuation by all German forces operating in East Africa within a period to be fixed by the Allies.

Article Eighteen.

Repatriation, without reciprocity, within a maximum period of one month, in accordance with detailed conditions hereafter to be fixed, of all civilians interned or deported who may be citizens of other Allied or Associated States than those mentioned in clause three, paragraph nineteen, with the reservation that any future claims and demands of the Allies and the United States of America remain unaffected.

Repatriation, without reciprocity, within a maximum period of one month in accordance with detailed conditions hereafter to be fixed of all interned civilians including hostages, (persons?) under trial or convicted, belonging to the Allied or associated powers other than those enumerated in article three.

Official U. S. Bulletin

Published Every Week Day, Except
Legal Holidays, Under Order of the
President of the United States and
by Authority of Congress.

Office: Continental Trust Building,
Fourteenth and H Streets N.W.
Washington, D. C. Tel. Main 5600

Copies of THE OFFICIAL U. S. BULLETIN will
be furnished without charge 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 executive officers of
the United States Government, and to diplo-
matic representatives of all foreign Govern-
ments.—EDWARD S. ROCHESTERY, Editor.

RATES BY MAIL.

One year	\$5.00
Six months	3.00
One year, postage prepaid to foreign countries	8.00
Six months, postage prepaid to foreign countries	4.50
Back numbers and extra copies each	.05

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

American Communique

American Official Communique No. 197

HEADQUARTERS AMERICAN
EXPEDITIONARY FORCES,
November 11—Morning.

*In accordance with the terms
of the armistice, hostilities on
the front of the American
Armies were suspended at 11
o'clock this morning.*

REGISTRANTS, 37 TO 45, MUST RETURN THEIR QUESTIONNAIRES

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

Draft registrants who on September 12,
1918, had reached their thirty-seventh
birthday must return their questionnaires
to their local boards, although it is not
necessary that they fill out the question-
naires. This was provided in the fol-
lowing supplemental order issued from
the office of the Provost Marshal General
to-day:

"The President directs that registrants
who on September 12, 1918, had attained
their thirty-seventh birthday and who
have received questionnaires need not fill
out such questionnaires, but they are im-
mediately to return such documents to
their local boards. No charge of delin-
quency will be entered against any such
registrant for his failure heretofore to fill
out and return his questionnaire, even
though the time set for such return is
now past, and all charges of delin-
quencies heretofore entered against such
registrants of such ages who have failed
to return their questionnaires within the
time limits set therefor will be canceled
and made of no effect."

RESTRICTIONS ON SHIPPING NEWS ARE REMOVED BY MR. DANIELS

Secretary of the Navy Expresses His Appreciation of the Co- operation of the Press.

The Secretary of the Navy issues the
following to the press:

The Navy Department considers that
the restrictions that have been placed on
publication of arrivals and departures of
merchant vessels and other shipping news
may now be safely removed.

The department appreciates the co-
operation that the press has given it in
this particular matter. Should the occa-
sion arise when it might become neces-
sary to place the same restrictions on
shipping news as have been placed in the
past the press would be so informed.

The department does not expect that
such a necessity will arise. If it does, we
feel sure that we can expect the same
thorough cooperation that previously has
prevailed.

JOSEPHUS DANIELS.

WAR TRADE BOARD INTERPRETS RULING AS TO BALSA WOOD

The War Trade Board announces in a
new ruling (W. T. B. R. No. 318) that
they will not construe balsa wood as in-
cluded in the restriction announced in
W. T. B. R. 284, issued October 21, 1918,
covering all wood as specified in or classi-
fied under paragraph 647 of the tariff
act of 1913, except cedar. W. T. B. R. 284
has therefore been amended to read:

"The War Trade Board have, by a new
ruling, extended the restriction upon the
importation of wood. All outstanding
licenses for the importation of wood as
specified in or classified under paragraph
647 of the tariff act of 1913, except cedar
and balsa wood, have been revoked as to
ocean shipment after October 25, 1918.
Hereafter, no licenses will be issued for
the importation of wood as specified in or
classified under paragraph 647 of the
tariff act of 1913, except cedar and balsa
wood, other than to cover the following:

"1. Shipments from Mexico or Canada
by other than ocean transportation, when
such commodities originated in such coun-
tries.

"2. Shipments from Europe or Mediter-
ranean Africa when coming as return car-
go from convenient ports where loading
can be done without delay."

The War Trade Board regulation af-
fecting the importation of balsa wood will
be found in W. T. B. R. 273, issued Octo-
ber 17, 1918.

FREE LIST SUSPENDED.

Hereafter no copies of the Official
U. S. Bulletin will be furnished free
except to executive officers of the
United States Government, and to
diplomatic representatives of all
foreign Governments.

U. S. READY TO SEND FOOD TO AVERT GERMAN FAMINE

(Continued from page 1.)

Government is ready to send food-
stuffs into Germany without delay if
public order is maintained in Ger-
many and an equitable distribution
of food is guaranteed.

I should be grateful if you would
transmit the following reply to the
German Government:

"At a joint session of the two
houses of Congress on November 11,
the President of the United States
announced that the representatives of
the associated governments in the Su-
preme War Council at Versailles
have by unanimous resolution as-
sured the peoples of the Central Em-
pires that everything that is possible
in the circumstances will be done to
supply them with food and relieve
the distressing want that is in so
many places threatening their very
lives; and that steps are to be taken
immediately to organize these efforts
at relief in the same systematic man-
ner that they were organized in the
case of Belgium. Furthermore, the
President expressed the opinion that
by the use of the idle tonnage of the
Central Empires it ought presently
to be possible to lift the fear of utter
misery from their oppressed popula-
tions and set their minds and ener-
gies free for the great and hazardous
tasks of political reconstruction
which now face them on every hand.

"Accordingly the President now di-
rects me to state that he is ready to
consider favorably the supplying of
foodstuffs to Germany and to take up
the matter immediately with the al-
lied governments, provided he can be
assured that public order is being and
will continue to be maintained in
Germany and that an equitable dis-
tribution of food can be clearly guar-
anteed."

Accept, sir, the renewed assurances
of my highest consideration.

ROBERT LANSING.

MR. HANS SULZER,
Minister of Switzerland,
In Charge of German Inter-
ests in the United States.

EMBARGO ON KANGAROO SKINS FROM AUSTRALIA IS REMOVED

The War Trade Board announces, in
a new ruling (W. T. B. R. No. 317), that
W. T. B. R. 141, issued June 16, 1918,
restricting the importation of hides, skins,
and leather, has been amended to permit
the issuance of licenses for the importa-
tion of kangaroo skins from any port in
Australia, provided the War Industries
Board shall certify that such skins were
bought and contracted for by an Ameri-
can importer prior to June 15, 1918, and
that title had actually passed or that the
importer had become irrevocably bound
for the payment of the purchase price
prior to June 15, 1918. All skins imported
under the terms of this ruling will be
subject to allocation by the Bureau of
Imports.

**WORK OF CONGRESS
BRIEFLY TOLD**

The Finance Committee of the Senate, which has been considering the war-revenue bill, yesterday decided not to proceed with further discussion of the measure until after it had received information from the Treasury Department as to the necessities of the Government in the light of changed war conditions. It was understood that Secretary McAdoo would be asked to come before the committee and make a statement covering the requirements of the Government.

Senator Poindexter, of Washington, introduced a resolution declaring it to be the sense of the Senate that the United States immediately enter into a full alliance with France, Great Britain, and Italy and the other nations at war with Germany not to make a separate peace. The resolution provides for the signing by this Government of the pact of London, under which a separate peace was provided against.

Under the terms of a bill introduced by Senator Trammell, of Florida, all officers and enlisted men of the Army, Navy, and Marine Corps will be given one month's furlough with full pay before being discharged from the service of the United States.

The Porto Rican Committee yesterday ordered a favorable report on a pending bill appropriating \$300,000 to relieve distress in the island caused by the recent earthquake.

Secretary Houston, of the Agricultural Department, responding to a Senate resolution, informed that body yesterday that after an extended investigation undertaken by the department and by several agricultural colleges, it was impossible to give any tangible data on the cost of producing farm products.

Secretary Daniels transmitted to the House Committee on Naval Affairs a request for an appropriation of \$600,000,000 for the Navy construction program. This building program contemplates the construction of 6 battle cruisers, 10 battleships, and 140 smaller vessels of types still to be determined.

**CERTIFYING ADVISORS NAMED
FOR INDUSTRIAL FURLONGHS**

Van. H. Manning, Director of the Bureau of Mines, Department of the Interior the certifying advisor for the metal-mining and metallurgical industries (excluding iron and steel), has just announced the organization of district certifying advisors in the metal-mining sections of the country to have charge of the furloughing to the industries of indispensable men who have enlisted in the United States Army.

Mr. Manning urges that the officials of the companies confer with their district certifying officer to see that their industries, so essential in obtaining war material, are protected, so that the materials urgently needed for the war may be produced. Mining companies, he says, should consider it their patriotic duty to actively attend to this at once as an aid to the industry and the Army.

The district certifying advisors appointed are as follows: For the State of

**Shipments of Merchandise to Persons
Serving Certain Organizations Oversea**

OFFICE OF THIRD ASSISTANT
POSTMASTER GENERAL,
Washington, November 8, 1918.

The War Trade Board has extended its General Export License No. RAC-43 so as to permit shipments of merchandise, without individual export licenses, for the personal use of individuals serving in the Young Men's Christian Association, Knights of Columbus, Salvation Army, and other similar organizations operating in connection with the military forces of the United States abroad, in addition to the individuals in the United States Army, Navy, and Marine Corps and the American Red Cross to whom such shipments were heretofore authorized.

Parcels of merchandise for the personal use of the addressees may, therefore, be accepted for mailing to the above-mentioned persons with the American Expeditionary Forces abroad in accordance with the instructions of this office of

April 24, 1918, as embodied in article 39, page 12, of the May, 1918, Supplement to the Postal Guide, and paragraph 7, Article 55, page 16, of the August Supplement, provided the parcels otherwise conform to the conditions governing the sending of mail to such persons as set forth in the article of the Guide last mentioned and subsequent instructions in the monthly Supplements to the Guide.

The foregoing does not modify in any way the instructions heretofore given relative to the requirement of approved requests for articles to be sent to the American Expeditionary Forces in Europe. All parcels, except Christmas parcels, sent to members of the American Expeditionary Forces in Europe or to persons connected therewith must be accompanied with proper requests approved in the prescribed manner.

W. J. BARROWS,
Acting Third Asst. Postmaster General.

**Selling Prices, Output, and Puddlers' Wages
as Reported in the British Iron Industry**

Consul Dennison, at Birmingham, reports:

In a report of the sales of iron made by 17 selected firms for the months of March and April, 1918, it is shown that the average net selling price was £15 13s. (\$76.16) per long ton, or 1s. (\$0.24) more than in the preceding two months. The output in March and April, however, was only 30,542 tons, a decrease of 711 tons.

Classes Sold and Prices.

The following table gives the different classes of iron sold and the average net

selling price per ton of each class during March and April:

Classes.	Long tons sold.	Percentage of total.	Average net price.
Bars ..	21,581	70.64	\$74.36
Angles and tees.....	1,060	3.47	75.85
Plates and sheets ..	503	1.65	87.44
Hoops, srips, and miscellaneous.....	7,403	24.24	81.33
Total ..	30,547	100.00	76.16

Announcement of Puddlers' Wages.

It is announced that in accordance with the sliding-scale arrangements the wages for puddling during June and July, 1918, will remain at 19s. (\$4.62) per ton, and that all other forge and mill wages will remain unchanged. The 19s. (\$4.62) is made up of 18s. (\$4.38) per ton, in accordance with the sliding scale, and 1s. (24.33 cents) per ton on puddling, or 10 per cent on all other forge and mill wages as the equivalent of subsidies on pig iron. In addition to the puddling rate of 19s. per ton there will be the usual 6d. (12 cents) per ton given to puddlers by resolution of the wages board which met on July 15, 1912, and this applies to puddlers only, and will make the puddling rate 19s. 6d. (\$4.74) per ton.—Commerce Reports.

reau of Mines; for Alabama, Clarence E. Abbott, 1405 Minnesota Avenue, Bessemer, Ala.; for Tennessee, Wilber Nelson, Nashville, Tenn.; for Georgia, S. W. McCallie, Atlanta, Ga.; for Virginia, Thomas S. Watson, Charlottesville, Va.

Matters Pertaining to Furloughs.

All matters pertaining to furloughs for the return to industry of enlisted men in the United States Army should be addressed to the district certifying adviser in which the particular plant is located,

Washington, Conrad Wolfe, 217 Symons Building, Spokane, Wash.; for Oregon, Harold N. Lawrie, Oregon Building, Portland, Ore.; for California, Edwin Higgins, care of California Metal Producers Association, San Francisco, Cal.; for Idaho, Frederick Burbidge, Wallace, Idaho; for Montana, John Gillie, Butte, Mont.; for Utah, Walter Fitch, 304 Boston Building, Salt Lake City, Utah; for Nevada, Walter S. Palmer, University of Nevada, Reno, Nev.; for Arizona, Dr. L. D. Ricketts, Warren, Ariz.; for New Mexico and western Texas, John M. Sully, Santa Rita, N. Mex.; for South Dakota, W. J. Sharwood, Lead, S. Dak.; for the Missouri, Kansas-Oklahoma zinc district, Percy B. Butler, Joplin, Mo.; for the southeast Missouri lead and Kentucky flourspar district, H. A. Buehler, Rolla, Mo.; for the Wisconsin lead and zinc district, W. O. Hotchkiss, Madison, Wis.; for the Michigan, Wisconsin and Minnesota iron ranges, George H. Crosby, Duluth, Minn.; for the Michigan copper range, Frederick I. Cairns, Houghton, Mich.; for northern New York and New England, Lewis W. Francis Witherbee, Sherman & Co., New York City; for southern New York, New Jersey, and Pennsylvania, name of advisor will be announced later, in interim refer to Bu-

AMENDED TERMS OF ARMISTICE WITH GERMANY

(Continued from page 3.)

Article Twenty-two.

Surrender to the Allies and the United States of America of one hundred and sixty German submarines (including all submarine cruisers and mine laying submarines) with their complete armament and equipment in ports which will be specified by the Allies and the United States of America. All other submarines to be paid off and completely disarmed and placed under the supervision of the Allied Powers and the United States of America.

Surrender to the Allies and the United States of all submarines (including submarine cruisers and all mine laying submarines) now existing with their complete armament and equipment in ports which shall be specified by the Allies and United States. Those which cannot take these shall be disarmed of the personnel and material and shall remain under the supervision of the Allies and the United States. The submarines which are ready for the sea shall be prepared to leave the German ports as soon as orders shall be received by wireless for their voyage to the port designed for their delivery, and the remainder at the earliest possible moment. The conditions of this article shall be carried into effect within the period of fourteen days after the signing of the armistice.

Article Twenty-three.

The following German surface warships which shall be designated by the allies and the United States of America shall forthwith be disarmed and thereafter interned in neutral ports, or, for the want of them, in allied ports, to be designated by the allies and the United States of America, and placed under the surveillance of the allies and the United States of America, only caretakers being left on board, namely: Six battle cruisers, ten battleships, eight light cruisers, including two mine layers, fifty destroyers of the most modern type. All other surface warships (including river craft) are to be concentrated in German naval bases to be designated by the allies and the United States of America, and are to be paid off and completely disarmed and placed under the supervision of the allies and the United States of America. All vessels of the auxiliary fleet (trawlers, motor vessels, etc.) are to be disarmed.

German surface warships which shall be designated by the allies and the United States shall be immediately disarmed and thereafter interned in neutral ports or, in default of them, in allied ports to be designated by the allies and the United States. They will there remain under the supervision of the allies and of the United States, only caretakers being left on board. The following warships are designated by the allies: Six battle cruisers, ten battleships, eight light cruisers (including two mine layers), fifty destroyers of the most modern types. All other surface warships (including river craft) are to be concentrated in German naval bases to be designated by the allies and the United States and are to be completely disarmed and classed under the supervision of the allies and the United States. The military armament of all ships of the auxiliary fleet shall be put on shore. All vessels designated to be interned shall be ready to leave the German ports seven days after the signing of the armistice. Directions for the voyage will be given by wireless.

Article Twenty-six.

The existing blockade conditions set up by the Allies and Associated Powers are to remain unchanged and all German merchant ships found at sea are to remain liable to capture.

The existing blockade conditions set up by the Allied and Associated Powers are to remain unchanged and all German merchant ships found at sea are to remain liable to capture. The Allies and the United States should give consideration to the provisioning of Germany during the armistice to the extent recognized as necessary.

Article Twenty-eight.

In evacuating the Belgian coasts and ports, Germany shall abandon all merchant ships, tugs, lighters, cranes, and all other harbor materials, all materials for inland navigation, all aircraft and all materials and stores, all arms and armaments, and all stores and apparatus of all kinds.

In evacuating the Belgian coast and ports Germany shall abandon in situ and in fact all port and river navigation material, all merchant ships, tugs, lighters, all naval aeronautic apparatus, material and supplies, and all arms, apparatus, and supplies of every kind.

Article Thirty-four.

The duration of the armistice is to be thirty days, with option to extend. During this period, on failure of execution of any of the above clauses, the armistice may be denounced by one of the contracting parties, on forty-eight hours' previous notice.

The duration of the armistice is to be thirty days with option to extend. During this period if its clauses are not carried into execution the armistice may be denounced by one of the contracting parties which must give warning forty-eight hours in advance. It is understood that the execution of articles three and eighteen shall not warrant the denunciation of the armistice on the ground of insufficient execution within a period fixed, except in the case of bad faith in carrying them into execution. In order to assure the execution of this convention under the best conditions the principle of a permanent international armistice commission is admitted. This commission will act under the authority of the Allied military and naval commanders in chief.

This armistice has been signed the eleventh of November, nineteen eighteen, at five o'clock French time. (F. Foch, R. E. Weymas, Erzberger, A. Oberndorff, Winterfeldt, Vanselow.)

Fuel and Forage Division Hay Compressing Plants

The War Department authorizes the following:

Hay recompressing plants with a daily capacity of approximately 1,500 tons are

being operated at the present time by the Fuel and Forage Division of the Quartermaster Corps. Arrangements have been made for the speedy completion of other plants, which will bring the total daily recompressing capacity up to 2,000 tons. Based on a month of 20 working days, this will give an output of 40,000 tons per

month, which amount will more than meet the monthly consumption overseas. Further recompressing plants will have to be constructed in order to build up a larger overseas reserve stock, and every effort is now being made by the Fuel and Forage Division to put the construction of these additional plants into motion.

RESTRICTIONS MODIFIED ON LONG LIST OF NON-WAR PRODUCTS

(Continued from page 1.)

priorities division of the War Industries Board:

WAR INDUSTRIES BOARD.

PRIORITIES DIVISION.

Circular No. 57.

All of the rules, regulations, restrictions, and directions embodied in orders and circulars issued by the priorities division of the War Industries Board are continued in effect subject to the following modifications:

SECTION 1. Section 5 of revised Circular No. 21, issued by this division as of date October 15, 1918, dealing with nonwar construction, is hereby amended so as hereafter to read as follows:

"Sec. 5. Construction projects not requiring permits or licenses from nonwar construction section.—Construction projects falling within the following classifications are hereby approved, and no permits or licenses will be required therefor from the nonwar construction section:

"(1) Construction projects approved in writing by the facilities division of the War Industries Board.

"(2) All farm and ranch buildings, structures, or improvements.

"(3) All buildings, structures, roadways, plant facilities, or other construction projects of every nature whatsoever undertaken by the United States Railroad Administration, or by any rail or water transportation company, organization, or utility (whether or not under the direction of such administration), or by the American Railway Express Co., or by the owner or operator of any telegraph or telephone line.

"(4) The construction, maintenance, improvement, or development by Federal, State, or municipal authorities of highways, roads, boulevards, bridges, streets, parks, and playgrounds.

"(5) The construction, extension, improvement, maintenance, or repair of any public utility, including water-supply systems, sewer systems, light and power facilities, and street and interurban railways.

"(6) The construction, extension, or repairs of all irrigation and drainage projects.

"(7) Construction projects connected with the extension, expansion, or development of mines of every character whatsoever or connected with the production and refining of mineral oils and of natural gas.

"(8) The construction, alterations, or extensions of, or repairs, or additions to plants engaged principally in producing, milling, refining, preserving, refrigerating, or storing foods and feeds.

"(9) The construction of new, or the alterations or extensions of existing, schoolhouses, churches, hospitals, and Federal, State, or municipal buildings, involving in the aggregate a cost not exceeding twenty-five thousand dollars (\$25,000).

"(10) The construction of new buildings or structures not embraced in any of the foregoing classifications, or the repairs or additions to, or alterations or extensions of, existing buildings and structures, in either case involving in the aggregate a cost not exceeding ten thousand dollars (\$10,000).

"(11) The construction of new buildings or structures not embraced in any of the foregoing classifications, or the repairs or additions to, or alterations or extensions of, existing buildings or structures, in either case involving in the aggregate a cost not exceeding twenty-five thousand dollars (\$25,000); when approved in writing by the State Council of Defense or its duly authorized representative.

"(12) Buildings begun prior to September 3, 1918, where a substantial portion of the building has already been constructed."

SECTION SECOND.—All limitations on the production of building materials, including brick, cement, lime, hollow tile, and lumber are hereby removed, and the materials so produced may be sold and delivered for use in connection with any building project for which no permit or license is required under revised priority circular No. 21, as further revised by Section First hereof, or to any project authorized by permits or licenses issued in pursuance of said circular. All limitations upon the production or use of lime or crushed or pulverized limestone in any form for agricultural uses are hereby removed.

SECTION THIRD.—Restrictions upon industries and manufacturers in their production of, or in their consumption of materials for, commodities hereafter in this section enumerated, as such restrictions are expressed in orders and circulars issued by this division, are hereby so modified that such restrictions for the respective periods provided for in such several orders and circulars shall be less than the restrictions provided for in such orders and circulars to the extent of 50 per cent of such restrictions; that is to say, where the industry has been curtailed for a stated period a certain percentage of its production or in its consumption of materials, such curtailment for such period is hereby reduced to the extent of one-half of the curtailment expressed in such order or circular. To illustrate: Where an industry for the last four months of 1918 has been curtailed 25 per cent, such curtailment is hereby changed to 12½ per cent for such period; where it has been curtailed 40 per cent, such curtailment is hereby changed to 20 per cent; and where it has been curtailed 50 per cent, such curtailment is hereby changed to 25 per cent. The commodities referred to are as follows:

1. Agricultural implements and farm-operating equipment, including tractors.
2. Road machinery.
3. Coal, coke, and wood-burning cooking and heating stoves and ranges.
4. Gas ranges, water heaters, room heaters, hot plates, and appliances.
5. Oil and gasoline heating and cooking devices.
6. Electrical heating and cooking devices and appliances.
7. Black galvanized and enameled ware and tin plate household utensils.
8. Refrigerators.
9. Ice cream freezers.
10. Washing machines.
11. Clothes wringers.
12. Family sewing machines.
13. Electric vacuum cleaners.
14. Metal beds, cots, couches, bunks, and metal springs for same.

15. Boilers and radiators.
16. Baby carriages.
17. Corsets.
18. Bicycles.
19. Electric fans (including motors).
20. Builders' hardware.
21. Padlocks.
22. Stepladders.
23. Scales and balances.
24. Rat and animal traps.
25. Talking machines (including motors and accessories).
26. Talking machine needles.
27. Clock-watches and clocks.
28. Watch movements and watch cases.
29. Hand stamping and marking devices.
30. Safes and vaults.
31. Lawn mowers.
32. Pottery.
33. Pocket knives and similar products.
34. Linoleum.
35. Rag felt floor covering.
36. Sporting goods.
37. Glass bottles and glass jars.
38. Tin plate.
39. Pianos, including piano players, automatic pianos and parts.
40. Pneumatic automobile tires.
41. Passenger automobiles.
42. Cash registers.

Nothing herein contained shall be construed to release any industry or manufacturer from the strict observance of the rules and regulations of the Conservation Division of the War Industries Board as applicable to such industry or manufacturer.

Section fourth.—Dealers (wholesale and retail) in raw materials, semifinished, and finished products are hereby relieved from the obligation to give and require pledges relating to such commodities, notwithstanding any provision for pledges in any order or circular heretofore issued by the Priorities Division, and notwithstanding any stipulation in any pledge that they will require pledges from those who buy from them for resale; provided, however, building materials and other products shall not be sold and delivered for use in connection with any nonwar construction projects save those for which no permit or license is required under priority circular No. 21, as revised by section first hereof, or those authorized by permits or licenses issued in pursuance of said circular; provided, further, manufacturers will continue to give pledges in accordance with the terms of orders and circulars heretofore issued, and comply with all pledges heretofore or hereafter given, save that they are hereby relieved from the provisions in such pledges as require manufacturers to exact pledges from those who buy them for resale.

Section fifth.—The Priorities Division of the War Industries Board will, as far as practicable, assist industries in procuring materials, fuel, transportation, and labor to enable them to increase their operations to normal limits as rapidly as conditions may warrant. Precedence must, however, be given to stimulate and increase the production of cargo ships and supply the requirements of the Army and the Navy of the United States, as well as to provide for this Nation's proper proportion of the enormous volume of materials, equipment, and supplies as shall be required for the reconstruction and re-

(Continued on page 8.)

LABOR ADJUSTMENT PROBLEM TAKEN UP AT A CONFERENCE BETWEEN DEPARTMENT HEADS

END SUNDAY WORK AND OVERTIME

*Cut Out on all Government Contracts
by Agreement of War, Navy, and
Shipping Board Chiefs—Policies
Board Plans Outlined by Chair-
man.*

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

There is no occasion whatever for any unemployment or misery in this country. There are enough jobs if we carefully make the adjustment that has to be from an energetic war-production basis over to the eventual peace basis. With that end in view, the Secretary of War, the Secretary of the Navy, and Chairman Hurley of the Fleet Corporation, who are the three big production chiefs, met yesterday and at once began the gradual process of adjustment by agreeing to cut out Sunday work and all overtime on Government contracts.

War Department Work.

Secretary Baker has also given orders that there should be no curtailment of war work in the War Department, which is, of course, the biggest war-producing agency, except after consultation with representatives of the War Industries Board and the Department of Labor. The point is that before you cut down what releases raw material, the War Industries Board should know where the material is, and the Department of Labor, through the Employment Service, should be able to take up any labor released, so that there should be a minimum of dislocation involved in turning the country over to a peace basis.

Chairman Hurley indicated that the ship industry would go on in this country and would need as many men as they have now. The whole process is to guide the thing with the necessary intelligence and foresight. As to the wage scales there should be no quick changes because that would be an unhealthy process. I think we want to make a gradual healthy adjustment. I think if the interests of labor are adequately represented in working out these things, labor with the rest of the interests of the country will accept what changes that are necessary in going over to a peace basis.

Change Should Not Be "One-Sided."

What labor should have is what the country is entitled to have—that is, the change should not be one-sided, but fairly representative of the Government, labor, and industry.

I think there will be a gradual shifting of labor over to peace jobs. We are trying through the Community War Labor Boards to find out what the local community needs are. Some labor will be shifting of course, but a great deal of the movement of labor has been in the shipyards, and Mr. Hurley's anticipation is that the ship industry will continue at

Woolen Sweater Schedule Will Not Go Into Effect Mr. Baruch Announces

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

Manufacturers of woolen sweaters and similar articles were advised yesterday by the War Industries Board that the tentative schedule issued by the conservation division for the restrictions of the variety of their products will not be put into effect.

LIFTS RESTRICTIONS ON FUEL USED FOR BUILDING MATERIALS

The first revision of curtailments upon the use of coal pursuant to the halting of the Nation's war program was announced to-day by the United States Fuel Administration.

All limitations on the use of fuel in the production of building materials, including brick, cement, lime, hollow tile, and lumber, were ordered removed by Fuel Administrator Harry A. Garfield.

This action was coordinate with the decision of the War Industries Board announced to-day in removing restrictions on the production of building material.

DEATH OF PHARMACIST'S MATE.

The Navy Department reports the death of Joseph Samuel Johnson, pharmacist's mate (third class), United States Navy, who was killed in action October 4, while in foreign service. Father, Samuel Johnson, 319 South Park Street, Elizabeth, N. J.

its present activity. Overtime and Sunday work will be cut out. These were merely necessities of the war emergency—abnormal methods. We must fasten our minds on this. The needs of this country and the needs of the world call for great productivity by the United States of all kinds of goods. If we keep our heads and if we work these things out in a cooperative way, there ought to be very little dislocation in turning this Nation over to peace purposes.

Question of Utilizing Labor.

I can not speak in detail of the definite plans of the Department of Labor. Its problem arises from the demobilization both of men actually under arms and men in industries whose activity will be terminated by the war. It is a question of utilizing labor and it is a question of industry. The function of the Department of Labor is to assist the process of absorption of men after they are released from the Army, and therefore it is evidently a concern of the Department of War, of the Department of Labor, and the Navy. The task ahead now is for us to work out in detail the principle of cooperation everybody recognizes as essential. It is a question of getting details properly worked out by some definite agency consisting of representatives of the Department of Labor, of the Navy, and the War Industries Board.

LIGHT RESTRICTIONS RAISED FOR WAR WORK CAMPAIGNERS

In order to help along the task of raising \$170,000,000 for the United War Work Campaign, the United States Fuel Administration to-day sent out a telegraphic notice to all State administrators, advising them that all lighting restrictions on the campaign are removed until November 18, inclusive, except as to lights generated by domestic sizes of anthracite coal.

The notice, which is signed by Fuel Administrator Garfield, reads as follows: "To all State fuel administrators: United War Work Campaign is released from all lighting restrictions until November 18, inclusive, provided the light is not generated by domestic sizes of anthracite coal."

RESTRICTIONS MODIFIED.

(Continued from page 7.)

habilitation of the devastated territories of Europe. Precedence must also be given to such activities as will tend to stimulate the production of foods and feeds, of coal, of natural gas, of oil and its products, of textiles and clothing, and of minerals, and to provide for deferred maintenance, additions, betterments, and extensions of railroads, telegraph and telephone lines, and other public utilities, and to permit and stimulate the intensive development of inland waterways.

The War Industries Board requests, and with confidence shall expect to receive, the continuance of that whole-hearted cooperation and support of the industries of this Nation which it has heretofore enjoyed, and which will make possible the success of so much of the industrial adjustment program covering the period of transition from a war to a peace basis as it is called upon to administer.

EDWIN B. PARKER,
Priorities Commissioner.

Approved.

BERNARD M. BARUCH,
Chairman, War Industries Board.
WASHINGTON, November 11, 1918.

Packing Regulations Not to Be Made Effective

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

The War Industries Board announced to-day that due to changed conditions in this industry the regulations for the packing of hosiery, underwear, and knit goods that were issued by the conservation division to take effect January 1, 1919, will not be made effective.

The board expressed its appreciation of the loyal spirit of cooperation that manufacturers and merchants have shown in their readiness to readjust their methods of packing.

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

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, NOVEMBER 13, 1918.

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

Killed in action.....	330
Died of wounds.....	34
Died of disease.....	48
Wounded severely.....	54
Wounded (degree undetermined).....	104
Missing in action.....	62
Prisoners.....	13
Total.....	545

Killed in Action.

MAJOR.

DAVIS, Murray. William B. Davis, 28 East Concord, Kansas City, Mo.

CAPTAIN.

DUNCAN, Joseph G. Mrs. Elizabeth L. L. Duncan, 330 Llandrille Road, Cynwyd, Pa.

LIEUTENANTS.

FOX, Mervin R. Mrs. Ella May Fox, 325 Hamilton Avenue, Detroit, Mich.

GOLDSMITH, Carl. Turner Goldsmith, 824 Piedmont Avenue, Atlanta, Ga.

TALLEY, Allen W. Dr. W. Warren Talley, 266 West Eighty-ninth Street, New York, N. Y.

BROWN, Arthur S. Mrs. Elsey L. Brown, 242 Orange Street, Abilene, Tex.

CHAMPION, Cloyd B. Mrs. Nellie P. Champion, Appleton City, Mo.

DICKINSON, Clement Parks. Mrs. Emma Dickinson, Third and Green Streets, Clinton, Mo.

HANLIN, William F. Mrs. G. S. Hanlin, 25 Lincoln Avenue, Arlington, R. I.

MORGAN, Frederick H. Mrs. Helen Morgan, 22 North Chapel Street, Elgin, Ill.

TIDBALL, Zan L. Jr. Mrs. Zan L. Tidball, 350 Thompson Street, North Tonawanda, N. Y.

SERGEANTS.

DE HAVEN, Walter. Mrs. Rose De Haven, 160 North Long Avenue, Chicago, Ill.

EPPERSON, Uriah M. Mrs. Sarah E. Epperson, R. F. D. 2, Box 409, Modesto, Cal.

HEWITT, Jesse M. Mrs. J. E. Hewitt, 170 West Fifth Street, Oswego, N. Y.

HOWZE, Marvin N. Mrs. Bettie J. Howzer, 1169 Briddlow Avenue, Memphis, Tenn.

SINGLETON, Ora H. William M. Singleton, Corydon, Ind.

SLAVIN, Charles R. Mrs. Mary Slavin, 45 Prospect Street, Oneonta, N. Y.

VOGT, Robert H. Mrs. Mary Vogt, 4113 Broadway Street, Chicago, Ill.

WINCHESTER, Ernest E. Miss Dorothy Winchester, Iola, Ill.

BRYANT, Alexander D. Mrs. Nancy E. Bryant, Chase City, Va.

BUCKWALD, Louis W. Miss Minnie Buckwald, 120 Locust Street, Anaconda, Mont.

CHASE, Arthur. David Chase, Gillett, Pa.

DEIS, James Frederick. Mrs. Bertha M. Deis, 617 Odell Street, Marshall, Mo.

FRYLING, George W. Mrs. Sarah B. Fryling, 228 North Main Street, Doylestown, Pa.

GEIER, Harvey H. Mrs. E. Sarah Geier, 183 Halstead Avenue, Buffalo, N. Y.

HALLISEY, John T. Mrs. Nellie D. Hallisey, 19 Fair Street Newburyport, Mass.

HARPER, William E. William W. Harper, 419 West Park Street, Anaconda, Mont.

MORROW, Stuart. Frank S. Morrow, 1714 Ross Street, Harrisburg, Pa.

SIMPSON, Paul. Mrs. Mary E. Hill, 1408 Allison Street, Philadelphia, Pa.

WILLIAMS, Castle C. Mrs. Flora Mammen, 1505 North Calhoun Street, Decatur, Ill.

CHAPMAN, Roscoe. John Baldwin Chapman, 910 Stone Street, Great Bend, Kans.

CORPORALS.

AGGELAKOS, Constantines. Mrs. M. Aggelakos, 246 Aiken Avenue, Lowell, Mass.

71°—18—3

ANDERSON, David P. Oscar Anderson, Long Ridge Road, Stamford, Conn.

ASHE, John B. Dr. Henry M. Ashe, 1020 Madison Avenue, Memphis, Tenn.

BRIGGS, Floyd. Frank Briggs, Queen Street, Sidney, Ohio.

CAMP, George W. Mrs. Martha Camp, 347 Poplar Street, Fresno, Cal.

MARTIN, William L. J. J. Martin, Tye River, Va.

MARTINSON, Albert. Mrs. J. Masgum, 2918 Colfax Avenue, Minneapolis, Minn.

MURPHY, Joseph Edward. Mrs. Katherine Murphy, 135 West One hundred and sixteenth Street, New York, N. Y.

SHOCKEY, Rudolph R. Daniel Shockey, sr., North St. Paul, Minn.

SPRENKLE, Clarence E. William Sprengle, 245 North Fifteenth Street, Coshocton, Ohio.

CHISHOLM, George A. Mrs. Sallie F. Chisholm, Nahor, W. Va.

FRANK, Chauncey R. Mrs. Cynthia M. Frank, 1415 Clay Street, San Francisco, Cal.

HAEGEDORN, William. Mrs. Marie Horn, 743A Fifth Street, San Francisco, Cal.

KRESTON, Andrew. Paul Francis. 225 Warren Street, Syracuse, N. Y.

SHIRKEY, Earl F. Alonzo L. Shirkey, Frankfort, Kans.

BECKER, Otto C. William Becker, 6 Monroe Street, Endicott, N. Y.

BEERS, George J. Mrs. Clara Dagles, Bolton Landing, Lake George, N. Y.

BETHARD, Paul. George W. Pollock, 315 St. Clair Avenue, East St. Louis, Ill.

BRADY, John. Mrs. Fabiani, 2047 Cherry Street, Philadelphia, Pa.

BRINKLOW, Arthur E. Mrs. C. Dopp, R. F. D. 5, Oswego, N. Y.

BROTHERTON, Lewis F. Wyatt A. Brotherton, Wakenda, Mo.

BROWN, Henry Frederick. Albert Brown, Great Bend, Kans.

BURKE, James Francis. Mrs. Mary Burke, 222 Butler Street, Etna, Pa.

CLARK, James P. James W. Clark, 307 South Avenue, Medina, N. Y.

COLLINS, William J. Neil Collins, South Avenue, Medina, N. Y.

GILLIGAN, Charles. John Henry Woods, 49 South Tenth Street, Brooklyn, N. Y.

HARRER, Charles P. Mrs. Mary Harer, 223 South Chester Street, Baltimore, Md.

HEALEY, Leo Cray. Eugene A. Healey, 7 Hazelton Street, Ashley, Pa.

HECKLE, Ralph. George Heckle, Providence Township, Lancaster, County, Pa.

HENRY, Clarence J. Mrs. Alice Henry, 1686 Webster Avenue, New York, N. Y.

NURSE, Alex D. Mrs. Lucy Nurse, Bulls Ferry Road, Hudson Heights, N. J.

RAGONE, Vincent. Mrs. Alice Ragone, 853 East One hundred and sixty-seventh Street, New York, N. Y.

RILEY, George I. Mrs. Rosa Dwyer, 106 John Street, Hannibal, Mo.

WAGNER, Harry A. William H. Wagner, 634 East Fourth Street, Nescopeck, Pa.

WALLING, Carl W. Mrs. Carl W. Walling, Waldport, Oreg.

WOHLPEL, Emerson G. Mrs. Silcitis Woelfel, 16 Wabash Avenue, Pittsburgh, Pa.

