

SECRETARY BAKER OPPOSES USE OF WAR EMERGENCY FUNDS TO MAKE PERMANENT ADDITIONS TO THE MILITARY ESTABLISHMENT

CHICAGO HOSPITAL SITUATION

No Decision Yet As to Which of Two Powder Plants at Nashville, Tenn., and Charleston, W. Va., Will Be Retained—Parade of District Troops.

Press interview by the Secretary of War December 28, 1918:

With regard to the Chicago hospital situation the Secretary said:

"The board appointed to investigate the matter reported unanimously in favor of completing the Fort Sheridan project; reported unanimously against reopening the Columbian Hospital project; reported unanimously that in their judgment the Speedway proposition is located in a suitable place for a permanent Army hospital building and is well adapted.

"I have directed the approval of the report with this modification, that the War Department has no right to spend money which has been appropriated for it for temporary war uses in making permanent additions to the Military Establishment, but that if the Congress wants us to establish a permanent military hospital in Chicago the Speedway will then be considered, but that as a war emergency it obviously is not necessary. I have asked the Surgeon General if he thinks it best to place a permanent military hospital there, and if so to prepare estimates for submission to Congress."

Powder Plants.

With reference to the powder plants at Nashville, Tenn., and Charleston, W. Va., the Secretary said:

"The situation is this: Before the war Congress had appropriated a sum of money to buy a piece of land for a permanent powder plant, on the ground that the Picatinny Arsenal, where we had been manufacturing our powder, was too small and wrongly located, and we were looking around for a suitable site. The policy of the department has been, with the approval of Congress, to abandon the Picatinny Arsenal. It would seem wise to keep one of the powder plants, and it is a question which one to keep. It has not yet been determined, so far as I know."

When asked as to the possibility of having a parade of returning District of Columbia troops, the Secretary said:

"I am sympathetic with every effort to have returning soldiers seen in their home towns and in other towns, and be-

(Continued on page 2.)

DISPOSITION OF PROPERTY LEFT BY DISBANDED ORGANIZATIONS

The War Department publishes the following circular:

DISPOSITION OF COMPANY PROPERTY LEFT BY DISBANDED ORGANIZATIONS.

Property owned by organizations, such as pianos, phonographs, libraries, athletic goods, etc., may be disposed of by the organization before disbandment for the use and benefit of enlisted men in the Army. Should any money accrue from the sale of such articles it will be deposited and will form a part of the company fund of the organization. Should any organization property remain undisposed of after the organization has been disbanded it will be reported to the department commander, who will take steps to distribute same for the benefit of the enlisted men of the Army in the service.

By order of the Secretary of War:

FRYTON C. MARCH,
General, Chief of Staff.

Official:

P. C. HARRIS,
The Adjutant General.

CONVERTED U. S. YACHTS HOME OR DUE TO ARRIVE FROM EUROPE

Secretary Daniels authorizes the following:

The Navy Department is informed that the following converted yachts, which have been in service in European waters, have arrived or will arrive within the next few days at their home ports:

Cristabel en route to New London.

Corona and *Emeline* are at New London.

Nakomis is at Hampton Roads.

May and *Remlik* are en route Hampton Roads; about due.

Sultana and *Vidette* are at New York.

Wanderer en route New London; due soon.

Arcturus, *Druid*, *Wenona*, and *Yamacraw* are at Bermuda en route to New London.

Suretyor en route to Norfolk; will arrive soon.

Manning and *Wadna* are due at Bermuda en route New London.

SWISS AND PERSIAN ENVOYS ALONE STAY AT PETROGRAD

Advices reaching the State Department state that the Swiss and Persian Legations are still at Petrograd. All other legations, however, have left Petrograd, through the Swedish and Norwegian Legations left clerks there. The Norwegian consul at Moscow, the only official Norwegian representative in Russia, has announced that he will remain there for some time to enable remaining Norwegians to leave Russia.

NO DEATHS IN BELGIUM FROM STARVATION, SAYS HOOVER, REPORTING SURVEY OF THE FOOD SITUATION

FAMINE AVERTED BY RELIEF COMMISSION

Undernourishment Effects Can Be Stamped Out if America Continues to Send Food—People No Longer Need or Desire Charity Except Gifts of Clothing. Condition of 2,000,000 Children Good.

There has been no loss of life from starvation in Belgium and northern France, and the results of undernourishment during the occupation can be stamped out if America continues to send food. This is the report that Herbert Hoover, chairman of the Commission for Relief in Belgium, has sent to the commission headquarters in the United States after a careful personal survey of the whole field. The survival of the population of these territories, while a full quarter of other peoples under German domination have died of famine, is due to the work of the commission, he says, which for four years poured food across belligerent lines sufficient to keep the people above the margin of starvation.

Gratitude of People Unbounded.

The gratitude of these people, Mr. Hoover says in his cablegram, "is unbounded and embarrassing." They no longer need or desire to get food through charity; but owing to the systematic destruction of their textile industries they must still depend for clothing to a considerable extent upon the people of the United States.

Text of Cablegram.

Mr. Hoover's cable message was as follows:

"During the German occupation there was an effective control not only of distribution by the Commission for Relief in Belgium, but also of the native food supply, and with the retreat and demoralization in transport and Government before the reestablishment of the Belgian Government, there ensued a period when there was but little control over foodstuffs. This breaking down of the rationing control in such commodi-

ties as meats, butter, etc., has resulted in the whole of the very limited supply of such foodstuffs gravitating toward the rich through the fearful rise in prices.

Food, But at High Prices.

"The Belgian Government has established a food administration and these problems are being taken in hand just as rapidly as possible under the conditions. In the meantime, it is possible with sufficient money, to buy almost any kind of food in Belgium. For instance, meat is \$2 a pound, eggs \$1 each, and butter \$2.50 a pound. Supplies are, of course, available to anyone who can pay these prices.

"This gives an appearance to the casual observer of sufficiency of food, but the fact is that over one-half the population of Belgium to-day has an income under \$4 a week per family, and they, of course, are not participating in these kinds of foods, but are practically dependent upon the distribution of controlled imports by the Commission for Relief in Belgium.

Shipments by Commission.

"An examination of the population proves that the shipments of food by the commission for relief in Belgium during the past four years have brought this people through their ordeal without irreparable damage to the national health. There exists among certain classes undernutrition, but continued supplies of food will rapidly rectify this. There has been a considerable spread of tuberculosis as a result of this undernutrition, but the Belgian authorities believe that this can be stamped out without great loss, provided adequate supplies of food arrive.

"The most cheering factor in the situation is the condition of the two million Belgian children who have been the object of the utmost solicitude of the whole world during the four years of occupation. Because of the supplementary meals furnished by the relief commission and the many children's institutions which have been largely supported by the magnificent outpouring of world charity, these children have come through this period in a state of health perhaps even better than could be expected. This will be a cause of great satisfaction to the hundreds of thousands of people who have given liberally to save the child life of Belgium. Because of America's ready response to the appeal of the relief commission to save the future generation of Belgium, we may be duly proud of this result.

New Rationing System.

"The new rationing system and price control of meat and other native foodstuffs will be in operation in a few days. It has been necessary to increase the volume of imports, and with enlarged financial assistance from the American Government the distribution of these imported foodstuffs is now in operation practically throughout the territory.

"Prior to the evacuation something like 3,500,000 people were destitute, and were dependent, not only on the ration of imported commodities from the relief commission, but on further supplemental rations through the soup kitchens throughout Belgium. The energy of the Belgian people in getting back to work is rapidly diminishing the number of people in the soup lines, until to-day they probably do not exceed 2,000,000 people, and it

LIST OF TRANSPORTS AND UNITS SAILING FROM FRANCE FOR THE UNITED STATES

The Chief of Staff authorizes publication of the following information: The transport *Matsonia* sailed from France December 23 for New York and will probably arrive January 3 with the following troops:

143d Field Artillery, 24 officers, 24 men; Headquarters Company, 24 men; supply company, 81 men; Battery C, 157 men; Battery D, 161 men; Battery E, 152 men; Battery F, 166 men; ordnance detachment, 7 men; medical detachment, 11 men; 55 per cent California National Guard Camp, 25 per cent Fort Douglas, 20 per cent Camp Lewis.

144th Field Artillery, 58 officers, 1,440 men; 55 per cent California National Guard Camp, 25 per cent Fort Douglas, 20 per cent Camp Lewis; Casual Company No. 1, 3 officers, 130 men; Casual Company No. 2, 2 officers, 96 men; Casual Company No. 3, 2 officers, 145 men; Casual Company No. 4, 2 officers, 143 men; Casual Company No. 5, 2 officers, 133 men; Casual Company No. 6, 2 officers, 100 men; casual officers, 3; medical detachment, 18 men; sick and wounded, 3 officers, 140 men, classified as follows: Bedridden, 39; needing no special attention, 104.

Total casual officers, including those assigned to casual companies, 21, classified as follows: Infantry, 6; Field Artillery, 3; Engineers, 4; Air Service, 3; Ordnance, 1; Quartermaster, 1; Adjutant General's Department, 1; Medical, 2.

The transport *Northern Pacific* sailed from France December 25 for New York

and will probably arrive January 2 with the following troops:

5th American Base Cemetery Sector, 17 officers, 470 men; 81 per cent Portland, Me.; 14 per cent Jefferson Barracks, Mo.; remainder scattering.

8th Trench Mortar Battery, 5 officers, 155 men; 100 per cent Vancouver Barracks, Wash. Casual officers classified as follows: Infantry, 14; Air Service, 16; Ordnance, 2; Field Artillery, 5; Coast Artillery, 1; Chemical Warfare Service, 2; Quartermaster, 1; Medical, 2; Ammunition Train, 1; Engineers, 1; unknown, 3.

Sick and wounded classified as follows: Bedridden, 269 men; others not requiring special attention, 73 officers, 1,402 men. Casuals: 8 men, 2 Army field clerks, 2 civilians, 2 naval officers, 1 French officer.

Transport *Pocahontas* sailed from France December 24 for Newport News and will probably arrive January 5 with the following troops:

338th Field Artillery, 47 officers, 990 men; 126th Field Artillery, 25 officers, 1,076 men; 42 per cent Iowa, 10 per cent Minnesota, 23 per cent Camp Cody, 16 per cent Camp Travis, 3 per cent Fort Sill, Okla.

109th Ammunition Train, Horse Battalion, 3 officers, 484 men; 28 per cent Camp Cody, 68 per cent Camp Dodge, 2 per cent Camp Dix. Hospital Casual Company No. A-87, 30 men.

Camp Funston Casual Detachment, 161 men. 13 Casual officers classified as follows: Infantry, 4; Signal Corps, 1; Field Artillery, 3; Medical, 4; chaplains, 1. One Red Cross civilian.

Sick and wounded included in above, 30 bedridden.

is hoped that within another month this will be diminished to not more than a million.

In Need of Clothing.

"The people have had no textiles during a period of four years except for the meager imports by the Commission for Relief in Belgium, which have always been devoted to the destitute. The population is underdressed, and the one direction in which the Belgians are in need of charitable help is in large clothing supplies to the Commission on Relief for Belgium. There is no quantity of second-hand clothing that will not be needed and that will not bring gratitude in the heart of some individual Belgian.

"All Belgian officials and heads of committees are in agreement that Belgium does not want further charity from the world, except immediate supplies of second-hand clothing. The self-reliance and self-sufficiency of the people is the foremost phenomenon in Belgium to-day.

No Loss of Life By Starvation.

"Their gratitude for their salvation during the last four years is unbounded and embarrassing. The Belgian Government has asked that the Commission for Relief in Belgium continue as the vehicle for the import of foodstuffs and clothing only for the few months until these functions can be taken over by the Government.

"It is a point of fact that there has been no loss of life by starvation amongst the 10,000,000 people of Belgium and northern France. Poland and Serbia, also under German occupation, have lost one-fourth of their people. The difference was the Commission for Relief in Belgium, which has shipped to these stricken people in the past four years more than 4,250,000 tons of food costing \$600,000,000.

"My survey of the rest of Europe, the Baltic States, and Poland is not complete, but sufficient evidence is at hand to show that before next harvest relief of an unprecedented character must be extended if the remaining population is to be maintained in any semblance of health, and, beyond the financial and transportation arrangements which I am now negotiating, it is almost inevitable that our people will be called upon to contribute liberally."

WAR BOARD FELT SECTION IS FORMALLY DISBANDED

The War Industries Board authorizes the following:

The felt section of the War Industries Board was formally disbanded to-day (Dec. 30).

Sylvan I. Stroock, chief of the section, returns to his business, S. Stroock & Co., New York City, manufacturers of felt.

Fletcher H. Montgomery returns to his position as president of the Knox Hat Co., New York City.

E. N. Huyck returns to his business, F. C. Huyck & Sons, Albany, N. Y., manufacturers of paper-makers' felt.

OPPOSED BY SECRETARY BAKER.

(Continued from page 1.)

fore the demobilization is complete I hope to be able to arrange a real demonstration in Washington. Whether it will be of local troops or not remains to be seen.

"I will not approve of any arrangement for a parade which will not be a credit to our wonderful Army."

Peace of the World Rests In Trust of League of Nations Says President Wilson in Address at London Guildhall

PRESIDENT WILSON speaking at the Guildhall, London, Saturday afternoon, December 28, in response to an address of welcome by the Lord Mayor, said: "Mr. Lord Mayor, we have come upon times when ceremonies like this have a new significance which most impresses me as I stand here. The address which I have just heard is most generously and graciously conceived, and the delightful accent of sincerity in it seems like a part of that voice of counsel which is now everywhere to be heard. I feel that a distinguished honor has been conferred upon me by this reception, and I beg to assure you, sir, and your associates, of my very profound appreciation, but I know that I am only part of what I may call a great body of circumstances. I do not believe that it was fancy on my part that I heard in the voice of welcome, uttered in the streets of this great city and in the streets of Paris, something more than a personal welcome.

"The Voice of One People Heard Speaking to Another People"

It seemed to me that I heard the voice of one people speaking to another people, and it was a voice in which one could distinguish a singular combination of emotions. There was surely there the deep gratefulness that the fighting was over. There was the pride that the fighting had had such a culmination. There was that sort of gratitude that the nations engaged had produced such men as the soldiers of Great Britain and of the United States, and of France, and of Italy—men whose prowess and achievements they had witnessed with rising admiration as they moved from culmination to culmination. But there was something more in it, the consciousness that the business is not yet done, the consciousness that it now rests upon others to see that those lives were not lost in vain. I have not yet been to the actual battlefields, but I have been with many of the men who have fought the battles, and the other day I had the pleasure of being present at a session of the French Academy when they admitted Marshal Joffre to their membership. That sturdy, serene soldier stood and uttered not the words of triumph, but the simple words of affection for his soldiers, and the conviction which he summed up in a sentence, which I will not try accurately to quote, but reproduce in its spirit, was that France must always remember that the small and the weak could never live free in the world unless the strong and the great always put their power and their strength in the service of right. That is the afterthought—the thought that something must be done now not only to make the just settlements, that of course, but to see that the settlements remained and were observed, and that honor and justice prevailed in the world. And as I have conversed with the soldiers I have been more and more aware that they fought for something that not all of them had defined, but which all of them recognized the moment you stated it to them.

So-Called "Balance of Power" To Be Wiped Out Forever

"They fought to do away with an old order, and to establish a new one, and the center and characteristic of the old order was that instable thing which we used to call the 'balance of power,' a thing in which the balance was determined by the sword which was thrown in the one side or the

other, a balance which was determined by the unstable equilibrium of competitive interests, a balance which was maintained by jealous watchfulness and an antagonism of interests which, though it was generally latent, was always deep-seated. The men who have fought in this war have been the men from free nations who were determined that that sort of thing should end now and forever. It is very interesting to me to observe how from every quarter, from every sort of mind, from every concert of counsel there comes the suggestion that there must now be not a balance of power, not one powerful group of nations set off against another, but a single, overwhelming, powerful group of nations who shall be the trustees of the peace of the world. It has been delightful in my conference with the leaders of your Government to find how our minds moved along exactly the same line, and how our thought was always that the key to the peace was the guarantee of the peace, not the items of it; that the items would be worthless unless there stood back of them a permanent concert of power for their maintenance.

Most Reassuring Thing That Has Ever Happened in the World's History

"That is the most reassuring thing that has ever happened in the world. When this war began the thought of a league of nations was indulgently considered as the interesting thought of closeted students. It was thought of as one of those things that it was right to characterize by a name which, as a university man, I have always resented. It was said to be academic, as if that in itself were a condemnation, something that men could think about but never get. Now we find the practical leading minds of the world determined to get it. No such sudden and potent union of purpose has ever been witnessed in the world before. Do you wonder, therefore, gentlemen, that, in common with those who represent you, I am eager to get at the business and write the sentences down? And that I am particularly happy that the ground is cleared and the foundations laid—for we have already accepted the same body of principles. Those principles are clearly and definitely enough stated to make their application a matter which should afford no fundamental difficulty. And back of us is that imperative yearning of the world to have all disturbing questions, to have all threats against peace, silenced, to have just men everywhere come together for a common object.

"Peoples of World Want Peace by Agreement of Mind, and Want It Now"

"The peoples of the world want peace, and they want it now, not merely by conquest of arms, but by agreement of mind. It was this incomparably great object that brought me overseas. It has never before been deemed excusable for a President of the United States to leave the territory of the United States, but I know that I have the support of the judgment of my colleagues in the Government of the United States in saying that it was my paramount duty to turn away even from the imperative tasks at home to lend such counsel and aid as I could to this great, may I not say final, enterprise of humanity."

FARM SERVICE DIVISION.

A farm service division in the United States Employment Service has been created to direct the special farm labor supplying efforts which the Department of Labor will make during the coming season, the department announces.

M. A. Coykendall, of Nebraska, who has been chief of the farm section, has been appointed director of the new division. John T. Connel, of Mississippi, has been made assistant director.

Through this division and regular and special offices in the field, the Federal

Employment Service will recruit and distribute harvesters for the western wheat belt, in cooperation with the Department of Agriculture. It also will be concerned with farm labor supplying in other sections of the country.

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 5800.

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

RATES BY MAIL.

Daily--	One year.....	\$5. 00
	Six months.....	3. 00
	One year, postage prepaid to foreign countries.....	8. 00
	Six months, postage prepaid to foreign countries.....	4. 50
	Back numbers and extra copies..... each.....	. 05
	Make all checks, money orders, and drafts payable to THE OFFICIAL U. S. BULLETIN	

Greetings Exchanged Between Secretary of War and Gen. Pershing

The War Department authorizes the publication of the following cabled correspondence:

"To Pershing, Am. Ex. Force,
France.

"Please accept for yourself personally, and for the officers and men of your command, my best wishes for a Merry Christmas and a Happy New Year. You and they have cooperated to make a happy Christmas possible for all the people at home and for countless millions in other lands. With the rising of to-morrow's sun the heart of America will sing in thanksgiving, gratitude, and pride, and our loving remembrance will center around the American Expeditionary Force, its commander, its men, and their exploits.

"BAKER."

"To Secretary of War,
Washington, D. C.

"Please accept from myself and the officers and men of the American Expeditionary Forces our cordial Christmas Greetings and best wishes for the coming year.

"PERSHING."

COL. MORROW DETAILED.

The detail of Col. Frank J. Morrow, General Staff, as a member of the committee on education and special training, created by General Orders, No. 15, War Department, 1918, to date from December 14, 1918, vice Lieut. Col. Grenville Clark, adjutant general, discharged, is announced.

INTERALLIED AGREEMENT FOR TIN CONTROL ABROGATED

The interallied agreement for the control of the world's supply of tin has been abrogated.

The War Industries Board mission undertook negotiations with the British Government authorities in London in the early part of August, 1918, with a view to arranging an international agreement whereby the world's supplies of tin would be controlled and distributed to the allied nations in an economic and efficient manner, so as to insure adequate supplies of this necessary material for use in the war industries.

Four Nations in Pact.

An agreement was negotiated between the United States, Great Britain, France, and Italy under which the available world's supplies of tin were allocated to each consuming country in accordance with the ascertained needs of each country for necessary war work. The agreement also created an interallied tin executive, whose duty it was to arrange for the purchase of tin at each producing center and allocate such purchases in accordance therewith. It was left to each consuming country to provide its own machinery to pay for and import the tin allocated to it.

The War Industries Board requested the American Iron and Steel Institute to provide some organization for the purpose of financing and distributing the tin purchased by the executive for consumers in the United States, and the American Iron and Steel Institute arranged, with the approval of the War Industries Board, that the United States Steel Products Co. should perform this function.

Effect of Agreement.

Under the tin agreement and the arrangements thus perfected the American consumers were assured of obtaining their supplies of tin at the same price at the point of production that was paid by the other participating countries and at absolute net cost of import. In view of the fact that there is no tin produced in this country, the tin agreement was a most desirable and efficient arrangement to insure to American consumers supplies of this metal at a price which would compare favorably with the price paid by their competitors in other consuming markets. As a matter of fact it insured American consumers their supplies of tin at a lower cost than that paid by any other consuming market, for the reason that importations into the United States under the tin agreement would be made and distributed at cost, whereas importations into other consuming countries would carry an importer's profit.

Change in Export Rules On Wheat Flour to Cuba

The War Trade Board announces in a new ruling (W. T. B. R. 464), after consultation with the United States Food Administration, that on and after February 1, 1919, applications will be considered for licenses to export wheat flour to Cuba.

Hitherto the regulations of the board

HEAT GENERATING FOODS FREE TO NORTH EUROPE NEUTRALS

License for Export Granted by War Trade Board on All Pork and Pork Products.

The crying need of northern European neutral countries for heat-generating food will be met to a notable degree with exports from the United States, with the approval of the allied Governments, Vance McCormick, chairman of the War Trade Board, announces.

Pork and pork products, it was announced, will hereafter be on the War Trade Board free list for export to Norway, Sweden, Denmark, and Holland. Norway and Sweden especially require these foods, and there is now an adequate supply of them in the United States. Placing them on the free list means that license for their export will be granted freely, and it was announced that no import licenses from country of destination will be necessary.

The board also placed on the free list for export to the same nations iron and steel and manufactures thereof except high-speed steel. These exports were halted by the necessities of war, and their resumption opens the way to the re-establishment of normal trade conditions in this direction.

U. S. IS LIBERALLY SHARING FOOD SUPPLIES WITH SWEDEN

Marked evidence of the friendship existing between America and Sweden was found in the announcement by the War Trade Board that the export of foodstuffs urgently needed by the Swedish people had been authorized and that these foodstuffs probably would arrive in Sweden in time for Christmas.

Included in the list of supplies now on the way are the following:

Coffee.....	pounds.....	6, 782, 000
Cocon beans.....	do.....	2, 032, 800
Dried fruits.....	do.....	2, 000, 000
Sweetened condensed milk.....	tons.....	500
Pork.....	do.....	1, 500

This shipment, it was made clear, is not out of any superabundance of supplies. On the contrary, it represents a sharing with the Swedish people of commodities of which this Nation itself could use all that it has. The shortage of these commodities in Sweden is acute.

have required that shipments of wheat flour to Cuba should be made by the United States Food Administration Grain Corporation to the director of subsistence, Cuba. After February 1, 1919, this procedure will no longer be necessary. Applications for export licenses permitting individual shipments will then be considered, when approved by the grain corporation; and to avoid any possibility of delay arrangements have been made by which this approval will be obtained by the War Trade Board in Washington.

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

WORK OF CONGRESS BRIEFLY TOLD

SENATE.

At the request of the Secretary of War, Chairman Dent, of the House Military Committee, has introduced a resolution to express the thanks of Congress to the men who operated the selective-draft system and to provide medals to be presented to them by the Secretary of War. In a letter supporting such action the Secretary of War wrote:

"In all the vast and exigent work of the war no measure enacted by Congress stands out more completely justified in the wisdom of its policy than the selective-service system. Comparisons among citizens of the country who performed, each in his own place, service in the national cause would be invidious, and yet I venture to doubt whether there has ever been a more inspiring picture of fidelity than was given by the members of these boards."

Under the terms of the resolution the thanks of Congress would be extended "to the governors, adjutants general, draft executives, and aides of the States and Territories of the United States, as defined by the selective-draft regulations, the members of local and district boards, the members of medical and legal advisory boards, and Government appeal agents, for their services, rendered without military preferment or proportionate pecuniary reward, in administration of the selective-service law and as a further expression of appreciation and gratitude for the able and efficient manner in which such services were performed, and in recognition of their invaluable contribution to the successful prosecution of the war, the Secretary of War be, and hereby is, authorized and directed to cause to be struck and presented to each of such officials in the name of Congress an appropriate medal with suitable emblematical devices and inscriptions to be determined by him."

HOUSE.

At its session Saturday afternoon the House Rules Committee decided to report a special rule giving the right of way to legislation validating verbal contracts made by the War Department for military supplies. This action was taken after Secretary Baker and Assistant Secretary Crowell had explained the facts and explained the importance of the legislation sought. More than 6,600 contracts amounting to \$1,675,000,000 are held by manufacturers in the United States and many millions are held by manufacturers in England and France. The legislation, Secretary Baker emphasized, would not only enable the Government to carry out its just obligations, but would result in large economies for the Government in the end. Chairman Sherley, of the Appropriations Committee; Chairman Dent, of the Military Committee; and Representative Kahn, ranking minority member of the Military Committee, added their recommendations to the Rules Committee for favorable action. The rule will be reported on January 2, the day upon which the House reconvenes after its present holiday recess plan.

The Phelan bill carrying a number of

Export Conservation List Removals And Modifications Effective Jan. 4

The War Trade Board announces the following removals from the export conservation list effective January 4, 1919:

Ash wood.
Balata.
Birch wood.
Book paper.
Chestnut wood.
Crude rubber.
Fir timber.
Guayule.
Gutta joolatong.
Gutta-percha.
Gutta siak.
Logs.
Lumber.
Mahogany wood.
Metallic tin.
Mica.
Mica splittings.
Oak wood.
Paper, as follows:
 Book.
 Poster.
Pig tin.
Pine, yellow, measuring 12 by 12 inches and larger size, or 25 feet long and longer.
Plate, as follows:
 Terne.
 Tin.
Ply wood and veneer of all kinds.
Poster paper.
Pulp wood.
Quebracho wood.
Rubber, as follows:
 Balata.
 Crude.
 Guayule.
 Gutta joolatong.

Rubber, as follows—Continued.

Gutta-percha.
Gutta siak.
Seeds, as follows:
 Cotton.
 Splittings, mica.
 Spruce wood.
 Tencplate.
 Timber.
Tin, as follows:
 Block.
 Metallic.
 Ore.
 Pig.
 Plate.
Veneer and ply wood of all kinds.
Walnut wood.
Wood, as follows:
 Ash.
 Birch.
 Chestnut.
 Fir timber.
 Mahogany.
 Oak.
 Quebracho.
 Spruce.
 Veneer and ply wood of all kinds.
Walnut.
Wood pulp.
Yellow pine, measuring 12 by 12 inches and larger size, or 25 feet long and longer.

The War Trade Board also announces the following modifications of various items on the export conservation list effective January 4, 1919:

"Bagging, vegetable fiber, except cotton bagging," to read "bagging, jute."
"Oakum," to read "oakum, jute."

WASHINGTON HOLIDAY TRAVEL AHEAD OF ALL PAST RECORDS

Director General of Railroads McAdoo authorizes the following:

Complete reports covering the Washington Christmas travel for the period December 16 to 24, inclusive, show the number of passengers handled was at least one-third more than a year ago. It was by far the largest passenger traffic for any period in the history of the city.

There was a total of 11,369 tickets sold in Washington for the period named and the revenue was \$731,998.23. The total number of persons arriving at Washington Union Station was 256,535; the total number departing was 335,000; the number of passengers going through Washington was 223,631; the number stopping off

important amendments to the Federal reserve act, has been favorably reported to the House and will be called up as early as possible after the holiday recess. These amendments provide that net earnings of each Federal reserve bank above dividend requirements shall accumulate in the surplus fund until it reaches 100 per cent of the subscribed capital; to permit reserve banks to rediscount to a greater extent for member banks on Liberty bonds security; to allow national banks in cities of 100,000 population having a capital and surplus of \$1,000,000 or more to establish branches within the city limits; to permit bank notes and Federal reserve notes to carry engraved signatures; removing existing restrictions which prohibit the members of the Federal Reserve Board from accepting any position in any member bank for two years after their retirement from the Reserve Board.

in Washington for the holidays was 32,924; the net exodus from Washington proper was 78,445, many of whom were war workers, who will probably not return. The number of pieces of baggage handled was 69,030, and the number of parcels handled in the parcel room 27,780, an increase of 50 per cent over a year ago. The number of meals served at the restaurant was one-third larger than a year ago.

To handle this large volume of traffic there were operated out of Washington 2,055 sleeping cars and 3,905 passenger coaches, being an increase over a year ago of 686 sleeping cars and 869 coaches. Owing to careful preparation, practically everyone who applied for sleeping-car accommodations was accommodated. Extra baggage transfer forces were provided, and Christmas Day there was no delayed baggage left over in the station as has generally been the case.

The smoothness and lack of confusion with which the business was conducted this year is due to the fact that it was all directed by one authority, which coordinated the work of all the departments of all the roads.

U. S. Transport *Tenadores* Ashore in Bay of Biscay

The Navy Department is informed that the U. S. transport *Tenadores* went aground December 23 north of the Isle D'Yeu, in the Bay of Biscay, south of St. Nazaire, France. The report states that the vessel can probably be floated, and tugs have gone to her assistance. No troops were aboard at the time.

The *Tenadores* was formerly a United Fruit Company steamship of 7,700 tons, and was recently converted into a troopship.

King George's Toast; President Wilson's Reply At Buckingham Palace, London, State Dinner

Welcomed to "The Country Whence Came Your Ancestors, Where Stand the Homes of Those From Whom Sprang Washington and Lincoln."

THE speech of King George at the state banquet to the President of the United States at Buckingham Palace, London, Friday night, December 27, follows:

"This is an historic moment, and your visit marks an historic epoch. Nearly 150 years have passed since your Republic began its independent life, and now for the first time a President of the United States is our guest in England. We welcome you to the country whence came your ancestors, where stands the homes of those from whom sprang Washington and Lincoln. We welcome you for yourself as one whose insight, calmness, and dignity in discharge of his high duties we have watched with admiration. We see in you a happy union of the gifts of the scholar with those of the statesman. You came from a studious academic quiet into the full stream of an arduous public life, and your deliverances have combined breadth of view and grasp of world problems with mastery of a lofty diction recalling that of your great orators of the past and of our own. You come as official head and spokesman of a mighty Commonwealth bound to us by the closest ties. Its people speak the tongue of Shakespeare and Milton. Our literature is yours, as yours is also ours, and men of letters in both countries have joined in maintaining its incomparable glories. To you not less than to us belong memories of our national heroes from King Alfred down to days of Philip Sidney and Drake, of Raleigh and Blake and Hampden to the days when political life of English stock in North America was just beginning. You share with us traditions of free self-government as old as Magna Charta. We recognize a bond of still deeper significance in the common ideals which our peoples cherish. First among those ideals you value and we value freedom and peace. Privileged as we have been to be exponents and examples in national life of the principles of popular self-government based upon equal laws it now falls to both of us alike to see how these principles can be applied beyond our own borders for the good of the world. It was love of liberty, respect for law, good faith, and the sacred rights of humanity that brought you to the old world to join in saving it from dangers that were thickening around and that arranged those citizen soldiers of yours, whose gallantry we have admired, side by side with ours in war. You have now come to help in building up new States amid ruins of those war has shattered, and in laying the solid foundations of a settlement that may stand firm because it will rest upon the consent of emancipated nationalities. You have eloquently expressed the hope of the American people, as it is our hope, that some plan may be devised to attain the end you have done so much to promote, by which risk of future wars may if possible be averted, relieving nations of the intolerable burden which the fear of war has laid upon them. The British nation wishes all success to the deliberations on which you and we and the great free nations allied with us are now to enter moved by disinterested good will and a sense of duty commensurate with power which we hold as a solemn trust. The American and British peoples have been brothers in arms, and their arms have been crowned with victory. We thank with all our hearts your valiant soldiers and sailors for their splendid part in that victory as we thank the American people for their noble response to the call of civilization and humanity. May the same brotherly spirit inspire and guide our united efforts to secure for the world the blessings of an ordered freedom and an enduring peace.

In asking you to join with me in drinking the health of the President I wish to say with what pleasure we welcome Mrs. Wilson to this country. I would drink to the health of the President of the United States and Mrs. Wilson and to the happiness and prosperity of the great American Nation.

"The Hearts of Men Have Never Beaten so Singularly in Unison Before; Men Never so Conscious of Their Brotherhood," Says President Proposing Health.

REPLYING to the King, President Wilson said:

"Your Majesty, I am deeply complimented by the gracious words which you have uttered. The welcome which you have given me and Mrs. Wilson has been so warm, so natural, so evidently from the heart that we have been more than pleased, we have been touched by it, and I believe I correctly interpret that welcome as embodying not only your own generous spirit toward us personally but also as expressing for yourself and the great nation over which you preside that same feeling for my people of the United States. For you and I, sir,—I temporarily—embody the spirit of two great nations, and whatever strength I have and whatever authority I possess, only so long, so far as I express the spirit and purpose of the American people. Any influence that the American people have over affairs of the world is measured by their sympathy with the aspirations of free men everywhere. America does love freedom and I believe that she loves freedom unselfishly. But if she does not she will not and can not help the influence to which she justly aspires. I have had the privilege, sir, of conferring with the leaders of your own Government and with the spokesmen for the Governments of France and Italy, and I am glad to say that I have the same conceptions that they have of the significance and scope of the duty upon which we have met. We have used great words, all of us; we have used great words 'Right' and 'Justice,' and now we are to prove whether or not we understand those words and how they are to be applied to particular settlements which must conclude this war. And we must not only understand them but we must have courage to act upon our understanding. Yet after I have uttered the word 'courage' it comes into my mind that it would take more courage to resist the great moral tide now running in the world than to yield to it, than to obey it. There is a great tide running in the hearts of men. Hearts of men have never beaten so singularly in unison before. Men have never before been so conscious of their brotherhood. Men have never before realized how little difference there was between right and justice in one latitude and in another under one sovereignty and under another, and it will be our high privilege I believe, sir, not only to apply the moral judgment of the world to particular settlements which we shall attempt but also to organize the moral force of the world to preserve those settlements, to steady the forces of mankind, and to make right and justice, to which great nations like our own have devoted themselves, the predominant and controlling force of the world.

"There is something inspiring in knowing that this is the errand that we have come on. Nothing less than this would have justified me in leaving the important tasks which fell upon me on the other side of the sea, nothing but the consciousness that nothing else compares with this dignity and importance. Therefore it is the more delightful to find myself in the company of a body of men united in ideal and in purpose, and feel that I am privileged to unite my thought with yours in carrying forward these standards which we are so proud to hold high and defend.

"May I not, sir, with feeling profound sincerity and friendship and sympathy propose your own health and the health of the Queen and the prosperity of Great Britain."

NAVAL DELEGATION LEAVES FOR EUROPE TO ADJUST CONTRACTS

Assistant Secretary Roosevelt, Hon. T. J. Spellacy, and Commander J. M. Hancock Compose Party.

Secretary Daniels issued the following statement to-day:

"Assistant Secretary Franklin D. Roosevelt, Hon. T. J. Spellacy, as special counsel, and Commander John M. Hancock, United States Navy, of the Bureau of Supplies and Accounts, will leave to-day for Great Britain and France.

"During the war the Navy entered into a large number of contracts abroad, including rentals, purchase and lease of land for naval bases and other naval purposes. It is the desire of the department to close up these contracts, which involve millions of dollars, at as early a date as possible. In order to arrange this business with the least possible delay, Assistant Secretary Roosevelt is given authority to act for the department, and his presence in Europe and conference with Admiral Sims and other officers and with contractors, governmental and private, will permit of settlement with dispatch.

Special Legal Adviser.

"As legal questions, involving all phases of contracts under British and French laws, are involved, the department has commissioned Hon. T. J. Spellacy, of Hartford, Conn., as special legal adviser. Mr. Spellacy is United States District Attorney of the State of Connecticut and is peculiarly suited for this duty.

"From the beginning of the war Commander Hancock has represented the Navy Department on the price-fixing committee of the War Industries Board, and has shown business ability of the highest order, which has been recognized and commended by all business men who have had dealings with the board.

Early Demobilization.

"The Navy has had as many as 70,000 men abroad during the war, and has rented hospitals, operated a number of coastal aviation stations, and leased land for a number of naval needs. It has not always been possible, owing to the necessity of immediate use, to agree upon the compensation. Some of these arrangements were with the allied Governments and some with individuals or corporations. It is the plan of the department to close up all aviation stations at once and very shortly to return all supplies, munitions, etc., to America, and to recall all the naval personnel ashore except the naval attaches and their assistants. The Navy mobilized rapidly and it sent forces quickly to Europe.

"The department hopes to demobilize its forces in Europe within the next few weeks and to adjust all contracts and claims. It is for this purpose the Assistant Secretary, Mr. Spellacy, and Commander Hancock go abroad to-day."

Contribute to the Red Cross fund.

Return to Duty of Rural Mail Carriers Absent For Military Service

OFFICE OF FOURTH ASSISTANT POSTMASTER GENERAL, Washington, December 23, 1918.

Rural carriers who have been granted leave to render military service, when mustered out, should be restored to their former duties within a reasonable time from the date of their discharge. Postmasters will report to the department the dates such carriers resume service.

A temporary carrier appointed from civil service eligible register to serve the route during the absence of the regular carrier on military duty is eligible for reassignment, and will be appointed to any other route at the same office on which a vacancy may exist.

JAS. I. BLAKSLEE,

Fourth Assistant Postmaster General.

MORE MILL FEEDS IN PROSPECT, FOOD ADMINISTRATION SAYS

The Food Administration issues the following:

With the return of all-wheat bread to American tables following the relaxation of substitute regulations, farmers of the country may expect a somewhat increased supply of mill feeds. The amount will be further enlarged by the recently increased purchases of flour by the Food Administration Grain Corporation for export. Export of flour rather than wheat is now possible because of increased ocean tonnage available since the signing of the armistice.

A third factor which is expected to increase supplies of mill feeds is the cancellation of the so-called "milling extraction rule" which, as a war-time measure, diverted into flour a considerable proportion of the wheat berry ordinarily used for feed.

All of these developments combined are expected to increase the mill-feed output fully a fifth, and this extra feed should be available about the end of December. In presenting these facts the Food Administration warns against excessive optimism over the situation, since there will be a continued shortage of mill feed compared with prewar years. The price of these feeds is being maintained by regulation at an artificially low level which obviously stimulates an abnormal demand.

Briefly, more mill feeds are in prospect and they will be available about the Christmas holidays, but the supply will be short of demand and continued conservation is necessary.

COAL ZONE MODIFICATIONS.

Two new zone modification orders, permitting the further shipment of bituminous coal from parts of West Virginia, Maryland, and Pennsylvania and into sections of Maryland, the District of Columbia, and New England, have been made public by the United States Fuel Administration.

