

Official U. S. Bulletin

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

Vol. 2

WASHINGTON, MONDAY, DECEMBER 2, 1918.

No. 477

PRESIDENT WILSON ASKS UNITED SUPPORT OF CONGRESS ON PEACE MISSION TO PARIS; GOES AS THE "SERVANT OF THE NATION"

WILL KEEP "IN CLOSE TOUCH"

Counts Upon "Friendly Countenance and Encouragement" at Peace Conference---Cables Taken Over to Insure the Freest Communication---Absence to be Brief as Possible---Finances, Railroads, Employment, and Other Problems Discussed in Annual Address.

At a joint session of the two Houses of Congress, convened to-day shortly after the third session of the Sixty-fifth Congress began, the President delivered the following address:

GENTLEMEN OF THE CONGRESS: The year that has elapsed since I last stood before you to fulfill my constitutional duty to give to the Congress from time to time information on the state of the Union has been so crowded with great events, great processes, and great results that I cannot hope to give you an adequate picture of its transactions or of the far-reaching changes which have been wrought in the life of our nation and of the world. You have yourselves witnessed these things, as I have. It is too soon to assess them; and we who stand in the midst of them and are part of them are less qualified than men of another generation will be to say what they mean, or even what they have been. But some great outstanding facts are unmistakable and constitute, in a sense, part of the public business with which it is our duty to deal. To state them is to set the stage for the legislative and executive action which must grow out of them and which we have yet to shape and determine.

Vast Army Transported Overseas in a Year.

A year ago we had sent 145,918 men overseas. Since then we have sent 1,950,513, an average of 162,542 each month, the number in fact rising, in May last to 245,951, in June to 278,760, in July to 307,182, and continuing to reach similar figures in August and September,—in August 289,570 and in September 257,438. No such movement of troops ever took place before, across three thousand miles of sea, followed by adequate equipment and supplies, and carried safely through extraordinary dangers of attack,—dangers which were alike strange and infinitely difficult to guard against. In all this movement only seven hundred and fifty-eight men were lost by enemy attack,—six hundred and thirty of whom were upon a single English transport which was sunk near the Orkney Islands.

Profited by Experience of Other Nations.

I need not tell you what lay back of this great movement of men and material. It is not invidious to say that back of it lay a supporting organization of the industries of the country and of all its productive activities more complete, more thorough in method and effective in result, more spirited and unanimous in purpose and effort than any other great belligerent had been able to effect. We profited greatly by the experience of the nations which had already been engaged for nearly three years in the exigent and exacting business, their every resource and every ex-

(Continued on page 5.)

PLAN FOR THE ADJUSTMENT OF TERMINATED CONTRACTS EXPLAINED IN STATEMENT BY DIRECTOR OF MUNITIONS

CONTRACTORS FIRST TO MAKE INVENTORY

This, After Being Checked by Accountants of the War Department, to Be Presented to District Boards. Repayments, where Necessary to Relieve Working Capital to Enable Plants to Resume Commercial Output, Pending Final Settlement.

The War Department authorizes the following statement by Benedict Crowell, director of munitions, as to methods of contract adjustment:

The armistice has come when American industry was reaching the peak of its production. There are, therefore, thousands of contracts outstanding on which commitments for raw material for the future have been made, on which much raw material has been received, on which there is a large amount of work in various stages of completion on its way through the shops.

Points for Determination.

The department has first to determine as to each of these contracts whether it is to be carried through, whether the rate of amount of production is to be so reduced that the manufacturer can gradually taper off and get into his accustomed civilian work, or whether the contract is to be terminated at once. These questions have to be decided with due regard to the conditions of the particular industry and the importance of preserving the continuous employment of labor,

(Continued on page 9.)

LOSSES BY U. S. CITIZENS DUE TO U-BOAT WARFARE SHOULD BE REPORTED DURING THIS MONTH

NOTICE BY DEPARTMENT OF STATE

Information Concerning Losses of Cargoes or Other Property of Americans Should Be Submitted Only When Uninsured or But Partially Insured.

In order that American citizens and concerns may be permitted to cooperate fully with the Department of State in the complete and accurate ascertainment of the losses sustained by them as a result of German submarine warfare, both before and after the United States entered the war, the Secretary of State has designated a period of 30 days, dating from December 1, 1918, in which such information may be filed with the department.

Information with respect to losses of cargoes or other personal property or effects owned by Americans should be submitted only where the same were uninsured or only partially insured, and regardless of whether the property was carried in American or foreign vessels and of the locality where the loss occurred or of the destination of the vessel. In case of losses partially covered by insurance the total value and the amount of the insurance should be given. To the original invoice or actual value of uninsured property should be added all expenses incurred in connection therewith. The name and address of the owner should be given in every instance.

Statements by Insurance Companies.

American insurance companies who have paid, or have pending for settlement, cargo and other personal property losses of Americans, in both American and foreign bottoms, may submit statements giving totals of such payments or pending claims.

In submitting the foregoing information it is desired that it be given separately under the name of each vessel.

Every person submitting information should show whether he be a native or a naturalized citizen of the United States.

No Picture Films Mailed C. O. D. to Manufacturers

OFFICE, THIRD ASSISTANT
POSTMASTER GENERAL,
Washington, November 28, 1918.

Postmasters will not hereafter permit exhibitors to send parcels containing moving-picture films to moving-picture film manufacturers, distributors, or exchanges collect on delivery.

Such parcels may be sent as insured mail, or, if sealed, by first-class registered mail.

Parcels containing films presented for mailing collect on delivery by moving-picture manufacturers, distributors, or exchanges should be accepted as usual.

A. M. DOCKERY,
Third Assistant Postmaster General.

WEARING OF UNIFORMS BY ARMY RESERVE OFFICERS

The War Department authorizes the following circular:

WEARING OF UNIFORMS BY RESERVE OFFICERS.

The provision of section 125, national defense act, approved June 3, 1916 (Bull. No. 16, W. D., 1916), which permits any person who has been honorably discharged from the United States Army, Navy, or Marine Corps, Regular or Volunteers, to wear his uniform from the place of discharge to his home, within three months after date of such discharge, is held to apply to reserve officers when transferred from the active to the inactive list. Reserve officers, therefore, will be permitted to wear their uniforms from the place of last duty to their homes within three months of the date on which they were transferred to the inactive list.

By order of the Secretary of War.

PLATON C. MARCH,
General, Chief of Staff.

Official:
P. C. HARRIS,
The Adjutant General.

REDUCED CHARGE FOR MEALS SERVED SOLDIERS ON TRAINS

Instructions have been issued by Director General of Railroads McAdoo to furnish discharged soldiers and sailors traveling to their points of enlistment, with so-called military meals at the special rate of 75 cents as granted to men in the service under an arrangement made with the several military departments sometime ago.

Special reduced fares accorded discharged soldiers and sailors are on the basis of two-thirds of the normal coach fare applying via route traveled, or 2 cents per mile, except that the rate per mile would, of course, be higher in those States where the basic fare is more than 3 cents per mile. Between the reduction of the fare and the special meal rate made, it is believed they have been amply provided for, particularly in view of the fact that the additional passage charge for occupancy of space in parlor and sleeping cars is canceled on December 1, so that such discharged soldiers and sailors will have at their command at least a half cent per mile more than they actually need to cover their total expenses in reaching home.

The President Restores Civil Service Restriction

EXECUTIVE ORDER.

The Executive order of October 28, 1918, authorizing the Civil Service Commission as a war measure to certify for appointment the names of persons who by reason of having two or more members of their family in the service would otherwise be barred from consideration for such appointment is hereby rescinded.

WOODROW WILSON.
THE WHITE HOUSE,
November 30, 1918.

ORDNANCE COMMITTEES NAMED TO PLAN WORK AT ARSENALS

The War Department authorizes the following from the Ordnance Bureau:

Further developing the plans for consideration of arsenal facilities hereafter to be required for the work of manufacture and repair which should be directly performed by the Ordnance Department, Maj. Gen. C. C. Williams, Chief of Ordnance, has appointed three committees charged with consideration of three branches of this work. These committees will report to the previously-appointed board of ordnance officers, of which Brig. Gen. John T. Thompson is senior member.

Committees and Subjects.

The committees and the subjects assigned their consideration are:

Col. John W. Joyes, Col. Charles T. Harris, Jr., and Col. James H. Burnes. All plants engaged in the manufacture of explosives and all loading plants.

Col. Earle McFarland and Lieut. Col. J. S. Hatcher: The establishment of a Government plant for the manufacture of machine guns, pistols, and automatic rifles.

Col. G. H. Stewart, Col. H. B. Hunt, and Lieut. Col. R. A. Bruce: Manufacture and development of ammunition.

The arsenal facilities and ordnance manufacture and repair board, named some days ago, after investigating and considering the whole subject, is to prepare and submit a project showing the distribution of the work, the capacity to be provided, and the manner and location of the arsenals proposed.

Board of Review.

Gen. Williams has also announced the appointment of a board of officers to review the general subject of ordnance proving grounds. This board, consisting of Col. C. B. Gatewood, Lieut. Col. C. J. Browne, and Lieut. Col. B. W. Simpson, will make recommendations for postwar requirements along this line.

SUGGESTION TO TELEGRAPHERS RELATING TO WAGE APPEALS

Director General of Railroads McAdoo has sent the following telegram to H. B. Perham, president of the Order of Railroad Telegraphers:

"Telegrams received from individual members of your organization indicate that they do not understand that when a wage order affecting all employees of a class is thought to be detrimental to certain employees of this class a rule has been established whereby the representative of that class are privileged to again appear before the Board of Railroad Wages and Working Conditions and present the claim of such individuals. Other classes of employees have already availed themselves of this privilege. It would be unfortunate if you did not communicate to the men you represent that they have this privilege and suggest to them that their claims should be submitted to the Board of Railroad Wages and Working Conditions which will give them prompt consideration."

PROCEDURE FOR THE DISCHARGE OF "CONSCIENTIOUS OBJECTORS" ISSUED BY THE WAR DEPARTMENT

TO BE DESIGNATED IN THE RECORDS

"This Is a Conscientious Objector Who Has Done No Military Duty Whatever," to Be Written After Names in Certain Groups.

The War Department authorizes publication of the following circular:

DISCHARGE OF CONSCIENTIOUS OBJECTORS.

1. Conscientious objectors classified in groups 1A and 1C (those refusing non-combatant duty), at present retained in camps, will be discharged.

2. If there is any doubt as to the proper classification of a conscientious objector who has not appeared before the Board of Inquiry for examination, he will be retained for such examination before he is discharged. After recommendation of the board is made, and copy is supplied to the commanding officer of the post, camp, or station, authority is hereby given to discharge the men classified in above groups, without waiting for approval and further direction from the War Department.

3. For the present, all men on farm or on indefinite furlough or on furlough with Friends Service Committee will be recalled only after consultation with the employer, to determine whether it is to the best interest of all concerned, and at the request of the soldier. After such men are recalled, they will be discharged.

4. Form No. 526, A. G. O., will be used for the discharge of Class 1A and 1C conscientious objectors. There will be interpolated, after the authority is filled in following the words "by reason of" in the fourth line, the following remark: "This is a conscientious objector, who has done no military duty whatsoever and who refused to wear the uniform."

By order of the Secretary of War:

PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

ALLOTMENTS BY DISTRICTS OF TREASURY CERTIFICATES

Secretary McAdoo announces the final amount of subscriptions allotted for Treasury certificates, Series T, dated November 7, 1918, and maturing March 15, 1919. Subscriptions closed November 27, 1918. The aggregate subscriptions allotted were \$794,172,500.

The results by Federal reserve districts were as follows:

Federal reserve district.	Subscriptions allotted.
Boston	\$88,728,000
New York	350,847,500
Philadelphia	29,283,500
Cleveland	112,500,000
Richmond	12,458,000
Atlanta	11,487,000
Chicago	103,828,000
St. Louis	17,109,500
Minneapolis	10,220,500
Kansas City	7,448,500
Dallas	12,108,000
San Francisco	38,164,000
Total	794,172,500

Navy's Newest World's Biggest Seaplane Carries 50 Passengers in Test Flight

Secretary Daniels authorizes the following:

All records for the number of passengers carried in any type of airplane were broken on Wednesday, November 27, at the Naval Air Station, Rockaway, when the Navy's newest type seaplane, the giant NC-1, the largest seaplane in the world, made a flight with 50 men on board.

The pilot was Lieut David H. McCullough, of the Naval Reserve Flying Corps, and the flight was made to demonstrate the enormous lifting power of the latest model of bomb carrying seaplanes. No special modifications were made for this test flight, most of the 50 men being accommodated in the large boat body.

Seaplane of Special Type.

The design and the construction of the NC-1, with its triple motors, huge size, and other distinctive features, was carried out by the Navy in cooperation with the Curtiss Engineering Corporation. It is not specifically a flying boat nor is it of the pontoon variety of seaplane, but combines the most valuable advantages of both, its sizes and purpose being con-

sidered. While it is entirely new and original in type, the NC-1 incorporates proven essentials in aircraft construction and even before it was tested was regarded in naval circles as a preinsured success rather than as an experiment.

This is the first American trimotored seaplane, being propelled by three Liberty motors that develop a maximum of 1,200 horsepower, giving it a cruising speed of 80 miles an hour. The flying weight of the machine is 22,000 pounds, while the weight of the seaplane itself, unloaded and without a crew, is 13,000 pounds.

Wing Spread, 126 Feet.

An idea of the size of the big seaplane is shown by the fact that the wing spread is 126 feet, the breadth of wing 12 feet, and the gap between wings 12 feet.

Recently the NC-1 made the trip from Rockaway to Washington, about 350 miles, in 5 hours and 20 minutes. The flight from Washington to Hampton Roads, 150 miles, was covered in 2 hours and 15 minutes, and the trip from Hampton Roads to New York, 300 miles, took 4 hours and 20 minutes.

PRESS WRITERS TO BE GUESTS AT MOTOR TRANSPORT CAMPS

Press writers are invited by the War Department to visit Camp Holabird, Md., to obtain information regarding various phases of the Motor Transport Corps as guests of the War Department on Thursday, December 5. This matter will be of general interest and very particular interest to men writing for the trade press.

The Washington party will assemble at the War Department News Bureau, room 290, State, War and Navy Building, at 9 a. m., December 5. Transportation will be by motor car to Camp Holabird. The trip will take about two hours.

Newspaper men from Baltimore or points north will be transported to the camp from Baltimore by automobile. They should assemble at the main entrance to the Baltimore post office at 9.45 a. m. and await the arrival of Army cars.

All press representatives accepting this invitation should record their acceptance with the undersigned by 3 p. m., Wednesday, December 4, by telephone to Main 2570, Branch 363, or by telegraph to room 290, State, War, and Navy Building, Washington.

Cameras will be admitted and every facility given to photographers. The return trip will be made at the convenience of guests. The program will include the following:

After meeting Col. Leisingrin and staff, the party will witness the march of the men from the repair shop to mess, preceded by the band (a camp custom). Mess will be served guests at about 12.15. Inspection of all camp activities will follow. These include the reception of a convoy, the packing and crating of vehicles for overseas shipment, the repair work, including reconstruction; salvage work, and the routine of the camp. Activities are still at war-time intensity.

DISPOSAL OF DEPARTMENT SUPPLIES NOW IN SURPLUS

EXECUTIVE ORDER.

Whereas the present emergency has created a condition whereby large quantities of material, supplies, and equipment now in the hands of the executive departments and other establishments of the Government in Washington will fall into disuse because of the cessation of war activities, or for other reasons, it is hereby ordered that all such materials, supplies, and equipment not required for use by the executive departments and independent establishments of the Government in Washington be transferred hereafter to the Secretary of the Treasury for reissue or sale on requisition to the Government service, through the General Supply Committee, or for condemnation and sale to highest bidders, when deemed expedient.

The Secretary of the Treasury is hereby authorized to make such rules and regulations as are necessary to carry this order into effect.

WOODROW WILSON.

The WHITE HOUSE,
November 29, 1918.

CAPT. VICTOR BLUE TO BE CHIEF OF THE BUREAU OF NAVIGATION

Secretary Daniels announced to-day that the President would appoint Capt. Victor Blue, now commanding the battleship *Texas*, to be chief of the Bureau of Navigation, succeeding Rear Admiral Palmer.

He also announced that Rear Admiral David W. Taylor would be reappointed as chief constructor and chief of the Bureau of Construction and Repair.

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	.05 each

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

American Communique

American Official Communique No. 205, December 1.

The Third American Army crossed the German frontier to-day and reached the general line—Alfersteg-Winterschoeid - Masthorn - Mulbach - Cordel-Treves-Konz-Saarburg-Taben.

SAFETY FOR SHIPS CARRYING RELIEF SUPPLIES TO BELGIUM

The Commission for Relief in Belgium issues the following:

Ships chartered by the Commission for Relief in Belgium will no longer be required to have safe-conducts in order to assure freedom from attack. For the first time since the German Government established a submarine war zone in European waters vessels carrying food and clothing to the stricken peoples of Belgium will be allowed to travel unmolested.

The Swiss Legation has notified the Commission for Relief in Belgium that the Swiss Government has been advised by the German Government that safe-conducts will no longer be necessary. The Swiss Legation has been handling German affairs in the United States and consequently has been issuing safe-conducts to Belgium relief ships.

These assurances given neutral vessels and ships chartered by the Commission for Relief in Belgium have at no time applied within the submarine zones, but have been a guarantee against attack when vessels were traversing sea lanes which had not been declared blockaded.

Since 1914 the flags and banners displayed by ships carrying food to Belgium and Northern France have been recognized as the only emblems on the seas which have offered safety and protection from attack or capture. The insignia of the Commission for Relief in Belgium has in a sense been looked upon as a denationalized flag, passing with safety through the lines of all belligerent nations. It is the only emblem to which the German Government has granted immunity.

COLLECTION OF INTERNAL TAX PRESENTING SERIOUS PROBLEM, COMMISSIONER ROPER WARNS

LETTER TO SECRETARY OF TREASURY

TREASURY DEPARTMENT,
Washington, D. C., November 30, 1918.
Hon. WILLIAM G. MCADOO,
Secretary of the Treasury.

MY DEAR MR. SECRETARY: I am impelled by the imperative necessity of setting in motion immediately the administrative machinery for the collection of internal revenue taxes for the current taxable year to bring to your attention the serious dilemma that confronts us.

Only one month remains before the commencement of the period prescribed by law for the filing of income and excess profits tax returns. Return forms, instructions, and regulations must be constructed and millions of copies printed and distributed through the country. Thousands of internal revenue officers and employees must be mobilized and intensively drilled so that they may go forth properly equipped to disseminate among the tax-paying public correct information as to tax procedure. The law now in effect is unnecessarily complex and contains provisions which conflict with other provisions or are otherwise incapable of satisfactory administration.

Experience of Past Year.

During the past year by the exercise of a wide degree of administrative discretion it has been possible to bridge the gap created by the inadequacy of the present law, but it must be recognized that the satisfactory results of last year's administration were made possible in no small way by the patriotic spirit of accommodation of the people. This attitude was induced by war emergencies and by the same feeling of assurance I have possessed that the act of October 3, 1917, would not remain in force another year, but would be superseded by a new law embodying adequate and intelligible taxing provisions and authority for reasonably flexible administration.

Toward this end I have endeavored consistently to guide the tax administration of the last year. But now, with the time for taking action already at hand, I am appalled by the necessity of proceeding in accordance with the existing revenue law.

"Horns of the Dilemma."

The horns of my dilemma are (1) whether to proceed with the administration of the present law without regard to pending legislation, but with the knowledge that a new law relating to the current taxable year may be enacted at any time, completely disarranging the entire administrative procedure and nullifying the effect of the work accomplished up to the time of its enactment, or (2) whether to ignore the plain mandate of the existing statutes and await the enactment of pending legislation before shaping our course for the collection of taxes for the current year.

For more than a year, since September 26, 1917, under your inspiring leadership, I have labored constantly to effectuate

SOLDIERS MAY RETAIN GIFTS FROM RED CROSS, SAYS ORDER

The War Department issues the following circular:

RED CROSS SWEATERS.

The instructions contained in a letter from The Adjutant General of the Army, dated March 11, 1918 (422, Misc. Div.), to division and department commanders, directing that all articles of wearing apparel issued to organizations or individuals by the American Red Cross be accounted for on property returns is rescinded. Enlisted men will be permitted to retain in their personal possession articles issued to them by the Red Cross or other charitable organizations.

By order of the Secretary of War:

PEYTON C. MARCH,

General, Chief of Staff.

Official:

P. C. HARRIS,

The Adjutant General.

the real intent and purpose of the war revenue act of October 3, 1917. My efforts have been directed toward two definite objectives—(1) the assessment and collection, with the least possible disturbance to business and industry, of the amount of money the act was designed to produce during the fiscal year, and (2) to assist in drafting a new revenue act consistent with the broad and constructive principles of the administration and clear and unmistakable in its terms.

Experts Collaborating.

From analysis of the experience gained in the administration of the last year we have developed and assembled constructive proposals for the improvement of the law. These were transmitted to the Ways and Means Committee of the House and the Finance Committee of the Senate. These committees have accorded to our experts full opportunity to collaborate in framing the provisions of the bill, which is now pending before the Senate committee and have incorporated therein practically all of the proposals submitted. Seven months have been consumed in bringing the bill to its present form. All this effort will be of no avail unless the bill is very speedily enacted into law.

I need not remind you of the salutary effect which will be produced by a prompt decision with respect to the taxation program. Business men and all those who must participate in the solution of the grave economic problems incident to the period of reconstruction are beset in their calculations by doubts and uncertainties. Surely the Government should not fail to dispose quickly of the important question of taxation, which vitally affects every business, and the determination of which awaits only the completion of the prescribed legislative procedure.

Despite the confusion, which it seems at the moment will inevitably ensue, I feel that it is clearly our duty to shape our course for the application to the current year of the law now on the statute books unless the existing law is superseded by a new law before January 1, 1919.

Sincerely, yours,

DANIEL C. ROPER.

PRESIDENT ASKS SUPPORT OF CONGRESS ON PEACE MISSION

(Continued from page 1.)

executive proficiency taxed to the utmost. We were their pupils. But we learned quickly and acted with a promptness and a readiness of cooperation that justify our great pride that we were able to serve the world with unparalleled energy and quick accomplishment.

Tribute to American Valor.

But it is not the physical scale and executive efficiency of preparation, supply, equipment, and dispatch that I would dwell upon, but the mettle and quality of the officers and men we sent over and of the sailors who kept the seas, and the spirit of the Nation that stood behind them. No soldiers or sailors ever proved themselves more quickly ready for the test of battle or acquitted themselves with more splendid courage and achievement when put to the test. Those of us who played some part in directing the great processes by which the war was pushed irresistibly forward to the final triumph may now forget all that and delight our thoughts with the story of what our men did. Their officers understood the grim and exacting task they had undertaken and performed it with an audacity, efficiency, and unhesitating courage that touch the story of convoy and battle with imperishable distinction at every turn, whether the enterprise were great or small,—from their great chiefs, Pershing and Sims, down to the youngest lieutenant; and their men were worthy of them,—such men as hardly need to be commanded, and go to their terrible adventure blithely and with the quick intelligence of those who know just what it is they would accomplish. I am proud to be the fellow countryman of men of such stuff and valour. Those of us who stayed at home did our duty; the war could not have been won or the gallant men who fought it given their opportunity to win it otherwise; but for many a long day we shall think ourselves "accurs'd we were not there, and hold our manhoods cheap while any speaks that fought" with these at St. Mihiel or Thierry. The memory of those days of triumphant battle will go with these fortunate men to their graves; and each will have his favorite memory. "Old men forget; yet all shall be forgot, but he'll remember with advantages what feats he did that day!"

Entered Battle at Critical Moment.

What we all thank God for with deepest gratitude is that our men went in force into the line of battle just at the critical moment when the whole fate of the world seemed to hang in the balance and threw their fresh strength into the ranks of freedom in time to turn the whole tide and sweep of the fateful struggle,—turn it once for all, so that thenceforth it was back, back, back for their enemies, always back, never again forward! After that it was only a scant four months before the commanders of the Central Empires knew themselves beaten; and now their very empires are in liquidation!

And throughout it all how fine the spirit of the Nation was; what unity of purpose, what untiring zeal! What elevation of purpose ran through all its splendid display of strength, its untiring accomplishment. I have said that those of us who stayed at home to do the work of organization and supply will always wish that we had been with the men whom we sustained by our labour; but we can never be ashamed. It has been an inspiring thing to be here in the midst of fine men who had turned aside from every private interest of their own and devoted the whole of their trained capacity to the tasks that supplied the sinews of the whole great undertaking! The patriotism, the unselfishness, the thoroughgoing devotion and distinguished capacity that marked their toilsome labours, day after day, month after month, have made them fit mates and comrades of the men in the trenches and on the sea. And not

the men here in Washington only. They have but directed the vast achievement. Throughout innumerable factories, upon innumerable farms, in the depths of coal mines and iron mines and copper mines, wherever the stuffs of industry were to be obtained and prepared, in the shipyards, on the railways, at the docks, on the sea, in every labour that was needed to sustain the battle lines, men have vied with each other to do their part and do it well. They can look any man-at-arms in the face, and say, We also strove to win and gave the best that was in us to make our fleets and armies sure of their triumph!

Women's Help Beyond Appraisal.

And what shall we say of the women,—of their instant intelligence, quickening every task that they touched; their capacity for organization and cooperation, which gave their action discipline and enhanced the effectiveness of everything they attempted; their aptitude at tasks to which they had never before set their hands; their utter self-sacrifice alike in what they did and in what they gave? Their contribution to the great result is beyond appraisal. They have added a new lustre to the annals of American womanhood.

The least tribute we can pay them is to make them the equals of men in political rights as they have proved themselves their equals in every field of practical work they have entered, whether for themselves or for their country. These great days of completed achievement would be sadly marred were we to omit that act of justice. Besides the immense practical services they have rendered, the women of the country have been the moving spirits in the systematic economies by which our people have voluntarily assisted to supply the suffering peoples of the world and the armies upon every front with food and everything else that we had that might serve the common cause. The details of such a story can never be fully written, but we carry them at our hearts and thank God that we can say that we are the kinsmen of such.

And now we are sure of the great triumph for which every sacrifice was made. It has come, come in its completeness, and with the pride and inspiration of these days of achievement quick within us we turn to the tasks of peace again,—a peace secure against the violence of irresponsible monarchs and ambitious military coteries and made ready for a new order, for new foundations of justice and fair dealing.

Order and Organization to Peace.

We are about to give order and organization to this peace not only for ourselves but for the other peoples of the world as well, so far as they will suffer us to serve them. It is international justice that we seek, not domestic safety merely. Our thoughts have dwelt of late upon Europe, upon Asia, upon the near and the far East, very little upon the acts of peace and accommodation that wait to be performed at our own doors. While we are adjusting our relations with the rest of the world is it not of capital importance the we should clear away all grounds of misunderstanding with our immediate neighbors and give proof of the friendship we really feel? I hope that the members of the Senate will permit me to speak once more of the unratified treaty of friendship and adjustment with the Republic of Colombia. I very earnestly urge upon them an early and favorable action upon that vital matter. I believe that they will feel, with me, that the stage of affairs is now set for such action as will be not only just but generous and in the spirit of the new age upon which we have so happily entered.

Economic and Industrial Readjustment.

So far as our domestic affairs are concerned the problem of our return to peace is a problem of economic and industrial

PRESIDENT ASKS SUPPORT OF CONGRESS ON PEACE MISSION

readjustment. That problem is less serious for us than it may turn out to be for the nations which have suffered the disarrangements and the losses of war longer than we. Our people, moreover, do not wait to be coached and led. They know their own business, are quick and resourceful at every readjustment, definite in purpose, and self-reliant in action. Any leading strings we might seek to put them in would speedily become hopelessly tangled because they would pay no attention to them and go their own way. All that we can do as their legislative and executive servants is to mediate the process of change here, there, and elsewhere as we may. I have heard much counsel as to the plans that should be formed and personally conducted to a happy consummation, but from no quarter have I seen any general scheme of "reconstruction" emerge which I thought it likely we could force our spirited business men and self-reliant laborers to accept with due pliancy and obedience.

Relaxation of War Restrictions.

While the war lasted we set up many agencies by which to direct the industries of the country in the services it was necessary for them to render, by which to make sure of an abundant supply of the materials needed, by which to check undertakings that could for the time be dispensed with and stimulate those that were most serviceable in war, by which to gain for the purchasing departments of the Government a certain control over the prices of essential articles and materials, by which to restrain trade with alien enemies, make the most of the available shipping, and systematize financial transactions, both public and private, so that there would be no unnecessary conflict or confusion, by which, in short, to put every material energy of the country in harness to draw the common load and make of us one team in the accomplishment of a great task. But the moment we knew the armistice to have been signed we took the harness off. Raw materials upon which the Government had kept its hand for fear there should not be enough for the industries that supplied the armies have been released and put into the general market again. Great industrial plants whose whole output and machinery had been taken over for the uses of the Government have been set free to return to the uses to which they were put before the war. It has not been possible to remove so readily or so quickly the control of foodstuffs and of shipping, because the world has still to be fed from our graneries and the ships are still needed to send supplies to our men oversea and to bring the men back as fast as the disturbed conditions on the other side of the water permit; but even there restraints are being relaxed as much as possible and more and more as the weeks go by.

Placed at Disposal of Business.

Never before have there been agencies in existence in this country which knew so much of the field of supply, of labour, and of industry as the War Industries Board, the War Trade Board, the Labour Department, the Food Administration, and the Fuel Administration have known since their labours became thoroughly systematized; and they have not been isolated agencies; they have been directed by men which represented the permanent Departments of the Government and so have been the centers of unified and cooperative action. It has been the policy of the Executive, therefore, since the armistice was assured (which is in effect a complete submission of the enemy) to put the knowledge of these bodies at the disposal of the business men of the country and to offer their intelligent mediation at every point and in every matter where it was desired. It is surprising how fast the process of return to a peace footing has moved in the three weeks since the fighting stopped. It promises to outrun any inquiry that may be instituted and any aid that

may be offered. It will not be easy to direct it any better than it will direct itself. The American business man is of quick initiative.

Employment for Returned Soldiers.

The ordinary and normal processes of private initiative will not, however, provide immediate employment for all of the men of our returning armies. Those who are of trained capacity, those who are skilled workmen, those who have acquired familiarity with established businesses, those who are ready and willing to go to the farms, all those whose aptitudes are known or will be sought out by employers will find no difficulty, it is safe to say, in finding place and employment. But there will be others who will be at a loss where to gain a livelihood unless pains are taken to guide them and put them in the way of work. There will be a large floating residuum of labour which should not be left wholly to shift for itself. It seems to me important, therefore, that the development of public works of every sort should be promptly resumed, in order that opportunities should be created for unskilled labour in particular, and that plans should be made for such developments of our unused lands and our natural resources as we have hitherto lacked stimulation to undertake.

Plans for Reclaiming Lands.

I particularly direct your attention to the very practical plans which the Secretary of the Interior has developed in his annual report and before your Committees for the reclamation of arid, swamp, and cut-over lands which might, if the States were willing and able to cooperate, redeem some three hundred million acres of land for cultivation. There are said to be fifteen or twenty million acres of land in the West, at present arid, for whose reclamation water is available, if properly conserved. There are about two hundred and thirty million acres from which the forests have been cut but which have never yet been cleared for the plow and which lie waste and desolate. These lie scattered all over the Union. And there are nearly eighty million acres of land that lie under swamps or subject to periodical overflow or too wet for anything but grazing which it is perfectly feasible to drain and protect and redeem. The Congress can at once direct thousands of the returning soldiers to the reclamation of the arid lands which it has already undertaken, if it will but enlarge the plans and the appropriations which it has entrusted to the Department of the Interior. It is possible in dealing with our unused land to effect a great rural and agricultural development which will afford the best sort of opportunity to men who want to help themselves; and the Secretary of the Interior has thought the possible methods out in a way which is worthy of your most friendly attention.

Control Over Shipping and Exports.

I have spoken of the control which must yet for a while, perhaps for a long while, be exercised over shipping because of the priority of service to which our forces overseas are entitled and which should also be accorded the shipments which are to save recently liberated peoples from starvation and many devastated regions from permanent ruin. May I not say a special word about the needs of Belgium and northern France? No sums of money paid by way of indemnity will serve of themselves to save them from hopeless disadvantage for years to come. Something more must be done than merely find the money. If they had money and raw materials in abundance to-morrow they could not resume their place in the industry of the world to-morrow—the very important place they held before the flame of war swept across them. Many of their factories are razed to the ground. Much of their machinery is destroyed or has been taken away. Their people are scattered and many of their best workmen are

PRESIDENT ASKS SUPPORT OF CONGRESS ON PEACE MISSION

dead. Their markets will be taken by others, if they are not in some special way assisted to rebuild their factories and replace their lost instruments of manufacture. They should not be left to the vicissitudes of the sharp competition for materials and for industrial facilities which is now to set in. I hope, therefore, that the Congress will not be unwilling, if it should become necessary, to grant to some such agency as the War Trade Board the right to establish priorities of export and supply for the benefit of these people whom we have been so happy to assist in saving from the German terror and whom we must not now thoughtlessly leave to shift for themselves in a pitiless competitive market.

Readjustment of Taxes.

For the steadying and facilitation of our own domestic business readjustments nothing is more important than the immediate determination of the taxes that are to be levied for 1918, 1919, and 1920. As much of the burden of taxation must be lifted from business as sound methods of financing the Government will permit, and those who conduct the great essential industries of the country must be told as exactly as possible what obligations to the Government they will be expected to meet in the years immediately ahead of them. It will be of serious consequence to the country to delay removing all uncertainties in this matter a single day longer than the right processes of debate justify. It is idle to talk of successful and confident business reconstruction before those uncertainties are resolved.

If the war had continued it would have been necessary to raise at least eight billion dollars by taxation payable in the year 1919; but the war has ended and I agree with the Secretary of the Treasury that it will be safe to reduce the amount to six billions. An immediate rapid decline in the expenses of the Government is not to be looked for. Contracts made for war supplies will, indeed, be rapidly canceled and liquidated, but their immediate liquidation will make heavy drains on the Treasury for the months just ahead of us. The maintenance of our forces on the other side of the sea is still necessary. A considerable proportion of those forces must remain in Europe during the period of occupation, and those which are brought home will be transported and demobilized at heavy expense for months to come. The interest on our war debt must of course be paid and provision made for the retirement of the obligations of the Government which represent it. But these demands will of course fall much below what a continuation of military operations would have entailed and six billions should suffice to supply a sound foundation for the financial operations of the year.

Treasury Recommendations Approved.

I entirely concur with the Secretary of the Treasury in recommending that the two billions needed in addition to the four billions provided by existing law be obtained from the profits which have accrued and shall accrue from war contracts and distinctively war business, but that these taxes be confined to the war profits accruing in 1918, or in 1919 from business originating in war contracts. I urge your acceptance of his recommendation that provision be made now, not subsequently, that the taxes to be paid in 1920 should be reduced from six to four billions. Any arrangements less definite than these would add elements of doubt and confusion to the critical period of industrial readjustment through which the country must now immediately pass, and which no true friend of the Nation's essential business interests can afford to be responsible for creating or prolonging. Clearly determined conditions, clearly and sim-

ply charted, are indispensable to the economic revival and rapid industrial development which may confidently be expected if we act now and sweep all interrogation points away.

I take it for granted that the Congress will carry out the naval programme which was undertaken before we entered the war. The Secretary of the Navy has submitted to your committees for authorization that part of the programme which covers the building plans of the next three years. These plans have been prepared along the lines and in accordance with the policy which the Congress established, not under the exceptional conditions of the war, but with the intention of adhering to a definite method of development for the Navy. I earnestly recommend the uninterrupted pursuit of that policy. It would clearly be unwise for us to attempt to adjust our programmes to a future world policy as yet undetermined.

Policy Toward the Railroads.

The question which causes me the greatest concern is the question of the policy to be adopted towards the railroads. I frankly turn to you for counsel upon it. I have no confident judgment of my own. I do not see how any thoughtful man can have who knows anything of the complexity of the problem. It is a problem which must be studied, studied immediately, and studied without bias or prejudice. Nothing can be gained by becoming partisans of any particular plan of settlement.

It was necessary that the administration of the railways should be taken over by the Government so long as the war lasted. It would have been impossible otherwise to establish and carry through under a single direction the necessary priorities of shipment. It would have been impossible otherwise to combine maximum production at the factories and mines and farms with the maximum possible car supply to take the products to the ports and markets; impossible to route troop shipments and freight shipments without regard to the advantage or disadvantage of the roads employed; impossible to subordinate, when necessary, all questions of convenience to the public necessity; impossible to give the necessary financial support to the roads from the public treasury. But all these necessities have now been served, and the question is, what is best for the railroads and for the public in the future.

Face to Face With the Question.

Exceptional circumstances and exceptional methods of administration were not needed to convince us that the railroads were not equal to the immense tasks of transportation imposed upon them by the rapid and continuous development of the industries of the country. We knew that already. And we knew that they were unequal to it partly because their full cooperation was rendered impossible by law and their competition made obligatory, so that it has been impossible to assign to them severally the traffic which could best be carried by their respective lines in the interest of expedition and national economy.

We may hope, I believe, for the formal conclusion of the war by treaty by the time spring has come. The twenty-one months to which the present control of the railways is limited after formal proclamation of peace shall have been made will run at the farthest, I take it for granted, only to the January of 1921. The full equipment of the railways which the Federal administration had planned could not be completed within any such period. The present law does not permit the use of the revenues of the several roads for the execution of such plans except by formal contract with their directors, some of whom will consent while some will not, and therefore does not afford sufficient authority to undertake improvements upon the scale upon which it would be necessary to undertake them. Every approach to

PRESIDENT ASKS SUPPORT OF CONGRESS ON PEACE MISSION

this difficult subject-matter of decision brings us face to face, therefore, with this unanswered question: What is it right that we should do with the railroads, in the interest of the public and in fairness to their owners?

Duty to Find the Answer.

Let me say at once that I have no answer ready. The only thing that is perfectly clear to me is that it is not fair either to the public or to the owners of the railroads to leave the question unanswered and that it will presently become my duty to relinquish control of the roads, even before the expiration of the statutory period, unless there should appear some clear prospect in the meantime of a legislative solution. Their release would at least produce one element of a solution, namely, certainty and a quick stimulation of private initiative.

I believe that it will be serviceable for me to set forth as explicitly as possible the alternative courses that lie open to our choice. We can simply release the roads and go back to the old conditions of private management, unrestricted competition, and multiform regulation by both State and Federal authorities; or we can go to the opposite extreme and establish complete Government control, accompanied, if necessary, by actual Government ownership; or we can adopt an intermediate course of modified private control, under a more unified and affirmative public regulation and under such alterations of the law as will permit wasteful competition to be avoided and a considerable degree of unification of administration to be effected, as, for example, by regional corporations under which the railways of definable areas would be in effect combined in single systems.

One Confident Conclusion.

The one conclusion that I am ready to state with confidence is that it would be a disservice alike to the country and to the owners of the railroads to return to the old conditions unmodified. These are conditions of restraint without development. There is nothing affirmative or helpful about them. What the country chiefly needs is that all its means of transportation should be developed, its railways, its waterways, its highways, and its countryside roads. Some new element of policy, therefore, is absolutely necessary—necessary for the service of the public, necessary for the release of credit to those who are administering the railways, necessary for the protection of their security holders. The old policy may be changed much or little, but surely it can not wisely be left as it was. I hope that the Congress will have a complete and impartial study of the whole problem instituted at once and prosecuted as rapidly as possible. I stand ready and anxious to release the roads from the present control and I must do so at a very early date if by waiting until the statutory limit of time is reached I shall be merely prolonging the period of doubt and uncertainty which is hurtful to every interest concerned.

The Paris Peace Conference.

I welcome this occasion to announce to the Congress my purpose to join in Paris the representatives of the Governments with which we have been associated in the war against the Central Empires for the purpose of discussing with them the main features of the treaty of peace. I realize the great inconveniences that will attend my leaving the country, particularly at this time, but the conclusion that it was my paramount duty to go has been forced upon me by considerations which I hope will seem as conclusive to you as they have seemed to me.

The allied governments have accepted the bases of peace which I outlined to the Congress on the eighth of January last,

as the Central Empires also have, and very reasonably desire my personal counsel in their interpretation and application, and it is highly desirable that I should give it in order that the sincere desire of our Government to contribute without selfish purpose of any kind to settlement that will be of common benefit to all the nations concerned may be made fully manifest. The peace settlements which are now to be agreed upon are of transcendent importance both to us and to the rest of the world, and I know of no business or interest which should take precedence of them. The gallant men of our armed forces on land and sea have consciously fought for the ideals which they knew to be the ideals of their country; I have sought to express those ideals; they have accepted my statements of them as the substance of their own thought and purpose, as the associated governments have accepted them; I owe it to them to see to it, so far as in me lies, that no false or mistaken interpretation is put upon them, and no possible effort omitted to realize them. It is now my duty to play my full part in making good what they offered their life's blood to obtain. I can think of no call to service which could transcend this.

In Close Touch With Congress.

I shall be in close touch with you and with affairs on this side the water, and you will know all that I do. At my request, the French and English governments have absolutely removed the censorship of cable news which until within a fortnight they had maintained, and there is now no censorship whatever exercised at this end except upon attempted trade communications with enemy countries. It has been necessary to keep an open wire constantly available between Paris and the Department of State and another between France and the Department of War. In order that this might be done with the least possible interference with the other uses of the cables, I have temporarily taken over the control of both cables in order that they may be used as a single system. I did so at the advice of the most experienced cable officials, and I hope that the results will justify my hope that the news of the next few months may pass with the utmost freedom and with the least possible delay from each side of the sea to the other.

Asks United Support of Congress.

May I not hope, Gentlemen of the Congress, that in the delicate tasks I shall have to perform on the other side of the sea, in my efforts truly and faithfully to interpret the principles and purposes of the country we love, I may have the encouragement and the added strength of your united support? I realize the magnitude and difficulty of the duty I am undertaking; I am poignantly aware of its grave responsibilities. I am the servant of the Nation. I can have no private thought or purpose of my own in performing such an errand. I go to give the best that is in me to the common settlements which I must now assist in arriving at in conference with the other working heads of the associated Governments. I shall count upon your friendly countenance and encouragement. I shall not be inaccessible. The cables and the wireless will render me available for any counsel or service you may desire of me, and I shall be happy in the thought that I am constantly in touch with the weighty matters of domestic policy with which we shall have to deal. I shall make my absence as brief as possible and shall hope to return with the happy assurance that it has been possible to translate into action the great ideals for which America has striven.

NO GENERAL DEMOBILIZATION OF THE MARINE CORPS UNITS

Gradual Discharges in Certain Individual Cases to Be Made on Application

Numerous inquiries from individuals and organizations are being received at the Navy Department and at the headquarters of the United States Marine Corps relative to the policy adopted as to the discharge of marines who—

1. Enlisted for the duration of the war.
2. Joined the Marine Corps by induction through the machinery of the selective-service law.
3. Marine Corps Reservists who voluntarily enrolled for 4 years, but with the stipulation that they would not be held to service except during the war or national emergency.

Statement by Secretary.

The Secretary of the Navy has authorized the following statement:

"The war has not ended, and will not be officially ended until the peace treaty has been signed and ratified.

"The existing national emergency will not end officially until the President, by proclamation, formally states that it ceases to exist.

"Until the national emergency is formally declared to have ceased to exist, the Navy Department will need the services of most of the marines now in service, and there will be no general demobilization, but such discharges as can be effected gradually, without impairment of the service.

Will Entertain Requests.

"Headquarters, United States Marine Corps, Washington, D. C., will entertain requests from individual marines for discharge or orders to the inactive reserve lists.

"Such requests must be signed by the individual marine and forwarded through his commanding officer, and must give in full the reasons for the request supported, wherever practicable, with evidence as to the validity of the reasons given.

"Commanding officers will forward all requests without delay to the Major General Commandant.

Classes to Be Considered.

"Requests from men in the following classes whose services can be spared will receive favorable consideration:

- "1. Men desiring to complete their education.
- "2. Married men with dependent families, where it is shown that their financial condition will be materially bettered by their discharge.
- "3. Men whose services are needed in essential industries.
- "4. Men who wish to return to their business which they gave up to enter the service."

LEXINGTON, KY., HOTEL CLOSED.

The Phoenix Hotel, Lexington, Ky., the leading hotel in central Kentucky, has been closed by the Food Administration for violating the bakery regulations and for disregarding regulations governing the distribution of sugar.

PLAN FOR ADJUSTMENT OF CONTRACTS TERMINATED BY GOVERNMENT EXPLAINED BY MUNITIONS DIRECTOR

(Continued from page 1.)

When decided there remains a very serious problem of how to arrive at a just and prompt determination of what is due the contractor as a result of such reduction or termination of the contract. Promptness of this adjustment is exceedingly important. If all the steps for the determination of the amount due contractors under these widely scattered contracts had to be centralized in Washington, no matter how large and expert the force, it would take undue time and impose serious burdens on the contractors. To meet this situation, the War Department has outlined and adopted the following procedure:

Form of Procedure Adopted.

The contractor will make an inventory of the raw material on hand, work in process, and finished articles ready for delivery, and any other items of costs, with figures on the various elements of cost which have entered into the getting ready for production, such as new buildings and machinery not otherwise taken care of. This will be checked by accountants of the War Department. These statements in the majority of cases will then be presented to district boards organized in many of the larger cities which are the centers of production, such as Boston, Bridgeport, New York, Rochester, Philadelphia, Pittsburgh, Cleveland, Chicago, Detroit, St. Louis, etc.

A board to deal with ordnance contracts at each of these places will be presided over by the district ordnance chief, who in every case is a civilian and a prominent business man of the community, frequently, prior to the war, having been connected with industries along similar lines to those now engaged in war work. Another member of the board will generally be the regional advisor of the War Industries Board. Such advisors are prominent business men, often selected for the position by the local chamber of commerce and in intimate touch with the problem of adjustment presented by reason of their experience with the industries in their localities in getting ready for war production. Another member will be of legal training, another a cost accountant, and the fifth a man versed in technical production. The latter three members are generally already available on the staff of the ordnance district chief. With a board so constituted the public, the Government, and the industries will feel assured that a just and prompt settlement may be arrived at. Boards will also be established for the settlement of contracts for more standard articles of merchandise, such as clothing, leather goods, etc.

Settlement With Contractor.

These boards will endeavor to reach a settlement with the contractor along the lines of the policy laid down by the War Department in Washington. Wherever a settlement can be reached between the contractor and a board, the board will make its recommendation to Washington and the settlement will be finally approved and the amount thereof will be promptly paid in full. Wherever there is

a difference of opinion between the board and the contractor a statement thereof may be made to the several claim boards in this line of work in Washington, who will consider the matter from the data presented by the local boards and endeavor to reach a settlement with the contractor. Failing this, there has been set up in the War Department a board of contract adjustment to assist the Secretary of War. This board, as far as the War Department is concerned, is the final tribunal in such cases. Of course, if the contractor is still dissatisfied with such decision he may appeal to the Court of Claims.

It is hoped that by this set-up a very large proportion of the cases may be settled by the local boards, and no appeals will be necessary. Since these local boards will be in touch with the local industry, and they will have before them the great importance of a fair and prompt settlement, the industries themselves will have confidence that they will receive fair treatment, and by decentralizing the work a prompt settlement may be accomplished.

Repayments to Contractors.

The department recognizes that it is highly important to make provision for cases where contractors have such a considerable part of their working capital tied up in expenditures for labor and other disbursements on unfinished work that without a speedy repayment to the contractors of at least a part of this sum they can not make that prompt return of the plants to commercial work essential to prevent a break in their continuous operation and employment of labor. In many such cases, while it is practicable to determine readily a minimum sum which will be within the figure of ultimate settlement, it will frequently be difficult to fix with exactness the ultimate sum without delay which will lose to the Government and the country the advantage of a speedy return of such plants to commercial work. Where this situation exists and to meet it it will be the policy of the department to stand ready to enter into supplementary contract with such contractors by which a sum not to exceed 75 per cent of the amount which it is certain will ultimately be paid by the Government on the agreed 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 of its obligations thereunder, the department agreeing to pay subsequently such additional sum as it may determine will complete payment to the contractor on the agreed basis of adjustment. The machinery outlined above will be availed of in arriving at the terms of final settlement.

This plan will make it practicable for contractors to secure almost immediately a very substantial part of their working capital for use in switching back to commercial work, even where the circumstances are such that the final determination of the compensation to be paid can not be so speedily arrived at.

Help your Government and yourself at the same time—buy war-savings stamps.

List of Troop Units in France Named for Early Start Home Includes 83,000 Officers and Men; Gen. March Announces

INTERVIEW WITH GEN. PEYTON C. MARCH, CHIEF OF STAFF, NOVEMBER 30, 1918.

I have a cablegram from Gen. Pershing giving the total number of casualties up to and including November 26, as follows:

Killed in action.....	28,363
Died of wounds.....	12,101
Died of disease.....	16,034
Died of other causes.....	1,980
Missing in action.....	14,260

Then follows the prisoners of war; but the number reported is incomplete, and I have asked to have the number reserved. It will be presumably something like what we had before.

Wounded, 189,955, of whom 54,751 are reported as severely wounded, 43,168 degree undetermined, and 92,036 slightly.

Gen. Pershing Expediting Names.

When the last cablegram was received indicating that the names of a number of the killed, wounded, died of disease, etc., had not been reported by cable, I cabled to Gen. Pershing for him first to report all men who were killed or had died in action and not yet reported by him, reserving for future cables the ones that were wounded slightly; and his reply, given out yesterday, was to the effect that he was getting them out as fast as he could.

I have here the troops by designation which have been assigned in France to early convoys:

Organization.	Officers.	Men.	Division.
2d A. A. Battalion..	14	374	
335th F. A.....		1,300	87th.
50th F. A. Brigade Headquarters.	10	50	Art. Corps.
337th F. A.....	87	1,533	88th.
339th F. A.....	82	1,616	88th.
163d F. A. Brigade Headquarters.	12	53	88th.
125th F. A.....	71	1,435	34th.
127th F. A.....	73	1,282	Art. Corps.
144th F. A.....	71	1,582	40th.
73d C. A.....	54	1,464	
74th C. A.....		1,094	
115th T. M. Battery.	5	168	40th.
3d A. A. Battalion..	18	495	
4th A. A. Battalion..	18	433	
5th A. A. Battalion..	18	474	
6th A. A. Battalion..	18	467	
7th A. A. Battalion..	18	526	
14th A. A. Battery..	2	53	
15th A. A. Battery..	2	55	
16th A. A. Battery..	2	58	
17th A. A. Battery..	2	51	
128th F. A.....	53	1,198	Art. Corps.
109th Am. Train.....	33	1,200	84th.
338th F. A.....	69	1,335	88th.
161st F. A. Brigade, 331st F. A., 332d F. A., 333d F. A., and 311th Am. Train.	244	5,162	86th.
56th F. A. Brigade, 116th F. A., 117th F. A., and 118th F. A.,	208	4,037	31st.
Headquarters 40th Art. Brigade, Coast Artillery Corps.	13	59	
Headquarters 65th F. A. Brigade, 143d F. A. Regiment, and 145th F. A. Regiment.	134	2,765	40th.
109th Engineers.....			34th.
136th Amb. Company	4	77	34th.
136th F. H.....	4	36	34th.
Headquarters 39th Division.	2	1	39th.
39th Division Headquarters Train.			1
77th Brigade.....			
153d Inf. Regiment..	1	16	39th.
154th Inf. Regiment..	1	16	39th.

Organization.	Officers.	Men.	Division.
Headquarters 55th Brigade.	1	16	39th.
155th Inf. Regiment.	1	16	39th.
156th Inf. Regiment.	1	16	39th.
146th M. G. Battalion.	1	5	39th.
141st M. G. Battalion.	1	5	39th.
142d M. G. Battalion.	1	3	39th.
114th Tn. Hq. and M. P.	1	2	39th.
Headquarters 76th Division.	2	1	76th.
76th Division Headquarters Train.	1	1	76th.
151st Brigade:			
301st Inf. Regiment.	1	16	76th.
302d Inf. Regiment.	1	16	76th.
152d Brigade.....	1	16	76th.
303d Inf. Regiment.	1	16	76th.
304th Inf. Regiment.	1	16	76th.
301st M. G. Battalion.	1	5	76th.
302d M. G. Battalion.	1	5	76th.
303d M. G. Battalion.	1	3	76th.
301st Tn. Hq. and M. P.....	1	2	76th.
301st Sn. Tn. and 304th Amb. Company.	4	143	76th.
304th F. H.....	5	82	76th.
5th A. A. M. G. Battalion, 11th A. A. M. G. Battalion, and 12th A. A. M. G. Battalion.	7	176	C. A. C.
42d Art. Regiment, C. A. C.	44	1,121	C. A. C.
43d Art. Regiment, C. A. C.	40	921	C. A. C.
52d Art. Regiment, C. A. C.	35	1,221	C. A. C.
53d Art. Regiment, C. A. C.	56	1,297	C. A. C.
109th Am. Tn. (An. drawn).	12	534	34th.
309th Am. Tn.....	13	1,141	84th.
Headquarters 33d Brigade, C. A. C.	9	53	C. A. C.
Headquarters 36th Art. Brigade, C. A. C.	9	35	C. A. C.
Headquarters 37th Art. Brigade, C. A. C.	9	53	C. A. C.
Headquarters 159th F. A. Brigade.	12	62	84th.
325th F. A. Regiment.	74	1,490	84th.
326th F. A. Regiment.	77	1,470	84th.
327th F. A. Regiment.	82	1,516	84th.
Headquarters 162d F. A. Brigade.	3	40	87th.
312th T. M. Battery.	3	140	87th.
46th Art. Regiment, C. A. C.	57	1,455	C. A. C.
47th Art. Regiment, C. A. C.	54	1,627	C. A. C.
Headquarters 63d F. A. Brigade, 137th F. A. Regiment, 138th F. A. Regiment, and 139th F. A. Regiment.	330	4,838	38th.
113th Am. Tn. (less Mtr. Bn.).			
54th Am. Tn., C. A. C.	13	517	C. A. C.
13th A. A. Battery..	3	53	C. A. C.
45th Art. Regiment, C. A. C.	61	1,766	C. A. C.
61st Art. Regiment, C. A. C.	76	1,849	C. A. C.
62d Art. Regiment, C. A. C.	77	1,829	C. A. C.
65th Art. Regiment, C. A. C.	71	1,806	C. A. C.
69th Art. Regiment, C. A. C.	59	1,809	C. A. C.
Headquarters 34th Artillery Brigade, C. A. C.	24	53	C. A. C.

Organization.	Officers.	Men.	Division.
301st Casual Company.	2	138	
302d Casual Company.	2	134	
303d Casual Company.	2	140	
304th Casual Company.	2	131	
Headquarters 312th Engineers.	24	29	87th.
Headquarters Company, 312th Engineers.	2	156	87th.
Company A, 312th Engineers.	3	221	87th.
Company B.....	5	221	87th.
Company C.....	5	217	87th.
Headquarters Detachment 312th Engineers.	1	2	87th.
Company D.....	4	245	87th.
Company E.....	3	237	87th.
Company F.....	5	241	87th.
348th Amb. Company.	3	136	87th.
346th F. Hosp. Company.	5	80	87th.
347th F. Hosp. Company.	4	78	87th.
4th Ry. Ord. Repair Section.	1	16	Ordnance.
5th Ry. Ord. Repair Section.	1	16	Ordnance.
334th M. G. Battalion	16	359	87th.
Det. 312th Sp. Tn.....		25	87th.
312th F. Sig. Battalion.	14	485	87th.
Headquarters 30th Brigade, C. A. C.	5	43	87th.
Headquarters 87th Division and Headquarters Troop.	30	205	87th.
87th Division Field Laboratory.	2	4	87th.
312th Tn. Headquarters.	2	20	87th.
312th M. P.....	5	236	87th.
312th Sn. Tn. Det.....	5	53	87th.
312th Mob. Vet. Section.	1	16	87th.
Headquarters 173d Inf. Brigade.	5	19	87th.
Headquarters 171th Inf. Brigade.	3	19	87th.
Dental unit.....	1	1	87th.
Det. 312th Sp. Tn.....		22	87th.
Sn. Sqd. No. 68.....	1	25	87th.
346th F. Hosp. Corps	6	80	87th.
345th Amb. Corps..	5	113	87th.
Headquarters 38th Art. Brigade, C. A. C.	8	51	C. A. C.
59th Am. Tn., C. A. C.	11	496	C. A. C.
70th Art. Regiment, C. A. C.	54	1,228	C. A. C.
71st Art. Regiment, C. A. C.	56	1,202	C. A. C.
1st Handley Page Accept. Park.	25	535	
11th Aero Squadron.	4	156	
83d Aero Squadron.	3	143	
306th Aero Squadron	4	180	
S. O. S. 514 (cablegram.)			
63d Art. Regiment, C. A. C.	61	1,776	C. A. C.
66th Art. Regiment, C. A. C.	61	1,765	C. A. C.
67th Art. Regiment..	70	1,814	C. A. C.
72d Art. Regiment..	58	1,855	C. A. C.
18th A. A. Battery..	3	50	C. A. C.
19th A. A. Battery..	3	54	C. A. C.
20th A. A. Battery..	2	55	C. A. C.
Headquarters 32d Brigade, C. A. C.	9	63	C. A. C.
106th T. M. Battery.	5	164	31st.
109th T. M. Battery.	5	119	34th.
113th T. M. Battery.	1	121	38th.
309th T. M. Battery.	5	150	84th.
310th T. M. Battery.	5	183	85th.
311th T. M. Battery.	4	175	86th.
4th T. M. Battalion..	27	645	C. A. C.
5th T. M. Battalion..	27	675	C. A. C.
6th T. M. Battalion..	27	760	C. A. C.
7th T. M. Battalion..	27	746	C. A. C.
Total.....	3,451	79,663	

¹ No unit of this designation overseas.
² 92d Division has been ordered to prepare to entrain for base port.

List of Troop Units in France Named for Early Start Home

You will see that I am giving this out in advance of the actual sailings because of misapprehension on the part of relatives and friends at home concerning the sailing of the 27th and 30th Divisions, which have been in service with the British and have not been designated for convoys home. Their designation will take place after they get back to Gen. Pershing.

The sum total of officers and men which have been designated for early convoys numbers 3,451 officers and 79,663 men.

In bringing back troops from France the department expects to work up to perhaps 150,000 or 175,000 men in the month of December, and in doing so we will utilize the Army transports, a large number of naval vessels which will carry between 20,000 and 30,000 men, and at the same time transform cargo boats which were originally passenger boats back to their original use.

I gave an order during the week to alter these troop ships, and the shipping people expect to work up to a carrying capacity of 300,000 men a month.

During the week it was ordered that classes at the Students' Army Training Corps be suspended and that the entire draft system be closed up as soon as possible.

The troops which have so far been designated for demobilization in the United States amount to 649,000 men, as follows:

Depot brigades, development battalions replacements, and casualties	260,000
Divisional troops	10,000
Corps and Army troops	42,000
Coast Artillery	55,000
Engineers, railway, and special units	38,000
Medical Corps	2,000
United States Guards	26,000
Spruce production	30,000
Military aeronautics	6,000
Tank Corps	7,000
Chemical Warfare Service	7,000
Anthracite coal miners	6,000
Students' Army Training Corps	160,000
Central officers' training schools	20,000
	649,000

Discharges to Date.

The machinery for the discharge of these men is speeding up; starting from nothing, it is now estimated that the resignations or discharges from the United States Army since the signing of the armistice have totaled about 46,000 officers and men.

These are not accurate figures, but they come in pretty close proximity to the fact. The numbers are increasing daily and will continue to increase as the machinery of the operation becomes more automatic.

During the week the troop ship *Zelandia* has sailed for France with a cargo of 15,074 Christmas packages for the American Expeditionary Forces.

An item has appeared in the papers indicating that there was an impression that the Army Appropriation bill for the next year carried a total estimate of \$18,000,000. This is erroneous. In working up the estimates of the War Department for an Army of 80 divisions in France and 18 divisions at home, the estimates totaled something like \$19,000,000. When the armistice was signed we immediately withdrew these estimates, and cuts were made all along the line, so that now the Army appropriation bill estimates total something less than \$3,000,000,000.

In connection with the peace conference in Paris, the following officers of the Army have been ordered to report to Gen. Bliss: Maj. Gen. Francis T. Kernan; Brig. Gen. M. Churchill, General Staff; Col. Ralph W. Van Deman, Col. R. H. Jordan, General Staff; Col. L. P. Ayres, General Staff; Maj. Hunter S. Marston, Adjutant General's Department; Maj. Birch Helms, Infantry; Maj. C. W. Furlong, United States Army; Maj. F. M. Fling, United States Army; Capt. J. C. Auchincloss, United States Army; Capt. T. M. Childs, United States Army.

The guards, messengers, etc., for the American section in Paris with our conferees will be under the charge of Brig. Gen. William W. Harts, formerly the President's aide at the White House, and we have made arrangements in advance for all that.

I have also sent over in advance a number of Army officers who are experienced in law, finance, languages, ethnology, etc., and who will be at the disposal of Gen. Bliss at the peace conference. Gen. Francis T. Kernan was a representative at the Berne conference on the question of German prisoners. This conference dealt on matters of American prisoners of war. He is a man of great legal ability, experienced in military and international law.

The War Department has awarded the distinguished service medal to the following officers in France. Gen. Pershing has been ordered to present them. Gen. Tasker H. Bliss, Lieut. Gen. Hunter Liggett, Lieut. Gen. Robert L. Bullard, Maj. Gen. J. T. Dickman, Maj. Gen. J. W. McAndrew, and Maj. Gen. J. G. Harbor.

During the week I have authorized the publication of the positions as last reported of all troops in France, and by that publication I have answered many questions which have been coming to me for specific reply. I hope by this publication to eliminate many inquiries which have only individual interest.

Questions and Answers.

I have a few questions here which I will answer:

Q. Will Gen. March give somewhat a detailed description of the operations of the Twenty-eighth Division?—A. Twenty-eighth Division, consisting of Pennsylvania troops from Camp Hancock, was overseas by June 1 and trained with the French until after July 1. Four companies were put in south of the Marne and east of Chateau Thierry to help stop the German offensive of July 15, and held

their ground. The division was then put in support of the counterattack of July 18. On July 28 it attacked, crossing the Ourcq, and advanced with the Third (later the Thirty-second) on its right and the Forty-second on its left; the advance was bitterly resisted by the enemy. On July 31 it was approaching Nesles and August 6 reached the Vesle, where it relieved the Thirty-second. Until September 3 the division held a sector along the Vesle with constant raid and patrol activity. September 4 to 7 the division, crossing the Vesle in force, drove in rear guards and kept close contact with retreating enemy. The Twenty-eighth was in line near Vauquois at the start of the Meuse-Argonne offensive on September 26, and continued in action until October 7, when it took Chatel-Chehery. On October 29 the division was reported on line in the Woevre, near La Chaussee Lake, with the Second Army and took part in the actions in that region, which were halted by the armistice on November 11.

Q. Please state operations of the 79th Division.—A. The 79th Division reached France and began training about August 1 at Prauthoy. It was in the first line of the Argonne-Meuse offensive of September 26, but details of its action are not available. November 2 it was reported on line on the heights east of the Meuse. November 9 it was advancing in this sector in the direction of Danvillers.

Warships as Transports.

Q. Gen. March, please tell us what class of naval vessels are to be used for transport of troops home.—A. There will be some old battleships and quite a number of cruisers, with a traveling capacity of about 25,000 men in round numbers.

Q. What is happening to American prisoners?—A. I have word from Gen. Pershing that our prisoners are being turned over as fast as possible, and they are coming in in groups of 400 down to small units.

Q. Have you any reports on the mistreatment of British soldiers held prisoners of war?—A. No.

Q. Can you tell us when the internment of German prisoners here will be discontinued?—A. That is a matter that will be taken up at the peace conference.

Q. How about the return of the wounded?—A. We have a number of hospital ships which are used for the seriously wounded. Troop ships are also available for use in cases of slightly wounded and convalescents. When they come to the United States we have a number of hospital trains prepared to move these men and, in addition to that, we have placed orders with the Pullman Co. to convert a number of Pullman cars into hospital cars, so these men will soon be placed in hospitals fully adequate for their care and physical rehabilitation.

Q. When will the 649,000 men who have been designated for demobilization in the United States be back into civil life?—A. Just as fast as we can return them. The process will become very rapid as the machinery of demobilization becomes familiar and more or less mechanical to the demobilization officers. We hope soon to get up to the rate of 1,000 per day per camp.

Q. Among the men designated to return are there any Marines?—A. No.

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.

ANALYSIS AND SUMMARY OF THE WAR LOANS OF ALL NATIONS INCLUDING THOSE NEUTRALS PUT TO EXPENSE OF MOBILIZATION

Internal War Loan Summary Chart.¹

Country.	Title.	Interest rate.	Issue price, per cent.	Approximate yield.	Dated.	Optional redemption date.	Due.	Subscription period.	Amount allotted against cash subscriptions. ²	Number of subscribers.	Ratio subscribers to population.	Per capita.
United States	First Liberty loan	3½	100.00	3.50	June 15, 1917	June 15, 1922	June 15, 1947	May 14-June 15	\$2,000,000,000	4,500,000	1 to 23.3	\$19.0
Do.	Second Liberty loan	4	100.00	4.00	Nov. 15, 1917	Nov. 15, 1927	Nov. 15, 1942	Oct. 1-Oct. 27	3,808,766,150	9,603,000	1 to 10.9	38.3
Do.	Third Liberty loan	4	100.00	4.25	May 9, 1918	None	Sept. 15, 1923	Apr. 6-May 4	4,170,019,650	17,000,000	1 to 6.2	39.7
Do.	War-savings stamps		82.40	3.91	Jan. 2, 1918	None	Jan. 1, 1923	Continuously from Dec. 3, 1917	242,204,760			2.3
Great Britain	First war loan	3½	95.00	4.00	Mar. 1, 1915	Mar. 1, 1925	Mar. 1, 1928	Nov. 17-Nov. 24	1,708,000,000	100,000	1 to 458.7	37.5
Do.	Second war loan	4½	100.00	4.57	June 1, 1915	June 31, 1925	Dec. 1, 1945	June 21-July 10	2,883,000,000	1,100,000	1 to 41.2	63.5
Do.	Third war loan	4	100.00	4.00	Apr. 15, 1917	Oct. 15, 1929	Oct. 15, 1942	Jan. 11-Feb. 16	4,811,000,000	5,289,000	1 to 8.6	106.0
Do.	do	5	95.00	5.34	June 1, 1927	June 1, 1929	June 1, 1947	do				
Do.	National war bonds	4	100.00	4.00	Purchase date	None	Oct. 1, 1927	Continuously from Oct. 2, 1917				
Do.	do	5	100.00	5.35	do	None	Oct. 1, 1922	do	3,373,457,000			74.4
Do.	do	5	100.00	5.36	do	None	Oct. 1, 1924	do				
Do.	do	5	100.00	5.38	do	None	Oct. 1, 1927	do				
Do.	War-savings certificates		77.59	5.16	do	None	Five years	Continuously from Feb., 1916	712,942,000			15.7
France	First war loan	5	88.00	P 5.68	Nov. 16, 1915	Jan. 31, 1931	Not fixed	Nov. 25-Dec. 15	1,894,000,000	3,133,489	1 to 12.6	47.8
Do.	Second war loan	5	88.75	P 5.68	Aug. 16, 1916	Nov. 31, 1931	do	Oct. 5-Oct. 20	1,981,000,000	3,100,000	1 to 12.8	50.0
Do.	Third war loan	4	64.60	P 5.53	Dec. 16, 1917	Jan. 1, 1943	do	Nov. 26-Dec. 16	2,914,000,000			73.6
Do.	National defense bonds	5	96.50	5.60	Purchase date	Feb. 16, 1920	Feb. 16, 1925	Continuously from Feb. 25, 1915				
Do.	do	5	100.00	5.58	do	None	Five years	Continuously from Mar. 1, 1917	19,300,000			.5
Russia	First war loan	5	94.00	5.34	Sept. 14, 1914	Mar. 14, 1925	Sept. 14, 1965	Nov. 6-Nov. 7	257,000,000			1.4
Do.	Second war loan	5	94.00	5.35	Mar. 14, 1915	do	Mar. 14, 1965	Mar. 5-Mar. 15	257,000,000			1.4
Do.	Third war loan	5½-5	90.00	5.70	May 14, 1915	May 14, 1927	May 14, 1921-1926	May 16-May 29	515,000,000			2.8
Do.	Fourth war loan	5½	95.00	6.17	Nov. 14, 1915	None	Nov. 14, 1925	Nov. 18-Dec. 3	515,000,000			2.8
Do.	Fifth war loan	5½	95.00	6.17	Feb. 14, 1916	None	Feb. 14, 1926	Mar. 21-May 26	1,029,000,000			5.6
Do.	Sixth war loan	5½	95.00	6.17	Oct. 14, 1916	None	Oct. 14, 1926	Nov. 2-Feb. 3	1,544,000,000			8.5
Do.	Seventh war loan	5	85.00	5.93	Mar. 29, 1917	Mar. 29, 1927	Mar. 29, 1971	Apr. 19-June 14	2,058,000,000			11.3
Italy	Mobilization loan	4½	97.00	4.71	Jan. 1, 1915	Jan. 1, 1925	Jan. 1, 1940	Jan. 4-Jan. 11	193,000,000	135,627	1 to 270.0	5.3
Do.	First war loan	4½	93.00	4.99	July 1, 1915	do	do	July 1-July 18	221,000,000	245,414	1 to 149.0	6.0
Do.	Second war loan	5	97.50	5.15	Jan. 1, 1916	Jan. 1, 1926	Jan. 1, 1941	Jan. 10-Feb. 10	473,000,000	439,500	1 to 74.7	12.9
Do.	Third war loan	5	90.00	P 5.58	Jan. 1, 1918	Dec. 1, 1931	Not fixed	Feb. 5-Feb. 25	500,000,000			13.7
Do.	Fourth war loan	5	86.50	P 5.78	Jan. 1, 1918	Dec. 31, 1931	Not fixed	Jan. 15-Mar. 10	1,158,000,000			31.7
Canada	First war loan	5	97.50	5.49	Dec. 1, 1915	None	Dec. 1, 1925	Nov. 22-Nov. 30	100,000,000	21,862	1 to 327.0	12.3
Do.	Second war loan	5	97.50	5.30	Oct. 1, 1916	None	Oct. 1, 1931	Sept. 12-Sept. 23	100,000,000	34,525	1 to 236.0	12.3
Do.	Third war loan	5	96.00	5.40	Mar. 1, 1917	None	Mar. 1, 1937	Mar. 12-Mar. 23	150,000,000	40,800	1 to 199.0	18.4
Do.	Fourth war loan	5½	100.00	5.94	Dec. 1, 1927	None	Dec. 1, 1927	Nov. 12-Dec. 1				
Do.	do	5½	100.00	5.68	do	None	Dec. 1, 1927	do	400,000,000	820,000	1 to 9.9	49.2
Do.	do	5½	100.00	5.61	do	None	Dec. 1, 1937	do				
Do.	War-savings certificates		83.00	5.68	do	None	Three years	do	12,226,340			1.5
Australia	First war loan	4½	100.00	4.70	June 15, 1915	None	Dec. 15, 1925	July 24-Aug. 31	65,000,000	18,748	1 to 262.0	13.3
Do.	Second war loan	4½	100.00	4.68	Dec. 15, 1915	None	do	Dec. 1-Jan. 31	105,000,000	28,945	1 to 109.5	21.4
Do.	Third war loan	4½	100.00	4.67	June 15, 1916	None	do	June 1-Aug. 1	115,000,000	102,012	1 to 48.1	25.4
Do.	Fourth war loan	4½	100.00	4.70	Dec. 15, 1917	None	do	Dec. 23-Apr. 2	104,000,000	65,500	1 to 73.2	21.2
Do.	Fifth war loan	4½	100.00	4.67	June 15, 1917	None	Dec. 15, 1927	Sept. 15-Nov. 2	90,000,000	216,965	1 to 22.6	20.2
Do.	Sixth war loan	4½	100.00	4.69	Dec. 15, 1917	None	do	Feb. 18-Apr. 10	185,000,000			37.7
Do.	do	5	100.00	5.19	do	None	do	do				
Do.	War-savings certificates		87.50	4.50	Purchase date	None	Three years	do				
New Zealand	First war loan	4½	100.00	4.50	Sept. 1, 1916	Sept. 1, 1930	Sept. 1, 1941	August, 1916	38,932,000			33.5
Do.	Second war loan	4½	100.00	4.50	Sept. 2, 1917	None	Nov. 15, 1938	August and September, 1917	58,398,000			50.3
Do.	War-savings certificates		80.00	4.50	Purchase date	None	Five years	do				
India	War loan	5	96.00	5.34	Aug. 15, 1917	Aug. 15, 1929	Aug. 15, 1947	Mar. 15-June 15				
Do.	War bonds	5½	100.00	5.50	do	None	Aug. 15, 1920	do				
Do.	do	5½	100.00	5.50	do	None	Aug. 15, 1922	do				
Do.	Post-office five-year certificates		77.50	5.16	Purchase date	None	Five years	Continuously from Apr. 1, 1917	171,000,000			0.7
Germany	First war loan	5	97.50	S 5.59	Oct. 1, 1914	None	Serial to 1920	Sept. 10-Sept. 19	1,057,000,000	1,177,235	1 to 38	15.7
Do.	do	5	97.50	5.32	do	Oct. 1, 1924	Not fixed	do				
Do.	Second war loan	5	98.50	S 5.29	July 1, 1915	None	Serial to 1922	Feb. 27-Mar. 19	2,694,000,000	2,694,000	1 to 25	32.0
Do.	do	5	98.50	5.20	do	Oct. 1, 1924	Not fixed	do				
Do.	Third war loan	5	99.00	5.15	Apr. 1, 1916	do	Not fixed	Sept. 4-Sept. 22	2,597,000,000	3,966,418	1 to 17	42.7
Do.	Fourth war loan	4½	95.00	S 5.11	July 1, 1916	None	Serial to 1932	Mar. 4-Mar. 22	2,565,000,000	5,270,645	1 to 13	37.8
Do.	do	5	98.50	5.22	do	Oct. 1, 1924	Not fixed	do				
Do.	Fifth war loan	4½	95.00	S 5.14	Jan. 1, 1917	None	Serial to 1932	Sept. 4-Oct. 5	2,549,000,000	3,576,606	1 to 18	37.5
Do.	do	5	98.00	5.31	do	Oct. 1, 1924	Not fixed	do				
Do.	Sixth war loan	4½	98.00	4.66	July 1, 1917	July 1, 1927	July 1, 1967	Mar. 15-Apr. 16	3,042,000,000	7,033,300	1 to 9.6	44.8
Do.	do	5	98.00	5.33	do	Oct. 1, 1924	Not fixed	do				
Do.	Seventh war loan	4½	98.00	4.66	Jan. 1, 1918	July 1, 1927	July 1, 1967	Sept. 19-Oct. 18	3,005,000,000	5,213,003	1 to 13	44.2
Do.	do	5	98.00	5.37	Apr. 1, 1918	Oct. 1, 1924	Not fixed	do				
Do.	Eighth war loan	4½	98.00	4.66	July 1, 1918	July 1, 1927	July 1, 1967	Mar. 18-Apr. 18	3,320,000,000	6,510,278	1 to 10	51.9
Do.	do	5	98.00	5.38	do	Oct. 1, 1924	Not fixed	do				
Austria	First war loan	5½	97.50	6.02	Nov. 1, 1914	Any time	Apr. 1, 1920	Nov. 12-Nov. 24	446,000,000			15.3
Do.	Second war loan	5½	95.25	6.14	May 1, 1915	Any time	May 1, 1925	May 8-May 29	545,000,000			18.7
Do.	Third war loan	5½	93.00	6.16	Oct. 1, 1915	Any time	Oct. 1, 1930	Oct. 7-Nov. 6	852,000,000			29.2
Do.	Fourth war loan	5½	95.50	6.80	June 1, 1916	None	June 1, 1923	Apr. 17-May 15	916,000,000			31.4
Do.	do	5½	93.00	5.96	do	June 1, 1926	June 1, 1956	do				

¹ From National City Bank Monograph on "War loans of belligerent countries."