BUGLERS.

BEARD, Raymond L. Mrs. Annie E. Beard, 403 Lynn Street, Harrisburg, Pa.

SMITHPETER, William L. Mrs. Florence Smithpeter, 516 North Main Street, Carrollton, Mo.

MECHANICS.

MARSH, Earl M. Mrs. Earl M. Marsh, Vinton, Va.

GRIMES, Scott Llewellyn. Mrs. Sadie James, 310 Harriett, La Junta, Colo.

GRISDALE, Francis T. Thomas W. Grisdale, R. F. D. 4, East Bakersfield, Cal.

WAGONERS.

ORD, William Van. Mrs. Maude Van Ord, Akeley, Pa.

COOK.

KEMPSKI, Wladyslaw. Peter Kempiski, 515 Park Street, Bridgeport, Conn.

PRIVATEES.

ARMSTRONG, George. Miss Sarah J. Armstrong, box 303, Wilmington, Del.

BEAN, John H. Cicero H. Bean, Franklinville, N. C.

BEARY, Albert. Mrs. Louise Beary, 4 Hewitt Place, Batavia, N. Y.

BENHOFF, Joseph. William Benhoff, Breese, Ill.

BIRD, Carl E. Mrs. Ima Bird, Swains, N. Y.

EISCHOFF, Clements H. Mrs. Louisa Aufderhaar, 814 Garfield Avenue, Cincinnati, Ohio.

BRASSEL, John R. Mrs. Rose Brassel, 6227 Langley Avenue, Chicago, Ill.

BREWER, William J. Mrs. Mattie Brewer, 80 Henneky Park, Rochester, N. Y.

BROWN, Thomas A. A. B. Brown, 603 Third Avenue, Evansville, Ind.

BURRELL, Charles Burton. John B. Burrell, R. F. D. 3, Hayesville, N. C.

CALHOON, Jesse B. Mrs. Hannah Calhoon, 8103 Seventh Street, Parkersburg, W. Va.

CARCARO, Giovanni. Mrs. Francesco Carcaro, 712 Carr Street, St. Louis, Mo.

CHRISTIANSEN, Herbert Christian. Jens Chris Christiansen, R. F. D. 1, Ruthven, Iowa.

CLUNE, Donald M. Mrs. M. J. Clune, 222 Avenue B, Schenectady, N. Y.

COHEN, Michael. Mrs. Rose Cohen, 210 Liberty Street, Utica, N. Y.

COLLINS, Glen. Mrs. Lucille Mitchell, 1018 North Robinson, Oklahoma City, Okla.

COVER, William P. John W. Cover, Anderson, Mo.

CRAIN, Jerry Newton. Mrs. Jack Touchstone, Idabel, Okla.

DAUGHERTY, Harvey N. Mrs. Lola Daugherty, Waverly, Mo.

DAVIS, Harry E. Frank M. Davis, R. F. D. 1, Baxter, Kans.

DAWSON, John J. Mrs. Anna Dawson, R. F. D. 4, Clyde, N. Y.

ACONE, Peter. Joe Acone, Schamrock Sople Co., New Salem, Pa.

AHL, Gust Edwin. Fred Villmer, 1219 Seventh Street South, Minneapolis, Minn.

CHIOCCHIO, Crescenzo. Mrs. Dominica Chiochio, Cocullo, Aquila, Italy.

CORNETT, Charles Bert. William A. Cornett, Eldon, Mo.

CROWELL, William H. Mrs. Nellie Armstrong, 1424 Grove Street, Berkeley, Cal.

DUTILL, Arthur. Mrs. Emma May Dutill, 1526 North Alder Street, Philadelphia, Pa.

FINK, Frank F. Mrs. James B. Fink, R. F. D. 1, Worthington, Pa.

FINNELL, Lauren. John W. Finnell, R. F. D. 1, Newton, Kans.

FITCH, George A. Mrs. Clara A. Fitch, Manchester, Cal.

GREGORY, William J. Mrs. Bridget Gregory, 459 Holly Street, Watertown, N. Y.

HARPER, Frank S. Mrs. Anna M. Harper, Porter, N. Y.

HAYCRAFT, Charles Hayden. H. S. Haycraft, Leitchfield, Ky.

HENRY, Charles A. Mrs. Charles J. Smith, 349 West One hundred and twenty-second Street, New York, N. Y.

HOFFMAN, John C. Mrs. Jennie Hoffman, 230 Fourth Street, Elyria, Ohio.

HUNTER, James E. Mrs. Eva L. Hunter, R. F. D. 1, Kensington, Ga.

JOHNSON, Andrew. Mike Mortonson, 315 Atlanta, Webster Grove, Mo.

JOHNSON, Horace R. L. W. Johnson, 2404 County Avenue, Texarkana, Ark.

JONES, Elbert R. Walter S. Jones, Hyde Street, Middletown, N. C.

JORDAN, Paul A. Miss Gertrude A. Coonan, 170 Charles Street, Boston, Mass.

KING, Robert. Mrs. Fannie King, 2560 Cedar Street, Philadelphia, Pa.

MARSHBURN, Jacob A. Mrs. Mary J. Hatch, Durham, N. C.

MARZOLF, Milton J. John H. Marzolf, Glen Elder, Kans.

MERRIFIELD, Mac C. Mrs. Fara Gladys Merrifield, R. F. D. 1, Worthington, W. Va.

MIDKIFF, Carl E. J. S. Midkiff, Manchester, Iowa.

MUNSON, Charles Dillard. Charles Munson, Polo, Mo.

NASH, William A. John Nash, 1518 North Nineteenth Street, Philadelphia, Pa.

NELSON, Lottie. Mrs. Mary Nelson, Leitchfield, Ky.

QUINN, Edgar J. John R. Quinn, 1012 East Fourth Street, Sedalia, Mo.

RUSH, Fred L. Mrs. Elizabeth Rush, El Monte, Cal.

CASUALTIES REPORTED BY GEN. PERSHING

- SCULLY, James J. Mary McLane, 1319 Gochie Street, N. S., Pittsburgh, Pa.
- SELLNER, Frank. Frank Sellner, R. F. D. 5, Sleepy Lye, Minn.
- SHIPLOCK, Clarence. Frank Shiplock, 1109 Townsend Avenue, Detroit, Mich.
- SMITH, George F. George F. Smith, Rolfe, Iowa.
- STEARNS, Gustav S. Henry Otten, 1738 Howard Street, San Francisco, Cal.
- STRICKLAND, George. T. H. Strickland, La Center, Ky.
- SUPERCZYNSKI, Conrad J. Mrs. Lena Superczynski, 912 Fell Street, Baltimore, Md.
- SUTTER, Mike N. Gust Sutter, 300 Twik Street, San Francisco, Cal.
- SWALSKI, Alfred A. Mrs. Grace Suwalski, Ripon, Wis.
- TODOROWSKI, John. John Plozckowski, 54 Kosciuszko Street, Buffalo, N. Y.
- TRACY, Frank J. Mrs. Katherine Tracy, 1716 West Thirty-fifth Street, Chicago, Ill.
- URNIVL, Henry K. Kea Opala Urnivl, Warakia, Hawaii.
- WALLER, Howard E. Mrs. Mary E. Waller, 524 Oak Street, Red Bluff, Cal.
- BARRON, John A. Mrs. Margaret Barron, 823 East Westmoreland Street, Philadelphia, Pa.
- BISHOP, Wilfred D. Olive Bishop, 14 Grace Street, Springfield, Mass.
- CARLSON, John E. Carl W. Carlson, 3504 North Clark Street, Chicago, Ill.
- COOKSEY, David F. Mrs. Margaret Cooksey, Bonne Terre, Mo.
- DAUN, Edward A. Mrs. Mary Daun, 21 Braun Street, Millvale, Pa.
- FENNESSY, Joseph A. Mrs. Julia Fennessy, 330 Frost Avenue, Rochester, N. Y.
- FRANCIS, Walter C. Mrs. Anna Francis, 716 Horseman Street, Rockford, Ill.
- GALLAGHER, Frank D. Mrs. Katherine Coffert, Willsbury, Pa.
- GCALABRUCHI, August. Mrs. Victoria Gcalabrichi, 102 Gardner Avenue, Homestead, N. Y.
- GILKEY, Elmer. James E. Gilkey, Clyde, N. Y.
- GRFEN, Herbert. Mrs. Ella Green, 425 Budd Street, Philadelphia, Pa.
- HARDER, Howard C. Mrs. Cora Harder, Box 323, Africa, N. Y.
- HARLE, Gabriel Davidson. Mrs. Margaret Harle, 9A Clavering Place, Newcastle-on-Tyne, England.
- HARLING, Jesse. Laura Hart, 226 Ervin Street, San Francisco, Cal.
- HAPPER, Adair. Melvin Harper, Heflin, Ala.
- HESS, Walter. Mrs. Mary Keller, 1219 East Venango Street, Philadelphia, Pa.
- HOPFLINGER, Samuel A. Joseph Hoffinger, Garrison, Kans.
- HOLLENBECK, Ward S. Mrs. John Hollenbeck, R. F. D. 6, Oswego, N. Y.
- HOOPFS, Joseph Deam. Mrs. Blaine Hawk, 41 Greenwood Drive, Grove City, Pa.
- HOOPER, John H. Mrs. Mary S. Hooper, 2604 Francis Street, Baltimore, Md.
- HORST, George. Mrs. Elizabeth Horst, 2949 East Venango Street, Philadelphia, Pa.
- HUSSEY, Walter B. Willie F. Hussey, R. F. D. 3, Ashboro, N. C.
- KOONCE, Orla B. Mrs. Myra Koonce, Mount City, Ill.
- LARSEN, Fred. Mrs. Carrie Barker, 1808 Laurel Spade Avenue, Seattle, Wash.
- MCCARTHY, Michael A. Mrs. Ellen McCarthy, 3216 Brighton Road, Pittsburgh, Pa.
- MCGOVERAN, John. Mrs. Margaret Moran, 458 St. Marks Avenue, Brooklyn, N. Y.
- MCVEY, George L. Mrs. James L. McVey, 17 Elaine Street, Malden, Mass.
- MARTIN, Mack. William D. Martin, R. F. D. 1, Alto, Ga.
- MARTIN, Russell I. Mrs. Russell I. Martin, 255 Fletcher Street, Tonawanda, N. Y.
- MEADORS, Satisfield. James T. Meadors, Beardsford, S. Dak.
- MELIS, Phillip. Mrs. Valentine Valen, 255 East Abbott Street, Lansford, Pa.
- MORRIS, Charlie. Henry R. Bacon, Erbacon, W. Va.
- MOUNT, Cecil Earl. Cecil E. Mount, Little York, Ind.
- PRIBIANCA, Alpine. John Pribianca, Canton, Ill.
- REVAZ, Emanuel C. Mrs. Kittle Jacquier, Smith Flat, Cal.
- RICHARDSON, Hal E. Lonnie L. Richardson, Star, N. C.
- DULY, John R. Mrs. Marjorie Duly, Ridge Lawn Cemetery, Pine Hill, Buffalo, N. Y.
- DUNN, Aubrey. Mrs. Mary Dunn, Tallahassee, Ala.
- EHRLICH, Jacob. Leon Ehrlich, 601 Metropolitan Avenue, Brooklyn, N. Y.
- FLODIN, Bernard O. Mrs. Christian Flodin, 59 Seymour Street, Worcester, Mass.
- GRAY, Caleb A. Mrs. Mary E. Rupe, 603 Seventeenth Street, Altoona, Pa.
- FINKELSON, Nels E. Gilbert N. Finkelson, R. F. D. 1, North Branch, Minn.
- GAYLORD, Walter. Fred Gaylord, 521 Church Street, Medina, N. Y.
- GRAY, Will. Mrs. Nannie Brown, 803 Lamar Avenue, Wichita Falls, Tex.
- GREEN, Cecil J. Mrs. Mary Green, 1716 Church Street, Medina, N. Y.
- GRIFFITH, Fred. John Griffith, Richmond, Mo.
- HARTMAN, Charles L. W. D. Hartman, Ross, N. Dak.
- LENLEY, George T. Henry Lenley, Virginia Beach, Va.
- HENN, Peter N. Anton Henn, 3843 North Claremont Avenue, Chicago, Ill.
- HICKS, Burton C. Caleb Hicks, R. F. D. 2, Francisco, N. C.
- HOLMES, John E. Mrs. Marcella Holmes, 73 Steuben Street, Brooklyn, N. Y.
- HOLTHAUS, Julius H. Alois J. Holthaus, Cottonwood, Idaho.
- HUTCHINGS, Erine. Mrs. Mary E. Hutchings, 13 Swan Street, Terre Haute, Ind.
- LUCAS, Willie. Mrs. Martha E. Lucas, Hardinsburg, Ky.
- MCINTOSH, Daniel A. Ebbie F. McIntosh, Orange, Va.
- MARTIN, George H. Mrs. Dora Myboone, Twenty-third and Elm Streets, Spokane, Wash.
- MAUCERI, Frank. Mrs. Margaret Digiovanna, 774 Hart Street, Brooklyn, N. Y.
- MAZZARISE, Catino. John Mazzarise, 1632 Beachview Avenue, Pittsburgh, Pa.
- MILLETT, Anthony. Augustus Millette, 10 Austin Court, New Bedford, Mass.
- MILLS, Gus W. Mrs. Liza Lane, Ashland, Va.
- MONSEES, John Richard. Mrs. Mary Monsees, Moosup, Conn.
- NOONE, Harvet C. Mrs. Mary Noone, Churchville, N. Y.
- NUGENT, Clifford A. Mrs. Maria Nugent, 3301 West Ninety-ninth Street, Cleveland, Ohio.
- NYLUND, Hjalmar. Victor Nylund, East Millhooket, Me.
- ODELL, Earle W. L. Mrs. Nellie Odell, Sioux Falls, S. Dak.
- O'KELLEY, Russell G. Mrs. L. S. O'Kelley, Murrayville, Ga.
- PALMER, Owen P. Mrs. Georgie Palmer, Latham, Mo.
- PFLIEGER, Albert F. Mrs. C. Pfeleger, 2435 North Lawrence Street, Philadelphia, Pa.
- QUINN, Leonard Melville. Mrs. Emma Snyder Quinn, 323 East Third Street, Frederick, Md.
- REDDING, Mrs. Louis Waltham, 1833 Sellers Street, Frankford, Philadelphia, Pa.
- REED, William A. Mrs. Vera Reed, Goshen, Ind.
- SHAFFER, Lewis E. Mrs. Mamie Shaffer, R. F. D. 1, Wilkes-Barre, Pa.
- SILKER, Wyatt E. Mrs. J. U. Silker, Marmou, N. Dak.
- SUMMERLIN, Zollie Avery. Mrs. Virgie Summerlin, Hendrix, N. C.
- SZABZIEWICZ, Wladislaw. Mrs. Alice Walter, Fisher Street, Baldwinville, Mass.
- THIBEAULT, Albert. Mrs. Aurora Thibeaault, 384 Silver Street, Manchester, N. H.
- TIRSCHMAN, Henry E. Otto Tirschman, 774 Avenue, Colgate, Md.
- TOWNSEND, Richard W. Mrs. Abbe W. Townsend, Mount Quarries, East Auburn, Cal.
- TURPIN, James. Mrs. Kate Turpin, 63 Kearner Avenue, Jersey City, N. J.
- URCIBOLI, Sam. John Urciboli, 1634 Seventy-first Street, Brooklyn, N. Y.
- VALSACO, Caso. Nicola Linorsi, 7315 Tioga Street, Pittsburgh, Pa.
- WILKES, Edward. Mrs. Thomas Cooke, Hannah, Skagway, Alaska.
- ZENZ, Leonard M. Mrs. W. D. Willis, R. F. D. 1, Box 35, Beaver Dam, Wis.
- ROGGENSEES, Earl J. Mrs. Minnie C. Roggenses, Holbrook, Nebr.
- RUNNIE, Clarence Richard. Nels Runnie, Morris, Minn.
- RUSSELL, Cecil Earl. Mrs. Alta Russell, Wamego, Kans.
- SHOUP, Curtis E. Harvey Shoup, Kingsley, Pa.
- SNYDER, Martin M. Matt Snyder, Ashley, Ill.
- TAW, Harold C. Mrs. Mary Taw, 161 Court Street, Brooklyn, N. Y.
- THOMAS, Charles E. Mrs. Vivie O. Thomas, 625 F Street, Bedford, Va.
- TRIEBA, Mickolaj. Miss Mary Trieba, 70 Troutman Street, Newark, N. J.
- VOTTERO, Anthony. Mrs. Berra Filicita, Market Street, Trevorton, Pa.
- WALKER, Finis. Mrs. Zola Lue Walker, Reelfoot, Tenn.

Died from Wounds Received in Action.

CAPTAIN.

RYMAN, Herbert D. Mrs. Cora Belle Ryman, Mount Pulaski, Ill.

LIEUTENANT.

BROPHY, James G. Mrs. Margaret Brophy, 5500 Adams Street, Chicago, Ill.

SERGEANT.

DAY, Joseph Alonzo. Joseph Day, 148 North Tenth Street, Philadelphia, Pa.

CORPORALS.

DAWSON, Hollis E. Miss Vernus E. Dawson, Almena, Wis.

FIKE, Delbert A. Milford Fike, 75 White-man Avenue, Unaioutown, Pa.

FURLONG, Francis L. Mrs. Furlong, 47 Moulton Street, Charlestown, Mass.

NIXON, William D. Samuel J. Nixon, box 211, Fairchance, Pa.

PRIVATE.

BEATTIE, Joseph Sylvester. Mrs. Hanna Beattie, 257 Schenectady Avenue, Brooklyn, N. Y.

BOISSE, Eugene. Ozonoe Boisse, 89 Neal Street, Marlboro, Mass.

BROWN, William T. Mrs. Mary Brown, Beryl, W. Va.

BURDICK, Clyde R. Mrs. Sarah Emma Burdick, R. F. D. 5, Neosho, Mo.

CARNEY, Harry J. Mrs. Lovina Cushen, 515 Connell Street, Olean, N. Y.

CAVANAGH, Harold W. Mrs. Sarah Cavanagh, 275 Main Street, North Bay, Ontario, Canada.

EDWARDS, Wilburn H. Newton F. Edwards, R. F. D. 1, Muenster, Tex.

FOMBY, McCager Brown. McCager Brown Fomby, Townley, Ala.

GAUTHIER, Fred J. Mrs. Phobia Gauthier, 1213 North Third Street, Marquette, Mich.

GILKEY, Ralph. Mrs. Jennie M. Gilkey, Searsport, Me.

HALBERG, Hjalmer Gustav. John Halberg, Lyons, Nebr.

HARPER, Fred. Mrs. Nancy Harper, Agency City, Iowa.

HART, Joe H. Milt Hart, Wren, Ohio.

HASTINGS, Ben. Mrs. Lenidles Hastings, Larodo, Tex.

JOHNSON, George B. Mrs. Sophie Johnson, 79 West Humboldt Street, Portland, Oreg.

KOBINSKI, John. Charles Kobinski, 440 Ohio Street, Buffalo, N. Y.

LA MAY, Victor W. Mrs. J. B. La May, Concord, N. H.

PEER, Ransom M. Oliver Peer, Chesaning, Mich.

PITTMAN, Henry. Charlie Pittman, Abbia, Ky.

POP, Isadore. John Pop, 402 Broad Street, Sharon, Pa.

PURDON, Ernest C. Mrs. Rosa Purdon, 307 Wood Street, Mayville, Ky.

REED, John E. Morris Thompson, McLean, Va.

SADDIU, Frank. Joseph Saddiu, Barkedda, Italy.

VANDER HOONING, Leonard. Anna Vendor Hooning, 621 Bates Street, Grand Rapids, Mich.

WALKER, Thomas P. William A. Walker, R. F. D. 4, Guntersville, Ala.

WALTHOUR, Taylor Everly. Mrs. Taylor Walthour, 1814 Delancy Avenue, Philadelphia, Pa.

YOUNG, Bain B. Daniel Young, 706 Easter-day Avenue, Sault Ste. Marie, Mich.

Died of Disease.

LIEUTENANT.

QUISENBERRY, James F. Mrs. Germa W. Quisenberry, 801 Emma Street, Tampa, Fla.

SERGEANTS.

STEVENS, Paul A. A. E. Stevens, 1250 Van Ness Avenue, San Francisco, Cal.

VANECEK, Ludvik. Charles Baum, 1847 South Ashland Avenue, Chicago, Ill.

CORPORALS.

SCOTT, Joe L. J. Mrs. Zorah Scott, Boaz, Ala.

WHITE, Lawrence C. Mrs. Marlow Y. White, 309 Iowa Avenue, Joliet, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

MUSICIAN.

KELLER, Louis A. Mrs. Esther B. Keller, 207 West Hill Street, Champaign, Ill.

MECHANIC.

SCOTT, Luther H. Rev. William D. Scott, Bendersville, Pa.

WAGONER.

TRACY, Robert J. Mrs. Elizabeth Tracy, 457 North Paulina Street, Chicago, Ill.

PRIVATEES.

ALLEN, Lawrence T. Mrs. Lottie E. Gregory, 631 East Main Street, Richmond, Va.

BECKER, Waldo W. Henry A. Becker, R. F. D. Chrisney, Ind.

BOETTCHER, William. Mrs. Annie Boettcher, Brookside, Mont.

BOOKS, Harry S. Mrs. Elizabeth A. Books, 109 West Walnut Street, Louisville, Ky.

CALDWELL, Robert P. Sidney C. Caldwell, R. F. D. 1, Minden, La.

GREEN, Ray L. John Nickerson, Bethany, Mo.

HARTIGAN, Richard. Maurice Hartigan, general delivery, Limerick, Ireland.

HEARON, Joseph G. John Hearon, 24 North Sixth Street, Newark, N. J.

HORTON, Edward. Henry D. Horton, High Street, Uxbridge, Mass.

HUSSEY, Paul. Miss Annie W. Hussey, Haverhill Street, North Reading, Mass.

MCKAY, William W. Mrs. William McKay, Ismay, Mont.

MILLS, Edward C. William E. Mills, Stephensville, Fla.

MILTON, Marvin W. Miss Charlotte V. Milton, Boynton Avenue, Delray, Fla.

NELSON, Harry L. D. C. Nelson, 502 North Wilson Avenue, Alhambra, Cal.

PIQUETTE, George T. Eugene Piquette, R. F. D. 1, box 38, Bertha, Minn.

POPLOWSKI, Joseph. Michael Poplowski, Center Street, Elizabeth, Pa.

PRYOR, John L. Mrs. Caroline Pryor, Worden, Ill.

ROBERTS, George N. Mrs. Mary A. Roberts, 515 Pond Street, Bristol, Pa.

RODGERS, Monroe. Miss Willie Rodgers, 7 Depot Street, Oxford, N. C.

SCHURR, Joseph Albert, jr. Mrs. Anna L. Schurr, 1556 North Darien Street, Philadelphia, Pa.

WILLIFORD, Tom. Thomas J. Williford, R. F. D. 5, Anderson, S. C.

ALBERTSON, Thomas. Thomas Edgar Albertson, High Point, N. C.

BLACKWELL, Willie J. Mrs. Lula Turner, 1822 Grove Street, Vicksburg, Miss.

DEBROUX, Mks. Mick DeBroux, Parson, Wis.

DIETERICH, Henry A. Gus Dieterich, Grand Meadow, Minn.

DRAKE, Vern E. Elliott Archie Drake, 735 North Waterloo Avenue, Jackson, Mich.

GALLAWAY, Louis. Mrs. Pheby Gallaway, Wentzville, Mo.

GLANTZ, Peter. Louie Glantz, Harvard, Nebr.

HANSON, Ralph M. Mrs. Mary A. Hanson, Perrys Landing, Tex.

HAWKINS, Marvin O. Mrs. Lizzie Hawkins, R. F. D. 2, Box 45, Woodville, Tenn.

HAY, Horace Holmer. Mrs. Florence M. Hay, 717 West First Street, Bloomington, Ind.

HILL, Dudley. Miss Hattie Hill, 131 West One hundred and forty-second Street, New York, N. Y.

HURSEY, Ross A. Mrs. Minnie Hursey, Gratiot, Ohio.

JOHNSON, Hjalmar G. Charles Johnson, 522 North Stevens Street, Rhinelander, Wis.

LEYER, Henry E. Samuel H. Leyer, Lexington, S. C.

RICHARDSON, Charles R. Mrs. Ruth Richardson, Bowersville, Ohio.

RITH, Robert T. Mrs. Hermina Rith, 1010 Washington Avenue, Bronx, N. Y.

ROYAL, Clifford B. Miss Mamie Royal, Sorrento, Fla.

STURM, Frank. Mrs. Marie Sturm, 3750 Armitage Avenue, Chicago, Ill.

WALLACE, Matthew. Henry Wallace, R. F. D. 1, Box 45, Cuba, Ala.

Wounded Severely.

LIEUTENANTS.

BATTA, Frank. Joseph Batta, Chillicothe, Mo.

PATTEN, Morgan H. Mrs. Elizabeth R. Patten, 41 Washington Street, Carbondale, Pa.

HERMAN, Lester Richard. John David Herman, Conde, S. Dak.

SERGEANTS.

BISHOP, John. Arthur Bishop, 14 Public Square, Watertown, N. Y.

WEIS, Harry W. Mrs. A. E. Myers, R. F. D. 3, Marysville, Ohio.

BENSON, Emil Harry. Andrew Berger Benson, Cedar River, Mich.

FERGUSON, Roy E. J. A. Ferguson, Vandalia, Mo.

PHILLIPS, Robert E. Mrs. M. P. Phillips, Tanglewood, Tex.

NOVAK, James. Mrs. Anna Novak, 2735 South Auers Avenue, Chicago, Ill.

CORPORALS.

BRATKOWSKI, Anthony. John Bratkowski, 835 Garden Street, Milwaukee, Wis.

DUNCAN, William S. Archibald M. Duncan, 40 Fifth Avenue, Maspeth, N. Y.

ENGBERG, David E. John E. Engberg, White City, Kans.

FOWLER, Fred H. J. F. Fowler, 73 Bellevue Avenue, Roslindale, Mass.

KELLY, Michael Charles. Benjamin Kelly, Glenfield, N. Y.

KESSLER, Wilbur. Mrs. Lottie Sise, 824 West Main Street, Troy, Ohio.

LEWANDOWSKI, Vincent. Mrs. Antonia Lewandowski, 174 Grover Street, Hammond, Ind.

SCHWEITZER, Charles. Miss Pauline Reinhold, 1 Mount Troy Road, Pittsburgh, Pa.

HILL, Brock. W. H. Hill, R. F. D. 1, Attalla, Ala.

BUGLER.

FERTEL, David. Isidore Fertek, 61 Pitt Street, New York, N. Y.

MECHANIC.

STILLMEYER, Christian Glottlieb. Mrs. Paulina Stillmeyer, 1543 Hecla Street, Calumet, Mich.

PRIVATEES.

BELAIEF, Michael G. Mrs. Mamie Belaief, 6221 Twentieth Avenue, Brooklyn, N. Y.

BOHL, Henry J. Carl Bohl, Dell Rapids, S. Dak.

BRADY, Calton. William H. Brady, High Falls, N. C.

BROWN, Milton. Generals Brown, Pilot Point, Tex.

BUDRIK, John. Mrs. Antonina Leonowich, 334 Oakland Street, Brooklyn, N. Y.

CALLAN, James N. Mrs. Mary A. Callan, 2018 North Thirteenth Street, Philadelphia, Pa.

DUGAN, Neil J. Mrs. Annie Dugan, 637 North Division Street, Buffalo, N. Y.

FEBLINGER, Lawrence Conrad. Mrs. Margaret Moore, 60 Maple Street, Wilkes-Barre, Pa.

FORNEY, Arthur. Mrs. Arthur Forney, 64 Clark Avenue, Sharon, Pa.

GALLARD, Howard P. Mrs. Fola Wrights, R. F. D. 55, Holly Hill, S. C.

JONES, Harry B. George W. Jones, 401 One hundred and nineteenth Street, Whiting, Ind.

KRATVILLE, Milo. Joseph A. Kratville, 1831 Union Street, St. Joseph, Mo.

MCDONNELL, Edward J. Mrs. Mary McDonnell, 553 Cambridge Street, Worcester, Mass.

MCDYER, John A. Mrs. Emma Taylor, Fort Thomas, Ky.

MCKELVEY, Muir M. C. W. McKelvey, 1646 Magnolia Avenue, Los Angeles, Cal.

MARBERRY, Hart E. Mrs. Ada Doutherty, 21 South Chadburn Street, San Angelo, Tex.

MICHALSKI, John. Adam Pruskniak, 114 Hudson Street, Toledo, Ohio.

MOORE, Wilton D. Oliver J. Moore, Susan, Va.

MYERS, William. May Myers, East Walnut Hills, Cincinnati, Ohio.

OLESON, Harold E. Frank Oleson, 23 West Newell Street, Seattle, Wash.

PARKER, Loyd. David M. Parker, Hamilton, Wash.

PIFER, Silas W. Amos I. Pifer, 1619 Mahoning Avenue, Youngstown, Ohio.

PULLYARD, Christopher E. Mrs. Mary Pullyard, Main Street, Sangerville, Me.

ROTHMAN, Morris. Mrs. Rosie Rothman, 320 East Forty-ninth Street, New York, N. Y.

ROFODONI, Andrea. Mariane Fergo, 246 Monroe Avenue, Rochester, N. Y.

STAMM, Charles W. Mrs. Bertha E. Stamm, 826 Lenox Street, Orville, Ohio.

VAN BERGEN, Peter. Mrs. Alice Van Bergen, 48 West One hundred and third Place, Chicago, Ill.

VANDEVENTER, Louis. Benjamin Vandeventer, Bayfield, Wis.

DEGROOT, Edward. Henry Peter Vroom, 615 Catherine Street, Detroit, Mich.

LINSE, Hilbert O. Mrs. F. G. Kuchenbecker, St. Marys, Idaho.

MCCOY, John. Mrs. Pearl McCoy, R. F. D. 3, Quitman, Ark.

ROSE, John H. J. C. Rose, Cantrill, Ky.

STANCZYK, Joe. George Stanczyk, 215 East Penn Street, Shenandoah, Pa.

TAYLOR, Clarence J. David Taylor, Dickey, N. Dak.

Wounded (Degree Undetermined).

LIEUTENANTS.

BRADFORD, Eugene F. W. D. Bradford, 125 Front Street, Weymouth, Mass.

MOORE, Ben F., Jr. Ben F. Moore, 1001 Nineteenth Street, South Birmingham, Ala.

SERGEANTS.

FRANCIS, Arthur. Mrs. Daisy Lafreniere, 120 Foster Street, Peabody, Mass.

KISNER, Carlton E. Mrs. Alveretta Kisner, 243 West Main Street, Bloomsburg, Pa.

ROBERSON, James. Ruma Roberson, Coal City, Ala.

SCHLOTTERBECK, Charles. Mrs. Catherine Schlotterbeck, 311 West One hundred and fourteenth Street, New York, N. Y.

BOEHM, Monroe. Mrs. Minnie Boehm, 210 East Sixty-eighth Street, New York, N. Y.

LOVETT, Thomas. Mrs. Anna J. Lovett, 29 East Green Street, Nanticoke, Pa.

NIDER, Leslie W. Elbert Nider, box 265, Helena, Mont.

WILLIAMS, Frank. Mrs. Jessie L. Williams, 811 Thirty-fourth Avenue, Tuscaloosa, Ala.

CORPORALS.

CARSON, Raymond G. Miss Mable Bush, 6 Chapman Court, Greenfield, Mass.

FETERDAY, Joseph. Mrs. Emma Theis, St. Francis, Wis.

GRINER, John. Christopher H. Griner, Twelfth and Main Streets, Millville, N. J.

NANNY, Roy. Martin L. Nappy, Springdale, N. C.

NOYES, William F. F. P. Noyes, 309 South Franklin Street, Edgerton, Wis.

PARRY, Arthur B. J. B. Parry, R. F. D. -1, Picasanton, Iowa.

SCHRUW, Edward Clyde. Mrs. Cora Connaughton, Pentwater, Mich.

SPRINGER, Morris. Alfred Ernest Bruce Springer, Stone Lake, Wis.

BENNETT, Walter E. Mrs. Callie McDermed, 517 North Fourth Street, Enid, Okla.

DEMEA, Victor A. Mrs. Lucia Demea, Via Felice, Cavallotte No. 25, Bagni Di Montecatini, Province Di Lucca, Toscana, Italy.

FENNER, Andrew B. Wilson C. Fenner, 20 Bank Street, Trenton, N. J.

PHILLIPS, Reese J. Miss Martha E. Phillips, 173 South Bromley Avenue, Scranton, Pa.

MECHANIC.

WILCOX, Sidney M. Mrs. Isabell Wilcox, R. F. D. 1, Portage, Wis.

PRIVATEES.

BARRY, William B. Daniel Barry, 169 Mystic Street, Arlington, Mass.

BEVERIDGE, Guy Robert. John Thomas Beveridge, Harrisville, Ohio.

BEVINS, Elmer J. Mrs. Eva Bevins, Phillipsburg, Kans.

BREEN, William A. Henry J. Breen, 602 Morgan Street, Dickson City, Pa.

BROCKWAY, Rupert W. Mrs. Minnie Brockway, 928 Park Street, Attleboro, Mass.

CALLAHAN, Jerry P. Mrs. Mary Callahan, 8947 Brandon Avenue, Chicago, Ill.

DEVERTICKS, Lance. Mrs. Millie Deverticks, Charleston, Ill.

DIAL, John. Jessie Aldridge, Wirt, Okla.

DICKEY, Homer E. Mrs. Dasie D. Dickey, Enfield, Ill.

DUNN, John J. Edward Dunn, 3 Allens Avenue, Providence, R. I.

EARL, William C. Mrs. Elizabeth I. Earl, 1169 Flatbush Avenue, Brooklyn, N. Y.

FARMER, Walter F. Jess Farmer, Harrisburg, Ill.

FERGUSON, Leslie A. Joe Ferguson, R. F. D. 9, Coldwater, Miss.

GREGORY, Harry W. Mrs. Mary E. Gregory, R. F. D. 3, Frankford, Mo.

HAGER, Verne. Mrs. Charles Hager, 900 Southport Street, Elmira, N. Y.

HILDEBRANDT, Theodore J. Mrs. Anna Hildebrandt, 124 Bloomfield Street, Hoboken, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

IRVINE, Sylvan A. Mrs. Edward Irvine, Box 317, Stockton, Cal.
 McALEAVY, Patrick J. Frank McAleavy, 164 East Eighty-second Street, New York, N. Y.
 MCCARTHY, George. Patrick McCarthy, 2631 Jillock Avenue, Chicago, Ill.
 MARTIN, William P. Mrs. Helena Martin, R. F. D. 1, Monongahela, Pa.
 MINER, Charles T. George S. Miner, Amsterdam, Ohio.
 MOORE, John J. Mrs. Sabina Moore, 126 Fisher Avenue, Roxbury, Mass.
 MORAN, Walter P. John A. Moran, Norwich, Conn.
 MORONEY, John William. Mrs. Ollie Rompy, 2204 Howard Street, St. Louis, Mo.
 MURPHY, Edward D. Mrs. M. Murphy, 73 Green Street, Jamaica Plain, Mass.
 OSTBERGARD, Perry K. Martin Ostergard, 927 Marquette Street, Racine, Wis.
 PARKER, Troy L. Mrs. Addie Parker, Panama, Okla.
 PAZZANESE, Francisco. Grisino Pazzane, 151 Hoye Street, Marlboro, Mass.
 PEDERSEN, Holger L. Mrs. Yensine Pedersen, Blagaards Gade Norrebro, Copenhagen, Denmark.
 PERKINS, Roy. Mrs. C. I. Perkins, Okean, Ark.
 PERRIS, Stroatis. Mrs. Eithemia Perros, Yera Papadon Mytelene, Greece.
 PETERSON, Reuben. Mrs. Hannah Peterson, R. F. D. 2, Bay City, Wis.
 PICHI, Luigi. John Pichi, 503 Cabbage Street, Carnegie, Pa.
 PITTEL, Arnold. Fred Pittet, Stitzer, Wis.
 ROCK, Owen. John Rock, Connecticut Avenue, Bridgeport, Conn.
 Salese, Pasquale. Anthony Salese, 32 Beckman Street, Beacon, N. Y.
 SANDEL, Charles W. Louis Shocker, Cherry Street, Slatington, Pa.
 SCARBOROUGH, John P. Miss May Scarborough, R. F. D. 5, Cochran, Ga.
 SCHEBLEIN, John. Mrs. Barbara Scheblein, 95 Morgan Avenue, Brooklyn, N. Y.
 SILVER, Louis. Mrs. Fannie Jacoby, 635 East Sixth Street, New York, N. Y.
 SMITH, True A. Mrs. Matilda Smith, 629 South Logan Street, Denver, Colo.
 SNIVELY, Daniel. Charles H. Snively, 115 Perry Street, New York, N. Y.
 STATARE, Dominic. Nicholas Statare, Canova, Italy.
 STOLP, Thomas J. Mrs. Rose Stold, 490 Adelphi Street, Brooklyn, N. Y.
 VOTETO, Joe. George M. Veteto, Roswell, Tex.
 WYATT, Lester E. Robert H. Wyatt, Roswell, N. Mex.
 ALTHOFF, Charles Franklin. Mrs. Peter Althoff, 109 West Spruce Street, Mahanoy City, Pa.
 BENCKERT, Raymond. Mrs. Mathilda Benckert, 1217 Ritner Street, Philadelphia, Pa.
 BERRY, Millard F. Mrs. Effie Berry, 25 Dally Street, Houston, Tex.
 DIXON, Roy C. Mrs. Helen Studley, general delivery, Webster City, Iowa.
 EDDINGS, Oscar. John D. Eddings, Pineapple, Ala.
 EDWARDS, Cloyd E. Mrs. Fannie Louis, 1717 Lay Boulevard, Kalamazoo, Mich.
 ELMERS, Crisse H. Mrs. Herman Ellmers, Orleans, Nebr.
 EMERSON, Horace B. Mrs. Elsie E. Emerson, Cedar Falls, Iowa.
 FIALA, James Joseph. Martin Fiala, 3112 South Ridgeway Avenue, Chicago, Ill.
 FULLER, Alfred. John Fuller, R. F. D. 2, Clarence, Mo.
 GHIOTTO, Joseph A. Domingo Ghiotto, 357 Cornwell Street, Los Angeles, Cal.
 HALLS, Lee. F. W. Halls, general delivery, Mancos, Colo.
 HENCHY, John. Mrs. Dan Maloney, 172 East One hundred and twelfth Street, New York, N. Y.
 HINSON, Frank M. Mrs. Cora Montgomery, 2017 First Avenue, Seattle, Wash.
 LAIN, Mureld. Coral Lain, Morris, Ill.
 LIND, George. Mrs. Nora Ogden, R. F. D. 1, Grass Valley, Cal.
 McCUNE, William Lee. Milliard McCune, 418 Fulton Avenue, Evansville, Ind.
 MORRIS, Bee. Mrs. Mary L. Morris, Lula, Ga.
 MUNDY, Henry W. Mrs. Emma L. Mundy, Profit, Va.
 MYLER, Joseph L. Mrs. M. Myler, Piedmont, Mo.
 PARKER, James. Mrs. R. S. Parker, R. F. D. 2, Harrisville, W. Va.

