

Official U. S. Bulletin

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

VOL. 3

WASHINGTON, THURSDAY, JANUARY 2, 1919.

No. 501

TAKING SOLDIERS OFF AMERICAN TRANSPORT NORTHERN PACIFIC NOW AGROUND AT FIRE ISLAND

NO DANGER OF THE LOSS OF LIFE

Number of Naval Vessels Go To Assistance of Troopship Bringing Wounded and Casual Troops Home From Overseas.

The Navy Department announced at noon to-day that the work of disembarking the soldiers on board the American troop transport *Northern Pacific*, which went aground at Fire Island on New Year's morning, had begun at 11 o'clock this morning.

A statement issued by the Navy Department yesterday afternoon follows:

The United States troop transport *Northern Pacific* went aground at Fire Island in a dense fog about 3 o'clock this morning. Naval vessels went promptly to her assistance.

The latest information at 1 p. m. is that the vessel is lying broadside to the beach, 2,000 to 4,000 yards east of Fire Island Light and about 600 yards from the beach. A heavy southwester is blowing, the weather is thick and rainy, and the seas heavy. A number of vessels are on the scene, including the *Columbia*, the *Mallory*, the salvage vessel *Resolute*, five destroyers, and some tugs. The hospital ship *Solace* was also ordered there.

Three life-saving crews attempted to launch boats earlier in the day, but did not succeed on account of the heavy seas. Just before noon the coast guard shot a line across the stern of the *Northern Pacific* and began rigging a breeches-buoy.

The *Northern Pacific*, which has aboard wounded and casual troops returning from Europe, is a former Great Northern liner, 8,255 gross tons, 524 feet long, draft, 22.6 feet.

WAR DEPARTMENT STATEMENT.

The War Department this morning authorized the following statement:

Navy communications reported to the War Department up to 11 p. m. last night that all was well with the *Northern Pacific*; the wind was gradually shifting around to the north, and the weather apparently moderating.

It is expected with the change of the wind and a smoother sea it will be possible to land the troops aboard the *Northern Pacific* some time during the forenoon. The commanding officer of the ship wishes that assurance be given to the relatives of the members of the crew and troops aboard that there is no danger of loss of life. A large number of naval vessels are standing by ready to give whatever assistance may be needed.

FRENCH GOVERNMENT'S TRIBUTE TO AMERICA'S DEAD IN FRANCE

Their Graves As Sacred in Its Eyes As Are Those of Their French Comrades, Says Official Message.

The State Department is in receipt of the following message under date of January 1 from the French Government:

"The French Government wishes to express its profound sympathy and gratitude to the American families whose sons have met a glorious death on French soil during the war. It wishes to share in their mournings. The graves of the young soldiers of America are as sacred in its eyes as are those of their French comrades and it will take the necessary measures to provide that they shall be respected and tended with a reverent and patriotic care."

GIVEN CONTROL OVER TARIFFS.

Mexican Executive to Fix Export and Import Duties in His Discretion.

The Mexican Congress has granted special powers to the Executive to raise or lower import and export duties at his discretion.

EXPORTS FROM MANCHESTER.

Large Decrease to United States for the Calendar Year 1918.

The total value of exports from Manchester to the United States for the calendar year of 1918 shows a large decrease compared with 1917, the total exports being valued at \$12,434,978.

War Department Central Bureau of Information

The War Department Central Bureau of Information has been established in the Office of the Adjutant General. Inquiries for information with reference to the War Department and its activities will receive prompt attention if directed to this office, which is located in Room 248, State, War and Navy Building, and may also be referred over the telephone by calling Main 2570, Branches 43, 44, and 45.

REPLACEMENT OF SOLDIERS INTO CIVILIAN EMPLOYMENT IS PROCEEDING EFFECTIVELY

REPORTS OF CAMP SERVICE BUREAUS

Figures Show Large Percentage of Discharged Men Placed in Old Or New Jobs—Whole Companies Often Given Work in Groups.

The Department of Labor issues the following:

Telegraph reports from camp representatives of the United States Employment Service in the demobilization camps of the country, to the department, indicate that the replacement of soldiers is proceeding rapidly and effectively.

The work being done by the camp representatives has an illustration in the report from Camp Devens, where the Employment Service Bureau is said to be well organized, and where representatives and military are harmoniously and enthusiastically working to obtain the best possible results.

Every Soldier Interviewed.

Every soldier up for discharge is personally interviewed by the representative 48 hours prior to discharge proceedings; the data gained from him are sent on to the Federal director of his home State and by the latter forwarded to the Employment Service bureau in the community where the soldier lives. The local employment bureau then seeks to place the soldier there.

Since November 29 the camp representative at Camp Devens has interviewed 11,907 men. Of these, 801 have been placed in new jobs, 2,590 have been referred back to old jobs, 1,975 have been referred to service offices, 6,721 convinced the Army and service interviewers that they needed no assistance. A careful record of name, address, and serial number of the soldier, as well as the name, address, and character of business of the employer, was obtained in each instance.

Group Replacements Common.

Group replacements are not uncommon in Camp Devens and other field bureaus. In one instance a captain and practically his entire company were placed on a construction job with the captain as foreman of the gang. Many officers also are obtaining positions through the United States Employment Service. Nine such were sent from Camp Devens to one employer. Reports from the demobilization camps indicate that the soldiers about to be discharged are coming to depend more and more on the services, at their disposal, of the camp bureaus.

HOMESEEKERS' BUREAU OPENED BY RAILROAD ADMINISTRATION

The United States Railroad Administration has established a homeseekers' bureau to furnish free information about opportunities in the several States to those who wish to engage in farming, stock raising, and kindred pursuits.

J. L. Edwards, manager of the agricultural section, traffic division, will have general charge of the work. J. F. Jarrell will be transferred from the bureau for suggestions and complaints to be supervisor of the homeseekers' bureau. The other members will be C. L. Seagraves, of Chicago, and W. W. Croxton, of Atlanta, chairmen, respectively, of the North and South standing committees of railroad agricultural agents having in hand the assembling of information by States.

The homeseekers' bureau and the several railroads will be in position to send to inquirers fresh data arranged in such form that the homeseeker will have a fair idea of the advantages offered by the State in which he is interested.

JANUARY FOOD FOR ARMY CAMPS MOSTLY FROM SURPLUS STOCKS

The War Department authorizes the following from the office of the director of purchase and storage:

Eighty per cent of the January food requirements of the camps and cantonments in the United States were furnished from surplus stocks. This is the record made by the subsistence division in utilizing the food supplies on hand in the camps and warehouses in this country. The extensive demobilization, which is constantly reducing the number of troops in all camps and causing the complete abandonment of some, created a surplus of stocks which was so transferred and distributed that it provided for practically all the needs of the troops during the month of January, with only a small additional purchase of stocks. Some of the domestic surplus was also utilized for immediate overseas shipment, reducing the purchases accordingly. The first big step in the demobilization brought an immediate transfer of surplus stocks, so that nothing might be wasted. As many as 1,500 carloads of subsistence stocks were moved in one transfer.

MESSAGE FROM U. S. CONSUL INTERNED BY THE BOLSHEVIKI

A message from Roger Culver Tredwell, the American Consul at Petrograd, who has been interned in his rooms at Tashkend, Turkestan, by the bolshevik authorities since the latter part of October, has reached the State Department, under date of December 17. The message, sent through the Government of India, is signed by Mr. Tredwell, who says he is well and sends his love to his mother. He says that he has been interned since October 26, and that for a month and a half he was not permitted to have any exercise, although at the date of this latest message he had been given that privilege.

The State Department is continuing its efforts through various posts to effect the Consul's release.

SECRETARY BAKER'S GREETINGS TO SOLDIERS AT ARMY POSTS

**Best Wishes for Coming Years
and Pride in Their Achievements Expressed.**

The War Department authorizes publication of the following greeting, which was read on New Year's Day at all Army posts to those in the uniform of the United States Army, from Newton D. Baker, Secretary of War:

To you who have fulfilled the promise of the Nation overseas, and you who stood ready in reserve at home, I send greeting for the New Year.

The year of 1918 has shown what America can do; 1919 will show what America is.

Your part in the great accomplishment has been a vital one. The part you will bear in the days to come will be no less important for our country.

The process of demobilization is moving swiftly, in order, and according to plan. Clearly, everything can not be done at once, and patience will be needed. Each step must follow the step before, and some units will go quickly, while others may be held a little longer for reasons that are very real, though sometimes not apparent on the surface.

As America made her power felt more quickly than the foe thought possible, so she will return that power to the pursuits of peace with all due speed. As you have shared in the pride of the first accomplishment, so must your patience aid in the present adjustment to new conditions.

The privilege of having stood in the ranks of the Army of victorious democracy will be your pride through the years to come. If Fortune has decreed that only weeks or months remain for you to stand in those ranks, instead of bloody years as our allies have done; then bear yourselves through the remaining days in a way to increase that pride.

The best wishes of the country for 1919 and all the coming years are yours. To these I add my own heartiest good wishes and the confidence that in the future as ex-soldiers, as you have done in the past as soldiers, you will continue to reflect the highest honor on our country.

Explanation of Coke And Anthracite Prices

Orders previously announced as effective January 1, relating to coke prices as compared with anthracite prices, refer, as did similar preceding orders covering the same points, to the prices of anthracite on October 1, 1918, the United States Fuel Administration points out.

This is made clear in the orders, but was not emphasized in the public announcement.

Contribute to the Red Cross fund.

44,455 U. S. HORSES AND MULES TO BE SOLD AT ARMY CAMPS

The War Department authorizes the following from the office of the director of purchase and storage:

The first series of auction sales of surplus Army horses and mules will be held on January 7, 14, 21, and 28, 1919, by the remount division. At these sales there will be offered a total of 44,455 animals, which include 8,937 cavalry horses, 12,699 artillery horses, 16,526 draft mules, and 2,793 pack mules, at the various camps and remount depots, as well as 3,500 animals, which will be sold during January by the Western Department.

On January 14, at Camp Wheeler, Ga., Camp Sherman, Ohio, and the remount depot at Newport News, Va., there will be sold, in addition to the animals, 200 sets of harness, 100 cavalry saddles, and 100 riding bridles, all new.

Sale Dates and Camps.

The sales on January 7 will be held at the following camps: Devens, Mass.; Dix, N. J.; Meade, Md.; Greene, N. C.; Hancock, Ga.; Johnston, Fla.; Gordon, Ga.; Shelby, Miss.; Pike, Ark.; Logan, Tex.; Bowie, Tex.; Cody, N. Mex.; Taylor, Ky.; Grant, Ill.; Funston, Kans.

The sales on January 14 will be held at the following camps and remount depots: Devens, Mass.; Upton, N. Y.; Newport News, Va.; Wadsworth, S. C.; Charleston, S. C.; Wheeler, Ga.; Beauregard, La.; Pike, Ark.; MacArthur, Tex.; Doniphan, Okla.; Fort Bliss, Tex.; Sherman, Ohio; Custer, Mich.; Dodge, Iowa.

Sales on January 21 will be held at the following camps and remount depots: Devens, Mass.; Dix, N. J.; Lee, Va.; Sevier, S. C.; Jackson, S. C.; Johnston, Fla.; McClellan, Ala.; Shelby, Miss.; Pike, Ark.; Travis, Tex.; Bowie, Tex.; Cody, N. Mex.; Taylor, Ky.; Grant, Ill.; Funston, Kans.

Sales on January 28 will be held at the following camps and remount depots: Devens, Mass.; Upton, N. Y.; Meade, Md.; Greene, N. C.; Hancock, Ga.; Fort Sheridan, Ill.; Beauregard, La.; Pike, Ark.; Logan, Tex.; Doniphan, Okla.; Fort Bliss, Tex.; Sherman, Ohio; Custer, Mich.; Dodge, Iowa.