One order, modifying bituminous coal zone P-1, permits the all-rail shipment of bituminous coal on the Baltimore & Ohio,

CIVIL SERVICE COMMISSION ANNOUNCES EXAMINATIONS

The United States Civil Service Commission announces open competitive examinations as follows:

Examinations of the nonassembled type; that is, those in which competitors are not assembled for scholastic tests, but are rated upon the subjects of education, training, and experience, and corroborative evidence. Applications for these examinations must be filed by the dates specified:

Aid qualified in radio, Bureau of Standards, January 28; lithographer, Weather Bureau, February 4; chief, Smith-Sears Division, Federal Board for Vocational Education, February 4; district vocational officer, Federal Board for Vocational Education, February 4; supervisor for advisement and training, Federal Board for Vocational Education, February 4; vocational adviser, Federal Board for Vocational Education, February 4; placement officer, Federal Board for Vocational Education, February 4; tabulating mechanician, Bureau of the Census, February 26; assistant in agricultural technology, qualified as instrument maker, Department of Agriculture, April 1.

Examinations in which competitors will be assembled for scholastic tests: Truck crop specialist, Department of Agriculture, January 22-23; cotton classer's helper, Department of Agriculture, March 12.

Full information and application blanks may be obtained by addressing the United States Civil Service Commission at Washington, D. C., or the civil-service district secretary at Boston, New York, Philadelphia, Atlanta, Cincinnati, Chicago, St. Paul, St. Louis, New Orleans, Seattle, or San Francisco.

The close of receipt of applications for the examinations named below has been announced:

Treasury Department.—Auditing clerk, Internal-Revenue Service.

War Department.—Supervising or traveling accountant; construction cost accounting supervisor; index and catalogue clerk; schedule clerk; statistical expert; statistician; and clerk qualified in statistics.

War Department and Interstate Commerce Commission.—Passenger-rate clerk; freight-rate clerk; and tariff clerk.

Department of Agriculture.—Dairy manufacturing specialist; assistant dairy manufacturing specialist; industrial specialist in forest products; industrial examiner in forest products; assistant chemist in forest products; engineer in forest products; assistant engineer in forest products; assistant in direct marketing.

War Trade Board.—Senior statistical clerk, and statistical machine operator.

the Western Maryland, and the coal and coke railroads in West Virginia, Maryland, and Pennsylvania to all points in New England.

The other order, modifying bituminous coal zone P-2, provides for the shipment of bituminous coal from all districts of Pennsylvania to Baltimore and vicinity, and to the District of Columbia.

Development of Federal Reserve System During 1918 Outlined in Board Review

A general outline of development in the field of Federal Reserve banking during the calendar year 1918 is presented by the Federal Reserve Board's weekly statement of condition of the reserve banks on the last Friday in 1918 and 1917.

War service in the fiscal field involving close cooperation with the Government in floating the Liberty loans, including concentration and disbursement of funds for and on account of the Government, became the leading activity of the banks during the year, overshadowing to a large extent their purely commercial functions. As fiscal agents for the Government, the reserve banks received subscriptions through member and nonmember banks and bankers to the third and fourth Liberty loans of 4,159 and 6,955 millions, besides placing 15 issues of Treasury certificates in anticipation of the third, fourth, and fifth Liberty loans, representing a total of 8,781 millions and 7 issues of certificates aggregating 1,884 millions issued in anticipation of tax payments.

Transfer of Funds.

By far the larger portion of the funds collected for the Government was disbursed in New York City, and this necessitated continuous transfers of funds from the interior through the use of the gold settlement fund. After disbursement the greater part of these funds found their way back to the various sections of the country, again, largely through the credit machinery of the Federal Reserve System, without actual shipment of currency.

Not less important was the work of the reserve banks in financing their members in connection with the several war-loan operations of the Government. It is this part of their work which is mainly reflected in the adjoining statement, primarily through the large growth of the reserve banks' holdings of so-called war paper, i. e., bills secured by Liberty bonds and Treasury certificates. As a matter of fact, of the total increase for the year of 1,250 millions in earning assets, 1,117 millions is represented by the increase in the holdings of war paper. Amounts of other discounts on hand at the close of the present year (commercial paper proper), after the usual seasonal fluctuations, vary but little from corresponding totals shown the year before. Acceptances on hand were largest in volume about the end of October, when nearly 400 millions were reported. Since then these offerings have somewhat slackened, and the total holdings reported at the close of the year, 304 millions, are about 28 millions in excess of the total shown for December 28, 1917.

Bank Holdings of Bonds.

During the year the banks' holdings of United States bonds show a reduction by about 20 millions, partly through the redemption by the Government of 3 per cent bonds due during the year, also through the disposal of Liberty bonds held temporarily for the accommodation of member and nonmember banks. An increase of 224 millions in the holdings of Government short-term securities represents primarily a total of 162 millions of Treasury certificates to cover temporary

advances to the Government held at present by one bank pending the collection of funds from depository institutions, and to a lesser extent investments in one-year 2 per cent certificates to secure Federal reserve bank notes. Total earning assets of the banks increased during the year from 1,068 to 2,318 millions, or 117 per cent. Of the latter total, discounts constitute 73.5 per cent as against 63.7 per cent at the end of 1917; acceptances, 13.1 per cent as against 25.8 per cent, and United States securities, 13.4 per cent as against 10 per cent at the close of 1917.

Concentration of Gold.

Concentration of the country's monetary stock of gold at the reserve banks continued during the year, with the result that the Federal reserve banks hold at present 2,090.3 millions of gold as against 1,671.1 millions on the last Friday in 1917, their present holdings being over two-thirds of the officially estimated monetary stock of gold in the country. A large portion of this gold was obtained in exchange for Federal reserve notes, the circulation of which increased during the year from 1,246.5 to 2,685.2 millions. The latter total constitutes about 70 per cent of the total paper circulation of the country (exclusive of the gold and silver certificates) as against 54 per cent at the close of 1917. Included in the total present paper circulation is a total of 117 millions of Federal reserve bank notes, which were issued to take the place of standard silver dollars broken up and silver certificates retired from circulation under the act of April 23, 1918.

Growth of the System.

Some indication of the growth of the system is afforded by the comparative figures of paid-in capital, which show an increase of over 10 millions, from \$70,442,000 to \$80,681,000, representing an increase in the aggregate capital and surplus of member banks of \$341,300,000, practically all of which is due to the acquisition of new members during the year. The largest relative gains in capital are shown by the Philadelphia and Chicago banks, while the largest increases in the number of banks admitted to membership during the year are reported for the Chicago, Dallas, and San Francisco districts.

Gross deposits of the reserve banks show an increase from 1,771 to 2,312.5 millions, the largest increases under this general head being shown for members' reserve deposits and foreign Government credits. Net deposits indicate a much smaller growth, because of the reduction in Government deposits and the larger "float" carried at present by the reserve banks.

Large increases in Government deposits, also substantial gains in holdings of Liberty bonds and loans secured by Government war obligations, accompanied by liquidation in some volume of all other loans and investments, are indicated by the board's weekly statement showing condition on December 20 of 756 member banks in leading cities.

Holdings of Treasury certificates decreased 2.8 millions at all reporting banks,

the larger decrease of 18.7 millions reported by the New York City banks being almost entirely offset by increases under this head shown for other central reserve and reserve city banks. United States bonds, rather than circulation bonds, show an increase for the week of 32.2 millions, substantial gains being reported by both reserve city and country banks. War paper, i. e., loans secured by Government war obligations, increased 8 millions, largely at banks outside reserve cities. All other loans and investments decreased 77.7 millions, net liquidation under this head of 32.2 and 57.8 millions being reported by banks in New York City and in other reserve cities, respectively, while country banks show an increase for the week of 9.7 millions.

Ratio of Obligations.

The ratio of United States war obligations and war paper combined to total loans and investments of all reporting banks works out at 22.7 as against 22.4 per cent the week before. For the central reserve city banks this ratio remains unchanged at 24.5 per cent.

Government deposits show an increase for the week of 219.6 millions, of which 91.4 millions represents the increase at New York City banks and 110.4 millions the increase at banks in other reserve cities. Other demand deposits, net, increased 36.4 millions, the larger gain of 48.8 millions reported by the New York City banks being partially offset by net withdrawals at banks in other reserve cities. Inversely, time deposits declined 33.4 millions during the week, 23.3 millions representing withdrawals at other reserve city banks.

Reserve balances with Federal reserve banks went up 31.3 millions at New York City banks and 29 millions at all reporting banks, while cash in vault declined 5.1 millions. For all reporting banks the ratio of deposits to investments, mainly because of the large increase in Government deposits, works out at 80.2 per cent as against 78.3 per cent the week before. Likewise this ratio shows a rise from 86.4 to 89.2 per cent for the central reserve city banks. The ratio of combined cash and reserve to deposits declined from 15.4 to 15.3 per cent for all reporting banks, while for central reserve city banks this ratio rose from 16.2 to 16.4 per cent. "Excess reserves" of all reporting banks work out at 105 millions, as against 78.1 millions the week before. For the central reserve city banks an increase in this item from 46.6 to 68.1 millions may be noted.

SAVES MILLION IN COFFEE.

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

A saving of \$1,064,700 has been made for the Government in one purchase of coffee for the Army by the Subsistence Division. Anticipating a sharp increase in the cost of coffee the Subsistence Division made a purchase of 117,000 bags of green coffee just before the raise in price. Since the purchase was made the price has advanced 7 cents per pound. Each bag contains 130 pounds of coffee, making a total purchase of 15,210,000 pounds. This quantity will supply the troops in the United States and overseas until March 1, 1919.

Summary of Work and Expenditures Of the Bureau of Steam Engineering In Report to Secretary of the Navy

A summary of the annual report to the Secretary of the Navy of R. S. Griffin, Chief of the Bureau of Steam Engineer-

ing, shows that appropriations were made for the support of the bureau for the fiscal years 1917 and 1918 as follows:

	1917	1918
Bureau of Steam Engineering:		
Engineering.....	\$9,056,376.28	\$12,270,000.00
Engineering, urgent deficiencies.....	1,668,840.00	44,950,530.00
High-power radio stations.....	300,000.00	600,000.00
Engineering experiment station, United States Naval Academy, Annapolis, Md., experimental and research work.....	85,000.00	85,000.00
Experimental and research work, urgent deficiencies.....		8,000.00
Equipment of building.....	20,000.00	20,000.00
Construction of propelling machinery for the North Dakota, Salem, Mayrant, and Henley.....	1,000,000.00	190,000.00
Machinery plants at navy yards.....	200,000.00	65,210.00
Salaries, Bureau of Steam Engineering.....	53,150.00	
Allotments to the bureau from appropriations under the Secretary of the Navy:		
Aviation, Navy.....	777,833.34	20,877,700.00
Naval emergency fund.....		7,397,837.00
Naval emergency fund for new construction.....		26,741,500.00
Funds appropriated under joint appropriations:		
Increase of Navy, construction and machinery.....	59,000,194.00	93,123,000.00
Increase of Navy, torpedo boats.....	13,749,593.00	22,931,000.00
Increase of Navy, torpedo-boat destroyers.....		225,000,000.00

Continuing the report says:

Assuming that 50 per cent of the funds appropriated under joint appropriations are expended by this bureau, its total expenditures become for:

Fiscal year, 1917..... \$40,536,093.12
Fiscal year, 1918..... 283,742,767.00

Therefore, during this year of war the expenditures have been nearly six times those of the preceding fiscal year, during nine months of which we were at peace.

Further, the average expenditure per day during this year of war was \$777,377, or more than three-quarters of a million dollars. Figures such as these show that, on the sea as on the land, this is very largely an engineering war.

The engineering work of the Navy, both mechanical and electrical, has been—not only in its actual amount, but in the rapid development of facilities for its execution—without a parallel, for the same period of time, in the history of the world's navies.

The report shows that there is a grand total of 1,959 vessels in service or soon to be commissioned, which is America's naval contribution, to date, to the forces waging war against the central powers. The Bureau of Steam Engineering is charged with the care and repair of the great bulk of the machinery of this vast fleet.

Construction and Repair.

In navy yards and at private plants there are now under construction 376 combatant and auxiliary vessels and 52 tugs for the Navy. The machinery for these vessels is being built either by the machinery division at navy yards, or at private plants under the supervision of inspectors designated by this bureau.

Very extensive facilities are required for handling the construction and repair work for the machinery of this huge Navy. Large extensions of the plants of the Machinery Division have been made at virtually all of our navy yards.

As a virtual expansion of navy-yard facilities, about 18 bases have been established in the various naval districts for the repair and maintenance of the ma-

chinery of all district vessels, such as gunboats, destroyers, patrol vessels, submarine chasers, and submarines.

Our Navy has now in service in European waters about 264 ships, carrying 42,000 officers and men. To keep the ships of this large force "always ready" across 3,000 miles of sea is a task of no small magnitude, both in having repair ships and convenient repair bases adjacent to the war areas, and in the transport of spare and repair parts and of supplies to these ships and bases.

For this work of repair and supply the Navy has a total of five major bases—three in France, one in Great Britain, and one at Gibraltar. There are also two minor bases in or near the Mediterranean. Their work is reenforced by the services of six repair ships.

Electrical Work of Bureau.

The electrical work of the Bureau of Steam Engineering is very extensive, both in scope and magnitude. Approximately \$20,000,000 were expended for this purpose during the fiscal year.

All matters relating to radio equipment—except the actual operations by the radio personnel—on naval vessels and at naval radio stations are directed by the Bureau of Steam Engineering. The radio installations for ships built and under contract are now approximately 4,000. This number includes all vessels of the Navy, combatant and auxiliary, of the Army, and of all other branches of the Government, including the United States Shipping Board, Emergency Fleet Corporation. In addition to this radio service on Government-owned vessels, this bureau is responsible for the radio equipment on privately owned American merchant vessels requisitioned by the United States Shipping Board.

The radio service on shore has increased to such an extent that this bureau now maintains approximately 210 stations.

The bureau has charge of the machinery equipment, supply, and maintenance of all naval aeroplanes, flying boats, sea

FIVE FIRMS ARE PENALIZED BY THE FOOD ADMINISTRATION

The United States Food Administration issues the following:

Hearings given three Michigan firms—the National Grocer Co., of Traverse City, the National Grocer Co., of Jackson, and the Haut Grocery Co., of Charlevoix—disclosed that none of the violations of the Food Administration regulations with which they were charged were intentional, but were due to misunderstanding or misinterpretation of the rules.

Permitted to Contribute.

In lieu of closing for two weeks each the National Grocer Co., of Traverse City, was permitted to make a voluntary contribution of \$250 to the American Red Cross; the National Grocer Co., of Jackson, contributed \$110 to the War Chest Fund, and the Haut Grocery Co., of Charlevoix, contributed \$100 to the American Red Cross.

For violating the rules and regulations of the Food Administration, Brehmer & Nicoll, 397-403 High Street, Detroit, Mich., have been permitted to contribute \$100 to the American Red Cross in lieu of more drastic penalty.

License is Revoked.

The license of the Oklahoma Fruit & Melon Growers' Association, of Chickasha, Okla., has been revoked for an unlimited period. The association, dealers in fresh fruits and vegetables, car-load shippers of potatoes, distributors of cottonseed and farmers' stock peanuts, refused to appear for a hearing allowed them to show cause why their license to deal in licensed food commodities should not be revoked for having refused to unload a car of perishables. The rejection occurred before the recent withdrawal of rules relating to fresh fruits and perishables.

sleds, and aircraft generally. Its duty includes also the generation and supply of hydrogen for Navy balloons and the equipment and upkeep of machine tools at the naval air stations and repair bases in the United States and abroad. During the fiscal year 1918 \$20,877,700 were allotted, under Navy aviation, for these purposes.

Numerous schools have been established by the Navy Department throughout the country for training mechanics for all classes of vessels and for the aviation service. The machine and hand tool equipment of these schools was installed and is maintained by this bureau.

Repair of Seized Ships.

The swift repair of the German ships taken over by our Government is one of the most striking and dramatic performances in the history of engineering in our Navy. When war was declared 103 of these ships of all classes were thus taken over, and, of these, practically all were found to have been damaged willfully by their German crews.

The grave importance of the speedy repair of these ships is shown by the fact that 20 of the 103 converted to transports can carry 70,000 troops in one trip. The repair work, done at express speed, was one of great magnitude.

DEVELOPMENT OF AVIATION IN THE UNITED STATES ARMY AS SHOWN IN THE REPORT OF THE CHIEF SIGNAL OFFICER

In his annual report to the Secretary of War Maj. Gen. Squier, chief signal officer, says in part:

The work to May 20, 1918, comprised the development of the Army's aviation program, supply of the Army's telephone, telegraph, radio, and annunciator-buzzer systems, supply of its flag, panel and projector, and other signaling requirements, its pigeon, motorcycle dispatch, meteorological, and time services, and the photographic work for the pictorial history of the war.

The New Division.

On May 20, 1918, an Executive order created the Division of Military Aeronautics and the Bureau of Aircraft Production, and relieved the Signal Corps of its aviation duties, with the exception of the design and manufacture of all radio apparatus required in the Air Service. In their annual reports the officers of the new division and bureau will cover their activities, as all aviation personnel, equipment, and records have been transferred to them by virtue of the above Executive order. Accurate records are available in the new division and bureau created which will enable a minute report of these activities to be prepared at some future time.

It is considered advisable, however, to briefly state some salient facts in this connection which, it is believed, can be safely given at this time.

One of the first steps taken by the Chief Signal Officer at the outbreak of the war was to outline some air program commensurate with the resources of the Nation and the importance of the part to be played by our Army in the war. It was necessary to have this in sufficient detail to form some estimate which could be presented to Congress as a basis for appropriations of funds to begin this work. A program was formulated and certain general estimates prepared to inaugurate the work, and in due course Congress appropriated the sum of \$640,000,000 for the purpose. This money became available July 24, 1917.

Conditions at Beginning of War.

Due to long years of practical neglect of aeronautics since the Wright brothers brought out the original flying machine, the outbreak of war found the United States with but a handful of flyers and very few training machines. There was practically no aviation industry in this country, and the number of professional men trained as aeronautical engineers and designers was so small as to be practically negligible.

How, then, was this problem to be met? Within a few days after the outbreak of war, without proceeding through the regular diplomatic channels, an appeal was made to the military attaches of France, England, and Italy to send to this country forthwith the most experienced and trained flyers, aeronautical engineers, and designers who could be spared to assist us in this work. As a result, within a very short time there arrived a number of foreign officers from these coun-

tries, who reported for duty officially to the Chief of Staff and were immediately placed on the working staff of the Chief Signal Officer, directly in his office. Special authority was obtained from Congress to pay the mileage of these officers sent here for duty, and they were utilized in every possible way from the beginning in developing both a system of schools and the materiel required. Simultaneously a strong technical commission was sent to Europe.

Within a very few days after the outbreak of war an arrangement was made between the War Department and Canada by which the United States was to receive the designs worked out for flying fields; and in order to hasten the training of our aviators during the construction of our training schools, American cadets were sent to Canada, France, and Italy to be trained in their flying schools. In addition to this an arrangement was made by which 10 flying squadrons of the Air Service were to be trained by the British Government and also equipped with machines and transport complete and ready for service at the front, in exchange for providing flying facilities for the Royal Flying Corps of Canada during the winter months. This resulted in the movement of the Royal Flying Corps establishment to the new fields constructed at Fort Worth, Tex. This exchange also resulted in a tremendous stimulus being given to our own flying schools, which in the meantime had been completed, as it furnished a standard of training in our midst which served as a pacemaker to our own cadets.

Rapid Growth of Service.

For the period of 14 months from the outbreak of the war to the end of May, when the aviation section of the Signal Corps was turned over to the new Division of Military Aeronautics and the Bureau of Aircraft Production, the following table shows briefly the increase effected:

	Apr. 1, 1917.	May 31, 1918.	Increase (per cent).
Officers.....	52	16,084	30,939
Enlisted men.....	1,109	147,932	13,440
Civilian employees.....	219	9,838	4,630

It will be seen from the above that the Signal Corps turned over to the Division of Military Aeronautics and the Bureau of Aircraft Production 16,084 officers and 147,932 enlisted men, and that the increase from April 1, 1917, to the time of this transfer was 31,000 per cent for officers and 13,000 per cent for enlisted men. Of these, there were 7,938 officer flyers who successfully graduated from the ground and flying schools, an increase for the period of 15,246 per cent in the commissioned flying personnel. The statement on personnel data gives the details of these increases. There were 167 deaths due to flying accidents of the year in the United States, or one to every 147,840 miles of recorded flight, a lower ratio of deaths than that of our allies.

In reporting upon the accomplishments of the year it must not be overlooked that the greatest thing done, in a fundamental way, was the creation of an industry capable of supplying the needs of the future for aircraft and aircraft accessories, there being now engaged in this work about 350 concerns, employing an industrial army of 200,000 men and women. This accomplishment is all the greater when it is realized that everything pertaining to aircraft equipment is of a highly technical nature, extremely difficult to produce.

Overseas Plane Production.

Out of the appropriation available our allies produced in their factories the following planes for American units:

	Training.	Battle.
December.....	394	5
1918.		
January.....	196	4
February.....	233	90
March.....	130	98
April.....	122	99
May.....	11	299
June.....	118	315
Total.....	1,204	910

The supply and equipment of the balloon organizations have been adequate to the service.

Expenditures During Year.

During the 12 months ended June 30, 1918, there was expended a total of about \$373,000,000. From this should be deducted approximately \$165,000,000 spent for completing training fields and for training and operation purposes in this country and abroad. This leaves a balance of about \$208,000,000 expended in obtaining these items:

Airplanes.....	\$8,488
Engines.....	12,626
Balloons.....	411
Instruments of various kinds.....	115,655
Hangars.....	2,377
Squadron equipments.....	379
Items of aviators' clothing.....	317,353
Items of motor transport.....	33,909

In addition to this it should be remembered that the expenditure of this sum does not bear a direct relation to the cost of the articles produced, for the reason that much of it is locked up in inventories of uncompleted articles and in facilities for production which will ultimately reduce the cost of additional articles. Out of the appropriation of \$640,000,000 there was then a balance of approximately \$267,000,000 unexpended, which should in time produce the estimates of material upon which the original program was based.

The Liberty Engine.

It is unnecessary to repeat the story of the liberty engine, although many of the details are yet to be told. The whole conception of a standardized American engine, utilizing the special American genius for quantity production, for service not only in the program of the United

(Continued on page 11.)

Summary of Business Conditions as of Date Nov. 23, 1918

The following summary of general business conditions in the United States is compiled from reports received by the Federal Reserve Board from the twelve reserve bank districts:

District.	General business.	Crop condition.	Industries of the district.	Construction, building, and engineering.	Foreign trade.	Money rates.	Railroad, post office, and other receipts.	Labor conditions.
No. 1—Boston.....	Hesitating.....	Busy.....	Increase in value	Decrease.....	Firm.....	Post-office receipts mixed.	More plentiful.
No. 2—New York...	Volume decreasing, except retail sales; profits decreasing; collections good.	Good.....	Reduced activity; many orders canceled.	Normal seasonal inactivity; outlook improved by removal of Government restrictions.	Stimulated interest; some uncertainty.	Slightly lower...	Increase.....	Very little shortage since armistice was signed.
No. 3—Philadelphia.	Very good.....	do.....	Very busy.....	Building at low ebb, but prospects bright.	Continue firm...	Increasing.....	No labor disturbance expected.
No. 4—Cleveland...	Satisfactory.....	do.....	Busy.....	Inactive.....	Tendency to increase.	Increase.....	Scarce.
No. 5—Richmond...	Resuming activity after effects of influenza.	Tobacco active at high prices; cotton held for 30 cents.	Limited only by supplies and labor.	Preparations being made to resume activity.	Inactive.....	Active demand, 6 per cent.	Railroad facilities improving post office in full volume.	Thought to be improving.
No. 6—Atlanta.....	Satisfactory.....	Good.....	Continue active.	Very quiet.....	Quiet.....	Stationary.....	Stationary.....	Fair.
No. 7—Chicago.....	Good but reducing conservatism.	Excellent.....	Active.....	Dull but showing improving tendency.	Firm at 6 per cent.	Post-office receipts decrease.	Scarce and restless.
No. 8—St. Louis...	Good.....	Winter wheat excellent.	Readjusting to peace basis.	Quiet.....	Firm.....	Increase in postal receipts.	Improving.
No. 9—Minneapolis.	do.....	Slowing down.	Slow.....	do.....	No change.	Good.
No. 10—Kansas City.	Continues active	Condition normal; outlook excellent.	Active.....	Dull but promising revival.	Heavy on meats.	Firm, 6 to 7 per cent.	Heavy.....	Recovering from influenza.
No. 11—Dallas.....	Satisfactory.....	Condition good; outlook promising.	do.....	Inactive.....	Increase in October.	No changes; firm at 6 to 8 per cent.	Railroad increased; post office 21.3 per cent increase in October.	Unsettled and unsatisfactory.
No. 12—San Francisco.	Volume large, collections good.	Good.....	do.....	Decreased; new projects under consideration.	Increasing.....	Firm and stationary.	Increasing.....	Full employment.

DEVELOPMENT OF AVIATION IN THE UNITED STATES ARMY

(Continued from page 10.)

States but for universal service for all of the allies, was a national undertaking which for daring and farsightedness, it is believed, will be an increasing cause of pride for the American people. On October 12, 1918, the completion of the 10,000th liberty engine was celebrated in Detroit. There is no possible yardstick to measure the present and potential value of the liberty engine. It can not be measured by any money standard. One has only to consider what would be the result at this moment of subtracting from the allied air programs the liberty engines as a whole to obtain some idea of this accomplishment.

The American-made DeHaviland battle plane, modified to receive the liberty engine, is at the moment recognized as one of the best battle planes anywhere on the western front, and the delivery of these planes in France has already overtaken for the moment the creation of the necessary facilities and personnel for their use.

The development of a fabric which can be furnished by America in required quantities and at price slightly over half that of the formerly used linen fabric, of which there was a limited supply, is another achievement of American ingenuity and enterprise.

The creation of special radio apparatus, the details of which can not be

mentioned here, permitting new control of the operations of airplanes en masse, is another contribution to the credit of American engineers and American manufacturers.

Depending Upon United States.

In short, it was always the general allied cause which controlled the decisions in founding this industry, rather than the needs of the United States alone, and this is obviously the only correct point of view. After four years of war, in which the United States entered but a year and a half ago, the allies are depending largely upon America, to a greater and greater degree as the days pass, for the castor oil for their engines, the fabric to cover the planes, and the dope with which to treat the fabric, the spruce and fir to make their planes, and the engines to propel them.

FUEL ADMINISTRATION ORDERS RELATING TO PRICES OF COKE

An order providing that in localities where anthracite is obtainable the prices to dealers of by-product coke for distribution by them in less than carload lots or for household purposes shall not exceed the established maximum prices of gas coke sold under the same conditions, is announced by the United States Fuel Administration.

The order becomes effective January 1 and applies to prices at point of produc-

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.

tion. It was stated that its effect would be to lower the maximum prices of by-product coke, which already is selling at less than these prices in some localities.

Another order also effective January 1 established definitely that in localities where anthracite coal is obtainable the prices to dealers of gas coke for distribution in less-than-carload lots or for delivery direct to consumers for household purposes shall be the same as the lowest price for a 2,000-pound ton of stove anthracite at the mines plus the lowest freight rate to the point where the coke is produced.

This order followed receipt of information that in some places the standard 2,000-pound ton of coke was being compared for price-fixing purposes with the anthracite ton of 2,240 pounds, and that question had been raised as to what anthracite price should be taken for comparison. The order makes it clear that for comparative purposes the ton shall be 2,000 pounds of coal and coke alike, and that the lowest anthracite price in the district taking the lowest freight rate to the point of coke production is meant.

Health Conditions at Army Camps Within the United States As Reported to the Surgeon General for Week Ending Dec. 20

The War Department authorizes the following:

Herewith is a detailed report on the health conditions of troops in the United States¹ for the week ended December 20. The report of the Division of Sanitation to the Surgeon General of the Army for that week is as follows:

1. General.—Influenza is again definitely on the decline. From several of

¹ See footnote following table headed "Health conditions for the week ended Dec. 20, 1918."

the larger camps, not a single case was reported for the week.

Camps Lee and Travis are the only larger camps reporting more than 100 cases for the week.

Pneumonia admissions also are fewer than last week. Camp Lewis leads all camps in the number of new cases (108). Camps Travis, Eustis, Funston, and Devens are next in order in this respect.

A few cases (24) of scarlet fever are reported from Camp Funston.

There were 323 deaths from all causes

during the week, against 398 deaths for the week preceding. There was a marked reduction in the numerical strength of troops in the United States, owing to which the death rate for the week (13.7) becomes practically the same as last week (14.9). The noneffective rate (40.4) is higher than last week (38.7), caused chiefly by the reduction in the strength of command. The admission rate is declining.

Special diseases were reported as follows:

	This week.	Last week.
Influenza.....	1,957	3,630
Pneumonia.....	814	1,061
Measles.....	463	569
Meningitis.....	25	36
Scarlet fever.....	80	63
Veneral diseases.....	1,412	1,402

Summary.

Troops.	Noneffective rate.		Weekly admission rate for disease.		Death rate.			
	This week.	Last week.	This week.	Last week.	All causes.		Disease only.	
					This week.	Last week.	This week.	Last week.
Divisional camps.....	42.6	41.2	15.7	17.2	12.2	13.6	11.0	13.4
Cantonments.....	39.4	42.5	18.3	20.7	9.5	12.0	8.7	11.7
Departmental, etc.....	40.7	33.5	16.8	22.6	22.5	20.0	21.5	19.0

Health conditions for the week ended Dec. 20, 1918.

Camps.	Pneu- monia.	Dysen- tery.	Mala- ria.	Veneral diseases. ¹	Influ- enza.	Meas- les.	Menin- gitis.	Scarlet fever.	Non- effective per 1,000 on day of report.
Beauregard.....	7	3	1	13 (?)	45	1	43.34
Bowie.....	23	1	248 (13)	11	1	30.84
Cody.....	1 (?)	5	5	193.46
Forrest.....	2	2 (?)	10	39	47.92
Fremont.....	2	14 (?)	1	46.75
Greene.....	9	32 (?)	10	10	1	25.81
Greenleaf.....	2	1	1	4 (?)	5	2	32.96
Hancock.....	27	29 (18)	4	11	3	7	50.81
Kearny.....	9	23 (?)	64	21.92
Logan.....	9	13 (1)	41	4	38.23
MacArthur.....	3	14 (?)	7	2	33.98
McClellan.....	28	41 (?)	23	2	2	47.39
Sevier.....	9	1	7 (?)	16	2	1	48.58
Shelby.....	4	30 (18)	26	2	50.20
Sheridan.....	8	8 (?)	6	49.29
Wadsworth.....	9	12 (?)	5	39.50
Wheeler.....	8	16 (?)	13	134.83
Custer.....	19	1	27 (12)	2	2	17.46
Devens.....	30	21 (13)	45	5	32.86
Dix.....	6	1	24 (?)	19	1	46.93
Dodge.....	17	41 (?)	48	11	7	54.76
Eustis.....	50	8 (?)	38	3	1	11.20
Funston.....	34	23 (?)	16	18	1	24	44.57
Gordon.....	12	21 (?)	24	1	46.24
Grant.....	8	13 (?)	59	4	1	25.16
Humphreys.....	22	1	1	12 (?)	38	12	1	30.38
Jackson.....	14	23 (?)	26	32.17
J. E. Johnston.....	11	2	10 (?)	30	27.33
Las Casas.....	11	40	1 (?)	47	34.14
Lee.....	8	19 (4)	152	44	1	42.97
Lewis.....	108	1	32 (5)	42	4	1	70.25
Mende.....	10	39 (3)	23	26	3	26.80
Pike.....	13	16 (4)	36	5	1	1	48.02
Sherman.....	2	13 (?)	16	10	43.31
Taylor.....	27	9 (3)	20	8	16	42.44
Travis.....	51	17 (3)	173	17	1	70.65
Upton.....	9	13 (?)	25	37.03
Northeastern Department.....	2	8 (2)	21	1	1	36.22
Eastern Department.....	11	23 (11)	65	1	22.03
Southeastern Department.....	1	2	23 (8)	9	5	36.81
Southern.....	25	1	76 (10)	128	10	44.08
Central Department.....	10	5 (?)	40	3	30.10
Western Department.....	4	5 (?)	71	2	6	20.92
Aviation Camps.....	51	2	1	85 (?)	198	12	4	36.46
Ports of embarkation:									
Hoboken.....	12	1	1	5 (2)	168	9	6	197.71
Newport News.....	10	206 (3)	39	42	1	77.03

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

2. Divisional camps.—Camps McClellan, Hancock, and Bowie lead all camps of this group in pneumonia prevalence for the week. The present numerical strength of this group is approximately 212,000.

There were 50 deaths in camps of this group, 11 of which are charged to Camp Hancock.

3. Cantonments.—Influenza is reported from all camps of this group, excepting Camps Custer, Jackson, and Johnston.

Pneumonia continues to prevail in all camps. The highest incidence of this disease is reported from Camps Lewis, Travis, Eustis, and Funston.

4. Departmental and other troops.—This group has the highest death rate for the week, due chiefly to the relatively high incidence of pneumonia at aviation stations, and the inclusion of all deaths occurring at general hospitals in the United States in this group.

There were 68 deaths reported during the week from aviation stations, with a total strength of command of approximately 103,000.

Causes of Death, by Camps

Camp or department.	Num- ber of deaths.	Causes.
Beauregard.....	1	Pneumonia.
Cody.....	7	Empyema, 1; epidemic meningitis, 1; broncho-pneumonia, 5.
Bowie.....	0	
Forrest.....	0	
Fremont.....	0	
Greene.....	1	Pneumonia, 1.
Greenleaf.....	4	Pneumonia, 3; suicide, 1.
Hancock.....	11	Injury, 2; pneumonia, 7; meningitis, 1; myelitis, 1.
Kearny.....	5	Pneumonia, 5.
Logan.....	1	Injury, 1.
MacArthur.....	1	Not reported, 1.
McClellan.....	6	Pneumonia, 6.
Sevier.....	4	Pneumonia, 2; empyema, 1; syphilis, 1.
Shelby.....	1	Injuries, 1.
Sheridan.....	1	Pneumonia, 1.
Syracuse.....	0	
Wadsworth.....	4	Pneumonia, 2; empyema, 1; not reported, 1.
Wheeler.....	3	Pneumonia, 2; not reported, 1.
Custer.....	2	Pneumonia, 1; traumatism, 1.

(Continued on page 13.)

Vast Expansion of the Engineer Corps Due to War Shown in Annual Report

The annual report of the Chief of Engineers, United States Army, is one of the most voluminous documents of the kind ever issued by the Government, containing nearly 2,000 pages. A very brief synopsis follows:

Including the officers of the Corps of Engineers, Regular Army; temporary Engineer officers of the Regular Army; the National Guard Engineer officers; the Engineer Officers' Reserve Corps; the Engineer officers, National Army; and the Railway Transportation Corps; and making proper deductions for those persons holding commissions in both the Regular Army and in the National Army, there were on June 30, 1918, a total of 7,963 Engineer officers. During the fiscal year 521 other Engineer officers were transferred to and accepted commissions in other branches of the service.

At the end of the fiscal year the approximate total enlisted strength of Engineer units was 214,274, of whom ap-

proximately 130,000 had already embarked for foreign service.

The number of officers of the regular service now engaged in construction work is very much smaller than has customarily been found necessary. This is, of course, due to the great demand for regular Engineer officers for strictly war work, but with the assistance of retired officers formerly of the Corps of Engineers, who have patriotically returned to duty, and by the aid of trained civilian assistants, it has been found possible to satisfactorily carry on during the war the reduced amount of construction work in this country.

Benefits of Prior Training.

The excellent results which have been obtained since the war began by officers of the Corps of Engineers in organization, supply and construction, both in the United States and France, must be attributed to the prior training such officers had received, and this training has been rendered possible to a very great extent by the action of Congress in placing under the charge of the Corps of Engineers the river-and-harbor improvements and certain other civil work of the Nation. Through such work opportunity has been given for the development of officers of the Corps of Engineers in taking heavy responsibilities, in the habit of making weighty decisions, in meeting sudden emergencies, in the organization, operation, and care of large bodies of men, and in working with men not familiar with or subject to the discipline and regulations of military life. In addition, these civil works have given to the officers of the Corps of Engineers the practice necessary for any professional man, practice which could not be obtained in their ordinary military duties in times of peace. Experience has shown that the adopted practice of having a young engineer officer on entering the service spend his first two or three years in strictly military work and thereafter have tours of duty alternately in civil construction and in military work, keeps the officer fresh and interested in his work; gives him a well-rounded mental and professional development, and produces an engineer officer fitted for any service the war may demand.

Help of Retired Officers.

The work of the Corps of Engineers in the present war has been greatly assisted by the patriotic spirit of retired officers formerly of the Corps of Engineers who have returned to active duty. Sixteen such officers are now in active service, including two major generals and four brigadier generals.

During the fiscal year a large number of Engineer officers were commissioned in advanced grades in the National Army. The promotions resulting left in the grades of first and second lieutenant a number of vacancies which could not be filled by promotion, and advantage was therefore taken of the laws by the appointment as temporary officers of deservingly noncommissioned officers of the regular Engineer service. A total of 71 such appointments were made.

At the beginning of the fiscal year the actual commissioned strength of the

Corps of Engineers was only about half of the legally authorized strength. Owing to this fact, and to the great demand for officers of the Corps of Engineers for other than engineer work and to assist in the organization of Engineer units of the National Army, it was not possible to officer the Engineer units of the Regular Army entirely by officers of the Regular service. As far as possible, the senior officers in such regiments are Regular officers. The vacancies remaining which could not be filled by the detail of Regular officers have been filled by the appointment as temporary officers of deservingly noncommissioned officers and by the details to active service of officers in the Engineer Reserve Corps, and by the assignment to duty in these regiments of Engineer officers of the National Army.

Throughout the fiscal year the Third Engineers remained in our foreign possessions, distributed about equally between the Philippine Islands, the Hawaiian Islands, and the Panama Canal Zone. Of the other Regular Engineer organizations, the First, Second, Fourth, Sixth, and Seventh Regiments were sent to France during the fiscal year, and at the end of the fiscal year the Fifth Regiment was ready for such service and was awaiting orders. The two mounted battalions, known as the Eighth and Ninth Engineers, have been on duty at the Mexican border throughout the fiscal year.

Of the Regular Engineer organizations which went abroad during the fiscal year, several have already taken part in active field operations. The Sixth Regiment especially, which was serving with the British Army, received special commendation for its work in assisting to repulse the German drive during March.

Combatant and Noncombatant.

Of the special Engineer troops a few may be considered as noncombatant, but all must be considered as combatant troops whose duties are such as to call them into or near the front line, for all such troops are liable at any time to be called upon to take part in actual battle and have been trained accordingly. This is true not only of the sapper troops but also of the gas and flame, railway, highway, mining, camouflage, ponton, searchlight, and sound and sight ranging troops, and occasionally even of others. In many cases special Engineer troops have been actually called into action, and the Eleventh, Twelfth, and Fourteenth Regiments especially have received commendation from our allies for the parts they have taken in battle.

Railway Transportation Corps.

The first Engineer regiments to go overseas were nine railway units originally intended for service with our British and French allies. Some of these regiments were actually sent to serve with the British and French Armies, but the majority of them, with certain other unattached Engineer officers, were utilized with the American Expeditionary Forces. In October instructions were given to organize in France a railway-transportation service based upon the railway regiments referred to and Engineer officers who had had railway experience.

Subsequently, this organization was much enlarged and in France became an organization independent of the other Engineer organizations.