PELTOLA, Edward. Mrs. Emily Peltola, Box 41, Dodgeville, Mich.
 PENNINGTON, David. George Pennington, Laurel Springs, N. C.
 SCISLANI, Pietro. Mrs. Angelica Scisiani, Galleso, Roma, Italy.
 SMITH, John A. Mrs. Joseph F. Smith, 1715 Cruger Avenue, New York, N. Y.
 WEINTRAUB, Morris. Mrs. Sarah Weintraub, 33 Watkins Street, Brooklyn, N. Y.
 HARLESS, Nain. Mrs. May Cunningham, Lewiston, W. Va.
 KRATOCHVIL, Tony. James Kratochvil, 2410 South Spalding Avenue, Chicago, Ill.
 PARKER, William Charles. Singleton C. Parker, 1234 North Alden Street, Philadelphia, Pa.
 REDWINE, John T. Bramble Redwine, Farmersville, Tex.
 ROBINSON, Charles. Mrs. Llevan Miller, 2368 Stencr Street, Brooklyn, N. Y.
 RODE, Edward M. Mrs. Elena Rode, Roscoe, Sullivan County, N. Y.
 ROMAN, John V. Mrs. Concetta Roman, 587 Sixth Avenue, Astoria, N. Y.
 RUTTER, William T. Mrs. Esther Brouwer, Greenwood, Ind.
 SMITH, Marshall. Eddie McDaniels, 61119 Ella Avenue, St. Louis, Mo.

Missing in Action.**LIEUTENANT.**

HALL, Leicester C. Mrs. Nevada Belle Hall, Bishop, Inyo County, Cal.

SERGEANTS.

REARDON, Edmund A. Mrs. Julia Reardon, 170 Water Street, Lawrence, Mass.
 RODGERS, Cornelius Joseph. Mrs. Annie Rodgers, 2516 Tenth Street, Niagara Falls, N. Y.

CORPORALS.

BRADY, Paul A. Bernard J. Brady, 1623 North Seventeenth Street, Philadelphia, Pa.
 CECIL, Clarence S. Thomas Cecil, Barclay, Md.
 COOLEY, Warren. Mrs. Agnes Cooley, 1351 St. Joseph Street, West Lansing, Mich.
 EPSTEIN, Robert. Isaac Gerson, 319 South Sixth Street, Philadelphia, Pa.
 HEATH, John R. Mrs. John R. Heath, 1548 Wager Avenue, Lakewood, Ohio.
 HOLZMAN, Benjamin B. Jacob Holzman, 27 Ridgewood Avenue, Newark, N. J.
 MYERS, Roy H. Irvin Adams, 119 Yarnell Street, West Reading, Pa.
 WOODIN, Orville. Mrs. Frances A. Fisher, Cantril, Iowa.
 FOWLER, John J. Mrs. F. M. Lanham, 831 Fifth Street NE., Washington, D. C.

BUGLER.

WHITE, Roy L. Miss Ida White, 1280 East High Street, St. Paul, Minn.

MACHINIST.

GROGG, Edward E. James S. Grogg, Martimer, Ohio.

COOK.

MARVIN, Radford G. Mrs. Marie D. Marvin, Covington, Pa.

PRIVATEES.

BABCOCK, Carl. Mrs. Peter Babcock, Sycamore, Ohio
 BAINBRIDGE, Robert J. Mrs. Jane Bainbridge, Llewellyn, Pa.
 BENEŠUNAS, Stanley. Mrs. Eliza Benešunas, 614 Conway Street, Baltimore, Md.
 BERMAN, Rubin. Sam Berman, 124 East One hundred and twelfth Street, New York, N. Y.
 BOLSER, Nin. Mrs. Mary E. Johnson, 2017 Vine Street, Hamilton, Ohio.
 CAPASSA, Raffaele. Salverio Capassa, 118 Mott Street, Trenton, N. J.
 CINCO, Barney M. Mrs. Alexandra Cinco, 168 Grape Street, Manayunk, Pa.
 COAN, Frank D. Arthur Coan, 3529 East Forty-ninth Avenue, Cleveland, Ohio.
 FRASER, Edwin P. Mrs. Addie E. Fraser, 915 North Spruce Street, Colorado Springs, Colo.
 HAMMOND, Jesse R. Mrs. Mary Shaffer, 519 Popular Street, Roaring Springs, Pa.
 JACOBS, Frank H. William Jacobs, 4619 Perry Avenue, Chicago, Ill.
 McCONNELL, Cecil J. Mrs. Della King, 410 Central Avenue, Parkersburg, W. Va.

NUCKOLLS, Bryant E. Bryant Nuckolls, Flowery Branch, Ga.
 NULL, Merlin. Mrs. L. W. Walker, Rock Springs, Tex.
 OSIEEN, Harry E. W. J. Osteen, Ida Grove, Iowa.
 PARKER, Lawrence L. Mrs. Nellie Peasloe, 7 Hampshire Street, Aburn, Me.
 PATTERSON, Herbert F. Mrs. Irene Patterson, 15 Logan Street, Lynn, Mass.
 PERECECIANTE, Salvatore. Peter Percecciante, 429 East One hundred and fifteenth Street, New York, N. Y.
 PETROSINO, Domenico. Michael Zoccola, 1943 Cayuga Street, Philadelphia, Pa.
 TICKLER, Raymond. Mrs. Lucy Tickler, 532 Seventy-third Avenue, West Allis, Wis.
 VOLPE, Mike. Louis Volpe, 45 Mohawk Street, Little Falls, N. Y.
 WAHL, Clement. Michael Wahl, Woodsfield, Ohio.
 BARKER, John H. Mrs. John H. Barker, 16 Second Street, Newport, R. I.
 BARRETT, Harry F. Mrs. Levina Barrett, R. F. D. 3, Oxford, Pa.
 BEAN, Otis. Wesley Bean, R. F. D. 2, Guisville, Ohio.
 BERGQUIST, John H. Louis Bergquist, R. F. D. 1, Campbell, Ill.
 BERNHARDT, Sidney F. Mrs. Mary E. Bernhard, Cape Vincent, N. Y.
 BEVERIDGE, Leonard. Mrs. Annie Beveridge, 821 Avenue 2, Kings Highway, Brooklyn, N. Y.
 COLES, Edward J. Joseph Coles, Williams-town, Pa.
 COSTAS, Nick. Stephen Tombodges, 4032 East Seventieth Street, New York, N. Y.
 CUTBERT, Joseph. Mrs. Mary K. Cutbert, 241 Chestnut Avenue, Ardmore, Pa.
 DONOHUE, Edwin M. Michael Donohue, 2838 Frankford Avenue, Philadelphia, Pa.
 FILBIN, Richard J. Miss Mamie Barker, 804 South Front Street, Philadelphia, Pa.
 GOOD, Walter C. Mrs. Estella K. Good, 40 North Broad Street, Lancaster, Pa.
 GUTHA, Charles H. Mrs. Cora Gutha, Bloecker, N. Y.
 KELL, Philip T. Mrs. Mary S. Kell, R. F. D. 1, Rabun Gap, Ga.
 McCAUGHTRY, John E. Charles Alfred McCaughtry, 126 Park Avenue, Niles, Ohio.
 MCGREGOR, Daniel. Mrs. Harold Wilson, 11 Nye Square, Brockton, Mass.
 McIVOR, David T. Mrs. Margaret McIvor, 409 Brunig Avenue, Trenton, N. J.
 MACK, James H. Mrs. Mary Mack, Williamstown, Pa.
 RYSER, JOHN. Mrs. Anna Ryser, Cashon, Okla.
 SHEEHAN, Edward. Mrs. Mary Sheehan, 123 North Morgan Street, Chicago, Ill.
 SIMPSON, Del. Mrs. Frank P. Fairchild, Flagstaff, Ariz.
 SWITZLAKI, Ignatz. Mrs. Rose Neubaure, 104 Goodyear Street, Buffalo, N. Y.
 VISSAGIO, Carrado. Mrs. Angela Vissagio, Melfetto, Bari, Italy.
 WOLFE, Frank M. Mrs. Ota Wolfe, Mount Sterling, Ohio.
 WOOD, Anna O. C. A. Wood, 420 North Montgomery, Huxley, Iowa.

Prisoners.**CORPORALS.**

SCHAROUN, Arthur Joseph. Frank Scharoun, 1311 Park Street, Syracuse, N. Y.
 SQTRES, William J. Mrs. Elmira Maddox, Peterson, Ala.

PRIVATEES.

BELL, Lewis M. Mrs. L. M. Bell, Dolph, Ark.
 BLANCO, Giorgio. Giorgio Della, Mann Street, Frankfort, N. Y.
 LEEKER, William Herman. William H. Leeker, 367 Bergen Avenue, Jersey City, N. Y.
 NORRIS, William. Ellis N. Norris, general delivery, Farmington, Wash.
 POTENZA, Tony D. Andrew Potenza, 237 Windsor Street, Hartford, Conn.
 SPENCER, Gernie J. A. V. Spencer, Terhune, Ind.
 WEEKS, William Edward. Mrs. Margaret Weeks, 25 Camp Avenue, Watertown, N. Y.
 YANNECK, William Edward. Mrs. Emma Yanneck, 853 Avenue D, Rochester, N. Y.
 HOPKINS, Douglas. Mrs. Kate Hopkins, 112 High Street, Bristol, Conn.
 LONG, Howard C. Mrs. Mary L. Long, Orion, Ill.
 SAVALOJA, Ivar. Abel Mattila, Kerry, Oreg.

CASUALTIES REPORTED BY GEN. PERSHING

SECTION 2, NOVEMBER 13, 1918.

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

Killed in action	80
Died of wounds	66
Died of accident and other causes	14
Died of airplane accident	2
Died in sinking	1
Died of disease	141
Wounded severely	36
Wounded (degree undetermined)	55
Wounded slightly	105
Missing in action	16
Total	518

Killed in Action.

CAPTAIN.

SKINKER, Alexander R. Mrs. Alexander R. Skinker, care of John Rulon-Miller, 416 Walnut Street, Philadelphia, Pa.

LIEUTENANTS.

ADAMS, Samuel Tyler. Mrs. Sallie George Adams, Caldwell, Idaho.
 CHURCH, Orin Vern. Mrs. Minnie Culver, R. F. D. 5, Lake Odessa, Mich.
 RANSON, John Oliver. Mrs. Eugenia Wilmers Ranson, 335 Liberty Street, Charlotte, N. C.
 STARR, Truman A. Mrs. Leah C. Starr, 223 Taylor Avenue, Seattle, Wash.

SERGEANTS.

ANDERSON, Lee. Mrs. John C. Anderson, 336 Commonwealth Avenue, Elgin, Ill.
 BOECHAT, John A. Michael F. Boechat, 10 East Eagle Street, Buffalo, N. Y.
 BURP, Leon L. Mrs. Alice Tweedy, 15 Highland Street, Taunton, Mass.
 FEFF, Norman W. John H. Pitt, 267 East Tallmade Avenue, Akron, Ohio.
 VINUP, Bennie W. Charles H. Vinup, Rising Sun, Ind.

CORPORALS.

BAUMAN, Dewey G. Ray L. Bauman, 120 North Campbell Street, Fort Scott, Kans.
 BROWN, Wilburn A. Mrs. Olinda Brown, South Portsmouth, Ky.
 BURGARD, Lester C. S. H. Burgard, Avalon, Mo.
 DONOVAN, John J. Mrs. Hattie Donovan, 360 West Fifty-third Street, New York, N. Y.
 FRIMEL, Fred. Mrs. William Frimel, 1476 Brook Avenue, New York, N. Y.
 GETZLAFF, William Fred. Mrs. Louisa Getzlauff, 3113 Sixty-eighth Street SE., Cleveland, Ohio.
 HAWLEY, Lewis L. Salvation Army, East Washington Street, Corry, Pa.
 HORTON, George H. James Horton, 51 Alexander Place, Buffalo, N. Y.
 NEEL, Henry C. Henry J. Neel, Shawver Mill, Va.
 RANGELER, Orville. Mrs. Laura Rangeler, 397 Sandusky Street, Postoria, Ohio.
 STRICKLAND, Richard. Mrs. John Strickland, care of Dolchester Farm, Newtown Square, Pa.

CHIEF MECHANIC.

ANDERSON, Floyd. Albert Anderson, 1011 West Railroad Street, Urbana, Ill.

MECHANIC.

MORRIS, George H. Mrs. George F. Dawson, Attica, Kans.

HORSESHOER.

MOOK, Peter. Mrs. Cyril Laird, Breckenridge, Minn.

PRIVATE.

ALBI, Vincenzo. Peter Albi, Box 1526, Denver, Colo.
 ALTMAN, Anthony. Anthony Altman, 210 Baldwin Street, Spokane, Wash.
 ANDERSON, Richard C., Jr. Oscar E. Anderson, 851 Walnut Hill, Orange, Mass.
 ASKAM, Larry. Mrs. Dominick Selick, 128 West Sixty-third Street, New York, N. Y.
 BATES, Joshua H. Joshua Bates, Wanship, Utah.
 BATY, Christian A. Mrs. Ida Baty, Canton, S. Dak.

71°-18-4

BOSWELL, Merritt Harrison. David Walker Boswell, Newark, Ark.
 BRENNAN, William J. Martin P. Brennan, Wysox, Pa.
 CERICOLA, Paul. Antonio Cericola, Palgheta, Chiete, Italy.
 CODY, James. Mrs. Mary Cody, 748 South Washenaw Avenue, Chicago, Ill.
 COLLINS, Samuel. Mrs. Charlotte Collins, Bogard, Mo.
 DOONEY, Thomas. Mrs. Bridget Barley, 211 Westar Street, Philadelphia, Pa.
 DOVEL, Tassel. John Dovel, Maitland, Mo.
 EARDLY, Cecil A. Alfred J. Eardly, St. Clair Township, B. F. D. 1, East Liverpool, Ohio.
 EBELT, Oscar H. Mrs. Augusta Ebel, Box 32, Cascade, Wis.
 EDINGTON, James A. Mrs. Nellie R. Daily, R. F. D. 10, McLeansboro, Ill.
 EGGLESTON, Allen L. Mrs. Etta Eggleston, Coudersport, Pa.
 ELLIOTT, Gilbert R. Mrs. Sarah Elliott, Paoli, Ind.
 ELLIOTT, Pearl. Richard W. Elliott, R. F. D. 1, Proctorsville, Ohio.
 FUHRMAN, Charles H. Charles A. Fuhrman, Graceville, Minn.
 GAGLIARDI, Luigi. Thomas Gagliardi, 2846 Soley Avenue, Philadelphia, Pa.
 GRALL, Harry O. Mrs. Minnie Grall, 1314 South Oak Street, Bloomington, Ill.
 HAZZARD, William Stanley. Mrs. J. T. Hazzard, Heathsville, Va.
 KANE, John. Mrs. Anna Kane, 1210 South Main Street, Monmouth, Ill.
 MCCALLUM, James K. James G. McCallum, Dixon, Mont.
 MAROLF, William E. Mrs. Mary Marolf, Rushville, Mo.
 MATHES, William G. John Mathes, Elseberry, Mo.
 MAURICE, Thomas. Mrs. William M. Fox, 242 Merran Avenue, Pittsburgh, Pa.
 METZ, Ralph. Mrs. Mary Metz, 1613 Cherry Street, Erie, Pa.
 NEACE, William A. Zach T. Neace, Newanta, W. Va.
 NEILSON, Carl J. Mrs. Helen E. Neilson, 16 Health Street, Danville, N. Y.
 NEIMAN, William. John Neiman, 1006 Belmont Avenue, Philadelphia, Pa.
 ANDERSON, John R. John F. Falk, Priest River, Idaho.
 ANDERSON, Paul W. Mrs. Jennie Anderson, 328 Forest Avenue, Jamestown, N. Y.
 GOLDBERG, Louis. Israel Goldberg, 274 Floyd Street, Brooklyn, N. Y.
 GOLDIE, Harry D. Nell R. Pfeiffer, 11 West North Street, Buffalo, N. Y.
 LA FRANCOIS, Rowell J. Mrs. Emma La Francois, Pleasant Street, West Rutland, Vt.
 MILLER, Charles Peter. Wesley A. Miller, Mount Pleasant Star Route, Laureville, Pa.
 MILLER, Frank. Mrs. Maud Miller, Polk, Va.
 NELSON, Elmer A. Mrs. John A. Nelson, 31 Kinney Street, Jamestown, N. Y.
 PURKEY, William. John Purkey, Sneedsville, Tenn.
 RAKEY, Walter. Mrs. Lena Hucker, 3722 Texas Avenue, St. Louis, Mo.
 RASMUSSEN, Christian A. Carl M. Rasmussen, R. F. D. 200, Fresno, Cal.
 RIMBERT, Robert D. Mrs. Ella Rimert, 344 North Fourth Street, Lewisburg, Pa.
 ROBINSON, Carl. John C. Robinson, R. F. D. 2, Marshall, N. C.
 ROGERS, Frank Junior. Mrs. Nellie Dempsey, 400 Grand Street, Jersey City, N. J.
 ROSE, Joseph G. Anton Rose, 201 Sachem Street, Middleboro, Mass.
 RZEZNIK, Frank. John Rzeznik, West Springfield, Mass.
 SMITH, Clyde R. J. M. Smith, R. F. D. 5, Winfield, Ala.
 STIGALL, John Wilson. Frank Stigall, R. F. D. 1, Henrietta, Mo.
 TATE, Alfred. F. C. Tate, Caruthersville, Mo.
 TERZI, Efstratios. Theodore Alexoglow, 66 Linden Avenue, East Pittsburgh, Pa.
 VERMILLION, Ed. Dr. Louin Edgar Vermillion, Lyons, Kans.
 WARNER, Basil H. Mrs. Bessie Warner, 245 Pennsylvania Avenue, Rochester, N. Y.
 WELCH, Samuel G. George Welch, 696 Grant Street, Buffalo, N. Y.
 WILLIAMS, Jesse R. Mrs. Ora Williams, Box 141, Moorcroft, Wyo.

Died of Wounds.

LIEUTENANTS.

FLANAGAN, Thurman G. Miss Helen G. Flanagan, 347 Main Street, Kenton, Ohio.
 LITTLE, Walter M. C. D. Little, Chero Cola Bottling Co., Chattanooga, Tenn.

SERGEANTS.

BROWN, Edward M. William A. Brown, Felix and Steuben Streets, Pittsburgh, Pa.
 HENRY, Joe. Thomas Henry, Seneca, Kans.
 McHUGH, Edward James. Mrs. Edward McHugh, 385 Hillier Avenue, Detroit, Mich.
 STRAUB, Cyril Jerome. William Straub, Bedford, Pa.

CORPORALS.

GORDON, James, Jr. James Gordon, sr., Lamont Furnace, Pa.
 SHOEPERDGE, Clayton A. Mrs. Anna Shoepbridge, Indian River, Mich.
 TOWNSLEY, John E. Charles J. Townsley, Gwynnville, Miss.
 McDERMOTT, Thomas F. Miss Gennette McDermott, 87 Summit Street, Brooklyn, N. Y.

PRIVATE.

ADAMS, Dave. Nathan F. Adams, Hulbert, Okla.
 BALTUS, Walter. Mat Baltus, Tustin Street, Pittsburgh, Pa.
 BARR, James L. Mrs. Mary E. Barr, Route 4, Blountville, Tenn.
 BEALIN, Edward Paul. Mrs. Emma Josephine Bealin, 1400 Belle Plains Avenue, Chicago, Ill.
 BRANNON, Frederick. Mrs. Margaret Brannon, 6 Hill Street, Carnegie, Pa.
 BRATT, Victor H. Mrs. Carl B. Bratt, 530 Stone Street, Jamestown, N. Y.
 BROOKS, Ira. Henry Sandfor, Rochold, Ky.
 DEANGELIS, ANTHONY D. Mrs. Angelina Deangellis, 205 East One hundred and sixteenth Street, New York, N. Y.
 FURAN, Andrew J. Mrs. Mary Furan, 1002 Vernon Street, Stoughton, Wis.
 GARCIA, Ben. Mrs. Pauline Garcia, Gilroy, Cal.
 GREGG, Karl. Mrs. Elizabeth Gregg, 519 Congress Street, Ottawa, Ill.
 GROVE, Lester A. George Grove, R. F. D. 1, Lansing, Mich.
 HELLMANN, Carl W. Simon Hellmann, R. F. D. 1, Porterville, N. Y.
 HICKMAN, Thomas H. Mrs. S. V. Hickman, Eagle Rock, Va.
 HICKS, William M. F. N. Hicks, Newton, Ill.
 LANG, John A. Mrs. Anna Lang, 510 Twenty-second Street, Milwaukee, Wis.
 McSWAIN, Baxter C. William M. McSwain, Earl, N. C.
 MAYS, Roy. Mrs. Mary Mays, Jonesboro, Tex.
 RAINES, Reed W. John C. Raines, R. F. D. 1, Reisel, Tex.
 RUFF, Frank A. Mrs. Elizabeth Ruff, 4631 Haverford Avenue, Philadelphia, Pa.
 RUSSO, Antonio. Joseph Luccarelli, 748 Mary Street, Utica, N. Y.
 SANDRIDGE, Marlon L. Leander L. Sandridge, Moormans River, Va.
 SCUTARI, Peter. Dominic Scutari, 1637 Bath Avenue, Brooklyn, N. Y.
 SIMMONS, Samuel J. Mrs. Beley T. Simmons, R. F. D. 1, Danbury, N. C.
 SLAVICK, Joseph. Mrs. Anna Slavick, 629 Almyra Street, Menominee, Mich.
 SMYTH, Thomas. George Smyth, Shama-kawa, Wash.
 SPOZATTA, Angelo. Mrs. Joe Rosseo, 1313 Gates Avenue, Brooklyn, N. Y.
 WALLACE, Charles H. Mrs. Frances Wallace, 1714 Pittston Avenue, Scranton, Pa.
 WHEATLEY, Hurley. Frank Wheatley, R. F. D. 1, Fox, Va.
 ARMSTRONG, Clyde B. Jesse J. Armstrong, Gum Neck, N. C.
 BURKS, Foster N. William H. Burks, Chapel Hill, Tenn.
 HUEBSCHWERLEN, George. Mrs. Lena Huebschwerlen, Big Sandy, Mont.
 BARNIOWSKI, Waldek. Wladyslaw Barniowski, 131 Barde Street, Erie, Pa.
 BELLMAYER, Leonard J. Mrs. Louis Bellmayer, 617 Withersal Street, St. Clair, Mich.
 BORTKIEWICZ, Antony. Mrs. Anna Bortkiewicz, Box 57, Bunola, Pa.
 BULLARD, Joseph A. Dwight F. Lane, Sig-risnot, Mass.
 CRESS, John J. Jacob D. Cress, R. F. D. "A," box 43, Dinuba, Cal.
 HARRIS, Albert L. Joseph D. Harris, Mill Creek, Okla.
 HARTIS, John. Mattie Hartis, North Charlotte, N. C.
 HAUPT, Gilbert C. Mrs. Josephine Haupt, Shamokin Street, Trevorton, Pa.
 IRELAND, Robert J. Ward W. Adair, 309 Park Avenue, New York, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

JOHNSON, Peter. Mrs. Agatha Johnson, Rosen, Minn.
 MCCARTHY, Timothy. John McCarthy, Chatham, N. Y.
 MCCORMICK, Winfield L. Mrs. Florie Hunter, La Paz, Ind.
 MEEKER, Amherst W. Samuel M. Meeker, 1365 Dean Street, Brooklyn, N. Y.
 MINCK, William B. Mrs. Margaret Minck, Bloomfield, Cal.
 MITCHELL, Earl. Mrs. Susan Mitchell, 2621 Fourth Avenue S., Minneapolis, Minn.
 NELSON, Harry Theodore. Mrs. Anna W. Nelson, 3914 Montrose Avenue, Chicago, Ill.
 PASSALOCQUA, Gueseppe. Mrs. Josephene Passalocqua, Carini Via San Rocco 4, Province Palermo, Italy.
 REYNOLDS, George W. Mrs. Sarah Reynolds, La Plata, Mo.
 ROBERTS, Ranson. J. T. Roberts, R. F. D. 2, Wsynesburg, Ky.
 SMITH, Charles A. Clement C. Smith, 42 High Street, Pottstown, Pa.
 SMITH, Roy D. Fred Smith, Pierson, Mich.
 TALBERT, Henry V. John A. Talbert, Funkstown, Md.
 WHITE, McFratus. Mrs. Ella White, Tussy, Okla.
 WRIGHT, Imbrie Z. Mrs. Frank Wright, Conneaut Lake, Pa.

Died of Accident and Other Causes.

LIEUTENANT.
 BOUCHELLE, Hoace P. Mrs. Bertha Moody, 306 Franklin Avenue, Norfolk, Va.
CORPORAL.
 PHILLIPS, Cecil B. Joe W. Phillips, R. F. D. 1, box 353A, Henryetta, Okla.
WAGONER.
 DEEL, James W. S. E. Brady, Arcola, W. Va.
PRIVATE.
 CORSENTINO, Charles. Tony Laina, 666 Liberty Avenue, Brooklyn, N. Y.
 LEWIS, Ward. Mrs. Sarah E. Lewis, box 102, Wheatland, Pa.
 MATARAZZO, Anthony. Joseph Matarazzo, 1466 Seventy-third Street, Brooklyn, N. Y.
 OPTIZ, Norbert J. Mrs. Christine Optiz, Peever, S. Dak.
 SKRIVER, Rasmus R. Jens Nelson, Luverne, N. Dak.
 SUMMERVILLE, Gary L. William L. Summerville, R. F. D. 5, Charlotte, N. C.
 BUTLER, Morris J. Mrs. Josie Butler, 870 Peach Street, Beaumont, Tex.
 TUCK, Ernest. Mrs. Agnes Tuck, Fifty-third and Vine Streets, Philadelphia, Pa.
 BARTLETT, French. Phinias W. Bartlett, De Kalb, W. Va.
 HARRIS, Isadore. Mrs. Esther Harris, 1226 McElderry Street, Baltimore, Md.
 REYNOLDS, William. Miss Bridget Reynolds, R. F. D. 2, Pottsville, Pa.

Died of Airplane Accident.

LIEUTENANTS.
 HENLEY, William C. Mrs. Edith Henley, 6019 Carlos Avenue, Hollywood, Cal.
 ARMSTRONG, Ralph S. Joseph D. Armstrong, 1132 B Street, Hayward, Cal.

Died in Sinking of Steamship "Warilda."

CORPORAL.
 WOODCOCK, Arthur L. Mrs. Susie G. Woodcock, Vinal Haven, Me.

Died of Disease.

CAPTAIN.
 HAGAR, Luther A. Frank N. Hagar, 240 Cornelius Street, Plattsburg, N. Y.
LIEUTENANT.
 HARDING, Roy E. Mrs. Emma B. Harding, 436 North I Street, Bedford, Ind.
CHAPLAIN.
 BELL, Albert D. Mrs. Albert D. Bell, Center Square, Gettysburg, Pa.
SERGEANTS.
 BONIN, Anthony C. Mrs. Elizabeth Bonin, R. F. D. 1, Iialville, Conn.
 PRINCE, John Brook. William F. MacFarlane, Wyo.
 ROBERSON, Frank. Julia B. Moore, Abbeville, S. C.
 BOSWELL, Granville C. Mrs. Louise Boswell, 598 Pebble Avenue, Pittsburgh, Pa.
 GRANISON, Miller. Mrs. Beulah Rainey Miller, R. F. D. 1, Box 9, Filbert, S. C.

SAUNDERS, Adolphus D. Mrs. Nellie Johnson, 1730 Lincoln Avenue, Norwood, Ohio.
CORPORALS.

CARLTON, E. P. Mrs. G. M. Carlton, Box 83, York, N. Dak.
 GARVIN, Harry G. Miss Jesse May Garvin, 812 Paulson Street East, Savannah, Ga.
 WHITE, George W. Alexander White, 812 South Chestnut Street, Trinidad, Colo.
 DRODDY, Herbert L. Ed Droddy, Hawthorne, La.
 HIRSCH, Victor J. Mrs. Florence Hirsch, Wabasso, Minn.
 LAMB, Joseph G. Mrs. Eleanor Lamb, 915 Spruce Street, Philadelphia, Pa.
 BROWN, Frank M. Mrs. Cecilia J. Brown, 1835 East Lafayette Avenue, Baltimore, Md.
 CHEATHAM, Kirby H. Benjamin F. Cheatham, R. F. D. 5, Lynnville, Tenn.

MECHANIC.

HEIDLER, Joseph John. Mrs. Julia Heidler, 1314 Watson Street, Pittsburgh, Pa.

WAGONER.

GLASS, Carl J. Mrs. Carl J. Glass, Gordon, N. Y.

COOK.

GRAVES, Ira. Edward S. Graves, 1105 Avenue East, Galveston, Tex.

PRIVATE.

ANDERSON, Adolph. A. G. Palmquist, Otisco, Minn.
 BENNETT, Wilbur. James F. Bennett, Meadville, W. Va.
 BLACK, John M. James W. Black, R. F. D. 1, Lewisburg, Me.
 BRIGHTWELL, Clifford B. William J. Brightwell, R. F. D. 3, Charlotte Court-house, Va.
 CALLICOAT, John. Mrs. Olga Callicat, R. F. D. 2, Proctorville, Ohio.
 CHOAT, Vince R. Mrs. Myrtle Choat, Whiteside, Tenn.
 CHRISTENSON, Chris N. John Peterson, R. F. D. 3, Larchwood, Iowa.
 CHRISTOPHER, Sam. Mrs. Francis Torny Christopher, Monroe, Ga.
 COLLINS, Wesley J. Warren N. Collins, Tyertown, Miss.
 DAHLBENDER, George A. Mrs. Flori Dahlbender, Valley Stream, Long Island, N. Y.
 DAVISSON, Lonnie. Amos Davisson, Parr, Ind.
 DEARDORFF, Everett A. David F. Deardorf, R. F. D. 3, Jerico Springs, Mo.
 DIERKS, Ernest A. J. Fred Dierks, Fulda, Minn.
 FAGAN, James M. Mrs. Mollie Fagan, Burnett, Tex.
 FLEMING, Thomas M. Mrs. Annie Fleming, 24 Boxford Street, Lawrence, Mass.
 FRYE, Rude. Wenzel Frye, Ural, Mont.
 GETTING, Theodore. Leo Getting, R. F. D. 2, George, Iowa.
 GIFFORD, Akins P. Mrs. Florence Gifford, Moduss, N. Y.
 GREEN, James A. Joseph Green, R. F. D. 1, Faber, Nelson County, Va.
 HALLEY, Clarence A. Mrs. Laura Halley, 135 Day Street, New Haven, Conn.
 HAMPTON, William J. William Hampton, 216 Wetherill Street, South Manchester, Conn.
 HELLENO, George P. Chris Helleno, R. F. D. 1, Garwin, Iowa.
 HERNON, Warner B. Mrs. Rosalie Gibbs, Russellville, Ky.
 HALLMAN, Henry A. Andrew Hallman, R. F. D. 4, Bellevue, Iowa.
 JACKSON, Harrison. Mrs. Ada Taylor, 253 West Forty-second Street, New York, N. Y.
 MARTIN, Charlie A. Mrs. Sarah R. Martin, Hepzidah, W. Va.
 MELBY, George W. Thomas Melby, Milltown, Wis.
 MEROLA, Harry. Joseph Dimando, 382 Mamaroneck Avenue, Mamaroneck, N. Y.
 MILLER, Lloyd A. Mrs. Anna R. Miller, R. F. D. 3, Box 100, Staunton, Va.
 MILLER, Herman P. George P. Miller, R. F. D. 1, Stanleyville, Ohio.
 MOE, Parker I. Mrs. Carrie Moe, 319 South Pace Street, Stoughton, Wis.
 NORMAN, Arthur. Mrs. Selma Norman, 429 Stone Street, Jamestown, N. Y.
 AAGERSON, James L. Mrs. Lama Aagerston, Route 1, Box 34, Luck, Wis.
 BELTON, Edgar B. Abner Belton, Atterson, Ky.
 BOND, William. Mrs. Ellen R. Bond, East Lozan Street, Circleville, Ohio.
 CAUVEL, Herman C. Frank E. Tarr, R. F. D. 4, Cherrytree, Pa.

CAVE, Howard G. Frank Cave, Hammond, Wis.
 CHANEY, Louis D. George W. Chaney, 88 Branciforte Avenue South, Santa Cruz, Cal.
 CLARK, Alexander. James Clark, Star Route, Hartville, Mo.
 CORKERN, Willis B. Carey Corkern, Bega-lusa, La.
 COULSON, Charles W. Mrs. Minnie Coulson, 761 Communipaw Avenue, Jersey City, N. J.
 COX, James R. David Cox, Queen Shoals, W. Va.
 FANNING, Joseph J. Miss Agenes Fanning, 32 Earl Street, Central Falls, R. I.
 FLOYD, Adam G. William H. Floyd, R. F. D. 3, Enterprise, Ala.
 GAVAN, Frank M. Mrs. Mary Gavan, 1415 North Thirtieth Street, Philadelphia, Pa.
 HANKINS, David E. Mrs. Mary E. Hankins, Petersburg, Tex.
 KENNEDY, Abe L. Grover C. Kennedy, North Chattanooga, Tenn.
 LITTLE, William Lee. Will D. Little, R. F. D. 5, Box 19, Atlanta, Tex.
 LITTLETON, Arthur. Thomas Littleton, Fultz, Ky.
 LONGYEAR, Carl C. Mrs. Mary Longyear, 88 North Pleasant Street, Norwalk, Ohio.
 MCCABE, Andrew. Mrs. Catherine Breen, 216 East Seventy-sixth Street, New York, N. Y.
 MCCOUN, Andrew. Mrs. Deborah McCoun, Hempstead, N. Y.
 MCCRUDDEN, James. Mrs. Rose S. McCrudden, 2580 Chevrolet Avenue, Civic Park, Flint, Mich.
 NELANSON, Albert E. Joseph J. Perry, 146 Adams Street, Fairhaven, Mass.
 MITCHELL, Roy E. Mrs. Ida Mitchell, R. F. D. 2, Peoria, Ill.
 MOODY, Enoch L. Mrs. Hattie L. Moody, Venice, Fla.
 MORRISON, Glenn. Mrs. Mary Morrison, Loomis, Nebr.
 NEUGEN, Lee. Will R. Neugen, R. F. D. 2, Summerville, N. C.
 NEWTON, Orlo William. William L. Newton, Hillington, Mass.
 NICELY, James M. Samuel Nicely, Longdale, Va.
 RAMSEY, David B. David P. Ramsey, Nichols, Iowa.
 RUHRKRAUT, John G. Tobias Ruhrkraut, 3246 West Forty-fourth Street, Cleveland, Ohio.
 SHADLE, Arthur. Mrs. Eva Shadle, R. F. D. 2, Box 174, Thorptown, Pa.
 SHELMEKDINE, Albert. Mrs. Joseph Shelmekdine, 75 Grinnell Street, Fall River, Mass.
 SKELLENGER, Charley N. Leonard C. Skellenger, R. F. D. 1, Davison, Mich.
 STINNETT, Jack A. Mrs. Missouri R. Stinnett, Stone Mountain, Va.
 STRITE, Raymond A. Mrs. Hattie Strite, 37 Lombardy Street, Lancaster, N. Y.
 THOMPSON, Lester H. Mrs. Ida E. Thompson, 28 Sperry Street, New Haven, Conn.
 WARNER, William A. Mrs. Fannie Warner, 136 Wycof Street, Brooklyn, N. Y.
 PATTON, Albert M. G. William Patton, 520 Harwood Avenue, Govans, Md.
 PRUETT, Lincoln. Mrs. Mary Pruett, Springfield, Colo.
 PUGH, Monroe. Mrs. Lucy Pugh, Grand Junction, Tenn.
 REESE, Thomas. Bella Blake, 421 Belmont Avenue, Toledo, Ohio.
 RICE, FLOYD D. Charles E. Rice, Chaffee, N. Y.
 RYDER, David E. William E. Ryder, Lancaster, Pa.
 SHARP, Irvie D. Andrew Sharp, 34 Noble Road, East Cleveland, Ohio.
 SHIELDS, Theodore R. Mrs. Charlotte R. Shields, 24 Church Street, Bethlehem, Pa.
 STEWART, Samuel. Betsie Ford, Waverly Mills, S. C.
 VOSE, Eugene Martin. Thomas E. Vose, Lubeck, Me.
 WATKINS, Olinsky. Mrs. Sally Watkins, Merry Mount, N. C.
 WEBB, John Atkinson. William W. Webb, Habra, Ga.
 WOODALL, Lewis. Mrs. Maud Mary Woodall, 4636 Ferdinand Street, Chicago, Ill.
 WILSON, Archie. Mrs. Mattie Wilson, Cadiz, Ky.
 LAFFERE, Monroe. Alphonse Laffere, R. F. D. 2, Rosebud, Tex.
 ANDREWS, Cecil E. Mrs. Lena Andrews, 61 Elm Street, Lynn, Mass.
 BENSON, Merrill M. W. P. Benson, 901 Locust Street, Sterling, Ill.
 BROWN, Irving E. Mrs. Iris M. S. Brown, 38 Main Street, Andover, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

CALLAHAN, John J. Miss Mary Callahan, 247 Clay Street, Jersey City, N. J.
 CARLSON, Edward C. Charlie J. Carlson, 1428 Forty-third Street, Rock Island, Ill.
 DUGGAR, John B. John W. Duggar, Pembroke, Ga.
 EARLY, Thomas V. Allison A. Early, Gibbstown, Tex.
 EDGE, William C. Mrs. Laura T. Edge, Whitford, Pa.
 FINAMORE, Rizziero. Melevina Samante, 32 Front Street, Bridgeport, Pa.
 FOLSON, W. Mrs. Lewella W. Fouts, Cactus, Wyo.
 FRASER, Monta. Joseph Fraser, R. F. D. 2, Reka, Minn.
 FREEMAN, Walker. Mrs. Clarisa McCracken, R. F. D. 4, Holly Springs, Miss.
 GAINES, George O. Mrs. Jesse F. Gaines, 732 South West Street, Shelbyville, Ind.
 GIBSON, Henry F. Mrs. Elizabeth R. Gibson, 109 Wilmington Street, Rochester, N. Y.
 GILL, Martin Hall. Mrs. Mary Gill, Stamford, Conn.
 GO, George J. Mrs. Mary Goodwin, 1040 Millard Avenue, Chicago, Ill.
 GRAHAM, George. Mrs. Ethel Graham, R. F. D. 2, Box 28-A, Ocala, Ga.
 HALL, Eustace M. Mrs. Florence Hall, Chloride, Ariz.
 HAYES, George J. Mrs. Mary Hayes, 138 Erie Avenue, New York, N. Y.
 HICKEY, Walter L. Mrs. Margarite Hickey, Independence, Ia.
 HILL, Harry C. Charles C Hill R. F. D. 5, Mt. Vernon, Ohio.
 JOHNSON, Everett. Mrs. Hattie Johnson, Ridgeland, Miss.
 KADING, Clarence W. August Kading, 722 North Oak Street, Owatonna, Minn.
 KISTLER, Wilbur F. Mrs. Louise German, 636 North Howard Street, Allentown, Pa.
 LAWRENCE, Leslie. Mrs. Sadie Pridgas, 294 St. Anthony Avenue, St. Paul, Minn.
 LEE, Oscar. John Lee, R. F. D. 64 Ransom, Ill.
 McDONALD, Duncan. Donald McDonald, Wheatland, Wyo.
 OLYVER, Iacy. Mrs. Laura Bearte Oliver, R. F. D. 1, Box 70, Oliver, Ga.
 PLATON, Lawrence D. Mrs. Elda Peyton, 274 Grove Street, Richwood, Ohio.
 ROGERS, Fbbie L. William M. Lowery, New Madrid, Mo.
 ROSENBAUM, Louis G. Columbus E. Essenzaum, Saratoga, Ark.
 RUSSELL, Carl. Mrs. Dora Russell, Aid, () to
 SCHEUTTENBERG, William C. Fred Scheuttenberg, Augusta, Mo.
 SHELLMAN, George. Mrs. Lula Shellman, Cocotee, Fla.
 SNIPPS, Esau. Mrs. Jennie Smith, Donnacona, S. C.
 WILSON, John D. David W. Wilson, R. F. D. 1, Elberton, Ga.
 WOOD, Joseph. Adam Wood, R. F. D. 1, Ivey, Ga.