Sales in the Western Department will be held during January.

Total Animals at Each Camp.

The total number of animals to be sold at each of the camps, forts, and remount depots will be as follows: Devens, 2,600; Meade, 1,300; Greene, 1,950; Charleston, 530; Gordon, 566; Fort Sheridan, 1,121; Pike, 2,400; Travis, 1,000; Cody, 1,300; Sherman, 1,488; Funston, 1,514; Dix, 1,100; Newport News, 1,250; Wadsworth, 675; Jackson, 1,023; Wheeler, 1,200; Shelby, 2,214; Logan, 1,513; Bowie, 1,500; Fort Bliss, 1,200; Grant, 1,050; Dodge, 1,296; Sevier, 957; Upton, 1,100; Lee, 600; Hancock, 1,280; Johnston, 1,000; McClellan, 1,025; Beauregard, 1,500; MacArthur, 785; Doniphan, 1,200; Taylor, 1,484; Custer, 1,128; Western Department, 3,500.

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

RETURNED RUSSIAN PRISONERS REFUSING TO JOIN RED ARMY

Few Accept Bolshevik Inducements, Say Advices to the State Department.

Advices to the State Department state that returning Russian prisoners of war on their way from Austria-Hungary and Germany are being offered 300 roubles monthly, clothing, and food to join the Red army, but few do so. The prisoners say that the popular feeling in Russia is strongly against the Bolsheviks, whose power, however, is on the increase since the recapture of Kazan and Samara from the Czech forces, and that the Bolshevik forces are now concentrating on the Ukrainian front, retiring from the Ural Mountains and other fronts because of food conditions. The prisoners relate that uneatable black bread sold for 15 roubles a Russian pound, and that the people of Moscow are obliged to go 1,000 miles in every direction to get bread orders.

One prisoner related that when typhus struck the Russian prison camps in Germany his comrades were dying at the rate of 500 a day, and were being buried three deep. Reports state that 750,000 died in prison between 1915 and the time of their release.

Transportation conditions in Bolshevik-controlled Russia are reported much worse than in Siberia, no passenger cars being run, except as freight cars, and service above third class is seldom seen.

U. S. SQUADRON IN THE BALTIC TO GET AMERICAN PRISONERS

State Department advices state that an American squadron comprised of the cruiser *Chester* and destroyers *Aylwin* and *Wickes* are in Baltic waters to assist in the evacuation of American prisoners of war in camps of North Germany.

The squadron is commanded by Rear Admiral Andrews.

WAR INSURANCE OF MERCHANT SEAMEN NO LONGER REQUIRED

The Secretary of the Treasury announced that the owners of American vessels who have heretofore been required to carry insurance for the protection of masters, officers, and crews against death or personal injury by the risks of war and against detention by an enemy following capture, will not now be required to carry such insurance.

This action is based upon the fact that in view of the signing of the armistice, such insurance is no longer necessary in the national interest.

PRICE CONTROL ABOLISHED.

Advices reaching the State Department state that the Kolchak Government has abolished government control of prices with a resultant rise in prices. It is also stated that vodka is again being manufactured by the government, selling for six roubles a pint.

List of Organizations and Casuals En Route Home on Six Transports

The War Department authorizes publication of the following:

The transport *Finland* sailed from St. Nazaire December 29 for Newport News, and is due January 10, with the following troops:

Casual Company No. 116, 2 officers, 149 men.
Casual Company No. 117, 2 officers, 147 men.
Casual Company No. 118, 2 officers, 147 men.
Casual Company No. 120, 2 officers, 147 men.
Casual Company No. 408, 3 officers, 152 men.
Casual Company No. 406, 3 officers, 149 men.
Casual Company No. 407, 2 officers, 140 men.
Casual Company No. 410, 3 officers, 155 men.
Casual Company No. 411, 5 officers, 153 men.
Chemical Warfare Service, Casual Company No. 2, 5 officers, 103 men; Camp Humphreys, 54 per cent; Camp American University, 46 per cent. Second Battalion 345th Infantry, 87th Division, Camp Dix, 15 officers, 961 men. Headquarters, 173d Infantry, 87th Division, Camp Dix, 4 officers, 16 men. Gen. Martin and party, 87th Division, 6 officers, 6 men.

Casual officers classified as follows: Medical Corps, 1; Engineers, 1; Motor Transport Corps, 2; General Staff, 1; Tank Corps, 1; Quartermaster, 4; Field Artillery, 10; Coast Artillery, 17; Air Service, 1; Infantry, 2; Y. M. C. A. civilian, 1.

Sick and wounded, 62 officers, 867 men, classified as follows: Bedridden, 40; mental, 10; tubercular and isolated, 40; others requiring no special attention, 839.

Transport *Eastern Queen* sailed from St. Nazaire December 29 for Baltimore, Md., due January 14, with the following: Casual officers classified as follows: Motor Transport Corps 1, Quartermaster 1.

Transport *Agamemnon* sailed from Brest December 28 for New York City, due January 5, with the following troops: 35th Infantry, headquarters, field and staff, 3d Battalion headquarters, Machine-gun Company, Supply Company, Companies A, B, C, D, I, K, and L, and Ordnance Detachment, Medical Detachment; 40 officers and 2,205 men, with the following percentages: Camp Dix, 43 per cent; Camp Upton, 35 per cent; Camp Dodge, 7 per cent; Camp Grant, 5 per cent; Camp Taylor, 5 per cent; miscellaneous, 5 per cent. 313th Trench Mortar Battery, complete, 5 officers, 181 men; Camp Dodge, 63 per cent; Camp Funston, 12 per cent; miscellaneous, 25 per cent. Couriers, 1 officer, 1 man. General prisoners, 4 men. Casual officers classified as follows: Infantry 50, Engineers 8, Field Artillery 11, Air Service 9, Medical 8, Adjutant General's Department 1, Chemical Warfare Service 10, Signal Corps 5, Coast Artillery Corps 3, General Staff 1, Cavalry 2, Ordnance 5, Motor Transport Corps 2, Chaplain 1, Marine Corps 1, unknown 1. Other casuals: Nine exofficers, 1 enlisted man, 1 Field Clerk Quartermaster Corps, and 21 civilians. Sick and wounded, 11 officers, 319 men classified as follows: Bedridden, 3 officers, 89 men; tubercular and others requiring isolation, 1 officer, 50 men; mental, 1 officer, 17 men; requiring no special attention, 6 officers, 163 men.

Transport *Santa Marta* sailed from St. Nazaire December 27 for New York, due January 8, with the following troops:

Casual officers classified as follows: Judge Advocate, 1; Coast Artillery, 75; Ordnance, 5; Engineers, 1; Field Artillery, 19; Dental Corps, 1; Medical Corps, 1; Cavalry, 1; Quartermaster Corps, 1; Sanitary Corps, 1; Air Service, 2; Infantry, 2; Chemical Warfare Service, 1; Naval, 1; total, 112. Casual detachment No. 3, colored, 1 Field Artillery officer and 12 men.

The transport *Madawaska* sailed from St. Nazaire December 28 for Newport News, due January 8, with the following troops:

Casual Company No. 113, 2 officers, 132 men; Casual Company No. 114, 2 officers, 150 men; Casual Company No. 115, 2 officers, 150 men; Casual Company No. 401, 3 officers, 148 men; Casual Company No. 408, 3 officers, 152 men; Casual Company No. 409, 3 officers, 157 men; Headquarters 174th Infantry Brigade, 3 officers, 10 men; Camp Dix. Casual officers classified as follows: Coast Artillery Corps, 5; Chemical Warfare Service, 1; Infantry, 1; Chaplain, 1; Y. M. C. A. civilian, 1. Attendants, 2 officers, 76 men, 4 nurses. Sick and wounded, 58 officers, 1,100 men, 4 nurses, 1 field clerk. Sick and wounded classified as fol-

lows: Bedridden, 24; mental, 20; tubercular, 25; others not requiring special attention, 1,094.

Transport *Louisville* sailed from Southampton for New York December 28, due January 6, with following troops:

Casual Company No. 1008, 3 officers, 157 men; Casual Company No. 1009, 3 officers, 135 men (all colored); Casual Company No. 1068, 2 officers, 112 men; Casual Company No. 1069, 2 officers, 109 men; Casual Company No. 1070, 3 officers, 103 men; Casual Company No. 1071, 2 officers, 148 men; headquarters in charge of above casuals, 4 officers. Casual officers classified as follows: Infantry, 1; Quartermaster, 2; Medical, 4; Military Police, 1; Ordnance, 1; Air Service, 2; Chemical Warfare Service, 2; 1 Japanese Army officer; 95 civilians. Sick and wounded: Bedridden, 23 men; requiring special attention, 19 men; requiring no special attention, 31 men; total sick and wounded, 73.

CORRECTED CABLE REPORT.

The War Department authorizes the following:

A corrected cable report shows that the "86th Division Cadre" and not the "8th Division Cadre" is aboard the transport *Siboney*, due to arrive at New York January 5. There are 15 officers and 38 men in this group.

GREATEST OIL OUTPUT IN 1918 IN HISTORY OF UNITED STATES

Preliminary estimates by the United States Geological Survey, Department of the Interior, indicate that the quantity of petroleum marketed from oil wells and field storage tanks in the United States in 1918 amounted to 345,500,000 barrels, an apparent gain of 3 per cent over the former record output of 335,315,601 barrels, established in 1917.

The output in 1918 includes no less than 6,500,000 barrels of crude oil removed from field storage during the year. The surface reserve of crude oil held by oil producers and pipe-line companies in the United States at the end of 1918 is estimated at 123,000,000 barrels, compared with 150,000,000 barrels at the end of 1917. The Geological Survey's detailed statement of petroleum production will be made public in a few days.

War Trade Board Discards Use of Certain Forms

The War Trade Board announces in a new ruling (W. T. B. R. 466, supplementing W. T. B. R. 339, issued Nov. 22, 1918; W. T. B. R. 368, issued Dec. 9, 1918; W. T. B. R. 410, issued Dec. 18, 1918; and W. T. B. R. 442, issued Dec. 23, 1918) that they will no longer require exporters, when applying for export licenses, to file the following supplemental information sheets:

- X-1. Foodstuffs.
- X-117. British and French West Africa and Liberia.
- X-120. Russia, Finland, and Siberia.
- X-121. Belgian Congo.
- X-122. United Kingdom, France, and Italy.

Contribute to the Red Cross fund.

Official U. S. Bulletin

Published Every Week Day, Except Legal Holidays, Under Order of the President of the United States and by Authority of Congress.

Office: No. 8 Jackson Place, Washington, D. C. Tel. Main 5600.

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

RATES BY MAIL.

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

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

MR. LOVE RESIGNS AS ASSISTANT SECRETARY OF THE TREASURY

TREASURY DEPARTMENT,

Washington, December 16, 1918.

Hon. CARTER GLASS,
Secretary of the Treasury.

MY DEAR MR. SECRETARY: AS I advised you to-day, and as I advised Mr. McAdoo immediately after the armistice was signed, I feel that it is imperative for me to return to private life as soon as I can be relieved conveniently.

I am sending you herewith my resignation, addressed to the President, effective upon the qualification of my successor, in order that it may be filed at such time as may be convenient to you, and I will be obliged if you can arrange for me to be relieved by January 1.

I wish to take this opportunity of again expressing my sincere gratification at your appointment as Secretary of the Treasury, and my unqualified desire to be helpful in any way you may find possible at any time. I have thoroughly enjoyed the work I have been doing and am happy in it, and none but imperative considerations could induce me to abandon it.

