

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, THURSDAY, DECEMBER 26, 1918.

No. 496

MR. BARUCH ANNOUNCES FINAL WIND-UP OF THE WAR INDUSTRIES BOARD JAN. 1; CERTAIN WORK WILL GO ON

TELLS OF TRANSFER OF A FEW SECTIONS

Planning and Statistics Division Taken Over by War Trade Board—Wool Section Goes to Bureau of Markets, Department of Agriculture — Chairman Expresses Appreciation of Devoted Efforts of Co-workers on the Board.

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

As approved by President Wilson in his letter of November 30, 1918, accepting the resignation of the chairman of the War Industries Board, the activities of the War Industries Board, as such, will cease January 1, 1919.

Many of the divisions and sections of the board have already completed their work and have disbanded, and most of the others will wind up their affairs this week.

At the request of the President, however, the chairman of the War Industries Board has completed arrangements whereby certain activities of the board, which should not permanently be dispensed with, will be turned over to other departments of the Government to administer.

Planning and Statistics Division.

It has been arranged that the powers and duties of the Division of Planning and Statistics of the War Industries Board shall, on January 1, be taken over by the War Trade Board, along with such officials or employees of the board as may be necessary, together with all papers, files, and records of the division.

The functions and powers of the Wool Division of the War Industries Board, including especially those relating to the payment by wool dealers or buyers of any sums due by them under "Government regulations for handling wool clip of 1918," as established by the board on May 21, 1918, and the disposition of such payments, shall, on January 1, 1919, as already announced, be taken over by the Bureau of Markets of the Department of

(Continued on page 6.)

Christmas Greetings Between U. S. Army In France and Forces In the United States

The War Department authorizes publication of the following cabled Christmas greetings between the American Army in France and the American Army in the United States:

"For Gen. March, Chief of Staff.

"Please accept for the officers and men of the American Army in the United States cordial Christmas greetings and best wishes for the coming year from the American Expeditionary Forces.

Pershing."

*"For Gen. Pershing,
American Expeditionary
Forces, France.*

*"Christmas greetings to yourself and the American Expeditionary Forces. A Happy New Year and a speedy return home.
March."*

Auction Sales of Surplus Army Animals in January

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

Auction sales of surplus Army horses and mules are to be held at the various camps and cantonments throughout the country during the month of January. The schedule calls for four sales, January 7, 14, 21, and 28, at which a total of 44,455 animals will be sold. These will include cavalry horses, artillery horses, draft horses, mules, and pack animals.

Announcement will be made later as to the number of animals of each class to be sold at each camp during the four January sales.

IN CHARGE OF SAN SALVADOR.

Dr. Quimonez, vice president of San Salvador, has again taken charge of that Government, President Melendez having signed a decree for that purpose. Dr. Polomo has publicly withdrawn his candidacy for the Presidency.

CAPITAL ISSUES COMMITTEE TO SUSPEND ITS ACTIVITIES THOUGH ORGANIZATION WILL CONTINUE FOR THE PRESENT

MAY RENEW FUNCTIONS IF NECESSITY ARISES

Economy in Financial Operations Urged and Public Warned to Beware of Fraudulent and Worthless Securities—Statement by Secretary Glass on the Conservation of Liberty Bonds—Restrictive Legislation to Be Asked.

Public announcement that the work of the Capital Issues Committee would be suspended on December 31 was contained in a statement given out by Charles S. Hamlin, chairman of the committee. The statement follows:

In view of the rapid changes that have taken place since the signing of the armistice, the Capital Issues Committee has voted to suspend its activities on December 31. The committee will not be dissolved, but will remain inactive unless it is found that the sale of new securities competes unduly with Government financing or for other reasons it may become desirable for the committee to resume its work pending its dissolution by the President or by operation of law.

Continued Economy Urged.

Although the war emergency which gave rise to the creation of the committee has passed, it is nevertheless imperative that capital should be saved and not wasted, and the removal of the restraining influence exerted by the committee during its existence should not be construed as approval of the financing of unnecessary public projects or private enterprises of doubtful merit. On the contrary, the financial needs of the Government and the large capital requirements of the railroads and for the readjustment of American industries to a peace basis compel strict economy in the use of new capital.

While legitimate business may safely be left to work out its own problems, the Capital Issues Committee feels that it would be unfaithful to its responsibility if it failed to warn the public respecting the enormous losses sustained by the Nation through the sale of worthless and

fraudulent securities. In the opinion of the committee the sale of such securities should be restrained in times of peace as well as in war and strongly urges that Congress establish adequate machinery to put a stop to this traffic.

Restrictive Legislation Advised.

The extent of the menace, due to the issue of such securities, to the holders of Government bonds is revealed by the fact that schools are being established in some parts of the country to drill salesmen in the art of persuading investors to subscribe for unmeritorious or worthless securities. This can only be prevented by legislation vesting in some duly constituted public agency full power to restrain the offering of fraudulent or worthless securities.

The Capital Issues Committee warns the public and earnestly directs the attention of Congress to the problem. It is the intention of the committee to make a supplementary report to Congress recommending a law to prevent these existing abuses and such impositions upon the investing public.

The committee will maintain its offices in Washington until further notice.

Statement by Secretary Glass.

Secretary Glass issues the following statement:

The decision of the Capital Issues Committee to suspend its activities on December 31 should not be interpreted by the business public as a warrant for any expenditure of capital for needless or unwise purposes, whether public or private in their nature. Should it become apparent that voluntary restraints are not being exercised so as to prevent the misuse of capital, I shall request the committee to resume its control.

My chief misgiving in accepting the action of the committee arises out of the need the committee has frequently expressed and the importance of which has become increasingly obvious of protecting the public investor against the flood of worthless or doubtful securities which threaten the market when the restrictions are removed, and present conditions emphasize the importance of obtaining emergency legislation as speedily as possible so as to be able to cope effectively with this evil. The Government not only should protect itself as to future bond issues but as well owes a duty to the millions of Liberty bond buyers to restrain reckless and fraudulent promoters, particularly at this time.

Will Ask Congressional Action.

I intend to ask Congress immediately for legislation that will check the traffic in worthless securities while imposing no undue restrictions upon the financing of legitimate business, and shall urge that it be made effective before the close of the present session. Meantime, it may become necessary before such legislation is passed to reassemble the committee for the purpose of resuming its functions.

INVOICE RULE SUSPENDED.

The War Trade Board announces, in a new ruling (W. T. B. R. 460), the suspension of the requirement that applicants for bunker licenses must furnish agents of the War Trade Board and collectors of customs with suppliers' bills or invoices for ship's stores and supplies taken aboard vessels at United States ports.

ASKS PERMANENT COMMISSIONS FOR 5 HIGH-RANK ARMY OFFICERS

Secretary Baker Requests Recognition of Gens. March, Pershing, and Bliss and Lieut. Gens. Liggett and Bullard.

WAR DEPARTMENT,
Washington, D. C.,
December 21, 1918.

MY DEAR SENATOR:

Under the provisions of section 3, of the act of Congress approved October 6, 1917, the President has appointed, by and with the advice and consent of the Senate, certain officers of the Army to the grades of general and lieutenant general. These officers, in order of rank, are:

Gen. Peyton C. March, Chief of Staff of the Army.

Gen. John J. Pershing, commander of the American Expeditionary Force, France.

Gen. Tasker H. Bliss, retired, former Chief of Staff, now military representative of the United States at Versailles and a member of the Peace Commission, has the brevet rank of general.

Lieut. Gen. Hunter Liggett, commanding 1st Army, American Expeditionary Force.

Lieut. Gen. Robert L. Bullard, commanding 2d Army, American Expeditionary Force.

These officers have performed tremendous tasks involving the greatest responsibility in a manner which reflects credit upon themselves and upon the country, and entitles them to permanent recognition. I believe that the sentiment of the country is strongly in favor of such recognition. At present, the commissions of these officers as general and lieutenant general, while in the Regular Army, are for the period of the emergency only. I recommend that their commissions be made permanent, with the proviso that when any one of these officers vacates his commission the office shall lapse. The Judge Advocate General has prepared a draft of a bill which will accomplish this purpose and which I inclose for the consideration of your committee.

Sincerely yours,

NEWTON D. BAKER,

Secretary of War.

Senator GEORGE E. CHAMBERLAIN,

Chairman, Senate Military Committee, United States Senate.

A copy of the foregoing letter also was sent to the chairman of the Military Affairs Committee of the House. The officers mentioned are all major generals in the Regular Army.

TAMPICO CHAMBER OF COMMERCE.

Consul Claude I. Dawson, at Tampico, Mexico, reports:

An American chamber of commerce was organized in Tampico on December 13 as a result of the initiative of this consulate. Will apply for membership in the Chamber of Commerce of the United States.

AMERICAN CONSUL DETAINED BY TURKESTAN BOLSHEVIKI

The State Department is exerting every effort to obtain the release of Roger Culver Tredwell, the American consul at Petrograd, who is interned in his rooms at Tashkend, Turkestan, by the Bolsheviki authorities, and Acting Secretary Phillips stated to-day the department is hopeful of the result.

Tredwell was interned in his rooms by the Bolsheviki the latter part of October and the department, immediately upon learning of his detention, cabled instructions to its representatives to spare no efforts in bringing about his release. The efforts have been made through the posts at London, Teheran, Peking, Christiania, and Calcutta, as well as through other representatives of the department, and all the foreign governments approached have taken an immediate interest and have given similar instructions in the interest of Tredwell's release. The government of India has been especially helpful in this connection.

Tredwell is not in prison, but is confined to his rooms and is being treated well, according to the department's advices. He has been in the American consular service for 10 years.

MEETING OF COPPER INDUSTRY WITH PRICE FIXING COMMITTEE

At a meeting of the Price Fixing Committee with the copper industry held on the 20th day of December, the chairman of the Price Fixing Committee explained that inasmuch as the War Industries Board would cease to function after January 1, all prices are being allowed to expire by limitation. As the maximum prices on copper, agreed upon between the industry and the Price Fixing Committee, expire by limitation December 31, this is notice to the public that the Price Fixing Committee will cease to exercise any jurisdiction over copper prices after that date.

The chairman called attention to the fact that among the vital war needs of the Government, copper ranked second only to steel, and wished to place on record the Government's appreciation of the patriotic spirit in which the copper producers had accepted maximum prices suggested by the Price Fixing Committee, and the industry's unceasing efforts to produce the abnormally large quantity of copper required to supply the war needs of ourselves and those associated with us in the war.

The industry, through its spokesman, testified to the courtesy and consideration it has always received at the hands of the Price Fixing Committee, and to the fact that the fixing of maximum prices by the Government had developed, at the numerous meetings, a vast amount of information which had been most helpful in stabilizing and standardizing the industry. There was a hopeful expression upon the part of the producers, that the present surplus stock of copper would be soon absorbed by a large foreign demand, and that the industry would assume its normal condition in the not far distant future.

NEW SPECIAL EXPORT LICENSE ISSUED BY WAR TRADE BOARD ON SHIPMENTS OF SAMPLES

OLD REGULATIONS ARE WITHDRAWN

Exportation Authorized Without Individual License of Any Commodity and Advertising Matter Whether by Mail, Freight, or Express.

The War Trade Board announces in a new ruling (W. T. B. R. 457) that W. T. B. R. 323, issued November 23, 1918, and the Special License No. RAC-55, issued in accordance therewith, have been withdrawn, and that a revised special license, under the same number (RAC-55), effective December 24, 1918, has been issued.

Granted to Post Office.

The revised Special Export License No. RAC-55 has been granted to the Post Office Department and to the Customs Service authorizing the exportation, without individual export license, of samples of any commodity and advertising matter to be used therewith, regardless of whether the same are shipped by mail (subject, however, to the postal regulations), by freight, or by express, in passengers' baggage or otherwise, when destined to any country.

Under this license the term "samples" is construed to mean articles or portions thereof intended for use in soliciting orders, and is not construed to include any article or portion thereof which is itself intended to be sold as an article of commerce.

Notations on Shipments.

Shippers should note that it is unnecessary to apply to the War Trade Board for permission to ship under Special Export License No. RAC-55, and no special document issued by the War Trade Board is necessary in connection with such shipments. It is only necessary to note on the package, if the shipment is made through the mails, or on the export declaration, if the shipment is made by express or freight, the following:

1. "Shipped under Special Export License No. RAC-55,"
2. The name and address of shipper,
3. The name and address of consignee,
4. A statement of contents.

It should further be noted that special export license No. RAC-55 is not a license to trade with the enemy and does not authorize any shipment in contravention of section 3 of the trading-with-the-enemy act.

Notice to Exporters.

The attention of exporters is called to the fact that the use of special license No. RAC-55 does not relieve the shipper of the responsibility of complying with the import restrictions of the country of destination. In order that American exporters may appreciate the importance of informing themselves in this regard, they are advised that at present the customs restrictions of the United Kingdom forbid the entry into that country, as samples, of silver, gold, and real jewelry, motorcycles and autopedes, complete motor cars, and parcels of timber exceeding 50

7,468 Sick and Wounded Landed in U. S. During the Week Ending December 20

The War Department authorizes the following statement from the Office of the Surgeon General:

During the week ended December 20, a total of 7468 wounded and sick soldiers were landed in the United States from the American Expeditionary Forces. This is the largest number received in any single week. Of this total, 5,828 were landed at New York while the balance of 1,640 were landed at Newport News. The men are being sent to various army hospitals for physical reconstruction and to convalescent camps.

OPINION ON STATUS OF FORMER MEMBERS OF NATIONAL GUARD DRAFTED INTO FEDERAL SERVICE AFTER DISCHARGE FROM U. S. ARMY

The War Department authorizes publication of the following opinion of the Acting Judge Advocate General on the subject of the status of former members of the National Guard drafted into Federal service for the emergency after discharge from the United States Army:

"1. In a memorandum dated December 20, 1918, you call attention to a purported digest of an opinion of the Judge Advocate General in January, 1918, which digest contains the following sentence with reference to the discharge of persons drafted into the Federal service as members of the National Guard:

"When mustered out of the Federal service they revert to their former status in the militia of the several States from which they were by the draft called into the Federal service, subject to the qualification that the time spent in the service of the United States will count upon their enlistment of terms of commission."

"This sentence is found in a footnote on page 307 of the supplement to the Military Laws of the United States, 5th edition. The correct digest of the opinion in question (Ops. JAG 220.84, January 29, 1918) is found on page 7 of the Digest of Opinions of the Judge Advocate General for January, 1918, and the sentence above quoted is not found therein. The quoted sentence is based upon an obiter expression contained in said opinion, which was deduced from an opinion of this office dated December 16, 1916 (Ops. JAG 58-051.1), wherein the question and answer were as follows:

"Q. What is the status of the members who have just been mustered out of the Federal Service? Do they automatically revert to the National Guard?"

"A. The muster-out is a release from Federal service under the call only, and does not affect enlistment contracts of

members of the National Guard. They therefore automatically revert to the status in the National Guard or organizations of their States, in which they were at the date they were called into the service of the United States, except that the time served in the service of the United States will count upon their enlistments or terms of commission."

"Construing the sentence first above quoted in the light of the opinion upon which it is based, it is perfectly apparent that it referred to a muster out of the Federal service after a call into the Federal service and not to a discharge after a draft into the Federal service.

"2. As a matter of fact, the opinion, in the digest of which this sentence occurs, holds without qualification that the draft of a member of the National Guard into the Federal service absolutely discharges him from the militia, which includes the National Guard. Furthermore, this office has held that a commission in the temporary forces is incompatible with a commission in the National Guard and operates to cancel the commission in the National Guard. (Ops. JAG 210, 85, Nov. 22, 1918.) It is, therefore, the opinion of this office that former members of the National Guard, both officers and enlisted men, who entered the service by draft under the President's proclamation of July 3, 1917, will, when discharged from the Federal service, revert to a civilian status and will not revert to their former status as members of the National Guard.

"Approved: By order of Secretary of War: March, General, Chief of Staff.

"S. T. ANSELL,
Acting Judge Advocate General."

No Permit Now Required To Sell Coke for Export

Revocation of the ruling prohibiting the sale or delivery of coke for export by ocean transportation except upon the prior issuance of a permit by the United States Fuel Administration is announced by the Fuel Administration.

Announcement of the change in procedure was made in an official order amending a previous one relative to the "price of coke for export by ocean transportation."

pounds; also tobacco samples in unmanufactured form in weights exceeding 2½ pounds. (Tobacco samples of any size are only admitted to approved tobacco importers.) Other countries have restrictions similar to these, and it is suggested that exporters avail themselves of the facilities of the Bureau of Foreign and Domestic Commerce of the Department of Commerce, Washington, D. C., in obtaining information respecting the customs regulations of foreign countries.

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 legislative and executive officers of the United States Government, and to diplomatic representatives of all foreign Governments.—EDWARD S. ROCHESTER, *Editor*.

RATES BY MAIL.

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

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

HONOR TO WALTER H. PAGE.

State Department Tribute to Late Former Ambassador to Great Britain.

Mr. William Phillips, the Assistant Secretary of State, has been designated to officially represent the State Department at the funeral of Walter Hines Page, the late former ambassador to Great Britain. Acting Secretary of State Polk sent the following message to Mrs. Page:

"MRS. WALTER HINES PAGE,
"Pinchurst, N. C.

"Permit me to express my profound sympathy and that of the Department of State in the death of your distinguished husband. We are grateful to him for the high standards which he maintained in his representative capacity in London and for his self-sacrificing devotion to the principle of complete understanding between the two Anglo-Saxon peoples. He gave his life to his country, and his memory will always be honored and revered by his fellow-countrymen.

"FRANK L. POLK,
"Acting Secretary of State."

The following statement was made public at the State Department:

"From the date of his appointment as ambassador extraordinary and plenipotentiary to Great Britain in April, 1913, until he was forced by illness to relinquish his post, Mr. Page devoted himself most assiduously to bringing about a more complete understanding between the two great English-speaking nations. Representing, as he did, the very best tradition of this country, he was peculiarly well fitted to accomplish the objects of his high mission. His interpretation of the wishes of his Government was of the highest order and his successful conduct of the many delicate negotiations intrusted to him during his tenure merited the highest approval of the Department of State. His high sense of duty, his zeal, and his self-sacrificing devotion to the service resulted in his fatal illness and his untimely death."

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

Gen. Bliss's Remarks in Presenting The Distinguished Service Medal Awarded Gen. Pershing by President

The War Department authorizes publication of the following:

Remarks of Gen. Bliss in handing to Gen. John J. Pershing the Distinguished Service Medal awarded to him by the President of the United States, at Great Headquarters of the American Expeditionary Force, Chaumont, France, at 4.15 p. m., Saturday, November 16, 1918:

General Pershing:

I take great pleasure in reading to you this telegram, which I have received from the Secretary of War. It is dated in Washington, October 21, 1918, and is addressed to me at Versailles. It is as follows:

"The President of the United States has awarded a Distinguished Service Medal to Gen. John J. Pershing, and directs that you act as his representative in presenting the medal. He further directs that you say to Gen. Pershing that he awards this medal to the commander of our armies in the field as a token of the gratitude of the American people for his distinguished services, and in appreciation of the success which our armies have achieved under his leadership.

"BAKER,
"HARRIS."

And now, Gen. Pershing, in complying with the instructions of the President, perhaps he and you may permit me to add a few words of my own to his simple and direct ones which come to you straight from his heart and from that of the American people. To do this I wish that there stood in my place one of the distinguished officers of the army which you have so splendidly led and which has so gallantly followed you.

At one moment it seems but yesterday, and again it seems like an echo along the misty corridors of the long distant past, when I bade you good-bye in the War Department building in Washington. You had with you a staff of some 50 or 60 officers, and I can hear now the wondering queries of those who asked, "What can Gen. Pershing do with so many staff officers?" At the same time there went one small and incomplete American division, and there were many who believed that it would be followed by no others for at least a year.

And what has happened in that short year and a little more?

You have created and organized and trained here on the soil of France an American Army of between two and two and a half million men. You have created the agencies for its reception, its transportation, and its supply. To the delight of all of us, you have consistently adhered to your ideal of an American Army under American officers and American leadership. And for months you have fought a continuous battle until, at last, victory has come.

With your aid our ancient Ally has regained her former boundaries. And you and your army have played a glorious part in a world event transcending,

in its momentous importance, any other since Charles Martel beat back the flood of Moslem invasion on the plains of Tours. You, like him, have done that which came to you in crushing an evil, an aborted civilization and in preserving a nobler one.

And in doing this you have won not only the admiration of your European associates in arms, but the admiration and love of your countrymen.

And you have done it all with the thorough devotion of the American Army, its officers and men, and of all who helped to make that Army and to get it here.

All that I have said brings me to this. It is not for me to speak of history to the men who have made it. But it is for me and for all of us to speak of that loyal and affectionate devotion, from the men in the trenches to the men on the western docks of France, from the men in the shipbuilding yards and mines and logging camps from the Atlantic to the Pacific, from the men, women, and children in every factory and workshop at home, whose devotion to the great cause and whose personal devotion to you has stayed up your hands, that they faint not, from the rising to the going down of the sun.

But it is not of these alone that I would speak, when I speak of the devotion that has carried you and your army to such triumphant success. I think with sadness and pride of those who have paid the last full measure of their devotion; and of weeping American wives and mothers and mourning children. I have no doubt that many and many a gallant American soldier has, in his last breath, coupled with other names dear to him your name as the custodian and guardian of American honor and glory—honor and glory so dear to him that for them he gave his life.

Just as it is our President who hands to you this medal, so I seem to see from these thousands of glorious graves pale hands reaching out to you and your comrades the laurel wreath of victory which they did so much to win.

And I know that I speak for our President when I say that as to them the good God has given eternal rest, so may He, through their heroic death, give to us eternal peace.

BRITISH PRICES FOR BARLEY.

Consul General Robert P. Skinner, at London, reports:

Board of agriculture announces price of barley harvested in 1919 as 70s. (\$17.03) per quarter of 448 pounds, in the case of brewing barley only; other barley will be 67s. (\$16.30), as during current season; this applying only to England and Wales. Food controller prescribes a maximum price for flour millers' offals of all kinds of £14 10s. (\$70.56) per ton in place of £13 (\$63.26).

WORK OF CONGRESS BRIEFLY TOLD

SENATE.

On Monday night the Senate passed the war revenue bill, and sent it to conference. By a vote of 42 to 18 the Reed so-called "bone dry" liquor law was written into the bill as an amendment and made applicable to the District of Columbia. The action of the committee in eliminating the luxury taxes was rejected and these taxes modified were adopted. The tax of 20 per cent on the sale price above a fixed amount as provided in the House bill was reduced to 10 per cent and the proposed tax on men's, women's, and boys' clothing eliminated altogether. By a vote of 34 to 28 an amendment by Senator Thomas was adopted assessing a tax of 100 per cent or all campaign contributions in excess of \$500. The proposed tax of 5 per cent on automobile trucks, automobile wagon trailers and tractors was struck out. Another amendment adopted provided for the payment of an extra month's pay to all officers and enlisted men of the Army, Navy, and Marine Corps honorably discharged from the service after November 11, the date of the signing of the armistice. On a final vote of 41 to 22 the Senate sustained its previous action repealing existing zone rates on second-class mail and substituting a rate of 1 cent a pound within 150 miles and 1½ cents beyond that distance. The bill was finally passed without a roll call.

HOUSE.

In a letter to Chairman Dent of the Military Committee Secretary of War Baker asked Congress to enact legislation bestowing upon Gens. Pershing, March, and Bliss the permanent rank of general.

Both Senate and House will take three-day recesses until January 2 with an understanding that nothing but routine business shall be considered on such days as they may be in session.

SIMPLIFIED EXPORT LICENSES TO SCANDINAVIAN COUNTRIES

Export licenses to Denmark, European Holland, Norway, and Sweden will be acted upon hereafter by the War Trade Board under a simplified procedure which in most cases will do away with the delay and expense heretofore incurred by the necessity of obtaining cable information from abroad. Vance McCormick, chairman of the board, announces.

Arrangements for export procedure now being perfected by the board and made possible because of the armistice, will permit immediate action on applications in most instances, it was stated, thus facilitating the flow of trade between these countries and the United States.

The form of procedure in making application will not be altered, import licenses from the countries of destination being necessary just as previously.

Lists of Transports and Units Sailing For U. S. and Others Assigned to Early Convoy

The Chief of Staff authorizes publication of the following information.

Following organizations have been assigned to early convoy:

1st Antiaircraft Sector, Sector Headquarters, 21st, 22d, 23d, 24th, and 25th Battalions, 15 officers, 431 men.

2d Antiaircraft Machine Gun Battalion, 27 officers, 632 men.

Mobile Hospital Company No. 100, 9 officers, 75 men.

Mobile Hospital Company No. 101, 11 officers, 76 men.

Mobile Hospital Company No. 102, 11 officers, 74 men.

Mobile Hospital Company No. 103, 12 officers, 75 men.

Mobile Hospital Company No. 104, 3 officers, 78 men.

Mobile Hospital Company No. 105, 3 officers, 71 men.

Mobile Surgical Unit No. 101, 12 men.

Mobile Surgical Unit No. 102, 11 officers, 10 men.

Mobile Surgical Unit No. 103, 9 men.

19th Balloon Co. and Medical Detachment, 8 officers, 173 men.

30th Balloon Company, 3 officers, 175 men.

26th Engineers, Company C, 6 officers, 218 men.

Company F, 6 officers, 243 men.

6th Company, 2d Air Service Mechanics Regiment, 2 officers, 162 men.

19th Aero Squadron and Medical Detachment, 3 officers, 154 men.

109th Aero Squadron, 4 officers, 133 men.

64th Regiment Coast Artillery Corps, 63 officers, 1,803 men.

23d Balloon Company, 2 officers, 108 men.

311th Signal Battalion, 15 officers, 469 men.

Signal Corps Casual Company No. 1, 6 officers, 150 men.

Base Hospital No. 2, 26 officers, 191 men.

90th Trench Mortar Battery, 5 officers, 153 men.

Chemical Warfare Service Casual Company No. 3, 3 officers, 150 men.

44th Regiment Coast Artillery Corps, 58 officers, 1,665 men.

60th Regiment Coast Artillery Corps, 72 officers, 1,646 men.

7th Trench Mortar Battery, 5 officers, 156 men.

421st Telegraph Battalion and Medical Detachment, 10 officers, 211 men.

422d Telegraph Battalion and Medical Detachment, 10 officers, 210 men.

Balloon Company No. 20, 4 officers, 174 men.

Headquarters 26th Engineers, 10 officers, 30 men.

Company D, 26th Engineers, 9 officers, 221 men.

Company E, 26th Engineers, 7 officers, 223 men.

Balloon Company No. 36, 6 officers, 173 men.

Balloon Company No. 45, 9 officers, 174 men.

74th Engineers, 1st Battalion Headquarters, 3 officers, 11 men.

Mobile Hospital No. 39, 36 officers, 160 men.

49th Infantry, 65 officers, 3,013 men.

331st Infantry, 59 officers, 3,448 men.

466th Aero Squadron, 4 officers, 150 men.

480th Aero Squadron, 3 officers, 150 men.

481st Aero Squadron, 1 officer, 150 men.

493rd Aero Squadron, 7 officers, 150 men.

Balloon Company No. 35, 10 officers, 171 men.

Ordnance Casual Company No. 1, 5 officers, 217 men.

Ordnance Casual Company No. 2, 5 officers, 243 men.

Ordnance Casual Company No. 3, 5 officers, 252 men.

Ordnance Casual Company No. 4, 5 officers, 259 men.

Ordnance Casual Company No. 10, 6 officers, 230 men.

Transports Sailing.

The transport *Craster Hall* sailed from France December 20 for Philadelphia, where it will dock about January 6, with 1 casual officer, Signal Corps.

The transport *Princess Matoika* sailed from France December 20 for Newport

News, where it will dock about January 2, with the following troops:

Second and 3d Battalions, 37th Regiment Coast Artillery Corps, 36 officers, 723 men; brigaded at Fort Adams, Newport, R. I.

Casual Company No. 108, 1 officer, 80 men; Casual Company No. 109, 2 officers, 150 men; Casual Company No. 110, 2 officers, 150 men;

141st Machine Gun Battalion, 26 officers, 744 men; Camp Pike, 44 per cent; Camp Beauregard, 40 per cent; Camp Zachary Taylor, 16 per cent.

Thirty-ninth Division Cadre, 11 officers, 81 men; composed of detachments from the following organizations: 153d, 154th, 155th, 156th Infantry; 140th and 142d Machine Gun Battalions; 114th Supply Train, and 114th Train Headquarters; Camp Beauregard, 100 per cent.

Headquarters 30th Brigade Coast Artillery Corps, 6 officers, 42 men; Camp Merritt, 100 per cent.

Casual officers as follows: Maj. Gen. Charles Mencher, 1 Field Artillery, aide-de-camp, 10 Air Service, 1 Red Cross, 38 civilians, James Stewart Co.

Sick and wounded as follows: Bedridden, 133; mental, 205; tubercular, 48; others requiring no special attention, 350; attendants, 7 officers, 70 men. Total, 2,918.

Transport *West Arrow* sailed from France December 20 with 1 casual officer, Engineers.

Transport *Teagan* sailed from France December 21 with 1 civilian.

Transport *Eastern Queen* sailed from France December 22 with the following troops, classified as follows: Three casual officers; Air Service, 2; Medical, 1; Army field clerk, 1.

Transport *Totoula* sailed from France December 23 with the following: Seven casual officers, classified as follows: Infantry, 5; Field Artillery, 2.

Transport *Veedijk* sailed from France December 22 with following troops: Casual Company No. 119, 2 officers, 51 men.

Transport *Hawah Jah* sailed from France December 21 with the following troops: Casual Detachment No. 2, 1 Infantry officer and 12 men, all colored. Casual officers classified as follows: Engineers, 2; Motor Transport Corps, 3; Ordnance, 5; Medical, 3; Infantry, 3; Air Service, 1; Quartermaster, 1.

ALIEN ENEMY REGULATIONS MODIFIED BY THE PRESIDENT

The Department of Justice on December 23 issued the following statement:

On the recommendation of the Attorney General the President has directed that on and after Christmas day the Attorney General discontinue enforcement of all regulations affecting the conduct of male and female German alien enemies except those restrictions which apply to entry into and departure from the country and those effecting the power of internment.

This means that on Christmas day the permit and pass systems effective against these aliens will be abolished all over the country and that all prohibited areas and restricted zones will go out of existence. All registration regulations will likewise cease, and it will no longer be necessary for German alien enemies to obtain permits for change of residence. In short, they will be freed of all restrictions affecting places of residence and of employment.

The Attorney General, however, will continue to exercise, as heretofore, the power to intern all dangerous German alien enemies. The action of the President does not affect in any way the status of men already interned or the restrictions and obligations heretofore imposed on alien enemies now on parole. Any violation of parole will be punished as heretofore.

FOOD CONDITIONS IN FINLAND REPORTED GREATLY IMPROVED

Statement Accompanying Au- thorization by War Trade Board for Shipments from the U. S.

Authorization of shipments from the United States to Finland of 10,000 tons of cereals, 2,000 tons of pork products, 1,000 tons of industrial fats, and 1,000 tons of sugar is announced by the War Trade Board.

This food will be the first sent to Finland for civilian relief. The board's authorization followed a cablegram from Herbert Hoover recommending this action, and is under the approval of the allies.

General Conditions Improved.

The action of the board was predicated upon an infinitely improved national situation in Finland within the last few weeks. Information from Mr. Hoover and from other sources, including allied commissions, it was explained, show that this sorely tried nation, once absorbed by Russia, and more recently swallowed up by Germany, again appears to be establishing itself upon a comparatively stable basis both politically and nationally.

The rapidity with which conditions there are changing is said to be indicated by the fact that until as recently as the signing of the armistice the German forces were in full control and any food sent from allied sources was in risk of not reaching the Finns themselves, but of being reexported to the Germans or the Bolshevik forces in Russia.

Steady Progress Made.

Since the armistice was signed Finland has been able to progress steadily in the establishment of a popular government and for this reason it is possible for the United States and other countries to provide nourishment and relief to the nation heretofore deprived of it by her own internal predicament.

Government officials said the situation was in striking contrast to that of Russia, where chaotic conditions still in considerable measure bar the rest of the world from coming to her aid. The moment Russia succeeds in achieving the same degree of social and political equilibrium as Finland she will be throwing open for her own benefit a door by which food and many other necessities of life may enter freely from the outside world.

SPANISH COTTON SITUATION.

Consul General Carl Bailey Hurst, at Barcelona, reports:

Royal order has just been published empowering central cotton committee to introduce following modifications in cotton situation: (a) Spinners may run their mills six days weekly; (b) reduction of at least 25 per cent on temporary tax on raw cotton and manufactures thereof; (c) permission for free exportation cotton yarns.

ANNOUNCES WIND-UP OF WAR INDUSTRIES BOARD

(Continued from page 1.)

Agriculture and exercised until such time as the affairs and duties of the division, uncompleted by the time, shall have been finally disposed of.

Price-Fixing Committee.

The Price-Fixing Committee of the War Industries Board will continue to function until such of the prices already fixed by the committee as will not expire on or before January 1, 1919, shall have expired.

With respect to all other functions, regulations, directions, or orders of the board or any of its divisions, sections, or committees which it may not be found possible to dispense with by January 1, 1919, such matters will be transferred on that date to the War Trade Board, with such officials or employees of the War Industries Board as may be necessary and with all the papers, records, files, etc., appertaining thereto.

In all cases of such transfer of duties to other departments, the expenses incident to the performance of these duties will be paid out of the appropriation of the War Industries Board; and upon their completion all records, files, etc., will be turned back to the liquidating officer of the War Industries Board for such final disposition as may be determined, the duties referred to thereupon ceasing.

Purpose of Activities.

Whatever other activities of the War Industries Board may continue after January 1 will be solely for the purpose of winding up the affairs of the board, disposing in lawful manner of its property and effects, and arranging, indexing, and inventorying its files and records.

In thus announcing the final wind-up of the War Industries Board, the chairman can not refrain from once more expressing his great appreciation of the devoted efforts of those associated with him in the direction of the board's activities, and of the whole-hearted and loyal cooperation of the industries of the country. Except for this devotion and loyalty and cooperation, the War Industries Board could not have met the responsibility placed upon it for the control and regulation of industry, in all its direct and indirect relations to the war and to the Nation.

The War Industries Board was established by Executive order of the President, dated May 28, 1918, under authority of the act of Congress, approved May 20, 1918, entitled "An act authorizing the President to coordinate or consolidate executive bureaus, agencies and offices, and for other purposes, in the interest of economy and more efficient concentration of the Government."

Duties of the Board.

It was charged with the duty of procuring an adequate flow of materials for the two great war making agencies of the Government—the War and Navy Departments—and for the two agencies in immediate affiliation with these military arms—the Emergency Fleet Corporation and the Railroad Administration.

Also the board was charged with the duty of providing supplies necessary to the military needs of our associates in

the war and those commodities required by neutrals in exchange for materials essential to us.

Finally, it has been the duty of the board, in cooperation with the Food, Fuel, and Labor Administrations, to provide for the civilian needs of the country.

Twofold Problem.

There was the twofold problem of stimulating and expanding production in those industries making war essentials, and of protecting as far as possible those industries not immediately essential to the war program. It has been the policy of the board, where retrenchment and curtailment were necessary, to keep alive, even though it was necessary to skeletonize, the enterprises in the latter group, and not to destroy them. Wherever possible industries were converted from non-war production to essential output.

It functioned through regulation in agreement with other executive branches of the basic economic elements: (a) Facilities; (b) materials; (c) fuel; (d) transportation; (e) labor; and (f) capital. Its method of control was through a preference list on which were placed those industries whose output was essential to the war's programs. The priority indicated by the preference list was the master key to the six elements named.

Furthermore, the board regulated all, and controlled certain other, industries of first-rate war importance. It fixed prices; it created new and converted old facilities; it cleared national business requirements; and through conservation bridged the gap between the extraordinary demand and the available supply.

CABLEGRAM OF APPRECIATION SENT BY GENERAL PERSHING

Warm commendation for the work of the State Department through the War Trade Board in getting the United States Army what it needed was expressed in a cablegram from Gen. John J. Pershing, made public by the War Trade Board.

The cablegram, transmitted by the adjutant general to Vance McCormick, chairman of the board, said:

"The departure of Mr. George McFadden, representative of the War Trade Board, for the United States gives me occasion to express my great appreciation of the able, resourceful, and continuous cooperation of the State Department through the War Trade Board at Washington and its representatives here with the American Expeditionary Forces.

"We never called for assistance upon the War Trade Board without receiving instant and effective response.

"The closeness of understanding and intelligent cooperation of the board with our Army organization in France contributed in great degree to American success.

"PERSHING."

LEATHER GLOVES TO ENGLAND.

Consul General Skinner has cabled from London, December 16, that the British import restriction on leather gloves has been removed, and that they may now be imported without permit or license.

PROCEEDINGS OF U. S. SUPREME COURT

SUPREME COURT OF THE UNITED STATES.

FRIDAY, DECEMBER 20, 1918.

Present: The Chief Justice, Mr. Justice McKenna, Mr. Justice Holmes, Mr. Justice Day, Mr. Justice Van Devanter, Mr. Justice Pitney, Mr. Justice McReynolds, Mr. Justice Brandeis, and Mr. Justice Clarke.

Carl Frederick Cook, of Seattle, Wash.; Arthur J. Abbott, of Los Angeles, Cal.; F. L. Devereux, of New York City; Frank S. Appleman, of Washington, D. C.; Charles A. Strong, of San Francisco, Cal.; Dana B. Hellings, of Buffalo, N. Y.; Clifford Mooers, of Seward, Alaska; and Warner C. Pyne, of New York City, were admitted to practice.

No. 121. George S. Fullinwider, appellant, v. The Southern Pacific Railroad Co., of California et al. Submitted by Mr. Fred Beall for the appellant and by Mr. Charles R. Lewers and Mr. William F. Herrin for the appellees.

No. 89. Southern Pacific Co., plaintiff in error, v. Frank R. Stewart. Submitted by Mr. Henley C. Booth, Mr. William R. Harr, Mr. Charles H. Bates, Mr. C. F. R. Ogilby, and Mr. William F. Herrin for the plaintiff in error and by Mr. P. H. Hayes for the defendant in error.

No. 117. Alaska Pacific Fisheries, plaintiff in error, v. The Territory of Alaska. Argument continued by Mr. J. A. Hellenenthal for the plaintiff in error, by Mr. George B. Grigsby for the defendant in error, and concluded by Mr. J. A. Hellenenthal for the plaintiff in error.

No. 118. Alaska Pacific Fisheries, plaintiff in error, v. The Territory of Alaska. Argued by Mr. J. A. Hellenenthal for the plaintiff in error and by Mr. George B. Grigsby for the defendant in error.

Adjourned until Monday next at 12 o'clock.

SUPREME COURT OF THE UNITED STATES.

MONDAY, DECEMBER 23, 1918.

Present: The Chief Justice, Mr. Justice McKenna, Mr. Justice Holmes, Mr. Justice Day, Mr. Justice Van Devanter, Mr. Justice Pitney, and Mr. Justice Brandeis.

George B. Martin, of Catlettsburg, Ky.; Joseph E. Evans, of Ogden, Utah; Clarence M. Booth, of Twin Falls, Idaho; Charles M. Harriss, of Versailles, Ky.; Camden R. McAttee, of Louisville, Ky.; W. E. Utterback, of Durant, Okla.; and Charles A. Hill, of Fresno, Cal., were admitted to practice.

No. 221. International News Service, petitioner, v. The Associated Press. On writ of certiorari to the United States Circuit Court of Appeals for the Second Circuit. Decree affirmed with costs; and cause remanded to the District Court of the United States for the Southern District of New York. Opinion by Mr. Justice Pitney. Dissenting: Mr. Justice Brandeis. Concurring in part: Mr. Justice Holmes and Mr. Justice McKenna. (Mr. Justice Clarke took no part in the consideration or decision of this case.)

No. 361. John Dillon v. Strathearn Steamship Co., claimant of steamship *Strathearn*. On a certificate from the United States Circuit Court of Appeals for the Fifth Circuit. Certificate dismissed. Opinion by Mr. Justice Day.

No. 392. Erik Sandberg, Carl Jansson, S. B. Benjamiussen, and Peter Peranen, petitioners, v. John McDonald, claimant of the British ship *Talus*. On writ of certiorari to the United States Circuit Court of Appeals for the Fifth Circuit. Judgment affirmed with costs; and cause remanded to the District Court of the United States for the Southern District of Alabama. Opinion by Mr. Justice Day. Dissenting: Mr. Justice McKenna, Mr. Justice Holmes, Mr. Justice Brandeis, and Mr. Justice Clarke.

No. 393. Paul Neilson et al., petitioners, v. Rhine Shipping Co., claimant of the sailing ship "Rhine"; and

No. 394. John Hardy et al., petitioners, v. Shepard & Morse Lumber Co., claimant of the barkentine "Windrush." On writs of certiorari to the United States Circuit Court of Appeals for the Second Circuit. Judgments affirmed with costs; and causes remanded to the District Court of the United States for the Eastern District of New York. Opinion by Mr. Justice Day. Dissenting: Mr. Justice McKenna, Mr. Justice Holmes, Mr. Justice Brandeis, and Mr. Justice Clarke.

No. 75. Cleveland-Cliffs Iron Co. and William G. Mather v. The Arctic Iron Co. On a certificate from the United States Circuit Court of Appeals for the Sixth Circuit. Cer-

tificate dismissed. Opinion by Mr. Chief Justice White. Dissenting: Mr. Justice Clarke.

The Chief Justice also announced the following orders of the court:

No. 211. The Baltimore & Ohio Southwestern Railroad Co., plaintiff in error, v. The United States of America. In error to the United States Circuit Court of Appeals for the Sixth Circuit. Per curiam: Dismissed for want of jurisdiction upon the authority of section 237 of the Judicial Code as amended by the act of September 6, 1916, chapter 448, 39 Stat. at L. 726.

No. 576. Georgia State Board of Examiners of Optometry et al., plaintiffs in error, v. Kennon Mott. In error to the Supreme Court of the State of Georgia. Dismissed for the want of jurisdiction, upon the authority of section 237 of the Judicial Code, as amended by the act of September 6, 1916, chapter 448, 39 Stat. at L. 726. See Marshall v. Dye, 231 U. S. 250; Stewart v. Kansas City, 239 U. S. 14.

No. 634. Ernest E. Richards et al., plaintiffs in error, v. Nina M. Oakley. In error to the Supreme Court of the State of Missouri. Per curiam: Dismissed for want of jurisdiction upon the authority of (1) Consolidated Turnpike Co. v. Norfolk, etc., R. R. Co., 228 U. S. 596, 599; Cuyahoga River Power Co. v. Northern Realty Co., 244 U. S. 300; Bilby et al. v. Stewart, 246 U. S. 255, 257; (2) Goodrich v. Ferris, 214 U. S. 71, 81; Farrell v. O'Brien, 199 U. S. 89, 100; Empire State-Idaho Mining Co. v. Hanley, 205 U. S. 225, 232; Brolan v. United States, 236 U. S. 216.

No. 525. Western Union Telegraph Co., appellant, v. Nashville, Chattanooga & St. Louis Railway Co. Appeal from the United States Circuit Court of Appeals for the Fifth Circuit. Per curiam: Dismissed for want of jurisdiction upon the authority of (1) a Section 128 of the Judicial Code; Louisville & Nashville R. R. Co. v. Western Union Telegraph Co., 237 U. S. 300; b. Equitable Assurance Co. v. Brown, 187 U. S. 308, 314; Deming v. Carlisle Packing Co., 226 U. S. 102; Consolidated Turnpike v. Norfolk, etc., Ry. Co., 228 U. S. 596, 600; (2) Pensacola Telegraph Co. v. Western Union Telegraph Co., 96 U. S. 1; Western Union Telegraph Co. v. Ann Arbor R. R. Co., 178 U. S. 239; Western Union Telegraph Co. v. Pennsylvania R. R. Co., 195 U. S. 540; Western Union Telegraph Co. v. Richmond, 224 U. S. 160; Louisville & Nashville R. R. Co. v. Western Union Telegraph Co., 237 U. S. 300. See Western Union Telegraph Co. v. Louisville & Nashville R. R. Co., 244 U. S. 649. See also Western Union Telegraph Co. v. Louisville & Nashville R. R. Co., dismissed per curiam November 4, 1918.

No. 60. Herbert M. Sears, plaintiff in error, v. Inhabitants of the Town of Nahant, etc. In error to the Superior Court of the State of Massachusetts. Per curiam: Dismissed for want of jurisdiction upon the authority of (1) McCain v. Des Moines, 174 U. S. 168, 181; Western Union Tel. Co. v. Ann Arbor R. R. Co., 178 U. S. 239, 243; Hull v. Burr, 234 U. S. 712, 720; Norton v. Whiteside, 239 U. S. 144, 147; (2) Farrell v. O'Brien, 199 U. S. 89, 100; Empire State-Idaho Mining Co. v. Hanley, 205 U. S. 225, 232; Goodrich v. Ferris, 214 U. S. 71, 81; Brolan v. United States, 236 U. S. 216; (3) Consolidated Turnpike Co. v. Norfolk, etc., R. R. Co., 228 U. S. 596, 599; Cuyahoga River Power Co. v. Northern Realty Co., 244 U. S. 300, 304; Bilby et al. v. Stewart, 246 U. S. 255, 257.

No. 61. Frederick R. Sears et al., plaintiffs in error, v. Inhabitants of the Town of Nahant, etc. In error to the Superior Court of the State of Massachusetts. Per curiam: Dismissed for want of jurisdiction upon the authority of (1) McCain v. Des Moines, 174 U. S. 168, 181; Western Union Telegraph Co. v. Ann Arbor R. R. Co., 178 U. S. 239, 243; Hull v. Burr, 234 U. S. 712, 720; Norton v. Whiteside, 239 U. S. 144, 147; (2) Farrell v. O'Brien, 199 U. S. 89, 100; Empire State-Idaho Mining Co. v. Hanley, 205 U. S. 225, 232; Goodrich v. Ferris, 214 U. S. 71, 81; Brolan v. United States, 236 U. S. 216; (3) Consolidated Turnpike Co. v. Norfolk, etc., R. R. Co., 228 U. S. 596, 599; Cuyahoga River Power Co. v. Northern Realty Co., 244 U. S. 300, 304; Bilby et al. v. Stewart, 246 U. S. 255, 257.

No. —, original. Ex parte In the matter of Sam Sylvester, petitioner. Motion for leave to file a petition for a writ of habeas corpus denied.

No. 667. James A. Peterson, plaintiff in error, v. The United States of America;

No. 685. Jacob Frohwerk, plaintiff in error, v. The United States of America; and

No. 714. Eugene V. Debs, plaintiff in error, v. The United States of America. Motion to reassign granted and the cases reassigned for argument on Monday, January 27 next at the head of the call for that day.

