

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 27, 1918.

No. 474

PAPER RESTRICTIONS REMOVED ON ALL PUBLICATIONS EXCEPT THE DAILY AND WEEKLY PRESS

ORDER TAKES EFFECT IMMEDIATELY

Rules Governing Weeklies Are to Be Lifted Dec. 1 and Those on Dailies Probably Within 60 Days, Chairman Baruch Announces.

B. M. Baruch, chairman of the War Industries Board, authorizes the following: Announcement is made of the complete withdrawal by the Pulp and Paper Division of the War Industries Board of all restrictions affecting the publication of all periodicals, excepting daily, Sunday, and weekly newspapers, effective immediately.

Publishers of daily and Sunday newspapers, in recent conference with the War Industries Board, requested that the board continue for the present to exercise control over the use of newsprint.

November Reports Called For.

Publishers of daily newspapers are urged to send in promptly their November reports. It is explained that the regulations governing the daily newspapers may be withdrawn within 60 days, but that in case of further eventualities it will be very much to the advantage of the individual publisher for his complete reports to be on file, so that should this work be turned over to any other department, when the War Industries Board disbands, it will have full and complete information at its disposal.

Weekly Newspapers.

Restrictions governing weekly newspapers will be lifted December 1. In making this announcement, the board is prompted by the fact that the amount of paper consumed by weekly newspapers is not sufficient to materially affect the newsprint situation, and, as the holiday season is at hand, it is felt that it is desirable to remove the restriction at this time so that merchants and publishers may profit by the holiday activities.

Wall Paper Rules Lifted.

All rules, regulations, and restrictions governing the manufacture of wall paper and the making and cutting of wall paper designs are also withdrawn, to take effect at once.

\$5,600,000 CREDIT TO BELGIUM.

The Treasury Department has extended an additional credit of \$5,600,000 to Belgium, making a total of \$198,120,000 in credits to that country and a total of \$3,184,576,666 to all cobelligerents of the United States.

SECRETARY M'ADOO INFORMS BANKERS OF U. S. FINANCIAL REQUIREMENTS; ANOTHER BOND SALE IN THE SPRING

Thanksgiving Holiday For Railroad Employees

Director General of Railroads McAdoo has sent the following telegram to all regional directors:

In view of the unusual significance of Thanksgiving Day this year, 1918, and of the extraordinary reasons why the American people should give thanks to Almighty God for the unusual blessing we have received, please direct that all work not absolutely necessary on Government-controlled railroads be suspended on Thanksgiving Day.

W. G. McAdoo,
Director General of Railroads.

MORE CLERKS IN WASHINGTON THAN NEEDED, SAYS SECRETARY

W. B. Wilson, Secretary of Labor, authorizes the following statement:

"Such available reports as are now before me indicate that more clerks are in Washington than are needed. Persons in different sections of the country who are contemplating coming to Washington for work, before leaving their homes, should get renewed assurance from some authorized Government official in Washington that they are needed."

The Secretary took occasion to say, also, that the Government appreciated the patriotic service of those who have come to Washington.

"They all deserve much credit," said he, "and are truly civil veterans of the great war."

Gen. Crozier to Retire From Active Service

The following special order has been made public by the War Department:

By direction of the President. Maj. Gen. William Crozier, United States Army, upon his own application, is retired from active service, to take effect January 1, 1919, after more than 42 years' service. Maj. Gen. Crozier will proceed to his home.

Maj. Gen. Clarence R. Edwards will succeed Gen. Crozier in command of the Northeastern Department.

CERTIFICATE ISSUES IN THE MEANTIME

First of These for Not More Than \$750,000,000 to Be Made Dec. 5, and Weekly Thereafter — Interest at 4 1-2 Per Cent—"War Bills Must Be Paid and a Handsome Peace Secured to the World."

Secretary McAdoo has addressed the following circular letter to the presidents of all bank and trust companies:

TREASURY DEPARTMENT,
November 27, 1918.

DEAR SIR: I am sure that every patriotic banker, as well as every patriotic citizen in the United States, recognizes the imperative duty of financing the Government not only to the conclusion of the armistice, but until peace has been determined and war bills have been paid. Until the peace treaty is signed a splendid Army of American heroes must be kept on duty in France as a guaranty that the kind of peace for which America has fought will be secured. The expense of maintaining our forces in Europe, both upon land and upon sea, and other war bills must be paid. They can not be paid unless the Treasury continues to have the adequate support of the bankers and people of America.

No "Unfinished Patriotism."

I am sure that I do not have to emphasize the appeal to the patriotism of America. That patriotism is not of the incomplete or unfinished sort; it will not be content with half doing the glorious work we have so auspiciously begun. It will be content only with a realization of all of the fruits of our glorious victories, and this can not be accomplished until the war has been financed and peace—the handsome peace which America wishes to secure to the world—has been escorted back to America as well as to the other nations of the world.

It is, therefore, necessary that a rational program of Government financing shall be executed. The policy adopted in February last and again in June, of laying before the banking institutions of the country as nearly as may be the requirements of the Government during the period prior to the third and fourth

Liberty loans, met with very gratifying response which provided adequately for the necessities of the Government without strain or inconvenience; and I am writing now to inform you of the program for the ensuing five months, so far as one can be made at this time, in order that every bank and trust company in the United States may have adequate notice and be able to prepare itself to meet patriotically the requirements of the Government. I am sending a similar letter to every bank and trust company in the United States.

Review of Expenditures.

The expenditures of the Government, excluding transactions in the principal of the public debt during this fiscal year, beginning July 1, 1918, to, and including November 23, 1918, a period of less than five months, amounted to \$8,213,070,568.65, according to the Treasury daily statements. Such expenditures during the current month of November, to and including November 23, amounted to \$1,577,148,144.93, or at the rate of nearly \$2,000,000,000 for the month. The proceeds of the fourth Liberty loan in excess of the amount of Treasury certificates issued in anticipation of that loan have been exhausted and the remaining installment payments to be made on subscriptions to the fourth Liberty loan will but little more than cover the Treasury certificates of indebtedness issued in anticipation of that loan and as yet unpaid. Evidently some time must pass before the readjustment from a war to a peace basis can reflect itself in material diminution of the daily cash outgo from the Treasury. Indeed, the wise policy of prompt liquidation of contracts might actually result for a time in the acceleration of demands upon the Treasury, while strengthening and making more liquid the banking position of the country.

Bond Sale in the Spring.

Uncertainties with respect to pending revenue legislation make it impracticable and inexpedient to borrow further at this time in anticipation of taxes. In this period of readjustment it would be difficult to set in motion any plan for the continuous sale of Government bonds and it seems that the wise policy will be to plan for one more great popular campaign in the spring for the sale of bonds, which should be of short maturities, and meanwhile to provide for the Government's necessities by the issue of Treasury certificates at fortnightly intervals. The first issue of the certificates will be dated December 5, 1918, and will mature May 6, 1919, with interest at 4½ per cent; and similar issues, it is expected, will be made on Thursday of every other week following December 5.

Estimate of Certificates.

It is not at this moment possible to forecast the cash disbursements of the Government during the period of some five months which must intervene before the proceeds of another great public loan could reach the Treasury, nor, therefore, to announce at this time the minimum amount of each fortnightly issue of certificates further than to say that in all probability it will not be less than \$500,000,000 nor more than \$750,000,000. The Federal reserve banks will advise all national and State banks in their respective districts of the amount of certificates, which they are expected to take

SEVERAL ENEMY-OWNED SEATS ON VARIOUS EXCHANGES SOON TO BE SOLD TO CITIZENS OF U. S.

PRIVATE SALES ARE PERMITTED

Alien Property Custodian Statement Says Purchasers Must Be Satisfactory to Exchanges—List of Properties to Be Disposed of.

A. Mitchell Palmer, Alien Property Custodian, announced yesterday that several enemy-owned seats on the various exchanges of the country are shortly to be sold to American citizens. Under a recent Executive order of the President these exchange seats may be sold at private sale if the Alien Property Custodian finds it advantageous to do so. The purchasers must be satisfactory to the exchanges, a consideration which makes a public sale not practicable.

The following is a list of the enemy-owned exchange seats now in the custody of Mr. Palmer:

NEW YORK COTTON EXCHANGE.

Franz Schutte, jr., Bremen, Germany.
Emanuel Haac, Bremen, Germany.
Hermann Hagedorn, Bremen, Germany.
Heinrich Muller Pearse, Bremen, Germany.
Paul P. Schmitz, Bremen, Germany.

NEW YORK STOCK EXCHANGE.

Henry Budge, Hamburg, Germany.

MARITIME ASSOCIATION OF PORT OF NEW YORK.

Hermann Sielcken, West Baden, Germany (now dead).

BUTTER, CHEESE, AND EGG EXCHANGE, NEW YORK.

Estate of Karl Thalmann, Mannheim, Germany.

NEW YORK PRODUCE EXCHANGE.

Paul Strauss, Budapest, Hungary.
William Volckens (sometimes known as Claus Heinrich Wilhelm Volckens), Hamburg and Altona, Germany.

COFFEE EXCHANGE OF THE CITY OF NEW YORK.

Edward Ludwig Behrens, Hamburg, Germany.

NEW ORLEANS COTTON EXCHANGE.

E. Haac, Bremen, Germany.
Franz Schutte, jr., Bremen, Germany.
Alfred Niepenberg, Bremen, Germany.

from time to time in pursuance of this program, which amount can be figured roughly to equal 2½ per cent of the gross resources of each bank and trust company for every period of two weeks, or a total of 5 per cent monthly.

I appeal with confidence to the patriotic bankers to continue to furnish the financial assistance imperatively required by the Government to support America's sons on land and on sea until the final consummation of their wonderful victories.

Cordially, yours,

W. G. McADOO.

To the president of the bank or trust company addressed.

STANDARD CONTRACT CLAUSES FOR RAILROADS ARE AMENDED

The United States Railroad Administration issues the following:

WASHINGTON, November 12, 1918.

SUPPLEMENT NO. 1 TO GENERAL ORDER NO. 12.

The "standard clauses" for the contracts between the Government and the railroad companies provide that "prompt notice" shall be given the company of the making or ordering of additions, betterments, road extensions, equipment, etc., costing more than \$1,000, with an estimate of the cost thereof, and that "such notice shall be given before the beginning of the work or the acquisition of the property whenever in the judgment of the Director General it is practicable to do so." In order the better to comply with said agreement, paragraph "Fifth" of General Order No. 12, dated March 21, 1918 (which authorized in certain circumstances work involving charges to capital account not in excess of \$25,000 to be contracted for and commenced in advance of approval by the Director General), is hereby amended, effective January 1, 1919, so as hereafter to read as follows:

Fifth. A requisition for authority on the form prescribed by D. C. E. Circular No. 1 and Supplement 1, and by other Supplements issued or that may be issued thereto shall be prepared and a copy thereof shall be forwarded by mail to the president of the company to be charged therewith, as provided in said circular, as notice of the making or ordering of such addition, betterment, road extension, equipment, etc., required by said agreement; and such copy should be so forwarded before the beginning of the work or the acquisition of the property except in cases of emergency or other cases where the delay incident to the preparation and forwarding of such requisitions will be detrimental to the Government, the service, or the company; and in all such exceptional cases the requisitions shall be forwarded as soon after the beginning of the work as reasonably practicable. No work involving a charge to capital account of \$1,000 or more shall be contracted for or commenced unless it be authorized by the regional director except in cases of emergency; and no work involving a charge to capital account in excess of \$10,000 shall be contracted for or commenced unless it be authorized by the director of the division of capital expenditures except in cases of emergency and in other cases where the delay incident to awaiting such authority on the usual form would be detrimental, in which latter cases preliminary authority should be obtained by telegraph whenever practicable.

W. G. McADOO.

Director General of Railroads.

ROLLER MILL LOSES LICENSE.

Failure to observe regulations governing the sale of flour and wheat-flour substitutes has caused the Huntington Roller Mills, of Huntington, Utah, to lose its Food Administration license. The revocation became effective November 15 and remains in force for an unlimited period.

\$600,000,000 OFFERED IN TREASURY CERTIFICATES

Issue Dated December 5 to Bear
Interest at 4½ Per Cent and
Is Payable May 6, 1919.

The Secretary of the Treasury, under the authority of the act approved September 24, 1917, as amended by the act approved April 4, 1918, offers for subscription, at par and accrued interest, through the Federal reserve banks, \$600,000,000 or more Treasury certificates of indebtedness, Series V A, dated and bearing interest from December 5, 1918, payable May 6, 1919, with interest at the rate of 4½ per cent per annum. Applications will be received at the Federal reserve banks. Subscription books will close at the close of business December 10, 1918. Certificates will be issued in denominations of \$500, \$1,000, \$5,000, \$10,000, and \$100,000.

Said certificates shall be exempt, both as to principal and interest, from all taxation now or hereafter imposed by the United States, any State, or any of the possessions of the United States, or by any local taxing authority, except (a) estate or inheritance taxes, and (b) graduated additional income taxes, commonly known as surtaxes, and excess profits and war-profits taxes, now or hereafter imposed by the United States, upon the income or profits of individuals, partnerships, associations, or corporations. The interest on an amount of bonds and certificates authorized by said act approved September 24, 1917, and amendments thereto, the principal of which does not exceed in the aggregate \$5,000, owned by any individual, partnership, association, or corporation, shall be exempt from the taxes provided for in clause (b) above. Upon 10 days' public notice, given in such manner as may be determined by the Secretary of the Treasury, the certificates of this series may be redeemed as a whole at par and accrued interest on or after any date, occurring before the maturity of such certificates, set for the payment of the first installment of the subscription price of any bonds offered for subscription by the United States after the offering and before the maturity of such certificates. The certificates of this series, whether or not called for redemption, will be accepted at par, with adjustment of accrued interest, if tendered on such installment date, in payment on the subscription price then payable of any such bonds subscribed for by and allotted to holders of such certificates. The certificates of this series do not bear the circulation privilege and will not be accepted in payment of taxes. The right is reserved to reject any subscription and to allot less than the amount of certificates applied for and to close the subscriptions at any time without notice. Payment at par and accrued interest for certificates allotted must be made on and after December 5, 1918, and on or before December 10, 1918. After allotment and upon payment, Federal reserve banks will issue interim receipts pending delivery of the definitive certificates. Qualified depositaries will be permitted to make payment by credit for certificates allotted to them for themselves and

ORDER CONCERNING DISCHARGE OF ARMY OFFICERS IS AMENDED

The following circular has been issued by the War Department:

DISCHARGE OF OFFICERS.

Paragraph 3, circular No. 75, War Department, 1918, is amended as follows:

In the second line strike out the words "tenders of resignation will not be received nor considered."

Add the following:

Resignations submitted by officers may be considered when the officer's commanding officer or the chief of the staff corps concerned states that the services of the officer can be spared. In such cases the officer will be discharged by his commanding officer or the chief of the staff corps as provided in this circular. Attention is directed to paragraph 3, circular No. 73, War Department, 1918, and circular No. 85, War Department, 1918.

(210.8, A. G. O.)

By order of the Secretary of War:

PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

Treasury Certificate Issue Series T Closed

Secretary McAdoo announces that the issue of 4½ per cent Treasury certificates of indebtedness, series T, dated November 7, 1918, will close at the close of business November 27, about \$700,000,000 of these certificates having been subscribed for to date. Final figures of the subscriptions by districts will be promptly announced upon receipt of final reports from the Federal reserve banks.

AIDS TELEGRAPH DELIVERY.

Post-Office Address Records Opened to
Wire Company Employees.

The Post Office Department issues the following:

One of the advantages of coordination of the telegraph and telephone with the Postal Service will be in the facilities to the wire companies in locating persons to whom messages are sent without adequate address.

Postmaster General Burleson has issued an order amending the postal regulations which forbids furnishing post-office information as to addresses, so as to allow access by telephone and telegraph employees to post-office records to enable them to locate persons who can not otherwise be located.

their customers up to an amount for which each shall have qualified in excess of existing deposits when so notified by Federal reserve banks. As fiscal agents of the United States, Federal reserve banks are authorized and requested to receive subscriptions and to make allotment in full in the order of the receipt of applications up to amounts indicated by the Secretary of the Treasury to the Federal reserve banks of the respective districts.

CAMPAIGN TO KEEP SOLDIERS AND SAILORS INSURED BY U. S. AFTER RETURN TO CIVIL LIFE

A Nation-wide campaign to keep America's soldiers and sailors insured with the United States Government after they have returned to civil life was inaugurated by Secretary McAdoo yesterday.

"Hold on to Uncle Sam's insurance!" is the slogan that is being sent to every Army camp here and overseas, and to every ship and station of the American Navy.

To impress upon all fighting men the fact that they can keep up their Government insurance even after they have left the military service, a spirited educational campaign has been started in the Army and Navy.

Educational Program.

Relatives of soldiers and sailors will be reached by an educational program conducted with the assistance of numerous national patriotic organizations.

No soldier or sailor will be discharged from the service until his rights and privileges under the war-risk insurance act have been fully explained to him. The fact that he may continue his present Government insurance at substantially the same low rate for a period of five years, and during that time may convert it into standard after-the-war forms of Government insurance, will be particularly impressed upon him.

Approximately 4,000,000 Insured.

Approximately 4,000,000 officers and men of the Army and Navy are now insured with the United States Government for a grand total of almost \$40,000,000,000.

The average amount of insurance held per man is approximately \$9,000, or within \$1,000 of the maximum permitted by law.

Question of Observing Clothing Conservation Schedule Left to Trade

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

After conferring with representatives of the entire clothing industry, the woolen section and the conservation division of the War Industries Board have decided that the question of continuing the conservation schedule should be left to the various branches of the industry as a trade matter.

Inasmuch as wholesale clothiers have already taken their orders for the coming spring season and have a considerable portion of the goods in the process of manufacture, and retailers have made their commitments in accordance with the conservation schedule, it appears to be in the general interest that the conservation schedule should be carried out by the wholesale clothiers and retailers for the spring and summer season of 1919.

In order to assist in stabilizing conditions in the industry the War Industries Board earnestly hopes that the wholesale and retail clothiers will continue to observe the conservation schedule for the spring and summer season.

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 NW.
Washington, D. C. Tel. Main 6600

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. ROCHSTER, Editor.

RATES BY MAIL.

Daily	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.	

SILVER LOVING CUP PRESENTED INDUSTRIES CHAIRMAN BARUCH

The War Industries Board authorizes the following:

Members of the organization of the War Industries Board, including board members, division and section chiefs, and employees to-day presented to Chairman B. M. Baruch a silver loving cup in token of their confidence and esteem. Each of the "dollar-a-year men" contributed his annual "salary," and employees down to the youngest messengers contributed toward the cup, which carried the following inscription:

BERNARD M. BARUCH,

CHAIRMAN OF THE UNITED STATES WAR
INDUSTRIES BOARD.

As a token of confidence and affection from the members of the organization, which, under his leadership, aided in the winning of the war.

WASHINGTON, NOVEMBER 26TH, 1918.

The tribute came as a complete surprise to Mr. Baruch, who was attending another meeting at the time that the members of the War Industries Board were gathering for the occasion in the open space between the War Industries Board Building and the D. A. R. Building. He was simply asked to step outside to have his picture taken with the personnel of the organization.

The presentation speech was made by Judge Edwin B. Parker, of the priorities committee, who declared that the future, even more than the present, would appreciate the full measure of the support which the War Industries Board under the guidance of Mr. Baruch had contributed to the winning of the war. Mr. Baruch replied with feeling.

SALE OF ENEMY OWNED JEWELS.

**Pearl Necklace Valued at \$70,000
Among Items to Be Offered.**

A pearl necklace, valued at more than \$70,000, will be the feature of the public sale of enemy-owned jewels by A. Mitchell Palmer, Alien Property Custodian, on December 5. The sale will be held at 11 o'clock at the New York office of the Alien Property Custodian, 110 West Forty-second Street, and will include

MANUFACTURE AND SALE OF COLORED CALF AND KID SHOES

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

It has been reported to the office of C. F. C. Stout, Chief of the Hide, Leather, and Leather Goods Division, that, through a misunderstanding of the shoe recommendations of the War Industries Board, the retailers are returning to the manufacturers colored calf and kid shoes, the retailer claiming that the public is not purchasing shoes of light gray, field-mouse, pearl, smoke, natural chrome, etc.

May Be Sold When in Stock.

Mr. Stout stated that there never was a time since the first shoe recommendations were promulgated that the public should not purchase shoes made of leather and fabrics of colors restricted by the War Industries Board for, in the spirit of conservation, the public may buy such shoes of restricted colors as long as the retailer has them on his shelves.

In the recommendations of June 29, 1918, it was stated that the manufacturers should not cut leathers or fabrics of light gray, pearl, smoke, natural chrome, etc., for shoes on and after October 1, 1918, and this date was later extended to October 31, 1918. But on November 18, 1918, the War Industries Board advised the trade that all stocks of such colors which had been restricted could be cut for shoes or stocks in process of manufacture and such shoes sold to the retailer at any time after that date.

Therefore, as the matter now stands shoe manufacturers can cut all the stocks of leathers and fabrics which they may have on hand or which may be in process of manufacture into shoes, and the purchasing public, through the retailer, can buy such shoes until all such stocks of leathers and fabrics are exhausted.

In order that there might be no restriction in trading in the shoe industry, Mr. Stout suggested that the trade cooperate in the adjustment of existing contracts, and stated that the cancellation of contracts is purely a trade matter over which the War Industries Board has no jurisdiction.

It is plainly stated in the statement issued November 18 that all shoe recommendations and restrictions of the War Industries Board are inoperative on and after June 1, 1919.

pearls, rubies, and emeralds valued at more than \$200,000.

The sale of the once enemy-owned jewels will be under the supervision of Joseph F. Guffey, director of Bureau of Sales of the Alien Property Custodian's office. The jewels have been appraised by William D. Perine, one of the leading jewel experts of the country, who has placed his services at the disposal of Mr. Palmer. He formerly owned a well-known Fifth Avenue jewelry concern.

The necklace consists of 54 perfectly matched high rose pearls of exceptionally high quality, graded and strung. Only American citizens can take part in the sale of these jewels. Full particulars can be obtained from William J. Hawson, Bureau of Sales, Alien Property Custodian's office, 110 West Forty-second Street, New York City.

FOUR MINUTE MEN WILL BE DISBANDED ON DECEMBER 24

The Division of Four Minute Men of the Committee on Public Information, issues the following:

The work of the Four Minute Men of the Committee on Public Information will conclude on Christmas Eve and the organization will be disbanded.

This decision was arrived at after a series of consultations in which full weight was given to the views of the various departments of the Government, of the National Advisory Council of the Four Minute Men, of the headquarters staff and representatives of the field workers: the results of which were laid before the President by George Creel, chairman of the committee.

In arriving at the decision to discontinue the activities of the organization at the conclusion of the campaigns already provided for, due consideration was given to the fact that the period of transition from a war basis to a peace basis will be fraught with momentous problems upon which the public will require frequent enlightenment.

Partisan Discussions May Arise.

It was felt, however, that the subjects which will present themselves during this period will of necessity involve economic and political questions from the discussion of which it would be practically impossible to exclude partisan views. Since the Four Minute Men are strictly non-partisan, it would not be possible to use them for disseminating information upon such questions.

Furthermore, the organization was created for and by the war emergency, which actually ended with the signing of the armistice on November 11. The appropriation from Congress under which it has operated was distinctly an emergency appropriation, and while a balance is still available, it is not felt that it should be drawn upon any longer than is absolutely necessary.

The situation in the communities in which the local organizations are established also indicates the desirability of disbanding the body, since the speakers are selected from among the busiest men in each community, and the rush of reconstruction work would compel a great number of them to tender resignations in any event.

Campaigns Yet to be Completed.

The interests of the motion picture theaters which have so generously and unselfishly cooperated in the work had to be given careful consideration also, and it was felt that it would not be fair to ask them to continue to deviate from their accustomed programs now that the termination of the emergency might incline some among their patrons to be less patient with such interruptions.

The following campaigns remain to be completed, after which the organization will be officially disbanded:

December 7, Red Cross Home Service.
December 8-14, "What Have We Won?"

December 15-23, Red Cross Christmas Roll Call.

December 24, Closing Tributes.

WORK OF CONGRESS BRIEFLY TOLD

Chairman Simmons, of the finance committee, yesterday submitted to the committee the 1920 plan of taxation. Action on the subject was postponed until members had a full opportunity to study the procedure outlined. The plan contemplates reducing income tax rates for individuals, income tax rates on corporations, and the excess profits rates proportionately so as to limit collections to not more than \$4,000,000,000 for the 1920 tax year. The details of these proposals are as follows: Individual income tax: A normal income tax of 8 per cent, with the provision that on the first \$4,000 of income after deductions have been made the rate shall be only 4 per cent. In the pending bill the normal rate is 12 per cent, and 6 per cent on the first \$4,000. Corporation income tax: A rate of 8 per cent on the net income of corporations in place of the 12 per cent now imposed. Excess profits tax: A rate of 20 per cent on the amount of net income not in excess of 20 per cent of the invested capital, and 40 per cent on the amount in excess of 20 per cent. The pending bill provides for 30 per cent on the income below 20 per cent, and 60 per cent on the excess, with the added tax of 80 per cent on war profits. The 80 per cent tax will go out of the 1920 bill. The committee yesterday struck from the bill the House provision for a Federal license on all automobiles ranging from \$6 to \$25 according to horsepower, which was estimated to yield \$35,000,000 in revenue. The proposed tax of 5 per cent on essences and patent medicines to be paid by the manufacturer was changed to a stamp tax of 1 cent on each 25 cents or fraction paid by the consumer for such articles.

During hearings before the Appropriations Committee of the House Assistant Secretary of the Treasury Leffingwell explained the reasons for the request that the salaries of the assistant secretaries of the Treasury be increased from \$5,000 to \$7,500 a year. The increased cost of living and other added burdens incident to the war and reconstruction problems were among the reasons advanced. A request also was made for an increase in the compensation of the chief clerk from \$4,000 to \$5,000 a year. Many other branches of the Treasury were represented at the hearing on the legislative, executive, and judicial bill, which provides for the Federal pay roll.

Surg. Gen. Braisted told the Naval Committee that the total deaths in the Navy from all "war causes" were 1,233, not including, however, those who died from disease. Admiral Braisted told the committee it would require about \$9,500,000 for his department during the next fiscal year. This estimate is based upon a personnel of 455,425, which includes 60,000 marines.

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.

Oversea Convalescent Detachments For Incapacitated Soldiers in U. S.

The War Department authorizes the following statement:

Soldiers who have been or who may be incapacitated while on duty overseas and who are convalescent in this country will not be transferred to development battalions in the future. General Orders, No. 45, War Department, 1918, is hereby modified in accordance with the above.

In each camp, cantonment, and post where oversea convalescents may be assembled there will be formed an oversea convalescent detachment. This detachment will consist of such officers, noncommissioned officers, cooks, and other grades of enlisted men, as it may be necessary to detail for the purpose of administration, supply, and training, and such convalescents as are sent to the camp, cantonment, or post who have been incapacitated by virtue of having been on duty overseas. The detachment will be quartered and messes separately. While serving in overseas convalescent detachments men will be carried on the detachment rolls in the grades held by them in their permanent organization.

In order to relieve congestion in general hospitals, commanding officers of such hospitals are hereby authorized to send oversea convalescents whose hospital treatment has been completed to oversea convalescent detachments in the following camps:

Beauregard, Custer, Devens, Dix, Dodge, Funston, Gordon, Grant, Hancock, Jackson, Kearny, Lee, Lewis, MacArthur, McClellan, Meade, Logan, Pike, Sevier, Shelby, Sherman, Sheridan, Taylor, Travis, Upton, Wadsworth, Wheeler.

Since it is the intention to discharge all oversea convalescents as soon as possible consistent with the maximum physical improvement, commanders of general hospitals will, as far as practicable, send convalescents to the camps nearest to the homes of the men to be discharged. Intensive treatment and training of all convalescents assembled in oversea convalescent detachments will be immediately undertaken and continued in order that their cure or maximum improvement and subsequent discharge may be accomplished in the shortest possible time. On the last of each month commanders will report to The Adjutant General of the Army the number of men received in and the number of men discharged from oversea convalescent detachments during the month.

Commanding officers, upon whom the duty of organizing oversea convalescent detachments devolves, should bear in mind the importance of the work to be performed in these detachments. It is only by the selection of competent line and medical officers and thorough cooperation on the part of these that the best results can be obtained. The object sought is the return to civil life of these men in the best physical and mental condition.

Convalescents whose treatment and training has been completed will be promptly discharged in accordance with existing instructions, without reference to the War Department.

By order of the Secretary of War:

PLYTON C. MARCH,
General, Chief of Staff.

Sleeping-Car Passage Charges Are Reduced

Director General McAdoo authorizes the following:

Effective December 1, the additional passage charge of 10 $\frac{1}{2}$ per cent of the normal one-way fare now required from passengers traveling in standard sleeping cars and parlor cars, and 8 $\frac{1}{2}$ per cent of the normal one-way fare required from passengers traveling in tourist sleeping cars, will be abolished. This means a reduction of one-half cent per mile in the fare of passengers using standard sleeping or parlor cars, and one-fourth cent a mile in the fare of those using tourist sleeping cars.

The charge in question has served a useful purpose in conserving sleeping-car equipment.

CHRISTMAS LETTERS TO FATHER.

OFFICE OF THE SECOND ASSISTANT
POSTMASTER, GENERAL,
Washington, November 20, 1918.

"Stars and Stripes," the official newspaper of the American Army in France, has asked each member of the Army in Europe to write a letter to his father on November 24 as a Christmas gift. These letters will be expedited in France and to New York in the hope that they will be delivered by Christmas.

All postal employees will endeavor to

PERSONAL ADVISER ON WIRES TO THE POSTMASTER GENERAL

The Post Office Department issues the following:

Mr. Theodore N. Vail, president of the American Telegraph & Telephone Co., has consented to give Postmaster General Burleson the benefit of his wide experience in the organization of the wire systems under Government control. Mr. Vail will be consulted by the Postmaster General as his personal adviser, and will prepare for the Postmaster General for his assistance in directing the wire control a comprehensive report upon the wire service, with a view to the more extended use of the telephone, telegraph, and cable during Government control.

The years of study which Mr. Vail has given to the problem of universal wire service and a unified and extended cable system, and his preeminence as an authority on the organization of electrical communication, will render his advice and assistance of great value to the Postmaster General.

handle these letters expeditiously, so that their delivery to addressees will not be delayed.

OTTO FRAEGER,
Second Asst. Postmaster General.

Removals from and Modifications of the Export Conservation List Announced by War Trade Board

The War Trade Board announces in a new ruling (W. T. B. R. 342) the removal of the following commodities from the export conservation list, effective November 27, 1918:

REMOVALS.

Tin, Babbitt Metals, Etc.

Alloys, as follows:
 Containing tin.
 Dental.
 Antifriction metal, bars and pigs and all shapes, unless an integral part of a complete machine.
 Babbitt metal, bars and pigs and all shapes, unless an integral part of a complete machine.
 Bearings, as follows:
 Antifriction (unless an integral part of a complete machine).
 Babbitt (unless an integral part of a complete machine).
 Bichloride of tin.
 Bottle caps or covers of tin foil.
 Bottle or jar closures, tin.
 Cans, as follows:
 Oils, second-hand crushed.
 Oil squirt.
 Caps, as follows:
 Tin-foil bottle.
 Car seals, tin.
 Chaplets, tin.
 Chloride of tin.
 Closures, tin bottle or jar.
 Cloth, as follows:
 Tin wire.
 Collapsible tubes, tin.
 Composition foil containing tin.
 Corks, crown, tin.
 Covers, tin-foil bottle.
 Crown corks, tin.
 Curtain rollers, tin.
 Dental alloys.
 Disks, tin roofing.
 Foil and composition foil containing tin.
 Founts, lamp (tin).
 Frames, tin picture.
 Kitchen utensils, tin.
 Lamp founts, tin.
 Lanterns, tin.
 Metals, as follows:
 Antifriction.
 Babbitt.
 Type.
 White.
 Novelties, tin.
 Oxide of tin.
 Phosphorized tin.
 Picture frames, tin.
 Printers' type.
 Rivets, tinned.
 Rollers, tin curtain.
 Roofing disks, tin.
 Salts, as follows:
 Tin.
 Seals, tin car.
 Signs, tin.
 Silverware containing tin.
 Solder.
 Specialties, tin.
 Spouts, tin.
 Stoves, tin.
 Sundries, tin.
 Tableware, tin, not silver-plated.
 Tacks, tin.
 Tags, tin.
 Tetrachloride of tin.
 Tin, as follows:
 Any metallic alloy containing tin.
 Bichloride of tin.
 Bottle caps or covers of tin foil.
 Bottle or jar closures.
 Can (oil), second-hand crushed.
 Chloride of tin.
 Collapsible tubes.
 Crown corks.
 Compounds of tin.
 Crystals.
 Foil and composition foil containing tin.
 Oxide of tin.
 Phosphorized tin.
 Salts.
 Silverware, containing tin.
 Tetrachloride.
 Sundry articles, all, either made of tin plate or coated or dipped tin, such as—
 Buttons.
 Car seals.
 Chaplets.
 Curtain rollers.
 Household devices.
 Kitchen utensils.
 Lamp founts.

Tin, as follows—Continued.
 Sundry articles, all, either made of tin plate or coated or dipped tin, such as—
 Continued.
 Lanterns.
 Novelties.
 Oil squirt cans.
 Picture frames.
 Rivets.
 Roofing disks.
 Signs.
 Specialties.
 Spouts.
 Stoves.
 Sundries.
 Tableware not silver-plated.
 Tacks.
 Tags.
 Tops and bottoms and fastenings to be used in the manufacture of fiber containers.
 Toys.
 Wire.
 Wire cloth.
 Toys, tin.
 Tubes, as follows:
 Collapsible (tin).
 Type metal.
 Type, printer's.
 Utensils, kitchen (tin).
 White metal.
 Wire cloth, tin.
 Wire tin.

Machinery, Tools, Etc.

Aeronautical instruments.
 Aeronautical machines, their parts and accessories.
 Antiaircraft instruments, apparatus, and accessories.
 Band-saw blades.
 Blades, saw (circular, hack, and band).
 Blast furnaces, open-hearth.
 Boilers, as follows:
 Marine.
 Ship.
 Boring machines, horizontal and vertical.
 Boring mills (vertical, all sizes).
 Cable, stud-link chain.
 Calipers.
 Cars, railway (completely assembled and unassembled and parts thereof).
 Chain, as follows:
 All iron and steel chain, either welded, cast or stamped.
 Chronometers.
 Chucks, drill.
 Chucks, lathe.
 Circular-saw blades.
 Comber needles.
 Compasses, ships'.
 Condensers.
 Dental instruments.
 Drill chucks.
 Drilling machines, radial.
 Drills, as follows:
 Carbon and high-speed twist.
 Twist.
 Engines, marine and parts (individual licenses not required to Canada and Newfoundland for engines of 60 horsepower and under).
 Files, abrasive.
 Freroom parts, marine.
 Open-hearth blast furnaces.
 Steel furnaces.
 Grinders, internal, plain and universal.
 Hack-saw blades.
 Hydraulic presses.
 Instruments, as follows:
 Aeronautical.
 Antiaircraft.
 Chronometers.
 Dental.
 Pyrometers, equipment and thermocouples.
 Sextants.
 Ships' compasses.
 Surgical (individual licenses not required to Canada and Newfoundland, when consigned to hospitals and government officials).
 Tachometers.
 Lathe chucks.
 Lathes, all sizes.
 Locomotives and parts thereof.
 Machine tools, as follows:
 Grinders, internal, plain and universal.
 Horizontal and vertical boring machines.
 Lathes, all sizes.
 Milling machines, plain and universal (except hand millers).
 Planers.
 Radial drilling machines.
 Slotters.
 Vertical boring mills, all sizes.

Machines, as follows:
 Aeronautical, their parts and accessories.
 Boring (horizontal and vertical).
 Drilling (radial).
 Milling, plain and universal (except hand millers).
 Marine boilers.
 Marine engines and parts.
 Marine freroom parts.
 Marine steam turbines for mechanical drive.
 Micrometers.
 Mills, plate rolling.
 Needles, comber.
 Open-hearth blast furnaces.
 Plate-rolling mills.
 Presses, hydraulic.
 Pyrometers, equipment and thermocouples.
 Radial drilling machines.
 Railway cars completely assembled and unassembled and parts thereof.
 Reamers.
 Rolling mills, plate.
 Saw blades, circular, hack, and band.
 Sextants.
 Ship boilers.
 Ships' compasses.
 Slotters.
 Steel furnaces.
 Stud-link chain cable.
 Superheaters.
 Surgical instruments.
 Tachometers.
 Thermocouples for pyrometers.
 Tools, as follows: Calipers, drill chucks, drills, files, abrasive (see Files), lathe chucks, micrometers, reamers, saw blades, circular, hack, and band.
 Turbines, marine steam, for mechanical drive.
 Twist drills.
 Vertical boring machines.
 Vertical boring mills (all sizes).

Iron and Steel.

Alloy steel.
 Bands, iron and steel.
 Bars, iron and steel (including flats 6 inches wide and narrower).
 Boat spikes.
 Boiler tubes.
 Bolts, iron and steel track.
 Boring tubes (oil-well casing).
 Cable (iron and steel, consisting of 6 wires or more).
 Casing, oil-well (frequently described as "boring tubes").
 Cast-iron pipe.
 Fabricated structural steel, iron and steel, including angles, channels, beams, tees and zees, and plates one-eighth of an inch thick and heavier, punched or shaped, including tanks made of plates one-eighth of an inch thick and heavier.
 Frogs and switches.
 High-speed steel.
 Hoops and bands, iron and steel, including hot-rolled and cold-rolled strip steel.
 Iron and steel, as follows:
 Alloy steel.
 Bars (including flats 6 inches wide and narrower).
 Boiler tubes.
 Bolts, track.
 Fabricated structurals, including angles, channels, beams, tees, and zees, and plates one-eighth of an inch thick and heavier, punched or shaped, including tanks made of plate one-eighth of an inch thick and heavier.
 Frogs and switches.
 High-speed steel.
 Hoops and bands, including hot-rolled and cold-rolled strip steel.
 Mechanical tubes.
 Nails, iron cut.
 Nails, steel wire.
 Oil-well casing (frequently described as "boring tubes").
 Pipe, cast-iron.
 Pipe, drive.
 Pipe, line.
 Pipe, wrought iron and steel.
 Poles.
 Rails, 50 pounds per yard and less, and splice bars.
 Sheets less than one-eighth of an inch thick.
 Skelp.
 Spikes, boat.
 Spikes, railroad.
 Spikes, steel wire.
 Tio plates, steel, railroad.
 Tool steel.
 Wire.
 Wire rods.
 Wire rope, cable or strand, consisting of six wires or more.

Removals from and Modifications of Export Conservation List

Mechanical tubes, steel.
Nails, iron, cut.
Nails, steel wire.
Oil-well casing (frequently described as "boring tubes").
Pipe, as follows:
Cast-iron.
Iron and steel, drive.
Iron and steel, line.
Wrought iron and steel.
Plates, as follows:
Tie plates, steel, railroad.
Poles, iron and steel.
Railroad spikes, iron and steel.
Railroad tie plates, steel.
Rails, 50 pounds per yard and less, and splice bars.
Rope, wire (iron and steel), consisting of six wires or more.
Sheets, iron and steel, less than one-eighth of an inch thick.
Skelp, iron and steel.
Spikes, boat.
Spikes, iron and steel railroad.
Spikes, steel wire.
Strand (iron and steel), consisting of six wires or more.
Tie plates, steel railroad.
Tool steel.
Track bolts.
Tubes, as follows:
Boiler.
Boring (oil-well casing).
Mechanical tubes, steel.
Wire, iron and steel.
Wire rods, steel.
Wire rope, cable, or strand (iron and steel), consisting of six wires or more.

Chemicals, Drugs, Etc.

Acids, as follows:
Formic and its salts.
Hydrochloric.
Hydrocyanic.
Hydrofluoric.
Muriatic.
Aloes.
Aloin.
Antimony, crimson.
Atropine and its salts.
Balsam copaiba.
Balsam tolu.
Barium peroxide.
Belladonna and its products.
Belladonna salts.
Bismuth salts.
Bisulphate of soda.
Bisulphide of carbon.
Bisulphite of soda.
Blanc fixe (sulphate of barium).
Bluestone (copper sulphate).
Blue vitriol.
Cadmium, as follows:
Compounds.
Calcium hypochlorite (bleaching powder).
Cantharides.
Carbon bisulphide.
Carbon disulphide.
Ceresine.
China-wood oil.
Cobalt, chemical compounds thereof.
Copaiba, balsam.
Copper, chemical compounds thereof.
Cosmetics, face creams containing salts of mercury.
Crimson antimony.
Digitalin and its compounds.
Digitalis and products.
Disulphide of carbon.
Emetine and its salts.
Epsom salts.
Ergot.
Ergotine and its compounds.
Ether.
Eucalyptol.
Face cosmetics containing salts of mercury.
Fertilizers, as follows:
Humus.
Land plaster.
Poudrette.
Soot.
Fluoride of soda.
Formates, all.
Formic acid and its salts.
Gualac resin.
Humus.
Hydrochloric acid.
Hydrocyanic acid.
Hydrofluoric acid.
Hyoscine and its salts.
Hyoscyamine and its salts.
Hyoscyamus.
Hypochlorite, calcium (bleaching powder).
Hyposulphite of sodium.
Lactose.
Land plaster.
Manganese, chemical compounds thereof.
Menthol.

Milk, sugar of.
Muriatic acid.
Mustard oils.
Nux vomica and products.
Oils, as follows:
China-wood.
Mustard.
Santalwood.
Oxide of zinc (zinc white).
Ozokerite.
Peroxide of barium.
Phosphate of soda.
Philocarpine and its salts.
Plaster, land.
Poudrette.
Resin, guaiac.
Saf soda.
Salts, as follows:
Atropine.
Belladonna.
Bismuth.
Emetine.
Epsom.
Formic acid.
Hyoscine.
Hyoscyamine.
Pilocarpine.
Strychnine.
Uranium.
Zinc.
Santalwood, oil of.
Scammony.
Sodium compounds, as follows:
Bisulphate.
Bisulphite.
Fluoride.
Hyposulphite.
Phosphate.
Sulphate.
Sulphide.
Sulphite.
Soot.
Strophanthine and its compounds.
Strophanthus and its products.
Strychnine and its salts.
Sugar of milk.
Sulphide of sodium.
Sulphite of sodium.
Thorium and articles containing thorium.
Thymol and its compounds.
Titanium compounds.
Tolu balsam.
Tungsten, any chemical compound thereof.
Uranium salts.
Valerian.
Vanillin.
Varnish.
Veratrin.
Vitriol, blue.
Zinc oxide (zinc white).
Zinc, salts of.
Zinc white (zinc oxide).
Zirconium compounds.

Hair.

Animal hair, as follows:
Manufactures of.
Raw.

Hair, as follows:
Animal, manufactures of.
Animal, raw.
Horse, manufactures of.
Horsehair, as follows:
Manufactures of.
Raw.

MODIFICATIONS.

The War Trade Board announce the modification of the following items on the export conservation list, effective November 27, 1918:

Iron and Steel.

Plates (all classes, one-eighth of an inch and heavier and wider than 6 inches in diameter. This includes No. 11 U. S. gauge, but not No. 11 B.W. gauge); has been modified to read as follows: Plates (all classes one-fourth of an inch thick and heavier and wider than 6 inches, or over 6 inches in diameter).

Rails and splice bars; has been modified to read as follows: Rails, over 50 pounds per yard.

Shapes, including angles, channels, beams, tees, and zebs; has been modified to read as follows: Shapes, 3 inches and larger (plain, i. e., not punched or formed), including angles, channels, beams, tees, and zebs.

Fibers.

Fibers, as follows: Products manufactured from vegetable fiber, except cotton; has been modified to read: Fibers, as follows: Products manufactured from vegetable fibers, except cotton, hemp, and manila.

Hemp and products manufactured therefrom; has been modified to read: Hemp.

Manila fiber and products manufactured therefrom; has been modified to read: Manila fiber.

Vegetable fibers, products manufactured therefrom except cotton; has been modified to read: Vegetable fibers, products manufactured therefrom, except cotton, hemp, and manila.

The effect of the foregoing modifications will be to remove from the export conservation list the products manufactured from hemp and manila.

Rubber (Removal and Modification).

The War Trade Board announce the removal of the following commodity from the export conservation list, effective November 27, 1918: Rubber, articles manufactured therefrom.

The War Trade Board also announce that, effective November 27, 1918, the item rubber has been modified to read: Crude rubber.

Saving of Fruit Pits and Nut Shells No Longer Required for Gas Masks

The Chemical Warfare Service, Gas Defense Division, issues the following:

1. Owing to the cessation of hostilities it will not be necessary to continue the saving of fruit pits and nut shells or the collection of nuts.

2. While some gas masks will be manufactured, our recent cable reports from the Far East and reports from the campaign collection centers in the country indicate that we have en route a sufficient quantity of carbon-producing materials to complete our requirements.

3. With a desire to save the time, expense, and labor attached to accumulating pits and shells, we are now instructing the Red Cross to discontinue both collecting and accumulating, shipping only carloads now ready.

4. This means that accumulations, at any points, not constituting a carload should be disposed of for fuel or in any way desired.

5. All barrels and other containers should be removed from sight at once.

6. Reports indicate that practically every one in the country knows of the campaign and that a large number are actively engaged in the work. To save unnecessary labor and expense the widest possible publicity should be given to the fact that collections should cease. Papers should be asked to announce that there is no further need for the saving of fruit pits or nut shells or the collecting of nuts.

7. The support given this campaign has been most gratifying. The call for materials to help beat the Hun gas has appealed to all and the response has been splendid. Peace has come too soon to judge the results, but in the short time which the campaign ran, some remarkable results were obtained. We are deeply grateful to all for their unselfish efforts.

REEXPORTATIONS TO BOLIVIA MADE FROM CHILE AND PERU

The War Trade Board announces in a new ruling (W. T. B. R. 312) the adoption of the following regulations regarding the reexportation to Bolivia of commodities exported from the United States to consignees in Chile or Peru:

Where a license shall have been issued for the exportation of any commodity to Chile or Peru, based upon an application containing the statement that the goods shall not be reexported, such agreement as to reexportation shall not be enforced as to reexportation of said commodity to Bolivia if the original consignee named in said application shall execute and file with the War Trade Board, Washington, D. C., an agreement in the following form:

AGREEMENT.

The undersigned, a consignee of commodities imported into Chile or Peru from the United States of America, hereby agrees, in consideration of the consent given to him to reexport such commodities into Bolivia, as follows:

That no sale of such commodities will be made, nor any of such commodities in any way transferred to or for the benefit of any person, firm, or corporation in Bolivia on the enemy trading list of the United States, nor to any other person, firm, or corporation in Bolivia designated by the War Trade Board as an undesirable purchaser or consignee.

And that any person, firm, or corporation to whom any of such commodities are sold by the undersigned, and also any subsequent purchaser thereof, shall be bound by the same agreement and shall purchase and hold such commodities only subject thereto.

Copies of such form of agreement (Form X-214) may be obtained upon application to the War Trade Board, Washington, D. C., or to any of its branch offices, or at the offices of the War Trade Board representatives in Valparaiso, Chile; Lima, Peru; and La Paz, Bolivia.

Such agreements, when signed, should be forwarded immediately to the War Trade Board, Washington, D. C., or delivered to one of the War Trade Board representatives in one of the above cities for forwarding.

ADDED TO OTRANTO'S DEAD.

Names of Corporal and Six Privates Reported as Among the Lost.

The following casualties are reported by the Commanding General of the American Expeditionary Forces:

Died in the Sinking of the Otranto.

McKINLEY, Roscoe, corporal. Miss Lovie McKinley, care Graham Hospital, Canton, Ill.

PRIVATEs.

CALLIHAN, Hugh. Mrs. Visla Davis, Normal, Ky.
COX, Henry E. Michael Cox, 152 Carlisle Street, New Haven, Conn.
HOUSE, George W. James House, 24 St. Marks Avenue, Brooklyn, N. Y.
KRUMH, William. Henry Krumh, 2040 East North Avenue, Baltimore, Md.
MUSGROVE, Forrest E. Joseph Musgrove, Fulton, Mo.
ROBINSON, Thilman W. Mrs. Melissa Robinson, R. F. D. No. 5, Tifton, Ga.

Better than money because they earn money; buy a WAR-SAVINGS STAMP TO-DAY.

List of the U. S. Soldiers Missing In Sinking of the Transport Otranto

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

Missing in the Sinking of the "Otranto."

SERGEANTS.

ALLEN, Leslie T. Mrs. Loula Allen, Shilo, Ga.
DAVIS, Tom L. Mrs. Georgia E. Davis, 217 W. Anderson St., Savannah, Ga.
DUNCAN, James C. John J. Odum, Cedar Lane Road, Greenville, S. C.
JOHNSON, Jesse A. Mrs. Buena V. Johnson, Fort White, Fla.
LOWDEN, George W., jr. George W. Lowden, 1717 Bannard St., Savannah, Ga.
PRIDGEN, Sam. W. George I. Pridgen, Wiggins, Miss.

CORPORALS.

DEARMAN, Roy. Thomas Dearman, Pooler, Ga.
FRY, Paul. Charles Fry, Steubenville, Ohio.
FULSON, Henry. Halvor G. Fulson, R. F. D. No. 1, Bradish, Nebr.
WATTS, Archie Y. Rufus H. Watts, Selma, Ala.
WILLIAMS, Luther F. William H. Williams, Republic, Ala.
WILLIAMS, James W. Alex. W. Williams, R. F. D. No. 2, Halcynsdale, Ga.
WINDSOR, Wagoner John W. Thomas R. Windsor, 1267 Columbia Ave., Baltimore, Md.
HILLAND, Cook Robert. William S. Hilland, 3343 Grand Avenue, Omaha, Nebr.

PRIVATEs.

