

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, SATURDAY, DECEMBER 28, 1918.

No. 498

BLOWING OF WHISTLES AS WELCOME TO TRANSPORTS ORDERED TO BE STOPPED IN HARBOR OF NEW YORK

NOISE IS A MENACE TO SAFE NAVIGATION

Captains of Incoming Troop-Ships Complain They Are Unable to Hear Necessary Signals and Report Accidents Narrowly Avoided—Secretary of the Treasury Issues Instructions to the Commander of the Port to Enforce New Regulations.

The Secretary of the Treasury authorizes the following statement:

The instructions issued by the Secretary of the Treasury to the Captain of the Port of New York, placing certain restrictions on the movement of vessels welcoming incoming transports, have been made necessary by reason of repeated representations by the commanders of the cruiser and transport forces as well as by the captains of transports, in which it was stated that the safety of such transports was seriously endangered by reason of the action of welcoming vessels.

Noise of Whistles Prevents Signaling.

All the captains of naval transports which have returned since the inauguration of the marine welcome to troopships have reported the great difficulty they have experienced in safely navigating their ships up the harbor, due to the noise of whistles and sirens and streams from fire boats. This noise renders it absolutely impossible to exchange proper navigation signal whistles with any vessel or to hear any of the bell buoys in thick weather or to properly distinguish ships ahead when they are cut off by streams from the fire boats.

The captain of a large transport, which arrived during the last few days, stated that the weather being thick, he was feeling his way up the harbor, when suddenly one of the patrol boats appeared alongside and started the sirens and at the same time the fire boats commenced to shoot streams in the air so that he could hear no signals from vessels, bell buoys, or distinguish any object.

(Continued on page 3.)

THE REGISTRATION OF CABLE ADDRESSES TO BE PERMITTED

U. S. Cable Censorship Announces Removal of War-Time Restriction.

The United States Cable Censorship announces the removal of the war-time prohibition on the registration of abbreviated cable address. Effective January 1, 1919, any person or firm in the United States or its possessions who does not already possess a registered cable address will be permitted to register one such address for use in cablegrams addressed to the registrant. Requests for registration should be made direct to the telegraph or cable companies.

In addition, United States Cable Censorship, which has not recognized addresses registered on or after January 1, 1917, will now permit their use, and Great Britain and France have eliminated the restrictions on the use of addresses registered on or after July 1, 1914. In future all registered addresses, irrespective of date of registration, may be used in cablegrams from countries with which the use of registered address is permitted.

No change has been made by any of the censorships concerned in the existing rules as to the countries with which the use of a registered address is not permitted. The principal regulations now effective on this point demand the use of plain language, as opposed to registered, address in cablegrams to or from neutral European countries or their possessions and in cablegrams to, from, or transiting through Italy or Italian possessions.

The existing rule that only one registered address be used by one person or firm is maintained.

Roumanian Landwehr Again Appeals to Allies

The Roumanian Landwehr has again sent an urgent appeal to the allied ministers at Jassy stating that unless a portion of the destined supplies reach Roumania there is great danger of famine, which would prove a new hot bed for Bolshevik propaganda.

The offices of The Official U. S. Bulletin have been moved from the Continental Trust Building, Fourteenth and H Streets NW., to No. 8 Jackson Place.

GEN. MARCH ANNOUNCES LIST OF U. S. ARMY UNITS NOW ON GERMAN BORDER OUTSIDE OF THE DIVISIONS

CABLED BY PERSHING IN REPLY TO REQUEST

Detailed Information of the Separate Organizations in Army of Occupation Sent so that People May Know Where their Relatives Are. "Distinguished-Service" Medals Recommended for 6 Generals—Total of Men Assigned for Early Convoy.

Press interview by Gen. March December 28, 1918:

I have heretofore announced the composition of the Third Army, the Army of Occupation, along the German frontier in terms of Divisions, and during the past week we cabled Gen. Pershing to send any other auxiliary troops which actually comprised part of that Army so that we might let the people of the country know where their relatives were. The following units, outside of Divisions, are serving with the Third Army:

Units with Third Army.

Army troops, Headquarters troops: 66th Field Artillery Brigade, 322nd Field Battalion, Signal Corps, 51st Telegraph Battalion, 26th Telegraph Battalion, 2nd Cavalry Headquarters, 1st Squadron, 2nd Cavalry, 46th Engineers, 56th Pioneer Infantry, 3rd Army Military Police Battalion, Evacuation Hospitals 3 and 12, 314th Remount Squadron, 303rd Remount Squadron, Army Post Office 927, Sanitary Train 3rd Army, 542nd, 590th, 601st, and 603rd Ambulance Service Sections, 3rd Army Provisional Supply Train, Truck Companies 441, 463, 466, 467, and 469, 3rd Army Air Service Headquarters, 1st Pursuit Group, Pursuit Group, Pursuit Squadron No. 4, 4th Air Park, Headquarters Bombardment Group, Day Bombing Squadron 166, Headquarters Army Observation Groups, Aero Squadrons 9 and 91, Photo Sections 2 and 10, Branch Intelligence Office 462D and 463D, Construction Squadrons, 3rd Army Regional Replacement Depot, Ordnance Depot No. 303.

Third Army Corps. Corps Troops: Headquarters Troops, 308th Engineers,

GENERAL MARCH'S WEEKLY INTERVIEW

and Train, 52d Telegraph Battalion, 308th Field Battalion Signal Corps, 3d Corps Military Police Company, 1st Pioneer Infantry, Troop K 3d Cavalry, Motor Supply Train 415, Field Remount Squadron 302, Mobile Veterinary Hospital No. 1, Machine Shop Truck Unit 405, First Corps Artillery Park, 501st Mobile Ordnance Repair Shop, Headquarters 3d Army Corps Air Service, 1st Aero Squadron, 6th Photo Section, 3d Corps Balloon Groups Reconnaissance, First Balloon Company branch intelligence office, Third Corps Sanitary Train, Field Hospitals 162, 163, and 332, Ambulance Companies 162, 163, and 332, Sales Commissary Unit No. 33.

Fourth Army Corps.

Fourth Army Corps, Corps Troops: Headquarters Troops Headquarters Detachments, 51st Pioneer Infantry, 301st Engineers and train, 310th Field Battalion Signal Corps, 405th Telegraph Battalion, 4th Corps Air Service Headquarters, 12th Aero Squadron, Photo Section No. 4, Branch Intelligence Office, Balloon Group Headquarters, 4th Corps, 2d Balloon Company, 413th Motor Supply Train, Mobile Ordnance Repair Shop, Machine Shop Truck Unit 369, 4th Corps Sanitary Train, Ambulance Companies 301, 302, and 303, Field Hospitals 301, 302, and 303, Troop M, 306th Field Remount Squadron, Detachment, 5th Mobile Veterinary Hospital, 4th Corps Military Police Sales Commissary Unit No. 31, 4th Corps Artillery Park.

Army Corps, Corps Troops, Headquarters Troops, Military Police, 326th Field Battalion Signal Corps, Provisional Motor Supply Company, 396th Machine-Shop Truck Unit, 107th Sanitary Train, less Horse Section; Army Post Office 792, 308th Mobile Veterinary Section, 88th Aero Squadron, 3d Balloon Company, 54th Pioneer Infantry, 7th Corps Field Veterinary Unit, 166th Field Artillery Brigade, 310th Engineers, 1st Battalion; 602d Engineers, 1st Battalion; 414th Supply Train, 2 companies; 418th Supply Train, 2 companies; 312th Remount Squadron, 310th Engineer Train, 76th Telegraph Battalion.

Distinguished-Service Medals.

I have recommended to the Secretary of War the awarding of the Distinguished Service Medal to the following named officers, in each case for the services set opposite to his name:

Maj. Gen. William M. Black, Chief of Engineers, United States Army, for especially meritorious and conspicuous service in planning and administering the Engineer and Military Railway Services during the war.

Maj. Gen. Enoch H. Crowder, Judge Advocate General, United States Army, for especially meritorious and conspicuous service as Provost Marshal General in the preparation and operation of the draft laws of the Nation during the war.

Maj. Gen. George W. Goethals, United States Army, retired, for especially meritorious and conspicuous service in reorganizing the Quartermaster Department and in organizing and administering the Division of Purchase, Storage, and Traffic during the war.

Maj. Gen. William C. Gorgas, United States Army, retired, for especially meri-

torious and conspicuous service as Surgeon General of the Army in organizing and administering the Medical Department during the war.

Brig. Gen. Frank T. Hines, United States Army, for especially meritorious and conspicuous service as chief of embarkation in organizing and administering the Embarkation Service during the war.

Maj. Gen. Henry Jervy, United States Army, for especially meritorious and conspicuous service as Director of Operations, General Staff, and as assistant to the Chief of Staff, in preparing and executing the plans involving the mobilization of personnel during the war.

The names are given alphabetically.

Approved by Secretary.

These recommendations have been approved by the Secretary and the medals will be awarded in a formal way at a later date.

We have given out during the week the assignment of various units in France by Gen. Pershing to early convoys, so they will not be repeated, but the sum total is 6,821 officers and 168,239 men who are assigned to early convoys for return home. The number of men in the United States who have been ordered discharged, which I reported last week as amounting to 900,000, has now been increased to 937,000 by the introduction of some new units. This number, with the 168,239 selected by Gen. Pershing, brings the number of men slated for discharge up to 1,005,239. The sum total of men who have actually been discharged in the United States up to date is 533,334. The number of officers who have been discharged up to December 27 is 35,409.

Questions and Answers.

Q. Has Gen. March received any information concerning the French Army taking over part of the American sector in occupied German territory, and if so can the reasons for this change be stated?

A. No such official information has reached the War Department.

Q. The War Department is reported to have sent instructions to Camp Funston that the Tenth Division is not to be demobilized in the near future and that discharges should be limited to most urgent cases. Is this an exception in the demobilization program of clearing camps in the United States as quickly as possible?

A. No, in both cases.

Q. Please give the total numbers of the Army of Occupation—American, French, British, Belgian, to date?

A. We haven't this information, otherwise I would be glad to give it out.

Q. Can any report be given of the casualties (in detail if possible) sustained by the 35th and 89th Divisions?

A. The casualties up to November 13, including additional men requested by the Divisions, that is the actual number required to fill vacancies, was, for the 35th Division, 171 officers and 4,086 men; for the 89th Division, 196 officers and 5,727 men.

Q. Col. Thomas Robins, 22d Engineers, ordered to report to Nashville, Tenn. Has this appointment anything to do with putting this plant to use dur-

RUSSIAN PRISONERS AT OMSK ON THEIR WAY FROM GERMANY ARE IN DESTITUTE CONDITION

Sent Away by Germans Without Supplies and Inhospitably Received By Bolsheviki—Forty Thousand Trying to Reach Siberia.

State Department advices state that the first contingent of Russian prisoners of war reaching Omsk and Chlabinisk on their way from Germany and Austria are in a pitiable condition because of lack of clothing and shoes, while the Russian Red Cross is unable to assist them. Forty thousand, according to estimates, intend to return to Siberia, of whom 15,000 have insufficient clothing and 7,000 are in Samara detained for lack of shoes. The American Red Cross at Chlabinisk, though handicapped by lack of material, is rendering all the assistance possible.

Stories of Extreme Hardship.

The prisoners relate stories of extreme hardships and privation which they had to undergo. They were obliged to walk 60 miles in three days through the frontier and on arrival in Russia received no food nor any attention from the Bolsheviki. The latter are seeking to induce them to join the Red Army, against whom, however, the prisoners entertain strong resentment, horrified at the brutality and atrocities of which they were witnesses. The prisoners were even robbed of their shoes at Chlabinisk, and obliged to get sustenance by begging from peasants.

ing peace times and on a peace-time basis?

A. The fact of this order is that Col. Robins is not going to Nashville, but he has been ordered to report to the Chief of Staff for duty in the Purchase, Storage, and Traffic Section of the General Staff in this city, and that is where he is coming.

Regarding the bill to permit voluntary enlistments, Gen. March said:

"This bill was introduced because in the selective-service law a clause provided that the men would be raised for all armies by draft solely during the progress of the emergency, and voluntary recruiting was stopped. Now a great many men about to be discharged wish to enlist, but under that phase of the law they can not do this, and the bill simply removes this restriction and allows us to take those men if we want to, and it has no bearing on the raising of a future Army."

Gen. March also said:

"The figures I have given for discharges are to date. The discharges for this week—the week ending the 28th—have not come in at all, except about 33,000, which came in this morning, and I have added them to the number I already had. Five hundred and thirty-three thousand is practically up to last Saturday, so that when we get the report of this week we expect to have about the same proportion of increase that we had last week. I give the figures as they stand to-day."

TREASURY CERTIFICATES FOR THREE-QUARTERS OF A BILLION OFFERED BY SECRETARY GLASS

PAYABLE JUNE 3 AT 4 1-2 PER CENT

Applications to Be Received at Federal Reserve Banks—Subscriptions to Close January 7—Right to Reject Reserved—Tax Exemption.

The Secretary of the Treasury, under the authority of the act approved September 24, 1917, as amended by the act approved April 4, 1918, offers for subscription, at par and accrued interest, through the Federal reserve banks \$750,000,000 or more Treasury certificates of indebtedness, series 5 C, dated and bearing interest from January 2, 1919, payable June 3, 1919, with interest at the rate of 4½ per cent per annum. Applications will be received at the Federal reserve banks. Subscription books will close at the close of business January 7, 1919. Certificates will be issued in denominations of \$500, \$1,000, \$5,000, \$10,000, and \$100,000.

Tax Exemptions.

Said certificates shall be exempt, both as to principal and interest, from all taxation now or hereafter imposed by the United States, any State, or any of the possessions of the United States, or by any local taxing authority, except (a) estate or inheritance taxes, and (b) graduated additional income taxes, commonly known as surtaxes, and excess profits and war-profits taxes, now or hereafter imposed by the United States, upon the income or profits of individuals, partnerships, associations, or corporations. The interest on an amount of bonds and certificates authorized by said act approved September 24, 1917, and amendments thereto, the principal of which does not exceed in the aggregate \$5,000 owned by any individual, partnership, association, or corporation, shall be exempt from the taxes provided for in clause (b) above.

Notice of Redemption.

Upon 10 days' public notice, given in such manner as may be determined by the Secretary of the Treasury, the certificates of this series may be redeemed as a whole at par and accrued interest on or after any date, occurring before the maturity of such certificates, set for the payment of the first instalment of the subscription price of any bonds offered for subscription by the United States after the offering and before the maturity of such certificates. The certificates of this series, whether or not called for redemption, will be accepted at par, with adjustment of accrued interest, if tendered on such instalment date in payment on the subscription price then payable of any such bonds subscribed for by and allotted to holders of such certificates. The certificates of this series do not bear the circulation privilege and will not be accepted in payment of taxes.

The right is reserved to reject any subscription and to allot less than the amount of certificates applied for and to

STOPS BLOWING OF WHISTLES AS WELCOME TO TRANSPORTS

(Continued from page 1.)

As a consequence, the transport nearly went ashore on Governors Island, and only by backing full speed did he save his ship from grounding. With all this noise and excitement it is impossible to keep the troops on board from rushing from one side of the ship to the other, which causes the ships, which are in light condition, to list greatly. If a collision should occur when a ship is in this condition, there is great probability that she would sink rapidly, and a great marine disaster would occur in the harbor of New York.

Special Rules Promulgated.

Upon the urgent recommendation of the authorities in charge of the transport service, the Secretary of the Treasury instructed the captain of the port that all tugs, motor boats, excursion steamers, and other boats and vessels in New York Harbor will be required to comply with the following rules:

1. That all such craft shall keep at a distance of at least 300 yards from an incoming transport, unless it be necessary to approach nearer to permit the vessels to pass in the ordinary course of their navigation.

2. That such craft shall not blow their sirens or whistles within a distance of one-half mile from an incoming transport, except to give the usual and necessary navigation signals.

3. That such craft shall not shoot streams of water from their hose within a distance of one-half mile from an incoming transport, unless necessary to extinguish a fire.

4. That no band shall be permitted to play in the vicinity of such transport while the same is approaching its dock.

The above rules have been promulgated exclusively with a view to insuring the safety of the transports and of the lives of soldiers and sailors returning to the United States. They are intended to interfere to the least degree, consistent with safety, with the welcome accorded to incoming transports.

close the subscriptions at any time without notice. Payment at par and accrued interest for certificates allotted must be made on and after January 2, 1919, and on or before January 7, 1919. After allotment and upon payment Federal reserve banks will issue interim receipts pending delivery of the definitive certificates. Qualified depositaries will be permitted to make payment by credit for certificates allotted to them for themselves and their customers up to an amount for which each shall have qualified in excess of existing deposits when so notified by Federal reserve banks. As fiscal agents of the United States, Federal reserve banks are authorized and requested to receive subscriptions and to make allotment in full in the order of the receipt of applications up to amounts indicated by the Secretary of the Treasury to the Federal reserve banks of the respective districts.

When you buy war-savings stamps you do not give—you receive.

C. M. WOOLLEY ELECTED VICE CHAIRMAN WAR TRADE BOARD

Election of Clarence M. Woolley, of New York and Chicago, to be vice chairman of the War Trade Board, in which capacity he will head the board during the absence in Europe of Vance C. McCormick, chairman, was announced today by Mr. McCormick, who has been summoned to Paris by President Wilson.

Mr. Woolley represents the Secretary of Commerce on the board. He has been actively associated with the War Trade Board since November, 1917, coming to Washington from New York. Some six months ago he also became the representative of the War Industries Board on the War Trade Board. He was likewise a member of the priorities committee until this was dissolved, and is still a member of the United States Sugar Equalization Board (Inc.) He is a manufacturer.

Mr. McCormick will sail December 31, his stay abroad being wholly contingent upon the developments of the situation in Paris.

ADDITIONAL U. S. ARMY UNITS ASSIGNED FOR EARLY CONVOY

The Chief of Staff authorizes publication of the following. Following organizations have been assigned to early convoy: 492d Aero Squadron, 2 officers, 147 men; 302d Trench Mortar Battery, 5 officers, 160 men; 305th Trench Mortar Battery, 5 officers, 150 men; 307th Trench Mortar Battery, 5 officers, 150 men; 105th Trench Mortar Battery, 4 officers, 163 men; 400th Aero Squadron, 7 officers, 153 men; 34th Balloon Company, 11 officers, 170 men; 155th, 147th, 27th, and 95th Aero Squadrons, 24 officers, 725 men; 13th, 49th, and 139th Aero Squadrons, 18 officers, 545 men; 413th Telegraph Battalion, 13 officers, 215 men.

The assignment of the 500th Aero Squadron to early convoy was through error and has been canceled.

General Import License Covering Vegetables and Fruits From All Sources

The War Trade Board announces in a new ruling (W. T. B. R. 471) that general import license P. F. B. 24 (W. T. B. R. 205, issued August 19, 1918), covering the importation of fruits and vegetables from Cuba, for shipments made on or before December 31, 1918, has been revoked. A new general license to be known as P. B. F. 24 has been issued covering the importation of all fresh fruits and fresh vegetables from all sources. The new general license will be valid indefinitely until revoked. No individual import licenses will therefore be required for such shipments.

APPOINTED TO EMBASSY HERE.

State Department advices state that Hilarion Moreno has been appointed counsellor of the Argentine embassy to Washington and Fernando Espila as first secretary. Moreno was formerly counsellor at Madrid and Espila is a prominent lawyer of Buenos Aires.

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: No. 8 Jackson Place,
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.

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

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

SIGNIFICANCE OF THE CHEVRON IN THE ARMY AFTER THE WAR

In his interview with the press, Secretary Baker said in connection with the general subject of war chevrons:

Ten years from now the Army of the United States will consist of two classes of people, those who served in this war and those who did not. Men who have nothing on their sleeves will be those who have joined the service after the armistice, and men who were in service during the war, either abroad or at home, will wear the appropriate chevron. It will designate those who were in the forces during the war from those who were not.

War Trade Board Annuls Ruling on Wild Duck Imports From Mexico

War Trade Board restrictions against the importation of frozen wild ducks from Mexico have been removed, but this formerly sizable traffic still is against the law, so far as public sale is concerned, Vance McCormick, chairman of the board, announced to-day.

An unusual international situation was revealed by the removal of the War Trade Board's restriction. At the time the order against importing the birds was put into effect, the traffic was so extensive that a considerable saving in tonnage was effected. Since the order was issued a new migratory bird treaty with Canada and Great Britain and appropriate legislation has become effective, under which the offering of these birds for sale is prohibited.

The tonnage no longer is needed and the War Trade Board ruling therefore was withdrawn, but the treaty regulations continue.

DETAIL FOR COL. CRAWFORD.

Col. Lawrence C. Crawford, Coast Artillery Corps, has been relieved from duty at the Coast Artillery Training Center, Fort Monroe, Va., and ordered to repair to this city and report for duty with the Rehabilitation Division of the Federal Board for Vocational Education.

REVISED EDITIONS OF CERTAIN U. S. LIGHTHOUSE SERVICE PUBLICATIONS AS OF JAN. 1

Revised editions of the following publications of the United States Lighthouse Service will be issued by the Department of Commerce, as of January 1, 1919.

Light List, Atlantic and Gulf coasts of the United States.

Light List, Pacific coast of the United States.

These light lists include, respectively, lighted aids to navigation maintained by or under the authority of the United States Lighthouse Service on the Atlantic and Gulf coasts of the United States, Porto Rico, etc., and lighted aids to navigation on the Pacific coast of the United States, Alaska, the Hawaiian, Midway, Guam, and the American Samoan Islands, but do not include unlighted beacons or buoys.

Buoy List, Ninth Lighthouse District, embracing the waters of Porto Rico and adjacent islands.

Buoy List, Sixteenth Lighthouse District, embracing the waters of Alaska.

Buoy List, Nineteenth Lighthouse District, embracing the waters of Hawaii, Midway, Guam, and American Samoan Islands.

These buoy lists include all aids to navigation maintained by or under the authority of the United States Lighthouse Service for the waters respectively embraced as above.

The publications referred to may be obtained from the Superintendent of Documents, Washington, D. C., and various sales agents at principal ports, including collectors of customs, lighthouse district superintendents, district offices of the Bureau of Foreign and Domestic Commerce, United States shipping commissioners and radio inspectors of the Bureau of Navigation, Department of Commerce, and suboffices of the Coast and Geodetic Survey. The prices of the publications in question are 30 cents each for light lists, and 20 cents each for buoy lists.

WEEKLY WEATHER FORECAST

The Weather Bureau has issued the following forecast for the period December 30 to January 4, inclusive:

North and Middle Atlantic States.—Occasional snows early in the week, followed by generally fair weather thereafter. Temperatures nearly normal, although probably somewhat warmer Tuesday or Wednesday.

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

West Gulf States.—Generally fair weather indicated during the week, with a return to normal temperatures.

Ohio Valley and Tennessee.—Generally fair weather during the week, although some slight prospect of rain or snow in the Ohio Valley Monday or Tuesday. Somewhat higher temperatures early in the week.

Region of Great Lakes.—Occasional snows probable first half of the week; generally fair second half. No decided temperature changes.

Upper Mississippi and Lower Missouri Valleys.—Some prospect of snow early in the week, with temperatures slightly above normal in the Mississippi Valley; generally fair the remainder of the week, with nearly normal temperatures.

Northern Rocky Mountain and Plateau Regions.—Local snows and lower temperatures probable early days of the week over north portion, otherwise generally fair weather indicated during the week, with nearly normal temperatures.

Southern Rocky Mountain and Plateau Re-

EMPLOYMENT SERVICE AID FOR DISABLED SOLDIERS AND SAILORS

The Federal Board for Vocational Education and the United States Employment Service of the Department of Labor have entered into the following agreement providing for certain specific services to disabled soldiers and sailors on the part of the United States Employment Service:

"The vocational rehabilitation act directs the Federal Board 'to provide for the placement of rehabilitated persons in suitable or gainful occupations' and 'to utilize, with the approval of the Secretary of Labor, the facilities of the Department of Labor, in so far as may be practicable, in the placement of rehabilitated persons in suitable or gainful occupations.'

"In compliance with the spirit of the law, the United States Employment Service offices will perform the following services:

"(1) Fill out Federal Board Form No. 514 on every disabled ex-soldier or ex-sailor coming to their attention and forward report to the rehabilitation office of the Federal board for the district in which the man is located.

"(2) Provide each man who desires to make application for compensation with Bureau of War-Risk Insurance Forms Nos. 504 and 526, assist him to fill out and forward them to the central office of the Federal board in Washington.

"(3) Assist such men, if desired by them, to secure employment pending the determination of their status under the War-Risk Insurance act.

"(4) Assist in the placement of rehabilitated men when so requested by the offices of the Federal board."

FUEL ORDER ALLOWING SALE OF COKE FOR OCEAN EXPORT

The United States Fuel Administration issues the following:

The United States Fuel Administrator, acting under authority of an executive order of the President of the United States, dated August 23, 1917, appointing said administrator, and of subsequent Executive orders, and in furtherance of the purpose of said orders and of the act of Congress therein referred to and approved August 10, 1917,

Hereby orders and directs that the order of said Administrator, dated April 25, 1918, entitled "Order of the United States Fuel Administrator relative to prices of coke for export by ocean transportation," be, and the same hereby is, amended by striking out paragraph (4) thereof, which said paragraph (4) prohibits the sale or delivery of coke for export by ocean transportation except upon the prior issuance by the United States Fuel Administration of a permit therefor.

This order shall be effective December 19, 1918.

H. A. GARFIELD,
United States Fuel Administrator.

Regions.—Fair weather indicated during the week, with nearly normal temperatures.

Pacific States.—Rain early in the week in north portion and again early in the middle of the week, except snow in the mountains; fair over south portion. Nearly normal temperatures.

WORK OF CONGRESS BRIEFLY TOLD

The Senate was not in session yesterday, but the House met and engaged in merely routine business and adjourned until Monday. Majority Leader Kitchin asked that the House not concur in the Senate amendments to the war-revenue bill and that the measure be sent to conference. At the suggestion of Mr. Madden, of Illinois, in order that members might have the opportunity to read the bill, action was postponed until Monday.

A resolution was introduced by Mr. Britten, of Illinois, Republican, requesting the peace conference to make provision at the earliest practicable day for a League of Nations that will establish and maintain an enduring peace. Speaker Clark received a letter from Secretary Baker urging legislation that will permit the retirement of the Army nurse corps at three-quarters pay after 20 years' service. It was pointed out that not more than six or seven nurses would become eligible for retirement within the next five years.

SURRENDER OF WAR-SAVINGS CERTIFICATE STAMPS OF 1918

TREASURY DEPARTMENT,
OFFICE OF THE SECRETARY,
Washington, D. C., December 23, 1918.

Each collateral agent of the second class appointed pursuant to Department Circular No. 95 (War-Savings Circular No. 2), dated November 30, 1917, is required to deliver to the Federal reserve bank to which such agent is required to account, on or before January 10, 1919, all War-Savings Certificates and War-Savings Certificate Stamps, series of 1918, held by such agent at the close of business December 31, 1918, and shall receive credit for such stamps (at the December, 1918, issue price) on its account with such Federal reserve bank.

All cash agents of the second class appointed pursuant to Department Circular No. 96 (War-Savings Circular No. 3), dated January 2, 1918, are required to deliver on or before January 10, 1919, to the Federal Reserve Bank from which the same were received, all war-savings certificates and war-savings certificate stamps, series of 1918, held by them at the close of business December 31, 1918. The provisions of said Circular No. 96, requiring such delivery on or before December 31, 1918, are hereby superseded. Upon such redelivery, each such cash agent will be entitled to return of the deposit made against the stamps so redelivered, computed in the manner prescribed in said Circular No. 96; or, at the option of such agent, such Federal Reserve Bank will deliver to such agent, in lieu of returning such deposit, war-savings certificate stamps, series of 1919, computed at \$4.12 each, and United States thrift stamps, computed at 25 cents each, and cash, to an aggregate value so computed not exceeding the amount of the deposit to be refunded.

CHARLES GLASS,
Secretary.

Diversion of Nitrate for War Needs Instead of Going to the Farmers Explained by Industries Chairman

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

Facts concerning the importation and use of nitrate during the war period, hitherto suppressed for military reasons, are herewith made public by C. H. MacDowell, director of the Chemicals Division of the War Industries Board, for the purpose of clearing up certain misunderstandings which have existed.

Appropriation by Congress.

In the fall of 1917 the Congress appropriated \$10,000,000 to be used by the Agricultural Department in importing nitrate of soda to be sold by them to the farmers at cost. This was later made a revolving fund. Under this the War Industries Board procured for the Department of Agriculture some 109,000 long tons of nitrate for shipment from Chile during the winter and spring. Owing to disturbed shipping conditions in the early spring, it was impossible to bring in for February-March arrival the tonnage expected, and with the needs developed by the expected spring offensive of the Germans, it became necessary to divert to France a large tonnage of nitrate for manufacture of explosives in that country and for further increasing production of explosives in this country for use in France. This immediate need made it impossible for the Department of Agriculture to secure boats sufficient to bring in the full 109,000 tons so that 66,778 tons was actually imported, in time for use by the farmers for spring planting.

Short Tonnage Explained.

Owing to military necessity, publicity could not, of course, be given to the reason of the nonarrival of the nitrate sold to the farmers, and this inability to deliver was the cause of considerable feeling on the part of users of nitrate of soda. The military necessity was the greatest one and the planters who were unable to get the nitrate were in this way contributing to the supply of explosives in France, which later led to the winning of the war.

Drawn from Reserves.

The nitrate of soda situation in the United States up until about the first of August was a serious one, although every explosive and chemical plant was kept supplied with sufficient nitrate to maintain full operations at all times. This was done by drawing from Government arsenal reserves and by transferring stocks from fertilizer manufacturers and other holders to plants when stocks were about exhausted. Owing to the shortage of nitrate, it was deemed wise to ask the importer to discontinue sales of nitrate to fertilizer manufacturers other than for the making of sulphuric acid, and after the first of July all consignments of nitrate arriving in the country sold to such manufacturers were commandeered by the Ordnance Department and turned over to munitions and chemical manufacturers. These contracts thus handled were made between

the importers and the fertilizer people in the fall of 1917.

All Restrictions Removed.

Immediately on the signing of the armistice, all restrictions were taken off of the importers as far as sales of nitrate to fertilizer manufacturers and agricultural users was concerned, so that there will be no difficulty in supplying the entire needs of the United States for agricultural use for spring planting.

Nitrate of soda is the foundation of smokeless powder and high explosives as well as for other needed chemicals, and the purchase and importation of nitrate to the United States was controlled by the United States Government through the War Industries Board in cooperation with the importers formerly handling this material, the importers buying in Chile as in times past. The Government received their nitrate through the importers at cost and the profit charged by the importers to private users was controlled by the Government so that uniform cost to all users was secured, this cost being based on the average monthly cost in Chile, plus the freight storage, exchange, and other elements of cost.

The Nitrate Committee.

A committee known as the Nitrate Committee of the United States was established with offices in New York and a New York representative of the War Industries Board represented that board in the offices of this committee. Government needs for nitrate were increasing rapidly and the 1919 requirements would have been very large. During the entire period of the war all needed nitrate was secured and there was no let up in the manufacture of war materials depending upon this article.

PLAN TO COOPERATE WITH THE WOMAN'S LAND ARMY

The Secretary of Labor, William B. Wilson, in recognition of the services of thousands of women during the past year, and with the view to encouraging the preparation of women for farm work another season, wherever the need arises, has approved a plan of cooperation between the U. S. Employment Service and the Woman's Land Army of America, Inc.

Under the new arrangement representatives of the Land Army may become officers of a division of work in the Employment Service, this division to be known as The Woman's Land Army of America, the Employment Service to furnish officers' insignia, assistance in recruiting and expenses of the Federal organization, and to have direction of officers' recommendations to the Secretary, location of units, and regulation of working conditions.

A national director, in the person of Mrs. William H. Hubert, will act as administrative chief of the division.

Development of Aviation In U. S. Army During War Reviewed In Report By Maj. Gen. Kenley, Director

In his annual report to the Secretary of War, the Director of Military Aeronautics, Maj. Gen. William L. Kenley, says in part:

Though the Division of Military Aeronautics was created only on April 24, 1917, it was agreed that the duties intrusted to it and previously carried out by the Signal Corps should be covered in this report in order to present a continuous story of the development of the personnel, training, and organizing phases of the present Air Service. Also it should be pointed out that operations on the front in France have been left largely to whatever report the American Expeditionary Force may deem wise.

Sudden Importance of Service.

The fiscal year 1917-18 saw aviation develop from a wholly subsidiary branch of the Army as the Aviation Section of the Signal Corps to a position of extreme and decisive importance as the Air Service, directly under the Chief of Staff. From the most insignificant beginnings it came within the year to be one of America's major efforts in the war.

This is all the more surprising when America's previous backwardness in aviation is considered. This country has stood practically still in aerial progress while the war in Europe brought about an extraordinary advance. From all this the United States was entirely shut off up to the time it abandoned neutrality. So little exact knowledge was available that the first American planes to go with the expedition into Mexico in March, 1916, were all rendered useless in accidents within a short time of arrival. There was practically no aviation technique here comparable to Europe's, almost negligible manufacturing facilities, not a hundred trained flyers, and only the most rudimentary facilities for training. Moreover, no one had any adequate appreciation of the intricacy and skill required in the making of either an airplane or the training of a pilot.

Progress in Europe.

As against this stagnation Europe's progress in two and one-half years of war had been tremendous. * * * In contrast to all this development the United States at the time of its entry into the war stood very little ahead of where it had been before the world war broke out.

The original American war program, based on an army of a million men, made aviation but a relatively insignificant part of the general military forces. This program, which represented the view of the general staff before the arrival of the foreign missions, was met by two appropriations, \$10,800,000 on May 12, 1917, and \$43,450,000 on June 15, many times larger than any appropriations ever before made.

Congress' Record Appropriation.

The British and French missions, however, arriving the last of April, completely revolutionized this viewpoint. Supported by an urgent cable of May 21 from the premier of France, calling for 2,000 planes a month and a total of 5,000 pilots and 50,000 mechanics, the \$640-

000,000 appropriation, the largest ever made by Congress for one specific purpose, was drawn up, put through the House of Representatives Military Affairs Committee in two meetings, the House itself in one, the Senate Military Affairs Committee in 45 minutes, and the Senate itself a week later, becoming law on July 24, 1917. On this date the present large program was really launched, two months and a half after the outbreak of war, and largely in response to allied appeals.

Beginning of Separate Service.

The rest of the fiscal year was taken up in amplifying and executing the lines of effort here laid down. Toward the end of the year, however, it became obvious that the system of organization of an Aviation Section as a subsidiary branch of the Signal Corps was not functioning efficiently. The British and French, perceiving that we were encountering the same kind of obstacles as theirs, strongly recommended a separate, independent air service similar to the air ministries they had been obliged to establish and which have worked so successfully since. As a result, a first step was taken in a rearrangement of duties designed to effect a greater independence and a greater concentration of authority when, on April 24, the War Department authorized the following statement:

Mr. John D. Ryan has accepted the directorship of aircraft production for the Army. A reorganization of the Aviation Section of the Signal Corps has been also effected, of which the principal elements are as follows: (Here follow the details.)

Duties Made Clearer.

The report continues:

This division of responsibilities and functions gave a clearer conception of the unique duties of the Air Service in production of planes and training of pilots, and is significant, too, of the many tactical reasons which made it imperative for England and France to establish separate and independent air services.

The end of the fiscal year found this problem of higher organization one of the most important to be faced. An early defect discovered in the reorganization developed when there appeared to be inadequate liaison between the Bureau of Aircraft Production and the Division of Military Aeronautics. One was responsible for the production of planes, the other for their operation and military efficiency. The method of selecting a type to put into production and the final decision whether any plane produced was suitable for its military purpose or not was undetermined. The situation of two sets of officials with equal authority in their respective fields of action, neither responsible to the other, at once demonstrated that neither could be held for the final production of an acceptable plane for the front. This was partially obviated by an agreement between the Division of Military Aeronautics and the Bureau of Aircraft Production that the types of plane to be put into production must first be mutually agreed upon, and that before a plane could be sent to the front it should be

given a military test and accepted by the Division of Military Aeronautics. But considerable time was lost before this policy was definitely arranged, a policy which might easily have at once been established by a unified department.

Science of the Air.

The personnel side of the air service, including the selection, training, organization, and operation of the flying forces, developed within the fiscal year 1917-18 into an educational system on a scale infinitely larger and more diverse than anyone had anticipated. Teaching men to fly, to send messages by wireless, to operate machine guns in the air, to know artillery fire by its bursts, and to travel hundreds of miles by compass, teaching other men to read the enemy's strategy from aerial photographs, and still others to repair instruments, ignition systems, propellers, airplane wings, and motors, has required a network of flying fields and schools, a large instructional force, and a maze of equipment and curricula.

Advance Since the War.

None of this, practically speaking, was on hand at the outbreak of the war, neither fields, instructors, curricula, nor, more serious than all, experience to show what was to be needed. This country had never trained an aviator sufficiently to meet the demands of overseas aerial warfare and had not the slightest knowledge of the instruction necessary for radio, photography, or enlisted personnel. Consequently, the first men largely taught themselves before teaching others and experience led on from one course to the next.

Year's Flying Statistics.

During this fiscal year a grand total of 407,990 hours were flown by Army aviators in the United States, as contrasted with 745.5 hours in 1914 and 1,269 in 1915. In the single week ending June 30, 1918, a total of 19,560 hours were flown, or 15 times, for that single week, the number for the whole year three years before. This, at 75 miles an hour, is equivalent to over 30,000,000 miles, or 1,223 times around the Equator.

During it there were 152 fatalities, or 2,684 flying hours and 201,000 miles flown to each death. Of these, 86 were caused by stalls, when the plane, usually through some error by the pilot, lost its flying speed and dropped into a straight nose dive or turned into a tail spin, from which the pilot did not have the time or the skill to extricate it. Collisions were responsible for 30 other accidents, often due to failure to fly according to the rules. Side-slips, the only other large cause of accidents, resulted in 10 deaths.

Regrettable as these accidents are, it is felt that, considering the newness of the science, the early state of development of the planes, the inexperience in instruction, and the necessity of teaching stunts in themselves rather dangerous, this number is not large. As a matter of actual statistics, fatalities in Amer-

(Continued on page 7.)

WAR WORK OF CENSUS BUREAU REVIEWED IN DIRECTOR'S REPORT

According to the annual report of Director Rogers, of the Bureau of the Census, to Secretary Redfield, of the Department of Commerce, the Census Bureau during the fiscal year turned aside in large measure from its usual peace-time work and directed a part of its energies to the compilation of war statistics. The increase in this class of work was so large that the number of employees engaged on it rose from 92 on July 1, 1918, to 231 on September 1.

War Work by Bureau.

The war work done by the bureau covers a wide range. Its more important phases include canvasses of manufacturers and dealers to ascertain the consumption and stocks on hand of certain raw materials used in war industries, and the production and stocks on hand of commodities made therefrom; the classification of occupations of military registrants, an undertaking that necessitated the handling and rehandling of more than 8,000,000 cards; estimates of population for use as a basis in the apportionment of the first draft; the allocation of enlistments; and the determination of registrants' ages from census records. In addition to carrying on these and other specific lines of work at the request of the war agencies of the Government, the bureau has complied with many requests for information which had a bearing on the problems arising in connection with the war.

Bureau's Regular Work.

During the fiscal year the bureau carried on 13 regular and 7 special lines of work, in addition to the war work and the preparations for the Fourteenth Census. The regular inquiries included canvasses of water transportation and shipbuilding, of electrical industries, of religious bodies, of births and deaths, of State and municipal finance, of cotton and cotton seed, and of stocks of leaf tobacco in the hands of manufacturers and dealers.

The work on birth and death statistics has been considerably expanded during recent years. These statistics are gathered only from those States and municipalities which maintain adequate registration systems.

The special work done by the bureau included a census of the Virgin Islands, recently purchased from Denmark. These islands have a total area of 132 square miles, and the total population on November 1, 1917, was 26,051.

Another special line of work undertaken by the bureau was the tabulation of data covering the disputed areas of Europe and Africa—that is, those areas whose final disposition will be determined by the outcome of the war.

The force of the Census Bureau in Washington comprises 684 officials and employees, and in addition there are employed throughout the cotton belt approximately 700 local special agents who make periodical collections of cotton and cottonseed statistics.

Preparations for Fourteenth Census.

In order to avoid waste and delay in the conduct of the next decennial inventory of the country's population, agriculture, and industries, to be made in 1920, the bureau is carrying on such prepara-

U. S. to be Independent of Other Nations For Nautical Charts, Says Hydrographer in Report Reviewing Work of the Past Year

The report of the United States Hydrographer, Rear Admiral Seaton Schroeder, United States Navy, retired, on the operations of the Hydrographic Office during the fiscal year, says, in part:

The Hydrographic Office continued to supply charts and sailing directions as needed for the Navy and other public services, and the mercantile marine. Thanks to a certain amount of overtime work and unremitting zeal on the part of all, and to good judgment displayed by the former hydrographer and his assistants in guiding the expanding energies into proper channels just before and after war came upon the country, there has been no failure to provide outfits for the constantly increasing number of vessels of all types and tonnages. An increasing demand has also been met for manuals of instruction in navigation called for by various schools and colleges maintaining navigation classes, and by young reserve men and others aspiring to become officers in the Navy or the mercantile marine.

Independent of Other Nations.

It has long been recognized by all who have had opportunity to observe the working of this office from within, or to use its products, that it should be brought to a position of independence of foreign sources for maintaining its supply of charts and sailing directions for not only vessels of the Navy, but for other public services and for vessels of the mercantile marine. Before the present European war had progressed many months it had become evident that what had been a desideratum was fast becoming a necessity, as foreign sources for such vital material were being very greatly curtailed or wholly closed. Our entry into the war made it an absolute sine qua non; and, although the final result can not be immediately achieved of covering the more remote untraveled seas with our charts and sailing directions, the office has been definitely brought to a position of virtual independence and self-support. And that position will of necessity have to be maintained from now on; having been forced to it by the inexorable logic of war we can not now recede.

Heretofore in the international exchange of hydrographic work America has remained in debt to the other leading maritime nations; this position should be reversed.

tory work as can be done prior to the enactment of the pending bill to provide for the Fourteenth Census. Under this bill, if it is enacted into law, all the clerical and subclerical force of the bureau will be appointed through open competitive examinations, held by the United States Civil Service Commission, as at the census of 1910.

The Fourteenth Census will cover the subjects of population; agriculture, including irrigation and drainage; manufactures; and mines, quarries, and oil and gas wells. The undertaking will require the services of a field force of about 85,000 or 90,000, chiefly enumerators.

A position of independence will secure to us great advantages in the features of national security, efficiency due to working under an individual and homogeneous system, undivided responsibility for the safe navigation of our shipping, both naval and commercial, and resurrection from the humiliating situation of the leading nation in the world being dependent upon other nations for nautical information.

The report urges the need for larger permanent quarters for the office and continues:

Personnel and Salaries.

The carrying on of the increased work resulting from the state of war has been rendered possible by utilizing temporarily the services of men and women of the Naval Reserve Force. Upon the cessation of war operations it will not do to suddenly diminish the force of naval reservists and civilians on the war roll. The activities of the office have acquired a momentum that can not be instantly checked.

The well-known increase in the cost of living that has gradually imposed itself upon the residents of Washington to an apparently greater extent than elsewhere has entailed marked hardship upon many Government civil employees, including those of this office. A certain measure of relief was afforded by the authorized formation of a temporary or war roll, to which a limited number of older employees, chiefs of sections, were transferred at a slight increase of salary, although danger to future efficiency was recognized from the fact that they might not be restored to the permanent roll when the war shall end. This action was prompted in an endeavor to forestall resignations among the lower grades.

Expenses and salaries will not go down immediately upon the cessation of war, and it will certainly be necessary that those who are retained shall receive not less than the salaries attached to the war roll.

DEVELOPMENT IN AVIATION.

(Continued from page 6.)

ican training are less than half as large as those of the other allied countries.

Personnel.

Of the personnel on June 30, 1918, after telling the details of the various training camps in the United States, the report says:

Where, at the outbreak of the war, there had been but 65 officers in the Air Service, there are now 14,230; the enlisted strength, similarly, had jumped from 1,120 to 124,767; the number of men in or awaiting training for flyers from less than 100 to over 18,000. There were 4,872 officers and 46,667 enlisted men overseas. Indeed, the Air Service alone was by June 30, 1918, larger than the American Army at the outbreak of the war. While its development had been infinitely more complicated and much less rapid than expected, there is reason to believe that it is essentially sound.

NEW RULING ON EXPORTATION OF MANUFACTURES CONTAINING GOLD

War Trade Board Announces Further Modification of Regulations.

The War Trade Board announces, in a new ruling (W. T. B. R. 441), that it has been possible to further modify the regulations governing the exportation of manufactures containing gold (W. T. B. R. 370, Dec. 14, 1918), which have been changed to read as follows:

(1) On and after November 16, 1918, applicants for licenses to export any manufactures containing gold will be required to make their application on Form X, as heretofore, and attach thereto, duly executed and filled in, Supplemental Information Sheet X-29, together with any other supplemental information sheets required for shipment to particular countries, as Form X-122, etc.

(2) Licenses when import agreement is given.—Licenses may be granted for the exportation of manufactures containing gold to all destinations, if the applicant shall file with the War Trade Board an agreement (Form X-215) to the effect that the applicant will import into the United States gold equivalent to the bullion value of the gold contained in such exported articles, provided the bullion value of the gold contained therein is greater than 65 per cent of the value of the article for shipments to Cuba, West Indies, Mexico, Central America, and South America, or greater than 45 per cent for shipments to other destinations.

On January 15, 1919, and at the end of every three months' period thereafter, each exporter in the United States who has exported manufactures containing gold, under this section, shall file with the War Trade Board, Washington, D. C., reports in writing of all exportations of manufactures containing gold or bullion value in excess of the percentages prescribed above, made by him during the preceding three months and all importations of gold from any foreign country made by him during such period, to which there must be attached a copy of the customs import entry or entries countersigned by the collector of customs.

For reporting such exportations and importations, Form X-216, January, 1919, should be used for shipments to Cuba, West Indies, Mexico, Central America, and South America, and the importations to counterbalance such exportations as provided herein, and, similarly, Form X-217, January, 1919, should be used for other destinations.

Importations of gold required herein may be made from any country, and exporters are not required to make their importations of gold from the country to which they have exported the articles containing gold.

(3) Licenses when no import agreement is given.—Licenses may be granted for the exportation of manufactures containing gold without such agreement for import required by section (2) in the following cases:

(A) When the destination is Cuba, the West Indies, Mexico, Central America, or South America, and the bullion value of the gold contained in the article exported does not exceed

War Work of the Bureau of Standards Reviewed in Director's Annual Report

The recent activities of the Bureau of Standards, Department of Commerce, form a chapter in the technical history of military efficiency. The report of the director covers many interesting applications of science to warfare. The bureau is essentially a physical research laboratory and as such has been engaged in researches on military instruments, methods for locating enemy batteries, development of new materials, appliances, and methods, and other technical researches on military problems. A synopsis of the report issued by the Department of Commerce says:

The regular work of the bureau has yielded important results. Apart from new researches, a large volume of testing was completed, more than 300,000 separate tests being made. The construction of the new industrial laboratory, the completion of the metallurgical laboratory, and the building of a number of emergency war laboratories for airplane investigations were events of interest, and will be of great value in the development of the several branches of technology within the bureau's field.

Well Equipped When War Broke.

When the United States entered the war, the bureau already possessed exceptional facilities, equipment, and personnel for exact scientific research in physics, chemistry, and engineering. This enabled it to take up promptly many important military researches. The laboratories, so useful during peace, proved of especial importance in war. The specialized equipment of instruments, materials, and supplies were on hand which were then almost unobtainable elsewhere. The bureau promptly extended its service to all lines of scientific work which would assist in the war. Practically every section of the bureau's regular organization has had military problems of the most pressing nature submitted to it, and invaluable service has been rendered.

65 per cent of the whole value of such article; or

(B) When the destination is any country other than those named in paragraph (A) and the bullion value of the gold contained in the article exported does not exceed 45 per cent of the total value of such article.

(4) In filing out reports of exportations of manufactures containing gold (Form X-216 or X-217, January, 1919), exportations of commodities containing gold of bullion value not exceeding the respective percentages of the value of the article as indicated above should not be reported.

(5) Form X-217, December, 1918, is hereby withdrawn.

(6) Copies of the various forms described above may be obtained upon application to the War Trade Board, Washington, D. C., or to any of the branch offices.

(7) Shipments of dental gold may be made without the execution of the import agreement, such agreement not being required for such shipments.

The recent expansion of the bureau has been on lines vital to the success of the war. It is interesting to note, however, that many of these lines are of essential value to our industries in peace. The need for the national provision for master-gauge standardization was only realized by those in close touch with such work. The accurate dimensioning of the functioning parts of mechanisms will permit extending the American system of manufacturing interchangeable parts to its maximum usefulness. The importance of nation-wide standardization has long been known, but the practical working out of such standardization is best met by a national laboratory such as the Bureau of Standards. The same principle holds for all the technologies and special branches of physics.

Science and Technology.

The combination of pure science and technology has proven especially stimulating and effective. The close cooperation of physicists and engineers in practical as well as theoretical work has given an unusual breadth to such researches. In turn, the technologic facilities have proven of great value in the purely scientific work. Many cases might be cited where the elements of a research problem ramify into laboratories of practically every division of the bureau. The airplane is an example, and a problem apparently as simple as the spark plug has called for researches in many different technical sections of the bureau. The establishment of new industries in America, such as those of optical glass and chemical porcelain, and the scientific remodeling of older industries are fruits of the more intimate cooperation of science and industry which it is the function of the bureau to promote.

A fine laboratory for industrial research is nearly completed and will be ready for use in a few months. This laboratory, when completely equipped, will be one of the most effective of its kind in the world. In no national institution in the world is the union between pure science and practical technology so intimate as in the work of the Bureau of Standards.

Publications During Year.

Apart from confidential reports the bureau published during the year about 50 new publications, including scientific and technologic circulars and bulletins. Thirty-six confidential circulars were printed on the subject of aviation instruments alone. The establishment of the work on metals in a suitable laboratory building was followed by the establishment of experimental foundry and other research work on a practical basis. An interesting branch of the bureau's work is found in the field of public utilities, especially recent developments in regard to telephone service standards, and the standards of safety and practice for power service, elevator service, crane construction, building construction, and the like.

Make every day a thrift day and help your Government end the war days.

WORK OF THE U. S. COAST GUARD REVIEWED IN ANNUAL REPORT

The United States Coast Guard, says Capt. E. P. Bertholf, commandant, in his report to the Secretary of the Navy, has operated as a part of the Navy throughout the fiscal year, and its various units, consisting of vessels and stations, have been operating in most instances in connection with the several naval fleets and districts. The personnel on June 30, 1918, included 228 commissioned officers, 36 cadets, 412 warrant officers, and 5,920 enlisted men.

While work in connection with the prosecution of the war has been the paramount duty of the Coast Guard during the year, certain functions, notably those in connection with the saving of life and property, have been carried on whenever the facilities of the service have been available for that purpose.

Salvage During the Year.

During the fiscal year 1,250 persons were rescued from peril, and 11,084 persons on board vessels assisted. The value of vessels and cargoes assisted was \$15,198,322. Appropriations for the maintenance of the Guard were \$5,856,086, and the net expenditures \$8,069,327.25. Deficiency supplied from appropriations for Naval Establishment \$2,213,241.25.

There were only three days throughout the entire year when some agency of the Coast Guard was not called upon to give aid of some kind to persons or property in distress. There was a daily average of 7.6 instances of assistance rendered to the public, and the maximum number of such instances in any one day was 34. The versatility and adaptability of the Coast Guard personnel have been demonstrated to a marked degree by the combination of military and humanitarian duties it has been called upon to perform throughout the year.

Sixteen casualties to vessels, in which a total of 38 persons were drowned, took place within the field of operations of the Coast Guard during the past year as compared with 11 such casualties during the preceding year. The instance of the largest loss of life was furnished by the foundering of the steam tug *Eugene Moran*, December 8, 1917, off Absecon Light, coast of New Jersey. In accordance with the requirements of section 9 of the act of June 18, 1878, all these casualties were investigated with a view of determining the cause of the disaster and whether or not the service performed its duty. In one instance the board of investigation found that one member of the service was chargeable with failure to perform his duty, and suitable disciplinary action was taken.

Instances of Resuscitation.

As usual, the Coast Guard station crews were called upon during the fiscal year in a number of instances to undertake the resuscitation of the apparently drowned. Six of twelve persons restored were apparently dead when taken in charge, having been in the water from a few seconds to 10 minutes, and periods of labor running from 2 minutes to 2 hours were required to restore them. In one of these cases the evidence indicates the patient had been in the water about 10 minutes and in another between 10 and 15 minutes.

Civil Service Examinations for Positions Under the Board for Vocational Training

The United States Civil Service Commission announces examinations to be held on February 4, 1919, for the positions of chief, Smith-Sears division, district vocational officer, supervisor for advisement and training, vocational advisor, and placement officer.

These positions are in the office of the Federal Board for Vocational Education, a part of the duties of which board are in connection with the vocational rehabilitation of disabled soldiers and sailors. The salaries range from \$2,500 to \$5,000 and the positions are open to males only. The chief's headquarters will be in Washington, while the others will be assigned to duty in the field or in Washington.

Competitors will not be required to report for examination at any place, but will be rated on the following subjects which will have the relative weights indicated: Education, 25; experience, 50; thesis and publications (to be filed with application), 25; total, 100.

Duties of the Chief.

The duties of the chief (\$5,000 a year) will be to make recommendations to the director in matters of principle and policy in administration of the Smith-Sears Act; to put into effective operation, with the approval of the director, the decisions and plans of the Federal Board and the director's decisions relating to the Smith-Sears Act; to act as chairman of the staff conference in the absence of the director; to recommend appointment of personnel under the Smith-Sears Act; and to recommend to the director studies and investigations to be made in vocational reeducation.

The prerequisites for consideration for this position are: Graduation from a standard high school or education equivalent to that required for such graduation, and, in addition, at least five years' successful experience as an administrator in a responsible position in education, business, or industry.

The duties of the district vocational officer (\$2,500 to \$4,000 a year), will include direct responsibility to the executive officer for all activities under the act in the district assigned him; the submission to the executive officer of all questions of policy, administration, and procedure on which ruling is desired; the execution of instructions as received through the executive officer; to serve as chairman of the district case board; the preparation of all cases for submission to the board; and the transmission of its recommendations as to a man's reeducation to the head officer for approval.

The duties of the supervisor for advisement and training (\$2,500 to \$4,000 a year) will include the inspection of school facilities and the preparation of reports for the district vocational office; the inspection and supervision of training in schools and shops; the cooperation with the survey and placement officer regarding the training of men in offices, farms, industrial establishments, etc.; the preparation for the district vocational officer of courses of study to suit the needs for training in the district; and to make rec-

ommendations to the district vocational officer concerning and to have supervision of, instructors, special teachers, vocational advisors, or other assistants, and the training of teachers in service.

The duties of the vocational advisor (\$2,500 to \$3,600) will be to interview all men admitted to hospital as "in" or "out" patients, to make preliminary surveys of all hospital patients, to cooperate with medical and educational officers, to cooperate with the educational director employed by the Surgeon General's Office, to prepare reports for the district case board as to the history of each case, the filing and cataloguing of all general and local information as supplied through the district vocational office, to confer at regular intervals with district vocational officer and staff and to attend special conferences when necessary, and to make reports as required by the district vocational officer.

The duties of placement officer (\$2,500 to \$3,600 a year) will be to secure suitable employment for disabled or handicapped men who are entitled to assistance through the Federal Board for Vocational Education; to follow up such cases and render such advice and assistance thereafter as may be necessary to determine the suitability of such employment; the adjustment of all labor questions concerning the employment of such men; to cooperate with other officers in arranging for the training of disabled men in productive establishments, and supervision of such training; and the making of such other investigations concerning these subjects as may be directed.

Application Forms.

Applicants should at once apply for Form 2118, stating the title of the examination desired, to the Civil Service Commission, Washington, D. C.; the Secretary of the United States Civil Service Board, Customhouse, Boston, Mass., New York, N. Y., New Orleans, La., Honolulu, Hawaii; Post Office, Philadelphia, Pa., Atlanta, Ga., Cincinnati, Ohio, Chicago, Ill., St. Paul, Minn., Seattle, Wash., San Francisco, Cal.; Old Customhouse, St. Louis, Mo.; Administration Building, Balboa Heights, Canal Zone; or to the chairman of the Porto Rican Civil Service Commission, San Juan, P. R.

Applications should be properly executed, excluding the medical certificate, and must be filed with the Civil Service Commission, Washington, D. C., with the material required, prior to the hour of closing business on February 4, 1919.

BRITISH METAL RULE REVOKED.

Consul General Robert P. Skinner, at London, cables as follows:

Ministry of Munitions announces following stocks of imported metals (exclusive of old metal and scrap) in this country and in possession of Ministry of Munitions on December 1: Copper, 27,530; spelter, G O B, 18,768; spelter, refined, 6,544; aluminum, 10,215; soft pig lead, 49,111; nickel, 1,735; antimony regulus, 3,303 tons. Official orders controlling dealings in chrome ore, tin, copper, brass, cupro-nickel, scrap spelter, and lead revoked.

Report of the Bureau of Aircraft Production

Showing Activities Until Close of the Fiscal Year

The report of the Bureau of Aircraft Production, John D. Ryan, director, says, in part:

From the date of the creation of the Aircraft Board by act of Congress approved October 1, 1917, to May 24, 1918, the Aircraft Board acted in an advisory capacity to the Secretary of the Navy and to the Chief Signal Officer of the Army, with respect to the purchase, production, and manufacture of aircraft, and made recommendations as to contracts and their distribution in connection with the foregoing.

The Navy.

The Navy has continued to function in its relations to the Aircraft Board in substantially the same manner as heretofore.

The board acts as a clearing house for information regarding aviation as between the Army and the Navy. The Executive order of May 20, 1918, which gave to the Bureau of Aircraft Production the jurisdiction and control of the production of airplanes for the Army, recognizes the existence of the Aircraft Board in designating the chairman of that board as head of the Bureau of Aircraft Production, and neither enlarges nor diminishes the duties and functions of the board.

The Aircraft Board consists of the following:

Civilian members.—John D. Ryan, chairman; R. F. Howe, vice chairman; and W. C. Potter.

Army members.—Maj. Gen. W. L. Kenly, Col. E. A. Deeds, and Col. R. L. Montgomery. (Last two temporarily relieved.)

Navy members.—Rear Admiral D. W. Taylor, Capt. N. E. Irwin, and Lieut. Com. A. K. Atkins.

Organization of the Bureau.

In order to carry out the program and provide the equipment, the bureau is divided into seven main divisions:

- (a) Executive.
- (b) Engineering.
- (c) Production.
- (d) Spruce production.
- (e) Procurement.
- (f) Finance.
- (g) Advisory and consulting.

The Executive Division directs the activities of the bureau.