² Cash includes short-term obligations converted. See explanation of chart.

³ Sales to May 27, 1918, as computed by the War-Savings Committee.

⁴ Sales to May 4, 1918, as reported by the London Statist.

⁵ Amount realized to May 4, 1918, as reported by the London Statist.

⁶ Amount of subscriptions shown are not final.

⁷ Amount outstanding on Dec. 31, 1917, as estimated by Minister of Finance.

⁸ Sales to Dec. 1, 1917, as officially reported.

⁹ Amount of subscriptions to Feb. 28, 1918, as officially reported.

ANALYSIS AND SUMMARY OF THE WAR LOANS OF ALL NATIONS

Internal War Loan Summary Chart.—Continued.

Country.	Title.	In-terest rate.	Issue price, per cent.	Ap-proxi-mate yield.	Dated.	Optional redemption date.	Due.	Subscription period.	Amount allotted against cash subscrip-tions. ²	Number of sub-scribers.	Ratio subscribers to pop-ulation.	Per cap-ita.
Austria	Fifth war loan	5½	96.50	6.16	Dec. 1, 1916	None	June 1, 1923	Nov. 20-Jan. 11	\$905,000,000			\$31.0
Do.	do.	5½	92.50	6.00	do.	1922	1950	do.				36.7
Do.	Sixth war loan	5½	94.00	6.32	May 1, 1917	Any time	May 1, 1927	May 10-June 8	1,073,000,000	296,134	1 to 99	
Do.	do.	5½	92.50	6.00	Apr. 1, 1917	1923	1957	do.				40.3
Do.	Seventh war loan	5½	93.00	6.59		Any time	Aug. 1, 1926	Nov. 3-Dec. 2	1,177,000,000			
Do.	do.	5½	91.00	6.08		1923	1957	do.				
Hungary	First war loan	6	97.50	6.51	Nov. 1, 1914	Any time	Not fixed.	Nov. 16-Nov. 23	238,000,000			11.4
Do.	Second war loan	5½	91.20	6.72	June 1, 1915	Any time	Not fixed.	May 12-May 26	229,000,000			11.0
Do.	do.	6	98.00	6.41	May 1, 1915	Any time	Not fixed.	do.				19.2
Do.	Third war loan	6	98.00	P 6.12		May 1, 1921	Not fixed.	Oct. 17-Nov. 17	402,000,000			19.2
Do.	Fourth war loan	5½	91.90	P 6.62		1916	Not fixed.	June 1, 1926	405,000,000			19.4
Do.	do.	6	97.20	P 6.17		1916	Not fixed.	do.				
Do.	Fifth war loan	5½	96.25	P 6.77			1922-1942	Nov.-Dec., 1916	466,000,000			22.3
Do.	do.	6	98.00	P 6.12			Not fixed.	do.				
Do.	Sixth war loan	6	98.00	P 6.25		1917	Aug. 1, 1922	May 12-June 26	506,000,000			24.3
Do.	do.	6	91.25	P 6.03	Dec. 1, 1917	June 1, 1925	Not fixed.	Nov. 15-Dec. 31				
Do.	Seventh war loan	6	96.10	P 6.25	Feb. 1, 1918	Aug. 1, 1922	Not fixed.	do.				
Switzerland	First mobilization loan	5	99.00	5.45	Aug. 26, 1914	None	Feb. 26, 1917	Aug. 20	5,790,000	16,662	1 to 233	1.5
Do.	Second mobilization loan	5	100.00	5.00	Dec. 1, 1914	Dec. 1, 1919	Dec. 1, 1934	Nov. 2-Nov. 9	9,650,000	28,235	1 to 137	2.5
Do.	Third mobilization loan	4½	96.50	4.70	Sept. 30, 1915	Sept. 30, 1926	Sept. 30, 1955	July 16-July 23	19,300,000			5.0
Do.	Fourth mobilization loan	4½	97.50	5.07	Feb. 15, 1916	None	Feb. 15, 1921	Feb. 1-Feb. 9	19,300,000	24,496	1 to 158	5.0
Do.	Fifth mobilization loan	4½	97.00	4.88	July 15, 1916	None	July 15, 1926	June 27-July 4	19,300,000	21,283	1 to 182	5.0
Do.	Sixth mobilization loan	4½	96.00	4.87	June 30, 1917	Dec. 31, 1925	June 30, 1932	Jan. 22-Jan. 30	19,300,000	25,968	1 to 149	5.0
Do.	Seventh mobilization loan	4½	96.00	4.85	June 30, 1917	Dec. 31, 1925	June 30, 1934	June 26-July 4	19,300,000	23,681	1 to 164	5.0
Do.	Eighth mobilization loan	5	100.00	5.00	Jan. 31, 1918	Jan. 31, 1923	Jan. 31, 1948	Jan. 7-Jan. 16	28,950,000	31,601	1 to 123	7.5
Holland	First mobilization loan	5	100.00	5.00	Feb. 1, 1915	Jan. 1, 1918	Dec. 31, 1929	Jan. 2-Jan. 11	111,000,000			17.2
Do.	Second mobilization loan	4½	100.00	4.50	May 1, 1916	Any time	May 1, 1941	Mar. 27-Mar. 23	50,250,000			7.8
Do.	Third mobilization loan	4	97.00	4.15	Feb. 1, 1917	Any time	Feb. 1, 1944	Jan. 2-Jan. 4	50,250,000			7.8
Do.	Fourth mobilization loan	4½	100.00	4.50	Feb. 1, 1918	Any time	Feb. 1, 1958	do.	201,000,000			31.3
Spain	Consolidated loan	5	90.00	5.60	May 15, 1917	Drawings.	May 15, 1967	Mar. 31, 1917	193,000,000			9.6

MOVEMENT OF WOOD PULP FROM NEW BRUNSWICK PORT

WASHINGTON, D. C., October 21, 1918.
 Hon. E. N. HURLEY,
 Chairman, U. S. Shipping Board,
 Washington, D. C.

DEAR MR. HURLEY: I understand it to be imperative, in order to protect the supply of news-print paper during the coming winter that a movement of approximately 13,500 cords of pulp wood from Gaspe, New Brunswick, to Portland, Me., be made by water.

If I am correctly informed that the Shipping Board finds itself unable to provide ships for this movement, the Railroad Administration is willing that nine of the vessels now moving its coal from Cape Breton to New England ports be assigned for one trip each to accomplish this movement. If, of course, in the meantime, the Shipping Board can provide a portion of the bottoms necessary for the pulp wood movement, I shall be glad to have it done.

Cordially, yours,

W. G. McADOO.

October 25, 1918.

DEAR MR. McADOO: Acting upon your letter of October 21, in regard to the movement of wood pulp from Gaspe, New Brunswick, to Portland, Me., for the International Paper Co., I have just wired Mr. Franklin, the chairman of the shipping control committee, asking him

to make arrangements for furnishing the necessary ships for the transportation of this wood pulp.

I have also taken note of your request transmitted by Mr. Wright, and have so advised Mr. Franklin that the Railroad Administration desires to be protected in its rate of \$2 per ton from Cape Breton to Boston.

Sincerely, yours,

EDWARD N. HURLEY,
 Chairman.

October 28, 1918.

DEAR MR. HURLEY: Please accept thanks for your favor of October 25, advising that you have wired Chairman Franklin, of the shipping control committee to supply vessels for the transportation of pulpwood from Gaspe, New Brunswick, to Portland, Me., for the International Paper Company's mills at Livermore Falls, Me., as requested in my letter of October 21.

Arrangements have been made to supply cars at Portland, Me., promptly on the arrival of each vessel for the movement to Livermore Falls.

The diversion of these vessels from our coal movement from Cape Breton to New England ports will temporarily postpone the delivery of about 25,000 tons of railroad fuel.

We understand that you will protect rate of \$2 per gross ton on this coal whenever vessels can be secured for its movement. Please confirm.

Cordially, yours,

W. G. McADOO.

INTERNATIONAL PAPER Co.,
 New York, November 19, 1918.

Subject: Movement of pulpwood from New Brunswick.

C. R. GRAY, Esq.,
 Director Division of Operation, United States Railroad Administration,
 Washington, D. C.

DEAR SIR: I take great pleasure in expressing to you my deep appreciation of the prompt and satisfactory manner in which some 50,000 cords of pulpwood have been moved from Dalhousie and Chatham, N. B., to our paper mills on the Androscoggin River, in Maine, under the plans worked out and zealously prosecuted by your division.

It is reported to me by my assistant, Mr. Haskell, who concluded the arrangement to move this wood with your assistant director, Mr. Frank C. Wright, and Mr. Percy Todd, of the Bangor & Aroostook Railway, that the whole plan has worked out without hitch or delay, both to our satisfaction and relief and to the credit of the executive ability of your organization.

The prompt aid afforded by the division of operation at a time when transportation was so uncertain has enabled our Otis mill, at Livermore Falls, Me., to continue its supply of news print to more than 100 publishers, whose quota could not have been replaced from any other source had this mill failed to receive its full supply of raw material.

Thanking you for the excellent work done by your division, I beg to remain,

Yours, very truly,

R. T. DODGE, President.

FEDERAL RESERVE BOARD'S WEEKLY BANK STATEMENT

Large increases in the holdings of war paper, offset in part by reductions in the amounts of other discounts and Government securities carried, are indicated by the Federal Reserve Board's weekly bank statement issued as at close of business on November 29, 1918.

Investments.—Of the total increase of 131.3 millions in the volume of war paper reported, 71.4 millions represents the increase at the New York bank, the other Eastern banks and the Atlanta bank likewise showing substantially larger figures than the week before. Other discounts decreased 25.5 millions, mainly at the New York, Chicago, and Minneapolis banks. A decrease of 55.5 millions in Government short-term securities is due largely to the redemption of the temporary Treasury certificate held by the New York bank to cover last week's advance to the Government. Total earning assets show an increase of 56.8 millions.

Government Deposits.

Deposits.—Government deposits increased 94 millions, while members' reserve deposits show a more than corresponding decline of 115.1 millions. Net deposits, because of the considerable reduction of the "float," increased 35.5 millions.

Reserves.—The week witnessed a further gain of 5 millions in the gold reserves, while total cash reserves show an increase of 4.1 millions. The banks' reserve percentage, largely because of the increase in net deposits, shows a decline from 50.5 to 50 per cent.

Note circulation.—Federal Reserve agents report a net addition of 4.3 millions to the total of notes issued to the banks. The latter show an actual Federal Reserve note circulation of 2,568.7 millions, an increase of 13.5 millions for the week, besides an increase of 5.5 millions in their aggregate liabilities on Federal Reserve bank notes in circulation.

Capital.—Increases in the capitalization of member banks and accessions to membership account for an increase of \$47,000 in the Federal Reserve banks' paid-in capital, Philadelphia and Minneapolis reporting the largest portion of the increase. **Condition of Member Banks November 22.**

Large reductions in the holdings of Treasury certificates, following the redemption of the July 23 issue of about 585 millions of these certificates, as against substantial increases in the holdings of Liberty bonds and war paper are indicated by the Federal Reserve Board's weekly statement of condition on November 22 of 752 member banks in leading cities.

United States bonds, other than circulation bonds, on hand show a total increase of 49.8 millions, though the banks in the central reserve cities report a decrease under this head of 3.7 millions. Increases in these bond holdings are shown for nearly all sections of the country outside of New York and Chicago. Treasury certificates on hand show a decline of 270.8 millions for all reporting banks and of 118.5 millions for the banks in the central reserve cities. Loans secured by United States war obligations (war paper) went up 68.2 millions, over one-half of the increase falling to the

List of Construction Projects on Which Abandonment Orders Have Been Issued by the War Department

The War Department authorizes the following statement:

Abandonment orders have been issued by the Construction Division on the following projects:

The construction of a training school for officers and enlisted specialists at Fort Monroe, Va.

The project for the establishment of an officers' training school at Camp Gordon, Ga.

The project for the establishment of an officers' training school at Camp Hancock, Ga.

All construction work at North Camp Jackson except the construction work in connection with the tent camp to provide accommodations for two artillery brigades.

The construction of a cantonment for the depot brigade, including detention camp, barracks and mess buildings at Camp McClellan, Ala.

The enlargement of Camp MacArthur, Tex.

The construction of cantonment buildings at San Diego, Cal.

The construction of cantonments at Galveston, Tex.

The rebuilding of old cantonment buildings for winter use at Portland, Me.

The remodeling of the old cantonment buildings for winter use at Boston and the construction of mess buildings and 26-men barracks at Fort Strong and Post Exchange, Fort Standish.

The rebuilding of old cantonment buildings for winter use and the construction of a warehouse within the coast defenses of Portsmouth, N. H.

The construction of a storehouse 29' by 120' for sanitary train at Camp Taylor, Ky.

The detention camp—No. 3—at Camp Funston, Kans.

The construction of the Hoboken Shore Railroad storage yard.

The construction of an extension to locomotive house, including electrical work, and heating at the Raritan ordnance depot, Metuchen, N. J.

The construction of 24-men delousing plant with utilities at Camp Eustis, Va.

The construction of a storehouse at the Coast Defenses of Narragansett Bay, Fort Adams, R. I.

Liberty theaters and extensions to existing theaters at the following points:

Camp Bragg, N. C.; North Camp Jackson, Camp Knox, Ky.; Camp Wheeler, Ga.; Camp Wadsworth, S. C.; Signal Corps Section at Camp Meade, Md.; Signal Corps Section at Camp Taylor, Ky.; Camp Beauregard, La.; Camp Bowie, Texas; Camp Cody, N. Mex.; Camp McClellan, Ala.; Camp Logan, Tex.; Camp MacArthur, Tex., and Camp Hancock, Ga.

share of the central reserve cities. All other loans and investments fell off 103.4 millions, the central reserve city banks alone reporting a decrease under this head of 68.3 millions.

Net withdrawals of Government deposits for the week totaled 270.5 millions, of which 150.9 millions represents withdrawals from the central reserve city banks. Net demand deposits at the latter banks increased 19.9 millions.

For all reporting banks the ratio of deposits to investments shows a decline from 78.7 to 78.1 per cent.

Suspends 8-Hour Law On Barge-Office Work

EXECUTIVE ORDER.

Under authority contained in act of Congress approved March 4, 1917 (39 Stat., 1192), wherein it is provided:

That in case of national emergency the President is authorized to suspend provisions of law prohibiting more than eight hours' labor in any one day of persons engaged upon

work covered by contracts with the United States: *Provided further*, That the wages of persons employed upon such contracts shall be computed on a basic day rate of eight hours' work, with overtime rates to be paid for at not less than time and one-half for all hours' work in excess of eight hours,

it is hereby ordered that during the present national emergency the provisions of law limiting the hours of daily service of mechanics and laborers to eight hours in any one day on work under contracts to which the United States is a party are suspended with respect to contracts in connection with the miscellaneous changes at the barge office, New York City, to accommodate the customs intelligence bureau, under the act of Congress approved July 1, 1918, making appropriations for repairs and preservation of public buildings for the fiscal year 1919, wages and overtime rates to be computed and paid in the manner provided by said act of March 4, 1917, supra.

WOODROW WILSON.

THE WHITE HOUSE,
November 18, 1918.

Preparation and Issue of Records for Final Separation From Army of Officers, Enlisted Men and Organizations

WAR DEPARTMENT,
Washington, November 18, 1918.

CIRCULAR No. 73.

PREPARATION AND DISPOSITION OF RECORDS
FOR FINAL SEPARATION OF OFFICERS, EN-
LISTED MEN, AND ORGANIZATIONS FROM
SERVICE IN THE UNITED STATES ARMY.

1. When definite orders are received for the separation of officers and enlisted men from service in The United States Army, either individually or by organization, the following instructions will govern:

2. Every officer and enlisted man will be given a *critical physical examination*, a record of which will be forwarded for file in The Adjutant General's Office as hereinafter prescribed. A carbon copy will be prepared for transmittal to the Bureau of War-Risk Insurance in case the officer or enlisted man has a wound, injury, or disease that is likely to result in death or disability.

Individual records required.

3. In the case of officers the following are the individual records which must be transmitted for file in the office of The Adjutant General:

a. Copy of authority for discharge or separation from active service.

b. Report of physical examination.

c. Appendix to file record card.

d. Qualification card.

4. In the case of enlisted men the following are the individual records which must be transmitted for file in the office of The Adjutant General, or in the case of *d*, to the Bureau of War-Risk Insurance, Treasury Department.

a. Service record.

b. Report of physical examination.

c. Pay card.

d. Notice of discharge (Treasury Department, B. W. R. I.).

Description of forms used.

5. The report of physical examination of officer must show the surname, Christian name, rank, and organization; occupation prior to entry in the service; a certificate by the officer showing whether or not at the present time he has a wound, injury, or disease, whether incurred in the military service of the United States or otherwise, and, if so, the nature and location; a certificate by an examining surgeon showing that the officer is physically and mentally sound, or that he is physically and mentally sound except that he has a defect, wound, injury, or disease, the nature and location of which to be described; that it is or is not likely to result in death or disability, that it did or did not originate in the line of duty in the military service, and that in view of occupation, the per cent he is disabled. In case the certificate of the officer and the certificate of the examining surgeon do not agree the case will be submitted to a board of review consisting of not less than two medical officers convened by authority of the camp, post, or other station commander, which will consider the case, examine the officer, and complete the report showing their findings with relation to the matter covered in the certificate of the examining surgeon.

Form No. 395-1, A. G. O., now being distributed, will, when received, be used for the report of physical examination of officers. Until it is available the report will be prepared on 8" by 10½" letter paper.

6. An appendix to be used in connection with status card of officers on file in the office of The Adjutant General will be prepared for transmittal on 5" by 8" letter paper containing heading showing place and date; surname, full Christian name (no initials), rank and organization; statement that the officer was separated from service at the place and on the date; a brief statement of authority for separation; record of service with American Expeditionary Forces, if any, showing the dates of sailing from United States, arrival overseas, departure from overseas, port, vessel, and date of arrival in United States; duration of ordinary leaves of absence while overseas; address for future reference, and acknowledgment of receipt of notice of separation from service.

7. Officers' qualification cards, Form CCP 1101, will be completed to date of separation from service under the heading "Military Experience." A final rating will be given each officer just prior to separation from the service and the qualification card transmitted to The Adjutant General of the Army.

8. The service record of each enlisted man separated from the service will be brought up to date; the paster and insert for service record recently distributed attached and the proper entries made thereon. A final indorsement to The Adjutant General of the Army for service record will show place, date, and cause of discharge; the character given; that the soldier was paid in full; that discharge certificate was furnished; service with American Expeditionary Forces, if any; soldier's signature, and future address. A blank form for the final indorsement is now being distributed.

If the service record of the enlisted man to be discharged is missing a temporary service record, marked "Temporary" in red ink, will be prepared, using available data from all sources, including statements of the soldier.

9. The report of physical examination for enlisted men will contain the surname, Christian name, Army serial number; grade, company, and regiment or arm or corps or department; occupation prior to entry in the service; a declaration of the soldier witnessed by an officer relating to his physical condition; a certificate of immediate commanding officer as to the soldier's physical condition; a certificate of the examining surgeon showing data as given in paragraph 5; and if the declaration of the soldier and the certificate of the examining surgeon disagree the same procedure will be followed as prescribed above for an officer. Form No. 135-3, A. G. O., report of physical examination of enlisted man, is being distributed as rapidly as possible.

In the case of men who were accepted for special or limited service the words "Special or limited service" will be written or stamped across the top of the first page of Form No. 135-3, A. G. O.

10. After the data contained on pay cards have been used to complete the final statements or final pay rolls the pay cards will be transmitted as hereinafter prescribed to The Adjutant General of the Army.

11. A notice of discharge, Treasury Department, B. W. R. I., will be prepared in duplicate for each enlisted man separated from the service. Until the form has been received the following matter will be placed on a 5" x 8" sheet of stiff letter paper: Surname, first name, and middle name in full (no initials nor abbreviations); *grade and organization at the date of application* for insurance, allotments, and allowances, data to be obtained from the soldier if not of record; date of birth; date of enlistment; date of discharge; if no applications were made, state "none"; brief statement of cause of separation; under "insurance" will be entered the names of the beneficiaries, obtained from soldier if not of record, the amount of monthly premium, and the last month for which premium was checked on pay roll; under "allotment and allowance" the names of the allottees, obtained from the soldier if not of record, and the last date on which allotment is charged against the pay of the soldier under "Class A" and "Class B"; amount charged for allotment on final payment; future address. The original and duplicate will be signed by the company or detachment commander and transmitted to the camp personnel adjutant, who will mail both directly to the Bureau of War Risk Insurance, Treasury Department,

Disposition of records.

12. a. All individual records of officers and enlisted men separated from the service will be transmitted to the camp or other station personnel adjutant, to be forwarded to The Adjutant General of the Army.

b. When two or more enlisted men are separated from the service at the same time, and the separation is not by organization, an alphabetical list of the men will be prepared to accompany the individual records.

c. When an organization as such is separated from the service a final roster will be prepared and a copy forwarded with the individual records. (See par. 16b.)

13. a. When organizations, or two or more enlisted men, are separated from the service at the same time, the individual records will be wrapped by class in packages in such manner as to prevent injury in transmission and labeled and marked to show: (1) contents, (2) organization to which they pertain, and (3) by whom sent.

b. The packages of service records, pay cards, and reports of physical examination will be wrapped together in a package with a list or roster, as the case may be, and again labeled and marked to show: (1) contents, (2) organization to which they pertain, (3) by whom sent, and addressed to The Adjutant General of the Army, Washington, D. C.

c. The notices of discharge, B. W. R. I., will be wrapped in a package and labeled to show: (1) contents, (2) organization

Preparation and Issue of Records for Separation from Army

to which they pertain, (3) by whom sent, and addressed to the Bureau of War Risk Insurance, Treasury Department, Washington, D. C.

d. The above records in each package will be arranged in the same order as the names appear on the roster or alphabetical list accompanying them.

e. In the case of an individual separated from the service the records will be transmitted to the personnel adjutant, to be forwarded by mail to The Adjutant General of the Army or to the Bureau of War Risk Insurance, Treasury Department, as the case may be. No list, roster, or letter of transmittal will be necessary when the records of an individual are sent alone.

14. Packages of individual records will be sent by mail unless the weight exceeds that authorized by postal laws, in which event they will be sent by express.

15. When an organization is finally separated from the service the organization records will be prepared and disposed of as hereinafter indicated:

a. (1) Correspondence book and document file; (2) Morning reports—company, headquarters company, headquarters, and consolidated; (3) Sick reports; (4) Guard reports; (5) Company orders; (6) Regimental orders; (7) Charge sheets—original; (8) War diaries, operation orders, and historical data; (9) Council books.

The above records will be wrapped in packages by class of record and labeled and marked to show contents; period covered; organization to which they pertain; and by whom sent. These packages of records will be consolidated and packed for shipment by freight, the containers to be labeled as to their contents and addressed to The Adjutant General of the Army.

b. (1) Retained muster rolls; (2) Retained reports of changes of officers and enlisted men; (3) Retained monthly returns; (4) Retained rosters of troops and of officers; (5) Qualification cards of enlisted men; (6) Retained pay rolls; (7) Requisitions, abstracts, and individual slips for clothing.

The above records, except qualification cards, Form CCP-1, will be wrapped in packages, labeled and marked as in a, and turned in to camp headquarters to be stored until notification from The Adjutant General of the Army that the originals have been checked, or pending further instructions from the War Department as to their final disposition. There will be entered on qualification card, Form CCP-1, in section headed "Remarks," the home address of the enlisted man and the date of discharge. The qualification cards of discharged men will be placed on file at camp headquarters for ready reference.

An inventory of the records so stored of each organization will be prepared and forwarded immediately to The Adjutant General of the Army.

c. (1) Duty roster. (2) Individual equipment record, after being closed. (3) Charge sheet, company file. (4) Extract from service record. (5) Miscellaneous memoranda except those containing material information relating to the services of officers or enlisted men or to the history of the organization. (See (8) subparagraph a.)

The above records may be destroyed after verification by and under the supervision of a field officer designated by the camp, station, or regimental commander for this duty.

d. The publications, manuals, and regulations in the possession of officers and noncommissioned officers may be retained by them.

e. The remaining publications, manuals, and regulations, and the files of orders, bulletins, and circulars other than regimental or company orders, will be turned in to camp headquarters for storage pending further instructions from the War Department.

Returns, rosters, morning reports, and reports of changes.

16. When an organization or headquarters is separated from the service, final returns of strength and final rosters will be prepared as hereinafter indicated:

a. Final return of strength, showing the condition of the command at date of separation, will be prepared in accordance with existing instructions for the preparation of monthly returns and forwarded to The Adjutant General of the Army.

b. Final rosters of troops and of officers will be prepared for the period since the date of last roster in accordance with existing regulations, with the following modifications and exceptions:

(1) Final rosters of troops and of officers of staff corps and departments will be prepared in duplicate, the duplicate copy being forwarded to the chief of the staff corps or department concerned. A single copy only of other rosters will be prepared.

(2) In the caption the word "Final" will be inserted before the word "Roster" and the words "at midnight" omitted.

(3) If for any reason an officer or enlisted man whose name is borne in the body of the roster is not discharged or otherwise separated from service on the date of final roster that fact will be noted after his name with statement of cause of retention in service.

(4) On the final roster of troops or roster of officers the personnel adjutant will certify to the correctness of the roster and to the fact that all enlisted men and officers named thereon have been discharged or otherwise separated from the service except as stated in the body of the roster opposite the names of such excepted officers or men.

17. Morning reports and reports of changes will be prepared and submitted to include the date an organization is separated from service.

Supervision and responsibility for preparation and disposition of records.

18. The post, camp, or station personnel adjutant, under the direction of the commanding officer, will supervise the preparation and disposition of all records pertaining to separation from service of officers, enlisted men, and organizations, and is responsible that all required records are properly prepared, verified, and disposed of.

At large camps a general officer or field officer may be designated to supervise the preparation and disposition of records incident to the separation from service of officers, enlisted men, and organizations.

The individual records of an officer or an enlisted man must be completed in every respect before he is separated from the service.

Discharge certificates.

19. A discharge certificate will be furnished to each enlisted man separated from service by discharge, as prescribed in Army Regulations, and the class of certificate will be as indicated in paragraph 150, Army Regulations.

Council books.

20. Council books relating to funds of organizations separated from the service will be audited as prescribed to Army Regulations for periodic audit, and the certificates required for such audit will be accomplished.

The vouchers covered by such audit may be retained in the possession of the accountable officer.

Information relating to War-Risk Insurance.

21. Each officer or enlisted man will be informed of his rights under the War-Risk Insurance Act before separation from the service.

A memorandum of such information is being prepared for distribution at the earliest practicable date.

Conduct of medical examination.

22. The following instructions for conducting the physical examination prescribed in paragraph 2 will govern:

a. The physical examination will ordinarily be made in camps or stations in the United States to which troops have been ordered for demobilization, or at which they may already be. Such physical examination will be made and completed under the direction of the camp surgeon or other senior surgeon of the command with the least practicable delay. Except in doubtful or deferred cases, the examination of any individual officer or soldier should be completed on one day by the examining surgeon or a special examining board designated by the camp surgeon or other senior surgeon of the command.

b. Except in cases of small commands, the camp surgeon or other senior surgeon of the command will appoint a medical officer experienced in the duties of examining boards and in conducting physical examinations, who shall be the Chief Medical Examiner of that command.

c. The Chief Medical Examiner will coordinate the duties of and have general supervision over the examining board. He will organize the personnel assigned to it into one or more Examining Teams, assigning the individual members thereof to such duties as the public interest may dictate. He will appoint a principal medical examiner for each examining team.

d. Each principal medical examiner will supervise the operation of his examining team and will be responsible to the Chief Medical Examiner for the conduct of the physical examinations made by the team and the proper preparation of the necessary records. He will sign the certificate of examining surgeon on form for report of examination.

e. The examining board should consist of sufficient medical officers, including all necessary specialists. Experience has

(Continued on page 17.)

Table Showing the Total Note Circulation and Deposits, Gold and Silver Holdings of Principal Banks of Issue

The Federal Reserve Board has compiled the following comparative table showing total note circulation, deposits, and gold and silver holdings of principal banks of issue at the outbreak of the war and about August-September, 1918:

[Rates of conversion: 1 lire, franc, or peseta=19.3 cents; 1 mark=23.8 cents; 1 pound=\$4.8665; 1 ruble=51.5 cents; 1 Austrian crown=20.3 cents; 1 Dutch florin=40.2 cents; 1 Scandinavian crown=26.8 cents; 1 yen=49.85 cents.]

A. Allied Powers.

[In thousands of dollars.]

	At outbreak of the war.				About August-September, 1918.			
	Total note circulation.	Total deposits.	Gold and silver holdings.	Ratio of gold and silver to total note and deposit liabilities.	Total note circulation.	Total deposits.	Gold and silver holdings.	Ratio of gold and silver to total note and deposit liabilities.
				<i>Per cent.</i>				<i>Per cent.</i>
France.....	1,289,855	256,716	919,968	59.5	5,775,018	612,052	718,218	11.2
Great Britain.....	144,566	326,699	185,537	39.4	289,080	818,002	341,872	30.9
Japan.....	212,342	61,867	112,296	41.0	395,878	454,679	329,051	38.7
Italy ¹	324,824	37,403	232,965	64.3	1,534,297	305,473	172,726	9.4
Russia ²	841,174	592,522	863,371	60.2				
Total ³	1,971,587	682,185	1,450,796	54.7	7,994,253	2,190,206	1,561,867	15.3
United States.....					2,592,488	1,580,592	2,087,685	51.1

B. Central Powers.

Austria-Hungary ⁴	432,341	59,419	311,963	63.4				
Germany.....	692,442	299,515	363,670	36.7	* 3,417,402	2,171,413	600,151	10.7
Total ⁵	692,442	299,515	363,670	63.4	* 3,417,402	2,171,413	600,151	10.7

C. Central Powers.

Denmark.....	39,525	5,496	24,410	54.2	105,958	2,750	51,113	47.0
Netherlands.....	124,796	1,904	68,477	54.0	387,412	24,172	290,121	70.5
Norway.....	32,839	3,859	14,405	39.2	102,829	20,712	32,849	26.6
Spain.....	370,372	96,104	245,747	52.7	589,454	224,659	548,705	68.2
Sweden.....	54,867	18,440	26,154	35.9	172,537	20,284	70,924	36.8
Switzerland.....	51,708	9,777	38,409	62.5	147,236	27,613	84,458	48.3
Total.....	673,627	135,580	417,602	51.6	1,496,426	320,199	1,078,170	59.4

¹ These figures refer to the Bank of Italy. On May 20, 1918, there were also in circulation notes of the Bank of Sicily, 371,462,650 lire; notes of the Bank of Naples, 1,718,385,150 lire; also treasury notes (on May 31), 1,937,000,000, a total of 3,665,647,800 lire, or \$777,181,000, as against \$197,653,400 on July 20, 1914.

² Latest available figures for Russia are those of Oct. 16 and 29, 1917, for which see Federal Reserve Bulletin, April, 1918, p. 269.

³ Exclusive of figures for Russia.

⁴ Latest available figures for Austria-Hungary are those of Dec. 7, 1917, for which see Federal Reserve Bulletin, April, 1918, p. 269.

⁵ There were also outstanding the following issues:

	Million marks.
Treasury notes (Aug. 31, 1918).....	346
Loan bank certificates (Aug. 31, 1918).....	8,256
Bank of Bavaria notes (July 31, 1918).....	68
Bank of Saxony notes (July 31, 1918).....	42
Bank of Württemberg notes (July 31, 1918).....	24
Bank of Baden notes (July 31, 1918).....	26
Total.....	8,762

\$2,685 million dollars, at the nominal rate of 1 mark=23.8 cents.

* Exclusive of figures for Austria-Hungary.

(Continued from page 16.)

demonstrated that a well-balanced team may be composed somewhat as follows:

Examiners.	
(1) General examination, including skin, general surgery, hernia, hemorrhoids, varicocele, varicose veins, etc.....	3
(2) Dental.....	1
(3) Orthopedic, including bones and joints.....	3
(4) Eyes.....	1
(5) Ears, nose, and throat.....	1
(6) Cardio-vascular.....	3
(7) Tuberculosis.....	6
(8) Neuro-psychiatric.....	3

f. In the physical examination of special or limited service men, medical examiners will interrogate the soldier as to the disability or defect which he had upon entrance into the service which placed him in the limited-service class. The physical examination of such men

will be made with great care, with special reference to the defects which the man states that he had upon entrance into the service.

g. A report of each physical examination will be rendered upon Form No. 395-1, A. G. O., if for an officer, and upon Form No. 135-3, A. G. O., if for an enlisted man (see pars. 5 and 9). Should the certificate of the officer or the declaration of the enlisted man be at variance with the finding of the medical examiner, the officer or enlisted man will be immediately referred to a Board of Review convened by the camp, post, or regimental commander. A formal order convening the board is not necessary and in large camps or posts the power to convene the board will usually be delegated to the camp or post surgeon.

h. The Board of Review will consist of not less than two medical officers, designated by the camp surgeon or other senior surgeon of the command. The board will be under the supervision of the senior medical examiner. After a thorough physical examination of the officer or soldier referred to it, together with a careful investigation of all the circumstances in the case, it will complete Form No. 395-1, A. G. O., or Form No. 135-3, A. G. O., as the case may be. [324,122, A. G. O.]

By order of the Secretary of War:

PEYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

DECEMBER 1, 1918.

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

Killed in action.....	717
Died of wounds.....	289
Died of accident and other causes.....	7
Died of airplane accident.....	5
Died of disease.....	727
Wounded severely.....	54
Wounded (degree undetermined).....	102
Wounded slightly.....	251
Missing in action.....	877

Total..... 3,029

Killed in Action.

CAPTAINS.

SCHOONMAKER, Stephen T. Alfred S. Schoonmaker, River Road, care of Hackensack post office, N. J.

KENDRICK, Hugh O. Mrs. Claudia A. Kendrick, box 624, Fort Worth, Tex.

LIEUTENANTS.

BAXTER, Harold S. Mrs. Maude E. Baxter, 312 Queen Annes Court, San Antonio, Tex.
TURNER, James A. Mrs. James A. Turner, 1711 East Seventy-second Street, Chicago, Ill.

CULLEN, Joseph V. Miss Mary Cullen, 210 Fifth Street NE., Washington, D. C.
CURRY, Frank E. Mrs. F. E. Curry, Harvey, N. Dak.

HARTWIG, Gerhard F. Mrs. Florence H. Hartwig, care of Jens Larsen, Wadena, Minn.

KEELE, Orion Alonzo. I. R. Keele, Clyde, Tex.
LEAK, James V. Daniel A. Leak, Sabinal, Tex.

NORCROSS, Terry D. Mrs. Emma A. Norcross, Deshler, Ohio.

O'CONNOR, Edward F. Miss Mary Corless, 1217 State Street, Watertown, N. Y.

ORNSTEEN, Albert J. Mrs. Anna Ornsteen, 87 Roosevelt Avenue, Poughkeepsie, N. Y.

RUDKIN, Gilbert P. Mrs. Lelia S. Rudkin, 1018 Park Place, Brooklyn, N. Y.
VAN VORIS, Howard H. Mrs. Gladys M. Van Voris, 505 North M Street, Tacoma, Wash.

WHITE, Richard R. John W. White, Starke, Fla.
YOUNG, Reginald S. Edward Young, 94 South Hamilton Street, Poughkeepsie, N. Y.

BURNETT, George H. Harry C. Burnett, 650 East Twenty-eighth Street, Paterson, N. J.

DE SAUSSURE, Edward C. George R. De Saussure, 1104 Oak Street, Jacksonville, Fla.
WEBB, Harry L. Mrs. Mary M. Webb, Bel Air, Md.

YEAGER, Carriek H. Mrs. R. H. Yeager, R. F. D. 3, Highland Avenue, Memphis, Tenn.
BRUX, Cecil Dupont. Leon S. Brux, 12 King Street, Charleston, S. C.

TATE, Edmund B. Ora B. Tate, Elberton, Ga.

SERGEANTS.

CARLUCCI, James J. Mrs. Jennie Carlucci, 53 Raymond Street, Trenton, N. J.
CARPER, Jacob E. James Carper, East Radford, Va.

COOLIDGE, Carl L. Walter T. Coolidge, Wellsboro, Pa.

GREENWOOD, Harry L. Mrs. Leah Greenwood, 2839 Frankford Avenue, Philadelphia, Pa.

HESS, Earl D. J. Harvey Hess, 201 Jackson Street, Berwick, Pa.

KIRKPATRICK, Roscoe C. Mrs. Ella Boyer, Cutler, Ind.

MCCARTHY, George F. Mrs. Gertrude Churchman, 695 Mehalen Avenue, Portland, Oreg.

SCANLON, Robert F. Mrs. Grace Scanlon, 1516 West Genesee Street, Syracuse, N. Y.

WARD, William D. W. J. Ward, Miller Avenue, Chantel Court, Wheeling, W. Va.

WRIGHT, Jack P. Mrs. Ollie Wright, 566 East Seventeenth Street, Salt Lake City, Utah.

SUMMARY OF CASUALTIES TO DATE.

Killed in action (including 496 at sea).....	20,936
Died of wounds.....	7,886
Died of disease.....	10,648
Died of accident and other causes.....	1,784
Wounded in action.....	48,949
Missing in action (including prisoners).....	11,419
Total to date.....	101,481

BAUDRY, Charles L. Mrs. Louise Baudry, Biloxi, Miss.

DIESTE, William K. Frederick W. Dieste, 451 Morton Street NW., Washington, D. C.

KAU, Apan. Mrs. Kong Shee Kau, 1040 South Beretanast, Honolulu, Hawaii.

McKEEBY, Harry J. A. W. McKeeby, 7 East Shelby Street, Worcester, Mass.

ROBINSON, Willard. Miss Agnes Smith, 614 East King Street, Lancaster, Ohio.

AITKIN, Vincent. Mrs. C. W. Aitkin, 460 Hudson Avenue, Brooklyn, N. Y.

DOWLING, Lawrence W. Mrs. Irene Louise Dowling, R. F. D. 5, Dayton, Ohio.

EARNEST, William F. Mrs. Hester C. Earnest, 221 South Water Street, Champaign, Ill.

GRAVES, Lenson C. Mrs. S. F. Ingram, Pageiland, S. C.

RAESLER, Archie J. Joseph F. Raesler, 43 Park Avenue, Auburn, N. Y.

RUNDQUIST, Oscar Adolph. Mrs. Olaf Rundquist, 1017 Fourth Avenue, Big Rapids, Mich.

BEVANS, George. William Bevans, St. Mary's Hospital, Rochester, N. Y.

BURNS, Forest N. John Burns, Mecca, Ind.

SHOUP, Eldridge H. Harvey Shoup, Kingsley, Pa.

SULLIVAN, Thomas A. David Sullivan, Forrestville, Wis.

TITUS, Walton O. jr. Mrs. Rose W. Titus, 90 Greene Avenue, Brooklyn, N. Y.

BRESSETTE, Wilfred F. Irving Bressette, 301 Hegeman Street, Schnectady, N. Y.

McMILLAN, Melvin B. Neal McMillan, 404 East Fifty-sixth Street South, Murray, Utah.

SODAN, Le Roy J. Mrs. Carrie Stoddard, Hallstead, Pa.

BEASLEY, Jerry S. Mrs. Isabelle D. Turnes, Hollywood, Va.

BOWES, John L. Joseph F. Bowes, 2732 North Newkirk Street, Philadelphia, Pa.

CUMBO, James S. Charles W. Cumbo, Hale, Mo.

CZENKUSCH, Louis Frederick. Mrs. Carolina Czenkusch, 411 East Paris Street, South Bend, Ind.

FRINGER, Edward F. Harry Fringer, 7306 Colfax Road, Cleveland, Ohio.

GREENE, John H. Henry Greene, Durant, Okla.

PARRY, Robert Owen. Owen Parry, Monroe, Nebr.

ROSEWAG, Adam J. Mrs. Mary J. Rosewag, 1906 North Patterson Park Avenue, Baltimore, Md.

STEINBORN, Emil W. Mrs. Louise Steinborn, 1418 Twenty-second Street, Milwaukee, Wis.

UHUS, Mike. Mrs. Mary Uhus, Eleanor, Pa.

BAKER, Paul E. Mrs. Bernice M. Baker, 1725 Duffield Street, Pittsburgh, Pa.

BELOUNGEA, William Alvin. Mrs. Sadie Belounga Sly, Gould City, Mich.

HINTON, Frank J. Mrs. Nannie Hinton, Clearbrook, Va.

KRUSENKLAUS, Walter L. William H. Krusenklau, Dale, Ind.

LEWIS, Charles W. Mrs. M. A. Lewis, 15 Wythe Street, Petersburg, Va.

MULROY, Michael. Mrs. Mary Murphy, 70 Third Street, Manchester, N. H.

RYAN, Thomas Francis. Thomas Ryan, 374 Flecker Street, New York, N. Y.

SCHOLL, Louis T. Louis T. Scholl, 132 Weldon Street, Brooklyn, N. Y.

SMITH, Henry A. Capt. C. J. Smith, Company F, One hundred and sixty-third Infantry, American Expeditionary Forces.

STEVENSON, John R. Miss Emma Stevenson, 33 Somerset Street, Somerville, N. J.
THOMAS, Joseph. Lake Side Land & Live Stock Co., R. F. D. 1, Laramie, Wyo.
WEBER, Stillwell E. Harry Weber, 1647 North Fifty-sixth Street, West Philadelphia, Pa.

CORPORALS.

ADAMS, Lyle E. Mrs. Etta Adams, 17 Walnut Street, Thompsonville, Conn.

BATCHELOR, Louis W. Mrs. Olive Batchelor, 176 Fifth Avenue, San Francisco, Cal.

BRUBECK, Fred L. Mrs. Nannie S. Brubeck, R. F. D. 7, Staunton, Va.

COCKLE, Charles Morris. Charles T. Cockle, Bronson, Mich.

COX, Raymond M. Mrs. Mary E. Cox, Missouri Valley, Iowa.

D'AMATO, Pasquale. Mrs. Bella D'Amato, 1837 Thompson Street, Philadelphia, Pa.

DEAR, William F. Mrs. William Craig, New Britain Avenue, Elmwood, Conn.

DOUTY, Harry C. Mrs. Mary Douty, 2519 Madison Street, Brooklyn, N. Y.

EVANS, Chester A. Ed Evans, R. F. D. 1, Monroe, Me.

HILL, Hugh C. Hayden L. Wood, 82 Cabot Street, Portsmouth, N. H.

KAYTON, James Emery. Mrs. Jane Kayton, Octavia, Nebr.

KUGELMAN, William L. Mrs. Louise Kugelman, 2351 Farragut Avenue, Chicago, Ill.

McBRIDE, John. Mrs. Catherine McBride, 3536 Washington Street, Jamaica Plain, Mass.

McCOLLUM, Robert. Mrs. Emma McCollum, 1921 Christian Street, Philadelphia, Pa.

McCORMICK, Joe S. John B. McCormick, R. F. D. 1, Frankewing, Tenn.

McGUIRE, John J. Mrs. Mary McGuire, 57 Luqnoer Street, Brooklyn, N. Y.

MANNING, Thomas M. Mrs. Mary Manning, 28 Rock Street, Lowell, Mass.

NUGENT, Francis O. Mrs. Edward J. Nugent, 1212 Almond Street, Syracuse, N. Y.

NOLAN, Cecil E. James Nolan, R. F. D. 4, Celina, Ohio.

RAFERTY, Donald T. Daniel T. Rafferty, Sherburne, N. Y.

RICKER, Thomas A. Miss Mary Ricker, Lonnaconing, Md.

ROUTT, Thomas. Mrs. Elizabeth Routt, Danville, Ky.

ROWLEY, John. Mrs. Mary Rowley, Waverly, Hood County, W. Va.

SCHNEIDER, Harry N. Mrs. Bertha Cosney, Morgan Hill, Cal.

SELDEN, Kirby S. Samuel M. Selden, Farmville, Va.

SMALLEY, Alfred P., jr. Mrs. Janet L. Smalley, 43 South Eighteenth Street, Philadelphia, Pa.

SMITH, Vern M. Mrs. Myrtle M. Smith, Cosmopolis, Wash.

STEWART, Edward. Mrs. Minnie Stewart, 1222 Plum Street, Cincinnati, Ohio.

THOMAS, Roy. Mrs. Roy Thomas, R. F. D. 1, Mansfield, Pa.

UREQUEHART, Alexander. John Urequehart, 1096 East Main Street, Waterbury, Conn.

UTTERBACK, Verdner E. Mrs. James A. Utterback, R. F. D. 1, Fairplay, Polk County, Mo.

WAGNER, Henry W. Mrs. Maggie Wagner, Conrad, Iowa.

WEEKS, Youmans Z. Mrs. Mary Weeks, Cedar Point, N. C.

YANTORNO, Joseph. Pete Yantorno, 206 High Street, Brooklyn, N. Y.

ZAK, Harry. Carp Zak, Westbury, N. Y.

ZELLER, Fred W. Mrs. Fred Zeller, R. F. D. 27, Ottawa, Ill.

CARTER, Martin L. Robert E. Carter, general delivery, Perry, Mo.

DUNIGAN, Luke B. Luke J. Dunigan, 627 Union Street, Milwaukee, Wis.

ECCLES, Homer Sherwood. Frank Eccles, R. F. D. 4, Sugar Grove, Pa.

FAKE, Walter E. Mrs. J. E. Fake, 1849 Francis Avenue, Troy, N. Y.

NEISEL, John. Mrs. Susan Neisel, 107 West Ninety-fourth Street, New York, N. Y.

O'SHEA, Thomas E. Thomas E. O'Shea, 587 Springfield Avenue, Summit, N. J.

RED, James D. J. L. Red, Nederland, Tex.

RIDGILL, Rufus W. John J. Ridgill, Label, Fla.

SPENCER, Elmer. Mrs. Mary Brogden, 36 East Thomas Street, Salisbury, N. C.

GUGGISBERG, Edward. Mrs. Elizabeth Guggisberg, R. F. D. 1, Burns, Kans.

CASUALTIES REPORTED BY GEN. PERSHING

BUTLER, Levi H. James Mattison Butler, Tryon, N. C.
 DONOHUE, Arthur M. Miss Annie S. Donohue, 34 Eighteenth Street, South Norfolk, Va.
 FLINN, James W. Mrs. Mary Flinn, Cowden, Ill.
 FRANKHAUSER, Frank W. Mrs. Mary Frankhauser, Bridgeport, Ohio.
 HEPWORTH, John L. Joseph E. Hepworth, Blackfoot, Idaho.
 LONG, Conrad. Antoine Long, box 44, Fort Kent, Me.
 MCNALLY, Richard J. John J. McNally, 392 Fort Washington Avenue, New York, N. Y.
 NORTON, Thomas G. Major A. Norton, Trio, S. C.
 RODGERS, Clarence Otho. Floyd Wood, Procton, Mo.
 STEEVES, Raymond Eugene. J. B. Steeves, 145 Marys Avenue, Fond du Lac, Wis.
 COSTALES, Carlos R. Jose A. Costales, 423 First Street, Brooklyn, N. Y.
 CRAWFORD, Dowd W. William D. Crawford, Midlin, Pa.
 ENGLISH, Floyd H. Claude English, Kinzua, Pa.
 GRIFFIN, William. Mrs. Rose Griffin, Parkersley, Va.
 HERMAN, Alvin. Mrs. Lizzie Lambert, R. F. D. 6, Benfield, Allentown, Pa.
 LARSEN, Milford L. Mrs. F. Dahl, 4117 Fort Hamilton Avenue, Brooklyn, N. Y.
 VOSS, Clarence. Mrs. Bertha Voss, 102 Norton Avenue, Joliet, Ill.
 BELL, Newton. Mrs. Rebecca Bell, Hughes Mill, Ky.
 DENNY, Hoyt M. Columbus F. Denny, box 323, Durham, N. C.
 FORD, Lan Miller. William Bennie Ford, Hestand, Ky.
 GARDNER, Richard A. Alfred E. Gardner, Balmville Road, Newburgh, N. Y.
 HALL, Frederick A. William P. Hall, Center Street, Gardner, Mass.
 HANSEN, Soren C. Carl Plow, Petaluma, Cal.
 MCINTYRE, Roy S. Arch W. McIntyre, Altamahaw, N. C.
 OWENS, William. Benjamin Owens, Monroe, Wash.
 SORMAN, Clifford. Charles H. Sorman, Derby, Conn.
 STANLEY, James F. Mrs. Louise Stanley, 33 James Street, Amsterdam, N. Y.
 THOMAS, Arless. Kimmer K. Thomas, Elton, La.
 WEISS, John Frederick. A. Herman Weiss, Philadelphia, W. Va.
 BURELBACK, Nicholas J. Mrs. Sophie Burelback, Perham, Minn.
 COBBETT, Robert G. Mrs. William Cobbett, 8 Elk Street, Cooperstown, N. Y.
 DEARIE, Joseph P. Mrs. Henry Dearie, 702 Main Street, Forest City, Pa.
 DRESSELL, Everett. Fred A. Dressell, R. F. D. 4, South Haven, Mich.
 GIUNCHI, Orlando. Fenede Giunchi, 114 Sacramento Street, Nevada City, Cal.
 GRIGGS, William F. Mrs. Fannie G. Casparis, Johnson City, Tex.
 HESS, Felix. Elihu Hess, Bloomington, W. Va.
 LORD, Walter B. Mrs. Anna Lord, 60 Dasher Street, Brooklyn, N. Y.
 MCKENNA, William A. Mrs. Thomas Barnett, 189 Ninth Street, Brooklyn, N. Y.
 POWERS, Alvin D. Mrs. Mary E. Powers, Laurens, S. C.
 PRATT, Os. P. S. F. Pratt, R. F. D. 3, Newburg, W. Va.
 WANTLAND, Harry D. Mrs. Ellen Virginia Davis, 1600 Butaw Place, Baltimore, Md.
 WARNER, Russel C. Henry H. Warner, 410 South Palmietto Avenue, Daytona, Fla.

BUGLER.

LARIVIERE, Lucien. Mrs. Hermona Mailhot, 17 Division Street, Manville, R. I.
 SALLEE, Carl W. Mrs. Virginia Sallee, R. F. D. 2, Stockton, Mo.
 DININO, Frank J. Charles Dinino, 106 Peach Street, Reading, Pa.
 STEWART, Chester B. Charles T. Stewart, Bardstown, Ky.

CHIEF MECHANIC.

HARPELL, Enos A. George Harpell, 226 Park Avenue, Worcester, Mass.

MECHANICS.

DAMSCRODER, Scott. George H. Damscroder, R. F. D. 4, Gibsonburg, Ohio.
 GERDA, James. Mrs. Ana H. Durecut, 39 Orient Street, Rio Piedras, P. R.
 LAWRENCE, Omar. Mrs. Martha J. Carr, 65 Grand Avenue, Baldwin, N. Y.
 SPLANE, Millard A. Maurice J. Splane, Sedro Wooley, Wash.

WAGONERS.

DE GRAVE, Desire J. Joseph De Grave, R. F. D. 2, Oconto, Wis.
 DINGEE, Harry J. Mrs. Mary L. Dingee, 206 North Washington, Street, Tarrytown, N. Y.
 MEEHAN, Daniel. Mrs. Louis Shea, Rumson, N. J.
 MYLAN, Frank Joseph. Mrs. Sarah Mylan, 2262 Seventh Avenue, New York, N. Y.
 MAY, George B. Fred May, 225 Willow Street, Ithans, Pa.

HORSESHOER.

OWENS, Robert P. Mrs. Mary Owens, R. F. D. 1, Elkdale, Pa.

COOKS.

GUSTAFSON, Leon E. Mrs. Ellen Gustafson, Houtzrale, Pa.
 LUND, John W. Mrs. Meta Ipson, 3237 Sixteenth Street, San Francisco, Cal.
 SCHMELZ, Frederick W. William Schmeltz, 190 New York, Avenue, Jersey City, N. J.

PRIVATEES.

ADAMS, Louis Raymond. Paul M. Adams, 523 North Eutha Street, Baltimore, Md.
 BASS, Morris. Alex Bass, 851 Hinsdale Street, Brooklyn, N. Y.
 BECK, Howard M. Mrs. Henry Beck, Granite, N. Dak.
 BLUNGIE, Clyde. Mrs. Mary J. Blungie, 105 New York Avenue, Jamaica, N. Y.
 BRENNAN, Thomas E. Mrs. Thomas Brennan, 1117 East Bancroft Street, Toledo, Ohio.
 BROWN, Lloyd E. Morris F. Brown, R. F. D. 5, Fairmont, W. Va.
 BUCHANAN, Earl S. Howard Buchanan, Cumberland, Md.
 BURROWS, Daniel S. Mrs. Maude E. Burrows, Chester, N. Y.
 CALVERT, George G. Clement L. V. Calvert, Mountsville, W. Va.
 CAREY, James F. Mrs. Emma T. Neepier, 3816 St. Charles Avenue, New Orleans, La.
 CARLEY, Edward E. Edward H. Carley, 466 Waltham Street, West Newton, Mass.
 CARR, Floyd E. Mrs. Ada M. Carr, Mineral City, Ohio.
 CARRIGAN, Thomas L. Mrs. Catherine Carrigan, 3823 North Tenth Street, Philadelphia, Pa.
 CECCARINI, Alcibiade. Mrs. Corola Ceccarini, 121 Water Street, Pawtucket, R. I.
 CLOWN, Moses. Amos Clown, Dupree, S. Dak.
 COGGINS, Edgar L. Mrs. Annie Coggins, Marion, N. C.
 COHAN, Henry Bertram. Leon Cohan, 553 Herkimer Street, Brooklyn, N. Y.
 COHEN, Eli. S. Aultman, 75 Brighton Street, Boston, Mass.
 COHRS, Fred John. Miss Mildred Louise Cohrs, 1822 Mayview Avenue, Cleveland, Ohio.
 COLBURN, William. Walter Colburn, 905 Morgan Street, St. Joseph, Mo.
 COTTRILL, Harry D. Charles R. Cottrill, 613 Center Street, Versailles, Pa.
 COYLE, Charles J. Mrs. Sarah A. Coyle, 1643 Bridge Street, Frankford, Philadelphia, Pa.
 CROW, Charles James. Samuel E. Crow, R. F. D. 1, Flint, Tex.
 DANNER, Frank C. Mrs. Eva P. Danner, Everett, Wash.
 DELSS, William E. Mrs. Bessie Delss, 1304 South End Street, Baltimore, Md.
 DENNIS, William H. William H. Dennis, Wickliffe, Ky.
 DENSBY, George. Mrs. Clara Densby, Dayton, Ala.
 DICKERSON, Charlie O. Mrs. Myra Dickerson, Huntley, Mont.
 DIVER, Alva E. Mrs. Sarah Diver, 311 Grove Street, Logansport, Ind.
 DOWTY, Chance P. Mrs. Nellie Dowty, route 1, Moreland, Kans.
 DUKE, Herbert C. Mrs. Anna Duke, Yoakum, Tex.
 EPLEY, Perry. Mrs. Frances Epley, R. F. D. 1, Port Hope, Mich.
 FRILOTTE, Francis. Joe Campbell, Heroult, Cal.
 FORD, Charles A. Alton Ford, R. F. D. 6, box 108, Birmingham, Ala.
 FOSTER, Henry W. Wallace Foster, R. F. D. 2, box 49, Alpha, Minn.
 GARZA, Victoriano. Victoriano Garza, Yorktown, Tex.
 GRANDY, Laertes E. Elmer L. Grandy, 135 Lake Street, Geneva, N. Y.
 GREB, George A. Henry Greb, sr., 44 Chestnut Street, Brooklyn, N. Y.
 CRIST, Jesse Lee. John Allen, 410 Michigan Avenue, Detroit, Mich.
 HAGBERY, Randle A. John Hagbery, Triangle, Idaho.

HARSELL, George J. Mrs. Ellen HarSELL, 250 Railroad Avenue, Jersey City, N. J.
 HECKATHORN, Harry. Mrs. Maud J. Heckathorn, Main Street, Wellsville, Ohio.
 HILLMAN, Robert J. Mrs. Jennie Lewis, Rupert, Idaho.
 ANGELO, John Sant. Mrs. Maggie Sant Angelo, 223 East Bayen Avenue, Youngstown, Ohio.
 BENNETT, Raymond. Mrs. Ida Bennett, 11 Railroad Street, Hoosick Falls, N. Y.
 BENSON, Walter F. William Benson, 260 Liberty Street, Evansville, Wis.
 BERLIN, Isaac. Mrs. Fannie Bliss, 1748 Sterling Place, Brooklyn, N. Y.
 BERNHARD, John W. Mrs. Elizabeth Bernhard, 1528 Pleasant Street, Cincinnati, Ohio.
 BLANKENSHIP, Charlie P. Samuel Blankenship, Bolesvain, Va.
 BLEVINS, William. Abe Blevins, Elve, Scott County, Tenn.
 BLOW, James L. Mrs. Clara E. Blow, 201 Jackson Avenue, Pliners Point, Va.
 BOLZ, William J. Mrs. Theresa V. Bolz, 171 East Seventy-fourth Street, New York City, N. Y.
 BOWLIN, Lather F. Mrs. Mary Bowlin, Walcott, Ark.
 BOYER, Morris S. Dr. Arthur A. Boyer, 11 East Forty-eighth Street, New York, N. Y.
 BRACK, Orville. Mrs. Mary L. Brack, 2415 Fulton Avenue, Evansville, Ind.
 BRADY, James A. Mrs. Catherine Brady, 1237 Fulton Street, Brooklyn, N. Y.
 BRENDING, Christof C. Mrs. Dora Brending, R. F. D. 1, Devils Lake, N. Dak.
 BRICKMAN, Nathan. H. Brickman, 1429 Edgemont Avenue, Chicago, Ill.
 BROOKS, William H. Armon Brooks, Grandin, Mo.
 BROWN, George W. S. P. Brown, Tiger-ville, S. C.
 BULLYBOY, Roy L. Mrs. Lucy Bullyboy, 605 Martin Street, Greensboro, N. C.
 CHRISTENSON, Otto. Emil Christenson, Oakland, Neb.
 COFASSO, Pellegrino. James Cofasso, Lincoln, N. J.
 COLLIER, Harlow. John D. Collier, 1505 Milton Avenue, Solvay, N. Y.
 BARR, Willie L. Mrs. Lois M. Barr, Padgett, Tex.
 BLISS, Horace G. Mrs. Charlotte Bliss, Baker, Nev.
 BRANTON, Ralph Leeroy. Mrs. Marie Lupton, 313 North St. Francis Street, Wichita, Kans.
 BURKETT, Alexander. Frank Burkett, 263 Roch Street, Glenlyn, Pa.
 CARR, Harold. Mrs. Emma Ralston, Jamestown, Pa.
 CARSON, Frank A. Wheland P. Creager, 339 Lincoln Street, Dayton, Ohio.
 CAVALIERE, Carmine. Mrs. Joseph Cavaliere, R. F. D. 1, Martinsville, N. J.
 CHANCE, George M. Mrs. Opal B. Chance, Odel, Iowa.
 COLLETTE, Raymond J. Thomas Collette, 135 Groce Street, Waltham, Mass.
 COTE, Alfred J. Mrs. Alice Contois, Child Street, Warren, N. H.
 DEUTSCH, Joseph L. Leo Deutsch, 53 Brown Street, Wilkes-Barre, Pa.
 DIMICHELE, Ruggiero. Giuse Tanni, 584 Boulevard, Bayonne, N. J.
 DINOVELLIS, Antonio. Peter Dinovellis, 111 Wylie Street, Hartford, Conn.
 DINSMORE, Ivan E. Alford T. Dinsmore, R. F. D. 1, East Brook, Pa.
 DOMPIER, Francis W. Mrs. William Dompier, Grafton, Vt.
 DONEGAN, John P. Mrs. Catherine Donegan, 18 Fitch Court, Wakefield, Mass.
 ENGELHARDT, Oswald. Mrs. Hanna Engelhardt, 1104 Noe Street, San Francisco, Cal.
 EVANS, Lewis F. James Evans, general delivery, Bailey, Mich.
 EVERETT, Thomas P. Mrs. Robert Patterson, 12 Pleasant Street, Thompsonville, Conn.
 FISH, William Thomas. Mrs. Jennie Fish, Russellton, Pa.
 GALLI, Mario. Mrs. Celena Galli, 4 Summer Street, Westery, R. I.
 GEAGAN, John J. Mrs. Hannah Geagan, Ballardvale, Mass.
 GRASON, William G. Grant Grason, Port Angeles, Wash.
 GZNUK, Bronoslaw. Bronoslaw Gznuk, 51 West Avenue, Bridgeport, Conn.
 HANSON, Helmer. Andrew Andersen, R. F. D. 1, box 51, Willow Lakes, S. Dak.
 HARTZOG, Deibert J. Mrs. Elizabeth Hartzog, Willshire, Ohio.
 HUDGINS, Walter J. Mrs. Rebecca Hudgins, route 2, Tennessee City, Tenn.
 JONES, Lawrence B. Mrs. Sarah K. Jones, R. F. D. 1, Sumner, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

KROTIK, Thomas. Albert Frank, 124 Nineteenth Avenue, Irvington, N. J.
 LIEBER, Osear J. Joe Lieber, Sansom, Tex.
 MCGUIRE, Charles J. Peter J. McGuire, Belmont, Iowa.
 MCKUNE, Homer V. Orlando McKune, R. F. D. 3, Niles, Mich.
 ONEY, John W. Mrs. Edith L. Oney, Roxbury, Vt.
 ORLECHE, Paul. Miss Juil Orleche, 5003 Melrose Street, Philadelphia, Pa.
 PHILLIPS, Nevin O. Aaron A. Phillips, 334 North Thirteenth Street, Allentown, Pa.
 RICCIUTI, Alfonso. Mrs. Felomena Vigna, Arpigliano, Gropa, Italy.
 TORKKALA, Frank O. Andrew Torkkala, R. F. D. Menasha, Minn.
 WALAS, John. Stanley Liskota, 118 Yeoman Street, Hamtramck, Mich.
 WARD, James K. Mrs. Etta Ward, Belle Plain, Iowa.
 BRYMNER, Wallace J. Mrs. Mary P. Flagg, 676 Sumner Avenue, Somerville, Mass.
 CHRISTENSEN, Royal C. Fred Christensen, Redmond, Utah.
 D'AURIA, John. Emilio D'Auria, 2503 Hughes Avenue, New York, N. Y.
 EISEMAN, Sam. Morris Ruttenberg, 94 Cannon Street, New York, N. Y.
 EVART, John H. W. Frank E. Ewart, R. F. D. 2, Rochester, N. Y.
 FARELL, Michael F. Mrs. Ed Carey, 60 Tall Street, Ashley, Pa.
 FREIHOFER, George J. Mrs. Matilda Frehofer, 752 Gordon Street, Piqua, Ohio.
 FRANKS, Harry. Jess Franks, Wooster, Ohio.
 FRYDENBERG, Bennie M. Martin Frydenberg, Wesby, Wis.
 FULLER, Thomas L. Miss Beulah Onstott, Sanborn, N. Y.
 HAINACKI, Felix. Miss Wladyslaws Prosniska, 194 Pine Street, Wyandotte, Mich.
 HENDERSON, Cecil. Mrs. Mary Ellen Henderson, St. Anthony, Idaho.
 HIGH, Willie D. Mrs. Mary R. High, R. F. D. 1, Crystal Hill, Va.
 HIGGINBOTHAM, Allen Sullivan. Addison Higginbotham, Track Rock, W. Va.
 HOEGER, Jack J. Phillip Hoeger, 300 Madison Street, Carlstadt, N. J.
 HUSTON, Leonard C. Mrs. Golda Huston, R. F. D. 1, Galena, Wood County, Okla.
 IRONS, Oliver. William A. Irons, Moberly, Mo.
 IVERS, James A. Mrs. Elizabeth Ivers, 626 Sterling Place, Brooklyn, N. Y.
 JACKSON, Noble C. Josiah G. Jackson, MeGrann, Pa.
 KELLEY, Frank J. James Kelley, R. F. D. 2, Shabbona, Ill.
 KLINNERT, Charles E. Mrs. Annie Byrne, general delivery, Kansas City, Kans.
 KNOX, Jasper B. Alford Knox, Salina, Oreg.
 LAURITSEN, James. Mrs. Margaret Lauritsen, 65 Fourth Street North Fargo, N. Dak.
 LESNOY, Joseph. Louis Lesnoy, 236 Madison Street, New York, N. Y.
 LESTER, Charles R. John Thomas Lester, R. F. D. 3, Redboiling Springs, Tenn.
 LINAKA, John, jr. Mrs. John Linaka, 228 East Dorset Street, Philadelphia, Pa.
 LOSQUADRO, Nicholas. Mike Losquadro, 209 East Eighty-first Street, New York, N. Y.
 LUCAS, John H. Mrs. John H. Lucas, 229 Orieng Street, Chico, Cal.
 MCGRAW, William J. Mrs. Mary E. McGraw, 74 North Swan Street, Albany, N. Y.
 MCKENNA, John. John McKenna, 312 Post Road, Marcus Hook, Pa.
 MANIATES, Nicholas P. George P. Maniates, Rose Lake, Idaho.
 MARCHMAN, Hiram H. Hiram M. Marchman, R. F. D. 3, Greenville, Ga.
 NORTON, Henry B. Dan M. Norton, R. F. D. 4, Waynesboro, Miss.
 NOSKA, Charles. Frank Noska, Mount Vernon, Iowa.
 NUDO, James. Raffaele Nudo, 8 North Norton Street, Madison, N. J.
 NUNES, Frank F. Manuel Nunes, Palo Alto, Cal.
 O'BRIEN, Jeremiah F. Mrs. Mary O'Brien, 12 Hamilton Avenue, South Norwalk, Conn.
 O'CONNOR, Arthur P. Thomas O'Connor, 502 West One hundred and Thirty-ninth Street, New York, N. Y.
 OLIVER, William F. Mrs. Rose Oliver, Woodland, Cal.
 POTZENC, Charles James. George Pouzenc, Third and Walker Streets, Cliffside, N. J.
 PUGH, William W. George W. Pugh, Acorn, Mo.
 QUEAR, Alexander. Mrs. Alice Quear, 634 Oakland Avenue, Charleroi, Pa.
 MEEK, Verner E. Enoch E. Meek, Paulding, Ohio.
 SAMANIS, John Charles. Mrs. Margaret Samanis, Minersville, Pa.