BANNISTER, Grover B. Charles Bannister, 200 North Barker St., El Reno, Okla.
BARR, Joseph. Mrs. Ella Barr, Acme, La.
BAUMANN, Fred. Jacob Baumann, 156 West York St., Philadelphia, Pa.
BAZZARA, Peter V. Mrs. Vianello Bazzara, 98 McLouzal Street, New York, N. Y.
BENNETT, Samuel F. Mrs. Dora Bennett, Jellies, Tenn.
BOLES, Mthew M. Mrs. Helen Boles, 4128 Westminister Avenue, Philadelphia, Pa.
BRAUNER, Walter T. Bud W. Brauner, 1615 Wrightsboro Road, Augusta, Ga.
BRESCIA, Anthony J. Mrs. Delia Brescia, 85 Colgate Street, Jersey City, N. J.
BROOM, Elsie A. Mrs. Mollie E. Broom, Summertown, Ga.
BROWN, Daniel E. John W. Brown, R. F. D. No. 1, Zeigler, Ga.
BROWN, Fernie E. Mrs. Fannie R. Williams, box 443, Marion, S. C.
BRYAN, Martin L. Richard H. Bryan, R. F. D. No. 5, Sylvania, Ga.
BYNUM, Alonzo A. James L. Bynum, McAdenville, N. C.
COLLINS, Charles F. Mrs. Jose F. Collins, R. F. D. No. 4, Camilla, Ga.
CONKLIN, William. Mrs. Sarah F. Conklin, 170 North Fourth Street, Paterson, N. J.
CREWS, Pearl. Stephen L. Crews, R. F. D. No. 4, Sylvania, Ga.
DAVIS, Early. Clayton T. Davis, R. F. D. No. 1, Fairfax, Ga.
DEAN, John L. James A. Dean, Clermont, Ga.
DINSMORE, Frank A. Roy Dinsmore, Christman, Ill.
DODD, Charles P. Mrs. Roberta Dodd, Hartwell, Ga.
DUGGAR, Robert H. Mrs. Alic Baker, Crawfordville, Fla.
FALAGAN, George. Mrs. Ella Falagan, Jesup, Ga.
FOUST, Jack C. William Foust, Asheboro, N. C.
GILLIS, Lewis A. Cicero A. Gillis, Millwood, Ga.
GOODWYN, Millard P. Mrs. Maybell Goodwyn, 604 South Ashby Street, Atlanta, Ga.
GRILLO, Dominick. Mrs. Mary Delany, box 470, Old Forge, Pa.
GRINER, Harlan P. Sylvester Griner, R. F. D. No. 1, Sylvania, Ga.
HALL, Joseph A. Mrs. Mary E. Bowers, 13 Wykoff Avenue, Evergreen, Long Island, N. Y.
HANCOCK, Lester A. Joe E. Hancock, Enigma, Ga.
HARPER, Arthur. Peter S. Harper, R. F. D. No. 4, Alapaha, Ga.
HAYES, William P. Mrs. Mary A. Hayes, R. F. D. No. 1, Alapaha, Ga.
HEDRICK, James H. Mrs. Quillie Hedrick, 205 Eighth Street, Statesville, N. C.
HERRINGTON, William D. Stephen A. Herrington, R. F. D. No. 2, Sardis, Ga.
HIRT, Paul A. Samuel Hirt, Strongsville, Ohio.

HUFFT, John L. Mrs. Mary Hufft, 225 Harrison Avenue, New Orleans, La.
HUTTON, John A., jr. John A. Hutton, 17 East Thirty-sixth Street, Savannah, Ga.
KAPLIN, Isador. Miss Fannie Kaplin, 612 Second Avenue, New York, N. Y.
KURTZ, Alexander J. John W. Kurtz, 1328 North Seventeenth Street, Sheboygan, Wis.
LYLE, Fred T. Walker W. Lyle, Sailcreek, Tenn.
MCATEE, Eugene O. Mrs. Mary McAtee, Brooksville, Ky.
MCCRANIE, Benjamin F. Neil McCranie, R. F. D. No. 3, Adel, Ga.
MCDONALD, Louis. John T. R. McDonald, Cleveland, Ga.
MCFEE, Jack W. Joe McFee, Black Mountain, N. C.
MCGOWAN, Thomas A. Mrs. Bridget McGowan, 618 River Street, Scranton, Pa.
MCMILLAN, James M. Jacob McMillan, R. F. D. No. 2, Nashville, Ga.
MCNEAL, Lincoln. Mrs. Ethie J. McNeal, R. F. D. No. 4, Troy, Ala.
MENDENHALL, Wayne D. Joe A. Mendenhall, Siler City, N. C.
MORGAN, Denver E. James H. Morgan, R. F. D. No. 4, Piedmont, S. C.
MOSELEY, Blissha T. William S. Moseley, Oak Park, Ga.
MOTT, Elvde. Mrs. Nancy Mott, 1628 New Castle Street, Brunswick, Ga.
NESMITH, Harvey. Mrs. Annie May Nesmith, Harwick, Ga.
O'HARA, Frank J. Mrs. Mary O'Hara, 1704 Third Avenue, New York, N. Y.
O'NEILL, Joseph H. Mrs. Annie H. O'Leott, 7203 Third Avenue, Brooklyn, N. Y.
PENNINGTON, Samuel A. Isaac Pennington, Glen Campbell, Pa.
PHILLIPS, Willie. Alding Phillips, 427 Poplar Street, Augusta, Ga.
POWELL, Burr W. William T. Nichols, 415 North Spring Street, Tyler, Tex.
REESE, John H. Mrs. Annie Reese, 1123 Miller Street, Augusta, Ga.
ROACH, John P. Louis A. Roach, 140 Highland Avenue, Macon, Ga.
ROBERTS, Will. George F. Roberts, R. F. D. No. 2, Herndon, Ga.
ROBERTS, Alva L. Mrs. John S. Roberts, Cedar Springs, Ga.
ROGERS, Cecil M. C. L. Rogers, R. F. D. No. 2, box 92, Quitman, Ga.
ROLSTON, Charles H. David H. Rolston, R. F. D., Mount Clinton, Va.
RUDD, Henry O. Washington P. Rudd, Sylacauga, Ala.
SCHIRENK, William H. Mrs. Sallie E. Schirenk, R. F. D. No. 2, Hillbell, Ga.
SCOTT, James F. Robert H. Scott, R. F. D. No. 1, Woodcliff, Ga.
SELLARS, Coley L. John D. Sellars, De Funk Springs, Fla.
SHAYERS, Donzell. Morgan Shayers, Phoenix City, Ala.
SHEPPARD, Orlando W. Mrs. William D. Sheppard, R. F. D. No. 1, Halcynsdale, Ga.
SMITH, Edwin A. Edwin A. Smith, sr., R. F. D. No. 1, Waynesboro, Ga.
SMOAK, Capers W. Marcolius D. Smoak, R. F. D. A, Sylvania, Ga.
STAFFORD, Maurice. Michael Stafford, R. F. D. No. 1, box 2, Rhineland, Wis.
STEO, Amodeo. Alberto Steo, 77 Mulberry Street, New York, N. Y.
STEWART, William T. Mrs. Matilda E. Stewart, 423 Wyandotte Street, East Windsor, Ontario, Canada.
TIMS, Thomas J. Mrs. Mary Tims, 242 Johnson Street, Brooklyn, N. Y.
TODD, Lummie. William D. Todd, R. F. D. No. 1, Vidalia, Ga.
TREADWAY, Hiram. Mrs. Mary Treadway, R. F. D. No. 1, Quitman, Ga.
TUTEN, Frank. Frank Tutent, R. F. D. No. 1, Bench, Ga.
VANDIVER, Joel. William K. Vandiver, Jefferson, Ga.
WEBB, Shellie L. John Thomas Webb, R. F. D. No. 1, Bay City, Ga.
WHEELER, Joel. Americus Wheeler, R. F. D. No. 1, Nashville, Ga.
WILSON, James G. Mrs. Elizabeth Wilson, R. F. D. No. 3, Chamblée, Ga.
WILSON, John T. Jasper Wilson, Oneco, Fla.
WILLIAMS, Robert. Mrs. Armanda L. Williams, R. F. D. No. 5, Quitman, Ga.
WRIGHT, Grover C. Mrs. Cora Wright, 214 Sherman Street, Stretator, Ill.
ZARTMAN, Milton G. Emanuel Zartman, R. F. D. No. 2, Denver, Pa.
ZUERLEIN, Michael. George Zuerlein, Humphrey, Nebr.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, NOVEMBER 27, 1918.

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

Killed in action.....	358
Died of wounds.....	104
Died of disease.....	213
Wounded severely.....	42
Wounded (degree undetermined).....	95
Wounded slightly.....	36
Missing in action.....	364
Total.....	1,212

Killed in Action.

CAPTAINS.

MARKWICK, Robert W. William A. Markwick, Philadelphia, N. Y.
RIGGIN, Charles H. Mrs. C. H. Riggin, Herick Street, East Rutherford, N. J.
SMITH, Joseph W. Mrs. Delia M. Smith, 1225 Dewight Street, Holyoke, Mass.

LIEUTENANTS.

CROSBY, Harry E. Mrs. Nellia M. Crosby, 32 Cornell Avenue, Kenmore, Buffalo, N. Y.
DEDERER, Ellsworth H. Mrs. Martha M. Dederer, 88 North Broadway, Nyack, N. Y.
BOLSTER, Thomas L. Mrs. Clara O. Bolster, Berwyn, Pa.
REILLY, L. G. E. Mrs. Grace Reilly, care of Manhattan Savings Bank & Trust Co., Memphis, Tenn.
ROSENFELD, Merrill. Israel Rosenfeld, 2221 Eutaw Place, Baltimore, Md.
DAVIS, Bryce E. Mrs. Amella J. Davis, 456 Goshen Street, Salt Lake City, Utah.
EPSTEIN, William. Mrs. Bessie Epstein, 511 West One hundred and seventy-seventh Street, New York, N. Y.
PARTSCH, Herman D. Mrs. Sue M. Partsch, 562 B Street, Hayward, Cal.
GHOLSON, Samuel C. Arthur Gholson, Holly Springs, Miss.
SMITH, Tillman Henry. Mrs. Ellen Smith, post-office box 24, Burlington, Vt.

SERGEANTS.

COHEN, Edward J. Robert Cohen, 3912 Barnes Avenue, New York, N. Y.
CONWAY, Matthew. Thomas Conway, 505 Fifth Street, Detroit, Mich.
CRANDLE, Ray M. John L. Crandle, Grover, Pa.
HARPER, Joseph H. Mrs. Ceclia R. Harper, 416 Willow Street, Waterbury, Conn.
LITTELL, Martin W. Mrs. Bertha Vanhesley, 1313 William Street, Keokuk, Iowa.
MOSES, John W. Mrs. Florence H. Moses, 46 Clark Street, Dorchester, Mass.
ROACH, Frank. W. L. Roach, Rock Hill, S. C.
SAGER, Oscar. Mrs. Anne T. Sager, 76 Forty-first Street, Irvington, N. J.
BLANKENSHIP, Everett L. Mrs. Lula Wilson Blankenship, Parish, Fla.
BURNS, Patrick. Mrs. Annie Pollard, 914 West Main Street, Plymouth, Pa.
COLLINS, Hugh A. Mrs. Mary Manning, 5905 Ellsworth Street, Philadelphia, Pa.
DURENBERGER, Peter O. Mrs. G. G. Hamilton, Silver City, Nev.
EGAN, Leo L. Mrs. Clara Egan, 226 Norfolk Street, Newark, N. J.
FITZGIBBONS, James. Mrs. Bridget Fitzgibbons, 400 East Twenty-fifth Street, New York, N. Y.
LAWSON, Herman T. Mrs. J. M. Lawson, Cannonville, N. Y.
LUNDY, Charles D. Mrs. Annie Lundy, 3158 Jackson Boulevard, Chicago, Ill.
McCAWLEY, John A. Mrs. Teresa M. McCawley, 28 River Street, Carbondale, Pa.
MADDEEN, James M. Mrs. Freeling Madden, Rock Hill Furnace, Pa.
MATTHEWS, Milton A. Zebedee Matthews, Angier, N. C.
RAGOVIN, Harry. Mrs. Rachel Ragovin, 1390 Eastern Parkway, Brooklyn, N. Y.
ROSS, Arthur S. C. E. Ross, Axtell, Kans.
DELANEY, A. A. Frank Delaney, 5 Runsey Street, Port Jervis, N. J.
NEWELL, C. S. Mrs. Leona D. Newell, 165 Leonia Avenue, Leonia, N. J.
PRENDERGAST, J. L. John Prendergast, Duff, Nebr.

WOOD, William. Miss Josephine Wood, 4939 Fairmount Avenue, Philadelphia, Pa.

CORPORALS.

ACUFF, John F. Hugh A. Acuff, Ooltewah, Tenn.
AUGUSTINE, Joseph P. Mrs. Lillian Augustine, 475 New Brunswick Avenue, Perth Amboy, N. J.
BROOK, Clarence J. Mrs. Eulalie Brock, 4124 Labadie Avenue, St. Louis, Mo.
COBB, Bruce. Mrs. Maggie Cobb, Iowa Park, Tex.
COLEMAN, Roy E. Terrence Coleman, Uall Heights, Mont.
CREGO, Arthur V. Mrs. Mary B. Crego, Claverack, Columbia County, N. Y.
FLECKENSTEIN, John O. John A. Fleckenstein, Burke, Wash.
GALWAY, Thomas F. Mrs. M. V. Galway, 132 West One hundred and twenty-sixth Street, New York, N. Y.
GILL, Edward. James T. Gill, Echo, Minn.
KULIN, Russell C. Mrs. Florence W. Kulin, 258 Souder Avenue, Columbus, Ohio.
PEIFFER, Walter E. Mrs. Edith A. Peiffer, 288 Lafayette Avenue, Brooklyn, N. Y.
PERDUE, Marshall V. Mrs. Lucy Perdue, Blacksburg, Va.
TOOLE, James J. James Toole, 187 State Street, Auburn, N. Y.
ANDERSON, Charles Oscar. Mrs. Levi Imler, 708 Aspinwall Avenue, Elkhart, Ind.
ARNOLD, Jesse N. Mrs. Aigie Arnold, R. F. D. 9, Shelbyville, Tenn.
BENNETT, Dee. Dick Bennett, Lanty, Ark.
BRADY, Bernard J. James Brady, R. F. D. 1, Union, N. J.
BRAWLEY, John M. David A. Brawley, 606 Kanawha Street, Charleston, W. Va.
CANTWELL, Joseph R. Mrs. J. Cantwell, 2316 Flourney Street, Chicago, Ill.
JACOBS, Joseph E. Ganin Jacobs, 579 Main Street, Torrington, Conn.
KAUFMAN, Morris. Mrs. Dora Kaufman, 11 Essex Street, Chelsea, Mass.
KELLY, William C. Mrs. Bessie Walsh, 106 Parker Street, Newark, N. J.
MONGUE, Lawrence A. Joseph Mongue, Hubbard Avenue, Pittsfield, Mass.
MOONEY, John. Mrs. Mary E. Mooney, 79 Webster Street, Revere, Mass.
MULLER, Michael. Mrs. Mary Muller, 20 Romaine Avenue, Jersey City, N. J.
RUSSELL, Donald J. Mrs. Maretta Russell, 53 Euclid Avenue, Hackensack, N. J.
SATCHELFIELD, Maynard I. Mrs. Nora T. Satchelfield, R. F. D. 1, Drewrys Bluff, Va.
ALGER, Earl R. Fred R. Alger, R. F. D. 1, Oneida, N. Y.
AU, Charles Emil. Emil Au, 166 Davey Street, Buffalo, N. Y.
CLARK, Buford. Bailey Clark, R. F. D. 2, Whitleyville, Tenn.
COHEN, Samuel. Mrs. Lena Cohen, 207 Sixteenth Avenue, Newark, N. J.
COLENSO, Herbert Henry. Edwin Colenso, lock box 403, Houghton, Mich.
EPPLE, Emil F. William Epple, Monroeville, N. J.
HOWARD, Frank W. Mrs. Blanch Howard, Clarks Lake, Mich.
MASON, Melchor W. M. B. Mason, 954 Main Street, Buffalo, N. Y.
SMITH, Charles. Joseph Smith, 96 Buffalo Avenue, Brooklyn, N. Y.
WARE, Hugh H. Mrs. John E. Ware, general delivery, Chickasha, Okla.

BUGLERS.

ALLEN, George F. Mrs. Charles Moun, 330 South Seventh Street, West Cedar Rapids, Iowa.
MADSON, Oscar J. Ludwig B. Madson, Dalton, Minn.
DELMORA, Alexandra. Joe Delmora, Ridgewood, Pa.

MECHANIC.

McCOY, John W. Robert B. McCoy, R. F. D. 1, Statesville, N. C.

WAGONERS.

BURNS, Jesse L. Silas B. Burns, Monrovia, Md.
COOPER, Ray E. H. R. Cooper, Sunapee, N. H.
LAWLOR, Reuben. Mrs. Ada Lawlor, 230 Whitmore Street, Oakland, Cal.

COOKS.

BOISVERT, Bernard L. Jacques Boisvert, 263 Hildreth Street, Lowell, Mass.

WEBSTER, George W. J. II. Webster, Dayton, Va.

PRIVATES.

ALI, Rosco. Fortunato Diamasi, 6322 Fourteenth Avenue, Brooklyn, N. Y.
ALLEN, Frank F. Mrs. Victoria Allen, 530 South Morgan Street, Bluffton, Ind.
ASIRE, Myron J. Merwin E. Asire, 1020 North Front Street, Marquette, Mich.
BAIRD, Verner A. Marion A. Baird, Brunswick, Nebr.
BELL, Harry T. Thomas B. Bell, R. F. D. 2, Copper Hill, Va.
BJORBECK, Lars. Ole I. BJORbeck, Clearbrook, Minn.
BLAIR, Floyd L. George T. Blair, Dubois, Pa.
BLAIS, Frederick. Mrs. Lydia Blais, 80 School Street, North Attleboro, Mass.
BLEMMING, Raymond L. Mrs. Fannie Blemming, 53 Straw Street, Detroit, Mich.
BOLAND, Louis J. Miss Nan Boland, 2450 Creston Avenue, New York, N. Y.
BOURGEE, George A. Mrs. Sylvia Joyce, 146 Main Street, Worcester, Mass.
BRILL, Clifford W. David Brill, 3439 Fay Street, Cincinnati, Ohio.
BROE, Lawrence. Robert Nelson, 47 West Tenth Street, Reno, Nev.
CARLSON, Erik M. Carl John Carlson, 4224 North Thirty-third Street, Omaha, Nebr.
CARNESI, John. Frank Carnesi, 351 East Fifty-second Street, New York, N. Y.
CARROLL, Edward L. John E. Carroll, Fordtown, Tenn.
CASCANO, Stefano. Miss Filliciu, 3 West Forty-eighth Street, Murray, Utah.
CASSIDY, Joseph. Mrs. Catherine Cassidy, 85 Jefferson Street, Bridgeport, Conn.
CHERWINSKI, Leonard B. Mrs. Valaria Purtz, Oshkosh, Wis.
CONLIN, Edward P. Tom Conlin, R. F. D. 1, Lovington, Ill.
CONNELLY, John M. Patrick J. Connelly, 633 Conway Street, St. Paul, Minn.
CRONKITE, Walter B. George W. Cronkite, R. F. D. 7, Kalamazoo, Mich.
CUNNINGHAM, Cecil M. Horace L. Cunningham, Barry, Ill.
DAOMI, Patrick. William Daomi, Waterbury, Conn.
DAY, Jerome L. H. B. Day, Ellicott City, Md.
DEARMAN, Joe G. Clara Dearman, Plains, Tex.
DEGREGORIO, Angelo. Mrs. Mary Degregorio, 310 Saratoga Street, East Boston, Mass.
VINCENTO, Desario. Pasquale Scodeso, 320 Olive Avenue, Syracuse, N. Y.
DE WITT, Roy. Mrs. Minnie De Witt, 71 North Second Street west, Logan, Utah.
DUNLAP, William C. Mrs. Eliza Dunlap, 27 Lake Avenue, Middletown, N. Y.
EANES, Edward F. Henry C. Eanes, 318 Eighth Avenue SE, Roanoke, Va.
ADKINS, Marion. Mrs. Dempy Baker, Kragon, Ky.
AGHINA, Silvic Mici. Mrs. Lena Formara, St. Johns Place, New Rochelle, N. Y.
BAKER, William E. William E. Baker, Magnolia, Va.
BENNETT, Elias J. Elias Z. Bennett, Railroad Avenue, Jamesburg, N. J.
BLANCHARD, Joseph M. James Blanchard, Addis, La.
BUCHLER, George J. Mrs. Tillie Buechler, 187 Second Avenue, New York, N. Y.
BYERS, Joseph A. Mrs. Mary Crowder, 309 Oak Street, Covington, Va.
CAMPFIELD, George F. Miss Regina Waldron, 16 Goble Street, Newark, N. J.
CASSIDY, Joseph J. Patrick Cassidy, R. F. D. 1, Princeton, N. J.
COLLINS, Earl J. Mrs. Annie Collins, 180 West Utica Street, Buffalo, N. Y.
CONNOLLY, Charles. John Connolly, Paintsville, Ky.
COOK, Newton. Albert M. Cook, Monaville, W. Va.
CORBIN, Strother M. Wilford Corbin, Broad Run, Va.
COURTNEY, Earven B. Earl W. Courtney, Silver Springs, N. Y.
CZERNIEJEWSKI, Louis. Matt Czerniejewski, 87 Detroit Street, Buffalo, N. Y.
DAYKIN, Glen H. Mrs. Jennie Daykin, R. F. D. 1, Britten, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

DECOWSKI, Edward. Mrs. Caroline Decowski, 1706 West Superior Street, Chicago, Ill.

ELKEY, Harry M. Mrs. Iallie Elkey, 516 Asylum Street, Flint, Mich.

FOY, Thomas. Mrs. Jane King, Torresdale, Pa.

GRAY, Clifford. Mrs. Nancy J. Gray, R. F. D. 1, Hot Springs, Ark.

GREEN, Frederick M. Mrs. Virginia Green, 420 West Fourteenth Street, South Richmond, Va.

HAMMOND, George C. Mrs. S. C. Hammond, 934 Steubenville Avenue, Cambridge, Ohio.

HOLLOWAY, Willie Joseph. Mrs. Annie Holloway, post-office box 18, Shelby, Ala.

JUSTICE, Henry W. Bud Justice, Woodman, Ky.

KEENE, Earl A. Albert T. Keene, Nampa, Idaho.

KELLEY, James M. Mrs. Michael Kelley, Green Street, Hingham, Mass.

KINDELAN, Thomas. W. W. Dixon, 105 South La Salle Street, Chicago, Ill.

KOERNIG, George C. Mrs. Minnie Koernig, 595 East Annapolis Street, St. Paul, Minn.

LEWIS, Herman. Roy Lewis, Holly Springs, Miss.

LOFTIS, John William. Mrs. Delia Norvell, 628 Euclid Avenue, Birmingham, Ala.

LITTLETON, James L. Bailey Littleton, Puryear, Tenn.

LIZZI, James V. Mrs. Louisa Lizzi, 209 Pratt Street, Meriden, Conn.

ALLEN, GUARD W. Mrs. Carrie Austin, New Richmond, Ohio.

ARMSTRONG, Robert M. Mrs. Catherine M. Armstrong, 3 West Preston Street, Baltimore, Md.

DEVRIEST, William. George Devriest, R. F. D. 1, Kalamazoo, Mich.

DOBINSKI, Sylvester. Frank Dobinski, 8809 Houston Avenue, Chicago, Ill.

DOUBITT, Arthur J. Mrs. Lillian P. Doubitt, Stanley, Ky.

DOWNING, Bob. Henry Downing, Tiptonville, Tenn.

FEATHERS, Edgar. Mrs. Irene Pierce, Piney Flats, Tenn.

HALVORSON, Halvor L. Rev. Nels. Halvorson, R. F. D. 3, Lake Park, Minn.

HARKINS, Hiram J. Mrs. Bertha Harkins, 87 Longs Avenue, Tonawanda, N. Y.

HARPER, Orville S. Mrs. Sarah J. Harper, Marengo, Ind.

JOHNSON, Ernest H. Mrs. Mollie Johnson, R. F. D. 4, Little Fall, Minn.

CURTIS, Dudd. Mrs. Iva Julia Mann, Friday Harbor, Wash.

MILLER, Frank H. Adam Clarence Miller, R. F. D. 1, Port Washington, Ohio.

MORIN, Eloi. Welford Mardale, Grovendale, Conn.

MORRISSEY, Thomas M. Michael Morrissey, 1252 Railroad Avenue, Bridgeport, Conn.

ROSE, Freeman D. Mrs. Fannie D. Rose, Washucna, Wash.

SONNENBERG, Carl J. Angush H. Sonnenberg, R. F. D. 3, North Central Avenue, Rochester, Minn.

TRIST, Joe. Mrs. Mary Norgese, 3079 Pleasant Avenue, New York, N. Y.

YOUNG, Chauncey. Mrs. Campbell V. Young, 3824 Vincent Avenue, South Minneapolis, Minn.

ADAMS, Grover P. Mrs. Sarah E. Adams, R. F. D. 2, Connellsville, Pa.

ALLEN, Ernest. Everett E. Allen, R. F. D. 1, box 39, Louisville, Miss.

ALLEN, Ralph E. Philip S. Allen, North Berwick, Me.

ANZIANO, Alfredo. Raffeale Tarantino, 1365 1/2 Sixth Street, Brooklyn, N. Y.

BARRITT, Philip. Mrs. Hanna Barrett, Montgomery Street, Fultonville, N. Y.

BAUER, John P. Joseph Bauer, Hankinson, N. Dak.

BERRY, Frank. Mrs. Sarah Berry, 2302 Arctic Avenue, Atlantic, N. J.

BISHOP, Walter. John C. Bishop, Mabam, Miss.

BLACKMAN, Newton U. Mattie M. Blackman, Evergreen, Ala.

BORONDA, Phillip R. Mrs. Lucy Boronda, King, Cal.

BOSTEL, Frank L. Miss Lillian Bostel, 811 Elizabeth Street, Elizabeth, N. J.

BOURGAULT, Paul. Gilbert Bourgault, 56 Dow Street, Salem, Mass.

BRODBECK, Ernst August. John Matthews Brodbeck, R. F. D. 1, Wichita, Kans.

BURRICK, Maurice J. Miss Rose Burrick, 41 Trinity Place, Albany, N. Y.

CANAVAN, Charles E. Mrs. Elizabeth Canavan, 331 Lexington Avenue, Brooklyn, N. Y.

CLAYTON, Arthur. Mrs. Arthur Clayton, 510 West One hundred and twenty-third Street, New York, N. Y.

CLIMIE, John S. Mrs. Virginia Climie, Yale, Okla.

COLEMAN, Howard R. David R. Coleman, 44 Greenwood Street, New Britain, Conn.

DAME, Henry W. Mrs. Copperrath, 1 Harrington Avenue, Rozburg, Mass.

DISSICK, Harry. Nathan Dissick, 278 South Second Street, Brooklyn, N. Y.

DOTY, Algy. Frank Doty, Rose, Kans.

DUANE, Alexander C. Alexander Duane, 130 East Thirty-seventh Street, New York, N. Y.

DULE, Michael J. William Dule, Ashley, Pa.

EANES, Arthur L. Mrs. Harry Eanes, 1312 Thirteenth Street, Roanoke, Va.

BLOOM, Fred L. Mrs. Beulah Determan, Claypool, Ind.

CHRISTENSEN, George A. George A. Christensen, 176 Market Street, Perth Amboy, N. J.

EASTMAN, Guy. Tony G. Frohn, Hood River, Oreg.

ELWORTHY, Henry W., jr. Mrs. Henry W. Elworthy, 164 Cypress Avenue, Flushing, N. Y.

FERRIS, Ladue Stanley. Mrs. John Wright, box 213, Norwich, N. Y.

FIELDS, Lewis S. Mrs. Nellie Fields, Twenty-first Street, Columbus, Ga.

FLAHERTY, Patrick. Martin Flaherty, 1086 Magnolia Avenue, Elizabeth, N. J.

FILICE, Giovanni. Lewis Filice, 1055 Secall Street, Woonsocket, R. I.

HELTON, Lee R. Dave N. Helton, R. F. D. 3, Goodspring, Tenn.

HUTCHESON, Jessie O. John Hutcheson, Buckner, Ark.

IGO, John Thomas. Lafayette Igo, general delivery Lexington, Mo.

ISHERWOOD, John W. Mrs. Ellen Isherwood, 255 South Fifth Avenue, Mount Vernon, N. Y.

JACOB, Joseph. Tony Jacob, R. F. D. 3, box 113, Pulaski Road, New Castle, Pa.

KOELLER, Herman G. Mrs. Mary Koehler, 2418 Ninth Street, Rock Island, Ill.

MCQUILLAN, Patrick J. John McQuillan, 410 East Sixty-sixth Street, New York, N. Y.

MARTINEZ, Fabio. M. Florencio Martinez, Greco, Tex.

MATLOCK, James F. Mrs. Charlie Matlock, Lions, Okla.

MURRAY, John Joseph. Miss Catherine Murray, 159 Railroad Street, Cortland, N. Y.

ROTCH, Lester J. Mrs. Rosa Rotch, 1290 Washington Street, Boston, Mass.

FOSTER, Lawrence W. Mrs. Mary E. Foster, Grant Street, Foxboro, Mass.

GATLIN, Bon L. Mrs. Garrett F. Gatlin, Eret, N. C.

GEYTER, George. Lucen Geyter, 1502 Forty-fourth Street, Rock Island, Ill.

HANKS, Peter A. Mrs. Ida M. Hanks, Graham, Mont.

HARDIES, William A. Fred A. Hardies, 2231 Cortez Street, Chicago, Ill.

HARPER, Albert S. Jim Harper, Nashville, Tenn.

HASKELL, Fred. Mrs. Magdalena Haskell, Mogote, Colo.

HAYNE, James F. James Hayne, 20 Elm Street, Cooperstown, N. Y.

HEFFELFINGER, Daniel. Mrs. Cora Heffelfinger, R. F. D. 1, Dorset, Ohio.

HEINTZ, Clarence. Mrs. Barbia Heintz, Palmyra, Ind.

HOGAN, Charles R. John Hogan, 59 Minot Street, Neponset, Mass.

HOLLER, Harry R. Miss Emma C. Holler, 632 Grand Street, Jersey City, N. J.

HUNGER, Clarence J. Mrs. Martha K. Hunger, 1404 South Tenth Street, Burlington, Iowa.

INTELSANO, John. Ignazio Intelsano, Lazozannipor, Gallodoro, Italy.

KALOUDIS, Nickolas. Jemos Kaloudis, Verte Samos, Greece.

KRINGEL, Albert C. August F. Kringel, Wauwatosa, Wis.

LAFFERTY, Robert L. Mrs. Julia W. Lafferty, Lead Hill, Ark.

LAPINSKY, Victor. John Koats, 2118 Third Avenue, New York, N. Y.

LAUGHREY, Pearl C. Everett C. Laughrey, Sullivan Motor Route, Dennison, Ohio.

MACDONALD, Douglass. Carrick MacDonald, 405 Hazel Street, Wilkes-Barre, Pa.

MASON, George. Christ Mason, R. F. D. 1, Moline, Ill.

MILLER, Harvey. Jerry P. Miller, R. F. D. 1, Fort Hill, Pa.

NEWMAN, Walter T. Mrs. Lydia Newman, 1714 West Street, Wilmington, Del.

O'BRIEN, John L. Mrs. Johanna O'Brien, 61 Reeves Place, Brooklyn, N. Y.

OISETH, Gusray A. Mrs. Alvida Oiseth, Kasson, Minn.

OLSON, Ole B. Mrs. May Olson, 110 West Water Street, Olean, N. Y.

PARKER, Gurney Burr. Longley Parker, R. F. D. 1, Coon Rapids, Iowa.

PERRI, Charles J. Mrs. Louisa Murillo, 401 East North Street, Visalia, Cal.

PROSZCZ, John. Mrs. Alice Wisnesti, 342 Second Street, Philadelphia, Pa.

QUIGLEY, HARRISON B. Daniel Quigley, 200 College Street, Palmyra, Pa.

QUINTANILLA, Victor. Jose Conde, La Flor Catalana Teniente Rey, Habana, Cuba.

RIPSILAW, Alex. Tony Ripsilaw, 15 Star Street, Ansonia, Conn.

ROBERGE, Joseph H. Mrs. Louise Roberge, 14 Notre Dame Avenue, Manchester, N. H.

ROBERTS, Bertice. James Roberts, Whitman, Tenn.

ROGERS, Marion E. Otis E. Rogers, Mesa, Ariz.

SANGSTON, Joseph J. Mrs. Eva McDonald, 1405 Grand Avenue, Everett, Wash.

SCHMITT, Frederick Ferdinand. Mr. Frederick Schmitt, Rockaway Avenue, Valley Stream, N. Y.

SMITH, Lewis. Frank Smith, Wellsburg, N. Y.

SMITH, Russell Joseph. Isaac Smith, 1300 West Fifth Street, Dayton, Ohio.

SMITH, Stacy. James Smith, Elizabethton, Tenn.

SMITH, Thomas S. John A. Smith, 7121 Elizabeth Avenue SW, Seattle, Wash.

SMITH, Victor H. Robert L. Smith, Station D, Charleston, W. Va.

STAMBAUGH, Chester J. Mrs. Florence Stambaugh, 1508 Ninth Avenue, East Alcona, Pa.

STEVENS, Joseph R. Mrs. David Stevens, County Down, Ireland.

TSELONIS, George I. Mrs. Angelo I. Tselonis, Tarsina Korinthos, Greece.

WEINBERG, Romanus. Mrs. E. Nagel, 3708 Poletta Avenue, Cincinnati, Ohio.

WOJNICZ, Stanley J. John Wojnicz, 105 Milwaukee Avenue, Kenosha, Wis.

ZEBANTALAR, Ernest. Mrs. Othij Zebantalar, Petvesoka, Wolanska, Russia.

LANEHAN, William J. Mrs. Ellen G. Linehan, 210 North Second Street, Dennison, Ohio.

ELIAS, Lomon O. Mrs. Moarlon Elias, 1914 Sarah Street, Fresno, Cal.

FRICKSON, Ernest J. A. Alfred Frickson, R. F. D. 3, Wilton, N. Dak.

FONTANELLA, Charles D. G. Fontanella, West Lane, box 167, Stockton, Cal.

FRANKOVICH, Milo S. Mrs. Effa Medigovich, Bisbee, Ariz.

FULTON, Egbert P. C. Mrs. Ida Fulton, R. F. D. 1, Blooming Grove, Tex.

GEAR, John. Thomas Gear, Blacke, Afich.

GELOMBICKI, Jacob. Peter Monchunski, 3454 South Morgan Street, Chicago, Ill.

GERNOLD, August James. Peter Gernold, 689 McKinley Parkway, Buffalo, N. Y.

GOLOS, Phillip. Sol Golos, 204 North Main Street, Geneva, N. Y.

GORTZ, Bert D. Mrs. Lillian Gortz, 4427 Gamma Avenue, Cleveland, Ohio.

GOSSIE, Vincent P. Mrs. Isabella Gossie, 982 Concord Avenue, Detroit, Mich.

GURSKI, John. Antonio Valych, Sayreville, N. J.

HANDLEY, Clyde C. Clyde C. Handley, R. F. D. 1, Culloden, W. Va.

HANSON, Earl C. Peter Hanson, 3711 Louisiana Avenue, Los Angeles, Cal.

HARDY, Kennedy. Mrs. Pauline Culbert, Clayton, Okla.

HARROLL, Robert Lee. Joseph A. Harroll, Bedford, Ind.

HANSON, Earl C. Peter Hanson, 3711 Louisiana Avenue, Los Angeles, Cal.

HARRISON, Robert P. Eddie B. Harrison, 134 Gary Street, Spartanburg, S. C.

HART, George T. Alonzo Hart, Fifth Street, Greer, S. C.

JA QUETTE, Dan C. Mrs. Janet Ja Quette, Grover Hill, Ohio.

JESTER, Alton Kirk. Mrs. Rhoder R. Jester, High Point, N. C.

JOHN, Tom. Noshu John, 1432 Front Street, Alliance, Ohio.

KUBEC, James J. Mrs. Marie Kubec, 4274 East One hundred and twenty-eighth Street, Cleveland, Ohio.

LAMB, Randolph. 53 Morris Street, Yonkers, N. Y.

LANCASTER, Guy L. Melville E. Lancaster, Kingman, Me.

CASUALTIES REPORTED BY GEN. PERSHING

- LINDAHL, Walter S. Andrew Lindahl, 249 Fourteenth Avenue, Minneapolis, Minn.
 MCCUNE, Raymond F. Edward F. McCune, 415 Tenth Street, Troy, N. Y.
 MILLER, Stanislaus J. Joseph J. Miller, 1309 Sycamore Street, Buffalo, N. Y.
 MONAHAN, Edward. Alexander Monahan, 2613 Oakford Street, Philadelphia, Pa.
 MOORE, Bert B. Miss Ruby Gambill, West Frankfort, Ill.
 MORGAN, Roy J. Mrs. Amanda Koontz, McKean Street, Dawson Springs, Ky.
 MORRIS, Cleo. Mrs. Laura Morris, 725 Dale Avenue, Knoxville, Tenn.
 MOTL, Michael J. Mrs. Lizzie Motl, R. F. D. 2, box 33, Juneau, Wis.
 NEWMAN, Robert E. Mrs. Emma Newman, Valley Station, Ky.
 PERRY, Fred A. Mrs. Mary E. Perry, 1800 O Street, Sacramento, Cal.
 PETERSON, Chris. Mrs. Sina Williams, Gallop, N. Mex.
 PURDY, George R. Warren Purdy, 18 Williams Street, Denzville, N. Y.
 RAASGJ, George. Andrew Christoperson, Oconomowoc, Wis.
 RICHTER, Fred. William Apitz, sr., Henderson, Minn.
 RIGHI, Amedeo. Phillip Lombardi, 318 Franklin Avenue, Elwood City, Pa.
 ROBARS, Arthur G. Phillip Robars, 314 East Main Street, Malone, N. Y.
 ROSENBERGER, Leslie W. Mrs. Mary A. Rosenberger, Jeffersontown, Va.
 RUDOLPH, Aloysius J. Mrs. Kathrine Ellis, 204 Starr Street, Brooklyn, N. Y.
 RUMSEY, Jewel Bird. Albert Jackson Rumsey, Vivian, Okla.
 SANDS, Joseph. Thomas E. Sands, 501 Archer Street, Baltimore, Md.
 SAUNDERS, Rowan. William S. Saunders, R. F. D. 2, Wilkesboro, N. C.
 SCHARMPE, Harry. Mrs. Ida Scharmer, Arlington, Miss.
 SCHLIGT, Carl E. Mrs. Augustus Schligh, 1714 South Ninth Street, La Crosse, Wis.
 SMITH, Thomas E. Mrs. Eliza Smith, Paoli, Okla.
 SNELSON, Zeb. Mrs. Nannie J. Snelson, R. F. D. 5, Winchester, Tenn.
 TRAIKUM, Major H. Mrs. Emma D. Traikum, Pocomantas, Tenn.
 WEIRICH, Emanuel I. Ephraim Weirich, R. F. D. 10, Kalamazoo, Mich.
 WERTANEN, Eli. Nestor Wertanen, Kaleva, Mich.
 WIETEN, Derk J. Mrs. Carrie Wieten, Node, Wyo.
 WOODWARD, John H. Mrs. Sarah M. Woodward, Hamburg, Iowa.
 MCGILL, Joseph H. Mrs. Hazel McGill, Hicks Street, North Vernon, Ind.
 MCGOLERICK, Judge. Mrs. Minerva McGoleric, Point of Rocks, Md.
 MCGRAW, Michael E. Miss Mary McGraw, 817 Frank Street, McKees Rocks, Pa.
 MAFFUCCI, Vincenzo. Guiseppa De Molo, 180 Forest Street, Montclair, N. J.
 MALDO, Nicola. Gio Tazano, 104 Hill Street, Clarksburg, W. Va.
 MAYES, Turner. Mrs. Fannie Mayes, 333 Jefferson Street, Huntsville, Ala.
 MAYNARD, Albert C. Francis Maynard, 1528 Pleasant Street, Fall River, Mass.
 MICHAEL, Augustus. Mrs. Anna Michael, 1408 Lehman Street, Lebanon, Pa.
 MILLBERG, Chester Arnold. Mrs. Edna Millberg, box 40, Glen Richey, Pa.
 MILLER, Hiram. William Miller, Dresden, Ind.
 MILLIRON, Lee. Mrs. Lee Milliron, Mount Pleasant, Pa.
 MOORE, Thomas B. Lawrence E. Moore, Sturgis, Ky.
 MORGAN, Verner I. Samuel L. Morgan, Earlington, Ky.
 OBERLE, John. Mrs. Florence Oberle, Blitmore Apartments, Los Angeles, Cal.
 PAGANINI, Ben. Mrs. Katherine Paganini, R. F. D. 2, Lockport, Ill.
 PALUKE, Walter. Mrs. Anna Paluke, 805 East Eighteenth Street, Erie, Pa.
 PANASIK, Samuel. Salvar Panasik, Eighth Street, Chester, Pa.
 PARK, Charles T. John Park, Addison, Ala.
 PARKMAN, Harry E. R. L. Parkman, Thomaston, Ala.
 PARTHIE, Carl A. Frederick Parthie, Hall Avenue, Marinette, Wis.
 PATRICK, Joseph. Gus Patrick, 14 Fairview Avenue, Somerville, N. J.
 PATTERSON, Robert E. Robert I. Patterson, R. F. D. 1, Kent Boulevard, Ilion, N. Y.
 PRIGGE, John R. Bernard Prigge, 2324 Gasikin Court, Niagara Falls, N. Y.
 PUCCI, Toney. Peter Felicotta, 168 Muttlevan Street, Buffalo, N. Y.
 RAINWATER, James B. Harvey S. Rainwater, R. F. D. 1, Morrison, Colo.
 RASTENBERGER, Gustav. John Grimm, 300 Wierfield Street, Brooklyn, N. Y.
 REESE, Edward Henry. Henry W. Reese, 2217 North Twenty-second Street, Philadelphia, Pa.
 RISSI, Bernard. Mrs. Melvina Rissi, 232 South Gares Street, Los Angeles, Cal.
 ROSEN, Israel. William Rosen, 770 East One hundred and fifty-fifth Street, New York, N. Y.
 ROWAN, John Patrick. Mrs. George Dirr, 816 McPherson Avenue, Cincinnati, Ohio.
 RUSSELL, Melvin M. Mrs. Lizzie M. Russell, 902 Twenty-fourth Avenue, squth, Seattle, Wash.
 SALTIN, William. Mrs. Emma Falk, 214 Lengly Street, Escanaba, Mich.
 SAMPLE, William I. Albert F. Sample, route 1, Reno, Okla.
 SANFORD, James M. Leroy S. Sanford, Neeses, S. C.
 SARDONI, Frank. Mrs. Millie Sardoni, 462 Monmouth Street, Jersey City, N. J.
 SHUMBRIS, John. George Shumbris, Shabana Avenue, Plymouth, Pa.
 SMITH, Eldridge D. W. Doane Smith, Bland route, Wytheville, Va.
 SNEILL, Stephen J. Michael Snell, Greeley, Nebr.
 STROBERGER, Grover C. Mrs. John Miller, Evergreen, Va.
 TERWILLIGER, John E. John J. Terwilliger, Newfoundland, N. J.
 TURNBULL, Albert. Delbert Turnbull, Achille, Okla.
 VESTAL, Vance. T. J. Vestal, Mecca, Ind.
 VITALE, Domenico. Miss Virginia Vitale, 104 Sullivan Street, New York, N. Y.
 WALKER, Arla. Mrs. Mona Walker, Olive Hill, Ky.
 WILAND, Paul. Mrs. Rose Crawford, 204 Taylor Street, Findlay, Ohio.
 ZIEGLER, Andrew A. Mrs. Francesca Ziegler, 1829 Madison Street, Brooklyn, N. Y.
- Died of Wounds.**
- CAPTAIN.
- BURRAGE, Percy F. Mrs. Helen McC. Burrage, 91 Glenwood Avenue, East Orange, N. J.
- LIEUTENANT.
- ALDRICH, Perry H. Leonard Aldrich, North Pearl Street, Essex Junction, Vt.
- SERGEANTS.
- JOHNSON, Hiram D. John Ruhl, 6332 North Camac Street, Philadelphia, Pa.
 MOORE, Ernest L. Mrs. Landon D. Moore, Raton, N. Dak.
 MAXWELL, Kenneth A. Irving Maxwell, Meadowbrook, N. Y.
 PURCELL, Douglas B. Ralph L. Purcell, Maxton, N. C.
- CORPORALS.
- BROOKS, Ross. Jerry M. Brooks, Spurgeon, N. C.
 CARNES, Ray. Leonard Carnes, Fort Scott, Kans.
 KANER, Wallace J. Mrs. Mary Kaner, 23 Oxford Street, Rochester, N. Y.
 KELLY, William C. Michael Kelly, 148 Princeton Street, East Boston, Mass.
 MARTIN, Glynn C. William Cunningham, Randolph, Ill.
 PARADES, Antone. Mrs. Matilda Grey, San Jose, Cal.
 SMITH, Joseph A. Mrs. Margaret Smith, 479 Irving Avenue, Brooklyn, N. Y.
 YORGES, Lawrence C. Frederick J. Yorges, 323 West Ninth Street, Columbus, Ohio.
 ANDERSON, Clifford C. Mrs. Josephine Anderson, 699 Stanley Street, New Britain, Conn.
 BOGUE, Irving E. William F. Bogue, Norwich, Conn.
 CARDILLO, Benjamin A. Mrs. Louis M. Cardillo, 179 Jackson Street, Lawrence, Mass.
 CHURCHWELL, Omar. William H. Churchwell, R. F. D. 5, Altus, Okla.
 CURTIS, Manson F. Dr. Robert R. Curtis, Rogers, Tex.
 POPHAM, Glenn Ashton. Roy A. Popham, Minneapolis, Kans.
 ROBINSON, Ervin J. James S. Robinson, R. F. D. 2, Moore, Ohio.
- COOKS.
- BROWN, Conrad. Mrs. Catherine Brown, 6213 Morgan Street, Chicago, Ill.
 CHLOUPEK, Rudolph. Jacob Chloupek, Gary, Minn.
- MOUNTS, Roy E. Bert S. Mounts, Poplar Bluffs, Mo.
 ALLEN, Irving H. Mrs. Anna B. Allen, 555 Woodland Avenue, Toledo, Ohio.
 TURNER, Elzie E. Mrs. Mary E. Turner, Seat Pleasant, Md.
- PRIVATES.
- ACORD, Charles Herbert. Mrs. Margaret Acord, Dunmore, W. Va.
 ARNOID, Frank H. Charles E. Arnold, New Berlin, N. Y.
 BEETS, James H. Rufus Beets, R. F. D. 2, Vinta, Okla.
 BROOKS, Lloyd W. Robert E. Brooks, Philip, S. Dak.
 BUCKLEY, Daniel J. Miss Julia Buckley, 275 Montello Street, Brockton, Mass.
 CHARLES, Robert H. Josse Charles, Chatsworth, Ga.
 DOREY, Hugh J. Mrs. Hulda Dorey, 466 Hibbard Avenue, Detroit, Mich.
 FARBER, Charley A. Jacob Farber, R. F. D. 5, Erie, Pa.
 FISHER, Clifford. No emergency address given.
 FREDERICKSON, Charles R. John Fredrickson, Georgetown, Conn.
 GRIMER, John P. John W. Grimer, Varnville, S. C.
 HARRIS, James Allen. Nathan Harris, Wellington, Tex.
 HUDSON, Leslie A. Mrs. Elizabeth Hudson, Oskaloosa, Kans.
 KASON, Christ. Petro Kason, Ibraderichskoe, Odessa, Russia.
 KENT, Benjamin. Mrs. Julia Kent, Huntington, Md.
 KIRBY, Dennis L. Mrs. Francis Kirby, R. F. D. 3, Marion, Ill.
 KRETSCHMER, William A. Mrs. Augusta W. Kretschmer, Greenock, Alleghany County, Pa.
 KUYKENDALL, Samuel A. Benjamin S. Kuykendall, general delivery, Skull Valley, Ariz.
 LIAN, Hans E. Mrs. Anne Lian, Rollis, Minn.
 LINK, George E. jr. George E. Link, 2785 West North Avenue, Baltimore, Md.
 LLOYD, Mitchell E. Mrs. Magalie Lloyd, 105 Brewer Avenue, Suffolk, Va.
 MCGILL, Pearl R. Mrs. Sallie McGill, Forest, Tex.
 MARCH, Leonard. Richard March, 32 Fruit Street, Northampton, Mass.
 MOONEY, Anthony. John W. Mooney, 211 Smith Street, Dunmore, Pa.
 MOONEY, Peter Aloysius. John J. Mooney, 40 North Lincoln Avenue, Rockaway Park, N. Y.
 PENCE, Grover. Allen Pence, St. Paris, Ohio.
 RICKERTS, Lawrence J. Mrs. Mary Rickerts, 3308 Webster Avenue, Pittsburgh, Pa.
 ROBERTS, Vernon L. Paul I. Roberts, Faith, S. Dak.
 ROOSA, Elting W. Mrs. Mary R. Roosa, 11 Independence Place, Ossining, N. Y.
 RUSH, David F. Mrs. Mary Rush, R. F. D. 2, Callison, S. C.
 SARAN, Simon. Joseph Skotz, 325 Weber Street, Toledo, Ohio.
 SHANKS, Luther C. Mrs. Callie B. Shanks, R. F. D. 7, Paris, Ky.
 SHOAL, John. Mrs. Mary Shoal, Siedlick, Gaberni Powiat, Biala Gmina Bobryn, Wloskazna Russian Poland.
 SIMPSON, Estle E. James M. Simpson, Campbell, Tex.
 THIELE, Adolph Fred. Fred Thiele, 526 Thirty-third Avenue, Milwaukee, Wis.
 THOMAS, David. Mrs. Annie Thomas, 1517 Mulberry Street, Augusta, Ga.
 THURBER, Lynn A. Mrs. Edna J. Thurber, Springville, N. Y.
 TRICKETT, Walter E. James Trickett, Palestine, W. Va.
 YOUNG, James R. John A. Jonas, Celeste, Tex.
 ZNOMENACEK, Anton. Mrs. Rosie Znomencek, Grover, Colo.
 BABCOCK, Clarence E. Dell Babcock, rural route 2, Sioux Falls, S. Dak.
 BADGER, Armond J. Joseph Badger, Littleton, N. H.
 BALLA, Alvin. Mrs. Mary E. Balla, 1537 Hanover Street, Baltimore, Md.
 BANNAN, James L. Hugh Bannan, Thirteenth Avenue and Newton Street, Newark, N. J.
 BARANOWSKI, Walter. Mrs. Dora Tegge, 1521 Noble Street, Chicago, Ill.
 BARLOW, Joe W. Andrew J. Barlow, Maabank, Tex.
 BARLOW, Joseph G. Mrs. Rose Barlow, 41 Frangit Avenue, Providence, R. I.
 BENTLEY, Anthony. Stanley Bentley, Bradford Street West, Kittanning, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

BRICKELL, William W. R. B. Brickell, R. F. D. 2, Halifax, N. C.
 BROWN, Willie C. John Henry Brown, R. F. D. 1, Millhaven, Ga.
 BRYAN, Albert M. Mrs. Alice Bryan, Wau-chula, Fla.
 BUCKLEY, Edward J. Mrs. Margaret T. Buckley, 184 Hollywood Avenue, East Orange, N. J.
 BURRIS, James B. J. F. Burris, Concord, N. C.
 CARPENTER, Thaddeus C. Christina S. Carpenter, R. F. D. 4, Hickory, N. C.
 CHEEK, Charles C. Charles A. Cheek, Wagoner, Okla.
 CHESSEB, Claud T. Miss Nola Chesser, Forestburg, Tex.
 CRAVENS, Joseph B. John W. Cravens, Rome, Ky.
 DEGLISI, Joseph. Mrs. Conzatta Maiello, 105 Mount Vernon Avenue, Mount Vernon, N. Y.
 FORSTER, Harold R. Mrs. Robert Forster, 36 South Park Street, Clyde, N. Y.
 FOX, Fred F. Thomas F. Fox, Hedgesville, Mont.
 FUGAZZI, Savio Joseph. Mrs. Carolata Fugazzi, R. F. D. 3, box 147, Stockton, Cal.
 GRETZINGER, Friedrich Gallop. Lotti Gretzinger, Ludington, Ohio.
 HARRIS, Lucian W. Mrs. Florence Harris, Venable, Mo.
 JOHNSON, Charles E. Harry Johnson, box 271, Sayville, N. Y.
 KAMERAS, John G. George Kameron, Branoza, Levadia, Greece.
 KREWSON, Otto A. Jay M. Krewson, general delivery, Bloomfield, Iowa.
 LAMKINS, Walter C. F. W. Lamkins, 297 Westland Street, Hartford, Conn.
 McDONALD, Frank. Mrs. Anna Blanche, Jessup, Pa.
 MARCUZZI, Lawrence. Marco Marcuzzi, Berwind, W. Va.
 MAUS, Phillip. Mrs. Emma A. Maus, 271 West One hundred and nineteenth Street, New York, N. Y.
 PELPHELY, Joe B. Henry F. Pelphrey, box 22, Oil Fields, Cal.
 PROKO, James. George Cocoras, 781 Atlantic Avenue, Brooklyn, N. Y.
 PUGH, J. L. J. G. Haecock, Edgemore, Del.
 SKIFF, Clayton B. Mrs. Maude Skiff, Sparta, Pa.
 THOMPSON, Major McK. W. M. Thompson, Damascus, Va.
 TOBENS, Alfred J. Mrs. Mary Tobens, St. Marys, Ohio.
 TOOLE, Edward. Baraha R. T. Silveston, Cohasset Avenue, Lakewood, Ohio.
 WOLF, August. Mrs. Margaret Wolf, 5705 New Utrecht Avenue, Brooklyn, N. Y.