The Engineering Division is responsible for the design of new models of airplanes and engines and all accessory equipment necessary to meet the military requirements, and when developed to furnish models and drawings to the production department for the producing of quantities called for by the program.

The Production Division is charged with responsibility for the supervision of the production and inspection of all aircraft, including materials and parts therefor, for the investigation and selection of sources of supply, and for the conduct of all relations with contractors, with the exception of the production engineering, the execution of contracts, and matters of financial administration.

The activities of the Production Division are carried on by decentralization through district offices, which are estab-

lished in various sections of the country where concentrated aircraft production is being carried on. By this means direct contact with the manufacturers is obtained and decisions can be rendered with the least possible delay.

It is of interest to note that aircraft requirements emanate from the Director of Aircraft Production for complete planes, engines, and accessories, and are set forth in an authorized program furnished by the Office of the Secretary of War, which states that certain types of airplanes and airplane engines in certain monthly quotas of each type are required, these types having previously been determined largely by the Air Forces overseas.

Production Results.

In connection with production, it is of interest to note what has been accomplished:

Aircraft engine production.

	Total ship-ments to May 24.	Ship-ments May 24 to June 30, in-clusive.	Total to June 30, in-clusive.
Liberty engines:			
Army type.....	622	994	1,616
Navy type.....	482	293	775
Total.....	1,104	1,287	2,391
Foreign combat engines:			
Gnome.....	179	30	209
Hispano-Suiza 150-horse-power.....	1,607	581	2,188
Hispano-Suiza 180-horse-power.....		6	6
Hispano-Suiza 300-horse-power.....	2		2
LeRhone 80-horsepower.....	6	62	68
Total.....	1,794	679	2,473
Training type:			
Curtiss OX5.....	4,258	1,216	5,474
Hall-Scott A7a.....	2,053	130	2,183
Lawrence.....	66	48	114
Total.....	6,377	1,394	7,771
Grand total engines.....	9,275	3,360	12,635

The foregoing figures show shipments from the factory.

In addition to this production, a certain percentage of spares have been included in the shipment of each type of engine.

Combat engines, consisting of the Hispano-Suiza 180-horsepower and the Liberty 12, are in large quantity production, while the Hispano-Suiza 300-horsepower and the Liberty 8 are approaching actual production, and the output of each plant is being pushed to the utmost limit, as it is realized that this country is called upon to supply a large percentage of the requirements of the allies in addition to equipping planes which are produced in this country. Sufficiently extensive tests of these engines have been made to warrant a feeling of assurance that they will be satisfactory in service.

BATTLE-PLANE PRODUCTION.

Total battle planes produced to May 24, 1918.....	148
Total battle planes produced May 24 to June 30, 1918.....	393

TRAINING PLANES.

Total training planes produced to May 24, 1918.....	5,091
Total training planes produced May 24 to June 30, 1918.....	523

In addition to this shipment of planes there is a percentage of approximately 80 per cent parts shipped as spares for battle planes, and approximately 100 per cent as spares for training planes.

The report here gives in detail the list of parts and quantities freighted, and continues:

Some idea may be gained from this list of the task of developing and getting into production the various products required by the Air Service, most of them never before having been produced in this country and representing a new art, to develop which both engineers and skilled workmen have to be trained and made proficient.

The manufacturers selected are entitled to the greatest credit for the co-operation and activity they have shown in turning over their existing facilities, and in many cases adding to these facilities in order to meet the requirements.

Recognition is also given to the hearty assistance accorded this bureau by other Government departments.

Special Allied Missions.

A special French Engineering Mission and a special Italian Engineering Mission have been brought to this country and are now engaged in the development of experimental planes of various types, which will be carefully tested and put into immediate production if satisfactory to the Air Service. The manufacturing facilities of this country are being rapidly developed for the production of complete battle planes in quantity, and also for the production of finished parts, which will be sent overseas for assembly.

Spruce Production Division.

The output of spruce on the Western Coast is being rapidly increased, and in order to give an intelligent picture of the methods used in bringing about these results, the following figures on output are of particular interest:

	Feet.
Spruce.	
Total spruce shipped up to May 24, 1918.....	56,711,044
Total spruce shipped May 24 to June 30.....	8,413,542
Grand total spruce shipped.....	65,124,586
Fir.	
Total fir shipped to May 24, 1918.....	19,216,012
Total fir shipped May 24 to June 30.....	6,181,737
Grand total fir shipped.....	25,397,749

Of the total shipments of spruce, 2,530,824 feet were shipped direct to England from the southern district.

Of the total fir shipped, 7,055 feet consisted of wing beams complete finished.

Report of the Bureau of Aircraft Production

SPRUCE PRODUCTION PERSONNEL.

	On May 24.	On June 30.
Commissioned personnel.....	459	538
Enlisted personnel.....	12, 382	17, 697
Civilian personnel.....	71	70
Total	12, 912	18, 305

Spruce Production Cut-Up Plant.

In addition to the activities of the spruce production division in getting spruce through regular lumber camp channels, a cut-up plant has been located on a Government reservation at Vancouver, Wash. Work on this cut-up plant was begun December 24, 1917, and completed February 7, 1918.

The inception of the idea of a cut-up plant to supplement the sawmills was due chiefly to the necessity of manufacturing rived cants by those not having sawmills. The cut-up plant is now being used for the manufacture of airplane lumber from the entire log.

Machinery of the most modern type has been secured and scientific methods of manufacturing aircraft material adopted. Circular head saws are being used in four of the six units of the mill, and band saws in the other two.

The logs and rived cants are shipped to the plant and are handled by the band saws, and the other units take the flitches from the sawmills in the woods. It is estimated that the cut at the mill can be run up to 9,000,000 feet per month.

In this plant the logs are cut to dimensions, which does away with the waste incident to transporting lumber across the country.

FINANCES.

Total appropriations, obligations, and disbursements as of May 31 and June 30, 1918, for all aviation purposes and not confined to production:

Appropriations.

Increase for aviation, Signal Corps, 1918.....	\$640, 000, 000. 00
Signal Service of the Army, 1917-18, aeronautics act June 15, 1917.....	31, 846, 067. 16
Signal Service of the Army, 1918, aeronautics act May 12, 1917.....	10, 800, 000. 00
Total.....	682, 646, 067. 16

the district offices or plants where aircraft is (or was) being produced, showing a grand total on June 30, 1918, of 2,318, and continues:

These figures show an increase in personnel from May 24 to June 30 of approximately 24 per cent.

Special Missions.

In order to carry out a thorough study of European production of airplanes, engines, and accessories, a special mission was sent overseas in June, 1918. This mission consisted of experienced experts from the United States on engines, planes, electrical equipment, contracts, instruments, and accessory apparatus.

ADMIRAL SIMS' APPRECIATION OF THE AMERICAN RED CROSS

Admiral Sims, commanding the American naval forces in European waters, has sent the following message of appreciation of the work of the American Red Cross to the War Council of that organization.

"I have often heard people say 'Why is it necessary to care for sick and wounded soldiers and sailors through an organization like the American Red Cross? Why does not the Government take charge of the work?' The fact of the matter is the Government is not capable of doing it the way the Red Cross does. All Government activity, particularly this work, is governed by rules and regulations and an auditor. All these rules and regulations are made with a view to what is likely to happen, but all needs can not be foreseen.

Get Results Quickly.

"When an emergency turns up we sometimes have not the facilities, sometimes not the legal authority to do all we ought to do. The Red Cross man is like a combination of the President of the United States, the Cabinet, and both Houses of Congress. He can make law as quickly as you can write a check. The emblem of the Red Cross is two small pieces of red tape laid neatly across each other. But so far as I know this is the only bit of red tape they've got. They can do things unhampered by rules or regulations. When our men are sick or wounded and we need quick action, unhampered and free, that's where the Red Cross comes to the front.

Otranto Case Cited.

"Disasters like the Otranto show how valuable is its work. Some months ago the Red Cross came to me and asked if it could establish emergency depots on the north coast of Ireland with view to possibility of some such disaster as this. The Government could not do it, and it seemed pretty evident it ought to be done. I told the Red Cross to go ahead, and these depots were of the greatest value in the Otranto disaster. The Red Cross is ever present to help in time of trouble. We have had many crosses to bear during this war, but the Red Cross has been the finest and the best of them."

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

	To May 31, 1918.	June 1 to June 30, 1918.	Total to June 30, 1918.
OBLIGATIONS.			
Airplanes and spare parts.....	\$195, 193, 636. 18	\$22, 401, 604. 97	\$217, 595, 241. 15
Engines and spare parts.....	249, 188, 596. 81	4, 967, 050. 40	254, 155, 647. 21
Balloons and accessories.....	11, 071, 431. 52	274, 249. 28	11, 345, 680. 80
General equipment.....	79, 048, 280. 52	2, 458, 740. 82	81, 507, 021. 34
Acquisition of plants.....	2, 595, 599. 83		2, 595, 599. 83
Experimental and research.....	2, 973, 817. 20	264, 810. 99	3, 238, 628. 19
Total.....	540, 071, 362. 06	33, 366, 456. 46	570, 437, 818. 52
Construction of buildings, and flying fields, including purchase and lease of land, United States and abroad.....	68, 956, 838. 35	2, 961, 061. 64	71, 917, 899. 99
Training, operation, and maintenance.....	92, 358, 991. 33	17, 035, 930. 40	109, 394, 921. 73
Total.....	161, 315, 829. 68	19, 996, 992. 04	181, 312, 821. 72
Grand total.....	701, 387, 191. 74	50, 363, 448. 50	751, 750, 640. 24
CASH DISBURSEMENTS.			
Airplanes and spare parts.....	76, 257, 253. 08	7, 464, 198. 94	83, 721, 452. 02
Engines and spare parts.....	69, 520, 425. 62	8, 169, 015. 43	77, 689, 441. 05
Balloons and accessories.....	1, 718, 082. 71	422, 397. 47	2, 140, 480. 18
General equipment.....	35, 498, 567. 20	6, 718, 528. 52	42, 217, 095. 72
Acquisition of plants.....	1, 036, 952. 54		1, 036, 952. 54
Experimental and research.....	1, 261, 094. 24	353, 378. 78	1, 614, 473. 02
Total.....	185, 292, 375. 39	23, 127, 519. 14	208, 419, 894. 53
Construction of buildings and flying fields, including purchase and lease of land, United States and abroad.....	57, 642, 578. 62	4, 666, 352. 26	62, 308, 930. 88
Training, operation, and maintenance.....	82, 335, 163. 18	20, 254, 400. 05	102, 589, 563. 23
Total.....	139, 977, 741. 80	24, 920, 752. 31	164, 898, 494. 11
Grand total.....	325, 270, 117. 19	48, 048, 271. 45	373, 318, 388. 64

Notation as to Finances.

It is of particular interest to note that there has been disbursed in cash up to June 30 a total of \$208,419,894, covered by Air Service material, and a total of \$164,898,494 for buildings, flying fields, training, and maintenance. Of this amount there have been cash disbursements of approximately \$1,000,000 for experimental work on engines and planes at the McCook Experimental Field, Dayton, Ohio, and a cash disbursement of approximately \$350,000 up to June 30 for special gas at the Fort Worth, Tex., Experimental Plant. In addition to this, there has been a total expenditure of approximately \$200,000 in completing the development of the present battle planes

so as to take advantage of American manufacturing methods and quantity production.

Personnel.

On the subject of personnel the report says:

One of the most difficult problems which continually faces the director of this bureau is the securing of the proper personnel to carry on the activities of this very specialized industry, about which so little was known in this country at the time war was declared. With the other activities of the Government, the problem grows more serious each day.

The report here gives in detail the enlisted, commissioned, and civilian personnel, first in Washington and second in

RED CROSS HOME SERVICE

Information for Soldiers' and Sailors' Families, Issued by Department of Civilian Relief.

Discontinuance of Award Because of Family Conditions.

The following regulations have been adopted by the Bureau of War-Risk Insurance. They are based upon the last sentence of section 210 of the war-risk insurance law, which reads: "Amount of each monthly allotment and allowance shall be determined according to family conditions existing on the first day of the month." The regulations are as follows:

(a) An allottee is deemed to have attained the age of 18 years on the day before the 18th anniversary of birth. For example: A person born on November 30, 1900, is 18 years of age on November 29, 1918.

(b) An allotment and allowance to an allottee who, before July 1, 1918:

1. Died; or
2. Being entitled to an allotment and allowance as the child of an enlisted man was married; or
3. Being entitled to an allotment and allowance as the child of an enlisted man and not being insane, idiotic, or otherwise permanently helpless, became 18 years of age; or
4. Being entitled to an allotment and allowance as the wife of an enlisted man, was divorced without alimony being decreed; or
5. Being entitled to an allotment and allowance as the former wife divorced of an enlisted man to whom alimony had been decreed remarried—

is discontinued as of the date on which such event occurred.

(c) After June 30, 1918, a change in family condition occurring on the first day of any month has the same effect as if it occurred on any other day in the same month.

(d) An allotment and allowance to an allottee who, after June 30, 1918:

1. Dies; or
2. Being entitled to an allotment and allowance as the child of an enlisted man, is married; or
3. Being entitled to an allotment and allowance as the child of an enlisted man and not being insane, idiotic, or otherwise permanently helpless, became 18 years of age; or
4. Being entitled to an allotment and allowance as the wife of an enlisted man, is divorced without alimony being decreed; or
5. Being entitled to an allotment and allowance as the husband of an enlisted woman, is divorced; or
6. Being entitled to an allotment and allowance as the former wife divorced of an enlisted man to whom alimony had been decreed, remarries;

is discontinued as of the last day of the month in which such event occurs.

(e) If a wife is divorced with alimony, her title as a wife ceases as provided in paragraphs (b) and (c), but an award shall be made to her as a former wife divorced upon receipt of a certified copy of the decree of divorce showing the amount of alimony.

Erroneous Report Concerning Investigations as to Discharges.

An erroneous impression has been circulated throughout demobilization camps that enlisted men may secure discharge from the Army by obtaining from the Red Cross statements or affidavits showing that their families are in dire need. In consequence Red Cross home service sections throughout the country are being flooded with requests from the families of enlisted men to furnish such statements. However, it is a fixed rule of the Red Cross not to take such action in regard to discharges. The question of whether this rule should be modified has recently been presented to the War Department for its consideration. The War Department replied that no modification of this rule was desired and sent a telegram to the commanding officers of all camps and forts as follows:

"Enlisted men should be informed that those seeking discharge will not apply to Red Cross for statements or affidavits."

Alien Enemies as Beneficiaries of the War Risk Insurance Act.

The Secretary of War has recently issued the following statement:

"Because of recent changes in the international situation it is considered that the necessity for the restriction against the designation of alien enemies as beneficiaries of War-Risk Insurance no longer exists.

"Therefore, the restriction, which was announced in a letter of the Adjutant General of the Army (A. G. 00-161), dated July 19, 1918 (WRI-88), as follows:

"As a matter of national policy, therefore, the War Department will not permit soldiers to designate as their beneficiaries alien enemies", is withdrawn.

"However, if a soldier designates an alien enemy as his beneficiary he will be advised that should his policy mature during the continuance of the war it will be paid to the Alien Property Custodian, to be disposed of by him under the rules and regulations governing the disposition of alien enemy property."

Discontinuance of Practice of Granting Class B Allowances on Allotments Through Service Departments.

Under new regulations of the Bureau of War-Risk Insurance, after January 1, 1919, an enlisted man is the only one who can apply for Class B allowance. The Class B allottee will not after that date be able to successfully make such application. The regulations adopted by the bureau in this regard are as follows:

(a) From and after January 1, 1919, no claim for Class B family allowance will be entertained unless it is based on a statutory allotment made through the Bureau of War-Risk Insurance.

(b) Claims for Class B family allowance now pending, or completed claims which shall be filed before January 1, 1919, based on allotment through the service department, will be investigated as

provided in regulation of November 4, 1918, effective November 11. If the allowance is to be granted, the necessary information concerning the allotment will be obtained from the service department under the methods heretofore in practice.

(c) If, after the date of this regulation, a communication is received concerning a Class B allowance, based on an allotment through the service department, the correspondent will be advised that an allowance to Class B relatives is granted only in case the enlisted man makes the proper allotment through the Bureau of War-Risk Insurance.

Securing of Citizenship Papers by Discharged Enlisted Men.

Public act No. 144 of the Sixty-fifth Congress (H. R. 3132), approved May 9, 1918, authorizes the naturalization of any alien serving in the military or naval service of the United States during the time this country is engaged in the present war, upon the filing of his petition for naturalization, without his having made a preliminary declaration of intention and without proof of the usually required five years' residence within the United States.

Under the above provision certain aliens serving in the Army and Navy have made application for naturalization.

By the earlier procedure under this law, upon application the enlisted man was given a certificate of naturalization, or in lieu thereof a card giving his name and naturalization number or a data slip containing certain information concerning his naturalization, or such data slips were placed in the man's service record by his commanding officer. In a number of instances in which large groups of men from given organizations were naturalized at one time the commanding officer was advised that certain men in his regiment (whose names were given him) had been naturalized and that that information should be placed on the service record of each.

It is the desire of the two departments wherever practicable to insure delivery of certificates of naturalization to the enlisted men just prior to or at the time of their discharge. A military officer has, therefore, been designated by the War Department to handle the situation in each camp in conjunction with the Department of Labor. Inquiry concerning this subject should be referred to the proper officials in the camp if the man is still in the service.

If a man is discharged without receiving his citizenship papers he should mail his card or data slip to the Commissioner of Naturalization, Department of Labor, Washington, D. C., giving the address to which he desires his papers sent. Upon receipt of such request the Commissioner of Naturalization will immediately issue his certificate.

If the man has mislaid or lost his card or slip he should address a communication to the Commissioner of Naturalization, Washington, D. C., giving his full

(Continued on page 15.)

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

List of names of soldiers (not members of the American Expeditionary Forces) reported to The Adjutant General's Office as having died during the week ending December 20, 1918. (Included in this list are the names of soldiers not members of the American Expeditionary Forces, not previously published, who died prior to the week mentioned and subsequently to March 8, 1918. These names are indicated by an asterisk.)

CAMP BEAUREGARD, LA.

Pvt. Rufus J. Dingler, Renfroe, Ala.*
Sergt. Arthur H. Klinge, Kenwood Park, Iowa.*
Pvt. Israel Malloy, Bachelor, La.*
Pvt. Houghton Snowden, Route No. 3, box 21, Ruston, La.*

CAMP CODY, N. MEX.

Recruit Carl Goldberg, Underwood, Minn.*

CAMP CUSTER, MICH.

Pvt. Loan Morgan, Kingsley, Mich.*
Pvt. Angelo Selhi, box 234, Franklin Mine, Mich.*

CAMP DEVENS, MASS.

Pvt. Henry Mitchell, Monticello, Fla.

CAMP DIX, N. J.

Pvt. John J. Ferguson, 320 West Grove Street, Dunmore, Pa.*
Pvt. Frank Ross, Albany, Ga.*

CAMP DODGE, IOWA.

Pvt. William A. Hanson, box 889, Terraville, S. Dak.*
Pvt. George V. Hunt, R. F. D. No. 1, Parma, Mo.

Pvt. Holte Jarvis, Minnoro, W. Va.*
Pvt. Orion L. Lum, Edgar, Nebr.*
Pvt. Ralph Maurer, R. F. D. No. 1, box 1, Farum, Nebr.*

Pvt. Ronald R. Phipps, Zeona, S. Dak.*
Pvt. John W. Pienoka, Tamps, Kans.*
Pvt. Ernest A. Rose, care of Elks Theater, Rapid City, S. Dak.*
Pvt. Herman A. Schleip, Harold, S. Dak.*
Pvt. Homer Sharp, Cardova, Iowa.*
Pvt. Million Smith, Denneysville, Me.*
Pvt. EUSTIS, VA.

Pvt. Wilfred H. Carr, 234 Washington Street, Ellis, Mass.*
Pvt. Joseph Maloney, 319 Broadway Street, Union Hill, N. J.*

CAMP FUNSTON, KANS.

Pvt. Augustus Ferguson, 305½ South Street, Springfield, Mo.*

CAMP GRANT, ILL.

Pvt. John Henry Pope, Route No. 2, box 45, Keatchie, La.*
Pvt. Alvin Walker Ray, general delivery, Chicago, Ill.*
Pvt. Harvey Herbert Schreiber, Route No. 1, box 7, Fairbault, Minn.*
Pvt. Sandy Wharton, Route No. 2, box 45, Keatchie, La.*

CAMP GREENE, N. C.

Pvt. Willie Coleman, Live Oak, Fla.*
Recruit George Daniels, Langley, S. C.*
Recruit Alonza Howie, Matthews, N. C.*
Recruit Ehen Lee, Route No. 6, box 20, Dunn, N. C.*
Pvt. Cornelius Linsley, Evergreen, La.*
Recruit George T. Ray, 1403 Olive Street, Baltimore, Md.*

CAMP GREENE, N. C.

First Lieut. Noah Morgan McFarland, 164 Twelfth Avenue, Humboldt, Tenn.*

CAMP HANCOCK, GA.

Mechanic August Ariss, Bridgeport, Wis, Route No. 1.*
Second Lieut. Edward Clifton Burnham, jr., 1 Northop Street, Hopedale, Mass.*
Pvt. Alex. Carter, Abbeville, Ala.*
Pvt. Charles B. Covin, R. F. D. No. 4, Georgiana, Ala.*
Pvt. John Donahue Kelley, 18 South Street, Irvington, N. Y.*
Pvt. Allen Monroe Lettler, 5135 First Avenue, Woodlawn, Birmingham, Ala.*
Corpl. Theodore Miller, 515 East One hundred and fifty-sixth Street, New York City.*
Pvt. (first class) Louis B. Raines, Rosman, N. C.*
Pvt. Joseph Solinsky, Liverpool, N. Y.*
Pvt. Martin L. Stuart, Route No. 2, Rowland, N. C.*

CAMP HUMPHREYS, VA.

Pvt. John Boon, R. F. D. No. 1, box 63, Greenville, Ala.

Pvt. Frank S. Johnson, 1118 West Street, Birmingham, Ala.*
Pvt. Joe Jones, Homossa, Fla.*
Pvt. Louis McKinney, Wilson, La.*
Pvt. John Sandlin, Rockford, Ala.*

CAMP JACKSON, S. C.

Pvt. Martin Bass, Route No. 3, Clayton, N. Y.*
Pvt. Albert Lee, R. F. D. No. 1, box 15, Mount Camel, S. C.*
Pvt. Ira Lee, R. F. D. No. 2, box 56, Four Oaks, N. C.*
Pvt. Joseph A. Morris, Ashokan, N. Y.*
Pvt. Herman James Reed, R. F. D. No. 1, St. Marys, Ohio.*
Pvt. Austin S. Young, 112 Oak Street, Chesler, S. C.*

CAMP JOHNSTON, FLA.

Pvt. George Johns, Jasper, Fla.

CAMP HARRY JONES, ARIZ.

Pvt. Russel W. Davies, 1751 South Fifth Street, Salt Lake City, Utah.*

CAMP KEARNY, CAL.

Pvt. Fred T. Bottler, 529 I Street, Marysville, Cal.*
Pvt. Abel J. Ekins, R. F. D. No. 1, box 240, Viniyard, Utah.*
Musician (third class) Milton G. Hanson, Logan, Utah.*
Pvt. Raymond Hart, Hitchcock, S. Dak.*
Pvt. Frederick L. Lambert, 1614 Nineteenth Street, Sacramento, Cal.*
Pvt. Juan Mondragon, Cordora, N. Mex.*
Pvt. Owen Perry, Mount Sterling, Ill.*
Pvt. Carlo Vignoli, Lo Das Palos, Cal.*

CAMP LEB, VA.

Pvt. Julius L. Bettinger, 205 Hendings Avenue, Riverside, N. J.*
Pvt. John C. Frosbeck, Leonard, Colo.*
Second Lieut. Lee B. Peterson, Redfield, at Waupaca, Wis.

CAMP LEWIS, WASH.

Sergt. Edwin E. Darwin, Thornton, Cal.

CAMP LOGAN, TEX.

Pvt. Walter L. Hutchinson, Eldorado, Okla.*
Pvt. Lewis U. Pratt, Vanette, Okla.*
Pvt. Rudolf Wokas, 3143 Fifty-third Avenue, Cicero, Ill.*

CAMP M'ARTHUR, TEX.

Pvt. James H. Murphy, 345 Pennsylvania Avenue, Wichita, Kans.*
Pvt. Harold Q. Shults, Route 1, Sullivan, Mo.*

CAMP MEADE, MD.

Pvt. Robert A. Harris, 507 Twenty-eighth Street, Newport News, Va.*
Pvt. Caleb Mullins, Gray, Ky.*
Pvt. James A. Petchel, Star Route, St. Marys, W. Va.*
Pvt. Harry A. Reindollar, 1439 West Lafayette Avenue, Baltimore, Md.*
Pvt. Walter O. Risinger, 1332 Center Street, Ashland, Pa.*
Pvt. Sidney Robinson, R. F. D. 2, Forest Hill, Md.*

CAMP MERRITT, N. J.

Pvt. Camillo M. Malscarne, R. F. D. 1, Box 35, Higganun, Conn.

CAMP MILES, N. Y.

Pvt. Floyd A. Cunningham, Ekalaka, Mont.*
Capt. Hugh Frank Taylor, Minturville, Ky.*

CAMP MOULIERE, S. C.

Pvt. Horace Newman, Route 3, Moore, S. C.*

CAMP PIKE, ARK.

Pvt. Edgar McMurray, Route 2, Box 92, Pine Bluff, Ark.*
Pvt. Buck McNeil, Route 2, Box 144, Bessemer, Ala.*

CAMP SEVIER, S. C.

Pvt. Breck Drake, Beattysville, Ky.*
Pvt. (first class) Clair B. Graham, 9710 Avenue L, South Chicago, Ill.*
Sergt. William W. Hill, Pelzer, S. C.*
Corpl. Fred W. Patee, Elburn, Ill.*
Mechanic Taylor Pendleton, 901 M Street NW, Washington, D. C.*
Pvt. George L. Stephens, St. Andrews, Fla.*

CAMP SHERIDAN, ALA.

Pvt. William J. Hough, New Berlin, Ill.*

CAMP SHELBY, MISS.

Pvt. (first class) Walter W. Lewis, Johnston, Ohio.*

CAMP SHERMAN, ALA.

Cpl. Truman D. Dyer, 504 Whitney Ave., New Haven, Conn.*

CAMP SHERMAN, OHIO.

Pvt. Lloyd Allen, Haydensville, Ohio.*
Pvt. Edgar Callicott, Ironton, Ohio.*
Pvt. Robert E. Clark, Huntington, W. Va.*

Pvt. Luther Dilley, Ironton, Ohio.*
Sergt. Emitt V. Ernest, Stewart Place, Madisonville, Ohio.

Pvt. William D. Gallagher, R. F. D. 2, New Carlisle, Ohio.*
Pvt. David Grayman, Ironton, Ohio.*
Pvt. Harry A. Heifner, 554 Edward Street, Columbus, Ohio.*

Pvt. John C. Hesson, Thivener, Ohio.*
Pvt. Virgil O. Hite, R. F. D. 1, Granville, Ohio.*

Pvt. Russell H. Jones, Proctorville, Ohio.*
Pvt. Daniel Kuhner, Hales Creek, Ohio.*
Pvt. Walter L. Leach, Pedro, Ohio.*
Pvt. David W. Lewis, Scottown, Ohio.*
Pvt. Francis N. Long, R. F. D. 3, Prospect, Ohio.*

Pvt. Stanley Massie, Ironton, Ohio.*
Pvt. Joe May, 631 Fehr Avenue, Louisville, Ky.*

Pvt. Nels Nelson, Hurley, S. Dak.*
Pvt. John S. Osborn, 355 North Charles Street, Lima, Ohio.*

Pvt. Russell U. Palmer, R. F. D. 5, Marysville, Ohio.*
Pvt. Arthur H. Phillips, Alliance, Ohio.*
Pvt. Walter L. Pollock, Portsmouth, Ohio.*
Cpl. Walter L. Pridgen, R. F. D. 2, Currie, N. C.*

Pvt. Fred G. Rammel, R. F. D. 1, Box 86, Burkettsville, Okla.*
Pvt. Lloyd Randolph, Napoleonville, La.*
Pvt. Humphrey T. Reese, R. F. D. 3, Lima, Ohio.*

Sergt. Marshall E. Roberts, Camp Grounds, Lancaster, Ohio.*
Pvt. Samuel Rostofer, Kirkersville, Ohio.*
Pvt. Carl A. Salzman, R. F. D. 1, Berlin Heights, Ohio.*

Pvt. Gideon A. Searles, Rutland, Gallia Co. Ohio.*
Pvt. Lester O. Smith, 200 Jennings Avenue, Salem, Ohio.*

Pvt. William Stinebrook, R. F. D. 6, Evansville, Ind.*
Pvt. Elza T. Storer, Seaman, Ohio.*
Pvt. Ernest I. Tilley, Broughton, Ohio.*
Pvt. Everett B. Tomlinson, Ironton, Ohio.*
Pvt. James M. Wisenberger, Ironton, Ohio.*

CAMP STANLEY, TEXAS.

Pvt. Bernard A. Egan, 1414 West Ninety-fifth Street, Chicago, Ill.*
Pvt. James H. Vernon, North McAlester, Okla.*

CAMP STUART, VA.

Pvt. Ernest W. Rooker, Route 3, Box 42, Scio, Oreg.*

CAMP TAYLOR, KY.

Pvt. Daniel Thomas Armes, Twin Branch, W. Va.*
Pvt. John R. Ballinger, 203 West Goodale Street, Columbus, Ohio.*
Pvt. Herbert E. Elliott, Loami, Ill.*
Cpl. Charles A. Hickox, Iltum, Ill.*
Pvt. (first class) Ward D. Howard, Graton, Cal.*

Pvt. Arthur W. Kammapel, Stephensport, Ky.*
Pvt. Harker Haldane Miller, 134 Walnut Street, Cardington, Ohio.*
Pvt. William E. Murray, Blanford, Ind.*
Pvt. Ray R. Scheraenbach, Shakopee, Minn.*
Pvt. Thornton Scott, Augusta, Ky.*
Pvt. Herbert E. Walsh, 112 Warren Avenue, East Detroit, Mich.*

CAMP TRAVIS, TEX.

Pvt. (first class) Arthur Abels, 970 Altus Street, New York, N. Y.*
Pvt. Frank V. McDonald, 2249 Lewis Street, Chicago, Ill.*
Sergt. Irvin W. Rubin, 519 Ashton Building, Rockford, Ill.*
Bugler Howard E. Schall, 918 Ferry Street, Easton, Pa.*
Pvt. Theodore Werhane, route No. 1, box 83, Shermerville, Ill.*

CAMP UPTON, N. Y.

Pvt. Charles Bedarfini, 398 Linwood Street, Brooklyn, N. Y.*
Pvt. Herbert E. Beerquist, Stockholm, Me.*
Pvt. Benjamin Francis Borter, 16 Third Street, Waterville, N. Y.*
Pvt. David McGhee, Enid, Miss.*
Pvt. Olof August Olson, 165 East One hundred and twenty-third Street, New York, N. Y.*
Pvt. Frederick W. Voight, R. F. D. No. 3, Reservoir Avenue, Bridgeport, Conn.*

CAMP WADSWORTH, S. C.

Pvt. Luther R. Hays, R. F. D. No. 1, Fairmont, N. C.*
Pvt. Herbert J. McCutchen, Kingstree, S. C.*
Corpl. Hazelton Madden, 131 Atlantic Street, Bridgetown, N. J.*
Pvt. (first class) John Christian Otto, 28 St. Mary Street, Kingston, N. Y.*
Pvt. Eugene M. Saunders, St. Helena, Napa County, Cal.*

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Pvt. George Edwin Starnes, route No. 1, Columbia, S. C.*
Pvt. Dallas Waggoner, Smithville, Tenn.*

CAMP WHEELER, GA.

Pvt. Monroe Hill, R. F. D. No. 1, box 22, Smithville, Ga.*
Pvt. George Nebeling, 774 East One hundred and sixty-fifth Street, New York City, N. Y.*

FORT BAYARD, N. MEX.

Sergt. Raymond F. Burger, 2828 St. Paul Street, Baltimore, Md.

FORT BENJAMIN HARRISON, IND.

Pvt. Thomas F. Sullivan, 4364 South Wells Street, Chicago, Ill.

FORT BLISS, TEX.

First Lieut. Charles Hallock, 1043 East Eighth Street, Portland, Oreg.
Draftee Selmer Okstad, Gully, Minn.*

FORT CLARK, TEX.

Sergt. William Mastrom, 5224 Winthrop Avenue, Chicago, Ill.*

FORT CONSTITUTION, N. H.

Pvt. George E. Ladd, 534 Lincoln Street, Manchester, N. H.*

FORT ETHAN ALLEN, VT.

Cook Rudolph E. Forsberg, general delivery, Lindsborg, Kans.*

FORT GEORGE WRIGHT, WASH.

Pvt. William J. Porter, 914 West Nora Street, Spokane, Wash.*

FORT JAY, N. Y.

Pvt. Francisco Alberio, Cayey, P. R.*

FORT LEAVENWORTH, KANS.

Pvt. Carlo Marando, 180 Adams Street, Chicago, Ill.*

FORT MCPHERSON, GA.

Second Lieut. Donald Holstein Manning, 1326 Harvard Street NW., Washington, D. C.

FORT MONROE, VA.

Pvt. Sherwood L. Kingsley, 7262 Hillside Avenue, Los Angeles, Cal.*
Pvt. Nathaniel Washburn, Brookfield Center, Conn.*

FORT MYER, VA.

Pvt. William F. Keefe, 624 Fourth Street, Braddock, Pa.*

FORT OGLETHORPE, GA.

Pvt. Earl Confair, Whitepine, Pa.

FORT OMAHA, NEBR.

Pvt. Vel J. Bettis, rural route No. 5, Omaha, Nebr.

Pvt. (first class) Thomas B. Hale, Florence, Colo.

Pvt. (first class) George H. Watson, 3515 Gerber Avenue, Pittsburgh, Pa.

FORT ONTARIO, N. Y.

Sergt. George H. Oberempt, Plantsville, Conn.*

FORT RILEY, KANS.

Pvt. Henry F. Koch, Broken Bow, Nebr.*
Capt. Roderick W. Rombauer, 3828 Flad Avenue, St. Louis, Mo.*
Pvt. John M. Wolfe, R. F. D. No. 4, Smithsburg, Md.*

FORT ROSECRANS, CAL.

Pvt. (first class) Felix Belfatto, 821 Christian Street, Philadelphia, Pa.
Corpl. Merle Ellis, 4014 Oregon Street, San Diego, Cal.

FORT SAM HOUSTON, TEX.

Pvt. Leslie D. Burrows, 507 NW. Jefferson Street, Creston, Iowa.
Pvt. Lee H. Callaway, Childress, Tex.
Sergt. William Schultz, Maple Avenue, Albany, N. Y.

FORT SILL, OKLA.

Cook Earl Barnett, Gypsum City, Kans.
Pvt. (first class) Henry Hohlman, 338 Main Street, Peru, Ill.
Pvt. Charlie J. Samek, rural route No. 4, Yukon, Okla.*
Sergt. Robert W. Thornton, Tichachopi, Cal.*

FORT STEVENS, OREG.

Pvt. (unattached) Tom F. Streuber, Prosper, Oreg.*

FORT WRIGHT, N. Y.

Corpl. Eddie Lang, Silverwood, Ind.*

FORT WORTH, TEX.

Pvt. (first class) James Elmo Overdall, 404 North Nancy Avenue, Murfreesboro, Tenn.*

GERSTNER FIELD, LA.

Corpl. Morris Aronberg, 1807 South Lawrence Avenue, Chicago, Ill.*

Pvt. James F. Boier, 255 Henry Street, Brooklyn, N. Y.*
Pvt. Charles A. Broyles, Lyons, Mo.*

KELLY FIELD, TEX.

Pvt. Alfred J. Cromwell, Lake Rowland, Md.
Pvt. Nelson A. Jack, Sanford, Colo.
Pvt. Benjamin Moore, 3474 Shadeland Avenue, Pittsburgh, Pa.

Pvt. Henry G. Turner, 1303 San Jacinto Street, Austin, Tex.

Pvt. Percy Wildes, Durand, Wis.

ROCKWELL FIELD, SAN DIEGO, CAL.

Sergt. John J. Robertson, Darlington, Idaho.*

SELFRIDGE FIELD, MICH.

Pvt. Raffaele Pecco, 607 Park Avenue, Brooklyn, N. Y.*
Chauffeur Harry L. Vroman, 4236 Linden Hills Boulevard, Minneapolis, Minn.*

SCOTT FIELD, ILL.

Chauffeur Frank E. Seifert, 3168 Belgrade Street, Philadelphia, Pa.

SOUTHER FIELD, GA.

Sergt. John G. McPhail, 821 West Fourth Street, Duluth, Minn.*

Pvt. Lawrence G. Smith, 755 South Shelby Street, Louisville, Ky.*

TALLAHASSEE FIELD, TEX.

Pvt. Edwin K. Barrett, Montpelier, Idaho.*

TAYLOR FIELD, ALA.

Pvt. William C. Miller, Banning, Cal.*

VANCOUVER BARRACKS, WASH.

Pvt. (first class) Hector H. Beaulieu, jr., 92 Mulberry Street, Pawtucket, R. I.
Pvt. Edward Koester, Edgewick, Wash.
Pvt. Grower C. Phillips, route 1, Mart, Tex.
Pvt. Warren Robins, Garfield, Wash.

AKRON, OHIO.

Pvt. Lee W. Pitzer, New Smyrna, Fla.*

ALEXANDRIA, VA.

Pvt. Joe Slaughter, Haywood, Va.*

ALLENTOWN, PA.

Pvt. James W. Cuddy, route 2, Schwenksville, Pa.*
Pvt. Ralph F. Edwards, 215 North Eighteenth Street, Allentown, Pa.*

ARCADIA, CAL.

Cook Melvin Crum, Inez, Ky.

ARTESIAN, S. DAK.

Pvt. John L. Anderson, box 175, Artesian, S. Dak.

BALTIMORE, MD.

Pvt. Jessie Jones, Fort Willing, Ala.

BILTMORE, N. C.

Pvt. Minot Jones, 86 Miller Road, Morristown, N. J.

BROOKLYN, N. Y.

Pvt. Max Rafelson, 235 Fifth Avenue, Brooklyn, N. Y.*
Sergt. William E. Revell, 376 Severn Avenue, Eastport, Md.*

BUTTE, MONT.

Pvt. Frank I. Whittaker, Thurston, Oreg.*

CHAMPAIGN, ILL.

First Lieut. Leo Cassius Miller, Champaign, Ill.

CHICAGO, ILL.

Pvt. George H. Dewey, R. F. D. No. 1, Exira, Iowa.*
Pvt. Ernest Kirchner, Chandlerville, Ill.
Second Lieut. Charles B. Murray, Antonito, Colo.

Pvt. Roy Wayne Purdum, 614 North Pearl Street, Macomb, Ill.*

CLEVELAND, OHIO.

Pvt. Frederick Korrumpf, 154 Devoe Street, Brooklyn, N. Y.*
Pvt. Samuel H. Rine, McKees Half Falls, Pa.*

Pvt. (first class) Charles H. Tudor, 8 State Street, Hartford, Conn.*

COLLEGE STATION, TEX.

Pvt. Edmond J. Griffin, Rye, Tex.

COLUMBUS, N. MEX.

Pvt. O. V. Bell, Jefferson, Tex.
Pvt. Samuel Hufford, 520 Dauphine Street, Lancaster, Pa.*

Pvt. Jim Jones, San Augustine, Tex.
Pvt. Ben Miller, 312 South Second Street, El Paso, Tex.*

COLUMBUS, OHIO.

Pvt. Morris Lubeach, 560 East Franklin Street, Circleville, Ohio.*
Pvt. Ralph J. May, 142 West Main Street, Shelby, Ohio.*

CREAL SPRINGS, ILL.

Pvt. Frank Tanner, R. F. D. No. 1, Creal Springs, Ill.*

DALLAS, TEX.

Pvt. Dudley W. Ayres, route No. 1, Terrell, Kaufman, Tex.*
Second Lieut. Henry M. Young, 300 Lexington Avenue, New York, N. Y.

DEMING, N. MEX.

Sgt. James J. McDermott, 209 Souther Avenue, Dubuque, Iowa.*

Pvt. William T. Sislet, route 2, Roff, Okla.
Sgt. Herbert S. Wager, 1411 East Chaslin Street, Sherman, Tex.

Pvt. Boyce H. Young, route 1, Atlanta, Ga.

DETROIT, MICH.

Pvt. Oddie Crouch, Nashville, Ind.*
Pvt. Noel A. Lodge, 2033 Buchanan Street, Topeka, Kans.*

Pvt. Axel Nelson, R. F. D. 1, Larned, Kans.*

DORR FIELD, ARCADIA, FLA.

2d Lieut. Edwin J. Langan, 40 Cedar Hill Avenue, New Haven, Conn.

DOUGLAS, ARIZ.

Sgt. Arthur C. Duus, 933 N Street, Fresno, Cal.*
Pvt. Oscar S. McPherson, Roswell, N. Mex.*

ELLIS ISLAND, N. Y.

Pvt. Cecil O. Broyles, Greenville, Tenn.

EL RENO, OKLA.

Pvt. Chester M. Pittman, Anadarko, Okla.*

FABENS, TEX.

Pvt. George Maryell, Henderson County, Henderson, Ky.*

FOX HILLS, N. Y.

Mech. Arthur Hackney, 3522 Prairie Avenue, Chicago, Ill.*

GARDEN CITY, N. Y.

Sgt. Leo Bennett, Monroe, Wash.
Pvt. William E. Black, 324 North Francis Street, South Bend, Ind.

Pvt. Walter H. Jacobs, Fort Jefferson, N. Y.*
2d Lieut. Norman O. Pickett, 1522 Erie Avenue, Philadelphia, Pa.

GRINNELL, IOWA.

Pvt. Marcus D. Blatt, What Cheer, Keokuk County, Iowa.*
Pvt. Floyd C. Evans, R. F. D. 1, Grinnell, Iowa.*

Pvt. James Robert Lorenz, Bloomfield, La.*
Pvt. Ora W. Perkins, route 1, Corydon, Iowa.*

HAMBURG, IOWA.

Sgt. Julius C. Zach, route 1, Hamburg, Iowa.*

HANOVER, N. H.

Pvt. George O. Kane, 119 Moffett Avenue, Joplin, Mo.*

HOBOKEN, N. J.

Pvt. Jay A. Bottonoff, Gordon, Nebr.
Pvt. Ormand Charpentier, Anthony, R. I.*
Pvt. Orval Oskins, Centerville, Ind.*

INDIANAPOLIS, IND.

Pvt. Albert E. Schewe, Reedsburg, Wis.*
Pvt. Hugo Carl Selling, R. F. D. No. 3, Wonevoc, Wis.*

LA FAYETTE, IND.

Pvt. Samuel L. Booth, Princeton, Ky.*
Pvt. Arthur J. Burgess, R. F. D. No. 2, Goodland, Ind.

LAWTON, OKLA.

Pvt. (first class) Henry Hohleman, 3088 Green Street, Peru, Ill.

LINCOLN, NEBR.

Pvt. Ralph E. Ermy, Dalton, Nebr.

LITTLE ROCK, ARK.

Pvt. Thomas Allen, 300 North Fifth Avenue, Rome, Ga.
Pvt. Leon Grobowski, 6167 Holt Street, Ambridge, Pa.

LOUISVILLE, KY.

Sergt. (first class) Watt A. Savage, Hitchens, Ky.

MADISON, WIS.

Pvt. Clarence Holm, R. F. D. No. 1, South Range, Wis.*

MARFA, TEX.

Pvt. James Russell, 1538 Tenth Avenue, Columbus, Ga.

MEMPHIS, TENN.

Sergt. David R. Raikes, R. F. D. No. B, box 316, Bentonville, Ark.*

MERCEDENS, TEX.

Pvt. John W. Groce, Waller, Tex.*

(Continued on page 15.)

Annual Report of the Superintendent Of the United States Naval Observatory

The work of all divisions of the Naval Observatory engaged in the inspection and supply of compasses and compass equipment, navigational instruments, and instruments for aviation, increased to such proportions during the year that it necessitated the enlargement of all divisions of the department of material and the addition of some new divisions to take care of the increased work, says Rear Admiral T. B. Howard, United States Navy, retired, in his annual report to the Bureau of Navigation.

Total Solar Eclipse Observed.

The observatory sent a party to Baker, Oreg., under the direction of John C. Hammond, astronomer, to observe the total solar eclipse of June 8, 1918. Mr. Hammond had associated with him George H. Peters, C. C. Wylie, and William A. Conrad, of the observatory staff, together with Dr. S. A. Mitchell, who had charge of the spectroscopic work, and Prof. L. G. Hoxton, of the University of Virginia. The results of their observations will shortly be published as a separate volume.

The routine observational work of the various instruments has been continued throughout the year.

Mr. H. R. Morgan, assistant astronomer, accompanied a party from the Interstate Commerce Commission which visited various cities throughout the country for hearings on the change in time necessitated under the daylight-savings law.

A number of contributions were made by members of the Naval Observatory staff to the Astronomical Journal. The asteroid observations made with the photographic equatorial have been forwarded for publication in that journal.

Aeronautical Instruments.

The progress of the year in aeronautical instruments has been rather in the direction of increased numbers of instruments received and shipped rather than in the direction of new types developed. Certain new instruments have been de-

signed and manufactured or purchased, and considerable progress has been made in standardization.

The observatory has had published for the bureau and issued to the service an allowance list of all items of allowance for air stations under cognizance of the bureau.

Great progress has been made with aviation photography. Two forms of camera have been adopted as standard; for naval use, the Eastman hand-held camera, type A, modified; and for flying over land, the Army type "L" semi-automatic camera. The former will be delivered in August, the latter are ready for issue. Most complete outfits of ground cameras, developing and printing equipment, enlarging outfits, and projection outfits have been assembled and are being issued to stations as soon as suitable personnel and laboratories are provided.

Supply Department.

A brief statement of the year's work of the supply department, as of June 20, follows:

Value of stock on hand July 1, 1917	\$116,210.64
Value of instruments, etc., purchased	872,842.40
Value of instruments received from yards and ships	402,511.38
Value of instruments issued and expended	1,340,524.45
Value of stock on hand June 20, 1918	51,039.97
Number of shipments received (875 more than in 1917)	2,515
Number of instruments and parts received (42,149 more than in 1917)	80,117
Number of shipments made (2,030 more than in 1917)	4,255
Number of instruments and parts shipped (49,549 more than in 1917)	65,823

Telescopes for the Navy.

About December 1, 1917, the drive for telescopes for use of the Navy commenced under the direction of the Assistant Secretary of the Navy, Franklin D. Roosevelt. To date 51,160 have been received and inspected. Of these 30,784 have been accepted and have either already been issued or are ready for issue.

A list of the local offices of the Bureau of Naturalization, with the name of the chief naturalization examiner in charge, is given below:

Boston, Mass., 721 Old South Building, James Farrell.
New York, N. Y., 5 Beekman Street, Merton A. Sturges.
Philadelphia, Pa., Federal Building, J. M. Gurnett.
Washington, D. C., Department of Labor, Oran T. Moore.
Pittsburgh, Pa., Federal Building, William M. Ragsdale.
Chicago, Ill., Federal Building, W. H. Wagner.
St. Louis, Mo., customhouse, Morris R. Bevington.
St. Paul, Minn., Federal Building, Robert S. Coleman.
Denver, Colo., Federal Building, Paul Armstrong.
San Francisco, Cal., Federal Building, George A. Crutchfield.
Seattle, Wash., Federal Building, John Speed Smith.

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

Soldiers Who Died Last Week.

(Continued from page 14.)

MILWAUKEE, WIS.
Pvt. Willard G. Mather, 600 Cass Street, Milwaukee, Wis.*

NDW BRUNSWICK, N. J.
Pvt. Curran F. Stoneman, Rio Vista, Va.*

NEW YORK, N. Y.
Sergt. Isidore Schwartz, 179 East One hundred and first Street, New York, N. Y.*

NORTH BEND, OREG.
Pvt. John H. Eberle, 1235 Lemon Street, Riverside, Cal.*

ORT SHAFTER, HONOLULU.
Corpl. Adam Y. Aki, c/o D. J. Cashman, Puunui, Honolulu.

OXFORD, OHIO.
Pvt. William R. Mains, 223 East Fifth Street, Greenville, Ohio.*

PATERSON, N. J.
Pvt. Herbert E. Blair, R. F. D. No. 3, Whitinsville, Mass.*

PHILADELPHIA, PA.
Pvt. John J. Allen, 1624 Wood Street, Philadelphia, Pa.

PITTSBURGH, PA.
Pvt. Clarence H. Resh, 116 Green Street, Lancaster, Pa.*

PLATTEVILLE, WIS.
Pvt. Loren J. Peacock, Prairie du Chien, Wis.*

PLATTSBURG, N. Y.
Pvt. Harry Roth, 3901 Reisterstown Road, Baltimore, Md.*

BEAMFIELD, CAL.
Second Lieut. Orville W. Ruby, 866 Twenty-second Street, Ogden, Utah.

RIVER FALLS, WIS.
Pvt. Clarence O. Lawrence, Ellsworth, Wis.*

SAN DIEGO, CAL.
Corpl. Robert L. Bradley, Route No. 1, Ybor City, Fla.

SAN FRANCISCO, CAL.
Pvt. Liborio Bacino, 129 South Fifth Avenue, Kankakee, Ill.
First Lieut. Henry E. Bacon, 1898 Liberty Street, Marinette, Wis.
Sergt. Jack J. Pastel, 250 Goldengate Avenue, San Francisco, Cal.

SAN JUAN, P. R.
Pvt. Juan Desplau, 17 Aurora Street, Santurce, P. R.*

Pvt. Carlos Perez, Laris, P. R.*
Pvt. Enrique Rojas, Barrio Florida, Vieques, P. R.*

Pvt. Carmelo Torres, Barrio Tomas de Castro, Caguas, P. R.*

SANYSIDRO, CAL.
Corpl. Merrit N. Hatfield, 409 High Street, Boston, Pa.*

SCHENECTADY, N. Y.
Pvt. Cornelius Briody, 91 Falls Avenue, Jersey City, N. Y.

SNOQUALMIE, WASH.
Pvt. Mark Petritz, 2209 Spruce Street, Butte, Mont.*

SPARTANBURG, S. C.
Pvt. Robert Furman Coleman, Woodruff, S. C.*

ST. PAUL, MINN.
Pvt. Pedro C. Oliver, 568 Hood Street, Portland, Oreg.*

TECATE, CAL.
Corpl. Robert L. Bradley, R. F. D. No. 1, Ybor City, Fla.
Pvt. Harold H. Crain, Willshire, Ohio.

TOLEDO, OREG.
Pvt. Fred E. Newell, Coalinga, Cal.*

VLADIVOSTOK, SIBERIA.
Pvt. Luther Dale, 62 Railroad Street, Des Moines, Iowa.

WALLA WALLA, WASH.
Pvt. Arthur P. Jacob, Walla Walla, Wash.*

WASHINGTON, D. C.
Maj. Thomas M. Lynch, 1214 Lamont Street, Washington, D. C.
Second Lieut. William J. Tighe, 11 Randolph Place NW., Washington, D. C.

XENIA, OHIO.
Sergt. Leslie La Forge, Livingston, N. Y.

Red Cross Home Service

(Continued from page 12.)

name and organization (at the time of naturalization), the name of the camp where he was naturalized, the date of such naturalization, and his present home address.

Any honorably discharged enlisted man who did not make application for naturalization while in the service because of the fact that he had already taken out his first papers, or any alien who has served in the Army and was not afforded an opportunity to apply for naturalization while in the service, should communicate within six months after discharge with the office of the Bureau of Naturalization nearest his home town, which will advise him of his status and rights under the naturalization law.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, DECEMBER 27, 1918.

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

Killed in action.....	74
Died of wounds.....	86
Died of accident and other causes.....	12
Died of aeroplane accident.....	1
Died of disease.....	180
Wounded severely.....	557
Missing in action.....	272

Total..... 1,182

Killed in Action.

CAPTAINS.

FRASER, Harry L. Mrs. Mary Fraser, 4048 North Market Street, St. Louis, Mo.
WINDEBANK, Harry E. Mrs. Dorothy E. Windebank, 310 Layer Street, San Antonio, Tex.

LIEUTENANTS.

SULLIVAN, Jeremiah W. Mrs. Johanna Sullivan, 198 Castle Street, Boston, Mass.
WILDER, John A. J. T. Wilder, Timmons-ville, S. C.
ALLEN, William C., jr. William C. Allen, 1339 Bedford Avenue, Brooklyn, N. Y.
ARTHUR, John F. Lorce Arthur, 225 Fair Street, Camden, S. C.
BAHL, James L., jr. J. L. Bahl, 454 West Larwill Street, Wooster, Ohio.
BARKER, Fred Demeritte. Mrs. Fred D. Barker, Edensburg, Pa.
BASCOM, Edgar T. Charles G. Bascom, 109 Wales Street, North Abington, Mass.
BRAHAN, Robert W. Mrs. Robert W. Brahan, sr., Plainview, Tex.
BUSHONG, William. William D. Bushong, Morristown, Tenn.
CRAIG, Harold. Mrs. Minnie R. Craig, 178 Farwell Avenue, Milwaukee, Wis.
CUNNINGHAM, Arthur Harry. Mrs. Marcus Peck, 82 Catherine Street, Honeell, N. Y.
DUFF, Joseph M. Joseph M. Duff, 564 Washington Avenue, Carnegie, Pa.
FAWKNER, Alfred H. Mrs. Alfred Fawknor, 162 Linden Avenue, Brooklyn, N. Y.
FORD, Charles M. Miss Effa M. Ford, 243 Lincoln Avenue, Council Bluffs, Iowa.
GIBSON, Edward B. Mrs. E. B. Gibson, 1227 South University Avenue, Ann Arbor, Mich.
KLEIN, John W., jr. John W. Klein, 456 Fourth Avenue, Louisville, Ky.
OSTHAUS, Robert A. Mrs. Alice Osthaus, 330 Wheeler Avenue, Scranton, Pa.

SERGEANTS.

ALLEN, Charles H. Mrs. Mary Allen, 30 West Maple Street, Lebanon, Pa.
CAYO, Edward J. Mrs. Elsie Cayo, 416 Stewart Avenue, Wausau, Wis.
LYNCH, Maurice J. Thomas Lynch, 152 Norman Avenue, Brooklyn, N. Y.
MCCOMB, Roy E. Mrs. Ruth A. McComb, Cameron, Mo.
ORDWAY, Frederick. Miss Helen Pauline Ordway, Marshall, Mo.
PICKETT, Glenn H. Mrs. Myre Pickett, Abbott, N. Mex.

CORPORALS.

AURENS, William. Mrs. Louise Kiessling, 2110 Alice Avenue, St. Louis, Mo.
BACON, John L. Geraldine Bacon, 80 West Division Street, Fond du Lac, Wis.
BARDSELY, William. Mrs. Anna Bardseley, 1225 East Davenport Street, Iowa City, Iowa.
BURKE, James T. Mrs. Lucinda Burke, R. F. D. 3, Stoutland, Mo.
ECKER, Anton H. Anton Ecker, Dunkirk, Mont.
EVERING, Walter C. Charles F. Evering, 2519 South Seventh Street, St. Louis, Mo.
HOPPER, Henry E. Mrs. Estella Hopper, Rosedale, Ind.
JANSON, John. Mrs. Louise Janson, 723 Chestnut Street, Rockford, Ill.
JOHNSTON, Francis M. Mrs. Retta Johnston, general delivery, Quitman, Mo.
LYNCH, Elzie Ellsworth. Mrs. Florence Lynch, Tidouite, Pa.

MOORE, Carey M. C. E. Moore, West Union, Ohio.
MURPHY, James. Mrs. Mary Murphy, box 57, Woodlawn, Md.
NEWELL, James H. William O'Neil, 481 Gravesend Avenue, Brooklyn, N. Y.
PLYLER, George Esby. Kershaw Plyler, R. F. D. 1, Mount Ulla, N. C.
RAMSEY, William F. Benjamin P. Ramsey, 316 Ohio Avenue, Eastlake, Tenn.
SCHULTZ, Fred M. Mrs. Mary Schultzt, 11 Third Street, Mount Clemens, Mich.
SQUIBB, Reginald G. Frederic Squibb, 4040 Broadway, Chicago, Ill.
THOMAS, Clyde. Sylvanus Thomas, 609 Shepherd Street, Marshalltown, Iowa.

BUGLER.

O'KEEFE, Thomas Christopher. Mrs. May T. O'Keefe, 124 West One hundred and fourth Street, New York, N. Y.

PRIVATEES.

APOLITO, Michelangelo. Mrs. Mariangela Motto, Villapiana, Cosenza, Italy.
ASKEY, George S. Mrs. Emelie Askey, 3719 Willow Avenue, New York, N. Y.
AUBREY, John H. Mrs. Mary E. Aubrey, Hardin Springs, Ky.
BAKER, Lawrence J. Mrs. Alexandria Baker, 315 Church Street, Lake Charles, La.
BRICKER, Charles F. Mrs. C. Walter Webber, Harrisburg, Pa.
DEILLER, Ernie William. Charles Dehler, E. F. D. 1, Lavalie, Wis.
DHOOGHE, Charles. Frank Dhooge, 346 Lillibridge Avenue, Detroit, Mich.
DOMON, Julius. Jules Domon, sr., Bourri-gnon, Jura Bernois, Switzerland.
DUFFANY, Linas Willis. Mrs. Moses For-cier, Orwell, Vt.
FOGEL, Lester C. Everett T. Fogel, 5112 South Forty-first Street, South Omaha, Nebr.
GOEDER, Nicholas C. Frank Goeder, Meeker, Ohio.
JACOBS, Clyde. Mrs. Matilda Jacobs, Mex-ley, Ky.
JONES, Joe I. Mrs. Bud Jones, 403 East Tenth Street, Hanford, Cal.
KLINGER, Clarence R. John S. Klinger, Peanot, Pa.
KNUDSON, Oscar. Thomas Bedsect, 14 West Street, Bordentown, N. J.
KURUCAR, Charles. George K. Kurucar, 1201 Stella Street, Fort Worth, Tex.
MCCLEERY, Kyle T. Thomas W. McCleery, Morris, Okla.
MARANO, I. Martino. Enreco Marano, Cer-mignano, Province of Turin, Italy.
MORPHIS, Ben E. J. William Morphis, Bearden, Okla.
NORTHING, George H. Mrs. Annie Neale, 10 Chapman Street, Market Rasen, Lincoln-shire, England.
OWEN, Henry II. Mrs. Elizabeth S. Owen, Fulton, Kans.
PEARSON, Elmer W. Mrs. Tena Pearson, 2222 Quincy Street, Minneapolis, Minn.
RAPACKI, Joe V. Miss Stella Rapacki, Se-liczuo, Russian Poland.
RIDOLFI, Eugene. Miss Maria Ridolfi, S. Giorgio, Marche, Italy.
RONAN, William H. Mrs. Anna Ronan, 618 Hermansan Street, Saginaw, Mich.
TATUM, Harvey F. Ernie H. Tatum, Dis-pantana, Va.
VISHNIA, John G. George J. Vishnia, 503 Clinton Street, Jamestown, N. Y.
WILLCUT, Kibbie V. Mrs. Katherine Will-cut, general delivery, Poplar Bluff, Mo.
WINGERTER, Henry J. Leo Wingertter, gen-eral delivery, Biehle, Mo.
WUERTANBERG, Philip J. Mrs. Anna Wuert-anberg, 4605 Varrelmann Avenue, St. Louis, Mo.