Wounded Severely in Action.

LIEUTENANTS.

HASSIG, Albert U. John Hassig, Ellwood (Ky. Pa.)
 SMITHSON, Spurgeon Lee. J. L. Smithson, Dexter, Mo.

SERGEANTS.

McKEE Lee H. Charles G. McKee, R. F. D. 3, Lacona, N. Y.

CORPORALS.

GUSTAFSON, Carl M. John A. Gustafson, R. R. 3, Albia, Iowa.
 PIERCE, Edward W. James V. Pierce, box 84, Crownell, Kans.

PRIVATES.

ADANIA, Giovanni. Davis Adania, 26 Monroe Street, Albany, N. Y.
 ARONSON, Meyer. Miss Rose Aronson, 493 East One hundred and seventieth Street, New York, N. Y.
 DAVIS, Andrew E. Mrs. Virgil E. Hugsteler, South Fork, Ark.
 DEANE, William H. Almond J. Deane, Hamden, Conn.
 GOOTRAVELER, Fred R. Mrs. Rosa L. Ballas, 409 Osage Avenue, Bartlesville, Okla.
 HAMMOCK, Madison J. J. M. Hammock, Albany, Ga.
 HOOVER, William. McClellan Hoover, general delivery, Advance, Mo.
 HOUCK, Wayne F. Philip G. Houck, Boyertown, Pa.
 KNUTSON, Louis. Mrs. James Knutson, Nerrie, Wis.

KOELSCH, William A. Peter Koelsch, 683 Lincoln Street, Milwaukee, Wis.
 LUPTON, Thomas R. Redding D. Lupton, Whortonsville, N. C.
 MCCARTHY, Gerald I. Mrs. Annie McCarthy, 77 Center Street, Brooklyn, N. Y.
 NELSON, Oscar C. Mrs. Hester P. Nelson, 613 South First Street, De Kalb, Ill.
 NORTON, Alfred. Thomas Norton, Shawano, Wis.
 O'BRIEN, Joseph G. James F. O'Brien, 180 Adams Street, Dorchester, Mass.
 OPPENHEIMER, Louis S. Mrs. Sadie Oppenheimer, 275 South Main Street, Marion, Ohio.
 O'ROURKE, Owen S. Thomas F. O'Rourke, 530 Charleston Street, Mobile, Ala.
 PAGE, Max John. Mrs. Josephine Botrand, 15 Porter Street, Lincoln Park, N. Y.
 PAINTER, Murphy C. Mrs. Lily May Fitch Painter, Gonzales, La.
 PALLOUS, Peter J. Gus Pallous, 217 South High Street, Columbus, Ohio.
 PATTERSHALL, Guy R. Ralph W. Pattershall, East Belfast, Me.
 PETERSON, Walter A. Mrs. John Peterson, 32 St. Marys Avenue, Rosebank, N. Y.
 PRICE, Henry. Charles Price, 970 Eastern Parkway, Brooklyn, N. Y.
 RAYHILL, Finis E. Mathew H. Rayhill, Beaman, Mo.
 RONAN, Joseph. Mrs. Anna Ronan, 618 Hermanson Street, Saginaw, Mich.
 ROSENBAUM, Joseph. Max Goldberg, 135 Locust Street, Waterbury, Conn.
 ROUSE, Walter B. Clem M. Henderson, Pollocksville, N. C.
 SANTOPOLO, Giovanni. Luciano Santopolo, 255 Greene Avenue, Brooklyn, N. Y.
 SASSER, Wiley D. Mrs. J. M. Sasser, Atmore, Ala.
 SCHWEITZER, Herman S. Miss Lillian Messner, 273 Irving Avenue, Brooklyn, N. Y.
 SHARP, Clayton. Delmer Sharp, R. F. D. 3, Philpot, Ky.

Wounded in Action (Degree Undetermined).

LIEUTENANT.

TAYLOR, Samuel O. Samuel C. Taylor, 2807 Division Street, Evansville, Ind.

SERGEANTS.

HEMMERICH, Howard Adam. Mrs. Clara Hemmerich, 27 Centennial Street, Rochester, N. Y.
 HILLMAN, William J. Mrs. Elizabeth Hillman, 300 Jefferson Street, Latrobe, Pa.
 RODERICK, Thomas J. Mrs. Catherine Roderick, 277 Crescent Street, Long Island City, N. Y.

CORPORALS.

HABER, Louis. Max Haber, 243 East Fifty-ninth Street, New York, N. Y.
 HELMER, Philip. George Helmer, R. F. D. 3, Little Falls, N. Y.
 HOPKINS, Claude F. Mrs. J. T. S. Hopkins, Seneca, S. C.
 LARSON, Ralph E. Mrs. Christian Larson, 2208 Karlov Avenue, Chicago, Ill.
 PRESTON, Colonel. Mrs. Mary E. Preston, Lisbon, Mich.
 THERIAULT, Wilfred A. Epiptane Theriault, 49 Jackson Street, Taunton, Mass.
 WALLACE, Frank McA. Mrs. Margaret S. Wallace, 2824 Feltz Street, Philadelphia, Pa.
 WELLS, Claude A. Mrs. Laura Wells, Weatherford, Okla.

COOK.

HARTUNG, Frederick. Mrs. John Hartung, 420 East One hundred and thirty-eighth Street, New York, N. Y.

PRIVATES.

ANDERSON, Herman. Miss Hilma Engstrom, 230 Fox Street, Denver, Colo.
 AMSLEY, Guy. Mrs. Lily AMSley, 150 North Church Street, Waynesboro, Pa.
 ARMSTRONG, Riley G. William Armstrong, Detroit, Minn.
 BARNES, William T. Mrs. Sarah Barnes, Box 553, Chatham, N. Y.
 CLUTTER, Raymond M. Mrs. Cora Grim, 319 Addison Street, Washington, Pa.
 COULTER, Clarence W. Mrs. Edith W. Coulter, 480 Augusta Street, Pittsburgh, Pa.
 CUMBERWORTH, Arthur P. Mrs. Mayme Watson, 125 North Mechanic Street, Jackson, Mich.
 DAVIS, James W. John M. Davis, R. F. D. 1, Bridgeport, Ala.

ENDRES, Alexander. John Karayrops, 413 McMiken Street, South Bethlehem, Pa.
 GLEICH, Fred J. Louis Gleich, 1017 Court Street, Pekin, Ill.
 HARMAN, Will G. Daniel Harman, Falcon, Ky.
 HOGAN, Hollis M. Richard T. Hogan, Atlanta, Tex.
 HOLMES, William E. Mrs. Centh Holmes, 605 Elizabeth Street, Baraboo, Wis.
 HULLINGER, Harvey Jackson. Mrs. Vera Hullinger, Vera, S. Dak.
 JACOBS, Buttrall B. Joe B. Jacobs, Crow, Tex.
 JOHNSON, Larey. Mrs. Louise Johnson, Tyler, Minn.
 KNOWLTON, Earl G. Charles B. Knowlton, Danbury, N. H.
 KOENIGS, Joseph H. Miss Mary Koenigs, Eighth Street, Mapleton, Iowa.
 LUM, Harold R. Mrs. Rose Lum, River Road, La Salle, N. Y.
 MOLINARI, Frank A. G. B. Molinari, 436 Laurel Street, San Francisco, Cal.
 MORRISON, Thomas L. J. T. Morrison, R. F. D. 6, Heflin, Ala.
 NELSON, Oscar E. Mrs. Christine Nelson, 304 Pine Street, St. Peter, Minn.
 OAKLEY, Eugene W. Mrs. Nora Oakley, Hillsboro, N. C.

ODAKOWSKI, Julius. Mrs. Eckevdo Odakowski, Box 25, Hudson Heights, N. Y.
 PAULSON, Peter. Mrs. T. A. Paulson, 153 Fifth Street Northeast, Minneapolis, Minn.
 PELOQUIN, Joseph N. Noel Pelouquin, 9 1/2 on Street, Southbridge, Mass.
 PERKINS, Roy L. Louis A. Perkins, Rotan, Tex.
 PERRITT, John D. E. M. Perritt, Hazelhurst, Miss.
 PERRY, Henry Tea Eyck. John T. Perry, 212 Lancaster Street, New Haven, Conn.
 PINTERICH, Charles J. Joseph Pinterich, 621 Breas Avenue, Berville, Pa.
 PORTER, John T. Horace Porter, Byron, Genesee County, N. Y.
 REICHERNBACH, George D. Mrs. Minnie Kerner, Box 44, South Bethlehem, Pa.
 REID, Sam A. A. C. Reid, Woodville, Tex.
 REINHARD, Fred W. Mrs. William F. Reinhard, 542 Heckle Avenue, Spring City, Pa.
 ROSS, Robert. Robert Ross, sr., 1417 Broad View, Calgary, Canada.
 RUCH, Henry. Fred Ruch, 300 Delafield Avenue, Waukegan, Wis.
 RUSH, Leonard C. Mrs. Laura Rush, R. F. D. 3, Bucna Vista, Ga.
 SALTZMAN, Harry. Miss Ester R. Saltzman, 389 South Fifth Street, Brooklyn, N. Y.
 TWELL, Harvey R. Mrs. Belle Day, Tuscola, Ill.
 WARD, John T. Herman A. Ward, Cobsville, Ga.
 WEEKS, Dewey. H. W. Weeks, R. F. D. 3, Meigs, Ga.
 ZOLLOTT, Morris. Mrs. Beisse Zollott, 631 Emely Street, Philadelphia, Pa.

Slightly Wounded.

LIEUTENANTS.

RALPH, Henry William. Mrs. Henry William Ralph, 40 Flushing Avenue, Jamaica, N. Y.
 HAUGEN, Joseph F. E. B. Haugen, 1612 Broadway, Woodland, Kans.
 SCHLOTTMAN, John E. Mrs. Margaret Schlotman, 104 North George Street, Poitsville, Pa.

SERGEANTS.

BRAINARD, Harold. Mrs. F. A. Brainard, Fort Dodge, Iowa.
 BUTLER, Lee. Mrs. Ida Taylor, 651 Sixty-ninth Avenue, West Allis, Wis.
 GAYBUTT, Daniel P. W. M. Garrett, Gadsden, Ala.
 ROIN, James A. Mrs. Jim O'Leary, 1426 Railroad Avenue, Beaumont, Tex.
 PRISTIGIACOMO, Benedetto. Angelo Restivo, 19 Washington Street, Albion, N. Y.

CORPORALS.

CUFFE, William. Mrs. W. Cuffe, 944 Pacific Street, Brooklyn, N. Y.
 KLAENHAMMER, Carl. Carl Klacnhammer, 503 Thirtieth Avenue, Menomonee, Wis.
 ROBERTS, Chester James. Mrs. Fred Roberts, 207 Winchester Street, Monroe, Mich.
 ROESSEL, Charles. Charles Roesel, Sr., 513 Grier Avenue, Elizabeth, N. J.
 CADDIGAN, Michael J. Mrs. Jeremiah J. Caddigan, 20 Elmont Street, Boston, Mass.
 PHILLIPS, George Campbell. William Phillips, 2543 South Camac Street, Philadelphia, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

BERGMAN, Olof H. Charles Bergman, 333 South Seventh Street, Newark, N. J.
SILMUTZER, Mayer. Mrs. Sarah Silmutzer, 2113 Master Street, Philadelphia, Pa.

BUGLER.

McCLENDON, Robert. Thomas J. McClendon, Guntersville, Ala.

MECHANICS.

McALLISTER, Jim. George McAllister, Gresham, Wis.
PIGG, John F. James M. Pigg, Shelbyville, Tex.
STAHL, Fred Herman. Herman August Stahl, R. F. D. 11, Neenah, Wis.
MICHELINI, Frank. Colombo Passadetti, Box 221, Chiffside, N. J.

WAGONER.

MILLIKEN, Noah M. Mrs. Kate Milliken, Enville, Okla.

PRIVATE.

ADAMSKI, Stanley. Mrs. Antoni Adamski, 2416 West Twenty-fifth Street, Chicago, Ill.
AIDES, Kenneth W. Mrs. Minnie W. Aides, 555 Second Street, Macon, Ga.
ARNOLD, Edward. Harry Arnold, 216 West Wythe Avenue, Washington, Pa.
CABINS, Jim. Mrs. Pollie Jackson, 520 Eighty-fifth Street, Birmingham, Ala.
HART, Thomas P. Mrs. James Hart, 3825 Liberty Avenue, Pittsburgh, Pa.
HILL, Almond P. Fred Hill, Winchester, Mass.
HOLLAND, George. Wilson Holland, Marathon, Ohio.
HOOD, Lincoln. Link Hood, 225 North Market Street, Wichita, Kans.
HOPKINS, Charles E. Mrs. Emma Hopkins, Brandon, Iowa.
HUDGENS, Henry H. Mrs. Sarah Hudgens, 322 South Willard, Ottumwa, Iowa.
HYATT, Claire D. Orville Hyatt, R. F. D. 2, Athens, Mich.
HYDE, Martin E. John Hyde, 619 North Madison Street, Rome, N. Y.
KLEIN, Joe G. Conrad Klein, 614 South Second Street, Ironton, Ohio.
LUCKETT, William. Mrs. Gertrude Lockett, 31 Summer Street, Anacostia, D. C.
MORGAN, Clifford P. Miss Irene Morgan, Frederick, Okla.
PATTERSON, Joe. Mrs. Alberta Jackson, Cushing, Okla.
PAYSON, George S. Edward M. Payson, 87 Wyman Street, Jamaica Plain, Mass.
PECK, Gordon McKenzie. Mrs. Sibyl Peck, Elkhorn, Wis.
PEDERSEN, Felix Hegner. Mrs. Emelia Pedersen, Walnut, Iowa.
PIERCE, William Joseph. Mrs. Johonah Pierce, 34 East Broadway, New York, N. Y.
PINSKY, Harry. John Pinsky, 1769 Third Avenue, New York, N. Y.
POLLACK, Louis. Mrs. Bessie Pollack, 263 Holbrook Avenue, Detroit, Mich.
PRATT, Charles E. Mrs. Mary L. Pratt, Brilliant, Ohio.
PURVIS, George Mealy. William E. Purvis, 509 Stewart Avenue, Grove City, Pa.
PYACKI, Michael. Roman Pyacki, 65 Mills Street, Buffalo, N. Y.
RAGLAND, Arthur. Mrs. Mary Ragland, East Third Street, Hutchinson, Kans.
RAICEVICH, Elias. Bozo Raicevich, 3279 1/2 Twenty-fourth Street, San Francisco, Cal.
RAIN, Omer. Ole Rain, R. F. D. 2, Fountain, Minn.
RAMSEY, Harvey J. Mrs. Lillie Morgan, Ansonville, N. C.
RATCLIFF, Frank B. Charles B. Ratcliff, Hurleyville, Sullivan County, N. Y.
REHM, Edward A. Stephen Rehm, 258 Himrod Street, Brooklyn, N. Y.
REID, George R. Mrs. G. R. Reid, 7323 Tenth Avenue, Brooklyn, N. Y.
REISNER, Herman August. Christ Reiser, Kenman, Wis.
ROMANO, Matthew. Salvatore Romano, 186 Fourteenth Street, Brooklyn, N. Y.
ROMANO, Michael. Edward Romano, 176 East One hundred and third Street, New York, N. Y.
SHANE, Harry Thomas. John. Shane, 2677 Cherry Street, Erie, Pa.
ATKINSON, John T. Howard F. Atkinson, Mariaville, Nebr.
BERGESON, Merle W. Charles Bergeson, 81 Hartshorn Street, Hornell, N. Y.
CARLSON, August E. John Carlson, Etna, Nebr.
DOOLEY, Stephen J. Mrs. Kate Byron, 360 Pond Street, Brooklyn, N. Y.
DU MONT, Jerome F. Arthur P. Miller, Sao Paulo, Brazil.
HILSON, John H. Mrs. Ellen Hilson, 5103 Natrona Avenue, Pittsburgh, Pa.

MORRELL, Geddie B. Mrs. Regina Morrell, 558 Quincy Street, Brooklyn, N. Y.
MULLIGAN, John F. Mrs. Anna Mulligan, 45 Wiley Street, Schenectady, N. Y.
PAUL, Andre Emmanuel. Adele Bliss, 618 West One hundred and eighty-seventh Street, New York, N. Y.
PIERCE, Charles H. Jma M. Pierce, R. F. D. 1, Sumrall, Miss.
PITZEN, Eddie. Adam Pitzen, 120 Birch Street, Scranton, Pa.
RODGERS, Joe. Mrs. Margaret Rodgers, 208 Gaston Street, Mobile, Ala.
ROONEY, Dennis F. Mrs. Mary Rooney, 108 Third Street, Long Island City, N. Y.
ROSS, Nelson. Thomas Ross, 310 Bloomfield Street, Hoboken, N. J.
ROTH, Joseph A. George B. Roth, 409 Front Street, Pottsville, Pa.
RZEPKA, Vincent. Frank Rzepka, Kazan, Skafka, Austria.
SCHAAAP, Arthur. Otto J. Schaap, R. F. D. 5, Holland, Mich.
SCHENCK, Charles L. Mrs. Mary Schenck, 1691 Eighty-fourth Street, Brooklyn, N. Y.
SKINNER, Alfred A. Mrs. Bernard Pritchard, Schofield, Wis.
SKUFKA, Joseph. Mrs. Anna Skufka, 654 Racine Avenue, Kenosha, Wis.
SMITH, William Otto. Mrs. Anna Smith, R. F. D. 2, Scottville, Mich.
SPINAZOLA, William. Nick Spinazola, post-office box 45, Egypt, Mass.
WARD, James. Mrs. E. F. Ward, Lanett, Ala.
BATES, Harvey T. Mrs. L. B. Bates, Prattville, Ala.
BENGEL, Henry L. Lewis Bengel, 415 North Railroad Avenue, Mount Vernon, N. Y.
COLE, Frank. Mrs. Dela Cole, R. F. D. 7, Eau Claire, Wis.
DOSCHER, John Henry. Mrs. Dora Stemmers, Pearl Street, Pearl River, N. Y.
DURKIN, Peter B. Mrs. Alice Durkin, 451 Gates Avenue, Brooklyn, N. Y.
DUTILL, Franklin A. Howard Dutil, Post-office Box 96, Umatilla, Fla.
GALVIN, Timothy J. Mrs. Abbie Galvin, 73 Dunster Street, Cambridge, Mass.
GARRETT, Ralph. Mrs. Elsie Garrett, 326 Peffer Street, Harrisburg, Pa.
GOYEITE, Dona J. Mrs. Clemens Goyette, 145 Japanea Street, Pawtucket, R. I.
GUTTIERE, Ralph. Alfonso Guttiere, 179 Willoughby Street, Brooklyn, N. Y.
LLOYD, Stephen. Mrs. David Lloyd, 215 North Catherine Street, Shenandoah, Pa.
MCATEER, Lester. John McAteer, Gordo, Ala.
McCABE, James P. T. G. McCabe, 951 Harkimer Street, Brooklyn, N. Y.
MCCAIN, William Harrison. William McCain, Pepin, Wis.
McPHILLAMY, Henry. Mrs. Ellen McPhillamy, 428 Pine Street, Brooklyn, N. Y.

MALLEY, Thomas. Mrs. Mary Malley, 20 Tobago Street, Greenoch, Scotland.
MONROE, Joseph Edward. Dell Monroe, Wisconsin Veterans' Home, Waupaca County, Wis.
PATTIE, Jim. Mrs. Marie Pattie, 1420 South Elgin Street, Tulsa, Okla.
PHELAN, William. Mrs. John Phelan, 443 Sixtieth Street, Brooklyn, N. Y.
ROGERS, Samuel W. William R. Rogers, McCloud, Okla.
SOKINO, Emilio. Antonio Verna, 246 East One hundred and forty-fifth Street, New York, N. Y.
SMITH, Ewell S. Mrs. Lillie M. Smith, La Grange, Ky.
SNOW, Joseph R. Mrs. Lydia Snow, Otis Center, Mass.
STONE, Roy J. Mrs. Acille Stone, Humeaton, Iowa.

Missing in Action.

LIEUTENANT.

HANSCOM, Austin F. A. F. Hanscom, Willmar, Minn.

CORPORALS.

TABELING, Charles B. John Tabeling, 220 East Eleventh Street, Covington, Ky.
WHITE, Lamar C. Mrs. Sarah E. White, 624 Brice Avenue, Piqua, Ohio.

PRIVATE.

EDWARDS, George W. Frank Edwards, Calhoun City, Miss.
EBLING, Irvin. Jacob H. Ebling, Wernersville, Pa.
MASTERPOLE, August. Mrs. Mary Masterpole, 767 South Metcalf Street, Lima, Ohio.
MATHEWS, Charles A. George Mathews, Glenville, Conn.
METZGAR, Otis R. Mrs. Minne Metzgar, 436 Hillsboro Avenue, Edwardsville, Ill.
MULLINEX, Manley. Mrs. Lottie Horton, Nicholson, Pa.
SWATLOWICE, John. Frank Swatosh, 1538 Fourth Avenue East, Brooklyn, N. Y.
TYNAM, James. Mrs. Jennie Tynam, 539 Marcey Avenue, Brooklyn, N. Y.
TYNAM, Lester J. Mrs. Emma Tynan, 25 Woodbine Street, Brooklyn, N. Y.
VATINO, Crescenzo. Tony Vatino, 498 Carroll Street, Brooklyn, N. Y.
WHITTEN, John H. Mrs. Annie Bell Whitten, 801 Stringer Street, North Chattanooga, Tenn.
WILLIAMSON, Henry J. William Williamson, 2440 East Pacific Street, Philadelphia, Pa.
WOLTZ, Frank W. Simon Woltz, Lancaster, Ohio.

Navy Officer is Praised For Bravery in Rescue

The Navy Department has received from the Commander of U. S. Naval Aviation Forces, Foreign Service, a report of the heroic action of Lieut. Elbert Walker Shirk, U. S. Naval Reserve Force, in rescuing a Belgian soldier who had fallen overboard from the U. S. S. Lorraine on June 23, 1918.

Lieut. Shirk, immediately upon hearing the cry, "man overboard," dived from the promenade deck of the Lorraine, a distance of 30 feet, and supported the soldier, who had been stunned by his fall into the water. A swift tide was running which carried both men a third of a mile from the Lorraine by the time a life boat from the vessel reached them. During this time the soldier twice released his hold upon the life preserver, which necessitated Lieut. Shirk diving for him again, during one of which dives he was painfully struck by the man he was rescuing.

Secretary Daniels has officially commended Lieut. Shirk for his daring and courageous action, and has recommended to the Secretary of the Treasury that a gold life-saving medal be awarded him.

DELIVERIES FOR EXPORT.

Special Ruling By Fuel Administration on Kerosene and Gasoline.

The Fuel Administration announces the following special rule and regulation governing licensees engaged in the business of manufacturing kerosene or gasoline:

No licensee engaged in the business of manufacturing kerosene or gasoline shall, without the consent of the United States Fuel Administrator, make any deliveries of kerosene or gasoline to any customer or consumer, whether the licensee is under any contract to make delivery to such customer or consumer or not, if such licensee shall be in default in delivering kerosene or gasoline which such licensee may be from time to time directed by the United States Fuel Administrator to deliver for export for the United States Army or Navy or for the allies.

Lieut. Shirk was appointed a lieutenant in the Naval Reserve Force in May, 1918. His wife, Mrs. Mary E. Shirk, resides in Richmond, Indiana.

Revised Directory of Government Offices in Washington, Including Those Organized for Special War Activities, Together with Their Chief Executives and Bureau Heads

(Prepared by The Service Bureau, Committee on Public Information, 15th and G Streets.)

AGRICULTURAL DEPARTMENT	David F. Houston, Secretary.....	The Mall, bet. Thirteenth and Fourteenth Sts.
	Carl Vrooman, Assistant Secretary.....	The Mall, bet. Thirteenth and Fourteenth Sts.
	Clarence Ousley, Assistant Secretary.....	The Mall, bet. Thirteenth and Fourteenth Sts.
	G. D. Christie, Assistant Secretary.....	The Mall, bet. Thirteenth and Fourteenth Sts.
	Alonzo E. Taylor, Assistant to the Secretary.....	The Mall, bet. Thirteenth and Fourteenth Sts.
	Wm. Wallace Mein, Assistant to the Secretary.....	The Mall, bet. Thirteenth and Fourteenth Sts.
	Junius F. Cook, Assistant to the Secretary.....	The Mall, bet. Thirteenth and Fourteenth Sts.
Accounts and Disbursements Division.....	A. Zappone, Chief.....	Agricultural Grounds.
Animal Industry, Bureau of.....	John R. Mohler, Chief.....	Twelfth and B Streets, East Wing.
Awards, Board of.....	Robert M. Reese, Chairman.....	Main Building, Agricultural Grounds.
Biological Survey.....	E. W. Nelson, Chief.....	1358 B Street SW.
Chief Clerk.....	Robert M. Reese.....	Main Building, Agricultural Grounds.
Chemistry, Bureau of.....	Carl L. Alsberg, Chief.....	216 Thirteenth Street SW.
Crop Estimates, Bureau of.....	Leon M. Estabrook, Chief.....	Main Building, Agricultural Grounds.
Entomology, Bureau of.....	L. O. Howard, Chief.....	Entomology Building, Agricultural Grounds.
Farm Management.....	E. H. Thomson, Acting Chief.....	Main Building, Agricultural Grounds.
Federal Horticultural Board.....	C. L. Marlatt, Chairman.....	Entomology Building, Agricultural Grounds.
Forest Service.....	Henry S. Graves, Forester.....	928-930 F Street NW.
Information, Office of.....	Harlan D. Smith, In Charge.....	Main Building, Thirteenth Street and the Mall.
Insecticide and Fungicide Board.....	J. K. Haywood, Chairman.....	220 Thirteenth Street SW.
Journal of Agricultural Research, Committee on Editing of.....	Karl F. Kellerman, Chairman.....	Fourteenth and B Streets, SW., West Wing.
Library.....	Claribel R. Barnett, Librarian.....	1358 B Street SW.
Markets, Bureau of.....	Charles J. Braud, Chief.....	1358 B Street SW.
Plant Industry, Bureau of.....	Wm. A. Taylor, Chief.....	Fourteenth and B Streets SW.
Publications, Division of.....	E. B. Reid, Chief.....	215 Thirteenth Street SW.
Public Roads, Bureau of.....	Logan Waller Page, Director.....	513-515 Fourteenth Street NW.
Soils, Bureau of.....	Milton G. Whitney, Chief.....	Twelfth and B Streets SW.
Solicitor.....	William W. Williams.....	Main Bldg., Agricultural Grounds, East Wing.
States Relations Service.....	A. C. True, Director.....	220 Fourteenth Street SW.
Weather Bureau.....	Charles F. Marvin, Chief.....	Twenty-fourth and M Streets NW.
COMMERCE DEPARTMENT	William C. Redfield, Secretary.....	Nineteenth Street and Pennsylvania Avenue.
	Edwin F. Sweet, Assistant Secretary.....	Nineteenth Street and Pennsylvania Avenue.
Appointments Division.....	Clifford Hastings, Chief.....	Nineteenth Street and Pennsylvania Avenue.
Census Bureau.....	Samuel L. Rogers, Director.....	Nineteenth Street and Pennsylvania Avenue.
Coast and Geodetic Survey.....	E. Lester Jones, Superintendent.....	On leave of absence with Army.
	P. A. Welker, In Charge; also Purchasing Officer.....	New Jersey Avenue near B Street S. E.
Fisheries Bureau.....	Hugh M. Smith, Commissioner.....	Seventh and B Streets SW.
Foreign and Domestic Commerce Bureau.....	Burwell S. Cutler, Chief.....	Nineteenth Street and Pennsylvania Avenue.
Lighthouses, Bureau of.....	George R. Putnam, Commissioner.....	Nineteenth Street and Pennsylvania Avenue.
Navigation Bureau.....	E. T. Chamberlain, Commissioner.....	Nineteenth Street and Pennsylvania Avenue.
Publications Division.....	Thos. F. McKeon, Chief.....	Nineteenth Street and Pennsylvania Avenue.
Solicitor.....	Albert Lee Thurman.....	Nineteenth Street and Pennsylvania Avenue.
Standards, Bureau of.....	S. W. Stratton, Director.....	Pierce Mill Road.
Steamboat Inspection Service.....	George Uhler, Supervising Inspector General.....	Nineteenth Street and Pennsylvania Avenue.
Supplies Division.....	Francis M. Shore, Chief.....	Nineteenth Street and Pennsylvania Avenue.
INTERIOR DEPARTMENT	Franklin Knight Lahe, Secretary.....	Interior Building.
	Alexander T. Vogelsang, Assistant Secretary.....	Interior Building.
	Selden G. Hopkins, Assistant Secretary.....	Interior Building.
	Edgar C. Bradley, Assistant to Secretary.....	Interior Building.
Alaskan Engineering Commission.....	Elliott W. Woods, Superintendent.....	Capitol.
Capitol Building and Grounds.....	Perceval Hall, President.....	Kendall Green.
Education, Bureau of.....	Philander P. Claxton, Commissioner.....	Pension Office.
Freedmen's Hospital.....	Wm. A. Warfield, Chief Surgeon.....	Sixth and Bryant Streets.
Geological Survey.....	George Otis Smith, Director.....	Interior Building.
Howard University.....	Dr. J. Stanley Durkee, President.....	Sixth and Howard Place.
Indian Affairs, Office of.....	Cato Sells, Commissioner.....	Interior Building.
Land Office, General.....	Clay Tallman, Commissioner.....	Interior Building.
Mines, Bureau of.....	Van. H. Manning, Director.....	Interior Building.
National Park Service.....	Stephen T. Mather, Director.....	Interior Building.
Patent Office.....	James T. Newton, Commissioner.....	Patent Office, Seventh to Ninth Streets, on E.
Pensions, Bureau of.....	Gaylord M. Saltzgaber, Commissioner.....	Pension Office, Fifth and G Streets.
Reclamation Service.....	Arthur Powell Davis, Director.....	Interior Building.
St. Elizabeths Hospital.....	William A. White, Superintendent.....	Nichols Avenue, Anacostia.
Secretary's Office.....	Ezekiel J. Ayers, Chief Clerk.....	Interior Building.
JUSTICE, DEPARTMENT OF	Thomas Watt Gregory, Attorney General.....	Vermont Avenue and K Street.
	George Carroll Todd, Assistant to Attorney General.....	Vermont Avenue and K Street.
	Huston Thompson, Assistant Attorney General.....	Vermont Avenue and K Street.
	Samuel J. Graham, Assistant Attorney General.....	Vermont Avenue and K Street.
	Francis J. Kearful, Assistant Attorney General.....	Vermont Avenue and K Street.
	William C. Fitts, Assistant Attorney General.....	Vermont Avenue and K Street.
	William L. Frierson, Assistant Attorney General.....	Vermont Avenue and K Street.
Accounts Division.....	Calvin Satterfield, Chief.....	Vermont Avenue and K Street.
Appointment Clerk.....	C. B. Sornborger.....	Vermont Avenue and K Street.

Revised Directory of Government Offices in Washington

JUSTICE, DEPARTMENT OF—Continued.

Chief Clerk.....	C. E. Stewart.....	Vermont Avenue and K Street.
Customs Division.....	Bert Hanson, Assistant Attorney General.....	New York City.
Disbursing Clerk.....	J. H. Mackay.....	Vermont Avenue and K Street.
Investigation, Bureau of.....	A. Bruce Bielaski, Chief.....	Vermont Avenue and K Street.
Land Litigation and Condemnations, District of Columbia.....	Henry H. Glassie, Attorney.....	Vermont Avenue and K Street.
Library.....	George Kearney, Librarian.....	Vermont Avenue and K Street.
Pardons.....	James A. Finch, In charge.....	Vermont Avenue and K Street.
Prisons, Federal.....	Francis H. Dushay, Superintendent.....	Vermont Avenue and K Street.
Solicitor General.....	George Carroll Todd.....	Vermont Avenue and K Street.
Titles.....	Charles S. Lawrence, Attorney.....	Vermont Avenue and K Street.

LABOR DEPARTMENT.

Children's Bureau.....	William B. Wilson, Secretary.....	1712 G Street.
Conciliation Division.....	Louis P. Post, Assistant Secretary.....	1712 G Street.
Employment Service, United States.....	Julia C. Lathrop, Chief.....	1712 G Street.
Immigration Bureau.....	Hugh L. Kerwin, Chief.....	1712 G Street.
Industrial Housing and Transportation Bureau.....	John B. Densmore, Director General.....	916 Sixteenth Street.
United States Housing Corporation.....	Anthony Caminetti, Commissioner General.....	1712 G Street.
Information and Education.....	Otto M. Eidlitz, Director.....	613 G Street.
Investigation and Inspection Service.....	Otto M. Eidlitz, President.....	613 G Street.
Naturalization Bureau.....	Roger W. Babson, Chief.....	1706 G Street.
Negro Economics Division.....	Ethelbert Stewart, Director.....	Ouray Building, Eighth and G Streets.
Publications and Supplies Division.....	R. K. Campbell, Commissioner.....	1712 G Street.
Statistics, Bureau of Labor.....	Geo. F. Haynes, Director.....	1712 G Street.
Training and Dilution Bureau.....	Henry A. Works.....	1712 G Street.
War Badge Board.....	Royal Meeker, Chairman.....	1712 G Street.
War Labor Policies Board.....	Charles T. Clayton, Chief.....	618 Seventeenth Street.
Women in Industry.....	Charles T. Clayton, Chairman.....	Gordon Hotel, 916 Sixteenth Street.
Working Conditions Service.....	Felix Frankfurter, Chairman.....	1807 H Street.
	Mary Van Kleeck, Director.....	Ouray Building, Eighth and G Streets.
	Grant Hamilton, Director.....	Ouray Building, Eighth and G Streets.

NAVY DEPARTMENT.

