

NAMES OF U. S. PEACE DELEGATES ANNOUNCED

It was announced at the Executive Offices last night that the representatives of the United States at the Peace Conferences would be the President himself, the Secre-

tary of State, the Hon. Henry White, recently ambassador to France, Mr. Edward M. House, and Gen. Tasker H. Bliss.

It was explained that it had not been possible to announce

these appointments before because the number of representatives each of the chief belligerents was to send had, until a day or two ago, been under discussion.

CONSERVATION WEEK PROGRAM FOR WORLD RELIEF ANNOUNCED BY THE FOOD ADMINISTRATION

STARTS WITH WORD FROM HOOVER

To Be Read in All Churches on Sunday—Meetings of Many Organizations Scheduled—Must Save to Keep U. S. Pledge.

America's food pledge for this year to ship 20,000,000 tons, two-thirds more than last year, for the relief of more than 300,000,000 hungry people of the world, will be brought home to the people of the United States during the first week in December. An intensive campaign to be known as "conservation week for world relief," will be carried on. Every medium of reaching the American people will be utilized by the United States Food Administration in its campaign to bring before the public the change from a war basis to a world relief basis.

Message from Mr. Hoover.

On Sunday, December 1, a message from Herbert Hoover, United States Food Administrator, will be read in the churches throughout the Nation, and will formally open the campaign. This message will outline America's opportunity for renewed service and sacrifice in the work of relief of the millions released from German oppression. The former appeal to the "war conscience" of the American people has assumed the larger proportions of an appeal to the "world conscience."

Meetings of fraternal and other organizations, under the auspices of State and local lodges, will begin Monday to receive special messages from the Food Administrator.

Community public meetings throughout the country have been arranged for Tuesday, when practically every hamlet, village, town, and city will hold conservation assemblies. Miscellaneous county

(Continued on page 2.)

NO CENSORSHIP OF FILMS FOR EXPORT AFTER DECEMBER 9

The Committee on Public Information authorizes the following announcement:

At a conference called yesterday by Dr. L. S. Rowe, Assistant Secretary of the Treasury, and participated in by the Customs, the War Trade Board, and the Committee on Public Information, it was decided that on and after Monday, December 9, there will be no censorship of films for export either by the Customs or by the Committee on Public Information, or by any other division of Government.

SUGAR CERTIFICATE SYSTEM DISCONTINUED AFTER DEC. 1

Sugar will not be distributed after December 1 under the certificate system, the Food Administration announces.

In discontinuing the certificate system, the Food Administration emphasizes the fact that this in no way modifies requests made of the general public. Consumers are still asked to observe the voluntary ration of four pounds per person per month, and public eating places are still required to use only four pounds of sugar for each 90 meals served.

MAIL TO SOLDIERS IN A. E. F. - MUST HAVE RETURN ADDRESS

The War Department authorizes the following statement:

The Secretary of War has requested the Postmaster General to issue instructions that no mail will be accepted by any post office in the United States for dispatch to members of the American Expeditionary Forces without a return address in the upper left-hand corner of the envelope.

This action was requested in order that proper disposition may be made of mail which arrives in France for units and individuals who have been returned to stations in America, and whose record or address to which mail should be forwarded is no longer available in France.

EXECUTIVE ORDER EXCEPTING CERTAIN PERSONS FROM BEING CLASSIFIED AS ALIEN ENEMIES

ATTORNEY GENERAL'S CERTIFICATE

Privilege of Applying for Naturalization to Be Extended All Those Who, After Investigation, Are Found Loyal to United States.

EXECUTIVE ORDER.

Excepting certain persons from the classification of "alien enemy" for the purpose of permitting them to apply for naturalization.

Whereas the act of Congress approved May 9, 1918, entitled "An act to amend the naturalization laws and to repeal certain sections of the Revised Statutes of the United States and other laws relating to naturalization, and for other purposes," provided in part as follows:

"Eleventh. No alien who is a native, citizen, subject, or denizen of any country, State, or sovereignty with which the United States is at war shall be admitted to become a citizen of the United States unless he made his declaration of intention not less than two nor more than seven years prior to the existence of the state of war, or was at that time entitled to become a citizen of the United States, without making a declaration of intention, or unless his petition for naturalization shall then be pending and is otherwise entitled to admission, notwithstanding he shall be an alien enemy at the time and in the manner prescribed by the laws passed upon that subject: Provided, That no alien embraced within this subdivision shall have his petition for naturalization called for a hearing, or heard, except after 90 days' notice given by the clerk of the court to the Commissioner or Deputy Commissioner of Naturalization to be present, and the petition shall be given no final hearing except in open court and after such notice to the representative of the Government from the Bureau of Naturalization, whose objection

shall cause the petition to be continued from time to time for so long as the Government may require: Provided, however, That nothing herein contained shall be taken or construed to interfere with or prevent the apprehension and removal, agreeably to law, of any alien enemy at any time previous to the actual naturalization of such alien; and section twenty-one hundred and seventy-one of the Revised Statutes of the United States is hereby repealed: Provided further, That the President of the United States may, in his discretion, upon investigation and report by the Department of Justice fully establishing the loyalty of any alien enemy not included in the foregoing exemption, except such alien enemy from the classification of alien enemy, and thereupon he shall have the privilege of applying for naturalization, etc."

Now, therefore, for the purpose defined in said section, in the exercise of the discretion so vested in me, I do hereby direct that there be excepted from the classification of "alien enemy" all persons whom, after investigation and report by the Department of Justice, the Attorney General shall from time to time certify to the Secretary of Labor as persons loyal to the United States.

WOODROW WILSON.

THE WHITE HOUSE,
November 26, 1918.

CONSERVATION WEEK PROGRAM

(Continued from page 1.)

meetings will also be held during the week.

National presidents of the large women's organizations have arranged elaborate programs for Wednesday. Through the women's organizations, housewives will be asked to remain mobilized for war relief as they were organized to support the Nation's prosecution of the war. Members of the organizations will be asked to pledge cooperation in carrying out the conservation measures suggested by the Government.

Friday, December 6, has been set aside for special exercises and meetings of schools, colleges, and libraries. School authorities, State, city, and county superintendents have planned special food programs. A "food issue" of the National School Service, published by the Committee on Public Information, will be in the hands of every teacher in the country by December 1. This contains many suggestions for the school programs.

On this day also the libraries will devote their attention to food. In some States big State meetings of librarians are being arranged and staff meetings will be held at most of the libraries.

Need for Saving.

The Conservation Week campaign will bring out the need for saving food and sharing it with the allies and the liberated nations. Europe is extremely short of feed and fodder, and a rapid deterioration of meat and dairy herds has followed as a natural sequence. Our exports must be largely increased in order that the European herds may be rehabilitated and also that the immediate supplies of milk may be increased by proper feeding.

The reasons for these changes in our food program will be fully explained at many of the meetings to be held next week.

EXPLANATION OF INSTRUCTIONS ON DISCHARGE OF ENLISTED MEN

War Department Issues Circular Further Explaining the Procedure to Be Followed.

The War Department publishes the following circular:

INTERPRETATION OF INSTRUCTIONS CONCERNING DISCHARGE OF ENLISTED MEN.

1. No Class C-1 and C-2 men, nor men under treatment or physical training, will be discharged until the Board of Review (page 4, Form No. 135-3, A. G. O.) certifies that the maximum improvement has been obtained or that physical disabilities have not been exaggerated or accentuated. Intensive treatment and training of all men thus held 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, thus reducing the compensable cases to a minimum.

2. All men, except those inducted for special and limited service only, whose service records are incomplete or for whom there are no other available records in camp showing their physical classification at the time of induction into service, will be considered as of physical Class A at the time of induction.

3. Men who have acquired a lower classification, due to their own misconduct, or other venereal cases which, in the opinion of the board of review, are incurable, or which will take a long or indefinite time to cure, should be discharged as soon as the danger of carrying infection is eliminated. All other cases of disabilities due to their own misconduct should be discharged as soon as their physical condition will permit.

4. Present regulations concerning discharge on certificate of disability are not changed by the aforesaid instructions.

5. Instructions to discharge enlisted men should not be construed so as to prevent the retention in the service of enlisted personnel necessary to carry on the functions of the essential organizations.

By order of the Secretary of War:
PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

Discharge of Soldiers for Relief of Family or Urgent Need in Industrial Work

The War Department publishes the following circular:

DISCHARGE OF ENLISTED MEN FOR RELIEF OF FAMILY OR URGENT NEED IN INDUSTRIAL WORK.

1. Department commanders within the United States, commanders of ports of embarkation, and commanders of camps not under the jurisdiction of department commanders or of chiefs of bureaus of the War Department, are authorized to discharge enlisted men upon their own application when there is sickness or other distress in the soldier's family, or when he is needed to resume employment

URGES RAILROAD MEN TO SAVE BY BUYING THRIFT STAMPS

Director General McAdoo sent from Ashland, N. C., the following message to all regional directors of railroads:

"It is of the utmost importance that our people shall continue to save in order that they may help the Government complete the victories we have gained in Europe, meet the expenses of the war, and provide the means of supporting our Army in Europe until it is released from duty, and of bringing it back to American soil. We must, therefore, keep up the war-savings campaigns and induce every one to invest to the extent of his means in war-savings stamps and thrift stamps which are obligations of the United States Government and which are the best investments for the savings of the people. Will you not ask the railroad employees throughout your region to save their money and invest it in war-savings stamps and thrift stamps to help their Government and our gallant soldiers and sailors who are still on duty in Europe, and also to help themselves by laying up a fund which will be a protection to them in case of misfortune or necessity. Railroad employees have responded so patriotically to every call that has been made upon them that I feel confident they will not fail to continue to save their money and lend to Uncle Sam until every need of our soldiers and sailors has been satisfied by the return of every one of them to his home in America.

"W. G. McAdoo."

in an industry or occupation in which there is urgent need of his service, provided that such discharge will not disrupt or cripple an existing organization, and that the soldier's services can be spared. Consideration will be given to the fact that the machinery of camps must be utilized in the demobilization of the Army and due regard must be taken that it is not retarded by the discharge of personnel connected therewith.

2. The instructions contained herein apply only to individual and exceptional cases and are not intended to release men in large groups or blocks for any general employment or occupation.

3. Application for discharge under the provisions of this circular will be made in each individual case by the soldier concerned and through his immediate commanding officer. No man who voluntarily enlisted prior to April 1, 1917, will be discharged under this authority.

4. Men discharged under these instructions will be included in such weekly reports of men discharged as are required by the War Department.

5. Cases of the character indicated arising in places not covered by this authority will be forwarded to The Adjutant General of the Army for final action.

By order of the Secretary of War:

PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

Commissions Open For Enlisted Men Who Completed Training Course In the Army Officers' Reserve Corps

The following statement is authorized by the War Department:

1. There are in various organizations enlisted men who have completed a course of instruction at an officers' training school and who were given certificates of eligibility for appointment but who have not been appointed. This applies to all officers' training schools for the line and staff. It is the intention of the War Department to commission in the Officers' Reserve Corps such whose conduct has been deserving since completion of the school course and who are legally eligible for such commissions. Commanding officers are directed to inform all men in their command of this policy and to allow any who fill the above requirements to apply for commission in the Officers' Reserve Corps in the section of the service for which their course of instruction fitted them. Officers so commissioned will not be called to duty under their commissions at the present time.

Application by Letter.

2. This application will be made by letter through military channels to The Adjutant General of the Army, and in the cases of all applicants for commission in a staff corps or department will be forwarded to the chief of staff corps or department in which commission is desired. It is desirable, but not necessary, that this application be accompanied by letters of recommendation. A true copy of certificate of graduation from officers' training school will accompany if such be available. All applications, whether approved or disapproved, will be forwarded if the commanding officer is satisfied that the applicant successfully completed the course of instruction at an officers' training school. When an application is disapproved the commanding officer will give a brief but comprehensive statement of reason for disapproval. A record sheet, as per mimeograph sample, will be made out for each applicant. To this record sheet will be attached securely report of physical examination on A. G. O. Form 395.

It is essential that this record sheet be prepared carefully as the data contained therein are essential. In the event that the commanding officer disapproves the appointment, he will insert the words "do not" before "recommend." If the applicant desires commission in a staff corps or department and the Chief of Staff Corps or department disapproves, "its" will be inserted before "approved." The first approval line is for the commanding officer of the station at which the applicant is located and will show the date of approval or disapproval. The second approval line is for the use of the Chief of Staff Corps or department in which the applicant desires commission and will show the date of approval or disapproval. If the applicant desires commission in a staff corps or department and his application be disapproved by the chief of the section in which he desires commission, a brief but

comprehensive statement will be attached, giving reasons of disapproval.

3. All appointments will be made in compliance with the provisions of section 37, national defense act, approved June 3, 1916, and Special Regulations, War Department, 1917. In the event that the applicants successfully completed the course of instruction at a line training school, attention is invited to the fact that the law provides no one shall be appointed or reappointed a second lieutenant in the Infantry, Cavalry, Field Artillery, or Coast Artillery Reserve Corps if he has reached his thirty-second birthday. Attention is also invited to the fact that the law has been amended to provide grades of second lieutenant in the Ordnance Reserve Corps, second lieutenant in the Signal Reserve Corps, second and first lieutenants in the Quartermaster Corps. None but United States citizens are eligible for commission in the Officers' Reserve Corps. In the case of foreign-born applicants, commanding officers will satisfy themselves as to the applicant's loyalty and complete naturalization.

4. The heads of the several staff corps and departments who have graduates of their training schools awaiting commissions will take immediate steps to give them an opportunity to submit their applications as herein prescribed. Nothing herein will be construed to conflict with instructions already sent out governing the commissioning of men now in officers' training schools.

Changes of Address.

5. All applicants will be instructed to inform The Adjutant General of the Army, "Attention Appointment Section," by letter through military channels of any change of address in order that their commissions may be delivered to them promptly upon approval of applications. If they are returned to civil life before receipt of commission, they should advise this office, "Attention Appointment Section," of the address to which they desire commission delivered. In all cases such letters will relate the name of the school which the applicant attended, the section of the Officers' Reserve Corps for which he applied and the station from which his application was forwarded.

6. It is desired that the papers for each applicant be made a separate case and

Official U. S. Bulletin Index

An index for the Official U. S. Bulletin for the first six months of 1918 may be had on application to this office at 5 cents per copy. An index for each month is printed in an early issue of the Bulletin after the close of that month.

DOUGLAS FIR MAXIMUM PRICES DISCONTINUED AFTER JAN. 15

The price-fixing committee of the War Industries Board authorizes the following:

At a meeting held between the price-fixing committee and the representatives of the Northwest Lumbermen and Loggers it was agreed that the existing maximum prices on Douglas fir logs and lumber should be discontinued after January 15, 1919, the present date of their expiration, as to all transactions entered into subsequent to that date.

In making this announcement the price-fixing committee wishes to express its appreciation of the hearty cooperation it has received from this industry in carrying out the war program of the Government.

that all papers for each candidate be securely fastened together. In the case of an application for a line commission, the application will be forwarded by the commanding officer of the station directly to The Adjutant General of the Army, "Attention Appointment Section." In the case of an application for commission in a staff section, the application will be forwarded directly to the chief of the staff section concerned and by him directly to The Adjutant General of the Army, "Attention Appointment Section."

Action to Be Expedited.

7. Action on all applications will be expedited.

Record Sheet of graduate of: _____

(Name and

location school.)

Name in full: _____

(Last name, first name, mid-

dle name.) (Rank, organization, station.)

Home address: _____

(No. and street or rural

route.) (City, town, or P. O.) (State

or county.)

Place of birth: _____

(City, State, or country.)

Color: _____

Date of birth: _____

(Month, day, and year.)

United States citizen: _____

(Yes or No, none

but citizens eligible.)

Education: Name and locations of high schools, preparatory schools, business colleges, universities, etc., state graduate or number of years completed and dates.

Business and professional experience: Military experience (show in detail service in Regular Army, National Army, National Guard, military school or other military training):

Specially qualified for: This soldier's service has been satisfactory while under my command, and I recommend him for appointment as _____ O. R. C.

(Rank and section.) Comdg.

(Name, rank, and arm.) Date _____

Approved _____ Date _____

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 5600

Copies of THE OFFICIAL U. S. BULLETIN will be furnished without charge to every post office in the United States (to be posted daily, for the benefit of the public, under order of the Postmaster General); to executive officers of the United States Government, and to diplomatic representatives of all foreign Governments.—EDWARD S. ROCHESTER, Editor.

RATES BY MAIL.

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

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

NO CHRISTMAS CANDY EMBARGO BY THE FOOD ADMINISTRATION

Christmas candy will not be restricted by the Food Administration. Many candy stores, in accordance with a voluntary sugar conservation plan undertaken upon the initiative of the trade itself, have been refusing to sell more than 1 pound at a time to a customer. This restriction is not regarded by the Food Administration as a necessary conservation measure this holiday season, since the sugar shortage has been materially relieved.

Different Last Year.

Last year the Nation faced a serious sugar shortage at Christmas time, and the manufacturers were allowed to use only 50 per cent of their normal requirements of sugar. This brought about a candy shortage; and the Food Administration was at that time asking people as a patriotic conservation measure to hold candy consumption to the minimum and to use those varieties which contained little or no sugar.

No Action to Limit Sales.

The Food Administration has never taken any action which would limit manufacturers' sales to individual customers. Several of the confectioners' associations, however, have passed resolutions requesting their members to sell not more than one pound to a customer, unless it is for shipment to soldiers overseas. While the Food Administration has never participated in any of these measures during the sugar stringency, it regarded them as valuable aids to conservation. The need for sugar saving in this direction, however, has passed, and the Food Administration this year will not ask that the Christmas purchases be limited.

EXPORTATION OF RAGS.

The War Trade Board announces in a new ruling (W. T. B. R. 331) that applications for licenses for the exportation of one or more of the following kinds of rags and no other will now be considered:

1. New and old felts not woven.
2. Old plain black skirted cloth.
3. Old plain dark skirted cloth.
4. Old plain dark-blue skirted cloth.

A Statement Concerning The Elimination Of The Official U. S. Bulletin Free List

WHEN THE OFFICIAL U. S. BULLETIN was established under order of the President of the United States, and thus became the official chronicler for the Government, it was decided that during the war period a limited number of public institutions and persons occupying official and semiofficial positions might be placed, for the time being, upon a complimentary mailing list. The fundamental object in establishing this governmental newspaper was first, the dissemination of official information concerning activities of every department of the Government; and secondly, to put in print for all time a faithful record of the part played by the Government of the United States in the World War.

The purposes for which THE OFFICIAL U. S. BULLETIN originally was established have been accomplished. In no other publication in existence can there be found this material officially compiled day by day concerning the activities of every department, agency, and board. Every casualty among our forces abroad and in the camps and cantonments in the United States, the name of every man taken prisoner, cited for bravery, or wounded on the field of battle, every communique issued by Gen. Pershing, every State paper, proclamation, Executive order, and all utterances by the President since the entry of this Government into the war, may be found in this publica-

tion. There also may be found every order, pronouncement, and regulation issued by the Food, Fuel, and Railroad Administrations, the War Industries Board, War Trade Board, and all other independent agencies of the Government. All contracts awarded, texts of important laws, proceedings of the United States Supreme Court, daily resume of important proceedings of Congress, Treasury statements, etc., were printed from day to day. Thus it may be seen that the Government has made public in a formally official manner all of its acts, that the people of the world might know what was being done, the objects sought, and the ideals actuating the Government in its dealings with the world powers. This much for the past.

Old regulations, orders, and decisions now must give way to new; countless regulatory announcements must be made, orders must be modified or rescinded, new world policies molded, treaties ratified; in fact, the public must be kept equally as well informed now as during the war period. The changes must of necessity affect the welfare of every man, woman, and child in the United States. THE OFFICIAL U. S. BULLETIN will print all this matter in its official form. And under the new order of things the complimentary list must be abolished except as announced at the top of column 1, page 4.

EDITOR OFFICIAL U. S. BULLETIN.

FURTHER REDUCTION IN RATES OF WAR INSURANCE ON SHIPS

Secretary McAdoo announces a further reduction in the rates of the marine and seamens division of the Bureau of War-Risk Insurance.

This reduction has been brought about by the fact that the terms of the armistice in so far as the naval situation is concerned have been complied with and that practically the only risk now covered by war policies is that of mines.

Under the new schedule the rate to England, France, and certain Mediterranean ports is now one-eighth of 1 per cent, which is the same rate as that charged by the British Bureau of War-Risk Insurance for this same voyage. Prior to the signing of the armistice the trans-Atlantic rate was 2 per cent.

The philosophy of the W. S. S. is save, save, save.

TENT CAMPS TO BE ABANDONED AS RAPIDLY AS PRACTICABLE

The War Department publishes the following circular:

1. It is announced as a policy that all tent camps will be abandoned as soon as practicable. However, it will be necessary to use many of them for demobilization of returning troops. No more tents nor supplies will be sent to these camps, nor will any further improvements be made other than those necessary for the health and care of the garrisons now quartered thereat or to be sent there for demobilization.

2. Base hospitals now existing at these camps will be maintained.

By order of the Secretary of War:

PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

RATE OF PAY FOR CONSCIENTIOUS OBJECTORS FURLOUGHED TO WORK

Will Receive Amount of Compensation as Private Soldiers—
Difference to Red Cross.

The War Department publishes the following circular:

WAGES OF CONSCIENTIOUS OBJECTORS FURLOUGHED TO ENGAGE IN LABOR.

In all cases where furloughs have been granted and are still in effect, or may in future be granted, to conscientious objectors for purpose of engaging in farm or other labor as contemplated in circular letter from The Adjutant General of the Army, dated July 30, 1918 (383.2, Misc. Div.), the following method of putting into effect the provisions of paragraph 6 therein shall be adopted:

All employers of conscientious objectors, furloughed to farm or other labor, will be required to submit to the camp, post, or station commander granting the furlough a statement showing the current rate of wages paid for labor in his or her vicinity and thereafter shall be instructed to pay to the soldier only the amount of his pay as a private soldier (plus the value of his rations if not furnished in kind) and that the difference, if any between this pay and the current rate of wages shall be remitted direct to the camp, post, or station commander or an officer designated by him for this purpose.

Further, that all funds accruing from this source shall be transferred, at such times during each month as may be convenient, to the assistant treasurer, American Red Cross, Washington, D. C., and receipts obtained therefor.

By order of the Secretary of War:

PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

Should Carefully Wrap Parcels for New Zealand

OFFICE OF SECOND ASSISTANT
POSTMASTER GENERAL,
Washington, November 25, 1918.

This department has been advised that a large number of parcel-post packages from the United States for New Zealand are received in broken condition owing to bad or insufficient packing.

The packing of parcels undergoing a long sea transit must, of necessity, be stronger than that of parcels for domestic delivery, and postmasters are again directed, therefore, to adopt such further measures at their offices as will prevent the acceptance for mailing of any parcel addressed for delivery in New Zealand or any other foreign country which is not packed in such a manner as to assure its safe transmission to destination. See section 189 on page 154 of the Postal Guide for July, 1918.

The widest possible publicity should be given to this notice.

OTTO PRAEGER,
Second Assistant Postmaster General.

71-18-2

NATIONAL BANK STATEMENT FOR WEEK ENDING NOVEMBER 29

Applications to the Comptroller of the Currency during the week ending Friday, November 29, 1918, for authority to organize national banks and to convert State banks into national banks, charters issued, charters extended and reextended, increases and reductions of capital approved, changes of title approved, and national banks placed in voluntary liquidation.

APPLICATIONS FOR CHARTER.	Capital.
For organization of national banks:	
The Peoples National Bank of Victoria, Tex.	\$50,000
The First National Bank of Lusk, Wyo.	50,000
The Equity National Bank of Bennett, Iowa	30,000
The First National Bank of Oberlin, La., to succeed the Calcasieu State Bank of Oberlin.	25,000
For conversion of State banks:	
The Torrington National Bank, Torrington, Wyo. Conversion of the Torrington State Bank.	35,000
The First National Bank of Russell Springs, Ky. Conversion of the Bank of Russell Springs.	25,000
Total	215,000

CHARTERS ISSUED	
Original organizations:	
The First National Bank of Pequot, Minn.	25,000
The First National Bank of Jaeger, W. Va.	25,000
The First National Bank of Musselshell, Mont.	25,000
The National City Bank of Chelsea, Mass.	100,000
Total	175,000

INCREASES OF CAPITAL APPROVED	
The Farmers National Bank of Pella, Iowa. Capital increased from \$25,000 to \$50,000. Amount.	25,000

VOLUNTARY LIQUIDATIONS.	
The Farmers National Bank of Valparaiso, Ind. Expiration of corporate existence. Liquidating agent: Henry Winneguth, Valparaiso. Succeeded by the Farmers State Bank of Valparaiso. Capital.	75,000

Grain Survey Results For November 1, 1918

Commercial stocks of wheat reported in a survey made by the Department of Agriculture as of November 1, 1918, amounted to 274,925,910 bushels, as compared with 195,997,839 bushels reported on hand in a similar survey for October 1. These figures refer to stocks actually reported and do not represent the total commercial stocks of the country, nor do they include stocks on farms.

The commercial visible supply figures, as published by the Chicago Board of Trade for the nearest date (Nov. 2, 1918) show 122,604,000 bushels of wheat as against 14,908,000 a year ago, and the corresponding Bradstreet figures for 1918 show 131,852,000 bushels as against 22,855,000 bushels for 1917.

The commercial stocks of other cereals reported for November 1, 1918, according to the department statement, were as follows: Corn, 17,123,734 bushels; oats, 79,775,204 bushels; barley, 34,462,597 bushels; rye, 15,123,135 bushels. These stocks represent the following percentages of the corresponding stocks on November 1, 1917: Corn, 272.7 per cent; oats, 108.9 per cent; barley, 129.1 per cent; rye, 122 per cent.

MESSAGES EXCHANGED BETWEEN MR. M'ADOO AND DR. CAVALCANTI

The appointment of Dr. Amaro Cavalcanti to the position of minister of finance in the cabinet of President Alves, of Brazil, was made the occasion of an exchange of messages between Dr. Cavalcanti and Secretary McAdoo. As minister of finance Dr. Cavalcanti is also president of the Brazilian section of the International High Commission. Dr. Cavalcanti represented Brazil at the Pan American Financial Conference in 1915. He has been most active in forwarding the measures adopted by the conference, and his appointment to the position of minister of finance assures the International High Commission of the enthusiastic cooperation of the Brazilian section. Secretary McAdoo's message to Dr. Cavalcanti was as follows:

"Please accept my warmest congratulations upon your appointment as minister of finance. This is an auspicious assurance of the future activities of the International High Commission looking to closer financial and commercial relations between Brazil and the United States."

To this message Dr. Cavalcanti made the following reply:

"Am deeply appreciative of your cordial congratulations. My only ambition responds to the high purpose of bringing about closer relations between the United States and Brazil."

RULING ON TRANSFER OF ARMY TRAINING CORPS PROPERTY

The War Department publishes the following circular:

TRANSFER OF PROPERTY FROM RESERVE OFFICERS' TRAINING CORPS UNITS TO STUDENTS' ARMY TRAINING CORPS UNITS.

1. The Committee on Education and Special Training is authorized to transfer all Government property to the commanding officer of the Students' Army Training Corps unit at institutions which have been authorized to establish Reserve Officers' Training Corps units and have received property from the United States Government for training and instruction purposes, and which have since elected to discontinue temporarily the Reserve Officers' Training Corps organization, and have been authorized to establish a unit of the Students' Army Training Corps.

2. Until such time as these institutions resume their former Reserve Officers' Training Corps status, they may be relieved of their responsibility and accountability of such property, and the Quartermaster General is directed to cancel the insurance and bonds now maintained by these institutions.

By order of the Secretary of War:

PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

Comptroller's Decision Relating to Secretary of War's Plan for the Termination of Outstanding Government Contracts Upholds in General the Supplemental Agreement Program

TREASURY DEPARTMENT,
Washington, November 25, 1918.

The Honorable THE SECRETARY OF WAR.

SIR: I have your letter of November 21, 1918, as follows:

The War Department has outstanding numerous contracts for munitions which in view of the armistice it is to the public interest to terminate in order that facilities and labor may be returned as speedily as possible to commercial production. In many of these contracts the contractors have a very considerable part of their working capital tied up in expenditures for labor and other disbursements on unfinished work made in performance of their contract. It is important in the interest of labor and the industrial security of the country that these plants be returned to commercial work as speedily as practicable and so far as possible without a break in their continuous operation and employment of labor. The Department believes that many such contractors are willing to forego the prospective profits on the remainder of the work contemplated by the contract and terminate the existing contract on a basis which would amount substantially to compensation for expenditures incurred and profits not to exceed 10 per cent of the cost of the unfinished articles on hand—a basis more favorable to the Government than the terms of the contract would permit—if they can secure promptly a substantial portion of this sum so as to release their working capital for switching back to commercial work. It is practicable for the Department in such cases to readily determine a minimum sum which will be well within the figure of ultimate settlement on this basis, but it is difficult to fix with exactness that ultimate sum without a delay which will lose to the Government and to the country the advantage of a speedy return of such plants to commercial work.

Supplemental Contract Prepared.

The department therefore desires to enter into supplementary contracts with such contractors by which a sum well within what it is certain would have to be paid by the Government on such basis of adjustment will be paid immediately to the contractor upon his consent to a termination of the original contract and a release to the Government from all its obligations thereunder, the department agreeing to pay subsequently such additional sum as the Secretary of War may determine will complete payment to the contractor on such basis of adjustment. The department desires your opinion as to whether it can enter into supplemental contracts involving this method of payment.

The department has prepared a form of supplemental contract for use where, if the best interests of the Government and industry and labor are to be secured, it is desirable to make an initial payment to enable the contractor to switch back immediately to commercial work. I transmit this to make clear the procedure the department desires to adopt.

The procedure above outlined has been carefully worked out since and in the light of the discussion in my office Tuesday. The importance of the adoption by the War Department of some definite procedure to meet the readjustment problems with which we are faced is as obvious to you as to me, and I hope you will help us by deciding the matter as speedily as possible, and if you see where the suggested procedure can be improved by telling us so and advising us how to improve it.

Form of Agreement.

The agreement referred to above is as follows:

Agreement entered into this _____ day of _____, 19____, between _____ United States Army (herein called "contracting officer"), acting by authority of _____ and under the direction of the Secretary of War, for and in behalf of the United States of America (herein called the "United States"), party of the first part, and _____ (herein called "contractor"), party of the second part.

Whereas a certain (purchase order was issued by) (contract was entered into between) the United States (to) (and) the contractor, No. _____, dated _____ (herein called

"original contract," which term shall also include, wherever used herein, all agreements or orders, if any, supplementary to said contract or purchasing order, except this agreement).

And whereas the furnishing and delivering of further articles or work under said original contract will exceed the present requirements of the United States.

And whereas it is in the public interest to terminate said original contract as herein provided

And whereas the contractor, pursuant to the original contract, has incurred expenses and obligations for the purpose of furnishing and delivering articles or work remaining undelivered under said original contract.

And, whereas, the contractor is willing to accept the termination of said original contract and to forego such profits as might accrue to it from the completion of said original contract, and to accept this contract in lieu of said original contract, and any and all claims and demands of every nature whatsoever arising, or which may arise, out of said original contract.

And, whereas, the contractor estimates the amount of said expenses and obligations incurred by it in the sum of _____

And, whereas, the contracting officer has examined said statement and finds that the amount of such expenses and obligations for which the contractor is entitled to be reimbursed is not less than the sum of _____

Now, therefore, in consideration of the premises and of the mutual covenants herein contained, it is agreed between the parties hereto as follows:

1. This contract supersedes and takes the place of said original contract, which is hereby terminated, and the contractor hereby releases the United States from any and all claims of every nature whatsoever arising out of said original contract.

2. The contractor shall furnish and deliver and the United States shall accept and pay for no more articles or work agreed to be delivered under said original contract.

3. All articles or work delivered and accepted on or before the date of this contract under and in pursuance of said original contract and not yet paid for shall be paid for in accordance with the provisions of said original contract as if it had not been terminated.

4. The United States shall forthwith pay to the contractor the sum of _____ (this being seventy-five (75) per cent of the amount found by the contracting officer to be the minimum amount for which the contractor is entitled to be reimbursed) and agrees to pay to the contractor such further sum as may be found by the Secretary of War is the amount which will, when added to the said sum of _____ herein agreed to be paid forthwith, reimburse the contractor for and hold him harmless against the expenses and obligations incurred by him pursuant to said original contract and properly applicable to the unfinished portion thereof and compensate him for the termination of said original contract, it being agreed that the sum allowed for such compensation shall not exceed ten (10) per cent of the cost of the unfinished articles on hand at the date hereof, and may be any less sum in the absolute discretion of the Secretary of War.

5. This agreement shall not become a valid and binding obligation of the United States unless, and until, the approval of the Board of Review of the office of _____ has been noted at the end of this instrument.

In witness whereof the parties hereto have executed and delivered this agreement in triplicate as of the date first hereinabove written, and the contracting officer hereby certifies that if the contractor is a corporation, the said officer has satisfied himself of the authority of the person signing the contractor's name to bind the contractor and has waived the filing of written evidence of said authority.

Witness:
_____ as to _____
_____ U. S. Army.
_____ as to _____
_____ By _____

Approved:
BOARD OF REVIEW,
By _____

The undersigned sureties to the bond pertaining to the above-described original contract assent to the foregoing modification there-

of and hereby stipulate that said bond shall be construed to apply accordingly.

Witness our hands and seals this _____ day of _____, 19____.

Witnesses:
_____ as to _____
_____ U. S. Army.
_____ as to _____
_____ By _____

Attest:
_____ By _____

(The following affidavit is required only on the copy of the contract for the Returns Office.)

I do solemnly affirm that the foregoing is an exact copy of a contract made by me personally with the contractor named above; that I made the same fairly, without any benefit or advantage to myself, or allowing any such benefit or advantage corruptly to the contractor or any other person; and that the papers accompanying include all those relating to the contract, as required by the statute in such case made and provided.

Subscribed and sworn to before me this _____ day of _____, 19____.
_____ U. S. Army.
_____ affirmed

Duty of Drafting Contract.

It is not the province of this office to prescribe the form of the contract which administrative officials are authorized to enter into, as it may become necessary for it to construe its terms in connection with payments made. It is the duty of the proper legal officers of the Government to draft the contract and the responsibility must be theirs and that of the administrative officers.

An attempt by this office to decide whether or not payments of public money are authorized to be made under proposed contracts to terminate existing contracts would not be justified without a consideration of the language of the existing contracts. Some may provide a specific method of payment on termination. To substitute, by a new contract, another and different method of payment would be justified only when the new method is not prejudicial to the interests of the Government. It can not be assumed, as the proposed contract form does, that the contractor anticipates profits from completing his contract. There may be contractors willing to terminate their existing contracts, whether containing termination clauses or not, on terms more favorable to the Government than are contained in the proposed form. It is possible some may be willing to terminate existing contracts on the basis of payment for what is delivered before termination.

Question for Decision.

Having no authority to decide the form of contract, the only question properly for the decision of this office in your submission is whether payment would be authorized of the sum being 75 per cent of the amount found by the contracting officer to be the minimum amount for which the contractor is entitled to be reimbursed. The making of the supplemental agreement and the simple certifying to a minimum amount by the contracting officer upon the statement and estimate of the contractor will not be sufficient nor con-

COMPTROLLER'S DECISION RELATING TO SECRETARY OF WAR'S PLAN FOR THE TERMINATION OF OUTSTANDING GOVERNMENT CONTRACTS

clusive upon the accounting officers. The supplemental agreement can not be permitted to impose a liability upon the Government where none theretofore existed.

It will be the right and duty of the accounting officers in each case in which such a payment is made to inquire in the first instance that there was a legal contract with the Government made prior to the supplemental agreement (of which the contract date alone will not be conclusive), in compliance with the provisions of Revised Statutes, section 3744, that the contract be reduced to writing with the names of the parties signed at the end thereof; and section 3745, that the oath of the officer personally responsible for the contract appears (as to which a signing by proxy is considered by this office as not permissible, in view of section 3746, the penalties prescribed being personal to the officer); to require the submission of facts and details showing the basis of the minimum amount fixed by the contracting officer, and that no amount has been paid without adjustment of such claims as the Government may have against the contractor arising out of defective performance, defaults, etc., under the contract, and for this purpose a specific statement will be required of both the contractor and the contracting officer of what the claims of the Government are or that there are none.

The general answer accordingly can only be given, that if there is a legal liability of the Government for the amount, of which 75 per cent is paid under the agreement, such payment is authorized.

Tenor of Agreement.

For your information, I have to say the tenor of the agreement is that the termination of a contract authorizes a payment to the contractor. It does not reserve to the Government its rights to recover payments improperly made under the original contract and to enforce the liability of the contractor and surety for defects in materials, work done, etc., which may hereafter appear. It refers to "articles and work" but does not specifically include labor. The provisions of article 3 are objectionable in that they would permit deliveries in the interval to the date of the supplemental agreement notwithstanding notice of the intention of the Government to terminate. In connection with this the provisions of paragraph 5 may involve a delay before the contract becomes effective. The expenses and obligations of the contractor properly applicable to the unfinished portion of the contract and to compensate for the termination of the contract (par. 4) furnish no definite standard of compensation; the limitation is not clear that the compensation shall not exceed 10 per cent "of the cost of the unfinished articles on hand at the date hereof," and there is no limitation that the amount payable under the supplemental agreement shall not exceed the amount of the original contract.

No Provision for Crediting Value.

There also is no provision for crediting the value of the property and things, supplies, raw materials, etc., entering into the computation of the compensation, if they remain the property of the con-

tractor, or for giving the Government the option to take them at such valuation.

If it is the intention that the compensation for termination of the contract and all the liabilities of the Government thereunder shall not exceed 10 per cent of the cost of the unfinished work on hand at the date of notice of termination, a simple provision to that effect would appear practicable in connection with a provision stipulating for inventories of such work and how its cost shall be arrived at and what shall be included therein.

Assuming that a legal contract for a definite work or quantity of articles is to be terminated by a new contract superseding it; that the Government will not be prejudiced financially by the change or will be benefited; that the Government has no legal method, or none of more benefit to it, other than the execution of a new contract to terminate the old, I think it clear that payment under such new contract is justified and can be made from public money.

Should Not Cover "Purchase Orders."

Any form of contract similar to that now considered should not attempt to cover a "purchase order" as this form does by reference in the second paragraph—the first "whereas." There may be legally issued purchase orders that it is desirable to terminate, but the term is liable to misapplication. I refer to the fact that there are in the hands of contractors many informal papers, such as letters, purchase orders, procurement orders, etc. These papers generally are intended to be and are preliminary to the execution of contracts. In themselves they place no obligation on the Government. The latter may be liable on a quantum meruit for the fair value of articles delivered and accepted, but it has no legal obligation for expenses incurred, value of incomplete work, material on hand or arranged for, etc., unless a contract in legal form has been made. Of course, it is understood a legal contract can not be made now for articles the Government does not need, and this is true regardless of prior negotiations or understandings, written or oral.

As your inquiry does not relate to orders given under section 120 of the national defense act of June 3, 1916 (39 Stat., 213), no discussion of the status of such orders is necessary.

Dependent Upon Proof.

As to outstanding contracts not signed by the officer named as contracting officer, their validity is open to question and is dependent upon proof of the fact, if it be a fact, that the officer who signed was a duly authorized contracting officer and made the agreement with the contractor and that the officer named as contracting officer did not. The statute clearly requires the act of one officer in the making and signing and wholly negatives the idea of one officer signing for another.

The purpose of section 3744, Revised Statutes, has been so clearly stated many times by the Supreme Court, and the result of failure to comply with it has been so often pointed out by that court that I do not cite or discuss the cases. The decisions of this office have followed

the interpretation of the statute as announced by that court and have been uniform for 40 years or more.

This office is anxious to do all in its power to meet the situation referred to in your letter and to facilitate settlement with contractors legally entitled to payment on the termination of their contracts. Cases involving only equitable claims can not be settled by executive officers without new legislation.

Respectfully,

W. W. WARWICK,
Comptroller.

WAR TRADE BOARD MODIFIES CERTAIN IMPORT RESTRICTIONS

The War Trade Board announces in a new ruling (W. T. B. R. 353) that, as an exception to the list of restricted imports No. 2 (item 135), they will consider applications for license, when otherwise in order, to import human hair, uncleaned, as classified under paragraph 351 of the tariff act of 1913, when originating in or coming from China, Hongkong, or Japan, in an aggregate total amount of not to exceed 50 long tons per month.

The War Trade Board announces in a new ruling (W. T. B. R. 337) that W. T. B. R. 277, which restricted the importation of New Zealand fiber, also known as New Zealand flax and New Zealand hemp, to a total importation of 1,700 tons, has been amended to permit the importation of a total of not to exceed 3,000 tons to be brought forward on sailing vessels.

The War Trade Board announces in a new ruling (W. T. B. R. 340) that in addition to shipments of cocoa beans permitted under W. T. B. R. No. 163, issued July 11, 1918, they will consider applications for licenses to import cocoa beans originating in and coming from the Dominican Republic or Haiti, subject to the condition, however, that consuls in certifying invoices shall give priority to all available shipments of sugar and molasses over such shipments of cocoa beans. This is in addition also to shipments of cocoa beans originating in these countries coming forward to the United States on transports maintained by the United States Navy, announced in W. T. B. R. 186, August 5, 1918.

Export Licenses Not Priority Certificates

The War Trade Board announces in a new ruling (W. T. B. R. 355), the withdrawal of W. T. B. R. 291 of October 28, 1918, regarding procedure with respect to export licenses, priority certificates, and permits of the Director of Steel Supply for the exportation of commodities to any destination. Priority certificates and permits of the Director of Steel Supply are no longer required by the War Industries Board, and, therefore, Supplemental Information Sheet X-26 hereafter will not be required by the War Trade Board.

ACTIVITIES OF RUSSIAN BUREAU OF THE WAR TRADE BOARD

Has Already Sent Three Vessels
to Siberia Carrying Needed
Commodities.

The War Trade Board issues the following:

The War Trade Board of the United States Russian Bureau (Inc.) is a company which has been organized by the War Trade Board at the direction of the President for the purpose of helping the Russians to help themselves in stabilizing the economic situation in Russia. It has a capital stock of \$5,000,000, all of which has been issued and fully paid in cash out of Government funds. The stock is owned in its entirety by the United States Government.

Business of Exporting.

The company will engage in the business of exporting to Russia and Siberia agricultural implements, shoes, clothing, and other commodities which the Russian population need, bringing back Russian and Siberian raw materials in return. The company thus is intended to aid in supplying the needs of the people of Russia, in encouraging Russian production and trade, and assisting in the marketing of Russian products in America, and their exchange for American goods. One of the chief objects which the company will have in view will be the encouragement of private capital to engage in trade in Russia and Siberia, as shipping becomes available for the purpose. Its policy will be to cooperate with, encourage, and promote such trade with Russia as will assist in the rehabilitation of her economic life, and to cover by its direct operations only such portions of the field as can not at present be served readily by private enterprise.

Vessels Already Dispatched.

The company has already begun the transaction of business by the dispatch of three vessels from the Pacific Coast to Vladivostok, carrying commodities which its representative in Siberia has designated as being most urgently needed there. By addressing the Russian bureau persons interested in Russian trade may receive more detailed information as to the commodities most needed by Russia and the commodities likely to be available for export from Russia. Additional vessels will, from time to time, be scheduled and shippers are urged to file applications for licenses to export to Russia such commodities as they know to be needed.

The head office of the Russian bureau is in the War Trade Board Building at Washington, D. C. The board of directors of the company consists of the members of the War Trade Board. Hon. Vance C. McCormick, chairman of the War Trade Board, is president of the company; John Foster Dulles is secretary and treasurer; Henry B. Van Sinderen is acting manager. The directors are Vance C. McCormick, Thomas L. Chadbourne, jr., Edwin F. Gay, Albert Strauss, Alonzo E. Taylor, J. Beaver White, and Clarence M. Woolley.