Died of Wounds.

CAPTAIN.

DONOHUE, Walter E. Charles D. Donohue, 1 Liberty Street, New York City, N. Y.

LIEUTENANTS.

BOUTWELL, Lloyd R. Mrs. Lloyd R. Bout-well, 14 Elm Avenue, Glendale, Kirkwood, Mo.
CORBOY, Robert M. Mrs. Ellen W. Corboy, 202 Ross Street, Brooklyn, N. Y.
MALCOMB, James M. M. A. Malcomb, An-dalusia, Ala.
SWIFT, Charles T. Mrs. Lena S. Huntley, 1209 Peachtree Street, Atlanta, Ga.

SERGEANTS.

BAXTER, J. L. Baxter, Steventville, N. Y.
BURGIN, John C. C. C. Burgin, Bond, Ky.
BUSTARD, John J. Cyrus D. H. Bustard, Scottsburg, Va.
CASEY, George Agustine. Mrs. Margaret Casey, Cold Springs, N. Y.
CAYA, Alfred S. Simon Caya, 909 Pleas-ant Street, Fall River, Mass.
HINKLE, Benjamin P. Mrs. Martha A. Hinkle, Bellbuckle, Tenn.
WADSWORTH, Lee A. F. M. Wadsworth, Mulberry, Ala.

CORPORALS.

APOSTOL, Harry A. Peter Apostol, 140 South Main Street, Lima, Ohio.
CLOUSE, Reuben W. Andrew J. Clouse, McCrea, Pa.
DENNETT, Mahlon W. L. P. Houston, 775 Main Street, Westbrook, Me.
HAYES, William J. Mrs. Maria Hayes, 901 Myrtle Avenue, Brooklyn, N. Y.
MURPHY, Harvey J. Mrs. Mary Murphy, 1225 Gravesend Avenue, Brooklyn, N. Y.
PATNODE, Ambrose E. Edward E. Pat-node, 319 Schenectady Street, Schenectady, N. Y.
REGAN, Augustine A. Dennis Regan, 56 Greenwood Avenue, Lawrence, Mass.
SANGER, Miles D. Mrs. Sarah A. Sanger, Clearbrook, Va.
SWIFT, Claude J. Ethelbert S. Swift, 7725 Twelfth Avenue NW., Seattle, Wash.

WAGONERS.

REILLING, Edward A. Mrs. Margaret Reil-ling, 210 East One hundred and twenty-fourth Street, New York, N. Y.
CASSELL, Jessie. Josey Howe, Woodsworth La.

MECHANICS.

BURGER, August C. Mrs. Anna Burger, Sealy, Tex.
EVANS, Charles Michael. Mrs. Amelia Evans, Pittsville, Pa.
TRIMBLE, Karl D. Mrs. Iona Trimble, R. F. D. 2, Oklahoma City, Okla.

PRIVATEES.

ANDERSON, George E. George Anderson, R. F. D. 2, box 88, Spanish Fork, Utah.
BERREHUS, William L. Peter C. Berrehus, 2645 McClean Avenue, Chicago, Ill.
BRUCE, William. John Bruce, Bonewe Quarry, Argyleshire, Scotland.
COOPER, Henry. Mrs. Nora Cooper, Battle Mountain, Nev.
DAVIS, Charles James. William H. Davis, 1616 Congress Street, Schenectady, N. Y.
DEBOT, John. Felix Debot, 1716 Western Avenue, Green Bay, Wis.
DETHLOFF, Alvin. Meritz Dethloff, 1443 Tenth Street, Milwaukee, Wis.
ELLIOTT, Cliff Lyon. Mrs. Elma M. Elliott, 25 Seventh Street East, Hutchinson, Kans.
GOLDFARDT, Henry J. Mrs. Pauline Gold-fardt, 489 Wyckoff Avenue, Brooklyn, N. Y.
HARPUR, Frank V. Mrs. Emma Harpur, 2210 West Fifth Street, Philadelphia, Pa.
HOWERTON, John W. Lemuel Howerton, R. F. D. 1, Qualify, Ky.
JUNKER, Henry. Peter Junker, R. F. D. 3, box 22, Java, S. Dak.
KILLEN, Don J. Mrs. Effie Killen, Carlisle, Iowa.
KING, George Anson. Charles W. King, R. F. D. 3, Pigeon, Mich.
LIBORIO, Pieri. Mrs. Congetta Pieri, Castel-buoni, Italy.
MCKENZIE, Duncan F. Donald McKenzie, 9 Piney Place, Springfield, Mass.
MARTIN, Charles E. Mrs. Hazel Martin, 208 East Sixth Street, Alliance, Nebr.
OLIVA, Hugo C. Mrs. L. A. Wolff, 64 Elgin Park, San Francisco, Cal.
PACHELL, Henry B. Andrew Pachell, Wil-mont, Mont.
STAFFORD, Ernest E. Paris Stafford, Wills-boro, N. Y.
VAUGHN, Henry R. Charles M. Vaughn, Kusa, Okla.
VIRES, Henry. James Viros, Loneash, Va.
WALLACE, William N. Mrs. Mary Sailer, 2839 Arlington Avenue, St. Louis, Mo.
WILSON, Robert L. Relsy M. Wilson, At-well, Tex.
ADELL, Michael. H. Adell, 8 West One hun-dred and fourth Street, New York, N. Y.
ADKINS, Herbert. Jessie Adkins, Osie, Ky.

CASUALTIES REPORTED BY GEN. PERSHING

ADKINSON, Frank. Stephen P. Adkinson, Bedford, Va.
 BECHTEL, Harry C. Mrs. Katherine Bechtel, R. F. D. 2, box 56, Millersburg, Pa.
 BENEDICT, Maurice D. Mrs. Elizabeth S. Benedict, Holley, Orleans County, N. Y.
 BOWERS, John N. Will W. Bowers, Ladonia, Tex.
 BURNS, Edward L. Frank Newman, Cana-lou, Mo.
 DAROSKY, Adam. Joe Darosky, 10 Cleve-land Street, Hudson, Pa.
 ESSIIG, Harry. Mrs. Josephine High, 7 Bal-dwin Terrace, Orange, N. J.
 FORTIER, Raymond J. Mrs. Victoria For-tier, 106 Puritan Avenue, Worcester, Mass.
 GRAHAM, Claud M. James T. Graham, R. F. D. 1, Tusculum, Ala.
 HARDY, William Esca. Milton Young Hardy, Slicam, N. C.
 KIMBALL, Joe W. John Kimball, Canton, W. Va.
 LARSON, Carl A. John W. Larson, box 1502, East Rockford, Ill.
 LOTER, Silas S. J. H. Loter, Slidell, Tex.
 LYNCH, Daniel J. Mrs. Thomas Lynch, 74 Cleveland Street, Springfield, Mass.
 MCKINNEY, Joe V. Jack Bowlin, general de-livery, Centertown, Mo.
 OSTHOFF, Leo H. Henry Osthoff, general delivery, Wellington, Mo.
 PERKINS, Oscar T. Miss Lucille Perkins, 410 East Madison Avenue, Casey, Ill.
 PETERSON, Helmer. Mrs. Jonas Askie, De-cora, Iowa.
 PINSON, Joe J. Mrs. Mae Adair, 1801 East First Street, Austin, Tex.
 POPISH, Matt. Mrs. Mary Popish, R. F. D. 1, Portage, Pa.
 PRENTICE, Andrew Mathew. Charles Pren-tice, 560 East Walnut Street, Cincinnati, Ohio.
 ROSINSKE, Mike. Andrew Rosinske, R. F. D. 1, Cedar City, Mich.
 ROWLEY, Thorvald Y. Thomas J. Rowley, 1179 Canyon Road, Logan, Utah.
 SLOAN, William W. William P. Sloan, Camas, Idaho.
 SMITH, Walter A. Mrs. Margaret K. Smith, 135 South Eighth Street, New Philadelphia, Ohio.
 STEIGERWALD, Edward J. Mrs. Margaret Steigerwald, 308 Royden Street, Camden, N. J.
 STUMPF, John C. John Stumpf, 204 Stagg Street, Brooklyn, N. Y.
 STURLA, John. Mrs. Katherine Sturla, 454 Magee Avenue, Rochester, N. Y.
 STUBEM, Jacob E. Peter Sturm, general de-livery, St. Francis, Kans.
 TOSHI, Peter E. John Tosh, Crows Landing, Cal.
 WALCUTT, Oscar E. Mrs. Jeanette Walcutt, Station A, R. F. D. 5, Columbus, Franklin County, Ohio.
 WILLIAMSON Benjamin G. Drue B. Wil-iamson, Willis, Tex.
 WOOD, Walter E. Mrs. Walter E. Wood, 427 Laclede Avenue, Youngstown, Ohio.
 WOODMAN, Gail O. Mrs. Nellie T. Woodman, Evergreen Park, Ill.

Died of Aeroplane Accident.

LIEUTENANT.

TUPPER, Preston E. Claude E. Tupper, 531 North Elmwood Avenue, Oak Park, Ill.

Died from Accident and Other Causes.

SERGEANT.

STEWART, Charles W. Mrs. Fannie Stewart, 221 West First Street, Clarksville, Tenn.

CORPORAL.

SLATER, Ben. Hugh Slater, Brownsville, Ky.

WAGONER.

GUY, Harry. George Guy, 79 Pleasant Street, Woburn, Mass.

PRIVATES.

FAIRADEE, Walter W. Mrs. Georgianna Fairadee, 74 Hampden Street, Holyoke, Mass.

ERICKSON, Alma D. Miss Vina Erickson, Robertson, Wyo.

JORDAN, Frank M. John W. Jordan, Wa-peha, Ill.

KISSICK, Thurman L. Mrs. Sophar M. Kis-sick, Ringes Mill, Ky.

KOHL, John H. John P. Kohl, 3812 Ferris Street, Woodhaven, N. Y.

MALM, Clarence A. Mrs. Tillie Malm, 774 Ferry Park Avenue, Detroit, Mich.

RHODE, Albert B. Mrs. Rosabella Rhode, 749 Franklin Street, Reading, Pa.

THOMPSON, James S. Mrs. Ada Thompson, 157 Oak Street, Paterson, N. J.

WINSLOW, Charles K. Mrs. Anna F. Roach, 3816 Avenue M, Galveston, Tex.

Died of Disease.

CAPTAIN.

CARR, Lucian. Mrs. Lucian Carr, 1310 Con-necticut Avenue, Washington, D. C.

LIEUTENANTS.

BOLES, Wayne Thomas. Mrs. Cora Wyatt Boles, Westplains, Mo.

FISHER, Delbert. Mrs. Mary Fisher, 150 First Street and Eighth Avenue, Hunting-ton, W. Va.

GRAHAM, Paul D. Mrs. Margaret C. Gra-ham, Cochran, Pa.

HOVERTER, Clarence E. Mrs. Laura E. Wenger, Jamestown, Pa.

LIAS, Harry M. Mrs. Laura B. Lias, 1947 Broadway, New York, N. Y.

ORCHARD, William R. Mrs. Fredericka Or-ward, 321 West Ninety-fourth Street, New York, N. Y.

POWLESS, Josiah Alvin. Mrs. Electa Sken-andore Powless, West Depere, Wis.

STOTT, Albert H. Mrs. Mary Stout, 219 Seventeenth Street, Cairo, Ill.

WASHINGTON, Fay P. Mrs. Lyda Rice, Clarendon, Ark.

RED CROSS WORKER.

SHAW, Erma. Leslie M. Shaw, 2029 Con-necticut Avenue, Washington, D. C.

SERGEANTS.

BILKOVSKY, William. Mrs. Florence Cura-da Bilkovsky, 174 KenHworth Avenue, Detroit, Mich.

BUFORD, John M. Mrs. Eva Hoke, Pekin, Ind.

CUMMINGS, Alorzo W. Henry R. Cum-mings, 6 Mercer Street, South Boston, Mass.

DILTS, Russell B. Mrs. Muriel Dilts, 1811 Foster Avenue, Brooklyn, N. Y.

EDMONDS, Clayton E. Mrs. Winifred I. Edmonds, 3113 Colfax Avenue South, Min-neapolis, Minn.

GAEBLER, Frederick W. William S. Gaeb-ler, Fifty-fourth and Q Streets, South Side, Omaha, Neb.

GATEWOOD, Dunk G. Leonard Gatewood, Norris, Miss.

JENKIN, Albert J. Arthur J. Jenkin, 411 Twentieth Street, Oakland, Cal.

LA FOND, Alfred E. Mrs. Alphonsie La Fond, Madison, Me.

MAY, Frank H. Mrs. Ruth May, 701 Cowen Street, Garrett, Ind.

NEIL, Harry M. James Neil, 40 Sutton Lane, Cheswick, London, England.

PIERCE, James A. Miss Vesta Smith, Way-cross, Ga.

STULL, Bertram L. Mrs. Myrtle Stall, 514 South Ross Street, Santa Ana, Cal.

WIEGEL, Edward. Mrs. Mary Wiegel, 418 West Forty-ninth Street, New York, N. Y.

CORPORALS.

BRADSHAW, John W. John W. Bradshaw, Detroit, Tenn.

BURDEN, Roy E. Mrs. Pearl E. Burden, 344 East College Avenue, Springfield, Ohio.

HENDERSON, Frank E. William A. Hen-derston, R. F. D. 3, Seale, Ohio.

LYMAN, Henry A. Mrs. Jettie Lyman, 818 Euclid Avenue, Long Beach, Cal.

MULLER, Eric W. Mrs. Auguste Muller, 91 Roerach Avenue, Jersey City, N. J.

PERCIVAL, Warren S. Mrs. Rose Percival, State Street, Augusta, Me.

SAVAGE, John J. John Savage, 30 Mil-murray Street, Clinton, Mass.

SMITH, Fred H. Mrs. Frank Smith, 1216 Price Street, Scranton, Pa.

THOMPSON, Kenneth O. Mrs. Kate Thomp-son, 512 Caldwell Street, Brookfield, Mo.

VER HAGE, Peter. Mrs. Richard Ver Hage, 25 Plantin Avenue, Prospect Park, N. J.

MECHANIC.

FLEMING, Vincent Ambrose. Mrs. Annie Locke Fleming, 502 East Fisher Street, Salisbury, N. C.

HORSESHOER.

CLAMBIEY, Andrew. Neils A. Clambiey, R. F. D. 1, Erhard, Minn.

WAGONERS.

KOLSON, Andrew H. Andrew Kolson, 135 West Birch Street, Ironwood, Mich.

MCLEOD, Marion L. Marion K. McLeod, Sumter, S. C.

COOKS.

DECKER, Peter J. Mrs. Ella Decker, Ker-honker, N. Y.

MITERS, John W. S. E. Miers, McCauley, Tex.

VOTARA, Charles. Mrs. Charles Hess, Elm-hurst, Ill.

WARRACH, Dave H. Mrs. Theresa Warrach, 1410 Congress Avenue, Houston, Tex.

PRIVATES.

BERGER, Albert G. George Berger, R. F. D. 1, Roseland, Neb.

BLACKMAN, David. Nat. L. Blackman, Dou-cette, Tex.

BREEN, Denis. Mrs. David McCabe, 152 Edgewood Island, New Haven, Conn.

CAMPANELLA, Giovannino. Giovambahissa Campanella, Officio Spagnola, Marsala Pro-vince, Trypane, Italy.

CHEATHAM, Benjamin F. Richard Cheat-ham, R. F. D. 1, Preston, Miss.

COX, Samuel. Mrs. Emma Cox, 1404 North Michigan Street, Pittsburg, Kans.

CYR, Leo J. Joseph Cyr, 404 Belinda Street, Bay City, Mich.

DESCHENES, Elzear. Mrs. Flora Deschenes, 43 Mill Street, Brunswick, Mo.

ECKSTROM, Eric. William Hunter, 463 Henry Street, Brooklyn, N. Y.

EVERETT, Thomas E. Andrew J. Everett, R. F. D. 1, Adairville, Ga.

FERMAN, Christ. Jans Ferman, R. F. D. 1, Comstock, Wis.

GUENTHER, Elmer G. August Guenther, R. F. D. 2, North English, Iowa.

HEATH, Chester Dwight. Mrs. Mary E. Heath, R. F. D., Achusabet Station, New Bedford, Mass.

HEATH, Claude J. John F. Heath, R. F. D. 2, Magnolia, Ark.

HINSON, Charlie R. Mrs. Arria Hinson, R. F. D. 1, Clarendon, N. C.

HOKENSON, Thomas O. Albert O. Hokenson, 345 Fenmore Street, Brooklyn, N. Y.

HOLBROOKS, Peter F. Sam R. Holbrooks, Rushing, Ark.

JOHNSON, Carl E. John Johnson, Proph-etstown, Ill.

KERBER, Albert L. Mrs. Mary Kerber, R. F. D. 3, Colfax, Ill.

KING, Thomas S. Mrs. Katie King, Coates-ville, Pa.

KJELLAND, Ole. Miss Helga Kjelland, gen-eral delivery, Egesund, Norway.

KLEMENT, Frank A. Mrs. Josephine Klem-ent, R. F. D. 1, Buckholts, Tex.

KLOTEN, Lee H. Mrs. Harry Bishop, R. F. D. 29, Copley, Ohio.

LOFTUS, Glenn E. Edward Loftus, 1314 Blandiana Street, Utica, N. Y.

LOGAN, Carl. William Logan, Brickton, N. C.

MCLELLAN, F. J. Mrs. Frank McClellan, Ledbetter, Tex.

McLAUGHLIN, Garnsey T. Sylvester L. Mc-Laughlin, R. F. D. 2, Odenville, Ala.

MOLINE, Oscar M. Charles O. Moline, 1749 West Minnehaha Street, St. Paul, Minn.

MONYER, Lee W. Mrs. Norene Monyer, 1700 Market Street, Harrisburg, Pa.

MOORE, Jess L. Garland Moore, McAlester, Okla.

PAYNE, Benjamin H. Mrs. Mary E. Payne, R. F. D. 1, box 16, Tallahassee, Fla.

PAYNE, Joseph H. Daniel B. Payne, R. F. D. 1, Akron, Ala.

POSEY, Kirkland. Neah F. Posey, Newville, Ala.

POSEY, Otho C. Mrs. Eliza A. Posey, Brownfield, Tex.

RATH, George B. Dr. Otto A. Rath, 3663 Queen Lane, Philadelphia, Pa.

ROBINSON, Samuel R. Mrs. Ada Williams, 111 Hogan Street, Marquette, Mich.

SCROGGINS, Kirk W. Mrs. Emma Scroggins, Hill City, Kans.

SIMMONS, King D. Mrs. Sarah Simmons, R. F. D. 1, box 1, Dudley, N. C.

SIMMONS, Willie. Mrs. Florence Bizzell, star route, R. F. D. 1, La Grange, N. C.

SIMPSON, Frank W. Mrs. Lillie Simpson, Hazensport, Tex.

SMITH, Clayton B. Mrs. Corryan Smith, 10 Kent Avenue, Pittsfield, Mass.

STPP, Ellis Charles Sten, Stillwell, Okla.

STOWE, William E. Mrs. Cora Stowe, Lander, Wyo.

TOMPKINS, Clair S. Leslie Slayton, Camp Verde, Ariz.

TYNER, Joe. Mrs. Eunice Tyner, R. F. D. 1, box 60, McComb City, Miss.

VOIGHT, Walter. Mrs. Emma Cromrey, Fall Creek, Wis.

WALKER, Dec. Mrs. Elizabeth Walker, Boves, Ky.

WEHE, Delmer W. John W. Wehe, Fairna, Ill.

WELSH, Harry. Mrs. Margaret Welsh, 1123 McKean Avenue, Charleroi, Pa.

YATES, Lessie W. Mrs. Mary C. Yates, Kut-tawa, Ky.

SANDROCK, Oscar. Ewalt Sandrock, R. F. D. 2, Thayer, Iowa.

CASUALTIES REPORTED BY GEN. PERSHING

SCHMIEG, Arnold J. Mrs. Kunigunda Schmieg, 1422 Exchange Street, Keokuk, Iowa.

SCHMITZ, Joseph P. Mrs. Mary Schmitz, 2668 Michigan Avenue, Detroit Mich.

SCHRADER, Lawrence. Herman Schrader, Easton, Minn.

SCOTT, Dan. Mrs. Mary L. Scott, general delivery, Jasper, Ohio.

SHATTUCK, Roy L. Mrs. Mildred B. Shattuck, 25 North Union Street, Burlington, Vt.

SHEVELAND, Barney Magnus. Ole Bernhardt Sheveland, Scandinavia, Wis.

SMITH, Alva H. Samuel Isaac Smith, Carlock, Ill.

SMITH, Lester L. Mrs. Candors Smith, Campbell, N. C.

SOBERS, Herman E. John Sobers, Olive Branch, Ia.

SOUTHERS, Carlon W. Steve A. Southers, 615 West Elm Street, Enid, Okla.

STROTHER, John F. Mrs. Emily Powell Strother, Garrison, Va.

SWANSON, Edwin E. Ernest Swanson, box 131, Park Falls, Wis.

SWINT, Raymond J. Edward Swint, R. F. D. 5, Fremont, Ohio.

TALLAFERRO, Charles. Mrs. Mary E. Tallaferra, R. F. D. 1, Colitwah, Tenn.

TIEFENTAYLOR, James J. Mrs. Mary Tiefertaylor, rear 2315 Pearl Street, Philadelphia, Pa.

URBANIAK, Joseph. Mrs. Agnes Urbaniak, 1741 Buckingham Street, Toledo, Ohio.

WALTZ, Robert J. Mrs. Edna Waltz, 1131 West Fourth Street, Dayton, Ohio.

WORKMASTER, Charley A. Herman Workmaster, R. F. D. 2, Odebolt, Iowa.

WILLIAMS, Allen P. Mrs. Lucy Williams, general delivery, Bunker Hill, W. Va.

WILLIAMS, Robert. Mrs. Nora Lindsey, R. F. D. 1, box 70, Prosperity, S. C.

WILSON, Alston Keith. Chambliss Keith, Selma, Ala.

WILSON, Louis. Mrs. Minnie Wilson, R. F. D. 2, box 68, Liberty, Mass.

YOUNG, John Henry. S. T. Young, Troy, S. C.

ALTHEIDE, August A. Fred A. Altheide, 140 Baltavia Street, Orange, Cal.

ANTHONY, Everett. Washington Anthony, Scotland Neck, N. C.

AUCHENBACH, Harry H. Mrs. Fietta Auchenchach, 1415 Loudon Street, Philadelphia, Pa.

BARRY, Lawrence H. Mrs. Richard Barry, 221 Washington Street, Ogdensburg, N. Y.

BENNETT, Robert J. Mrs. Lily McMillan, 37 South Fifth Street, San Jose, Cal.

BLANK, George A. William Blank, R. F. D. 1, Waterloo, Wis.

BRADLEY, Daniel. Mrs. Idelle R. Bradley, Milton, Fla.

BROWN, James W. Mrs. Lydia Purnell, R. F. D. 2, Selbyville, Del.

BURGER, John. Mrs. Anna F. Burger, 14 Procter Street, Maspeth, N. Y.

BURNS, Noel L. Mrs. Alice L. Burns, 5014 Catalpa Avenue, Baltimore, Md.

CAMPBELL, True. William C. Campbell, R. F. D. 1, Argyle, Fla.

CHUTE, Wallace S. Mrs. S. S. Chute, 417 Eighth Avenue South, St. Cloud, Minn.

CONNELL, Fitzherbert. Miss Alice Le Blond, 28 Hazel Road, Kensal Rise, London NW, 10, England.

CROMBIE, William J. Mrs. Nora P. Crombie, 61A South Ellicott Place, Brooklyn, N. Y.

GROVE, Alvin W. Miss Margaret Donohue, 58 Bushno Street, Buffalo, N. Y.

DORTCH, James A. David P. Dortch, R. F. D. 2, Rector, Ark.

DURHAM, Cornie. Hazy Durham, Riggsbee, N. C.

EDGE, Ben E. Mrs. Willie M. Edge, 401 Twenty-third Street, Enley, Ala.

EDWARDS, Lewis S. Mrs. Mary Edwards, R. F. D. 1, Ward, S. C.

EVENRUD, Ole. Martin Evenrud, Canton, Minn.

FOLEY, James W. Coleman A. Foley, Heater, W. Va.

FRILOT, Joseph A. Mrs. Goblert Frilot, 4220 Hooper Avenue, Los Angeles, Cal.

GARRATY, Edward I. James F. Garraty, 4089 Lancaster Avenue, Philadelphia, Pa.

GOETZ, Benjamin J. Joseph Goetz, R. F. D. 1, Mentor, Ky.

GOWER, Leslie M. James W. Gower, Guthrie, Ky.

GRAVES, Ernest L. Mrs. Sadie Graves, Royalston, Mass.

HALL, Francis J. Thomas J. Hall, 528 Seventeenth Street, Detroit, Mich.

HAMILTON, Lorenzo. Mrs. Aglia Hamilton, Donaldsonville, La.

HAMMOND, Harry W. Mrs. J. H. Hammond, South Gouldsboro, Me.

HANSSEN, Einar S. Mrs. Rosenblatt, 243 Winthrop Street, Brooklyn, N. Y.

HAUCK, George A. John Hauck, R. F. D. 1, Lancaster, Wis.

HOLMES, William G. Mrs. Josie A. Holmes, Langdon, Kans.

HOOVER, Lyle R. Martin Hoover, R. F. D. 1, Washburn, Ill.

HOPKINS, Earl L. Mrs. Lillian Hopkins, 127 Troton Avenue, Cortland, N. Y.

HUGHES, Willie W. Jeff D. Hughes, Myrtlewood, Ala.

HUNTER, James A. Mrs. Julia Thompson, 47 Wildy Street, Tarrytown, N. Y.

JOHNSON, Newton L. Mrs. Louis Johnson, Lexie, Miss.

JUDD, William G. Frank A. Judd, Doyle, Tenn.

KENT, George. Mrs. Pearl Kent, 703 Anglions Street, St. Joseph, Mo.

KING, Heiner. Mrs. Sissie King, Egsboro, Va.

LAWYER, Ted. Mrs. Eliza Lawyer, R. F. D. 3, box 41 Butternut, Wis.

MCMAHON, John J. Mrs. Mary J. McMahon, 1050 East Third Street, Brooklyn, N. Y.

McMILLAN, Samuel A. Mrs. Josephine McMillan, 52 Woodfin Street, Asheville, N. C.

McTURK, William L. Thomas McTurk, Traer, Iowa.

MALMBERG, Albert W. Mrs. Malthilda C. Malmberg, R. F. D. 2, Stanhope, Iowa.

MATHEWS, James. Mrs. Anna Mathews, 709 Mill Street, Jackson, Miss.

MEGEHEE, Edwin. Robert G. Megehee, Cave Springs, Ark.

MERSCH, Roy K. Mrs. Millie Daniel, Chelsea, Okla.

MOORE, James T. Mrs. Mary C. Moore, care of Dr. Cox, Gadsden, Ala.

MORGAN, Thomas L. Thomas Morgan, sr., 116 Woodside Avenue, Buffalo, N. Y.

MOSHIER, Herbert C. Mrs. Maggie Moshier, 41 Sherman Avenue, Paterson, N. J.

NEKOLA, Joseph Anthony. Mrs. Marie Nekola, 419 Pleasant Street, Schenectady, N. Y.

OTTIS, Objia P. R. H. Miller, Addison, Ala.

PARNELL, Robert E. Homer Parnell, R. F. D., box 40, Lamar, S. C.

PATTERSON, Walter. William J. Patterson, 1953 Central Avenue, Cleveland, Ohio.

POWERS, Talmage. Mrs. Dora Powers, Front Street, Clarksville, Tenn.

PRENZLAU, Gustav P. Mrs. Aguste Prenzlau, Cape, Oreg.

PRICE, James I. Fremont B. Price, Crown Point, Ind.

REED, Everett S. Samuel Reed, 216 Logan Street, Tecumseh, Mich.

RICHARDSON, Henry H. Mrs. Fannie Richardson, Bigfla, Ark.

ROARK, Perry F. Mrs. Martha Roark, R. F. D. 1, Tusculum, Mo.

ROMANOWICH, Stanley. Anthony Romanowich, Porta, Vilna, Russia.

SANDERS, Ode. Ray Sanders, Archibald La.

Wounded Severely.

CAPTAIN.

LEVERETT, Stephen Earnest. Mrs. Allie McGee Leverett, Iva, S. C.

LIEUTENANTS.

SHARP, Robert E. Mrs. Katherine B. Sharp, 716 Hamilton National Bank Building, Chattanooga, Tenn.

BIRMINGHAM, Daniel J. W. J. Birmingham, 437 Fifth Avenue, New York, N. Y.

CARTER, Justin E. Mrs. Helen G. Carter, 5532 Lafayette Street, Chicago, Ill.

COLE, Okey K. Mrs. Jessie G. Cole, Wheaton, Ill.

CORNELL, Foster R. Mrs. Mary Cornell, Leferts Avenue, Morris Park, N. Y.

FRICKBERG, Harry A. Leonard T. Frickberg, 1626 Frazier Terrace, Philadelphia, Pa.

LILLEY, Augustus E. Mrs. A. E. Lilley, 258 North Third Street, Columbia, Pa.

LONG, Milton. W. M. Howard, 628 Broad Street, Columbus, Ga.

PAUL, Edward R. Alfred B. Paul, 1277 Eastwood Avenue, Columbus, Ohio.

PHILLIPS, William M. Hy A. Phillips, Opelousas, La.

ANDREWS, Lawrence G. Mrs. Charles E. Andrews, Wauson, Ohio.

BAKER, Herschel D. Col. David Baker, base hospital, Camp Sheridan, Montgomery, Ala.

DRISCOLL, Michael A. Mrs. Margaret Beck, 200 Bradhurst Avenue, New York, N. Y.

GRIMES, Ray D. H. M. Grimes, Russellville, Ind.

HALBERSLEBEN, Paul. H. C. Halbersleben, 3033 R Street, Lincoln, Neb.

HARRIS, Carlos G. Mrs. Hattie G. Harris, R. F. D. 3, Spartanburg, S. C.

HILLIARD, Albert L. Victoria R. Hilliard, 400 Welch Avenue, Wilmerding, Pa.

HUNDLEY, Robert G. Judge George Hundley, Farmville, Va.

MACAULEY, Albert W. Mrs. Albert Macauley, 54 Cliff Street, Roxbury, Mass.

McCAULEY, Albert P. Albert H. McCauley, 1905 West Sixty-third Street, Philadelphia, Pa.

MCGANN, Henry Kenah. Bessie Kenah McGann, 3912 Belle Avenue, Baltimore, Md.

RIDGWAY, John Jay. Richard Ridgway, 634 Locust Street, Philadelphia, Pa.

ROBERTS, Thomas D. Mrs. Phill T. Roberts, Gracey, Ky.

WILLEY, Samuel Russel. Samuel B. Willey, 1721 East Sixty-seventh Street, Chicago, Ill.

ZUCKERMAN, Samuel. Solomon Zuckerman, 215 Grand Street, New York, N. Y.

SERGEANTS.

BURROS, George. Abraham Burros, 294 Lafayette Street, Bridgeport, Conn.

EMANUEL, Thomas. Pink Emanuel, 309 North Alexander Street, Charlotte, N. C.

FELDHAKE, Charles J. William Feldhake, Effingham, Ill.

GRANT, George A. Mrs. James L. Grant, Keswick Ridge, New Brunswick, Canada.

HARRISON, Clarence B. Joe Harrison, Sand Gap, Ky.

HOLMAN, William. Frank Holman, 4651 Nebraska Avenue, St. Louis, Mo.

KRAUSE, Harry A. Mrs. Margaret E. Krause, 97 Weaver Street, Philadelphia, Pa.

MESNAR, Frank. John Mesnar, 7683 South Chicago Avenue, Chicago, Ill.

MORRIS, Frank. Mrs. Rose Longfellow, Addison, Ohio.

OAKLEY, Olie P. F. A. Oakley, Santa Fe, Tenn.

SHIRLEY, Loyd. J. R. Shirley, Abbeville, Ala.

SIMPSON, Webster G. F. G. Simpson, Brookfield, Mo.

SMALLEY, Charley F. W. W. Smalley, R. F. D. 1, Peoples, Ohio.

SMITH, Greeley W. John H. Smith, Miamisburg, Ohio.

SUSTICK, Emanuel. Abraham Sustick, 327 Myrtle Avenue, Brooklyn, N. Y.

SWEENBY, Charles John. Mrs. Mary Sweeney, 1385 North Forty-ninth Street, Philadelphia, Pa.

ARRY, Vincent. Mrs. Nicoletta Delogn, Privincia Sassasi Thiese, Italy.

BAKER, Stacey E. Mrs. May Baker, 166 Meadow Street, Watertown, N. Y.

BASS, David Edward. W. H. Bass, 1904 Market Street, Wilmington, N. C.

BOGLE, George A. Mrs. Annie Bogle, Marselles, Ill.

BRADLEY, Archie J. Mrs. L. P. Knowles, 18 New Hampshire Avenue, Haverhill, Mass.

BURKE, Richard M. Miss Margaret Burke, 2120 South Bancroft Street, Philadelphia, Pa.

DOVE, Edgar E. Isaoa Dove, Burns City, Ind.

DUBS, William A. Anna Dubs, Hanover, Pa.

DUNN, Cornelius G. Miss Bessie Dunn, 54 Hobart Street, Utica, N. Y.

FLINT, Floyd W. William H. Flint, 83 South Broadway, Geneva, Ohio.

FRAZEE, Archie L. William F. Frazee, 912 Hall Avenue, Zanesville, Ohio.

GOSSMAN, William. Mrs. E. B. Gerald, 247 East Market Street, Sandusky, Ohio.

GREGORY, Harry V. Henry Gregory, 530 Warren Street, Brooklyn, N. Y.

HAYDEN, Herbert. Mrs. Bettie Cogins, Nicholasville, Ky.

HEATHMAN, Marcus J. Thomas J. Heathman, R. F. D. 1, Paris, Mo.

JOHNSON, Chester A. Mrs. Della Johnson, 251 Charles Street, Watertown, N. Y.

KEMP, Radford J. Mrs. Pearl Kemp, 418 West Live Oak Street, Durant, Okla.

LOOS, George C. Mrs. George C. Loos, 1792 West Eighth Street, Brooklyn, N. Y.

McARDLE, John J. Sarah McArdle, 43 Middlesex Street, Boston, Mass.

MULL, Ralph R. Mrs. Mary J. Mull, R. F. D. 1, Hickory, Pa.

OVERTON, John. Mrs. Sylvia Overton, 1736 Pacific Street, Brooklyn, N. Y.

PHILLIPS, Charlie W. Mrs. W. J. Phillips, 813 Market Street, Youngstown, Ohio.

RAULSTON, Athel Atwood. Miss May Julia Raulston, Poplar Bluff, Mo.

STRONG, Ralph J. Mrs. W. H. Strong, Glenn, Cal.

CASUALTIES REPORTED BY GEN. PERSHING

WARREN, Clarence W. William B. Warren, Knoxville, Pa.
WEISER, Louis. Mrs. Louis Weiser, 1828 Charles Avenue, Kalamazoo, Mich.

CORPORALS.

AMBROSE, Alexander H. Miss A. Ambrose, 5932 Osage Avenue, West Philadelphia, Pa.
BELL, Robert. Mrs. Anna Bell, 5656 Dorchester Avenue, Chicago, Ill.

BISZAK, George Albert. Mrs. Mary Biszak, 8309 West Thirty-seventh Place, Chicago, Ill.

BOYINGTON, Earl A. Frank Boyington, Milford, Mo.

CALDWELL, Walter. Mrs. Martha A. Caldwell, 103 Culberhouse Street, Jonesboro, Ark.

CARSON, Voorhies R. Mrs. Sadie Mary Carson, 129 Center Street, Hightstown, N. J.

DIES, Philip Frank. Mrs. Mary Dies, 1665 Palmetto Street, Brooklyn, N. Y.

DUGGER, Thomas. Joe Dugger, R. F. D. 4, Norman, Okla.

ERICKSON, Warner A. Erik Hollingsworth, 385 Clearmont Drive, Pasadena, Cal.

FOLEY, Samuel J., Jr. Samuel J. Foley, House of Representatives, Washington, D. C.

FOTRELL, James L. Mrs. William Fotrell, 30 Juniper Street, Flushing, N. Y.

GOGGIN, William P. Mrs. Ellie Goggin, 1187 Munich Street, San Francisco, Cal.

GRISON, Aubrey H. Mrs. B. A. Grison, 697 West Central Avenue, St. Paul, Minn.

HARRIS, Walter. John Harris, Lucerne-mines, Pa.

JOHNSON, Ernest. Mrs. Martha Johnson, Enterprise, Ala.

JOHNSON, Oscar R. Frank Johnson, Poulsbo, Wash.

KANE, Patrick Joseph. Mrs. Anna Kane, 134 West Thirtieth Street, Bayonne, N. J.

KELLY, Thomas A. Mrs. Mary Thomson, 2123 South Seventeenth Street, Philadelphia, Pa.

KRAMETZ, John. George Krametz, 284 Bertran Avenue, Perth Amboy, N. J.

LEKOS, William S. Mrs. Sofia S. Lekos, Berozovan, Trepolis, Greece.

LOOFT, John H. Mrs. Ella Russell, Vernon, N. Y.

McMAUGH, Malich Arthur. Mrs. Jane McMaugh, 252 West One hundred and forty-eighth Street, New York, N. Y.

MATTHEWS, Percy. Mrs. Annie Matthews, 18 Willow Tree Road, Altrincham, Cheshire, England.

MILLER, John. Mrs. Elizabeth Dempsey, 51 Van Buren Street, Newark, N. J.

MOIR, James Joseph. Mrs. Mary Moir, 503 Sevey Street, Laconia, N. H.

MUELLER, Albert G. Mrs. Elizabeth Mueller, 180 Chestnut Street, Brooklyn, N. Y.

OGDEN, George. Mrs. Ethel Ogden, 311 Bartlett Street, Grand Rapids, Mich.

PARKS, James W. Joe R. Parks, R. F. D. 7, Springfield, Tenn.

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

PETERY, Thomas. Mrs. Susie Oaks, R. F. D. 1, Jellico, Tenn.

PORRAZZO, Domenico. Mrs. Edith Porrazzo, box 185, Leominster, Mass.

RHODES, Jerry Milton. Miss Anna Rhodes, 549 Mount Vernon Avenue, Portsmouth, Va.

ROUSH, Noah L. H. C. Roush, R. F. D. 1, Magrue, Mason County, W. Va.

SHIRMER, Rudolph A. Mrs. Augusta Shirmmer, McAlester, Okla.

SITTMER, Frank M. Martin Sittler, R. F. D. 2, Wheaton, Ill.

SMITH, Alva. Louis Smith, Asbury, Mo.

SPRINKLE, Otto. George W. Sprinkle, Watauga, Va.

STEELE, Emory. Mrs. Jessie Steel, R. F. D. 7, Ionia, Mich.

TARRER, Joe E. J. C. Tarrer, Ideal, Ga.

TUCILLE, John. Miss Jennie Tucille, 538 Morris Avenue, New York, N. Y.

VIERRA, Manuel. Manuel J. Vierra, Murphy Road, San Jose, Cal.

WALSTON, Clyde. Ewell Walston, Calvert, Tex.

WESTERBUHR, Focke E. Mrs. Anna Westerbuhr, Brule, Nebr.

WILLIAMS, George B. Mrs. Frances Williams, Columbus Junction, Iowa.

WIMPEY, Ada B. Mrs. Preston Fullerton, Fairview, Okla.

YANKER, William. Mrs. Johanna Yanker, Spring Green, Wis.

BARNES, John F. George W. Barnes, 294 Elm Street, Montpelier, Vt.

BERGLUND, Walter R. Joseph Berglund, Marine-on-St. Croix, Minn.

BERGSTROM, Charles H. Mrs. Beda Bergstrom, 200 West Ninety-ninth Street, New York, N. Y.

COOK, Henry. Mrs. Pauline Cook, 1417 Thirty-sixth Street, Brooklyn, N. Y.

ELLIS, Samuel. Mrs. Cora Ellis, 97 Prince Street, Brooklyn, N. Y.

GRITZMACHER, Robert. Mrs. Mella Gritzmacher, Wausau, Wis.

MARTSON, Chris. Mrs. Marie Martson, Friend, Nebr.

NEWLIN, Elmer L. Mrs. Josephine R. Logan, 311 Upland Street, Chester, Pa.

NORTH, Edward G. Edward North, 441 South Cummings Street, Los Angeles, Cal.

O'BRIEN, Moran J. Mrs. Bridget H. Budd, 4017 South Dearborn Street, Chicago, Ill.

ROSEBROOK, William L. Mathews H. Rosebrook, Peoria, Ohio.

RTII, Lawrence Fred. Mrs. Agnes Ruh, 409 South Hanover Street, Cape Girardeau, Mo.

SCHLAFFER, Walter Lyon. Raymond D. Schaff, 5909 Washington Avenue, West Philadelphia, Pa.

TABORN, Fred. Mrs. Mary Taborn, 127 South Park Street, Oberlin, Ohio.

ZIEHLER, Ben G. Michael T. Zehler, Strykersville, N. Y.

BUGLER.

BOND, William Alonzo. William L. Bond, Browning, Mo.

WAGONER.

SIMPSON, Thomas J. Mrs. Thomas J. Simpson, 161 Prospect Street, Flatbush, Brooklyn, N. Y.

COOKS.

CANNON, Daniel. Mrs. Minnie W. Cannon, 3059 Araminge Avenue, Philadelphia, Pa.

CRAMER, Jesse L. David Cramer, 457 Henderson Avenue, Newark, Ohio.

HOLTZ, John C. Joseph W. Holtz, Cement Street, Akron, N. Y.

SINDELAR, John, Jr. John Sindelar, sr., 3292 West Fifty-fourth Street, Cleveland, Ohio.

MECHANICS.

EIHREDT, Charles F. Miss Ethel Wolf, 518 Twenty-third Avenue, Altoona, Pa.

LESSIG, William K. Mrs. Alice Lessig, 616A Tulpehocken Street, Reading, Pa.

NIXON, William. Mrs. Elizabeth Nixon, 53 German Street, Dover, N. J.

PRIVATEES.

NUKOLS, David T. Mrs. Ida Nukols, Danville, Va.

NYENG, Johnny O. Ole O. Nyeng, R. F. D. 2, Baryesville, Minn.

RADULOVICH, Michael M. Mrs. Barney White, 4218 Maynard Avenue, Seattle, Wash.

REED, James E. J. W. Reed, Farnhamville, Iowa.

REED, Joe. Joe Reed, 517 South Seventh Street, Vandalia, Ill.

RHODEN, Eunice. Mrs. Lucindy Rhoden, Livingston, Tex.

ST PIERRE, Dollard. Ludger St. Pierre, 157 Hedley Avenue, Central Falls, R. I.

SEUFERT, Frank J. Conrad Seufert, Dale, Ind.

SEYFRED, Will P. Fred Seyfred, R. F. D. 1, Gallien, Mich.

SILAFER, Richard W. Mrs. Andrew G. Little, Evansburgh, Pa.

SIEGEL, Fred C. Fritz Siegel, general delivery, Aud, Mo.

SISBOWER, Francis M. Mrs. Catherine Sisbower, R. F. D. 5, Rome, N. Y.

SMITH, Davie. William A. Smith, R. F. D. 1, Stonewall, Ga.

STANCEWSKY, Ceslaw. Mrs. Xelana Stancewsky, Czenovo, Poland, Russia.

TOWSLEY, Eli Franklin. Harvey Towsley, Theresa, Jefferson County, N. Y.

WAEITZ, Henry I. George Waeitz, R. F. D. box 39, Marissa, Ill.

WALTHALL, Ruel. Mrs. Lucille Walthall, McKinney, Tex.

WEYERTS, Tony. Christ Weyerts, Gurley, Nebr.

WHITE, Thomas. Jennie White, 912 Wiloughby Street, Memphis, Tenn.

WHITSITT, Noah M. Mrs. Annie Whitsitt, Homestead, Tex.

WILSON, William A. Mrs. William A. Wilson, 442 Cleveland Street, Brooklyn, N. Y.

WOLCOTT, Walter Samuel. Mrs. Sarah J. Wolcott, 1019 Buffalo Street, Franklin, Pa.

YOUNG, Elmer. James M. Young, Genoa, W. Va.

ZACAGNINO, William J. Mrs. Mary Zacagnino, 451 West Twenty-fifth Street, New York, N. Y.

ANDERSON, John. Peter Anderson, 431 Barrington Avenue, Dundee, Ill.

ANGELINO, Jos. Leonard Bizzi, West Pennsylvania Hospital, Pittsburgh, Pa.

BARTLETT, Corliss A. Mrs. A. Bartlett, 126 Lincoln Street, Waterloo, Iowa.

BELL, George. William R. Bell, Colomas Street, Ottawa, Ill.

BELL, Gordon Herbert. Mrs. Amelia Bell, 98 Maple Street, Yonkers, N. Y.

BOWERS, Jacob Wellington. Joseph Bowers, 526 Michigan Avenue, Detroit, Mich.

BRAGG, Lazarus F. Tifford Bragg, East Fork, Ky.

AFMAN, Martin. William Afman, R. F. D. 1, Grand Rapids, Mich.

ANDREJCSIK, John J. Mrs. Justine Andrejcsik, 802 Spruce Street, Trenton, N. J.

AXLEY, Earle. Felix J. Axley, 741 Mulberry Street, Statesville, N. C.

BABCOCK, Nelson. Phillod Babcock, R. F. D. 3, Coleman, Mich.

BAKER, John. Miss Julia Bird, 1135 South Twentieth Street, Philadelphia, Pa.

BERLINGIERO, Antonio. Mrs. Maria Teresa Legato fu Francesca, Citta Nova, Provincia Reggio, Calabria, Italy.

BLADON, Harry W. Mrs. M. C. Bladon, Clearfield, Iowa.

BOEHM, Frederick. Phillip Boehm, 846 Hatch Avenue, Woodhaven, N. Y.

BOHN, John. Henry Bohn, Onset, Pa.

BOZZIE, Frank. Mrs. Rose Bozzie, 229 Academy Street, Newark, N. J.

BRADLEY, Lee J. Mrs. Jennie I. Bradley, 437 Virginia Avenue, Butler, Pa.

CARAMIELLA, Peter. Mrs. James Carmella, 2 James Street, New York, N. Y.

CASCIA, Amiello. Mrs. Nambelle, Liottdale, Pa.

CASE, Claude J. John H. Case, Waseca, Minn.

CHAWIN, Busche. Mrs. Lena Chawin, 44 Main Street, White Rock, R. I.

CLARK, Frank G. Frank A. Clark, R. F. D. 4, Camp Hill, Ala.

COLODNY, Abraham B. Meyer A. Colodny, Rajauloradock, Russian Poland, Russia.

COLONIUS, Arthur B. Philip Colonius, R. F. D. 2, Nakomis, Ill.

COLTER, John L. William J. Colter, Vilonia, Ark.

CONSIGLIO, Joseph. Miss Vito Consiglio, 16 North Leafini, Palermo, Italy.

COOLEY, Charlie M. J. W. Cooley, R. F. D. 1, box 70, Morris, Ala.

COOPER, Milton Harvey. Henry A. Cooper, R. F. D. 1, Falmouth, Va.

CORINI, Pietro. Mrs. Adeline Pietro, Gallese, Roma, Italy.

CRAWFORD, Charles H. Mrs. M. L. Baum, 415 York Street, Quincy, Ill.

CROSSO, Luigi S. Mrs. Assunta Crosso, Fusso, Province Aquila, Italy.

CUMMINGS, Edgeworth. Mrs. Rebecca Moore, 1525 East Twenty-second Street, Los Angeles, Cal.

CUMMINGS, Joseph S. Mrs. Elizabeth Cummings, 828 Clinton Street, Schenectady, N. Y.

CUNNINGHAM, Wayne J. Mrs. Mary J. Cunningham, R. F. D. 1, Lodgepole, Nebr.

CURLEY, Hugh F. Mrs. Mame Franklin, Wilkes-Barre, Pa.

DABLING, Arthur R. Arthur S. Darling, 35 Westmore Street, Wellsboro, Pa.

DOLCHUM, Cyrran. Joseph Dolchum, 55 Ardon Street, New York, N. Y.

DRISCOLL, William. Mrs. Julia Maloney, 322 Cleveland Avenue, Whiting, Ind.

DUNBAR, Willis W. Roland Dunbar, 87 Gardner Street, Allston, Mass.

DURHAM, William. Mrs. Rose Durham, 31 Mechanics Avenue, Woonsocket, R. I.

EDWARDSON, Oscar O. Garret Khakor, 945 Maffett Street, Muskegon, Mich.

ERICKSON, Robert L. Peter A. Erickson, Brainard, Minn.

FALKENHAGEN, Henry O. Mrs. Anna E. Falkenhagen, Watford City, N. Dak.

FREIMAN, Mark Twain. Mrs. Sophia Freiman, Grafton, Ill.

GALLOWAY, Victor. Mrs. Kate Galloway, Union, Miss.

GANO, Ralph E. Mrs. Anna G. Burwell, 1015 East Fourth Street, Loveland, Colo.

GRUNDY, Ford F. Mrs. Bessie Grundy, 1414 Twenty-fourth Street, Galveston, Tex.

HODGINS, Thomas J. William H. Hodges, Quitman, Ark.

HOUSER, Oscar. Mrs. Lena Lathen, Silsbee, Tex.

HOWARD, Harry E. Mrs. Laura C. Howard, 525 South Hanover Street, Cape Girardeau, Mo.

HUDEK, Joseph A. Mrs. Annie Hudak, R. F. D. 2, Adkins, Tex.

ILES, Russell. George Iles, 1637 West Norrigan Street, Pottsville, Pa.

IRWIN, Roy J. John W. Irwin, Ligonier, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

- ISENHART, Talbert. Mrs. Lillian M. Izenhart, 611 North Illinois Street, Nelleville, Ill.
- JAMES, Edward. Mrs. Frank Downing, 518 North Montana Street, Butte, Mont.
- JOHNSTON, William E. James D. Johnston, R. F. D. 4, Gresham, Ore.
- KELLEY, Edmond M. Mike Kelley, Dunbarvin, Ireland.
- KENNEDY, Clarence R. Mrs. Mary Ruck, Mulberry, Ind.
- KENNEDY, Stephen D. Robert L. Kennedy, Lanrod, Tex.
- KLUCZYNSKI, Joseph. Mrs. Katy Kluczynski, 524 South Second Street, Philadelphia, Pa.
- KOPER, Stephen B. John Koper, 420 Walnut Street, Niles, Ohio.
- KOTSALIS, Gust. Mrs. Uriana Kotsalis, Androne, Greece.
- LA BAR, Walter H. Mrs. Anna La Bar, 306 East Marshall Street, Ithaca, N. Y.
- LEALI, Beneditto. Mrs. Santa Pessarossi Leali, Odola, Brescia, Italy.
- LEBU, Dumitru. Mrs. Mary Lebu, Ucis De Sus, Roumania.
- LEES, Harry G. David B. Lees, R. F. D. 1, Farnadale, Ohio.
- LONERGAN, James Edward. Mrs. Anna Lonergan, 321 Fulton Street, Buffalo, N. Y.
- LOVE, Wilber J. Vernon Love, Cambridge, Idaho.
- LYCETT, Edward. Miss Anna Lycett, 5870 Chabot Road, Oakland, Cal.
- McADAMS, Merle E. Charles M. McAdams, Tarkie, Mo.
- McDANIEL, Henry. Sandy McDaniel, Trail Lake, Miss.
- ALLEN, Clyde. Mrs. Babe Allen, Mount Airy, N. C.
- BASKÉ, George. Mrs. Donna Fonko, South River, N. J.
- BEAUPRE, Samuel. Joseph Beaupre, 159 Main Street, Indian Orchard, Mass.
- BENJAMIN, Harry. Mrs. Frank Benjamin, 1000 Brook Avenue, New York, N. Y.
- BIDERMAN, Louis M. Morris Biderman, 1705 Bath Avenue, Brooklyn, N. Y.
- BLOODWORTH, Luther B. Mrs. Susie R. Bloodworth, Casilla, Miss.
- BRADSHAW, Lee C. Mrs. Ethel Cloke, 3409 Lombard Avenue, Everett, Wash.
- CAGLE, Webster. Wilburn W. Cagle, Route 3, Joelton, Tenn.
- CERPIAS, Frank. Maggie Gordon, 1229 Avondale Avenue, Toledo, Ohio.
- CHAFFIN, Ira W. Willard Chaffin, 99 Aqueduct Street, Akron, Ohio.
- CHARLSON, Ted. Tom Charlson, Ada, Minn.
- CHATELAIN, Emric C. Leon Jennings, Jennings, La.
- CHRISTOFELE, Luigi. Dominic Christofele, Santa Mara, Broltz, Italy.
- CONNOR, William J. Mrs. Mary C. Connor, 1033 Orman Avenue, Pueblo, Colo.
- CROWLEY, Willard. Herbert Crowley, Glasgow, Mo.
- DEFOZIO, Paolo. Beny Defozio, 638 Mary Street, Utica, N. Y.
- DETWEILER, John. Omar Detweiler, 623 Pear Street, Reading, Pa.
- DEUTCH, Max Ralph. Joseph Deutch, 216 East Broad Street, Richmond, Va.
- DILARCO, Pietro. Mrs. Vita Enrica Dilareo, Sezzo Romano, Italy.
- FALCONER, Scott. A. W. Falconer, Brown City, Mich.
- FANNING, Joseph Henry. Mrs. Jean Fanning, 516 Union Avenue, Paterson, N. J.
- FARINA, Antonio. Guiseppe Farina, Province Chiet, Migliuco, Italy.
- FERMEMENTO, Frank. Mrs. Rose Dagousta Fermento, Falyanodi, Carenalo, Casa Alto, Italy.
- FERRUCCI, Nick. Jabaric Ferrucci, Amirosi, Benevinto, Italy.
- FIORINO, Gennaro. Luigi Fiorino, 194 Utica Avenue, Brooklyn, N. Y.
- GAUSMAN, Henry J. Charles Gausman, R. F. D. 4, Batesville, Ind.
- GONZALEZ, Ermito. Mrs. Ricarda Chavez, Games, N. Mex.
- HORNING, Floyd. Mrs. Nina Horning, R. F. D. 2, Tuslin, Osceola County, Mich.
- HOSKINS, James. Mrs. Minerva Hoskins, Asher, Ky.
- HYLER, Robert D. Mrs. Sarah A. Hyler, 18 Battle Avenue, White Plains, N. Y.
- JARBELL, John S. Mrs. Romen Jarrell, Chap, W. Va.
- JUSTICE, Lawrence. Elsie M. Justice, Brazil, Ind.
- KARAS, Constantines. Tony Karas, box 1007, Gary, Ind.
- KELLY, Thomas Joseph. Mrs. Margaret Kelly, 2739 Jefferson Street, Philadelphia, Pa.
- KLING, Fred. Mrs. Kate Mobely, Garden City, Kans.
- KNEZEK, Emil. Anton Knezek, Schulenberg, Tex.
- KOPPENHAVER, Robert H. Oliver Koppenhaver, Gilbert, Iowa.
- KRUG, Adolph J. Adolph Krug, sr., 300 South Fourth Street, Paducah, Ky.
- LEWIS, Ernest C. Mrs. Alice M. Lewis, 521 West Silver Avenue, Albuquerque, N. Mex.
- LONG, Frank. Mrs. India Long, Hendricks, W. Va.
- McMAHON, Patrick. Miss Della Martin McMahon, Maysa Finagh, Monmore, County Claire, Ireland.
- MANDELL, Joseph. Julius Landersman, 117 East Second Street, New York, N. Y.
- MAMERS, Harry. Mrs. Loey Masters, Waufooma, Wis.
- MITCHELL, Cedric B. Mrs. Lean Mitchell, 360 South Goodman Street, Rochester, N. Y.
- MUEHL, Joseph J. Mrs. Catherin Muehl, R. F. D. 2, New Athens, Ill.
- NORGI, Salvatore. Mrs. Mary Chicarella, 30 Castle Street, New Haven, Conn.
- OLYSZEWSKI, Izedor. John Susensko, 4851 South Paulina Street, Chicago, Ill.
- PESLIN, Joseph A. Mrs. Jennie Peslin, 1820 West Commonwealth Avenue, Alhambra, Cal.
- POSPOLITAK, Eim. Mrs. Annie Pospolita, Kamenc, Podolsk, Werhowka, Russia.
- POWELL, Robert C. Mrs. Maudie Powell, R. F. D. 5, box 73, Kaufman, Tex.
- POWELL, Roy Ellwood. Mrs. Harriett Powell, 162 South Sixteenth Street, Pittsburgh, Pa.
- PREZUTTO, Vincenzo. Mrs. Raffaello Yagovite, 399 East One hundred and ninth Street, New York, N. Y.
- RUSSEL, Isaac M. Mrs. Jennie Russel, 416 West Austin Street, Paris, Tex.
- SALLEE, Emmett. Mrs. Lou Sallee, 851 Carlisle Avenue, Cincinnati, Ohio.
- SITTLER, Edward. Miss Emma Sittler, Nerna, Nebr.
- SLAUGHTER, James H. Mrs. Ella E. Slaughter, Marceline, Mo.
- SMITH, Albert H. Mrs. Allie Barnett, general delivery, Ruleton, Kans.
- STRUBE, William. Mrs. Matilda Strube, 86 East Pine Street, Atlanta, Ga.
- TEMPLETON, George H. Mrs. George H. Templeton, Omak, Wash.
- TIMMINS, Franklin J. Ned Timmins, Joshua, Tex.
- TONDEA, Paul James. Andrew Tondea, 152 Sixth Street, Jersey City, N. J.
- UHRMANN, William. Martin Uhrmann, Washington, Mo.
- WALKER, George. Miss Mary Walker, Fort Worth, Tex.
- WALKER, Samuel M. Mrs. Mary E. Walker, Bogato, Tex.
- WALL, Amasa. John Wall, Wallisburg, Utah.
- WILBE, Ellett. Mrs. America Rooney, Vadis, W. Va.
- WOODS, William R. Mrs. Alice Mangrin, Ged, Ia.
- CARR, George G. Mrs. Elizabeth Carr, Atlantic, Iowa.
- CARROLL, Anthony G. Ernest C. Carroll, 203 Underhill Avenue, Brooklyn, N. Y.
- DAVIS, Dewey. Mrs. Tennessee Davis, R. F. D., Oak Flat, Ark.
- DIPIRON, Lawrence. Antonio Dipiron, Isola, Delhi, Caseria, Italy.
- DRISCOLL, Dennis J. G. Driscoll, Drimelogue, Cork, Ireland.
- ETZWEILER, Francis Leo. Mrs. Annie Etzweiler, 307 Fourth Street, Fairfield, Pa.
- FUELLING, William. Mrs. Mary Fuelling, Farmersburg, Iowa.
- GEREMONTI, Michael. Miss Lucrezia Geremonti, Zinga, Prov. Di Cotonzoro, Italy.
- GOLD, Alter. Charles Greenberg, 847 Kelly Street, New York, N. Y.
- GOLUBEVICH, Jevica. Meloan Lucie, 830 South Vandeventer Place, St. Louis, Mo.
- GONZALES, Tobias. Mrs. Virginia Gonzales, Pintada, N. Mex.
- GREGORIO, Francesco. Mrs. Maria Jionanno, 33 Lexington Avenue, Bridgeport, Conn.
- HAMERICK, Frank P. Martin Hamernick, 501 East Sixth Street, North Little Rock, Ark.
- JIBBLE, Emery W. Mrs. H. V. Barber, 102½ Tacoma Avenue, Tacoma, Wash.
- JOHNSON, James H. Mrs. Elizabeth Johnson, 1018 Ellis Street, Augusta, Ga.
- JONES, Thomas. William Jones, 543 Tenth Avenue, Long Island City, N. Y.
- JONES, Thomas W. Mary Jones, 2650 East Dauphin Street, Philadelphia, Pa.
- KAPANKE, Fred W. William Kapanke, R. F. D. 1, Chaseburg, Wis.
- LONG, Roy. Jeff Long, 1323 North Third Street, Quincy, Ill.
- MACNAUGHTON, Herbert. Mrs. Margaret MacNaughton, 95 St. Marks Place, Brooklyn, N. Y.
- NANCE, Ippie E. Enos H. Nance, Cerro Gordo, N. C.
- NILSON, Mikal J. Andrew A. Anderson, R. F. D. 1, Larson, N. Dak.
- NOKES, Clarence Wlof. Mrs. Etta Nokes, Welda, Kans.
- OKRONGLY, Dominick. John Okrongly, 343 Henderson Street, Jersey City, N. Y.
- OTTO, Emil C. Mrs. Josephine Otto, 398 Kerrigan Avenue, West Hoboken, N. J.
- RAUCH, Stephen A. Mrs. Margaret Rauch, R. F. D. 2, Petersburg, Mich.
- REARDON, James T. Mrs. Emma Reardon, 242 Grove Street, Brooklyn, N. Y.
- RUSH, Harry S. Christie Rush, Cambridge City, Ind.
- RUTH, Henry O. Mrs. Mary L. Ruth, Lehigh, Okla.
- RYAN, Edward H. Mrs. Catherine J. Ryan, 2035 North Twenty-second Street, Philadelphia, Pa.
- SALYER, Herbert. Bucher Salyer, Kerz, Ky.
- SAMUEL, John. Mrs. Rosala Marusa, 2203 McDugal Street, Hamtramck, Mich.
- SCHWARTZ, Herman. Mrs. Matilda Vendt, 3432 North Fourteenth Street, St. Louis, Mo.
- SCHUYLER, Robert S. Grant U. Schuyler, R. F. D. 2, North Vernon, Ind.
- SECRETIST, Daniel S. Mrs. Nannie Secretist, Sunny Side, Pa.
- SITUEY, William W. Mrs. Martha A. Dunkelberger, 308 West Mulberry Street, Shamokin, Pa.
- SNEED, Grover F. Mrs. Iowa Sneed, Saulsbury, Tenn.
- SNIDER, Charles Albert. Frank Snider, box 75, Winona, Kans.
- STAATS, Delmer H. Luther Staats, New Haven, W. Va.
- STATHEVICHT, Ben. Alex Statkovich, 557 Main Street, Cambridge, Mass.
- STECKER, Louis. Mrs. Ester Stecker, 7915 Central Avenue, Cleveland, Ohio.
- STORINO, Antonio. Frank Storino, Savelli, Italy.
- SUTTON, Floyd. Oscar Sutton, R. F. D. 1; Hunlock, Pa.
- THOMAS, Grover. Mrs. Sarah M. Thomas, R. F. D. 5, Jackson, Ga.
- TORBERT, Emmett. Mrs. Kate Torbert, Torbert, La.
- TUCKER, Robert. Mrs. Ella Tucker, 166 West One hundred and thirty-second Street, New York, N. Y.
- WESLEY, Herman. Mrs. Eilla C. Wesley, Port Washington, Fla.
- WIGGINS, Everett. Mrs. Millie Wiggins, Capron, Va.
- WILKINSON, Oscar. Mrs. M. E. Wilkinson, Columbia, Ala.
- WILLIAMS, Harley T. Willie Wilson, Steve, Ark.
- WILLS, Edward Childs. Mrs. Lena Wills, Johnsonburg, Pa.
- YOUNG, Warren H. Joseph Young, 2317 Dickerson Street, Philadelphia, Pa.
- ZILKA, Paul Peter. John Zilka, R. F. D. 2, Little Falls, Minn.
- AMBROGIE, Pini. Mrs. Rosa Pedrani, Province of Milano, Gerensano, Italy.
- ANSHUTZ, Charles. Mrs. Kate Anshutz, 4517 Arco Avenue, St. Louis, Mo.
- BICKFORD, Nathan R. Mrs. Flavia Bickford, general delivery, Chetopa, Kans.
- DAVIS, Richard C. Mrs. Martha A. Whisenant, Roosevelt, Ga.
- DEAYER, Leonidas R. Mrs. Ida Deaver, Cold Stream, W. Va.
- DEBLACY, Richard. Mrs. Carolyn Delacy, 4736 West Thirty-fourth Avenue, Denver, Colo.
- DEMAGIO, Sam. John Zunker, Solomon, Kans.
- DOLAN, Arnold E. William J. Dolan, 2222 Bart Street, Omaha, Nebr.
- DOWER, William M. Mrs. Catherine Dower, 1006 First Avenue, Rock Island, Ill.
- ESKEW, Eugene. Carl Eskew, Catlettsburg, Ky.
- EVANS, James C. Alexander Evans, Lascasas, Tenn.
- FIELDER, Thomas M. John A. Fielder, Lexa, Ark.
- FORMICA, Pietro. Mrs. Domeca Formica, Torenno, Italy.
- FRIEND, Paul Clayton. Dr. Samuel Thomas Friend, Rule, Tex.
- GALLI, Anthony. Joseph Galli, S. Stefano Di Briga Superior, Province of Messina, Italy.