Coast Guard.....	Josephus Daniels, Secretary.....	State, War, and Navy Building.
Compensation Board.....	Franklin D. Roosevelt, Assistant Secretary.....	State, War, and Navy Building.
Construction and Repair Bureau.....	Comdr. E. P. Berthoff, Chief.....	Seventeenth and B Streets.
Enemy Vessels, Board to Appraise.....	Rear Admiral Washington Lee Capps, Chairman.....	Seventeenth and B Streets.
General Board.....	Rear Admiral David W. Taylor, Chief.....	Seventeenth and B Streets.
Judge Advocate General.....	Capt. Wm. A. Gill, President.....	Seventeenth and B Streets.
Marine Corps.....	Rear Admiral C. J. Badger, Chief.....	Seventeenth and B Streets.
Adjutant and Inspectors Department.....	Capt. W. C. Watts.....	Seventeenth and B Streets.
Aviation Section.....	Maj. Gen. Geo. Barnett.....	Navy Annex, 1734 New York Avenue.
Marine Barracks.....	Brig. Gen. Charles H. Lauchheimer.....	Navy Annex, 1734 New York Avenue.
Paymaster Department.....	Capt. H. B. Nims.....	Navy Annex, 1734 New York Avenue.
Quartermaster Department.....	Maj. Richard B. Crescy.....	Eighth and I Streets SE.
Medical Examiners Board.....	Brig. Gen. George Richards.....	Navy Annex, 1734 New York Avenue.
	Brig. Gen. Charles L. McCaulley.....	Navy Annex, 1734 New York Avenue.
	Capt. Philip Leach, President.....	Corcoran Courts, Seventeenth Street and New York Avenue.
Medicine and Surgery, Bureau of.....	Rear Admiral W. C. Braisted, Surgeon General.....	Seventeenth and B Streets.
Naval Academy.....	Admiral Edward W. Eberle, Superintendent.....	U. S. Naval Academy, Annapolis, Md.
Naval Examining Board.....	Rear Admiral Harry McL. P. Huse, President.....	
Naval Operations, Bureau of.....	Admiral W. S. Benson, Chief.....	Seventeenth and B Streets.
Naval Records and Library.....	C. W. Stewart, Superintendent.....	Seventeenth and B Streets.
Naval Retiring Board.....	Rear Admiral Harry McL. P. Huse.....	Seventeenth and B Streets.
Naval War College.....		Newport, R. I.
Navigation, Bureau of.....	Capt. Harris Laning, Assistant Chief.....	Seventeenth and B Streets.
Navy Mutual Aid Association.....	El H. Balthis, Secretary and Treasurer.....	State, War, and Navy Building.
Ordnance, Bureau of.....	Rear Admiral Ralph Earle, Chief.....	Interior Building.
Secretary's Office.....	Edward E. Britton, Private Secretary.....	Seventeenth and B Streets.
Solicitor.....	Graham Egerton.....	Seventeenth and B Streets.
Steam Engineering Bureau.....	Rear Admiral Robt. S. Griffin, Chief.....	Seventeenth and B Streets.
Superintendent's Office.....	Col. C. S. Ridley, Superintendent.....	Seventeenth and B Streets.
Supplies and Accounts Bureau.....	Rear Adm. Samuel McGowan, Paymaster General.....	Seventeenth and B Streets.
Yards and Docks, Bureau of.....	Rear Adm. C. W. Parks, Chief.....	Seventeenth and B Streets.

POST OFFICE DEPARTMENT.

First Assistant Postmaster General.....	Albert Sidney Burleson, Postmaster General.....	Post Office Building.
Second Assistant Postmaster General.....	John C. Keons.....	Post Office Building.
Third Assistant Postmaster General.....	Otto Praeger.....	Post Office Building.
Fourth Assistant Postmaster General.....	Alexander M. Dochery.....	Post Office Building.
Post Office Inspector's Division.....	James I. Blakslee.....	Post Office Building.
Telegraph Committee.....	George M. Sutton.....	Post Office Building.
Telephone Committee.....	David J. Lewis, Chairman.....	Post Office Building.
	David J. Lewis, Chairman.....	Post Office Building.

STATE DEPARTMENT.

Accounts Bureau.....	Robert Lansing, Secretary.....	State, War, and Navy Building.
Appointments Bureau.....	William Phillips, The Assistant Secretary.....	State, War, and Navy Building.
Chief Clerk.....	Alvey A. Adee, Second Assistant Secretary.....	State, War, and Navy Building.
Citizens Bureau.....	Breckinridge Long, Third Assistant Secretary.....	State, War, and Navy Building.
Commercial Treaties Adviser.....	William McNeir, Chief.....	1423 New York Avenue.
Consular Bureau.....	Miles M. Shand, Chief.....	State, War, and Navy Building.
Consular Service.....	Ben G. Davis.....	State, War, and Navy Building.
Counsellor.....	Richard F. Flournoy, Jr., Acting Chief.....	1423 New York Avenue.
Correspondence Bureau.....	William B. Flemming, Adviser.....	McLellan Building, Twelfth and G Streets.
	Herbert C. Haengstler, Chief.....	State, War, and Navy Building.
	Wilbur J. Carr, Director.....	State, War, and Navy Building.
	Frank L. Polk.....	State, War, and Navy Building.
	Margaret M. Hanna, Chief.....	State, War, and Navy Building.

Revised Directory of Government Offices in Washington

STATE DEPARTMENT—Continued.

Diplomatic Bureau.....	Sydney Y. Smith, Chief.....	State, War, and Navy Building.
Diplomatic Service.....	Leland Harrison, On Duty in State Department.....	State, War, and Navy Building.
	Warren S. Robbins, On Duty in State Department.....	State, War, and Navy Building.
	Jordan Herbert Stabler, On Duty in State Department.....	State, War, and Navy Building.
Far Eastern Affairs Division.....	Ransford S. Miller, Chief.....	State, War, and Navy Building.
Foreign Intelligence Division.....	P. Patchin, Chief.....	State, War, and Navy Building.
Foreign Trade Adviser.....	Julius G. Lay.....	1653 Pennsylvania Avenue.
Indexes and Archives Bureau.....	David A. Salmon, Chief.....	State, War, and Navy Building.
Information Division.....	John H. James, Chief.....	State, War, and Navy Building.
Latin-American Affairs Division.....	Jordan Herbert Stabler, Acting Chief.....	State, War, and Navy Building.
Mexican Affairs Division.....	Leon J. Canova, Chief.....	State, War, and Navy Building.
Near Eastern Affairs Division.....	Albert H. Putney, Chief.....	State, War, and Navy Building.
Rolls and Library Bureau.....	John A. Tonner, Chief.....	State, War, and Navy Building.
Russian Affairs.....	Basil Miles, Chief.....	State, War, and Navy Building.
Solicitor.....	Lester H. Woolsey.....	State, War, and Navy Building.
State, War, and Navy Department Building.....	Col. Clarence S. Ridley, Superintendent.....	State, War, and Navy Building.
Translator, Office of the.....	Wilfred Stevens.....	State, War, and Navy Building.
	John S. Martin, Jr.....	State, War, and Navy Building.
Western European Affairs Division.....	Joseph C. Grew, Chief.....	State, War, and Navy Building.

TREASURY DEPARTMENT.

	William Gibbs McAdoo, Secretary.....	Treasury Building.
	Oscar T. Crosby, Assistant Secretary.....	Treasury Building.
	L. S. Rowe, Assistant Secretary in Charge of Customs.....	Treasury Building.
	James H. Moyle, Assistant Secretary in Charge.....	Treasury Building.
	Public Buildings and Miscellaneous.....	
	R. C. Leffingwell, Assistant Secretary in Charge.....	Treasury Building.
	Fiscal Bureaus.....	
	Thomas B. Love, Assistant Secretary in Charge of Bureaus.....	Treasury Building.
	of Internal Revenue and War Risk Insurance.....	
Appointments, Division of.....	James E. Harper, Chief.....	Treasury Building.
Appraisers, Board of.....	J. Sullivan, Chief.....	641 Washington Street, New York City.
Architect, Supervising.....	H. G. Sherwood, Acting Executive Officer.....	Treasury Building.
Auditors for Departments—		
Interior Department.....	D. C. Reay, Auditor.....	Fourteenth and B Streets SW.
Navy Department.....	Edward L. Luckow, Auditor.....	Fourteenth and B Streets SW.
Post Office Department.....	Charles A. Kram, Auditor.....	Post Office Building.
State and Other Departments.....	Edward D. Hearne, Auditor.....	Fourteenth and B Streets SW.
Treasury Department.....	Samuel Patterson, Auditor.....	Fourteenth and B Streets SW.
War Department.....	James L. Balty, Auditor.....	Winder Building, Seventeenth and F Streets.
Bookkeeping and Warrants Division.....	Charles H. Miller, Chief.....	Treasury Building.
Chief Clerk.....	Paul F. Myers.....	Treasury Building.
Comptroller of Treasury.....	W. W. Warwick.....	Treasury Building.
Currency, Comptroller of.....	John S. Williams.....	Treasury Building.
Customhouse, Georgetown, D. C.....	John D. C. Koogle, in Charge.....	1221 Thirty-first Street.
Customs Division.....	F. M. Halstead, Chief.....	Bond Building, Fourteenth and New York Ave.
Engraving and Printing, Bureau of.....	James L. Wilmoth, Director.....	Fourteenth and C Streets SW.
Federal Farm Loan Board.....	George W. Norris, Commissioner.....	Bond Bldg., Fourteenth and New York Ave.
Federal Reserve Board.....	W. P. G. Harding, Chairman.....	Treasury Building.
General Supply Committee.....	Guy V. Norwood, Secretary.....	Fourteenth and B Streets SW.
Government Actuary.....	Joseph C. McCoy, Chief.....	Treasury Building.
Internal Revenue, Bureau of.....	Daniel C. Roper, Commissioner.....	Treasury Building.
International High Commission, United States Section.....	Constantine E. McGuire, Assistant Secretary General.....	Treasury Building.
Loans and Currency Division.....	William S. Broughton, Chief.....	Treasury Building.
Mails and Files Division.....	Samuel M. Gaines, Superintendent.....	Treasury Building.
Mint, Bureau of.....	Raymond T. Baker, Director.....	Treasury Building.
Printing and Stationery, Division of.....	Frederick F. Weston, Chief.....	Butler Building.
Public Health Service.....	Rupert Blue, Surgeon General.....	3 B Street SE.
Public Money Division.....	H. P. Huddleson, Chief.....	Treasury Building.
Register of the Treasury.....	Houston B. Teehee.....	Treasury Building.
Secret Service Division.....	W. Herman Moran, Chief.....	Treasury Building.
Solicitor of Treasury.....	Lawrence Becker.....	Bond Building, 1403 New York Avenue.
Surety Bonds, Section of.....	Llewellyn Jordan, Chief.....	Treasury Building.
Treasurer, of U. S.....	John Burke.....	Treasury Building.
War Loan Organization.....	L. B. Franklin, Director.....	Treasury Building.
Liberty Loan Publicity.....	Frank R. Wilson, Director.....	Treasury Building.
War Savings Section.....	H. E. Benedict.....	Metropolitan Bank Bldg., 613 Fifteenth St. NW.
War Risk Insurance.....	Herbert G. Brown, Acting Director.....	Fifteenth and H Streets, Southern Building.
Woman's Liberty Loan Committee, National.....	Mrs. W. G. McAdoo, Chairman.....	Treasury Building.
WAR DEPARTMENT.....	Newton Diehl Baker, Secretary.....	State, War, and Navy Building.
	Benedict Crowell, Assistant Secretary.....	State, War, and Navy Building.
	Edward R. Stettinius, Second Assistant.....	State, War, and Navy Building.
	Frederick P. Keppel, Third Assistant.....	State, War, and Navy Building.
	John C. Scofield, Assistant and Chief Clerk.....	State, War, and Navy Building.
Adjutant General.....	Maj. Gen. Peter C. Harris.....	State, War, and Navy Building.
Industrial Furlough Section.....	Darragh DeLancey, Chief.....	State, War, and Navy Building.
Aircraft Production, Bureau of.....	John D. Ryan, Director.....	4½ Street and Missouri Avenue.
Board of Review.....	Francis Blossom, Chairman.....	Gr. C, Seventh and B Streets.
Chemical Warfare Service.....	Maj. Gen. W. L. Sibert, Chief.....	Gr. F, Seventh and B Streets.
Coast Artillery.....	Maj. Gen. Frank W. Coe, Chief.....	Eighteenth and E Streets.
Construction Division.....	Brig. Gen. Richard C. Marshall, Chief.....	Gr. C, Seventh and B Streets.
Depot Quartermaster.....	Col. L. C. Scherer.....	Seventeenth and F Streets.
Engineer Corps.....	Maj. Gen. W. M. Black, Chief.....	Building C, Seventh and B Streets.
Field Artillery.....	Brig. Gen. Wm. J. Snow, Chief.....	State, War, and Navy Building.

Revised Directory of Government Offices in Washington.

WAR DEPARTMENT—Continued.

General Staff.....	Gen. Peyton C. March, Chief.....	State, War, and Navy Building.
Principal Asst.....	Maj. Gen. Frank C. McIntyre.....	State, War, and Navy Building.
Asst. Chief.....	Maj. Gen. G. W. Goethals.....	State, War, and Navy Building.
Military Intelligence.....	Brig. Gen. M. Churchill, Chief.....	1330 F Street.
Morale Branch.....	Brig. Gen. E. L. Munson, Chief.....	State, War, and Navy Building.
Operations Division.....	Maj. Gen. Henry Jervey, Director.....	State, War, and Navy Building.
Executive Officer.....	Col. James G. Steese.....	State, War, and Navy Building.
Personnel Branch.....	Brig. Gen. P. P. Bishop, in Charge.....	State, War, and Navy Building.
Procurement Section.....	Lieut. Col. Jay L. Benedict, Chief.....	State, War, and Navy Building.
Purchase, Storage and Traffic Division.....	Maj. Gen. Geo. W. Goethals, Director.....	Nineteenth and B Streets.
Finance Division.....	Herbert M. Lord, Director.....	Nineteenth and B Streets.
Accounts Branch.....	Lieut. Col. S. H. Wolfe.....	Nineteenth and B Streets.
Administrative Branch.....	R. O. Kloeber.....	Nineteenth and B Streets.
Disbursement Branch.....	Col. Perrin L. Smith.....	1729 New York Avenue.
Deposits and Allotment Branch.....	Lieut. Col. Edw. Clifford.....	Eighth and E Streets.
Finance Control Branch.....	George E. Frazer.....	Nineteenth and B Streets.
Purchase and Storage.....	Brig. Gen. R. E. Wood, Director.....	Nineteenth and B Streets.
Executive Officer.....	Lieut. Col. B. L. Jacobson.....	Nineteenth and B Streets.
Statistical Division.....	Maj. E. J. Fowler.....	Nineteenth and B Streets.
Surplus Stock Division.....	Mr. L. H. Hartman.....	Nineteenth and B Streets.
Purchase Division.....	Maj. Gen. Wm. Rose.....	Nineteenth and B Streets.
	Gerard Swope, Asst.....	Nineteenth and B Streets.
Clothing and Equipage.....	Malcolm Donald, Chief.....	Nineteenth and B Streets.
General Supplies Division.....	W. A. Graham, Chief.....	Nineteenth and B Streets.
Machinery and Engineering Materials.....	Lieut. Col. Earl Wheeler, Chief.....	Nineteenth and B Streets.
Medical and Hospital Supplies Division.....	Col. C. R. Darnall, Chief.....	Nineteenth and B Streets.
Motors and Vehicles.....	Col. Fred Glover.....	Nineteenth and B Streets.
Purchase Information Office.....		Nineteenth and B Streets.
Raw Materials.....	Col. George E. Warran, Chief.....	Nineteenth and B Streets.
Remount Purchase Division.....	Col. Letcher Hardeman.....	Nineteenth and B Streets.
Requirements Division.....	Maj. J. R. Orton.....	Nineteenth and B Streets.
Storage Division.....	Col. F. B. Wells, Director.....	Nineteenth and B Streets.
Administrative Division.....	W. R. De Field, Chief.....	Nineteenth and B Streets.
Domestic Distribution.....	Lieut. Col. J. F. Plummer.....	Nineteenth and B Streets.
Domestic Operations.....	Lieut. Col. G. M. McConnell.....	Nineteenth and B Streets.
Overseas Distribution Division.....	Lieut. Col. Tyssowski, Chief.....	Nineteenth and B Streets.
Port Operations Division.....	Col. G. E. Humphreys.....	Nineteenth and B Streets.
Salvage Division.....	Philip E. Wrenn.....	Nineteenth and B Streets.
Traffic Division—		
Embarkation.....	Brig. Gen. F. T. Hine.....	Nineteenth and B Streets.
Inland Transport.....	H. M. Adams, Director.....	Nineteenth and B Streets.
Real Estate and Rental Board.....	Maj. C. F. Cooke.....	Mills Building, 17th St. and Pa. Avenue.
War Plans Army War College.....	Brig. Gen. Lytle Brown.....	Washington Barracks, foot of 4½ Street.
Training and Instruction.....	Col. R. J. Fleming.....	Army War College.
Education and Special Training Committee.....	Col. R. I. Rees.....	Mills Building, 17th St. and Pa. Avenue.
Business Department.....	E. K. Hall, Manager.....	Old Land Office, Seventh and E Streets.
Civilian Advisory Board.....	Dr. C. R. Mann, Chairman.....	Old Land Office, Seventh and E Streets.
Educational Department.....	Dr. C. R. Mann, Director.....	Old Land Office, Seventh and E Streets.
College Training Division.....	Dr. R. C. MacLauren, Director.....	Old Land Office, Seventh and E Streets.
War Aims Section.....	Dr. Frank Aydelotte.....	Old Land Office, Seventh and E Streets.
Vocational Training Division.....	C. R. Dovsky.....	Old Land Office, Seventh and E Streets.
Military Administration—		
Training Department.....	Col. G. Clark, Executive Officer.....	Mills Building, 17th Street and Pa. Avenue.
Housing and Health Division.....	Capt. Julius I. Peyser, Chief.....	1412-1414 H Street.
Inspector General, Office of.....	Maj. Gen. John L. Chamberlin.....	Mills Bldg., 17th Street and Pennsylvania Ave.
Insular Affairs.....	Maj. Gen. Frank McIntyre, Chief.....	Eighteenth and E Streets, 6th floor.
	Brig. Gen. Chas. C. Wolcott, Jr., Acting Chief.....	
Invention Board.....	Col. C. H. Hilton.....	Army War College, foot Four-and-a-half Street.
Judge Advocate General.....	Maj. Gen. E. H. Crowder.....	Mills Bldg., 17th Street and Pennsylvania Ave.
Military Aeronautics.....	Maj. Gen. W. L. Kenly.....	Gr. D., Sixth Street and Missouri Avenue.
Militia Bureau.....	Brig. Gen. J. W. Heavey, Acting Chief.....	1805 E Street.
Motor Transport Corps.....	Col. Charles B. Drake, Chief.....	Gr. F, Seventh and B Streets.
Nitrate Commission.....	Dr. Arthur A. Noyes, Chairman.....	Building C, Seventh and B Streets.
Ordnance and Fortifications, Board of.....	T. M. McKee, Secretary.....	502 Union Trust Building.
Ordnance Department.....	Gen. Clark C. Williams, Acting Chief.....	Building B, Seventh and B Streets.
Administration Division.....	Col. W. W. Gibson, Chief.....	Building B, Seventh and B Streets.
Arsenals, Director of.....	Brig. Gen. John L. Thompson.....	Building B, Seventh and B Streets.
Engineering Division.....	Brig. Gen. J. W. Barr, Chief.....	Building E, Sixth and B Streets.
Estimates and Requirements Division.....	Col. J. F. Crabbs, Chief.....	Building B, Seventh and B Streets.
Information Division.....	Maj. H. E. Atterbury, Chief.....	Building B, Seventh and B Streets.
Inspection Division.....	Col. H. W. Sehnli, Acting Chief.....	Building A, Sixth and B Streets.
Metallurgical Committee.....	Dr. G. W. Sargent.....	Building A, Sixth and B Streets.
Nitrate Division.....	Col. John W. Joyce, Chief.....	Gr. C, Seventh and B Streets.
Procurement Division.....	Col. Robert P. Lamont, Chief.....	Building A, Sixth and B Streets.
Supply Division.....	Col. J. C. Hickman.....	Building A, Sixth and B Streets.
Panama Canal.....	A. L. Flint, General Purchasing Officer and Chief.....	1703 G Street, Mills Annex.
Provost Marshal General.....	Maj. Gen. E. H. Crowder.....	Old Land Office, Seventh and E Streets.
Quartermaster General.....	Brig. Gen. Robert E. Wood, Acting.....	Nineteenth and B Streets.
Assistant to Acting Quartermaster General.....	Col. R. M. Schofield.....	Nineteenth and B Streets.
Bakery Organizations Branch.....	Capt. James Casselberry.....	Nineteenth and B Streets.
Cemeterial Branch.....	Maj. H. R. Lemley.....	Nineteenth and B Streets.
Civilian Personnel Branch.....	Maj. Franklin D. Shawa.....	Nineteenth and B Streets.

Revised Directory of Government Offices in Washington

WAR DEPARTMENT—Continued.

Quartermaster General—Continued.

Assistant to Acting Quartermaster General—Continued.

Commissioned Personnel.....	Maj. Henry O. Benson.....	Nineteenth and B Streets.
Departmental Personnel Branch.....	Capt. E. A. Farrell.....	Nineteenth and B Streets.
Enlisted Personnel.....	Maj. Charles W. Dietz.....	Nineteenth and B Streets.
Labor Organizations Branch.....	Col. Wm. G. Austin.....	Nineteenth and B Streets.
Office Service Branch.....	Maj. A. A. Cöcherwald.....	Nineteenth and B Streets.
Remount Operating Branch.....	Col. L. Hardeman.....	Nineteenth and B Streets.
Training Branch.....		Nineteenth and B Streets.
Signal Corps.....	Maj. Gen. G. O. Squier, Chief.....	Arade Building, 14th Street and Park Road.
Surgeon General.....	Maj. Gen. M. W. Ireland.....	Gr. F., Seventh and B Streets.
Tank Corps.....	Col. Ira C. Welborn, Director.....	Eighteenth and E Streets.
War Credits Board.....	Lieut. Col. W. H. Thompson, President.....	1821 I Street.

MISCELLANEOUS BODIES.

Aerial Coast Patrol Commission, National.....	Rear Admiral Robt. E. Peary, Chairman.....	411 Union Trust Building, 740 Fifteenth St.
Aeronautic Cognizance, Joint Army and Navy Board.....	Maj. Gen. George O. Squier, Chairman.....	Arade Building, 14th Street and Park Road.
Air Service Clubs Association.....	Maj. Gen. Wm. L. Kenly.....	Gr. D, Sixth Street and Missouri Avenue.
Alien Enemy Relief Committee.....	Dr. Norman Bridge, Chairman.....	818 Connecticut Avenue.
Alien Property Custodian.....	A. Mitchell Palmer, Chief.....	Sixteenth and P Streets.
American Federation of Labor (unofficial).....	Samuel Gompers, President.....	A. F. of L. Building, Ninth St. and Mass. Ave.
American Library Association (unofficial).....	G. B. Utey, Secretary.....	Library of Congress.
Argentine Naval Commission.....	Capt. Julian Irizar, President.....	620-624 Woodward Building.
Arlington Memorial Amphitheater Commission.....	Col. Clarence S. Ridley Executive and Disbursing Officer.....	404 Lemco Building, 1729 New York Avenue.
Arsenals and Navy Yard Wage Commission.....	F. D. Roosevelt, Chairman.....	State, War and Navy Building.
British Artillery Mission.....	Maj. Gen. Headlam.....	Sixth and B Streets.
British Aviation Mission.....	Lieut. Col. C. F. Lee, Commanding Officer.....	Gr. D, Sixth and Missouri Avenue.
British Military Mission.....	Brig. Gen. G. F. Trotter, C. B., C. M. G., D. S. O., M. L. O.....	703 Fifteenth Street.
British War Mission.....	Maj. A. J. Nutter, Secretary.....	Munsey Building.
Canadian War Mission.....	Lloyd Harris, Commissioner.....	Munsey Building.
Capital Issues Committee.....	Chas. S. Hamlin, Chairman.....	National Metropolitan Bank Bldg., 613 15th St.
Censorship Board.....	F. B. Hyde, Secretary.....	Post Office Building, 11th St. and Pa. Ave.
Civil Service Commission.....	John A. McIlhenny, President.....	1721 F Street.
Committee on Public Information.....	George Creel, Chairman.....	8 Jackson Place.
Service Bureau.....	F. W. McReynolds.....	Fifteenth and G Streets.
Council of National Defense.....	Newton Diehl Baker, Chairman.....	Council of National Defense, Eighteenth and D Streets.
Advisory Commission.....	Walter S. Gifford, Director.....	1217 Connecticut Avenue.
Field Division.....	Grosvenor B. Clarkson, Director.....	1217 Connecticut Avenue.
District Council of Defense.....	Wm. H. Baldwin, Chairman.....	District Building, 14th St. and Pa. Ave.
Efficiency, Bureau of.....	Herbert D. Brown, Chief.....	Southern Building, Fifteenth and H Streets.
Emergency Construction Wage Commission.....	E. M. Hopkins, Chairman.....	State, War and Navy Building.
Emergency Fleet Corporation.....	Chas. W. Schwab, Director General.....	110 North Broad Street, Philadelphia, Pa.
Employees Compensation Commission.....	Arthur H. Deibert, Secretary.....	Union Trust Building, 740 Fifteenth Street.
Farm Organizations, Federal Board of.....	Charles W. Holman, Secretary.....	Woodward Building, H Street.
Federal Trade Commission.....	William B. Colver, Chairman.....	921 Fifteenth Street.
Fine Arts Commission.....	Col. Clarence S. Ridley, Secretary.....	1729 New York Avenue.
Food Administrator of United States.....	Herbert Hoover.....	Nineteenth and D Streets.
Food Purchase Board.....	G. C. Babcock, Secretary.....	Nineteenth and B Streets.
French Aviation Mission.....	Joseph Tulasne, in Charge.....	Building D, Sixth and B Streets.
French High Commission.....	Andre Tardieu, High Commissioner.....	Fifteenth and M Streets.
Fuel Administrator of United States.....	Harry A. Carfield.....	Twentieth and D Streets.
Geographic Board.....	Andrew Braid, Chairman.....	Interior Building, 18th and 19th, E and F.
Government Printing Office.....	Cornelius Ford, Public Printer.....	North Capitol and G Streets.
Government Recreation League.....	Lieut. Col. Geo. P. Ahern, Head.....	War College, foot of Four-and-a-half Street.
Government Research, Institute for (Unofficial).....	William F. Willoughby, Director.....	818 Connecticut Avenue.
Gun Forging Specifications, Joint Army and Navy Board.....	Maj. A. E. White, Secretary.....	Building A, Sixth and B Streets.
Highway Council, United States.....	Logan Waller Page, Chairman.....	513 Fourteenth Street.
Hampton Roads District, Labor, Joint Committee on.....	Ethelbert Stewart (for labor).....	Ouray Building, Eighth and G Streets.
Indian Commissioners, Board of.....	Malcolm McDowell, Secretary.....	Interior Building, 18th and 19th, E and F.
Industrial Research, Institute of (unofficial).....	Dr. Allerton S. Cushman.....	Nineteenth and B Streets.
Interstate Commerce Commission.....	Winthrop M. Daniels, Chairman.....	Eighteenth and Pennsylvania Avenue.
Italian High Commission.....	Cav. Ing. Francesco Quattrone.....	1712 New Hampshire Avenue.
Jewish Welfare Board.....	Col. Harry Cutler, Chairman.....	19 West Forty-fourth Street, New York City.
Knights of Columbus.....	Chas. P. Neill, Representative.....	Woodward Building.
Lincoln Memorial Commission.....	Col. Clarence S. Ridley, Executive and Disbursing Officer.....	Lemon Building, 1729 New York Avenue.
Library of Congress.....	Herbert Putnam, Librarian.....	East Capitol and First Streets.
Mail Transportation, Committee on.....	Rudolph Braner, Chairman.....	Post Office Building, 11th and Pa. Ave.
Mediation and Conciliation Board.....	W. L. Chambers, Commissioner.....	920 Southern Building, 15th and H Streets.
Minerals and Derivatives, Joint Information Board on.....	Pope Yeatman, Chairman.....	Interior Building, 18th and 19th, E and F.
Munitions Patent Board.....	Hon. Thomas Ewing.....	Nineteenth and B Streets.
National Advisory Committee for Aeronautics.....	Wm. F. Durand, Chairman.....	Building D, Four-and-a-half Street and Mo. Ave.
National Adjustment Commission.....	Robert P. Bass, Chairman.....	State, War, and Navy Building.
National Institution for Moral Instruction (unofficial).....	Milton Fairchild, Chairman.....	Bureau of Education.
National Research Council.....	Dr. John Johnston, Executive Secretary.....	1023 Sixteenth Street.
National War Labor Board.....	Wm. H. Taft and Frank Walsh, Joint Chairmen.....	1312 Massachusetts Avenue.
Naval Consulting Board.....	Thomas A. Edison, Chairman.....	
Admiral Wm. F. Smith, Representing the Navy.....		Seventeenth and F Streets.
David W. Bruntton, in Charge.....		Seventeenth and F Streets.
Pan American Union.....	John Barrett, Director General.....	Seventeenth and B Streets.
Patent Board, Army and Navy.....	Paul A. Blair, Chairman.....	Patent Office, Seventh and F Streets.

Revised Directory of Government Offices in Washington

Pecuniary Claims Arbitration Commission.....	Chandler P. Anderson, Arbitrator.....	State, War, and Navy Building.
President's Commission.....	Wm. B. Wilson, Secretary of Labor, Chairman.....	State, War, and Navy Building.
Railroads, Director General of.....	Wm. G. MeAdoo.....	Interior Building, 18th and 19th, E and F Sts.
Red Cross, National (American).....	Dr. Stockton Axson, Secretary.....	Seventeenth and E Streets.
Saddlery Adjustment Commission.....	Stanley King, Chairman.....	State, War, and Navy Building.
Salvation Army (unofficial).....	Maj. Allan Neil.....	930 Pennsylvania Avenue.
Shipbuilding Labor Adjustment Board.....	L. E. Macy, Chairman.....	Munsey Building.
Shipping Board.....	Edward Hurley, Chairman.....	1319 F Street.
Smithsonian Institution.....	C. D. Walcott, Secretary.....	The Mall, between Eleventh and Twelfth Sts.
Tariff Commission.....	F. W. Taussig, Chairman.....	1222 New York Avenue.
Training Camp Activities Commission.....	Raymond B. Fosdick, Chairman.....	Nineteenth and G Streets.
War Camp Community Service.....	Harold Keats.....	Fourteenth and Pennsylvania Avenue.
Vocational Education, Federal Board of.....	Chas. A. Prosser, Director.....	601 E Street.
War Committee of National Technical Societies.....	D. W. Brunton, Chairman.....	Seventeenth and F Streets.
War Finance Corporation.....	W. P. G. Harding, Manager-Director.....	Treasury Building.
War Industries Board.....	Bernard M. Baruch, Chairman.....	Eighteenth and D Streets.
Alexander Legge, Vice Chairman.....	Alexander Legge, Vice Chairman.....	Eighteenth and D Streets.
H. P. Ingels, Secretary.....	H. P. Ingels, Secretary.....	Eighteenth and D Streets.
Chemical Division.....	Chas. S. MacDonald, Director.....	Eighteenth and D Streets.
Conservation Division.....	A. W. Shaw, Chairman.....	Eighteenth and D Streets.
Finished Products Division.....	Geo. N. Peck, Commissioner.....	Eighteenth and D Streets.
Labor Division.....	Hugh Frayne, Chairman.....	Eighteenth and D Streets.
Lumber Section.....	Charles Edgar, Director.....	Eighteenth and D Streets.
Nonferrous Metals Section.....	Pope Yeatman, Chief.....	Eighteenth and D Streets.
Planning and Statistics, Division of.....	Edwin F. Gay, Director.....	Interior Building.
Price Fixing Committee.....	Robert S. Brookings, Chairman.....	Eighteenth and D Streets.
Priorities Board.....	Judge Edwin B. Parker, Commissioner.....	Eighteenth and D Streets.
Resources and Conversion Section.....	Charles A. Otis, Chief.....	Eighteenth and D Streets.
Steel Division.....	J. Leonard Replogle, Director.....	Eighteenth and D Streets.
Textile Division.....	John W. Scott, Director.....	Eighteenth and D Streets.
War Trade Board.....	Vance C. McCormick, Chairman.....	Twentieth and C Streets.
War Trade Board of U. S. Russian Corporation.....	Capt. H. B. Van Sinderen, Director.....	Twentieth and C Streets.
White House.....	Woodrow Wilson, President.....	Executive Office.
Joseph P. Tumulty, Secretary to President.....	Joseph P. Tumulty, Secretary to President.....	Executive Office.
Wire Board and Wage Commission.....	Albert S. Burleson, Postmaster General.....	Post Office Building.
William S. Ryan.....	William S. Ryan.....	
John B. Colpoys.....	John B. Colpoys.....	
F. B. MacKinnon.....	F. B. MacKinnon.....	
Young Men's Christian Association.....	Wm. Knowles Cooper, General Secretary.....	1736 G Street NW.
Young Women's Christian Association.....	Mrs. Wm. Hamilton Bailey, President.....	Fourteenth and G Streets.

CHANGES IN BUNKER RULES AND WIRELESS REGULATIONS

The War Trade Board announces, in a new ruling (W. T. B. R. 313), the following amendment of subparagraph (j) of Article V of "General Rules No. 1 Governing Granting Licenses for Bunker Fuel, Port, Sea, and Ships' Stores and Supplies":

"If a vessel is fitted with wireless telegraphy, the sending apparatus shall be sealed in such a manner that no message can be sent without the knowledge of the master. The master shall be responsible for seeing, first, that no message to the enemy is sent by wireless telegraphy; second, that no reports are made of vessels sighted or of any weather conditions experienced unless specifically authorized by war-time radio instructions promulgated by authorized representatives of the Navy Department, in which case the specific provisions of such instructions are to be followed exactly; third, that no wireless messages of any kind are sent within 200 miles of England, France, Portugal, or Italy, except emergency messages relating to vessels or persons in distress, unless specifically authorized by war-time radio instructions promulgated by authorized representatives of the Navy Department, in which case the specific provisions of such instructions are to be followed exactly."

The following shall be added to "General Rules No. 1 Governing Granting Licenses for Bunker Fuel, Port, Sea, and

DETAILED TO POST OFFICE.

W. F. Sloan Assigned by Executive Order to Telegraph-Telephone Service.

EXECUTIVE ORDER.

Under and by virtue of the powers vested in me by the act authorizing the President to coordinate or consolidate executive bureaus, agencies, and offices, and for other purposes, in the interest of economy and the more efficient concentration of the Government, approved May 20, 1918, and by virtue of all other powers thereto me enabling, W. F. Sloan, of the Division of Program and Statistics, Bureau of Aircraft Production, is hereby detailed to the Post Office Department until further ordered, for such duties in connection with the control and operation of the telegraph and telephone services by that department as may be assigned to him by the Postmaster General.

WOODROW WILSON.
THE WHITE HOUSE, October 22, 1918.

Ships' Stores and Supplies" as Article VII thereof:

"No application for bunkers by any vessel under the American flag shall be approved, excepting on the same understanding respecting wireless messages as is outlined in subparagraph (j) of Article V for neutral and unrequisioned American vessels."

PURCHASE OF SUGAR FOR ARMY TO COST NEARLY 3 MILLIONS

The War Department authorizes the following from the office of the Director of Purchase and Storage:

Thirty-two million six hundred and forty thousand pounds of sugar for the American Expeditionary Forces have been purchased by the subsistence division. This is the largest single order ever placed by the Army for sugar, and ranks with the largest sugar purchases in history. The total cost of this sugar is \$2,937,600 net. The net weight of this shipment will total 16,320 tons, which will fill approximately 550 cars. Sugar for the Army is packed in 100-pound double sacks. The domestic requirements for sugar added to the overseas purchases make the total Army purchases for the month approximately 43,000,000 pounds, a little over 3 per cent of the total sugar consumption of the whole country.

The Army acted as its own broker in dealing with the refiners on this transaction, and has saved on brokerage in excess of \$10,000. By paying cash the Army has saved approximately \$95,000 on this one order.

The purchase of over 3,000,000 pounds of jam and preserves has also just been made by the subsistence division. Jam for the Army is packed in tin containers and is excellently adapted to trench and mobile warfare.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

The following is a list of contracts placed by the various Government departments and divisions thereof as indicated below:

MACHINERY AND ENGINEERING MATERIALS DIVISION

Contracts have been awarded by the Machinery and Engineering Materials Division, War Department, as follows:

October 23, 1918.

Walworth Manufacturing Co., Boston, Mass., taps, pipe.
Erie Tool Works, Erie, Pa., wrenches.
Line Paint Co., Cleveland, Ohio, paint.
E. C. Atkins Co., Indianapolis, Ind., saws, hack.
Adams & Elting Co., Brooklyn, N. Y., paint.
John Lucas & Co., Inc., Philadelphia, Pa., paint, stencil black.
Thompson Wood Finishing Co., Philadelphia, Pa., paint.
William Zinsser & Co., New York City, shellac.
United States Steel Products Co., Washington, D. C., poultry netting.
Acme Machine Co., Frankfort, N. Y., crushers.

October 24, 1918.

The Baldwin Locomotive Co., Philadelphia, Pa., repairs for locomotives.
Gilbert & Bennett Mfg. Co., Georgetown, Conn., poultry netting.
Fenn Mfg. Co., Charlotte, Mich., snaths.
S. Obermayer Co., Chicago, Ill., hammers.
Parish-Alford Fence & Machine Co., Knights-town, Ind., poultry netting.
Goheen Mfg. Co., Washington, D. C., paint.
Illinois Steel Co., Washington, D. C., rails.
Clinton Wire Cloth Co., Boston, Mass., poultry netting.
The McLeod Co., Cincinnati, Ohio, tool-tempering furnaces.
Ramapo Iron Works, Hillburn, N. Y., switch points.
B. Bart, Newark, N. J., reflectors.
Barber Asphalt Paving Co., Washington, D. C., road rollers.
John E. Sjoström Co. (Inc.), Washington, D. C., plane-table boards.
Wickwire Bros., Cortland, N. Y., poultry netting.
American Steel & Wire Co., Washington, D. C., barb wire.
National Tube Co., Washington, D. C., boiler tubes.
Walworth Mfg. Co., Boston, Mass., cutters, pipe.
Frazer Paint Co., Detroit, Mich., paints.
St. Louis Surfacer & Paint Co., St. Louis, Mo., paints.
L-leech Mfg. Co., Turners Falls, Mass., paper.
General Electric Co., Washington, D. C., motors.
Crane Co., Washington, D. C., nipples, black W. I.
General Naval Stores Co., New York City, turpentine gum spirits.
A. Wilhelm Co., Reading, Pa., lamp black in oil.
Indiana Steel & Wire Co., Muncie, Ind., poultry netting.
Eugene Dietzgen Co. (Inc.), New York City, compass dividers.
Sperry Gyroscope Co., Brooklyn, N. Y., quartz bushings.
The Foy Paint Co., Cincinnati, Ohio, gray paint.
Hektograph Mfg. & Duplicating Co., Washington, D. C., ink.
Goodyear Tire & Rubber Co., Washington, D. C., hose, suction.
Steger & Sons Piano Co., Steger, Ill., tampers.
The Arco Co., Cleveland, Ohio, paints.
Oliver Iron & Steel Co., Pittsburgh, Pa., boiler rivets.
Wisconsin Iron & Wire Works, Milwaukee, Wis., wire weaving.
Edward F. Terry Mfg. Co., New York City, locomotive cranes.
U. S. Steel Products Co., Washington, D. C., poultry netting.
Dyneto Motor Corporation, Syracuse, N. Y., new way air-cooled engines (gas, electric), and parts.