Died of Disease.

LIEUTENANT.

PRICE, Grover C. Mrs. G. C. Price, Judson, Ind.

NURSES.

McDONALD, Elizabeth. William McDonald, Teeswater, Ontario, Canada.
 BARLETT, Frances E. Charles L. Bartlett, Andover, Me.
 MACGREGOR, Edith. Mrs. Mary MacGregor, New Castle, New Brunswick, Canada.

SERGEANTS.

BUSSEY, Melville G. Mrs. Lilly Johns, 501 Norton Avenue, Kansas City, Mo.
 DEPIRE, Joseph. George Gagne, 278 Park Street, Gardner, Mass.
 MOORE, Frank J. Thomas F. Moore, 60 East Paterson Street, Columbus, Ohio.
 READING, Harry A. John Reading, 32 North Hermitage Avenue, Trenton, N. J.
 WEGMANN, John W. Theodore Wegmann, Park Rapids, Minn.
 DIBLIK, James. Mrs. Mary Kretovich Diliblik, 2744 South Keeler Avenue, Chicago, Ill.
 FLEMINS, Robert. Mrs. Mary Fleming, box 8, Murfreesboro, Tenn.
 LACEY, Walter J. W. S. Lacey, 3106 Sacramento Street, Pittsburgh, Pa.
 MORTON, Levi B. John A. Morton, Booneville, Miss.
 MURPHY, Francis J. Mrs. Jane Murphy, 188 Main Street, Beacon, N. Y.
 SELWIN, Richard R. Edmund F. Selwin, 308 Woodbine Street, Brooklyn, N. Y.

CORPORALS.

BLANEJEWSKI, Steve. Mrs. Victoria Blanejewski, 67 Barry Street, Pittsburgh, Pa.
 BLOWER, Arthur N. No emergency address given.
 CHRISTENSEN, Harold. Mrs. Marie Rasmussen, 1629 North Rockwell Street, Chicago, Ill.

DAVIS, Joe Johnson. William H. Davis, 705 Trenton Street, Harriman, Tenn.
 MCCONAGHY, Thomas. Mrs. Susan McConaghy, 2548 North Thirty-first Street, Philadelphia, Pa.
 MURRAY, Seidon H. C. S. Murray, Liberty, Mo.
 WARD, George W. Columbus Ward, Rochester, Ky.
 MCGEE, Gilbert M. R. P. McGee, Cookeville, Tenn.
 MCHUGH, James J. Mrs. Elizabeth McHugh, 93 Clinton Street, Albany, N. Y.
 MOORE, Arle F. Mrs. Bertha L. Moore, Profection, Kans.
 ROWLETT, George B. Mrs. Emma Rowlett, Medina, Tenn.
 WELLS, Gus. Fred Wells, 953 East Broadway, Toledo, Ohio.

FIELD CLERK.

SANDALL, John Chester. Andrew Sandall, 605 Academy Avenue, York, Nebr.

MECHANIC.

LAIRD, Leroy. Mrs. Emma Laird, R. F. D. 4, box 26, Pine Bluff, Ark.

WAGONERS.

BURKE, Michael J. Mrs. Creedon, 801 Hudson Street, New York, N. Y.
 MILLS, George. Mrs. William Klabunde, 2054 Aubert Street, Chicago, Ill.

COOK.

DAVIS, Van T. Aaron M. Davis, Maypearl, Tex.

PRIVATE.

AARON, Charlie F. Clifford O. Aaron, R. F. D. 2, Starsville, Ga.
 AGEE, Lee F. Mrs. Nancy Agee, Raymondville, Mo.
 AKRIDGE, John D. Charles F. Akridge, R. F. D. 2, Camilla, Ga.
 ALLEN, Valentine P. Mrs. Jessie M. Allen, R. F. D. 1, Benton, N. Y.
 AUSSEM, Arthur D. Albert J. Aussem, sr., 625 Canal Avenue, Ottawa, Ill.
 BACHRACH, David. William Bachrach, 393 South Second Street, Brooklyn, N. Y.
 BAKER, Gollas. Samuel Baker, R. F. D. B, box 106, Marianna, Fla.
 BALLANCE, Lucian. Mrs. Lula Ballance, R. F. D. 6, Elizabeth City, N. C.
 BARRETT, Earl. Mrs. Ethel A. Barrett, Downs, Kans.
 BENNETT, Dittjah. Perry Bennett, R. F. D. 1, Sumpton, Clarendon, S. C.
 BENTROP, George F. William B. Bentrop, 812 South Twelfth Street, Quincy, Ill.
 BEYER, Emil G. A. Valentine Boyer, Fredricksburg, Tex.
 BIBLER, Charles. Mrs. Jessie Bibler, Etna, Ohio.
 BIRCH, Fred O. William J. Birch, R. F. D. 2, Peoria, Miss.
 BERGER, Alfred B. William H. Berger, 1914 South Hanna Street, Fort Wayne, Ind.
 BOND, Thomas M. Robert Bond, Hanesville, La.
 BRADLEY, Cecil D. Miner Bradley, 938 First Street, Webster City, Iowa.
 BRADLEY, Sam Waldo. Mrs. Grace P. Bradley, 324 McLeore Avenue, Memphis, Tenn.
 BULLACK, Andrew. George Bullack, 10508 Erickson Street, Pullman, Ill.
 BURKE, William J. Michael Burke, 211 Olean Avenue, Jersey City, N. J.
 BURKEY, Jacob C. Mrs. Sophia Burkey, R. F. D. 2, box 150, Uhrichville, Ohio.
 BYRNE, John B. Mrs. N. Byrne, 434 Wayne Street, Jersey City, N. J.
 CARLISLE, Stanley B. Mrs. Chista M. Carlisle, 205 College Street, Winfield, Kans.
 CASSELS, George H. Mrs. D. Cassels, 2350 Granite Street, Philadelphia, Pa.
 CHAPPELL, Raymond E. Francis, Chappell, 18 Ash Street, Lowell, Mass.
 CLAESSENS, Charles. Pete H. Claessens, Waverly Minn.
 COOK, Charles E. Thomas Cook, R. F. D. 2, Shell Creek, Tenn.
 COVEY, John W. Mrs. Elizabeth Covey, Graysville, Tex.
 CUNNINGHAM, Martin F. Mrs. Margaret Cunningham, box 129, Stratford, Conn.
 CZERWONKA, Vincent. Mrs. Jadwiga Czerwonka, R. F. D. 1, Riceland, Nebr.
 DAVIS, Randolph. Mrs. Lessie Peterson, Ingram, Tex.
 DAY, John P. Mrs. Mary E. Day, R. F. D. 1, Cruzer, Miss.
 DEFORD, Fletcher G. John Deford, 333 North First West Street, Salt Lake City, Utah.
 DENTON, Steve. Ross Denton, St. Anne, Ill.
 DODSON, James L. William M. Dodson, Sperryville, Va.

DONAHUE, Leon H. Mrs. Maud Donahue, 59 Prospect Street, Gloucester, Mass.
 DORAY, Walter L. Mrs. Robina L. Doray, 270 Conway Street, Greenfield, Mass.
 DYER, Samuel C. Mrs. Maymie W. Dyer, R. F. D. 1, Pikeville, Tenn.
 FARDON, Horace J. Mrs. Madeline Collier, 165 Broadway, Paterson, N. J.
 FRAHM, William H. Mrs. Hans Frahm, 4974 Military Avenue, Omaha, Nebr.
 ALEXANDER, James W. Mrs. Mahala B. Alexander, Downieville, Cal.
 ANDERSON, Louis C. Mrs. Cleo Anderson, Ramsey, Ill.
 ANDERSON, Mannie. Mrs. Mary L. Anderson, Live Oak, Fla.
 ANDREWS, Henry. Mrs. Maggie Ward, R. F. D. 1, box 30, Bethel, N. C.
 BAKER, John B. H. Mrs. Elizabeth Keese, 1004 Spruce Street, Camden, N. J.
 BARRON, Ralph. Mrs. Matilda Barron, Glasford, Ill.
 BARTELT, Carl. Mrs. Mary Bartelt, Goodrich Star Route, Medford, Wis.
 BECKER, John A. Adam Becker, R. F. D. 1, Kimmswick, Mo.
 BELL, Richard. Bolne Bell, Griffin, Ky.
 BENNETT, Jesse J. Mrs. Pearl Bennett, 201 North Stonewall Avenue, Ada, Okla.
 BERMAN, Benjamin. Isadore D. Berman, 1071 North Avenue, Elizabeth, N. J.
 BICKERSTAFF, Robert. Mrs. Annie M. Boyd, R. F. D. 2, Billingsley, Ala.
 BLANTON, Lee. Will Blanton, Burg, Ark.
 BOEHM, Kurt A. Albert Boehm, 3841 Gladys Avenue, Chicago, Ill.
 BOLDON, Alvin E. Mrs. Laura Boldon, Alven, Iowa.
 BONAR, Charles M. Miss Jessie Gow, 3168 Winter Street, Los Angeles, Cal.
 BRACK, Jacob E. Mrs. Marion T. Brack, 68 Central Avenue, Albany, N. Y.
 BREEN, William E. John T. Breen, sr., R. F. D. 1, Camon, Ill.
 BROADICE, Odice. Mrs. Susie Broadice, Church Street, Cedarville, Ohio.
 BRODERICK, William J. Michael J. Broderick, 265 Roxbury Street, Roxbury, Mass.
 BROWN, George E. Mrs. Julia Brown, R. F. D. 3, box 55, Alban, S. C.
 BURGENDER, Fred. Mrs. Emma Burgenger, Fremont, Nebr.
 BUTLER, Legal T. Doril Butler, Bossville, Mo.
 CAMPBELL, Ora. Mrs. Lizzie Campbell, R. F. D. 4, Vandalia, Ill.
 CARTER, Robert E. Mrs. Delilla Newcomb, box 63, Coquille, Oreg.
 CHEEK, Charles. Mrs. Jean Cheek, Winston-Salem, N. C.
 CROCKER, Wilbert W. Miss Alice Krueger, 519 Winslow Avenue, St. Paul, Minn.
 CUNNINGHAM, Mathew W. Mrs. Minnie Cunningham, S24 Main Street, Peckskill, N. Y.
 DAVIS, Ben. Steve Davis, Burlington, Tex.
 FIELDS, Alexander. James Fields, Ketchum, Okla.
 FIORINO, Joseph. Guiseppe Trozzi, 1038 Washington Avenue, Brooklyn, N. Y.
 FISHER, Ran D. George Kecton, 309 South Main Street, Memphis, Tenn.
 FRANKS, Malhum. Miss Mara Franks, Trenton, N. C.
 GRAHAM, Harry H. Philamon Graham, Glassbow, Mont.
 GRIFFIN, George D. Mrs. Sarah E. Griffin, 608 Cumberland Avenue, Tampa, Fla.
 GROTEVANT, Earl E. Albert Grotevant, R. F. D. A. Lake Charles, La.
 GUNBY, Roger W. Mrs. Jennie C. Gunby, box 443, Laurel, Del.
 HADDOCK, Alvin N. Mrs. Helen Haddock, Sharp, Ark.
 HALL, Patrick H. Mrs. Ronie Hall, R. F. D. 3, Elberton, Ga.
 HAMMLEF, Hery. C. Hammlef, 227 Marston Street, Detroit, Mich.
 HARRIS, John W. Thomas Robinson, R. F. D. 3, Fairfax Courthouse, Va.
 HARRIS, Taylor. George M. Harris, R. F. D. 1, Chilakagee, Ala.
 HARWELL, Howard Lee. T. Coleman Harwell, R. F. D. 4, Prospect, Tenn.
 HOLMSTROM, Alfred C. Mrs. Freda Holmstrom, Goodwin, S. Dak.
 HOVEY, Thomas E. Miss Nettie Newsberger, White Salmon, Wash.
 HOWARD, Walter. Mrs. Clara Howard, 711 Jefferson Street, St. Charles, Mo.
 ALLEN, Glen C. Stephen W. Allen, R. F. D. 1, box 20, Wynnewood, Okla.
 ALLEN, Ira. Mrs. Susa Allen, 3621 Fourth Avenue South Minneapolis, Minn.
 ALMARAZ, Juvencio. Emeterio Almaraz, R. F. D. 2, Robstown, Tex.

CASUALTIES REPORTED BY GEN. PERSHING

BISHOP, Roy. William S. Bishop, Prints-ville, Ill.
 CALL, James C. James S. Call, 48 Friends Street, Lynn, Mass.
 CRISS, Guy Harley. Miss Belle Criss, Little-birch, W. Va.
 ELLIOTT, Adam. Bert Woodbin, Marion, N. C.
 HUNT, James R. Mrs. Rose B. Hunt, R. F. D. 4, Claysville, Pa.
 JOHNSON, Eric I. Mrs. Emelia Bernhardtson, 320 South Sarah Street, Escanaba, Mich.
 JOHNSON, George M. Siguart Johnston, R. F. D. 1, Montevideo, Minn.
 RODRIGUEZ, Paul L. Mrs. Marie Luyan, 316 Monterey Street, San Antonio, Tex.
 HUMBLE, John H. R. R. Humble, R. F. D. 9, Ottumwa, Iowa.
 KAUTZ, Wilhelm J. Wilhelm Kautz, Her-rick, S. Dak.
 KELLEY, Kai'li. J. B. Mapcs, 610 Pleasant Street, Chicago Junction, Ohio.
 KIDD, William G. Mrs. Julia A. Kidd, 638 M Street SE., Washington, D. C.
 KNAPP, Loren A. John Knapp, R. F. D. 2, North Manchester, Ind.
 KNOWLES, Austin L. Edwin D. Knowles, 2729 Reno Street, Philadelphia, Pa.
 KNOWLES, Harry R. Mrs. Mary Pent, 726 White Street, Key West, Fla.
 KOZLOWSKI, John. Mrs. Stella Muroska, Cumbola, Pa.
 LAUER, George P. Martin Lauer, 1053 Seneca Avenue, Brooklyn, N. Y.
 LAUSEN, Henry I. Mrs. Mace C. Lausen, R. F. D. 3, Missouri Valley, Iowa.
 LOOP, Estell W. Mrs. Vester Loop, R. F. D. 1, Tazewell, Tenn.
 LOVILL, Belton W. Mrs. Emma Lovell, Trumbull, Tex.
 McCORMICK, Thomas J. Mrs. Annie McCor-mick, Three hundred and second Street, Collee Point, Long Island, N. Y.
 McFADDEN, Frank. James McFadden, Dal-las, N. C.
 McNALLY, Patrick. Thomas McNally, 919 Dean Street, Brooklyn, N. Y.
 MAASS, Robert. Paul Maass, R. F. D. 2, Brenham, Tex.
 MANIGO, Fred. Mrs. Ellen Swinton Manigo, box 328, Georgetown, S. C.
 MARCHBANKS, Noble F. Mrs. Martha T. Marchbanks, R. F. D. A, Campo, Colo.
 MARKLAND, Bliss. Emery Markland, Wa-rita, Okla.
 MARTEN, William A. August Marten, R. F. D. 2, box 119, Jefferson, Wis.
 MAYBERRY, Buford. John H. Mayberry, Centerville, Tenn.
 MELBY, Harry. Lewis Melby, R. F. D. 1, Mount Angel, Oreg.
 METBKUS, George. Mrs. Agnes Metbkus, 107 South Bryant Street, Shenandoah, Pa.
 MILLS, Clarence T. Miss Mary Connelly, 345 Ladens Lane, Dubuque, Iowa.
 MONROE, Charlie A. Mrs. Eliza Monroe, Argentine Station, Kansas City, Kans.
 MORGAN, David R. Alexander D. Morgan, box 73, Virdell, Nebr.
 NEWMAN, Clarence H. Mrs. Lillian New-man, R. F. D. 8, Union Grove, Wis.
 NIXON, Ethan C. Joshua R. Nixon, R. F. D. 7, Watson, W. Va.
 O'BYRNE, Patrick J. Joseph O'Byrne, 85 Lansing Street, Auburn, N. Y.
 PAINER, William. Mrs. Louisa Painer, 3646 Bless Avenue, Cincinnati; Hamilton, Pa.
 PATTERSON, Eugene. Mrs. Catherine Patter-son, Heidelberg, Miss.
 PAYNE, William M. Mrs. Mary Payne, Mary-ville, Tenn.
 RICHARDSON, Ralph W. Fred E. Richard-son, 200 Butler Street, Manchester, Iowa.
 ROLL, Frederick C. Hegbart G. Roll, R. F. D. 2, Brinsmade, N. Dak.
 SANDUSKY, Frank. Mrs. Mary Sogan, 8 Elk Street, Amsterdam, N. Y.
 SCRUGGS, Elmer J. Jose T. Reich, R. F. D. J, Hawkins, Tex.
 SEIE, Domenico. Mrs. Katie Seie, 1228 South Seventh Street, Philadelphia, Pa.
 SMITH, Dole M. Mrs. Lillian McCoy, Van Wert, Ohio.
 SMITH, Edward J. William L. Smith, Ce-menty Street, Hughesville, Pa.
 SMITH, James E. Miss Marion Simms, 1151 First Street NW., Washington, D. C.
 STONE, William A. Mrs. Emma Ridgley, R. F. D. 2, Allendale, Ill.
 TARR, Roy. Mrs. Josephine Tarr, Saeger-town, Pa.
 TAYLOR, Victor H. John W. Taylor, R. F. D. 4, Huntington, Ind.
 THOMAS, Jack. No emergency address given.
 TIMMERMAN, John A. George Timmerman, Oshkosh, Wis.

TRIPLETT, Norman. Mahlon Triplett, 7326 Sycamore Avenue, Lamott, Pa.
 TWAITS, Harold. Mrs. Sarah Twaits, 628 Myrtle Avenue, Brooklyn, N. Y.
 VIVIAN, D. L. Mrs. Fannie Vivian, R. F. D. 2, Carthage, Miss.
 WALKER, John H. Joseph T. Walker, Jac-into, Ark.
 WILLIAMS, Claude M. George E. Williams, 685 East Main Street, Maryville, Tenn.
 WILLIAMSON, Leo O. Mrs. Helen K. Wil-iamson, 537 Clematis Avenue, West Palm Beach, Fla.
 GILYARD, Jim. Dan Gilyard, R. F. D. 2, Muskogee, Okla.
 GRIFFON, John F. John O. Grifon, Mar-quand, Miss.
 HANNA, Robert A. James R. Hanna, Rich-wood, Nicholas County, W. Va.
 HANSEN, Edward J. Mrs. Claudina Esper-son, Hollinsville, Cal.
 HARPER, Albert. Willis Harper, R. F. D. 4, Pomeroy, Ohio.
 HARVEY, Jesse R. Jesse E. Harvey, R. F. D. 1, Brighton, Iowa.
 KALVIO, George J. Peter Kalvio, 10 Oak Street, Belleville, N. J.
 KUNZ, William F. John Kunz, Lake Elmo, Minn.
 MARCUS, Emil C. Mrs. Leila Marcus, 252 North Rosemond Avenue, Los Angeles, Cal.
 MARTINEZ, Richard. Mrs. Mary Martinez, 143 Fifth Street, Long Island City, N. Y.
 MITCHELL, Huey V. Mrs. Mandy Mitchell, R. F. D. 8, Sparta, Tenn.
 MOLITOR, Henry. Nick Molitor, R. F. D. 3, Aurora, Ill.
 MOLSBEE, Samuel K. Mrs. Grace C. Mols-bee, Marne, Iowa.
 MORTON, Tazewell N. Joseph W. Morton, R. F. D. 4, Oxford, N. C.
 MUMFORD, William. Handy Mumford, R. F. D. 1, Jacksonville, N. C.
 NYSWANDER, Jett H. Mrs. Francis Nys-wander, Greentop, Mo.
 PETERSON, Johannes S. Mrs. Lars H. Pet-erson, R. F. D. 1, St. Paul, Nebr.
 PROWER, John P. Mrs. Ruth Prower, 9 Russell Street, Everett, Mass.
 PYETT, Dink E. William H. Pyatt, Fayette, W. Va.
 PYLE, Hugh H. Mrs. Myrtle Pyle, Balboa Heights, Panama, Canal Zone.
 RAPKIN, Edmund L. Clarence Rapkin, 66 Broadway, New York, N. Y.
 RAYBURN, William H. Mrs. Nora Rayburn, R. F. D. 3, Adams, Tenn.
 RICHBURG, Emmett N. Mrs. Makala E. Richburg, R. F. D. 2, box 88, Castleberry, Ala.
 SHAULIS, Leonard P. David J. Shaulis, R. F. D. 3, Somerset, Pa.
 SIMS, Jason. Mrs. Lelia Smith, Lexington, Miss.
 SENIER, Arthur. Ryans Senior, box 47C, Lake Charles, La.
 STROMME, Knute. Mrs. Carrie Solberg, 4320 Park Avenue, Chicago, Ill.
 THORNTON, Howard. Howard Thornton, Bains, La.
 TIPTON, Charles H. Joe G. Tipton, Mon-tana, Ark.
 WARE, Ollie G. Mrs. Magnolia Ware, Sham-rock, Okla.
 WEIGER, Albert M. John C. Weiger, R. F. D. 2, Hartington, Nebr.
 WODONIK, Ludwik. Majk Erssyk, box 13, East Pepperell, Mass.
 ZEMAN, Walter F. Mrs. Anna Walters, 1001 North Eighth Street, Manitowoc, Wis.

Wounded Severely.

LIEUTENANT.
 GOODEARL, George D. Mrs. I. E. Goodcarl, 406 Oak Street, Stoughton, Wis.
 SERGEANTS.
 BACHLE, Fred. Mrs. Myrtle Bachle, Raiston, Pa.
 COLL, Amuel. William A. Cole, 321 West Bridge Street, Big Rapids, Mich.
 COLLINS, Lester J. Mrs. Nora C. Collins, 127 Halbeck Avenue, Brooklyn, N. Y.
 DARLING, Samuel J. Mrs. Catherine Noblet, 311 Smith Avenue, Lansing, Mich.
 ALEXANDER, Charles. Mrs. Elizabeth Van Wjnen, box 803, Constantine, Mich.
 CORPORALS.
 MARLIN, Jesse. L. C. Hall. Billings, Mont.
 SENON, Newton W. Mrs. Lizzie Sexon, We-woka, Okla.
 DRAKE, Fred. Will Drake, Carthage, S. Dak.
 FARLEY, James. Mrs. W. E. Farley, North-port, Ala.
 BUGLER.
 GERSON, Louis. Mrs. Fannie Levine, 1105 Castleton Avenue, West New Brighton, N. Y.

MECHANIC.

HAYES, Francis J. Mrs. M. J. H. Tracy, 125 Spring Street, Watertown, Mass.

PRIVATE.

BERTELSON, Peter. Mrs. Susanna Bertel-son, 2418 Thirtieth Avenue South, Minne-apolis, Minn.
 BISBIS, Peter. Mrs. Cosdantina Bisbis, Ama-lda, Elias, Greece.
 DEWITTE, Adiel. Pete Vanhoaley, Capac, Mich.
 KELLENBACH, Leonard E. John E. Kallen-bach, general delivery, Tuscomb, Mo.
 KIBLER, Frank R. Mrs. Mary Kibler, 32 Adams Street, Tonawanda, N. Y.
 MEIER, Walter William. Henry Meier, Riga, Mich.
 PATTEN, Joseph. Elmer Patten, Jesup, Iowa.
 PETARDI, Nick. Cosmo Petardi, Vinchia-ture, Compobasso, Italy.
 REYNOLDS, Audl. Tom W. Hightower, 117 North Drake Street, Jonesboro, Ark.
 STEFFEN, Harry Herman. Herman Steffen, R. F. D. 4, box 3, Elroy, Wis.
 WELLER, Thomas O. Mrs. Frank Bionda, Ukiah, Cal.
 ADAMS, Allan. Mrs. Elizabeth Adams, 68 West One hundred and second Street, New York, N. Y.
 ANDERSON, Elmore T. Alfred Anderson, R. F. D. 8, Beresford, S. Dak.
 BARBERIS, Abraham. Mrs. Guida Barberis, box 133, Broadwater, Nebr.
 BURNAM, Blythe J. George O. Burnam, Glencoe, Okla.
 COMBS, Wesley. Nicholas Combs, Staub, Ky.
 CROSS, John Benjamin. Mrs. Frances Vir-ginia Cross, R. F. D. 3, Dorrancon, Md.
 FORTUNE, Harry H. Mrs. Howard H. For-tune, Covington, Va.
 IKENBERRY, Charles W. Daniel D. Iken-berry, R. F. D. 15, Leeton, Mo.
 LANCASTER, William R. John H. Lancaster, 215 Nineteenth Street, Columbus, Miss.
 LUSK, William M. William M. Lusk, Wylam, Ala.
 LYBARGER, Thomas F. Daniel Lybarger, Seventy Six, Mo.
 MCCOY, Lanty S. Andrew S. McCoy. Spive, W. Va.
 MANTEISE, Salvatore. Joe Merlino, Main Street, Dobbs Ferry, N. Y.
 MISZEWSKI, Charley. Mrs. Catherine Mis-zevski, 891 Warren Avenue, Milwaukee, Wis.
 PECHIELIS, Joseph Frank. Mrs. Anna Pech-elis, 211 Seneca Avenue, Niagara Falls, N. Y.
 SELINSKY, Frederick C. John D. Selinsky, R. F. D. 2, Liverpool, N. Y.
 SKULMIS, John. Mrs. Lizzie Jugla, 5111 Hoops Street, Philadelphia, Pa.
 STRINGER, Luna. Mrs. Lovie Stringer, 237 East Marion Street, Decatur, Ill.
 SULLIVAN, Thomas. Ed Sullivan, Gary, S. Dak.

Wounded (Degree Undetermined).

CAPTAIN.
 GATEWOOD, Lee C. Mrs. Grace B. Gate-wood, 5432 Woodlawn Avenue, Chicago, Ill.
 LIEUTENANTS.
 McHUGH, Thomas J. Mrs. Thomas J. Mc-Hugh, R. F. D. 1, Murfreesboro Road, Nash-ville, Tenn.
 McINTIRE, Merrill H. Horace H. McIn-tire, Napleton, Me.

SERGEANTS.

ANDERSON, Carl G. Gust. Anderson, 2012 Twelfth Avenue, South Minneapolis, Minn.
 BRESSETT, Wallace. Miss Martha Breset-t, 82 Commonwealth Avenue, Detroit, Mich.
 EVANS, William Howard. Mrs. Nellie Evans, 115 South Twenty-first Street, Pitts-burgh, Pa.
 GIENTY, James W. Mrs. Mary J. Gienty, 133 Chichester Avenue, Jamaica, N. Y.
 HUNTER, Herbert. Charles A. Hunter, 202 Wood Avenue, Muskegon, Mich.
 HUTT, William E. William P. Hutt, Lake Victor, Tex.
 HYDER, John. John L. Hyder, East Flat Rock, N. C.
 McNIFF, Terence. Mrs. Mary McNiff, 225 Fifth Avenue, New York, N. Y.
 MURRAY, Harry. Charles Murray, 26 Day Avenue, Toronto, Canada.
 NIELSON, Carl R. Mrs. Mary Lovig, R. F. D. 52, Bridgeport, Conn.
 NOYES, John W. Alfred E. Jones, 466 Washington Avenue, Chelsea, Mass.

CORPORALS.

CAMPANA, Michael. Oreste Campana, 215 Spring Street, Hoboken, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

CIDADO, August S. Mrs. Victoria Cidado, 331 Vine Street, East Cambridge, Mass.
 FOX, Edward J. Mrs. Anna Fox, R. F. D. 1, Crown Point, Ind.
 FOY, August. Rose N. Foster, 5515 Superior Avenue, Cleveland, Ohio.
 GITTERMAN, Albert J. Mrs. Kate Gitterman, 707 East Maple Street, Canton, Ill.
 HERRING, Hansford A. J. L. Herring, Lake Park, Ga.
 ICENOGLE, Herman. Otis Icenogle, R. F. D. 3, Jewett, Ill.
 MITCHELL, George C. Mrs. Myrtle Mitchell, Hempstead, Tex.
 ROEDING, Howard F. Herman Roeding, 97 Miller Avenue, Brooklyn, N. Y.

BUGLERS.

KREMER, Robert, jr. Robert Kremer, sr., 507 East One hundred and forty-fifth Street, New York, N. Y.
 ROBERTS, Virgil H. Mrs. E. B. Farrar, East Dover, Me.

WAGONERS.

KLOCKENGA, Ben. Ben Klockenga, 1104 State Street, Pekin, Ill.
 SMITH, Roger H. Mrs. G. W. Smith, Atkinson, N. C.

MECHANICIAN.

MCENROLL, Matthew. Mrs. Margerite McEnroll, care of State Hospital, Kings Park, N. Y.

PRIVATEES.

ARBY, Elvey J. Mrs. C. M. Abbey, box 244, Victorville, Cal.
 ABRUZZESE, Rocco. Miss Felomena Corpo, 99 MacDougal Street, New York, N. Y.
 ADAMS, Charlie. Mrs. May Belline, Sumnerfield, Okla.
 ANDERSON, Herbert. Buse Anderson, 437 West Washington Street, Phoenix, Ariz.
 ANDERSON, Nils. Louis Anderson, Hamilton, Wis.
 ANDREWS, Earl F. Mrs. Osce Andrews, 417 South Grand Street, Clinton, Ill.
 ARKIN, Leon. Mrs. Sarah Arkin, 311 Lott Avenue, Brooklyn, N. Y.
 BAILLI, Edwin Joseph. Mrs. A. D. Cheatham, 4426 Ninth Street NW., Washington, D. C.
 BRADY, Clifford W. Mrs. Mary Brady, 624 West Randolph Street, Enid, Okla.
 BRAY, John Oscar. Saul B. Bray, Danielsville, Ga.

BROWN, George W. Mrs. Mary Brown, Shulls, Mills, N. C.
 COSS, Frank. John Coss, Bridgeport, Ohio.
 COWELL, Clarence. Charles Cowell, North Main Street, West Bridgewater, Mass.
 CREED, Howard A. William J. Creed, Colerain Avenue, Mount Airy, Ohio.
 CURRAN, James. Mrs. Elizabeth Curran, 2096 Eighth Avenue, New York, N. Y.
 DANKE, Frank J. Stephen Danke, 15 Quincy Street, Passiac, N. J.
 DONALDSON, Randall. Mrs. Rachel Sampson, 43 Lindsey Street, Fall River, Mass.
 DORAN, Edward T. Mrs. Anna Hoffer, 211 Seventeenth Street, College Point, N. Y.
 DOSSY, Robert. Mrs. Martha A. Dossy, 1410 North Palmetto Avenue, San Antonio, Tex.

ELIAN, John. Cospa Elian, 320 Twenty-fifth Street, New York, N. Y.
 EPSTEIN, Max. Ike Kottler, 1009 Edgemont Avenue, Chester, Pa.
 FECTEAU, Joseph F. Mrs. Delena Fecteau, 17 Halley Street, South Lawrence, Mass.
 FITTON, John J. Mrs. Eliza Fitton, Coggeshall Street, New Bedford, Mass.
 FITZGERALD, Regis. Mrs. Mary Fitzgerald, 1106 Metropolitan Street, Pittsburgh, Pa.
 FLETCHER, Samuel Johnson. Victoria Sutphin, Jonesville, Va.
 FOX, Gerald. James F. Bradley, 25 Liberty Street, New York, N. Y.

FOWLER, Edward Jacob. Barker Fowler, 3925 Shenandoah Avenue, St. Louis, Mo.
 FRISCO, John. Mrs. Mary Zank, 125 Johnson Avenue, Wallington, N. J.
 GREENBLATT, Harold. Pincus H. Greenblatt, 207 West One hundred and eighteenth Street, New York, N. Y.
 HAMLIN, Joe. Mrs. Josephine Williamson, R. F. D. 2, Camden, Miss.
 HECHTMAN, Samuel. Mrs. Bertha Kaiser, 192 Ellery Street, Brooklyn, N. Y.

HENDRICKS, Worley. Mrs. Alva Hendricks, Thirty-second and B Streets, Lincoln, Nebr.
 HEYER, Herman E. Emma Haas, Monroe Avenue, Fairview, Mass.
 KLEKOTTA, Frank. Mrs. Klekotta, 121 Jacobs Street, Berea, Ohio.
 KLINGER, John A. William Klinger, Wilhamstown, Dauphin County, Pa.

KNOP, Arthur F. J. Louis Knop, Thiensville, Wis.

MCCLELLAND, Charles A. Mrs. Mabel McClelland, 814 McClure Street, Homestead, Pa.

MCDONALD, John. Miss Katherine McDonald, Manhattan State Hospital, Wards Island, N. Y.

MC EWEN, Alexander. John McEwen, 3636 Hickory Street, St. Louis, Mo.

MCGOEBY, Bernard Joseph. Miss Anna Theresa McGoey, 151 Spring Street, Kingston, N. Y.

MCGRATH, Philip M. Mrs. Byron Snow, box 40, Nantucket, Mass.

MCMAHON, James. Mrs. Mary McMahon, 212 Kingsland Avenue, Brooklyn, N. Y.

MANNIX, William J. Mrs. Julia Coyle, 40 Church Street, Beacon, N. Y.

MILES, George C. Mrs. Leila Mills, 163 North Converse Street, Spartanburg, S. C.

MINGELLE, Domeneki. Mrs. Anna Mingele, 848 South Jefferson Street, Chicago, Ill.

MOLFEETO, Gaetano. Nicholas Zaek, 113 Union Avenue, Brooklyn, N. Y.

MORSE, Lawrence L. A. J. Page, Ashfield Street, Shelburn Falls, Mass.

NELSON, Harry L. Mrs. Ella Nelson, 744 North Center Avenue, Oak Park, Ill.

NYFFELER, William. Arnold Nyffeler, R. F. D. 6, Columbus, Nebr.

PALLETT, Edward. Marie Pallett, 453 East Seventy-eighth Street, New York, N. Y.

PARENT, Arthur Sylvester. Mrs. Josephine Parent, 913 State Street, Bay City, Mich.

PARKINS, Walter F. Mrs. Lizzie Parkins, R. F. D. 1, box 79, De Kalb, Ill.

PASQUARELLI, Carl. Corman Pasquarelli, 29 Elm Street, Winsted, Conn.

PEERMAN, George W. Mrs. Dollie Nann Hinton, Gladys, Va.

PORRY, Albert. Mrs. Mandy Baker, 1234 Johnson Avenue, Birmingham, Ala.

PORRECCA, Joseph. Tony Porrecca, 806 South Percy Street, Philadelphia, Pa.

PORTER, John H. Katherine West, 1051 West Sixth Avenue, Des Moines, Iowa.

PORTO, Patrick. Mrs. Martha Porto, 200 Charter Oak Avenue, New Haven, Conn.

PRATER, George. Hoyt Prater, Jadio, Okla.

REGGIO, Ernest. Pasquale Reggio, 2198 Dean Street, Brooklyn, N. Y.

REID, Frank M. Mrs. Emily Cuthbert, Washington Street, Keene, N. H.

SHOLLEY, Robert J. David Sholley, Campbellstown, Pa.

STEVENS, Lee A. Mrs. Thomas T. Stevens, 37 Walker Avenue, McAlester, Okla.

STEWART, Ralph T. Joseph W. Stewart, R. F. D. 1, Cross Timbers, Mo.

TIPFANY, Charles B. Mrs. Alice P. Mcgridee, Hancock, Delaware County, N. Y.

VAN RIPER, Lewis P. Mrs. Agnes Baker, Galesville, Wis.

WEST, William A. Mrs. Mra E. Griffith, Lima Creek, Mo.

Wounded Slightly.

LIEUTENANT.

GORDON, William C. Mrs. Stella E. Gordon, 621 Brighton Street, Kansas City, Mo.

SERGEANTS.

CHEEKS, William. Mrs. Anna Walker, R. F. D. 2, box 20, Merigold, Ala.

COOPER, Charles R. Mrs. J. Traphager, 4 Anderson Street, New Rochelle, N. Y.

PACE, Donato. Michael Pace, 131 Thompson Street, New York, N. Y.

CORPORALS.

BOUCHETTE, Norman Theodore. Mrs. Josephine Bouchette, 221 Park Avenue, Oshkosh, Wis.

BRECHEN, Dennis. David C. Brecheen, Sulphur, Okla.

KARNOWSKI, Anthony. Mrs. Anna Karnowski, 722 Minnesota Avenue, South Milwaukee, Wis.

PARADY, Victor. Mrs. Walter Smart, Hancock Street, Boston, Mass.

PASCHALL, Lewis M. Arthur E. Paschall, Manson, N. C.

PRIVATEES.

ATCHISON, Henry William. Mrs. B. E. Atchison, Agricola, Kans.

CORLEY, John R. Mrs. John Corley, Whistler, Ala.

DAVIS, Tom. Mrs. Mattie Mink, Conway, Ark.

DONNELLY, Rowland M. J. J. Dorsey, 950 Main Street, Peekskill, N. Y.

DOTY, Ray Harold. John Loyal Doty, Ransom, Kans.

DOWNES, David M. J. A. Downes, St. Charles, Iowa.

ELMER, Lee. Joseph A. Elmer, general delivery, Moab, Utah.

EMIGH, Carl. Emil Emigh, Salmon, Idaho.

ENNENGA, Herman. Mrs. Jane Ennenga, 529 Columbus Street, Grand Haven, Mich.

FEGELY, Byron S. Rev. W. O. Fegely, Trappe, Montgomery County, Pa.

FIFE, Virgil. Mrs. R. H. Fife, New Haven, Ohio.

FLACK, Milton D. Samuel R. Flack, 822 Madison Avenue, Chillicothe, Ohio.

FLY, William F. Mrs. Elsie Fly, general delivery, Sparta, Mo.

FULLER, Miles H. William A. Fuller, Sat-sop, Wash.

GARRETSON, Charles B. Mrs. Gertrude Garretson, Franklyn Park, N. J.

GORDON, Jessie James. Mrs. Belle Martin, Tishomingo, Okla.

JOLLETTE, Armand E. Joseph A. Jollette, 325 Grafton Street, Worcester, Mass.

LEPORE, Luigi. Jack Lepore, 3048 J Street, San Diego, Cal.

MCKINNEY, Raymond W. William McKinney, R. F. D. 12, Gibsonia, Pa.

MACKLIN, Clayton Herman. Mrs. Anna Macklin, 401 Lafayette Street, Ionia, Mich.

MALASCHEK, John. Joseph Matus, 129 West One hundred and twenty-eighth Street, New York, N. Y.

MANING, James H. Mrs. Susan Manning, 1615 Fifth Avenue, Pine Court Apartments, Seattle, Wash.

MELVILLE, Clarence. Mrs. Thomas Melville, 314 Neptune Court, Scranton, Pa.

MOEN, Sivert. Mrs. A. F. Moen, Centerville, S. Dak.

NELBANDIAN, Dickram. Sitrag Nelbandian, 150 Solway Avenue, Detroit, Mich.

ROSCHE, Charles R. John Rosch, Long Prairie, Minn.

SULLIVAN, Dennis. Mrs. Susie Hearn, 78 West Twenty-first Street, New York, N. Y.

Missing in Action.

LIEUTENANTS.

MARCHANT, John R. George F. Marchant, 1420 South Rockwell Street, Chicago, Ill.

SHATZER, William Warren. Mrs. Flora C. Shatzer, 126 West Charles Street, Lewistown, Pa.

PRESTON, Harry C. E. J. Preston, 838 West End Avenue, New York, N. Y.

STEPHENSON, MacCrea. J. E. Stephenson, 2026 North Penn Street, Indianapolis, Ind.

SERGEANTS.

ERNSTINE, Fred C. Mrs. Anna Schleuse, 121 Sherman Street, Buffalo, N. Y.

HUFFMAN, Charles E., jr. Charles E. Huffman, sr., 518 Cherry Street, Gadsden, Ala.

MIODYNSKI, Edmund. Casimere Bedowski, 617 East Sixth Street, New York, N. Y.

MURPHY, James A. Mrs. Isabella Murphy, Sault Ste. Marie, Mich.

NELSON, Victor A. Mrs. Minna Nelson, Britt, Iowa.

PAPKE, Charles Henry. Mrs. Augusta Papke, R. F. D. 1, Dushore, Pa.

McFARLAND, Peter J. Mrs. Mary McFarland, 2409 East Alleghany Avenue, Philadelphia, Pa.

FRANKLIN, Earl S. W. S. Franklin, Route 2, Goodwater, Ala.

CORPORALS.

BAUMANN, Jess. Mrs. Nellie E. Baumann, R. F. D. 3, Clearbrook, Minn.

BUSH, Harry L. Alfred E. Bush, Park Ridge, N. J.

DUFFY, John F. Mrs. Elsie Hugg, 103 Barker Street, Burlington, N. J.

EASTERDAY, Arthur K. Mrs. Ella M. Easterday, 2003 Cornell Avenue, Indianapolis, Ind.

GRICE, George H. Mrs. Mary Grice, 1524 Ridge Avenue, North Braddock, Pa.

PETERSON, Roland. Anton Peterson, Soper-ton, Wis.

RAUM, George J. Mrs. Elizabeth Raum, 28 South Emily Street, Cranston, Pa.

RULAND, Harold. Mrs. Jenite Rasmussen, Trufant, Mich.

TRETEL, Joseph P. None given. 416 West Seventh Avenue, Tarentum, Pa.

WILLIS, Esterbrook. Miss Fay Willis, 846 Woodland Park, Chicago, Ill.

DEMME, Edward. Charles Demmer, R. F. D. 5, Wilksburg, Pa.

HAYNES, Tillman C. Robert E. Haynes, Democrat, Tex.

HOPKINS, Harold M. Charles W. Hopkins, Harland, Iowa.

LORD, Phillip A. A. Lord, 36 Osgood Street, Lawrence, Mass.

OSTROWSKI, Steven O. Mrs. Salome Ostrowski, 8455 Burley Avenue, South Chicago, Ill.

WILLIAMS, Herbert H. B. L. Williams, Brooklyn, Ala.