SAVINO, Antonio. Joseph Richnito, 665 Hayes Street, Hazelton, Pa.
 SCOTT, Harley L. Lucian M. Cooper, Egypt, Ark.
 SEMEL, Harry. Mrs. Rachael Semel, 421 Sherman Avenue, Hamilton, Ontario, Canada.
 SMALL, Leroy. Mrs. Martha Small, route 3, Chevy Chase, Md.
 SPICKES, James A. Mrs. Sarah Dixon, Devine, Tex.
 STEVENS, Clyde W. D. A. Stevens, Fort Mill, S. C.
 SULLIVAN, John D. Timothy S. Sullivan, Spirit Lake, Iowa.
 TEETERS, Joseph C. Mrs. Mary Teeters, Hopewell, Pa.
 TUENGL, Herman E. Mrs. Ida Tuengel, R. F. D. 3, Snohomish, Wash.
 WHALEY, Robert A. Mrs. Ellen Carroll, 2543 South Juniper Street, Philadelphia, Pa.
 WIDGER, William. Mrs. Elmina Widger, 117 Van Buren Street, Syracuse, N. Y.
 WIK, Andrew. Andrew Havnik, R. F. D. 2, East Stanwood, Wash.
 AUSTIN, Roy L. Edwin N. Austin, 864 Wilmington Avenue, Salt Lake City, Utah.
 BEDENBOUGH, Sammie O. J. A. Bedenbough, Leesville, S. C.
 BIVENS, James E. Franklin Bivens, Sardis, Tenn.
 BRENNAN, Carl O. John C. Brennan, box 108, Plummer, Minn.
 BUTLER, Tillman. Mrs. Florence Butler, R. F. D. 2, Rockwood, Tenn.
 CESARIN, Giuseppe. Belardino Cesarin, Canistra Aquila, Italy.
 CURTISS, Will C. Homer V. Curtis, star route, Petersburg, Tex.
 DEAN, John B. G. C. Gildes, Mount Meigs, Ala.
 DEPIANTI, Domenic. John Depianti, Richmond Pullman, Cal.
 DIAMOND, Harry F. Mrs. Annie McK. Diamond, 1402 Marlborough Street, Philadelphia, Pa.
 DUELL, Jesse Frank. Mrs. May A. Duell, R. F. D. 4, Penn Yan, N. Y.
 EPSTEIN, Michael. Samuel Epstein, 39 Sims Street, Hartford, Conn.
 EWALD, Edward A. John Ewald, Brownton, Minn.
 FINAN, John J., jr. Miss Mary A. Finan, 202 West Sixtieth Street, New York, N. Y.
 FOLK, Bennie J. Thomas W. Folk, R. F. D. 2, Newberry, S. C.
 FOLSOM, John V. Hiram G. Folsom, Chewelah, Wash.
 FOSTER, Floyd F. Mrs. Lydia Foster, 1726 Evelyn Street, Perry, Iowa.
 FRY, James William. Nicholas F. Fry, Seven Miles, Ford, Va.
 FUREY, Andrew J. George H. Furey, 309 Beach Street, Atlantic City, N. J.
 GAJER, Frank. Jim Gajer, R. F. D. 2, Moulton, Tex.
 GASKINS, Joseph Leonara. George T. Gaskins, 416 Charleston Avenue, Portsmouth, Va.
 GNACINSKI, Frank A. Mrs. Mary Gnacinski, 1349 Holt Street, Chicago, Ill.
 GRAHAM, Joseph Miller. Mrs. Nancy Graham, 125 South Second Street, Coshocton, Ohio.
 HADLICK, Charles F. Mrs. Emma Hadlick, 706 South Moore Street, Blue Earth, Minn.
 HAGG, Carl T. Mrs. Hulda S. Hagg, R. F. D. 1, Algona, Iowa.
 HALL, Henry. Miss Ola Hall, Linewood, Ala.
 HANKINS, Dan P. Mrs. Nina Hankins, Paxton, Nebr.
 HANLEY, Joseph P. Mrs. Margaret Hanley, 43 1/2 Lansing Street, Auburn, N. Y.
 HANNON, William R. W. Hannon, Inca, Miss.
 HANSON, Carl. Mrs. Mary Woods, Hopper, Minn.
 HARDIE, Joe H. Mrs. Mabel Hardie, Moosejaw, Saskatchewan, Canada.
 HART, Wavel A. Mrs. Josephine Hart, 546 Broadway, Schenectady, N. Y.
 HAWKINS, Frank. James Hawkins, Bethany, Mo.
 HEISERMAN, Elsworth D. Edwin Heiserman, West Union, Iowa.
 HILL, Grady M. Mrs. Minnie Hill, R. F. D. 1, Florence, S. C.
 HULL, James A. Mrs. Letha Broadbent, R. F. D. 2, Atkinson, Ill.
 IRONS, Edward R. E. L. Irons, Bay View, Wash.
 ISODIAN, Argyiros. Petron Isodian, Astromentim, Nicosia, Cyprus, Greece.
 KALLAS, Bill. Andrew Gikas, care of Copperfield Mercantile Co., Bincham, Utah.

MECHANIC.

WARD, John J. John Ward, Glenabilt, Burtonport, Donegal, Ireland.
 ALLEN, Howard. Mrs. John H. Allen, R. F. D. 4, Sauk Center, Minn.
 AMMON, John. Francis Ammon, Succasunna, N. J.
 ARTHUR, Charles E. George T. Arthur, Flat, Mo.
 BEESON, Harry C. Moses H. Beeson, Enterprise, Oreg.
 BIANCO, Frank. Mrs. Angela Bianco, 259 Melrose Street, Brooklyn, N. Y.
 BLUNDELL, John. Mrs. Lillian Blundell, 122 South Thirteenth Street, West Salt Lake City, Utah.
 BONKOWSKI, Eugene. Alec Bonkowski, 204 Thirty-fifth Street, Detroit, Mich.
 BRANDOW, George A. John Brandow, R. F. D. 5, Harbor Beach, Mich.
 BRAY, David. Mrs. Martha Bray, 2362 Eighth Avenue, New York, N. Y.
 BRIGGS, Archibald L. Sam R. Briggs, Moscow, Tenn.
 BROWN, George L. Mrs. Louise Brown, 1467 Huron Street, Toledo, Ohio.
 BRYDEN, Robert R. Mrs. Robert Bryden, Roscoe, Pa.
 CHARLES, Warren D. Buchanan Charles, Farmersville, N. Y.
 COLLINS, James H. James H. Collins, Aiden, Iowa.
 CONTE, Carlo. Antonio Conte, 1207 Blandina Street, Utica, N. Y.
 CURTI, Emanuel. Emanuel Curti, 221 Wegman Place, Jersey City, N. J.
 DITARANTO, Donato. Rocco Ditaranto, 1062 Sixty-seventh Street, Brooklyn, N. Y.
 DORMEIER, Joseph. Mrs. August Dormeier, 233 Herman Street, Buffalo, N. Y.
 FARLEY, James M. Abner J. Farley, R. F. D. C, box 66, Griffin, Ga.
 FEELY, William James. Simon Feely, 3960 Kalamoth Street, Denver, Colo.
 FIORITO, Crescenzo. Joseph Fiorito, 2306 Charles Street, Seattle, Wash.
 FLEGAL, Ferman. William T. Flegal, Clearfield, Pa.
 FOWLER, Lewis H. John W. Fowler, R. F. D. 1, Cardenas, N. C.
 FRY, Ruben C. Samuel M. Fry, R. F. D. 2, Litz, Pa.
 GALLOWAY, James S. Albert Galloway, 338 Hudson Street, Union Hill, N. J.
 GASKIEN, Joe F. Mrs. Belle C. Gaskien, Douglas, Ga.
 GEIS, Alfred J. John N. Geis, Lanesville, Minn.
 GOINGS, John. Mrs. Beckey Goings, Rose Hill, Va.
 GOLDEN, William H. John Golden, 2738 South Sixteenth Street, Philadelphia, Pa.
 GONCAVSKAS, Mikolas. Mrs. Dominzola Yakserzena, 2720 Marvin Avenue, Scranton, Pa.
 GORDON, Murray. Mrs. Sarah Gordon, 237 West One hundred and eleventh Street, New York, N. Y.
 GRACE, Mike. Miss Mary Grace, 1625 Houghton Street, St. Louis, Mo.
 GRAZIANO, Stefano. Mrs. Marie Graziano, 1 Housatonic Street, Derby, Conn.
 ARENA, Christ. Mrs. Concetta Arena, 194 First Street, Rochester, N. Y.
 BEAVER, Sam. Mrs. Sam Beaver, Lyons, Okla.
 BOLLINGER, Allen. Mrs. Nancy C. Bollinger, Fredericktown, Mo.
 HAND, Samuel T. Mrs. Nannie Hand, North Emporia, Va.
 HARWELL, William H. Green W. Harwell, 2901 Avenue D, Polytechnic, Tex.
 McDONALD, James B. W. L. McDonald, New Albany, Miss.
 MCKEE, Henry E. William A. McKee, Eddy, Tex.
 MAHAFFEY, Benjamin H. Reilly Mahaffey, route 1, Sciotovalley, Ohio.
 MAJOR, Irving D. Mrs. Mary E. Major, Aultman, Ariz.
 MARSHALL, Alexander J. Mrs. Mary J. Marshall, 78 Montgomery Street, Chicopee Falls, Mass.
 MARSHALL, Ross J. Joe Marshall, Windsor, Mo.
 SCARDIN, Sarfino. Frank Scardin, box 105, Rosedale, La.
 SMITH, Rhodes R. Mrs. Elizabeth Smith, 2800 Stockton Boulevard, Sacramento, Cal.
 WENGERT, Bernie. Charles Wengert, R. F. D. 1, St. Marys, Mo.
 GRIFFITH, Elmer C. John E. Griffith, 621 Menor, Winfield, Kans.
 GUTH, Carl E. Emil H. Guth, 424 Mill Street, Lockland, Ohio.
 HACKENBERG, William D. John D. Hackenberg, Swineford, Snyder County, Pa.
 HAND, John P. Mrs. Bell Hand, general delivery, Louisburg, Kans.

CASUALTIES REPORTED BY GEN. PERSHING

- HANSEN, Hans. Peter Hansen, 6428 South Paulina Street, Chicago, Ill.
HARRISON, Everett. John Harrison, Irvin, Ky.
HAUPT, William E. Mrs. Emma J. Haupt, 220 West Sunbury Street, Shamokin, Pa.
HEYMAN, Harry. Mrs. Olga Heyman, 71 Sixteenth Avenue, Newark, N. J.
JOHNQUIST, Henry T. Charles Johnquist, 6 Hubbard Road, Dorchester, Mass.
JONES, Arthur S. Mrs. John I. Jones, Anna Maria, Fla.
KENNEDY, Frank S. Mrs. Maud Brown, 1210 Massachusetts Avenue NW., Washington, D. C.
KENT, Rosser H. H. P. Kent, Mundy Point, Northumberland County, Va.
KERBY, Arthur A. Frank Kerby, sr., Webb, Ariz.
KINDLE, Ralph W. Josh Kindle, Rockport, Ill.
KINNETT, Millard M. Mrs. Mattie Kinnett, Porterdale, Ga.
KOCKLAUN, Richard H. Mrs. Louise Kocklaun, 2188 Fulton Road, Cleveland, Ohio.
KOLB, Frederick J. Mrs. Caroline Kolb, 723 South Eighth Street, La Crosse, Wis.
KOLBSAR, John. Mike Kolbsar, 3455 West Sixty-fifth Street, Cleveland, Ohio.
KOSAKOWSKI, John. Mrs. John B. Kosakowski, 308 Ottawa Street, Leavenworth, Kans.
KUBIAK, William F. Mrs. Frances Kubiak, R. F. D. 2, box 194, Michigan City, Ind.
LEKACOS, Louis. Mrs. Mary Lekacos, 212 Fifth Avenue, Brooklyn, N. Y.
LOUGHRY, Joseph. Edward Loughry, 117 Court Street, Elizabeth, N. J.
LUNDQUIST, August W. Carl Lundquist, Enterprise, Oreg.
MCAVOY, Edward M. Mrs. Mary McAvoy (mother), 20 Smith Avenue, Brocton, Mass.
MCBRIDE, Charles E. Mrs. Melle McBride, Hamilton, Mo.
McCANN, Elmer J. Mrs. Sarah J. McCann, 181 North Street, Ballston, N. Y.
MCGRATH, Anthony J. George McGrath, Pleacenta, Newfoundland.
MCKENNA, Edward A. Miss Molly McKenna, 4639 Evans Avenue, Chicago, Ill.
MANTHEY, Albert M. S. Michael Manthey, Gaylord, Minn.
MASON, Lummy H. Mrs. Clara Criss, Gypsy, W. Va.
MORRISROE, Michael J. Thomas F. McGroovy, 374 Columbus Avenue, New York, N. Y.
RINEHART, Willis Preston. John Rinehart, Buckhannon, W. Va.
SANDERS, Edward. Mrs. Bert Sanders, Brooks, Ky.
SIMONSEN, Simon. Nels Simonsen, Skamokawa, Wash.
SNYDER, Simon E. Isaac N. Snyder, Liberty, Ind.
SOCHA, Rudolph Michael. Mrs. Agnes Haanschild, 425 Tenth Street, Milwaukee, Wis.
SOMERS, Budd R. Mrs. Budd R. Somers, 560 Monroe Street, Brooklyn, N. Y.
STEWART, George C. Theodore Stewart, Fifteenth Street, Moundsville, W. Va.
TAVAREK, Frank. Tony Tavarek, 2925 West Fifteenth Street, Cleveland, Ohio.
VANDERWAAL, Albert T. Mrs. Nettie Vanderwaal, Erskine, Minn.
VILLERREAL, Juan. Antonio Villereal, Asherton, Tex.
WARNER, Lester L. George B. Warner, R. F. D. 7, Mason, Mich.
WELLS, Morton K. Mrs. Oscar Mosher, 9 Sagamore Street, Glens Falls, N. Y.
WETZEL, Louis Sherman. Mrs. Mary Wetzel, 43 Church Street, Jeddo, Pa.
WHITTED, Robert R. Mrs. Ethel Robinson, Alleghany, Oreg.
YINGLING, John C. Eli T. Yingling, R. F. D. 4, Westminster, Md.
ZWEIG, Benjamin Lewis. Mrs. Bertha Becht, 117 North Linden Street, Duquoin, Ill.
QUICK, Ansel R. Lawrence Quick, R. F. D. 6, Bennetsville, S. C.
RAGAN, James W. Mrs. Tilda M. Ragan, R. F. D. 2, Bristol, Tenn.
REFF, Isaac. Louis Tothstein, 121 Thames Street, Brooklyn, N. Y.
SCHLESS, Samuel. Louis Schless, 234 Pulaski Street, Brooklyn, N. Y.
SCHWARTZ, Benjamin. Mrs. Bella Schwartz, 990 North Sixth Street, Philadelphia, Pa.
SCHWARTZ, Israel. Mrs. Elizabeth Schwartz, 15 Vyse Avenue, New York, N. Y.
SHAGONABA, Philip. John Shagonaba, R. F. D. 1, Hart, Mich.
SPOLINI, Arturo. Joe Spolini, Valley Ford, Cal.
STAFFORD, Glenn S. Alfred B. Stafford, 33 Michigan Street, Little Falls, N. Y.
- STEPHENS, Ernest. James Stephens, Reed Point, Mont.
SUGGETT, Archie D. Mrs. Mollie M. Suggett, 946 Visitation Avenue, San Francisco, Cal.
SWANSON, Theodore C. August Swanson, 1031 Wellington Avenue, Chicago, Ill.
SWARTZ, Joseph A. Mrs. S. O. Leckman, McKeesport, Pa.
RYEHOLM, Gunnar. Rick Ryeholm, 41 Magnolia Street, Arlington, Mass.
SWEDBERG, Walter G. Mrs. J. Swedberg, 3138 North Pauline Street, Chicago, Ill.
SWBENEY, James F. John Sweeney, 7 Audrey Street, Providence, R. I.
TAYLOR, Lynn. Mrs. Julia Taylor, Ouray, Utah.
TEEM, Willis C. Faslow L. Teem, R. F. D. 3, Ringgold, Ga.
TERRILL, John M. Otis Terrill, Hancock, Minn.
TETTER, Campbell W. Wesley Tetter, Salem, Va.
TRAVIS, Ezra. Mrs. Joseph W. Travis, North Plank Road, Newburgh, N. Y.
TURKAN, Albert A. Jacob Turkan, 2431 South Seventh Street, Philadelphia, Pa.
VIRTELL, Peter C. Tony Virtell, Maryland, Otsego County, N. Y.
VOORHEES, Harry F. William Voorhees, 106 Hamilton Street, New Brunswick, N. J.
WICK, Charlie. Joe Sebesta, Crosby, Tex.
WOOD, Fred E. Mrs. Mary L. Wood, 2905 Shady Avenue, McKeesport, Pa.
WOODBURN, Hugh A. John Woodburn, sr., R. F. D. 2, Hillsdale, Ill.
YOUNG, Fred. Elmer Young, Lancaster, Ky.
ZABLOSKY, John F. Mrs. Rose Zablosky, 1215 Oneida Street, Shamokin, Pa.
RAGO, Frank H. James V. Rago, Vacaville, Cal.
RAMSEY, James W. Mrs. Fannie Ramsey, Western Grove, Ark.
RASMUSSON, Max E. Albert Rasmussen, general delivery, Clear Lake, Iowa.
REHBEIN, Henry A. C. William F. Rehbein, R. F. D. 3, box 19, Palestine, Tex.
RISINGER, Ollie O. Jeff Risinger, Glenfawn, Tex.
ROBERTS, Claude H. Robert H. Roberts, R. F. D. 1, Westdale, N. Y.
ROCK, Clyde Richard. Mrs. Laura Rock, Texhama, Okla.
ROSENFELD, Louis. Mrs. A. Rosenfeld, 1146 Tiffany Street, Bronx, New York, N. Y.
ROWLAND, John. Miss Martha Rowland, Lebanon, Mo.
RUTTLE, Frank. James Ruttler, 1033 St. Marks Avenue, Brooklyn, N. Y.
RUUD, Martin O. Mrs. Marte Ruud, Fargo, N. Dak.
RYDELL, Axel T. Mrs. Ingeborg Rydell, Isabella, Minn.
SALO, Andrew. John Salo, Van Buskirk, Wis.
SALOMONE, Gerlando. Giuseppe Salomone, 338 East Fortieth Street, New York, N. Y.
SALTER, George. Mrs. Ella Johnson, care of Broadway Café, Butte, Mont.
SAMPLES, Percy Hale. Mrs. Elizabeth V. Samples, High Street, Salem, W. Va.
SANDRINI, Anthony. Arthur Bona, New Milford, Conn.
SATTERBERG, Victor E. Elias Satterberg, Norway, Mich.
SAUTER, Ralph A. Peter Sauter, Dunlop, Pa.
SCHAWB, Louis H. Henry Schawe, R. F. D. 5, Reed City, Mich.
SCHIERLOH, Arthur C. John D. Schierloh, 280 Rutland Road, Brooklyn, N. Y.
SCHINDLER, William C. Mrs. Jennie Wrigley, 447 North Sixty-first Street, Philadelphia, Pa.
SCHNEIKART, Rudolph. George Schneikart, 81 North Mill Street, Kansas City, Kans.
SCHOCHET, Morris. Mrs. Martha Aber, 252 Seneca Street, Buffalo, N. Y.
SCHOENROCK, William A. Mrs. Ella Tracy, Alpina, Wash.
SCHULTZ, Albert E. W. August Schultz, Lewis, Wis.
SEABOLT, Andrew C. Harry Seabolt, Lilly, Pa.
SEBKERSKI, Felix. Ignatz Dobos, 1226 Henry Street, Lansing, Mich.
SEKERAS, Steve. Mrs. Mary Bakos, 2107 West Fifty-second Street, Chicago, Ill.
SELF, Solon S. James W. Self, Molena, Ga.
SHADDOCK, Sanford D. Mrs. Della Shaddock, Munson, Pa.
SHELSE, Tom. Pasquale Shelse, box 1032, Raymond, Wash.
SHIMANEK, Victor. Charles Shimanek, Oxford Junction, Iowa.
SIMMONS, Arthur Wallace. H. A. Simmons, R. F. D. 2, Fennville, Mich.
SIMMONS, Curtis M. Drew R. Simmons, R. F. D. 1, Belton, S. C.
SKAZHKOWS, Alexander. Mrs. Aleks Worbonewcy, box 410, Forest, N. Y.
- SLINGLUFF, James N. Mrs. Juvia M. Keene, 1611 South Main Street, Meadville, Pa.
SMILOWICZ, Anthony. Mrs. Josephine Cominskey, general delivery, Collinsville, Conn.
SMITH, Dore D. Mrs. Florence E. Smith, Albany, Ill.
SMITH, Jesse Stephen. Ernest E. Smith, Steuben, Wis.
SMITH, John C. Frederick C. Smith, 1003 East Lanvale Street, Baltimore, Md.
SMITH, Joseph. Mrs. Margaret O'Brien, 69 Merchant Street, Newark, N. J.
SNYDER, Henry E. Henry Snyder, Mount Savage, Md.
STANYSZEWSKI, Czeslaw. Mary Calewski, box 6, Vicliffe, Ohio.
SULLIVAN, Michael T. Thomas Sullivan, 109 Ivy Street, New Haven, Conn.
SWANN, Joseph F. Mrs. Margaret M. Shuler, 5218 Reinhart Street, Philadelphia, Pa.
TAGLIERI, Joseph. John Taglieri, 1447 Spruce Street, Chicago, Ill.
TALIBERTI, Louis. Mrs. Carman McAviney, 1719 North Gardner Avenue, Hollywood, Cal.
TAYLOR, Roland J. Mrs. Rose E. Taylor, Newfane, N. Y.
TEMPLE, Jesse W. Mrs. Emma Temple, R. F. D. 2, Lyles, Tenn.
THOMPSON, Daniel L. Edward R. Thompson, Uniontown, Ky.
THOMPSON, Dave T. William Thompson, Delo, Miss.
THORPE, Lattie R. Charlie Thorpe, R. F. D. 2, Charlotte, N. C.
TOLL, Leland W. James R. Toll, R. F. D. 1, Kookia, Idaho.
USURIBELLO, Mike. Jim Usuriello, 271 Washington Street, Haverhill, Mass.
HOLLEY, Walter Marion. John Holley, R. F. D. 4, Winstboro, Tex.
HOLZ, Frank. Mrs. Marie Shuh, 2341 Avenue, Far Rockaway, N. Y.
HUNTER, Luke Duly. Nathan Hunter, Haydenburg, Tenn.
JOHNSON, James H. Mrs. Tildie Johnson, Gaffney, S. C.
JOHNSON, Peter. Paul Johnson, Carp, Minn.
JOHNSON, Robison C. Walker H. Johnson, Madison Heights, Va.
JONES, Carl O. Sam Jones, 982 Base Avenue, Kannapolis, N. C.
JONES, John R. David R. Jones, 45 Ella Street, Girard, Ohio.
KINGTON, Joe H. Joe W. Kington, Sandy Ridge, N. C.
KREMITZKI, William C. William Kremitzki, 717 North Seventeenth Street, Springfield, Ill.
KROPP, John H. Mrs. Clifford Kropp, La Valle, Wis.
KRUTZKO, Leon. Ivan Anashkieriez, 178 Madison Street, New York, N. Y.
LARRRECQ, John P. Mrs. Anna Larrecq, 1338 East Forty-first Street, Los Angeles, Cal.
LAWSON, Floyd. Bert Lawson, Blue Springs, Nebr.
LFE, Arthur. Mrs. Ida Lee, Ducktown, Tenn.
LEMMON, William. Mrs. Margaret Lemmon, 2257 Chatterton Avenue, New York, N. Y.
LE ROY, Simon P. George P. Le Roy, R. F. D. 2, Amsterdam, N. Y.
LEVY, Alcan H. Hyman Levy, 225 North Broadway, North Tarrytown, N. Y.
LINDSAY, John H. Mrs. M. A. Crawford, Silver Springs, Md.
LINZEY, William M. Mrs. Agnes Linzey, Glenwood Avenue, Baltimore County, Rappahannock, Md.
LOCKWOOD, Emery C. Frank C. Lockwood, general delivery, Duquoin, Kans.
LOUISSI, James. Miss Jess Louis, North Fifth Street, Martins Ferry, Ohio.
LOWENSTEIN, Aaron M. Mrs. Mary Lowenstein, 1426 East Chase Street, Baltimore, Md.
LYONS, Herbert A. Mrs. Mary Haskins, 17 Hancock Street, Dorchester, Mass.
McCOWN, Charlie G. Mrs. Alice McCown, Fayetteville, Tenn.
McLAUCHLIN, Charles A. Mrs. Emma McLaughlin, Belfry, Mont.
MAHOOD, John Philo. Mrs. Sarah Mahood, R. F. D. 2, Mount Carroll, Ill.
MARSCHE, William J. Mrs. Emma Marsch, Greentown, Pa.
MASSEAU, Frank C. Mrs. Julia Masseau, 518 South Sycamore Street, Lansing, Mich.
MATEL, John. Tomy Matel, 746 Earl Street, Grand Rapids, Mich.
MATHIEWS, Berton Jay. John Mathews, R. F. D. 3, Caro, Mich.
MONDAY, George T. Mrs. S. Munden, Ivanhoe, Va.
MURAWSKI, Charles. Mrs. Sophia Murawski, 6920 Rathburn Avenue, Cleveland, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

MYERS, Raymond L. Robert H. Myers, 916 Fourth Street, Portsmouth, Va.
 NATKIN, Nathan. Mrs. Esther Natkin, 1018 East One Hundred and fifty-sixth Street, New York, N. Y.
 NAWROCKY, Frank L. Martin Nawrocky, Stayvesant Falls, N. Y.
 NAYLOR, James R. Ephriam G. Naylor, R. F. D. 1, Pinleyville, Pa.
 NEWSOME, Frederick W. Mrs. Frances Newsome, Winnett, Mont.
 O'DONAHUE, Patrick V. Mrs. Patrick V. O'Donahue, 219 Walnut Street, Newton Lower Falls, Mass.
 O'KEEFE, John J. Mrs. Dennis O'Keefe, 54 Bridge Street, East Cambridge, Mass.
 OLDBAM, Edward G. Mrs. Glad Edwards, Roselare, Ill.
 ONEIL, John T. Edward O'Neil, 131 Jefferson Street, Buffalo, N. Y.
 O'NEIL, William A. Pat O'Neil, Dushore, Pa.
 OSSOWSKI, John Leo. John Ossowski, 2830 North Hudson Street, Duluth, Minn.
 PARLI, Will F. Chris Parli, R. F. D. 5, Pawnee City, Nebr.
 PEGG, William J. Joseph Pegg, 1601 Brown Street, Philadelphia, Pa.
 PENTECOST, Robert L. Mrs. Wallace Mosen, Gid. Izard County, Ark.
 PETITT, George H. Charles L. Petitt, Ashland, Ill.
 PETROPOULOS, Athanasios. George Petropoulos, 317 Wells Street, Milwaukee, Wis.
 PORTER, Robert I. Mrs. Julia Porter, 235 Fifty-third Street, New York, N. Y.
 PRESALOWIC, Anton. Joseph Presalowie, Antigo, Wis.
 PRILL, Otto F. Mrs. Elwena Prill, R. F. D. 3, box 28, Westfield, Wis.
 PUCHTA, William J. Lorenz Puchta, 7335 Kelly Street, Pittsburgh, Pa.
 QUINN, Thomas Harry. Mrs. Catharine Quinn, 79 Sherrill Street, Geneva, N. Y.
 RAAEN, John. Mrs. Mary Badell, Botineau, N. Dak.
 DAHM, Emil G. Lawrence Dahm, R. F. D. 4, Belleville, Ill.
 DALY, Fred W. Mrs. Pernella Daly, R. F. D. 1, Forest Lake, Minn.
 DIETZ, Benjamin F. Mrs. Margaret Cecilia Dietz, 2111 East Adams Street, Philadelphia, Pa.
 DOWNS, Oliver H. Mrs. Emma Downs, Searsport, Me.
 FELKE, Arthur R. Mrs. Mary Felke, 4917 St. Anthony Street, Chicago, Ill.
 FIELDING, Lawrence W. Mrs. Ann Fielding, 223 Andover Street, South Lawrence, Mass.
 FITCHETT, Arbon L. Mrs. Lula Fitchett, 236 North Dornean Street, Indianapolis, Ind.
 GALLE, Anthony A. Mrs. Laura Chiapetti, 173 Forsythe Street, New York, N. Y.
 GENTIL, Harry. John Gentil, Coalton, Jackson County, Ohio.
 GLENNON, John T. Mrs. Sarah Neary, 112 Watson Avenue, West Orange, N. J.
 GOODMAN, Cornelius A. Mrs. N. E. Goodman, Lowry, Va.
 GRIFFIN, Levi L. William A. Griffin, Asotin, Wash.
 GROFF, Willard H. Franklin L. Groff, 1115 Prospect Avenue, Plainfield, N. J.
 GUARINI, Victor. Mrs. Sadie Guarini, 234 North Eleventh Street, Brooklyn, N. Y.
 GULLEY, Henry. Andrew J. Gulley, route 2, Mount Pleasant, Tenn.
 HAAG, Fred A. George Haag, Big Run, Pa.
 HAAS, Christian H. Mrs. Mary B. Haas, 1026 Pine Street, Pueblo, Colo.
 HADLEY, John A. Louisa Bennett, 15 Bradford Avenue, Flushing, N. Y.
 HARR, Harry C. Mrs. Clara Harr, Brewster, Ohio.
 HAYNES, Charlie S. Mrs. B. Dudley, Newberry, S. C.
 HAZELTON, Patrick. Nathan Hazelton, 526 Main Street, Eau Claire, Wis.
 HENNESSEY, James C. Mrs. May D. Hennessey, Lane Avenue West, Caldwell, N. J.
 HINTON, Robert. John Hinton, Spoke, Nebr.
 IRWIN, Ennis. John C. Irwin, Fort Griffins, Tex.
 JOHNSTON, Percy L. Mrs. Alice Johnston, Sylvanra, Miss.
 JUDD, John Theodore. Chester C. Judd, Dahlgren, Ill.
 KALIVAY, George J. Mrs. Kathern I. Kalivay, 401 East Bell Avenue, Altoona, Pa.
 KILBRIDE, Thomas E. Mrs. Melvina Kilbride, Portage Station, Prince Edwards Station, Canada.
 KNOWLTON, Raymond F. Ralph L. Knowlton, 177 Hobart Street, Danvers, Mass.
 KRIEDEMANN, Louis E. Frank Kriedemann, 445 Center Street, East Aurora, N. Y.
 LENSTRUM, Clemens. Mrs. Percy G. Betts, 182 Alvarado Road, Berkeley, Cal.

LONGHEAD, Thomas. John Longhead, Le Mars, Iowa.
 MCCREADY, James C. Carl F. McCreedy, Crystal Falls, Tex.
 MCGRAW, Charles M. Robert A. McGraw, Concord, N. C.
 MCKNIGHT, Cornelius. Robert H. McKnight, Maysville, Ark.
 MARTIN, Charles L. Mrs. Susan B. Martin, R. F. D. 1, Calera, Ala.
 MARVEL, Martin J. Martin L. Marvel, Easton, Md.
 MASCHMAN, William H. John Maschman, New Haven, Mo.
 MAFFIAN, George. Mrs. George Mattan, 516 West Seventh Street, Cincinnati, Ohio.
 METLIN, Benjamin E. Mrs. Sadie Methn, Sunset Avenue, Ellwood, Pa.
 MOORE, Scott. Mrs. Lydia Moore, 211 Wilber Avenue, Goshen, Ind.
 MOYNIHAN, John I. John Moynihan, Fairfax, Iowa.
 MURPHY, John J. Mrs. Eha Murphy, 60 Oregon Street, Providence, R. I.
 MYERS, William P. Joseph R. Myers, R. F. D. 1, Townsend, Tenn.
 NICKERSON, Howard B. Mrs. Clara A. Nickerson, Farnam, Nebr.
 ORT, Horace. Rowless K. Ort, Dixon, Ill.
 PALMER, Leonard. John Palmer, 104 Ramsey Street, Dawson Springs, Ky.
 PERROTTI, Annibale. Agostino Perrotti, 1255 West Sixty-ninth Street, Cleveland, Ohio.
 PETERSON, Nels. Nels Hanson, R. F. D. 1, Parker, S. Dak.
 POE, Charles S. Jeremiah S. Poe, Marmet, W. Va.
 PRICE, Harry T. David R. Burchett, 4917 Cottage Grove Avenue, Chicago, Ill.
 PRUITT, Walter. Buck Pruitt, Henderson, N. C.
 RACHUI, Reinhold. Theodore Rachui, R. F. D. 1, Marlin, Tex.
 RAGSDALE, Jesse C. Mrs. Saffrona Ragdale, Salado, Tex.
 RAPER, Horace Richmond. Riley Jayne Raper, 7134 State Street, Girard, Ohio.
 REINHOLTZ, Louis H. Fred Reinholdt, 502 Berrington Avenue, Dundee, Ill.
 ROHRBAUGH, Melvin A. Edward M. Rohrbach, R. F. D. 4, Spring Grove, Pa.
 ROONEY, Thomas Henry. Thomas Henry Rooney, 513 North Thirteenth Street, La Crosse, Wis.
 ROSE, George W. Mrs. Annie Liza Rose, R. F. D. 2, Dryersburg, Tenn.
 RUSSELL, Orrin Muir. Mrs. Marguerite Russell, Colfax, Wis.
 LEB, Joseph P. Mrs. May Hefferman, 10 South Miller Street, Newburgh, N. Y.
 MCINTY, John J. Mrs. Bridgett Needham, 2133 Jackson Street, Scranton, Pa.
 MCMANSEY, George M. Jess McMansey, Van Wert, Iowa.
 MRSTIK, Joe. Mrs. Rose Mrstik, R. F. D. 3, Cedar Rapids, Iowa.
 NALEWAICK, Walter. Adolph Nalewaick, 191 Broad Street, Meriden, Conn.
 NAYLOR, Levi T. Mrs. Elizabeth A. Naylor, Cockeysville, Md.
 NEIDLINGER, Francis W. Lewis M. Neidinger, Zionsville, Ind.
 NELSON, George. Mrs. Helen Nelson, Angela, Mont.
 NICHOLS, Emil F. Charles Nichols, 79 Walnut Street, Wyandotte, Mich.
 OQUIST, Axle E. Mrs. Hanna C. Sundquist, box 26, R. F. D. 1, Loveland, Colo.
 OSELIUS, Hjalmar. Arthur Oselius, Duncannon, Minn.
 OTTE, George H. Henry Otte, Falls City, Oreg.
 OTTO, Frank. Mrs. Louise Otto, 1169 Fulton Street, Brooklyn, N. Y.
 PERRY, Erna G. Mrs. Jessie Perry, Albany, Mo.
 PERIN, Domenico. Antonio Dalava, San Mateo, Cal.
 PFAHL, Richard. Mrs. Amanda Pfahl, 1495 East Sixty-fifth Street, Cleveland, Ohio.
 PLAYFORD, George Ivan. Mrs. Golda Playford, Wilsonville, Nebr.
 POWELL, Ira. Tom Powell, Cornelia, Ga.
 RAGAGLIA, Venerando. Peter Ragaglia, 247 Hoyt Avenue, Long Island City, N. Y.
 RAYLE, James T. A. L. Rayle, R. F. D. 1, Point Peter, Ga.
 REIFSNYDER, Fred S. Calvin Reifsnyder, Sinking Springs, Pa.
 ROLLERI, John. Ernest Rrolleri, 18 East Sylvan Street, Newark, N. J.
 SANDERS, James E. James M. Sanders, Maben, Miss.
 SCHAETZEL, Walter L. Mrs. Mary S. Schaeztel, 3414 Dunica Avenue, St. Louis, Mo.

SCHIVE, Emil G. F. Albert Schive, Amelia Avenue, Lyons, Ill.
 SCHNEIDER, William. Dan G. McConnel, Genoa, Nebr.
 SCOTT, David. Jim A. Scott, Henley, Mo.
 SHULER, William O. Miss Inchie Shuler, 75 Sellers Avenue, Orangeburg, S. C.
 SINES, Benton. Mrs. Farman Sines, Johnstown, Ohio.
 SMITH, Paul W. William F. Smith, 106 East Fritz Street, Ladysmith, Wis.
 SOMERS, R. F. Mrs. Junita Somers, 601 West Illinois Street, Urbana, Ill.
 SONKSEN, Frederick W. Paul Sonksen, R. F. D. 1, Stratford, Iowa.
 SOPER, Charles D. Mrs. Etta Soper, 249 Main Street, Hampden, Mass.
 SPARKS, William E. James Sparks, 112 East Market Street, Dyersburg, Tenn.
 SPENCER, John C. Mrs. A. L. Lewis, Aite City, La.
 SPORTS, Eddy W. Joe E. Sports, Morrisville, S. C.
 STEUBER, Henry W. Mrs. Emily Steuber, 2600 Barber Avenue, Cleveland, Ohio.
 STEVENS, Bert. Stener Stevens, Norman, Wash.
 STOCKWELL, George D. Mrs. Sarah Stall, general delivery, Mantion, Mich.
 STOKER, John. John Stoker, 18 Stewart Street, Covington, Ky.
 SWANSON, Carl F. Mrs. Carrie Swanson, 121 Front Street, Jamestown, N. Y.
 TAYLOR, Harold B. Clarence Richards, Davison, Mich.
 TIMONEY, James F. Martin Coyne, 502 Cane Street, Minooka, Pa.
 WALSH, Edward. Patrick Walsh, 609 Alder Street, Anaconda, Mont.
 WEBSTER, Franklin. T. J. Webster, Monterey, Ky.
 WIGHT, Arthur Alexander. Mrs. Mamie Wight, Solomonville, Ariz.

Died of Wounds.

MAJOR.

SPERBECK, George E. Mrs. George E. Sperbeck, Parker, S. Dak.

CAPTAINS.

KITTREDGE, Paul E. Mrs. P. E. Kittredge, 45 Andover Street, Lowell, Mass.
 MEAD, Theodore F. Mrs. Theodore F. Mead, 207 Stewart Avenue, Ithaca, N. Y.
 AUSTIN, James B. Mrs. James B. Austin, care of E. E. Calvin, president Union Pacific Railroad, Omaha, Nebr.
 ROSSELL, Daves. Mrs. Beatrice S. Rossell, 586 Pennsylvania Avenue, Elizabeth, N. J.
 MACLACHLAN, Ira D. Mrs. Helen MacLachlan, 313 East Spruce Street, Sault Ste. Marie, Mich.

LIEUTENANTS.

MELLOY, Hazzard. Mrs. Mabel L. Shute, 5326 Race Street, Philadelphia, Pa.
 LEWIS, Gilbert M. James M. Lewis, Kinsley, Kans.
 OWEN, Nathaniel J. Mrs. F. O. Arnold, 612 South Willomet Street, Dallas, Tex.
 FRETZ, Earl R. Mrs. Gertrude Fretz, 43 Beaumont Street, Dorchester, Mass.
 GENTRY, Rowdy. J. A. Gentry, Greenville, Tenn.
 WILLIAMS, Harry Clay. Charles R. Williams, 1315 Roanoke Street, Roanoke, Va.
 McDERMOTT, Morgan B. William M. McDermott, 236 Scott Street, Tucson, Ariz.
 CRUMB, Harry C. Mrs. E. C. Harrison, 6001 Montgomery Road, Cincinnati, Ohio.
 DUNCAN, John Thomas. Mrs. Catheryn Lewson Duncan, 301 South Maple Street, Webster Groves, Mo.
 JOHNSON, Richard H. Mrs. Richard H. Johnson, Mount Tabor, S. C.

SERGEANTS.

DE BARBIERY, Joseph George. Mrs. Louisa De Barbieri, 21 North Highland Avenue, Ossining, N. Y.
 DEVLIN, Edward P. John J. Devlin, 132 Salem Street, Lawrence, Mass.
 JETER, Maurice C. Thomas C. Jeter, Deerson, Miss.
 LISTER, Edward L. Mrs. Minnie Russell, Toole, Utah.
 NORWAT, Arthur. Alfred Norwat, 417 South Fourth Street, Brooklyn, N. Y.
 POGUE, Claude W. Mrs. Mary J. Pogue, 416 Fifty-eighth Street NE., Washington, D. C.
 JOHNSON, Henry. Mrs. Louise Johnson, 193 Montgomery Street, Jersey City, N. J.
 NOVACK, Alex A. Mrs. Mary Novack, 2728 South Harding Avenue, Chicago, Ill.
 VANBERSCHOFF, John V. Miss Leona Vanerschoff, 1114 Fruit Avenue, Farrell, Pa.
 GILBERT, Charles. George W. Gilbert, Saltville, Va.

CASUALTIES REPORTED BY GEN. PERSHING

HOFFMAN, Myron I. Miss Florence Hoffman, 4 Rue Du Frenoy, Paris, France.
 KEEFE, Frank J. Mrs. Thomas Keefe, 1839 Chase Avenue, Cincinnati, Ohio.
 NARUSE, Joseph T. Matus Naruse, 6826 Gertrude Street, Cleveland, Ohio.
 OPPENHEIM, Aaron J. Abe Oppenheim, 26 Elm Hill Park, Roxbury, Mass.
 ROWLEY, Edgar W. Mrs. George Rowley, 28 East Hazelwood Avenue, Rahway, N. J.
 STANLEY, Sherman. Miss Nellie Stanley, New River, Tenn.
 COLLINS, Herbert. Bruce Collins, 222 Crapo Street, Alpena, Mich.
 DELIBANT, Leslie B. Mrs. Mary B. Delibant, 5820 Grace Avenue, Chicago, Ill.
 DEMMLER, Fred A. Edward Demmler, 1522 Chataue Street, Pittsburgh, Pa.
 HATKE, Robert. William Hatke, 415 Johnson Street, La Crosse, Wis.
 HORSEMAN, Herbert B. Albert J. Horseman, Salt Lick, Ky.
 PRELL, Joseph L. Stephan Prell, 215 Patterson Street, Syracuse, N. Y.
 RUEDISLE, William Anthony. William Jacob Ruedisale, 900 Vandyke Avenue, Detroit, Mich.
 STOLZ, Erman. Mrs. Maude Street, 1027 South Wayne Avenue, Dayton, Ohio.

CORPORALS.

HOLBROOK, Robert L. David Holbrook, 843 Mill Street, Watertown, N. Y.
 JACKSON, Carl E. Mrs. Minnie Jackson, R. F. D. 2, Narwood, Tex.
 MOORE, Elton H. Frank W. Moore, R. F. D. 1, Cement City, Mich.
 STEEBY, Carl Henry. John S. Steeby, R. F. D. 1, Altamont, Kans.
 VUNCK, Malden E. Mrs. Mary F. Vannote, Curtis Avenue, Manassas, N. J.
 SMITH, William M. Mrs. Emma B. Smith, Sea Isle City, N. Y.
 ALLEN, Miles D. John Allen, South Beloit, Wis.
 LONGAKER, Lester D. Mrs. Phoebe J. Longaker, 510 West Second Street, Anderson, Ind.
 PECK, George H. Mrs. Gerogabel Peck, 742 Bergen Avenue, Jersey City, N. J.
 BLAIR, Harry H. Carl Robins, box 406, Picher, Okl.
 LACY, John R. Joseph Lacy, R. F. D. a, Neoga, Ill.
 MADDEN, Harry. Miss Ella Madden, R. F. D. 3, Lebo, Kans.
 SCHROEDER, Elmer P. Herman Schroeder, 1140 West Avenue South La Crosse, Wis.
 WOLF, Dupont L. D. M. Wolf, Canton Lumber Co., Baltimore, Md.
 BRENNEMAN, Edgar B. Mrs. Lillie Brenne- man, 49 Jenks Street, Brookville, Pa.
 CARLILE, George W. Mrs. G. W. Carlile, Charleston, Utah.
 GEROWX, David. Remi Gerowx, box 531, Lake Linden, Mich.
 HAIGHT, William. Mrs. Clara Haight, 97A South Street, Jersey City, N. J.
 HARRIS, Charley. Mrs. Felder Harris, Chapel, S. C.
 HUGHES, William B. Mrs. Minnie E. Hughes, Abington, P. O., Pa.
 KEWBELBECK, John D. Henry D. Kew- belbeck, St. Joseph, Minn.
 LIVINGSTON, Jahue R. T. D. Livingston, Prosperity, S. C.
 MALONE, George S. George T. Malone, Al- len, Md.
 TOBERMAN, Henry. Joseph Toberman, South Willington, Conn.
 WALLEY, Jacob. Mrs. Lillian Frye, Ben- nington, Okla.
 WILSON, Samuel E. Samuel McC. Wilson, Raphine, Va.
 MORAN, John H. Mrs. Fannie Moran, 216 Seventh Avenue, New York, N. Y.
 PHELAN, John J. Mrs. Fannie Murray, 330 Fourth Street, Troy, N. Y.
 WEINBERG, Louis B. Mrs. Otto Weinberg, Troy, Kans.

BUGLERS.

BARRETT, Willie R. William E. Barrett, R. F. D. 2, Garysburg, N. C.
 McCANN, Edgar E. Mrs. Ida McCann, Mon- roe City, Mo.
 WATMUFF, Percy. Mrs. Sylvia Watmuff, 17 Spruce Street, Marcus Hook, Pa.

ALBCHANIICIAN.

SCHMITT, Charles. Jacob Schmitt, R. F. D. 4, Millvale, Pa.

MECHANICS.

CARNEY, Everett. Albert W. Carney, R. F. D. 2, Joelton, Tenn.
 BRATTON, William E. William A. Bratton, 709 North Brevard Street, Charlotte, N. C.

WAGONERS.

KILLGROVE, Jake W. Henry Killgrove, Percy, Ill.
 CURRY, Frank P. Mrs. Mary Curry, 54 Wardell Street, Astoria, N. Y.

PRIVATEs.

ACKERMAN, Lee De V. Mrs. Vernon Ackerman, 1816 West Street, Homestead, Pa.
 BALEK, William. William Balek, Wall Street, East Islip, N. Y.
 BEELER, Albert A. John Beeler, Big Bend, Ky.
 BRESSETT, Clinton. Mrs. Mary Bressett, 87 Labroset Street, Detroit, Mich.
 BROTHERTON, Roy. Mrs. Eddie Borbeck, 531 Jackson Street, Rochester, Pa.
 BRUCE, James F. Mrs. Catherine Bruce, 24 Mount Pleasant Avenue, Boston, Mass.
 CAPORUSSO, Luigi. Dominico Caporusso, 153 Conover's Alley, Trenton, N. J.
 CHOATE, Freddie E. J. A. Tindel, Water- man, Tex.
 DELLER, John J. Mrs. Elizabeth Deller, St. Charles College, Catonsville, Md.
 DELOACH, Walter. John DeLoach, Elizabeth- ton, Tenn.
 DEMBROWSKI, Walter. Eugene Costanti, Oak Street, Trenton, N. J.
 DE PAUL, John. Louis De Paul, 2515 Union Street, Bellaire, Ohio.
 DORAN, Charles P. Walter E. Armstrong, Wilmot, N. H.
 EYLENS, Charles E. Mrs. Jane Roberts, Sil- ver Plume, Colo.
 FARNER, Robert E. Thomas Farner, Cross Creek, Pa.
 FINGERSON, John M. Mrs. Lillie M. Fin- gerson, R. F. D. 2, Miffin, Wis.
 FLEMINGS, Frank B. Mrs. Clara Flemings, 68 Fifth Street, Salem, N. J.
 FOSS, Saxon C. Mrs. Carrie Foss, 249 Highland Avenue, Somerville, Mass.
 FRANCHI, Eugene A. Miss Jennie Saccoccia, 1789 Cranston Street, Cranston, R. I.
 FRAREY, Walter W. Mrs. Emma Frarey, Stanley, N. Y.
 FUGLE, Edward O. Charles C. Fugle, 20 Carson Avenue, Metuchen, N. Y.
 GALLEGER, James D. Mrs. James D. Gal- leger, 1916 San Jacinto Street, Dallas, Tex.
 GARDNER, Ralph. Mrs. Phoebe Gardner, Dunkirk, Ohio.
 GARTNER, Peter A. Chris Gartner, St. Ans- gar, Iowa.
 HAYNES, Alfred L. William N. Curtis, R. F. D. a, box 172, Sanger, Cal.
 HICKEY, Paul P. John Hickey, 157 Engert Avenue, Brooklyn, N. Y.
 HERR, Burton G. Miss Sadie Herr, 127 Stone Street, Watertown, N. Y.
 HOUCK, Frank. Mrs. I. J. Houck, Attica, Ohio.
 HURWITZ, Max. Harry Hurwitz, 103 Bea- con Street, Chelsea, Mass.
 LEWIS, Everett D. Mrs. Mollie Lewis, R. F. D. 1, Miller, Mo.
 MCAULEY, Milton A. Mrs. Mary McAuley, 4837 Shattuck Avenue, Oakland, Cal.
 MAIBAUER, Hugo R. Mrs. Frieda Maibauer, 111 Decker Avenue, Linoleumville, N. Y.
 MALLOY, Thomas B. Michael Malloy, 1351 Jerome Street, Philadelphia, Pa.
 MEACHAM, Rex A. Hiram E. Meacham, box 88, Kalispell, Mont.
 MILES, Joseph I. Mrs. Gertrude Collins, Lester Manor, Va.
 MILLER, Walter J. Mrs. Margaret Miller, 418 North Carpenter Street, Chicago, Ill.
 MERRIGAN, James F. Mrs. Lyons, 215 East Twenty-fifth Street, New York, N. Y.
 PAHLER, Walter. William Pahler, 2716 North Hamburger Street, Philadelphia, Pa.
 STYERS, Garland. George C. Styers, Clover, S. C.
 SZCZODROWSKI, Casmier. Mrs. Frances Szczodrowski, 900 Elston Avenue, Chicago, Ill.
 VERDU, Antonio. Mrs. Anne Pierce, 2729 Manhattan Avenue, New York, N. Y.
 WINSLOW, John McKinley. E. M. Winslow, Brownsville, Minn.
 WITT, Amos. Robert Witt, Sigman, W. Va.
 BABCOCK, Lester I. William W. Babcock, 1715 Amsterdam Avenue, New York, N. Y.
 BOGGS, Blaine B. John A. Boggs, Showell, Md.
 ENGLAND, William E. Henry B. England, R. F. D. 1, Lamasco, Tex.
 FOX, Thomas C. Joe F. Fox, 474 Mosby Street, Memphis, Tenn.
 GREEN, Elbridge Burtis. Thomas S. Green, Cesto, Okla.
 HARDEN, Ellis I. Mrs. Barbara Harden, Syracuse, Kans.
 HARRA, Chester L. Miss Carrie M. Duch- anan, Hinsdale, Mass.

KNOX, William Joseph. Mrs. Martin Brophy, 58 South View Street, Waterbury, Conn.
 KOCHER, Leo. Andrew Kocher, R. F. D. 2, Mapleton, Kans.
 NIEHAUS, Fred. Adolph Vireling, Winte Pla M, Cincinnati, Ohio.
 PARKER, Arthur R. Mrs. Marion C. Cook, general delivery, Duquoin, Ill.
 PAYELL, Christ. George Hodge Efrtratin, 4-646 Bolivar Road, Cleveland, Ohio.
 PERRY, Thomas J. Mrs. Mary L. Perry, R. F. D. 2, Belvidere, N. C.
 HARVEY, Clifton. Charles Phillips, 148 Park Street, Mansfield, Mass.
 SELLERS, Elmer O. James J. Sellers, Hart- wick, Mo.
 MEADOR, Ruel C. Ben C. Meador, Houston, Mo.
 MENGEL, William P. Mrs. Martha Mengel, Wymissing, Pa.
 MEYER, Joseph H. Ernest Meyer, 321 North Union Street, Staunton, Ill.
 MICHA, James H. Mrs. Sarah Micha, Wind- sor Locks, Conn.
 NEWTON, John V. Milton Newton, Hawley, Tex.
 NIETER, John E. Mrs. Grace M. Nieter, 453 Market Street, Beaver, Pa.
 NIEDERJOHN, Louis H. M. Henry G. Nie- derjohn, general delivery, Waverly, Mo.
 O'BRIEN, John J. Mrs. Julia O'Brien, 257 Twelfth Street, Brooklyn, N. Y.
 O'DONNELL, John L. Mrs. Julia O'Donnell, 247 Court Street, Brockton, Mass.
 OGIER, Leon M. Mrs. Margaret B. Ogier, 803 North Cedar Street, Nevada, Mo.
 OHREN, George E. George E. Ohren, 4411 Butler Street, Pittsburgh, Pa.
 OTTO, Quest J. Fred R. Otto, Claire City, S. Dak.
 TENNELL, Norman D. Mrs. James Pennell, 303 North Darlington Street, West Chester, Pa.
 PRESSLER, William G. Louis H. Pressler, Birdsville, Pa.
 PRUSKA, Michael F. Michael Pruska, sr., 1114 Eighth Avenue, Milwaukee, Wis.
 RAGAZULIS, Peter. John Ragazulis, 49 Raymond Street, Luzerne, Pa.
 RICHARDSON, Willie. G. T. Richardson, Toms Creek, Va.
 RICHTER, Frank C. Mrs. Anna Taylor, 1549 West Oakdale Street, Philadelphia, Pa.
 RIEMAN, Carl J. Clarence Riemann, 512 Stevens Street, West Hoboken, N. J.
 RODRIGUEZ, Juan M. Anastacio Rodriguez, R. F. D. 7, Buena Vista, Tex.
 ROSE, Donald L. Fayette E. Rose, R. F. D. 5, box 43, Watsonville, Cal.
 SHUTE, Nathan. Mrs. Nellie M. Shute, 960 Foulkrod Street, Philadelphia, Pa.
 SIMPSON, William E. Mrs. Alice Simpson, R. F. D. 2, Bakersfield, Cal.
 SHAGER, Stephen F. Anton Shager, 248 Abmeek Street, Laurium, Mich.
 SHARP, George. Mrs. Dora Sharp, New Hope, N. C.
 SHERIDAN, Willard Thomas. Mrs. Kath- erine Sheridan, 465 Eastern Parkway, Brooklyn, N. Y.
 SMITH, Harold V. S. H. Smith, 2004 Vinton Street, Omaha, Nebr.
 SPADAFORE, Nicola. James Spadafore, 115 Cherry Street, New York, N. Y.
 STANBART, Charles M. John Stanart, R. F. D. 1, Uhrichville, Ohio.
 TRAPANI, Umberto. Mrs. Martha Trapani, 506 West One hundred and fiftieth Street, New York, N. Y.
 WEBER, Edgar J. Henry Weber, Columbus Road, Mount Vernon, Ohio.
 WESTFALL, Earl. James Westfall, Fenton, Mich.
 WILSON, Elsworth W. Mrs. Sarah Gossman, Preston, Kans.
 WITOVER, Louis. Sam Witover, 1827 Pit- kin Avenue, Brooklyn, N. Y.
 WOHLKEN, Norman William. William H. Wohlken, 2006 Cooper Street, Camden, N. J.
 WOOD, Ralph. Henry Wood, Kyle, N. C.
 WOZNIAK, Anthony. Mrs. Magdalena Woz- niak, 6613 Casmir Avenue, Cleveland, Ohio.
 AMDUR, Charles. Saul Amdur, 85 Pine Street, Buffalo, N. Y.
 BEALE, Raymond M. Mrs. Agnes Beale, box 188, River Avenue, Brackenridge, Pa.
 BENTLEY, William. Mrs. Eliza Bentley, Courts Roads, Ky.
 BUFF, Ellis. Joseph H. Buff, Valdese, N. C.
 CHANCELLOR, Albert R. Mrs. Emma Still- well, Lamar, Kans.
 CHAVIS, George W. John W. Chavis, Ben- nettsville, S. C.
 CONERY, James A. Francis P. Conery, 717 Seventh Avenue North, Fargo, S. Dak.

CASUALTIES REPORTED BY GEN. PERSHING

CUCHIOFTIS, George. Frank Sayne, care of Citizens' Savings Bank Building, Decorah, Iowa.

ELY, Robert W. Mrs. Ella Ely, Kennewick, Wash.

FRATIS, Joseph C. Tony Fratris, 3 Devney Street, Ashtabula, Ohio.

GARRISON, Thomas J. Thomas E. Garrison, R. F. D. 1, Union, Ky.

GROVUM, Louis T. Miss Gail Grovum, Kent, Minn.

HANSON, Roy A. John Hanson, R. F. D. 4, Litchfield, Minn.

HINES, James L. Joseph J. Hines, Grain, Mont.

JONES, Ernest. Samuel J. Jones, 345 Ogden Street, Bridgeport, Conn.

KELLY, William J. John W. Kelly, Blackshear, Ga.

KOCH, Ralph. Mrs. Nell Koch, Saratoga, Tex.

KOENIG, Harold L. Mrs. Ada A. Burns, Hood, S. Dak.

MCCLOSKEY, Hugh C. James McCloskey, 437 West Fifty-fourth Street, New York, N. Y.

MONTAGUE, Earl J. Mrs. Ida M. Montague, Jeffersonville, Vt.

OTTO, John A. Mrs. Louise Otto, 1906 Pennsylvania Avenue, Los Angeles, Cal.

PORPORA, Frank. Mrs. Joseph Porpora, Miglionico Potenza, Italy.

PRICE, Herman E. Mrs. Cora Price, R. F. D. 1, Bradenville, Pa.

REMUEZ, John. Vincenza Remuz, 637 Burritt Street, New Britain, Conn.

RITZHAUPT, Frank. Mrs. Catherine Ritzhaupt, Fairbury, Nebr.

ROBERTS, Howard. Mrs. Mary Roberts, Bushnell, Nebr.

SCHLESINGER, Herbert. Mrs. Fannie Schlesinger, 1048 Forrest Avenue, New York, N. Y.

SCHMITT, Thomas. Mrs. Joseph Finnegan, 173 Russell Street, Brooklyn, N. Y.

SIMKIN, Frank. Will Simkin, Salem, Henry County, Iowa.

SMITH, Arthur M. Mrs. Addie F. Smith, 116 North Main Street, Rockland, Me.

SMITH, Edward Bernhard. Mrs. Agnes Miller, 447 Newell Street, Watertown, N. Y.

SMITH, John W. Mrs. W. T. Smith, 356 North Oliver Street, Elberton, Ga.

SONIUS, Heinrich H. Mrs. Rixte Sonius, Spencer, Iowa.

SORELL, Wilmer N. Napoleon Sorell, Northfield, Vt.

STANLEY, James F. Jerry McCarthy, 654 Boliver Road, Cleveland, Ohio.

STRAUSER, George D. Frank A. Strauser, Pea Ridge, Mo.

THOMPSON, Henry. Mrs. Mary Thompson, 507 West One hundred and fortieth Street, New York, N. Y.

ZOSSO, Felix A. Joseph Zosso, Debou, Ark.

ARCHULETA, Jose E. Juan B. Archuleta, Reto, N. Mex.

BALLARD, Gaston O. John A. Ballard, Abite, La.

BERGQUIST, Victor E. Eric Bergquist, Lac Du Bonnet, Manitoba, Canada.

BYRNATIS, Adam. Mrs. Ella Yurkeivish, 41 Sixth Avenue, Paterson, N. J.

BRASSY, Dominick. Rosarco Brassy, 2419 Doresey Street, Westchester, Bronx County, N. Y.

CLAFFEY, Owen W. Mrs. Julia Claffey, 37 South Elm Street, Waterbury, Conn.

CLAPSADDE, Samuel D. William Clapsadde, R. F. D. 2, Orrtanna, Pa.

CRUTCHFIELD, Oswald M. Mrs. Mary A. Crutchfield, R. F. D. 1, Sanford, N. C.

DIFURCO, Augusto. Clementina Difurco, 281 Eitun Street, Brooklyn, N. Y.

ELLIS, Henry. Mrs. Mary J. Howard, R. F. D. 1, box 118, Wilson, N. C.

ENGROM, Leon. Joe Engrom, Baton Rouge, La.

GOLLMER, David. Mrs. Frederica Gollmer, 1733 Bodine Street, Philadelphia, Pa.

JOHNSON, Shelby. Moses W. Johnson, R. F. D. 1, Statesville, Tenn.

LIBERTUCCI, Michele. Mrs. Ingo Mata Poll dino, Jesse, Ohio.

LINDSEY, Crawford. Jim A. Lindsey, Joe, N. C.

LINN, Dewey. George W. Linn, St. Marys, Ohio.

METZ, Walter. John Metz, box 347, St. Paul, Minn.

MCCARLEY, Benton I. Tom McCarley, Lu-hing, Tex.

MCLAIN, Robert C. Mrs. Minnie McLain, 1312 Wilcox Street, Baltimore, Md.

O'RIORDAN, Daniel. Mrs. Mary Lange, 618 Palisade Avenue, Jersey City, N. J.

PAGLIUCA, Frank. Miss Angela Insera, Frankfort Street, East Boston, Mass.

PARKS, William R. Mrs. Mae Ella Parks, Gatesville, Tex.

POE, Melvin W. David Poe, Dawson Springs, Ky.

PRYOR, Will. Mrs. Mamie E. Pryor, 3 East Inn Avenue, Panama, Fla.

RANKIN, Walter E. Mrs. Rachael Rankin, Cadiz, Ohio.

SHAFFER, Warner. Mrs. Emma Shafer, 23 Gloden Avenue, Scranton, Pa.

BEYERS, Bernard. Joseph Beyers, R. F. D. 3, Pana, Ill.

BORSKI, Joseph. John Borski, Siupca Kalis, Russian Poland.

BROOKS, Alfred. Mrs. Lucy Brooks, Diamond, Ohio.

ALANZO, Raymond. Mrs. Carrie M. Brown, R. 2, Oil City, Pa.

BROWN, William Earl. Levi M. Brown, R. 1, Knowles, Okla.

CLARK, Harrison. Miss Madge Clark, Lavonia, N. Y.

CONWAY, Cornelius J. Mary Brown, 170 Beard Street, Brooklyn, N. Y.

DAVIS, EH. Tom Miller, general delivery, Skull Valley, Ariz.

DEHART, Arthur. Mrs. Nettie Reed, Sugarland, Tex.

DESKIN, George F. Mrs. Mary Deskin, 265 Chatham Street, New Haven, Conn.

DEVITT, John H. Mrs. Anna Devitt, Glendive, Mont.

DOXZON, George. John Doxzon, 912 Calhoun Street, Baltimore, Md.

EVANS, George. Mrs. Jane Evans, 260 East Rayen Street, Youngstown, Ohio.

FLEMING, William M. Mrs. Gertrude Fleming, Sanger, Tex.

FOSTER, Horace K. George T. Foster, 235 North St. Clair Avenue, Wichita, Kans.

GLEINSER, George. Joe G. Gleinser, R. F. D. 3, Yorkton, Tex.

GOLDEN, Clarence R. Mrs. Lela Hathaway, 59 St. Charles Street, Johnson City, N. Y.

GORDON, Homer. Joseph D. Gordon, Mount Vernon, Ind.

GRABOWSKI, Gus K. John Grabowski, 32 Kline Street, Amsterdam, N. Y.

GRUCHALA, Walter. Mrs. Edna Gruchala, 246 Detroit Street, Buffalo, N. Y.

HARRIS, David. Mrs. Katie L. Harris, R. F. D. 1, box 95, Wakulla, Fla.

HAWK, George. Joen Hawk, Glenville, Tex.

HESTERBERG, Martin E. Mrs. Mamie V. Hesterberg, 3312 Old Frederick Road, Baltimore, Md.

HARBOLIC, John James. Mrs. Elizabeth Harbolic, Buchanan, N. Y.

HOLLAND, Edward J. Mrs. Helma Holland, box 12, Brighton, Colo.

HUDSON, John T. Henry Howard Manning, Tex.

JOHNSON, George B. James L. Johnson, Roanoke, Tex.

KARLSON, August W. John Nordland, box 110, Georgetown, Conn.

KELLY, John. Mrs. Mary Jones, 609 Twelfth Street, Scranton, Pa.

KOEHLER, Charles E. Jack H. Koehler, 71 Pasadena Street, Pittsburgh, Pa.

LOCKE, Harrison P. Mrs. Lois Locke, 3233 Bismark Street, Louisville, Ky.

MANN, Clarence Ellsworth. Miss Lillie Pickett, 1020 Pottawatomie Street, Manhattan, Kans.

MANSFIELD, Roma Wellington. Sut Mansfield, R. F. D. 8, Defiance, Ohio.

MARKLINE, Jacob. Jacob Markline, Abbotstown, Pa.

MAXWELL, David T. Frank L. Maxwell, Ireland, Tex.

COUSIN, Jess. Mrs. Dora C. Pettiford, R. F. D. 5, Roxboro, N. C.

DAVENPORT, Lewis E. Mrs. Fannie Davenport, 413 East Franklin Street, Anderson, S. C.

DEARDORFF, William I. George A. Deardorff, Occoquan, Va.

DELEKTA, John. Mrs. Mary Majewski, 21 Jefferson Street, Schenectady, N. Y.

DENGLER, Harvey E. Mrs. Ellen Dengler, Oberlin, Pa.

DEUCKER, Henry W. Mrs. Elizabeth Deucker, 1837 Hawkins Avenue, Cincinnati, Ohio.

EVANS, James H. James A. Evans, Douglas, Wyo.

HOLDEN, Gust F. Mrs. Betsy Holden, Lowry, Minn.

KEINATH, Conrad J. Mrs. L. Kenith, 3556 Vine Street, Cincinnati, Ohio.

LIDDLE, William E. Mrs. Jennie Liddle, Hazel Green, Wis.

MCGOWAN, Harry. Alice Ransom, St. Stephen, S. C.

MEURY, Frederick M. Mrs. Caroline Meury, 458 Pulaski Street, Brooklyn, N. Y.

NEELY, Elmer L. Mrs. Margaret Neely, Clio, Mich.

OWEN, Wade R. John Owen, Winchester, Kans.

PRITCHARD, William J. Mrs. Margaret Pritchard, 128 Linden Street, Brooklyn, N. Y.

PYRON, Fred. Mrs. Nealy C. Pyron, 424 East Furgerson Street, Tyler, Tex.

STEINGREBER, August J. John Steingreber, 731 Alvoid Street, Syracuse, N. Y.

THOMAS, Emil Herman. Mrs. Minnie Thomas, 770 Twenty-fourth Street, Detroit, Mich.

Died from Accident and Other Causes.

LIEUTENANT.

KRUG, Walter C. Mrs. Julia C. Krug, 7425 South Grand Avenue, St. Louis, Mo.

WAGONER.

UDDENBERG, Herman. A. Uddenberg, Gig Harbor, Wash.

PRIVATE.

DEWILDE, John C. John Dewilde, R. F. D. 1, New Hampton, Iowa.

EISEL, Matte. Mrs. Rose Eisel, R. F. D. 2, Fort Ripley, Crow Wing County, Minn.

LARSEN, Earl W. Erick J. Larsen, 432 Forty-ninth Street, Moline, Ill.

TUGGLE, Joe L. Mrs. Beulah Tuggle, Minden, La.

YOUNG, Robert Lee. Mrs. Mary T. Young, Ryegate, Mont.

Died in Airplane Accident.

LIEUTENANTS.

ALLEIN, Henry C. Mrs. Fannie C. Allein, 1104 Harrison Street, Vicksburg, Miss.

DODGE, Gordon. Mrs. Mary T. Dodge, Athorp Apartments, Seventy-ninth Street and Broadway, New York, N. Y.

GREER, James F. Mrs. Virginia Greer, 1410 South Fifth Street, Waco, Tex.

PERKINS, Pryor R. Mrs. Carter Perkins, 111 Thirty-second Street, Newport News, Va.

CORPORALS.

HAGGERTY, Clarence H. Andrew R. Haggerty, 217 North Franklin Street, Rochester, Minn.

Died of Disease.

MAJORS.

PRUDDEN, Clyde E. Arthur E. Prudden, 326 Thirteenth Avenue East, Duluth, Minn.

BEVERLEY, Benjamin S. Capt. J. B. Beverly, The Plains, Va.

CAPTAINS.

ROWE, Charles P. Mrs. Hazel Rowe, 799 West Seventh Street, Pomona, Cal.

SWINEY, John D. Mrs. John D. Swiney, 1228 Fourteenth and a half Street, Rock Island, Ill.

LOWNDES, Andrew J. Mrs. Anna Harris Lowndes, 2236 Brookfield Avenue, Baltimore, Md.

LIEUTENANTS.

CALLAWAY, Rufus C. Ralph Callaway, Maplesville, Ala.

CARTWRIGHT, Paul. Mrs. Abbie N. Cartwright, 24 Park Street, Wakefield, Mass.

DUBS, Valentine E. Mrs. Anna E. Dubs, 1909 South Norwood Street, Philadelphia, Pa.

KELLY, Frank P. Patrick C. Kelly, 24 Congreve Street, Roslindale, Mass.

COBLE, G. Frank. W. Frank Coble, 1200 Fifth Avenue, Asbury Park, N. J.

JOHNSTON, Thomas P. Mrs. Elizabeth Johnston, North Main Street, Mount Gilead, Ohio.

LARSON, Albert M. Otto Larson, Jasper, Minn.

MCCARTY, John. Mrs. John McCarty, 121 South Calvert Street, Baltimore, Md.

WARING, William Wilson. William W. Waring, Franklinville, N. Y.

HYDE, Charles. Charles Hyde, Edgworth Lane, Sewickley, Pa.

MILLER, Stanley N. Mrs. Lida M. Taylor, Lafayette Street, Ionia, Mich.

ROSE, Owen M. George D. Rose, Kimbal, S. Dak.

MAULE, Claude W. Mrs. Claude W. Maule, 516 Paschal Street, San Antonio, Tex.

PHILLIPS, Walter A. Mrs. Olive Phillips Milburn, Barbrook, La.

THORNE, Howard O. Howard E. Thorne, 194 Mountain Way, Rutherford, N. J.

BRIGHT, Elijah A. C. E. Bright, Chester, Miss.

HOLMAN, Joseph D. Mrs. Berenice L. Holman, 5804 Ocean View Drive, Oakland, Cal.

CASUALTIES REPORTED BY GEN. PERSHING

BATTALION SERGEANT.
ORCHARD, Harry H. Miss Margaret V. Orchard, 58 Wright Street, Newark, N. J.

SERGEANT MAJOR.
LOUGHMAN, Joseph P. Mrs. Alice C. Sullivan, 19 Mayfield Street, Dorchester, Mass.

NURSE.
DE MEERS, Evelyn Jane. Mrs. Ada L. De Meers, 48 Alleghany Street, Roxbury, Mass.

SERGEANTS.
KIMBALL, William S. Mrs. Charles D. Kimball, 18 Albermarle Avenue, Hempstead, N. Y.

LUETT, Emil E. Henry G. Luett, R. F. D. 1, Baldwin, Iowa.
MCKEE, Rosco L. George M. McKee, Wallballa, S. C.

MORLEY, Newman Glenn. A. S. Morley, Arlington, Nebr.
ANDERSON, George A. Frank Anderson, 66 Station Street, Ashabula, Ohio.

BURTENSHAW, Edward Coke. Mrs. Alice Burtenshaw, 1506 Resseque Street, Boise, Idaho.
GUSHEE, Thomas F. Albert C. Gushee, Appleton, Me.

POLTIER, David. Mrs. Anna Poltier, Lafayette, Colo.
McWHIRTER, Asa. Mrs. Eliza McWhirter, R. F. D. 1, Lancaster, S. C.

DONEGAN, John J. Mrs. Elizabeth L. Donegan, 652 West Fifty-fifth Street, Chicago, Ill.

MCCRACKEN, Henry D. Mrs. Mary A. McCracken, general delivery, White Hall, Ill.
FISS, Albert D. Mrs. Amelia Fiss, 723 South Third Street, Terre Haute, Ind.

JONES, Cecil M. Mrs. Ada Jones, 88 Washington Street, Denver, Colo.
MCGOVERN, Roy J. Mrs. Nellie McGovern, 199 Florence Avenue, Pontiac, Mich.

MORIARTY, Michael J. Miss Hanna Moriarty, 15 Winter Street, Holyoke, Mass.
ABRAMS, Albert L. William T. Abrams, 3333 North Broad Street, Philadelphia, Pa.

BEAL, Edward W. Mrs. Beatrice V. Beal, R. F. D. 2, Scottsville, Va.
DUNN, Alexander J. Charles A. Dunn, 4031 Patterson Avenue, Chicago, Ill.

JONNA, Burton L. James L. Jonna, box 127, Ashby, Mass.
WEIS, Conrad. Paul Reidel, 4 Delaware Street, Phoebus, Va.

BROWN, Archie B. C. S. Brown, Senacaville, Ohio.
CARTER, William E. Mrs. Robert Goosby, Hanover, Mass.

COOK, Leroy H. Oscar H. Cook, 679 East One hundred and twenty-eighth Street, Cleveland, Ohio.

ROBBINS, William A. Arron Robbins, Provo, Utah.
VON HOENE, Raymond N. Miss Mary A. Von Hoene, 814 Greer Avenue, Covington, Ky.

HATFIELD, Luster M. John H. Hatfield, R. F. D. 5, Cedar Hill, Tenn.
HIGGINS, Matthew J., jr. Mrs. Anna Higgins, 2810 North Twenty-first Street, Philadelphia, Pa.

HOPKINS, Lewis H. Will Hopkins, R. F. D. 1, Resca, Ga.
PARRISH, Leo L. Mrs. Josie Parrish, Merrill, Oreg.

STRAUSS, William S. Jack L. Loev, 12 West Seventh Street, Cincinnati, Ohio.

CORPORALS.
PRIOR, Seth. Henry R. Prior, R. F. D. 4, Fountain Inn, S. C.

WEISNER, Joseph F. Frank J. Weisner, general delivery, Casco, Wis.
COOK, Earnest L. Mrs. Dora Cook, R. F. D. 1, box 64, Havana, Ala.

PFEFFERKORN, Norman. William Pfefferkorn, R. F. D. 5, Manitowoc, Wis.
ROLLS, Ben. Mrs. Orpha Woodard, West Pike, Pa.

VAN DERHOOF, William D. Milton L. Van Derhoof, 110 Johnson Street, Schenectady, N. Y.

MONAHAN, Michael M. Mrs. Ella H. Monahan, 904 Bohlender Avenue, Dayton, Ohio.
PETERS, Joseph A. Mrs. Helen A. Barker, 8 Caroline Street, Montgomery, Ala.