Line Paint Co., Cleveland, Ohio, gray paint.
Smith, Dixon Co., Washington, D. C., paper, mimeograph.
Wright Wire Co., Worcester, Mass., poultry netting.
Elkhart Brass Mfg. Co., Elkhart, Ind., couplings, hose.
American Nut & Bolt Fastener Co., Pittsburgh, Pa., nut locks.
A. B. Farquhar Co., York, Pa., boilers.
William Wharton, Jr., & Co. (Inc.), Easton, Pa., switch points.
Borden Co., Warren, Ohio, stocks and dies.
Kolesch & Co., New York City, scales, coordinate.
Penberthy Injector Co., Detroit, Mich., brass globe and check valves.
Crane Co.
The Commercial Camera Co., Rochester, N. Y., photostat paper.
United States Steel Products Co., Washington, D. C., bars, soft steel.
American Road Machinery Co., Philadelphia, Pa., road rollers.
Buffalo-Springfield Roller Co., Springfield, Ohio, road rollers.
The Lufkin Rule Co., Saginaw, Mich., steel tape line.

October 25, 1918.

The Electric Cable Co., New York City, wire.
Bathlehem Steel Co., Washington, D. C., soft steel bars.
Rehnolds, Kleinle & Co., Baltimore, Md., paint brushes.
Ball Engine Co., Erie, Pa., parts for ball engines.
S. Obermayer Co., Chicago, Ill., foundry bellows.
Republic Rubber Co., Youngstown, Ohio, suction hose.
A. B. Farquhar Co., York, Pa., locomotive boiler.
Canton Foundry & Machine Co., Canton, Ohio, portable cranes.
F. Mayor, Chicago, Ill., steam engines.
Chicago Insulated Wire & Mfg. Co., Sycamore, Ill., firing wire.
The L. S. Starrett Co., Athol, Mass., callipers.
The D. T. Williams Valve Co., Cincinnati, Ohio, valves.
Joseph T. Ryerson & Son, New York City, punching and shearing machines.
Goodyear Tire & Rubber Co., Washington, D. C., packing.
Crane Company, Washington, D. C., nipples.
Whiting Foundry & Equipment Co., Harvey, Ill., core ovens.
United & Globe Rubber Co., Washington, D. C., fire hose.
William W. Stanley, New York City, nail bags.
George D. Wetherill & Co., Philadelphia, Pa., olive-drab paint.
Sperry Gyroscope Co., Brooklyn, N. Y., parts for 60-inch searchlight.
Stanley Rule & Level Co., New Britain, Conn., braces, glasses, planes, etc.
Buffalo Springfield Roller Co., Springfield, Ohio, road rollers.
Baldwin Locomotive Works, Philadelphia, Pa., brake shoes.
Jay. H. Newbury & Son, Goshen, N. Y., foot valves and strainers.
American Steel & Wire Co., Washington, D. C., barb wire.
Tate, Jones & Co. (Inc.), Pittsburgh, Pa., rivet forges.
Westinghouse Electric & Manufacturing Co., Washington, D. C., electric exploders.
Detroit Lubricator Co., Detroit, Mich., fusible plugs.
Columbia Granite & Dredging Co., Washington, D. C., ballast stone.
American Standard Motion Picture Machine Co., New York City, searchlight target finder.
Phillips Wire Co., Pawtucket, R. I., rubber-covered wire.
The Electrical Alloy Co., New York City, resistance wire.
Eastman Kodak Co., Rochester, N. Y., Clin-ket outfits and supplies.
Ravenna Iron Co., Ravenna, N. Y., foot valves and strainers.
J. R. Clancy, Syracuse, N. Y., hose clamps.
The Foxboro Co. (Inc.), New York City, steam gauges.
Rudolph & West Co., Washington, D. C., gantry-crane material.
C. E. Jennings & Co., New York City, bits.
Western Electric Co., New York City, microphone grids.
Hollands Mfg. Co., Erie, Pa., hinge vises.
S. F. Bowser & Co. (Inc.), Fort Wayne, Ind., pumps.

Drop Forge Mfg. Co., Jersey City, N. J., chain wrenches.
General Electric Co., Washington, D. C., generators.
American Stove Co., St. Louis, Mo., torches.
American Nut & Bolt Fastener Co., Pittsburgh, Pa., nut lock.
Illinois Steel Co., Washington, D. C., track spikes.
American Road Machinery Co., Philadelphia, Pa., road rollers.
Hibbard, Spencer, Bartlett & Co., Chicago, Ill., brooms.

October 26, 1918.

Awarded to:
International Harvester Co., Chicago, Ill., gasoline and kerosene engines.
Peck, Stow & Wilcox Co., Soutjington, Conn., brakes.
Benjamin Moor & Co., Brooklyn, N. Y., paints.
M. B. Suydam Co., Pittsburgh, Pa., paints.
Empire Tire & Rubber Mfg. Corp., Trenton, N. J., water hose.
National Carbon Co., Cleveland, Ohio, carbons (pairs).
Indiana Foundry Co., Indiana, Pa., tampers.
Brady Brass Co., New York City, journal bearings.
Tribmont Mfg. Co., Roxbury, Mass., wrenches.
W. H. Anderson Tool Supply Co., Detroit, Mich., moulders.
The National Malleable Castings Co., Washington, D. C., coil spring journal boxes.
American Locomotive Co., New York City, anchor arms.
Quaker City Rubber Co., Philadelphia, Pa., packing.
Broderick & Bascom Rope Co., St. Louis, Mo., wire rope for gantry cranes.
The Ohio Locomotive Crane Co., Bucyrus, Ohio, locomotive cranes.
The General Electric Co., Schenectady, N. Y., electrical equipment for cranes.
Billings & Spencer Co., Hartford, Conn., clamps.
Hugh Reilly Co., Washington, D. C., drier.
The Republic Rubber Co., Washington, D. C., packing.
The Cleveland Osborn Mfg. Co., Cleveland, Ohio, paint brushes.
General Naval Stores Co., New York City, turpentine gum spirits.
The Electrical Alloy Co., New York City, resistance wire.
Whitman-Barnes Mfg. Co., Akron, Ohio, wrenches.
C. A. Willey Co., Long Island City, N. Y., asphaltum varnish.
The Electric Controller & Mfg. Co., New York City, electrical equipment for gantry cranes.
Midwest Engine Co., Washington, D. C., power pumps.
American Road Machinery Co., Philadelphia, Pa., road rollers.
Baldwin Locomotive Works, Philadelphia, Pa., locomotives.
General Electric Co., Schenectady, N. Y.
The B. F. Goodrich Rubber Co., Washington, D. C., trucks packing.
Royal Mfg. Co., Rahway, N. J., journal box packing.
Economy Fuse & Mfg. Co., Baltimore, Md., fuses.
Cutter Electrical Mfg. Co., Philadelphia, Pa., circuit breakers.
Hubirshaw Electric Cable Co., New York City, electrical equipment for gantry crane.
Campbell Glass & Paint Co., St. Louis, Mo., putty in oil.
A. L. Webb & Sons, Baltimore, Md., turpentine.
The Bucyrus Co., South Milwaukee, Wis., locomotive cranes.
Wm. Zinsser & Co., New York City, shellac gum.
Eagle Mfg. Co., Wellsburg, W. Va., oil cans.
American Nut & Bolt Fastener Co., Pittsburgh, Pa., nut locks.
Illinois Iron & Bolt Co., Carpentersville, Ill., jack screws.
Boston Woven Hose & Rubber Co., Boston, Mass., fire hose.
Crane Co., Chicago, Ill., couplings.
Ludlow Valve Mfg. Co., Troy, N. Y., gate valves.
Simonds Mfg. Co., Fitchburg, Mass., steel straight edges.
Western Electric Co., New York City, leather nail heads.
Buffalo-Springfield Roller Co., Springfield, Ohio, road rollers.
Erie Tool Works, Erie, Pa., wrenches.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

The Electrical Alloy Co., New York City, resistance wire.
 Stanley Rule & Level Co., New Britain, Conn., tongs and rivets.
 The Hercules Gas Engine Co., Evansville, Ind., gasoline and kerosene engines.
 American Electrical Works, Phillipsdale, R. I., cotton covered cord.
 Reed Mfg. Co., Erie, Pa., pipe cutters.
 Sperry Gyroscope Co., Brooklyn, N. Y., parts for searchlights.
 The E. H. Freeman Electric Co., Trenton, N. J., brass sockets.
 Robbins & Myers Co., Philadelphia, Pa., motors.
 The Herschede Hall Clock Co., Cincinnati, Ohio, plane table board.

October 23, 1918.

A. Wilhelm Company, Reading, Pa., lamp black in oil.
 Campbell Glass & Paint Co., St. Louis, Mo., putty.
 Ernesto Mfg. Co., New York City, paint.
 Whitman & Barnes Mfg. Co., Akron, Ohio, wrenches.
 Thomas Somerville Co., Washington, D. C., pipe.
 Knox Mfg. Company, Philadelphia, Pa., couplings.
 Jay H. Newbury & Son, Goshen, N. Y., foot valves and strainers.
 Boston Belting Co., Boston, Mass., belting rubber.
 Clyde Iron Works, Duluth, Minn., steam hoisting engines.
 John E. Sjoström Co., Inc., Washington, D. C., plane table boards.
 Buffalo Forge Co., Buffalo, N. Y., forges.
 The Irwin Auger Bit Co., Wilmington, Ohio, ship augers.
 H. B. Sherman Mfg. Co., Battle Creek, Mich., terminal lugs.
 A. B. Farquhar Co., York, Pa., engines.
 Habirshaw Electric Cable Co., New York City, electrical equipment for gantry cranes.
 Oliver Iron & Steel Co., Pittsburgh, Pa., button head rivets.
 W. L. Brubaker & Bros., New York City, boiler stud taps.
 Insley Mfg. Co., Indianapolis, Ind., der- ricks.
 Henry Disston & Sons, Philadelphia, Pa., carpenters' tools.
 Red Jacket Mfg. Co., Washington, D. C., piston force pumps.
 Westinghouse Air Brake Co., New York City, air gages.
 American Chain Co., New York City, chain.
 Black Steel & Wire Co., Kansas City, Mo., rope.
 National Electric Porcelain Co., Carey, Ohio, knobs.
 Clark Bros. Co., Olean, N. Y., sprockets.
 Jones & Laughlin Steel Co., Washington, D. C., pipe.
 Andrew J. Morse & Son, Inc., Boston, Mass., nozzles.
 Arrow Electric Co., Hartford, Conn., porcelain receptacles.
 Cambria Steel Co., Washington, D. C., soft steel bars.
 Bethlehem Steel Co., Washington, D. C., bars.
 Columbus-McKinnon Chain Co., Columbus, Ohio, chain.
 Westinghouse Electric & Mfg. Co., Washington, D. C., motors.
 Locomotive Superheater Co., New York City, superheater headers.
 Benjamin Moore & Co., Brooklyn, N. Y., white paint.
 C. E. Franche Co., Chicago, Ill., coloring cans.
 A. O. Norton, Inc., Boston, Mass., jacks.
 Traylor Engineering & Mfg. Co., Allentown, Pa., crushers.
 The James Leffel & Co., Springfield, Ohio, boilers.
 Hercules Gas Engine Co., Evansville, Ind., gasoline and kerosene engines.
 Peru Electric Co., Peru, Ind., cleats.
 Driver-Harris Co., Harrison, N. J., Climax resistance wire.
 Luffkin Rule Co., Saginaw, Mich., rules.
 The General Electric Co., Schenectady, N. Y., electrical equipment for Grant cranes.
 Chicago Fuse Mfg. Co., New York City, fuse wire.
 Williamsport Wire Rope Co., Williamsport, Pa., steel hoisting rope.
 Cutter-Hammer Mfg. Co., Milwaukee, Wis., magnets for cranes.
 Electric Controller & Manufacturing Co., New York City, electrical equipment for gantry cranes.

Baldwin Locomotive Works, Philadelphia, Pa., water gauges.
 American Nut & Bolt Fastener Co., Pitts- burgh, Pa., nut locks.
 Oliver Iron & Steel Co., Pittsburgh, Pa., button-head rivets.
 Walworth Mfg. Co., Boston, Mass., pipe cut- ters.
 The W. Bingham Co., Cleveland, Ohio, screw plates.
 Lincoln Paint & Color Co., Dallas, Tex., paint.
 Simmons Hardware Co., Philadelphia, Pa., axes.
 Geo. D. Wetherill & Co., Philadelphia, Pa., shellac.
 Heller Bros. Co., Newark, N. J., black- smith's tongs.
 United States Steel Products Co., Washing- ton, D. C., soft steel bars.
 Crouse-Hinds Co., Syracuse, N. Y., conduit bodies.
 Warren Axe & Tool Co., Warren, Pa., grab hooks.
 E. G. Webster & Son, Brooklyn, N. Y., re- flectors.
 A. W. Chesterton Co., Boston, Mass., pack- ing.
 Smith & Heenway Co., Irvington, N. J., lineman's climbers.
 National Chain Co., Marietta, Ohio, chain.
 Cleveland Varnish Co., Cleveland, Ohio, paint.
 Oliver Iron & Steel Co., Pittsburgh, Pa., track bolts.
 Atlantic Stamping Co., Rochester, N. Y., buckets.
 Lackawanna Steel Co., Buffalo, N. Y., rails.
 Anchor Webbing Co., Pawtucket, R. I., sleeve- ing.
 E. F. Jorss, Washington, D. C., steel bars.
 The L. S. Starrett Co., Athol, Mass., tap wrenches.
 Wm. Zinsser & Co., New York City, shellac.

October 29, 1918.

National Machinery Co., Tiffin, Ohio, bolt cutters.
 Standard Underground Cable Co., Washing- ton, D. C., tire, copper, and standard.
 The Bucyrus Co., South Milwaukee, Wis., locomotive cranes.
 The Luzerne Rubber Co., Trenton, N. J., hard rubber rod.
 C. & A. Matisse, New York City, mirrors for searchlights.
 General Electric Co., Harrison, N. J., mazda lamps.
 Boston Belting Co., Boston, Mass., pneu- matic tool hose.
 J. H. Newbury & Son, Goshen, N. Y., foot valves and strainers.
 Supplee-Biddle Hardware Co., Philadelphia, Pa., adzes, carpenter's.
 Sperry Gyroscope Co., Brooklyn, N. Y., spares for Sperry lamps.
 Atlantic Stamping Co., Rochester, N. Y., buckets.
 Colorado Fuel & Iron Co., Denver, Colo., rail.
 Head Machine Co., Worcester, Mass., grind- ers and spares.
 John L. Whiting, J. J. Adams Co., Boston, Mass., brushes.
 E. G. Webster & Son, Brooklyn, N. Y., re- flectors.
 Sherritt & Stoer Co., Philadelphia, Pa., bor- ing mills.
 The Lang Broom Co., Pittsburgh, Pa., warehouse brooms.
 A. L. Webb & Sons, Baltimore, Md., turpen- tine.
 The H. Cole Co., Columbus, Ohio, rolling par- allel rules.
 Irwin Auger Bit Co., Wilmington, Ohio, ship augers.
 Hercules Gas Engine Co., Evansville, Ind., gasoline and kerosene engines.
 Bethlehem Steel Co., Washington, D. C., rails.
 Crane Co., Chicago, Ill., pipe.
 A. B. Dich Co., Washington, D. C., crank shaft bushings and clip.
 Indianapolis Brush & Broom Mfg. Co., In- dianapolis, Ind., bench dusters.
 Warren Tool & Forge Co., Warren, Ohio, hammers.
 Ault & Wiborg Co., Cincinnati, Ohio, black enamel.
 Cambria Steel Co., Washington, D. C., rail.
 The Smith & Mills Co., Cincinnati, Ohio, shapers.
 General Electric Co., Washington, D. C., motors.
 Vulcan Engineering Sales Co., Chicago, Ill., hoists and spares.

Standard Steel Car Co., Washington, D. C., metallic parts for freight cars.
 Adsit-Ward Lumber Co., New York City, Hackmatack knees.
 McCrillis Handle Co., Norwalk, Ohio, han- dles.
 Hazard Mfg. Co., Wilkesbarre, Pa., rope.
 Knox Mfg. Co., Philadelphia, Pa., couplings.
 General Electric Co., Schenectady, N. Y., cylinders with valves.
 Frank Toomey (Inc.), Philadelphia, Pa., steam engines.
 Clyde Iron Works, Washington, D. C., spares for Gantry unloaders.
 The Rockwood Mfg. Co., Indianapolis, Ind., friction boards.
 Clipper Belt Lacer Co., Grand Rapids, Mich., machines.
 American Railway Supply Co., New York City, brass checks.
 American Insulated Wire & Cable Co., Chi- cago, Ill., copper wire.
 Republic Rubber Co., Washington, D. C., suction hose.
 Vicheck Tool Co., Cleveland, Ohio, hammers.
 Eagle Mfg. Co., Willsburgh, W. Va., cans, oil, gasoline, waste.
 Yale & Towne Mfg. Co., New York City, chain blocks.
 W. N. Matthews & Bro., Washington, D. C., guy clamps.
 Goodyear Tire & Rubber Co., Washington, D. C., pneumatic hose.
 American Steel & Wire Co., Washington, D. C., nails.
 Greenlee Bros. Co., Rockford, Ill., chisels.
 Kuhn's Paint & Varnish Works, Houston, Tex., paints and enamels.
 General Naval Stores Co., New York City, turpentine.
 Bass Hueter Paint Co., San Francisco, Cal., paint.
 Hubbard & Co., Pittsburgh, Pa., clamp pins.
 The Kilbourne & Jacobs Mfg. Co., Columbus, Ohio, warehouse trucks.
 The Joseph Lay Co., Ridgeville, Ind., brooms.
 Hammar Bros. White Lead Co., East St. Louis, Ill., white lead.
 Davis-Bournonville Co., Washington, D. C., miscellaneous supplies.
 S. G. Taylor Chain Co., Chicago, Ill., chains.
 Westinghouse Electric & Manufacturing Co., Washington, D. C., motors.
 United States Steel Products Co., Washing- ton, D. C., soft steel bars.
 Crouse-Hinds Co., Syracuse, N. Y., conduits.
 The Benton Mfg. Co., New York City, hand tally registers.
 Doubleday-Will Electric Co., Washington, D. C., fuse wire.
 American Brass Co., Ansonia, Conn., bus-bar copper.
 Manhattan Electrical Supply Co. (Inc), New York City, electric soldering irons.
 Mathews Paint Co., Los Angeles, Cal., paints.
 American Steel & Wire Co., Washington, D. C., barb wire.
 Bullard Machine Tool Co., Bridgeport, Conn., lathes.
 Detroit Valve & Fittings Co., Wyandotte, Mich., tees, ells, couplings, etc.
 Joslyn Manufacturing & Supply Co., Chi- cago, Ill., clamps.
 Benjamin Moore & Co., Brooklyn, N. Y., paint.

October 30, 1918.

Richards-Wilcox Manufacturing Co., Aurora, Ill., monorail, 6-inch beam.
 H. C. White Co., North Bennington, Vt., hand stereoscopes.
 Boston Woven Hose & Rubber Co., Boston, Mass., discharge hose.
 Central Tube Co., Pittsburgh, Pa., pipe.
 George D. Wetherill & Co., Philadelphia, Pa., shellac.
 Elkhart Brass Manufacturing Co., Elkhart, Ind., hose couplings.
 The Browning Co., Cleveland, Ohio, spare parts for cranes.
 Cleveland Pneumatic Tool Co., Cleveland, Ohio, couplings.
 S. Obermayer Co., Chicago, Ill., "Hammer" core machine.
 Landis Machine Co., Waynesboro, Pa., bolt threading machine.
 Wright Wire Co., Worcester, Mass., rope.
 Cambria Steel Co., Washington, D. C., soft steel bars.
 Rampo Iron Works, Hillburn, N. Y., switch stands.
 Wheeling Steel & Iron Co., Wheeling, W. Va., steel.
 The Okonite Co., New York City, friction and rubber tape.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

Wisconsin Iron & Wire Works, Milwaukee, Wis., wire weaving.
 American Linseed Co., New York, N. Y., linseed oil.
 Benjamin-Sellers Co., Chicago, Ill., screw-drivers.
 Theo. Altender & Sons, Philadelphia, Pa., beam compasses.
 Oster Manufacturing Co., Cleveland, Ohio, pipe threading machines.
 International Motor Co., New York, N. Y., parts for searchlight truck.
 Rivett Lathe & Grinding Co., Boston, Mass., lathe.
 Novo Engine Co., Washington, D. C., repairs for Novo engines.
 Geo. C. Moon Co., Garwood, N. J., steel hoisting rope.
 Adamant Porcelain Co., East Liverpool, Ohio, glazed porcelain knobs.
 Hammar Bros. Co., East St. Louis, Ill., white lead in oil.
 P. B. Yates Machine Co., Chicago, Ill., planers, motors, and parts.
 Alan Wood Iron & Steel Co., Philadelphia, Pa., tank steel sheets.
 J. R. Clancy, Syracuse, N. Y., hose clamps.
 Detroit Lubricator Co., Detroit, Mich., water gauge glasses.
 Gennett Lumber Co., Franklin, N. C., hickory.
 The Cook Motor Co., Delaware, Ohio, gasoline engines.
 Greenlee Bros. & Co., Rockford, Ill., parts for multiple borer.
 W. D. Campbell Co., Washington, D. C., tables and desks.
 Belmont Packing & Rubber Co., Philadelphia, Pa., packing.
 Clyde Iron Works, Duluth, Minn., mounted portable pile drivers.
 Jones & Laughlin Steel Co., Washington, D. C., pipe.
 Flour City Ornamental Iron Co., Minneapolis, Minn., wire weaving.
 Robbins & Myers Co., Philadelphia, Pa., motors.
 Cook Motor Co., Delaware, Ohio, gasoline engines.
 National Manufacturing Co., Sterling, Ill., safety hasps and staples.
 Kansas City & Memphis Ry. Co., Roger, Ark., second-hand passenger coaches.
 O. F. H. Warner Co., Baltimore, Md., paper.
 The Shull Co., Washington, D. C., switch-board panels.
 Government Printing Office, Washington, D. C., field note books.
 Brown Sharpe Mfg. Co., Providence, R. I., milling machines.
 The Connecticut Electric & Manufacturing Co., Bridgeport, Conn., plug cutouts.
 Sagen Derrick Co., Chicago, Ill., winches.
 Bureau of Aircraft Production, Washington, D. C., spar varnish.
 Barber Asphalt Paving Co., Washington, D. C., tampers, cutters, shovels, etc.
 Verona Tool Works, Pittsburgh, Pa., clay picks.
 Pettibone Mulliken Co., Chicago, Ill., connecting rods.
 General Asbestos & Rubber Co., Charleston, N. C., folded asbestos gaskets.
 James F. Burns, Philadelphia, Pa., cast iron boxes.
 United States Steel Products Co., Washington, D. C., rope.
 General Naval Stores Co., New York, N. Y., turpentine.
 Impervious Paint & Varnish Co., Philadelphia, Pa., paint.
 General Electric Co., Washington, D. C., motors.
 B. F. Goodrich Rubber Co., Washington, D. C., pneumatic tool hose.
 National Carbon Co., Washington, D. C., carbon plates.
 Lorain Steel Co., Washington, D. C., turn-outs.
 Worthington Pump & Machinery Co., Washington, D. C., pumps.
 Hall & Brown Woodworking Machine Co., St. Louis, Mo., parts for molders.
 Hofer Mfg. Co., Freeport, Ill., drill presses.
 The Buda Co., Washington, D. C., jacks.
 Bethlehem Steel Co., Washington, D. C., switch stands.
 Cincinnati Rubber Co., Cincinnati, Ohio, packing.
 The Fairbanks Co., Washington, D. C., scales.
 Goodyear Tire & Rubber Co., Washington, D. C., garden hose.

October 31, 1918.

Hayes Track Appliance Co., Richmond, Ind., derailers.

Ingersoll Rand Co., Washington, D. C., drills.
 The Cummings Machine Co., Minster, Ohio, gasoline locomotives.
 Greenlee Bros. & Co., Rockford, Ill., boring machines.
 Central Tube Co., Pittsburgh, Pa., pipe.
 Dymalkon Metals Corporation, New York, N. Y., mirrors.
 H. B. Sherman Manufacturing Co., Battle Creek, Mich., terminal lugs.
 Gulf States Steel Co., Birmingham, Ala., soft steel bars.
 Archer-Daniels Linseed Co., Minneapolis, Minn., boiled linseed oil.
 Voohees Rubber Manufacturing Co., Jersey City, N. J., tubing.
 Nagle Engine & Boiler Co., Erie, Pa., portable rigs.
 Blackmer Rotary Pump Co., Petoskey, Mich., pumps.
 Fred Medart Manufacturing Co., St. Louis, Mo., angle stakes.
 A. O. Norton (Inc.), Boston, Mass., jacks and spare parts.
 Standard Underground Cable Co., Washington, D. C., copper cable.
 Bradley & Smith, New York, N. Y., brushes.
 Bethlehem Steel Corporation, Washington, D. C., switch stands.
 Lufkin Rule Co., Saginaw, Mich., steel tapes.
 Redwood Manufacturing Co., San Francisco, Cal., wood-stave tanks.
 Weston Electric Instrument Co., Philadelphia, Pa., ammeters.
 Robbins & Myers Co., Philadelphia, Pa., motors.
 Chicago Fuse Manufacturing Co., New York, N. Y., fuse wire.
 Wheeling Steel & Iron Co., Wheeling, W. Va., pipe.
 A. B. Dick Co., Washington, D. C., mimeographs.
 Jenkins Paint & Oil Co., Norfolk, Va., red lead paste.
 Republic Iron & Steel Co., Washington, D. C., pipe.
 Mark Manufacturing Co., Chicago, Ill., Chicago, Ill.
 Kruse Printing Ink Co., New York, N. Y., black ink.
 General Electric Co., Washington, D. C., motors.
 General Naval Stores Co., New York, N. Y., gum spirits turpentine.
 Boston Woven Hose & Rubber Co., Boston, Mass., tubing.
 Wright Wire Co., Worcester, Mass., wire weaving.
 Flour City Ornamental Iron Co., Minneapolis, Minn., wire weaving.
 A. Wilhelm Co., Reading, Pa., lamp black in oil.
 Fairbanks, Morse & Co., Baltimore, Md., motor cars.
 Spang, Chalfont & Co., Pittsburgh, Pa., pipe.
 William Powell & Co., Cincinnati, Ohio, blow-off valves.
 Clyde Iron Works, Duluth, Minn., mounted portable pile drivers.
 Globe-Wernicke Co., Washington, D. C., office furniture.
 Verona Tool Works, Pittsburgh, Pa., pinch bars.
 Simmonds Manufacturing Co., New York, N. Y., straightedges.
 Foy Paint Co., Cincinnati, Ohio, white paint.
 The Goulds Manufacturing Co., Washington, D. C., diaphragm pumps.
 Westinghouse Air Brake Co., New York, N. Y., repairs for locomotives.
 Alfred F. Moore, Philadelphia, Pa., cotton-covered cord.
 Youngstown Sheet & Tube Co., Washington, D. C., pipe.
 Irwin Auger Bit Co., Wilmington, Ohio, augers and bits.
 Consolidated Car Heating Co., Albany, N. Y., regulating valves.
 E. H. Freeman Co., Trenton, N. J., switches.
 Parish Manufacturing Co., Reading, Pa., company tool wagons.
 National Carbon Co., Cleveland, Ohio, dry cells.
 Archer-Daniels Linseed Co., Minneapolis, Minn., boiled linseed oil.
 Jones & Laughlin Steel Co., Washington, D. C., pipe.
 Atlantic Steel Co., Atlanta, Ga., soft steel bars.
 U. S. Steel Products Co., Washington, D. C., pipe.
 Faultless Rubber Co., Ashland, Ohio, linemen's rubber gloves.

November 1, 1918.

C. A. Willey Co., Long Island City, N. Y., asphaltum varnish.
 Chain Belt Co., Washington, D. C., chain conveyors.
 Fischer & Hayes Rope Co., Chicago, Ill., snatch blocks.
 The Borden Co., Warren, Ohio, stocks and dies.
 Novo Engine Co., Washington, D. C., repairs for Novo engines.
 Geo. D. Wetherill & Co., Philadelphia, Pa., shellac.
 Lackawanna Steel Co., Buffalo, N. Y., rail.
 Dymalkon Metals Corporation, New York, N. Y., parabolic mirrors.
 Spang, Chalfont & Co., Pittsburgh, Pa., pipe.
 Robbins & Myers Co., Philadelphia, Pa., motors.
 Republic Iron & Steel Co., Washington, D. C., soft steel bars.
 American Linseed Co., New York, N. Y., boiled linseed oil.
 General Electric Co., Washington, D. C., motors.
 Howell Electric Motor Co., Philadelphia, Pa., motors.
 Western Wheeled Scraper Co., Washington, D. C., road graders.
 Drave-Doyle Co., Philadelphia, Pa., raised pier cranes.
 Clinton Wire Cloth Co., Boston, Mass., fly screening.
 Strathmore Paper Co., Mittlecaugue, Mass., drawing paper.
 Lufkin Rule Co., Saginaw, Mich., tape repair outfits.
 Russell Frazer Wire Co., Brooklyn, N. Y., copper wire.
 Westinghouse E. & M. Co., Washington, D. C., motors.
 B. F. Goodrich Rubber Co., Washington, D. C., tubing.
 Yale & Towne Mfg. Co., New York, N. Y., padlocks.
 The Cincinnati Rubber Mfg. Co., Cincinnati, Ohio, tubing.
 The Manhattan Rubber Co., Passaic, N. J., tubing.
 Illinois Steel Co., Washington, D. C., splice bars.
 The Lutz Co., Guttenberg, N. J., scales.
 U. S. Steel Products Co., Washington, D. C., barb wire.
 Louis A. Tarr (Inc.), Baltimore, Md., boiler.
 Consolidated Expanded Metal Co., Brad-dock, Pa., expanded metal.
 The Youngstown Pressed Steel Co., Youngstown, Ohio, expanded metal.
 Franklin Railway Supply Co. (Inc.), New York, N. Y., radial buffers.
 Carolina Metal Products Co., Wilmington, N. C., shelters.
 Bausch & Lomb Optical Co., Rochester, N. Y., mazda lamps.
 Mark Mfg. Co., Chicago, Ill., pipe.

November 2, 1918.

Clinton Wire Cloth Co., Clinton, Mass., wire weaving.
 A. L. Henderer's Sons, Wilmington, Del., punches.
 Novo Engine Co., Washington, D. C., parts for trench pump outfit.
 Geo. Focht Sons Iron Works, Hoboken, N. J., lead melting furnaces.
 American Oil Pump & Tank Co., Cincinnati, Ohio, storage tanks.
 Oliver Iron & Steel Co., Pittsburgh, Pa., machine bolts.
 Penn Metal Co., Boston, Mass., expanded metal.
 Northwestern Expanded Metal Co., Washington, D. C., expanded metal.
 Bayonne Bolt & Nut Co., Bayonne, N. J., button head rivets.
 United & Globe Rubber Co., Washington, D. C., hose, fire.
 Robbins & Myers Co., Philadelphia, Pa., motors.
 The Garlock Packing Co., Palmyra, N. Y., gaskets.
 Sangamo Electrical Co., Springfield, Ill., coils for field magnets.
 Greenfield Tap & Die Corporation, Greenfield, Mass., screw plates.
 Adams & Westlake Co., Chicago, Ill., switch lamps.
 Gardner Governor Co., New York, N. Y., air compressors.
 P. B. Yates Machine Co., Beloit, Wis., grinder, automatic cup wheel.
 The Barnes Manufacturing Co., Mansfield, Ohio, engines and parts.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

Hazard Manufacturing Co., Wilkes-Barre, Pa., rope.
 Turner Oil Filter Co., Niles, Mich., oil filters.
 Ramapo Iron Works, Hillburn, N. Y., turn-outs.
 Western Electric Co., New York, N. Y., microphone grids.
 Frank Messberg Co., Attleboro, Mass., wrenches, socket.
 Western Wheeled Scraper Co., Washington, D. C., plow, grading.
 Yale & Towne Manufacturing Co., New York, N. Y., electric chain hoists.
 Youngtown Sheet & Tube Co., Washington, D. C., pipe.
 Wheeling Iron & Steel Co., Wheeling, W. Va., pipe.
 Nela Specialties Division of General Electric Co., Cleveland, Ohio, reflectors.
 Roy Paint Co., Cincinnati, Ohio, paint.
 Central Tube Co., Pittsburgh, Pa., pipe.
 The Buda Co., Chicago, Ill., motor velocipede.
 General Fireproofing Co., Washington, D. C., expanded metal.
 Boston Woven Hose & Rubber Co., Boston, Mass., hose, discharge.
 Chambersburg Engineering Co., Chambersburg, Pa., steam hammers.
 Goodyear Tire & Rubber Co., Washington, D. C., hose, steam.
 The Cincinnati Rubber Co., Cincinnati, Ohio, packing.
 General Electric Co., Schenectady, N. Y., lamp mechanisms.
 The Republic Rubber Co., Washington, D. C., packing.
 National Electrical Supply Co., Washington, D. C., fuses.
 Texas Oil Co., South Washington, Va., thuban compound.
 Niles-Bement-Pond Co., New York, N. Y., lathe.
 The Bucyrus Co., South Milwaukee, Wis., locomotive cranes.
 Standard Underground Cable Co., Washington, D. C., electrical cable.
 Baldwin Locomotive Works, Philadelphia, Pa., taper bolts.
 Ingersoll-Rand Co., Washington, D. C., air compressors.
 The Huff Manufacturing Co., Pittsburgh, Pa., jacks.
 Mark Manufacturing Co., Chicago, Ill., pipe.
 A. B. Farquhar Co., York, Pa., engines.
 Cron & Steinbrenner, Chicago, Ill., locomotive cranes.
 Republic Iron & Steel Co., Washington, D. C., pipe.
 Spang, Chalfont & Co., Pittsburgh, Pa., pipe.
 United States Steel Products Co., Washington, D. C., angles.

BUREAU SUPPLIES AND ACCOUNTS

The following awards have been made by the Bureau of Supplies and Accounts, Navy Department:

October 30, 1918.

43599. R. D. Wood & Co., Philadelphia, Pa., miscellaneous.
 43600. Virginia P. Cement Co., Allentown, Pa., cement.
 43601. General Chemical Co., Chicago, Ill., alum.
 43602. Niles-Bement-Pond Co., New York City, N. Y., drilling machines.
 43603. Monarch Machinery Co., Philadelphia, Pa., boring bar.
 43604. Kemp Machinery Co., Cleveland, Ohio, flat turret lathes.
 43605. Crane Co., Washington, D. C., cast-iron tee.
 43606. The Alum. Cooking Utensil Co., New Kensington, Pa., kettles.
 43610. H. C. Fry Glass Co., Rochester, Pa., carafes.
 43611. Findersen & Kroepe Mfg. Co., Chicago, Ill., distribution boxes.
 43621. Midvale Steel & Ordnance Co., Washington, D. C., steel.
 43622. Forest City Foundry & Mfg. Co., Cleveland, Ohio, stoves and furnaces.
 43623. Thorkildsen Mather Co., Chicago, Ill., borax.
 43625. Champion Mfg. Co., Chicago, Ill., wood screws.
 43626. Charles Cooper & Co., New York City, N. W., muriatic acid.

43627. Industrial Lumber Co., Elizabeth, La., pine.
 43628. Sabine Lumber Co., St. Louis, Mo., pine.
 43630. Eastman Gardner Co., Laurel, Miss., pine.
 43631. Carter-Keely Lumber Co., Manning, Tenn., pine.
 43632. Bastian Blessing Co., Chicago, Ill., suction strainers.
 43633. Canfield Stove & Refining Co., New York City, N. Y., stoves and furnaces.
 43634. Stanley Rule & Level Co., New Britain, Conn., planes and rules.
 43635. Sargent & Co., New York City, N. Y., bits, screws, and planes.
 43636. Geo. H. Bishop & Co., Lawrenceburg, Ind., saws.
 43637. Henry Disston & Son, Philadelphia, Pa., saws.
 43638. Van Arsdale Harris Lumber Co., San Francisco, Cal., redwood.
 43639. South Texas Lumber Co., Houston, Tex., gin poles.
 43640. J. A. Fay & Egan Co., Connecticut, Ohio, pattern makers.
 43641. D. Nast Machinery Co., Philadelphia, Pa., engineer lathes.
 43642. Kearney & Treckner Co., Milwaukee, Wis., milling machines.
 43643. Mitts & Merrill, Saginaw, Mich., keysetting machines.
 43644. Kemp Machinery Co., Baltimore, Md., drill grinders.
 43645. Niles-Bement-Pond Co., New York, N. Y., planer, metal.
 43646. Niles-Bement-Pond Co., New York, N. Y., drills, planer radio.
 43647. Harron Rickard & McCone, San Francisco, Cal., mill boring.
 43648. Leland Gifford Co., Worcester, Mass., drills.
 43649. Sherritt & Stoer Co., Philadelphia, Pa., machines, tool-grinding.
 43650. W. E. Shipley Machine Co., Philadelphia, Pa., shapers, universal.
 43651. Brown & Sharpe Co., Providence, R. I., machine, milling.
 43652. Brown & Sharpe Co., Providence, R. I., machine tools.
 43653. J. W. Paxson Co., Philadelphia, Pa., foundry pans.
 43654. Triumph Ice Machine Co., Cincinnati, Ohio, refrigerating outfit.
 43655. American Woodworking Machinery Co., Rochester, N. Y., saw, scroll.
 43656. L. W. F. Engineering Corporation, College Point, Long Island, N. Y., material for H-3-2L.
 43657. Gallaudet Aircraft Corporation, East Greenwich, R. I., material for H-3-2L.
 43658. Stan. Auc. Corporation, Elizabeth, N. J., material for H-3-2L.
 43659. A. D. Ellis & Sons, Monson, Mass., blue bannel.
 43660. Cutter Electrical & Manufacturing Co., Philadelphia, Pa., circuit breakers.
 43661. Leasing Co. of Delaware, New York, N. Y., trucks and wagons.
 43662. National Umbrella Frame Co., Philadelphia, Pa., washers.
 43663. Becker Milling Machine Co., Hyde Park, Mass., machine, vertical.
 43664. Kemp Machinery Co., Baltimore, Md., screw-cutting engines.
 43665. Stuart R. Greiner, Perry, Fla., yellow-pine piling.
 43666. Stephan Lumber Co., Jacksonville, Fla., yellow-pine piling.
 43667. Gress Manufacturing Co., Jacksonville, Fla., yellow-pine piling.
 43668. Brooks Scionor Lumber Co., Kentwood, La., yellow pine.
 43669. Hammond Lumber Co., Hammond, La., yellow pine.
 43670. W. G. Ragley Lumber Co., Ragley, La., yellow pine.
 43671. American Lumber Co., Merryville, La., yellow pine.
 43672. Bailey Electrical Supply Co., New York, N. Y., electrical supplies.
 43673. Heller Bros. Co., Newark, N. J., files.
 43674. Henry Disston & Sons (Inc.), Philadelphia, Pa., files.
 43675. Carnegie Steel Co., Washington, D. C., steel angles.