CASUALTIES REPORTED BY GEN. PERSHING

- BOYER, Joseph. Oliver M. Boyer, R. F. D. 1, Medford, Okla.
- CLATTERBAUGH, Erman W. Mrs. Ada D. Landos, 40 Peyton Street, Staunton, Va.
- GILES, George A. George C. Giles, Kingwood, W. Va.
- GREELY, Frank. Thomas Greely, 386 Central Avenue, Newark, N. J.
- HENDERSON, Robert L. Mrs. Lillian Henderson, Graham, Tex.
- MURRAY, William A. Mrs. Mollie Murray, R. F. D. 2, Utica, Ky.
- ROSSBERG, Walter. Emil Rossberg, 902 Tinton Avenue, New York, N. Y.
- SILAY, Walter L. Mrs. Laura M. Shay, Knox, Pa.
- VINES, Erbie C. Mrs. Kate Vines, McKenzie, Ala.
- MUSICIAN.
- BREEN, James Aloysius. Mrs. Mary E. Breen, 2614 Carp Street, Philadelphia, Pa.
- MECHANICS.
- PHILLIPS, Harold F. Mrs. Mary Phillips, 144 Jacques Street, Elizabeth, N. J.
- WOOTEN, John. W. M. Wooten, Huletta, Ky.
- MCQUAID, Frank. Hugh J. McQuaid, 4812 St. Lawrence Avenue, Chicago, Ill.
- PRIVATE.
- ABDALLA, George. Abraham Abdalla, general delivery, St. Paul, Minn.
- ADAMS, Alfred. Charles M. Adams, R. F. D. 1, Elen College, N. C.
- ALEXANDER, Hugh C. Mrs. Hazel Birton, St. Anthony, Iowa.
- ALLANSON, Frank. Thomas F. Allanson, R. F. D. 2, Rocksburg, W. Va.
- ANWEILER, Louis A. John Anweiler, 233 Beach Street, Pittsburgh, Pa.
- BERKEY, Benjamin H. Eli Berkey, Weyant, Pa.
- BERNHARD, Howard. Mrs. Anna S. Bernhard, 825 East Eighty-eighth Street, Cleveland, Ohio.
- BUSH, Arthur E. Mrs. Belva Hutchinson, Athens, Me.
- CADMUS, Theodore. Miss Minnie Yahnke, 52 Camp Street, Newark, N. J.
- CARUSO, Nick. Mrs. Grace Caruso, 289 West Goodell Street, Columbus, Ohio.
- CASTRONOVO, Frank. Cauquino Castronovo, Glen Campbell, Pa.
- CLARK, Arlo. Henry Clark, McKenzie, N. Dak.
- COYLE, John J. John L. Coyle, Seio, N. Y.
- DEAN, Albert J. Mrs. Ida V. Dean, Forland, Mo.
- DELANEY, Joseph E. Miss Julia Delaney, 229 South Tenth Street, Newark, N. J.
- DELUCA, Domenic. Mrs. Battista Deluca, Harrison, Idaho.
- DE LUCA, Leonardo. Mrs. Angelina Scarcello, R. 1, box 10, Rothdrum, Idaho.
- DUCKWORTH, Hally O. Mrs. Alma Kohlman, Vernon, Colo.
- DUGAN, Willie J. Michael M. Dugan, 1810 Clairborn Street, Richmond, Va.
- DURKIN, John F. Mrs. Marie B. Durkin, 1246 Oak Street, Youngstown, Ohio.
- ERCOLAND, Cesare. Antonio Ercoland, 33 Downing Street, New York, N. Y.
- FIGGATT, James. Mrs. Anna L. Figgatt, 2292 Bathgate Avenue, New York, N. Y.
- FRADY, Jesse C. Robert F. Frady, R. F. D. 2, Adelo, Tex.
- FRANCIS, William H. Mrs. Sarah Dyer, 600 Fairbank Street, Iron Mountain, Mich.
- FRAZIER, Charley. Mrs. Eliza Frazier, R. F. D. 1, box 6, Fraziers Bottom, W. Va.
- FREUND, Sylvester Albert. Mrs. Anna Freund, 213 Onyx Avenue, Mount Oliver, Pa.
- FROM, George P. Mrs. Clara From, box 275, Woodbridge, N. J.
- FROST, Harold H. Mrs. Mabel A. Frost, 45 Walnut Street, New Britain, Conn.
- FULTON, William H. James Fulton, Saginaw, Ala.
- FUNK, Arthur. Mrs. Pauline Funk, 413 Portage Street, Fon du Lac, Wis.
- GRAVES, Willie Franklin. John David Graves, R. F. D. 6, Holden, Mo.
- HAYNES, Lubie T. Thomas G. Haynes, Buford, Ga.
- HEINZE, Albert. Mrs. Rose Heinze, 806 George Street, Chicago, Ill.
- HELLER, Nicholas. Nicholas Heller, 1214 Snyder Avenue, Philadelphia, Pa.
- HEMPILL, Joseph W. William H. Hempill, 427 Alexander Street, McKees Rocks, Pa.
- HILT, Jake. Mrs. Mary Hilt, 1223 Van Ness Street, San Antonio, Tex.
- HOPP, Leigh. Mrs. Hazel Hopp, R. F. D. 1, Mount Morris, Mich.
- HORNE, Orbon J. Frank Horne, Norton, Wise County, Va.
- HUNTER, Olan. Mrs. Maggie C. Hunter, 959 Holmes Avenue, Indianapolis, Ind.
- HURLEY, Patrick H. John Hurley, 30 Main Street, Upper Lehigh, Pa.
- IMUS, Loren N. John F. Imus, R. F. D. 1, box 26, Snohomish, Wash.
- IPPOLETO, Angelo. Miss Rosoner Ippoleto, 42 West Twenty-fifth Street, Bayonne, N. J.
- IRELAND, Carl E. Charles E. Ireland, R. F. D. 1, Ashburn, Ga.
- IRWIN, Nova N. Albion C. Irwin, 315 Center Street, East Pittsburgh, Pa.
- ISCHINI, John. Pete Ischini, Gallitzin, Pa.
- JENSEN, Fred L. Mrs. Martha Jensen, 311 Highwood Avenue, Glen Rock, N. J.
- KOMSTELLER, Lewis H. Henry Komsteller, R. E. D. 1, Ottawa Lake, Mich.
- KRAUSE, Harry L. Mrs. Elsie Westphal, 1354 Holten Street, Milwaukee, Wis.
- KRAUT, Robert E. Thomas Bryard, R. F. D. 3, West Alexander, Pa.
- LASH, Patrick W. Mrs. Margarite M. Lash, 308 South Street, Portsmouth, Va.
- LAWRENCE, James R. Frank M. Lawrence, R. F. D. 2, Tazewell, Va.
- ADDISON, Louis H. Arthur Addison, Leesville, La.
- ANDERSON, Arthur. Mrs. Anna O. Anderson, R. F. D. 2, Dalton, Minn.
- ANDERSON, Juran E. Juan R. Anderson, R. F. D. 1, Andersonville, Va.
- ANGILOLLO, Antonio. Mike Basil, 107 John Street, West Manayunk, Pa.
- ANTHES, Otto C. Johannian Anthes, Audubon, Iowa.
- BARNES, Jesse. James Barnes, Fairchance, Pa.
- BARTON, Alva R. Mrs. Lucinda Barton, West Terre Haute, Ind.
- BARTOSCH, Vladin J. Charlie Bartosch, R. F. D. 2, Weimar, Tex.
- BEGLEY, Nathan. George Begley, Hazard, Ky.
- BOHANNON, George F. Millard Bohannon, R. F. D. 2, Goldthwaite, Tex.
- BOTTS, Walter William. Henry T. Botts, Hurdland, Mo.
- BUCKBERG, John C. Mrs. Fannie Ledbetter, R. F. D. 2, Willis Point, Tex.
- BUCKLEY, William E. Mrs. Winnie E. Buckley, 2826 East Avenue, Polytechnic, Tex.
- BURCH, George L. Charles E. Burch, Moolerville, Ky.
- CLOUDT, Freddie. Fritz Cloudt, Guy, Tex.
- CONWAY, William O. Mrs. Alice K. Conway, 806 North Calvert Street, Baltimore, Md.
- COYLE, Thomas Ellsworth. Mrs. Mary Carol Coyle, R. F. D. 1, Erlanger, Ky.
- CRUSE, Henry L. George S. Cruse, Egypt, Tex.
- DAHL, Anthony. Mrs. Minnie Henshel, 365 Kercheval Avenue, Detroit, Mich.
- DALLESTRANDIS, Giovanni. Mrs. Yaden-tine Cristoforo, 252 Van Buren Street, Milwaukee, Wis.
- DAUGHERTY, John D. Mrs. Rachael Daugherty, Chrisney, Ind.
- DAVIDSON, Herbert F. J. A. Davidson, R. F. D. 2, New Castle, Pa.
- DAVIS, Irving. Miss Estelle David, Cullman, Ala.
- DAVIS, Jacob A. Mrs. Fred Reifeld, 1195 Prospect Avenue, New York, N. Y.
- DAVITT, James. Mrs. James Davitt, 1302 Second Avenue, New York, N. Y.
- DAWSON, Albert B. Mrs. Julia Ann Dawson, R. F. D. 1, Streetman, Tex.
- DEER, Richard O. Jim Deer, Rosebud, Tex.
- DE FOREST, Alvin. Milo De Forest, Devils Lake, N. Dak.
- DERMODY, Charles D. James E. Dermody, Lebanon, Ill.
- DUKE, Luther. G. F. Duke, 379 Trigg Avenue, Memphis, Tenn.
- DZIENGELESKI, Stanislaw. Boleslaw Konczek, 644 Cortlandt Street, Perth Amboy, N. J.
- ENGBERG, John T. John Swedland, Hetland, S. Dak.
- FARQUHAR, Maurice L. Lee Farquhar, Kennebec, Tex.
- GAMBERDINGER, John T. Charles Gamberdinger, 105 Summit Street, Newark, Licking County, Ohio.
- GAZAWAY, James G. Robert Gasaway, R. F. D. 2, Duluth, Ga.
- GEORGE, Sherman G. Mrs. Nannie E. George, 1528 West Carey Street, Richmond, Va.
- GILLAND, Thomas C. W. M. Gilland, Field, La.
- GILLARD, Charles G. W. M. Gillard, Field, La.
- GRAY, Luther B. Dee D. Gray, Knob Lick, Ky.
- GREINER, Charles. Mrs. Emily Colabeck, 732 Second Avenue, Milwaukee, Wis.
- ALBIN, Harry. Coonie Albin, Paris, Ill.
- ALLEN, Nathan G. John F. Allen, Bryson, W. Va.
- ALSAYS, Robert L. William T. Alsays, Heidenheimer, Tex.
- ARCHER, Harry. George S. Archer, R. F. D. 2, Sarcoxie, Mo.
- BORAN, Paul. John Kimiek, Lewis Run, Pa.
- BOWLES, Charles. George R. Bowles, R. F. D. 1, Callaway, Franklin County, Pa.
- BOYD, Gordon R. James P. Boyd, R. F. D. 5, Wimsboro, Tex.
- BRENNAN, Martin. Margaret Coyle, 256 Brussels Street, St. Marys, Pa.
- BROOKS, Washington M. Hiram Brooks, Cascade, Neb.
- BROWNING, Roy. Samuel J. Browning, R. F. D. 2, Mulkeytown, Ill.
- BUNK, Dick. Abbo Bunk, Kanawha, Iowa.
- CANTO, Joseph. Antonio Canto, 2120 West Clearfield Street, Philadelphia, Pa.
- CIRMINARS, Frank. Miss Grace Cirminars, 532 Howe Street, Akron, Ohio.
- CLARDY, Edger E. Mrs. Josie Clardy, 1418 Caddo Street, Dallas, Tex.
- CLOWER, George A. George W. Clower, R. F. D. 1, Quinlan, Tex.
- COFFMAN, Elmer S. Irvin D. Coffman, R. F. D. 1, Acme, Pa.
- COSTIGAN, Fenton. Mrs. Elizabeth Costigan, 10 Poplar Street, New York, N. Y.
- DAVIS, Charles F. Earl Starks, 17 Barthman Avenue, Columbus, Ohio.
- DINANDO, Umberto. Lawrence Dinando, Christopher, Ill.
- DUTTON, Jesse L. Mrs. Harry Hartman, 320 Welcome Avenue, Norwood, Pa.
- FARACCA, Attilio. Vincent Faracca, 1111 Titan Street, Philadelphia, Pa.
- FISHER, Frank L. Mrs. Agnes Olsen, Alden, Minn.
- FLURKEY, Otto. Mrs. Ella Flurkey, 2614 West Eighteenth Street, Chicago, Ill.
- FRAIN, John J. Michael Frain, 319 North Avenue, Youngstown, Ohio.
- GABEL, John M. Mrs. Catherine Gabel, 922 West Twenty-sixth Street, Erie, Pa.
- GANDEE, Hoat. Mrs. Laura Gandee, Clendenin, W. Va.
- GARCIA, Juan. Jesus Barron, Brownsville, Tex.
- GARDNER, Isafah D. Mrs. Bennie Rusk, La Rue, Tex.
- GARRISON, Ivy L. William R. Garrison, McMillan, Okla.
- GHAS, Charles A. Boleslaw Nobelski, 166 North Fremont Avenue, Kenosha, Wis.
- GEDNILL, Peter. Joe Wysocki, 4622 Whipple Street, Chicago, Ill.
- GIARARDI, Ciro. Nick Girardi, Rock Falls, Ill.
- GOLDSTEIN, Harry. Mrs. Rachael Goldstein, 108 Greenwood Street, Dorchester, Mass.
- GOODMAN, William. Philip Goodman, 1079 Simpson Street, New York, N. Y.
- GOULD, Frederick W. Mrs. Rose A. Gould, box 316, Meredith, N. H.
- GREENFIELD, Jacob. Samuel Greenfield, 126 Inzel Alley, Pittsburgh, Pa.
- GRIMES, Tom. Mrs. Bettie Afford, High Bridge, Ky.
- HALPIN, Jeremiah J. Joe Halpin, 408 West Grant Street, Streator, Ill.
- BROWN, Otis. Mrs. Clara Burton, 1301 West Archer, Tulsa, Okla.
- HORTON, John S. Milton H. Horton, Lexington, Miss.
- JOHNSON, Andrew. Thedy Johnson, 2047 East Taylor, Portland, Ore.
- JOHNSON, Orland E. Mrs. Ida Johnson, 519 Horatio Street, Charlotte, Mich.
- JORDAN, James Arthur. Mrs. Christine Jordan, 1905 Water Street, South Brownsville, Pa.
- KASPARIAN, Harry. Frank Kasparian, 309 West Forty-second Street, New York, N. Y.
- KENT, Joseph D. Albert M. Kent, 254 North Twenty-second Street, West Philadelphia, Pa.
- KILLEN, Ralph F. Mrs. Dorris I. Killen, 2920 Helena Street, Houston, Tex.
- LATAK, Carl. Joseph Szezurch, 63 Vermont Street, Blue Island, Ill.
- LEAHEY, James H. James H. Leahey, 136 Fifth Street, Fall River, Mass.
- MATSON, Henry. Nat Karkainen, R. F. D. 1, Paulsbo, Wash.
- MAGIFICIO, Biagio. Salvatore Antigiovano, 701-York Avenue, Connellsville, Pa.
- MOUCHOWSKI, Joseph Walter. Mrs. Andrew Pathy, 5045 Thirteenth Street, Cicero, Ill.
- MUNN, Grant T. John Munn, R. F. D. 1, Seaford, Minn.
- PHILBIN, Gilbert R. Mrs. Lillie Limaden, Broodwater, Nebr.

CASUALTIES REPORTED BY GEN. PERSHING

I'PHILLIPPI, Henry. Jeremiah Phillippi, Mar-
leton, Pa.
PINCKNEY, John J. M. Pinckney, 338 Val-
ley Brook Avenue, Lyndhurst, N. J.
PITZENBERGER, Ira. Mrs. Rosa Camp-
belle, McClung, W. Va.
PLISKE, Cassimar K. Nick Pliske, 2015
Wabash Street, Michigan City, Ind.
PLUMMER, Christopher C. Miss Grace Neal,
Matthews, Mo.
PODGIRSKI, Marion. Mrs. Katy Falber, 613
North Calloway Street, Philadelphia, Pa.
POWERS, Francis X. Mrs. R. W. Rhoads,
907 Chestnut Street, Lebanon, Pa.
RASHER, Edward S. George Rasher, R. F.
D. 6, Garden Road, Des Moines, Iowa.
RAWSON, Ben. Mrs. Maggie Rawson, 224
West Grande, Hot Springs, Ark.
REESE, Edward M. David J. Reese, 1645
West Hunting Street, Philadelphia, Pa.
RIEHL, Louis B. Mrs. Bernardine Reich, 416
Ingle-side Avenue, Catonsville, Md.
REITZ, John G. Mrs. Sophia Reitz, R. F. D.
1, Blue Ask, Ohio.
REST, Emanuel L. Mrs. Mary Rest, Ellicott
City, Md.
REYNOLDS, Hugh A. John A. Reynolds, gen-
eral delivery, Wentworth, Mo.
RICHARDSON, Benjamin J. Mrs. Lillian
Richardson, 876 Seventieth Street, Brook-
lyn, N. Y.
RIVERS, Dewey. Mrs. Roe Rivers, 1296
South Main Street, Chico, Cal.
RIZLEY, William. Miss Maude Blackman,
R. F. D. 1, Bow, Ark.
ROACH, Walter H. Mrs. Mary Calahan,
Hubbardston, Mich.
ROBINSON, George A. Mrs. Gertrude H.
Robinson, 4 Moulton Street, Georgetown,
Me.
ROLENKO, Harrison. Borus Crasanko, 30
Watkins Avenue, Pittsburgh, Pa.
RUNGE, John F. Mrs. Meta Runge, 577
Ninth Avenue, Astoria, N. Y.
SCOTT, Stewart. George Scott, Hopewell,
Ky.
SHAFF, Henry M. Wilber Shaff, Barnes-
ville, Minn.
SHAPIRO, Samuel. Morris Seftlin, 86 East
One hundredth and tenth Street, New York,
N. Y.
SHORTALL, James E. Mrs. Agnes Shortall,
Oxford, Md.
SIMPSON, Theron Hoil. Sim Z. Simpson, R.
F. D. 2, Waxhaw, N. C.
SKOSH, Andrew. Mrs. Anna Skosh, 512 1/2
Brick Street, Allentown, Pa.
SMITH, Clayton L. William C. Smith, R. F.
D. 3, Savannah, Mo.
SMITH, George P. Mrs. Emma Smith, 335
Owl Street, Sunbury, Pa.
SMUCINSKI, Frank. John Smucinski, 841
Washington Avenue, Braddock, Pa.
TAYLOR, Marion L. Mrs. J. B. Taylor,
1824 Stone Avenue, Lakewood, Ohio.
THOMPSON, Richard P. James Thompson,
Wood River, Ill.
TOWNSEND, William D. Mrs. Ellis Towns-
end, Joesand, Tex.
TUCKER, Joseph H. Thomas F. Tucker, 650
Fulton Street, Brooklyn, N. Y.
TURNER, Charley. Elijah Turner, Vanoss,
Ohio.
WALTER, Chester W. Dr. Francis Walter,
1185 East Eighty-seventh Street, Cleve-
land, Ohio.
WAMPLER, Allan J. Mrs. Effie M. Wam-
pler, 544 Sixth Avenue, McKeesport, Pa.
WELLING, Thomas. Andrew Welling, 940
Aefna road, Cleveland, Ohio.
WENYAWDI, Samuel. Mike Wenyawdi, 117
Pamphish Street, Allentown, Pa.
WHITE, Claude. Mrs. Jennie McClellan, Pat-
nos, Ark.
WHITTIER, William. Aaron Whittier, En-
field, N. H.
WILLIAMS, Lem. Jack Williams, Tallapoosa,
Ga.
WINKLER, Joseph. Frank Winkler, 808
South Bloomington Street, Streator, Ill.
WINTERLING, Charles W. Mrs. Christina
Winterling, 903 South Clinton Street, Balti-
more, Md.
WIRL, John Frank. Mrs. Margaret Wirl,
1128 Voskamp Street, Pittsburgh, Pa.
YECH, Anthony J. Anthony Yech, R. F. D. 1,
Livington, Mich.
LONG, Marion W. Mrs. Anna M. Long, Wa-
tonsa, Okla.
MAMARY, George A. Mrs. Minnie A. Shu-
man, box 261, Lockport, Tex.
MANTOVANI, Domenico. Andrew Pericolon,
151 Central Avenue, Torrington, Conn.
MIERS, Dan. Jim D. Miers, Iowa Park, Tex.
MONTROYA, Jose C. Jaccho Montoya, 424
Palace Avenue, Santa Fe, N. Mex.
NASH, Robert R. Mrs. Jessie Nash, 1012 Lin-
coln Avenue, Peoria, Ill.

NEWSOME, Robert W. Mrs. R. W. Newsome,
Regency, Tex.
NOBLE, John J. Eugene Yechley, Madelia,
Minn.
O'BRIEN, Richard L. Mrs. Catherine O'Brien,
36 Rock Street, Whitman, Mass.
O'DOHERTY, William H. Mrs. Mabel E.
O'Doherty, 1779 Bedford Avenue, Brooklyn,
N. Y.
O'DONNELL, William. Mrs. Mary Lee, 923
Hazel Street, New Haven, Conn.
OVERLOCK, William V. Alvin Overlock, Ban-
gor, Me.
PANKEY, Oscar. Thomas Pankey, Booz, Ala.
PERRY, Frederick L. L. William Perry, Cryst-
al City, Mo.
PERRY, Walter. James Perry, Kermit, W.
Va.
PERRY, William E. Rev. B. H. Perry, East
Durham, N. C.
PETERSON, Frank. Mrs. Mary H. Peterson,
Doolee, Utah.
PETRI, James J. Peter Petri, 3230 Hurley
Street, Philadelphia, Pa.
PINKERTON, Thomas Ivie. Marion Pinker-
ton, Athens, Tex.
POLISKI, John. Joe Schliiski, 50 Henry
Street, Charleston, Mass.
PORTIS, Mark W. Mrs. Maggie Portis, Go-
liad, Tex.
QUIRK, Edward W. Mrs. Sarah Quirk, 71
Ocean Street, Providence, R. I.
ROWOLD, Ernest H. Ernest F. Rowold, 1918
Kennedy Street, Murphysboro, Ill.
SAFRANEK, James. Mrs. Anna Safranek,
1609 Garfield Avenue, Canton, Ohio.
SAYLORS, Luther. Mrs. Mary E. Saylor,
R. F. D. 4, Ada, Okla.
SCHROER, William J. John J. Schroer, box
773, Donora, Pa.
SCHWABE, Louis J. Louis R. Schwabe, R.
F. D. 1, box 47, South Milwaukee, Wis.
SELVAGGI, Frank. John Selvaggi, 898 Cres-
cent Street, Long Island, N. Y.
SENECAL, Adolph. Wilfred Girard, 2 Pine
Street, Providence, R. I.
SHAW, John. Harvey Shaw, Phoenix City,
Ala.
SHOUP, Merl W. Mrs. Ida Shoup, 955 Lisle
Street, Pittsburgh, Pa.
SILVERNAIL, Louie E. Mrs. P. D. Silver-
nail, Burton, Ohio.
SKURROW, Harry J. Mrs. Clara Skurrow, 1612
North Clifton Park Avenue, Chicago, Ill.
SMITH, Edgar B. Author Babit Sheffield,
Springer, Tex.
SMITH, Robert W. Mrs. Ella Smith, 2123
Keene Street, Houston, Tex.
SULLIVAN, Clarence. Mrs. Clestine Sullivan,
Labenan, La.
SUNDSTEIN, Axel. Peter Sundstein, Ro-
seau, Minn.
SWENSRUD, Elmer. Mrs. E. E. Swensrud,
Gordonsville, Minn.
TERRY, James A. Mrs. Malinda I. Dunivan,
Sulphur Springs, Tex.
VIGIL, Daniel. Mrs. Daniel Vigil, San Juan,
N. Mex.
VROMAN, Robert C. Mrs. Bertha Vroman,
general delivery, Wolverine, Mich.
WAIBEL, Bernard J. Barney Waibel, 1624
North First Street, St. Cloud, Minn.
WEBER, Frederick R. Mrs. Anna Gertrude
Weber, 5128 Harlan Street, Philadelphia,
Pa.
WELSH, George H. David Welsh, Reading,
Pa.
WEST, Wallace. Mrs. Carolina West, general
delivery, Clarksville, Tenn.
WHITEMAN, Joe. Mrs. Sarah J. Whiteman,
1506 Penn Avenue, Jeannette, Pa.
WINEMILLER, Arthur N. William Wine-
miller, Whittington, Ill.
WURST, Frank B. Mrs. Mary Wurst, 420
Walnut Street, Newark, N. J.
ZIRBES, Wesley F. Mrs. Mary Niver, 1129
Clay Street, Dubuque, Iowa.
GRIFFIN, Van Buren. Ben Griffin, Sumner-
field, Okla.
HAGEN, James S. Mrs. Rose Hagen, 2251
Shamwood Street, Philadelphia, Pa.
HALL, Frank P. Mrs. Nora McMahon Brown,
885 Brook Avenue, New York, N. Y.
HARL, Joseph M. Mrs. Anna Hari, 1016
West Illinois Street, Evansville, Ind.
HARMON, Burney M. Mrs. Lethia Harmon,
213 Woodland Avenue, Charleston, W. Va.
HASECOSTER, Adam H. Mrs. Flora Hase-
coster, 2407 Vine Street, Cincinnati, Ham-
ilton County, Ohio.
HASKELL, William G. Charles S. Haskell,
Elysian, Minn.
HAYES, Bert O. Mrs. Gladys Hayes, R. F. D.
1, Dublin, Tex.
HECKMAN, Joseph A. Mrs. Marlon A. Heck-
man, 319 North Kings Highway, St.
Charles, Mo.

HOLDER, Thomas S. Mrs. Nery Holder,
Fockler, Ala.
HORNBECK, Richard K. Lewis N. Horn-
beck, Drumright, Okla.
HOWARD, William C. Mrs. Mary Howard,
Bonners Ferry, Idaho.
HUBLER, Fred. William F. Hubler, Half-
way, Oreg.
JOHNSON, Louis H. Mrs. Martha Johnson,
box 161, Lake Preston, S. D.
JOHNSON, Porter W. J. W. Patterson,
Royce, Tex.
JOHNSON, Taylor. Thomas A. Johnson, R.
F. D. 1, Clarksville, Ark.
JONES, James S. John Jones, 31 East Hale
Street, Lewiston, Pa.
KECK, William. Mrs. Marie Mundoff, 294
West Exchange Street, Akron, Ohio.
KROUT, William A. Martin Kroust, Eugene,
Ind.
KWIATKOWSKI, Marcel. Mrs. Mary Lutkie-
wicz, 45 A Galvany Street, Waltham, Mass.
McCORMICK, Dudley J. Stephen McCor-
mick, Casville, Mich.
MARILO, Joseph. Luigi Malkiar, 4832 Lan-
caster Avenue, Philadelphia, Pa.
MARTIN, James G. Mrs. Mary Martin,
Alvarado, Tex.
MAYER, Alvin L. Louis P. Mayer, Swedes-
boro, N. J.
MILLER, Arthur Edwin. Mrs. Amanda
Miller, Mount Wolf, Pa.
MILLER, German. Sam Miller, Monchalanta,
Ky.
MILLER, Joseph A. Mrs. Frances Miller, 13
Thomas Street, Harrisburg, Pa.
MILLER, Victor H. Mrs. Elizabeth Miller,
R. F. D. 4, box 70, Harrisonburg, Va.
MILLS, Christopher E. Mrs. Ida Thomas,
918 Euclid Avenue, Salt Lake City, Utah.
MILSTEAD, Carlos. Mrs. William B.
Wortham, Garrison, Tex.
MORGAN, Joan D. James T. Morgan, New
Salem, Tex.
MORISSETT, Eugene. Miss Rose Morissett, 48
Seaview Street, Jersey City, N. J.
NOLAN, Robert. Mrs. Minnie Nolan, Beau-
mont, Tex.
OVERTHUR, Henry. Angus Overthur, R. F. D.
15, South Kaukauna, Wis.
O'BRIEN, Ray. Edward O'Brien, 5227 Lex-
ington Street, Chicago, Ill.
ORAVETZ, George. Mrs. Ella Oravetz, 810
Rawlings Avenue, Cleveland, Ohio.
PADGETT, Edward. Robert L. Padgett,
Grand Saline, Tex.
PEKAREK, Stanley. Martin Pekarek, 6062
Hillman Avenue, Cleveland, Ohio.
PIDCOCK, Henry O. Mrs. Nancy Pidcock,
R. F. D. 1, New Marshallfield, Ohio.
PLUMMER, Charles L. Mrs. Charles L.
Plummer, 2615 Twelfth Street SW., Can-
ton, Ohio.
POOL, Sigman R. Mrs. Melia Pool, R. F. D.
4, Union, Miss.
PRICE, Frank T. Theodore Price, 85 Mill
Street, Bloomfield, N. J.
PRIESTER, Francis J. Mary Sim, 1758 Pa-
cific Street, Brooklyn, N. Y.
REDWINE, Wesley C. William H. Redwine,
R. F. D. 1, Carlton, Tex.
RODGERS, Harvey E. Mrs. Grace Rodgers
Aliver, Brook Drive, Maple Heights, Ohio.
ROWELL, Harold A. Almond A. Rowell,
R. F. D. 3, Union, Mo.
RUNGE, Edward R. Henry Runge, R. F. D.
4, box 106, Davenport, Iowa.
RUSSELL, Charles L. Alex G. Russell, An-
derson, Tenn.
SABOL, John. Mrs. Annie Sabol, box 145,
Anson, Me.
SAGER, Raymond D. William F. Sager,
Stanberry, Mo.
SAMSA, Frank. Mrs. Gertrude D. Samsa,
1387 Thirty-ninth Street, Cleveland, Ohio.
SANDERS, Dennis L. Mrs. Dora Clevia Wil-
der, Dike, Tex.
SCHULTZ, Joseph. Mrs. Joseph Schultz, 708
East Seventh Street, Erie, Pa.
SHAW, Eugene H. Mrs. Mary Logan, 15 East
Clapier Street, Philadelphia, Pa.
SHELLEY, Francis. Walter Shelley, 649 St.
Ann Street, New York, N. Y.
SHIPLEY, Paul R. Mrs. Robert B. Shipley,
1482 Chapin Street NW., Washington, D. C.
SHONK, Edwin. Mrs. Jane Shonk, C'ay City,
Ind.
SHOOK, Francis M. Mrs. F. M. Shook,
West Frankford, Ill.
SIMS, Thomas J. Arch Morris Devine, Tex.
SINKIEWICZ, Joseph C. John Sinkiewicz,
box 28, Lincoln, N. H.
SLOPPY, Ivan K. Kenzie A. Sloppy, New
Millport, Pa.
SLUGAY, Stanislaw. Walter Risner, Mc-
Keesport, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

SMARJESSE, James. Mrs. Manddalin Smarjesse, Riverton, Ill.
 SULLIVAN, Joe. Mrs. F. C. Simmons, Berkeley, Ark.
 SMITH, Raymond J. Mrs. C. J. Smith, 6424 Howe Street, Pittsburgh, Pa.
 SMITH, William R. William T. Smith, Whetstone, Ky.
 SNEE, Michael. Mrs. Mary Jane Snee, 326 South Water Street, Kittanning, Pa.
 SNOWDON, Elmer E. Mrs. Phoebe Snowdon, 6025 Webster Street, Philadelphia, Pa.
 SQUIRES, Charles B. Mrs. Emma Squyres, star route, Oletha, Tex.
 STACY, Wiley E. John E. Stacy, box 13, Yukon, W. Va.
 STULL, Charles N. John Stull, R. F. D. 1, Leechburg, Pa.
 SYPER, Anton. Felix Rynkiewicz, 410 West Oak Street, Shenandoah, Pa.
 TACK, Fred M. Mrs. Eria Millerschone, R. F. D. 1, Savanna, Ill.
 TEAGUE, James W. Mrs. Mary J. Teague, R. F. D. 2, box 6, Unicoi, Tenn.
 THIÉRIAULT, Charles J. Mrs. Georgianna Thieriault, 33 Williams Street, Woonsocket, R. I.
 THOMPSON, Archie L. Mrs. Clifford Brownville, Harburg, Ark.
 TIPTON, Andrew S. William J. Tipton, Broadway, Mo.
 TODD, Van. Mrs. Price Todd, R. F. D. 2, Danvers, Ill.
 TOMASSO, Carmine. Raffaele Tomasso, 1 Bates Avenue, Quidnick, R. I.
 TUCKER, Edwin M. Mrs. Mary E. Tucker, 620 Etna Street, New Castle, Pa.
 TULLY, Edwin L. Mrs. Anna Tully, 339 First Street, Conemaugh, Pa.
 VERNON, John G. John Vernon, Aiken, S. C.
 WOOD, Merl M. Mrs. Electa J. Wood, Zanesville, Ohio.
 WYMAN, John S. Mrs. Lena S. Graves, Andover, Me.

SECTION 2, NOVEMBER 27, 1918.

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

Killed in action	358
Died of wounds	72
Died of airplane accident	1
Died of disease	134
Wounded severely	74
Wounded (degree undetermined)	177
Wounded slightly	204
Missing in action	170
Total	1,190

Killed in Action.

MAJOR.

SMYTH, Roy Melvin. Hugh M. Smyth, 1723 Lafayette Street, Alameda, Cal.

CAPTAINS.

GRANT, Edward L. George H. Grant, Franklin, Mass.
 DEILEY, Paul C. Mrs. P. C. Deiley, 1754 North Western Avenue, Chicago, Ill.
 GAFNEY, Joseph F. Mrs. Kathleen M. Gafney, 212 William Street, Chattanooga, Tenn.
 BENJAMIN, Howe H. Oliver H. Hewitt, Brushmende Way, Hollidaysburg, Pa.
 McLEOD, Lamar Young. John William McLeod, 255 South Georgia Avenue, Mobile, Ala.

LIEUTENANTS.

FUNKHOUSER, Paul Taylor. Albert Funkhouser, 920 Washington Avenue, Evansville, Ind.
 AARVIG, Truman. Rasmus Aarvig, R. F. D. 8, Pontiac, Ill.
 FRAZIER, Hilary Reid. Mrs. R. F. Frazier, care of Mrs. Bartley, 1404 Fifteenth Street NW., Washington, D. C.
 GARRETT, Norman Ashton. Mrs. Norman Ashton Garrett, 832 West Garden Street, Pensacola, Fla.
 STONE, Lester A. Mrs. Carrie J. Stone, 167 Blossom Street, Fitchburg, Mass.
 TROTTER, Clyde A. Mrs. Irene Trotter, 214 Amand Avenue, Mount Oliver, Pa.

HUDGENS, William Augustus. Mrs. Lucia T. Hudgens, 129 East Earle Street, Anderson, S. C.
 KNAPP, James C. George W. Knapp, Forestville, N. Y.
 SPRATT, William Polk. James Polk Spratt, Livingston, Ala.

SERGEANTS.

BÖHLS, John F. John Bohls, Shakopee, Minn.
 BRAMER, Alfred P. J. Bramer, 1409 Eighth Street, Niagara Falls, N. Y.
 BRANNON, Robert W. Mrs. M. V. Brannon, 733 Dale Road, Eufaula, Ala.
 BROTHERTON, John G. Mrs. Katherine Brotherton, 88½ Columbus Avenue, New York, N. Y.
 EELLS, Frank M. Mrs. Mary A. Eells, 82 Stockton Avenue, Walton, N. Y.
 FREEDMAN, Isaac N. Hayman Freedman, 965 Fox Street, New York, N. Y.
 GIBSON, Samuel R. Mrs. Eva R. Gibson, 1053 Poland Avenue, Youngstown, Ohio.
 STORM, George P. Edward Storm, Weissport, Carbon County, Pa.
 TEUNIS, John W. Mrs. Herman Teunis, box 94, Spring Lake, Mich.
 BUSH, Ivory. Willard Jolly, Vandalia, Ill.
 BUTERA, Albert W. Mrs. May Butera, 114 Paterson Plank Road, North Bergen, N. J.
 FARMER, Leo R. Mrs. Mildred McClanahan, Sigourney, Iowa.
 MOSCHENROSE, Edward H. Charles Moschenrose, Newton, Ill.
 WILLIAMS, Charles V. G. Mrs. Annie L. Williams, R. F. D. 2, box A-292, Chino, Cal.
 DUTKOWSKI, John J. Mrs. Louise Adams, 6 First Street, Brooklyn, Md.
 HANNA, Alexander Leslie. Joseph V. Hanna, 21 Grand Place, Harrison, N. J.
 SCHUESSLER, August J. Charles Schuessler, 406 East Fifth Street, New York, N. Y.

CORPORALS.

AXELSEN, Sheldon A. Adolph Axelsen, Elmo, Utah.
 BAXTER, Floyd L. Mrs. Lena F. Baxter, 30 High Street, Carthage, N. Y.
 BLANKS, Siner B. Mrs. Ida J. Blanks, 334 Tyler Street, Trenton, N. J.
 HAGEN, Fred L. Dr. Gilbert L. Hagen, 3245 Bloomington Avenue, Minneapolis, Minn.
 HALL, Eugene L. Mrs. Sallie J. Hall, Atmore, Ala.
 HERRIG, Charles W. Annie Werner, 428 Penn Avenue, Midland, Pa.
 MATTHEWS, Harold H. Bernard Matthews, 156 State Street, Boston, Mass.
 PEPPARD, Paul L. George Peppard, R. F. D. Lockwood 2, Chemung, N. Y.
 SCHOONOVER, Charles A. Harry L. Dickerson, 918 East One hundred and sixty-third Street, New York, N. Y.
 SHARRATT, Arthur. Mrs. Mary Scott, R. F. D. 1, South Greenfield, Mo.
 THOMPSON, Roy A. Dan Thompson, Athens, Tenn.
 WHITLEY, Ellsworth C. Mrs. Mary E. Whitley, 730 Windsor Avenue, Elmira, N. Y.
 WISE, Ford. Cyrus Wise, Grand Haven, Mich.
 WOODY, A. P. Mrs. Annie Seabalt Woody, R. F. D. 4, Acworth, Ga.
 WRIGHT, Sydney. Miss Anna L. Wright, Sumas, Wash.
 BETTER, William. Philip Better, 455 Fort-eighth Street, Brooklyn, N. Y.
 DUNCAN, Chinton Earl. Mrs. Amand Lavina Duncan, 1300 Cedar Street, Port Huron, Mich.
 DUNNING, George E. Thomas F. Dunning, Alden, Iowa.
 GALLAGHER, George. Mrs. Winifred Gallagher, 7311 Third Avenue, Brooklyn, N. Y.
 GREEN, Virgini. Burison T. Green, Conasauga, Tenn.
 HAILS, Joseph N. F. F. Halls, Fredericktown, Me.
 KELLY, Walter W. Richard Kelly, Marion, Va.
 MALKOWSKI, James I. Mrs. Mary Musial, 2412 Mission Street, Pittsburgh, Pa.
 MINNARI, Wilbur Lloyd. Mrs. Sina M. Minnari, R. F. D. 2, Otsego, Mich.
 MEEHAN, Thomas A. Mrs. C. Meehan, 9 Lake Street, Winsted, Conn.
 O'BANNON, Leslie R. Lucian W. O'Bannon, Burdick, Ky.
 SHAGER, Theodore. Ole Shager, R. F. D. 1, South Wayne, Wis.
 SHERIDAN, Walter E. James C. Sheridan, 1216 East Commercial Street, Springfield, Mo.
 SOFOLO, Stanley. Mrs. Lena B. Sofolo, 97 Hennepiro Avenue, Dixon, Ill.
 TORREGROSSA, Joseph L. Joseph Torregrossa, 5 Hamilton Street, New York, N. Y.

UPTON, Phillip H. Homer Upton, R. F. D. 1, Bradley, S. Dak.
 ADAMS, Leslie. Claude Adams, Superior, Nebr.
 BURNS, John James. Mrs. Margaret Burns, 39 Fort Avenue, Roxbury, Mass.
 CASTOR, John H. Mrs. Mary E. Castor, 6036 Torresdale Avenue, Philadelphia, Pa.
 DURY, Charles W. Mrs. Margaret Dury, 3734 Spencer Avenue, Cincinnati, Ohio.
 GARRETT, George A. Mrs. Bertha Garrett, 286 Harrington Avenue, Kingland, N. J.
 GOSHEN (George), A. B. Mrs. George W. Goshen, 955 Cauldwell Avenue, New York, N. Y.
 JACOBSON, Ira J. Mrs. John F. Amos, Charlotte Station, Rochester, N. Y.
 KERRICK, Herman. Mrs. Elizabeth Kerrick, 115 Sassafras Street, Millville, N. J.
 MITCHELL, John R. Mrs. Elizabeth Mitchell, Burk, Va.

MECHANICS.

BRADY, Benjamin W. Isaac E. Brady, R. F. D. 3, Hope Mills, N. C.
 OAKES, Frank H. J. H. Oakes, Cascade, Va.
 MILLER, Adolph. George Miller, 417 South Fourth Street, Brooklyn, N. Y.

WAGONERS.

ELLIOTT, James R. Mrs. Sarah Elliott, 71 State Street, Ossining, N. Y.
 BUTYLOWICH, Stanley. John Chuzn, 128 Ansie Place, Elizabeth, N. J.
 MAHAN, Hansen. Houston Mahan, Thornfield, Mo.

COOK.

KING, Roy L. Mrs. Anna King, 100 Jane Street, Pekin, Ill.

PRIVATEs.

ADAMS, William H. Albert Adams, R. F. D. 3, Ozulvie, Minn.
 ASTBURY, Thomas W. Mrs. Emma Astbury, 1643 Allengrove Street, Philadelphia, Pa.
 AVILLA, Frank. Mrs. Mary Avilla, 732 East Sashington Street, Petaluma, Cal.
 BAKER, Frank. Mrs. Anna Baker, Washington Mills, N. J.
 BARR, John Raymond. H. O. Barr, Bruceville, Ind.
 BARR, Oscar. Mrs. Josephine Barr, Hanson, Ky.
 BEAN, William C. Mrs. Laura Ogden, Lime-stone, Ark.
 BENTHAGEN, George M. Ole Benthagen, R. F. D. 2, Borup, Minn.
 BUSICK, Clarence J. H. S. Busick, Vallene, Ind.
 CIAMBRUSCHINI, Julius. Vincent Ciambruschini, 918 Greenmount Avenue, Baltimore, Md.
 CLEAVER, Harri-on J. Mrs. Anna Macquire, 202 South Twenty-third Street, San Jose, Cal.
 COONEY, Aloysias B. Mrs. Alice Colligan, 1170 South Wellington Street, Memphis, Tenn.
 GOWEN, Arthur L. Miss Edith Gowen, 16 High Street, New Brunswick, N. J.
 DAHM, John M. Joseph Dahm, Kinderhook, N. Y.
 DOLAN, Bernard J. Hugh Dolan, 11 Court Square, Brooklyn, N. Y.
 DOODY, William J. Richard J. Doody, 179 Marcy Avenue, Brooklyn, N. Y.
 EASTWOOD, Henry. Mrs. Mollie Eastwood, Buffalo Junction, Va.
 FETTING, Albert F. Mrs. Eliza Fetting, R. F. D. 1, Frankemuth, Mich.
 GOLDEN, William. Harry Rubin, 176 Madison Street, New York, N. Y.
 GRAVES, Brooks. Mrs. Triney Graves, Ridgeway, S. C.
 GRAY, Floyd. William A. Gray, Harwood, Mo.
 HAAS, Joseph. Mrs. Veronica Haas, R. F. D. 3, Perry, Mich.
 HANSON, Carl A. Gunder Hanson, Elbow Lake, Minn.
 HARCHAR, John. John Harcher, 84 East Twenty-third Street, Bayonne, N. J.
 HUGHSON, Walter J. James A. Hughson, 209 Campbell Avenue, West Haven, Conn.
 HUNT, Willard. Mrs. John Lacy, 209 North Horton Street, Jackson, Mich.
 JOHNSON, Ernest B. Carl J. Johnson, box 52, Lindstrom, Minn.
 JOHNSON, Oscar B. Mrs. Rena Johnson, 492 Hill Street, Eau Claire, Wis.
 JOHNSON, Verdie. Eli Johnson, Irvington, Ky.
 KARR, Alfred M. William Karr, Williamsfield, Ohio.
 KEATING, Charles A. Charles J. Keating, 2633 West Lehigh Avenue, Philadelphia, Pa.
 KEELER, James A. Samuel Keeler, R. F. D. 1, Coral, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

KENNEDY, James. Mrs. Mary Kennedy, 31 Norwell Street, Dorchester, Mass.
 KENNEDY, Walter. Mrs. Angeline M. Kennedy, Wyndham, Pa.
 KINNEAR, Worthy. Robert Kinnear, R. R. 1, box 22, Provo, Utah.
 KIRBY, Richard C. Dawson J. Kirby, Strattonville, Pa.
 ADAMS, Alvey Herman. Mrs. J. M. Adams, 302 Catherine Street, Chesterville, Pa.
 ANDERSON, James D. Mrs. Mary McNeal, R. F. D. 2, Thompsons Station, Tenn.
 ASIADAKOS, Panagotos J. Anton Barros, box 102, New Butler, Wis.
 AUSENHUS, Herman N. Nels A. Ausenus, Kensett, Iowa.
 AUSTIN, Howard H. Mrs. W. M. Austin, Middlebury, Vt.
 BECHTOLD, Elmer G. Joseph Bechtold, 352 Scio Street, Rochester, N. Y.
 BECKER, Gustave Alexander. Mrs. Kate Becker, 4411 Kimball Avenue, Richmond Hill, N. Y.
 BEHM, Charles F. Henry Behm, 138 Elm Street, Wyandotte, Mich.
 BENJAMIN, Roy W. Richard L. Benjamin, R. F. D. 4, Red Oak, Mo.
 BLADE, Eric E. Ture Blade, Prompton, R. I.
 BODOURS, Chris N. George Boudours, 1301 Leavensworth Street, San Francisco, Cal.
 BRAY, Frank H. Mrs. Irma R. Bray, 1405 Alma Street, Houston, Tex.
 BREHL, John A. Mrs. Theresa Rrehl, 439 South Fifth Street, Columbus, Ohio.
 BRETT, John J. John Brett, 2210 Watkins Street, Philadelphia, Pa.
 BRIGHT, Virgil. Mrs. Lucinda Bright, Kellogg, Minn.
 BROWN, Arthur G. Mrs. Ella Brown, R. F. D. 6, Meadville, Pa.
 BRUNO, Michael. Mrs. Mary Bruno, New Hartford, N. Y.
 CASON, Dudley R. Joe R. Cason, Stephens, Mo.
 CECIL, Robert. Mrs. Florence Cecil, 322 North Twenty-ninth Street, Richmond, Va.
 CHAUVIN, Leo J. Mrs. Jed Chauvin, 50 Center Street, Malone, N. Y.
 CHEVOYA, Clarence. Mrs. Romona LaSalle, 1415 Olive Avenue, Fresno, Cal.
 CHRISTENSEN, Charles. Mrs. Mary Christensen, 724 Charles Street, Kenosha, Wis.
 CLEARY, James P. Agnes Tahey, Hubbard Woods, Ill.
 CRESWELL, Fred R. Mrs. Mabel Creswell, R. F. D. 2, Sanborn, Iowa
 DUBEY, Amery J. Phillip J. Dubey, 156 Allen Place, Hartford, Conn.
 EASTMAN, Wesley M. Mrs. Rose N. Eastman, Easton, N. H.
 EASTWOOD, Walter A. Frank Eastwood, 25 Walnut Avenue, Plymouth, Mass.
 FAIR, Robert K. James K. Fair, Catawba Street, Asheville, N. C.
 FALL, William P. Miss Robina Fall, Ilse, Colo.
 FINE, Benjamin. Samuel Fine, 246 Market Street, Brighton, Mass.
 MICHAEL, Homer. Charles Davis, 58 Vincent Street, Dayton, Ohio.
 MUENCH, Christ L. Mrs. Christine Muench, 169 Grey Street, Buffalo, N. Y.
 MURRAY, Tonnie. Mrs. Nettie Murray, R. F. D. 6, Lewisburg, Tenn.
 NELSON, William. Clyde Nelson, R. F. D. 3, Care, Mich.
 O'CONNELL, Ralph D. George O'Connell, R. F. D. 1, Cedar Rapids, Iowa.
 PARKER, Alfred. Mrs. Lillian Prince, R. F. D. 1, Fayetteville, Tenn.
 PASMUCSKI, Ignatz. Alex Pasmucski, 11 Lincoln Avenue, Schenectady, N. Y.
 PATE, John T. Elige Pate, Blackwell, Tex.
 PFAFF, Carl C. Mrs. Lila C. Pfaff, R. F. D. 2, Winston-Salem, N. C.
 REARDEN, John. Mrs. Katie Dunn, 688 Franklin Avenue, Brooklyn, N. Y.
 SCHIERHORST, Conrad, Mrs. L. H. Schierhurst, Sea Cliff, N. Y.
 SCOTT, Clarence L. Enoch H. Scott, Dulane, Ky.
 SELLAND, Albert. Cornelius E. Oien, R. F. D. 2, St. Hilaire, Minn.
 SEMRO, Arthur W. Mrs. Ida Semro, Wilson Creek, Wash.
 SHARP, Fred Luther. Henry Sharp, 121 West Third Street, Anderson, Ind.
 SHAW, Archie S. Mrs. Lee Hammond, R. F. D. 1, Ipava, Ill.
 SHERIFF, Russell H. George W. Sheriff, Mount Vernon, Wash.
 SILVESTRI, Joseph. Stephen Silvestri, 173 Richardson Street, Brooklyn, N. Y.
 SIMS, George D. Willie C. Sims, R. F. D. 3, Sumter, S. C.
 SMITH, David R. James A. Smith, R. F. D. 1, Tullahoma, Tenn.

SUTTON, Fletcher B. Miss Kate Sutton, Mount Lebanon, La.
 STABILE, Carmine. Ansello Sibilia, 2500 Belmont Avenue, New York, N. Y.
 SUTFIN, David Lee. Mrs. Maud Sutfin, 316 East South Street, Kalamazoo, Mich.
 SVOBODA, Joseph. Mrs. Agnes SvoBoda, 965 West Eighteenth Place, Chicago, Ill.
 SYVERSON, Miles R. Anton Syverson, Westby, Wis.
 TALBOT, William R. Miss Anna Talbot, 94 High Street, Ansonia, Conn.
 TAYLOR, Barney G. Mrs. Jennie Taylor, R. F. D. 7, Winchester, Tenn.
 TOBIN, Wilson H. Kemuel G. Tobin, Washington, Va.
 VOSS, Fred C. Fred C. Voss, sr., Wheaton, Ill.
 WARD, Marquard. Henry G. Ward, 1018 Madison Avenue, New York, N. Y.
 WARGON, Samuel. Morris Gottlieb, 571 Southern Boulevard, New York, N. Y.
 WARBY, Keith. Mrs. Myrtle Warby, Manila, Utah.
 WARNER, Ralph. Mrs. Esther A. Warner, 1923 East Twentieth Street, Cleveland, Ohio.
 WHALEN, Thomas M. Mrs. James Whalen, Grafton, Ill.
 WHITSON, George F. Mrs. Sara Whitson, 1441 Locoming Street, Philadelphia, Pa.
 WILLIAMS, John A. Mrs. John A. Williams, Rosemary, N. C.
 WILLIAMS, Walter K. Mrs. Georgeana Williams, Purzell, Okla.
 WOLLUM, Torleif. Martin Wollum, Cranfills Gap, Tex.
 YORK, McVin Guv. Emmett York, Breeding, Ky.
 ZIELIAN, Asgor. Mrs. Freda Zielian, 727 East Fourth Street, Brooklyn, N. Y.

PRIVATEES.

ALLEN, Thomas. Benjamin Allen, Black Diamond, Wash.
 BAILEY, Otis J. Mrs. Grace Kouse, 47 West Street, Oneonta, N. Y.
 BANG, John. Hans K. Mosby, Lewistown, Mont.
 BARKER, Louis. Mrs. George Hains, Marengo, Iowa.
 BARSE, Horace C. George Barse, Wanbay, S. Dak.
 BENJAMIN, Simon. Nathan Benjamin, 1514 East Lombard Street, Baltimore, Md.
 BLACK, Charles A. James Black, R. F. D. 67, Parkers Landing, Pa.
 BLAKESLEE, Admiral T. Mrs. Bertha Blakeslee, 1305 West Hill Street, Urbana, Ill.
 CARTAZZO, Emelio. Mrs. Catherine L. Cartazzo, 688 Sixth Avenue, Brooklyn, N. Y.
 CHEENEY, Francis E. Thomas E. Cheeney, 524 Fifth Avenue, Greeley, Colo.
 CRAIGER, Howard. Mrs. Koste Schuster, 520 North Fourteenth Street, Reading, Pa.
 DICKIE, John H. Mrs. Agnes C. Dickie, 219 Hamilton Street, Dorchester, Mass.
 DRISCOLL, Merv. John Driscoll, 13 Palmer Street, Providence, R. I.
 EICH, John Mathias. Philip J. Eich, Farmer, S. Dak.
 ELDER, William W. Agnes Bock, Farmington, W. Va.
 ELPHICK, William. Oscar Elphick, 548 Bloomfield Avenue, Montclair, N. J.
 ERAMINAS, Silvestras. Mrs. Caroline Zaleckas, 1916 Cubaback Avenue, Niagara Falls, N. Y.
 FARRELL, John. Richard Farrell, 213 South Madison Street, Woodstock, Ill.
 GALLAGHER, John F. Mrs. Mary Gallagher, 751 West Seventy-seventh Street, Chicago, Ill.
 GEORGE, Alex. Charles George, 1501 Wayne Avenue, Dayton, Ohio.
 GERHAUSER, John A. Charlie Gerhauser, 99 Howell Street, Covington, Ky.
 GRANT, William H. Mrs. William H. Grant, 429 East Sixty-fourth Street, Apartment 59, New York, N. Y.
 GRIGGS, William H. Mrs. Maggie Griggs, Mansfield Avenue, Williamfic, Conn.
 GREEN, Herbert D. Frank Green, Buffalo, Ohio.
 GROSSMAN, Samuel. Israel Grossman, 789 New Jersey Avenue, Brooklyn, N. Y.
 GUARINO, Tony. Tony Guarino, 180 Furnace Street, Akron, Ohio.
 GURZYNSKI, Henry G. Mrs. Agnes Gurzynski, 531 Filmore Avenue, Buffalo, N. Y.
 GUTHRIE, Elmer. Roy A. Guthrie, 511 East Sixth Street, Beardstown, Ill.
 HYATT, Earl. Samuel Hyatt, Versailles, Ind.
 JONES, Kenneth W. Mrs. Frances E. Jones, 933 Water Street, Watertown, N. Y.
 KEIPER, Arthur O. Newell Benson, 10 Andrews Avenue, Binghamton, N. Y.