No. 7, original. State of Arkansas, complainant, v. State of Mississippi. Motion to set this case for argument granted and the case assigned for Monday, March 3 next.

No. 171. Rust Land & Lumber Co., plaintiff in error, v. Ed. Jackson et al. Ordered that this case be assigned for argument immediately after No. 7, original.

No. 19, original. The State of North Dakota, complainant, v. The State of Minnesota. Motion for leave to file, open, and publish the testimony taken herein granted. Motion for an order dividing the expense of printing the record denied without prejudice.

No. 522. Oklahoma City Mill & Elevator Co., petitioner, v. Pampa Grain Co. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Fifth Circuit denied.

No. 537. Henry A. Wise, trustee, et al., petitioners, v. The Commonwealth of Virginia et al. Petition for a writ of certiorari to the Supreme Court of Appeals of the State of Virginia denied.

No. 753. Sam Orr Tribble, petitioner, v. Southern Express Company. Petition for a writ of certiorari to the Supreme Court of the State of South Carolina denied.

Nos. 123 to 129. Wirt K. Winton, administrator, etc., et al., appellants, v. Jack Amos and others, known as the Mississippi Choc-taws. Motions to remand these cases for additional findings postponed to the hearing of the cases on the merits.

No. 548. Conrad Kornmann, plaintiff in error, v. The United States of America. In error to the District Court of the United States for the District of South Dakota. Judgment reversed upon confession of error, and cause remanded for further proceedings, in accordance with law, on motion of Mr. Solicitor General King for the defendant in error.

No. 417. D. G. McKinley et al., plaintiffs in error, v. The United States of America. Motion to advance submitted by Mr. Solicitor General King for the defendant in error.

No. 591. The United States of America, petitioner, v. Suda Reynolds. Motion to advance submitted by Mr. Solicitor General King for the petitioner.

No. 233. Thomas D. Robinson, plaintiff in error, v. Wesley Steele et al. Motion to advance or place on the summary docket submitted by Mr. F. Carter Pope for the plaintiff in error.

No. 130. Postal Telegraph-Cable Co., plaintiff in error, v. Tonopah & Tidewater Railroad Co.;

No. 217. The Western Union Telegraph Co., appellant, v. The Baltimore & Ohio Railroad Co.; and

No. 404. Postal Telegraph-Cable Co., appellant, v. Chicago Great Western Railroad Co. Leave to file brief herein as amicus curiae herein granted on motion of Mr. Charles W. Needham in that behalf.

No. 599. Minerals Separation (Ltd.) et al., petitioners, v. Butte & Superior Mining Co. Application for an order to restrain the respondent from disposing of its assets pending action on the mandate of this court submitted by Mr. Frederic D. McKenney, Mr. Henry D. Williams, Mr. William Houston Kenyon, Mr. Lindley M. Garrison, Mr. Garrett W. McEnerney, and Mr. Odell W. McConnell for the petitioners in support of the application, and by Mr. Thomas B. Sheridan, Mr. Frederic F. Fish, Mr. J. Edgar Bull, Mr. Thomas L. Chadbourne, and Mr. Kurnal R. Babbitt for the respondent in opposition thereto. Motion to advance submitted by Mr. Frederic D. McKenney for the petitioners.

No. 10, original. The State of South Dakota, complainant, v. Charles B. Collins. Motion to set case for hearing submitted by Mr. Samuel Herick for the complainant.

No. —, original. Ex parte. In the matter of Daniel O'Connell et al., petitioners. Motion for leave to file petition for a writ of mandamus submitted by Mr. Joseph L. Tepper for the petitioners.

No. 781. Bosch Magneto Co., petitioner, v. Samuel W. Rushmore. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Second Circuit submitted

(Continued on page 9.)

REVISED EXPORT CONSERVATION LIST ISSUED BY WAR TRADE BOARD, EFFECTIVE DECEMBER 24

The War Trade Board issues the following:

EXPORT CONSERVATION LIST.

(Articles preceded by a star (*) do not require an individual license when shipped to Canada or Newfoundland.)

The War Trade Board herewith present the Export Conservation List of December 24, 1918, containing certain modifications and superseding all previous Export Conservation Lists. The list as amended became effective December 24, 1918.

The notations X-1, X-2, etc., indicate the supplementary information forms to be used in addition to Form X when making applications for license to ship the respective commodities.

Commodities not contained in the Export Conservation List may be shipped to the United Kingdom, France, Italy, or Japan, their colonies, possessions, or protectorates, at present without individual export licenses. A special export license number RAC-63 has been issued to the Customs Division of the Treasury Department authorizing collectors of customs to allow such shipments to be exported without individual export licenses, provided each shipment is accompanied by Shipper's Export Declaration (Customs Cat. 7525-W. T. B.-105) in quadruplicate.

Commodities not contained in the Export Conservation List (and such commodities on this list as are preceded by a star) may be shipped to Canada and Newfoundland at present without individual export licenses. The special export license RAC-8 has been issued to the Customs Division of the Treasury Department authorizing collectors of customs to allow such shipments to be exported without individual export licenses, provided each shipment is accompanied by Shipper's Export Declaration (Customs Cat. 7525-W. T. B.-105) in quadruplicate.

The attention of shippers is called to the fact that copies of the Shipper's Export Declaration (Customs Cat. 7525-W. T. B.-105), are procurable from the Customs Division of the United States Treasury Department or from the United States customs authorities in the various cities.

EXPORT CONSERVATION LIST, DECEMBER 24, 1918.

(* Individual licenses not required to Canada and Newfoundland.)

A.

Ammunition, X-2:
Cartridges and shells, loaded and unloaded, X-2.
Shot, in bulk, X-2.
Shotgun shells, X-2.
Apples, dried, X-1.
Arms, X-2. (See also Firearms.)
Arsenate of lead.
Arsenate of soda.
Arsenic and compounds thereof.
Arsenic of soda.
Ash wood, X-2. (See Wood.)

B.

Backs, fat, X-1.
Bacon, X-1.
Bagging, vegetable fiber, except cotton, bagging, X-2.
Bags, as follows:
Jute, X-2.
Balata.
Bark, cinchona, and products.
Barley.

Barley flour.
Barley meal.
Bean meal, soya, X-1.
Bean oil, soya, X-1.
Beans, as follows:
Colored (not including castor, vanilla, and like varieties of beans), X-1.
Soya, X-1.
White, including lima and navy, X-1.
Beef products, as follows:
Beef loaf, X-1.
Canned, X-1.
Corned beef hash, canned, X-1.
Dried, X-1.
Drippings, X-1.
Fresh or frozen beef, X-1.
Ox tongues, X-1.
Pickled and barreled, X-1.
Beet sirup, X-1.
Birch wood, X-2. (See Wood.)
Block tin.
Book paper.
Brewers' grains, except rice.
Burlap, X-2.
Butter, X-1:
Coconut, X-1.
Butter substitutes.

C.

Cake, cottonseed, X-1.
Cake, oil, X-1.
Camphor.
Cane sirup, X-1.
Carbines, X-2.
Cartridges and shells, loaded and unloaded, X-2.
Cheese, X-1.
Chestnut extracts.
Chestnut wood, X-2. (See Wood.)
Cinchona bark and products.
Cloth, burlap, X-2.
Clover seed, mammoth and red.
*Coal.
Coconut butter, X-1.
Coconut oil, X-1.
Coffee.
*Coke.
Compound lard, X-1.
Condensed milk (including powdered milk, evaporated milk, and preserved milk of all kinds), X-1.
Copra, X-1.
Copra oil, X-1.
Corn, X-1.
Corn flour, X-1.
Corn grits, X-1.
Corn (Indian samp), X-1.
Corn (maize), X-1.
Corn meal, X-1.
Corn oil, X-1.
Corn sirup, X-1.
Cotton seed, X-1.
Cottonseed cake, X-1.
Cottonseed meal, X-1.
Cottonseed oil, X-1.
Crude rubber.

D.

Dextrine.
Evaporated milk.
Explosives, X-2.
Extracts, for tanning hides, as follows:
Chestnut.
Quebracho.

E.

Fat backs, X-1.
Feeds.
Fiber, jute.
*Films, as follows:
Moving-picture films, unexposed, exposed but undeveloped, and exposed and developed. (Individual licenses not required to Canada and Newfoundland for exposed and developed films.)
Firearms, X-2.
Carbines, X-2.
Pistols, X-2.
Revolvers, X-2.
Rifles, X-2.
Shotguns, X-2.
Fir timber, X-2. (See wood.)
Flour, as follows:
Barley, X-1.
Corn, X-1.
Rye, X-1.
Wheat, X-1.
Fodders.
Fruit, dried, as follows:
Apples, X-1.
Peaches, X-1.
Prunes, X-1.

G.

*Garden Seed, X-1. (Individual licenses not required to Canada and Newfoundland for 50 pounds and under.)
Glucose.
Gold, as follows:
Manufactured, except dental, and articles containing more than 45 per cent of fine gold in value, X-29.
Grains, as follows:
Barley, X-1.
Brewers', except brewers' rice.
Corn, X-1.
Malt, except barley, X-1.
Oats, X-1.
Rice, except screenings, X-1.
Rye, X-1.
Wheat, X-1.
Grits, corn, X-1.
Guayule.
Gum opium and its products.
Gutta-joalatong.
Gutta-percha.
Gutta-siak.

H.

Hams, X-1.
Heroin and its salts.
Indian Samp (corn), X-1.
Invert sugar sirup.

J.

Jewelry containing more than 45 per cent of fine gold in value, X-29.
Jute and products manufactured therefrom (including cloth bags, gunnies, twine, etc.), X-2.
Jute fiber, X-2.

L.

Lard, X-1.
Neutral, X-1.
Lard compound, X-1.
Lard substitutes, X-1.
Lead, arsenate of.
Linen gill nets, X-2.
Linen gill threads, X-2.
Linseed meal, X-1.
Logs. (See Wood.)
Lumber. (See Wood.)

M.

Mahogany wood, X-2. (See Wood.)
Maize (corn), X-1.
Malt (except barley), X-1.
Malt sprouts.
Mammoth clover seed.
Maple sirup, X-1.
Meal, as follows:
Barley, X-1.
Corn, X-1.
Cottonseed, X-1.
Linseed, X-1.
Oil-cake, X-1.
Peanut, X-1.
Rye, X-1.
Soya-bean, X-1.
Metallic tin.
Mica.
Mica splittings.

Milk, as follows:
Condensed, X-1.
Evaporated, X-1.
Powdered, X-1.
Preserved (all kinds), X-1.
Morphine and derivatives.
Morphine salts.

*Moving-picture films, unexposed, exposed but undeveloped, and exposed and developed. (Individual licenses not required to Canada and Newfoundland for exposed and developed films.)

N.

Neutral lard, X-1.
News-print paper.

O.

Oak wood, X-2. (See Wood.)
Oakum, X-2.
Oatmeal, X-1.
Oats, X-1:
Products of, X-1.
Rolled, X-1.
Oil cake, X-1.
Oil-cake meal, X-1.
Oils, as follows:
Coconut, X-1.
Copra, X-1.
Corn, X-1.
Cottonseed, X-1.
Olive, X-1.
Palm, X-1.
Peanut, X-1.
Soya-bean, X-1.

REVISED EXPORT CONSERVATION LIST ISSUED

Oleomargarine, X-1.
Olive oil, X-1.
Opium gum and its products.

P.

Palm oil, X-1.
Paper, as follows:
Book.
News print.
Poster.
Print.
Peaches, dried, X-1.
Peanut meal, X-1.
Peanut oil, X-1.
Peas, as follows:
Dried, X-1.
Seed (individual licenses not required to Canada and Newfoundland for 50 pounds and under), X-1.
Split, X-1.

Photographic films, moving-picture, unexposed, exposed but undeveloped, and exposed and developed. (Individual licenses not required to Canada and Newfoundland for exposed and developed films.)

Pig tin.
Pine, yellow, measuring 12 inches by 12 inches and larger size, or 25 feet long and longer, X-2.

Pistols, X-2.

Plate, as follows:

Terra.
Tin.
Plywood and veneer of all kinds.

Pork products, as follows:

Bacon, X-1.
Barreled and mess pork, X-1.
Coarse hog bellies, X-1.
Canned pork, X-1.
Fatbacks, X-1.
Fresh pork, X-1.
Hams, X-1.
Pickled pork, X-1.
Shoulders, X-1.
Spareribs, X-1.
Stag bellies, X-1.

Poster paper.
Powdered milk, X-1.
Preserved milk of all kinds, X-1.
Print paper.
Prunes, dried, X-1.
Pulp wood, X-2.

Q.

Quebracho extract.
Quebracho wood, X-2. (See Wood.)
Quinine and its compounds.
Quinine salts.

R.

Red clover seed.
Revolvers, X-2.
Rice, except screenings, X-1.
Rifles, X-2.
Rolled oats, X-1.
Rubber, as follows:
Balata.
Crude.
Guayule.
Gutta-joolatong.
Gutta-percha.
Gutta-siak.

Rye, X-1.
Rye flour, X-1.
Rye meal, X-1.

S.

Salts, as follows:

Heroin.
Morphine.
Quinine.
Samp, Indian (corn), X-1.

Seeds, as follows:

Cotton, X-1.
* (Garden, X-1. (Individual licenses not required to Canada and Newfoundland for 50 pounds and under.)
Mammoth clover.
* Peas, X-1. (Individual licenses not required to Canada and Newfoundland for 50 pounds and under.)
Red clover.
Sugar-beet.
* Vegetable, X-1. (Individual licenses not required to Canada and Newfoundland for 50 pounds and under.)

Shells, shotgun, X-2.

Shot (in bulk), X-2.

Shotgun shells, X-2.

Shotguns, X-2.

Sirup, as follows:

Beet, X-1.
Cane, X-1.
Corn, X-1.
Invert sugar.
Maple, X-1.

Sodium compounds, as follows:

Arsenate.

Arsenite.

Soya-bean meal, X-1.

Soya-bean oil, X-1.

71°-18-3

Soya beans, X-1.
Splittings, mica.
Sprouts, malt.
Spruce wood. (See Wood.)
Stearin, vegetable, X-1.
Steel. (See Iron and steel.)
Sugar, X-1.
Sugar-beet seed.

T.

Tanning extracts, as follows:

Chestnut.
Quebracho.
Terneplate, X-4.
Timber. (See Wood.)

Tin, as follows:

Block.
Metallic.
Ore.
Pig.
Plate.

V.

* Vegetable seed, X-1. (Individual licenses not required to Canada and Newfoundland for 50 pounds and under.)
Veneer and plywood of all kinds.

W.

Walnut wood, X-2. (See Wood.)

Wheat, X-1.

Wheat flour, X-1.

Wood [Under the heading of Wood (Ash, Birch, Chestnut, Fir timber, Mahogany, Oak, Quebracho, Spruce, and Walnut) the following are included: Logs—Timber, round, hewn, sawed, sided, or squared.

Lumber—Manufactured in all dimension sizes for commercial uses, including woods suitable for gunstocks, airplane-propeller blades, veneers for airplane and hydroplane bodies, airplane and hydroplane frames, ordnance construction; walnut, mahogany, or birch wood cut for parquet flooring. Partly manufactured articles in an unfinished shape that are to be completed into a finished article at the point of destination when made from the specified woods, such as K/D desks, furniture stock, parquet flooring, etc. Individual licenses are not required for completely manufactured articles made of woods specified above, such as desks, furniture, etc., when exported to Canada and Newfoundland. To all other countries, individual licenses for such articles are required.] as follows:

Ash, X-2.
Birch, X-2.
Chestnut, X-2.
Fir timber, X-2.
Mahogany, X-2.
Oak, X-2.
Quebracho, X-2.
Spruce.
Veneer and plywood of all kinds.
Walnut, X-2.
Yellow pine, measuring 12 inches by 12 inches, and larger size, or 25 feet long and longer, X-2.
Wood pulp, X-2.

Y.

Yellow pine, measuring 12 inches by 12 inches and larger size, or 25 feet long and longer, X-2.

SUPREME COURT PROCEEDINGS

(Continued from page 7.)

by Mr. Abram I. Elkus for the petitioner, and by Mr. George C. Dean and Mr. Irving M. Obriecht for the respondent.

No. 238. Thomas D. Robinson, plaintiff in error, v. Wesley Steele et al. Motion to dismiss or affirm submitted by Mr. William F. Hall for the defendants in error in support of the motion, and by Mr. Julian C. Dowell and Mr. F. Carter Pope for the plaintiff in error in opposition thereto.

No. 350. American Packing Co., plaintiff in error, v. Paul Luketa and Sam Luketa. Motion to dismiss submitted by Mr. Benjamin F. Ohnck for the defendants in error in support of the motion, and by Mr. Alpheus Byers for the plaintiff in error in opposition thereto.

No. 752. Joseph P. O'Toole et al., petitioners, v. Robert L. Meysenburg et al. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Eighth Circuit submitted by Mr. Marion G. Early for the petitioner.

No. 762. Charles Faison et al., petitioners, v. Forrest Adair et al. Petition for a writ of certiorari to the Supreme Court of the State of Georgia submitted by Mr. Samuel A. T. Watkins and Mr. James E. White for the petitioners, and by Mr. William H. Terrell for the respondent.

No. 771. James S. Yeates, petitioner, v. The United States of America. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Fifth Circuit submitted by Mr. John R. Cooper for the petitioner, and by Mr. Assistant Attorney General Porter and Mr. William C. Herron for the respondent.

No. 772. Charles T. Williams, petitioner, v. The United States of America. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Fifth Circuit submitted by Mr. John R. Cooper for the petitioner, and by Mr. Assistant Attorney General Porter and Mr. William C. Herron for the respondent.

No. 773. Pontiac, Oxford & Northern Railroad Company et al., petitioners, v. Michigan Railroad Commission et al. Petition for a writ of certiorari to the Supreme Court of the State of Michigan submitted by Mr. Harrison Geer for the petitioners, and by Mr. Alex. J. Groesbeck for the respondents.

No. 780. Michael Peyser, petitioner, v. Elizabeth J. Grauton. Petition for a writ of certiorari to the United States Circuit Court of Ap-

Cancellation Announced By the War Trade Board Of License Agreements

The War Trade Board announces in a new ruling (W. T. B. R. 454) that in all cases where licenses for the exportation of any commodity have been granted in consideration of an agreement that the consignment of such commodity so licensed would be used only for certain specific purposes, the parties executing such agreement are hereby released therefrom, except in the case of agreements which affect coal or coke, motion-picture films, or news-print paper. Exporters should note that this release does not in any way relieve them from the requirements of the trading-with-the-enemy act.

EMPLOYMENT SERVICE ACTIVE.

Over 130,000 Persons Registered in the Week Ended December 14.

Federal directors of the United States Employment Service from 41 States report that for the week ending December 14, 132,798 persons registered for employment. Of these 127,315 were referred, out of which 94,026 were placed in positions.

Of the above total registrations, 116,013 were men, 16,785 women. The number of men placed during the week is 30,026; women 14,943, as against 106,490 men and 20,825 women referred.

Applications for help in the week amounted to 240,619 men, 33,018 women, making a total of 273,636.

peals for the Second Circuit submitted by Mr. Maurice B. Gluck for the petitioner.

Adjourned until Monday, January 6, 1919, at 12 o'clock.

The day call for Monday, January 6, will be as follows: Nos. 130, 217, 404, 345, 437, 438, 548, 715 (and 749), 598, and 763 (to 768).

ENDS PERMITS TO IMPORT LABOR FROM MEXICO AND WEST INDIES

The United States Department of Labor authorizes the following:

No more permits for the importation of Mexican and West Indian labor will be granted, and permits already granted will be void after January 15. Aliens permitted to enter temporarily for war work will be repatriated gradually.

During the war, considerable numbers of Mexicans entered the country to work on the farms, on railroads, in mines, and on Government construction. Laborers who had formerly worked on Government construction in the Canal Zone came to supply war needs, and Bahamans were used for farm labor in Florida, to man small vessels of the Florida fishing fleet, and to perform manual labor on Government contracts. The need for these workers no longer exists, and reestablishment of restrictions is considered advisable.

Porto Ricans in Class by Themselves.

Porto Ricans are not classified with other types of war emergency labor. They stand in a class by themselves; the immigration law does not apply to them, and there are other reasons than war emergencies involved in their admission. No change of policy is made with respect to them.

Aliens from Canada are grouped in three classes: Harvest and lumber workers, skilled laborers and quasi-skilled laborers, and fishermen from the Maritime Provinces, with whom are included for convenience fishermen from Newfoundland. No changes immediately will be made with reference to harvesters and lumbermen, these being more or less seasonal occupations, and still necessary in the production of foodstuffs and ship timber.

The admission of quasi-skilled laborers from Canada will be discontinued at once, and the present arrangements whereby skilled laborers are admitted only when they can not be employed in their own countries, and when those countries have given their consent to their departure, will be continued for the present. Conference on this subject is underway between the two Governments.

Many alien fishermen from Canada and Newfoundland have been employed by the New England fishing fleet. It is not intended to discontinue this practice immediately.

Laborers from Bahama Islands.

As regards laborers from the Bahama Islands and Jamaica (the latter coming from the Canal Zone), as indicated above, no further permits will be granted for their importation. Those admitted as agricultural laborers will be permitted to remain for the present agricultural season, or until the particular work for which they were imported has come to an end. Those admitted for Government work will be repatriated as the supplanting of Government arrangements for their employment by transfers to private concerns is not approved.

The same order applies to Mexican laborers who came for farming, railroad, mining, and construction work. In order to avoid unnecessary hardship to laborers whose admission has heretofore been au-

Items Removed by War Trade Board From Restricted List Nos. 1 and 2

The War Trade Board announces in a new ruling (W. T. B. 458) that the following items have been removed from lists of Restricts Imports No. 1 and No. 2. Licenses may now be issued, when the applications are otherwise in order, for their importation when shipped from any primary or overseas market on or after December 24, 1918.

LIST No. 1.

1. Agricultural implements.
3. Art works.
5. Beads and ornaments.
7. Manufactures of bone and horn.
12. All acids.
13. Muriate of ammonia.
15. Fusel oil or amylic alcohol.
16. Citrate of lime.
17. All salts of soda.
18. Sumac, ground or unground.
19. Chicory root, raw or roasted.
20. Clocks and watches and parts thereof.
21. Cocoa and chocolate, prepared or manufactured.
23. Cryolite.
24. Dials.
25. Dice, draughts, chessmen, billiard balls, poker chips.
27. Electric lamps.
30. Manure salts.
32. Fish hooks, rods and reels, artificial bait.
33. Plinorspar.
34. All fruits.
36. Gelatine, and manufactures thereof.
37. Gold and silver manufactures, including jewelry.
38. Sulphur oil or olive foots.
39. Grease.

40. Hay.
42. Hops.
43. Infusorial and diatomaceous earth and Tripoli.
44. Mantles for gas burners.
47. Meerschmum, crude and manufactured.
48. Musical instruments and parts thereof.
49. Nickel.
52. All expressed vegetable oils.
53. Lemon oil.
54. Non-mineral paints and varnishes.
55. Pencils and pencil leads.
56. Penholders and pens.
57. Perfumery, cosmetics, and toilet preparations.
58. Phonographs, gramophones, graphophones, and parts thereof.
60. Pipes and smoker's articles.
62. Plates, electrotype, stereotype, and lithographic; engraved.
65. Rennets.
66. Artificial silks and manufactures thereof.
67. Soap.
68. Malt liquors.
69. Wines.
70. Other beverages.
71. Candy and confectionery.
72. Tar and pitch of wood.
73. Toys.
74. Umbrellas, parasols, sunshades, and sticks for.
75. state, or prepared or preserved.
76. All vegetables, either in their natural
77. Vinegar.
78. Vinegar.
79. Whalebone, unmanufactured.
81. Manufactures of hair of camel, goat, and alpaca.
82. Zinc.

LIST No. 2.

112. Cyanide of soda.
113. Cheese.

thorized, a reasonable time is fixed for the complete operation of the order.

Mexican farm laborers already in this country may remain for the present crop season, the date of repatriation to be hereafter determined.

Railroad Laborers from Mexico.

Railroad laborers admitted from Mexico may remain until further order, with the understanding that the Railroad Administration will make the best use of them by transferring those who have been working in the more northern sections to sections where the climatic conditions are better adapted to them. If that can not be done, steps will be taken to return them to Mexico. Those brought here to work in mines will be returned as promptly as individual cases will permit. The matter of their stay will be considered in conference with the Railroad Administration.

The Department of Labor aims to bring about a total abrogation of war emergency labor permits, but feels that as to such for whose admission permission has been given this must be achieved gradually, and sufficient notice given so that no just cause for complaint may arise.

Will Consider Licenses For Exportation of Milk

The War Trade Board announces in a new ruling (W. T. B. R. 461) after consultation with the United States Food Administration, that they will now consider applications for licenses to export sweetened, condensed, evaporated, and powdered milk to all countries except those in Europe.

Exporters should acquaint themselves thoroughly with the import requirements

Differentials on Foreign Hide Prices Announced

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

The following differential on foreign hide prices is announced by the price-fixing committee:

Frigorificio San Salvador del Paraguay, San Salvador, Paraguay frigorificio hides:

Steers.—Maximum price recommended Oct. 5, 1918, to be "relative" to the standard frigorificios is determined to be for August, September, and October shipments.....	\$51.00
Cows.....	38.00
November-December kill:	
Steers.....	58.00
Cows.....	42.00

Prices are in Argentine gold 100 kilos f. o. b. ship, including export duty and lighterage, and salting on ship is for buyers' account.

of the country of destination before shipping, as in some of these countries regulations which were in force prior to the signing of the armistice are still in effect.

All necessary transportation arrangements should be made before moving goods to seaboard. The shortage of shipping space still prevents prompt exportation and the fact that an export license has been granted should not be considered by exporters as assurance that shipping space can be secured.

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

Expansion of America's After-the-War Trade Discussed In Annual Report by Secretary of Commerce Redfield

Discussing after-the-war trade of the United States, Secretary of Commerce Redfield, in his annual report urges an increase in the number of commercial attaches abroad and asks that the department be furnished funds for this purpose.

It is a matter of deep regret, says Mr. Redfield, that the department has not been furnished funds with which to increase the force of commercial attaches. Each of these officers has dealt with delicate and important matters with success and self-sacrifice. The commercial interests of the country abroad would be in even better condition than they are had the request of this department for a larger force of attaches been heeded. There is now an urgent, repeated call from Italy for a commercial attache at Rome. We hope to answer this call affirmatively.

After-War Trade Discussed.

The Statistical Bureau, says the report, has undertaken careful statistical studies of the normal world markets for important lines of merchandise, the object being to enable American manufacturers to prepare themselves for trade after the war. The first study published was devoted to the quantities, values, and sources of furniture imported by countries whose transactions exceeded \$500,000 in value. It is issued under the title "Furniture imports of foreign countries." It is planned to issue a series of similar studies of other lines as rapidly as they can be prepared.

Recommendations.

Measured by the economic needs of the country and by the grave responsibility of postwar competition, the bureau should be expanded substantially in every branch of its service.

New attaches should be assigned to a number of important capitals, especially Athens, Rome, Madrid, Ottawa, Mexico City, and Santiago, Chile. We should also establish at the earliest possible moment resident trade commissioners in Sweden, Norway, Great Britain, France, Greece, Switzerland, Russia, Mexico, Bolivia, Uruguay, Brazil, Colombia and Venezuela, Dutch East Indies, China, Philippine Islands, British India, Japan, Malay Peninsula, Egypt, South Africa, Australia, and New Zealand. The value of resident representatives is too obvious to require any argument for the extension of this feature of our service.

The field for European investigations by special agents immediately upon the conclusion of the war will be so extensive that the bureau will require greatly increased funds.

The Foreign Bureau.

Our country, says the report, is looking to the Bureau of Foreign and Domestic Commerce to do its share in preparing the country for economic security and prosperity after the war, when the chief industrial and commercial forces in both hemispheres will be ready to launch great organizations on the commercial seas in quest of trade. The instinct of commercial self-preservation demands organized action. This is not the time

for short-sighted thrift. Other countries are looking ahead and spending money to organize for their commercial security. A wisely liberal preparation now will mean millions of income some day to this country, will mean industrial prosperity for our labor, and will mean strength for our economic structure against adverse conditions or sharper competition from any quarter. No country has excelled us in the type of commercial service which we have for six years past rendered to the business community, and this position should be maintained by us regardless of our temporary absorption in military defense.

Estimates for the Fiscal Year.

The estimates for the fiscal year 1920, aggregating \$39,727,740, exceed the esti-

mates for the fiscal year 1919, amounting to \$18,156,065, by \$21,571,675, and exceed the appropriations for 1919, amounting to \$15,227,779.56, by the sum of \$24,499,960.44.

The principal increases are shown in the estimates for the Bureau of the Census, which under the law must take up the preparation for and the taking of the fourteenth decennial census, the work in connection with which will extend over a period of three years, beginning with July 1, 1919, and ending June 30, 1922.

Personnel of Department.

A table by bureaus shows the number of permanent positions in the department on July 1, 1918, and the increase or decrease as compared with July 1, 1917, as follows:

Bureau.	Statutory.	Nonstatutory.	Total.	In District of Columbia.	Outside District of Columbia.	Increase (+) or decrease (-).
Office of the Secretary.....	178	-----	178	178	-----	+ 6
Bureau of the Census.....	609	788	1,397	713	684	+150
Bureau of Foreign and Domestic Commerce.....	113	107	220	171	49	- 13
Bureau of Standards.....	342	719	1,061	914	147	+543
Bureau of Fisheries.....	405	15	420	82	338	- 32
Bureau of Lighthouses.....	56	5,767	5,823	49	5,780	+110
Coast and Geodetic Survey.....	313	227	540	341	199	-250
Bureau of Navigation.....	44	189	233	13	198	+ 26
Steamboat-Inspection Service.....	264	83	347	13	334	+ 26
Total (permanent).....	2,324	7,895	10,219	2,490	7,729	+606
Temporary appointments and employments.....	-----	832	832	-----	832	-----
Grand total (including temporary employments and enlistments).....	-----	8,727	11,051	-----	8,561	-----

Encouragement to Workers.

Continuing, Mr. Redfield says:

It is the aim of the department to encourage its employees to acquire, in pursuance of their duties, as thorough a knowledge of the operations of the various services as possible, in order that whenever vacancies occur in higher-grade positions they may be filled by promotion. This policy leads to efficiency. By having competent employees ready to assume the duties of higher positions under present extraordinary conditions the department has been able to prevent a serious demoralization of the work owing to the unusually heavy drain on its trained force by separations. This serious drain is shown by the fact that 1,615 out of a total force of 6,398 regularly appointed employees, over 25 per cent, left the service during the year. There were only seven transfers from other departments or independent offices at a compensation greater than the usual entrance salary, and in each case it was specifically shown that the vacancies could not be adequately filled by promotion or transfer within the department.

Before the war we could secure clerks at the low entrance salary of \$900; we can not do so now. These positions are needed for our work and to have them vacant means that the work is done at the expense of clerks in the higher grades whose duties have been increased because of the war.

The remedy for this situation is a higher entrance salary, but we can not provide this without congressional authority. The Government work must go

on, but if it is to be done well it will be necessary to make the entrance salary \$1,200 per annum, eliminating the \$900 and \$1,000 salaries for first-class clerks. A certain number of minor clerical positions, carrying a \$1,000 salary, should continue and can be filled by persons whose services can be utilized for work of a minor character.

Hardest on the Low-Salaried.

The cost of living bears cruelly now upon those who fill the lower-salaried positions. It is hardly too much to say that a clerk paid \$1,800 has had his salary cut in half within the last two years by the advance in prices, and for all practical purposes of living he stands where he would have stood two years ago had he then received \$900 per annum. The facts are too well known to require argument. A spirit of humanity alone should lead to a radical readjustment of the entrance salaries.

Development of Waterways.

Discussing the various bureaus under his department, Secretary Redfield says:

An important step forward, which will be of great advantage to our commerce, was taken when the Director General of Railroads assumed, on behalf of the Government for the period of the war, the operation of the Cape Cod and the Delaware and Raritan Canals, the latter being operated in connection with the New York State Barge Canals. Every economic, military, and naval argument points to the importance of the earliest possible development of a Government-

(Continued on page 12.)

Annual Report Submitted by Chief of Construction and Repair Bureau

During the fiscal year ended June 30, 1918, the expansion of the Bureau of Construction and Repair kept pace with the general naval expansion incident to the war, says the annual report of the chief of bureau to the Secretary of the Navy. This fact is better illustrated by a few figures than by many words. For the fiscal year ended June 30, 1916, the total expenditures controlled entirely by the bureau, plus expenditures in connection with the construction of new vessels controlled jointly with the Bureau of Steam Engineering, amounted in round figures to \$32,000,000. The same expenditures for the fiscal year ended June 30, 1917, amounted to \$57,500,000. For the last fiscal year, however, they increased to \$157,500,000, an increase of some 400 per cent as compared with 1916.

On July 1, 1916, the total force of the bureau—officers, clerks, and technical employees—numbered 145. The same force on July 1, 1917, numbered 233. On July 1, 1918, this force had increased to 556—an increase, as compared with 1916, of nearly 300 per cent.

The work of the bureau has increased in every phase and aspect, as indicated by the above figures, and could be accomplished only by exceptional zeal and devotion to duty of the bureau's force. It is a pleasure to report that the necessary zeal and devotion has been shown in full measure by the whole force.

Reorganization of Divisions.

The expansion of the year required some changes of organization, principally in the direction of subdivision of existing divisions into manageable sections and the formation of new divisions. The divisions of the bureau and their functions, as rearranged during the year, are as follows: Design, Production, Maintenance, Administration, Contracts, Shore establishments, Supply, Aircraft.

New Construction.

During the year naval construction was concentrated upon light vessels. First, the wooden 110-foot submarine chasers; then destroyers, mine sweepers, seagoing tugs, etc. Work was largely, but not wholly, suspended upon capital ships, and with the construction of the lighter vessels well in hand, more energy will be devoted to the larger vessels during the present year. Three hundred and fifty-five submarine chasers were completed and commissioned during the fiscal year, and repeat orders were placed for nearly 100 more. Large orders for destroyers were placed with the five largest shipyards of the country, and facilities for destroyer building were increased.

Submarine Patrol Vessels.

In December, 1917, Mr. Henry Ford, of Detroit, offered to undertake the construction for the Navy of submarine patrol vessels and to put the whole energy of his great organization back of the undertaking. The department accepted the offer and placed an order with the Ford company for a large number of steel patrol vessels upon departmental designs. These vessels were subsequently designated "Eagles." It was necessary for the

Ford company to build a new plant for fabricating and assembling the hulls, in addition to arranging for building machinery in their existing plants. The Ford company has prosecuted this undertaking with the greatest energy. In view of the fact that the channels from the lakes will be frozen in December, in addition to the plant near Detroit, a supplementary erecting plant has been authorized near Newark, N. J., in order that the delivery of completed "Eagles" may continue through the winter. The first "Eagle" has just completed satisfactory trials.

Aircraft Division.

No part of the bureau has expanded more rapidly during the year than the Aircraft Division. In view of the comparatively few engineers in the country with experience in aeronautical design and production, the organization and expansion of the Aircraft Division has been a heavy strain upon the few officers of the Construction Corps with experience along these lines at the time of the outbreak of the war. The bureau has been successful, however, in obtaining for its Aircraft Division a number of experts whose experience in aircraft design and construction dated from the pioneer days of the art.

Satisfactory types of training seaplanes had been developed before the war and their production has been continued without serious difficulty. The rate of production was adequate by the 1st of January, and the flying schools now have a surplus of training seaplanes, with a reserve stock in storage.

While production has been concentrated upon standardized types of seaplanes, much design and development work has been undertaken, the nature of which it is not proper to discuss at this time.

The aircraft activities of the bureau have by no means been restricted to seaplanes. During the past year the use of the kite balloon in connection with vessels has increased, and there has developed a demand for it in our service. Since this type of aircraft had never been developed in this country, a suitable foreign type was imported and copied. This has been put into quantity production, and the supply is now in excess of the demand.

Production.

At the outbreak of the war but few concerns in this country were engaged in aircraft and motor construction, and there was great difficulty and some delay in obtaining production from the expanded concerns and the new concerns with whom it was necessary to place orders. Through the Aircraft Board certain concerns were designated to work exclusively for the Navy and others to work partly for the Navy, their remaining facilities being devoted to Army work. Attempts were made to encourage these manufacturers in every reasonable way, and their efforts toward production have finally been successful. Delays occurred due to various causes, such as lack of plans, difficulties in obtaining material, and difficulties of organization and operation of the aircraft

companies themselves, which could hardly be avoided when undertaking large expansions under the conditions existing during the year.

In June, 1917, in view of the fact that the aircraft manufacturing capacity of the United States was not sufficient to take care of the country's needs, the idea of a naval aircraft factory came into being. After preliminary investigation and recommendation of the bureau, the Secretary of the Navy on July 27, 1917, authorized the construction of the naval aircraft factory in the navy yard, Philadelphia, to be under the general direction of the commandant of the navy yard, but to be operated independently of existing yard departments.

On March 27, 1918, the first factory-built boat was successfully flown, and early in June, 1918, the full capacity of the original factory was reached. At this time it employed about 2,000 men and women. The authorized expansions are now practically completed, multiplying the capacity of the factory about four times, and the number of employees, when working at full capacity, will be about 6,000.

Camouflage.

The question of painting vessels with a view of lessening the danger of successful submarine attack upon them was an important one throughout the year. This question is one that affects Shipping Board vessels as well as naval vessels, and for the purpose of avoiding the development of duplicate organizations an arrangement was made with the Emergency Fleet Corporation by which the Bureau of Construction and Repair undertook the preparation of camouflage designs for all vessels and research work on the general question of protective painting, while the Emergency Fleet Corporation formed an organization to superintend the application of camouflage designs to all vessels, the cost of painting being paid for by the department under which the vessel is operating. The Bureau, in addition to the expansion of its force as necessary for the preparation of designs and the general supervision of experimental work, has equipped a laboratory for research work at Rochester, N. Y. Up to October 1, 1918, 1,127 vessels had been specially painted with designs prepared by the bureau.

EXPANSION OF AMERICA'S AFTER-THE-WAR TRADE.

(Continued from page 11.)

owned waterway corresponding with what is commonly known as the Atlantic intracoastal waterway, connecting all the great cities of our Atlantic seaboard with one another, with the New York State waterways, reaching to the Great Lakes and Lake Champlain, and with all the railroad terminals along our eastern coast. Such a waterway, safe alike from the effects of storms and from the acts of enemies, would be a great asset to the Nation if it were available to-day. The development of the use of our internal waterways having been taken over by the Railroad Administration, this department retains an interest in them only because of their effect in promoting our commerce.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, DECEMBER 24, 1918.

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

Killed in action.....	171
Died of wounds.....	69
Died of disease.....	143
Missing in action.....	333
Total.....	716

Killed in Action.

PRIVATEs.

APPLEBAUM, Max. Mrs. Goldie Applebaum, 1703 Madison Avenue, New York, N. Y.

ARCENEAUX, Joseph A. Alexander Arceneaux, Rice, La.

ARMSTRONG, Branard. Jay M. Armstrong, Sweetwater, Idaho.

ARMSTRONG, David W. W. S. Armstrong, Centralia, Kans.

AVERSE, John. Tom Averse, 196 Newark Avenue, Jersey City, N. J.

BANVILLE, John J. John Banville, 40 Clinton Avenue, Bridgeport, Conn.

BARNETT, George W. Henry Barnett, Colmar, Ky.

BEECHER, Frank E. Arthur H. W. Beecher, 960 East Indianola Avenue, Youngstown, Ohio.

BENSON, James Speakman. Robert Benson, R. F. D., West Crester, Pa.

BLAIR, David. William T. Blair, Blairs Mills, Ky.

BOGGS, Edward L. Mrs. Sarah A. Parker, Glace, W. Va.

BOHL, John. Conrad Bohl, 1036 North Eighth Street, Lincoln, Nebr.

BOWERS, Harry. Mrs. Francis Bowers, 242 East Liberty Street, Girard, Ohio.

BRACHVOGEL, William. Mrs. Mary A. Brachvogel, Forsyth, Mont.

BRUNER, Earl L. George Bruner, general delivery, Douglas, Mich.

CARPENTER, Walter W. John Carpenter, R. F. D. 3, box 5, Brazil, Ind.

COMPTON, Axley. Mrs. Vicy Compton, Council, Va.

COVER, Martin S. Aaron Cover, 118 North Sherman Street, Lancaster, Pa.

CROSS, Archie Byron. Mrs. Anna Cross, R. F. D. 1, Hemlock, Mich.

DEROCHERS, Rodolphe. Mrs. Cleoble Derochers, 77 Tripp Street, Fall River, Mass.

DOOLEY, Edward. Mrs. Mary Dooley, 1767 Third Avenue, New York, N. Y.

DORIAN, Thomas J. Mrs. Alice V. Dorian, 412 Pleasant Avenue, New York, N. Y.

EVANS, Ance. Richard Evans, Centralia, W. Va.

EVERINGHAM, Clarence H. Mrs. Jennie Everingham, 133 South Pritchard Street, Los Angeles, Cal.

FOJINER, Alfred A. Mrs. Mary Foejner, 1134 Trendley Avenue, East St. Louis, Ill.

FREAS, Oliver George. Mrs. Ida G. Freas, R. F. D. 1, South Bethlehem, Pa.

FREKING, George E. Henry F. Freking, 768 Capital Street, Yankton, S. Dak.

GAGNON, Alfred. Napoleon Gagnon, 1 Fredonia Street, Shirley, Mass.

GARCIA, Delindo. Benedito Garcia, Saguache, Colo.

GILL, Noah. Lize Gill, Pearl, Tex.

GREEN, Lloyd H. Mrs. Frank H. Green, Northville, Mich.

GUNSTANSON, Oia. Mrs. Emma Neystel, R. F. D. 2, Hastings, Okla.

HAMILTON, Nevel. Mat Hamilton, R. F. D. 1, Pleasant View, Va.

HEATLEY, Robert T. Richard Heatley, 622 Reynolds Avenue, McKeesport, Pa.

HEATON, Walter H. Mrs. Ida Green Heaton, R. F. D. 2, box 22, Shell Creek, Tenn.

HICKS, Wood A. William Hicks, 3417 Carolina Street, St. Louis, Mo.

HOLDERIED, Phillip. Christ Holderied, general delivery, West Branch, Mich.

JACKSON, Joseph A. Mrs. Agnes Jackson, R. F. D. 1, Burgettstown, Pa.

JENKINS, John. Mrs. Agnes Jenkins, Wilson, Colo.

JENSON, Willis E. Mrs. Margaret K. Waterson, Banks, Oreg.

KALUZA, Edward. Thomas Kaluza, Browerville, Minn.

KEGLEY, Robert F. Mrs. Eugene A. Kegley, 505 Fifth Avenue East Side, Cedar Rapids, Iowa.

KENNEDY, Lyman J. Mrs. Ada Kennedy, 2116 South Division Avenue, Grand Rapids, Mich.

KIELAR, Jozef. John Edgwich, Fairfield, Conn.

KORMAN, Nicolas. Mrs. Sophie Nivie, 2402 Orange Street, Cleveland, Ohio.

KOZIEL, John. John Koziel, 226 Maryland Avenue, Wilmington, Del.

KREZANOSKY, Louis E. Thomas Krezanosky, box 168, Civella, Pa.

KRUGER, Ben A. Mrs. Louisa Kruger, Piquet, Minn.

LAMPHEAR, Oliver M. Mrs. Lottie Baker, 419 Butte Street, Willows, Cal.

LAWRENCE, Wesley. Mrs. Annie E. Lawrence, 1429 South Linden Street, Springfield, Ohio.

LOMAN, Lawrence. Mrs. Nannie G. Knox, 861 Stoble Street, North Side, Pittsburgh, Pa.

LYNN, Howard C. Mrs. Catherine Lynn, 824 North Sixth Street, Ironton, Ohio.

MCDONALD, William J. Mrs. Jessie Kenkel, 1335 Normandie Street, Spokane, Wash.

McGREW, James R. William McGrew, Fred, Tex.

MCKENZIE, Kenneth K. Mrs. Fred H. Buzzer, St. Stephen, New Brunswick, Canada.

McNICOL, James L. Mrs. J. L. McNicol, Cookshire, Quebec, Canada.

MADSEN, Ray V. Nels Madsen, Blackfoot, Idaho.

MAGENTON, Henry O. Peter H. Magenton, Walcott, N. Dak.

MANNING, Homer H. Noah Manning, Sadler, Tex.

MEYERS, John A. Mrs. Rose Reynolds, Fourth Avenue, Herkimer, N. Y.

MORTON, Marvin M. Mrs. Mary M. Hubbard, 617 East Genesee Street, Syracuse, N. Y.

MESZCINSKI, John. Stanislaw B. Moszczinski, 338 Palmer Street, Detroit, Mich.

MOTHERSHED, Lorenzo B. F. S. Mothershed, R. F. D. 2, Honorsville, Ala.

O'BRIEN, William J. Mary Ann O'Brien, 29 Morton Street, Lawrence, Mass.

OLSON, Edward. Mrs. Julia Olson, Market Street, De Forest, Wis.

O'ROURKE, William E. John O'Rourke, 683 North Street, Hudson, Wis.

PARK, Joseph. Mrs. Hattie Lee Park, Prairie du Rocher, Ill.

PATTERSON, Roy C. Mrs. Olive Patterson, 179 Lillibridge Avenue, Detroit, Mich.

PAYNE, Orville B. Mrs. Eva Payne, R. F. D. 6, Albertville, Ala.

REANDEAU, Oliver J. Mrs. Marie Reandean, 18 Central Avenue, Webster, Mass.

REAVES, William. Samuel W. Reaves, Seventh and Arizona Street, Huron, S. Dak.

ROONEY, Owen. Mrs. Bessie Zild, 38 Hancock Street, Boston, Mass.

RUTLEDGE, Stephen F. Michael Rutledge, 74 Brookline Avenue, Brookline, Mass.

SAMIPSON, Otis. Andrew Sampson, 203 East North Street, Stoughton, Wis.

SEIKORN, Robert J. Joseph Seikorn, R. F. D., box 67, Clements, Minn.

SEMILING, Oie, jr. Ole Semling, McVillie, N. Dak.

SHOLEY, Tallak E. Miss Hagna Sholey, Fairdale, N. Dak.

SLATTERY, Joseph. Mrs. Killeher, 826 Third Avenue, New York, N. Y.

SMITH, Robert J. Will M. Smith, Mustang, Okla.

SOMMERS, William L. Elmar Sommers, Nuttwood, Ohio.

STRAIT, Rex. Earnest Strait, Rock Rapids, Iowa.

SWANKEGAME, Sam. Mrs. Bertha Swanckgame, Kingman, Ariz.

TALBERT, Harry. Albert Krause, Rovillo, S. D. K.

THOMASON, Manuel A. Robert Thomason, Dolph, Ark.