CHANGES IN THE ENEMY TRADING LIST EFFECTIVE AS OF NOVEMBER 29, 1918, ANNOUNCED BY THE WAR TRADE BOARD

The following changes in the enemy trading list will be made as of date November 29, 1918:

ADDITIONS.

BRAZIL.

Ahrns, Eduardo, Bahia.
Calux, E. L., Rio de Janeiro.
Garcia, A., & Co., Rio de Janeiro.
Meissner, Arthur, Sao Paulo.
Menassa, T., Rio de Janeiro.
Rawlinson, Muller & Co., Villa Americana, Sao Paulo.
Rizkallah, Jorge, Florencio de Abreu 11, Sao Paulo.
Stender & Co., Bahia.
Tattamenti, Joao, Rio de Janeiro.
Vasconcellos, P., Bahia.
Weinheber, Oscar, Rio de Janeiro.

CHILE.

Allianz Insurance Co.
Compania de Tranvias Electricos de Valparaiso.
Deutsche Presse (newspaper), Santiago.
Submarino, El (newspaper), Santiago.
Valparaiso, Compania de Tranvias Electricos de Valparaiso.

DENMARK.

Baltisk Union, Copenhagen.
Dansk Electricitets-A/S, A. E. G., Copenhagen.
Moller Soren & Co. (Det Danske Saltkompagni), Copenhagen.
Danske Saltkompagni (Moller Sorin & Co.), Copenhagen.
Gammelstrands Fiskeimport A/S., Copenhagen.
Martini, A. E. O., Copenhagen.
Sanatogen Co., A. E. O., Copenhagen.
Sanatogen Co., A/S., Copenhagen.
Skandinavisk Polsfabrik, Copenhagen.
Wisloff, Jacob Imanuel, Copenhagen.

GUATEMALA.

Gross, Frederico, Guatemala City.
Hoepfner, Carlos, Guatemala City.
Hoepfner, Herman, Guatemala City.

HONDURAS.

Boehm, Francisco, San Pedro Sula.

MEXICO.

Fabrica de Tabacos "El Liberal" (Jose R. Puente), Monterey.
Hamburgo Plantation, Tapachula.
Hauschildt, Rickardt, Mazatlan.
Hotel Grande Sociedad, Toluca.
Joya, La (Enrique Schaefer), Mexico City.
Kebe, O. S., Puerto Angel.
"Liberal, El," Fabrica de Tabacos (Jose R. Puente), Monterey.
Makrinus, Emilio, Pochutla.
Palma, La (Richard Hermanos), Orizaba.
Pommerencke, Federico, San Pedro Tuxtla.
Schultze, Carlos, Mexico City.
Wilkins, Pablo, Mexico City.

MOROCCO.

Bustel, Jose, Ceuta.
Ramos Espinosa de los Monteros, Antonio, Ceuta.
Manzano, Francisco, Ceuta.

NETHERLANDS.

Nederlandsche Petroleum & Asphalt Mij., Vlissingen and Rotterdam.
Sinemus, F., Leidschestr. 22, Amsterdam.
Walsum Handel & Transport Mij., N/V., Rotterdam.

NETHERLANDS EAST INDIES.

Blerman, Daniel, Batavia and Bandoeng.
Cor, G. J., Sourabaya.
Mauw Hin, Sibolga.
Hezewyk, H. van (S. S. Michael), Cheribon.
Hostagoeloeng, Ernest, Belawan.
Kamboengtong (alias K. B. T.), Medan.
Kim Tuan Chop (Kim Hin), Medan.
Kwie Liang Thwan, Sourabaya.
Lien Gwan, Th. Jien, Sourabaya.
Lim Kim Hok (Oa Oie Kim Hok), Sourabaya.
Meyer, L. F., & Zonen, Batavia.
Oa Oie Kim Hok (Lim Kim Hok), Sourabaya.
Oei Djie Sien, Samarang.
Pang Tiang Bouw, Medan.
Saïd Achmet Bin Zein al Djoefri, Sourabaya.
Saïd Aloei Bin Zein al Djoefri, Sourabaya.

Sjeh Oemar Bin Joersoef Manggoesj, Batavia.
Sjeh Roebaya Bin Ambarek Bin Talip, Batavia.

Winkelman, A., Pedang.

PARAGUAY.

Nurnberg, Juan, Encarnacion.

SPAIN.

Bien Publico, El, Mahon, Isle de Minorca.
Bruch y Soltan, Consejo de Ciento 286, Barcelona.
Cervia, Balsomero, Santa Cruz de Tenerife.
Gaceta de Tenerife, Santa Cruz de Tenerife.
Graftos de Espana, S. A., Luchana, Erandio, near Bilbao.
Garcia Gutierrez, Jose, Santa Cruz de Tenerife.
Garsolol, Sociedad Anonima, Ayala 70 and Fortuny 31, Madrid.
Kaitwinkel, Hugo, Nunez de Balboa 8, Madrid.
Largo, Modesto, Puerto del Sol 11, Madrid, and Calle Alameda 15, San Sebastian.
Kinder, Carlos, Calle de 5 Marzo 11, Saragossa.
Lindemann y Cia, Antonio, Nunez de Balboa 8, Madrid.
Lindemann, Antonio, Nunez de Balboa 8, Madrid.
Loewe, Enrique, Calle del Principe 39, Madrid, and Calle Fernando 30, Barcelona.
Meyer, Hans, Colon 64, Valencia.
Milla Vasquez, Adolfo, Apartado 462, Madrid.
Morales, Garcia Coyena, Luis, Gran Via Colon 24, Granada.
Morales Garcia Herreros, Luis, Calle de las Pisas 2, Granada.
Noticiero Montagnes, El, Santander.
Pelteria Espagnola, Consejo de Ciento 286, Barcelona.
Rotzer, Manuel Sintes, Plaza del Principe 11, Mahon, Isle de Minorca.
Schachtzabel, Alfred, Colon 64, Valencia.
Trust Joyero, El (or Joyero, El Trust), Puerto del Sol 11, Madrid, and Calle Alameda 15, San Sebastian.
Waschmann, Rodolfo, Calle Nunez de Arce 14 and 17, Madrid.
Wasnau, Rodolfo, Calle Nunez de Arce 14 and 17, Madrid.

SWEDEN.

Initiative Co., Stockholm.

REMOVALS.

BRAZIL.

Guimares, F., & Co., Bahia.

CHILE.

Hagnauer & Co., Blanco 122, Valparaiso.
Haverbeck & Co. (Alberto Haverbeck and Carlos Haverbeck), Valdivia.
Rodriguez, Gumercindo, Antofagasta.
Wiegand & Co., Valparaiso and Huasco.

COLOMBIA.

Cristo, Jorge, & Co., Cucuta.

ECUADOR.

Balda, Cesar A., Guayaquil.

HAWAII.

Brun, Pascual A., Jacmel.
Labastille, Luc, Aux Cayes.
Ramponeau, George, Port au Prince, Petit Goave, Miragoane, St. Marc, and Cape Haytien.

MEXICO.

Ayub, Felipe (La Palestina), Chihuahua.
Ayub, G., & Co. (La Casa Blanca), Chihuahua.
Ayub Hermanos (La Ciudad de Constantinople), Chihuahua.
Ayub, Salomon (La Violeta), Chihuahua.
Brun, E., y Cia., Colima.
Canavati Hermanos, Torreon.
Canavati, A., Hermanos, Chihuahua.
Casa Blanca, La (Ayub, G., & Co.), Chihuahua.
Ciudad de Constantinople, El (Ayub Hermanos), Chihuahua.
Fatuch y Nogaim (La Palma), Chihuahua.
Fatuch, Salim, Chihuahua.
Palestina, La (Filipe Ayub), Chihuahua.
Palma, La (Fatuch y Nogaim), Chihuahua.
Sundberg, Gustavo, Mexico City.
Violeta, La (Salomon Ayub), Chihuahua.

NETHERLANDS EAST INDIES.

Djie Hong Swie, Sourabaya.
Fares, M. A., Batavia.
Jansen, J. B., Koeta Radja, Sumatra, Batavia.

SALVADOR.

Gastearazoro, Dr. Jose C., San Salvador.

HIGHWAY CONSTRUCTION UNDER THE FEDERAL AID ROAD ACT

Cooperative highway construction under the Federal aid road act must be resumed as quickly as possible in full measure, Secretary of Agriculture Houston stated at a conference of editors of agricultural journals held in Washington.

From unexpended balances of Federal appropriations for the last few years from State funds beyond what was necessary to meet the Federal allotments and from amounts available during the current fiscal year, approximately \$75,000,000 will be available for expenditure during the calendar year. Next year, if all the balances should be expended during this year and we should have to rely solely on the funds accruing next year, there will be about \$20,000,000 from Federal appropriations and probably more than this amount from State sources, according to the Secretary's statement. The States, in addition, will expend sums in excess of what they have assigned, or will assign, for Federal aid road projects.

"It seems to me," said the Secretary, "that we should take a further step—take this step not only because of the importance of good roads, but also because of the desirability of furnishing worthy projects on which unemployed labor during the period of readjustment may be engaged. There will be many things suggested for which Federal and State funds will be sought. Some of these will be unworthy. Clearly, such public works as roads are worthy, and it would be in the public interest to make available larger appropriations from the Federal Treasury to be used separately or in conjunction with State and local support."

Maximum Prices of Hides To Expire by Limitation

The Price-Fixing Committee of the War Industries Board authorizes the following:

The Price-Fixing Committee of the War Industries Board announces that maximum prices of foreign hides and skins fixed to cover shipment or take off during November and December, 1918, will expire by limitation and will not be continued.

Any foreign hides or skins unsold on January 1, 1919, whether in this country or in foreign countries or in transit, will not be governed by maximum prices.

Seals and Stickers on Address Side of Mail

OFFICE OF THE POSTMASTER GENERAL,
Washington, November 25, 1918.
ORDER No. 2298.

In order to facilitate the handling and delivery of mail during the Christmas holidays the requirement that domestic matter bearing on the address side adhesive seals or stickers, other than lawful postage stamps, shall be treated as unmaillable is hereby suspended during the month of December of each year. Postmasters shall, however, inform their patrons that such seals or stickers should not be placed on the address side of mail.

A. S. BURLISON,
Postmaster-General.

WAR TRADE BOARD AMENDS REGULATIONS AS TO DUNNAGE

The War Trade Board announces in a new ruling (W. T. B. R. 344) that paragraph VI to the general rules No. 1, governing granting licenses for bunker fuel, port, sea, and ship's stores and supplies, has been amended to read as follows:

No dunnage shall be allowed to proceed out of the country on any vessel except under license of the War Trade Board, either as ship's stores or as cargo. No applications for "bunkers" of any vessels shall be granted unless such dunnage as she may have aboard is so licensed. Vessels will not be permitted to clear with dunnage unless properly covered either by export or bunker license. If declared as ship's stores, dunnage can not be discharged at any foreign port or transferred to any other vessel without special permission from the bureau of transportation.

Dunnage (lumber and wood) as per following list only: Poplar, gum, white pine, yellow pine (under 12 by 12 inches, 25 feet long), cottonwood, hemlock; staves, shooks, heads, made of red or white oak; staves, shooks, heads, made of ash; which is intended solely for use as dunnage aboard vessels on which shipped, and not for commercial use abroad, will be licensed in usual and reasonable quantities under bunker licenses.

Burlap and jute bagging or bags when used either for topping purposes on board grain vessels or for dunnage purposes on board any vessel will be considered as ship's stores and licensed accordingly.

This ruling cancels all previous rules and regulations respecting the licensing of dunnage. It is suggested that those interested should confer with agents of the bureau of transportation or collectors of customs at ports where there are no agents for further information on the subject.

THE WEEKLY WEATHER FORECAST

The Weather Bureau has issued the following forecast for the period December 2 to 7, inclusive:

North and Middle Atlantic States.—Generally fair weather indicated during the week, although some probability of snow or rain about Tuesday in New York and New England, and again about end of week. Nearly normal temperatures after Monday.

South Atlantic and East Gulf States.—Generally fair weather indicated during the week, with a return to about normal temperatures during the early days.

West Gulf States.—Fair weather during the week, with a return to normal temperatures after Monday.

Ohio Valley and Tennessee.—Generally fair weather indicated during the week. Temperatures somewhat above normal early days and again at the end of the week.

Region of Great Lakes.—Snow probable Monday over Upper Lakes and Monday night or Tuesday over Lower Lakes, continuing Wednesday; snow again probable about Thursday Upper Lakes, and Thursday night or Friday Lower Lakes. Warmer early in week, nearly normal temperatures thereafter.

Upper Mississippi and Lower Missouri Valleys.—Generally fair weather during the week, except probably snow Sunday night or Monday in extreme upper Mississippi Valley, and probably again about the middle of the week. No decided temperature changes.

Northern Rocky Mountain and Plateau Regions.—Snow or rain probable Tuesday or Wednesday in north portion, otherwise fair weather during the week. Temperatures generally below normal.

Southern Rocky Mountain and Plateau Regions.—Generally fair weather during the

REEMPLOYMENT REGISTERS FOR CIVIL SERVICE CLERKS

EXECUTIVE ORDER.

The names of persons in the competitive classified service with unrestricted status who were appointed, either permanently or probationally prior to the date hereof, and who have served less than three years, and who are separated from the service because of a reduction of force, and who are recommended for further employment by the Government because of demonstrated efficiency in the office from which they are separated, will, upon request, be entered by the Civil Service Commission upon appropriate eligible registers for reappointment, eligibility thereon to continue for one year from date of separation.

Such reemployment registers will be separate and apart from the registers of the commission resulting from current examinations, and eligibility thereon, and certifications and appointments therefrom shall in all respects conform to the usual practice and procedure, except that certifications of persons formerly in the apportioned service shall be made without regard to the apportionment.

The departments in making requisition on the commission for certifications of eligibles shall state whether they prefer certification to be made from a reemployment register or from a regular register of the commission.

It is desirable that the departments in making requisitions request certification from the reemployment registers so far as practicable, having in view the efficient performance of Government work.

WOODROW WILSON.

THE WHITE HOUSE,
November 29, 1918.

POST-WAR PRIORITY PROGRAM UNDER WAY IN GREAT BRITAIN

Consul General Robert P. Skinner, at London, transmits the following:

The following statement was made by the British minister of reconstruction, in Parliament, on October 23, 1918, on the subject of priority after the war:

"The Government has, upon my advice, appointed a standing council upon post-war priority to consider all questions connected with priority and the allocation of materials and machinery where a shortage is to be anticipated.

"The council will consist of representatives of industry and commerce and of labor, together with representatives of certain Government departments, and upon broad questions of policy will be under the direction of a committee of ministers, presided over by Gen. Smuts. Representative bodies of the industries concerned will be consulted by the council. It is hoped that the standing council will hold its first meeting at a very early date."

week, with temperatures generally below normal.

Pacific States.—Quite frequent rains over north portion and generally fair weather over south portion during the week. Nearly normal temperatures.

KING'S GRATEFUL MESSAGE TO BELGIAN RELIEF COMMISSION

King Albert, of Belgium, on the eve of his reentry into Brussels, the capital from which he was driven by the German armies four years ago, took thought to express his deep gratitude for the work of the commission for relief in Belgium in saving his people from starvation and his reliance on the continued and enlarged help which is promised through President Wilson's appointment of Mr. Hoover to investigate the needs of the country in the immediate future.

At the same time Emile Franqui, chairman of the Comite National, the Belgian organization which through the war has carried on the Belgian people's internal relief work through their own agencies, sent word to Mr. Hoover of his nation's heartfelt appreciation of the accomplishments of the commission for relief in Belgium which made the work of his own committee possible.

King Albert's Message.

Copies of these two messages have just been received in Washington. King Albert's message was in response to a cable of congratulations from Mr. Hoover upon the Belgian people's release from German oppression. Translation reads as follows:

"I prize in a very special manner the congratulations of the creator and organizer of the magnificent work which is saving the lives of millions of my compatriots. I offer him my ardent thanks, and I count greatly on his influence and his support to accomplish the great task that is before us."

M. Franqui's message was handed to Mr. Hoover by way of greeting upon his arrival in Europe. It gains particular force from the fact that M. Franqui remained at his post in Brussels throughout the war, directing the Belgian people's own efforts to distribute available food, and that he therefore speaks with first-hand knowledge when he gives the C. R. B. credit for making that work possible. His message was as follows:

M. Franqui's Greeting.

"To the great philanthropist to whom the gratitude of the Government has decreed the unprecedented title of Honorary Citizen of Belgium, the Comite National, the dispenser of the benefits of the Commission for Relief in Belgium, on this day when the Belgian capital is celebrating its liberation sends the homage of its admiration and gratitude. To express to him their ardent thanks is the first duty and the most irresistible impulse of the hearts of those who have known the difficulties of the mighty work, the remembrance of which Belgium will retain from generation to generation, and which will immortalize in Belgian history the name of its American promoter. The Comite National to-day voices the feelings of the whole motherland in acclaiming the name of Herbert Hoover and in assuring him of its unswerving attachment."

Easy to buy, convenient to handle, no red tape—Get a WAR-SAVINGS STAMP to-day.

SEALED PROPOSALS INVITED

DEPARTMENT OF AGRICULTURE.

Bids have been invited for 3 tons of medium cracked white corn for the Bureau of Animal Industry. Price is to be quoted f. o. b. point of shipment. These bids are to be opened at the main building by the board of awards at 2 p. m. on Tuesday, December 10, 1918.

TREASURY DEPARTMENT.

Bureau of Engraving and Printing, Washington, D. C.

Bids will be received until 2 p. m., November 29, 1918, for one-half dozen 23-inch wrought-iron couplings, parts for numbering blocks, 2 dozen brass neck bolts, 2 dozen iron neck bolts, 12 finished brass nickel-plated angle needle valves, 1 barrel Venetian red, 1 barrel Indian red, 15 sets taper plug and bottoming machinists' hand tapes, 2 dozen wood clamps, right and left hand plates for Harris feeder, repair parts for perfection wire stitching machine; until 2 p. m., November 30, 1918, for 12 brass fears for use on Harris perforators, 75 pounds hexagon iron nuts, 300 malleable-iron bushings; until 2 p. m., December 3, 1918, for 18 pairs men's rubber boots, 40,000 sheets green bond paper, 40,000 sheets glazed white bond paper, 4,000 yards burlap.

WAR DEPARTMENT.

Field Medical Supply Depot, U. S. Army, 21 M Street N.E., Washington, D. C.

Circular No. 888—Bids will be received until December 5, 1918, for laboratory chemicals. Circular No. 889. Bids will be received until December 6, 1918, for laboratory apparatus.

Quartermaster Department.

Salvage division, office of the quartermaster, Fort Huachuca, Ariz.—Circular No. 9.—Bids will be received until 2 p. m., December 12, 1918, for 480,000 cedar shingles, star A star. Circular No. 10.—Bids will be received until 2 p. m., December 12, 1918, for 1 carload of tin cans, approximately 30,000 pounds.

DEPARTMENT OF THE INTERIOR.

St. Elizabeths Hospital, Washington, D. C.

Bids will be received until 4 p. m., December 2, 1918, for various groceries.

Alaska Engineering Commission.

Office of the general purchasing agent, Alaskan Engineering Commission, Seattle, Wash.—Circular No. 33M.—Bids will be received until 11 a. m., December 3, 1918, for groceries, cheese, canned milk, tobacco, soup, etc.

U. S. Indian Service.

Bids will be received at the United States Indian Warehouse, 308 South Green Street, Chicago, Ill., until 10 a. m., December 17, 1918, for 4,485,650 pounds unbleached flour.

MARINE CORPS.

Shk.—United States Marine Corps, Quartermaster's Department, Washington, D. C., November 20, 1918.—Sealed proposals in duplicate, to be publicly opened by the depot quartermaster, United States Marine Corps, 1100 South Broad Street, Philadelphia, Pa., on December 18, 1918, are hereby invited for furnishing 150 silk guidons, 50 ounces winterfield embroidery silk, 200 spools red sewing silk, and 2,000 spools winterfield sewing silk, to be delivered to the depot quartermaster, United States Marine Corps, 1100 South Broad Street, Philadelphia, Pa.

The Purchase Information Office, Room 2426, Munitions Building, Nineteenth and B Streets, Washington, gives information to persons desiring to sell material or supplies to the War Department and advises bidders concerning bids and awards.

SOLDIER SETTLEMENT PLANS IN U. S. AND OTHER NATIONS

The Department of the Interior has prepared a brief but comprehensive summary of soldier-settlement legislation of other English-speaking countries as a help to the people of this Nation to understand and deal with one of the reconstruction problems which confronts us. The laws have special value because in most countries they are the outgrowth of several years' experience, prior to the war, with a rural development under which land was bought, subdivided, improved, and sold to settlers on long-time payments. Provision for soldier settlement required, therefore, only the broadening of a system of laws and policies already in operation.

Federal and State Cooperation.

One important feature of these laws is the provision for cooperation between the Federal and State authorities in Canada and Australia, and, generally speaking, between the central Government and the local authorities.

Australia, which has an area about equal to the United States, has a comprehensive scheme for cooperation between the Commonwealth Government and the several State governments, under which the States provide the land and the Federal Government provides the money for reclamation, where this is necessary, and for financing the improvement and equipment for farms. Such cooperation makes the movement truly national because it enlists all sections of the country and mobilizes in the service of soldiers public agencies which have the practical and technical knowledge needed to secure the desired results with the least effort, money, and time.

Cooperation it is thought should be the outstanding feature of our legislation. If the movement is to be national in the fullest sense, every State should provide opportunities for its sons and should contribute to the expense and share in the direction of the movement. If this plan is followed, State legislation is as necessary as Federal legislation, and both ought to be enacted this winter.

Mail for Expeditionary Forces Now in Siberia

OFFICE OF SECOND ASSISTANT
POSTMASTER GENERAL,
Washington, November 19, 1918.

It appears from reports reaching this office that mail intended for the American Expeditionary Forces in Siberia is being included by R. P. O. lines and post offices with civilian mail for Russia, Siberia, Japan, and China, and in consequence reaches either Seattle or San Francisco according to steamer connections, in disregard of existing orders directing that the expeditionary mail is to be dispatched via San Francisco. Mail for civilians, soldiers, sailors, and marines connected with the American Expeditionary Forces in Siberia must be made up separately at all times and forwarded exclusively via San Francisco in accordance with instructions printed in the Postal Bulletin of September 26, 1918.

OTTO PRAEGER,
Second Assistant Postmaster General.

SOLDIERS HONORED BY PERSHING FOR HEROISM

The commander in chief of the American Expeditionary Forces, in the name of the President, has awarded the Distinguished Service Cross to the following-named officers and soldiers for the acts of extraordinary heroism set forth after their names:

Pvt. CHARLES WAYNE WALTON, Service Section Unit 635. For extraordinary heroism in action near Wecl, France, October 6, 1918. Pvt. Walton proceeded to a point within 15 meters of the German line to rescue the surviving member of a small French patrol. He placed the man in his car and was proceeding under fire, when his car became disabled. He removed the wounded man under a severe fire to a place of safety. On the same day, in order to evacuate quickly two severely wounded men whose only chance of recovery lay in being promptly removed to a hospital, he went fearlessly through a barrage on only road over which he could travel, bringing the wounded men to a hospital alive. Home address, Charles Walton, Woodbury, N. J.

Sergt. MARTIN JANSEN, Company A, 355th Infantry. For extraordinary heroism in action near Flirey, France, September 12, 1918. Coming up in rear of two platoons of a battalion of first line, Sergt. Jansen, belonging to another battalion, noticed the two platoons were held up by machine-gun fire from the front and flank and appeared to be without a leader. Fearlessly exposing himself, he ran from one end of the line to the other, urging the men forward until both platoons had moved across a small gully out of danger from the machine-gun fire. His bravery and leadership thus prevented the interruption of the advance of the entire first line. Home address, George Jansen, Rushville, Neb.

Pvt. NED CRAWFORD, Company C, 316th Field Signal Battalion. For extraordinary heroism in action at Epinonville, France, October 2, 1918. When the telephone station in which he was working was struck by a shell, killing two men, injuring five, Pvt. Crawford disregarded personal safety and continued to operate his switchboard in an exposed position in order that communication might be maintained until a new central could be established in a new location. Home address, Miss Stella Crawford, sister, 16159 Euclid Avenue, Cleveland, Ohio.

Pvt. JAMES S. ADAMS, Company M, 310th Infantry. For extraordinary heroism in action at Mon Plaisir Farm, north of Thiaucourt, France, September 22, 1918. Disregarding his own personal safety, Pvt. Adams went to an open field swept by heavy machine-gun fire to the assistance of an officer who had been wounded during the withdrawal of his company from a raid. Pvt. Adams bandaged the officer's wound and carried him to shelter, thereby saving the officer's life. Home address, Mrs. Fanny Adams, mother, 10 Halstead Street, Arlington, N. J.

Pvt. BERNARD LEWIS, Company A, 368th Infantry. For extraordinary heroism in action near Binerville, France, September 30, 1918. Pvt. Lewis, during an attack on Binerville, volunteered to go down the road that leads into the village to rescue a wounded soldier of his company. To accomplish his mission he was compelled to go under heavy machine-gun and shell fire. In total disregard of personal danger he brought the wounded man safely to our lines. Home address, Mrs. Martha Lewis, mother, 135 N Street, NW, Washington, D. C.

Second Lieut. HAROLD E. GOETTLER, deceased, Air Service (pilot), 50th Aero Squadron. For extraordinary heroism in action near Binerville, France, October 6, 1918. Lieut. Goettler, with his observer, Lieut. Erwin R. Bleckley, left the air-drome late in the afternoon on their second trip to drop supplies to a battalion of the 77th Division, which had been cut off by the enemy in the Argonne Forest. Having been subjected on the first trip to violent fire from the enemy, they attempted on the second trip to come still lower in order to get the packages even more precisely on the designated spot.

In the course of this mission the plane was brought down by enemy rifle and machine-gun fire from the ground, resulting in the instant death of Lieut. Goettler. In attempting and performing this mission Lieut. Goettler showed the highest possible contempt of personal danger, devotion to duty, courage, and valor. Home address, Mrs. Gertrude Goettler, mother, 4630 Dover Street, Chicago, Ill.

Second Lieut. ERWIN R. BLECKLEY, deceased, Field Artillery (observer), 15th (probably 50th) Aero Squadron. For extraordinary heroism in action near Binerville, France, October 6, 1918. Lieut. Bleckley, with his pilot, Second Lieut. Harold E. Goettler, left the air-drome late in the afternoon on their second trip to drop supplies to a battalion of the 77th Division, which had been cut off by the enemy in the Argonne Forest. Having been subjected on the first trip to violent fire from the enemy, they attempted on the second trip to come still lower in order to get the packages even more precisely on the designated spot. In the course of his mission the plane was brought down by enemy rifle and machine-gun fire from the ground, resulting in fatal wounds to Lieut. Bleckley, who died before he could be taken to a hospital. In attempting and performing this mission Lieut. Bleckley showed the highest possible contempt of personal danger, devotion to duty, courage, and valor. Home address, E. E. Bleckley, father, Fourth National Bank, Wichita, Kans.

Chaplain JAMES NORMAN KING, 310th Infantry. For extraordinary heroism in action near Thiaucourt, France, September 16, 1918. Chaplain King gave proof of unhesitating devotion and energy far beyond all call of his duty as battalion chaplain. He was continually on the outpost line, searching for and burying the dead and circulating among the men in the trenches. During the entire period the line was subjected to extremely heavy shelling from the enemy, yet he allowed nothing to interfere with his having burial services for the dead that were brought to the burial ground located within the shelled area. He was sent to nearest ———, but he prevailed upon the surgeon to allow him to return to the front and continue his work. Home address, Mrs. Kathleen E. King, 911 Franklin Street, Lima, Ohio.

Sergt. MATEW JENKINS, Company F, 370th Infantry. For extraordinary heroism in action September 20, 1918. Sergt. Jenkins was in command of a detachment and was ordered to attack the German line. After rescuing, under fire, a wounded comrade he charged with his detachment, took a fortified tunnel, and, being far in advance of our lines and without rations and ammunitions, held the position for more than 36 hours, until relieved, making use of captured guns and ammunition to repel the counterattacks made upon him. Home address, Luke Tarter, friend, 8 East Forty-second Street, Chicago, Ill.

First Lieut. JAMES KNOWLES, jr., 95th Aero Squadron. For extraordinary heroism in action near Mont Faucon, France, October 9, 1918. While on a voluntary patrol over the enemy's lines Lieut. Knowles observed three enemy Fokkers attacking one of our balloons. He unhesitatingly attacked, and in a bitter combat that lasted for five minutes he succeeded in bringing one of the enemy planes down in flames and driving off the others. Home address, James Knowles, sr., father, 51 Brattle Street, Cambridge, Mass.

Corpl. WILLIE GREEN, Company B, 358th Infantry. For extraordinary heroism in action near Vuiccy, France, September 13, 1918. While officers were holding a conference in a dugout on our outpost line a German patrol came across a small foot bridge directly to the entrance of the dugout and threw a grenade inside. Corpl. Green, without any thought of personal danger, in order to save his officers from injury, stood on the grenade and then shot two of the retreating patrol. Home address, J. D. Green, Hastings, Okla.

Col. JOHN H. PARKER, 102d Infantry. For extraordinary heroism in action at Seicheprey, France, April 20, 1918. During the engagement at Seicheprey Col.

Parker went out in a withering hostile barrage to inspect his lines. Repeatedly he climbed upon the firing step of the trench, standing there with his back toward the enemy and with shell splinters falling about him he talked to his men in such cool, calm terms as to reassure them and brace them up, so that when he left they were in a cheerful state of mind and in better condition to ward against attack. A bronze leaf is awarded to Col. Parker for the following act of extraordinary heroism: On July 21, 1918, near Trugny, France, he made a personal reconnaissance over a front of about 2 kilometers on horseback in the face of enemy fire, determined the strength of the German forces and insured the most advantageous approach for his troops to attack. Several times he was an inspiring figure to his men under a heavy artillery barrage and concentration of machine-gun fire. A bronze oak leaf is awarded to Col. Parker for the following act of extraordinary heroism: On July 25, 1918, on the road through La Fere wood, between Beavardes and Le Charmel, France, a battalion just coming into the line was halted awaiting orders. Subjected suddenly to an intense artillery concentration, the men, who had only such cover as was afforded by the shallow ditches along the road, were thrown into some confusion. At that moment Col. Parker came down the road on horseback. Immediately appreciating the situation, he twice rode down the line and back again at a slow walk, stopping to talk with the men; and thus, by his fearless personal exposure to and disregard of danger he promptly steadied the troops and prevented probable disorder at an important juncture.

Corpl. JOSEPH A. MCALISTER, Company H, 37th Infantry. For extraordinary heroism in action at Chateau Dubuc, near Fismes, France, August 27, 1918. He personally led his squad in an attempt to capture an enemy machine gun, and after all of his men had been wounded, and he himself severely wounded he withdrew and, collecting other men, advanced three times to the attack, finally capturing the gun and driving off or killing its crew. Home address, Joseph J. McAlister, father, 281 Lefferts Street, Brooklyn, N. Y.

First Lieut. WILLIAM CLARKSON POTTER, 20th Aero Squadron. For extraordinary heroism in action near Dunsurmeuse, France, September 26, 1918. A formation of eight Liberty bombing planes, while on a daylight bombing mission on Dunsurmeuse, was attacked by a force of enemy planes three times its number. Lieut. Potter saw that the observer's guns of the leading machine were inactive, while its pilot exerted great effort to control his machine. Under conditions demanding greatest courage and determination, Lieut. Potter flew in close to the leader to protect him from the rear. This position he held under ever increasing enemy attack and in face of the fact that his leader continued on into Germany. The conditions became more desperate; still Lieut. Potter hung on, until his leader was finally able to make a turn about to the allied lines. On landing it was found that the observer of the leading machine had been killed and had fallen and jammed the controls, making a turn impossible. Lieut. Potter, by his courage and disregard of danger, saved the life of his leader and brought his machine safely back to our lines. Home address, Mrs. Clarkson Potter, mother, 15 Avenue du President Wilson, Paris, France.

Second Lieut. LOUIS C. SIMON, jr., 147th Aero Squadron. For extraordinary heroism in action in the region of Hadonville Les Lachausse, France, September 16, 1918. While on a protection patrol for American observation planes from the 99th Aero Squadron, Lieut. Simon was fired upon by three Halberstadt biplane fighters. Regardless of his personal danger he immediately engaged the enemy, although alone, drawing them down and away from the observation planes, which continued their important work un molested. Lieut. Simon continued fighting the three Halberstadts fiercely in spite of the odds against him. He finally succeeded in getting on the tail of one and after firing a short burst at close range the enemy plane fell out of control. The

SOLDIERS HONORED BY PERSHING FOR HEROISM

remaining two planes quickly broke off the combat and headed fast with motor full on. Home address, Mrs. M. E. Simon, Normandie Hotel, Columbus, Ohio.

Second Lieut. WILBERT W. WHITE, 147th Aero Squadron. For extraordinary heroism in action in the regions of Etain and Chambley, France, September 14, 1918. While protecting three allied observation planes in the region of Etain Lieut. White was attacked by three Halberstadt fighters. He engaged them immediately, successfully fighting them off and leading them all away from the observation planes, which were thus permitted to carry on their work unmolested. While returning home he dived through a cloud to attack an enemy balloon near Chambley, bringing it down in flames. Two Fokker scouts then attacked him and, although he was alone, with intrepid courage he attacked the first Fokker head on, shooting until it went down into a vertical dive out of control. Pulling up sharply, he fired a long burst at the second Fokker as it went over him, putting it to immediate flight. Home address, Dr. W. W. White, 541 Lexington Avenue, New York, N. Y.

Corpl. JAMES V. RLEASON, Company A, 111th Infantry (A. S. No. 1248326). For extraordinary heroism in action near Fismette, France, August 9-13, 1918. When the enemy attacked our line, employing liquid fire, he inspired the troops of which he formed a part to hold the post. During the succeeding three days and nights, without food, he controlled the firing line of the advanced position until badly wounded by shrapnel.

Brig. Gen. DOUGLAS MACARTHUR, 84th Brigade, 42d Division. For the following act of extraordinary heroism in action Brig. Gen. MacArthur is awarded a bronze oak leaf to be worn on the distinguished-service cross awarded him March 25, 1918. As brigade commander Gen. MacArthur personally led his men and by the skillful maneuvering of his brigade made possible the capture of Hills 288, 242, and the Cote de Chatillon October 14, 15, and 16, 1918. He displayed indomitable resolution and great courage in rallying broken lines and in reforming attacks, thereby making victory possible. On a field where courage was the rule his courage was the dominant feature. Home address, Mrs. Arthur MacArthur, mother, 130 East Arralago Street, Santa Barbara, Cal.

Maj. LLOYD D. ROSS, 168th Infantry. For the following acts of extraordinary heroism in action Maj. Ross is awarded a bronze oak leaf to be worn on the distinguished-service cross awarded him March 25, 1918. The courage, resolution, and resource of Maj. Ross as battalion commander made possible the successful capture of Hills 288, 242, and Cote de Chatillon October 14, 15, and 16, 1918, which was accomplished only after the most desperate fighting through wire and trenches against a resolute and determined defense involving frequent and bitter counterattacks. His brilliant and determined leadership was an example and inspiration to the entire command. Home address, Mrs. L. D. Ross, wife, 605 Hammond Street, Red Oak, Iowa.

Lieut. Col. EMORY J. PILE (deceased), division machine-gun officer, 82d Division. For extraordinary heroism in action near Norroy, France, September 15, 1918. Having gone forward to reorganize forces which had become disorganized, Col. Pile was mortally wounded, but he remained on the spot, and, even though helpless, continued with great courage and fortitude to direct the reorganization until it was completed and the position held. Next of kin, Martha Agnes Pile, daughter, 1806 Tenth Street, Des Moines, Iowa.

Corpl. HURSEY A. DAKIN, Company F, 1st Gas Regiment (A. S. No. 847688). For extraordinary heroism in action in the Bois de Amure, near Gercourt, France, September 26, 1918. Corpl. Dakin volunteered with another soldier to attack a machine-gun nest which was holding up the advance. They advanced against very heavy machine-gun fire and captured the position, killing two Germans and routing the remainder of the gun crew. Home address, Mrs. O. H. Dakin, mother, box 93, Freewater, Oreg.

Pvt. FUY A. NELSON, Company F, 1st Gas Regiment (A. S. No. 2157873). For extraordinary heroism in action in the Bois de Jure, near Gercourt, France, September 26, 1918. Pvt. Nelson volunteered with another soldier to attack a machine-gun nest which was holding up the advance. They advanced against very heavy machine-gun fire and captured the position, killing two Germans and routing the remainder of the gun crew. Home address, Mrs. Eva Nelson Storvick, sister, Albert Lea, Minn.

Sergt. RICHARD H. VAUGHAN, Company A, 111th Infantry (deceased) (A. S. No. 1262955). For extraordinary heroism in action at Fismette, France, August 9-13, 1918. Although Sergt. Richard H. Vaughan had been severely gassed and had received a scalp wound from shrapnel on August 9, 1918, he refused to be evacuated, and, after having his wound dressed, continued to command his platoon for four days until relieved. By his bravery and encouragement to his men he exemplified the highest qualities of leadership. Next of kin, Dr. E. M. Vaughan, father, Royersford, Pa.

Corpl. JULIUS NIELSON, Company H, 53d Infantry. For extraordinary heroism in action near Llandersbach, Alsace, October 4, 1918. Corpl. Nielson was in a detachment of 50 soldiers who were attacked by a hostile raiding party composed of 300 storm troops. Although wounded, he maintained his position under the heaviest bombardment and refused to leave his post until the enemy was repulsed. Home address, Mrs. Christiana Christensen, grandmother, Lincoln, Minn.

Pvt. (first class) VINCENT MASLOWSKI, Company D, 52d Infantry. For extraordinary heroism in action near Munster, Jourdan sector, Vosges front, Lorraine, September 14, 1918. Pvt. Maslowski, with other men of his squad, was on duty in a firing trench in combat with the enemy. A grenade thrown by one of the men struck the parapet and fell back into the trench. Pvt. Maslowski seized the grenade and threw it from the trench just as it exploded, thereby saving his comrades and himself from injury and possible death. Next of kin, Charlie Maslowski, uncle, 288 Sheridan Road, Kenosha, Wis.

Pvt. JAMES B. TOWNSEND, Sanitary Detachment, 328th Infantry (A. S. No. 1932946). For extraordinary heroism in action near Vandieres, France, September 15, 1918. Pvt. Townsend left Vandieres, went out on the field, which was continually under shell fire, collected and brought into Vandieres 16 wounded. He remained with them 32 hours, bringing them food and water, adjusting gas masks, and making the wounded comfortable until all had been evacuated. Next of kin, Mrs. J. B. Townsend, mother, Troy, Ala.

Pvt. Alfred R. SIMPSON, Company B, 321st Machine Gun Battalion (A. S. No. 2230466). For extraordinary heroism in action near Somme, France, October 12, 1918. While his company was covering with machine-gun fire a temporary withdrawal of the infantry before a hostile counterattack, Pvt. Simpson secured an abandoned German machine gun and operated it until his own company, as well as the infantry, had retired safely. He remained at his post until his ammunition was exhausted, and was the last to leave the position. Through his bravery and skill the advance of the enemy was checked and our own forces were able to organize a fresh counterattack. Home address, Langstan T. Miller, uncle, Cedar Valley, Tex.

Capt. ALLEN FLETCHER, 362d Infantry. For extraordinary heroism in action at Gesnes, France, September 29, 1918. Although he was severely wounded he continued to lead his company in the assault on Gesnes, then, much weakened by his wound, he reorganized his company and directed its employment as a covering detachment in the withdrawal. He remained with his company until ordered to leave his post and receive medical treatment. He showed throughout the engagement a devotion to duty only exceeded by his utter disregard of personal danger.

First Lieut. ROBERT L. CAMPBELL, 368th Infantry. For extraordinary hero-

ism in action near Binarville, France, September 27, 1918. In the afternoon of September 27 Lieut. Campbell saw a runner fall wounded in the middle of a field swept by heavy machine-gun fire. At imminent peril to his own life, and in full view of the enemy, he crossed the field and carried the wounded soldier to shelter.

Home address, Mrs. Alice B. Campbell, wife, 913 Lindsay Street, Greensboro, N. C.

Private (first class) HUGH W. MACNAIR, S. S. U. 622 (A. S. No. 9527). For extraordinary heroism in action October 5, 1918. Having just been relieved, after 48 hours of strenuous duty, Private MacNair volunteered to drive an ambulance to an advanced regimental post under constant and intense fire. While engaged in this dangerous mission he suffered a wound which necessitated amputation of his right leg.

Home address, Dr. F. W. MacNair, father, 314 College Avenue, Houghton, Mich.

Capt. FRED F. MOORE, 355th Infantry. For extraordinary heroism in action north of Flierey, France, September 12, 1918. Wounded in the left shoulder early in the morning, while in command of his company, Capt. Moore continued to lead and handle it during the entire day in an efficient and gallant manner under fire. He refused to take time to have his wound attended to until late that night and after his command had entrenched under fire and were safe. Home address, Mrs. Carrie M. Moore, R. F. D. No. 2, Stewart, Minn.

Sergt. JOHN BRINDA, Company B, 355th Infantry. For extraordinary heroism in action near Flierey, France, September 12, 1918. Without waiting for orders, Sergt. Brinda went forward against a concealed enemy machine gun, which was holding up his platoon, killed the gunner, and captured four men, thereby enabling his platoon to continue the advance. Home address, Mrs. John Brinda, wife, Alsada, Mont.

Sergt. GLENN M. REED (deceased), Company B, 355th Infantry. For extraordinary heroism in action near Boney, France, September 13, 1918. Sergt. Reed voluntarily left shelter and passed through a heavy barrage to assist a wounded comrade who was unable to reach shelter by himself. As a result of this heroic action Sergt. Reed was himself killed. Home address, Milton R. Reed, father, Anxvasse, Mo.

Bugler CHAUNCEY W. PORTER, Company P, 355th Infantry. For extraordinary heroism in action north of Flierey, France, September 12, 1918. Bugler Porter charged a machine gun alone, with an automatic pistol, killed one man, captured another, and drove the remainder of the enemy platoon back along their trench, thereby enabling his platoon to advance. Home address, Edwin F. Porter, father, Chambers, Neb.

Sergt. WILLIAM BENJAMIN, Company H, 307th Infantry. For extraordinary heroism in action at Chateau Diable, near Pismes, France, August 27, 1918. Although severely wounded in the first minutes of a three-hour engagement, Sergt. Benjamin continued to lead his platoon with entire disregard of personal safety, and although suffering intensely from his wounds he refused to be evacuated until the action was over and he had found cover for his men. Home address, Mrs. Sarah Benjamin, 804 One hundred and sixty-ninth Street, New York, N. Y.

Sergt. CHARLES A. BRIGGS, Company B, 306th Machine-Gun Battalion. For extraordinary heroism in action in the Forêt D'Argonne, north of La Hatazee, France, September 29, 1918. Sergt. Briggs, knowing that his commanding officers and three soldiers had been shot down and reported killed, volunteered, obtained permission, and passed into a zone of heavy and continuous machine-gun fire to where his comrades lay to render first aid and to rescue them if alive, but unfortunately he found his comrades dead. Home address, Charles E. Briggs, father, 2 Howard Avenue, Binghamton, N. Y.

Pvt. PETER MATTER, Company E, 307th Infantry. For extraordinary heroism in action near Pismes, France, August 27, 1918. After having been

SOLDIERS HONORED BY PERSHING FOR HEROISM

wounded and severely burned and gassed by an explosion of mustard-gas shell Pvt. Matter nevertheless continued at his work as a stretcher bearer, evacuating wounded until he was actually unable to see and was ordered to be evacuated himself." Home address, Mrs. Joseph Matter, sister-in-law, 1212 Whirlpool Street, Niagara Falls, N. Y.

First Lieut. CHARLES G. YOUNG, 368th Infantry. "For extraordinary heroism in action near Dinerville, France, September 27-28, 1918. Lieut. Young, while in command of a scout platoon, was twice severely wounded from shell fire, but refused medical attention and remained with his men, helping to dress their wounds and to evacuate his own wounded during the entire night, and holding firmly his exposed position covering the right flank of his battalion." Home address, Mrs. Willie G. Young, wife, 1802 Greenlaw Street, Austin, Tex.