KENNEDY, Joseph B. Miss Margaret Kennedy, Kinderhook, N. Y.
 KERL, Chester R. Mrs. Minnie Kerl, Pawnee City, Nebr.
 KHAISEY, Claude L. Mrs. Eva Liebel, 403 Corning Street, Red Oak, Iowa.
 KLAIBER, Paul. Paul Klalber, sr., 630 Hopkins Street, Buffalo, N. Y.
 KORBINGA, Herman. Louis D. Londstra, 311 Robey Place, Grand Rapids, Mich.
 KOVICH, Kris. Savo Kovacevich, 981 Everett Street, Los Angeles, Cal.
 LARSEN, Albert C. Mrs. Christina Larsen, 21 Pleasantview Avenue, Norwalk, Conn.
 LEACH, Alfred W. G. V. Leach, 117 Union Street, Olympia, Wash.
 LYNCH, William H. Louis C. Lynch, Gainesville, Fla.
 LYONS, Thomas Jefferson. Thomas Jefferson Lyons, R. F. D. 2, Troy, S. C.
 MACK, Joseph A. Mrs. Myrtle Mack, 630 Troost Avenue, Kansas City, Mo.
 MADDOX, Lewis R. Mrs. Martha W. Maddox, Ware Shoals, S. C.
 MANN, Jay. Mrs. Louise Mann, R. F. D. 4, Marion, Iowa.
 MANNING, Frank. Mrs. Julia Manning, 523 Baltic Street, Brooklyn, N. Y.
 MANNING, Jacob. John W. Manning, R. F. D. 2, Dandridge, Tenn.
 MANCO, Joseph. Frank Manco, Dawson, Pa.
 MARTIN, Ira P. Mrs. Emma V. Martin, Hamburg, Miss.
 MCCOY, Walter. Mrs. Lus McCoy, Lawrenceville, Ill.
 McLAUGHLIN, Patrick J. Mrs. Katie W. McLaughlin, 25 Capitol Street, Memphis, Tenn.
 McLAUGHLIN, Stephen O. Mrs. Margaret O. McLaughlin, 217 West Center Street, Baltimore, Md.
 McNAIER, Alan M. Mrs. Walter J. McNaier, 839 West One hundred and seventy-ninth Street, New York, N. Y.
 MEATH, Frank A. Mrs. Annie Curley, 50 Newark Street, Newark, N. J.
 MERRILL, Henry C. Mrs. Lidia Merrill, Gastonia, N. C.
 MESMER, Frank L. Miss Mary Mesmer, 1411 Grape Street, Syracuse, N. Y.
 MILLAM, Cresswell L. Mrs. Ernest Dawson, 3642 Van Buron Street, Minneapolis, Minn.
 MILLER, Avil B. George M. Miller, R. F. D. 3, Jennings, Okla.
 MINARIK, Joseph. Mrs. Fannie Minarik, 1435 First Avenue, New York, N. Y.
 POHLKER, John A. Miss Katie Pohlker, Wayzata, Minn.
 FOWLER, Dexter W. Mrs. Viana F. Deayours, Bankston, Ala.
 FULCO, Dominic. Rock Fulco, R. F. D. 2, Bay City, Mich.
 GEISTWEIDT, Albert H. Henry Geistweidt, Doss, Tex.
 GORDON, Carl Elet. Alexander P. Gordon, 3548A Missouri Avenue, St. Louis, Mo.
 GRAINGER, Luther E. George Grainger, Gurley, S. C.
 GROSS, Merle F. Mrs. Nora Gross, 453 Center Street, Richmond, Va.
 HEUSSER, Edward F. Mrs. Julia Heusser, 517 East One hundred and forty-sixth Street, New York, N. Y.
 HYSSELL, Ira R. Harvey Hysell, Middleport, Ohio.
 KEITH, Eunist. Earnest Keith, R. F. D. 2, Villa Rica, Ga.
 KIRBY, John P. D. J. Sweeney, 2113 Liberty Avenue, Pittsburgh, Pa.
 LOVETTE, Louis J. Mrs. Valcent D. Amore, 107 Arch Street, New Britain, Conn.
 LOWERRE, Edgar B. Thomas B. Lowerre, 94 Prospect Avenue, Flushing, N. Y.
 MANN, Cornelius F. Mrs. Joseph B. Mann, 80 Sprague Avenue, Middletown, N. Y.
 MARCUS, Clement G. Mrs. Anna Marcus, 315 East Connel Street, Olean, N. Y.
 MARRAN, Fred S. Mrs. George Westerman, Kensington, Kans.
 MASSERA, Angelo. Guedo Messera, Lagronal, Pa.
 MERKLEIN, Fred G. Mrs. Babbet Merklein, 1308 Taylor Street, Fort Wayne, Ind.
 MIHM, Edward. Peter Mihm, 498 Hempstead Street, Dubuque, Ill.
 MILLER, Julian D. W. M. Miller, Luray, Va.
 MINUS, Alex. Mrs. Anna Minus, 165 Theodore Street, Detroit, Mich.
 MOYNEAUX, Patrick. William Niclog, Le Roy, N. Y.
 MOORE, Necl. Mrs. Eline Moore, Westview, Ky.
 MORGAN, Walter A. Aaron K. Morgan, R. F. D. 1, Portland, Tenn.
 MORRIS, Mathew W. Mark L. Morris, R. F. D. 1, Springfield, Tenn.
 MORRIS, Mereda E. Albert J. Morris, R. F. D. 2, box 66, Sardis, Tenn.

CASUALTIES REPORTED BY GEN. PERSHING

MORRISSEY, Jack A. Miss Catherine Morrissey, Sistersville, W. Va.
 MOTT, Thomas St. C. Thomas J. Mott, jr., 1111 May Street, Jacksonville, Fla.
 MUNDELL, Charley. Frank Mundell, Middletown, Ind.
 OLD, Efton R. Mrs. Lucy J. Crawford, Clarkston, Wash.
 PERELLI, Alexander. James Fudilli, 332 Washington Street, Keiser, Pa.
 PETERSON, Rudolph. Mrs. Harrison B. Gobel, 4 Lila Street, Lisbon, N. J.
 PUGMIRE, Angus. George Y. Pugmire, 1037 North Hayes Street, Pocatello, Idaho.
 RADLOFF, Louis N. Mrs. Mary Radloff, 41 State Street, Pawtucket, R. I.
 RAY, Carl. Joseph Ray, 129 Sibley Street, Ashtabula, Ohio.
 RAYFIELD, Nelson. Gofor Thornton, Lexington, N. C.
 RAYSON, Homer. Charles T. Rayson, Pittsford, N. Y.
 REEDY, Everett K. Rush M. Reedy, R. F. D. 1, Rugby, Va.
 SARCONA, Jack. Mrs. Kathrine Sarcona, 75 Marcy Avenue, Brooklyn, N. Y.
 SCHUCK, Valentine F. Mrs. Minnie Schick, 360 West One hundred and twenty-seventh Street, New York, N. Y.
 SCHOFFELD, William E. William E. Schofield, 135 First Street, Melrose, Mass.
 SHULTZ, Clarence William. George Shultz, Greenville, Ohio.
 SCHWARTZ, Jerome. Mrs. Pauline Schwartz, 2581 Eighth Avenue, New York, N. Y.
 SEGAL, Nathan. Miss Rose Segal, 126 Couvier Street, San Francisco, Cal.
 STARR, Isidor. Ilyman Starr, 47 Rutgers Place, New York, N. Y.
 STEPHENS, Thomas W. Mrs. Kate Stephens, Leesville, La.
 ST. HILAIRE, Emile. Mrs. Arithimise St. Hilaire, Forbush Park, Berlin, N. H.
 STINEBROOK, Vernie. Clark Stinebrook, Fagus, Mo.
 STUNKARD, Harvey. S. L. Swigert, Camargo, Ill.
 SULLO, Benizio P. Donato Sullo, 2452 Arthur Avenue, New York, N. Y.
 THOMASON, Solomon L. Mrs. Jessie T. Bruce, Joplin, Mo.
 KIRKUP, Ralph. Harry Kirkup, 8946-102 A Avenue, Edmonton, Alberta, Canada.
 KISIELEROS, Remen. Mrs. Mary Tyrszka, box 67, Staten Island, N. Y.
 KNAPP, John. Goettlieb Knapp, 1679 Avenue A, New York, N. Y.
 KNIGHT, Joseph. Mrs. Mary J. Knight, 62 East Sheridan Street, Miners Mills, Pa.
 KNOTT, Carlton V. Mrs. Bertha D. Pfeifer, Raymond, Minn.
 KOENIG, Edward J. Mrs. A. M. Koenig, Alma, Wis.
 KOROB, Martin G. Miss Sadie E. Korob, 191 Westville Street, Dorchester, Mass.
 LIPSHITZ, Isaac. Max Lipy, Lockhaven Street, Lockhaven, Pa.
 LYNELIS, Walter A. Edward C. Lynelis, 362 West Scott Street, Fond du Lac, Wis.
 MCCORMICK, George. Mrs. Margarette McCormick, 2075 Seventh Avenue, New York, N. Y.
 McMULLEN, John M. Mrs. Mary E. McMullen, Yuot, Mont.
 MAJOR, George F. Mrs. Josephine Major, Monticello, Minn.
 MANNARINO, Gregory Savero. Vincent Orlene, 1417 Fifth Street, Brooklyn, N. Y.
 MARTIN, Miles H. John J. Martin, Ferguson Falls, Minn.
 MEYER, William J. Mrs. Sophia Meyer, 1725 Sixty-third Street, Brooklyn, N. Y.
 MINER, Victor St. C. Charles S. Miner, sr., Anderson, S. C.
 MOORE, George L. Mrs. Sarah A. Moore, Spanish Fork, Utah.
 MORRISSEY, Edward J. John Morrissey, 395 Seventh Street, Brooklyn, N. Y.
 MOSES, Erman Weymore. Edwin M. Moses, R. F. D. 3, Chehalis, Wash.
 MUSCOVAGE, Stanley L. Mrs. Anna Muscovage, Amsbury, Pa.
 O'MALLEY, Peter. Miss Anna O'Malley, 126 Ocean Street, Lynn, Mass.
 OXENDINE, William R. Alonzo O. Oxendine, R. F. D. 1, Bules, N. C.
 PEPE, Marion. Mis Anna S. Pepe, 24 James Street, Lodi, N. J.
 PETERSON, William L. Mrs. Elizabeth Miller, Arco, Idaho.
 PITTMAN, Randolph. William H. Pittman, R. F. D. 3, Tarboro, N. C.
 PUSKAR, Michael. John Puskar, South Burgettstown, Pa.
 REED, Floyd. William R. Reed, R. F. D. 3, Brentwood, Tenn.

ROCHESTER, Nathaniel N. Mrs. Edith Rochester, 603 South Broadway, Santa Ana, Cal.
 ROSE, Cornelius. James A. Rose, Walden, N. Y.
 SCHERER, Walter J. Jake Scherer, R. F. D. 2, Shakopee, Minn.
 SCHMITT, Edward F. William Schmitt, 22 Rex Place, Buffalo, N. Y.
 SEIFERT, Herbert Joseph. August Seifert, New Baltimore, Mich.
 SEMMELROCK, Emeal M. Emeal M. Semmelrock, sr., 733 Warrington Avenue, Pittsburgh, Pa.
 SHIFFLER, GEORGE L. Mrs. Ada Shiffler, 2273 Brighton Avenue, Kansas City, Mo.
 SHIFMAN, Leon B. Mrs. Ellen C. Shuman, Sparta, N. J.
 SICILIA, Louis. Frank Sicilia, 919 Freeman Street, New York, N. Y.
 SILLS, Lemmon. Mrs. Mamie Silles, 1811 North Twenty-third Street, Omaha, Nebr.
 SINNINGER, John J., jr. Mrs. Katie Sinninger, Park Avenue, Maywood, N. J.
 SLOMSKI, Martin. August Slomski, general delivery, Tonganoxie, Kans.
 SMITH, Charles J. John Smith, 20 Winthrop Street, Trenton, N. J.
 SMITH, William T. Christopher Smith, 41 Harrison Street, Belleville, N. J.
 SNYDER, Howard. Jeremiah Snyder, 424 West Greenwich Avenue, Reading, Pa.
 STRAPPI, Adolph. Pasquale Zega, 412 New Brunswick Avenue, Perth Amboy, N. J.
 SULLIVAN, Dan. Miss Mary Sullivan, 1273 Sanchez Street, San Francisco, Cal.
 SWEET, Leonard. 4138 Woodbridge Avenue, Cleveland, Ohio.
 TAYLOR, Cyrus S. Mrs. Mamie S. Taylor, 912 Caret Street, Tampa, Fla.
 TAYLOR, William A. Mrs. Utha May Taylor, Selmer, Tenn.
 THIELLEN, John E. Mrs. Pauline McClure, 710 Orange Street, Syracuse, N. Y.
 THORNTON, Joseph W. Mrs. Thoroughgood Thornton, 2013 Sumner Street, Columbia, S. C.
 TURNER, Albert Lee. Mrs. Cora Turner, Okemah, Okla.
 VENDEGIZELLE, Isaac. Mrs. Susanna Vandegizelle, Hoekzae Oost Burg, Zeeland, Netherlands.
 WILSON, Glen M. Noah Wilson, North Western, N. Y.
 WILSON, James W. Mrs. Sarah Wilson, R. F. D. 3, Upton, Ky.
 WINTZ, George J. Mrs. Amella Koch, 305 Warwood Avenue, Warwood, W. Va.
 YOUNG, Edgar L. Mrs. Edgar L. Young, R. F. D. 8, Palaski, Tenn.
 WALECKA, Wencel. Wencel Walecka, R. F. D. 1, Luxembourg, Wis.
 WALKER, Harry S. Mrs. Clara W. Mathews, 504 Fifth Street, Lynchburg, Va.
 WASELESKI, Frank J. George Waseleski, Mount Forest, Mich.
 WAY, Arthur E. Mrs. Anna J. Way, 1626 Union Street, Schenectady, N. Y.
 WHITWORTH, Fulton. Mrs. Gertrude S. Whitworth, Garfield, Ky.
 WIRKUS, Lauren Paul. Julius Wirkus, Minto, N. Dak.
 WISCHMEIER, Otto F. Frederick C. Wischmeier, R. F. D. 2, W. Burlington, Iowa.
 WOLF, Jerry. Frank Wolf, 404 East Seventy-fifth Street, New York, N. Y.
 WORTH, John. Mrs. Bert Wieser, 178 Clifford Street, Detroit, Mich.

Died of Wounds.

SERGEANTS.

GRAVES, Robert H. Winston W. Graves, R. F. D. 2, Ackerman, Miss.
 SEGUIN, Rombo N. Rev. J. A. Fредette, 19 Percy Street, Chicopee Falls, Mass.

CORPORALS.

GRABOWSKI, Fred. Tine Grabowski, 122 Culbert Street, Syracuse, N. Y.
 JENNESS, Albert J. Mrs. O. Jenness, 21 Kelsey Street, Waterville, Me.
 MOROZ, Gabriel. Fagan Moroz, West Hazleton, Pa.
 RAEBIGER, Adolph, jr. Adolph Raebiger, 6105 Hazel Avenue, Philadelphia, Pa.
 SCOTT, Charlie L. Miss Susie J. Scott, Cartersville, Va.
 SEELEY, Francis E. Mrs. Jennie Seeley, Washington, Conn.
 SUMMERSBY, Kenneth J. Mrs. Emily Kirkwood Summersby, 5636 Cabanne Avenue, St. Louis, Mo.
 WASSON, Brosig T. Mrs. Mary Wasson, Anderson, Tex.

BUGLER.

BARBEE, David B. Mrs. Evelyn Barbee, 3430 Locust Street, St. Louis, Mo.

WAGONERS.

WHIDDEN, Carl V. Harold F. Whidden, 64 Eighteenth Avenue, Long Island City, N. Y.
 WRENN, George C. Mrs. Mary A. Wrenn, 3020 Thirty-fifth Avenue, Oakland, Cal.

COOK.

STORY, John Michael. Mrs. Mary Story, 23 Chestnut Street, Chicopee, Mass.

PRIVATEES.

ABLETT, William S. James J. Ablett, 603 South Third Street, Camden, N. J.
 ANDERSON, Thadius. Mrs. Daisy Singleton, box 50, Charleston, S. C.
 BROWN, Floyd B. Mrs. Bessie Brown, R. F. D. 3, Holton, Ind.
 BROWN, William. Mrs. Mary Brown, R. F. D. 1, Howard City, Mich.
 BRYANT, Harry T. Clayton Hayes, Indian Pond, Via Lake Moxie, Me.
 BURGESS, Frank A. Mrs. Sallie H. Burgess, R. F. D. No. 2, Eastanolle, Ga.
 BURTON, Everett C. Walter W. Burton, R. F. D. No. 1, Wagoner, Ill.
 CHAMP, Clarence. Mrs. Laura A. Champ, Bidwell, Iowa.
 CHAPMAN, Otto. Mrs. Georgie Miller, 427 St. Johns Place, Brooklyn, N. Y.
 CHAPPELL, William. Dan Massey, R. F. D. No. 5, Chester, S. C.
 CHILDS, Jake. Anna Rankins, Verdery, S. C.
 CLEMENTS, Robert Thomas. Mrs. Mary B. Clements, 2805 Gillham Road, Kansas City, Mo.
 DUNCAN, Fred B. Charles B. Duncan, 658 Born Street, Columbus, Ohio.
 DUNN, Walter A. Charles Dunn, 2226 Polk Street, San Francisco, Cal.
 FANKLAUSER, Rolla E. Mrs. Ada Fankhauser, R. F. D. No. 1, Mineral Wells, W. Va.
 FARINA, Pangrazio. Joseph Patricia, 96 Mill Street, Leominster, Mass.
 FLEMING, James. Andrew Fleming, 59 South Fruit Street, Youngstown Ohio.
 FREDERICK, William. John T. Frederick, 643 South Third Street, Louisville, Ky.
 FRIEDMAN, Morris. D. Friedman, 15 West Sixty-fourth Street, New York, N. Y.
 GILL, George W. Miss Minnie Gill, Julian, Pa.
 GREEN, Louis. Mrs. Sarah Green, 41 Tenare Street, Pittsfield, Mass.
 HALL, Marechal Earnest. Clarence A. Hall, Dudley, Mo.
 HAMSHIRE, Edward A. Joseph Hamshire, R. F. D. No. 2, Marshall, Wis.
 HUSS, Edward. Barney Huss, R. F. D. No. 1, Scranton, Pa.
 JORDAN, Dewey. W. P. Jordan, Roseville, Ind.
 LUTZ, John E. Mrs. Edward Lutz, 6 Cadonian Street, Eggertsville, N. Y.
 LYONS, Wingie. Louis L. Lyons Fielden, Ky.
 McGRATH, Joseph P. William Rodden, 2433 Manning Street, Philadelphia, Pa.
 McMILLAN, John. Mrs. Lillie McMillan, 11 Walker Avenue, Sumter, S. C.
 MAHONEY, James J. James Mahoney, 79 South Street, Waterbury, Conn.
 MAHONEY, Steven V. Mrs. Mary M. Mahoney, 74 Walnut Street, Lawrence, Mass.
 MANNING, Richard S. Roy Manning, Keokuk, Iowa.
 MARS, John H. W. J. Mars, Pelham, Ga.
 MARTIN, Conrad. Miss Maria Martin, 411 Prospect Street, Jamaica, N. Y.
 MASON, William R. William R. Mason, R. F. D. No. 1, Camp Douglas, Wis.
 MOHAN, Arthur M. Mrs. Gertrude Mohan, 17 James Street, Woburn, Mass.
 MORROW, Howard H. Mrs. Grace A. Paune, 700 Irving Street, Washington, D. C.
 MUNDAY, Corda A. Mrs. Elizabeth Munday, route No. 2, Hamilton, Tex.
 MYERS, Harry J. Mrs. Mary Williamson, Manchester, Md.
 OAKLEY, Arley. Mrs. Edith M. Wheelock, 225 Kingsley Street, Buffalo, N. Y.
 PARMENTER, Floyd H. Mrs. Angie Longwell, 714 John Street, Elmira, N. Y.
 PENZA, Joseph. Edward Penza, Bridgeport, Conn.
 REESE, Piess F. Mrs. Charlie A. Reese, R. F. D. 1, Harris, Tenn.
 ROURKE, Christopher. Miss Margett Rourke, Railroad Avenue, Unionville, Conn.
 RUDZIN, Joseph. Maunce Rudzin, 2831 Twelfth Street, Chicago, Ill.
 RUTIMAN, Orville H. Mrs. Rosana Rutman, 833 Crinell Street, Fall River, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

SFTH, Clarence E. Mrs. Blanche Seth, 701 North McKinley Street, Champaign, Ill.
 SHELLHAMMER, Harry D. Mrs. D. A. Shellhammer, 59 North Vine Street, Hazleton, Pa.
 SPELMIAN, John Anthony. Mrs. Annie Spellman, 4143 Sarpy Avenue, St. Louis, Mo.
 SPIES, George. Mrs. M. Spies, 4½ Wadsworth Street, Rochester, N. Y.
 STONE, Harry. Mrs. L. Stone, Clarendon, Va.
 SULLINS, Harry. Lincoln G. Sullins, Ozark, Ill.
 TAYLOR, Harry M. Mrs. Annie B. Taylor, Kidds Fork, Va.
 THOMPSON, Hubert L. Mrs. Anna Thompson, Kellogg, Iowa.
 TOBIN, Nolan W. Robert H. Tobin, Harper, Tex.
 WALKER, James C. James A. Walker, Bernie, Mo.
 WHITE, John. James White, Patton, Pa.
 WOODHOUSE, William B. John Woodhouse, Fowler, Cal.

Died from Airplane Accident.

LIEUTENANT.

REID, Kenneth M. George R. Woodward, 402 East Thirtieth Street, Paterson, N. J.

Died of Disease.

CAPTAIN.

BRADBURY, Samuel H. Mrs. S. H. Bradbury, jr., 361 Vose Avenue, South Orange, N. J.

SERGEANTS.

ATKINS, Laurence B. Bruce B. Atkins, Holter, N. Y.
 BUTTS, Herbert S. Mrs. Emma S. Butts, 227 Chapel Street, Hampton, Va.
 CHODORA, John L. Mrs. Theresa Chodora, 2430 South Sawyc Avenue, Chicago, Ill.
 DUNNAGAN, Sam R. Mrs. Lucy R. Cochrum, Lyles, Tenn.
 HARDY, John W. William M. Hardy, Cornelia, Ga.
 MONTGOMERY, Charles. No emergency address given.
 PAUL, Archibald S., jr. Archibald S. Paul, 1377 South Seventeenth Street, Philadelphia, Pa.
 SIMON, Eugene Frank. Frank J. Simon, R. 1, D. 7, Chillicothe, Ohio.
 WALTERS, Arthur. Mrs. Georgiana Walters, 1145 Nestrand Avenue, Brooklyn, N. Y.
 WILSON, George W. William A. Wilson, Racine, Minn.
 SMITH, Howard H. William E. Smith, De Queen, Ark.
 TAYLOR, William C. William Taylor, Southport, Conn.

CORPORALS.

CADE, George. Mrs. Hanner Pritchett, 311 Ruge Street, Selma, Ala.
 COLEMAN, Henry. George B. Coleman, Hancock's Bridge, N. J.
 DURHAM, Allen. Mrs. Katy Durham, Blythwood, S. C.
 FORNWALT, Paul J. Maurice Fornwalt, 130 Third Street, Hokendauqua, Pa.
 GRAYSON, Henry. Eli Grayson, Oktaha, Okla.
 MITCHELL, Stephen D. Samuel Mitchell, 600 Harrison Street, Pottsville, Pa.
 SMITH, Le Roy. William Smith, Admire, Kans.
 SPANG, Elwood P. Mrs. Anna P. Spang, Woodstown, N. J.
 WEST, Roe. Mrs. Bertha West, Calhoun, Tenn.

BUGLER.

CHAQUETTE, Neely O. Mrs. Carrie Chaquette, 4320 Prospect Place West, Kansas City, Mo.

MUSICIAN.

SANDERS, Earnest P. Miss Nina L. Sanders, 311 Reynolds Street, Charleston, W. Va.

MECHANICS.

ANDERSON, John T. James W. Anderson, Churchill, Md.
 BURGE, James L. Almon Burge, Cybur, Miss.

WAGONER.

WALSH, John F. Mrs. Margaret Walsh, 564A Lexington Avenue, Brooklyn, N. Y.

COOK.

PARTLAND, Bernard J. Mrs. Annie Fagan, 211 Avenue C, New York, N. Y.

PRIVATE.

ALEXANDER, Clyde E. Edward H. Alexander, Peaster, Tex.
 AMORUM, Samuel W. Mrs. Geneviva Amorom, R. F. D. 1, Summerville, S. C.

ARNETT, Andy M. Mrs. Andy M. Arnett, Marble City, Okla.
 ASMUS, Edgar A. Mrs. Esther Asmus, R. F. D. 3, Strawberry Point, Iowa.
 ASTONE, Gaetano. Philip Astone, 913 Mary Street, Utica, N. Y.
 BARRY, Edgar S. Owen B. Barry, Maybank, Tex.
 BEARD, Kirkie M. Mrs. Estella B. Payne, 1020 West Elm Street, Enid, Okla.
 BEARD, Ralph R. John Beard, 1209 West Fifth Street, Topeka, Kans.
 BEECHER, Charles W. Mrs. Charles Beecher, Peoria, Ohio.
 BELK, Aura II. Fred Belk, R. F. D. 3, box 51, Muskegon, Mich.
 BENCH, Robert N. John Bench, Advance, Ark.
 BENNETT, Charles W. Miss Laura B. Bennett, R. F. D. 2, Fouke, Ark.
 BERDAHL, Henry T. Jim O. Berdahl, Colton, S. Dak.
 BEVERS, Frank. Theodore Bevers, 333 Crescent Street, Brooklyn, N. Y.
 BLASING, Harry G. Mrs. Josephine Blasing, Chicken Point, Port Washington, N. Y.
 BLUE, Walter R. Mrs. Ida May Blue, 1801 Wyoming Avenue NW., Washington, D. C.
 BROWN, Bernard A. Frank Brown, R. F. D. box 4, Swanville, Minn.
 BROWN, William S. Mrs. Margaret Brown, Scotch Hill, Lonaconing, Md.
 BUTLER, John A. Mrs. Mary M. Butler, Schaghticoke, N. Y.
 BUTLER, John R. Mrs. Martha Butler, Many, La.
 CARPENTER, Fred. Ruben H. Carpenter, R. F. D. 2, Albemarle, N. C.
 CHRISTENSON, Arnold F. Mrs. Martha Christenson, 785 Jessamine Street, St. Paul, Minn.
 CLARK, Roy F. Charles C. Clark, Moorefield, Neb.
 CUBLER, Raymond J. Jacob Cubler, 4917 A Street, Philadelphia, Pa.
 DAVIS, Miles. Mrs. Laura Woodwards, general delivery, Sataria, Miss.
 DICKERSON, Elliott. Miss Nettie Dickerson, R. F. D. No. 1, Freeport, Ohio.
 FINDLEY, Charles. Mrs. Ivy Fahrenheit, 1118 Clark Street, Cincinnati, Ohio.
 FINDLEY, George E. George N. Findley, McComb, Mo.
 FORGETTE, William L. Mrs. Emily M. Forgette, R. F. D. No. 2, Mayfield, N. Y.
 FRENCH, Roy O. William French, Water Valley, Ky.
 FRYE, Anton. Joe Frye, R. F. D. No. 1, Ludington, Mich.
 FULMER, Elceck. Robert Fulmer, Aiken, S. C.
 GAGE, Harry R. Orville Gage, 415 First Street, Menasha, Wis.
 GARSKE, Bruno A. Fred Garske, R. F. D. No. 1, North Freedom, Wis.
 CRAWFORD, Jim C. Mrs. Myrtle Crawford, Center Point, Ark.
 OLSON, Frank W. Gust Olson, R. F. D. 3, Boxhelm, Iowa.
 PALMER, Lester A. Willard Palmer, Corning, Ohio.
 REID, Edward A. Thomas Reid, Oceanic, N. J.
 RIZNAR, Albin. Anton Riznar, 12 Dobje Street, Radna, Austria.
 ROBERSON, Leon H. Mrs. Cora B. Roberson, Crawfordsville, Ark.
 VAN DE PIERRE, Florent. Mrs. Johanna Van De Perre, Hibbing, Minn.
 GOAD, Russell. Hooker Goad, 1822 East Maryville Street, Evansville, Ind.
 GRAYSON, Charles C. William E. Grayson, 2202 Seventh Avenue, Lewiston, Idaho.
 GUSTAFSON, Carl E. John G. Gustafson, R. F. D. 1, Forest Lake, Minn.
 GWIZDALSKI, Henry F. Mrs. Anna C. Gwizdalski, Bedford Road, Bedford, Ohio.
 HANSMAN, Edward J. John Hansman, 102 North Main Street, Carroll, Iowa.
 HARDY, Wyatt H. Cornelius Hardy, R. F. D. 6, Franklin, Ga.
 HARPER, Doctor P. J. E. Harper, R. F. D. 1, Malvern, Ark.
 HARRIS, Andrew. Mrs. Martha Harris, Egypt, Miss.
 HAWK, Sherman R. Oscar Hawk, R. F. D. 5, Orleans, Ind.
 HELMAN, Guy I. James A. Helman, Camp Hill, Pa.
 HODGE, Llewellyn A. Joe F. Hodge, Minnesota Lake, Minn.
 HOLBROOK, Charles W. William H. Holbrook, R. F. D. 2, Duluth, Ga.
 HOOVER, John S. George Hoover, Rocky Ford, Colo.
 JENSEN, James Albert. Soren C. Jensen, box 11, Clinton, Wis.
 JOHNSON, John A. Luther W. Johnson, R. F. D. 3, Essex, Iowa.

JONES, Early B. Mrs. Ellen N. Jones, Monticello, Miss.
 KNECHT, Emil O. Edward Knecht, Trempealeau, Wis.
 KOLICEK, Charles P. Alois Kolicek, Michicot, Wis.
 KURTZ, Levi. James Kurtz, R. F. D. 3, Delmond, Iowa.
 LAHTI, William H. Alex Lahti, box 160, Cook, Minn.
 LANDERS, Simon M. Pete Landers, Scottsville, Ky.
 LINGER, Joseph A. Mrs. Sarah Linger, R. F. D. 27, Topeka, Kans.
 MADDEN, Ellis. Miss Idelia Mason, Hitchcock, Okla.
 MANCHEE, Winchell H. Mrs. Elenora Manchec, 605 Huron Street, Toronto, Canada.
 MEFFORD, John W. Mrs. Lizzie Mefford, R. F. D. 1, Springdale, Ky.
 METHE, Armond D. Moise Methe, R. F. D. 3, South Burlington, Vt.
 MEYER, Charles W. Rev. Richard Schweidterman, St. Marys Novitiate, Burkettsville, Ohio.
 MILLER, Charles S. Charles R. Miller, 2522 Brown Street, Philadelphia, Pa.
 MILLS, Ira. Mrs. Elizabeth H. Mills, R. F. D. 3, Valparaiso, Neb.
 MONCRIEF, Joe S. Mrs. Mammie Belcher, R. F. D. 4, Tifton, Ga.
 MORRIS, Johnnie L. Mrs. Bettie Morris, R. F. D. 1, box 48, Hermitage, Tenn.
 NAGEL, Walter. Mrs. Sophia Nagel, Warren, Oreg.
 NORMAN, Clinton H. Harman D. Norman, McKittick, Mo.
 OLDEN, Alexander. Mrs. Anna Olden, 31 East Twenty-third Street, Bayonne, N. J.
 PHELPS, Maryin K. Lee Phelps, Texarkana, Ark.
 QUESENBERRY, William O. Mrs. Gladys H. Quesenberry, 1400 M Street NW., Washington, D. C.
 QUINN, William T. Mrs. Mary Fanning, 500 West Thirty-fourth Street, New York, N. Y.
 RANTANEN, John A. Mrs. Amanda Rantanen, box 598, Calumet, Mich.
 REDDEN, Lemuel L. Mrs. Evelyn Horton, 4188 West Bell Place, St. Louis, Mo.
 REED, Benjamin R. Jonas J. Reed, Snowville, Pa.
 RHODES, Clayton H. Mrs. Francells Rhodes, 162 North Diamond Street, Ravenna, Ohio.
 ROWE, William T. Mrs. William T. Rowe, R. F. D. 1, Grove City, Pa.
 SASSIN, Joe E. Mrs. Margeta Sassin, route 6, Lagrange, Tex.
 SCHIENBAUM, Izzy. Mrs. E. Schienbaum, 2642 Iowa Street, Chicago, Ill.
 SCHIFFNER, Herman P. Emil Schiffner, 14 Union Street, Gowanda, N. Y.
 SCHUMAN, John L. Mrs. Clara Schuman, 854 North Eleventh Street, Springfield, Ill.
 SCOTT, Archie R. Thomas A. Scott, R. F. D. 2, Bellaire, Kans.
 SELVIDGE, Therman C. Mrs. Mary E. Selvidge, Hendrickson, Mo.
 SEXTON, Joseph. Mrs. Susan Sexton, Willaluce, Ky.
 SHADE, Louis F. Mrs. Gladys Shade, 501 West Street, Blair, Neb.
 SHEA, Francis B. Mrs. Mary H. Shea, 11 Leedsville Street, Dorchester, Mass.
 SHIFFER, Charles H. Barton B. Shiffer, 630 Monroe Street, Newport, Ky.
 SMART, Arthur C. Mrs. Marguerite Lambert, 142 North Sichel Street, Los Angeles, Cal.
 STROBERGER, Herbert F. Mrs. John Miller, Evergreen, Va.
 THOMPSON, Robert. Charles E. Thompson, 524 East First Street, Mitchell, S. Dak.
 THRASHER, Harry F. Mrs. Nina Stoner, Cleveland, Okla.
 TIGHE, James T. Mrs. Anna Tighe, 3455 Keln Street, Philadelphia, Pa.
 TODD, Frederick H. Joseph Crawford, R. F. D. 2, Warsaw, Mo.
 VROBLOVSKY, Joseph J. Mike Vroblovsky, R. F. D. 4, box 70, Le Sueur Center, Minn.
 WARD, Dennis W. Charles Ward, Greensboro, N. C.
 WARREN, Alvie L. John W. Warren, R. F. D. 4, Albertville, Ala.
 WASHINGTON, Allen. Mrs. Lottie E. Washington, R. F. D. 3, Cedar Hill, Tenn.
 WESTMORLAND, William A. Mrs. Lucy Westmorland, R. F. D. 4, Marion, Ill.
 WINDHAM, Brown F. Mrs. Nancy Windham, Smithville, Tenn.
 WOOLEY, Howard E. Samuel Woolley, Farmingdale, N. J.

Wounded Severely.

LIEUTENANTS.

KOLPIEN, Kenneth H. Charles H. Kolpien, Ripley, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

CONNELLY, Edmond J. Mrs. Edmond Connelly, 201 West Fifty-seventh Street, New York, N. Y.

SERGEANTS.

McLAUGHLIN, James. Patrick McLaughlin, 454 Saint Nicholas Avenue, New York, N. Y.
WHITE, Edward R. Mrs. Ida White, Fenton, Mo.
FLANAGAN, Thomas. Miss Nellie Flanagan, 15 Elmhurst Avenue, Providence, R. I.
NUMBERS, William. Mrs. William Numbers, 3303 Federal Street, Camden, N. J.
WASHBURN, Rufus W. Mrs. Jennie Washburn, 97 Martin Street, Hartford, Conn.

CORPORALS.

BROWN, William E. Mrs. Augusta Brown, Bay Avenue, Bayport, N. Y.
FITZGERALD, Thomas. Patrick Fitzgerald, Waterbury, Conn.
GREEN, Willie. John D. Green, Hastings, Okla.
HUMBLLIN, Harry Warren. Mrs. G. A. Wilson, 77 Huron Street, Brooklyn, N. Y.
McGREW, Gerald N. Valentine M. McGrew, R. F. D. 1, Bliss, Okla.

MECHANICS.

WIGEN, Bert. Mrs. Elizabeth Wigen, 632 Linden Avenue, Mankato, Minn.
YARWOOD, William A. Charles E. Crick, Crick Block, Fall Street, Niagara Falls, N. Y.

PRIVATEES.

ANDRESEN, Hans Henry. Theodore Andersen, 648 Barry Avenue, Chicago, Ill.
ARAGON, Anastacio. Mrs. Valentina Aragon, Villanueva, N. Mex.
BAIR, John H. Mrs. Elizabeth Bair, R. F. D. 2, Columbia, Iowa.
BENNETT, Raymond Dixon. Miss Bertha Bennett, 7 Hildreth Street, Marlborough, Mass.
BORGES, Fred. Frank Borges, Concord, Cal.
BOWEN, Fred Cyclone. Mrs. Charissy Weltha Bowen, R. F. D. 3, Saranac, Mich.
BUCK, Joseph J. Mrs. Helen G. Buck, Clifton Hill, Mo.
BUCKLER, John E. Frank Buckler, 1236 Sixth Street, Fort Madison, Iowa.
BUSH, George W. Mrs. Addie L. Bush, 310 William Street, Martinsville, N. Y.
CARLETON, Harry. Mrs. Annie Carleton, 2736 West Madison Street, Chicago, Ill.
COATES, Sandy. Mrs. Bell Williams, Ethel, Va.
DAHLBERG, Arthur Waldemar. Mrs. Anna Nelson, 324 Willard Street, Jamestown, N. Y.
DANIELS, James Franklin. Mrs. Amanda Daniels, 114 East Elm Street, Rice Lake, Wis.
DYER, William L. John Dyer, Harris, Ky.
ELVEY, James W. Mrs. Mary Elvey, Hallstead, Pa.
FAULHABER, Otto E. Charles Faulhaber, Walnut Creek, Contra Costa County, Cal.
FRANKLIN, Benjamin. Andrew Franklin, Tonica, Ill.
FRATARCANGELA, Loretta. Mrs. Angela Fratarcangela, Bol Bovilla, Runica, Italy.
GAMBLIN, Fred A. William B. Gamblin, Cornell, Ill.
GRIFFIN, Chester J. Mrs. Carrie F. Griffin, Evans, Tex.
HORTON, Robert Thomas. Mrs. Edwin Lorraine, R. F. D. 5, South Haven, Mich.
HOWARD, William H. Mrs. Hattie Howard, Hope, Ind.
IVIE, Lloyd W. Mrs. May Ivie, Capitol Hotel, Salem, Ore.
JONES, George E. Edward Jones, general delivery, Golden Eagle, Ill.
KEARNS, Charles F. Frank Kearns, Drumright, Okla.
LEE, Alfred A. Jay T. Lee, Mexia, Tex.
LOTT, Robert. Eddie Lott, R. F. D. No. 1, box 11, Mayfield, Ga.
McKENNA, Joseph P. Mrs. Rebecca Healy, 688 Pacific Street, Brooklyn, N. Y.
MARKS, David. Bernard Marks, 54 Ludlow Street, New York, N. Y.
MICHAUD, Roy. Mrs. Julia Michaud, 3334 Missouri Avenue, St. Louis, Mo.
MORET, August. Pictio Moret, Treviso, Italy.
MUSE, James F. J. A. Muse, Dublin, Miss.
NIELSEN, Lauritz M. Niels Nielsen, Nykøbing, Denmark.
NOVACK, George A. Mrs. Anna Novack, 74 Mason Street, Pittston, Pa.
PAYTON, Lewis. Mrs. Martha Payton, Edge Hill, Va.
PECHT, Fred. Mrs. Caler Pecht, Manor, Tex.
REYNOLDS, Frank. Mrs. Ida Reynolds, 117 A Fifteenth Street NE, Washington, D. C.
SAIN, Samuel. Mrs. Ella Sain, Ewen, Mich.

SMITH, Moatio I. Mrs. Mollie Smith, Portia, Ark.
STARKEY, Edward R. Mrs. Jenny Starkey, 1135 Clarendon Avenue Southwest, Canton, Ohio.
STEVENS, Lunsford C. Mrs. Emma Stevens, Danglefield, Tex.
WALTER, Herman A. Mrs. Emma Walter, Waterford, Mich.
WIENER, Max. Louis Wiener, 499 East One hundred and seventieth Street, New York, N. Y.
BRYGDIE, Itala. Martin Brygdie, Provenzia, De Gossets, Incomm, Italy.
CANTAFIO, Dominick. Miss Mary Poultant, 1139 South Jefferson Street, Chicago, Ill.
CIESLAK, Lawrence. Mrs. Josie Symes, 3702 Exchange Avenue, South Chicago, Ill.
COHEN, Meyer. Philip Cohen, 719 West One hundred and eightieth Street, New York, N. Y.
DRZYMALO, Peter P. Clyde Peck, 737 West Madison Street, Chicago, Ill.
EDDY, Thomas H. Mrs. Ada Eddy, 342 Curtin Street, South Williamsport, Pa.
FAIK, Forrest. J. F. Faik, Claremont, Alberta, Canada.
FRANKENBERGER, Henry J. E. Frankengerster, Pocahontas, Ark.
GERSTMAN, Emil. Paul Gerstman, R. F. D. 2, Sherburn, Minn.
PATTERSON, Jesse H. Mrs. Belle Patterson, 1825 South Adams Street, Marion, Ind.
PETERSON, Frank A. John Peterson, 59 Hallis Street, Brockton, Mass.
PUTER, William S. Mrs. Saddle Puter, 1517 Spruce Street, Berkeley, Cal.
SIVERLY, Harry L. Mrs. T. R. Wall, 1111 Benton Street, Boone, Iowa.
STILLWELL, Elias. Mrs. Bertha Stillwell, Brandon, Ore.
WEIDNER, John B. Joseph Weidner, Golden Valley, N. Dak.
WHITE, Joseph A., jr. Mrs. Reba A. Thornley, Westview Road, Elkins Park, Pa.
WILEY, Daniel P. Mrs. Lizzie Wiley, Lakeview, Tex.

Wounded (Degree Undetermined).

MAJOR.

CHASE, Porter B. Mrs. Elizabeth A. Chase, 52 Hillside Avenue, West Newton, Mass.

LIEUTENANTS.

DEMER, Herbert P. Mrs. Esther Demer, 118 Rohr Street, Rochester, N. Y.
FISCHER, Adolph K. Mrs. Winifred Fischer, care of Miss McGrow's School, Sharon Hill, Philadelphia, Pa.
KIRKHAM, Rowland E. J. E. Kirkham, 205 Hyland Avenue, Amos, Iowa.

SERGEANTS.

GLEIFORST, Fred A. Mrs. Marie Gleiforst, 2020 Palmetto Street, Brooklyn, N. Y.
MECKING, George. Herman Mecking, 1044 Hall Place, New York, N. Y.
SCHNELL, Lawrence J. George L. Frison, 416 East Sumner Street, Portland, Ore.
WALKER, WILLIAM S. Mrs. Lillie Walker, 489 Lake Avenue, Manchester, N. H.
WARTHEN, Edward. William T. Warthen, 542 Lafayette Street, St. Paul, Minn.
MILLER, Lawrence McK. Mrs. Francis T. Miller, 1118 Madison Avenue, New York, N. Y.
HENDEE, George H. Mrs. Rosella Dill, R. F. D. 1, Los Angeles, Cal.
IVISON, William S. Gregory Ivison, 3812 North Robey Street, Chicago, Ill.
KEOGH, John L. Mrs. Mary Keogh, 1317 Columbus Street, North Side, Pittsburgh, Pa.
ZUKER, Henry. Mrs. Margaret Zuker, R. F. D. 2, Rosebush, Mich.

CORPORALS.

BADURA, Peter G. John C. Badura, Ashton, Nebr.
BOGAN, Richmond. Mrs. Anna Watson, 310 Elmira Street, Mobile, Ala.
BOUCK, Lowell Harold. Mrs. Blanche Harding Bouck, Corunna, Mich.
DALTON, Arthur J. Wilfred Dalton, Everett Street, Pawincket, R. I.
FUHRMAN, Joseph J. Andrew Fuhrman, 1107 Fifteenth Street, Milwaukee, Wis.
GARNET, James. Philip Garnet, 1418 Beach Street, Youngstown, Ohio.
JONES, Raymond W. Mrs. Lura Jones, 427 Margaret Street, Herkimer, N. Y.
KERCHER, Clarence LeRoy. Mrs. Katie Kercher, 941A Penn Street, Reading, Pa.
LANCASTER, Roland. Mrs. V. M. Lancaster, La Grange, Mo.
McCREA, Edward S. Mrs. I. S. McCrea, 355 East Second Street, Newport, Ky.

TRACY, Albert J. Thomas Tracy, Uxbridge, Mass.
ACORD, Nealy John. Mrs. Maudie Blades, Winifred, Mont.
BENBOW, Amo E. Ira Benbow, 1406 West Sixth Street, Muncie, Ind.
BROOKS, James A. John W. Brooks, R. F. D., East Lafayette, Ind.
CALLICOTT, Floyd. Mrs. Sarah J. Callicott, Cowlington, Okla.
CLEVELAND, Paul. Mrs. James L. Jones, Brownsville, Tenn.
COLLINS, William P. Elmer Collins, 1556 Main Street, Peckville, Pa.
CONNORS, Cornelius. Mrs. Elizabeth Connors, 183 County Street, New Bedford, Mass.
FLEISCHAUER, Fred G. Mrs. Mary Fleischauer, 115 Hawkins Avenue, Pittsburgh, Pa.
FLOMENDORF, Joseph. Mrs. Annie Flomendorf, 222 Rivington Street, New York, N. Y.
JOHNSON, Fred. Hilding. Charles Fred Johnson, Alba, Mich.
JONES, Arthur. Mrs. Edward Dheill, Dheills, N. Y.
NYE, David Edward. Mrs. Ellen Nye, Picketown, Pa.
SHAW, Maxfield W. Victor Shaw, 94 Woodside Avenue, Waterbury, Conn.
WATTS, Sidney F. Edwin Crockett Watts, Ashland City, Tenn.

WAGONERS.

BYRNE, William. Francis Byrne, 320 Fourteenth Street, Brooklyn, N. Y.
SOICK, William C. Mrs. Pauline Torpey, 510 Grand Street, Hoboken, N. J.
CHANDLER, Kennett H. Mrs. Mary Chandler, 4133 Morgan Street, St. Louis, Mo.

COOK.

BURHANS, Roy Edward. Miss Irene Burhans, Park Falls, Wis.

PRIVATEES.

BARGO, George. Robert Bargo, Scaif, Ky.
BURLUND, Emil A. John Burlund, Snellman, Minn.
BENNETT, Charles E. Jay O. Bennett, 209 Monterey Avenue, Ridgeway, Pa.
BERRYMAN, William D. David M. Berryman, 17 West Street, Concord, N. H.
BROWN, John B. Saprilla Frack, Chillicothe, Ohio.
BUTLER, Clarence G. Garden T. Butler, R. F. D. 2, Cristfield, Md.
BYERS, Robert T. Mrs. Nora Forbes, De Queen, Ark.
CANAVAN, James J. Mrs. Margaret Canavan, Sheldon Court, Hornell, N. Y.
CASSIDY, Lawrence H. Elmer Cassidy, 650 North Division Street, Buffalo, N. Y.
CHECK, James W. George Check, Georges Creek, Tex.
COLLINS, Emery. Ira Collins, 275 Canal Street, Nelsonville, Ohio.
COMINOS, Dimitrios. Nick Kassimatis, Plaza Hotel, Pottsville, Pa.
CUELLAS, Domingo. Salamone Cuellas, San Marcia, N. Mex.
CURRIE, Raymond J. Mrs. Annie Currie, 31 Bridge Street, New York, N. Y.
DAILEY, Albert E. Mrs. Grace Dailey, South Raop Avenue, Littleton, Colo.
ERICKSON, Henry H. Joseph Erickson, Ashburnham Hill Road, Fitchburg, Mass.
EVANS, John. J. B. Evans, Brewton, Ala.
FABIAN, Ernest J. H. Mrs. Eliza Fabian, 2341 Smith Street, Fort Wayne, Ind.
FEATHERS, Clarence D. Cassius Feathers, Berlin, N. Y.
FITZGERALD, Otha. Mrs. Annie Fitzgerald, Luaders, Tex.
FRENCH, Roy. George W. French, R. E. D. 3, Bloomington, Ill.
FROBERG, George A. Mrs. Selma Froberg, R. F. D. 12, Rockford, Ill.
FROST, George. Mrs. Sadie Roberts, Mexico, Me.
FYDENKEVEZ, John. John Fydenkevez, R. P. D. 3, Amherst, Mass.
GALLAGHER, William Francis. Mrs. Katherine Gallagher, 423 West Thirty-first Street, New York, N. Y.
GREEN, Jay P. Mrs. W. S. Green, McMinnville, Ore.
GREENFIELD, Clyde W. Mrs. Maud Greenfield, Britton, Mich.
HAWORTH, Devitt. Mrs. Clara Haworth, Brandon, Ore.
JACKSON, Howard. Stephen R. Jackson, R. F. D. 1, Miller City, Ill.
JONES, John P. Alfred Jones, 45 Lowell Street, Methuen, Mass.
LIVINGSTON, Luzern. Mrs. Frank Rowe, 1411 Clinton Avenue, Cortland, N. Y.
LUMBERT, Myron S. Jasper S. Lumbert, Walworth, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

MARTIN, Carl Emil. Per Martin, Brantevik, Sweden.
 PENNAAL, John. Mrs. Lena Penkal, 5228 South Clinton Avenue, Chicago, Ill.
 PFAU, John. Charles Pfaus, 2231 West Twelfth Street, Chicago, Ill.
 SHER, Max. Benjamin Sher, 25 Englewood Avenue, Englewood, N. J.
 SHERWOOD, Willard B. Mrs. Elizabeth Sherwood, Newaygo, Mich.
 SIMONS, Delos R. Mrs. Minnie Simons, R. F. D. 2, Alma, Mich.
 SZALAY, Alexander Albert. Alexander Szalay, 60 Westland Avenue, Boston, Mass.
 WALDO, Carlos E. Mrs. Ida G. Waldo, 342 Main Street, Bristol, Conn.
 WHITE, Fabe. Miss Anna White, Kings County Hospital, Brooklyn, N. Y.
 WOOD, Robert F. Mrs. Clara Wood, 16 Horton Street, Providence, R. I.
 HYDE, Robert Harris. Mrs. L. L. Hyde, Sturgis, S. Dak.
 JOHNS, Raymond R. Edwin Johns, Rocky Ford, Colo.
 JONES, Fay L. Mrs. Sarah A. Jones, Derby, Iowa.
 JOSEPH, Elias. Edward Joseph, 913 Chisholm Street, Alpena, Mich.
 KARRIP, Toufik. Sam Karrip, 127 Franklin Street, Grand Rapids, Mich.
 KAVANAUGH, Frank James. Mrs. Margaret Kavanaugh, 229 West Topper Street, Buffalo, N. Y.
 KLEVELAND, Beint R. Bjorn L. Kleveland, Mayville, N. Dak.
 KUNSTLICH, Irving R. Mrs. Margaret Scaly, 242 Third Street, Fond du Lac, Wis.
 LOMUSCIO, Nicholas. William Lomuscio, 93 Milton Street, Brooklyn, N. Y.
 LUCAS, John Raymond. Mrs. Gertrude Peers, box 638, Leechburg, Pa.
 LUCAS, Karl L. William Kianka, 41 Water Street, Ansonia, Conn.
 LUNDE, George Ingvall. John C. Lunde, R. F. D. 2, Astoria, S. Dak.
 McDONALD, Charles P. Mrs. Bessie McDonald, Arcadia, Nebr.
 McLAMB, William E. Mrs. Adella McLamb, R. F. D. 2, Newton Grove, N. C.
 McLAUGHLIN, Francis F. Mrs. Cecelia McLaughlin, West Port Royal Avenue, Philadelphia, Pa.
 McMONIGLE, William. Mrs. Jane McMonigle, 3159 North Sheridan Street, Philadelphia, Pa.
 McNELLIS, Patrick J. Mrs. Sarah McNellis, Grass Point, N. Y.
 McVAY, Amel L. Mrs. Rose McVay, Auburn, Nebr.
 MARKOWITZ, Sam. Mrs. D. Markowitz, 2105 Sharp Avenue, Spokane, Wash.
 MEACCI, Thomas. Faustino Meacci, Bellevernon, Fayette County, Pa.
 MERRITT, William B. John L. Merritt, Savannah, Mo.
 MILLER, Ryle L. Irvin E. Miller, 316 West Front Street, Clearfield, Pa.
 MIMS, Robert G. Mrs. Texana Mims, West End, N. C.
 MONROE, John T. Mrs. Martha H. Monroe, 1112 South Thirteenth Street, Herrin, Ill.
 OGLE, John W. William S. Ogle, R. F. D. 2, Fairmount, N. Dak.
 O'ROURKE, Charles J. James O'Rourke, 66 Prentiss Street, Roxbury, Mass.
 PAPPATRI, John P. Mrs. Margaret Pappatri, 440 James Street, East Palestine, Ohio.
 PANTALONO, Antonio. Mrs. Felomena Francano, 2651 Seltzer Street, Philadelphia, Pa.
 PATTON, John I. Mrs. R. F. Patton, R. F. D. 3, Rochelle, Ill.
 PATULSON, Darwin J. Eleck Paulson, Osage, Iowa.
 PAYNE, Alvin A. Joe L. Kennedy, Ponta, Tex.
 PECK, Albert N. Albert E. Peck, 31½ Arlington Street, Framingham, Mass.
 PETITT, Walter. Mrs. Hattie Petitt, Fair Oaks Addition, South Beloit, Ill.
 RHODES, Brian Hamilton. Mrs. Nettie Bishop, Woodridge, Va.
 RICE, Ray R. F. E. Rice, Berkeley Springs, W. Va.
 ROCKWELL, Guy Clyde. John W. Rockwell, Dow City, Iowa.
 RUSSELL, Forrest. Chester J. Russell, Grafton, Cal.
 SHAMP, Christy. Mrs. Margaret Creighton, Larimer, Pa.
 SHEDDAN, Paul. Tom Gid Sheddian, 423 East Main Street, Morristown, Tenn.
 SMITH, Tead C. Holly Smith, R. F. D. No. 2, Garland, N. C.
 STATEN, Albert. Mrs. Wease Staten, Merriam, W. Va.
 VERNON, Lewis E. Mrs. Mary D. Vernon, Clanton, Ala.