CASUALTIES REPORTED BY GEN. PERSHING

GEORGEANTONIS, James. George Georgeantonis, 72 West One hundred and thirty-fifth Street, New York, N. Y.

GOODIER, Austin C. Mrs. Ethel Goodier, 236 West One hundred and twenty-second Street, New York, N. Y.

GROSS, James D. Mrs. Mary E. Gross, 1204 Walnut Street, Owensboro, Ky.

GRUENDEMAN, Henry A. Sophia Gruendeman, general delivery, Lodi, Wis.

JOHNSON, Carlisle. Mrs. Lottie Johnson, 975 Nathaniel Street, Cleveland, Ohio.

KARBON, Adolph. Peter Karbon, R. F. D. 6, box 84, Manitowoc, Wis.

KRYWALSKI, Joseph. Mrs. Mary Krywalski, 15 Bell Street, Sloan, N. Y.

LABEL, Lorin P. Miss Dona Huffman, R. F. D. 2, Hickory, N. C.

LAGNO, Thomas. Frederick Lagno, 148 Hamburg Avenue, Brooklyn, N. Y.

LA ROCCA, Pasquale. Miss Sante La Rocca, Soseto, Valfortero, Italy.

LARSEN, Leonard P. L. P. Larsen, Valley, Nebr.

LA VECCHIA, Francesco P. Louis La Vecchia, 244 West Twenty-fourth Street, Chicago, Ill.

LEMMIE, Fred H. Charlie Lemmie, R. F. D. 2, Allen, Kans.

LOPOMO, Joseph. Mrs. Vincenna Lopomo, 23 Via S. Profasio, Palasso Street, Gervasso, Italy.

LOVE, George H. Albert Love, Plymouth, Ind.

MCCOMB, Charles L. Mrs. Frankie M. McComb, Tilden, Nebr.

MCNAMARA, Junious I. Mrs. May McNamara, 1106 South Third Street, Hopewell, Va.

MANN, Daniel B. Frank D. Mann, 2035 Rosedale Avenue, Oakland, Cal.

MARRICO, Angelo. John Dibellas, 644 Chestnut Street, Pittsburgh, Pa.

MATNEY, Thomas E. Mrs. Matilda Matney, Pocahontas, Va.

MERRILL, Floyd C. Mrs. Ida R. Merrill, 11 Seminary Avenue, Binghamton, N. Y.

MILLER, Jessie. Rufus Miller, Gaddysville, N. C.

MILLER, John T. Mrs. Sarah J. Miller, 121 East First Avenue, Caney, Kans.

MILSTED, Maurice C. Mrs. Emma Milsted, 212 Medicine Street, Oregon City, Oreg.

MOORE, Willie. Mrs. Harriet Steele, R. F. D. 3, Winnsboro, S. C.

MOREY, George D. William Morey, Greene, Iowa.

MORMANN, Henry C., jr. Henry C. Mormann, sr., 4242 South Richmond Street, Chicago, Ill.

MOYER, George A. Mrs. Lydia H. Moyer, Emaus, Pa.

MURPHY, Robert. John Murphy, 9½ Jones Street, East Orange, N. J.

NEF, Newman D. Matthew R. Neff, Nettie, W. Va.

NIEMANN, Irving Clark. William Niemann, 265 West One hundred and twenty-second Street, New York, N. Y.

MACK, Frank. Mrs. May Vallen, 2358 Lubeck Street, Chicago, Ill.

MACKLIN, George. Mrs. Sarah Macklin, Tanners, Ala.

NATAUSKI, Ben. Justine K. Wojcik, 301 East One hundred and sixteenth Street, Chicago, Ill.

MARTENS, Herman. Paul Martens, R. F. D. 2, Shawano, Wis.

MINSKY, Lewis. Harry Minsky, 204 Renwick Avenue, Syracuse, N. Y.

MORAN, Vergis. Mrs. Jessie Moran, R. F. D. 1, Reidsville, W. Va.

NATALUK, Bedovski. Mrs. Paraski Nataluk, Meinic, Province of Volenska, Russia.

NAUDASCHER, William. Joseph Naudascher, 1845 East Westmoreland Street, Philadelphia, Pa.

NORMAN, Gartrell. Mrs. Minlu Norman, Powersville, Ga.

OWENS, Nelson. Mrs. Amanda Owens, 908 Bailey Street, Houston, Tex.

PALMER, Herbert. Mrs. Aner Palmer, 245 Water Street, Eau Claire, Wis.

PANCHENKO, Peter. Charlie Panchenko, box 13, Edri, Pa.

PATRICK, Bige. Mark P. Patrick, Pehastin, Wash.

POWELL, Charles A. W. M. Powell, Bay Minette, Ala.

PRIDDY, James B. Mrs. Amanda L. Priddy, Doswell, Va.

PRESLIMAN, William. Mrs. Fred Mathewman, 506 Hazle Street, Wilkes-Barre, Pa.

QUAI, Martin. Mrs. Catanno Quai, San Marino, Canavaese, Italy.

RAMSEY, Carter C. Ezekiel Ramsey, R. F. D. 7, Opelika, Ala.

REALL, Salvatore. Mrs. Francesco Sanfilippo Reale, Capo D'Orlando, Italy.

RITENOUR, Claude Duvall. Mrs. Nettie Ritenour, 404 West Congress Street, (Charles Town, Jefferson County, W. Va.

SCHMIDT, Fred. Andy Schmidt, R. F. D. 1, Massillon, Ohio.

SHOCKLEY, Harry W. Charles M. Shockley, 1502 Locust Street, Des Moines, Iowa.

SIMONS, Earl G. George M. Simons, 719 Fifth Avenue, Altoona, Pa.

SKATBANIA, Frank. Mrs. Carolina Mekula, 295 Grote Station, Buffalo, N. Y.

SMITH, Charles F. Mrs. Eliza Swertzer, 37 East Church Avenue, York, Pa.

SMITH, Shrcman. Rebecca Campbell, 12 Fleet Street, Brooklyn, N. Y.

SMITH, Will. Mrs. Mammie E. Smith, R. F. D. 3, Talbotton, Ga.

SNELGROVE, James E. Thomas Snelgrove, Magness, Ark.

SNIDER, Solomon. Cyrus Snider, Brutus, Mich.

STACHOWICZ, Joseph. Petigo Stachowicz, 1007 West Dunham Street, South Bend, Ind.

STARK, Alan J. Joseph H. Stark, 126 Atlantic Street, Jersey City, N. J.

STEBBINS, Frank D. Thurston E. Stebbins, 602 North Shawassce Street, Owosso, Mich.

STEWART, Calvin L. Mrs. Sarah J. Stewart, R. F. D. 1, Ridgefield, Wash.

STOUT, John S. Joseph Stout, R. F. D. 1, Danville, Ohio.

TARRAN, George T. Christ Tarran, Irving, Ill.

TAYLOR, George I. Mrs. Rachel G. Bailey, Seventh Street Road, New Kensington, Pa.

THOMPSON, Delbert. Mrs. Emma H. Thompson, Yamaeran, Ky.

TURK, Joseph P. John Turk, McAdoo, Pa.

VAN HORN, Harry. Albert Van Horn, 112 Peters Street, Duquesne, Pa.

VANZANDT, Adolphus. Mrs. Florence Johnson, 626 East Tenth Street, Carthage, Mo.

VENETTACHEL, Domenico. Stefano Marcuni, Masontown, W. Va.

VIVENZIO, Felice. Mrs. Amelia Grziano, box 84, Linwood, N. Y.

WATKINS, Josiah. Mrs. Hattie Watkins, Lake Victor, Tex.

WILMANSKI, Joseph. George Wilmanski, Nasengn Eyo, Plocko, Russian Poland.

WILSON, Edwin. Mrs. Lucy Slaughter, Williamstown, Ky.

ABERNATHY, Augustus. William M. Abernathy, Lincolnton, N. C.

ANDERSON, Carl R. Mrs. Anna Anderson, 1724 Twentieth Street, Rockford, Ill.

APOSTOLOPOWLAS, Gust. James Cowles, 163 Third Street, Milwaukee, Wis.

ARMSTRONG, Virgil. Mrs. Anna Humbles, Independence, Ia.

BAMMERETO, Tony. Joseph Bammereto, 758 Russell Street, Detroit, Mich.

BARNES, Clarence Charles. Mrs. Catherine Barnes, Medora, Kans.

BARON, William. Jacob Baron, Lublin, Russia.

BARRETT, Edward J. James J. Barrett, 1800 West Sixty-third Street, Chicago, Ill.

BEAVIS, Joseph F. Mrs. Elizabeth Beavis, 1 Mill Street, Maynard, Mass.

BEBBE, Harry Elliot. Guy M. Beebe, R. F. D. 4, Hebron, Ind.

BELTZ, Mark Arnold. William H. Beltz, 204 North Second Street, Lehighton, Pa.

BUCK, John F. Mrs. Catherine Buck, 2710 Albemarle Road, Brooklyn, N. Y.

CANADA, Herbert. Wiley Canada, Arcadia, Okla.

CHADWICK, Harold K. Mrs. Ethel M. Chadwick, 19 Clinton Street, Newton, N. J.

CHESNUTT, Samuel L. William K. Chesnutt, 104 Jackson Avenue, Warren, Pa.

CLOUD, George. Mrs. Elizabeth Cloud, Sisseton, S. Dak.

COLEMAN, Ray. Earl Coleman, Brady Island, Nebr.

COLLINS, James C. Thomas Collins, Madisonville, Tenn.

CONDON, Benjamin F. Somerville Condon, R. F. D. 4, Woodbine, Carroll County, Md.

CONWAY, Martin Leo. Neal Conway, 740 Main Street, Sugar Notch, Pa.

CRAIG, John H. Mrs. Mary E. Craig, West Frankfort, Ill.

DELANEY, John W. John Delaney, Mayfield, N. Y.

DENNIS, Andrew B. A. J. Dennis, Magnolia, Ark.

DUFFY, Alonzo. Mrs. Mary A. Faulkman, Bessmer, Pa.

ELDER, Arza C. Emanuel Elder, East Liberty, Union County, Ohio.

ELLENBERGER, Franklin. Robert L. Ellenberger, Wilmington, Ohio.

FELTON, John, jr. Elbert Felton, South Coffeyville, Okla.

FORGAARD, Hans C. Mrs. Dina Forgaard, Lake Preston, S. Dak.

FLEMING, Edward. Mrs. Martha Fleming, 665 Olive Street, Savannah, Ga.

FRIED, Jacob. Sam Fried, 40 Carroll Street, Paterson, N. J.

GARRETT, Ray B. Lewis R. Garrett, Milan, Mo.

GEORGE, William A. Miss Beall W. Greoge, Three Notch, Ala.

GOLDSTEIN, Irving. Samuel Goldstein, 301 Lorimer Street, Brooklyn, N. Y.

GOOD, Albert. Mrs. Mary Good, Hudson, Mich.

GORDON, Luther. John Gordon, box 265, St. Albans, W. Va.

GORINI, John Francis. Mrs. Mary Gorini, 27 Butler Street, Brooklyn, N. Y.

GOUGE, Robert. Mrs. Birdie Gouge, 603 Henry Street, Johnson City, Tenn.

GRIFFEN, Frank. Mrs. Fannie Griffen, 103 West One hundred and forty-third Street, New York, N. Y.

GRUEBBLING, Louis. Mrs. Fredica Gruebbling, 892 Forty-fifth Street, Milwaukee, Wis.

HARDIMAN, John J. Mrs. James Sheehan, 444 West Forty-sixth Street, Chicago, Ill.

HARRIS, John. Mrs. Amie Alexander, 1412 Josephine Street, Birmingham, Ala.

HARRIS, William. Mrs. Lula White, 82 Livingston Street, Newark, N. J.

HASTING, Lovd. Allen Hasting, R. F. D. 5, Reedsburg, Wis.

HAYNES, George W. Mrs. Mary F. Stroud, 919 West Locust Street, Springfield, Mo.

HUNSWORTH, Robert Linville. Mrs. Mary Hunsworth, 548 East Dupont, Roxborough, Philadelphia, Pa.

JOHNSON, Selmer A. Ole O. Johnson, Blooming Prairie, Minn.

KARSHNER, Emmitt L. Mrs. Grace Karshner, R. F. D. 1, Logan, Ohio.

KUNZ, Frank H. Rudolph Kunz, Coscob, Conn.

LARSEN, Niels Albert. Miss Valborg Larsen, Grand View College, Des Moines, Iowa.

LEWALLEN, William Edwin. Edward Lewallen, 202 North Orange Street, Sturgis, Mich.

LIDBAUM, Carl P. John H. Bolin, box 23, Sand Point, Idaho.

LINK, Clarence. Fred Link, Glenwood City, Wis.

LUNDSTROM, John J. N. P. Lundstrom, Little River, Kans.

LUCAS, Frank. Mrs. Sarah Lucas, Flint, Okla.

MAKSEMAUCH, Joseph. Joseph Yuditzi, 301 Main Street, Duryea, Pa.

MAZZOLI, Angelo. Luigi Mazzoli, Norma Province, Roma, Italy.

MEARA, John J. Rody Meara, 761 North Twenty-fourth Street, Philadelphia, Pa.

MITCHELL, William. Mrs. Julia Mitchell, Naytahwaush, Minn.

MONACO, Peter. Mrs. Louisa Monaco, 6 Washington Street, New York, N. Y.

MOON, Loren. Mrs. Laura Moon, Grayling, Mich.

NEIL, Charles E. Mrs. Sarah Randall, general delivery, Ovid, Mich.

NELSON, John. Mrs. Margaret Nelson, R. F. D. 1, Fork, S. C.

OLSON, Emil E. Martin Olson, 1399 Plainfield Avenue, Grand Rapids, Mich.

OLSON, Paul Ferdinand. Mrs. Mary Olson, 621 Marion Avenue, Big Rapids, Mich.

PASTERNAK, Louis. Mrs. Gussie Pasternack, 306 East Fifth Street, New York, N. Y.

PEEPLES, William. Charles L. Peeples, Estill, S. C.

PERNA, Charles. Anthony Perna, 547 Cardona Avenue, Highland Park, Mich.

POTENTE, Nicholas Joseph. Mrs. Mary Potente, 240 Washington Street, Newburgh, N. Y.

PREMO, Frank A. Mrs. Mary Premo, 1840 Division Street, Marinette, Wis.

PRZYBYSZ, Michael. Michael Przybysz, 501 Seventh Street, Ludington, Mich.

QUINN, James W. Dr. J. E. Quinn, Antioch, Cal.

FREDERICK, Andrew. Mrs. Mary Marie Reich, Water Street, West Bridgewater, Pa.

RHODES, Earnest W. J. W. Rhodes, Gay, W. Va.

SHERIDAN, George. Mrs. Mary Sheridan, 994 Pacific Street, Brooklyn, N. Y.

SIEBERT, Lanpher William. Mrs. Louise Siebert, general delivery, St. Genevieve, Mo.

SIMPSON, Ellis. Mrs. Lucile H. Simpson, 20 South Elder Avenue, Indianapolis, Ind.

CASUALTIES REPORTED BY GEN. PERSHING

STONE, John. Miss Elizabeth Wisler, 121 Warren Street, Buffalo, N. Y.
 SZYCA, Frank Anton. Mrs. Frances Borski, 3757 South Racine Avenue, Chicago, Ill.
 TAMMNY, Joseph. Mrs. Francisco Tesna, Gubernio Lubin Prolat Jonow, Poczta Krasnjnik Wies Riderick, Szlaczcecki, Russia.
 TELMILL, William H. Mrs. Mary Tomlin, 1475 Church Street NW., Washington, D. C.
 THANEL, William. John Thanel, Milldale, Nebr.
 THIME, Peter. George Mace, Howard, Mont.
 THOMAS, Dewey O. Charlie W. Thomas, 324 Blunmont Avenue, Manhattan, Kans.
 THOMAS, George. Mrs. Sarah Thomas, 104 West Fifty-third Street, New York, N. Y.
 THOMAS, Walter. George W. Thomas, Obl, Okla.
 THOMPSON, William C. Malta L. Thompson, Wadena, Minn.
 TKACZYK, Mike. Joseph Dzeola, Loraine, Ohio.
 TYSON, James. Isaac Tyson, Skidmore, Mo.
 UMBENIQUER, Earl D. Mrs. Catherine Umbenhouer, 848 North Tweelfth Street, Reading, Pa.
 UNDERWOOD, John J. Mrs. Bridget Underwood, Madison, Nebr.
 UNGER, Herbert F. Samuel Unger, R. F. D. 1, Roscoe, Minn.
 URBANO, Virgilio. Mrs. Mary Capoll, 711 Cutter Street, Schenectady, N. Y.
 UTZ, Norman. George W. Utz, Georgetown, Ind.
 VILLANO, Michele. Nicholas Satriani, 65 Carmine Street, New York, N. Y.
 VOSS, Roy A. Mrs. Matilda Voss, 5333 Race Avenue, Chicago, Ill.
 WAGNER, Edward G. William Wagner, 1022 Ridge Street, Scranton, Pa.
 WALIENSKI, Andro. Mrs. Katie Petrski, High Street, Berea, Ohio.
 WALKER, Clyde W. Mrs. Nellie Walker, 801 1/2 West Washington Street, Oklahoma City, Okla.
 WALKER, Louis. Carl Walker, Creighton, Mo.
 WARD, William H. James A. Ward, Gatesville, Tex.
 WARE, Hugh L. Mrs. Lucy V. Ware, 5 North Belfast Avenue, Augusta, Me.
 WESTFEL, Frank Louis. Charles Westphal, 804 White Street, Port Huron, Mich.
 WILEY, Thomas E. Mrs. Mary Wiley, White Gate, Va.
 WILLIAMS, Harry E. William E. Williams, Gloucester, Ohio.
 WILLIAMS, Lacy. Mrs. Viola Williams, Estelle, Tenn.
 WILLIAMS, Roy S. William H. Williams, R. F. D. 3, Moran, Tex.
 WINDEMAN, Edward. Mrs. Edward Windman, 5512 Eleventh Avenue, Brooklyn, N. Y.
 WOODS, Haddon B. Alexander Woods, San Angelo, Tex.
 WOSLEGGER, Joseph Michael. Mrs. Katherine Wosleger, 4924 Fiftieth Street and Third Avenue, Brooklyn, N. Y.
 WRIGHT, Gui. Mrs. Lula Neal Hugo, Okla.
 ZAK, John. Mike Zak, Milwaukee, Wis.
 ZAPPALA, Sebastiano. S. Zappala, Pine Street, Manchester, N. H.

Missing in Action.

LIEUTENANT.

HARDENDORE, James R. M. R. Hardendorf, 2601 1/2 Fort Street, West Detroit, Mich.

SERGEANTS.

GALE, Russell K. Mrs. Addie Mary Gale, Bethany, Mo.
 HERZIG, Peter. Joseph Herzig, 265 Maple Avenue, Wellington, N. J.
 REITERMAN, Frank. Frank Reiterman, Buska, Hungary.
 KERNAGHAN, Walter. George Kernaghan, 55 Continental Avenue, Cohoes, N. Y.

CORPORALS.

BOYD, Robert P. Carrie Studt, Luzerne, Iowa.
 DEVLIN, James Joseph. Mrs. Mary Devlin, 261 Jefferson Street, Reading, Pa.
 HUFFMAN, Harrison W. Ban L. Huffman, Lincolnton, N. C.
 RYERSON, Theodore L. Mrs. Nettie Ryerson, 757 Lincoln Place, Brooklyn, N. Y.
 SEDON, Fred H. Mrs. Millie Mains, 317 Pacific Avenue, McKeesport, Pa.
 BROWN, Oscar E. Fred Brown, 4324 Riverside Avenue, Cleveland, Ohio.
 BURKE, Patrick E. Mrs. Mary Burke, 1208 Bell Avenue, North Braddock, Pa.
 GAGNON, Armand A. Mrs. Clara Gagnon, 11 1/2 Lamartine Street, Worcester, Mass.
 HOWARD, Frank B. Mrs. Mary E. Howard, box 89, Lecdey, Okla.

PAWLICKI, Frank P. Mrs. Antonio P. Pawlicki, 3607 East Fifty-fifth Street, Cleveland, Ohio.

PAHLOW, Austin G. William Pahlow, 508 Ralph Avenue, Brooklyn, N. Y.
 YOUNG, James. Mrs. Clara Young, 808 Summer Street, Springfield, Ohio.

BUGLERS.

BOYTS, Henry O. Josiah J. Boyts, Fridens, Pa.
 RUBLE, Claude B. Mrs. Callie Ruble, Windsor, Ill.

MECHANIC.

McCORKLE, Archie J. Offie McCorkle, R. F. D. 2, Augusta, Ga.

PRIVATE.

VORTIN, Sam. Louis Vortin, 471 Fifth Avenue, Brooklyn, N. Y.
 WALKER, Robert B. Mrs. Maude Willis, 3919 Washington Avenue, Cheviot, Ohio.
 WARD, William. Mrs. Rena Ward, R. F. D. 2, Bullgap, Tenn.
 WEBSTER, Raymond C. William Webster, Russellville, Pa.
 WHALEY, Clenton. Mormon D. Whaley, R. F. D. 1, Alapaha, Ga.
 WHITE, Charles W. Thomas White, R. F. D. 4, Loogootee, Ind.
 WHITEBAKER, James C. George Whiteaker, R. F. D. 4, Cameron, Mo.
 WILLIAMS, Horace E. William W. Williams, star route, Buffalo, Tex.
 WODRICH, William E. Charles J. Wodrich, 1105 Rhomburg Avenue, Dubuque, Iowa.
 WOJCIECHOWSKI, William. Paul Wojciechowski, 441 Kenneth Avenue, Donora, Pa.
 ZACCARDELLI, John. Domenica Zaccardelli, Province Aquila, Italy.
 AKER, Levi E. Mrs. Martha Aker, Reelsville, Ind.
 APPEL, Nicholas. Peter Faber, Rollingstone, Minn.
 AUFMCKOLK, Gustave. Mrs. Charles Aufmckolk, 3 Bank Street, New York, N. Y.
 BABBITT, Herbert W. Mrs. Charles Babbitt, Assonet, Mass.
 BALFOUR, Alexander M. David M. Balfour, Esmond, R. I.
 BARKER, John W. Mrs. Josephine Barker, Graniteville, S. C.
 BARMORE, Wiley L. Mrs. Josie B. Barmore, R. F. D. 3, Marietta, Ga.
 BAY, John E. Mrs. Matilla Laiti, Bispala 18, Tampere, Finland, Russia.
 BERGLUND, Clarence. Carl A. Berglund, 149 Fifth Avenue, Moline, Ill.
 BERRY, Frank. Mrs. Renee M. Berry, 20 York Street, Gloversville, N. Y.
 BOVYN, Camiel. Mrs. Phil Buyree, Marshall, Minn.
 BOYKIN, Walter. William R. Boykin, Murchison, Tex.
 BRADEN, Paul F. Miss Harriet Farmer, Inglewood, Cal.
 BYRD, Clemie. Mrs. Minnie Byrd, 817 Grand Avenue, Everett, Wash.
 CLARK, Harry H. Mrs. William J. Clark, 55 Mead Street, Walton, N. Y.
 COLELLA, Isidoro. Josephie Colella, Alatri, Province Roma, Italy.
 COLLINS, Daniel Lee. Miss Margaret Collins, 100 South Bend Street, Pawtucket, R. I.
 COLLIS, John Cuthbert. Charles R. Collis, Polk, Nebr.
 CRANDALL, Ervin. Dell Crandall, Rock Elm, Wis.
 CRAWFORD, Charlie M. Mrs. Josephine A. Crawford, Seagoville, Tex.
 CREWS, William. Miss Emma Crews, 251 North Seventeenth Street, Portland, Oreg.
 CRIMENI, Joseph. Domenick AH, 613 Montclair Street, Pittsburgh, Pa.
 CRUMLEY, Charles. Charles Crumley, Germantown, N. Y.
 CZESAK, Walter. Mrs. Julia Czesak, 49 Pearl Street, Toledo, Ohio.
 DEMPSEY, John F. Mrs. Ethel Stocosky, 712 South Sixth Street, Kansas City, Kans.
 DEROSE, Giovanni. Domenico Derose, Manderosso-Fagnano Castello, Province of Diconza, Italy.
 DIAMOND, John A. James Diamond, 483 Court Street, Brooklyn, N. Y.
 DODD, Joseph M. Mrs. Clara Dodd, 44 King Street, New York, N. Y.
 DUBBE, Bernhard. Mrs. Freida Dubbe, Jordan, Minn.
 FINELLI, Domenico. Pasqualia Finelli, Castelvetro Verforturo, Venconeto, Italy.
 FOLK, Charles A. Ammon A. Folk, Temple, Pa.
 FULTZ, John David. Mrs. Ida Fultz, box 260, Alba, Mo.
 GAILLON, Benjamin. Mrs. Eva Gallon, Zavadsky, Kovel, Russia.

GEORGE, Hapyb. L. K. Nichols, 432 Berode Street, Caro, Syria.

GRAFFA, Valentin. Mrs. Anastasa D. Graffa, Sbolon, P. I.

CROUCH, Rufus Mack. Joel D. Crouch, Hudsonston, Va.

HALLBERG, Carl I. Mrs. Augusta Hallberg, Narva Grundsund, Lysekil, Sweden.

HALLBERG, Charles J., jr. Mrs. Mary Hallberg, 65 Farrington Street, Flushing, N. Y.

HAYS, Earl. Harmen Hays, Byron, Nebr.

HOFFPAUR, Rhuel. Mrs. Gladys Hoffpaur, Indian Bayou, La.

HOLMES, Michael K. William Holmes, Brogmore, Johnstown, County Kilkenny, Ireland.

HOSMER, John C. Mrs. Anna Hosmer, Fernald and Springfield Pkcs, Cincinnati, Ohio.

HYDE, Elmer J. James T. Hyde, Elkader, Iowa.

JANNETTE, Toney. Peter Jannette, 5025 Lancaster Avenue, Philadelphia, Pa.

JEUCK, Lee H. Mrs. Katherine Jeuck, Mineral Point, Wis.

KARPER, Reuben C. Mrs. Caroline Karper, 1105 Sixth Street, Canton, Ohio.

KAUMA, Victor. Mrs. Tillie Kauma, Oleapof Pudasjarvi, Finland.

KELLY, Frank C. Mrs. Katie Kelly, Belmont, Ky.

KELLY, John. Thomas Kelly, 11 Hill Street, Winchester, Mass.

KELLEY, John A. Mrs. Bridget Kelley, 1556 Washington Avenue, Northampton, Pa.

KESSLING, John H. John Harvey Kessling, Castleton, Ind.

KIMBLER, Clarence. Mrs. Sarah Ann Kimbler, Adair County, Ky.

KLAUS, Carl H. Mrs. Chris Klaus, 133 West Fifth Street, Chillicothe, Ohio.

KLINE, John S. Ezekiel Kline, 36 Third Street, Somerville, N. J.

KOSFIEL, Peter. Mrs. Elizabeth Kosfiel, R. F. D. 4, St. Cloud, Minn.

KUKLOSKY, Ahk. Frozetta Kuklesky, Ralph-ton, Pa.

LAMPUS, Edwin C. Mrs. Caroline Lampus, 1707 Clark Avenue, Cleveland Ohio.

LARSON, Henry S. Mrs. Susan Larson, Bornn Minn.

LATENDRESSE, Alheri P. Mrs. Mary Latendresse, 3 West Fifth Street, Duluth, Minn.

LAZARUK, Harry. Daniel Lazaruk, 63 Linden Street, Natrona, Pa.

BARSKI, Joseph. Theodore Barski, 3762 Jennings Road, Cleveland, Ohio.

BEITER, Darrell O. Mrs. Thelma Beiter, Newcomerstown, Ohio.

BENKIS, Tony. John Izgan, box 351, Boswell, Pa.

BOUTS, Walter E. Fred Bouts, Bloom Switch, Ohio.

BROO, Rudolph M. Charles W. Broo, 7518 Evans Avenue, Chicago, Ill.

BROOTHEN, Gunner O. Neils Olson, 1642 Ballen Street, Chicago, Ill.

BULLINGTON, Ernest I. Mrs. Ollie Bullington, Vandalla, Ill.

CAIOLA, Oresta. Filomena Glomindo, 118 Caroline Street, Chester, Pa.

CASSAMASSO, Lawrence. Mrs. Mary Cassamasso, Felano Balfortoro Orvonto, Italy.

CASTAGNA, Frank. Tony Castagna, Cleelum, Wash.

CONTE, Thomas V. Mrs. Minnie Conte, 1484 Gates Avenue, Brooklyn, N. Y.

COSTELLO, James M. Mrs. Mary Costello, 28 Walnut Avenue, Waterbury, Conn.

DANTE, Peter. Angelo Arasuolo, 150 Wooster Street, New York, N. Y.

DE FAZIO, Joseph. John De Fazio, 709 Webster Avenue, Pittsburg, Pa.

DEMPULES, August M. Louis Demeules, 516 Madison Street NE., Minneapolis, Minn.

DOSCH, George C. Mrs. A. Dinalfe, 79 Springdale Avenue, Meriden, Conn.

DRUM, Clarence H. Mrs. Harry Drum, 269 Horton Street, Wilkes-Barre, Pa.

ENGEN, Engelbrecht. Peter Engen, R. F. D. 2, Brooten, Minn.

ERNST, Austin A. Noah A. Ernst, 333 York Street, Gettysburg, Pa.

FELKER, Yulus H. James M. Felker, 838 West Grand Avenue, Springfield, Mo.

FITZPATRICK, Joseph F. Mrs. Margaret Fitzpatrick, 19 Lillian Place, Rochester, N. Y.

GENTHOLTZ, William J. Alfred Miller, 520 Summit Street west, Warren, Ohio.

GILL, Willis. Mrs. Alice M. Gill, Bluffsprings, Fla.

GITTEMORE, Frank. Peter Chapling, 436 Broadway, South Boston, Mass.

GOHIN, Felice U. Mrs. Crolinda Uline, Monte Flascone, Province of Rome, Italy.

GOSTOS, Tom P. Peter Gostos, Thevis, Kokla, Greece.

CASUALTIES REPORTED BY GEN. PERSHING

- GOTTLEB, Benjamin. Moses Gottlieb, Texas and Dearborn Streets, Mobile, Ala.
- GOULD, Charles J. Mrs. Nora Gould, Newport, N. H.
- GRAEBER, Frank F. George Gracber, Sioux Rapids, Iowa.
- GUIMOND, France. Fred Guimond, 639 Madison Street, Minneapolis, Minn.
- GUISIANO, Fred. Mrs. Dominik G. Guisiano-Brossasht, Kono Province, Italy.
- HALLERAN, Martin P. W. J. Halleran, Northwest Trust Co., Seattle, Wash.
- IRVING, John F. Eugene D. Irving, 713 Third Street, Peoria, Ill.
- JABLINSKE, Max E. Adolph Jablinske, 466 East One hundred and twenty-fourth Street, Cleveland, Ohio.
- KEENO, Charles M. Mrs. Pauline Keeno, 19 West Monroe Street, Latrobe, Pa.
- KIKOS, Steve. Joseph Kikos, 80 Jacobs Street, Hamtramck, Mich.
- KRINER, John E. Mrs. Margaret Kriner, Morris, Pa.
- KROUT, William A. Martin Krout, Eugene, Ind.
- LANTRIP, Spencer. Andrew J. Lantrip, 127 West Iowa Avenue, Memphis, Tenn.
- LEWIS, William A. William James Lewis, 213 Ray Street, Boyne City, Mich.
- LOSER, Raymond W. Thomas A. Loser, 317 Weidman Street, Lebanon, Pa.
- MALLISON, Harry. George Mallison, Raton, N. Mex.
- MARCOUITE, Louis. Mrs. Cotina Marcotte, Cottonport, La.
- MCCLELLAN, Leo. Monte McClellan, Atlas, Mich.
- McGHEE, Gip. J. P. McGhee, West Point, Ga.
- McLOUGHLIN, Clarence T. Mrs. Myrth A. Kernan, 914 West Galer Street, Seattle, Wash.
- AUCHEY, Theodore R. Mrs. Caroline Auchey, 311 Center Avenue, Schuylkill Haven, Pa.
- BARRAS, Eugene. Miss Paulani Barras, Stirlarton, Nova Scotia, Canada.
- BLANDFORD, William G. Mrs. Florine Blandford, West Louisville, Ky.
- BOWEN, Edward. Mrs. Carolina Bowen, 917 Swift Avenue, Sheboygan, Wis.
- BROUGHTON, William T. Charlie Broughton, Monroeville, Ala.
- BROWN, Fred M. Frank B. Brown, 2528 West Twenty-seventh Street, Los Angeles, Cal.
- CEGBERSKI, Mike. Paul Moss, 176 Fourth Street east, Detroit, Mich.
- CAPERON, John T. Theodore Caperon, 125 Broadway, Fort Edward, N. Y.
- CHANDLER, Grover C. Virginia H. Chandler, Burlington, Colo.
- CHARLTON, Joseph A. O. Percy Charlton, 216 Jucunda Street, Pittsburgh, Pa.
- CHUILLE, Guiseppe. Lutzi Chuille, 21 Yale Street, Ossining, N. Y.
- CHILTON, James S. Mrs. Emma Chilton, Lugert, Okla.
- COUTTS, William. James Coutts, 307 Elizabeth Street, Windsor, Pa.
- DALBY, Frank J. James P. Quinn, 30 Snowden Avenue, Ossining, N. Y.
- DIVESLY, Mack. Mrs. Sallie Divesely, 1727 East Howard Avenue, Biloxi, Miss.
- DOMBROWSKI, Frank J. Mrs. Tillie Dombrowski, 230 Twenty-seventh Street, Brooklyn, N. Y.
- GADSON, Gail F. John Gadson, R. F. D. 2, Marshfield, Wis.
- GREEN, Zack A. William S. Green, R. F. D. 9, Franklin, Tenn.
- HAGAN, Harold. Mrs. Harold Hagan, 366 Baltic Street, Philadelphia, Pa.
- HOWELL, William W. N. Joseph Robert Howell, R. F. D. 3, Geneva, Ala.
- PETERS, Frederick P. Mrs. Ernestine H. Peters, 1246 North Dover Street, Philadelphia, Pa.
- PETEINGILL, Lee H. Mrs. Annie Buckley, Thomaston, Me.
- PHIPPS, Hardin H. A. Mrs. Maryanna Phipps, Othello, N. C.
- POORE, Henry C. Mrs. Fannie Poore, Pulaski, Va.
- RADLOFF, Edward C. Mrs. Mary Radloff, 1219 Hacherle Avenue, Niagara Falls, N. Y.
- ROBBINS, William McK. Albert A. Robbins, 810 South Main Street, High Point, N. C.
- SAVELLA, Antonio. Carmine Cacchith, 83 Felton Street, Waltham, Mass.
- SHAFFER, Howard V. Theon W. Shaffer, 909 Eighth Street NW, Canton, Ohio.
- SINIBARI, Gugrino. Mrs. Rosa Destigli, Reoma Care, Italy.
- TALMAN, Rudolph. Israel Talman, 1528 Noe Avenue, New York, N. Y.
- TIMM, Herman. Mrs. August Timm, Fairbury, Ill.
- TONER, Peter C. James J. Toner, 2030 Winter Street, Philadelphia, Pa.
- TUBRIDY, Martin. Mrs. Julia Tubridy, 214 Ridge Row, Plymouth, Pa.
- VIDBAU, Henry Joseph. Gus Videau, 120 Ellis Street, San Francisco, Cal.
- WRAY, William A. David Wray, R. F. D. 2, Wirtz, Franklin County, Va.
- WELCH, Jim G. Mrs. Mary Welch, general delivery, Bryan, Tex.
- WEISSENBACH, Henry. Fred Weissenbach, Aud. Osage County, Mo.
- WHITE, James L. Samuel White, R. F. D. 4, Madison, Mo.
- ZAKRZEWSKI, John S. Mrs. Antonio Zakrzeski, 2001 West Seventeenth Street, Chicago, Ill.
- McLEOD, Leo K. Mrs. Ike Mahew, Kingfisher, Okla.
- MUELLER, Gerhardt L. Walter Mueller, Highland Avenue, Burlington, Iowa.
- OWENS, Nathaniel A. Mrs. Eloise J. Owens, R. F. D. 3, Traer, Iowa.
- PARENTE, Angelo. Carmen Blomondia, Grantville, Staten Island, N. Y.
- POLLAK, Ely A. Mrs. Julia Pollak, R. F. D. 3, box 49, Brownville, Minn.
- POMEROY, Eugene M. Mrs. Florence Pomeroy, R. F. D. 6, Yakima, Wash.
- QUAINE, William C. Mrs. Margaret Quaine, 511 Davison Street, Detroit, Mich.
- QUINONES, Ramond. Miss Antonia Lias, 558 Junius Street, Brooklyn, N. Y.
- LAMSTRAD, Hans Andrew. Mrs. M. Bredson, Viscount, Saskatchewan, Canada.
- REEN, Edwin R. Mrs. Jennie Reen, general delivery, Winn, Mich.
- REFRANO, Paul. Mrs. Caroline Refrano, 2366 Pacific Street, Brooklyn, N. Y.
- RIEMER, Charles J. Mrs. Annie Riemer, 4030 Garfield Street, St. Louis, Mo.
- RHYNDERS, Harry A. Frederick W. Lee, Thompson Street, Red Hook, N. Y.
- RICHARDS, Graydon C. Mrs. Nettie Richards, Au Sable Forks, N. Y.
- ROACH, David. Mrs. Eliza Roach, Chester, N. Y.
- SARAJLJI, Stefan. Mike Sarajlji, 351 West Cumberland Street, Lebanon, Pa.
- SATTIZAHN, John W. Mrs. Millie Goodale, R. F. D. 2, Tipton, Iowa.
- SATZGER, Arthur Otto. Mrs. Anna B. Satzger, 372 1/2 New York Avenue, Jersey City, N. J.
- SCHADE, Fred. Carl Schade, Arlington, Minn.
- SCHALL, Eric A. Frederick Schall, 152 Standish Street, Hartford, Conn.
- SCHILLING, Homer A. Mrs. M. Schilling, Shiner, Tex.
- SCIENCE, John K. Mrs. Mary E. Science, R. F. D. 1, Venetia, Pa.
- SCOGNA, Ralph. Mrs. Teresina Scogna, Abbatiggio, Italy.
- SINGLETON, Robert. Pearl Singleton, 1101 Plank Street, Burlington, Iowa.
- SMITH, Arthur. Mrs. J. R. Samplis, 2001 Buchanan Street, Amarillo, Tex.
- SMITH, John A. Mrs. Amanda A. Parker, Kingston, Ark.
- SMITH, William L. Mrs. Flora Smith, Matthews, Ind.
- STACHEWICZ, Anthony. John Stachewicz, 133 Sweet Avenue, Buffalo, N. Y.
- SUMMERS, Walter. Mrs. Sadie S. Rollen, 737 South Noble Street, Indianapolis, Ind.
- SYMBOL, Abraham. Phillip Symbol, 422 Barbey Street, Brooklyn, N. Y.
- TIERNAN, Edward. John Tiernan, 4321 Lake Park, Chicago, Ill.
- TUCKER, Earl. Robert A. Tucker, 51 Philips Street, East Providence, R. I.
- TUMBARELLO, Giacomo. Giacomo Tumbarello, 870 Blue Island Avenue, Chicago, Ill.
- TYNER, Ellis. Warren Tyner, Buies, N. C.
- VANWAGNER, Harry G. Mrs. Alice Brown, 21 Hoyt Street, Norway, Conn.
- WALTER, Albert. Mayberry Walter, R. F. D. 1, East Freedom, Pa.
- WASSENBERG, Jake M. John Wassenburg, Valley Spring, S. Dak.
- WEIS, Charles J. Mrs. Katherine Weis, Geneva, Wyo.
- WETZEL, Millard F. Daniel S. Wetzel, 1138 Line Street, Sunbury, Tenn.
- WILLIAMS, Llewellyn F. Thomas F. Williams, Walnutport, Pa.
- WILSON, Shelby. Mrs. Margaret Petree, Colmar, Ky.
- WORTHY, Leslie W. Mrs. Elizabeth Milford, 605 Walnut Street, Jerseyville, Ill.
- YATES, Earnest R. Monroe J. Yates, R. F. D. 2, Dukedom, Tenn.
- YORK, Hugh N. Lafayette York, Ritchey, Mo.
- LAWYER, Raymond. Hiram Lawyer, Middleburg, N. Y.
- LEISERMANN, William H. Miss Emma Liesermann, 260 South East Avenue, Highlandtown, Md.
- LE SAGE, Clifford Adolph. Mrs. Jewell E. Le Sage, 210 West One hundred and seventh Street, New York, N. Y.
- LOSS, Harry N. John Loss, general delivery, Tulsa, Okla.
- McANDREWS, Joseph W. Mrs. Mary E. McAndrews, 400 East Twenty-fourth Street, New York, N. Y.
- McCORMICK, Walter. Mrs. Tillie Padden, 54 Goerck Street, New York, N. Y.
- MARTIN, Denver P. Mrs. Cora A. Martin, R. F. D. 4, Mannington, W. Va.
- MARCH, Marko. Paul March, Vojnite, Austria.
- MATTINGLY, Alfred R. Mrs. Emma M. Mattingly, Mattingly, Ky.
- MAUTHE, William. August Mauthe, Kimberley, Wis.
- MOLANDER, George E. Mrs. Anna Molander, 208 Dean Street, Brooklyn, N. Y.
- MORRISON, Amos. Frank Morrison, McGuffey, Ohio.
- MORONO, Antonio. Nick Morono, Albany, Italy.
- MOSSMAN, Albert L. Van Wert Mossman, R. F. D. 48, Greenville, Pa.
- MURPHY, Peter M. Mrs. Peter Murphy, 581 Third Avenue, New York, N. Y.
- NELSON, Frank. Charley Quinn, 414 East Main Street, Alliance, Ohio.
- NORMAN, Bennie. Ole Norman, Montevideo, Minn.
- O'TO, Rudolph. George Otto, R. F. D. 30, box 39, Chelsea, Mich.
- PELLIGNANO, Caesar. Guilio Pelignano, Rossano, Casenze, Italy.
- PETROCELLI, Dante. Sam Petrocelli, Acquaviva D'isemio, Province Campobasso, Italy.
- PEZZULLO, Biaggio. Mrs. Antinia Pezzullo, Valle Agricola, Province Di Caserta, Italy.
- PIERCE, Thomas T. John L. Pierce, Richville, Mo.
- POPEK, Michael. Joe Popek, 127 Kent Avenue, Brooklyn, N. Y.
- PORSIE, Romeo. Mrs. Cehlittie Orstlini, Persie-Frentini, Rome, Italy.
- RANDACAVAGE, Peter. Mrs. Ienia Randacavage, Romnyski, Romeichi Province, Russia.
- REAUX, Louis F. Mrs. Ann Reaux, La Fayette, La.
- REESE, Harry. John Reese, Wilton Junction, Iowa.
- RICHER, William M. Mrs. Josephine Richer, Rosebud, Mont.
- ROBB, Roy V. Irvin Robb, Goldfield, Iowa.
- ROBINSON, Charles A. Henry W. Robinson, R. F. D. 2, Manassas, Va.
- RORRER, John E. James H. Rorrer, Dameron, W. Va.
- ROTELLA, Tony. Mrs. Antonina Rotella, Barcelona, Messina, Italy.
- RUDD, Coburn. Neis Berg, 4147 Twenty-second Avenue, Seattle, Wash.
- SCHENKAT, Adolph H. William Schenkat, North Freedom, Wis.
- SCHULMAN, Morris L. Mrs. Toba Schulman, 542 Willoughby Avenue, Brooklyn, N. Y.
- SEVALLILO, Nicola. Arosetino Sevallilo, Troegriero, Calaranzo, Italy.
- SHARPE, Dewitt L. Mrs. Emma H. Sharpe, R. F. D. 1, Griswoldville, Ga.
- SHERBEL, Jacob. Miss Annie Sherbel, Cherson, Moslabe, Russia.
- SHERRY, Herbiel. Mrs. Mary E. Sherry, Mayport, Pa.
- SHORT, James B. James Short, Sycamore, Va.
- SHOTT, Russel Roscoe. Mrs. Jane Shott, 130 Ghiford Street, Lebanon, Pa.
- SLATTERY, Martin J. Mrs. Mary Slattery, 308 East Thirty-eighth Street, New York, N. Y.
- SMITH, Thomas. Mrs. Catherine Smith, 238 East Thirty-fifth Street, New York, N. Y.
- STARTZ, Henry O. August G. Startz, 2509 Buena Vista, San Antonio, Tex.
- STIRTON, Chester Bill. William Stirton, Effingham, Kans.
- STRINGER, Francis Wayland. Mrs. Sarah Lou Stringer, Detroit, Tex.
- TAVARES, Mariano M. Mrs. Mary M. Tavares, 1310 Eightieth Avenue, Oakland, Cal.
- TEEPLER, George W. George Teepler, R. F. D. 1, Brimley, Mich.
- TIPTON, James E. George A. Tipton, 506 1/2 Austin Street, Waco, Tex.
- VENARA, Nicola. Antonio Venara, Maschito, Province Potenza, Italy.

CASUALTIES REPORTED BY GEN. PERSHING

SECTION 2, DECEMBER 27, 1918.

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

Killed in action	184
Died of wounds	92
Died of accident and other causes	14
Died of disease	160
Wounded severely	576
Missing in action	49
Total	1,075

Killed in Action.

LIEUTENANTS.

DICKEY, James H. Oline H. Dickey, 716 Sixth Street, Portsmouth, Ohio.
KER, David. Mrs. Ellen B. Ker, 430 West One hundred and nineteenth Street, New York, N. Y.
THUNE, Lewis B. Mrs. Marie C. Thune, De Lamere, N. Dak.

SERGEANTS.

HOCHMAN, Jacob. Mrs. Dot Hochman, 158 Robinson Street, Pittsburgh, Pa.
MAGNER, Lee B. Mrs. Ella Magner, 149 D Street SW., Washington, D. C.
STANDRIDGE, Arthur. Alyce Standridge, 697 South Driver Street, Memphis, Tenn.
SYMINGTON, Louis C. Mrs. Catharine Bowen, 3219 South Twenty-second Street, Philadelphia, Pa.

CORPORALS.

BLAINE, Edmond. Mrs. Bertha Blaine, 407 North Clinton Street, Syracuse, N. Y.
BLAIR, Tracy S. James B. Blair, general delivery, Buffalo, Kans.
TREHAM, George. Harry M. Davies, Concordia, Kans.
DREVET, Stephane. Mrs. Hendriet Drevet, 51 Smithsonian Avenue, Girard, Ohio.
KEGLEY, James P. Mrs. Clara E. Kegley, Monmouth, Iowa.
LAUTENSLAGER, Andrew. Mrs. Mary Avra, 905 Fourth Street, Reading, Ohio.
NEED, Cecil. Mrs. Elmira Ella Reed, 406 West Main Street, Durand, Mich.

MECHANIC.

WALSH, Robert L. William Walsh, Broadalbin, N. Y.

PRIVATEES.

BROWN, Walter T. Mrs. Blanche Brown, 815 Prospect Street, Anderson, Ind.
BYRNE, James J. Mrs. Bridget Byrne, 1949 Hudson Avenue, Chicago, Ill.
FISHER, Fred F. Mrs. Augusta Bildheim, 351 Cherry Street, Kent, Ohio.
GAETA, Ruffaello. Louisa Gaeta, 122 Prince Street, Boston, Mass.
GILBERT, Edward. Mrs. Bertha Ganiere, 822 Oswego Street, Utica, N. Y.
HANSON, Nick. Mrs. Rebecca Hanson, 409 Oak Street, Brainerd, Minn.
HEPPNER, Jacob G. Mrs. Katy Heppner, Langdon, N. Dak.
JAEGER, Francis J. Mrs. Catherine Jaeger, 2634 Grand Avenue, Philadelphia, Pa.
MILLER, Arthur P. Miss Alberta Brouillard, 72 High Street, Crompton, R. I.
NIGERO, Michael F. Louis Nigero, 1522 Sixty-first Street, Brooklyn, N. Y.
RAMSEY, Robert. John G. Ramsey, Muse, Okla.
RINTALE, Sam E. Mrs. Firja Rintale, general delivery, Osger, Mich.
SANTILLO, Anthony. Mrs. Dora Santillo, 151 Broadway, Jersey City, N. J.
SCHINDLER, Louis F. Mrs. Hattie Schindler, Le Mars, Iowa.
SIMS, Early R. Kirby S. Sims, 345 South Oakley Avenue, Burley, Idaho.
STRAWTHOR, Henry. Mrs. Bessie Strawthor, Urbana, Ohio.
SULLIVAN, Joseph J. Eugene D. Sullivan, 278 Huron Road, Toledo, Ohio.
WILSON, Robert P. Mrs. John Wilson, 230 Oakland Avenue, Pittsburgh, Pa.
RATHBURN, Lee W. Mrs. Fannie McK. Rathburn, 23 Vesper Street, Akron, Ohio.

RICE, Willard H. Thomas J. Rice, Dublin, Tex.
ROCHE, Edward L. Michael Riley, 211 D Street NW., Washington, D. C.
ROTH, Harold A. Mrs. Emma Roth, 71 North Portland Avenue, Brooklyn, N. Y.
SEAFID, Giuseppe. Mrs. Mary Sceccitano, 1389 Kansas Street, San Francisco, Cal.
SCHIWETZ, Max G. Mrs. Fred Schiwetz, Raymond Street, San Antonio, Tex.
SMITH, Edward R. Harry Wilson, Cedarville, Cal.
SMITH, James T. William J. Smith, R. F. D. 6, Lambert, N. C.
STANEK, Frank. Joe Stanek, R. F. D. 3, Shiner, Tex.
STUART, Olin D. Mrs. Lee E. Stuart, Barnes, Tenn.
THOMPSON, John. Mrs. Martha Jackson, 125 Third Street, Des Moines, Iowa.
THOMPSON, Walter. Mrs. Lula Thompson, 826 West Fourth Street, Cincinnati, Ohio.
THORN, Raymond B. Mrs. William Thorn, New Rockford, N. Dak.
TRIPLETT, Luther. Mrs. Lottie Triplett, R. F. D. 1, box 123, Tupelo, Miss.
TURNER, Emmett. Mrs. Geraldine Marguerite Turner, Collico, N. Y.
VOLZ, Harry. August Volz, R. F. D. 1, Ableman, Wis.
WELCH, Lawrence G. Mrs. Kate Welch, Creighton, Nebr.
WHEELER, Thomas M. Mrs. Zoe B. Wheeler, Prospect Avenue, Hollis, N. Y.
WHITNEY, Roy A. Ross Whitney, Seneca, S. Dak.
WILHELM, George B. Mrs. G. Wilhelm, 26 Hunt Avenue, Buffalo, N. Y.
WILLIAMS, Harley D. John S. Williams, Warrenville, S. C.
WIPPHINGTON, William W. Mrs. Laura Wipphington, Adams Center, N. Y.
WOODLAND, Welton W. John T. Woodland, Willard, Utah.
AGGUE, Earl H. Amos Aggue, 1911 Foust Road, Kenmore, Ohio.
ANEAN, Joe. George Amsy, box 155, Hopewell, Va.
BENDITTE, Ernest. Mrs. Mary Benditte, 48 Juarez Street, Napa, Cal.
BIBEAU, Adolphe. Mrs. Octave Bibeau, 11 Union Street, Southbridge, Mass.
BLOETSCHER, Fred A. Mrs. Minnie Bloetscher, 1986 West Ninety-third Street, Cleveland, Ohio.
BOISSONNEAU, Alphonse. Agarde Boissonneau, 70 Center Street, West Lynn, Mass.
BOSS, Jacob J. Nathan Boss, 2432 Cincinnati Street, Los Angeles, Cal.
BRADFORD, Paul S. Harry E. Bradford, 358 Jones Street, Memphis, Tenn.
BUMP, John. Mrs. Frank Bump, 21 East Main Street, Beacon, N. Y.
BUENO, Tony. Mrs. Loretta Bueno, 16 Rattery Street, Boston, Mass.
BURREWS, Leonard A. Mrs. Clara Read, Goodell, Iowa.
CHAMBERS, Dana. Mrs. May D. Chambers, 411 Whitney Street, Akron, Ohio.
CHURCH, Howard A. Mrs. Annie Church, 328 Fortieth Street, Brooklyn, N. Y.
CLARK, Charles E. Everett Clark, Essex, Conn.
CLEMENSTON, Arthur. Ole Clemenston, R. F. D. 1, Woodville, Wis.
CONNOLLY, John J. James J. Connolly, 31 Robin Street, Providence, R. I.
COURTNEY, Robert S. Mrs. Maggie Gensert, 413 Eighth Street, Cairo, Ill.
CRAVER, Chester E. Mrs. Bertha Cramer, 3754 Gaffa Avenue, Portsmouth, Ohio.
CROSBY, Thomas H. Mrs. Mary Crosby, Clarksville, Tex.
CURR, James M. J. W. Curb, Myra, Tex.
CURTIS, Clarence W. Mrs. Luella Nicker-son, Poland, Me.
CZYZEWSKI, Marian Peter. Mrs. Pollie Liszewski, 2 Woslack Place, Detroit, Mich.
D'ANTUNO, Luigi. Domenico D'Antuno, 91 Cester Street, Providence, R. I.
DAVIS, Joseph. Mrs. Annie Levy, 99 Cook Street, Brooklyn, N. Y.
DICKERSON, John D. J. Dickerson, Melbourne, Mo.
DIETRICK, George W. Mrs. Fred James, 724 East Cameron Street, Shamokin, Pa.
DODGE, Edward. Joseph Dodge, R. F. D. 1, Claridon, Ohio.
DROPKIN, Isadore. Mrs. Jauga Dropkin, 427 Wilkins Avenue, New York, N. Y.
EMERICK, Lester. Mrs. Violet Emerick, Fort Hope, Mich.
ERICKSON, Edwin M. Erick G. Erickson, Weddahl, Minn.
FARRELL, Lewis C. Leonard Farrell, Fairview, Me.