Maj. ISAAC S. ASHBURN, 358th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, during the attack on the St. Mihiel salient, September 12, 1918. After being practically paralyzed for more than an hour from a wound in the neck, Maj. Ashburn resumed command of his battalion and continued to lead it with exceptional daring and effect until he was incapacitated by a second wound two days later." Home address, Mrs. J. M. Spurlock, sister, Greenville, Tex.

Capt. HERBERT N. PETERS (deceased), 358th Infantry. "For extraordinary heroism in action near Les Haut Chemins, France, September 12-14, 1918. As commander of the support company of his battalion, Capt. Peters displayed courage and leadership by rushing two platoons into position to protect the right flank of the battalion which had suddenly become exposed. Under his personal leadership in the face of intense machine gun and shell fire a number of enemy machine-gun nests were stormed and enemy combat groups dispersed. Serious danger to the advancing line was thereby averted. This gallant officer was killed shortly afterward in a raid on the enemy." Next of kin, Mrs. Nattie Peters, mother, Sabinal, Tex.

First Lieut. JAMES G. HALL, Medical Corps, 860th Infantry. "For extraordinary heroism in action near Montauville, France, September 12-13, 1918. In spite of severe wounds, including two broken ribs, received on the first day of his action, Lieut. Hall continued at his post for three days, administering aid to the wounded throughout the combat. Numbers of lives were saved by his heroic devotion to duty." Home address, Mrs. James G. Hall, 101 Metross Street, Toledo, Ohio.

First Lieut. ALBERT N. HASSIN, 358th Infantry. "For extraordinary heroism in action between Fey-en-Haye and Vilcey, France, September 12, 1918. Although he was severely wounded, Lieut. Hassin refused to go to a first-aid station, but continued to give great assistance in silencing enemy machine-gun nests." Home address, J. J. Hassin, father, Ellwood City, Pa.

Lieut. EDWARD R. WARREN, 315th Engineers. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. Lieut. Warren in command of a platoon of Engineers went over the top with the second wave of Infantry. When the first wave was halted by severe machine gun and shell fire, early in the action, and all its officers killed or disabled, Lieut. Warren led his men up to the first wave, reorganized the remaining effectives and led them across a valley and up a hill through severe flanking fire from German machine guns. He was knocked down by the explosion of a shell, but undaunted by murderous fire from the front and both flanks, he continued to lead his men on toward their objectives until he was shot down by a machine gun." Home address, Mrs. J. Allard, mother, 3215 Frutos Street, El Paso, Tex.

Second Lieut. GEORGE A. SHUMAN, 860th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 15, 1918. This officer

saved the lives of wounded men in his command by going into No Man's Land under severe shell fire in plain view of the enemy, giving them first-aid treatment and assisting them back to shelter." Home address, B. L. Shuman, Rugby, N. Dak.

Sergt. JOHN B. COCHRAN, Company A, 357th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. Although severely wounded, Sergt. Cochran led his section forward and captured three machine guns." Home address, Mrs. Dorris Cochran, wife, 810 West Reno Street, Oklahoma City, Okla.

Sergt. JOHN W. SMALLLEY (deceased), Company M, 358th Infantry. "For extraordinary heroism in action near Vilcey, France, September 12, 1918. Sergt. Smallley displayed great heroism and disregard of personal danger in attacking an enemy machine gun nest which was holding up the advance of his group. Assisted by another soldier, he flanked the gun, shot one of the crew and drove off the others, but was killed in the performance of this courageous act." Next of kin, A. J. Smallley, Summitville, Ind.

Sergt. GEORGE V. ABBOTT, Company A, 357th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. Sergt. Abbott saved the life of a soldier who was directly under the fire of an enemy machine gun, by rushing the gun, killing the gunner, and capturing the gun. His gallant conduct inspired the men of his platoon to continue the advance." Home address, Mrs. Carrie Abbott, 613 Comanche Street, Norman, Okla.

Sergt. MARTIN H. KINNEY, Company E, 315th Engineers. "For extraordinary heroism in action near Ponta-Mousson, France, September 26, 1918. After receiving orders to withdraw from position, Sergt. Kinney saw an officer lying wounded and helpless about 15 yards in advance of the line. With utter disregard for his own safety, he crawled through heavy enemy fire from the front and flanks to the aid of the officer and dragged him back about 20 yards to the shelter of a small mound, where he dressed the officer's wound and then carried him through the barrage to a first aid station." Home address, Mrs. Fannie Kinney, mother, R. F. D. No. 10, box 162, Dallas, Tex.

Sergt. JOHN E. MORPHEW, Company C, 357th Infantry. "For extraordinary heroism in action in the offensive against the St. Mihiel salient, France, September 12, 1918. This soldier showed utter fearlessness and bravery of a high order throughout the drive. He took two machine-gun nests single handed, in both cases killing the gunners and taking the other members of the crews prisoners. He took five prisoners during the first day, entering dugouts alone and disarming the occupants." Home address, James A. Morpew, Trusdale, Okla.

Sergt. WILLIAM G. GREENFIELD, Company G, 357th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. Although wounded, Sergt. Greenfield continued to advance with his organization until its objective was reached. He showed qualities of leadership by organizing all the men he could find and assuming command until he was relieved by officers and ordered to have his wound dressed." Home address: Mrs. Mary Rhoads, mother, Logan, Okla.

Corpl. LOUIS H. VOTAW, Company B, 360th Infantry. "For extraordinary heroism in action in the Bois Le Pretre, France, September 12, 1918. Although he was wounded in the body early in the action and later received another wound in the head, Corpl. Votaw continued at his post as squad leader until the action was over and then went to the rear only upon orders from his platoon commander." Home address: Mrs. J. W. Votaw, Leggett, Tex.

Corpl. WILBUR S. LIGHT, Company F, 358th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12-14, 1918. Corpl. Light's daring and bravery were conspicuous. He charged a German machine gun single-handed, killing the gunner and putting three others of the crew

to flight. During this action he killed six of the enemy. He showed rare leadership on numerous occasions in forming groups and leading them against machine gun nests." Home address: Col. Light, brother, Oklahoma City, Okla.

Corpl. WILLIAM R. BALL, Company G, 357th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 9-17, 1918. Becoming separated from his patrol, Corpl. Ball, with another soldier, attacked an enemy patrol and drove it off, though the number of their opponents was estimated at 50. Corpl. Ball did excellent work with his platoon in the advance of September 12, north of Fey-en-Haye, in rushing machine-gun nests. On September 17, he was a member of an outpost attacked by a larger body of Germans. Though wounded, he remained at his post." Home address, William T. Bell, Wynnewood, Okla.

Corpl. JESSE W. GRISHAM, Company L, 359th Infantry (deceased). "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. When the advance of his company was halted by an impassable barbed wire entanglement, Corpl. Grisham voluntarily jumped out of a trench in the face of heavy machine-gun fire and cut sufficient paths through the wire to enable the company to continue its advance. In the performance of this self-sacrificing act this gallant soldier was killed." Next of kin, Mrs. Mary Lockey, mother, Holland, Ark.

Pvt. NICK HEINZ, Company M, 358th Infantry. "For extraordinary heroism in action near Vilcey, France, September 12, 1918. Assisted by another soldier, Pvt. Heinz outflanked a German machine-gun nest, killed the gunner and captured the gun. Although painfully wounded in both arms, Pvt. Heinz stayed with the gun until he was relieved 12 hours later." Home address, John F. Heinz, Holding Ford, Minn.

Pvt. JACK COWAN (deceased), 358th Machine Gun Company. "For extraordinary heroism in action near Cilcey, France, during the offensive against the St. Mihiel salient, September 12, 1918. Private Cowan, as a runner, made four trips through a barrage, carrying important messages from the company command post. At another time he recovered a machine-gun, the crew of which had been knocked out by a shell, and carried it unaided to a position where it was put in action. The brave soldier was killed while in the faithful performance of his duties." Next of kin, Miss Willie Cowan, sister, 814 South Boston, Tulsa, Okla.

Pvt. JOSEPH A. BUFFALO, Company F, 358th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. Although he was seriously wounded early in action, Pvt. Buffalo remained in the fight throughout the day, leading small parties of men against machine gun emplacements, killing two of the enemy himself, and refusing to be evacuated till late at night, unable to fight further." Home address, Mrs. Pearl E. Buffalo, mother, Bixby, Okla.

Pvt. VICTOR FREDLUND, Company C, 315th Engineers. "For extraordinary heroism in action near Preny, France, —, 1918. While withdrawing from a daylight raid with his detail, Pvt. Fredlund saw a wounded infantry soldier lying helpless behind a heavy machine gun and artillery barrage. He returned through the intense fire and, finding that the wounded soldier's leg was practically severed, he tormented the leg, and carried him 100 yards through the barrage to a place of temporary shelter. Securing additional assistance, he took the man to the first-aid station. By the courage and efforts of Pvt. Fredlund, the wounded soldier's life was saved." Home address, John F. Fredlund, father, R. F. D. A., box 945, Kingsburg, Cal.

Pvt. BART L. SHADRICK, Company E, 357th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. When a part of his company was held up by machine-gun fire, this soldier, with the aid of two others, flanked two machine

SOLDIERS HONORED BY PERSHING FOR HEROISM

guns, killed the gunners, and captured the guns, thereby allowing the company to advance without delay or losses. Later on, in the same advance, he crept up to a German machine gun emplacement, rolled over the parapet on to the gun crew, putting gun and gunners out of action." Home address, John W. Shadrack, R. F. D. No. 1, Sapula, Okla.

Pvt. CHARLIE F. KEARNS, 357th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. Pvt. Kearns rushed machine-gun nests that were holding up the advance of his company, killed the crews with his automatic rifle, and captured the guns. He continued to render valiant service throughout the engagement until he was wounded by a shell fragment." Home address, Frank Kearns, father, Drumwright, Okla.

Pvt. ANDY KEETON, Company G, 357th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 9-12, 1918. Becoming separated from his patrol, Pvt. Keeton with another soldier attacked an enemy patrol and drove it off, though the number of their opponents was estimated at 50. During the advance of September 12 north of Fey-en-Haye Pvt. Keeton went to the rescue of his battalion commander and another officer, who were pocketed by the fire of a machine gun. He stalked the gun position and drove off the gunners." Home address, Joe Keeton, Ozark, Ark.

Pvt. HERBERT B. BARRY, 359th Infantry. "For extraordinary heroism in action near Fey-en-Haye, France, September 12, 1918. Pvt. Barry, while carrying a message through a heavy barrage, was knocked down by shell explosions several times, but with heroic devotion to duty he continued on and delivered his message. On the return trip he was rendered unconscious for three hours by a shell. Upon being revived he immediately reported to battalion headquarters for duty." Home address, Phil Ronjic, father, International Falls, Minn.

First Lieut. CARL J. SONSTELIN, Third Brigade, Tank Corps. "For extraordinary heroism in action near Montfaucon, France, September 26, 1918. Lieut. Sonstelin displayed bravery and leadership of a high order in the advance toward Montfaucon by going out ahead of the Engineers, reconnoitering a tank route under fire, and getting the tanks forward. He located the resistance in the Bois de Cuisy in advance, later rallying disorganized soldiers and enabling them to hold the Bois de Cuisy." Home address, Mrs. Carl J. Sonstelin, wife, 628 Third Avenue, West Kalispell, Mont.

Sergt. FRANK GLOMSKI, Second Battalion, Scout Platoon, 127th Infantry. "For extraordinary heroism in action near Terny-Morny, north of Soissons, France, August 31, 1918. When the advance of his battalion was settled by heavy machine-gun fire, Sergt. Glomski went forward alone, advancing from one shell hole to another under the heavy fire mentioned and located the exact positions of enemy machine-gun emplacements. Wounded while accomplishing this dangerous mission, he nevertheless attempted to deliver his information to battalion headquarters. Again wounded while endeavoring to reach the post of command, he gave detailed information to another soldier, who reported it to the battalion commander." Home address, Mrs. K. Glomski, mother, 633 Germania Street, Eau Claire, Wis.

Pvt. (first class) JOSEPH A. CHAYIE, Company M, 127th Infantry. "For extraordinary heroism in action near Terny-Sorny, north of Soissons, France, September 10, 1918. Under heavy shell fire, when movement in the open was extremely hazardous, Pvt. Chayie made eight trips from the front lines to battalion headquarters with important messages. His courage, high sense of duty, and coolness under fire were an example of heroism and devotion to duty which inspired his comrades." Home address, John B. Chayie, father, 344 Caledonia Street, Calumet, Mich.

Pvt. (first class) WILFRED LLOYD, Company L, 127th Infantry. "For extraordinary heroism in action near Pistes, France, August 4, 1918. "Wounded while

advancing under machine-gun fire, Pvt. Lloyd showed the highest devotion to duty by returning to his company as soon as he had obtained first-aid treatment. He crawled to a road, secured a pistol to replace the one he had lost when he was wounded, and joined a group which attacked a machine-gun nest, capturing the position and the machine gun." Home address, Mrs. Ella Lloyd, grandmother, Rosecoe, Ill.

Sergt. GEORGE WESTZENBERG, medical detachment, Company A, Second Aircraft Machine Gun Battalion. "For extraordinary heroism in action at Neuilly, France, September 25, 1918. Sergt. Witzenberg voluntarily ran through violent enemy shell fire to the aid of two soldiers of another organization who had been struck by an exploding shell. Finding one dead and the other severely wounded, he administered first aid to the wounded soldier and remained with him until an ambulance could be brought up." Home address, Miss Stella H. Larer, friend, 935 Kelly Street, New York City.

Pvt. EDWIN WIESE, Company C, 355th Infantry. "For extraordinary heroism in action at Essey, France, September 12, 1918. Private Wiese displayed conspicuous gallantry by creeping forward alone under machine-gun fire and capturing two enemy machine guns, which were heading up the advance of his organization." Home address, Mrs. Louise Wiese, 4514 Harris Avenue, St. Louis, Mo.

First Lieut. FRANK BAER, as S. R. C., pilot, 105d Aero Pursuit Squadron. "For the following repeated acts of extraordinary heroism in action five, April 12 and 13, May 8 and 21, 1918, Lieut. Baer is awarded a bronze oak leaf to be worn on the Distinguished Service Cross awarded him April 12, 1918. Lieut. Baer brought down enemy planes on April 5, April 12, and on April 23, 1918. On May, 1918, he destroyed two German machines and on May 21 he destroyed his eighth enemy plane." Next of kin, Mrs. Emma B. Dyer, mother, 1304 Maud Street, Fort Wayne, Ind.

First Lieut. WALLACE COLEMAN, Pilot, Observation Group, 4th Corps. "For extraordinary heroism in action near Jaulny, France, September 12-13, 1918. On September 12, Lieut. Coleman, with Second Lieut. William Belzer, observer, while on an artillery surveillance mission, was attacked by an enemy plane. They waited until the enemy was at close range, fired 50 rounds directly into the vital parts of the machine, when the machine was seen to disappear out of control. The next day Lieuts. Belzer and Coleman, while on a reconnaissance mission were attacked by seven enemy aircraft. They unhesitatingly opened fire, but, owing to their guns being jammed, were forced to withdraw to our lines, where, clearing the jam, they returned to finish the mission. Their guns again jammed, and they were driven back by a large patrol of enemy planes. After skillful maneuvering they succeeded in putting one gun into use and returned a third time, only to be driven back. Undaunted, they returned the fourth time and accomplished their mission, transmitting valuable information to the infantry headquarters." Home address, R. B. Coleman, father, 1625 Boyd Avenue, Racine, Wis.

Second Lieut. WILLIAM BELZER, Observer, Observation Group, 4th Corps. "For extraordinary heroism in action Jaulny, France, September 12-13, 1918. On September 12, Lieut. Belzer, with First Lieut. Wallace Coleman, pilot, while on an artillery surveillance mission, was attacked by an enemy plane. They waited until the enemy was at close range, fired 50 rounds directly into the vital parts of the machine, when the machine was seen to disappear out of control. The next day Lieuts. Belzer and Coleman, while on a reconnaissance mission, were attacked by seven enemy aircraft. They unhesitatingly opened fire, but, owing to their guns being jammed, were forced to withdraw to our lines, where, clearing the jam, they returned to finish the mission. Their guns again jammed and they were driven back by a large patrol of enemy planes. After skill-

ful maneuvering, they succeeded in putting one gun into use and returned a third time, only to be driven back. Undaunted, they returned the fourth time and accomplished their mission, transmitting valuable information to infantry headquarters." Home address, Frank B. Belzer, Glasgow, Mont.

First Lieut. WILLIAM DUCKSTEIN, pilot, First Aero Squadron. "For extraordinary heroism in action between Montrebeau and Exermont, France, September 29, 1918. While on a special command reconnaissance to ascertain whether or not there was any concentration of enemy troops between Montrebeau and Exermont, which might indicate a possible counterattack, this officer obtained information of the very greatest value. Flying over the enemy at an altitude of less than 200 meters, in spite of most unfavorable atmospheric conditions, in the presence of numerous enemy aircraft, and under continuous heavy rifle and machine-gun fire from the ground, Lieut. Duckstein spotted enemy troops massed for counterattack, and, although severely wounded by a machine-gun bullet from the ground, continued his mission until he had clearly and accurately located the position. He then returned and, though suffering from the pain of his wound, succeeded in writing out and dropping a clear and complete message. The counter-attack, launched shortly afterward by a fresh enemy division, was crushed, and the accurate and timely information brought back by Lieut. Duckstein, after a very gallant fight under highly adverse conditions, was of the greatest importance in this success." Home address, Mrs. A. W. Duckstein, wife, Wardman Courts, West, Washington, D. C.

First Lieut. ALAN NUTT (deceased), pilot, 94th Aero Squadron. "For extraordinary heroism in action near Forges, France, September 26, 1918. While on a patrol Lieut. Nutt encountered and unhesitatingly attacked eight Fokker planes. After a few minutes of severe fighting, during which he displayed indomitable courage and determination, this officer shot down one of the enemy planes. Totally surrounded, outnumbered, and without a thought of escape, he continued the attack until he was shot down in flames near Driliancourt." Next of kin, Robert H. Nutt, Cliffside, N. J.

Second Lieut. PERCIVAL G. HART, 135th Aero Squadron. "For extraordinary heroism in action during the battle of the St. Mihiel salient, September 12-13, 1918. On September 12, he made three infantry liaison patrols, and obtained valuable information of the location of our advancing line, which information he conveyed to organization commanders. Bad weather conditions necessitated flying at a very low altitude, but, in spite of this and repeated attacks by superior numbers of enemy aircraft, he drove them off by his accurate fire, and accomplished his mission. On September 13, he unhesitatingly went to the assistance of three allied planes, which were being attacked by a large patrol of the enemy, and by his steady fire drove off the enemy patrol and enabled the three allied planes to return." Home address, D. M. Hart, father, Chicago, Ill.

First Lieut. JOHN H. ALE, Company M, 355th Infantry. "For extraordinary heroism in action north of Filrey, France, September 12, 1918. After having been badly wounded early in the action, losing his right hand, and wounded in both legs and chest, Lieut. Ale returned to his platoon and addressed the men, telling them he was unable to go with them, but that he had confidence in their ability to go ahead without him, and urged them to sustain the high reputation of the platoon, company, and battalion, thereby inspiring his men with his own personal courage to advance." Home address, Mrs. Mari V. Ale, R. F. D., Hoblesville, Ind.

Easy to buy, convenient to handle, no red tape—Get a WAR-SAVINGS STAMP to-day.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, NOVEMBER 30, 1918.

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

Killed in action	95
Died of wounds	81
Died of accident and other causes	9
Wounded severely	28
Wounded slightly	135
Missing in action	311
Total	659

Killed in Action.

LIEUTENANTS.

COSTON, Orville M. Hamilton R. Coston, 417 First National Bank, Birmingham, Ala.
DEAN, Harvey Alva. Edward Williams Dean, 5614 Woodmont Street, Pittsburgh, Pa.
ELAM, Edwin M. Mrs. E. M. Elam, 2823 Ashby Avenue, Berkeley, Cal.
HAYES, Michael Joseph. Mrs. Julia Hayes, 9214 Empire Avenue, Cleveland, Ohio.
HOADLEY, Sheldon D. Russell H. Hoadley, 31 West Fifty-eighth Street, New York, N. Y.

SERGEANTS.

BERGANN, Eric A. William Bergann, 847 Center Street, Lansing, Mich.
DANN, Erwin L. Mrs. Violet Dann, Frank-
clay, Mo.
HILL, Frank E. Mrs. Josephine Hill, 677
North Fifty-second Street, Philadelphia, Pa.
HINK, John G. Mrs. Elizabeth Hink, 3422
North Lee Street, Philadelphia, Pa.
LUTMAN, Eros R. Mrs. Florence Lutman,
Manheim, Pa.
MANLEY, Willard B. Mrs. F. W. Manley,
193 Ohio Street, Bangor, Me.
MITCHELL, Calvin B. Mrs. Susan C. Mitch-
ell, 5 Marshall Place, Webster Grove, Mo.
MODIE, Andrew C. Mrs. Lavada Modie,
Opheim, Mont.
O'MEARA, John W. John W. O'Meara, Rich-
mond Valley, N. Y.
PERO, Peter S. Mrs. Agnes Pero, 818 La-
fayette Street, Bridgeport, Conn.

CORPORALS.

BURGESS, Richard I. Jerome C. Burgess,
Carl Junction, Mo.
DWIER, Charlie H. Jus. T. Dwier, Eagle
Rock, Va.
FINKELSTEIN, Arthur B. Joseph Finkel-
stein, 31 Superior Street, Buffalo, N. Y.
KELL, Charles A. Mrs. Amelia Franklin, 706
Eighth Street, Canton, Ohio.
MCABE, John C. Mrs. Helen M. McCabe,
178 Prospect Park West, Brooklyn, N. Y.
MILLER, Clarence J. Mrs. Esther M. Miller,
1345 East Eighty-fifth Street, Cleveland,
Ohio.
PROCHASKA, John. Mrs. Anna Prochaska,
4215 Broadway, Cleveland, Ohio.
ROSS, Marshall D. Mrs. Jane Young, 308
East Sixth Street, Oklahoma City, Okla.

MECHANIC.

STORR, Harold E. Frank P. Storr, 708
West Front Street, Plainfield, N. J.

PRIVATES.

ANDERSON, Otto A. Arthur Anderson,
Fridlestad Bjorkaryd Bieking, Sweden.
BEHRMAN, Mitchel J. Pete Behrman, 62
West One hundred and fifteenth Street, New
York, N. Y.
BENGSTON, Yngve Alf. Mrs. Adina S. Beng-
ston, R. F. D. 3, Rockford, Ill.
BENNETT, Willis B. Mrs. Elizabeth Ben-
nett, Millville, Fla.
BERRY, William. John Berry, Red Lake
Falls, Minn.
BICKERT, Warnzello N. J. John E. Bickert,
Main Street, Wharton, N. J.
BOSWELL, Charles D. Mrs. Dave Boswell,
Chatham, Va.
BRACKEN, Robert. Mrs. Ruth Marshall,
Weston, Oreg.
BURNETT, William D. J. H. Burnett, Lex-
ington, Okla.
CANFIELD, Ralph E. George M. Canfield,
55 Clinton Street, Salamanca, N. Y.
COX, George Calvert. R. D. Cox, Marion, La.
CROW, Earl F. John E. Crow, 841 Negro Ave-
nue, Salt Lake City, Utah.

CUNNINGHAM, Amor. Mary Cunningham,
Cincinnati, Ohio.
CUNNINGHAM, Ben. Ariam Cunningham,
Hillman, Tenn.
DAVIS, Ralph S. Mrs. Mary Davis, 1150 St.
Clair Avenue, Columbus, Ohio.
FINNEGAN, Stephen L. Mrs. Stephen L.
Finnegan, Burlington, Sullivan County,
N. Y.
FLORA, Lee. Mrs. Sarah Flora, Maxwell,
Iowa.
FRANCIE, Will F. Mrs. Artie Watt, Etowah,
Tenn.
GADDIE, John R. Mrs. Eliza T. Gaddie, Hod-
genville, Ky.
GASTENVELD, George J. Mrs. Elizabeth
Gastenveld, 239 Kerney Avenue, Haitwell,
Hamilton County, Ohio.
GOONAN, Michael J. Mrs. Bridget Goonan,
1514 East Montgomery Avenue, Philadel-
phia, Pa.
GRATUNIK, John. Mrs. Stella Drabowska,
3621 Beach Street, Indianan Harbor, Ind.
GREENWALT, Irvin M. Jonathan Green-
walt, 233 North Clinton Street, Charlotte,
Mich.
GRUETTKE, William. Pauline Gruetke, 22
Linden Street, New Haven, Conn.
HALL, William Allen. William Allen Hall,
sr. 501 East Sixteenth Street, Winfield,
Kans.
HEMINGWAY, William H. Harry L. Hem-
ingway, 1510 Quinipac Avenue, New
Haven, Conn.
HILBERT, Hyman. Louis Hilbert, 66 Wind-
sor Street, Hartford, Conn.
HILL, Robert B. David L. Hill, R. F. D. 1,
Owings, S. C.
HOVEN, Sylvester. Borre Hoven, Ada, Minn.
KISER, William Clay. William C. Kiser,
Redfield, S. Dak.
LEE, Sam J. Mrs. Nancy Lee, Coward, S. C.
LENGYEL, Andrew. Paul Lengyel, 174
South Cherry Street, Wallingford, Conn.
LYNCH, James V. Terry Shields, Ayrshire,
Iowa.
MCGARRY, John J. Mrs. Katherine Mc-
Garry, Bedford, Mo.
MCKNIGHT, Luther T. Johnnie McKnight,
general deliver, Lorenzo, Tex.
MAGUIRE, Charles E. Mrs. Patrick Maguire,
1203 State Street, Alton, Ill.
MARCINKO, John. Simon Marcinko, Stockett,
Mont.
MARTZ, George H. Mrs. Amy Martz, 204
Onida Street, Storm Lake, Iowa.
MASON, Alf. John Mason, R. F. D. 3, box
41, Mount Vernon, Wash.
MOERMAN, John J. Louis E. Moerman, 102
Shewell Avenue, Doylestown, Pa.
MOORE, George N. Charles Moore, Gilberts-
ville, N. Y.
RICHTER, Robert F. Mrs. Susie Richter,
Center, N. Dak.
SABINI, Luigi. Andrea Sabini, 700 Mont-
gomery Street, San Francisco, Cal.
SHOOPMAN, Other A. Bob Shoopman, Lit-
tleton, Ky.
UNDERWOOD, Joseph C. Joseph Under-
wood, sr., 88 Woodland Street, Meppen,
Conn.
VEIFRA, Antone. Mrs. Clara Veiera, 24
Woodland Street, New Bedford, Mass.
WARD, John J. Mrs. Annie Ward, 948 Min-
nesota Street, San Francisco, Cal.
WEAVER, Parker W. Charles K. Weaver,
Dillsburg, Pa.
WEILER, Ralph E. George Weiler, 136
North Street, Hanover, Pa.
PRZYWARSKI, Adolph M. Mrs. Emily Przy-
warski, 236 Bond Street, Elizabethport,
N. J.
PUESCHEL, William C. Mrs. Emma Pueschel,
658 Bridge Street, Holyoke, Mass.
RAMEY, William H. Mrs. Hillie Ramey,
Fourth and Elen Streets, Clarkston,
Wash.
SALLEY, Palmer L. John Salley, R. F. D.
4, Warsaw, Mo.
SHATAN, Joseph. Miss Rebecca Shatan, 121
Avenue C, New York, N. Y.
SHOVAN, Earl Perome. Mrs. Phoeby Sho-
van, R. F. D. 1, Hemlock, Mich.
SIMMONS, Albert J. Mrs. Agnes Simmons,
5 Croade Street, Warren, R. I.
SIOMAKIEWICZ, Thomas. Mrs. Stella Sie-
makiewicz, 77 Lawler Street, New Britain,
Conn.
SKELLEY, Wayne M. Mrs. Myrton Skelley,
744 East Fifteenth Street, Davenport,
Iowa.

SMITH, Ross Edward. James H. Smith, R.
F. D. 4, Adams, N. Y.
SPENCER, Dwight L. N. Joseph C. Spencer,
East Durham, N. C.
STREVEY, Samuel K. Mrs. Palmer D.
Strevey, 645 North Fifteenth Street, Phila-
delphia, Pa.
STEPHENS, Isaac W. Mrs. William H. Col-
gate, 1301 Fort Stockton Drive, San Diego,
Cal.
STRONG, Judson. Mrs. L. M. Snyder, R. F.
D. 1, Montgomery, Pa.
THOMPSON, James. Edward Hoppensack,
2793 East Fifty-fifth Street, Cleveland,
Ohio.
THOMPSON, Walter B. Joseph Thomson,
Onash, County Tyrone, Ireland.
TIGHE, Philip P. Mrs. Catherine Tighe, 63
Graham Street, Bideford, Me.
TINDALE, Albert W. Joseph Tindale, 14
East Thirtieth Street, Portland, Oreg.
TOONE, William G. Joseph E. Toone, 423
G Street NW, Washington, D. C.
VORHIES, Clifford D. Mrs. Edgar Vorhies,
Lockridge, Iowa.
WAITE, Hiram A. Ralph Taylor, R. F. D. 3,
Elsie, Mich.
ZOGASIC, Pete. Pete N. Zogasic, 833 First
Street, Lackawanna, N. Y.

Died from Wounds Received in Action.

CAPTAIN.

LEPPER, Dan C. Mrs. Leonora O. Leeper,
1123 West Sears Street, Denison, Tex.

LIEUTENANTS.

DONOHUE, John Nealis. Mrs. J. H. Donohue,
1491 Summit Avenue, St. Paul, Minn.
JUDEN, Louis K. W. W. Juden, 2208 West
Seventeenth Street, Oklahoma City, Okla.

SERGEANTS.

BROWN, Delbert L. Lake Brown, Lockwood,
Ky.
EGLER, Frederick A. Mrs. Charles Lanz,
2313 Sierra Street, Pittsburgh, Pa.
GRAESSLE, Carl E. Phillip F. Graessle,
Wapakoneta, Ohio.
KAY, Evans. S. E. Kay, 131 Ellison Street,
Anderson, S. C.
KEMLER, Elwood. Frank Kemler, Paulding,
Ohio.
MAXSON, Roy. Leander A. Maxson, 1331
Michigan Avenue, Fort Wayne, Ind.
MONIE, Charles. John C. Monie, 185 Main
Street, Moosic, Pa.
WALK, Steven M. Mrs. Anna Walk, 613 West
Center Street, Mahanoy City, Pa.

CORPORALS.

CASSIDAY, Peter L. Patrick Cassiday, Ar-
lington, Ill.
HOLLAND, Clarence F. F. D. Holland, Priest-
River, Idaho.
KELLY, James J. Mrs. Anna Kelly, Katonsb,
N. Y.
LYTTLE, Alfred L. Mrs. Eva E. Lyttle,
Shelby, Mich.
McCARTHY, Francis P. Mrs. Mary A. Mc-
Carthy, 603 West Forty-eighth Street, New
York, N. Y.
STOREY, Earl Raymond. Mrs. Neely Storey,
608 Andrick Street, Fort Scott, Kans.
TERRILL, William R. Mrs. Laura Terrill,
402 East Warner Avenue, Guthrie, Okla.

MUSICIAN.

BIRMINGHAM, Peter J. Mrs. Sarah Bir-
mingham, 18 Colden Street, Newark, N. J.

WAGONERS.

BRIGGS, Claude W. Mrs. Ida N. Briggs, Mis-
sion Road, West Riverside, Cal.
BROWN, William A. Mrs. W. A. Brown, 547
Bergen Street, Brooklyn, N. Y.

PRIVATES.

ANDERSON, Wilford W. James Anderson, 40
West Third Street South, Logan, Utah.
ARAGON, Monzo. Mrs. Ermilinda Aragon,
Dawson, N. Mex.
ASQUITH, Calvine. Mrs. Sallie Asquith,
Edgewater, Md.
BACON, Roger J. S. Mrs. Amelia C. Bacon,
1939 Austin Avenue, Chicago, Ill.
BATTLE, Lewis. Mrs. Maggie E. Battle, R.
F. D. 2, box 76, Battleboro, N. C.
BELLAMY, Sandy. Mrs. Patience Bellamy,
64 Washington Street, St. Augustine, Fla.
BENSON, Edward. Erik J. Benson, Enum-
claw, Wash.

CASUALTIES REPORTED BY GEN. PERSHING

BONNELL, Edward C. Mrs. Mary L. Bonnell, Bayhead, N. J.
 BOYD, William H. Mrs. Margaret Boyd, 807 Swissvale Avenue, Wilkingsburg, Pa.
 BRENNER, Clarence L. Mrs. Hilda C. Brenner, R. F. D. 1, Zelenople, Pa.
 BROPHY, Francis Joseph. Mrs. Mary Brophy, 50 New Orbiston, Bellshill, Lanarkshire, Scotland.
 BURKE, John F. Joseph Aloysius Burke, 2374 Fifth Avenue, Troy, N. Y.
 CALDART, Victor. Arvise Caldart, Sospirolo, Belluno, Italy.
 CANAPA, Louis J. Mrs. Jennie Pellaria, 2029 Daly Avenue, New York, N. Y.
 CARMELO, Villart. John Leneco, 1020 Kimball Street, Philadelphia, Pa.
 CURTIS, Felix R. Mrs. Felix Curtis, 1139 Second Avenue, New York, N. Y.
 DOSSLER, Harry G. Mrs. A. Hilliard, R. F. D. 2, Tyrone, Pa.
 DUFFY, James T. Mrs. J. Sharkey, Chrome, N. J.
 DWYER, Daniel J. Mrs. Joe Hanna Boyle, 1145 North Eighteenth Street, Omaha, Nebr.
 EGGERT, Walter E. Mrs. M. Eggert, 4255 South Rockwell Street, Chicago, Ill.
 EHLEN, Fred. Henry C. Ehlen, Aurora, Oreg.
 ELWICK, Harry R. John W. Elwick, 509 West Seventh Street, Abilene, Kans.
 FANKHAUSER, Charles F. Peter E. Fankhauser, Dubois, Nebr.
 FINEBERG, Joseph. Mrs. Rose Fineberg, 340 Jackson Street, Philadelphia, Pa.
 FOLEY, Martin J. Mrs. Cecilia Foley, 284 Cell Street, Manchester, N. H.
 GORDY, Cecil. Benjamin Gordy, Clarksburg, Ill.
 GREISHABER, George. Mrs. Rosa Kelber Greishaber, 511 Fulton Street, Union Hill, N. J.
 HART, Joseph M. Mrs. Sallie P. Hart, 634 Main Street, Wheeling, W. Va.
 HELLARD, Jess H. Mrs. Nettie M. Hellard, 1682 Linden Avenue, Knoxville, Tenn.
 HOFFMAN, Albert. Frank Hoffman, Olympia, Ky.
 HOFSCHER, Francis Bernard. Mrs. Mary C. Hofschler, 4410 Milgate Street, Pittsburgh, Pa.
 JOBE, Chester S. John M. Jobe, Tunnel Hill, Ill.
 JOHNSON, Fred C. C. Mrs. Carrie Johnson, R. F. D. 4, box 199, Fullerton, Cal.
 JOHNSON, Segfred O. Mrs. Betty Johnson, Minden, Nebr.
 KELLY, Michael A. Patrick Kelly, Union, N. J.
 KINDER, Jesse A. William W. Kinder, Douglas, Wyo.
 LIDDI, Dominick. Nicoli Liddi, Sannicandro, Italy.
 LINDHORST, Henry J. Fred Lindhorst, R. F. D. 39, Mukwonago, Wis.
 MCCOY, Kenneth Lloyd. J. N. McCoy, Melrose, Iowa.
 MACGONIGAL, Harry S. Mrs. Harry MacGonigal, 91 East Avenue, Rochester, N. Y.
 MICHAELS, George J. Theodore Michaels, 108 Cherry Street, Danville, Pa.
 MOTT, James C. Walker Mott, Marceline, Mo.
 MUSSEHL, Otto. Mrs. John Mussehl, 3483 East Forty-sixth Street, Cleveland, Ohio.
 MUTHS, Elmer. Mrs. Elizabeth Evans, 10731 Cottage Grove Avenue, Chicago, Ill.
 MYRIN, Harry. Charles A. Myrin, Ironton, Minn.
 SCHULTZ, Paul A. II. Carl Schultz, Lausing, Ill.
 SEIBERLICH, Lawrence W. Mrs. Mary Seiberlich, 5142 Westminster Avenue, Philadelphia, Pa.
 STERLING, Elsworth. William Sterling, Smithfield, W. Va.
 STOKER, Lloyd H. Henry Stoker, Cazenovia, N. Y.
 THOAMMES, Carl. John Thoammes, 3324 Spokane Avenue, Cleveland, Ohio.
 TINDER, Frank C. Mrs. T. D. Tinder, R. F. D. 1, Fredericksburg, Va.
 TOCCI, Nicholas. Charles Tocci, Costello Fredano, Province Dichieta, Italy.
 WALDRIP, Allen H. Mrs. Mary Waldrip, Collinsville, Ala.
 WALLS, John E. John E. Walls, 919 South Ninth Street, Nebraska City, Nebr.
 WEESE, Guy C. Mrs. Nancy Weese, Antone, Oreg.
 WELLS, George A. Dr. Eli W. Wells, 451 North Valley Avenue, Grand Rapids, Mich.
 WILLIAMS, Abner. George Williams, Old Trap, N. C.
 WILLIAMS, Henry E. Mrs. Ernest A. Williams, Thomson, Ga.

WOFFORD, John. Newton Wofford, Mobley, Tenn.
 WORFORD, Benjamin. William B. Worford, Hamilton, Kans.

Died of Accident and Other Causes.

SERGEANT.
 BARRON, Melver W. Mrs. Lizzie Barron, 217 Mount View Avenue, Los Angeles, Cal.
CORPORAL.
 AUSTIN, Ira. Leslie Austin, 715 West Twenty-second Street, Cheyenne, Wyo.
WAGONER.
 SOLT, Victor M. Mrs. Ellen E. Solt, 905 North Seventh Street, Allentown, Pa.
PRIVATE.
 CANTWELL, Frank J. Mrs. Anna Cantwell, 199 Main Street, Hoosick Falls, N. Y.
 CROSS, John R. James B. Cross, 1223 Besse Street, Port Worth, Tex.
 LILLEFLOREN, Ole. Mrs. Carrie Lilleflore, Bricelyn, Minn.
 MARCHLEWSKI, Joseph W. Andrew Marchlewski, 312 Eleventh Street, Alpena, Mich.
 SHARP, Kenneth F. Frank E. Sharp, 158 Pine Street, Corning, N. Y.
 WILLETTT, Frank R. John W. Willett, R. F. D. 2, Bear Creek, N. C.

Wounded Severely.

LIEUTENANT.
 BLESSLEY, Rowland C. W. Mrs. C. J. Blessley, 91 Arthur Avenue, Minneapolis, Minn.
SERGEANT.
 BOOLES, Stephen G. Gus Booles, 691 Sixth Avenue, New York, N. Y.
CORPORALS.
 DIEDIKER, Elmer J. Mrs. Ethel R. Diediker, general delivery, La Cygne, Kans.
 TEITELBAUM, Samuel M. Mrs. R. Teitelbaum, 800 Home Street, New York, N. Y.
 ALEXANDER, Stanley. Grant Alexander, Salina, Okla.
 BICKSTEIN, Samuel. Joseph Bickstein, 101 Powelton Avenue, Lansdowne, Pa.
PRIVATE.
 BRITTING, Walter H. Mrs. Mary Britting, North Collins, Erie County, N. Y.
 BUDD, John W. Mrs. Bertha E. Rafter, 22 Plum Street, Massillon, Ohio.
 DEYCUN, Alex. Nick Joir, 434 East Mark Street, Akron, Ohio.
 DIZIELI, Lud. Jack Carrel, Seventeenth Field Artillery, Battery B, United States Army.
 FLANIGAN, Lee. Mrs. Elsie Flanigan, Adelphi, Ohio.
 FRIEND, Levy. Mrs. Anna Friend, Ivydale, W. Va.
 FROTHINGHAM, Thomas W. Mrs. Thomas J. Frothingham, 276 Brackett Street, Portland, Me.
 HICKMAN, Virginia E. Mrs. Lena F. Hickman, 410 Harrison Street, Portsmouth, Va.
 HUDSON, Walter M. Mrs. Alice Estep, Sumnerco, W. Va.
 HYNCK, Joseph. Stanlyze Orzankowsky, Cubenka Sied Lecka, Russo-Poland.
 IRWIN, Charles Albert. Olive Irwin, 1509 Grandville Avenue, Grand Rapids, Iowa.
 JACKSON, Ralph. Mrs. Alda Jackson, West Van Ness Street, Newburgh, N. Y.
 JUSTER, John W. Mrs. Elizabeth Juster, 118 Sheridan Avenue, Brooklyn, N. Y.
 KAISER, Erhart Frederick. Curt Kaiser, 46 Tennyson Avenue, Buffalo, N. Y.
 KIRK, Earl R. A. M. Kirk, 1203 Chestnut Avenue, Atlantic, Iowa.
 MCQUIN, Harold J. Mrs. Sarah McQuin, 1905 Beech Street, Waverly, Mass.
 MORRIS, Ben. Mrs. Lizzie Morris, 3806 Michigan Avenue, Kansas City, Mo.
 NEARY, Stanley. E. J. Neary, 65 River Street, Carbondale, Pa.
 REAL, Antonio S. C. Mrs. Comceio Real, VIII Costery, Portugal.
 RODRIGUES, Joe. John Serpa, Millpeters, Cal.
 SCHEICH, Robert L. Lambert Scheich, R. F. D. 5, Monroé, Mich.
 SCHUTZMAN, Herman. Adolph Schutzman, 78 Manor Avenue, Woodhaven, N. Y.

Wounded Slightly.

CAPTAIN.
 WILLIAMS, Chester A. Mrs. Catherine A. Williams, 408 Eighth Avenue, Brooklyn, N. Y.
LIEUTENANTS.
 FAISON, Preston. W. W. Preston, Goldsboro, N. C.

HYMAN, John Lawrence. Mrs. Katherine Hyman, Mount Morris, Mich.
 WAGNER, Samuel, jr. Mrs. Samuel Wagner, 410 South Fifteenth Street, Philadelphia, Pa.

SERGEANTS.

BROWNE, Chester. Mrs. Charles Browne, 1705 South Tenth Street, Sheboygan, Wis.
 CAIN, Paul D. Mrs. Paul D. Cain, Belleville, Tex.
 CALLEROS, Cleofas. Mrs. Refugio P. Calleros, 806 Tays Street, El Paso, Tex.
 HOSEK, Louis. Willie Hosek, Granger, Tex.
 JOHNSON, Charles G. Louis E. Johnson, Oakes, N. Dak.
 JOHNSTON, Leo E. Miss Harriet I. Johnston, 50 North Oak Street, Colville, Wash.
 RIVIELLO, Ferdinand Z. Vito Rivielo, 219 East Eighty-fourth Street, New York, N. Y.
 WALDRON, Frank G. Mrs. Catherine F. Waldron, 1248 St. Johns Place, Brooklyn, N. Y.

CORPORALS.

CHASSE, Leo Jeannot. Mrs. Julia Chasse, 93 Merrill Avenue, Muskegon, Mich.
 CLARK, Jesse F. Mrs. Hanna Clark, R. F. D. 5, Canton, Tex.
 DOOLING, George S. Alfred M. Dooling, 12 Lexington Avenue, Somerville, Mass.
 FAHEY, Francis J. Mrs. Mary Fahey, 842 Bedford Avenue, Brooklyn, N. Y.
 FORTH, Walter Dallas. Mrs. Marion Forth, 230 Carbon Street, Syracuse, N. Y.
 HAAS, Frederick A., jr. Mrs. Teresa Haas, 504 Knickerbocker Avenue, Brooklyn, N. Y.
 HASTY, William J. William T. Hasty, Camden, S. C.
 HUNTINGER, John B. Mrs. Mattie Hunsinger, Rutherfordton, N. C.
 KENNY, Thomas. Miss Katherine Posser, 615 East Twelfth Street, New York, N. Y.
 SANDERS, Pryor. Mrs. Alice Sanders, Marmaros, Mo.
 STEWART, Homer H. Mrs. Margaret L. Stewart, 7827 Colfax Avenue, Chicago, Ill.
 VREELAND, Marinus. Mrs. Heine Vreeland, 14 North Straight Street, Paterson, N. J.
 WILBURN, Joseph F. Miss Mary Wilburn, 353 East Eighty-seventh Street, New York, N. Y.
 WISE, Wilbur. Mrs. Mary J. Wise, Bentleyville, Pa.