WEST, Harold A. Enos A. West, 34 Wiona Street, Philadelphia, Pa.
 WEST, Homer P. Mrs. Missouri West, Valley View, Tex.
 WHITEAKER, Edgar M. Mrs. Alice Whiteaker, Rosalie, Nebr.
 WIDGER, Elton E. Mrs. Samuel Widger, 6613 Frankford Avenue, Philadelphia, Pa.
 WOOD, Alvin H. Calvin Wood, Westbury, N. Y.
 ZANINA, Frank. John Lombardi, 720 Fourth Avenue, Coraopolis, Pa.
 BAIN, James S. George Bain, R. F. D. 5, Ennis, Tex.
 BAIRD, Harry W. Bert W. Baird, Brewster, Kans.
 BARLOW, Ferd L. M. J. Barlow, Chester-town, N. Y.
 BARRETT, Mike. Strother Karls, East Front Street, Madison, Ind.
 BIRD, Jim M. Mrs. Alice Bird, Lyons, Tex.
 BONANNO, Joseph. Salvatore Bonanno, 396 Tompkins Avenue, Brooklyn, N. Y.
 BORDANERO, Francisco. Arazio Leonardi, 2401 East Thirty-eighth Street, Cleveland, Ohio.
 BORKER, Maurice. Mrs. Fanny Borker, 2231 Iowa Street, Chicago, Ill.
 BOWANS, Arthur L. Link Bowans, general delivery, Bird City, Kans.
 BRANNEN, Kenna P. Patrick L. Brannen, East Bank, W. Va.
 BRILL, Harry C. John W. Brill, 119 South Laurel Street, Hazelton, Pa.
 BROSE, Paul M. Hugo Brose, 14 Brendau Avenue, Tonawanda, N. Y.
 BROWN, Lyune A. A. C. Brown, 220 Graham Avenue, Council Bluffs, Iowa.
 BUCHAK, Louis. John Buchak, Stryjowka, Zbaras, Galicia.
 CHATYIN, Harry. David Chatyin, 1184 Forty-third Street, Brooklyn, N. Y.
 CHEANEY, Mat. Mrs. Frony Cheaney, R. F. D. 2, Hebbardsville, Ky.
 CHURCHMAN, Jessie M. G. C. Churchman, Havanna, Ark.
 CLARK, Milton Ephraim. Mrs. Nellie Clark, 156½ Hampshire Street, San Francisco, Cal.
 COLLINS, George S. Mrs. Alice E. Webster, 217 West Newton Street, Boston, Mass.
 CONMY, James A. Thomas Conmy, 2630 Dauphin Street, Philadelphia, Pa.
 GALVIN, John J. Jr. Mrs. Elizabeth Galvin, 102 Truxton Street, Brooklyn, N. Y.
 GATES, Erwin W. Mrs. Emma Knapp, R. F. D. 1, North Bennington, Vt.
 GILL, Daniel J. William Gill, 5021 Market Street, Philadelphia, Pa.
 GISOLONTO, Antonelli. Arthur Gisolonio, Congia, Rome, Italy.
 GRAEFE, Arthur W. August Graefe, 1516 South Seventh Street, Sheboygan, Wis.
 GRAVES, Albert W. Mrs. H. A. Graves, 825 Main Street, Athol, Mass.
 GRISHAM, Wesley B. George A. Grisham, Wheeler, Miss.
 GUSTAFSON, George W. Ernest Gustafson, R. F. D. 2, Lonsdale, Minn.
 HANRATT, James. Thomas, 74 Chicago Street, Buffalo, N. Y.
 HILL, Fred W. William M. Hill, box 56, Centerville, Tex.
 HOOVER, John L. Harry F. Hoover, Kings Park, New York, N. Y.
 HUTCHISON, Robert N. Mrs. Louise W. Hutchison, 1041 Edgemare road, Los Angeles, Cal.
 DAMIANO, Michael. Joseph Damiano, 1703 Castle Hill Avenue, Westchester, N. Y.
 DEMARSE, James D. Mrs. V. Demarse, Telmar House, Marquette, Mich.
 DOSS, Leo A. Mrs. Mary Venkemp, 13 Cross Street, Goshen, N. Y.
 DUBARENKO, Afonasi. Pattap Dubarenke, 218 Ferry Street, Springfield, Mass.
 EDGERTON, Robert J. C. P. Edgerton, R. F. D. 1, Crown Point, Ind.
 EDWARDS, Walter D. Robert L. Edwards, Asher, Okla.
 EISON, Verbie V. D. S. Eison, Alpharetta, Ga.
 ERVINE, George B. Berry Ervine, 1767 Gal-laway Avenue, Lynchburg, Tenn.
 FINK, James G. Mrs. Emma C. Fink, 720 Fifth Avenue, Juniata, Pa.
 FORBES, Nathaniel. Edward Forbes, R. F. D. 3, box 341, Bellevue, Pa.
 FOWLER, Charles C. Benjamin Fowler, Heislerville, N. J.
 FULZENLOGER, Floris W. Mrs. Hattie Hinton, Osawatomie, Kans.

Wounded Slightly.

CAPTAINS.

BENETT, Harry L., jr. Mrs. Harry L. Bennett, 709 Calhoun Avenue, Houston, Tex.

KALISKA, William Gerald. Martin Kaliska, 61 Congress Street, Buffalo, N. Y.

LIEUTENANTS.

BURGESS, Frederick V. Frederick E. Burgess, 227 South Willard Street, Burlington, Vt.
 MOORE, Benjamin A. Mrs. Lou Alley Moore, R. F. D. 2, Chattanooga, Tenn.
 CHAMBERLIN, Ward B. Mrs. Elizabeth B. Chamberlin, 2 Rector Street, New York, N. Y.

SERGEANT MAJOR.

HERON, James J. Miss Catherine Heron, 60 Hamilton Avenue, Englewood, N. J.

SERGEANTS.

BLACK, Percy A. Mrs. Betty Black, general delivery, Addison, Ky.
 CONLIN, John J. John Conlin, 228 Monitor Street, Brooklyn, N. Y.
 COOK, Percy. Mrs. Bertha Cook, 88 West Ninety-eighth Street, New York, N. Y.
 HUTHMAKER, Willard. Mrs. Ida Huthmaker, 523 Luzerne Street, Scranton, Pa.
 MURPHY, John T. Mrs. Margaret Murphy, R. F. D. 1, Oconto, Wis.
 NALLEY, Edward E. Mrs. Anna F. Nalley, No. 1, Red Mill Road, Rensselaer, N. Y.
 SCHICK, Victor. Anton Schick, R. F. D., Menominee, Mich.
 ARMS, Newton T. Roger N. Arms, 228 West Seventy-first Street, New York, N. Y.
 DEMAYO, Antonio. Ralph DeMayo, 789 Flat-bush Avenue, Brooklyn, N. Y.
 HUXFORD, David J. Mrs. Saugh Huxford, box 66, Tipperary, Iowa.
 STEPHENS, Harry. Mrs. J. I. Hoy, Marysville, Ohio.
 NELSON, Harry. Mrs. Nellie Anderson, Wata-ga, Ill.
 DILLARD, Ben T. B. J. Dillard, Lebanon, Tenn.
 HARRISON, Frank. William J. Harrison, Monroe, Okla.
 NOACK, Hugo E. Mrs. Lena Noack, 331 East Thirty-third Street, New York, N. Y.
 ROWLAND, Edward J. Thomas Rowland, care of J. F. Quinn, 409 North Chicago Street, Joliet, Ill.
 YEINGST, Daniel J. P. Mrs. Helen Yeingst, 442 North Sixth Street, Lebanon, Pa.

CORPORALS.

CORLISS, Richard J. Mrs. James Corliiss, 521 Palisade Avenue, West New York, N. J.
 GURST, Adolph. Mrs. Anna Gurst, box 17, Thebes, Ill.
 FISCHER, Guy V. William Fischer, Pender, Nebr.
 FURBUR, Wallace R. Mrs. Grant Sage, Orion, Mich.
 KAEBCHER, Edwin H. Mrs. Edward Kaecher, 513 Sixth Street, Watertown, Wis.
 LOUNGDU, Wilson Joseph. Benjamin Loungdue, 28 Fifth Street, Rochester, N. Y.
 BUSH, William G. George Bush, 35 Ogden Street, Girardville, Pa.
 CASSIDY, Warren J. Miss Eulalia Gill, 601 Ligonier Street, Latrobe, Pa.
 DOYLE, David. David Doyle, Tullough County, Carlow, Ireland.
 HERNANDEZ, Francisco. Mrs. James Hernandez, Spofford, Tex.
 MARLONKARSKI, Joseph. John Marlonkar-ski, 201 Eighteenth Avenue, North, St. Cloud, Minn.
 BROADHEAD, William H. Mrs. Peter W. Broadhead, 191 Linden Avenue, Middletown, N. Y.
 COLLINS, James C. Mrs. Sarah E. Collins, Picture Rocks, Pa.
 DABNEY, Frank W. Mrs. Gussie Dabney, 514 East Seventh Street, Hopkinsville, Ky.
 FARAGHER, Edward David. Mrs. Mary Far-agher, R. F. D. 6, box 71, Madison, Wis.
 GETTY, Clyde S. Mrs. Maud Getty, 20 Am-herst Street, Rochester, N. Y.
 HABERSACK, Louis. Mrs. Anna Pritchard, 112 Jones Street, Monongahela, Pa.
 HUNTINGTON, Otis F. Mrs. Edna Hunting-ton, Harmon, Okla.
 MILLER, Arthur. Mrs. L. Miller, 2316 North Maplewood Avenue, Chicago, Ill.
 ROBERTSON, Alexander. Mrs. Josephine Robertson, 46 Kearney Street, East Orange, N. J.
 RONGOTES, Christo G. John Carkitso, 307 North Front Street, Wilmington, N. C.
 SHEARER, Gordon. Mrs. Manson Sheaver, Petoskey, Mich.
 SIMPSON, Maurice Anthony. Mrs. Marcella Simpson, 393 Audubon Avenue, New York, N. Y.
 TRABUCHI, Paul. C. Trabuchi, 54 Roose-velt Street, New York, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

WAGNERS.
FOGARTY, Charles. Mrs. Mary Fogarty, Tower City, Pa.
HAMILTON, Henry. Mrs. Margaret Hamilton, Dundonald, Ireland.

MECHANIC.
BRENNEMAN, Thomas C. Mrs. Mary Cummings, 35 Washington Street, Lancaster, Pa.

PRIVATE.
BARTO, Lee. Mrs. Grace Barto, box 865, Otsego, Mich.
BATTIN, Elwood Warren. Mrs. Maud Hamilton, Middleville, Mich.
BEMIS, Claude. Joe Bemis, Boulder, Idaho.
BOWLES, James E. Mrs. Mary Bowles, box 201, Farmington, Iowa.
BOWEN, Edgar Thomas. Nelson P. Bowen, 636 West Grey Street, Elmira, N. Y.
BROWN, John. William Brown, South Wayne, Wis.
BUCKNER, Wallace F. Mrs. Lizzie Buckner, McAloo, Tex.
BULLITT, Alexander C., jr. Alexander C. Bullitt, Gunther Hotel, San Antonio, Tex.
IBERTZ Burdick. Mrs. Lemo Heytz, 704 Hancock Street, Muskogee, Okla.
BURNS, Francis B. Mrs. Elizabeth Burns, Rosier, Pa.
BROOKS, Charles B. Mrs. Charles Brooks, 451 Norfolk Street, Hartford, Conn.
CUMMINGS, Oscar. Mrs. Emma Cummings, Byers, Tex.
CHRISTIAN, George M. George Christian, 3745 North Keeler Avenue, Chicago, Ill.
CLAYDEN, Harold. Margaret Lonsdale, 5224 Mylon Street, Philadelphia, Pa.
CONNEROY, James D. Mrs. Mattie Smith, Rupert, Idaho.
CLAYTON, Arthur. Mrs. Mary Jane Clayton, 2077 A Street, St. James, Montreal, Canada.
ANGELINI, Corinto. Frank Merola, 151 Wilson Street, East Liberty, Pa.
ASSISI, Tony. Joseph Assisi, Box 227, Abba, Mich.
BAGWELL, Arthur II. Fred Bagwell, Pauls Valley, Okla.
BAILEY, Walter D. Mrs. Katharine Bailey, 30 Cosset Street, Waterbury, Conn.
BAJAK, Frank Anna Bajak, 55 Reservation Street, Buffalo, N. Y.
BURNS, John A. Mazie D. Burns, Water Street, Stonington, Conn.
COMBSOCK, Floyd Alonzo. Mrs. Delih Thorpe, Sylvania, Ohio.
CRANE, John P. Mrs. Mame Crane, 1425 South Fifty-second Street, Philadelphia, Pa.
DAVID, Wesley O. Mrs. J. C. Stewart, 2023 Walker Street, Memphis, Tenn.
DEAN, William H. Mrs. O. P. Dean, Willingham Cotton Mill, Macon, Ga.
FINCK, Edward A. John Jacob Finck, 557 Boulevard, Bayonne, N. J.
FOX, Morgan J. Peter Fox, Buena Vista, Va.
FRANZONI, Bernardino. Miss Mary Pertruti, box 229, East Greenwich, R. I.
GRAHAM, Westley. Mrs. C. Graham, 101 Kingman Avenue, Battle Creek, Mich.
HAIRE, Colie H. M. Haire, Bluff City, Ky.
HEINEMAYER, Herman C. A. Heimeyer, box 6, Sequin, Tex.
LEWANDOWSKI, Joseph. Vincent Lewandowski, 989 Sixth Avenue, Milwaukee, Wis.
MCDONNELL, Nathaniel C. Mrs. Ann McDonnell, route 2, Sampson, Ala.
MAUTHIE, Joseph. Mrs. Josephine Mauthie, 6125 Elm Street, Anaconda, Mont.
MEADOWS, Arthur T. Thomas L. Meadows, Watrous, N. Dak.
MIDAS, Alexander. Moses Midas, 25 Prince Street, New Haven, Conn.
PALMA, Zopito. James Palma, 5 North Square, Boston, Mass.
PARRIS, Richard Wolf. Mrs. Beulah M. Parris, Tahlequah, Okla.
SANDERS, Peter Paul. Mrs. Josephine Sanders, 108 Gould Avenue, Paterson, N. J.
SIPPLE, Charles J. Mrs. Zelina Sipple, 63 Norris Street, Rochester, N. Y.
SMITH, Robert J. C. Smith, Greenville, S. C.
STUSNICK, Joseph. Mrs. Antonia Stusnick, 620 Swallow Street, Edwardsville, Pa.
SUTTON, Le Roy. Mrs. Bertha Sutton, 51 Copeland Avenue, Carbondale, Pa.
SWART, Edward. Solomon Swart, West Fulton, N. Y.
THOMPSON, James D. Mrs. Emma Thompson, 423 1/2 Ninth Street, Niagara Falls, N. Y.
WOLFF, George. John Wolf, Neillsville, Wis.
ARBIO, Joseph. Nick Morelio, Grand Street, Wanague, N. J.
ARONNI, Michele. Benedetto Aronni, Gayiano Aterno, Italy.
AXALL, Charles W. David Olsom, 21 Washington Street, Gardner, Mass.
BARDEN, Conley W. Dyke Barden, Wilton, Me.

BATES, Charlie L. T. B. Bates, Rice, Va.
BENNETT, Henry J. G. W. Bennett, 181 East Merrimack Street, West Lowell, Mass.
BONIBECKI, Frank. Julia Kowalska, 529 East Thirteenth Street, Erie, Pa.
BRYANT, Fred H. Mrs. Agnes Bryant, Blossburg, Pa.
BUELTHER, Robert George. Frank Buelter, 516 North Third Street, Hamilton, Ohio.
BURD, Thomas J. Henry S. Burd, Markleysburg, Pa.
BURNS, Collie H. S. B. Burns, Wade Street, Wadesboro, N. C.
CHIAPPONI, William A. Mrs. Mary Chapponi, 812 Stanley Street, New Britain, Conn.
CHIDSEY, John. Kial Chidsey, Farmington, Conn.
CICCOLONI, Agostino. John Ciccoloni, Teramo Ab Ruzzi, Canzano, Italy.
CLARK, Elbert. William T. Clark, Sulphur Well, Ky.
DOWNING, Edmund Dunlap. Mrs. Jane Downing, 122 West Gravers Lane, Chestnut Hill, Philadelphia, Pa.
FANTOLINA, Pietro. Vioino Fantolina, Asil P Di Allessonde Sta, Italy.
FERRARINE, Robert. Miss Madelma Ferrarine, 99 German Street, Little Falls, N. Y.
FITZSIMMONS, Leo. Sam Fitzsimmons, Rosville, Ottawa, Canada.
FONDRY, Victor J. Mrs. Mary Fondry, 86 Harrison Avenue, Lakeside, Vt.
FORTUNE, William T. Mrs. Nettie Wells, R. F. D. No. 2, Waynesboro, Va.
FULCHER, Melvin D. Mrs. Emma Jensen, Sugar Creek Mo.
GAFFER, Nick S. Pete Gaffer, Galveston, Tex.
GANES, George. Petè Ganes, 507 K Street, Sacramento, Cal.
GARES, George William. John Gares, Farmington, Iowa.
GROSSMAN, Morris Emanuel. Emanuel I. Grossman, 223 New York Avenue, Jersey City, N. J.
GRZYBOWSKI, Pawel. Mrs. Katie Marciniak, 70 Playter Street, Buffalo, N. Y.
HANSON, Svend Christian. Mrs. Marie Christen Hanson, Tolderlundsvej 6, Odense, Denmark.
HARTY, Philip. Miss Annie Harty, 1111 Court Street, Sioux City, Iowa.
HILES, Peter E. Mrs. William J. Casey, 10 Alder Street, Hartford, Conn.
GOTTFESMAN, Morris. Leo Gottesman, 2140 Clinton Avenue, New York, N. Y.
HAWKS, Charles H. Harvey B. Hawks, 507 Haines Street, Kane, Pa.
HUBIK, Julius. Mrs. Annie Hubik, R. F. D. 2, Abbott Tex.
JENKINS, Lawrence H. Mrs. Fannie M. Jenkins, 110 North Amity Street, Baltimore, Md.
JONES, Shellie. Joe Hathaway, Orange, Tex.
JOHNSON, Einar. O. J. Johnson, R. F. D. 3, Brooklyn, Wis.
JOHNSON, Robert F. Robert F. Johnson, 4204 Harrisburg Boulevard, Houston, Tex.
KITCHEN, John Keegan. George Kitchen, Getts Run, Hanover Pa.
KOVINKA, Peter. Rusalin Bugar, 135 Viht Street, Detroit, Mich.
LAMBERT, Henry. Remi Lambert, 651 Main Street, Berlin, N. H.
MESSENGER, Amos L. W. A. Blackburn, 160 Railroad Street, Corland, N. Y.
MCCLOSKEY, William Arthur. William Grant McCloskey, box 111, Clarendon, Pa.
MURPHY, Timothy J. Mrs. Nellie Murphy, 263 Auburn Street, Manchester, N. H.
MURRAY, James E. Mrs. Anna Murray, 112 Stuben Street, Brooklyn, N. Y.
NEIMANN, Arthur J. August Neimann, Lucas and Hunt Road, Wellston, Mo.
NOWALK, John. Mrs. Katherine Nowalk, 1705 Hawthornè Street, Scranton, Pa.
PEYSER, Jacob. Miss Stella Peyser, 437 Sixty-eighth Street, Brooklyn, N. Y.
SANDS, Harry Edward. George Sands, 508 Treat Street, Adrian, Mich.
SANDS, Philip Porter. Mrs. Chester Sands, Osseo, Mich.
SCHAEFFER, Charles F. Mrs. Emma Schaeffer, 815 St. John Street, Emsas, Pa.
SHOOTS, John P. Mrs. Ida Shootts, 206 Alwine Street, Greensburg, Pa.
SMITH, Forest Dewitt. William Stewart Smith, 1405 Fifth Street, Muskegon Heights, Muskegon, Mich.
TROY, Thomas J. Mrs. Mary C. Troy, 455 Decatur Street, Brooklyn, N. Y.
VARGASON, Joseph Francis. Mrs. Louise Vargason, 128 Elm Street, Athens, Pa.
VIENS, Albert J. Charles Viens, 69 Center Street, Holyoke, Mass.
WOOD, Thad A. Phate L. Wood, Salem, S. C.

WOOLCOCK, William T. Mrs. Mary Woolcock, 1116 East Dalley Street, Walkerville, Mont.
YATES, John H. Joseph R. Yates, Phillipsburg, Ky.
CLARK, Warren W. Mrs. Alice Clark, Venus, Pa.
COLODNY, Abraham B. Meyer A. Colodny, Hajanhoradock, Russian Poland, Russia.
CLOER, Wilburn. John L. Cloer, Alaska, N. C.
DICKSON, John H. Mrs. Dilife Dickson, 1424 West Dakota Street, Denver, Colo.
DE MOTT, Earnest. Mrs. Cora Sampson, 91 West First Street, Fulton, N. Y.
DUSCIENE, Herbert Augustus. Mrs. Miles McSweeney, 978 Bleecker Street, Utica, N. Y.
DWARSHIUS, Leonard. John Dwarshius, Coffee Creek, Mont.
DWYER, Richard J. Miss May Kendrick, 303 West Forty-first Street, New York, N. Y.
EKAZIAN, Haook. James Hamjarian, 16 West Ninety-eighth Street, New York, N. Y.
FAUX, William E. Mrs. William E. Faux, Washingtonville, Pa.
FETTERHOFF, Raymond. Mrs. Hazel Fetterhoff, 302 West Railroad Street, Monroe, Wis.
FISHER, Fred. Louis Fisher, Reedsburg, Wis.
FRANCIS, William. Harold Francis, Cuttbridge Farm, Trowbridge, Wilts, England.
GAROFALO, Salvatore W. Mrs. Catherine Garofalo, 1313 Catharine Street, Philadelphia, Pa.
GRIM, Russell K. Mrs. Pearl H. Grim, Wolcottville, Ind.
HANSON, Hans P. John W. Hanson, Dorchester, Nebr.
HENSON, Aaron C. Elisha G. Henson, R. F. D. 3, Purdy, Mo.
HILL, Ralph D. Mrs. Bertha Hill, Little Genesee, N. Y.
HOPKINS, Paul Francis. Mrs. James Ella Hopkins, Edgerton, Mo.
IVERSON, William O. Fred Iverson, Fairfax, Minn.
JACKSON, Elvin. Mrs. Josephine Jackson, R. F. D. 2, box 173, Horderville, Okla.
JOWETT, William H. William A. Jowett, R. F. D. 2, Port Huron, Mich.
JOHNSON, Charles H. Mrs. Milzina Johnson, Angels Camp, Cal.
JOHNSON, Parley Jay. Mrs. Wilfred C. Amott, 332 North Temple Street, Salt Lake City, Utah.
JURGE, Harry. Mrs. Thresa Yuro, 10 Broome Street, Brooklyn, N. Y.
KIESSEL, Edward F. William Kiesel, 4870 North Lincoln Avenue, Chicago, Ill.
LIBRETON, Edward. Mrs. Peter Libreton, Black Brook Farm, Malaga, Mo.
LENOCHER, Virgil L. Rube Lenoche, Dexter, Iowa.
LENNON, Samuel E. Leo Miles, 914 Eastern Avenue, Sault Ste. Marie, Mich.
MCCORT, James J. Miss Lillian McCort, 2000 South Tenth Street, Philadelphia, Pa.
MANGES, Chester A. James D. Manges, Gretna, Kans.
MILLER, Harry E. Mrs. Margaret Miller, Paxtonville, Pa.
MITCHELL, John M. Oliver Mitchell, Montgomery City, Mo.
MOGK, Clayton J. Mrs. Anna Mogk, St. Clements, Ontario, Canada.
O'HEA, Frank Aloysius. Mrs. Julia O'Hea, 6 Mangin Street, New York, N. Y.
PHILLIPS, Glenn. William Phillips, R. F. D. 2, Glenfield, N. Y.
PLANINICH, John. Mrs. Mare Planinich, Vir Pazar, Monenegro.
RAUCIFUSS, Alfred. Mrs. Henrietta Raucifuss, 1008 Forest Avenue, Brooklyn, N. Y.
SANDORN, Clifford H. Mrs. John Sandorn, Tamworth, N. H.
SCHISKO, Frank. Mrs. Peter Corbett, 1045 Fernsworth, Detroit, Mich.
SEGAL, George. Mrs. Anna Segal, 50 Peck Street, Norwich, Conn.
SIVER, William. Mrs. Marcia Siver, R. F. D. 1, De Smet, S. Dak.
SHORT, William Pless. Mrs. Annie Short, Ruby, N. Y.
STELLING, John H. Mrs. Ida Stelling, 1738 Nostrand Avenue, Brooklyn, N. Y.
SMITH, Leonard. A. W. Smith, Gleason, Tenn.
THOMAS, Jerry J. Mrs. Salidine Thomas, 9 Madison Avenue, Capron, N. Y.
TRAY, Joseph M. Mike Vezco, Penns Station, Pa.
WHALON, James Raymone. Mrs. James R. Whalon, 11 West Bacon Street, Hillsdale, Mich.
WOLF, Herbert L. Henry Wolf, 968 Forest Avenue, New York, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

Missing in Action.

SERGEANTS.

BRADLEY, Vance. Nora Purice, Salem, Ind.
BRADY, Charles L. Charles Brady, Tar River, Okla.
FOREMAN, George F. Mrs. Ella Dodd, 2043 Ozden Avenue, Chicago, Ill.
GLUCKSMAN, Louis. Julian Glucksman, 54 Nowolipki Street, Warsaw, Russia.
SOLLENBERGER, Floyd Nye. Mrs. David R. Sollenberger, 456 East Washington Street, Chambersburg, Pa.

CORPORALS.

DANIELS, William W. Mrs. Bertha Oaks, Elk Park, N. C.
LAMBERT, Jacob B. Mrs. Ora G. Lambert, Delaware Water Gap, Pa.
McGOTTY, John J. Mrs. Helen McGotty, 29 Berkshire Place, Irvington, N. J.
MORELAN, Thomas W. Lee Morelan, 7 Latite Street, East Chattanooga, Tenn.
SHEEHAN, Dennis A. Mrs. Nora Sheehan, 2323 Master Street, Philadelphia, Pa.
SUNDERMANN, Paul George. Charles D. Sundermann, 354 Cedarville Street, Pittsburgh, Pa.
ALLEN, Frank. Mrs. William R. Allen, 927 Locust Street, McKeesport, Pa.
HOLSTEIN, Frank D. Mrs. Frances Holster, Youkum, Tex.
McCULLOCH, Hendrix. Charlie D. McCulloch, Huntsville, Tex.
SKILES, Rocial M. Elisha L. Skiles, Licking, Mo.
TODD, Elijah C. James Todd, Atchison, Kans.
WHITE, Henry. Mrs. Anna M. White, 111 South Sacramento Boulevard, Chicago, Ill.

REGULERS.

STRATTON, Russell Ambler. George G. Stratton, 2023 Woodlynn Avenue, Woodlyn, N. J.
SANTON, Edward. Mrs. Irene Saxton, 6919 Kedwin Avenue, Pittsburgh, Pa.

MECHANICS.

JONES, George R. Mrs. G. R. Jones, 4 Craft Apartments, Elsnore Square, Pittsburgh, Pa.
CALLAHAN, Dennis J. Mrs. Mary Callahan, 8947 Brandon Avenue, Chicago, Ill.

COOKS.

CALLAHAN, James J. John Callahan, 84 Story Street, South Boston, Mass.
THOMAS, Henry S. John R. Thomas, 63 Chestnut Street, Rutherford, N. J.

PRIVATEES.

ARRINGTON, Ivan I. Mrs. Carrie Arrington, Rosewood, Tex.
ASKEY, James R. Mrs. Wilmine Askey, Pine Glen, Pa.
BATEY, Andy W. Mrs. Malda Batey, Stockdale, Tex.
BEGLEY, James C. Mrs. Janet Binnie, 603 East Second Street, Cleduum, Wash.
BENNETSEN, John P. Evalt Bennetsen, Youkum, Tex.
BENNETT, Lloyd. Mrs. Lizzie Guennette, Sulphur Springs, Okla.
BERGERSON, Bennie M. Gilbert Bergerson, R. F. D. 1, Big Lake, Minn.
BOYLE, Michael C. Mrs. Catherine Boyle, 1 Grity Place, Pittsburgh, Pa.
BROWN, Ivan. Mrs. Hannah E. Brown, 718 South Twenty-second Street, Muskogee, Okla.
CALABRO, Leo. Mrs. May Calabro, 9 Olsen Place, Lynn, Mass.
DOBROWOLSKI, Boleslaw. Waclof Dobrowolski, 2828 Edgemont Street, Philadelphia, Pa.
DYSON, George W. Mrs. Sallie Westmoreland, Eagle Lake, Tex.
ELMORE, Fred Woodford. Mrs. Lucy Mary Elmore, Coalton, W. Va.
FENGSTED, Albert. Mrs. Oline Fengsted, Fertile, Minn.
GARTI, Giovanni. Gaotana Larosa, 220 East One hundred and seventh Street, New York, N. Y.
GENSBAUER, Charles. Christ Gensbauer, 303 Ninth Avenue, Astoria, N. Y.
GIBBS, Ray. Mrs. Elizabeth Gibbs, Youngs-port, Tex.
GINNER, August Walter. Mrs. Ameliz Ginner, 421 North Fifth Street, Allentown, Pa.
GREGG, Samuel. George Gregg, Masontown, W. Va.
GUIDOSH, Michael. Mrs. Anna Guidosh, Drifton, Pa.
GUMM, Lucien M. Julian M. Gumm, Kelso, Wash.
HADEN, Louis J. John C. Haden, Omak, Wash.

HATCH, Elmer F. Mrs. Lizzie Burnham, 22 Fayette Street, Beverly, Mass.
HOLMES, Harry E. John Holmes, sr., Superior, Wyo.
HOMER, Nelson. Mrs. Frances Homer, Golden, Okla.
HORTON, Jenkins P. W. A. Horton, R. F. D. 6, Albertville, Ala.
HUGHES, James F. Mrs. Monic Coughlin, 958 Grant Avenue, New York, N. Y.
HURLEY, Robert. John Tarley, Elk Ridge, W. Va.
JONES, Percy H. Joe H. Jones, R. F. D. 1, Buffalo Junction, Va.
KELLY, Andrew. Miss Mary E. Kelly, Danbury, Conn.
KINGMA, Stuart. Stuart Sipsma, Genoa Junction, Wis.
KITTRELL, Homer. William R. Kittrell, Riddleton, Tenn.
KLUG, Walter H. Alex A. Klug, Challis, Idaho.
MARSTILLER, Floyd R. Amon E. Marsteller, R. F. D. 1, Elkins, W. Va.
PERRY, Alphonse A. Mrs. Elizabeth E. Perry, 6 Burnham Street, Gloucester, Mass.
PHILLIPS, William H. Hiram Jerome Phillips, R. F. D. 1, box 41, Buffalo, Tex.
REYNOLDS, William E. Harry Reynolds, Hardinville, Ill.
SIMMONS, Thurman K. Mrs. Henrietta Simmons, 230 North Tenth Street, Hamilton, Ohio.
SMITH, Frank R. W. W. Smith, 403 South First Street, Martins Ferry, Ohio.
TALBOT, George L. Mrs. Rebecca Ryder, 54 Lynn Street, Everett, Mass.
THOMPSON, Henry B. Mrs. Alice Thompson, Tuttle Creek, Pa.
TIMMONS, Deo M. Elthu Timmons, Hollinsburg, Ohio.
TOMELO, Angelo. Miss Marie Tomco, 43 Chatham Street, Pittsburgh, Pa.
TUBEN, Renar. Aaron Hagelin, 3424 West Sixty-fifth Street, Seattle, Wash.
VAN COTT, Robert. Robert Van Cott, 15 Front Street, Rockville Center, N. Y.
WHYTE, Charles H. Mrs. Anna Whyte, 170 North Fourth Street, Paterson, N. J.
WENINGER, Owen L. Ted Winger, Tyiers, Tex.
WOLSTENHOLME, Wallace. Mrs. Mary Hinde, 252 East Stella Street, Philadelphia, Pa.
WRIGHT, Albert. Alfred Wright, 106 South Portland Avenue, Brooklyn, N. Y.
ANDERSON, Arthur S. Mrs. Sophie Anderson, 7 Bay Thirty-eighth Street, Brooklyn, N. Y.
BEARHART, James. Gothard Johnson, Ginter, Pa.
BOWMAN, Howard S. Charlie C. Bowman, R. F. D. 2, North Tazewell, Va.
BRADSHAW, Edward W. Henry Bradshaw, Henrysville, Ind.
BRIGMAN, Leroy. Joshua E. Brigman, Campbell, Tex.
BRINSON, Thomas I. James Irvin Brinson, R. F. D. 4, Comanche, Tex.
BROWN, Roy J. Mrs. Victoria Brown, Paris, Tex.
BUCCI, Joseph. Dominic Bucci, 200 Franklin Avenue, Ellwood City, Pa.
CASHION, Willie B. Mrs. Della Cashion, R. F. D. 2, Ennis, Tex.
CHAPMAN, Arthur M. Koner Chapman, Brookshire, Tex.
CLARK, Isaac W. Mrs. Hilda C. Clark, Lehi City, Utah.
COCHRAN, John. Mrs. Arlie Knight, Westville, Okla.
DUERR, Gustave A. Mrs. Charlotte Duerr, 45 Vanderpool Street, Newark, N. J.
DUERR, Martin. Conrad Duerr, West Nicholas, Hicksville, N. Y.
DURNELL, Lawrence Howard. Edward D. Durnell, Marionville, Pa.
EVANS, Edward J. Curtis Evans, R. F. D. 2, Phoenix, N. Y.
FETTERLIN, Henry G. Mrs. Anna Fetherlin, Washington, Pa.
FISHER, Frank Mcandles. Albert A. Fisher, 410 Giffin Avenue, Mount Oliver Station, Pittsburgh, Pa.
FLORES, Edwardo. Percecelono Flores, Voronoy, Tex.
FOJTIK, Frank. Frank J. Fojtik, Plum, Tex.
FORTNEY, Leroy Foster. George W. Fortney, West Fairview, Pa.
FUHRMAN, Sam. Mrs. Sarah Fuhrman, 380 South Fourth Street, Brooklyn, N. Y.
GAMLIN, Fred. Fred Gamlin, R. F. D. 1, Escanaba, Mich.
GRANGER, Herbert R. Mrs. Lydia Granger, 155 Third Street, Fond du Lac, Wis.
GRAY, Alex. Mrs. Elizabeth Gray, Sandy, Oreg.

GREEN, Edear. Henry Green, Leday, Tex.
GUMBERT, Bryce G. Harry M. Gumbert, R. F. D. 2, Grovctown, Ind.
HAAS, Leo. Mrs. Regina Haas, 1043' Southern Boulevard, New York, N. Y.
HALGAS, Alexander. Mrs. Anna Halgas, 2333 Duncan Street, Philadelphia, Pa.
HAMILTON, Henry J. John Doyle, 864 Cambridge Avenue, Chicago, Ill.
HODOWUD, Thomas. Max Hodowud, Meants City, Nobeel, Russia.
HOLT, James E. Samuel Holt, 620 West Madison Avenue, Youngstown, Ohio.
HOWARD, Claude C. William G. Howard, box 431, Deming, N. Mex.
HUGHES, Joseph Frank. Mrs. Anna Hughes, 1130 McKinley Avenue, Detroit, Mich.
JOHNSON, Albert P. Mrs. Amanda Bundy, 1916 East Forty-ninth Street, Los Angeles, Cal.
JOHNSON, Francis. Mrs. Virgin Johnson, Singer, Okla.
KELLY, Delbert. William A. Kelly, Dorena, Oreg.
KEMPER, Frank. Ben Kemper, 1318 Benton Street, St. Louis, Mo.
KRAMER, Albert A. Mrs. Mary Kramer, 1213 South Illinois Street, Streator, Ill.
KRAUSS, Wallfar G. Mrs. Anna C. Krauss, 1443 West Eightieth Street, Cleveland Ohio.
KRIETER, Carl H. Mrs. Sophia Krieter, 118 Oakland Street, Brooklyn, N. Y.
KULEWICH, Thomas. Miss Achopia Kulewich, Minsk, Gubernia Blastag, Russia.
KUNZ, Frank. Frank Kunz, R. F. D. 5, Chardon, Ohio.
LANCASTER, Jasper E. Mrs. Ora S. Lancaster, Bent Mountain, Va.
LEWIS, Brody A. Mrs. Annie B. Phillips, Peaster, Tex.
LILLARD, Walter R. Jasper N. Lillard, Oajman, Okla.
LOUTH, George. Mrs. Ella Louth, Ward Avenue, Linwood Heights, Pa.
LYLES, James M. Mrs. Mary Jane Lyles, box 131, Wolfe City, Tex.
LYSSY, Alex. Lauris W. Lyssy, Falls City, Tex.
McATAMNEY, Frank L. Mrs. F. L. McAtamney, 5137 Keystone Street, Pittsburgh, Pa.
McNICHOLAS, Edward. John W. McNicholas, Ned, Greene County, Pa.
MAGGART, Earl. William H. Maggart, R. F. D. 3, Pawnee, Okla.
MALEY, John. Mrs. Elizabeth Maley, Buena Vista, Pa.
MARINO, John. Rosario Marino, 628 North Fourteenth Street, San Jose, Cal.
MEISELS, Samuel B. Louis Keller, 19 Locust Street, Brooklyn, N. Y.
MERCHANT, Arthur M. John B. Merchant, Corner Pine and Lyman Avenue, Burlington, Vt.
MICHALIK, John. Michael Wozniak, 2306 North Lockwood Avenue, Chicago, Ill.
MILLI, Lorenz. Kosmer Mill. 1152 East Case Street, St. Paul, Minn.
MILLER, John B. Adam Miller, 2 Valley Road, Picton, N. J.
MIRABAL, Miguel. Mrs. Beatrice M. Mirabal, Peralta, N. Mex.
MONTORO, Louis. Mrs. Amelia Montoro, Del Norte, Colo.
MORRISON, David. David Morrison, Finleyville, Pa.
MURPHY, John J. John J. Murphy, 446 West Forty-ninth Street, New York, N. Y.
NEUBAUER, William G. Mrs. Kattie Neubauer, 2780 West Sixth Street, Cincinnati, Ohio.
PANGER, Raymond. Julius Panger, 154 North Lincoln Avenue, Fond du Lac, Wis.
PATE, Thomas J. William A. Pate, Athens, Tex.
PATTERSON, Osear T. Thomas E. S. Patterson, 909 Lawcett Avenue, McKeesport, Pa.
PATTISON, George V. George M. Pattison, 122 East Thirteenth Street, Houston, Tex.
PATTON, James M. Andrew C. Patton, Heatherman, W. Va.
PETTY, Willard D. Mrs. Lydia Petty, Pearl, Ill.
POWERS, Zene C. Mrs. Ida B. Powers, R. F. D. 1, Haulby, Tex.
PROVENZANO, Tony. Pietro Provenzano, Amantea, Province Di Casenza, Italy.
RADER, George William. Mrs. Emma Gelter, 529 Union Street, Allentown, Pa.
RADFORD, Norman E. David N. Radford, rear 524 West Third north, Salt Lake City, Utah.
RADMISKE, Ignas. Ionas Gadrates, 101 Lowell Street, Vandergrift, Pa.
RAY, Robert. Mrs. Pearl Grunwald, 1316 West Tucker Street, Fort Worth, Tex.
REESE, John J. Miss Gwenn Reese, 3201 Cedar Avenue, Minoona, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

REILLY, Edward. Mrs. Emma McLander, 388 Eleventh Street, Brooklyn, N. Y.
 ROOT, James Ross. Mrs. Frank Root, R. F. D. 6, Erie, Pa.
 SAREN, John. Gay Diodoro, 2 Lauerer Street, Pont Canavese, Torino, Italy.
 SCHOEFFLIN, Edward J. Mrs. Florence Schoepflin, 531 Camp Street, Sandusky, Ohio.

SCHRAEDER, Guss A. Willie Schraeder, R. F. D. 3, box 32, Lorena, Tex.
 SIEA, Louis J. Rebecca D. Weir, 647 South Fifty-fifth Street, Philadelphia, Pa.
 SHEARS, Otis H. Ralph Shears, Grant, Mich.
 SIMPSON, John H. Clay Simpson, Reidsville, N. C.

SOBERG, Paul J. Peter Soberg Lakeville, Minn.
 SOTZER, Mike. Mrs. Rosa Souzer, Lyndora, Pa.

SPACEY, Ira E. Mrs. Emma R. Spacey, 203 Raymond Street, San Antonio, Tex.
 STANLEY, Harold W. Mrs. Ida Tatum, 1131 South Adams Street, Fort Worth, Tex.

STINGLEIN, George J. John Stinglein, 26 Gregory Street, Pittsburgh, Pa.
 STOKOLS, Hyman. Mrs. Minnie F. Stokolska, Voronovo Wilna, Russia.

STRASSER, Raymond. Mrs. Rebecca Straus, 1908 Crotona Avenue, New York, N. Y.
 SWOPE, Harry A. George Swope, Wells Tannery, Pa.

THOMPSON, Joseph. Martin Thompson, 85 1/2 Third Place, Brooklyn, N. Y.
 WATERS, Thomas J. Thomas Waters, 438 Valley Street, Providence, R. I.

WEBB, Arthur L. Clyde E. Webb, Marsden, Okla.

WEISNER, John W. Frank V. Weisner, Box 65, Rosenberg, Tex.
 YAKIMOVICH, Alexander. Miehdiel Yakimovich, Lgomerskie, Precinct, Russia.

CORRECTIONS IN CASUALTY LIST.

Killed in Action, Previously Reported
 Wounded Severely in Action.

CENSOTE, Masilo, private. Miss Ainsato Ansoto, Richmond Furnace, Mass.

Killed in Action, Previously Reported
 Missing in Action.

ERCANBRACK, Raymond, private. Thomas Ercanbrack, R. F. D. No. 3, Buckholts, Tex.

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

FOSTER, Byron Edward, corporal. Charles Allen Foster, R. F. D. No. 2, Pittsford, Mich.
 HADDIX, Harry, private. Mrs. Polly Haddix, Marshall, Ill.

Died of Disease, Previously Reported
 Missing in Action.

TOMANIO, Philip, private. Bruno Tomanio, Danbury, Conn.

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

McDONALD, Arthur E. Lieutenant. Mrs. Eva McDonald, Main Street, Thomaston, Mo.

Wounded Severely in Action, Previously
 Reported Missing in Action.

GREEN, Horace, corporal. William V. Green, Cisco, Tex.

PRIVATE.

BATES, Hugh H. James W. Bates, Homer, Tex.

BAUMAN, George. Mrs. Elizabeth Bauman, 2522 South Front Street, Philadelphia, Pa.

FRANCIS, Willard A. Mrs. Mary Francis, box 146, Robyville, Ohio.

GOLNIK, Andrew. Mrs. Frances Renkošek, 790 Lawton Avenue, Detroit, Mich.

HANDSCHUH, Albert W. Philip Handschuh, 3102 Laurel Avenue, Omaha, Neb.

HANSEN, William W. Mrs. Anna F. Johnson, 601 North Lincoln Street, Aberdeen, S. Dak.

JONES, Henry E. Charlie Archie, Deane, Ark.

KEITER, Wilson H. John Carnath, 2246 Atlas Street, Harrisburg, Pa.

PULCZNSKI, Eddie. Joe Pulczenski, box 63, Greenbush, Minn.

STROND, Joseph. Frank Suren, 1648 West Eighteenth Place, Chicago, Ill.

WELLER, Allen Luther. Mrs. Hallie Georgianna Weller, Imler, Pa.

WORK, Daniel. Mrs. Louis McCurter, 182 East Russell Street, Columbus, Ohio.

Wounded in Action (Degree Undetermined), Previously Reported Killed in Action.

PRIVATE.

KLIMOWECZ, Edward. Joe Klimowecz, 4100 Odgen Avenue, Chicago, Ill.

KAVANAGH, Frank H. Mrs. Rose Kavanagh, 247 East Fifty-second Street, New York, N. Y.

Wounded in Action (Degree Undetermined), Previously Reported Missing in Action.

CORPORALS.

BOND, Frank E. Andrew G. Bond, Bethany, Okla.

LEAVY, Mike. John Leavy, 4 Perry Street, Springfield, Mass.

MUSSELMAN, Leroy L. William Musselman, Argenta, Ill.

STRASSER, Oliver M. Mrs. Kate Strasser, 73 Mountain Street, Pittsburgh, Pa.

YOUNG, Robert B. Frank H. Young, 7053 Monticello Street, Pittsburgh, Pa.

PRIVATE.

ATEN, Ivan F. Frank L. Aten, Round Rock, Tex.

BARTHOLOW, John. Michael Bartholow, Chaneysville, Pa.

BROWN, Earl Z. Mrs. Lela Brown, R. F. D. No. 4, box 93, Media, Tex.

CARDUCCI, Gaetano. Tony Fisher, Washington Street, Lowellville, Ohio.

CARMEL, Louis. Fedell Carmel, R. F. D. No. 2, Pittsburg, Kans.

CAVENER, Jacob E. George E. Cavener, Mohawk, Tenn.

CORSON, Nicholas Michael. Mrs. Victoria Corson, Vulcan, Mahanoy City, Pa.

DALTON, James F. Patrick Dalton, 402 San Jose Avenue, San Francisco, Cal.

DAWSON, Collier. S. W. Dawson, Bauxite, Ark.

DAY, Floyd. Mrs. Emma Day, 515 South Boyd Street, Decatur, Ill.

DAYTON, Arthur C. Henry Dayton, Western Port, Md.

DETROY, Charles. John Green, Farmington, W. Va.

DOW, William N. C. S. Dow, R. F. D. No. 1, Astoria, Oreg.

DUNCAN, Kenneth Carl. Mrs. Emily Duncan, 507 East Third Street, Mount Vernon, N. Y.

DURAN, Jose S. Jose Duran, Winslow, Ariz.

EBERT, Oscar. Henry Ebert, R. F. D. No. 1, Watertown, Wis.

EUSTRATIO, Theodotus. A. Eustratio, 1313 Broadway, Tacoma, Wash.

EVANS, Alva D. John E. Evans, Stratton Park, Colorado Springs, Colo.

FOX, Francis J. Mrs. Caroline L. Fox, 2176 East Lehigh Street, Philadelphia, Pa.

GRISWOLD, Earl Heywood. Forrest E. Griswold, 39 Arlington Avenue, Jersey City, N. J.

GRUBBS, Robert P. Mrs. Marinda Grubbs, Proximity Station, Greensboro, N. C.

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

KIEFER, Henry S. Anna J. Wisinter, 2204 West Lehigh Avenue, Philadelphia, Pa.

KLEVEN, Henry. H. S. Kleven, Hillsboro, N. Dak.

LEE, Hobert A. Lewis Lee, 1234 Lexington, Indianapolis, Ind.