(Continued from page 12.)

Causes of Death, by Camps—continued.

Camp or department	Number of deaths.	Causes.
Devens.....	4	Pneumonia, 3; traumatism, 1.
Dix.....	0	
Dodge.....	7	Pneumonia, 3; empyema, 2; nephritis, 1; traumatism, 1.
Eustis.....	4	Pneumonia, 3; burns, 1.
Funston.....	9	Pneumonia, 7; empyema, 1; tubercular meningitis, 1.
Gordon.....	2	Pneumonia, 1; pyemia, 1.
Grant.....	2	Pneumococcal meningitis, 1; pulmonary pneumonia, 1.
Humphreys.....	8	Lobar pneumonia, 2; broncho-pneumonia, 2; influenza and broncho-pneumonia, 3; broncho-pneumonia and empyema, 1.
Jackson.....	6	Pneumonia, 4; injury, 1; nephritis, 1.
Johnston.....	3	Broncho-pneumonia, 2; tubercular meningitis, 1.
Las Casas.....	3	Pneumonia, 2; injury, 1.
Lee.....	4	Pneumonia, 3; meningitis, 1.
Lewis.....	5	Pneumonia, 4; pleurisy and pyonephritis, 1.
Meade.....	3	Nephritis, 1; tuberculosis, 1; meningitis, 1.
Pike.....	7	Mastoiditis, 1; pneumonia, 5; appendicitis, 1.
Sherman.....	2	Pneumonia, 2.
Taylor.....	11	Pneumonia, 8; pneumonia and septicemia, 1; cerebrospinal meningitis, 1; traumatism, 1.
Travis.....	8	Pneumonia, 6; meningitis, 1; traumatism, 1.
Upton.....	6	Pneumonia, 5; pneumonia complicating measles, 1.
Northeastern.....	2	Pneumonia, 2.
Eastern.....	4	Pneumonia, 3; dementia praecox, 1.
Southeastern.....	0	
Southern.....	20	Pneumonia, 19; empyema, 1.
Central.....	6	Broncho-pneumonia, 2; lobar pneumonia, 2; influenza, 1; mastoiditis, 1.
Western.....	6	Pneumonia, 6.
Aviation camps.....	68	Pneumonia, 51; influenza, 4; burns, 1; apoplexy, 1; fibroma of brain, 1; cause not reported, 3; traumatism, 4; syphilis, 1; gastric ulcer, 1; drowned, 1.
Merritt.....	7	Influenza, 4; pneumonia, 1; Bright's disease, 1; tetanus, 1; sarcoma, 1; pulmonary tuberculosis, 1; broncho-pneumonia, 1.

Deaths:	
Camps.....	50; last week, 67
Departments.....	96; last week, 127
Departmental troops.....	177; last week, 204
Total.....	323; last week, 398

Liberty Bonds Recently Reported Lost or Stolen; Information Requested by Bankers' Association

Public institutions of all kinds, including post offices, receiving The Official U. S. Bulletin, are requested to post conspicuously the list of missing Liberty Bonds given below, the Government being exceedingly desirous of locating them.

In the list given below is published the numbers of lost or stolen Liberty bonds that have been reported to the American Bankers' Association within the last month. In the event that any of the bonds mentioned in the list should be presented or any information received relative to their recovery it would be appreciated if the data be reported to L. W. Gammon, manager protective department, American Bankers' Association, 5 Nassau Street, New York City.

FIRST 3½ PER CENT. BONDS DUE 1917.

Number.	Amount.	Number.	Amount.
48143	\$50	1659053	\$50
48144	50	1720187	50
48145	50	1790513	50
107439	50	1831918	50
110764	50	1835946	50
164058	50	1854632	50
179669	50	1848332	50
208225	50	1846691	50
236593	50	1924415	50
240149	50	1946054	50
241376	50	1966636	50
271318	50	2563529	50
243067	50	6731496	50
343067	50	6731497	50
381852	50	6731498	50
629520	50	6882724	50
749335	50	914	100
749336	50	32258	100
749337	50	37257	100
749338	50	37255	100
749339	50	52305	100
749340	50	52306	100
749341	50	83288	100
749342	50	84155	100
749343	50	131022	100
749344	50	131023	100
749345	50	519615	100
749346	50	590518	100
749347	50	590528	100
749348	50	590329	100
749349	50	599539	100
749350	50	590331	100
749351	50	590532	100
749352	50	596532	100
749353	50	596533	100
774091	50	596534	100
828324	50	743689	100
824325	50	737115	100
851492	50	737116	100
852839	50	831866	100
852840	50	844334	100
852841	50	840014	100
852842	50	888182	100
990050	50	899673	100
990051	50	953385	100
990052	50	1040119	100
990053	50	1242956	100
990054	50	1242337	100
990055	50	1246214	100
990056	50	1338433	100
990057	50	1916519	100
990058	50	3824550	100
990059	50	4765344	100
1069571	50	41898	500
1126488	50	41899	500
1138953	50	14218	1,000
1138965	50	50794	1,000
1196970	50	50795	1,000
1229210	50	50796	1,000
1251111	50	50797	1,000
1313684	50	50798	1,000
1468915	50	233498	1,000
1468936	50	453955	1,000
1501011	50		

¹ Registered.

FIRST 4 PER CENT. CONVERTED BONDS DUE 1947.

Number.	Amount.	Number.	Amount.
22808	\$50	2076588	\$50
116613	50	3034030	50
119796	50	3727279	50
388531	50	19290	100
430436	50	525090	100
531409	50	510558	100
567506	50	522770	100
701738	50	559202	100
777335	50	594064	100
835029	50	665353	100
928487	50	1047950	100
928488	50	1944335	100
1077711	50	1944336	100
1704994	50	24309	1,000
2034023	50		

SECOND 4 PER CENT BONDS DUE 1942.

Number.	Amount.	Number.	Amount.
47629	\$50	1904049	\$50
98015	50	1904050	50
116613	50	1922299	50
194184	50	1923940	50
231608	50	2049960	50
231606	50	2071632	50
254273	50	2115284	50
312568	50	2127813	50
367237	50	2127816	50
367235	50	2373914	50
368813	50	2453520	50
399443	50	2453310	50
440484	50	2467722	50
485187	50	2467723	50
567113	50	2467724	50
567114	50	2467725	50
624626	50	2482839	50
763645	50	2456920	50
763646	50	2534088	50
763647	50	2570709	50
781587	50	2343919	50
781588	50	2643920	50
786890	50	2674358	50
802772	50	2746068	50
802773	50	2878832	50
835029	50	2897833	50
835737	50	2943058	50
922504	50	2930592	50
939017	50	2995770	50
980105	50	3350941	50
1433489	50	3044350	50
1067698	50	3145940	50
1070131	50	3145945	50
1148429	50	3168446	50
1154568	50	3297545	50
1164347	50	3300192	50
1198815	50	3342987	50
1198817	50	3400201	50
1205793	50	3432890	50
1207177	50	3455392	50
1239035	50	3523804	50
1254881	50	3602762	50
1257096	50	3610737	50
1424107	50	3613572	50
1512385	50	3613573	50
1512036	50	3622536	50
1520056	50	3642259	50
1544867	50	3710502	50
1544868	50	3712172	50
1570688	50	3779773	50
1570689	50	3835679	50
1570690	50	3835693	50
1637258	50	3844601	50
1637259	50	3861466	50
1717759	50	3883897	50
1810753	50	3914852	50
1841212	50	3947500	50
1848536	50	4066401	50
1857987	50	4066402	50
1857988	50	4091668	50
1857989	50	4091659	50
1858223	50	4091830	50
1904045	50	4091831	50
1904046	50	4091832	50
1904047	50	4091833	50
1904048	50	4091834	50

SECOND 4 PER CENT. BONDS DUE 1942 [Continued]

Number.	Amount.	Number.	Amount.
4091865	50	6538009	\$50
4091866	50	6559381	50
4091867	50	6559382	50
4091868	50	6559383	50
4091869	50	6559384	50
4091870	50	6559385	50
4091871	50	6559386	50
4091872	50	6559387	50
4091873	50	6559388	50
4091874	50	6559389	50
4091875	50	6559390	50
4091876	50	6650522	50
4091877	50	6690186	50
4091878	50	6783119	50
4091879	50	7092997	50
4091880	50	7270604	50
4091881	50	7380295	50
4091882	50	7380296	50
4091883	50	7419797	50
4091884	50	7491223	50
4091885	50	7466999	50
4091886	50	7376791	50
4091887	50	7576792	50
4091888	50	7636538	50
4091889	50	7706649	50
4091890	50	7731335	50
4091891	50	7875844	50
4091892	50	17926	100
4091893	50	33266	100
4091894	50	54542	100
4091895	50	92502	100
4091896	50	143534	100
4091897	50	182383	100
4091898	50	191521	100
4091899	50	191522	100
4091900	50	191523	100
4091945	50	192250	100
4091946	50	198192	100
4091947	50	250378	100
4091950	50	267407	100
4091951	50	295010	100
4091994	50	295011	100
4091995	50	295012	100
4091996	50	320675	100
4091997	50	320676	100
4091998	50	320677	100
4091999	50	320678	100
4092000	50	338901	100
4101855	50	338902	100
4298887	50	395469	100
4323115	50	412856	100
4385506	50	431190	100
4435837	50	431191	100
4467259	50	431192	100
4620143	50	447013	100
4630780	50	451282	100
4711324	50	467523	100
4742220	50	483849	100
4783266	50	545142	100
4855848	50	574611	100
4984813	50	574612	100
5105290	50	591165	100
5122315	50	593561	100
5158996	50	626598	100
5218302	50	635931	100
5284417	50	652907	100
5322418	50	652909	100
5352120	50	652910	100
5352221	50	652911	100
5372461	50	659066	100
5397528	50	669502	100
5416254	50	699192	100
5494227	50	701200	100
5519027	50	701201	100
5522575	50	721874	100
5839960	50	746151	100
5865861	50	746856	100
5945294	50	813079	100
6066595	50	821656	100
6089152	50	832996	100
6127488	50	1017244	100
6197115	50	1024686	100
6205183	50	1083427	100
6225225	50	1129394	100
6260662	50		

¹Registered.

Liberty Bonds Recently Lost or Stolen

SECOND CONVERTED 4 1/2 PER CENT BONDS DUE 1942

Number.	Amount.	Number.	Amount.
5692366	100	754937	500
5692367	100	756595	500
5677793	100	940195	500
5898133	100	67909	1,000
5898134	100	79345	1,000
6066042	100	91715	1,000
6066043	100	91716	1,000
6084174	100	91718	1,000
6084175	100	91719	1,000
6084176	100	203461	1,000
6084177	100	209266	1,000
6084178	100	517311	1,000
6084179	100	537978	1,000
6084180	100	537979	1,000
6088912	100	537980	1,000
6152548	100	537981	1,000
6152549	100	537982	1,000
6492686	100	537983	1,000
6521461	100	541163	1,000
6521462	100	598021	1,000
6521463	100	598022	1,000
6521464	100	598023	1,000
6521465	100	598024	1,000
18169	500	598025	1,000
18170	500	598026	1,000
41509	500	598027	1,000
109882	500	598028	1,000
115917	500	598029	1,000
134807	500	598030	1,000
175104	500	598031	1,000
228884	500	598032	1,000
228885	500	598033	1,000
228886	500	598034	1,000
250965	500	598035	1,000
254079	500	598036	1,000
254031	500	598037	1,000
323192	500	598038	1,000
357665	500	598039	1,000
357669	500	683490	1,000
427317	500	683491	1,000
519911	500	683492	1,000
526077	500	683493	1,000
532550	500	683494	1,000
540276	500	683495	1,000
754928	500	683496	1,000
754929	500	683497	1,000
754930	500	683498	1,000
754931	500	683499	1,000
754932	500	936610	1,000
754933	500	936611	1,000
754934	500	942547	1,000
754935	500	942548	1,000
754936	500	1444866	1,000

FOURTH 4 1/2 PER CENT BONDS DUE 1938.

68385	\$50	3101160	50
163426	50	3101161	50
454931	50	3101162	50
454932	50	3101163	50
454933	50	3101164	50
454934	50	3101165	50
671928	50	3101166	50
723034	50	3101167	50
723035	50	3101168	50
723036	50	3101169	50
723037	50	3101170	50
723038	50	3101171	50
723039	50	3101172	50
723040	50	3101173	50
723041	50	3101174	50
723042	50	3101175	50
723043	50	3101176	50
1153708	50	3101177	50
152508	50	3101178	50
1893398	50	3101179	50
1838300	50	3101180	50
2380854	50	3101181	50
3101033	50	3101182	50
3101094	50	3101183	50
3101095	50	3101184	50
3101096	50	3101185	50
3101097	50	3101186	50
3101098	50	3101187	50
3101148	50	3101188	50
3101149	50	3101189	50
3101150	50	3101190	50
3101151	50	3101191	50
3101152	50	3101192	50
3101153	50	36286	100
3101154	50	59624	100
3101155	50	161849	100
3101156	50	161850	100
3101157	50	161851	100
3101158	50	161852	100
3101159	50	161853	100

¹Registered

FOURTH 4 1/2 PER CENT BONDS DUE 1938

Number.	Amount.	Number.	Amount.
454930	100	2609930	100
468342	100	2609931	100
468343	100	2609932	100
547566	100	2609933	100
927269	100	2609934	100
2363468	100	2609935	100
2363469	100	2609936	100
2363470	100	2609937	100
2363471	100	2609938	100
2609909	100	2609939	100
2609910	100	2609940	100
2609911	100	2609941	100
2609912	100	2609942	100
2609913	100	2609943	100
2609914	100	2609944	100
2609915	100	2609945	100
2609916	100	2609946	100
2609917	100	2609947	100
2609918	100	2609948	100
2609919	100	2609949	100
2609920	100	2609950	100
2609921	100	2609951	100
2609922	100	2609952	100
2609923	100	2609953	100
2609924	100	2609954	100
2609925	100	2609955	100
2609926	100	2609956	100
2609927	100	2609957	100
2609928	100	2609958	100
2609929	100	2609959	100

Removals.

FIRST 3 1/2 PER CENT BONDS DUE 1947.

807579	\$50	6680822	\$50
--------	------	---------	------

SECOND 4 PER CENT BONDS DUE 1942.

1512035	\$50	324217	\$500
1512036	50	474766	500
4507903	100		

SECOND CONVERTED 4 1/2 PER CENT BONDS DUE 1942.

458598	\$50	73978	\$500
458599	50	73979	500
458600	50	73980	500
73977	500		

THIRD 4 1/2 PER CENT BONDS DUE 1928.

1127241	\$50	6521462	\$100
1610751	50	6521463	100
2393996	50	6521464	100
2393997	50	6521465	100
3468224	50	540226	500
1588009	100	936610	1,000
1586010	100	936611	1,000
6521461	100		

Record Orders for Candy and Chewing Gum for Army

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

The largest single purchase of chewing gum in the history of the Army has just been made by the Subsistence Division, 11,686,000 packages of the most popular and best known brands making up the order. At the same time the largest single order of candy on record was given, calling for 12,000,000 pounds.

Both the candy and chewing gum are for the overseas forces. The very highest grades of candy have been included in the awards and will consist of bar chocolate, sweet chocolate, chocolate vanilla bars, almond bars, and peanut bars.

PASSENGER MILEAGE INCREASE ON RAILROADS OVER LAST YEAR

Nearly a million more passengers, or 997,484, were carried 1 mile over the Government-controlled railroads for the month of September, 1918, compared with the same period in 1917, according to a report made public by Director General McAdoo.

The figures show that during the month of September, 1918, there were 3,943,709,135 persons who traveled 1 mile over the railroads, while for September, 1917, there were but 3,942,711,651, showing an increase of 0.03 per cent in travel for September, 1918, over the same month for 1917.

Figures for Nine Months.

For the nine months ended September 30, 1918, 32,586,390,878 persons were carried 1 mile, while for the corresponding period in 1917 but 28,513,155,775 were transported 1 mile. For the eight-months period 4,073,235,163 more persons traveled 1 mile in 1918 than in 1917, or an increase of 14.3 per cent.

The southern region, according to the report, shows the most substantial increase in passenger travel for the periods mentioned. For the month of September, 1918, 608,683,037 were carried 1 mile over the railroads in this section, while for the same month of 1917 but 486,902,866 were transported, an increase of 25 per cent for September, 1918. For the nine months ended September 30, 1918, 4,904,443,248 passengers traveled 1 mile in the southern region, while for the corresponding period of 1917 but 3,503,476,296 were transported. This shows an increase of 39.7 per cent in passenger travel for the nine months of 1918, compared to the same period of 1917 in the southern region.

In the Eastern Region.

While in the eastern region there was a decrease in the number of passengers carried 1 mile of 75,794,706 for September, 1918, as compared with the same month of 1917, for the nine months ended September 30 the increase in passengers carried 1 mile in the same district for 1918 over 1917 amounted to 403,810,471.

In the northwestern region there was a decrease in the number of passengers carried 1 mile for the month of September, 1918, over the same month in 1917 of 75,436,595. The report shows, however, that for the nine-month period there was an increase in passenger traffic for 1918 over 1917 in this region of 7,073,988 carried 1 mile.

Central Western Region.

The same situation prevailed in the central western region. For September, 1917, there were 714,939,429 passengers carried 1 mile, as against 651,787,988 for the same month in 1918, a decrease for September, 1918, of 63,151,441. But for the nine-month period there was an increase of 595,052,680 in 1918 over 1917 in passengers carried 1 mile in this same region.

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

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

DECEMBER 29, 1918.

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

Wounded slightly ----- 763

COLONEL.

MEYERS, William Henry. Mrs. Lottie Boice Meyers, Larkspur and Ivy Avenue, Cincinnati, Ohio.

MAJORS.

LOUGH, Maxon Shafford. Mrs. M. S. Lough, 415 Tenth Street, Fargo, N. Dak.
WEAVER, William G. Mrs. Charles P. Weaver, 431 Kensington Court, Louisville, Ky.

CAPTAINS.

DAVIDSON, William L. James L. Davidson, Chester, S. C.
IRVING, George Edward. Mrs. Madelene S. Irving, 132 Adams Street, Dorchester, Mass.
HARRISON, John De Hart. Mrs. George Malcolm Harrison, The Hamilton, Norristown, Pa.
IRELAND, Rutherford. Mrs. Flora W. Ireland, 556 Hancock Street, Brooklyn, N. Y.
LEE, Philip B. Blair Lee, Silver Spring, Md.
RATAJCZAK, John P.
STODDARD, Malcolm L. E. O. Stoddard, Foxcroft, Me.
STUARD, Fred E. Mrs. F. E. Seuard, Spring Creek, Pa.

LIEUTENANTS.

ANDERSON, Harry C. Mrs. Ruby Newens, 3828 North Oakley Avenue, Chicago, Ill.
BURLEY, Ralph F. Mrs. William Burley, 88 Hoyt Street, Buffalo, N. Y.
BURROW, Lyle. Robert Burrow, 711 Halston Avenue, Bristol, Tenn.
DEBOWSKI, Michael. John Debowski, 1501 Broadway Street, Buffalo, N. Y.
DECKER, Nelson. Mrs. Alice S. Decker, 417 Williams Street, East Orange, N. J.
DE WEESE, Carlos C. Mrs. Carlos De Weese, 1614 Ninth Avenue north, Nashville, Tenn.
GOEHRING, Raymond Russell. William A. Goehring, Zellenople, Pa.
JOHNSON, Henry T. Eric V. Johnson, Orion, Ill.
ROYAL, Sam J. Mrs. Sam J. Royal, Darlington, S. C.
TURNER, Thomas H. William T. Turner, Mayodan, N. C.
YORKE, James C. Mrs. Elizabeth T. Yorke, 2920 North Twelfth Street, Philadelphia, Pa.
BASHORE, Wilbur E. Mrs. Thurman Bashore, Pemberville, Ohio
BETTIS, Lloyd B. Mrs. Byron Bettis, R. F. D. 5, box 45, Atlanta, Ga.
BOWMAN, Samuel A. J. E. Bowman, 815 East High Street, Springfield, Ohio
BUCHANAN, Cornelius W. Mrs. William R. Buchanan, 955 East Jersey Street, Elizabeth, N. J.
CABANISS, Emmet O. William H. Cabaniss, Athens, Ga.
CAMPBELL, Donald. Edward Campbell, Clinton, Ill.
CARMACK, Edward S. Miss Catherine O. Carmack, 6325 Washington Avenue, St. Louis, Mo.
CATLETT, Richard Henry. Charles Catlett, 309 Vine Street, Staunton, Va.
COAN, Bartlett E. Mrs. Ila Gertrude Coan, Strawn, Tex.
COLELLER, James. Mrs. Ramsie B. Willis, Kitts Hills, Ohio.
CRIPPEN, George A. Mrs. Clara Crippen, 263 South Park Avenue, Fond du Lac, Wis.
CRUCE, Thomas P. Mrs. Sidney C. Cruce, Siloam Springs, Ark.
CUNNINGHAM, Floyd L. Imes M. Cunningham, Minong, Wis.
DAVIS, Irby D. Mrs. Lavinia Davis, 336 Manning Avenue, Sumter, S. C.
DECKER, Leonard E. Dr. Arthur J. Decker, Gravridge, Mo.
EVERETT, Eugene W. Mrs. Susie Lewis, Marshfield Hills, Mass.
EXINER, Maurice. A. Reubenstone, 7 East One hundred and twenty-fourth Street, New York, N. Y.
FOLSOM, Lynn Hunter. J. M. Folsom, Elizabethton, Tenn.
FRANKFORD, Lewis L. Miss Leola Thelma van Martin, 251 Center Street, corner Furam Street, Trenton, N. J.

GARDNER, Norman E. Mrs. Marjory Gardner, Lenox Apartments, Thirteenth and Spruce Streets, Philadelphia, Pa.
GARFIELD, James F. Charles R. Chariott, 61 Spring Street, South Norwalk, Conn.
GRIGGS, Henry L. Mrs. H. L. Griggs, 117 Jefferson Street, Montgomery, Ala.
HERBERT, Julius. Albert Herbert, Waverly, Va.
HIGBIE, Merton E. Mrs. Bertha G. Higbie, 313 Euclid Avenue, Toledo, Ohio.
HILBURN, Oscar Peace. John P. Hilburn, Sanford, Fla.
HOOKS, Thel. Mrs. Eva Hooks, Smithfield, N. C.
HORNER, Wheeler B. William B. Horner, 816 Fourth Avenue, Pittsburgh, Pa.
HOWARD, George P. John R. Howard, Benton, Tenn.
LONG, Frank H. Mrs. Amy M. Long, 151 Park Street, Buffalo, N. Y.
LUSK, Rufus S. Mrs. Charles S. Lusk, 1326 New York Avenue, Washington, D. C.
MARCUS, Walter N. Mrs. Nellie Marcus, 131 Barker Avenue, Peoria, Ill.
MASON, Ernest J. Mrs. Sarah A. Mason, 224 West Ottawa Street, Logansport, Ind.
MILLER, George H. Mrs. Elizabeth Dearth, R. F. D. 1, Secor, Ill.
MOON, Benjamin A. Mrs. Pearl Moon, care of Dr. J. J. Nutt, Bowdon, Ga.
MOORE, Carlton R. Mrs. Carlton R. Moore, 103 West Monument Street, Baltimore, Md.
MYERS, Clarence G. Francis Myers, Georgetown, Ohio.
NEWKIRK, Frank. Mrs. Frank Newkirk, Artesia, N. Mex.
OSTRANDER, Henry C. Mrs. William Ostrander, 30 Park Avenue, Rochester, N. Y.
PHULPS, Robert J. Mrs. Gladys H. Phulps, 412 Pottawatomie Street, Leavenworth, Kans.
SHORTLEY, Michael J. Mrs. Anna Shortley, 427 Robinson Street, Braddock, Pa.
TERRY, Charles L. John Terry, R. F. D. 4, Hillsboro, Tex.
TOLAND, Drew J. Andrew J. Toland, 2526 South Broad Street, Philadelphia, Pa.
THURSTON, Hugh K. John A. Thurston, Thomaston, Ga.
TRAINOR, Leo A. Mrs. Ruth Trainor Fayette, Ohio.
WHITEHOUSE, Edwin H. Edwin B. Whitehouse, 149 Main Street, Fredericksburg, Va.

SERGEANTS.

CARLSON, Alonzo. Mrs. Cora Carlson, 2319 Ellis Avenue, New York, N. Y.
COLLE, Warren L. Mrs. Christiana Cole, Marsh Hill, Pa.
GAIN, Robert E. Mrs. O. E. Kelgley, 707 Hill Street, Joplin, Mo.
READ, John W. Mrs. John C. Read, R. F. D. 2, Delaware, N. J.
DENTON, Manville S. Mrs. Sam Denton, Kirksville, Mo.
JACOBS, Delbert H. Sanford A. Jacobs, Paden City, W. Va.
JOYNER, Charles S. Mrs. Hattie C. Joyner, R. F. D. 2, box 22, Windsor, Va.
KIEFER, William Theodore. Mrs. Carrie Kiefer, Shore Road, Steinway Avenue, Astoria, N. Y.
KIEN, Clemens Peter. Mrs. Sylvia Kien, 2444 Galena Street, Milwaukee, Wis.
MCARDLE, Hugh H. Hugh McArdle, 10 Bancroft Street, Worcester, Mass.
SPRAUSS, Frank Bellamy. James D. Strauss, Bolton, N. C.
TOWER, Forrest R. Mrs. F. R. Tower, 114 Purchase Street, Milford, Mass.
BREDAH, Carl. Mrs. Dornhea Bredahl, 68 Richard Street, Passaic, N. J.
MANN, Major Walter H. Mrs. H. L. Mann, 309 Ninth Street, Sunbury, Pa.
BAILEY, Harvey P. Mrs. Harold V. Mill, 432 Hiatt Avenue, Toledo, Ohio.
BARHITE, Frederick W. William S. Barhite, Hamler, Ohio.
BRISCOE, Earl E. Mrs. Emma B. Briscoe, 4054 Arsenal Street, St. Louis, Mo.
BURNS, James T. Eugene Burns, 711 Carroll Street, Brooklyn, N. Y.
CHAGNON, Dewey E. Mrs. Anna Chagnon, 9 Westford Street, Lowell, Mass.
COOKS, John W. Mrs. Margaret Cooks, Smithtown Branch, N. Y.
DYE, Ed. Mrs. Lucinda Dye, Honaker, Va.
EISENHÄUER, James W. Mrs. Mary Siselberger, 1914 Braddish Avenue, Baltimore, Md.

ESSIG, Charles Edwin. Mrs. Sallie Marie Essig, 637 Chestnut Street, Pottstown, Pa.
FENNER, Leonard H. Mrs. Charles Fenner, R. F. D. 6, Hillsboro, Ohio.
FITZPATRICK, John V. Bernard Fitzpatrick, 388 East One hundred and thirty-sixth Street, New York, N. Y.
FRAZIER, Samuel R., jr. Samuel R. Frazier sr., 185 Severn Avenue, Eastport, Md.
GOLDMAN, Samuel. Frank Tenin, 268 West Forty-sixth Street, New York, N. Y.
GREEN, Claude E. George A. Green, Highspire, Pa.
HAGE, Alfred. E. A. Hage, North 618 Helena, Spokane, Wash.
JACKSON, Edward Carlton. John W. Jackson, R. F. D. 36, box 77, Lake Odessa, Mich.
KAMPS, Ralph J. J. H. Kamps, 600 East Avenue, Waukesha, Wis.
LITTLETON, Frank S. George Littleton, Circleville, Ohio.
LOVELAND, Eric. Mrs. Sarah Loveland, 151 South Pearl Street, Albany, N. Y.
McMILLEN, Frank W. Mrs. Maggie McMullen, Pine View, Va.
MALEY, Walter L. Mrs. Maggie Maley, Salsleville, Ohio.
MAUK, Arthur Dewey. Fred Mauk, 53 Grant Street SW., Grand Rapids, Mich.
O'SHAUGHNESSY, James J. William O'Shaughnessy, 413 Elmira Street, Cape May, N. J.
O'SHEA, William P. Mrs. Hannah O'Shea, 316 South Lincoln Street, Chicago, Ill.
OTTE, Ralph E. Mrs. Agnes F. Otte, 74 Eighteenth Avenue, Astoria, N. Y.
PATTON, Charles H. Mrs. Annie Lewis Patton, 5641 Vernon Avenue, St. Louis, Mo.
PLAGEMAN, Charles F. Mrs. Catherine W. Plageman, box 104, Patterson Avenue, Richmond, Va.
REITZ, Joseph F. Charles W. Reitz, Hillside Terrace, Great Kills, Staten Island, N. Y.
SALTERS, Andrew. Mrs. Mary Gromos, 200 East Twenty-fifth Street, Bayonne, N. J.
SIMS, Delbert. Mrs. Margaret Sims, Willow Hill, Ill.
SPRINGMAN, Edward J. Mrs. Frank Springman, 315 North Francis Street, Madison, Wis.
SOUTHWORTH, John F. Miss Floy E. Southworth, 510 Stanton Square NE., Washington, D. C.
SULLIVAN, John R. John R. Fetty, Union, S. C.
SYPIER, David. Mrs. Nellie May Sypher, box 446, Long Beach, Cal.
TAWATER, Carl. George W. Tawater, R. F. D. 15, Roseland, Tex.

CORPORALS.

KIGER, John. Mrs. Mary Kiger, general delivery, Monticello, Ill.
KRULIEWICK, Sam C. Mrs. Betty Kruliewick, 5250 Michigan Avenue, Chicago, Ill.
KUNTZWILER, Fred. Mrs. Mary Hook, 1116 Salem Street, La Fayette, Ind.
LAGERMASINI, John. Mrs. Theresa Lagermasini, 2 James Street, New York, N. Y.
LAJENNESSE, Joseph W. Mrs. Melvina Lajennesse, 13 West French Avenue, New Bedford, Mass.
LA LONDE, Paul. Dolphis La Londe, Foster City, Mich.
LOTZ, Henry P. Mrs. Caroline Lotz, 4915 Dearborn Street, Pittsburgh, Pa.
LUCK, Benjamin H. William H. Luck, Telula, Ill.
MADSON, Elmer. Frank Madson, route 3, Little Falls, Minn.
MARSH, Harold L. Mrs. Harold Marsh, 102 West Church Street, Corry, Pa.
McADAMS, Glenn B. Mrs. Lola E. McAdams, 401 Hamilton Street, Johnson City, Tenn.
McGHEE, Robert L. Miss Virginia McGhee, Garuthersville, Mo.
McKEEN, John L. Mrs. Mary McKeen, 923 North Central Avenue, Chicago, Ill.
MEADE, James. William Marion Meade, R. F. D. 2, Olive Springs, Tenn.
MIFFLETON, James L. Mrs. Olive R. Miffleton, 1206 Mosby Street, Richmond, Va.
MILLER, Charles R. Mrs. Levina Miller, Kalamazoo and East South Streets, Vicksburg, Mich.
MORGAN, George B. Frank E. Morgan, 1141 Chicago Street, Green Bay, Wis.
MORTIMER, Cecil Haywood. James Mortimer, 2405 Stone Street, Fort Huron, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

- MOTLEY, William B. Mrs. Alva E. Motley, R. F. D. 1, box 79, Ringold, Va.
- PARK, Earl L. Frank Park, post-office box 55, rural route 1, Dunlap, Iowa.
- PAULMYER, Fred. Mrs. Bina Paulmyer, 418 North Viola Avenue, La Grange, Ill.
- PERRY, John M. Mrs. Bessie J. Perry, Mooresville, N. C.
- PUSEY, John T. Mrs. Mary M. Pusey, 1807 Callowhill Street, Philadelphia, Pa.
- RHOADS, Grover. Mrs. Sadie Lamb, Lindsay, Okla.
- RICE, Mathew. Mrs. Mary Naylor, 242 East Sixtieth Street, New York, N. Y.
- RICHARD, William A. Joseph E. Richard, 23 Nicholas Street, Haverhill, Mass.
- RICHARDSON, Cecil F. Matt Richardson, 611 East Eureka Street, Champaign, Ill.
- RIPPLEY, Gregory. Frank Rippley, Grafton, Ill.
- ROBINSON, George. Mrs. Lucinda Robinson, Plateau, Ala.
- SELDOMRIDGE, Archie D. Oatis N. Seldomridge, Covington, Va.
- SHRIGLEY, Bernard F. Mrs. Rachael Shrigley, 1127 Santee Street, Los Angeles, Cal.
- SMITH, Raymond A. G. W. Smith, Oskaloosa, Iowa.
- ST. JOHN, Claude H. Mrs. Sarah St. John, Calamus, Iowa.
- STOCKTON, Hugh S. W. B. Stockton, LaFrop, Mo.
- STOHLBERG, Evert. Mrs. Alma Stohlberg, 557 St. Marks Avenue, Brooklyn, N. Y.
- SWINBOURN, Leo C. Mrs. Anna Swinbourn, 1731 Kedzie Avenue, Chicago, Ill.
- THOMPSON, Roy. James C. Thompson, 317 Tazewell Avenue SE, Roanoke, Va.
- TRIBBLE, Clarence E. Thomas M. Tribble, Navina, Okla.
- TOWNER, Wayman B. George B. Towner, Central Station, W. Va.
- VECCELLO, Santo. John Vecello, 9 Hope Street, Pittsfield, Mass.
- VOTTA, Theodore B. Mrs. Susie Votta, 913 Eastern Avenue, Baltimore, Md.
- WADE, Francis C. Jessie M. Wade, 84 County Road, Ipswich, Mass.
- WARD, Burley. B. T. Ward, Hampton, Va.
- WARREN, Carl D. William J. Warren, Tyler, Mo.
- WARREN, Raymond L. Frank L. Warren, East Street, Ludlow, Mass.
- WILCOX, John. Mrs. Ada Wilcox, 58 Cilmass Street, Pittsburgh, Pa.
- WILLIAMS, Russell D. Mrs. Florence H. Williams, 1602 Bannan Place, Portsmouth, Ohio.
- WILSON, Harry A. Albert M. Wilson, Cherokee, Iowa.
- WILSON, Paul. Mrs. Catherine Wilson, 604 East Third Street, Brooklyn, N. Y.
- WOY, Robert W. Lee Woy, Police department, Chattanooga, Tenn.
- WYATT, Paul C. James A. Wyatt, 229 West Nineteenth Street, Norfolk, Va.
- ANTHONY, John. Miss Alice Melver, 506 West One hundred and seventy-sixth Street, New York, N. Y.
- BARTLETT, Carl E. W. H. Bartlett, Dover, Mo.
- BAUM, Paul D. Mrs. Florence B. Baum, 612 Station Street, Wilmerding, Pa.
- BECKER, Hugo P. Phillip Becker, 31 Orange Avenue, Irvington, N. J.
- BLACKMON, Bennett E. Miss Pearl Blackmon, Four Oaks, N. C.
- BOYCE, George C. Mrs. Kate Boyce, Chambersville, Va.
- BOYLE, Stanley B. William H. Boyle, 25 Mildred Street, Crafton, Pa.
- BROCKMAN, William. Mrs. Margaret Brockman, 159 East One hundred and fourth Street, New York City, N. Y.
- BROWN, Claude R. Robert A. Brown, Hickory Grove, S. C.
- BROWN, James W. Mrs. Anna Lee Brown, 419 South Mildred Street, Charleston, W. Va.
- BROWN, Marion C. John E. Brown, R. F. D. 1, Lawrenceburg, Ky.
- CAMPBELL, Russell. Mrs. Mary Campbell, 98 Monticello Avenue, Jersey City, N. J.
- CLEASBY, Clarence. Ethan Cleasby, 900 West Cameron Street, Eau Claire, Wis.
- CLEMENT, John A. Mrs. Alfred Clement, 17 West Fiftieth Street, Lowell, Mass.
- CONDO, Anacleto. Anthony Condo, 10 Almond Street, Gloversville, N. Y.
- CULVER, Milton W. Stanley J. Culver, 623 John Street, St. Paul, Minn.
- DAUGHTREY, Claude D. Robert L. Daughtrey, Suffolk, Va.
- DAVIS, Harry. Mrs. William Davis, 107 Prince Street, Alexandria, Va.
- DAVIS, Jesse. Earle A. Davis, Anderson, S. C.
- DAVIS, McKinley. Mrs. Nora Davis, Harrodsburg, Ky.
- DE BRUNO, William. Abe Baskin, 1213 Fourth Avenue, Coraopolis, Pa.
- DE CROSTA, Anthony. Mrs. Mary De Crosta, 941 Main Street, Paterson, N. J.
- DE GREVE, Jules. Emil De Greve, 847 Ninth Street, Moline, Ill.
- DEE, Michael G. Mrs. Mary Dee, 6130 Honore Street, Chicago, Ill.
- DOWNER, Jack E. J. W. Downer, Robertsdale, Ala.
- DUNCAN, Thomas H. Mrs. Priscilla Duncan, Bigelow, Mo.
- DUNCANSON, William. Mrs. Mary Duncanson, 370 West One hundred and twenty-seventh Street, New York City, N. Y.
- ECKER, Charles H. Charles G. Ecker, R. F. D. 1, Uniontown, Md.
- ENGLISH, Cornelius F. Mrs. Matilda English, New Matamoras, Ohio.
- FISHBOURNE, Edward C. Mrs. Nettie M. Fishbourne, Blackville, S. C.
- FIALA, August. Mrs. Anna Fiala, 190 New Bridge Street, West Springfield, Mass.
- FIDDLER, Forrest James. Mrs. Delia Emma Fiddler, Morristown, S. Dak.
- FORD, Andrew M. Mrs. Mary M. Clemmer, 150 North Coffey Street, Staunton, Va.
- FORD, Herbert C. Curtis Ford, Martinsville, Ill.
- FOSTER, Charles A. Samuel N. Foster, Waynesville, N. C.
- GARNER, Robert A. Robert Garner, 38 Sixteenth Street SE, Washington, D. C.
- GARRETT, Bernard G. Mrs. Annie L. Garrett, Rocky Mount, Va.
- GERAGHTY, James J. Michael Geraghty, Arlington Street, Watertown, Mass.
- GERMAIN, Frank W. Mrs. Della Germain, 625 Main Street, Springfield, Mass.
- GETCEL, Ludwig C. Mrs. Augusta Getcel, 912 West Main Street, Lansing, Mich.
- GREENBACK, Charles E. Miss Lena Greenback, 133 South Third Street, St. Clair, Schuykill County, Pa.
- GROSS, Guy R. Mrs. Jennie Gross, 70 South Marr Street, Pond du Lac, Wis.
- GROUNDWATER, John William. Mrs. Mary Elizabeth Groundwater, 2783 Eighth Avenue, New York, N. Y.
- HARDISON, Church W. Julius Hardison, Williamson, N. C.
- HARNETT, Maurice J. Mrs. Katherine Harnett, 3721 Parnell Avenue, Chicago, Ill.
- HAYES, Clinton N. Charles B. Wiggin, 120 Marlboro Street, Boston, Mass.
- HENDRICKS, Frank Mrs. D. F. Hendricks, 52 Third Avenue, Pratt City, Ala.
- HILLARD, James. Mrs. Florence Hillard, Southerland Avenue, Straw Plains, Tenn.
- HOLLAND, Lawrence E. Mrs. Sallie E. Holland, R. F. D. 3, Franklin, Va.
- HEVENAMP, William M. William Hevenamp Hoaring Branch, Pa.
- HUNTER, Adam F. Mrs. Adam F. Hunter, 2175 Princeton Avenue, St. Paul, Minn.
- KEITH, William L. Mrs. Henry W. Keith, R. F. D. 5, Bentonville, Ark.
- KEENAN, Andrew J. Lawrence J. Keenan, 29 Edie Street, Penacook, N. H.
- TINKER, Wallace A. Mrs. Fred Knolton, Papkeale, Wis.
- YONKERS, Abram. John Yonkers, Midland Park, N. Y.
- BEEMAN, William A. Bert V. Beeman, R. F. D. 2, Raleigh, Tenn.
- BRUMMITT, Carl Herbert. George Brummitt, Hartman, Colo.
- BRYANT, James W. Mrs. Hattie Watson, 729 North Lakewood Avenue, Baltimore, Md.
- CAYLOR, George. George Caylor, 216 South Front Street, Fremont, Ohio.
- COLEMAN, Elmer S. Mrs. Catherine Coleman, 841 West Thirty-fourth Street, Baltimore, Md.
- CONINGSBY, Fred. Mrs. Jennie Coningsby, 251 Emerson Place, Brooklyn, N. Y.
- CORBETT, William B. Lin Corbett, Clayton, N. C.
- COURNYER, Cuthbert. Mrs. John Cournyer, Coopersville, Mich.
- DUFFY, Owen P. Mrs. Margaret Duffy, 1311 South Ashland Avenue, Chicago, Ill.
- DYAS, Edward F. John Grogan, 1405 Avenue A, New York, N. Y.
- EDUKAITIS, Vincent. Joe Edukaitis, 1444 Oregon Avenue, Cleveland, Ohio.
- EASTLAND, Van O. Mrs. Jessie Eastland, 106 Summer Street, Beatrice, Nebr.
- GAINES, Arthur Lee. Milton G. Gaines, Siloam, Colo.
- GALLOWAY, Barty. Mrs. Mollie Galloway, Stonega, Va.
- GOSS, William E. Mrs. Robert Goss, 407 South Kent Street, Winchester, Va.
- GRONPE, John J. Mrs. Katherine L. Gronpe, 352 Catherine Street, Middletown, Pa.
- HART, John B. John E. Hart, Creedmoor, N. C.
- HERMANN, Joseph. Casimer Hermann, Kasota, Minn.
- HEHR, George. Charles Herr, 32 Bellevue Avenue, Pontiac, Mich.
- HUDSON, Clarence M. Henry S. Hudson, Goodnight, Tex.
- KALAFATIS, James. Mrs. Polly Byrn, 197 Adams Street, Brooklyn, N. Y.
- LAUSHBAUGH, Joseph B. Mrs. Thelma C. Laushbaugh, 600 Church Street, Lynchburg, Va.
- MARLEY, Archie O. Frank Marley, New Castle, Cal.
- MASTON, Edward. Mrs. Minnie Bolar, Macon, N. C.
- MAY, Heaverlin. Miss Elizabeth May, Owensboro, Ky.
- MILLER, William H. Mrs. Laura B. Miller, 107 Racine Avenue, Waukesha, Wis.
- O'HAIRE, Joseph. Miss Catherine O'Haire, 720 Second Avenue, Long Island City, N. Y.
- OSTROWSKI, Robert L. Miss Eva Clentier, Enosburg Falls, Vt.
- O'TOOLE, Thomas J. Miss Eleanor M. O'Toole, 15 Boston Place, South Boston, Mass.
- PEIRCE, Aloysius Leo. James Peirce, 2129 Mount Vernon Street, Philadelphia, Pa.
- POE, Claude. Mrs. Tempy Poe, Baird, Tex.
- PRATT, Edmund T. Mrs. Frank D. Pratt, Elkton, Md.
- PRYOR, Timothy S. Mrs. Florence Pryor, Mapleton, Ga.
- REED, Clarence. Mrs. Ida Reed, West Leipsic, Ohio.
- SAMPSON, Charles St. John. Mrs. Barbara Sampson, 5618 South Hermitage Avenue, Chicago, Ill.
- SCAPPLE, Martin. Mrs. Nettie Scapple, 308 Painter Street, Menomonee, Wis.
- SEALEY, Homer T. Mrs. Homer T. Sealey, 208 North Church Street, Hillsboro, Tex.
- SHERMAN, Algie J. William J. Sherman, R. F. D. 77, Jamestown, N. Y.
- SIMS, Owen H. Robert Sims, Nolan, N. Mex.
- SMITH, Chas. A. Mrs. Verlyn R. Smith, Balingier, Tex.
- SMITH, Edward Cress. Norman K. Smith, 915 Oak Hill Avenue, Youngstown, Ohio.
- SMITH, Hartley G. Sergt. Owen Smith, Second Casual Company, Camp Hill, Va.
- SMITH, Herbert. Mrs. Emily Smith, 160 David Street, New Bedford, Mass.
- SOERENSON, Peter Benjamin. Jens Sorenson, 103 Lake Street, Neenah, Wis.
- SUMMER, Earl. Mrs. Lydia Summer, 617 North Seventh Street, Richmond, Va.
- VAN HORN, Theodore. Albert Van Horn, Dawson, Pa.
- WESTHOFF, Leonard. Mrs. Anthony Westhoff, 1146 Cedar Avenue, Cincinnati, Ohio.
- WIRSCH, Charles. Miss Bertha Wirsch, California, Ky.
- YOTT, Alfred. Mrs. Virginia Yott, Van Buren Alley, Lebanon, Pa.
- YOUNG, William H. Mrs. Elizabeth Young, 75 Maple Avenue, Irvington, N. J.
- AJOTFIAN, Bedros. Mrs. Arakel H. Bozyan, 15 Slocum Street, Newport, R. I.
- ASBURY, Rufus M. Vernon P. Asbury, Alexia, N. C.
- BARO, Frank L. Mrs. John Baro, City Mills, Mass.
- BENTLEY, Preston. B. L. Bentley, Sawyer, Kans.
- BETTENCOURT, Manual S., Jr. Mrs. Mary Bettencourt, 69 Hart Street, Taunton, Mass.
- BOX, Bonnie. Mrs. Joe Box, Thurber, Tex.
- BURGETT, John. Mrs. Mary Burgett, St. Genevieve, Mo.
- BYRNES, John E. Mrs. Sophie M. Byrnes, 4027 Pennsylvania Avenue, Pittsburgh, Pa.
- CALKINS, Wilford C. Mrs. Mary E. Calkins, Payson, Utah.
- CHABASSOL, Eli Louis. Mrs. Jennie Chabassol, Cecil, Washington County, Pa.
- CONDO, Hugh Edwin. Peter Condo, R. F. D. 5, box 132, Grand Rapids, Wis.
- COTYK, Andrew O. Mrs. Sophia Cotyk, 433 Lawrence Avenue, Wilmerding, Pa.
- DAHL, Walter A. Mrs. Anna W. Dahl, R. F. D. 2, Ridgewood, N. J.
- DAMLER, Edward William. Mrs. Caroline Damler, 1415 School Street, Chicago, Ill.
- DAVIDSON, Clint H. Henry Davidson, Hixson, Tenn.
- DE PAUL, James. James Gighotte, 1120 Braddock Avenue, Braddock, Pa.
- DICKMAN, Howard. Mrs. Mary Elizabeth Dickman, R. F. D. 3, Fremont, Ohio.
- DILWORTH, Daniel. Timothy Sullivan, Cortland Avenue, Stamford, Conn.
- DISCHER, Louis J. Joseph Discher, Jeffersontown, Ky.
- DOW, Horace B. Mrs. Louise V. Dow, 367 West Fourth Street, Reno, Nev.
- DURKIN, Joseph J. Dr. Mary H. Sherman, River Street, Brookfield, Mass.
- EBERHARD, Joseph M. Milo B. Eberhard, Wakefield, Kans.
- ECK, Carl E. Mrs. Edith Thompson, R. F. D. 4, Arcadia, Nebr.
- MICHAEL, Andrew. Mrs. Mary Emery, 101 Pine Street, Beonton, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