MECHANIC.

GRABIS, Victor P. John P. Grabis, Hughesville, Charles County, Md.

MUSICIAN.

PALMER, Theodore A. Mrs. Anna Palmer, 347 Broadway, Brooklyn, N. Y.

WAGONER.

VANSTON, William. Mrs. Elizabeth Vanston, 335 Summit Avenue, Jersey City, N. J.

COOK.

YEMMO, Joseph. John Yemmo, box 1170, Pembroke, Ontario, Canada.

PRIVATE.

AKUTOWICZ, Alfons. Leo Mick, 182 High Street, New Britain, Conn.
 ALLEN, Park. William H. Allen, 311 Pine Street, Stevens Point, Wis.
 APT, Elmer Everett. Elmore Ellsworth Apt, R. F. D. 5, Wilkingsburg, Pa.
 BAILEY, Thomas Mathias. David Bailey, Shippensburg, Pa.
 BARBER, Clinton. Mrs. Mary Barber, Tiogue Avenue, Crompton, R. I.
 BRODOWSKI, Theodore. Mrs. Mary Brodowski, 899 Maple Street, Milwaukee, Wis.
 BRODRICK, Edward. Miss Mary Cullen, 205 Elm Street, Everett, Mass.
 BROOKS, William E. Mrs. Mollie Brooks, R. F. D. 3, El Reno, Okla.
 BROWN, Walter F. Clark Brown, Charleston, Mo.
 CABEL, George. Mrs. Charles Cabel, West Street, Springfield, Ill.
 CHAMBERLIN, Harold D. Mrs. Edith Chamberlin, R. F. D. 3, Plainwell, Mich.
 CHAPIN, Bert. Mrs. Nettie Micklar, Ninevah Junction, N. Y.
 CHAVALIER, Elphege. Miss Rosanna Chavalier, River Point, R. I.
 KILDUFF, Frank M. Mrs. Mary Kilduff, 251 West Main Street, Waterbury, Conn.
 KLOPOSKI, Anthony Frank. Mrs. Sabn Kwapis, 511 Edwin Street, Hamtramck, Mich.
 KNOX, John S. Mrs. Linda Williams, Madrid, Iowa.
 KOSKA, Egan. Brois Koska, 15 South Sixth Street, Kansas City, Kans.
 KRASOWSKI, Boleslaw. Semon Krasowski, Lomza, Poland, Russia.
 KUNDERT, Peter. Mrs. Ella Hold, Bella Vista, Cal.

CASUALTIES REPORTED BY GEN. PERSHING

LAND, Thomas E. Bea Basil Land, Portia, Ark.
 LONG, Samuel A. Mrs. Mildred M. Long, 324 Fourteenth Street NE., Washington, D. C.
 LOWERY, George. Mrs. Minnie Joye, Dunbar, Pa.
 McCADAMS, John R. William S. McCadams, R. F. D. 1, McKenzie, Tenn.
 McDANIEL, Arthur B. Mrs. Elmeda McDaniel, R. F. D. 2, Forest City, N. C.
 McELHANEY, William Lloyd. James A. McElhaney, Hustontown, Pa.
 McHALE, Richard A. Mrs. Anna McHale, 1419 Hall Street, Baltimore, Md.
 MEREDITH, Durward. Mrs. Esther M. Meredith, Sugar Valley, Ga.
 MILLER, Warren H. Oubd Miller, 514 West Main Street, New Albany, Ind.
 MORIARTY, John. Miss Minnie Moriarty, 525 West One hundred and thirty-first Street, New York, N. Y.
 NAUMANN, Louis. Arthur Naumann, Cistern, Tex.
 O'BRIEN, Frank J. Mrs. Mary O'Brien, 42 Elmwood Street, Roxbury, Mass.
 O'BRIEN, William J. Mrs. Ellen N. Beumond, 510-512 Shawmut Avenue, Boston, Mass.
 O'CALLAHAN, John J. Miss Nellie O'Callahan, 34 Chikatawa Street, Dorchester, Mass.
 ORNDORFF, Winfield S. Mrs. Elizabeth Fra-vel, 928 North Fifth Street, Vincennes, Ind.
 PASTOR, Thomas V. Mrs. Margaret Finigan, 43 Sand Street, Brooklyn, N. Y.
 PERRYMAN, John L. Mrs. Sarah J. Perryman, Bayard, Nebr.
 RESNICK, Jacob L. Louis Resnick, 5 Plane Street, Worcester, Mass.
 RICE, Terence S. Peter Rice, 935 Havemeyer Avenue, New York, N. Y.
 ROBINSON, John H. John B. Robinson, 408 Lewis Street, Greenville, S. C.
 RODIE, Lee. Magdalene Salcone, box 33, Barnesboro, Pa.
 ROSENBERGER, Ralph. Mrs. Deliah Rosenberger, Gladbrook, Iowa.
 ROSFELD, Anthony J. John Rosfeld, R. F. D. 1, Spades, Ind.
 ROSSAL, Nicholas. John Rossal, 715 Federal Street, Philadelphia, Pa.
 ROSSON, Alton O. Mrs. Belle Rosson, box 276, Culpeper, Va.
 ROWE, Edwin M. Mrs. George B. Rowe, 15 Appleton Street, Everett, Mass.
 ROYBAL, Daniel. Antonio Roybal, Dixon, N. Mex.
 RUNYAN, Walter. Mrs. Ethel Runyan, Polkadotte, Ohio.
 SCHARKI, Paul. Stanislaw Ponkstela, 240 Twelfth Street, Niagara Falls, N. Y.
 SCOTT, Tade. Mrs. Mary Scott, Lynchburg, Tenn.
 SEAMANS, Simeon. Mrs. Harriet S. Seamans, Chester, Tex.
 SEIKE, Fred E. Mrs. Margaret Seike, 425 Twenty-seventh Street, San Francisco, Cal.
 SMITH, James A. Mrs. Emma Smith, Uriah, Ala.
 SMITH, Leo Edgar. Amil Lovell, Neches, Tex.
 SMITH, Louis J. Mrs. Lottie Bauman, 1714 Milton Avenue, Baltimore, Md.
 SMITH, William G. Mrs. R. L. Bishop, Vardaman, Miss.
 STEINART, Edward H. Mrs. Hattie Steinart, Little Elk, Minn.
 STOCKLEY, Walter J. Mrs. W. J. Stockley, 1 Hayes Place, Pittsfield, Mass.
 TUNNEY, James V. Miss Mary Tunney, 53 Park View Avenue, Lackawanna, N. Y.
 VAILLE, George W. W. D. Vail, R. F. D. 2, Pikeville, N. C.
 WAGGONER, Crawford S. Mrs. Martha E. Bankston, Moran, Tex.
 WEINTRAUB, William L. Mrs. Anna Weintraub, 621 Knickerbocker Avenue, Brooklyn, N. Y.
 WEREMEY, John. Joseph Sudak, 148 Blossom Street, Lynn, Mass.
 WHITWORTH, Robert. John Whitworth, care of Eldon Coal Co., Norris, Ill.
 WICKHAM, Henry G. Mrs. Mary Wickham, 122 Bliss Street, Athol, Mass.
 WOODS, John J. Leon Hoffman, 2303 Eighteenth Avenue, South Minneapolis, Minn.
 WOZNISKI, Stanley Z. Charles Rojowski, 223 Prospect Street, Girard, Ohio.
 YOUNG, Waldo N. Paul Young, 242 Canterbury Street, Worcester, Mass.
 COHEN, Abe. Mrs. Minnie Cohen Boboosnick, R. F. D. 1, Jingo, Tenn.
 COHEN, Robert. Mrs. Rose Cohen, 1770 Madison Avenue, New York, N. Y.
 COREY, John C. Alex Barron, Derry, Pa.
 CRAWFORD, Edward T. Mrs. Minnie Crawford, 614 Walton Avenue, St. Louis, Mo.

DE COSTA, Anthony. Dindoff De Costa, 28 Grant Street, New Bedford, Mass.
 DETTLAUF, Harry J. Joseph Dettlauff, 841 Seventh Avenue, Milwaukee, Wis.
 DIDONATO, Antonio. Joseph Didonato, 509 Tenth Avenue, New York, N. Y.
 FASCHER, William C. Carl Fascher, Garnaville, Iowa.
 FEHRENBACH, Leo J. Mrs. Anna Fehrenbach, Struthers, Ohio.
 FELDMAN, Sam. Max Wasserman, 1470 Washington Avenue, New York, N. Y.
 FERRARA, Calogero. Miss Giosifina Ferrara, 70 Jersey Street, Trenton, N. J.
 FISHER, Stevensop. John M. Fisher, R. F. D. 1, Claremore, Okla.
 FLACK, Victor W. Ironie Richards, Summerville Boulevard, Irondequoit, N. Y.
 FLEISHER, Isidor. Mrs. Hannah Fleisher, 883 East One hundred and sixty-second Street, New York, N. Y.
 FLORIES, Fred. Mrs. Minnie Flories, 537 Harlies Street, Gary, Ind.
 FORAY, John A. Mrs. John Foray, 305 Myrtle Avenue, Brooklyn, N. Y.
 FORNEY, Clarence A. Mrs. Annie Forney, East Freedom, Pa.
 FOSTER, Walter. Mrs. Sarah Foster, 2429 Carpenter Street, Philadelphia, Pa.
 FREEMAN, Frank W. Frank L. Freeman, Glidden, Tex.
 FRITTS, Samuel M. William M. Fritts, Oliver Springs, Tenn.
 GAHR, Harry A. Michael Gahr, Monticello, Minn.
 GALLA, Anthony A. Mrs. Josephine Galla, 1715 East Thirteenth Street, Brooklyn, N. Y.
 GALSON, Nick. Theodore Galson, 5 North Sixth Street, Minneapolis, Minn.
 GEISLER, Robert. Ernest Geisler, R. F. D. 1, Devall Bluff, Ark.
 GOODWIN, John W. W. P. Goodwin, R. F. D. 2, Lovilla, Iowa.
 GRENZNER, Emil R. Mrs. Julia Grentzner, 11 Wildman Street, Danbury, Conn.
 GUBRIN, William. Daniel Guerin, 314 West One hundred and seventh Street, New York, N. Y.
 HALL, Cass. Balaam Hall, 1011 South Seventh Street, Wilmington, N. C.
 HARE, Henry. Mathew Hare, Barker, N. Y.
 HARRIS, Harry. John Harris, 246 North Sixteenth Street, Philadelphia, Pa.
 HINKLE, Herbert. Mrs. Martha Johnson, Lily, Ky.
 HORN, Clyde P. Mrs. Mollie Horn, Geneva, Tex.
 HUBBARD, Charles W. Mrs. Ella Hubbard, box 85, Sound Beach, Conn.
 HUNT, Earl. Mrs. Mary H. Hunt, Boswell, Ind.
 JOHNSON, Glenn E. Mrs. Minnie C. Johnson, R. F. D. 5, Stanley, N. Y.
 JOHNSON, Otto B. William H. Johnson, Sissenville, Kanawha County, W. Va.
 KARAKOOSH, Charles. Michael Karakoosh, 143 Elliott Street, Worcester, Mass.
 KELLEY, Valentine. Valentine Kelley, Yellow Pine, Tex.

Missing in Action.

LIEUTENANTS.

ADAMS, James D. Ephraim D. Adams, 27 Salvatierra Street, Stanford University, Cal.
 GILMORE, William G. Mrs. Mary R. Gilmore, 1120 Cleveland Street, Birmingham, Ala.

SERGEANTS.

ARTHUR, Ralph C. Mr. Commodore Arthur, 3801 Folsom Avenue, St. Louis, Mo.
 SOUM, Steen. Steen Soum, Harmony, Minn.
 CHRASKA, Joseph. Mrs. Rosa Chraska, 2163 Lowrie Street, Pittsburgh, Pa.
 EDWARDS, Frank D. Arthur J. Edwards, R. F. D. 2, Scranton, Pa.
 GLEDHILL, Lloyd H. Mrs. Jeffrey W. Potter, Wakefield, Washington, R. I.
 HUEMME, Carl Gottlieb. Mrs. Anna C. Huemme, box 37, Greenock, Pa.
 IRWIN, Clarence. Thomas Irwin, 119 Forest Avenue, Rock Island, Ill.
 SEAGLE, Haller P. W. G. Seagle, general delivery, Hovsington, Kans.
 SCHOLL, Harry Arthur. Mrs. Sarah Scholl, 13 Kuntz Street, Natrona, Pa.
 SPERRY, William Lampkin. Charles A. Sperry, box 205, R. F. D. 2, Tampa, Fla.
 BOWERS, Leo J. Mrs. Elizabeth Bowers, 102 Arsenal Square, Rome, N. Y.
 RICHARDSON, Irving J. Mrs. Fannie Richardson, 210 South Deckstadter Avenue, Rome, N. Y.

CORPORALS.

CAMPBELL, William E. W. P. Campbell, route 3, Talledega, Ala.

DOMENICK, Louis. Raphael Domenick, Netcong, N. J.
 PETERS, Arthur O. John C. A. Peters, Corpus Christi, Tex.
 EMFINGER, Louie H. Elbert J. Emfinger, Meadville, Miss.
 FRANKLIN, John W. Louis W. Franklin, Saloma, Ky.
 JENNINGS, Charles L. John L. Jennings, 4051 Wintworth Avenue, Minneapolis, Minn.
 GELLER, Perry H. Mrs. Perry H. Geller, 1148 East Seventy-eighth Street, Cleveland, Ohio.
 HARDING, Lloyd. Mrs. Jenne Harding, 717 Harrison Avenue, Bay City, Mich.
 HOOVER, Jesse. Mrs. Callie Owens, R. F. D. REY, Centerville, Tenn.
 REY, Arthur E. Earnest Rey, Hollister, Cal.
 TIEMANN, Fred. George Tiemann, 302 Central Avenue, Jersey City, N. J.
 THOMPSON, Joseph U. David U. Thompson, 22 Bartlett Street, Watertown, Mass.
 JOCHHEIM, John. John Herman, Woodside, N. Y.
 SCHLIKE, Alfred W. William Schlike, 5038 South Loomis Street, Chicago, Ill.
 ANDREWS, Floyd H. Mrs. Hattie E. Demers, 412 Beacon Street, Worcester, Mass.
 COLEMAN, Thurston Taylor. Mrs. Effie E. Martin, Houston, Ill.
 GRAHAM, Edward. Sidney W. Graham, Burnette Creek, Ind.
 KEBB, William Henry. Mrs. Rhea Pegg, 3017 Chestnut Street, Erie, Pa.
 MOL, James. John Mol, R. F. D. 4, Grand Rapids, Mich.

BUGLER.

RHINIER, Lloyd G. Harvey H. Rhinier, R. F. D. 7, Lancaster, Pa.

MECHANICS.

LIKENS, Rudy. T. S. Likens, general delivery Hysham, Mont.
 WINK, Conrad. George Wink, 338 Marguerite Avenue, Wilmerding, Pa.
 VANCE, Frank. Mrs. Mary Vance, 530 North Belmont Avenue, Baltimore, Md.

PRIVATEES.

DOMIS, Edward B. Joseph Sturm, 411 Ward Avenue, Bellview, Ky.
 ELLIS, Jesse T. Mrs. Ida Ellis, Denham Springs, La.
 ENRIGHT, Michael. Michael Enright, 1326 Griswold Street, Port Huron, Mich.
 ERLANDSON, Gustaf. Oscar Erlandson, R. F. D. 1, North Branch, Minn.
 ERLANDSON, Paul Gustaf. Mrs. Carl G. Erlandson, 20 Marlboro Street, Malden, Mass.
 FARNER, Fred. Mrs. Ida Farner, Wilmer, Tex.
 FELSOM, Carl E. Frank A. Felsom, R. F. D. 50, Washington, Mo.
 FREELAND, Earl. Mrs. Anna Freeland, box 72, Empire, Wash.
 FLEID, Bernard. D. Zalkind, 667 East One hundred and sixty-fourth Street, New York, N. Y.
 FRISKE, Robert E. Mrs. Minnie Friske, 1001 Beaser Avenue, Ashland, Wis.
 FULTZ, Thurston. Mrs. Eva Fultz, general delivery, box 154, Alba, Mich.
 GODFREY, Joseph. Napoleon Godfrey, 116 Wilmerth Street, Attleboro, Mass.
 GOLDEN, Abe. Isaac Golden, 722 East King Street, Lancaster, Pa.
 GRONOWSKI, Wacław. Czeslaw Smolenski, 87 East Twenty-fourth Street, Bayonne, N. J.
 GRYGIER, Frank J. Mrs. Cella Grygior, 2002 Wallace Street, Erie, Pa.
 HALL, John T. Mrs. Emma F. Hall, 1528 Phillips Avenue, Springfield, Ill.
 HARM, Herbert J. William Harm, box 62, Sams Souci, Mich.
 HOPFSTATTER, John Wesley. Mrs. Hoffstatter, 2172 West One hundred and fifth Street, Cleveland, Ohio.
 WOMENUK, Prokop. Dennis Kriwenchute, box 252, Park Falls, Wis.
 HOPPER, John E. Thomas E. Hopper, R. F. D. 4, Belle River, Ill.
 HULL, Ernest C. Fred J. Hull, Schuyler Lake, N. Y.
 INDIANARELLI, Pasquale. Giuseppe Indianarelli, 200 North Jackson Avenue, Winber, JOLLY, John C. Mrs. Jane Jolly, Bakerville, S. Dak.
 JONES, Carl M. Rush Jones, 312 West Carrol Street, Kenton, Ohio.
 KINDSTEDT, Arvid L. Nils Kindstedt, 232 Greenwood Street, Auburn, R. I.
 LUEDICKE, Oscar B. Mrs. Clara Luedicke, 420 Biecker Street, Brooklyn, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

MANCINI, Pasquale. Mrs. Thersa Mancini, 5236 Shafter Avenue, Oakland, Cal.
 O'HARA, James E. Mrs. Sarah O'Hara, Lineville, Iowa.
 OKUN, Samuel. Oscar Okun, 39 West Street, Newark, N. J.
 PELA, Louis. Mrs. Josephine Peis, 18 Mohawk Avenue, Paterson, N. J.
 PIERCE, Phillip. Mrs. Geneoa Pierce, Sesser, Ill.
 POPELKA, John. Rudolf Popelka, 2512 South Troy Street, Chicago, Ill.
 RASPAS, Merle W. Mrs. William Raspas, R. F. D. 60, North Clymer, N. Y.
 REAVES, George I. Mrs. Emma Reaves, R. F. D. 1, box 72, Binfield, Tenn.
 REECE, Frank W. Will Reece, R. F. D. 1, Franklin, N. C.
 SAIRE, Nick. Mrs. Mary Saire, Hemlock Alley, Glassport, Pa.
 SCHLEUTER, Harry A. William F. Schleuter, R. F. D. 2, East New Market, Md.
 SCHONHUT, Carl. Mr. Harry Schonhut, 129 Jefferson Street, Youngstown, Ohio.
 SHANNON, Chief C. Mrs. Belle Shannon, Bohville, Tex.
 SMITH, Perley V. Elbridge M. Smith, R. F. D. 38, North Grantham, Mass.
 SPAULDING, Leonard T. Mrs. Gertrude Spaulding, Etna, N. Y.
 STRUMBERGER, Adam. Anton Stumberger, Crevetz, Wis.
 THEROUX, Leonard. Mrs. Mary Theroux, Gedron Street, Arctic, R. I.
 THOMAS, Nathan Thomas. Max Thomas, 3539 Ellis Avenue, Chicago, Ill.
 TROPPMAN, George. Andrew Troppman, 604 Wilson Street, Winona, Minn.
 UPSON, Ray. Edward D. Upson, Merrilan, Wis.
 WEINTRAUB, Isidore. Mrs. Fanny R. Weintraub, 2447 East Sixty-first Street, Cleveland, Ohio.
 WINTER, Henry, jr. Carl Winter, Norfolk, Neb.
 YOUNG, Elwin G. Mrs. Minnie E. Young, Colebrook, N. H.
 BARRON, Thomas L. Mrs. Lavina Barron, Buhl, Idaho.
 BENZEL, Frank Steven. Gustav Benzel, 2930 Vine Street, Lorain, Ohio.
 CARRIOLA, Luigi. Peter Carriola, 254 West Main Street, Amsterdam, N. Y.
 CHAMBERLAIN, Harold C. Mrs. J. Y. Morgan, Jacksonville, Tex.
 COLLINS, Marvin G. Mrs. Stella J. Collins, 912 Twenty-sixth Street, Sacramento, Cal.
 DIEHL, Russell F. Mrs. Milia M. Diehl, 1737 North Lambert Street, Philadelphia, Pa.
 DIXON, William G. George Dixon, Clymer, Pa.
 DRISCOLL, Dennis F. Dennis Driscoll, 107 Greenpoint Avenue, Brooklyn, N. Y.
 DUFF, Robert D. Mrs. Mary Swank, general delivery, Elmira, Mich.
 DUNBER, Herbert. Arthur Duncer, 366 Sterling Place, Brooklyn, N. Y.
 FEBISH, Frank J. Mrs. Martha Febish, 218 Oliver Street, Parsons, Pa.
 FEINER, Morris. Miss Jennie Feiner, 304 East Eighth Street, New York, N. Y.
 FLOOD, Fred M. George Flood, box 55, North Waterboro, Me.
 HARRIS, Robert D. Thomas Harris, R. F. D. 1, Mount Vernon, Ala.
 JOHNSON, William. James Johnson, McCarthy, Wis.
 JONES, Arthur H. Miss Charlotte M. Miller, 2026 Arch Street, Philadelphia, Pa.
 KNOTT, Edward E. Edward E. Knott, 3871 Bell Avenue, St. Louis, Mo.
 LAWRENCE, Leon M. Mrs. Flora Lawrence, 1000 Eleventh Avenue west, Ashland, Wis.
 LEARY, Albert J. Mrs. Annie Leary, 2612 Atlantic Avenue, Brooklyn, N. Y.
 LONIKA, John. Mrs. Stella Monias, 26 North Congress Street, Kenosha, Wis.
 MOORE, David. Mrs. Margaret Martin, 52 Broad Street, Camden, N. J.
 MORGAN, John P. Mrs. Charlotte Morgan, 616 Barnard Street, Antigo, Wis.
 NICHOLS, William M. Mrs. Bessie M. Nichols, Paris, Tex.
 O'BRIEN, William. Dan O'Brien, 378 Dailey Street, St. Paul, Minn.
 OLSEN, Svantone. H. E. Mrs. Sophia Olsen, box 97, Elk, Cal.
 RICS, Paul P. Miss Christina Rics, Banning, Cal.
 SANDEFUR, Samuel M. Mrs. Josie Sandefur, Vivian, W. Va.
 SIMMONS, Ellis N. Gibson Simmons, Experiment, Ga.
 SITES, Roscoe. Mrs. Clay Sites, Proctorville, Ohio.
 SMITH, Fred. Fred Smith, 3614 South Griffith Avenue, Los Angeles, Cal.
 ADAMS, Frank. Jacob L. Adams, 507 Marion Building, Cleveland, Ohio.

AMODIO, Guiseppe. Tony Amodio, 21 Condon Street, Milford, N. H.
 BECKER, Louis. Mrs. Anna Becker, 92 Orchard Street, Garfield, N. J.
 BECKWITH, Arlie Leonard. James Beckwith, R. F. D. 2, Laverne, Okla.
 BECZAK, Albin. Alexander Beczak, 868 Progress Street, Pittsburgh, Pa.
 BEDELL, Samuel H. Miss Katherine Bedell, 91A Somers Street, Brooklyn, N. Y.
 BERG, Jack. Mrs. Minnie B. Katz, 1172 North Kings Highway, St. Louis, Mo.
 BIRHANZI, Charles. Frank Birhanzi, 3411 East Seventieth Street, Cleveland, Ohio.
 BLAKE, Samuel E. William B. Blake, Homer, Tex.
 BOYD, Alonzo N. Mrs. Clem Boyd, R. F. D. 3, Aron, Tenn.
 BRACCO, Joe. Tony Revello, Westville, Ill.
 BRZA, Alexander C. John Brza, 915 Barga Street, Grand Rapids, Mich.
 BRIGHT, Marley. Oliver H. Bright, Monette, Ark.
 CAMPBELL, Samuel W. Nathaniel C. Campbell, 11 First, Bloomsburg, Pa.
 CAPUANO, Guiseppe. Patsy Capuano, R. F. D. 1, Butler, Pa.
 CARCHIE, Francesco. Miho Eifoldi, 962 South Duquesne Avenue, Duquesne, Pa.
 CARL, Ray Elwyn. William Carl, Levant, Kans.
 CARMAN, Martin. Mrs. Jennie E. Carman, Washington, Pa.
 CLANCY, Richard. David Clancy, 448 Center Street, Bridgeport, Conn.
 COOK, James H. H. T. Cook, R. F. D. 1, Ryedale, Ga.
 COOPER, Joe W. John L. Cooper, New Hope, Ala.
 COPECK, Joseph. Mrs. Katie Powleston, 120 Ninth Street, Passaic, N. J.
 CORLEY, John E. Mrs. Maria E. Corley, R. F. D. 1, Manschoise, Pa.
 COSTANZO, Giovanni. Raffaele Dibello, 1 Cypress Street, Mechanicsville, N. Y.
 COUGHLIN, William Thomas. Mrs. Catharine Coughlin, 109 Franklin Avenue, Hartford, Conn.
 COWARD, Harold. Harry Coward, Jacksonville, Fla.
 CRUMPTON, Ralph J. Walter W. Crumpton, Milford, Tex.
 CUNNINGHAM, John J. Miss Alice Cunningham, 109 Bartlett Street, Lowell, Mass.
 CURRY, Earl. John Curry, Garfield, Ky.
 DAVIS, Joe R. William J. Davis, Scotland Neck, N. C.
 DAVISON, Floyd J. James Davison, Otisville, Mich.
 DAY, Frank. Ben P. Day, Alice, Ky.
 DITTMAR, Casper Homer. Casper Dittmar, sr., Idana, Kans.
 DORDAN, John. Frank Dordan, 136 Concord Street, St. Paul, Minn.
 DRAXLER, John A. August Draxler, Stratford, Mich.
 EBERT, Ralph. Henry Ebert, 341 West Walnut Street, Allentown, Pa.
 EDHLUND, Paul G. C. Gerst Edhlund, Waterford, Minn.
 EDMINSON, James G. Mrs. Laura Edminson, Marshall, Wash.
 EDWARDS, Thomas. Calver Catterson, 3646 West Tenth Street, Indianapolis, Ind.
 EGLOF, Sidney R. Daniel Eglof, 254 East Cambria Street, Philadelphia, Pa.
 EIFORT, James B. Mrs. Vica Eifort, 25 East Portland Boulevard, Portland, Ore.
 ENGLISH, William E. Mrs. Christina English, 624 May Street, Fremont, Ohio.
 ENRIGHT, Thomas R. Richard Enright, 65 Bank Street, New York, N. Y.
 FALKENHAVEN, Fred L. Mrs. Sudie Falkenhagen, Miami, Tex.
 FARLEY, Thomas. Mrs. Elizabeth Farley, 6138 Felton Street, Philadelphia, Pa.
 FENTON, Leslie E. Mrs. Leslie Fenton, Sulivan, Mo.
 FIERING, Benjamin. Isidore Fiering, 230 East One hundred and sixty-sixth Street, New York, N. Y.
 FIFELED, Henry A. Mrs. Cedena Fifield, West Thornton, N. H.
 FINELLI, Angelo. Nicholas Finelli, 244 East One hundred and fifty-first Street, New York, N. Y.
 FINOCCHIO, Joseph. Miss Mary Pasquella, 56 Cedar Street, Paterson, N. J.
 FITZPATRICK, James F. Miss Eva Fitzpatrick, 1036 Lafayette Street, Santa Clara, Cal.
 FRAUNHEILZ, Dan M. Martin Fraunholz, 638 Hulbert Street, Dayton, Ohio.
 JACOBS, William L. Hans W. Jacobs, San Marcus, Cal.
 JORGENSEN, Jorgen. Mrs. Tullef Jorgenson, R. F. D. 2, Houston, Minn.
 KEALLEY, Thomas. John Kealley, Lysmore, Minn.

KILROY, William. Ludwig L. Edtin, Jackson, Minn.
 KIMBALL, Charles B. Mrs. Alice Kimball, Sunnyvale, Cal.
 KING, Herman L. Mrs. Kettie King, R. F. D. 5, Wichita Falls, Tex.
 KING, Roy T. Mrs. Minnie M. King, Box 165, Sawtelle, Cal.
 KOCHIELL, George. George Kochel, 1443 Muhlenberg Street, Reading, Pa.
 LOPEZ, Ignacio. Ignacio Lopez, sr., Las Vegas, N. Mex.
 LOWE, Clarence. Mrs. Ona Lowe, Clarksburg, W. Va.
 MALOZZO, Nick. Sane Malozzo, Switzer, Logan County, W. Va.
 MARIMONE, Michele. Mrs. Josie Miranda, 1356 Prospect Place, Brooklyn, N. Y.
 MARTIN, Earl H. Mrs. Margaret B. Martin, 706 Orchard Avenue, Avalon, Pa.
 MORETTINI, Michael. Mrs. Victoria Moretini, Pittsburg, Kans.
 MOUNTZ, John Wesley. Mrs. Aletha P. Mountz, 161 North Bedford Street, Carlisle, Pa.
 NACHTMANN, Ludwig J. Ludwig J. Nachtmann, Bustleton, Pa.
 NAZARINO, Fabian. John Febane, New Salem, Pa.
 NOVINSKI, John F. Mrs. Eva Novinski, Steltzer, Wis.
 O'HARA, Harry R. Miss Mable O'Hara; 316 Sheridan Avenue, Whiting, Ind.
 OST, William. Charles Ost, R. F. D. 2, Palmyra, Mich.
 PANOUSES, Thomas. Thomas Dometos, 250 West Thirty-sixth Street, New York, N. Y.
 PARKER, Richard Robert. Mrs. Lerliemae Parker, Quinton, Okla.
 PASSUTH, Joe J. Giza Passuth, 26 Williams Street, Bayonne, N. J.
 PEARSON, Axel. John Pearson, R. F. D. 3, New Richmond, Wis.
 PEDEN, William. Mrs. Barbara Peden, Sutersville, Pa.
 PETERSON, Harry B. John Peterson, 1803 Clayton Avenue, Racine, Wis.
 PETERSEN, Henry F. Herman Petersen, Albany, Wis.
 PHILLIPS, Arthur S. Mrs. John Werth, 514 Bardridge Street, Brooklyn, N. Y.
 POODRY, Sherry. Mrs. Florence Poodry, Akron, N. Y.
 POWLISTA, Robert. Joe Powlista, R. F. D. 1, Oxford Junction, Iowa.
 PRICE, James B. R. M. Price, box 380, Lindale Park, Rome, Ga.
 RORAH, Clyde Earl. Mrs. Abbid Carter Rorah, R. F. D. 1, Kewanee, Ill.
 RUTZ, Henry C. Mrs. Bertha Rutz, 726 Easton Avenue, Grand Rapids, Mich.
 SCHIFFERT, Charles J. Mrs. Emily Schiffert, 39 Forest Street, Winfield, Long Island, N. Y.
 SCORE, Paul B. Mrs. Barbara Score, R. F. D. 2, Colfax, Wis.
 SCOTT, John B. Mrs. Adelaide Scott, Gardiner, Mont.
 SMITH, Clarence J. J. Mrs. Margaret Smith, Relay, Md.
 STEARS, Arthur E. John J. Stears, R. F. D. 1, White Pigeon, Mich.
 STEPHENS, Hayden. Llewelyn Stephens, R. F. D. 1, Mineral Ridge, Ohio.
 STERNER, Ludwig. Mrs. Ursula Koesel, 3513 East Fourteenth Street, Oakland, Cal.
 STIEFEL, Jakob. Mrs. Sophia Stiefel, general delivery, Krem, N. Dak.
 STUBSTAD, Emil O. Mrs. Emman Lang, Daisy, N. Dak.
 THOMPSON, Albert Charles. Charles F. Thompson, 420 Vine Street, Camden, N. J.
 TLEFF, Toke. John Eristoff, 461 Eighth Street, Homestead, Pa.
 TRACEY, William J. Mrs. Mary Tracey, 2819 Larkins Way, Pittsburgh, Pa.
 VIDEAN, Robert A. Mrs. Emily Videan, 215 West Foster Street, Ludington, Mich.
 VILLANO, Ralph D. John Villano, 1307 Twenty-second Avenue, Melrose Park, Ill.
 VOGELING, Earl. Mrs. Rebecca Vogeling, 93 Chestnut Street, Salem, N. J.
 WILLIAMSON, George P. Mrs. Maria Williamson, West New Portland, Me.
 AUFDERHEIDE, William H. Henry Aufderheide, 939 Denver Street, East Liverpool, Ohio.
 BADHORN, William F. Mrs. Elizabeth Badhorn, 139 Boitin Street, Dayton, Ohio.
 BARKER, William L. John E. Barker, Port Homer, Ohio.
 BARNES, Richard. Miss Virginia Barnes, Venetia, Pa.
 BARRY, Bernard B. Mrs. Louise A. Barry, 371 Central Street, Manchester, N. H.
 BASS, Arthur W. Lawson P. Bass, 922 McDonough Street, South Richmond, Va.
 BOESE, Otto F. August Boese, Kalkspell, Mont.

CASUALTIES REPORTED BY GEN. PERSHING

BRADFORD, Ervin. J. H. Bradford, Morrilton, Ark.
 BRANCH, Benjamin H. Henry W. Branch, E. F. D. 2, Tate, Tex.
 BRANTLEY, Lennie. Daniel Brantley, Lost Creek, Tenn.
 BRJENORK, John. Mrs. Ignatz Lipka, 3695 East Sixty-first Street, Cleveland, Ohio.
 BRUNEAU, Arthur. Mrs. Antonette Cook, 45 Oranville Avenue, Cambridge, Mass.
 BUCHANAN, Brown. William Buchanan, Hawk, N. C.
 BUEHLER, Clarence A. Mrs. Elizabeth Buehler, Fairfax, Minn.
 BUGNATTO, Peter F. George Bugnatto, Mendonville, Mont.
 CHADWICK, John H. Hezekiah Chadwick, Dresden, Tenn.
 CHARLAN, George J. Mrs. Clara F. Charlan, Richmond, Va.
 CHEESMAN, Jerome L. Edward Cheesman, E. F. D. 5, Milan, Mich.
 CLANCY, George. Mrs. Joseph Clancy, 401 West Lytle Street, Fostoria, Ohio.
 CLARK, Jonah F. Mrs. Maggie Clark, Clovertop, Pa.
 CRAWFORD, James T. B. T. Crawford, Dawson, Ga.
 CURRIE, Arthur W. James E. Currie, Oxfordville, N. H.
 CURRIER, William A. Mrs. Anrelle Currier, box 12, West Mhan, N. H.
 DANIELS, Coley F. John Daniels, Kinard, Fla.
 DUANE, Victor E. Mrs. Pauline Duane, Oak Harbor, Wash.
 DUPREY, Napoleon. Mrs. Celia Duprey, 1932 West Michigan Street, Duluth, Minn.
 EFTIHM, Peter. Lazi Erthim Ploqi, 15 West Chippewa Street, Buffalo, N. Y.
 FAST, Harry. Sam Fast, 120 Minor Street, New Haven, Conn.
 FIKE, Russell Chester. Mrs. Ella Fike, 733 Morgantown Street, Uniontown, Pa.
 FITZPATRICK, Charles E. Mrs. Laura E. Fitzpatrick, Dixie, Ohio.
 GADDY, Ernest. Mrs. Loa Kelly, Bennettsville, S. C.
 GEDWILL, Mike. Stanley Gedwill, 3203 Lime Street, Chicago, Ill.
 GEHRING, Thomas Browning. George Alfred Gehring, 730 College Avenue SE., Grand Rapids, Mich.
 GIDEON, Fred. Mrs. A. L. Gideon, Amo, Ind.
 GIERMAN, Fred. C. A. Gierman, 3314 Linden Court, Cleveland, Ohio.
 GILLENWATER, Turner Charlie. Charles Gillenwater, LaCygne, Kans.
 GRAHAM, John L. Mrs. Ida Graham, Du-bach, La.
 GRASSER, Walter H. Mrs. Henry Grasser, 251 Spring Street, New York, N. Y.
 GRAY, Clarence H. Mrs. Katie Gray, 95 Maple Street, Walden, N. Y.
 GRIFFITH, Luther C. Mrs. Lizzie Griffith, Reidsville, N. C.
 HADDEN, Hall C. Mrs. Julia Tanner, R. F. D. 2, Ellabell, Ga.
 HALLBAUER, Herman F. Earnest Hallbauer, box 7, Rogers, Mich.
 HANEL, Robert W. Mrs. Margaret Hanel, 2017 Green Avenue, Brooklyn, N. Y.
 HOLBROOK, Henry D. Mrs. Maggie V. Holbrook, R. F. D. 4, Buford, Ga.
 HORN, Granville M. James Horn, Skeggs, Va.
 HOWERTON, Jess Cariton. Charles F. Finch, Desmond Supply Co., Willows, Cal.
 HUNLEY, Jerry L. Mollie E. Ramsey, Kingstown, Okla.
 FREEMAN, Theidore. Mrs. Bettie Freeman, Franklin Mill, Concord, N. C.
 FRITZ, Benson. Mrs. Lizzie S. Fritz, R. F. D. 2, Boswell, Pa.
 FURMAN, Max Jesse. Mrs. Samuel Furman, 1030 Vine Street, Philadelphia, Pa.
 GEORGE, Carey. Miss Jessie George, R. F. D. 5, Hickman, Ky.
 GILMER, Norman G. Mrs. Eleanor B. Gilmer, 106 North Clinton Street, Doylestown, Pa.
 GOERICKE, Fritz G. Fritz Goericke, Littig, Tex.
 GREEN, Donald Eugene. Elmer Green, 927 Dorchester Avenue, Grand Rapids, Mich.
 GUILFOYLE, John. John Guilfoyle, sr., Main Street, Sayreville, N. J.
 HAGEN, Fred J. Mrs. Fredrika Hagen, 1418 Roscoe Street, La Cross, Wis.
 HAIZMAN, William A. Mrs. Martha Haizman, 1319 Turner Avenue, Grand Rapids, Mich.
 HALBACH, Paul B. Mrs. Josephine Halbach, 736 Holton Street, Milwaukee, Wis.
 HALLSTROM, Ans A. Nills Hallstrom, Turlock, Cal.
 HAMILTON, Bert. Mrs. Rosa Hamilton, Ponca, Ark.

HAND, Loyd. Mrs. Emma Hand, Maywood, Ind.
 HARIN, Frank. Nick Harin, Menskoy Coob, Russia.
 HARPER, Roll A. Mrs. Samantha Harper, Stillwater, Ohio.
 HARRIS, Grady. Tom Harris, Mount Pleasant, Tex.
 MYERS, Samuel. Mrs. Rudolph Bluntenfield, 219 North Street, Trenton, N. J.
 HEAD, Elijah L. W. M. Head, Hurst, Ga.
 HEINATZ, Thomas. Mrs. G. S. Ursell, 4387 Piedmont Avenue, Oakland, Cal.
 HENSEL, Philip. William Hensel, 114 Washington Street, Hoboken, N. J.
 HERNING, Edward L. Mrs. Jacob Herning, West Park Avenue, Pleasantville, N. J.
 HINES, George D. Mrs. Viola Hines, 902 North Valley Avenue, Olyphant, Pa.
 HOOPER, Erie T. D. F. Billings, Hioncut, Cal.
 HUITT, Thomas E. Mrs. Louise M. Huitt, 611 East Washington Street, Springfield, Ill.
 HUTCHINSON, Logan. William Hutchinson, Rainin, Ky.
 IRWIN, William J. John D. Mitchell, 237 1/2 South Hope Street, Los Angeles, Cal.
 JACKSON, Ray D. S. Mrs. Hanna Heimer, 1519 Sixth Street, Santa Monica, Cal.
 KAYES, Joe E. Patrick J. Kayes, 188 Gorton Street, Buffalo, N. Y.
 KEBLING, Eleigh M. Mitchell Keeling, Prince George, Va.
 KEMMERLEY, George G. Mrs. Minnie Glinz, 340 North Queen Street, Lancaster, Pa.
 KIMBALL, Ezra E. Mrs. Elmer May Kimball, 1003 1/2 J Street, Sacramento, Cal.
 LEADER, Roy H. Herman Leader, Morris-town, Minn.
 LINDELL, Alexander. Mrs. Erika Lindell, 2833 Church Avenue, Brooklyn, N. Y.
 MCCLENTOCK, Ed. Ray M. McCleintock, Bradley, Okla.
 McDOWELL, Edward. Miss Mary McDowell, 1295 Newkirk Street, North Bergen, N. J.
 MCKINNEY, George Heath. Mrs. Hattie Corbett, 2518 South Second Street, Philadelphia, Pa.
 MCKINNEY, Henry G. John McKinney, Jewell Ridge, Va.
 MARSHALL, William E. George F. Marshall, 1005 Hickory Street, Champaign, Ill.
 MILLER, Thomas. Jonathan Miller, Mount Pleasant, Pa.
 MISIK, Louis. John Bagan, 3527 Pennsylvania Avenue, Indiana Harbor, Ind.
 MOSSBURG, Clarence. Henry Mossburg, 1303 Fifth Avenue, McKeesport, Pa.
 NICKELSON, Edwin H. Tom Nickelson, Bottineau, N. D.
 PENSKI, George. Joseph Dwlrbwik, 407 North Adams Street, West Frankfort, Ill.
 PETERSON, Martin D. Mrs. Ida Peterson, Kingsburg, Cal.
 SKIRIDIS, Peter. Sam Mehopolos, 948 Adams Street, Gary, Ind.
 SMITH, Benjamin. Abraham Smith, 403 Grand Street, New York, N. Y.

SECTION 2, NOVEMBER 30, 1918.

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

Killed in action	256
Died of wounds	84
Died of disease	140
Wounded (degree undetermined)	74
Total	554

Killed in Action.

MAJOR.

BEASLEY, Shadworth O. Winfield Dorn, Merchants' Exchange, San Francisco, Cal.

CAPTAINS.

COMBS, Hanon Fields. William G. Combs, Type, Ky.
 SELBY, Harry J. John W. Selby, Ivory, Howard County, Md.

LIEUTENANTS.

BRATTEN, Clyde Olf. Mrs. Cornelia Bratten, Watertown, Tenn.
 EASTINGS, Walcott B. Arthur C. Hastings, 100 West Fifty-ninth Street, New York, N. Y.
 SYKES, Paul Jones. Mrs. Paul J. Sykes, Hummelstown, Pa.
 ECAY, Elmer S. Mrs. Mary Grandison Ecay, 36 Washington Street, Port Chester, N. Y.

LIEBLER, Lloyd B. Alfred C. Liebler, Fifteenth and L Streets NW, Washington, D. C.
 MOORE, Donald J. Mrs. G. M. Moore, 1308 Joy Road, Detroit, Mich.
 ROBY, Charles T. Miss Theresa Weber, 405 Charles Avenue, Solvay, N. Y.
 GILKESON, Robert W. Henry B. Gilkeson, Romney, W. Va.
 HAMILTON, Otto. Mrs. O. Hamilton, 230 East Twenty-seventh Street, New York, N. Y.
 CARPENTER, Jay I. Mrs. D-stelle Carpenter, Rochelle, Ill.
 DUFF, Henry Irving. Mrs. Charles Ditter, 3255 Decatur Avenue, Williamsbridge, N. Y.