THOMPSON, Solomon E. Mrs. Levinia Thompson, Elbert, W. Va.

TIDD, Joseph H. Howard G. Tidd, Elm Street, Georgetown, Mass.

TIERNEX, William J. Keyren Tierney, 104 Massachusetts Road, Worcester, Mass.

TRIPHON, Louis. Lus Wetzel, 316 High Street, Fremont, Ohio.

TRIPP, Albion R. Mrs. Elizabeth Edna Tripp, 29 Main Road, Stone Bridge, R. I.

TRONELL, John F. Mrs. Elizabeth Troxell, Lykens, Pa.

VENTERS, Virdie L. Julius Venters, Johnsonville, S. C.

VENZOR, Daniel. Mrs. Natalie Venzor, 713 Santa Barbara, Santa Barbara, Cal.

WADE, Edward. Mrs. Elizabeth Wade, 2355 Valentine Avenue, New York, N. Y.

WALTERS, George J. Miss Lillian Walters, 2372 Robs Clifton Heights, Cincinnati, Ohio.

WARNER, Walter D. Charles Warner, 924 1/2 Ninth Street, Milwaukee, Wis.

WATERS, David. John Waters, 106 Reynolds Street, Newcastl, Pa.

WEAKLAND, John P. Mrs. Cora Weakland, Waseca, Minn.

WEEKS, William J. Miss Bebe Weeks, Hollister, Cal.

WESELOUSKI, Josef. Mrs. Anna Marcusuki, 1449 Dixon Street, Chicago, Ill.

WHITTAKER, Ira B. John M. Whittaker, Brigham City, Utah.

WILFORE, Frank. John B. Wilfore, Barre, Vt.

WORTH, Charles. Mrs. Mary M. Worth, 634 Bedford Avenue, Richmond Hill, N. Y.

WYSOCKI, Zygmunt Walter. Miss Annie Wysocki, 61 North Sixth Street, Brooklyn, N. Y.

TROUT, Homer B. Mrs. Viola Trout, Shawmut, Ark.

TURNER, Thomas E. Mrs. Mary C. Turner, R. F. D. 1, Walton, Ky.

TYSZKOWICZ, Anton. Wladyslaw Tyszkewicz, Bartlesville, Okla.

VIGIL, John A. Domicio Vigil, Walsenburg, Colo.

VLASHOS, Leonidas. Mrs. Panagiota Vlashos, 3408 Franklin Avenue, Houston, Tex.

VOLTZ, Clarence V. Charles Voltz, 2220 Rhomberg Avenue, Dubuque, Iowa.

WASSON, Joseph H. Mrs. Ella Thomas Monett, Mo.

ADAMS, George H. John Adams, R. F. D. 4, box 56, Arlington, Dutchess County, N. Y.

BAILEY, Earl S. Mrs. Lena F. Bailey, Odessa, Tex.

BAITY, Ralph V. James A. Baity, R. F. D. 2, Xenia, Ill.

BAKER, Harry L. Mrs. Hazel M. Baker, Durand, Ill.

BALTHAZOR, Waldo. Julius Balthazor, R. F. D. 1, box 6, Fond du Lac, Wis.

BOURDEN, Edward J. Walter J. Bourdon, box 47, Northwood, N. H.

BRANHAM, Turner. John Branham, Boone Camp, Ky.

BREITENSTEIN, Edgar W. Mrs. Catherine Breitenstein, 308 Clarendon Avenue, Canton, Ohio.

CALHOUN, Robert Edward. Gibb Calhoun, Teas, Va.

CAPPELLINI, Giuseppe. Miss Mary Cimilli, 338 East Tenth Street, New York, N. Y.

CARPENTER, James. Jack Carpenter, R. F. D. 1, Englewood, Tenn.

CARPENTER, Raymond W. Louis Carpenter, station C, Cincinnati, Ohio.

CHAPPELL, William F. Mrs. S. R. Chappell, Stony Creek, Va.

DAY, Joseph E. Mrs. Jessie Day, 100 Oak Street, Cumberland, Md.

DEHART, Hugh E. Mrs. Mertie Dehart, R. F. D. 6, Humboldt, Nebr.

GAVIGEN, James A. Mrs. Katherine Gavigen, 570 Coray Avenue, Braddock, Pa.

COURBOT, Leon-E. Mrs. Emma Courbot, Riceville, Iowa.

GRAVES, Jesse C. John T. Graves, R. F. D. 2 Halls, Tenn.

GRIEGO, Elisco. David Griego, Albuquerque, N. Mex.

HANSEN, Arthur. Robert Hansen, 112 East Main Street, St. Charles, Ill.

HARLAN, Ruby B. Mrs. Hazel Harlan, Missouri Valley, Iowa.

HAWES, Charles G. Mrs. Martha J. Hawes, Brunswick, Md.

HEIDEMAN, Charles. Mrs. Edith Heideman, R. F. D. 35, Waupun, Wis.

HILL, Hedley. Mrs. Hedley Hill, Grass Valley, Cal.

HOEN, Heaufort. Mrs. Ida Hoen, 5 East Preston Street, Baltimore, Md.

HOFFMAN, Chester E. John E. Hoffman, 116 Delaware Street, Tonawanda, N. Y.

HOLMES, William Samuel. Jessie W. Holmes, Collina, Kings County, New Brunswick, Canada.

CASUALTIES REPORTED BY GEN. PERSHING

HOLUB, Joseph. Frank Holub, 433 East Seventy-fifth Street, New York, N. Y.
 HUNTER, John E. Mrs. Flora J. Hunter, North Dana, Mass.
 IMHOFF, William B. William Imhoff, Bostwick, Nebr.
 JOHNSON, Adolph. Andrew Johnson, R. F. D. 31, Leeman, Wis.
 JOHNSON, William J. Mrs. Annie Johnson, 614 North Second Street, Coeur D'Alene, Idaho.
 KERRICH, Augustus. Mrs. Betsey Kerrich, 61 Fayston Street, Roxbury, Mass.
 KIRCHISKI, Stanislaw. John Haraburde, 17 Jackson Street, South Manchester, Conn.
 KUEHN, Edward A. John D. Kuehn, general delivery, Elk River, Minn.
 LADUCOR, Clinton B. Mrs. Cora Laducor, Lyndonville, Vt.
 LITTLEFIELD, Bert. Joe Littlefield, Brimfield, Ill.
 LUKOWSKI, Joseph A. Andrew Lukowski, 2332 West Twenty-fourth Street, Chicago, Ill.
 MEINEN, Everett. Mrs. Johanna Meinen, 732 Plymouth Street, Toledo, Ohio.
 NELSON, Farm. Mrs. Siby Nispon, Lincoln, W. Va.
 NIBLEY, Bert A. David Nibley, Advance, Ind.
 RACHEL, Eugene. Yancy Rachel, Spokane, N. C.
 RELLY, Joseph. Miss Catherine Reilly, 162 Amsterdam Avenue, New York, N. Y.
 REVELLE, Wakefield H. L. K. Revelle, Walter, Okla.
 RHODE, William H. Fred Rhode, Coleta, Ill.
 SASAMOWICZ, Harry. Louis Herman, Cornell, Mich.
 SCHROEDER, George. Mrs. Gerdie Mollerus, 600 Fifty-fourth Street, Milwaukee, Wis.
 SHAFER, Homer T. Samuel C. Shaver, Bernie, Ark.
 SHERMAN, Harry V. Mrs. Addie S. Sherman, Enosburg Falls, Vt.
 SIDWELL, Orville F. Mrs. Verne Sidwell, Nebo, Ill.
 SINGER, William. Mrs. Carrie Singer, 1413 Helm Street, Henderson, Ky.
 SIRAGUSA, Joseph. Vincent Siragusa, 217 East One hundred and fourteenth Street, New York, N. Y.
 SKLODOSKI, Peter. Mrs. Sabine Sklodoski, Hooversville, Pa.
 SLATER, Norman C. Mrs. Effie Hinman, R. F. D. 1, Cambridge, N. Y.
 SMITH, Ralph P. Henry Smith, R. F. D. 1, Tustin, Mich.
 SNYDER, John. Mrs. Annie F. Snyder, Clear Spring, Md.
 SPAGNOLETTE, Domenico. Mrs. Grazia Spagnoletti, 505 Jefferson Street, Hoboken, N. J.
 SPENCER, Leroy A. Albert G. Spencer, Cherokee, Kans.
 STENBERG, Lyle F. Phar Stenberg, White Pigeon, Mich.
 STOENNER, Albert John. Mrs. Louise Stoenner, 511 Colorado Avenue, Kansas City, Mo.
 SWICK, John. Andrew Swick, 150 Pleasant View Avenue, Syracuse, N. Y.

Died of Wounds.

PRIVATEs.

WIERSGALLA, Lewis. John Wiersgalla, Independence, Wis.
 WILKINSON, Charles H. J. E. Wilkinson, Chelan, Wash.
 WILSON, James. Mrs. Mamie Wilson, box 89, Sardis, Ohio.
 WIRTHS, Joseph. Mrs. Christina Wirths, 906 Syracuse Street, Portland, Oreg.
 YERKEY, Vic. David M. Yerkey, Williams-town, W. Va.
 ZIMMERMAN, Joseph. Mrs. Annie Zimmerman, 421 David Street, Cincinnati, Ohio.
 AKER, Arthur L. Mrs. A. L. Aker, R. F. D. 1, Winfield, Kans.
 ALPIN, Walter E. P. E. Alpin, Anderson, Mo.
 AMUNDSON, Albert Christ. Mrs. Oliver Surguy, 112 Ninth Street, Menomonee, Wis.
 BARRAS, Stanley. Mrs. Bernadetto Barras, Broussard, La.
 BEESON, Woodman R. Mrs. Harriet R. Beeson, 421 West Twenty-sixth Street, Wilmington, Del.
 BERGE, Willard Melachton. Mrs. Dlena Berge, Cambridge, Wis.
 BRASSEUR, Eugene P. Xever Brasseur, Thorne, N. Dak.
 BROYLES, William C. Mrs. Martha Broyles, Timbo, Ark.
 BULTMAN, Walter. William Bultman, Kenyon, Minn.
 BURK, Joe William. Joe D. Burk, R. F. D. 5, Hillsboro, Tex.

CIAPPONI, Giovanni. Marie Ciaponni, 3921 Grant Street, Flint, Mich.
 COHN, Samuel. Mrs. Minna Cohn, general delivery, Everton, Mo.
 COLLINS, Clarence O. Mrs. Clara Collins, 10 Roman Avenue, Forest Hills, Long Island, N. Y.
 CONWAY, Edmund. M. P. Conway, R. F. D. 1, Notre Idaho.
 CROW, John. Frank Crow, 105 South Scott Street, Sheridan, Wyo.
 DAVISON, Edgar C. A. D. Cain, Brighton, Iowa.
 EBERTHART, Nevan L. Mrs. Mary B. Eberhart, 1634 Barth Street, Canton, Ohio.
 ELMER, George. Mrs. Anna Elmer, 2429 Fletcher Street, Chicago, Ill.
 ERICKSON, Carl A. Emil Erickson, R. F. D. 1, box 24, Dancy, Wis.
 EVANS, Walter L. Mrs. Ida Chappell, 3400 Liveoak Street, Dallas, Tex.
 FARROW, Thomas. Mrs. Mary U. Farrow, R. F. D. 1, Macon, Ga.
 FIELDS, Ezra L. G. D. Rambo, Milburn, Ky.
 FILLIP, Frank. Joe Phillip, Mart, Tex.
 FREY, Rollin W. Fred J. Frey, 19 Holyoke Street, Lynn, Mass.
 GALLES, John. Mrs. Kate Albright, 807 Butler Street, Peoria, Ill.
 GIULIANI, Armando. Angelo Giuliani, Poquonoc Bridge, Groton, Conn.
 GRIFFITH, Joseph. Mrs. Mary Rivage, 321 Second Street, Troy, N. Y.
 HANDLIN, William. Mrs. Mary Handlin, Malone, N. Y.
 HANSEN, Harry A. Nels P. Hansen, Ethan, S. Dak.
 HAYNES, Daniel. Joseph J. Haynes, 706 South Washington Street, Albert Lea, Minn.
 HEFNER, Henry F. Albert A. Hefner, R. F. D. 3, Kennesaw, Ga.
 HEKEDESH, Andrew Thomas. Joe Heke-desh, R. F. D. 2, Stratford, Wis.
 INGLE, Joseph Pete. Mrs. Nancy Anna Ingle, Centerville, Ala.
 IRWIN, Oscar F. Mrs. Anna Hall, Lawrence, Ind.
 LIBONATI, William. Mrs. M. J. Libonati, 183 Williams Street, Orange, N. J.
 LISTY, Leon E. Albert G. Listy, R. F. D. 2, Genoa, Ill.
 LOWSTETTER, Frank E. Mrs. Dorothy Lowstetter, 633 Hill Street, Duquesne, Pa.
 McDONOUGH, Robert H. Mrs. Sofia A. McDonough, 1105 Second Street, Dayton, Ky.
 MADDEN, John C. Mrs. Maggie Madden, 204 Second Avenue, Mendota, Ill.
 MEANS, Frank. George Means, R. F. D. 1, Charleston, W. Va.
 MELTON, Milbern. James Melton, R. F. D. 2, Andersonville, Tenn.
 MONTESER, William. Dr. Louis Fischer, 155 West Eighty-fifth Street, New York, N. Y.
 MOREY, Ralph E. Mrs. J. Morey, 30 Henry Street, Medford, Mass.
 MOZINGO, Wesley E. Edward Mozingo, Ebb, Fla.
 NELSON, Waldo B. Munroe Berry, Denver, Pa.
 NICKELS, Peter J. Nicholas Nickels, Byron Center, Mich.
 NORD, Elmer V. Mrs. Hulda Nord, 511 Nuckolls Street, Red Oak, Iowa.
 O'BEIRNE, Joseph P. Miss Lizzie Davey, 53 East Fifty-eighth Street, New York, N. Y.
 OGDEN, Elmer. Mrs. Ida V. Ogden, 1613 West York Street, Philadelphia, Pa.
 PASKOFF, David. Mrs. Rose Paskoff, 611 Sackman Street, Brooklyn, N. Y.
 PRESSLER, Fred. Carl H. Pressler, 60 Prospect Street, Jersey City, N. J.
 QUAMMEN, Elvin A. Mrs. Andrew Quammen, Lindsay, Mont.
 REE, William. Mrs. Dora Ree, Winamac, Ind.
 ROBERSON, Louie. Richard Roberson, Alex, Okla.
 RUINSKI, Hip. Joseph Podolski, Webaux, Mont.
 SCHNUPP, Carl R. Richard Schnupp, Norwalk, Ohio.
 SHANNON, Phillip M. William Shannon, Granby, Conn.
 SHIRKEY, Samuel L. Miss Ella Shirkey, 940 Oak Street, Columbus, Ohio.
 STEINBERG, Joseph. Mrs. Sleva Newman, 375 East One hundred and ninety-ninth Street, New York, N. Y.
 UTZ, Paul H. Jacob S. Utz, R. F. D. 1, Hanover, Pa.
 WALKER, George. Mrs. Martha Walker, general delivery, Muskogee, Okla.
 WALLINGFORD, Henry. Samuel Jackson, Kittery, Me.
 WALSH, James. Mrs. Ellen Walsh, 33 B Street, South Boston, Mass.

Died of Disease.

PRIVATEs.

NAPIERALLA, Standish W. Mrs. Mary Napieralla, Neshkoro, Wis.
 NATION, Geoffrey H. William H. Nation, Nora, Ill.
 NIKKILA, Thorston Emanuel. Christ Saari, Kintyre, N. Dak.
 NYPEN, Harry E. Andrew Nypen, general delivery, Ambercrombie, Mont.
 OLSON, Harold R. Mrs. Ella Olson, 413 West Third Street, Topeka, Kans.
 PARKER, Jesse O. William M. Parker, Cruger, Miss.
 PETERSON, Axel K. Mrs. Clara Peterson, 913 East Little Street, Kewanee, Ill.
 PHILLIPS, Lee. Baily Bacon, Utica, Okla.
 POLLARD, Edmond. John Pollard, Shuquak, Miss.
 POLLEY, Harry H. Mrs. Addie Polley, 537 South Jefferson Street, Duquoin, Ill.
 PUDERBAUGH, David O. Mrs. Bell E. Rose, Kirbyville, Mo.
 PURDY, Clarence R. William Purdy, 177 North Eighth Street, Brooklyn, N. Y.
 RADOYCHICH, Peter. Sam Manula, 2330 Second Avenue, Pittsburgh, Pa.
 REDBURG, Joseph. Mrs. Jennie Lock, Roy, Wash.
 ROGERS, Earl H. Harry F. Rogers, 346 Rogers Street, Bloomington, Ind.
 RONAN, Edward H. Mrs. Anna Ronan, 618 Hermansano Street, Saginaw, Mich.
 ROSATO, Angelo. Anthony Rosato, 749 Rivard Street, Detroit, Mich.
 SHELDON, John P. Mrs. Clara P. Sheldon, 1422 Fulton Street, Keokuk, Iowa.
 SHIELD, Eugene Walking. William W. Shield, Wakpala, S. Dak.
 SHIELDS, James B. Mrs. Elizabeth Shields, 331 Atchison Street, Columbus, Ohio.
 SILVIS, Harry C. John M. Silvis, Leechburg, Pa.
 SIMPSON, Newt. Newt Simpson, sr., Owenton, Ky.
 THEESE, John H. Mrs. Minnie Theese, R. F. D. 1, box 35, Barronette, Wis.
 THREEWIT, Henry. John E. Threewit, Farington, Ill.
 TJADEN, Walter G. Mrs. Anna Tjaden, Eagle Grove, Iowa.
 TOVEY, William H. Mrs. Ida M. Tovey, 222 Locust Street, Watska, Ill.
 VAN SELOUS, Emery W. Mrs. Mary Van Selous, 315 Armitage Street, Three Rivers, Mich.
 VAN SPLINTER, Andrew J. E. Van Splinter, T. M. C. A., Ellison Street, Paterson, N. J.
 WALKER, Taylor. John T. Walker, Siloam, Ky.
 WATSON, William. Mrs. Pearl Watson, Lake Providence, La.
 WEIKEL, John W. Miss Cornelia Welkel, 636 East Chestnut Street, Louisville, Ky.
 WEBSTER, Aaron J. N. Mrs. Julia Webster, 1425 Eighteenth Avenue, Moline, Ill.
 WIESE, Ferdinand. Henry Wiese, R. F. D. 2, Holstein, Iowa.
 WILLIAMS, Fred L. Miss Harriet Otten, Kewanee, Wis.
 WILLIAMS, George. Mrs. Ida Williams, Plateau, Ala.
 YARDLEY, James G. J. H. Yardley, Beaver, Utah.
 AMMONS, Junie. Mrs. Ollie Bell Ammons, R. F. D. 5, Clinton, N. C.
 ATKINS, Geter W. James Atkins, 500 Wise Street, High Point, N. C.
 BIBA, Anton. Mrs. Caroline Biba, Norwood Park, Ill.
 BOESL, John H. Mrs. Cora A. Boesl, Allen, S. Dak.
 BOWLING, William O. William Bowling, Kaut, Ky.
 BRITTSCH, George O. William Britsch, Beechwood Road, Covington, Ky.
 CALABRESE, Frank. Pasquale Calabrese, 1007 Townsend Street, Chicago, Ill.
 CARLSON, Frederick G. Mrs. Aase Carlson, Ashby, Minn.
 CARR, John W. Mrs. Mamie Dougherty, 3084 Jasper Street, Philadelphia, Pa.
 CHAPMAN, William. Mrs. Victoria Bass, Robinson, La.
 CHIAPPELL, Culum B. Mrs. Mary Chappell, R. F. D. 1, box 151A, Birmingham, Ala.
 COLEMAN, Walter F. Mrs. Mary Coleman, Main Street, Towanda, Pa.
 COMINGS, Thomas. Mrs. Maria Comings, Albany, Ala.
 COX, Albert C. Albert E. Cox, 1502 Third Avenue, Huntington, W. Va.
 CROWLEY, George S. William J. Crowley, 210 Palisade Avenue, Jersey City, N. J.
 DALLEY, Le Roy B. Mrs. Mary B. Dalley, 72 Nelson Place, Newark, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

DE ALLEAUME, Arthur. Mrs. Agnes De Alleaume, 43 Church Street, New Rochelle, N. Y.

DECKMAN, Arthur R. Mrs. Anna Deckman, 471 Twenty-eighth Street, Milwaukee, Wis.

DOUGHERTY, Bernard J. Bernard Dougherty, 444 Beaver Street, Lancaster, Pa.

DURESSETTE, Andy J. Mrs. Mary Nyhart, Deerfield, Mo.

EMPET, Claude L. Mrs. Martavan Empet, 30 Cartright Avenue, Sidney, N. Y.

ESSENWANGER, George P. Mrs. Mary Essenwanger, 1318 Purdy Street, New York, N. Y.

FAIRCCHILD, Fred H. Lewis F. Fairchild, Lemayne, Neb.

FAIRCLOTH, John E. John Faircloth, R. F. D. 1, Roseboro, N. C.

FARMER, John F. Thomas Farmer, Annapolis, Md.

FITZGERALD, Clarence E. Bartley Fitzgerald, R. F. D. 1, Blakely, Minn.

FORD, Henry J. Mrs. Mary Ford, 3419 Richmond Street, Philadelphia, Pa.

GARRISON, Oliver C. Mrs. Martha E. Garrison, R. F. D. 1, Tell City, Ind.

GRAY, Carrington. Mrs. Ella Gray, Jefferson County, Va.

HAMILTON, Charles O. James F. Hamilton, Tycner, Ky.

HARPER, Isaac E. James E. Harper, R. F. D. 8, Bethel, S. C.

HEPEL, John B. Mrs. Victoria Hepel, Miola, Pa.

HIGGINS, William. Mrs. Jane Higgins, 75 Grand Street, Jersey City, N. J.

HOTSEL, Harlan B. Mrs. Venna Housel, 2532 North Eighteenth Street, Omaha, Neb.

JAMPS, Willie. Mrs. Aurvive James, R. F. D. 1, box 21, Hartford, Tenn.

JOBS, Albert. Mrs. Ella Jobs, Beverly, N. J.

JOHNSON, John B. Mrs. Bella Johnson, Tvalve, Tex.

JOHNSTON, George G. Miss Alma Johnston, 4023 New Hampshire Avenue NW., Washington, D. C.

JONES, Albert F. Robert M. Jones, care of Guilford College, Greensboro, N. C.

JONES, Earl H. Mrs. Georgia Caroline Jones, R. F. D. 1, box 67, Blair, Okla.

JULIAN, Henry A. Miss Louise Julian, 5 Myrtle Street, Milford, Mass.

KANE, James F. Mrs. Genevieve Kane, 97 Walker Street, New York, N. Y.

KEBLER, Harry. Mrs. Mathilda Keller, 467 Sneedker Avenue, Brooklyn, N. Y.

KEOUGH, James J. Mrs. Elen Keough, Arnett, Pa.

KNECHT, Jesse G. Mrs. Jesse G. Knecht, Tower City, Pa.

KUNZ, Edward J. Frank Kunz, 895 Lawson Street, St. Paul, Minn.

LAMB, Charles D. Eben Lamb, 1214 Whitney Street, Belvidere, Ill.

LA RUSSA, Silvestro. Vincenzo Banaventura, 149 Detroit Street, Milwaukee, Wis.

LAWRENCE, Murry E. Mrs. W. B. Lawrence, 217 Cedar Street, San Marcos, Tex.

LINET, William. Mrs. Rose Linet, 753 De Kalb Avenue, Brooklyn, N. Y.

LOFTNESS, Oscar. Oscar C. Loftness, Gibbon, Minn.

MALONEY, Thomas Joseph. M. Maloney, 1770 Seneca Street, Buffalo, N. Y.

MANTLEY, William A. Mrs. Augusta Mantley, 3017 Barber Avenue, Cleveland, Ohio.

MARRACO, Dominique. George Marraco, 1921 Diamond Street, San Francisco, Cal.

MASTERS, Jim. Mrs. Lottie Masters, 1224 First Avenue SW., Ardmore, Okla.

MATTOX, Aaron E. Samuel Mattox, South Bloomingville, Ohio.

MEYER, Jacob Anthony. Jacob Meyer, 343 Walnut Street, Lockport, N. Y.

MONCKTON, Richard. Mrs. Bridget Monckton, R. F. D. 6, Mount Sterling, Ill.

MOORE, William F. Mrs. Lula Moore, R. F. D. 1, Clay County, Tenn.

MORRIS, Tom. Mrs. Ada Morris, Flora, Miss.

ANDERSON, Ernest M. Mrs. Sophia Anderson, 14 Buras, Gothenberg, Sweden.

BARLEY, William R. Mrs. Mary E. Barley, R. F. D. 1, Steele, Mo.

CANAGLA, Joseph. Miss Mary Canagla, Teramo Provincia, Abruzzi, Italy.

COSTANZA, Salvatore. Philip Costanza, Independence, Ia.

CURTISS, William. Ted L. Curtiss, R. F. D. 1, Rome, Ohio.

DERRAGON, Eugene. Mrs. Cecelia Derragon, 79 Lincoln Avenue, Pontiac, Mich.

ELIASON, John E. M. Mrs. Maria Osborne, 11 Richmond Street, Gardner, Mass.

ELLIOTTE, Andrew. Mrs. Addie Elliott, Miner, Va.

FIFE, Gibson. July Fife, Preston, Okla.

FITZSIMONDS, Marion William. Mrs. Irone Rimmer, Rochford, S. Dak.

FREITAG, Walter J. Mrs. Gottliebe Freitag, 3301 North Irving Avenue, Chicago, Ill.

GORRY, John B. Matthew Gorry, 435 West Millin Street, Madison, Wis.

GOZA, Tom M. Mrs. Roxie B. Goza, R. F. D. 1, Chamblee, Ga.

HALBERG, Harry G. Mrs. Augusta Halberg, 2698 Kingston Road, Cleveland Heights, Ohio.

HAWKINSON, Carl W. August Hawkinson, box 81, Chicago City, Minn.

HERRMAN, Emil. Ferdinand Herrman, R. F. D. 5, Renville, Minn.

HOBOUGH, Clarence. Cyrenius Hobough, 1522 Grant Street, Logansport, Ind.

HOLLAND, Henry J. Taluff Holland, Rushford, Minn.

HUGERICH, William F. Mrs. Barbara S. Huoberich, R. F. D. 2, Carroll, Iowa.

JENSEN, Emil. Carl V. Jensen, R. F. D. 2, Newell, Iowa.

JOHNSTON, Joseph. Mrs. Anna Walker, Rosier, Ga.

JOHNSON, Lewis. Mrs. Emelie Johnson, Havelock, Va.

JOHNSONBAUGH, Lawrence R. Arthur Johnsonbaugh, Julian, Pa.

KELTON, Charley C. Reuben Kelton, R. F. D. 2, Christina, Tenn.

LANGHERST, Andrew F. Mrs. Minerva Langherst, McCune Street, Zelienople, Pa.

LEE, Bill. Mrs. Lizzie Lee, 349 North Street, Talladega, Ala.

LONG, John C. John A. Long, Athens, Tenn.

LOWN, Bertram E. Augustus Lown, Red Hook, N. Y.

MAY, William F. A. G. May, R. F. D. 1, box 5, Bradley, Ga.

MCQUISTON, Homer W. Elmer McQuiston, R. F. D. 2, Ilomc, Pa.

MITMAN, Stanley E. Mrs. Elsie Michaels, 502 North New Street, Bethlehem, Pa.

MURPHY, Bernard. Michael Murphy, Kitteshandre, Caran County, Ireland.

PELLNOW, Louis. Carl Pellnow, route 5, Nettville, Wis.

PETERSEN, Vigo G. Mrs. Annie Petersen, Hulekvarn, Jonkoping, Sweden.

RAGLAND, Asa L. Thomas Ragland, Wiggins, Va.

ROSS, Brd. Joseph M. Ross, box 22, Hachaton, Okla.

ROSSMAN, Bland Joseph. Mrs. Sidney Jomima Rossman, Salina, Pa.

RYAN, James J. Mrs. Catherine Ryan, 1115 Eleventh Street, Racine, Wis.

SCHUESSLER, Irving. Mrs. Frances E. Schuessler, 1002 West Erie Street, Chicago, Ill.

SENN, Arthur J. Clarence Senn, R. F. D. 3, Honoco Falls, N. Y.

SHEARS, John W. John Shears, 212 North Columbus Street, Xenia, Ohio.

SMITH, Floyd L. Grant Smith, R. F. D. 3, New Lathrop, Mich.

STEVENSON, John. Mrs. Ellen Stevenson, Gainesville, Tex.

THOMAS, George W. Mrs. Ellen Thomas, 328 West Ridge Street, Lansford, Pa.

TRUMP, Samuel. Henry J. Trump, Bolt, W. Va.

VOIGT, Hugo J. Mrs. Anna Voigt, R. F. D. 2, New Braunfels, Tex.

WOOLLARD, James F. Mrs. Ellen M. Kin-die, Hartington, Nebr.

Missing in Action.

LIEUTENANTS

MCCORMICK, John F. D. J. McCormick, 16 Perkins Avenue, Norwich, Conn.

ROSBOROUGH, William McLure. Mrs. Mary McLure Rosborough, 141 Saluda Street, Chester, S. Dak.

SERGEANTS

DONAHUE, Walter. Mrs. Elizabeth Donaldson, 25 Hanover Street, Worcester, Mass.

OLLBERDING, Joseph F. Henry Ollberding, 6712 Lebanon Street, Cincinnati, Ohio.

CORPORALS

BEECH, William Francis. Joseph Schlank, 27 Comstock Street, New Brunswick, N. J.

HOLMES, John T. Mrs. Bell N. Holmes, Gardner, Ill.

JOHNSTON, Clinton S. William T. Johnston, 261 Linwood Street, Brooklyn, N. Y.

LOCKE, Guy. Cloyd Locke, 221 East Silver Street, Wapakoneta, Ohio.

SESLER, George M. Mrs. Elizabeth Sessler, 398 Plum Street, Youngstown, Ohio.

WITSCHORKE, Fritz J. Andaras Witschorke, R. F. D. 2, Brenham, Tex.

PRIVATEES

HAGDORN, Edward. John Furdgis, 6850 Birwick Road, Cleveland, Ohio.

HEINER, Charles H. Mrs. Amanda Heiner, Main Street, Windsor, Pa.

HENSEL, William S. Mrs. Helen Hensel, 336 Thirty-seventh Street, Brooklyn, N. Y.

HESS, Reuben. Mrs. Margaret Holland, 306 Madison Street, Menasha, Wis.

HESTER, Roscoe W. Thomas Hester, Gaffney, S. C.

HOLDAAS, John R. John J. Holdaas, Bottineau, N. Dak.

HORGEN, Ingvall I. Gilbert H. Horgen, Osage, Iowa.

HUDSON, James D. A. M. Brasher, Dardanelle, Ark.

HUFF, Ben P. Mrs. Trixie Huff, R. F. D. 1, Chestnut Mound, Tenn.

HULETT, Ray J. Gordon Hulett, Estherville, Iowa.

IVERSON, Oscar. Robert M. Iverson, Jasper, Minn.

JEWELL, Ray W. Mrs. Bessie Jewell, 16 North Fifteenth Street, Toledo, Ohio.

JOHNSON, Leland Clarence. John Crawford Johnson, 55 South Maple Street, Byron, Mo.

JOHNSON, James N. J. M. Johnson, Mulkeytown, Ill.

JONIS, Lee. Miss Qubella Jones, Houston, Ark.

JONES, Valentine S. Mrs. Mary J. Waddle Jones, R. F. D. 15, Greenville, Tenn.

JONES, Walter. Joe Jones, Golconda, Ill.

KEEFE, Timothy L. Timothy M. Keefe, Morton, Minn.

KERR, Maurice. Mrs. Pauline Kerr, 1274 Payne Avenue, St. Paul, Minn.

KLUNKERT, Charles L., Jr. Charles Klunkert, R. F. D. 7, Austin, Tex.

KRANTZ, Roland. George Kaufman, Trenton, Ill.

LINKE, Edward L. Mrs. Julius Linke, Stockton Street, Jamesburg, N. J.

LOBER, Fred. George Hamprecht, 96 Mount Olive Avenue, Maspeth, N. Y.

LOYD, Roy H. Mrs. Minnie Loyd, Quannah, Tex.

MCCREA, Charles, jr. Charles McCrea, sr., 725 Ninth Street, Muskegon, Mich.

MCGINTY, James Linn. Mrs. Bridget McGinty, 1409 South Nineteenth Street, Philadelphia, Pa.

MACDONALD, William J. Albert J. MacDonal-d, 332 Hamilton Street, Harrison, N. J.

MALPASS, Allen. Mrs. Mary Malpass, R. F. D. 1, Shelton, Wash.

MANNING, Herbert. Mrs. Ida Bartlett, 90 Florence Street, Everett, Mass.

MANOR, Domino. Fred Manor, Ludlow, Mass.

MARTIN, Edward E. Mrs. Catharina Martin, 9 Colburn Court, Lowell, Mass.

MATUSZEWSKI, Vincenty. Michael Sauau-zuski, 535 Thirteenth Street, Erie, Pa.

MILEWCKI, Alexander. Victor Milewcki, 33 Rock Street, Whitman, Mass.

MILLER, Ralph W. Charles L. Miller, 5621 Lester Road, Cincinnati, Ohio.

MILLER, Robert L. Mrs. Sarah E. Miller, Hulbert, Okla.

MOSER, John K. Mrs. Virginia O. Moser, R. F. D. 1, Hubbard, Tex.

MUELLER, Edward. Mike Mueller, St. James, Minn.

MYERS, Bascom L. William W. Myers, Horsepen, Va.

MYERS, Edward W. Mrs. Ella Myers, 10 Montour Street, Danville, Pa.

PORTER, Charles O. Mrs. Ada M. Porter, South Main Street, Randolph, Mass.

POTKASCHELNE, John J. Mrs. H. Froucek, 663 Penn Street, Perth Amboy, N. J.

PRASSER, Charles. Mrs. Mamie Prasser, 127 Cambridge Avenue, Jersey City, N. J.

PRICE, Albert. J. G. Price, Miami, Tex.

RAMSEY, John L. Henry L. Ramsey, 1235 Farmer Street, Petersburg, Va.

REAMORE, John H. Miss Sarah Macauley, R. F. D. 1, Rossie, N. Y.

ANDERSON, Louis. Louis Anderson, Cass Lake, Minn.

ARNEMAN, Rudolph Herman. Edward C. Arneman, 621 Isabella Street, Neenah, Wis.

BALMA, Dominick. Mrs. Magdalena Balma, Coal City, Ill.

BIKOS, James. Nick Bikos, 1333 Washington Street, Gary, Ind.

CHADKIEWICZ, Anthony. Aleck Chadkiewic-z, box 117, Manow, Pa.

CLAWSON, Alston D. Mrs. Dora A. Clawson, R. F. D. 3, Smithfield, Pa.

CURRIE, Freeland S. Mrs. Elizabeth Currie, 750 Water Street, Port Huron, Mich.

DANIEL, Roderick G. Mrs. J. E. Daniel, 706 Nilom Street, Ennis, Tex.

DOVER, Grover C. Mrs. Maggie Dover, 2609 Market Street, Fort Worth, Tex.

DREWITZ, Arthur H. Herman H. Drewitz, Faribault, Minn.

CASUALTIES REPORTED BY GEN. PERSHING

- FERRIALO, James. Michael Ferrialo, Provincia Di Catoyaro, S. Pietro A. Maida, Italy.
- GETTLER, Louis J., jr. Mrs. Bertha Gettler, 1007 Rowland Avenue NE, Canton, Ohio.
- GILLETTE, William Franklin. Mrs. Daisy Mock, 923 Albert Avenue, Kalamazoo, Mich.
- GINLEY, Martin J. Anthony Ginley, 37 Chestnut Street, Holyoke, Mass.
- GOSSETT, Charles W. Miss Gracie Gossett, Ridgely, Tenn.
- GUARDI, Calogere. Mrs. Maria Messina, Via Terrisi, Monreale, Italy.
- HAND, John. Isaac Hand, care of Pompton Steel Works, Paterson, N. J.
- HEETLAND, Garrett A. John F. Heetland, Bellefourche, S. Dak.
- HERING, Truman E. Mrs. Jesse Hering, R. F. D. 2, Muncy Valley, Pa.
- HOBBS, George W., jr. George Hobbs, East Templeton, Mass.
- HORAN, William S. Mrs. Norah Horan, 1453 Dickson Avenue, Scranton, Pa.
- JAKAWANKO, John. Mrs. Warrvara Jakawanko, Kitaygorod, Russia.
- JESSEE, Niles. Mrs. Blanche M. Jessee, R. F. D. 1, Castlewood, Va.
- JOHNSON, Johan A. Miss Esther Johnson, 1424 Marthil Avenue, Pittsburgh, Pa.
- JOSTEN, Peter H. Peter H. Josten, 77 Ralph Avenue, Brooklyn, N. Y.
- KENEALY, William E. Mrs. Cora Kenealy, 48 Edwin Street, Dorchester, Mass.
- KERSTING, Louis H. B. A. Kersting, Fargo, N. Dak.
- KOZAKOWSKI, Anthony. Mrs. Mary Kozakowski, 217 Marshal Street, Paterson, N. J.
- KRABBENHOFT, John H. H. O. Krabbenhoff, Sabin, Minn.
- KUDRLICKA, Charles. Mrs. Rose Meyer, 3314 West Thirty-third Street, Cleveland, Ohio.
- LAMANTIA, Salvatore. Benjamin Lamantia, 403 East Eightieth Street, New York, N. Y.
- LANG, Edward J. Emil Lang, Clarks Hill, Mount Washington, Md.
- LYONS, William. William Lyons, 930 South Orange Street, Newark, N. J.
- MCCOURT, Edward. Mrs. McCourt, care of Mrs. Kellogg, 118 East Seventieth Street, New York, N. Y.
- MAESTAS, Alfonso T. Mrs. Virginia Maestas, Le Doux, N. Mex.
- MAIRE, William J. William Maire, Oswego, Oreg.
- MALLOW, Morris. Mrs. Anna Ebright, 142 Burges Place, Passaic, N. J.
- MARZOCCHI, Antonio. Machele Tradio, Udle, Pa.
- MAURER, August John. August Henry Maurer, 1409 Holcomb Avenue, Detroit, Mich.
- MEEHAN, John J. Mrs. Margaret Meehan, 469 York Avenue, Philadelphia, Pa.
- MENKE, Bernard, jr. Bernard Menke, sr., R. F. D. 2, Dyersville, Iowa.
- MEYERS, Lawrence E. Oliver Cess, 602 Carlisle Street, Martins Ferry, Ohio.
- MORLOCK, Gottlieb. Karl Marlock, Gackle, N. Dak.
- O'BRIEN, Thomas J. Patrick O'Brien, Emmetsburg, Iowa.
- O'NEIL, John J. Mrs. Annie O'Neil, 617 Congress Street, Troy, N. Y.
- PBEKEN, Herman. Ulrich H. Peeken, Gilman, Ill.
- PLOCH, Charles. Charles Ploch, 1369 Pennsylvania Street, Detroit, Mich.
- POTTER, Patten. Richard Potter, Ash Camp, Ky.
- PRENTISS, Charles B. Mrs. E. Prentiss, 336 Bleecker Street, New York, N. Y.
- RAYMOND, Harry. Mrs. Henrietta Raymond, 6 Calle Recinto, Rosario, Argentina.
- REECH, Sidney. Robert Reech, Big Bend, La.
- REICHERT, George W. Mrs. Carl Reichert, R. F. D. 3, box 136, North Yakima, Wash.
- REYNOLDS, Marvin W. William J. Reynolds, Red Springs, Tex.
- ROACH, John B. Mrs. Riley Roach, R. F. D. 2, Maxey, Tex.
- ROKL, Frank. Joseph Rokl, 236 East Seventy-seventh Street, New York, N. Y.
- ROMANOSKI, Alexander J. Mrs. May Welling Romanoski, 1218 McCulloch Street, Wheeling, W. Va.
- SAVELL, Oliver A. Frank M. Savell, R. F. D. 3, Carthage, Miss.
- SCANLON, Josephine. Mrs. Josephine Scanlon, 45 Jervis Street, Toledo, Ohio.
- SCULLENKER, George. Dave Schlenker, Jordan, Mont.
- SIMS, Robert W. David R. Sims, box 692, Staples, Minn.
- SIMS, Sidney. Frank Sims, Cannelton, Ind.
- SITTON, John W. R. Mrs. Jane Sitton, Polytechnic Heights, Fort Worth, Tex.
- SKINNER, Floyd. Mrs. Ida Skinner, R. F. D. 2, Wells, Minn.
- SLAVIN, Harry E. Mrs. Elmeda Slavin, 68 Alston Street, Cambridge, Mass.
- SLAYTON, Ernest G. Daniel W. Slayton, Lavina, Mont.
- SMITH, Charlie R. James A. Smith, Tennessee, Ill.
- SMITH, Charles B. Mrs. Mary Smith, 1935 North Sawyer Avenue, Chicago, Ill.
- SOKLOWSKI, Joseph. Mrs. Annie Bolozisze, 155 Boland Avenue, Wilkes-Barre, Pa.
- SONDROL, John K. K. J. Sondrol, Emmons, Iowa.
- SPARAPANI, Joe. Joseph Sparapani, P. O. box 234, Bessemer, Mich.
- TAKTEKOU, John Spros. Seros Taktekou, Melton, Polehneros, Zleouren, Greece.
- TAYLOR, Offa. Mrs. Bessie Field, Nigh, Ky.
- TURNER, Jacob L. Isaac Turner, Hendricks, W. Va.
- TWEITE, Alfred L. Mrs. Martha Tweite, R. F. D. 2, Byron, Minn.
- VIA, Daniel L. Mrs. Anna Via, 709 North Eighth Street, Columbia, Mo.
- VINCENZO, Pitorino. Mrs. Tessener Vincenzo, Strombille, Messina, Italy.
- VINIELLO, John. Antonio Viniello, 173 Sullivan Street, New York, N. Y.
- WAGNER, Leland J. Manuel Wagner, 1215 Caroline Street, Houston, Tex.
- WAGSTER, Rupert Elmore. Clinton Wagster, R. F. D. 7, Martin, Tenn.
- WALDRON, William. Mrs. Harriet Waldron, 32 Westamoc Street, Fall River, Mass.
- WALPOLE, Edward. Miss Lizzie W. Montgomery, Army General Hospital, Manila, P. I.
- WARNER, Sidney B. Charles E. Warner, 1208 Brentwood Avenue, Baltimore, Md.
- WOLL, Joseph P. Mrs. Joseph L. Woll, 5935 North Thirteenth Street, Philadelphia, Pa.
- WESSELS, Henry. Garret Wessels, route 3, Baldwin, Wis.
- WHITE, Joseph T. Mrs. Beatrice Bonds, 38 West Sixty-seventh Street, New York, N. Y.
- WISE, Elmer E. Benjamin Wise, Richards, Iowa.
- VOLTZ, Joseph A. John Voltz, Fort Recovery, Ohio.
- WAGGLE, William T. Mrs. William T. Waggle, Smith River, Cal.
- WALKER, Arby E. John Couch, R. F. D. 1, Fort Gibson, Okla.
- WALKER, Carl. Mrs. J. W. Walker, Irving, Kans.
- WATKINS, Harry Howard. Horace Watkins, Towner, N. Dak.
- WEBB, Will. Mrs. Nellie J. Webb, Big Timber, Mont.
- WEDDINGTON, Maurice L. Mrs. Nettie Weddington, 209 Van Buren Street, Huntington, Ind.
- WEILBRENNER, Charles H. Jacob Weilbreuner, Raspeburg, Md.
- WELCH, Claud S. H. G. Welch, Winnsboro, La.
- WILLIAMSON, Warner C. James C. Williamson, Lemnis Dermie River, New Brunswick, Canada.
- WILSON, William E. Thomas C. Wilson, Lane, Okla.
- WITKOWSKI, Anthony. Mrs. Catherine Witkowski, 640 East Fourteenth Street, Erie, Pa.
- WODZIENSKY, Anthony. Wladyslaw Wodzieski, 144 Grove Street, New Britain, Conn.
- WOLFE, Jacob. Mrs. Cinderella Wolfe, R. F. D. 1, Onset, Lebanon County, Pa.
- WOLFEL, Edward M. Mrs. Elta Elizabeth Wolfel, Linden Heights, Ohio.
- WOODWARD, Joseph H. Mrs. H. C. Walcott, Windsor, Vt.
- ZINK, Fred. Fred Zink, 401 Twenty-eighth Street, Detroit, Mich.
- ANDRESKI, Joseph. Antoni Sydluk, Beaver Falls, Pa.
- BARBER, John W. Ed. H. Barber, Laytonsville, Md.
- BARRY, James. Mrs. Bridget Barry, 684 East One hundred and thirty-sixth Street, New York, N. Y.
- BARTSCH, Herman O. William Bartsch, Goodthunder, Minn.
- BAUSCH, William A. George Bausch, 13 Chestnut Avenue, Jamaica Plain, Mass.
- BLACKBURN, Richard S. Mrs. Nellie Blackburn, New Rome, Wis.
- BLAIR, Lonnie C. Claude Blair, MacClenny, Fla.
- BRAGG, Quincy T. John E. Bragg, Scarbro, W. Va.
- BRENINGSTUL, George. Mrs. Revino Breningstul, 801 Sixth Street, Jackson, Mich.
- BREWER, John S. Mrs. Jennie I. Brewer, R. F. D. 1, Big Sandy, Tenn.
- BRICKHOUSE, James M. John C. Brickhouse, R. F. D. 2, Columbia, N. C.
- BROWN, Arlie. James Brown, Kansas, Ill.
- BURNS, Sam H. Monroe Burns, Keener, Ala.
- BURT, Chester B. Harry S. Burt, 235 South Third Street, Cuyahoga Falls, Ohio.
- BUSHEE, Alfred J. George Bushee, 226 Maple Street, Bennington, Vt.
- CAMERON, Anthony M. Mrs. Theresa Cameron, 5910 Garfield Avenue, St. Louis, Mo.
- CARRENO, Dominic F. Mrs. Mary Carreno, 17 Conductor Alley, Pittsburgh, Pa.
- CARTER, Linsy Lincoln. Mrs. Dolly Carter, Slickford, Ky.
- CAULKINS, Clifford. Clifford Caulkins, New Auburn, Wis.
- CHRISTENSEN, Carl G. Ole Christensen, 721 Eighth Avenue, Two Harbors, Minn.
- COLON, Gordon L. Mrs. May Colon Whelan, 19 Sherman Street, Lexington, Mass.
- CORN, Elmer. Mrs. Gussie Corn, 4622 Newberry Terrace, St. Louis, Mo.
- COX, James L. Mrs. M. A. Cox, Gallatin, Tex.
- COX, John. Charles Cox, 668 Humboldt Street, Brooklyn, N. Y.
- CRANE, Oscar. Enock Crane, R. F. D. 1, Cumming, Ga.
- CREEGAN, Patrick. Miss W. Creegan, 125 West Ninetieth Street, New York, N. Y.
- CURATOL, Lawrence. William Nemire, 835 Springarden Street, Easton, Pa.
- CURTIS, Thomas L. Erastus Curtis, Chilly, Idaho.
- DOHERTY, Thomas E., jr. Miss Lydia Doherty, 391 Warwick Street, Brooklyn, N. Y.
- DUKES, George Alvin. Mrs. Virginia Dukes, Clenton, Ky.
- ELLISON, William T. Noah W. Ellison, Norwood, Mo.
- ERIKSON, Axel G. Ernest Isakson, R. F. D. 1, Shaller, Iowa.
- EVANS, Lafayette W. Peter Evans, Vine-land, Minn.
- FAYARD, George. Mrs. Celestine Fayard, Long Beach, Miss.
- FIEBRANTZ, Ervin C. Mrs. Ida Pierson, 3420 Clyburn Street, Milwaukee, Wis.
- FLOM, Neal V. Ole A. Flom, Lowmont, Kans.
- FRANK, Emil A. Mrs. F. Frank, 548 Putnam Avenue, Brooklyn, N. Y.
- FREEMAN, Chas. H. Charles Freeman, 528 East Eighty-fourth Street, New York, N. Y.
- FREEZE, Harry H. Mrs. Henry H. Freeze, 116 North Franklin Street, Garrett, Ind.
- FRICH, Mike. John Frich, 310 West Second Street, Leadville, Colo.
- FUCHS, Henry J. Mrs. Catherine R. Fuchs, 734 South Third Street, Highlandtown, Md.
- GOODALE, Arthur L. Mrs. Arthur L. Goodale, box 73, Fertile, Minn.
- GONZALES, Alphonse. Albert Lupau, 1806 Rannels Street, Houston, Tex.
- GRANOUKES, Antonio. William Granoukes, Pender Street, Vancouver, British Columbia.
- GREGORY, Lloyd E. James W. Gregory, Athens, Tenn.
- GROSDIDIER, Earl. Mrs. Jesse Grosdidier, Roseburg, Oreg.
- HAAAS, Solomon. George Haas, McClusky, N. Dak.
- HAASL, Fred W. Charles D. Haase, 2447 Haynes Avenue, Chicago, Ill.
- HARLAN, Jack H. E. Y. Harlan, Goree, Tex.
- HARTIGAN, James Stewart. L. A. Hartigan, R. F. D. 3, Lexington, Va.
- HAWKINS, Eugene. Mrs. Mary J. Hawkins, 210 Gaskins Street, Harrisburg, Ill.
- HERWALD, Fred W. Mrs. Otello Herwald, Otto, Tex.
- HERZIG, Frank. George Herzig, 958 Fifth Street, Osikosh, Wis.
- HOLLOPETER, Charles. Curtis Hollopeter, R. F. D. 3, Bruce, Wis.
- JOLINSON, Joseph M. Mrs. Matilda Jeranson, R. F. D. 4, box 54, Barron, Wis.
- JONES, George C. George H. Jones, Granite City, Ill.
- KAMINSKI, Wlcyntz. Miss Mary Kaninski, 117 Wall Street, Syracuse, N. Y.
- LEONHARDT, George W. Otto Leo Leonhardt, 6923 South Loomis Street, Chicago, Ill.
- LIBBY, Claudie S. I. R. Libby, Eitopla, Wash.
- AKBERG, Charles. Mrs. Amelia E. Akberg, 567 Sixth Street, Brooklyn, N. Y.
- ALHADEFF, Sam. Mike Alhadeff, general delivery, Los Angeles, Cal.
- AMUNDSEN, Bjarne A. Miss Hannah Larson, Superior, Douglas County, Wis.
- ANDERSON, Arthur B. Mrs. Agnes Peterson, 221 West Fifth Street, Anderson, Ind.
- ANDERSON, John W. Mrs. Kate Border-son, Center, Wash.
- ANDRZEJEWSKI, Konstanty. Tony Andrzejewski, 3231 Mulberry Alley, Pittsburgh, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