CARROLL, Rush. Mrs. Edith Rush, R. F. D. 4, Collierville, Tenn.
SAYERS, Wash L. Charlie Sayers, R. F. D. 2, Craiton, Va.

SIDWELL, Paul. Raymond Sidwell, 136 South Lincoln Street, Chicago, Ill.
SMITH, Hugh L. Hugh P. Smith, 323 Marshall Street, Phoenixville, Pa.

SPINGOLA, Joseph V. Zachariah Spingola, 698 North Third Street, San Jose Cal.

THOMASON, David G. Mrs. Louisa Thomason, Edward, N. C.

BROUGHTON, Henry W. Dr. H. W. Broughton, 7 Lakeville Place, Jamaica Plain, Mass.
PREHLER, Frank J. Mrs. Emma Nylander, 4234 North Avers Avenue, Chicago, Ill.

WASS, Ambrose A. Mrs. Martha J. Wass, 1835 Addison Street, Berkeley, Cal.
CROSS, Leroy W. George Cross, Valleyford, Wash.

DENMARK, Gordon H. Mrs. Alma Denmark, Lake City, Fla.
OGLESBY, Carl R. Walker Oglesby, Ravenwood, Mo.

RAMEY, George R. Mrs. G. W. Ramey, Holton, Kans.
GRACE, Robert R. Mrs. John H. Patzig, 5124 East Side Avenue, Dallas, Tex.

SCHAUB, George. George Schaub, Bellevue, Iowa.
TANCREDO, Patsy H. Mrs. Mary Tancredo, 51 West Street, Newark, N. J.

HERMANN, Paul M. Max P. Hermann, 5919 Thompson Street, Philadelphia, Pa.
JONES, Earl M. Benjamin F. Jones, Smithton, W. Va.

PETERSON, LeRoy W. Mrs. Anna Peterson, 1420 West Third Street, Davenport, Iowa.
PRITZ, Raymond A. Reinhold K. Pritz, 264 1/2 North Union Street, Olean, N. Y.

WEBB, William Wiley. William Franklin Webb, Macclesfield, N. C.
HAGENSON, Ocel Fred. Mrs. Augusta, Hagenson, 325 Dewitt Street, Clinton, Iowa.

HANLEY, James R. Mrs. Ellen Hanley, 504 West Fifth Street, Rochester, Minn.
KENNEDY, Harold L. Mrs. Elizabeth Kennedy, 336 Main Street, Geneva, N. Y.

MILLER, Charles. Miss Sarah Miller, 142 Maujer Street, Brooklyn, N. Y.
MURPHY, Walter J. Leo Murphy, 150 LeRoy Street, Binghamton, N. Y.

ROGERS, Charles H. Mrs. Katie Grimes, 1603 Court Street, Vicksburg, Miss.
ROSE, Fred J. Mrs. Emma Rose, Grafton, Wis.

RUNGE, John. Mrs. Elsie Duchrow, 1000 Nineteenth Street, Milwaukee, Wis.

BUGLERS.
JONAS, Adolph P. Peter Jonas, R. F. D. 1, box 84, Goodhue, Minn.

REYNOLDS, Willie E. Mrs. Priscilla Reynolds, Alma, Ill.

WAGONERS.
CLYBURN, George W. Mrs. Mattie Clyburn, R. F. D. 3, Kershaw, S. C.

DENNIS, Fred B. Mrs. Elizabeth Dennis, Mechanicsville, Iowa.
PATTON, Kenneth E. John S. Patton, Clarksville, Mo.

FORSGEN, Faunt L. Mrs. Corda D. Forsgen, box 366, 112 South Fifth, West Brigham City, Utah.
KUEHNE, John Frederick. Mrs. Johanna Rubnick, Yarbo, Saskatchewan, Canada.

WINTERS, Jacob A. Mrs. Iva B. Winters, Vale Summit, Md.
ANDERSON, Dale G. Mrs. Charlotte J. Anderson, R. F. D. 2, Good Hope, Ill.

NEELY, Calvin G. Joseph S. Neely, Hollidaysburg, Pa.
WALL, Trossy G. James C. Wall, R. F. D. 3, Walnut Cove, N. C.

DENNEY, Ennis C. Mrs. Ennis Denney, Hudson, Colo.
RAGNES, Andrew C. Olie G. Ragnes, R. F. D. 2, box 6, Minooka, Ill.

MECHANIC.
PAYNE, Henry. Mrs. S. Roberts, North Creek, N. Y.

HORSEHOEBERS.
SCHROEDER, Alois T. Andrew Schroeder, Richmond, Minn.

HEARN, Joseph H. Mrs. Mary J. Hearn, 319 Sixteenth Street West, New York, N. Y.

FARRIER.
RAE, HAROLD E. Mrs. Ivy Flanagan, 14 East Fourth Avenue, Columbus, Ohio.

COOKS.
CHARTER, Basil W. Mrs. William S. Charter, 245 Goodwin Street, Detroit, Mich.

MEBUS, Alvin H. Mrs. Rose Mebus, 4160 North Darian Street, Philadelphia, Pa.
POOLE, William E. Mrs. Dora Poole, Oakland, Ill.

POST, John C. Charles McCain, 258 Prospect Street, Pontiac, Mich.

TIDWELL, Henry R. Francis W. Tidwell, Savannah, Tenn.

PRIVATEES.
ABDALLAH, James. John Salins, 206 East Linn Street, Marshalltown, Iowa.

ALLEN, Jesse R. Mrs. Jesse R. Allen, Bogue Chitto, Miss.

ANABLE, Leo Benson. Mrs. Mary Anable, Leeds, N. Y.
ANGELL, Ernest. Mrs. Malinda S. Angell, Knoxville, Tioga County, Pa.

BEAUMIER, George W. August Beaumier, R. F. D. 1, Scott, Wis.
BEECHNER, Roy E. Mrs. Hattie Beechner, 225 West Prospect Street, Cameron, Mo.

BISHOP, William. Louis Bishop, Bloomfield, Vt.
BORGER, Dudley M. Jacob F. Borger, 132 North Vine Street, Medina, Ohio.

BRADSHAW, Earnest E. Mrs. Mary Cooper, 104 South Walnut Street, Ottawa, Kans.
BRAGG, George G. Wiley F. Bragg, Funston, Ga.

BRIDGEMAN, John. Mrs. Manie Bridgeman, box 65, Weldon, N. C.
BUCHNER, Warren J. Mrs. Emma J. Buchner, R. F. D. 4, Mora, Minn.

BURROWS, Harold H. A. W. Burrows, Continental Building, Salt Lake City, Utah.
CRONE, Henry F. Mrs. Loretta J. Crone, box 28, Fruitland Iowa

CRONIN, Herbert W. Mrs. Mary Cronin, 634 Oakhill Avenue, Youngstown, Ohio.
CROSS, Claude R. Mrs. Katherine Cross, route box 80A, Fort Smith, Ark.

DENSON, Wesley. Mrs. Ada H. Denson, Brown, Ga.
DEWEY, George. Mrs. Lusetta Dewey, Carlton, Pa.

DICKENS, Loftus V. Mrs. Mary F. Dickens, R. F. D. 4, Littleton, N. C.
DANATELLI, Antonio. Antonio Tielli, 104 Willow Street, Dunmore, Pa.

DREWS, Herman W., jr. Mrs. Louis Drews, 99 North Street, Jersey City, N. J.
EASON, Lon. Troy Eason, R. F. D. 2, Four Oaks, N. C.

ELLETT, Reuben. Mrs. Henriette M. Ellett, 720 North Seventeenth Street, Richmond, Va.
EVANS, Oscar. Edmund M. Evans, R. F. D. 2, Oakman, Ala.

EVANS, Samuel O. George Evans, Sutherland, Nebr.
EVERSON, Hjalmer A. Mrs. Mary Everson, Nohleton, Wis.

FEHR, Anton C. Jacob Fehr, St. Benedict, Iowa.
FIELDS, Eddie. N. Fields, Gallups Mills, Granby, Vt.

FLETCHER, Robert T. William B. Fletcher, McColl, S. C.
FRILLMAN, William H. Julius Frillman, 138 North Twentieth Avenue, Melrose Park, Ill.

FULLER, Earl. Mrs. Mary Fuller, Jacksonville, Tex.
GEBMAN, Harvey S. Pierce Gehman, R. F. D. 2, Denver, Pa.

GOLNICK, Willie F. Fred Golnick, box 45, Myrtle, Minn.
GRAHAM, George. Mrs. Katie E. Graham, 689 1/2 Eleventh Avenue, Clinton, Iowa.

HALE, Lloyd. Martin B. Hale, R. R. 1, box 71, Eugene, Mo.
HALL, George W. Mrs. Kizzie S. Hall, R. F. D. 3, Ashburn, Ga.

HANSON, Herman J. Jens Hanson, R. F. D. 5, Eleva, Wis.
HARDING, Frank O. William F. Harding, R. F. D. 1, Howe, Tex.

HAUCK, George F. Mrs. Sophie Guardino, 328 Precetta Avenue, San Francisco, Cal.
STANGELAND, Nels O. Mrs. Anna Stangeland, Madison, S. Dak.

STONE, Lloyd E. Ezra Stone, Juniata, Nebr.
STROMGREN, Axel E. Abel G. Stromgren, Constance, Minn.

THOMAS, Rau. Mrs. Miller T. Bearden, Social Circle, Ga.
THOMASSON, Elmore. Thomas Thomasson, R. F. D. 1, Goodview, Va.

WAGNER, John P. Peter Wagner, R. F. D. 2, Bernard, Iowa.
WALKER, John. William Walker, Hurdlow, Tenn.

WARDWELL, Ira. Frank Wardwell, Morris, Wis.
WELCH, Emanuel. Mrs. Winnie Barber, 1327 East Nineteenth Street, Des Moines, Iowa.

WILBURN, Jess. William Wilburn, R. F. D. 1, Ottawa, Ohio.
WRIGHT, Charles F. Mrs. Joseph Clark, Welsh Road, Holmesburg, Philadelphia, Pa.

HATCHETT, Russell. William R. Hatchett, Grayson, Ky.
HAUGEN, Lars. Peter Bredderen, Alkabo, N. Dak.

HEATON, Eurit. Charles A. Heaton, R. F. D. 6, Jefferson, Ohio.
HELSEL, Maurice E. Mrs. Florence M. Hetsel, Iuka, Kans.

CASUALTIES REPORTED BY GEN. PERSHING

- HENDRICKS, Fey R. John R. Hendricks, R. F. D. 2, Barry, Ill.
- HENDRICKSON, Eddie. Kaute Hendrickson, Decora, Iowa.
- HILLBURN, William P. Mrs. Laura B. Hillburn, R. F. D. 1, Berryville, Ark.
- HOLLIDAY, Roy W. Mrs. Pansy R. Holliday, 917 Locust Street, Litchfield, Ill.
- JONES, Charles H. Mrs. Jeffa Jones, R. F. D. 4, Granbury, Tex.
- KEEGAN, William Joseph. John J. Keegan, 447 Fortieth Street, Brooklyn, N. Y.
- KELLY, Art B. George Kelly, 211 Murphy Avenue, Knoxville, Tenn.
- KENNEDY, Albert R. Charles J. Kennedy, 108 West Nineteenth Street, Wilmington, Del.
- KOECHHEL, Aaron W. Silas B. Koechel, Carier, Okla.
- LINDBERG, Arthur. Mrs. Arthur Lindberg, 503 Wilson Avenue, St. Cloud, Minn.
- LIVINGSTON, Ralph L. William T. Livingston, R. F. D. 2, Midway, Tenn.
- LLOYD, Louis A. Edward Lloyd, R. F. D. 1, Columbia, Wis.
- LONG, Joseph O. Thomas J. Long, Doss-ville, Miss.
- LUCIER, Joseph P. Anthony Lucier, Walk-erburn, Manitoba, Canada.
- LUMLEY, Frank E. Edward Lumley, Alex-ander Street, Carthage, N. Y.
- MANCILL, Bendie N. Isaac Mancill, R. F. D. 1, Chireno, Tex.
- MEADOR, Robert R. Arthur F. Meador, Sta-tion A, Kansas City, Mo.
- MORGAN, Glenn A. Mrs. Elizabeth Morgan, R. F. D. 1, box 137, Williamsburg, Ohio.
- MUSUMECI, Giovanni. Mrs. Sebastina Mu-sumeci, 225 South West Street, Easton, Pa.
- NIMMO, Wert D. Mrs. Effie Nimmo, R. F. D. 1, Ritchey, Mo.
- OVREVIK, Lars O. Mrs. Martha Thompson, Glenn, N. Dak.
- PENTECOST, Frank P. Mrs. Emma P. Pente-cost, 3304 Perrysville Avenue, North Side, Pittsburgh, Pa.
- PERRY, Macy B. Mrs. Mattie Perry, R. F. D. 1, Ranford, N. C.
- PERRY, Leo J. Mrs. Mary Perry, 114 Tyler Street, Topeka, Kans.
- PROCTER, Arthur H. Mrs. Bertha A. Pro-ceter, 69 Sagamore Street, Dorchester, Mass.
- PUETZ, John M. Mrs. Thelma Puetz, R. F. D. 2, New Holstein, Wis.
- PULLIAM, Jesse M. Mrs. Mary E. Pulliam, Edgerton, Mo.
- RADCLIFF, Ovid H. George Radcliff, R. F. D. 1, Godfrey, Ill.
- RAY, OLIVER N. Frank M. Ray, Bentley, Okla.
- RENSLA, Cristen. Krist Rensla, Denbigh, N. Dak.
- ST. CLAIR, Fred M. Mrs. Susie St. Clair, Lily, Wis.
- SCARBER, Thomas. Mrs. Cynthia Scarber, 3134 Twenty-ninth Street, Cairo, Ill.
- SCASTA, Emil Jee. John Scasta, Wheelock, Tex.
- SCHEU, Phillip W. Mrs. Bertha Scheu, 532 East Eighty-seventh Street, New York, N. Y.
- SHINE, Howard R. Mrs. Anna Shine, 433 Greenbush Street, Milwaukee, Wis.
- STRATTON, John B. Mrs. Mary Stratton, 3217 West Sargeant Street, Philadelphia, Pa.
- TAYLOR, Wiley A. John D. Taylor, Gideon, Okla.
- THOMPSON, Irvin T. Thomas Thompson, R. F. D. 2, box 63, Blair, Wis.
- TIEBEKEN, Theodore P. Miss Rose M. Tie-cken, 1733 North Twenty-ninth Street, Philadelphia, Pa.
- VEITENHANS, Joseph F. Frank Veitenhans, Athens, Wis.
- VOELZER, Carl. Mrs. Margaret Voelzer, 45 Cummings Street, Rochester, N. Y.
- WILLIAMS, William M. Mrs. Mary Williams, 243 East One hundred and thirty-fourth Street, New York, N. Y.
- WILSON, Harry V. Mrs. Mollie C. Wilson, 406 North Main Street, Winfield, Kans.
- WOOD, James F. James T. Wood, R. F. D. 2, Burlington, Tenn.
- WYCKOFF, Ralph R. Mrs. Lucille Wyckoff, 3105 Calumet Avenue, Chicago, Ill.
- ADAMS, Douglas. Mrs. Emma Cooper, Tip-tonville, Tenn.
- AHRENS, Harry C. Edward F. Ahrens, 457 South Queens Street, York, Pa.
- ALLEN, Ita O. Mrs. Benneter Allen, R. F. D. 2, Triplett, Mo.
- ATTAWAY, George L. Daniel P. Attaway, R. F. D. 4, Dublin, Ga.
- AUMAN, James A. Clayton G. Auman, Wolfs Store, Pa.
- BAILEY, Frank H. E. J. Bailey, White Pine, Tenn.
- BAUCOM, William T. John Baucum, Naylor, Mo.
- BIRMINGHAM, Allen G. Willie R. Birming-ham, route 1, Palestine, Tex.
- BRENDEN, Henry O. Ole O. Brenden, Home-stead, Mont.
- BURNS, Wallace. Joseph T. Burns, Martzen, Tex.
- CARTER, Alfred. Mrs. Ellen Carter, 52 Briggs Street, New Bedford, Mass.
- CONNORS, Edward W. Thomas F. Connors, Brooks, Minn.
- COWELL, Jay S. Sam Cowell, general de-ivery, Wolf Point, Mont.
- CRANK, Waldow I. George Crank, R. F. D. 2, Dyer, Tenn.
- DAVIS, Henry. John Riggan, Federalburg, Md.
- DYER, Floyd B. Wintford Dyer, Briggsdale, Colo.
- ELLIS, George A. Mrs. Mary Ellis, 30 Twenty-third Street, West New York, N. J.
- ENOS, Manuel. Mrs. Alice Enos, 79 Spring Street, East Cambridge, Mass.
- FLORA, James. Cornelius Flora, Point Pleasant, W. Va.
- FOX, Herschell H. William H. Fox, Trip-lett, Mo.
- FREEMAN, Thomas J. Thomas Freeman, 1926 East Third Street, Chattanooga, Tenn.
- GIBSON, James. Wiley Gibson, R. F. D. 1, Norcross, Tenn.
- GRIFFITH, Joseph E. Mrs. Nettie Apgar, 57 West Main Street, Somerville, N. J.
- HARDWAY, Meddie. William Hardway, 113 Bank Street, New Albany, Ind.
- HEADY, Virgil F. Mrs. Nancy Heady, 1120 North Compton Avenue, St. Louis, Mo.
- ARONSON, Hillard A. Mrs. Beda Aronson, Tower, Minn.
- BEARY, Richard. Mrs. Mary Beary, 383 Van Brunt Avenue, Brooklyn, N. Y.
- BENNETT, John. Mrs. Ellen Bennett, R. E. D. 4, Winslow, Ind.
- BERG, Peter Albert. Fred H. Berg, Arcadia, Wis.
- BINGNER, Robert E. William H. Bingner, Berlin, Pa.
- BIRKNER, Anton F. Wolfgang Birkner, Metamora, Ill.
- BORLAND, Frank L. Mrs. Kate Borland, Granville, Ill.
- BOWEN, Robert L. George Bowen, McAden-ville, N. C.
- BROOKS, Willard. Joseph Brooks, 2002 Ho-vey Street, Indianapolis, Ind.
- BROWN, Earl. Mrs. Wanda B. Neely, R. F. D. 2, Lexington, Ill.
- BROWN, Virgil A. Ewell C. Brown, Canyon, Tex.
- BURKE, Vincent B. Miss May Burke, 17 Southern Avenue, Dubuque, Iowa.
- BYRNES, John B. Mrs. Caroline Jagger, 54 Eagle Rock Avenue, West Orange, N. J.
- CAINE, Thomas J. Martin L. Caine, 284 North Main Street, Naugatuck, Conn.
- CALLAHAN, Earl T. Mrs. Mary A. Callahan, 5304 West Harrison Street, Chicago, Ill.
- DALY, Edward J. Mrs. Margaret Reynolds, 5813 Race Street, Philadelphia, Pa.
- DANIEL, John W. John J. Daniel, Dawson, Ga.
- EHMKE, Harry E. Mrs. Elizabeth Ehmke, Milan, Ill.
- FOWLER, Ernest E. Vincent C. Fowler, Frankston, Tex.
- FOX, Jesse J. J. C. Fox, Circleville, Tex.
- GIBSON, Clarence C. Mrs. Mabel Gibson, Hudson, Iowa.
- GROVES, Ellwood. Mrs. Bessie Groves, Wyoming, Del.
- GURLEY, Lawrence T. Thomas W. Gurley, R. F. D. 1, Juno, Tenn.
- HAZLEQUIST, William A. John Hazelquist, 2719 Twelfth Avenue, South Minneapolis, Minn.
- HELLIS, Chiffe H. Mrs. Leona Hellis, 2523 Wyandotte Street, Denver, Colo.
- HIGGINS, John E. Frank Bishop, Fourth and Tower Avenues, Superior, Wis.
- JINES, Abe. Mrs. Crawford Smith, Madison Station, Miss.
- JOFFEE, Morris M. Miss Agnes Sperling, 301 Third Street, Jersey City, N. J.
- JOHNSON, George C. Mrs. Oliver Johnson, R. F. D. 2, Luck, Wis.
- JUSTICE, Boy A. Miss Jessie Justice, Hud-son, N. C.
- LAWLOR, Michael. Mrs. Mary Dune, 305 West One hundred and twenty-seventh Street, New York, N. Y.
- MACK, Amos. Mrs. Reiter M. Cummings, 108 North Tenth Street, Palatka, Fla.
- MARPLE, George B. Simon Marple, Aledo, Ill.
- MARTIN, John A. Mrs. Elizabeth B. Mar-tin, 6853 South State Street, Chicago, Ill.
- MATTHEWS, Loftan. Mrs. Lilly Matthews, Angier, N. C.
- MAXWELL, Ernest E. Mrs. Louisa Jane Maxwell, R. F. D. 4, McConnellsville, Ohio.
- MORRISON, Henry. Mrs. Angeline Morrison, Hannah, Okla.
- NOPPEL, Harry Charles. Mrs. Elizabeth Nop-pel, 28 Spruce Street, Jersey City, N. J.
- O'DONNELL, Rogger M. Terry O'Donnell, Danville, Ind.
- ODRECHOWSKY, Mike G. Mrs. Stani Odre-chowsky, 708 Sixth Avenue, Ford City, Pa.
- OSTERMEYER, Paul E. Mrs. Mary Oster-meyer, 6357 South Rockwell Street, Chicago, Ill.
- OSWALD, Raymond H. Samuel Oswald, 510 North Seventh Street, Allentown, Pa.
- OUTLAW, Kendrick W. Elin R. Outlaw, route 1, box 15, Winnabow, N. C.
- PARKER, Noah Verdy. Logan J. Parker, Marble Falls, Tex.
- PARSON, Edward W. Mrs. Cynthia Conley, Douglas, Neba.
- PETERS, George J. Frank Peters, Vernal, Utah.
- PETERS, Paul N. Mrs. Anna Peters, R. F. D. 3, Valley Falls, Kans.
- KESTER, William E. John P. Johnson, Smallett, Mo.
- ADAMS, Perry C. Mrs. Lulu Adams, East Lynn, Mo.
- AMRHINE, Frank E. Mrs. Elizabeth Angle, 6327 Norwood Street, Philadelphia, Pa.
- ANDERSON, Andrew. Mrs. Ellen Anderson, R. F. D. 2, box 43, Binger, Okla.
- ANDERSON, Magnus C. Laurist Clemmensen, R. F. D. 1, Battle Creek, Iowa.
- ARMOUR, Edward E. John Ferris Armour, 26 Hulbert Street, Albany, N. Y.
- BAKER, Cleveland H. Mrs. Mary Baker, R. F. D. 4, Jackson, Mo.
- BENDER, Roy. Mrs. Mary Bender, R. F. D. 1, Dawson, Pa.
- BERGER, Fritz. No emergency address given.
- BERRY, Edward M. Mrs. Ida Berry, 1211 John Street, Cincinnati, Ohio.
- BILLER, Henry. Mrs. Thersia Biller, Car-roll, Iowa.
- BLANKB, Frederick W. Mrs. Margaret Blanke, Illiopolis, Ill.
- BOHN, William E. Mrs. Emma Bohn, Dar-win, Ill.
- BOOCK, John F. Cris A. Boock, West Side, Iowa.
- BOWDEN, Jimmie W. Henry Bowden, 427 Twelfth Street, Cairo, Ill.
- BROKAW, Fred H. Mrs. Cynthia Brokaw, R. R. 3, La Plata, Mo.
- BROWN, Decordia A. Mrs. Lizzie Clay, 686 West Eastwood Street, Marshall, Mo.
- BROWN, George. Mrs. Mary J. Brown, R. F. D. 5, box 63, Lanapah, Okla.
- BUNTLEY, Robert M. Charles Buntley, star route Putnam, Okla.
- BURCH, Russell A. Charles Burch, box 53, Dayton, Ill.
- BURKE, Simon N. Peter G. Burke, Braham, Minn.
- CATLIN, Forest L. Mrs. Flora E. Sanborn, Winterport, Me.
- CLOCK, Victor I. Mrs. Gena Clock, 1101 East Twenty-eighth Street, Minneapolis, Minn.
- CUNNINGHAM, John. Mrs. Lathian Cun-ningham, Van Vleet, Miss.
- DEBERRY, Colonel. Mrs. Lexie Deberry, R. F. D. 4, Woodbury, Tenn.
- DEEL, Charlie W. Mrs. Polly J. Deel, Vicer, Va.
- DEVAULT, Charlie O. Oscar Devault, Glen-dive, Mont.
- DICKERSON, Isaac S. Mrs. Belle D. Shep-herd, box 232, Sullivan, Ill.
- DRISCOLL, John J. Matthew Driscoll, Twenty-sixth Street, East Moline, Ill.
- EARSLEY, Archie C. Cyrus P. Earsley, Her-man, Minn.
- EDWARDS, Charles C. John M. Edwards, 1697 Vesey Street, Memphis, Tenn.
- EILERS, George. Mrs. Mary Eilers, Sheffield, Iowa.
- EISON, Hosie. Mrs. Elнора McKenney, route 1, Halls, Tenn.
- ELICK, Lewis J. Wesley J. Elick, R. F. D. 1, Benton, Iowa.
- EMMERT, Anthony J. Albert P. Emmert, R. F. D. 7, Zanesville, Ohio.
- FLAGEL, Charles. Mrs. Margarete Flagel, 121 Wiley Street, Bucyrus, Ohio.
- FODNESS, Theodore. Ole Fodness, R. F. D. 4, box 58, Menomonee, Wis.
- FRASIER, Sam. Mrs. Sarah Frasier, Youngs Island, S. C.
- FRYMOYER, Harry S. Charles K. Frymoyer, 940 North Front Street, Reading, Pa.
- GUGLIOTTA, Frank. Vincenzo Palumbo, 305 Avenue C, New York, N. Y.
- HANCOX, Maurice D. Charles Henry Han-cox, Titusville, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

- HAPPE, Joseph F. Joseph Happe, 320 West Second Street, Carroll, Iowa.
- HARTMANN, Frank J. P. Alfred Hartmann, 30 Waverly Street, Jersey City, N. J.
- ADAMS, John W. Miss Catherine Rivers, Dublin, Ga.
- AGNEW, Sam. Howard Agnew, R. F. D. 2, Bethany, Miss.
- AGRAFULIS, Sam. George Agrafulis, 71 Spruce Street, Manchester, N. H.
- BAKER, Arthur. Mrs. Alma Baker, R. F. D. 1, Whitmore, S. C.
- BISHOP, La Fayette. Mrs. Jennie Bishop, R. F. D. 3, Somerville, Tenn.
- BROSHEARS, Walter. Guy Broshears, R. F. D. 4, Newburg, Ind.
- BULLOCK, Henry. Mrs. Louisa Bullock, Bailey, N. C.
- CARWIN, Lyell L. Mrs. Lara Carwin, R. F. D. 4, box 46, Clarksville, Iowa.
- CORLEY, Elliot D. Mrs. Leona Corley, Okona, Miss.
- COVIER, Alfred W. Mrs. Clara B. Hardy, R. F. D. 24, Windham, Ohio.
- CURLY, Lee J. Mrs. Asirne Curley, R. F. D. 1, box 30, Blackview, S. C.
- DAVIS, John J. William E. Davis, 430 West Fifty-sixth Street, New York, N. Y.
- DELANEY, William J. Mrs. Alice Brennan, 16 North Main Street, Carbondale, Pa.
- FRANCISCO, Clifford F. Frank Francisco, 529 North Seventh Street, Corvallis, Oreg.
- FREEMAN, William T. Mrs. Della F. Trout, Dyersburg, Tenn.
- GENTRY, Add W. William A. Gentry, Carbon, Tex.
- GHIARDUCCI, Alfred. Mrs. Adele Ghiarducci, 5801 Winchester Avenue, Chicago, Ill.
- GIVANS, Herbert H. Joseph W. Carroll, Spring Lick, Ky.
- GREENWOOD, Clifford. Mrs. Fannie Greenwood, Pascagoula, Miss.
- HARGROVES, Bob. Mrs. Osie Hargroves, Perkins, Ga.
- HELLMAN, William J. Joseph Hellman, R. F. D. 2, Port Jennings, Ohio.
- HOWE, Clifford D. Mrs. Gertrude McIntyre, Greenwich, N. Y.
- HOYT, Richard J. Albert D. Hoyt, 23 Clark Street, Binghamton, N. Y.
- ISELL, Richard C. Mrs. Mary Isbell, 438 Madison Street, McDonoughville, La.
- KIRK, Simon. Mrs. Delphie Kirk, Town Creek, Okla.
- LONG, John C. Mrs. Mary L. Long, box 42, Bliss, Idaho.
- LOPHEB, John J. Adam Lothes, R. F. D. 3, Lowell, Ohio.
- LUBBEN, Bernhard A. M. Phillip Lubben, 405 Clark Street, Lemars, Iowa.
- LUKIR, Walter M. Ed Lukir, Rush Lake, Wis.
- MCCABE, William L. Mrs. Emma McCabe, Whitehall, N. Y.
- MCCONKEY, Thurber. Claud McConkey, Mount Vernon, Pa.
- MCNEILL, James. Mrs. Sarah McNeill, R. F. D. 1, box 12, Pembroke, N. C.
- MCSWAIN, Henry. Jack McSwain, R. F. D. 3, Richton, Miss.
- MARCY, Warren O. Mrs. Sue Marcy, Seneca, Nebr.
- MARTINSON, George H. Martin Martinson, R. F. D. 3, Colman, S. Dak.
- NASAW, Herman L. David Nasaw, 567 Bergenlibe Avenue, West New York, N. J.
- NEWMAN, Gustaf A. Carl G. Newman, 354 East Magnolia Street, St. Paul, Minn.
- NEILSON, Carl E. Mrs. Helga Bode, 887 North Snelling Street, St. Paul, Minn.
- NORBURN, Carl R. Mrs. Florence D. Norburn, 162 Broad Street, Danville, Va.
- NOWAKOSKY, Walenty. Jozef Kowalski, 561 Market Street, Newark, N. J.
- NOWATZKI, Joseph A. Joseph B. Nowatzki, Mount Carmel, N. Dak.
- OVERTON, William R. James Overton, 7029 Upland Street, West Philadelphia, Pa.
- PRUETT, James. Mrs. Martha C. Pruett, Pennington, Ark.
- SMITH, John E. James Smith, R. F. D. 1, box 62, Erie, Ill.
- STOCKMAN, George W. Mrs. Margarette Stockman, 1210 Willow Street, New Orleans, La.
- SWANSON, Paul E. Mrs. Lillian Swanson, 1078 East Jessamine Street, St. Paul, Minn.
- WILLEY, Rex W. Wayland W. Willey, Lyons, Nebr.
- HEAD, Randolph. Eugene Head, Mohapac Falls, N. Y.
- HORTON, Winston. Mrs. Mary B. Horton, R. F. D. 1, Cartersville, Mo.
- HUEGEL, Andrew L. Mrs. Lydia Huegel, Jefferson Barracks, Mo.
- JAMESON, Carl C. Mrs. Ollie Jameson, 816 South Eighth Street, Hamilton, Ohio.
- KIRCHER, Edward. Mrs. Nellie Kircher, 6850 South Halsted, Chicago, Ill.
- LATTIMORE, Roy J. John P. Toms, box 72, Shelby, N. C.
- LUCAS, Frank. Thomas Lucas, R. F. D. 3, Oroville, Cal.
- MCCUE, James F. Mrs. Mary McCue, 1312 Josephine Street, Janesville, Wis.
- MCDANIEL, Clyde. William T. McDaniel, Bertrand, Okla.
- McKINNEY, Vardie R. John H. McKinney, R. F. D. 2, Fayetteville, Tenn.
- MADISON, Claude C. Charles M. Davison, Olin, N. C.
- MALLORY, Harrison. Mrs. Jennie Mallory, R. F. D. 3, Louisiana, Mo.
- MOW, J. William. Mrs. K. P. Mow, Barberville, Fla.
- MYRVIK, Gilbert O. John Myrvik, R. F. D. 1, Edmore, N. Dak.
- PANTHER, Frank S. Isadore Panther, Essex Junction, Vt.
- POETTER, Henry B. Mrs. Francis Potter, Amsterdam, R. F. D. 6, Glenville, N. Y.
- PRESSELL, Harry C. Mrs. Louise Pressell, 177 Preston Street, Detroit, Mich.
- ROGERS, Alex. Mrs. Arteria L. Rogers, Willocochee, Ga.
- ROWE, Sherman I. Frederick Rowe, 111 West Independent, Selingsgrove, Pa.
- SCOTT, Middleton H. Allen T. Scott, R. F. D. 1, box 48, Cartersville, Mo.
- SEACAT, Fred. Porter Seacat, star route, Ashland, Kans.
- SHINGLER, Charles H. James I. Bowzer, Ruffs Dale, Pa.
- SMITH, John C. John C. Smith, Beedeville, Ark.
- SMITH, Lincoln A. Mrs. Stella A. Smith, 633 North Main Street, Attleboro, Mass.
- SMITH, Oscar. Andy Smith, 47 Cypress Street, Proximity, N. C.
- SMITH, Peter Paul. Mrs. Nicholas Smith, 123 Hillsdale Street, Elyria, Ohio.
- SOUDERS, Fayette C. Mrs. John W. Clipp, sr. Ranson, Jefferson County, W. Va.
- TERRY, Clarence W. Mrs. Mary E. Terry, 915 Princeton Avenue, Trenton, N. J.
- THOMPSON, Henry. Mrs. Florence Roberts, R. F. D. 3, Elkhart, Ind.
- TRUMAN, Wellington. Henry Truman, Oka, W. Va.
- WEBB, Lewis. Mrs. Ellen Bailey, R. F. D. 1, Suwanee, Ga.
- AGENT, Christopher. Mrs. Delia Agent, R. F. D. 1, Waverly, Ga.
- ALSTROM, Andrew. Lass Thil, 1115 West Seventy-ninth Street, Chicago, Ill.
- ANDERSON, William M. James E. Anderson, Phoenix, Miss.
- BACON, Arthur N. Frank Bacon, R. F. D. 4, Riceville, Tenn.
- BANKS, Luther. Mrs. Mary E. Banks, 40 Eighth Street, Everett, Pa.
- BARNHART, Corney J. James A. Barnhart, Lamar, Colo.
- BASS, John. William C. Bass, R. F. D. 1, McRae, Ga.
- BAZAR, Martin R. Add L. Bazar, Montgomery, Ala.
- BRITTON, Rolly B. Mrs. Petra Britton, Hayward, Wis.
- BROWN, George C. James F. Brown, Girard, Kans.
- BUTTS, Bethel. Willie Butts, R. F. D. 2, Silver point, Tenn.
- CHAPMAN, Bruce. Mrs. Nellie King, Fortuna, Cal.
- CHAPPELL, Oliver J. Walter S. Chappell, Winfall, N. C.
- CHLADA, Anthony. Mrs. Kathleen Chlada, 4744 Eighteenth Street, Chicago, Ill.
- CLARK, James H. Mrs. Francesca Clark, Donaldson, Ind.
- COATS, Linzy L. Thomas H. Coats, R. F. D. 1, box 14, Huntsdale, Mo.
- CHARLES, John Fred. Mrs. Cora Charles, 704 Talmadge Street, Eau Claire, Wis.
- COLLINS, Frank B. Mrs. Henrietta Collins, 314 South Nevada Street, Colorado Springs, Colo.
- CRAGAN, Bernard T. Mrs. William Cragan, 8 Chapel Street, Kingston, N. Y.
- DAHL, Bennie C. Olaf E. Dahl, R. F. D. 9, Viroqua, Wis.
- DEB, David J. David Bowen, 331 Pallsade Avenue, Jersey City, N. J.
- DE LONG, Frank A. Mrs. Edna De Long, general delivery, Council Bluffs, Iowa.
- DI CESARE, Nicola. Alesantre Colocetti, 81 Washington Street, Pittsburgh, Pa.
- DIEFENBACH, Albert H. Mrs. Carrie Diefenbach, 531 Belmont Avenue, Toledo, Ohio.
- EDGREN, Carl R. John Edgren, R. F. D. 4, Oskaloosa, Iowa.
- ELLER, Charles S. George A. Callett, Taggart, Va.
- FENNELL, Grover C. Mrs. Annie B. Fennell, R. F. D. 1, Cobsville, Ga.
- FINNEY, Robert. Mrs. Audrey Finney, Hazel Dell, Ill.
- FOSTER, Richard. George Hogan, Spragan, Ala.
- FRANSEN, Herman J. Mrs. Christine R. Fransen, Chicago, Ill.
- FRAZIER, Clarence. Alex Frazier, R. F. D. 2, box 25, Blight, Ga.
- GOSS, Albert. Theresa Boyle, 1420 V-Street SE, Washington, D. C.
- GREEN, Benjamin F. Mrs. Dila Green, B. F. D. 1, Perry, Ark.
- GRINER, Herman. Severn L. Griner, R. F. D. 1, Hilltonia, Ga.
- HADDOCK, Dolphie. Mrs. Dola Haddock, R. F. D. 2, Ramer, Tenn.
- HALL, Washington. Mrs. Nancy M. Hall, Ponce de Leon, Fla.
- HAMMOCK, Lee C. Dave Hammock, Rickman, Tenn.
- HATHCOCK, Robert. Mrs. Sarah B. Hathcock, R. F. D. 1, Beechgrove, Tenn.
- HICKS, Leroy C. Mrs. Sarah C. Caster, Miami, Tex.
- HICKS, Walter F. Alexander Hicks, R. F. D. 6, Nokomis, Ill.
- HINMAN, Duane H. Mrs. Hazel Dutcher, Dayton, Iowa.
- INNIS, Herbert G. Mrs. Isabella Innis, 41 Forrester Street, Milford, Mass.
- IVEY, William L. Mrs. Nettie Ivey, Pierce Station, Tenn.
- JENSEN, Selmer G. Olavs Flikka, Shelly, Minn.
- JOHNSON, Isiah. Mrs. Lottie Johnson, 705 Turkey Heights, St. Matthews, S. C.
- KELLY, Ramon J. John J. Kelly, 437 Eighth Street, Brooklyn, N. Y.
- KOLLIN, Joseph. John Sluther, box 43, West Side, Iowa.
- ANGLE, Kent W. John T. Angle, R. F. D. 3, Wirtz, Va.
- ARY, Hubert L. Mrs. Kate Ary, R. F. D. 1, Flatwoods, Tenn.
- BARRETT, Cherry M. Mrs. Rena Bogle, R. F. D. 5, Woodbury, Tenn.
- BASTIN, Cecil L. Mrs. Helen Bastin, R. F. D. 1, Cave City, Barren County, Ky.
- BATTE, Kelly E. Willie Spicer, box 81, Jacksonville, N. C.
- BOOTH, William H. William G. Booth, R. F. D. 1, Goodlettsville, Tenn.
- BOTZ, Leopold H. John Gritzmacher, R. F. D. 3, box 5, Sauk Center, Minn.
- BOWEN, Winston Davie. Jim M. Bowen, Harwood, Tex.
- BUEHL, William J. Mrs. Amanda Buhl, 1138 Sargent Street, Baltimore, Md.
- CARTER, Edwin J. Even M. Carter, R. F. D. 3, Carthage, S. Dak.
- COLLINS, James. Mrs. Vinnie H. Jenkins, R. F. D. 1, Bowley, Okla.
- COLLINS, Jim E. Mrs. Callie Collins, R. F. D. 1, Unionville, Tenn.
- COOK, Baxter. George Cook, 205 Oak Street, Jackson, Mich.
- COREY, Benjamin J. Mrs. Martha E. Corey, Ayden, N. C.
- COX, Charles V. L. Charles A. Cox, Arlington, Ga.
- DENTON, John L. Row Denton, R. F. D. 2, Haydenburg, Tenn.
- DILWORTH, Roswell H. Chauncey L. Dilworth, R. F. D. 5, Montpelier, Ohio.
- DWYER, Roy R. Mrs. Elizabeth Dwyer, La Junta, Colo.
- ECKLUND, Alvin J. August Ecklund, R. F. D. 1, Kingston, Ill.
- EDWARDS, Arthur. Mrs. Addie Edwards, R. F. D. 1, box 54, Gaffney, S. C.
- GEORGE, Willie King. Mrs. Daizel Cavanaugh George, R. F. D. 1, box 11, Dry Branch, Ga.
- HAMLIN, Tom. Mrs. Katherine Hamlin, Yale, Va.
- HARN, Edward P. Mrs. Ellen Bading, R. R. 3, Coggon, Iowa.
- HARRINGS, William G. Gerd Harrings, R. F. D. 4, Council Bluffs, Iowa.
- HATCH, Lance M. Milton C. Hatch, 801 West Jefferson Street, Creston, Iowa.
- HINES, Patrick J. Mrs. Mary Hines, 34 North Main Street, Great Barrington, Mass.
- ILLIG, Robert P. P. M. Illig, 48 West Eighth Street, Jamestown, N. Y.
- ISOM, Daniel M. Willie C. Isom, R. F. D. 1, box 23, Milam, Tex.
- JACK, Jacob J. Mrs. Bertha Jack, Post Office box 257, Johnstown, Colo.
- JACKSON, Albert. Mrs. Jane Smith, 306 Railroad Street, Cartersville, Ga.
- JAMES, Thomas J. Henry James, R. F. D. 1, Louin, Miss.
- JOHNSON, John A. Mrs. Millie Potter, Latimer, Iowa.

CASUALTIES REPORTED BY GEN. PERSHING

- KANPFER, Frank. Frederick Kanpfer, 947 Broadway Street, Rensselaer, N. Y.
- KINSELLA, Thomas F. Thomas Kinsella, R. F. D. 3, Minooka, Ill.
- LINK, Virgil E. Samuel Link, R. F. D. 2, Rocky Comfort, Mo.
- MCDONALD, John F. Mrs. Julia McDonald, 813 South Street, Elizabeth, N. J.
- MCIVER, Earl. Kenneth J. McIver, 415 Bemidji Avenue, Bemidji, Minn.
- MAINS, Joseph R. Mrs. Iona Mains, R. F. D. 1, Butler, Minn.
- MAUER, Walter P. Joe Mauer, Slayton, Minn.
- MEES, John J. Mrs. Elizabeth Mees, 2821 Gasconade Street, St. Louis, Mo.
- MESSNER, Forest G. Mrs. Lizzie Messner, R. F. D. 3, Apple Creek, Ohio.
- MILLER, James P. Mrs. Bertha Miller, box 1336, Fresno, Cal.
- MOORE, Gale L. Mrs. Nellie Moore, 4735 Fifty-eighth Street SE., Portland, Oreg.
- MOORE, Charles C. W. H. Moore, R. F. D. 1, Bullsgap, Tenn.
- MULL, Earl Henry. Mrs. Cora Mull, 519 South Canter Street, Pottsville, Pa.
- MURRAH, John V. John Murrah, Streator, Tex.
- NEGLEY, Arthur H. John H. Negley, Lawrence Ind.
- NEISLER, Samuel. Joseph M. Neisler, R. F. D. 1, Luray, Tenn.
- ANDERSON, James. Mrs. Nancy Anderson, Millard Mo.
- HEINO, Ilmari. Hilga Dower, 71 Witherber Avenue, Pelham Manor, N. Y.
- HENNINGER, James D. T. C. Heninger, Elena, Tex.
- HENSHAW, John C. Mrs. Freda Henshaw, B and Dyckman Streets, New York, N. Y.
- HEREMANN, William A. August Heremann, Cottleville, Mo.
- HURLBURT, Duane B. Henry C. Hurlburt, Williston, Vt.
- JACKSON, Frank T. Mrs. Clara Jackson, 2006 Mandeville Street, New Orleans, La.
- JACKSON, Harrison B. Richard Jackson, Coalfield, Tenn.
- JACKSON, Solomon. Mrs. Lizzie Jackson, Faithville, Fla.
- JACKSON, Theodore R. Henry Jackson, R. F. D. 2, Whitehall, Wis.
- JAMES, Perry B. William H. James, R. F. D. 1, Steelville, Mo.
- JAMES, Revenue. Mrs. Minnie C. James, Medina, N. Y.
- JENIFER, Richard. James W. Jenifer, 1301 Booth Street, Baltimore, Md.
- JOHNSON, George H. John George Johnson, 691 Wells Street, St. Paul, Minn.
- JOHNSON, Henry. Miss Anna Mae Johnson, 2207 East Walnut Street, Des Moines, Iowa.
- JOHNSON, Herbert G. Mrs. Rose Johnson, Rensselaer, N. Y.
- JOHNSON, Robert. Clyde Boyd, R. F. D. 3, box 116, South Bend, Ind.
- KITTEL, Alvin R. Mrs. Sarah A. Kittel, Weaubleau, Mo.
- LITTERAL, Roy. Martin Vaullburn Litteral, Nellavale, Ky.
- MARSHALL, Joseph A. Andrew Marshall, 207 National Road Fulton, Wheeling, W. Va.
- METZGER, Edward. William Metzger, box 4, Willa, N. Dak.
- MILLER, Norman N. James C. Miller, Seibert, Colo.
- MORGAN, Clarence E. Mrs. Mary E. Morgan, R. F. D. 5, Buntin, Tenn.
- MORROW, Walter W. Mrs. Edith Morrow, R. F. D. 1, Willowbar, Okla.
- NABORS, Lem B. Burr Nabors, R. F. D. 1, Hickman, Tenn.
- NELSON, Joseph E. Axel Nelson, 803 Mapleton Avenue, Boulder, Colo.
- NELSON, Swan E. Mrs. Sara E. Nelson, 1313 Fourteenth Street, Rock Island, Ill.
- OLSON, Edwin. Mrs. Caroline Olson, R. F. D. 3, box 16, Viroqua, Wis.
- PERRY, Manuel Q. Mrs. Rose Q. Perry, 174 Alexandria Street, Gilroy, Cal.
- PETERS, Albert F. Willard R. Peters, R. F. D. 1, Mountainburg, Ark.
- POTTER, Jess I. Mrs. Annie S. Davis, R. F. D. 4, Snohomish, Wash.
- ROTH, Francis E. Benjamin Roth, 538 North Fifteenth Street, Allentown, Pa.
- ROZENDAAAL, Anthony G. William Rozendaal, R. F. D. 1, Lynnville, Iowa.
- SAWYER, John D. Mrs. Lexa M. Sawyer, 714 North Oak Street, San Angelo, Tex.
- SCHAFER, Jacob J. Mrs. Jacob E. Schaffer, 11 Merritt Place, New Hartford, N. Y.
- SCHOENHOLZ, Michael G. Mrs. Marie Schoenholz, 412 East Fifteenth Street, New York, N. Y.
- SCHUETZ, Albert. Mrs. Johanna Schuetz, 275 Walnut Street, Newark, N. J.
- SCHULDIT, Frank C. Frank C. Karkhoff, Elk River 3, Burns, Minn.
- STOCKS, Jesse L. Harry M. Stocks, Wilmington, Ark.
- STOCKSDALE, Edward A., jr. Mrs. Katie Stocksdale, Lauraville, Md.
- TRIMBERGER, Edward J. Joseph Trimberger, R. F. D. 2, Tomahawk, Wis.
- WEBSTER, Charles A. Mrs. Lulu Russell, 40 Sixth Street, Lowell, Mass.
- WELCH, David G. Miss Alice Welch, Thief River Falls, Minn.
- WELKER, Jacob C. Charles Welker, 134 South Ninth Street, Quakertown, Pa.
- WHITE, William M. Mrs. Mandy White, 205 Oliver Street, North Chattanooga, Tenn.
- WHITE, William R. Mrs. Lilly B. White, R. F. D. 1, Thurman, Ohio.
- WOOD, Walter R. Mrs. Mary C. Spoods, R. F. D. 2, Montgomery City, Mo.
- WORTHGE, George Bernard. Mrs. Stafford Rappelyea, Main Street, Milltown, N. J.
- WRIGHT, Lige. Mrs. Elma Wright, 840 Carlisle Avenue, Cincinnati, Ohio.
- KRUSE, Matt. Chris Kruse, R. F. D. 1, Virginia, Ill.
- KUSEL, George C. William Kusel, R. F. D. 1, Sheridan, Wyo.
- LANGHEVIN, John E. Conlin, 134 Steery Street, Pawtucket, R. I.
- LAYDEN, Theodore E. Tade Layden, Cheneyville, Ill.
- LEWIS, Eddie. Miss Elizabeth Lewis, 104 West Seventy-sixth Street, New York, N. Y.
- LIESMANN, Jacob A. Mrs. Helene Liesmann, Dixon, Mo.
- LUECKE, Otto A. Fred A. Luecke, 1108 South Thirteenth Street, Manitowoc, Wis.
- LYONS, William J. Mrs. Bridget Lyons, 120 Lower Main, Catskill, N. Y.
- MCCABE, John M. Mrs. Catherine Conwell, 1062 East Warder Street, Springfield, Ohio.
- MCGEE, Henry. Doc McGee, R. F. D. 2, Starr, S. C.
- MCGOVERN, Charlie. Mrs. Kate McGovern, West Liberty, Ohio.
- MAILLEY, Edward. Miss Jane Mailley, 103 Grant Avenue, Jersey City, N. J.
- MATHIS, William A. Mrs. Ellen D. Mathis, R. F. D. 1, box 5, Erin, Tenn.
- MILLER, Cles L. Thad Miller, R. R. 1, Seneca, S. C.
- MINTON, Dock. Thomas G. Minton, Geneva, Tex.
- MITCHELL, Maitland H. Preston C. Mitchell, Homer, Mich.
- MOAD, Guy E. George E. Moad, Chamols, Mo.
- MOZINGO, Ernest. Robert Mozingo, R. F. D. 5, La Follette, Tenn.
- OLANDER, Ernest J. Mrs. Josephine Olander, 7 West Park, Providence, R. I.
- PARSON, Pinkney. Mrs. Rosna Parson, Davis Station, S. C.
- PAULSON, Helmar. Soren Paulson, R. F. D. 3, Dalton, Minn.
- PENT, Norman. Mrs. Mary Pent, Key West, Fla.
- PERKINS, Joseph. Miss Lottie Perkins, 4447 Decoursey Avenue, Covington, Ky.
- PERRY, William J. Mrs. Nora Nicholas, 202 North Broadway Street, Los Angeles, Cal.
- PETERSON, Peter. Ollie Peterson, R. F. D. 1, Waubun, Minn.
- PINGLE, Roy A. Mrs. Sophronia Thomas, R. F. D. 1, Latty, Ohio.
- PINO, John G. Benjamin C. Pino, 81 Trumbull Road, Bridgeport, Conn.
- PROCHNOW, Reinhold. Reinhold Prochnow, 702 Stewart Avenue, Wausau, Wis.
- REESE, Boyd C. Mrs. Lillian Reese, 712 Holdridge Street, Elmira, N. Y.
- ROBERTSON, Calvin A. Albert C. Robertson, Hendrickson, Mo.
- RODER, William A. Nels A. Jensen, 3318 Beacon Avenue, Seattle, Wash.
- ROMAN, John S. John Roman, 70 Collier, Fairchance, Pa.
- SCHMITT, John S. Henry Schmitt, R. F. D. 1, Athens, Wis.
- SCHOLL, Charles. Mrs. Clara Scholl, 111 Madison Street, Hoboken, N. J.
- SCHULSTAD, Einar. Elias H. Schulstad, 972 Lenwood Place, St. Paul, Miss.
- SCOVILLE, Ray. Mrs. Hester A. Scoville, Libertyville, Iowa.
- SHANK, Clyde M. Miss Beradine Shank, 142 North Third Street, West Helena, Ark.
- SHEETS, Carl M. David M. Sheets, Lewistown, Ill.
- SHOTWELL, Delbert W. Mrs. Hester Sisco, 1304 Second Street, Rock Island, Ill.
- SHERWSBURY, Arvel D. G. S. Calfee, Princeton, W. Va.
- SMALL, Isham B. Perry Arnett, Albemarle, N. C.
- SMITH, Mayberry. Mrs. Mayberry Smith, R. F. D. 2, McCall Creek, Miss.
- SNYDER, Norwood H. Mrs. Ada M. Snyder, Breckenridge, Ill.
- STACY, Nathan J. Mrs. Mary Marsh, Patoka, Ind.
- STEEL, William N. Mrs. Ruth Steel, Lebanon, Ky.
- THOMPSON, Harry. Mrs. Emma Thompson, Richland Oreg.
- THOMSON, Albert. Mrs. Freida Handelman, 970 Glenmore Avenue, Brooklyn, N. Y.
- VALLONE, Domenic. Anthony Vallone, 226 Main Street, Frankfort, N. Y.
- WEST, William F. W. T. West, Wheeler, Tex.
- WHITE, Henry C. Mrs. Mary R. Maysnelder, 517 Fredericks Street, San Francisco, Cal.
- WILSON, Jessie. Miss Missie Reed, Morehead, Miss.
- WOODWARD, John. Mrs. Nannie Woodward, R. F. D. 1, Corawell, S. C.
- WORNELL, Howard. Mrs. Lena Wornell, Marines Harbor, Staten Island, N. Y.
- NELSON, Alfred. Olaf Nelson, 3231 Third Street, North Minneapolis, Minn.
- NELSON, Hans. Mrs. Annie Nelson, South Stillwater, Minn.
- NESS, Eric N. Eric Ness, R. F. D. 1, Nelson, Wis.
- NEWBAUER, Frank S. Robert Newbauer, Daggett, Menominee County, Mich.
- HOWELL, Cecil W. Llewelyn Howell, route 4, Kibbourn, Wis.
- NEWPORT, Clifford. Mrs. Beckie Newport, Mosale, Tenn.
- NORCROSS, Edgar I. Mrs. Edith E. Norcross, 145 Fleet Street, Portsmouth, N. H.
- OTTO, Ernest. George Otto, box 272, Butternut, Wis.
- PATERKA, John A. Frank B. Paterka, 5217 South Hermitage Avenue, Chicago, Ill.
- PEGUES, Jim. Mrs. Addie Pegues, New Albany, Miss.
- PENBERTHY, Arthur E. Mrs. Fannie E. Penberthy, 1917 Estes Avenue, Chicago, Ill.
- PENDER, John L. James T. Pender, R. F. D. 5, Wilson, N. C.
- PHELPS, Edward F. Mrs. Nellie Phelps, 603 South Liberty Street, Independence, Mo.
- PRINCE, James A. Mrs. Bertha Prince, R. F. D. 7, box 1, Anderson, S. C.
- RATLIFF, Albert D. Henry Ratliff, Llano, Tex.
- REYNOLDS, Levi. Mrs. Ada Sauvage Reynolds, R. F. D. 1, Scotland Neck, N. C.
- RINGS, Bayne F. Frank Rings, Tolchester, Ill.
- ROBERTS, Walter S. Mrs. Hester Roberts, Eden, Miss.
- ROBSON, Willie. Mrs. Anna Robson, R. F. D. 4, Brownsville, Tenn.
- RODMAN, Oda. Mrs. Inis Rodman, R. F. D. 1, box 109, Sharon, Tenn.
- REOBER, Lewis H. Mrs. Clara Wienning, Paonia, Colo.
- ST. LEGER, Joseph A. Mrs. Mary St. Leger, 1209 Valley Street, Baltimore, Md.
- SHAW, Manuel. Mrs. Molly Foreman, Caatoosa, Okla.
- SNYDER, Harry R. Mrs. Maggie B. Snyder, Mount Oreb, Ohio.
- STENGER, Elmer H. Joseph Stenger, 312 South Illinois Street, Bellevue, Ill.
- TWEDDIE, Walter I. Mrs. Walter I. Tweedie, Braymer, Mo.
- VAN BUREN, Francis E. Elbert N. Van Buren, Schaghticoke, N. Y.
- WELBY, Harry N. Christ Walby, R. F. D. 2, Clear Lake, Wis.
- WATKINS, Harry S. Cam M. Watkins, Coleman, Pa.
- WIEST, Earl O. Mrs. Harriett E. Wiest, Galatin, Mo.
- WILKES, Joseph F. James Wilkes, R. F. D. 1, Patrick, S. C.
- WOODMANSEE, Lloyd A. Mrs. Lottie Woodmansee, Grandville, Mich.
- PIPPER, Fred G. Mrs. Annie Wetsetelne, R. F. D. 4, Dysart, Iowa.
- PRITCHETT, Lee. Rob. Routh, 2010 Broadway Street, Beaumont, Tex.
- PURCELL, Joseph H. Miss Lillian Purcell, 421 Twelfth Street, Brooklyn, N. Y.
- RHODES, Harold W. Mrs. Ida Rhodes, Main Street, Nicholville, N. Y.
- RICHTER, John A. Fred H. Richter, lock box 74, Curtiss, Wis.
- RICKLEFS, John H. Harm Ricklefs, Gilmore City, Iowa.
- RIDLON, Guy. Willard Garrison, R. F. D. 3, Carthage, Mo.
- SANDERS, Elvis H. David H. Sanders, R. F. D. 1, Bold Springs, Tenn.
- SANTA MARIA, Nicolas. Joseph Santa maria, South Fork, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

SAVAGE, Alpheus P. Joseph Savage, R. F. D. 1, Port Byron, Ill.
 SCHMIDT, John C. Mrs. Hazel Schmidt, 214 Maple Street, South Fork, Pa.
 SCULLY, Richard A. Thomas J. Scully, 189 West Eighty-third Street, New York, N. Y.
 SLIGER, Terry Charles M. Stone, R. F. D. 5, Cookeville, Tenn.
 SMITH, Joseph W. Dave E. Smith, Tempe, Ariz.
 SODDERS, Paul H. George Crampton, R. F. D. 5, Dayton, Ohio.
 STONE, Edgar W. Mrs. Mary Baker, R. F. D. 1, Trough Creek, Pa.
 STORMS, Frank H. Edward G. Storms, 2044 Fulton Street, Chicago, Ill.
 STRATTON, William C. Mrs. Anna Carey, Ouray, Colo.
 STUCKEY, Ed. George Stuckey, R. F. D. 8, Eastman, Ga.
 SUNDERMIER, Frederick. Mrs. Madelon Sundermier, 62 Lenox Avenue, Maspeth, N. Y.
 THURSTON, John J. Mrs. Mary Homan, 25 Nicholas Avenue, Freeport, N. Y.
 TONNISON, Theodor B. John M. Aanderud, R. F. D. 1, Maddock, N. Dak.
 VOEGE, Williams. Mrs. Margaret B. Voege, R. F. D. 1, West Side, Iowa.
 WATSON, William B. Mrs. Sarah Mason, 241 Grape Street, Vineland, N. J.
 WHITMER, Raymond C. Emanuel Whitmer, Clark, Colo.
 WILCOX, Thomas E. Mrs. Adda Wilcox, Mattoon, Pa.
 WILDER, Bearomon. Mrs. Ida Wilder, Purlington, Miss.
 WISNER, Charles Lewis. Mrs. M. Wisner, 136 West Sixty-seventh Street, New York, N. Y.
 WREDE, Nicholas. Mrs. Margaret Wrede, 583 St. Johns Place, Brooklyn, N. Y.
 YANCEY, Arthur L. George A. Yancey, 2025 Ninth Avenue, Spokane, Wash.
 HAUGELAND, Henry I. Hillik Haugeland, R. F. D. 2, Baldwin, Wis.
 HEATER, Samuel. Mrs. Emma Heater, 1436 Minogua Street, Indianapolis, Ind.
 HEEGARD, Herman. Marinus Heegard, Osage, Minn.
 HEIL, Luverne L. Frank Heil, Boscobel, Wis.
 HILLEN, Adolph E. Henry Hillen, Wilson, Tex.
 HOEFT, Lafton E. Julius Hoeft, Thompson Station, Tenn.
 HUDLIN, Lenzo J. Mrs. Ola Kousak, 530 Herring Street, Beaumont, Tex.
 HURD, Victor E. Mrs. Mary E. Hurd, 736 King Street, Regina, Canada.
 JACOBS, Edward W. John S. Jacobs, R. F. D. 4, Waynesburg, Pa.
 JOBE, Lewis M. Mrs. Ethel Jobe, Myrtle, Mo.
 JOHNSON, Frank. Mrs. Martha Johnson, R. F. D. 1, Byron, Minn.
 JOLLY, Pelzer Elijah. Mrs. Mamie Jolly, 61 Whaley Street, Orangeburg, S. C.
 JONES, Lawrence H. Mrs. Sarah Jones, Summerville, S. C.
 KARSTETTER, Roland R. A. L. Karstetter, 1217 East Tenth Street, Kansas City, Mo.
 KINSERLOW, William. Mrs. Nellie Thompson, New Raymer, Colo.
 KELLER, Grover H. Henry F. Koeller, 39 Maple Avenue, Freeport, Ill.
 KOONCE, Theo. Mrs. Doney Koonce, R. F. D. 4, Fayetteville, Tenn.
 KRÖLL, John K. Mrs. Anna Kroll, 1138 West Thirty-fourth Place, Chicago, Ill.
 LIPNICK, Clarence. Mrs. Joseph Lipnick, 64 East Ninety-fourth Street, New York, N. Y.
 MCCURDY, William Joseph. Mrs. Minnie McCurdy, 53 Leroy Street, Newark, Ohio.
 MCKAY, Joe J. Sam F. McKay, Troup, Tex.
 MCKAY, Wilbur H. Miss Plume Daily, Fowler, Ind.
 MCLEAN, Paul J. James F. McLean, R. F. D. 1, Toronto, Ohio.
 McMANUS, Paul E. Mrs. Adelaide E. McManus, 66 Wilson Street, Hartsdale, N. Y.
 MACKIE, Willie. Mrs. Mosella Berry, Darlington, La.
 MASON, Joseph G. Mrs. Mary C. Mason, Prospect, Tenn.
 MATHIS, Arthur. Mrs. Ester S. Mathis, Cocoa, Fla.
 MAURER, John A. John A. Maurer, sr., Eugene, Oreg.
 MAXWELL, Lee. Mrs. Florence Maxwell, Gould, Ark.
 MEREDEITH, Ervin D. Mrs. Barbara M. Meredith, Monrovia, Ind.
 MOORE, Wallace G. Mrs. Jennie Moore, R. F. D. 6, box 140, Tulsa, Okla.
 MORRIS, Clinton. Miss Lula Adams, 624 North Twenty-second Street, Terre Haute, Ind.

MOWERY, Carl C. Harley E. Mowery, R. F. D. 3, Circleville, Ohio.
 NOE, Sebastian A. Mrs. Kate Noe, R. F. D. 2, Oshkosh, Wis.
 O'GUINN, Daniel H. Mrs. Harriet Glasson, Manila, Ark.
 OWEN, Charlie F. Mrs. Charles P. Owen, Haynesville, La.
 PASSARELLI, Adolfo. Eugene Passarelli, 52 East State Street, Albion, Ark.
 PHILLIPS, Robert R. Mrs. Bettie Peeler, Walnut Ridge, Ark.
 PRINCE, Rufus. Mrs. Dolly Prince, R. F. D. 1, Lamar, S. C.
 REID, Walker. Mrs. W. P. Reid, 736 South Florence Street, Springfield, Mo.
 ROBERSON, Scott. Mrs. Hattie R. Roberson, R. F. D. 3, Midville, Ga.
 ROONEY, Allen. Mrs. M. Rooney, 315 Wad-dell Street, Miami, Fla.
 SAPP, Laurence J. Reddin R. Sapp, Surrency, Ga.
 SARVIS, Roy B. Mrs. Carrie Biennan, 324 Washington Street, Newburgh, N. Y.
 SHAFER, Frank V. C. F. Shafer, Weaner, Iowa.
 SHEPHERD, Harvey L. Jesse Shepherd, R. F. D. 3, Sycamore, Ga.
 SHEPPARD, Lonnie. John Sheppard, Burton, Tex.
 SIMMONS, Anthony B. Jacob A. Simmons, Easley, S. C.
 SIMPSON, Devereaux P. Mrs. Mamie J. Simpson, Toccoa, Ga.
 SKAGGS, Cecil. Andrew Skaggs, Greenup, Ky.
 SPEIZER, Philip M. A. A. Speizer, 1970 Denner Avenue, San Francisco, Cal.
 ANDERSON, William H. Daniel W. Anderson, Bosworth, Mo.
 ARNDT, Hubert J. Mrs. William Arndt, Brighton, Iowa.
 BRICE, Richmond M. Mrs. Mary Jackson, 413 Fourth Avenue, Ford City, Pa.
 BROWN, Alex. Mrs. Corlisse R. Brown, Lakeland, Fla.
 BROWN, James Albert. Mrs. Elsie M. Brown, 926 South Twelfth Street, Kansas City, Kans.
 BRUNDAGE, Edward J. Frank Brundage, 51 Troop Avenue, Brooklyn, N. Y.
 BYRD, Ernest. Homer Stout, Company 56, Fifth Infantry Replacement Regiment, Camp Gordon, Atlanta, Ga.
 DAVIS, Lawrence. Mrs. Lavenna Davis, Montclair, S. C.
 FITZGERALD, Walker S. Mrs. Maudie Y. Fitzgerald, Silver Creek, Tenn.
 GOETZ, George Garfield. George G. Goetz, Fulton Street, Hollis, N. Y.
 HARMON, Albert H. Charles P. Harmon, St. Marie, Ill.

Wounded Severely.

LIEUTENANTS.

CURRY, John C. Mrs. A. M. Curry, Union Springs, Ala.
 VAN HAPERT, Constant. Miss Phillipine Van Hapert, general delivery, New York, N. Y.

SERGEANTS.

KAHLKE, John J. Mrs. Margaret Kahlke, 1628 Eighth Street, Rock Island, Ill.
 McMORROW, Frank. Mrs. J. McNeil, 216 East Sixty-seventh Street, New York, N. Y.
 WHITTE, Lewis S. James M. Whittle, Batesburg, S. C.
 GLIDDEN, Aubury H. George A. Glidden, 357 Main Street, Hartford, Conn.

CORPORALS.

FITCH, Joseph Wilbert. Fraternal Order of Redmen, Berwind, Colo.
 GALLO, Tony. Mrs. Marion Gallo, Gladstone, N. J.
 KING, Emery J. Finley King, St. John, N. Dak.
 JACOBS, Hary. Alexander Jacobs, 54 Winter Street, Quincy, Mass.
 McCOMAS, Virgil. Burl J. McComas, Glen, W. Va.
 MORGAN, Walter G. Mrs. Ellen Morgan, 10 Ivor Cottages, Cefupenan Mountain, Ash, South Wales, England.

COOK.

GRIFFIN, Edward W. Mitchell Griffin, 1121 Armstrong Avenue, St. Louis, Mo.

PRIVATES.

DUDLEY, Harry C. Henry Dudley, Peru, N. Y.
 DUFFY, Christopher. Lillian Duffy, 1462 Second Avenue, New York, N. Y.
 GARVER, Harry E. Mrs. Rebecca Garver, R. F. D. 1, Roscoe, Mo.

GOLDEN, Louis. Mrs. Fannie Golden, 1110 South Paulina Street, Chicago, Ill.
 GREEN, Alvin E. Mrs. L. B. Boudrich, 1923 Aldrich Avenue, South Minneapolis, Minn.
 GREEN, Henry. Miss Margaret Holden, 11 Atlantic Street, Hartford, Conn.
 HAMTIL, John F. John V. Hamtil, 3322 Pennsylvania Avenue St. Louis, Mo.
 HARRINGTON, John W. Mrs. Annie Harrington, R. F. D. 6, box 114, Dallas, Tex.
 HARRIS, William A. Jr. William A. Harris, Richmond College, Va.
 JOHNSON, James C. Will S. Johnson, New Boston, Tex.
 JONES, David C. T. S. Jones, Venedocca, Ohio.
 LANE, Edward Eugene. Martin Lee, Shelton, Neb.
 LARSON, Julius D. Matt. Larson, Chaseburg, Wis.
 LORAIN, Toward N., jr. Mrs. W. Rebecca Lorain, Chesapeake City, Md.
 MCKNIGHT, George. George W. McKnight, 1916 North Dorien Street, Philadelphia, Pa.
 McNALLY, Philip James. Mrs. Ellen McNally, 452 Fifty-eighth Street, Brooklyn, N. Y.
 ROWLAND, John L. Bert Redding, Tishomingo, Okla.
 TRAVERSA, Ernest. Peter Allessanio, Casino, Alessandria, Italy.
 ALDRIDGE, Elra. Truman Tompkins, Boone, Ind.
 ALLBRIGHT, Franklin. William F. Allbright, Crockett, Tex.
 BUCK, Wilbur W. Walter Buck, Howard, Pa.
 CACIA, Louis. Antonio Cacia, 36 North Third Street, Reading, Pa.
 CLOUD, George. Mrs. Elizabeth Cloud, Sisseton, S. Dak.
 CURCIO, Joseph J. Mrs. James J. Curcio, 92 Broadway, Astoria, N. Y.
 CUSTER, Lan C. Mrs. Viola Custer, 1119 West Seventh Street, Davenport, Iowa.
 FARRELL, Frank. Mrs. Frank Farrell, 1116 Woodcrest Avenue, Bronx, N. Y.
 FUGARINI, Edward. Mrs. Annie Fugarini, 516 East Nineteenth Street, New York, N. Y.
 HIGGINS, Leon R. Miss Harrison L. Higgins, 361 Crescent Street, Brockton, Mass.
 JENKINS, Everett H. Mrs. Emily F. Jenkins, 19 Rexford Street, Mattapan, Mass.
 LOVE, George J. Mrs. Virginia Love, 334 Robertson Street, Marine City, Mich.
 McGLONE, Owen. Miss Mollie McGlone, 251 West Ninety-second Street, New York, N. Y.
 McCORMICK, Henry. William H. McCormick, Buckholts, Tex.
 MOORE, Henry. Miss Florence Cramer, East Stroudsburg, Pa.
 NARCOTTA, Bartholomew. Miss Rose Narcotta, 13 Hibbard Avenue, East Cambridge, Mass.
 NELSON, Grant A. Mrs. Mattie M. Nelson, Marysville, Kans.
 SHUFFIELD, Linza A. Mrs. Josephine Shuffield, R. F. D. 1, Lamasco, Tex.
 SMITH, John. Brooklee Smith, Ehrhardt, S. C.
 SMITH, John H. Mrs. Beulah Smith, Lafayette, Ky.
 SMITH, Thomas B. Miss Helen Smith, 98 Tyler Street, Boston, Mass.
 WHALEN, James R. Mrs. James R. Whalen, 11 West Bacon Street, Hillsdale, Mich.
 WHITTEN, Charley E. Mrs. Emma Whitten, Talco, Tex.

Wounded (Degree Undetermined).

LIEUTENANTS.

CROWE, Paisley S. John A. Crowe, Pine Street, South Braintree, Mass.
 HESS, Harry M. J. P. Hess, 2336 East Seventy-first Street, Chicago, Ill.
 MANLY, John E. Mrs. Caroline L. Manly, 2421 Putnam Avenue, Brooklyn, N. Y.
 BAILEY, Thomas. Mrs. Thomas Bailey, 5325 Lena Street, Germantown, Pa.

SERGEANTS.

HILLIARD, Samuel R. Mrs. Emma L. Hilliard, Rosebud, Tex.
 CARRIGAN, William G. Mrs. Mary Carrigan, 27 Grandfield Street, Dedham, Mass.
 FARAROE, Henry. Mrs. Anna Fararoe, 148 Hamburg Avenue, Brooklyn, N. Y.
 FRENCH, Deemaron. Edgar E. French, R. F. D. 3, Lincoln, Ill.
 KAPLAN, Harold. Samuel Kaplan, 44 Bay Thirty-second Street, Brooklyn, N. Y.
 MANN, John W. Mrs. Agnes Manns, 29 West Street, Newark, N. J.
 PURSEY, Carl J. Charles Pursey, R. F. D. 3, Carlinville, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

CORPORALS.

GIBBI, Biagio. Jack Ertziff, 98 Elizabeth Street, Arnell, N. Y.
 KERSHAW, Lemuel, Jr. Lemuel Kershaw, sr., 2511 Fairmont Avenue, Atlantic City, N. J.
 MONTGOMERY, Roy. Samuel Howard Ogle, 209 Tyler Street, Danville, Ill.
 FLEMING, John E. Mrs. Mary Fleming, 530 North Zia Street, Columbia, Pa.
 HAYES, Edward. Mrs. Margaret Hayes, 154 Powell Street, Lowell, Mass.
 HUMES, Russell. Joss Humes, Watson, Ill.
 BAXTER, Perley A. Mrs. George Hammell, 3 Sargent Court, Worcester, Mass.
 SAYERS, James T. Mrs. Letitia Sayers, Er-ranevey, Falcarragh, County Donegal, Ire-land.