EVANS, Condit P. B. W. Evans, box 725 St. Albans, W. Va.
 EVANS, Augustus H. William H. Evans, Wagon, W. Va.
 FOWLER, Paul J. Bengerman F. Fowler, Whaleyville, Va.
 FLAGG, Charles. Stewart Flagg, 631 Third Street, Portsmouth, Ohio.
 FULTON, Ralph. Mrs. Ida H. Fulton, 504 North Taylor, Eldorado, Kans.
 GARBER, Earl. Ernest Maupin, Nucla, Colo.
 GLADD, William. Mrs. Amanda Gladd, 4 Vanderbilt Street, Brooklyn, N. Y.
 GORDON, Benjamin. Elias Gordon, 237 South Ninth Street, Brooklyn, N. Y.
 GOSSETT, Robert. Fannie Gossett, 414 Charles Street, Jacksonville, Fla.
 GRIFFITH, Roy. William Griffith, 436 Ohio Avenue, Whiting, Ind.
 GREENE, Odilo J. Mrs. Odilo J. Greene, 644 Mitchell Avenue, Cincinnati, Ohio.
 GROSSMAN, Edmund A. Herman Grossman, R. F. D. 1, Staples, Minn.
 HARDEN, Robert A., jr. Robert A. Harden, sr., Hephzibah, Ga.
 HARJOE, Samson B. Pahosa Harjoe, Seminole, Okla.
 HARPER, Ray. Mrs. E. Harper, Caledonia, Mich.
 HARRIS, Henry E. Mrs. Susan R. Harris, Fordwick, Va.
 HIGGINS, John J. Mrs. Mary Higgins, 10 Stearns Street, Malden, Mass.
 HIGSON, Arthur E. Mrs. H. Higson, 3000 Arbor Street, Philadelphia, Pa.
 HILL, Henry H. Mrs. Cornelia Hill, 1634 East Fourth Street, Pueblo, Colo.
 HILLIARD, Ivan K. Mrs. Carrie Hilliard, 302 Olive Avenue, Dubois, Pa.
 HOEL, Ole B. Miss Eva B. Carfield, 520 Hickory Street, Waukegan, Ill.
 HOEY, Edward. James Hoey, 352 West Eighteenth Street, New York, N. Y.
 HOLTZER, John E. Mrs. Russell G. Daois, 1001 Walnut Street, Grand Forks, N. Dak.
 HURST, Henry S. William K. Hurst, Oak City, N. C.
 HURT, James C. Mrs. Nora Hurt, Milano, Tex.
 IGO, James F. Mrs. Igo, 246 East Twenty-sixth Street, New York, N. Y.
 JOHNSON, Raymond G. Mrs. Frances L. Johnson, Rockwall, Tex.
 JUSTICE, Edward L. Mrs. Lessie S. Justice, 524 Clay Street, Bainbridge, Ga.
 JUSTICE, Lawson. Mrs. Mary A. Justice, Horntown, Va.
 KEIRSTEAD, Ralph R. Mrs. Agnes Keirstead, 6 Bonding Street, Worcester, Mass.
 KEITH, James F. Mrs. Sallie Keith, Cardiff, Ala.
 KLINZING, Harry W. Mrs. Minnie Neuner, 610 Delmont Street, Pittsburgh, Pa.
 KNIGHT, Edward F. Mrs. Jane Knight, 274 Manhattan Avenue, Brooklyn, N. Y.
 LACK, Edward. Mrs. Helene Lack, 101 Bower Street, Jersey City, N. J.
 LAJOIE, Arthur D. Mrs. William Lajoie, 317 Merrimac Street, Manchester, N. H.
 LAJONDE, Earl. Mrs. Nellie Lajonde, 407 Johnson Street, Sault Ste. Marie, Mich.
 LANZA, Joseph A. Dominick Lanza, 901 Colorado Avenue, Pueblo, Colo.
 LAYDEN, Gerald D. Mrs. Bessie Lindley, R. F. D. 32, Swayzee, Ind.
 LEDNER, Jack. Mrs. Hanna Ledner, 1047 Kelly Street, New York, N. Y.
 LIERCKE, Emil C. John Liercke, Clarence, Iowa.
 LIVINGSTON, Everett G. Mrs. Nettie M. Livingston, Dryden, Va.
 LOVING, Hilding W. Carl Loving, 8042 Burnham Avenue, Chicago, Ill.
 MARTIN, Silas Charles. Mrs. Ella Martin, 207 Doty Avenue, Neenah, Wis.
 MARIAN, James Joseph. Mrs. Anna Jordan, 500 Newark Avenue, Jersey City, N. J.
 MATYSIK, John A. Mrs. Anton Matysik, 2037 Thomas Street, Chicago, Ill.
 McCAULEY, Charles W. Mrs. Mollie Reid, 522 Market Street, Norfolk, Va.
 McHEBBE, Leon E. Mrs. S. McGehee, 307 North Twenty-first Street, Richmond, Va.
 McMURRAY, Peter Telesphore. Mrs. Mary McMurray, 119 East Main Street, Fall River, Mass.
 McNEESE, Carl P. Mrs. Francis McNeese, Billeton, Tenn.
 MILLER, Frank. Mrs. Mary Jost, Port Washington, Wis.
 MOLINO, Joseph. Mrs. Frank Root, Farewell, Mich.
 MORRIS, Joseph. Mrs. Pearl Morris, 326 East Fifty-second Street, New York, N. Y.
 MORRISSEY, John A. Mrs. Annie Morrissey, 6 Baker Street, Danvers, Mass.
 MORROW, Bert B. John B. Morrow, 826 Greene Avenue, Brooklyn, N. Y.

MURPHY, Chester L. Dennis Murphy, Constable, N. Y.
 PALMER, John J. Mrs. Ida Hibbits, Stanton Boulevard, Steubenville, Ohio.
 PASK, Thomas H. Joseph Pask, R. F. D. 1, Vicery, Ohio.
 PAVLIDES, Pericles K. Neo Serinis, 916 Monmouth Street, Gloucester, N. J.
 PENNY, Leslie V. Mrs. Mary Penny, 107 West One hundredth Street, New York, N. Y.
 PHILLIPS, Eugene J. Albert William Phillips, general delivery, Milwaukee, Wis.
 PILLOW, Edward B. John T. Pillow, Phenix, Va.
 PUCKETT, James W. Hugh Puckett, Maxwell, Va.
 REARDON, James A. Mrs. Elizabeth Morris, 19 Florence Street, Lawrence, Mass.
 REXROTH, Clinton C. Charles W. Rexroth, R. F. D. 3, York, Pa.
 RICHIE, George L. Mrs. Caroline Richie, 45 Redder Avenue, Dayton, Ohio.
 ROBERTSON, Linnie E. John L. Robertson, Allendale, Mo.
 ROLLISON, John W. Robert A. Rollison, Surry Courthouse, Va.
 SHMOOKLER, Sam. Max Libow, 1816 Park Place, Brooklyn, N. Y.
 SKAVLEM, Owen B. Mrs. Matilda Skavlem, Stoughton, Wis.
 SMITH, Cecil F. Mrs. Lena Smith, 227 1/2 East Fourth Street, Elyria, Ohio.
 SPENCER, Ernest A. Miss Gertrude Spencer, care George McBain Co. (Inc.), Roanoke, Va.
 STODDARD, Francis J. Mrs. Dorathy M. Stoddard, 1320 Webster Avenue, New York, N. Y.
 SUTHERLAND, Albert D. Mrs. Sarah A. Sutherland, 116 Ziegler Avenue, Butler, Pa.
 THYNNE, Patrick. Mrs. M. Thynne, 830 Second Avenue, New York, N. Y.
 TIEDEMAN, Benjamin F. Daniel Tiedeman, 398 Spalding Street, Akron, Ohio.
 TURNER, Alma R. Mrs. Clara I. Warwood, Belgrade, Mont.
 WALKER, James J. Miss Irene Walker, 235 Ninth Avenue, New York, N. Y.
 WALKER, John R. Mrs. Emma Walker, Signal Mountain, Tenn.
 WARD, Thomas W. Mrs. Gertrude Ward, 501 West Twenty-eighth Place, Chicago, Ill.
 WALKER, Wesley E. Charlie Walker, R. F. D. 5, Waycross, Ga.
 WATLING, John J. Mrs. Katherine Watling, 37 South Main Street, Haydenville, Mass.
 WHITE, Charles August. Mrs. James Reeves, Hillsboro, Ill.
 WILLIAMSON, Ervin. C. A. Williamson, Clanton, Ala.
 WILLOUGHBY, Samuel E. Mrs. Emma Willoughby, 205 South Sixty-first Street, Birmingham, Ala.
 WRIGHT, Frank. Mrs. George Wright, R. F. D. 1, Nebo, Ky.
 WYLLIE, Edward P. Edward C. Wyllie, 287 Rutland Road, Brooklyn, N. Y.

BUGLERS.

BUNCE, Vernon C. W. C. Bunce, 205 1/2 South Third Avenue, North Yakima, Wash.
 LINDSAY, James U. Mrs. Hannah Lindsay, 21 Keswick Street, Clifton Forge, Va.
 RITTER, Robert J. Mrs. Anna B. Shanabarger, R. F. D. 2, Montrose, W. Va.
 WAGER, Claude Henry. Mrs. Iva Shipley, 108 South D Street, Herington, Kans.
 WALTON, William Yearsley. Mrs. Emma R. Walton, Wallingford, Pa.
 BEPPE, Frederick C. Mrs. Agnes Bethke, Rossville, Md.
 FOLK, Louis C. Mrs. Amanda Folk, Myers-town, Pa.
 WHITMAN, Arnold. Mrs. Calvin Herficker, Spruce Street, Birdsboro, Pa.

MUSICIANS.

ISITT, Douglas C. Mrs. Jesse Isitt, 2825 California Street, Omaha, Neb.
 KAMIENSKI, John. Anastazyk Chomiciewski, 1135 Hancock Avenue, Bridgeport, Conn.
 FRADENECK, Albert Alexander. Miss Ester R. Fradeneck, Lutheran Orphans' Home, Topton, Pa.
 KETH, Frank H. Mrs. Dora J. Keth, Summerville, Pa.
 WEISS, Louis. Charles Weiss, 2682 Atlantic Avenue, Brooklyn, N. Y.

MECHANICS.

JOHNSON, Albert. Emil Johnson, 41 Orchard Street, Dover, N. J.
 BERRY, Orion L. J. C. Berry, 710 Hume Street, Nashville, Tenn.
 BOWEN, Clyde B. Mrs. Myrtle L. Bowen, 2440 Lowetta Avenue, Baltimore, Md.
 BOWMAN, Charles C. George D. Bowman, R. F. D. 13, Dayton, Ohio.

BRADLEY, Edward. Mrs. Alice Martha Bradley, 1709 East Third Street, South Bethlehem, Pa.
 BRADLEY, Leonard B. James Bradley, Sparta, Ky.
 BYLOW, Joseph. Mrs. Laura E. Bylow, 3012 Albion Street, Toledo, Ohio.
 CODNER, William F. Mrs. Anna Codner, South Pennsylvania Avenue, Oklahoma City, Okla.
 CZIRR, Henry H. Theo Czirr, Marlin, Tex.
 DEPINE, Frank J. Mrs. Adele Depine, R. F. D. 1, box 27B, Victoria, Tex.
 ELSEROAD, James R. John Elseroad, Patapsco, Md.
 FLAVIN, William J. Mrs. Anna Young, 165 Lee Avenue, Bridgeport, Conn.
 GOLDSMITH, Ernest William. Mrs. Augusta Goldsmith, R. F. D. 7, Furniture Avenue, Muskegon, Mich.
 HEENAN, William. Mrs. Cecelia Heenan, First Street, Marcellus, N. Y.
 HYMANS, Lee. Mrs. Irene Hymans, 16 Summer Street, Garfield, N. J.
 KECK, Vester J. Mrs. Sarah Keck, Altamahaw, N. C.
 MCKINNEY, John V. Jack H. McKinney, Van Alstein, Tex.
 MASON, George W. Mrs. G. W. Mason, Cambria, Va.
 SWANSON, David R. Mrs. Anna Swanson, 44 Albany Street, Pittsburgh, Pa.
 TURNER, Edgar I. James E. Turner, R. F. D. 2, Gallatin, Tenn.

WAGONERS.

BROWN, William E. Mrs. Minnie McDonald, Sanbornville, N. H.
 DANIELS, Charley. William Siebecker, R. F. D. 4, Belleville, Ill.
 ECKHARDT, William B. Mrs. Augusta Johnson, 11 Wall Street, New York, N. Y.
 GIEFER, Frank Henry. Mrs. Julia Giefer, Ravenhurst, West New Brighton, N. Y.
 McCLATCHEY, Eugene O. Daniel E. McClatchey, Chanute, Kans.

COOKS.

BULLARD, Frederick G. Mrs. F. J. Bullard, R. F. D. 3, Cazenovia, N. Y.
 CURRIER, Everett L. Mrs. H. J. Currier, 17 B Street, West Lynn, Mass.
 GORDON, Charles F. Mrs. Nora Gordon, 984 Court Street, Sunbury, Pa.
 JOHNSON, Frank. Mrs. Vernie Johnson, Comanche, Okla.
 McVEY, Zepha T. Mrs. Mary M. McVey, Ansted, W. Va.
 MEYERS, William. Henry Meyers, 635 Margaret Street, Mount Oliver, Pittsburgh, Pa.
 MILES, Guy Adelbert. Charles Miles, 620 Marion Avenue, Big Rapids, Mich.
 RICHARDSON, Leo M. Mrs. L. Richardson, care of Schwartz, 428 East One hundred and forty-ninth Street, New York, N. Y.
 THOMPSON, William T. Mrs. Mary L. Thompson, 10 Grand Avenue, Covington, Ky.
 TIMPE, August F. Mrs. August F. Timpe, 4831 Sacramento Avenue, St. Louis, Mo.
 WIDRICK, Edwin. John F. Widrick, 1217 Blecker Street, Utica, N. Y.

PRIVATEES.

KEENRIGHT, George A. Mrs. Helen Keenright, 210 West Eighteenth Street, Cheyenne, Wyo.
 KENNEDY, James Edward, jr. Mrs. James Kennedy, 2823 Mascher Street, Philadelphia, Pa.
 KING, William. Mrs. Sarah King, Warren-ton, Va.
 KLEIN, Emmet W. Mrs. Christina Klein, Canal Street, Navarre, Ohio.
 LAPPALAINEN, Victor. Mrs. Eva Lappalainen, box 89, Baraga, Mich.
 LARGE, Joshua P. Mrs. Emma Large, 212 Reid Avenue, Brooklyn, N. Y.
 LATA, James. David K. Latta, 1209 Elm Street, Coffeyville, Kans.
 LAVERY, Dan P. Mrs. K. Crowe, 2744 North Harrison Street, Chicago, Ill.
 LIGHT, Carl V. J. V. Light, 209 Colorado Street, Manhattan, Kans.
 McADAMS, Donald. Mrs. Lulu E. McAdams, Deming, N. Mex.
 McCORMACK, Joseph. Mrs. Delia O. Reilly, 341 East Thirty-sixth Street, New York, N. Y.
 McDONALD, James J. Mrs. Thomas McDon-ald, Mill Creek, St. Clair, Pa.
 MACHMER, Robert B. Robert B. Machmer, 923 North Fifth Street, Reading, Pa.
 MANUELE, Angelo. Joseph Stivalla, 41 Roseland Avenue, Caldwell, N. J.
 MOONEY, Horace. John E. Mooney, R. F. D. 1, Hawkins, Tex.
 MOORE, Frank O. George F. Moore, R. F. D. 1, Somersworth, N. H.
 MORGAN, Samuel J. Mrs. Ruth M. Matthews, 1090 North Decatur Street, Memphis, Tenn.

CASUALTIES REPORTED BY GEN. PERSHING

MORGAN, Samuel J. Mrs. Mary Ann Morgan, Salisbury, N. C.
 MORTON, Eulie E. Mrs. Laura Morton, Highland, N. C.
 MOSES, Joseph H. Max Moses, 717 Ensor Street, Baltimore, Md.
 MURRAY, George F. Mrs. George F. Murray, 5114 Lytle Street, Pittsburgh, Pa.
 PERLACH, Charles R. John Perlach, Star Junction, Pa.
 PICKENS, Buck. Mrs. Nettie Fell, R. F. D. 1, box 11, Bay Springs, Miss.
 PINTO, Sam. Dave Pinto, 1252 South Racine Street, Chicago, Ill.
 POST, Claude C. Mrs. Emma Post, Kiel Avenue, Butler, N. J.
 PUCKETT, Eugene P. Daniel E. Puckett, R. F. D. 1, Salem, Va.
 RAASER, Frederick M. Mrs. Bridget Brown, 7 Smith Street, Belleville, N. J.
 RIXON, William J. Mrs. Annie Rixon, 424 Third Avenue, New York, N. Y.
 ROBERTSON, Carol D. Mrs. Hazel N. Robertson, 437 North Saginaw Street, Pontiac, Mich.
 ROBINSON, Luther. Mrs. Sallie Robinson, R. F. D. 1, Euchee, Tenn.
 ROCK, Frank J. Paul Rock, 1623 West Thirty-eighth Street, Chicago, Ill.
 SHOLLY, Fred. Mrs. Alice Sholly, R. F. D. 3, Milton, Pa.
 SIMMONS, William T. Mrs. Annie C. Simmons, 111 Collins Street, Binghamton, Tenn.
 STAGNER, Clude Madison. Mrs. Sarah Wardrip, Bedding, Iowa.
 STUDLER, William. Fred W. Studler, Linnsgrove, Ind.
 SPUDSMAN, Ollie D. John Stutsman, Huntington, Ind.
 SWANN, Albert E. William Swann, 88 Ellis Street, Brockton, Mass.
 SWANSON, Frank R. Mrs. Sigrid Swanson, 7720 Dobson Avenue, Chicago, Ill.
 THOMSON, Thomas. Mrs. Maren Thomson, 425 Minn Street, Mitchell, S. Dak.
 TOMLIN, Frank F. Miss Ida Ferguson, 1729 South Fifth Street, Philadelphia, Pa.
 TOSCANO, Tony. Domenico Toscano, box 187, Saltsburg, Pa.
 TRAINOR, Michael J. Miss Mildred Trainor, Lancaster, Wis.
 TRESSLER, Maynard. Edward E. Tressler, 906 East Seventh Street, Blue Earth, Minn.
 VAN ARSDALE, Edward. Mrs. Jake Garis, 519 Binsaman Street, Reading, Pa.
 VOLK, William J. John Volk, New Point, Ind.
 WALINSKI, Zygmunt. Frank Bucarski, 279 Loveloy Street, Buffalo, N. Y.
 WALKER, Raleigh. Mrs. Sarah R. Walker, Auburn, N. C.
 WALROTH, Clarence E. Mrs. Harriet M. Walroth, 1133 Franklin Street, Watertown, N. Y.
 WALTERS, Clarence L. Frank Walters, 882 Franklin Street, Decatur, Ill.
 WOOD, James E. William H. Wood, Weedville, Elk County, Pa.
 WOOD, Raymond L. Alonzo Wood, 66 Madison Avenue, Perth Amboy, N. J.
 WILSON, Tom. Mrs. Martha McGlothlin, Raven, Va.
 YOUNCE, William. James Younce, Athens, Tenn.
 ZWALD, Albert F. Mrs. Margaret Zwald, Emporium, Pa.
 RIEBER, Peter L. Mrs. Pauline Rieber, R. F. D. 3, Howe, Ind.
 SWEENEY, Roy M. Mrs. Joe Chaney, Westerville, Ill.
 JAMES, William A. R. Mrs. Effie E. James, 112 Duncan Avenue, Macon, Ga.
 JEFFERSON, William. Mrs. Mattie Jefferson, Lynchburg, S. C.
 JORDAN, Benjamin. J. Jordan, 166 Mulberry Street, Newark, N. J.
 KEIFER, Max C. William Keifer, Winters, Tex.
 KELLY, George. Mrs. Ellen Kelly, 173 East Ninetieth Street, New York, N. Y.
 KRAMER, William R. Mrs. Barber S. Kramer, 814 Sherman Avenue, Steubenville, Ohio.
 LAMBERTON, Ionne, W. Dennis Lamberton, Lowell, Vt.
 LEMON, Wayde H. George Lemon, box 56, Mahan, W. Va.
 LLENHAN, John. Mrs. Kate Kane, 519 Signeur Street, Montreal, Canada.
 McCARTER, Isaac E. Mrs. Della McCarter, 217 Leonard Street, Knoxville, Tenn.
 McDONALD, Charlie. Will McDonald, R. F. D. 2, Moulton, Ala.
 MARINO, Loreto. Carmino Marino, Aquila, Italy.
 MITCHELL, Chester S. George W. Mitchell, box 351, Cristobal, Canal Zone, Panama.
 MOLLERSTROM, Albin J. John A. Mollerstrom, Wahoo, Nebr.

MOODY, Andrew M. Mrs. Atchie Moody, Paris, Tenn.
 MOORE, James H. W. Mrs. Nancy Moore, Hemp, N. C.
 MORISSETT, Frank. Miss Rose Morissett, 28 Seaview Avenue, Jersey City, N. J.
 NELSON, Carl A. Mrs. Clara C. Nelson, R. F. D. 3, Woodhull, Ill.
 NELSON, Edward. Fred Nelson, Wilcox, Pa.
 NELSON, William W. H. S. Nelson, R. F. D. 5, Massillon, Ohio.
 OLSEN, Clarence G. Mrs. C. T. Olsen, 1325 Lafayette Avenue, New Orleans, La.
 OLSON, Fred. Peter Erickson, 561 West One hundred and forty-seventh Street, New York, N. Y.
 OLSEN, Ole M. Mrs. S. F. Olsen, Bartlett, Tex.
 PAOLINO, Dominic. Mrs. Vennanda Paolino, Popoli Aquila, Italy.
 PARRISH, Edgar. Mrs. Eunice Parrish, Garsville, Ill.
 PIRO, Vincenzo. Peter Piro, 65 Murdock Street, Somerville, Mass.
 PLEDGER, John S. William R. Pledger, R. F. D. 8, Norman, Cleveland County, Okla.
 POSS, Robert J. Mrs. Elizabeth M. Poss, 116 North Patrick Street, Alexandria, Va.
 PRYZBYS, John. Mrs. Mandie Gorecki, 615 South Bether Street, Baltimore, Md.
 RICHARDSON, Willie F. Mrs. Cullie Richardson, R. F. D. 3, Lawrenceburg, Tenn.
 RICHIE, John L. Kate Seagle, R. F. D. 2, Henry, N. C.
 RASMUSSEN, Hans C. Mrs. Maren S. Rasmussen, 66 Klizezaldsgade, Copenhagen, Denmark.
 RIDDELL, Diamond B. Mrs. Sarah Riddell, R. F. D. 6, Lexington, Ky.
 SANDLOFER, Abraham. Mrs. Annie Sandlofer, 314 Henry Street, New York, N. Y.
 SCHPOECK, Charles J. Mrs. Anna Schroeck, 133 Twenty-seventh Street, Guttenberg, N. J.
 SCHULER, Lee A. Henry A. Schuler, 254 East George Street, Marion, Ohio.
 SEAVER, Charlie W. Ralph Seaver, Wilder, Va.
 SHEFFIELD, Willie L. Mrs. Mattie Sheffield, Palmette, Fla.
 SHERLINE, Joseph J. Mrs. Anna Sherline, 667 Fox Street, New York, N. Y.
 SMITH, Jesse C. Mrs. Bessie Smith, Malaga Road, Millville, N. J.
 SLEMP, Charles T. Mrs. Mary E. Slemp, Jonesville, Va.
 SMITH, Willie. David Smith, Chatagnier, La.
 SMITH, William H. Mrs. Priscilla Smith, Noven, Va.
 SOKOLA, Emil. Mrs. William Kranich, 3161 East Forty-fifth Street, Cleveland, Ohio.
 SOSNOWSKI, Alexander. Stephen Sosnowski, 102 Avenue E. Bayonne, N. J.
 SOUTHERLAND, Charles D. William Wilson Pulaski, Tenn.
 STOTTMAN, Henry H. Theo. Stottman, Chichasha, Okla.
 TALLARICO, Domenico. Sam Tallarico, care of V. De Luca Co., 891 Webster Avenue, Pittsburgh, Pa.
 TANNER, Albert. Mrs. Mary Tanner, R. F. D. 1, West Austintown, Ohio.
 TISDEL, Ole J. Ole J. Tisdell, sr. R. F. D. 1, De Lamore, N. Dak.
 WASHBURN, Lee P. Mrs. M. A. Caradine, Mingo, Tex.
 WILLIAMS, John W. Miss Georgie Johnson, 1709 Sware Street, Philadelphia, Pa.
 WISNIEWSKI, Ignatius S. John J. Wisniewski, 95 Mills Street, Buffalo, N. Y.
 WITHROW, Grayson H. C. W. Withrow, Goshen, Va.
 WORSHAM, Robert B. Joseph Worsham, 345 South Ninth Street, Richmond, Va.
 ZIDEK, Rafael. Miss Ottila Zidek, 1103 Elm Street, Marysville, Kans.
 ARIGER, Louis J. Joseph Ariger, 83 Emerald Street, Westmont, N. J.
 ARTHUR, Osie E. Mrs. Mary G. Arthur, Montgomery, W. Va.
 AVFRY, Alvin L. Mrs. Lessie S. Avery, Ashburn, Ga.
 AVILA, Thomas J. Manuel Smith, box 63, Taft, Mass.
 BAGE, William, jr. William Bage, Giddings, Tex.
 BOIAS, Francke. Joseph Boias, Deepriver, Conn.
 BRIDGES, Rubert C. Arthur M. Bridges, Larelo, Mo.
 BRITAIN, Glen T. Mrs. Ellem Britain, Republic, Mo.
 BRODERICK, John V. Mrs. Mary Broderick, 807 Bluff Street, Pittsburgh, Pa.
 BROWN, Clifton. Mrs. Letie Brown, Tallula, Miss.
 BRUNTON, Clarkson E. Zachary T. Brunton, 501 East South Street, Blair, Nebr.
 BRYANT, Tanner R. Alex. Bryant, 1702 New Hampshire Street, Lawrence, Kans.