ARGUST, Elias. Mrs. Elizabeth B. Argust, 407 Klagg Avenue, Trenton, N. J.
 ARNOLD, Walter A. James E. Arnold, R. F. D. 3, Wytheville, Va.
 AUSTIN, Carl W. Herman H. Austin, Pelzer Street, Greenville, S. C.
 BAKER, Frederick R. Mrs. Lydia Baker, 10 Aqueduct Street, Ossining, N. Y.
 BAKKER, Harm M. Manne J. Bakker, Wellsburg, Iowa.
 BANGERT, Emil H. Christ Bangert, R. F. D. 5, Long Prairie, Minn.
 BARKIN, Mas. Mrs. Rosa Barkin, 187 Broome Street, New York, N. Y.
 BASS, Dempsey W. John Bass, Ringgold, La.
 BEATY, Charles L. Mrs. Irene Beaty, Hot Springs, Ark.
 BELL, Claude. William Bell, Kingfisher, Okla.
 BELVIN, William C. Mrs. Lizzie Belvin, 3825 Fourth Street, Richmond, Va.
 BENBENISTL, Jol. Mrs. Dulce Bazzan, 1322 Terrace Court, Seattle, Wash.
 BISHOP, George W. George Bishop, Wagersville, Ky.
 BOELMER, Raymond C. Gustavus Boehmer, 4054 Lindell Boulevard, St. Louis, Mo.
 BORLIE, Charlie M. John Borlie, R. F. D. 1, box 211, Portage, Pa.
 BRAMMER, Greely C. Frank Brammer, Lawton, Okla.
 BRENNECKE, Karl F. Carl Brennecke, R. F. D. 1, Otway, Ohio.
 BRESOFF, Abraham. George Spansh, 438 East Tenth Street, New York, N. Y.
 BRETTENHAM, Floyd E. Leranzo Brittenham, Brady Island, Nebr.
 BROWN, Will. Mrs. Jesse P. White, 725 East Tenth Avenue, Houston, Tex.
 BROZINKOS, Frank. Miss Mary Thomas, 29 Millard Street, New Britain, Conn.
 BUSKIRK, Oral Coal. William Henderson Buskirk, R. F. D. 4, Stanton, Mich.
 CAPE, Reuben N. Mrs. Carry Cape, State Road, Webster, N. Y.
 CAPELUTO, Jacob. Menasche Mordensy, 115 North Sixth Street, Portland, Oreg.
 CIAMMETT, Andreo. Joseph Orze, 2046 Indiana Avenue, Philadelphia, Pa.
 CIARULA, Constantini. Bacchisio Ciarula, 444 Cherry Street, Pottstown, Pa.
 CLAPP, Charles W. James N. Clapp, Palestine, Ohio.
 CLAPPER, Clyde G. Mrs. Amanda Clapper, box 84, New Auburn, Minn.
 CLARK, Alvin B. Mrs. Mary Clark, Eagle, Idaho.
 COOPER, Samuel. Mrs. Rosy Goldman, 169 Brook Avenue, Bronx, N. Y.
 CONCORAN, Francis J. J. H. Concoran, 2531 Cedar Avenue, South Minneapolis, Minn.
 COUNTRYMAN, John L. A. R. Countryman, Methow, Wash.
 COX, William T. John R. Cox, Floresville, Tex.
 CULLEN, Fletcher. Thomas J. Jones, Boise, Idaho.
 DALY, William J. Mrs. Mary Daly, 711 McDough Street, Brooklyn, N. Y.
 DAVE, David C. Mrs. Mary Thompkins, 2033 West Thirty-eighth Street, Cleveland, Ohio.
 DE GEAR, Philip M. Henry K. De Gear, Morley, Mich.
 DEMINUK, Adam. Mrs. Anna Mirky, 601 Belmont Street, Hamtramck, Mich.
 DE SMET, George. Frank Vendong, 573 Fifth Street, St. Charles, Ill.
 DICKERSON, Robert L. James Dickerson, Oscos, Ky.
 DIEHL, Orhial. Mrs. Jane Diehl, star route, Chancysville, Pa.
 DIXON, Walter C. Mrs. Ada B. Dixon, R. F. D. 1, Gray, Ga.
 DOBBS, William P. Mrs. Sarah M. Dobbs, R. F. D. 1, Decatur, Ga.
 DOTSON, Grover C. Mrs. W. B. Dotson, Hearne, Tex.
 DOUD, Theodore. H. M. Doud, Black River Falls, Wis.
 DOWLING, John T. Mrs. Anna Dowling, 375 Myrtle Avenue, Brooklyn, N. Y.
 EHRLICH, David. Mrs. Lena Titkinsky, 1029 Union Avenue, New York, N. Y.
 FARMER, Loomis. I. M. Farmer, Dixon, Ky.
 FEENAN, George P. Mrs. Mary Feenan, 303 Hick Street, Brooklyn, N. Y.
 FINE, Hyman. Hyman Alpert, 148 Henry Street, New York, N. Y.
 FORTENBERRY, John. Mrs. Julia Alexander, 506 South Forty-sixth Street, Avondale, Ala.
 FOX, Iimmie Lee. John M. Fox, R. F. D. 5, Morganton, N. C.
 CARDY, William S. Mrs. Annie E. Cardy, Northeast, Md.
 GARVEN, George C. Mrs. Ettie R. Garvin, R. F. D. 1, Baker, Minn.

GODFREY, Herbert M. John W. Godfrey, 2929 Cedar Street, Everett, Wash.
 COLA, John. Paul Muzynski, 2808 Elm Street, Toledo, Ohio.
 GROFENBERGER, Joseph R. Joseph Grofenberger, 10 Hinds Street, Tonawanda, N. Y.
 GUSTAFSON, Oscar P. August Gustafson, 62 Lyton Place, St. Paul, Minn.
 HADLAND, Ole G. Lars G. Hadland, Sawbook, N. Dak.
 LONG, William F. Mrs. May Long, R. F. D. 1, Liberty, Miss.
 MCCAFFREY, John J. Edward McCaffrey, 5664 Boyer Street, Germantown, Philadelphia, Pa.
 MACKLER, Sam. Phily Gremam, 64 Bay Fourteenth Street, Brooklyn, N. Y.
 MALLOW, Peter A. Mrs. Hanna Mallow, 515 Franklin Avenue, Lexington, Mo.
 MOROZOFF, Alexander. John Trsmrlo, box 108, Emsile, Pa.
 MUSSACK, Walter E. Mrs. Albert Mussack, Rapidan, Minn.
 NICHOLAS, Joseph. Mrs. Mary Nicholas, 55 Malvern Street, Bridgeport, N. J.
 NOWICKI, Charles. Mrs. May Nowicki, 3903 Seventy-first Street, Cleveland, Ohio.
 ODDO, Frank. Leo Oddo, 468 Fort Street, North Detroit, Mich.
 OLIVE, Samuel F. Joseph Olive, 108 Hopkins Street, Hartford, Conn.
 OLSON, Vergil V. Oliver Olson, R. F. D. 1, Blandinsville, Ill.
 ORESTO, James. Nick Bottallice, Rock Springs, Wyo.
 PASELKY, George. Theodore Paselk, 835 East Williams Street, San Jose, Cal.
 PATTERSON, Hubert B. Calvin J. Patterson, R. F. D. 7, Fayette, Ala.
 PATYI, Joseph H. Gastone Napoli, 1½ Rivington Street, New York, N. Y.
 PFAHL, John A. Mrs. Anna D. Pfahl, 1925 Walton Avenue, Cleveland, Ohio.
 FLONSKY, John L. Frank Plonsky, Le Sueur, Minn.
 RECKNALL, Floyd E. Mrs. Bertha Recknall, Umlay City, Mich.
 REDDISH, Hubert F. Mrs. Mary Reddish, Lilesville, N. C.
 REEVES, John C. Charles Reeves, Lawrenceville, Ga.
 RENEKER, John H. Wilson D. Reneker, Douds, Iowa.
 RESVALOSO, Prudencio. Bernardo Resvaloso, San Jacinto, Cal.
 RYAN, Clifford T. William C. Ryan, Emerson, Nebr.
 SANFORD, Joseph A. Andrew H. Sanford, Oak Street, Randolph, Mass.
 SAWMILLER, Clyde. Mrs. Ida Sawmiller, 1121 Carlisle Avenue, Lima, Ohio.
 SCHNAKE, William. Mrs. Lena Schnake, 1806A Ferry Street, St. Louis, Mo.
 SESSIONS, Percy E. Olin Sessions, Tolua, N. Dak.
 SLOVER, Walter Jacob. James H. Slover, R. F. D. 1, Youngstown, Mo.
 SMITH, Doss. Wyatt Smith, Clarksville, Tex.
 SPICER, Albert Lee. Mrs. Charley Spicer, Centralia, Mo.
 STACHOVIAK, Leo. Lawrence Stachoviak, Route 1, Holes Corners, Wis.
 STOCKMAN, George. A. D. Stockman, box 386, Pittsford, N. Y.
 SUTKUS, Bepl. John Sutkus, 229 Gold Street, Boston, Mass.
 SWANNEY, John B. Mrs. Josephine B. Swanney, Saitese, Mont.
 TANKVITCH, Joseph P. Steve Jenkophey, 23 Beach Street, Portland, Me.
 TARE, Nathan. Hyman Tare, 3 Jackson Street, New York, N. Y.
 TAYLOR, Eugene P. T. C. Taylor, Central City, Ky.
 TAYLOR, Silas L. Mrs. Annie Taylor, Newdale, W. Va.
 TESTERMAN, Ephram H. Mrs. A. B. Sicker, Neperce, Idaho.
 THOMPSON, Carle. Mrs. Julia Thompson, R. F. D. 2, Edinburg, Miss.
 TIERNEY, William. Mrs. Ellen Tierney, 810 Buxton Street, Portland, Oreg.
 TRUCHAN, Frank Steven. Peter Truchan, 1060 Fry Street, Chicago, Ill.
 TRUTKE, Alexander. Mrs. Mary Michalski, Calderwood, Mich.
 TURAN, Talmage. Mrs. Justin Turan, Saucier, Miss.
 UMLAND, Elmer V. John Umland, Auburn, Nebr.
 VAN BERGEN, Bert. Berrend Van Bergen, R. F. D. 3, Ravenna, Mich.
 VANDOVER, William G. Mrs. Tennessee Vandover, 4538 Wichita Avenue, St. Louis, Mo.
 VAN MARK, Hans. Haye Van Mark, Torrington, Wyo.

VATH, Ernest. Mrs. Mary Vath, 641 New Jersey Avenue, Lyndhurst, N. J.
 VINCENT, James A. Charles E. Vincent, 708 Adams Street, Quincy, Ill.
 VINCI, Joseph. Orazio Vinci, 340 East One hundred and seventh Street, New York, N. Y.

SECTION 2, DECEMBER 24, 1918.

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

Killed in action	273
Died of wounds	206
Died of accident and other causes	18
Died of airplane accident	9
Died of disease	144
Missing in action	299
Total	949

Killed in Action.

CAPTAINS.

HENRY, Dickson Robert. William T. Henry, 46 Euclid Avenue, Atlanta, Ga.
 WHITTEBERT, Leonard A. Mrs. Florence M. Wattleit, 4510 Woodland Park Avenue, Seattle, Wash.

LIEUTENANTS.

BEAUVAIS, Walton U. Mrs. Carrie U. Beauvais, 155 Main Street, Tottenville, N. Y.
 BROWN, James F. Mrs. Olivine C. Brown, 27 Lincoln Place, Brooklyn, N. Y.
 BURTS, Darrel D. Mrs. Gertrude Burtis, 603 Madison Street, Waukegan, Ill.
 BURTON, Howard L. Mrs. Nellie Burton, 1617 North Ninth Street, Canon City, Colo.
 CHAILLE, Lambertson Harold. Mrs. Mae Harris Chaille, 80 Griswold Street, Detroit, Mich.
 CHASE, Burton N. Mrs. Cora M. Banbern, 45 Couch Street, Plattsburg, N. Y.
 COLE, George P. Walter S. Cole, 1561 Calhoun Street, New Orleans, La.
 DIERDORF, Michael. Mrs. Emily Dierdorf, 1329 Getz Street, Akron, Ohio.
 DOSCHER, FABIAN W. Mrs. Anna Doscher, 296 Pulaski Street, Brooklyn, N. Y.
 ELLETT, A. L. A. E. Ellett, 3827 Spencer Avenue, Norwood, Ohio.
 GILLESPIE, Henry T. William H. T. Gillespie, Maysville, Ga.
 JEWELL, John M. Mrs. Sarah J. Jewell, Indiana Springs, Ind.
 LEONARD, Jerome McKay. Mrs. Bertha Leonard, 1232 Thirteenth Street, Douglas, Ariz.
 MCCASKEY, Clare P. Mrs. A. S. McCaskey, 7337 Emerald Avenue, Chicago, Ill.
 MARCUM, Steve B. Mrs. Christiana Marcum, Manchester, Ky.
 MORGAN, Lyle K. John E. Morgan, South Street, Wellington, Ohio.
 MORRISSEY, Howard M. Mrs. Will Morrissey, Elkhorn, Wis.
 NORTON, Donald W. Lavella Norton, Kingfield, Me.
 O'CONNOR, William F. Mrs. Catherine O'Connor, West Point, N. Y.
 PATON, John A. Mrs. John A. Paton, 15 College Street, New Haven, Conn.
 PEART, Herbert William. William Peart, 217 Egmont Avenue, Mount Vernon, N. Y.
 ROGERS, Charles L. Asa L. Rogers, 670 North Walnut Street, Colville, Wash.
 ROGERS, Harry. Silas D. Rogers, R. F. D. 4, Hastings, Nebr.
 RUNNING, Tilmer A. II. Running, Viroqua, Wis.
 SHINGLER, Chester A. Mrs. Gertrude Gates, 117 Fifth Avenue, Juniata, Pa.
 SULLIVAN, William. Mrs. D. A. Sullivan, 2618 Spring Avenue, Milwaukee, Wis.
 WEBER, Carl A. Mrs. John W. Weber, 1853 West Forty-eighth Street, Cleveland, Ohio.
 WORBOY, Earle W. George D. Worboy, Williamstown, Mass.
 DEAN, Alexander R. Mrs. Matilda T. Dean, 1800 K Street NW., Washington, D. C.
 HORTON, Harding F. Mrs. Jennie S. Horton, R. F. D. 2, Ithaca, N. Y.
 HOWARD, Chester R. Mrs. C. C. Howard, 606 North Sixth Avenue, Mount Vernon, Iowa.
 McQUILLAN, James A. Mrs. James A. McQuillan, 1002 East Washington Street, Ann Arbor, Mich.
 PINGER, Walter Louis. W. R. Pinger, 3115 Edmond Street, St. Joseph, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

ROBERTS, Jabus B. John A. Roberts, Monticello, Ga.
SEIBOLD, George V. George G. Seibold, 756 Rock Creek Church Road NW., Washington, D. C.

TURNER, William H. Mrs. Tessie Turner, 804 North Monroe Avenue, Little Rock, Ark.

SERGEANTS.

BUESCH, Alfred Andres. Mrs. Math Buesch, 61 North Church Street, Balleville, Ill.

CASEY, James A. Mrs. Mary Casey, 445 Eighth Street, West New York, N. J.

DAVIDSON, Frank Jefferson. Pete Thorsen, general delivery, Merriam, Kans.

DUMAS, Joseph. Alexander Dumas, 1300 Hooker Street, North Adams, Mass.

HAMM, Scott. Mrs. Laura Hamm, Jaeger, McDowell County, W. Va.

HILTON, Charles. Mrs. Josephine Holland, 864 Macon Street, Brooklyn, N. Y.

JOHNSTON, Charles. Mrs. Mary Johnston, Avonhurst, Saskatchewan, Canada.

MONTY, Arthur P. Mrs. Albina D. Lane, R. F. D. 7, Cortland, N. Y.

PARSONS, Walter L. Walter L. Parsons, Rockingham, N. C.

PRATT, Charles A. Mrs. Martha Pratt, Chesterton, Ind.

TROMBLEY, Joseph A. Alfred C. Trombley, 111 1/2 Putnam Street, Bennington, Vt.

VOLLMER, Hanson L. Miss Eva E. Vollmer, R. F. D. 1, Aberdeen, Ohio.

BLANKNEE, Faun. Edith Pearl Creamer, 218 Twenty-third Street, Bellair, Ohio.

BURKE, Frank. Frank Burke, Hosmer Street, Marinette, Wis.

DOBRY, Michael J. Mrs. Anthony Dobzen-ski, 9343 University Avenue, Chicago, Ill.

ERDMAN, Harper. Mrs. W. Erdman, Libby, Mont.

GARCIA, Jose A. Mrs. Evarista H. Legarcia, Mercedes, Tex.

GARDNER, Martin E. Mrs. James A. Pierce, Sharpsburg, Md.

HERBST, Fred B. Mrs. W. J. Elsmann, R. F. D. 2, Shepard, Ohio.

HOLUB, Floyd C. Joseph Holub, 998 Fourteenth Street, Milwaukee, Wis.

LAPAN, Henry. Joseph Lapan, 22 Mansfield Avenue, Willmantie, Conn.

LYONS, Wilbert E. Mrs. Alberta Lyons, 688 East Third Street, Brooklyn, N. Y.

MACPHETRES, Hadley M. Fred M. Blanchard, 20 Oak Street, Danvers, Mass.

MORGAN, Thomas L. Elwood Morgan, Taswell, Ind.

NEIDMANN, Emil P. Mrs. L. Neidmann, 30 Rose Street, Waterbury, Conn.

OBERSTEINER, Frank. Mrs. Grace Zimmerman, 902 Ninth Street, Oshkosh, Wis.

PATTON, Fay. Isaac L. Patton, R. F. D. 7, Covington, Ind.

PECK, William R. Mrs. Lottie M. Peck, 4410 South Upton Avenue, Minneapolis, Minn.

PETRIE, George. Mrs. Snios Korolis, 245 Second Avenue South, Minneapolis, Minn.

SMITH, Harold V. John V. Smith, Fruitland, Fla.

WELCH, Earl B. Mrs. Emily F. Marston, 27 Hillside Avenue, Revere, Mass.

WOODS, Gilbert H. Milton R. Woods, 1451 East Grand Avenue, Des Moines, Iowa.

CORPORALS.

BENSON, Walt F. Mrs. J. Benson, Annandale, Minn.

BERGHUIS, William J. James Berghuis, 1000 Second Street, Grand Rapids, Mich.

BERGMARK, Harrold P. J. P. Casper, Jr., 5229 Stanton Avenue, Pittsburgh, Pa.

BROOKS, Fred L. Mrs. Dora Brooks, R. F. D. C. Terre Haute, Ind.

COATS, Archie P. Mrs. Geneva Coats, 404 Hatton Avenue, Rice Lake, Wis.

CONLIN, Andrew A. Mrs. Andrew Conlin, 2505 Ellsworth Street, Philadelphia, Pa.

DITTS, Samuel H. Nettie Cramer, 444 South Christian Street, Lancaster, Pa.

FAILING, George M. Ambrose T. Failing, R. F. D. 2, Fort Plain, N. Y.

FAY, John. Mrs. Susie F. Fowler, 23 North Prince Street, Flushing, N. Y.

HEWITT, James J. Mrs. Phoebe Hewitt, 25 Mulberry Street, Trenton, N. J.

ALLEMAN, Carl E. W. H. Alleman, Woodburn, Ore.

BARTEW, Claude B. W. H. Bartew, Slope Center, N. Dak.

BOSEL, John J. John Boscl, 1521 Hendrie Avenue, Detroit, Mich.

CARPENTER, Frank B. Mrs. Mary Carpenter, 1 Summer Street, Lockport, N. Y.

CHEENEY, Roy D. Miss Alice Cheene, Wya-coona Hotel, Pueblo, Colo.

CLARK, John R. Mrs. Harriet Clark, South Elmor Street, Westfield, N. J.

DENNIS, Ewing E. Mrs. Margaret Dennis, 119 Gregg Street, Monongahela, Pa.

GUNGER, Laurence N. Mrs. Rose E. Gunger, Fort Byron, N. Y.

HAGEN, Edwin P. Barbara Sadler, Amidon, N. Dak.

IRWIN, James D. Mrs. James D. Irwin, 185 Van Rome Street, Jersey City, N. J.

JONES, Walter J. Mrs. Emma Jones, Bonne Terre, Mo.

KLEMP, Joseph W. Mrs. Mary Klemp, 18 Northumberland Avenue, Buffalo, N. Y.

MCCOURT, James P. Mrs. Sarah Ann McCourt, 301 Olive Street, Atlantic, Iowa.

MCGOVERN, James J. Mrs. Susan O'Connor, 468 Wayne Street, Jersey City, N. J.

MOISA, Elexandre B. Mrs. Martina de Mosia, Jerome, Ariz.

PETERSON, Martin. Mrs. Caroline Peterson, general delivery, McPherson, Kans.

SAVADA, John. Mrs. Marie Savada, 28 Dorothy Avenue, Hamtramck, Mich.

SCHULTZ, Lewis P. Mrs. Justine Schultz, R. F. D. 2, Sandwich, Ill.

WAPLES, Joseph D. Mrs. Winifred M. Waples, 729 Corinthian Avenue, Philadelphia, Pa.

HUMPHREY, David H. Mrs. P. E. Humphrey, Crow Stage, Eugene, Ore.

JOHNSTON, Walter R. Mrs. Lottie E. Johnston, 1728 Chislett Street, Pittsburgh, Pa.

KELLY, John E. Miss Sarah A. Kelly, 48 West Ninety-fourth Street, New York, N. Y.

KOIVUPALO, Henry. Mrs. Emma Koivupalo, Thom Street, Calumet, Mich.

MATTHEWS, Ward. Mrs. Maggie Matthews, 114 Thirteenth Avenue, Laura, Miss.

MAZKVAS, Louis. Mrs. Antonine Mazkwas, 907 New Market Street, Philadelphia, Pa.

MEDELY, Milton S. Mrs. Alice Medley, 1240 Ninth Street SE., Washington, D. C.

PAUL, Edward J. Mrs. Joseph Paul, Dassell, Minn.

TARKA, Mike. Nick Orey, 83 French Street, New Brunswick, N. J.

WILCOX, Russel. John Wilcox, 115 Cook Avenue, Trenton, N. J.

ZEGER, Leslie S. Jerc Zeger, route 2, Mercersburg, Pa.

BUGLERS.

SPEAKS, Thomas B. John P. Speaks, box 59, Jennings, N. C.

YADEN, William D. Mrs. D. W. Yaden, Shoshone, Idaho.

MECHANICS.

REILEY, Luke L. Mrs. Mary Reiley, 614 North Jackson Street, Alexandria, Ind.

BETHNER, Edward. Mrs. Josephine B. Jezinsky, 1921 Haydon Street, Fort Wayne, Ind.

WAGONER.

HEINRICK, Bernard. John Heinrich, 350 East Fifty-eighth Street, New York, N. Y.

PRIVATES.

DIVINELL, Norman E. Mrs. Anna Divinell, 5511 Texas Avenue, Houston, Tex.

DONOHUE, George. Mrs. Charles Engfer, 217 Kingsland Avenue, Brooklyn, N. Y.

FRANCE, Domenico. Philip Polsfrono, 231 Howard Street, Akron, Ohio.

GOODGER, Willis E. Joe Goodger, Austin, Tex.

JOBSON, Raymond. Frank W. Jobson, 41 Downs Avenue, Binghamton, N. Y.

JOLLY, Samuel. Samuel Jolly, 221 Hemlock Street, Brooklyn, N. Y.

MCCABE, Thomas. Mrs. Mary McCabe, 344 East Forty-seventh Street, New York, N. Y.

MOTTER, Daniel Perry. Fred Motter, Big Run, Pa.

ALAIMO, Thomas. Mrs. Maria A. Alaimo, 33 Third Street, Rochester, N. Y.

BAGGETT, Joseph B. Math Baggett, Altha, Fla.

BELEW, Oakley F. Mrs. Oakley Belew, Dry Ridge, Ky.

BICAN, Joe. Mrs. Kate Bican, 3435 West Sixtieth Street, Cleveland, Ohio.

BORLAND, Robert Maxwell. Mrs. Eliza Jane Borland, Stockholm, Me.

BOYLE, Thomas. Mrs. Anna Boyle, Croton on Hudson, N. Y.

BROWN, Charles E. Mrs. Lettie Brown, Woodliffe Avenue, East Liverpool, Ohio.

BUDAHL, Peter G. Dave L. Bowman, Mildred, Minn.

BUTLER, Grover C. Mrs. Leona Butler, McComb, Hancock County, Ohio.

BUXTON, William G. Mrs. Emma E. Buxton, R. F. D. 1, Alba, Mo.

CATROW, John Newton. Mrs. Mary Johnson Catrow, 55 Richmond Avenue, Dayton, Ohio.

CHAPIN, Bert. Mrs. Nettie Miekler, Ninevah Junction, N. Y.

CHEENALT, William. Miss Fannie Cheenault, 1136 Foraker Avenue, Cincinnati, Ohio.

THOMPSON, John I. Mrs. Janie Thompson, general delivery, Englewood, Kans.

THOMPSON, Leroy E. Earl Thompson, R. F. D. 3, Bowling Green, Ohio.

THOMPSON, Nels. Nels Thompson, Jewell, Iowa.

WARKMAN, Tom. Robert T. Warkman, R. F. D. 1, Mount Pleasant, Tenn.

WILLIAMS, Will Frank. Mrs. Alamay Williams, box 94, Greenville, Ala.

CUSICK, Jay N. Mrs. Sarah E. Cusick, Tiltonsville, Ohio.

DEBADTS, Oric. Jacob J. Debadts, Sodus, N. Y.

DENNY, Leroy. W. L. Denny, Bridgeport, Ind.

DOLAN, Edward P. Mrs. Catherine Dolan, 427 Louisiana Street, Buffalo, N. Y.

FENDER, Hubert. Mrs. Levie Fender, Flag Pond, Tenn.

FRANKS, John. Mrs. Daisy Wagner, R. F. D. 1, Deshler, Ohio.

HALL, Earl D. Mrs. Helen Hall, 1028 Swozey Street, Marysville, Cal.

NORMANN, Philip. Mrs. Angela Normann, Georgetown, Minn.

KINNEY, James L. James W. Kinney, Arnot, Pa.

KNIGHT, Roy K. Mrs. Marietta Knight, Homer, Ohio.

LANGSPECHT, Henry T. Miss Elsa Langspecht, 417 Seventy-fifth Street, Brooklyn, N. Y.

LIPPERT, Frederick F. Mrs. Frederick Lipper, 237 Grove Street, Brooklyn, N. Y.

LOCK, La Fore P. Nolsen Lock, 1825 South Pasfield Street, Springfield, Ill.

MCDEVITT, Joseph J. Mrs. Bridget McDevitt, 197 Sussex Avenue, Newark, N. J.

MACKERNES, William A. W. Mackernes, Wallingford, Conn.

MIZZY, Charles E. Mrs. Lottie Muzzy, Moab, Wash.

MYERS, John H. W. Mrs. Sarah M. Myers, R. F. D. 1, Carbon Hill, Ala.

PERNA, John. Mrs. Mary E. Perna, West Point, Ark.

RAZA, Hyyolite J. Mrs. Melina Raza, 276 Harvard Street, Manchester, N. H.

RENEHAN, Michael George. Rev. Stephen P. Kinkead, Madison Lake, Minn.

REYNOLDS, Bert F. Mrs. Viola Reynolds, Lamar, S. C.

SAMUELS, Vincenzo. Mrs. Felice Pischner, Union Limestone Co., box 118, Edenburg, Pa.

SELF, Francis E. Mrs. Etta Self, 419 East Twenty-second Street, Cheyenne, Wyo.

SIMS, Terrel S. George W. Sims, Red Bay, Ala.

SMITH, Fred W. Mrs. Christina Smith, R. F. D. 1, Alta, Iowa.

SPENCE, William L. Asbury Spence, R. F. D. 1, Pelham, Ga.

WYCZLINSKI, Joseph C. Mrs. Marie Wyczlinski, 221 Twenty-third Street, Brooklyn, N. Y.

ABT, Albert C. George Abt, Williamsville, Erie County, N. Y.

BALTONSAITTA, Ignatz. Anton J. Klimaytis, R. F. D., Tramball Road, Bridgeport, Conn.

BARRY, David H. Mrs. Cora L. Barry, 65 Linden Avenue, Bloomfield, N. J.

BATEMAN, James. Frank Richardson, Beavertdale, Cambria County, Pa.

BEACHLER, Corley C. J. C. Beachler, Reynolds, Neb.

BEEMAN, Pat. John R. Rowland, Chelan, Wash.

BELLIS, Clell. Fred Bellis, Baker, Mont.

CONNELL, William A. Mrs. John Connell, 101 Carroll Street, Trenton, N. J.

CREEK, Harry J. Mrs. Margaret M. Creek, 1118 South Eighteenth Street, St. Louis, Mo.

CROSS, Waite Alfred. Alfred Button Cross, R. F. D. 1, Manlius, N. Y.

CROW, Charles C. N. A. Crow, 817 West Adams Street, Jacksonville, Fla.

DRESSER, Frank A. Fred Dresser, Richland, Wash.

FETROW, Charles Gilbert. Mrs. Savils Fetrow, R. F. D. 3, Dover, York County, Pa.

HOROWITZ, Samuel. Mrs. Lena Horowitz, 215 Columbia Street, Brooklyn, N. Y.

HUMPHREYS, Fred L. Mrs. Edward Green, 523 North Bromley Avenue, Scranton, Pa.

JOHNSON, Ernest C. Mrs. Ida Carlsson, Skutskar, Sweden.

JOHNSON, Henry R. John P. Johnson, Silvestdale, Wash.

KRAVITCH, Virginia. Mrs. Techa Kravitch, Durna Street, Grodna, Russia.

LARKIN, Ralph W. W. C. Hodges, box 91, Harwood, Wash.

LEONARD, David I. Robert A. Leonard, Rocklins, Mo.

MARCELLOUS, Jesse J. Mrs. May Marcelloous, Watervliet, Mich.

NEELY, Albert. Mrs. Ellen Neely, Gridley, Kans.

CASUALTIES REPORTED BY GEN. PERSHING

ORMAN, Carl G. Mrs. Sarah E. Orman, 2615 Fayette Street, McKeesport, Pa.
 PAUHIOROTTI, Amedea. Mrs. Prsola Pauhiorotti, Grotti Di Castro, Rome Province, Italy.
 PECK, Thomas O. James S. Peck, R. F. D. 1, Portersville, Ala.
 PERAGELLO, John. Louis Peragello, 308 East Seventy-eighth Street, New York, N. Y.
 PETERSON, Charles William. Jane P. Peterson, R. F. D. 1, Red Granite, Wis.
 PETERSON, Gust A. Mrs. Lydia Sether, 1213 East Tenth Street, Duluth, Minn.
 PIENDL, Henry O. Mrs. Emily Piendl, Mabton, Wash.
 REAME, Joseph Lincoln. Mrs. Emma Young, 251 Reed Street, Reading, Pa.
 ROBB, Henry L. Mrs. A. G. Robb, 1017 Washington Street, Hoquiam, Wash.
 RODLER, William G. J. Mrs. Anna Rodler, Station L, R. F. D. 3, Cincinnati, Ohio.
 RUGG, Romes P. G. N. Rugg, Boonsboro, Mo.
 RYE, Robert J. Mrs. Andrea J. Rye, Geble Pedresensgate 13, Bergen, Norway.
 SHEA, William L. Mrs. Mary G. Shea, 525 Tolland Turnpike, Manchester, Conn.
 SHIPBAUGH, Robert. Mrs. Jane M. Shipbaugh, Dundee, Ohio.
 SIJUE, Sidney R. Mrs. Hattie Shue, Pincanning, Mich.
 THOMAS, Charles H. L. Mrs. Charles H. L. Thoms, 3918 Arsenal Street, St. Louis, Mo.
 TRUEMPER, John F. Mrs. Caroline Truemper, Dutzow, Mo.
 TRUM, Richard J. Mrs. Annie Trum, 36 Richardson Street, Somerville, Mass.
 UNDERWOOD, Clinton H. Eihlu Underwood, 4212 Locust Street, Kansas City, Mo.
 WAGNER, Frederick J. Fred Wagner, 27 Henry Street, Bloomfield, N. J.
 WATKINS, Eugene G. Mrs. Anna Watkins, 810 Mansion Street, Bristol, Pa.
 WYLLIE, George Curtis. Francis M. Wyllie, R. F. D. 6, Henderson, Tex.
 BENDETTI, Attilio. Louis Bendetti, box 581, Hurley, Wis.
 BOURDERS, Joseph. Mrs. Mary Elders, 713 Woodcut Street, South Fork, Pa.
 BURLINSON, Arthur E. Miss Ethel Burlinson, 648 Robie Street, Halifax, Nova Scotia, Canada.
 CARIGNAN, Charles F. Joseph Carignan, Avondale, Mont.
 CRZMADIA, John. Mrs. Susie Troth, 3126 West Fifty-second Street, Cleveland, Ohio.
 COUCHER, Claud P. Mrs. John Dutcher, 103 Michigan Street, Michigan City, Ind.
 COWPERTHWAIT, Harold F. J. Cowperthwaite, 249 Kimball Avenue, Westfield, N. J.
 CROUCH, Otto E. Mrs. Mary Crouch, 144 East Congress Street, Caro, Mich.
 CUFF, William. Mrs. Emma Cuff, Eckman, W. Va.
 CUNNINGHAM, Olin. Mrs. Julia Gaither, route 2, Moweaqua, Ill.
 DAGLIS, Tony. Peter Rowanofsky, 44 Elm Street, Central Falls, R. I.
 DAVIS, George W. Mrs. Agnes Davis, general delivery, Carrollton, Ill.
 FEUSTEL, William. Mrs. Tessie Feustel, Lindenhurst, N. Y.
 FLESHAM, Ruben. Mrs. Della J. Masure, 5751 Winthrop Avenue, Chicago, Ill.
 FRILLING, Edmund P. Mrs. Rose Frilling, 917 Cherry Street, Covington, Ky.
 HAINES, Joseph. Emma Haines, 3426 North Third Street, Philadelphia, Pa.
 HEBBER, Herbert. John Tetrean, Washingtonville, N. Y.
 HEIM, George F. Mrs. Elizabeth Heim, Treverton, Pa.
 HILNE, Otis. Mrs. Walter Benedict, 454 North Elm Street, Torrington, Conn.
 HITE, Herbert. William Barba, South Monroe Street, Xenia, Ohio.
 HOLOCHWOST, Vilot. Walter Holochwost, 240 Front Street, Brooklyn, N. Y.
 HOTTENSTEIN, Lonnie P. Penrose S. Hottenstein, Moore, Mont.
 HOWATENTIAN, Lazarus. Stephen Arabian, 17, Asknumtuck Street, Thomsonville, Conn.
 HYLAND, Joseph P. Mrs. Elizabeth Hyland, 17 West Ninety-eighth Street, New York, N. Y.
 JENDRO, Paul. Antone Jendro, Elmdale, Minn.
 KAHLE, Edward C. Miss Margaret E. Kahle, 19 East St. Joe Street, Indianapolis, Ind.
 KAPSALIS, James. Mrs. Hardica Kapsalis, Kastaneas Demos, Sparta, Greece.
 LEE, William Thomas. James Otis Lee, R. F. D. 1, Vincent, Ala.
 LILLARD, James F. Walter E. Hearn, 712 Colorado Street, Austin, Tex.
 LUCIA, Tomase. Pete Farbo, 845 Middleton Street, Pittsburgh, Pa.

LUNDBERG, Hans M. Mrs. Maria Lundberg, Hartland, Minn.
 MAHONEY, Maurice F. Mrs. Rosa Mahoney, 1200 Nineteenth Street NW., Washington, D. C.
 MANNIX, Joseph. Mrs. Mugivan, 343 West Forty-ninth Street, New York, N. Y.
 MARTIN, John J. Mrs. Bridget Martin, 214 Elizabeth Street, Hazelwood, Pa.
 MEANEY, Frank A. Mrs. Allen De Frank, 130 West Smith Street, Gates, N. Y.
 MICHEL, John A. William Michel, 1304 Huntington Avenue, Sandusky, Ohio.
 MIENNERT, Frank A. Frank H. Miennert, R. F. D. 1, Dakota, Minn.
 MONSTOVICH, Frank. Peter Monstovel, 4508 South Honor Street, Chicago, Ill.
 MUTIC, Eli. Sam Mutic, 162 Verdun Mos., Austria.
 NORRIS, Alexander. Mrs. Anna Norris, 216 West Twelfth Street, Cincinnati, Ohio.
 O'NEILL, John. Mrs. Ruth O'Neill, Clear Lake, Iowa.
 PAGE, Willie E. Mrs. Mary Brooks, Durmid, Va.
 PANZECA, Ignacio. Leborio Walda, 71 East Ninety-eighth Street, New York, N. Y.
 PARTRIDGE, George. Wallace Partridge, Bunker Hill, Ill.
 PEASKIN, William. Mrs. Jennie Peaskin, 2432 South Seventh Street, Philadelphia, Pa.
 PETERS, Guy H. George W. Peters, R. F. D. 7, Atlantic, Iowa.
 PING, Perry. Mrs. Nancy Phelps, Poplarville, Ky.
 PINSON, William E. Mrs. E. J. Pinson, R. F. D. 3, Aninger, Tex.
 POLEK, Koustany. Mrs. Annie Polek, 244 Erie Street, Jersey City, N. J.
 RICHARSON, James W. Mrs. Minnie May Richardson, R. F. D. 4, Booneville, Ark.
 RICHTER, Benjamin Anthony. Miss Minnie Richter, general delivery, Arvada, Colo.
 RIDLEN, Harry Kenneth. Mrs. Julia B. Ridlen, Laird, Colo.
 REDES, Henry L. Mrs. Rosa Redes, Boomer, W. Va.
 SCALORA, Giuseppe. Sam Scalora, 281 East One hundred and forty-ninth Street, New York, N. Y.
 SCHLENDER, Ferdinand W. Christ Schlander, Herman, Mo.
 SHAND, Henry J. Mrs. Lottie Flessa, 2041 Flatbush Avenue, Brooklyn, N. Y.
 SHOCK, Ernest D. Willis W. Shock, Humble, Tex.
 SMITH, Samuel A. Miss Hazel Norton, 1909 South Seventeenth Street, St. Joseph, Mo.
 SMITH, Walton. John M. Smith, R. F. D. 2, Fort Worth, Tex.
 SOLLIE, Henry L. Mrs. Annie Sollie, 2523 Ninth Street South, Minneapolis, Minn.
 STEPHENS, Perry A. Perry Stephens, Prospect, Tex.
 THOMAS, Clifford C. Mrs. Suris Thomas, box 100, Elmendorf, Tex.

Died from Airplane Accident.**LIEUTENANTS.**

GRAHAM, Cyrus E. A Dewitt Graham, Bryan, Tex.
 GWYNNE, Edward C. Mrs. N. Gwynne, 11 Rue Treville, Sevres, France.
 SHILLINGTON, Waldo E. Dr. Maurice A. Shillington, Glendive, Mont.
 SWAN, Charles H. Fortyce I. Swan, Dansville, Ill.
 ANDERSON, Charles E. Daniel W. Anderson, Bageley, Iowa.
 CENTER, Edward B. Mrs. Mary L. Center, box 223, Evanston, Wyo.
 MCBRIDE, James H. Dr. J. H. McBride, 489 Bellefontain Street, Pasadena, Cal.
 TUTEIN, Chester R. E. Arthur Tutein, 50 Congress Street, Boston, Mass.
 WILLIAMS, Bill N. Mrs. Ancil M. Williams, Calhoun, Ga.

Died from Accident and Other Causes.**LIEUTENANT.**

MATHEWS, Richard P. Mrs. E. H. Thielens, 6711 Stewart Avenue, Chicago, Ill.

CIVILIAN.

CADER, Albert G. F. E. Cader, Brunswick, Md.

CORPORAL.

LEONARD, Bernard E. Charles L. Leonard, 2537 Ashton Street, Baltimore, Md.

PRIVATE.

BURCKMEYER, Clarence. Clarence Burckmeyer, 63 Sterling Street, Boston, Mass.
 CHITWOOD, Adlai S. William W. Chitwood, Ellington, Mo.

FERGUSON, Frank M. J. Ferguson, 187 Charles Street, Fitchburg, Mass.
 HENRY, Norbert. Mrs. Nora Henry, 519 North Twentieth Street, Louisville, Ky.
 PRINCE, Earl H. William Prince, Bloomington, Ind.
 VARVELLI, John. Mrs. Angela Varvelli, via Lombardore Bar Milano, Corina, Italy.
 APPELGATE, Richard. Mrs. Mary A. Applegate, 1089 Thirty-sixth Street, Des Moines, Iowa.
 HANSEN, Lawrence T. Mrs. Margaret Hansen, 480 Mott Avenue, New York, N. Y.
 MCMASTER, Elmer J. Jess McMaster, 306 South State Street, Dubois, Pa.
 PETESCH, Harry. Mrs. Mary Best, 2626 South Fifth Avenue, Chicago, Ill.
 PULLUM, James R. Mrs. Gladys Killebrow, Canadian, Tex.
 ROGERS, Ernest R. Charles Rogers, Coloma, Wis.
 STRIBLING, Roy W. B. E. Stribling, Clifton, Tenn.
 TRICE, Daniel. George Anderson, McKinney, Ky.
 WARNER, Guy. Ely M. Warner, Ellsworth, Kans.

Died of Wounds.**CAPTAINS.**

CROWE, Charles Henry. Mrs. Charles H. Crowe, 193½ West Lippincott Street, Philadelphia, Pa.
 MARTIN, Daniel J. Mrs. Hattie E. Martin, R. F. D. 9, Block A-1, Waukesha, Wis.
 SYMONDS, Robert E. Col. Charles J. Symonds, United States Army.

LIEUTENANTS.