MECHANIC.

SQUIRES, Byron A. Mrs. Sarah Walker, 136 Elm Street, Holyoke, Mass.

WAGONERS.

GEORGE, Joseph. Mrs. Mary George, 648 Catharine Street, Utica, N. Y.
 HIGGINS, Thomas F. Mrs. Mary Higgins, Mullica Hill, N. J.
 HILL, Oscar. Mrs. Alice Hill, 349 Maple Avenue, Kansas City, Mo.

HORSESHOER.

OLSON, Gustave A. Mrs. Charlotte Ruth Ol-son, 71 Greenwood Avenue, Waterbury, Conn.

COOK.

O'CONNOR, John. Dennis O'Connor, 712 Columbus Avenue, New York, N. Y.

PRIVATE.

ANDERSON, Rudolph A. Andrew B. Ander-son, 1315 West Prospect Street, Kewanee, Ill.
 AUSTIN, Joseph John Henry. Mrs. Julia Schaeffer, 18 Vary Street, Buffalo, N. Y.
 BLAIR, Lester C. Mrs. Bessie Blair, Camas, Wash.
 BURK, Anthony F. Anthony Burke, Ceme-tery Street West, West Avoca, Pa.
 CHAMBERS, Clifton H. Mrs. Alma B. Chambers, Aspen Hill, Tenn.
 COLVILLE, William B. J. B. Colville, R. F. D. 1, Wichita, Kans.
 DAILY, Charles D. Mrs. Maud Peterson, Curtis, Nebr.
 DAVEY, John J. Miss Winifred Davey, 18 Robin Street, Providence, R. I.
 DEMOLLE, Henry. Mrs. Mary LeClaire De-molle-Marchenne Au Post, Hainant, Bel-gium.
 BERMAN, Joseph L. Mrs. Sarah Berman, 4138 Vyse Avenue, New York, N. Y.
 BISHOP, Walter E. Mrs. D. Bishop, 56 Win-ter Street, Hudson, Mass.
 BRYANT, Sam A. Sam A. Bryant, R. F. D. 3, Ferrum, Va.
 COHEN, Herman. Mrs. Ida Mary Cohen, 1440 East Lyon Street, Des Moines, Iowa.
 COLLIER, Clarence E. John Collier, Mar-tinsville, Ind.
 COX, William H. Mrs. Elizabeth Moore, Orestes, Ind.
 FRAMASCHI, Vincenzo. Mrs. Antonio De Mattia, Province of Seze, Rome, Italy.
 GLENN, Charles E. Mrs. Bessie W. Jackson, Black Mountain, N. C.
 HUNLEY, Joseph E. Ed. Hunley, Ward, W. Va.
 MALONEY, James. Mrs. Mary Maloney, 17 Nichols Street, Dublin, Ireland.
 NICHOL, Joseph. Dany Nichol, Nosorroze, Italy.
 NORTON, Alto C. Mrs. Aquilla B. Norton, R. F. D. 2, Garden Valley, Tex.
 ORFF, Raymond S. Mrs. Lincoln Orff, Ab-bott Village, Me.
 SCHIMMEL, Otis. Mr. Charles W. Schim-mel, 3117 Fulton Street, Chicago, Ill.
 SILLETTI, Vito N. Mrs. Porsella Silletti, Torino, Provincia Bari, Italy.
 SPETEA, Pasquale. Salvatore Spetea, care of Augusto Macrina, 1235 Federal Street, Philadelphia, Pa.
 STOUDE, Charles C. Mrs. Leah Stoudt, 315 Cherry Street, Reading, Pa.
 SULLIVAN, Bartholomew B. Mr. Thomas A. Lane, 543 West Fifty-first Street, New York, N. Y.
 TURNER, Ray. Mrs. Ruth Turner, Roches-ter, Minn.
 XENAKIS, Pete A. Mr. Alexander Xenakis, Telonia, Greece.
 DUNNUM, Alfred J. Ole P. Dunnum, Leith, N. Dak.
 FINK, James I. William Fink, 415 Mack Street, Allentown, Pa.
 FITZGERALD, Thomas. Thomas J. Fitzger-ald, 3500 Third Avenue, New York, N. Y.

FYNES, James A. Mrs. Mary Fynes, 1340 South Thirty-first Street, Philadelphia, Pa.
 GARRISON, Andrew A. Mrs. Samatha Gar-ri-son, general delivery, Creede, Colo.
 GAYEFSKI, Joseph F. Mrs. Catherine Gayef-ski, 524 West Arch Street, Shamokin, Pa.
 GOLDSTEIN, Harris. Samuel Goldstein, 52 Pitt Street, New York, N. Y.
 HATCHELL, Harmon. Thomas Hatchell, R. F. D. 1, care of C. B. Culpepper, Harts-ville, Darengton County, S. C.
 HEBBEISEN, Fred. Godfried Hebeisen, 2803 Cambridge Street, Philadelphia, Pa.
 HULGAN, Roy. Sam Hulgan, R. F. D. 1, Goodrich, Kans.
 HUNTER, Louis C. William Hunter, 115 Elizabeth Street, Elyria, Ohio.
 ISLER, Henry. Harry L. Stephens, Divide, Wyo.
 JOHNSON, Murray Edwin. Mrs. Lottie Johnson, 205 East Harrison Street, Fal-coner, N. Y.
 KAKOYANOS, Panos. Mrs. Ana Kako-yanos, Kreskeskion, Eleas County, Greece.
 KIRBY, David J. Miss Gertrude Kirby, 248 East Twenty-third Street, New York, N. Y.
 KIRACOU, James A. Alexander Kiracou, box 562, Williams, Ariz.
 KLEIN, Sidney Sandstrom. Mrs. Alida Klein, 362 Davey Street, Buffalo, N. Y.
 KLUEZYNSKI, Joseph. Mrs. Katy Klue-zynski, 524 South Second Street, Philadel-phia, Pa.
 KOERNER, Elmer E. Herman Koerner, 1034 Albion Appleton, Wis.
 LARSON, Carl W. Lars P. Larson, Miller, Nebr.
 LEBIODA, Joseph F. Paul Lebioda, 462 Spring Street, Glenlyon, Pa.
 LETORNEY, Michael J. Mrs. Mary Letor-ney, 210 Harrison Avenue, Boston, Mass.
 McCABE, James R. Mrs. George Ferguson, 2134 Lafontaine Street, New York, N. Y.
 McNICHO, Daniel. Mrs. Elizabeth Mc-Nichol, 2406 South Warnock Street, Phila-delphia, Pa.
 MAHONEY, John. Mrs. Mary Clancy, 112 West Sixty-third Street, New York, N. Y.
 MASSICOTTE, Ernest A. Mrs. Dina Massi-cotte, 775 Main Street, Springfield, Mass.
 MYERS, Paul E. William Myers, Langs-town, Ala.
 PETERS, George C. Mrs. Margaret Peters, 403 Linden Street, Brooklyn, N. Y.
 PHELPS, Elmer L. Mrs. Eva V. Phelps, Gresham, Oreg.
 RAYMOND, Everitt. Mrs. Lena Raymond, R. F. D. 1, Holley, N. Y.
 ROSELAND, Alvie. Ed. L. Roseland, R. F. D. 1, Etrick, Wis.
 SCHNEIDER, John F. Rudolph J. Schneider, Tremont, Schuylkill County, Pa.
 SHUSTER, Glen. Mrs. C. Shuster, Washing-ton, Iowa.
 WHYTE, John I. Mrs. Sarah I. Whyte, 518 West One hundred and forty-fifth Street, New York, N. Y.
 WOOD, Robert Y. R. L. Wood, Natchez, Miss.
 WYANT, Charles R. Samuel Scott, 2207 Vega Avenue, Cleveland, Ohio.
 YOUNG, Irvin T. J. E. Young, Rex Hotel, Minot, N. Dak.
 CHAPMAN, Harvard F. Mason Chapman, Ville Platte, La.
 DALTON, Frederick. William Dalton, Dalton, Wis.
 DUFFY, Edward Joseph. David Duff, 163 East End Avenue, New York, N. Y.
 FERGUSON, Neil. Daniel Ferguson, 140 Main Street, St. Ninians, Sterling, Scot-land.
 GARRETT, Will. Henry Garrett, route 1, box 59, Tanner, Ala.
 LORBIECKI, Roman. John Lorbiecki, 777 Third Avenue, Milwaukee, Wis.
 PENEGAR, Robert B. Mrs. Nellie Penegar, 130 Mallory Street, Philadelphia, Pa.
 FRUIT, Perry L. John H. Pruitt, Center-ville, Tex.
 SCOTT, Ralph C. Rev. Henry Scott, Fogo, Notre Dame Bay, Newfoundland.
 SLEIGHT, Alfred C. George N. Sleight, St. Petersburg, Fla.
 SOLOMAN, Elmer. Mrs. Martha Solomon, 287 Anderson Avenue, New York, N. Y.

Wounded Slightly.

CAPTAIN.

FLEET, George T. Mrs. George T. Fleet, box 147, Tularosa, N. Mex.

LIEUTENANTS.

GARRETT, Hasty L. Mrs. Agnes R. Garrett, 1710 Division Street, Nashville, Tenn.
 RAMSEY, John Robert. Judson G. Ramsey, Huntington, W. Va.

TAYLOR, James O. Mrs. J. O. Taylor, Jakin, Ga.
 LEIGHTON, Robert Leroy. Mrs. R. L. Leigh-ton, Manasquan, N. J.
 MEREDITH, Raymond G. Dr. W. B. Mere-dith, 729 Park Avenue, Norfolk, Va.
 PARTER, Al L. Mrs. Addie Henderson Par-ter, 304 North Spring Street, Murfreesboro, Tenn.

SERGEANTS.

FAST, Major Evan. Arthur C. Fast, 139 North Jefferson Street, Huntington City, Ind.
 BOONE, Reuben H. Miss Lillian Boone, 203 Texas Street, Shreveport, La.
 WEBER, Frank. Willis Weber, Edgard, La.
 ZEIGLER, George Lawrence. Mrs. Jennie Zeigler, 525 West One hundred and sixty-ninth Street, New York, N. Y.
 HANRATTY, William J. Mrs. William J. Hanratty, 1124 Sewall Avenue, Asbury Park, N. J.
 HILL, Frank J. Mrs. Katie McMannus, 177 West One hundred and forty-fifth Street, Highbridge, New York, N. Y.
 HOUSTON, Joseph A. Mrs. Patrick Houston, 651 South Valley Avenue, Olphant, Pa.
 KEIM, Eric F. Mrs. Harry Keim, 530 Pros-pect Avenue, Asbury Park, N. J.
 KINSEY, Daniel Webster. Jacob H. Kinsey, 461 Swatara Street, Middletown, Pa.
 MCNUFF, Walter. Mrs. Nellie Redman, 62 East Dalsou Avenue, Youngstown, Ohio.
 MAGUIRE, James W. Mrs. Catherine Ma-guire, 3418 G Street, Philadelphia, Pa.
 MOONEY, Solomon. Mrs. Melva Lent, 15154 Sewall Avenue, Asbury Park, N. J.
 NETZEL, Joseph M. Mrs. Mary Netzel, 2831 Liberty Avenue, Pittsburgh, Pa.

CORPORALS.

BRUNELLI, Silvio. Mrs. Margaret Brunelli, 523 West Thirty-sixth Street, New York, N. Y.
 BUSH, Clarence E. Mrs. Bessie E. Bush, Cuyler, N. Y.
 CAMPBELL, Robert. Mrs. Hazel Daughen-baugh, Rinard, Ill.
 CROUCH, William C. James Jesse Crouch, 78 Ardmore Street, Rochester, N. Y.
 FRAIN, Herbert L. Mrs. A. B. Frain, R. F. D. 5, Pontiac, Mich.
 HOGUE, Linus B. Albert H. Hogue, East Whitman, Mass.
 HUMPHRES, James T. Miss Ida Humphres, Kosse, Tex.
 KING, Hugh J. Capt. Hugh James, 4336 Elm Street, Calumet, Mich.
 KRUSI, Otto. Mrs. Emma Krusi, 319 East One hundred and sixty-second Street, New York, N. Y.
 LAMMY, Samuel Lowell. Mrs. Emma Lammy, Twining, Mich.
 LOCKARD, Carl A. Ralph L. Pitts, Willard, Kans.
 MCGOVERN, James J. Mrs. Susan O'Connor, 468 Wayne Street, Jersey City, N. J.
 MACLEOD, George B. Mrs. George R. Mac-leod, 1 Gilbert Street, Providence, R. I.
 NETH, Joseph, jr. Mrs. Mary Neth, 419 Ninety-ninth Street, Brooklyn, N. Y.
 RARRIGH, James Boyd. Miss Veda Rarrigh, 73 Mount Elliott Avenue, Detroit, Mich.
 SCHMIDT, Harry A. Mrs. Amelia Schmidt, 641 Lycoming Street, Philadelphia, Pa.
 SMITH, Charles E. Mrs. Annie E. Smith, 154 Smithies Fort, Fall River, Mass.
 SPRULL, Richard E. R. A. Sprull, Eliza-beth City, N. C.
 VITIELLO, Vincent. Charles Vitello, 14 Han-cock Avenue, Nutley, N. J.
 WEBB, Elma D. Mrs. M. A. Webb, Dilley, Tex.
 WHITE, Elliott Sylvester. P. C. White, Mid-dlesex, N. C.
 WOODALL, David L., jr. Davil L. Woodall, 232 West Tremont Avenue, New York, N. Y.
 ROUTSONG, Alvin Benjamin. Mrs. Frank Burd, Kalamazoo and Shephard Streets, Lansing, Mich.
 FALCO, Joseph. Mrs. Rosa Falco, 626 Grove Street, Jersey City, N. J.
 JOHNSON, John. Mrs. M. E. Odom, 115 Wheeler Street, Griffin, Ga.
 SPATT, Joseph. Mrs. Rose Spatt, 1617 South Fourteenth Street, Sheboygan, Wis.
 WEBBER, William H. Mrs. Mary Webber, 5 South Park Street, Canastota, N. Y.
 BUSH, John W. Mrs. Roy Butterfield, Port Henry, N. Y.
 ROHR, Edward C. Fred Rohr, 205 Climax Street, Pittsburgh, Pa.
 WORTHINGTON, John M. John Worthing-ton, Llanfyllin, Wales, England.

CASUALTIES REPORTED BY GEN. PERSHING

BUGLERS.

GILLOTTI, Arthur. Mrs. Dominic GilloTTi, 128 Oak Street, Kane, Pa.
SCHMIDT, Barney F. Mrs. A. F. Belling, Eagle, Wis.

MECHANICS.

KRUEGER, Fred W. Mrs. Lena Krueger, Somerville, N. J.
REUTER, Charles. Mrs. E. Thiele, 494 Chauncey Street, Brooklyn, N. Y.
WARTHEN, Bruce Franklin. Miss Florence Geneve Warthen, 352 Waverly Place, St. Paul, Minn.
MCDONAGH, Patrick. Thomas McDonagh, Bellinfonte, Galway, Ireland.

WAGONERS.

BRACKETT, James J. C. A. Meblen, 59 Boylston Street, Cambridge, Mass.
PHELPS, Dewey. William Phelps, Davis Street, Jennings, La.
SCHAEFFER, William. Mrs. Elizabeth Schaeffer, 3563 Allen Street, Philadelphia, Pa.
SERMANIA, Vincent. Mrs. Josephine Sermania, Corronia, Province of Messina, Italy.

COOKS.

KRAUSA, Theodore. Mrs. Frances Krausa, Millegan Avenue, Port Perry, Pa.
RENNER, Oscar L. Mrs. Margaret Renner, 108 Elizabeth Street, Hagerstown, Md.

PRIVATEs.

SCHENCK, John H. Philip Schenck, Ewing, Mo.
ALEXANDER, Solomon. Lena Bate, 293 Stockton Street, Brooklyn, N. Y.
BROWN, Albert. Mrs. E. W. Browne, R. F. D., Warsaw, N. Y.
CAROLUS, George Thomas. Mrs. Emma Blanch Carolus, Mill Street, Lewiston, Pa.
COCHRAN, Robert C. John C. Cochran, Reidsville, N. C.
CRUMP, Elmer L. Matt Harmeson, R. F. D. Lexington, Ill.
HENAULT, Wilfred P. David Henault, 226 Third Avenue, Woonsocket, N. Y.
HUGGINS, William D. Sidney E. Huggins, Cushing, Tex.
KLINGER, Lawrence. A. M. Klinger, 6427 Frankstown Avenue, Pittsburgh, Pa.
MISALE, Joe. Carmelo Misale, Provincia Reggio, Calabria, Varapodia, Italy.
PATRICK, Charle William. Nathan E. Patrick, Mew, Va.
VANDERGRIFP, Ozzie M. Will Beard, Paducah, Ky.
BOYLE, Hugh P. Mrs. Annie Boyle, 214 Washington Street, Chester, Pa.
FILICE, Santo. Mrs. Juan Filice, Cosanza Via Porto Bianco 4, Italy.
KEISTER, Coyle. Mrs. George F. Keister, Goldfield, Iowa.
LYNCH, Frank P. Mrs. Mary Lynch, 2502 Christian Street, Philadelphia, Pa.
MACRIPPO, Cosimo. Mrs. Tacipica Sabberta, Fragnano, Province di Lecco, Italy.
STEWART, John A. Joseph S. Ford, Leonardtown, Pa.
CLARK, Gladstone. Dr. John Clark, 1516 John Avenue, Superior, Wis.
EROMO, Gilmo. Mrs. Vincenza Gilmo, Groto, Province di Nicastro, Italy.
FAUCHT, Porter L. Ulysses B. Fancett, 1101 Pennsylvania Avenue, Fairmont, W. Va.
GREEN, Joseph. Mrs. Carrie Haywood, 1291 Burroughs Street, Savannah, Ga.
GRIMES, Michael. Mrs. Bridget Grimes, Langford, County Drumlich, Ireland.
HOWELL, Lafayette. Charles Howell, 1431 Atwater Street, Saginaw, Mich.
JENSEN, Otto C. Anders C. Jensen, R. F. D., Copenhagen, Denmark.
KIRBY, Joseph P. Frank P. Kirby, New Brunswick, N. J.
McLAUGHLIN, Charles Joseph. Mrs. Sarah McLaughlin, 2131 Pine Street, Philadelphia, Pa.
MACEDO, Biogenes P. Mrs. Mary Macedo, 263 Phillips Avenue, New Bedford, Mass.
MORGAN, Hans E. Hans C. Morgan, Axin, Mich.
RILEY, Russell J. Mrs. Lottie Riley, 2614 Huntington, Baltimore, Md.
SCHMITZ, Albert. Mrs. Caroline Schmitz, Chaska, Minn.
SHOEMAKER, Russell. Peter J. Shoemaker, 1150 Washington Street, Freedland, Pa.
WEIS, Frank G. George Weis, 819 Fourth Street, Sturgeon Bay, Wis.
WERTS, William Lelon. George Washington Werts, Elmer, Okla.
AKERS, Johnie B. Mrs. Phoebe Akers, Hanceville, Ala.

BELROSE, Thomas L. David Belrose, 24 South Rankin Street, St. Louis, Mo.
BOWLING, William. Mrs. Jane Bowling, Grayson, Ky.
BROOKS, George J. Joseph J. Brooks, Chase Street, Methuen, Mass.
BUCCI, Ettore. Mariano Cipolloni, Ronco, Pa.
CROSS, John S. Mrs. Bessie Cross, Oriskany Falls, N. Y.
DUNCAN, John W. Mrs. Agnes Duncan, Ebensburg, Pa.
GOFF, Raymond L. Benjamin F. Goff, R. E. D. 3, Fountain, N. C.
GRAUEL, William B. Miss Marie Grauel, 5048 Haverford Avenue, Philadelphia, Pa.
GROPP, Albert. Mrs. Catherine Gropp, 627 East Sixth Street, New York, N. Y.
KING, Leonard Saper. Mrs. Mildred Iola King, R. F. D. 4, Uniontown, Pa.
KULSETH, Richard. Peter R. Kulseth, Appleton, Minn.
MCLEAN, Clarence V. Donald McLean, Grand Rapids, Minn.
RATCLIFFE, George. Mrs. Colista Ratcliffe, Crum, W. Va.
RENNIE, Edward G. William E. Rennie, Somerset, Va.
ROSS, August J. Lewis Ross, 1010 Fifteenth Avenue, East Moline, Ill.
SCHATZ, Jacob. Mrs. Sophie Davis, 284 Henry Street, New York, N. Y.
SCHIESSER, George C. Gabriel Schiesser, 15 Seneca Street, New Brighton, N. Y.
SIBAL, John B. John Sibal, sr., Arthur, Nebr.
WARDEN, Paul. John Warden, R. F. D. 5, Green Bay, Wis.
WEAVER, Charles H. Mrs. Vesta Weaver, Quakertown, Pa.
AUSTIN, Waldo G. Mrs. John S. Austin, Heavener, Okla.
BAHN, Hypalite. Mrs. Margaret Bahn, Loranger, La.
BALHITIS, Mike. Stanley Balhitis, box 445, Claridge, Pa.
BAUMGARDNER, Charles E. Mrs. Helen Harris, 130 John Street, Springfield, Ill.
BRAUN, Clarence F. Frank Braun, 703 Seaintin Avenue, Detroit, Mich.
BROTMAN, Samuel A. Abraham Brotman, 231 Plum Street, Vineland, N. J.
BROWN, Alexander. Mrs. Mary Brown, 1236 Prospect Avenue, Brooklyn, N. Y.
BROWN, John Newton. Willis Brown, Slippery Rock, Pa.
BRUTON, Mike. Mrs. Kittie Bruton, Burkesville, Ky.
BURKE, William. Peter Burke, 37 North Torsdale Avenue, Youngtown, Ohio.
BURRIS, Raymond. Mrs. Mary Burris, R. F. D. 1, Laurel, Del.
CASSAUAUGH, Raymond. Albert Cassa-vaugh, Ponceont, N. H.
CASSIDY, Edmund. Walter Donovan, Adams, Mass.
CAVAZZA, Guglielmo. Mrs. Mary Gobelle, 1 Cemetery Street, Milford, Mass.
CALDWELL, Sam H. Robert D. Caldwell, R. F. D. 1, Princeton, Tex.
CALLAGHAN, John Joseph. Mrs. Julia Callaghan, 361 Benham Avenue, Bridgeport, Conn.
CAMP, Kenneth F. George E. Camp, 7 Noyer Street, Utica, N. Y.
CAMP, Douthitt. Mrs. Julia C. Camp, 1816 Avenue I, Birmingham, Ala.
CEDARHOLM, Louis M. Mrs. Matilda Cedarholm, R. F. D. 1, Cedar, Minn.
CHAMBERLAIN, Lawrence. John Chamberlain, Minneapolis, Minn.
COBB, Robert W. Mrs. Emma Cobb, Madisonville, Tex.
COLLETTE, Edmund J. Mrs. Olive Smith, Thompson, N. Dak.
COLONE, Pascal. Mrs. Mary Colone, 804 Second Avenue, West, Ashland, Wis.
COLVIN, Enoch C. Mrs. Jennie M. Colvin, 420 Carson Street, Monongahela, Pa.
COPONIGEO, Alberto. John Coponigeo, 654 West Rest Street, Chicago, Ill.
COVELLO, Paul. Pasquale Covello, 515 North Morgan Street, Chicago, Ill.
DE BELL, Paul. Mrs. Gertrude De Bell, 61 Clinton Avenue, Clifton, N. J.
DOAN, Byron H. Mrs. Emma O'Linger, 402 East Henry Street, Mount Pleasant, Iowa.
DOAN, Walter Fred. Mrs. Sue Doan, Trevese, Pa.
DONAHUE, Andrew A. Mrs. Catherine Morrissey, 7313 B Avenue, Newark, N. J.
DONNELLY, Robert. Thomas Donnelly, 4 Broad Street, Gilbertville, Mass.
ELLARD, Leon Earl. Mrs. Rose Potter, Moline Street, Schoolcraft, Mich.
FLECKINGER, Edmond J. B. Mrs. Ellen Fleckinger, 709 East Broad Street, Millville, N. J.

FOLSOM, Simpson W. Soul Folsom, Coalgate, Okla.
FOUSS, Joseph. Mrs. Gussie Bajawsky, 170 New York Avenue, Jersey City, N. J.
FREEMAN, Truman H. O. L. Freeman, R. F. D. 2, Marmaduke, Ark.
FRY, Chris. John B. Fry, R. F. D. 1, Ogilvie, Minn.
GALLIGAN, George J. Miss Florence Galligan, 110 West Eighty-ninth Street, New York, N. Y.
GIBSON, Anderson. Harvey Green, Twin Branch, W. Va.
GOLDMAN, Maurice. Sam Goldman, 25 Poplar Street, Boston, Mass.
GONZALES, Michael. Timichi Gonzales, Violet, La.
GOODMAN, Joseph M. Mrs. Harriet Goodman, Seneca Castle, N. Y.
GRAVES, Carl T. Mrs. Lucy G. Smith, Thornburg, Ark.
HAWKER, Homer. Alonzo Williams, Miami, Okla.
HAWKINS, Glenn H. L. A. Hawkins, Arlinton, Ala.
HEWITT, Liton. Mrs. Luiney Hewitt, Salem, Oreg.
HERRICK, Lloyd S. J. N. Herrick, 258 Center Street, Brewer, Me.
HICKEN, Fred. Ben Chapman, Fond du Lac, Wis.
HOLT, Oscar. Martin Holt, 372 West Tenth Street, Superior, Wis.
HOMBYER, Charles E. Mrs. Mary Homeyer, 1336 Prospect Place, Brooklyn, N. Y.
HUNT, Louis B. Britt Hunt, Ochoopee, Ga.
HUBWITZ, Morris. Abraham Hurwitz, 372 Sneider Avenue, Brooklyn, N. Y.
THORN, Harold. Mrs. Frank E. Thorn, 302 Townsend Avenue, Detroit, Mich.
TOCCO, Salvatore. Mrs. Dora Tocco, 302 Clinton Street, Detroit, Mich.
TYLER, John F. Mrs. George Tyler, 1431 Columbus Avenue, Roxbury, Mass.
WAGNER, Gustav J. Mrs. Sarah E. Wagner, 847 East Twenty-fifth Street, Erie, Pa.
WAGNER, Howard. Mrs. Mary Ethel Wagner, Clifton Heights, Delaware County, Pa.
WAGNER, Roy. Mrs. Nellie Wagner, 428 Clinton Street, Cincinnati, Ohio.
WALKER, Charles M. Mrs. Catherine Walker, 107 Bolton Street, South Boston, Mass.
WALLACE, Samuel E. Mrs. Maud Bell, 247 Arch Street, Akron, Ohio.
WASSENBURG, Jake M. John Wassenburg, Valley Spring, S. Dak.
WEBSTER, Charles B. Daniel J. Webster, Deal Island, Md.
WELLS, Charlie. Wach Wells, Bedford, Ala.
WEYANDT, George. Mrs. Jane Weyandt, Claysburg, Pa.
WHITING, William Albert. Mrs. Olga Whiting, 71 Sixteenth Avenue, North Tonawanda, N. Y.
WIKSTROM, Rudolph E. Mrs. Grace Wikstrom, 200 Thurbers Avenue, Providence, R. I.
WILHAM, Lewis. Lewis Wilham, Phil, Ky.
WILLIAMS, Robert. Mrs. T. B. Abney, Lannett, Ala.
WILLOUGHBY, Jef T. Tom Willoughby, R. F. D. 3, Elmore City, Okla.
WILSON, DOWE D. Mrs. Etta Hill, Texico, N. Mex.
WILSON, Prentis. Alonzo Wilson, Eagle Springs, N. C.
WIMMER, George, jr. Mrs. Mary Wimmer, 1141 Thirty-eighth Street, Brooklyn, N. Y.
WOODS, Donald J. Mrs. Effie Woods, 5 Cherry Street, Greensburg, Pa.
WRIGHT, Clyde M. E. L. Wright, 8 Fourth Avenue, Warren, Pa.
WRIGHT, William P. Sam Wright, R. F. D. 4, Jackson, Tenn.
HYATT, Roy. Mrs. Liza Lemons Hyatt, Whitton Street, Binghamton, Shelby County, Tenn.
ISRAEL, Ben W. Mrs. H. Israel, 748 Devils-adey Street, San Francisco, Cal.
JACKSON, Hiram. Miss Edna Garrison, R. F. D. 3, Prospect, Ohio.
JACOBSON, Ivan H. Mrs. Alfred Jacobson, R. F. D. 70, Falconer, N. Y.
JOHNSON, Erwin O. Ever Johnson, B. F. D. 3, Mapleton, Minn.
KALIZSESKI, Paul. Stanley Kalizseski, Warsaw, Poland, Russia.
KESSLER, James Francis E. F. Kessler, 1140 Prairie Street, Elkhart, Ind.
KINDER, Merle. Mrs. Anna Kinder, 1034 West Twenty-seventh Street, Indianapolis, Ind.
KING, Harold. Mary Perry, lock box 37, Rochdale, Mass.
KING, Joseph V. Mrs. Mary King, 232 Lee Avenue, Brooklyn, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

KING, Laurence V. Mrs. Rose King, 519 St. Joseph Street, St. Joseph, Mo.
 KINGSLEY, Edward A. Jacob Kingsley, 121 Gold Street, Buffalo, N. Y.
 KIRKBRIDE, Emmons W. Mrs. Dora Kirkbride, R. F. D. 1, Cunningham, Kans.
 KLAPPROTT, William C. Charles Klapprott, 1030 State Street, Quincy, Ill.
 KOCUREK, Peter. Mrs. Anna Kocurek, Ellinger, Tex.
 KROM, Byron Tellman. Clem Krom, Fleischmanns, N. Y.
 KROTZ, Frank. Mrs. Elizabeth Hansen, 615 West Eleventh Street, Davenport, Iowa.
 KRZYSWOSZ, Anthony. Mrs. Marcyanna Krzyswosz, 1818 Baily Avenue, Buffalo, N. Y.
 LAKSH, James Joseph. Mrs. Bessie Laksh, 1332 Pearl Street, Philadelphia, Pa.
 LIIRI, Maurts. Mrs. Eaalcar Liiri, Liirimaki, Finland.
 LISHANSKY, David. Miss Lena Lishansky, 240 Arlington Place, Norfolk, Va.
 LOTT, Frank. Mrs. Margaret Dennis, 1012 North Liberty Street, New Orleans, La.
 MCCLORY, William T. Miss Mary McClory, 61 Warren Avenue, Wollston, Mass.
 MCGEE, Joseph L. Mr. McGee, North Grafton, Mass.
 MANSFIELD, John H. Mrs. Hattie Mansfield, Canton, Okla.
 MAYES, Edward B. Mrs. Thomas E. Mayes, Carpenter, Ala.
 MARINELLI, Domenico. Luigi Marinelli, Civitella, Delcranton, Italy.
 MEYROWITZ, Benjamin. Miss Pauline Meyrowitz, 610 West One hundred and forty-first Street, New York, N. Y.
 MOONEY, Patrick E. James Mooney, 335 Abbott Street, Detroit, Mich.
 MILLER, William F. Charles Miller, R. F. D. 2, box 29, Stillwater, Minn.
 NICHOLAS, Stephen. Mrs. Anna Nicholas, Cerchla, Albania.
 ORDAHL, Osmund. Olans Ordahl, Thief River Falls, Minn.
 O'ROURKE, Christ. Christ O'Rourke, Wells, Minn.
 PALMER, William E. Mrs. Goldier Palmer, Flushing, Ohio.
 PATTERSON, Ellwood H. Mrs. Elizabeth Patterson, 709 Bangs Avenue, Asbury Park, N. J.
 PATTERSON, Frank Leslie. Mrs. May Boenig, 123 Mills Street, Coraopolis, Pa.
 PIEHL, August L. M. Mulda Carlsson, 1915 Roscoe Street, Chicago, Ill.
 PORETTI, Joseph. Mrs. Luncid Poretti, 5 West End Avenue, Lawrence, N. Y.
 QUINN, William J. Mrs. Winfred Quinn, 317 East Street, Millville, N. J.
 REDDEN, Lexie M. Mrs. Ruthy Redden, Lockbridge, W. Va.
 RENGSTORFF, James E. William Rengstorff, 529 South Sixth Street, Quincy, Ill.
 REYNOLDS, Edwin E. Edwin B. Reynolds, 800 Bullington Avenue, Memphis, Tenn.
 RICHTER, Charles A. Ellsworth Richter, 5007 First Avenue, Birmingham, Ala.
 RING, William H. Mrs. Mary A. Ring, 157 Hawkins Street, Derby, Conn.
 RITCHEY, Lloyd L. Mrs. Bessie Rosenburger, Apollo, Pa.
 ROMAN, Charles L. John Roman, 2137 North Oakley Avenue, Chicago, Ill.
 RUIZ, Bidal. Mrs. Ramona Ruiz, 227 West Santa Ana Street, Anaheim, Cal.
 RUSSO, Leonard. John Russo, 2423 Day Street, Seattle, Wash.
 RUSZCZYK, Wladyslaw P. Charles Ruszczyk, 232 Curtis Street, New Britain, Conn.
 RYAN, Myles J. Thomas C. Ryan, 553 Fifty-eighth Street, Brooklyn, N. Y.
 SANDERS, Fred L. Mrs. Eva Sanders, 1 Mound Street, Kokomo, Ind.
 SCHARNACKER, Otta O. Mrs. Augusta Brandenberger, 1141 Locus Street, Muskegon, Okla.
 SCHREPFER, Fred. Mrs. D. Thrun, 102 Winter Street, Manchester, N. H.
 SCHMID, Stephen R. Stephen K. Schmid, 2228 Genesee Street, Trenton, N. J.
 SHAY, Harry C. Mrs. Dennis Shay, 623 Minersville Street, Pottsville, Pa.
 SPRINGS, Jim H. Andrew Springs, R. F. D. 6, Seguin, Tex.
 SMITH, Harry C. Spencer Smith, Waukeg, Iowa.
 SULLIVAN, Grover C. George O'Leary, Elm Street, Norwood, N. Y.
 SYLVESTER, Ray. Pedro Sylvester, Pacintra Paquila, Italy.

Missing in Action.

LIEUTENANTS.

BROTHERTON, William E. C. J. Brotherton, Guthrie, Ill.
 TURNER, Henry E. jr. H. E. Turner, 815 Western Avenue, Seattle, Wash.
 FOY, John M. Mrs. John M. Foy, 1728 Arch Street, Berkeley, Cal.
 BUNE, Lewis R. C. O. Bune, Spring Valley, Wis.
 GUDE, Oscar J., jr. Oscar J. Gude, 50 Central Park West, New York, N. Y.
 BROOMFIELD, Hugh. T. F. Broomfield, Gladstone, Oreg.
 COMPTON, Letcher C. Mrs. Cornelia Compton, 405 East Adams Street, Kirkwood, Mo.
 HOOPER, Thornton D. Harrison Yelverton, American Consular Service, 8 Cavendish Square, London, England.
 WENZEL, Carl W. W. M. Wentzel, 7209 Whipple Street, Swissvale, Pa.

BATTALION SERGEANT MAJOR.

DRUMMOND, Robert C. Milton F. Drummond, 342 Pine Bluff Street, Paris, Tex.

SERGEANTS.

FABER, Lawrence V. Mrs. Catherine Faber, 1309 Cedar Street, Keokuk, Iowa.
 HALE, Charles A. L. Mrs. Jennie Boyles, Chester, Wash.
 OSTRANDER, Ernest H. Mrs. Cornelia H. Ostrander, 1841 South Main Street, Wichita, Kans.
 KELLER, John C. Mrs. Stifania Keller, 340 East Fourteenth Street, Oakland, Cal.
 RODGERS, Cornelius Joseph. Mrs. Annie Rodgers, 2516 Tenth Street, Niagara Falls, N. Y.
 KEIMIG, Alfred J. Edward Keimig, 955 Williams Street, Elizabeth, N. J.
 MCGOLDRICK, Robert, jr. Mrs. Robert McGoldrick, jr., R. F. D., care of Mrs. Melvin Maxson, Atlantic Highlands, N. J.
 HOLT, Olaf. John O. Holt, R. F. D. 4, Mount Vernon, Wash.
 MEREDITH, Jasper N. Mrs. Jasper N. Meredith, box 445, Conroe, Tex.
 MCWHORTER, Hal Benjamin. Mrs. Zillah Bell McWhorter, Union Point, Ga.
 MAXWELL, Thomas. William Keller, Stellacon, Wash.
 NELSON, Oscar B. Mrs. Josephine Hollett, 339 Fay Avenue, Elizabeth, N. J.
 BOSWELL, John Courtney. Mrs. Mary E. Southard, 2356 Gladstone Avenue, Cincinnati, Ohio.
 JONKER, Alvin. Fred Jonker, 513 Columbus Street, Grand Haven, Mich.
 LAUDER, Alfred W. Mrs. Cora Lauder, 4834 Prairie Avenue, Chicago, Ill.
 MANMILLER, Frank G. Mrs. Mary Hoyer Manmiller, Birdsboro, Pa.
 MANZIANO, Louis. Carmeno Manziano, 593 Communipaw Avenue, Jersey City, N. J.
 MORROW, John E. James W. Morrow, 1000 Third Street, Beaver, Pa.
 PETERS, Adam C. Mrs. Jonnie Peters, R. F. D. 3, box 23, Ada, Okla.
 SKARDA, Alois J. Frank Skarda, box 185, Bloomington, Tex.
 STEARNS, James F. Mrs. A. L. Longfellow, 15 Spring Street, Hallowell, Me.

CORPORALS.

ALBIN, Mausey B. Mrs. Flora Albin, Baize-town, Ky.
 BOWEN, William. Mrs. Mary Schultz, 7239 Ridgeland Avenue, Chicago, Ill.
 BROCK, Walter H. Mrs. Mary E. Thomas, 3107 West Taylor Street, Richmond, Va.
 CAPUTO, Antonio. Louis Caputo, 33 Walnut Street, Peens Grove, N. J.
 CARAMICIO, Stefan. Kota Caramicio, 1338 West Fifty-eighth Street, Cleveland, Ohio.
 CLEMMONS, Calmer T. Boreguard Clemmons, Supply, N. C.
 CONNELLY, Otis Frank, jr. Mrs. Annie Mary Connelly, 115 West High Street, Carlisle, Pa.
 ERRINGTON, William. Mrs. Sarah Errington, Stillwater, Ohio.
 FITZMAURICE, Lawrence M. Mrs. Bessie A. Fitzmaurice, 1519 Retreat Street, Baltimore, Md.
 GWINNER, William J. Joseph R. Gwinner, Elkhorn, Mont.
 HAYES, Patrick F. Mrs. Mary Hayes, 1935 Bailey Avenue, Buffalo, N. Y.
 JOHNSON, Thomas C. Thomas W. Johnson, Smithfield, N. C.
 KAPACIUS, Ignatius S. John Kapacius, 12120 South Halsted Street, Chicago, Ill.
 KENDRICK, Alson G. Miss Bytha I. Kendrick, R. F. D. 3, De Leon, Tex.
 KLINKO, George H. Mrs. Mary Klinke, R. F. D. 1, box 27, Appleton, Wis.

MORRIS, Fred L. Frank L. Morris, 1526 Arapahoe Street, Los Angeles, Cal.
 MULLIGAN, Fred. Mrs. Joseph Mulligan, 752 Logan Street, Janesville, Wis.
 MURPHY, Dennis B. Mrs. Lillie Mailander, general delivery, Waco, Tex.
 MURRAY, Charles M. Mrs. W. A. Nercess, R. F. D., North Adams, Mass.
 NILES, Leroy. Mrs. Leroy Niles, 3500 East Twenty-sixth Street, Kansas City, Mo.
 PETRAKIS, George. James Pasyhos, 132 West Twenty-eighth Street, New York, N. Y.
 RAY, Walter. Mrs. Anna Ray, West Point, Ind.
 SORENSON, George. Edward Sorenson, Verdona, Saskatchewan, Canada.
 SPONY, Emil. Mrs. Elsie Spony, 1005 Gates Avenue, Brooklyn, N. Y.
 TARATUS, EARL. Mrs. M. H. Taratus, Middleburg, Fla.
 VANDECAR, George W. Mrs. Elizabeth Miller, 2018 Ellsworth Court, Cleveland, Ohio.
 WESTON, Edwin. William Weston, 211 Scotland Street, Orange, N. J.
 WOOD, Eugene B. Mrs. Mariam Wood, Springdale, Mont.
 HRAIMINGER, Harper W. Mrs. Mary Heminger, 64 North First Street, Duquesne, Pa.
 JACKSON, Ernest J. Mrs. Mahala Jackson, 2502 East Glenwood Avenue, Knoxville, Tenn.
 KNISELY, Carl D. Mrs. Charles Knisely, 1308 Prospect Street, Toledo, Ohio.
 KUNZ, William Ambrose. Mrs. Rose Kunz, 3953 Russel Avenue, St. Louis, Mo.
 O'CONNOR, John F. Mrs. Mary O'Connor, 283 California Road, Manchester, N. H.
 STENSON, Melvin Elbert. Steen Stenson, general delivery, Glenwood, Minn.
 WESLEY, James. Mrs. Josephine Wesley, Coal City, Ill.
 WIENS, Gary. Mrs. G. G. Wiens, 163 West Fifty-fourth Street, Los Angeles, Cal.
 AMBRICO, Louis E. Mrs. Theresa Settembre, 201 East Eleventh Street, New York, N. Y.
 CHAPPLE, Nelson. Mrs. Della Chappel, R. F. D. 1, box 24, South Forts, Pa.
 COLE, Marvin L. John H. Cole, Brick Church, Tenn.
 COLEMAN, Charlie W. Anderson Coleman, 175 Marshall Street, Mount Airy, N. C.
 CUMMINS, Earl B. Mrs. Anna E. Cummins, 208 Shady Avenue, Pittsburgh, Pa.
 DICKERSON, Carl L. Oscar P. Dickerson, Smithfield, N. C.
 GILSON, John J. Mrs. Julia A. Cenden, Starucca, Pa.
 HARTMAN, Leland Osborn. Arthur Hartman, Stanwood, Mich.
 HIGGINS, Elmer J. W. W. Higgins, New Bern, N. C.
 KUENZEL, Walter W. Mrs. Emily Kuenzel, 55 South Western Avenue, Chicago, Ill.
 LEONARD, Ernest E. Mrs. Nellie E. Leonard, 496 Ohio Street, Akron, Ohio.
 LEVIN, Paul. David Levin, 208 New Brunswick Avenue, Perth Amboy, N. J.
 RUSTON, James M. Mrs. James M. Ruston, Fort Worth, Tex.
 SANDERSON, Clifford M. Miss Elizabeth Sanderson, Noble, Ill.
 YARBROUGH, Glenn Garrett. Mrs. Emma Yarbrough, 1221 Church Street, Winfield, Kans.
 DAIGLE, Jason A. Dominick Daigle, Patterson, La.
 GALLAGHER, Thomas P. Mrs. Patrick Gallagher, R. F. D. 7, Schenectady, N. Y.
 HENSON, Claude. James C. Henson, Shelby, Iowa.
 TILFORD, Paul. Mrs. Margaret Mayo, 1210 Kealing Avenue, Indianapolis, Ind.
 JOHNSON, Jens, jr. Jens Johnson, sr., R. F. D. 30, Beloit, Wis.
 KRAATZ, George A. Charles Kraatz, Greenwood, Wis.
 LOICCA, Joseph. Mrs. Mary Loicca, 11724 Prairie Avenue, Chicago, Ill.
 MILLER, Lynne W. Mrs. Belle L. Miller, 6 Walnut Street, Woodsville, N. H.
 MORRIS, Charles J. Mrs. Josephine Morris, 5932 Boundary Street, San Diego, Cal.
 MYNATI, Robert B. Mrs. Mammie Wilson, 812 Walnut Street, Cincinnati, Ohio.
 NORTON, Herbert B. Alvin K. Norton, Ulysses, Pa.
 BLOUNT, Howard P. Mrs. Jessie M. Blount, Lacona, N. Y.
 HURST, James C. John F. Hurst, Weatherford, Tex.
 MAGRANE, Francis J. Mrs. Mary Magrane, 26 Market Square, Lynn, Mass.
 MEROLA, Joseph Lang. Mrs. Maria Merola, 28 Madison Street, Mamaroneck, N. Y.
 MERTZ, Alvin R. Stephen J. Mertz, 825 Gordon Street, Allentown, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

THOMAS, William A. D. G. Thomas, Griffin, Ga.
 BROWN, George H. William S. Brown, Fair Haven, N. Y.
 DANA, Alonzo P. Mrs. Manucla Dana, Nipomo, Cal.
 DIGBY, Victor E. Thomas J. Digby, Newberry, S. C.
 EAST, Arthur R. Mrs. Clara East, Worden, Ill.
 GERARD, Alva Clinton. Clyde C. Gerard, 316 West Pleasant Street, Cynthiana, Ky.
 MOSER, Edward Louis. Mrs. Louis Moser, Darien, Wis.
 PECK, Roy S. Mrs. E. C. Peck, 1025 West Tenth Street, Los Angeles, Cal.
 SPEAIRS, Houghton W. Harry A. Speairs, Sembold Hotel, Fort Worth, Tex.
 VEITENHEIMER, Steve. Matt Veitenheimer, Sacred Heart, Okla.
 BROWN, Clifton. Miss Ethel Brown, general delivery, Rolla, Mo.
 CHAMBERS, Fred L. Mrs. W. B. Chambers, box 356, Jefferson, Ohio.
 GOWAN, Henry T. Mrs. Mary Dacey, 1721 East Fourth Street, Duluth, Minn.
 PAULUS, Floyd W. Jacob H. Paulus, R. F. D. 5, Elkhart, Ind.
 SCHMITT, August Peter. Louis Schmitt, 473 Grand Avenue, Astoria, N. Y.

BUGLERS.

ANDERSON, Harry Snyder. Deck J. Anderson, Paola, Kans.
 SZYDLOWSKI, Walter. Mrs. Anna Szydowski, 2611 West Twenty-second Street, Chicago, Ill.
 GAVIN, Walter M. Mrs. Margaret Gavin, Salt Lake City, Utah.
 TEDDY, Lewis. George Teddy, box 663, Helena, Mont.
 GRADY, Frank A. Mrs. Mary Grady, 700 Adler Street, Anaconda, Mont.

MUSICIAN.

EVANS, Roy T. Frederick W. Evens, 275 North Myrtle Street, Pomona, Cal.

MECHANICS.

KICINSKI, Charles. Stanley Kicinski, 160 Jefferson Street, Trenton, N. J.
 NICHOLS, Alfred. Mrs. Eliza Nichols, 141 Derehan Road, Norwich, Norfolk, England.
 WHITE, Frank E., jr. Mrs. Frank E. White, 19 Mechanic Street, Attleboro, Mass.
 ELDRIDGE, Burton G. Fred Eldridge, Carthage, N. Y.
 SLATER, Benjamin. Mrs. Mary Cavanau, 500 Palmer Avenue, Baltimore, Md.
 CAMERON, Thomas. Mrs. May Cameron, Manhattan Apartments, Seattle, Wash.
 MANES, Henry M. Mrs. Gladys Manes, 317 Porter Avenue, Warren, Ohio.
 MUSTO, Antonio. Mrs. Antonielle Musto, Nov Villia La Cerna, Italy.
 SPARKS, Thomas V. Mrs. Mary J. Sparks, 340 William Street, Elizabeth, N. J.
 ELLINGWOOD, Wilmer E. Mrs. Lettice Ellingwood, Groveton, N. H.

WAGONER.

ALDRIDGE, Charles E. William E. Aldridge, R. F. D. 3, Henderson, Ky.

PRIVATES.

ABLES, Jesse O. Mrs. W. H. Anderson, Bolivar, Mo.
 ACHESON, William R. J. C. Acheson, Chewelah, Wash.
 ADAMO, Vincenzo. Pietro Adamo, Blair, Pa.
 ANDERSON, Harold. Mrs. Mary Anderson, 463 West Forty-third Street, New York, N. Y.
 ANGELUCCI, Domenico. Liberatore Angelelli, Bridgeboro, N. J.
 ALLAN, Harmon W. Charles F. Allen, R. F. D. 8, Yardley, Wash.
 BADGETT, Rufus. Louisa Badgett, Rombauer, Mo.
 BAILEY, Wilber G. Mrs. Hannah Bailey, 410 Duncan Street, San Francisco, Cal.
 BAKER, Nealy R. Louis E. Baker, Leavenworth, Ind.
 BAKER, William E. Mrs. Catherine Baker, 1312 South Wayne Avenue, Dayton, Ohio.
 BAUER, Hans C. Christ Balke, Cimax, Minn.
 AMBROSINO, James. Any Ambrosino, 1209 West Harrison Street, Chicago, Ill.
 BELL, Jerry E. Mathew D. Bell, Bailey, Okla.
 CARDISCO, Frank. Pietro Cardisco, Aquila, Pefransieri, Italy.
 CARRAI, Oreste. Pete Carrai, Pisa, Sapiero, Italy.
 CARPAS, Gust W. Vlasios Karantzas, Derivation, Korinthias, Greece.
 CATLETT, John N. George L. Catlett, Boyds Creek, Tenn.
 CERTAIN, Louis. Mrs. Rose Certain, Hotel Bingham, Philadelphia, Pa.

CONNER, Thomas M. Mrs. Emma E. Conner, R. F. D. 8, Fairmont, W. Va.
 COPELAND, Clyde. Martin Copeland, Linton, Ind.
 COSNER, Lewis J. Mrs. Cornelia Cosner, 119 North Thirty-seventh Street, Camden, N. J.
 COTTRELL, Harry L. Mrs. Anna Edwards, Blue Mound, Ill.
 CREED, Charles Allen. Edity Aubine Burnham, 479 Park Avenue, Worcester, Mass.
 DAVIDSON, John. John Davidson, Carraveagh, Masside, County Antrim, Ireland.
 DOLK, Onas C. D. B. Dolk, R. F. D. 4, Blackshear, Ga.
 DESMOND, Timothy C. Fred S. Desmond, 3348 Twenty-sixth Street, San Francisco, Cal.
 FROZZO, Louis. Tony Frozzo, Sandonato, Ninia, Italy.
 GARCIA, Benito. Mrs. Gegoedita Garcia, Fort Steel, Wyo.
 GATES, John A. Mrs. John Gates, R. F. D. 3, Amberst, Ohio.
 GOFF, Elmer W. Mrs. Isabel Goff, Reservoir Avenue, Rehoboth, Mass.
 GRAF, John L. Mrs. Mary E. Graf, 16 One hundred and eighth Street, Richmond Hill, N. Y.

GRAHAM, Robert W. Mrs. Nettle Graham, 315 Sacramento Street, Redding, Cal.
 GRASSO, Aley G. Sebastian Grasso, 90 Jones Avenue, Bridgeport, Conn.
 GUTH, Fred E. Mrs. Berdie Guth, Huntersville, W. Va.
 HARRIS, John J. Mrs. Mary W. Harris, Gillis Bugle, Cornwall, England.
 HEARD, Ross M. Montreville Heard, Logan, Ill.
 HEBERLE, Lawrence E. Edward Heberle, 2717 Sixth Avenue, Rock Island, Ill.
 HEFFRON, Daniel J. Mrs. Agnes D. Heffron, 6262 Bridge Avenue, Cleveland, Ohio.
 HIGGINS, Randall. Umphu Higgins, Waterloo, Ala.

HOLLOWAY, Myles. Mrs. Vera Y. Holloway, Gothenberg, Nebr.
 JACKSON, George L. David L. Jackson, Marion, Mich.

JENSEN, Himer W. Ole W. Jensen, R. F. D. 1, box 154A, Sebastopol, Cal.
 JOHNSON, Carl S. Nathaniel A. Johnson, Laramie, Wyo.

JOHNSON, Marvin W. L. A. Johnson, 2603 Vickery Boulevard, Fort Worth, Tex.
 JOYCE, George E. Mrs. Elizabeth Joyce, 11 Wright Street, San Francisco, Cal.

JOYCE, Thomas J. Martin Joyce, 32 Rawson Street, Dorchester, Mass.
 JURICK, John J. John Jurick, 50 Second Street, La Salle, Ill.

KANNE, William. Mrs. Fannie Kanne, 649 O'Brien Street, Chicago, Ill.
 KEEFE, Bernard X. Mrs. Margaret Keefe, 24 Keefe Street, Waterbury, Conn.

KELLY, Leo F. Edward M. Kelly, Palacios, Tex.
 KERR, Dale O. Mrs. Emile Louise Kerr, 1409 Washington Street, Lafayette, Ind.

KINCAID, Arthur E. George W. Kincaid, 501 Lewis Street, South, Monroe, Wash.
 KINNEY, Percy G. Mrs. Nora Myrtle Kinney, 219 Blake Street, Helena, Mont.

KIRBY, John Joseph. Mrs. Maria Griffin, 1916, Parrish, Philadelphia, Pa.
 KLEIN, Reuben. Edward Klein, McLaughlin, S. Dak.

KLONOWSKI, Joseph. Frank Klonowski, 1378 Campbell Avenue, Detroit, Mich.

PRIVATES.

ABEL, Joseph B. Obed Abel, Lewiston, Cache County, Utah.
 AMUNDSON, Ebert N. Nels Amundson, Prairie Elm, Mont.

ARCHBELL, Cossie L. Mrs. Bessie Archbell, 8904 Waverly Avenue, East St. Louis, Ill.
 ARNOLD, Glenn McKinley. Elmer N. Arnold, Perry, Mich.

BARILLA, Antonio. Frank Barilla, 57 East Houston Street, New York, N. Y.
 BEAL, David. Mrs. Mildred Jacobs Beal, 11 Olive Street, Jamaica Plain, Mass.

BEDWELL, Isaac L. Mrs. Sarah A. Bedwell, 927 Walnut Street, Chester, Pa.
 BLACKWELL, William. C. F. Blackwell, R. F. D. 2, Tryptown, Miss.

BROWN, Riley P. Frank Brown, Springfield, W. Va.
 BRUNSON, John K. Edward J. Willis, Hickory, Miss.

BUNCH, Calvin F. Mrs. Lulu L. Bunch, Amory, Miss.
 BURCHFIELD, Claude. Jim Burchfield, New Tazewell, Tenn.
 CALLOWAY, Jasper K. J. R. Kemp, Hardwick, Ga.
 CHANEY, George C. Mrs. Marie Chaney, Alaska, Mineral County, W. Va.

CLAYPOOL, Roy O. Vernie H. Claypool, R. F. D. 1, North English, Iowa.
 CLYNES, John J. Mrs. Anna McCormick, 527 1/2 Monmouth Street, Jersey City, N. J.

COLE, Abner L. Mrs. Frances Cole, Oberlin, La.
 COLSON, Arthur D. Andrew J. Colson, Hampden Highlands, Me.

CONLEY, Mark. Matt Conley, Cookeville, Tenn.
 CONNORS, Timothy K. Mrs. Ellen Connors, 316 River Street, Eau Claire, Wis.

COOKMAN, Andrew H. Mrs. Charlotte L. Cookman, 1225 W Street SE., Washington, D. C.

CORNELIUS, Lorenzo M. Mrs. Margaret Leveathan, Crescent, Pa.
 CORRIVEAU, Joseph G. Gideon J. Corrievau, 48 Concord Avenue, St. Johnsbury, Vt.

CRAWFORD, Herby E. Mrs. Ethel Crawford, Whaley, N. C.
 CROUMBLEY, Walter J. George Croumbley, 523 North Thirty-sixth Street, Philadelphia, Pa.

CROY, Albert L. C. H. Croy, Henryetta, Okla.
 CRUMPACKER, Alton T. Mrs. Alton T. Crumpacker, Pomeroy, Wash.

DANIELS, Charles E. Mrs. Augusta Daniels, Indian Point, Me.
 DELISSE, James. Mrs. Lena Delisse, 2547 East Fourteenth Street, Cleveland, Ohio.

DUNN, Charles P. Mrs. Mary Dunn, 309 East One hundred and thirty-fifth Street, New York, N. Y.
 DUNN, Ira G. Mrs. Anna Dunn, 252 St. George Avenue, Woodbridge, N. J.

DYKES, William. Mitchell Dykes, Iron Mountain, Mich.
 EDGERLY, Robert E. Mrs. Grisila Edgerly, R. F. D. 4, Savicka, Minn.

EDWARDS, William F. Franklin C. Edwards, R. F. D. 3, Ripley, Tenn.
 ELDRETT, Warren E. Mrs. Clara Eldrett, 107 West Fall Street, Ithaca, N. Y.

ELIOT, Leland S. Mrs. Annie Eliot, Woodland, Cal.
 EVANS, David M. Mrs. Maria S. Evans, Huntsville, Utah.

FALANSKI, Guido. Alfred Falanski, Black Avenue, Racine, Wis.
 FRANK, Earl. J. A. Frank, Montezuma, Ohio.

GALLAN, Dave. John D. Gallan, Hanford, Cal.
 GALVIN, Timothy. Patrick Galvin, 15 Cameron Street, Brooklyn, Mass.

GAMBONIS, Emmanuel. Adrio Gambonis, 104 Superior Street, Alberne, Mich.
 GANDER, Walter. Mrs. Mary Gander, 3586 East Sixty-first Street, Cleveland, Ohio.

ARNET, Phillip G. George B. Arnet, Houston, Minn.
 AVERY, George P. Charles H. Avery, Spaulding, Nebr.

BAILEY, William P. Mrs. Hannah Bailey, Coyle, Wash.
 BALLAS, Gus. Georgios Ballomenos, Vertora, Paphna, Halkitha, Italy.

BLUT, Ike. Mrs. Rose Feldman, 210 West One hundred and nineteenth Street, New York, N. Y.
 BUKOVSKI, Steve. John Bukovski, 103 Tenth Street, Windber, Pa.

BURCHETT, Hiram H. Will Burchett, Creelsboro, Ky.
 CAMERON, Wilbur. John Cameron, 712 Berwick Street, Easton, Pa.

CAPALDI, Tony. Suafino Capaldi, 512 Christian Street, Philadelphia, Pa.
 CARLSON, Thomas. Carl Carlson, 416 South Seventeenth Street, Tacoma, Wash.

CHRISTMAN, Raymond. William Christman, 17 South Seventh Street, Allentown, Pa.
 COPUS, Eugene C. Mrs. Martha Copus, Slick Rock, Ky.

COREA, Nicola. Mrs. Rosario B. Corea, Selha Marino, Province Catanzaro, Italy.
 CURRY, Howard P. W. D. Curry, McDowell, Va.

DANIS, Arthur L. Mrs. Mary J. Danis, 649 East Forty-ninth Street, Chicago, Ill.
 DINERD, Frank H. Mrs. Anna Dinerd, 2602 Mission Street, South, Pittsburgh, Pa.

DI PIETRO, Augusto. Emidio Di Pietro, Aicili, Province Aquila, Italy.
 DOBBINS, Frederick D. Mrs. H. R. Dobbins, 350 Valley Brook Avenue, Lyndhurst, N. J.

DUCHECK, Matthias A. Matthias A. Ducheck, sr., 3122 Pennsylvania Avenue, St. Louis, Mo.
 ENOS, John. Mrs. Ollinda Enos, 31 Conant Street, Provincetown, Mass.

EVANS, Casper. Mrs. Rhoda Evans, Newport, Tenn.

CASUALTIES REPORTED BY GEN. PERSHING

- EVANS, David L. Mrs. Florilla E. Robinson, Lehi, Wash.
- FLANNERY, Daniel Francis. Mrs. Daniel Flannery, 249 Mahoney Street, Tamaqua, Pa.
- GARRINGER, Charles LeRoy. Mrs. Etta Owen, Arnold, Nebr.
- HINSON, Carl W. Dave L. Hinson, Shubert, Tenn.
- HITCHCOCK, Craig W. Mrs. Ida Hitchcock, Belfast, N. Y.
- HOLLAND, David. Miss May L. Holland, 10 North Delaware Avenue, Atlantic City, N. J.
- JAEGER, Joseph. Frank Jaeger, 3055 Millard Avenue, Chicago, Ill.
- JONES, Joe W. Mrs. Elizabeth Jones, Bristol, Tenn.
- KELLY, John Joseph. Marie Kelly, 75 Bleaker Street, Newark, N. J.
- KREPS, Leslie William. Mrs. Kate Kreps, 234 South College Street, Salina, Kans.
- LELAND, Robert C. Mrs. Winona B. Leland, Forest City, Iowa.
- LOJEK, Stanislaw. Wladstow Piotrowski, 699 Melrose Avenue, Ambridge, Pa.
- MATOTT, Amsey J. Amos Matott, 37 Branch Street, Barre, Vt.
- MELIK, James. Mike Melik, 910 Maxwell Street, Chicago, Ill.
- MURPHY, Edward F. Mrs. Dora Murphy, 183 St. Paul Street, Blackstone, Mass.
- MUTO, Francesco. James Scolo, 117 Highland Avenue, Kenosha, Wis.
- PTACK, John P. Mrs. Gertrude Ptack, 3641 North Ashland Avenue, Chicago, Ill.
- TRABING, George. Mrs. Martha Trabing, 917 Binney Street, Baltimore, Md.
- VAN KIRK, Ervin Arthur. Mrs. Mary Taylor, 501 South Harrison Street, Shenandoah, Iowa.
- VANLANDUYT, Rene. Julius Vanlanduyt, 527 Belvidere Avenue, Detroit, Mich.
- ALMAAS, Henry C. Hans O. Almaas, R. F. D. 5, Lakota, N. Dak.
- BARRETT, Arthur B. Mrs. Florence Barrett, Kunkle, Ohio.
- BARTLEMAY, Howard H. Mrs. Sarah H. Bartlemay, R. F. D. 3, Oblong, Ill.
- CALVIN, George D. James F. Calvin, Green Ridge, Mo.
- CAMOINE, Pasquale. Frank Camoine, Controne, Terano, Italy.
- CAMPBELL, Francis. Mrs. Mary Baker Campbell, La Cyane, Kans.
- COMAS, Kostas. Georges Comas, 1835 Third Avenue, New York, N. Y.
- CONTI, Mariano. Genardo Conti, Cifone, Salerno, Italy.
- COOPER, Bedford F. Mrs. Beula Cooper, Greenville, Okla.
- COURTIER, Walter. George H. Courtier, Bloomington, N. J.
- CRAWFORD, John F. Miss Willia N. Crawford, Goosecreek, Tex.
- CROUCH, Harvey W. Dock E. Crouch, Clarks-ville, Tex.
- DAUB, Harry J. William H. Daub, 1102 Hickory Street, St. Louis, Mo.
- DEL BENE, John. Joseph Del Bene, 3434 Mission Street, San Francisco, Cal.
- DI MAIO, Frank. Mrs. Rose Gacovanzelo, Vcozorgano, Italy.
- DONNELLY, Arthur. Bridget Donnelly, 1102 Kunkle Street, North Side, Pittsburgh, Pa.
- EVANS, Thomas W. John R. Evans, Vron Gook, Caergwrie, England.
- GAULT, Raymond. Gist F. Gault, Electra, Tex.
- GAZZOLA, Marcello. John Gazzola, R. F. D. 1, box 105, Hillsdale, Oreg.
- GREEN, Fred. Mrs. Lottie Lavaron, 1255 Polk Street, San Francisco, Cal.
- HAWTREY, Frederick C. Mrs. Rose L. Hawtreay, 344 North Dillon Street, Los Angeles, Cal.
- HELD, Frank. Mrs. Frank Held, R. F. D. 2, Shepard, Ohio.
- HIBBARD, Albert L. Mrs. Mary Hibbard, 905 Fourth Street, Beloit, Wis.
- HODGSON, Frank F. Mrs. Edna Deetz, 820 Vermont Avenue, Glassport, Pa.
- HOLLAND, Walter E. Mrs. Thursday Holland, Yantis, Tex.
- HOOKER, John Franklin. Mrs. Julia Whitten, R. F. D. 3, Pine Bluff, Ark.
- HOPKINS, Stanley V. Mrs. Lily Hopkins, 2129 Eunice Avenue, Fresno, Cal.
- HOUCK, Homer D. Jacob H. Houck, 430 Werner Street, Youngstown, Ohio.
- HOWELL, Ollie. D. Folks, Amory, Miss.
- HUNTER, Walter. Jim B. Hunter, R. F. D. 3, Round Rock, Tex.
- HURLBURT, Newton A. Louis Hurlburt, R. F. D. 2, Bristol, Vt.
- HUSIE, Arthur M. John Husie, Penn, N. Dak.
- HUTTALAN, Maurice J. Miss Lena Schaat, 612 Morgan Oak Street, Cape Girardeau, Mo.
- JANSEN, Carl A. Mrs. Josephine N. Jansen, Forben Oxe Alle 24, Copenhagen, Denmark.
- JOHNSON, Maurice. Bud Johnson, Vanceburg, Ky.
- JONES, Clarence E. Mrs. Carry Jones, 35 Arnett Street, Port Chester, N. Y.
- JUMP, Eden W. Samuel Curtis, Lewistown, Mont.
- KAPERA, Steve. Peter Kaperak, Lowell Road, Struthers, Ohio.
- KENDRICK, Joseph F. Mrs. Marguerite Kendrick, 26 Bassit Street, Albany, N. Y.
- KETCHAM, William M. Mrs. Mary Ketcham, 22 Cedar Street, Amityville, N. Y.
- KING, Bert L. Mrs. Rosie King, Essex Center, Vt.
- KIRSCHNER, Fred W. Mrs. Louise Kirschner, 284 Lopere Street, Buffalo, N. Y.
- ABRAHAM, Fred A. H. Mrs. Florence Abraham, 2534 Sacramento Street, San Francisco, Cal.
- ADAIR, James B. Grafton Morgan, R. F. D. 4, Sandusky, Mich.
- ADLER, William W. Mrs. Anna Adler, 4682 West End Avenue, Chicago, Ill.
- ALBRECHT, Guss. Ernest Albrecht, 709 Otsego Street, Lansing, Mich.
- ALEXANDER, Harold T. Mrs. M. Alexander, 524 River Street, Mattapan, Mass.
- ALTAFFER, John H. Mrs. Hattie Altaffer, 101 East Madison Street, Montpelier, Ohio.
- ALLEN, Emory M. Mrs. Ethel Allen, Hacketstown, N. J.
- BAUER, Charles. Mrs. Katie Bauer, 35 Abbey Street, Kingston, N. Y.
- BESSOLO, Maurice. Frank Maga, Newhall, Cal.
- BRISGAL, William K. John Brisgal, 314 North Eighth Street, Dover, Ohio.
- BROWN, John H. James Brown, Railroad Avenue, Johnsonburg, Pa.
- BRUCE, James H. Mrs. Elizabeth Bruce, 557 Main Street, Paterson, N. J.
- BURDICK, Franklin A. Benjamin Burdick, Oshetmo, Mich.
- BYRD, Otho C. Cail H. Byrd, R. F. D. 1, Lexington, Miss.
- CAREY, William M. Mrs. Mary A. Carey, 10 Ulster Street, Waverly, N. Y.
- CARTER, Burton R. John R. Carter, Warsaw, Mo.
- CARTER, Matthew E. Harry Carter, Haverford, Pa.
- CATELLE, Joseph. Mrs. Alice Catelle, Nashua, Mont.
- CHAMBERS, Dan. Mrs. Anna Bellisle, 919 Charlotte Street, Kansas City, Mo.
- CHAMBERLAIN, Leo. Mrs. Belle Chamberlain, North Hampden Street, Chardon, Ohio.
- CHASE, Karl K. M. A. Chase, 148 College Street, Burlington, Vt.
- CHAVEZ, Luperto. Mrs. Colojo Chavez, Magdalena, N. Mex.
- CLINTON, Jacob. William Clinton, Ava, Ill.
- CISSEO, Joseph. Mrs. Rosa Cisseo, 2135 Third Avenue, New York, N. Y.
- DAPRUZZO, Gerardo. Mrs. Gioseppa Dapruzzo, Forchia, Province Benevento, Italy.
- DE YOUNG, John. Mrs. Jennie De Young, Sindle Avenue, Little Falls, N. J.
- DUMPHY, Henry L. Mrs. Margaret Dumphy, Kensington, Prince Edward Island, Canada.
- DUNLAP, Chester E. Mrs. Bertha Dunlap, 1711 Fifth Street, Altoona, Pa.
- ELSON, EE. Mrs. Jennie Elson, 507 Union Street, Warren, Ohio.
- EMMONS, John T. Mrs. Sarah Motley Emons, R. F. D. Brighton, Ill.
- EKERS, Harvey T. Mrs. Emma P. Ekers, 13713 Beechwood Avenue, Cleveland, Ohio.
- ENGLE, Carl H. Gottlieb Engel, Edon, Ohio.
- ERICKSON, Albert J. Mrs. Carolin Erickson, 1029 Newport Avenue, Chicago, Ill.
- ETCHEMENDY, Laurent. Miss Dominicia Etchemendy, Buffalo, Wyo.
- EVANS, William M. Mrs. Clara Evans, Ukiah, Cal.
- FAROCHIE, Anthony. Peter Farochie, Bayou Goula, La.
- FIELDS, George. Mrs. Alice Yaw, box 217, Randolph, N. Y.
- FULLER, Roy. Miss Louise Zeni, 116 West Eighteenth Street, West New York, N. Y.
- GALLUCCI, Rocco. Gaetano Gallucci, Two hundred and eighty-first Street, Portland, Oreg.
- GENTRY, John M. Mrs. Laura Gentry, Versey, Tex.
- GERGER, Henry F. Jake Gerger, 11 Spruce Street, Dansville, N. Y.
- GIBSON, Gail. Mrs. Martha Gibson, New Goshen, Ind.
- GOKEY, Arthur. Mrs. Louise Gokey, 4 Ham-ton Street, Indian Orchard, Mass.
- GRIFFITH, Ralph William. Mrs. Alta Griffith, 502 West Twelfth Street, Coffeyville, Kans.
- GRIPP, Vincenzo. Miss Melina Fablo, 526 George Street, Old Forge, Borough, Pa.
- ANDERSON, John P. Mrs. James Anderson, 256 State Street, Hackensack, N. J.
- BIRCH, William W. Mrs. Cora E. Birch, R. F. D. 5, Chardon, Ohio.
- BLANKET, Henry M. Mrs. Sarah Blanket, Norris, S. Dak.
- VONDON, Dean. Mrs. Bratina Almoth Bonser, 106 North Ninth Street, Fredonia, Kans.
- CANONICO, Frank J. John Canonico, 4 James Street, New York, N. Y.
- CLARK, John M. James Clark, Church Street, Lonaconing, Md.
- COOPER, Fred R. John R. Cooper, Marcellus, N. Y.
- CRONAN, Henry J. Miss Anna Cronan, 114 Bowdoin Street, Providence, R. I.
- CULKOWSKI, John. Mrs. Antonina Culkowski, 79 Townsend Street, Buffalo, N. Y.
- CURTIN, James J. Daniel Curtin, 359 York Street, Jersey City, N. J.
- DEWITT, William E. Mrs. Grace Dewitt, 1009 Oak Street, Springfield, Clark County, Ohio.
- DILLON, Henry F. Thomas P. Dillon, 1412 West Harrison Street, Chicago, Ill.
- DUBY, Joseph J. Mrs. Elizabeth Duby, 1218 First Street, Monroe, Mich.
- EATON, Lecrew. Mrs. Lyda Eaton, 2142 Fifth Street, Bellaire, Ohio.
- EGAN, Thomas. Sister Mary Rose, Sanford Avenue, Flushing, Long Island, N. Y.
- FAIRCHILD, Edmon C. Mrs. Clemmie Fairchild, Russell, Mont.
- HASHECK, Frank J. Frank Hasheck, sr., 2310 Adams Street, Two Rivers, Wis.
- HOFFNER, Charles. Mrs. Mary Hoffner, 3233 Birney Avenue, Greenwood, Pa.
- INGLIS, Robert T. Mrs. Emma Inglis, 1530 Lindale Avenue, Helena, Mont.
- JOHN, Leonard. Mrs. Libby Seirier, 219 Diviston Street, Coldwater, Mich.
- KROMIDAKIS, James. Miss Irene M. Willoz, 1726 Stiner Street, San Francisco, Cal.
- MCAULEY, Elmer A. Mrs. Mfry McAuley, 2029 East Sergeant Street, Philadelphia, Pa.
- O'NEILL, George A. Mrs. Ella V. O'Neill, Braddock, Pa.
- OPDYKE, Floyd G. Mrs. Jacob Opdyke, Port Colden, N. J.
- ORR, Carl A. Mrs. Ethel Orr, 108 South Sixth Street, Newark, Licking County, Ohio.
- OSBERG, Gust A. Mrs. Anna Bergstrom, 1020 Eighteenth Avenue, Rockford, Ill.
- OSTROWSKI, Joseph. Mrs. Sarah Gabriellochie Ostrowski, 4000 East Sixty-fourth Street, Cleveland, Ohio.
- PALSKI, Joseph. Miss Estella Palski, 3220 Chestnut Street, Philadelphia, Pa.
- PARROTT, Will E. John R. Parrott, R. F. D. 13, Sevierville, Tenn.
- PEACH, Robert J. George A. Peach, 22 McAuley Avenue, Jamaica, N. Y.
- PEARIS, Will J. H. Pharis, Dardanell, Ark.
- PINARD, Antonio J. Everset Pinard, 62 South Street, Littleton, N. H.
- PITCHER, Edward H., jr. Mrs. Edward Pitcher, Brookfield, Conn.
- POND, Daniel L. Mrs. Della Hartford, 224 Chestnut Street, Athens, Pa.
- RODRIGUEZ, Pablo. Mrs. Yazves Hernandez, Port Davis, Tex.
- ROSE, Carl. Mrs. Agnes M. Rose, Thornwood, W. Va.
- RUEFF, Frederick W. Mrs. Mary Rueff, 2488 Geary Street, San Francisco, Cal.
- RYAN, Edward T. Mrs. Thresa Ryan, R. F. D. 2, Cazenovia, N. Y.
- SCALF, Ervin. John B. Scalf, Wonder, Ky.
- SCHWARTZ, Seymour L. Mrs. Sarah Schwartz, 3732 South State Street, Chicago, Ill.
- SCHWISTER, George. Anton Schwister, R. F. D. 33, Black Creek, Wis.
- TAYLOR, Ray B. Mrs. Sophia Taylor, Juliaetta, Idaho.
- ZIMMERMAN, Elzie L. James T. Zimmerman, Winnsboro, Tex.
- KROPIDLOWSKI, Peter W. John Kropid-lowski, R. F. D. 1, box 14, Amherst Junction, Wis.
- LA ROSS, David H. Mrs. Annie La Ross, Wescosville, Pa.
- LLOYD, Edward F. Mrs. Thomas Lloyd, 171 Lane Street, Melrose, Mass.
- LOTT, Eibert E. M. J. A. Lott, R. F. D. 1, Saluda, S. C.
- LUTEY, Frederick. Miss Clara Lutey, 9 Bos-sorne Street, St. Just, Cornwall, England.