Assuring you of my very high regard, I am,

Sincerely, yours,
THOS. B. LOVE,
Assistant Secretary.

THE SECRETARY OF THE TREASURY,
Washington, December 21, 1918.

MY DEAR JUDGE LOVE: By direction of the President, your resignation as Assistant Secretary of the Treasury, dated December 16, is hereby accepted to take effect on the qualification of your successor. The resignation is accepted only because I am constrained to think, after our recent conversation concerning your health, that it would be unfair to further insist upon your remaining. My predecessor, Mr. McAdoo, has apprised me of the invaluable work which you have so faithfully performed as a member of the Treasury staff, and I very much wish that I could further avail myself of your services.

Trusting that rest and care may prove

7,447 Sick and Wounded Landed In U. S. During the Week Ended December 27

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

During the week ended December 27 the total number of sick and wounded landed in the United States from the American Expeditionary Forces was 7,447. Of these 6,572 were received at Hoboken while the balance of 875 were landed at Newport News. The men are being sent to general army hospitals where facilities for their physical reconstruction have been provided, and to convalescent camps.

THE LABELING OF GOLD-FILLED FINGER RINGS STANDARDIZED

For the better protection of the purchasing public and on agreement with manufacturers, the Federal Trade Commission has induced all the principal makers of gold-filled, gold-plated, and gold-shell finger rings to adopt standard labeling indicating exactly the proportion of gold used in every ring offered the public.

Commission's Statement.

The United States Bureau of Standards cooperated in working out the new branding. The commission's official statement follows:

"The Federal Trade Commission has had under investigation the methods of branding used by manufacturers of gold-shell, gold-filled, and gold-plated finger rings, it having been alleged that the methods in current use did not sufficiently protect the purchasing public. After consultation with the principal manufacturers, the commission worked out, with the aid of the Bureau of Standards, a method for such branding which appeared would be adequate for the purpose intended. All the principal manufacturers of such rings located at the city of Providence, R. I., were called into conference and readily agreed to adopt the commission's recommendations, and have bound themselves by written agreement with the commission to use on gold-shell, gold-filled, or gold-plated finger rings no mark or method of branding itself indicative of gold value or wearing quality other than the following:

"The words "gold shell" preceded by the designation of the alloy of gold used in the shell, which shall be preceded by a fraction designating the correct proportion of the weight of the shell to the weight of the entire ring; illustrated by "1-10 14-k. gold shell," in which case 1-10 of the entire ring by weight is 14-k. gold and constitutes the outer shell."

"The stipulation does not oblige the manufacturer to stamp the rings, but applies only in case they are stamped, and the taking effect of the stipulation is set for May 1, 1919."

a sure restoration of health, believe me, with very best wishes,
Sincerely, yours,

CARTER GLASS,
Hon. THOMAS B. LOVE,
Assistant Secretary of the Treasury.

ORDER IS EXTENDED ALLOWING RAILROAD PASSES IN EXCHANGE FOR NEWSPAPER ADVERTISING

The United States Railroad Administration issues the following:

DECEMBER 31, 1918.

SUPPLEMENT No. 2 to GENERAL ORDER No. 6.

On January 28, 1918, General Order No. 6 was issued prohibiting the issuance of free transportation, except as authorized by the act of Congress, approved February 4, 1887, and amendments thereto.

Question having arisen as to the application of said order to contracts between the carriers and newspaper publishers providing for an exchange of intrastate railroad transportation for advertising, the order was supplemented on March 26, 1918, to permit the continuance of such contracts to the end of the present calendar year. The authority to renew such contracts to cover the legitimate advertising requirements of the carriers, where not repugnant to State requirements, is hereby extended for the year 1919. Contracts executed under this authority shall provide:

1. That the rates charged thereunder by the newspaper publishers shall not exceed their usual commercial rates.
2. That the value of the transportation provided by the carriers shall be computed on the basis of the normal tariff fare for one-way tickets.
3. That transportation so issued shall not be used upon any part of an interstate journey.

W. G. McADOO,
Director General of Railroads.

U. S. TROOPS SENT TO ARCHANGEL FITTED OUT WITH EXTRA CARE

Daily press interview by Secretary of War, December 31, 1918:

The troops in Archangel were fitted out with extreme care, and while I was in London Gen. Biddle went over with me the details of their fitting out, and assured me that with the assistance of the British Government they had had every attention paid to their fitting out, and that carefully selected medical personnel accompanied them. The expedition was as complete in every way as human ingenuity could make it when it left for Archangel. I have not had a special report as to unusual severity of influenza there, but as influenza was present practically everywhere in the world it was probably present there.

PROCEEDINGS OF THE CONGRESS BRIEFLY TOLD

SENATE.

Senator Chamberlain addressed the Senate Monday on the administration of affairs by the War Department, dealing particularly with arrangements for the care of the sick and wounded. During the delivery of the speech, Senators Shafroth, Williams, and others interposed questions and defended the department against charges that were made. Senators Townsend and Johnson, of California, in speeches criticized the Government for withholding information concerning its policy toward Russia. Senator McKellar, of Tennessee, speaking at length, in reply to recent speeches by Senators Knox and Lodge, declared that not only the American people but the allies approved the 14 principles of peace laid down by the President, and he condemned speeches that have been made attacking these principles as tending to weaken the position of this Government at the peace table. Accompanying the presentation to the Senate of a letter written by Postmaster General Burleson, Senator Hitchcock, of Nebraska, again condemned the taking over of the cables by the Post Office Department after the armistice had been signed.

Claims Against Mexico.

Senator King, of Utah, introduced a resolution asking the State Department to inform the Senate whether the claims of Americans against the Mexican Government for personal and property damages caused by depredations in that country have ever been presented to the Mexican Government, and what steps are being taken to prosecute these claims and effect final settlements. Mr. King also introduced a resolution the purpose of which would be to declare for a standing army of 500,000. Senator Henderson introduced a bill to confer the rank of captain by brevet upon all chairmen of local draft boards, Government appeal boards, medical, and legal advisory boards and the rank of first lieutenant by brevet on other members of such boards serving during the war. Senator Kenyon, Republican, of Iowa, introduced a bill identical with that pending in the House to license packing houses and to give the President authority to take over and operate the railroad facilities of such packing plants.

Chairman Overman, of the Senate Subcommittee on the Judiciary, announced yesterday that the hearings of German propaganda would be resumed to-morrow, with Alfred L. Becker, deputy State attorney general of New York, resuming his testimony. Next week representatives of the Alien Property Custodian will be heard. The Senate Committee on Commerce to-day resumed its inquiry into affairs at Hog Island shipbuilding plant.

HOUSE.

The House failed again Monday to send the war-revenue bill to conference owing to objection to unanimous consent by Mr. Lunn, of New York. Mr. Lunn's objection was interposed, as he said, because the majority leader would not promise to permit the House to have a separate vote on the Senate amendment repealing the existing zone system for second-class

mail. Mr. Kitchin said he thought the bill would not be sent to conference before next Monday, by which time a quorum will have returned to the city.

Mr. Doolittle, of Kansas, introduced a resolution proposing that an army of the troops of the United States and the allies should triumphantly enter Berlin for the purpose of impressing upon the minds of the Germans that fact that Germany has been decisively defeated in the war.

Naval Hearing.

In discussing naval affairs before the House Naval Affairs Committee yesterday, Secretary Daniels said that two great fleets of equal size and strength, one for the Pacific and the other for Atlantic waters, was the naval program for the coming summer. These two fleets, working in constant and friendly competition, he said, would keep the efficiency of the Navy to the highest point and always ready for any emergency that might arise. The aviation program, he said, called for the maintenance of two principal bases, at Pensacola, Fla., and San Diego, Cal. Existing stations in Massachusetts, on Long Island, at Hampton Roads, and several coastal stations will be continued. Secretary Daniels submitted to the committee an amendment to the bill increasing the permanent personnel of the Marine Corps from 17,400 to 23,297. The maximum enlisted strength of the corps for 1920 was recommended to be 50,000 including the permanent personnel. Recommendation also were made for a law that would permit the use of naval radio stations for commercial business. The Secretary informed the committee that from the day the United States entered the war until the signing of the armistice 2,841 new naval guns were delivered to the Navy and 1,887 put into service against the enemy. The

SIMPLIFIED FORM OF LICENSE FOR EXPORTATIONS TO GREECE

The War Trade Board announces that a simplified procedure has been adopted, effective January 1, 1919, for the consideration of applications for licenses to export commodities to Greece. War Trade Board ruling No. 84, issued March 23, 1918, is hereby withdrawn.

Exporters desiring to obtain licenses for shipments to Greece should file applications with the War Trade Board, Washington, D. C., or any of its branch offices, on Form X, to which there should be attached such supplemental information sheets as may be required by the rules and regulations of the War Trade Board to be used in connection with the shipment of certain commodities.

No other supplemental information sheets will be required, as it will no longer be necessary to forward the particulars of the application to the War Trade Board representative abroad.

Licenses hereafter granted for shipments to Greece, as well as those heretofore issued, which contain an expiration date of November 15, 1918, or later, shall be valid until used or revoked, and may be used for shipments to Greece either by direct shipment or otherwise, and without restrictions as to the flag under which the same is carried.

The committee was requested to provide for a temporary increase in the personnel of the Navy to 250,000 for the next fiscal year, leaving the question of a permanent increase to be determined later. Authority also was sought for the transfer of 1,000 officers from the reserve force to the permanent establishment. Legislation was urged making the war-time pay increases for enlisted men permanent. The promotion of officers on the basis of merit instead of by seniority was recommended.

War Trade Board Announces Removals From Lists of Restricted Imports

The War Trade Board announces, in a new ruling (W. T. B. R. 469), that the following items have been removed from lists of restricted imports No. 1 and No. 2. Licenses will be issued freely, when applications are otherwise in order, for the importation of such commodities when shipped from any primary or overseas market on or after January 1, 1919.

LIST No. 1.

22. Manufactures of cotton.

LIST No. 2.

101. Lime.
102. Talc and soapstone.
103. Shellfish.
104. Molybdenum.
105. Tobacco leaf.
106. Fish, fresh, cured, and preserved.
107. Animal oils.
108. Aloxite and borocarbene.
109. Borax.
110. Cement for building purposes.
111. Chloride of lime (or bleaching powder).
112. Cyanide of soda.
113. Dairy Products.
115. Lead.
116. Magnesite.
117. Meat products and preserved meats.
118. Paraffin.
119. Pumice.

120. Starch.
121. Stone and manufactures thereof.
122. Argols or wine lees.
123. Bones, Hoofs, and Horns, unmanufactured.
124. Baskets of wood, bamboo, straw, or compositions of wood
125. Cork, unmanufactured, and manufactures thereof.
126. Edible substances, not specially provided for in tariff schedules.
128. Fans.
129. Fuller's earth.
130. Furniture.
131. Furs and manufactures thereof.
132. Glue and glue size.
134. Glue stock and hide cuttings, raw.
135. Hair, human, and manufactures thereof.
136. Horsehair, artificial and manufactures thereof.
138. Ivory, animal, and manufactures thereof.
140. Moss and seaweed.
141. Paper and manufactures thereof.
142. Paper stock, crude.
143. Straw and grass, unmanufactured, and manufactures thereof.
144. Tea waste, siftings, or sweepings.
146. Quebracho wood.

The War Trade Board also announces that the restriction upon the importation of gypsum has been removed.

WAR TRADE SPECIAL LICENSE COVERING TRANSIT SHIPMENTS

Regulations Revised As to Re-exportation of Commodities Imported from Allied Countries.