FLESNER, Alfred W. John Flesner, sr., 1107 Western Avenue, Peoria, Ill.
FREITAG, John H. Frederick Freitag, R. F. D. 2, Clyde, N. Dak.
GIESOCKE, George. Mrs. Charles Bradbury, 228 Hancock Street, Jersey City, N. J.
GOULART, Walter. Antonio Goulart, 142 Fair Street, New Bedford, Mass.
GRANT, Aubrey. Jack Hawkins, Charlotte Pike, Nashville, Tenn.
HARPER, Walter R. Mrs. Lucy L. Harper, 1414 Euclid Avenue, Knoxville, Tenn.
HEANEY, John E. Miss Anna Heaney, 177 Sheffield Avenue, Brooklyn, N. Y.
HILLIARD, Bert A. Mrs. Lyda E. Crooks, Crooks, S. Dak.
HOFFMAN, Emil H. John Hoffman, Rella, Mo.
JACOBS, Pratt H. Mrs. Hattie Jacobs, Union, S. C.
JAMES, Eam D. J. T. James, 16 Hart Street, Union, S. C.
KELLOG, Thomas M. Mrs. Rosa M. Kellog, R. F. D. 8, Marion, Ohio.
LAWSON, George L. George Lawson, McGregor, Colo.
LAWSON, Walter F. Margaret Lawson, 23 Atwater Street, West Haven, Conn.
LEWIS, Albert B. Miss Edith Lewis, Mount Airy, Wis.
LOOSLIE, Daniel H. Fred Looslie, Rexburg, Idaho.
McCARTY, Walter Joseph. Mrs. Agnes Walter McCarty, 219 East Ninety-fifth Street, care of Mollonhan, New York, N. Y.
McCAULEY, Charles. Mrs. Ella M. Burkhardt, box 149, Rawlins, Wyo.
MANCKE, Edwin R. August Mancke, 506 State Street, Merrill, Wis.
MARSATO, Joseph. Julius Marsato, 298 Water Street, Brooklyn, N. Y.
MERONEY, Clyde. Jeff Meroney, Hixson, Tenn.
MEECHER, Edward J. Mrs. Bertha Meecher, 1430 Wright Street, St. Louis, Mo.
NEWBERRY, Sylvester. George H. Newberry, Richmond, Mo.
NICELY, Bert A. David Nelley, Advance, Ind.
NORTON, Daniel G. S. C. Norton, route G, Griffin, Ga.
OLSEN, Merle. F. W. Olsen, Rockdale, Wis.
PATTON, Darrell V. Mrs. Arilla E. Patton, 123 East Birch Street, Walla Walla, Wash.
PETERSON, Nels J. Adolph Anderson, 4009 Worth Street, Omaha, Nebr.
PINKERTON, Leroy. Mrs. Cora Whitworth, Roodhouse, Ill.
PLOMIENSKI, Zvemmund. Mrs. Francis Plomienski, 4 Madison Street, Schenectady, N. Y.
PLOURD, Eddy. Mrs. Modest Plourd, Sinclair, Mo.
PROPHET, Lonnie. Oliver P. Prophet, Raven, Pa.
SWIFT, Loid N. William T. Swift, R. F. D. 2, Hardin, Ky.
TORNAIARI, Augusto. Joseph Tornaclari, 177 West Main Street, Stamford, Conn.
VAHLDIK, Victor V. William Vahldek, Cornell, Ill.
WALNER, Albert W. W. Walner, New Ulm, Minn.
WILLIAMS, Jesse C. John S. Williams, Warrenville, S. C.
WOODALL, Horace V. Mrs. M. E. Hurst, Malabany, La.
YOURKEVICH, Sam. Mrs. Anna Yourkevich, Mount Olive, Ill.
ABOOD, Steve. Miss Theresa Abood, 100 Second Street SE., Minneapolis, Minn.
ALLEN, Othor T. Mrs. Mollie Allen, Pride, Tex.
BANKS, Leonard S. Swan Banks, R. F. D. 2, Farman, Nebr.
BAAR, John C. Mrs. Lizzie Stadick, Underwood, N. Dak.
BLAIR, Thomas F. Miss Jeanne A. Hillburn, Salem, Ark.
BLANCHARD, George J. Mrs. Mary Blanchard, 2518 Woodland Avenue, Kansas City, Mo.
BOARDMAN, Guy W. William H. Boardman, Hughson, Cal.
BORROR, Murel R. Mrs. Nora Ryerson, 114 Wheatland Avenue, Columbus, Ohio.
BOULDEN, Ambrose. Mrs. Mary Boulden, 990 Brady Avenue, East St. Louis, Ill.
BRABENDER, Theodore. Phillip Brabender, Stockport Center, N. Y.
BRADY, Charles. William Brady, 7 Hudson Street, Waterford, N. Y.
CALLAWAY, Howard. Thomas J. Callaway, Eugene, Oreg.

CASUALTIES REPORTED BY GEN. PERSHING

CARLISLE, Norman. William Carlisle, Elkton, Ohio.
 CHIARAMONTE, Antonio. Salvatore Chiaramonte, 36 Charles Street, Akron, Ohio.
 CLARK, Henry. Mrs. Loretta Clark, Candor, N. Y.
 COEN, Homer. Mrs. Amanda R. Coen, Mud-tork, W. Va.
 COFFEY, Joseph E. Mrs. Emma Coffey, 1519 Peach Street, Erie, Pa.
 COLLIER, Loy H. John Collier, box 91, Exeter, Cal.
 CRAVENS, Cloyd. Elijah T. Cravens, Linnville, Iowa.
 CURTIS, Jesse M. Howard R. Curtis, 284 East Main Street, Meriden, Conn.
 DEGNAN, Thomas. Mrs. Margaret Degnan, 233 East Ninety-fifth Street, New York, N. Y.
 DYRDAL, Joseph B. Andrew J. Dyrdal, R. F. D. 1, Oakland, Minn.
 ENGLAND, Richard A. Mrs. Brooks England, Saratoga, Wyo.
 FTCHIK, Edward. Mrs. Antonie Fudck, 3147 South Crawford Avenue, Chicago, Ill.
 GEIB, Adolph. Philip Geib, 951 North Fifth Street, Philadelphia, Pa.
 GILMORE, Archie L. Mrs. L. Gilmore, 25 Third Street NE., Minot, N. Dak.
 HELSEL, William H. Mrs. Alice Helsel, 301 1/2 Division Street, Grand Rapids, Mich.
 HICKMAN, Virden S. John Hickman, 128 Pennsylvania Avenue, Brooklyn, N. Y.
 JOHNSON, Charles. Mrs. Johanna Johnson, Backward Abving, Sweden.
 JOHNSON, Raymond P. Mrs. Annie O. Johnson, 1908 South Tenth Street, East Salt Lake City, Utah.
 LASKE, Felix. Baltra Gankowska, 6106 Sowinski Avenue, Cleveland, Ohio.
 LIGHT, Jim. Charles E. Light, Sarah, Miss, Linn, Ralph E. Leslie R. Linn, Three Forks, Mont.
 MADRID, Agapito. Ramon Madrid, general delivery, Arroyo Seco, N. Mex.
 MARCHIONNI, Frederico. Giovanni Bianchi, 1253 West Sixty-seventh Street, Cleveland, Ohio.
 MARTIN, Clifford. William Martin, R. F. D. 2, Decatur, Ill.
 MATVEJEZUK, Afanas. Tony Matvejezuk, 2 City Hall Court, Bath, Me.
 MAUSKA, Harry W. Albert Mauska, Elroy, Wis.
 MAXWELL, Earl R. Mrs. Jennie Maxwell, Townsend, Mass.
 MAY, Fred A. J. A. May, Dickey, N. Dak.
 MAY, Walter L. Mrs. Katherine May, 78 Main Street, Everett, Mass.
 McLEAN, Allen B. Mecum D. McLean, route 4, Hingham, N. C.
 MCCORMICK, Martin. Mrs. Anna Murphy McCormick, Benson, Minn.
 McDUGG, Percy L. William R. McDonald, Bercail, Mont.
 MEYER, Bennie A. Fred Meyer, Chaska, Minn.
 MILYARO, Lewis. Mrs. Viola Cassanto, 301 Fifth Street, Clinton, Mass.
 MINTCHER, John C. Mrs. Anna Mintcher, 214 Seventeenth Avenue, Scranton, Pa.
 MOYER, Howard W. John T. Moyer, Virginsville, Pa.
 MYERS, Howard S. Mrs. Mary C. Myers, Hendricks, W. Va.
 McMASTER, William G. David C. McMaster, 310 Sixth Avenue, Twin Falls, Idaho.
 PATTERSON, Robert L. Mrs. Mary Schutz, Jordan, Minn.
 PITTMAN, John B. Dennis D. Pittman, R. F. D. 3, New Brockton, Ala.
 PLOENICK, Isador. Miss Rose Eachlin, 210 Fourth Street, Lakewood, N. J.
 SAMPSON, Roy. Thornton Sampson, R. F. D. 5, box 41, Gloucester, Ohio.
 SCOTT, William M. Mrs. Emma Scott, Whitehead, N. C.
 SORELS, Heleon Y. Mrs. Ada Sorels, Union Mills, N. C.
 STEIN, Jacob. Charles Stein, 1219 Pacific Avenue, Atlantic City, N. J.
 STREAMS, Charles. Mrs. Martha Streams, Brunswick, Md.

Died of Wounds.

LIEUTENANT.

HAYES, John C. Mrs. Elizabeth Hayes, 724 South Main Street, Dayton, Ohio.

SERGEANTS.

BENNETT, William L. W. D. Bennett, New Richmond, Wis.
 FEINBERG, Samuel. Max Feinberg, Ziegler Avenue, Linden, N. J.
 LIVELY, Jesse J. Charlie Lively, Stonington, Ill.
 MACKEN, Charles. Miss Amie Macken, 5627 Nelson Street, Philadelphia, Pa.

VIOLET, Edmund. Neal Violet, Grant Street, Berlin, N. H.

CORPORALS.

BLANCHARD, Vernon W. Mrs. Marion E. Blanchard, 242 Main Street, Hudson Falls, N. Y.
 CREWS, Eddie Baptist. Eddie B. Crews, Traville, Va.
 HACH, George D. Miss Bertha C. Hach, 529 Ninth Street South, Minneapolis, Minn.
 HAYWARD, Elmer E. Mrs. Fredricka Hayward, West Chicago, Ill.
 LEWIS, Thomas J. Mrs. Mary Lewis, 71 Laura Street, Providence, R. I.
 SPONESIER, Edward. Mrs. Maggie Lee, Centralia, Ill.
 SUMPTER, Roy H. Mrs. Sarah Sumpter, Chatham, Ill.
 SWENSON, Harold T. Mrs. Josephine Swenson, 412 Mount Faith Avenue, Fergus Falls, Minn.

BUGLER.

HONZL, Adolf. John Honzl, 2807 Lawndale Avenue, Chicago, Ill.

WAGONER.

CALDWELL, Casper W. W. M. Caldwell, R. F. D. 1, Princeton, S. C.

PRIVATEES.

AMENT, Jesse R. Med Ament, Harrisonville, Mo.
 ARNESS, Neis A. Ed Arness, R. F. D. 1, Decorah, Iowa.
 BARNHART, Charlie E. Mrs. P. R. Barnhart, Sandy Lake, Pa.
 BLURE, Thre. Aleck Blure, general delivery, Scranton, Pa.
 BURRIS, Millard R. B. C. Burriss, R. F. D. 1, Rayland, Ohio.
 DONEGAN, Noel C. Mrs. Anna L. Donegan, 202 South Sycamore Street, North Platte, Nebr.
 GLANCE, H. J. Jacob Glance, 742 Collingwood, Toledo, Ohio.
 GROVER, Ralph E. Mrs. Evelyn Grover, 456 Center Street, West Fostoria, Mich.
 HUCKSTADT, Edward. Albert Huckstadt, Farnessburg, Iowa.
 JOHNSON, George A. Mrs. Bertha M. Sherhill, Glacoe, Minn.
 IENON, John H. Mrs. Lizzie Smotherman, Peace Valley, Mo.
 LOZAR, Frank. Mrs. Agnez Lozar, Ely, Minn.
 SIMPSON, Zeilin. Emanuel Simpson, R. F. D. 1, Roy, Ala.
 WEINTRAUB, Solomon. Herman Weintraub, 400 West Fifty-sixth Street, New York, N. Y.
 WELCH, Andrew N. Bela Welch, Central Lake, Mich.
 WICKERT, Bernard J. Mrs. Bernard Wickert, 592 Carbon Street, Syracuse, N. Y.
 ZALONTZ, Chriz. Miss Martha Zalontz, 423 South Street, San Antonio, Tex.
 ALDRED, Arthur E. Philip Aldred, Lakefield, Ontario, Canada.
 ALTRINGER, George O. Fred Altringer, Wimbeldon, N. Dak.
 ANSEL, John E. Dan V. Ansel, R. F. D. 1, Everett, Wash.
 BODDREAU, Henry J. Mrs. Henry Boudreau, Bellerose, La.
 BROWN, James A. C. Mrs. Emma Brown, 132 Smith Street, North Attleboro, Mass.
 BRYANT, Lewis Grover. Miss Mary Bryant, 912 Mau-hack Street, San Antonio, Tex.
 CAPUTO, Achillo. Frank Caputo, 112 Charles Street, East Boston, Mass.
 CARTER, Judge C. Mrs. Flanoria Carter, R. F. D. 2, Yantis, Tex.
 CHALLENGER, Ralph Herbert. Mrs. George Challenger, Lebanon, Pa.
 CLEMMONS, Daniel C. Joseph R. Violante, 87 Cortland Street, North Tarrytown, N. Y.
 COE, Edward Francis. Mrs. Lena Coe, 295 Virginia Avenue, Jersey City, N. J.
 COOMBS, Peter. Mrs. Peter Coombs, East White Plains, N. Y.
 DAVIDSON, Everett. John H. Davidson, 671 Kerr Street, Columbus, Ohio.
 ENGLEBRIDE, Cyril Joseph. Mrs. Elizabeth T. Englebride, 101 Garson Avenue, Newburgh, N. Y.
 ERICKSON, Arthur. Emil Erickson, R. F. D. 1, box 5, Nelson, Minn.
 FELDMAYER, Michael F. Frank J. Feldmeyer, Union Road, Forks, N. Y.
 GATIVIS, Martin. Mrs. Anna Gativis, Sagamore, Pa.
 GRAC, Joseph. Edmond Grac, 332 West Elm Street, Kent, Ohio.
 GRANTHAM, William W. Mrs. Mary Powell, Fayetteville, N. C.
 GRAVES, Herman S. Ray C. Graves, R. F. D. 9, Grand Rapids, Mich.

GRAY, Walter B. Elijah O. Gray, R. F. D. 4, Wadley, Ala.
 GRIEF, John F. Mrs. Lizzie Grief, 1420 South Sixteenth Street, St. Joseph, Mo.
 GRIFFIN, Rossie L. Daniel Roan Griffin, Vandalia, Tex.
 GRISTMAKER, Raymond. Mrs. Mary Gristmaker, Station H, R. F. D. 2, Buffalo, N. Y.
 HADDOCK, Walter V. Mrs. Mosele J. Haddock, 404 Alston Avenue, Fort Worth, Tex.
 HAMILL, Hugh H. David Y. Hamill, 809 Beulah Avenue, Pueblo, Colo.
 HARDMAN, Troy. Mrs. Mary E. Hardman, star route, Spencer, Arnoldsburg, W. Va.
 HAWES, Wales T. Mrs. Minnie L. Hawes, 46 Williams Street, Cambridge, Mass.
 HERMAN, Orren H. S. C. Herman, Ray, N. Dak.
 HINGER, Charles E. Mrs. Caroline Hinger, 2509 West Gordon Street, Philadelphia, Pa.
 HIRST, Claud. Mrs. William Hirst, Beloit, Wis.
 HOMER, Henry. Thomas Homer, 200 South John Street, Springfield, Ill.
 KAUTZ, Demarius W. Mrs. Beza Kautz, 41 East Third Street, Cincinnati, Ohio.
 KINDRED, Earnest L. Mrs. Anna Kindred, 113 Oak Street, Warrensburg, Mo.
 LEWELLYN, Vernie D. Mrs. Oscar P. McNess, Lawrence Kans.
 LOVE, Henry. E. W. Harter, East St. Louis, Ill.
 LUPPE, Charles. Mrs. Bertha Luppe, 440 Ferncliff Avenue, Pittsburgh, Pa.
 MCCARTHY, James H. John D. McCarthy, 151 Dudley Street, Cambridge, Mass.
 McHENRY, Herbert L. Mrs. Charlotte McHenry, Indiana, Pa.
 MAJOLIS, Joseph. Patul Kuddu, 323 Howard Street, Lawrence, Mass.
 MULLIN, Richard Joseph. John Dillon, 437 Troy Avenue, Brooklyn, N. Y.
 PLACK, Ernest A. August P. F. Plack, 32 Twenty-third Avenue NE., Minneapolis, Minn.
 PLUMMER, Roy E. Mrs. Amanda Plummer, Kalvesta, Kans.
 RAEP, Severine A. Stephen J. Raef, R. F. D. 6, Newton, Ill.
 REHLING, George C. Mrs. Louisa Rehling, Arlington, Minn.
 RINCK, Joseph. Mrs. Charlotte Rinck, 47 River Avenue, Patchogue, N. Y.
 ROONEY, John P. Pat Rooney, Thurston, Nebr.
 ROUSEY, Paul M. James Rousey, Alma, Nebr.
 SAMPLEY, Ranson E. Mrs. Lou Hill, South Pittsburg, Tenn.
 SCHERER, Julius. Mrs. Madeline Marks, 1012 Emerald Street, Woodhaven, N. Y.
 SHIRAIL, George C. Mrs. Emma L. Shirail, Marshallville, Ga.
 SHIREY, Clyde Vency. Mrs. Charles W. Shaver, 712 West Main Street, Corry, Pa.
 SORENSON, Iyrum M. Mrs. Emma J. Sorenson, 780 Goshen Street, Salt Lake City, Utah.
 SORTET, Arthur. Leon Sortet, 2807 East Main Street, Danville, Ill.
 STEARNS, Walter T. J. O. Stearns, 1641 East Stark Street, Portland, Ore.
 STEWARD, Herbert S. John W. Steward, general delivery, Council Grove, Kans.
 SULINSKI, Adam Edward. Andrew Sulinski, Temperance, Mich.
 TATE, Isaac. Mrs. Nanny Oldstreet, Thaxton, Va.
 SWANMAN, Leslie S. Mrs. Cecilia C. Swanman, 423 Eighth Avenue, West Duluth, Minn.

Died of Accident and Other Causes.

SERGEANT.

BUTLER, John J. Mrs. Walter Moulthoup, 309 1/2 Washington Avenue, West Haven, Conn.

CORPORAL.

BECKWITH, Charles F. Mrs. L. M. Beckwith, Englewood, N. J.

MECHANIC.

JORGENSEN, Jacob. John Jorgensen, 39 East Twenty-third Street, New York, N. Y.

PRIVATEES.

LUND, Hans Walter. Andrew Lund, 95 Bedford Street, New York, N. Y.
 LUTZ, Deo. John Lutz, 615 Schweitzer Avenue, Greenville, Ohio.
 PITTS, Jay B. Mrs. Anna M. Pitts, 809 Ferris Court, Kalamazoo, Mich.
 ROBERTSON, Frank H. Mrs. Charles O. Robertson, 1622 West Ninth Street, Oklahoma City, Okla.

CASUALTIES REPORTED BY GEN. PERSHING

SARGENT, Roland H. Herbert E. Sargent, 632 Terrace Avenue, Grand Rapids, Mich.
SMITH, Leo S. Mrs. Matthew Smith, 511 Lorimer Street, Brooklyn, N. Y.
WOLFE, Louis S. Mrs. Ada Cafner, Route 1, Lake Cicott, Ind.
COMPTON, Lon D. Frank L. Compton, Waxahachie, Tex.
DAMON, Harold F. Ernest A. Damon, Winterport, Me.
SMITH, Albert. Henry Smith, R. F. D., box 4, Belleville, Ill.
STRONG, Robert. Mrs. Susie Strong, Huntsville, Ala.

Died of Disease.

CAPTAINS.

MAGIE, John M. Mrs. Gertrude Magie, 14 Bank Street, Princeton, N. J.
SATTERLEE, Edward L. Dr. G. R. Satterlee, 125 West Fifty-eighth Street, New York, N. Y.
UNDERWOOD, Robert Boyden. Mrs. Robert B. Underwood, 323 Jones Street, Memphis, Tenn.

LIEUTENANTS.

WILLIS, Marion Lee. Mrs. Ella Willis Smith, Chestnut Apartments, Long Beach, Cal.

SERGEANTS.

BOURASSA, Arthur J. Miss Yvonne Dextre, 100 Holly Street, New Bedford, Mass.
BREGAR, Ed. Mrs. Joseph E. Bregar, R. F. D. 2, Pittsburg, Kans.
DORMAN, Rialdo E. Mrs. Rialdo E. Dorman, 2240 West Twenty-second Street, Chicago, Ill.
DOWNS, William F. Mrs. Elizabeth Downs, 345 Southside Avenue, Freeport, L. I.
HAVARD, William C. James M. Havard, Bunkie, La.
JANSSEN, August C. Cornelius J. Jansen, R. F. D. 5, Mason City, Iowa.
NEWTON, Roy H. James T. Newton, Hutchinson, Kans.
NIDD, Charles L. Mrs. Edward Nidd, Hillside Avenue, Allendale, N. J.
SCHREIBER, Harry E. Mrs. Ruth E. Schreiber, Twelfth Street and First Corso, Nebraska City, Nebr.
SIARP, John F. Nelson G. Hull, 521 East Second Street, Plainfield, N. J.
TUSTISON, George W. Willard S. Tustison, R. F. D. 4, Hicksville, Ohio.
WARD, Paul F. Mrs. James W. Ward, 316 North Columbus Street, Alexandria, Va.
WINBURN, Oliver. Mrs. Julia Walden, lock 11, College Hill, Ky.

CORPORALS.

BENSON, Carl Gus. Mrs. Fern Benson, 64 Illinois Street, Battle Creek, Mich.
DECAMP, Roy. Mrs. Ella Decamp, 201 Locust Street, Waterloo, Iowa.
HASLER, William C. Christian Hasler, Pawling, N. Y.
HORE, John. Mrs. John Hore, 821 East Park, Butte, Mont.
JOHNSON, Sorin C. Christian Johnson, 25 Riverside Street, Hartford, Conn.
MCMILLIN, Miles. Mrs. Elmer McMillin, 147 Sherman Avenue, Vandergrift, Pa.
MURTAGH, Michael. Miss Minnie Murtagh, 4932 Hoopes Street, Philadelphia, Pa.
NOLAN, George A. Mrs. Celeste W. Nolan, 1352 Ontario Street, Niagara Falls, N. Y.
O'LEARY, Thomas D. John D. O'Leary, 53 East Summer Street, Bangor, Me.
ROBBINS, Ralph V. Mrs. Elizabeth Robbins, general delivery, Athens, Mich.
SCOTT, Henry. Mrs. Penny S. Turwood, Elmira, Tex.

MUSICIAN.

CHAMBERS, Denis C. Theodore Chambers, Denham Springs, La.

BUGLER.

SWANK, Eldon P. Joseph H. Swank, R. F. D. 2, box 25, Tangent, Oreg.

WAGONER.

BAILEY, Burns W. Mrs. Alice Bailey, New Boston, N. H.

MECHANIC.

GRAZIER, Henry C. Philip M. Grazier, 747 East One hundred and thirty-third Street, New York, N. Y.

COOKS.

SWANSON, Andrew E. Albin Swanson, 1460 Balmoral Avenue, Chicago, Ill.
TOWNS, Edgar. Mrs. Carrie Towns, Valdosta, Ga.
COOK, Thomas. Mrs. Marie Cook, 450 North Sixteenth Street, East St. Louis, Ill.

LANDRON, Joseph G. Mrs. Narcissa Prada, 238 West One hundred and twenty-second Street, New York, N. Y.
SMITH, Robert. Mrs. Alice Roberson, Sour Lake, Tex.

PRIVATE.

ARTHUR, Harry F. Mrs. Ada Arthur, 1107 Fremont Street, Springfield, Mo.
BRINKER, Charles W. Mrs. Olive Brinker, R. F. D. 7, Greensburg, Pa.
BULLOCK, Andy. Mrs. Stella Bullock, 130 Church Street, Pittsburgh, Pa.
CHAPMAN, Andrew Jackson. Henry W. Chapman, Persinger, W. Va.
DUTY, Charlie T. William M. Duty, R. F. D. 1, Bennington, Okla.
CAVIN, Timothy W. Mrs. Lena John Kelly, 221 Blake Street, Lewiston, Me.
JONES, Phaton. Mrs. Ora Jones, Westlake, La.
KNOX, John M. Thomas A. Knox, Rensselaer, Ind.
MCANULTY, John R. Mrs. Carrie McAnulty, Pennsville, Ohio.
MCKINNEY, Alvin R. Mrs. Matilda F. McKinney, route 1, box 50, Arifton, Ala.
MARTIN, James T. Jones A. Martin, R. F. D. 1, Mize, Ga.
OZANNE, Joseph A. Mrs. J. Ozanne, 207 Mechanic Street, Westerly Post Office, New London, Conn.
RIPKA, George N. George H. Ripka, Malroy, Pa.
SUMMERS, John E. Henry Summers, R. F. D. 2, Walnut Grove, Miss.
THIGPEN, Daniel A. William G. Thigpen, R. F. D. 1, box 32, Nicholson, Miss.
ADERMAN, Edward C. Mrs. Emily Aderman, Bismarck, Mo.
ANDERSON, John A. Mrs. Irlida Anderson, 209 Jefferson Street, Geneva, Ill.
BARR, Raymond H. Mrs. Catherine J. Barr, 907 East Third Street, Middletown, Ohio.
BEAM, George T. Mrs. Mabel Howell, Pottersville, N. J.
BOOKS, James. Jess Books, Mazepa, Minn.
BRASIER, John Carney. Mrs. Laura Brasier, R. F. D. Castalian Springs, Tenn.
BREWSTER, Will. Tony Brewster, Toombs, Miss.
BRIGHAM, Warren F. Mrs. Laura E. Brigham, 777 Maple Street, Pasadena, Cal.
BRYAN, Everett. William C. Bryan, sr., R. F. D. Utica, Mo.
BUSHEY, Edward D. Miss Mary Lavallie, 15 Cherry Street, Burlington, Vt.
BUSSCHART, Achiel H. Mrs. Justine Busschart, 438 West Eighth Street, Mishawaka, Ind.
CAGLE, Jonah. Mrs. Caroline Cagle, Belmont, N. C.
CHAVEZ, Carlos. Mrs. Refugio Davis, 1614 East Forty-fifth Street, Morenci, Ariz.
CLINTON, Edgar O. Mrs. Etta O. Clinton, 290 Garfield Place, Brooklyn, N. Y.
COOPER, Louis Morris. Sam Cooper, 313 East Twelfth Street, New York, N. Y.
COPELAND, Will. Jim Swian, Niceville, Fla.
CUPPLES, Curry C. Joe W. Cupples, R. F. D. 4, Henderson, Tenn.
DAHUKE, Carl F. Mrs. Fredricka Dahuka, 5 East Third Street, Fairmont, Minn.
DANIEL, John C. Thomas Cartrell, Aonia, Ala.
DAVIS, Bernard L. Mrs. May P. Patterson, 810 Belmont Street, Brockton, Mass.
DE DOBBELAERE, Richard. Octave De Dobbelaere, 423 Seventh Street, Rock Island, Ill.
DIERKER, Albert H. Herman Henry Dierker, R. F. D. 2, Lincoln, Ill.
DIGNAM, George Edward. Thomas Dignam, sr., R. F. D. 3, Xenia, Ohio.
DOUGHERTY, George A. Mrs. Mary E. Dougherty, 4738 Blair Street, Pittsburgh, Pa.
DRISCOLL, John H. Thomas K. Driscoll, 24 Spring Street, New Castle, Pa.
EMANUELSON, Eddie J. Mrs. Johanna Emanuelson, R. F. D., Terre Haute, Ind.
ENGLISH, Alfred O. Louis English, Children's Home, Circleville, Ohio.
FARRELL, Frederick M. Mrs. Elizabeth Farrell, 732 North New Street, West Chester, Pa.
FLORENCE, Herbert R. Mrs. J. B. Florence, Leesburg, Tex.
FREW, Alexander P. Mrs. Helen Frew, Main Street, West Newton, Pa.
GARVIN, Jack. Joe Garvin, R. F. D. 1, box 22, Elko, S. C.
GERMANN, William C. Charles C. Germann, Mohnton, Pa.
GOODELL, Elhue Elbridge. Mrs. Julia Ellsworth, R. F. D. 3, box 43, Morrisville, Vt.
GRANT, Elliott M. Ernest B. Grant, 17 Waumbek Street, Roxbury, Mass.

GULLEY, Carl M. Thomas Gulley, R. F. D. 2, Thompson, Pa.
HAAS, Michael. Mrs. Anna Schatz, 1804 Second Avenue, New York, N. Y.
HAIR, Louis. Mrs. Mary Hair, Florenville, La.
HARDIN, Nelson U. Mrs. Laura Hardin, 510 Broadway, Joplin, Mo.
HARRIS, Edgar. William Harris, R. F. D. 4, box 52, Columbus, Miss.
HAYES, Charles S. Miss Alice D. Hayes, 1531 Blair Avenue, Cincinnati, Ohio.
HEATH, Jesse L. Mrs. Glema Bowon, R. F. D. G. Sumner, Ill.
HICKEL, John. Miss Martha N. Waters, Brenham, Tex.
HOFELT, John W. Mrs. Lucretia L. Hofelt, Keffler, Westmoreland County, Pa.
HOFFMAN, Edwin L. George H. Hoffman, R. F. D. 3, Waterloo, Ill.
HOISINGTON, Dewey P. C. M. Hoisington, Plains, Ohio.
HOUSTON, Chester. W. N. Houston, Oxford, Miss.
JOLLIFF, Dan B. Willis F. Jolliff, Hoxie, Ark.
JOHNSON, Henry R. Gust L. Johnson, R. F. D. 1, Chariton, Iowa.
JOHNSON, Richard C. Richard J. Johnson, Marksville, La.
JOHNSON, Thorville. Ole C. Johnson, R. F. D. 1, Bayward, Wis.
JONES, Oscar N. Henry Jones, R. F. D. 2, Decaturville, Tenn.
KING, Martin L. Mrs. Lizzie Rachel King, 79 Vance Avenue, King Hill, Ark.
KING, Wion A. Robert W. King, box 85, Schaller, Iowa.
KNOTT, Frederick G. Samuel Knott, 3318 A Street, Philadelphia, Pa.
LIGHT, Clarence L. Mrs. William Russell, 4919 McPherson Avenue, St. Louis, Mo.
LITTLE, Arthur H. James I. Little, Broadway, Everett, Mass.
LOCKHART, Clarence. Mrs. Annie Sharr, Freeport, Ind.
LODEN, James L. Jonathan C. Loden, R. F. D. 1, Grand View, Tenn.
LOEL, Floyd D. Mrs. Eva K. Steiner, 1200 Heimer Place NE., Canton, Ohio.
LYNCH, George W. Mrs. Mattie Lynch, Lanes, Ill.
MCCLARY, John W. Mrs. John W. McClary, Rumford, Me.
MCCOOK, Robert J. Mrs. Sara McCook, 4034 Jamaica Avenue, Woodhaven, N. Y.
MCCURDY, James Raymond. Mrs. Anna McCurdy, 78 Dana Street, Forty Fort, Pa.
MCGILL, Richard H. Mrs. Richard H. McGill, Overlook Place, Highland Falls, N. Y.
MCGRATH, John. Miss K. McGrath, 88 Chestnut Street, North Cannaton, Pa.
MABEY, Earl. William Mabey, Lincoln Park, N. J.
MATTSON, Neil R. John Victor Mattson, 133 Kendrick Avenue, Quincy, Mass.
MAX, Charlie. Louis Larietta, 18 Cleveland Place, Boston, Mass.
NELSON, Develon. Mrs. Laura Nelson, Ashford, Ala.
NELSON, Fred G. Mrs. Helen Nelson, 305 Sixth Street NW., Little Falls, Minn.
PATE, Chapman. Nathaniel Pate, Marquis, Ala.
PERRIGO, Harold K. Mrs. Susana Ferrigo, 4 Pearl Street, Beverly, Mass.
PETERSON, Carl V. William Brown, 50 Waltham Street, Boston, Mass.
PITTMAN, Ephraim. Mrs. Selia Pittman, Micro, N. C.
POLSTON, John H. Mrs. Ruth Polston, R. F. D. 1, Coffe Springs, Ala.
PRICE, Homer V. Joseph L. Price, Caney, Kans.
QUINLAN, Benjamin F. Miss Annie Quinlan, 57 Charles Street, Rochester, N. H.
RITELOUR, Thomas M. Mrs. Mary M. Ritehour, R. F. D. 5, Slippery Rock, Pa.
ROBINSON, Robert. John M. Robinson, 2047 East Monmouth Street, Philadelphia, Pa.
ROTHMAN, Charles H. Jos. Rothman, 1830 Sedgely Avenue, Philadelphia, Pa.
SCAGGS, Edwin W. Dick Scaggs, Kiowa, Okla.
SCHEIBLE, Albert F. Miss Julia M. Scheible, Put-in-Bay, Ohio.
SCHNERER, William H. John Schnerr, R. F. D. 4, Butter, Ky.
SCHOMAKER, Julius E. II. Schomaker, Swan Creek, Mich.
SHEA, Patrick. Mrs. Mary Shea, 2014 Sailor Street NE., Minneapolis, Minn.
SMITH, Henry. Mrs. Sarah Smith, 222 Nott Terrace, Schenectady, N. Y.
SPOUL, Harold J. Mrs. Annie W. Sproul, Windsor, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

STANALAND, William S. Mrs. Lorena Stanaland, R. F. D. 2, Lipewood, Ala.
 STEPHENS, Milton G. Mrs. Lula B. Stephens, R. F. D. 2, Bradford, Tenn.
 STEPHENSON, Harvey L. Josiah Stephenson, R. F. D. 1, Hillisdale, Ill.
 STOKES, Johnnie P. Willie W. Stokes, Chiquapin, N. C.
 SUDDUTH, William. Mrs. Ruth Sudduth, 12 Hughes Street, Kansas City, Mo.
 SWIFT, Samuel. Mrs. Clara Sanders, R. F. D. 4, Leesburg, Ohio.
 THOMPSON, George O. Isaac B. Thompson, R. F. D. 3, box 43, Ravenswood, W. Va.
 THUMAL, William M., jr. William M. Thumm, 119 Van Winkle Avenue, Jersey City, N. J.
 TIMME, Leroy B. Mrs. Elizabeth R. Timme, 826 Park Avenue, Newport, Ky.
 TITUS, Henry A. George L. Titus, box 277, Apponaug, R. I.
 TUCKER, Jesse. Henry Tucker, 731 Fourth Street, Chattanooga, Tenn.
 VANDENBOGAERDE, Joseph. A. Vandenbergaeerde, 263 Salem Street, Lawrence, Mass.
 VILLANO, Raffaele. Anthony Villano, 52 Laurel Street, Leominster, Mass.
 WARNER, William. Orphans' Home, Indianapolis, Ind.
 WENTWORTH, George H. Mrs. Minnie Wentworth, box 73, Gorham, N. H.
 WILLIAMS, Louis. Mrs. Grace Williams, R. F. D. 3, Aberdeen, Miss.
 WILLIAMS, Mack H. Lonza Williams, Hovey, Miss.
 WILSON, Frank P. Blueford P. Wilson, Trussville, Ala.
 WITMER, Alfred C. Mrs. Gertrude Witmer, R. F. D. 1, box 52, State College, Pa.
 WOODWARD, Oscar E. Mrs. Eva Woodward, 32 South Washington Street, Columbus, Ohio.
 YOUNG, Charles. Mrs. Gertrude Young, 735 King Street, Charleston, S. C.

Wounded Severely.

CAPTAINS.

BUNGE, Robert C. Mrs. Robert C. Bunge, 2529 Bell Place, Cincinnati, Ohio.
 CLINE, Carl L. Mrs. Olive D. Cline, 921 Wyoming Street, Dayton, Ohio.
 GIVENS, Fred George. James William Givens, general delivery, Carbondale, Ill.
 ROBERTS, Gilbert M. Mrs. Gilbert M. Roberts, 653 East Fifth Street, Chattanooga, Tenn.
 STETTINIUS, William Carrington. Edward R. Stettinius, Assistant Secretary of War, Washington, D. C.
 TIMMONS, Peter M. Mrs. Anastatia Timmons, 41 Apollo, Brooklyn, N. Y.
 WARREN, Henry P., jr. Henry P. Warren, care of J. Chas. Andrews, Esq., Turner Construction Co., 244 Madison Avenue, New York, N. Y.

LIEUTENANTS.

ALBRITTON, Sam J. George Lee Albritton, Camden, Ala.
 BALDWIN, Benjamin B. Mrs. Alta F. Baldwin, Mendon, Ill.
 BRYAN, William S. Mrs. Mildred Bryan, 325 Woodlawn Avenue, Kirkwood, Mo.
 DRUGG, Walter C. John E. Drugg, Webb City, Mo.
 ERICKSON, Carl F. F. Erickson, 2413 Tenth Avenue north, Seattle, Wash.
 FOSTER, Elmo T. Mrs. Catherine V. Foster, 1710 Nineteenth Street, Owensboro, Ky.
 FOX, Charles N. Mrs. Charles M. Fox, 338 North Central Avenue, Chicago, Ill.
 HAMMOND, William H. John Hays Hammond, 120 Broadway, New York, N. Y.
 HIDDLESON, Roy D. Mrs. May D. Hiddleson, box 175, Boise, Idaho.
 HILTON, Herbert M. Arthur P. Hilton, 783 East Thirty-second Street, Brooklyn, N. Y.
 KANE, William H. Terrence M. Kane, 12 Cherry Street, Westfield, Mass.
 KELLER, Charles C. Charles F. Keller, 320 Avenue D, Cloquet, Minn.
 LINCOLN, Kenneth C. Arba Lincoln, 457 June Street, Fall River, Mass.
 MCGAY, George H. Mrs. Carrie Allen McGay, 304 Kingsbridge Terrace, New York, N. Y.
 MURPHY, Joseph M. Mrs. M. W. Murphy, 57 West Ninety-fourth Street, New York, N. Y.
 POLLOCK, Benjamin H. Mrs. Elsie Smith Pollock, 501 York Road, Jenkintown, Pa.
 SAINT, John M. Miss L. Y. Gallagher 314 Marhilda Street, Pittsburgh, Pa.
 SHADLE, Walter W. William A. Shadle, Poplar Bluff, Mo.
 TAYLOR, Russell F. Mrs. Edwin H. Taylor, 204 Cottage Street, Whitewater, Wis.

THOMAS, Harvey G. Mrs. George A. Thomas, Monticello, Ind.
 VOLMIRICH, Arthur F. Mrs. Luella Volmrich, 5510 Claybourne Street, Pittsburgh, Pa.
 BROOKS, Harold H. Frederick J. Brooks, 168 East Northwood Avenue, Columbus, Ohio.
 CIPPERLY, John C. Mrs. John H. Cipperly, 56 Ferry Street, Troy, N. Y.
 YOUNG, Richmond. Harry Young, 464 Commonwealth Avenue, Boston, Mass.

SERGEANTS.

CAIN, James S. Mrs. E. F. Ryan, 126 Oakwood Avenue, Troy, N. Y.
 PETROFSKY, David. Max Petrofsky, 155 Fulton Street, Brooklyn, N. Y.
 SIGMUND, Russel H. Mrs. Charles Schobert, 176 Gordon Street, Edgewood Park, Pa.
 SMITH, Frank R. Mrs. Minnie J. Smith, R. F. D. 7, Troy, Ohio.
 THOMPSON, Thomas B. Severt Jacobson, Norway.
 WEATHERBEE, Alfred. Mrs. Sheldon Monroe Weatherbee, 100 Cement Street, Akron, N. Y.
 WININGER, Lawrence. Samuel Wininger, French Lick, Ind.
 WOLF, Edward C. Edward Wolf, 447 North Fourth Street, Allentown, Pa.
 YOUSE, Harry L. Mrs. Louisa A. Youse, 6 St. Johns Road, Roland Park, Md.
 BAKER, Robert H. Mrs. F. A. Baker, 627 Walnut Street, Gadsden, Ala.
 BANNON, James P. Catherine Bannon, 1312 Goebel Street, Pittsburgh, Pa.
 BARROW, John. Mrs. P. Delaney, 642 Tenth Avenue, New York, N. Y.
 BIEHL, Walter H. Mrs. Laura Biehl, 3803 Wyalusing Avenue, Philadelphia, Pa.
 BRENNAN, Hugh F. Mrs. Rose Brennan, 1310 Goebel Street, Pittsburgh, Pa.
 COMBERFORD, Joseph F. Mrs. Katherine Comerford, 570 Broadview Terrace, Hartford, Conn.
 CULL, Thomas. Mrs. Margaret Cull, 3 Brunswick Road, Douglas, Isle of Man, England.
 DEXHIMER, Henry P. Mrs. Anna Fink, 1403 Twenty-second Street, Milwaukee, Wis.
 DOLOW, Aaron. Label Dolow, Lomza, Russia.
 HERRICK, Emory C. Mrs. Hester Mabel Deming, 1107 1/2 South Maine Street, Meadville, Pa.
 HOWE, Orlando H. William E. Howe, general delivery, Paris, Mo.
 JACKSON, Albert Edward. Matthew Jackson, 164 West Main Street, East Palestine, Ohio.
 JANSON, Mike. Mrs. J. Janson, 1515 O'Fallon Street, St. Louis, Mo.
 JOHNSTON, Albert Edward. Mrs. Alice Golden, 1625 Peach Street, Erie, Pa.
 JOHNSTON, Hugh. James S. Johnston, Forest City, Pa.
 JOHNSTON, Leo E. Miss Harriet I. Johnston, 50 North Oak Street, Colville, Wash.
 LANE, Tressler V. William A. Lane, R. F. D. 6, Carthage, Ill.
 LEDWON, Joseph. James Ledwon, 489 North Worth Street, Chicago, Ill.
 MISZLER, Edward V. Engelher Miszler, R. F. D. 1, Hawley, Pa.
 MULLIC, Michael. Mary Mullic, 227 Twelfth Street, Sacramento, Cal.
 NEHEMIAS, Bernard E. Miss Martha O. Both, 501 West One hundred and thirty-fifth Street, New York, N. Y.
 NICHOLS, Hilton C. Mark A. Nichols, R. F. D. 8, Momece, Ill.
 MAHER, John F. Mrs. Jennie Maher, 343 North Grant Avenue, Columbus, Ohio.
 MATHEWS, Thomas P. W. P. Mathews, 605 East Grace Street, Richmond, Va.

CORPORALS.

FINCH, James H. Allen W. Finch, 823 Campbell Avenue, Roanoke, Va.
 O'MARA, Francis A. Mrs. Elizabeth O'Mara, 390 Hicks Street, Brooklyn, N. Y.
 AARON, John. Jim Aaron, Arley, Ala.
 BAER, Louis. Mrs. Esther Baer, 15 Broadway, East Boston, Mass.
 BUCKWICH, Michael. Mrs. Kate Buckwich, 81 North Sherman Street, Wilkes-Barre, Pa.
 BULLOCK, Raymond Meiker. J. M. Bullock, 2077 Honeywell Avenue, New York, N. Y.
 BUTLER, Edward M. William Butler, 64 Fourth Street, Turners Falls, Mass.
 COLTER, Pete. Mrs. Theresa Colter, Idaho Falls, Idaho.
 CONROY, Benedict. Mrs. Mary Conroy, 4208 North Fifteenth Street, Philadelphia, Pa.
 COPE, Clinton C. Mrs. Ella Cope, general delivery, Eureka, Kans.
 DARROW, Harry E. Mrs. Ada Foot, 2032 Idallo Street, Toledo, Ohio.

DRUMMOND, Henry. Mrs. Emma C. Burge, Stamford, Tex.
 FERRIER, Harry E. Mrs. Lucie A. Moore, Phillipsburg, Mo.
 FREDERICKSON, Nies M. Mrs. Katherine Frederickson, Bellmullen, Tralee, County Kerry, Ireland.
 GAINES, Jesse. Miss Lucy Orr, 4202 Indiana Avenue, Chicago, Ill.
 HANSEN, Marius. A. Hansen, 64 Mariendalbej Street, Copenhagen, Denmark.
 HARPER, Alex E. Alex Harper, 651 East Forty-ninth Street, Chicago, Ill.
 HEALY, James E. Mrs. Margaret Healey, 251 West One hundred and twenty-third Street, New York, N. Y.
 HUBBS, David L. McCall Lanham, 2491 Broadway, New York, N. Y.
 JAMES, Henry L. W. A. James, R. F. D. 2, Jesup, Ga.
 JOHNSTON, Frank D. Mrs. Anna M. Johnston, 2616 Ligonier Street, Latrobe, Pa.
 KOCHANSKIS, Joe. Mrs. Anna Kochanskis, Poccadna Street, Sowle, Russia.
 LANIER, George D. E. L. Lanier, Metter, Ga.
 LUTZ, John D. Mrs. Matilda Lutz, 18 Willard Place, Allston, Mass.
 McDERMOTT, Edward. Mrs. Annie Malloy, 81 Calyar Street, Brooklyn, N. Y.
 McINTOSH, Theodore Hector. Mrs. Emma Barber, 2031 North Eighteenth Street, Philadelphia, Pa.
 MAHER, William F. Joseph Maher, box 175, Stockton, Ill.
 MENDENHALL, Robert. Lawrence D. Mendenhall, 406 Blandwood Avenue, Greensboro, N. C.
 PETERSON, George. Mike Peterson, Pruzan, Russia.
 RAHRIG, Isidor H. Joseph P. Rahrig, 125 East Fifth Street, Dolphos, Ohio.
 RALLS, Joseph G., jr. Joseph G. Ralls, sr., Atoka, Okla.
 ROGERS, Cecil Joseph. Michael Hogan, Seventh Street, Alpena, Mich.
 SHERMAN, William F. George E. Sherman, 375 Park Side Avenue, Brooklyn, N. Y.
 SLOANE, Roland Snyder. Samuel F. Sloane, general delivery, Watertown, S. Dak.
 SNOWDEN, Herbert P. Mrs. Elizabeth Bailey, box 25, New Cumberland, W. Va.
 SUHR, John A. Mrs. Freda Suhr, 117 McAdoo Avenue, Jersey City, N. J.
 TOMCZAK, Casmer. Mrs. Mary Tomczak, Abbott Road, Lackawanna, N. Y.
 TYNER, George Washington. Arthur Wallace Tyner, Poplar Bluff, Mo.
 VOSSSEL, John. Mrs. Elizabeth Vossel, 130 Voster Avenue, Bound Brook, N. J.
 YARKWELT, Anton. Alexander Yarkwelt, Kielkand, Arensburg, Russia.

MUSICIAN.

PAEHLIG, Victor C. Arthur L. Paehlig, Company C, Fifteenth Infantry, care of Adjutant General's Office, Washington, D. C.

BUGLERS.

CRISWELL, Joseph S. Miss Ruth E. Sloan, 107 Farragut Avenue, Vandergrift, Pa.
 SIMMONS, Harry. Mrs. Emma Simmons, 439 Manhattan Avenue, New York, N. Y.
 SPRING, Louis H. Mrs. Harriet E. Spring, 1133 East Street, Pittsfield, Mass.

MECHANIC.

KENNEDY, Howard M. Mrs. Catherine Kennedy, 818 North Twenty-fifth Street, Philadelphia, Pa.

WAGONERS.

AUKER, Paul E. Mrs. Elizabeth Auger, Richfield, Pa.
 McGRATH, Ambrose P. Mrs. James McGrath, 526 Emmett Street, Scranton, Pa.

SADDLER.

ESTES, Frank Littleton. Mrs. Eliza Jane Estes, R. F. D. 2, Delaware, Okla.

PRIVATE.

RENSHAW, Charles Harvey. Mrs. Mary Catherine Renshaw, Chevy Chase Branch, Washington, D. C.
 RICE, Otis W. Ed Rice, 216 East Second Street, Hutchinson, Kans.
 ROYBAL, Jose L. Antonio Roybal, Chamita, N. Mex.
 SAURER, Herman R. Mrs. Mary Saurer, 1 Gregory Street, Pittsburgh, Pa.
 SCHLICHTER, Joseph H. Henry Schlichter, 15 Armstrong Street, Jamaica Plain, Mass.
 SMILGUS, Stanley. Adam Griscis, 1001 North Ninth Street, East St. Louis, Ill.
 STANGER, Henry P. Mrs. Marie Stanger, Flagler, Colo.
 STEVENSON, Mose C. Mrs. Jennie T. Stevenson, Rastrop, La.

CASUALTIES REPORTED BY GEN. PERSHING

- STOHRER, Charles. Albert Stohrer, 1521 Falmer Street, Philadelphia, Pa.
- STRATTON, Luther. Mrs. Betty Stratton, 428 South High Street, Murfreesboro, Tenn.
- STROY, Toney. Mrs. Susan Stroy, R. F. D. 2, box 52, Eastover, S. Car.
- SULLIVAN, Donald H. Mrs. Mary Sullivan, 175 Erin Street, Elyria, Ohio.
- SUMMERS, William H. Mrs. Mary Green, Beechgrove, Tenn.
- SWARNER, Franklin Joseph. George Swarner, Hartford, Kans.
- SYMONTOW, Schaje. Mrs. Mirka Symontow. Waselevitchi, Minsk, Russia.
- TATZKO, Fritz. Mrs. Elizabeth Griesser, 3737 Warfield Avenue, Kansas City, Mo.
- TAYLOR, Edgar Cecil. Henry Frank Taylor, 335 Hogadone Place, Grand Rapids, Mich.
- TAYLOR, James B. Mrs. Lillian Russell, Anstead, W. Va.
- TROUP, Charles N. Mrs. Lottie Troup, 150 McKean Avenue, Donora, Pa.
- TUCKER, Norman L. Mrs. Ella O. Tucker, Greenville, S. C.
- TURNA, Manuel N. Nick Turna, Skiathos, Greece.
- TURNER, William E. Mrs. Mary J. Turner, R. F. D. 2, Chickamauga, Ga.
- TYLER, George. Mrs. Minnie Tyler, 1177 Park Avenue, Chico, Cal.
- UMEDA, Buichi. Matasaku Umeda, 1032 Sunada, Kamogawa, Mura Kiuchi Gun, Kumamoto Ken, Japan.
- VAN WHY, Earl. Mrs. Clara Morse Van Why, Bushkill, Pa.
- VERGAS, Manuel. Mrs. Mary Vergas, 5 John Street, Bristol, R. I.
- WALLWORK, Edwin. Samuel Wallwork, Evanston, Wyo.
- WERNER, Charles. Mrs. Mary Muller, 664 Linwood Street, Brooklyn, N. Y.
- WHITE, Roy Washington. Hamp A. White, Salina, Okla.
- WISBETH, Harold Charles. Mrs. Helen Wierth, 267 Carroll Street, Brooklyn, N. Y.
- WILL, Leo A. Albert L. Will, Leesport, Pa.
- ANDERS, Adolph. Adolph Anders, sr., 3602 Market Street, Houston, Tenn.
- APRILANTI, Frank. Guy T. Aprilanti, box 718, Roseville, Cal.
- AULTHOUSE, Samuel F. Mrs. Susan Aulthouse, Bart, Pa.
- CHILDRESS, Jess L. Mrs. Alma Childress, Crisp, Tex.
- CHRISTOPHER, George J. Mrs. Marguerite Christopher, 3714 Avenue J, Galveston, Tex.
- GIECHOLSKI, Joseph. Joseph Muscusi, 659 Palmer Street, Detroit, Mich.
- COLLINS, Robert L. John R. Collins, Reidsville, Ga.
- CUNNINGHAM, Winford. John M. Cunningham, R. F. D. 3, Rutherford, Tenn.
- CURTIN, John J. Mrs. Mary Curtin, 22 Hudson Avenue, Waterford, N. Y.
- HENKEL, Harvey W. Charles Henkel, R. F. D. 1, Colby, Wis.
- HEROLD, Raymond C. Alfred B. Herold, 1023 Lake Avenue, Cleveland, Ohio.
- JANDREY, Arthur W. Albert Jandrey, 907 East Elm Street, Creston, Iowa.
- MITCHELL, Philip S. Mrs. C. Bolin, Mount Sterling, Ohio.
- MOYER, Earl. Martin Moyer, Edmond, Okla.
- MULLIN, Charlie, jr. Mrs. Luvina Mullin, Grenada, Miss.
- STEINRIEDE, Edward B. Mrs. Mary Steinriede, 1689 Harrison Avenue, Cincinnati, Ohio.
- SVENDSEN, Alfred. Andrew Svendsen, Green Mountain, Iowa.
- TAYLOR, Archibald C. Philip H. Taylor, R. F. D. 5, Bonham, Tex.
- WHITT, Henry W. Fitzhugh Whitt, Norland, Va.
- ANDERSON, Nels T. Andrew T. Anderson, Irwin, Cal.
- APRILE, Louis. Antonio Aprile, St. Marco in Lamier, Italy.
- BENNETT, Walter E. Mrs. D. C. Bennett, Iuka, Miss.
- BIRKELO, Andrew. Anders Birkelo, Prov. Nordfjord, Utkiv, Norway.
- BROWNLEE, Charles. Mrs. Jesse Moore Brownlee, 419 Wells Street, Steubenville, Ohio.
- CLAY, Loyd R. Willis L. Smith, 1627 North Sixty-second Street, Philadelphia, Pa.
- COLOGERA, Sain. Mrs. Rose Anna Cologera, Comopanic Cortanessetta, Italy.
- COVERT, William B. Mrs. Edith Covert, R. F. D. 7, Pomona, N. Y.
- DEVANEY, John J. Mrs. Mary Devaney, 41 French Street, Watertown, Mass.
- DIXON, McKinley. Miss Etta M. Dixon, R. F. D. 1, Americus, Ga.
- DOUGLAS, Howard. Charles L. Douglas, Vernon Heights, Cedar Rapids, Iowa.
- DOYLE, John H. Mrs. Elizabeth Ungerefer, 645 Manhattan Avenue, Brooklyn, N. Y.
- FABI, Bartholomeo, Ferdando Fabi, Piano Aquilo, Italy.
- FERRETTE, Sam. Mrs. Carman Ferrette, Colonial Court, Cleveland, Ohio.
- FOX, James Joseph. Mrs. Elizabeth Fox, 95 Verona Street, Brooklyn, N. Y.
- FRANSENS, Johannes. Mrs. Oeno Fransens, 206 Kuipers Terren Stadskaanaal, Netherlands.
- FULTON, Willis M. George W. Fulton, 22 Wawagnoki, Cho Osaka, Japan.
- GOLEMBSKI, Wacyslaw. Mrs. Uteranna Golembski, Topedr Canapa Canapeker Yuca, Russia.
- GRZESIAK, John. Antone Grzesiak, Paltuoo, Poland, Russia.
- HAGER, Melvin Nicholas. Mrs. Susie Hager, 128 McAdoo Avenue, Jersey City, N. J.
- HARALEMPORE, Koristantinos. Steve Haralempore, Kerasons, Turkey.
- IADIPAULO, John. Mrs. Maria Iadipaolo, Casalyeri, Province of Caserta, Italy.
- IANNUCCI, Tony. Domenico Iannucci, Castro Deivolsi, Province of Rome, Italy.
- ISAIA, Francesco. Giacomo Isaia, Venasca, Penmorte, Italy.
- JONES, Claude C. Mrs. Willie R. Jones, Coaling, Ala.
- JONES, Eugene P. George P. Jones, R. F. D. 1, Burem, Tenn.
- JONES, Herman. Mrs. Henrietta Wilson, 1210 Ninth Avenue, Meridian, Miss.
- JONES, Hernon E. William W. Jones, West State Street, Bristol, Tenn.
- JONES, Henry B. Mrs. Della I. Furlon, R. F. D. 1, Maiketown, Ill.
- KAER, Lawrence. Mrs. Mary Nelson, box 341, Kankakee, Ill.
- KELLERMAN, John G. Mrs. Mary Kellerman, 953 Tenth Street, Oshkosh, Wis.
- KELLY, John W. Mrs. Mary Kelly, 1208 Prospect Place, Brooklyn, N. Y.
- MORLIN, Richard C. Julius Kerlin, 944 Fifteenth Avenue, Milwaukee, Wis.
- KESTER, Jay P. Joseph P. Kester, Second and Cherry Streets, Chillicothe, Mo.
- KILLIAN, Raymond R. John B. Killian, R. F. D. 4, Chambersburg, Pa.
- KLEEMATA, Jack. Jack Kleemata, Esakyrta, Finland.
- KNUSAMANN, John T. Mrs. Amelia Knusamann, 4115 West Kossuth Avenue, St. Louis, Mo.
- LANNAN, George H. Mrs. Margaret E. Lannan, 12 Stackpole Street, Lowell, Mass.
- LAUDISIO, Giuseppe. Criscenzio Laudisio, Monte Corvino, Rovella, Italy.
- LAVIACONO, Tony. Basi Maninio, Corleone, Palorro, Italy.
- MCCALL, Charles A. Lendo McCall, Cooper, N. C.
- MCCAULLEY, Francis H. Francis H. McCaulley, 5320 Wayne Street, Philadelphia, Pa.
- MAZZAGLIA, Salvatore. Tony Paglaya, 72 Common Street, Lawrence, Mass.
- MYERS, Francis P. Mrs. Herman Herrick, 617 Plymouth Street, Toledo, Ohio.
- NESS, Carl. Mrs. Elizabeth Ness, R. F. D. 1, Linn Grove, Iowa.
- OLESEN, Alex Ferdinand. Martin Olesen, Vandvarket, Assensfyn, Denmark, Europe.
- QUICKLE, Harold V. Allen E. Quickle, R. F. D. 3, Waurika, Okla.
- RACANELLI, Joseph S. Nicola Racanelli, San Borl, Nicandro, Italy.
- SATERLEE, Fred. A. E. Saterlee, Junction City, Kans.
- SCANLON, Charles H. James A. Scanlon, Somerset, Ohio.
- SCHNEPEL, August. Henry Schnepel, Redbud, Ill.
- SEYMOUR, Harry R. Miss Helen Demars, 1 Woodruff Street, Saranac Lake, N. Y.
- SICKLES, Clarence. Mrs. Elizabeth Cisnero, 89 Orange Street, Albany, N. Y.
- SILVERMAN, William J. Mrs. Julia Silverman, 1220 Otter Street, Franklin, Pa.
- SIMS, C. Miss Nellie Sims, Bloomington, Ill.
- SOHN, Daniel. David Sohn, Herria, Ill.
- STRUSZ, William P. Mrs. Marion Strusz, Hopland, Cal.
- TAYLOR, Chapman. Mrs. Mary Taylor, Malta, Mont.
- THOMAS, Tommie. Charlie J. Thomas, 518 East Commerce, San Antonio, Tex.
- TOCCERI, Vincenzo. Antonio Tocceri, Cherchio Ti Aquilo, Italy.
- TRUBY, Jesse E. Mrs. Nettie Truby, Allen, Nebr.
- VAUGHN, John S. James Vaughn, Rankin, Ky.
- PASSIGLIO, Charles V. Mrs. Mary Passiglio, 610 Campbell Street, Kansas City, Mo.
- VOGELGESANG, Albert M. Mrs. Louise Vogelgesang, R. F. D. 5, Webster Grove, Mo.
- WAISENBERG, Joe. Mrs. Zlapa Waisenberg, 73 Grevita Tulca, Roumania.
- WALLACE, Carl P. S. V. Wallace, Bloomingtondale, Ohio.
- WALSH, Bartholomew. Mrs. Hannah Caples, 558 Brook Avenue, New York, N. Y.
- WEBSTER, Bert Alvin. William Webster, 1416 Fifth Street, Fort Madison, Iowa.
- WEREMEICHIK, Sedor. Matvie Weremeichik, Wolchanskoy Uzed Nikolaenkai, Trubeckay, Russia.
- ADAMS, Roy Holden. Fred Adams, box 131, Harper, Kans.
- AGOSTINE, Felix. Mrs. John Agostine, Empire, La.
- AHLES, Arthur W. Mrs. Minnie Ahles, R. F. D. 2, St. Clair, Mich.
- AMLINSKY, Samuel. Morduch Amlinsky, Mesteshko Yagotin, Poltava, Piryntskoch, Ubest, Russia.
- ANDERSON, Eugene G. Mrs. C. E. Anderson, 218 Glasscock Street, Hannibal, Mo.
- ANDERSON, Robert L. Mrs. Della King, 1404 Union Street, Selma, Ala.
- ANDERSON, Walter L. Walter S. Anderson, 327 Poplar Street, Chattanooga, Tenn.
- ANDRADO, Manuel. Manuel Andrado, Capertino, Cal.
- ARDISSONO, Natale. Mrs. Mary Cardera, 396 Chamber Avenue, Jeannette, Pa.
- BAKER, James. William Baker, New Ilaven, Ill.
- BALL, Palmer F. Estil Ball, R. F. D. 2, Mount Grove, Mo.
- BEACHAMP, John C. John C. Beachamp, Advance, N. C.
- BECKETT, Earl G. Mrs. Linda Stevenson, 290 Irving Avenue, Bridgeton, N. J.
- BENNETT, Edwin W. Weston W. Bennett, 953 Massachusetts Avenue, Cambridge, Mass.
- BINGELIS, Jurgis. William Fremel, 12 Hardy Street, Salem, Mass.
- BOWEN, Frank A. W. M. Waugh, Greenwich, Village, Mass.
- BOYD, Clyde M. Clyde H. Boyd, Payne, Ohio.
- BREW, William A. Miss Lyda Brew, Phoenix, N. C.
- BRITTIN, Charles B. Mrs. Marian Brittin, 218 East Street, Buffalo, N. Y.
- BUEHRE, Barry C. N. Buchre, Brookings, S. Dak.
- BURNS, Joseph P. Patrick Burns, Oxford Avenue, Oxford Furnace, N. J.
- CALLAHAN, John J. James Ryan, corner Thomas and James Streets, Dublin, Ireland.
- CARTER, Robie H. Herbert H. Carter, R. F. D. 1, Louisa, Va.
- CHIARILLO, Achillo. Joe Orande, 298 North Genesee Street, Geneva, N. Y.
- CIRDILLO, Antonio. Giovanni Cirdillo, Valle di Noodalon, Italy.
- COMOKOBI, Jacob. Mrs. Mary Stojin, Cowovisko, Russia.
- CONNAHAN, Charles. Hughie Connahan, Summit Hill, Pa.
- CZAPLICKI, Stefan. Joseph Czapliski, 1039 Grove Street, Milwaukee, Wis.
- DALEY, Cornelius. Michael Finnerty, Peekskill, N. Y.
- DAMBACHER, Paul R. Andrew Dambacher, 32 North High Street, Greenville, Pa.
- DAVIS, Claude H. Ernest E. Davis, 605 Eufanta Street, Eufala, Ala.
- DAVIS, Elmer. Mrs. Lizzie Davis, Theresa, N. Y.
- DETTORE, Constandino. Mrs. Teresa Detto, 20 Vico Portocello, Chicta, Italy.
- DETWILER, Breon. Mrs. Elizabeth Detwiler, 128 West Airy Street, Norristown, Pa.
- DITSWORTH, Harry A. Mrs. Margariet Ditsworth, Bancroft, Iowa.
- DOBBS, Edgar L. B. J. Dolbins, Caroleen, N. C.
- DOMINICK, Michael. Mrs. Carnelli Pargento, Grotti, Province of Girgenti, Italy.
- EGGO, William F. Charles Eggo, 28 Trinity Road, Brechin, Scotland.
- ESCHENKO, Louis. Tom Eschenko, Chernovov, Russia.
- FIELDS, Fred. Mrs. Mary Fields, Roxana, Ky.
- FISHER, Judson S. Mrs. Hattie Fisher, 1315 Bryan Avenue, Fort Worth, Tex.
- FORTNER, Gayle J. Mrs. Margaret Fortner, R. F. D. 1, Owenton, Ky.
- FOSSLER, Charles F. Christian Fossler, Roslyn, Pa.
- FOTIO, Antonio. Mrs. Marie Danisi Fu Sumbastain, Calabria, Italy.