SERGEANTS.

BALDWIN, Ralph N. Miss Ruth Baldwin, Frankfort, N. Y.
 BURGESS, Robert T. Mrs. Martha Hacker, Pikeville, Tenn.
 DETROW, Walter H. Mrs. D. F. Wentz, New Springfield, Ohio.
 HELLMANN, Hans. Henry Hellmann, 117 Kirk Avenue, Pittsburgh, Pa.
 HOOPER, William J. Mrs. Lillian H. McCrimmon, 767 Haight Street, Alameda, Cal.
 KARKER, Wesley D. Mrs. Austin Karker, 1216 Albany Street, Schenectady, N. Y.
 KROHN, John, jr. John Krohn, 1152 Eighth Avenue, Milwaukee, Wis.
 LUY, Richard L. Mrs. Leonard Luy, R. F. D., box 916, San Gabriel, Cal.
 NEWSOME, Claud H. Edwin P. Newsome, R. F. D. 2, Hartsville, S. C.
 WIDDALL, John C. Joseph F. Widdall, 927 Main Street, Avoca, Pa.
 YOUNG, Herbert E. Mrs. Lillian E. Young, 325 Warren Street, Hoboken, N. J.
 THOMAS, Frederick. Jordan Thomas, 769 Lake Street, South Fork, Pa.
 CORDELL, Littleton T. Mrs. Louise Cordell, 257 Hoffman Street, Baltimore, Md.
 DUFF, James P. Mrs. Catherine Duff, 690 Westchester Avenue, New York, N. Y.
 HENSON, Richard M. Mrs. Ona M. Henson, 1710 South Twenty-sixth Street, Omaha, Neb.
 JACKSON, Francis C. Mrs. Alice McWenig, 219 Main Street, Johnson City, N. Y.
 PETERSON, Oscar. Mrs. Oliver Rabjohns, 6737 Wabash Avenue, Chicago, Ill.
 PIPER, Elmer Lewis. Mrs. Jean Brodie Piper, Baltimore Inspection Branch, 110 East Lexington Street, Wolf Building, Baltimore, Md.
 ROCKERSHOUSEN, Grover. Adam Rockershausen, Bellaire, Ohio.
 SHACKELTON, Fred J. Mrs. Lottie K. Shackelton, 1614 Kansas Avenue, Kansas City, Mo.
 STULL, George D. Mrs. R. A. Stull, R. F. D. 3, Syracuse, N. Y.
 YINGST, Chauncey E. John Yingst, Hummelstown, Pa.

CORPORALS.

ASMAR, Toby B. Antonio Asmar, 112 Elm Street, Danbury, Conn.
 EWTON, Dallas P. Louis Lafayette Ewton, South Pittsburgh, Pa.
 FLANARY, Oliver H. Mrs. Nickletye Flanary, Northford, Ky.
 FORSBERG, Ernest. William Forsberg, Gillespieve, Conn.
 GANGNE, George E. J. Mrs. Charles Gangne, 67 Elizabeth Street, Amsterdam, N. Y.
 HUDDLE, Cordas E. George G. Huddle, Kingman, Kans.
 KELLY, Edward M. Michael J. Kelly, Oak Avenue, Woodbridge, N. J.
 LUNDY, Michael J. Mrs. Annie Rodgers, Auburn, N. Y.
 McCLURE, Leonard L. Tom McClure, Sladen Crossing, Miss.
 MCKAY, William R. Mrs. Susie Boring, Etowah, Tenn.
 PARIS, Oscar. Henry Paris, Mauger, Tex.
 RIDDLER, James L. G. T. Riddle, Forest Cottage, Ky.
 ROAUER, Tobias J. Tobias J. Roauer, 172 West Ninety-eighth Street, New York, N. Y.
 SNEYD, Henry D. Thomas Sneyd, 736 Locust Street, Catasauqua, Pa.
 WHITE, Thomas W. Mrs. Anna C. White, 66 Day Street, Orange, N. J.
 ANTWINE, Mark. Vernie Antwine, Arlington, Iowa.
 BORLAND, Alexander H. John Borland, Hingham, Mass.
 CHERRY, Herman H. Allen C. Cherry, R. F. D. 2, box 37, Hastings, Okla.
 CUMMINGS, Edward A. Miss Lillian V. Cummings, 2 Strong Place, Brooklyn, N. Y.
 EVANS, Roland. Lorenzo L. Evans, sr., American Falls, Idaho.
 GREY, David I. Samuel L. Grey, 152 Wino Street, Cumberland, Md.
 HYSLIP, Edward. Mrs. Anna Hyslip, Westfield, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

KROPP, George. Michael Kropp, Morea, Pa.
LAMPHERE, Glenn. Mrs. Charles Lamphere,
Stanley, Wis.

MADIGAN, Augustus D. Mrs. Mary Madigan,
R. F. D. 2, Melrose, N. Y.

MULLEN, Claude G. Alexander Mullen,
Drakesboro, Ky.

VERDILAGO, Josep. Mrs. Grace Verdilago,
Lotts Lane, Flushing Avenue, Jamaica,
N. Y.

WILLARD, William P. Mrs. Bridget McCul-
lough, 391 Grand Street, Jersey City, N. J.

MECHANICS.

ALLEN, Orin W. Mrs. Elizabeth Allen, 151
East Fifth north, Logan, Utah.

JENSEN, Edward. Peter Jensen, R. 1, St.
Joseph, Mich.

RANDAZZO, Anthony. John Randazzo, 252
Kingston Avenue, Brooklyn, N. Y.

REESE, Lester C. Mrs. W. W. Reese, New-
berg, Ore.

WAGONERS.

LEE, George. John Lee, Zanesville, Ohio.

NAIMO, Phillip. Mrs. Pasquel Naimo, 115
South Juniper Street, Philadelphia, Pa.

SIBERTS, Carl C. Elmer E. Siberts, Win-
field, Iowa.

ELLIS, Walter D. Walter D. Ellis, Weldon
Avenue, Weldon, Pa.

GROGAN, Dawman C. William P. Grogan,
Lithonia, Ga.

COOKS.

HOWARD, Frank B. Mrs. Frank B. Howard,
279 South Broadway, Yonkers, N. Y.

STUETTIG, Herman. Mrs. Mary Beris, 124
South Bunkerhill Street, Los Angeles, Cal.

MCMAHON, John P. Patrick McMahon, 1812
Ingersoll Street, Philadelphia, Pa.

PRIVATEES.

ALLENDER, George M. Dennis A. Allender,
1218 Turner Avenue, Cambridge, Ohio.

BAKER, John T. Richard Symons, 505 1/2
East Hennepin Avenue, Minneapolis, Minn.

BAKKEN, Ole Peder. Mrs. Bertha Bakken
Moen, Astoria, S. Dak.

BARNIE, James M. Mrs. Mary Barnie,
Thistle Avenue, East Milton, Mass.

BASKBY, Oliver E. Mrs. John Baskby, R. F. D.
5, Massillon, Ohio.

BAUCUM, Oran R. Mrs. Besse Baucum,
North Jackson Street, Magnolia, Ark.

BEAN, Frank L. Mrs. Jessie E. Keith, Jessie
E. Keith's Lumber Co., Casper, Wyo.

BERGQUIST, Olaf A. Johannes Bergquist,
Lancaster, Minn.

BLACK, Morris. Mrs. Fannie Peltz, 518
South Robinson Street, Baltimore, Md.

BLASZKIEWICZ, Leo. Mrs. Frances Blasz-
kiewicz, 77 Gibson Street, Buffalo, N. Y.

BRANDAU, Raymond A. Mrs. Florence V.
Brandau, 1819 Gay Street, Baltimore, Md.

BUFFTON, John. Mrs. Philip Buffton, Dick-
son City, Pa.

CALDWELL, Ernest J. Mrs. Pauline Cald-
well, Black Oak, Ark.

CAPLAN, Nate. Samuel Caplan, 856 Thresher
Avenue, Benton Harbor, Mich.

CARLSON, Howard. Gus Carlson, R. F. D.
75, Jamestown, N. Y.

CERNY, Jerry. Mrs. Rosa Vyhorny, 2816
Turner Avenue, Chicago, Ill.

CHEARAVOLLE, Nicola. Teresleno Gismodi,
310 East Forty-sixth Street, New York,
N. Y.

CLANCY, Bartley. Mrs. Anna Clancy, Arran
Island, County Galway, Ireland.

CLARK, Herbert C. Mrs. Minnie Johnson,
Jamestown, N. Y.

COBB, Carl A. James S. Cobb, R. F. D. 2,
Angier, N. C.

COCHRAN, Roland G. Mrs. Mary Jane Coch-
ran, R. F. D. 4, Fort Payne, Ala.

COMEAU, Armand. James Comeau, St. Anne
De Restigouche, Bon Aventure County,
Quebec, Canada.

CONWAY, Philip J. Father Ludlow, 228 East
Twenty-first Street, New York, N. Y.

CONWAY, William B. Mrs. Thomas Conway,
90 Factory Hill, East Braintree, Mass.

COOK, Jacob. Mrs. Yetta Cook, 1353 Inter-
vale Avenue, New York, N. Y.

DAVIDSON, James. George M. Porter, Corn-
ford Center, Conn.

DEL FAVERO, Peter. Mrs. Eva Da Roja, 37
James Street, Bloomfield, N. J.

DEL ZOTTO, Caesar. Joe Del Zotto, Napa
Junction, Cal.

ADORNI, Dante. George Malvese. New Hyde
Park, N. Y.

AMAN, Joseph L. Mrs. Anna M. Aman, 49
Cumberland Street, Cumberland, Md.

BARKER, Prescott E. William P. Barker, 36
Fairfield Road, Yonkers, N. Y.

BARNABEI, Louis. Serafino Barnabei, 75
Pitman Street, Penns Grove, N. J.

RONNEY, Raymond C. Mrs. Francis L. Ron-
ney, 405 Pennsylvania Avenue, Pen Argyll,
Pa.

BRANSON, Levi C. Joseph A. Branson, R. F.
D. 1, Bentonville, N. C.

BURGER, Horace. John Burger, R. F. D. 2,
Englewood, Tenn.

BYRNES, Charles. Mrs. M. McNulty, 462
Prospect Place, Brooklyn, N. Y.

CABE, Floyd C. Mrs. Rilza J. Cabe, Ione,
Ark.

CAMPANELLI, Alhe. Mrs. Kratz Baunell,
466 East Street, New Britain, Conn.

CLOSKEY, Fred. Mrs. Augusta Closkey, 276
Rees Street, Buffalo, N. Y.

DAVIS, William T. William T. Davis, sr.,
Railroad Street, Summit Hill, Pa.

DAVIS, Broadus W. Mrs. Florence T. Davis,
box 10, Calhoun Falls, S. C.

DALFY, Harold. Mrs. Mary A. Daley, 788
Main Street, Asbury Park, N. J.

DUHME, Chris H. Mrs. Louise Selzer, R. F.
D. Lamotte, Iowa.

ELMORE, Alvie. Mrs. Olga Elmore, Meck-
nock, N. Dak.

ANDERSON, Christ. Magnus Anderson,
Northport, Mich.

ANDREWS, Jeff. Mrs. Sarah Owens, Broken
Bow, Nebr.

ARMSTRONG, Clyde. Allen Ellis, Stanley,
Ky.

BORNIKE, Joseph. Mrs. Mary Bornike, Rus-
sian Poland.

BROWN, John E. George H. Brown, Pem-
brooke, Me.

CATRON, Charles C. Mrs. John D. Catron,
885 East Jefferson Street, Los Angeles, Cal.

CUTSHAW, Albert D. Joseph H. Cutshaw,
R. F. D. 11, Greeneville, Tenn.

DONOVAN, William J. Mrs. Francis Dono-
van, 44 Reid Avenue, Brooklyn, N. Y.

FARMER, Joe G. Mrs. Henry Y. Surau,
Biltmore, N. C.

FEDORUK, Philep. John Fedoruk, Dere-
winis, Russia.

FISHER, Mark E. James Fisher, Gramling,
S. C.

GEHRKE, Paul. Mrs. Augusta Gehrke, Ma-
rengo, Ill.

GEIGER, William G. Mrs. Mary Meyer Gei-
ger, Berea, Ohio.

GILL, Frederick J. Samuel R. Berry, Dewey
Street, North Platte, Nebr.

GLAZEBROOK, Preston D. E. E. Glazebrook,
Kaw City, Okla.

GOERES, Nick F. John Goeres, White Lake,
S. Dak.

GROTH, Joseph. John Groth, general deliv-
ery, Sterling, Kans.

HAGGERTY, Russell W. Mrs. Mary String,
2803 North Bouvier Street, Philadelphia,
Pa.

JABLAUSKI, Edward. Sophie Voisnechski,
59 Struber Street, Pittsburgh, Pa.

JESSELSON, Raymond V. Mrs. Margaret
Jesselson, 243 East One hundred and
twenty-third Street, New York, N. Y.

LA CROSS, Clarence J. Henry La Cross, 411
South Tipton Street, Visalia, Cal.

LEWIS, Sam. Mrs. Bertha Lewis, North
Street, Beaumont, Tex.

LYSBERG, Christen. Johan Lysberg, Over-
hallen Namos, Norway.

MARINO, George. Nicolo Marino, Colle San-
to Benevento, Italy.

MEROLA, Pietro. Carinino Merola, Province
Suzia Disalerno Per, Cuccaro, Vetre, Italy.

PETERUKA, Elia. Gust Peteruka, box 221,
Fort Morgan, Colo.

PUDNEY, Floyd. Mrs. Jennie V. Pudney, 264
North Broad Street, Norwich, N. Y.

SWANSON, Frank W. August Swanson, 515
Fourth Street, Green Bay, Wis.

THOMPSON, Robert Alonzo. Mrs. Emma
Thompson, Nashua, Iowa.

VEVLE, Andrew. John Vevle. Valestrands-
fossen, Bergen, Norway.

FULLER, Ben W. Jesse Fuller, Abilene, Tex.

GARVIN, Harmon C. Mrs. Mattie Garvin, R.
F. D. 1, White Rock, S. C.

GAYNOR, Edwin B. Mrs. Maggie Gaynor,
Newbern, Tenn.

GERBRICK, Quinton M. Mrs. Ida Gerbrick,
Glen Rock, Pa.

GIOIO, Francisco. Mr. Joseph Introcasa, 1305
Sedgwick Avenue, New York, N. Y.

GIRARD, Paul. Mrs. Blanche Winchester,
449 South Center Street, Schenectady, N. Y.

GRAY, George F. Charles P. Gray, Grant
City, Mo.

HARRIS, Loyd. David W. Harris, Marshall,
berg, N. C.

HEROLD, Ernest T. Chris Herold, Lacona,
Iowa.

HEWLETT, Nelson. William J. Hewlett, 480
Washington Avenue, Brooklyn, N. Y.

HIRSCH, Louis. Isaac Hirsch, 1309 South
Springfield Avenue, Chicago, Ill.

HOLMES, John H. Mrs. Anna Holmes, 104
Washington Street, Flushing, N. Y.

HOOD, George Wesley. John Hood, Wash-
ington, Kans.

HOROWITZ, Jack. Mrs. Anna Horowitz, 55
East One hundred and twentieth Street,
New York, N. Y.

JACKSON, James I. Mrs. Martha Jacks o,
R. F. D. 1, Michie, Tenn.

LACK, Erin. James T. Lack, Millsap, Tex.

LA POINTE, Frank. Mrs. Sarah La Pointe,
155 Bergen Avenue, Jersey City, N. J.

LEAZER, Walter O. D. A. Leazer, Fort Mill,
S. C.

LEHMAN, Phillip. Mrs. Anna Lehman, R. F.
D. 1, Apple Creek, Ohio.

LEMBKE, John F. Hans Lembke, Elkhorn,
Nebr.

LINK, Carl A. John Link, 1601 West Mad-
ison Street, Sandusky, Ohio.

LOONEY, George. Bass Looney, Petersburg,
Tenn.

LYNGEN, George H. Andrew Lyngen, Milan,
Minn.

MALOTT, George II. Mrs. George Malott,
817 Monroe Avenue, Scranton, Pa.

MARTIN, Edward T. Miss Catherine D. Mar-
tin, 708 Passyunk Avenue, Philadelphia,
Pa.

McAVOY, Charles H. Mrs. Nellie McAvoy,
269 West One hundred and thirty-sixth
Street, New York, N. Y.

MANJANIS, John. John Kveceis, 225 Wash-
ington Street, Port Washington, Wis.

MONTGOMERY, Roger A. Mrs. Emma Mont-
gomery, 610 West One hundred and thirty-
sixth Street, New York, N. Y.

MUSHEKIAN, Haop. David Mushekian,
1512 II Street NW, Washington, D. C.

PAGLIA, Cecido. Mrs. Serafina Mazzola,
610 Fernon Street, Philadelphia, Pa.

PEARSON, William B. Albert M. Pearson,
Gordo, Ala.

REEVES, Lcc. Miss Edna Reeves, 1310 Peach
Street, Fort Worth, Tex.

REID, Harry F. Mrs. Mary Reid, 171 Moore
Street, Barberton, Ohio.

RENEAU, James L. Mack Reneau, Jefferson
City, Tenn.

RITCHIEY, James L. Mrs. Jessie Ritchey, 505
West Nay Street, Springfield, Ill.

RUFF, James J. Miss Amelia C. Ruff, 160
Hill Street, Troy, N. Y.

SCHAFFER, William S. Mr. Charles Schaf-
fer, 112 West Franklin Street, El Paso, Tex.

SCHWIDGMAN, Anthony. Mrs. Agnes Schweg-
man, 3617 Glenway Avenue, Cincinnati,
Ohio.

SEATON, Raymond B. Clay M. Seaton, El
Paso, Ill.

SHEETS, Rover C. Michael Sheets, R. F. D.
1, Liberty Center, Ind.

SHEROLD, Ralph E. Mrs. Caroline Schuster,
206 South Thirty-third Street, Billings,
Mont.

SHUTTS, Paul. Mrs. Julia Shutts, Mound
City, Mo.

SPIVEY, Raymond E. John Spivey, Sanford,
N. C.

STEELEMAN, James D. Burt N. Steelman,
Fayetteville, Tenn.

STOUT, Raymond R. David Henry Stout,
Hillsboro, Ohio.

STRAUSNER, Clyde. Mrs. Grace Wauffer, R.
F. D. 1, Waynesboro, Pa.

TALLHAMER, George A. Mrs. Emma K. Tall-
hamer, Normantown, Gilmer County, W. Va.

TILLMAN, Dennis Franklin. Mrs. Bester
Frazier, 709 North Second Street, Phoenix,
Ariz.

TULLY, William. Mrs. Mary Tully, 102 Ste-
vens Avenue, Mount Vernon, N. Y.

WALKER, Lemuel Andrew. Samuel James
Walker, R. F. D. 2, box 26, Northville, Mich.

WASS, Frank G. Mrs. Jennie R. Hoskins,
route 1, Bishop, Okla.

WHEELER, Leon M. Jess C. Jurdon, Jack-
son Summit, Pa.

WILEY, John E. Benjamin P. Wiley, Less-
ville, Tex.

WILHOFF, George H. Mrs. Rebecca R. Wil-
hoff, Chuckey, Tenn.

WALSH, Frank J. Mrs. Catherine Walsh,
1100 West Sixth Street, Wilmington, Del.

WORTHINGTON, Frank E. John W. Wor-
thington, Bustleton Avenue, Frankford, Pa.

ZUBER, Joseph J. Mrs. Johanna Zuber, 636
Gardner Street, Union, N. J.

DONAHUE, John M. Miss Marie Donahue,
462 Amsterdam Avenue, New York, N. Y.

DZEMBAK, John. Mrs. Ludryka Dunejska,
4706 East Sixty-seventh Street, Cleveland,
Ohio.

FOREAKER, William C. John Foreaker,
Chads Ford, Delaware County, Pa.

GARCIN, Paul. Miss Laure' Garcin, Barce-
lounette, France.

GARDNER, Harry Earl. Benjamin Franklin
Gardner, Laddonia, Mo.

GARNETT, Thomas H. Winfield Garnett,
1310 Foster Street, Evanston, Ill.

GARRETT, Leo G. Mrs. Alice E. Garrett,
R. F. D. 3, Rigby, Idaho.

CASUALTIES REPORTED BY GEN. PERSHING

GARRETT, Charles L. Bernard Garretty, 60 Fern Street, Santa Cruz, Cal.
 GASPAR, Louis J. Mrs. Mary Gaspar, 2883 Lumi Road, Honolulu, Hawaii.
 GERMOND, Alfred T. Miss Roxie Dobson, 83 Frank Avenue, Bayonne, N. J.
 HAMACHER, Clarence E. Frank Hamacher, 21 North Fannie Street, Escanaba, Mich.
 HANSEN, Louis A. Mrs. Julia E. Hansen, 1925 Grand Street, Alameda, Cal.
 HARDY, Walter. William Williams, Perham, Minn.
 HARNER, Russell M. Mrs. Laura Harner, 250 North Monroe Avenue, Columbus, Ohio.
 HARRISON, John. Mrs. Margaret Harrison, Bleasdale North, Garstang Lane, England.
 HART, James. G. W. Hart, Gault Street, Union, S. C.
 HARTLES, Martin. William Hartles, Grande Ronde, Oreg.
 HUGHES, Comer J. Nat Hughes, Stillmore, Ga.
 HUPER, William L. John H. Huper, R. F. D. 2, Wells, Minn.
 JACKSON, Brewster. Mrs. Olie Pope, Ellerswood, Ga.
 JONES, Everett E. Edward G. Jones, Ethel, Mo.
 KAUFMAN, Hyman. Mrs. Psalinen Kaufman, 1515 South Central Park Avenue, Chicago, Ill.
 KENNEDY, Harold G. Mrs. Mary Ann Kennedy, 2533 East One hundred and twenty-eighth Street, Shaker Heights Village, Ohio.
 KRIZ, James. Mrs. E. J. Klecak, 4985 Meads Avenue, Cleveland, Ohio.
 KULIKOWSKI, Casper Felix. Felix Kulikowski, box 2, Herkimer, N. Y.
 LANNAN, William. Mrs. Lillian B. Lannan, 322 Hamburg Avenue, Brooklyn, N. Y.
 LENAHAN, John J. Peter Lenahan, Centralia, Pa.
 LESAN, Clinton F. Mrs. Harriet Lesan, Wcosho, Mo.
 MCCOY, Oscar L. Mrs. Cora Howell, 209 Eighth Street, Statesville, N. C.
 MAGNANI, Silvio. Mrs. Alexander Magnani, 69 Ridge Street, Astoria, N. Y.
 MASHK, Stephen. Charles Lenkons, Oakland Avenue, Chicago, Ill.
 MATTESON, Ben W. Mrs. Anna F. Matteson, Bog Springs, Ark.
 MELCHIORRE, Pavone. Joe Bosco, 310 East Thirty-fourth Street, New York, N. Y.
 NAPIER, Harry T. James O. Napier, Wintergreen, Va.
 NELIS, Alexander. Mrs. Elizabeth Nelis, 18 Davis Street, Harrison, N. J.
 NICHOLS, Claude A. J. R. Nichols, Tupelo, Miss.
 NUTZ, Theodore E. Mrs. Minnie Nutz, 224 Lowman Street, Fort Scott, Kans.
 OBRIMSKI, Flozy. Frank Obrimski, 1437 North Tenth Street, St. Louis, Mo.
 O'CONNELL, Thomas. Jeremiah Mahoney, 45 Winthrop Street, Haverhill, Mass.
 ODOM, George C. Mrs. Martha A. Odom, Cedar Lane Road, Greenville, S. C.
 O'DOWN, John. Mrs. Kitty Gibb, 337 Lafayette Street, Brooklyn, N. Y.
 OLIVETTI, Blaze Louis. Ralph Olivetti, 723 Rocking Avenue, Trenton, N. J.
 PAULY, William F. Mrs. Marjorie I. Pauly, 2678 Ocean Avenue, Brooklyn, N. Y.
 PERKINS, John N. Mrs. Belle Hervly, Hawarth, Okla.
 PETERSON, Edward R. Mrs. Eva M. Peterson, 220 Baldwin Street, Johnson City, N. Y.
 PETERSON, Harley Francis. Mrs. Emma Peterson, 812 Church Run Street, Titusville, Pa.
 PEZZUTO, Luigi. Joseph Pezzuto, Tenth Street, Sharpsville, Pa.
 PLATT, Henry. Mrs. Barbara Platt, 710 South Wolfe Street, Baltimore, Md.
 PREISS, Clarence G. John H. Preiss, 334 Fifteenth Street, Milwaukee, Wis.

Died of Wounds.

LIBTENANTS.

ANNANDALE, Frederick. Andrew B. Annandale, Stonehaven, Scotland.
 BLECKLEY, Irwin Russell. E. E. Bleckley, care of Fourth National Bank, Wichita, Kans.
 BOSWELL, James A. F. A. Boswell, Elmore, Ala.
 OSTBERG, Charles G. Mrs. Elizabeth M. Ostberg, 440 Forty-first Street, Brooklyn, N. Y.

SERGEANTS.

CINTRON, Santiago. Manuel Cintron, Cayey, P. R.
 COLE, Nelson F. Mrs. Mary F. Cole, 427 Eleventh Avenue, Paterson, N. J.
 HART, Ernest. J. W. Hart, 622 West Cleary Street, Pontiac, Ill.
 LAIRD, Clarence. Mrs. Alice C. Laird, 77 Spring Street, Trenton, N. J.
 MEYER, Albert C. Miss Esther Meyer, 400 Guy Street, Jeannette, Pa.

CORPORALS.

ANDREWS, Arden. Frank S. Andrews, Ingo, W. Va.
 BAREFOOT, Walter K. Moses W. Barefoot, R. F. D. 3, Dunn, S. C.
 CLANCY, Howard. Mrs. Anna Clancy, 600 Master Street, Buffalo, N. Y.
 COLMAN, William R. Mrs. Mary Daniels, 2485 South Eighteenth Street, St. Louis, Mo.
 DAVIES, William. William W. Davies, 112 South Sherman, Wilkes-Barre, Pa.
 GLASS, Harry E. Mrs. Emma Hindre Glass, Prophetstown, Ill.
 GRIFFIN, Florian W. Mrs. Kathrine Griffin, Warsaw, Ky.
 KNOWLTON, Edward L. Mrs. Frank Knowlton, 2621 Aldrich Avenue South, Minneapolis, Minn.
 LIETZKE, John F. Mrs. Augusta Lietzke, Kingsher, Okla.
 WAKEMAN, Arthur. Mrs. Delinda Wakeman, Wathena, Kans.

BUGLER.

CAIN, John. Miss Lida Cain, 1208 Dumineil Street, Louisville, Ky.

PRIVATE.

ACKERMAN, Raymond A. Mrs. Elizabeth Lewis Ackerman, R. F. D. 2, Guys Mills, Pa.
 ANDERSON, Albert. Mrs. Rosa G. Anderson, 518 West Government Street, Pensacola, Fla.
 ATKINS, Joseph H. Mrs. Grace Windsor, 121 West Third Street, Ontario, Cal.
 BECCELLI, Celestino. Mrs. Ramold Concetta, Kincaid, Ill.
 BEEBE, Edwin. Mrs. Florence Beebe, box 186, King City, Cal.
 BROWER, Frank. Mrs. Hanna Brower, 1075 South Broad Street, Trenton, N. J.
 BROWN, Shelly. Mrs. Lulu W. Brown, Salem, Fla.
 BURNS, James J. Mrs. Margaret Burns, 352 East Street, Buffalo, N. Y.
 CANEVASCINI, Samuel L. Mrs. Margaret Canevascini, 119 Keller Street, Petaluma, Cal.
 COLLINS, John Joseph. Michael Collins, 133 East Spruce Street, Manchester, N. H.
 COLOMINO, Salvatore. Peter Colomino, 309 Smith Street, Dunmore, Pa.
 COLVIN, Clyde. J. W. Colvin, Kevill, Ky.
 CLAYMAN, Michael. Mrs. Rose Clayman, 18 Oneida Street, Boston, Mass.
 CULP, George B. James B. Culp, Fillmore, Cal.
 DADE, Henry. Mrs. Lulu Dade, Geneva, Fla.
 DAVIS, Francis. Louis M. Davis, Littlecrab, Tenn.
 DAVIS, Jacob C. Mrs. Thomas J. Davis, R. F. D. 7, Trenton, Tenn.
 DAUGHERTY, John G. James W. Daugherty, Arthur, Mo.
 EVERETT, John H. Michael Everett, 123 Bird Street, Wilmington, Del.
 FELTON, Horace E. Sam Felton, Ada, Okla.
 FERRARI, Francesco. Joseph Ferrari, Shickshiny, Pa.
 FLASKRUD, Edwin S. Elling A. Flaskrud, Spring Grove, Minn.
 GIMBLETT, James H. Mrs. Elizabeth A. Ching, 4 Market Place, Hexham, Northumberland, England.
 GORDON, Andy. Mrs. Cherry Y. Gordon, R. F. D. 1, box 56, Fort White, Fla.
 GRAY, Jake. Mrs. Barbara Gray, 322 Johnson Court, Canton, Ill.
 GREEN, Meakley H. Dill Green, Garfield, Ark.
 GROSKA, Alois P. Mrs. Mary Groska, Dietz, Wyo.
 HAND, Walter C. Mrs. Rettle Hand, Weiser, Idaho.
 HARVARD, Henry. Charles J. Harvard, Manning, Tex.
 HOLBROOKS, John. Mrs. Margaret Holbrooks, Dale, Ky.
 JOHNSON, Walter. Christian Johnson, R. F. D. 1, Denmark, Wis.
 KELLEY, Sylvester M. Mrs. Sarah Kelley, 44 Nichols Street, Lewiston, Me.
 KENNEDY, Dewey W. Charley Kennedy, Ponce De Leon, Fla.
 KEYSER, William J. Mrs. Julia MacMillan, 23 Brookford Street, Roxbury, Mass.
 KEYSER, Harvey K. Quigley A. Keyser, Hot Springs, Va.
 KING, John M. Mrs. Bridget King, 71 Bowers Street, Lowell, Mass.
 KNITTEL, Frederick B. Fred Knittel, Clinton, Conn.
 KOZIELSKI, Joseph V. John Kopta, 1340 South Troop Street, Chicago, Ill.
 KUEHL, Edward G. Henry Kuehl, Riesel, Tex.
 MALTESTA, Galtano. Giovanni Colaci, 25 Drake Street, Boundbrook, N. J.
 MARTIN, Marvin B. George H. Martin, 616 McManne Street, Durham, N. C.

MEKONIS, William. Stanley Mekonis, Braddock Avenue, Braddock, Pa.
 MITCHELL, Oscar. Mrs. Josephine Osteen, Starke, Fla.
 NOVAK, Frank. Joe Novak, R. F. D. 1, box 73, Pine City, Minn.
 O'CONNELL, Peter. Mrs. Thomas Rieley, 234 East Ninety-fifth Street, New York, N. Y.
 OLSON, Andrew M. Mrs. Hannah Olson, Fountain Green, Utah.
 PICARD, Fred. John Picard, Winslow, Me.
 POLITES, Semaon A. James N. Polites, 219 State Street, Santa Barbara, Cal.
 RAMSEY, Willie L. A. L. Ramsey, R. F. D. 2, Celeste, Tex.
 REHM, Lew M. Chris Rehm, Sharon Springs, Kans.
 ROSEMAN, Paul C. William Roseman, Bos-cobel, Wis.
 RUTKOWSKI, Frank. John Rutkowski, 1009 Lincoln Street, Dickson City, Pa.
 STEWART, Bina C. Carl L. Stewart, R. F. D. 5, Corning, N. Y.
 SNEAD, Ralph E. Mrs. Laura Sned, Fork Union, Va.
 SURFACE, Henry O. B. F. Surface, Greenwood, Ind.
 SWORNSBOURNE, Walter M. B. A. Sworns-bourne, 11 Mansfield Street, Hartford, Conn.
 WALDRON, Patrick J. John Waldron, 127 East One hundred and twenty-second Street, New York, N. Y.
 WALDRON, James J. Miss Margaret Waldron, 140 Murray Street, Kingston, N. Y.
 WARBRODT, Frederick A. Mrs. Margaret Warbrodt, Station A, Johnsonburg, Pa.
 WEATHERS, Will. Mrs. Mary Weathers, China Grove, N. C.
 WEIBORN, Lonnie C. Miss Myrtle Weiborn, 238 Drake Street, Statesville, N. C.
 WHITE, Floyd D. Mrs. Alice V. White, Seaford, Va.
 WILLIAMS, Dewitt M. William P. Williams, R. F. D. 4, box 84, Griffon, N. C.
 YELVERTON, George R. Isaac Yelverton, R. F. D. 1, box 52, Stantonburg, N. C.

Died of Disease.

CAPTAIN.

STURDEVANT, Fred F. Mrs. Fred F. Sturdevant, Gordon, Nebr.

NURSE.

ROSE, Lucinda L. Mrs. Mary J. Rose, 126 Hartland Avenue, Clarksburg, W. Va.

SERGEANTS.

BREUER, Charles. Jacob Breuer, 34 College Street, Marion, Va.
 DEFOUR, Peter D. Mrs. Rosina Defour, Savary Street, St. Joseph, Trinidad, B. W. I.
 FREDERICKSON, Harold V. Frank Frederickson, 11 Fifth Street, Hoosick Falls, N. Y.
 HEGARTY, Thomas A. Mrs. Anna B. Hegarty, 515 West One hundred and seventieth Street, New York, N. Y.
 HOGGATT, Clyde E. Mrs. M. Hoggatt, 844 East Thirty-third Street, Portland, Oreg.
 LOVE, Harvey E. Mrs. Louisa Love, 225 East Avenue 58, Los Angeles, Cal.

CORPORALS.

BRADLEY, Henry C. Henry C. Bradley, R. F. D. 1, Stoutland, Mo.
 BURNS, James Leo. Mrs. Abbie Burns, 5 Walnut Street, Ware, Mass.
 ELBERT, George. George Elbert, 809 Second Street, McCook, Nebr.
 ETZ, Frederick P. Mrs. Fritz Etz, Bayview, Va.
 GLICKMAN, Henry. Mrs. Anna Glickman, 159 Wilmington Hill Street, Dorchester, Mass.
 HAASE, John. Henry Haase, R. F. D. 4, Glenvil, Nebr.
 MURDOCK, Robert. Mrs. Annie Williamson, 998 Lewis Street, Memphis, Tenn.
 SHELTON, Everett L. Mrs. Sillie Shelton, R. F. D. 3, Chuckey, Tenn.

BUGLER.

RAIA, Giuseppe. Miss Maria Santa Raia, 3645 White Plains Avenue, New York, N. Y.

WAGONER.

GUSTAD, Alex. Harry R. Gustad, Volin, S. Dak.

COOK.

BUCKLEY, Joseph J. Patrick Buckley, Adams House, Washington Street, Boston, Mass.

PRIVATE.

APRIL, Joseph. Mrs. Philomone April, 251 Cheever Street, Lowell, Mass.
 AUTREY, Mack. Miss Ruby Autrey, Brooklyn, Ala.
 BARNES, Bryan Irwin. John Y. Barnes, Secanto, Fla.
 BEST, Owen B. Mrs. Anna Best, R. F. D. 1, Callivante Ferry, S. C.

CASUALTIES REPORTED BY GEN. PERSHING

BRADLEY, Lee. Richard Bradley, Rochelle, Fla.
 BURCHETT, Orvel. Mrs. Sirilda J. Burchett, Field, N. Mex.
 CAMPBELL, Albert J. Mrs. Emma H. Mann, 842 South Lawrence Street, Wichita, Kans.
 CEASE, Eugene R. John J. Cease, box 9, Tulsa, Okla.
 CIRBUS, Anthony T. Mrs. Mary Cirbus, 88 West Twenty-second Street, Bayonne, N. J.
 CLAMSER, John. Mrs. Mary Clamser, 199 Washington Street, Elmhurst, N. Y.
 CLARK, Memory E. Mrs. Amelia Clarke, route 2, Bonney, Ga.
 CLODFELTER, Otis C. Luther F. Clodfelter, R. F. D. 1, Avalon, Ga.
 COE, Robert L. Eugene H. Coe, R. F. D. 2, Lexington, Ga.
 COLLINS, Ed. Mrs. Patty Collins, R. F. D. 1, box 79, Cowpens, S. C.
 CORNWELL, Jessie E. George M. Cornwell, R. F. D. 3, box 36, Jackson, Ga.
 CRAWFORD, John H. Mrs. Ed Dashiell Crawford, R. F. D. 4, Somerville, Tenn.
 DALEY, William M. John E. Daley, Griggs, Wis.
 DALLY, Ira E. Mrs. Martha A. Dally, R. F. D. 1, Stratford, Iowa.
 DAVIS, Earl. Kiah Davis, R. F. D. 1, Kirksville, Mo.
 DAVIS, Joseph. Champs Davis, R. F. D. 3, Germantown, Tenn.
 DUDLEY, Fred. Mrs. Lucinda Dudley, Route 4, box 37, Carrent, Ky.
 ECKELS, Percy A. David A. Eckels, box 1094, Breckenridge, Colo.
 EDWARDS, Melvin D. Mrs. Adeline Edwards, box 153, East Akron, Ohio.
 EGGEN, Clarence T. Lewis Eggen, R. F. D. 27, Orfordville, Wis.
 ELLISON, Elmer T. Mrs. Christina Ellison, Gibson City, Ill.
 ELMER, Ernest L. Mrs. Eliza J. Elmer, Fairfax, Vt.
 ENGH, Marvin. Mrs. Nellie Engh, 1822 Wood Street, La Crosse, Wis.
 FLETCHER, Edwin A. Mrs. Effie M. Fletcher, 208 Bay State Street, Alhambra, Cal.
 FREEDMAN, Nathan. Isaac Freedman, 819 North Franklin Street, Philadelphia, Pa.
 FREEMAN, Richard W. Mrs. Edith Freeman, 125 Princeton Street, East Boston, Mass.
 GEGNER, Frederick W. Lawrence Gegner, box 97, Comfrey, Minn.
 GETZINGER, Patrick. Mrs. Mary E. Getzinger, 14 Plummer Avenue, Hammond, Ind.
 GILBERT, Luther. Mrs. Mary Gilbert, Minor Hill, Tenn.
 GILLETTE, Gillmore. Joseph E. Gillette, Bakersfield, Mo.
 GLASS, Charles C. Mrs. Anna Glass, Metal, Pa.
 GOETZINGER, Nick J. Peter Goetzinger, Graf, Iowa.
 GOLDSWORTHY, Eugene V. Mrs. Sarah Goldsworthy, 320 Williams Street, Chillicothe, Mo.
 GORDER, Arthur N. Jacob L. Gorder, Carbury, N. Dak.
 GRANT, Ross W. Mrs. Grace M. Grant, R. F. D. 4, Circleville, Ohio.
 HALL, Cloy F. Milo B. Hall, Rison, Ark.
 HALL, Ray O. Mrs. Hattie Hall, 711 West Tenth Street, Fowler, Colo.
 HALLAU, Lewis S. Herman Hallau, R. F. D. 1, Shores, Va.
 HAMMON, Clarence. Mrs. Mary Hammon, R. F. D. 6, Vinton, Iowa.
 HANEY, James O. Rodolph Haney, R. F. D. 2, Charleston, Tenn.
 HANSON, Anton. August Hanson, R. F. D. 2, Langford, S. Dak.
 HARRIS, Loran. William H. Harris, 1206 West Hill Avenue, Valdosta, Ga.
 HARVEY, Richard. Mrs. Esther Harvey, 3301 Tilton Street, Denver, Colo.
 HINDMAN, James B. James C. Hindman, Route 1, Atoka, Tenn.
 HODLER, Charles R. Fred A. Hodler, R. F. D. 2, Beloit, Kans.
 HOFFMAN, Johnie E. Charley A. Hoffman, R. F. D. 1, Westfield, Iowa.
 HOGUE, William Y. Ezekiel M. Watson, Mabelville, Ark.
 HOLLAND, James T. John W. Holland, R. F. D. 1, Nebo, N. C.
 HUBBARD, Charles H. Mrs. Marie Hubbard, Tuller Hotel, Detroit, Mich.
 HUERTER, Peter J. John J. Huertter, Schiller Street, Gross Point, Ill.
 HUFF, Jay C. William Huff, Spartansburg, Pa.
 JACK, Henry H. Mrs. Nancy Jack, Fordland, Mo.
 JELLING, Oscar. Danish Brotherhood, Lake Forest, Ill.
 JOHNSON, Harry G. Gust A. Johnson, R. F. D. 1, Unionville, Iowa.

JOHNSON, James D. Tucker Johnson, 747 Webster Place, Plainfield, N. J.
 JONES, Claiborne. Mrs. Matilda Morris, 427 West Fifty-third Street, care of B. Jones, New York, N. Y.
 JONES, Garrett H. Mrs. Clara O'Brien, Dantry, N. Dak.
 KEARNEY, Michael M. Mrs. Katherine McHugh, 16 School Street, Amesbury, Mass.
 KINSELL, Bertram. William Kinsell, 82 Ophir Road, Portsmouth, England.
 KNUTE, John. John Knute, sr. Glidden, Iowa.
 KRISTOFFERSEN, Hans K. Kristian Kristoffersen, Aarsdale, Bonholm, Denmark.
 KROHN, Willie N. Authorey Krohn, R. F. D. 2, Hixti, Miss.
 KRUEGER, Edwin. Fred M. Krueger, R. F. D. 1, Forestville, Wis.
 LANKELMA, Freeman D. Fred Lankelma, Pella, Iowa.
 LEGGE, Blonnie V. Mrs. Janie Legge, R. F. D. 1, Cottontown, Tenn.
 LEHMAN, Guy J. Mrs. Mary Lehman, Rib Lake, Wis.
 LONGTIME, Alfred. Samuel Longtime, Marquette, Mich.
 MASSEY, Luther. Miss Rebecca Massey, box 34, Capville, Tenn.
 MEAKIN, Sidney E. Miss Mary E. Meakin, Oriskany Falls, N. Y.
 MILLS, Cedy F. William C. Mills, R. F. D. 2, Havana, Fla.
 MORTON, Lester S. Robert W. Morton, 96 Broad Street, Salamanca, N. Y.
 NELSON, Ephraim. Mrs. Elsie Nelson, R. F. D. 2, box 39, Cannon Falls, Minn.
 NIPPERA, Claude. Mrs. Lizzie Nippera, Tulsa, Okla.
 PARKER, John T. Carl C. Parker, Sunbury, N. C.
 PAUL, Philip. Joseph Paul, Plaquemine, La.
 PECK, Harry A. Mrs. Cora E. Peck, 238 Pattie Avenue, Wichita, Kans.
 PETERSON, Irvin E. Chris H. Peterson, R. F. D. 1, box 3, Deronda, Wis.
 PHILIP, Louis. Mrs. Effie Philip, Litchfield, Ill.
 PLOETZ, Albert F. Robert Ploetz, 309 Plantation Street, Worcester, Mass.
 POPPEMA, Herman. John Poppema, R. F. D. 2, Hesper, Iowa.
 PORTER, Oscar L. Mrs. Lootia Porter, R. F. D. 2, Cedar Hill, Tenn.
 RICE, Joseph J. Mrs. Nona Rice, station 1, Ashland, Ky.
 RUDE, Pete. Nels Rude, Forsyth, Mont.
 SANDQUIST, Albert A. Charles Sandquist, box 43, R. F. D., Marengo, Wis.
 SEEHAUSEN, Walter A. Mrs. Flora M. Seehausen, 503 South West Street, Carlinville, Ill.
 NEUHAUSER, Frank J. Mrs. Augusta Krumholz, 825 Superior Street, Detroit, Mich.
 PATE, George. Mrs. Lilly Pate, Heloise, Tenn.
 PHELPS, Tom A. Mrs. Willie Phelps, Milton, N. C.
 QUARNSTROM, Emil N. Mrs. Augusta Quarnstrom, R. F. D. 2, Ogema, Wis.
 RICE, Coner. Mrs. Clarissa Rice, Lufkin, Tex.
 RILEY, Guy. Mrs. Dora Starcher, Zona, W. Va.
 ROHLFS, John H. Mrs. Anna K. Rohlfs, R. F. D. 2, Ireton, Iowa.
 SCHAFER, Harry L. Mrs. Mary Schafar, 110 Liberty Street, Oswego, N. Y.
 SCHLEUSNER, Emil B. Frank Schleusner, R. F. D. 4, Elk Mound, Wis.
 SCHRIEBER, Bessie. Mrs. Bertha Adelman, Route 2, box 36, Sauk Rapids, Minn.
 SHELBY, Roy W. Mrs. Phronie Shelby, R. F. D. 1, Woodlawn, Tenn.
 SIEGEL, Carl. Mrs. Minnie Bennett, 7715 Harper Avenue, Chicago, Ill.
 SIMS, William F. Mrs. Jennie Green, 310 Lucy Avenue, Memphis, Tenn.
 SINGER, Peter. Mrs. Luda Golinski, Pelonia, Wis.
 SKELTON, Sam. Mrs. Evia Skelton, R. F. D. 6, care of Rupe Tiller, Anderson, S. C.
 SMITH, Ray W. Mrs. Mary S. Smith, R. F. D. 1, Meservey, Iowa.
 SMITH, Ulysses. Mrs. Mary Smith, Bell Center, Wis.
 STEINER, William D. William F. Steiner, Varina, Iowa.
 STEMME, William M. Mrs. Louise Stemme, 307 Fourth Avenue, Hattiesburg, Miss.
 STODDARD, Zotto D. Mrs. Susie Holybes, Cedar, Colo.
 STONEBERG, Victor. Peter Stoneberg, R. F. D. 4, box 3, Chetek, Wis.
 STOUT, Leon. Cyrus R. Stout, Sixth and Main Streets, Sloan Springs, Ark.
 WALDRON, Harold E. Daniel L. Waldron, Ormond, Fla.