The War Trade Board announces, in a new ruling (W. T. B. R. 465), the revision of the regulations under which shipments of certain origin and destination, the importation of which has been otherwise licensed, may be exported without an individual export license when the same are conveyed in transit through the territory or via any port of the United States. These regulations, which were announced in War Trade Board Ruling 199, issued August 19, 1918, and War Trade Board Ruling 349, issued December 3, 1918, are, therefore, withdrawn, and the following are in substitution therefor:

1. Special Export License No. RAC-42 has been reissued through the customs service, effective January 2, 1919. This license will now authorize the exportation, without individual export licenses, of shipments of all commodities originating in any foreign country and destined to any foreign country when the same are conveyed in transit through the territory or via any port of the United States when they are proposed to be exported from or taken out of any port of the United States; provided, however,

Certain Exceptions Noted.

2. That this license does not authorize the exportation of shipments originating in countries in South and Central America other than British or French colonies, destined to any country other than England, France, Italy, or Japan, their colonies, possessions, or protectorates; nor shipments originating in any place other than England, France, Italy, Japan, and their colonies, possessions, or protectorates and destined to any point in South and Central America other than the colonies of England or France.

3. Before allowing any of the above-mentioned shipments to be exported, the collector of customs at the port of entry will require, in the case of rail shipments, that there shall be noted on an extra copy of Customs Carrier's Manifest, Form 7512, the full name and address of the actual consignee of the shipment, and if the shipment is made to a bank or other broker, factor, or agent, the full name and address of the actual consignee on whose account the shipment is made; and a statement to the effect that the shipment is made under License No. RAC-42. A true copy of such Customs Carrier's Manifest, Form 7512, must be delivered by the carrier to the collector of customs at the port of exit. In the case of shipments by vessel when Form 7512 is not used, the collector will require the filing of an extra copy of the ship's manifest, or a portion thereof, on which must be clearly shown the particular items thereon which are licensed under RAC-42, together with the full name and address of the actual consignee of each such shipment, and if the shipment is made to a bank, broker, factor, or other agent, the full name and address of the actual con-

WAGE INCREASE FOR ALL EMPLOYEES OF U. S. CONTROLLED TELEGRAPH LINES

The Post Office Department authorizes the following:

On and after January 1, 1919, the salaries of all employees of all departments of the telegraph systems under Government control except at nonfunctional offices shall be increased as follows:

Employees who on January 1, 1919, had been in the service continuously for six months and not more than one and a half years, 5 per cent.

Employees who on January 1, 1919, had been in the service continuously for more than one and a half years, 10 per cent.

These percentage increases shall not apply to premium rates nor to premium earnings. The increases as above to be reckoned on the salaries in effect as of December 31, 1918.

No increase shall serve to advance any individual salary to more than \$200 per month, or to apply in cases or to any extent where its application would result in an increase of more than \$35 per month since January 1, 1918.

Maximum and Minimum Salaries.

No increase in the traffic department forces to increase any individual salary classified below beyond the limit set out therein as a maximum monthly rating; and additional amounts will be added to individual salary rates where the percentage increase above does not raise the salary to the minimum monthly rating specified for the particular classification:

	Maximum.	Minimum.
Assistant chief operator.....	\$200	\$90
Wire chief.....	200	90
Night wire chief.....	190	90
Late night wire chief.....	190	90
Assistant wire chief.....	185	90
Testboard attendant.....	175	90
Automatic chiefs.....	185	90

signee on whose account the shipment is made.

4. The extra copy of Form 7512 or the extra copy of the ship's manifest which is filed with the collector at the port of exit will be forwarded immediately by the collector to the War Trade Board, Washington, D. C.

5. It should be noted that Special Export License No. RAC-42 authorizes the exportation only of shipments in transit through the United States, and that shipments consigned to consignees in the United States, to be reconsigned to consignees in a foreign country, are not considered in transit under this license.

6. Attention is further called to the fact that License No. RAC-42 is an export license and does not authorize the importation into the United States of any commodity without an import license. License No. RAC-42 also does not authorize any shipment from or to any individual, partnership, association, or corporation whose name appears on the Enemy Trading List.

7. Shipments traveling in transit by rail on Customs Carrier's Manifest, Form 7512, must be covered by individual export licenses when they are not made in accordance with the regulations described in paragraph 3 hereof.

	Maximum.	Minimum.
Automatic attendants.....	175	70
Repeater chief.....	185	90
Repeater attendants.....	175	90
Equipment chiefs.....	175	90
Equipment attendants.....	150	60
Typewriter attendants.....	100	50
Dynamo and battery attendants.....	110	60
Janitors.....	75	25
Elevator men.....	75	25
Morse supervisor.....	175	90
C. N. D. supervisor.....	175	90
Automatic supervisor.....	125	75
Telephone supervisor.....	125	75
Morse operators.....	160	70
Multiplex and printer operators.....	105	55
C. N. D. keyboard operators.....	105	55
Telephone operators.....	105	55
Route clerks.....	100	40
Tube clerks.....	100	40
Service clerks.....	100	50
File clerks.....	90	40
Office messengers, T. & R.....	60	35
Claim clerks.....	100	50
Time clerks.....	100	50
Statistical clerks.....	100	50
Clerks (not otherwise classified).....	100	50
Chief clerks.....	150	60
T. & R. clerks.....	100	50

"Other Employment Employees."

Increases are not to be regarded as applying to those whose regular occupation is with other concerns and whose occupation with the telegraph companies is classed as "other employment employees."

Employees at nonfunctional offices to be paid at their regular salary rating for hours worked in excess of 8 up to a maximum of 10 hours per day. For extra service in excess of 10 hours per day, time and a half to be paid.

Whenever the increased compensation of nonfunctional employees with respect of time worked in excess of 8 but not in excess of 10 hours per day is less than the amount he or she would receive at the percentage increase for his or her class provided for functional office employees, the basic compensation shall be increased to an amount sufficient to make up the difference.

Employees who are engaged on Sunday shall be paid at the regular rates of compensation described above or be granted compensatory time during the following week as he or she may elect.

The above increases shall not apply to employees known as messengers.

Result of Investigation.

The above increases are made after a careful investigation of a petition filed by the employees of one of the telegraph companies through its officers, who recommended that certain increases be made. The Department feels that the telegraph employees are entitled to an increase, but revenue conditions at this time would not justify these increases hereby authorized unless by a careful plan of elimination of waste incident to duplication and by effecting other economies which will not impair the efficiency of the service the revenue conditions can be made to meet such increases. Believing that this can be done, the order for such increases is accordingly issued.

A. S. BURLESON,
Postmaster General.

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

FUEL ADMINISTRATOR'S ORDER REVISING PRICE SCHEDULE GOVERNING GAS COKE

The United States Fuel Administration issues the following order:

WASHINGTON, December 27, 1918.

It appearing to the United States Fuel Administrator that the order of said Administrator, dated November 25, 1918, relative to the prices of gas coke should be revised the United States Fuel Administrator, acting under authority of an Executive order of the President of the United States, dated August 23, 1917, appointing said Administrator, and of subsequent Executive orders, and in furtherance of the purpose of said orders and of the act of Congress therein referred to and approved August 10, 1917, hereby orders and directs that gas coke may be sold at prices per ton of 2,000 pounds f. o. b. cars at the plant where the same is produced not to exceed the following:

1. In those localities where anthracite coal is not obtainable by dealers, under the distribution plan of the United States Fuel Administration, and in those localities where anthracite coal is not in general use as a domestic fuel, the price per ton of 2,000 pounds of each grade of gas coke shall not exceed the base price for such grade as hereinafter in this paragraph specified, plus the lowest coke freight rate to the point where such plant is located, from any beehive coke operation. The base price for each grade shall be as follows:

Run of retorts, \$5.50.

Run of retorts screened above $\frac{3}{4}$ -inch size, \$6.

Prepared sizes above $\frac{3}{4}$ -inch size, \$6.50.

Prepared sizes below $\frac{3}{4}$ -inch size, \$4.50.

2. In localities where anthracite coal is obtainable—

(a) The price of each grade of gas coke hereinafter in this paragraph specified, when such coke is sold to dealers for distribution by them in less than carload lots, or for delivery direct to consumers for household purposes, shall not exceed the following:

Prepared sizes above three-fourths inch: The same price as the lowest price in effect October 1, 1918, under the regulations of the United States Fuel Administrator, per ton of 2,000 pounds, for stove anthracite f. o. b. cars at the mines in that district, which takes the lowest freight rate to the point where the coke is produced plus the said freight rate.

Run of retorts screened above three-fourths inch: 25 cents less than the price of prepared sizes above three-fourths inch.

Run of retorts not screened: 75 cents less than the price of prepared sizes above three-fourths inch.

Provided, however, That in case of sales by the producer of such coke in less-than-car lots for delivery direct to consumers for household use, such producer may add to the prices above specified the retailer's margin fixed by the local fuel administration for retail sales of coke in the district where such coke is produced.

(b) The prices of gas coke sold for purposes other than those specified under (a) shall not exceed those specified in paragraph 1 hereof.

3. The price of breeze shall not exceed one-half the price established by para-

graph 1 hereof for run of retort coke unscreened made in the gas retorts where such breeze is produced. The term "breeze" shall be construed to include:

(a) All small coke that is left after loading coke into cars by means of forks if shipped without further screening or sizing.

(b) Any portion of this coke that is left after removing prepared sizes.

(c) Any undersized coke that is left after removing the metallurgical coke, the foundry coke, or the prepared sizes by screening.

4. The maximum prices hereby established shall apply to sales of car lots to consumers or to dealers for wagon delivery. Any commissions to selling agents or margins allowed to jobbers shall be paid by the vendor and shall not be added to such prices.

5. In cases where wagon deliveries of coke are made by the producer thereof, such reasonable charge for handling and delivery may be added to the prices hereby established as shall be approved by the Federal fuel administrator for the State in which such coke is produced, provided that no such charge shall be added by any producer to the price of any coke where a retailer's margin is added to such price as provided in paragraph 2 hereof.

6. In any district where a maximum price established by this regulation shall appear to the Federal fuel administrator for the State in which such district is located to be unreasonable on account of local conditions, he shall so report to the United States Fuel Administrator, who will thereupon cause an investigation to be made of such local conditions and take such action as to the maximum prices of gas coke in such district as shall seem to him reasonable.

7. The order of the United States Fuel Administrator, dated November 25, 1918, relative to prices of gas coke, and all orders of said administrator made prior to November 25, 1918, establishing prices of gas coke, are hereby vacated and set aside as of the effective date of this order, but nothing in this order shall be held to annul or in any way affect the maximum prices established for gas coke produced at Evansville, Ind., by order of said administrator, dated November 2, 1918, or the maximum prices established for gas coke produced in gas retorts in the State of Colorado by order of said adminis-

NEW SPECIAL SIX-CENT STAMP FOR THE AEROPLANE SERVICE

OFFICE OF THIRD ASSISTANT

POSTMASTER GENERAL,

Washington, December 11, 1918.

1. Postmasters and other officers and employees of the Postal Service are notified that the department is issuing a new postage stamp of 6-cent denomination. It is intended primarily for the aeroplane mail service, under the new rate effective December 15, 1918 (Postmaster General's Order No. 2415, of Nov. 30, 1918), but will be valid for all purposes for which postage stamps of the regular issue are used.

2. A description follows:

The stamp is rectangular in shape, about seven-eighths inch long and three-fourths inch high; color orange. The central design is a mail aeroplane in flight. Above, in a curved line of Roman capital letters, are the words "U. S. Postage." Triangular ornaments appear in the two upper corners. Below the aeroplane, in a straight line of Roman capital letters, is the word "Cents," with the numeral "6" within circles in the two lower corners.