LEHMAN, Martin G. Frank Lehman, 875 East Forest Avenue, Detroit, Mich.

MEDLIN, Joseph E. John Y. Medlin, R. F. D. No. 1, Louisburg, N. C.

O'HARA, Martin R. Miss M. O'Hara, Mill Valley, Cal.

OPPENHEIM, Arlie C. Mrs. C. M. Oppenheim, Lake Park, Ga.

PACINI, Joe. Mrs. Stella Pacini, 387 Linden Street, Memphis, Tenn.

PAOLO, John. John Palzatan, 6 Sherwood Court, Roxbury, Mass.

PETERS, Lee. Miss Alberta Peters, Apalachicola, Fla.

PETTY, Aubry. Mrs. Mary Petty, 3135 O'Donnell Street, Baltimore, Md.

PHILLIPS, Haskell. Frank Phillips, 609 Market Street, Little Rock, Ark.

PICKERING, James C. Mrs. Mollie Pickering, Phoenix, Ariz.

PINO, Eliseo. Frank Pino, Albuquerque, N. Mex.

PRIDEMORE, Wait. William Pridemore, 318 Randolph Street, Charleston, W. Va.

RECKER, Norman W. Frank H. Recker, 115 Poplar Street, Carrick, Pa.

REILLY, William J. Thomas J. Reilly, 1190 Osceola Avenue, Cleveland, Ohio.

REMMERS, Henry E. Mrs. Lottie Flanders, Diller, Neb.

ROMBEDEIK, John. John Puck, 1417 Re-bucka Street, Pittsburgh, Pa.

SCHUTT, John. John Kingson, 17 Essex Street, Springfield, Mass.

SHELTON, Henry C. Mrs. Mary Susie Barber, R. F. D. No. 1, Palmersville, Tenn.

SMITH, Earl. Miss Bernice Smith, 2229 West Sixty-first Street, Seattle, Wash.

STROUSS, James Ralph. James Strouss, Clark Street, Franklin, Pa.

SWEENEY, Howard E. Edward Sweeney, Richmond, Va.

TKAL, Wenzel Frank. Mrs. Wenzel Tkai, 2003 South Thirtieth Street, La Crosse, Wis.

TRAYLER, Louis E. Mrs. Maggie Trayler, Otwell, Ind.

WALKER, Willie L. Mrs. Lizzie Walker, R. F. D. No. 4, Thomson, Ga.

WARMOUTH, Bert. Miss Aliza Mitchell, 210 North Sixth Street, Marshalltown, Iowa.

WELLER, Lauron W. Herbert D. Weller, 354 O'Farrell Street, San Francisco, Cal.

WHALEN, John E. W. H. Whalen, Sioux City, Iowa.

WILLIAMS, Howard. Mrs. Malissa Williams, 499 North Main Street, Clinton, Mo.

WILSKMAN, Alex. Eric Wilskman, 502 Sixth Street, Monessen, Pa.

Wounded Slightly in Action, Previously
 Reported Missing in Action.

PRIVATE.

ALLEN, George David. Mrs. Liya Allen, South Branch, Mich.

AUTRA, Joseph Edward. Mrs. Margaret Austra, 38 East South Street, Mahanoy City, Pa.

BLAIR, Charles C. Ernest L. Parks, R. F. D. No. 2, Cardington, Ohio.

DAVIS, Maurice. Mrs. Mary Davis, 2186 East Seventy-first Street, Cleveland, Ohio.

DELANEY, Henry H., jr. Henry H. Delaney, sr., 1107 Dolman Street, St. Louis, Mo.

EMBRICE, Lester W. A. L. Embrice, box 366, Sunnyside, Wash.

FISHER, Eugene A. William N. Fisher, 34 Cambridge Street, Boston, Mass.

FITZGERALD, Benjamin. Henry J. Fitzgerald, 111 Park Street, El Paso, Tex.

FOSTER, Clarence H. Mrs. Sadie Foster, 44 First Street, Pittsburgh, Pa.

KOHANOVITH, Alexis. Nich Takush, 198 Brook Avenue, New York, N. Y.

MEDDL, Charles. Sam Phillips, 2036 Lodge Avenue, Detroit, Mich.

MOORE, Anson. Irwin W. Moore, R. F. D. No. 1, New Stanton, Pa.

RODGERS, William E. William E. Rodgers, sr., R. F. D. No. 2, box 93, Baxter Springs, Kans.

ROSE, Nelson. George Rose, Corbin, Ky.

SHORT, Benjamin F. Walter A. Luna, Trenton, Tex.

TRAVIS, John P. John H. Travis, Marion, Ky.

WAKELY, Vern B. E. N. Wakely, 337 South Prospect Street, Marion, Ohio.

WATERS, Leon J. Miss Edie Waters, Sebastian, Fla.

Missing in Action, Previously Reported
 Wounded Slightly in Action.

PRIVATE.

MURRAY, Ernest L. John W. Murray, Altamahaw, N. C.

Returned to Duty, Previously Reported
 Missing in Action.

CORPORALS.

MAHER, Robert J. Frederick S. Maher, 34 South Hoyne Avenue, Chicago, Ill.

NOVAK, Stanley. Mrs. Josephine Novak, 501 Eleventh Street, Wausau, Wis.

KNUDSON, Clyde H. William B. Knudson, Hillsboro, N. Dak.

PRIVATE.

ANDERSON, Curtis Ferdinand. Miss Ruth Robinson, Kane, Pa.

ARSENAULT, Frank. Mrs. Mary T. Arsenault, 267 Bridge Street, Mexico, Me.

BURRIS, Eulan D. Mrs. Clemia Burris, R. F. D. No. 1, Atkins, Ark.

CRABTREE, Phillip. Amos Crabtree, Otway, Ohio.

EHLERS, William. Mrs. Minnie Ehlers, 1588 Eighth Street, Milwaukee, Wis.

FOSTER, Russell. Mrs. Nettie Sherve, 836 1/2 Main Street, Quincy, Ill.

(Continued on page 26.)

Additional List of American Prisoners And the Camps Where They Are Held

The War Department authorizes the following list of soldiers who have been reported as prisoners of war in Germany:

CAMP KARLSRUHE.

LARRABEE, Edward Payne, lieutenant. Mrs. C. X. Larrabee, mother; Highland Drive, Bellingham, Wash.
ADAMS, James Douglas, lieutenant. Ephraim D. Adams, 27 Salvatica Street, Stanford University, Cal.
WINKLER, Moses Harry, lieutenant. I. A. Winkler, brother; box 743, Meridian, Miss.
GUIDE, Oscar J., Jr., lieutenant. Oscar J. Guide, father; 50 Central Park West, New York, N. Y.
BELLAMY, Hargrove, lieutenant. Robert R. Bellamy, father; 509 Market Street, Wilmington, N. C.
GOEDELAMANN, Harry C., private. Phillip H. Goedelmann, father; Red Bud, Ill.
MASON, Gerald P., private. John O. Mason, father; 37 South Holt Street, Montgomery, Ala.
GINTER, Charles Albert, lieutenant. Mrs. Charles Albert Ginter, wife; 427 St. Marks Street, Brooklyn, N. Y.
MIVAS, Walter, private. Mrs. Anne Mivas, mother; 23 West Street, Chicopee, Mass.
MITCHELL, Edward A., private (first class). Mrs. M. Mitchell, mother; 505 Twenty-ninth Street, San Francisco, Cal.
GRIMES, Albert Thompson, private (first class). Miss Mabel Grimes, sister; 1920 Mount Vernon Street, Philadelphia, Pa.
KALLAHER, Homer M., private. Mrs. Diere Harris, sister; 1507 Avenue L, Birmingham, Ala.
WAGONER, Russell H., private. Charles H. Wagoner, father; 1416 Mulberry Street, Reading, Pa.
DILULLO, Giracio, private. Mrs. Filomena Dilullo, wife; Vianonotti, Chieti, Italy.
GORMLEY, Louis J., private. Mrs. Mary Clarey, friend; 2904 Ellsworth Street, Philadelphia, Pa.
CHRISTIE, Walter, private. Mrs. Jennie Christie, mother; Riverside, Atrine, Ireland.
BURGER, Willie D., private. Dave Burger, father; Healing Springs, Va.
LORELLI, Valantine, private. Mrs. Maria Stiff, sister; 315 Second Street, Ithaca, N. Y.
HUBER, Edward, private. John Huber, father; 118 East Indiana Avenue, Philadelphia, Pa.
CLARK, Lee Dayton, private. D. V. Clark, Reardon, Ill.
CANDORAR, Joe, private. Frank Winer, friend, 1033 Sixth Avenue, North, Minneapolis, Minn.
FRANCIS, Thomas, lieutenant. Thomas Francis, father, care Elks' Club, Warren, Ohio.

CAMP RASTATT.

TORTORICI, Casper, private. Michael Tortorici, father, 272 Washington Street, Peabody, Mass.
WARREN, William, corporal. R. S. Ford, father, Newport News, Va.
WEINHOLD, Walter, private. Mrs. Hattie Weinhold, mother, Adell, Wis.
WETZEL, Robert Bryan, private. Mrs. Hattie Clark, sister, 19 South Brook Street, Allentown, Pa.
RATZ, Gordon, private. Mrs. Mary Ratz, mother, Milberton, Ontario, Canada.
DRIESBAUGH, Lyman W., private. Mrs. Jennie Driesbaugh, mother, R. F. D. No. 1, Dalton, Pa.
MELIA, Wilfred, private. John T. Melia, father, 3723 North Fifteenth Street, Philadelphia, Pa.
DIAL, Hugh Alvin, private. J. H. Dial, father, Ida, La.
CLARK, Ernest, corporal. Mrs. Le Ora Rogers, R. F. D. No. 2, Guilford, N. Y.
BESNOVICH, Israel, private. Mrs. Rachael Besnovich, mother, 92 Fairview Street, Waterbury, Conn.
GASTROCK, Edward Sales, private. Mrs. Emma Gastrock, mother, 2019 Sepviva Street, Philadelphia, Pa.
SPENCER, Gernio James, private. A. V. Spencer, father, Terhune, Ind.
BENNETT, Ralph J., private. Wilson J. Bennett, father, general delivery, Coopersville, Mich.
VELDI, Vels, private. Joe Glotti, uncle, Old Forge, Pa.
TOOMEY, James, private. Isaac Toomey, father, Johnson Mill, Va.

BECK, Arthur A., private. John W. Beck, father, Niles, Kans.
MORIN, Charles, corporal. Fred Morin, brother, 778 Bassett Street, Philadelphia, Pa.

REPORTED IN GOOD HEALTH, CAMP RASTATT.

RUNERS, Alvin, sergeant. Mrs. C. H. Rottman, 612 South Fifty-second Street, Philadelphia, Pa.

CAMP MUNCHEBERG.

GODFREY, Herschel C., private. Wm. C. Aberst, father, 709 North Ridgeway Avenue, Chicago, Ill.
CHAPPA, William J., private. John Chappa, box 33, Saugatuck, Conn.
VAN SYCKLE, Miles E., private. Mrs. Ida Irene Roy, mother, 1006 Spring Garden Avenue, Berwick, Pa.
JULIANO, Joseph, private. Mrs. Rosa Juliano, mother, 2132 Toronto Street, Philadelphia, Pa.
ICKES, Leo, private. Chance S. Ickes, father, Center Street, Boswell, Pa.
YODER, Frank E., private. Mrs. Malinda Yoder, mother, Hooversville, Somerset County, Pa.
WARNICK, Robert C., private. Mrs. Josephine McLaughlin, mother, Bloomfield, Ind.

CAMP VILLINGEN.

TODD, Van Winkle, lieutenant. Mrs. Van Winkle Todd, wife, 423 Lincoln Avenue, Orange, N. J.
WELLS, Horace Palmer, lieutenant. Charles E. Wells, father, 1454 Milwaukee Avenue, Denver, Colo.
RHODES, Carlisle, lieutenant. Dr. Walter Rhodes, brother, suite 316, Rose Dispensary, Terre Haute, Ind.
MCCHESNEY, Harold Archibald, lieutenant. Mrs. Catherine McChesney, mother, 1496 The Alameda, San Jose, Cal.
BATTLE, Blanchard B., lieutenant. Charleston B. Battle, father, Columbus, Ga.
LEYSON, Burr W., lieutenant. Burr W. Leyson, father, 114 State Street, Boston, Mass.
HOLLINGSWORTH, Robert L., lieutenant. Mrs. Badella Hollingsworth, mother, Van Cleve Street, Ocean Springs, Miss.

REPORTED IN GOOD HEALTH—CAMP VILLINGEN.

HAMILTON, Edward P., lieutenant. Miss Elizabeth W. Hamilton, sister, 73 Halsted Street, East Orange, N. J.

CAMP LANGENSALZA.

SPANNUTH, Earl L., private. Mrs. Henry Spannuth, 340 South Center Street, Pottsville, Pa.

CAMP NEUNKIRCHEN.

ROBINSON, Andrew S., captain. Mrs. Alice Robinson, 12 East Fourteenth Avenue, Columbus, Ohio.

CAMP LIMBURG.

SALVITTI, Pietre, private. Miss Julia Salvitti, sister, Segno Rona, Italy.
SUTHERLAND, James, private. Daniel Sutherland, father, Wybaux, Mont.

RESERVE HOSPITAL 3, STUTTGARD—WOUNDED.
KANDAL, Benjamin, private. A. Kandal, father, 1049 Morris Avenue, New York, N. Y.

RESERVE HOSPITAL—KREUZNACH.

LUBECK, Henry, private. Mrs. Carrie Kehlenschach, sister, 528 West Forty-seventh Street, New York, N. Y.
KIENZLE, Arthur, private. Mrs. Susan Kienzle, mother, 273 Netherwood Avenue, Plainfield, N. J.

CAMP ZERBST.

FISHER, Edward, private. Father Ladlow, friend, Catholic Guarding Society, 228 East Twenty-first Street, New York, N. Y.

FESTUNGS HOSPITAL 3, GERMERSHEIM.

KUBLIE, Fred, sergeant. Fred Kublie, father, 411 Cherry Street, Ridgeway, Pa.
MINSCH, Edward Leonard, corporal. Miss Hattie Minsch, sister, R. F. D. No. 1, Phoenix, Ariz.

RESERVE HOSPITAL—TREVES.

COOPER, Marion C., lieutenant. Home address, 326 Market Street, Jacksonville, Fla.
WOODWARD, Granville O., lieutenant. E. S. Woodward, father, 729 Magnolia Avenue, Riverside, Cal.

ST. CLEMENS HOSPITAL—METZ.

LUMMUS, Willie E., private. Jim H. Lummus, father, Canton, Tex.

GALAGHER, James H., private. Mrs. Lulu Tomkins, mother, 5458 Merion Avenue, Philadelphia, Pa.

CAMP UNKNOWN.

KISSILL, Steve, private. Mrs. Pitt Kissill; 808 Berg Street, Cleveland, Ohio.

BRALLEY, Elige, private. Mrs. S. N. Braley, Milan, Mo.

WATT, Elmer W., corporal. E. C. Sherman, 306 South Clark Street, Scott, Kans.

BARTH, Edward, private. Jos. Barth, 2316 South Eleventh Street, St. Louis, Mo.

PARSONS, John, private. Charles Parsons, Barnard, Kans.

STOFFLE, Erbert F., private. W. F. Stoffle, Morrowville, Kans.

JOHNSON, Raymond J., private. Magnus Johnson, father, Junction, Utah.

CARPENTER, Duncan W., private. J. A. Carpenter, father, 204 Dyer Street, Lansing, Mich.

HELLUM, Arthur C., private. Hans Hellum, father, box 154, Bar Harbor, Me.

SMITH, Howard. Benj. J. Smith, father, Freeport, Nassau County, N. Y.

BANTA, Frank D., private. Mrs. Jessie Banta, 530 Bainbridge Street, Brooklyn, N. Y.

DOWNEY, Francis J., corporal. Mrs. Anna Downey, mother, 562 Morgan Avenue, Brooklyn, N. Y.

MOORE, Albert T., private. Mrs. Sophie Moore, mother, 444 Warren Street, Brooklyn, N. Y.

O'DONNELL, William J., corporal. Michael O'Donnell, father, 384 East Third Street, Brooklyn, N. Y.

PHILLIPS, Benjamin S., private. R. S. Phillips, 1711 Lincoln Place, Brooklyn, N. Y.

CLARK, Ernest E., private. W. C. Clark, father, 370 West Thirtieth Street, New York, N. Y.

MILLER, Lawrence, private. Edward E. Miller, father, 197 Winona Street, Buffalo, N. Y.

AULBACH, John A., corporal. Albert Aulbach, father, 248 Riverington Street, New York, N. Y.

REPORTED IN GOOD HEALTH—CAMP UNKNOWN.

WICKERSHAM, Jesse M. John M. Wickersham, father, Hereford, S. Dak.

SENTZ, Francis E., private. Mrs. Mary E. Sentz, mother, R. F. D. No. 8, Westminster, Md.

SITES, Leslie, private. William Sites, father, R. F. D. No. 1, Ironton, Ohio.

WACLAWEK, John, private. Stanley Majena, uncle, Harrison, Pa.

DANDY, John M., lieutenant. Mrs. John M. Dandy, 223 East Lafayette Avenue, Baltimore, Md.

LIST OF OVERSEAS CASUALTIES

(Continued from page 25.)

HAMPTON, Roy S. John B. Daly, International Harvester Co., Thirty-first and Rockwell Streets, Chicago, Ill.
JOHNSON, Carlton. James R. Johnson, Milwaukee, N. C.
JOHNSON, Theodore. Mrs. Clara Johnson, Outlook, Mont.
JONES, Charles L. Richard Jones, Eden, Utah.
KEATON, Albert Henry. John Harrison Keaton, R. F. D. No. 5, Traverse City, Mich.
KELLER, Robert E. Mrs. Emma S. Keller, Bellview Avenue, Raspsburg, Md.
NOVISKI, William. Mrs. Lena Noviski, Olean, Russia.
O'BRIEN, Bernard. Mrs. Larry O'Brien, 111 South Pearl Street, Shamokin, Pa.
PEARSOLL, Benjamin S. Mrs. Lulia Pearsoll, 337 Broad Street, Quakertown, Pa.
PERKINS, Garrett. Mrs. Sarah Fuston, Gateway, Oreg.
PETTEYS, Fred E. Fred E. Petteys, sr., 9851 South Sixth Avenue, Seattle, Wash.
POPINO, Dominick. Mrs. Jonevrbil Popino, 1005 Norman Avenue, Cleveland, Ohio.
PRANTOW, Stiney. John Chmetzky, West Cherry Street, Sheandoah, Pa.
PROBST, Elmer R. James Probst, R. F. D. No. 2, Berwick, Pa.
REID, Allison W. Mrs. J. P. Rose, 1267 Washington Street, San Leandro, Cal.
SANDERSON, John G. Mrs. G. H. Sanderson, R. F. D. No. 1, Hamilton, Ala.
SCHWARTZ, Lewis L. Samuel Schwartz, 68 Lenox Avenue, New York, N. Y.
STURM, Charles Aloysius. F. X. Sturm, R. F. D. No. 1, Indianapolis, Ind.
SUMMERS, Francis. Mike Summers, Higginsville, Me.
TUCKER, Will L. Mrs. Luisa Tucker, Harris, Humboldt County, Cal.
WENZLER, Engelbert. Mrs. Lena Wenzler, 531 Armour Avenue, Cudahy, Wis.

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:

BOARD OF REVIEW

The following is a list of purchase orders and contracts approved by the Board of Review under date of November 5, 1918:

Purchase orders and contracts under \$25,000 made on open-market purchase or let to lowest bidder and submitted to the board for consideration after execution and delivery:

2-6928. Boyertown Burial Case Co., New York City, caskets, \$14,860.
 10-1771-E. Austin Nichols & Co., Brooklyn, N. Y., apricots, \$5,700.
 10-1889. National Vinegar Co., Buffalo, N. Y., vinegar, \$5,877.20.
 S-577. National Oats Co., St. Louis, Mo., oatmeal, \$10,715.78.
 Sub-154-2-643. National Biscuit Co., New York City, hard bread, \$11,737.50.
 10-1873. Hohe & Bros., New York City, bacon, \$5,280.
 3794-A. Swift & Co., Baltimore, Md., ham, \$18,000.
 Sub-1185. Swift & Co., Cambridge, Mass., soap, \$10,530.
 1799. Tobacco Co. of Cal. (Inc.), San Francisco, Cal., tobacco, \$5,266.07.
 1803. Union Sugar Co., San Francisco, Cal., sugar, \$8,590.60.
 10-1963. G. Washington Sales Co., Brooklyn, N. Y., coffee, \$19,075.80.
 11389-PH. Messrs. Robins & Co., Baltimore, Md., butter, \$10,842.10.
 Sub-319-4-2893. The Becker Baking Co., Baltimore, Md., hard bread, \$23,250.
 S-604. Norwine Coffee Co., St. Louis, Mo., coffee, \$5,000.
 10-1168. Alart & McGuire, Brooklyn, N. Y., pickles, \$8,084.
 10-1883. John Sobell & Bros., New York City, butter, \$9,905.99.
 10-1831. Food Administration Grain Corporation, New York City, flour, \$16,537.50.
 10-1809. Wilson Canning Co., Mexico, N. Y., canned corn, \$14,040.
 1770. Bloom Bros., San Francisco, Cal., coffee, \$12,073.22.
 11412-PH. Cudahy & Co., Chicago, Ill., lard substitute, \$9,200.
 1749. J. B. Inderjenden Co., San Francisco, Cal., evaporated peaches, \$12,980.
 1804. Alameda Sugar Co., San Francisco, Cal., sugar, \$8,590.60.
 Sub-1162. The Walter M. Lowney Co., Boston, Mass., chocolate, \$9,100.
 8883-G. Mondevi Canning Co., Mondevi, Wis., string beans, \$5,120.
 8968-G. Jones Brothers, Peoria, Ill., hominy, \$17,841.68.
 1789. F. M. Booth Co., Centerville, Cal., apricots, \$14,769.24.
 Sub-1035. Boston Confectionery Co., Cambridge, Mass., chocolate, \$12,259.80.
 S-569. American Salt & Coal Co., Kansas City, Mo., salt, \$10,375.
 10-1699. American Tobacco Co., New York City, tobacco, \$23,016.55.
 10-1872. Armour & Co., Trenton, N. J., ham, \$6,990.
 11393-PH. Armour & Co., Trenton, N. J., oleomargarine, \$7,937.50.
 1834. Phenix Cheese Co., New York City, butter, \$8,375.82.
 605-A. Swift & Co., Chicago, Ill., fresh beef, \$5,302.14.
 Sub-1191. Roger G. Sullivan, Manchester, N. H., cigars, \$13,792.
 Sub-1190. Roger G. Sullivan, Manchester, N. H., cigars, \$13,343.85.
 4-2487. D. S. Truitt, Lillian, Va., tomatoes, \$5,400.
 11562-PH. Wilson & Co., Chicago, Ill., butter, \$17,590.30.
 Sub-1233. Gilinsky Fruit Co., Omaha, Nebr., potatoes, \$13,350.
 1240. Gilinsky Fruit Co., Omaha, Nebr., potatoes, \$13,350.
 S-607. Boyle & Co., Wichita, Kans., potatoes, \$9,480.
 4-3470. Beattie & Brooks, Cardiff, Md., tomatoes, \$7,480.

11. Jos. Chalena Co., New Orleans, La., potatoes, \$12,250.
 4-2300. W. H. Roberts, Baltimore, Md., tomatoes, \$8,000.
 Sub-173-2-801. Thos. Roberts & Co. (Inc.); Philadelphia, Pa., tomatoes, \$1,050.
 Sub-173-2-718. Thos. Roberts & Co. (Inc.), Philadelphia, Pa., tomatoes, \$600.
 Sub-173-2-719. Thos. Roberts & Co. (Inc.), Philadelphia, Pa., tomatoes, \$600.
 97-D. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., cigarettes, \$5,133.
 1266. Ravenna Creamery Co., Ravenna, Nebr., butter, \$8,570.
 4-3745. Prospect Canning Co., Bedford, Va., tomatoes, \$6,600.
 Sub-820. Geo. Closs Co., Cambridge, Mass., candy, \$5,130.
 Sub-1030. George Close Co., Cambridge, Mass., candy, \$12,409.92.
 S-590. F. B. Chamberlain Co., St. Louis, Mo., hominy, \$6,750.
 Sub-190-2-740. William Wrigley, Jr. (Inc.), New York City, gum, \$14,227.20.
 1409. American Chic Co., New York City, gum, \$7,182.
 10-1961-E. Catz American Co. (Inc.), New York City, punches, \$15,185.56.
 1067. Theo. H. Davies & Co. (Ltd.), Honolulu, Hawaii, sugar and gelatine, \$7,920.40.
 10-1864. Corn Products Refining Co., New York City, sirup, \$10,600.
 Sub-1166. Walter Baker & Co. (Ltd.), Boston, Mass., chocolate, \$5,750.
 10-1101. S. E. Hunter, New York City, potatoes, \$5,130.
 10-1316. Thomas Roberts & Co., Philadelphia, Pa., tomatoes, \$15,840.
 4-1419. W. H. Killian Co., Baltimore, Md., tomatoes, \$2,865.60.
 4-2418. Charles S. Archer, Pylesville, Md., tomatoes, \$9,900.
 8639-G. Frankton Canning Co., Frankton, Ind., tomatoes, \$7,500.
 4-3748. S. R. Douglas, Ellwood, Md., tomatoes, \$13,200.
 1750. Guggenheim & Co., San Francisco, Cal., evaporated peaches, \$8,250.
 10-1911. Bradley & Dillon, New Haven, Conn., butter, \$6,225.71.
 8631-G. Cruiksank Bros. Co., Warsaw, Ind., tomatoes, \$8,100.
 Sub-108-S. Mountain Ice Co., St. Louis, Mo., ice, \$5,400.
 1331. Gilinsky Fruit Co., Omaha, Nebr., potatoes, \$12,015.
 Sub-1042. Kibbe Bros. Co., Springfield, Mass., candy, \$5,548.80.
 Mot-800. Fisk Rubber Co., Chocopee Falls, Mass., tubes and casings, \$17,560.
 Mot-935. American Chain Co., Bridgeport, Conn., chains, \$20,841.50.
 9062. W. J. Walker, Boston, Mass., motorcycles, \$5,465.
 3592. Pacific Motor Supply Co. (Inc.), San Francisco, Cal., motorcycles, \$5,775.
 5561-N. M. Steinhil & Co., New York City, blankets, \$5,498.40.
 5571-N. Cotswald Comfortable Co., Syracuse, N. Y., comfortable, \$17,100.
 2-6844. Cayuga Textile Co., New York City, Habatat silk, \$5,750.
 2462-CP-P. Mandel Bros., Chicago, Ill., raincoats, \$6,184.60.
 8567. Franklin Rubber Co., Boston, Mass., raincoats, \$14,509.
 1258. U. S. Rubber Co., Omaha, Nebr., raincoats, \$5,245.
 2467-CP-P. United States Rubber Co., Chicago, Ill., raincoats, \$23,984.89.
 1176. U. S. Rubber Company, Omaha, Nebr., raincoats, \$7,983.50.
 2912-2817. United States Rubber Co., Philadelphia, Pa., raincoats, \$8,563.44.
 104C&E. Waterproof Garment Co., Gallon, Ohio, raincoats, \$7,054.
 8891. H. M. Sawyer & Son, East Cambridge, Mass., raincoats, \$7,103.26.
 9036. Apsley Rubber Co., Boston, Mass., raincoats, \$5,997.26.
 9033. Apsley Rubber Co., Boston, Mass., raincoats, \$8,780.98.
 3074-2179. A. F. Borneo Bro. & Co., Philadelphia, Pa., renovating, \$5,490.40.
 5519-A. Deering, Milliken & Co., New York City, sheeting, \$13,325.
 5520-A. Deering, Milliken & Co., New York City, sheeting, \$20,500.
 5530-A. J. L. Bailey & Co., New York City, sheets, \$16,226.99.
 5535-A. J. L. Bailey & Co., New York City, sheets, \$23,480.60.
 8725. Blodgett, Ordway & Webber, Boston, Mass., towels, \$9,120.
 2-6843. Schwarzenbach, Huber & Co., New York City, habatat silk, \$5,750.

5573-B. The Felters Co. (Inc.), Boston, Mass., felt, \$10,260.
 5574-B. The Felters Co. (Inc.), Boston, Mass., felt, \$5,600.
 2412-1517. Grosvenor-Dale Co., Providence, R. I., serge, \$5,294.33.
 3244-2349. National Hair Cloth Co., Philadelphia, Pa., hannel, \$16,185.79.
 5552. Rosenberg Bros. & Co., Rochester, N. Y., uniforms, \$12,500.
 5551-N. L. Adler Bros. & Co., Rochester, N. Y., uniforms, \$13,750.
 1276. Colorado Rubber Co., Denver, Colo., raincoats, \$9,865.56.
 8944. The Alling Rubber Co., New Haven, Conn., raincoats, \$5,119.92.
 3514. W. A. Miller, San Francisco, Cal., alfalfa, \$20,556.70.
 02852. Homen & Starr, Lodi, Ohio, mixed hay, \$8,100.
 02728. Wood Brok Co., Trinidad, Colo., alfalfa hay, \$12,480.
 B-03189. McMullen & Co., Fort Wayne, Ind., white oats, \$15,100.
 02779. Hall Bros., Manitowoc, Wis., timothy hay, \$8,100.
 080033. Houser & Sutton, Newton, Ill., timothy hay, \$8,100.
 03124. Toberman Mackey & Co., St. Louis, Mo., timothy hay, \$9,300.
 08078. R. L. Church & Co., Skaneateles, N. Y., timothy hay, \$5,040.
 B-03188. J. Rosenbaum Grain Co., Fort Worth, Tex., white oats, \$20,375.
 03077. Bridge & Souter Co. (Inc.), Canastota, N. Y., timothy hay, \$5,040.
 03079. Louis Kaplan, St. Marys, Ontario, timothy hay, \$8,900.
 B-02884. E. G. Hall Cruix Co., Fort Worth, Tex., white oats, \$7,975.
 03034. Houser & Sutton, Newton, Ill., timothy hay, \$8,400.
 HO-2436-N. United States Specialty Co., New York City, toothbrushes, \$6,000.
 HO-2567-J. Harker Manufacturing Co., Cincinnati, Ohio, fire extinguishers, \$8,865.
 HO-2568-N. American La France Fire Extinguishing Co., Elmira, N. Y., fire extinguishers, \$14,625.
 HO-2341-N. Henry Brainbridge & Co., New York City, punches, \$9,498.
 HO-2541-W. Woodstock Typewriter Co., Washington, D. C., typewriters, \$5,200.
 HO-2583-N. Underwood Typewriter Co., Washington, D. C., typewriters, \$17,530.
 1000. Pasco Tool Co., Atlanta, Ga., tools, \$19,400.56.
 HO-2624-B. Plymouth Cordage Co., North Plymouth, Mass., manila rope, \$8,277.21.
 HO-2557-B. Boston Card & Index Co., Boston, Mass., cards, \$16,785.24.
 HO-2614-C. Moline Plow Co., Moline, Ill., cultivators, \$9,250.
 HO-2400-N. Stanley Rule & Level Co., New Britain, Conn., hammers, \$5,960.
 HO-2556-C. Sears, Roebuck & Co., Chicago, Ill., snare-drums, \$6,848.
 4-3928. Standard Oil Co. of New Jersey, Baltimore, Md., empty drums, \$5,200.
 HO-2572-B. G. E. Prentice Mfg. Co., New Britain, Conn., buckles, \$8,866.44.
 HO-2458-C. Ames Shovel & Tool Co., Boston, Mass., shovels, \$9,322.
 HO-2500-C. Rhineland Paper Co., Rhineland, Wis., mimeograph paper, \$6,842.50.
 Mot-892. J. H. Williams & Co., Brooklyn, N. Y., lathe tools, \$11,435.60.
 HO-2502-B. Wallaston Foundry Co., Quincy, Mass., field grades, \$11,700.
 HO-2432-C. Chicago Flexible Shaft Co., Chicago, Ill., clipping machines, \$8,086.33.
 HO-2636-N. Hoffman-Corr Mfg. Co., New York City, mops, \$19,774.56.
 HO-2557-P. American Steel & Wire Co., Washington, D. C., mule shoes, \$5,950.
 HO-2593-N. Burden Iron Co., Troy, N. Y., mule shoes, \$5,850.
 HO-2577-P. Bryden Horse Shoe Co., Catazauqua, Pa., horseshoes, \$5,868.75.
 HO-2591-C. Phoenix Horse Shoe Co., Chicago, Ill., mule shoes, \$11,700.
 HO-2580-J. Cincinnati Horse Shoe Co., Clevel. Ohio, horseshoes, \$11,700.
 HO-2578-N. American Horse Shoe Co., Phillipsburg, N. J., horseshoes, \$17,550.
 HO-2590-P. U. S. Horse Shoe Co., Erie, Pa., mule shoes, \$14,625.
 Purchase orders or commodities purchased on Food Administration allotment, at board of trade or exchange prices, on commandeer order or by the Embarkation Service.
 S-617. Oklahoma Mill Co., Kingfisher, Okla., flour, \$61,640.
 778. Northwestern Fisheries Co., Seattle, Wash., salmon, \$35,896.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

10-1820. Food Administration Grain Corporation, New York City, flour, \$53,075.
 10-1822. Food Administration Grain Corporation, New York City, flour, \$53,125.
 10-1821. Food Administration Grain Corporation, New York City, flour, \$53,125.
 8-624. Heivotia Milk Condensing Co., Highland, Ill., evaporated milk, \$266,198.85.
 10-1826. Food Administration Grain Corporation, New York City, flour, \$66,150.
 11572-P11. Purity Cross (Inc.), Orange, N. J., corned beef, \$196,500.
 10-1819. Food Administration Grain Corporation, New York City, flour, \$53,585.60.
 10-1830. Food Administration Grain Corporation, New York City, flour, \$110,250.
 10-1823. Food Administration Grain Corporation, New York City, flour, \$53,125.
 10-1819. Food Administration Grain Corporation, New York City, flour, \$53,125.
 1089. Van Alen Canning Corporation, Ogdon, Utah, tomatoes, \$33,460.
 10-1832. Food Administration Grain Corporation, New York City, flour, \$53,125.
 10-1828. Food Administration Grain Corporation, New York City, flour, \$53,125.
 10-1827. Food Administration Grain Corporation, New York City, flour, \$220,500.
 782. Columbia River Packers' Association, Astoria, Oreg., salmon, \$409,360.
 8557-G. Royal Packing Co., Windfall, Ind., tomatoes, \$22,250.
 4-2815. H. N. Baldwin, Chestertown, Md., tomatoes, \$41,040.
 4525-B. Manhasset Manufacturing Co., Providence, R. I., gray duck, \$197,708.80.
 B-08050. H. I. Baldwin & Co., Decatur, Ill., white oats, \$37,500.
 B-03059. Mueller & Young Grain Co., Chicago, Ill., white-oats, \$36,500.

Correction as to price.

Sub-173-2-220. Thos. Roberts & Co., Philadelphia, Pa., tomatoes, increase to \$321,376.
 Sub-173-2-722. Thos. Roberts & Co., Philadelphia, Pa., tomatoes, increase to \$38,460.
 Sub-173-2-58. Thos. Roberts & Co., Philadelphia, Pa., tomatoes, increase to \$28,800.
 Sub-173-2-802. Thos. Roberts & Co., Philadelphia, Pa., tomatoes, increase to \$81,000.

Purchase Transactions Approved.

Contracts under \$25,000.

7654-P. Summerdale Dyeing, Printing & Finishing Works (Inc.), Philadelphia, Pa., duck, \$760.
 7599-N. Kelso Manufacturing Co., Trenton, N. J., webbing, \$20,875.
 7649-J. The H. C. Tack Co., Cleveland, Ohio, leel nails, \$5,112.
 7673-N. Chas. N. Dyer, Haverhill, Mass., stay binding, \$2,750.
 7610-A. Wellington, Sears & Co., Boston, Mass., duck, \$3,850.
 7632-A. Wellington, Sears & Co., Boston, Mass., duck, \$589.40.
 748-B. Carter & McCarthy, Manchester, Mass., escort wagons, \$5,675.
 748-B-11. Norfolk Avning & Tent Co. (Inc.), Norfolk, Va., escort wagons, \$5,660.
 7675-B. Lambeth Rope Corporation, New Bedford, Mass., handloer webbing, \$4,400.
 7598-N. Wm. B. Bliss, Jr., & Co., New York City, tape, \$4,000.
 7641-B. Mount Hope Finishing Co., North Dighton, Mass., duck, \$2,400.
 7639-P. Summerdale Dyeing and Printing and Finishing Works, Inc., Philadelphia, Pa., duck, \$178.79.
 7644-A. Wellington, Sears & Co., Boston, Mass., duck, \$5,974.06.
 HC-1053-B. Bridgeport Hardware Manufacturing Co., Bridgeport, Conn., tool sets, \$9,000.
 HC-1068-B. Greenfield Tap & Die Corporation, Greenfield, Mass., stock and dies, \$3,292.
 HC-1029-P. W. L. Brubaker & Bros., New York City, pipe ramers, \$9,108.
 HC-981-B. W. B. Durgin Co., Concord, N. H., spoons, \$15,000.
 HC-1032-B. Taunton Rivet Works, Taunton, Mass., rivets and burrs, \$21,701.80.
 7626-P. Summerdale Dyeing, Printing & Finishing Works, Philadelphia, Pa., duck, \$1,900.
 7653-B. Southbridge Printing Co., Southbridge, Mass., duck, \$17,500.
 7669-P. L. H. Gilmer Co., Philadelphia, Pa., webbing, \$24,750.
 7670-N. Pelgram & Meyer, New York City, webbing, \$20,178.
 7648-A. Wellington Sears Co., Boston, Mass., duck, \$3,675.
 7648-A. Wellington Sears Co., Boston, Mass., duck, \$3,445.55.
 7655-P. Summerdale Dyeing, P. & Fin. Works, Philadelphia, Pa., duck, \$4,169.93.

7635-P. Summerdale Dyeing, P. & Fin. Works, Philadelphia, Pa., duck, \$2,862.78.
 7639-P. Summerdale Dyeing, P. & Fin. Works, Philadelphia, Pa., duck, \$1,187.50.
 7672-N. Wm. B. Bliss Jr. & Co., New York City, stay binding, \$3,600.
 7604-P. Summerdale Dyeing, P. & Fin. Works, Philadelphia, Pa., duck, \$1,286.96.
 7681-P. E. W. Maurer & Sons Co., Philadelphia, Pa., stay binding, \$5,510.42.
 7681-A. Wellington, Sears & Co., Boston, Mass., duck, \$3,850.
 7592-A. Wellington, Sears & Co., Boston, Mass., duck (gray), \$3,771.43.
 7507-C. Martin Bros. Co., La Crosse, Wis., mackinaws, \$2,520.
 7498-N. The Felters Co. Inc., Boston, Mass., canteen covers, \$17,344.88.

Contracts over \$25,000.

FF-123(4)2. Sherwood Brothers, Baltimore, Md., motor oil, \$41,303.63.
 7677-C. Portage Hosiery Co., Portage, Wis., stockings, \$27,440.
 7660-B. H. H. Rice Corporation, New York City, sheets, \$33,840.
 7690-A. Carolina Cotton & Woolen Mills, Spray, N. C., sheets, \$27,370.
 7663-N. Alexander Smith & Sons Carpet Co., New York City, blankets, \$31,250.
 Mot-704. Denby Motor Truck Co., Detroit, Mich., trucks, \$1,698,855.
 Mot-780. Denby Motor Truck Co., Detroit, Mich., trucks, \$1,096,750.
 7396-B. Chadbourne & Moore, Chelsea, Mass., webbing, \$123,000.
 7668-B. Catlin & Co., New York City, flannel, \$52,133.60.
 HC-1960-B. Carr Fastener Co., Cambridge, Mass., fasteners, \$357,296.75.
 7678-C. Rockford Mitten & Hosiery Co., Rockford, Ill., stockings, \$242,500.
 7680-B. Parker Wilder & Co., New York City, pillowcases, \$38,125.
 7666-B. Medford Woolen Mfg. Co., Medford, Mass., stockings, \$82,080.
 7661-B. Parker Wilder & Co., New York City, sheets, \$71,228.16.
 HC-799-N. Phillips & Clark Stove Co. (Inc.), Geneva, N. Y., reflectors, \$33,500.
 HC-1065-B. American Optical Co., Southbridge, Mass., goggles, \$76,764.
 HC-1020-P. Champion Blower & Forge Co., Lancaster, Pa., stocks and dies, \$51,200.
 HC-999-C. Malleable Iron Castings Co., Beaver Dam, Wis., stoves, \$60,000.
 7659-B. Ernest Simons Mfg. Co., New York City, sheets, \$30,627.
 7674-P. L. H. Gilmer Co., Philadelphia, Pa., webbing, \$26,137.50.
 7591-N. Mitsu & Co. (Ltd.), New York City, habutai silk, \$56,957.50.
 7327-NC. Stonewall Cotton Mills, Stonewall, Miss., tent duck, \$39,043.20.
 7637-C. Cooper Wells & Co., St. Joseph, Mich., stockings, \$80,000.
 7652-P. J. W. Ringrose Co., Philadelphia, Pa., blankets, \$108,750.
 7690-B. Parker Wilder & Co., New York City, gray duck, \$54,882.10.
 6920-A. Lawrence & Co., New York City, gray gauze, \$61,500.
 7594-N. H. P. McKenney Co., New York City, blanket material, \$1,164,266.38.
 7497-N. The Felters Co. (Inc.), Boston, Mass., felt, \$45,690.48.
 7688-B. William L. Barrel Co., gray duck, \$79,515.
 7679-B. Talcott Bros. Co., Talcottsville, Conn., mclten, \$60,000.
 7657-B. Parker Wilder & Co., New York City, gray duck, \$100,184.
 6828-B. The Wiley-Bickford-Sweet Co., Hartford, Conn., canteen covers, \$163,350.
 6344-B. Watuppa Mfg. Co., Fall River, Mass., webbing, \$90,337.50.

Contracts awarded to other than lowest bidder.

7628-C. Broccolo Bros., Chicago, Ill., overcoats, \$23,200.
 HC-1010-B. E. A. Ballou Co., Providence, R. I., whistles, \$20,882.
 HC-1082-P. United States Horse Shoe Co., Erie, Pa., horseshoes, \$29,250.
 7563-NO. Hirsch & Baar, New Orleans, La., duck garments, \$7,200.
 7633-A. Wellington, Sears & Co., Boston, Mass., duck, \$589.40.
 HC-1040-J. Warwood Tool Co., Wheeling, W. Va., picks, \$35,000.
 HC-971-C. Stein-Burn Camp & Field Equipment Co., Chicago, Ill., cook chests, \$33,000.
 HC-1074-J. Fox Furnace Co., Elyria, Ohio, auto parts, \$41,820.

HC-980-B. R. Wallace & Sons Mfg. Co., Wallingford, Conn., spoons, \$28,999.82.
 HC-1103-C. C. G. Conn & Co., Elkhart, Ind., clarinets, \$94,000.

Supplemental Contracts.

Sup-2402. American Uniform Co., New York City, puttees. Number of pairs reduced from 25,000 to 27,625.
 Sup-2499. H. P. McKenney Co., New York City, mackinaw lining. Reduction in price from \$1.575 to \$1.568.
 Sup-2535. J. B. Pearson Co., Boston, Mass., leather jerkins. Delivery of 9,063 jerkins, 23-cent grade leather at \$4.75 per garment, and 8,937 from 16, 18, and 20 cent grade leather at \$4.25.
 Sup-2610. Wellington, Sears & Co., Boston, Mass., Army duck. Price changed from \$0.46875 to \$0.46625 per yard; changed specification.
 Sup-946. D. Degenstein & Co., Philadelphia, Pa., barrack bags. Supplement agreement 2041 canceled. Amount already delivered to terminate contract.
 Sup-2518. Warrenton Woolen Co., Litchfield, Mass., wooden backing. Contract canceled.
 Sup-2423. Carlisle Hemstitching Co., New York City, arm brassards. Number reduced from 700,000 to 400,000.
 Sup-2541. Neale, Maas & Mayer (Inc.), New York City, melton; permission to substitute in material.
 Sup-2312. National Dollar Shirt Shops, New York City, shirts; number reduced from 1,920 to 580.
 Sup-2284. E. R. Deputy Co., Lincoln, Neb., denim clothing; place of delivery I. o. b. cars Lincoln, Neb., instead of St. Louis.
 Sup-2479. Lark & Lark, Shamokin, Pa., denim trousers; number reduced from 3,928 to 4,472.
 Sup-2475. Central Overall Co., More, Md., denim clothing; number of units reduced from 15,000 to 5,263; trousers from 15,000 to 4,480; blue denim trousers from 1,200 to 1,172.

Contracts Canceled (Previously Approved).

6920-A. Lawrence & Co., New York City, gray gauze, \$61,500.
 6828-B. The Wiley-Bickford-Sweet Co., Hartford, Conn., canteen covers, \$163,350.
 6344-B. Watuppa Mfg. Co., Fall River, Mass., webbing, \$90,337.50.
 6085-B. Crystal Springs Bleaching & Dyeing Co., Assonet, Mass., bleaching twill, \$1,766.25.
 6264-N. Mamqui aff. Co., New York City, shirting flannel, \$48,687.50.
 6394-B. Bottom & Torrance Co., Bennington, Vt., pillow sacks, \$1,000.
 6769-B1. Mount Vernon Woodberry Mills (Inc.), gray duck, \$6,102.95.
 6849-B1. Turner, Halsey Co., Baltimore, Md., gray duck, \$54,318.85.
 6566-N. C. A. Potter, Gloversville, N. Y., gloves, \$6,800.

APPROVED NOVEMBER 6, 1918.