BIGGS, James B. James H. Biggs, 3608 Douglas Street, El Paso, Tex.
 CONWAY, Harry L. Mrs. Mary E. Conway, 3011 Heath Avenue, New York, N. Y.
 DENEEN, Andrew C. D. Deneen, Hammond, Wis.
 HARRIS, Edward C. Edward W. Harris, Wendell, N. C.
 LISTER, Brooks. Mrs. W. H. Lister, 400 East Evergreen Avenue, Chestnut Hill, Philadelphia, Pa.
 MCCONNELL, James. Mrs. Susan H. McConnell, care of Mrs. Wesley Blizzard, 303 Walnut Street, Marshall, Ill.
 RUST, Charles E. Mrs. Prue M. Rust, San Felipe, Tex.
 BOYLE, James J. Miss Mary Boyle, 1009 Wilkes-Barre Street, Easton, Pa.
 BULLA, Thomas Macon. Thomas D. Bulla, R. F. D. 2, box 53, Fayetteville, N. C.
 BUTLER, Pierce H. Mrs. Pierce H. Butler, New York, N. Y.
 BUTLER, Robert L. Mrs. Robert T. Butler, 801 Floyd Street, Lynchburg, Va.
 CONWAY, Harry L. Mrs. Mary M. Conway, 3011 Heath Avenue, New York, N. Y.
 DELANY, James F. John A. Delany, 377 Second Avenue, New York, N. Y.
 MEEHAN, George R. Mrs. George R. Meehan, 159 Warren Street, Allston, Mass.
 NOLTE, Robert W. Dr. Arthur Nolte, 1505 State Street, New Orleans, La.
 REESE, Earle L. Harvey M. Reese, Mountville, Pa.
 SIMMS, Sheldon W. John H. Simms, Thompson Avenue, East Liverpool, Ohio.
 WHITNEY, Francis W. Mrs. Francis W. Whitney, 75 High Street, Needham Heights, Mass.

SERGEANTS.

DENNIS, Richard J. James W. Dennis, 44 Cheswick Road, Edgewood, R. I.
 HEINRICH, Karl W. Karl W. Heinrich, 343 North Eighteenth Street, East Orange, N. J.
 LINDEMUTH, Irving. Oliver Lindemuth, 123 Vine Street, Mount Carmel, Pa.
 CONKLIN, Thurburt H. Mrs. A. T. Davis, Purcellville, Va.
 DEIGHAN, Harold A. Edward Patrick Deighan, 5415 Herman Avenue, Cleveland, Ohio.
 GETTLEMAN, Archie August. Mrs. Reed Dickson, Hoffman Building, Fifth Avenue, Arnold, Pa.
 PAYNE, Wortham J. J. J. Payne, R. F. D. 1, Cheneyville, La.
 PETTY, David Leroy. Mrs. Texanna Petty, Novice, Tex.

CORPORALS.

BAKER, Wilber C. Mrs. Ruth Baker, R. F. D. 2, Bolivar, Tenn.
 BRADLEY, Lawrence J. Mrs. Margaret P. Bradley, Millinocket, Me.
 COSGROVE, William Paul. Mrs. Susannah Cosgrove, Yatesboro, Pa.
 GOOD, Irl. John Good, La Moure, N. Dak.
 HELM, Orion. Guss Helm, Columbus, Ohio.
 HILL, Glenn. Mrs. Gladys Lewis, Cedar Springs, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

JAMES, William. Mrs. Annie James, 100 Willow Street, Leominster, Mass.
 JOHNSON, Clarence A. Vernie Johnson, 1420 Lighth Avenue, Rockford, Ill.
 LINES, Henry R. Charles Lines, Salida, Colo.
 MINGHAN, Hugh P. Mrs. Annie Minehan, Garrison, N. Dak.
 PAYNE, Charlie. Otto B. Payne, R. F. D. 1, Rock Island, Tenn.
 PEARSON, Floy R. Roy C. Pearson, Plattsburg, Mo.
 ROBERTS, William F. Mrs. Emily F. Roberts, 14 Home Farm Road, Drumcondra, Ireland
 SEPmoree, Thomas H. Mrs. Mollie Sepmoree, Crockett, Tex.
 SNIVELY, Harry R. Henry H. Snively, Gooding, Idaho.
 CHARLES, John W. John Charles, 2312 Sidney Street, Pittsburgh, Pa.
 FLAHERTY, James O. Thomas Flaherty, High View, Sullivan County, N. Y.
 JAMISON, Leslie U. Allen Cornelius Jamison, Lucy, Tenn.
 KORFIATIS, John T. George Korfiatis, Osseo, Minn.
 MILLER, James I. Mrs. Mildred K. Miller, 368 B Church Street, Indiana, Pa.
 MILLER, Theodore J. Theodore Miller, 1519 Kinney Street, Portsmouth, Ohio.
 RISON, Jack. Mrs. Florence Gerome, 303 West Corville Street, Santa Barbara, Cal.
 ROBINSON, James L. Mrs. Etta Robinson, 1003 Ninth Street, Nampa, Idaho.
 SIMMONS, Gustave. Mrs. Sue Simmons, care of grocery, Olive and Short Streets, New Orleans, La.
 TUSSEY, Lovd H. Mrs. Maud I. Tussey, Shannon City, Iowa.
 WHITE, Alpheus N. Mrs. Maggie White, 300 Valeria Street, Nashville, Tenn.

MECHANICS.

HANSCOM, Karl N. Mrs. Mary Ellen Hanscom, 3 Myrtle Avenue, Portsmouth, N. H.
 HERBERT, Henry W. Joseph Herbert, Chipewa Falls, Wis.
 SWAN, William H. Hamilton Swan, R. F. D. 1, Topeka, Kans.

WAGONERS.

FERNANDEZ, John Henry. Mrs. Mary Fernandez, R. F. D., North Twerton, R. I.
 LOCKMAN, Henry. Mrs. Mary Lockman, 1 Windfall, N. Y.
 LANG, Anton C. Mrs. Rose Lang, 4805 Eighth Avenue, Seattle, Wash.

COOKS.

DOHERTY, Thomas J. Mrs. Annie Doherty, Lower Campsie, County Derry, Ireland.
 WITTMANN, Albert C. Mrs. Belle Wittmann, 371 Bleecker Street, Brooklyn, N. Y.

PRIVATEES.

BROCKMAN, Ralph E. James Brockman, Swenson, Tex.
 BUEHRER, Clayton O. Mrs. Emma Ziegler, Archbold, Ohio.
 CROFT, George H. William Croft, Heyburn, Idaho.
 DAVIS, Loren W. R. W. Davis, Libertyville, Iowa.
 EMERSON, Thomas Bernie Chester. Thomas A. Emerson, Osceola, Mo.
 FLEENOR, Oscar Lee. Mrs. Lizzie Fleeson, Gate City, Va.
 FOLMSBEE, Paul W. Mrs. Fannie A. Folmsbee, Richmond Beach, Wash.
 GERSCHEL, George. Mrs. Clara Gerschel, 4227 Third Avenue, New York, N. Y.
 GETER, Arthur. Mrs. Alice Geter, corner Folk and County Streets, Suffolk, Va.
 GILBERT, Thadde O. Frank I. Gilbert, R. F. D. 1, Farmersville, Tex.
 GILGER, Raymond. Mrs. Sara Gilger, 431 Greenwood Street, Pottsville, Pa.
 GLANCE, H. J. Jacob Glance, 742 Collingwood Street, Toledo, Ohio.
 GODDWIN, Victor Francis. Leo Goodwin, 10 Eaton Street, New Haven, Conn.
 HIGLEY, Earl Lille. Mrs. Fred Higley, Conneautville, Pa.
 JACOBSON, Harley. Hans Jacobson, R. F. D. 5, Cadott, Wis.
 JOHNSON, Harry. Mrs. Sophie Johnson, 1788 Zerlisa Avenue, Westchester, N. Y.
 JONES, Samuel I. Mrs. Mary F. Jones, 538 Monroe Street, Danville, Va.
 KARHOFF, William H. William Karhoff, Beckmeyer, Ill.
 LUND, Soren. Anders Sorensen, R. F. D. 2, box 54, Osakis, Minn.
 McCLURE, Grady M. Robert E. McClure, R. F. D. 5, York County, York, S. C.
 McCREGOR, Wayman. Mrs. Bella McGregor, Abrams, Wis.
 MASON, Chester M. James L. Mason, R. F. D. 1, Whitener, Ark.
 MICHALJEVICH, Adam. George Cassar, 237 Lake and Genesee Streets, Waukegan, Ill.

MISIEWICZ, Zygmunt. Edmund Misiewicz, 1168 Milwaukee Avenue, Chicago, Ill.
 MORF, Jacob, jr. Mrs. Katie Morf, 54 Foner Avenue, Paterson, N. J.
 MORRISON, Harry P. Mrs. Lucius E. Hires, 55 Market Street, Salem, N. J.
 OTTAVINO, Tommaso. Giacomo Ottavino, 69 Emmanuel Street, Olneyville, R. I.
 PEIRCE, Paul S. Mrs. Vinnie L. J. Lumpee, Norton, N. Mex.
 POARCH, Peter E. Mrs. Kate Poarch, R. F. D. 1, Grant, Ala.
 PLASSMEYER, Albert J. Mrs. Lena Plassmeyer, Zolienople, Pa.
 ROMANEK, Joseph. Mike Romanek, Niagara, N. Y.
 ROSE, Mack. Mrs. Grace Rose, R. F. D. 9, Knoxville, Tenn.
 SAYERS, Debert A. Henry Sayers, 108 East Second Street, Jamestown, N. Y.
 SPRADLEY, Charles L. Columbus L. Spradley, R. F. D. 1, Seivern, S. C.
 STARES, William. F. F. Stares, Herminie, Pa.
 STEWART, Clark R. William L. Stewart, Middleburg, N. C.
 STEWART, Edward A. Mrs. Frances Stewart, 624 West Fifty-second Street, New York, N. Y.
 STEHLER, Oscar. Mrs. Mary Herbst, 562 Onderdonk Avenue, Brooklyn, N. Y.
 THEIS, Gustave W. Mrs. Elizabeth Theis, 689 Patterson Plank Road, North Bergen, N. J.
 WILLEY, Ortel R. Mrs. Grace Willey, 3209 Phillips Avenue, Butte, Mont.
 HANSON, John. Mrs. Torine Running, 281 Fuller Avenue, St. Paul, Minn.
 HARLAN, Palmer. Ben F. Harlan, Calera, Ala.
 HARRISON, William. Mrs. Susie Grass, 93 Randolph Street, Atlanta, Ga.
 HAUTMAN, Herbert J. Mrs. Emma Hautman, 132 Meridian Avenue, Cincinnati, Ohio.
 JOHNSON, Carl B. John T. Johnson, Evansville, Minn.
 JONES, George F. Mrs. J. W. Jones, 100 West Grimes Street, Red Oak, Iowa.
 KENNETT, Harry. Jesse Kennett, Midland City, Ohio.
 MANSHIP, Russell. W. E. Manship, R. F. D. 1, Fishers, Ind.
 NAGEL, August. Mrs. Minnie Nagel, Barney, N. Dak.
 O'BANNON, Willis. Florida Hilton, 2677 Euclid Avenue, Cleveland, Ohio.
 PATTERSON, George. Miss Johanna Carey, 358 Hudson Street, New York City, N. Y.
 PATTERSON, Harold. Mrs. Anna Wilson, Leachfield, Mich.
 PEREZ, Mauricio. Pomposa Perez, Trevine, Tex.
 PINIZZOTTO, Rossari. Mrs. Gonca Tta Pinizzotto, Bonforto, San Giorgia, Messina, Italy.
 PLESS, Thorvald. Thorvald Pless, Esbjerg, Denmark.
 QUARLES, Lowry O. Mrs. Laura B. Quarles, R. F. D. 2, Hardy, Va.
 REDDY, Richard M. Mrs. Viola Reddy, 908 East Main Street, Danville, Ill.
 RICH, Carmel. Mrs. Cardie Rich, Robinsville, N. C.
 SANYOUR, Anthony. Charlie Sanyour, 501 North Twenty-fifth Street, Richmond, Va.
 SINNIGER, George Casper. Anton Sinniger, 13 Bennet Street, LaCrosse, Wis.
 SMOK, Leon. Mrs. Anna Wodarska, 514 Market Street, Newark, N. J.
 STEVENSON, Frank W. William J. Stevenson, 1125 Upland Street, Chester, Pa.
 STRAYHAN, Clark H. Stephen R. Strayhan, Bossier Parish, La.
 TIMMER, Herman. Herman Meyn, R. F. D. 1, box 41, Boyden, Iowa.
 TOTZKO, David W. Mrs. Annita Totzko, 453 Lampporter Street, Akron, Ohio.
 VELANTY, Joe. Mrs. Teresa Furtunato, Orleto, Perico, Provincia De Potenza, Italy.
 WAMSLEY, Charles D. Mrs. Hattie Wamsley, Mill Creek, W. Va.
 ASHFORD, Frederick J. Mrs. Elizabeth Carpenter, 132 Boyd Street, Jersey City, N. J.
 BAILEY, James Oscar. Leander S. Hodge, R. F. D. 1, Vichey, Mo.
 BERNSMOYER, Henry Herman. Gerhardt Bernsmoyer, St. Thomas, Mo.
 BRADFORD, William. Harry Bradford, Midland, Pa.
 BROWN, Jeremiah A. Mrs. Etta Brown, box 83, Barre, Mass.
 BROWN, Jimmie L. Mrs. Sadie Brown, R. F. D. 3, Princeton, Minn.
 BRYAN, John L. John Frederick Bryan, Annapolis, Ind.
 CATHELYN, Mell. Julius Cathelyn, Anna-wan, Ill.

CIRANNY, Louis. Angelo Ciranny, Tono, Wash.
 COLE, Paul S. Mrs. Rose E. Cole, R. F. D. 6, Martinsburg, W. Va.
 CONLEY, George L. J. L. Conley, R. F. D. 2, Arlington, Tex.
 COOK, Lonnie. Mrs. Mandy M. Cook, Egan, Ga.
 COTE, Philias. Mrs. Emma Cote, 85 North Street, Claremont, N. H.
 CULBREATH, Eric J. J. H. Culbreath, 802 Jackson Street, Tampa, Fla.
 DE LUCA, Guiseppe. Itali De Luca, 1203 Main Street, Sharpsburg, Pa.
 DOBSON, James T. Millard F. Dobson, R. F. D. 1, box 7, Moscow, Tenn.
 DUTCHER, Walter J. Mrs. Otto G. Schoenlein, 2112 Second Avenue, Canton, Ohio.
 FARRIS, Allen Francis. Mrs. Georgia Farris, general delivery, Versailles, Mo.
 FARRIS, Washington D. James E. Farris, R. F. D. 3, Hollis, Okla.
 FARSINSEN, Kristian. Matt. Matsen, 1002 North Franklin Street, Chicago, Ill.
 FITZGIBBONS, William P. Mrs. Margaret Regan, 7324 South Morgan Avenue, Chicago, Ill.
 FUTRELL, Hayward T. Fine Futrell, Golden Pond, Ky.
 GAYTON, Aiden M. Mrs. Ella Gayton, 22 South Goff Street, Auburn, Me.
 GROW, Hansford M. John C. Grow, R. F. D. 1, Buena Vista, Va.
 GWALTNEY, Hugh G. Mrs. Marie L. Gwaltney, R. F. D. 1, box 63, Waverly, Va.
 HARTMAN, William E. Miss Bessie Lincoln, 2115 West Monroe Street, Chicago, Ill.
 HENNESSEY, William B. Mrs. Annie H. Stryker, Hennessey, Tex.
 HUSTEDDE, Anton. William Hustedde, R. F. D. 1, Campbell, Mo.
 ISEMINGER, Carl C. Jake H. Iseminger, R. F. D. 1, box 115, Springfield, Mo.
 JOHNSON, William H. Jean Carpenter, Sartori, La.
 KARGER, Abe. Mrs. Bella Karger, 54 East One hundred and fourth Street, New York, N. Y.
 KASSERMAN, Clarence J. David Kasserman, Hannibal, Ohio.
 KELLAM, Spencer. Fred Kellam, R. F. D. 3, Newark Valley, N. Y.
 LABUFF, George L. James Labuff, 53 Amsden Street, Malone, N. Y.
 LAKE, Grover Ellison. Mrs. Layton C. Lane, Unionville, Mo.
 MCGINN, Leo James. Mrs. Mary McGinn, Prospect Avenue, Medina, N. Y.
 McMALON, Thomas F. Miss Catherine McMAlon, 3417 Wallace Street, Chicago, Ill.
 MAGNUSSEN, Sigurbjarni. Mrs. Ingebjorg Grimsen, Burnt Lake, Alberta, Canada.
 MARSHALL, Walter. Walter S. Marshall, Sarver, Pa.
 MILLER, Ernest C. Will G. Miller, Steele, N. Dak.
 O'GUIN, Jasper C. George L. O'Guin, Kimmins, Tenn.
 OLSEN, Clarence. Fred Olsen, general delivery, Farwell, Nebr.
 OLSEN, Harry Theodore. Mrs. Bertha Olsen, 1250 Klamath Street, Denver, Colo.
 PARKINSON, Lee N. Lloyd E. Baker, Blanchardville, Wis.
 PARKS, Eddie. Charlie W. Parks, Seaboard, N. C.
 PAULI, Gustav J. Sanfred Pauli, box 497, Greenberg, Pa.
 PROBST, Louis B. Mrs. Caroline Probst, 413 South Second Street, Louisville, Ky.
 REDNER, Howard B. Mrs. Elizabeth Redner, Fishers Lane, Philadelphia, Pa.
 REEVER, Wilbert. Alfred D. Richard, R. F. D. 5, York, Pa.
 ALSIP, Clifford H. Mrs. Helen Alsip, Poland, Ind.
 ANDERSON, Walters. Mrs. Nora Anderson, Sumter, S. C.
 BEASLEY, Henry C. Mrs. Martha S. Ferrell, Saxe, Va.
 BENSON, Rolla. Robert Benson, Ava, Ill.
 BURNS, Robert M. William R. Burns, Cambridge, Vt.
 BUSKEY, George. Marshall Buskey, Altona, N. Y.
 CATANESII, Dominec. Nick Catanesii, box 167, Northland, Minn.
 CHARLESWORTH, John H. Willoughby Charlesworth, care of Jack's Hotel, 824 Federal Street, North Side, Pittsburgh, Pa.
 DEAN, Robert C. Mrs. Lucy Dean, R. F. D. 1, Palestine, Tex.
 EGOROFF, Matthew. Charles O. Vowell, 331 South Washington Street, Butte, Mont.
 ENRIGHT, Thomas J. Mrs. Mary Enright, 1451 North Sixth Street, Columbus, Ohio.
 ESAU, Benjamin C. Mrs. Elizabeth B. Esau, 46 Grafton Avenue, Milton, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

SAUNDERS, Clemon. Mrs. Bessie Saunders, 226 West Sixty-first Street, New York, N. Y.
 SCHIFFERN, Roy. Emmett Burke, Tarkio, Mo.
 SMITH, Lester. Mrs. Lottie Smith, 109 Linden Avenue, Joilet, Ill.
 STANLEY, Lafayette. Miss Altie Stanley, Mayfield, Ky.
 SWAIN, Warren R. Mrs. Warren R. Swain, Church Road and Limekiln Pike, Glenside, Montgomery County, Pa.
 TAYLOR, Hartwell. Miss Rollo Taylor, 946 Nelly Street, New York, N. Y.
 THOMAS, Bonn H. John Thomas, R. F. D. 1, Victoria, Tex.
 TOBLER, John. Mrs. Charles Tobler, 314 South Royal Street, Mobile, Ala.
 VITELLO, Fortunato. Mrs. Rose Vitello, Smithtown Branch, Long Island, N. Y.
 WALTON, William T. W. R. Walton, Martinsville, Va.
 WELCH, Frank A. John F. Welch, 97 Stearns Avenue, Lawrence, Mass.
 WILLIAMS, Jesse E. Mrs. Jesse E. Williams, Andover, Pa.
 WITTERA, Joseph J. Mrs. Joseph Wittera, Kalin, La.
 YODER, Rolla J. Levi H. Yoder, Holden, Mo.
 YURMICK, Simon. John Jerino, 502 East Center Street, Shenandoah, Pa.

Died of Disease.

CAPTAINS.

ROGERS, George C. Mrs. George C. Rogers, Jefferson City, Tenn.
 SCHUTTE, Raymond H. Mrs. R. H. Schutte, care H. L. Bachman, Porterville, Cal.

LEUTENANTS.

BURTON, Benjamin H., jr. B. H. Burton, Colusa, Cal.
 FISHER, Sidney Lanier. Dr. W. C. Fisher, 225 City National Bank, Galveston, Tex.
 ROBINSON, William C. Mrs. William C. Robinson, 171 Fowler Street, Atlanta, Ga.
 SNYDER, Edward J. Mrs. E. J. Snyder, Fremont, Ohio.
 SNYDER, Paul T. Mrs. Ella E. Snyder, 2291 Enoch Avenue, Zion City, Ill.

SERGEANTS.

CARROLL, David T. Mrs. Channie J. Carroll, R. F. D. 1, box 97, Manson, N. C.
 CREEK, William P. William A. Creek, R. F. D. 1, Rosalia, Kans.
 DES LAURIERS, Leo N. O. Des Lauriers, 95 Messenger Street, St. Albans, Vt.
 FREER, Arthur W. Mrs. Margaret C. Freer, 36 Union Square, East New York, N. Y.
 GAUVREAU, Alfred L. Mrs. Louise Gauvreau, 1103 South Thirty-first Street, Omaha, Nebr.
 MYERS, Earl O. Wesley Myers, Jonesboro, Ind.

CORPORALS.

BACON, Charles A. Mrs. Jennie Bacon, 1734 East Chase Street, Baltimore, Md.
 FRAZIER, Edgar T. Nelson Frazier, R. F. D. 2, Gibsland, La.
 HARE, Warren. Arthur Hare, Albion, Nebr.
 JONES, Willie. Abe Jones, Shelby, Miss.
 JORDAN, Albert F. Mrs. Florence Jordan, 19 West Baltimore Street, Lynn, Mass.
 MAGUIRE, Joseph J. Mrs. May McGuire, 1804 East Adams Street, Philadelphia, Pa.
 MIREE, John. Robert Miree, R. F. D. 1, box 33, Felix, Ala.
 MOORE, John A. Mrs. Hermie Dufier, 211 West Avenue, Youngstown, Ohio.
 MULHERN, Mike S. M. Mulhern, Sheldon, Iowa.
 PARRY, Raymond F. Mrs. Hattie E. Heidy, Francitas, Tex.
 RUTLEDGE, Henry. Mrs. Ida Rutledge, R. F. D. 4, Janesville, Wis.
 SIMONS, William F. Mrs. Rosa Green, Almyra, Ark.
 THELEN, Alfred A. Stephen Thelen, 203 Boyd Street, Oshkosh, Wis.
 THOMAS, Harry H. Mrs. Bessie Thomas, 618 North Thirty-ninth Street, Philadelphia, Pa.
 WOODS, Frank W. Mrs. Daisy L. Woods, Bowling Avenue, Charlottesville, Va.

MASTER GUNNER.

COOKE, William E. Mrs. Mary L. Cooke, Shancho, Wasco County, Oreg.

MASTER SIGNALMAN.

BRENGEL, James F. Mrs. Elizabeth Brengel, Downing Avenue, Sea Cliff, N. Y.

Y. M. C. A. SECRETARY.

PACE, Roy B. Y. M. C. A. Over-seas Personnel, 347 Madison Avenue, New York, N. Y.

WAGONER.

MINARD, Earl L. Louis Minard, R. F. D. 2, Rockford, Ill.

SADDLER.

JACKY, Benjamin. Charles R. Babcock, Northville, Kans.

COOK.

SMITH, Will. Mrs. Emma Smith, Springfield, Tenn.

CIVILIAN.

JOHNSON, John T. Y. M. C. A. Over-seas Personnel, 347 Madison Avenue, New York, N. Y.

PRIVATES.

WILSON, Napoleon B. Mrs. Iva Wilson, 1501 Eleventh Street, Tampa, Fla.
 MCGUIGAN, Eugene. Mrs. James McGuigan, 5717 Pine Street, Philadelphia, Pa.
 MARCUM, Ransom. Mrs. Nancy J. Marcum, Crum, W. Va.
 MATNEY, Earl P. Rev. Green W. Matney, box 155, Mountain City, Tenn.
 NAGEL, Harry A. William Nagel, post office, Detroit, Mich.
 NELSON, Lloyd O. Mrs. Sophie Jacobson, Chithera, Minn.
 NELSON, William Arthur. Newton Nelson, R. F. D. 2, Volant, Pa.
 PALMER, Noah J. Miss Clara Palmer, 701 Baxter Street, Camden, N. J.
 PEIPERT, Samuel. Mrs. Florence Peipert, 165 Floyd Street, Brooklyn, N. Y.
 RICHARDSON, John R. Robert Richardson, Hordville, Nebr.
 SATKOWIAK, Frank. Mrs. Jennie Satkowiak, R. F. D. 1, Kawkawlin, Mich.
 SCHULDT, Harry. Henry Schuldt, R. F. D., Halfmoon Bay, Cal.
 SHINGLEDECKER, Frank L. Mrs. Maggie S. Shingledecker, Taylor, W. Va.
 SMITH, Willie. Dick Smith, Watervalley, Tex.
 STAFFORD, Fred J. William L. Stafford, Ophir, N. C.
 THOMPSON, James Alexander. William Thompson, star route, Kingstree, S. C.
 TUCKER, Jesse. Jesse Tucker, R. F. D. 4, box 48, Wadley, Ala.
 TYUS, Carter J. Clarence Tyus, R. F. D., Autaugaville, Ala.
 WILLIAMS, Llewellyn. Mrs. Elizabeth Williams, 1221 Howard Avenue, Utica, N. Y.
 WILLIAMS, Willie. Kit W. Williams, Ridgeville, S. C.
 ALLBAUGH, Earl R. Mrs. Frank Allbaugh, R. F. D. 1, Flora, Ind.
 BALDWIN, Raymond. Mrs. Amanda Maken, Alton, Fla.
 LEAN, John. Newton Luck, Seagrove, Randolph County, N. C.
 BEDERMANN, Anton F. Anton Bedermann, 692 Eighth Avenue, Milwaukee, Wis.
 BERLEY, Joseph W. Mrs. Mary Berley, 1382 Avenue A, New York, N. Y.
 BIGGERS, Richard. Mrs. Lou Biggers, Briery, Va.
 BIGGS, Edward. Mrs. Martha Allen, 635 Twenty-first Street, Newport News, Va.
 BLOOD, John W. Mrs. Margaret Blood, 282 Fairmount Avenue, Jamestown, N. Y.
 BRADY, William J. William Brady, R. F. D. 2, Junction City, Kans.
 CARTER, Ola Kyle. Mrs. Nan Carter, Moshem, Tenn.
 CASEY, Frederick. James S. Casey, Seven Springs, N. C.
 COOK, Ail. Thomas J. Caberte, 11 South Montana Avenue, Butte, Mont.
 DIXON, Frank. Frank Dixon, 336 West Chester Street, Shenandoah, Pa.
 DRISCOLL, Cornelius A. Mrs. Mary J. Driscoll, 303 R Street NW., Washington, D. C.
 LUNKIN, Hyman. Mack Dunkin, box 109, Rockland, Tex.
 FRANCIS, Ephraim. Mrs. Josephine Redfern, Perrine, Fla.
 FRITZ, Philip W. Mrs. Philipbena Fritz, R. F. D. 1, Lebanon, Ill.
 GABRACK, Miketar. Pius Shamsk, 6008 Irving Street, Philadelphia, Pa.
 GASKINS, Claude M. Richard Gaskins, Merritt, N. C.
 HARIM, Joe. Joha Harim, R. F. D. 1, box 116, Dunbar, Pa.
 HOGENS, Freddie. Mrs. Liza C. Hogens, Yale, Va.
 JERRICK, James Gordon. Mrs. Mabel Richardson Thomas, 727 South Seventh Street, Brandon, Manitoba, Canada.
 JOHNSON, Charlie J. Dave Johnson, Queen City, Tex.
 JOHNSON, Perry H. George Johnson, R. F. D. 8, Smithville, Tenn.
 KLINE, Samuel I. Mrs. Katie Kline, 1703 Cotton Street, Reading, Pa.
 LEE, Tommie C. William M. Lee, Senota, Ga.
 LESEFIO, Gilbert O. Mrs. Gallaug-Lesefio, R. F. D. 2, Erskine, Minn.
 MCARDLE, Alexander H. Mrs. Mary McArdle, Woodsfield, Ohio.

BBERESTECHKI, Konstante. Kendrat Bere-
 stechki, Wolynska Cut, Russia.
 BISHOP, Michael. Mrs. Agnes Bishop, R. F.
 D. 2, box 89, Twin Falls, Idaho.
 BROCKMAN, Rotan. Mrs. Susan Garrett,
 1014 East Third Street, Fort Worth, Tex.
 BROSSAU, Wilfred B. John Brosseau, 19
 Central Place, Leominster, Mass.
 CAMPBELL, Emmett. George Campbell, Mid-
 dlebrook, Mo.
 CARR, Rufus L. Mrs. Mattie L. Carr, 2327
 East Thirty-sixth Street, Cleveland, Ohio.
 CATES, Robert T. John G. Cates, Sylacauga,
 Ala.
 CLARK, Harvey J. Mrs. Ruby Clark, R. F.
 D. 5, Harrison, Ohio.
 CLASE, Arthur J. Arthur E. Clash, 229
 Railroad Avenue, Brooklyn, N. Y.
 COLVIN, Clarence E. Mrs. W. T. Colvin,
 general delivery, Puenta, Cal.
 CONKLIN, William R. Mrs. Margaret Con-
 klin, 474 John Street, East Newark, N. J.
 COOK, James S. William Monroe Cook, An-
 netta, Cal.
 CROSBY, Henry. Mrs. Martha Newman, Dan-
 iel, Miss.
 DINKEL, Charles F. Adam Dinkel, 234
 South Fourth Street, Columbia, Pa.
 DOSS, Bernard F. Mrs. Suzanne Doss, 1203
 O'Farrell Street, San Francisco, Cal.
 ENGLAND, Arthur A. Mrs. Eddie England,
 Harrisburg, Ohio.
 FLOWERS, Bergis R. Adam C. Flowers,
 Taylorville, N. C.
 FOURNIER, Medric, jr. Mrs. Julia Four-
 nier, 57 Market Street, Warren, R. I.
 GERVAIS, Charles P. Mrs. A. Gervais, 2440
 Republic Street, New Orleans, La.
 GIRARD, Frank Oscar G. L. Girard, 401
 Sheridan Avenue, Whiting, Ind.
 HARDY, Louis. Mrs. Christian Hardy, R. F.
 D. 2, Uniontown, Pa.
 HARRIS, George. Robert V. Harris, 3700
 Houston Avenue, Houston, Tex.
 HEYMAN, Carl J. Mrs. Catherine W. Hey-
 man, R. F. D. 1, Bellevue, Ohio.
 HOOVER, Claud R. Mrs. Sarah Hoover, 427
 North C Street, McAlester, Okla.
 HULSEY, Virgil. Mathew J. Hulsey, R. F. D.
 1, Haskell, Okla.
 IVERSON, Martin O. Iver M. Iverson, Dor-
 chester, Iowa.
 JONES, William W. Mrs. Levy Jones, Pres-
 cott, Ariz.
 LAFFR, Fred William. Miss Katie Perry,
 105 Fourth Street, Marietta, Ohio.
 LIGHTFOOT, Ira B. Henry W. Lightfoot,
 R. F. D. 2, Pembroke, Ga.
 MCCORMICK, James. Mrs. Sarah McCor-
 mick, 36 Nostrand Avenue, Brooklyn, N. Y.
 MILLER, John W. James Miller, R. F. D. 2,
 Waldo, Ark.
 MINOR, George. Mrs. Ellen Minor, Morae,
 Ga.
 MITCHELL, Everet C. Mitchell, Mrs. Lima
 Mitchell, box 59, R. F. D. 7, Liberty, Ind.
 MONTGOMERY, Lee. Mrs. Silva Montgom-
 ery, general delivery, Beatrice, Ala.
 NANCE, Thomas G. Mrs. Minnie S. Nance,
 box 253, Thomasville, N. C.
 NORTH, William. Miss Lula Morton, Soudan,
 Ark.
 PAGETT, Parker I. A. J. Padgett, R. F. D.
 2, Palmetto, Ga.
 PENNING, Peter. Mrs. Jennie Penning, Buf-
 falo City, Iowa.
 PFEFFER, Arthur W. Fred L. Pfeffer, 256
 South Highland Avenue, Highlandtown, Md.
 REAGIN, Joel. Minnie Lee Reagin, R. F. D.
 1, box 20, Little Crab, Tenn.
 RICE, Leander W. Mrs. Leander W. Rice,
 3544 West Chicago Avenue, Chicago, Ill.
 RINES, Ernest H. Mrs. Lillian Rines, 350
 North Sixteenth Street, San Jose, Cal.
 ROBERTSON, Robert K. Mrs. Minnie L. S.
 Robertson, R. F. D. 2, Roodville, Ga.
 ROW, Charles A. George Row, Marshall, Ark.
 SCHOLLAERT, Edmond. Edmond Schollaert,
 Sturgeon, Pa.
 SIMMONS, E. W. Mrs. Louise Simmons, 112
 Randolph Street, Atlanta, Ga.
 SOLMAN, Woodie E. William W. Solman, R.
 F. D. 6, Troupe, Tex.
 SPEAKER, Tom. Mrs. Lizzie Macklemore,
 Eldon, Okla.
 SPENCER, Byron W. James W. Spencer,
 Miles, Iowa.
 STALEY, John E. N. M. Staley, R. F. D. 6,
 Lexington, Ky.
 SWIKE, Edward J. Mrs. Mary Swike, 680
 Second Avenue, New York, N. Y.
 THOMPSON, Robert J. Mrs. R. H. Hare, 304
 South Third Street, Yakima, Wash.
 THOMTE, Casper. Gelbert J. Thomte, 329
 Seventh Avenue, Fort Dodge, Iowa.
 TORSCAHL, Andrew. Andrew Iverson, Har-
 ley, Iowa.
 TURNER, Ernest. Mrs. Bonnie Turner, R.
 F. D. F., Andalusia, Ala.

CASUALTIES REPORTED BY GEN. PERSHING

VANATT, William. Samuel Vanatt, R. F. D. 1, box 17, New Florence, Pa.
 VANDERGRIFT, Charles. Mrs. Lydia Vandergrieff, 131 North Spring Street, Louisville, Ky.
 WATSON, Marshall F. Joseph F. Watson, Darby, N. C.
 WEBSTER, Perle L. Ben A. Webster, Lancaster, Mo.
 WELSBACH, Marry A. Mrs. Margaret Welsbach, care of Mrs. William Elder, 31 Seeman Avenue, New York, N. Y.
 WILSON, Henry. Mrs. Vida Wilson, Forest, La.

Missing in Action.

MAJOR.

PRINCE, John Coleman. Dr. John Augustua Prince, State Street, New London, Conn.

CAPTAIN.

ACKLIN, William C. Mrs. Graff M. Acklin, 2146 Collingwood Avenue, Toledo, Ohio.

LIEUTENANTS.

ALDWORTH, Richard T. Mrs. Agnes Q. Aldworth, 108 Peide Street, San Antonio, Tex.
 ANDERSON, Lane S. Mrs. Julia L. Anderson, 1703 Quarrier Street, Charleston, W. Va.
 BROWN, Bache N. Mrs. B. N. Brown, 43 East Sixty-second Street, New York, N. Y.
 HALE, Everett Herbet. S. N. Hale, Spring Valley, Minn.
 IRISH, Eugene J. Miles S. Irish, 76 Marvine Avenue, Auburn, N. Y.
 PATTERSON, Robert A. Mrs. Mildred F. Patterson, 929 Third Avenue, Hayre, Mont.
 ROBINSON, Clark. Mrs. May R. Warren, 31 Glaffin Road, Brookline, Mass.
 TOGSTAD, Morris. Mrs. Mina Togstad, 357 West Mifflin Street, Madison, Wis.
 TYLER, John C. Mrs. W. L. Tyler, 380 Pierpont Street, Brooklyn, N. Y.
 VOLLENWEIDER, William F. William Vollenweider, 342 Greenwich Avenue, New Haven, Conn.
 WICKS, G. D. Mrs. Lucie C. Wicks, Sauquoit, N. Y.
 HESSE, Henry A. Mrs. Ed. W. Gatlin, 315 North Broadway, McComb, Miss.
 MANDELL, Samuel P. George S. Mandell, Boston Evening Transcript, Boston, Mass.
 MAVERICK, Maury. Albert Maverick, 638 Moore Building, San Antonio, Tex.
 MULCAHY, Richard W. Daniel Mulcahy, Portage, Wis.
 SKILLING, John G. Mrs. Jesse R. Skilling, 118 East Main Street, Lonaconing, Md.

SERGEANTS.

CUTTING, Harry A. Mrs. Margaret Cutting, Ellsworth, Ohio.
 DAVIS, Jerome. Eli C. Davis, Register, Ga.
 HUDNELL, Joseph M. George I. Hudnell, 4202 Broadway, Galveston, Tex.
 KELLEY, Theodore H. Mrs. T. H. Kelley, 49 James Street, Oneida, N. Y.
 KREISER, Robert H. Mrs. Nora Kreiser, 817 rear Mifflin Street, Lebanon, Pa.
 MADOLE, John W. Mrs. Sadie Price, Doniphan, Mo.
 METCALF, Harry. Miss Bella Metcalf, 582 Prospect Place, Brooklyn, N. Y.
 PANTCHUCK, Theodore. Simon Pantchuck, 2136 West Huron Street, 111 Front, Chicago, Ill.
 PETERSON, Raymond L. Gust A. Peterson, Stromburg, Neb.
 TAITT, Frank. Mrs. Caroline Taitt, 230 South Tenth Street, Ironton, Ohio.
 WHALEN, Lawrence J. Mrs. Mary M. Whalen, 368 Herald Avenue, Richmond Hill, N. Y.
 WHITE, Clayton E. Mrs. E. White, 3404 Bridge Avenue, Cleveland, Ohio.
 BOLLA, Joseph. Mrs. Elizabeth Bolla, 213 Whitmore Street, Toledo, Ohio.
 CLONTS, Dee B. Mrs. Amanda C. Clonts, R. F. D. 2, Mart, Tex.
 KEMPFER, John. John Kempter, 1616 Prairie Street, Milwaukee, Wis.
 KRAFT, William C. Mrs. Mary Borchert, 93 Park Avenue, Hoboken, N. J.
 KRISTOFERSON, Alfred. Mrs. Alberta Kristoferson, 3719 High Lane, Seattle, Wash.

CORPORALS.

STODDARD, Alpha C. Mrs. Inez Lewis, 8 Farmers & Mechanics' Bank, Grand Forks, N. Dak.
 ANDERSON, Tyler O. A. C. Anderson, Drake, S. Dak.
 BOGDANOWICH, John. Tony Allessewsky, 428 Woodland Avenue, Cleveland, Ohio.
 BOBO, William. Mrs. Hula Bobo, 729 Turner Street, Akron, Ohio.
 BRINKMAN, Paul Walter. O. W. Brinkman, Mascoutah, Ill.
 BUTCHER, Leonard. Mrs. Mary Butcher, Elliottville, Ky.

FORD, Bert. George Ford, Fort Davis, Tex.
 HARTMAN, James E. Mrs. Sarah Hartman, 534 1/2 Sixteenth Street, Rock Island, Ill.
 HULL, William Frank. Mrs. Pearl Hull, Atascadero, Cal.
 JORDAN, Lee C. R. D. Jordan, Independence, Oreg.
 KRIEGE, Walter W. Mrs. Minnie Kriege, R. F. D. 2, Carlyle, Ill.
 MARRIOTT, Frederick A. Mrs. Mary A. Marriott, Plainsfield, Conn.
 MELLERT, Louis J. Mrs. Katherine Mellert, 2604 Barber Avenue, Cleveland, Ohio.
 MORTON, Ashley M. Mrs. Prudence Morton, Warner, N. H.
 OLIVER, Leonard. Lemuel Oliver, Elton, La.
 PLAISS, Louis E. Louis Goodbub, Silver Hill, New Albany, Ind.
 SHIRLEY, Arthur S. William B. Shirley, Lawrence, Neb.
 APPEL, Joseph B. Mrs. Ben Appel, Edwall, Wash.
 ASKEY, Guy C. John F. Askey, Ninth Street, Phillipsburg, Pa.
 BEVINS, Laurence. Mrs. Louisa Farley, Mets, Ky.
 BROWN, James E. Mrs. E. Brown, 9 Ellinwood Place, Revere, Mass.
 CUTTER, Lewis B. Mrs. Lewis B. Cutter, 40 Federal Street, Burlington, N. J.
 DIBBLE, Arthur G. Clarence A. Dibble, 0 1/2 Kenworth Avenue, Glens Falls, N. Y.
 ERHARDT, Philip T. William T. Senkel, 1314 Third Avenue, Asbury Park, N. J.
 FITZPATRICK, John. Elizabeth Early, 19 Fremont Street, Worcester, Mass.
 HAMEL, Fred C. Mrs. Lucie M. Hamel, 515 North Spring Street, St. Louis, Mo.
 HOLLOWAY, William M. Charles E. Holloway, Darlington, Md.
 HYLER, Harvey M. Mrs. Susan V. Hyler, Longdale, Va.
 HYSOON, John J. Mrs. Mary E. Silverzahn, 3421 Harford Road, Baltimore, Md.
 KASPRAK, Joseph. Frank Kasprak, 1120 Bluff Street, Peru, Ill.
 KEY, John William. Mrs. Augusta K. Key, 225 West Ohio Avenue, Sebring, Ohio.
 KRONQUIST, Charles Theodore. Eric Kronquist, R. F. D. 2, box 37, Marinette, Wis.
 KRUSER, Lester S. Mrs. Catherine J. Brown, 913 Curtis Avenue, West Belmar, N. J.
 KUHN, Louis W. Mrs. Katherine Kuhn, 1240 Jefferson Street, Buffalo, N. Y.
 LEE, Norman Charles. Henry Waters Lee, Farmington, Mich.
 McMANN, Arthur B. Mrs. Rosetta McMann, Brownville, Neb.
 MURRAY, Henry. Thomas Murray, 73 Post Roads, White Plains, N. Y.
 PARKINSON, Homer M. Mrs. Nancy Parkinson, Mineral Point, Wis.
 QUIGLEY, Charles W. Mrs. Annie Quigley, 36 South Jones Street, Lock Haven, Pa.
 RANELLI, Sam. Guerino R. Ranelli, Paterna Provincia Aquila, Italy.
 READ, Raymond. Fred K. Read, 11 West Street, Millbury, Mass.
 ROBINSON, James H. Ellsworth Robinson, Selby, S. Dak.
 ROLAND, Arden P. Mrs. Catherine Roland, 62 Rillman Street, Geneva, N. Y.
 ROTHENHOEFER, Charles E. Mrs. May L. Rothenhoefer, 228 South Carroll Street, Frederick, Md.
 SAGE, John F. Mrs. Matilda Sage, Seymour, Ind.
 SCHROEDER, Herbert A. William A. Schroeder, 1074 Palmer Avenue East, Detroit, Mich.
 SINCLAIR, Harold. Dean Sinclair, Baker, Mont.
 SMITH, Charles Edward. Mrs. Emma Smith, 822 Tenth Street, Milwaukee, Wis.
 SPARKS, Mallie C. Jim Roberts, Eustace, Tex.
 VAWTER, Thomas Smith. Mrs. Annie Vawter, 200 West Kimball Street, Atlanta, Ga.
 VOLK, Jerome D. Douglas Volk, National Arts Club, Grammercy Park, New York, N. Y.

BUGLERS.

KIELTY, Joseph A. Miss Marie E. Kielty, 234 West One hundred and twentieth Street, New York, N. Y.
 RIETZINGER, Theodore F. Mrs. Julis Rietzinger, 1322 West Cambria Street, Philadelphia, Pa.

MECHANICS.

POTVIN, Paul E. Emery Potvin, 511 Hevey Street, Manchester, N. H.
 CALLAHAN, Dennis J. Mrs. Mary Callahan, 8947 Brandon Avenue, Chicago, Ill.
 MIKULENCAK, Joe M. Rosa Kret, Cudahy, Wis.
 HOUSE, Thomas E. George W. House, Rosser, Tex.

MASTER ENGINEER.

GILBERT, Woolsey T. Mrs. T. W. Gilbert, 4911 Chancellor Street, Philadelphia, Pa.

WAGONER.

HAGENAH, Frederick W. Mrs. Alice Hagenah, 507 Atlanta Street, Pittsburgh, Pa.

SADDLER.

COHEN, Max. Mrs. Bessie Cohen, 170 Monroe Street, New York, N. Y.

COOK.

KEISER, Charles J. Mrs. Charles J. Keiser, 123 North Fourth Street, Reading, Pa.

PRIVATE.

MILLER, John. Albin Engstom, 3912 Twenty-first Avenue south, Minneapolis, Minn.

MILLER, John. Mrs. Marie Waters, Twenty-seventh and Main Streets, La Crosse, Wis.

MILES, Glen. Gertrude M. Miles, Smithfield, Utah.

MILLS, Buel B. William M. Mills, Taylor, Miss.

MOORE, David H. S. G. Moore, Dunkin, Okla.

MOORE, Martin August. Isaac Eugene Moore, R. F. D. 2, Perryville, Mo.

MORTON, Charles W. Mrs. Albertine Morton, box 124, Friendship, Me.

MORTON, George W. Benjamin F. Morton, 1103 South Main Street, Cedartown, Ga.

MOXNESS, Ole J. Albert Kieven, R. F. D. 5, Devils Lake, N. Dak.

MULLINS, Howard F. Mrs. Agnes B. Mullins, 182 Berkely Place, Brooklyn, N. Y.

NASH, Clifton T. Powhatan Nash, 319 Fourth Avenue, Richmond, Va.

NEAL, Ransom. Mrs. Sarah Neal, Routon, La.

NELSON, Alfred C. George S. Nelson, Emmetsburg, Iowa.

NELSON, Cullai N. Mrs. Mary N. Drengsrud, R. F. D. 1, Ambrose, N. Dak.

NEY, Henry E. Henry Ney, R. F. D. 2, Merrill, Wis.

OLSEN, William. Mrs. Helen Olsen, Copenhagen Sjetland Province, Denmark.

OLSON, Lars E. Mrs. Matilda Larson, Westra Berga, Vermland, Sweden.

OSTROM, Milo Newton. Mrs. Milo Newton Ostrom, Grant, Mich.

PAGE, LeRoy M. Mrs. Emily Page, 1 Elmwood Avenue, Hamilton, Md.

PALMER, Ray R. Nelson P. Palmer, Erwin, Tenn.

PAPAMICHAEL, Epaminondas. Harry Pappas, 610 Park Avenue, Brooklyn, N. Y.

PATTERSON, Harry Edwin. Edwin S. Patterson, Freehold, N. J.

PEYRON, Pedro. Mrs. Petronola Peyron, Tucson, Ariz.

REYNOLDS, Alfred. Mrs. Eva M. Reynolds, Etnaus, Pa.

RICHARDI, Frank. Mrs. Angellana Richardi, 186 Hamburg Avenue, Brooklyn, N. Y.

RISTER, Oscar. Mrs. Myrtle Rister, Springerton, Ill.

ROBERTS, Richard. Mrs. Adaline Roberts, 55 Sheridan Street, Wilkes-Barre, Pa.