BUMFORD, Earl. Willis E. Bumford, R. F. D. 1, Stanwood, Mich.
 BUZONE, Louis. B. De Frank, 540 East One hundred and forty-ninth Street, New York, N. Y.
 CASEY, James J. Mrs. Caroline Barnes, 339 High Street, Perth Amboy, N. J.
 CIANCIO, Sam. Mrs. Rosa Crispiciancio, Cenadi Province, Catanzaro, Italy.
 CLAY, Jack. Miss Emily Gameel, 311 W Avenue, Youngstown, Ohio.
 CONSTANTOPOULOS, Panageotes. Mrs. Agelike Logarakis, Chicopee Falls, Mass.
 COONEY, Thomas F. Miss Ellen Colligan, 153 Elm Street, Newark, N. J.
 COX, George E. Jack Cox, Island, Ky.
 COX, John E. Mrs. Lula M. Cox, 1110 East Port Avenue, Baltimore, Md.
 DI MARCO, Equido. Mrs. Francesca Polotto, Carbone, Potenzo, Italy.
 DOTEN, Lawrence E. Albert E. Doten, Stewartville, Minn.
 DOW, Dean H. George Dow, Medford, Oreg.
 DRIVER, Rollie I. Rollie I. Driver, Woodson, Tex.
 DUNLAP, Samuel Joseph. Mrs. Samuel S. Dunlap, 220 Hargrove Avenue, Pittsburgh, Pa.
 DUNN, Abraham L. Charles Dunn, Queen Street, Kinston, N. C.
 FENNER, Walter W. Mrs. Harriett Fenner, 115 Jewel Street, Brooklyn, N. Y.
 FONTER, John. Christ FONter, Menden, N. Y.
 FULLER, Fred Cleveland. Mrs. Allie Fuller, 617 Tipton Street, Elkhart, Ind.
 GARDNER, Wiley B. Mrs. Alma Bray, 113 Williams Street, Griffin, N. C.
 GARRETT, John W. Joe C. Garrett, Pleasant Hill, Okla.
 GARY, Arthur Bryan. Mrs. Sarah Gary, 2710 Jefferson Avenue, Newport News, Va.
 GRIGLAK, Joseph G. Mrs. Roxie Griglak, Leisenring, Pa.
 HANKE, Theodore. Charles Hanke, R. F. D. 4, Centralia, Ill.
 HANLON, Joseph. Mrs. Bernard Hanlon, Freehold, N. J.
 HARDINGER, Willis. Mrs. Kate Hardinger, 327 East Main Street, Westfield, N. J.
 HARDMAN, Harvey C. Luther M. Hardman, 209 Pine Street, Palestine, Tex.
 HARELL, Lewis W. Richard C. Harrell, Belen, N. Mex.
 HATCH, Arthur M. Mrs. Martha T. Hatch, 111 East Texas Street, Denison, Tex.
 HELDMAN, Max. Abram Heldman, 1031 North Sixteenth Street, Birmingham, Ala.
 HELVESTON, Charles Henry. Mrs. Julia Eleanor Helveston, 2344 North Eleventh Street, Philadelphia, Pa.
 HENDRICKS, Alpha Omega. Mrs. Henrietta Hendricks, Manistee, Mich.
 HENNINGSEN, Charles W. Mrs. Clara Curdt, 836 Sixth Street, Detroit, Mich.
 HERRMANN, Louis. Henry Herrman, Thayer, Ill.
 HESS, Marion. Mrs. Polly Hess, Honaker, Va.
 HOFFMAN, Dock H. Mrs. Prince Hoffman, R. F. D. 1, Gretna, Va.
 HOLY, Tony. Mrs. Mary Holy, 1819 Howe Street, Racine, Wis.
 HORTON, James G. William Horton, Sunny South, Ala.
 HOVEN, William M. John J. Hoven, Selby, S. Dak.
 HOWTON, John W. Mrs. Maggie Howton, Woodson, Ark.
 HUGHES, John D. Harry Berkey, East Washington Lane, Philadelphia, Pa.
 HUSTON, George. Mrs. Freda Huston, Cairnsbrook, Pa.
 IMBESI, Antonio. Mrs. Antonio Imbesi, 2275 Pacific Street, Brooklyn, N. Y.
 ALBILLAR, Pascual G. Lauro Albillar, Mesilla, N. Mex.
 ANDERSON, August. Mrs. Mary Anderson, 1352 Eighty-ninth Avenue, Oakland, Cal.
 ANDERSON, Olat. Mrs. Pauline Anderson, 505 Woodward Avenue, Chippewa Falls, Wis.
 BERGER, Lynn H. Charles H. Berger, Minden, Nebr.
 BILLER, Jacob W. Robert P. Biller, Timberville, Va.
 BILLINGS, James J. Mrs. Charlotte T. Billings, Hopewell Junction, N. Y.
 BISCHOFF, Henry. John Bischoff, R. F. D. 2, Holgate, Ohio.
 BISKIE, August J. Albert Biskie, Juniata, Nebr.
 BLOCK, Louis A. Mrs. L. L. Block, East Orange Street, Dunellen, N. J.
 BOZARTH, John. Mrs. Mary E. Bozarth, Leitchfield, Ky.
 BRAYTON, Thurston. Mrs. Margurite Brown, 17 North Reed Avenue, Mobile, Ala.
 CARHART, Irving W. Mrs. Elizabeth Carhart, 206 Rogers Avenue, Brooklyn, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

- CASTORA, Peter J. Mrs. Anna Castora, 116 West Thirteenth Avenue, Homestead, Pa.
 CHAMPAGNE, Adelsca. Mrs. Adelsca Champagne, 149 Warren Street, Pawtucket, R. I.
 CLEMENS, William R. Mrs. Selena Ellis, 2529 West Merideth Street, Philadelphia, Pa.
 CLEMONS, Ansel. Mrs. Manda Clemons, Persimmon, Ky.
 COLLIER, Kenneth C. Mrs. Olive Collier, 426 Clough Street, Bowling Green, Ohio.
 COMITO, Dominick. Mrs. Rose Comito, 109 East Main Street, Miners Falls, Pa.
 COOK, John. Mrs. Susie Cook, 3132 Forest Avenue, Chicago, Ill.
 DAHARSH, Eugene. William Daharsh, Firth, Nebr.
 DAVIS, James Thomas. Joseph M. Davis, Velma, Okla.
 DE BOLD, Rudolph J. Mrs. Mary De Bold, 717 Jackson Avenue, New York, N. Y.
 DEBUS, John. Mrs. Josephine Debus, 362 West Forty-sixth Street, New York, N. Y.
 DECASTRO, Peter. Tom Decastro, Oswego, N. Y.
 DE NAPOLI, Vincent. Mrs. C. Manzi, 37 East Ninth Street, Cincinnati, Ohio.
 DEPUY, Ralph E. Rasmus Rasmussen, box 28, Utica, S. Dak.
 DUNN, Charles H. Mrs. Clara Oerlebeck, 126 Williams Street, Lockland, Ohio.
 ELLIS, James M. Mrs. Marian Ellis, Hayward, Wis.
 ERICKSON, Gustaf. Fred Erickson, Wesleyville, Pa.
 FAIR, Ira L. Mrs. N. A. Liston, 816 Vermont Avenue, Glassport, Pa.
 FOSTER, Fred. Frank Case, 25 Spruce Street, Williamamite, Conn.
 FOSTER, Raymond N. Benjamin R. Foster, Smithville, Tex.
 FOTT, Carmelo. John Le Moja, 1 Miantonomi Court, Providence, R. I.
 FOULKS, Russell Harrison. Mrs. Katherine Foulks, Front Street, Florence, N. J.
 FOUNTAS, Constantine A. John Taxearhou, 36 Orchard Street, Haverhill, Mass.
 FOX, Charles. Mrs. Emily Fox, Obanhook, N. Dak.
 GILLIGAN, John. Michael Sherlock, 1086 Park Avenue, New York, N. Y.
 GOOD, Ralph S. Robert A. Good, Harlowton, Mont.
 GOODWIN, Charles P. W. J. Goodwin, Union City, Pa.
 GRADY, Louis M. Mrs. E. J. Grady, Quincey, W. Va.
 GRIFFIN, Ralph H. George Griffin, Cambridge, Vt.
 GRIFFIS, Syrenus S. Frank E. Griffis, Cozad, Nebr.
 HANLEY, James E. Mrs. M. Hanley, 324 Classon Avenue, Brooklyn, N. Y.
 HARDY, William C. Willard M. Hardy, Rainbow, Tex.
 HARRIS, Oscar. Mrs. Manda Burton, 933 Jefferson Street, Troy, Ohio.
 HATCH, Alfred Mathew. Mrs. Mary J. Bentz, 1044 North Third Street, St. Joseph, Mo.
 HEALY, John. Mrs. James Connor, 216 Harmon Street, Coatsville, Pa.
 HELFMAN, Halman. Max Hilfman, 709 East Ninth Street, New York, N. Y.
 HOBAUGH, Maurice E. Mrs. Anna E. Hobough, R. F. D. 1, Kittanning, Pa.
 HOCKETT, John D. T. M. Hockett, R. F. D. 1, box 118, Salem, Va.
 HOEGGER, Rudolph. John Hoegger, Odell, Ill.
 HOKAMP, Albert A. Mrs. Anna Hokamp, 1521 East Chase Street, Baltimore, Md.
 HOPPER, James T. Mrs. Wilmoth E. Hopper, R. F. D. 6, Jackson, Tenn.
 HUNTE, George Hermon. Henry G. Hunte, Hartland, Minn.
 ICE, JOSHUA H. Mrs. Galden Munger, Fort Dodge, Iowa.
 KEHOE, John J. Mrs. A. Kehoe, 612 West One hundred and forty-third Street, New York, N. Y.
 LANDRY, Granville J. Rudolph Landry, Erath, La.
 LAPERLE, Omer. Joseph Laperle, 19 Nye Avenue, Acushnet, Mass.
 LARICK, Charles C. Mrs. Minnie A. Larick, 7412 St. Clair Street, Cleveland, Ohio.
 LAFACHUE, Nathan. Joseph Hoffman, 69 Norfolk Street, New York, N. Y.
 ANDERSON, Akgel J. C. Rance Carter, Springfield, Ga.
 ANDERSON, Oscar W. Mrs. Josephine Anderson, 4916 Sixth Avenue, Brooklyn, N. Y.
 BAILEY, Frank B. George T. Bailey, R. F. D. 3, Warrenton, Ill.
 BELLEM, Fernando. Emanuel Bellem, Twin Falls, Idaho.
 BIALKOWSKI, Prokap. John Bialkowski, South River, N. J.
 BIVENS, Ernest. William W. Bivens, R. F. D. 1, Povo, Tenn.
 BROCKER, George H. Mrs. Kate M. Brocker, Fontana, Kans.
 BRUNER, Louis P. John J. Bruner, Cambridge, Tex.
 BRUSSARD, Charley. Mrs. Aurelia L. Brussard, box 142, Lafayette, La.
 BUARD, Louis J. John L. Buard, 306 West Seventh Street, Chattanooga, Tenn.
 BUCKELEW, Luther T. John L. Buckelew, Alma, Okla.
 BURNELL, Lester E. Samuel J. Burnell, 627 Jefferson Street, Muskogee, Okla.
 CABELL, Thomas B. Joe N. Cabbell, Joppa, Ky.
 CACY, Homer I. Mrs. Bethel Cacy, Davy, W. Va.
 BELLOMASTRO, Frank. Giuseppe Loiacono, 42 Front Avenue, Buffalo, N. Y.
 CARLO, Peter. Miss Rosa Carle, 62 Kingsland Avenue, Brooklyn, N. Y.
 CASH, Paul O. Mrs. Rebecca M. Cash, Acton, Mont.
 CAVANAGH, Jeremiah. Mrs. Bridget Sadler, 90 Bedford Street, New York, N. Y.
 CHAMBERS, Fielding. Mrs. Mary Chambers, Newton, N. C.
 CLANCY, Andy. William Clancy, 1414 South Ringgold Street, Philadelphia, Pa.
 CLARK, Thomas P. Thomas A. Clark, R. F. D. 1, Tryon, N. C.
 CLOUTIER, Joseph A. Mrs. Alino Cloutier, Third Street, New Auburn, Me.
 CONOVER, Lindale. Mrs. Mary Conover, Adamsburg, Pa.
 COASH, Eddie. Mrs. Peter Coash, Martinton, Ill.
 COOKE, Carl F. Mrs. Anna C. Cooke, box 66, Rockford, Ohio.
 COOKE, Oscar H. Oscar H. Cooke, Center Street, Lyon Falls, N. Y.
 COON, William D. Mrs. Bertha Coon, Chillicothe, Mo.
 COPP, Guy. James W. Copp, 409 Anderson Avenue, Chattanooga, Tenn.
 CORELLO, Bruno. Frank Corello, 925 East Falls Street, Niagara Falls, N. Y.
 DINGLE, Iradell V. Mrs. Effie Dingle, 1209 Grand Central Avenue, Elmira, N. Y.
 EDENS, James A. James D. Edens, Selma, N. C.
 ELLETT, Roy. Mrs. Francis M. Ellett, Armstrong, Ill.
 ERICKSON, Oscar A. Mrs. Oscar A. Erickson, R. F. D. 3, care of Sakey, Dassel, Minn.
 FISHER, Eugene C. Mrs. Emma L. Fisher, R. F. D. 3, Urbana, Ill.
 GANNON, John A. Mrs. Mary Gannon, 7 Aldridge Street, Hoosick Falls, N. Y.
 GARNETT, Percy E. Mrs. Dora L. Garnett, 218 East Eighth Street, South Richmond, Va.
 GILGO, Lemmie. Mrs. Louisa G. Gilgo, Portsmouth, N. C.
 GILLIAM, Mack. Miss Mack Gilliam, Edison, Tenn.
 GRIFFITH, Dave. Evan Griffith, Star Junction, Pa.
 HAPP, Henry. Mrs. Mary Happ, 3608 North Fifth Street, Philadelphia, Pa.
 HARKLESS, Jess. Mrs. Martha J. Harkless, Daws, W. Va.
 HARRINGTON, Joseph W. Thomas W. Harrington, Broadway, N. C.
 HARRITY, John F. Mrs. Bridget Harrity, 748 East Northampton Street, Wilkes-Barre, Pa.
 HARTMAN, Killiam. A. S. Hartman, R. F. D. 6, Tuscola, Ill.
 HENSHAW, Edwin Robert. Mrs. Alma Goff Henshaw, Borea, Ky.
 HIGINBOTHAM, John B. Mrs. Susie Higinbotham, 437 Bentalong Street, Baltimore, Md.
 HODEK, Frank. Pat Hodek, Brocket, N. Dak.
 HOOK, Emmitt. Mrs. Margaret Hook, 4614 Josephine Street, Philadelphia, Pa.
 HUDNALL, Gilbert C. Edward L. Hudnall, 4318 Alabama Avenue, St. Elmo, Tenn.
 HUDSON, George. Mrs. Louise Hudson, 901 Cypress Street, Chicago, Ill.
 HUDSON, Robert J. Charles D. Hudson, R. F. D. 1, box 30, South Hill, Va.
 HUNTER, Bert. Mrs. Ada Hunter, 437 Patton Alley, Springfield, Mo.
 JOHNSON, Harold A. Mrs. Ellen Johnson, 14 Bartley Street, Albany, N. Y.
 JOHNSON, Paul J. Mrs. Maurine Johnson, 2509 Thompson Avenue, Fort Wayne, Ind.
 KEELER, Carl W. Henry Keeler, 738 South Street, Gallon, Ohio.
 KINKER, John B. Mrs. Nannie M. Kinker, La Crosse, Va.
 LAUNDRIE, Charles H. Mrs. John Landrie, 208 Sagamore Street, Pittsburgh, Pa.
 LEHNERT, Carl J. Mrs. Mary Lehnert, 33 German Street, Berlin, N. H.
 LOYD, Garland. Mrs. Sallie N. Loyd, R. F. D. 2, Maysville, N. C.
 MCGREAVY, Thomas W. Thomas McGreavy, care of Cudahy Packing Co., Kansas City, Kans.
 MAIOLO, Cosmimo-D. Jos Chieri, 7710 Edgewood Avenue, Swissvale, Pa.
 MOORE, Henry C. Mrs. Henry C. Moore, Carlisle, Ky.
 MULLINS, John J. Mrs. Lizzie Mullins, Dothan, Ala.
 MYERS, Isaac W. Mrs. J. Brodebeck, R. F. D. 11, York, Pa.
 NEELY, James. Mrs. Mary Neely, 1518 South Twenty-second Street, Philadelphia, Pa.
 PARADISI, Rene. Mrs. Georgiana T. Paradisi, 26 Gaulin Avenue, Woonsocket, R. I.
 PAYNE, Eustace G. William B. Payne, R. F. D. 1, Havana, Ark.
 PAYNE, Jack C. Mrs. Jack C. Payne, Ninth and L Streets, Columbus, Miss.
 PAYNE, Samuel. George Payne, box 10, Cuddy, Pa.
 PAVENTO, Thomas. Joseph Pavento, 1505 North State Street, Syracuse, N. Y.
 PERFUSCO, Dominico. Nicolo Pasqueno, R. F. D. 3, box 16, Altoona, Pa.
 PICHE, Arthur William. Mrs. Eileen N. Piche, 1009 Third Avenue NE., Minneapolis, Minn.
 PIGMAN, Roy Sumpter. James M. Pigman, Wilson, Okla.
 PLANT, Mede. David Plante, Ames Street, Coventry, R. I.
 POLK, Omar E. Mrs. Addie Polk, 24 North Thirty-seventh Street, Philadelphia, Pa.
 POLK, William H. Mrs. Andrew Maxwell, 64 Sherman Street, Brooklyn, N. Y.
 POST, Joe B. Mrs. Elizabeth Post, box 431, Cleburne, Tex.
 RICHTER, Richard. Gustave Richter, 114 Jackson Street, Paterson, N. J.
 RINALDI, Samuel. Mrs. Salvatore Rinaldi, 58 Canal Street, Waterbury, Conn.
 RINGBERG, Emil G. Mrs. Mary A. Ringberg, 801 Adams Street, Dorchester, Mass.
 SANFORD, Lee. Allen Sanford, R. F. D. 4, Fremont, Ohio.
 SNOWDEN, William J. Enoch Payne, Currituck, N. C.
 SNYDER, Cyrus. Mrs. Mary A. Snyder, Gloverap, W. Va.
 SPENCER, Caleb. Mrs. Lucinda Spencer, Claremont, S. C.
 STEIN, Max. Mrs. Bessie Cohen, 240 West Forty-eighth Street, New York, N. Y.
 TERTUNE, Harry. Mrs. Jennie Terhune, 421 Sixteenth Avenue, Paterson, N. J.
 TETER, Carl. Philip S. Teter, Chetopa, Kans.
 THOMASON, Harvey. William H. Abernathy, Grandview, N. C.
 TIMM, William F. Mrs. May Timm, 2507 Elm Street, Indiana Harbor, Ind.
 VALLANCE, Andrew B. Miss Irene Vallance, 470 West One hundred and sixty-fifth Street, New York, N. Y.
 VALLELUNGA, Salvatore. Salvatore Vallelunga, 1650 Alabama Street, San Francisco, Cal.
 VARONE, Pasquale. Joseph Varone, 696 Fourth Avenue, Brooklyn, N. Y.
 VERBOS, Joseph. Joseph Verbos, 569 South Second Street, Steelton, Pa.
 YESEY, Thomas P. Mrs. Catherine McClosky, 33 Woodbine Street, Roxbury, Mass.
 VERSTRAETE, Theodore. Adolph Verstraete, 29 Bruce Street, Detroit, Mich.
 VINCIGUERRA, Jakomo. Guesseppe Unergerra, Plapeck, N. J.
 WALKER, John. Mrs. Annie Rose, Belcher, La.
 WENDEL, Joseph. William Wendel, R. F. D. 4, Fort Recovery, Ohio.
 WENDLAND, John. Miss Mary Wendland, La Junta, Colo.
 WERNER, Jacob C. Mrs. Mary Werner, 813 Woodward Avenue, Brooklyn, N. Y.
 WHITTEN, Malcolm L. Mrs. Rachel Whitten, Idabel, Okla.
 WIEGAND, John. Mrs. Flora Wiegand, 45 Strauss Street, Buffalo, N. Y.
 WILLIAMS, James C. James W. Williams, R. F. D. 1, Ovalo, Tex.
 WILSON, James M. Mrs. Florence E. Wilson, Marlon, Va.
 WOODS, Earl. John Woods, Mound City, Mo.
 WRIGHT, Henson F. Mrs. Emma B. Wright, 7718 Juanita Street, Swissvale, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

SECTION 1, DECEMBER 30, 1918.

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

Killed in action	45
Died of wounds	32
Died of accident and other causes	10
Died of disease	46
Wounded severely	112
Missing in action	57

Total 302

Killed in Action.

LIEUTENANTS.

BRAHAM, Robert Weakley, jr. R. W. Braham, Plainview, Tex.
 FINLAYSON, Allan. Miss Pearl Finlayson, 18 Summer Street, Keene, N. H.
 GRUNIG, Paul D. Mrs. Oliva L. Grunig, Hotchkiss, Colo.
 LARSON, Louis H. Carl Larson, Menominee, Wis.
 MARTIN, Robert. Mrs. Emily Martin, 232 Arnold Street, New Bedford, Mass.
 WHITE, Albert F. Richard James White, 65 Brownville Avenue, Lynn, Mass.

SERGEANTS.

HAUGER, Charles R. Harry Harrison Hauger, Garrett, Pa.
 RATHBUN, Guy S. Fred Rathbun, Kelso, Wash.
 SCANDORA, Rocco. Mrs. Rose Ruberstone, 312 Lincoln Avenue, Bristol, Pa.
 WHITE, Floyd F. Charles White, 5652 Lafayette Avenue, Chicago, Ill.

CORPORALS.

BURKHARDT, Richard A. Mrs. Matilda Burkhardt, Beach, N. Dak.
 DEHLER, Frederick C. Miss Anna Dehler, 1907 Fairmont Avenue, Cincinnati, Ohio.
 MCKEOWN, John Charles. William F. Hanan, 55 Sprague Avenue, Lonsdale, R. I.
 SCHAEFFER, Henry M. Edward Schaeffer, 6 Church Street, Bethlehem, Pa.
 SWANGO, Revell E. Henry Swango, R. F. D. 3, Sanders, Ky.

ENGINEER.

BALL, Joseph Barker. Mrs. Georgianna Burt Ball, El Monte, Cal.

PRIVATE.

BAETZ, Leonard E. William Henry Baetz, 739 Parkwood Drive, Cleveland, Ohio.
 BAIN, James R. J. Bain, 928 Pacific Street, Portland, Oreg.
 BLACKMORB, Lesse D. Miss Lula M. Blackmore, Stilwell, Okla.
 BOYCE, James. Miss Mary Swanton, 249 Clinton Street, New York, N. Y.
 BULLERS, Frederick W. Charlie Bullers, Hamilton, Nev.
 CHRISTIANSEN, Jens. Mrs. Dortha Christiansen, Kalundborg, Swenstrup, Denmark.
 COLBERT, Donald E. Mrs. Sarah Cross, Neoga, Ill.
 CONNORS, John J. Daniel Connors, 567 Hunters Point Avenue, Long Island City, N. Y.
 CRISP, Lester M. Mrs. Bettie Crisp, Macclesfield, N. C.
 DUGGAN, Patrick H. Mrs. Mary Duggan, Bangor, Cal.
 ERICKSON, Axel T. Miss Esther Scorp, Comfrey, Minn.
 FRALY, John A. Edward Fraley, R. F. D. 2, Lenox, Mich.
 GREER, Harold C. Joseph E. Greer, R. F. D. 2, Montgomery, Ala.
 GRUBB, William F. Mrs. Nellie Grubb, 1462 Ninth Avenue, San Francisco, Cal.
 HOLLAND, Harold. John Holland, 732 Fifteenth Avenue, Seattle, Wash.
 LEVENBERG, Alfred. August Levenberg, Granville, Ill.
 McDONALD, Anthony. Mrs. Mollie McDonald, 4324 McLean Avenue, Chicago, Ill.
 MOREY, Clyde L. Mrs. Gladys Foster, Windsor, Cal.
 NELSON, Arthur J. Mrs. Julia Carroll, 7813 San Pedro Street, Los Angeles, Cal.
 OLLIS, James M. Mrs. Hannah Ollis, Beason, Ill.
 PALMIER, Garpan. Gauge Salvatone, 12 Stanton Street, New York, N. Y.
 PHELPS, Harry L. Lewis E. Phelps, Plymouth, Ill.
 RICCIO, Michele. Angelo Riccio, Piedemonte, Talifa (Tablicani) Province Caserta, Italy.

ROWLAND, Roy. Caleb Rowland, Excelsior Springs, Mo.
 CANDIFER, Oble B. Mrs. Collie S. Sandifer, R. F. D. 1, Hester, N. C.
 STECH, James M. Mrs. Catherine Stech, 3048 Hamlin Avenue, South Chicago, Ill.
 TARCEAS, Charles. Mrs. Pauline Tarceas, 1718 West Nineteenth Street, Coney Island, N. Y.
 THOMPSON, Benjamin H. Mrs. Mary E. Thompson, Burkes Garden, Va.
 WURL, William L. Albert Wurl, Tomahawk, Wis.

Died of Wounds.

LIEUTENANTS.

BURCHILL, Joseph E. Mrs. John Burchill, 31 West Ninety-second Street, New York, N. Y.
 CUPPLES, Lorne L. Mrs. L. L. Cupples, 118 Grove Street, Lowell, Mass.
 SCRUGGS, Samuel J. S. Scruggs, Shawnee, Okla.

SERGEANTS.

HUNTZINGER, Howard P. Mrs. Margaret Huntzinger, 2153 Bailey Street, Buffalo, N. Y.
 LERCH, Henry, jr. Mrs. Martha Lerch, 66 Enfield Street, Brooklyn, N. Y.
 MACDONALD, Hugh D. Mrs. Anna MacDonald, 2015 Grant Avenue, Eastleton, Pa.
 SHEPARD, George G. Thomas B. Shepard, 681 Burncoat Street, Worcester, Mass.
 WEBSTER, Roy P. Mrs. Mary E. Webster, 6912 Perry Avenue, Chicago, Ill.

CORPORALS.

DELIUS, Clinton F. Henry M. Delius, Lafollette, Tenn.
 STROH, Henry. Henry Stroh, 800 B Street, Lincoln, Nebr.
 THOMPSON, Columbus C. Sylvester Van-teess, R. F. D. 2, Monticello, Mo.

WAGONER.

CARTER, Robert H. Joe Carter, R. F. D. 1, Sumrall, Miss.

PRIVATE.

BRASHER, Willie. Phill R. Brasher, R. F. D. 2, Decaturville, Tenn.
 CASE, George H. Cassius H. Case, Cyphers, Minn.
 CLEVINGER, Glen O. E. M. Clevenger, Wibbard, Mo.
 FALL, Frank. Mrs. Grace Fall, 727 West Third Street, Des Moines, Iowa.
 GOURDEAU, Emile C. Mrs. Louise Gourdeau, 186 Twenty-second Street, Portland, Oreg.
 HOHN, Joseph. Andrew Hohn, 634 George Street, Greensburg, Pa.
 LEWIS, Harvey E. Edwin Lewis, Janelaw, W. Va.
 LISY, Louis A. Mrs. L. A. Lisy, 8621 Capital Avenue, Cleveland, Ohio.
 LORENZ, Grant W. Mrs. William Lorenz, Excelsior, Minn.
 PAGLIARO, Ralph. Joseph Pagliaro, 3 Gardner Street, Amsterdam, N. Y.
 QUICK, Christopher. Mrs. Mary Quick, Corydon, Ind.
 SCHMITT, Peter Donat. Peter Schmitt, Main Street, Merrill, Wis.
 SMITH, George. Charlie Smith, Brownstown, Ill.
 SPROUSE, David E. Mrs. Louisa E. Sprouse, 1531 Twelfth Street, Portsmouth, Ohio.
 STERNBERG, John H. August Neau, R. F. D. 1, Somers, Wis.
 STERNBERG, Fred C. Sifert Kohland, Tilden, Nebr.
 STEWART, Robert A. Mrs. Kate Stewart, 530 East One hundred and thirty-fourth Street, New York, N. Y.
 WARD, Edward. John Ward, Westville, Pa.
 WILLIAMS, Martin F. John H. Williams, Brooklyn, W. Va.
 WILSHER, William S. William Wilsher, 24 Boroughview Avenue, Carnegie, Pa.

Died of Accident and Other Causes.

LIEUTENANTS.

FREEMAN, Willard J. Dr. F. W. Freeman, Lynnfield Center, Mass.
 GARDINER, Edward H. Mrs. E. C. Gardiner, 131 Mount Vernon Street, Boston, Mass.
 KERLEY, Lindolph E. T. B. Kerley, Simpson, Ill.

BUGLER.

CORTES, Frank E. Mrs. Doris Atwood, 200 Patchen Avenue, Brooklyn, N. Y.

WAGONER.

BARROW, Columbus Eugene. Walter Barrow, 1508 Amburst Street, Brunswick, Ga.

PRIVATE.

BOYKEN, William. Nancy Meeks, Chester, Pa.

DURKIN, William P. Patrick Durkin, 5 Hillis Court, Milford, Mass.
 SCHMEISKE, Leon William. Mrs. Leon Schmeiske, 334 Michigan Avenue, Detroit, Mich.
 REMBERT, Falmon. Abraham Rembert, Marshville, S. C.
 SWANK, Zebley T. Mrs. Anna M. Swank, 3547 North Ninth Street, Philadelphia, Pa.

Died of Disease.

LIEUTENANTS.

BROGAN, Lawrence E. Mrs. T. Hardee Brogan, 1452 Webster Street, New Orleans, La.
 KENNY, Henry J. Mrs. T. Kenny, 133 West Fifty-second Street, New York, N. Y.
 MCALPINE, Malcolm W. C. W. McAlpine, 410 Lamont Terrace, South Bend, Ind.
 MCNEIL, Herbert L. Mrs. Y. W. McNeil, 2612 Smith Street, Houston, Tex.
 WHITE, Clarence Elmer. Mrs. Ruth Clark White, 201 North Broadway, Fairfield, Ohio.

SERGEANTS.

HOLLADAY, Harry. George B. Holladay, 761 South Fifty-first Street, Philadelphia, Pa.
 LARSON, Joseph C. Mrs. Anton Larson, 2720 Thirty-first Avenue, South Minneapolis, Minn.
 RYAN, Patrick. Miss Maud Osborne, Gatton, Australia.

WAGONER.

SMELLEY, Leon. Mrs. Ida Smelley, Quitman, La.

COOK.

FORBES, Thomas A. Mrs. Georgianna Forbes, 96 North Main Street, Barre, Vt.

PRIVATE.

ALLISON, Jesse. J. William Allison, Hol-land, Mo.
 BRIND, Albert. Mrs. Bertha Dolphin, 150 Paterson Avenue, Paterson, N. J.
 CARNBY, Stephen A. Mrs. Lola Carney, Olin, Ill.
 COTTEN, Howard L. Fred D. Cotten, Cleveland, N. Dak.
 DAVIS, John T. WHI A. Davis, R. F. D. 1, Chilton, Tex.
 GIORZA, Peter. Frank Giorza, Lexington, Mo.
 HEIGHTON, Patrick. Ben Heighton, R. F. D. 3, Stanley, Wis.
 HINKAMP, Ted H. August Hinkamp, 5454 Blackstone Avenue, Chicago, Ill.
 JENKINS, Elmer. Emery Jenkins, 49 East Fifth Street, London, Ohio.
 JONES, John. Miss Lula Clark, Warchula, Fla.
 KIRKHAM, Earl. Mrs. George Bennett, 120 East Seventh Street, Michigan City, Ind.
 LIKLEY, Edmund M. Mrs. Elizabeth Likley, 3 Easton Avenue, Waterbury, Conn.
 LYON, Fred Gregory. Mrs. George Fred Lyon, 42 Pleasant Street, Danbury, Conn.
 McCLATCHY, Locum. Mrs. Frances McClatchy, box 17, R. F. D. 3, Holly Springs, Miss.
 MARKE, Gottlieb. Mrs. Mary Marke, 1155 Third-second Street, Moline, Ill.
 MARRIOTT, Manley. William Marriott, Wales, N. Dak.
 MARSHALL, James R. Harry J. Marshall, 2330 Frankfort Avenue, Louisville, Ky.
 MILLER, Otto H. Mrs. B. Miller, 667, corner Silver and Edward Streets, Marion, Ohio.
 MORGAN, Earnest P. Mrs. Alice V. Call, 1927 North Darlen Street, Philadelphia, Pa.
 PREWETT, John H. James Prewett, 77 Linden Street, Memphis, Tenn.
 RICHARDSON, John R. Robert Richardson, Herdville, Nebr.
 ROWE, Willie. Mrs. Birdie Rowe, care of Ed Hoover, St. George, S. C.
 SPENCE, Albert T. Mrs. Elizabeth Spence, Swedesboro, N. J.
 STUBER, Edward L. Mrs. Abdie Stuber, 229 North Prospect Street, St. Marys, Ohio.
 WOOD, Clarence E. Samuel Wood, R. F. D. 2, Lafayette, N. Y.
 ZEICHNER, Harry. Mrs. Pauline Greenberg, 3714 Paulding Avenue, New York, N. Y.
 HARBACK, Russell Charles. Charles Franklin Harback, Mill Hall, Pa.
 HOLLAND, Hubert R. Mrs. Martha Holland, R. F. D. 3, box 204, Memphis, Tenn.
 NELSON, Garrett O. Joseph W. Nelson, Simoda, W. Va.
 PETERSON, Laurence S. Mrs. Ella R. Peterson, 2740 St. Peter Street, New Orleans, La.
 REILLY, Terrence Christopher. Mrs. Joseph C. Reilly, 2333 North Spring Avenue, St. Louis, Mo.
 TAYLOR, Joseph J. Mrs. Joseph Taylor, 53 Goddard Street, Fitchburg, Mass.
 THOMPSON, Andrew. Mrs. Ross Thompson, R. F. D. 1, Twining, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

WAFLET, Joseph. W. F. Waflet, Mahanoy City, Pa.
WEEDMAN, Judson S. Smith Y. Weedman, R. F. D. 5, Farmer City, Ill.
WEST, James V. Mrs. Jeanette Lewis, 608 Ohio Street, Jeffersonville, Ind.

Wounded Severely.

CAPTAIN.

BREEN, Vincent C. Mrs. Mary Breen, 1290 Washington Street, Boston, Mass.

LIEUTENANTS.

BAGLEY, Raleigh A. Raleigh O. Bagley, Moycok, N. C.
BOSHART, Clairmont S. George M. Boshart, 127 Summit Street, Batavia, N. Y.
BROWN, Ernest C. Theo Brown, care of Brown Ross Shoe Co., Knoxville, Tenn.
BUCK, Frank P. James R. Buck, Rural Retreat, Va.
CIAMOTTI, Walter E. Mrs. Walter E. Ciamotti, 511 West One hundred and thirteenth Street, New York, N. Y.
DEVOS, John J. John L. Devos, 3015 Sycamore Street, Milwaukee, Wis.
FRENCH, Gardner A. Mrs. Georgiana G. French, Livermore Falls, Me.
MCCOLLUM, John. Mrs. Drui Collins McCollum, Gallion, Ala.
MARKS, Edward A. Edward A. Marks, 149 Levcritt Street, Detroit, Mich.
PHILLIPS, Albert. Mrs. Margaret Phillips, 102 Logan Street, Wilkes-Barre, Pa.
ROAT, George L. Edwin C. Roat, 610 North Fifty-seventh Street, West Philadelphia, Pa.
WILSON, Thomas Harold. Mrs. William Hazard Wilson, 162 Holbrook Avenue, Detroit, Mich.

SERGEANTS.

FELTS, Ester. Emmett Felts, 120 Main Street, Fries, Va.
FINE, Charles Alton. Mrs. Addie Fine, 140 Milton Street, Spartanburg, S. C.
LEDLEY, James. Miss Mary Patterson, 680 North Thirty-fourth Street, West Philadelphia, Pa.

CORPORALS.

CARLSTEDT, Oscar G. Mrs. O. G. Carlstedt, Cumberland, Ind.
CRISPIN, Vern R. Frank Crispin, Mountain Grove, Mo.
GUTHRIE, Herman Frank. Mrs. Herman F. Guthrie, 239 Morris Street, Fond du Lac, Wis.
HICKSON, Julian C. William H. Hickson, Donaldsonville, Ga.
KELLY, Augustine C. Albert F. Church, Laurel, Miss.
RYALS, John P. Mrs. Mary M. Ryals, R. F. D. 1, Benson, N. C.

MECHANICS.

DERLAERE, Archie. Mrs. Emma Danolf, Waterloo, Wis.
KIPLER, Fred M. Mrs. Louise Eckhart, Franklin Grove, Ill.

PRIVATEs.

EGAN, George H. Mrs. Mary Egan, 105 Daisy Street, Syracuse, N. Y.
FINK, Isidore. Joe Wasserstein, 2-4 Attorney Street, New York, N. Y.
JOSEFOVSKI, Julien. No emergency address given.
LONGO, Matthew. Peter Longo, Treverton, Pa.
MANNING, J. Mrs. T. J. Manning, 182 Illicott Street, Brattleboro, Vt.
MARTINEAU, Warren. Mrs. Warren Martineau, 42 South River Street, Plattsburg, N. Y.
NAPOLI, Joseph. Mrs. Gatarino Natoli, Frosio, Messina Province, Italy.
O'CONNELL, William. John O'Connell, Castledermot, Ireland.
O'HARA, Samuel B. Mrs. Ethel B. O'Hara, Rosedale, Mo.
ORR, Roland. Mrs. Trudie Hamby, Tallahassee, Ala.
PACHECO, Ysagas. Mrs. Pablita Pacheco, Wheatland, Wyo.
PATON, William Richardson. William John Paton, R. F. D. 1, Venetia, Pa.
PAVLIK, John. Andy Pavlik, 4238 Gifford Avenue, Cleveland, Ohio.
PELLERIN, Arthur. Mrs. Emily Pellerin, R. F. D. 2, Ludlow, Mass.
SOILEAU, Daisy. Duval Soileau, Lewisburg, La.
THOMAS, Peter. Mrs. Pascaline Thomas, 104 Railroad Street, Rome, N. Y.
VERDONI, Gastano. Giutino Verdoni, Capistrano, Italy.
ANDERSON, LeRoy. Mrs. Rose Dillinger, Decatur, Ill.
BALLETTI, George A. John Balletti, 114 Jackson Street, Hoboken, N. Y.

BROOKS, Leslie F. James Brooks, Cookeville, Tenn.
BROWN, Frank M. LeRoy Brown, 810 South Eighteenth Street, Omaha, Nebr.
BRUNO, Antonio. Rocco Bruno, Coletto Erticione, Italy.
CONKLIN, Ralph L. Fred C. Conklin, 222 Henry Street, Danville, Va.
COUCH, Duff S. Mrs. Martha A. Couch, R. F. D. 4, Pickens, S. C.
CRAIG, Ernest R. John Craig, 824 South Twenty-seventh Street, Omaha, Nebr.
CRANFORD, Jessie T. Mrs. Ora F. Andrews, 1608 Henrietta Avenue, East St. Louis, Ill.
CRUMPLER, Elhiatt. Haywood Crumpler, Rose Hill, N. C.
CUNNINGHAM, John. Mrs. Cornelia Cunningham, Killgo, S. C.
LONG, Charles E. Mrs. Katherine Long, 67 Connellsville Street, Uniontown, Pa.
LOVE, Oscar. Theodore Love, Proctorville, Ohio.
LOWE, William J. Mrs. Louise Lowe, Manteca, Cal.
McCAULY, John Hercules. Mrs. Lilly McCauly, 112 Furnace Street, Marquette, Mich.
MAMCHICZ, Michael. Mrs. Olga Barasukz, 467 Rockaway Avenue, Brooklyn, N. Y.
MEUWISSEN, Paul. Herman Meuwissen, Chaska, Minn.
MIX, Francis L. Frank T. Mix, Alameda, Cal.
NELLIS, John J., jr. John Nellis, 364 Washington Street, Taunton, Mass.
O'BRIEN, John M. Mrs. Anna O'Brien, 4548 Evans Avenue, Chicago, Ill.
PATTERSON, John H. Mrs. Sarah F. Doley, 1426 Parrish Street, Philadelphia, Pa.
PAULEY, William. Mrs. Matilda Pauley, R. F. D. 2, Rose Hill, Va.
QUIGLEY, Thomas S. Mrs. M. Quigley, Oswego, Oreg.
ROSSI, Emilio. Sisto Rossi, 703 1/2 East Dominick Street, Rome, N. Y.
RUPPERT, Otto. Will H. Ruppert, general delivery, Wheaton, Mo.
SALYERS, Ed. Miss Maggie Cotron, Fleming, Ky.
SESSIONS, George B. Nathan Sessions, 12 Water Street, Ossining, N. Y.
SHOULTS, Odie E. Mrs. Manda F. Shoults, Potosi, Mo.
STANISIESKI, Wactaw. Miss Mary Golinski, Wickliffe, Ohio.
STEWART, Frank Dudley. Mary Stewart Kumpel, R. F. D. 1, Medford, N. J.
STULCE, Raymond A. Charles Stulce, Pacific, Mo.
TASKER, Robert E. Mrs. Emma Lowe, 2030 I Street NW., Washington, D. C.
TAYLOR, Owen L. G. M. Taylor, Pratt City, Ala.
TOAL, Peter M. Mark Toal, R. F. D. 3, Sanborn, Iowa.
WHARTON, Sam J. Mrs. Virginia Wharton, Fredericktown, Ohio.
WISEMAN, Lannie H. Wilburn T. Wiseman, R. F. D. 6, Winchester, Tenn.
WOODY, Nathan L. Joe Woody, Del Rio, Tenn.
YOUNT, William Robert. John D. Yount, 901 North Twelfth Street, Nashville, Tenn.
ZWEIN, Joseph. Rachmiel Zwein, Ivanova, Bosnesenk, Sena Street, Wladimer, Russia.
AHREND, Fred. Henry Ahrend, Mountain View, N. J.
ANDERSON, Grover S. Mrs. Emma Anderson, 1665 Lafonde Street, St. Paul, Minn.
ANDERSON, Hans E. Mrs. Diana Anderson, 340 Kenwood Avenue, Beloit, Wis.
ANDERSON, William E. Mrs. Oline Anderson, Prairie Farm, Wis.
ANDREANO, Antonio. Mrs. Gelsomina De Vinquoso, Rinerio, Sannitico, Italy.
ARCANTI, Henry. Louis Arcanti, 21A Belmont Street, Somerville, Mass.
BALDWIN, Isaac L. Isaac M. Baldwin, Tunnel Hill, Ga.
BENION, Ernest E. Mrs. Lois H. Benion, R. F. D. 1, Center Point, Iowa.
CONIGLIO, Joseph. Miss Mary Coniglio, 281 Front Street, Brooklyn, N. Y.
COOK, Harold H. Delos Cook, Arlington, Vt.
CORBIN, Wilbur. Fillmore. Mrs. Isaac M. Acker, 1003 Millin Street, Huntington, Pa.
COTTON, Jesse T. Mrs. Ezra A. Cotton, Hall, La.
DALY, Edward. Mrs. Mary Daly, 117 East School Street, Woonsocket, R. I.
DE WAEL, Camiel. Camiel Babander, 510 North Street, Lansing, Mich.
EDWARDS, James O. Adalaska F. Edwards, Greenup, Ill.
GARLAND, Carlos. Joseph M. Garland, Ewart, N. C.
GIMLICH, Henry. Mrs. Kate Gimlich, 123 Elm Avenue, Evansville, Ind.

GREGORY, Harry F. Mrs. Ella E. Snodgrass, 1501 Clark Avenue, Hannibal, Mo.
GULLO, Michael. Giuseppe GULLO, Ybor City, Fla.
HALL, Roy B. Bion F. Hall, 316 Pennsylvania Avenue east, Warren, Pa.
HALLMAN, Fred F. Mrs. Anna Hallman, R. F. D. 2, Berlin, Wis.
HAMILTON, Albert J. Mrs. Belle Hamilton, box 97, Bellingham, Wash.
HAWES, Fern. George W. Haws, R. F. D. 25, Chrisman, Ill.
HUNTER, Samuel. John Hunter, Aryder, N. Dak.
JACKSON, Edward W. Mrs. Mary Kneip, Deepwater, Mo.
JONES, Robert F. Mrs. Florence Jones, 112 East Chestnut Street, East Rochester, N. Y.
KEISER, George W. Mrs. Hannah Keiser, 1633 North Twentieth Street, Philadelphia, Pa.
LARSON, Herman O. Oscar Larson, Osakis, Minn.
LEBEAU, Felix. Edward Lebeau, R. F. D. 1, Warren, Mass.
LINNERTZ, Arthur Seymour. Mrs. Mary Linnertz, R. F. D. 2, Prairie du Rocher, Ill.
LINSOOTT, James Francis. Mrs. Jack Campbell, 500 Broadway, Newport, R. I.
LOMBARDO, Frank. Mrs. Domina Taulo, Bozvine, Provincio Del Fuch, Italy.