3. To obtain the new stamps, central-accounting and direct-accounting postmasters will draw requisition upon the department on Form 3201, writing the word "Aeroplane" on the line opposite the 6-cent denomination and complying carefully with sections 50 to 52, 57 and 60, pages 37 and 38, 1918 Postal Guide. Requisitions which disregard these instructions will be returned to postmasters for completion. Requisitions will not be made special, but will be filled in the order of receipt at the department.

4. The 16-cent aeroplane stamp will be available for special delivery fee and a single rate of letter postage (6 cents) on aeroplane mail. The 24-cent stamp will be available for aeroplane letters weighing in excess of 3 and not more than 4 ounces.

A. M. DOCKERY,

Third Assistant Postmaster General.

trator dated November 25, 1918, but said orders last mentioned shall continue in full force and effect.

This order to be effective at 7 a. m., January 1, 1919.

H. A. GARFIELD,

U. S. Fuel Administrator.

By CYRUS GARNSEY, JR.,

Assistant U. S. Fuel Administrator.

REMOVALS FROM AND MODIFICATIONS OF THE EXPORT CONSERVATION LIST

The War Trade Board announces, in a new ruling (W. T. B. R. 467), the following removals from the export conservation list, effective January 4, 1919:

Apples, dried.
Beef drippings.
Corn grits.
Garden seed.
Mammoth clover seed.
Peaches, dried.
Peas, as follows: Seed.
Prunes, dried.

Seeds, as follows: Garden, mammoth clover, peas, sugar beet, vegetable.
Sugar beet seed.
Vegetable seed.

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

"Clover seed, mammoth and red," to read: "Clover seed, red."
"Sugar" to read: "Sugar, except Mexican sugars, including Panaña, Panaña, Papelon, and Piloncillo, X-1."

ADMIRAL BLUE BEGINS DUTY AS NAVIGATION BUREAU CHIEF

Secretary Daniels authorizes the following:

Rear Admiral Victor Blue, new Chief of the Bureau of Navigation, is in Washington, and this morning (Thursday, Jan. 2) assumed active charge of his new post.

Capt. Nathaniel C. Twining, chief of staff for Admiral Sims, has been selected to relieve Admiral Blue as captain of the U. S. S. *Texas*. Capt. Twining has just returned from service abroad, which has been continuous since our entrance into the war. When Admiral Sims went across to assume command of our naval force abroad Capt. Twining went with him, and has been his chief of staff and right-hand man in the extensive operations of the American Navy in European waters. Capt. Twining is well known in Washington, as he served for a long time as Chief of the Bureau of Ordnance, and is considered one of the ablest officers of the Navy.

Admiral Blue returns to the Bureau of Navigation direct from command of the dreadnaught *Texas*, which has just returned from a full tour of service with the British Grand Fleet in the North Sea.

Won Repeated Commendation.

While in command of the *Texas* Admiral Blue won repeated commendations, once for his ship's winning the engineering trophy, again for winning the gunnery trophy, and yet again for general battle efficiency.

Admiral Blue first attained prominence during the Spanish-American War, when he was advanced five numbers on the list of lieutenants and being thereby made an extra number in his grade for extraordinary heroism in twice going along through the enemy's lines and successfully locating and reporting the strength and disposition of the Spanish fleet in the harbor of Santiago.

From March 5, 1913, until the time he resigned in August, 1916, to take command of the *Texas*, he served as Chief of the Bureau of Navigation.

The naval reserve law, which proved of such tremendous value during the war, was the result of the wise foresight of Admiral Blue, as it was proposed and adopted by Congress during his previous service as Chief of the Bureau of Navigation.

LANDING ON UNMAPPED FIELD DELAYS ARMY AIR SQUADRON

The War Department authorizes the following:

The hazards of cross-country flying when not knowing the ground under one's plane was illustrated in the flight of the squadron of four Army planes coming north from Florida yesterday when, on account of engine trouble, one of the four which had come across the continent from the Pacific had to make a forced landing. The other planes, in order not to separate, followed it down. All landed safely in rough country, but after making repairs it was found that the field in which they had dropped was too small to take off from, and all the planes had to be disassembled and carted out by road into a larger field and assembled again, in order that the trip might be resumed. This job

Welfare Work Bulletin Concerning Heating and Ventilation Standards

The Committee on Labor, Council of National Defense Building, authorizes the following:

The Welfare Work Committee of the Committee on Labor, Council of National Defense, has issued a further bulletin in the Welfare Work Series with the title of "Requirements and Standards upon Heating and Ventilation."

The application of its contents is directed principally toward the improvement of conditions in workrooms and factories, including work places where excessive heat, vapor, and injurious substances obtain in the atmosphere, arising from manufacturing processes. The ventilation and heating of homes and other living quarters are noted in passing.

The reason for being of the pamphlet is to conserve the health of workers and is expressed in its own words—"It is a well-known fact that the purer the air is the more invigorating it is" and "A comfortable and pure atmosphere is conducive to increased efficiency and health."

Free from Technical Terms.

The bulletin will be found helpful by those interested in establishing desirable working conditions in places of employment. It has the advantage of being free from technical terms of the ventilating engineers.

In the first section of the pamphlet general policies and requirements in heating and ventilation are stated, such as the value and use of window ventila-

tion alone; ventilation in rooms without windows; the amount of fresh air, heat, and moisture required under varying circumstances; methods of banishing excessive heat, vapor, and injurious substances from the air in manufacturing establishments; the combination of ventilation by mechanical means with ventilation by natural means, and how it may be effected.

Following the statement of general policies comes a section devoted to standards, which gives such helpful, scientific facts as the amount of space in a workroom desirable per occupant; the proper amount of window area in a workroom desirable per occupant; the amount of mechanical ventilation necessary in workrooms lacking the proper amount of window space.

Removal of Injurious Substances.

Standards are also stated for removing injurious substances from the air, such as excessive dust, fumes, gases, fibers, or other impurities released in the course of manufacturing. In cases of inability to remove such injurious substances from the air, standards are stated for the further dilution of the atmosphere with pure air. An illustration of this is the amount of pure air necessary to counteract the gas escaping in a workroom where gas is burned.

Copies of the pamphlet may be obtained by addressing the chairman of the Committee on Welfare Work of the Committee on Labor, Council of National Defense Building, Washington.

Marine Corps Contracts

Contracts have been placed by the Quartermaster, United States Marine Corps, as follows:

December 27, 1918.

926. Elwell-Barker Electric Co., New York, N. Y., electric tractor.

928. Hendee Manufacturing Co., Springfield, Mass., spare parts for motorcycles.

932. Libby, McNeil & Libby, Chicago, Ill., subsistence.

933. Southern Fruit Co., Charleston, S. C., subsistence.

December 28, 1918.

929. David Garton, Philadelphia, Pa., making coats and overcoats.

December 30, 1918.

925. Miami Laundry Co., Miami, Fla., laundry services.

927. Electric Wheel Co., Quincy, Ill., trailer trucks.

930. Edison Storage Battery Co., Orange, N. J., storage batteries.

931. J. N. Susskind & Co., Philadelphia, Pa., gold braid.

937. Scientific Engraving Co., New York, N. Y., engraving work.

took longer than was anticipated, and the delay cost them a day.

The day's incident shows the value of the air-mapping work now being done. If this route over which the squadron was flying had been previously air-mapped, the pilots from their charts would have been able to "spot" a good landing field immediately, effected an easy landing, made their repairs, and come on without loss of time. Good landing fields, and many of them, are essential to cross-country flying.

SEALED PROPOSALS INVITED

THE PANAMA CANAL.

Referring to The Panama Canal Circular No. 1246, dated December 16, 1918, bids to be opened January 6, 1919, the following is for the information of intending bidders:

Class 42: Inner Tubes.—The word "red" is hereby canceled from this class, making Item 200 read as follows: "Six tubes, inner, for 35-inch by 5-inch tires."

Class 46: Tires, solid rubber.—The words "demountable type" are hereby added to this class, making the heading read as follows: "Tires, solid rubber, demountable type."

Class 47: Casings.—That part of Class 47 calling for alternative bid is hereby canceled.

Class 49: Casings.—That part of Class 49 calling for alternative bid is hereby canceled.

Class 61: Sienna.—Earliest possible delivery is desired.

Referring to The Panama Canal Circular No. 1248, dated December 23, 1918, bids to be opened January 13, 1919, the following is for the information of intending bidders:

Class 18: Manila rope.—Earliest possible delivery is desired.

Referring to The Panama Canal Circular No. 2201, dated December 20, 1918, bids to be opened January 3, 1919, the following is for the information of intending bidders:

Class 19: Floor drains.—Earliest possible delivery is desired.

A. L. FLINN,
General Purchasing Officer.

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

Government Ownership of Wires, Extension of the Air Mail, Motor Truck Parcel Post Routes, and Other Improvements Advocated in Annual Report of the Postmaster General

The annual report of Postmaster General Burleson shows that an unprecedented business was done by the Post Office Department during the year ended June 30, 1918.

Not taking into account the increase of postage for purposes of war revenue, which went to the account of the United States Treasury and is not a part of the postal fund, there was an increase of \$14,749,845.88 in the income of the Postal Service compared with that of the previous year. The increase of expenditure amounted to \$4,995,010.07.

The war revenue collected for the United States Treasury through the increased postage rates and paid into the general fund of the Treasury up to June 30, 1918, was \$44,500,000. Omitting this from the reckoning of the accounts of the Postal Service, the strictly postal revenues were for the fiscal year \$19,642,233.77 in excess of the expenditures, which is more than double the largest surplus ever before earned by the service.

Among the more important matters pertaining to legislation mentioned in the report are the following:

Telegraphs and Telephones.

Government ownership of the telegraphs and telephones is again recommended. The Postmaster General says: "The experiences as a result of the present war have fully demonstrated that the principle of Government ownership of the telegraphs and telephones is not only sound but practical. It has been necessary as a war emergency measure for the Congress to consider legislation authorizing the President to assume control of the telegraph and telephone systems of the country. While such control is temporary and will exist only until the ratification of the treaty of peace, yet the best results can be accomplished only when these systems are owned by the Government, made a part of the postal establishment, and operated solely with a view to serving the public and not of making profit or guaranteeing returns on the investment. Government ownership of the telegraphs and telephones should no longer be delayed, and the action of Congress in this matter is urgently recommended."

Bonding of Government Employees.

To more adequately protect the Government and afford relief to the officers and employees of the postal service, it is again recommended that the department be authorized to bond its own employees through the establishment and maintenance of a guaranty fund derived from assessments levied against and collected from such employees in lieu of the present plan of securing bonds from commercial bonding companies. In his report the Postmaster General says:

"In former reports the Postmaster General has pointed out not only the cumbersome method of bonding officers, contractors, and employees of the Post

Office Department but the excessive premiums paid for fidelity bonds. He has repeatedly urged that authority be granted to substitute a guaranty fund in lieu of these bonds, this fund to be established and maintained by assessments fixed and prescribed by the department. The vexatious problems which confront the department in the transaction of its business because of delays on the part of the surety companies, also the prompt designations of persons to act in lieu of postmasters displaced because of delinquencies, have demonstrated fully the wisdom of this recommendation, and legislation granting authority to establish a guaranty fund for the purposes outlined is earnestly recommended."

Underground Railway for Mails.

As a substitute for the pneumatic-tube service, which has been discontinued because it failed to meet the constantly increasing demands made upon it, and to relieve mail congestion in New York City, it is urged "that an appropriation of \$1,500,000 be made by the Congress so as to enable the department to commence, without delay, construction of a tunnel between the Grand Central Station and the Pennsylvania Terminal post office."

Extension of Civil Service.

To further eliminate partisan politics from the Postal Service, to recognize merit and efficiency, and in the interest of the public service it is again recommended that the necessary legislation be enacted to include in the classified civil service the position of postmaster at presidential offices; and to extend and perfect the efficiency system obtaining in the postal establishment, it is also recommended that the positions of Assistant Postmasters General and that of purchasing agent of the Post Office Department be included in the classified civil service.