Purchase orders and contracts under \$25,000 made on open market purchase or let to lowest bidder and submitted to the board for consideration after execution and delivery.
 11448-PII. Swift & Co., Chicago, Ill., ham, \$6,043.91.
 11416-PII. Swift & Co., Chicago, Ill., ham and lard, \$6,043.91.
 1805. Spreckels Sugar Co., San Francisco, Cal., sugar, \$21,339.
 15045-G. Star & Crescent Milling Co., Chicago, Ill., flour, \$13,395.75.
 1806. Bloom Bros., San Francisco, Cal., coffee, \$9,619.33.
 Sub-474-13. Bloom Bros., San Francisco, Cal., coffee, \$9,597.81.
 1808. Bloom Bros., San Francisco, Cal., coffee, \$9,612.53.
 Sub-1025. Boston Confectionery Co., Cambridge, Mass., candy, \$12,253.92.
 15043-G. C. S. Christenson Co., Medalla, Minn., flour, \$17,248.
 10-1508. Liggett & Myers Tobacco Co., New York City, tobacco, \$13,272.99.
 Sub-1079. New England Confectionery Co., Boston, Mass., candy, \$13,127.
 764. Growers Canning Co., Council Bluffs, Ia., canned corn, \$6,760.
 10-1874. Onelda County Canning Co., Verona, N. Y., canned corn, \$12,500.
 Sub-800. The George Close Co., Cambridge, Mass., candy, \$7,171.56.
 9-1363. Charles L. Hibbard, New Orleans, La., wood, \$9,000.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

- 15046-G. Armour & Co., Chicago, Ill., soft soap, \$7,200.
 4-1860. John H. Dulany, Fruitland, Md., tomatoes, \$7,624.
 5575-N. M. Steintal & Co., New York City, blankets, \$7,275.60.
 5579-N. M. Steintal & Co., New York City, blankets, \$5,584.
 5576-N. M. Steintal & Co., New York City, blankets, \$7,007.
 5577-N. M. Steintal & Co., New York City, blankets, \$12,727.
 5578-N. M. Steintal & Co., New York City, blankets, \$14,512.50.
 5581-A. Cannon Mills, New York City, towels, \$16,000.
 2108-L. Jacob Kaiser Mfg. Co., St. Louis, Mo., mattresses, \$12,100.
 1772. H. Conniff, Mountain View, Cal., tomatoes, \$5,186.40.
 15024-G. G. Rubicon Preserving Co., Brownstown, Ind., tomatoes, \$6,060.
 15003-G. Houghland Bros. Canning Co., Underwood, Ind., tomatoes, \$15,579.
 4-1614. Galeston Packing Co., Preston, Md., tomatoes, \$18,960.
 15025-G. Ida Packing Co., Ida, Mich., tomatoes, \$6,750.
 15-26-G. Van de Vinter Sons, Dundee, Mich., tomatoes, \$6,300.
 15030-G. Wm. Edwards Co., Cleveland, Ohio, tomatoes, \$5,616.
 4-3467. Robert L. Simmons Co., Andrews, Md., tomatoes, \$15,840.
 4-1182. K. H. Taylor, Westminster, Md., tomatoes, \$7,040.
 15031-G. H. Ferguson Packing Co., Elwood, Ind., tomatoes, \$15,000.
 15011-G. W. H. Farrell & Co., Minneapolis, Minn., potatoes, \$5,258.
 15016-G. T. D. Randall & Co., Chicago, Ill., potatoes, \$10,150.
 5549-N. Keller Printing Co., New York City, size tickets, \$5,355.
 Mot-931. Wood Hydraulic Hoist & Body Co., Detroit, Mich., steel dumps, \$20,300.
 272. Armour & Co., New Brunswick, N. J., fresh beef, \$13,089.78.
 95-D. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., cigarettes, \$12,832.50.
 Sub-538-4-3744. L. J. Upton & Co., Norfolk, Va., potatoes, \$14,450.
 4-5787. H. R. Walker, Newport News, Va., potatoes, \$14,500.
 4-3740. J. C. Leib Co., Baltimore, Md., potatoes, \$8,075.
 10-1099. Wm. Wrigley, jr. (Inc.), Brooklyn, N. Y., chewing gum, \$14,304.
 10-1592. Lutz & Schramm Co., Pittsburgh, Pa., pickles, \$17,227.74.
 766. Alaska Sanitary Packing Co., Seattle, Wash., salmon, \$8,766.
 767. Alaska Sanitary Packing Co., Seattle, Wash., salmon, \$12,000.
 11323-FH. Armour & Co., Chicago, Ill., oleomargarine, \$7,937.50.
 10-1793. Armour & Co., Chicago, Ill., prunes, \$8,382.63.
 10-1805. Bennett, Day & Co., New York City, prunes, \$6,474.94.
 10-1865. Corn Products Refining Co., New York City, sirup, \$19,652.40.
 10-1785. J. F. Stanley Co., New York City, soap, \$7,500.
 1863-E. Catz American Co. (Inc.), New York City, prunes, \$23,169.48.
 Sub-190-2-622. W. M. Lowney Co., New York City, candy, \$6,195.
 1717. Spreckels Sugar Co., San Francisco, Cal., sugar, \$10,246.73.
 1718. Union Sugar Co., San Francisco, Cal., sugar, \$10,308.72.
 1738. Union Sugar Co., San Francisco, Cal., sugar, \$15,373.08.
 1719. Spreckels Sugar Co., San Francisco, Cal., sugar, \$10,236.72.
 1715. Spreckels Sugar Co., San Francisco, Cal., sugar, \$10,224.72.
 1739. Spreckels Sugar Co., San Francisco, Cal., sugar, \$15,337.07.
 10-1862. Catz American Co. (Inc.), New York City, prunes, \$13,317.26.
 10-1617. H. J. Heinz Co., Pittsburgh, Pa., pickles, \$15,001.60.
 772. Nelson Lagoon Packing Co., Bellingham, Wash., salmon, \$16,048.
 10-1790. Larkin & Co., New York City, soap, 10-920.
 2120. St. Louis Coffin Co., St. Louis, Mo., coffins, \$7,908.
 5462-B. Dean & Shark Corporation, Boston, Mass., thread, \$18,800.
 5503-B. Smith & Dove Manufacturing Co., Andover, Mass., thread, \$24,500.
 B-02623. Mente & Co., New Orleans, La., burlap bags, \$12,737.50.
 4-2772. George P. Thomas, Jr., Baltimore, Md., raincoats, \$5,126.50.
 2816-1921. United States Rubber Co., Philadelphia, Pa., raincoats, \$13,900.16.
 1193. United States Rubber Co., Omaha, Nebr., raincoats, \$5,581.50.
 1192. United States Rubber Co., Omaha, Nebr., raincoats, \$5,432.50.
 2419-C&E. Kling Bros. & Co. (Inc.), Chicago, Ill., raincoats, \$5,909.
 39C&E. The Ohio Rubber Co., Cleveland, Ohio, raincoats, \$15,181.36.
 106-C&E. Interstate Rubber Co., Cleveland, Ohio, raincoats, \$6,861.75.
 5546-B. Bliss, Fabyan & Co., New York City, buckram, \$19,722.50.
 55525-P. Army & Navy Cooperative Co., Philadelphia, Pa., melton, \$10,820.14.
 2395-C&E-P. Gordon & Ferguson, St. Paul, Minn., felt-lined coats, \$8,250.
 5490-B. Emile Meyer & Co., New York City, saaten, \$21,996.75.
 5559-B. Henry C. Martin, New York City, wool serge, \$19,176.30.
 5550 N. Hickey-Freeman Co., Rochester, N. Y., uniforms, \$18,750.
 5467-A. Wellington, Sears & Co., Boston, Mass., sheeting, \$7,280.
 5468-B1. Cone Export & Commission Co., New York City, sheeting, \$22,750.
 5449-J. P. R. Mitchell Co., Cincinnati, Ohio, pillows, \$16,000.
 9-1295. Levy Mattress Co., St. Louis, Mo., mattresses, \$16,800.
 5531-A. Joshua L. Baily & Co., New York City, sheets, \$18,536.99.
 5466-B. Continental Mills, Boston, Mass., sheeting, \$10,250.
 5562-N. M. Steintal & Co., New York City, blankets, \$5,751.20.
 5560-N. M. Steintal & Co., New York City, blankets, \$5,119.20.
 5456-B. Catlin & Co., New York City, blankets, \$22,441.
 5500-C West End Woolen Mills, West Bend, Wis., blankets, \$5,200.
 5592-B. W. H. Duval & Co., New York City, blankets, \$11,700.
 5496-B. Union Carpet Lining Co., New York City, comforts, \$7,200.
 5472-N. Bronx Company, New York City, sheetings, \$10,150.
 5508-B1. Riverside & Dan River Cotton Mills, Danville, Va., sheets, \$23,250.
 5507-B1. Riverside & Dan River Cotton Mills, Danville, Va., sheets, \$23,250.
 5509-B1. Riverside & Dan River Cotton Mills, Danville, Va., sheets, \$23,250.
 5510-B1. Riverside & Dan River Cotton Mills, Danville, Va., sheets, \$23,250.
 5474-A. Hunter Mfg. & Commission Co., New York City, sheeting, \$5,125.
 5486-B. Mount Hope Finishing Co., North Dighton, Mass., sheeting, \$7,000.
 5487-B. Mount Hope Finishing Co., North Dighton, Mass., sheeting, \$7,000.
 02675. J. L. Elliott Co., Minneapolis, Minn., straw, \$9,100.
 02787. Raymond P. Lipe & Co., Toledo, Ohio, timothy hay, \$10,440.
 02863. Nanson Commission Co., St. Louis, Mo., timothy hay, \$5,220.
 02620. Moon Taylor Co., Greensboro, N. C., timothy hay, \$9,000.
 02833. Alber Miller & Co. Chicago, Ill., timothy hay, \$7,680.
 02831. Albert Miller & Co., Chicago, Ill., timothy hay, \$18,000.
 02844. Flour Stores, Hicksville, Ohio, timothy hay, \$5,220.
 02856. Toberman, Mackey & Co., St. Louis, Mo., timothy hay, \$9,000.
 02700. Vinita Hay Co., Vinita, Okla., prairie hay, \$13,500.
 02699. Webster Co., San Antonio, Tex., prairie hay, \$6,720.
 02600. Lansenberg Bros. Grain Co., St. Louis, Mo., timothy hay, \$18,000.
 02640. North Bros., Kansas City, Mo., alfalfa hay, \$9,440.
 02830. Albert Miller & Co., Chicago, Ill., timothy hay, \$19,200.
 B-02771. Kendrick & Sloan Co., Indianapolis, Ind., white oats, \$18,250.
 B-02873. Halliday Elevator Co., Cairo, Ill., white oats, \$14,750.
 B-02881. Hales & Edwards Co., Chicago, Ill., white oats, \$18,062.50.
 B-02880. Planley Grain Co., Omaha, Nebr., white oats, \$17,250.
 2287. Mideo Gasoline Co., Tulsa, Okla., gasoline, \$13,000.
 02715. Eikenberry & Fitzgerald Co., Cincinnati, Ohio, timothy hay, \$9,000.
 02855. Tomerman, Mackey & Co., St. Louis, Mo., timothy hay, \$9,300.
 02697. C. O. Sellen & Co., Shelby, Ohio, timothy hay, \$17,400.
 02875. C. O. Sellen & Co., Shelby, Ohio, timothy hay, \$14,500.
 02833. C. O. Sellen & Co., Shelby, Ohio, timothy hay, \$14,500.
 2-7195. De Haven Mfg. Co., Brooklyn, N. Y., steel strapping, \$5,448.
 03404. Van Wie & Moorhead, Chicago, Ill., straw, \$6,500.
 03422. Early & Daniel Co., Cincinnati, Ohio, alfalfa hay, \$9,000.
 93201. Eikenberry & Fitzgerald Co., Cincinnati, Ohio, mixed hay, \$9,000.
 03227. Four Generations Hay Co., Hazen, Ark., prairie hay, \$12,500.
 03392. Gaines Bros. Co., Fairland, Okla., alfalfa hay, \$7,500.
 3647. King Coal Co., San Francisco, Cal., coal, \$15,937.20.
 FR-122(2)7. The Barrett Co., New York City, tarvia "X," \$5,960.
 4227. Iron Valley Coal Co., Wellston, Ohio, coal, \$8,500.
 4228. Essex Coal Co., Columbus, Ohio, coal, \$15,625.
 4229. Peacock Coal Co., Pomeroy, Ohio, coal, \$17,187.50.
 03209. National Hay Co., Kansas City, Mo., prairie hay, \$7,500.
 03417. Raymond P. Lipe Co., Toledo, Ohio, timothy hay, \$6,720.
 03221. Lansenberg Bros. Grain Co., St. Louis, Mo., timothy hay, \$8,700.
 03419. S. C. Woolman Co. (Inc.), Philadelphia, Pa., timothy hay, \$5,760.
 B-023303. J. Rosenbaum Grain Co., Fort Worth, Tex., white oats, \$14,715.
 B-03437. Webster Co., San Antonio, Tex., white oats, \$5,460.
 03366. Niezer & Co., Fort Wayne, Ind., timothy hay, \$8,400.
 B-03438. Aylsworth Grain Co., Kansas City, Mo., white oats, \$16,875.
 B-03353. Callahan & Sons, Louisville, Ky., white oats, \$20,156.25.
 B-03434. Crowell Elevator Co., Omaha, Nebr., white oats, \$16,875.
 B-03432. Farmers' Terminal Elevator Co., Omaha, Nebr., white oats, \$17,187.50.
 B-03433. Flanery Grain Co., Omaha, Nebr., white oats, \$16,937.50.
 B-03429. I. H. French & Co., Champaign, Ill., white oats, \$7,100.
 03269. Kendrick & Sloan Co., Indianapolis, Ind., timothy hay, \$5,130.
 5046-B. Mount Hope Finishing Co., North Dighton, Mass., tent drill, \$11,000.
 5629-N. J. Ferber, New York City, aprons, \$7,154.69.
 HM-524. Belknap Hdw. & Mfg. Co., Louisville, Ky., field lines, \$6,600.
 5621-N. Rochester Button Co., Rochester, N. Y., buttons, \$17,500.
 5620-N. Art in buttons, Rochester, N. Y., buttons, \$6,781.25.
 5603-N. Patsey & Laphorn (Ltd.), City Island, N. Y., paulins, \$13,705.
 9638. Brownstein, Louis, Co., Los Angeles, Cal., trousers, \$9,120.
 5604-N. Berkowitz Bros., Brooklyn, N. Y., flannel shirts, \$15,960.
 5631-B. Everlastik (Inc.), New York City, webbing, \$17,588.75.
 5650-B. Anchor Webbing Co., Pawtucket, R. I., webbing, \$7,500.
 B-0527. Tplike Grain Co., Omaha, Nebr., burlaps sacks, \$5,400.
 5619-B. Lewiston Bleachery, Lewiston, Me., sheets, \$7,052.16.
 5622-B. Lyman Mills, New York City, sheets, \$22,706.40.
 2-7210. M. Steintal & Co., New York City, blankets, \$24,000.
 2-7207. M. Steintal & Co., New York City, blankets, \$8,700.
 2-7508. M. Steintal & Co., New York City, blankets, \$17,875.
 13-38. United States Rubber Co., Seattle, Wash., raincoats, \$6,489.05.
 11352-PH. Swift & Co., Chicago, Ill., lard, \$18,046.
 1735. J. W. McCarthy & Co., San Francisco, Cal., cherries, \$15,948.19.
 10-1216. Stromberg Export & Import Co., New York City, matches, \$7,437.60.
 10-1933. Geneva Preserving Co., Geneva, N. Y., canned corn, \$7,962.50.
 15073-G. C. S. Christensen & Co., Madella, Minn., flour, \$13,070.05.
 10-1831. Food Administration Grain Corporation, New York City, flour, \$16,537.50.
 1540. California Peach Growers (Inc.), Fresno, Cal., evaporated peaches, \$7,802.
 1537. California Peach Growers (Inc.), Fresno, Cal., evaporated peaches, \$13,212.50.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

1753. Libby, McNeil & Libby, San Francisco, Cal., peaches, \$11,400.
 1751. Libby, McNeil & Libby, San Francisco, Cal., peaches, \$8,000.
 4-4137. W. McDonald Lee, Millenbeck, Va., tomatoes, \$8,950.
 Sub-10- Hicckel Commission Co., St. Louis, Mo., butter, \$11,400.
 4-1755. R. W. Roberts, Princess Anne, Md., tomatoes, \$9,960.
 4-4936. J. L. Hopkins, Harrington, Del., tomatoes, \$5,553.60.
 10-1286. Liggett & Myers Tobacco Co., New York City, cigarettes, \$10,316.80.
 10-2004. Cudahy Packing Co., New York City, fresh beef, \$6,025.
 2036. Swift & Co., Boston, Mass., fresh beef, \$14,220.
 11680-PII. Swift & Co., Chicago, Ill., butter, \$12,050.
 755. Deep Sea Salmon Co., Seattle, Wash., salmon, \$16,765.
 10-991. Klein Chocolate Co., Elizabethtown, Pa., candy, \$16,000.
 1756. Pratt-Low Preserving Co., Santa Clara, Cal., peaches, \$16,000.
 1778. California Packing Corporation, San Francisco, Cal., cherries, \$15,656.29.
 Purchase orders or commodities purchased at board of trade or exchange prices, on Food Administration allotment, on commandeer order, or by the Embarkation Service:
 B-03435. Trans-Mississippi Grain Co., Omaha, Neb., white oats, \$34,437.60.
 B-03300. J. Rosenbaum Grain Co., Chicago, Ill., white oats, \$35,875.
 1783. Libby, McNeil & Libby, San Francisco, Cal., cherries, \$36,326.94.
 1549. Guggenheim & Co., San Francisco, Cal., evaporated peaches, \$25,678.70.
 1536. California Peach Growers (Inc.), Fresno, Cal., evaporated peaches, \$35,190.
 1547. California Peach Growers (Inc.), Fresno, Cal., evaporated peaches, \$39,376.48.
 1542. California Peach Growers (Inc.), Fresno, Cal., evaporated peaches, \$60,850.
 1545. California Peach Growers (Inc.), Fresno, Cal., evaporated peaches, \$57,929.20.
 1546. California Peach Growers (Inc.), Fresno, Cal., evaporated peaches, \$30,425.
 14014-M Thomas Buddy Co., Kansas City, Kans., fresh beef, \$121,756.
 4-955. Warren J. Courtney (Inc.), Mundy Point, Va., tomatoes, \$59,800.
 787. George T. Myers & Co., Seattle, Wash., salmon, \$72,035.
 I-C. Armour & Co., Hattiesburg, Miss., fresh beef, \$75,969.65.
 764. Alaska Pacific Fisheries, Seattle, Wash., salmon, \$51,300.
 10-1735. American Sugar Refining Co., New York City, sugar, \$87,906.
 10-1079. Food Administration Grain Corporation, New York City, rice, \$77,500.
 763. Kensi Packing Co., Seattle, Wash., salmon, \$84,720.
 10-1736. B. H. Howell Son & Co., New York City, sugar, \$43,953.
 Sub-217-9-S. Louisiana State Rice Milling Co., New Orleans, La., rice, \$98,755.79.
 15051-G. B. A. Eckhart Mfg. Co., Chicago, Ill., flour, \$47,970.
 15044-G. B. A. Eckhart Mfg. Co., Chicago, Ill., flour, \$53,200.
 15028-G. Dexter Frammer Canning Co., Dexter, Iowa, canned corn, \$32,500.
 15026-G. Central States Canning Co., Indianapolis, Ind., tomatoes, \$30,000.
 1777. California Packing Corporation, San Francisco, Cal., cherries, \$40,686.44.
 787. Pratt Low Preserving Co., Santa Clara, Cal., cherries, \$26,014.72.
 1775. F. F. Roath Co., Centerville, Cal., cherries, \$50,787.08.
Purchase Transactions Approved.
Contracts under \$25,000.
 7691-B. A. P. Led, Belfast, Me., pyr. tents, \$3,875.
 7694-S. Dougherty Bros., St. Louis, Mo., pyr. tents, \$15,500.
 7562-J. Burroughs & Taylor Co., Cave, Tenn., trousers, \$7,776.
 7558-B. New England Co., Boston, Mass., duck coats, \$11,280.
 7547-B. Ideal Mfg. Co., Tilton, N. H., coats and trousers, \$6,840.
 7637-F. Sumnerdale Dyeing Pr. & Fin. Wks., Philadelphia, Pa., D. & F. duck, \$3,915.89.
 7552-J. Metropolitan Mfg. Co., Cleveland, Ohio, coats and trousers, \$5,700.
 7522-C. Scott Omaha Tent & Awning Co., Omaha, Neb., panel sets, \$18,648.60.
 7695-N. Patsy & Laphorn, New York City, pyr. tents, \$22,875.

7692-B1. Louis Hurwitz & Son, Baltimore, Md., pyr. tents, \$15,000.
 7693-B1. Sparkes & Co. (Inc.), Baltimore, Md., pyr. tents, \$11,625.
 7676-N. Bernhard Ullmann Co. (Inc.), New York City, webbing, \$3,000.
 7700-C. Edgar W. Heinrich, trading as Michigan Tent & Awning Co., Chicago, Ill., pyr. tents, \$23,250.
 7697-B. Chas. H. Cousens, trading as Cousens & Pratt, Boston, Mass., pyr. tents, \$14,600.
 7682-P. F. W. Maurer & Sons Co., Philadelphia, Pa., stay binding, \$7,427.08.
 7685-B. J. S. Mason & Sons, Westboro, Mass., serving tape, \$3,958.33.
 7486-S. Topeka Tent & Awning Co., Topeka, Kans., wagon covers, \$7,375.
 7583-P. Sidney C. Bernheimer, Philadelphia, Pa., flannel shirts, \$3,180.
 HC-1097-B. H. L. Judd Co., New York City, sliding loops, \$1,565.88.
 HC-818-N. Herbert Brush Mfg. Co., Kinston, N. Y., brushes, \$22,040.
 HC-1026-J. Hart Manufacturing Co., Louisville, Ky., bake pans, \$4,224.
 7650-A. Wellington, Sears & Co., Boston, Mass., D. & F. duck, \$4,218.75.
Contracts over \$25,000.
 L 15-C. Clinton Saddlery Co., Clinton, Iowa, pistol holsters, \$90,000.
 H-10711-108. Equitable Leather Buffing Co., Newark, N. J., pistol holsters, \$74,000.
 HC-834-P. T. A. Willson & Co., Reading, Pa., goggles, \$90,000.
 10341. Cataract Refining & Mfg. Co., New York City, axle grease, \$154,042.20.
 10333. Stephen F. Whitman & Son (Inc.), Philadelphia, Pa., candy, \$73,500.
 10335. Wallace & Co., Brooklyn, N. Y., candy, \$73,500.
 10337. E. Greenfields' Sons, Brooklyn, N. Y., candy, \$49,000.
 10336. E. Greenfields' Sons, Brooklyn, N. Y., candy, \$30,000.
 10339. Soluble Coffee Co. of America, New York City, coffee, \$552,000.
 7605-J. The Henry Goiershofer Clothing Co., Cincinnati, Ohio, overcoats, \$45,600.
 7609-P. Cohn & Lipkin, Philadelphia, Pa., overcoats, \$23,000.
 7698-S. Missouri Tent & Awning Co., St. Louis, Mo., pyr. tents, \$45,750.
 7600-N. Everlastik (Inc.), New York City, webbing, \$30,670.65.
 7665-B. Amory Browne & Co., Boston, Mass., flannel, \$32,370.59.
 7616-P. Louis Fleisher & Co., Philadelphia, Pa., overcoats, \$74,000.
 6854-B. A. M. Gutterman & Sons Co., Boston, Mass., half soles, \$292,800.
 6831-S. Brauer Bros. Mfg. Co., St. Louis, Mo., revolver clips, \$53,580.85.
 7696-B1. Stevenson McGee Co., Baltimore, Md., pyr. tents, \$45,000.
 7620-N. Harry Sonneborn & Co. (Inc.), New York City, overcoats, \$273,600.
 7621-B. Trimmont Coat Co., Boston, Mass., overcoats, \$60,800.
 7601-N. Fifth Avenue Uniform Co., New York City, overcoats, \$76,000.
 7560-N. Superior Duck Clothing Co. (Inc.), New York City, trousers and coats, \$25,920.
 6912-O. Scott Omaha Tent & Awning Co., Omaha, Neb., paulins, \$34,252.50.
 7701-F. Wm. H. Haegge Co., Los Angeles, Cal., pyr. tents, \$30,500.
 7699-J. The Standard Tent & Awning Co., Toledo, Ohio, pyr. tents, \$76,000.
 HC-1045-P. Oliver Iron & Steel Co., Pittsburgh, Pa., railroad picks, \$135,000.
 HC-905-C. American Cutlery Co., Chicago, Ill., knives, \$80,625.
 7626-N. Schneider & Blumberg (Inc.), New York City, overcoats, \$30,240.
 7590-N. The Linen Thread Co., New York City, thread, \$45,858.25.
 Sub-319-2-2. American Can Co., New Orleans, La., hard bread cans, \$130,000.
 1489. Sexton Can Co., Boston, Mass., hard bread cans, \$66,000.
 1515. Knox & Morse Co., Boston, Mass., shoe dubbing, \$49,875.
Contracts awarded to other than lowest bidder.
 7559-P. Joseph Bros., Millville, N. J., coats and trousers, \$15,730.
 7544-C. M. Snover & Co., Chicago, Ill., coats and trousers, \$4,200.
 7611-C. Morgenstau Bros., Chicago, Ill., overcoats, \$34,000.
 7624-P. A. M. Kirschbaum Co., Philadelphia, Pa., overcoats, \$114,000.

7603-C. David Adler & Sons Clothing Co., Milwaukee, Wis., overcoats, \$38,000.
 7557-P. Ginsberg Bros., Philadelphia, Pa., coats and trousers, \$17,220.
 7606-N. Lipsky & Levine, New York City, overcoats, \$29,600.
 7602-N. Sigmund Elisner Co., Red Bank, N. J., overcoats, \$152,000.
 7561-B1. Lamm Bros., Baltimore, Md., duck trousers, \$12,720.
 7566-C. White Goods Mfg. Co., Chicago, Ill., coats and trousers, \$9,360.
 7608-N. Munves & Berlin, New York City, overcoats, \$90,240.
 7567-J. The Rochm Richards Co., Dayton, Ohio, coats and trousers, \$19,260.
 7615-N. Alfred Benjamin Washington Uniform Co., New York City, overcoats, \$39,400.
 7617-N. Cohen, Endel & Co., New York City, overcoats, \$106,400.
 7554-F. Kloessner, Heynemann Co., San Francisco, Cal., coats and trousers, \$16,740.
 7569-F. Neustadter Bros., San Francisco, Cal., coats and trousers, \$47,590.
 7565-B. Empire Manufacturing Co., Boston, Mass., coats and trousers, \$13,000.
 7551-C. Charles Carnes Co., Aurora, Ill., coats and trousers, \$4,242.
 7568-N. Plotkin & Grundfast, Brooklyn, N. Y., coats and trousers, \$24,000.
 7645-N. Quinto, Cohen & Levin (Inc.), New York City, overcoats, \$55,680.
 7627-N. Ullman Bros., New York City, overcoats, \$58,240.
 7604-C. The France Co., Chicago, Ill., overcoats, \$46,400.
 7619-N. Heidelberg Wolff & Co., New York City, overcoats, \$76,000.
 7553-P. Vaniver & Berger, Philadelphia, Pa., coats and trousers, \$40,200.
 7549-C. Kling Bros. & Co., Chicago, Ill., coats and trousers, \$18,120.
 7570-S. Angelica Jacket Co., St. Louis, Mo., coats and trousers, \$12,720.
 7571-NO. Haspel Bros., New Orleans, La., trousers, \$25,440.
 7610-N. Conway & Co., New York City, overcoats, \$76,000.
 7618-J. Fecheimer Bros. Co., Cincinnati, Ohio, overcoats, \$11,160.
 7628-N. Kahn Dryfus & Co. Inc., New York City, overcoats, \$120,320.
 7629-B. Schwartz & Webber, Boston, Mass., overcoats, \$28,960.
 7564-N. Wender & Goldstein Inc., Brooklyn, N. Y., coats and trousers, \$18,720.
 7607-N. A. Mendelson & Bro. Uniform Co., New York City, overcoats, \$27,800.
 HC-867-J. Warren Tool & Forge Co., New York City, railroad picks, \$20,440.
 HC-982-C. Twentieth Century Stop & Tool Co., Aroma Park, Ill., spoons, \$12,080.
 HC-1018-B. Russell Manufacturing Co., Greenfield, Mass., stocks and dies, \$15,960.
 HC-1039-P. Verona Tool Works, Pittsburgh, Pa., railroad picks, \$68,000.
 HF-940-J. Buckeye Jack Manufacturing Co., Alliance, Ohio, wagon jacks, \$23,750.
 HC-1007-N. Graf, Washbourne & Dunn Co., New York City, whistles, \$43,100.
 7613-N. H. Labovitz Clothing Co., New York City, overcoats, \$38,000.
 7612-N. A. Austern & Co., New York City, overcoats, \$44,400.
 7556-F. Goldstone Bros., San Francisco, Cal., coats and trousers, \$25,500.
 7555-N. Leo Flinkenberg, New York City, coats and trousers, \$10,800.
 7630-N. Frankal Uniform Co., New York City, overcoats, \$76,000.
 7546-N. Nantex Mfg. Co., New York City, coats and trousers, \$15,110.
Supplemental Contracts.
 Sup-2079. H. A. Grunewald Co., Evanston, Ill., cotton breeches; providing for delivery as per specifications.
 Sup-to 133-B19. Detroit Machine Co., Detroit, Mich., engine supports; number reduced from 3,000 to 1,500, entirely canceled.
 Sup-1161. Remington Typewriter Co., Ilion, N. Y., typewriters; change in delivery.
 Sup-1138. Remington Typewriter Co., Washington, D. C., typewriters; change in delivery.
 Sup-2590. Holittie Thistle Co., New York City, overseas caps; place of delivery changed.
 Sup-2259. J. K. Taylor Manufacturing Co., Boston, Mass., mosquito hars; number reduced from 8,000 to 3,775.
 Sup-1154. Snell Manufacturing Co., New York City, bits; bits may be either black or bright finish.
 Sup-1157. Blaisdell Pencil Co., Philadelphia, Pa., pencils; changed from gross to one-half gross per box.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

Sup-1152. Lamb Kitting Machine Co., Chicopee Falls, Mass., draw gauges; change in price from \$1 to 97 cents, also in delivery.
 Sup-1153. James Swan Co., Philadelphia, Pa., tap borers; place of delivery changed.
 Sup-1158. Whitaker Glessner Co., Washington, D. C., steel barrels; deliveries to be complete by 10/26/18.
 Sup-1151. Warren Axe & Tool Co., Warren, Pa., chipping axes; addition to price on 375 dozen handles, or 44 cents per dozen.

Contract Canceled (Previously Approved).

6912-C. Scott Omaha Tent & Awning Co., Omaha, Nebr., paulins, \$34,252.50.

SUBSISTENCE DIVISION

The following is a list of awards made by the Subsistence Division, office of the Director of Purchase:

MILK, EVAPORATED.

Valecia Evaporated Milk Co., New York, 300 1-pound cases, \$6 less 25 cents less 5 cents allowed.

SUGAR, POWDERED AND CUT-LOAF.

Western Sugar Refining Co., San Francisco, Cal., 60,000 pounds cut-loaf, \$9.2706 f. o. b. refinery.
 Western Sugar Refining Co., San Francisco, Cal., 20,000 pounds granulated, \$8.5356 f. o. b. refinery.
 Franklin Sugar Refining Co., Philadelphia, Pa., 400,000 pounds granulated, \$8.7906 f. o. b. refinery.
 Franklin Sugar Refining Co., Philadelphia, Pa., 400,000 pounds granulated, \$8.7906 f. o. b. refinery.
 Franklin Sugar Refining Co., Philadelphia, Pa., 240,000 pounds granulated, \$8.7906 f. o. b. refinery.

American Sugar Refining Co., Boston, Mass., 200,000 pounds granulated, \$8.7906 f. o. b. refinery.
 Pennsylvania Sugar Co., Philadelphia, Pa., 300,000 pounds granulated, \$8.7906 f. o. b. refinery.
 Pennsylvania Sugar Co., Philadelphia, Pa., 4,000 pounds cut-loaf, \$9.5256, extras 30 cents each per pound.
 Pennsylvania Sugar Co., Philadelphia, Pa., 1,000 pounds plain, \$8.9376, barrels, extras 30 cents each per pound.
 Imperial Sugar Co., Sugar Land, Tex., 1,000,000 pounds granulated, \$8.9406 f. o. b. refinery.

American Sugar Refining Co., New Orleans, La., 2,600,000 pounds granulated, \$8.7906 f. o. b. New Orleans.
 Colonial Sugar Co., New Orleans, La., 2,400,000 pounds granulated, \$8.7906 f. o. b. New Orleans.
 American Sugar Refining Co., New York City, 4,714,700 pounds, \$8.7906 f. o. b. New York.
 B. H. Howell & Son Co., New York City, 6,000,000 pounds, \$8.7906 f. o. b. New York.
 Arbuckle Bros., New York City, 2,600,000 pounds, \$8.7906 f. o. b. New York.
 Warner Sugar Refining Co., New York City, 4,000,000 pounds, \$8.7906 f. o. b. New York.
 Federal Sugar Refining Co., New York City, 2,000,000 pounds, \$8.7906 f. o. b. New York.
 B. H. Howell & Son Co., New York City, 5,000,000 pounds, \$8.7906 f. o. b. New York.
 American Sugar Co., New York City, 3,714,700 pounds, \$8.7906 f. o. b. New York.
 Arbuckle Bros., New York City, 1,500,000 pounds, \$8.7906 f. o. b. New York.
 Warner Sugar Co., New York City, 2,000,000 pounds, \$8.7906 f. o. b. New York.
 Federal Sugar Refining Co., New York City, 1,500,000 pounds, \$8.7906 f. o. b. New York.
 American Sugar Refining Co., New Orleans, La., 2,600,000 pounds, \$8.7906 f. o. b. New York.

Colonial Sugar Co., New Orleans, La., 2,400,000 pounds, \$8.7906 f. o. b. New York.

RICE.

NEWPORT NEWS.

U. S. Food Administration Grain Corporation, 42 Broadway, New York City, O. D. O. & S., 60,000 pounds, 7 3/4 cents per pound.
 U. S. Food Administration Grain Corporation, 9,375 pounds, 7 3/4 cents per pound plus actual cost double sacking.

FLOUR.

Food Administration, New York City, 523,880 pounds, 5.35 cents.
 Midwest Milling Co., Abilene, Kans., 365,740 pounds, 5.35 cents.
 C. S. Christensen Co., Medalla, Minn., 244,300 pounds, 5.35 cents.
 Wolf Milling Co., Ellinwood, Kans., 181,860 pounds, 5.35 cents.
 J. W. Denio Milling Co., Sheridan, Wyo., 392,000 pounds, 5.28 cents.
 Midwest Milling Co., Abilene, Kans., 266,240 pounds, 5.35 cents.
 Midwest Milling Co., Abilene, Kans., 6,076 pounds, 5.90 cents.
 J. P. Dousman Milling Co., De Pere Wis., 193,900 pounds, 5.24 1/2 cents.
 Wolf Milling Co., Ellinwood, Kans., 406,220 pounds, 5.35 cents.
 J. P. Dousman Milling Co., De Pere, Wis., 100,100 pounds, 5.31 cents.
 Duluth Universal Milling Co., Duluth, Minn., 1,372,000 pounds.
 Omaha Flour Mills, Omaha, Nebr., 951,700 pounds.
 Lee Warren Milling Co., Salina, Kans., 1,960,000 pounds.
 Sleepy Eye Flour Mills, Sleepy Eye, Minn., 3,880,000 pounds.
 Montana Flour Mills, Lewiston, Kans., 2,440,000 pounds.
 Leavenworth Milling Co., Leavenworth, Kans., 882,000 pounds.
 Leavenworth Milling Co., Marshall, Mo., 940,000 pounds.
 Barber Milling Co., Minneapolis, Minn., 2,940,000 pounds.
 Lexington M. & M. Co., Lexington, Nebr., 980,000 pounds.
 Pillsbury Flour Co., Minneapolis, Minn., 329,300 pounds.
 Washburn Crosby Co., Minneapolis, Minn., 15,050,000 pounds.
 Consolidated Flour Mills, Newton, Kans., 98,000 pounds.
 Updike Milling Co., Omaha, Nebr., 980,000 pounds.
 Empire Milling Co., Janesville, Minn., 1,460,000 pounds.
 La Grange Mills, Red Wing, Minn., 1,960,000 pounds.
 W. J. Jeanison Co., Appleton, Minn., 1,960,000 pounds.
 Schultz Barjam & Co., Bearstown, Ill., 980,000 pounds.
 Wolf Milling Co., Ellinwood, Kans., 392,000 pounds.
 Pillsbury Flour Mills, Minneapolis, Minn., 2,570,700 pounds.
 Great Northern Flour Mills, Minneapolis, Minn., 1,176,000 pounds.
 Atkinson Milling Co., Minneapolis, Minn., 1,960,000 pounds.
 Big Diamond Milling Co., Morristown, Minn., 1,960,000 pounds.
 Trewant & Hoyt Co., Lake City, Minn., 2,940,000 pounds.
 Kalspell Milling Co., Great Falls, Mont., 1,470,000 pounds.
 Royal Milling Co., Great Falls, Mont., 3,880,000 pounds.
 Maye Milling Co., Omaha, Nebr., 3,920,000 pounds.
 Washburn-Crosby, Minneapolis, Minn., 18,690,000 pounds.

THE PANAMA CANAL

The following is a list of orders placed by the Panama Canal:

86685. Frank W. Swett & Son, Chicago, Ill.; 1 1/2 saws, \$58.69.
 86686. National Sash & Door Co., New Orleans, La.; 380 sash, \$1.144.
 86687. Rudolph & West Co., Washington, D. C.; 432 handles, \$38.88.
 86688. Worthington Pump & Machinery Corporation, Washington, D. C.; 2 pumps, \$319.
 86689. Wrought Washer Mfg. Co., Milwaukee, Wis.; 2,600 pounds washers, \$249.
 86690. Oxweld Acetylene Co., Newark, N. J.; 1 welder truck, \$14.50.
 86691. The Wm. Powell Co., Cincinnati, Ohio; 40 valves, \$37.60.
 86692. The B. F. Goodrich Rubber Co., Akron, Ohio; 20,500 feet cable, 123,000 feet wire, \$3,406.40.
 86693. Texas Co. (New York); 7,000 gallons oil, \$2,970.

86694. McWhorter Mfg. Co., Riverton, N. J.; 28,000 steel cutters, \$111.56.
 86695. Anglo-Mexican Petroleum Co., New York City; 3,800 barrels fuel oil, \$2,992.50.
 86696. Huasteca Petroleum Co.; 3,800 barrels fuel oil, \$2,992.50.
 86697. J. W. Gastelger & Son, Brooklyn, N. Y.; 25,000 pounds timothy, \$622.50.
 86698. Western Industries Co., San Francisco, Cal.; 8,000 gallons alcohol, \$5,360.
 86699. Macheth-Evans Glass Co., New York City; 2,500 shades, \$1,185.
 86700. Universal Trading Co., Brooklyn, N. Y.; 5,000 pounds shellac, \$3,948.50.
 86701. J. B. Lippincott Co., Philadelphia, Pa.; 2 books, \$10.
 86702. Wincroft Stove Works, Middletown, Pa.; stove parts, \$179.70.
 86703. Edison Electric Appliance Co., Chicago, Ill.; electrical material, \$2,390.97.
 86704. Thos. Langhin Co., Portland, Me.; wire sockets, \$21.18.
 86705. Paragon Machine Co., Rochester, N. Y.; 1 cylinder, \$42.
 86706. J. S. Fay & Egan Co., Cincinnati, Ohio; 1 band saw, \$183.
 86707. Flannery Bolt Co., Pittsburgh, Pa.; staybolts and sleeves, \$1,084.75.
 86708. J. Baumgarten & Sons Co., Washington, D. C.; 2 seals, \$7.90.
 86709. Iver Johnson A. & C. Works, Fitchburg, Mass.; bicycle parts, \$145.
 86710. Ingersoll-Rand Co., New York, N. Y.; parts for rammers, \$35.
 86711. Henry Disston & Sons (Inc.), Tacony, Philadelphia, Pa.; 100 diggers and 2,172 files, \$540.
 86712. Henry Disston & Sons (Inc.), Tacony, Philadelphia, Pa.; 3,396 files, \$480.
 86713. Hale & Kilburn Co., Washington, D. C.; seats and cushions, \$12,700.
 86714. American Brass & Copper Co., New York, N. Y.; 21,500 fuses, \$752.
 86715. Nason Manufacturing Co., New York, N. Y.; bowl and tank, \$55.
 86716. Texas Co., New York, N. Y.; 1,000 gallons oil, \$265.
 86648. R. Wallace & Sons Manufacturing Co., Wallingford, Conn.; 1,500 spoons, \$51.
 86649. Iroquois China Co., Syracuse, N. Y.; 1,200 dishes, \$300.
 86650. M. S. Brooks & Sons, Chester, Conn.; 2,100 screw eyes, \$117.
 86651. R. W. Goldart, New York City; 600 padlocks, \$954; 144 latches, 288 locks, \$308.16.
 86652. The American Brass Co., Ansonia, Conn.; 235 pounds copper, \$31.66.
 86653. The Deming Co., Salem, Ohio; 9 tube cylinders, \$52.80.
 86654. Hays Manufacturing Co., Erie, Pa.; 56 cocks, \$79.64.
 86655. Loeb Co., Louisville, Ky.; 120 tees, \$48.
 86656. Nason Manufacturing Co., New York City; pipe fittings, \$115.70.
 86657. Zahner Manufacturing Co., Kansas City, Mo.; battery of urns and stand urn, \$495.
 86658. United Brass Manufacturing Co., Cleveland, Ohio; gauge valves, \$830.50.
 86659. J. C. Ginnan, Norfolk, Va.; insulated mineral rubber flooring, \$62.50.
 86660. Chicago Eye Shield Co.; goggles, \$9.
 86661. Brennan Motor Mfg. Co.; cylinders, \$80.
 86662. American Car & Foundry Export Co., New York; spare parts for conveyer cars, \$135.60.
 86663. Haggard & Marcusson Co., 1109 Twenty-seventh Street, Chicago, Ill.; bunks, \$1,363.80.
 86664. General Electric Co., Schenectady, N. Y.; parts for reloaders, \$100; viaduct car parts, \$76.80.
 86665. J. H. Williams & Co., Brooklyn, N. Y.; engineer's wrenches, \$21.10.
 86666. McQuay-Norris Mfg. Co., Washington, D. C.; 36 piston rings, \$35.64.
 86667. Buffalo Specialty Co., Buffalo, N. Y.; 48 fluid tubes, \$4.50.
 86668. Kemp Machinery Co., Baltimore, Md.; 2 sets pipe dies, \$26.
 86669. Public Printer, Washington, D. C.; bills, etc.
 86670. Public Printer, Washington, D. C.; Congressional Record.
 86671. Babcock & Wilcox Co., New York; strainers and gaskets, \$36.
 86672. Thomas Somerville, Washington, D. C.; 10 gate valves, \$211.20.
 86673. New Jersey Zinc Co., New York; 4,000 pounds zinc, \$600.
 86674. Foster Engineering Co., Newark, N. J.; 12 valves, 16 springs, \$436.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

86675. F. N. DuBois & Co., New York, pipe fittings, \$12.16.
 86676. Kalamazoo Loose Leaf Book Co., Washington, D. C., 3 binders, \$75.30.
 86677. Reed & Prince Mfg. Co., Worcester, Mass., 2,800 stove bolts, \$8.70.
 86678. Van Arsdale-Harris Lumber Co., San Francisco, cal., 26,000 feet b. m. lumber, \$2,233.40.
 86679. United States Steel Products Co., New York City, 7,000 pounds boat spikes, \$507.50.
 86680. Aldrich Manufacturing Co. (Inc.), Buffalo, N. Y., 36 cuspidors, \$60.
 86681. William G. Scarlett & Co., Baltimore, Md., 60 bushels oats, \$79.20.
 86682. Sehronk & Co., New York City, 118 panes glass, \$463.20.
 86683. Lewis Mfg. Co., Walpole, Mass., 15,000 yards cheesecloth, \$1,106.25.
 86684. Anglo Mexican Oil Co., 3,800 barrels fuel oil, per barrel, \$0.7875.
 86613. Charles Schaefer & Son., Brooklyn, N. Y., 250,000 pounds oats, \$7,950.
 86614. Joseph V. Ferguson & Co., New Orleans, La., 30,000 pounds straw, \$315.
 86615. Universal Trading Co., New York, N. Y., 700 grease cups, \$160.
 86616. The Buda Co., New York, N. Y., 2 main arm plates, \$11.90.
 86617. Wallace & Tiernan Co., New York, N. Y., 1 pressur gauge, \$27.50.
 86618. Jones & Laughlin Steel Co., Washington, D. C., 5 bars one-eighth-inch steel, \$0.33.
 86619. Robeson Process Co., New York, N. Y., 2 barrels glutriam, \$27.50.
 86620. Westinghouse Air Brake Co., New York, N. Y., air-brake material, \$995.47.
 86621. Underwood Typewriter Co., Washington, D. C., 7 typewriters, \$472.50.
 86622. Goodrich Rubber Co., Akron, Ohio, 400 graphite balls, \$5.
 86623. Walworth Mfg. Co., Boston, Mass., 75 unions, \$30.
 86624. New Departure Manufacturing Co., Bristol, Co., coaster brake parts, \$23.98.
 86625. Peck Bros. & Co., New Haven, Conn., 150 hibb cocks, \$119.75.
 86626. Ford Motor Co., Long Island City, motor truck parts, \$1,910.69.
 86627. Sidney B. Strouse, Atlantic City, N. J., 72 couplings, \$89.64.
 86628. F. N. Du Bois & Co., New York City, 75 bends, \$52.50.
 86629. Hibbard Spencer Bartlett & Co., Chicago, Ill., 216 snaths, \$177.12.
 86630. The Cleveland Osborn Manufacturing Co., Washington, D. C., 300 handles, \$60.
 86631. Jackson Mfg. Co., Harrisburg, Pa., 300 handles, \$150.
 86632. R. L. Renther Handle Works, Nashville, Tenn., 2,700 handles, \$295.
 86633. H. A. Siles & Co., Boston, Mass., 36 blocks, \$198.15.
 86634. Anchor Sawmills Co., New York City, 125 pairs oars, \$443.75.
 86635. The Manhattan Rubber Manufacturing Co., Passaic, N. J., 6,000 feet hose, \$1,350.
 86636. The National Fire & Rubber Co., East Palestine, Ohio, 2,100 linear feet rubber, \$186.42.
 86637. The Aluminum Cooking Utensil Co., New Kensington, Pa., 18 pots, \$434.43.
 86638. Lehnert & Co., New York City, 350 shower heads, \$693.
 86639. R. E. Dietz Co., New York City, 288 lancet pens, \$230.40.
 86640. B. B. Neal Hardware Co. (Inc.), New York City, 13,288 saw blades, \$863.28.
 86641. A. L. Morss Co., Boston, Mass., 325 chain shackles, \$128.25.
 86642. Public Printer, printing S-1241, withheld.
 86643. Public Printer, printing S-1242, withheld.
 86644. National Waste Co., Philadelphia, Pa., 30,000 pounds cotton waste, \$1,425.

86645. Texas Co., New York, N. Y., 6,400 gallons oil, \$2,443.
 86646. Atlantic Refining Co., Philadelphia, Pa., 3,000 pounds cup grease, \$285.
 86647. Franklin Brush Mfg. Co., Philadelphia, Pa., 144 brushes, \$165.

ARMY SIGNAL CORPS

The following contracts have been made by the office of the Director of Purchases for the Signal Corps of the Army:

170316. November 9, 1918. Smith & Hemenway Co., 114-130 Coit Street, Irvington, N. J., 1 belt and safety strap, \$4.50.
 170317. November 9, 1918. Hubbard & Co., Pittsburgh, Pa., 10 thimbles, guy, 37 cents.
 170318. November 9, 1918. National Electric Co., Washington, D. C., 25 supports, insulator, 30 cents each.
 180429. November 6, 1918. Sprague Electrical Works, 527 West Fifty-fourth Street, New York City, 500 feet wire, \$36.50.
 180443. November, 1918. Rome Wire Co., Rome, N. Y., 23 feet wire, 24 cents.
 180444. November 6, 1918. Peerless Insulated Wire & Cable Co., 90 West Street, New York City, 2,000 feet wire, 31 cents per pound; 2,000 feet wire, 31 cents per pound; 5,000 feet, wire, 32 cents per pound; 2,000 feet wire, 36 cents per pound.
 100432. November 12, 1918. Paragon Machine Co., 77 South Avenue, Rochester, N. Y., 1 canvas belt, \$18.
 120430. November 9, 1918. Eastman Kodak Co., Rochester, N. Y., 406,000 feet film, \$13,035.
 120461. November 10, 1918. Hitt Wireworks Co., Seattle, Wash., 275 flares, \$400.
 120462. November 11, 1918. Bausch & Lomb Optical Co., Rochester, N. Y., 200 eye guards, rubber, 40 cents.
 120463. November 11, 1918. Dennison Manufacturing Co., Framingham, Mass., 2,500 labels, \$2.17 per thousand.
 120464. November 11, 1918. Burke & James (Inc.), 240 East Ontario Street, Chicago, Ill., 2,000 lantern slides, \$4.50 per thousand.
 120467. November 6, 1918. Burke & James (Inc.), 225 Fifth Avenue, New York, N. Y., 1 dozen ferrotype plates, \$5 per dozen.
 120480. November 12, 1918. Chas. G. Wiloughby, New York City, 1 Eastman background carrier, \$6.
 120483. November 12, 1918. Devry Portable Projector Co., Cleveland, Ohio, 1 Devry projector, \$180.
 120485. November 13, 1918. G. Gennert, 24 East Sixty-third Street, New York City, 1 motion picture machine, \$200.
 130532. November 9, 1918. United Battery Corporation, 42 Broadway, New York City, 50 tungsten dry batteries, 10 cents.
 130449. November 6, 1918. Manhattan Electric, 17 Park Place, New York City, 100 battery, rheostat, 60 cents.
 130583. November 8, 1918. Blake Signal & Manufacturing Co., Boston, Mass., 1,000 staples, \$1.12 per thousand.
 130534. November 8, 1918. Western Electric, 463 West Street, New York City, 5 tins ambersol solution, 75 cents each.
 130586. November 8, 1918. Scott Omaha Tent & Awning Co., Omaha, Nebr., 2 panels, 2 squares, and 8 strips, \$47.76.
 130587. November 8, 1918. National Electric Supply Co., 1330 New York Avenue, Washington, D. C., 50 posts, 15 cents each.
 130588. November 8, 1918. Boston Woven Hose & Rubber Co., Boston, Mass., 24 pounds tape, \$8.51.

130593. November 12, 1918. General Electric, Schenectady, N. Y., 1 wave micrometer, \$40.
 130595. November 12, 1918. National Electric Supply Co., 1330 New York Avenue, Washington, D. C., 5 coils, resistance, \$1.50 each.
 140412. November 11, 1918. Kellogg Switchboard & Supply Co., Chicago, Ill., switchboard-Jack panels, \$600.
 150512. November 11, 1918. National Carbon Co., Jersey City, N. J., 1,400 batteries, dry, 27 cents each.
 150522. November 8, 1918. Weston Electric, 303 Penfield Building, Philadelphia, Pa., 8 voltmeters, \$37.50 each.
 150524. November 8, 1918. J. H. Bennel & Co., 20 Park Place, New York City, 100 rheostats, 63 cents each.

GENERAL SUPPLIES DIVISION

The following is a list of purchase orders of the General Supplies Division, not passed on by the Board of Review, dated November 5, 1918:

Bridgeport Hardware & Manufacturing Corporation, Bridgeport, Conn., 2,500 pliers.
 Joseph Dixon Crucible Co., Jersey City, N. J., 4 gross pencils.
 Eagle Glass & Manufacturing Co., Wellsburg, W. Va., 780 oilers.
 Defiance Pressed Steel Co., Defiance, Ohio, 5,900 sugar boxes.
 Dover Stamping Co., Cambridge, Mass., 100 oilers.
 Dover Stamping Co., Cambridge, Mass., 50 oilers.
 Burroughs Adding Machine Co., Washington, D. C., 14 machines.
 The E. C. Brown Co., Rochester, N. Y., 60 hand sprayers.
 Tucker Tool & Machine Co., New York City, 1,220,000 lock washers.
 Underwood Typewriter Co., Washington, D. C., 250 typewriters.
 Royal Typewriter Co., Washington, D. C., 3 typewriters.
 Woodstock Typewriter Co., Washington, D. C., 50 typewriters.
 Graham Paper Co., St. Louis, Mo., 8,000 rolls for adding machines.
 Funk & Wagnall Co., New York City, 50 dictionaries.
 Defiance Manufacturing Co., New York City, 500 inkstands.
 Pittsburgh Steel Co., Washington, D. C., 54,700 pounds staples.
 J. H. Hansey & Co., Hastings, Nebr., 4 grease guns.
 The Allentown Spinning Co., Paterson, N. J., 9,000 pounds lute sail twine.
 National Enameling & Stamping Co., Baltimore, Md., 500 cuspidors.
 Ames Shovel & Tool Co., Boston, Mass., 3,600 shovels.
 Mack & Co., Rochester, N. Y., 200 wood planes.
 Singer Sewing Machine Co., New York City, 11 thread unwinders, 14 machines and tables.
 The Peck, Stov & Wilcox Co., Southington, Conn., 500 tinners' snips.
 The Bucks Stove & Range Co., St. Louis, Mo., 1,000,000 identification tags.
 Dover Stamping Co., Cambridge, Mass., 98 oilers.
 James Smith & Sons Co., Brooklyn, N. Y., 12,300 sailmakers' palms.
 Champion Blower & Forge Co., Lancaster, Pa., 250 sets screw plates.
 National Enameling & Stamping Co., Washington, D. C., 10,000 tea kettles.
 Buntington Scale Co., New York City, 25 platform scales.
 North & Judd Manufacturing Co., New Britain, Conn., 400,000 tongueless bar buckles.
 Frederick Osann Co., New York City, 1 button sewing machine.
 Thomas A. Edison, Orange, N. J., 5 dictating machines.
 Underwood Typewriter Co., Washington, D. C., 67 typewriters.
 Burroughs Adding Machine Co., Washington, D. C., 4 machines.
 Ansonia Novelty Co., Ansonia, Conn., 100 thimbles.
 A. B. Dick Co., Washington, D. C., 1 mimeograph.
 Underwood Typewriter Co., Washington, D. C., 2 typewriters.
 Burroughs Adding Machine Co., Washington, D. C., 4 calculating machines.

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.