CASUALTIES REPORTED BY GEN. PERSHING

- LYNCH, Thomas V. Miss Agnes Lynch, 253 East Sixty-second Street, New York, N. Y.
- MELLINGER, Robert F. Mrs. Eva C. Mellinger, 1100 Mission Road, Los Angeles, Cal.
- MERCER, Charles M. Myron Mercer, R. F. D. 1, Hasford, Fla.
- MERNOWSKI, Anthony. Joseph Nicheleski, 21 Mauriac Avenue, Bayside, N. Y.
- MILLER, Charles G. Charles J. Miller, Payne, Ohio.
- MILLER, Joseph. Mrs. Stella Lealka, 104 Reiber Street, New Castle, Pa.
- MILLS, Ezekiel L. Mrs. Olivia L. Mills, Tuscola, Tex.
- MITROVITCH, Tullins. Mrs. Lucia Mitrovitch, 215 West Eightieth Street, New York, N. Y.
- MURPHY, George W. Cabe Murphy, route 1, Mills Spray, N. C.
- MURPHY, Jeff D. J. W. Murphey, Wortham, Tex.
- MURPHY, Thomas Philip. Mrs. Annastasia Murphy, 1222 Cambridge Street, Cambridge, Mass.
- QUIGLEY, Francis D. Mrs. Sarah M. Quigley, 270 Brookline Avenue, suite 15, Boston, Mass.
- RAY, Frank Edward. Mrs. Helen Rathbun, 1690 East Eighty-first Street, Cleveland, Ohio.
- REBEL, August A. Mrs. J. Rebel, 1240 Superior Avenue, Pittsburgh, Pa.
- REESE, Rufie. Mrs. Florence Reese, Dekoven, Ky.
- SAIDA, Stanley. Mac Konat, Seventh Street, Glassport, Pa.
- SCHAEFER, George. Miss Helen Schaefer, 710 North Ninety-second Street, Cleveland, Ohio.
- SCHARDT, Joseph. Miss Clara Schardt, North Minnesota Street, New Ulm, Minn.
- SCHULTZ, Benjamin. Tobias Schultz, Avon, S. Dak.
- SCHULTZ, Charley E. Albert Ott, 3606 Aldrich Avenue, Minneapolis, Minn.
- SCOTT, James A. V. W. Scott, Wimer, Okla.
- SIDARIS, Nicholas. James Sidaris, 2251 West Adams Street, Chicago, Ill.
- STAMORA, Dominick. Joseph Simmora, Italy.
- SMITH, Henry C. William Smith, 324 East Walnut Street, Allentown, Pa.
- SNELGROVE, Cary. Eugene. Lawrence Snelgrove, route 1, Red Springs, N. C.
- SOBUL, Herman H. Mrs. Anna S. Sobul, 47 North Maple Street, Akron, Ohio.
- SOLHEID, Peter J. Charlie Solheid, R. F. D. 1, New Prague, Minn.
- SOTO, James. Mrs. Josie Juarez, 767 Kil-larney Street, San Jose, Cal.
- SPRAWL, Wilson. Levi C. Sprawl, Vernon, Ky.
- STANLEY, Howard. Charles A. Schindler, Sixth and I Streets, San Diego, Cal.
- STEELE, Joseph M. Mrs. Mannie Steele, R. F. D. 4, Canton, Ga.
- STEELE, Leo M. Mrs. Nettie R. Steele, 1811 North Thirty-fourth Street, Omaha, Nebr.
- STRINGER, Ewel E. George W. Stringer, Farris, Okla.
- STUBBS, Roscoe H. Mrs. Kate Stubbs, R. F. D. 5, Hedrick, Iowa.
- SULLIVAN, Ralph W. Mrs. Jennie Sullivan, 3878 Twenty-third Street, San Francisco, Cal.
- SUTHERLAND, Cecil W. Mrs. Emily Sutherland, Edson, Alberta, Canada.
- SZOSTEK, Peter. Mrs. Julia Kolossenszke, 6310 Hosmer Street, Cleveland, Ohio.
- SZYMANSKI, Ignacy. Michael Szymansky, 77 Brombach Street, Hamtramck, Mich.
- TURCO, Ralph. Mrs. Teresa Turco, 1005 South Trafton Street, Tacoma, Wash.
- TURPIE, Charles. James Turpie, R. F. D. 1, Washougal, Wash.
- TERRENS, Samuel. Lewis Terrans, 1012 South Thirteenth Street, Philadelphia, Pa.
- VANHUYLENBROUCK, Remi A. Rene H. Vanhuylenbrouck, Douglas, Alaska.
- WENSTEL, Mrs. Susanna Wenstel, Levison Avenue, South River, N. J.
- WHITE, Charles L. Mrs. M. S. White, 656 West Lexington Avenue, Elkhart, Ind.
- WHITE, George. Mrs. Mary White, box 492, Jacksonville, Tex.
- WILSON, Robert. John Wilson, Osaka, Va.
- WOLFE, Israel. David Wolfe, 358 North Street, Boston, Mass.
- WOODWARD, William Fay. George Woodward, Yates Center, Kans.
- HENRY, Carl. Mrs. Florence Henry, box 345 Spearfish, S. Dak.
- HERMAN, Philip. Mrs. Eva Press, 1119 Arctic Avenue, Atlantic City, N. J.
- HEYENGN, Lubbert L. Lubbert L. Heyengn, Ridott, Ill.
- HOFFMAN, Eddie J. Edward Hoffman, Castell, Okla.
- HOGAN, John J. Miss Julia Hogan, Trales, County Kerry, 11 Abbey Street, Ireland.
- HOLMES, Iver. Lillian Henderson, 2 Roberts Avenue, Danbury, Conn.
- HONIG, Jacob. Aron Honig, 313 East Fourth Street, New York, N. Y.
- HOST, Carl J. Mrs. Anna Host, 843 Fourth Street NW, Grand Rapids, Mich.
- HOWARD, Roy E. John T. Howard, 1518 North Church Street, Decatur, Ill.
- HRNCIR, Emil R. Frank Hrcir, R. F. D. 5, Schulerburg, Tex.
- HUGHES, Russell. Mrs. Elizabeth A. Hughes, Huntley, Mont.
- JACKSON, Erwin. Harry H. Jackson, 172 Ferry Street, Everett, Mass.
- JACKSON, Walter W. Mrs. Emma Jackson, Owasso, Okla.
- JACKSON, Isaac. Mrs. Ida Jackson, Finley, Tenn.
- JAESCHKE, William. Mrs. Martha Jaeschke, 618 East Natonia Street, San Francisco, Cal.
- JAMES, Frank. Mrs. Alice Niedfer, Amagon, Ark.
- JENNISON, Milford A. Mrs. Laura L. Jen-nison, St. Clair Street, Euclid, Ohio.
- JOHNSON, Samuel T. William G. Johnson, box 630, Stockton, Cal.
- JOHNSON, Ralph Christ. Mrs. John Nelson, 1111 Cummings Avenue, Superior, Wis.
- JOHNSON, Earl D. Mrs. Sarah Johnson, Lingle, Wyo.
- JONES, David B. R. C. Jones, Pennsboro, W. Va.
- KAATZ, Stephen. John Kaatz, R. F. D. 1, Anchorville, Mich.
- KANE, Thomas J. Mrs. Rose Scullion, 827 Judson Street, Philadelphia, Pa.
- KASSIK, Francis J. Frank J. Kassik, 630 Nepperham Avenue, Haverstraw, N. Y.
- KAVENEY, Alfred. Mrs. Annie Kaveney, 921 Riverview Place, Cincinnati, Ohio.
- KEENER, William P. Abraham W. Keener, R. F. D. 1, Rabun Gap, Ga.
- KELDGARD, Carl. Peter Keldgard, Silke-berg, Denmark.
- KILLEBREW, Floyd S. George Killebrew, Austin, Tex.
- KELLER, Joseph P. Mrs. Leonia Fair, 1515 West Fourth Street, Wilmington, Del.
- KELLY, Herbert J. Mrs. Sarah Kelly, 210 North Fifth Street, Harrison, N. J.
- KENELY, William. John Kenely, 6 Muzzy Street, Lexington, Mass.
- KILMER, Edward J. Mrs. Catherine Kilmer, 323 Schenectady Road, Albany, N. Y.
- KILLEEA, Ralph M. Mrs. Catherine Kille-lea, 352 Mill Street, Leominster, Mass.
- KINDUR, Joseph S. Eitonis Makavitz, 509 Blackman Street, Wilkes-Barre, Pa.
- KIRKPATRICK, Ray. John W. Kirkpatrick, Lester Prairie, Minn.
- KLASSEN, Peter. Frederick Klassen, 364 Forst Avenue, Fon du Lac, Wis.
- KOHR, Roscoe Elmer. Mrs. Nina Kohr, New Cambra, Kans.
- KONIECZKA, Dominic. Mrs. Mary B. Ko-nieczka, 388 Caniff Street, Hamtramck, Mich.
- KRAUSE, Fred. Emma C. Reitmeier, 1029 Eleventh Avenue, Spokane, Wash.
- KRUEGER, Gustav W. Herman Krueger, Hutchinson, Minn.
- KRYSELMIERE, Robert E. Mrs. Margaret K. yselmiere, 605 South Fourteenth Street, Clarinda, Iowa.
- LA FLEUR, Joseph F. Johnie La Fleur, Hampton, La.
- LAMB, Ralph. Mrs. Elizabeth Lamb, Sea-forth, Minn.
- LAMBERT, Frank. Mrs. Elizabeth Lambert, general delivery, Long Beach, Cal.
- LAMKIN, Paul D. Mrs. Joe H. Lamkin, Le-compte, La.
- LAMMERT, Will J. Mrs. Sophie Lammert, Route 1, Almena, Wis.
- LANCE, George F. Francis C. Lance, R. F. D. 1, Waleska, Ga.
- LANGLE, Cyrus M. Mrs. Anne E. Langle, Wiseman, Ark.
- LANGLEY, Robert E. Mrs. Emma Langley, 45 Maxfield Street, New Bedford, Mass.
- LANGLOTZ, John C. Mrs. Elizabeth Kregle Langlotz, 3034 West Forty-sixth Street, Cleveland, Ohio.
- LAWRENCE, William. Mrs. Ida Seabrook, 45 Albert Street, Nering Hert, London, Eng-land.
- LAWSON, Paul H. Henry Lawson, Johnson City, Tenn.
- LAURENZ, Frank. August Laurenz, Eagle Butte, S. Dak.
- LEWIS, William O. Miss Alpha Miller, R. F. D. 3, box 63, Sedalia, Mo.
- LLOYD, William E. Thomas B. Lloyd, 5511 York Boulevard, Los Angeles, Cal.
- MCKINNON, George W. George McKinnon, Lindsay, Okla.
- MCMANUS, Russell E. Mrs. Emilie Mc-Gowen, 713 L Street, Bakersfield, Cal.
- GAY, Celon. Perry F. Gay, R. F. D. 2, Clay-ton, N. C.
- GEHRING, George J. Sam Gehring, 445 Scholet Street, Elizabeth, N. J.
- GELLOW, Otto. Mrs. Ernest Donz, 1103 North Carsat Street, La Salle, Ill.
- GENTRY, Clarence W. William C. Gentry, 5607 South Burlington, Tacoma, Wash.
- GERLER, Otto G. John Gerlar, Altenburg, Mo.
- GIAQUINTO, Banny. Joe Giaquinto, 1354 Frankford Avenue, Philadelphia, Pa.
- GIDNEY, Harry. Mrs. Louise Johnson, Troy, N. Y.
- GILLILAND, Frank E. Reuben W. Gilliland, Truwater, Wash.
- GINTY, Philip. Patrick Ginty, 398 Third Avenue, New York, N. Y.
- GLAZEBROOK, Harley. Mrs. Harley Glaze-brook, 348 Franklin Avenue, Salem, Ohio.
- GLEASON, George W. Mrs. G. W. Gleason, 538 North Byron Street, Camden, N. J.
- GOFF, Liston D. Duke Goff, Martins Ferry, Ohio.
- GOMER, William J. James J. Gomer, R. F. D. 2, Norfolk, Va.
- GOOCH, James G. Mrs. Mary E. Gooch, 225 South E Street, Muskogee, Okla.
- GOODMAN, Jake. Mrs. Aaron Feldman, 1023 Kelly Street, New York, N. Y.
- GOODRICH, Harry L. Mrs. Vaida Goodrich, 517 West Queen Street, Englewood, Cal.
- GRAZIO, Antonio. Mrs. Pasquale Digrezzio, 537 East Lafayette, Morristown, Pa.
- HANCOCK, William Nathan. E. P. Hancock, Cane Valley, Ky.
- HARDER, Grover. Dee Harder, Provo, Ark.
- HARLINGER, Glenn Vest. William Edward Harlinger, R. F. D. 1, Frankford, Mo.
- HARRELSON, Horace P. Mrs. Pauline F. Harvelson, Clinton, Okla.
- HARRINGTON, Andrew. Dennis Harrington, 1221 Marin Avenue, Berkeley, Cal.
- HARTER, Louis W. Mrs. Josephine Harter, 3522 Simen Street, Pittsburgh, Pa.
- HAWES, Ira L. Edward Hawes, Philomont, Va.
- HIBBARD, Curtis T. Mrs. Cora A. Hibbard, 98 Gelston Street, Buffalo, N. Y.
- HOFFMAN, Harry A. Mrs. Cora K. Hoffman, South Third Street, Hamburg, Pa.
- HOLLICK, Jacob A. Miss Vivian Atkinson, Merlin, Ore.
- JAUNICCI, Casimo. Domonic Jaunicii, 490 Johnson Street, Perth Amboy, N. J.
- JOHNSON, Hjalmar O. Mrs. Anna Cullen, 857 North Crawford, Chicago, Ill.
- KELLEN, George J. Mrs. Robert J. Kellen, 252 Clark Street, Eureka, Cal.
- KRAFT, Harry G. Mrs. Linda Roth, 812 Grand View Avenue, McKeesport, Pa.
- KRUSE, Chris H. Charles H. Kruse, Silver City, Iowa.
- LEROY, David Clyde. Mrs. Bruce M. Leroy, Parkville, N. J.
- LESPEANCE, Pierre. Mrs. Rosalie Les-perance, 586 North Main Street, Woon-socket, R. I.
- LONG, Paul W. Theodore Long, 142 Broad Street, Bridgton, N. J.
- LYNAM, Horace. John Welby Lynam, 6029 Kerslaw Street, West Philadelphia, Pa.
- LYONS, Johnnie. Mrs. Artie Lyons, Lock-port, Ky.
- MCCARTHY, Francis Henry. Mrs. Nellie Mc-Carthy, 76 County Street, New Bedford, Mass.
- MCGRATH, Julian E. Mrs. Jennie E. Mc-Grath, 618 Concert Street, Corry, Pa.
- MCGUIRE, Francis, Jr. John Ryan, 158 Lex-ington Avenue, Passaic, N. J.
- MAHONEY, John J. Miss Helen Mahoney, 222 Thirteenth Street, Jersey City, N. J.
- MANLEY, Lloyd L. Joseph Manley, R. F. D. 2, Montgomery, Pa.
- MANNING, James J. Mrs. Mary Hogan, Chelmsford Street Hospital, Lowell, Mass.
- MARCUM, Philip. Mrs. Edith Marcum, East Hamilton, Ohio.
- MASTARRODE, Andrew. William McCarthy, 851 Drew Street, Kenosha, Wis.
- MILLER, Frederick. Mrs. Phoebe Miller, R. F. D. 24, South Akron, Ohio.
- MIXON, George F. W. H. Mixon, Fairfax, S. C.
- MOORE, Larson M. Mrs. Francis Moore, 3 Lowry Street, Henderson, N. C.
- MORICIE, Ace H. Mrs. Mary Moricie, Reids-ville, N. C.
- MAIER, George. Mrs. Thersia Maier, Leyell Road, Gates, N. Y.
- MAIORANO, Giulio. Bortol Maiorano, 64 Burnett Road, Madison, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

- MARFIO, Rock. John Corsaro, 1520 D Street, Fresno, Cal.
- MILLIGAN, Howard W. James Milligan, III Centro, Cal.
- NEELY, Charley. Glen Duckworth, Lawton, Okla.
- NOSKIER, Cuba S. Mrs. Eva Nosker, Denzer, Oreg.
- OLSON, Carl V. Fred Petterson, 2217 Tenth Street, Rockford, Ill.
- PAPPARALLIS, Vasileos S. Miss Georgea Papparrallis, Teapoceton Aegeallias, Greece.
- PARENTE, Giuseppe. Pautalone Parente, Rapino, Province di Caipti, Italy.
- PEDERSON, Marius. Theodore Pederson, 1010 West Fifth Street, Duluth, Minn.
- PENDRY, Willie. Mrs. Minnie Pendry, Pineville, W. Va.
- PERAKIS, John Nicholas Perakis, Pethenon Kerame, Greece.
- PULLEN, Thomas H. Moses D. Pullham, R. F. D. 2, Pelham, Ga.
- PURDEY, Guy Emory. Emory Pardey, R. F. D. 1, Onaway, Mich.
- REID, Lee R. John W. Reid, Guion, Tex.
- RENICK, George. Daniel H. Renick, Lecta, Ky.
- REPKA, Cyril. Mrs. Margaret Repka, 10 Huntington Avenue, Shelton, Conn.
- REYNOLDS, John J. Bernard Reynolds, 669 Ninth Avenue, New York, N. Y.
- RICE, Peter P. Mrs. Martha Rice, Hannaford, N. Dak.
- ROSEN, Isidor. Morris Rosen, 1081 College Avenue, New York, N. Y.
- RYAN, William L. Robert J. Ryan, 3147 West One hundred and fourth Street, Cleveland, Ohio.
- SANTANGELO, Michael. Matthew Santangelo, 528 Moor Street, Norristown, Pa.
- SANSO, Aniello. Joseph Villapuno, 110 Atkins Avenue, Asbury Park, N. J.
- SHAW, Thomas J. William A. Shaw, Wake Forest, N. C.
- SILBETOVITCH, Tony. Branek Barkowski, 168 Morgan Street, Jersey City, N. J.
- SINGLETON, George Washington. William Singleton, R. F. D. 3, Lone Mountain, Tenn.
- STELLWAGEN, Wallace T. Joseph Stellwagen, 340 Orange Street, Rochester, N. Y.
- STEVENS, Omar. Mrs. Omar Stevens, 1923 Jefferson Street, Tampa, Fla.
- STULTZ, Rex B. James E. Stultz, 3531 Thirty-second Street, Minneapolis, Minn.
- TYRELL, Harold H. Mrs. Josephine Tyrell, Madera, Cal.
- VANDERMOLEN, John. Mrs. Hazel Vander-molen, box 73, Martin, Mich.
- WOESTEHOFF, Arthur C. William Woestehoff, 911 Sarah Street, Pittsburgh, Pa.
- McCLARY, Luke W. Isaac A. McClary, Ocalt, Tenn.
- McNEELEY, Jessie. Leonard McNeeley, Hampton, Iowa.
- McKERAHAN, Robert. Henry McKerahan, Bellevue, Pa.
- MAGNUSON, Ernest W. Charles E. Peterson, 11 Peterson Street, Jamestown, N. Y.
- MAGGIOLA, Joseph. Mrs. Antoinette Maggiola, 1304 Clay Avenue, New York, N. Y.
- MAHONEY, Clarence J. Mrs. Patrick L. Mahoney, 4342 Gano Street, St. Louis, Mo.
- MALLINEN, Abraham. Mrs. Mary Mallinen, box 31, Thomson, Minn.
- MALONY, Otho F. Henry L. Malony, Eden, Idaho.
- MAMBOURG, Frank J. Mrs. Bertha Mam-bourg, 10306 Avenue M, Chicago, Ill.
- MANDELSTEIN, Samuel Arthur. Mrs. Edith Stein, 234 Main Street, South Fork, Pa.
- MANGELLIA, Onofrio. Ignazio Mangellia, Molifita, Bari Province, Italy.
- MANNING, Lauren Theodore. Mrs. Mary Manning, 252 North Third Street, Salina, Kans.
- MANSMAN, Anthony. Mrs. Joseph De Borger, 257 Himrod Street, Brooklyn, N. Y.
- MARES, Henry. Martin Mares, 6909 Kinsman Road, Cleveland, Ohio.
- MARINO, Nicola. Francesco Marino, Gallina Calabria, Italy.
- MARTIN, Joseph C. Mrs. Etha Jane Martin, 111 First Street, Warren, Ohio.
- MASNEY, Albert B. Charles B. Sadon, 1703 East Twelfth Street, Cleveland, Ohio.
- MAYHEW, Andrew Paul. Mrs. Laura May-hew, 39 Fourth Street, Fair Haven, Vt.
- MENARDI, Frank H. Mrs. Mary Menardi, 211 Lamonte Street, Philadelphia, Pa.
- MERRITT, Frank Winfield. Mrs. Mary Merritt, 1301 South Third Street, Atchison, Kans.
- MEYERS, Edward J. C. Charles A. Meyers, R. F. D. 14, box 118, La Salle, N. Y.
- MICHELSON, Raymond. Mrs. Annie Michelson, 1054 Ingerson Avenue, San Francisco, Cal.
- MILLER, John A. Miss Marie M. Miller, Lomira, Wis.
- MINTER, Gordon G. C. B. Minter, Bodias, Tex.
- MOON, James A. Mrs. Susie M. Moon, Aibe-rine, Va.
- MOORE, George W. Mrs. Catherine Moore, Mountain Island, Minn.
- MOORE, Noble L. Charles E. Moore, Bloom-field, Mont.
- MORABITO, Alfred. Miss Ellen Morabito, 2366 Lorillard Street, New York, N. Y.
- MORGAN, John L. Mrs. Jane M. Morgan, 242 Seventeenth Street, San Pedro, Cal.
- MORRISEY, Charles J. Mrs. Mary S. Mor-risey, 2207 South Juniper Street, Philadel-phia, Pa.
- MOREAU, Henry. Mrs. Rose Apostolo, 25 George Street, Pawtucket, R. I.
- MORGAN, Albert. Mrs. Katherine Morgan, 106 Mill Street, Pittston, Pa.
- MOSKOWITZ, Michael. Mrs. Anna Mosko-witz, 40 Bristol Street, Brooklyn, N. Y.
- MOSS, Julius H. Mrs. Mary Moss, general delivery, Utica, Mich.
- MORGAN, Grover C. Mrs. Gertrude Morgan, 6309 Wentworth Avenue, Chicago, Ill.
- MORRISON, James. Mrs. Mary E. Morrison, Parkersburg, W. Va.
- MOHLER, Harvey H. George W. Mohler, 3201 Eighth Avenue, Sacramento, Cal.
- MUSCULO, Pasquale. Rafael Musculo, 572 Union Street, Brooklyn, N. Y.
- MUSICK, Powell. Mrs. Melissa J. Musick, Honcker, Va.
- MUSGRAVE, John C. Mrs. Nellie Musgrave, 139 Hancock Street, San Francisco, Cal.
- MUSSER, John W. Monroe Musser, Atkins, Va.
- NATION, James. Thomas J. Nation, Duncan, Ariz.
- HAVRATIL, Steve. John Havratil, 2453 Western Avenue, Chicago, Ill.
- NELSON, Lawrence. Mrs. Mark T. Nelson, 809 Third Avenue, South Moorhead, Minn.
- NELSON, Ellis. Mrs. Mary Nelson, Wakonda, S. Dak.
- NELSON, Oscar E. Mary Nelson, Patterson, N. C.
- NENNIA, Antonio. Carlo Nennia, Ancona, Italy.
- NORMAN, Ernest V. Fred Norman, West Point, Ky.
- NURKIEWICZ, Peter P. Mrs. Josephine Nur-kiewicz, 1312 Hamilton Street, Toledo, Ohio.
- O'BRIEN, Albert Joseph. Timothy O'Brien, 13602 Saine Avenue, Cleveland, Ohio.
- O'CONNOR, Michael J. Harry Potter, 445 West Sixty-ninth Street, Chicago, Ill.
- O'NEAL, Henry L. Mrs. Sallie Rachel O'Neal, R. F. D. 4, Kosse, Tex.
- OSTERLOH, Conrad. Mrs. Gussi Osterloh, 2411 Grove Street, Oakland, Cal.
- OSTROE, Angelo. James Moliese, 2013 West First Avenue, New York, N. Y.
- BALL, Ernest T. John L. Ball, R. F. D. 2, Milton, W. Va.
- BARTLETT, Shirley Carnette. Henry L. Bartlett, Stoneval, Tenn.
- BAYHEM, Ovede. Mrs. Samantha Bayhem, Nait Bay, La.
- BELL, Luci. Miss Sally Plunk, R. F. D. 1, Tokio, Ark.
- BETTEZ, Armond. Arsene Bettez, Phoenix, R. I.
- BLACK, Howard. Wesley J. Black, R. F. D. 1, Moshem, Tenn.
- BLANEY, Robert M. Mrs. Magdalena Blane-y, 2407 Clark Avenue, Cleveland, Ohio.
- BOLDEN, Arlie. Chris C. Bolden, Shirley, Ark.
- BOYD, Laurel F. Frakiyn Boyd, Wallowa, Oreg.
- BRADLEY, James Nelson. William Bradley, 354 Pennell Street, Chester, Pa.
- BRIGHTMAN, Albert Egbert. Albert E. Brig-ham, 308 North Francis Street, Madison, Wis.
- BROOKS, Jesse. David Brooks, Tippccanoe City, Ohio.
- BUCK, Frederick. Mrs. Josephine Buck, 408 Van Brunt Street, Brooklyn, N. Y.
- BUDROW, Joseph. Mrs. Ellen Budrow, 552 New Point Road, Elizabeth, N. J.
- BURGESS, James F. Mrs. Agnes Burgess, Mesquite, Nev.
- CALLAHAN, Charlie P. William Callahan, Paris, Ark.
- CAMBELL, George, jr. George Campbell, sr., 12319 Wade Park Avenue, Cleveland, Ohio.
- CARLSON, Peres. Mrs. Ida Carlson, Allgone-berg, Lamhult, Sweden.
- CASE, Fred Thomas. Thomas Bratton, Grand Rapids, Wis.
- CHAPMAN, Wilber G. Mrs. Mary A. Chap-man, Lomita, Cal.
- CLARK, Henry. William C. Clark, Hampton, Tenn.
- CONNERY, Theodore Wells. Mrs. Lillis Con-nerly, Harmony, Nebr.
- CROSBY, Luke J. Mrs. Luke J. Crosby, 248 East Gay Street, West Chester, Pa.
- DANKLE, Raymond C. George Dankle, Gild-den, Iowa.
- DARNELL, Charles. Mrs. Martha C. Dar-nell, Siant, Scott County, Va.
- DAVIDSON, James A. J. Z. Davidson, Rosie, Ark.
- DELZINGARE, Antonio. Donato Delzingare, Riccia, Province Compobasso, Italy.
- DENNY, Reynolds. Mrs. Bettie Denny, Union City, Ky.
- DENZEL, Edward P. Robert Denzel, 333 Park Avenue, Bridgeport, Conn.
- DIAZ, Philip. Mrs. Anna Diaz, Second Ave-nue, Ashland, N. J.
- DUANE, John J. Thomas Duane, 188 Seventh Street, Jersey City, N. J.
- EICHHORN, Frank E. Mrs. Isabel Eichhorn, 719 South Erie Street, Toledo, Lucas County, Ohio.
- ESPOSITO, Donato. Stefano Esposito, Casale Incontranda, Chieti, Italy.
- FAY, Ernest J. Mrs. Hanna Fay, 820 1/2 Thayer Street, Rhinelander, Wis.
- FEINSOT, Joseph. Morris Feinsot, 222 Broome Street, New York.
- FOWLER, Robert. Mrs. Emma Fowler, Simp-sonville, S. C.
- FROMAL, Lewis. Mrs. Caroline Fromal, 1227 Central Avenue, Chester, Pa.
- GEIDES, Charles. Mrs. Thomas L. Joy, Edenburg Center, N. Y.
- GILBREATH, Walter P. James S. Gilbreath, Portersville, Ala.
- GOLDSTEIN, Samuel. Mrs. Kate Goldstein, 37 West One hundred and fourteenth Street, New York, N. Y.
- GOMES, Antonio. Goao D. Gomes, Capello Faral, Portugal.
- GRAVES, Clifford T. Mrs. Lillian Graves, Station B, Long Branch, N. J.
- GREGORY, Russell. Mrs. Russell Gregory, Tepton, N. C.
- GUTIERREZ, Paul J. Mrs. Alice Frank, 1511 B Street, Fresno, Cal.
- GUTJAHR, John J. Jacob Gutjahr, Hosmer, S. Dak.
- HAAS, Alvin A. Anthony Haas, 803 South Perry Street, Dayton, Ohio.
- HAUSER, Ernest. Mrs. Whila Hauser, R. F. D. 13, North Tonawanda, N. Y.
- HAYES, Ardel. Mrs. Charles Hayes, R. F. D. 3, box 8, Bristol, Tenn.
- HEALEY, Michael J. John Healey, 7 Leland Place, South Framingham, Mass.
- HEFFINGTON, Elmer. Mrs. Elizabeth Hef-fington, Bowling Green, Ky.
- HELENK, Stephen. George A. Helenek, 66 Fiske Avenue, Haspeth, N. Y.
- HEITZEL, Virgil G. La Fayette Heitzel, Camden Avenue, Monogah, W. Va.
- HENDRICKS, Alfred Y. John R. Hendricks, 1868 North Fifty-fifth Street, Philadelphia, Pa.
- HENNON, Clyde E. Mrs. Margaret McC. Hennon, 447 Laclede Avenue, Youngstown, Ohio.
- GUNDELACH, Ben W. Mrs. Mary M. Gunde-lach, 1096 East Seventy-fourth Street, Cleveland, Ohio.
- GURNEE, John I. Miss Marjory Gurnee, Newport, Oreg.
- HAMRICK, Floyd. Andrew L. Hamrick, Ver-nal, Utah.
- HARDING, Charles A. Bridge Harding, Gal-lup, N. Mex.
- HATFIELD, John. Mrs. Rose B. Hatfield, 1821 Wisconsin Street, Joplin, Mo.
- HEALEY, James J. Michael Healey, 116 Clinton Street, Hoboken, N. J.
- HENDERSON, Vern I. Mrs. Hattie Hender-son, 1041 Otto Avenue, St. Paul, Minn.
- HERMAN, Abe. Mrs. Lilly Nadel, 184 South Second Street, Brooklyn, N. Y.
- HOOD, John H. James D. Hood, Ellenwood, Ga.
- HULLIHEN, Bruce. Charles C. Hullihen, Lucernemines, Pa.
- JOHNSON, Cody B. Mrs. Nettie Johnson, Minneola, Tex.
- JOHNSON, John F. Mrs. Caroline Nilson, Sunne, Sweden.
- JOHNSON, Frank E. Frank E. Fero, 324 West Nineteenth Street, Omaha, Nebr.
- JOHNSON, Harry. Frank Johnson, 433 South Street, Greenfield, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

- KEMBLE, Charles. Mrs. Pearl Phillips, 168 Frink Boulevard, Seattle, Wash.
- KEELIN, Shelton H. Mrs. Ida Keelin, Sulphur Springs, Tex.
- KIPPENHAN, August A. John Kippenhan, R. F. D. 2, box 96, Greenwood, Wis.
- LEVINE, Rubin. Mrs. Etty Levine, 284 Madison Street, New York, N. Y.
- LYPHARDT, Arthur P. Axen M. Lyphardt, 2126 Wilkeson Street, Tacoma, Wash.
- MANDARINO, Francesco. Michael Hardy, 184 Lincoln Avenue, New York, N. Y.
- MATTHEWS, Joseph E. Eldridge Matthews, R. F. D. 2, Angier, N. C.
- MATSON, Albert. Erik Newman, R. F. D. 3, Oregon City, Oreg.
- MATUS, Emil. Frank Matus, R. F. D. 2, Abbott, Tex.
- MATYSIK, Alexander J. Joe Matysik, R. F. D. 3, Athens, Wis.
- MAU, Frederick E. Mrs. Martha Mau, 1505 Union Street, Oakland, Cal.
- MAYCHOFF, Francis Marion. Leon J. Maychoff, R. F. D. 3, Waynesburg, Pa.
- MAYFIELD, Robert. G. B. Mayfield, Bellville, Ill.
- MAXWELL, James H. Harry Maxwell, Greenfield, Md.
- McKNIGHT, Harry J. Howard McKnight, 2337 South Hutchinson Street, Philadelphia, Pa.
- NAZZITO, Philip. Salvatore Tripodo, 2129 Murray Hill, Cleveland, Ohio.
- NEEDHAM, Edward P. Patrick J. Needham, Dickinson, N. Dak.
- ODEN, David D. Josh Oden, Hubbard, Tex.
- OLSON, George W. Mrs. Jack P. Olson, Watertown, Minn.
- ORLANDO, Salvatore. Michael Cefete, Retsof, N. Y.
- OSTREM, Frank F. Mrs. Leah Ostrum, R. F. D. 4, Harvard, Ill.
- ORRID, Imbert A. Lasse Crundeland, 3034 Wrightwood Avenue, Chicago, Ill.
- OZANITZ, Henry. Mrs. Mary Ozanitz, Mount Olive, Ill.
- PATTERSON, Dennis. Mrs. Ange R. Patterson, Eldrid, Ill.
- PARSONS, Olen. Mrs. Lillian Parsons, Dryden, Va.
- PARR, Everett. William F. Parr, Whiting, Iowa.
- PEUSTER, Louis F. W. Fred Peuster, sr., 708 South Fifteenth Street, Quincy, Ill.
- PERCE, Charles A. Mrs. Mary Mickel, 415 East Seventh Street, Beardstown, Ill.
- PLUMMER, Harry D. Mrs. Maggie Plummer, R. F. D. 4, Hope, Ark.
- POTTIER, Olinosime. Mrs. Linnie Pottier, box 103, Hookset, N. H.
- PERK, Edward A. Mrs. Frances Perk, 4422 East Clark Avenue, Cleveland, Ohio.
- RYAN, Burton Ray. John Ryan, Cambria, Iowa.
- SCHOROSKY, Joseph. Tony Grutsky, Jersey City, N. J.
- SHARP, Charles P. Charles P. Sharp, Sandy, Utah.
- SIMEONE, Gaetano. Tullio Simeone, 176 Hester Street, New York, N. Y.
- STRIK, Joseph C. Mike Sneider, R. F. D. 4, Thorpe, Wis.
- SUTTER, John, jr. Miss Minnie Sutter, 550 Elizabeth Avenue, Elizabeth, N. J.
- SUTTLES, Layton. Mrs. Josie Suttles, R. F. D. 5, Seneca, S. C.
- TOUGHILL, Hugh. Mrs. Elizabeth Schmander, 73 Williams Street, Newark, N. J.
- WALKER, Harry A. Miss Julian Dolins, 256 Third Street, Elyria, Ohio.
- KOSTELAK, Otto. Mrs. Anna Kostelak, 445 East Seventy-seventh Street, New York, N. Y.
- KREKLOW, Arthur C. William J. Kreklow, R. F. D. 4, Fort Atkinson, Wis.
- COCKRUM, David E. James H. Cockrum, R. F. D. 3, Sheller, Ill.
- ITEN, Bertram L. Alfred Iten, R. F. D. 2, St. Cloud, Minn.
- MOSEY, Roy. Mabry Mosby, route 5, Timpson, Tex.
- OVERBY, Forrest E. Mrs. William M. Overby, Roadhouse, Ill.
- PALMER, Tony. Emidio Pilaccio, 741 Russell Street, Detroit, Mich.
- PECYNA, Joseph. Stephen Eunsikewics, 3222 South Loomis Street, Chicago, Ill.
- PEDERSEN, Alfred. Chris Rasmussen, Jackson, Mont.
- PERRY, Richard L. Mrs. Laura Perry, R. F. D. 1, Lennon, Mich.
- PERSSON, Erhard Lambert. Axel Persson, Kings Park State Hospital, Kings Park, N. Y.
- PESKIN, William. Mrs. Fannie Peskin, 2432 South Seventh Street, Philadelphia, Pa.
- PETERS, Fred J. Peter Baumann, R. F. D. 4, West Chicago, Ill.
- PETERSON, Edwin L. August Peterson, 109 West Williams Street, Michigan City, Ind.
- PETERSON, Elmer L. James A. Peterson, R. F. D. 3, box 34, Sleepy Eye, Minn.
- PETERSON, John T. Mrs. J. G. Peterson, general delivery, Comertown, Mont.
- REGAN, Raymond J. Mrs. Irene B. Regan, 2343 McClellan Street, Philadelphia, Pa.
- REITAN, Arthur M. Louis Reitan, 1808 East Thirty-fifth Street, Minneapolis, Minn.
- ROHRL, Frank C. John Rohrl, 35 Howell Street, Patterson, Elm Grove, W. Va.
- SKINNER, Willmer M. Mrs. Hattie Skinner, Hatchett, Ark.
- SMITH, Harvey M. H. E. Smith, Benton, Ohio.
- SOMMERS, James P. Mrs. Helen Sullivan, Great Bend, Pa.
- STANCHEVITCH, George. Mozza Stanchevitch, 214 Pare Avenue, Messport Avenue, Long Island, N. Y.
- SULLIVAN, Earl D. Jerre Sullivan, Fort Benton, Mont.
- THIBODEAUX, Ignace W. Jules Thibodeaux, St. Morluisville, La.
- THOMPSON, Charles. Mrs. Jennie E. Coleby, Cherry Avenue, Springfield, Long Island, N. Y.
- VANAUGH, Ernest. Mrs. Sophie Vanauugh, general delivery, Youngstown, Ohio.
- WEST, William F. T. F. West, Harlingen, Tex.
- WESTERGARD, Robert S. Mrs. A. K. Westergard, Cando, N. Dak.
- KYRITSIS, Arthur. Spiros Kyritsis, Karditsa Thessalia, Greece.
- LAPORE, Arthur A. Mrs. Mary Lapore, 943 Third Avenue, Coraopolis, Pa.
- LINEBARIER, Earle. Mrs. J. H. Linebarier, R. F. D. 3, Camden, Ark.
- LUCAS, Edward J. Mrs. Annie Lucas, 473 Twenty-third Avenue, San Francisco, Cal.
- LYONS, Leslie C. Louis C. Lyons, White Bluff, Tenn.
- MANDREZ, Salvador. No address given.
- McDONALD, Allen. Mrs. Katie McDonald, R. F. D. 3, Grandview, N. C.
- McLEMORE, Felix E. William T. McLemore, Justin, Tex.
- McCLURE, Forrest E. Mrs. Elma McClure, Easterly, Tex.
- MOORE, Ernest S. James S. Moore, Energy, Tex.
- MOYA, Alfredo. Mrs. Merced Moya, Tome, N. Mex.
- MURPHY, Emmitt T. Mrs. Josie Murphy, 1625 College Avenue, Springfield, Mo.
- MYRICK, William L. Mrs. Mattie Myrick, Winnfield, La.
- NELSON, Gustaf B. Mrs. Ellen M. Nelson, 415 Grand Avenue, Astoria, Oreg.
- NISBET, Alexander C. Alexander Nisbet, Evanston, Wyo.
- NORDIN, Edward C. Mrs. Arma Nordin, 2947 Fremont Avenue, Minneapolis, Minn.
- NORMAN, Maurice. Mrs. Emeline Norman, 209 South Warman Avenue, Indianapolis, Ind.
- NYBERG, David A. John G. Nyberg, general delivery, Kronobergsian, Sweden.
- OAKS, Finley. John Oaks, Snel Creek, Tenn.
- O'CONNOR, William. Lawrence O'Connor, 233 East Seventy-seventh Street, New York, N. Y.
- O'DONOHUE, Denis. Daniel O'Donohue, 212 West Eleventh Street, New York, N. Y.
- OHRN, Carl L. Mrs. Anna Soderberg, box 6, Osco, Ill.
- OKULA, Alexander. William Okula, 343 High Street, New Britain, Conn.
- PERRAULT, William. Miss Mary Perrault, 10608 Englewood Avenue, Cleveland, Ohio.
- PLACIDE, Curtoni G. Curtonia Carlo, Rogolo, Sondrio, Italy.
- POHLMANN, Francis. B. Pohlmann, Brussels, Ohio.
- RIDING, Joseph F. Alfred H. Riding, Delta, Utah.
- ROANE, Sam C. Mrs. Matilda Koehler, 802 Terry Street, Houston, Tex.
- SARACENO, Antonio. John Saraceno, Cortale, Di Catanzaro, Italy.
- SCHAFKE, Albert. Mrs. Mary Schafke, Posen, Mich.
- SCHWAB, Edward A. Harry Miller, 2448 Homan Avenue, Chicago, Ill.
- SHINBERGER, Earl. Joseph L. Shinberger, Arbelo, Mo.
- SMITH, Chay. William T. Smith, Creal Spring, Ill.
- STULTZ, John D. Mrs. Mary E. Stultz, 97 East Dodridge Street, Columbus, Ohio.
- SWANSON, Per John. Hugo Swanson, box 502 Deer Lodge, Mont.
- TAURIELLO, William. Sebastiano Tauriello, 265 Griffith Street, Jersey City, N. J.
- TILLE, Amos Sylvian. Miss Rachel Tille, 5 Austin Avenue, Mount Vernon, Ohio.
- WARD, Selmer. Matthew Ward, Bakers Gap, Tenn.
- WATKINS, John F. Lee S. Watkins, R. F. D. 1, Pisgab, Ala.
- WEBSTER, Fred L. Hattie Mahon, Alvin, Tex.
- WHITTEN, Douglas M. Mrs. Mollie Mary Whitten, 100 Houser Street, Chattanooga, Tenn.
- WRIGHT, Richard W. Mrs. Gay Wright, Allisoria, Va.
- YAW, Frank C. Mrs. Benjamin D. Yaw, 815 May Street, Akron, Ohio.
- YOUNG, Archie G. Gilbert Young, Cumberland, Wis.
- ZIEGLER, Warren J. Jacob Ziegler, Maxatawny, Pa.
- PATCHEN, Fred E. Eldred Patchen, R. F. D., Sugar Grove, Pa.
- PAULIN, Joseph. Hyman Chikowsky, 8 Nassau Street, Rochester, N. Y.
- PAYSOUR, Samuel S. Marion S. Paysour, R. F. D. 5, Lincolnton, N. C.
- PEMBERTON, Floyd W. Mrs. Blanch Pemberton, general delivery, Algonac, Mich.
- PERALTA, Romaldo. Mrs. Lucia Peralta, Idria, Cal.
- PETRIE, Charles. Mrs. Alice Petrie, 3 Spring Forest Avenue, Binghamton, N. Y.
- PIERCE, Max O. Oliver P. Pierce, R. F. D. 2, Borden, Kans.
- PIRA, Frank. John Pira, Viva Delo Teatro, Dogliani, Italy.
- POLEJEWSKI, Alexander. John Polejewski, Orleans, Minn.
- POYNTER, Lucien. Mrs. Mildred Poynter, Savoyard, Ky.
- PRATER, Leonard. Elijah Prater, Desdemona, Tex.
- PROFFITT, Riley. Mrs. Ruth Proffitt, R. F. D. 1, box 123, Mineral, Va.
- PUEBT, Claude J. Mrs. Rhoda E. Jackson, Porter, Okla.
- PULONE, Joseph. Victor Pulone, 6306 South Hoover Street, Los Angeles, Cal.
- QUINN, Paul. Mrs. Minnie Quinn, Lathorpe, Mo.
- RADCLIFFE, Clifton D. Amos Radcliffe, Wolsey, S. Dak.
- REAVES, Homer. Mrs. Thursday Roper, Blue Mountains, Miss.
- RICHARDS, Carl R. Mrs. Ella Richards, general delivery, West Liberty, Ill.
- RICHARDS, George P. Mrs. Richard Quick, 139 Conaway Street, Grass Valley, Cal.
- RICHARDS, Isaac M. Mrs. Lizzy Owens, Joseph, Utah.
- RITTER, Harvey W. Mrs. Eva Ritter, 221 South Fifth Street, Emmaus, Pa.
- ROBINSON, Ernest. James Robinson, 2117 West One hundred and fourth Street, Cleveland, Ohio.
- ROBINSON, Wesley Leland. Mrs. Catherine Robinson, Newtown, Pa.
- RODENBERG, Daniel S. Mrs. Anna S. Rodenberg, 2742 Thomas Street, St. Louis, Mo.
- ROHRER, Jacob E. Edwin D. Rohrer, 1919 Sherrick Road SE., Canton, Ohio.
- ROKSTAD, Iver G. Mrs. Amelia Canny, 4020 Fourteenth Avenue NE., Seattle, Wash.
- ROOKER, Noel. Mrs. Chislet Rooker, 320 Edwards Street, Fort Collins, Colo.
- ROSE, Joseph L. Mrs. Clara I. Rose, 1325 Alviso Street, Santa Clara, Cal.
- ROSPLOCK, John. Frank Rosplock, 1729 Franklin Street, Racine, Wis.
- RYAN, Charles John. Mrs. James F. Ryan, 1556 Vernon Street, Harrisburg, Pa.
- SCANLAN, William F. Miss May Scanlan, 196 Hill Street, Paterson, N. J.
- SCHMITT, Alfred E. Mrs. Anna A. Schmitt, 1616 Market Street, Oakland, Cal.
- SCHOENTHAL, Louis. Isaac Schoenthal, 970 Dumont Avenue, Brooklyn, N. Y.
- SCHRADER, George Charles. John Schrader, 75 West Main Street, Shortsville, N. Y.
- SCIMONELLO, Calaggero. Antonio Scimone, Furnace Street, Akron, Ohio.
- SCOTT, Orville H. Mrs. Ida Scott, Gilbert, Ohio.
- SHAKE, Roy J. John L. Shake, R. F. D. 6, Morrisonville, Ill.
- SHIFFER, Ray Elmer. Mrs. Della Shiffer, 324 East E Street, Hutchinson, Kans.
- SHORT, Rolland H. P. Joseph P. Short, 922 North Main Street, Decatur, Ill.
- SILVA, Antone M. Mrs. Constance Silva, 5424 Holland Street, Oakland, Cal.
- SKJEL, Albert. John Skjel, Madison, Minn.
- SKJEL, Jalmer T. John Skjel, R. F. D. 3, Madison, Minn.
- SMITH, Emmett. Squire Smith, Heaton, N. C.
- SMITH, Hollie J. C. J. Smith, 1102 Harrison Avenue, Defiance, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

SMITH, Irwin. Mrs. Clara Smith, Greenbrier, Ark.
SMITH, Lawrence C. Mrs. Rosie A. Smith, Second and Colorado Streets, Baker, Oreg.
SMITH, William J. Mrs. Mary Smith, 14 Summer Street, Amesbury, Mass.
SMITH, William Mathias. Mrs. Lena Phipps, 110 Lawnview Avenue, Dayton, Ohio.
SMITH, William R. Ed Onstott, Erom, Mo.
SMITHEN, Edgar. Mrs. Clara Sneathen, R. F. D. 1, Benton, Ill.

SECTION 1, DECEMBER 2, 1918.

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

Killed in action.....	110
Died of wounds.....	229
Died of accident and other causes.....	6
Died of disease.....	440
Wounded severely.....	446
Wounded (degree undetermined).....	344
Wounded slightly.....	84
Total.....	1,659

Killed in Action.

MAJOR.

AUSTIN, Raymond B. C. B. Austin, Delaware, Ohio.

LIEUTENANTS.

BROWN, Fred N. Charles G. Brown, Merimac, Mass.
CURTIS, James. Mrs. James F. Curtis, 177 West Street, Kensington, Brooklyn, N. Y.
FULLER, Richard J. Mrs. Carrie S. Fuller, 731 Brooklyn Street, Portland, Oreg.
HUNTZINGER, Frank E. Levi Huntzinger, 191 East Central Avenue, Noblesville, Ind.
KATH, August W. Mrs. Rose Staven, 1258 First Street, Milwaukee, Wis.
O'LEARY, Henry A. Timothy O'Leary, 33 Prospect Street, Worcester, Mass.
ORR, William C. William C. Orr, 16 East Ninety-second Street, New York, N. Y.
SPENCER, Glenn K. Samuel T. Spencer, 2011 Greenwood Pueblo, Colo.
SUTTON, Wiley C. Mrs. Lulu G. Sutton, 252 Capitol Avenue, Atlanta, Ga.
WELTY, Clark W. Mrs. A. J. Welty, Apple Creek, Ohio.

SERGEANTS.

DOVAS, Peter A. Athan C. Dovas, 415 West Fortieth Street, New York, N. Y.
GEISE, Ernest. H. E. Schoening, South Eighth Street, Council Bluffs, Iowa.
LUTTRELL, Hugh. Horace M. Luttrell, 807 North Fifth Avenue, Knoxville, Tenn.
NANCE, Bryan F. Andrew J. Nance, R. F. D. 1, Weapakoneta, Ohio.
PATTERSON, Joseph. Mrs. John J. Cuddy, 13 Olcott Street, Orange, N. J.
ROWAN, Paul C. Mrs. Clara Oxford, Elizabethtown, Ill.

CORPORALS.

CARLOCK, Albert A. Mrs. Lillie Carlock, Etowah, Tenn.
CHUNING, Edwin F. James E. Chuning, Fritchland, Okla.
COMPTON, John Fred. James M. Compton, Rogersville, Tenn.
CAMPP, Raymond B. Mrs. Raymond E. Camp, 905 Prendergast Avenue, Jamestown, N. Y.
HOEBERG, Albert. Mrs. James C. Weeks, 1014 West Seventeenth Street, Topeka, Kans.
KLINE, Robert James. Miss Jennie Hunter, Saranac, Mich.
LANG, Thomas. Rev. Father Kelly, 66 Boerum Place, Brooklyn, N. Y.
LA TOUR, Stephen J. Mrs. Anna La Tour, 315 Twelfth Street, Brooklyn, N. Y.
MCGEE, Nute. Mrs. Ellen Lence, Mountain Home, Ark.
MOORE, John. Mrs. Julius Fitch, 6522 North Ashland Avenue, Chicago, Ill.
MORRIS, Benjamin H. David Morris, Struthers, Ohio.
SLUSINSKI, John F. Mrs. Mary Slusinski, 2213 Lyndale Street, Chicago, Ill.
SULLIVAN, Lee J. Thomas A. Sullivan, Aliquippa, Pa.

WAGONERS.

HACKETT, Samuel W. Mrs. Samuel W. Hackett, R. F. D. 3, Middlebury, Pa.

LAWLOR, Reuben. Mrs. Ada Lawlor, 280 Whitmore Street, Oakland, Cal.
SCHWEBACH, Joseph B. John Schwebach, Clyde, Mo.

PRIVATE.

AGAIRES, Theodore. Miss Lucy Agaires, Violet, La.
ALLINSON, Claude C. William M. Allinson, R. F. D. 2, Rockville, Mo.
ANDERSON, Theodore E. Peter Anderson, Sioux Falls, S. Dak.
ANDERSON, William H. C. H. Anderson, Sherman, Miss.
ANGELO, John. Mike Angelo, box 171, Dagus Mines, Pa.
BELLINO, Frank. James Byrne, Rexburg, Idaho.
BERNEY, Sylvester. Mrs. Margaret Berney, 508 Linden Avenue, Steubenville, Ohio.
BISHOP, John E. Charles W. Bishop, R. F. D. 1, Sowers, Va.
BUECHLEIN, John H. Mrs. Bert Williams, Dupo, Ill.
CAWLEY, Joseph. Mrs. Mary A. Cawley, 57 Chaple Street, Pittston, Pa.
CLOPTON, Archie Lathon. Tom L. Clopton, R. F. D. 1, Beaukiss, Tex.
COBB, Calvin Pitt. James L. Cobb, Pinetops, N. C.
COTTON, Le Roy F. Mrs. Myrtle V. Cotton, 40 Allen Street, Sanford, Me.
CREWS, William. Jim Blevins, Siloam, N. C.
CYR, Thomas O. Mrs. Delphine Cyr, St. David, Me.
DAVIS, William. Edward Davis, R. F. D. 4, Aurora, Ill.
DEITZER, Horace. Mrs. Allie Deitzer, R. F. D. 3, Troy, Ohio.
DIATSON, Nick. Mike Stamalan, 115 North Erie Street, Toledo, Ohio.
DUFFEL, Reuben H. Mrs. Mary Duffel, 3058 Ruth Street, Philadelphia, Pa.
ENTREKIN, Bernice. Thomas W. Entekin, R. F. D. 1, Logan, Ala.
FERGUSON, Charles. Mrs. Elizabeth Ferguson, Pequot, Minn.
GALLEGOS, Biterbo. Mrs. Andrella Gallegos, Central, N. Mex.
CARRAN, Valley Patan. Wiley K. Carran, Fletcher, N. C.
GEORGE, Wilson D. Mrs. Jennie George, Towanda, Pa.
GOODWIN, Walter D. James C. Goodwin, R. F. D. 8, Columbia, Tenn.
GOOSENS, Oscar. Miss Carrie Goosens, 611 West Sixth Street, Mishawaka, Ind.
GUENTHER, Frank E. William Guenther, La Salle, Ill.
HAGER, John. Henry G. Hager, Chesapeake City, Md.
HALL, Walter J. G. M. Hall, Blue Springs, Mo.
HANER, Noah. Mrs. Richard Haner, De Graf, Ohio.
HAWKES, Edgar. Loge T. Hawks, R. F. D. 4, Humboldt, Tenn.
HERRING, Frederick. Mrs. Margaret Herring, Metamora City, Ill.
HESS, Charles. David Wolf, Franklinton, York County, Pa.
HOVLAND, John J. Mrs. Hattie Handley, 2811 1/2 Montana, Billings, Mont.
HOWARD, Augustin F. Mrs. Nellie Mongovan, 1938 North Hoyne Avenue, Chicago, Ill.
JANSSENS, Josef. Henry Janssens, 307 1/2 Bellevue Avenue, Detroit, Mich.
JARVIS, Albert E. Steven Jarvis, Blue Creek, W. Va.
JENNINGS, Merwin H. Mrs. Grace Jennings, Germantown, N. Y.
JOHNSON, James R. Dr. Liston L. Johnson, Fletcher, N. C.
JONES, Alfred. Samuel W. Jones, Metal, Pa.
KOBES, John. Tony Matinoisky, 846 Beatty Street, Trenton, N. J.
KIRSCHBAUM, Jan. Mrs. Kate Kirschbaum, general delivery, Downs, Kans.
KLEKAR, Louis. Albert Klekar, R. F. D. 6, box 162, Hallettsville, Tex.
KLINE, George J. George H. Kline, 1616 Poland Avenue, Youngstown, Ohio.
KUMMER, Emil. Robert Kummer, 2828 Arthington Street, Chicago, Ill.
KUND, William F. William Kund, Hull, Ill.
LAUGHLIN, James R. James S. Laughlin, Tricham, Tex.
LEIDICH, Frederick W. Mrs. Elizabeth Leidich, 241 Wyckoff Street, Brooklyn, N. Y.
LEPLEY, Erman E. Henry J. Lepley, Beaver Springs, Pa.
MCCAFFREY, Lawrence. Tom F. McCaffrey, Council Bluffs, Iowa.
MCCOY, John H. Mrs. Julia M. McCoy, 8734 East Lombard Street, Baltimore, Md.

MAY, Clyde C. James May, box 78, Boscobel, Wis.
NELSON, Harold F. John A. Nelson, 838 Losey Street, Galesburg, Ill.
OCHEJSKI, Joseph. Mrs. Cashmere Lepski, 3353 Maple Street, Toledo, Ohio.
O'DAY, Charles H. Mrs. R. H. O'Day, Adrian, Minn.
PARKER, John F. Lindsey C. Parker, box 201, Santa Fe, N. Mex.
PATTERSON, John. Mrs. Mary Patterson, 18 Brighton Avenue, Kearny, N. J.
PETERSON, Andrew. Mrs. Frank Baker, 1731 South Fifty-fifth Street, Tacoma, Wash.
POND, Elmer Rankin. Mrs. Oda B. Pond, 322 Madison Street, Fort Wayne, Ind.
PORTER, George R. Milton M. Porter, R. F. D. 2, Mount Sterling, Ohio.
PRONOVOST, Joseph. Mrs. Joseph Pronovost, Roman, Mont.
REESE, Amos C. Mrs. Jessie L. Reese, 59 North Tenth Street, Harrisburg, Pa.
SAYLOR, Vernon William. Mrs. Margaret Saylor, 114 West Main Street, Greenville, Pa.
SCHOECK, George. Mrs. Elizabeth Schoeck, 471 Hanburg Avenue, Brooklyn, N. Y.
SEHRT, Allen John. Jacob Sekrt, 942 College Avenue, Beloit, Wis.
SILLARS, William. James Sillars, 13 Ira Avenue, Akron, Ohio.
STARR, Frank J. R. J. Starr, 1216 Harrison Street, Seattle, Wash.
STEELE, Linville H. Mrs. Eunice Dol Steele, Oilton, Okla.
STYERS, Solomon W. Mrs. Lemmie Styers, R. F. D. 2, Mayflower, Ark.
TEATOR, Eliwood M. Mrs. Ida Teator, 25 Cowles Street, Catskill, N. Y.
TITUS, Clifford C. William J. O'Neill, 361 George Street, New-Haven, Conn.
TRAMMELL, Curtis D. J. T. Trammell, Whittier, S. C.
UPTON, Grover C. Tom Upton, Prairie Point, Miss.
VARLAS, George. Nick Varlas, 208 Jefferson Avenue, Moundsville, W. Va.
WENZ, Joseph J. Mrs. Josephine Wenz, 2408 Catalpa Avenue, Ridgewood Heights, Brooklyn, N. Y.
WILSON, Robert M. David Y. Wilson, Great Falls, S. C.
WIGHT, Edward J. Mrs. Clara Wight, care of D. N. Johnson, Weeping Water, Nebr.

Died of Wounds.

LIEUTENANTS.

CARTER, Grover. Mrs. J. S. Carter, 1240 Central Avenue, Memphis, Tenn.
CUNNINGHAM, Claude C. Mrs. Catharine Cunningham, 2249 West Cumberland Street, Philadelphia, Pa.
GREGORY, Gordon Clark. Mrs. C. F. Gregory, 3647 Broadway, New York, N. Y.
GLASSFORD, Albert A. Mrs. Nina W. Glassford, Berville, St. Clair County, Mich.
RICE, Wilhelmus M. John W. Rice, 34 Grover Street, Auburn, N. Y.

SERGEANTS.

GIERACH, Ernst Bernard. Ernst Hermann Gierach, 2036 Madison Avenue, Covington, Ky.
HEFLIN, Paul B. Mrs. Archie R. Heflin, 19 West Ninth Street, New York, N. Y.
PATTON, Edward. Mrs. Della Patton, Water Valley, Miss.
REESER, Harley R. Mrs. Elizabeth Reeser, 723 Washington Street, Logansport, Ind.
SALE, Thomas B. Mrs. Katherine A. Sale, 2111 Hanover Avenue, Richmond, Va.
SLENTZ, Daniel B. Mrs. Rinaldo B. Slentz, 442 Montgomery Street, Fort Wayne, Ind.
STAN, Joseph J. Mrs. Anna Stan, R. F. D. 9, Meadville, Pa.
WALSH, Thomas J. Mrs. E. Herrigan, 74 Jefferson Street, Hoboken, N. J.
BLOUNT, William W. William J. Blount, Abeline, Tex.
HUPMAN, Lockern. Nathaniel Hupman, 421 Stienway Avenue, Long Island, N. Y.
MOODY, Henry E. Mrs. Kate E. Cross, Winder Memorial School, Philadelphia, Pa.
MOORE, John R. Eugene M. Moore, Tolland, Mass.
SMITH, Hermann J. Mrs. Emma Smith, 1812 Spring Garden, Pittsburgh, Pa.
SWEET, Roy L. Joseph F. Sweet, Fountain City, Tenn.
VANDYKE, Charles James. Mrs. Ellis Vandyke, 218 Bissel Avenue, Oil City, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

CORPORALS.

ARBEITER, Theodore A. William Arbeiter, Murphysboro, Ill.
 CHRISTENSEN, Archland. Victor Christensen, 44 Devendorf Street, Mohawk, N. Y.
 CORBETT, Albert Victor. Mrs. Mary Corbett, 91 North Main Street, Paterson, N. J.
 ECKEL, Edward W. Mrs. Catherine Eckel, R. F. D. 3, Franklin, Pa.
 FRANKFORTER, George P. Jacob C. Frankforter, Manchester, Carroll County, Md.
 GREENE, William L. Peter W. Greene, Pa-
 louse, Wash.
 MACK, Dorr J. J. F. Hamilton, 1440 High-
 land Park Avenue, Rochester, N. Y.
 POTENSTEIN, Edward H. Mrs. Amelia
 Hummel, R. F. D. 3, Middleburg, Pa.
 KALABZA, William J. Albert Kalabza, 185
 Radde Street, Hartford, Conn.
 LA PORTE, Michael. Mrs. Josephine La Porte,
 1446 Seventy-first Street, Brooklyn, N. Y.
 LEWINGTON, Alfred L. Henry Lewington,
 1699 Nelson Avenue, New York, N. Y.
 McSHANE, George. Mrs. Daniel McShane,
 132 Twenty-first Street, Homestead, Pa.
 REEVES, Melvin. Mrs. Sarah Reeves, Coal-
 wood, Mont.
 SARGEN, Mitchell. Mrs. Lena Sargen, 1428
 South Third Street, Philadelphia, Pa.
 SHODALL, Enoch. Mrs. Carrie Shodall, box
 766, Anoka, Minn.
 SOUTHER, John R. James H. Souther, Oak-
 land, Ky.
 TATES, Arthur. Mrs. Mary Tates, Abbott
 Road, Lackawanna, N. Y.
 TOUSCH, Frank. William Tousch, Elmhurst,
 Wis.
 VAUGHAN, Charles A. James Vaughan, 362
 Main Street, Manchester, N. H.
 WERLE, Charles A. Miss Josephine Werle,
 1326 Page Street, Toledo, Ohio.

CORPORALS.

ROZARTH, Louis. Mrs. Mary F. Hamilton,
 box 214, Sinton, Tex.
 COSGROVE, James W. Mrs. Mary Cosgrove,
 187 Harvard Street, Cambridge, Mass.
 FALLIS, George M. George W. Fallis,
 Gower, Mo.
 HORBELT, John. George Horbelt, 507 Sum-
 mit Avenue, Jersey City, N. J.
 KENNEDY, Joe T. Mrs. Nanie Jane Ken-
 nedy, R. F. D. 1, Bear Springs, Penn.
 KLINE, William P. Mrs. W. P. Kline, 1205
 Third Street SW, Canton, Ohio.
 LIESKLE, Joseph Julius. Mrs. Lena Mollett,
 R. F. D. 5, Rosedale, Kans.
 MARSHALL, Frederick A. Mrs. Edna McIl-
 vain, Smith Center, Kans.
 PATERSKIS, Anthony. George Paterskis,
 140 Ocean Avenue, Atlantic City, N. J.
 RHYMER, Ray O. Wesley J. Rhymer, Ullin,
 Ill.
 SIERS, Edward. Mrs. Jeanette Siers, 359
 Hoy's Street, La Salle, Ill.
 SPRUCE, William E. R. D. Spruce, Gaines-
 ville, Tex.
 STINGLE, Frank. Mrs. Mary Stingle, 136
 Montgomery Street, Paterson, N. J.

BUGLER.

SWECKER, Harry T. John C. Swecker,
 R. F. D. 1, Monterey, Va.

MUSICIAN.

SPAIR, William. Henry Spahr, 295 Central
 Avenue, Jersey City, N. J.

WAGONERS.

CARRO, Theodore. William J. Marlatts, 1430
 Sanderson Avenue, Scranton, Pa.
 ELJIS, Robert Henry. Mrs. Joyce Ellis,
 10721 St. Clair Avenue, Cleveland, Ohio.

COOK.

MURRAY, William J. William J. Murray,
 Stoddard Avenue, North Haven, Conn.

PRIVATE.

ARCHULETA, Jose. Abran Archuleta,
 Guadalupe, N. Mex.
 BARNES, Arch. Lige Barnes, Pierce, Okla.
 BARRY, William J. Mathew O'Connor, 279
 Main Street, Charlestown, Mass.
 BECKELHIMER, Mort. Mrs. Jane Beckel-
 himer, Florruss, Ky.
 BERGER, Harold Y. Samuel Berger, R. F.
 D. 6, Coldwater, Mich.
 BOUDAR, Emil. Mrs. Anna Boudar, 1312
 South Fourth Street, Omaha, Neb.
 BOWERS, Fred. William A. Bowers, 2433
 Twenty-sixth Avenue, South Minneapolis,
 Minn.
 BRADSHAW, Van. Hiram Bradshaw, Wayne,
 W. Va.
 BYERLY, Darrell W. Charles H. Byerly,
 701 Andrews Avenue, Collingdale, Pa.
 CANNON, Gus. Mrs. Sarah E. V. Cannon,
 Anadarko, Okla.

CARMICHAEL, Cecl. Mrs. Maude Simmons,
 19 West One hundred and thirty-seventh
 Street, New York, N. Y.
 CILENTE, Giacinto. Carlo Cilente, Conleys-
 ville, Pa.
 CLARK, Frederick A. Miss Helen Clark,
 10322 Chestnut Street, Richmond Hill,
 N. Y.
 CONBOY, Peter. Patrick Conboy, post-office
 box 117, Danemora, N. Y.
 CRAWFORD, Samuel I. Miss Ada Crawford,
 New Waverly, Tex.
 DE SANTO, Theodore. F. De Santo, 88
 Broad Street, Elizabeth, N. J.
 DIGNEY, Joseph. Mrs. Rose Digney, Ethel
 Avenue, North Paterson, N. J.
 DILLARD, Roy P. Lee Dillard, Hope, La.
 DOVE, Dayton. Aldine S. Dove, Riverton,
 W. Va.
 EASLEY, Roy Riggs. Mrs. G. W. Easley,
 Easley, Mo.
 EDMONDSON, Clarence Roy. Mrs. Mary
 Elizabeth Edmondson, Simpson, Kans.
 FEELAN, Joseph. Mrs. Nellie Feelan, 620
 East One hundred and sixty-first Street,
 New York, N. Y.
 FLANAGAN, Francis J. Miss Laura Flana-
 gan, 518 Walnut Street, Ashland, Pa.
 FLORES, Jose Secundino. Mrs. Lena B.
 Flores, 419 San Luis Street, San Antonio,
 Tex.
 FRUTH, Norbert L. Miko Lietz, R. F. D. 1,
 box 117, St. Joseph, Minn.
 GELENBAU, George J. William W. Gele-
 neu, Grafton, Mass.
 GOFF, John. J. N. Goff, 360 Lenord Street,
 Beaumont, Tex.
 GREENLAW, Carl R. Mrs. Augusta Green-
 law, 417 Doty Street, Fond du Lac, Wis.
 GRIFFIN, Warren. John S. Griffin, R. F. D.
 3, Paris, Ill.
 GWINNER, Harvey W. William Gwinner,
 R. F. D. 3, Macon, Mo.
 HAMILTON, William D. Mrs. H. E. Hamil-
 ton, 1534 Twenty-sixth Street, Rock Island,
 Ill.
 HESS, Oscar M. Amandus E. Hess, New
 Ringgold, Schuykill County, Pa.
 HINES, James M. James J. Hines, 17
 Newark Street, Roxbury, Mass.
 HLAVA, Ladislav G. John Hlava, 812
 Maple Street, Wausaw, Wis.
 BALDWIN, Lloyd M. Mrs. Cora A. Olson,
 Reed Point, Mont.
 BALDWIN, William. Mrs. Mary Baldwin,
 English, W. Va.
 BAXTER, Jack. Mrs. Thina Carter, Oregon,
 Ga.
 BEAULIEU, Paul. Mrs. Eliza Beaulieu,
 Spring Street, Winchenden, Mass.
 BENSON, Warren E. Mrs. Ida Goodwin,
 Gregory, S. Dak.
 BERGIN, Philip E. John Bergin, 70 Main
 Street, Unionville, Conn.
 BOYLE, John Hampton. Mrs. Flora May
 Boyle, Lindsey, Kans.
 BRADLEY, Alfred E. Miss Glenna King, 1247
 South Fedora Street, Los Angeles, Cal.
 BROHAMMER, Lawrence T. Thomas A. Bro-
 hammer, Coffeen, Ill.
 BUCHHOLZ, Samuel D. Mrs. Samuel D.
 Buchholz, 1414 Brighton Road, Pittsburgh,
 Pa.
 BURNS, Charlie H. George W. Burns, R. F.
 D. 1, Knoxville, Ala.
 CHORICE, Roy E. Mrs. Tina Chories, Reyno,
 Ark.
 CHRISTOPHER, Joseph J. John Christopher,
 Sandcoulee, Mont.
 COKLEY, William T. George B. Kennedy,
 Lake Village, Ark.
 COLLIER, Harry K. Mrs. Martha Collier, 48
 Catherine Street, Lewiston, Pa.
 CONNERS, John F. Mrs. Ella Rhodes, 1040
 Fifth Avenue, Pittsburgh, Pa.
 CUSHER, Simeon. Mrs. Sophia Cusher,
 Smithville, Okla.
 DEGGS, George E. Mrs. Julia Deggs, Ben-
 ford, Tex.
 DESIMORE, Generino. Joseph Desimore, 1134
 Carpenter Street, Philadelphia, Pa.
 DESMET, Octaf. Peter Dhooge, general deliv-
 ery, Gladstone, Mich.
 DIXON, Walter. Mrs. Francis Dixon, 168
 Third Street, Albany, N. Y.
 FOX, Thomas. Mrs. Annie Costello, 76 Win-
 chester Avenue, New Haven, Conn.
 GILLIS, Julius P. Mrs. Nettie Gillis, 174
 Lincoln Street, Wilkes-Barre, Pa.
 GITROVITZ, John. Blazej Krystecki, 2023
 West Seventeenth Street, Cleveland, Ohio.
 GOODWIN, James W. James S. Goodwin,
 Stratford, Okla.
 HALL, Andrew O. John N. Nelson, box 5,
 Spring Grove, Minn.
 HAMPTON, Carl E. Mrs. Ella F. Hampton,
 Chillicothe, Ohio.