CASUALTIES REPORTED BY GEN. PERSHING

- FRIEDMAN, Louis. Mrs. Rose R. Friedman, 1911 East Moyamensing Avenue, Philadelphia, Pa.
- FUCHS, Phillip. Ben Greenberg, 82 Cannon Street, New York, N. Y.
- GARVIN, Frank. Mrs. Bertha Garvin, rear 74 Third Street, New Rochelle, N. Y.
- GIANELLA, John. Charles Gianella, Cugnasco County, Tecino, Switzerland.
- GILMARTIN, William. Mrs. Mary Gilmartin, 21 Hickory Street, Meriden, Conn.
- GRAB, Henry. William R. Grab, 246 South Eighth Street, Columbia, Pa.
- GRAHAM, Ira G. John F. Graham, route 1, Burke, S. Dak.
- GRAVES, Carl T. Mrs. Lucy G. Smith, Thornburg, Ark.
- GRAVENSEN, Peter. Alfred Gravesen, Holbak, Denmark.
- GROCIOWSKI, Nikoden. John Skorupowski, Plocka Gubernia Clerchanaw, Russia Poland.
- GROSS, Morris E. Mrs. Mary Bodds, Rema, Mont.
- HALL, Blanton S. Mrs. Mack Hall, R. F. D. 2, Covington, Tipton County, Tenn.
- HANKINS, Cazy R. Mrs. Lizzy Hankins, Fulton, Miss.
- HARRINGTON, Verna R. Mrs. Lily Harrington, Council, Idaho.
- HARRISON, Montgomery L. Mrs. Martha A. Harrison, Chestnut Ridge, N. C.
- HODGE, France S. Mrs. Ada C. Hodge, R. F. D. 2, New Market, Tenn.
- HOLCOMB, Amen L. Mrs. James B. Holcomb, Brownwood, Tex.
- HOLMES, William E. Mrs. Centh Holmes, 605 Elizabeth Street, Baraboo, Wis.
- JACKSON, William E. Mrs. Effie Jackson, Hillsdale, Md.
- JANIUC, Afanasy. Mrs. Natalia Janiuc, Poldsk, Gubernia Chedotarka, Russia.
- JENSEN, James A. Jens L. Jensen, Aal, Denmark.
- JOHNSON, Paul. Amis Johnson, McLeansboro, Ill.
- JOHNSON, Rex J. Mrs. Della C. Johnson, Belle Plain, Iowa.
- JOHNSTON, Jake N. Charlie Prescott, R. F. D. 2, Martel, Tenn.
- STANISLAW, Bronislaw. Mrs. Wladislawa Stala, 622 Frederick Street, Detroit, Mich.
- KELLENBARGER, Jerome. Mrs. Margaret Miller, Logan, Ohio.
- KELLEY, Orlo Thomas. James William Kelley, Humboldt, Kans.
- KLUND, Ira. Andrew Klund, New Auburn, Wis.
- KOTECKI, Barney. Frank Kotecki, R. F. D. 1, Granville, Ill.
- LANE, John E. Timothy J. Lane, Housatonic, Mass.
- LANG, Luke J. Lucas Lang, 2111 Bleeker Street, Brooklyn, N. Y.
- LARSON, Ivar J. Alfred Larson, 1448 Eighth Avenue, Rockford, Ill.
- LAWRENCE, Walter. Mrs. Mattie Lawrence, 6801 Morris Avenue, Youngstown, Ohio.
- LEE, William E. Mrs. Alice Connelly, Senoia, Ga.
- LETOURNEAU, Joe. J. A. Letourneau, 4816 Bryant Avenue south, Minneapolis, Minn.
- LEWIS, Carl D. George F. Lewis, R. F. D. 4, Lakeview, Mich.
- LEWIS, Charles W. Mrs. Bettie Lewis, 2810 Portland Avenue, Louisville, Ky.
- LEWIS, Lester L. John Lewis, 2504 College Street, Cedar Falls, La.
- LINDNER, Edward J. Mrs. Elizabeth Lindner, 516 Navarre Street, Toledo, Ohio.
- LITTLE, John. Zack Little, Clarksville, Ala.
- LITZAU, Herman. Mrs. Louise Litza, R. F. D. 3, Frazee, Minn.
- LUKOVICH, William. Frank Golovka, 1347 West Fourteenth Street, Chicago, Ill.
- MCCLOUGHLIN, Charles Joseph. George Arthur Colwell, 132 West Seventy-first Street, Chicago, Ill.
- MCCULTY, Michael J. John McNulty, Foxford, Mayo County, Ireland.
- MACKERT, William. Charles Mackert, box 73, St. Anthony, Idaho.
- MALLAMACI, Pasquale. Mrs. Lucia Mallamaci, Motta S. Giovanni, Reggio Calabria, Italy.
- MARANDOLA, Celestine. Guiseppe Antonio Marandola, Machia-Isernia, Province di Campobasso, Italy.
- MELLODY, Michael A. Miss Barbara Melody, 713 Madison Avenue, Dunmore, Pa.
- MERCER, Luther R. Mrs. Ida Mercer, R. F. D. 1, Pearson, Ga.
- MICKIEWIEZ, Vincent. Rody Mickiewicz, 125 Avenue E, Bayonne, N. J.
- MILLER, John A. Joseph Miller, York, Pa.
- MONTISI, Frank. Mrs. Armenia Montise, Province di Vinciza Ruvigliana Comuna, di Lauque, Italy.
- MURPHY, Charles M. Mrs. William J. Murphy, 44 Walnut Street, Charlestown, Mass.
- NICHOLS, Clarence. James W. Nichols, R. F. D. 3, Holladay, Tenn.
- NOLL, Harvey Earl. Mrs. Blanche Noll, 308 Chestnut Street, Reading, Pa.
- NOWOKOWSKI, Marcell. Mrs. Casimir Nowokowski, Jabiecki, Plotoka, Russian Poland.
- PARTON, Jesse. George Parton, Hartford, Tenn.
- PENDLETON, James R. James Pendleton, Markam, Pa.
- PETERSON, Christian M. Jens C. Peterson, Horn Slivo, Denmark.
- PISTORIO, James H. Mrs. Marie Pisterio, 72-74 Common Street, Lawrence, Mass.
- PLATT, John B. Mrs. Mary Platt, 502 Gienoble Street, Detroit, Mich.
- PROUDFOOT, Joseph. Mrs. Lulu M. Proudfoot, 2 West Bridge Street, Parkersburg, Pa.
- PUCKETT, Willie G. Mrs. Martha G. Puckett, Kessinger, Hart County, Ky.
- PYNE, Arthur. Mrs. Mary E. Pyne, 1518 Silver Avenue, San Francisco, Cal.
- RAFFAELE, Luciano. Tony Raffaele, 333 Second Street, Brooklyn, N. Y.
- RAMORINI, Santino. Mrs. Santino Ramorini, Turbiga, Milano, Italy.
- ADAMS, David C. George Adams, Somerset, Ky.
- ANNICHIARICO, William. Mrs. Margaret Annichiarico, 143 Thompson Street, New York, N. Y.
- BAETZ, John. Andrew Baetz, 1400 West Grand Boulevard, Detroit, Mich.
- BALDWIN, Harry O. Mrs. Baldwin, 438 West Thirty-eighth Street, New York, N. Y.
- BAUMAN, Joseph A. Mrs. Emma Collier, Grafton, Cal.
- BEACH, Dallas O'Donnell. Mrs. Emery Beach, 750 Racine Street, Milwaukee, Wis.
- BEDNAR, Charles. Mrs. Anna Bednar, 4257 East One hundred and twenty-fourth Street, Cleveland, Ohio.
- BELMONDO, Ermengildo. Guiseppe Belmonto, Mattie, Province di Ditorere, Italy.
- BERESFORD, Thomas M. Thomas Beresford, Epworth, Iowa.
- BEIG, Olaf A. Emil Orks, Greve, Mont.
- BLACK, Henry W. H. A. Blair, Wilsey, Kans.
- BODEN, Howard W. John W. Boden, Edgar, Neb.
- BOUN, Anthony Frank. John Boun, 123 Mercer Street, Detroit, Mich.
- BRASETH, Carl O. Ole O. Braseth, 704 Fourth Avenue, Grand Forks, N. Dak.
- BROWN, Harry. Wirt Brown, R. F. D. 1, Le Roy, W. Va.
- BUEHLER, Charles. Albert Buchler, R. F. D. 2, Walker, Iowa.
- BURT, Ernest M. E. Burt, Joseph, Tex.
- BYERLY, Harry A. Mrs. Amanda J. Byerly, R. F. D. 1, Agency, Iowa.
- CATSKA, Clarence Dewey. Mrs. Julia Catzka, R. F. D. 2, Ottawa, Kans.
- CLASON, Helen. R. Lance, R. F. D. 3, Philippi, W. Va.
- CHESTER, James B. Mrs. James Chester, 88 Lexington Avenue, Brooklyn, N. Y.
- CHITTENDON, Joe D. Mrs. Jeannette Chittendon, Sanford, Fla.
- CHRISTENSEN, Frank W. Mrs. Emma Christensen, Marshall Lane, Easton, Mass.
- CHUDELLA, George. George Chudella, sr. Wharton, Tex.
- CIUFO, John. Mrs. Mary C. Albine, 39 Pleasant Street, Ludlow, Va.
- CLAPPER, Carl R. Mrs. Rachael II. Clapper, R. F. D. 1, Myersdale, Pa.
- CONKLIN, Chester. Mrs. Ella Conklin, 86 Academy Avenue, box 303, Middletown, N. Y.
- CONZATTI, Edward. Mrs. Katie Conzatti, Superior, Wyo.
- COOPER, Oliver. Lafayette F. Cooper, R. F. D. 1, Akron, Ala.
- COREY, Ernest B. Mrs. Eva J. Corey, 527 Plymouth Avenue, Buffalo, N. Y.
- CROLLMAN, John, jr. Mrs. Morcella Crollman, 11 Doughty Avenue, Somerville, N. J.
- DAVIDSON, Elmore. Mrs. Lizzie Webb, 10 Garst Street, Dayton, Ohio.
- DAVIS, Marlin M. John E. Davis, Mesquite, Tex.
- DAY, William Tennyson. Mrs. Annie Anderson, Thomasville, Ala.
- DI LORENZO, Domenico. Mrs. Managsazz Partina, Limadola, Province Enavnd, Italy.
- EDWARDS, Jake L. Mrs. J. L. Edwards, Wrona, Tex.
- FITZGERALD, Louis D. Mrs. Anne Fitzgerald, 4340 California Street, San Francisco, Cal.
- GARBER, Samuel. M. Garber, 616 Demers Avenue, Grand Forks, N. Dak.
- GUEST, Roy Rector. Charles H. Guest, Tina, Mo.
- GILGER, Fred L. Mrs. Martha Gilger, 1622 Fourth Street SE., Canton, Ohio.
- GLADDEN, William M. Mrs. E. R. Gladden, Maryland, N. C.
- GOLDMAN, Charles A. Moses Goldman, 1931 Bergen Street, Brooklyn, N. Y.
- GORDON, Roy S. Charles F. Gordon, Lyons, Colo.
- GRAVES, Willie. Cleft Tuck, Scottsburg, Va.
- GRIFFIN, Lee. Mrs. Hattie Griffin, 835 Eighth Avenue, Columbus, Ohio.
- GRIFFIN, Patrick. Mrs. Nora Quinn, 654 High Street, Holyoke, Mass.
- GRIST, Frank D. Mrs. Mary H. Grist, 218 West Harper Avenue, Lenoir, N. C.
- HAMILTON, David R. Mrs. Muriah Hamilton, Baltimore, Ohio.
- HAMBICK, Justin. Mrs. Elsie J. Prichard, Elk Park, N. C.
- HICKS, Calvin. Calvin Hicks, Monroe, Va.
- HUMPHREY, Oscar L. Armon Wheeler, 820 West Third Street, Davenport, Iowa.
- HURLEY, John. Mrs. Molly Keene, general delivery, Sadleville, Ky.
- JACKSON, Harry. Gabriel Jackson, Norstrand Avenue and Montgomery Street, Brooklyn, N. Y.
- JAMES, William R. Mrs. Martha James, Barnhill, Ohio.
- JAQUES, John E. Mrs. Sedonia Cully, general delivery, Lexington, Mo.
- JOHNSON, Leonard. Isaac V. Johnson, Ravenswood, Jackson County, W. Va.
- LADROOT, George. Gilbert Ladroot, 1234 Concord Avenue, Detroit, Mich.
- WILSON, Jasper A. Halvor Wilson, 3417 Elizabeth Avenue, Milwaukee, Wis.
- WOJTYNEK, Joseph E. Mrs. Eva Kruppa, 659 North Racine Avenue, Chicago, Ill.
- WOOTEN, Borg. William Wooten, Wooten, Ky.
- YEAR, Tony. Vincenzo Fu Di Larja, Cavolonia, Prov. Reggio, Italy.
- YSTAD, Olaf. Mrs. Jorgina Ystad, R. F. D. 3, Greenwood, Wis.
- ZAFARI, Sianno. Jim Rommel, 125 Paster Street, Pittsburgh, Pa.
- BOOHER, Luther Samuel. John Booher, R. F. D. Urbisonia, Huntington County, Pa.
- BOWIE, Forest J. A. C. Bowie, Chelan Falls, Wash.
- BROWN, Charles. Miss Julia Brown, 13 1/2 South East Street, Memphis, Tenn.
- FARLEY, Norman. Mrs. Evelyn Farley, 42105 Wade Park, Cleveland, Ohio.
- GENTRY, Burdie. Mrs. Sarah N. Gentry, Alabama City, Ala.
- HALL, Jessie F. Charles Hall, Marble City, Tenn.
- HOSMER, Emory N. Mrs. Rose K. Hosmer, Arlington, Va.
- LOUDEN, Chester A. Mrs. Eliza Loudon, 36 High Street, Sharon, Pa.
- LUCK, Anthony R. John Luck, 585 Lincoln Avenue, Milwaukee, Wis.
- LUKASEWICZ, Felix. John Golimski, 19 Alfred Street, Everett, Mass.
- LYNCH, Morton. Mrs. Phillip Lynch, 2611 Boulevard Avenue, Wilmington, Del.
- MCELHANEY, Walter. C. E. McElhaneay, Athens, Tex.
- McHUGH, Frank J. Thomas McHugh, 5 Arch Street, New Haven, Conn.
- McPARTLAND, Joseph. Miss Ella McPartland, 384 Lafayette Place, Milwaukee, Wis.
- MACPECK, Edmund Dennis, jr. Mrs. Lida McPeck, 344 St. Nicholas Avenue, New York, N. Y.
- MARTIN, Clarence. Mrs. Elizabeth Martin, R. F. D. 2, Mount Pleasant Mills, Pa.
- MATHENBY, Loyd William. Mrs. Malisice Matheney, Morgantown, W. Va.
- MILLER, William M. Mrs. Nellie Connello, 513 North Sixth Street, Newark, N. J.
- OSBORN, Sidney F. George P. Osborn, Yar-row, Mo.
- PASQUA, Guiseppe. John Pasqua, 282 Pleasant Avenue, New York, N. Y.
- PATTON, John S. Mrs. Lizzie Patton, Rock Rapids, Iowa.
- PECHULIS, Joseph. Mrs. Margaret Pechulis, 86 South Main Street, Ashler, Pa.
- PERKINS, John A. William H. Perkins, 11 Morton Street, New York, N. Y.
- PERRY, Frank. Will Perry, Dorothy, W. Va.
- PIRKEY, Ward F. William Pirkey, R. F. D. 2, Penn Laird, Va.
- PONTELLO, Antonio. Luigi Pontello, Muc-zana, Italy.
- POWELL, William E. Charles A. Powell, Victoria, Va.
- PRAGER, Abraham. Isaac Prager, 482 Bush- ick Avenue, Brooklyn, N. Y.
- PRICE, Thomas Albert. Mrs. Lou Holtan, R. F. D. 3, Alvarado, Tex.

CASUALTIES REPORTED BY GEN. PERSHING

PRUETT, Oral C. Garnett L. Burns, 2009 Fifth Street, Portsmouth, Ohio.
 QUEEN, Steven M. Mrs. Mary Queen, 1315 Ogden Street, Philadelphia, Pa.
 RANDALL, John H. Mrs. Helen E. Randall, 185 South Transit Street, Lockport, N. Y.
 RICHARDS, John E. Frank Richards, R. F. D. 3, Decatur, Ind.
 RIMMERT, Frank. Mrs. Louise Rimmert, 135 South Seventh Street, La Crosse, Wis.
 ROOT, Charles B. Mrs. Annie Root, Port Arthur, Tex.
 ROW, Loyd. Mrs. Sarah Row, general delivery, St. James, Mo.
 ROYAL, Charles M. Henry T. Royal, Dewitt, Va.
 ROZENSKY, Roman. Stanley Rozensky, Terryville, Conn.
 RUST, Theodore. Mrs. Mary Rust, R. F. D. 1, Nyssa, Oreg.
 SCHLUMBOHM, Karl Fred. Mrs. Catherine Schlumbohm, R. F. D. 6, Defiance, Ohio.
 SCHMIDT, William G. Mrs. Lena Huber Schmidt, R. F. D. 3, New Athens, Ill.
 SCHULMEISTER, Benjamin H. William Schulmeister, 27 Ransom Street, North Tomawanda, N. Y.
 SCHWAB, Edward. Rudolph Schwab, 1954 Colfax Avenue, Denver, Colo.
 SENNA, Frank Mrs. Sarah J. Senna, 1500 North Avenue, Grand Rapids, Mich.
 SHANZER, Nathan. Leon Cottlieb, 542 Hinsdale Street, Brooklyn, N. Y.
 SILVER, John. Mrs. Amelia Silver, Beira Alta, Visen, Italy.
 SIMPSON, Samuel J. Mrs. Emma Simpson, 1513 Bridge Avenue, North Braddock, Pa.
 SINON, James W. Mrs. Mary Sinon, 638 Clinton Avenue, Albany, N. Y.
 SMITH, Elven L. Isaac Smith, Newcomers-town, Ohio.
 SMALL, Fred. Mrs. Sarah Small, Small, Idaho.
 SORENSSEN, Hans P. Hans P. Franston, box 1015, Trufant, Mich.
 STAUBER, Edward A. Wolfgang. Stauber, general delivery, Ingallston, Mich.
 STEMLER, George W. Charles Stemler, Lodi, Cal.
 TRIMBLE, David W. David W. Trimble, 552 West Forty-fifth Street, New York, N. Y.
 TYNER, Lester S. Mrs. Caroline Tyner, 49 Bullard Street, Borchester, Mass.
 VACCARO, Vincent. Andrea Vaccaro, general delivery, Godrano, Italy.
 WEBBER, Stephen R. Peter Weber, Bridgewater, S. Dak.
 WEIDNER, John B. Joseph Weidner, Golden Valley, N. Dak.
 WEST, Joel I. Edward W. West, Lindale, Ga.
 WOLFF, John. Mrs. Rose Wolff, Gallcia, Lamburgh, Austria.
 ZECK, Thomas Jefferson. Miss Lula Ledford, Charleston, Miss.
 ALKEMA, Harry Dick. Clayton Waldron, R. F. D. 3, Grand Rapids, Mich.
 ANDERSON, Edwin A. John P. Anderson, 5478 Clairmont Avenue, Oakland, Cal.
 ARTLEY, Freeman J. Henry Artley, Catawissa, Pa.
 BAUDIEN, Mike L. Frank Baudien, R. F. D. 3, Lincoln, Neb.
 BOBBITT, Claude A. Mrs. Dealle B. Bobbitt, R. F. D. 1, box 100, Moscow, Tenn.
 BOOHER, John R. Mrs. Mary E. Booher, R. F. D. 2, Forestburg, Tex.
 BRUNO, Frank. Frank Bellonio, 2225 Hunter Street, Los Angeles, Cal.
 BURNS, Charles C. Mrs. Agnes Bonkoski Burns, 3154 East Eighty-first Street, Cleveland, Ohio.
 CAMERANESI, Vincent. Mrs. Emmia Falciani, 854 Garden Street, Kenosha, Wis.
 CARLSON, Carl J. Mrs. Amelia Carlson, R. F. D. 1, box 88, Mount Jewett, Pa.
 COCHRAN, James N. Mrs. Anna Cochran, 3515 Lemoyne Street, Chicago, Ill.
 CONFER, Thomas. Emanuel Confer, Coburn, Pa.
 CROCKETT, Edward L. Mrs. Emma T. Crockett, 511 Stanton Avenue, Florence, Ala.
 CRUTHERS, Andrew. Mrs. John Potter, Red Lodge, Mont.
 DAVIS, Orrin W. George B. Davis, Litchfield, Cal.
 DE WITT, Frank L. L. W. De Witt, Powell, Mo.
 DRAKE, Robert E. Mrs. Mary Drake, Carbon, Iowa.
 DREVES, William. Fred Dreves, 1029 Division Street, Port Huron, Mich.
 DUFFY, Charles D. Mrs. Nellie Duffy, 714 West Third Street, Cincinnati, Ohio.
 DUTTON, Richard C. Richard Dutton, R. F. D. 3, Righr, Idaho.
 EDDY, Dexter E. Mrs. Mary E. Eddy, 407 South Paddock Street, Pontiac, Mich.

EVANS, Sam. Mrs. Mattie Parr, Gravity, Ky.
 FANBUS, Ellis J. J. M. Fanbus, Aurora, Ark.
 FERRY, Joseph P. Mrs. Anna Cain, 23 Pond Avenue, Newport, R. I.
 FIEDOZUK, Boleslaw. Miss Woarla Rogaska, 141 Inkle Place, Elizabethport, N. J.
 GASPERIK, Joseph. Mrs. Anna Gasperik, Rue Minimes, Brussels, Belgium.
 GENOESE, Angelo. Luegion Genoese, Gacala, Italy.
 GIBSON, Elmer. William D. Gibson, 13 Elm Street, Ludlow, Ky.
 GROENEVELD, Edward. Heike D. Groeneveld, Corpus Christi, Tex.
 GUIFFRE, Michael. Mrs. Josephine Guiffre, 1420 Eleventh Street NW., Washington, D. C.
 GUNNOE, Lonnie C. Hansford Gunnoe, South Charleston, W. Va.
 HAGG, Gustaf C. Mrs. Clara J. Hagg, Algona, Iowa.
 HANSEN, Herbert I. Hans Hanson, 925 Spring Avenue, Sioux Falls, S. Dak.
 HARNEN, Bernard F. Mrs. Anna Harnen, 7 East Pierpont Street, Kingston, N. Y.
 HASIN, Akimed. Hassan Hasin, Claxmill, Onseida County, N. Y.
 HAWLEY, Dale. John Hawley, Greenwood, Wis.
 HOGAN, William R. William C. Hogan, box 113, Ringling, Okla.
 HOOKS, Luther. Neah Hooks, Sparger, Tex.
 HORN, Marion G. R. A. Horn, 334 College Street, Spartanburg, S. C.
 JANCHEWITZ, Otto. Gottfred Janchewitz, 8 Currier Street, Lawrence, Mass.
 JEWELL, Burton P. Sara W. Jewell, R. F. D. 1, Eau Claire, Mich.
 JOHNS, Earl H. Ephriam Johns, Milo, Iowa.
 JOHNS, William F. Maud Armstrong, 602 East Nineteenth Street, Tulsa, Okla.
 JOHNSON, Eric A. Mrs. Anna Johnson, 353 Forty-second Street, Brooklyn, N. Y.
 JOHNSON, Erick V. Victor Johnson, Brook Park, Minn.
 JOHNSON, Hilder J. Andrew B. Johnson, R. F. D. 3, Marathon, Iowa.
 JOYCE, John. P. J. Joyce, 706 Evans Avenue, McKeesport, Pa.
 KELLER, John Grover. Mrs. Mary Keller, 616 Edwards Avenue, Pottsville, Pa.
 KRAMER, John A. Andrew Kramer, 1155 Solomon Street, Johnstown, Pa.
 KREGAR, Lawrence W. Edward Kregar, Rockwood, Pa.
 LEDDY, Michael J. Mrs. Catherine Leddy, 211 West Fifty-eighth Street, New York, N. Y.
 LERRO, Pietro. Pasquale Lerro, Stello, Alento, Italy.
 LOFTOS, Olaf B. Serbert Loftos, Svelig, Norway.
 LYON, Ralph A. Mrs. Ed Lyon, Durham, N. C.
 McMULLEN, Barnett Sowdery. Mrs. Ellen McMullen, 4157 Harrison Street, Kansas City, Mo.
 MAJOR, Abel J. John B. Major, Champlain, N. Y.
 MANSBERGER, Burl W. Mrs. Alice Mansberger, 165 Leroy Street, Newark, Ohio.
 MARSH, William J. Mrs. Rose Marsh, 2617 Third Avenue, New York, N. Y.
 MAY, Bonifacy. Peter Sozepanski, 716 Page Avenue, Jackson, Mich.
 MERRILL, Lewis H. No emergency address given.
 MILLER, Leonard. Mrs. Lucy Camhalloni, 3405 North Eleventh Street, Philadelphia, Pa.
 MOBLEY, Hiram. Henry Mobley, R. F. D. 4, Pelham, Ga.
 MOGLIN, Charles P. Fred P. Moeglin, Fort McKavett, Tex.
 MUNSSELL, Carl. Mrs. Silva Munsell, Fairmount, Ind.
 MUSHINSKI, Joe. John Mushinski, 7800 North Broadway, St. Louis, Mo.
 MYERS, Norman J. William J. Myers, Cove, W. Va.
 NAYLOR, Hobert A. Mrs. Jessie Naylor, 262 Highland Avenue, Columbus, Ohio.
 NEWBERRY, William E. Levi Newberry, 565 East First, Uhrichville, Ohio.
 PAGE, Henry S. Mrs. Hannah Page, Mokence, Ill.
 PALMER, Harry. Mrs. Cecile Palmer, Stockton, Worcester County, Md.
 PENNINGTON, Victor. Mrs. Mattie Hunter, 1136 West Donald Street, South Bend, Ind.
 PENWELL, Pearl. Mrs. Stella Penwell, Leesburg, Ohio.
 PHILLIPS, Bruce S. Mrs. E. B. Phillips, 5402 Madison Street, Spokane, Wash.
 RAPPAPORT, Joseph. Mrs. Sophie Rappaport, 915 Fox Street, New York, N. Y.
 RATCLIFFE, Roy. Mrs. Ida Kircher, 650 Maryland Street, Dayton, Ohio.

RAVITCH, Abraham. Mrs. Flora Messelson, 385 Sackman Street, Brooklyn, N. Y.
 REISBIG, John. Mrs. Mollie Auit, 117 G Street, Lincoln, Neb.
 RICKMAN, Perry M. Mrs. E. A. Rickman, R. F. D. 1, Fernbank, Ala.
 RIDLEY, Ernest A. Everett Myers, R. F. D. 14, Ridgeville, Ind.
 ROBERTS, Roscoe. Mrs. Elizabeth Roberts, R. F. D. 1, box 56, Milton, W. Va.
 ROBERTSON, Charles King. Mrs. Blanche Robertson, Centerburg, Ohio.
 ROSE, Walter B. Mrs. Mattie Rose, Olton, Tex.
 ROSELER, Aloysius. Mrs. Christina Roseler, Ravenwood, Mo.
 ROTH, Harry. Mrs. Ida S. Roth, 1814 Webster Avenue, Pittsburgh, Pa.
 ROWLAND, Chester Van. James Rowland, Caledonia, Minn.
 RUDD, Clarence V. Edward H. Rudd, Goshen, Utah.
 RUNTE, Frederick. Henry Runke, Bassett, Neb.
 RUEFARD, Charlie. John R. Rupard, Smithville, Tex.
 RUSICZYK, Aleck. Mrs. Annie Rusiczky, Homestead Street, North Manchester, Conn.
 SANDBECK, Harold M. Holver Sandbeck, William, Minn.
 SAPP, Grover C. Mrs. Sallie Sapp, route 3, Mount Enterprise, Tex.
 SCHNECKLOTH, John J. Carl Schneckloth, Laverne, Minn.
 SCHRAMA, Joseph M. Michael Schrama, 161 West Union Street, Nanticoke, Pa.
 SCOTT, Clyde. Mrs. Mollie Green, Clarksdale, Miss.
 SEARCHILL, Joseph. Mrs. Ida Searchill, 522 Sycamore Street, Milwaukee, Wis.
 SERRO, Jerry. Mrs. Sarah Terasa, 133 Lafayette Street, Youngstown, Ohio.
 SHARKEY, Walter. Charley Sharkey, Kolmas, Russia.
 SHAW, Roy M. Albert Shaw, Hampton Street, Pemberton, N. J.
 SHEARER, Earl W. J. W. Shearer, Roper, N. C.
 SKINNER, Emmett. Mrs. Jane Skinner, Drew, Miss.
 SMITH, John P. Mrs. Mary J. Smith, 13 Walnut Street, Freeland, Pa.
 SMITH, Marshall C. Mrs. M. Smith, Greensboro, N. C.
 SMITH, Melbourne J. Mrs. L. J. Kind, 565 Walnut Street, Macon, Ga.
 SOTTILARO, Cosimo. Mrs. Mariamia Sottilaro, 13 Oak Street, New York, N. Y.
 SPARKMAN, Arza. Mrs. Bettie Sparkman, R. F. D. 1, Walling, Tenn.
 STACKHOUSE, Roy A. Mrs. Laura Stackhouse, Kensington, Ohio.
 STEFAN, Moise. Mrs. Mary Stefan, Femes Wases, Austria-Hungary.
 STEPHENS, George E. Mrs. Anna Stephens, Caldwell, N. C.
 STINSON, George. Mrs. Ann W. Stinson, 106 Caldwell Street, Lagrange, Ga.
 STONE, Lilburn F. John M. Stone, R. F. D. 1, Marble Hill, Mo.
 STURDIVANT, John R. Mrs. Alice Sturdivant, 632 Courtland Street, Houston, Tex.

Missing in Action.

CAPTAIN.

GOODWIN, Alexander W. Mrs. Marjorie O. Goodwin, 201 South Kenilworth Avenue, Chicago, Ill.

LIEUTENANTS.

CHESBRO, Phillip Gordon. Mrs. Genevra Chesbro, 34 North Street, North Adams, Mass.
 CUMMINGS, Eric H. A. B. Cummings, Gramfield, Kans.
 GILPATRIC, George. Mrs. Martha Gilpatric, Terra Buena, Cal.

SERGEANTS.

BIRKETT, Lyman R. Mrs. Ella Burkett, Pineola, N. C.
 COLLINS, Blair. John Collins, Frozen Creek, Ky.
 HODNETT, Oscar M. Mrs. Lizzie L. Hodnett, 1995 Grand Avenue, St. Paul, Minn.

CORPORALS.

BROWN, Horace. Mrs. Addie J. Brown, 1403 Bangs Avenue, Asbury Park, N. J.
 CORBETT, Arthur J. John H. Corbett, Edwardsville, Pa.
 CROWLEY, John F. Robert G. Crowley, 323 Wickenden Street, Providence, R. I.
 DANFORTH, Edmund E. Mrs. Grace R. Danforth, North Anson, Me.
 FLANAGAN, Thomas I., jr. Thomas Flanagan, R. F. D. 1, Lancaster, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

GODWIN, Harold R. Walter Goodwin, Lebanon, N. H.
HOFFMAN, Frank S. Andrew Hoffman, 518 South Pulaski Street, South Bend, Ind.
KEKUT, Frederick Mrs. Mildred Kekut, 14 North Henry Street, Brooklyn, N. Y.
LEIBY, Guy R. Mrs. Lizzie Leiby, R. F. D. 3, Thorp, Wis.
MARTIN, Marcellus C. Mrs. Josephine Martin, 52 Washington Avenue, Altoona, Pa.
MYERS, Jay G. Stephen D. Myers, Libertytown, Md.
ROMSDAHL, Leif C. Mrs. Edith E. Romsdahl, Seventeenth and Chew Streets, Allentown, Pa.
SMITH, Forest F. Mrs. Sarah Smith, Nevis, Minn.
WEBB, Lloyd. Spence F. Webb, R. F. D. 2, Arlington, Tex.

MECHANIC.
JENSEN, Thomas. Johanne Jensen, 49 Fourth Avenue, Neptune City, Avon, N. J.

WAGONER.
DEAN, McDonald S. Mrs. Laura Fogel, 97 Main Street, Wilmot, Ohio.

PRIVATE.
ANUZIELLO, Domini. Domini Forante, 107 Maple Street, Rochester, N. Y.
RANDONI, Giuseppe. Pietro Randoni, Churchill, Nev.
BAUER, Eddie J. S. Chris. J. Bauer, R. F. D. 2, box 3, Holstein, Iowa.
BORN, William H. Jacob Born, R. F. D. 1, Reedsville, Va.
BUSKER, Bernard C. John Busker, 323 East Forty-first Street, Covington, Ky.
CHRISTENSEN, Sofus M. Fred Vezina, 11 Pleasant Street, Woburn, Mass.
CLARK, Walter S. Jess C. Clark, Desloge, Mo.
DOHERTY, Patrick Joseph. Mrs. Kate Drago, 308 Mount Grove Street, Bridgeport, Conn.
FEELER, Arthur E. Mrs. Annie Smith, Julian, Cal.
GROVE, John Louis. Grove, Madison, Minn.
GROVES, Charles. Mrs. Nellie G. Stocker, 127 North Second Street, Vincennes, Ind.
HAYES, John. John Hayes, sr., 77 India Street, Brooklyn, N. Y.
HERBERT, Clarence. Benard Hebert, R. F. D. 1, box 30-D, Franklin, La.
HICKMAN, Sam. John Hickman, route 3, Stoneville, N. C.
KEEDWELL, Roger Charles. Mrs. Annie Keedwell, 18 Frank Street, Middleboro, Mass.
KUNNIS, Gustave N. Mrs. Helen Kunnis, 1503 Brinton Avenue, North Braddock, Pa.
MCANDREWS, Joseph W. Mrs. Mary E. McAndrews, 400 East Twenty-fourth Street, New York, N. Y.
MCKEEMAN, Arthur T. Mrs. Josie McKee-man, Afton, Wyo.
MAHER, William. John Maher, 67 Harman Street, Jersey City, N. J.
MALONE, Patrick J. Mrs. Mary Malone, 7 Oak Street, Waltham, Mass.
MATLOCK, Malven E. Mrs. James R. Matlock, Champion, Alberta, Canada.
MOORE, James. Mrs. Alicia Moore, 19 Grechin Terrace, Andover, Mass.
OLMSTEAD, Homer R. Henry Olmstead, R. F. D. 3, Southberry, Conn.
STUART, Edward P. Shep S. Stuart, Geiger, Ala.
STURDIVANT, Thomas H. Mrs. Mary J. Sturdivant, R. F. D. 2, Mercer, Tenn.
SWENSON, Horace A. Mrs. Andrina Swenson, 502 Fifth Street, Albert Lea, Minn.

SECTION 1, DECEMBER 28, 1918.

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

Killed in action	57
Died of wounds	33
Died of accident and other causes	17
Died of aeroplane accident	2
Died of disease	72
Wounded severely	229
Wounded (degree undetermined)	17
Wounded slightly	10
Missing in action	59
Total	496

Killed in Action.

LIEUTENANTS.
BAILEY, Robert M. Mrs. Alice C. Bailey, Anderson, S. C.

BAIR, Howard A. Mrs. F. Bair, Rittman, Ohio.
HORN, Leslie W. Mrs. Thomas L. Horn, Clayton, Mo.
McGEE, Archie D. Mrs. Arnold D. McGee, New Bedford, Mass.
MORRISON, John. Hurley J. Morrison, 3495 Brookline Avenue, Cincinnati, Ohio.
STOCKER, Randolph C. Charles F. Stocker, care of John S. Young, Gleason Hotel, Charlottesville, Va.

SERGEANTS.

CHAMPION, Horace R. Mrs. Louise Champion, 7 Vauxharve Street, St. Hellers, Jersey, England.
GARARD, Earl S. Mrs. Mary E. Garard, 204 Fourth Avenue, Kentoda, Ill.
MELTON, Emmet. Mrs. Jennie Melton, R. F. D. 5, box 69, Jackson, Miss.
SHENK, Alfred H. Christian M. Shenk, Sanborn, N. Y.
STEINBACHER, Royal P. Silvester Steinbacher, 2233 Johnson Street, Williamsport, Pa.

CORPORALS.

CONNORS, John T. Mrs. Mary Connors, 2 Arcadia Park, Dorchester, Mass.
ENGELSON, Julius. Mrs. Anna Engelson, 1954 Second Avenue, New York, N. Y.
HALL, Ernest. John Hall, 411 Dermoid, Macon, Mo.
KRAMER, Alfred R. Mrs. Florence I. Kramer, box 57, Opportunity, Wash.
MURRAY, Joseph H. Henry G. Murray, Rowley, Mass.
PAYTON, Henry. Mrs. Hanna Lofton, 942 Princess Ann Avenue, Norfolk, Va.
SNYDER, Myrl G. Mrs. Cora Snyder, star route, Scottsdale, Pa.

MECHANIC.

ALEXANDER, Charles M. Miss Bessie Prever, 63 Dundoy Street, Boston, Mass.

BUGLER.

HELMAR, Earl E. Mrs. C. M. Helmar, R. F. D. 5, Hornell, N. Y.

COOK.

GULLETT, Hayden. Donald Gullett, Lamar, Ky.

PRIVATE.

ANGOVE, John P. Richard Angove, Painesdale, Mich.
APPLEBEE, Ernest S. Mrs. Deal Applebee, Coxsacke, N. Y.
BARROW, Hohn J. E. J. Barrow, St. Francisville, La.
BIAVASCHI, Martin. Barney Biavaschi, Province of Souddis, Cardona, Italy.
BIBO, Samuel. Mrs. Catherine Bibo, Tordge, Italy.
BOBWICZ, Charles. Erich Owiazdowski, 304 East Main Street, Nanticoke, Pa.
BROOKS, Dorance. Mrs. Clara Brooks, 142 West One hundred and forty-second Street, New York, N. Y.
BURK, Ira L. John M. Burk, Gaylesville, Ala.
BURNER, Nelson. Mrs. Mary Burner, Jeffersonville, Vt.
CASBARRI, Giovanni. Salvatore Gasbarri, Lacrociere, Vancluse, France.
COLANTONI, Antimo. Roger Colantoni, Mexico, Me.
COTE, Peter A. Mrs. Delia Cote, 57 Bellevue Avenue, Lawrence, Mass.
DENERING, John D. Mrs. Katherine Denering, R. F. D. 2, Marion, N. Y.
DI MARTELLA, Giovanni. John Di Martella, Tuscani, Italy.
DUBUQUE, Endore L. Mrs. Odella Dubuque, 211 North Eighth Street, Yakima, Wash.
FEDERICI, Carmine. Mrs. Ethel Federici, Tobino, Brauvaglio, Dipenuggio, Italy.
FORD, Robert. Miss Viste Brown, 388 West Thirty-ninth Street, New York, N. Y.
HAGEMONOLAKES, Nicholas. Michael Hagemonolakes, Canea Crete, Greece.
HANFORD, Bernard B. Mrs. Nina Hanford, 1929 East Fortieth Street, Cleveland, Ohio.
JACKSON, Thomas W. Mrs. Lizzie Jackson, 916 Brooklyn Street, St. Louis, Mo.
KNECHT, William. Mrs. Bertha Rienecker, 6181 Ninetieth Street SE., Portland, Oreg.
LIPASTI, Frank I. Jack Lipasti, Kaskenkarva, Wassanlaane, Finland.
MAZZARELLA, Angelo. Pietro Mazzarella, Aquilo, per Accumoli, Italy.
MAZZEI, Thomas. Gennare Mazzei, Parenti, Province of Cozenza, Italy.
MIZE, Homer. Mrs. Frank Robertson, 501 West Seventh Street, Pana, Ill.
NIELSEN, Lauritz M. Niels Nielsen, Nykøbing, Denmark.
O'BOYLE, David K. Daniel O'Boyle, 2 Roman Route, Merry Street, Rensrawshire, Scotland.
O'DONNELL, Michael. Mrs. Andrew O'Donnell, Dangan Bailey, Porreen, County Tipperary, Ireland.

QUARLENO, Fred A. Mrs. Lucy Quarleno, 4 Kippy Street, Everett, Mass.
TACAGNI, Angelo. Mrs. Domenica Tacagni, Staziona Donga, Province Di Como, Italy.
TAMBURES, Anastasios. Dentrios Tambures, Xoreon, Gemmon Argos, Greece.
TEBBS, Ulysses. Mrs. Hattie Tebbs, 2587 Montgomery Street, St. Louis, Mo.
TETTERTON, Julius Lonzer. Mrs. Fannie Tetterton, R. F. D. 2, box 68, Washington, N. C.
TOMCZAK, Stanislaw. Frank Nawetniak, 25 Brighton Street, Buffalo, N. Y.
VLATAKIS, George. Constantine Vlatakis, Kouse, Greece.
WASHAKAS, Felix J. Mrs. Mary Washakas, 3140 Lowe Avenue, Chicago, Ill.

Died from Wounds.

LIEUTENANTS.

HANLEY, Harry E. Mrs. M. J. Hanley, 2 Circuit Square, Roxbury, Mass.
BROWN, Dwight L. M. L. Brown, Madison, Kans.
JOEL, Y. Lyons. Lyon B. Joel, 57 West Fourteenth Street, Atlanta, Ga.
LAHEY, William S. Mrs. Elizabeth Adams Lahey, 520 Summit Avenue, Jersey City, N. J.
LONGFELLOW, Harold Brochow. Mrs. Nettie Longfellow, 240 Grant Avenue, Oakland, Cal.
SELLERS, Barrington W. H. Lee Sellers, 395 Broadway, New York, N. Y.
STARK, William C. Ferdinand F. Stark, 1106 East Church Street, Adrian, Mich.

SERGEANTS.

BENDRICK, Bernard Francis. Mrs. Frances Bendrick, 712 Fresh Pond Road, Brooklyn, N. Y.
COOKE, Shem B. Albert B. Cooke, Frankinton, N. C.
HARRIS, William George. Mrs. A. M. Harris, Tetcott, Holsworthy, Devonshire, England.
LANGILLE, Leonard B. Simon P. Langille, 224 Court Street, Plymouth, Mass.
LIVINGSTON, Cornelius. J. L. Livingston, Eastman, Ga.
SPLAWN, George W. George W. Splawn, Decatur, Tex.

CORPORALS.

JAMES, William A. John W. James, R. F. D. 2, Castle Rock, Wash.
MONTGOMERY, Haywood V. Mrs. Pri Chett Montgomery, Memphis, Tex.
VAN HORN, Walter. James Van Horn, 131 Burhans Avenue, Haledon, N. J.
FARNAN, James. Mrs. Bridget Farnan, Green Tare, County Meath, Ireland.
FRY, Earl. Thomas C. Fry, R. F. D. 2, Blue Ridge, Tex.
HELM, Orion. Levy P. Helm, Murray, Utah.
HEFLAND, Elmer A. Iver Hefland, Lyle, Minn.
MCCRANE, William J. Mrs. Mary McCrane, 241 East Twenty-fifth Street, New York, N. Y.
MATTHEWS, Harry A. Mrs. Harry A. Matthews, 3100A Hanover Avenue, Richmond, Va.
O'HARA, Daniel J. Mrs. R. Burrows, 30 Lorimore Street, Rochester, N. Y.
PEAKE, Laurence S. Mrs. Anna Peake, Pocahontas, Va.
STARK, Lawrence E. Mrs. Mary Stark, Bunola, Pa.
STRONG, Joseph. Mrs. Mary Strong, Stryker, Ohio.
WATERMAN, Nelson C. Mrs. Josie A. Waterman, Cambria, Cal.

PRIVATE.

BLYLEVEN, Harry. M. C. Blyleven, South Holland, Holland.
HARTZ, Benj. F. Mrs. M. E. Hartz, Delong, Ind.
NEAL, John. Ballaw D. Neal, R. F. D. 1, Linn, W. Va.
SAWYER, Austin J. Thomas A. Sawyer, Evant, Tex.
SHELL, David. John Shell, Baron, Okla.
WASHINGTON, Hillary. Mrs. Mary C. Washington, 302 L Street SE., Washington, D. C.

Died of Accident and Other Causes.

CAPTAIN.

ERSKINE, Harvey K. Mrs. Florence Erskine, 1181 Washington Street, Bath, Me.

LIEUTENANT.

SMITH, Charles G. Edward G. Smith, room 2405, 165 Broadway, New York, N. Y.

SERGEANTS.

MAUCK, Maurice M. Raymond C. Mauck, 427 West Sixth Avenue, Flint, Mich.
BRIDGE, William. Seymour D. Bridge, 1315 Franklin Street, Tampa, Fla.

CASUALTIES REPORTED BY GEN. PERSHING

CARTER, Doyle W. William A. Carter, Mar-
marth, N. Dak.
LAIRD, Reginald J. Mrs. Elizabeth Laird,
55 Farragut Avenue, Medford, Mass.
MUSANTE, Charles J. Mrs. Theresa Mossi,
7807 Nineteenth Avenue, Brooklyn, N. Y.
NORTON, Allen Scott. John A. Norton, 18
Mechanic Street, Hudson Falls, N. Y.

CORPORALS.

AGUILAR, Miguel J. Mrs. Belora Aguilar, 24
Rivard Avenue, Buenos Ayers, Brazil.
BAKER, Harry R. Mrs. Almarie P. Papineau,
Burt, Mich.
BARNES, Edwin J. Miles J. Barnes, 604
Second Avenue, West Haven, Conn.
CLARK, George W. Sam Switzer, Ames,
Iowa.
COE, Albert S. Edward H. Coe, R. F. D. 1,
Port Byron, Ill.
HART, Lawrence A. Mrs. Elizabeth A. Hart,
282 East Forty-second Street, Los Angeles,
Cal.
HINDS, Dennis Michael. Thomas Hinds 12
Wellington Street, East Toronto, Ontario,
Canada.

WAGONER.

MAGNUSON, Clarence R. Mrs. Lydia R.
Magnuson, 530 East Marlin Street, McPherson,
Kans.

PRIVATE.

LIVINGSTON, Clyde D. Mrs. Sue Livingston,
R. F. D. 2, Louisville, Ohio.

Died from Aeroplane Accident.

LIEUTENANT.

AGAR, John G. Mrs. Angelina T. Agar, 12
East Sixty-third Street, New York, N. Y.

PRIVATE.

WHITE, James A. Richard White, 8501
Crandon Avenue, South, Chicago, Ill.

Died of Disease.

MAJOR.

BLACKSHEAR, William R. William R.
Blackshear, Jasper, Tex.

CAPTAIN.

KILLION, Edward L. Mrs. Hannah E. Kil-
lion, 130 Russell Street, Malden, Mass.

LIEUTENANTS.

MESSELSHEISER, Amil R. A. J. Messel-
sheiser, Hampton, Iowa.
COBLE, G. Frank. W. Frank Coble, 1200
Fifth Avenue, Asbury Park, N. J.
DAVEY, Otis. Mrs. Otis Davey, 261 Lin-
coln Avenue, Orange, N. J.
MCCALL, Frank R. Mrs. Katherine McCall,
Elm Street, Troy, Ala.
STEIN, Percy A. Morris Stein, 1533 Ninth
Street NW., Washington, D. C.
WEILOPP, Harry B. David Weilopp, Maroa,
Ill.

SERGEANTS.

BARNES, Loren R. Frank P. Barnes, 80
Oak Street, Buchanan, Mich.
MACDONALD, Hugh D. Mrs. Anna Mac-
donald, 2015 Grant Avenue, Bustleton, Pa.
WALKER, John M., jr. P. H. Holme, 1010
First National Bank Building, Denver, Colo.

CORPORALS.

CARLSON, Hjalmar. Andrew Carlson, 212
Main Street, New Britain, Conn.
DIETRICK, George A. Mrs. Mary Dietrick,
Morubrook, Siskiyou County, Cal.
GRAY, Perry H. Mrs. Alberta N. Gray, R.
F. D. 7, Cambridge, Ohio.
HUNT, William G. Mrs. Mary Hunt, 2752
Grove Street, Oakland, Cal.
KELLY, James L. James L. Kelly, sr., Head-
land, Ala.
O'BRIEN, Henry John. Mrs. Violetta O'Brien,
434 West Washington Street, Bradford, Pa.
SMITHERMAN, Virden. Mate Smitherman,
Pittsfield, Ill.
THOMPSON, Prentiss G. Dr. John J. Thomp-
son, Christiansburg, Va.

NURSE.

SYMME, Kathleen K. Mrs. Lila Symmes,
Aymer East, Quebec, Canada.

MECHANIC.

RUD, Edward. Mrs. Agnes Rud, box 13, Middle
River, Minn.

CHAUFFEUR.

WALL, William H. Morgan Wall, 311 Kraken
Street, Joliet, Ill.

WAGONERS.

SHAFFER, Francis W. Mrs. Opal Shafer, 330
West Second Street, Cherryville, Kans.
SHELLEY, Gordon. Mrs. Lena Shelley, Winns-
boro, La.

COOK.

OLSON, Edward A. Mrs. Randie Olson, 1616
Norwich Street, Brainerd, Minn.

PRIVATES.

ADAMS, Lon. Claude Adams, Irvine, Cal.
CARANDRIA, Polomer. Stereino Carandria,
Colobaldo, Italy.
COLATOSTI, Joseph. J. Colatosti, Rome,
Italy.
COMPTON, Lemuel B. Eliza D. Compton,
Arlington, Tex.
CROSS, Charles B. Mrs. Charlotte Holloway,
1786 South Penn Street, Denver, Colo.
EANNAECONE, Modestino. Tony Eannaecone,
Corse Umberto Avellino, Italy.
GOLDSTRAND, Carl. Sir Goldstrand, Car-
lande, Vermland, Sweden.
JAMES, John A. John James, 625 Franklin
Street, Lake Charles, La.
JANSEN, Albert. Mrs. Elanor May Jansen,
66 Bellville Avenue, Newark, N. J.
JOHNSON, James A. Mrs. Anna B. Blair, 117
Lambert Street, Pittsburgh, Pa.
KNOPP, Howard G. Milton G. Schatzman,
Jefferson and Charleston Streets, Cincinnati,
Ohio.

KETHEIMER, Oscar L. Rev. Ralph C. Ket-
heimer, 47 East State Street, Akron, Ohio.
MCDONALD, George. Mrs. Bridget McDonald,
2095 Webster Avenue, New York, N. Y.
MAYS, Christopher Columbus. Charles Mays,
Amity, Ark.

NOURSE, Kenneth C. Charles E. Nourse, 126
Conover Avenue, Rutland, Vt.

PALMER, Tony. Mrs. Doma Palmer, Province
of Cambusso, Mochjacodena, Italy.

ROSE, Manvel. Mrs. Mary A. Rose, 13 Or-
chard Street, East Providence, R. I.

SCHEINER, Henry. Mrs. Theresa Schneider,
1104 Highland Avenue, Bromerton, Wash.

SARBOSEK, Robert. Joseph Serbousck,
Onida, S. Dak.

SHARPE, Chestney V. Andrew H. Sharpe,
R. F. D. 2, Lockbridge, Iowa.

STEELE, Ralph G. Mrs. Flora B. Steele, 220
North Clarke Street, Butte, Mont.

STRAUCH, Paul G. Mrs. Mary Strauch, 1400
Clevora Avenue, San Antonio, Tex.

ADAMS, William J. Mrs. Mary F. Adams,
2422 Eting Street, Baltimore, Md.

ALDAY, Edward. Mrs. Florence Brooks, R.
F. D. 3, Donaldsville, Ga.

BARBER, William H. Mrs. Jarrett M. Bar-
ber, R. F. D. 3, Wellsville, N. Y.

BOOTH, Sterling. Mrs. Nannie C. Booth, R.
F. D. 2, box 54, De Witt, Va.

CORSON, Gilbert. William Corson, R. F. D.
6, Grand Rapid, Mich.

COTTER, John P. Mrs. John A. Cotter, R. F.
D. 1, Cedar Hill, Tenn.

DUMIRE, Newton. Frank P. Dumire, R. F. D.
5, Buchanan, W. Va.

ELLERTON, Ernest W. Wes E. Ellerton, Dex-
ter, Tex.

EUTERMARK, Foster J. Mrs. Rosie Euter-
mark, 21 Krouse Street, Fort Plain, N. Y.

FAULKNER, Elmer W. Henry C. Faulkner,
R. F. D. 3, Greenfield, Ill.