WALL, John W. Mrs. Beulah B. Wall, MeKenzie, Tenn.
 WALLS, Charles N. Henry S. Walls, 3329 North Gratz Street, Philadelphia, Pa.
 WALLWORK, George Herman. John Wallwork, care of Armour & Co., Denver, Colo.
 WARD, Henry C. William H. Ward, Canton, Tex.
 WIENS, Cornelius. Cornelius Wiens, Route 1, box 30, Bingham Lake, Minn.
 WILKINSON, Robert. Olen Wilkinson, Strang, Nebr.
 WINNETT, Otto J. Mrs. Jennie Winnett, 1704 Griswold Street, Detroit, Mich.
 WISINIEW, Irving. Mrs. Anna Wisniew, 406 Pulaski Street, Brooklyn, N. Y.
 WOYTCKE, Robert Michael. Mrs. Martha H. Woytcke, R. F. D. 1, Doran, Minn.

Wounded in Action (Degree Undetermined).

LIEUTENANT.

JOHNSON, Royal C. Mrs. Florence Thode Johnson, 624 South Kline Street, Aberdeen, S. Dak.

SERGEANTS.

CHRISTMAN, Jerome Leo. James Edward Christman, 141 Maholin Street, Newark, Ohio.
 DALEY, Harry E. Owen J. Daley, 168 Alden Avenue, New Haven, Conn.
 LYTLE, Clarence T. Mrs. Clarence Lytle, 1201 West Main Street, Lancaster, Ohio.
 STORY, Joseph E. Clinton B. Story, R. F. D. 6, Benton, Ky.

CORPORALS.

CHURCHILL, Warren E. Herbert H. Churchill, 32 Bowdoin Street, Worcester, Mass.
 CLINE, Reginald Fred. Mrs. Anna Cline, 815 Plankinton Avenue, Cudahy, Wis.
 MACKAY, John J. Daniel Y. MacKay, 21 Dyer Avenue, Everett, Mass.
 MEYERS, Edward. Mrs. Katherine Carr, 410 Elm Street, West Hoboken, N. J.
 NEWMAN, Clarence. Mrs. Anna Helms, Lander, Wyo.
 NTCEROS, James Andrew. Mrs. James A. Ntceros, Bridgton, Me.
 PICKUP, Roy. Mrs. Mary E. Pickup, 1403 Third Avenue, Rock Island, Ill.

BUGLERS.

MCNIBLL, Daniel. Miss Margaret Clark, 143 Ashley Street, Wilkes-Barre, Pa.
 MOSES, William Francis. Frank H. Moses, 174 Rawson Street, Atlanta, Ga.

MCHANICS.

HOLLER, Leo L. Fred Holler, 218 Grove Street, Tonawanda, N. Y.
 SEVIGNY, Albert. John B. Sevigny, North Troy, Vt.

COOK.

HAROUFF, Gray L. Mrs. Lucy Harouff, Burnsville, Va.

PRIVATE.

ATWOOD, Carl S. John K. Atwood, 478 Main Street, Melrose, Mass.
 BANGS, Walter A. William C. Bangs, 894 Broadway, Somerville, Mass.
 BEECHER, James A. H. H. Beecher, 518 Pine Street, Macon, Ga.
 BROWN, Clarence. Ray Brown, Graysonia, Ark.
 BURCASKI, Caskauki. Mrs. Antonia Burcaski, Grodono, Poland, Russia.
 CANTERBURY, Joseph. Mrs. Anna W. Canterbury, R. F. D. 1, Jonesboro, La.
 CHARY, Ralph. Mrs. Rosy Chary, Tronsxona, Winnipeg, Canada.
 COYLE, Patrick J. Miss Cella Coyle, Cosburn Street, Wisabiecon, Philadelphia, Pa.
 DEWS, Joe R. Joe Dew, 1128 Chickasha Avenue, Chickasha, Okla.
 DIETZ, Julius F. Mrs. Catherine Stump, 915 Russell Street, Baltimore, Md.
 ERBIN, Donald Dewey. John W. Erbin, 17 Granville Street, North East, Pa.
 FADLEY, Charles. Mrs. Martha E. Fadley, R. F. D. 2, Greentown, Ind.
 FAGAN, Thomas. Miss Sadie Fagan, 1830 Monroe Street, Swissville, Pa.
 FRISBIE, Harry B. Mrs. Grace Frisbie, 486 Chenango Street, Binghamton, N. Y.
 FROM, Max Mrs. Anna From, Basel, Engalgasse No. 7, Switzerland.
 GALLIGAN, Joseph J. Peter H. Galligan, 583 East Fourth Street, South Boston, Mass.
 GARVER, Ray P. Clint Garver, Kincaid, Kans.
 GIVENS, Guy S. Mrs. Edith Givens, Kendrick, Okla.
 HARMAZA, Peter. Michael Harmaza, 532 Chester Street, Brooklyn, N. Y.

(Continued on page 25.)

Health Conditions at Army Camps Within the United States As Reported to the Surgeon General for Week Ending Nov. 22

The War Department authorizes the following:

Herewith is a detailed report on the health conditions of troops in the United States (including Porto Rico) for the week ended November 22. The report of the Division of Sanitation to the Surgeon

General of the Army for that week is as follows:

1. General.—Influenza continues to decline though scattering cases are still reported from many camps. Camp Upton has had a recrudescence of the disease, 257 new cases being reported for the week. This is the largest number reported from any one camp. Camps

Summary.

Troops.	Noneffective rate.		Weekly admission rate for disease.		Death rate.			
	This week.	Last week.	This week.	Last week.	All causes.		Disease only.	
					This week.	Last week.	This week.	Last week.
Divisional camps.....	51.7	57.6	22.5	24.8	19.4	38.3	18.3	38.0
Cantonments.....	46.6	53.0	26.0	26.1	8.8	10.5	8.0	10.2
Departments, etc.....	40.0	43.6	20.9	20.5	18.5	21.8	17.5	21.0

Health conditions for the week ended November 22.

Camps.	Pneumonia.	Dysentery.	Malaria.	Veneral diseases. ¹	Influenza.	Measles.	Meningitis.	Scarlet fever.	Noneffective per 1,000 on day of report.
Beauregard.....		2		14 (?)		32	2		79.7
Bowie.....	3			108 (4)			1		44.89
Cody.....	4			5 (?)	180	5		3	85.95
Fremont.....					13				63.12
Greenleaf.....	20			22 (2)	27	8			42.45
Hancock.....	5	1		14 (1)		4	1		42.89
Kearney.....	57			54 (4)	3	61		109	68.36
Logan.....	30			16 (2)	180	9			37.78
Mac Arthur.....	5			45 (5)	32	4			44.8
McClellan.....	1	1	2	27 (3)	44	40			41.46
Sevier.....	30		1	19 (3)	23	22			49.69
Shelby.....	3		1	21 (3)	19	14	1		43.58
Sheridan.....	32	3	1	78 (22)	51	5			53.17
Syracuse.....	4		1	12 (3)	2	24			40.63
Wadsworth.....	39			19 (2)	20				23.27
Wheeler.....	63		1	19 (2)	20	4	1	1	73.36
Custer.....	16			16 (9)	1				53.44
Devens.....	18			60 (19)	21	21	1	1	16.73
Dix.....	15			2,936 (1)	37	2			32.5
Dodge.....	25			53 (15)	74	28	1		37.35
Eustis.....	5	1		28 (7)	78	4			75.5
Funston.....	21			55 (7)	2	66		2	32.6
Gordon.....	6			44 (7)	59	3			33.47
Grant.....	7			12 (7)	27	2			68.98
Humphreys.....	34			21 (?)	68	19			28.5
Jackson.....	13			33		71	1		36.46
J. E. Johnston.....	15		3	66 (1)	7	13			42.08
Las Casas.....	12		2	7 (?)	89				29.38
Lee.....	6		1	53 (1)	29	5			41.39
Lewis.....	96			67 (1)	109	17			39.66
Meade.....	8			113 (7)	19	44	1	2	70.75
Pike.....	10			6 (?)	36	15	3		21.07
Sherman.....	27		1	29 (?)	72	84			63.56
Taylor.....	18			27 (3)	69	23	1	6	18.5
Travis.....	14	2	2	27 (2)	59	12			64.6
Upton.....	31			40 (1)	257	2		1	86.26
N.E. Department.....	6			7 (1)	74				44.2
Eastern Department.....	19			41 (8)	137	10	1		37.14
S.E. Department.....	97		27	78 (7)	230	5			26.8
Southern Department.....	67		1	57 (1)	362	2		1	37.7
Central Department.....	26	4		12 (?)	350	1		3	44.0
Western Department.....	34			14 (4)	123		1		42.01
Aviation Camps.....	77			76 (?)	399	16		9	47.51
Hoboken.....	30			28 (8)	186	59	1		41.2
Newport News.....	6			34 (1)	20	37	2		70.8
									168.7

¹ First figure in this column for each camp gives the total number of new cases during the week; the figure in parenthesis is the number of other cases which were contracted during the week by men in that camp's command at the time of contracting the disease. The difference, therefore, is the number of cases first reported during the week which were either (a) cases brought from civilian life by recruits, or (b) cases brought by men transferred from other camps to the camp under which the case is reported, or (c) old cases which have previously evaded detection. An interrogation point signifies that the report from that camp did not segregate cases contracted at the camp from other cases.

New cases of typhoid fever were reported from the following camps: Aviation Camps, 1; Southern Department, 1; Southeastern Department, 6.

Cody, Kearney, and Lewis are the only other camps reporting more than 100 new cases for the week. Pneumonia admissions also show a continued decline. The cantonment group shows the most marked reduction in the number of new cases, while departmental troops report practically the same number of new cases as last week. The scarlet fever epidemic at Camp Hancock is subsiding, 109 new cases being reported for the week against 212 last week. The admission rate for disease is 1,133, against 1,150 last week. The noneffective rate of 45 shows a decided fall as compared with the rate for last week (50). The death rate for disease in the American Expeditionary Forces for the week ending November 15 is 12.9. Death rate here, 13.7; last week, 19.7. Special diseases were reported as follows:

	This week.	Last week.
Influenza.....	3,936	4,485
Pneumonia.....	1,079	1,335
Measles.....	799	823
Meningitis.....	19	30
Scarlet fever.....	141	249
Veneral diseases.....	4,637	5,653

2. Divisional camps.—These camps have the highest death rate of all groups. Influenza admissions number 580, against 704 last week. The disease shows an increase in the number of new cases at Camps Cody and Kearney, as compared with last week. There were 6 camps out of the total of 18 of this group reporting no new cases of the disease. Pneumonia has a much higher incidence in divisional camps than in other groups. Camp Wheeler leads in the number of new cases (63); Camp Hancock is second in this respect with 55. There was a total of 296 new cases reported, against 352 last week.

3. Cantonments.—The camps of this group are rapidly approaching normal health conditions. Camps Las Casas, Lewis, Taylor, and Sherman are the camps of this group having sick and death rates above the average of other camps. Influenza admissions (1,113) are practically the same in number as last week (1,130). Out of a total of 397 new cases of pneumonia reported from camps of this group, 96 cases are reported from a single camp (Lewis). Mild epidemics of measles are prevailing at Camp Sherman (84), Camp Jackson (71), Camp Funston (66). Scattering cases of the diseases are reported from many other camps.

4. Departmental and other troops.—An increase in the number of new cases of influenza (562) is noted in the Southern Department, as compared with last week (401). Pneumonia admissions are practically the same in number as last week. The Southeastern Department leads all departments in the number of new cases (97), while aviation stations continue with a relatively high incidence of both influenza and pneumonia. At the smaller stations conditions are improving.

Causes of deaths, by camps.

Camps or department.	Number of deaths.	Causes.
Stuart.....	5	Pneumonia, 1; meningitis, 1; paraplegia, 1; heart disease, 1; dilation of stomach, 1.
Merritt.....	16	Pneumonia, 4; meningitis, 2; influenza, 6; tuberculosis, 2; jaundice, 1.
Eastern.....	8	Pneumonia, 8.
Northeastern.....	5	Pneumonia, 5.
Southeastern.....	27	Pneumonia, 27.
Southern.....	19	Pneumonia, 19.
Central.....	15	Pneumonia, 14; tuberculosis, 1.
Western.....	24	Pneumonia, 21; influenza, 2; meningitis, 1.
Beauregard.....	2	Tuberculosis, 1; psychoneurosis hysteria, 1.
Bowie.....	4	Pneumonia, 3; meningitis, 1.
Cody.....	20	Influenza, 20.
Greenleaf.....	1	Acute arsenical poisoning, 1.
Fremont.....	0	

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Causes of deaths, by camps—Continued.

Camps or department.	Number of deaths.	Causes.
Forrest.....	3	Peritonitis, 1; diabetes, 1; pneumonia, 1.
Greene.....	1	Meningitis, 1.
Hancock.....	14	Pneumonia, 13; tuberculosis, 1.
Kearney.....	12	Pneumonia, 9; empyema, 1; accidental injury, 1; suicide, 1.
Logan.....	2	Suppurative pleurisy, 1; gunshot wound, 1.
MacArthur.....	2	Pneumonia, 1; other diseases, 1.
McClellan.....	3	Pneumonia, 2; meningitis, 1.
Sevier.....	4	Pneumonia, 2; tuberculosis, 1; traumatism, 1.
Shelby.....	4	Pneumonia, 3; myocarditis, 1.
Sheridan.....	2	Pneumonia, 1; traumatism, 1.
Syracuse.....	0	
Wadsworth.....	28	Pneumonia 28.
Wheeler.....	11	Pneumonia 11.
Custer.....	1	Tuberculosis 1.
Devens.....	6	Pneumonia 4; meningitis 1; traumatism 1.
Dix.....	1	Pneumonia 1.
Dodge.....	4	Pneumonia 3; suicide 1.
Eustis.....	4	Influenza 4.
Funston.....	6	Pneumonia 4; endocarditis 1; meningitis 1.
Gordon.....	1	Diabetes coma 1.
Grant.....	3	Empyema 2; scarlatina 1.
Humphreys.....	5	Pneumonia 4; traumatism by firearms 1.
Jackson.....	3	Pneumonia 1; tuberculosis 1; cardiac dilation 1.
Johnston.....		
Las Casas.....	13	Pneumonia 12; tuberculosis 1.
Lee.....	5	Pneumonia 3; injury 2.
Lewis.....	11	Pneumonia 10; traumatism 1.
Meade.....	6	Pneumonia 2; measles 2; meningitis 1; appendicitis 1.
Pike.....	3	Pneumonia 1; empyema 2.
Sherman.....	11	Pneumonia 6; injury 3; mastoiditis 1; lymphadenitis 1.
Taylor.....	17	Pneumonia 11; empyema 1; measles 1; nephritis 1; septicemia 1; scarlatina 1, nephritis 1.
Upton.....	6	Pneumonia 5; scarlet fever 1.
Military Aeronautics.	43	Pneumonia 31; tuberculosis 1; influenza 1; traumatism 7; septicemia 2; ulcer 1.
Travis.....	5	Pneumonia 1; meningitis 4.
Deaths:		
Camps.....	113	Last week..... 223
Cantonments.....	110	Last week..... 132
Departmental troops.	213	Last week..... 248
Total.....	436	Total..... 603

Soldiers Who Died Last Week.

List of names of soldiers (not members of the American Expeditionary Forces) reported to The Adjutant General's Office as having died during the week ending November 22, 1918. (Included in this list are the names of soldiers (not members of the American Expeditionary Forces), not previously published, who died prior to the week mentioned and subsequently to March 8, 1918. These names are indicated by an asterisk.)

CAMP BEAUREGARD, LA.

Pvt. Sam Accrons, Collinston, La.*
Pvt. Florestal Bethancourt, Wallace, La.*
Pvt. Sam W. Criswell, Pineville, La.*
Pvt. Levi De Barnes, Dubuissog, La.*
Pvt. William R. Evans, Nebo, La.*
Pvt. Albert W. Peazell, Aloo, La.*

Pvt. Sidney Fisher, Opelousas, La.*
Pvt. John G. Ford, Trees, La.*
Pvt. John Hoogveen, Raceland, La.*
Pvt. Clemet Ledet, R. F. D. No. 21, Franklin, La.*
Pvt. Joe Mareno, 512 Hospital Street, New Orleans, La.*
Pvt. Jack Parker, general delivery, Alexandria, La.*
Pvt. Mathew Rankin, Holly Ridge, La.*
Pvt. Samuel A. Reed, 3903 Dumaine Street, New Orleans, La.*
Pvt. John Scott, Hammond, La.*
Pvt. Clarence Severin, La Place, La.*
Pvt. Alvin J. Sevin, Lafourche, La.*
Pvt. Wilbur Stonerock, 501 North Pint Street, St. Marys, Ohio.*
Pvt. Maydent J. Williams, Mira, La.*

CAMP BOWLE, TEX.

Recruit Charles J. Boudreaux, box 486, Houma, La.*
Recruit Albert W. Ebersold, Union Station, route No. 2, Mo.*
Recruit Henry Richardson, 434 West Commerce Street, Jacksonville, Tex.*
Recruit Sam Tucker, Tyler, Tex.*

CAMP CODY, N. MEX.

Recruit Arthur M. Anderson, Butterfield, Minn.*
Recruit Frank J. Ayers, Golden, Okla.*
Recruit Peter Bakker, Holland, Minn.*
Recruit Alex Bang, Culver, Minn.*
Recruit Martin Berg, Dalton, Minn.*
Recruit Albert E. Blad, Wheaton, Minn.*
Pvt. Frank Broughton, 701 West Kansas Avenue, Pittsburg, Kans.*
Pvt. Edwin Christopher, 815 Bellevue Street, Cape Girardeau, Mo.
Pvt. George Courvoisier, 2528 South Lincoln Street, Denver, Colo.*
Pvt. Virgil M. Cox, Bennington, Okla.*
Ret. Claud Davis, R. F. D. No. 2, Monticello, Minn.*

Ret. Fred A. Davison, Skaneateles, N. Y.*
Pvt. Clarence E. Dillman, 812 Stewart Avenue SE, Roanoke, Va.*
Ret. Un. Carl Peter, 754 Madison Street, Appleton, Minn.*
Ret. Millard Gailey, Mill Creek, Okla.*
Sgt. David F. Gentry, Bolivar, Mo.*
Sgt. Samuel B. Gilham, 205 South First Street, Lehigh, Pa.*
Ret. Un. Jorgen Gram, Cedar Falls, Iowa.*
Ret. Stephen H. Hagerup, route No. 4, Pelican Rapids, Minn.*
Ret. Henry J. Heins, R. F. D. No. 1, Lake Wilson, Minn.*
Ret. George Helgeson, route No. 2, Adams, Minn.*
Pvt. Samuel Hill, Cheek, Okla.*
Pvt. Frank J. Horning, Dresbach, Minn.*
Pvt. Rudolph Karchnich, R. F. D. No. 1, Mountain Lake, Minn.*
Ret. Un. Herbert Kisenhoover, Ida, Okla.*
Ret. Knute A. Knutson, Gribrook, Minn.*
Pvt. Winnie Lamb, Bismark, Okla.*
Ret. Un. William B. Larson, Wolverton, Minn.*
Ret. Carl Leaf, route No. 2, Chicago City, Minn.*

Ret. Un. Arthur Leesburg, Nevis, Minn.*
Ret. Anton S. Linden, Climax, Minn.*
Ret. Joseph Malecek, route No. 2, North Redwood, Minn.*
Pvt. Axel T. Nelson, route No. 2, De Graff, Minn.*
Ret. Un. Lenard S. Nutt, Akeley, Minn.*
Ret. Matt Okeefe, Elko, Minn.*
Ret. Un. Gotlieb Olsen, Pine City, Minn.*
Pvt. Peter T. Palhe, rural route No. 3, Station, Minneapolis, Minn.*
Ret. Gerald P. Pearl, Admiral, Saskatchewan, Canada.*
Ret. Henry J. Peterson, route No. 2, Brunswick, Minn.*
Ret. William R. Pettitt, Springer, Okla.*
Pvt. James B. Phalen, R. F. D. No. 1, Winona, Minn.*

Ret. Jules Provost, Lehigh, Okla.*
Ret. Hal Sawyer, Cass Lake, Minn.*
Pvt. Otto Scheer, R. F. D. No. 2, Maple Plain, Minn.*
Pvt. Herman V. Sieck, 723 North B Street, Blackwell, Okla.*
Ret. Un. Bernard J. Smith, Doby Springs, Okla.*
Ret. Albert Stanek, route No. 1, Rushford, Minn.*
Ret. Fred S. Stenerson, Lake Crystal, Minn.*
Ret. William Tebben, Woodstock, Minn.*
Ret. Fred W. Termodie, route No. 4, Camby, Minn.*
Ret. Un. Arthur H. Thomas, Madison, Okla.*
Ret. Un. Charles Thompson, 228 North Victoria Street, St. Paul, Minn.*
Ret. Henry Trcka, Montgomery, Minn.*
Pvt. Earl Walker, 1624 Texas Avenue, St. Louis, Mo.*

Ret. Oscar S. Wangen, route No. 4, Madelia, Minn.*
Ret. Vernon H. Welch, Hutchinson, Minn.*
Ret. Edward Wick, R. F. D. No. 4, Montevideo, Minn.*
Ret. Harry A. Wilcox, Woodward, Okla.
Pvt. Edgar R. Young, 1425 South Grand Avenue, Sedalia, Mo.*
First Lieut. Edwin Benjamin Zwink, Eustis, Nebr.*

CAMP COLT, PA.

Pvt. William G. Murray, 2220 Grand Boulevard, Spokane, Wash.*
Pvt. Clarence D. Nass, Cohocton, N. Y.*

CAMP CUSTER, MICH.

Pvt. Harold Bice, 1023 Second Street, Hancock, Mich.*
Pvt. Evar A. Carlson, post-office box 715, Cheboygan, Mich.*
Sergt. Harry Cohn, 1529 West Taylor Street, Chicago, Ill.*
Pvt. Lester Combs, rural route No. 1, Rossville, Ill.*
Pvt. John Adrian de Glopper, Kalamazoo, Mich.*
Pvt. Arthur H. Fay, R. F. D. No. 2, Hart, Mich.*
Pvt. Frank Garner, Spickard, Mo.*
Pvt. John B. Gervais, 165 Gilbert Street, Detroit, Mich.*
Pvt. Ellis Harris, 613 Grove Street west, Greenville, Mich.*
Pvt. Heaman Maxwell, R. F. D. No. 2, Willow Hill, Ill.*
Pvt. Clarence A. Redrick, R. F. D. No. 3, Mulberry Grove, Ill.*
Pvt. Charles J. Schmitt, 2153 C Street, Granite City, Ill.*
Corpl. Charlie Schneider, 50 Grand Avenue, Battle Creek, Mich.*
Pvt. Charles Schwerdler, general delivery, Phillips, S. Dak.*
Pvt. Arthur Steele, Deegan, Pa.*
Pvt. William F. Thiele, 3012 James Avenue, Minneapolis, Minn.*
Pvt. Samuel A. Trowbridge, route No. 1, Luther, Mich.*
Pvt. Hzikel L. Weckstein, 285 Holbrook Avenue, Detroit, Mich.*

CAMP DEVENS, MASS.

Pvt. Melicus Costas, Neausa, Turkey.*
Pvt. Walter Dixon, Alachua, Fla.
Pvt. Adam Florida, 17 Kossick Street, New Haven, Conn.*
Pvt. Albert Johnson, 248 East One hundred and eighteenth Street, New York City, N. Y.*
Pvt. Wellington Jordan Smith, Bristol, Me.*
Pvt. William E. Lawrence, 35 Penniman Street, New Bedford, Mass.
Pvt. Tony Leuske, Ayer, Mass.*
Pvt. John Moss, Glendon, Ala.*
Pvt. Simeon Picard, Grand Falls, New Brunswick.*
Pvt. Henry C. Sizemore, Barbourville, Ky.*
Pvt. Andrew Williams, route A, box 15, Live Oak, Fla.*

CAMP DICK, TEX.

Sergt. Robert M. De Wolfe, 1815 First Street, Scottsbluff, Nebr.*

CAMP DIX, N. J.

Pvt. John W. Balding, Pratt, Kans.*
Pvt. Nicholas Bay, 22 Monhawk Avenue, Ashley Heights, Paterson, N. J.*
Pvt. Paul L. Probst, R. F. D. No. 1, Bloomsburg, Pa.*
Pvt. John W. Church, route No. 1, Salisbury, Md.*
Corpl. Henry W. Cleary, 4142 Whittier Street, Rahway, N. J.*
Pvt. Angelo Consalvo, 2 Ashton Court, Everett, Mass.*
Pvt. Albert Cumming, 792 Broadway, Everett, Mass.*
Pvt. Charles R. Cennelly, 17 East Broad Street, Millville, N. J.*
Pvt. Walter F. Eshelman, Elizabethtown, Pa.*
Pvt. George W. Harwood, post-office box 486, 81 South Main Street, Perry, N. Y.*
Pvt. James R. Hilliker, 37 West Ferry Street, Buffalo, N. Y.*
Pvt. Bronislav Golounik, 25 Cornell Street, Buffalo, N. Y.*
Pvt. Frederick Hines, 363 West Fulton Street, Gloversville, N. Y.*
Pvt. Milford Johnson, 704 Lord Street, Wilmington, Del.*
Pvt. William Jones, Holdenville, Okla.*
Pvt. John W. Klein, 2177 Grand Concourse, Bronx, N. Y.*
Pvt. Harrison Knox, 209 East Phil. Elena Street, Germantown, Pa.
Pvt. Frank Matton, Hides, Tex.*
Pvt. Arthur S. Nickles, 25 Water Street, Hackensack, N. J.*
Pvt. Joseph C. Nugent, 517 Columbia Avenue, Millville, N. J.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Pvt. Chester L. Robinson, Smithville, Va., care of Joseph F. Tyne.*
Pvt. Claude Shields, route No. 4, Gotebo, Okla.*
Pvt. John P. C. Wilson, 8802 Laycock Avenue, Elmwood, West Philadelphia, Pa.*

CAMP DODGE, IOWA.

Pvt. Luther C. Allen, Bailey, Okla.*
Pvt. Leonidas Ar., route No. 2, Gentry, Ark.*
Pvt. Harry Barnes, Medina, P. O. Bellevue, Wash.*
Pvt. Paul I. Bass, Boone, Iowa.*
Pvt. Edward Brady, Anamosa, Iowa.*
Pvt. Leo D. Cleary, route No. 5, Melrose, Iowa.*

Pvt. Herbert H. Dierup, Portageville, Mo.*
Pvt. Alois L. Duster, 600 Thirty-third Avenue, East Cedar Rapids, Iowa.*
Pvt. Carl A. Erickson, Lolo, Mont.*
Pvt. Charles Eyeridge, Antlers, Okla.*
Sergt. George M. Gasser, 5533A Orle Avenue, St. Louis, Mo.*
Pvt. George Gefitos, R. F. D. No. 57, Renton, Wash.*

Pvt. John B. Gentry, Independence, Mo.*
Pvt. Louis C. Germer, route No. 1, Plymouth, Nebr.*

Pvt. Steve Green, Cordova, Alaska.*
Pvt. Nich. Gustiff, Juno, Alaska.*
Pvt. Charles F. Hathaway, Batavia, Ohio.*
Pvt. Leroy Houchin, Hopkins, Mo.*
Pvt. Lawrence E. Knight, 701 South Water Street, Sapulpa, Okla.*
Pvt. Edward F. Lee, 1915 West Second Street, Perry, Iowa.*
Pvt. Lawrence E. Lindquist, R. F. D. No. 2, Essex, Iowa.*

Pvt. Yarsley Liska, R. R. route No. 2, Mountair Grove, Mo.*

Pvt. Floyd D. McClure, Gault, Mo.*
Corpl. Jeff Mabury, Kellyton, Ala.*
Pvt. Adolph G. Mueller, route No. 4, Kewas-kum, Wis.*

Cook John E. Nyé, Menano, Alaska.*
Corpl. Burdott C. Ogden, 1295 East Nineteenth Street, Portland, Oreg.*

Pvt. John E. Olson, Nome, Alaska.*
Recruit John R. Olson, 2422 West Street, Duluth, Minn.*

Pvt. Otto A. Phelps, route No. 1, Agewood, Iowa.*

Pvt. Joseph Preshard, Spring Hill, Manitoba, Canada.*

Pvt. Ursel Purdy, route No. 7, Beatrice, Nebr.*
Pvt. Sin Robinson, Wetumka, Okla.*

Pvt. Albert J. Roth, Thornbury, Iowa.*
Pvt. Rudolph Sandquist, 196 Southern Avenue, Muskegon, Mich.*

Pvt. John Sarantopoulos, 122 Ferndale Street, Detroit, Mich.*

Pvt. Zeno Scott, 616 North Grant Street, Coffeyville, Kans.*

Pvt. Harry A. Shelton, Ketchipen, Alaska.*
Pvt. Briss Soskoeff, Kennebett, Alaska.*

Corpl. Arthur P. Southwick, Promise, Oreg.*
Corpl. William Stein, 2200 Division Street, Davenport, Iowa.*

Pvt. James Tennant, 1823 Twenty-fourth Avenue, North Seattle, Wash.*

Pvt. Warner T. Turner, Kearney, Nebr.*
Pvt. Walter A. Viertz, 105 West Fifteenth Street, Columbus, Nebr.*

Recruit Walter E. Vincent, 566 Rice Street, St. Paul, Minn.*

Pvt. Edward L. Wardyn, Ashton, Nebr.*
Pvt. Chauncey L. Warner, Sunset, Mont.*

Pvt. Harry H. Wheeler, 1538 C Street, Lincoln, Nebr.*

Pvt. Earl C. Williams, Armstrong, Iowa.*
Pvt. Hubert Wilson, Monterey, Mo.*
Pvt. Lonzo Wilson, route No. 1, box 28, Soper, Okla.*

Pvt. Clarence Woods, Timer, Mo.*
Pvt. Lee R. Yost, Brady, Nebr.*

CAMP EUSIS, VA.

Pvt. Joe Brown, Carrollton, Miss.*
Pvt. Stanley Cook, care of Diamond A Ranch, Boswell, N. Mex.*

Pvt. George Goodwin, 168 East Eighteenth Street, New York, N. Y.*

Capt. Clifford G. Gustine, 110 Trinity Court, Louisville, Ky.*

First Lieut. Harry Shafer Marley, Hyndsville, N. Y.*

Recruit (unattached) Frank Root, Prattville, Mich.*

Pvt. John Sheeks, Walherton, Ind.*
Corpl. Joseph Wachter, Eighteenth Street and Third Avenue, New York, N. Y.*

Pvt. William I. Wilson, Concord, Ky.*
Pvt. Frank D. Yates, 18 West Twenty-second Street, Minneapolis, Minn.*

CAMP FREMONT, CAL.

Pvt. (first class) Clarence Compton, 230 East Ivy Street, Hanford, Cal.*

Pvt. Victor Hansen, Edmonds, Wash.*
Pvt. George L. Jordan, Boise City, Idaho.*

CAMP FUNSTON, KANS.

Pvt. Clarence Le Roy Cruicy, R. F. D. No. 7, Osage City, Kans.*

Sergt. Carl P. Bresch, Beloit, Kans.*
Sergt. Otto Johnson, Swedeberg, Mo.*

Pvt. Elbert W. Knox, 739 North Waco Avenue, Wichita, Kans.*

Pvt. Joe Miller, R. F. D. No. 4, Waggoner, Okla.*

Pvt. George A. Vistal, 315 North Grove Street, Wichita, Kans.*

Pvt. Walter F. Voyce, 5005 Tennessee Avenue, St. Louis, Mo.*

Pvt. Will W. Whetstone, R. F. D. No. 2, Cunningham, Kans.*

CAMP GORDON, GA.

Pvt. Fate Cook, route No. 1, box 66, Babcock, Ga.*

Pvt. Leroy Hines, McIntosh, Ga.*
Pvt. John H. Kelly, R. F. D. No. 1, Sadler, Tex.*

Pvt. Daney L. Oldham, Clarksville, Tenn.*
Pvt. George Sigo, Longmont, Colo.*

Pvt. Thomas C. Watkins, Jr., R. F. D. No. 4, Dahlonga, Ga.*

CAMP GRANT, ILL.

Pvt. Halvor Bakken, Buxton, N. Dak.*
Pvt. Ewan Bancs, 418 South Marshfield Street, Chicago, Ill.*

Pvt. Jonathan Berkley, Clayton, Miss.*
Pvt. Andrew Beyer, East South and Myre Streets, Meyers Box, St. Paul, Minn.*

Pvt. Alfred F. Bohri, Clark, S. Dak.*
Pvt. Patrick Francis Broderick, 1216 North Ninth Street, East St. Louis, Ill.*

Recruit Dave Buck, Briers, P. O., Miss.*
Pvt. August Frederick Burchert, route No. 2, Withee, Wis.*

Pvt. Clarence Earl Bute, rural route, Hampton, Nebr.*

Pvt. Everest Demeyers, 1028 East Lafayette Street, Detroit, Mich.*

Pvt. Firtjof Eugene Erikson, box 37, Fertile, Minn.*

Pvt. Lewie Dan Fabert, Westfield, Wis.*
Pvt. E. S. Fox, Fernando, Miss.*

Pvt. Edward Grinage, general delivery, Woodruff, Pa.*

Pvt. Emil Harold Gurwell, Fruitdale, S. Dak.*
Pvt. Claude Hamilton, R. F. D. No. 1, box 32, Ruston, La.*

Pvt. Lammert Ulfert Ideus, R. F. D. No. 2, Clayton, Ill.*

Pvt. Elmer Herman Iverson, Woodville, Wis.*
Pvt. William Jackson, box 109, Jackson, La.*

Pvt. Zack Jones, Laurel Hill, La.*
Pvt. August Charles Klamant, Harvard, Ill.*

Pvt. Ervin William Klentz, route No. 4, Norfolk, Nebr.*

Pvt. Elmer Knutson, R. F. D. No. 1, box 38, Rushold, Wis.*

Pvt. Clarence August Leiseberg, Bartlett, Ill.*
Pvt. John Frederick McClarey, Schuyler, Nebr.*

Pvt. Claude McComb, route No. 36, care of Ralph Cross, Eagle, Wis.*

Pvt. Lonie Paton McGuire, Summershade, Ky.*
Pvt. Cleavent McLelland, Route No. 1, box 24, Whitehaven, Tenn.*

Pvt. Jimmie McWaters, Angola, La.*
Pvt. Frank Gilbert Magnuson, Route No. 5, Randolph, Nebr.*

Pvt. Ollie O. Moe, Minnesota, Minn.*
Pvt. Cornelius Office, Benoit, Miss.*

Pvt. Lawrence Rosenberg, 700 Bellefonte Street, Pittsburg, Pa.*

Pvt. Percy Ross, Benoit, Miss.*
Recruit Theodore Rounds, 224 Howard Avenue, Watts, Cal.*

Pvt. John Francis Shunick, R. F. D. No. 2, Monmouth, Ill.*

Pvt. Harvey Lee Sovereign, Route 4, box 24, Milford, Nebr.*

Pvt. Ivan Stolberg, Route No. 1, Laurel, Nebr.*

Pvt. Elijah Taylor, Houltonville, La.*
Pvt. William Thompson, 344 Illinois Street, Toledo, Ohio.*

Pvt. William A. Turner, Route No. 5, Rockwell City, Iowa.*

Pvt. Dolphus Wilson Williams, Bastrop, La.*
Pvt. Iva Erhart Wright, 220 South Central Avenue, Marshfield, Wis.*

Pvt. Jesse Wyatts, Oakhurst, Tex.*
Pvt. Elmer Charles Zaleski, Des Plaines, Ill.*

CAMP GREENE, N. C.

Pvt. James Archie, R. F. D. No. 5, box 37, Rock Hill, S. C.*

Capt. James Herbert Banister, 102 South Esplanade, Leavenworth, Kans.*

Pvt. Rex Baskerville, R. F. D. No. 1, box 60, Middleburg, N. C.*

Pvt. Henry Conner, Torras, La.*
Recruit Henry Crum, Greenville, N. C.*

Pvt. Willie Greene, Cotton Valley, La.*
Pvt. James Harris, Route No. 2, box 25, Germantown, N. C.*

Pvt. Ben A. Hatcher, Front, La.*
Pvt. Allie Kinzie, R. F. D. No. 1, box 24, Somerville, Tenn.*
Recruit Walter L. Morgan, Lamison, Ala.*
Recruit Louis Weinstern, 202 West Twenty-fourth Street, New York, N. Y.*
Pvt. Jairus Wilson, R. F. D. No. 1, box 71, Handrum, S. C.*

CAMP HANCOCK, GA.

Pvt. Bowen Alexander, Sapphire, N. C.*
Recruit James Brown, rural route, Robinson, S. C.*

Recruit Edward Burke, rural route, Wags, Ga.*
Pvt. Leo Francis Burke, 234 North Perry Street, Johnstown, N. Y.*

Pvt. Edward Cagle, Gramercy, La.*
Pvt. Michael Delaripa, 234 West Sixty-seventh Street, New York, N. Y.*

Candidate George Percy Ernest, Durant, Miss.*
Pvt. Julius Firestone, 128 Essex Street, New York City, N. Y.*

Pvt. Tyre Huie, Dehart, N. C.*
Candidate Edwin Martin, Arnaudville, La.*

Candidate James Thomas Mooney, 618 Victor Avenue, Durham, N. C.*

Pvt. James B. Null, Claremont, N. C.*
Pvt. Thomas V. Salter, Route A, Atmore, Ala.*

Pvt. Henry George Walding, R. F. D. No. 1, box 20, Midland, Ala.*

CAMP HILL, VA.

Pvt. Edward D. Broms, 451 Patterson Avenue, McKeesport, Pa.*

CAMP A. A. HUMPHREYS, VA.

Pvt. William McMurry Aldridge, Mineral Springs, Union County, N. C.*

Pvt. Louis Bellia, 345 West Forty-fourth Street, New York City, N. Y.*

Pvt. Lester H. Boyer, Turbetville, Va.*
Pvt. Cyrus M. Dearmon, R. F. D. No. 9, Charlotte, N. C.*

Recruit James Russell Friend, Paw Paw, W. Va.*

Pvt. Thomas Wadsworth Golding, R. F. D. No. 4, Columbus, Miss.*

Pvt. Harry D. Gordon, Marathon, Iowa.*
Pvt. Charlie Thomas Kellam, Machipongs, Va.*

Pvt. John Terhune McBride, box No. 33, Brookside, N. J.*

Capt. Charles W. McConaughy, Berkley, Cal.*
Pvt. Jeremiah Mallard, White Oak Station, Ala.*

Pvt. Harry Martin, R. F. D. No. 2, Lake City, Fla.*

Pvt. Alfonso L. Mauney, R. F. D. No. 2, Cranse, N. C.*

Pvt. Henry Maxwell, Mansville, Tex.*
Pvt. Lawrence B. Miller, Mount Savage, Md.*

Pvt. William J. Mooney, 123 East Westmoreland Street, Philadelphia, Pa.*

Pvt. Samuel Parham, Mill Creek, N. C.*
Pvt. Ernest Myron Peck, 119 Myrtle Street, Bloomfield, N. J.*

Pvt. Peter Puducelle, St. Marys Avenue, Rose Bank, Staten Island, N. Y.*

Pvt. Douglas Starks, Stark, Fla.*
Pvt. James Clinton Sturges, box No. 82, Falls Mills, Va.*

Pvt. Leslie Clarence Swadley, Gilmore, Md.*
Pvt. Henry Thomas, Fort Mead, Fla.*

Pvt. William F. Weathers, 600 West Warren Street, Shelby, N. C.*

CAMP JACKSON, S. C.

Pvt. Jesse R. Alford, route No. 4, Kinston, N. C.*

Pvt. Vivian L. Cave, R. F. D. No. 3, Blackville, S. C.*

Pvt. Adrian B. Davids, Ada, Mich.*
Pvt. Conner D. Fennel, Fairfax, S. C.*

Pvt. Oliver M. Heidt, route No. 1, High Springs, Fla.*

Pvt. Hugh F. Keeley, 206 Winthrop Street, Brockton, Mass.*

Pvt. Herbert L. Lawrence, route A, Grand Ridge, Fla.*

Pvt. Burne Morgan, 235 Slingwood Avenue, Dover, Ohio.*

Pvt. William C. Parsons, Prairie City, Oreg.*
Pvt. Walter Passchel, East Third Street, Elmhurst, Ill.*

Pvt. William C. Phersons, Prairie City, Oreg.*
Pvt. Farrel B. Sanders, Blackville, S. C.*

Pvt. Leo F. Schuh, 140 Box Avenue, Buffalo, N. Y.*

Pvt. Lester M. Simmons, Bascon, Fla.*
Pvt. Frank Snyder, 1458 Campbell Street, Toledo, Ohio.*

Pvt. Escoe L. Soden, R. F. D. No. 2, Vincennes, Ind.*

Pvt. John W. Stine, Clyde, Ohio.*
Pvt. Eugene Strickland, route No. 1, Bradford, Fla.*

Pvt. Charlie C. Taylor, Buffalo Cove, N. C.*
Pvt. Willie Walker, Fairfax, S. C.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

CAMP JOHN WISE, TEX.

Pvt. Frank Gustav Hellwig, P. O. Box No. 16, Union, Ill.*

CAMP JOSEPH JOHNSTON, FLA.

Pvt. George Elmer Blakeslee, 2565 Boulevard, Jersey City, N. J.*
 Pvt. John Butler, Snowhill, Ala.*
 Corpl. William F. Holland, 2 Gould Street, St. Dedham, Mass.*
 Pvt. Percy W. Johnston, Brooklyn, Ala.*
 Pvt. David Jones, Oak Hill, Ohio.*
 Sergt. William P. McGowan, 22 West Lincoln Avenue, Harrisburg, Pa.*
 Pvt. Roy Mitchell, Plum Creek, Mont.*

CAMP KEARNEY, CAL.