Postal Stations.

The establishment of central accounting and nonaccounting offices has illustrated fully the advisability of the recommendation heretofore made for the establishment of branch offices. At the present time such branches can not be established in villages where the population is less than 1,500 or which is more than 5 miles distant from the corporate limits of the city. Were these restrictions removed and the department authorized to establish branch offices it would in no way affect the status of the post office, the incumbent, or the service to the public, but would greatly simplify accounting methods. Legislation permitting the department to establish stations without regard to the population or the distance from the corporate limits is again urged. In this connection attention is directed to the letter of the Auditor of the Post Office Department, who has accomplished so much in the matter of placing the accounting and auditing of the department upon an up-to-date and businesslike basis and who gives most substantial reasons

why the authority requested should be granted.

An appropriation is made annually for clerk hire for post offices of the third class. These offices are of the presidential class, paying salaries to the postmasters of from \$1,000 to \$1,900 per annum, inclusive. In the smaller of these offices little clerical assistance is needed, but in the larger ones considerable help is required to handle the work promptly. The law fixes the maximum amount allowed for clerk hire, which varies from \$300 to \$800 per annum, according to the size of the office. The maximum allowance is not necessary in all instances. The high wages paid in many of these smaller localities during the past year made it difficult in some instances to obtain sufficient clerical help for the maximum amount provided, and some temporary relief should be granted postmasters in these instances. However, when conditions again become normal there should be no difficulty in securing the necessary help at the amounts heretofore authorized. To relieve the existing conditions at post offices of the third class it is felt that during the next fiscal year the department should be granted authority to allow where necessary an amount not in excess of 50 per cent more than the maximum now fixed by law, and that the Congress should enact legislation to this effect.

Increase in Volume of Mail.

The volume of mail carried was greater than ever before in history. Not only was the war activity in private business reflected in a great increase of mail, but the war work of the Government involved the transportation of an enormous volume of official mail free of postage.

The amount and character of war work, not ordinarily pertaining to the Postal Service, which devolved upon the Post Office Department, was greatly beyond what the public, perhaps, has any conception. Having a more extensive organization than any other of the Government departments, with representatives in every city, town, and village of the country, the Post Office Department has been the agency for much important work connected with that of other departments. The Post Office Department participated in the registration of enemy aliens, in reporting enemy owned property and violations of the trading with the enemy and espionage acts, aided in Red Cross work and recruiting for the Army and Navy, and in issuing export licenses. Under the war-revenue act it was made an agency, in connection with the Treasury Department, for the sale of war savings and thrift stamps. During the fiscal year 80,965,404 war savings and 201,702,334 thrift stamps were sold through the agency of postmasters throughout the country. This was 80 per cent of all these stamps sold during that period, the other 20 per cent having been sold by the Treasury Department through Federal reserve banks. The Post Office Department han-

Synopsis of the Annual Report of the Postmaster General

dled also the revenue stamps for the collection of war revenue assessed upon parcel-post packages. From the performance of these various duties it has resulted that the postmaster in nearly every community has become more than a postmaster—he has come to be recognized as the general representative of the Government in almost every war activity, and as such is looked upon as a source of information of the Government's program and accomplishments. Postmasters and postal employees throughout the service have responded faithfully to these many demands and have cheerfully assumed new and additional duties not connected with the post-office business.

Military Mail.

The organization of a postal service for the American forces at cantonments in this country and for the expeditionary forces in France was a new duty devolving upon the department. During the fiscal year 123 fully equipped branch post offices were established at military cantonments, each handling mail for from 50,000 to 75,000 men. The combined postal receipts from these branch post offices, exclusive of money-order business, was \$1,000,000 per month, which is equivalent to the service of a city of 2,000,000 population, the volume of mail received daily at some of the larger camps amounted to 20 tons of packages and more than a hundred thousand letters.

The postal service in France for the American Expeditionary Forces was organized by the post office department and conducted by that department until July 1, 1918—the end of the fiscal year covered by this report—after which it was turned over to the War Department. From July 1, 1917, to June 30, 1918, the Post Office Department dispatched and delivered to the headquarters of the various units of the forces in France a total of 35,455,986 letters and 15,122,810 pieces of parcel post and printed matter. A money-order business was transacted at 50 postal stations with the troops in France, and 71,366 money orders, aggregating \$2,947,389.43, were issued for soldiers, and 36,862 money orders, aggregating \$724,980.77, were cashed for soldiers in the field. There were an average of 15 dispatches of mail per month by commercial liners or transports from this country, 188 trips being made during the year.

The greatest delay to mail to the soldiers in France resulted from the manner of handling of the mail by mail orderlies at company or division headquarters, the responsibility of the Post Office Department ending with the delivery of the mail in sealed sacks at the headquarters of the various organizations. The delivery of mail to the individual soldier was undertaken by the military authorities through their own company mail organizations. There was delay to mail in France while the mail was still in the jurisdiction of the Post Office Department, due to causes over which the Post Office Department had no control. Perhaps the most serious of these delays arose from the attitude of the military authorities, who declined to disclose to a civilian postal organization the whereabouts of military units, in many cases until the enemy had discovered their location.

There was also a great deal of trouble in obtaining motor-car transportation, and at one time the military authorities undertook to take from the postal stations the small details of enlisted men who were assisting in the handling of the mail, stating that they were needed for purely military service.

Under these conditions the department felt it could not render the character of mail service to which the soldiers were entitled, and after conferences with the officials of the War Department the transfer of the service in France to the military authorities was directed.

A very heavy increase in mail for the naval forces has taken place during the year. In normal times the mail for the naval forces average daily 15,000 letters, 35 sacks of papers, and 35 sacks of parcel post. During the past year the daily average has risen to 150,000 letters, 550 sacks of papers, and 250 sacks of parcel post. This mail is being handled satisfactorily by the naval postal clerks on the ships and very few complaints are being received.

Censorship of Mails.

Another important work undertaken by the Post Office Department was the censorship of foreign mail. This work was under the direction of a censorship board on which was a representative of the Secretary of War, of the Secretary of the Navy, of the War Trade Board, and the chairman of the Committee on Public Information, with a representative of the Postmaster General as chairman of the board. The work was performed by the Post Office Department out of the appropriation for foreign mails. Censorship stations were put in operation at New York, Key West, Fla.; San Juan, P. R.; New Orleans, La.; San Antonio, Tex.; Canal Zone; San Francisco, Cal.; Honolulu; Shanghai, China; Manila, P. I.; and Seattle, Wash., with a number of substations along the Mexican border. There are nearly 1,600 employees engaged in censorship work, and approximately 125,000 pieces of mail are censored daily. The cost of the censorship from its inauguration, October 12, 1917, to June 30, 1918, was \$509,742.44.

The work has been satisfactorily done with minimum delay to the mail.

In the effort of this Government to reach those dealing with the enemy and to control the export of articles essential to the conduct of the war and to regulate the imports with reference to saving of tonnage, the War Trade Board issued certain regulations affecting freight, express, and parcel post. The administration of these regulations as affecting mail matter naturally fell to the Post Office Department, and particularly to the division of foreign mails, and entailed an enormous amount of correspondence with shippers and postmasters seeking to enforce the requirements of the War Trade Board.

Espionage and Trading with Enemy Acts.

Under the provision of the espionage act and the trading with the enemy act, the responsibility fell upon the Post Office Department of preventing the use of the postal service as a means of circulation for matter calculated to hamper and obstruct the Government in the conduct of

the war. A mass of matter, much of which was a part of the notorious German propaganda, was discovered in the mails, withdrawn, and destroyed. In several cases arising under the espionage act the department's action was challenged in the courts in proceedings to compel the postmaster and the Post Office Department to transmit through the mails the matter declared to be illegal. In every case in which the department's course was reviewed in the courts its action has been sustained.

Great care was exercised by the department in issuing licenses to foreign-language newspapers under the authority of section 19 of the trading-with-the-enemy act, to guard against German propaganda and the circulation of disloyal and seditious utterances. But a policy of great liberality was adopted as to criticism and the free expression of opinion not directed against the national welfare. In this work the department had the benefit of the most valuable assistance patriotically volunteered by several hundred professors of modern languages from the faculties of colleges and universities throughout the country. The Postmaster General expresses his appreciation of their great service.

Pneumatic Tubes.

Following the recommendations of the Postmaster General in his last annual report, Congress omitted from the Post Office appropriation bill for the year ending June 30, 1919, provision for the pneumatic-tube service in cities where it was in operation, and it was discontinued at the close of the fiscal year ended 1918. Experience has demonstrated that the contention of the department with respect to the tube service was well founded, and that equally efficient service can be rendered at much less cost by other means.

Aerial Mail Service.

The report discloses a program for the very wide extension of the aeroplane mail service, which has been successfully operated between Washington, Philadelphia, and New York since May 15, 1918. Though the subject of air service had previously been given considerable study and a number of spasmodic flights with mail had been undertaken for purposes of exhibition, it was only with the establishment of this route that transportation of mail by aeroplane became a permanent and practical feature of the Postal Service.

The Aerial Mail Service was inaugurated with the cooperation of the War Department, which furnished the machines and aviators and conducted the flying and maintenance operations. This cooperation, which was of inestimable value, was maintained until August 12, when the entire operation was taken over by the Post Office Department and the work performed by this department with its own equipment and personnel.

Extension of Air Service.

This program directs, first, the establishment of an aerial-mail service connecting the principal commercial centers of the country by a system of trunk lines and feeders, and, secondly, connecting this

Synopsis of the Annual Report of the Postmaster General

country with the West Indies and Central and South America. The trunk lines and feeders decided upon under this program are:

1. New York to San Francisco, with feeders from—
 - (a) Chicago to St. Louis and Kansas City.
 - (b) Chicago to St. Paul and Minneapolis.
 - (c) Cleveland to Pittsburgh.
2. Boston to Key West, with feeders from—
 - (a) Philadelphia to Pittsburgh.
 - (b) Washington to Cincinnati.
 - (c) Atlanta to New Orleans.
3. Key West, via Habana, to Panama.
4. Key West, via the West Indies, to South America.

On this program I have to report progress as follows:

1. *Boston to Key West.*—Of this route the Washington-New York division has been operated since May 15 and is functioning perfectly.

The Boston-New York division has been tentatively laid out and will be established whenever, in the opinion of the War Department, its operation will not conflict with the war needs of the country.

The Washington-Atlanta and Atlanta-Key West routes are now being worked out with a view to their immediate establishment at the close of the war.

2. *New York to San Francisco.*—Of this route the division from New York to Chicago has been carefully worked out. The War Department, under act of Congress of July 2, 1918, has released to the Post Office Department, for the use of this division, aeroplanes of 650 pounds mail-carrying capacity which are no longer suitable for war needs. The hangars have been ordered, landing fields obtained, and the route has been ordered established before the close of the present year. In a series of aeroplane flights by the Post Office Department early in September, the route was carefully charted for emergency and regular landing fields. In this work one aeroplane made a record flight from Chicago to New York in less than 14 hours, including all stops en route. The flights were made through storm and heavy rains over parts of the route. The reconnaissance developed that it will be feasible to maintain a daily 9-hour schedule between New York and Chicago, as compared with the 21-hour schedule of the Twentieth Century Limited. The New York-Chicago schedule for the present will call for departing from New York at 6 a. m. and arriving at Chicago about 3 p. m., thus connecting with all city deliveries. The principal mail stop will be Cleveland. The time between Chicago and Cleveland will be cut to 3 hours 45 minutes, and between New York and Cleveland to 5 hours 15 minutes. Mail from the Atlantic seaboard will be advanced from 12 to 24 hours to the West and Southwest by this new service. The feeder routes from Chicago to St. Louis, Kansas City, St. Paul, Minneapolis, and the remainder of the trunk line from Chicago to San Francisco will be worked out during the ensuing year with a view to

their immediate inauguration at the close of the war.