RODGERS, Samuel C. John P. Rodgers, Hico, Hamilton County, Tex.

ROTONDO, Anthony. Dominick Rotondo, 273 Union Street, Brooklyn, N. Y.

RUBINKOSKI, Joseph S. Mrs. Mary Grokosk, 4 Lake Street, Toledo, Ohio.

SANDERS, Paul C. Mrs. Edna Drand, 120 North Gladston Street, Indianapolis, Ind.

SCHIERHOLTZ, Henry A. Mrs. Catherine Schierholtz, Elmira, Ontario, Canada.

SCHROEDER, Frank. Mrs. Ruth Schroeder, 534 Taylor Street, Dayton, Ohio.

SCHWARZBAUM, Elvin J. Mrs. J. L. Schwarzbaum, 29 East One hundred and twenty-fourth Street, New York, N. Y.

SEATON, Ernest W. Charlie M. Seaton, Jacks Creek, Tenn.

SHRADER, Okey E. Jacob U. Shrader, R. F. D. 1, Harrisville, W. Va.

SKELLY, James F. Mrs. Annie Skelly, North Street, Harrison Rye, N. Y.

SKREC, John. Vadsifa Skrec, 1221 Lloyd Street, Scranton, Pa.

SMITH, Oscar E. C. L. Smith, Pickens, S. C.

STAAB, George J. John C. Staab, 2715 Shadland Avenue, Pittsburgh, Pa.

TENCZAR, Tomasz. Mrs. Keidy Lonandacka, 22 High Street, Holyoke, Mass.

TOW, Frank S. Mrs. I. B. Tow, 2512 Beverly Road, Brooklyn, N. Y.

THIGPEN, Lloyd M. High Joe Thigpen, Chingapin, N. C.

THORMAN, Nick A. John M. Petterson, Skepperstad, Smolan, Sweden.

URGAIKIS, Kaismer. Mrs. Eva Urgaitis, 12 Buffington Avenue, Pittsburgh, Pa.

VOCK, Henry F. Mrs. Mary Vock, 4952 South Marshfield Avenue, Chicago, Ill.

WARREN, Ed F. C. A. Warren, Mullin, Tex.

CASUALTIES REPORTED BY GEN. PERSHING

- WEBB, Thomas L. Mrs. Era Webb, South Point, Ohio.
- WELLINGTON, Arthur Phines. Mrs. Merle Solmen, Jacksboro, Tex.
- WEST, John A. Thomas F. West, R. F. D. 2, Ferrum, Va.
- WHITMORE, Drew S. Mrs. Ada Whitmore, Ashton, Idaho.
- WHITTON, Frank W. Hugh A. Whitton, Argyle, Tex.
- WILLIAMS, Earnest C. Archie Achraft, Frossa, Tex.
- WILSON, Lancelot A. Frederick B. Wilson, 140 West Ninety-third Street, New York, N. Y.
- WINIECKI, Frank. Nicholas Winiecki, R. F. D. 2, box 104, New Franken, Wis.
- SCOTT, John L. Mrs. Ola Griffin, Russ, Mo.
- SHEPHERD, Jud L. Mrs. Sarah Shepherd, R. F. D. 2, Kenton, Ohio.
- STEGMAN, Lawrence A. Theodore Stegman, 401 South Lincoln Street, Bay City, Mich.
- STEWART, M. L. Jones R. Stewart, R. F. D. 1, Embury, Miss.
- TRENFINI, Charles. Mrs. Mary Cozzi, care of South Barre Granite Co., Barre, Vt.
- TROBEL, Charles B. Mrs. James A. Brennan, 16 Field Street, Torrington, Conn.
- YOUNGGEBAUER, Fred. Mrs. Lena Younggebauer, 14 Rhine Street, Lawrence, Mass.
- ARNOLD, Glenn N. Mrs. Ella Arnold, box 90, West Hickory, Pa.
- ATKINS, Eurvon. Mrs. Alva J. Atkins, Green Valley, Ill.
- AZZIMATI, Nicola. Mrs. Clelia Azzimati, Corchiano, Rome, Italy.
- BADGWELL, John. William C. Badgwell, R. F. D. 1, Sunset, Tex.
- BARNEY, Eugene. Miss Anna Barney, 288 Main Street, Hartford, Conn.
- BECKMAN, William F. Mrs. Frances Beckman, 554 Fifth Avenue, Aurora, Ill.
- BENNETT, Clarence C. Crawford Bennett, Academy Street, Farmingdale, N. J.
- BENNETT, Leo. Mrs. Bertha Bennett, 272 West One hundred and thirty-ninth Street, New York, N. Y.
- BOELLNER, George. Mrs. Anna Boellner, Plainfield Avenue, Elmont, N. Y.
- BOWLING, William T. Mrs. Mary Bowling, 916 Anderson Street, Staunton, Va.
- BOYD, Sanil. Mrs. Eliza Boyd, Danville, Ill.
- BRADY, Phillip A. Mrs. P. A. Brady, 120 Broadway, Flushing, N. Y.
- BROWN, Fred. William Brown, fire station, Mansfield Avenue, Burlington, Vt.
- STRUBE, Ernest F. Mrs. Mary Waak, R. F. D. 2, box 18, Manitowoc, Wis.
- SZADEZUNAS, Ignatz. Mike Szadexunaw, 987 Marshfield Avenue, Chicago, Ill.
- SZARMACH, Anthony. Stanislaus Szarmach, 47 Lovejoy Street, Buffalo, N. Y.
- TERROSE, Frank. Mrs. Pelisse Terrose, 136 Seventh Street, Buffalo, N. Y.
- TOOMEY, Daniel Michael. Mrs. Daniel Toomey, sr., Newport, N. Y.
- TROHKIMOINEN, Oscar. Alex Trohkimoinen, R. F. D. 1, Vale, S. Dak.
- TUBINE, Caesar. Mrs. Marguerite Domenechella, 2024 Hancock Street, New York, N. Y.
- TUCKER, Hunter M. Samuel E. Tucker, 804 Marietta Street, Atlanta, Ga.
- UPSHAW, Elisha E. Mrs. Mary Upshaw, R. F. D. 2, Richton, Miss.
- VACCARO, Joseph. Mrs. Mary Vaccaro, 452 West Fifty-third Street, New York, N. Y.
- VAN BEEK, Henry L. Hert Van Beek, Adams, Nebr.
- VAN DYKE, Fred. Mrs. Ovel Van Dyke, 1035 Cooper Avenue South, Grand Rapids, Mich.
- VANERA, Ladimiss. Mrs. Zelta V. Brown, 1090 East Ninety-ninth Street, Cleveland, Ohio.
- VAN LOECHE, Theophial. Charlie Van Loecche, 417 Harris Street, South Bend, Ind.
- VAN SCHAICK, William T. Mrs. Hannah Van Schaick, Summit, S. Dak.
- VATH, Raymond. Miss Veronica Vath, 504 Weher Court, Bronx, N. Y.
- VAUGHN, William Addison. Mrs. Louise Vaughn, 312 North Church, Winfield, Kans.
- VIGIL, Juan T. Luis Vigil, Chimyo, N. Mex.
- VERHULST, Cornelius. Lawrence Verhulst, box 46, Holcomb, Wis.
- VICKROY, Lawrence P. Mrs. Elsie Stunbaugh, R. F. D. 1, box 162, Aurora, Ill.
- VILLENEUVE, Alderic G. Joseph Villeneuve, 750 South First Street, Ishpeming, Mich.
- VITCHOREK, Stanley J. William Vitichorek, 421 East Ridge Street, Nanticoke, Pa.
- VITKUS, Stanley L. Miss Beta Mesalein, 223 Champlain Place, Greenport, N. Y.
- VOELZ, Albert L. Fred C. Voelz, general delivery, Okanchoe, Wis.
- VOITZ, Geo. D. Mrs. Flora Voltz, Arkansas City, Kans.
- VON HAGEN, Leo P. Louis Von Hagen, 510 Maple Street, Arlington Heights, Ohio.
- VOPAT, Frank L. James Vopat, Goudyville, S. Dak.
- WENZEL, William F. George Wenzel, Rogers City, Mich.
- WERRELL, William. Joseph Werrell, Mondovi, Wis.
- WEST, Levi. Mrs. Lorene West, Dewar, Okla.
- WILL, Paul. Mrs. Olive A. Will, R. F. D. 3, Murphysboro, Ill.
- WILLARD, Lloyd. Mrs. Anna M. Willard, 104 Irene Street, Joliet, Ill.
- WILLIAMS, Joseph F. Mrs. Joseph Williams, 401 West Fifty-third Street, New York, N. Y.
- WRIGHT, William S. James A. Wright, R. F. D. 2, Taylor, Tex.
- YOUNG, Morris E. Mrs. Eleanor C. Young, Fitchville, Ohio.
- ADAMS, Charles R. William T. Adams, R. F. D. 3, Waynesboro, Pa.
- BERENS, Robert C. Mrs. Anne Berens, 356 Ridgewood Avenue, Brooklyn, N. Y.
- BURNS, Charles Chester. Mrs. Josephine Burns, 6013 Lansdowne Street, Philadelphia, Pa.
- CALABRIA, Felix J. Frank Calabria, 4200 Eli Avenue, New York, N. Y.
- CERVENKA, William J. Frank Cervenka, 2220 Troy Street, Chicago, Ill.
- DECKER, Noah. Mrs. Pearle Ryan, Mattoon, Ill.
- DUNTON, George R. Frederick C. Dunton, 1423 Avenue M, Galveston, Tex.
- ELGAS, Otto W. Mrs. Cartherine Elgas, R. F. D. 2, Watervliet, Mich.
- FELLOWS, John R. John Fellows, 227 Lowell Street, Pittsburgh, Pa.
- FREY, Herbert R. Charles W. Frey, 1445 Clark Street, Denver, Colo.
- GRONG, Olo. Lars P. Grong, 411 South Arch Street, Aberdeen, S. Dak.
- HAGUE, Freind J. J. I. Hague, Senecaville, Ohio.
- KLAUS, James A. Mrs. Sophie K. Grobowski, 1627 Pontius Place NE, Canton, Mich.
- LEVERENKOWIE, Michael. William Leverenkovic, 2813 Cantrell Street, Philadelphia, Pa.
- LEVESQUE, Raoul. Stanislaus Levesque, 54 Knox Street, Lewiston, Me.
- MCKENNA, James C. Mrs. Katherine McKenna, 1477 Valencia Street, San Francisco, Cal.
- MALN, Mervin W. Mrs. L. A. Maln, 504 South Broad Street, Mankato, Minn.
- MARES, Rito. Esquibula Mares, Fort Sumner, N. Mex.
- MARKOWSKI, Frank T. Eli Susski, 40 South Second Street, Martins Ferry, Ohio.
- NUTTALL, Harry E. Mrs. Minnie M. Nuttall, 296 East Canal Street, Easton, Pa.
- OHRTMANN, Otto. Henry Ohrtmann, Pomeroy, Iowa.
- OLEJINEZAK, Mike. Mrs. Rose Olejinezak, 1304 South Webster Avenue, Green Bay, Wis.
- PAGLIARO, Antonio. Frank Fersette, Standerville, Utah.
- PARTRIDGE, Merrett E. Merrett E. Partridge, Keene, N. H.
- PRETZER, Edward. Mrs. Gustia Pretzer, R. F. D. 4, Unionville, Mich.
- ROBERSON, James D. James A. Roberson, R. F. D. 2, box 124, Fredericksburg, Va.
- ROBERTS, Robert L. W. C. Roberts, Brock, Ky.
- ROCHE, Bruno. Frank Roche, 25 Pidgeon Street, Carbondale, Pa.
- RUPENAS, Mehael. Martin Rupenas, Pajiraw, Poland.
- SCHUMACHER, Henry. Casper Schumacher, 1941 Herbert Street, Baltimore, Md.
- CAPESE, Joseph P. Mrs. Sophie V. Capese, 1037 Forbes Street, Pittsburgh, Pa.
- CARR, Harry P., jr. Mrs. Mary E. Carr, 327 Parrish Street, Baltimore, Md.
- CASH, James. Mrs. Rhoda Cash, R. F. D. 2, Georgetown, Tenn.
- CHIOSEK, Joseph. Mrs. Aponia Chiosek, 74 School Street, Chicopee, Mass.
- COUTO, Tony. Mrs. Julia Couto, 269 Wickendon Street, Providence, R. I.
- COVERT, Vernon E. Mrs. Fred W. Covert, 319 Sixteenth Street, Watervliet, N. Y.
- CON, George W. Mrs. Lille B. Pine, 321 East Twelfth Street, Anderson, Ind.
- DENIG, George L. Joseph J. Denig, 186 India Street, Brooklyn, N. Y.
- DOSS, Leo A. Mrs. Mary Venkemp, 13 Cross Street, Goshon, N. Y.
- DOWNS, Norise F. Tinnie Downs, Sterling, Va.
- ELLIS, Lonnie. Walter Ellis, Allen, Nebr.
- ESTERLY, Stephen. Mrs. Anna Esterly, 418 East Galena Street, Butte, Mont.
- FLECK, William A. Michael Fleck, Hobart, Ind.
- FOLKERDS, Carl. Mrs. Edna Folkerds, DuMont, Iowa.
- FORD, Willie K. Mrs. Byrne Ford, corner of Jackson and Second Streets, Hattiesburg, Miss.
- FULK, Frank M. Mrs. Pearl Baker, R. F. D. 3, Atlanta, Ill.
- GORRINGE, Parley L. Mrs. Alta M. Goringe, 1008 Southwest Temple Street, Salt Lake City, Utah.
- GREENWALD, Lyda. Mrs. Elizabeth Greenwald, 1305 Cass Avenue, Grand Rapids, Mich.
- GRUBER, Gus A. Mrs. Mary Gruber, Addies, Tex.
- HALLOWELL, Ira David. Mrs. Mary Albania Hallowell, 1819 Hartlane Street, Philadelphia, Pa.
- HARBIN, Plumer J. Mrs. Katte Harbin, Helen White, Ga.
- HAYNES, Claud M. John W. Haynes, R. F. D. 1, Clermont, Pa.
- HEIMANN, Charles T. Mrs. Vera Heimann, 1202 Olive Street, Kansas City, Mo.
- HENDERSON, Charles W. Charles A. Henderson, Jonesboro, Ark.
- HENRY, Basil N. William E. Henry, 115 East Cecil Street, Winchester, Va.
- HOLCOWITZ, Joseph A. Isadore Goldfarb, 1125 Holt Street, Norfolk, Va.
- HOPKINS, Shelley. Peter Hopkins, R. F. D. 2, South Boston, Va.
- HOOD, Joel R. Mrs. Reta Hood, 2208 Sumpster Street, Houston, Tex.
- HORNKOHLE, Joseph F. August Hornkohl, R. F. D. 6, Smith Center, Kans.
- HOWELL, Guy. John C. Howell, R. F. D. 1, Chapel Hill, Tenn.
- HYDER, Benny. Mrs. Lucy Hyder, R. F. D. 3, Adrian, Mich.
- ILIFF, Harry J. James A. Iliff, West Union, Tex.
- JAMESON, Steve. Mrs. Sopea Ristea, Monastir, Macedonia.
- JOHNSON, Arthur J. Peter A. Johnson, route 2, Granada, Minn.
- JOHNSON, Chester G. Mrs. Mary Johnson, Vanderbit, Pa.
- JOHNSON, Elmer F. Miss Mary M. Weldon, 825 Millbury Street, Worcester, Mass.
- JOINT, James P. Mrs. M. Joint, 914 East Avenue, Erie, Pa.
- KARNOFSKY, Isaac. Mrs. Jennie Karnofsky, 1388 Clinton Avenue, New York, N. Y.
- KATCHEL, Lloyd. Mrs. Mary A. Katchel, 130 North Sixth Street, La Crosse, Wis.
- KEATING, Richard A. Mrs. Mary Keating, Woodman, Wis.
- KENNEDY, Joseph F. Mrs. Madge Kennedy, 84 Park Avenue, Wilkes-Barre, Pa.
- KENT, Ernest L. Lee Kent, Roschill, Iowa.
- KIEKE, Otto W. Henry Kieke, Burton, Tex.
- KLEIN, Bernard. Mrs. Frances Klein, 1910 West Superior Street, Chicago, Ill.
- KNUDSON, Archie G. Mrs. Laura Knudson, 1021 Cherry Street, Winnetka, Ill.
- KREKOW, Otto C. Mrs. Daisy C. Krekow, general delivery, Sioux City, Iowa.
- KROOG, Aaron. Jacob Kroog, 521 Galena Street, Milwaukee, Wis.
- KURTZ, Joseph F. Mrs. Bertha A. Kurtz, 712 1/2 North Eighth Street, Allentown, Pa.
- LAMIS, Fred. Mike Lamis, San Marco, Fodale, Italy.
- LAROSE, Albert J. S. O. LaRose, 39 Holyoke Street, Northampton, Mass.
- LASKOWSKI, Anthony. Miss Delia Laskowski, 2763 Lugue Street, Toledo, Ohio.
- LOWER, Lee R. Leander Lower, R. F. D. 1, Fresno, Ohio.
- MACDONALD, Alexander. Mrs. Mary MacDonald, Crystal, N. Dak.
- MCGARRAHAN, Thomas P. Mrs. M. M. McGarrahan, 51 Temple Street, Dorchester, Mass.
- MCGARRY, William F. Mrs. Margaret McGarry, 13 Butler Street, Brooklyn, N. Y.
- MAGUIRE, Eugene Joseph. Mrs. Henry Michel, Lancaster, N. Y.
- MCKEEHAN, David A. Benjamin S. McKeehan, King, Ky.
- MCMAHON, William A. Mrs. Catherine McMahon, 377 Bleecher Street, New York, N. Y.
- HANDCOCK, Grover C. Mrs. Kate Handcock, Myrtle, Miss.
- MAHONEY, Clare S. Daniel Mahoney, Stanley, Iowa.
- MATHERS, Robert F. Mrs. May Mathers, 222 South Lake Street, Boyne City, Mich.
- MESSERER, Harvey A. George H. Messerer, R. F. D. 1, Sumner, Iowa.
- MIDDLETON, John W. Mrs. Emma Middleton, Vandalia, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

SECTION 2, DECEMBER 25, 1918.

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

Died of disease.....	24
Missing in action.....	110
Total.....	134

Died of Disease.

PRIVATEES.

ARVIDSON, Richard W. Mrs. Christian F. Arvidson, Toft Or Daleland, Sweden.
 BALCOM, Willard S. William H. Balcom, 2440 Crotona Avenue, New York, N. Y.
 BOOSEL, Ralph L. Walter E. Boosel, R. F. D. 2, Chicora, Butler County, Pa.
 BRANHAM, Ray Roscoe. Mrs. Jennie Eads, Osgood, Ind.
 BRITT, Alvin K. Robert Britt, Macks Creek, Mo.
 BROWER, Fred L. William C. Brower, Kennett, Mo.
 CAPPABINCA, Savino. Mrs. Angeline Cappabincia, Carbuosa, Provincia of Bari, Italy.
 CLARK, George L. Mrs. George L. Clark, Willowbond, W. Va.
 DEMERITT, Leslie P. Mrs. Laura G. Demeritt, School Street, Sanford, Me.
 DE VRIES, Gustave. James De Vries, 25 West Fifteenth Street, Holland, Mich.
 GLEIM, William R. Peter J. Gleim, R. F. D. 1, Nemaha, Iowa.
 GLIOZZO, Peter. Peter Gliozzo, Cesaro Messina, Italy.
 GREEN, Alden B. Mrs. Annie Green, Winterville, Me.
 GROFF, William. Mrs. Jane Groff, Old Women's Home, Embreville, Chester County, Pa.
 JENNINGS, George. Mrs. Byrd H. Jennings, Muskogee, Okla.
 JOHNSON, Gillman. John Olson, Brooten, Minn.
 MARTINEZ, Samuel. Mrs. Nellie Martinez, Beaver City, Utah.
 NISSEN, John A. Janke Nissen, Hutchinson, Minn.
 POPOTHEORON, Fotice. Theodor Popotheoron, Richee, Arcadia, Greece.
 SHERRILL, Virgil A. Robert F. Sherrill, Girard, Tex.
 STRICKLAND, Henry G. James B. Strickland, R. F. D. 1, Watkinsville, Ga.
 TITSWORTH, Harry B. Carroll K. Titsworth, R. F. D. 1, Beardstown, Tex.
 VINCENT, Thomas. Henry Vincent, sr., R. F. D. 7, Cambridge, Ohio.
 WEST, Rogers C. Mrs. Carrie West, Comstock, Nebr.

Missing in Action.

PRIVATEES.

ADAMS, Bennie. Silas Adams, Willaluce, Ky.
 AENST, Christ J. Mrs. Mollie Nuwirth, 117 Vine Street, Saginaw, Mich.
 AULT, Francis. Mrs. Jessie Ault, Valley Point, W. Va.
 BARKER, Perry W. Miss Estella Barker, 212 Seventh, East Liverpool, Ohio.
 BARTLEY, Valley H. Mrs. Ella Bartley, Prairieville, Tex.
 BEJARDIN, Frank F. Miss Annistin De-jardin, East Warren, R. I.
 BERGHOOFFER, Arthur A. Anthony Berghooffer, 408 West Sixth Street, Monroe, Mich.
 BLATZ, William. Mrs. Elizabeth Gallena, 683 Buchanan Place, West New York, N. J.
 BLUBAUGH, Charles M. Mrs. Bertha Blubaugh, Pinehill, Pa.
 BOCCIA, Barney. Emmanuela Boccia, 346 Cleveland Street, Brooklyn, N. Y.
 BROWN, Aden G. William S. Brown, Newport, Ind.
 BROWN, Harry. Mrs. Sarah Brown, 1121 Fremont Avenue, Minneapolis, Minn.
 BURK, Ernst. Harrison Burk, Sneedville, Tenn.
 BUSH, Perry C. Mrs. Amanda Bush, R. F. D. box 80, Johnston, Ohio.
 BUTLER, James R. Mrs. Ellen B. Butler, 372 Maple Avenue, Hartford, Conn.
 CALLOWAY, Randolph. Mrs. Ella Powell, 3271 Amber Street, Philadelphia, Pa.
 CARBERRY, Peter. Mrs. Margaret F. Carberry, 720 Bergen Street, Brooklyn, N. Y.
 CHIAYARI, Giuseppe. Domenico Colonna, 1532 South Thirteenth Street, Philadelphia, Pa.
 CINTALA, Michael P. Mrs. Anna Cintale, 33 Hill Street, Nanticoke, Pa.

CLARK, George J. Mrs. Mary Collins, 9 Clapp Street, Linden, Mass.
 CLARKE, Edward A. Mrs. Anna A. Clarke, Moneta, Cal.
 CONAWAY, Earl G. Mrs. Rena Brown, R. F. D. 2, Irving, Tex.
 CONCHES, Anthony B. Mrs. Alexandro Conches, 226 West Fourth Street, Mount Carmel, Pa.
 COTHMAN, Joseph. Mrs. Susie E. Clifton, R. F. D. 1, Mason, Tenn.
 CROSS, Charlie. Mrs. Ella A. Cross, Hawkinsville, Ga.
 CURTY, George. Paul Curty, 233 West Twenty-sixth Street, New York, N. Y.
 DENNIS, Tom H. Him William Dennis, Lewisburg, Tenn.
 DONALD, Roy L. Mrs. Martha Donald, R. F. D. 2, Westminster, S. C.
 FANELLI, Ralph J. Mike Mer, 1001 Webster Avenue, Chicago, Ill.
 FISCHETTI, Anthony. Joseph Perante, 197 Gold Street, New York, N. Y.
 FITSGERALD, Jasper C. Jap D. Fitzgerald, 406 Lee Street, Sac City, Iowa.
 FOSTER, Dolphus B. Frank Foster, R. F. D. 1, Kittyton, Tenn.
 GITTO, Stive. Tommaso Gitto, 315 Van Buren Street, Milwaukee, Wis.
 GRIEMMEYER, Albert. William Griesmeyer, 97 Benjamin Avenue, Dayton, Ohio.
 HALVERSON, Arthur. Holver Holverwon, R. F. D. 2, Moorhead, Iowa.
 HASTING, Jim W. James B. Hasting, R. F. D. 2, Algood, Tenn.
 HAUSER, Adolph W. Mrs. Anna Hauser, 284 Ninth Avenue, Astoria, N. Y.
 HAYES, Harry. Thomas Hayes, 22 Lansing Street, Cohoes, N. Y.
 HERRON, James F. Mrs. Fannie C. Herron, 1015 Townsands Street, Morganfield, Ky.
 HERTSOG, Elmer R. Charles H. Hertsog, 825 West Sixth Street, Allentown, Pa.
 HERVEY, Edward McKinley. Mrs. Bessie Hervey, 5911 Lexington Street, Kansas City, Mo.
 HESSER, George D. Mrs. Margaret Hesser, Cinder Street, Birdsboro, Pa.
 HILL, Henry D. Oliver Ludwig, Rockland, Me.
 HOFFMAN, Harry. Mrs. Mary J. Hoffman, Oxford, Pa.
 HOFFMAN, John W. Mrs. Barbara Hoffman, 103 South Clinton Street, Baltimore, Md.
 HOGAN, Frank. Mrs. Stella Hogan, Simmons, Mo.
 HOPF, Albert B. J. W. Huntzman, Bell Telephone Building, Cincinnati, Ohio.
 HOPKINS, David T. Mrs. Ellen Hopkins, R. F. D. 2, Fremont, Mich.
 HUTTER, Thomas B. Joseph Hutter, 221 Hail Avenue, Brooklyn, N. Y.
 INGVALDSON, Leonard. Mrs. Ingbeor Ingvaldson, 217 Third Street North, Montevideo, Minn.
 JACOBS, Charles E. Mrs. Mary Jacobs, 2818 Fourteenth Street, Rock Island, Ill.
 JALBERT, Jules. Mrs. Celina Bouchard, 590 Oxford Street, Lawrence, Mass.
 JEWETT, William S. Matthew Jewett, Furnace, Pa.
 JOHNSON, Arthur S. Olaf Johnson, box 190, Republic, Mich.
 JOHNSON, Charles F. Mrs. A. Bohlendor, R. F. D. 2, New Milford, Conn.
 JOINES, Carson D. Mrs. Uri Joines, 1512 Charter Street, Houston, Tex.
 JUAN, Joseph. Mrs. Joseph Juan, 2231 Gentely Avenue, New Orleans, La.
 KAPLAN, Simon. Mrs. Fannie Kaplan, 26 Bellevue Street, Hartford, Conn.
 KAPPA, Alphonso. Miss Ranel Kappa, 19 Jan Street, Amsterdam, N. Y.
 KAAS, Thomas Patrick. Mrs. Catherine Kaas, 213 West Street, Pottstown, Pa.
 KORANDA, Michael. Mrs. Mary Koranda, 5525 South Oakley Avenue, Chicago, Ill.
 KRAUSE, Robert. Frank Krause, R. F. D. 1, Spencer, Wis.
 LANDERS, Samuel M. Mrs. Charles W. Landers, Mounds, La.
 LEACH, John P. Mrs. Anna Price, 70 Vine Street, Brockton, Mass.
 LINTON, Harry E. W. F. Linton, St. Marks, Fla.
 LOGAN, Millard Corkran. Mrs. Helen E. Logan, 510 North Clayton Street, Wilmington, Del.
 LONG, Clarence L. Mrs. Ella L. Long, R. F. D. 6, Lockport, N. Y.
 McCORMICK, Thomas G. John F. McCormick, R. F. D. 3, Shippery Rock, Pa.
 McSHERRY, John T. Mrs. Dunn, 339 East Forty-third Street, New York, N. Y.
 MAROS, John. John Carrigan, 309 Bellemopp Street, Superior, Wis.
 MATERNICK, John J. Mrs. Susan Warga, 430 Third Avenue, Scranton, Pa.

MEANS, Ora C. George W. Means, Franklin Furnace, Ohio.
 MERRILL, Fred. Alex Merrill, West Seventh Street, Sheridan, Ind.
 MEZEKAR, Andy. Nick Mezekar, Quick Side, Pa.
 MICHEL, William J. Henry Michel, Huff-smith, Tex.
 MILLER, Earl. Edgar W. Miller, Lindsay, Okla.
 MILLER, Martin R. William R. Miller, Germania, W. Va.
 MORGAN, Henry G. Dock S. Morgan, R. F. D. 4, Buford, Ga.
 MORIN, Isidore R. Miss Alvina Morin, 17 Leavitt Street, Salem, Mass.
 MOORE, Kindie. Calvia Moore, Pay, Ky.
 MORRIS, Patrick. Mrs. Mary Haney, 2661 South Benedict Street, Baltimore, Md.
 NANNARONE, Angelo. Andrew Floris, 338 Leonard Street, Brooklyn, N. Y.
 NEELY, Boyd. Wallace L. Neely, R. F. D. 8, Tyler, Tex.
 NEKRASEWICZ, Alec. John Nekrasewicz, 44 Hyland Avenue, Needham, Mass.
 NELSON, Gustave A. Nels Nelson, 2015 Missouri Avenue, Superior, Wis.
 NESTER, John C. Mrs. Nina E. Nester, R. F. D. 1, Laurel Fork, Va.
 NIELSON, John C. Nicholas Nielson, Tillamook, Ore.
 O'DONNELL, Patrick J. Martin J. O'Donnell, 1100 Armour Boulevard, Kansas City, Mo.
 OLSON, Alfred C. Mrs. Martin Mattson, Holt, Minn.
 PETTY, Harry F. Mrs. B. C. Healey, 10 Orchard Street, St. Johnsbury, Vt.
 PIERCE, John A. Andrew Pierce, R. F. D. 3, Frankfort, Ky.
 PISCOTTA, Salve. Antonio Piscotta, 86 Plymouth Street, Fitchburg, Mass.
 PIPEP, Angelo. Mrs. K. Piper, 1025 St. Marks Avenue, Brooklyn, N. Y.
 PROVOST, Nelson. Mrs. Eliza Provost, Cadville, N. Y.
 PURSEL, Ralph II. Mrs. Loretta Pursel, Millvale, Pa.
 RAINES, Louis A. John D. Raines, Llano, Tex.
 REMER, Roy Delos. Mrs. Sadie Remer, 1842 East Thirty-fifth Street, Los Angeles, Cal.
 REPPERT, Daniel. Allison W. Reppert, 238 Locust Street, Allentown, Pa.
 RICE, Edmond D. Walter T. Rice, R. F. D. 1, Bono, Ark.
 RICKEWALD, William. Henry Rickewald, 254 South Nouldin Street, Highlandtown, Md.
 RIGALI, Pietro. John Bosene, 61 Brewster Street, Pawtucket, R. I.
 RIGGS, Walter E. Mrs. Elizabeth Roberts, 10104 Olivet Avenue, Cleveland, Ohio.
 ROEGLINE, Otto A. Peter Hundt, R. F. D. 2, Bangor, Wis.
 ROHR, Elmer P. Henry Rohr, R. F. D. 3, Massillon, Ohio.
 SAND, George E. Mrs. Louise Sand, 3536 Pennsylvania Avenue, St. Louis, Mo.
 SAPPJO, George J. Mrs. Louise Sappjo, 554 Thirty-ninth Street, Brooklyn, N. Y.
 SARNOWSKI, Lukass. Mrs. Frances Uyakviak, 4414 Twenty-eighth Street, Omaha, Nebr.
 SIKES, James C. Mathew E. Sikes, R. F. D. 2, Edenburg, Miss.
 SMITH, Andrew. Mrs. Mary Smith, 417 East Avenue, Perth Amboy, N. J.
 STRAVINSKI, Tony. Miss Stella Stravinski, 3252 South Morgan Street, Chicago, Ill.

CORRECTIONS IN CASUALTY LIST.

Severely Wounded, Previously Reported Killed in Action.

CORPORAL.

WILSON, James R. Michael Lyruskey, Bel-laire, Ohio.
 PRIVATEES.
 ANGIOLILLO, Antonio. Mike Basilo, 107 John Street, West Manayunk, Pa.
 KALAD, Albert O. Sam Omer, Crookston, Minn.
 MAVROS, John. Miss Jesse Hagan, 79 Emerald Street, Boston, Mass.
 MELCHIORRE, Pavone. Joe Bosco, 310 East Thirty-fourth Street, New York, N. Y.

Slightly Wounded, Previously Reported Killed in Action.

PRIVATEES.

McCOMBS, John. John H. McCombs, 5397 Ravenna Place, Seattle, Wash.
 MEE, Jeremiah. Miss Ella Mee, 1200 Lake Shore Drive, Chicago, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

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

SERGEANTS

BROWNE, Robert D. R. E. Brown, 330 Third Street, Brooklyn, N. Y.
KEEFE, William. Mrs. Mary Keefe, 1400 Eckert Street, North Side, Pittsburgh, Pa.
ROBERSON, Samuel. Allie O. Roberson, R. F. D. No. 4, Paris, Ky.

CORPORAL

FISHER, John L. John P. Fisher, R. F. D. No. 1, Lancaster, Tenn.

PRIVATEES.

BELANGER, Louis. Joseph Belanger, 4 Prospect Street, Beverly, Mass.
DUNN, Claude J. Bill Dunn, Amity, Ark.
LUKE, Jess. Mrs. Belle Luke, Texanna, Okla.
PIPER, Bill Bransford. Jim Cook, Scottsville, Ky.
SHEPARD, Marion R. A. J. Shepard, 621 South Eleventh Street, Hamilton, Ohio.

Sick in Hospital, Previously Reported Killed in Action.

PRIVATEES.

BERRY, Henry D. Mrs. William F. Berry, sr., 6100 Wheeler Street, Philadelphia, Pa.
MILLER, Albert. George A. Miller, Danville, Ill.

Prisoner, Previously Reported Killed in Action.

PRIVATE.

McMULLIN, George D. Mrs. Flora Davis, Cleveland, Utah.

Returned to Duty, Previously Reported Killed in Action.

SERGEANT.

OLSON, George W. Andrew Olson, 3350 Lowe Avenue, Chicago, Ill.

MECHANIC.

JOHNSON, George Wesley. Mrs. Agnes Johnson, route No. 1, Savoy, Tex.

PRIVATEES.

BARKER, Oscar J. Mrs. Fanny Henshaw, Pointsett, Ark.
BOUYEA, Louis A. Alex Bouyea, McDougal, Ark.
CARLSON, Guy K. Oscar F. Carlson, care of Wyman & Partridge, Minneapolis, Minn.
DIEGEL, George W. Mrs. Mary Diegel, 22 Wisner Avenue, Newburgh, N. Y.
KEIHOE, Charles Bernard. Mrs. Mary Kehoe, 730 Carpenter Place, St. Louis, Mo.
SCHMITT, Roy. Joey Schmitt, route No. 1, Ponca City, Okla.
SHADDOCK, Thomas B. Florence Haynes, Dayton, Wash.
WALKER, Sam. J. B. Farrer, Roanoke, Ala.
YOUNG, Grover C. Thomas B. Young, R. F. D. No. 4, Lineville, Ala.

Died of Disease, Previously Reported Died of Wounds.

WAGONER.

WEST, Harry. Mrs. Mary West, R. R. No. 2, Wellston, Ohio.

PRIVATEES.

DURBIN, Daniel G. Mrs. Edith Durbin, Wind Ridge, Pa.
EARLY, Joseph L. Joseph C. Early, R. F. D. No. 1, Boyd, Tex.
EVANS, Floyd S. James A. Evans, Douglas, Wyo.
KELLER, Edmund C. Mrs. Jacob S. Keller, R. F. D. No. 2, Lenox, Mich.
NONES, Harry D. Mrs. Harry D. Nones, 575 1/2 North Second Street West, Salt Lake City, Utah.
PINEX, Henry. Mrs. Eva E. Pinex, Route No. 5, Burlington, N. C.
SMITH, Warner. Mrs. Rosa Falles, 551 Twenty-fourth Street, Newport News, Va.

Wounded Severely, Previously Reported Died of Wounds.

MUSICIAN.

BIRMINGHAM, Peter J. Mrs. Sarah Birmingham, 13 Golden Street, Newark, N. J.

Wounded (Degree Undetermined), Previously Reported Died of Wounds.

SERGEANT.

WILLIFORD, William R. Andrew Williford, R. F. D. No. 1, Moultrie, N. C.

Returned to Duty, Previously Reported Died of Wounds.

CORPORAL.

EDWARDS, William J. Edgar S. Edwards, Salmon, Idaho.

Wounded Severely, Previously Reported Died of Disease.

TERRY, Capt. Arthur P. Frank H. Terry, Wytheville, Va.

LIEUTENANTS.

BROYLES, Watkins A. Franklin H. Broyles, Bethany, Mo.
FENTON, Jerry B. Mrs. J. B. Fenton, 1805 North Jefferson Street, Springfield, Mo.
KILBORN, Harland. Mrs. Irene Kilborn, Casey, Ill.

SERGEANT.

FOSTER, William S. Mrs. Lillian O. Foster, 5 Auburn Street, Roxbury, Mass.

CORPORALS.

FELLERS, Roy Henery. Lewis Henery Fellers, 98 Walnut Street, Coldwater, Mich.
GARDNER, James E. Mrs. Agnes Gardner, 2015 Maple Avenue, Salem, Ore.
GILL, John A. Mrs. John A. Gill, Ghent, N. Y.
GRAYSON, Granberry. Mrs. Gertrude Grayson, 1813 Twentieth Street, Ensley, Ala.
HERRING, John E. Mrs. Anna E. Herring, R. F. D. No. 3, Saluda, S. C.
NEAL, Algernon S. T. C. Neal, McIver, N. C.
MELVIN, Cook Frank J. Mrs. Catherine Melvin, 3339 North Philip Street, Philadelphia, Pa.

PRIVATEES.

ENGELHORN, Phillip J. Fred Engelhorn, 7111 South Broadway, St. Louis, Mo.
ERNST, Benjamin Harrison. Mrs. Mary Rosa Ernst, 742 North Broadway Avenue, Decatur, Ill.
FARQUHAR, Robert. Jack Farquhar, Bonita, Tex.
FARRELL, Edward M. Mrs. M. Farrell, 42 Newell Street, Brooklyn, N. Y.
FISHER, Herman C. Max Fisher, Germantown, Minn.
FLOREA, Faye J. Bert T. Florea, Hopkins, Mo.
FOUTZ, Oliver B. Mrs. Lavenia Foutz, 50 Wood Street, East Palestine, Ohio.
GRABOWSKI, Walter. Leo Grabowski, 606 Alexandrine Avenue, Detroit, Mich.
GRUNDEN, John R. J. S. Grunden, Montezuma, Ohio.
HALE, Claude A. Mrs. Mary Hale, Cupp, Tenn.
HALL, William C. Mrs. Elna Hall, Gerhard, Mont.
JACKSON, Lou Curtis. Mrs. Louise Shine, Marion, Ala.
KELLY, James J. Miss Catherine Kelly, Ridge Road, West Orange, N. J.
KNAPP, Floyd. Mrs. Louise Knapp, Pointell, Pa.
KOSKY, Frank. Mrs. Hilda Kosky, 1905 Superior Street, Chicago, Ill.
LAFFEVER, Swen S. Mrs. Maggie Lena Laffever, Silver Point, Tenn.
LA FEX, Walter P. Mrs. Jennie La Fex, 2604 West Michigan Street, Duluth, Minn.
LAMB, Ernest A. James Edd Lamb, R. F. D. 5, Fulton, Ky.
OESTREICH, Joseph C. Charley Oestreich, Castell, Tex.

Killed in Action, Previously Reported Severely Wounded.

PRIVATEES.

CATANE, Marc. Frank Stacey, 312A Claremont Avenue, Jersey City, N. J.
FORTENBERRY, Forest. Conrad Fortenberry, R. F. D. No. 1, Columbia, Miss.
LESLEY, Chester. Mrs. Will McCarty, 2210 Station Street, Indianapolis, Ind.
McCAMMACK, Raymond E. Mrs. Gary Biggs, 44 Martinsville Street, Greencastle, Ind.
PINER, Charles. Mrs. Mary Piner, 2710 West Twenty-fourth Street, Chicago, Ill.
PINE, Arthur V. Thomas Pine, Harwood, Tex.
WEIDNER, Joseph A. Mrs. Emily Nightingale, Haddon Hall Hotel, Atlantic City, N. J.

Died of Wounds, Previously Reported Severely Wounded.

PRIVATE.

PRICE, James H. Mrs. Rettle Price, Erwin, Tenn.

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

CAPTAIN.

HARRIS, Charles D. P. C. Harris, The Dresden, Washington, D. C.

Killed in Action, Previously Reported Missing in Action.

LIEUTENANTS.

BITTINGER, Howard Paul. Mrs. F. G. Bittinger, 23 Putnam Avenue, Greenwich, Conn.
JOHNSON, James A. Mrs. Gorda Johnson, 525 Third Street, St. Petersburg, Fla.
PATTERSON, Alfred B., jr. A. B. Patterson, 438 Franklin Avenue, Wilkensburg, Pa.

SERGEANTS.

HUBBARD, Joseph James. Mrs. Mary Hubbard, 324 Third Street, Neenah, Wis.
McWHORTER, Hal Benjamin. Mrs. Zillah Bell McWhorter, Union Point, Ga.

CORPORALS.

ANDREWS, Floyd H. Mrs. Hattie E. Damers, 112 Beacon Street, Worcester, Mass.
BRYANT, Early. Mrs. Nellie Bryant, To-wanda, Kans.
CHADEK, Edward John. Mrs. Tena Chadek, Tomahawk, Wis.
FORD, William F. Mrs. Flora Ford, Fisher, Ark.
KELLY, Paul Walter. George Kelly, 175 East Pomfret Street, Carlisle, Pa.
KUHLL, Raymond F. Mrs. Sarah Kuhl, 1413 North Seventeenth Street, Philadelphia, Pa.
LOICCA, Joseph. Mrs. Mary Loicca, 11724 Prairie Avenue, Chicago, Ill.
PATRICK, Stephen Victor. Mrs. Barbara Patrick, 11 Ross Place, Passaic, N. J.

PRIVATEES.

ALDERMAN, Frederick L. Mrs. Ellen Alderman, R. F. D. No. 3, box 22, Willis, Va.
ARNOLD, Glenn McKinley. Almer N. Arnold, Perry, Mich.
BALDASARE, Silvio. Pasquale Simiele, 84 Desang Street, Clyde, N. Y.
BELL, Clifford N. John N. Bell, 1317 West Sixth Street, Sioux City, Iowa.
BLANEY, Robert M. Mrs. Magdalena Blaney, 2407 Clark Avenue, Cleveland, Ohio.
BOYER, Carl M. Mrs. Hattie E. Boyer, Franklin, Ill.
BRITTON, George D. Mrs. Emily E. Britton, Frenchtown, N. J.
BUCHER, Charles C. Charles Bucher, R. F. D. No. 9, Gettysburg, Pa.
BUETTNER, Victor. J. Buettner, Waterloo, Ill.
CHERRY, Joseph H. Elias Cherry, 2556 North Myrtlewood Street, Philadelphia, Pa.
CHRISTOPHER, Robert A. Lewis B. Christopher, R. F. D. No. 1, Flat Rock, Ala.
CLYNES, John J. Mrs. Anna McCormic, 527 1/2 Monmouth Street, Jersey City, N. J.
CODA, Oreste. Mrs. Marietta Rosso, 39 Mitchell Street, West Orange, N. J.
COOPER, Fred R. John R. Cooper, Marcellus, N. Y.
COUGHLIN, Edwin Andrew. John J. Coughlin, 261 Forest Street, Jersey City, N. J.
EAVRTS, Walter A. Mrs. Estelo Eavrts, 1111 Park Avenue, Williamsport, Pa.
EPLBY, George P. Mrs. G. P. Epley, 1406 Marlowe Avenue, Cincinnati, Ohio.
ERLANDSON, Gustaf. Oscar Erlandson, R. F. D. No. 1, North Branch, Minn.
FLANAGAN, Joseph Patrick. Mrs. Mary Shafer, 203 Fifth Street, Jersey City, N. J.
FLETCHER, John S. Mrs. M. E. Fletcher, 500 Northway Street, Northumberland, Pa.
FOLKER, Ben. Jake Leonhius, Forsythe, Mont.
FOODY, Joseph P. Mrs. Nora Foody, Aenia, Ohio.
GILLICK, James P. Mrs. Mary J. Rounds, 150 Fifth Avenue, Brooklyn, N. Y.
GOYER, Joseph Ovla. Mrs. Victoria Goyer, Groudin Avenue, Manchester, N. H.
GRAVES, Clifford T. Mrs. Lillian Graves, Sta. B. Long Branch, N. J.
GUSTAFSON, Alfred I. Fred Gustafson, Cook, Minn.
HEYENGN, Lubbert L. Lubbert L. Heyengn, Ridott, Ill.
HIGHFIL, James G. Mrs. Nellie Highfil, Toly, Ky.
HILL, Philip. Mrs. Augusta Hill, Sixth and Arizona Streets, Huron, S. Dak.
HILTON, Ray C. Mrs. Ella Hilton, R. F. D. No. 3, Butler, Mich.
HOLMES, Fred A. Mrs. Emma Warlwhn, 2639 Central Avenue, N.E., Minneapolis, Minn.

(Continued on page 32.)