Pvt. John F. Clark, Cedar City, Utah.*
 Recruit Charles Elwood Garvin, Park City, Utah.*
 Corpl. Jerome L. Hearn, 2995 Lincoln Street, Denver, Colo.*
 Pvt. Dean Hubbard, Olethe, Colo.*
 Pvt. Victor Hulbert, P. O. Box No. 96, Delrey, Cal.*
 Pvt. Adolph Lange, 5836 Clark Street, Chicago, Ill.*
 Pvt. Fred M. Lindsey, Carrizozo, N. Mex.*
 Pvt. Victor S. Patta, 416 B Street, Sacramento, Cal.*
 Pvt. Willis Redman, Harvel, Ill.*

CAMP LAS CASAS, P. R.

Pvt. Jose A. Ortiz, Cabo Doji, Parrio, Boqueroi, P. R.*
 Pvt. Manuel S. Rigan, Sa Bana Grande, P. R.*

CAMP LEE, VA.

Pvt. Edwin Asel Abbott, Park Rapids, Minn.*
 Pvt. Sam A. Bowman, R. F. D. No. 3, box No. 34, Rustburg, Va.*
 Pvt. William H. Chalser, 156 Sixteenth Street, Wheeling, W. Va.*
 Pvt. John J. Cleveland, 99 Bridge Street, Tunkhannock, Wyoming County, Pa.*
 Pvt. Andrew H. Drummond, R. F. D. No. 2, Onancock, Va.*
 Pvt. Aloysius D. Harris, 5 Gessford Course, Washington, D. C.*
 Pvt. Tuncil Hill, Julian, W. Va.*
 Pvt. Awerka Hluczyk, 2720 West Second Street, Chester, Pa.*
 Pvt. Frank F. Johnson, post-office box 153, Morris Run, Pa.*
 Sergt. (first class) Jeremiah H. Linehan, 71 Madison Street, Morristown, N. J.*
 Recruit Robert A. McIntyre, 326 Madison Avenue, Masbrough Heights, N. J.*
 Sergt. Daniel A. McMahon, R. F. D. No. 1, Schaghticoke, N. Y.*
 Pvt. Willie E. Moran, R. F. D. No. 1, Uffington, W. Va.*
 Pvt. Arthur Odens, Ringgold, La.*
 Pvt. Millard F. Reynolds, R. F. D. No. 1, Stella, Va.*
 Pvt. Frank A. Schragen, R. F. D. No. 1, Ashland, Pa.*
 Maj. Joseph Frank Ward, 6020 Camp Street, New Orleans, La.*
 Pvt. Percy V. Wetz, route A, San Antonio, Tex.*
 Pvt. Leon C. Wilcox, 17 Brann Street, Canton, Pa.*
 Sergt. Andrew S. Wooldridge, 203 Grove Avenue, Petersburg, Va.*
 Pvt. James H. Workman, 4612 Penn Avenue, Pittsburgh, Pa.*
 Pvt. Norman B. York, Malinton, W. Va.*

CAMP LEWIS, WASHL.

Wagoner John Aken, Indian Springs, Tenn.*
 Pvt. Einar Aune, 3528 Lombard Avenue, Everett, Wash.*
 Pvt. Delta H. Burnett, Orin, Wash., via Colville.*
 Pvt. Albert Howard Chalker, Dederick, Mo.*
 Pvt. John Chavex, 3018 Ravina, Los Angeles, Cal.*
 Pvt. William Paul Helm, box 168, Etna Mills, Cal.*
 Pvt. John W. King, 312 Fifth Avenue, South Great Falls, Mont.*
 Pvt. John E. Kirkham, Tendency, Idaho.*
 Pvt. Richard E. Larson, box 13, Coteau, N. Dak.*
 Pvt. Alexander MacDonald, Balmartin, Lochmaddy, Scotland.*
 Pvt. Eric C. Martin, Dombey, Okla.*
 Pvt. Clarence Mason, R. F. D. No. 1, box 27, Burns, Wyo.*
 Pvt. James Mates, Ranchester, Wyo.*
 Pvt. Wesley J. Maxcy, Plainville, Wis.*
 Pvt. Max Miller, Belleville, Kans.*
 Pvt. Eugene L. Robb, 1145 Lake Street, Los Angeles, Cal.*
 Pvt. Albert E. Stacy, Evanston, Wyo.*
 Pvt. William Timmerman, Comstock Park, Mich.*
 Corpl. George Emil Try, Farlin, Iowa.*
 Pvt. Oren C. Wilson, Pawhuska, Okla.*

CAMP LOGAN, TEX.

Pvt. Cecil Gwaltney, Crossville, Ill.*
 Pvt. Casimir Kozolowski, 6914 Park Avenue, Cleveland, Ohio.*
 Corpl. Lloyd L. Steens, 1705 North Lawrence Street, Wichita, Kans.*
 Pvt. Ray C. West, Waukomis, Okla.*

CAMP M'ARTHUR, TEX.

Sergt. (first class) Eric M. Cruikshank, 5522 Sixty-fifth Street SE., Portland, Oreg.*
 Pvt. Fred Patrick Cummings, 12 Aetna Street, Naugatuck, Conn.*
 Pvt. George Frank, Onalaska, Tex.*
 Pvt. Walter Hiller, 7607 Minnesota Avenue, St. Louis, Mo.*
 Pvt. Raymond M. Manning, 4815 North St. Louis Avenue, Chicago, Ill.*
 Pvt. Ernst E. Renfro, Prosperity, Mo.*
 Corpl. Roy W. Rouse, Grandon, Wis.*
 Pvt. Estevan Segura, Cerro, N. Mex.*
 Pvt. Clarence Olye Thompson, R. F. D. No. 2, Sheridan, Ill.*

CAMP M'CLELLAN, ALA.

Second Lieut. Milton Wesley Adams, Natchitoches, La.*
 Corpl. Marvin W. Brannan, Lakeland, Fla.*
 Pvt. Peter Brigaitis, 155 Lappin Avenue, Toronto, Canada.*
 Pvt. Glen G. Davis, Blackwell, Okla.*
 Pvt. Joe Frazier, care of Monroe Washington, Apps, Ala.*
 Pvt. Will Hicks, New Berry, Ala.*
 Pvt. Arthur Houston, 2305 Twenty-fourth Street, Alley H, Birmingham, Ala.*
 Pvt. William H. Long, Lincoln University, Pa.*
 Pvt. Leonard D. Mobley, 1321 South Eighteenth Street, Louisville, Ky.*
 Pvt. Hays Peoples, Gardonville, Ala.*
 Pvt. George B. Reinfeisch, 1104 High Street, Racine, Wis.*
 Pvt. Silar M. Spalding, R. R. No. 1, Loogootee, Ind.*
 Pvt. Willie Westry, 58 Glenard Avenue, Mobile, Ala.*

CAMP MEADE, MD.

Pvt. Henry C. Adrian, 1815 Hanover Street, Baltimore, Md.*
 Pvt. James L. Ankrom, Middlebourne, Tyler County, W. Va.*
 Pvt. Ira Frankenfield, 1188 Sixth Street, Lansdale, Pa.*
 Pvt. Allen T. Grymes, 1335 Fifth Street NW., Washington, D. C.*
 Pvt. Wallace A. Harvey, 530 State Street, Adrian, Mich.*
 Pvt. Robert M. Heltzel, 56 Valley Street, Cumberland, Md.*
 Pvt. Spencer A. Jones, 1737 Addison Street, Philadelphia, Pa.*
 Pvt. Wasil Kuhluk, box 57, Frackville, Pa.*
 Pvt. Walker Malone, R. F. D. No. 6, Vienna, Ga.*
 Pvt. John W. Newman, Luray, Va.*
 Pvt. Joseph W. Schutte, 3018 O'Donnell Street, Baltimore, Md.*
 Pvt. Flaviano Sebastianelli, 51 Chestnut Street, Paterson, N. J.*
 Pvt. Felix Slander, 1075 Buttonwood Street, Philadelphia, Pa.*
 Second Lieut. Charles Carroll Steele, Owensboro, Ky.*
 Pvt. Joseph Steiner, R. F. D. No. 1, box 151, Rahway, N. J.*
 Pvt. Joseph Thompson, Ryceville, Md.*
 Pvt. Calogero Troina, San Salvatore Street, Petralia, Scotana, Province Palermo, Italy.*
 Pvt. Elmer D. Wiley, 6316 Frankstown Avenue, East End, Pittsburgh, Pa.*
 Pvt. John C. Wolf, Rossville, Md.*

CAMP MERRITT, N. J.

Pvt. (first class) Irby R. Browning, Carrollton, Miss.*
 Pvt. Mike Chamberlin, Kenton, Tenn.*
 Pvt. John R. Grantham, Younts, Ferry County, Mo.*
 Pvt. Felix Harrington, Crowley, La.*
 Pvt. Gerhard Henricks, Brussels, Calhoun County, Ill.*
 Pvt. Fred Hines, Midland, Mich.*
 Pvt. Marshall N. Hopkins, Talbott, Tenn.*
 Pvt. Martin L. Joyner, Townsend, Miss.*
 Pvt. Edward L. Loard, Lawton, Okla.*
 Pvt. Curt C. Lubold, Ashland, Pa.*
 Pvt. Abel Manzel, Blackstocks, S. C.*
 Pvt. Fred L. Mason, Hodgesville, W. Va.*
 Sergt. Timothy Murphy, 844 Barnes Street, Augusta, Ga.*
 Pvt. William Smith, Nanticoke, Pa.*
 Pvt. Leon Vanavery, Borthville, N. Y.*
 Corpl. Paul Vargas, Townville, Pa.*
 Pvt. James R. Welch, R. F. D. No. 4, Celeste, Tex.*
 Corpl. John W. Wheeler, 124 East Capitol Street, Washington, D. C.*

CAMP MILLS, N. Y.

Pvt. (first class) Actor A. Billesburg, 1433 North Wells Street, Chicago, Ill.*
 Pvt. Otto H. Bittner, R. F. D. No. 5, Havana, Ill.*
 Pvt. (first class) Charles H. Burt, 582 West Peachtree Street, Atlanta, La.*
 Corpl. J. G. Cole, route No. 8, Grafton, W. Va.*
 Pvt. Grover C. Cunningham, Windham, Mont.*
 Pvt. Berdon Day, Tennyson, Ind.*
 Corpl. R. Walden Downs, R. F. D. No. 3, Wrightsville, Ga.*
 Corpl. Arthur Fadke, Dalton, Ill.*
 Pvt. Edward T. Foley, Cleveland Cliff Steamship Co., Cleveland, Ohio.*
 Pvt. (first class) Kenneth B. Glidder, 1029 Thirteenth Street, Modesto, Cal.*
 Pvt. Ollie Goins, R. F. D. No. 7, Cleveland, Tenn.*
 Pvt. J. T. Hallaran, Dwight, Ill.*
 Pvt. William H. Harris, 1419 East John Street, Seattle, Wash.*
 Pvt. Clyde W. Howard, Shelby, Iowa.*
 Pvt. A. E. Johnson, R. F. D. No. 1, Muntano, Ill.*
 Pvt. Hjalmar John Karkane, 3718 Twentieth Street, San Francisco, Cal.*
 Corpl. Bert E. Kaughman, Malin, Oreg.*
 Pvt. Julian Kreppel, 111 Grace Street, Chicago, Ill.*
 Pvt. Arthur J. Lane, Saidora, Ill.*
 Pvt. A. H. Lindeman, Windhorst, Tex.*
 Pvt. David A. Loftis, Ovalo, Tex.*
 Pvt. Michael Mulkeen, Ballyhannis, Mays Co., Ireland.*
 Pvt. Ernest F. Pauly, Virginia, Ill.*
 Pvt. Mark L. Pulley, Adaza, Iowa.*
 Pvt. Frank E. Reynolds, Franklin Avenue, Rockaway, N. J.*
 Pvt. Anthony Risickis, Kanna Gubernia, Kanna Paveta, Mestelis Werosilskis, Lithuania, Russia.*
 Pvt. M. L. Rushing, Denham Springs, La.*
 Pvt. Carroll Sawyer, Mount Calm, Tex.*
 Sergt. Grady B. Speer, Claiton, Ala.*
 Pvt. Max W. Staub, 1836 Douglas Boulevard, Chicago, Ill.*
 Pvt. Luther T. Tucker, R. F. D. No. 9, Loblock, Tex.*
 Pvt. Murray H. Tuttleman, 986 Union Avenue, Bronx, New York City.*
 Pvt. John Volkers, 1144 Baldwin Street, Grand Rapids, Mich.*
 Corpl. William O. Wells, 625 Columbus Street, Montgomery, Ala.*
 Pvt. John A. Wissing, 1015 Sixty-first Street, Oakland, Cal.*
 Pvt. Ad E. Zucin, 723 Earwood Street, San Francisco, Cal.*

CAMP MORRISON, VA.

Pvt. F. T. Collins, 545 East Forty-sixth Street, Chicago, Ill.*

CAMP PIKE, ARK.

Pvt. Willis Lea Calhoon, 3315 South Eleventh Street, Tacoma, Wash.*
 Pvt. William T. Clark, Woodrow, Ark.*
 Pvt. Louis G. Harris, 906 East 13th Street, Pine Bluff, Ark.*
 Pvt. McKinley Hewin, Walnut Lake, Ark.*
 Pvt. Jim Kennedy, Ida, Okla.*
 Corpl. Alonza Landry, jr., Bayou Goula, La.*
 Pvt. Warren Lawless, route No. 2, Hamilton, Miss.*
 Pvt. Edd Morrow, route No. 2, Vina, Ala.*
 Pvt. William L. Osborn, R. F. D. No. 1, Phoenix, Ariz.*
 Pvt. William I. Parker, Lono, Ark.*
 Pvt. William P. Rollens, Claremore, Okla.*
 Pvt. Howard Rye, Benton, Ark.*
 Pvt. Emil L. Schenck, 513 Flood Street, New Orleans, La.*
 Pvt. William J. Smith, route No. 3, Lake City, Ark.*
 Pvt. John Edward Smithers, 133 East Twentieth Street, Los Angeles, Cal.*
 Pvt. Marcus Sorensen, Audubon, Iowa.*
 Pvt. William Joe Stribling, P. O. box 434, San Marcos, Tex.*
 Pvt. John Williams, Forest City, Ark.*

CAMP POLK, N. C.

Pvt. Wayne A. Foltz, 405 Bigham Street, St. Johns, Mich.*
 Pvt. Lee Wilbur Gilbert, Franklin Grove, Ill.*
 Pvt. Emil A. Reynolds, Mesilla, N. M.*
 Pvt. Virgil Guy Utz, R. F. D. No. 6, Pattonburg, Mo.*

CAMP SEVIER, S. C.

Pvt. Luther J. Brummitt, route 2, Bethel, Tenn.*
 Sergt. Julius W. Cordell, general delivery, Asheville, N. C.*
 Corpl. Morris Glickman, 555 Fox Street, New York, N. Y.*
 Corpl. William J. Hald, South Washington Street, Pecksville, N. Y.*
 Pvt. William Houseman, Metropolis, Ill.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Pvt. Joshua Jackson, Cambridge, Md.*
Pvt. Lacy Jackson Lawson, R. F. D. No. 1, White Plains, N. C.*
Pvt. Thomas McFarland, Anburndale, Ala.*
Pvt. Raymond E. Morris, Republic, Ala.*
Pvt. Bennie C. Smith, Sweetwater, Ala.*
Pvt. David D. Williams, R. F. D. No. 8, Birmingham, Ala.*

CAMP SHELBY, MISS.

Maj. Alexander C. Cornelison, 2536 Manoa Road, Honolulu, T. H.
Pvt. Dreyett Grenell, Livingston, Mont.*
Pvt. George Dietz, Kaukuna, Wis.*
Pvt. Joseph Kalcchman, 206 Floyd Street, Baltimore, Md.*
Pvt. Walter Lewis, Johnstown, Ohio.*
Pvt. William E. Pouncey, route 1, Lapine, Ala.
Pvt. Fred K. Theobald, Barneveld, Wis.*
Pvt. Erwin Thierman, Sheboygan Falls, Wis.

CAMP SHERIDAN, ALA.

Pvt. Mortimer Balcom, 222 West Fifth Street, Flint, Mich.*
Cook Mortimer W. Balcom, 222 Fifth Avenue, Flint, Mich.*
Pvt. Lloyd Ballard, Fort Deposit, Ala.*
Pvt. Clarence I. Clark, R. F. D. No. 1, box 37, Hampton, N. Y.*
Pvt. Sebestien Collart, Cambridge, Guernsey County, Ohio.*
Recruit Will Davis, Huntsville, Ala.*
Pvt. Jesse A. Harris, Dallas, Ga.*
Pvt. Ewald C. Henniger, route 2, box 7, Winters, Tex.*
Pvt. Glenn A. Hollenberry, 1720 North Pulaski Street, Baltimore, Md.*
Pvt. Harry Horrocks, 186 Bolton Road, West Houghton, England.*
Pvt. Ira Houtz, Provo City, Utah.*
Pvt. William J. Howells, 1242 Park Avenue, Canyon City, Colo.*
Pvt. Arthur Johnson, Stronghurst, Ill.*
Pvt. Lawrence M. O'Neill, 1903 West Temple Street, Los Angeles, Cal.*
Pvt. Charles P. Vowels, R. F. D. No. 1, Utica, Ky.*

CAMP SHERMAN, OHIO.

Pvt. John A. Boyle, 939 Kilbert Avenue, Cincinnati, Ohio.
Pvt. Sawyer Davie, R. F. D. No. 1, Woodlawn, Tenn.*
Recruit Richard Dick, Middletown, Pa.*
Pvt. Fletcher McKinley Earnheart, R. F. D. No. 1, McArthur, Ohio.*
Pvt. Aloysius Esser, 3206 Altoona Road, Cleveland, Ohio.*
Pvt. Brodie Fearington, R. F. D. No. 1, Bynum, N. C.*
Pvt. Hubert Ferris, 2115 Sinton Avenue, Cincinnati, Ohio.*
Pvt. George Ficklin, 32 Sprague Street, Dayton, Ohio.*
Recruit Irvin H. Flowers, Danville, La.*
Pvt. Emmons W. Fought, post-office box 22, Oak Harbor, Ohio.*
Pvt. William Terry Fulton, rural route No. 3, Cambridge, Ohio.*
Recruit Lee Harris, general delivery, Arcadia, La.*
Pvt. Harry A. Heifner, 554 Edward Street, Columbus, Ohio.*
Pvt. George A. Jones, route No. 1, box 140, Arlington, Tenn.
Recruit Steve Knight, Newbern, Tenn.*
Pvt. J. D. Lathen, R. F. D. No. 2, box 40, Gibbsland, La.
Pvt. Charles J. Lintner, 520 South Second Street, Ironton, Ohio.*
Pvt. A. T. McFadden, R. F. D. No. 2, box 131, Jackson, Tenn.*
Pvt. George McKissick, route No. 1, Mount Pleasant, Tenn.
Pvt. Henry Mathis, R. F. D. No. 1, box 64, Adams, Tenn.*
Pvt. Hugh Oldham, route 6, Clarksville, Tenn.
Recruit Elum Patterson, Collierville, Tenn.*
Pvt. John B. Roussel, St. Patricks, La.*
Recruit James Sims, Sparta, Tenn.*
Pvt. Charles Smith, 114 Polk Street, Lynchburg, Va.*
Pvt. Clarence A. Splitteroff, R. F. D. No. 3, Boonville, Ind.
Recruit Ernest Springer, Waynesboro, Tenn.*
Pvt. James Stringer, route No. 2, box 3, Troy, Ala.*
Pvt. Ward B. Tedrick, Winterset, Ohio, route No. 1.*
Pvt. Herman Tombeben, 2117 Locust Street, Terre Haute, Ind.
Pvt. William F. Troutwine, 113 Motson Street, Willard, Ohio.*
Pvt. Alonzo Walker, R. F. D. No. 1, Barboursville, Va.*
Pvt. James R. Warne, R. F. D. No. 4, Cambridge, Ohio.*
Pvt. Tom Watkins, R. F. D. No. 2, Santafe, Tenn.*

Pvt. Dennis West, 2444 North Warnock Street, Philadelphia, Pa.*
Pvt. Merriam Williams, Midland, Va.*

CAMP STEWART, VA.

Pvt. James C. Allen, R. F. D. No. 1, Camden, W. Va.*
Pvt. Ellis Watson, route No. 2, Leland, N. C.*

CAMP SYRACUSE, N. Y.

Recruit Clarence J. Worth, 105 Warren Street, Hudson, N. Y.*

CAMP TALIAPFERRO, SAN DIEGO, CAL.

Corpl. Ivo A. McKim, 203 East Third Street, Marshalltown, Iowa.*

CAMP TAYLOR, KY.

Pvt. Alva Arter, R. F. D. No. 2, Rockbridge, Ohio.*
Candidate Maurice Bird, 4720 Dover Street, Chicago, Ill.
Pvt. Adolph H. Chase, 316 Morton Street, Anderson, Ind.*
Pvt. Jesse Fairchild, Blaze, Ky.*
Candidate James A. Frazier, box 429, R. F. D. No. 1, El Paso, Tex.
Pvt. Floyd W. Goble, rural route No. 1, Alexandria, Ind.*
Pvt. George W. Gratner, R. F. D. No. 31, Rensselaer, Ind.
Pvt. Willie Green, R. F. D. No. 5, Nicholasville, Ky.*
Pvt. Joseph C. Grill, R. F. D. No. 1, Chandler, Ind.
Pvt. Ward B. Howard, Graton, Cal.*
Candidate Thomas R. Inge, 3500 Forest Hill Avenue, Richmond, Va.
Pvt. Alford Jones, Chatawa, Miss.
Candidate Roy L. Lowenthal, 906 Riverside, Evansville, Ind.
Pvt. Harrison McClumens, Pleasant Hill, Ill.
Pvt. Nelson Moore, Coaltion, Ky.
Corpl. Frank T. Murray, Stathallan Park, Rochester, N. Y.*
Pvt. Monroe A. Myers, Bethel, Ky.
Pvt. Clarence Harlan Prell, Elizabeth, Ind.
Pvt. John Spalding, 1519 Madison Street, Louisville, Ky.
Pvt. Paul E. Sprinkle, box No. 988, Winston-Salem, N. C.
Pvt. Peter Stromer, Warren, Ohio.
Pvt. Claud Taylor, 12 Forty-seventh Avenue, Terre Haute, Ind.
Pvt. Leslie Welshaar, Kentland, Newton County, Ind.*
Pvt. Charles H. White, 4719 Calumet Avenue, flat 3, Chicago, Ill.*

CAMP TOBYHANNA, PA.

Pvt. James May, 626 Third Street, Fall River, Mass.*

CAMP TRAVIS, TEX.

Pvt. Tidora Ayala, Runge, Tex.*
Pvt. Fred Baker, Jonesville, La.*
Pvt. Phillip S. Carter, R. F. D. box 9, La Porte, Tex.*
Corpl. Harold Coombs, 2021 Thirty-first Street, Galveston, Tex.*
Pvt. Howard B. Daniels, Cleveland, Okla.*
Pvt. Simon L. Fields, Okemah, Okla.*
Pvt. Dan Holman, Morgan Rt., Tex.*
Pvt. Albert H. Johnston, Ryan, Okla.*
Pvt. Shirely P. Kennedy, Kountze, Tex.*
Pvt. Howard Lore, 796 South M Street, Phillipsburg, N. J.
Pvt. Santon Major, Third Street, Brownsville, Tex.*
Pvt. Clabe C. Moody, Lawton, Okla.*
Pvt. Santiago Samova, Water Canyon, N. Mex.*
Pvt. Claude Sinegal, Morris, La.
Pvt. Thomas J. Smith, Boerne, Tex.
Pvt. Charlie Weeks, Barlow, Miss.

CAMP UPTON, N. Y.

Pvt. Rubin Balter, 906 Union Avenue, Bronx, N. Y.*
Corpl. Donald Campbell, Van Wert, Ohio.*
Corpl. Everette Cassidy, 104 Noble Street, Detroit, Mich.*
Pvt. Daniel Cox, Cedar Rapids, Nebr.*
Pvt. Carl Frank, R. F. D., Buena Park, Los Angeles, Cal.*
Pvt. William M. Freeman, 1310 South Twelfth Street, Omaha, Nebr.*
Pvt. Harold Hall, 101 Ward Street, Naugatuck, Conn.*
Pvt. Thomas Clarence Halloran, 2204 Clarendon Road, Brooklyn, N. Y.*
Pvt. Valentine A. Hemmer, North Main Street, Smithtown Branch, N. Y.*
Pvt. Felix Pulverine, Province Salerno, Italy.*
Pvt. James Rutherford, 2617 Seneca Street, Niagara Falls, N. Y.*
Pvt. James Smith, Philmont, N. Y.*
Pvt. Nathan Wolf, 173 Ambry Street, Brooklyn, N. Y.*

CAMP WADSWORTH, S. C.

Pvt. Elzie Arterburn, route 2, Edenwald, Tenn.*
Pvt. Frank Blackmon, R. F. D. No. 1, Darlington, S. C.
Pvt. Clyde Blount, R. F. D. No. 2, Savannah, Tenn.
Pvt. Frank Bristow, R. F. D. No. 2, box 47, Blenheim, S. C.*
Pvt. Glover C. Chaney, Swansea, S. C.*
Pvt. Derieux Edge, R. F. D. No. 1, Moores, S. C.
Sergt. Louis H. Gorman, 5 Willard Street, Newton, Mass.
Pvt. (first class) Saleen Hadha, 35 Closs Street, Jamestown, N. Y.
Pvt. John T. Halliday, R. F. D. No. 1, Toney Creek, S. C.
Pvt. Hobart Hollowell, Westport, Tenn.
Pvt. John G. Honeycutt, Wartrace, Tenn.*
Pvt. William L. Hooper, Matthews, N. C.
Pvt. Leroy Hudson, R. F. D. No. 3, Dayton, Tenn.
Pvt. Devault League, R. F. D. No. 1, Graycourt, S. C.
Pvt. (first class) Christopher Ludwig, 2111 East Stella Street, Philadelphia, Pa.
Pvt. Herbert J. McCutchen, Kingstree, S. C.
Pvt. Ryan McDaniel, R. F. D. No. 4, Laurens, S. C.
Pvt. James E. Murphy, Broad and Olney Streets, Philadelphia, Pa.
Pvt. Allen Owensby, Woodruff, S. C.
Pvt. James Pressley, R. F. D. No. 3, Wadhalla, S. C.*
Pvt. Edwin Rye, Minneola, Minn.
Pvt. Ely Schumaker, 26 East Delaware Street, Grand Rapids, Mich.
Pvt. Claude Williams, R. F. D. No. 2, Wellford, S. C.
Pvt. Ervine Wilson, Trimble, Tenn.

CAMP WHEELER, GA.

Pvt. Ben Adams, R. F. D. No. 1, Fargo, Okla.*
Pvt. Mack Anderson, Maysville, Ga.*
Pvt. Alvin Baldwin, Fairfax, Ga.*
Pvt. Henry H. Coe, R. F. D. No. 3, Hartford, Ala.
Recruit Richard M. Coons, route 44, box 77, Red Hook, N. Y.*
Pvt. McKinley Davis, Kensington, Ga.*
Recruit John Flanigan, Watkinsville, Ga.*
Recruit Aaron Vernon Garrett, R. F. D. No. 3, Albertville, Ala.
Pvt. Phaly Willis Glenn, Alabama City, Ala.
Recruit Lehman Godwin, Braggs, Ala.*
Pvt. George Griffin, route 4, box 81, Columbus, Ga.*
Pvt. Curtis Grimes, Damascus, Ga.*
Recruit Bill Hawkins, Leary, Ga.*
Recruit Jesse Jones, route No. 1, box 195, Killen, Ga.
Recruit Wiley Jones, general delivery, Fruitland, Tenn.*
Recruit Oscar Kennedrew, Andersonville, Ga.*
Pvt. Tandy D. Martin, Slocomb, Ala.*
Recruit Henry Mills, route No. 2, Hartford, Ala.
Pvt. Summerlin Mosley, Reidville, Ga.*
Pvt. Willie Pipkin, Euftaula, Ala.
Recruit Roy Porter, R. F. D. No. 1, box 36, Glenville, Ga.*
Recruit Delaware Powers, Mount Vernon, Ga.*
1st Lieut. Nathan William Rabin, 636 West North Street, Pontiac, Ill.*
Pvt. Wallace Terry, R. F. D. No. 4, box 30, Ellaville, Ga.
Pvt. Henry Vinxon, R. F. D. No. 3, Madison, Ga.
Pvt. Milton Washington, R. F. D. No. 1, box 92, Valdosta, Ga.*
Recruit Leroy White, Duluth, Ga.*
Pvt. Ellis Wiggins, route No. 2, Mauk, Ga.*

FORT APACHE, ARIZ.

Pvt. Willie Logan, Lone Star, S. C.*

FORT BAYARD, N. MEX.

Sergt. Augustus Whaley, Central, N. Mex.

FORT BENJAMIN HARRISON, IND.

Pvt. Leon Klasse, Lauverne, Iowa.

FORT BLISS, TEX.

Pvt. Alfred M. Koch, Hondo, Tex.*
Pvt. Joseph Marreta, Rock Island, Ill.*
Recruit Albert F. Rollin, Bertha, Minn.*
Pvt. August B. Rosenkranz, 15 Cylar Place, Albany, N. Y.*
Pvt. Augustus B. Shank, 562-Ferry Street, Hoboken, N. J.*
Pvt. Gladney T. White, Carrizozo, N. Mex.*

FORT BRADY, MICH.

Pvt. Henry Flynn, Raymond, Minn.*
Pvt. John F. Freimann, Sheffield, Iowa.*

FORT COLLINS, COLO.

Pvt. George C. Cristensen, 206 East 16th Street, Cheyenne, Wyo.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Pvt. Harold C. Hunt, 4189 Stuart Street, Denver, Colo.*
 Pvt. Wardell Ollis, Dolores, Colo.*
 Pvt. Paul-D. Shelton, route 1, Austin, Colo.
 Pvt. Charles H. Weatherly, Silt, Colo.*

FORT DALE, FLA.

Corpl. Vernon Albert, Thomson, Ga.*
 Pvt. Leban Hires, Seffner, Fla.*
 Draftee Troy L. Langston, Sopchoppy, Fla.*

FORT DES MOINES, IOWA.

Pvt. Antonio Barbero, Yukon, Pa.*
 Pvt. Frank E. Greenwood, Virginia, Ill.
 Pvt. Raymond J. Keltly, Rockwell, Iowa.*
 Pvt. Jacob Miller, Moundridge, Kans.*

FORT DOUGLAS, UTAH.

Capt. Samuel P. Brooks, 1846 Page Street, San Francisco, Cal.
 Pvt. Clennie Dumigan, Beatyville, Ky.
 Pvt. James Silver, Batavia, N. Y.*
 Pvt. Thomas N. Wathen, rural route No. 2, Lebanon, Ky.*

FORT GEORGE WRIGHT, WASH.

Pvt. Dennison E. Christensen, Carpentena, Cal.*
 Pvt. Thomas J. Connelly, 1210 North Street, Sacramento, Cal.*
 Pvt. Timothy W. Crosby, R. F. D. No. 21, Hemet, Cal.*
 Pvt. Lawrence Cunningham, general delivery, Taff, Cal.*
 Pvt. Walter M. Duffy, 620 West Ortega Street, Santa Barbara, Cal.*
 Pvt. William P. Pasoli, 636 West Carillo Street, Santa Barbara, Cal.*
 Pvt. Charles Fay, Andy, Wash.*
 Pvt. William J. Holland, R. F. D. No. 2, Pomona, Cal.*
 Pvt. Herbert Janke, R. F. D. No. 2, box 43 K, San Diego, Cal.*
 Pvt. Lyonell Jenkins, 220 Court Street, Los Angeles, Cal.*
 Pvt. Jarvis J. Johnson, 15 Brace Avenue, San Jose, Cal.
 Pvt. Lawrence S. Kennedy, 411 Richmond, Point Richmond, Cal.*
 Sergt. John W. Nicol, Diamondville, Wyo.*
 Pvt. Sheerick O'Hara, Bureka, Cal.*
 Pvt. Deway Pate, Chino, Cal.*
 Pvt. William Sorrick, Lamoree, Cal.*
 Pvt. Frank L. Robinson, Huntington Beach, Cal.*
 Pvt. Lucius Spurgion, Lincoln, Cal.*
 Pvt. John G. Sturlo, Gilroy, Cal.*
 Pvt. Verna O. Torgeson, Wells, Oreg.*
 Pvt. Louis Westermann, 1563 Octavi Street, San Francisco, Cal.*
 Pvt. Orville W. Wierson, Hemet, Cal.*
 Pvt. Luther Wilson, R. F. D. box 70, Holtville, Cal.*

FORT HANCOCK, N. J.

Pvt. Ray J. Culeton, 165 East Cayuga Street, Oswego, N. Y.*
 Pvt. Martin J. Kane, 209 Spooner Avenue, Plainfield, N. J.*
 Corpl. Martin E. McShane, box 42, Rockland, R. I.*
 Cook Wilbur White, Red Bank, N. J.*

FORT HARRISON, IND.

Pvt. Frederick Hartz, Delong, Ind.*
 Pvt. Clyde Roosevelt, Needles, Cal.*
 Pvt. Lynford A. Yonker, R. F. D. No. 1, Point Pleasant, W. Va.*

FORT JAY, N. Y.

Pvt. Alfred W. Banan, 12 Albion Street, Lawrence, Mass.*
 Pvt. James L. Tippens, rural route No. 1, State Wood, W. Va.*

FORT KEOGH, MONT.

Corpl. Philip E. Burlingham, Dubois, Wyo.*
 Pvt. Paul E. Davis, Drummond, Mont.*
 Corpl. Will Miller, La Grande, Oreg.*
 Corpl. Clarence G. Olson, Ralph, S. Dak.*
 Pvt. Herbert V. Seileis, St. Marys, Kans.*
 Corpl. Marvin E. Sutherland, Custer, S. Dak.*

FORT LEAVENWORTH, KANS.

Pvt. Edward Grohs, New Memphis, Ill.*
 Pvt. Robert M. Hanly, 254 Main Street, New Iberia, La.*
 Pvt. Ernest Larsen, 612 Arthur Street, Milwaukee, Wis.*

FORT LOGAN, COLO.

Recruit Joseph L. Damron, Deseret, Utah.*
 Recruit John A. Herman, route No. 3, Denison, Iowa.*
 Recruit Laverne Jackson, Naponee, Nebr.*
 Recruit Joseph G. Okey, American Fork, Utah.*

FORT M'ARTHUR, CAL.

Pvt. Lewis Barnes, Forest Hill, Cal.
 Recruit Elmer F. Ferguson, Chugwater, Wyo.*
 Cook Frank H. Larrabee, Vose Hall, Boston, Mass.*

Pvt. Arnold J. Maggetti, St. Helena, Cal.*
 Recruit Bennie H. Morrow, 933 East Yamhill Street, Portland, Oreg.
 Recruit Lester A. Shisley, 2040 California Street, Denver, Colo.

FORT M'DOWELL, CAL.

Recruit Jesse W. Dorser, Oroville, Cal.*
 Recruit Charles J. O'Neill, 212 Wallace Street, San Francisco, Cal.*

FORT M'HENRY, MD.

Pvt. Robert Hill, 601 Lafayette Avenue, Brooklyn, N. Y.*

FORT M'PHERSON, GA.

Pvt. Edmund Bugg Bacon, route No. 2, No-wood, Ga.

FORT MONROE, VA.

Pvt. Carl E. Allison, 83 Union Street, Middletown, Conn.*
 Pvt. George A. Finney, R. F. D. No. 32, New Canaan, Conn.
 Pvt. John S. Hopkins, box 113, Picher, Okla.

FORT MORGAN, ALA.

Sergt. Fred Cruz, 609 Wasco Street, Corpus Christi, Tex.*

FORT OGLETHORPE, GA.

Pvt. Joseph Ales, R. F. D. No. 3, Mount Carmel, Ill.*
 Pvt. Charles N. Bell, Bradford, Ill.*
 Pvt. James P. Brown, 295 East Sixtieth Street, Portland, Oreg.*
 Pvt. Herman Buck, R. F. D. No. 5, Laporte City, Iowa.*
 Pvt. Richard D. Collins, Tylertown, Miss.*
 Pvt. Joseph D. Cooper, 1913 Moyamensing Avenue, Philadelphia, Pa.*
 Pvt. Walter J. Dowse, Kempton, Ill.*
 Pvt. Leslie M. Hall, R. F. D. No. 1, Porterville, Miss.*
 Pvt. Elmer Hallen, Peggs, Okla.*
 Pvt. Norman C. Hallor, 323 South Fourth Street, Chambersburg, Pa.*
 Pvt. Ernest Hasenwinckee, Aurelia, Iowa.*
 Pvt. Sidney F. Hatsat, Woodstock Valley, Conn.*

Pvt. Sam Hellman, 358 South Street, Brooklyn, N. Y.*
 Pvt. Samuel D. Henderson, Halstad, Minn.*
 Sergt. Charley Hughes, R. F. D. No. 1, Sumner, Ga.*
 Pvt. Jesse L. Jones, 115 Third Street, Brad-dock, Pa.*
 Pvt. Edwin C. Mason, Grasston, Minn.*
 Pvt. Henry B. Meland, Big Falls, Minn.*
 Pvt. Ole Mossestad, R. F. D. No. 1, box 25, Thief River Falls, Minn.*
 Pvt. Lyman D. Murphy, R. F. D. No. 1, box 9, Dewey, Okla.*

Recruit John R. Reiersen, box 696, Holt, Minn.
 Pvt. Ernest Rider, R. F. D. No. 1, box 52, Weberfalls, Okla.*
 Pvt. Luster Sherman, Sedalia, Ky.*
 Pvt. Sanford Slay, Maud, Okla.*

Pvt. Arthur G. Van Winkle, Clifty, Tenn.*
 Pvt. Michael A. Wimmer, Mauch Chunk, Pa.*
 Pvt. Excell Worley, 4 North Meyers Street, Charlotte, N. C.

Pvt. Charles Yngst, 125 South Eleventh Street, Lebanon, Pa.*

FORT OMAHA, NEBR.

Pvt. Arthur L. Mower, Fairview, Sanpete County, Utah.*
 Pvt. Richard Winfield Treble, 1309 College Avenue, Fort Worth, Tex.*

FORT ONTARIO, N. Y.

Pvt. Ira Hubble, Beach, N. Dak.*
 Pvt. Ollie H. Kyte, 110 Cottage Grove, Urbana, Ala.*
 Pvt. Jonathan L. Sullivan, Route No. 2, Geronimo, Fla.*

FORT NIAGARA, N. Y.

Pvt. Frederick E. Meyer, 720 Garfield Avenue, Lancaster, Ohio.*
 Pvt. Joseph Sedlak, North Side, Fort Worth, Tex.*

FORT PORTER, N. Y.

Pvt. Joseph W. Tracy, 223½ Shawnee Street, Freeport, Ill.*

FORT RILEY, KANS.

Pvt. Arthur W. Allen, R. F. D. No. 3, Oberlin, Kans.*
 Pvt. Fred H. Angle, R. F. D. No. 2, Randall, Kans.*
 Pvt. John C. Barker, Rosalia, Kans.*
 Pvt. Wilbert W. Barrett, R. F. D. No. 1, Randall, Kans.*
 Pvt. Harold M. Blakely, R. F. D. No. 2, Keytesville, Mo.*
 Pvt. William O. Briggs, Jr., R. F. D. No. 6, box 59, Carrollton, Mo.*

Pvt. Elbert Brown, Sealy, Tex.*
 Pvt. Henry Caine, 2424 Olive Street, St. Louis, Mo.*

Pvt. Julius A. Christenson, R. F. D. No. 1, Brookville, Kans.*

Pvt. Ollie S. Davis, Bloomdale, Ohio.*
 Pvt. Walter Donaldson, Mukwonago, Wis.*
 Pvt. Albert Elkman, R. F. D. No. 2, St. James, Mo.*
 Pvt. Julius Ford, R. F. D. No. 1, Dallas, S. Dak.*

Pvt. Walter O. Hacks, R. F. D. No. 1, Greenwich, Kans.*
 Pvt. Frank S. Hartwich, R. F. D. No. 1, South Wayne, Lafayette, Wis.*

Pvt. John Hayes, Castle, Okla.*
 Pvt. Virgil B. Henson, Ironton, Mo.
 Pvt. George Hudack, 10 Sycamore Street, Wilkesbarre, Pa.*

Pvt. Alfred Ira, via Fonte Mova, Carlentini, Italy.*
 Pvt. Raymond E. Jones, 547 Colorado Street, Superior, Nebr.*
 Sergt. David S. Larabee, Eagle Butte, S. Dak.*

Pvt. Charles Francis Lundford, Bixby, Mo.
 Recruit Walter Martin, R. F. D. Boicourt, Kans.*
 Corpl. Steve Monchone, Madrid, Colo.*
 Pvt. Joseph E. Montgomery, route No. 3, Perryville, Mo.*

Pvt. Clyde S. Osborn, Bessville, Mo.*
 Recruit Cecil E. Parke, Furlay, Kans.*
 Pvt. Martin Pionk, Grenville, S. Dak.*
 Pvt. Odie M. Rader, route No. 1, Piedmont, Kans.*

Pvt. Currier Raymond, East Thirteenth Street, Kansas City, Mo.*
 Recruit Martin Reichenberger, R. F. D. No. 1, Mount Hope, Kans.*

Pvt. Paul R. Russell, Chanute, Kans.*
 Pvt. Floyd Sandifer, Pittsburg, Kans.*
 Recruit Arthur Schuknecht, Parker, S. Dak.*
 Pvt. Vasilios Sileris (no emergency address),
 Pvt. George Texel, Ross, N. Dak.*
 Pvt. Roy Bertis Thomason, R. F. D. No. 2, Stockton, Mo.*

Pvt. Willis Robert Troyer, Smith Center, Kans.*
 Pvt. Frank C. Wells, New Florence, Mo.*
 Pvt. Winifred B. Wine, R. F. D. No. 2, Wyconda, Mo.*

Pvt. Fred B. Work, R. R. route No. 3, Toronto, Kans.*

FORT ROSECRANS, CAL.

Pvt. Paul M. Laderoot, 1666 Union Street, San Diego, Cal.
 Pvt. Fred Manning, 1546 Thirty-first Street, San Diego, Cal.
 Recruit Denver Nichols, route No. 3, Wisner, Idaho.*

FORT SAM HOUSTON, TEX.

Sergt. Ernest F. Bauer, 3054 Baker Avenue, New York City, N. Y.
 Pvt. James K. Blount, Brady, Tex.
 Pvt. Martin Hangard, Ashland, Wis.*
 Pvt. James A. School, 609 Rogers Avenue, Clinton, Mo.*

FORT SCREVEN, GA.

Recruit Un. J. Daniel Holbrook, Teloga, Ga.
 Recruit Hinton B. Jordan, Reidsville, Ga.
 Recruit Robert L. Slayton, Elberton, Ga.

FORT SILL, OKLA.

Pvt. David Flynn, 1910 West Second Street, Bellville, Ill.*
 Cadet Gordon B. Meyers, 1317 Everett Avenue, Louisville, Ky.*
 Pvt. Henry Rhodes, 2112 Dewey Avenue, Granite City, Ill.*

Pvt. John W. Riddle, Daingerfield, Tex.*
 Pvt. George Rush, 243 Emerson Place, Brooklyn, N. Y.

Pvt. Charles D. Wolf, Okamaha, Okla.
 First Lieut. Harold Wm. Wolfe, 1019 Seventh Street, Kansas City, Kans.*

FORT SLOCUM, N. Y.

Recruit Alfred H. O'Donnell, box No. 655, Asheville, N. C.*

FORT SNELLING, MINN.

Pvt. Clinton E. Beach, Minneapolis, Minn.*
 Pvt. Percy Leroy Fillmore, 918 Fulton Street SE., Minneapolis, Minn.*
 Pvt. Ralph Cecil Ratiiff, Elliott, Okla.*
 Pvt. William J. Ryan, Litchfield, Minn.
 Pvt. Iver Samuel Steen, Clinton, Minn.*

FORT THOMAS, KY.