3. *Key West to Panama*, and

4. *Key West to the West Indies and South America.*—Negotiations looking to the conclusion of special aerial mail conventions between the United States and the foreign countries involved for the establishment of these routes to the West Indies and Central and South America are now in progress. It is realized that these oversea routes will require the most powerful aeroplanes with wireless installation and special construction to make them safe over the seas, but the enormous commercial advantage that will result by materially reducing the time between this country and Central and South America will justify the expenditure that such a service will entail.

In the conduct of the service now in operation and the preliminary work on the routes to be established immediately upon the termination of the war, the Post Office Department is receiving wholehearted support from the War Department, Navy Department, National Aeronautical Advisory Board, Bureau of Standards, Weather Bureau, and Geodetic Survey, besides much local assistance from committees, individuals, and aero clubs in this country.

Appointment of Postmasters.

In addition to 5,822 fourth-class postmasters in the classified service appointed through civil-service examination, 2,079 vacancies in the presidential grade were filled by competitive examination through the Civil Service Commission, in accordance with the Executive order issued by President Wilson March 31, 1917.

This method of determining the appointment of presidential postmasters is regarded as an advanced step in the interest of good administration, but the appointees do not under the law acquire a competitive civil-service status. The Postmaster General says that the wisdom of the policy and procedure under this Executive order has been amply demonstrated in the cases which have been before the department. It has also demonstrated the wisdom of the recommendation which has heretofore been made that the position of postmaster at offices of the presidential class as well as those of the four Assistant Postmasters General and the purchasing agent in the Post Office Department be included in the classified civil service, and it is earnestly recommended that legislation to this effect be enacted.

Changes in Clerical Force.

The average of resignations and removals of post-office clerks during six years prior to June 30, 1916, was 4.43 per cent of the entire force. This per cent was increased to 5.45 during the first three months of our being in the war. The problem of maintaining highly efficient postal service was materially increased by the loss of experienced clerks in consequence of the war. During the last fiscal year 4,898 clerks resigned and 399 were removed from the service. This represents 12.4 per cent of the entire clerical force; but in addition, 3,781 clerks entered the military or naval service and were granted leave of absence without pay, thus making it necessary to

replace 9,078 experienced postal clerks with inexperienced workers. The problems were further increased by reason of the fact that the conditions referred to were not uniform, it being necessary to transfer a great many experienced clerks from other offices to places where the most extreme industrial conditions prevailed and to places where the military and naval training concentration camps were located.

Improvement in Working Conditions.

On the recommendation of the department, the Congress amended the eight-ten hour law, heretofore applicable to clerks and city letter carriers, so as to include watchmen, messengers, and laborers; also so that when an employee is entitled under the law to compensatory time for Sunday or holiday service, if he so elects, he may be paid for overtime in lieu of compensatory time. The Congress has also provided that employees, including substitutes, of the Postal Service who have entered the military or naval service of the United States, or who shall hereafter enter it during the existence of the present war, shall, when honorably discharged from such service, be reassigned to their duties in the Postal Service at the salary to which they would have been automatically promoted had they remained in the Postal Service, provided they are physically and mentally qualified to perform the duties of such positions.

It is believed that the amendment to the selective-service regulations and other improvements in the working conditions will result in the retention in the service of a very large percentage of the present clerical force, thereby enabling the department to continue an efficient postal service in these abnormal times and contribute its share of employees for military service and without seriously curtailing any of its benefits, but actually extending them in accordance with the desires expressed in my last annual report that this country should not restrict or curtail its service during the war as the allied nations have done.

City Delivery Service.

City delivery is in operation at 1,992 post offices, as against 1,948 city delivery offices at the close of business June 30, 1917.

The Postmaster General says that experience during the war has thoroughly demonstrated the value of Government-owned motor service in lieu of the contract system for vehicle delivery.

Motor Trucks in Parcel Post Service.

Between December 1, 1917, and June 30, 1918, Government-owned motor-truck service was established on eight star routes between important market centers, which materially aided in the distribution of food products and reducing their cost to the consumer, while giving a direct market to farmers for their produce. Under the authority of Congress making appropriations for experiments in the operation of motor-vehicle rural service with Government-owned vehicles provision has been made for 105 trucks to meet the requirements of the service. Congress having authorized the Secretary of War to turn over to the Post Office

Synopsis of the Annual Report of the Postmaster General

Department trucks no longer of service to the Army, a very large number of motor trucks are expected to be available for this service from that source.

The commercial and economic advantages of this service are so evident that its extension would seem to be desirable.

Railway Mail Service.

The Railway Mail Service, as well as the Parcel Post of both city and rural delivery, has had to meet unusual demands on account of the railroad and express congestion during a part of last winter and the excessive demands generally on transportation. The record of the service in meeting these conditions is regarded as remarkable. Appeals are made almost daily, the report says, by commercial institutions for admission to the mail which are not admissible under present postal regulations, and invariably the statement is made that the freight and express service can no longer be depended upon to handle such business. To meet this demand the regulations have been modified in a number of instances to admit mail transportation of such things as day-old chicks, rubber cement in small quantities, colonies of bees, pyrolin plastics, and certain articles of celluloid.

Railroad Schedules Disrupted.

The intensive war activities of the Government, coupled with the very unfavorable weather conditions last winter, affected the mail-transportation service seriously prior to the operation of the railroads by the Government. Railway schedules everywhere, but particularly in eastern and central United States, failed utterly. The effect on the mail service of the practical collapse of the railroad service last fall is shown by the fact that during the month of November 83,712 railroad connections scheduled to be made were missed through late running of trains. Railroads placed embargoes on freight and thereby helped to congest the service of the express companies; the express companies themselves put a virtual embargo on commodities, and that service slowed down so seriously that shippers turned for relief to the parcel post, which was the only medium of transportation left in the country that accepted all mail matter and functioned without embargo or other limitation. At most of the railroad stations there was labor shortage as well as car shortage, yet the tremendous December holiday movement of mail resulted in no serious congestion of mail save at Washington, D. C., where the great volume of mail to and from the encampments along the Atlantic seaboard resulted in 36 to 48 hours' delay to the second, third, and fourth class mail during Christmas week.

Compensation to Railroads.

The report says that the expenditure of \$53,418,780.02, as indicated by adjustments to October 26, this year, based on a maximum rate permitted under the law, is far in excess of a reasonable compensation for the service. The question of reasonable pay for railroad transportation of mail is now before the Interstate Commerce Commission in its hearings on the "Railway-mail pay case." Emphasis is placed upon the advantage of the

space system in saving of railway car equipment, as shown during the war exigencies of transportation. It is estimated that through the operation of this system car space was released, measured in full cars, equivalent to 15 trains of 10 cars each operated daily between New York and Chicago; and, in addition to this, half-car space equivalent to 5 trains of 10 cars each over the same distance daily.

Foreign Mail Service.

Notwithstanding the commandeering for war purposes of fast-mail-carrying vessels, including contract lines between New York and Liverpool, and the fact that steamship service to practically all countries has been more or less affected, the Post Office Department has been able to meet the emergency in a fairly satisfactory manner through the cooperation of the War Trade Board, the War and Navy Departments, and the Shipping Board. Though parcel-post exchanges were suspended with 11 countries during the war, the parcel-post mail dispatched during the fiscal year aggregated 14,674,574 pounds, an increase of 42.11 per cent over the previous year. The increase of parcel post to Central and South America was 14.21 per cent.

Parcel-post conventions were concluded with Portugal and the Society Islands, and negotiations are in progress with Chile, South Africa, Cuba, Paraguay, Spain, Switzerland, and British India, having in view the early conclusion of agreements covering international parcel post.

Rural Mail Service.

At the close of the fiscal year 6,041,401 families, comprising 27,790,459 persons, were being served by rural carriers throughout the country; and 43,451 routes, covering 1,127,110 miles daily, were in operation; of these 823, covering 44,570 miles daily, were operated by motor vehicles.

Investigations by post-office inspectors into the use of mails for the distribution of disloyal and seditious literature, in some cases involving persons and organizations supplied with ample funds for disloyal propaganda on a large scale, resulted in a number of successful prosecutions. Through the inspection service also was recovered \$2,084,577.21 stolen from the mails or embezzled from postal money order funds, more than double the amount recovered the year before.

Second-Class Matter.

The mailing of newspapers and periodicals as second-class matter at the cent-a-pound rate and free in the county of publication exceeded that of the previous year by 27,369,697 pounds, yielding in postage \$295,863.62 more than during the previous year. Notwithstanding the new rates, in so far as the advertising portions of publications are concerned, are based upon the zone system, provision was made whereby the former scheme of routing publications into States, cities, routes, etc., would not be disarranged or interfered with.

Postal Money-Order System.

At the close of the fiscal year the money-order conventions with Austria, Belgium, Egypt, Germany, Greece, Hun-

gary, Liberia, and Portugal were in a state of suspension and the international money-order business generally declined on account of the war, but the domestic business increased.

Postal-Savings System.

The growth in deposits at post offices serving the residents of large industrial communities continues to be marked, particularly so in the localities where war work is being conducted on an intensive scale. Many small post offices, at which practically no postal-savings business was previously transacted, are now caring for the savings of thousands of workmen who would be without means for the safe-keeping of their funds were it not for the existence of the postal banks. On June 30, 1918, at the close of the fiscal year, the deposits amounted to \$148,471,499, an increase for the year of \$16,516,803. Deposits were received at 5,931 post offices and 731 branches and stations, a total of 6,662 depositories.

There was a steady growth of the business of the registered-mail service during the year.

Division of Dead Letters.

Checks, drafts, money orders, and other valuable inclosures of the face value of \$4,194,839.68 went in letters to the Dead Letter Office. In actual money \$117,638.93 was received in various inclosures. Of this amount \$37,918.72 could not be traced and delivered and consequently was turned into the United States Treasury as revenue derived from dead letters. The net revenue of the Dead Letter Service during the fiscal year was \$81,563.69, an increase of \$22,298.68 over last year.

Letters to the number of 23,768 unregistered and 2,617 registered letters mailed in hostile countries or in Russia are being held until they can be returned to the senders.

Registered articles addressed directly to enemy territory and inclosures directed to neutral administrations, but evidently intended to be forwarded to hostile countries, to the number of 8,420, were intercepted, and 7,970 were returned to the senders as unavailable. In addition to these 5,000 registered letters of Russian origin were held on account of suspension of mail service to that country, and 2,173 pieces addressed to territory in Italy which was in the hands of the enemy when the matter was posted were received. Of these 1,637 have been returned to the senders and 6,136 are held.

November Laundry Record By Army Salvage Division

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

During the month of November there were laundered in the camps and cantonments throughout the United States by the Salvage Division more than 12,310,000 pieces of clothing. The gross receipts and credits for the work done were \$584,418.30. The total operating expense, including the military pay roll, was \$323,161.94, leaving a net profit to the Government of \$261,256.36 as a result of laundry operations for the month.