Americans Released from German Prison Camps Who Have Just Arrived in France

The following-named American prisoners of war, released from German prison camps and hospitals, have returned to France:

FUOPOLO, Carmenle, private. Mrs. Jennie Tuopolo, box 388, Page Street, Avon, Mass.
 MARTIN, Edward D., private. G. W. Martin, Point Pleasant, W. Va.
 MARTELW, Raymond E., private. John Martlow, father, 12 James Street, Auburn, N. Y.
 BYRNE, Daniel J., private. Mrs. Anna Hynes, sister, 858 Utica Avenue, Brooklyn, N. Y.
 ROSS, Wm. H., private. Mrs. Mary E. Ross, mother, 2402 North Fifteenth Street, Philadelphia, Pa.
 HANSEN, Lars, private. Anders Hansen, brother, New Hartford, Iowa.
 FRIEER, Howard R., private. Mrs. Emma C. Freer, mother, 2283 Main Street, Northampton, Pa.
 FLEBGLÉ, Chas. M., private. Mrs. Annie Bice, mother, Somerset, Pa.
 FORTIN, Geo. N., private. William O. Fortin, father, 433 Dexter Street, Central Falls, R. I.
 GILLEZBAN, Conrad, private. Frank Bain, uncle, 359 Twelfth Street, Brooklyn, N. Y.
 BRENNAN, Jas. J., private. John J. Brennan, father, 10 Boylston Street, Cambridge, Mass.
 AGER, Fred, private. John Hagen, father, R. F. D. No. 2, Prospect, Conn.
 KISE, Leon H., private. Samuel B. Kise, father, Columbia, Pa.
 BOGIN, Barney, private. Mrs. Bertha Bogin, mother, 2625 North Twenty-ninth Street, Philadelphia, Pa.
 PILLIPPONE, Casimo, private. John Pandeleo, uncle, 346 East Fifty-ninth Street, New York, N. Y.
 FISCHMAN, Maurice B., private. Mrs. M. Fischman, wife, Lamberton Street, New Haven, Conn.
 HIER, William R., private. George W. Hier, father, box 158, Bristol, Vt.
 JOHNSON, Herbert V., private. Charles Johnson, father, 10 Court Street, New Haven, Conn.
 HOPKE, William, private. Mrs. Bertha Hopke, mother, 353 Bainbridge Street, Brooklyn, N. Y.
 LUPKIN, Harry M., private. Mrs. G. E. Smith, mother, 34 Desota Street, Providence, R. I.
 LONG, Joseph G., private. Mrs. Minnie Long, mother, 341 East Eureka Street, Lima, Ohio.
 MULFITANO, Francisco, private. Alasanto Mulfitano, father, State Street, Port Chester, N. Y.
 JONES, Lauris T., corporal. W. M. Jones, father, 300 Oak Avenue, Huntsville, Ala.
 LENHART, Louis D., private, first class. George W. Lenhart, father, Somersfield, Pa.
 KIMES, Clarence F., sergeant. H. J. Kimes, father, Friendship, Tenn.
 KRAUSE, Edwin J., corporal. Otto W. Krause, father, 206 Logan Street, Brooklyn, N. Y.
 LAMERE, Leo W., private. Mrs. Elizabeth Lamere, mother, 269 Elm Street, Lakeport, N. H.
 DILLMEIER, Edward J., sergeant. John A. Dillmeier, father, 2406 Newkirk Avenue, Brooklyn, N. Y.
 HANKINS, Marian A., private, first class. Mrs. Nina Hankins, mother, Paxton, Nebr.
 BROWN, Morton, sergeant. Mrs. J. L. Brown, mother, 739 Rogers Avenue, Brooklyn, N. Y.
 CARIONE, Tony, private. Patsy Carione, father, 13 George Street, Norwalk, Conn.
 ALIANO, Frank J., private. Joseph Aliano, father, 68 Park Street, Bristol, Conn.
 BERGERON, Arsene, private. Michael Bergeron, brother, 14 Seventh Street, Turner Falls, Mass.
 ALLEN, Vincent, private. Thomas Allen, father, 2 Summer Street, Norwalk, Conn.
 CRONIN, John F., mechanic. Mrs. Anna May Hodge, sister, 102 Main Street, Portland, Conn.
 FLOOD, Philip James, private. Mrs. Frank Flood, mother, 6 Forty-eighth Street, Corona, N. Y.
 ELLIOTT, Oliver E., private. Oliver C. Elliott, father, 17 Davis Street, Boston, Mass.
 GOLDMAN, Louis J., private. Michael Goldman, mother, 3612 North Fifth Street, Philadelphia, Pa.
 CUZZIPOLI, Battiste, private. Antonio Guzzipoli, brother, R. F. D. No. 55, Springdale, Conn.
 CROPPER, Chas., private. Walter Cropper, father, 76 Daggett Street, New Haven, Conn.
 CLARK, Lester R., private. Mrs. Marie Clark, mother, 355 Norton Street, New Haven, Conn.
 CAVERLY, Harry C., private. Mrs. Mary Caverly, mother, 112 North Central Avenue, Wollaston, Mass.

PIETILA, Waine, private. Emil Pietila, father, White Point, Mich.
 BARNARD, Walter W., sergeant. Noah Barnard, father, New London, Ind.
 BARBEAU, Adillard, private. Toussaint Barbeau, father, Dyer Street, Danielson, Conn.
 COFFMAN, Herman L., private. Frank M. Coffman, father, Providence, S. C.
 MONTOYA, Margarito, private. Alejandro Montoya, father, Mills, N. Mex.
 DESTEFANO, Antonio S., private (first class). Mrs. Mary Destefano, mother, 4364 West Thompson Street, Philadelphia, Pa.
 OLSON, Carl V., private (first class). Fred Petterson, friend, 2217 Tenth Street, Rockford, Ill.
 ALLEN, Leslie D., private. John Allen, father, Saugatuck, Conn.
 GREENE, Edward M., private (first class). Mrs. Mary Greene, mother, 135 Farmington Avenue, Bristol, Conn.
 GOODWIN, James E., private. Henry Goodwin, father, 201 Vine Street, Everett, Mass.
 COLEMAN, James F., corporal. Benjamin Robertson, brother, 79 Pine Street, New Haven, Conn.
 COUCH, Lory M., private. Harmon G. Couch, father, Bridge Street, New Milford, Conn.
 PLANT, Peter F., mechanic. Fred St. Lawrence, uncle, 15 Kidder Street, Quincy, Mass.
 NOVOSIELSKI, Teodore, private (first class). Pauline Novosielki, sister, 61 Crown Street, Union City, Conn.
 MOREAU, Herman F., private. Mrs. C. Moreau, mother, 34 Cabot Street, Providence, R. I.
 MINOR, John A., private (first class). Mrs. Ellen Minor, mother, 1190 Whalley Avenue, New Haven, Conn.
 NAROWSKI, Frank, private. Ludvika Kapusta, 8 Water Street, Derby, Conn.
 MCGOVERN, Chas. H., private. Mrs. B. Starbert, friend, 119 Blue Hill Road, Charlestown, Mass.
 SUMMA, Rocco, private. John Ferro, 98 South Elm Street, Woodbury, Conn.
 CUNEE, Bartholomeo, private. Bianco Schesio, uncle, 153 Forty-second Street, Brooklyn, N. Y.
 GRAVATT, Chester D., private. Mrs. Henry Gravatt, mother, 144 Embury Street, Ocean Grove, N. J.
 HATCHER, Clarence E., private. Mrs. Hatie Hatcher, mother, R. F. D. No. 1, Washita, Okla.
 HARGER, Melville S., private. Mrs. Bertha Harger, mother, 47½ East Main Street, Battle Creek, Mich.
 BENNETT, Edward, private. Mrs. Julia Wallace, sister, Harrisburg, Ill.
 HOLST, Carl, private. Mrs. M. Holst, mother, 1258 Commonwealth Avenue, Allston, Mass.
 ZANIS, Peter, private. Theodor K. Zanis, father, Mintelogli Petron, Patras, Greece.
 COUSINS, William S., lieutenant. Mrs. G. D. Connelly, 715 Cleveland Street, Lake Charles, La.
 PIETRO, Frank, private. Peter Pietro, brother, 208 Bordenstown Avenue, South Amboy, N. J.
 AHLHOLM, Daniel A., private. Mrs. Anna S. Ahlholm, wife, Postom, Wasa, Leu, Finland.
 DUNNING, Miles S., corporal. Harry C. Dunning, brother, 110 California Street, West Haven, Conn.
 COTTRELL, Harry L., private (first class). Mrs. E. B. Edwards, mother, Blue Mound, Ill.
 CLELAND, Chas. E., private. Robert Cleland, father, Cutler, Ill.
 GOE, Clyde E., private. Mrs. Lornia Goe, mother, Vanderlip, Pa.
 RODKE, Arthur, private. August Rodke, father, Hawley, Minn.
 CARMAN, John, corporal. Elijah Carman, father, R. F. D. No. 1, Bannister, Mich.
 KIRACFISCO, Bentalo, private. Tom Fasiana, friend, 105 Dante Place, Buffalo, N. Y.
 TURNING, Einar J., private. Ernest Turning, father, 33 Prospect Street, Middletown, Conn.
 ROBINSON, Lionel S., private (first class). Mrs. Mary E. Robinson, mother, R. F. D. box 104, East Hampton, Conn.
 GARTON, Howard M., private. Albert Garton, father, 47 Tranton Street, Pawtucket, R. I.
 NEWTON, George E., private. Mrs. Anna Newton, mother, 65 Capitol Avenue, Hartford, Conn.
 BARTLEY, Dillard M., private. Mrs. Eddie J. Bartley, mother, Deerfield, Va.
 SWARTS, Walter L., lieutenant. Mrs. Mae S. Swarts, wife, 320 Green Street, Scranton, Pa.

CHMIEL, Walter, private. Miss Stella Chmiel, sister, 293 Shelton Street, Bridgeport, Conn.
 REGUSH, John, corporal. Mike Regush, father, Suczawa, Austria.
 ELLIOTT, Norman C., private. Mrs. Mary G. Elliott, 11 River Court, Webster, Mass.
 DE MARTINO, Ernesto, private (first class). Carlo De Martino, brother, 1035 Broad Street, Hartford, Conn.
 SCHULZ, Carl, private. Emelia Stanke, sister, Town Hill, Terryville, Conn.
 PHILLIPS, Henry, private. Mrs. Mary Phillips, mother, 751 Butternut Street, St. Paul, Minn.
 KENNEDY, Albert M., private. Mrs. Percy S. Sullivan, sister, 176 Bushnell Street, Hartford, Conn.
 O'FARRÉLL, William W., sergeant. William C. O'Farréll, Rolla, Mo.
 MONSON, Charles, private. Mrs. Francis E. Monson, mother, 64 Edge Hill Road, New Haven, Conn.
 PERRY, Arthur, private. Mrs. Mary Perry, mother, 5421 Lansdowne Avenue, Philadelphia, Pa.
 BESS, Everett, private. Mrs. Mary F. Bess, mother, Tornado, W. Va.
 ANTKONIK, Frank J., private. John Antkonik, father, George Street, Webster, Mass.
 CONN, Charles, private. Oscar Carlson, uncle, box 282, Anaconda, Mont.
 AVERY, Walter, lieutenant. F. B. Avery, 1199 Franklin Avenue, Columbus, Ohio.
 MACLURE, Henry G., lieutenant. Lawrence MacLure, father, 64 Eldridge Street, Newton, Mass.
 McMANIGAL, John W., lieutenant. Mrs. Laura H. McManigal, mother, Horton, Kans.
 MARTIN, Richard C., lieutenant. Charles W. Martin, father, Mechanicsburg, Ohio.
 McCLURE, David M., lieutenant. George S. McClure, father, 718 Eleventh Street, Miami, Fla.
 ROYCE, Walker W., lieutenant. Mrs. George H. Royce, mother, 5437 Lexington Avenue, Hollywood, Cal.
 SCHERRER, Walter Gottlieb, lieutenant. Mrs. Rose Scherrer, mother, 351 South Sixth Street, Newark, N. J.
 KLINGMAN, Edwin C., lieutenant. O. C. Klingman, father, Oxford, N. C.
 BYRD, Benjamin C., lieutenant. Mrs. B. C. Byrd, wife, 76 Whitmore Street, Hartford, Conn.
 MACKAY, Elmer D., lieutenant. David A. Mackay, father, 2212 Bowman Avenue, McKeesport, Pa.
 MULLER, Harold D., lieutenant. L. P. Muller, father, 206 Chestnut Street, Philadelphia, Pa.
 FOY, John M., lieutenant. Mrs. John M. Foy, mother, 1728 Arch Street, Berkeley, Cal.
 TUCKER, Rowan H., lieutenant. R. H. Tucker, 114 Tucker Street, Fort Worth, Tex.
 WISE, George T., lieutenant. Mrs. George A. Wise, 1436 Thirty-third Street NW., Washington, D. C.
 PATTERSON, Robert, lieutenant. Mrs. Robert A. Patterson, 929 Third Avenue, Havre, Mont.
 WANAMAKER, Walter B., lieutenant. R. M. Wanamaker, care of Hotel Lincoln, Columbus, Ohio.
 SEVITS, Earl M., private. William G. Sevits, father, Berlin, Pa.
 REYNOLDS, Frank M., lieutenant. Mrs. Marie Reynolds, wife, 121 Burnett Street, East Orange, N. J.

REPORTED TO HAVE ARRIVED AT BERNE, SWITZERLAND.

STYLES, Cassius H., lieutenant. Dr. W. W. Styles, father, South Hero, Vt.
 RAYMOND, Robert Fulton, lieutenant. Judge Robert F. Raymond, father, Superior Court House, Boston, Mass.
 DUKE, James E., lieutenant. Mrs. J. E. Duke, mother, 1723 Corcoran Street NW., Washington, D. C.

REPORTED TO HAVE DIED IN GERMANY.

CHRISTOFFERSEN, Soren, private. Louis Schmidt, friend, Treynor, Iowa.
 BRIDGETT, C., aviator. Unknown.
 SHANNON, Frank. Unknown. Born May 12, 1896, New York.
 SIX, Charles Crockett, private. Unknown. Born June 25, 1891, Worth, W. Va.
 KALSTRAT, Paselik. Unknown. Born October 4, 1892, Soprovize, Korylskoy.
 SANDRI, Leonard, private. Unknown.
 WILSON, George. Unknown. Born, Millerand, Pa.
 CARTEI, Amerigo, private. Unknown. Born Campinas, age 24 years.
 ROUX, Chan. Unknown.
 CYCCONE, Daniel. Unknown. Born November 2, 1900.

REPORTED TO HAVE DIED IN FRANCE.

KEESLER, Sam Reeves, lieutenant. S. R. Keesler, 401 Walthall Street, Greenwood, Miss.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

ARMY ORDNANCE DEPARTMENT

The Ordnance Department, United States Army, has awarded contracts as follows: [Total amount given in each case either actual or estimated. Cost-plus contracts are indicated thus *. Those awarded to other than lowest bidder are indicated thus †.]

New York Air Brake Co., Watertown, N. Y., 400 3-inch gun carriages, \$147,278.
 Universal Stamping & Mfg. Co., Chicago, Ill., 1,200 37-mm. mount groups, \$360,755.
 American Car & Foundry Co., New York City, 800 gun-carriage limbers, \$3,704.
 American Car & Foundry Co., New York City, 200 3-inch gun battery wagons, \$7,130.
 American Car & Foundry Co., New York City, 1,122 gun-store limbers, \$45,665.40.
 Seymour Mfg. Co., Seymour, Conn., 750,000 pure copper driving bands.
 Atlantic Loading Co., Amatol, N. J., 500 3-inch A. A. shell. (Let.)
 New Jersey Tube Co., Newark, N. J., 100,000 copper driving bands.
 Black & Decker Mfg. Co., Baltimore, Md., 50 nose-firing mechanism for bombs, \$756.24.
 The Bethlehem Loading Co., New Castle, Del., order for loading, etc., 100 detonators and boosters. (Let.)
 The Bethlehem Loading Co., New Castle, Del., 500 loading adapters and boosters, etc. (Let.)
 The C. O. Watervliet Arsenal, Watervliet, N. Y., spare and replacement parts for 160 guns, \$100,000.
 The Gorham Mfg. Co., Providence, R. I., 1,500 bronze sleeve castings (additional), \$395,000.
 Moon Motor Car Co., St. Louis, Mo., increased facilities for manufacturing of 200,000 155-mm. H. E. shell, \$38,453.
 Keeler Brass Co., Grand Rapids, Mich., 500,000 cleaning rods. (Reduced.)
 Griest Mfg. Co., New Haven, Conn., 30,000,000 clips for .30 cartridges, \$17,000. (Reduced.)
 Pressed Steel Tank Co., Milwaukee, Wis., 110,000 Livens projectile incendiary shell, \$783,561.
 John A. Roebling Sons Co., Trenton, N. J., 412,500 pounds steel wire, \$3,781.25.
 C. O. Rock Island Arsenal, Rock Island, Ill., 300 gun carriages. (No change.)
 Briar Hill Steel Co., Youngstown, Ohio, 15,965 tons C. S. steel billets.
 The C. O. Rock Island Arsenal, Rock Island, Ill., 6,000 hubs for artillery wheels. (No change.)
 Illinois Steel Co., Washington, D. C., 44,500 tons steel billets. (Reduction.)
 The Ansonia Mfg. Co., Ansonia, Conn., 6 Mark VII fuses, \$19,624.
 U. S. Steel Products Co., New York City, 11,265 pounds (1,207 shell) steel, \$585.78.
 Veeder Mfg. Co., Hartford, Conn., change in deliveries of 100,000 Lewis machine-gun indicators. (No change.)
 Scoville Mfg. Co., Waterbury, Conn., 13,923 pounds (approximately) brass-bar stock, \$486.85.
 Artillery Fuze Co., Wilmington, Del., 200 Mark XI fuses, \$270.
 Sterling Motor Car Co., Brockton, Mass., 180 37 m/m. H. E. shells, \$270.
 Canadian Standard Products (Ltd.), St. Catharines, Ontario, 450,000 bushings for adapters and booster casings, \$225,000.†
 U. S. Cartridge Co., Lowell, Mass., 5,000 49-grain percussion primers, \$450.
 Federal Steel Castings Co., Chester, Pa., 2 sets steel castings, \$685.
 Jas. Clark, Jr., Electric Co., Louisville, Ky., 44 sets spare parts for friction drill press, \$35,643.52.
 Eclipse Gas Stove Co., Rockford, Ill., 200,000 cartridge storage cases, \$264,000.
 Harrisburg Pipe & Pipe Bdg. Co., Harrisburg, Pa., 150 caps for reservoirs, \$112.50.
 National Brass & Copper Tube Co., Hastings-on-Hudson, N. Y., 95,000 pounds round brass rod, \$7,220.
 Benjamin Electric Mfg. Co., Chicago, Ill., 2,234 bore sights, \$3,840.04.†
 Decorators Supply Co., Chicago, Ill., 188 sight chests, \$949.40.
 Brown & Sharpe Mfg. Co., Providence, R. I., 2 Morse silent chains, \$39.

Victor Talking Machine Co., Camden, N. J., vanes for T. M. gas-shell braces; (a) 450 sections, (b) 100 braces, \$300.*
 The C. O. Frankford Arsenal, Philadelphia, Pa., 76,000 rounds caliber .30 cartridges, \$3,800.
 Wilton Tel. & Mfg. Co., Boston, Mass., 600,000 cannon pressure, 80,000 S. A. pressure cylinders, \$60,196.60.
 Atlas Powder Co., North Arlington, N. J., 3,000 20-grain percussion primers, \$135.
 Ludlum Steel Co., Watervliet, N. Y., 250 tons steel bars, \$80,000.
 E. W. Bliss Co., Brooklyn, N. Y., 3 power presses, \$1,843.
 The Canton Steel Co., Canton, Ohio, 300 tons blue annealed steel sheets, \$29,100 (approximate).
 W. M. Lalor Co., Chicago, Ill., 5 water stills, \$446.25.
 Columbia Steel & Shafting Co., Pittsburgh, Pa., 200 tons Bessemer screw-stock steel, \$16,600.
 The Beck Engraving Co., New York, N. Y., 2,000 phantom drawings of Browning machine, \$300.
 Peters Cartridge Co., Kings Mills, Ohio, 100,000 Winchester primers, \$148.53.
 Cygnet Mfg. Co., Buffalo, N. Y., 2 improvised post mounts for machine gun, \$120.
 Shore Instrument & Mfg. Co., New York City, 2 scleroscopes, \$342.
 Keuffel & Esser Co., Hoboken, N. J., 2 round grids, \$16.
 Bartlett-Hayward Co., Baltimore, Md., loading, etc., 10,000 Mark XII shells, \$4,000.
 Remington Arms U. M. C. Co., New York City, 44,000 marking bayonets, \$742.03.
 Sawyer-Goodman Co., Marinette, Wis., 15,000 feet yellow birch, \$1,500.
 Marlin-Rockwell Corporation, New Haven, Conn., 6 modifying belt loading machines, \$180.
 Great Western Smelting & Refining Co., St. Louis, Mo., 6,250 bars solder, \$3,065.63.
 Buffalo Forge Co., Buffalo, N. Y., 1 Buffalo forge and blower, \$112.
 Oral Wood Dish Co., Tupper Lake, N. Y., 16,000 feet yellow birch, \$1,600.
 Gillette Safety Razor Co., Boston, Mass., 1,700 pounds round brass rod, \$569.50.
 C. O. Rock Island Arsenal, Rock Island, Ill., 2,800 top shield hinges, \$2,468.
 E. I. Du Pont de Nemours & Co., Wilmington, Del., 100 pounds "Starite," \$25.
 Champion Blower Forge Co., Lancaster, Pa., 1 forge, \$68.
 Isaac Scott, Washington, D. C., 10 experimental brackets for lights, \$339.15.
 Rock Island Arsenal, Rock Island, Ill., 2,007,500 buff and 602,500 black paster paper targets, \$51.
 General Chemical Co., New York City, 66° Baumé sulphuric acid, \$25,393.48.
 General Electric Co., Schenectady, N. Y., electrical equipment for tractors, services of engineer, \$5,300.
 C. O. Watertown Arsenal, Watertown, Mass., manufacturing or purchase of miscellaneous stores, \$41,000.
 General Fireproofing Co., Youngstown, Ohio, metallic belt-loading machines, \$1,500.*
 Pollak Steel Co., New York City, recoil forgings, \$19,000.
 C. O. Frankford Arsenal, Philadelphia, Pa., work on 6-inch howitzer cartridge cases, \$58,601.
 American Tube & Stamping Co., Bridgeport, Conn., strip steel, \$9,900.†
 The Symington-Anderson Co., Rochester, N. Y., additional increased facilities, \$21,050.
 Harrisburg Manufacturing & Boiler Co., Harrisburg, Pa., increased facilities, \$20,000.
 Westinghouse Electric & Manufacturing Co., Pittsburgh, Pa., rifle grenades, \$294,213.
 Baltimore Copper Smelting & Rolling Co., Baltimore, Md., brass disks for 4.7-inch cartridge cases, \$138,516.
 The Trumbull Steel Co., Warren, Ohio, tin plate, \$8,321.20.
 Greenlee Bros. Co., Rockford, Ill., chisels, knives, gouges, \$13,408.96.
 American Optical Co., Southbridge, Mass., optics, carrying cases, \$54,528.†
 Follansbee Bros. Co., Pittsburgh, Pa., tin plate, \$47,828.65.
 The Niles Tool Works Co., Cincinnati, Ohio, boring mills, \$36,480.†
 American Tube & Stamping Co., Bridgeport, Conn., strip steel, \$64,220.
 Waterbury Brass Goods Corporation, Waterbury, Conn., cartridge clips, \$190,000.
 Central Scientific Co., Chicago, Ill., tools and accessories for mobile repair shops, \$50,122.50.
 Manning, Bowman & Co., Meriden, Conn., Mark V adapter and booster casings, \$497,000.

Jno. Thompson Press Co., New York City, adapters, work on booster casings, \$284,089.50.
 Rudd Manufacturing Co., Philadelphia, Pa., firing mechanisms, \$53,200.
 Steger & Sons Piano Mfg. Co., Steger, Ill., optical repair equipment chests, \$12,185.56.
 Colt's P. F. A. Mfg. Co., Hartford, Conn., steam condensing devices, \$5,050.†
 Chesapeake Iron Works, Baltimore, Md., electric traveling cranes, \$22,500.†
 Central Chemical Co., Chicago, Ill., nitric acid, \$102,000.†
 Chase Cos. (Inc.), Waterbury, Conn., body forgings for time fuses, \$8,148.†
 The Edwards Manufacturing Co., Cincinnati, Ohio, cartridge storage cases, \$270,060.
 The Grasselli Chemical Co., Cleveland, Ohio, nitric acid, \$261,120.†
 Dahlstrom Metallic Door Co., Jamestown, N. Y., aiming posts, \$39,451.90.
 The Cleveland Machining & Supply Co., Cleveland, Ohio, precision lathes, \$20,400.
 American Multigraph Co., Cleveland, Ohio, round brass rod, \$92,591.
 The Lamson Co., Boston, Mass., gravity roller conveyors, \$58,396.
 Detroit Weatherproof Body Co., Pontiac, Mich., tops for artillery tractors, \$516,594.
 Mueller Metals Co., Port Huron, Mich., round brass rod, \$64,317.44.†
 Milwaukee Electric Crane & Mfg. Co., Milwaukee, Wis., electric traveling crane, \$15,750.
 Pennsylvania Stamping Co., York, Pa., unloaded shell and capsules for detonators, \$45,000.
 The Continental Metals Co., Providence, R. I., unloaded shell and capsules for detonators, \$45,000.
 C. H. Stonebridge Mfg. Co., New York City, automatic folding lanterns, \$17,000.
 American Steel & Wire Co., Cleveland, Ohio, Bessemer screw stock steel, \$5,660.60.
 Columbia Steel & Shafting Co., Pittsburgh, Pa., steel, \$8,300.
 The General Chemical Co., New York City, sulphuric acid and oleum, \$268,800.
 Farmers' Fertilizer Co., Columbus, Ohio, sulphuric acid, \$29,055.34.†
 Edison Phonograph Works, Orange, N. J., test tools, \$19,700.†
 General Fireproofing Co., Youngstown, Ohio, 11 mm. Vickers metallic belt links, \$110,000.
 Mantle & Co., New York, N. Y., obturator pad presses, \$27,307.74.
 Grasselli Chemical Co., Cleveland, Ohio, sulphuric acid, \$16,177.28.
 Grasselli Chemical Co., Cleveland, Ohio, sulphuric acid, \$31,312.40.
 Lancaster Steel Products Co., Lancaster, Pa., steel, \$10,235.
 Standard Gauge Steel Co., Beaver Falls, Pa., screw stock steel, \$38,761.
 The Kahlfleisch Corporation, New York City, nitric acid, \$140,250.†
 The American Seating Co., Chicago, Ill., cartridge storage cases, \$280,000.
 Dunning Varney Corporation, New York City, packing boxes, \$95,000.
 Jos. T. Pearson & Sons Co., Philadelphia, Pa., packing boxes, \$155,000.
 Columbia Steel & Shafting Co., Pittsburgh, Pa., Bessemer screw stock steel, \$10,624.
 Electric Storage Battery Co., Philadelphia, Pa., batteries, \$8,660.72.
 General Chemical Co., New York City, fuming sulphuric acid, \$69,720.90.†
 American Can Co., New York City, terne-plate liners, \$19,657.50.†
 Atkinson Box & Lumber Co., Hawley, Pa., packing boxes, \$28,500.
 Winchester R. A. Co., New Haven, Conn., shotgun shells, packing same, \$175,708.12.†
 Crucible Steel Co. of America, Pittsburgh, Pa., steel, \$9,360.
 Bridgeford Machine Tool Works, Rochester, N. Y., gun-boring lathes, \$125,766.
 The Willys-Overland Co., Toledo, Ohio, spare and replacement parts for 75-millimeter gun carriage, \$568,023.42.
 Universal Rolling Mill Co., Bridgeville, Pa., light armor plate, \$411,400.
 J. C. Deagan (Inc.), Chicago, Ill., altimeters, \$225,251.
 Watson Luminous Gun Sight Co., New York City, self-luminous gun sights for rifles, \$130,000.
 Buffalo Pressed Steel Co., Buffalo, N. Y., A. A. adapters for Browning machine gun, \$144,600.
 The Steel Sales Corporation, Chicago, Ill., copper-clad wire rope, \$51,733.43.
 Scovill Manufacturing Co., Waterbury, Conn., cupro nickel, \$104,800.
 United States Industrial Alcohol Co., New York City, 95 per cent ethyl alcohol, \$115,200.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

- Jones & Laughlin Steel Co., Pittsburgh, Pa., common shell steel billets, \$557,480.
- C. O. Frankford Arsenal, Philadelphia, Pa., range disks, strips, rings, \$2,100.*
- Beeder Adamson & Co., Philadelphia, Pa., fiber containers, \$52,000.
- Lesside Munitions Co. (Ltd.), Toronto, Ontario, machine for 12-inch C. S. shells (increased facilities), \$1,000,000.
- Locomobile Co. of America, Bridgeport, Conn., Liberty engines, \$59,000.*
- French Purchasing Commission, New York City, hot rolled bar steel, \$87,000.
- The Canton Sheet Steel Co., Canton, Ohio, galvanized flat steel sheets, \$9,351.
- Jones & Laughlin Steel Co., Pittsburgh, Pa., Bessemer steel, \$18,675.
- Grasselli Chemical Co., Cleveland, Ohio, sulphuric acid, \$17,341.
- Globe Machine & Stamping Co., Cleveland, Ohio, adapters for machine-gun tripod, \$37,550.
- Wright Manufacturing Co., Lisbon, Ohio, Wright hoists, \$21,204.
- Columbia Steel & Shafting Co., Pittsburgh, Pa., Bessemer screw stock steel, \$17,430.
- Stanley Works, New Britain, Conn., strip steel, \$6,230.
- Columbia Box Co., St. Louis, Mo., packing boxes, \$13,900.
- Fuel City Manufacturing Co., Clarksburg, W. Va., tin containers, \$15,532.
- Automatic Transportation Co., Buffalo, N. Y., chain drive mill type tractors, \$30,728.16.
- Buff & Buff Manufacturing Co., Boston, Mass., mountain and mining transits, \$11,430.
- Raymond Engineering Corporation, New York City, gauges, \$27,636.
- Electric Storage Battery Co., Philadelphia, Pa., storage batteries, \$5,490.
- The C. O. Rock Island Arsenal, Rock Island, Ill., recoil cylinders, \$23,375.
- McFarlan Motor Co., Connerville, Ind., tools and accessories for guns, \$25,051.67.
- American Co., New York City, fiber containers, \$350,000.
- Scovill Manufacturing Co., Waterbury, Conn., gummed cloth tape, \$5,064.
- E. J. Schoettle Co., Philadelphia, Pa., paper boxes for spare parts, \$13,542.92.
- Winchester R. A. Co., New Haven, Conn., paper shot gun shells, \$50,750.
- Whitcomb-Haisdel Machine Co., Worcester, Mass., engine lathes, etc., \$39,192.†
- The C. O. Watertown Arsenal, Watertown, Mass., liner forgings, \$1,197,848.
- The C. O. Raritan Arsenal, Metuchen, N. J., assembly, transportation, and packing on gun carriages, \$100,000.†
- Seullin Steel Co., St. Louis, Mo., cast steel slugs for forgings, \$900,000 (approximately).
- The C. O. Watervliet Arsenal, Watervliet, N. Y., modification of seacoast guns, \$200,000.
- Robert Gair Co., Brooklyn, N. Y., fiber boxes, \$38,400.
- Canada Cement Co., Montreal, Canada, east-steel ingots, \$477,000.
- Rome Manufacturing Co., Rome, N. Y., cupre nickel bands, \$69,364.
- The Pullman Co., Chicago, Ill., artillery supply truck bodies and spare wheel fastenings, \$42,850.
- Dominion Copper Products Co. (Ltd.), Montreal, Canada, brass cartridge-case disks, \$120,032.†
- Sexton & Sons, Cincinnati, Ohio, packing boxes for gun shrapnel, \$70,000.†
- Dominion Copper Products Co., Montreal, Canada, 75 m. m. copper bands, \$248,640.
- National Tool & Manufacturing Co., St. Louis, Mo., Vety pistols, \$143,310.
- American Brass Co., Waterbury, Conn., round brass rod, \$59,664.55.
- The Graton & Knight Manufacturing Co., Worcester, Mass., link V belts, \$7,576.25.
- Universal Rolling Mill Co., Bridgeville, Pa., light armor plate for tractor, \$1,250,000.
- Pratt & Whitney Co., Hartford, Conn., labor, \$6,781.23.
- General Chemical Co., New York City, fuming sulphuric acid, \$67,200.†
- The Seymour Manufacturing Co., Seymour, Conn., 240 m. m. copper driving bands, \$206,160.
- King Chemical Co., Boundbrook, N. J., nitric acid, \$76,500.†
- Armour Sand Paper Works, Chicago, Ill., emery and crocus cloth, \$12,916.68.
- C. A. Spears & Son, Grand Rapids, Mich., packing boxes, \$37,375.
- Lackawanna Steel Co., Buffalo, N. Y., common sheet steel billets, \$1,040,000.
- Spencer Wire Co., Worcester, Mass., strip steel, \$68,530.
- Poole Engine & Machine Co., Baltimore, Md., powder smoke shell for howitzer, \$285,633.04.
- Landers, Frary & Clark, New Britain, Conn., cavalry sabers, \$198,006.25.
- Stewart-Warner Speedometer Corporation, Chicago, Ill., metallic bodies for hand grenades, \$85,268.50.
- Jones & Laughlin Steel Co., Pittsburgh, Pa., Bessemer screw stock steel, \$76,775.
- Peerless Drawn Steel Co., Massillon, Ohio, steel, \$8,715.
- American Can Co., New York City, 3-inch shrapnel, \$560,000.
- Union Drawn Steel Co., Beaver Falls, Pa., Bessemer screw stock steel, \$30,544.
- Bliss & Laughlin (Inc.), Chicago, Ill., Bessemer screw stock steel, \$5,478.
- Crown Cork & Seal Co., Baltimore, Md., base spare parts for Browning tripods, \$63,361.92.
- The American Brass Co., Waterbury, Conn., brass rod, sheet brass, \$52,477.94.
- The Patterson Foundry & Machine Co., East Liverpool, Ohio, pole sockets, free pins, etc., \$85,130.64.
- L. C. Chase & Co., Watertown, Mass., helmet linings with chin strap, \$685,000.†
- General Fire Extinguisher Co., Providence, R. I., gun grease, \$5,261.62.
- Seneca Camera Manufacturing Co., Rochester, N. Y., trench periscopes, \$35,924.83.
- American Brake Shoe & Foundry Co., New York City, additional increased facilities and replacement parts for howitzers, etc., \$7,892,945.58.
- Follansbee Bros. Co., Pittsburgh, Pa., tin plate, \$110,150.
- Rome Manufacturing Co., Rome, N. Y., copper driving bands, \$788,200.
- James Clark, jr., Electric Co., Louisville, Ky., spare parts for friction drill press, \$35,643.52.
- The Gorham Manufacturing Co., Providence, R. I., bronze sleeve castings (additional), \$395,000.
- Framingham Screw Works, Framingham, Mass., change in specifications of adapters for 75-mm. shell, \$120,000 (increase).
- Federal Pressed Steel Co., Milwaukee, Wis., Levens projector gas shells, \$39,720.
- American Ever Ready Works, Long Island City, N. Y., Electric flashlights (shields), \$5,351.04.
- George C. Clark Metal Products Co., Detroit, Mich., 9.2-inch copper bands, \$193,645.
- Lancaster Steel Products Co., Lancaster, Pa., steel, \$10,235.
- Westinghouse Electric and Manufacturing Co., East Pittsburgh, Pa., rifle grenades, \$950,000.
- Dodge Bros., Detroit, Mich., Mark I special tractor, \$10,000.*
- Moltrup Steel Products Co., Beaver Falls, Pa., Bessemer screw stock steel, \$15,512.70.
- Allegheny Steel Co., Pittsburgh, Pa., lap welded steel tubing, \$73,363.60.
- River Raisin Paper Co., Monroe, Mich., fiber boxes, \$32,640.
- Pratt Chuck Co., Frankfort, N. Y., fuse socket and fuse-socket holder, \$130,000.
- Northern Electric Manufacturing Co., Montreal, Canada, Mark III adapters and assembly, \$117,250.
- H. W. McCandless & Co., New York City, flashlight bulbs, \$26,562.56.
- The Chase Co. (Inc.), Waterbury, Conn., 37-mm. cartridge case disks, \$25,533.58 (approximately).
- The Yale & Towne Manufacturing Co., Stamford, Conn., hand-fuse setters, \$130,548.
- The International Silver Co., Meriden, Conn., base spare parts for magazines for rifles, \$63,772.50.
- Bridgeport Brass Co., Bridgeport, Conn., round brass rod, \$81,367.22.
- Union Loom Works (Inc.), Boonville, N. Y., pin and hammer chests without tools, \$16,047.60.
- Whitaker-Glessner Co., Wheeling, W. Va., tin plate, \$23,250.
- The Bartlett-Hayward Co., Baltimore, Md., additional increased facilities for manufacturing shrapnel, \$492,476.50.
- Hayes Manufacturing Co., Detroit, Mich., oil tanks, \$217,761.
- Yeoman's Box Co., Detroit, Mich., boxes for drop bombs, \$35,633.80.
- Steger & Sons Piano Manufacturing Co., Steger, Ill., optical instruments, spare parts, chests, \$13,235.98.
- Precision Castings Co., Syracuse, N. Y., bouchons for hand grenades, \$160,000.
- Jones & Laughlin Steel Co., Pittsburgh, Pa., Bessemer screw stock steel, \$49,800.†
- The Reliance Electric & Engine Co., Washington, D. C., motors, \$20,920.
- Forsythe Bros. Co., Harvey, Ill., spoke shoes and plates for artillery wheels, \$46,640.
- Link Belt Co., Philadelphia, Pa., ventilating fan sprockets, etc., \$380,842.50.
- The Pullman Co., Chicago, Ill., ammunition shuttle cars, \$135,000.
- New England Corset Co., Worcester, Mass., silk parachutes, \$30,000.
- Oneida Community (Ltd.), Oneida, N. Y., trench knives, \$345,000.
- W. G. Palmer (Inc.), North Tonawanda, N. Y., packing boxes for gun shrapnel, \$176,850.†
- Bausch & Lomb Optical Co., Rochester, N. Y., tessar lenses, \$63,825.
- The Yale & Towne Manufacturing Co., Stamford, Conn., hand fuse setters, \$6,800.
- International Arms Fuse Co., Bloomfield, N. J., combination fuses, \$3,640,000.
- Amer. Sheet & Tin Plate Co., Pittsburgh, Pa., helmet steel, \$719,200.
- C. H. Cowdry Machine Works, Fitchburg, Mass., recoil cylinders for airplane cannon, \$36,800.
- Scientific Materials Co., Pittsburgh, Pa., panoramic (quadrant) sight for 37 m. m. gun, \$177,300.
- Detroit Copper & Brass Rolling Mills, Detroit, Mich., brass cartridge case disks, \$94,500.
- Stutz Motor Car Co. of America (Inc.), Indianapolis, Ind., artillery tractor, \$2,598,000.
- Arthur Brock, jr., Philadelphia, Pa., dial sights (clinometer sights, rocking-bar sights), \$205,620.
- American Optical Co., Southbridge, Mass., optics for telescopic sights, \$138,360.
- Peerless Drawn Steel Co., Massillon, Ohio, Bessemer screw stock steel, \$12,450.
- Columbia Steel & Shafting Co., Pittsburgh, Pa., Bessemer screw stock steel, \$20,741.70.†
- Mitchell Motors Co., Racine, Wis., tops for 5-ton artillery tractors, \$375,000.
- Tallman Brass Metal Co., Hamilton, Ontario, adapters and assembly, \$167,500.
- Briscoe Manufacturing Co., Detroit, Mich., lower detonator casings and retainers, \$50,640.
- Kieckhefer Box Co., Milwaukee, Wis., packing boxes for hand grenades, \$132,600.†
- Superior Steel Corporation, Pittsburgh, Pa., strip steel, \$136,026.
- The Scovill Manufacturing Co., Waterbury, Conn., time fuse forging sets, \$175,000.
- Blair Tool & Machine Co., New York City, sights for improvised gun carriage, \$122,525.
- American Seating Co., Chicago, Ill., front sight covers for U. S. rifle, \$9,245.
- J. G. Brill Co., Philadelphia, Pa., howitzer platform and howitzer platform carrier wagons, \$341,200.
- Copper Clad Steel Co., Chicago, Ill., brass rod, \$67,500.
- Japan Paper Co., New York City, Japanese paper parachutes, \$74,000.
- Winchester Repeating Arms Co., New Haven, Conn., gauges and tools, \$6,320.
- Harrisburg Pipe & Pipe Bending Co., Harrisburg, Pa., gas reservoirs, \$9,000.
- Wm. M. Crane Co., New York City, Stokes mortar gas shell, \$6,000.*
- Remington Typewriter Co., New York City, model bomb-release mechanism, \$5,000.
- C. O. Rock Island Arsenal, Rock Island, Ill., metal-marking outfits, \$121,460.12.
- Weirton Steel Co., Weirton, W. V., cold-rolled strip steel, \$60,800.
- Syracuse Twist Drill Co., Syracuse, N. Y., wood bits, \$5,600.
- C. O. New York Arsenal, Governors Island, New York Harbor, N. Y., P. O. stencil outfits, \$9,585.80.
- Columbia Steel & Shafting Co., Pittsburgh, Pa., Bessemer screw-stock steel, \$17,430.†
- E. I. du Pont de Nemours & Co., Wilmington, Del., packing boxes for pyro cotton, \$75,000.
- National Cash Register Co., Dayton, Ohio, increased facilities, \$1,500,000.
- Landers, Frary & Clark, New Britain, Conn., increased facilities, \$400,000.
- Marlin-Rockwell Corporation, Washington, D. C., Browning automatic rifles, \$9,362,500.
- Hess Steel Corporation, Baltimore, Md., additional increased facilities, \$94,513.28.
- Stearns, Avram, Slonim Laboratories, New York City, test tools, gauges, testing fixtures, \$7,200.
- Hudson Motor Car Co., Detroit, Mich., tractors' transmissions and spare parts, \$300,000.†
- Norton Co., Worcester, Mass., grinding wheels, \$7,383.16.
- Progressive Knitting Works (Inc.), Brooklyn, N. Y., canvas tool rolls, \$29,544.
- Union Drawn Steel Co., Beaver Falls, Pa., Bessemer screw-stock steel, \$9,684.03.
- Archbald Wheel Co., Lawrence, Mass., camouflaging, painting wheels, \$15,976.
- Guerin Spinning Co., Woonsocket, R. I., silk cartridge cloth, \$8,160.
- Pusey & Jones Co., Wilmington, Del., machining cylinder rings, etc., \$75,000.
- The Hill Co., Milwaukee, Wis., steel ammunition bodies, \$24,285.*

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

J. C. Deagen, Chicago, Ill., gunners' quadrants, \$86,005.50.
 Sturges & Burn Manufacturing Co., Chicago, Ill., spoke shoes, \$14,964.34.
 Sears, Roebuck & Co., Chicago, Ill., fiber containers, \$43,000.
 Henry Disston & Sons (Inc.), Philadelphia, Pa., trench knives, \$360,000.
 Kitter Can & Specialty Co., Philadelphia, Pa., tin plate liners for packing boxes for fuses, \$20,000.†
 Southwark Foundry & Machine Co., Philadelphia, Pa., Southwark Mason washer press, \$8,250.
 International Harvester Co. of New Jersey, Chicago Ill., body castings for rifle grenades, \$105,000.
 Olyer Instrument Co., Adrian, Mich., machine shop body equipment, \$35,338.50.
 W. A. Johns Foundry & Machine Co., Chicago, Ill., fly wheels and keys, \$180,150.
 The Case Cos. (Inc.), Waterbury, Conn., brass disks for cartridge cases, \$82,587.50.
 Ireland & Matthews Manufacturing Co., Detroit, Mich., trench mortar shells, \$1,212,500.
 Wm. F. Druelle & Co., Grand Rapids, Mich., boxes for packing breech sticks, \$6,309.90.
 Peter A. Freese & Co. (Inc.), Hartford, Conn., bullet steel, \$22,295.
 Eagle Pitcher Lead Co., Chicago, Ill., spelter, \$92,500.
 L. R. Donahue, Perth Amboy, N. J., packing boxes, \$165,000.
 Muncie Wheel Co., Muncie, Ind., 56-inch artillery wheels, \$395,625.
 Benjamin & Johns, Newark, N. J., single section cartridge bags, \$48,714.31.
 Bowen Products Corporation, Auburn, N. Y., fuse socket and fuse socket holder, \$90,000.†
 The Milwaukee Brush Manufacturing Co., Milwaukee, Wis., thong brushes for United States rifle, model 1903-1917, \$105,000.
 Washington Steel & Ordnance Co., Washington, D. C., copper bands, \$324,000.
 Poilock Manufacturing Co., Kitchener, Ontario, Canada, Mark III 3 adapters and assembly, \$117,250.
 Knight Metal Products (Ltd.), Toronto, Ontario, Canada, Mark 1118 adapters and assembly, \$435,500.
 New England Box Co., New York City, packing boxes for hand grenades, \$47,000.†
 Bartlett & Co., Binghamton, N. Y., armorer's chests without tools, \$20,500.†
 Huhn Manufacturing Co., New York City, fuse setters, \$6,237.
 Dominion Copper Products Co. (Ltd.), Montreal, Canada, 3.8-inch copper bands, \$7,832.40.
 Nassau Smelting & Refining Works, New York City, 155 m/m howitzer bands, \$138,450.
 National Motor Car & Vehicle Corporation, Indianapolis, Ind., bayonets, \$821,100.
 A. A. Simonds & Son Co., Dayton, Ohio, soles, \$300,000.
 Bell Kieckhefer Co., Milwaukee, Wis., packing boxes, \$91,000.†
 J. H. Williams & Co., Brooklyn, N. Y., miscellaneous tools, \$11,972.82.
 Cygnet Manufacturing Co. (Inc.), Buffalo, N. Y., post mounts and adapters, base spare parts, \$145,235.
 Bethlehem Steel Co., Bethlehem, Pa., C. S. steel billets, \$332,500.
 Stewart Manufacturing Co., Chicago, Ill., bouchons for defensive hand grenades, \$155,000.
 Barber-Colman Co., Rockford, Ill., cutters, spiral flute end mills, \$11,760.
 Wm. Ainsworth & Sons, Denver, Colo., mountain and mining transit and parts, \$6,325.
 Fernando C. Mesa, Irvington, N. J., loading, assembling, and packing, \$38,000.
 The Seng Co., Chicago, Ill., bouchon sealers for hand grenades, \$18,700.
 Commonwealth Motors Corporation, Chicago, Ill., M-737, front-control assemblies, \$261,580.
 Columbia Steel & Shaffing Co., Pittsburgh, Pa., Bessemer screw stock steel, \$101,675 (approximate).
 The Seymour Manufacturing Co., Seymour, Conn., copper driving bands, \$78,820.
 Bausch & Lomb Optical Co., Rochester, N. Y., base range finders and tripods, \$2,377,740.
 Hercules Powder Co., Wilmington, Del., black powder, \$27,500.
 Sturges & Burn Manufacturing Co., Chicago, Ill., pressing, etc., helmet bodies, \$125,000.
 General Chemical Co., New York City, sulphuric acid, \$62,500.
 The Anso Co., Binghamton, N. Y., telescopic sights, \$107,042.
 The Buckeye Pump & Manufacturing Co., Columbus, Ohio, bronze bar castings, \$15,261.94.