FERRANTI, Guisepppe. Pasquale Ferranti,
Bary, Coneto, Italy.

HAFEN, Jacob. Mrs. Anna Hafen, Mount
Pleasant, Utah.

HYAMS, Leo A. Miss Susan Hyams, 45 Wav-
erly Street, Buffalo, N. Y.

LILLEY, Charles H. William T. Lilley, route
1, Pantego, N. C.

MERTZ, Jacob F. Mrs. Alice Ream, Wash-
ington Avenue, Ephrata, Pa.

MORTON, John R. Mrs. Grace Morton, R. F.
D. 1, Lumpkin, Ga.

ODEAN, Francis J. Mrs. Geneva Odean, R.
F. D. 2, box 91, Ludington, Mich.

PARKER, William. Charles Parker, R. F. D.
2, box 17, Rustburg, Va.

PETERSON, August P. John A. Peterson, R.
F. D. 3, Sherburn, Minn.

PORTER, George L. Mrs. Catie E. Porter,
Byers, Tex.

SLEEMAN, Harry J. Mrs. Bessie Sleeman,
Grampound Road, Cornwall, England.

STARK, Luther N. August W. Stark, 18 East
Marvin Street, Mayville, N. Y.

STEVENSON, James. Mrs. Margaret Steven-
son, West Salem, Ohio.
VAN THOURNOUT, Alois. Mrs. Virginia Van
Thournout, box 163, St. Charles, Ill.
WILLIAMS, John. Mrs. Anna Williams, box
322, Poultney, Vt.

Wounded Severely.

COLONEL.

KEYES, Edward Appleton. Mrs. Helen F.
Keyes, 1014 West Grace Street Richmond,
Va.

CAPTAIN.

RANDLE, Edwin H. Mrs. Mary C. S. Randle,
515 West Prairie Avenue, Decatur, Ill.

LIEUTENANTS.

MORISON, James H. S. Mrs. Lucile Morison,
Cumberland Gap, Tenn.

FRANKLIN, Richard. John H. Franklin,
Gradyville, Ky.

FULLER, Arthur Hamilton. Paul Hamilton
Fuller, Nichols, Fla.

HAWLEY, Lewis S. Mrs. James L. Darrough,
37 Elizabeth Apartments, Chattanooga,
Tenn.

HOBBS, Henry A. Caswell O. Hobbs, Green-
ville, S. C.

LESTER, Hugh W. Mrs. Hugh Lester, 7
Kirkland Road, Cambridge, Mass.

LOPEZ, John J. John Lopez, 496 East One
hundred and thirty-ninth Street, New York,
N. Y.

OATES, Walter Alexander. Mrs. Elizabeth
Oates, 478 Friendship Street, Providence,
R. I.

SPENCER, Edward Lee. John T. Spencer, Le-
noir, N. C.

WILSON, W. Valentine. Mrs. Mildred Wil-
son, Rockville, Md.

SERGEANTS.

BLANKS, Roscie A. James J. Blanks, R. F.
D. 1, Meadville, Va.

BUNCH, Maurice L. B. L. Bunch, Tyner, N. C.
CLARKE, Harold L. L. J. Clarke, Eagle
Grove, Iowa.

FALL, Joc. Matthews Fall, Izdebaki Galicia,
Austria.

FARMER, William. Ephriam S. Farmer, R.
F. D. 1, Mountain City, Tenn.

FELLY, John. Michael Flynn, Sligo Ireland.
HILLAS, Robert. Mrs. Harriet Hillas, 254
West Birch Street, Philadelphia, Pa.

HOBART, Harry E. Mrs. Charles Hobart,
box 82, Ludlow, Vt.

LAMBERG, David. Mrs. Esther Lamberg,
1359 North Campbell Avenue, Chicago, Ill.

LUDDY, Thomas F. Mrs. Mary Luddy, 204
South Leonard Street, Waterbury, Conn.

MACTARIELLO, Harry. Isadore Macdiello,
127 Decatur Street, Youngstown, Ohio.

MARTIN, Carter. Mrs. Julian Martin, Six-
teenth and Spruce Streets, Asheville, N. C.

MATCHETT, Russell Leroy. Mrs. Lettie
Matchett, 1418 Liberty Street, Harrisburg,
Pa.

NOHL, Elmer Herman. Alex Nohl, Mont-
rose, Mich.

SCHIRP, Frank H. Mrs. Mary Schirp, 8143
Church Road, St. Louis, Mo.

STEPTOE, William W. Robert Steptoe, 31 1/2
Bridge Street, Jersey City, N. J.

SULLIVAN, Ernest L. Mrs. M. Sullivan, 55 1/2
Roseclair Street, Dorchester, Mass.

WHITING, Marvin G. Charles A. Whiting,
Aurelia, Iowa.

WRIGHT, Farris E. Miss Leila Wright, box
213, Capitol Hill, Oklahoma City, Okla.

TERFORD, George M. Mrs. Henry J. Ter-
ford, 626 Oak Street, Quincy, Ill.

CORPORALS.

FAVAZZO, Joseph, jr. Joseph Favazzo, sr.,
Nasco, Messina, Italy.

FRAPPIER, Joseph G. Francis X. Frappier,
350 Duluth Avenue East, Montreal, Can-
ada.

LEWINSKI, Stanley Joseph. John Lewinski,
715 Granday Avenue, Detroit, Mich.

BOHLMAN, Levl. Mrs. Margaret Bohlman,
195 Wooden Street, Rochester, N. Y.

BUCKLEY, Joseph H. G. D. Buckley, 381
Fourth Avenue, New York, N. Y.

BUFORT, Arthur M. Mrs. Elizabeth Bufort,
Presidio De Monterey, Cal.

DICKEY, John C. Eli-ha Franklin Dickey,
Avonmore, Pa.

DINGEMANS, Louis J. Mrs. Anna Dingemans,
1005 West Grand Boulevard, De-
troit, Mich.

DOELING, George S. Alfred M. Doeling, 12
Lexington Avenue, Somerville, Mass.

DUCKWORTH, William G. Mrs. Bodie Duck-
worth, Hymers, Ind.

FAGIANI, Oscar. Miss Aida Lanese, 2353
Crotona Avenue, New York, N. Y.

FELAND, Wmter M. Mrs. Treva Feland,
R. F. D. 2, Madison, Wis.

GALLAGHER, Joseph J. Katherine Galla-
gher, 518 State Street, Plymouth, Pa.

GEORGE, Charles Leroy. James I. George,
Whitesburg, Pa.

HALPIN, John, jr. Mrs. Margaret Halpin,
375 Spring Street, Newport, R. I.

HENSLEY, William. Mrs. Lillie Hensley,
Byer, Okla.
JOHNSON, Clarence R. Carl G. Johnson, 522
Jennings Street, Sioux City, Iowa.
JONES, Thomas. Mrs. Margaret Jones, Doo-
gan, Ga.
KELLY, Thomas F. Mrs. Thomas F. Kelly,
644 Union Street, Philadelphia, Pa.
KISER, Pairs. Charles Kiser, Saulsberry, Ky.

CASUALTIES REPORTED BY GEN. PERSHING

- LAWSON, Thomas. Mrs. Grace Lawson, 187 Meccanic Street, Red Banks, N. J.
- LINDSLEY, Frederick O. Mrs. Ada K. Lindsley, 82 Sanford Street, East Orange, N. J.
- OUHL, Jacob F. Peter Ouhl, Hamilton, N. Dak.
- PACE, Alfred Allen. Mrs. Abbie Lorena Pace, 147 Davis Street, Bradford, Pa.
- PERRY, Tom H. Mrs. Lula Perry, Nashville, Tenn.
- PIETRI, Arthur. Mrs. Matilde Orgera, care of Drug Store, Uinturno, Prov. Casorta, Italy.
- RIEFER, Thomas A. John Riefer, Houtzdale, Pa.
- SMITH, Donald M. George G. Smith, Orange, Tex.
- TALBOT, Richard W. William G. Talbot, Downs, Kans.
- WARNOCK, Edwin Hubert. Mrs. Mary Warnock, 418 Summer Avenue, New Castle, Pa.
- WELLS, Claude A. Mrs. Laura Wells, Weatherford, Okla.
- WEST, Garnett E. Mrs. Fern Fissel, 343 East Rich Street, Columbus, Ohio.
- WIESH, John W. Mrs. Mary Wiesh, 620 McReynolds Avenue, Grand Rapids, Mich.
- YINDRA, Frank jr. Mrs. Marie Yindra, box 52, East Hadoan, Conn.
- RECCHIA, Leonardo G. Arcangele Recchia, 6614 Rainer Avenue, Seattle, Wash.
- MECHANIC.
- KERSTETTER, Russell W. Mrs. J. D. Kerstetter, Wooster, Ohio.
- WAGONERS.
- SHERWIN, Alden A. Mrs. Alden A. Sherwin, Bridge Street, Townsend, Mass.
- SORENSEN, Amund N. Mrs. Mary A. Nelson, 528 West Oak Street, Stockton, Cal.
- PRIVATE.
- MORGAN, Julius. Mrs. Frances Morgan, Wellville, Va.
- MOSSBURG, George F. James Mossburg, Friendly, W. Va.
- MUELLER, Otto F. Fred W. Mueller, Washington Avenue, Madison, S. Dak.
- MYLAND, Jack. Mrs. Gage Russell, 69 Oxford Street, Portland, Me.
- MYSLINSKI, Alek. Alek Kellanski, 8214 Hoffman Avenue, Cleveland, Ohio.
- HEUBERT, Frank. Mrs. Rose Jueger, 1107 Seventeenth Street, Milwaukee, Wis.
- NEWBERRY, William L. Harry Newberry, R. F. D. 2, box 94, Fredericktown, Mo.
- O'CONNOR, John J. Martin O'Neil, 92 Compton Street, Boston, Mass.
- O'DONNELL, Peter. Mrs. Mary O'Donnell, Kilcar, Donegal, Ireland.
- OVBRALL, Charles A., jr. Miss Marjorie Blackmon, 1501 Columbia Terrace, Peoria, Ill.
- PEAVEY, Lawrence A. Mrs. Ethel Chapman, 113 James Street, Falconer, N. Y.
- PEPPI, Mike. Mrs. Anna Galoirchi, box 148, Saugatuck, Conn.
- PERKINS, Edward L. Miss Mary Perkins, Chatham, Ill.
- PREHEM, Edd W. Mrs. Eliura Squire, Savannah, Mo.
- PIETRICINNI, Frederico. Mrs. Virginia Pietricinni, 26 Vita Sanacoma Maenza, Rome, Italy.
- RABONE, Giuseppe. Mrs. Congetta Rabbone, St. Marco, Dilunzio, Di Mezzina, Italy.
- RADZIMSKI, James. Mrs. Mary Radzinski, 22 Knapp Street, Albion, N. Y.
- RAND, John Edward. John H. Rand, R. F. D. 1, Jefferson, Minn.
- RATTI, Pietro. Francisco Ratti, 100 Prairie Avenue, Pawtucket, R. I.
- REISER, Earl G. Mrs. Dora Coldman Reiser, 325 North Sixteenth Street, Newcastle, Ind.
- RITTER, Charles D. Mrs. Johanna Ritter, R. F. D. 1, box 169, Carona, Cal.
- SAVEDRA, Andres. Sosteno Savedra, general delivery, Polvadera, N. Mex.
- SCHIEFFLING, Otto O. Mrs. Jacob Scheffling, Creve Coeur, Mo.
- SCHIEDER, Arthur F. Mrs. Mary Scheider, 823 South Twenty-fourth Street, Louisville, Ky.
- SESTOKOWSKI, Joseph. Miss Nellie Sestokowski, 16 West Sixteenth Street, Bayonne, N. J.
- SHEPARD, Leroy. Ben Shepard, R. F. D. 1, Olar, S. C.
- SMITH, Herman M. Frederick W. Smith, 40 East Forty-first Street, New York, N. Y.
- SMITH, Leroy. Mrs. Carrie Kelly, Arcadia, Ind.
- SPROUT, Charles H. Frank Sprout, Portland, Mich.
- STRUBING, Julius. Mrs. Cristina Strubing, 206 East Twenty-sixth Street, New York, N. Y.
- SUNDBERG, Harry N. M. Sundberg, Potlatch, Idaho.
- SUTTON, Albert L. Mrs. Leona P. Sutton, R. F. D. 3, Nebo, Ill.
- SWENEY, Owen F. Mrs. Mary Sweeney, 80 West Twenty-sixth Street, Bayonne, N. J.
- TEEVAN, John. Bernard Teevan, 415 West Fifty-ninth Street, New York, N. Y.
- TERIBURY, Lawrence. Mrs. Mina Teribury, First and Center Streets, Andover, N. Y.
- THARR, Amos O. Clinton A. Bragg, 1358 South Center Street, Springfield, Ohio.
- TOMASZEWSKI, John. Mrs. Mary Tomaszewski, 1718 Penn Avenue, Pittsburgh, Pa.
- TROTTA, Amedeo H. E. Mundaro, 132 Sackett Street, Brooklyn, N. Y.
- TSZNSKOSKI, Marylan. Ben Tsznskoski, 41 Robert Street, Bristol, Conn.
- TURNAY, Bill. Mrs. Eva Turnay, Plumerville, Ark.
- VENETTA, George V. James W. Venetta, Damon, Tex.
- VONSE, Jean L. Nils Gustafson, 8 Kendricks Avenue, Worcester, Mass.
- WAGGONER, Raymond F. Jasper Waggoner, Grafton, Ill.
- WANSER, Stephen W. Mrs. Catherine Berblon, 94 Congress Avenue, Flushing, N. Y.
- WERNER, Charles L. Mrs. J. S. Brant, 1466 Eighth Avenue, San Francisco, Cal.
- WHIGHAM, James Sam. Mrs. Mary Whigham, Koeton, Ala.
- WILFER, Edward. Mrs. Rose Wilfer, 1112 South Ninth Street, Manitowoc, Wis.
- WILLIAMS, Walter. George T. Williams, Dry Creek, W. Va.
- WOOD, Julius W. William G. Wood, R. F. D. 1, box 40, Linden, N. C.
- WOOD, Thomas J. Miss Evelyn Wood, 805 Green Street, St. Joseph, Mo.
- WYNKOOP, Ferdie M. Mrs. Ollie Hedges, 482 Lmerick Street, Columbus, Ohio.
- YOUNG, Luther B. Sam Young, Burkesville, Ky.
- ZUMPTER, Christian. Christian Zumpfer, 1706 Second Avenue, New York, N. Y.
- BAUMANN, Charles H. Mrs. Grace Baumann, 108 Westervelt Avenue, North Plainfield, N. J.
- BOGGESE, Edward. Mrs. Omie Slater, 625½ Elizabeth Street, Kalamazoo, Mich.
- BUNDALO, Bjoro. Mrs. M. Bundalo, Bosnia, Dubica, Austria.
- BURSVOID, Louis Ingeman. Nicholas O. Bursvoid, general delivery, Sinal, S. Dak.
- CAMERON, Earl W. Mrs. James Cameron, Willow City, N. Dak.
- CROSBY, John A. Anna Crosby, 72 Dastman Avenue, Rochester, N. Y.
- DIAMOND, Pat. John Diamond, Expedit, Cambria County, Pa.
- DONATO, Caclale. Carmino Caclale, Barino, Provisa Doylla, Italy.
- DOUGHERTY, Hugh J. James J. Dougherty, 2951 Poplar Street, Philadelphia, Pa.
- GABLE, Oscar. Murray Lee, 423 Fourteenth Street, Toledo, Ohio.
- GASKIN, James W. Mrs. Bessie Gaskin, 12 Chicago Avenue, Charlevoix, Mich.
- HILL, Arthur A. H. J. Manther, 606 Locust Street, Janesville, Wis.
- HOLLAND, Thomas. Thomas Holland, sr., 506 Francis Street, Monongahela, Pa.
- JOHNSON, Howard L. Mrs. Cella Johnson, 142 West One hundred and twenty-ninth Street, New York, N. Y.
- KENRY, Frank J. Mrs. Mary Kenry, Newtown, Conn.
- KENNEDY, George Norman. George W. Kennedy, Ames, Okla.
- LANIGAN, Cornelius J. Mrs. Mary N. Lanigan, 174 Prospect Park west, Brooklyn, N. Y.
- LEMKE, Charles G. Mrs. Yager, 2912 Cypress Street, El Paso, Tex.
- LINDSEY, Paul J. Miss Mable Lindsey, 1005 Walnut Street, Kansas City, Mo.
- LOMOT, John. Mrs. Mary Lomot, Villina, Russia.
- LOWERY, Walter. William Lowery, 457 Race Street, Lexington, Ky.
- MCGINNIS, Arthur. Mike McGinnis, Rice Lake, Wis.
- MACK, Frank. John Mack, Beaver Falls, Pa.
- MADSEN, Magnus C. Lars C. Madsen, 12 Petersburg Veg., Aalborg, Jutland, Denmark.
- MAKIEWIEZ, Anthony. Louis Makiewiez, 8 South Main Street, Webster, Mass.
- METRO, Lewis H. Mrs. Mary L. Metro, 636 Killeingly Avenue, Mantion, R. I.
- PATRAUDE, Edmund T. Mrs. Alphossus Patraude, 1050 Acushnet Avenue, New Bedford, Mass.
- PELL, George A. Mrs. Caroline Pell, box 159, Lykens, Pa.
- PETRELLA, Giovanni. Panfello Petrella, Pratola, Deliqua, Italy.
- PLACE, James M. Mrs. Emma Place, 9 Goundry Street, North Tonawanda, N. Y.
- REIMERS, John R. G. Mrs. Helen Reimers, R. F. D. 1, West Point, Tex.
- RICEWICK, David. Hurley Ricewick, Mount Savage, Md.
- ROCCO, Fred. Mrs. Mario Rosse, Montenero Domo, Province of De Chieti, Italy.
- RUTJES, Peter J. Mrs. Mary Rutjes, R. F. D. 5, Mankato, Minn.
- SCHALLA, Joseph. Mrs. Cella Schalla, 692 Thirty-second Street, Milwaukee, Wis.
- SHOLLEBERGER, Howard. Mrs. Ellen Shollenberger, 2123 Brandywine Street, Philadelphia, Pa.
- STEIN, Benjamin B. Mrs. Sarah Stein, 1390 Clinton Avenue, New York, N. Y.
- STOCKTON, James J. Mrs. Benjamin Greenwood, Warren, R. I.
- TSOUMUS, George. Mrs. Vackilen Tsoumus, Tsouka Ycrembeppen, Lamia, Greece.
- URBANOWSKI, Anthony. Frances Rutkowski, 1274 Buckingham Street, Toledo, Ohio.
- VADALA, Andy Charles. Mrs. Catherine Buttle, 176 Howard Street, Detroit, Mich.
- WILLIAMS, Lawrence A. Alta Williams, 329 Locust Street, Jeffersonville, Ind.
- WILLIAMS, Renvin. Henry Williams, general delivery, Augusta, Ark.
- AHRENS, Charles F. Mrs. Jennie Ahrens, 3139 West Twenty-ninth Street, Chicago, Ill.
- ALIX, Armand V. Mrs. Lottie Alix, 228 Central Street, Lowell, Mass.
- ANDERSON, John. Mrs. Sophia Ellingson, Rosholt, S. Dak.
- ARMER, Arthur E. Mrs. Albert Armer, 150 Juniper Street, Lockport, N. Y.
- BAIN, Raymond R. Edward Bain, R. F. D. 1, West Deperce, Wis.
- BARKER, James A. Elige Barker, Brounland, W. Va.
- BECKER, John S. Mrs. C. F. Becker, Long Prairie, Minn.
- BITTNER, Harvey W. Joe L. Bittner, R. F. D. 2, Myersdale, Pa.
- BLANKENHEIM, Arthur. Adolf Blankenheim, Marshall, Minn.
- BOYLE, Edwin L. Llewellyn Boyle, 2983 Thirty-ninth Street, Sacramento, Cal.
- BRACY, Herbert E. Mrs. Bessie Bracy, 7 Fagan Place, Philadelphia, Pa.
- BROWN, James, jr. James Brown, sr., Whitehall, Ala.
- BUCHLER, William J. Mrs. Kate Buchler, 1471 Chester Avenue, Ozono Park, N. J.
- BURKERT, Franklin P. George Burkert, 823 South Broad Street, Trenton, N. J.
- CANAVAN, Thomas. Miss Ellen Canavan, Parkley Village, Armagh County, Ireland.
- CANONGE, Danton. Clovis Canonge, R. F. D. 4, McDonald, Pa.
- CAPANO, Bruno M. Mrs. Teresa Llioi, San Sosti, Province of Cosenza, Italy.
- CASSIN, Fred A. Mrs. Fred Cassin, 811 First Street, Watervliet, N. Y.
- CLESSEN, Edward. Frank Clessen, Sisson, Cal.
- CURTIS, James. Mrs. Rebecca Curtis, 76 Beekman Street, Saratoga Springs, N. Y.
- DALEY, James W. James Daley, East Pembroke, N. Y.
- DEMBEK, Nikodem. Mrs. Laurie Wilkenska, 89 Sycamore Street, Natrona, Pa.
- DUNLEAVY, Michael Joseph. Patrick Dunleavy, Clough Coley, Sligo, Ireland.
- FEATHER, Linn Eagle. J. F. House, superintendent United States Indian school, Rapid City, S. Dak.
- ELDRIDGE, Sidney. Willie Eldridge, Loreauville, La.
- ELLES, Charlie. Mrs. Sarah Elles, Sternsburg, N. C.
- FARMER, Herbert. Mrs. S. L. Farmer, 508 Kirby Avenue, Chattanooga, Tenn.
- GAUNCE, Everett L. Charles Gaunce, St. Joseph, Mo.
- HALL, Arthur. Mrs. Lula A. Hall, R. F. D. 3, Stewart, Iowa.
- HARRIS, Isaac Abner. Smith P. Harris, Kismet, Kans.
- HAWLEY, Samuel T. John S. Hawley, 416 11th Street, Hinton, W. Va.
- MCQUISTON, Roy. Mrs. Effie M. Hervey, Middlebourne, W. Va.
- HORSMAN, John F. Jesse Horsman, Moody, Md.
- HOWARD, Hobart W. John W. Howard, Piedmont, Mo.
- JOHNSON, Carl S. Nathaniel A. Johnson, Laramie, Wyo.
- JOHNSON, Moses. Mrs. Hinnah Johnson, 335 Walnut Street, Chester, Pa.
- JOHNSON, Willie F. Mrs. Serila Johnson, Hazelhurst, Miss.
- JOKICH, Arthur W. Edwin Jokich, 120 Lewis Street, St. Louis, Mo.
- JORDON, Joseph L. Charlie T. Jordon, R. F. D. 1, Rounda, N. C.
- KAMENSKI, Isadore. Mrs. Mary Kamenski, R. F. D. 2, Bridgeport, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

KILLSEY, Frank S. Mrs. Fred L. Arnold, Haddam, Conn.
 KENNY, William. Mrs. Julia Kenny, R. F. D. 1, McGregor, Mich.
 KESSINGER, Clinton R. Mrs. Ella Painter, Hillview, Ill.
 KING, Charles. Mrs. Barbara L. King, 1118 Olden Street, New Albany, Ind.
 KRAMER, Carl M. Mrs. Mary Volanger, 1024 Harvey Street, Green Bay, Wis.
 LEONARD, John J. Mrs. Sarah Leonard, 207 Charles Street, Parsons, Pa.
 LETURGEZ, Peter. Mrs. Louise Leturgez, Gilmore, Ind.
 LINEY, James W. James H. Liney, 4 Elm Place, Troy, N. Y.
 LINNEHAN, Pat A. Mrs. Dennis Linnehan, 705 Ruick Street, Marshall, Tex.
 LINTING, Russell. Harry Linting, 631 Washington Avenue, Greenville.
 LOSER, Albert. Mrs. Perrella Loser, R. F. D. 1, Vandalia, Ind.
 LOWMASTER, Vane H. Mrs. Rose E. Lowmaster, R. R. 1, Rossiter, Pa.
 LUTZ, George. Mrs. Lize Lotta, Boothton, Ala.
 MCCARTHY, James A. Alfred P. McCarthy, 9 Annapolis Street, Dorchester, Md.
 McCLURE, Charles C. John McClure, R. F. D. 4, Fresno, Ohio.
 McFADDEN, William H. William Henry McFadden, Richburg, N. C.
 MADZELSKI, John. Al Farow, 636 Vandalia Street, St. Paul, Minn.
 MARRION, William A. Mrs. Harriet J. Marrion, 1041 Southgate Street, Victoria, Canada.
 MENZIES, William A. Mrs. Mary Weber, 2736 Champa Street, Denver, Colo.
 MIKRUT, Mike. Miss Anna Mikrut, 642 Rideth Street, Kansas City, Kans.
 MILLER, Louis G. Mrs. M. C. Givens, 1405 Fourth Street, Chehalis, Wash.
 MILLER, Ray H. Mrs. Minnie Miller, 7033 Fourteenth Avenue NW, Seattle, Wash.
 MONNICH, Ford A. Augustus G. Monnich, Mayville, Wis.

Wounded (Degree Undetermined).

SERGEANT.
 GAWRYS, Roman. Mrs. Julia Enynnucco, 395 Walnut Street, Yonkers, N. Y.

CORPORALS.
 BLANEY, Thomas W. Mrs. Katherine Blaney, 155 St. Peters Avenue, Westchester, N. Y.
 CRIDER, Fred E. Mrs. Annetta Crider, 1 Scott Street, Newark, N. Y.
 McIVER, Leslie. Mrs. Bernard Bunn, Oconto Falls, Wis.
 McMANUS, John F. Mrs. Nicholas Gaynor, 437 West Forty-eighth Street, New York, N. Y.
 OBERST, Jacob. Mrs. Sophie Oberst, 22 Newton Avenue, Astoria, Long Island, N. Y.
 STERIOS, Charles A. Mrs. Photo Sterios, Pary ileas, Greece.
 WEIS, John F. Maximilian W. Weis, 30 Evelyn Street, Mattapan, Mass.

PRIVATES.
 BRUNER, Walter T. Mrs. Sarah Pedlow, 214 North Sixteenth Street, Philadelphia, Pa.
 HUGHES, Patrick J. Mrs. May Tisdall, 129 Gates Avenue, Brooklyn, N. Y.
 LONG, Russel B. J. K. Long, Elmdale, Mich.
 McCARTY, Lloyd E. Mrs. Eva Smith, 1127 North Ninth Street, Terre Haute, Ind.
 MACDONALD, Melvin. N. J. MacDonald, 50 Golden Avenue, Medford, Mass.
 McGRATH, Thomas R. Mrs. Mary McGrath, 681 East One hundred and seventieth Street, New York, N. Y.
 PALMER, Frank C. William W. Palmer, Pillager, Minn.
 PRETO, P. Nick Fereto, Princeton Margate, Mich.
 WEISBERG, Maurice. John Weisberg, Union Street and Langley Road, Newton Center, Mass.

Wounded Slightly.

SERGEANTS.
 CLARK, Joseph M., jr. J. M. Clark, Shannon, Miss.
 MYGIND, Sam. Nels Mygind, Province of Granna Karby, Denmark.

CORPORALS.
 HART, Frank Lee. Mrs. Hazel Hart, care of Clark Barrick, R. F. D. 9, Carlisle, Pa.
 McGARVEY, Owen Edward. John McGarvey, 18 Prospect Street, Stoughton, Somerset County, Pa.
 WILKINS, James Joseph. John C. Wilkins, Cinnamonson, N. J.

MECHANICS.
 BRUGNONE, Egnozio. Antonio Brugnone, Via Endovina, Tirmini, Emeresa, Italy.
 FARRELL, Patrick. Mrs. Ellen Farrell, 764 East One hundred and seventy-sixth Street, New York, N. Y.

HOUSESNOOR.

McCLUSKEY, Henry. Mrs. Emma Eaton, R. F. D. 3, Georgetown Road, Canton, Ohio.

PRIVATES.

FLYNN, Cornelius T. Jarus Flynn, 2005 West Twenty-seventh Avenue, Denver, Colo.
 DOMINICI, Gaetano. Gus Dominici, 514 West Mercury Street, Butte, Mont.

Missing in Action.

LIEUTENANTS.

DOWNS, Norton. Mrs. Norton Downs, jr., Three Tuns, Pa.
 GRANT, Leonard P. Mrs. N. Grant, 724 East Fifth Street, Brooklyn, N. Y.
 SAYRE, Harold H. A. J. Sayre, 717 Royal Avenue, Calgary, Alberta, Canada.

SERGEANTS.

BRIGGS, Burdett A. Alexander Briggs, R. F. D. 1, Marengo, Ill.
 FLYNN, John. Mrs. John Flynn, 402 Cherry Street, Janesville, Wis.
 GARBETT, William B. Mrs. Anna Garbett, Cooks, Mich.
 McAULEY, Richard T. Hugh McAuley, 464 Leonard Street, Brooklyn, N. Y.

CORPORALS.

BRADY, John. Peter Brady, care of Lewler's Cafe, West Sixty-fourth Street, New York, N. Y.
 CULLEN, Thomas J. Mrs. Mary Cullen, 177 Hunter Street, Kingston, N. Y.
 GIAMPETRUZZI, Marco. Frank Giampetruzzi, 814 East One hundred and eighth Street, New York, N. Y.
 KELLY, James P. Miss Mary Kelly, Ewing Avenue and Barnard Street, St. Louis, Mo.
 LEWIS, Antone Dous. Mrs. Margaret Lewis, 202 New Boston Road, East Fairhaven, Mass.
 LOHMIER, Charles L. Herman Lohmier, Wiesbaden, Germany.
 PETTIT, George A. Mrs. Bertha A. Pettit, 536 East Jefferson Street, Williamsport, Pa.
 ROTH, Charles E. Mrs. Anna L. Roth, 510 Pennsylvania Street, Verona, Pa.
 cook.

SABOTTA, August P. Joseph Sabotta, 423 North Park Street, Kewanee, Ill.

PRIVATES.

ANDERSON, Herman P. Mrs. Jane Anderson, 412 East Republican Street, Seattle, Wash.
 ANZIDE, Chester. Mark Anzide, 830 South Third Street, Camden, N. J.
 BOWERS, John C. Mrs. Ada Bowers, 71 Broad Street, Harrisonburg, Va.
 COOPER, Tyranus. John Cooper, Eastman, Ga.
 FELLOWS, Arthur L. Wilford Fellows, R. F. D. 4, Jackson, Mich.
 FRASER, Frank E. Mrs. Catherine Fraser, 1990 Seventy-ninth Street, Brooklyn, N. Y.
 FREIBERG, William A. Mrs. Martha Freiberg, 206 State Street, Merrill, Wis.
 FULWEBER, Louis. Charles Fulwebber, 1432 Oakwood Avenue, Toledo, Ohio.
 GILT, John. Mrs. Mary B. Rawadosky, 18 Lewie Street, Chelsea, Mass.
 HANDELAND, Engvald. Miss Annie Handeland, 590 Superior Street, Aurora, Ill.
 HARRISON, Donald H. Mrs. Florence O'Connor, Rossford, Ohio.
 HERIGSTAD, Lars. Lars P. Herigstad, Vigrestad, P. O., Stavanger, Norway.
 HEWINS, James G. Fred A. Hewins, 1306 North Kint Street, St. Paul, Minn.
 HOWELL, Clarence. James N. Howell, Athertonville, Ky.
 HUBBELL, Willis L. Mrs. Wheelock Hubbell, Bellaire, Tex.
 KING, Patrick. Miss Margaret King, 40 A Street, South Boston, Mass.
 KNATZ, George H. Mrs. Anna Knatz, 2372 Cornelius Street, Brooklyn, N. Y.
 LANGE, George A. Miss Ester Lange, box 95, Sparta, Mich.
 LANNOM, Claud. Mrs. Lillian O. Lannom, R. F. D. 4, Mount Juliet, Tenn.
 LARRICK, Everett. Willard Larrick, Lancaster, Ohio.
 LEE, Norris. Andreas Legault, Santation Cante, Label, Quebec.
 LEE, William F. Thomas J. Lee, R. F. D. 1, Palestine, W. Va.
 LEWIS, Harold. Mrs. Lewis, R. F. D. 3, Concord, Mich.

LOUGHRAN, William J. Miss Tarnborn, 235 East One hundred and twenty-fourth Street, New York, N. Y.
 LUBONKA, Diomid. Alexander Lubonka, Kamnens Gubernia, Podolskoy, Russia.
 LU BOSCO, Ralph. Tony Barra, 299 Hudson Avenue, Brooklyn, N. Y.
 McNALLY, Joseph T. Mrs. Mary M. Stropple, Glen Cove, Long Island, N. Y.
 MATHIEY, Roy J. August Mathiey, Washingtonville, Ohio.
 MEINERSHAGEN, August T. Mrs. Adelaide Meinershagen, 4816 North Twentieth Street, St. Louis, Mo.
 MILHAM, Donald P. Fred H. Milham, R. F. D. 5, Kalamazoo, Mich.
 NIECECICK, Felix. Kaesnig Niececick, Bartback, Poland, Russia.
 PAGNOTTO, Charles. Mrs. Annie Pagnotto, 125 Fifteenth Street, Renovo, Pa.
 PRATHER, Henry C. James Prather, Flora, Ill.
 RILEY, Mathew J. Martin Farricker, 152 Pearl Street, New York, N. Y.
 ROGERS, Edward E. Joe Albert Rogers, Judsonia, Ark.
 ROSE, John David. William J. Rose, R. F. D. 1, Henning, Tenn.
 ALIVENSKI, Alexander. Stanley Smoogezowski, Fort Niagara, N. Y.
 SCHABOW, Alfred E. Mrs. Lena Schabow, Curtis, Ohio.
 SCHAFFER, Charles T. Mrs. Minnie Schaffer, route 1, Hunt, W. Va.
 SEELY, Terry J. Mrs. Sarah Seely, R. F. D. 1, Fate, Tex.
 SWANSON, Sante E. John Swanson, 41 Hovendon Avenue, Brockton, Mass.
 WILLIAMSON, Carl. Mrs. Myra Williamson, Christianstad, Finland, Russia.
 WINTHER, Reider. Miss Ruth Winther, Theresen Gt. 6, Ill., Kristiania, Norway.

SECTION 2, DECEMBER 28, 1918.

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

Killed in action	33
Died of wounds	56
Died of accident and other causes	13
Died of disease	7
Wounded severely	146
Wounded (degree undetermined)	26
Wounded slightly	27
Missing in action	116

Total 424

Killed in Action.

PRIVATES.
 AUDINO, Leonardo. Clezio Latigia, Portigliola, Italy.
 AYERS, Joseph I. Mrs. Martha C. Ayers, R. F. D. 4, Heffin, Ala.
 BELPERIO, Pasquale. Giuseppe P. Belperio, S. Giorgio, Lamolara, Province Di Benevento, Italy.
 BISHOP, Oscar L. Miss Hattie Eckley, Beeman, Mo.
 BROWN, William. John Low, Smokey, Tenn.
 BUCHALSKI, Stanley. Kostanto Buchalski, 220 Baiket Avenue, Michigan City, Ind.
 CARTER, Stevan A. William B. Carter, R. F. D. 1, Collins, Miss.
 CARVELLE, Toney. Peter Carvelle, Mount Clair, Va.
 CURRAN, Stephen, jr. Stephen Curran, sr., Galway, Galway County, Ireland.
 DALBA, Frank. Pasquale Dalba, Copurso, Bari, Italy.
 ELLIS, Edward F. Miss Kate G. Ellis, 1108 College Avenue, East St. Louis, Ill.
 FREESE, Frank W. Mrs. Sarah Seely, Edmonds, Wash.
 FREY, William. Mrs. Louise Frey, Brooks Street, Missoula, Mont.
 GIARUSSO, Leonard. Vingeryo Giarussso, Province De Foggia Viesta, Italy.
 HANNIPHAN, Raymond Wesley. Ed Gullion, New Madrid, Mo.
 HIDDE, Alfred A. Fred Hidde, Herman, Minn.
 HOFFMAN, Alex H. Mrs. Joseph Hoffman, 3129 Floridas Street, New Orleans, La.
 JOHNSON, John H. Mrs. Alice Cooper Johnson, 311 East Roder Street, Knoxville, Tenn.
 LANDIS, Wilmer M. Daniel W. Landis, Quakertown, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

LETE, William H. Mrs. Catherine Lett, Alverton, Ohio.
 LISNESKOS, Lewis. Mrs. Vlada Wodjakowska, 380 South Brand Street, Flushing, N. Y.
 LORENTZ, Leo J. Frank J. Lorentz, 528 South Fifth Street, Mankato, Minn.
 MCCOIN, Charlie Voyd. Francis J. McCain, Goddard, Kans.
 MCGOWAN, Lloyd W. Miss Ethel McGowan, Mexhoma, Okla.
 MUNSON, Emanuel A. Mrs. Christina Munson, 1917 Stuart Street, Berkeley, Cal.
 PACIFIC, Peter. Mrs. Theresa Pacific, Morolo, Italy.
 PANZARINO, Joseph. Mike Panzarino, Via Manzoni 22, Gruno Appulo, Bari, Italy.
 PENNOCK, Joseph. Albert Pennock, Louisiana, Mo.
 PRECHT, George J. Mrs. Lillian Houser, 1813 Llan Street, Cincinnati, Ohio.
 RIDDLE, James K. Nora Cook, R. F. D. 3, Elkton, Va.
 SCHEICK, Pihuss. Andrew Schtick, 212 Eldridge Street, New York, N. Y.
 THOMPSON, Otto. Mrs. Nancy Thompson, 117 North Twelfth Street, Lexington, Mo.
 WOROSZKA, Nikita. Ananasz Woroszka, Kolacin, Province Jewlochy, Russia.

Died from Wounds.

PRIVATEs.

ALBERT, Isidore. Mrs. Ada Albert, 22 Bromehed Street, Commercial Road, London, England.
 AMELLA, James. Mrs. Carman Amella, Sau Beagioplatau, Gigente, Sicily.
 ANDERSON, Carl John. Miss Minnie Swanson, 36 Peach Street, Jamestown, N. Y.
 ANDERSON, Gus A. William H. Hempy, 727 Gordon Street, St. Joseph, Mo.
 BRODER, William T. Timothy Broder, Marquesan, Wis.
 BROWN, Wilbur George. Mrs. Anne Hughson, 463 State Street, Cheboygan, Mich.
 GOTSHALL, Frank L. Mrs. Celesta Zenada Gotshall, Scio, Ohio.
 HAMILTON, Harley A. Mrs. Elizabeth M. Hamilton, 1103 Fourth Avenue north, Great Falls, Mont.
 JORGENSEN, August C. Mrs. Marie Jorgensen, Nonebragade 82 III, Copenhagen, Denmark.
 KEPFORD, Carl J. Joseph Kepford, Arlon, Iowa.
 KNECHT, Joseph Christian. Mathias Knecht, 603 West Commercial Street, Hartford City, Ind.
 KRACMER, Frank. Mrs. Agnes Kracmer, 2835 West Twenty-first Street, Chicago, Ill.
 LASATER, Woodford. Harman J. Lasater, R. F. D. 3, box 42, Gleason, Tenn.
 LEE, Robert E. Mrs. Robert E. Lee, Reousens, Va.
 McDOWELL, John H. Orian McDowell, Mendon, Mo.
 POURNARIS, Athos. Mrs. Stathou Pournaris, Lakko, Province of Valo, Greece.
 SKIRKUPH, John J. Mrs. Laura Krueger, 3 Dearborn Street, Hammond, Ind.
 SLETTLE, Clarence E. R. Oliver R. Stettler, R. F. D. 1, Muncie, Pa.
 STINOCHER, James. Miss Helen Stinocher, R. F. D. 9, Iowa City, Iowa.
 STREIBIG, Gustav. Nicholas Streibig, 10 Cook Street, Danbury, Conn.
 TREGO, William. Mrs. Mary Trego Wolbert, 518 West Laurel Street, Bridgeton, N. J.
 ZABROSKI, Stanley. Julius Myrzacolini, 42 Second Street, Chelsea, Mass.
 ARIGUI, Fred. Mrs. Dell M. White, R. F. D. 20, Akron, Ohio.
 BARNITZ, Reed. Mrs. Lucy D. Barnitz, 2837 West Oxford Street, Philadelphia, Pa.
 BARTON, Irving J. Miss Florence McBride, 103 Beacon Avenue, Jersey City, N. J.
 BOMSTA, Max P. Mrs. Augusta Norine, R. F. D. 6, Atwater, Minn.
 DONNELLY, William Francis. John Donnelly, 404 Beverage Avenue, Pawtucket, R. I.
 GOFF, Ira B. Robert G. Goff, R. F. D. 1, Horse Branch, Ky.
 HALSEY, Archie M. William C. Halsey, Jerry, Wash.
 HANSON, Vixter E. Haas Hanson, Bellevue, Wash.
 HEARL, Melvin E. Mrs. Marian Studlien Hearl, 23 Fifth Street North, Moorhead, Minn.
 HILL, Raymond. Mrs. Belle Hill, 465 South Chestnut Street, Ravenna, Ohio.
 HOLMAN, Earl I. Mrs. Novelle Holman, R. F. D. 1, Weir, Kans.
 JACOBS, Frederick W. Mrs. Mary F. Jacobs, Luckey, Ohio.
 LEATHERWOOD, Clyde F. R. E. Leatherwood, 703 Third Avenue, Evansville, Ind.

LEONARD, Peter J. Mrs. Anna M. Leonard, 15A Home Street, Beverly, Mass.
 LEVINE, Samuel. Nicholas Lipsky, 3 Elv Avenue, South Norwalk, Conn.
 LONG, Ralph P. Pink Long, R. F. D. 1, Bug Hill, N. C.
 LYNCH, Francis P. Mrs. F. P. Lynch, 32 High Street, Haverhill, Mass.
 McFALL, Homer D. Mrs. Jennie McFall, 520 Roup Street, Tarentum, Pa.
 MASCH, Henry C. Mrs. Elizabeth Wanke, Farmers Avenue, Springfield, Long Island, N. Y.
 MELLOTT, Stanley Q. Robert W. Mellott, Big Cove Tannery, Pa.
 NICHOLS, Fred. Mrs. Minnie Nichols, Brunswick, Mo.
 OTIS, Roy A. Mrs. Mary Otis, Paul Smiths, N. Y.
 SASS, Joseph. Lucas Sass, 532 Maple Street, Milwaukee, Wis.
 SCHLOTT, Aloysius A. Mrs. Johanna Schlott, 1918 North Robey Street, Chicago, Ill.
 SEIFTS, Oscar Joseph. Mrs. P. L. Seifts, 25 Montgomery Street, Poughkeepsie, N. Y.
 SELF, Charlie O. Mrs. Carrie Self, Seventy-second Street and I Avenue, East Lake, Ill.
 SMITH, Estell C. Jerome N. Smith, Middleton, Tenn.
 SWAGGER, Harry L. John Weite, Flanagan, Ill.
 SWANSON, Edward A. Mrs. Ida Swanson, 2428 North Hamlin Avenue, Chicago, Ill.
 TAYLOR, Richard S. Mrs. Sarah Taylor, 216 West Allegheny Avenue, Philadelphia, Pa.
 TITOLSKI, Joe. Mrs. Mary Titolski, South Fourth Street, Leavenworth, Kans.
 WEBB, William A. Mrs. Mamie Webb, 874 Driggs Avenue, Brooklyn, N. Y.
 WILKINS, Earl Edward. A. M. Fonda, Seattle, Wash.
 ZAPROKI, Stanley B. Stanley B. Daniels, 862 Duluth Avenue, St. Paul, Minn.

Died from Accident and Other Causes.

PRIVATEs.

ALLISON, Perry A. William L. Hollis, Normangee, Tex.
 CASTO, Jesse A. Jesse C. Casto, Morton, Wash.
 COLE, James E. Benjamin Cole, Roy, N. Mex.
 JONES, Galen H. Clifford Jones, Fairmont, Minn.
 LOFTUS, Patrick J. Miss Mamie K. Loftus, Minnequa Block, Pueblo, Colo.
 MCCOY, Joe. Miss Pennie McCoy, R. F. D. 2, box 11, Morven, N. C.
 POVLITZKY, Charles. Mrs. Ida Povolitzky, 101 South Eighth Street, Brooklyn, N. Y.
 SCHARDDINE, Roscoe. Peter Scharddine, R. F. D. 1, Cleves, Miami, Ohio.
 SEARS, John David. Ely Sears, Swartwood, N. Y.
 SMITH, Arlander. Calvin Smith, R. F. D. 1, Collierville, Tenn.
 TAYLOR, William S., jr. Miss Imogen Taylor, Citizens' Bank & Trust Co., Tampa, Fla.
 VANNOY, Bonnie W. Adolphus G. Vannoy, O'Brien, Tex.
 WOOD, Harry. Mrs. Viola A. Wood, 59 South Main Street, Pittston, Pa.

Died of Disease.

PRIVATEs.

ATEN, Milo V. Mrs. Ellen Aten, R. F. D. 1, Ipava, Ill.
 BAXTER, John. Mark Baxter, R. F. D. 54, Newport, Tenn.
 LAUB, Harrold. Miss Memie Laub, 121 Berk Avenue, Staten Island, N. Y.
 MARSAN, Arthur J. Miss Mary Logan, 344 Beniteau Street, Detroit, Mich.
 SCARBOROUGH, Clarence H. Dan Scarborough, Columbia, Miss.
 STUBER, Edward L. Mrs. Julia Stuber, 144 North Ninth Street, Paterson, N. J.
 VOLK, Joseph W. Mrs. Elizabeth Volk, 495 Delaware Street, Kingston, N. Y.

Wounded Severely.

PRIVATEs.

BENDETTI, Guiseppi. Agallo Benedetti, Pottedwgranese, Italy.
 BIGGERS, Hugh C. Harden P. Biggers, Cullman, Ala.
 BRYANT, William J. Mrs. Lea Bryant, 601 Montana Avenue, Coeur d'Alene, Idaho.
 CARVELLI, Salvatore. Mrs. Rosaria Carvelli, Petilla Policastro, Catanzaro, Italy.
 CLARK, James E. Mrs. Dicy Clark, Caliente, Nev.
 COFONE, James. Frank Cofone, 57 East Worcester Street, Worcester, Mass.

DELANY, Rex T. John M. Delany, 208 Kirkwood Boulevard, Davenport, Iowa.
 DE VINCENTIS, Angelo. Eugenio De Vincentis, 705 1/2 North Street, Steubenville, Ohio.
 ELTON, Carl M. Hans H. Thoreson, New Richmond, Minn.
 GAWNE, George Melvin. Franklin Gawne, R. F. D. 3, Standish, Mich.
 GEBHART, George H. Peter Gebhart, 46 Spring Street West, Easton, Pa.
 GELLETTE, Gust J. Mrs. Bertha Hoelscher, 1737 West Fourteenth Place, Chicago, Ill.
 GOODTRAVELER, Fred R. Mrs. Rosa L. Dallas, 409 Osage Avenue, Bartlesville, Okla.
 HAGREEN, William. Mrs. W. Hagreen, 424 West Eighth Street, Superior, Wis.
 HATCHER, James H. Alvin Hatcher, Troutville, Va.
 HROCH, Frank J. Mrs. Mary K. Hroch, 3214 West Fiftieth Street, Cleveland, Ohio.
 KELLEY, William John. Mrs. James Kendrick, 130 Clifford Street, Detroit, Mich.
 LASCUZK, Antoni. Adolph Nagoiskie, 8 Main Street, Glenlyon, Pa.
 LOZORO, Peter. Miss Marie Lozorro, 11 Summer Street, Biddeford, Me.
 McBOY, Will. Mrs. Rosa Owens, Meridian, Miss.
 McCALLISTER, Ward G. Mrs. Gladys McCallister, 526 Sugar Street, Leipsic, Ohio.
 McCASLAND, Adley. Andrew McCasland, R. F. D. 1, Cerro Gordo, Tenn.
 MESSINGER, Grover C. Mrs. Ida Drake, Shephardville, Ky.
 MOSER, Earl A. Edward A. Moser, 396 Front Street, Pottsville, Pa.
 NEUBAUER, William. Mrs. Viola Neubauer, R. F. D. 1, Station D, box 34, Milwaukee, Wis.
 PASQUANDONIA, Batisto. Nicolo Ferri, 1223 Claymont Street, Wilmington, Del.
 REUTTER, Charles. Mrs. Christine Reutter, 219 West North Street, Medina, Ohio.
 RILEY, Michael. Mrs. Bridget Riley, 1017 Freeland Street South, Pittsburgh, Pa.
 ROSENBAUM, Thomas. Mrs. Duma Crosby, Chester, S. C.
 SILLIMAN, James H. M. L. Silliman, Winterset, Iowa.
 SMULL, Charles Ward. Mrs. Hollis Harrison Smull, general delivery, St. Francis, Kans.
 THOMAS, John A. Mrs. Elsie Thomas, 262 Lincoln Avenue, Heidersberg, Pa.
 TRACY, Frank E. Mrs. Catherine Mason, 298 Federal Street, Bridgeport, Conn.
 WILLIAMS, Herman E. Mrs. Roxie Williams, R. F. D. 4, Spencer, Ind.
 WIRICK, Holland. Mrs. G. D. Wirick, 777 East High Street, Bryan, Ohio.
 YERBY, James W. Thomas L. Yerby, R. F. D. 2, Tenge, Tex.
 MAPLE, Joseph. Samuel O. Maple, box 52, Rockport, Ky.
 MARGUCCIO, Filippo. Mrs. Antonina Santo-Maria, 59 Seventh Street, Buffalo, N. Y.
 MARTIN, John. Charles Martin, Blair, Logan County, W. Va.
 MAX, Charles. Hobert Krim, Bunker Hill, W. Va.
 MAYNARD, Benjamin F. Mrs. Mary E. Maynard, Maynor, W. Va.
 MEXES, Peter. Mrs. Helen Atantes, 4732 South Twenty-sixth Street, Omaha, Nebr.
 MEYER, August, jr. Mrs. Margaret Meyer, 569 Palisade Avenue, West Hoboken, N. J.
 MILLER, Edward C. A. H. Miller, R. F. D. 2, box 51, Brockwayville, Pa.
 O'CONNOR, Lafayette A. Mrs. William O'Connor, 2725 North Sixteenth Street, Philadelphia, Pa.
 PALM, Warren F. Mrs. Lynford Wilcox, 34 North Austin Avenue, Warren, Ohio.
 PAULUCCI, Joseph W. Hugh E. Pearce, Kenton, Ohio.
 PELTIER, Napoleon J. Danmias Peltier, South Canterbury, Conn.
 PETRIYAK, John. Mrs. Mary Petriyak, 546 West Main Street, Plymouth, Pa.
 RABER, Edward W. Mrs. Sarah L. Nichols, box 184, Hopevale, Ohio.
 RANDEL, Samuel Proctor. G. R. Randel, 343 Lafayette Street, Baton Rouge, La.
 RATCLIFFE, George. Mrs. Colista Ratcliffe, Crum, W. Va.
 RAUSCHHUBER, Frank A. M. Joe Rauschhuber, Mead, Okla.
 REID, Carroll Ervin. Mrs. Sarah May Reid, 846 Newport Avenue, Detroit, Mich.
 REILLY, James Joseph. Mrs. Theresa Murphy, 346 Fifth Avenue, Brooklyn, N. Y.
 ROBINSON, Eugene. Walter C. Robinson, 17 Henderson Street, Beacon, N. Y.
 ROMAGNANO, Louis. Pietro Marino, 215 Mulberry Street, New York, N. Y.
 ROSSIELLO, Richard. Mrs. Rose Rossiello, 218 Boulevard, Long Island City, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

SALEEBY, George A. S. A. Saleeby, Fort Pierce, St. Lucie County, Fla.
 SAPHONCHICK, Sam. Mrs. Sam Saphonchick, Winchall Avenue, South River, N. J.
 SCHONHECK, Arthur L. Herman Schonheck, Kenosha, Wis.
 SCHULTZ, Mrs. Emilia Schultz, 1034 Fourth Street, Milwaukee, Wis.
 SEIBERT, William. Mrs. George Seibert, 713 East North Street, Danville, Ill.
 SHEDDAM, Paul. Tom. Gid. Sheddham, 423 East Main Street, Morristown, Tenn.
 SIBERT, George T. Mrs. Mary B. Sibert, R. F. D. 1, Verdery, S. C.
 SIMANSKI, Ignace. Joseph Sespotoski, 7 Shiloh Street, Central Falls, R. I.
 SMITH, Leon N. Mrs. Sarah A. Smith, box 8, Nevis, Minn.
 SOLEMAN, Eclide. Justin Le Jai, Church Point, La.
 SORBEN, Alfred. Mrs. Ioudsa Sorben, Turtle Lake, N. Dak.
 SPARKS, Francis F. John W. Sparks, R. F. D. 2, Lavonia, Mo.
 SPIESS, Alfred J. Mrs. Mary Spiess, 1624 Purdy Street, New York, N. Y.
 SPLITTGERBER, Fred C. Charley Splittgerber, R. F. D. 2, Erhard, Minn.
 STAFFORD, Carl. Mrs. Margaret U. Stafford, Justice, W. Va.
 STATEN, Albert. Wease Staten, Merrimac, W. Va.
 STRAWN, Earl C. Coa Strawn, R. F. D. 2, Adamsville, Tenn.
 WIENER, Isidore. Mrs. Fannie Long, Newville, Pa.
 WILES, Joseph C. John F. Wiles, R. F. D. 1, Buyers, Venango Township, Pa.
 WILLIAMS, George. Herman Lass, 116 McKinley Street, West Hazelton, Pa.
 WILLIS, Weldon H. Mrs. Wilda M. Willis, Alleghany Springs, Va.
 WILSON, George. Frank Weiss, 1516 East-corn Avenue, Baltimore, Md.
 WOOD, George. Mrs. Mary Wood, 2011 Taylor Street, Lynchburg, Va.
 ADAMS, Glenn. Smith C. Adams, Mountain City, Tenn.
 ANDERSON, Frank D. Mrs. Mary Anderson, 1216 West Elm Street, Durant, Okla.
 BAUER, Charles Eugene. George Michael Bauer, Watseka, Ill.
 BAUER, George I. Nicholas Bauer, 157 Sheffield Avenue, Brooklyn, N. Y.
 BECHTEL, Carl Frederic. Mrs. Hannah Bechtel, R. F. D. 1, Eureka, Ill.
 BELEELE, George J. Mrs. Laura Beleele, R. F. D. 1, Butler, Okla.
 BELETSKI, Stanley. Watsin Rascus, 4 Jersey Street, New Brighton, N. Y.
 BETTON, John Robert. Isaac Betton, Tazler Avenue, Dubois, Pa.
 BEVERLY, Roscoe E. J. W. Beverly, jr., R. F. D. 1, Wise, Va.
 BIBAU, Joseph. Zotigue Bibau, R. F. D. 1, Dodgeville, Mass.
 BLACKALLER, Arthur Morris. Mrs. Caroline Mogg, 99 Williamson Avenue, Youngstown, Ohio.
 BOYD, James W. Teamous Boyd, R. F. D. 2, Pinetown, N. C.
 BRIDWELL, Lee R. W. Mrs. Bertha F. Bridwell, 2150 Eleventh Street, Salt Lake City, Utah.
 BROOKS, Le Roy. Mrs. Sarah G. Embree, R. F. D. West Chester, Pa.
 BROWN, Samuel P. Mrs. Marie E. Stanley, 2914 Waverly Street, Philadelphia, Pa.
 BURGAN, Thomas. James Burgan, Eureka, Mo.
 BURRILL, Carl E. James O. Burrill, Lincoln Center, Me.
 CACIA, Louis. Antonio Cacia, 36 North Third Street, Reading, Pa.
 CAINE, William H. Mrs. William Caine, Wicked Street, Pine Meadow, Conn.
 CARLIN, Robert W. Mrs. Susie Carlin, 526 North Thirty-sixth Street, West Philadelphia, Pa.
 CENTRACCHIO, Donantonio. Mrs. Clavia Centraccio, Trovincio Campo Bossio, Italy.
 CHAMMESS, Perry. James Chammes, Odell, Ill.
 CIBULKA, John J. Joseph Cibulka, 1117 West Avenue South, La Crosse, Wis.
 CLEMENT, Eugene C. Mrs. Isha Young, 29 Liberty Avenue, Freeport, N. Y.
 COK, Henry. Steven Cok, R. F. D. 2, Willard, Ohio.
 COMITO, James V. Mrs. Esterina Comito, Province of Cotonzoro, Casabono, Italy.
 COOK, Charles. Mrs. Julia Cook, 835 Lemon Street, Baltimore, Md.
 CRESSER, Frederick A. Mrs. Clara V. Cresser, Buxton Centre, Me.
 DINKOWITZ, Joseph. Mrs. Sarah Dinkowitz, 339 Wharton Street, Philadelphia, Pa.

DONAHUE, Raymond J. Mrs. Mabel Madden, 127 Providence Street, Waverly, N. Y.
 EVANS, Joseph C. Mrs. Elizabeth Evans, 1628 South Front Street, Philadelphia, Pa.
 FELLEISANO, Frank. Anthony Felicisano, 302 Beacon Street, Somerville, Mass.
 FISHER, William T. Mrs. Elma Fisher, Lincolnville, Kans.
 FLEMING, William, jr. Mrs. M. W. Fleming, 433 West Mount Pleasant Avenue, Philadelphia, Pa.
 FOGARTY, Richard. Mrs. Jane Fogarty, 114 Second Avenue North, Wausau, Wis.
 FOLLY, Lee J. Thomas J. Foley, 1416 North Washington Avenue, Saginaw, Mich.
 FORAKER, Masculline. Charles Foraker, Woodland Beach, Smyrna, Del.
 FORRY, France E. James I. Forry, R. F. D. 2, box 74, Richfield, Pa.
 GIFFHORN, Charles C. Lewis Giffhorn, Tremont, Ill.
 GUIMOND, Wilmer Joseph. Peter Guimond, 220 West Lincoln Avenue, Oshkosh, Wis.
 HADEN, Deemetric J. Mrs. Ella Armstrong, R. F. D. 2, Bowdler, Ky.
 HAGGERTY, Wilbert J. Jude Haggerty, Sisco, Pa.
 HATCHER, Clayton A. J. E. Hatcher, R. F. D. 4, Headland, Ala.
 HATFIELD, Hafford. Mrs. Rebecca Hatfield, Ransom, Ky.
 HIAIT, Marion G. James Hiait, Horton, Kans.
 HILLS, Robert C. L. H. Hills, Winterset, Iowa.
 HOBBY, Arthur. Thomas Hobby, R. F. D. 1, Tyty, Ga.
 HULL, Harvey. Thomas J. Hull, Matoy, Okla.
 INGENITO, Joseph. Alfonso Ingenito, Pasetino, Italy.
 JACKSON, Samuel. Mrs. Kate Jackson, Shepherdsville, Ky.
 JEWETT, Earl C. Mrs. Bessie Jewett, 736 South Los Angeles Street, Los Angeles, Cal.
 JOHNSON, Christopher C. R. Ward Johnson, Harveys, Pa.
 JONES, William H. Mrs. Sarah Jones, Bath, Pa.
 KEEFE, John J. Mrs. Bridget Keefe, Cottage Street, New Hartford, Conn.
 KEITH, Willie J. Thomas Keith, Weaver-ville, N. C.
 KLEINMAN, John A. Andrew Kleinman, 871 East King Street, York, Pa.
 KLEPPER, Lum. John Klepper, Barrettsville, Okla.
 KUBLER, Henry J. Miss Helen Kubler, R. F. D. 1, Broadway, Pa.
 LASCHUK, Sedor. Abram Abranuck, 412 Broad Street, Kenosha, Wis.
 LILLY, William Temple. Mrs. Josie Lilly, Lexington, Ky.
 LOCKHART, John D. John T. Lockhart, R. F. D. 2, Smicksburg, Pa.
 LOVEJOY, Lawrence E. Edwin A. Lovejoy, 188 East Foster Street, Melrose, Mass.
 MCCARTHY, James A. Mrs. Lena McCarthy, 33 Vrooman Avenue, Amsterdam, N. Y.
 MACKE, Charles J. Mrs. Marie Macke, 559 Barber Street, Chicago, Ill.
 MADDOX, George W. John A. Maddox, R. F. D. 2, box 35, Sandyville, W. Va.