Missing in Action.

LIEUTENANTS.

KENDALL, Herbert R. Mrs. C. S. Kendall, 311 Cypress Avenue, Santa Ana, Cal.
LOCKWOOD, Milton K. William W. Lockwood, 1853 North Avenue, Bridgeport, Conn.
MANDELL, Samuel P. George S. Mandell, Boston Evening Transcript, 394 Washington Street, Boston, Mass.
SCHWARTZ, Charles. U. S. Schwartz, 4558 Prairie Avenue, Chicago, Ill.
SCOTT, William E. Mrs. Elinore Frances Scott, 3738 Prospect Street, Kansas City, Mo.
TIFFANY, George. Mrs. Belmont Tiffany, 158 East Sixty-second Street, New York, N. Y.
VOGEL, Theodore K., jr. Mrs. Mary I. Vogel, R. F. D. 3, box 62, Jacksonville, N. C.

SERGEANTS.

CRAIG, William E. Mrs. Mattie Cratg, 266 College Street, Somerset, Ky.
SAUNDERS, David A. Frank Durant, 3748 Ellis Avenue, Chicago, Ill.

PRIVATEs.

ANDERSON, Oscar N. Neis Anderson, Big Lake, Minn.
ASKINS, Charlie W. Albert Askins, Lovington, Ill.
BEHRENS, Hein H. Jacobs Behrens, 904 Cedar Street, Muscatine, Iowa.
BURSE, Jan. Mrs. Annie Zurnska, 21 Spruce Street, Worcester, Mass.
CERNOHORSKY, Joe. Frank Slerak, 149 West Austin Avenue, Chicago, Ill.
CLEMONS, William. Mrs. Nancy Clemons, McDougal, Ark.
CROCKETT, Marvin L. Andrew Crockett, Tangier, Va.
FORD, Charles T. Mrs. Mary J. Ford, Branson, Mo.
GRIMMEISS, John A. Miss Mary Grimmeiss, St. Joseph's Hospital, Omaha, Nebr.
JOLLY, Theodore. Theodore Jolly, 2004 Thirty-eighth Place, Chicago, Ill.
LINDLEY, Will E. Charley E. Lindley, R. F. D. 3, Macon, Miss.
MCBRIDE, Latrelle. John Michael McBride, R. F. D. 2, Columbia, Miss.
MCENROY, John J. Mrs. Ridget McEnroy, Carrick Mackenon, Ballinamori, County Leitrim, Ireland.
MCPHAIL, James A. Miss Katie Saunders, R. F. D. 2, box 92, Bakersfield, Cal.
MANN, Hugh B. Mrs. Maggie S. Mann, Johnsonville, Ark.
MANN, Ray. Bion Mann, Hamet, Cal.
MATUSZCZAK, Lawrence Andrew. Andrew Matuszczak, 23 Rockland Avenue, Buffalo, N. Y.
MILLENER, Harry A. Fred J. Milener, 588 Child Street, Rochester, N. Y.
OUDERKIRK, Nelson R. Hily Ouderkerk, Cochocton, N. Y.
SERENSON, Walter L. Peter Serenson, 5738 Sangamon Street, Chicago, Ill.
SOWARDS, Lewis M. Jasper Shotts, McArthur, Vinton County, Ohio.
SVEJDA, Frank. Jim Svejda, Dorchester, Nebr.
BURNSTEEL, Harry G. Mrs. Bessie Burnsteel, 134 Ann Street, Morristown, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

CRETA, Frank. Antonio Creta, 60 Jefferson Street, Waterbury, Conn.
 DENHAM, Edward W. Jack N. Denham, 1909 Peabody Street, Dallas, Tex.
 ERDMAN, Carl E. William Erdman, R. F. D. 2, Marathon, Wis.
 EVENSON, Andrew. John Olson, Malta, Mont.
 GOSCINSKI, Florian. Mrs. Mary Goscinski, 1813 Twenty-second Street, Bay City, Mich.
 HEMPHILL, James F. Mrs. Sarah J. Nicholson, 168 Kirkwood Avenue, Atlanta, Ga.
 HUNT, Fred. Mrs. Anna Hunt, 263 Ten-Mile Road, Royal Oak, Mich.
 JOHNSON, William. Mrs. Ragnhild Johnson, R. F. D. 4, box 41, Atwater, Minn.
 JONES, William C. Mrs. John Wernock, Quay, Okla.
 LANCI, Louis. Mrs. Mamie Mondello, 41 Norman Street, Boston, Mass.
 LAVIN, Martin A. Thomas J. Lavin, 840 Seneca Street, South Bethlehem, Pa.
 LEACH, William G. Mrs. Mary Brown, Union Grove, Ala.
 McCLANNAHAN, Norman R. Samuel McClannahan, Milledgeville, Ill.
 MANN, Willie L. Mrs. Mary M. Swepston, Quannah, Tex.
 MARKLE, Oliver. Mrs. Mary Markle, R. F. D. 4, Quaker City, Ohio.
 MELICK, John O. Alonzo Melick, general delivery, Rapid City, Manitoba, Canada.
 MIKOLAJCZAK, John. Albert Mikolajczak, 1056 Well Street, Milwaukee, Wis.
 MOREAU, William. Mrs. Rose Moreau, 2205 South Main Street, Fall River, Mass.
 NORVILLE, Walter. Brack Wagers, Urban, Ky.
 PERILLO, Joseph. Mrs. Nicolina Pirone, Belloguarde, Province of Salerno, Italy.
 ROUSE, Fay S. Charles Rouse, 330 East Orleans Street, Otsego, Mich.
 SAYLES, Charlie E. Mrs. Mary I. Sayles, Raymond, Wash.
 SMILEY, Charles. James Smiley, Haven, Kans.
 STROT, Arthur F. Fred Strot, 202 Twelfth Street, Rockford, Ill.
 TUSSEY, George. Mrs. R. Tussey, 113 Fourth Street, Frankfort, Ky.

SECTION 2, DECEMBER 30, 1918.

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

Killed in action	32
Died of wounds	29
Died of accident and other causes	5
Died of disease	45
Wounded severely	122
Missing in action	6
Total	239

Killed in Action.

LIEUTENANTS.

LOCKE, Edward H. Mrs. Edward H. Locke, Madison, Me.
 WILBUR, Charles R. Mrs. Charles H. Wilbur, 220 Sharon Road, Walpole, Mass.

SERGEANT.

SMITH, Ralph L. Jude C. Smith, Elk Mound, Wis.

CORPORALS.

BARGER, Milton. Granville Barger, Saul, Ky.
 LEE, Emerson. David O. Thompson, 315 North Horn Street, West Frankford, Ill.
 TOMPKINS, Ralph B. George S. Tompkins, 118 Washington Avenue, White Plains, N. Y.

MECHANIC.

O'NEILL, Patrick J. John O'Neill, 118 West Sixty-first Street, New York, N. Y.

PRIVATEES.

BAKER, James W. Mrs. Margaret Baker, 23 Oak Street, Uxbridge, Mass.
 BENOIT, Alcide. Defire Benoit, R. F. D. 2, box 64, Lake Charles, La.
 BLOCK, Max R. S. O. Block, 23 Wisconsin Avenue, Milwaukee, Wis.
 BOYD, John R. Charles Boyd, 108 Grant Street, Aurora, Ind.
 BRANDT, Abram. Christ Brandt, Elizabethtown, Pa.
 BURNS, James W. Mrs. Emma Taylor, West Broad Street, Williamstown, Pa.
 DAHLMAN, Arthur H. William Dahlman, Marengo, Ill.

FOWLER, John W. William Fowler, R. F. D. 4, Oswego, Kans.
 HAMRICK, Gale. Mrs. Della Hamrick, Adamston, W. Va.
 HERRON, Charles Homer. Charles W. Herron, Washburn, Ill.
 HOFFMAN, Harry. Mrs. Melissa Petithom, Sardina, Ohio.
 JONES, Thomas A. Mrs. Wilford A. Dine, 1 Swan Street, Hudson Falls, N. Y.
 KOVALA, Oscar F. Mrs. Fred Kovala, box 661, Hancock, Mich.
 LE BLANC, Camille J. Daniel La Blanc, 207 Nash Road, New Bedford, Mass.
 LONG, Samuel R. James O. Long, Ellenboro, N. C.
 NOONAN, Edward B. Mrs. Ellen Noonan, 7 Gardner Street, Exeter, N. H.
 STAINROOT, Nathan. Frank Salzer, 46 Barlett Street, Brooklyn, N. Y.
 STROUD, Clarence Alva. Mrs. Ruth Stroud, St. Francisville, Ill.
 TALBOTT, Ernest R. Hamilton Talbott, Elliott, Iowa.
 TOOMBS, Harry L. Mrs. Hazel Toombs, Newell, Iowa.
 TWIGG, Hobart M. Mrs. Bell Twigg, 425 Seymour Street, Cumberland, Md.
 VAN NOFFERT, Morris. Mrs. Rachel Rinaldi, 2558 West Superior Street, Chicago, Ill.
 VINDIGNI, Gaetano. Salvatore Vindigni, 581 Pembroke Street, Bridgeport, Conn.
 WADE, William D. John Z. Wade, Lancaster County, Conestoga, Pa.
 WALLACE, Robert Y. Newton Wallace, Social Circle, Ga.

Died of Wounds.

LIEUTENANTS.

CLARK, Fred E. Clifford E. Beach, Daxton, Ill.
 GOUTH, Harold E. Ob Gouth, 17 State Street, New York, N. Y.
 LIESER, William A. Mrs. Dora M. Lieser, St. Henry, Ohio.

SERGEANT.

HUTTON, Robert. William Liddle, Great Neck, N. Y.

CORPORALS.

LEWIS, Arthur W. C. G. Lewis, 306 Park Place, Spokane, Wash.
 McNARY, James K. P. Mrs. Clara White, 1225 Fifth Avenue, Chicago Heights, Ill.
 BROCK, Earl E. Ernest Brock, South Newbury, Vt.
 BRONSON, Ray. Mrs. Mary Bronson, 119 Grove Street, Springfield, Ohio.
 BRYAN, Robert. Henry Bryan, Columbia, Ky.
 CASTIGLIONE, Giuseppe. Biago Castiglione, Spizzano Grande, Cosenza, Italy.
 DRAY, Ralph E. Alva Dray, R. F. D. 1, Modale, Iowa.
 DUMAW, Elmer. Mrs. Mary Moore, 197 Preston Street, Detroit, Mich.
 FLANDERS, Felix. Mrs. Hester W. Flanders, R. F. D. 3, Bainbridge, Ga.
 GENDREAU, Ephraim. Mrs. Leonia Blanche Gendreau, box 139, Thorndike, Mass.
 GOLOB, Nathan. Samuel Golob, 150 Ross Street, Brooklyn, N. Y.
 HARPER, Frank V. Mrs. Emma Harper, 2210 West First Street, Philadelphia, Pa.
 HOEFNER, Herbert O. Theodore Hoefner, Osmond, Nebr.
 IANUZZI, Thomas. Joseph Ianuzzi, 218 Weber Street, Schenectady, N. Y.
 KELLEY, Henry L. Mrs. Lydia Hiltz, Brighton, Me.
 KIRSHNER, Joe. Mrs. Anna Kirshner, 108 Luella Avenue, Charleroi, Pa.
 KLEINSCHMIDT, August. Henry Kleinschmidt, Mount Vernon, Ind.
 LEVINE, David. Mrs. Chya F. Levine, Wolkowisk, Grodna, Russia.
 REGERT, Sam John. Fred Strubel, Phillips, Wis.
 RILEY, William W. William A. Riley, R. F. D. Motor Route B, Kingsler, Okla.
 ROBINSON, James. William J. Robinson, R. F. D. 27, Newfane, N. Y.

PRIVATEES.

SABISTON, Robert J. Mrs. Stella A. Sabiston, 301 North Forty-ninth Street, Birmingham, Ala.
 THOMPSON, Jack. Andrew Thompson, Big Timber, Mont.
 WILD, Allan. Mrs. Addie Wild, Morris, N. Y.
 YEAGER, Wesley. Mrs. Sarah Yeager, Fort London, Pa.

Died of Accident and Other Causes.

CORPORAL.

PEDERSEN, Hans W. Hans Pedersen, R. F. D. 3, box 5A, Gary, Ind.

PRIVATEES.

FOPPE, Bernard A. Mrs. Mary Anna Foppe, Breese, Ill.
 JOHNSON, Henry W. Mrs. Lizzie Johnson, 328 North Wade Street, Mexico, Mo.
 KARPUZAS, Nicholas G. Lesper Karpuzas, Kalya, Greece.
 KERR, Wilber M. Eugene E. Kerr, Lamar, Colo.

Died of Disease

LIEUTENANT.

WHYLAND, Vincent S. No emergency address given.

SERGEANT.

SIMMS, James H. Mrs. C. H. Simms, 113 South Elliott Place, Brooklyn, N. Y.

NURSE.

HARKEY, Tula Lake. Miss Blanche Frazier, 611 West One hundred and twelfth Street, New York, N. Y.

MUSICIAN.

MEHL, Howard Olaf. J. H. Mehl, Frost, Minn.

WAGONER.

LYON, Lonnie L. Mrs. James L. Lyon, Binger, Okla.

PRIVATEES.

BODDEN, Hallord. Mrs. Tyra Bodden, care of Mrs. H. M. Waits, Mount Auburn, Ohio.
 BOWMAN, Edward W. Ole Bowman, Detroit Harbor, Wis.
 BURBAN, Eddie J. Henry Mollman, star route, Vevay, Ind.
 CARLINO, Thomas C. Charles Carlino, 518 West Division Street, Chicago, Ill.
 CARTER, Elmore. Mrs. Ida Carter, 2215 Adams Street, St. Louis, Mo.
 CHANEY, Henry B. Lewis A. Chaney, R. F. D. 1, Paces, Va.
 DOMMEL, Walter F. Mrs. Catherine E. Dommel, 723 Manor Street, Lancaster, Pa.
 DOWDY, Percy G. Jacob Cox, Shawboro, N. C.
 EBERSOL, Arthur A. Arthur Ebersol, sr., Paonia, Colo.
 FEELINGS, Cephus. Thomas Feelings, R. F. D. 6, box 137, Statesboro, Ga.
 GERRINGER, Charlie M. Peter J. Gerringer, route 1, box 51, Gibonsville, N. C.
 GRAHAM, Jesse M. Mrs. Lillian E. Graham, R. F. D. 1, Lake Park, Iowa.
 HALEY, Hezzie. Mrs. Bessie Haley, Gary, W. Va.
 HANSON, Victor F. H. Mrs. Nelson, 272 Union Street, Brooklyn, N. Y.
 HARRIS, Robert L. Mrs. Ogle Harris, Mill Cap, Va.
 HOOVER, Adam. Lincoln Hoover, R. F. D. 2, Crestline, Ohio.
 JOHNSON, Albert. Mrs. Anna Johnson, Spring Valley, Minn.
 MARKSON, David. Mrs. Jennie Markson, 74 West Union Street, Kingston, N. Y.
 MERCIER, Ernest J. Mrs. E. Mercier, 13 King Street, Burlington, Vt.
 MILLER, Harry A. Mrs. Margaret Miller, 2520 North Saginaw Street, Flint, Mich.
 MILLER, Jack. Miss Kate Trip, 29 Cherry Street, Niagara Falls, N. Y.
 MOSELY, Paul A. Mrs. Edna S. Mosely, R. F. D. 1, Austell, Ga.
 NEVEL, Virb L. George W. Nevel, Elizabeth, Miss.

OLSON, Harry Anton. Miss Florence Olson, 200 Court Street, Brooklyn, N. Y.
 RICHARDSON, Ira. Mrs. Octavia Richardson, 1201 Willow Street, New Orleans, La.
 SLOAN, Byrl. Mrs. Hattie Sloan, Tindale, Mo.

STOVER, Hermit B. Paris Stover, star route, Clear Creek, W. Va.
 STRADCUTTER, Frank. Barney Stradcutter, Belle Plaine, Minn.

STROUP, Ivey B. David J. Stroup, route 2, Dallas, N. C.

TECTOR, Ralph S. Mrs. Emily Tector, 6 St. John Place, Dublin Road, Kilkenny, Ireland.

TESSIN, Edward. August Tessin, R. F. D. 3, Hemlock, Mich.

THOMAS, Sam. Mrs. Saro Jones, Cuero, Tex.

VON DEEST, Will A. Mrs. Clara Frutiger, 519 Forty-fifth Street, Rock Island, Ill.

WABLE, James M. Theodore Wable, Minnie, W. Va.

WALLACE, Ben. Mrs. Ellen Wallace, Columbia, S. C.

WALSTON, Robert. Pate Walston, R. F. D. 3, Elm City, N. C.

WARD, King. Mrs. Mayme Jester, Locomoke City, Md.

WARING, Fred. Mrs. Theresa Waring, 27 Downing Street, Fall River, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

WEBB, Eddie. Mrs. Minnie Webb, Jackson, N. C.
 WHARRALL, Homer F. William Wharrall, R. F. D. 2, Rockwell, Iowa.
 WILLIAMS, Captain J. Tucker Williams, R. F. D. 1, box 16, Emporia, Va.

Wounded Severely.

CAPTAIN.

PARKS, Samuel W. Mrs. Samuel W. Parks, Fort Mill, S. C.

LIEUTENANTS.

LUTZ, Charles Henry. John Henry Lutz, Carrizozo, N. Mex.
 THAYER, John M., jr. J. M. Thayer, 27 Morningside Avenue, New York, N. Y.

SERGEANTS.

BELL, John A. Mrs. Katherine Bell, 1010 White Street, Champion, Ill.
 BLUE, Sam H. Josephus D. Blue, Elba, Ala.
 FOWLER, Elbert M. Levanda Fowler, R. F. D. 12, Lewisburg, Tenn.
 GAINBY, George. John Gainey, Evergreen, S. C.

IDAHL, Harry S. Mrs. Myrtle Spencer, Oak Post Office, Thornhope, Ind.
 KASCH, George J. Mrs. Emily Kasch, 877 Hampshire Street, San Francisco, Cal.
 LAPASS, John M. Mrs. Edith LaPass, 119 East Thirty-sixth Place, Chicago, Ill.
 PACK, Jeff D. Jesse Pack, Sherwood, Tenn.
 PARSONS, Ralph M. Mrs. F. H. Copp, 5425 Thirty-third Street South, Seattle, Wash.
 RODEN, Newton C. Newton A. Roden, Jonesboro, La.
 VERNON, Charles E. Mrs. Mary O. Walker, Kirkwood, Ill.

CORPORALS.

BLACK, Dewitt L. Mrs. Mae Black, 824 Harrison Avenue, Lancaster, Ohio.
 GROFF, Clayton W. Miss Minnie Carson, 1427 North Twenty-ninth Street, Philadelphia, Pa.
 GURIAN, Isadore. Morris Gurian, 13 Swigel Street, Brooklyn, N. Y.
 KRAFT, John E. George J. Kraft, Frametown, W. Va.
 MARQUIS, Ralph Irving. Mrs. Livona Barber, Burlington, Ind.
 MARTIN, Elgie S. Christie Q. Martin, 1277 Seventy-eighth Avenue, Oakland, Cal.
 MASON, Earl V. Mrs. Fannie R. Mason, general delivery, Edina, Mo.
 PERRY, Lucius D. Mrs. Ida F. Perry, Swanton, Vt.
 PICKETT, Jesse C. William Turner, Compton, Cal.
 PITCHFORD, Claud T. Mrs. R. W. Pitchford, R. F. D. 1, box 122, Van Buren, Ark.
 VENESKY, Martin T. Bernard Venesky, 342 South Shamokin Street, Shamokin, Pa.
 WELCH, Fred. Mrs. A. J. Moss, 1280 Hamilton Avenue, Cleveland, Ohio.
 WRIGHT, Frederick Green. Mrs. Dolly F. Wright, 771 Alcatraz Avenue, Oakland Cal.

MECHANIC.

VREDENBURG, Percy. W. H. Vredenburg, 109 Wright Street, Wilmington, N. C.

COOK.

MAHONEY, William J. George Clearwater, 125 Broadway, Newburgh, N. Y.

PRIVATE.

PETERSON, Edward. Peter Peterson, Starheding, Sealand, Denmark.
 PHILLIPS, Baptiste. Giovanni Phillippe, Carru, Italy.
 PHILLIPS, James H. Mrs. Eva Samantha Wrigley, Centerville, Ind.
 PISCIELLA, Joseph. Mrs. Anna P. Pisciella, Atrio, Province of Terrano, Italy.
 PIZZOLO, Philip. Mrs. Angelica Westamachia Fu Filippo-Cassano Murge, Province of Bari, Italy.
 POTSIAT, Albin. Wiclety Chudak, 5314 Brow Avenue, Newark Heights, Cleveland, Ohio.
 POWERS, Athie L. John H. Powers, R. F. D. 3, Hillsboro, Tex.
 RADICE, Daniel T. Mrs. Rose Radice, 410 Seventh Street, Buffalo, N. Y.
 RAGLAND, Edward B. Thomas D. Ragland, Oxford, Mass.
 REED, Percy N. James Reed, 512 Wallace Avenue, Wilkinsburg, Pa.
 REINWALD, Henry W. Mrs. Emma M. Reinwald, 2261 East Ninety-fifth Street, Cleveland, Ohio.
 REYNOLDS, William E. Mrs. Mary G. Reynolds, New Market, Iowa.
 RICE, Leonard. Leonard Rice, 1101 Mill Street, Portsmouth, Ohio.

RICH, Robbi. Martin B. Rich, Gregg, N. C.
 RIFNER, Clair D. Mrs. Jennie Heibing, 2041 Ontario Street, Toledo, Ohio.

ROEBUCK, John A. Mrs. Elsie W. Roebuck, 280 Sherman Avenue, Jersey City, N. J.
 ROSE, Clarence A. Mrs. Pauline G. Rose, Monticello, Minn.

SIEBERT, Earl W. Edward Siebert, R. F. D. 35, Seymour, Wis.

SIGHTLER, Ward C. Mrs. Mary Sightler, Gaston, S. C.

SIMON, Willie. Mrs. Lydia Coleman, R. F. D. 2, box 103, Newellton, La.

SMITH, Clayton E. Atwood B. Smith, Grafton, Mass.

SMITH, Moses C. George M. Smith, R. F. D. 1, Hardy, Nebr.

SMITH, Shorley M. William Smith, Steele, Mo.

STADFIELD, Joachim M. James W. Imlay, 811 Boyer Avenue, Walla Walla, Wash.

STANTON, Emmitt M. Mrs. Mary E. Thrasher, 820 West Eleventh Street, Austin, Tex.

STARBUCK, Floyd B. Spencer Starbuck, Wyaconda, Mo.

STONEBACK, John S. Calvin A. Hine, Millway, Pa.

STUCKEY, Harry C. Louis Stuckey, R. F. D. 1, Ney, Ohio.

TANNENBAUM, Benjamin. Moses Tannenbaum, 743 Kitley Street, New York, N. Y.

TAYLOR, Thomas C. John J. Taylor, R. F. D. 1, Eband, N. C.

THERRIEN, Arthur J. George Therrien, 37 Ellis Court, Lowell, Mass.

VALENTE, Bernardino. Dominic Valente, Scoppeto, Province of Agerio, Italy.

VANE, John H. Mrs. Mary Vane, 1009 Tenth Street West, Cedar Rapids, Iowa.

VANLIEU, Evert William. William Vanlieu, 613 South Holden Street, Warrensburg, Mo.

VEST, Lester. Mrs. Lucy Vest, Lyons, Tex.

WARD, Haywood H. Willie S. Ward, Branch, Charlotte County, Va.

WEINBERG, Morris. Samuel Weinberg, 28 Avenue D, New York, N. Y.

WENCK, Oscar W. Joe F. Wenck, Garner, Iowa.

WEST, Edward. Mrs. Drusella West, 10 Ash Avenue, Moundsville, W. Va.

WILLIAMS, Jacob B. Chas. B. Williams, 24 Lincoln Street, Ridgway, Pa.

WORTHINGTON, Clarence E. Mrs. Frances Worthington, Thackery, Ohio.

FIELD, Ira Adams. Mrs. Bertha Adams, 1490 Penn Avenue, Wellston, Ohio.

ALLMAN, John D. Mrs. Pearl H. Allman, 93 East Eleventh Street, St. Paul, Minn.

AMBROSE, Alfonso. Frank Ambrose, 317 Hill Avenue, Endicott, N. Y.

ARTHUR, Milton B. Mrs. Marie L. Arthur, 690 Union Avenue, New York, N. Y.

ASH, Willie. Walter Ash, Flomaton, Ala.

ASHLEY, Homer. Mrs. Gertie Ashley, Telford, Ky.

ATKINS, John B. W. J. Atkins, R. F. D. box 35, Roanoke, Va.

ATKISSON, William H. Mrs. Ellen I. Atkisson, 2409 Decatur Street south, Richmond, Va.

BELGER, John H. James C. Belger, Oliver, Ga.

BERGMAN, Lawrence J. Leonard Bergman, 2148 Rose Street, Pittsburgh, Pa.

BIRD, Ed. John Bird, Gatesville, Tex.

BLAKE, Thomas C. Mrs. Mary E. Blake, R. F. D. 1, Jasper, Ala.

CAVANAUGH, John S. Mrs. J. S. Cavanaugh, 46 Parkland Avenue, Lynn, Mass.

DESTEFANO, Cesare. Attilio Destefano, 8 Umberto Street, Monto Ppl, Italy.

EZRATTY, Avraan. No emergency address given.

FOSTER, Tom. Mrs. Nancy Foster, R. F. D. 3, Cumberland, Va.

GILBERT, Morris. Mrs. Fredricka Gilbert, 235 York Street, New York, N. Y.

GINN, Forest E. James E. Ginn, Elwood, Ind.

HARRINGTON, Rudolph. Joe J. Harrington, Ayden, N. C.

HEIKKA, Charles. Mrs. Creta Heikka, box 411, Kelo, Wash.

HERBERT, Frank. Frank Herbert, 410 South Monroe Street, Columbus, Ohio.

HERRON, George B. Mrs. Emma Herron, R. F. D. 4, Carthage, Mo.

HESLIN, Walter. George Heslin, 163 Tappen Street, Kearny, N. J.

HOBART, August. Miss Nettie Hobart, 11814 Parkview Avenue, Cleveland, Ohio.

HODGES, Arthur D. Mrs. J. B. Hodges, R. F. D. 3, Mantion, Mich.

HOLIDAY, George. Mrs. Lottie Bolden, Norton Flat, Pontiac, Ill.

HOLST, Edward. Mrs. Freida Bingaman, R. F. D. box 8, Canyon, Tex.

HOLTZ, Ambrose P. Jacob Holtz, Greeley, Iowa.

JOHANSEN, Viggo. Peter Johansen, Nykjobing Fr. Praade, Glostrop, Sjalland, Denmark.

JOHNSON, John E. Mrs. Anna J. Johnson, Lille Mon, Gustave Adolph, Hobo, Sweden.

KAHN, Raymond W. Mrs. Kate I. Kahn, 2872 Buren Avenue, Camden, N. J.

KARGOL, Mike. Mrs. Agiriska Kargol, Wles Walka Kusze Cuberia Lublin, Powist Bietgaral Gmine Huta Krasaesrofska, Russia, Poland.

KATZ, Paul. Elizabeth Katz, 232 East Columbia Street, Springfield, Ohio.

KAY, Fred B. P. B. Kay, Leesville, La.

KEMERY, John R. Jacob Kemery, 138 West Lancaster Avenue, Downingtown, Pa.

KRITSELLIS, Nicolas George. Mrs. Mary Kritzeffs, Lavedia, Greece.

LUNN, Albert. Albert Lunn, sr., Coalville, Iowa.

MAGNET, Edward Nicholas. Mrs. Theresa Magnet, 702 Oakley Avenue, Hammond, Ind.

MALONEY, Leonard. Michael Maloney, 723 East Jackson Street, Delphos, Ohio.

MANNING, Walter A. Mrs. Walter A. Manning, Whittier Depot, Va.

MARKLEY, Dan Chris. Mrs. Josephine Wilson, Newkirk, Okla.

MARTIN, Hanna W. Mrs. Clara Yetter, 3330 Sheridan Boulevard, Denver, Colo.

MASTRIPOLITO, Michael. Antonio Mastripolito, 1017 South Thirteenth Street, Philadelphia, Pa.

MORAN, Henry. Benjamin Moran, 434 Manton Street, Philadelphia, Pa.

MURPHY, Fred D. John J. Murphy, 3020 First Avenue South, Minneapolis, Minn.

MURPHY, Patrick. Miss Elizabeth Murphy, 1232 North La Salle Street, Chicago, Ill.

NELSON, Gust H. Aaron Nelson, 1018 Cleveland Avenue, Eikhart, Ind.

NELSON, Timothy. Mrs. Hannah Nelson, 1000 South Seventeenth Street, Springfield, Ill.

NESSHEIM, Edwin J. Mrs. Cora Neshelm, McVille, N. Dak.

NICKEL, Joseph D. Mrs. Albert Nichel, 416 Twenty-first Avenue North, St. Cloud, Minn.

PASQUALE, John J. Mrs. Philomena Pasquale, 106 Emerson Place, Brooklyn, N. Y.

PENNINGTON, Frank W. Mrs. Mary Pennington, 11 Lincoln Avenue, Collingswood, N. J.

PENNINGTON, Kenneth F. Bacon Pennington, Macon, Mich.

Missing in Action.

PRIVATE.

CHAVEZ, Enrique. Mrs. Refugio Davis, 1614 East Forty-fifth Street, Los Angeles, Cal.
 DUNN, Claude J. Bill Dunn, Amity, Ark.
 JOHNSON, Clarence L. Mrs. Margarete Johnson, Rutherford, Minn.
 MITCHELL, William W. Mrs. W. B. Armstrong, Martin Apartments, King and Washington Streets, Portland, Ore.
 MOELLER, Francis. Mrs. J. Moeller, 19 Montjoy Place, Newport, Mon, England.
 SCUDELLARI, Pietre. Mrs. Madillena Domenicetti, Eno, Italy.

CORRECTIONS IN CASUALTY LIST.

The War Department publishes the following list of cabled casualty corrections:

Returned to Duty, Previously Reported Missing in Action.

PRIVATE.

LINGENFELTER, Allen. John P. Lingenfelter, Plainview, Nebr.
 LIVINGSTON, Myron C. Mrs. Della Livingston, 24 Clarence Street, Radford, Pa.
 LEWELLYN, George W. Mrs. Anna Scott, 352 North Clifton, Trenton, N. J.
 LONGACRE, HERMAN G. Mrs. William Longacre, Miffintown, Pa.
 LORENZONE, Alfio. Charles Lorenzone, 231 South Seventh Street, Highlandtown, Md.
 LOSSE, Howard. Mrs. Josephine Losse, 3208 North Hope Street, Philadelphia, Pa.
 MCCUE, Joe. Mrs. Mary McCue, 390 Banfil Street, St. Paul, Minn.
 MCEOWEN, John K. Daniel McEowen, Peculiar, Mo.
 McMAHON, Walter P. Mrs. Margaret McMahon, 5327 Howe Street, Pittsburgh, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

McPHERSON, James D. Allan McPherson, Wills Point, Tex.

MAGUIRE, Frank J. Mrs. Bridget Maguire, 2817 South Hicks Street, Philadelphia, Pa.

MAICHER, Nicholas. Michael Maicher, 1350 Seneca Street, Pottsville, Pa.

MAZZEO, Thomas H. Mrs. Ellen T. Mazzeo, 3 East Howard Street, Quincy, Mass.

MAYSHOCK, Anthony. Mrs. Frances Mayshock, McAdoo, Pa.

MEISELMAN, Morris. Mrs. Celia Meiselman, 918 West Twelfth Street, Chicago, Ill.

MILLER, Jacob J. Mrs. Mary Miller, 201 F Street, Lincoln, Nebr.

MILLER, Leo. Mrs. Mary Miller, 2235 North Market Street, St. Louis, Mo.

MILLIGAN, Donald M. Mrs. Elizabeth Milligan, 145 Prospect Park, West Brooklyn, N. Y.

MITCHELL, Wade H. Mrs. Helen N. Mitchell, Ellicott City, Md.

MOORE, Joseph L. Joseph B. Moore, R. F. D. No. 2, Williamsport, Md.

MOORE, William. Mrs. Delphia J. Martin, Rockwell City, Iowa.

MOWERY, Clarence R. Henry H. Mowery, Paradise, Pa.

NAYE, Jesse. Angie J. Nave, Elizabethton, Tenn.

NUNLEY, Verner Elster. Mrs. Laura Wallace, R. F. D. No. 5, Abingdon, Va.

OGDEN, Richard L. Mrs. Nellie M. Ogden, Lancaster, Tex.

OLAFSON, Fred. R. E. Hamry, Elmsdale, Mont.

OLSON, Arthur O. Mrs. Nellie Olson, Ellsworth, Iowa.

OLSON, Charles A. Mrs. Ida Olson, 73 Second Street, Brooklyn, N. Y.

ORWIG, Bert. Mrs. Ella Orwig, 1217 South Forty-ninth Street, Philadelphia, Pa.

OVERHELSER, Reed C. Albert C. Overholser, 618 Washington Street, Reading, Pa.

PABST, Arthur C. George H. Pabst, sr., 2919 North Sixth Street, Philadelphia, Pa.

PADILLA, Tranquilino. Victorino Padilla, St. Johns, Ariz.

PARKER, Flint. Mrs. Sarah Parker, Hackleburg, Ala.

PAUL, Frank. Mrs. Margaret Paul, 135 Porter Street, Philadelphia, Pa.

PAULEN, Joseph. Ryman Chikowsky, 8 Nassau Street, Rochester, N. Y.

PAYNE, Arthur Eugene. Mrs. Kathryn Payne, 138 Maple Street, Buffalo, N. Y.

PEREBOCCIANTE, Salvatore. Peter Perceciante, 429 East One hundred and fifteen Street, New York, N. Y.

TIPER, Francis O. John W. Piper, Claytontia, Butler County, Pa.

PLANT, John. Miss Alice Plant, Jenkintown, Pa.

POWERS, Zene C. Mrs. Ida B. Powers, R. F. D. No. 1, Humby, Tex.

RHINE, Harry E. Mrs. Emma Rhine, 401 Cherry Avenue, Altoona, Pa.

SCHIANTZ, Frank L. Mrs. Sarah Schantz, Butler, Mo.

SCHIFFERT, Charles J. Mrs. Emily Schiffert, 39 Forest Street, Winfield, N. Y.

SHAYER, Clifford L. Bert Shaver, R. F. D. No. 2, Barnard, N. Y.

SIMS, Walter M. Mrs. Gertie Brownman, R. F. D. 3, Thompsonville, Ill.

SIPPLE, Charles A. Mrs. Ellen Sipple, 3019 Colliery Avenue, Minooka, Pa.

SMITH, Walter K. Shauck Smith, general delivery, King City, Mo.

SPURRIER, Cyrus M. Ora Spurrier, 152 Grove Avenue, Lima, Ohio.

STABER, Leroy G. Mrs. Elizabeth Staber, Mineral Point, Wis.

STANKIEWICZ, John. Mrs. Anton Skibicki, 557 May Street, Chicago, Ill.

STEWART, William W. Frank Stewart, New Marshfield, Ohio.

STOKES, John James. Miss Alice Richard, 1214 East Thirteenth Street, Indianapolis, Ind.

SULLIVAN, Timothy J. Mrs. Catherine Sullivan, 20 Leonard Street, Springfield, Mass.

TEMPLE, Harold M. Ueva Temple, R. F. D. No. 1, Richmond, Ohio.

THEILE, Otto E. T. Mrs. Helen Theile, 3205 East Lombard Street, Highlandtown, Md.

TISSMAN, Harry. Isaac Tissman, 504 Alfred Avenue, Winnipeg, Canada.

TURNQUIST, Paul S. Mrs. John Turnquist, 1200 Bryn Maion Avenue, Chicago, Ill.

VANKRUMMINGEN, Mitchell. Peter Vankrummingen, 1707 South Burdick Street, Kalamazoo, Mich.

VANVLESOB, Charles W. Mrs. Imogene Haynes, Woodbury, N. Y.

VIGOREN, Ingvial. James H. Anderson, Sebec, Mont.

WALKER, Charlie G. William B. Walker, George, Tex.

WARCIKI, Peter. George Warkki, South-hill, N. Y.

WATSON, Walter. Jerry Watson, McHenry, Ky.

WELDON, John J. Mrs. Mary W. Weldon, 2006 West Westmoreland Street, Philadelphia, Pa.

WELSH, Chester. William M. Welsh, Bomarton, Tex.

WILLIAMS, Ray G. Mrs. Elizabeth Williams, 611 North Fifty-fourth Street, Philadelphia, Pa.

YARDE, Archie Aaron. Mrs. Alice E. Yarde, R. F. D. No. 1, box 5, Tampico, Ill.

YEAZELL, Wilbur V. Mrs. Effie May Yeazell, 1101 West Jefferson Street, Springfield, Ohio.

Erroneously Reported Killed in Action.

CORPORAL
PENNEL, Elmer E. John W. Pennel, Malta, Ohio.

Erroneously Reported Died of Disease.

PRIVATE.
FELDMER, Joseph J. Joseph Feldmeier, 681 National Avenue, Milwaukee, Wis.

Erroneously Reported Missing in Action.

LIEUTENANT.
KNIGHT, Courtland W. William F. Knight, 332 North Losobles Avenue, Pasadena, Cal.

Wounded Severely in Action, Previously Reported Killed in Action.

PRIVATE.
HEATLY, Homer V. Lee Heatly, Mangum, Okla.
MARHOFF, Clayton A. Mrs. Harriett Marhoff, Rost, Tex.
MIELLENTZ, Charles. William Zitler, 465 Forty-sixth Street, Brooklyn, N. Y.
SHULSEN, Hyrum. Mrs. Alice Burgon, Sandy, Utah.

Slightly Wounded in Action, Previously Reported Killed in Action.

PRIVATE.
MOORE, Floyd A. Mrs. Nellie Moore, R. F. D. No. 1, Okaloosa, Iowa.

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

CORPORAL
FRIMEL, Fred Mrs. William Frimel, 1476 Brook Avenue, New York, N. Y.

BAND LEADER.
HINRICHSSEN, Henry. Henry Hinrichsen, 3251 Evergreen Avenue, Chicago, Ill.

PRIVATE.
ADCOCK, Floyd. Charlie P. Adcock, R. F. D. No. 3, Elgin, Tex.

BUREN, Robert L. Mrs. Fannie E. Buren, 2912 Minnesota Avenue, St. Louis, Mo.