Liquid Carbonic Co., Chicago, Ill., post mounts and adapters, spare parts, \$142,652.
 Heywood Bros. & Wakefield Co., Baltimore, Md., detonator casings retainers, \$48,000.
 Bradford & Co. (Inc.), St. Joseph, Mich., helmet lining, with chin straps, \$102,352.02.†
 Marble Arms & Manufacturing Co., Gladstone, Mich., spare parts for United States rifles, \$244,500.
 Paine Lumber Co. (Ltd.), Oshkosh, Wis., packing boxes for adapters and booster casings, \$189,405.
 New England Box Co., New York City, packing boxes, \$250,980.
 Showers Bros. Co., Bloomington, Ind., packing boxes, \$214,000.
 Scott Corporation, Chicago, Ill., telecaters, \$10,337.50.
 American Sheet & Tin Plate Co., Pittsburgh, Pa., steel sheets, \$8,500.
 Follansbee Bros. & Co., Pittsburgh, Pa., charcoal-coated tin plate, \$5,874.04.
 Balfour Guthrie & Co., San Francisco, Cal., nitrate of soda, \$175,644.
 W. P. Ritchie & Co., Chicago, Ill., fiber containers, \$25,430.
 Poole Engineering & Machinery Co., Baltimore, Md., ammunition, \$9,150.
 General Chemical Co., New York City, mixed acid, \$156,300.
 American Steel Foundries Co., Chicago, Ill., 155-mm. high-explosive shell body, \$15,675.
 Ford Motor Co., Detroit, Mich., spare and replacement parts for 155 mm. howitzer caissons, \$590,000.*
 Kelsey Wheel Co., Detroit, Mich., spare and replacement parts for wheels, \$342,986.75.*
 E. I. du Pont de Nemours & Co., Wilmington, Del., detonators for hand and rifle grenades, \$199,943.38.
 R. H. Long, Framingham, Mass., change in O. D. duck for pannier packs, \$52,123.
 The Winton Co., Cleveland, Ohio, machine-gun tripods, \$836,000.
 Tacony Ordnance Corporation, Tacony, Philadelphia, Pa., additional increased facilities, \$176,215.
 A. O. Smith Corporation, Milwaukee, Wis., high-capacity drop bombs, \$15,756.80.
 The Peters Cartridge Co., Cincinnati, Ohio, additional increased facilities, \$12,813.
 Trojan Chemical Co., Allentown, Pa., hand grenades, \$15,000.†
 The Municipal Gas Co. of the City of Albany, Albany, N. Y., increased facilities and operation of toluol and light-oil recovery plant, \$30,000.
 Symington-Anderson Co., Rochester, N. Y., machining of barrels, \$315,400.
 Motor Specialties Co., Waltham, Mass., detonator casings, retainers, \$81,840.
 Pittsburgh Steel Co., Pittsburgh, Pa., hot-rolled hoop steel, \$39,960.
 The Seymour Manufacturing Co., Seymour, Conn., brass rods, \$31,642.06.
 Hoopes Bros. & Darlington (Inc.), West Chester, Pa., artillery wheels, \$144,000.
 C. L. Berger & Sons, Boston, Mass., mountain and mining transits, \$12,640.
 Cream City Sash & Door Co., Milwaukee, Wis., packing boxes, \$62,250.
 A. B. Little Co., Lynn, Mass., helmet linings with chin strip, \$205,500.†
 New Method Store Co., Mansfield, Ohio, night-firing boxes, \$164,019.66.
 General Fireproofing Co., Youngstown, Ohio, magazine containers for Lewis machine gun, \$184,500.
 Cary Springs Works, New York City, Mogul springs, \$6,010.
 Edward G. Budd Manufacturing Co., Philadelphia, Pa., motorizing sets for 75-millimeter limbers, \$259,412.80.†
 Guerin Spinning Co., Woonsocket, R. I., cartridge cloth, \$406,500.†
 Raleigh Iron Works, Raleigh, N. C., proof projectiles, \$81,302.
 Harriman Industrial Corporation, Harriman, N. Y., packing boxes, \$104,500.
 Paine Lumber Co. (Ltd.), Oshkosh, Wis., packing boxes for fuzes, \$36,250.
 Columbia Steel & Shaffing Co., Pittsburgh, Pa., Bessemer screw-stock steel, \$30,793.
 National Box & Lumber Co., Newark, N. J., packing boxes for primers, \$5,385.84.
 G. A. Bissler (Inc.), Philadelphia, Pa., packing boxes, \$7,575.
 Premier Special Machine Corporation, New York City, testing levels and chosts, \$53,880.
 Central Scientific Co., Chicago, Ill., telescopic sights, \$180,550.
 American Steel Foundries, Chicago, Ill., cast-steel ingots for forgings, \$338,170 (approximately).
 The Diebold Products Co., Cleveland, Ohio, adapters and interior assemblies, \$136,500.†
 The Celluloid Co., Newark, N. J., loading, etc., thermit grenades, \$655,450.†

Washington Steel & Ordnance Co., Washington, D. C., 14-inch common steel shell, \$32,000.4
 Ford Motor Co., Detroit, Mich., tank, \$10,000.
 California Cap Co., Old Bridge, N. J., loading, etc., detonators, \$154,500.
 Keeler Brass Co., Grand Rapids, Mich., cleaning rods for rifles, \$8,850.
 Kaes Stamping Co., Detroit, Mich., spoke shoe plates for Artillery wheels and replacements, \$7,529.
 Flannery Bolt Co., Pittsburgh, Pa., adapters and booster casings and assembly, \$562,500.
 Keystone Roofing Manufacturing Co., York, Pa., waterproofed paper for lining boxes, \$57,095.63.
 Detroit Lubricator Co., Detroit, Mich., mechanical oil feeds, \$27,550.
 National Acme Co., Montreal, Quebec, Canada, adapters and assembly, \$234,500.
 William Gaertner & Co., Chicago, Ill., altitude telemeters, \$27,200.
 Conway Co., Milwaukee, Wis., armorer's chests without tools, \$25,050.
 The Chase Cos. (Inc.), Waterbury, Conn., 37-millimeter cartridge cases disks, \$45,951.22 (approximately).
 The Ensign-Bickford Co., Simsbury, Conn., misfire charges, Mark I, \$5,400.
 Kewanee Boiler Co., Kewanee, Ill., rough cast-iron bodies for hand grenades, \$165,000.†
 The Lesce-Neville Co., Cleveland, Ohio, \$245,700.
 Parker-Young Co., Boston, Mass., packing boxes for T. M. shells, \$27,250.†
 Sneed & Co. Iron Works, Jersey City, N. J., 75 mm. proof projectiles, \$21,000.
 Speedwell Motor Service Co., Philadelphia, Pa., miscellaneous trips, \$8,160.
 Bartlett-Hayward Co., Baltimore, Md., fuses, \$6,000.
 Baird Machine Co., Bridgeport, Conn., wire propelling bag holders, 6-inch trench mortar luminous trench sights for machine guns, shells, \$5,250.
 Columbia Steel & Shaffing Co., Pittsburgh, Pa., Bessemer screw stock steel, \$8,300.
 Lestershire Spool Mfg. Co., Johnson City, N. Y., wooden nose plugs for 155 mm. shells, \$5,850.
 C. O. Rock Island Arsenal, Rock Island, Ill., Artillery wheels, etc., \$250,000.
 David Maxwell, Detroit, Mich., caterpillar tractor, \$5,000.*
 The Holt Mfg. Co., Peoria, Ill., designing and construction of 10-ton artillery tractor, \$10,800.*
 The Metallograph Corporation, New York City, xylonite protractors, rules, \$10,975.53.
 Remington Typewriter Works, New York City, bomb-release mechanism tools, \$20,000.
 Union Drawn Steel Co. (Ltd.), Hamilton, Ontario, Bessemer screw-stock steel, \$16,600.
 American Smelting & Refining Co., New York City, soft virgin pig lead, \$39,292.
 Henry D'ston & Sons, Philadelphia, Pa., kit saws \$10,000.
 Weirton Steel Co., Weirton, W. Va., soft strip steel, \$17,820.
 The Roberts Filter Mfg. Co., Frankford, Philadelphia, Pa., 75 mm. H. E. shell, \$5,336.50.
 The Harshaw, Fuller & Goodwin Co., Cleveland, Ohio, arsenic, \$6,930.
 Union Drawn Steel Co., Beaver Falls, Pa., Bessemer screw-stock steel, \$24,576.80.
 Union Drawn Steel Co., Beaver Falls, Pa., Bessemer steel, \$9,928.87.
 The Sipp Machine Co., Paterson, N. J., presses, \$57,720.
 Hobart Mfg. Co., Cincinnati, Ohio, zinc plating and lacquering booster casings, etc., \$14,052.18.
 Maxwell Motor Co., Dayton, Ohio, experimental work necessary to install 3 Hudson Super Six motors in six-ton special tractor, \$18,000.*
 Lowrie Robinson Lumber Co., Detroit, Mich., painting packing boxes for bombs, \$11,903.40.
 Mengel Box Co., Louisville, Ky., painting packing boxes for bombs, \$5,118.10.
 His Britannic Majesty's Government, British War Mission, Washington, D. C., smokeless cannon powder, \$14,659,800.
 Toronto Plate Glass Imp. Co., Toronto, Ontario, Mark III B adapters and assembly, \$703,500.
 Eastman Kodak Co. of New Jersey, Rochester, N. Y., optics for telescopic musket sight, \$410,303.41.
 Cambria Steel Co., Philadelphia, Pa., shell steel billets, \$1,170,190.
 International Harvester Co. of New Jersey, Chicago, Ill., spare and base spare parts for 37 mm. gun, \$32,148.05.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

Pole Engineering & Machine Co., Baltimore, Md., 37 mm. gun shells, \$120,780.
Acme Mfg. Co., Boonton, N. J., adapters and assemblies, \$167,500.

Dunning Varney Corporation, New York City, packing boxes, \$48,000.

Aluminum Co. of America, Washington, D. C., ignot aluminum, \$5,478.

A. A. Simonds & Son Co., Dayton, Ohio, trench knives, \$270,024.80.

Stamford Rolling Mills Co., Springdale, Conn., cartridge case disks, \$89,636.25 (approximate).

A. E. Little Co., Lynn, Mass., helmet linings, \$205,500.

The E. G. Stande Mfg. Co., St. Paul, Minn., Liberty suspensions, \$51,570.

U. S. Steel Products Co., New York City, free-cutting Bessemer steel, \$24,817.

Amer. Smelting & Refining Co., New York City, pig lead, \$39,292.50.

Universal Rolling Mill Co., Bridgeville, Pa., assembling, etc., armor plates, \$161,000.

The Willys-Overland Co., Toledo, Ohio, tools, etc., for 75 mm. gun carriage, \$107,069.64.

Dominion Copper Products Co., Quebec, Canada, 9.2-inch copper bands, \$818,250.

Bausch & Lomb Optical Co., Rochester, N. Y., observation telescopes, \$675,000.

Michael Holzman & Co., Baltimore, Md., work on powder bags for t. m. propelling charges, \$12,000.

The Hisey-Wolf Machine Co., Cincinnati, Ohio, spare parts for grinders, \$17,836.96.

McKinney Steel Co., Cleveland, Ohio, shell steel, \$4,016,250.

Moline Pressed Steel Co., East Moline, Ill., chain casing assemblies, \$34,000.

Truseon Steel Co., Youngstown, Ohio, booster casings, \$845,000.

Brand & Stevens (Ltd.), New York City, caustic soda tablets, ammonia, \$193,500.

Newark Rivet Works, Newark, N. J., steel fuse sockets and fuse-socket holders, \$140,000.

H. E. Westinghouse Co., Boston, Mass., phenol, \$248,500.

Harrisburg Pipe & Pipe Bending Co., Harrisburg, Pa., cylinders for compressed gas, \$6,000.

Westinghouse Electric & Manufacturing Co., East Pittsburgh, Pa., labor and material, \$5,546.02.

International Harvester Co. of New Jersey, Chicago, Ill., adapters and interior assembly, \$1,122,000.

Washington Steel & Ordnance Co., Washington, D. C., forgings, \$353,850.

Russell Motor Co., Toronto, Ontario, Canada, Mark III B adapters and assemblies, \$217,450.

Fisher Mfg. Co., Toronto, Ontario, Canada, adapters and assembly, \$67,000.

St. Catherine Machinery Co., St. Catharines, Ontario, Canada, Mark III B adapters and assembly, \$117,250.

American Tube & Stamping Co., Bridgeport, Conn., strip steel, \$20,111.

General Electric Co., Washington, D. C., control equipment for operating motors, \$6,187.50.

The Gardner Gov. Co., Quincy, Ill., depot sets, \$28,394.30.

Carbon Steel Co., Pittsburgh, Pa., armor plates for tank, \$3,650,000.

Niagara Motors Corporation, Dunkirk, N. Y., generator D couplings water-cooling system, \$105,842.50.

Lord & Burnham Co., Irvington-on-Hudson, N. Y., gray iron castings, \$86,625.

The Fitzsimmons Co., Youngstown, Ohio, steel, \$10,719.45.

American Standard Motion Picture Machine Co., New York City, optics for alimeter telescope, reading lens for same, \$13,750.

Cygnat Mfg. Co., Buffalo, N. Y., base spare parts for mounts and adapters, etc., \$186,224.42.

BOARD OF REVIEW

The following is a list of purchase orders and contracts approved by the Board of Review:

December 13, 1918.

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

2-11459. Food Administration Grain Corporation, New York City, 200,000 pounds rice, \$15,000.

2-11458. Food Administration Grain Corporation, New York City, 200,000 pounds rice, \$15,000.

2-11463. Food Administration Grain Corporation, New York City, 200,000 pounds rice, \$15,000.

2-11466. Food Administration Grain Corporation, New York City, 200,000 pounds rice, \$15,000.

2-11457. Food Administration Grain Corporation, New York City, 100,000 pounds rice, \$7,500.

2-11455. Food Administration Grain Corporation, New York City, 200,000 pounds rice, \$15,000.

2-11456. Food Administration Grain Corporation, New York City, 200,000 pounds rice, \$15,000.

2-11429. R. A. Bowers Co., Philadelphia, Pa., 1,135.9 pounds butter, \$5,808.85.

Sub. 1479. Dillion & Douglass, Worcester, Mass., 16,520 pounds butter, \$8,260.

Sub. 1487. The Bradley, Smith Co., New Haven, Conn., 12,500 pounds candy, \$5,750.

Sub. 1478. Slayton & Boyston, Boston, Mass., 23,365 pounds butter, \$11,682.50.

Sub. 645-10-11. Swift & Co., San Antonio, Tex., 24,000 pounds ham, \$9,384.

14106-PH. Robins & Co., Baltimore, Md., 16,132 pounds butter, \$7,607.31.

Sub. 1466. New England Confectionery Co., Boston, Mass., 25,000 pounds candy, \$16,000.

Sub. 1481. Bradley & Dillon, New Haven, Conn., 12,500 pounds butter, \$6,250.

2-11412. Henry Heide (Inc.), New York City, 20,000 pounds gum drops, \$5,000.

Sub. 645-10-12. Armstrong Packing Co., Dallas, Tex., 20,000 pounds ham, \$7,100.

2-11411. Henry Heide (Inc.), New York City, 12,500 pounds candy, \$3,250.

2-11412. B. Greenfields' Sons, Brooklyn, N. Y., 20,000 pounds candy, \$5,000.

Sub. 1457. Goldsmith-Wall-Stockwell Co., Boston, Mass., 10,439 pounds butter, \$5,219.50.

2-11416. Greenfields' Sons, Brooklyn, N. Y., 25,000 pounds candy, \$12,500.

Sub. 1470. Kennedy & Co., Boston, Mass., 21,796 pounds butter, \$10,898.

Sub. 1483. Lovell & Covel Co., Boston, Mass., 15,000 pounds chocolate, \$8,550.

Sub. 1464. The Walter M. Lowney Co., Boston, Mass., 37,500 pounds candy, \$15,750.

12. Moore Bros., Chicago, Ill., 1 McMyler crane, \$19,500.

10. Hoisting Machinery Co., New York City, 1 crane, \$13,500.

Purchase orders or commodities purchased at board of trade or exchange prices, on Food Administration allotment, commandeered order or by embarkation service:

2-11464. Food Administration Grain Corporation, New York City, 400,000 pounds rice, \$30,000.

2-11451. Food Administration Grain Corporation, New York City, 897,000 pounds rice, \$67,275.

2-11460. Food Administration Grain Corporation, New York City, 400,000 pounds rice, \$30,000.

14152-PH. St. Louis Refrigerating & Cold Storage Co., St. Louis, Mo., 157,459 pounds butter, \$73,671.47.

Sub. 645-10-13. Swift & Co., San Antonio, Tex., 151,000 pounds beef, \$35,191.75.

Sub. 645-10-15. Armstrong Packing Co., Dallas, Tex., 280,000 pounds beef, \$63,870.

Sub. 645-10-19. Houston Packing Co., Houston, Tex., 437,000 pounds beef, \$101,009.20.

13100-PH. Poell Supply Co., Chicago, Ill., 150,000 pounds beef, \$77,250.

13. Moore Bros., Chicago, Ill., 1 McMyler crane, \$28,500.

11. Hugh Nawn, New York, 1 locomotive crane, \$27,500.

14039-CS. E. Kahn's Sons Co., Cincinnati, Ohio, 200,000 pounds beef, \$58,425.

14085-CS. Indianapolis Abattoir Co., Indianapolis, Ind., 1,000,000 pounds beef, \$292,125.

14046-CS. Independent Packing Co., Chicago, Ill., 800,000 pounds beef, \$233,700.

14045-CS. Guggenheim Bros., Chicago, Ill., 1,000,000 pounds beef, \$592,125.

14087-CS. Jacob Dold Packing Co., Buffalo, N. Y., 500,000 pounds beef, \$146,062.50.

14049-CS. Cudahy Packing Co., Chicago, Ill., 3,000,000 pounds beef, \$876,375.

14038-CS. Cleveland Provision Co., Cleveland, Ohio, 500,000 pounds beef, \$146,062.50.

14086-CS. Cincinnati Abattoir Co., Cincinnati, Ohio, 350,000 pounds beef, \$102,243.75.

14043-CS. Chicago Packing Co., Chicago, Ill., 200,000 pounds beef, \$58,425.

14052-CS. Armour & Co., Chicago, Ill., 8,000,000 pounds beef, \$2,337,000.

14044-CS. John Agur Co., Chicago, Ill., 1,000,000 pounds beef, \$292,125.

14040-CS. Ogden Packing & Provision Co., Ogden, Utah, \$500,000 pounds beef, \$146,062.50.

14054-CS. Nuckells Packing & Provision Co., Pueblo, Colo., 800,000 pounds beef, \$233,700.

14051-CS. Morris & Co., Chicago, Ill., 5,500,000 pounds beef, \$1,606,687.50.

14047-CS. John Morrell & Co., Ottumwa, Iowa, 1,350,000 pounds beef, \$394,368.75.

14053-CS. Swift & Co., Chicago, Ill., 10,000,000 pounds beef, \$2,921,250.

14055-CS. Wimp Packing Co., Chicago, Ill., 300,000 pounds beef, \$87,637.50.

14050-CS. Wilson & Co., Chicago, Ill., 3,500,000 pounds beef, \$1,022,437.50.

14042-CS. Western Packing & Provision Co., Chicago, Ill., 300,000 pounds beef, \$67,637.50.

14048-CS. L. Pfelzer & Sons, Chicago, Ill., 1,000,000 pounds beef, \$292,125.

SUPPLEMENTAL CONTRACTS.

Sup. 2354. Jobbers Overall Co. (Inc.), Lynchburg, Va., coats and jumpers, changed from Baltimore, Md., to Lynchburg, Va.

CONTRACTS WHICH SUPERSEDE CONTRACTS PREVIOUSLY APPROVED.

Sup. 2150. Standard Oil Clothing Co., New York, N. Y., oilskin hats; that the United States furnish the following material from which the said 85,000 oilskin hats are to be made in place of the contract for furnishing the same, as provided for in the original contract.

Sup. 2151. Standard Oil Clothing Co., New York, N. Y., oiled suits; that the United States furnish the following material from which 57,650 of the 65,000 regular oiled suits provided for are to be manufactured in place of the contractor furnishing the same, as provided for in the original contract.

CONTRACTS DISAPPROVED BY BOARD OF REVIEW.

Sup. 2697. Plant Bros. Co., Manchester, N. H. haversacks; f. o. b. delivery point on 150,000 in cars, Lynn, Mass., and for 331,000 depot quartermaster, Cambridge, Mass.

Sup. 6121-B. Cheshire Mills, Harrisville, N. Mex., olive-drab melton; originally contracted for 30,000 yards olive-drab melton, at \$4 per yard, including packing; now this S. A. provides for acceptance 14,000 yards, a little off shade, at \$3.80 per yard, including packing.

CONTRACTS APPROVED BY SAN FRANCISCO BOARD OF REVIEW.

S. F. 4101. Union Oil Co. of California, Los Angeles, Cal., 24,625 gallons gasoline, 6,800 gallons kerosene, 2,900 gallons distillate, \$5,501.13.

S. F. 3475. Standard Oil Co., San Francisco, 4,100 gallons gasoline, 60 gallons kerosene, \$763.90.

S. F. 3953. Union Oil Co. of California, Los Angeles, 4,100 gallons gasoline, 60 gallons kerosene, \$13,507.20.

CONTRACTS CANCELED (PREVIOUSLY APPROVED BY THE BOARD OF REVIEW.)

10331. American Tobacco Co., New York City, N. Y., 300,000 tins tobacco, \$35,259.30.

December 14, 1918.

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

2-5129. Neptune Raincoat Co., New York City, N. Y., 3,260 raincoats, \$21,017.25.

2-11626. Rockwood & Co., Brooklyn, N. Y., 43,000 pounds chocolate, \$12,040.

2-11598. Seeman Bros., New York City, 60,838 pounds asparagus, \$8,101.20.

2-11617. Warner Sugar Refining Co., New York City, 100,000 pounds sugar, \$8,790.

2-11620. Wm. Rigley, Jr., Co., Brooklyn, N. Y., 340,000 packages gum, \$8,704.

2-11614. Sheffield Condensed Milk Co., New York City, 84,000 pounds condensed milk, \$13,960.

2-11613. Mohawk Condensed Milk Co., New York City, 126,000 pounds condensed milk, \$23,940.

919. Frye & Co., Seattle, Wash., 12,440 pounds provisions, \$7,506.73.

15278-G. Libby, McNeill & Libby, Chicago, Ill., 84,000 pounds condensed milk, \$15,960.

2-11621. Listerated Gum Co., New York City, 252,000 packages gum, \$6,426.

11626-PH. Swift & Co., Chicago, Ill., 66,000 pounds bacon, \$17,345.

2-5259. C. Kenyon Co., Brooklyn, N. Y., 1,703 raincoats, \$10,207.50.

8-642. Kingfisher Mill & Elevator Co., Kingfisher, Okla., 160,000 pounds flour, \$8,720.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

2-11619. American Chicle Co., New York, N. Y., 340,000 packages gum, \$8,704.
 14154-PH. Swift & Co., Chicago, Ill., 30,000 pounds beef, \$7,290.
 8260-G. Fall Creed Canneries Co., Pendleton, Ind., 120,000 pounds corn, \$10,000.
 2-11624. Hershey Chocolate Co., Hershey, Pa., 17,500 pounds chocolate, \$5,040.
 2-11623. Pirika Chocolate Co., Brooklyn, N. Y., 25,000 pounds candy, \$10,000.
 2-10925. Nathan Straus, (Inc.), Brooklyn, N. Y., 45,000 pounds beef, \$9,963.
 14114-PH. Wilson & Co., Chicago, Ill., 60,000 pounds ham, \$23,340.
 2-11681. Ayer & McKinney, Philadelphia, Pa., 13,395 pounds butter, \$6,543.09.
 13149-PH. John V. Heineman, Dr., Pittsburgh, Pa., 18,201 pounds cheese, \$5,389.18.
 21993. A. C. Dutton Lumber Co., New York City, 1 lot lumber, \$5,800.
 1672-A. Evansville Packing Co., Evansville, Ind., 9,000 pounds butter, \$5,273.10.
 Sub. 1485. The Bradley, Smith Co., New Haven, Conn., 12,500 pounds candy, \$5,750.
 13140-PH. Cudahy Packing Co., Chicago, Ill., 21,402 pounds cheese, \$6,237.29.
 Sub. 645-4-6587. Greenwald Packing Co., Baltimore, Md., 80,000 pounds beef, \$19,792.
 Sub. 645-4-6656. Greenwald Packing Co., Baltimore, Md., 75,000 pounds beef, \$18,547.50.
 8516-G. Earl Bros., Chicago, Ill., 500,000 pounds potatoes, \$14,450.00.
 2254. Horn & Co., San Francisco, Cal., 37,216 books cigarette paper, 67,500 packages cigarettes, \$10,527.44.
 18150-PH. H. P. Hood & Sons, Boston, Mass., 32,270 pounds cheese, \$8,376.35.
 Sub. 1488. Lovell & Covell Co., Boston, Mass., 25,000 pounds candy, \$10,000.
 GSO-3536-N. Publishers Printing Co., New York City, 1,000,000 songbooks, \$17,380.
 28. Sanger Bros., Waco, Tex., 1,355 raincoats, \$7,895.12.
 130-2-593. Seminole Condensed Milk Co., Holland Patent, N. Y., 62,400 cans evaporated milk, \$7,605.
 13143-PH. Wilson & Co., Chicago, Ill., 25,020 pounds lard, \$7,355.88.
 13146-PH. Wilson & Co., Chicago, Ill., 37,000 pounds ham, \$15,725.
 G. Armour & Co., Hattiesburg, Miss., 70,042 pounds beef, \$15,847.
 4-G. Morris & Co., New Orleans, La., 12,817 pounds turkey, \$5,511.31.
 13138-PH. Swift & Co., Chicago, Ill., 25,384.75 pounds cheese, \$7,296.
 G-1153. Swift & Co., Chicago, Ill., 48,971 pounds beef, \$11,307.40.
 2-11717. Wilson & Co., Chicago, Ill., 59,100 pounds prunes, \$7,461.33.
 2-11705. Warner Sugar Refining Co., New York, 200,000 pounds sugar, \$17,580.
 2-11599. Francis N. Leggett & Co., New York City, 72,773 cans asparagus, \$10,044.
 2-11692. Nestle Food Co., New York City, 84,000 cans condensed milk, \$15,960.
 GSO-2170-BI. West Virginia Pulp & Paper Co., New York City, 200,000 sheets paper, \$13,700.
 10248. Shetucket Worsted Mills, Baltic, Conn., 4,950 yards melton, \$20,047.50.
 GSO-3542-BI. The Rogers & Madison Trunk Co., Petersburg, Va., 2,000 truck lockers, \$13,000.
 GSO-2530-N. Ringel Bros., Newark, N. J., 200,000 sheets paper, \$15,790.
 GSO-3523-N. Jersey City Publishing Co., Jersey City, N. J., 1,000,000 Army songbooks, \$17,300.
 GSO-3537-N. Redfield, Kendrick & Odell Co., New York City, 1,000,000 songbooks \$17,360.
 Purchase orders and contracts over \$25,000 made on open market purchase or let to lowest bidder and submitted to the board for consideration after execution and delivery.
 11626-PH. Swift & Co., Chicago, Ill., 250,000 pounds bacon, \$98,750.
 11618-PH. Cudahy Packing Co., Chicago, Ill., 4,558,636 pounds bacon, beef and hash corned beef, \$1,915,538.03.
 14125-PH. Armour & Co., Chicago, Ill., 10,050,132 pounds bacon and beef, \$4,413,810.81.
 14131-PH. Swift & Co., Chicago, Ill., 107,000 pounds bacon, \$45,452.50.
 11618-PH. Cudahy Packing Co., Chicago, Ill., 3,633,566 pounds bacon, beef, and hash corned beef, \$1,608,793.55.
 11626-PH. Swift & Co., Chicago, Ill., 1,300,032 pounds bacon, \$635,764.86.
 14129-PH. Cudahy Packing Co., Chicago, Ill., 4,240,048 pounds bacon, beef, and hash corned beef, \$1,864,659.22.
 11626-PH. Swift & Co., Chicago, Ill., 3,600,072 pounds bacon, \$1,752,935.62.

14133-PH. Kingan & Co., Indianapolis, Ind., 2,243,814 pounds bacon, beef, and hash corned beef, \$998,050.44.
 S-643. Walnut Creek Milling Co., Great Bend, Kans., 830,000 pounds flour, \$43,180.75.
 11203-PH. Armour & Co., Chicago, Ill., 150,000 pounds bacon, \$61,375.
 11626-PH. Swift & Co., Chicago, Ill., 1,100,010 pounds bacon, \$527,682.24.
 11435-PH. Morris & Co., Chicago, Ill., 3,812,700 pounds bacon, \$1,374,586.72.
 14127-PH. Jacob Dold Packing Co., Buffalo, N. Y., 300,000 pounds bacon, \$118,500.
 11435-PH. Morris & Co., Chicago, Ill., 135,100 pounds bacon, \$50,703.13.
 11626-PH. Swift & Co., Chicago, Ill., 65,000 pounds bacon, \$28,151.
 11626-PH. Swift & Co., New York City, 639,000 pounds bacon, \$276,162.50.
 11626-PH. Swift & Co., New York City, 85,000 pounds bacon, \$34,637.50.
 11647-PH. Wilson & Co. (Armour & Co.), New York City, 150,000 pounds bacon, \$59,250.
 14125-PH. Union Stock Yards, New York City, 300,000 pounds bacon, \$118,500.
 14125-PH. Armour & Co., New York City, 150,000 pounds bacon, \$59,250.
 14129-PH. Cudahy Packing Co., New York City, 1,160,048 pounds bacon, \$508,246.72.
 11618-PH. Cudahy Packing Co., New York City, 928,096 pounds bacon, \$409,807.46.
 14125-PH. Armour & Co., New York City, 3,750,117 pounds bacon, beef, and hash corned beef, \$1,584,132.69.
 14125-PH. Armour & Co., New York City, 800,013 pounds bacon, \$352,673.18.
 11293-PH. Armour & Co., New York City, 13,700,096 pounds bacon, beef, and hash corned beef, \$4,803,419.49.
 11293-PH. Armour & Co., New York City, 1,975,032 pounds bacon, \$912,390.15.
 11293-PH. Armour & Co., New York City, 750,072 pounds bacon, \$333,534.85.
 14131-PH. Swift & Co., New York City, 4,000,104 pounds bacon, \$1,928,809.72.
 14131-PH. Swift & Co., New York City, 728,560 pounds bacon, \$319,371.09.
 11647-PH. Wilson & Co., New York City, 200,000 pounds bacon, \$92,128.
 11647-PH. Wilson & Co., New York City, 1,250,056 pounds bacon and corned beef, \$586,902.32.
 11435-PH. Morris & Co., New York City, 750,112 pounds bacon, \$336,928.34.
 11435-PH. Morris & Co., New York City, 250,000 pounds bacon, \$100,875.
 11647-PH. Wilson & Co., New York City, 4,525,086 pounds bacon and corned beef, \$2,139,329.88.
 11647-PH. Wilson & Co., New York City, 250,000 pounds hash corned beef, \$81,875.
 14131-PH. Swift & Co., New York City, 1,400,000 pounds bacon, \$683,375.
 14131-PH. Swift & Co., New York City, 1,100,016 pounds bacon, \$540,507.24.
 15277-G. Wisconsin Condensed Milk Co., Burlington, Wis., 150,000 cans condensed milk, \$31,920.
 11650-PH. Jacob Dold Packing Co., Buffalo, N. Y., 1,084,218 pounds bacon and beef, \$505,333.17.
 14134-PH. Libby, McNeill & Libby, Chicago, Ill., 9,293,064 pounds beef, hash corned, \$3,814,805.31.
 11613-PH. Libby, McNeill & Libby, Chicago, Ill., 5,922,032 pounds beef, \$1,815,805.31.
 11613-PH. Libby, McNeill & Libby, Chicago, Ill., 9,293,064 pounds beef, \$3,815,805.31.
 11435-PH. Morris & Co., Chicago, Ill., 500,048 pounds bacon, \$224,335.36.
 11203-PH. Armour & Co., Chicago, Ill., 975,000 pounds bacon, \$438,875.
 14129-PH. Cudahy Packing Co., Chicago, Ill., \$3,350,048 pounds bacon and beef, \$1,470,346.72.
 14127-PH. Jacob Dold Packing Co., Buffalo, N. Y., 1,084,218 pounds bacon and beef, \$505,333.17.
 11435-PH. Morris & Co., Chicago, Ill., 125,000 pounds bacon, \$50,437.50.
 11647-PH. Wilson & Co., Chicago, Ill., 125,000 pounds bacon, \$54,687.50.
 11650-PH. Jacob Dold Packing Co., Buffalo, N. Y., 300,000 pounds bacon, \$118,500.
 11435-PH. Morris & Co., Chicago, Ill., 750,112 pounds bacon, \$336,928.34.
 1. S. Pfeiffer & Co., New Orleans, La., 73,878 pounds butter, \$34,374.03.
 2-11691. Nestle Food Co., New York City, 462,000 pounds condensed milk, \$87,780.
 2-11694. Borden's Condensed Milk Co., New York City, 210,000 pounds condensed milk, \$39,900.

2-11693. Borden's Condensed Milk Co., New York City, 135,450 pounds condensed milk, \$25,735.50.

PURCHASE TRANSACTIONS APPROVED.

Contracts under \$25,000.

William Kelly, Philadelphia, Pa.; provide menu as per list at \$1.25 per day per man up to 100 men in connection with men's duties from Camp Dix, N. J., and Philadelphia, Pa., members of Quartermaster Corps stationed at armory, Thirty-second and Lancaster Avenue, Philadelphia. (Indefinite.)
 FF-89(10)135. FF-90(10)99. Magnolia Petroleum Co., Dallas, Tex., 5,000 gallons gasoline, 2,500 gallons kerosene, \$1,512.50.

Contracts over \$25,000.

14136-PH. Armour & Co., Chicago, Ill., 168,000 pounds 28-ounce cans sausage, 200,016 pounds 26-ounce cans sausage, \$212,330.40.
 Sub. 495-4. Frank Lindsay, Portsmouth, Va., 5,000,000 pounds potatoes, \$120,000.

CONTRACTS APPROVED BY SAN FRANCISCO BOARD OF REVIEW.

10, 1, 18. Sunset Nut Shelling Co., San Francisco, Cal., 200 pounds almonds, 100 pounds filberts, 100 pounds walnuts, 100 pounds pecans, \$142.
 1324. Pacific Coast Sirup Co., San Francisco, Cal., subsistence supplies, \$2,679.03
 S. P. 3939. Standard Oil Co., San Francisco, Cal., 5,000 gallons gasoline, 4,000 gallons distillate, \$1,390.
 1336. Western Meat Co., San Francisco, Cal., 165,000 pounds lard, 2,700 pounds oleomargarin, \$40,404.
 1325. Pacific Vinegar & Pickle Works, San Francisco, Cal., pickles and sauerkraut, \$12,820.
 1308. J. A. Folger & Co., San Francisco, Cal., subsistence supplies, \$5,354.58.
 1302. California Packing Corporation, San Francisco, Cal., 2,100 pounds cabbage, 500 pounds Lima beans, \$229.75.
 1298. American Biscuit Co., San Francisco, Cal., crackers, \$1,965.01.
 1334. S. H. Tyler & Son, San Francisco, Cal., miscellaneous subsistence supplies, \$10,340.08.
 1332. C. R. Splivale Co., San Francisco, Cal., 4,800 pounds farina, 2,000 pounds spaghetti, 2,000 pounds vermicelli, \$748.
 1323. J. H. Newbauer & Co., San Francisco, Cal., subsistence supplies, \$13,089.17.
 1331. Sperry Flour Co., San Francisco, Cal., subsistence supplies, \$9,139.45.
 1314. Hooper & Jennings, San Francisco, Cal., subsistence supplies, \$5,354.86.
 1327. John Rothschild & Co., San Francisco, Cal., subsistence supplies, \$8,088.04.
 1297. Albers Bros. Milling Co., San Francisco, Cal., subsistence supplies, \$8,402.10.

CONTRACTS CANCELED (PREVIOUSLY APPROVED BY THE BOARD OF REVIEW.)

10331. American Tobacco Co., New York City, 300,000 tins tobacco, \$35,259.30.

December 16, 1918.

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

25. Arch Harper, East St. Louis, Ill., 28 wheel mules, \$6,440.
 26. F. H. Sweet, Des Moines, Iowa, 23 artillery horses, \$5,290.
 30. F. H. Sweet, Des Moines, Iowa, 52 artillery horses, \$11,960.
 7. F. H. Sweet, Des Moines, Iowa, 78 artillery horses, \$17,940.
 65. Walker & Evans, Clay Center, Kans., 31 wheel mules, \$7,130.
 48. Grand Island H. & M. Co. (John Torpey), Grand Island, Nebr., 29 wheel mules, \$6,670.
 38. Grand Island H. & M. Co. (John Torpey), Grand Island, Nebr., 36 artillery horses, \$8,230.
 77. W. T. Hale, Oklahoma City, Okla., 43 wheel mules, \$9,890.
 24. F. H. Harper, Bellville, Kans., 36 artillery horses, \$8,280.
 9. J. F. Reid, East St. Louis, Ill., 24 artillery horses, \$5,520.
 41. J. F. Reid, East St. Louis, Ill., 29 artillery horses, \$6,670.
 73. John Sparks, Garden City, Kans., 23 wheel mules, \$5,290.
 17. F. H. Sweet, Kansas City, Mo., 31 artillery horses, \$7,130.
 67. E. C. Team, Wichita, Kans., 30 artillery horses, \$6,900.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

39. E. C. Team, Wichita, Kans., 25 wheel mules, \$5,750.
 32. Ellsworth & McNair, Chicago, Ill., 58 artillery horses, \$13,340.
 52. Ellsworth & McNair, Chicago, Ill., 36 artillery horses, \$8,280.
 23. Ellsworth & McNair, Chicago, Ill., 56 artillery horses, \$12,880.
 11. Ellsworth & McNair, Chicago, Ill., 52 artillery horses, \$11,960.
 8. Ellsworth & McNair, Chicago, Ill., 54 artillery horses, \$12,420.
 5. Ellsworth & McNair, Chicago, Ill., 51 artillery horses, \$11,730.
 64. Ellsworth & McNair, Chicago, Ill., 53 artillery horses, \$12,190.
 27. Decatur Horse Sales Co., Decatur, Ind., 38 artillery horses, \$8,970.
 13. Maurice Davis, Omaha, Nebr., 24 artillery horses, \$5,520.

PURCHASE TRANSACTIONS APPROVED.

Contracts under \$25,000.

265. Brown Hoisting Machinery Co., Cleveland, Ohio, 1 pair trucks, \$2,950.

Contracts over \$25,000.

Motors \$15. Goodyear Tire & Rubber Co., Akron, Ohio, 1,260 tires, \$81,900.

Sub. C-5. New York Reynolds Tobacco Co., Winston-Salem, N. C., 3,360,000 packages cigarettes, \$0.06666 per package, \$267,307.60.

Motors-1476. B. F. Goodrich Rubber Co., Akron, Ohio, 2,715 casings, 5,875 tubes, \$115,687.20.

Sub. C-10. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 6,182,500 packages cigarettes, \$412,125.45.

Sub. C-4. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 3,106,863 packages cigarettes, \$207,103.40.

Sub. C-12. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 3,865,000 packages cigarettes, \$257,640.90.

Sub. C-15. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 369,168 2-ounce tins smoking tobacco, \$36,258.01.

Sub. C-7. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 3,783,400 packages cigarettes, \$385,521.44.

Sub. C-11. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 5,100,000 packages cigarettes, \$33,996.60.

Sub. C-3. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 3,106,950 packages cigarettes, \$207,109.20.

Sub. C-8. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 3,744,563 packages cigarettes, \$249,612.57.

Sub. C-13. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 14,505,000 packages cigarettes, \$966,903.30.

Sub. C-9. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 14,000,000 packages cigarettes, \$933,240.

Sub. C-14. R. J. Reynolds Tobacco Co., Winston-Salem, N. C., 500,000 packages cigarettes, \$33,330.

GSO-1279-C. Northern Paper Mills, Green Bay, Wis., 200,000 rolls toilet paper, \$26,960.
 GSC-1284-N. A. P. W. Paper Co., Albany, N. Y., 200,000 rolls toilet paper, \$26,500.

GSC-1285-N. A. P. W. Paper Co., Albany, N. Y., 200,000 rolls toilet paper, \$27,500.

GSC-1280-N. Sanguit Toilet Paper Co., New Hartford, N. Y., 500,000 rolls toilet paper, \$68,750.

GSC-1286-N. Stevens & Thompson Paper Co., New York, N. Y., 400,000 rolls toilet paper, \$53,920.

Motors 1434. Firestone Tire & Rubber Co., Washington, D. C., 20,500 casings, \$282,735.

Sub. 10426. Wallace & Co., Brooklyn, N. Y., 100,000 half-pound cartons candy (Jordan almonds), \$31,000.

Sub. 10425. Hershey Chocolate Co., Hershey, Pa., 1,000,000 one-half pound milk chocolates, \$230,000.

CONTRACTS APPROVED BY SAN FRANCISCO BOARD OF REVIEW.

S. F. 4099. Union Oil Co. of California, Los Angeles, Cal., 41,500 gallons motor gas, 4,100 gallons kerosene, and motor distillate, \$8,603.50.

S. F. 4098. Standard Oil Co. of California, San Francisco, Cal., 11,250 gallons motor gas, 800 gallons kerosene, 1,000 gallons engine distillate, \$2,368.

Work of Steamboat-Inspection Service During War Reviewed in Annual Report

The annual report of the Steamboat-Inspection Service shows that the force inspected and certificated 7,015 vessels with a total gross tonnage of 8,464,696, of which 6,788 were domestic vessels with a total of 6,846,356, and 227 were foreign passenger steam vessels with a total gross tonnage of 1,618,340.

Licenses were issued to 32,458 officers of all grades. There were examined for visual defects 11,715 applicants for license, of whom 206 were found color-blind or with other visual defects and rejected. Certificates of service were issued to 8,334 able seamen, and 600 were rejected. Certificates of efficiency were issued to 5,101 lifeboat men, and 736 were rejected.

Total Lives Lost, 500.

The total number of accidents resulting in loss of life was 217. The total number of lives lost was 500, of which 77 were passengers. Of the lives lost, 147 were from suicide, accidental drowning, and other causes beyond the power of the Service to prevent, leaving a loss of 353 lives as fairly chargeable to accidents, collisions, foundering, etc. There was a decrease of 92 in the number of lives lost as compared with the previous fiscal year. Passengers to the number of 335,141,118 were carried on vessels required by law to make report of the number of passengers carried. Dividing this number by 77, the total number of passengers lost, shows that 4,352,382 passengers were carried for each passenger lost. Thirteen hundred and fifty-six lives were saved by means of life-saving appliances required by law.

Prosecution of the War.

The report continues:

The Steamboat Inspection Service has had the honor of occupying an important position in the prosecution of the war

against Germany, and has done everything that it could do to make its functioning more efficient. This has been done by improving methods of administration in such manner as to avoid or relieve congested condition, by the adoption of regulations adjusted to war conditions, by the inspection of vessels, by the licensing of men, by investigation of alleged instances of disloyalty on the part of licensed officers, by securing the enactment by Congress of important legislation affecting this service, and by the personnel of the service serving on important committees of other branches of the Government.

Particular attention has been given to the adoption of regulations for the inspection of vessels that were applicable to war conditions to the end that there might not only be safety, but also that the pressure upon shipping might be intelligently relieved.

Esprit de Corps.

The bureau makes special mention of the faithful work of the employees of the service. Not only have inspectors worked day and night in the inspecting of vessels and the licensing of men, but the clerks have been quite as faithful, for it is to be remembered that the clerical work has increased enormously as result of war time conditions. The employees of the Steamboat Inspection Service may well consider, whether men or women, that they have been, in fact, soldiers of the great republic, and that while they did not wear uniforms, they were, nevertheless, engaged in work quite as important to the welfare of the Nation as the men in the trenches or on board naval ships.

When you buy war-savings stamps you do not give—you receive.

LIST OF OVERSEAS CASUALTIES

(Continued from page 25.)

HORNICK, Michael J. Mrs. Mary Osceky, 109 Cedar Street, Garfield, N. J.
 ISGATE, Bryce W. William R. Isgate, Rusk, Tex.
 JANKE, Otto A. W. Mrs. Marvel G. Janke, New Auburn, Minn.
 JOHNSON, Gustav A. Ernest Johnson, 230 Willow Street, Bridgeport, Conn.
 JONES, Charles. John Jones, Ewing, Va.
 KELLER, John A. Mrs. Elizabeth Keller, Elizabeth, Ill.
 KING, Ellis William. Mrs. Annie Shockley, Cuba, Mo.
 KIRSCHNER, Fred W. Mrs. Louise Kirschner, 284 Lopere Street, Buffalo, N. Y.
 KUSHNEKTI, Otto. Mrs. Carolina Kertz, 415 Conover Street, South Amboy, N. J.
 LABOA, Manuel P. Joseph Laboa, Manford, Cal.
 LAMBERT, Arthur. Anton Lambert, Flatwillow, Mont.
 LATHROP, Lowell B. Mrs. Katherine Lathrop, Joplin, Mo.
 LEDDON, William E. Mrs. Martha T. Smith, R. F. D. A, Cordele, Ga.
 LEVVERS, Fred J. Mrs. Louise Levers, 32 Second Street, Elizabeth, N. J.
 McDONALD, Lloyd A. Alexander McDonald, Roundhead, Ohio.
 McMULLEN, Howard. Mrs. John McIntire, 562 Ute Avenue, Grand Junction, Colo.
 MARTIN, David. W. R. Martin, Hindman, Ky.
 MAZZOCCA, Joseph. Antonio Mazzocca, 37 Lathrop Avenue, Madison, N. J.
 MILLER, William Darnhart. Mrs. Axel Peterson, box 80, Carpentersville, Ill.
 MURPHY, Cornelius. Margaret Patterson, 274 Avenue B, New York, N. Y.
 NICKOLAY, Nicholas J. William Nickolay, Park River, N. Dak.
 PALMER, Frank N. Mrs. Minerva Palmer, Cumberland, Wis.
 PATRICK, Clarence A. Frank Patrick, R. F. D. No. 2, Quincy, Ind.
 PATRICK, John Ervin. Frank Patrick, R. F. D. No. 22, Parker, Ind.
 PERGOLA, James V. Mrs. Faffale Pergola, 33 Seventeenth Street, Elmhurst, N. Y.
 PIERSON, Benjamin H. Mrs. Isabella Pierson, Sparta, N. J.
 PRIESTER, Francis J. Mary Sim, 1758 Pacific Street, Brooklyn, N. Y.
 ROSSITER, John J. Miss Anna Rossiter, 132 West Second Street, Girard, Ohio.
 RUDAITIS, John. Charles Rudaitis, Forest City, Pa.
 SKIBISKI, Carl H. John Skibiski, 4 Chamberlain Street, Rockville, Conn.
 SOBUL, Herman H. Mrs. Anna S. Sobul, 47 North Maple Street, Akron, Ohio.
 TAYLOR, Albert L. S. Mrs. Lily Taylor, 44 Hancock Street, Chelsea, Mass.
 THOMAS, Roy L. William J. Thomas, Linn Grove, Iowa.
 WHEELER, George Henry. Mrs. Elizabeth B. Wheeler, Camden, W. Va.