Wounded (Degree Undetermined).

PRIVATEs.

BAMBINO, Domenico. Mrs. Rosina Lachivono, 224 Combination Street, Dunmore, Pa.
 BINGHAM, Victor. James Bingham, Sealb, Ky.
 BODDY, Wilbert C. Mrs. Flora Grove, 443 Codrus Street, York, Pa.
 BRITTON, Louis. Nathan Britton, 2156 North Thirtieth Street, Philadelphia, Pa.
 BRUCHHAUS, Henry A. Mrs. Kathicen Bruchhaus, Elton, La.
 FABIANI, Luigi. Mrs. Angelino Calvaresi, 8096 Edrich Street, Philadelphia, Pa.
 FANE, George. Mrs. Mary Fane, 830 South Carroll Avenue, Douglas, Tex.
 FAULKNER, Felix O. Thomas M. Faulkner, Waurika, Okla.
 FELLER, Ervin J. John N. Feller, 280 Seventeenth Street, Dubuque, Iowa.
 FERNANDEZ, John. Anthony Fernandez, 934 Grove Street, Milwaukee, Wis.
 FOLWELL, Tom. Tom J. Folwell, Tecumseh, Okla.
 GENSER, William C. William G. Gensler, Ida, Mich.
 GRAYBILL, Henry W. Mrs. Barbara Graybill, Paxtonville, Pa.
 HANSON, Peter. Mrs. Charlotte Hanson, 332 Fifty-fourth Street, Brooklyn, N. Y.
 HASENPFUG, Paul. Mrs. Mary Hasenpfug, Creighton, Neb.
 HOLI B, Johan. Albert Jakes, 1504 South Ashland Avenue, Chicago, Ill.

KORSOWITZ, Stephen. Mrs. France Korsowitz, Minsk, Russia.
 McCLELLAND, Earl F. William C. McClelland, Corning, Iowa.
 McCREIGHT, Price. James H. McCreight, R. F. D. 1, Petty, Tex.
 MACKOWSKI, John W. Stanley Mackowski, 606 East Twelfth Street, Erie, Pa.
 MANION, Frank J. Mrs. Margarete Manion, 29 West Twenty-seventh Street, Indianapolis, Ind.
 MERRICK, John E. Edward H. Merrick, Kent, Minn.
 MOLISEE, William H. William H. Molisee, Masontown, W. Va.
 SPINELLO, Tony. Nicola Spinello, Solofra, Avellino, Italy.
 STANTON, Robert. Mrs. Josephine Stanton, 6639 Idaho Avenue, St. Louis, Mo.
 SZKKEWICH, Bronislaw. Polikaoop Szkewich, Koan, Province Gubernia, Russia.

Wounded Slightly.

PRIVATEs.

GRASKOVICH, Andrija. Mrs. Marya F. Graskovich, Province Boicigna, Montenegro.
 HARRIS, John. Mrs. Almeda Mitchell, North Branch, Mich.
 HEYMANN, Edward W. Mrs. Elizabeth P. Heymann, Dennis, Mass.
 HILL, James A. Mrs. Alice R. Hill, R. F. D. 2, Pratt City, Ala.
 JACKARICH, Adam. Mrs. Anny Jackarich, Pelsch, Russia.
 JENSEN, Nick. John Jensen, general delivery, Monastir, Serbia.
 KRAFEWSKI, Charles. Joseph Krafewski, Zbrufa, Russia, Poland.
 LEDDA, Francesco. Miss Madalena Ledda, Pattada, Sardegna, Italy.
 LUCAS, William. Mrs. Jinsopa Magio, Borjeto, Province of Palermo, Italy.
 LYNCH, Edward. Mrs. Catherine Lynch, Mullan Maudabawn, Cootehill County, Caven, Ireland.
 McGEe, Will C. Mrs. W. F. McGee, Roba, Ala.
 MORRIS, Harry V. Albert B. Morris, general delivery, Tulsa, Okla.
 ODUM, John B. Mrs. Myrtle B. Odum, Carlton, N. C.
 PORTER, David S. George S. Matthews, county courthouse, Austin, Tex.
 ROTHFARB, Morris. Mrs. Sonia Rothfarb, 1680 East Seventh Street, Brooklyn, N. Y.
 SHAWBER, Samuel C. Mrs. Mary Shawber, Rushsylvania, Ohio.
 TENAGLIO, Vito. Berardino Tenaglio, Cestile Frentona Chiete, Italy.
 TOWNSEND, Edward F. Mrs. Sarah Townsend, 85 Summer Street, Claremont, N. H.
 WALTON, Raymond L. Mrs. N. A. Walton, 1429 Front Street, Fort Madison, Iowa.
 BORTKA, Antone. Harry Bortka, 736 Pacific Street, Kansas City, Kans.
 CANTRELL, Lon. Mrs. Effie Cantrell, Prescott, Kans.
 DAVIS, David Daniel. Susie Davis, Ludlow, Mo.
 DAWIDCHIK, Laron. Luke Dawidchik, Loadno, Russia.
 DE COTISS, Donato. Louis De Cotiss, 116 Beacon Avenue, Jersey City, N. J.
 DI POSTA, Frank. Jim Di Posta, Russell Street, Detroit, Mich.
 FAGAN, Joseph J. James J. Fagan, 203 Old Main Street, Newton, Kans.
 GROLMAN, Morris. Isaac Grollman, 3030 Germantown Avenue, Philadelphia, Pa.

Missing in Action.

PRIVATEs.

ELLIOTT, Alvah G. Vernie Elliott, Muscoda, Wis.
 RINGBERG, Gerald L. Arthur E. Ringberg, Van Horn, Tex.
 MAXEY, Clark N. Mrs. Sarah Maxey, Sardora, Ill.
 MICALIZZI, Carmelo. Thomas Micalizzi, general delivery, Palatha, Mich.
 MILNE, Vivian. Mrs. Alice Milne, box 32, St. George, Utah.
 MUNCK, Harold P. Mrs. Anna Munck, 437 Gordon Street, South Amboy, N. J.
 MUSCHETTE, Karl A. Mrs. Adella Muschette, 5131 Ogden Street, Philadelphia, Pa.
 MYERS, Chnton. Ervin C. Myers, R. F. D. 1, Earlboro, Okla.
 O'BRIEN, Michael. Mrs. Theresa O'Brien, 2822 Avenue D, Brooklyn, N. Y.
 PACI, Tony. Mrs. Marie Rizza, Pettita Pallcastio, Cantuzero, Italy.
 POLIKONIS, Adam. Mrs. Elizabeth Polikonis, 251 River Street, Haverhill, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

- POWERS, Anscirus. Thomas Powers, Maple Wood Road, Lake Forest, Ill.
- PUNCH, Maxime J. Maxime Punch, sr., R. F. D. 1, box 161, Lockport, La.
- REGENFUSZ, Frank. Charles Regenfusz, 1037 Freeman Avenue, Cincinnati, Ohio.
- REID, Clyde. John W. Reid, Guyon, Tex.
- RODES, John C. Elizabeth B. Rodes, 336 Pepper Street, Harrisburg, Pa.
- ROSSI, Louis. Vincent Rossi, Pagnatico, Province Pisa, Italy.
- ROUGH, Leonard W. Mrs. Mary W. Rough, R. F. D. 1, Laceyville, Pa.
- ROWE, John C. Mrs. Annie Mitchell, Carnegie, Okla.
- SCHLAAB, Carl E. Mrs. Margerette Schaab, 2055 West Eighty-ninth Street, Cleveland, Ohio.
- SCHWARTZ, Tony. Mrs. Louisa Schwartz, Wadena, Minn.
- SEARS, Clinton F. Jackson Sears, Prindle Avenue, Ansonia, Conn.
- SEIDEL, William. Marie Seidel, 721 Tinton Avenue, New York, N. Y.
- SHERLEY, Arthur W. Jesse C. Sherley, Claud, Tex.
- SIMMONS, Philip U. Mrs. Mamie E. Simmons, R. F. D. 4, station E, Toledo, Ohio.
- SMIT, William A. Mrs. Margaret Rosie, 48 Vanderbilt Avenue, New York, N. Y.
- SNYDER, George. Harmon A. Snyder, 1430 East Twelfth Street, Cleveland, Ohio.
- STANLEY, Ernest L. Miss Ramah Stanley, R. F. D. 2, Caldonia, Miss.
- STEINBERG, Joseph. Mrs. Ida Steinberg, 18 Allendale Street, Springfield, Mass.
- STENBERG, Chester H. Mrs. Bertha S. Stenberg, R. F. D. 3, Grave City, Minn.
- STEWART, Earl. Mrs. Ruth Stewart, R. F. D. 1, Blairsville, Pa.
- STEWART, Octavious. Arch Stewart, R. F. D. 4, Ripley, Tenn.
- STOGSDILL, Oliver. Mrs. Rosa S. Baker, Somerset, Ky.
- STRAUB, Ralph N. Wilson Straub, 311 Elm Street, Watertown, Pa.
- STUSKEY, Joseph. John Martish, 25 Harrison Street, North Fond du Lac, Wis.
- SUIODOLSKY, Sam. Luke Suhodolsky, 1304 Thirteenth Street, Moundsville, W. Va.
- SWARTZLANDER, Roy T. Mrs. Emma S. Swartzlander, 920 Second Avenue, New Kensington, Pa.
- SYRING, Herbert T. Mrs. Emelia Syring, 5423 Tracy Avenue, Superior, Wis.
- THOMAS, Daniel. Oliver W. Thomas, Medina City, Tex.
- THORNE, Al Joseph. Henry Thorne, 616 Spruce Street west, Sault Ste Marie, Mich.
- THORNTON, Riley. Mrs. Virginia Thornton, R. F. D. 1, Daleville, Ala.
- TODD, Byron James. Miss Alvira Linn, box 55, Hinckley, Ill.
- ULRICH, Arthur W. William Ulrich, R. F. D. 2, box 217, Fresno, Cal.
- VASALION, Haralabos. Veselios Haralabos, Isle of Cyprus, Italy.
- VILARDO, Giuseppe. Dieco Vilarado, Della Province, Dicaltanissette, Sicily, Italy.
- WALTON, William E. Mrs. Kate Walton, 4317 Beech Hill Avenue, Cincinnati, Ohio.
- WEEDEN, Lucius S. Samuel Weedden, Sycamore, Ill.
- WEISS, Adolph. Mrs. Bertha N. Weiss, 400 Sherman Street, Akron, Ohio.
- WENGER, Emil. William Wenger, R. F. D. 5, Stockton, Ill.
- WEST, William S. Mrs. Ella West, 524 South West Street, Lebanon, Ind.
- WHEELER, Le Roy II. Mrs. Thirza T. Wheeler, R. F. D. 1, Deerfield, Ill.
- WILLIAMS, Chancy B. George Williams, Alford, Susquehanna County, Pa.
- WILLIAMS, Robert. Mrs. Mercy L. Williams, R. F. D. 24, La Salle, Ill.
- WILSON, Emil M. Mrs. Louisa Wilson, 4033 North Richmond Street, Chicago, Ill.
- WOOD, Frank D. Lewis W. Wood, box 551, Indian Orchard, Mass.
- WOODALL, John W. Mrs. Ellen Woodall, Soda Springs, Idaho.
- YOCHEM, Tony. Mrs. Henrietta Yochim, 18 Berlin Street, Newark, N. J.
- AISTRUP, Herbert M. Lawrence N. Aistrup, R. F. D. 1, Ruthon, Minn.
- ARENA, Nyck. Mrs. Francesco Costanzo, 69 Bromley Street, Roxbury Crossing, Mass.
- ASH, George E. Mrs. Gertrude Ash, 450 Helsey Street, Brooklyn, N. Y.
- AUSTIN, Amos L. Joel B. Austin, R. F. D. 1, Mount Airy, Tenn.
- AVERETT, Clyde C. James E. Averett, West Monroe, La.
- BALFANZ, Herman O. Charlie Balfanz, R. F. D. 9, Chelsea, Mich.
- BALPODOZZIA, William. Charles Blumski, 1119 Utica Avenue, Scranton, Pa.
- BARIAM, Emmett C. Mrs. Rebecca Barham, Burns, Mo.
- BONALLO, Angelo. Miss Gracia Bonallo, Bedford Hills, N. Y.
- BOYER, Cecil. Mrs. Jane Sweeder, R. F. D. 2, Loidas, Mich.
- BREHEND, Arthur A. Charles Brehend, R. F. D. 3, box 38, McDale, Tex.
- BROWN, Newton. Harmon H. Brown, R. F. D. 1, Bishopville, S. C.
- CAIN, Vern J. Mrs. Bertha Cain, R. F. D. 2, Colbert, Wash.
- CARL, James P. Peter Carl, Redlake Falls, Minn.
- CAVAGNARO, Frederick. Miss Eva Cavagnaro, 10 Hull Street, Boston, Mass.
- CHILDERS, Felton. Freeman K. Childers, R. F. D. 1, Hodges, Ala.
- CHILDS, E. Richard. Frank A. Childs, White Salmon, Wash.
- CIAMPORONE, Pancrazio. Guiseppe Ciamporone, box 116, Depew, N. Y.
- COLE, Hubert. William Cole, R. F. D. 4, Mount Juliet, Tenn.
- COLLINS, Russell. Mrs. Elmeria Collins, R. F. D. 4, Lenoir, N. C.
- CRAWFORD, Edward S. Winfield S. Crawford, Brush Creek, Tenn.
- CROFT, James C. William M. Croft, R. F. D. 1, Crossville, Ala.
- DALEY, Frank O. Ann Daley, New Lebanon Center, N. Y.
- DIGENARO, Giovanni. Antonio Dipasquale, Follansbee, W. Va.
- DIRMEYER, Carl F. George A. Dirmeyer, R. F. D. 2, Dunkirk, Ohio.
- DUCKWORTH, Carvin R. Oliver Duckworth, North Platte, Nebr.
- DUPLECHAIN, Adam. D. V. Duplechain, Opelousas, La.
- FABER, Nicholas. Michen Mootte, R. F. D. 3, Everett, Wash.
- FEGRUS, Paul T. Mrs. Emma Fegrens, 5 Lund Street, Worcester, Mass.
- FERRELL, Robert L. Ewing L. Ferrell, Livingston, Tenn.
- FETHERBAY, Oscar. Mrs. Helen Fetherbay, 152 Madeline Avenue, Lakeview, Paterson, N. J.
- FLANDERS, Avon D. Mrs. Ella M. Flanders, R. F. D. 1, Springfield, Me.
- FRANKS, Alvin L. James W. Franks, Bonita, La.
- GALE, James L. Henry C. Gale, Sawyer, Idaho.
- GLINSKI, Edward. Mrs. Mae Glinski, Billings, Mont.
- GORTUSO, Frank. Domick Gortuso, 98 Franklin Street, Rutland, Vt.
- GROSS, John W. Mrs. Stella Gross, 902 South Decker Avenue, Baltimore, Md.
- GRUVER, Harry R. Mrs. Lillie Gruver, Cementon, Pa.
- HAARTICK, Walter. Mrs. Alvina Hartick, 38 Leipziger Street, Halle, Germany.
- HELLER, David. Louis Heller, 61 Norfold Street, New York, N. Y.
- JANKOWSKI, Edward. Mrs. Alexanderis Jankowski, 8405 Sowinski Avenue, Cleveland, Ohio.
- JEFFORDS, Alza A. Mrs. Alice Jeffords, 848 Third Street, Portsmouth, Ohio.
- JOHNSON, Jake. A. J. Johnson, Bentonla, Miss.
- JOHNSON, Percy E. Mrs. Laura Johnson, 206 North Washington Avenue, Wichita, Kans.
- JONES, Samuel B. Miss Bessie Jones, 112 Fifteenth Street, Cincinnati, Ohio.
- KANE, Alvin. Mrs. Lydia Deckman, 2115 Main Street, Sharpsburg, Pa.
- KANTHAK, Albert. Frank J. Kanthak, Belingham, Minn.
- KIMBALL, Herbert L. Mrs. Mary A. Kimball, box 92, Auburn, Me.
- KOBUS, Joseph B. John Kobus, 2313 South Whipple Street, Chicago, Ill.
- KESTOY, John. Lowen Kestoy, 140 East Tenth Street, New York, N. Y.
- KOZACK, Maxim. Mrs. Alice Kozack, 520 Main Street, Holyoke, Mass.
- LARAMORE, Charley E. Mrs. Salema Laramore, Alvarado, Tex.
- LAVINSKY, Benjamin. Mrs. Mary Schvanda, 423 Fourth Street, Milwaukee, Wis.
- LEE, George W. Mrs. Addie Pixley, R. F. D. 3, Bristol, Vt.
- LINDMAN, Conrad C. Mrs. Hilma Carlson, Shaw, Minn.
- LOUGH, John D. Mrs. Mary Lough, Kline, W. Va.
- MCGOVERN, John J. E. V. McGovern, 323 East Sixty-sixth Street, New York, N. Y.
- MARTINEZ, Juan. Juanquin Martinez, Smithville, Tex.
- MASLASA, Curo. Mrs. Anne Maslasa, Trebišne, Austria.
- ROTI, Eddie, private. Erich N. Roti, father, R. F. D. No. 1, Cottonwood, Minn.
- RUBERT, Nicholas, private. Nikolai Rubert, care of H. O. Oppenheim, 390 Grand Street, New York, N. Y.
- RUNZ, Louis A., corporal. Mrs. Mary Runz, mother, 37 Munson Street, Long Island City, N. Y.
- RYAN, William, private (first class). Mrs. Nora Ryan, mother, 151 Chestnut Street, Red Bank, N. J.
- SACHS, John, private. Israel Sachs, brother, 66 Arch Street, New Haven, Conn.
- SADOWSKI, Stanley, private. John Admintz, uncle, 503 East Twenty-second Street, Erie, Pa.
- SATDA, Stanley, private. Mace Konat, half-brother, Seventh Street, Glassport, Pa.
- SAMS, Corby Pierson, private. Mrs. Flora Strossner, mother, R. F. D. No. 1, Kirby, Greene County, Pa.
- HARMON, Simon, private. Mrs. Florence V. Harmon, wife, Sorrento, Ill.
- HARTLE, Lawrence, private. John Hartle, father, Meyersdale, Pa.
- HASLAM, George H., corporal. Mrs. Sadie Haslam, mother, 158 North Pitt Street, Carlisle, Pa.
- HAUSER, Allen, sergeant. Mrs. Julia Hauser, mother, Laurel, Cal.
- HAYES, James, private (first class). Lawrence Hayes, brother, 369 Gregory Street, Bridgeport, Conn.
- HAZLETT, Heber Lee, private. Miss Maude Dunkle, cousin, 121 Boyd Avenue, Carlisle, Pa.
- HAZZARD, Joseph, private. Frank Hazzard, father, R. F. D. No. 3, Belmont, N. Y.
- HELD, Samuel, private (first class). Mrs. S. Held, 1351 Washington Avenue, Bronx, N. Y.
- HENION, George, private. Mrs. George Henion, mother, Tuxedo, N. Y.
- Following named American prisoners, released from German prison camp at Kasatt, have arrived in France:
- WISHNICK, Joseph, private. B. Wishnick, 546 East One hundred and forty-fifth Street, New York, N. Y.
- WOODS, Martin L., corporal. J. E. Coleman, uncle, Brookland, Tex.
- WORKMAN, Garland L., private (first class). William L. Workman, father, 2565 First Avenue, Huntington, W. Va.
- WYLIE, John J., corporal. Thomas Wylie, father, 6707 Leeds Street, West Philadelphia, Pa.
- YOWLER, Charles E., private (first class). Mrs. Nora Yowler, wife, R. F. D. No. 2, Uniontown, Pa.
- ZULLO, Joseph, corporal. Mrs. Mary Barrett, sister, 1940 South Twelfth Street, Philadelphia, Pa.
- REID, Rienzi B., private. Mrs. Jennie H. Reid, mother, 235 Florissant Road, Ferguson, Mo.
- RICHARDSON, Joseph, private. Frank Zienowicz, box 155, Cavendish, Vt.
- RICE, Charles, private. T. J. Rice, father, general delivery, Stoutsville, Mo.
- ROBB, David, private. Mrs. David Robb, wife, 3003 Girard Avenue, Philadelphia, Pa.
- ROBERTS, Arnold, private. George I. Roberts, uncle, Greensburg, Pa.
- ROGERS, William M., private. J. A. Rogers, father, Boynton, Mo.
- ROOD, Frank, private. Mrs. Josephine Rood, mother, 344S Belleplane Avenue, Chicago, Ill.
- ROSS, Earl, private. Mrs. Gertrude Ross, mother, Horton, Kans.
- ROTH, Claude, private. Mrs. Bertha Roth, mother, 47 North East Street, Carlisle, Pa.

AMERICAN PRISONERS OF WAR REPORTED ARRIVED IN FRANCE

HENRY, Charles F., private. Orrick Henry, father, Meyersdale, Pa.

HEWITT, Harry, private. Mrs. Anna B. Hewitt, mother, Mount City, Kans.

HICKS, George Harrison, private. George C. Hicks, father, route 84, Clarksville, Ga.

HODUM, Harry W., private. F. Hodum, 1518 West Cumberland Street, Philadelphia, Pa.

HOFFMAN, Edwin Henry, private (first class). Iohel, brother, Central Park, N. Y.

HOFFMAN, Edwin Henry, private (first class). Mrs. Wilhelmina Hoffman, mother, Lancaster Avenue, Berwyn, Pa.

HOLLYWOOD, Joseph A., private. Mrs. Rose Hollywood, mother, 173 Levering Street, Philadelphia, Pa.

HOSLER, William B., private. Mrs. Ellen Hosler, mother, Newkirk, Tanauqua, Pa.

HOUSE, Robert Lee, private. Mrs. Rose Seales, friend, Kansas City, Mo.

HOWARD, Roy Emerson, private. John T. Howard, 1518 North Church Street, Decatur, Ill.

HUGHES, James F., private (first class). Mrs. Daniel Coughlin, 958 Grant Street, Bronx, New York.

HUMMEL, Paul, private (first class). Mrs. Mary Hummel, mother, Esby, Pa.

HURD, Richard L., private. Mrs. Kate Hurd, mother, 117 Baker Avenue, North Chattanooga, Tenn.

HUSTON, Roy K., sergeant. Mrs. Eliza Huston, mother, Somerset, Pa.

HUTCHINSON, William J., private. Samuel B. Hutchinson, father, Gladys, Ark.

GILLILAND, John H., private (first class). Jefferson, A. Gilliland, father, general delivery, Webber Falls, Okla.

GERKIN, Emil, private. Henry W. Kueker, brother-in-law, post office box 313, Troy, Ill.

GIBSON, Eugene, private. Mrs. Mary Gibson, mother, 120 South Third Street, Columbia, Pa.

GILL, Albert, private. Mr. Gonsaloes, 777 Ninth Avenue, New York, N. Y.

GILLIG, Joseph J., sergeant. Henry F. Kramer, friend, 610 South Eleventh Street, Springfield, Ill.

GILLOULY, Charles, private (first class). Anna Teresa Gillouly, mother, 312 Glasen Avenue, Brooklyn, N. Y.

GOULET, Moses J., private. Mrs. Harriet Goulet, mother, R. F. D. No. 1, Newport, Mich.

GRAF, John J., corporal. Mrs. Sarah Graf, wife, 211 East Ninety-fifth Street, New York, N. Y.

GRAMLING, Clemens J., private (first class). Mrs. Amelia Gramling, mother, Boxley, Ohio.

GRAVES, Carl Raymond, private. Edwin Graves, father, R. D. No. 4, Centerville, Pa.

GRECCO, Thomas, private. Thomas Grecco, brother, 77 Mulberry Street, New York, N. Y.

GREEN, John R., private (first class). Mrs. Sarah A. Crawford, mother, East Palatka, Fla.

GREENWAY, Reed B., private. Doyle H. Greenway, father, 219 Hansil Street, Marietta, Ga.

GRYSKIEVICZ, Joe, private. Lucy Pietroskoski, friend, 32 Field Street, Nanticoke, Pa.

GUIDICE, Sebastian, private. Emanuel Guidice, father, 18 Villa Margerta, Regusa Sirocusa, Italy.

GUMBIS, Peter, private. Mrs. Casa Kazacewez, sister, 8700 Manastee Street, Chicago, Ill.

GUNTHER, Herbert F., private. Mrs. Carrie Gunther, mother, Paxico, Kans.

GUSTIFF, Joe, private. Fred Boris, step-brother, 331 East Front Street, Erie, Pa.

HACKER, Henry C., private. Herman Bessler, brother-in-law, 703 West Ferry Street, Buffalo, N. Y.

HALE, Leslie H., private. Benjamin F. Hale, father, Eclectic, Ala.

HALL, John B., private. Sam J. Hall, father, Newton, Tex.

HALYBURTON, Edgar M., sergeant. Geo. B. Haliburton, father, Stoney Point, N. C.

HANES, Leon J., sergeant. Mrs. Florence Hanes, wife, 163 South Broad Street, Norwich, N. Y.

HANLEN, Joseph Richard, private. Ellen Hanlen, Sullivan, Mo.

HANSON, Helmer, private. Andrew Anderson, cousin, R. F. D. No. 1, box 51, Willow Lake, S. Dak.

HARGROVE, Jesse M., private. Robert Hargrove, father, R. F. D. No. 13, Mount Vernon, Ind.

HEUER, David L., corporal. Mrs. Grace Eicher, mother, Somerset, Pa.

ELLIS Arvin, sergeant. Mrs. Levie G. Ellis, wife, Barley, Ga.

EVERETT, Malley, corporal. J. K. Everett, father, Florala, Ala.

FINSEL, William A., sergeant. Andrew C. Finsel, father, 172 Madison Avenue, Elizabeth, N. J.

FONTANA, Armando, private. Angelo Fontana, cousin, 2717 Broadway Avenue, Beachview, Pittsburgh, Pa.

FORTIN, Antonio P., corporal. Joseph A. Fortin, father, 51 John Street, Pawtucket, R. I.

FOWLER, David, private. Mrs. Thomas Fowler, mother, Industry, Ill.

FREUND, Sylvester A., corporal. Mrs. Anna Freund, mother, 213 Onyx Avenue, Mount Oliver, Pa.

FRANCISCO, Secondo C., private. John Francisco, brother, R. F. D. No. 1, Vanderbilt, Pa.

GILLEY, Asa, private (first class). Poke Gilley, father, Burkeville, Tex.

GOULD, Harvey R., mechanic. Robert H. Gould, father, Petrolia, Pa.

GRICE, George H., corporal. Mrs. Mary Grice, mother, 1524 Ridge Avenue, North Bradock, Pa.

HAAG, Friend Ernest, sergeant. Mrs. Jennie Haag, mother, South Sterling, Wayne County, Pa.

HALPIN, Jeremiah J., private. Joe Halpin, father, 406 West Grant Street, Streator, Ill.

HARMONY, Eugene V., private, first class. Mrs. Rebecca Harmony, mother, 1438 Gordon Street, Allentown, Pa.

HARRIS, Homer E., private. Mrs. Nettie Harris, mother, R. F. D. No. 1, Frankford, Mo.

ALEXANDER, Russell M., corporal. Mrs. Ida Alexander, mother, Ligonier, Pa.

ALLRED, Ernest J., private. Mrs. Lula V. Allred, wife, Norman, N. C.

FELD, Leo, private. Philip Lefer, friend, 1658 Madison Avenue, New York, N. Y.

GRIMSLEY, Clyde I., private. Frank Grimsley, Stockton, Kans.

GIBB, Lewis Walter, private. Jane Walters, aunt, 380 East Main Street, Lock Haven, Pa.

GOODRICH, Roy C., private, first class. Mrs. Matilda Zoeler, mother, 56 Chestnut Street, Bradford, Pa.

GARTSIDE, Fred N., corporal. Mrs. Caroline E. Gartside, mother, 1037 West King Street, York, Pa.

HILL, Joseph H., corporal. Mrs. Louise Hill, mother, 417 Freedom Avenue, Richmond Hill, N. Y.

HART, Frank, sergeant. Patrick Hart, brother, 23 Adrian Street, Somerville, Mass.

HOPE, James W., private. Eugene M. Hope, father, 1052 State Street, Bridgeport, Conn.

JUDNICH, Jacob, sergeant. Matt Judnich, cousin, 1125 Hickory Street, Joliet, Ill.

KOOL, John, private. Miss Minnie Kester, friend, Bicknell, Ind.

KIES, Floyd Moreland, private. Mrs. Ella Kies, mother, 748 East Twenty-first Street, Erie, Pa.

KATZ, Benjamin, private, first class. Louis Cohn, brother, 73 Walton Street, Brooklyn, N. Y.

KIRBY, Raymond C., private. Joseph Kirby, father, 50 Wolcott Street, New Haven, Conn.

KENNEDY, Robert B., corporal. Malvin Kennedy, father, 212 Walnut Street, Painted Post, N. Y.

LOUTH, George L., private. Mrs. Ella Louth, mother, Word Avenue, Lenwood Heights, Pa.

LYSETT, Thomas A., private, first class. Mrs. T. H. Lysett, mother, 140 Beckman Street, Saratoga Springs, N. Y.

MURPHY, John P., corporal. John T. Murphy, father, 474 East Fifty-second Street, Brooklyn, N. Y.

NATALI, Michele, private. Dominico Natali, father, Morolo, Province of Rome, Italy.

NESANVOIC, Frank, private. John Smith, friend, Highlandtown, Baltimore, Md.

NYBOER, Gerritt, private. Mans Nyboer, father, Holland, Mich.

O'CONNELL, Patrick J., private. Mrs. Catherine O'Connell, sister, 7202 Third Avenue, Brooklyn, N. Y.

OSIINSKY, Allen, private. Mrs. Fannie Oshinsky, mother, 133 West One hundred and thirteenth Street, New York, N. Y.

OLSON, Gustaf, private. Axel Olson, brother, Brookside, Conn.

O'NEIL, Hugh, private. Mrs. James Trobaugh, 210 North Water Street, Clinton, Ill.

ORWIG, Albert C., private. J. W. Orwig, father, 710 West Main Street, Bellevue, Ohio.

OVERBY, Walter J., private. M. D. Overby, father, Greenwood, Miss.

PARRISH, John E., private. Mrs. B. L. Parrish, wife, Foss, Okla.

PARSONS, John H., corporal. Charles Parsons, Barnard, Kans.

PAYTON, Jerome, private. Miss Cordelia Britton, sister, Cribbs, Okla.

PELIOCCHI, Arturo, private. Toni Doultoni, friend, Cold Spring Harbor, N. Y.

PENDER, Michael, private. Mrs. Mary Powell, sister, 512 North Division Street, Buffalo, N. Y.

PERKINS, Clarence E., private, first class. C. M. Perkins, father, 99 Cross Street, Winchester, Mass.

PERKIN, John H., private. Mrs. Anna Perkin, mother, Pisgah, Iowa.

PETERS, Henry H., private. Wallace H. Peters, father, 310 West Thirty-third Street, Cleveland, Ohio.

PETRO, John S., corporal. Mrs. Mary Petro, mother, 83 Clifton Avenue, Ansonia, Conn.

PLUGER, Valentine, private. Wendlin Plugger, father, 2035 Mahantonda Street, Pottsville, Pa.

PIERCE, Walter R., private. Mrs. Mary A. Pierce, wife, 159 Newton Road, Haverhill, Mass.

PLAWSKY, Joseph, private. Rebecca Plawsky, mother, 156 Monroe Street, New York, N. Y.

POWERS, Willie A., private. Mrs. Mary Powers, mother, Wanette, Okla.

RAPPOPORT, Isadore, private. Harry Rappoport, brother, Salamanca, N. Y.

SCOTT, Carl R., corporal. Mrs. Alice Scott, mother, 13 Hill Street, Waterbury, Conn.

SCOTT, William F., sergeant. Charles Eldridge Scott, brother, R. F. D. No. 6, Lebanon, Pa.

SELL, Claude N., private. Mrs. Alice Sell, mother, Catawauqua, Pa.

SERGEANT, Charles E., private. Mrs. Rosa Sergeant, mother, South Broadway, Barnesville, Ohio.

SHEFFIELD, Harry L., private. Mrs. Eunice Sheffield, sister, Forestville, N. Y.

SHERBROOK, Alex, private. Joseph Sherevski, brother, Jewett City, Conn.

SHITZKO, Alexander, private (first class). Daniel Shitzko, brother, box 61, Ansonia, Conn.

SIEDLER, Herman William, private. Melchior Siedler, father, 314 East Eighty-sixth Street, New York, N. Y.

SILIS, Toni, private. Anton Getus, cousin, 224 Woolworth Street, Newark, N. J.

SIMMONS, Fred H., private. Mrs. Anna Archer, mother, Trueman, Pa.

SINGER, David, private. Mrs. Bessie Lacoe, sister, R. F. D. No. 2, Clarks Summit, Pa.

SLUPATCHUK, Benetchuk, private (first class). Frank Marchuk, friend, 7 Allen Street, New York, N. Y.

SMITH, Earl J., corporal. Mrs. Alice Smith, mother, Railroad Street, Gettysburg, Pa.

SNYDER, Harry, private. Nathan Snyder, father, 2636 South Phillip Street, Philadelphia, Pa.

SORGE, John, private. James Montalto, friend, St. Clair, Pa.

STACHOWSKI, Mathew H., corporal. Leo Stachowski, father, 71 Liddell Street, Buffalo, N. Y.

STAY, Frederick, sergeant. George Stay, brother, 71 Clinton Street, Bloomfield, N. J.

STEELE, Homer, private. Will Steele, father, Redfield, Kans.

STOCKSTILL, Houston E., private. George S. Stockstill, father, Picaunc, Miss.

STRENG, Luther, private. Mrs. Carrie Streng, mother, 609 High Street, Meyersdale, Pa.

SWEENEY, George W., private. Mrs. Viola A. Sweeney, wife, 2111 Sigle Street, Philadelphia, Pa.

TALLMAN, George Washington, private. Mrs. Mildred Tallman, wife, 107 Ambrose Street, Rochester, N. Y.

TARTAGLIO, Joseph, private. Mrs. Filomena Tartaglio, mother, 1114 Christian Street, Philadelphia, Pa.

TATMAN, Jennings Bryan, private (first class). Mrs. Amanda B. Tatman, mother, R. F. D. No. 2, Hartford, Kans.

TATUM, Roscoe Ingram, private. Mrs. B. H. Ware, 810 North Avenue, Richmond, Va.

TENAGLIO, Emilio, private. Laberto Furtunato, friend, box 54, Burmont, Pa.

TEYSSIER, Gustave, private (first class). Jacob Teyssier, father, 127 Mill Street, Co-raopolis, Pa.

THOMPSON, George, private. Mrs. Thompson, 103 Prospect Street, Winsted, Conn.

THOMPSON, George M., mechanic. John H. Thompson, father, 484 West State Street, Trenton, N. J.

TIERNY, William M., private. Mrs. Elizabeth Tierney, mother, 246 Nelson Avenue, Saratoga, N. Y.

TORTORICI, Jasper, private. Michael Tortorici, father, 272 Washington Street, Peabody, Mass.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

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

THE PANAMA CANAL

The Panama Canal placed the following orders from December 18 to 24, inclusive:

Public Printer, Circular 1248.
Sangamo Electric Co., Springfield, Ill., 55 meters, \$453.60.
Detroit Twist Drill Co., Detroit, Mich., drills, \$313.57.
U. T. Hungerford B. & C. Co., New York, 400 feet copper pipe, \$225.
Merchant & Evans, Philadelphia, Pa., 200 feet pipe, \$72.67.
Trussed Con. Steel Co., New York, 30 gallons stone tex., \$1,120.
Glendenin Bros., New York, 72 feet tubing, \$10.50.
American Gas Accumulator Co., Elizabeth, N. J., 1 lantern and 12 valves, \$2,250.
Chicago Pneumatic Tool Co., New York, 60 lock sleeve clips, \$24.
B. F. Goodrich Rubber Co., Akron, Ohio, 60 rubber gaskets, \$27.
Moline Plow Co., Poughkeepsie, N. Y., 3 scythes, 18 finger plates, 72 guard fingers, \$26.05.
Palmolive Co., Milwaukee, Wis., 25 cases bath soap, \$333.25.
C. J. Tagliabue Manufacturing Co., Brooklyn, N. Y., 12 mercury thermometers, \$15.60.
Central Foundry Co., New York, 300 iron wyes, \$201.
Central Foundry Co., New York, 450 iron wyes, \$301.50.
F. N. Du Bois & Co., New York, 600 lock nuts, \$210.75.
Electric Storage Battery Co., Washington, D. C., 6 batteries, \$156.
O'Brien Varnish Co., South Bend, Ind., varnish, \$133.50.
E. H. Walsh (Inc.), New York City, 3,500 books, \$166.25.
Goodyear Tire & Rubber Co., Akron, Ohio, 300 pounds tircs, \$120.
Jos. Dixon Crucible Co., Jersey City, N. J., 20 pieces graphite, \$45.
Eberhard Faber, Brooklyn, N. Y., 28,800 pencils, \$383.04.
Whiting, Patterson Co. (Inc.), New York, 1,000 reams paper, \$4,750.
Cal. Hirsch & Sons Merchandise Co., St. Louis, Mo., 864 table forks, \$233.28.
Milksell Bros. Co., Chicago, Ill., 96 pairs gloves, \$135.36.
Iroquois China Co., Syracuse, N. Y., 1,500 cups, 3,000 plates, 1,200 saucers, \$999.
Wooster Brush Co., Wooster, Ohio, 96 brushes, \$432.
Haines, Jones & Cadbury, Philadelphia, Pa., 2,000 washers, \$5.50.
Singer Sewing Machine Co., New York, 1 machine, \$275.
Crane Co., Washington, D. C., hardware, \$779.
Pittsburg Block & Manufacturing Co., Pittsburg, Pa., 12 blocks, \$90.
J. C. Wiarda & Co., Brooklyn, N. Y., 125 pounds glass, \$5.
J. H. Werbelovsky's Son, Brooklyn, N. Y., 297 pieces glass, \$2,071.04.
General Electric Co., Schenectady, N. Y., 24 switches, \$59.80.
General Electric Co., Schenectady, N. Y., electrical material, \$524.
New York Trading Co., New York City, 15,000 pounds soda, \$630.
Armstrong Cork Co., Pittsburg, Pa., 800 life preservers, \$1,360.
The H. B. Davis Co., Baltimore, Md., 500 pounds vermilion, \$240.
Gold Medal Polish Co., Racine, Wis., 1,000 pounds wax, \$230.
Harral Soap Co. (Inc.), Brooklyn, N. Y., 21,000 pounds polish, \$659.04.
American Glue Co., Boston, Mass., 3 rolls sandpaper, \$79.53.
Franklin Brush Manufacturing Co., Philadelphia, Pa., 1,000 daubers, \$125.
Manning Abrasion Co. (Inc.), Troy, N. Y., 45,900 sheets sandpaper, \$569.06.
Elsmore Paper Co. (Inc.), New York City, 206,000 cards, \$166.
Cleveland Osborn Manufacturing Co., Cleveland, Ohio, 2,000 daubers, \$320.
F. H. Du Bois & Co., 100 feet tubing, \$17.50.

C. J. Tagliabue Manufacturing Co., Brooklyn, N. Y., 2 thermometers, \$37.50.
Hendee Manufacturing Co., Springfield, Mass., 2 touring bags, \$12.
Builders Iron Foundry, Providence, R. I., 1 register, \$155.
Belmont Packing & Rubber Co., Philadelphia, Pa., 1,700 pounds packing, \$1,583; 1,075 asbestos gaskets, \$459.99.
Pennsylvania Rubber Co., Washington, D. C., 200 rubber gaskets, \$690.
Bowers Rubber Works, San Francisco, Cal., 8,000 feet canvas fire hose, \$7,040.
Hewitt Rubber Co., Buffalo, N. Y., 135 rubber valves, \$91.20.
Waendler Bros., St. Paul, Minn., various brushes, \$553.44.
Federal Equipment Co., Carlisle, Pa., 3 tables, 5 oak desks, \$588.15.
Hay Rubber Stamp Co., Washington, D. C., 288 stamp pads, \$69.60.
Armstrong Bros. Tool Co., 24 cap screw wrenches, \$8.16.
Lunkenheimer Co., Cincinnati, Ohio, 12 pop safety valves, \$39.90.
U. T. Hungerford B. & Cop. Co., New York, N. Y., 30 pounds rivets and burrs, \$15.53.
Dobler & Mudge, Baltimore, Md., 150 pounds manila tympan paper, \$19.50.
Dale-Brewster Machine Co., New York, N. Y., 24 drill sleeves, \$21.60.
Easthampton Rubber Thread Co., Easthampton, Mass., 40 pounds rubber bands, \$52.
Star Expansion Bolt Co., New York, N. Y., 75 shells, \$24.01.
Peterson Core Oil & Manufacturing Co., Chicago, Ill., 100 pounds compound, \$25.
Noiseless Typewriter Co., New York, N. Y., 1 typewriter, \$98.50.
Commercial Iron & Steel Corporation, New York City, 41,000 pounds steel, \$2,050.
Joseph Gutratt Co., San Francisco, Cal., 50,000 pounds soap, \$4,625.
General Naval Stores Co., New York City, 10,000 pounds pitch, \$494.
Carroll Electric Co., Washington, D. C., 150 shade holders, \$22.50.
Tower Manufacturing & Novelty Co., 288 daters, \$37.44.
Public Printer, Washington, D. C., 5,000 copies Form 712.
Braunsdory-Mueller Co., 12 arch punches, \$8.40.
N. Z. Graves, Philadelphia, Pa., 150 pounds umber, \$15.38.
John Lucas & Co. (Inc.), Philadelphia, Pa., 1,500 pounds Indian red, \$300.
Chas. Pfizer & Co. (Inc.), New York City, 1,000 pounds red oxide of mercury, \$2,150.
Ohio Varnish Co., Cleveland, Ohio, 500 gallons varnish, \$755.
O'Brien Varnish Co., South Bend, Ind., 500 gallons black, \$280.
Standard Varnish Works, New York City, 1,000 pounds black, \$620.
U. S. Industrial Alcohol Co., New Orleans, La., 10,000 gallons alcohol, \$6,500.
Toch Bros., New York City, 25,000 pounds dry neutral blanc fixe, \$781.25.
Penn Chemical Works, Philadelphia, Pa., 15,000 pounds lye, \$1,125.
Rockland & Lockport Lime Co., New York City, 25,000 pounds lime, \$487.50.
Turner Halsey Co. (Inc.), New York City, 900 yards bunting, \$189.25.
Public Printer, Washington, D. C., 2 subscriptions each to Daily Commerce Reports and Congressional Record, \$24.
Shapleigh Hardware Co., St. Louis, Mo., 216 rat traps, \$86.40.
Michigan Lubricator Co., Detroit, Mich., 3 sets water gauges, \$33.
Chicago Pneumatic Tool Co., New York, N. Y., 8 throttle plugs, 5 posts, \$28.55.
Chicago Pneumatic Tool Co., New York, N. Y., 24 B. H. rivet sets, \$36.
Eastman Kodak Co., Rochester, N. Y., 40 dozen Seed's 5 by 7 inch plates, \$17.10.
Atlas Tack Co., Fairhaven, Mass., 25 pounds cut galvanized tacks, \$4.73.
W. N. Best, New York City, 12 fire brick, special shape, \$36.
C. D. Durkee Co., New York City, 36 brass pulleys, \$18.90.
United Engraving & Manufacturing Co., Hanover, Pa., 1 portable engraving stand, \$67.50.
Corbin Cabinet Lock Co., Philadelphia, Pa., 48 2 by 3 inch brass chest locks, \$18.24.
Keuffel & Esser, Hoboken, N. J., 1 24-inch parallel rule, \$23.50.
Abertson & Co., Sioux City, Iowa, 1 valve grinder, 2 sets valve reamers, \$83.84.
M. Kirnberger & Co., New York City, 36 VS perforation burners, \$10.50.
H. A. Rodgers Co., New York, 216 water gauge glasses, \$54.

BOARD OF REVIEW

The following is a list of purchase orders and contracts passed by the Board of Review for December 20, 1918.

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

1527. Cumming's Laundry, Pawtucket, R. I., cleaning 10,000 ship hammocks, \$950.
FF 94-(10)-59. Magnolia Petroleum Co., Dallas, Tex., 16,000 gallons oil, \$2,080.
Contracts over \$25,000:
279. Reading Specialties Co., Reading, Pa., 1,600 pairs reading rerailing frogs with clamps, \$46,400.
GSC-1282-B. Continental Paper Bag Co., New York City, 375,000 rolls toilet paper, \$51,562.
GSC-1292-N. L. Goldsmith & Sons, Newark, N. J., 33,000 trunk lockers, per specification, \$210,300.
1540. The Walter M. Lowney Co., Boston, Mass., 150,000 1/2-pound boxes of candy, \$37,500.
Emergency purchases approved by telegram:
Sub. 552-9-1. S. Pfeifer & Co., New Orleans, La., 336,100 pounds coffee, \$65,154.375.
Sub. 552-9-2. S. Pfeifer & Co., New Orleans, La., 198,000 pounds coffee, \$31,185.
Sub. 14-9-5. S. Pfeifer & Co., New Orleans, La., 594,000 pounds coffee, \$94,297.50.
Supplemental contracts:
Sup. 2839. Laurel Lake Mills, Fall River, Mass. (gauge): Reduce yards from 518,391 to 545,594, weekly deliveries from 74,500 yards to 49,667, completing January 1, 1919.
Sup. 2843. Osborn Mills, Fall River, Mass. (gauge): Reduce yards from 541,191 to 360,794, weekly deliveries from 49,200 yards to 32,800, completing January 1, 1919.
Sup. 2810. Pocasset Manufacturing Co., Fall River, Mass. (gauge): Reduce yards from 1,663,200 to 908,800, deliveries from 151,100 to 82,619 yards, completing January 1, 1919.
Sup. agreement to No. 271. Ruatan Coconut Oil Co., coconut oil: Canceled in its entirety; United States to pay contractor \$20 of the \$90 advanced as authorized by War Credits Board.
Sup. 1198. Gueder, Paeschke & Frey Co., Milwaukee, Wis. (boilers): Delete the following sentences from material paragraph: "Strainers of No. 5 perforated tin," "Plain bibb 5/8-inch finished lever handle; plain bibb and spring bottom." "Boss 3 X charcoal tin plate on piece."
Sup. to HC-690-C. Gueder, Paeschke & Frey Co., Milwaukee, Wis. (boilers): The following are deleted: (a) Boss of 3 X charcoal tin plate; (b) plain bibbs, 5/8-inch finished lever handle, plain bibb for lead pipe.
Sup. to Motors A-46. Dodge Bros., Detroit, Mich. (1,500 cars): The price of boxing for export is fixed at \$51 per car, \$76,500. Total price 1,500 Dodge 5-passenger cars, \$1,327,500.
Sup. to Motors A-45. Dodge Bros., Detroit, Mich. (500 cars): Price of crating fixed at \$59 per car; total increase, \$29,500. Total price from \$478,000 to \$507,500.
Sup. 2879. J. H. Lane & Co., New York City (duck): Canceled \$1,753 yards duck.
Sup. to 10312. Standard Oil Co. of N. J., New York City (12,000 gallons kerosene): Increase of price of 15.5 per gallon on 4,000 gallons delivered during November should be at 2 cents more per gallon, or an increase in the contract price of 80.
Sup. to contract dated 6/26/18. Standard Oil Co. of California, El Segundo, Cal. (gasoline): Contract read 150,000 Dom. Aer. Pl. gasoline 23.3 cents, and 19,500 gallons motor gasoline at 18 cents per gallon. Change made as follows: That any gasoline delivered March Field by tank wagon may be invoiced at 19 1/2 cents per gallon.
Sup. 2836. Durfee Mills, Fall River, Mass. (gauge): Reduce yards from 2,009,700 to 1,339,800, the deliveries from 182,700 to 121,000 yards weekly, completing January 1, 1919.
Sup. 2823. Shove Mills, Fall River, Mass. (gauge): Reduce yards from 1,049,391 to 699,594, the deliveries from 95,400 to 63,600 yards weekly, completing January 1, 1919.
Sup. 2850. Fear & White, Gloversville, N. Y., leather mittens: That the contract be so modified that the contractor may deliver leather mittens, one finger made with cowhide, glove-leather tannage, instead of horsehide as called

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

for in the original contract, and for all leather mittens made with cowhide the contractor shall receive \$1.15 per pair.

Sup. 757. Edward Goldman & Co., Boston, Mass., leather jerkins: That the contract shall be increased to 60,000 leather jerkins, at \$4.25 each.

Sup. 4159. Phillips-Jones Co. (Inc.), New York, N. Y., summer drawers: That for the garments so baled the contractor shall receive 50 cents per bale in addition to the price stipulated in the original contract.

Sup. 2799. Schmitz & Schroder Co., St. Louis, Mo., breeches: That the number of cotton breeches be reduced from 30,000 to 15,000.

Sup. 2825. American Linen Co., Fall River, Mass., gauze: Reduce yards from 1,277,148 to 851,432 and the deliveries from 116,104 yards to 77,403 weekly, completing January 1, 1919.

Sup. 2845. Stafford Mills, Fall River, Mass., gauze: Reduce yards from 1,550,997 to 833,098 and the deliveries from 141,000 to 75,818 yards weekly, completing January 1, 1919.

Sup. 2846. Stafford Mills, Fall River, Mass., gauze: Original contract reduced from 1,032,403 to 601,602 yards and deliveries from 98,400 to 54,693 weekly, completing January 1, 1919.

Sup. 1201. William E. Pratt Manufacturing Co., Chicago, Ill., wagon jacks: Rack bar or rising hoist is to be machinery steel, 25 to 30 points carbon; also dogs to be of highest grade malleable iron.

Sup. 1207. Richmond & Kemp, Philadelphia, Pa., rings: That the water-bag rings be made with only one side riveted, and that the rivets required to complete the rings be delivered separately and unattached by the contractor herein.

Sup. 2821. Sagmore Manufacturing Co., Fall River, Mass., gauze: Reduce yards from 2,029,503 to 1,853,002 and weekly deliveries from 134,500 to 123,000 yards.

Sup. 2832. Union Cotton Manufacturing Co., Fall River, Mass., gauze: Reduce yards from 2,158,203 to approximately 1,438,802 yards and the deliveries from 196,200 yards to 130,800 yards weekly, completing by January 1, 1919.

Sup. to 5699-S. J. A. Lamy Manufacturing Co., Sedalia, Mo., denim clothing: Garments baled for overseas shipment directed by the depot quartermaster to be paid for at \$1.14 per bale in addition to price stipulated in said contract.

Contract canceled (previously approved by the board of review):

5333-N. J. C. Platt Clothing Co., New York, N. Y., cotton service coats, \$89,840.

THE MARINE CORPS

Contracts have been placed by the Quartermaster, United States Marine Corps, as follows:

December 17, 1918.

788. French Manufacturing Co., Warren, R. I.; Sewing cotton.

788. Globe Yarn Co., Fall River, Mass.; Sewing cotton.

788. The Thread Agency, New York, N. Y.; Sewing cotton.

914. Goodyear Tire & Rubber Co., Washington, D. C.; Tires and tubes.

916. M. P. Refo, Charleston, S. C.; Repairing clothing.

219-1919. Eastman, Gardiner & Co., Laurel, Miss.; Lumber.

December 19, 1918.

835-R. H. W. Johns-Manville Co., Philadelphia, Pa.; Fire felt.

902. Stewart & Co., Washington, D. C.; Forage.

917. East Coast Lumber & Supply Co., Miami, Fla.; Lumber.

December 20, 1918.

902. E. T. Simpson Co., Washington, D. C.; Forage.

December 21, 1918.

903. Armour & Co., Chicago, Ill.; Subsistence.

903. Austin, Nichols & Co. (Inc.), Brooklyn, N. Y.; Subsistence.

903. Baltimore Pearl Hominy Co., Baltimore, Md.; Subsistence.

903. John Duncan's Sons, New York, N. Y.; Subsistence.

903. H. J. Heinz Co., Baltimore, Md.; Subsistence.

903. Mrs. E. G. Kidd (Inc.), Richmond, Va.; Subsistence.

903. Libby, McNeil & Libby, Chicago, Ill.; Subsistence.

903. Quaker Oats Co., Chicago, Ill.; Subsistence.

903. Reid, Murdoch & Co., Chicago, Ill.; Subsistence.

915. Savannah Lumber Co., Savannah, Ga.; Sectional walls.

919. Singer Sewing Machine Co., Philadelphia, Pa.; Sewing machines.

December 23, 1918.

717-R. Hammar Bros. White Lead Co., East St. Louis, Ill.; White lead.

866. Cataract Refining & Manufacturing Co., New York, N. Y.; Cup grease.

890. Reid, Murdoch & Co., Chicago, Ill.; Subsistence.

920. Miami Laundry Co., Miami, Fla.; Laundry services.

920. O. K. Shoe Repairing Co., Miami, Fla.; Repairing shoes.

922. Joseph Kramer, Newport, R. I.; Repairing clothing.

December 24, 1918.

903. Francis H. Leggett & Co., New York, N. Y.; Subsistence.

918. Armour & Co., Chicago, Ill.; Subsistence.

918. Austin, Nichols & Co. (Inc.), Brooklyn, N. Y.; Subsistence.

918. N. Auth Provision Co., Washington, D. C.; Subsistence.

918. Batchelder & Snyder Co., Boston, Mass.; Subsistence.

918. John S. Bell & Sons, Pensacola, Fla.; Subsistence.

918. Blackstone Supply Co., Boston, Mass.; Subsistence.

918. Castner & Co., Wharton, N. J.; Subsistence.

918. Frank Christaldi, Philadelphia, Pa.; Subsistence.

918. A. B. Cleare & Co., Key West, Fla.; Subsistence.

918. H. T. Cottam & Co., New Orleans, La.; Subsistence.

918. James H. Crook, Newburgh, N. Y.; Subsistence.

918. Cudahy Packing Co., Chicago, Ill.; Subsistence.

918. Arthur Dedes, Portsmouth, N. H.; Subsistence.

918. F. A. Denison, Washington, D. C.; Subsistence.

918. John Groves Co., Charlestown, Mass.; Subsistence.

918. Holland Butterine Co., Jersey City, N. J.; Subsistence.

918. Amos C. Humphrey, Hingham, Mass.; Subsistence.

918. S. E. Hunter, New York, N. Y.; Subsistence.

918. David Isaacs, Brooklyn, N. Y.; Subsistence.

918. L. Lehman & Co., of New Jersey, Dover, N. J.; Subsistence.

918. Morris & Co., Chicago, Ill.; Subsistence.

918. New England Bakery, New London, Conn.; Subsistence.

918. New London Fruit & Produce Co., New London, Conn.; Subsistence.

918. C. Reeis, Key West, Fla.; Subsistence.

918. Frank J. Rosenthal, Newport, R. I.; Subsistence.

918. Herbert H. Ruch, New Orleans, La.; Subsistence.

918. John C. Schuerger, Washington, D. C.; Subsistence.

918. Southern Fruit Co., Charleston, S. C.; Subsistence.

918. Joseph Susslin, Algiers, La.; Subsistence.

918. Swift & Co., Chicago, Ill.; Subsistence.

918. Tifton Packing Co., Tifton, Ga.; Subsistence.

918. L. J. Upton & Co., Norfolk, Va.; Subsistence.

918. Wilson & Co., Chicago, Ill.; Subsistence.

918. Winn Bros. & Baker (Inc.), Norfolk, Va.; Subsistence.

921. Wilson & Co., Savannah, Ga.; Subsistence.

923. Miami Wood Yard, Miami, Fla.; Cord wood.

924. Southern Utilities Co., Miami, Fla.; Ice.

December 26, 1918.

918. Armour & Co., Chicago, Ill.; Subsistence.

918. H. H. Dutton, Portsmouth, N. H.; Subsistence.

918. G. H. Hammond Co., Chicago, Ill.; Subsistence.

918. Wilson & Co., Chicago, Ill.; Subsistence.

SEALED PROPOSALS INVITED

POST OFFICE DEPARTMENT.

Office of the Purchasing Agent, Washington, D. C.

Bids will be received until 2 p. m., January 6, 1919, for mucklage in quart, pint, and 4-ounce cans; 23G carbon twist drills, various numbers.

TREASURY DEPARTMENT.

TREASURY DEPARTMENT, Supervising Architect's Office, Washington, D. C., December 24, 1918.—Sealed proposals will be opened in this office at 3 p. m., January 14, 1919, for the labor required for the installation of the mechanical equipment (except lighting fixtures), with materials that will be furnished by the Government, for the south building, Hygienic Laboratory, United States Public Health Service, at Washington, D. C. Drawings and specifications may be obtained at this office, in the discretion of the Supervising Architect.—*Jas. A. Wetmore, Acting Supervising Architect.*

TREASURY DEPARTMENT, Supervising Architect's Office, Washington, D. C., December 24, 1918.—Sealed proposals will be opened in this office at 3 p. m., January 14, 1919, for furnishing the labor required in the construction complete, with materials that will be furnished by the Government, of the south building for the Hygienic Laboratory at Washington, D. C. Drawings and specifications may be obtained at this office, in the discretion of the Supervising Architect.—*Jas. A. Wetmore, Acting Supervising Architect.*

TREASURY DEPARTMENT, Supervising Architect's Office, Washington, D. C., December 24, 1918.—Sealed proposals will be opened in this office at 3 p. m., January 14, 1919, for furnishing and delivering at the site the materials, including materials for mechanical equipment, required for the construction of the south building for the United States Hygienic Laboratory, Washington, D. C. Bills of quantities and specifications may be obtained at this office, in the discretion of the Supervising Architect.—*Jas. A. Wetmore, Acting Supervising Architect.*

Early Copy of Government Contracts Desired

Purchasing Agents of all Government departments are requested to continue sending to this office at the earliest possible moment all lists of contract purchases, bids, proposals, etc., intended for publication in the OFFICIAL U. S. BULLETIN. It is necessary that this copy be handled promptly in order to insure publication in its proper place and sequence, and this can only be accomplished through the earnest cooperation of all those who are charged with responsibility.