HARTFORD, Michael J. Michael Hartford,
 Wharton, N. J.
 HENSON, James N. Charles M. Henson, R.
 F. D. 3, Campobello, S. C.
 HOLSHAN, John J. Mrs. Mary E. Holshan,
 Silver Creek Post Office, New Philadelphia,
 Pa.
 HOLLAND, Harry W. Mrs. Elizabeth N.
 Holland, 5311 Upland Street, Philadelphia,
 Pa.
 HONADEL, Bernard H. Julius Honadel,
 Augusta, Wis.
 HORN, Virgil E. Nuk Horn, 333 Maple
 Street, Nowata, Okla.
 HRABCAK, Andrew M. Mrs. Emma I. Hrab-
 cak, 128 Block W, Pueblo, Colo.
 JANNEY, Walter C. Miss Sarah G. Barrier,
 Bureau, Kans.
 JANSMA, Henry. Romke Jansma, Sibley,
 Iowa.
 JOHNSON, Henry J. Oscar Johnson, Deep
 River, Wash.
 JOHNSON, John R. Mrs. Maru T. Johnson,
 R. F. D. 1, Benson, Ill.
 JOHNS, Henry. Henry Johns, Bantam, Ohio.
 KERSHAW, William T. Robert Kershaw, 24
 High Street, Southbridge, Mass.
 LIVENGOOD, Carl H. Alexander Livengood,
 7015 Broadway, Scottsdale, Pa.
 LUKANTPSCCH, Phillip P. John L. Lukan-
 itsch, 1650 Wenona Avenue, Chicago, Ill.
 McDONALD, Ed. Mrs. Margaret O'Connell,
 432 Second Street, New York, N. Y.
 MADRID, Francisco E. Juan N. Madrid,
 Las Cruces, N. Mex.
 MARSHALL, James M. Henry S. Marshall,
 New Haden, Tex.
 MAYNESS, Thomas W. Mrs. Anna Lewis,
 547 Southern Boulevard, New York, N. Y.
 MRIGS, Bert W. Mrs. Alhea Maines, 402
 Seventh Street, Fort Dodge, Iowa.
 MILEWSKI, Antonio. Stioawy Milewski, 9
 Putman Street, Providence, R. I.
 MILLER, Andrew H. Mrs. Tracey Miller, 58
 Lawrence Street, Millvale, Pa.
 MILLER, William H. Mrs. Nettie Lena Mil-
 ler, 3021 Chapin Street, Richmond, Va.
 MILLS, Ernest R. James Mills, 204 West
 Twentieth Street, New York, N. Y.
 MONTAGNA, Luigi. Ernesto Pernice, 181
 Prospect Street, Brooklyn, N. Y.
 BIERZBIL, John. Thomas Kulaga, 16
 Ormond Place, Buffalo, N. Y.
 NOLAN, John J. Mrs. Mary Nolan, 16
 Derussy Street, Binghamton, N. Y.
 PATE, Douglas W. Mrs. Fannie J. Pate,
 Stonewall Hotel, Wilmington, N. C.
 PERRYMAN, Fred H. Mrs. Laura Perry-
 man 431 North Main Street, Tulsa, Okla.
 RAISON, Arthur. Mrs. Mattie Raison, Ellens-
 burg, Wash.
 RASMUSSEN, Swen. Aadne Rasmussen,
 Lakefield, Minn.
 RHODES, Henry. Mrs. Marcella Rhodes,
 3370 West Ninety-fifth Street, Cleveland,
 Ohio.
 RICE, William. Mrs. Angeine Rice, 609
 Canal Street, El Paso, Tex.
 ROBERTS, Harry R. Edward F. Roberts,
 Farragut, Iowa.
 ROSENGARTEN, Samuel. Mrs. Bertha
 Rosengarten, 969 Fox Street, New York,
 N. Y.
 RUOFF, Louis C. Mrs. Anna Ruoff, 234
 Jefferson Street, Brooklyn, N. Y.
 RUSK, Robert. Mrs. Rosa Belle Rusk, Sta-
 tion II, R. F. D. 2, Anacostia, D. C.
 SCHNEIDERMILLER, John. Mrs. Bertha
 Adair, 424 South Lincoln, Hastings, Neb.
 SHIREY, Merida. J. P. Shirey, Guin, Ala.
 SHOCKLEY, Grant. Mart Shockley, Sparta,
 Tenn.
 STANLEY, Bruce. William F. Stanley, Coe-
 burn, Va.
 STARKEY, Charles L. Mrs. Minnie B.
 Starkey, 26 Todd Street, Dayton, Ohio.
 TAYLOR, John W. Mrs. Cynthia Taylor,
 Goodelle, Mich.
 TAYLOR, William H. Mrs. Lillian Lashua,
 Edwards, N. Y.
 TEN EYCK, Charles H. James A. Ten Eyck,
 97 West End Avenue, Somerville, N. J.
 THOIRE, Raymond C. Mrs. Nellie R. Thoire,
 524 Market Street, Camden, N. J.
 THORN, Harvey H. Mrs. Francis Thorn,
 Lincoln Place, Maspeth, N. Y.
 WALT, Roland H. John S. Moore, box 1308,
 Berlin, N. H.
 WEGLINSKI, Walter. Miss Mary Husinski,
 40 Ponojoli Street, Dunkirk, N. Y.
 WILCOX, Lemuel R. Mrs. Nettie A. Wil-
 cox, Polk, Neb.
 ZITOWIECKI, Mike. John Bardyga, Ham-
 track, Mich.
 HOLYFIELD, Early L. Mrs. Myrtle Holy-
 field, Rusk, N. C.

CASUALTIES REPORTED BY GEN. PERSHING

HORAN, Charles F. Mrs. Johanna Horan, 327 Amherst Street, Manchester, N. H.
 INNIS, Marshall N. Wade H. Innis, Milroy, Ind.
 JOHNSON, Charles B. A. S. Vann, 219 West Fifth Avenue, Corsicana, Tex.
 JOHNSON, Johnnie. Mrs. Gertrude Johnson, R. F. D. 2, Springfield, S. C.
 JONES, Charley. Thad A. Sifton, Nacogdoches, Tex.
 KATZ, Morris. Max Katz, 1895 Milwaukee Avenue, Chicago, Ill.
 KELLY, Edward J. James Kelly, Medicine Lake, Mont.
 KLINGMAN, Alfred. Jacob D. Klingman, R. F. D. 2, Knapp, Wis.
 KNAUSS, Claude R. Albert Wolson Knass, 314 North Eighth Street, Allentown, Pa.
 KNIGHT, William. Mrs. Mary Knight, Marpleton, W. Va.
 KONNIGHT, Edward. George H. Konnight, Ramsey, N. J.
 KRUCUK, Daniel. John Krucuk, 17 Baltimore Street, Sparrows Point, Md.
 LAMB, Paul E. Mrs. L. Grossman, 421 Queen Anne Avenue, Seattle, Wash.
 LESSIG, John. Theodore Lessig, 3730 Frankford Avenue, Philadelphia, Pa.
 MARCUSON, Leslie G. Edward E. Marcuson, 405 West Clay Street, Richmond, Va.
 MILLER, Bert R. Mrs. Fannie Miller, 441 Canyon Road, Ogden, Utah.
 MILLER, Normal Golden. Hugh Todd, Avoca, Mich.
 MILLIKEN, Arnold R. Miss Laura A. Milliken, Block Island, R. I.
 MITCHELL, Harry Edgar. Mrs. Emma B. Mitchell, 1612 Twelfth Avenue, Altoona, Pa.
 MITCHELL, Roland Adrian. Mrs. B. P. Boldwin, Beloit, Kans.
 MIZE, William H. Mrs. Martha J. Mize, R. F. D. 1, box 22, Winfield, W. Va.
 MOORE, Clarence. Thomas E. Moore, Canton, Iowa.
 MOORE, Ralph J. Mrs. Emma Moore, box 30, Ghent, N. Y.
 MORRIS, Vern D. Charles G. Morris, Dove Creek, Colo.
 MORRISSEY, Thomas Francis. Mrs. Sara Mosher, 53 Maple Street, Yonkers, N. Y.
 O'CONNOR, Daniel. John O'Connor, 88 Washington Street, Cambridge, Mass.
 O'MEARA, David M. Mrs. Madeline O'Meara, 62 Barrow Street, New York, N. Y.
 ORR, Willie. Wave Newton, Reynolds Station, Ky.
 PEMBERTON, Jerryrich. Mrs. Blanche Pemberton, Algonac, Mich.
 PUGSLEY, Maxwell. Mrs. Etta Pugsley, R. F. D. 2, Neoca, Ill.
 RAMAGNAMO, John A. Tony Ramagnamo, 1517 Gough Street, Baltimore, Md.
 RAZIM, Charles S. Mrs. Mildred Razim, 415 Lake Street, West Hoboken, N. J.
 REISNER, Charles M. Leon Reisner, 129 Case Street, Trenton, N. J.
 REVELL, Edward J. Mrs. Anna F. Revell, 13 South Readfield Street, Philadelphia, Pa.
 RICHARDS, Robert H. Mrs. Elizabeth Richards, 4415 Cimarron Street, Los Angeles, Cal.
 RINER, Youstus H. Dan E. Riner, Nunez, Ga.
 RUSSEL, Charles. Mrs. Albertine Russel, Shalburn, Ind.
 RUSSELL, Bert E. Mrs. Mandy England, R. F. D. 1, Young Harris, Ga.
 SALES, Charles A. Mrs. Milda Sales, 227 North Davis Street, Ottumwa, Iowa.
 SALVADORI, Benedetto. Pete Salvadori, 330 Cherry Street, Harrisburg, Pa.
 SANDERS, Edward L. Mrs. Frances Sanders, 200 Broaden Street, Youngstown, Ohio.
 SECHLER, Scott D. Mrs. Martha B. Sechler, Fairbance, Pa.
 SEGER, Norman J. Henry Seger, R. F. D. 1, Rossiter, Pa.
 SERVIN, Albert E. Mrs. Marie Servin, R. F. D. 1, Dassel, Minn.
 SHARP, Thomas V. Mrs. Belle C. Sharp, 1212 Lafayette Street, Wichita, Kans.
 SIPPLE, Clarence A. Mrs. Amy Sipple, R. F. D. 2, Meyersdale, Pa.
 SKLAWSKI, John F. Mrs. Anna Sklawski, 1361 West Walton Street, Chicago, Ill.
 SPRINGER, Paul C. Mrs. Mary Springer, Alamosa, Cal.
 SZLOWENESZ, August. Mary Gramson, 720 Talbot Street, Braddock, Pa.
 TABLEE, Roy. Mrs. Mick Tabler, Farrisburgh, Alberta, Canada.
 TRIGG, John H. Mrs. Clara Trigg, 401 Southeast Second Street, Des Moines, Iowa.
 TRINKLE, Millard. Mrs. Clara Trinkle, Ghent, Ky.

TYSZKIEWY, Jan. Otto Tyszkewy, 26 Mott Street, Perth Amboy, N. J.
 WATTERSON, David. Mrs. John C. Davis, Denton, Md.
 WIESNER, Sam A. Mrs. Sadie Wiesner, 709 East Sixth Street, New York, N. Y.
 WOOD, George A. Mrs. Mittie Wood, 924 South Rigby Street, Youngstown, Ohio.
 WOOD, James S. Joe Wood, Bristol, Va.
 ZIMMERMAN, Milton A. William H. Zimmerman, Punxsutawney, Pa.

Died of Accident and Other Causes.

AMATO, John. Mrs. Alfonzia Fidanza, 98 Asylum Street, New Haven, Conn.
 CARLSON, Fred T. Miss Edith Hedberg, 594 Hawthorn Street, St. Paul, Minn.
 LEE, Wisdom. Miss Ethel Lee Faucett, White Pine, Tenn.
 STROTTLER, John F. Mrs. Emily Powell Strother, Garrison, Va.
 TRAFTON, Alfred Ames. Mrs. J. F. Trafton, Machias Port, Me.
 WESTMOELAND, Otis. Mary Stokes, 1005 1/2 Lincoln Avenue, Middletown, Ohio.

Died of Disease.

MCKENNEY, Carl C. Louis T. McKenney, 88 Westland Avenue, Boston, Mass.
 CULVER, Harrison W. Mrs. Mary E. Culver, 1048 East Third Street, Long Beach, Cal.
 DUVAL, Gabriel Bertrande Julian, jr. Mrs. Jennie H. Duval, 24 Easton Avenue, Lynchburg, Va.
 KERR, John C. Mrs. Irma G. Kerr, 4805 Second Avenue, Hazlewood, Pittsburgh, Pa.
 SHANNON, Samuel D. George C. Shannon, M. D., 700 North Fulton Avenue, Baltimore, Md.
 HAWES, Stephen J. Mrs. Stephen J. Hawes, Belhaven, N. C.
 PICKERING, Lester B. Mrs. Lela A. Pickering, R. F. D. 1, Monroe, Wash.

NURSES.

MICHEAU, Grace Bell. Ellis Micheau, 1218 Bloomingdale Road, Baltimore, Md.
 RAITH, Hattie M. Miss Stella M. Raithel, 1642 Pennsylvania Street, Denver, Colo.
 KEMBALL, Florence. Harvey Sutton, Lisbon, N. Dak.
 SEYMOUR, Nina L. Mrs. Louise Seymour, 16 High Street, Middleboro, Mass.

SERGEANT MAJOR.

OSTERBERG, John D. Mrs. Juliette C. Osterberg, 62 West One hundred and twenty-fourth Street, New York, N. Y.

SERGEANTS.

CHEENY, Richard C. Clark C. Cheeny, Le-ray, Ohio.
 KEENAN, Joseph A. Miss Anna Z. Keenan, 26 Second Street, Albany, N. Y.
 OAKMAN, Howard S. Joseph Oakman, 405 Webb Avenue, Detroit, Mich.
 BARRY, Joseph A. Mrs. Ellen Barry, William Street, Hicksville, N. Y.
 DELCHER, Edward N. Mrs. Blanche N. Delcher, 2629 North Calvert Street, Baltimore, Md.
 ECKLER, Ford E. Mrs. Nettie Eckler, R. F. D. 1, Schenevus, N. Y.
 ROSS, John M. Mrs. Mary T. Ross, 3153 Aramingo Avenue, Philadelphia, Pa.
 RUBLE, Linton C. Mrs. Edna Ruble, 1531 South Wichita Street, Wichita, Kans.
 KING, Norman V. Mrs. Mary Winmon, 439 South Eighth Street, Paducah, Ky.
 SPENCER, George F. Bertha L. Burton, 24 Wood Street, Pawtucket, R. I.

CORPORALS.

ALSIP, Samuel. Mrs. Mollie Miller, Horton, Ky.
 FULLER, Theodore. Mrs. Beulah Fuller Bowen, R. F. D. 2, Hope, Ark.
 GALLANT, Emmanuel J. John J. Gallant, Figinish, Price Edward Island, Canada.
 NELSON, Oscar W. Miss Tensie Nelson, Sioux Falls, S. Dak.
 RAAB, George H. Henry Raab, R. F. D. 1, Cabery, Ill.
 REISCHMANN, Henry V. Mrs. Augusta M. Reischmann, 1840 Decatur Street, Brooklyn, N. Y.
 ROESSLER, Elmer A. Mrs. Mary Keller, 568 Dayton Avenue, St. Paul, Minn.
 CHRISTOPHER, Edward W. Mrs. Mary Christopher, 132 South Seventh Street, Newark, N. J.
 NEWTON, Jasper. Mrs. Amanda Newton, 415 North Orange Street, Webb City, Mo.

PAULSON, Clifford. Martin Paulson, 225 Eighth Avenue SW., Mandan, N. Dak.
 BECKWITH, Paul O. Mrs. Kate Beckwith, 449 Bell Street, Elyria, Ohio.
 HALLIGAN, Raymond B. Mrs. Rita S. Halligan, 237 McDonough Street, Brooklyn, N. Y.
 LINDLEY, Major. Mrs. Manda Lindley, Wilhamstown, S. C.
 PARSONS, Richard N. William H. Parsons, Greenwich, N. J.
 SCHUTTE, William H. Herman F. Schutte, 89 Armstrong Avenue, Jersey City, N. J.
 SEHR, Albert Fred. Mrs. Lena Sehr, Ocheyedan, Iowa.
 SLOOP, Clarence H. Mrs. Emma McGraw, box 201, Mooresville, N. C.
 TICE, Raymond S. Miss Florence Wetzlar, 720 Avenue J, Brooklyn, N. Y.
 WHITMORE, Walter R. Mrs. Josephine Whitmore, 10 Foster Street, Webster, Mass.
 HALDEMAN, Donald M. Benjamin F. Halde-man, Fort Stanwix Hotel, Johnstown, Pa.
 LOWE, Julian T. Tom M. Lowe, Nyssa, Oreg.
 MCCAILLIL, Louis. Mrs. James McCahill, Lake City, Minn.
 RYAN, Charles W. Claude Ryan, 285 South Fremont Street, Kansas City, Kans.

MECHANICS.

MARTIN, John C. Mrs. Lena Martin, 602 John Street, Evansville, Ind.
 MERKLIN, Harry S. George Merklin, Mount Pleasant Avenue, West Orange, N. J.
 SKOLE, Walter C. Mrs. Scane Skole, 503 Otter Street, Oshkosh, Wis.

WAGONERS.

ANDERSON, Eddie. Carl J. Anderson, R. F. D. 2, Oakland, Nebr.
 LETZER, Andrew. Peter Letzer, 606 Mulford Street, Evanston, Ill.
 DUFFY, Merton G. Mrs. Bert White, Czarnovia, N. Y.
 MATTHAEY, William A. Mrs. E. Matthaey, 125 Fifth Street, Long Island City, N. Y.
 MATTHEI, George. Mrs. Rose Mathei, 517 South Paulina Street, Chicago, Ill.

COOKS.

HAVENER, John A. Mrs. M. A. Havenet, 5070 Conduit Road, Washington, D. C.
 KING, Billie. Mrs. Lettie King, Lancaster, S. C.
 KRAFT, George M. Mrs. George Kraft, 40 Curtis Street, Pittston, Pa.
 HOLSTON, Ansley H. Charley Holston, Chattanooga, Va.
 HOSEA, Jefferson Elonzo. Mrs. D. J. Hosea, 2008 Sar Antonio Street, El Paso, Tex.
 LUEHRS, Paul J. Julius Luehrs, 4977 Broadway Street, Cleveland, Ohio.
 SCHIVEREE, Frank A. Mrs. Jeannette Schiverree, Readville, Mass.
 ANDERSON, Peter H. Chris Anderson, R. F. D. 1, Parkersburg, Iowa.
 JONES, Willie A. Mrs. Alice Jones, Greenfield, Tenn.
 NELSON, John L. Mrs. Ella Brown, 1541 Florida Street, Baton Rouge, La.
 RICHARDSON, Ralph. Mrs. Florence Richardson, 637 Erie Street, South Minneapolis, Minn.
 CRAIG, Louis M. Michael T. Craig, Steger, Ill.
 GRAHAM, Joseph A. Joseph A. Graham, 518 Howard Court, Kansas City, Mo.

POSTAL CLERK.

GAVIN, Francis. Mrs. F. D. Gavin, 1331 Belmont Street NW., Washington, D. C.

PRIVATEES.

ANSALDO, Andrew. Michael Ansaldo, Lowhegan Street, Milford, N. H.
 ARSENEAU, Fred E. Mrs. Mary Arsenneau, 216 Seventh Street, Washburn, Wis.
 BARNETT, Remus. Mrs. Agnes Barnett, Spiro, Okla.
 BARRETT, William Timothy. Mrs. Mary Barrett, 4233 Mantau Avenue, Philadelphia, Pa.
 BOYCE, Samuel H. Mrs. Elba Boyce, Plattih, Mo.
 BRADEN, Robert Lee. Harvey Braden, R. F. D. 1, Sherrill, Ark.
 BREDLOW, Emil L. Mrs. Emma Bredlow, R. F. D. 4, box 56, Wilton, Wis.
 BRIGGS, Lewis A. Lincoln L. Briggs, R. F. D. 1, box 54, Pinesville, Ohio.
 BRILEY, Macey Lee. Mrs. Hattie Briley, R. F. D., Fountain Head, Tenn.
 BROWN, Nosh. Oscar Brown, Patchka, Ind.
 BYRNE, Miles P. Mrs. Mary Jennings, 1653 South Taylor Street, Philadelphia, Pa.
 CALDWELL, John F. Hilt Stover, R. F. D. 1, Brown Station, Mo.
 CARIKER, John A. Jacob F. Cariker, 302 Pine Street, Bonham, Tex.

CASUALTIES REPORTED BY GEN. PERSHING

- CARPENTER, Wilfred. Sidney Carpenter, 87 Oak Street, Wilkes Barre, Pa.
- CAVANAUGH, Macon E. Halsa Cavanaugh, Rose Hill, N. C.
- CHUTES, Andrew. Mrs. Elizabeth H. Chutes, Route 4, Coolville, Ohio.
- CORNWELL, Roy E. Arthur E. Cornwell, R. F. D., Elizaville, N. Y.
- COTTLES, William O. John W. Cottles, Aliceville, Ala.
- DILLEY, James E. Mrs. Emma Dilley, Gunnison, Colo.
- DOLGNER, August C. Mrs. Adaline Dolgner, 210 Sawyer Avenue, La Grange, Ill.
- DRILLING, Henry A. Mathias Drilling, Lake View, Iowa.
- FAIRCHILD, Joseph F. William F. Fairchild, R. F. D. 2, Earlton, Kans.
- FENDLEY, Leonard J. John P. Fendley, R. F. D. 1, Cartecay, Ga.
- GANGER, Glen L. David A. Ganger, R. F. D. 1, Elkhart, Ind.
- GARDENAS, Maximiliano. Mrs. Rosarito II. Gardenas, Maxwell, N. Mex.
- GOLDSBY, Ernest E. Elias A. Goldsby, R. F. D. 6, McKenzie, Tenn.
- HASEL, Elias. Mrs. Hanna Hasel, R. F. D., care of Huggins, Georgetown, S. C.
- HAYES, Claud L. John D. Hayes, R. F. D. 2, Whiteville, N. C.
- HENDRIX, Bunyon C. Mrs. Mary E. Hendrix, Bertram, Tex.
- HIGGINS, Robert. Mike Higgins, R. F. D. 1, Zumbro Falls, Minn.
- HOLMES, Fred M. Mrs. Eliz Brock, 706 South Crouse Avenue, Syracuse, N. Y.
- JOHNSON, John H. John Johnson, 1537 rear Kentucky Street, Louisville, Ky.
- JOHNSON, Perle Edward. Mrs. Hannah Johnson, 219 East Patton Street, Paxton, Ill.
- JONES, William E. Isaac Jones, Sand Gap, Ky.
- KASER, Peter H. Mrs. Josephine Kaser, Stratford, Wis.
- KATARSKI, Joe F. Wallace Katariski, Three Lakes, Wis.
- KEEN, Joe. Mrs. Nannie Keen, Bethpage, Tenn.
- KEEN, Lawrence R. William T. Keen, Mason City, Ill.
- KELLEY, William F. Mrs. Katherine Kelley, R. F. D. 3, Geneva, N. Y.
- KING, Eddie A. Mrs. Marion D. King, Milton, Fla.
- KISSELL, John. William Kissell, R. F. D. 2, Milan, Ind.
- KOHL, Herman J. Mrs. Magdaline P. Kohls, care of Carl Ponagh, Norwood, Minn.
- KOLLE, Reinhard W. Henry Kollie, 2048 West Twenty-third Street, Chicago, Ill.
- KOTLAR, Tony P. John Kotlar, shore delivery, Germantown, Cal.
- KRAMERSMEIER, August F. Carl Kramersmeier, R. F. D. 1, Ledyard, Iowa.
- ABRAHAMSON, Axel H. Mrs. Matilda Lumstrom, Fifteenth and Division Streets, Lockport, Ill.
- ALLEN, Charlie. Doc Allen, R. F. D. 3, White Pine, Tenn.
- ANDERSON, Harry E. Mrs. Emma Anderson, Randolph, Iowa.
- ANDERSON, William A. Carl Alfred Anderson, box 681, Millaca, Minn.
- BAILEY, Russell M. George H. Bailey, Crandon, Wis.
- BAKER, Ralph Marion. Mrs. Martha Baker, 228 Central Avenue, St. Petersburg, Fla.
- BANKS, Bob. Mrs. Ina Banks, R. F. D. 4, box 28, Covington, Ga.
- BARNETT, Charles E. Miss Bessie Barnett, 403 Raymond Street, Elgin, Ill.
- BAUER, John I. Fred Bauer, R. F. D. 1, box 10, Arkansaw, Wis.
- BECKER, Frederick. Mrs. Louise Becker, 3027 Grand Route, New Orleans, La.
- BERGLUND, Isak P. John Tuverson, R. F. D. 1, Clear Lake, Minn.
- BLACKWELL, Willie J. Lawrence L. Blackwell, R. F. D. 2, Sunnyside, Va.
- BOYNE, William E. Mrs. Catherine Neuchler, 745 De Kalb Avenue, Brooklyn, N. Y.
- BROADWELL, Charlie C. George N. Broadwell, 537 South Royal Street, Jackson, Tenn.
- BROWNING, John W. Mrs. Sarah R. Browning, R. F. D. 4, Cedar Hill, Tenn.
- BUNKER, George E. George S. Bunker, box 24, Hinckley, Utah.
- BUSH, Albert F. John Bush, R. F. D., Stewart, Tenn.
- CALKINS, Clyde H. Alva S. Calkins, R. F. D. 2, Colby, Kans.
- CAMPBELL, William C. William J. Campbell, R. F. D. 2, Pope, Tenn.
- CARLISLE, Hugh A. Mrs. Dorothy V. Carlisle, Bond-Dillon Co., Albuquerque, N. Mex.
- CARLSON, Andrew C. Eric Carlson, 929 South E Street, Tacoma, Wash.
- CARROLL, Charles T. James F. Carroll, Blanding, Utah.
- CARSTENS, Willis J. Mrs. Dagnar Carstens, Foreston, Minn.
- CARTER, Francis M. George W. Carter, Morgantown, Pa.
- CONDON, Edward J. Miss May Condon, Dobbs Ferry, N. Y.
- DENNIS, Boxley C. James F. Dennis, Rotan, Tex.
- DRINKWATER, John J. Mrs. Bridget Drinkwater, 32 Francis Street, East Ruthelford, N. J.
- ELBE, Albert. Daniel Elbe, 450 Wilcox Street, Warsaw, Ill.
- EPLER, Harry. Mrs. Sarah Epler, 715½ Main Street, Zanesville, Ohio.
- EVANS, Jesse R. Mrs. Mollie A. Evans, Maypearl, Tex.
- FUSCO, Luigo. Giuseppe Bozzi, 941 Columbus Avenue, New York, N. Y.
- GREENMYER, Robert J. Mrs. Clara F. Greenmyer, Mcurtain, Okla.
- HAIRE, Luther E. Hosie P. Haire, Pleasant Hill, La.
- HAMMOND, Paul J. Mrs. Josephine I. Hammond, 423 East Carr Avenue, Cripple Creek, Colo.
- HECHT, Max. Julius Hecht, 2340 West Diversey Avenue, Chicago, Ill.
- BAKER, JOHN R. Will Baker, Only, Tenn.
- BARRETT, John W. A. Mrs. Alice W. Barrett, R. F. D. 2, Talking Rock, Ga.
- BATES, Clint. Barton Bates, R. F. D. 1, Beardstown, Tenn.
- BAUER, George A. Mrs. Minnie Neobus, 30 North Munn Avenue, Newark, N. J.
- BEATTY, Amos E. Mrs. Eddie Vaughn, Ipaiva, Ill.
- BELL, Willis. Mrs. Mary Bell, R. F. D. 1, Lauderdale, Miss.
- BOYD, Howard. Mrs. Vera Boyd, R. F. D. 1, box 25, Summersville, Tex.
- BRADLEY, Conley W. Mrs. Mary F. Bradley, Avery, Tex.
- BREUER, Raymond H. Albert Breuer, R. F. D. 1, Sheridan, Ill.
- BROCK, Ernest. John Marion Brock, R. F. D. 4, Calhoun, Ga.
- BROWN, Clarence H. Mrs. Irah Brown, 814 South Shawassaw Street, Owosso, Mich.
- BUTTERBRODT, Edwin A. Ernest E. Butterbrodt, R. F. D. 6, box 61, Beaver Dam, Wis.
- CARPENTER, Marion D. Mrs. Laura A. Carper, New Petersburg, Ohio.
- CHANDLER, Olie B. William T. Chandler, Kuttana, Lyons County, Ky.
- CHIOLO, Anthony. Mrs. Mary Chiofalo, 7 Moran Avenue, Chiffondale, Mass.
- CHRISGOLM, Henry L. Mrs. Veolia Chisholm, 229 Elm Street, Penn Yan, N. Y.
- CHRISTOPHERSON, Emil. Hans Christopherson, R. F. D. 2, Stanley, Wis.
- CLAPP, Edgar J. Earnest J. Clapp, Rippey, Iowa.
- COCHRAN, Lee. Shadie S. Cochran, R. F. D. 4, Greenfield, Tenn.
- COLE, William H. Mrs. Rhoda Cole, R. F. D. 2, Tazewell, Va.
- COLEMAN, Willie. Mrs. Eliza Coleman, 780 Manchester Street, Lexington, Ky.
- COLLETTE, Telesphore J. Joseph Z. Collette, 1 Crown Street, Pittsburg, Mass.
- DAHL, Levi E. Mrs. Anna Tjugum, Lodi, Wis.
- ELAM, Joe C. Mrs. Mollie Elam, R. F. D. 7, Statesville, N. C.
- ELLIOTT, Lloyd D. Louis J. Elliott, 602 East Prospect Street, Kewanee, Ill.
- FULLER, William H. Mrs. Ester Bauman, 614 Shepard Street, Columbus, Ohio.
- GARNER, Joseph L. Mrs. Ada Garner, 231 Thirteenth Street SW, Washington, D. C.
- GILLESPIE, Matthews L. James Gillespie, R. F. D. 3, Blocton, Ala.
- GRADEN, John. Charlie Sandgren, 2901 West Third Street, Duluth, Minn.
- GRAHAM, George P. Ed E. Graham, Blunt, S. Dak.
- GREEN, Willie. Mrs. Rosa G. Ebbia, Knights, Fla.
- GREINER, Anton A. Anton Greiner, sr., R. F. D. 1, Athens, Wis.
- GRIFFIN, Tom. Mrs. Mattie Miller, Rolling Fork, Miss.
- HALEY, Carry. John Haley, Reno, Ark.
- HALVERSON, Henry. Martin M. Halverson, R. F. D. 2, Lamberton, Minn.
- HARROLD, Frank J. Thom. Harrold, 521 North Rural Street, Indianapolis, Ind.
- HOLDEN, Robert N. Mrs. Maibell I. Holden, R. F. D. 6, Murfreesboro, Tenn.
- HORNE, Benjamin. Mrs. Nancy B. Horne, Wilson, N. C.
- HOULDSWORTH, Robert O. Mrs. Elda Dahlberg, 64 Blaine Avenue, Galesburg, Ill.
- HUDGINS, Harry B. Henry D. Hudgkins, 36 Bailey Avenue, Buffalo, N. Y.
- IMPERI, Gaetano. Agostino Imperi, R. F. D. 5, Grand Rapids, Mich.
- JACOBS, Joseph. Mrs. Sarah Jacobs, 729 East One hundred and sixty-eighth Street, New York, N. Y.
- ALDREDGE, Otis. Isaac M. Aldredge, Nelson, Mo.
- ANDERS, Joe A. Mrs. Martha C. Anders, Parkdale, Ark.
- ANDERSON, Henry E. Mrs. Mina Anderson, 332 Fortieth Street, Brooklyn, N. Y.
- ANDERSON, Oscar E. Mrs. Hilma M. Anderson, Mankato, Minn.
- ANDERSON, Robert I. Mrs. Ellen Anderson, R. F. D., Mathews, Ga.
- ANGLIN, Don. Mrs. Charlotte Anglin, Burnsville, N. C.
- BAUMGARTEN, Edward. Mrs. Sophie Baumgarten, R. F. D. 1, Branch, Mich.
- BECKER, Lester A. Lewis Becker, Oldham, S. Dak.
- BETZ, James O. William H. Betz, R. F. D. 35, Johnstown, Mo.
- BOYD, Clarence. John H. Boyd, Route 3, Stephenville, Tex.
- BROGAN, William. James Brogan, 186 Kinder Street, Wilkes-Barre, Pa.
- BROOKSHIRE, Glenn. William W. Brookshire, 422 North Harrison Street, Cushing, Okla.
- BRUNSON, Levi G. Arthur Brunson, R. F. D. 1, box 18, Lanes, S. C.
- BUCKIUS, William. Mrs. Elizabeth Buckius, 2520 Manton Street, Philadelphia, Pa.
- CASSADAY, Clarence F. Albert Morse, R. F. D. 31, box 14, Beloit, Wis.
- CHRISTOPHERSON, John O. Abraham Christopherson, Benson, Minn.
- CORLEA, Hard Times. William O. Corle, R. F. D. 4, Chiquapien, N. C.
- CURTIN, John J. William Curtin, 2928 Seventeenth Avenue South, Minneapolis, Minn.
- CUTTING, Frank. Miss Alzada Lucier, 64 Exchange Street, Athol, Mass.
- DAHLGREN, Theodore Erick. Mrs. Minnie Dahlgren, Cokato, Minn.
- DEVRIES, Daniel. Andrew Devries, R. F. D. 1, Chancelor, S. Dak.
- DILLARD, William. Jessie L. Dillard, Sylva, N. C.
- DILLON, Francis J. Mrs. Mary Dillon, 217½ Erie Street, Jersey City, N. J.
- DUFFY, Oliver. Mrs. Matilda Duffy, R. F. D. 5, Tioza, Ill.
- EICHER, Clyde N. Mrs. Mary E. Eicher, Keffer, Pa.
- ERICKSON, Clarence J. Henry Erickson, R. F. D. 2, box 50, Stockholm, Wis.
- EVANS, Louis I. William Evans, R. F. D. 1, Mussie Hill, Va.
- FRIEDMAN, James H. Samuel L. Friedman, R. F. D. 2, Covington, Tenn.
- GILLUM, Jesse Verne. Mrs. Etta Gillum, Hinton, Okla.
- GLENN, Will. Mrs. Render Glenn, R. F. D. 1, Glenn, Ga.
- GREEN, Herbert L. Boston Green, Jackson, N. C.
- GRIFFIN, George N. Thomas B. Griffin, R. F. D. 1, Powder Springs, Ga.
- HANSON, Albert J. Lewis Hanson, R. F. D. 1, box 47, Callender, Iowa.
- HARMON, Claud L. Mrs. Martha Anna Harmon, 1927 East Fourteenth Street, Chattanooga, Tenn.
- HARRELL, Wesley P. Paul Harrell, Colerain, N. C.
- HARRISON, Thomas M. Mrs. Mary Harrison, Summitville, Tenn.
- HAYES, James A. James Hayes, 87 Van Wert Street, Albany, N. Y.
- HORNADY, Henry C. William M. Hornady, R. F. D. 1, Fort Deposit, Ala.
- HORTON, Reuben C. Claude Horton, R. F. D. 4, Savannah, Mo.
- HOULE, Albert S. J. Anslme Houle, 201 Sayer Street, New Bedford, Mass.
- HOULSTON, Leopold H. Henry W. Houston, R. F. D. 4, Windsor, N. C.
- HUDSON, Robert L. George W. Hudson, Normangee, Tex.
- HUGHES, Joseph. Mrs. Mary Hughes, 7823 Crain Street, Philadelphia, Pa.
- ILSEMAN, Earnest A. William Ilseman, Waterman, Ill.
- IMEL, Carl L. Joseph A. Imel, Hugo, Colo.
- JEFFRIES, Alva L. Mrs. Lavina C. Jeffries, Chatsworth, Iowa.
- JEWELL, Leon. Mrs. Ellen Jewell, Silver Plume, Colo.
- JOHNSON, Joseph J. Nat Johnson, Manderston, Wyo.

CASUALTIES REPORTED BY GEN. PERSHING

JOHNSTON, Collie. Mrs. Rody Johnston, 644 Main Avenue, San Antonio, Tex.
 JONES, Jack. Mrs. Nancy J. Jones, Fifth Avenue and Twenty-third Street, Tampa, Fla.
 KELLY, George G. Mrs. Mary Kelly, 112 Church Road, Winnetka, Ill.
 HELENCAMP, Albert O. Mrs. Sarah Helen-camp, R. F. D., Baldwin, Mo.
 HENDRICKSON, Clida L. Mrs. Clara Henderson, R. F. D. 6, Shelbyville, Ind.
 HOELTZEL, Willbur R. Mrs. Laura E. Hoeltzel, 1719 North Twenty-sixth Street, Philadelphia, Pa.
 HOLDER, Joseph L. Mrs. Charles Simons, Severn, N. C.
 HORNICK, John H. William T. Zimmerman, Fairfield, Ill.
 HUGHES, John W. William Hughes, R. F. D. 2, Starbuck, Minn.
 IDLE, Lewis H. Henry Idle, R. F. D. 1, Rosewood, Ohio.
 JOHNSON, Beanol. William D. Johnson, Bogne, Va.
 JOSEBY, Walter A. Mrs. Berta C. Josey, 114 Heard Street, Macon, Ga.
 KANE, William A. Mrs. Mary Kane, 140 Ash-burton Avenue, Yonkers, N. Y.
 KELLOGG, Leslie G. Mrs. C. Reives, 284 Sherman Avenue, Rochester, N. Y.
 KEYSER, Walter. Mrs. Mary Walker, 1810 Twentieth Street, Huntington, W. Va.
 KILLEN, John G. William G. Killen, Rew, Pa.
 KING, Jim A. Dave L. King, Bluffdale, Tex.
 KOOS, William C. Jurgin Koos, R. F. D. 1, Walnut, Iowa.
 KRAMER, Joseph H. Harry Meyer, R. F. D. 7, Continental, Ohio.
 KUKLINSKE, John. Titus Kuklinske, 536 North Kedzie Avenue, Chicago, Ill.
 KUEBLER, Charles G. Mrs. Rose Kuebler, 119 Herman Street, Buffalo, N. Y.
 LEE, Gard. Mrs. Ollie Lee, Walnut, Kans.
 MARTIN, Charles E. Mrs. Lela Murray, Bur-leston, Tex.
 MASON, Clarence A. Mrs. Helen M. Cun-ningham, Hartford, W. Va.
 MATVUSCHIEK, Grover C. Mrs. Alma Mat-uschek, 267 Burrell Street, Milwaukee, Wis.
 MOORE, John. Mrs. Lucy Moore, R. F. D. 1, Cheraw, S. C.
 MORGAN, Thornton. Lewis Morgan, Mount Hebron, Ala.
 NILGES, Frank. William Nilges, Loose Creek, Mo.
 NIX, Frederick J. Mrs. Mary Nix, 130 Wash-ington Street, Flushing, Long Island, N. Y.
 NOLAN, Thomas A. Mrs. Mary Nolan, 192A Palisade Avenue, Jersey City, N. J.
 ROBERSON, Granville R. Mrs. Katy Roberson, 2315 Bryan Street, Dallas, Tex.
 ROBINSON, Isaac. Mary McQuister, Bostick, Ga.
 ROGERS, Thomas S. Helvey A. Rogers, Honey Grove, Tex.
 ROWLE, Grover. Mrs. Gertrude Rowle, R. F. D. 4, box 18, Fort Mill, S. C.
 SANDERS, Hughdee. Eugene P. Sanders, 1107 Dalic Street, Ennis, Tex.
 SCHNEIDER, Paul H. Henry Schneider, R. F. D. 2, Yorktown, Tex.
 SOUTHBRID, Albert. Steve Southbird, R. F. D. 2, Williamsburg, Mich.
 SPARE, Edwin D. Mrs. Viola A. Spare, 2157 North Nineteenth Street, Philadelphia, Pa.
 SPARKS, George N. Mrs. Orphe Sparks, Sidney, Nebr.
 STANKIEWICZ, Adam. Miss Mary Stankie-wicz, 7001 Krakow Avenue, Cleveland, Ohio.
 STECKER, Levi J. Mrs. Barbara Stecker, Colby, Wis.
 STEVENS, George Tom. Mrs. Josephine Stev-ens, Keller Station, Accomac County, Va.
 SUESMILCH, Arroll R. Charles Suesmilch, Winner, S. Dak.
 TOOHEY, Matthew L. Mrs. Mary Miles Toohey, Lewiston, N. Y.
 VAN HEUSEN, Francis L. Leslie Van Heu-sen, 15 Lower Oak Street, Hudson Falls, N. Y.
 VERMEESCH, John. Mrs. Jennie Roemer, 10 Elsa Street, Detroit, Mich.
 WENO, John, jr. John H. Weno, R. F. D. 9, Iowa City, Iowa.
 WILSON, Reilus E. Albert Wilson, R. F. D. 2, Stroud, Okla.
 LIPSKY, Abraham. Mrs. Katherine Lipsky, 459 Washington Street, Haverhill, Mass.
 LOUGHRAN, Joseph A. Mrs. Mary Lough-ran, 166 South Wyoming Street, Hazelton, Pa.
 McCARTHY, Daniel J. Mrs. Cornelius Mc-Carthy, 305 West Main Street, Watertown, Wis.
 McFARLAND, Jess. Mrs. Mary McFarland, Albion, Nebr.

MAGNUSON, Gustave E. Mrs. Alfred Mag-nuson, 840 East Berrien Street, Galesburg, Ill.
 MARIGNAY, Dan. Mrs. Ida Marignay, R. F. D. 2, box 34, Tignal, Ga.
 MARINO, John. James Marino, Port Wash-ington, N. Y.
 MARTIN, John B. Frank P. Marron, 1023 Marion Street, Seattle, Wash.
 MAYFIELD, Willis. Will Perry, Dripping Springs, Tex.
 MAYRAND, Leonard W. Mrs. Emma May-rand, 14 Clive Street, Hudson Falls, N. Y.
 MILES, Claude L. Mrs. Mollie Miles, 503 North Grand Street, Pittsburg, Kans.
 MILLER, Andrew F. Mrs. Carrie Miller, R. F. D. Hotchkiss, Colo.
 MILLER, Lell. Mrs. Effie Miller, Millers-town, Ky.
 MILLER, Thomas H. Mrs. Olive Miller, 2205 Olive Street, Kansas City, Mo.
 MILLS, Charles M. Mrs. Ida Mills, Evans-ton, Wyo.
 MOONAN, James F. Richard Moonan, 914 South Fifty-first Street, Philadelphia, Pa.
 MURRAY, John M. James M. Murray, 3610 Downing Street, Denver, Colo.
 MYLOR, Jesse J. Mrs. Mabel Mylor, Sanders, Ky.
 OSTERREICHER, Leonard F. Alfred Mumm, R. F. D. 2, Stockton, Iowa.
 PARKER, Harry A. Mrs. Bessie M. Parker, 2625 Locust Street, St. Louis, Mo.
 PINSKY, Joseph. Laurine Pinsky, 69 Ortney Street, Philadelphia, Pa.
 POTVIN, Morris P. Mrs. Florence Potvin, Farmington, N. H.
 PURVIS, Thomas L. Mrs. Crecy B. Purvis, R. F. D. "A," Alamo, Ga.
 REICHEL, Fred. Mrs. Elizabeth Reichle, 427 Walnut Street, Newark, N. J.
 REILLY, John J. Mrs. Catherine Reilly, 10 West Fifteenth Street, Bayonne, N. J.
 RICHARDSON, Clarence. Mrs. Allio Rich-ardson, Hindsville, Ark.
 RICHTMEYER, Henry Fred. G. Richtmeyer, R. F. D. 3, New Haven, Mo.
 RINDERLY, Carl F. F. Mrs. Alice Rinderly, R. F. D. 3, Rockville, Mo.
 RONZONI, John. Mrs. Cesira Maggish, 30 Woodhull Street, Brooklyn, N. Y.
 SAVAGE, Arthur. Mrs. Lottie Savage, 500 North Court Street, Florence, S. C.
 SCHLOSSER, Laurence M. Adam M. Schlosser, Frenier, La.
 SHARP, Walter. George M. Sharp, Wauseon, Ohio.
 SIMMONS, Floyd. Mrs. Eliza B. Simmons, 1219 Hickory Street, St. Louis, Mo.
 SLAATTE, Jacob T. Iver T. Slaatte, 816 Clark Street, Evanston, Ill.
 SMITH, Clarence W. George W. Smith, R. F. D. 3, Forest City, Iowa.
 SMITH, Jonnie. Mrs. Clara Smith, Baileys Station, Tenn.
 SPANGLER, Harry M. Mrs. Mary Bailey, Fairbury, Ill.
 STEWART, William E. William Stewart, Two Harbors, Minn.
 STICKELMEYER, Frank X. Mrs. Grace Tremml Stickelmeyer, 965 South Wall Street, Columbus, Ohio.
 THOMPSON, Levi. Mrs. Mary Thompson, box 85, R. F. D. 2, Good Springs, Tenn.
 THOMAS, Percilia W. Mrs. Mattie Thomas, Watkinsville, Ga.
 THRANUM, Luvern B. Edward Thranum, R. F. D. 3, Menno, S. Dak.
 TIEDEMANN, Victor E. Andrew P. Tiede-mann, Winthrop, Minn.
 WARD, John H. Thomas Ward, Bemidji, Minn.
 WARWICK, Frank. John Warwick, 547 Hudson Avenue, West New York, N. J.
 WEST, Byron H. Mrs. May West, Kintyre, N. Dak.
 WEYBRECHT, Edgar C. Mrs. Elizabeth Wey-brecht, 126 East Main Street, Alliance, Ohio.
 WHITE, Melvin E. Mrs. Ida White, R. F. D. 1, Santa Fe, Tenn.
 WILLIAMS, Dennis J. Noah Proffit Williams, R. F. D. 4, box 86, Griffon, N. C.
 WILSON, Samuel A. Mrs. M. Wilson, Scot-land Neck, N. C.
 WOOD, Eiba N. Zach D. Wood, R. F. D. 3, Marshall, Mo.
 WRIGHT, Raymond H. Mrs. Mary E. Cor-bett, Ivanhoe, N. C.
 JANSMA, William A. Arthur Jansma, R. F. D. 3, Morristown, Ill.
 JEFFAS, William J. Mrs. Hannah Jeffas, 391 Henderson Street, Jersey City, N. J.
 JEFFRIES, Lawrence L. Mrs. Gracy M. Jef-fries, Midway, Fla.
 JENNINGS, Leo P. Michael T. Jennings, Massena, Iowa.
 JOHNSON, Gerhard J. Jacob Johnson, Lo-cust, Iowa.

JOHNSON, Julius. Ole Berglund, R. F. D. 1, box 49, Bagley, Minn.
 JOHNSON, Victor S. Stewart Johnson, R. F. D. 1, Dunlap, Tenn.
 JONES, Paul. Mrs. Agnes Jones, R. F. D. 3, Brownsville, Tenn.
 JUNGKIND, Otto D. Mrs. Francis Jungkind, 1503 Woodburn Avenue, Covington, Ky.
 KELLY, George E. Frank Kelly, 919 Wash-ington Street, Manitowoc, Wis.
 KENT, Frank J. Mrs. Mary Kent, 157 Clare-mont Avenue, Montclair, N. J.
 KIBSTLER, Robert L. Mrs. Bathana V. Kiestler, Poone, Tenn.
 KIRKGAARD, Lauge Gerhard. Rev. And-reas Kirkgaard, box 2, Laurel, N. H.
 KLOSTRA, William H. Mrs. Margaret Kloostra, Elgin, Oreg.
 KOCH, Eugene L. Mrs. Louise Koch, 903 Naches Street, Austin, Tex.
 KOSLOWSKI, Konstanty. Mrs. Alexandra Wasielenska, 1317 Sixth Avenue, Milwau-kee, Wis.
 LANKFORD, Clayton J. High T. Lankford, R. F. D. 1, Jingo, Tenn.
 LARSON, Fred J. Ole Larson, R. F. D. 6, Faribault, Minn.
 LEUBENBERGER, Ernest A. Harold Leuen-berger, Wadena, Iowa.
 McARDLE, James G. John J. McArdle, 702 Boyd Avenue, Woodhaven, N. Y.
 McDERMOTT, Don R. Thomas W. McDer-mott, 145 Blake Street, New Philadelphia, Ohio.
 MEIER, Julius. Herman Meier, Garber, Okla.
 MITZ, John M. Mrs. Edward P. Griess, Wadesville, Ohio.
 MOHN, Earl C. Roy G. Mohn, R. F. D. 5, Delaware, Ohio.
 NELSON, Oscar. Ray Gibson, general deliv-erty, Lothair, Mont.
 NETTLETON, Robert E. Mrs. R. E. Nettle-ton, box 217, R. F. D. 31, Houston, Tex.
 OSBORN, John William. Mrs. Rincy Osborn, Field Creek, Tex.
 OWENS, Joe C. Mrs. Milender Owens, R. F. D. 1, Eads, Tenn.
 PORTZ, Bernard A. John B. Portz, R. F. D. 1, Spragueville, Iowa.
 POURCE, Isaac P. William W. Pourch, Granite Falls, N. C.
 RINKEL, Carl A. Philip Block, R. F. D. 2, South Raven, Minn.
 ROACH, Jesse. George Roach, Rocksdale, W. Va.
 ROACH, Preston R. John H. Roach, 648 Or-chard Avenue, Bridgeville, Pa.
 ROBB, Edward L. George W. Robb, Afton, Wis.
 ROSS, Harry J. Mrs. Jennie M. Ross. Thorn-nton, Wyo.
 RUDOLPH, Arlie L. Mrs. Emma Purdue, Wauneta, Kans.
 SAUNDERS, Edwin I. Otho A. Saunders, Butyl, va.
 SHIPP, William R. Robert Shipp, Lackins, Mo.
 SMITH, Edmond. Mrs. Minnie Smith, Mos-cow, Ark.
 SMITH, Foster. William Riley Smith, R. F. D. 1, Stanford, Ky.
 SMITH, Gustav. Mrs. Caroline Smith, Glen-land, S. Dak.
 SPIRES, Theodore. Mrs. Sarah J. Spires, Neeces, S. C.
 STAFFORD, Glenn R. Mrs. Minnie L. Staf-ford, Elkton, S. Dak.
 STALLSMITH, Chauncey I. Mrs. Sarah I. Stallsmith, Flourtown, Pa.
 STEGALL, Henry N. John H. Stegall, Draper, N. C.
 TAYLOR, Frank H. Mrs. W. Ellen Taylor, Belton, Miss.
 TAYLOR, James E. Mrs. Ellen Taylor, Cot-tonwood Falls, Kans.
 TURNER, James C. Charlie Turner, Marion, Ky.
 VON MUENSTER, William. Henry Von Muenster, Clarence, Iowa.
 WEINER, Louis. Isaac Weiner, 53 Ander-son Street, Boston, Mass.
 WHITE, William B. Mrs. May Ellen Smith, 2007 G Street, Bellingham, Wash.
 KELLY, William N. Mrs. Nora Kelly, box 162, Merten, Tex.
 KENNEDY, William L. John Kennedy, Grand View, Ind.
 KIRBY, Fred S. Mrs. Ette Kirby, R. F. D. 3, Sparta, Tenn.
 KLANDRUD, August B. Mrs. Ida Klandrud, Onolaska, Wis.
 KNUTSON, Charles B. Mrs. Lyda Dillevig, Hebron, Ill.
 KOCH, Robert L. Mrs. Augusta Koch, 500 Delaware Street, Tonawanda, N. Y.
 LANE, Edward W. Anderson F. Lane, Bear-den, Tenn.

CASUALTIES REPORTED BY GEN. PERSHING

LILLY, Elmer B. George W. Lilly, Hinton, W. Va.
 LUTZ, George M. Mrs. May Texas Lutz, South Columbus Street, Lancaster, Ohio.
 MCKINSTRY, Charles A. Marshall McKinstry, 459 Blaine Avenue, Marion, Ohio.
 McMULLEN, Edwin J. Mrs. Louella McMullen, Mabon, Miss.
 MADDOX, Tommie Watson. Mrs. Lena Mangrum, Arlington, Tenn.
 MADEIRA, Addison D. Addison D. Madeira, 6139 Brookside Boulevard, Kansas City, Mo.
 MOMYR, Alfred. Severt Momyr, R. F. D. 1, Oslo, Minn.
 MORRIS, Manley. Mrs. Manley Morris, Beaverton, Mich.
 MURRAH, Clarence Ervin. Mrs. Libbie Dell Murrah, R. F. D. 1, box 45, Lufkin, Tex.
 MURRAY, James L. Mrs. Anna E. Murray, Audubon, N. J.
 MUSTY, Peter W. Nicholas Musty, R. F. D. 1, Goodhue, Minn.
 MYERS, Paul C. Mrs. Charley R. Myers, box 403, Redfield, S. Dak.
 ODOM, Arcey R. C. George Odom, Bolton, N. C.
 OLSON, Jonas. Ollie Jorgenson, Zumbrota, Minn.
 OSWALD, Julius. Mrs. Theresa Oswald, 2538 Hughes Street, Queens, N. Y.
 PARHAM, Roscoe. Mrs. Inez Thompson Parham, R. F. D. 4, Fort Gaines, Ga.
 PATRICK, Norman H. Mrs. Mary Patrick, R. F. D. 2, box 96, Oktola, Okla.
 PETTEWAY, Will. Mrs. Lizzie E. Petteway, Brooksville, Fla.
 PILES, Claud. Dock C. Piles, Slackford, Ky.
 PIVONKA, Frank E. Mrs. Lillian Pivonka, Fisch Mills, Wis.
 PRESTON, William L. Mrs. Elizabeth J. Preston, 143 Barber Avenue, West Marietta, Ohio.
 REICHERT, Edward. Jacob Reichert, R. F. D. 4, St. Francis, Kans.
 REIF, Henry W. Henry R. Reif, 623 Columbus Avenue, Alexandria, Va.
 RUONA, Arthur. Edward Ruona, Fladmoc, S. Dak.
 RUSSELL, Eugene S. Mrs. Mary Russell, 36 Railroad Street, Bangor, Me.
 SCHULTE, Joseph H. Mrs. Rosa Placke, 512 St. Paul Avenue, Dayton, Ohio.
 SEAMONS, William. Mrs. Belle Williams, Hannaberry, Ark.
 SHELTON, Houston. Sam Shelton, Twenty-fourth and Tudor Streets, Paris, Tex.
 SHORT, Wilber G. Peter A. Short, R. F. D. 3, Blairsville, Pa.
 SKINNELL, Frank E. W. H. Skinnell, R. F. D. 3, Bedford, Va.
 SMITH, Charles. Shelby Smith, general delivery, Temple, Tex.
 SMITH, Harry G. Mrs. Flora Smith, 1023 Hudson Street, Hoboken, N. Y.
 SNYDER, Lenerd H. Mrs. Minnie M. Este, R. F. D. 1, Constantia, Oswego County, N. Y.
 SPICER, Robert E. James Spicer, Kerrville, Tex.
 SPITZER, Preston A. Mrs. Elizabeth Spitzer, R. F. D. 2, Bullsgap, Tenn.
 STOLE, Alfred. Jacob Stole, R. F. D. 1, Good Hope, Minn.
 STRACHAN, Alberta. Charles Graham, 57 West One hundred and fortieth Street, New York, N. Y.
 STRUVE, Paul L. Mrs. Emma Struve, Bouton, Iowa.
 SWEDE, Robert E. Mrs. Mathilda S. Swede, R. F. D. 2, Kiron, Iowa.
 TALBERT, Lawrence. Mrs. Virginia Talbert, R. F. D. 1, Pulaski, Va.
 VALLERY, John Jacob. Mrs. Hattie Vallery, R. F. D. 2, Arensville, Ill.
 WILKINS, John E. John M. Wilkins, R. F. D. 5, Athens, Tenn.
 WILSON, Everett. Pompey Wilson, Taylor, Tex.
 WRIGHT, James Y. Mrs. Margaret J. Wright, R. F. D. 3, box 7, Kingston, Tenn.
 YEAGER, Ulysses. Mrs. Ela Yeager, Cullman, Ala.

Wounded Severely.

CAPTAINS.

LA FETRA, Harry Leach. Mrs. Charles E. La Fetra, 308 West Eighty-second Street, New York, N. Y.
 CAIN, Robert S. Mrs. Robert S. Cain, 4063 Pennsylvania Avenue, Pittsburgh, Pa.

LIEUTENANTS.

MORK, Ralph M. Mrs. Rachel Mork, 5 Cumberland Apartments, Avondale, Cincinnati, Ohio.
 NEWLIN, Earl M. William V. Newlin, 1009 East College Street, Rochester, Minn.

RYAN, Charles C. Mrs. Charles C. Ryan, Smithfield, Fayette County, Pa.
 ALBRITTON, Ford D. George W. Albritton, 1217 West Twelfth Avenue, Corsicana, Tex.
 EDMONDS, George L. Andrew E. Edmonds, Greeley and Dewey Avenues, West Etna, Pa.
 GARIN, Rene G. Mrs. Marie Moyon, 490 Beacon Street, Boston, Mass.
 HATCH, Jay Warren. Mrs. Blanche Hatch, 266 West Grand Boulevard, Detroit, Mich.
 NIXSON, James W. Mrs. James M. Nixson, 211 West Seventh Street, Beardstown, Ill.

BATTALION SERGEANT MAJOR.

COLEMAN, Otis T. Samuel B. Coleman, Lakenan, Mo.

SERGEANTS.

DAVISON, Russell M. James C. Davison, Clymer, Pa.
 DIETRICH, Luther L. Andrew Dietrich, Minerva, Ohio.
 GREEN, George T. George W. Green, Atlanta, Ga.
 MCCREARY, Emory L. Miss Edith McGonnell, New Cumberland, Pa.
 STULL, James L. Simeon T. Stull, Brandon, Miss.
 BENNETT, Joseph P. Elijah N. Bennett, 205 West Burrell Street, Blairsville, Pa.
 BRADNER, Melvin Ira. Charles Enos Bradner, Powers, Mich.
 BURNHAM, Andrew C. Mrs. D. M. Burnham, Ashland, Mo.
 GARRISON, Russell L. George W. Garrison, 1533 Clark Street, Goodland, Kans.
 HOSKIN, Roland B. Mrs. Emma A. Hoskin, Alouca, Mich.
 LOVELL, Edward T. George W. Lovell, 312 North McKinley, Shawnee, Okla.
 McHUGH, George F. Mrs. Anna McHugh, 2739 North Nineteenth Street, Philadelphia, Pa.
 MANTLEY, August F. Mrs. Kate Mantley, 4160 Flad Avenue, St. Louis, Mo.
 MERRITT, Mose. Mrs. Rose Merritt, Washington Court House, Ohio.
 SEARS, Henry Western. Russell Sears, Philmont, N. Y.
 SHIELDS, Claude. Samuel Hosea Shields, 9706 Madison Avenue, Cleveland, Ohio.
 WASHINGTON, Walter H. Stark Washington, 1700 Sabine Street, Austin, Tex.
 BIEFELT, Henry. Mrs. Laura Biefelt, R. F. D. 5, box 20, Boone, Iowa.
 BRADAN, Carl D. Frank Bradan, 1519 Arrow Avenue, Anderson, Ind.
 DUFFY, William F. Mrs. William Sheehan, 25 King Street, New York, N. Y.
 MILLER, George E. Mrs. Lucy Miller, Halothorpe, Baltimore County, Md.
 STRANG, Arthur C. Charles G. Strang, 301 Lafayette Avenue, Brooklyn, N. Y.
 TUHOWSKI, George. Miss Catherine Tuhowski, 8208 Houston Avenue, South Chicago, Ill.
 BURKE, William Henry. Thomas Burke, 69 Hudson Street, Newark, N. J.
 LAKE, John. Mrs. Hilda Lake, R. F. D. 2, box 21, Govan, Wash.
 MORSE, Lee B. Taylor D. Morse, 117 Monroe Avenue, Memphis, Tenn.
 O'NEILL, Richard W. Mrs. Ella O'Neill, Westwood, N. J.
 PACKER, Edward W. John W. Packer, 1228 North Fifty-fifth Street, Philadelphia, Pa.

CORPORALS.

BALDWIN, Floyd Glade. Charles A. Baldwin, 12 Miller Street, Bradford, Pa.
 BIRGE, Levi W. Mrs. Belle W. B. Spriggs, Oriskany, N. Y.
 DOOLADY, George J. Louis Hutt, 3741 Forest Avenue, Chicago, Ill.
 ELINT, Val W. Mrs. Ellen Elint, 237 Arundel Street, St. Paul, Minn.
 GABY, William S. Mrs. Catherine Gaby, Main Street, Kutztown, Pa.
 HANLEY, Michael G. Mrs. Elizabeth Hanley, Fort Leyden, N. Y.
 MARINO, Joseph. Mrs. Josephine Marino, 407 East Twenty-ninth Street New York, N. Y.
 VIENNA, Frank J. Mrs. Abram Vienna, R. F. D. 2, Shortsville, N. Y.
 WARD, Howard. Mrs. Phoebe Ward, 519 Smith Street, Millville, N. J.
 WYATT, Edmund B. S. C. Wyatt, Bowden, W. Va.
 SHOCKLEY, Harry W. Charles M. Shockley, 1502 Locust Street, Des Moines, Iowa.
 BAER, Louis. Mrs. Esther Baer, 15 Broadway Extended, Boston, Mass.
 BENNETT, Raymond L. Mrs. Annie M. Thomas, Dublin, Ga.
 BESSER, Lester R. Mrs. Bessel, 75 Meyer Street, Hackensack, N. J.

FRAHM, Oscar Albert. Carl Frahm, Liberty, Nebr.
 HATZES, George A. Anthony Hatzes, 436 Willow Street, Manchester, N. H.
 HULTMAN, Carl Leo. Mrs. Charles Hultman, 419 Parke Avenue, Kane, Pa.
 KEANE, James P. Mrs. Luke Keane, 156 Ainslie Street, Brooklyn, N. Y.
 KIRWAN, Lawrence J. Mrs. Elizabeth Edling, 201 West Market Street, Lewiston, Pa.
 LARKIN, Bartley. Mrs. Mary Gladman, 688 Hawthorne Street, St. Paul, Minn.
 LAYTON, Joseph M. William C. Layton, R. F. D. A, box 118, Logan, Okla.
 PAULU, Leonard T. Anton Paulu, Vining, Iowa.
 SLOVICK, John. Mrs. Annie Slovick, Dorothy, N. J.
 SMITH, Charles. Mrs. Fannie Smith, 95 Bayview Avenue, Jersey City, N. J.
 STEVENS, George T. Mrs. Martha B. Stevens, 1003 Wakefield Avenue, St. Paul, Minn.
 BACON, Leonard. William H. Bacon, Waynesburg, Pa.
 BAKER, Frank James. Charles Henry Baker, Durham, Okla.
 CARROLLERS, Carl O. Mrs. Samuel Carothers, 15 North Earle Street, Shippensburg, Pa.
 CROSS, Walter E. Mrs. Elizabeth Cross, 2255 Park Avenue, Chicago, Ill.
 DOVER, William L. Mrs. Nora Allen, Sallsaw, Okla.
 FRANCIS, Louis A. Mrs. Ada B. Francis, 7 Cross Street, Gloucester, Mass.
 HAHN, Mathew J. Mathew E. Hahn, Amiret, Minn.
 HEIMANN, Albert. Mrs. Bertha Heimann, 3706 Midfin Street, Pittsburgh, Pa.
 JOHNSON, Oscar E. Charles Johnson, 505 Landan Avenue, Joliet, Ill.
 KALMAN, Stanley. Miss Josephine Kalman, 1415 Seventeenth Street SW., Canton, Ohio.
 KELLY, Raymond A. Mrs. Nora G. Kelly, 148 South Main Street, West End, Pittsburgh, Pa.
 KOLODZIEJEWSKI, Joseph. Stephen Kolodziejewski, 1317 Tenth Street, Camden, N. J.
 LOFFUS, John P. Mrs. Mary Lofus, 130 Ellen Street, Fall River, Mass.
 LUCKENBAUGH, Charles H. Morris Luckenbaugh, 2618 Eighth Avenue, Altoona, Pa.
 LYNCH, Francis J. Mrs. Minnie Lynch, 1511 Howard Street, North Side, Pittsburgh, Pa.
 McINTIRE, William. General Foke McIntire, 1421 Southeast Street, Lebanon, Ind.
 MORTON, Robert L. William M. Morton, 2056 Garold Avenue, Pasadena, Cal.
 MURPHY, Charles E. Mrs. Rebecca McCabe, box 464, Scottsdale, Pa.
 SALSBERY, James. Wiley Salsbery, Portsmouth, Ohio.
 SMITH, Stuart E. Lott W. Smith, R. F. D. 3, Rogers, Ark.
 CARSWELL, Frank M. Albert Evans, 349 Central Avenue, Brooklyn, N. Y.
 COWIE, Francis S. G. G. Cowie, State Board of Control, State Capitol, St. Paul, Minn.
 GECKLER, Henry. Cris Geckler, R. F. D. 2, Cement, Okla.
 PIRMEZ, Leon. Mrs. Mary Pirmez, box 799, McDonald, Pa.
 TENNANT, Angus M. David R. Tennant, box 59, Hubbell, Mich.
 WILSON, Guy E. Mrs. Ernest A. Hunter, 86 P Street, South Boston, Mass.

BUGLER.

SCHIEFFELBEIN, William H. Emil Schiefelbein, 1003 West Conant Street, Portage, Wis.
 PROVINS, Orville K. Mrs. Inez Provins, 110 Mill Street, Uniontown, Pa.

MECHANICS.

BOLLER, Walter C. Mrs. Marie Boller, R. F. D. 1, Newton, Kans.
 NELSON, John C. Mrs. Laura Nelson, 196 Sherman Street, Perth Amboy, N. J.
 GEORGE, Giles C. G. A. George, R. F. D. 1, Crider, Ky.

WAGONERS.

BRODERSEN, Christopher. Mrs. Petra Brodersen, 1001 Castle Hill Avenue, New York, N. Y.
 GROSS, Earl. Miss Myrtle Gross, Birchwood, Tenn.

COOKS.

CASSETTY, Claude J. Miss Florence Cassetty, Dyess, Tenn.
 ROSS, Henry J. Mrs. Bell Ross, R. F. D. 1, Bush, Ky.

PRIVATEES.