HILLEY, John. Mrs. Elizabeth Doyle, 5915 Master Street, Philadelphia, Pa.

McKELVEY, George. Mrs. Elizabeth McKelvey, Johnetta, Pa.

MATTAN, George. Mrs. George Mattan, 516 West Seventh Street, Cincinnati, Ohio.

O'BRIEN, Morgan J. Mrs. Mary G. O'Brien, 652 East One hundred and fifty-eighth Street, New York, N. Y.

POTTER, Albert R. Mrs. Laura E. Potter, Personville, Tex.

STINE, George T. Mrs. Lydia D. Stine, Dublin, Tex.

TEDFORD, Frank. Miss Maud Tedford, 1050 West Brambleton Avenue, Norfolk, Va.

Returned to Duty, Previously Reported Killed in Action.

PRIVATE.
BOOTH, Hiram B. Sam Booth, Leflore, Okla.

CILLO, Antonio. Petro Cillo, Mendham, N. J.

MARVIN, Russell H. Rev. J. P. Marvin, Sherrill, N. Y.

ALTSCHULER, Jacob. Mrs. Esther Altschuler, 396 Wallabout Street, Brooklyn, N. Y.

HOLCOMBE, Reginald Nathaniel. Mrs. Julia A. Holcombe, route No. 4, Candler, N. C.

THEBES, Henry R. Robert Thebes, R. F. D. No. 1, New Bloomfield, Pa.

WOEHE, Otto. Adolph Woche, Parseppany, N. J.

Wounded in Action (Degree Undetermined), Previously Reported Died from Wounds.

PRIVATE.
TROUT, Orvie C. Mrs. Ida F. Trout, Fleming, Colo.

Wounded Severely in Action, Previously Reported Died of Disease.

LIEUTENANT.
WYNNE, Buck J. Mrs. Buck J. Wynne, Wills Point, Tex.

PRIVATE.
BROWNING, Floyd C. Mrs. Hattie Browning, Emporia, Kans.

GALLIHER, Lester Place. Mrs. Lola Gallier, 611 Eighth Street, Three Rivers, Mich.

HADLEY, George F., jr. Mrs. George F. Hadley, 128 Rugby Road, Syracuse, N. Y.

JOHNSON, Bennie E. Esten Johnson, Hendricks, Minn.

JOHNSON, Gillman. John Olson, Brooten, Minn.

KRIEGER, Martin August. Adolph Krieger, Fonfelt, Mo.

LUDWIG, John W. Mrs. Freida Ludwig, Amherst, Nebr.

MILLER, Raymond P. Nora Weyman, R. F. D. No. 1, Thurmont, Md.

MORTON, Mikie M. Sam Morton, Hampton, Tenn.

SLOVICK, Michael J. Mrs. Catherine Slovick, 20 Colorado Avenue, Batavia, N. Y.

SMITH, Hall J. Mrs. Ruth I. Smith, Concord, N. C.

SPIKE, Werner C. Mrs. Lillian Spike, 402 Fifteenth Street, South Minneapolis, Minn.

THOMPSON, Leo. Mahlon Thompson, Blanchester, Ohio.

TWEDELL, Robert J. Jef. Tweedell, Stone Mountain, Ga.

WALKER, Frank R. John Walker, 11 East Eighteenth Street, Chester, Pa.

Returned to Duty, Previously Reported Died of Disease.

SERGEANT.
ROOT, Charles D. Mrs. Charles D. Root, Essex, Ontario, Canada.

Returned to Duty, Previously Reported Died from Wounds Received in Action.

PRIVATE.
BECKELHIMER, Mort. Mrs. Jane Beckelhimer, Florvess, Ky.

HALL, Dean A. Mrs. Cora G. Hall, 1418 Beechview Avenue, Pittsburgh, Pa.

Killed in Action, Previously Reported Wounded Severely in Action.

SERGEANT.
HALL, Thomas L. William L. Hall, Fort Mill, N. C.

CORPORAL.
BISSENETTE, Charles J. George Bissonette, Rhineland, Wis.

PRIVATE.
BINDER, Edward Selig Binder, 43 Boyd Avenue, Jersey City, N. J.

KOTHENBEUTEL, George F. Christ Kothenbeutel, Hampton, Iowa.

PERDUE, William T. Mrs. Mary Riley, 439 Hicks Street, Brooklyn, N. Y.

PRICE, Eula. Mrs. Nancy Price, Ashland, N. C.

RIDGEWAY, Floyd L. R. Mrs. Emma Condon, Boyero, Colo.

TIMM, Benno. Frank Krebs, 1316 Wabash Street, Michigan City, Ind.

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

PRIVATE.
HUSCH, John. John Husch, 219 Temple Avenue, Dunkirk, N. Y.

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

PRIVATE.
FETERS, Bruce Charles. Mrs. Lucille Fetters, McClung, W. Va.

Killed in Action, Previously Reported Missing in Action.

LIEUTENANT.
BROOMFIELD, Hugh. T. F. Broomfield, Gladstone, Oreg.

CASUALTIES REPORTED BY GEN. PERSHING

SERGEANT.
HUEMME, Carl Gottlieb. Mrs. Anna C. Huehme, box 37, Greenock, Pa.

CORPORALS.
MICKLEY, Andrew E. Robert Mickley, 406 South Washington Street, Gettysburg, Pa.
SHANKLAND, Claude G. Mrs. Augusta Troutner, 925 Kern Street, Bakersfield, Cal.
SIMMONS, Earl O. James T. Simmons, Hamilton, Miss.

MECHANIC.
BOERNER, Edward. Mrs. Elizabeth Boerner, R. F. D. No. 1, box 12, Antigo, Wis.

PRIVATE.
ABBOTT, Henry G. L. L. Abbott, Vardaman, Miss.
BAKER, Louis F. Mrs. Mary Baker, 192 Lovetta Street, North Side, Pittsburgh, Pa.
BARKLEY, Millard O. John W. Barkley, Carrollton, Ark.
BARTUSIAK, Andrew E. Peter Bartusiak, Elyria, Neb.
BASSETT, William H. John F. Bassett, Riley, W. Va.
BELL, Raymond E. Mrs. Cora Bell, Rush Run, Jefferson, Ohio.
BELL, William H. Henry P. Bell, Goodwater, Ala.
BERRYMAN, Roy B. Bell E. Berryman, Central City, Neb.
BOGGS, Homer H. William A. Keeter, R. F. D. No. 1, Holly Springs, Ga.
BOLIN, David R. James E. Bolin, Lindsey, Cal.
BUFANO, Angelo. Willie Napacchi, 3108 Jerome Avenue, New York, N. Y.
BUSH, Joseph. Harry Lester, 346 Union Avenue, Paterson, N. J.
COLE, Homer L. Mrs. Francis Cole, Algoria, Miss.

DAKIN, Richard E. Mrs. Elizabeth A. Dakin, 171 Main Street, Penns Grove, N. J.
DEWITT, Roscoe C. Mrs. Lucy Dewitt, Dedham, Iowa.
HART, William R. James L. Hart, Elston, Mo.
HOWE, Earl J. William S. Howe, Foley, Minn.
IRONS, Fred J. Mrs. J. S. Irons, West Berne, N. Y.
JACKSON, Fred. William R. Jackson, Tower, Minn.
KEELEY, Thomas. Mrs. Bridget Keeley, 353 Durfor Street, South Philadelphia, Pa.
KOHLER, Louis. Fred Baird, R. F. D. No. 6, New Brunswick, N. J.
LEAR, Clarence E. Mrs. Nellie Lear, 23 Pearl Street, Batavia, N. Y.
MCCLURG, John H. Mrs. Emma J. Mears, care of George A. McClurg, general delivery, Oakland, Cal.
MCCORMICK, Michael P. James J. McCormick, Chocouton, Susquehanna County, Pa.
MICHAELIS, George. Mrs. Julia Michaelis, 295 Lincoln Avenue, Brooklyn, N. Y.
MILLER, Ulysses. Joe Miller, Paynesville, Ky.
NETZEL, Edward F. Alex Netzel, Crivitz, Wis.
PACE, Charles I. Jacob Pace, Lohrville, Iowa.
PELTZ, Lee C. Mrs. Mary E. Peltz, 157 Seventeenth Avenue, Paterson, N. J.
REZAK, Martin. Joseph Rezak, 103 Lincoln Street, Butler, Pa.
RIDDELL, George. Mrs. Lillian R. Richards, 1119 Woodlawn Avenue, Indianapolis, Ind.
SAMOSKA, John. George Samoska, Washington Park, Ill.
SCALISE, Lee. Charlie Scalise, R. F. D. 2, box 11, Lufkin, Tex.
SIGGINS, Charles H. Nicholas Siggins, 452 Gates Avenue, Brooklyn, N. Y.
SLOGGETT, Harvey M. Alfred Sloggett, Broken Bow, Neb.
WILLIAMS, Albert. Mrs. Florence M. Williams, Bonser Run, Scottsville, Scioto County, Ohio.

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

CORPORALS.
BUSWELL, Elmer N. Dr. H. E. Buswell, 263 West Newton Street, Boston, Mass.
DUTTON, Harold L. Julius M. Dutton, 308 Broad Street, Portsmouth, N. H.
HERRMAN, Frederick. Bernard Herrman, 1242 North Sartain Street, Philadelphia, Pa.

PRIVATE.
ARNOLD, Printer B. Mrs. Lilla Arnold, 203 Eighth Street, Ardmore, Okla.
LENAHAN, John. Mrs. Lucy Lenahan, 154 Huron Street, Brooklyn, N. Y.

LUCE, David V. Mrs. Sarah Luce, Sinclairville, N. Y.
VROMAN, Robert C. Mrs. Bertha Vroman, general delivery, Wolverine, Mich.

Died of Disease, Previously Reported Missing in Action.

PRIVATE.
KONGSLIE, Alfred T. Mrs. Ragna Kongsli, Upham, N. Dak.
SMITH, Robert. Robert Smith, 44 Church Street, Waterloo, N. Y.

Wounded Severely, Previously Reported Missing in Action.

SERGEANTS.
MEREDITH, Jasper N. Mrs. Jasper H. Meredith, box 445, Conroe, Tex.
EDWARDS, Frank D. Arthur J. Edwards, R. F. D. No. 2, Scranton, Pa.

CORPORALS.
ALLISON, Howard E. Harry T. Allison, 2306 Jackson Avenue, Wichita, Kans.
CLARK, Robert J. Mrs. Mae Starlipper, 134 Hamilton Street, Waynesboro, Pa.
CURVIN, Charles L. James Ryders, 705 Miller Avenue, Alton, Ill.
HARMON, Chalmers Lawson. Eli Harmon, Brookville, Pa.
RECKLER, Harry. Isidore Barasch, 51 Willet Street, New York, N. Y.
JEWELL, Rufus H. Rufus H. Jewell, 529 South Pennsylvania Avenue, Etowah, Tenn.
PERONTE, Archie. Henry Peronte, Hardwood, Mich.
TARATUS, Earl. Mrs. M. H. Taratus, Middleburg, Fla.

BUGLER.
MENDENHALL, Melvin B. C. W. Mendenhall, general delivery, Jukian, Mont.

PRIVATE.
ADDISON, Taylor G. Mrs. Vida Addison, Van Dyke, Va.
ADKINS, Charles. Mrs. Catherine Adkins, 190 Cleveland Avenue, Columbus, Franklin County, Ohio.
ALLEN, Anthony E. Mrs. Katie Allen, 149 West Street, Elyria, Ohio.
ANDLER, Wilbert D. Christian Andler, general delivery, Middleville, Mich.
ARGENTO, Dominick. Joseph Rossi, 307 Henry Avenue, Trenton, N. J.
BALADA, Frank. Mrs. Mary Balada, Meriville, Wis.
BARNES, Chester A. Charlie McBarnes, R. F. D. No. 7, Dandridge, Tenn.
ANTONUCCI, Mattia. Mrs. Laura Damian, 4994 Master Street, Philadelphia, Pa.
BERNING, Chester F. Mrs. Ianna Berning, general delivery, Dayton, Oreg.
CAMPBELL, Robert Ashby. George A. Campbell, Craigville, Va.
CARTER, Guy B. Tom Carter, Milton, Va.
CARTER, William D. Mrs. Ann E. Carter, 250 Eleventh Street, Marinette, Wis.
CASSADY, Clifford. Mrs. Nellie Duke, 715 West Franklin Street, Elkhart, Ind.
CATER, Sherman A. Lafayette W. Cater, 100 Washington Street, Hobart, Okla.
CHENEY, Howard. Mrs. Nellie M. Cheney, 2122 East Fortieth Street, Cleveland, Ohio.
CICCONI, ENRICO. Domenico Descedero, 355 North Tenth Street, Philadelphia, Pa.
CONNERS, John J. Mrs. Julia Connors, 79 Bridge Street, Portsmouth, N. H.
COOK, Joseph A. Mrs. Florie A. Cook, Jesse, W. Va.
COOK, Samuel J. William L. A. Cook, R. F. D. No. 5, Camden, S. C.
COTA, Diego. Mrs. Gregona Cota, Tombstone, Ariz.
CREAN, Harry J. Mrs. Jennie Crean, 569 Clinton Street, Newark, Licking County, Ohio.
CRUNKILTON, James T. Mrs. Catherine A. Crunkilton, R. F. D. No. 3, Bellville, Ohio.
DRECHSEL, Carl H. Otto Koerner, 231 Seventh Avenue, Woonsocket, R. I.
DRIGGERS, Wallace. George P. Driggers, R. F. D. No. 1, Bennettsville, S. C.
EKBLAD, Raymond E. Mrs. Louise Ekblad, 6357 North Paulina Street, Chicago, Ill.
FENTON, Leslie E. Mrs. Leslie Fenton, Sulivan, Mo.
FITZGERALD, Edward. J. B. Campbell, 3213 Elbert Street, Oakland, Cal.
FOGARTY, Ward. Mrs. Flora Fogarty, 506 Lake Avenue, Waseca, Minn.
GALLOIS, Oscar Baptist. John Gallois, 11565 Lafayette Street, Chicago, Ill.
GIBSON, Albert D. Mrs. Mintie Gibson, Maxon, Ky.
GOLDSTEIN, Isidora J. Mrs. Eva Goldstein, 171 South Second Street, Brooklyn, N. Y.

GREENE, Ray L. Mrs. Dora K. Greene, Red Key, Ind.
HALL, Frank P. Mrs. Nora McMahon Brown, 885 Brook Avenue, New York, N. Y.
HAMBLICK, Floyd. Andrew L. Hamrick, Vernal, Utah.
HAND, Loyd. Mrs. Emma Hand, Maywood, Ind.

HARAKSIN, John J. Mrs. Anna Haraksin, Hand Street, Jessup, Pa.
HARVEY, Wallace. Mrs. Mary Harvey, Whiting, Iowa.
HELGESON, Oscar E. Thimamm Helgeson, R. F. D. 2, Eleva, Wis.
HERMAN, Edward G. Adam Herman, 525 West Eleventh Street, Connersville, Ind.
HERNING, Edward L. Mrs. Jacob Herring, West Park Avenue, Pleasantville, N. J.
HOBAN, Michael. Mrs. Martha Nelson, box 269, Santa Barbara, Cal.
HOGAN, Wesley. Mrs. Ida Lester Hogan, 471 South Jefferson Street, Marshall, Mo.
HOGUE, Earnest F. John A. Hogue, R. F. D. 2, New Brighton, Pa.
HURLBURT, Newton A. Louis Hurlburt, R. F. D. 2, Bristol, Vt.
HUYETT, Luke R. Mrs. Matilda Valeria Huyett, Penn Avenue, Sinking Springs, Pa.
HYATT, Robert C. Nick Hyatt, Finney Flat, Tenn.

JANSEN, Carl A. Mrs. Josephine N. Jansen, Forben Oxe Are 24, Copenhagen, Denmark.
JENNISON, Milford A. Mrs. Laura L. Jennison, St. Clair Street, Euclid, Ohio.
JONES, James. Mrs. Susan Jones, R. F. D. 2, East Chattanooga, Tenn.
JONES, Joseph T. Mrs. Katie Jones, R. F. D. 3, Colbert, Ga.
KAATZ, Stephen. John Kaatz, R. F. D. 1, Anchorville, Mich.
KAUFMAN, Joseph G. William C. Kaufman, Frederick, Md.

KENELY, William. John Kenely, 6 Muzzy Street, Lexington, Mass.
KILLELEA, Ralph M. Mrs. Catherine Killelea, 352 Mill Street, Leominster, Mass.
KINNIKIN, Thomas J. Sterling P. Kinnikin, Savanna, Okla.
KRAMER, Albert A. Mrs. Mary Kramer, 1213 South Illinois Street, Streator, Ill.
KORMAKAKIS, James. Miss Irene M. Wilcox, 1726 Stiner Street, San Francisco, Cal.
LACO, Edward. Joseph H. Laco, 163 Highland Street, Bridgeport, Conn.
LANCIE, George F. Francis C. Lance, R. F. D. 1, Waleska, Ga.
LARSON, Andy. Gen. Inga Lemon, general delivery, Ponsford, Minn.

LEHMAN, Royal L. Mrs. Elizabeth C. Lehman, 618 Young Avenue NE, Canton, Ohio.
LIPINSKI, Albert. Jacob Haberck, 128 Franklin Avenue, Youngstown, Ohio.
LOFTIS, Benjamin F. Mrs. Maggie Loftis, Lovey Creek, S. C.
LUCAS, Benjamin E. Mrs. Dean Montgomery, 339 Midway Street, Lancaster, S. C.
MCCARRIBER, Vincent. Daniel McCarriber, Glen Willard, Pa.
MCCAULEY, Daniel. Mrs. Michael McCauley, Glen Head, N. Y.
MCKEON, Joseph. Mrs. Kate McKeon, 353 Fourth Street, Brooklyn, N. Y.
MAGEE, Merritt G. Mrs. Josephine Magee, 1012 Pallas Street, West Philadelphia, Pa.
MAU, Frederick E. Mrs. Martha Mau, 1805 Union Street, Oakland, Cal.
MEDLICOTT, Percy. Edgar S. Medlicott, 7 West Pearson Street, Chicago, Ill.

MILLER, John W. James M. Miller, box 274, Ronceverte, W. Va.
MINADRO, Tony. Tom Clonese, 2130 Murray Hill Road, Cleveland, Ohio.
MOORE, Fred. Mrs. Musette C. Moore, R. F. D. 4, Adamsville, Tenn.
MORGAN, John L. Mrs. Jane M. Morgan, 242 Seventeenth Street, San Pedro, Cal.
MUSIC, Powell. Mrs. Melissa J. Music, Honaker, Va.
HACHTMANN, Ludwig J. Ludwig J. Hachtmann, Bustleton, Pa.
NICHOLSON, Henry Mell. Henry G. Nicholson, Keithville, La.
NORTH, Edwin C. Mrs. E. B. North, 175 Clayton Avenue, San Jose, Cal.
NOYES, Gordon. George L. Noyes, 149 Main Street, Norway, Me.
OWENS, Thomas. Mrs. Mary Gonghlin, 3026 East Eightieth Street, Chicago, Ill.
PALMBER, John C. Mrs. Daisy Ellen Turner, 120 East Antietam Street, Hagerstown, Md.
PARMENTER, Fenton. Frank Parmenter, Solo, Mo.
PARROTT, James J. J. S. Parrott, Shiloh, Ark.
PATTON, John D. Edward R. Patton, Chidian Valley, Idaho.
PAUR, Benard Ben. Mrs. Anna Paur, 1300 McCulloch Street, Wheeling, W. Va.

CASUALTIES REPORTED BY GEN. PERSHING

PETERS, Fred J. Peter Baumann, R. F. D. 4, West Chicago, Ill.

PIFFLER, Conrad. Mrs. Emma Piefler, Sellersville, Pa.

POWERS, Robert D. Mrs. Robert D. Powers, 94 Spruce Street, South Manchester, Conn.

PRESTON, Lewis F. Mrs. Margaret Doten, Barring, Me.

RICHARDS, Herbert T. Mrs. Bertha James Richards, Mineral Ridge, Ohio.

ROBINSON, Kenneth H. Anthony Tony Singer, Ferrie Point Road, Westchester, New York City, N. Y.

ROCKLIN, Abram. Bonnie Rocklin, 2222 East Forty-third Street, Cleveland, Ohio.

ROSENBLUM, Joseph R. Mrs. Catherine Rosenbloom, 152 Page Street, Grand Rapids, Mich.

BOYER, John Fteck. Mrs. Jacob Royer, Lakemont, Pa.

RUHL, Robert. Mrs. Charles Ruhl, R. F. D. 4, Cynthia, Ky.

SABATINI, Guerino A. Mrs. Elisena Sabatini, 524 West One hundred and thirty-first Street, New York City, N. Y.

SALMAN, Morris, Mrs. Esther Glaser, 14 Brindley Street, Newport, R. I.

SHIMBLE, John V. Andy T. Shimble, Maynard Ohio.

SIMMONS, Charles F. Miss Alice Simmons, 174 Browne Avenue, Flushing, L. I., N. Y.

SINGER, Everett W. Mrs. Gladys Singer, 1011 Main Street, Elwood, Ind.

SLUGAY, Stanislaw. Walter Risner, McKeesport, Pa.

SMITH, George. Mrs. Nellie Smith, 1846 North Twenty-third Street, Philadelphia, Pa.

TACKET, Benjamin. Mrs. Elsie Tacket, Tranch, Ky.

TAYLOR, Marion L. Mrs. J. B. Taylor, 18434 Sloane Avenue, Lakewood, Ohio.

TAYLOR, Oran D. Jim Taylor, Poplar Bluff, Mo.

THEILER, Emil A. Mrs. Anna Theiler, Monroeville, Wash.

TREGLIA, Tony. John Treglia, Riverside Avenue, Haverstraw, N. Y.

TRIGG, Burt R. W. R. Trigg, R. F. D. No. 1, Simpson, Ill.

TRIPLETT, Sir W. R. Anderson M. Triplett, R. F. D. No. 1, Purlcar, N. C.

TRUEBLOOD, Albert. Riley Trueblood, Vincennes, Ind.

TURNER, Charley. Eltgan Turner, Vanoss, Okla.

WETMORE, Andrew M. Walter E. Wetmore, 61 Woodward Avenue, South Norwalk, Conn.

WITMAN, Harry W. Arthur B. Witman, Adamstown, Pa.

WOODFIELD, George P. Mrs. Ledalid V. Ward, R. F. D. No. 1, Gaithersburg, Md.

WYRASZ, Wladislaw. Peter Seida, 555 East Central Avenue, Toledo, Ohio.

Wounded Slightly, Previously Reported Missing in Action.

LIEUTENANT.

MANSFIELD, William A. William D. Mansfield, 408 West Clinton Street, Elmira, N. Y.

SERGEANTS.

KLINE, Oliver E. Mrs. Matilda Kline, Bernville, Pa.

LYNN, Ewing K. Mrs. May Lynn, 62 Broadway, East McKeesport, Pa.

CORPORALS.

ALBEE, Jessie E. Mrs. Catherine Albee, 44 Dyer Street, Buffalo, N. Y.

JENNINGS, Andy J. Mrs. Nancy Jennings, Poplar Camp, Va.

LEVIN, Paul. David Levin, 208 New Brunswick Avenue, Perth Amboy, N. J.

MCGOWAN, Lawrence F. Mrs. Hannah A. Sweeney, 255 Neponset Avenue, Dorchester, Mass.

SLACK, Searles E. Mrs. Edith Slack, 337 Bingham Street, Reading, Pa.

SPEERBECK, Ralph. Abram Sperbeck, Richmondville, N. Y.

WHITE, Otis J. Mrs. Sallien B. White, Sabinal, Tex.

PRIVATE.

ALBERS, Louis. Peter Albers, South Ninth Street, De Pere, Wis.

ALLDREDGE, Guy V. Mrs. Mamie Brown, Big Chico Creek Road, Chico, Cal.

ALLEN, Roy J. J. E. Allen, R. F. D. No. 1, Georgetown, Miss.

ARRINGTON, Ivan L. Mrs. Carrie Arrington, Rosewood, Tex.

BARCLAY, George. Mrs. Malinda Barclay, 4356 Laclede Avenue, St. Louis, Mo.

BARILLA, Antonio. Frank Barilla, 57 East Houston Street, New York, N. Y.

BEAVER, Elmer C. Elmer C. Beaver, John Street, Westminster, Md.

BLOMS, Edward A. Herman Bloms, 815 Fifteenth Avenue, St. Cloud, Minn.

BOYLES, James. Huston Boyles, Springfield, Tenn.

BRISACA, Paul. Tom Brisaca, 510 Mavalk Street, Utica, N. Y.

BROWN, Basil A. Mrs. Zula M. Brown, Lucketts, Va.

BURLESON, Clarence. N. T. Burleson, R. F. D. No. 1, Bakersville, N. C.

CARLSON, Ernest O. Carl Carlson, Alta, Iowa.

CARPENTER, Wyatt. Mrs. Mattie Carpenter, Shep, Tex.

CARBOLL, James J. Mrs. Mary Carroll, 51 Spring Street, South Norwalk, Conn.

CASSINANTI, Albert. Domenico Grenfermo, 442 Lombard Street, San Francisco, Cal.

CHAPMAN, Milo L. Frank Chapman, Novi, Mich.

COHN, Isadore. Harry Cohn, 735 Flatbush Avenue, Brooklyn, N. Y.

COPELAND, Clyde. Martin Copeland, Linton, Ind.

CRISTIANO, Pasquale. Luigi Cristiano, 58 Edward Street, Kenosha, Wis.

CROSS, Leonard T. Mrs. Elizabeth Mack, 3818 Fait Avenue, Baltimore, Md.

ELLIS, John. Joseph Ellis, 436 Scotland Street, Orange, N. J.

FALK, Jasper F. Mrs. Theresa Falk, Bonne Terre, Mo.

FINKENAUER, Charles. Mrs. Anna Finkenauer, 350 East Seventy-sixth Street, New York, N. Y.

FITZGERALD, Harrington. Mrs. Alice Coley, 569 Fifth Avenue, New York, N. Y.

FREEMAN, Theidore. Mrs. Bettie Freeman, Franklin Mill, Concord, N. C.

GAY, Colon. Perry F. Gay, R. F. D. No. 2, Clayton, N. C.

GEHRING, George J. Sam Gehring, 445 Schelet Street, Elizabeth, N. J.

GLOKOWSKI, Frank W. Joe Kokowski, 215 Indiana Avenue, Grand Rapids, Mich.

HALLWAY, John E. John Hallway, R. F. D. No. 2, Houghton, Iowa.

HARMON, Paris J. Mrs. Rachael Harmon, Beason, Ill.

HARRINGTON, Clark O. Mrs. Clara Harrington, R. F. D. No. 2, Dansville, N. Y.

HEINATZ, Thomas. Mrs. G. S. Ursell, 4387 Piedmont Avenue, Oakland, Cal.

HERBERT, George Jourdan. Mrs. Virginia Herbert, 141 Garfield Avenue, Madison, N. J.

HOPPER, John E. Thomas R. Hopper, R. F. D. No. 4, Belle Rive, Ill.

HURLEY, Robert. John Tarley, Elk Ridge, W. Va.

IMUS, Loren N. John F. Imus, R. F. D. No. 1, box 26, Snodhish, Wash.

JACOBS, Louis. Max Jacobs, 232 Sixth Street, New York, N. Y.

JANKOSKI, Walency. Joseph Roagensky, 119 Main Street, Troop, Pa.

JONES, Charles W. Mrs. Mary Jones, R. F. D. No. 6, Lowell, Mich.

JORDAN, Daniel. Skinner Jordan, West Eikton, Ohio.

KELLEY, Vincent De Paul. Dr. Thomas Kelley, 2428 South Broad Street, Philadelphia, Pa.

KOPPLIN, Herman E. Herman Kopplin, R. F. D. No. 5, box 71, Wausau, Wis.

KRASOWSKI, Zenon. Mrs. Anna Siewicke, 8401 Hoffman Street, Cleveland, Ohio.

LA FRANCO, Arthur O. Mrs. Carrie Miller, 554 West Washington Avenue, Elmira, N. Y.

LATCH, Robert J. Mrs. Elizabeth Latch, 5528 Summer Street, Philadelphia, Pa.

LEARY, Albert J. Mrs. Annie Leary, 2812 Atlantic Avenue, Brooklyn, N. Y.

LOCHOS, Athanasios A. John Lochos, Chatcolet, Idaho.

LEITNER, Bernard P. Jacob M. Leitner, R. F. D. No. 3, Huntington, W. Va.

LYALL, Will T. Mrs. Kathleen Lyall, Imperial, Cal.

MANDREZ, Salvador. (No address given.)

MARTIN, Fred L. W. R. Martin, Brico, Tex.

MIRANDE, Giuseppe. Marco Mirande, 262 James Street, New Haven, Conn.

MONLEY, Francis. Miss Mary L. Monley, 149 Moosic Street, Jessup, Fla.

MORAN, Harry. Stephen Moran, R. F. D. No. 1, Amadore, Mich.

MORRISON, John W. John Morrison, R. F. D. No. 20, Winneconne, Wis.

NIGGLE, John. James A. Raffety, R. F. D. No. 1, Monongahela Eldora, Pa.

NORMAN, Ernest V. Fred Norman, West Point, Ky.

O'CONNELL, Matthew. Mrs. Catherine O'Connell, 420 Pansy Street, Glendale, N. Y.

OLIVER, Charles R. William Oliver, Albert, Ky.

PAPERNIK, Anthony. John Papernik, 5112 Ballard Street, Lansing, Mich.

PARSONS, Olen. Mrs. Lillian Parsons, Dryden, Va.

PATRA, Joseph. Mrs. Diana Patra, 13 Rockliffe Street, Fall River, Mass.

POSIN, Samuel. Miss Gussie Posin, 124 East Second Street, New York, N. Y.

POWLISTA, Robert. Joe Powlista, R. F. D. No. 1, Oxford Junction, Iowa.

RADOCCHIO, Frank. Ralph Radocchio, 158 George Street, Bridgeport, Conn.

ROENTREE, Raymond J. William J. Rountree, R. F. D. No. 2, Chilton, Tex.

RUTHERFORD, Elery. Mrs. Maude Teevin, 427 South La Fayette Street, Grand Rapids, Mich.

SACHS, Barney L. Mrs. Dora Sachs, 1650 Monroe Street, Baltimore, Md.

SNYDER, Ernest. Henry Snyder, 847 Lincoln Street, Easton, Pa.

SPADACCINO, Paul. Mrs. Sophia Ciento, 746 Third Street NW., Washington, D. C.

STEPANUK, Karp. Mrs. Malina Stepanuk, Davidovich Grodinski Pzenski, Russia (Noskawski Walse).

SYBERT, Walter M. Marion Sybert, Greenville, Ill.

THOMPSON, Orville W. Grancille Thompson, R. F. D. No. 2, Black Run, Ohio.

TINNEY, Joseph A. Mrs. Dorothy M. Tinney, 428 North Sixty-second Street, Philadelphia, Pa.

TONKEL, Mike G. Stanley Tonkel, Granville, S. Dak.

TONKIN, William H. Fred Tonkin, 137 Iroquois Street, Laurium, Mich.

ULLESTAD, Jacob. Nels Ullestad, R. F. D. No. 3, Radcliffe, Iowa.

VALORIO, Rosario. Mrs. Carmina Valorio Modesto, 321 East Airy Street, Norristown, Pa.

VAUGHN, Raymond. Mrs. Lottie M. Vaughn, 1421 Belmont Avenue, Seattle, Wash.

VIETRIE, Andrew. Mrs. Carmi Vietrie, 15 Warren Street, New Haven, Conn.

WHITEHEAD, John R. Mrs. Maggie Whitehead, 1322 Chipper Road, Baltimore, Md.

WILLIAMS, Elmer J. Mrs. John Williams, 1236 Hampshire Street, Quincy, Ill.

WILLIAMS, Lem. Jack Williams, Tallapoosa, Ga.

WYKLE, Shafter. Scott Wykle, Greeneville, Tenn.

YEAGER, John F. George Yeager, 1603 South Clinton Street, Canton, Md.

ZEIHER, Raymond D. Jake Zeiher, R. F. D. No. 2, Henderson, Minn.

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

LIEUTENANTS.

HANRATTY, Jerome S. Mrs. Mary Hanratty, 458 Forty-fifth Street, Brooklyn, N. Y.

WHITE, Edgar G. Mrs. Edith G. White, 200 Roosevelt Avenue, Syracuse, N. Y.

SERGEANTS.

BORDEAU, Napoleon. Mrs. S. Bordeau, 65 Central Street, Springfield, Mass.

ELLIS, George W., Jr. Mrs. Lottie Ellis, 4810 North D Street, Philadelphia, Pa.

MULLIN, Emmett R. Mrs. Katherine Mullin, 186 Claremont Avenue, New York, N. Y.

PHILMAN, Frank V. Mrs. Vincent Philman, 26 Fetherman Street, Stroudsburg, Pa.

TIETZ, John M. Mrs. Mary K. Tietz, 1429 Girard Avenue, Philadelphia, Pa.

CORPORALS.

DAVIS, Franzil P. Mrs. Mary Ownes, 601 Holiday Street, Wichita Falls, Tex.

DEMME, Edward. Charles Demmer, R. F. D. No. 5, Wilkinsburg, Pa.

EDENS, Ernest Arnolph. Mrs. Otilia Edens, Battle Creek, Nebr.

ELSING, Karl. Mrs. Jeanette I. Elsing, 5 Winslow Street, Roxbury, Mass.

GERARD, Alva Clinton. Clyde C. Gerard, 415 West Pleasant Street, Cynthia, Ky.

GWINNER, Albert H. Albert H. Gwinner, sr., 5 North Nineteenth Street, Philadelphia, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

MARINE CORPS

Summary of Casualties to Date.

Officers:	
Deaths	90
Wounded	101
Missing	1
	192
Enlisted men:	
Deaths	1,943
Wounded	2,882
In hands of enemy	54
Missing	316
	5,195
	5,387

The following casualties are reported by the commanding general of the American Expeditionary Forces (included in above total):

Killed in action	21
Died of wounds received in action	11
Died of disease	5
Wounded in action (severely)	86
Wounded in action (slightly)	1
Wounded in action (degree undetermined)	1
Missing in action	12
Total	137

Killed in Action.

FIRST SERGEANT.

JESSEN, Emil. Bertha Jessen, 71 Denver Avenue, Bridgeport, Conn.

SERGEANTS.

CILLEY, George B. George Cilley, Harmony, Me.

DUNLAP, Roscoe L. May D. Smith, 302 Virginia Avenue, Effingham, Ill.

PAINE, Herbert A. Samuel Paine, general delivery, Bangor, Me.

ROTH, John E. John M. Roth, 56 Rumbolt Avenue, North Tonawanda, N. Y.

CORPORALS.

GRAY, Austin E. Jasper B. Gray, general delivery, Moundsville, W. Va.

KILDOW, Percy P. Delliah Kildow, box 103, Oakland, Md.

ATHA, Thomas R. Jacob S. Atha, 16 Craiton Street, Fairmont, W. Va.

PRIVATE.

BIEL, Joseph V. Katherine Biel, 114 Pulasik Street, Detroit, Mich.

BROXUP, John. Grace Broxup, 62 College Street, Buffalo, N. Y.

COYNE, James E. Theresa Coyne, 117 Lawrence Street, Rensselaer, N. Y.

ENGLISH, Edgar H. Anna N. English, R. F. D. 1, box 87, Greeley, Colo.

GOOD, Dwight B. Rev. David J. Good, Hartford, Mich.

JARRETT, Howard. Margaret Jarrett, general delivery, Oakland, Cal.

LEMONS, Charles V. Mary Lemons, route 42, Sugar Rim, Pa.

NOBLE, Elbert P. Frank B. Noble, 1486 Fifteenth Street, Detroit, Mich.

PETERSON, Ludwig M. Mary Peterson, 948 Adams Street, Berlin, Wis.

SIPES, Joshua E. Burton Sipes, Curwensville, Pa.

STENGEL, Frank J. Anthony Stengel, 4557 Edgemont Street, Bridesburg, Pa.

TOOMEY, Robert J. Mary Toomey, 44 Beacon Street, Somerville, Mass.

VOELZOW, Elmer F. Ed. Schilkowski, 3913 Newark Avenue, Cleveland, Ohio.

Died of Wounds.

SERGEANT.

HOLDER, Arthur. William Holder, North Wilkesboro, N. C.

PRIVATE.

CAPPS, Walter E. George H. Capps, 342 North Western Avenue, Chicago, Ill.

DAVIS, Ernest W. Ida Davis, general delivery, Nevada, Mo.

DONOHUE, William A. Maude A. Donohue, general delivery, Cokato, Minn.

HINCHEMAN, Clarence B. Ethel Hichman, 716 Barnett Street, Vincennes, Ind.

KEENE, Thaddeus D. Edgar Keene, Alton, Ill.

LARGEN, Ohs. Arthur Largen, Richey, Mo.

LITTLE, Roy W. Sarah Little, Calhan, Colo.

MARKHAM, Burt A. Nellie L. Markham, Janesville, Minn.

TURNER, Burnela L. Febey J. Turner, Elmwood, Okla.

WILSON, Arthur S. Frank P. Wilson, 14317 Darley Avenue NE., Cleveland, Ohio.

Died of Disease.

SERGEANTS.

MACSPARRAN, William T. George MacSparran, 610 West Jefferson Street, Germantown, Pa.

DES RUISSEAU, Charles A. Myra Des Ruisseaux, Twin Falls, Idaho.

PRIVATE.

BROWNLEE, Estey H. Harry S. Brownlee, R. F. D. 3, Villisca, Iowa.

CHANNELL, Lovette L. Rose Channell, 6621 Buckingham Place, Cincinnati, Ohio.

SYKES, John D. W. W. Sykes, 262 Kirkwood Avenue, Atlanta, Ga.

Wounded Severely.

SERGEANTS.

KENNER, George L. Sarah Kenner, box 23, Nogales, Ariz.

LACOSTE, Warren J. Lydia Lacoste, La Fayette, La.

NASH, Harry C. Herman Carl, 1837 St. Anthony Avenue, St. Paul, Minn.

CORPORALS.

SEDLAR, Michael M. Joseph Sedlar, 214 Southwest Main Street, Kenosha, Wis.

WINCHENBAUGH, Wolcott. Lester P. Winchenbaugh, 93 Federal Street, Boston, Mass.

CUNDY, Miles S. Ada Baldwin, 152 Main Street, Oshkosh, Wis.

GILL, Edward. Alfred Gill, 400 Twenty-second and Twelfth Avenue, Minneapolis, Minn.

HOLM, Elmer W. Hermine Holm, 3715 Greenview Avenue, Chicago, Ill.

JOHNSON, John S. Elizabeth Johnson, 3720 Penrose Street, St. Louis, Mo.

KELLER, Frank L. Mrs. E. Keller, Mill Creek, Utah.

MORELAND, Oscar E. Maude Moreland, general delivery, Indianola, Ill.

MORRIS, Ernest E. Benjamin F. Morris, East Point, Ga.

MOSS, Lucien M. Lillian E. Moss, 1501A College Avenue, East St. Louis, Ill.

SHANNON, Neil S. Neil J. Shannon, 5802 West Ohio Street, Chicago, Ill.

SISSON, James. Charles Sisson, Sissonville, W. Va.

SMITH, Bert C. Mary E. Smith, box 103, R. F. D. 3, DeWitt, Mich.