October 31, 1918.

43676. Henry Prentiss & Co., New York, N. Y., planer.
 43677. Pacific Lumber Co., San Francisco, Cal., redwood.
 43678. Eagle Pitcher Lead Co., Chicago, Ill., white lead.

43679. Cutting & Washington, Cambridge, Mass., transmitting equipment.
 43680. International Radio Telephone Co., Pittsburgh, Pa., aircraft equipment.
 43681. Manhattan Supply Co., New York, N. Y., brush-hes.
 43682. Manufacturers Brush Co., New York, N. Y., brushes.
 43683. Iman-Day Lumber Co., Lyman, Miss., pine.
 43684. Palfour Guthrie Co., San Francisco, Cal., coke.
 43685. Addressograph Co., Chicago, Ill., graphotype.
 43686. National Brass & Copper Co., New York, N. Y., brass bar.
 43687. Standard Seamless Tube Co., Ambridge, Pa., boiler tubes.
 43688. The American Brass Co., Ansonia, Conn., Tobin bronze.
 43689. Central Tube Co., Pittsburgh, Pa., steel pipe.
 43691. Solomon & Schwartz, New York, N. Y., life preservers.
 43692. California Portland Cement Co., Los Angeles, Cal., cement.
 43693. Automatic Electric Co., Chicago, Ill., telephone switchboards.
 43694. S. Bickman, New York, N. Y., marine lamps.
 43695. Perkins Marine Lamp Co., Brooklyn, N. Y., marine lamps.
 43696. F. W. Wakefield Brass Co., Vermilion, Ohio, marine lamps.
 43697. Toch Bros., New York, N. Y., blanc fixe.
 43698. National Brass & Copper Co., New York, N. Y., copper tubing.
 43699. Charles Cooper & Co., New York, N. Y., sulphuric acid.
 43700. Hettrick Manufacturing Co., Toledo, Ohio, wall tents, common tents.
 43701. Jurgensen Manufacturing Co., New York, N. Y., hospital tents.
 43702. Equitable Meter Co., Pittsburgh, Pa., meter hydrogen.
 43703. Lavo Co. of America, Milwaukee, Wis., soap powder.
 43704. Whifaker Glessner Co., Washington, D. C., sheet steel.
 43705. The Mattatuck Manufacturing Co., Waterbury, Conn., chain jack.
 43706. Richard W. Geldart, New York, N. Y., bolts, sargent.
 43707. Buzant & Co., New York, N. Y., bolts, door.
 43708. Adams & Westlake Co., Philadelphia, Pa., hooks, door.
 43709. H. L. Judd & Co., New York, N. Y., brackets, curtain.
 43711. Gotham Can Co., Brooklyn, N. Y., cans, cement.
 43712. Henry Keidel & Co., Baltimore, Md., chain.

November 1, 1918.

43716. Lewis Manufacturing Co., Bay City, Mich., portable bull rings.
 43717. General Electric Co., Schenectady, N. Y., electric wire.
 43726. James Clark, Jr., Electric Co., Louisville, Ky., tool grinder.
 43727. Lamp Machinery Co., Baltimore, Md., grinders.
 43728. Munnert Dixon Co., Hanover, Pa., grinders.
 43729. Henry Prentiss Co., New York, N. Y., shapers.
 43730. Manning, Maxwell & Moore, New York, N. Y., shapers.
 43731. Ferracute Machine Co., Bridgeton, N. J., cutters.
 43732. Leland Gifford Co., Worcester, Mass., drills.
 43733. Manning, Maxwell & Moore, New York, N. Y., lathes.
 43734. D. Nast Machinery Co., Philadelphia, Pa., presses.
 43735. National Tube Co., Washington, D. C., projectile body forgings.
 43736. A. A. Wire Co., Newark, N. J., copper wire.
 43737. J. H. White Manufacturing Co., Brooklyn, N. Y., pumps.
 43738. Carnegie Steel Co., Pittsburgh, Pa., steel plate.
 43739. Union Steel Products Co., Albion, Mich., dough troughs.
 43740. United Lead Co., New York, N. Y., sheet lead.
 43741. The Babcock & Wilcox Co., New York, N. Y., boiler tubes.
 43743. Heyden Chemical Works, New York, N. Y., formaldehyde.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

48744. Cutler Chemical & Manufacturing Co., Philadelphia, Pa., circuit breakers.
 48745. American Can Co., New York, N. Y., galvanized iron drums.
 48746. S. F. Bowser & Co. (Inc.), Fort Wayne, Ind., steel storage tanks.
 48747. Dixie House Co., Charleston, S. C., portable buildings.
 48748. Bethlehem Steel Co., Washington, D. C., steel bars.
 48749. Champion Blower & Forge Co., Lancaster, Pa., portable blacksmith forges.
 48750. H. T. Dakin, New York, N. Y., pitch kettles.
 48751. Cleveland Stove Co., New York, N. Y., grindstones.
 48753. Roy Lumber Co., Jennings, Fla., pine.
 48754. J. W. Pope, Jacksonville, Fla., pine.
 48755. McNair Lumber Co., Jacksonville, Fla., pine.
 48756. King Lumber Co., Nocatee, Fla., pine.
 48757. W. E. Benerley, Thomasville, Fla., pine.
 48758. Nazareth Portland Cement Co., Nazareth, Pa., cement.
 48759. National Foundry Co., Erie, Pa., castings.
 48760. Mesta Machine Co., Pittsburgh, Pa., forgings.

November 2, 1918.

48761. Lowenstein Radio Co. (Inc), Brooklyn, N. Y., radio detectors.
 48762. Bausch & Lomb Optical Co., Rochester, N. Y., searchlights.
 48763. Fagan Slides Co., Grand Rapids, Mich., portable buildings.
 48764. P. & F. Corbin Division, New Britain, Conn., locks.
 48765. Russell & Erwin Mfg. Co., New York City, N. Y., locks.
 48766. Adams & Westlake Co., Chicago, Ill., locks.
 48767. Henry Keidel & Co., Baltimore, Md., locks.
 48768. Penn Hardware Co., Reading, Pa., locks.
 48769. Sargent & Co., New York City, N. Y., locks.
 48770. Yale & Towne Mfg. Co., New York City, N. Y., locks.
 48771. Richard W. Geldart, New York City, N. Y., locks.
 48772. Thelford Electric Coal Co., New York City, N. Y., locks.
 48773. The Dent Hardware Co., Fullerton, Pa., hooks, door.
 48774. The Ford Pulley & Hardware Co., New York City, N. Y., checks, door.
 48775. The Manhattan Supply Co., New York City, N. Y., balls, steel.
 48776. The Wright Wire Co., Worcester, Mass., cloth, wire.
 48777. The American Can Co., New York City, N. Y., cans, paint.
 48778. The Manufacturers' Can Co., Harrison, N. J., cans, paint.
 48779. Shalita Bros., New York City, N. Y., cans, paint.
 48780. The American Wire Fabric Co., Chicago, Ill., cloth, wire.
 48786. Sheffield Steel & Iron Co., Birmingham, Ala., pig iron.
 48787. The Cleveland Twist & Drill Co., Cleveland, Ohio, extension drills.
 48788. Keuffel & Esser Co., Hoboken, N. J., compasses.
 48789. Indian Quartered Oak Co., New York, ash and oak.
 48790. G. Elias & Bro., Buffalo, N. Y., spruce.
 48791. Frerichs Lumber Co., New Orleans, La., mahogany.
 48792. Samuel J. Shirmer, Milton, Pa., screws, steel.
 48793. Ferry Cap & Set Screw Co., Cleveland, Ohio, screws, steel.
 48794. Scoville Mfg. Co., Waterbury, Conn., screws, steel.
 48795. Wireless Importing Co., New York City, N. Y., radio detectors.
 48796. Van Norman Machine Tool Co., Springfield, Mass., duplex machine.
 48797. Stark Tool Co., Waltham, Mass., precision lathe.
 48798. Koppel Industrial & Equipment Co., Koppel, Pa., dump cars.
 48799. Neptune Hardware Manufacturing Co., New York City, N. Y., thimbles.
 48800. Parker Wire Goods Co., Worcester, Mass., hanks.
 48801. C. C. Galbraith & Son, New York City, N. Y., turnbuckles.
 48802. American Furniture Novelty Co., Chicago, Ill., tool boat chests.

48803. Walden Butler Co., Brooklyn, N. Y., tool boxes.
 48807. Hamilton Manufacturing Co., Trenton, N. J., fire hose.
 48808. Drew Electric & Manufacturing Co., Indianapolis, Ind., boxes and covers.
 48809. Empire Rubber & Tire Co., Trenton, N. J., air hose.
 48810. The Peck Bros. & Co., New Haven, Conn., hose nozzles.
 48811. Quaker City Rubber Co., Philadelphia, Pa., air hose.
 48812. George Mertz Sons, Port Chester, N. Y., radio masts.
 48813. Hale & Kilburn Corporation, Philadelphia, Pa., bomb gears.

November 4, 1918.

48816. I. M. Pierce Sales Co., Boston, Mass., aeroplane spruce.
 48817. Dominion Paper & Box Co., Montreal, Canada, aeroplane spruce.
 48818. New England Lumber Co., Boston, Mass., aeroplane spruce.
 48824. Brown & Sharpe Mfg. Co., Providence, R. I., micrometer.
 48825. S. I. Reed & Co., Chicago, Ill., leather.
 48826. H. E. & C. D. Williams, New York City, N. Y., leather.
 48827. J. H. Hemmerding & Son, Brooklyn, N. Y., leather.
 48828. Radel Leather Mfg. Co., Newark, N. J., leather.
 48829. Famous Trucks (Inc.), St. Joseph, Mich., motor trucks.
 48830. Silvertown Lumber Co., Silvertown, Oreg., fir.
 48831. Gooch Lumber Co., Gooch, Oreg., fir.
 48832. Hammond Lumber Co., Mill City, Oreg., fir.
 48833. Williamette Valley Lumber Co., Dallas, Tex., fir.
 48834. Eagle Lumber Co., Westminster, Oreg., fir.
 48835. Booth Kelly Lumber Co., Eugene, Oreg., fir.
 48836. Standard Box & Lumber Co., Portland, Oreg., fir.
 48837. Chas. K. Spaulding Logging Co., Portland, Oreg., fir.
 48838. Silver Falls Lumber Co., Portland, Oreg., fir.
 48839. Suman Paulson Lumber Co., Portland, Oreg., fir.
 48841. The Columbus Brass Co., Columbus, Ohio, lifting pads.
 48842. J. H. White Mfg. Co., Brooklyn, N. Y., airplanes.
 48843. Harker Mfg. Co., Cincinnati, Ohio, fire extinguishers.
 48844. Railway Steel Springs Co., New York City, N. Y., gear wheels.
 48845. Harris Brooks Lumber Co., Meridian, Miss., yellow pine.
 48846. Paterson Edey Lumber Co., Mobile, Ala., yellow pine.
 48847. Usher Lumber & Mfg. Co., Mobile, Ala., yellow pine.
 48848. Elliot Cobb Lumber Co., Meridian, Miss., yellow pine.
 48849. Bowman Hicks Lumber Co., Kansas City, Mo., yellow pine.
 48850. Gullledge Lumber Co., Mendenhall, Miss., yellow pine.
 48851. Pinkline Lumber Co., Wiggins, Miss., yellow pine.
 48852. Brown Lumber Co., Howaice, Miss., yellow pine.
 48853. W. B. Patterson Lumber Co., Mobile, Ala., yellow pine.
 48854. Central Lumber Co., Brookhaven, Miss., yellow pine.
 48855. St. Tammany Lumber Co., Ramsay, La., yellow pine.
 48856. Industrial Lumber Co., Elizabeth, La., yellow pine.
 48857. American Lumber Co., Merryville, La., yellow pine.
 48858. Frost Johnson Lumber Co., St. Louis, Mo., yellow pine.
 48859. Gilchrist Fordney Lumber Co., Laurel, Miss., yellow pine.
 48860. W. R. Pickering Lumber Co., Kansas City, Mo., yellow pine.
 48861. Germania & Boyd Lumber Co., Atlanta, Ga., yellow pine.
 48862. Louisiana Central Lumber Co., Clarks, La., yellow pine.
 48863. Louisiana Long Leaf Lumber Co., Fisher, La., yellow pine.
 48864. Sargent & Co., New York City, N. Y., carriage bolts.
 48865. Eagle Lock Co., New York City, N. Y., padlocks.

48866. Buckeye Twist Drills Co., Alliance, Ohio, twist drills.
 48868. Goodyear Tire & Rubber Co., Akron, Ohio, red gaskets.
 48869. American Abrasive Metals Co., New York City, N. Y., rubber safety treads.
 48870. American Mason Safety Tread Co., Lowell, Mass., safety treads.
 48871. Universal Drafting Machine Co., Cleveland, Ohio, drafting machines.
 48872. Potter & Johnson Machine Co., Pawtucket, R. I., shaping machines.
 48873. Southwark Foundry & Machine Co., Philadelphia, Pa., large set rolls.
 48874. Ingersoll Rand Co., New York City, N. Y., grinders.
 48875. Niles-Bement-Pond Co., New York City, N. Y., radio drills.
 48876. Niles-Bement-Pond Co., New York City, N. Y., boring drilling machinery.
 48877. Brown & Sharpe Mfg. Co., Providence, R. I., grinding machine.
 48880. American Steel & Wire Co., New York City, N. Y., aircraft wire.
 48887. Henry Disston & Sons, Philadelphia, Pa., saw blades.
 48888. Sloss-Sheffield Steel & Iron Co., Birmingham, Ala., pig iron.
 48889. P. & F. Corbin Division, American Hardware Corporation, New Britain, Conn., hasps.
 48890. Simplex Tool Co., Woonsocket, R. I., compressor springs.

November 5, 1918.

48891. Eastman Kodak Co., Rochester, N. Y., films.
 48892. Marlin Rockwell Corporation, New York City, N. Y., radiators.
 48893. Rome Turney Radiator Co., Rome, N. Y., radiators.
 48894. Ajax Auto & Aero Co., New York, N. Y., radiator blueprints.
 48895. Michigan Stamping Co., Detroit, Mich.
 48897. Standard Underground Cable Co., Pittsburgh, Pa., copper tubing.
 48898. American Brass Co., Ansonia, Conn., copper sheet.
 48899. American Brass Co., Waterbury, Conn., tubing brass.
 48900. The American Steel Wire Co., Washington, D. C., towing ropes.
 48901. The Randolph-Clowes Co., Waterbury, Conn., copper pipe.
 48902. The American Brass Co., Waterbury, Conn., copper pipe.
 48903. The American Brass Co., Torrington, Conn., wire.
 48904. John Wood Mfg. Co., Conshohocken, Pa., powder tanks.
 48905. American Tube Co., Boston, Mass., brass pipe.
 48906. American Brass Co., Waterbury, Conn., tubes.
 48907. The American Brass Co., Waterbury, Conn., tubes.
 48908. National Tube Co., Washington, D. C., steel pipe.
 48909. Carnegie Steel Co., Washington, D. C., steel channels.
 48910. Tidewater Portland Cement Co., Baltimore, Md., cement.
 48911. Cardele Sash & Door Lumber Co., Cardele, Ga., pine.
 48912. Central Coal & Coke Co., Kansas City, pine.
 48913. Lutchler & Moore Lumber Co., Orange, Tex., pine.
 48914. Eastman Gardner Co., Laurel, Miss., pine.
 48915. W. R. Pickering Lumber Co., Kansas City, Mo., pine.
 48916. Bowman Hicks Lumber Co., Kansas City, Mo., pine.
 48917. Industrial Lumber Co., Elizabeth, La., pine.
 48918. William Buchanan, Texarkana, Ark., pine.
 48919. Ozone Lumber Co., Tallisheek, La., pine.
 48920. J. J. Newman Lumber Co., Brookhaven, Miss., pine.
 48921. Michigan Bolt & Nut Works, Detroit, Mich.
 48922. Union Spring & Mfg. Co., Pittsburgh, Pa., recoil springs.
 48923. Low Moor Iron Co., Low Moor, Va., pig iron.
 48924. Thomas Iron Co., Hokendauqua, Pa., pig iron.
 48925. Empire Steel & Iron Co., Catasauqua, Pa., pig iron.
 48926. Charcoal Iron Co. of America, Detroit, Mich., pig iron.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

43927. The Donner Steel Co. (Inc.), Buffalo, N. Y., pig iron.
 43928. Superior Charcoal Iron Co., Grand Rapids, Mich., pig iron.
 43929. Mitchell-Diggins Iron Co., Cadillac, Mich., pig iron.
 43930. Stephenson Charcoal Iron Co., Wells, Mich., pig iron.
 43931. Grasselli Chemical Co., New York City, N. Y., nitric and sulphuric acid.
 43932. E. I. du Pont de Nemours Co., Philadelphia, Pa., nitric and sulphuric acid.
 43933. California Packing Corporation, San Francisco, Cal., jam.
 43934. Melville-Corbett Co., St. Marys, Pa., acetone.
 43938. O. M. Edwards Co. (Inc.), Syracuse, N. Y., lockers.
 43940. Art Metal Construction Co., Jamestown, N. Y., metal safe lockers.
 43948. American Tar Products Co., Chicago, Ill., tar pitch.
 43949. Nairn Linoleum Co., Kearney, N. J., paint.
 43950. Mallinckrodt Chemical Works, St. Louis, Mo., mercuric oxide.
 43951. General Electric Co., Schenectady, N. Y., switchboards.
 43952. J. A. Rocbling's Sons Co., Trenton, N. J., electric wire.
 43953. Metalligraph Corporation, New York, N. Y., transparent waterproof protractors.
 43954. Central Electric Co., Chicago, Ill., wire.
 43955. Elkhart Brass Mfg. Co., Elkhart, Ind., hose expanders.
 43956. William E. Duff, York, Pa., twist drills.
 43958. C. Stanley Herbert, Philadelphia, Pa., hosiery.
 43959. Shaw Stocking Co., Lowell, Mass., hosiery.
 43960. Paramount Knitting Co., Chicago, Ill., hosiery.
 43961. Lynchburg Hosiery Mills, Lynchburg, Va., hosiery.
 43962. Wm. F. Tarbell (Inc.), Burlington, Va., hosiery.
 43963. Winship, Bogt & Co., Wakefield, Mass., hosiery.
 43964. Everitt Knitting Mills Co., New York, N. Y., hosiery.
 43965. Lumb Knitting Mills, Pawtucket, R. I., hosiery.
 43966. William Carter Co., Waltham Heights, Mass., hosiery.
 43967. Atlantic Refining Co., Philadelphia, Pa., oils.
 43968. Amore Brown Co., Boston, Mass., shooting.
 43969. Empire Notion Co., New York, N. Y., tape.
 43970. Union Wadding Co., New York, N. Y., sheet wadding.
 43971. Stearns & Foster Co., New York, N. Y., sheet wadding.
 43972. W. P. West & Co., Philadelphia, Pa., sillesia.
 43973. Geo. Wood Sons & Co., Philadelphia, Pa., sillesia.
 43974. Prince Lanten Co., New York, N. Y., sillesia.
 43975. The Permutit Co., New York, N. Y., water-softening plant.
 43976. The Togan Stiles Co., Grand Rapids, Mich., portable buildings.
 43977. Allen Fire Department & Supply Co., Providence, R. I., hose expanders.
 43986. J. H. Williams Co., Brooklyn, N. Y., tool-lathe holders.
 43987. Manhattan Rubber Co., Passaic, N. J., rubber gaskets.

November 6, 1918.

44012. Lehigh Portland Cement Co., Allentown, Pa., cement.
 44013. Goodwin-Gallagher Sand & Cement Co., New York City, N. Y., sand and gravel.
 44014. Carnegie Steel Co., Washington, D. C., steel angles.
 44015. Manhattan Supply Co., New York City, N. Y., axes, adzes, and awls.
 44016. H. H. Mayhew Co., Shelburne Falls, Minn., axes, adzes, and awls.
 44017. Pratt & Whitney Co., Hartford, Conn., drills.
 44018. Montgomery & Co. (Inc.), New York City, N. Y., axes and brads.
 44019. Rixford Mfg. Co., East Highgate, Vt., axes.
 44020. Speer Carbon Co., St. Marys, Pa., searchlight carbons.
 44021. Manhattan Supply Co., New York City, N. Y., hand scrubbing brushes.
 44022. Moran Bros., New Haven, Conn., dampers for bituminous.

44023. Marine Mfg. & Supply Co., New York City, N. Y., deck swabs.
 44024. Carnegie Steel Co., Washington, D. C., steel plates.
 44025. Carnegie Steel Co., Washington, D. C., boiler plates.
 44026. Illinois Steel Co., Washington, D. C., boiler plates.
 44027. American Pressed Steel Co., Washington, D. C., floor plates.
 44028. Wilcox Crittenden & Co. (Inc.), Middletown, Conn., hooks and thimbles.
 44029. The American Brass Co., Kenosha, Wis., copper tubing.
 44030. Rome Brass & Copper Co., Rome, N. Y., brass pipe.
 44031. American Tube Works, Boston, Mass., copper pipe.
 44034. Bond Lumber Co., Bond, Miss., pine.
 44035. Industrial Lumber Co., Elizabeth, Miss., pine.
 44036. Long Bell Lumber Co., Kansas City, Mo., pine.
 44037. W. H. Norris Lumber Co., Houston, Tex., pine.
 44038. Oregon Box & Lumber Co., Portland, Ore., pine.
 44039. A. F. Coates Lumber Co., Tillamook, Ore., spruce.
 44040. Buckner Lumber Co., North Bend, Ore., spruce.
 44041. Brighton Mills Co., Brighton, Ore., spruce.
 44042. Protuy Lumber & Box Co., Seaside, Ore., spruce.
 44043. Multnomah Lumber Co., Portland, Ore., spruce.
 44044. Wheeler Lumber Co., Portland, Ore., spruce.
 44045. Clatsop County Lumber Co., Astoria, Ore., spruce.
 44046. Astoria Box & Lumber Co., Astoria, Ore., spruce.
 44047. Frank A. Hall, New York City, N. Y., beds.
 44048. Champion Mfg. Co., Chicago, Ill., brass wood screws.
 44049. Clark Nickerson Lumber Co., Everett, Wash., Douglas fir.
 44050. Marine Lumber Co., Tacoma, Wash., Douglas fir.
 44051. Ferry Baker Lumber Co., Everett, Wash., Douglas fir.
 44061. J. H. Decker Son & Co., Johnston, N. Y., leather gauntlets.
 44062. The American Brass Co., Waterbury, Conn., copper pipe.
 44063. The Steel Specialty Co., Pawtucket, R. I., brass works.
 44064. Guerin Spinning Co., Woonsocket, R. I., silk cartridge bag cloth.
 44065. Wilcox Crittenden Co., Middletown, Conn., hooks.
 44066. Elmira Knitting Mills, Elmira, N. Y., undershirts.
 44067. West Branch Knitting Co., Milton, Pa., undershirts.
 44068. Standard Portland Cement Co., Birmingham, Ala., cement.

AIRCRAFT PRODUCTION BUREAU

Awards have been made by the Bureau of Aircraft Production as follows:

October 18, 1918.

30442-80. 2250-2. The Wright-Martin Aircraft Corporation, New Brunswick, N. J., engine spares.
 460152. 5057. Keuffel & Esser Co., Hoboken, N. J., drawing materials.
 710432. 5054. Pickrell Walnut Co., St. Louis, Mo., lumber.
 710433. 5063. John D. Raab Chair Co., Grand Rapids, Mich., lumber.
 720518. 5051. Wolverine Co., Detroit, Mich., spares for planes.
 720724. 5055. The B. F. Goodrich Co., Akron, Ohio, metallic vees.

October 21, 1918.

720635. 5062. Packard Motor Car Co., Detroit, Mich., planes.
 720716. 5066. Starr Plano Co., Richmond, Ind., valves.
 720739. 5058. A. H. & F. H. Lippincott, Philadelphia, Pa., spares for planes.
 720741. 5060. Hayes-Ionia Co., Grand Rapids, Mich., spares for planes.
 720745. 5082. Marlin-Rockwell Corp., New York, N. Y., radiators.

740132. 5073. Hartzell Walnut Propeller Co., Piqua, Ohio, generator propellers.
 750118. 5083. The International Register Co., Chicago, Ill., gun ring and wind vane sights.
 770023. 5069. Bardett Manufacturing Co., Chicago, Ill., hydrogen generators.
 830069. 5068. Edison Electrical Appliance Co., Washington, D. C., electrical heating units.
 890056. 5081. The Sperry Gyroscope Co., Brooklyn, N. Y., compasses.

October 23, 1918.

881256. 5131. Hogan & Son, 373 Pearl Street, New York, N. Y., steel.
 450115. 5099. Carnie-Goudie Mfg. Co., Kansas City, Mo., curtains.
 710463. 5112. California Central Creameries, San Francisco, Cal., casein.
 710464. 5096. Fourman Bros., Arcanum, Ohio, lumber.
 720723. 5111. The A-Z Co., 527 West Twenty-sixth Street, New York, N. Y., radiators.
 720753. 5097. Excelsior Motor Mfg. & Supply Co., Chicago, Ill., forgings.
 720758. 5104. Hartzell Walnut Propeller Co., Piqua, Ohio, propellers.
 720759. 5105. Starr Plano Co., Richmond, Ind., propellers.
 720760. 5106. Lincoln Furniture Co., Philadelphia, Pa., propellers.
 720761. 5107. B. Shoninger & Co., New Haven, Conn., propellers.
 720768. 5113. Fedders Mfg. Co., Buffalo, N. Y., radiators.

October 24, 1918.

710480. 5118. Gulf Lumber & Trading Co., New York, N. Y., lumber.
 710482. 5120. Anderson Chemical Co., Wallington, N. J., alcohol.
 710488. 5137. Pittsburgh Steel & Products Co., Pittsburgh, Pa., tubing.
 710492. 5133. Central Timber & Export Co., New York, N. Y., lumber.
 720762. 5108. Liquid Carbonic Co., Chicago, Ill., propellers.
 720769. 5136. Sturtevant Aeroplane Co., Jamaica Plain, Mass., airplanes.
 720771. 5138. The B. F. Goodrich Co., Akron, Ohio, tape.
 720772. 5149. Springfield Aircraft Corporation, Springfield, Mass., airplanes.
 730664. 5136. Pennsylvania Hardware & Paint Co., New York, N. Y., hub bolts.
 730667. 5142. Curtiss Aeroplane & Motor Co., Buffalo, N. Y., engine spares.
 750120. 5140. National Gauge & Equipment Co., New York, N. Y., airplane thermometers.
 750121. 5141. The Motor Meter Co., Long Island City, N. J., airplane thermometers.

October 28, 1918.

30442-90. 2250. Wright-Martin Aircraft Corporation, New Brunswick, N. J., engine spares.
 30442-100. 2250-2. Wright-Martin Aircraft Corporation, New Brunswick, N. J., engine spares.
 860335. 5214. The Positive Co., Cleveland, Ohio, Bromotype sensitized paper.
 710459. 5198. Standard Parts Co., Cleveland, Ohio, tubing.
 710523. 5167. The Baltic Mills Co., Baltic, Conn., balloon cloth.
 710524. 5168. Paul Whittin Mfg. Co., Northbridge, Mass., balloon cloth.
 710526. 5169. Maverick Mills, Boston, Mass., balloon cloth.
 710539. 5187. Joseph Bancroft & Sons, Wilmington, Del., washing and callendering cloth.
 720780. 5158. Thomas-Morse Aircraft Corporation, Ithaca, N. Y., spares for planes.
 720782. 5188. Fox Typewriter Co., Grand Rapids, Mich., wing tip flare holders.
 720783. 5189. J. N. Smith & Co., Detroit, Mich., wing tip flare holders.
 720793. 5190. Erie Specialty Co., Erie, Pa., screw machinery parts.
 720798. 5209. B. F. Goodrich Co., Akron, Ohio, tubes, fabric Y.
 720799. 5210. The Goodyear Tire & Rubber Co., Akron, Ohio, fastening devices.
 720800. 5211. The Goodyear Tire & Rubber Co., Akron, Ohio, hangers and junction pieces.
 730690. 5197. Taft-Pierce Mfg. Co., Woonsocket, R. I., engine spares.
 820084. 5199. G. H. Bass & Co., Wilton, Me., moccasins.
 840107. 5193. Dr. Edward C. Worden, Washington, D. C., services.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

October 29, 1918.

381281. 5217. Joseph Dixon Crucible Co., Jersey City, N. J., crucibles.
 420026. 5212. The Baker & Lockwood Mfg. Co., Kansas City, Mo., services.
 710544. 5192. American Bleached Goods Co., New York City, N. Y., balloon cloth.
 710556. 5200. Chariton Mills, Fall River, Mass., balloon cloth.
 710557. 5201. Granite Mills, Fall River, Mass., ball on cloth.
 710558. 5202. King Philip Mills, Fall River, Mass., balloon cloth.
 710559. 5203. Lincoln Mfg. Co., Fall River, Mass., balloon cloth.
 710560. 5204. Davis Mills, Fall River, Mass., balloon cloth.
 710561. 5205. Parker Mills, Fall River, Mass., balloon cloth.
 710562. 5206. Hargraves Mills, Fall River, Mass., balloon cloth.
 710563. 5207. Berkshire Cotton Mfg. Co., Adams, Mass., balloon cloth.
 710564. 5208 O born Mills, Fall River, Mass., balloon cloth.
 710572. 5230. William Whitman Co., New York, N. Y., balloon cloth.
 710573. 5231. Lawton Mills Corporation, New York, N. Y., balloon cloth.
 710574. 5235. American Brass Co., Ansonia, Conn., bronze bars.
 710575. 5223. Hunter Mfg. & Commission Co., New York, N. Y., balloon cloth.
 710576. 5234. The Baltic Mills Co., Baltic, Conn., balloon cloth.
 720725. 5065. Ackerman Wheel Co., Cleveland, Ohio, spares for planes.
 720757. 5198. The Norwalk Iron Works Co., South Norwalk, Conn., hydrogen compressors.
 720801. 5213. Thomas Morse Aircraft Corporation, Ithaca, N. Y., spares for planes.
 720805. 5215. Singer Mfg. Co., Bridgeport, Conn., fittings for planes.
 730689. 5194. Stromberg Motor Devices Co., Chicago, Ill., carburetors and spares.
 730903. 5232. Champion Ignition Co., Flint, Mich., spark plugs.
 750127. 5225. Disco Electric Mfg. Co., Detroit, Mich., motors and shafts.
 750128. 5226. Universal Machine Co., Baltimore, Md., motors and shafts.
 800683. 5216. S. & F. Bremner (Inc.), New York City, N. Y., leather helmets.
 National Conduit & Cable Co., copper wire. Price: Total, \$112.85.

October 31, 1918.

Thomas-Morse Aircraft Corporation, parts for S-4-C planes. Price: Item No. 1, pr. \$5 cents; No. 2, pr. \$2.55; No. 3, pr. \$2.55; No. 4, set. \$3.40; No. 5, pr. \$1.70; total, \$115.60.

November 1, 1918.

Anseo Co., film (300 rolls). Price: Total, \$1 650.
 Garrett-Buchanan Co., paper, etc. Price: Item No. 88, 134 cents; No. 89, 63 cents; total, \$337.85. Delivery, 30 days.
 S. S. Stafford (Inc.), paper, etc. Price: Item No. 90A, 52½ cents; No. 90B, 55 cents; total, \$526.25.
 A. B. Dick Co., paper, etc. Price: Item No. 91, \$2.10; total, \$43.90. Delivery, 10 days.
 Whitaker Paper Co., paper, etc. Price: Item No. 93, 66 cents ream; total, \$99.
 The Federal Rubber Co., radiator hose for OX-5 engine (297 feet). Price: Item No. 1, 0.279 cent; No. 2, 0.327 cent; No. 3, 0.378 cent; total, \$96.92.

November 2, 1918.

Eastman Kodak Co., photographic paper and supplies. Price: Total on all items, \$2,310.11.
 H. W. Johns-Manville Co., tachometer shaft assemblies (8,000). Price: Item No. 1, \$3.60, plus 60 cents for each additional foot; total, \$28.800.
 Eastman Kodak Co., film (500 rolls). Price: Total, \$3,350. Delivery with camera.
 Burke & James (Inc.), projection lantern. Price: Item and total, \$66.67.
 Ohio Corrugating Co., steel drums (50). Price: Total, \$325.
 Standard Oil Co. of New Jersey, crude oil (50 barrels, 50 gallons per barrel). Price: 8 cents per gallon; total, \$200; lighterage on same, \$25.

P. B. Yates Machine Co., woodworking machinery. Price: Item No. 13, \$408; No. 15, \$550.
 American Woodworking Machine Co., woodworking machinery. Price: Item No. 16, \$513.08.
 James Smith & Co., palms, sewing (450 only). Price: Items Nos. 14-25, 15 cents each; total, \$67.50.
 Starr Piano Co., Caquet balloon valves (1,000). Price: Each \$94.92.
 H. W. Johns-Manville Co., tachometer adapters. Price: Item, \$1; total, \$400.
 H. W. Johns-Manville Co., tachometer reduction gears (75). Price: Item, \$1.50; total, \$112.50.
 Foxboro Co., oil temperature gauges. Price: Item, \$12; total, \$600.
 Milton Bradley Co., paper cutters (50). Price: Item, \$17; total, \$850.
 H. W. Johns-Manville Co., tachometer adapter. Price: Item, \$1.50; total, \$10.50.
 H. W. Johns-Manville Co., tachometer adapters. Price: Item, \$1.50; total, \$10.50.
 Naval Observatory, United States Navy, cameras. Price: Item and total, \$188.
 Williams, Brown & Earl, magnifiers. Price: Item, 90 cents; total, \$135.
 Hamilton Corporation, aero camera speed controls. Price: Item, \$72.50; total, \$725.
 H. W. Johns-Manville Co., tachometer adapters. Price: Item, \$1.50; total, \$37.50.
 Roy Pomeroy, speed control development. Price: Total, \$7,000.
 Eastman Kodak Co., paper. Price: Item No. 2, \$2.07; No. 3, \$2.07; total, \$62.10.

November 4, 1918.

Fedders Mfg. Co., 36 DeH-4 radiators. Price: Item, \$120; total, \$4,320.
 The Russell Mfg. Co., 11,500 feet shock-absorber cord. Price: 14 cents per foot; total, \$1,610.
 Fahnestock Electric Co., 15,000 Fahnestock connectors and terminals. Price: Item, \$20.50; total, \$307.50.
 A. Schraders' Son (Inc.), 850 tire pressure gauges. Price: Item, 0.622 cent; total, \$528.
 Standard Turnbuckles, 200 turnbuckles for JN-4 planes. Price: Item, 0.625 cent; total, \$106.
 Brewer Tichenor Corporation, 200 shackles for airplanes. Price: Item, 9 cents; total, \$18.
 The Brewer Tichenor Corporation, 200 shackles for airplanes. Price: Item, 9 cents; total, \$18.
 National Electrical Supply Co., meter grease (1 barrel). Price: Item, 11½ cents; approximate total, \$50.63.
 Curtiss Aeroplane & Motor Corporation, 520 adapters for type 3 gears. Price: Total, \$2,472.20.
 Simonds Mfg. Co., hack-saw frames and saws. Price: Items No. 14-1, 54 cents each; total, \$81.
 Goodell-Pratt Co., hack-saw frames and saws. Price: Item, No. 14-34, 56 cents per dozen; total, \$165.
 Wilson Body Corporation, spare parts for 500 DH-4 planes. Price (estimated): \$784,453.
 Aircraft Engineering Corporation, bolts and nuts for airplanes. Price: Item, 28 cents; total, \$84.
 Dayton Mfg. Co., spare parts for DH-4 planes (375 sets trimming wheels). Price: Each, \$5.75; total, \$2,156.25.
 Cummer Diggins Co., maple lumber for carpenters' work benches. Price: \$130 per M; total, \$2,596.40.
 Cleveland Varnish Co., 15 gallons Cleveland flexible floor varnish. Price: Each, \$2,369; total, \$35.54.
 American Cyanamid Co., 10,000 pounds urea. Price: Total, \$20,000.
 Standard Turnbuckle, 1,000 turnbuckles for JN-4 planes. Price: Total, \$600.
 Thomas Morse Aircraft Corporation, 2 ignition switches, one each for S4B and S4C planes. Price: Item No. 49, \$1.49; No. 50, \$1.49; total, \$2.98.
 C. J. Tagliabue Mfg. Co., laboratory equipment. Price: Item No. 1, \$1; No. 2, \$1.62; No. 3, 60 cents; No. 4, 67 cents; No. 5, \$1.62; No. 6, \$2.32; No. 7, 80 cents; No. 8, \$5; total, \$50.09.
 American Panel Co. (Inc.), Plywood. Price: Item No. 220a, 29½ cents per square foot; No. 220b, 37½ cents per square foot; No. 220c, 48 cents per square foot; total, \$764.90.