AGGUE, Earl H. Amos Aggue, 1911 Foust Road, Kenmore, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

- ALFSEN, Karl A. Martin Alfson, 234 South Fourth Avenue, Hlon, N. Y.
- ANTONOWICZ, Antoni. Mrs. Camilin Bondonok, 507 Broadway, Farrell, Pa.
- BAILEY, Earnest J. Mrs. George Bailey, 240 Third Street, Hollister, Cal.
- BAKER, Robert Alva. Mrs. Sarah Baker, 1863 South Seventh Street, Columbus, Ohio.
- BARTOLETTI, Phaon Edward. Edward A. Bartoletti, 911 East Center Street, Mahanoy City, Pa.
- BATTAILE, George Seymour. Mrs. John Battaille, 417 Harrison Street, Petersburg, Va.
- BATTY, James W. George Batty, sr., 182 Washington Avenue, Belleville, N. J.
- BILODEAU, Frank. Mrs. Zelia Bilodeau, 122 Reed Street, Somers, Mass.
- BINDER, Alex. Louis Binder, 419 East One hundred and seventy-third Street, New York, N. Y.
- BOWMAN, William F. Mrs. Hattie C. Bowman, Winchester, Va.
- BRANDON, George A. Robert Brandon, R. F. D. 1, Jonesville, S. C.
- BRITENSTEIN, Ralph. Miss Viola Breitenstein, 808 Clarendon Avenue SW., Canton, Ohio.
- BRESNAN, George C. Mrs. M. Bresnan, Madison Lake, Minn.
- BROADWELL, William. William M. Broadwell, Bangor, Mich.
- BROWN, James B. Mrs. Mared Brown, box 189, Washington Street, Carpentersville, Ill.
- AGOSTINELLI, Gregorio. Nick Accazio, box 323, Winston, W. Va.
- BACIGALUPI, Frank J. Mrs. F. N. Bacigalupi, 143 Winter Street, Reno, Nev.
- BANASKY, Paul G. George Banasky, Hazen, Ark.
- BEJK, Daniel E. Mrs. Mary M. Belk, Salado, Tex.
- BERNHARD, Randall. Mrs. William C. Bernhard, East Texas, Pa.
- BODACK, Anthony. Miss Julia Bodack, 269 East Tenth Street, New York, N. Y.
- BOUDREAU, Henry J. Mrs. Henry Boudreau, Bell Rose, La.
- BOYER, Jacob. Mrs. Elizabeth Boyer, 204 Washington Street, West Pittston, Pa.
- BROOKS, Patrick. Martin Brooks, 2457 Eighth Avenue, New York, N. Y.
- BUNDICK, Robert L. O. E. Bundick, 405 Carolina Street, Los Angeles, Cal.
- CALARTUSO, Dominic. Mrs. Della Calarusso, Dodge Pelt Co., Oxford, Mass.
- CHADD, Benn Cook. John H. Chadd, Harlinton, Tex.
- COOK, Earl Orian. Dan Z. Cook, Hudson, Colo.
- COOLEY, Charlie M. J. W. Cooley, R. F. D. 1, box 70, Morris, Ala.
- COWART, Grady D. Earl F. Cowart, Huntington, Tex.
- DAVIS, Clifford. Mrs. Carrie Davis, R. F. D. 3, Shoals, Ind.
- DENNY, Leroy. W. L. Denny, Bridgeport, Ind.
- EATON, William B. John W. Eaton, 828 Prospect Street, Lansing, Mich.
- ENGLISH, Harry R. Norman English, Toluca, Stafford County, Va.
- ERLINGER, Herbert C. Joseph Erlinger, Freeburg, Ill.
- FLUMENBAUM, Hyman. Fanny Flumenbaum, 35 Allen Street, New York, N. Y.
- FRATUS, George R. Mrs. Mary Fratus, 74 Wickenden Street, Providence, R. I.
- FRENCH, Ullis B. Mrs. Maud Shelton, R. F. D. 1, Bradyville, Tenn.
- FRYE, Clara John. Mrs. Elizabeth Allison, McVeytown, Pa.
- GALLAGHER, William F. Edward Gallagher, 4810 Umbria Street, Philadelphia, Pa.
- HINKLE, Leland. Ira Hinkle, Watonga, Okla.
- HOFFMAN, William H. Mrs. Clara Hoffman, 1313 West Clearfield Street, Philadelphia, Pa.
- HOWARD, Oscar. Jarvis J. Howard, Meta, Mo.
- HUNTER, Alonzo. Mrs. Mattie Hunter, Brandenburg, Ky.
- JONES, Edward. Mrs. Margaret Findlay, Martins Ferry, Ohio.
- KALKHOVEN, John P. George Brown, general delivery, New York, N. Y.
- KANETSKY, Arnold C. Mrs. Freda Kanetsky, 1420 Gordon Street, Austin, Tex.
- KARPEL, Jacob C. Adolph Karpel, 1376 Brook Avenue, New York, N. Y.
- LOKINSKI, Joseph. Mrs. Mary Lokinski, R. F. D. 2, Saginaw, Mich.
- LOVELACE, DAVID. Mrs. John P. Lovelace, Gretna, Va.
- LUCAS, John C. Mrs. Susie Lucas, Castle Woods, Va.
- MENASBY, John J. Mrs. Katherine McNasby, 147 Morris Street, Philadelphia, Pa.
- ALLEN, Walter Francis. Mrs. Evelyn Clara Allen, R. F. D. Palisades, Colo.
- BANGERT, Louis. Mrs. Clara Bangert, 627 North McLain Street, Lincoln, Ill.
- BIRES, Joseph. Mrs. Agnes Bires, 209 Clinton Street, Binghamton, N. Y.
- BULLOCK, Charles E. Charles E. Bullock, Main Street, Honesdale, Pa.
- CONNER, Franklin. Mrs. Elsie Bray, 537 North Yander Street, Franklin, Ind.
- COSTON, Lester. John W. Coston, Wewoka, Okla.
- COUTURE, Russell. Mrs. Alexander Couture, Ontonagon, Mich.
- COX, Carl A. Aaron H. Cox, Scottsville, Kans.
- CZAJKOWSKI, Walter J. Mrs. Elizabeth Czajkowski, 937 Breem Street, Milwaukee, Wis.
- DUHNKE, Noel E. Mrs. Emma Duhnke, 910 South Seventh Street, Manitowoc, Wis.
- FEDELE, Giuseppe. John Fedele, President Street, Brooklyn, N. Y.
- FROST, Clarence L. William R. Frost, R. F. D. 1, box 7, Elberta, Mich.
- GORDON, Arthur Allen. Mrs. Rhoda Gordon, 44 West Street, Clinton, Mass.
- HAMBELTON, Norvel M. Mrs. Dallis Hamblen, Morrisville, Mo.
- HIPLE, John Henry. Mrs. L. Weber, 4157 Mantua Avenue, Philadelphia, Pa.
- HUGHES, William. Mrs. Catherine Goga, 4427 McGregor Avenue, Cleveland, Ohio.
- HUNTLEY, Donald Carroll. Fred Huntley, Black River, N. Y.
- JOHNSON, Bradley T. Mrs. Josephine Johnson, Govans Avenue, Baltimore, Md.
- KANE, Hubert B. Samuel Lavezzi, 116 Fulton Street, Chicago, Ill.
- KEMP, Edward H. William H. Kemp, R. F. D. 2, Acworth, Ga.
- KENNEDY, Allen H. A. A. Kennedy, R. F. D. 1, Londonderry, N. H.
- LOCKWOOD, Dean B. Mrs. Easky Lockwood, R. F. D. 2, Franklin, N. H.
- MCALLISTER, William G. Mrs. W. G. McAllister, R. F. D. 1, Marysville, Ohio.
- MAY, Earnest McC. S. H. May, Winchester, Ky.
- MYERS, William Ray. Mrs. Jenny Myers, R. F. D. 3, Shippensburg, Pa.
- OWENS, John F. Mrs. Rose M. Owens, 2108 Master Street, Philadelphia, Pa.
- RUBOTTOM, Vernon S. W. P. Rubottom, McCrory, Ark.
- SAVERN, Peter. Mrs. Carrie Barberis, 613 East Fourteenth Street, New York, N. Y.
- SCARBOROUGH, Enos A. Mrs. Minnie Scarborough, R. F. D. 5, Sumter, S. C.
- SOUTHWOOD, James. Mrs. James Southwood, Dibble, Okla.
- STUBBS, Jessie J. James C. Stubbs, 7017 Bruno Avenue, St. Louis, Mo.
- SULLIVAN, Joseph J. Mrs. Anna Sullivan, 50 North Street, Le Roy, N. Y.
- TACKETT, Louie. D. R. Tackett, Decatur, Ala.
- VINES, Robert. Mrs. Margert Vines, Bessemer, Ala.
- ABBOTT, Walter D. Mrs. Muriel Scott, Fernley, Nev.
- ALLISON, Earl Richard. Mrs. Lottie Allison, 21 South Ninth Street, Quakertown, Pa.
- ALLSUP, Solomon P. Mrs. Mattie Allsup, Nixon, Tex.
- ATKESON, Harry Lee. Lee Atkeson, Delaware, Okla.
- BAGINSKI, Stanley F. Mrs. Mary Baginski, 217 Brady Street, Ranshaw, Pa.
- BINKLEY, William M. Bertie L. Binkley, 1216 Hawkins Street, Nashville, Tenn.
- BLISS, John. Bernhard Bliss, 264 East One hundred and sixty-fifth Street, New York, N. Y.
- BOWLES, Jesse R. Mrs. Alice L. Bowles, 702 North Twenty-sixth Street, Richmond, Va.
- BRADY, Edward J. Mrs. Catherine Brady, 134 Carlisle Street, Uniontown, Pa.
- BRANDRETH, Sydney Samuel. Joseph Brandreth, 9 Providence Street, Providence, R. I.
- BRASWELL, Mark N. Mark N. Braswell, De Kalb, Tex.
- BRISTER, Louis K. Carl R. Brister, 443 Franklin Street, Auburn, N. Y.
- BROWN, Roy Hosmer. Mrs. George D. Brown, 113 North First Street, Marshalltown, Iowa.
- BUCKLEY, Ernest D. Robert J. Buckley, 40 Lincoln Street, Charlestown, Mass.
- BURCH, Andrew O. Mrs. Carl B. Garner, St. Marys, Mo.
- BURLESON, Henry M. John A. Burleson, Marquez, Tex.
- CARROLL, Joseph J. Henry Carroll, Jamesville, N. Y.
- CHRISTENSON, Harry Martin. Mrs. Julia Christenson, 3540 Raleigh Street, Denver, Colo.
- CLENNER, Earley W. A. K. Cleener, Coopers, Ala.
- CONLEY, Joseph H. Mrs. Mary Conley, 77 Perkins Street, Gloucester, Mass.
- COX, John F. Mrs. Elisha Cox, 1711 First Avenue, New York, N. Y.
- CRAFTON, Raymond. Thomas Crafton, R. F. D. 1, Bath, Ill.
- CULEY, Joseph B. Mrs. Catherine Culey, Castlewood, S. Dak.
- DORSEY, Harvey Elmer. William M. Dorsey, Gideon, Mo.
- EDWARDS, Clarence M. Mrs. Anton Taylor, Helena, Ala.
- EDWARDS, Norman Joseph. Mrs. Catherine Beauvais, Orwell, N. Y.
- EDWARDS, Paul B. Thomas R. Edwards, R. F. D. 7, Newark, Ohio.
- EHLERS, Carl H. George Ehlers, box 35, Ireton, Iowa.
- ELLIOTT, Matthew, jr. Mrs. Elizabeth Elliott, Spring Valley, N. Y.
- ENSMINGER, Edward. Gottfred E. Dnsminger, Monango, N. Dak.
- EVERETTS, William E. Mrs. Clara Dveretts, box 33, Andrew, Iowa.
- FANELLI, Frank. Vicenzo Fanelli, 75 Thompson Street, New York, N. Y.
- FEIBISH, Max. Mrs. B. Feibish, 385 Alabama Avenue, Brooklyn, N. Y.
- FLOKI, Vincent. Lorenzo Flori, 221 Hill Avenue, Endicott, N. Y.
- FLYNN, Thomas. Mrs. Jane Smith, 243 Fifty-sixth Street, Brooklyn, N. Y.
- FOSSILAGE, Sidney R. Mrs. Mary Fossilage, Mount Horeb, Wis.
- FRENCH, William. Ernest Keasing, Newark Valley, N. Y.
- FUHREER, John A. Ulrich Fuhrer, 540 Garden Street, Kenosha, Wis.
- HAUGHTWOUT, Carl L. Mrs. Jessie Haughtwout, 322 Hillside Terrace, Great Kills, Staten Island, N. Y.
- HAYMAN, Charles E. Joseph G. Hayman, Neelyville, Mo.
- HINZ, Walter W. Mrs. Anne Hinz, 279 Hillside Avenue, Torrington, Conn.
- HOGUE, Ralph R. Rosa Desso, 50 Standish Street, Plattsburg, N. Y.
- HOHMAN, Jacob C. Mrs. Martha Getts, 230 North Main Street, Auburn, Ind.
- HOLGATE, James A. Mrs. Sarah Holgate, 20 Mary Street, Pawtucket, R. I.
- HUGHES, Hal Shackleford. Mrs. M. D. Hughes, 1213 Salem Avenue, Paducah, Ky.
- HULSE, Clarence W. William H. Hulse, 349 Cleveland Avenue, Trenton, N. J.
- HUND, Paul D. Miss Anna Hund, Wadsworth, Ill.
- LACONE, Dominick. Sarah Milio 431 East Fifteenth Street, New York City, N. Y.
- JACKSON, Earl W. Mrs. Jennie Jackson, 903 West Water Street, Elmira, N. Y.
- JAKOUBEK, Leopold. Faraslav Jakoubek, 1573 First Avenue, New York, N. Y.
- JAKUBOWSKI, Mike. Frank Jakubowski, 1403 Sixth Avenue, Milwaukee, Wis.
- JOHNSON, Donald W. Mrs. M. W. Johnson, Beloit, Kans.
- JOHNSON, Oscar W. Mrs. Mary Johnson, 995 Case Street, St. Paul, Minn.
- KAAS, Thomas Patrick. Mrs. Catherine Kaas, 213 West Street, Pottstown, Pa.
- KABOLOFSKY, Nathan. Miss Jennie Tellebaum, 564 Black Avenue, Brooklyn, N. Y.
- KANEHL, Henry Carl. Mrs. August Pfeiffer, R. F. D. 2, Stanville, Minn.
- KANTOR, Jack. Mrs. Timothy Kantor, 37 Maiden Lane, New York, N. Y.
- KEESE, Gus. Thomas Keese, Gretna, Va.
- KELLY, Thomas F. Mrs. Annie Kelly, 978 Parker Street, Jamaica Plain, Mass.
- KELLY, William. Mrs. Mary Kelly, 211 East Forty-third Street, New York, N. Y.
- KENT, Clay. Mrs. May Kent, River Falls, Wis.
- KERR, Benjamin S. Mrs. Mary Kerr, 1919 Pine Street, Murphysboro, Ill.
- KESSLER, Jacob. Mrs. Chonlotte, 192 Prescott Street, Worcester, Mass.
- KILBARDA, Steve Pole. Pavle M. Keselovich, 309 Seventeenth Street, Galveston, Tex.
- KORMANN, August. Mrs. Amelia Yankee, 553 West Fifth Street, New York, N. Y.
- KRUSKA, Frank J. Jacob Kruska, box 92, Bronson, Mich.
- LANG, Harold John. Mrs. Mary Lang, 177 Central Avenue, Brooklyn, N. Y.
- LATOURETTE, Frank. James Latourette, Henry, Ill.
- LAWLESS, John Christopher. Miss Julia Lawless, 1614 Geary Street, San Francisco, Cal.
- LOTDANCE, George. Mrs. Agnes Lotdance, 3819 Alter Street, Philadelphia, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

LOWERY, Guy H. Mrs. Mary A. Lowery, Carmi, Ill.
 McBRIDE, Robert A. Miss Rebecca McBride, 2919 Gas Street, McKeesport, Pa.
 McLAIN, Anderson. Charley McClain, Cookson, Okla.
 McCLELLAN, Hugh. Mrs. Mary Ann McClellan, 107 Congress Street, Buffalo, N. Y.
 McCURE, Oren L. Mrs. Samuel Andrew McCure, Crescent, Iowa.
 McDONOUGH, Thomas J. Mrs. Annie Stacey, 595 Bennington Street, East Boston, Mass.
 MCGOWAN, Robert E. Mrs. Margaret McGowan, 2495 Washington Street, Roxbury, Mass.
 MADINA, Santiago. Margos Madina, Las Cruces, N. Mex.
 MAGEN, Samuel. Mrs. Lilly Magen, 920 Snyder Avenue, Philadelphia, Pa.
 MAHLER, Frank. Mrs. Anna Mahler, E. F. D. 2, Mishawaka, Ind.
 MEENEHAN, Patrick J. Mrs. Mary Hynes, 706 Poplar Street, Wilmington, Del.
 MEHELES, Jamie. James Lordas, 1525 Adams Street, Gary, Ind.
 MILLER, George. Jerry Miller, Cementon, Pa.
 MULLIGAN, Eugene J. Mrs. Louisa Mulligan, 108 Winter Avenue, New Brighton, N. Y.
 MULLIN, Edward T. Mrs. Winifred Mullin, 16 Southwick Street, Dorchester, Mass.
 MURPHY, Walter C. Mrs. Walter C. Murphy, 3149 Rhodes Avenue, Chicago, Ill.
 NEWSUM, James Keller. David K. Newsom, 325 East Neuva Street, San Antonio, Tex.
 NOVOTNY, Joseph. Mrs. Mamie Novotny, 1316 First Avenue, New York, N. Y.
 O'BRIEN, John J. Mrs. Lillian O'Brien, 70 Amsterdam Avenue, New York, N. Y.
 O'CONNOR, William. Mrs. Alice O'Connor, South Mill Street, St. Clair, Pa.
 ORRIB, Frans A. Mrs. Carrie Orrie, R. F. D. 1, Ogilvie, Minn.
 PARSLEY, Julius A. Mrs. Anna Parsley, 158 Dupont Street, Brooklyn, N. Y.
 PATÉ, William A. Mrs. Margaret Fraser, R. F. D. 2, Chickasha, Okla.
 PIRBCE, Kelly. Mrs. E. M. Monroe, Rosine, Ky.
 POLIHANSKI, John. Mrs. Kate Polihanski, box 143, Sobiski, Wis.
 FURDELL, Joseph. Frank Furdell, Bennett Road, Dunkirk, N. Y.
 GIBBIE, Abram. Mrs. Mary Gibbie, R. F. D. 3, Stanton, Mich.
 GREAVES, Earl C. Mrs. Margaret Greaves, East Palisade, Ohio.
 HALL, Thomas D. Robert Hall, 210 Magee Avenue, Rochester, N. Y.
 HARDING, Robert. Mrs. Anna Harding, Elk Lick, Pa.
 HOLMAN, Jesse F. Harrison R. Holman, 1007 Mulberry Court, Waterloo, Iowa.
 JEFFS, Elmer A. John W. Jeffs, R. F. D. 1, Henryville, Ind.
 JOHNSON, Chine C. Wilbur J. Johnson, Lockhart, Tex.
 KELLER, George. Mrs. Mary E. Keller, Milford, Ind.
 LARSON, Edward J. John J. Larson, Mabel, Minn.
 LORENZ, Joseph. Frank Lorenz, R. F. D. 13, Dayton, Ohio.
 LYNCH, James. Miss Katherine Lynch, 152 East One hundredth Street, New York, N. Y.
 LYNCH, Joseph P. Patrick Lynch, 30 Merchant Street, Newark, N. J.
 MINELLI, Nicholas J. Joseph Minelli, 51 Mott Street, New York, N. Y.
 MOORE, Robert G. Frank A. Moore, Rochester Mills, Pa.
 MORGAN, John. Robert Morgan, Emmalena, Ky.
 MORROW, Clarence A. Mrs. Cummie B. Morrow, Groom, Tex.
 MUCH, Otto C. Fred Much, R. F. D. 1, box 10, Fremont, Wis.
 MYERS, Clarence E. Mrs. Sarah Myers, Emmitzburg, Md.
 NARO, Alfred. Antonio Naro, 315 East One hundred and seventh Street, New York, N. Y.
 NATALINO, Emanuel. Benny Caruso, 1134 First Street, New York, N. Y.
 O'JEDA, Antonio. Mrs. Estebana O'Jeda, 1435 Santa Rosa Street, San Francisco, Cal.
 OLIVER, Aubrey L. Mrs. Elizabeth Oliver, Holcomb Rock, Va.
 PEARSON, Harold C. Mrs. Lillian Pearson, Pine Crest Plat, Riverside, E. I.
 PRIANTY, Movety. Ceste Prianty, general delivery, New York, N. Y.
 PROPHEE, William J. Pleasant G. Propheet, Waukomis, Okla.
 RAGAWAY, Phillip. Mrs. Mary Silverman, 95 East Broadway, New York, N. Y.
 RAY, Olton. John J. Ray, Chilgoquin, Oreg.
 RUSSO, Nunzio. Orazio Russo, 19 Sixteenth Street, Brooklyn, N. Y.

SALVAIL, Ernest. Will Salvail, 1253 Main Street, Worcester, Mass.
 SCHLICHER, Howard F. Frederick Schlicher, 697 Gulon Avenue, Richmond Hill, N. Y.
 STACKHOUSE, Alden. Mrs. Bertha Chatley, 2241 South Felton Street, Philadelphia, Pa.
 STALEY, Frank J. Mrs. Josie Staley, 1439 Walnut Street, Cincinnati, Ohio.
 STEVENS, Herbert H. Fred Stevens, Bradford, N. H.
 STONER, Lewidith L. Mrs. Myrtle Swalls Stoner, E. F. D., box 111, Terre Haute, Ind.
 STOUT, Orvil V. Mrs. Lizzie Stout, 430 Virginia Avenue, St. Joseph, Mo.
 SYFOR, Fred. Frederick Syfor, Main Street, Wharton, N. J.
 THEESE, William G. John Theese, R. F. D. 1, Barronett, Wis.
 TRAYNOR, Peter. Mrs. Elizabeth Traynor, 447 Somerville Avenue, Somerville, Mass.
 VIOLA, Bernardino. Pulvio Viola, 321 Elmer Street, Trenton, N. J.
 VOGEL, William. Mrs. Anna M. Vogel, 326 Waverly Avenue, Newark, N. J.
 VOLCART, John E. William Volcart, Montgomery Street, Ossining, N. Y.
 VOSS, Max M. Mrs. Ernestine Voss, 1149 Third Street, Milwaukee, Wis.
 WALKER, Willard M. Nemie Walker, R. F. D. 1, Lowry City, Mo.
 WALSH, Thomas F. Mrs. Mary Walsh, 24 Ames Street, Canton, Mass.
 WIEBE, Benjamin A. Henry Wiehe, Stillwater, Okla.
 WORKMAN, John C. Mrs. Jennie Fry, R. F. D. 1, Otego, Kans.
 ZEHLE, Edward P. M. F. Zehler, R. F. D., Strykersville, N. Y.
 ZIRINSKY, Louis. Jacob Zirisky, 641 Wiloughby Avenue, Brooklyn, N. Y.
 BRUCE, Arthur N. James D. Bruce, 1012 Fitzgerald Street, Bay City, Mich.
 BUBLITZ, George C. Herman W. Bublitz, Dana, Tex.
 BUCHANAN, Charles I. Mike Buchanan, Polk, Tenn.
 BUSCHBAUM, George. George Buschbaum, Crescent Street and Webster Avenue, Long Island City, N. Y.
 BZDOK, Frank. Frank Bzdok, Little Falls, Minn.
 CARAMANACA, Patrick. John Caramanaca, 1623 Atlantic Avenue, Brooklyn, N. Y.
 CHAPMAN, James B. Miss Ella Chapman, Taylorsville, N. C.
 CIESLAK, Stanislaw. Walter Cieslak, 1633 Delaware Street, Gary, Ind.
 CLOSTER, Frank. Mrs. Louise Closter, 35 South Twelfth Avenue, Mount Vernon, N. Y.
 CODY, Richard A. Mrs. Henrietta Cody, 2308 Cass Avenue, St. Louis, Mo.
 COLLINS, Willis. John Candy Collins, R. F. D. 3, Limestone, Tenn.
 COMELLA, Matthew V. Joseph Comella, 1516 North Tripp Street, Chicago, Ill.
 CRAIG, Hugh L. Mrs. Virginia Robie, 3988 Ellis Avenue, Chicago, Ill.
 CROSS, Joe. Burns. Charles Edward Cross, Garnett, Kans.
 CROWE, Charles W. Mrs. Hannah B. Crowe, 2635 Vance Street, Warwood, W. Va.
 CUCULLI, George. Mrs. Minnie Cuculli, Channing, Mich.
 CUNIFF, James F. Miss Mary Cuniff, 46 Rossmore Road, Jamaica Plains, Mass.
 CURLEY, John W. Joseph M. Curley, 147 Garfield Avenue, Chelsea, Mass.
 CURTIS, Albert E. Mrs. Mary Curtis, 344 East One hundred and forty-sixth Street, New York, N. Y.
 DAY, William N. Mrs. Louisa Day, Florence, Ariz.
 DEANE, Reuben. Mrs. Ida Deane, Manchester, N. Y.
 DECKER, Robert E. Mrs. G. S. Decker, 76 Lenox Avenue, East Stroudsburg, Pa.
 DERFLINGER, Daniel. Owen N. Derflinger, Roswell, Pa.
 DIPIETRO, James. Gandolfa DiPietro, Jamesburg, N. J.
 DUDLEY, Henry W. B. Mrs. Gertrude Falsen, James City, N. Dak.
 DUPREE, Robert W. Clifford C. Dupree, 321 Potter Street, Bainbridge, Ga.
 DWYER, John. Mrs. Anne Caffrey, 227 East Ferry Street, Hamilton, Ontario, Canada.
 EDWARDS, Alex W. Mrs. Lerah Edwards, R. F. D. 3, box 151, Raleigh, N. C.
 ELLERSTON, Lep P. Edward Ellerston, R. F. D. 3, box 36, Starbuck, Minn.
 ERNSTING, Frank G. Mrs. Caroline Ernsting, 189 Rumbold Avenue, North Tonawanda, N. Y.
 FAIDLEY, Charles Q. Albert B. Faidley, 365 Sherman Street, Akron, Ohio.
 FARRELL, Harry. Christopher Farrell, 332 East Twenty-fifth Street, New York, N. Y.

FAUS, Harold T. Mrs. Martha Faus, 861 Hural Avenue, Williamsport, Pa.
 FERRY, James V. Michael Ferry, Tloga Street, Pittsburgh, Pa.
 FIELDS, Henry. Mrs. Dora Fields, Trospen, Ky.
 FIRMAN, John Andrew. John Lewis Firman, Messick, York County, Va.
 FITZSIMMONS, James P. Mrs. Elizabeth Fitzsimmons, 2661 Bainbridge Avenue, New York, N. Y.
 FLOOD, Hugh. Mrs. Mary L. Flood, 307 East Ninety-third Street, New York, N. Y.
 FLYNN, Michael Joseph. Mrs. John Connors, 6129 Stenton Avenue, Germantown, Philadelphia, Pa.
 FORSYTH, Newton C. Milton M. Forsyth, Cecil, Ark.
 FORTIORNE, Joseph E. Mrs. Julia Fortiorne, Salem, W. Va.
 FRASIER, William O. Mrs. Ella Frasier, R. F. D. 3, Ray City, Ga.
 GREDETTE, William G. Mrs. Josephine Gredette, 190 East Dwight Street, Holyoke, Mass.
 GOLDEN, John J. Mrs. J. O'Connell, 303 West Eighteenth Street, New York, N. Y.
 GREENBERG, Samuel. Mrs. Pearl Greenberg, 126 Albany Avenue, Brooklyn, N. Y.
 GRIFFIN, Gerald J. Mrs. Sarah Griffin, 527 South Main Street, Washington, Pa.
 GROTE, Walter J. William Grote, 144 Cleveland Street, Brooklyn, N. Y.
 GRUBAUGH, John. Mrs. Eliza A. Grubaugh, Round Lake, Minn.
 GUSTIN, Benjamin F. Mrs. Sarah Rogers, Gold Ridge, New Brunswick, Canada.
 GUZY, Nicholas. Mrs. Jennie Guzy, 368 Walnut Street, Yonkers, N. Y.
 HABERSKI, Benjamin V. Mrs. Mary Haberski, 78 North Eighth Street, Brooklyn, N. Y.
 WHEELER, Everett. Mrs. Pada Wheeler, Waynoka, Okla.
 POWELL, Marshall F. Nick Powell, Elmington, Va.
 RAYBORNE, Elmora. J. A. Rayborne, Route 1, Thomasville, Ala.
 RIVKIN, David. Mrs. Minnie Rivkin, 177 East One hundredth Street, New York, N. Y.
 ROBERTSON, Thomas J. James P. Robertson, 39 Eighteenth Street, Buffalo, N. Y.
 ROMANO, Alick. Antonio Romano, 339 Brady Street, Detroit, Mich.
 RYAN, Timothy J. Miss Catherine E. Ryan, Belnap Street, Concord, Mass.
 SANDERS, Artie W. Mrs. Walter Sanders, R. F. D. 37, Deepwater, Mo.
 SARBER, Harry E. Mrs. Cordelia Sarber, box 68, Webster, Pa.
 SCHARF, William T. Fred L. Scharf, 1523 Allman Court, Cleveland, Ohio.
 SCHECKTER, Nathan. Philip Kling, 764 Tinton Avenue, New York, N. Y.
 SCHIEFFEN, Lawrence R. Charles Schiefen, 313 Webber Place, Elmira, N. Y.
 SCHMEIDER, John. William Schmeider, 132 Stagg Street, Brooklyn, N. Y.
 SMITH, Arthur G. A. G. Smith, 33 Paine Street, Worcester, Mass.
 SMITH, Fred H. Henry Smith, Hawkinsville, N. Y.
 SOKACIL, John. Mrs. Mary Sokach, Bloomington Street, Streator, Ill.
 STEVENS, Wilbur. Mrs. Grace Moody, 1055 Jefferson Avenue East, Detroit, Mich.
 STUBBS, William Jewell. Casper Stubbs, Platt City, Mo.
 SULIK, Domineck. Walter Himeleski, 106 Sweet Avenue, Jackson, Mich.
 SWAIN, John. Mrs. Patrick Swain, 53 Swain Avenue, Meriden, Conn.
 TEPPE, Frederick. Mrs. Charles Lindenberg, 658 East Ferry Street, Buffalo, N. Y.
 TUTTLE, Frank F. Mrs. Jennie Tuttle, 1417 Twelfth Street, Racine, Wis.
 WARD, Walter F. Mrs. Rosa Ward, 820 West Fifth Street, Dubuque, Iowa.
 WATTERSON, William, jr. William Watterson, sr., 118 South Ninth Avenue, Maywood, Ill.
 WEISS, Abraham. Mrs. Sarah Weiss, 239 East One hundred and ninth Street, New York, N. Y.
 WERNING, Henry. George McFariand, 206 Pine Street, Anaconda, Mont.
 WEST, William L. Arthur Hall, Litchfield, Me.
 WILLIAMS, Chat E. Richard P. Williams, R. F. D. No. 1, Pocassot, Okla.
 WILLIAMS, Elvo O. Mrs. E. O. Williams, 817 Eighth Avenue, Cedar Rapids, Iowa.
 WILSON, Clyde. Mrs. Blanche Wegrich, 417 North Thirteenth Street, Terre Haute, Ind.
 WOOD, Leo E. Mrs. Mary A. Wood, 371 East Main Street, Uniontown, Pa.
 YOUNG, Clair L. Thomas Young, Cottonwood, Mont.
 MARESCA, Paul V. Mrs. Rose Maresca, 662 Seventy-seventh Street, Brooklyn, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

MIX, John G. John E. Mix, Jacksonburg, W. Va.
 MOON, Charles C. Mrs. Georgia A. Moon, R. F. D. 3, Powder Springs, Ga.
 NELSON, Frank. Mrs. Bertha Solt, Manhattan, Kans.
 NOVEMBER, Morris. Max November, 89 Grant Street Extended, Brooklyn, N. Y.
 PAPPAS, George. Mrs. Mabel Pappas, 412 Adrian Street, Toledo, Ohio.
 PERRY, Augustus L. Ella P. Gould, care of James McCreery Department Store, West Thirty-fourth Street, New York, N. Y.
 POMERANKE, Frank L. Mrs. Wilhemmina Pomoranke general delivery, Dane, Wis.
 REED, Marvin V. Mrs. Minnie Reed, 140 South Bell Street, Columbus, Ohio.
 ROWLEY, Frank H. Mrs. Walker Slaving, 91 Elm Street, Danbury, Conn.
 SANDLER, Joseph. Mrs. Ida Rozen, 1013 North Western Avenue, Chicago, Ill.
 SCHULZE, Winford H. Mrs. Emily Schulze, Florence, Nebr.
 SEITZ, August W. Mrs. Katie Seitz, 6318 Paschall Avenue, Philadelphia, Pa.
 SILVER, Samuel. Harry Silver, 18 Mandith Street, Brooklyn, N. Y.
 SHAPIRO, Louis. Miss Dora Lakin, 336 Rockaway Avenue, Brooklyn, N. Y.
 SHEFFERT, Charles G. Charles Sheffert, Oxford Depot, N. Y.
 SMITH, Alvin Leroy. Mrs. Carrie E. Smith, Umatilla, Fla.
 SMITH, Estell C. Jerome N. Smith, Middleton, Tenn.
 SMITH, George J. Miss Margaret Smith, 199 Fifth Avenue, Brooklyn, N. Y.
 SMITH, Harry. Tony Smith, 3 Washington Street, Milwaukee, Wis.
 SPEIER, Jerome. Mrs. Julia Speier, 5537 Berlin Avenue, St. Louis, Mo.
 STACY, William Ashley. Mrs. Cynthia Stacy, Russellville, Okla.
 STOCKER, Earl. Mrs. Mary Stocker, Twin Bridges, Mont.
 STUBBLEFIELD, John W. Mrs. Fannie Stubblefield, Columbus City, Ala.
 TIERNÉY, Edward Joseph. Mrs. Agnes Tiernéy, 1011 North Avers Street, Chicago, Ill.
 VARGAS, Silbrano. Victor Vargas, La Madona, N. Mex.
 VINCENT, Clarence. Edward Vincent, 412 East Second Street, Beardstown, Ill.
 WAGGONER, Oliver. Mrs. Marie Plassenthal, 224 Pierce Street, Dayton, Ohio.
 WARD, Lawrence L. Crockett N. Ward, Lakewood, Tex.
 WILLIAMS, Abraham. Mrs. Dora Williams, 662 Snedeker Avenue, Brooklyn, N. Y.
 WINTERS, Marion P. Mark R. Winters, Strimtown, Okla.
 YOUNG, Arch. Leonard J. Young, R. F. D. 1, box 78, San Angelo, Tex.
 ZYTEWICK, John Stephen. Zahary Zytywick, 581 Perry Street, Buffalo, N. Y.

Wounded Slightly.

LIEUTENANTS.

ALLEN, Edward S. Charles M. Allen, 1201 North Thirty-first Street, Birmingham, Ala.
 YARDAMAN, John W. Mrs. Mollie Tearney, Bliss, Okla.
 WARREN, Ralph L. E. A. Warren, Marietta, Okla.

SERGEANTS.

BUCK, William W. G. W. Buck, Kent, Conn.
 JABLONSKI, Ladislaus. Alex Jablonski, 739 Becher Street, Milwaukee, Wis.
 KENNEDY, Alfred R. Patrick Callahan, 257 West Tenth Street, New York, N. Y.

CORPORALS.

AEBY, John A. Mrs. Macy Aeby, Ransom, Kans.
 BENEDICT, Frank W. Elsworth Benedict, Gridley, Ill.
 BRATCHER, Lee Roy. James Bratcher, Kearney, Mo.
 BUNTING, Jacob B. Mrs. John J. Bunting, Wayne, Mich.
 DOUTHITT, James D. Mrs. Dora Douthitt, Flynn, Tex.
 JACKSON, William F. Mrs. Lora Coughlin, 137 South High Street, Lexington, Ky.
 HUGHES, Charles Edwin. Preston D. Hughes, Union City, Mich.
 JESTES, Andrew J. William M. Jestes, R. F. D. 3, Oliver Springs, Tenn.
 MOON, Frank C. Mrs. Isabelle Moon, East Syracuse, N. Y.
 SERPER, David. Mrs. Mary Serper, 1384 Park Avenue, New York, N. Y.

HORSESHOER.

WILKINSON, Orlando E. Mrs. Sara J. Wilkinson, Vera, Okla.

COOK.

KNAPP, Paul H. Mrs. Emma Knapp, 142 West Main Street, Norristown, Pa.

PRIVATEES.

CASSIDY, John J. John J. Cassidy, 113 Eighth Street, Long Island City, N. Y.
 ELLIOTT, Charles M. Thomas Elliott, R. F. D. 2, Collins, Iowa.
 FAHRENBAUGH, Harold Charles. Charles Fahrenbach, East Broad Way Street, Medford, Wis.
 FIELDS, Frank. Mrs. Martha Fields, Elm City, N. C.
 FORD, Thomas. John Ford, 19 Ann Street, West Pittston, Pa.
 GARRITY, Thomas J. Mrs. J. Garrity, 2602 East Somerset Street, Philadelphia, Pa.
 GILL, John W. Mrs. Lizzie Gill, West Graham, Va.
 GOLDSTEIN, Samuel. Mrs. Esther Goldstein, 102 Heck Avenue, Asbury Park, N. J.
 HALL, Artie A. W. F. Hall, Durant, Miss.
 HATFIELD, Anse. Mrs. Nancy J. Hatfield, Okkefic, W. Va.
 HATKE, William Carl. William Hatke, 415 Johnson Street, La Crosse, Wis.
 HEINRICH, Chris. Mrs. Lizzie Heinrich, box 144, Nelson, Nebr.
 HENNEGER, Ambrose J. Oliver Henneger, Ulen, Minn.
 HUGULEY, James W. J. M. Huguley, Dolomite, Ala.
 JAMISON, James O. Mrs. Helen Jamison, 421 West Pearl Street, Lebanon, Ind.
 KARNIS, William C. John G. Karnis, 414 East Pittsburg Street, Greenburg, Pa.
 KENNEDY, Carl. Alex Kennedy, Bertleyville, Pa.
 KERNIS, James F. Mrs. Catharine M. Kernis, Western Port, Md.
 KLEIN, Adolph R. Mrs. Anna Klein, 503 Arlington Avenue, Mount Oliver, Pa.
 KOEPP, Walter A. Albert Koepf, R. F. D. 7, Sequin, Tex.
 KUPP, Enos. Nathan S. Kupp, Mastersonville, Pa.
 MCKEOWN, Robert J. Mrs. Rachel McKeown, 453 Main Street, Charlestown, Mass.
 MARTIN, Mark S. Mrs. Alice Martin, Juniata, Nebr.
 MONAHAN, Patrick J. Miss Mary Monahan, 388 Warren Street, Brookline, Mass.
 MORFORD, Leland. Fred Morford, Onaway, Mich.
 MORROW, Willie Lee. David Morrow, Eupora, Miss.
 MORTENSEN, Weaver James. Mrs. Johanna Mortensen, Valparaiso, Nebr.
 NOLAN, Daniel. Mrs. Mary Nolan, 210 Jefferson Street, East Liverpool, Ohio.
 OLSEN, Clarence Gilman. Mrs. Holver Thompson, Ellendale, Minn.
 OLSON, William. Nells Olson, R. F. D. 3, Hawley, Minn.
 PAKULIS, William. Victor Pakulis, 24 West Fifty-ninth Street, New York, N. Y.
 REEDER, Everett. Mrs. Dora Reeder, R. F. D. 9, Greenville, Ohio.
 REMPE, George A. Mrs. Elizabeth Rempe, 1202 Curtis Avenue, Middletown, Ohio.
 REMUS, Edward. Alex Remus, 1426 Monroe Avenue, South Milwaukee, Wis.
 RIORDAN, Daniel D. Mrs. B. Riordan, 147 Fellows West, Medford, Mass.
 RIUTER, William T. Mrs. Esther Brouwer, Greenwood Ind.
 RUNDQUIST, Albert. Albert G. Rundquist, Minden, Nebr.
 SCHNELLI, William H. William Schnell, Tyler, Minn.
 SCHONFELD, William. Mrs. Katy Schonfeld, Biernow, Wis.
 SCHWARZBAUM, Elvin J. Mrs. J. L. Schwarzbaum, 29 East One hundred and twenty-fourth Street, New York, N. Y.
 SCOGGINS, Charles F. Alfred M. Scoggins, R. F. D. 5, Cleveland, Tenn.
 SINGER, Leroy G. J. F. Burris, La Harpe, Kans.
 SMITH, Norbert T. Mrs. Mary Smith, Trenton Street, Toronto, Ohio.
 STUDLEY, Robinson James. Wilbert Andrew Studley, 389 Second Street, Grand Rapids, Mich.
 SWOGGER, Leo G. John S. Swogger, 205 Winfield Street, Topeka, Kans.
 THURMBEL, Henry. John Thrumbel, 2318 South Oakley Avenue, Chicago, Ill.
 TRIPP, Lester. Mrs. Emma Tripp, 151 Ash Street, Detroit, Mich.
 VACCARO, Franco. Charlie Vaccaro, 1629 Tustin Street, Pittsburg, Pa.
 VISCO, Giuseppe. Giuseppe Volpi, 212 Third Avenue, New York, N. Y.
 WALSH, Peter F. Mrs. Mary E. Walsh, 7859 Cottage Grove, Chicago, Ill.
 WOLZ, Alexander W. Mrs. Anna Wolz, 7408 Lohmeyer Avenue, Maplewood, Mo.
 ZANZALARI, Charles E. Mrs. Clara Zanzalari, 397 State Street, Perth Amboy, N. J.
 ALTAMORE, John. Mrs. Julia Altamore, box 939, Elder, Pueblo, Colo.

ALTOBELLO, John. Mrs. Agnes Altobello, 165 Foster Street, Meriden, Conn.
 ANDERSON, Ralph Harry. Toby Anderson, Mullen, Nebr.
 AUSTIN, John A. Mrs. Ellen Austin, 102 Holworthy Street, Cambridge, Mass.
 BALCH, Benjamin. Benjamin Balch, Scotland, Alberta, Canada.
 BIRCH, John G. John Birch, 76 Springfield Street, Lawrence, Mass.
 BOLTON, Samuel B. Mrs. S. F. Bolton, 116 East Liberty, Schuylkill Haven, Pa.
 BOX, Lawrence A. A. F. Box, 1032 Tenth Street, Alexandria, La.
 BROWN, Ernest R. Arch Brown, Morning Sun, Iowa.
 CARVER, Oscar. Mrs. Mary E. Lakin, R. F. D. 1, Prichard, W. Va.
 CLARK, John. John Clark, Flora, La.
 CRAIG, Roy. L. E. Craig, Fort Smith, Ark.
 DAVIS, Maurice. Mrs. Ada Davis, 63 Railroad Avenue, Patchogue, N. Y.
 DE JOY, Patsy. Mrs. Providence Mungella, 97 Liberty Street, Middletown, Conn.

Wounded (Degree Undetermined).

CAPTAIN.

GRIFFIN, Robert A. Mrs. Phyllis C. Griffin, Edenvale (near San Jose), Cal.

LIEUTENANTS.

ACKERMAN, James H. Marion S. Ackerman, 131 Crescent Avenue, Plainfield, N. J.
 REED, Vincent M. Mrs. Edna M. Reed, Little York, Ill.
 BENOIT, Samuel J. Mrs. Merilda Benoit, 287 Pine Street, Gardner, Mass.
 DOANE, Irvin E. Mrs. Flora Ames Doane, R. F. D. 2, Bangor, Me.
 SCHUG, Carl Adelbert. Mrs. Clara Schug, Hughesville, Pa.
 ROBINSON, Charles Louis. Mrs. Bess Robinson, 120 South-Seventh Street, Grand Haven, Mich.
 VILLARET, Gus. Mrs. M. A. Villaret, 560 East Main Street, Meriden, Conn.

SERGEANTS.

BROWN, Daniel W. Mrs. Charles Brown, 25 Willow Street, New Bedford, Mass.
 BURRIL, William O. Edward S. Burril, Fourteenth Street and Twenty-sixth Avenue, Gulfport, Miss.
 CARR, Benjamin William. Charles W. Carr, R. F. D. 1, Angels, Wayne County, Pa.
 FOSTER, Elmer Anderson. Mrs. Sarah Foster, 2107 East Cambria Street, Philadelphia, Pa.
 GORDON, William E. James Gordon, 136 Lakin Street, Chicago, Ill.
 RAPP, George E. Mrs. Lee Rapp, 824 West Reno Avenue, Oklahoma City, Okla.
 KELLY, John Francis. Mrs. Mary Leahy, Oakmont, Pa.
 MOSSER, Clarence Hatt. Henry G. Mosser, 233 South Twelfth Street, Reading, Pa.
 HYLAND, John S. Mrs. Hannah Hyland, 15 Stapleton Street, New Bedford, Mass.
 BARK, Joseph Thomas. Emma Fabber, 734 Summer Avenue, Newark, N. J.
 BICKFORD, Charles B. Charles H. Bickford, 48 Eastern Avenue, Augusta, Me.
 BOND, William R. Mrs. W. H. Bond, Wise, Va.
 BREAUULT, Joseph A. Mrs. Angeline Breauult, 32 Wendell Avenue, Springfield, Mass.
 COFFING, B. R. John N. Coffing, 809 Jackson Street, Vicksburg, Miss.
 JONES, Aaron E. Mrs. Aaron E. Jones, Enterprise, Kans.
 KESSLER, William A. Mrs. Louise Kessler, 147 Grant Avenue, Brooklyn, N. Y.
 MILTON, John W. Mrs. A. W. Lane, R. F. D. 39, Waterville, Me.
 NEUMANN, Paul. Mrs. Henrietta Neuman, 1605 Mentor Avenue, Cleveland, Ohio.
 WOOTTEN, Joseph H. Mrs. Joseph H. Wootten, 1257 Greylock Street, Philadelphia, Pa.

CORPORALS.

ANDERSON, Thomas H. John H. Anderson, R. F. D. 1, Fort Worth, Tex.
 CARBAUGH, Clair Monroe. Mrs. William E. Carbaugh, Kelletville, Pa.
 DAVIS, Fred I. Mrs. Laura Davis, Scobey, Mont.
 DE BRUINE, Harry D. Dennis De Bruine, Cedar Grove, Wis.
 DIPPOLD, Wilfred Martin. Mrs. Sadie Dippold, Windfall Road, St. Marys, Pa.
 FOLK, Frank L. Harry A. Folk, 1316 Kenneth Avenue, New Kensington, Pa.
 AABERG, Walter M. Lars K. Aaberg, Beldenville, Wis.
 BUSH, James S. Mrs. Rose Cantillo, 345 East Lafayette Street, Norristown, Pa.
 CLAPHAN, Charles. Mrs. J. Claphan, 76 Putnam Street, Granitville, R. I.
 FERRELL, Charlie R. Alex Ferrell, R. F. D. 1, Oglesby, Tex.
 FICKETT, Ralph L. Mrs. Ora Fickett, Millbridge, Me.

CASUALTIES REPORTED BY GEN. PERSHING

FITZPATRICK, David J. Mrs. Michael Fitzpatrick, 26 Charles Street, Newport, R. I.
 LIEBSCHER, Max C. Mrs. Louise M. Liebscher, 67 Crocker Street, San Francisco, Cal.

PROFFIT, James V. Mrs. Edna Proffit, 805 South Fifteenth Street, Waco, Tex.

VANFERMARK, Jonas. Clara Turkenton, 430 Harrison Avenue, Lancaster, Ohio.

BRENNAN, Warren E. Mrs. E. L. Brennan, 196 West Euclid Avenue, Detroit, Mich.

HOGAN, William H. James Hogan, 124 Hale Street, Lowell, Mass.

JOHNSON, Ward M. Charles Johnson, 70 Fulton Street, Medford, Mass.

WISSNER, Harry L. Mrs. Eliza Wissner, 845 Darrington Avenue, Beaver Falls, Pa.

BOXLEY, Virgil J. Jess Boxley, Kaw City, Okla.

BUTLER, Maurice. Mrs. Margaret Butler, 630 Ninth Avenue, New York, N. Y.

GALLI, Charles V. Mrs. Jessie Burdwick, box 214, Byron, Cal.

FOGERTY, Joseph T. Mrs. Francis Fogerty, 828 Rutland Avenue, Baltimore, Md.

GORTON, Harold L. Byron J. Gorton, R. F. D. 5, Fulton, N. Y.

HAMMOND, Bradley. Mrs. Ella Moore, 546 Hudson Street, New York, N. Y.

HILL, Calvin O. Mrs. C. H. Hill, Maitland, Fla.

LONG, Charles C. Mrs. Clara Louise Long, Pilot Grove, Mo.

MIHELIC, Joseph Thomas. Frank Mihelic, Trimountain, Mich.

MOSLEY, Jack S. Mrs. Nellie Bright Mosley, Arxvasse, Mo.

NEWSOME, Albert. Mrs. Elizabeth Newsome, R. F. D. No. 1, Thomaston, Conn.

SHEILD, Keith Taylor. Mrs. Walter B. Shield, 11 West Cary Street, Richmond, Va.

SWAIM, Charles H. Mrs. Bertha Swaim, Porum, Okla.

SYBELDON, Anton George. Mrs. Joseph Kluck, jr., Hatley, Wis.

WANDS, James L. Miss A. Wands, 220 Clinton Avenue, Albany, N. Y.

WARNEKE, Henry. Mrs. Augusta L. Warneke, Aiken, S. C.

WELSH, James. Mrs. Hilda Welsh, 1211 West Seventh Street, Cincinnati, Ohio.

WOOD, Harry E. Mrs. Jessie Wood, R. F. D. 7, Fruit Valley, Oswego, N. Y.

MCCULLOUGH, Robert M. Mrs. Nannie J. McCullough, 639 Grant Street, Akron, Ohio.

MUSICIAN.

MUSSELLMAN, Asa A. Mrs. Irene Musselman, Bartlesville, Okla.

BUGLER.

FIELDS, Sam L. Claude Fields, Muse, Okla.

MECHANICS.

KRAFT, Benjamin. George Kraft, McDonald, Pa.

BARTL, Lorence. Mike Bartl, 500 North Central Avenue, Marshfield, Wis.

ZSELECZKY, Emil F. Jacob J. Zselezky, Watson Avenue, Linoleumville, Staten Island, N. Y.

WAGONER.

DENNIN, Frank J. Thomas F. Dennin, 120 North Fifty-sixth Street, Philadelphia, Pa.

COOK.

STAFFORD, Myrtle Nathaniel. Charles Stafford, R. F. D. 5, Phoenix, Ariz.

PRIVATEES.

ARCERI, Joe. James Arceri, Waynesburg, Pa.

BARBANES, John E. Mrs. Catherine J. Barbanes, 1500 Purdy Street, New York, N. Y.

BARONE, Michele. Mrs. Concetta Barone, 228 East One hundred and eleven Street, New York, N. Y.

BERLY, Clair. Miss Helen Kelley, 417 Larch Street, Scranton, Pa.

BOWERS, Le Roy Monroe. Mrs. Kate Bowers, 1229 Windsor Street, Reading, Pa.

BROGREN, Einar H. Olaf Brogren, 702 Seventh Street, Willmar, Minn.

BUCCOLO, Domenick. Tony Grocan, 216 Canal Street, New York, N. Y.

BUSH, Eugene F. Mrs. Catherine Bush, 629 Twentieth Street, Brooklyn, N. Y.

CATALANO, Philip. Joseph Catalano, 1327 Wilkens Avenue, New York, N. Y.

CLARK, Paul M. Mrs. Maria Clark, 47 Linden Street, Brooklyn, N. Y.

CONROY, Herbert J. Mrs. Anna Patter, 816 Sheller Street, Philadelphia, Pa.

COX, William C. Mrs. Sarah Wilkins, R. F. D. 2, Detroit, Tex.

DEBERE, James F. Mrs. Hollie Deere, 6036 Catherine Street, Apartment B, Philadelphia, Pa.

DENHAM, Francis S. Robert F. Denham, 235 La Porte Avenue, Whiting, Ind.

ETHEREON, Ted D. Mrs. Grace Devins, Stoneburt, Okla.

FIELD, Willett, jr. Mrs. Mary Field, 32 Charlotte Street, Jamaica, N. Y.

FIELDER, Perry. Mrs. Mary Fielder, 524 North Eleventh Street, Fort Dodge, Iowa.

FLORO, Lawrence A. Bruno Floro, Van Meter, Pa.

GALLAGHER, Anthony. Miss Grace Gallagher, 2241 Federal Street, Philadelphia, Pa.

GIES, Walter A. Lewis Gies, 36 Burleigh Street, R. F. D. 5, box 92, North Milwaukee, Wis.

GRAFF, Nick J. Frank Graff, Hospers, Iowa.

GRAHAM, Edward. Mrs. Arzetta Graham, 1229 Jefferson Avenue, Wichita, Kans.

GRAY, Daniel D. Davis Gray, Blairsville Intersection, Pa.

HALCOMB, Clint. Jesse Halcomb, Carbon Hill, Ala.

HANZIE, Alexander M. Miss Elizabeth Hanzie, 1008 Ash Street, Erie, Pa.

HOLLIS, Ernest R. J. Mrs. H. C. Hollis, 118 Potter Avenue, Providence, R. I.

HUGHES, James G. Mrs. Ellen Hughes, 448 West Fifty-fifth Street, New York, N. Y.

HUNTER, William M. Mrs. Thomas Speedy, 5183 Fifth Avenue, McKeesport, Pa.

JACKLITCH, Peter A. Miss Gerude Jacklitch, 808 East B Street, Pueblo, Colo.

JOHNSON, Brand J. The Eagle Lodge, West Hammond, Ind.

ALEXANDER, Earl. Mrs. Ora Alexander, Vienna, Va.

ANDERSON, Alfred. Sam Anderson, general delivery, Waldron, Mo.

ANDERSON, Gordon. Mrs. Josie Anderson, 216 Cochran Street, Eau Claire, Wis.

BACH, Herman J. Theodore Bach, R. F. D. 2, Riverton, Neb.

BACKLAR, Samuel B. Samuel Steinman, 317 East Eighteenth Street, New York, N. Y.

BAKER, James. William Baker, New Haven, Ill.

BOHNER, Calvin. Mrs. Samuel Bohner, 6103 Woodland Avenue, Cleveland, Ohio.

BUGHMAN, Harry M. Josiah W. Kline, Law Library, Harrisburg, Pa.

BUSH, Carlo. Phil G. Lompard, Greeley, Neb.

BROCK, Garrard T. Ragan Brock, Lesbas, Ky.

BRYDEN, Fred H. Mrs. William Bryden, Stockdale, Pa.

BRUBAKER, Fred A. Mrs. Frances Brubaker, Morris, Okla.

BUNDBRA, Andrew. Andrew Bundra, 409 Grant Street, Dupont, Pittston, Pa.

BURNS, Charles W. Siomeon Burns, Midland, Stanley County, S. Dak.

CAMPBELL, James. Mrs. Mary McGonagle, 173 Endicot Street, Boston, Mass.

CARROLL, Albert. Albert Carroll, 89 Leach Street, Salem, Mass.

CASSLER, George H. Mrs. F. Cassler, 426 West Coburn Street, Syracuse, N. Y.

CAVANAUGH, Alex G. Mrs. Anna Cavanaugh, 530 Fulton Street, Buffalo, N. Y.

CODER, Frederick C. Mrs. Effie Coder, R. F. D. 5, Wamego, Kans.

COSGROVE, Michael. David Cosgrove, 248 Mills Street, Waverley, Mass.

DAIL, Ollie. Ollie Dail, R. F. D. 6, Snow Hill, N. C.

DE HOFF, Silas. Mrs. Mary De Hoff, R. F. D. 2, Meadon, Mich.

DODGE, William H. George Stephen Dodge, Briarwood Road, Belmar, N. Y.

DORMAN, Percy. Frank Dorman, Hamden, Conn.

DOUGLASS, Leslie. Mrs. Alice Douglass, 5 Livingston Street, Lawnsdale, R. I.

ELDER, Lyle B. Mrs. Ethel McLeod, St. Ignace, Mich.

ELDRIDGE, Verne L. Mrs. Etta Carson, Dover, Me.

ELLMAN, Benjamin. Meyer Ellman, 120 Piedmont Avenue, Atlanta, Ga.

ERIKSON, Oscar R. Earnest Erikson, 1409 South Fourth Street, Minneapolis, Minn.

FEY, Frank. Henry Fey, R. F. D., Wheatland, Iowa.

CAHILL, Daniel B. Mrs. Ella Cahill, 38 Thorndyke Street, Bverett, Mass.

GAUTHREAU, Murphy J. F. Albert Gauthreau, Atchafalaya, La.

GEIBEL, Charles. Mrs. Sophia Geibel, 435 Main Street, Bridgeport, Conn.

GILL, Frank. Martin Gill, 143 Portage Road, Niagara Falls, N. Y.

GRADY, William J. John F. Grady, 6822 Cornell Avenue, Chicago, Ill.

CROSS, John Adam. Mrs. Ida Cross, 320 Gilbert Street, Detroit, Mich.

HARLEY, Howard W. Miss Molly Unger, 540 West One hundred and thirty-sixth Street, New York, N. Y.

HILTON, Horace W. Mrs. Lydia Hilton, Olanta, Pa.

HINTON, Paul. Columbus Hinton, Port Townsend, Wash.

HISER, Floyd E. C. J. Hiser, Bradner, Ohio.

HOSPER, Joseph. Walter Hosper, R. F. D. 1, Stanley, N. Y.

INGOLD, Albert S. Mrs. A. S. Ingold, Imperial, Neb.

PRIVATEES.

ALLEN, Hamilton. Mrs. Emillina Allen, 1325 Inward Avenue, New York, N. Y.

ARCHBOLD, George L. J. N. Archbold, R. F. D. No. 1, Junction City, Kans.

ARNOLD, Samuel, jr. Samuel Arnold, 6213 Elmwood Avenue, West Philadelphia, Pa.

ASPERA, Thomas. Rosina Aspera, R. F. D. 2, Indiana, Pa.

BARDSLEY, William. Mrs. Anna Bardsley, 1225 East Davenport Street, Iowa City, Iowa.

BARRESE, Vincent. Anthon Barrese, 379 Vienna Street, Los Angeles, Cal.

BORMAN, John. Mrs. Anna Borman, Corsica, S. Dak.

BOWB, Alfred B. Mrs. Rose Parnell, Port Carbon, Pa.

BREITBARTH, Charles Paul. Mrs. Ann Gebhardt, 3748 Texas Avenue, St. Louis, Mo.

BRISCOE, P. D. Mrs. Bertha Briscoe, Walter, Okla.

BURNS, John H. Mrs. Margaret Burns, 2624 South Rosewood Street, Philadelphia, Pa.

BURNS, John J. Mike Burns, Tamaqua, Pa.

BURNS, Perry O. Mrs. Perry Burns, 650 Amsterdam Avenue, New York, N. Y.

BURNS, Robert. Mrs. M. V. Rogce, Cold Springs, N. Y.

BURROWS, Leonard A. Mrs. Clara Road, Goodell, Iowa.

BUSSE, Samuel E. Henry W. Busse, R. F. D. 4, Amboy, Minn.

CARPENTIER, Francis J. Mrs. Anna Callahan, 1947 Ritner Street, Philadelphia, Pa.

CHEVRIE, Harold Gordon. Charlie Chevie, Galien, Mich.

CLARK, Fred R. David E. Clark, Cairo, W. Va.

CLARK, Frederick W. J. C. Clark, 209 Third Avenue, Red Oak, Iowa.

DANIELS, Arthur D. Monroe Daniels, 510 Rochester Street, Fulton, N. Y.

DONNELLY, Peter J. Mrs. M. Donnelly, 26 Woodbury Street, New Rochelle, N. Y.

DUFFY, John J. James Duffy, 287 Hamilton Street, New Haven, Conn.

ENGSTROM, Charles P. Mrs. Catherine Engstrom, 526 Atlantic Street, Peoria, Ill.

FAITZ, William. Mrs. Annie M. Faiz, 215 North Belword Avenue, Baltimore, Md.

FERGUSON, Jurdon. Mrs. Hattie Ferguson, Stone, Ky.

FISCK, Gregory. John Fisck, 64 Essex Street, Springfield, Mass.

FISHMAN, Harry Kenard. Miss Edith Fishman, 22 North Fifth Street, Harrisburg, Pa.

FLANAGAN, Seymour. William S. Flanagan, Marietta, Okla.

FLEMING, Harold S. Mrs. Archie Fleming, Friday Harbor, Wash.

FLEMING, William P. Robert Jos. Fleming, 1432 Catherine Street, Philadelphia, Pa.

FOSTER, James H. Rev. J. W. Foster, Rochelle, Ga.

FRAZIER, Rufus. Mrs. Beatrice Frazier, Anthony, Kans.

FUCHS, Edward. John Fuchs, Shawnee, Ohio.

GERAUGHTY, James. Thomas Geraughty, Lexington, Mo.

GILLES, Frank. Mrs. Carrie Gilles, Arkansas, Wis.

GOTWALT, Warren Preston. Mrs. Warren P. Gotwalt, New Paris, Ohio.

GROSS, James B. Robert Gross, Morrilton, Ark.

HARRIS, Edgar E. Ephrian Roper, Roff, Okla.

HINKA, James E. Roy Davis, 835 West Wait Street, Sidney, Ohio.

HOLDER, Claud E. Mrs. May J. Holder, 1317 Sixteenth Street, Wichita Falls, Tex.

HOROWITZ, David. Esther Horowitz, 401 East Eighth Street, New York, N. Y.

HUBER, John Edward. Bertha Huber, 222 North Henry Street, Brooklyn, N. Y.

HYNES, William H. Mrs. Mary Cairus, 272 North Street, New Bedford, Mass.

JANTZ, John. Mrs. Amelia Smith, 924 Metropolitan Avenue, Brooklyn, N. Y.

KEDROWSKI, Vincent J. Mrs. Agnes Prokup Kedrowski, Lucan, Minn.

KELLERMAN, John. Mrs. C. O. Blake, R. F. D. 1, Honesdale, Pa.

KINGSLAND, Leroy Homer. Mrs. Charles Kingsland, 12 Alcorn Street, Oil City, Pa.

KLEINSCHMIDT, Charles F. Mrs. Agnes Bernaty, 1614 Springfield Avenue, Chicago, Ill.

KNAPP, Clarence J. Mrs. Rose Knapp, 314 South Jackson Street, Batavia, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

- KOELSCH, Erhardt O. Jacob Koelsch, 225 Hamilton Street, Hartford, Conn.
- LAPORTE, Webb J. Nelson Lapointe, 754 Spooner Street, Sheboygan, Mich.
- LIEBLA, Clarence D. Jacob F. Liebla, Barryville, N. Y.
- MACIEROWSKI, Frank. Sylvester Macierowki, 23 Koons Avenue, Buffalo, N. Y.
- MAGNO, Phillip. Nardo Magno, box 984, California, Pa.
- MAHER, Joseph. Joseph J. Maher, sr., 604 East Eighty-third Street, New York, N. Y.
- MANNING, George Lafayette. Mrs. Cynthia Manning, box 812, Sulphur, Okla.
- MANNING, John C. John Manning, 1315 North Eighth Street, Boise, Idaho.
- MINICHI, Nicholas. Julius Minich, 1331 South Irving Avenue, Scranton, Pa.
- MINSKY, Lewis. Harry Minsky, 204 Kenwick Avenue, Syracuse, N. Y.
- MIRAULT, Joseph D. Albert Mirault, sr., 168 Sergeant Street, Holyoke, Mass.
- MITCHELL, Michael. Miss Mary Mitchell, 34 Broadway, Lowell, Mass.
- MONTAIGNE, James B. Mrs. Margaret Montaigne, 708 Richard Street, Knoxville, Tenn.
- O'CONNOR, R. J. Mrs. P. J. O'Connor, 499 Weller Court, New York, N. Y.
- PATZWALD, Frank A. Julius Patzwald, Morton, Minn.
- POWELL, Stacy. Mrs. Lilla Powell, 53 Water Street, Mount Holly, N. J.
- POWERS, Joseph Michael. Mrs. Margaret Powers, 3416 North Dillman Street, Philadelphia, Pa.
- PUSTEOSKA, James. Frank Pusteoska, Vining, Iowa.
- RAYNOR, William E. Mrs. Nellie Munson, general delivery, Sayville, N. Y.
- REESE, Henry. Mrs. Amie Reese, Villa Ridge, Ill.
- REESE, Sanford U. Mrs. Mary Reese, 618 Ereter Street, West Pittston, Pa.
- REYNOLDS, Roy. Mrs. Martha E. Reynolds, Comanche, Okla.
- ROBY, OCIE T. Mrs. Erma Roby. R. F. D. 2, Clarkton, Va.
- ROGERS, Charles W. Mrs. William Rogers, 320 Vandervoort Street, North Tonawanda, N. Y.
- ROLL, Richard S. N. N. Roll, Stanton, Iowa.
- RYAN, Charles J. Mrs. Anna Ryan, 211 East High Street, Circleville, Ohio.
- SALISBURY, Roy. Mrs. R. A. Baldwin, R. F. D. 6, Atchinson, Kans.
- SHAW, Charles J. Mrs. Mary Shaw, Joadao, Ark.
- SLOCUM, John. Mrs. Stirling Slocum, 604 East Market Street, Scranton, Pa.
- SOMERS, Treon B. Clifford M. Jones, Cohasset, Minn.
- SPARKS, Alfred Franklin. William Sparks, Velle Green, Colo.
- STATION, Jesse B. Jund Bond, Addington, Okla.
- STOCKWELL, Allan J. Mrs. Ella Stockwell, 8 Ashley Place, Lockport, N. Y.
- TINERVIA, Salvatore. Sapienza Salvatore, 338 East Twenty-second Street, New York, N. Y.
- UNDERWOOD, John O. Mrs. John Underwood, Tishomingo, Miss.
- VETTER, John Clements. Moritz Vetter, Beloit, Kans.
- WADE, Clarence A. William A. Wade, Omega, Okla.
- WESTERKAM, William J. William E. Ransom, 347 Forty-sixth Street, Brooklyn, N. Y.
- WIGGS, William. Robert Wiggs, Judsonia, Ark.
- WILKOFESKY, Max. Harry Sokolek, 1616 Washington Street, St. Louis, Mo.
- WILLIAMS, Willie. Mrs. Louvenia Turner, 58 Owen Street, Mobile, Ala.
- JONES, Claude. Mrs. Lovie Jones, 1005 Wright Street, Chicago, Ill.
- KLEMM, John E. Mrs. Minnie Becker, Fair Avenue, Hanover, Pa.
- KLIMISHIN, Alexander P. Sam Kilmishin, 3938 Sheridan Avenue, Minneapolis, Minn.
- KRUGER, William G. Mrs. C. Kruger, 379 Berriman Street, Brooklyn, N. Y.
- LAVERTY, John Thomas. Mrs. Margaret Lavery, Dover, N. J.
- LIVINGSTON, John W. George Livingston, Wynne Wood, Okla.
- LOEFFLER, John S. Otto Loeffler, 3918 Stewart Avenue, Chicago, Ill.
- LOUGEE, Louis L. Mrs. Elvira M. Lougee, 475 Williams Street, New London, Conn.
- MAGBY, Luther M. John M. Magby, Pickens, Okla.
- MILLINGTON, William George. Miss Margaret Millington, 5 Waldron Avenue, Hoosick Falls, N. Y.
- MURPHY, John William. Mrs. John W. Murphy, 5 Auburn Square, Charlestown, Mass.
- NEVIN, William. Mrs. Francis Nevin, 163 Academy Street, Long Island City, N. Y.
- PELLETTIER, Zenon. Mrs. Clara Pelletier, 195 Prospect Street, Norwood, Mass.
- NICHOLAS, George. Mrs. Eliza Audens, 1514 Fifth Avenue, Jacksonville, Fla.
- PETTYPOOL, Charles E. Mrs. Grace Petty-pool, Belle Rive, Ill.
- POWELL, Rufus. J. Hugh Powell, Temperanceville, Ohio.
- PRESTRIDGE, Charles F. Mrs. Ethel Prest-ridge, Seymour, Okla.
- RAAPHAEL, Max. Mrs. Henrietta Raphael, 773 Willoughby Avenue, Brooklyn, N. Y.
- RESSO, John. John Epoldi, 3233 West Thirty-third Street, Cleveland, Ohio.
- RILEY, Thomas J. Mrs. Mary C. Riley, Katecny, Mason County, Tex.
- ROBINSON, John J. Mrs. Mary J. Robinson, Neodesha, Kans.
- ROSANSKY, Paul. Mrs. Mary Rosansky, 1200 Stanton Avenue, New Kensington, Pa.
- ROSS, Sam. Mrs. Henrietta Ross, Rosanky, Tex.
- RUEDIGER, Emil. Fred Ruediger, 1007 Scular Street, St. Louis, Mo.
- SAFRAN, Leo. Mrs. Pauline Safran, 4828 Northcote Avenue, East Chicago, Ind.
- SCHMIDLEIN, Bernard H. Mrs. Theresa R. Schmidlein, 339 Eighty-fifth Street, New York, N. Y.
- SHORT, Samuel W. Mrs. Louella Short, Cleveland, Ark.
- SHURER, Anthony. Joseph Shurer, R. F. D. 1, Nesbit, Lycoming County, Pa.
- SMALL, William A. Mrs. Gerdie Stringer, 810 Brazora Street, Houston, Tex.
- SMITH, Seconly B. A. L. Smith, Melber, Ky.
- SNEEL, Arthur J. J. S. Snell, Opp, Ala.
- STACEY, William. R. L. Stacey, Mount Sterling, Ky.
- STREEBY, Robert Earl. John Streeby, 417 Southwest Temple Street, Salt Lake City, Utah.
- SULLIVAN, Ralph M. Mrs. Edith Sullivan, Main Street, Houlton, Me.
- SUNDEM, Emil O. Oscar Sundem, R. F. D. No. 1, Colfax, Wis.
- SWEET, Alfred. H. W. Sweet, 349 East Forty-first Street, New York, N. Y.
- SYMONS, Carl Fredrick. Charles Symons, 302 South Third Street, Reading, Pa.
- TABER, Frank M. Mrs. Estelle Taber, Orient, N. Y.
- THIEDICH, Carl H. Candus Thiedich, Bloomfield, Neb.
- TRACY, Paul Louis. Mrs. Thomas Tevning, Walkersville, Mich.
- TRECARTIN, Earl B. John H. Trecartin, Water Street, North Saugus, Mass.
- TUCKER, Leo. Walter L. Tucker, Woodville, Tex.
- WALDEN, Alexander. Mrs. Henrietta Wal- den, Clyde, Ohio.
- WALKER, Samuel H. Samuel H. Walker, sr., 2133 Albright Street, Philadelphia, Pa.
- WALSH, Michael T. Mrs. Anna S. Walsh, Larchwood, Iowa.
- WATSON, Lonnie. John Watson, Hobart, Okla.
- WINTZKY, Rubin. Miss Fannie Wintzky, 313 South Fifth Street, Brooklyn, N. Y.
- WRIGHT, Clarence. Mrs. Annie Wright, 1026 East Mason Street, Springfield, Ill.
- YANCHULES, Martin. Demonic Yanchules, 1201 East Falls Street, Niagara Falls, N. Y.
- ZEIGLER, Augustus C. Harry B. Zeigler, Limerick, Pa.
- ZERKOWSKI, Adam. Mrs. Jennie Zerkowski, 139 Loepere Street, Buffalo, N. Y.
- JACKSON, Frank. Mrs. Froidie Jackson, Robert Mills Road, Hixson, Tenn.
- JOHNSON, Claude. Mrs. Ollie B. Johnson, Bastrop, Tex.
- KLINE, George. Mrs. Eliza Cahill, 1317 Mar- guffite Avenue, Canton, Ohio.
- KNECKER, Dan W. Henry Croon, Le Mars, Iowa.
- LANARDO, Paul. Joe Farraro, 614 Mad- ison Street, Hoboken, N. J.
- LARAMBY, Clarence. Miss Deiphi E. Lara- mey, Hermosa Beach, Cal.
- LITTLETON, Albert A. Mrs. Sussie Little- ton, Havana, Ark.
- MCDERMOTT, James Robert. Mrs. Blanche M. McDermott, 221 Franklin Avenue, Sioux Falls, S. Dak.
- MCDONALD, Edward H. Mrs. A. L. Mc- Donald, 937 South Dearborn Street, Mobile, Ala.
- MCKENZIE, Thomas J. Thomas R. McKen- zie, 608 South Scioto Street, Circleville, Ohio.
- MCNAMEE, William V. R. J. McNamee, 357 East One hundred and ninety-third Street, New York, N. Y.
- MADDEN, Roy O. Mrs. Hellen D. Madden, 603 East Fairchild Avenue, Danville, Ill.
- MIES, Henry C. Mrs. Barbore Mies, 4338 Langley Longtory Avenue, Chicago, Ill.
- NICHOLSON, Charles L. James D. Nichol- son, 314 East Fourth Street, Newton, Kans.
- O'CONNOR, Michael. Thomas O'Connor, 1187 Second Avenue, New York, N. Y.
- O'HARA, James M. Mrs. Bridget O'Hara, 1912 Miffin Street, Philadelphia, Pa.
- OLSEN, Oscar. Oscar Olsen, 739 Fiftieth Street, Brooklyn, N. Y.
- OLSON, Hjalmar. Alfred J. Olson, Jenkins, Minn.
- OPPERMAN, Frank M., jr. Mrs. Katherine Opperman, 127 Thompson Street, Salem, N. J.
- PROVENCHER, Arthur E. Gideon Pro- venger, 22 Whittier Avenue, Amesbury, Mass.
- PUTT, Clayton H. Mrs. Elizabeth Putt, 203 Walnut Avenue, Lebanon, Pa.
- ROSENBERG, Israel. Mrs. M. Rosenberg, 941 Simpson Street, New York, N. Y.
- ROSS, Ercell B. Mrs. Perie Miller, 19 Green Avenue, Washington, Pa.
- ROGALSKI, Koustanty. Miss Ellen Rogalski, Edgemont Street, Philadelphia, Pa.
- SCARBOROUGH, Floris. Mrs. Floris Scar- borough, 99 Saranac Avenue, Buffalo, N. Y.
- SCHETTING, Frederick. Mrs. Caroline Schet- ting, Piermont, N. Y.
- SERAFINSKI, John Joseph. Miss Frances Serafinski, 18 Mohawk Avenue, Schenece- tady, N. Y.
- SEXTON, John C. Mrs. Lucinda Sexton, Olympia, Ky.
- SHAFER, Louis E. Nicholas J. Shaffer, Fenelon, Pa.
- SHARP, Sephus S. Charles W. Sharp, gen- eral delivery, Mill Spring, Mo.
- SHELLEY, Max J. Lew Shelley, 716 F Street, Fairbury, Neb.
- SHEPPARD, Troy. Miss Polly Sheppard, Prestonsburg, Ky.
- SILVERFOOT, Albert S. Mrs. Lucy Silver- foot, Point Reyes, Cal.
- SIZER, Edwin. Mr. William Sizer, Holland Patent, N. Y.
- SKLUT, Nathan. Mrs. Leah Sklut, 102 West Second Street, Wilmington, Del.
- SMITH, Benjamin H. Mrs. Marcia E. Smith, Cadott, Wis.
- STERN, Pete J. Mrs. Mary Stern, R. F. D. 4, Brooten, Minn.
- STONE, John Y. Mrs. Amanda Stone, R. F. D. 22, Ransonville, N. Y.
- TURNER, Frank E. John W. Turner, 104 East Hatch Street, Sturgis, Mich.
- VAN HEEB, Jacob. Marinus Van Hee, Ont- ario, N. Y.
- VICK, Joseph. Ole O. Vick, Mekinock, N. Dak.
- VIGIL, Augustin. Juan Vigil, Magdalena, N. Mex.
- WILKIE, Ray F. Clyde Wilkie, Converse, S. C.
- WILSON, Barron Lewis. Mrs. J. W. Wilson, King Mountain, Ky.
- WITTE, Herbert A. Mrs. Adeline Witte, 1013 Thorne Street, St. Paul, Minn.
- CHEERYHOLMES, Morris A. Alonzo Chery- holmes, 712 East Twenty-second Street, Marion, Ind.
- NOIPE, Edward Henry. Mrs. Katherine Noipe, 29 Manhattan Avenue, Jersey City, N. J.
- BARNECK, Arthur J. Mrs. Mary Barsneck, 179 South Colony Street, Meriden, Conn.
- BERGMAN, Goffred E. Neis Bergman, R. F. D. 1, Ortonville, Minn.
- BROWN, James William. Mrs. Jacob H. Brown, Colesburg, Iowa.
- BURCH, Jack T. William W. Burch, Jordon Mines, Va.
- BURNS, Harry. Robert E. Burns, Kiowa, Kans.
- COPLEY, Garland. Thomas L. Copley, R. F. D. 2, Fort Gay, W. Va.
- DRIVER, Wilfred H. Miss Beatrice A. Driver, 29 Locust Street, Providence, R. I.
- FRONCKOWSKA, Antonia. Pete Fronckow- ska, 750 South Ethel Street, Baltimore, Md.
- GONYA, Charles C. George W. Gonya, 487 Third Street, Albany, N. Y.
- HOLOCHOKE, Jacob. Joseph Holchoke, 316 West Sixth Street, Chester, Pa.
- HOLY, Frank. Joseph W. Irwinsky, general delivery, Temple, Tex.