Recruit John M. Burnstine, 5766 Baum Boulevard, Pittsburgh, Pa.*
 Recruit William R. Charlton, 917 Beech Avenue, Pittsburgh, Pa.*

Pvt. Edward Latham, Greensboro, N. C.*
 Pvt. John J. McCabe, 2512 Spoiya Street, Philadelphia, Pa.*
 Recruit Grover McGlohorn, R. F. D. No. 1, Millen, Ga.*

Recruit Aaron M. Minnich, R. F. D. No. 4, Litzitz, Pa.*
 Recruit Andrew H. Price, Bedford, Pa.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Recruit Joseph Urxonowich, 395½ Buchanan Street, Detroit Mich.

FORT WILLIAMS, ME.

Pvt. Ralph Mason, Kezar Falls, Me.*
Pvt. Raymond Palmer, 1721 La Fond Street, St. Paul, Minn.

FORT WILLIAMSBRIDGE, N. Y.

Pvt. Elliot G. Clague, 123 South Professor Street, Oberlin, Ohio.*
Pvt. Nikolas Geararis, 273 Brunswick Street, New Brunswick, N. J.

FORT WORDEN, WASH.

Pvt. Osa J. Dickson, R. F. D. No. 1, Customer, Wash.*
Pvt. O. Klapp, 5907 South Park Avenue, Tacoma, Wash.*
Pvt. Samuel P. Putman, Garden City, Wash.*
Recruit William Otto Frank Selauff, Ritzville, Wash.*

FORT WORTH, TEX.

Pvt. Plea Bond, Belmont, Tex.*
Recruit Flemon Hilyer, Goliad, Tex.*
Recruit Squire Hines, Eagle Lake, Tex.*
Pvt. Raymond B. Rardin, Melroy, Ind.*
Pvt. John H. Sharp, Henrietta, Tex.*
Recruit Quinnie Smith, Montgomery, Tex.*

JACKSON BARRACKS, LA.

Recruit Fred E. Auchter, Centuria, Polk County, Wis.*
Recruit Albert H. Drogseth, Halman, Wis.*
Recruit Van Grantham, Bush, La.*
Recruit Jesse Hodges, 511 Jackson Street, Lake Charles, La.*
Second Lieut. John Horace Lindley, Neoga, Ill.*
Pvt. George R. Schumacher, 1624 North Street, Philadelphia, Pa.*
Recruit Charles R. Stevenson, Eden, La.

JEFFERSON BARRACKS, MO.

Recruit Curney F. Carlsen, Rigby, Idaho.*
Pvt. Cecil J. Horten, 252 South Second Street, Salt Lake City, Utah.*
Recruit August F. Kraus, Gallipolis, Ohio.*
Recruit James G. Mayo, general delivery, Mechanicsburg, Ohio.*
Recruit Edward W. Schacht, R. F. D. No. 3, Merrlam Park, St. Paul, Minn.*
Recruit Mace M. Speer, rural route No. 2, Gifford, Idaho.*
Recruit Hames H. Stevens, 3185 Epworth Avenue, Cincinnati, Ohio.*

VANCOUVER BARRACKS, WASH.

Pvt. Lambert O. Eldred, R. F. D. No. 2, Molalla, Oreg.*
Pvt. Dengil Elsey, 8 East Third Street, Oklahoma City, Okla.*
Corpl. Albert M. Farmer, 3502 Meridam Avenue, Seattle, Wash.*
Pvt. Charles O. Sutton, post-office box 367, Jasper, Ala.*
Pvt. Charles R. Welch, 7625 Seventy-sixth Street NW, Portland, Oreg.*
Pvt. John H. Wolfbrandt, Helmer, Idaho.*
Pvt. John S. Wright, London, England.

WHIPPLE BARRACKS, ARIZ.

Pvt. Walter C. Martin, 801 South Katy Street, Chanute, Kans.*

DORR FIELD, FLA.

Pvt. Mathias A. J. Hugelbach, 38 West Carlos Street, San Jose, Cal.*

BELLINGTON FIELD, TEX.

Second Lieut. Chester Ashley Adams, post-office box 357, Abilene, Tex.

FAIRFIELD, IOWA.

First Lieut. Elroy E. Rörick, 706 South Second Street, Fairfield, Iowa.

KELLY FIELD, TEX.

Capt. Benjamin William Carlson, 3866 Cook Street, Denver, Colo.*
Second Lieut. George A. Cary, 1004 West Franklin Street, Richmond, Va.*
Sergt. Thomas S. De Haven, 1069 Sixteenth Street, Sacramento, Cal.*
Pvt. Bernard C. Freeman, South Point, Lawrence County, Ohio.*

MARCH FIELD, CAL.

Pvt. William W. Adams, 1055 Capitol Avenue, Hartford, Conn.*

MATHER FIELD, CAL.

Flying Cadet Horace Robertson, Argyle, Spanish Fork, Utah.*
Sergt. Joseph C. Eberly, 3425 West Congress Street, Chicago, Ill.*
Pvt. (first class) Rufus Nelson Goe, 1615 K Street, Sacramento, Cal.*
Sergt. Earl Clifton Harmon, Leopsic, Putnam County, Ohio.*
Pvt. Clifford Talmage O'Rear, 3044 Benvenue Avenue, Berkeley, Cal.*
Pvt. Walfred R. Smith, 3955 L Street, Sacramento, Cal.*

Pvt. Leslie Edward Walton, North Sacramento, Cal.*

PARK FIELD, TENN.

First Lieut. Gilbert Merrill Wilkinson, Delaware, Okla.*

ROCHWELL FIELD, CAL.

Corpl. Webster F. Comstock, Forty-ninth and Manderson Streets, Omaha, Nebr.*
Chaufeur Molton W. Wheeler, 3826 Seventh Street, San Diego, Cal.*

SCOTT FIELD, ILL.

Sergt. Harry C. Monday, 3839 Chestnut Avenue, Kansas City, Mo.*

SELFRIDGE FIELD, MICH.

Second Lieut. Claude Joseph Brannum, 215 Martz Avenue, Dayton, Ohio.

EDGEWOOD ARSENAL, MD.

Pvt. Giovanni Amendola, 944 Carpenter Street, Philadelphia, Pa.*
Pvt. Leslie W. Downs, 2313 Douglas Street, Omaha, Nebr.*
Pvt. George Herrlein, 424 North Warren Street, Madison, Wis.*
Pvt. Henry Stokes, Piedmont, S. C.*
Pvt. William Taylor, Jaurez, Va.*
Pvt. Robert Thompson, Heath Springs, Langster County, S. C.*
Pvt. Amssimo Yannacona, 3609 Holland Avenue, Bronx, New York City, N. Y.*

RARITAN ARSENAL, N. J.

Capt. Edward B. Gitchell, 3440 Broadway, New York City, N. Y.

ABERDEEN, MD.

Pvt. (first class) Harry D. Haley, 12 Crescent Street, Warren, Pa.*
Pvt. Max Zipin Llada Mullrar, Gubernia, Russia.*

ALCATRAZ, CAL.

Pvt. James W. Chamberse, 237 Minker Street, Indianapolis, Ind.*

AMSTERDAM, N. Y.

Second Lieut. Leon Edward Seward, R. F. D. No. 4, Amsterdam, N. Y.

ANGOLA, IND.

Pvt. Leo L. Bair, R. F. D. No. 6, Angola, Ind.*
Pvt. Carl F. Clark, Ashley, Ind.*

ANN ARBOR, MICH.

Pvt. John William Arthur, Marlett, Mich.*
Pvt. Gordon R. Jaedecke, 223 West Barnum, Ispeming, Mich.*
Pvt. Benjamin Lambers, R. F. D. No. 4, Freedom, Mich.*
Pvt. Victor Layle Spangle, R. F. D. No. 2, Onsted, Mich.*
Pvt. Marion C. Wyland, Harbor Spring, Mich.*

ARCADIA, CAL.

Pvt. Charles H. Gooding, 124 West Eighth Street, Kenmore, Summitt County, Ohio.

ASHEVILLE, N. C.

Wagoner James Persley, 261½ North Sixth Street, East Nashville, Tenn.

ASTORIA, OREG.

Pvt. James H. Warren, 322 Baker Street, St. Paul, Minn.*

AUBURN, WASH.

Regtl. Supply Sergt. James J. Moore, 106 Liberty Street, Springfield, Mass.*

AUGUSTA, GA.

Pvt. William O. Wagner, R. F. D. No. 2, Dodge County, Columbus, Wis.*

AUSTIN, TEX.

Pvt. Thomas G. Compton, College Street, Batesville, Ark.*
Pvt. Connie V. Fulcher, Sterling City, Tex.*
Pvt. Jesse Monteith, Girard, Tex.*
Second Lieut. Irving Thomas Chapman Newman, box 102, Cherrydale, Va.*
Pvt. Un. Edward J. Ulbright, Route No. 1, box 39, Weimar, Tex.*
Pv. Un. Kennedy Wright, McGehee, Ark.*

BALTIMORE MD.

Pvt. Ola Guins, Old Hundred, N. C.*

BARBERTH, PA.

Corpl. Earl F. Smith, 211 Elm Terrace, Narberth, Pa.*

BATTLE CREEK, MICH.

Pvt. John H. MoreH, R. F. D. No. 2, Elkton, Mich.*

BELOIT, WIS.

Pvt. Albert Heisler, Wausau, Wis.*

BENNINGTON, KANS.

First Lieut. Carl Logan Brown, Bennington, Kans.*

BETHLEHEM PA

Pvt. Russell J. Rinker, Bethlehem, Pa.*
BOULDER, COLO.

Pvt. Zacharias Larson, Hays, Mont.*
BOSTON, MASS.

Maj. Fred McDonald, 15 Auburn Street, Charleston, Mass.

BOZMAN, MONT.

Pvt. Ellsworth Hoover, Kane, Route No. 2, Conrad, Mont.

BROOKLYN, N. Y.

Pvt. (first class) Ernest H. Nichols, Middleburg, Va.*

BUFFALO VALLEY, TENN.

Cook John W. Watkins, Silver Point, Tenn.*
CENTER, NEBR.

Pvt. Chris Frederick Loebel, Creighton, Nebr.*
CHARLOTTE, N. C.

Pvt. Un. William P. Evans, 1301 Dorr Street, Toledo, Ohio.*

CHATTANOOGA, TENN.

First Lieut. Carl Adolph Breitting, Ottawa, Ill.*
Pvt. Joyce Winkler, R. F. D. No. 5, Cleveland, Tenn.*

CHICAGO, ILL.

Corpl. Thomas H. Fleming, Arkansas City, Kans.*
First Lieut. Waldo M. Slaton, 147 Myrtle Street, Atlanta, Ga.*

COLONIA, N. J.

Pvt. Alphonso Lamonica, 1324 South Ninth Street, Philadelphia, Pa.*

COLUMBIA, MO.

Pvt. Eric Servantius Carlson, 209 Metendy Street, Ludington, Mich.*

COLUMBUS, N. MEX.

Pvt. (first class) Bonapart Napoleon Edwards, Route No. 2, box 20, Streetman, Tex.*
Pvt. Clem Elert Redwine, Route No. 1, box 165, Henderson, Tex.

COLUMBIA, S. C.

Corpl. William C. Lade, Cleveland, Ohio.*
DEMING, N. MEX.

Pvt. Daniel C. Patten, Atlanta, Ga.*
Recruit Sidney Whiterane, Kingfisher, Okla.

DETROIT, MICH.

Corpl. Charles S. Scott, Harrington, Wash.*
DOUGLAS, ARIZ.

Pvt. Ernest Ezra Humble, Terra Haute, Ind.*
DROWNWOOD, TEX.

Pvt. Ed. W. Hunter, Coleman, Tex.*
EAGLE PASS, TEX.

Pvt. Charles A. Jones, 3520 Evanston Avenue, Cincinnati, Ohio.*

EDGEWOOD, MD.

Pvt. Adam Bates, route 3, Columbia, S. C.*
Pvt. Anvil Beezley, R. F. D. No. 3, Cuba, Mo.*
Corpl. Charles W. Henderson, 619 Appleton Street, Baltimore, Md.*

Pvt. Joseph Krause, 2123 North Twenty-ninth Street, Philadelphia, Pa.*
Pvt. Thomas J. Nee, 410 Arch Street, Cumberland, Md.*
Pvt. Donald K. Wilson, 4 Elm Street, Lancaster, N. H.*

ELLS ISLAND, N. Y.

Pvt. Eddie Austin, Clermont, Miss.*
Pvt. Loyal A. Dickey, 125 South Rebecca Street, Pittsburgh, Pa.*
Corpl. Weston Moore, Panola, Ala.*

FAIRBURY, NEBR.

Pvt. Clement B. McCloskey, Fairbury, Nebr.*

FARGO, N. DAK.

Pvt. John Albert Becker, Fairmount, N. Dak.*
Pvt. Maltby W. Cors, 2810 Colfax Avenue, North Minneapolis, Minn.*

Pvt. Elmer Gustaf Engge, Milnor, N. Dak.*
Pvt. Henry A. Lunn, Princeton, Minn.*
Pvt. Ralph Chester McGregor, 223 Seventh Street SE, Minot, N. Dak.*
Pvt. Ralph Noyes Vanfleet, R. F. D. No. 4, Minot, N. Dak.

GARDEN CITY, N. Y.

Cook William J. Delenka, 1730 Fillmore Street, Bronx, N. Y.*
Pvt. William H. Janson, 490 Ninth Street, Royal Oak, Mich.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Pvt. John Thomas Quinn, 424 Chestnut Street, Lynn, Mass.*
Pvt. Jacob S. Schaffer, Lagow, Russia, Poland*

GRAND FORKS, N. DAK.

Sergt. Frank Armstrong, Atlanta, Mo.*
Pvt. Garfield Jerome Brye, Grafton, N. Dak.*
Pvt. Paul James Gates, Garrison, N. Dak.*
Pvt. Everett H. Gilbert, Sentinel Butte, N. Dak.*
Pvt. Arthur William Glesemann, Enderlin, N. Dak.*
Pvt. Ferl O. Hayes, Douglas, N. Dak.*
Pvt. Joseph John Hledik, Manning, N. Dak.*
Pvt. Daniel J. McNeill, 222 North Main Street, Randolph, Mass.
Pvt. Alfred Matthews, 176 South Third Street, Muskegon, Mich.
Pvt. Frank E. Myers, Carrington, N. Dak.*
Pvt. John W. Ramsey, Charbonneau, N. Dak.*
Pvt. Elmer Ben Winters, Wimbeldon, N. Dak.*
Pvt. Hiram Ornn Wiper, rural route 3, Sheldon, N. Dak.*

GRIMES, IOWA.

First Lieut. Bruce P. Robison, 2336 Broadway, Indianapolis, Ind.

GUTHRIE, KY.

Pvt. Harvey Moneyenny, Jr., Guthrie, Ky.*

HAINES, ALASKA.

Pvt. Eugene Gallo, Rogliano, Province C, Osenza, Italy.

HAMILTON SQUARE, N. J.

Second Lieut. Ellsworth Francis Gaskell, 520 West One hundred and sixtieth street, New York City, N. Y.

HAMPTON, VA.

Pvt. Raleigh T. Johnson, Meadville, Va.*

HARRISBURG, PA.

Pvt. Cassidy Osby, route No. 6, Washington, Ga.*

HOBOKEN, N. J.

Pvt. John J. Arnold, 410 McCartney Street, Easton, Pa.*

Second Lieut. David Barclay, Fort Edward, N. Y.*

Pvt. Lawrence M. Becker, Fort Smith, Ark.*
Pvt. Robert R. Bonslagel, Hattiesburg, Miss.*
Pvt. Grady L. Burch, Hariford, Ala.*
Pvt. Devere H. Castle, 202 Ferry Street, Troy, N. Y.*

Pvt. Joseph E. Chancellor, R. F. D. No. 1, Moss, Miss.*

Pvt. William O. Diel, Pilot Grove, Mo.*
Pvt. Harold J. Gordon, Musella, Ga.*
Pvt. Angelo Gornati, Dagus Mines, Pa.*
Pvt. Fred Grimes, Ticonderoga, N. Y.*
Pvt. James K. Hindman, route No. 1, Atoka, Tenn.*

Pvt. Frank Horns, route No. 1, Mountville, S. C.*

Pvt. Leo Patrick Jennings, Massena, Iowa.*
Pvt. John Albert Johnson, route No. 3, Essex, Iowa.*

Capt. John S. Langston, Hotel Mavinck, San Antonio, Tex.

Pvt. Smith McManigal, Wayne, Nebr.
Corpl. Walen McNees, route No. 1, Mosheim, Tenn.*

Pvt. Clifford Mayo, Rouses Point, N. Y.*
Pvt. William J. Morrison, 311 Sun Dog Avenue, Goldfield, Nev.*

Pvt. Robert Nevins, R. F. D. No. 1, Hillham, Tenn.*

Pvt. Vincent Royal, Espanola, N. Mex.*
Pvt. Otto B. Scheidekar, Pekin, Ill.*
Pvt. Lowell Waters, R. F. D. No. 2, Colome, S. Dak.*

First Lieut. Wade Hampton Whitehead, Lowsville, Va.

HOQUIAM, WASH.

Pvt. (first class) George Byrnes, 2105 Butler Avenue, South Park, Minn.*

INDIANAPOLIS, IND.

Pvt. Samuel Thomas Pitter, 732 South Thirty-third Street, Louisville, Ky.*

Pvt. Roy Henry Hagsman, Lodi, Wis.*
Corpl. Jone E. Mann, 22 Peter Pan Apartments, Indianapolis, Ind.*

Pvt. William J. Myers, 315 West Second Street, Seymour, Ind.*

INDIANAPOLIS, OKLA.

Pvt. William M. Banlster, Kuttawa, Ky.*

IOWA CITY, IOWA.

Pvt. Fred Daniel Bond, Florence, S. Dak.*
Pvt. Erling F. Edwardsen, 62 Grahd Avenue, Muskegon, Mich.*

Pvt. Charles J. Kaphengst, Salem, Wis.*
Pvt. Frank H. Koopman, Hermosa, S. Dak.*
Pvt. Fred Larson, Ashton, S. Dak.*
Pvt. Philip Molskness, Colman, S. Dak.*
Pvt. Francis D. Moothart, Madison, S. Dak.*

JACKSONVILLE, FLA.

Sergt. Samuel D. Shirk, 698 Third Avenue, Brooklyn, N. Y.

JENKINTOWN, PA.

Pvt. John I. Thomas, 426 Leedom Street, Jenkintown, Pa.*

LAKE VILLAGE, ARK.

Pvt. Ben J. Maddox, Lake Village, Ark.*

LAKEWOOD, N. J.

Pvt. (first class) William J. Ulbrand, 53 South Park Avenue, Meriden, Conn.

LAREDO, TEX.

Pvt. Edward R. Hand, Landom Lake, Wis.*

LEBANON, PA.

Pvt. Charles Francis Messner, Wilsonisco, Pa.*

LOS ANGELES, CAL.

Pvt. Walter D. Abel, R. F. D., San Marino, Los Angeles, Cal.*
Pvt. Frederick W. Hofman, San Jacinto, Cal.*
Pvt. Major Sams, 421 East Vernon Avenue, Los Angeles, Cal.

Pvt. Waldo A. Wolff, 443 West Third Street, Long Beach, Cal.*

LYNCHBURG, VA.

Pvt. Walter E. Humphrees, Holmes, Ky.*

MACON, GA.

Pvt. Isaac Newton Maxwell, Milledgeville, Ga.*

MADISON, WIS.

Pvt. Ralph William Gorham, 523 East Russell Street, Monroe, Wis.*

Pvt. Joseph J. Hansen, box 395, Elkhorn, Wis.*
Pvt. Edwin Ernest Kolb, 1950 North Fifth Street, Sheboygan, Wis.*

Pvt. Elmer Lee, R. F. D. No. 3, Eau Claire, Wis.*

Pvt. Robert George Lucia, Wausaukee, Wis.*
Pvt. Samuel Edwin Morrow, 193 West Seventeenth Street, Dubuque, Iowa.

Pvt. Owen F. Poole, Hurley, Wis.*
Pvt. Waldemar C. Ziegelbauer, Gresham, Wis.*

MANHATTAN, KANS.

Pvt. Roy Milford Doane, Osborne, Kans.*

MERCEDES, TEX.

Pvt. Claude McB. Forehand, 829 Borget Street, Dallas, Tex.*

MILES CITY, MONT.

Pvt. Paul E. Davis, Drummond, Mont.*
Corpl. Marvin E. Sutherland, Custer, S. Dak.*
Pvt. Herbert B. Zeileis, post-office box 92, St. Marys, Kans.*

MINEOLA, N. Y.

Pvt. Conrad F. Hash, Visalia, Cal.*

MITCHELL, S. DAK.

Pvt. Harold Wilkinson Gage, general delivery, Groton, S. Dak.*

MOBILE, ALA.

Pvt. Wade Anderson, Converse, La.*

MORGANTOWN, W. VA.

Pvt. Joseph R. Fucy, Weston, W. Va.*
Pvt. Graves, 915 North Queen Street, Martinsburg, W. Va.*

MOSCOW, IDAHO.

Pvt. La Fayette Marsing, Claytonia, Idaho.*

MOUNT CLEMENS, MICH.

Pvt. Reuben Dornet McBride, 90 Port Watson, Corfland, N. Y.*

NASHVILLE, TENN.

Pvt. Odie E. Jennings, 504 East Main Street, McMinnville, Tenn.*

NEWPORT NEWS, VA.

Pvt. Sam Stokes, Ferguson via Graysonia, Ark.*

NEW YORK, N. Y.

Pvt. Patsy Cannizaro, Latrinoli, Province Reggio Calabria, Italy.*

Pvt. Edgar Cox, Bearwallow, N. C.*
Pvt. Joseph H. Dunn, Worcester, Mass.*
Pvt. Robert Johnston, 3 Beecher Street, Pawtucket, R. I.*

Sergt. Emil Reibstein, 38 Cleveland Place, Rochester, N. Y.*
Rct. John E. Rierson, Hoft, Minn.*

Second Lieut. John Henry Shelley, 135 Broadway, Saranac Lake, N. Y.

OTISVILLE, N. Y.

Pvt. Jim Avery, box 85, Utica, Miss.
Pvt. Alfred S. Burt, 226 Echo Place, New York City, N. Y.*

PEORIA, ILL.

Pvt. Alexander V. Edwards, R. F. D. No. 2, Windsor, Ill.*
Pvt. Joseph J. Metzke, 13 North Gold Street, Belleville, Ill.*

PHILADELPHIA, PA.

Pvt. Alvan M. Clements, 719 College Avenue, Pittsburgh, Pa.*

Pvt. Ray Casper Fornwalt, R. F. D. Star Route, Connellyville, Pa.*

Pvt. John Franklin Morton, 1532 West Market Street, York, Pa.*

Pvt. John E. Patterson, Germantown Avenue, Philadelphia, Pa.*

PITTSBURGH, PA.

Pvt. Frank L. Bishop, Evans City, Pa.
Pvt. Edward A. Boltersdorf, 1549 South Taney Street, Philadelphia, Pa.*

Pvt. Lester G. Butts, Broad Street, Pcn Argle, Pa.*

Pvt. Walter J. Duppler, Vernon, Wis.*
Pvt. James E. Fulmer, No. 309 Neubert Street, Kittinging, Pa.*

Pvt. Roy P. Hamer, 328 East Seventh Street, Erie, Pa.*

Pvt. Claude Haskins, Maple Street, Roulette, Pa.*

Pvt. Clifton Hathaway, Distant, Armstrong County, Pa.*

Pvt. Thomas J. Horan, 2626 North Bancroft Street, Philadelphia, Pa.*

Pvt. Joseph F. McLaughlin, 536 North Wyoming Street, Hazelton, Pa.*

Pvt. Stanley A. Mericle, 601 East Seventh Street, Bloomsburg, Pa.*

Pvt. George E. Orth, 3923½ Woolslair Alley, Pittsburgh, Pa.*

Pvt. John L. Porter, Race Street, Waynesburg, Pa.*

Pvt. Wilmer J. Ritter, 537 Washington Street, Allentown, Pa.*

Pvt. James A. Rourke, 422 Eighth Avenue, Altoona, Pa.*

Pvt. Lawrence G. Wentz, 526 South Street, Philadelphia, Pa.*

PORTLAND, OREG.

Pvt. Charles F. Bendure, R. F. D. No. 1, box 58, Warren, Oreg.*

PROVO, UTAH.

Pvt. James E. Washington, Ruthven, Iowa.*

QUEBEC, CANADA.

Pvt. Arthur D. Peoples, route 1, Embry, Miss.*

RALEIGH N. C.

Recruit Russell C. Dayball, High Hill, Mo.
Pvt. Archie C. Gullie, R. R. No. 7, Raleigh, N. C.*

Pvt. Richard A. Lee, 2719 Edington Street, Philadelphia, Pa.*

Corpl. William H. Northrup, Baptist Street, Williamstown, Vt.*

Pvt. Zannie Washington, route 1, Morgan, N. C.*

RENO, NEV.

Pvt. Percy W. Hamm, Ione, Cal., box 46A.*

RICH HILL, S. C.

Pvt. Lemuel Twitty, R. F. D. No. 6, Lancaster, S. C.*

RICHLAND, N. C.

Pvt. Charles Williams, route 6, box 76, Henderson, N. C.

ROCHESTER, N. Y.

Pvt. George T. Scheidmantel, 798 Macon Street, Brooklyn, N. Y.*

ROLLING PRAIRIE, IND.

Recruit Elmer Andrews, R. F. D. No. 2, Aurora, Ind.*

Recruit Myron Biggs, Hebron, Ind.*
Recruit Arthur D. Buss, Napanee, Ind.*
Recruit Joseph N. Caraway, 45 West First Street, New Albany, Ind.*

Recruit Fred Delso, Vincennes, Ind.*
Recruit Elmer Fyson, 861 Ogan Avenue, Huntington, Ind.*

Recruit Albert E. Goyser, 807 West Main Street, New Albany, Ind.*

Recruit Mike Kesserich, 2122 Adams Street, Gary, Ind.*

Recruit Everett Shelton, 429 South Fourth Street, Richmond, Va.*

Recruit Augustus Wittebert, 1006 Jackson Street, Anderson, Ind.*

SACRAMENTO, CAL.

Pvt. (first class) Edward J. Waters, Roseville, Cal.

SAN JUAN, P. R.

Pvt. Juan Rivera, Aguadilla, P. R.

SALEM, N. J.

Pvt. Joseph B. Hammers, Western Port, Md.*

SALINA, KANS.

Recruit Duane Aaron Altman, Lincoln, Kans.*

SANDY HOOK, N. J.

Pvt. John P. Mahoney, 1809 Shall Cross Avenue, Wilmington, Del.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Pvt. John J. O'Connor, 452 Forty-first Street, Brooklyn, N. Y.*

PRESDIDIO, CAL.

Prisoner Arthur A. Bowman, Spokane, Wash.
Pvt. Joshua J. Mosley, 28 Water Street, Trenton, N. J. (San Francisco).
Sergt. Clayton L. Parson, Hardwick, Minn.*
Pvt. Warren Clare, Albion, Wash.*

SANTA ANA, CAL.

Pvt. Russell D. Forney, R. F. D. No. 3, Santa Ana, Cal.*

SCRANTON, S. C.

Pvt. Clyde C. Revell, Route No. 1, Effingham, S. C.*

SEATTLE, WASH.

Pvt. Carl F. Larson, Nasat, Wansbro, Sweden.*
Sergt. Maj. Harry E. Mason, Seattle, Wash.*
Pvt. Isaac P. Norberg, Brobyn, Boden, Sweden.*

Pvt. Ralph Tapia, 881 Forty-fourth Avenue, Oakland, Cal.*
Pvt. John G. Zell, Pologia Street, Vladivostok, Russia.*

SECAUCUS, N. J.

Pvt. (first class) Joseph B. Bruns, 1414 Linn Street, Cincinnati, Ohio.*

SPARTANBURG, S. C.

Pvt. John T. Hollibay, R. F. D. No. 1, Toney Creek, S. C.*

SPRINGFIELD, MASS.

Pvt. Clarence C. Durant, 5332 Owasco Street, Madisonville, Ohio.*

STARKEVILLE, MISS.

Recruit Alphonse S. Fahey, Bay St. Louis, Miss.*

Recruit Clyde E. Hatton, Wiggins, Miss.*

Recruit Charles C. Hendricks, 1228 Ann Avenue, St. Louis, Mo.*

Recruit Clarence W. Lohman, Truesdale, Mo.*

Recruit Sanford B. Mauldin, Walnut, Miss.*

Recruit Lee D. Mims, Laurel, Miss.*

Recruit William H. Richardson, R. F. D. No. 1, Freeman, Mo.*

Recruit Asa D. Walker, R. F. D. No. 3, Mount Olive, Miss.*

ST. LOUIS, MO.

Pvt. William Everette McCord, Palatka, Ark.*

ST. PAUL, MINN.

Pvt. Joseph W. Adriaacsen, Deperre, Wis.*

Pvt. Clair Blanchard, Wakonda, S. Dak.*

Pvt. Alfred H. Clark, 92 Canal Street, Jamaica, N. Y.*

Pvt. John L. Conway, 1975 Shelby Avenue, St. Paul, Minn.*

Pvt. George H. Geyer, 1920 East Tioga Street, Philadelphia, Pa.*

Pvt. Orrin J. Hollom, Kenyon, Minn.*

Pvt. William R. Ponder, 5845 Delgiverville Street, St. Louis, Mo.*

Pvt. Russell Smith, 1834 Foxon Avenue, Memphis, Tenn.*

Pvt. Daniel C. Zint, Highland Falls, N. Y.*

SYDNEY, NOVA SCOTIA

Pvt. Russell W. Barley, 270 Perry Street, Pontiac, Mich.*

Pvt. Bert E. Lyon, First Avenue, Jamestown, N. Dak.*

SYRACUSE, N. Y.

Recruit Norman S. Berg, Bruce Crossing, Mich.*

Recruit William Edward Goerz, 10 Linden Street, Somerville, Mass.*

Recruit Frank Kittle, Arena, N. Y.*

Recruit Charles D. Loughy, Spring Valley, N. Y.*

Recruit Jerome Jerry Pickett, 1 Mansion Avenue, Ogdensburg, N. Y.*

Recruit William G. Schiemenz, 971 Metropolitan Avenue, Brooklyn, N. Y.*

Recruit Harry Steinberg, 17 East Ninety-seventh Street, New York, N. Y.*

Recruit Daniel Sullivan, Mullens Court, Boston, Mass.*

Recruit Carl Lawrence Swanson, 706 Cherry Street, Jamestown, N. Y.*

TERRA HAUTE, IND.

Pvt. Lon Hayes Miller, R. F. D. No. 1, Crandall, Tenn.*

Pvt. George W. Morris, Terra Haute, Ind.*

TIFFIN, OHIO.

Pvt. Francis L. Adair, 270 Greenfield Street Tiffin, Ohio.*

TROY CITY, N. Y.

Pvt. James F. Heaney, 2354 First Street, New York City, N. Y.*

Pvt. Kenneth L. Small, 895 Hampshire Street, Holyoke, Mass.*

VALPARAISO, IND.

Capt. James M. Tawney, Winona, Minn.

WASHINGTON, D. C.

Pvt. Edwin M. Greene, Hope Valley, R. I.*

Wagoner William W. Hardy, 1240 Union Street S. W., Washington, D. C.*

WAYNESVILLE, S. C.

Pvt. Rufus Graham, 321 East Central Avenue, Griffin, Ga.*

Pvt. Brady Johnson, Prosperity, S. C.*

Pvt. Marcus D. Johnson, 234 West Sixty-second Street, New York, N. Y.*

Pvt. Thomas McGee, La Grange, Ga.*

Pvt. Mann Russell, Johnsville, Tex.*

Pvt. Henry Thomas, Akron, Pa.*

WEST POINT, N. Y.

Sergt. Louis F. Kurtz, Highland Falls, N. Y.*

WILKES BARRE, PA.

Pvt. William H. Thomas, 771 Main Street, Edwardsville, Pa.*

WILLIAMS BRIDGE, N. Y.

Second Lieut. Ellis L. Weeter, Bransford Apartments, Salt Lake City, Utah.

OVERSEAS CASUALTY LIST

(Continued from page 16.)

HITCHCOCK, Charles L. Mrs. Sarah McEllis, 510 Drake Avenue, Centerville, Iowa.

JOHNSON, Edwin George. Mrs. Gusty Johnson, 3923 Sixteenth Street, Oak Park, Des Moines, Iowa.

KING, Martin J. Mrs. Mary Bothwell, Still Pond, Md.

KING, Napoleon Joseph. Frank King, Willsborough, N. Y.

KINZIE, Oliver. Louis Kinnie, White Lake, N. Y.

KIRKLAND, Albert. Mrs. Netta Kirkland, Abbeville, Ala.

MCGRISKEN, George D. Mrs. Rose Piner, 717 Sixtieth Street, Brooklyn, N. Y.

MCINTYRE, Jason. Mike McIntyre, R. F. D. 4, Naples, Tex.

MCRAE, Walter Malcomb. F. C. McRae, McRae, Ga.

MARCOLINI, Pierino. Massino Marcolini, 36 Havelock Avenue, San Francisco, Cal.

MASTRO, Charley. John Procacio, 927 Lane Street, Akron, Ohio.

MEEK, Victor J. Mrs. Mabel Meek, 3315 Second Street, Des Moines, Iowa.

MERRITT, Lawrence J. Martin Merritt, 249 West Main Street, Barnesville, Ohio.

MILLER, Edward C. A. H. Miller, R. F. D. 2, box 51, Brockwayville, Pa.

MOORE, Francis. Mrs. Zoa Moore, 103 1/2 Sycamore Street, Kokomo, Ind.

MOORE, John D. Davis H. Moore, Comanche, Okla.

MOTTOLA, Guisepp. Karmaine Mottola, Tuxedo Park, N. Y.

NOVAK, Roman. Jje Doski, 121 La Salle Street, Hammond, Ind.

O'MALLEY, William J. Mrs. Bridget O'Malley, 313 Tedrick Street, Pittston, Pa.

O'ROURKE, Cornelius. Mr. and Mrs. Joseph O'Rourke, 15 Marshall Street, Providence, R. I.

PAYNE, Frank Thomas, jr. Mrs. Frank T. Payne, 7324 Sycamore Street, New Orleans, La.

PHILLIPS, Glen B. Edmond Phillips, R. F. D. 1, St. Peter, Mo.

RALSTON, Ralph L. Mrs. Viola Ralston, 110 South Marshall Street, Burlington, Iowa.

RATHBUN, Ira H. Mrs. I. H. Rathbun, 208 Eaton Street, Buffalo, N. Y.

REVERRE, John Edward. John L. Reverre, 34 Jackson Street, Houston, Tex.

ROSENFELD, Harry. Mrs. Lena Rosenfeld, 1496 Vyse Avenue, New York, N. Y.

RUGEK, Arthur E. Mrs. Emma Ruger, Fairgrove, Mich.

SCALES, Seacey. Mrs. Jennie Scales, R. F. D. 1, box 18, College Grove, Tenn.

SCHAUB, Frederick W. Miss Mary Schaub, 327 North Robinson Street, Philadelphia, Pa.

SCHLENOFF, Saul. Moses Schlenoff, 190 Brown Place, New York, N. Y.

SMITH, Leslie. Mrs. Lillie S. Sowders, R. F. D. 3, Stanford, Ky.

SOLAS, Roscoe. James O. Solas, Clark, Colo.

STARNS, James C. William F. Starnes, Albemarle, N. C.

SULLIVAN, Edward M. Mrs. P. J. Sullivan, 1522 Center Street, Newton Center, Mass.

THUNDERCLOUD, Henry. Sam Decorah, Mauston, Wis.

WATSON, David L. Mrs. Ella F. Watson, 36 Rhinehart Street, Atlanta, Ga.

WEBER, Leroy Lewis. Mrs. Ida Weber, Westmoreland, Kans.

WYSIKOSKI, Stanley. John Bower, 1302 Second Street, Beaver Falls, Pa.

U. S. PRISONERS IN GERMANY

The War Department authorizes the publication of the following list of prisoners of war in Germany:

CAMP MESCHDE.

BROOKES, Clifford, private. Mrs. Helen Tice, mother, 498 Madison Street, Brooklyn, N. Y.

SIMON, Solomon, private. Abe Simon, brother, 463 One hundred and seventy-first street, New York, N. Y.

STONE, Charles W., corporal. Mrs. Fannie Stone, mother, 393 Fifth Street, Brooklyn, N. Y.

NAYLOR, William B., corporal. W. B. Naylor, father, 81 Pacific Street, Brooklyn, N. Y.

GRACE, William A., corporal. Michael T. Grace, 67 Java Street, Brooklyn, N. Y.

ADDITIONAL OTRANTO CASUALTIES.

Names of Eight More Dead as Result of Sinking of Transport.

The War Department announces the following additional casualties from the sinking, October 6, of the transport *Otranto*:

Died in the Sinking of the *Otranto*.

PRIVATEES.

BUTLER, Arthur. Noah Butler, 109 May Street, Jacksonville, Fla.

CAMPBELL, Charles L. Charley M. Campbell, Belton, S. C.

FREEMAN, Henry J. Mrs. Mary M. Freeman, R. F. D. No. 1, Zeigler, Ga.

HENDERSON, Plummer L. Robert L. Henderson, 215 North Chestnut Street, Green Bay, Wis.

son, R. F. D. No. 1, Grey Court, S. C.

LOVELL, Bernard A. Floris I. Lovell, North View, Va.

PANTON, Lloyd. Mrs. Lille Jones, 802 South A Street, Charlotte, N. C.

TALLEY, William H. Mrs. Lillian Stokes, 60 Stuart Avenue, Atlanta, Ga.

Saved in the Sinking of the *Otranto*.

LAWTHER, Thomas R., private. Mrs. Mary J. Lawther, R. F. D. No. 2, Jeannette, Pa.

GILLEZEAN, Conrad, private. Frank Bain, uncle, 270 Twelfth Street, Brooklyn, N. Y.

EVANS, J. H., sergeant. John J. Evans, father, 222 Albany Avenue, Brooklyn, N. Y.

DALLMEIER, Edward J., sergeant. John A. Dallmeier, father, 2406 Newkirk Avenue, Brooklyn, N. Y.

CUNEE, Bartholmeo, private. Bianco Schesto, uncle, 153 Forty-second Street, Brooklyn, N. Y.

BYRNE, Daniel J., private. Mrs. Anna Hynes, sister, 858 Utica Avenue, Brooklyn, N. Y.

BECKER, Fred O., private. William Katsyser, friend, 525 Washington Avenue, Brooklyn, N. Y.

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

RED CROSS HOME SERVICE

Information for Soldiers' and Sailors' Families, Issued by Department of Civilian Relief.

Further Information for Men About to Be Discharged from the Army.

The introductory portions of the booklet entitled "When You Get Home," which has been issued by the department of civilian relief of the American Red Cross for distribution at cantonments to each discharged soldier, was printed in THE OFFICIAL U. S. BULLETIN on November 23, together with the paragraphs in reference to Government insurance and compensation. The booklet also contains the following information in reference to arrears of pay, legal advice, the soldiers' and sailors' civil relief act, and other matters which it is essential for a discharged soldier to know:

How to Apply for Arrears of Pay and Securing Legal Advice.

Ordinarily each returning soldier will be paid in full upon discharge. If you have good reason to believe that you have been underpaid, consult the Home Service Section. There you will be advised how to apply to the Government for further moneys. It is unnecessary to retain a claim agent or attorney to file the claim for you.

While you and your family are readjusting yourselves to everyday life, you may need legal advice. If you can not afford to pay for it you may secure it without charge by applying to the Home Service Section. A committee of some of the best attorneys in town has been cooperating with the Red Cross to render such advice and assistance to soldiers' families.

If Judgment Has Been Rendered Against You.

If a court has rendered judgment against you by default, either while you were in the Army or within 30 days after your discharge, the civil relief act provides that you may still have your chance in court. You must apply to the court in person, or through an attorney, *within 90 days* after your discharge from the service.

If the court believes that being in the Army prevented you from properly defending the action, and that you have a good defense, the court can open the judgment and give you a chance to defend the action. If legal proceedings were begun against you while you were in the Army, or within 60 days after your discharge, and if you have been unable to defend the action properly by reason of military service, the court may, on your application, stay the execution of any judgment rendered against you, or prevent your property from being attached as a result of such judgment.

If Mortgage Payments on Your Property Are Overdue.

Payments on a mortgage on your property may have become overdue while you have been in the Army. Even though the

provisions of the mortgage provided that the mortgagee might sell the property when you fell behind in your payments, nevertheless the Civil Relief Act forbids such a sale unless by special order of the court, *until three months* after you have been discharged. This applies only to a mortgage executed before March 8, 1918, on property which you owned before you went into the Army.

While you have been in the Army taxes or assessments may have become overdue on property belonging to you. If you or your family occupied the property before you entered the Army, and if they continued to occupy it after you left home, the Civil Relief Act provides that if any person on your behalf filed a certificate with the tax collector, stating that you could not pay the taxes or assessments because you were in military service, the property could not be sold to collect the taxes or assessments without a special order of the court permitting the sale. Even if such property has been sold for unpaid taxes or assessments while you were in the Army, the Civil Relief Act permits you to redeem it by paying the principal and 6 per cent interest *within six months* after the termination of the war has been proclaimed by the President.

If Payments on Your Private Insurance Policy Are Overdue.

The civil relief act permitted you to apply to the Bureau of War Risk Insurance to protect your private insurance policy, or fraternal benefit membership, from lapsing for nonpayment of premiums while you were in the Army. If you took advantage of this provision, do not forget that under this act you must pay the back premiums, with the agreed interest thereon, *within one year* after discharge or (if you are discharged after proclamation of peace) *within one year* after such proclamation. If you do not make the payments in this time the policy or membership will lapse and become void.

Government Plans for Discharged Soldiers.

The Government is doubtless making plans which will affect you and your comrades after you leave the Army. As soon as these plans are adopted information about them will be sent to the home service section in your town. Apply there for advice as to these plans and also for the latest information as to any legislation or regulations affecting discharged soldiers.

Training for Discharged Soldiers.

If you have come back with a gold stripe on your right sleeve, or if you have been discharged because of disease or disability incurred in line of duty before you had a chance to go overseas, the Government will give you the best of care. In the Army hospital you will receive special medical care, including "occupational treatment," which will both help you get

well and give you training which will improve your chances for the future.

If you have lost an arm or a leg, a temporary artificial limb will be furnished while you are in the hospital. Later, the Government, through the Bureau of War Risk Insurance, will provide you free with a permanent artificial limb of the most modern type. You yourself will select this limb with the help and advice of a skilled surgeon representing that bureau. This artificial limb will be kept in repair at Government expense and replaced when worn out.

If you need further medical treatment on account of your disability, after your discharge, the Government, through the Bureau of War Risk Insurance, will supply it.

If you remain permanently disabled, the Government will pay you for the rest of your life a disability compensation which will not be reduced, no matter how successful you may be in overcoming your handicap and increasing your income.

Opportunity to Complete Education or to Take a New Job.

If you are eligible for compensation for even partial disability the Government now offers you a remarkable opportunity to complete your education, or to be trained for a new job if you can not "carry on" in your old one. While you are taking this free training the Government will guarantee you a total income from all sources of at least \$65 a month.

The Red Cross strongly recommends the courses of training which the Government offers you. You do not have to take them unless you wish, but if you do not you may find yourself badly handicapped when you are obliged to compete with able-bodied men.

When you are ready to go to work the Government with all its resources is at your service to find you the right place.

Further information and pamphlets telling you all about these matters can be obtained from the Federal Board of Vocational Education, 601 E Street NW., Washington, D. C., or from the nearest district office of that department. The Home Service Section will also be able to give you much information and will refer you to the proper district office of the Federal board with which you must put yourself in touch in order to obtain these advantages.

Other Ways in Which the Red Cross Can Serve You.

If, when you get home, you are troubled because a member of your family is not in good health, because business difficulties have arisen while you were away, because you lacked competent advice about the education of your children, or because you feel you have developed so that you can fill a more responsible job than your old one, consult the Home Service Section of the Red Cross. Its advice and its experience in helping other soldiers and their families may be of assistance to you.