CHIEF SIGNAL OFFICER

Following is a list of contracts awarded by the Purchase Section, Procurement Division, of the office of the Chief Signal Officer of the Army, the figures at the beginning of each paragraph being the order number for the contract therein mentioned:

October 16, 1918.

670-160522. 100 blow torches, Clayton & Lambert Mfg. Co., 1380 Beaubien Street, Detroit, Mich.
 671-160592. 180 stencils for lettering, New York Stencil Works, 5 Bush Terminal, Brooklyn, N. Y.
 672-160593. Varied steel staples, Blake Signal & Mfg. Co., 251 Causeway Street, Boston, Mass.
 673-160595. 1,200 surveyors' pins, Kouffol & Esser Co., Hoboken, N. J.
 674-160591. 50,000 candles, The Will & Baumer Co., Syracuse, N. Y.
 675-160586. 3 engines, Fairbanks-Morse, Type Z, Fairbanks, Morse & Co., 115 East Lombard Street, Baltimore, Md.
 676-100412. 1 copy periodical, E. Schwartz, Fox Street Post Office, New York, N. Y.
 677-150401. 35,000 batteries, National Carbon Co., Madison & Highland Avenues, Cleveland, Ohio.
 678-150420. 2 generating units, 5 kw., 110-volt, B. F. Sturtevant Co., Boston, Mass.
 679-150419. 1 ammeter, Western Electric Co., Inc., New York, N. Y.
 680-110241. 12,000 sets hydrometers, E. Edelmann & Co., 341 East Ohio Street, Chicago, Ill.
 681-120409. Varied tripods, hammers, holders, washers, films, etc., Eastman Kodak Co. of New Jersey, Rochester, N. Y.
 682-120369. 12 loose-leaf binders, A. B. Graham Co., 1623 L Street, Washington, D. C.
 683-120408. 1 gross adhesive plaster, Henry B. Gilpin Co., 300 West Lombard Street, Baltimore, Md.
 684-130415. 3,000 sets T. P. S. equipment, Type RE-3, Liberty Electric Co., Port Chester, N. Y.
 685-130416. 3,000 sets T. P. S. equipment, Type RE 3. Wireloss Improvement Co., 120 Liberty Street, New York, N. Y.
 686-130418. 12 storage batteries, Edison Storage Battery Co., Orange, N. J.
 687-130434. 3 dozen bottles Carbona, Carbona Products Co., 302 West Twenty-sixth Street, New York, N. Y.
 688-140389. Varied receivers, Western Electric Co., Inc., 463 West Street, New York, N. Y.
 689-140392. 10,000 receivers, Western Electric Co., Inc., New York, N. Y.
 690-140387. 16 sets switchboard equipment, Western Electric Co. (Inc.), New York, N. Y.
 691-140384. 85 registers, Morse, ink-writing, Footie-Pierson & Co. (Inc.), 100 Duane Street, New York, N. Y.
 692-140388. 10,000 telephone receivers, Stromberg-Carlson Telephone Manufacturing Co., Rochester, N. Y.
 693-150424. Voltmeter, ammeter, Westinghouse Electric Manufacturing Co., Hibbs Building, Washington, D. C.
 694-170264. 5,000 knobs, porcelain, W. E. Co., No. 5½, J. H. Parker (Inc.), Findlay, Ohio.
 695-170623. 100,000 sleeves, copper double tube, Reliable Electric Co., 411 South Sangamon Street, Chicago, Ill.
 696-170265. 23,650 pounds tape, 3-inch, black magnet, friction, Boston Woven Hose & Rubber Co., Cambridge, Mass.
 697-180381. 12 pounds "Yankee Silver" sheeting, T. E. Conklin & Co., 51 Duane Street, New York, N. Y.
 698-180379. 10,000 miles wire, twisted pair, outpost, Electric Cable Co., 10 East Forty-third Street, New York, N. Y.

October 19, 1918.

699-180375. 30,000 miles wire, twisted pair, outpost, Habirshaw Electric Cable Co., 10 East Forty-third Street, New York, N. Y.
 700-100415. 40 sets drawing material, Geo. F. Muth & Co., 418 Seventh Street NW., Washington, D. C.
 702-120291. 500 boxes powder, fixing acid for photostatic paper, Defender Photo Supply Co., Rochester, N. Y.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

703-130437. 170 sets radio telegraph, Western Electric Co. (Inc.), New York, N. Y.

704-130444. 17 keys, battens, Copley Manufacturing Co., 42 Walnut Street, Newark, N. J.

705-130445. 100 condensers, Murdock transmitting, William J. Murdock Co., Chelsea, Mass.

706-130442. 67,500 tubes, vacuum, type BT-1, Western Electric Co., New York, N. Y.

707-140399. 196 bells, electric vibrating, water type, National Electrical Supply Co., 1330 New York Avenue, Washington, D. C.

708-140395. 10,000 receivers, head, W. E. high efficiency, Western Electric Co., Inc., New York, N. Y.

709-140398. 40 bells, electric vibrating, water type, National Electrical Supply Co., New York, N. Y.

710-150422. 1 ammeter, Jewell Electric Institute Co., 810 West Lake Street, Chicago, Ill.

711-150423. 2 rheostats, National Electrical Supply Co., 1330 New York Avenue, Washington, D. C.

712-150425. 2 voltmeters, Westinghouse Electric Manufacturing Co., Hibbs Building, Washington, D. C.

713-150434. 5 syringes, hydrometer, Willard, Willard Storage Battery Co., Evans Building, Washington, D. C.

714-150430. 25 syringes, hydrometer, Willard, Willard Storage Battery Co., Evans Building, Washington, D. C.

715-150433. 300 hydrometers, battery, Willard Storage Battery Co., Washington, D. C.

716-150426. 2,000 batteries, storage, lead type BB-11, Electric Storage Battery Co., 1823 L Street NW., Washington, D. C.

717-150429. 452 syringes, hydrometer batteries, Willard Storage Battery Co., Washington, D. C.

718-150428. 18 bells, Electrical Sales Co., 30 Church Street, New York, N. Y.

719-160596. 100,000 sleeves, paper, Frank B. Cook Co., 326 West Madison Street, Chicago, Ill.

720-170266. 29 kegs nails, American Steel & Wire Co., Wilkins Building, Washington, D. C.

721-180378. 25,000 miles wire, conductor for outpost, American Steel & Wire Co., 30 Church Street, New York, N. Y.

722-180377. 8,000 miles wire, outpost, twisted pair, A. A. Wire Co., Newark, N. J.

723-180374. 1,000 miles wire, outpost, twisted pair, Collyer Insulated Wire Co., Pawtucket, R. I.

724-180380. 7,500 miles wire, twisted pair, S. C. Spec. 589-B, B. F. Goodrich Rubber Co., Akron, Ohio.

725-180376. 5,000 miles wire, twisted pair, S. C. Spec. 589-B, United States Steel Products Co., 30 Church Street, New York, N. Y.

726-150395. 8,679 batteries, Eveready and Tungsten, American Eveready Works of National Carbon Co., Long Island City, N. Y.

October 22, 1918.

727-130441. 1 unit, Western Electric Co., Inc., 463 West Street, New York City.

728-130443. Varied condensers, testing boxes, inductors, General Radio Co., 11 Windsor Street, Cambridge, Mass.

729-140390. 500 telephones, complete, Western Electric Co., Inc., 463 West Street, New York City.

730-140396. 500 telephone sets, Western Electric Co., Inc., 463 West Street, New York City.

731-150424. 5 bells, electric vibrating, Tide-man Mfg. Co., 714 Twelfth Street, Washington, D. C.

732-150431. 10 transformers, Mohawk Electric Co., 45 Lawrence Street, Newark, N. J.

733-150427. 10 relays, A. C., Postal Tel. Cable Co., 253 Broadway, New York City.

734-160594. 900 grips, with No. 1 and No. 2 pulleys, Western Electric Co., Inc., 463 West Street, New York City.

735-180388. 16,000 units balloon telephone wire, Western Electric Co., Inc., 463 West Street, New York City.

736-100421. 1 book Gillette & Dana, Mech. and electric cost data. W. H. Lowdermilk & Co., 1418 F Street NW., Washington, D. C.

737-120414. Varied photographic material, G. Gennert, 24 East Thirteenth Street, New York City.

738-120415. Varied photographic material, Eimey & Amend, 205 Third Avenue, New York City.

739-120416. Varied photographic material, Merck & Co., 45 Park Place, New York City.

740-120417. Varied photographic material, Mallinskreef Chem. Works, 14 Jay Street, New York City.

741-120418. 25 vacuum jars, American Thermos Bottle Co., 35 West Thirty-first Street, New York City.

742-120426. 25 pounds monomet, Anasco Co., Binghamton, N. Y.

743-180439. 6,300 masts, Horton Mfg. Co., Bristol, Conn.

744-130451. 567 keys, Wireless Improvement Co., 47 West Street, New York City.

Brackets (320), order No. 929-170272. Locust Pin Co. Unit price, \$4.80 less 2 per cent; total price, \$4.70.

October 23, 1918.

745-130459. 14 ammeters, Westinghouse Electric & Manufacturing Co., Hibbs Building, Washington, D. C.

746-130461. 6 ammeters, hot wire, Westinghouse Electric & Manufacturing Co., Hibbs Building, Washington, D. C.

747-140397. 1,000 rods ground, type "D," Hubbard & Co., Pittsburgh, Pa.

748-140403. 200 fuses, type 3, Chicago Fuse Manufacturing Co., 1014 Congress Street, Chicago, Ill.

749-150315. 30 batteries, storage, Edison, Edison Storage Battery Co., Orange, N. J.

750-150436. 2 hydrometers, Storage Battery Supply Co., 239 East Twenty-seventh Street, Washington, D. C.

751-160582. 2 chests, tool cable splicers, Barber & Ross, Eleventh and G Streets NW., Washington, D. C.

752-180382. 1,000 miles wire, twisted pair, Canada Wire & Cable Co., Toronto, Canada.

Paper sleeves (50,000), order No. 928-170302. National Electric Supply Co. Unit price, 0.45 cent per 1,000 less 2 per cent; total price, \$22.05.

October 24, 1918.

753-140393. 500 keys, telegraph, L. S. Brach Supply Co., Newark, N. J.

754-140400. 100 receiver cords, Automatic Electric Co., 1001 West Van Buren Street, Chicago, Ill.

755-140401. 700 magneto testing sets, Stromberg-Carlson Telegraph Manufacturing Co., 1050 University Avenue, Rochester, N. Y.

757-140405. 25 units, telegraph switch-board, Foote-Pierson & Co. (Inc.), 160 Duane Street, New York City.

758-150435. 144 dry batteries, Manhattan Electrical Supply Co., 17 Park Place, New York City.

759-150437. 1 portable testing set, Leeds & Northrup Co., 4901 Stenton Avenue, Philadelphia, Pa.

760-150440. 1 ammeter, National Electric Supply Co., Washington, D. C.

761-150444. 21 testing sets, W. N. Matthews & Bro., (Inc.), 620 Southern Building, Washington, D. C.

762-150445. 3,200 tungsten batteries, American Ever Ready Works, Long Island City, N. Y.

773-130450. Radio equipment, Western Electric Co. (Inc.), 463 West Street, New York City.

774-130452. 100 services and material used on radio pack sets, National Electric Supply Co., 1330 New York Avenue NW., Washington, D. C.

775-130456. 48,000 ground stakes, L. S. Brach Supply Co., Newark, N. J.

776-130457. 1,000 telephone head sets, Western Electric Co. (Inc.), 463 West Street, New York City.

777-130458. 1 kit tools for radio tractor, The White Co., Cleveland, Ohio.

778-130462. 27 tungar rectifiers, General Electric Co., Washington, D. C.

779-130463. 100 terminals standard cord, Russel-Lenz Electric Mfg. Co., 1751 North Western Avenue, Chicago, Ill.

780-130464. 186 earth nets, Clinton Wire Cloth Co., Clinton, Mass.

781-130466. 5 sections, secondary for transformer, National Electric Supply Co., Washington, D. C.

782-130472. 1,800 dynamometers and carrying boxes, Westinghouse Electric & Mfg. Co., Washington, D. C.

783-120410. 371 rolls film, plate holders, and boxes, Eastman Kodak Co. of New Jersey, 343 State Street, Rochester, N. Y.

784-120411. 21 trays and caps, Charles G. Willoughby (Inc.), 110 West Twenty-second Street, New York City.

785-120412. 4 blotiers, frames, and tools, Burke & James (Inc.), 240 East Ontario Street, Chicago, Ill.

766-120413. 144 rolls film, Ansco Co., Binghamton, N. Y.

767-120425. 10 pounds monomet, Anasco Co., Binghamton, N. Y.

768-120427. Photographic chemicals, Merck & Co., 45 Park Place, New York City.

769-120428. Potassium and alum, G. Gennert, 24 East Thirteenth Street, New York City.

770-120429. 600 pounds hyposulphite of soda, Roessler & Hasslacher Chemical Co., 100 William Street, New York City.

771-120430. Photostat paper, Commercial Camera Co., Rochester, N. Y.

772-130400. Panels for battery charging sets, Ward-Leonard Electric Co., Mount Vernon, N. Y.

753-180383. 5,000 miles wire, twisted pair, S. C. Spec. No. 589-B, Packard Electric Co., Warren, Ohio.

754-180384. 3,000 miles wire, twisted pair, S. C., Spec. No. 589-B, American Electric Works, Phillipsdale, R. I.

755-180385. 2,000 feet wire, Standard Underground Cable Co., Pittsburgh, Pa.

756-180387. 400 dressers cable, Otto Berns, 27 Ashland Street, Newark, N. J.

757-100419. 9 Periodicals, "Racing Pigeon," H. J. Fandel, 58 Keyes Street, Jamaica Plain, Mass.

758-100420. 18 Periodicals, "American Racing Pigeon News," Chas. F. Hoser, Norristown, Pa.

758-100422. 30,000 pigeon leg bands, Thomas A. Gey, P. O. Box No. 363, Norristown, Pa.

760-100423. 30 Line-a-times, Line-a-time Manufacturing Co., 235 Woodward Building, Washington, D. C.

761-100347. 300 signaling units, General Electric Co., Commercial National Bank Building, Washington, D. C.

762-110242. 300 attachment plugs, Delta Electric Co., Marion, Ind.

Reels (25,000), as per drawing S. C., U. S. A., No. 1400, order No. 922-180404. American Pulley Co. Unit price, \$3.63 less 2 per cent; total price, \$88.935.

October 25, 1918.

793-160597. 18 stubs copper tubing, Merchant & Evans Co., Philadelphia, Pa.

794-160598. 450 linemen's belts, Smith & Hemenway Co., Inc., Irvington, N. J.

795-160599. 1,400 Buffalo grips, Western Electric Co., Inc., 463 West Street, New York City.

796-160600. 151 payout reels, The Dicke Tool Co., 81 Broadway, New York City.

797-160601. 18,600 staples, Blake Signal & Manufacturing Co., 251 Causeway Street, Boston, Mass.

798-180392. 60 pounds wire, John A. Roebing's Sons Co., Trenton, N. J.

799-150488. 250 voltmeters, Westinghouse Electric & Manufacturing Co., Hibbs Building, Washington, D. C.

800-180386. 4 miles galvanized wire, American Steel & Wire Co., 30 Church Street, New York City.

801-180389. 50 pounds magnet wire, American Electrical Works, Phillipsdale, R. I.

802-180390. 25 pounds soft bare iron wire, Russell-Fraser & Co., 70 North Ninth Street, Brooklyn, N. Y.

Contact points (100 pairs), order No. 960-130494. Wireless Equipment Co. Unit price, \$10.60 less 2 per cent; total price, \$1,038.80.

Galvanized-iron wire (325 miles), order No. 921-180405. U. S. Steel Products Co. Unit price, \$7.22 C# express package less 1 per cent; total price, \$4,106.54 (estimated).

Flexible battery connectors (100), order No. 942-150462. National Electric Supply Co. Unit price, 0.01 cent less 2 per cent; total price, 0.93 cent.

October 26, 1918.

813-130470. 15 oil condensers, De Forrest Radio Telegraph & Telephone Co., 1391 Sedgwick Avenue, New York City.

814-130473. 2,500 rolls friction tape, Ohio Rubber Co., Cleveland, Ohio.

815-130474. 12 bulbs, ultra audion, De Forrest Radio Telegraph & Telephone Co., 101 Park Avenue, New York City.

816-130475. 28,000 insulators, Electroso Manufacturing Co., 70 Washington Street, Brooklyn, N. Y.

817-130476. 10 services and material for development of samples of 2-way radio spark plug sets, E. J. Simon Co., 217 Broadway, New York City.

818-130477. 10 services and material for development of 10 samples of spark set, Marconi

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

Wireless Telegraph Co. of America, Woolworth Building, New York City.

819-130478. 1 dynameter, Dynete Electric Corporation, Syracuse, N. Y.

820-130481. 6,300 masts, Union Hardware Co., Torrington, Conn.

821-130482. 50 regulator tubes, TB-1, General Electric Co., Commercial National Bank Building, Washington, D. C.

831-150439. 100 storage batteries, Willard Storage Battery Co., Evans Building, Washington, D. C.

832-150448. 96 voltmeters, Jewell Electrical Instrument Co., 810 Lake Street, Chicago, Ill.

833-150449. 15,000 tungsten batteries, American Ever Ready Works of National Carbon Co. (Inc.), Long Island City, N. Y.

834-150456. 17 batteries, Edison Storage Battery Co., Orange, N. J.

835-160602. 600 pounds, Chatterton's compound, H. W. John-Manville Co., Madison Avenue and Forty-first Street, New York City.

836-160603. 557 pounds insulators, Insulating Co., 1 Broadway, New York City.

837-160608. 160 stencils, New York Stencil Works, 5 Bush Terminal, Brooklyn, N. Y.

838-160669. 1,000 pounds staples, Blake Signal & Mfg. Co., 251 Causeway Street, Boston, Mass.

839-160618. 2,300 climbers, Dicke Tool Co., 61 Broadway, New York City.

840-170267. 10,000 braces, Hubbard & Co., German National Bank Building, Pittsburgh, Pa.

822-130484. Services and material for development of motors, General Electric Co., Commercial National Bank Building, Washington, D. C.

823-130485. 48 double receiver-head sets, Western Electric Co. (Inc.), 463 West Street, New York City.

824-140402. 6,000 monocord, Stromberg-Carlson Tel. Co., Rochester, N. Y.

825-140408. 1,000 cords, Runzel-Lens Electric Manufacturing Co., 1751 North Western Avenue, Chicago, Ill.

826-140469. 8 telegraph keys, J. H. Bunnell & Co., 32 Park Place, New York City.

827-140410. 10,000 projectors, Delta Electric Co., Marion, Ind.

828-140415. 7,600 insulators, J. H. Parker & Sons, Findlay, Ohio.

829-140418. 1,300,000 insulators, J. H. Parker & Sons, Parkersburg, W. Va.

830-150411. 47,500 storage batteries, Presto-O-Lite Co. (Inc.), Indianapolis, Ind.

803-180391. 6 pounds nichrome wire, Driver-Harris Wire Co., Harrison, N. J.

804-180393. 4,000 feet wire, Crescent Insulated Wire Co., Trenton, N. J.

805-100426. Oil rans, oil, and emery cloth, Porter & Ross, corner Eleventh and G Streets NW, Washington, D. C.

806-120419. Tripods and cranks, Bell & Howell, 1801 Lanchmont Avenue, Chicago, Ill.

807-120420. Tripods and cranks, Motion Picture Apparatus Co. (Inc.), 110 West Thirty-second Street, New York City.

808-120423. 100 bottles varnish, Burke & James (Inc.), 240 East Ontario Street, Chicago, Ill.

809-120424. 200 ounces monomet, Ansco Co., Binghamton, N. Y.

810-120431. 3 lenses, John Haworth Co., 1029 Chestnut Street, Philadelphia, Pa.

811-130313. Brushes, caps, cups, and gears, General Electric Co., Schenectady, N. Y.

812-130460. 3 phantom antenna, General Radio Co., 11 Windsor Street, Cambridge, Mass.

Field wire (3,000 miles), order No. 923-180402. U. S. Steel Products Co. Unit price, \$39.40 less 1 per cent; total price, \$265,518.

Units (5,000), order No. 967-130523. DeForest Radio Telegraph & Telephone Co. Unit price, \$5 less 2 per cent; total price, \$24,500 (estimated).

Insulators, light strain (2,000), order No. 972-130499. Electroze Mfg. Co. Unit price, 19 cents less 2 per cent; total price, \$372.40.

October 28, 1918.

Caps, contacts, receiving cords (varied quantity), order No. 974-130507. National Electric Supply Co. Unit price, varied, less 2 per cent; total price, \$20.78.

Potassium permanganate (1/2 pound), order No. 975-120435. Elmer & Amend. Unit price, \$3.30 less 2 per cent; total price, \$1.58.

Tripod parts (varied quantity), order No. 976-120436. Motion Picture Apparatus Co. Unit price, varied; total price, \$845.

Storage batteries, lead type (5,000), order No. 962-130449. Paul M. Marke & Co. Unit price, \$23.55 less 2 per cent; total price, \$115,295.

Bamboo poles, 13-foot (10,000), order No. 963-130471. Gimbel Bros. Unit price, \$0.4785 less 2 per cent; total price, \$4,689.50.

Radio generator sets (5,000), order No. 964-130479. International Radio Telegraph Co. Unit price, \$88 less 2 per cent; total price, \$481,200.

Thermal millimeters (11), order No. 965-130505. Robert W. Paul Co. Unit price varied less 2 per cent; total price, \$983.14.

Lightning Mason fused arresters (75), order No. 955-140421. Stromberg-Carlson Tel. Mfg. Co. Unit price, \$1 less 2 per cent; total price, \$73.50.

Binding posts, type 2A (1,000), order No. 957-140423. Western Union Telegraph Co. Unit price, \$0.0825 less 2 per cent; total price, \$80.85.

Telegraph paper (370,500 pounds), order No. 958-140407. Whitaker Paper Co. Unit price, 7 cents less 2 per cent; total price, \$25,416.30.

Transposition A. T. & T. insulators (5,000), order No. 926-170292. Hemingray Glass Co. Unit price, \$75.60 M less 2 per cent; total price, \$370.44.

Glass. Crowfoot battery jars (250), order No. 941-150474. Gaynor Glass Works. Unit price, 18 cents less 2 per cent; total price, \$44.10.

Repeating coils (200 units), order No. 943-150475. Western Electric Co. (Inc.). Unit price varied; total price, \$1,050.

Storage batteries, lead type BR-14, order No. 948-150410. Willard Storage Battery Co. Unit price, \$23.37 less 2 per cent; total price, \$286,282.50.

Mazda lamps (1,700), order No. 949-150466. H. W. McCandless Co. Unit price, 66 cents less 2 per cent; total price, \$109.96.

Buffalo grips (254), order No. 932-170299. Western Electric Co. (Inc.). Unit price, \$1.47; total price, \$417.48.

Standard wood cross-arms, 6-pth (10,000), order No. 934-170289. Western Electric Co. (Inc.) Unit price, \$0.325; total price, \$3,250.

Leather belting (600 feet), order No. 935-160400. Jewell Belting Co. Unit price varied less 2 per cent; total price \$209.72.

Pulley blocks, adjustable ring bearing (18), order No. 936-160625. T. B. Woods Sons Co. Unit price \$4.76 less 1 per cent; total price \$84.82.

Wood pulleys (quantity varied), order No. 937-160624. Eclipse Wood Pulley Co. Unit price varied less 2 per cent; total price \$82.20.

Shafting (quantity varied), order No. 938-160626. Dodge Sales & Engineering Co. Unit price varied, total price \$78.90.

October 29, 1918.

861-160613. 1,400 brackets and pins, L. H. Wiebel Co., Hagerstown, Md.

862-150464. 10 boards wire, Western Electric Co. (Inc.), 463 West Street, New York City.

863-150459. 5 carboys electrolyte, The Kalbfleisch Corporation, 31 Union Square, West, New York City.

864-140419. 38 pairs lightning arrestors, Reliable Electric Co., 411 South Sangamon Street, Chicago, Ill.

865-140416. Cord, Rome Wire Co., Rome, N. Y.

866-130503. 2 electrolytes for lead-acid batteries, The Kalbfleisch Corporation, Broadway and Eleventh Street, New York City.

867-130495. 64 spring vibrators, Connecticut Telephone & Electric Co., Meriden, Conn.

868-100432. 5,084 Kardex system, American Kardex Co., 235 Woodward Building, Washington, D. C.

869-100431. 680 smoked spectacles, T. A. Willson & Co., Reading, Pa.

870-100428. 28 printing equipments, Barnhart Bros. & Spindler, 1224 H street NW., Washington, D. C.

841-170268. 20,000 carriage bolts, Western Electric Co., 463 West Street, New York City.

842-170269. 1,800,000 leatherheads, Western Electric Co., 463 West Street, New York City. Government department.

843-170273. 35,000 pounds friction tape, Ohio Rubber Co., Cleveland, Ohio.

844-170274. 20,000 pounds rubber tape, Boston Woven Hose & Rubber Co., Boston, Mass.

845-180397. 50,000 feet copper wire, Peerless Insulated Wire & Cable Co., 90 West Street, New York City.

846-130438. 6 500 regulating air fans, American Propeller & Manufacturing Co., Baltimore, Md.

847-140406. 5,000 service buzzers, Stromberg-Carlson Telephone Manufacturing Co., Rochester, N. Y.

848-140417. 1,000 feet lamp cord, United States Rubber Co., 1790 Broadway, New York City.

849-140414. 4,250 binding posts and blocks, Western Electric Co. (Inc.), 463 West Street, New York City.

850-150455. Repair of one thermo-ammeter, Western Electrical Instrument Co., Newark, N. J.

851-160619. 200 wood ladders, 14-foot, Goshen Churn & Ladder Co., Goshen, Ind.

852-160610. 250 hammers, Dick Tool Co., 61 Broadway, New York, N. Y.

853-160611. 200 Buffalo grips, Western Electric Co. (Inc.), 463 West Street, New York City.

854-170275. 25 rubber gloves, U. S. Rubber Co., 139 Luane Street, New York City.

855-180394. 135,400 feet cable, Standard Underground Cable Co., Pittsburgh, Pa.

856-180395. 138,000 feet cable, Standard Underground Cable Co., Pittsburgh, Pa.

857-180401. 4,000 miles wire, New England Cable Co., Concord, N. H.

858-180396. 10 pounds wire, Alfred F. Moore, Philadelphia, Pa.

859-180399. 1,800 miles wire, U. S. Steel Products Co., 700 Church Street, New York City.

860-180399. 700 miles wire, American Steel & Wire Co., 30 Church St., New York City.

Film (50,000 feet), order No. 977-120439. Eastman Kodak Co. Unit price \$3 cents less 2 per cent; total price \$1,715.

Cameras, carrying cases, and tripods (quantity varied), order No. 978-120421. Reid S. Baker. Unit price \$161.70 (estimated).

Stop watch, standard United States Army (1), order No. 979-110245. Henry C. Karr. Unit price \$55 less 2 per cent; total price \$53.90.

Reel carriers (11,000 sets), order No. 980-110244. The Miami Trailer Co. Unit price \$7.37 less 2 per cent; total price \$79,448.

Switches, S. C. type SW-3, order No. 966-130511. Harvey Hubbell Co. Unit price \$0 cents less 2 per cent; total price \$4,110 (estimated).

Storage batteries, lead, type bb-17 (7,000), order No. 952-150406. Gould Storage Battery Co. Unit price \$25.25 less 2 per cent; total price \$178,215.

Storage batteries, lead, type BB-23 (15,000), order No. 953-150409. Willard Storage Battery Co. Unit price \$23.47 less 2 per cent; total price \$345,009.

Storage batteries, lead, type BB-23 (5,000), order No. 954-150408. U. S. Light and Heat Corporation. Unit price \$28.90, less 2 per cent; total price \$141,610.

Printed matter (200 copies), order No. 961-130527. National Process Co. (Inc.) Unit price \$225, less 2 per cent; total price, \$220.50.

Wire, twisted pair (3,000 miles), order No. 924-180403. Simplex Wire and Cable Co. Unit price \$190.80, less 1 per cent; total price, \$566,676.

Reynolds No. 5 platform push trucks (12), order No. 925-190202. Lansing Co. Unit price \$14 less 2 per cent; total price, \$164.64.

Copper No. 9 sleeves B and S 1 1/4 mils (1,500), order No. 927-170295. Western Electric Co. Unit price 0.0292 cent; total price, \$42.80.

Storage batteries, lead, type BB-17 (7,000), order No. 944-150407. U. S. Light and Heat Corporation. Unit price \$25.27 less 2 per cent; total price, \$173,352.20.

Crimping pliers for 23-inch cable rings (50), order No. 931-170296. Western Electric Co. (Inc.) Unit price, \$2.77; total price, \$138.50.

Standard wood cross-arms, 10-pin (10,000), order No. 933-170299. Troy Crossarm Co. Unit price, 6.55 cent less 2 per cent; total price, \$3,250.

October 30, 1918.

Radio tractor parts (quantity varied), order No. 971-130514. The White Co. Unit price varied; total price, \$52.44.

Oscillation transformers, S. C. type 11-4 (2,000), order No. 968-170489. International Radio Tel. Co. Unit price \$9 set less 2 per cent; total price \$17,640.

SEALED PROPOSALS INVITED

DEPARTMENT OF THE INTERIOR.

St. Elizabeths Hospital, Washington, D. C.

Bids will be received until 4 p. m. November 15, 1918, for 2 gross regular velvet velox; 10-500 grams calcii carbonate; 50 bottles Berny's large antiseptic tablets; 2 barrels raw linseed oil. Until 4 p. m. November 18, 1918, for 1 type W T thin 13-plate, 42-cell battery.

U. S. Indian Service.

Bids will be received until 2 p. m. November 15, 1918, at the Flathead Agency, Dixon, Mont., for 550 feet galvanized-iron flume.

Bids will be received until 2 p. m. November 18, 1918, at the United States Indian Office, Washington, D. C., for the Seminole Indians in Florida, for 17,525 pounds 2-point barbed wire.

Bids will be received at the United States Indian warehouse, 308 South Green Street, Chicago, Ill., until 10 a. m. November 20, 1918, for 157 pieces binder's boards, 118 douche tubes, 304 pounds surgeon's nonabsorbent cotton, 682 sheets cotton wadding, 44 yards plaster, 1,810 cans calcium hypochlorite, 199 cans bedbug destroyer, 11 medicine cases, 8 only cork pressers.

Bids will be received at the Fort Totten Indian Agency, Fort Totten, N. Dak., until 2 p. m. November 26, 1918, for 23,000 pounds beef.

POST OFFICE DEPARTMENT.

Office Purchasing Agent, Washington, D. C.

Bids will be received until 2 p. m. November 18, 1918, for 10,000,000 window envelopes, 3 1/2 by 8 3/4 inches.

TREASURY DEPARTMENT.

Bureau of Engraving and Printing, Washington, D. C.

Bids will be received until 2 p. m. November 14, 1918, for 3 dozen 3-inch steel safety hasps, 1 gross 1-pint steel oilers, 3 aluminum grinding wheels, 1 all-iron portable platform scale with wheels, 2 No. 41 water-cylinder stuffing boxes, 5,000 pounds white zinc, 10 pounds ink for offset printing. Until 2 p. m. November 15, 1918, for 50 feet 1 1/2-inch 4-ply braided rubber cold water hose, 10 star cutters, 12 swinging arms, 1 4-inch quick repair head for tube cleaner, 500 extra star cutters, 100 pounds venetian red, 100 pounds Indian red, 1 bench type direct-current grinding motor equipment, 1 cast-iron pot, 1 cooling tank. Until 2 p. m. November 16, 1918, for 1 bench type direct-current 220-volt buffing and grinding motor equipment, 1 dozen rubber rings for idler wheels, 1 carload pearl laundry starch. Until 2 p. m. November 20, 1918, for 100 poplar trays.

WAR DEPARTMENT.

General Purchasing Officer, Medical Department, U. S. Army, Unit F, Wing 5, Seventh and B Streets NW., Washington, D. C.

The Medical Department of the Army requires the material outlined below in the quantities indicated. Bids submitted should quote prices at the option of the Government, f. o. b. medical supply depot (if contractor is located in city where we maintain a depot), or f. a. s. wharf if in seaport. To be awarded November 19, 1918, 10 o'clock a. m. Circular No. 43.

NOTE.—Contractor must state the amounts that can be delivered in equal monthly installments for five months, beginning December 1, 1918:

- Capsules, gelatin, empty, 100 in box, size 00, 182,500 boxes.
- Capsules, gelatin, empty, 100 in box, size 0, 182,500 boxes.
- Capsules, gelatin, empty, 100 in box, size 1, 612,500 boxes.
- Capsules, gelatin, empty, 100 in box, size 2, 612,500 boxes.

SPECIFICATIONS.

Samples.—Samples of capsules must be submitted along with bid plainly marked with

your name as manufacturer or dealer and name of the item and number as it appears on circular.

Packing.—500 boxes of one size to be packed in a case; cases to be made of new, well-seasoned lumber, free from open or loose knots, of at least five-eighths-inch finished size material, white pine or spruce preferred. Ends to be reinforced by two cleats running perpendicular to grain of wood, and strapped with iron bands at least five-eighths inch wide.

Marking.—Each case to be marked with contents, firm name, date, and number of contract.

To be awarded November 20, 1918. Circular No. 42.

NOTE.—Contractor must state the amounts that can be delivered in 30 and 60 days from date of notice of award:

Scissors, bent trimmers, 6 1/2-inch jappaned handles, nickel-plated blades, 50,000.

To be awarded November 22, 1918. Circular No. 41.

NOTE.—Contractor must state the amounts that can be delivered in 30 or 60 days from date of notice of award:

Scissors, straight, two blunt points, 4 1/2 inches long, screw lock, 150,000.

Forcep, haemostatic, Tate, 4 1/2 inches long, screw lock, 150,000.

Forcep, artery and needle, Abbey's, 10,000.

Forcep, haemostatic, Jones's, straight, 5 inches long, C. N. D., No. 116, screw lock, 10,000.

Forcep, mouse tooth, 1 and 2 teeth, Liston's, 5 inches long, 10,000.

Scissors, straight, 1 sharp and 1 blunt point, 4 1/2 inches long, screw lock, 10,000.

Container, metal, with 1 scalpel, 5 inches, with 1 1/2-inch blade, 1 bistoury, straight, sharp, pointed, 5 inches, 10,000.

Needle, aneurism and grooved director combined, 5-inch, 10,000.

General purchasing office, Medical Department, United States Army, unit F, wing 5, Seventh and B Streets NW., Washington, D. C.

Field Medical Supply Depot, U. S. Army, 21 M Street, N.E., Washington, D. C.

Circular No. 882. Bids will be received until November 18, 1918, for laboratory chemicals.

Circular No. 886. Bids will be received until November 22, 1918, for 120,000 binders for manifolding notebooks.

Motors and Vehicles Division.

Following is a list of contemplated purchases by the Motors and Vehicles Division, office of the Quartermaster Gen-

The Purchase Information Office, Room 2426, Munitions Building, Nineteenth and B Streets, Washington, gives information to persons desiring to sell material or supplies to the War Department and advises bidders concerning bids and awards.

Special Entrance for Use Of Public to Navy Bureau Of Supplies and Accounts

A special entrance for the use of the public is maintained by the NAVY (Bureau of Supplies and Accounts) in the new building at 17th and B Streets, N.W. This entrance is located on 17th Street near the southern end of the first wing. All persons are free to go and come without passes, and every facility is afforded those seeking information.

eral. (Place of buyer: Room 3747 Munitions Building, Nineteenth and B Streets, Washington, D. C.):

- Standard 4-wheel log wagons complete with drop type pole and chains, double-trees, singletrees, and lead bars. Lead bars complete with singletrees..... 150
- Extra parts for above-mentioned log wagons:
 - Doubletrees..... 120
 - Singletrees..... 360
 - Lead bars (complete with singletrees, chains, etc.)..... 360
- Standard Commercial type 8-wheel log wagons complete with drop pole and neck yoke, doubletrees, singletrees, and lead bars (complete with singletrees and chains)..... 60
- Standard Commercial type of lumber wagon complete with drop pole with neck yoke, doubletrees, singletrees (with strapped ends) Lead bars (complete with chains and singletrees)..... 150
- Spring tool wagons..... 120
- (Complete specifications for these tool wagons will be mailed upon request, and detailed drawings showing wagons can be examined at room 3747 Munitions Building, Nineteenth and B Streets, Washington, D. C.)
- Standard Commercial type street sweepers complete. Equipment to include 9-foot bamboo or steel broom..... 140
- Extra brooms for above sweepers..... 110

Machine and Engineering Materials Division.

Machinery and Engineering Materials Division, War Department, Munitions Building, Nineteenth and B Streets, Washington, D. C.—Sealed bids are wanted until dates indicated under circular proposals as follows for furnishing miscellaneous supplies for the Machinery and Engineering Materials Division:

- Circular proposal No. 1505, opening of November 26, 1918, 10,517 acetylene tent lighting equipments.
- Circular proposal No. 1504, opening of November 22, 1918, 1,650 miles bare copper wire.
- Circular proposal No. 1506, opening of November 15, 1918, paint.
- Circular proposal No. 1508, opening of November 22, 1918, 600 hot-water heaters assembled, 600 tanks.
- Circular proposal No. 1509, opening of November 22, 1918, 1,050 hot-water heaters, 1,050 tanks.

Early Copy of Government Contracts Desired

Purchasing Agents of all Government departments are requested to continue sending to this office at the earliest possible moment all lists of contract purchases, bids, proposals, etc., intended for publication in the OFFICIAL U. S. BULLETIN. It is necessary that this copy be handled promptly in order to insure publication in its proper place and sequence, and this can only be accomplished through the earnest cooperation of all those who are charged with responsibility.