SMITHANA, Theodore R. Louise Smithana, Great Neck, N. Y.

SOLBERG, Percival H. Lawrence Solberg, Lake Park Avenue, Chicago, Ill.

STUMP, Scipio G. W. L. Stump, Camden-on-Gauley, W. Va.

WADE, Mark W. James A. Sharp, Parsons, Kans.

TRUMPETER.

KELLUM, Leon A. Albert Kellum, S. S. Impetator, New York, N. Y.

PRIVATE.

ALLEN, Andrew B. Calvin S. Allen, Mackay, Idaho.

ANSON, Clarence B. Charles B. Anson, 2712 Madison Avenue, Kansas City, Mo.

BUZZELLE, George, Jr. George Buzzelle, sr., Bismarck, S. Dak.

CALHOUN, Melford H. Henry Calhoun, 1323 First Avenue, Watervliet, N. Y.

CHANDLER, Paul. Alice G. Chandler, R. F. D. 1, Plain City, Ohio.

COLE, Harry R. Emma L. Cole, Dover, Del.

CRAIG, Robert H. Martha Schaap, general delivery, Terraville, S. Dak.

CULVER, Cleo R. Emma J. Culver, Hotchkiss, Colo.

HANNA, Charles E. William Hanna, box 146, Jeffersonville, Ill.

DAVIS, William C. Thomas P. Davis, 3245 Fifth Avenue, South Minneapolis, Minn.

DAVIS, William L. Clara Davis, box 442, Sonora, Cal.

DAVIS, Vernon P. Amenda Davis, route 2, Prescott, Kans.

DUNNING, Edward H. Henry Dunning, general delivery, Kirkwood, Mo.

ESKEW, Montie S. Dandel Eskew, Third Street, Boonville, Ind.

EVANS, Lynn. Mary Jane Evans, Tangipahoa, La.

FARNSWORTH, Hugh D. Estella D. Farnsworth, 201 Howland Avenue, Warren, Ohio.

FISHER, Lowell C. Mary E. Fisher, 2023 Holland Avenue, Utica, N. Y.

GERKENSMAYER, William J. Mary Gerkenmeyer, East 1807 Second Avenue, Spokane, Wash.

GOYETTE, Joshua A. Oliver L. Goyette, Northbridge, Mass.

GRIFFIN, Ray B. Sam Griffin, Bastrop, La.

GUNTER, Abson P. Docia Gunter, general delivery De Kalb, Tex.

HAMEL, Edward G. Olive Hamel, 1867 North Erie Street, Toledo, Ohio.

HAMPTON, William C. William P. Hampton, Sorrento, Ill.

HENDERSON, Warren. John S. Henderson, Foxhome, Minn.

HERBERT, John F. John J. Herbert, 1209 Elizabeth Street, Joliet, Ill.

HERMAN, Vincent J. Catherine Herman, 1006 Fourth Avenue, Stevens Point, Wis.

HOLLAND, James J. Alice Holland, St. Joseph School, San Francisco, Cal.

JACOT, Frank R. Gertrude M. Jacot, 199 Seventeenth Street, Detroit, Mich.

JARVIS, Thomas W. Emma Jarvis, Cass Lake, Minn.

KATTENGILL, Oscar J. Dortha Kattengill, 1619 Hospital Street, New Orleans, La.

KING, William O. W. O. King, care of A. D. Ford, Lancaster, Ky.

LEWIS, Bruce. Gertrude Lewis, general delivery, Dryard, Wash.

LIPE, Harvey T. John Lipe, Benton, Ill.

LITTLE, George L. Eliza J. Little, box 73, Birmingham, Ala.

MCDONALD, Bernard A. Phillip A. McDonald, 143 O'Kell Avenue, Buffalo, N. Y.

MARKS, Frank L. Mary Pavlovich, Novinger, Mo.

MORGAN, Felix T. Nancy C. Morgan, 314 Jackson Street, Hattiesburg, Miss.

MURPHY, Robert M. Mary Murphy, general delivery, Moiser, Oreg.

NELSON, Lee W. George C. Nelson, Alexander, Idaho.

PETTIT, George. John Pettit, Waverly, Wood County, W. Va.

ROSSOW, William F. August Rossow, 2517 Division Street, Fort Huron, Mich.

SCHILDER, Samuel. Samuel Schilder, 815 Trinity Avenue, New York, N. Y.

SCHROCK, Marcellus B. Sarah B. Schrock, stop No. 10, Euclid, Ohio.

SCOTT, John W. Isabella M. Scott, 523 North Seventy-third Street, Seattle, Wash.

SCUTT, Earl W. Clara Scutt, R. F. D. No. 1, East Rochester, N. Y.

SHARPE, William B. Thomas M. Sharpe, Aberdeen, N. C.

SHAW, Leland M. Anna W. Shaw, 201 Mount Pleasant Avenue, Lancaster, Ohio.

SHICK, Uncle M. William G. Shick, Dayton, Armstrong County, Pa.

STANFORD, Roland C. Frederick C. Stanford, 168 Davis Street, Ishpeming, Mich.

STANTON, Claude A. Elizabeth A. Stanton, 125 South Mantua Street, Kent, Ohio.

STANTON, William J. John Stanton, R. F. D. No. 2, Hillman, Mich.

STEEGE, Otto H. Bertha Steege, Zumbrota, Minn.

STEWART, Merwin. Alice Stewart, box 54, Sumner, Wash.

STRICKER, Clarence E. Ed. J. Stricker, 710 Ann Street, Newport, Ky.

THIEME, Edwin E. Annie Thieme, Hansen, Idaho.

THOMAS, Hal B. Jessie Mumma, Farmington, N. Mex.

THOMAS, Nolan Dentist. Columbus N. Thomas, route 3, Okolona, Ark.

TROUP, Judson R. Flora Troup, box 96, Logan, Kans.

WAGNER, Frank H. Isaac Wagner, Malvern, Ohio.

WELZEL, Charles. Minnie Welzel, 514 Luzerne Avenue, Baltimore, Md.

WHITEMAN, George H. Evelyn Whiteman, Manlius, N. Y.

WHITMORE, Raymond S. George B. Whitmore, 3 Wollaston Avenue, Arlington, Mass.

WHITNEY, Edward Mck. Susan Whitney, 411 Fifteenth Avenue, East Moline, Ill.

WILKINSON, Guy E. Lily Wilkinson, R. F. D. 31, Norwich, Ohio.

WILSON, Arthur S. Frank P. Wilson, 14317 Darley Avenue NE., Cleveland, Ohio.

Slightly Wounded.

PRIVATE.

STUBBS, Burton G. Minnie Stubbs, 3509 Hazel Avenue, Highland Park, Ill.

OVERSEAS CASUALTY LIST

Wounded (Degree Undetermined).
CORPORAL.
RICHARDS, William H. Lepa Lewis, Rockvale, Colo.

Missing in Action.
CORPORALS.
BROWN, James A. John S. Brown, 46 Oak Street, Wellesley, Mass.
MYERS, Roy H. Mary Myers, Walnut, Iowa.

TRUMPETERS.
GRUCELA, Mike T. Helen Grucela, 445 Wellington Street, Akron, Ohio.
MULQUEEN, John J. Ida Rasmussen, Prospect Street, Ridgewood, N. J.

PRIVATEES.
GRISSOM, Curtis F. Nettie Grissom, Grand Hotel, San Francisco, Cal.
McWILLIAMS, Addison W. Addison W. McWilliams, 364 Ridge Avenue, Canonsburg, Pa.
MAAS, Ludwig. Sara Maas, box 35, Halcott Center, N. Y.
MARX, Henry J. Nick Graff, Granville, Iowa.
O'NEIL, Henry. Emma Lussenhop, Morton, Minn.
SCUDDER, Albert. Jessie Scudder, general delivery, La Rose, Ill.
VAISE, Frank R. Callina Vaise, general delivery, Renton, Wash.
WINN, James. William Winn, Woonsocket, S. Dak.

Wounded (Degree Undetermined), Previously Reported Killed.
PRIVATE.
BLACKWELL, Harold D. Mabel L. Blackwell, Fruitdale, S. Dak.

Wounded (Degree Undetermined), Previously Reported Missing.
PRIVATE.
SEXTON, Charley G. Josie Shubert, Lenoir City, Tenn.

Present for Duty, Previously Reported Died of Wounds.
PRIVATE.
TURNER, Ben T. Mollie Turner, 716 Earl Street, Waco, Tex.

Sick in Hospital, Previously Reported Missing.
PRIVATEES.
MULLENS, William E. Albert Mullens, Olcott, W. Va.
BERGHOFF, August F. Henry C. Berghoff, 327 Jefferson Street, Fort Wayne, Ind.
STUART, Kyle L. Rosa Stuart, Laddonia, Mo.

Returned to Duty, Previously Reported Missing.
CORPORAL.
MacDONALD, Channing St. C. John E. MacDonald, Atlantic Avenue, Nantucket, Mass.

PRIVATEES.
BELL, Carl R. Maud Bell, general delivery, Clinton, Ill.
GEER, Whiting. Ella S. Geer, Warehouse Point, Conn.
HALLETT, John. Alexander G. Smith, Colesnor, Ala.
WATKINS, George. George Watkins, general delivery, Marshfield, Oreg.

Returned to France, Previously Reported Prisoners in Germany.
GUNNERY SERGEANT.
BAYLIS, Joseph B. Susan Baylis, 1430 V Street NW., Washington, D. C.
FLEMING, Charles. Kate Fleming, McMinnville, Tenn.

CORPORALS.
DUVALL, Harvey C. Mary Duvall, box 169, Hurley, N. Mex.
THOMPSON, Paul K. Thomas K. Thompson, Boone, Colo.

PRIVATEES.
BORAH, Ernest. Jennie Borah, 1123 South Paulina Street, Chicago, Ill.
MYERS, Elmer C. Blanche Myers, general delivery, La Belle, Mo.
CLEVELAND, William R. A. P. Cleveland, Braselton, Ga.
COOPER, Fred L. Minnie Cooper, general delivery, Casopolis, Mich.
CUNNINGHAM, Leslie. Mary J. Cunningham, 121 Spring Street, Sturgeon Bay, Wis.
DOMKE, Fred H. Mary Michael, 5009 Alaska Avenue, St. Louis, Mo.
DUPES, Karl A. D. W. Dupes, 3446 Fur Street, Indiana Harbor, Ind.
FOULER, Frank J. Margaret Kenny, 128 South Eleventh Avenue, Mount Vernon, N. Y.
FRIED, Adam. Corrinne Fried, 1503 Gentry Avenue, New Orleans, La.
GRAHAM, Edward A. John F. Graham, 1407 Belt Avenue, St. Louis, Mo.
JOHNSON, George, jr. George Johnson, 539 Cass Avenue, Detroit, Mich.
LOWE, Basil E. Letha A. Kiefer, 1412 Washington Street, Charleston, W. Va.
QUANN, Robert E. Thomas C. Quann, 212 Irving Street, Chester, Pa.
REICHLART, Elmer C. Charles Reichart, 2851 North Twelfth Street, Philadelphia, Pa.
STOKELY, Royal L. S. H. Stokely, Crawford, Ga.
TEVLIN, Leo J. Leo J. Tevlin, 5867 North Market Street, St. Louis, Mo.
WEAVER, William A. Arabella Weaver, general delivery, Gaylor, Mich.

FARRELL, Patrick H., sergeant. Mrs. Mary A. Farrell, mother, 807 Ninth Street, Altoona, Pa.

FENTON, John W., private. Mrs. Mary Fenton, mother, 446A Lafayette Avenue, Brooklyn, N. Y.

FLOOD, Charles C., private. Mary Young, R. F. D. No. 2, South-Solan, Ohio.

FORTE, Joseph, private. Angel M. Geroco, brother-in-law, 226 Market Street, Newark, N. J.

FOREMAN, Jacob, private. Bertha Foreman, mother, Chesaning, Mich.

FREUND, Frank, private. Mrs. Antonio Freund, mother, 233 East Twenty-sixth Street, New York, N. Y.

FREEMAN, Charles O., private. George Freeman, father, R. F. D. No. 2, Carthage, N. Y.

GASTROCK, Edward S., private. Mrs. Emma Gastrock, mother, 2019 Sepviva Street, Philadelphia, Pa.

GAUS, Carl J., private. Mrs. Mary Gaus, mother, 636 Center Street, Johnstown, Pa.

GILLENWATER, Turner C., private. C. W. Gillenwater, father, La Cygne, Kans.

GILLESPIE, Frank, private. J. N. Gillespie, uncle, 683 Columbia Road, Dorchester, Mass.

GLAPINSKI, Louis T., private. Mrs. Louis T. Glapinski, wife, 616 Mulberry Street, Trenton, N. J.

GLOWICKI, John, sergeant. Mrs. Mary Glowicki, mother, 254 Winter Street, Saginaw, Mich.

GOLD, Isadore, private. Hyman Gold, brother, 20 East One hundred and fifteenth Street, New York, N. Y.

GOLDSTEIN, Pincus, private. Mrs. Anna Goldstein, mother, 312 Madison Street, New York, N. Y.

GORMLEY, Louis J., private. Mrs. Mary Clarey, friend, 2904 Ellsworth Street, Philadelphia, Pa.

GOUFFER, Mark McGrath, private (first class). Mrs. Emma Gouffer, mother, 47 South East Street, Carlisle, Pa.

GREGOR, Fred, private (first class). Chester K. Gregor, father, 1226 State Street, Erie, Pa.

GREELEY, Joseph, private. Mrs. Jenne Greeley, mother, 285 High Street, Holyoke, Mass.

GREENBERG, Hyman, private. Benjamin Weisinger, cousin, 976 Sutter Avenue, Brooklyn, N. Y.

GREENBERG, Jacob, private. Liba Yarovits, aunt, 2039 Iowa Street, Chicago, Ill.

GRISWOLD, Russell A., corporal. Frank E. Griswold, father, 40 Reynolds Street, Muskegon, Mich.

GUSH, Thomas M., private. John Gush, father, 102 Cleveland Street, McAdoo, Pa.

GUY, Arthur, private. Margaret Guy, mother, Tenth Avenue, Beaver Falls, Pa.

HALBERSTADT, Bertram, corporal. I. Halberstadt, father, 3800 Broadway, New York, N. Y.

PITTS, Joe E., corporal. William D. Pitts, father, Blanton, Ala.

PUTTRE, Rudolph M., private. Mrs. Gertrude Kiefer, mother, 214 Blecker Street, Brooklyn, N. Y.

PETERSON, Paul A., private. John E. Peterson, father, 32 Walnut Street, South Farms, Middletown, Conn.

RUSSELL, Fred James, sergeant. Mrs. Anna Russell, mother, 1530 Fulton Street, Harrisburg, Pa.

RANCH, Earl C., sergeant. Mrs. Lottie Ranch, wife, 246 South Hartley Street, York, Pa.

SMITH, Edward A., private. Jessie Dille, friend, Camas, Wash.

SOBONSKI, John George, private. Mrs. Mary Sobonski, mother, 1313 Sloan Avenue, Scranton, Pa.

SOEFKY, Randall Henry, private, first class. William Soefky, father, 56 Eagle Street, Northeast, Pa.

SMITH, Charles Willard, private. Alexander D. Smith, father, Thirty-first and East Street, Erie, Pa.

STOWELL, Alton E., private, first class. Mrs. E. L. Stowell, mother, R. F. D., North Dana, Mass.

SCOTT, John Harding, jr., private, first class. John Harding Scott, sr., father, 37 Terrace Street, Bradford, Pa.

SNOWMAN, Willis B., private. Mrs. C. S. Snowman, mother, Blue Hill, Me.

THOMPSON, Mandius H., private. Andrew Thompson, brother, Big Timber, Mont.

VALENTINE, James T., corporal. Mrs. Jennie Peoney, 1430 Orange Street, Berwick, Pa.

WATERS, Nelson F., bugler. Mrs. Amanda Waters, mother, 1238 Dixwell Avenue, New Haven, Conn.

WALLACE, Ernest A., private. Mrs. Winnie Marks, mother, 2609 Multer Street, Philadelphia, Pa.

AMERICAN PRISONERS OF WAR REPORTED AS HAVING ARRIVED IN FRANCE

Following named American prisoners, released from German prison camp at Rastatt, have arrived in France:

TRAYERS, Anbury, corporal. Mrs. Aubury Trayers, wife, White Heaven, Pa.

VAN OOST, Ernest, private. Miss Clementine Van Oost, sister, 312 Twenty-third Street, Rock Island, Ill.

VOGT, Henry G., private. Adam Vogt, father, R. F. D. No. 2, Waterford, Pa.

VAN VEELE, Arthur, private. Joe Van Laungham, cousin, 1411 Pennsylvania Street, Detroit, Mich.

VOLPE, Alfred V., corporal. Joseph Volpe, brother, 235 West Fourth Avenue, Conshohocken, Pa.

WAGONER, Russell H., private. Charles H. Wagoner, father, 1416 Mulberry Street, Reading, Pa.

WALKER, Harvey C., private. J. A. Geohagan, friend, Coffee Springs, Ala.

WALKER, Robert, sergeant. Mrs. Bridget Walker, mother, 232 Grand Street, Jersey City, N. J.

WARD, James T., private. William Ward, father, Westport, Ind.

WATERMAN, Robert D., corporal. Mrs. Charles E. Waterman, mother, 145 South Rebecca Avenue, Scranton, Pa.

WATSON, Alva Dean, private (first class). Mrs. Shellie Hayes, mother, 30 North William Street, Newark, Ohio.

WEBB, Howard N., private. Mrs. S. Webb, mother, 9 Jackson Street, Ansonia, Conn.

WEBRECK, Robert D., corporal. Fannon W. Webreck, father, Glencoe, Pa.

WEISBERG, Morris, private. Mrs. Bessie Weisberg, mother, 2 Cannon Street, New York, N. Y.

WEST, George E., private. L. L. West, father, R. F. D. No. 1, Orange, Ga.

WHITE, Edward T., private. Mrs. William T. Bedell, aunt, 209 North Second Street, Darby, Pa.

WHITLOCK, Clarence E., private. Thomas Whitlock, father, Exie, Ky.

WILMER, Frank, private. Bennard Wilmer, father, Westport, Ind.

WINSHIP, Sydney J., sergeant. Lionel Winship, father, Moscow, Pa.

WISNEFSKY, Stanley, private. John Wisnefsky, brother, 304 North Maple Street, Mount Carmel, Pa.

EWING, Nelson H., corporal. Mrs. Lillian Ewing, 947 Chestnut Avenue, Springfield, Ohio.

FAIRCHILD, Herbert Elver, private. Mrs. Faye E. Fairchild, wife, general delivery, Sioux Rapids, Iowa.

NAMES OF 150 AMERICAN COMMISSIONED OFFICERS OF THE AIR SERVICE WHO LOST THEIR LIVES IN ACTION AT THE FRONT IN 1918 TRANSMITTED FROM FRANCE

A recent communication from the Air Service of the American Expeditionary Forces to the Director of Military Aeronautics brings the following list of 150 American commissioned officers of the Air Service killed in action at the front in 1918:

Name.	Rank and corps.	Detail.	Date.	Address.
Aldrich, Perry Henry	First lieutenant	135th Aero Squadron	Oct. 29	Pearl Street, Essex Junction, Rev. L. Aldrich.
Angel, Cyril M.	Second lieutenant	12th Aero Squadron	May 14	303 County Street, Attleboro, Mass.
Armstrong, Henry Guion	First lieutenant	13th Aero Squadron	Oct. 4	Highland Avenue and North Summer Street, Memphis, Tenn.
Bahl, James La Vorne	do.	Italian	Oct. 27	3432 Prospect Avenue, Cleveland, Ohio.
Baker, H. T.	First lieutenant (C. A. C.)	91st Aero Squadron	Aug. 15	No record in D. M. A.
Barber, Newell C.	Second lieutenant	French Escadrille, No. 12	Aug. 12	1211 West Main Street, Medford, Ore.
Beauchamp, Oliver T.	First lieutenant	27th Aero Squadron	Aug. 11	Princess Anne, Md.
Bellows, Franklin D.	Second lieutenant	50th Aero Squadron	Sept. 13	1204 Ashland Avenue, Williamette, Ill.
Bittenger, Howard P.	do.	Royal Air Force, 17th Squadron	Aug. 26	1 West Sixty-fourth Street, New York, N. Y.
Blockley, Erwin R.	do.	50th Aero Squadron	Oct. 15	No address.
Blodgett, Richard Ashley	First lieutenant	95th Aero Squadron	May 17	174 Temple Street, West Newton, Mass.
Boldt, H. St. John	First lieutenant (102d Inf.)	1st Aero Squadron	July 20	No address.
Bowen, Joseph B.	Second lieutenant	32d Squadron, Royal Air Force	Sept. 7	64 Summit Street, Pawtucket, R. I.
Bowyer, James E.	do.	135th Aero Squadron	Sept. 12	510 Picote Street, Yankton, S. Dak., 3420 Sixteenth Street, Washington, D. C.
Brodie, Clarence A.	First lieutenant	13th Aero Squadron	Oct. 1	1039 North Lawrence Avenue, Wichita, Kans.
Broomfield, Hugh D. G.	do.	93d Aero Squadron	Oct. 21	Gladstone, Ore.
Brotherton, Wm. E.	Second lieutenant	147th Aero Squadron	Oct. 10	1318 Thorncliffe Avenue, Chicago, Ill.
Bruce, Alexander Bern.	First lieutenant	94th Aero Squadron	Aug. 17	1081 Essex Street, Lawrence, Mass.
Burns, Jas. S. D.	Second lieutenant	165 Infantry, 88th	Aug. 11	880 West One hundred and eightieth Street, New York City.
Campbell, Burton L.	First lieutenant	17th Royal Air Force	Aug. 23	Wakeman, Ohio.
Carpenter, J. I.	do.	73d Royal Air Force	June 11	Rochelle, Ill.
Case, Lyman E.	do.	17th Royal Air Force	Aug. 11	210 South Cherry Street, Lamoni, Iowa.
Cassard, Daniel W.	do.	147th Aero Squadron	July 16	College Avenue, Grand Rapids, Mich.
Chapman, Charles Wesley	Second lieutenant	94th Aero Squadron	May 3	637 West Third Street, Jackson, Mich.
Cochran, Robert James	First lieutenant	8th Aero Squadron	Oct. 10	Camilla, Ga.
Cochrane, Stanley L.	Second lieutenant	166th Aero Squadron	Oct. 31	317 West Main Street, Crisfield, Md.
Coleman, DeWitt, Jr.	First lieutenant	Ita la Front	Oct. 29	Tematy, N. J.
Collins, Phelps	Captain	103 Aero Squadron	Mar. 15	No address.
Coolidge, Hamilton	do.	94th Aero Squadron	Oct. 27	10 West Hill Place, Boston, Mass., or Harvard University.
Craig, Harry Worthington	First lieutenant	French Escadrille, No. 12	Aug. 20	1824 Holloway Avenue, Cleveland, Ohio.
Cronin, Edward M.	do.	96th Aero Squadron	Sept. 17	541 Broadway, Bayonne, N. J.
Crumb, Harris E.	Second lieutenant	9th Aero Squadron	Sept. 30	543 Maple Avenue, St. Louis, Mo.
Curry, Irby R.	First lieutenant	95th Aero Squadron	Aug. 10	559 Houston Avenue, Marlin, Tex.
Carter, Edward Vivian	do.	90th Aero Squadron	Oct. 21	11 Steven Street, Spokane, Wash.
Davidson, Gilford Council	do.	do.	Aug. 2	No address.
Davis, Philip W.	Second lieutenant	94th Aero Squadron	June 2	21 Elm Street, West Newton, Mass.
Dietz, Phil ip	First lieutenant	9th Squadron, Royal Air Force	July 30	Roselle, N. J.
Dowd, Meredith	Second lieutenant	177th Aero Squadron	Oct. 26	76 Berkeley Avenue, Orange, N. J.
Forbes, Earl	do.	20th Aero Squadron	Sept. 27	Fairmont, Nebr.
Emerson, William K. B., jr.	Second lieutenant, F. A.	12th Aero Squadron	May 14	Rye, N. Y.
Hyman, Karl Henry	do.	Second Infantry	June 5	No record in D. M. A.
Fisher, John Jacob	First lieutenant	do.	Oct. 14	Punxsutawney, Pa.
Fox, Raymond F.	do.	1st Aero Squadron	Oct. 7	491 Ashland Avenue, Buffalo, N. Y.
Frobisher, Joseph B.	do.	148th Squadron, Royal Air Forces	Sept. 8	650 Belrose Drive, Arlington, N. J.
Fuller, Roswell Hayes	First lieutenant	83d Aero Squadron	Sept. 23	Care of Fuller Morrison Drug Co., Chicago, Ill.
Gardiner, E. H.	Second lieutenant	50th Aero Squadron	Sept. 14	No record.
Garnsey, Edward Grant	First lieutenant	94th Aero Squadron	Oct. 29	2322 East Seventieth Place, Chicago, Ill.
Garrett, Claude S.	do.	8th Aero Squadron	Oct. 10	Main Street, Laurens, S. C.
Giroux, Ernest A.	do.	103d Aero Squadron	May 22	Paul D. Rust (uncle), 135 Beacon Street, Boston, Mass.
Goettler, Harold E.	Second lieutenant	50th Aero Squadron	Oct. 6	4633 Dover Street, Chicago, Ill.
Grace, Ralph D.	First lieutenant	17th Aero Squadron	Aug. 12	Bemidji, Minn.
Grider, John McG.	do.	85th Aero Squadron	June 18	Care of J. M. Dickinson, 800 The Temple, South La Salle Street, Chicago, Ill.
Gundelach, Andre A. H.	do.	Royal Air Force and 96th Aero Squadron	Sept. 14	A. E. Gundelach (brother), 1619 Berwyn Avenue, Chicago, Ill., or 5802 Kenmore Avenue, Chicago, Ill.
Hamilton, Lloyd A.	do.	17th Squadron, Royal Air Forces	Aug. 26	Rev. J. A. Hamilton (father), 25 Buell Street, Burlington, Vt.
Hammer, Earl M.	do.	do.	June 12	2702 Union Street, San Francisco, Cal.
Hanscom, Austin F.	Second lieutenant, C. A. C.	1st Aero Squadron	Sept. 20	No record.
Harris, David B.	Second lieutenant	20th Aero Squadron	Sept. 27	5315 Dorchester Avenue, Chicago, Ill.
Hill, R. C.	First lieutenant, F. A.	99th Aero Squadron	Sept. 14	No record.
Hirth, F. K.	Second lieutenant, C. A. C.	91st Aero Squadron	July 16	Do.
Hitchcock, R. W.	First lieutenant	88th Aero Squadron	Sept. 4	611 Security Building, Los Angeles, Cal.
Hobbs, Warren T.	do.	103d Aero Squadron	June 25	33 Berwick Street, Worcester, Mass.
Hunt, Jason Solon	do.	27th Aero Squadron	Aug. 1	Johnson, Vt.
Jenkinson, Harry jr.	do.	148th Squadron, Royal Air Forces	Sept. 20	125 Cherry Street, Elizabeth, N. J.
Jerome, Gilbert M.	First lieutenant	do.	July 12	988 Forrest Street, New Haven, Conn.
Johnson, Arthur Theodore	do.	135th Aero Squadron	Sept. 12	E. F. D. 4, box 81, Chestertown, Ind.
Johnson, Conrad G.	do.	do.	Oct. 23	2615 West Third Street, Duluth, Minn.
Johnson, Harry F. W.	do.	do.	May 21	South Bethlehem, Pa.
Johnson, Donald	First lieutenant	104th Aero Squadron	Sept. 12	Johnson Paper Co., South Market Street, Harrisburg, Pa.
Kahle, Clarence O.	do.	99th Aero Squadron	Oct. 13	5513 Margaretta Street, Pittsburgh, Pa.
Kearney, Thomas E.	do.	do.	Aug. 14	422 Lewt Street, Memphis, Tenn.
Keesler, Samuel E., jr.	Second lieutenant, Infantry	24th Aero Squadron	Oct. 9	No record of address.
Kelly, Asher E.	First lieutenant	91st Aero Squadron	Sept. 26	15 Main Street, Rico Lake, Wis.
Kennedy, Chester H.	Second lieutenant, F. A.	1st Aero Squadron	Oct. 23	McMinnville, Tenn.
Ker, David	First lieutenant	do.	Sept. 12	430 West One hundred and nineteenth Street, New York, N. Y.
Kimber, Arthur C.	do.	22d Aero Squadron	Sept. 26	No record of address.
Kinney, Clair A.	do.	49th Aero Squadron	Oct. 4	Endicott, Wash.
Kull, George P.	do.	do.	Sept. 14	4212 Kenmore Avenue, Chicago, Ill.
Layton, Lawrence	First lieutenant, F. B.	Escadrille No. 77	July 23	Georgetown, Del.

Names of 150 American Commissioned Officers of the Air Service Who Lost Their Lives in Action

Name.	Rank and corps.	Detail.	Date.	Address.
Lehr, Manderson	do.	Escadrille No. 117.	July 15	Albion, Nebr.
Loid, Harold D.	Second lieutenant.	88th Aero Squadron.	Oct. 1	Oscoda, Mich.
Lowry, F. B.	do.	91st Aero Squadron.	Sept. 26	41 Camilla Street, Memphis, Tenn.
Loughran, L. B.	First lieutenant.	Royal Air Force.	July 23	103 Park Avenue, New York City, N. Y.
Lufbery, Victor Raoul.	Major.	94th Aero Squadron.	May 19	No record of address.
Luke, Frank, jr.	First lieutenant.	27th Aero Squadron.	Sept. 30	2200 West Monroe Street, Phoenix, Ariz.
Lumsden, John C.	Second lieutenant, F. A.	12th Aero Squadron.	Aug. 15	No record.
MacArthur, John.	Second lieutenant.	27th Aero Squadron.	July 20	Enfiat, Wash.
Manier, Emma Malone.	First lieutenant.	117th French.	Oct. 2	2017 Prairie Avenue, Chicago, Ill.
Matthews, Alexander F.	First lieutenant.	84th Squadron, Royal Air Force.	Aug. 24	Louisburg, W. Va.
Matthews, Richard T.	do.	23d Aero Squadron.	Sept. 27	461 Fourth Avenue, New York City.
McLendon, Joel H.	do.	58th Aero Squadron.	Aug. 11	Farmers Branch, Tex.
McCormick, Jno. Fletcher.	do.	1st Aero Squadron.	Nov. 7	Collins, Miss.
McCormick, Vaughn R.	Second lieutenant.	139th Aero Squadron.	Sept. 12	766 Bedford Avenue, Columbus, Ohio.
Miller, Jas. Ely.	Captain.	95th Aero Squadron.	Mar. 9	60 Broadway, New York City.
Miller, Jno. C.	First lieutenant.	12th Aero Squadron.	July 28	Fairview, N. C.
Miller, Walter B.	Second lieutenant.	do.	Aug. 16	Washingtonville, N. Y.
Moody, Richard William.	do.	F. R. Escadrille No. 12.	July 16	1408 Park Avenue, Minneapolis, Minn.
Moore, Frank N.	Second lieutenant, Field Artillery.	88th Aero Squadron.	Sept. 4	No record of address.
Morse, Guy Edward.	Second lieutenant.	135th Aero Squadron.	Sept. 16	4238 Harrison Street, Kansas City, Mo.
Mortimer, Richard, jr.	do.	do.	May 22	Tuxedo Park, N. Y.
Noble, Ralph M.	Second lieutenant.	do.	May 14	No address.
Norton, Frederick W.	First lieutenant.	27th Aero Squadron.	July 23	172 West First Avenue, Columbus, Ohio.
Nutt, Alan.	do.	9th Aero Squadron.	Sept. 26	Cliffside, N. J.
O'Donnell, Paul John.	Second lieutenant.	96th Aero Squadron.	do.	1907 Market Street, Wilmington, Del.
Offutt, Jarvis J.	First lieutenant.	56th Royal Air Force.	Aug. 13	140 North Thirty-ninth Street, Omaha, Nebr.
Ovington, Carter L.	do.	Escadrille No. 98.	May 29	25 Rue Des Brodes, Valmore, Paris, France.
Palmer, Keene M.	do.	103d Aero Squadron.	Oct. 3	South Dayton, N. Y.
Parker, Raymond W.	Second lieutenant, Infantry.	With French.	May 4	No address.
Parrott, Edmund Anthony.	First lieutenant.	20th Aero Squadron.	Sept. 26	San Mateo, Cal.
Patterson, Alfred D.	do.	93d Aero Squadron.	Oct. 29	438 Franklin Avenue, Wilkesburg, Pa.
Petree, Harris E.	do.	22d Aero Squadron.	Sept. 26	1236 Euclid Street NW., Washington, D. C.
Phillips, Walter A.	First lieutenant, Field Artillery.	1st Aero Squadron.	Oct. 7	No address.
Plummer, Chas. W.	Second lieutenant.	89th Aero Squadron.	Aug. 11	Do.
Potter, Wm. C.	First lieutenant.	20th Aero Squadron.	Oct. 10	Care of H. G. Campbell, 11 Wall Street, New York City.
Prentice, Leo C.	Second lieutenant.	104th Royal Air Force.	Aug. 1	301 Park Avenue, Albert Lea, Minneapolis, Minn.
Putnam, David E.	First lieutenant.	133th Aero Squadron.	Sept. 14	1374 Commonwealth Avenue, Allston, Mass.
Reilly, Lloyd Geary E.	do.	99th Aero Squadron.	Oct. 31	228 North Claybrooke Street, Memphis, Tenn.
Rhineland, Philip N.	do.	20th Aero Squadron.	Sept. 27	Madrarian, France.
Richards, Jno. Francisco.	do.	1st Aero Squadron.	Sept. 26	4526 Warwick Boulevard, Kansas City, Mo.
Roosevelt, Quentin.	do.	95th Aero Squadron.	July 14	Ovster Bay, Long Island, N. Y.
Ross, Cleo Jepsen.	do.	8th Aero Squadron.	Sept. 26	302 North Franklin Street, Titusville, Pa.
Roth, Irving.	do.	49th Aero Squadron.	do.	35 East Seventh Street, New York City.
Russell, Wm. Mint.	do.	95th Aero Squadron.	Aug. 11	917 Jefferson Avenue, Detroit, Mich.
Rust, Charles E.	Second lieutenant.	194th Aero Squadron.	Oct. 11	81 State Street, Gallipolis, Ohio.
Sanford, Jos. R.	First lieutenant.	do.	Apr. 12	Skowhegan, Me.
Sands, Chas. B.	do.	27th Aero Squadron.	Aug. 1	1625 Hanover Avenue, Richmond, Va.
Shilling, Franz F.	First lieutenant, Coast Artillery.	21st Aero Squadron.	July 2	Not in office's files.
Sehone, Harold J.	First lieutenant.	139th Aero Squadron.	Oct. 30	5001 College Avenue, Indianapolis, Ind.
Sebring, Raymond R.	Second lieutenant.	91st Aero Squadron.	Sept. 7	139 La Grange Street, Morona, Mich.
Seibold, Geo. V.	First lieutenant.	148th Aero Squadron.	Aug. 26	736 Rock Creek Church Road, Washington, D. C.
Shaw, Irwin D.	do.	48th Royal Air Force.	July 9	27 Broad Street, Sumter, S. C.
Shoemaker, Harold G.	do.	17th Royal Air Force.	Oct. 5	397 East Commerce Street, Bridgeton, N. J.
Simon, Herbert J.	do.	13th Aero Squadron.	Oct. 14	125 Broadway Street, San Francisco, Cal.
Simpkins, Jas. Claude.	Second lieutenant.	94th Aero Squadron.	Sept. 13	372 Lexington Avenue, New York City.
Smyth, Walter William.	First lieutenant.	28th Aero Squadron.	Aug. 17	2601 Durant Avenue, Berkeley, Cal.
Stephenson, Wayne B.	do.	70th Aero Squadron.	Sept. 14	Chaclian Plantation, Mareks Corner, S.-C.
Stevens, Henry L.	do.	13th Aero Squadron.	Sept. 16	22 Prospect Street, Fitchburg, Mass.
Stiles, Robert H.	do.	145th Aero Squadron.	Sept. 13	927 Orange Street, Shamokin, Pa.
Stuter, Wilbur C.	do.	Second Infantry.	Aug. 1	Feedee, N. C.
Sykes, Don J.	do.	20th Aero Squadron.	Sept. 27	Cleveland, Okla.
Taylor, Everett Alan.	Second lieutenant.	17th Royal Air Force.	Sept. 22	259 Broadway, Flushing, Long Island, N. Y.
Thomas, Gerald P.	do.	50th Aero Squadron.	Aug. 25	27 Harvard Street, Arlington Heights, Mass.
Upton, Chas. H.	First lieutenant.	96th Aero Squadron.	Sept. 14	St. Davids, Pa.
Way, Howard Pennington.	Second lieutenant.	27th Aero Squadron.	Oct. 31	Elizabeth City, N. C.
White, Sidney Warren.	First lieutenant.	do.	Mar. 13	Rock Hill, S. C.
Whitner, R. M.	Second lieutenant.	17th Royal Air Force.	Oct. 5	San Quoi, N. Y.
Wicks, Glenn D.	First lieutenant.	1st Aero Squadron.	Aug. 1	1779 Emerson Street, Minneapolis, Minn.
Wood, Ernest G.	do.	99th Royal Air Force.	Sept. 13	20 East Eighty-third Street, New York City.
Wood, Francis A.	Second lieutenant.	1st Aero Squadron.	Aug. 1	No address.
Wooten, Jas. C.	do.	20th Royal Air Force.	July 30	143 East James Street, Lancaster, Pa.
Zellers, Geo. H.	First lieutenant.	do.	do.	do.

NOVEMBER IMPORTS AND EXPORTS SHOW GAIN OVER 1917 TOTALS

According to a report by the Bureau of Foreign and Domestic Commerce, Department of Commerce, exports for November amounted to \$522,000,000, against \$503,000,000 in October and \$487,000,000 in November, 1917. For the 11 months of this year exports were valued at \$5,585,000,000, which is not quite up to the total of \$5,633,000 recorded for the corresponding period of 1917.

November imports totaled \$251,000,000, against \$247,000,000 in October and \$221,000,000 in November of last year.

For the 11 months ended with November of this year the imports were valued at \$2,821,000,000, a gain over the \$2,725,000,000 in the same period of last year.

The indications are that for the full calendar year imports will exceed \$3,000,000,000 and exports \$6,000,000,000 in value.

Gold imports as well as exports amount to much less than for the previous year. For the 11 months ended with November imports of gold amounted to \$60,000,000 against \$55,000,000 in 1917, and exports to \$39,000,000 as against \$367,000,000 a year ago.

Imports of silver in the 11 months period of 1918 amounted to \$67,000,000, an increase of \$20,000,000 during the

year, while silver exports were valued at \$205,000,000 against \$74,000,000 in the 11 months period of 1917.

TRANSFER TO ALLEGHENY REGION.

The United States Railroad Administration issues the following:

CIRCULAR NO. 68.

Effective this date, the Pittsburgh & Lake Erie, the Monongahela, the Pittsburgh & West Virginia, and the West Side Belt Railroad are transferred from the Allegheny region to the eastern region, and the Grand Rapids & Indiana Railroad is transferred from the eastern region to the Allegheny region.

W. G. McAdoo,
Director General of Railroads.