SOLDIERS HONORED BY PERSHING FOR HEROISM

The commander-in-chief, in the name of the President, has awarded the distinguished-service cross to the following-named officers and soldiers for the acts of extraordinary heroism described after their names:

Capt. **FRANK M. WILLIAMS**, 325th Infantry. For extraordinary heroism in action near St. Juvin, France, October 12 and 16, 1918. During the operations in the vicinity of St. Juvin this officer demonstrated the highest personal bravery and leadership. On October 12, although he was wounded, he organized a provisional combat group and led it to a ridge, repulsing an enemy counterattack which threatened our left flank. On October 16 while he was reconnoitering a position for machine guns he rescued an American soldier from five armed Germans, four of whom he killed with his pistol. Later on the same day he saw a hostile skirmish line advancing toward hill 182. He rushed a machine gun forward with which the attack was broken. Home address, Mrs. Clare Williams, wife, 410 1/2 Franklin Street, Tampa, Fla.

Corpl. **ELMER W. BRENNAN**, Company D, 125th Infantry. For extraordinary heroism in action in and near Clerges, northeast of Chateau-Thierry, France, July 31, 1918. During the heavy shelling in the Bois De Galmettes he rendered himself conspicuous by exposing himself to great personal danger in order to give aid to wounded companions, frequently searching the woods for wounded soldiers. He aided seven comrades who had been badly wounded to places of safety. That afternoon he conducted a liaison officer from the position his company occupied forward through a barrage to the town of Clerges. When this officer had been wounded and gassed Corpl. Brennan assisted him to reach his destination and deliver his message. Address, J. W. Brennan, father, 307 Warren Avenue, West, Detroit, Mich.

Maj. **WILLIAM A. AIRD**, 348th Machine Gun Battalion. For extraordinary heroism in action between the Meuse River and the Argonne Forest, France, September 26, to October 4, 1918. Maj. Aird repeatedly reorganized the Infantry on the left flank of his division sector, and by his sound tactics and good judgment kept the attack progressing against snipers, machine-gun nests, and artillery. He personally on several occasions went forward to reconnoiter and then led the attack against the discovered positions. He captured three enemy 77-millimeter guns, and by sighting through the bore, turned their fire on hostile emplacements and machine-gun nests, destroying many such nests. His fearlessness, courage, and initiative were an inspiration and example to those under him, and to his efforts much of the splendid progress on this portion of the field was due. Home address, Mrs. Ora Belle Aird, Ingleside Apartments, Tacoma, Wash.

First Lieut. **JOHN B. DOUDNA**, Medical Corps, 362d Infantry. For extraordinary heroism in action. This officer was under constant shell fire with his battalion for 17 days, and though he had been painfully wounded by a machine-gun bullet, he remained at his post, rendering first aid to the wounded night and day, performing the duties of two other medical officers who had been incapacitated in addition to his own. Lieut. Doudna's utter disregard for personal danger and complete devotion to duty made possible the rapid evacuation of the wounded, thus materially keeping up the morale of the combat troops and alleviating the suffering of the wounded. Home address not given.

Pvt. **HOWARD M. WIGHT**, Company I, 361st Infantry (No. 2294304). For extraordinary heroism in action near Gesnes, France, September 28, 1918. When his battalion withdrew after attacking a hostile position under heavy fire, Pvt. Wight, instead of falling back, organized a party and, in the face of intense machine-gun fire, rescued 15 wounded soldiers who would otherwise have fallen into the hands of the enemy. He placed the wounded men in a gravel pit and remained the entire night, administering first aid, despite the fact that he himself was nearly exhausted after three days of fighting. Home address, Bert S. Lamb, 298 Pine Street, South Portland, Me.

Sergt. **RALPH ETHIER**, Headquarters Company, 361st Infantry (No. 2256264). For extraordinary heroism in action near Gesnes, France, September 26, 1918. Sergt. Ethier, who was in charge of the signal section attached to the attacking battalion, displayed

remarkable coolness and disregard for personal danger in bringing the battalion telephone line through heavy artillery and machine-gun fire to the ridge which was being attacked, and there establishing communication with regimental headquarters. Home address, Dan Ethier, 14 South Date Street, Toppenish, Wash.

Corpl. **MICHAEL CARTER**, Headquarters Company, 361st Infantry (No. 2256223). For extraordinary heroism in action near Gesnes, France, September 28, 1918. Corpl. Carter, attached to the signal section of the attacking battalion, repeatedly spliced telephone wires in the midst of heavy artillery and machine-gun fire during the attack, displaying at all times exceptional coolness and personal bravery and aiding materially in maintaining communication between battalion and regimental command posts. Home address, Walter J. Carter, 240 South Griffen Avenue, Los Angeles, Cal.

Col. **W. D. DAVIS**, 361st Infantry. For extraordinary heroism in action near Gesnes, France, September 26 to October 2, 1918. Col. Davis displayed distinguished gallantry in leading and directing his front line in the four days' advance on Gesnes and in the four following days, holding the front line under heavy shell fire. During this period his regiment was suffering heavy casualties, but he remained constantly with the front line, encouraging his men by his presence to hold out under this most dangerous and trying condition of warfare. Twice wounded, he remained in command of his regiment throughout the entire action until it was finally relieved on October 12. Home address not given.

Col. **A. D. CUMMINGS**, 181st Infantry Brigade. For extraordinary heroism in action near Gesnes, France, September 29, 1918. During the attack on Gesnes Col. Cummings, then a lieutenant colonel, in addition to performing his regular duties as brigade adjutant, 181st Brigade, went forward with the front line of attack, directing the organization and outposting of the front line. After Gesnes and the army objective beyond it had been captured, all of the senior officers of the assaulting regiment having been killed or wounded in the attack on Gesnes, Col. Cummings unhesitatingly organized the scattered elements of the regiment and pushed the attack home to final success. Home address not given.

Supply Sergt. **ABRAHAM THORD**, Company B, 361st Infantry. (No. 2256806.) For extraordinary heroism in action near Gesnes, France, September 28, 1918. Sergt. Thord, although badly wounded, crawled 500 meters under heavy shell fire to deliver important papers to his company commander. Home address, Nathan Levine, friend, Rexburg, Idaho.

Corpl. **DANIEL J. MCKEEFE**, Company B, 361st Infantry. (No. 2290557.) For extraordinary heroism in action near Epinonville, France, September 27, 1918. When half of his platoon were on a hillside under heavy machine-gun and snipers' fire, he effectively covered the withdrawal of this detachment with his automatic rifle. Home address, Maurice McKeeffe, father, 919 North E Street, San Francisco, Cal.

Cook **REGINALD JOHNSON**, Company B, 361st Infantry (No. 2256921). For extraordinary heroism in action near Gesnes, France, September 29-October 1, 1918. Under heavy shell fire, and badly wounded, he constantly assisted for three days in cooking for an entire battalion in the front line. Home address, Lewis Johnson, friend, 5110 Forty-fifth Street, Tacoma, Wash.

First Lieut. **WILLIAM H. HOWARD**, 9th Infantry. For extraordinary heroism in action south of Soissons, France, July 18-19, 1918. Lieut. Howard conspicuously distinguished himself by his gallant actions in leading his platoon through two fierce attacks. By his splendid example in facing enemy fire, his platoon fought with the same qualities and succeeded in routing the enemy until the final objective was reached. His personal disregard of consequences to himself under terrific shell fire was noted at all times by his men along the line. Lieut. Howard was wounded just before his objective was reached. Home address, Henry Howard, father, Lockport, Ill.

Corpl. **GEORGE J. OVERMEYER**, Headquarters Company, 15th Field Artillery. For repeated acts of extraordinary heroism in action near Chateau Thierry, France, June 20, 1918, and near Vierzy, France, July 18, 1918. Corpl. Overmeyer on June 20 was in charge of observation post, which was bombarded by gas shells. In spite of the fact that the other observers were overcome by the gas, he remained at his post and continued to transmit

observations to the artillery battalion commander. On July 18 this soldier was on liaison duty with the Infantry and advanced with the third wave of the attack. He successfully carried a message through two enemy barrages to the artillery commander, thus giving proof of his courageous devotion to duty. Home address not given.

Pharmacist's Mate Third Class **GEORGE DOUGLAS WITT**, United States Navy, attached to 6th Machine Gun Battalion, United States Marine Corps. (No. 30379.) For extraordinary heroism in action near St. Etienne-Arnes, France, October 6, 1918. Pharmacist's Mate Witt displayed remarkable bravery and coolness in giving medical aid to wounded marines while going forward with the assault waves during the attack north of Blanc Mont Ridge and near St. Etienne-Arnes, France, on October 6, 1918. Late in the afternoon on the same date while giving first aid to a wounded marine in an advance machine-gun post he was shot and seriously wounded by an enemy sniper. Home address, G. M. Witt, Harrington, Wash.

Pvt. **GEORGE C. VOORHEES**, Company D, 6th Machine Gun Battalion, United States Marine Corps. (No. 108149.) For extraordinary heroism in action near Blanc Mont and St. Etienne, France, October 3-10, 1918. Pvt. Voorhees displayed remarkable devotion to duty in repeatedly carrying important messages through the most violent artillery and machine gun barrages with utter disregard for his own safety. Home address, Mrs. Georgia B. Spaffner, mother, 2378 West Grand Boulevard, Detroit, Mich.

Pvt. **LEONARD S. HOFFMAN**, Company D, 8th Machine Gun Battalion, United States Marine Corps (No. 110198). For extraordinary heroism in action near Blanc Mont, France, October 5, 1918. Pvt. Hoffman showed exceptional courage in volunteering and carrying an important message through a heavy machine-gun barrage, after another soldier met death in attempting to do so. Home address, Mrs. Anna Hoffman, box No. 57, Hegew City, Wis.

First Sergt. **JOHN McNULTY**, Company C, 6th Machine Gun Battalion (No. 108172). For extraordinary heroism in action between Blanc Mont and St. Etienne, France, October 4, 1918. Although he was severely wounded during an enemy counterattack, Sergt. McNulty voluntarily remained on the firing line under heavy artillery and machine-gun fire, operating a machine gun, the crew of which had all been killed or wounded. By staying at his post until the enemy was repulsed and he was ordered to the rear by his commanding officer he furnished an inspiring example to the other members of the company. Home address, Mrs. Jane A. Wilson, mother, 43 Dauchwood Street, Revere, Mass.

Chief Pharmacist's Mate **ROBERT S. COCHRANE**, United States Navy, attached to 6th Machine Gun Battalion, United States Marine Corps. For extraordinary heroism in action near St. Etienne, France, October 3-4, 1918. Chief Pharmacist's Mate Cochrane continued to dress wounded when the area in which he was working was swept by machine-gun fire. He was an example of coolness to all during 48 hours of continuous shell fire, never hesitating to expose himself to danger when assistance was needed. Home address, William J. Reid, uncle, Hitchburg, S. C.

Pvt. **CHESTER S. HUSTED** (deceased), Company D, 6th Machine Gun Battalion, United States Marine Corps (No. 73348). For extraordinary heroism in action near Blanc Mont, France, October 5, 1918. Displaying great courage and disregard for his own safety, Pvt. Husted volunteered to carry an important message through a heavy machine-gun barrage, losing his life in attempting to carry out this mission. Next of kin, Mrs. E. M. Husted, mother, 611 East Eighth Street, Corona, Cal.

Pharmacist's Mate (Third Class) **FRANK R. YATES**, United States Navy, attached to 6th Machine Gun Battalion, United States Marine Corps (No. 303798). For extraordinary heroism in action near St. Etienne, France, October 4, 1918. Pharmacist's Mate Yates attended the wounded during a heavy artillery and gas bombardment, remaining at his post even after his gas mask was torn from his face by a shell fragment. Late in the day in a violent barrage of machine-gun fire he showed entire disregard for his own safety in ministering to wounded soldiers and in organizing two crews of litter bearers to carry them from the road to the dressing station. Home address, James A. Yates, father, Akwara, Cal.

Pvt. (First Class) **GLENN S. DONALDSON** (deceased), S. E. A. 606 (No. 641999). For extraordinary heroism in action northwest

SOLDIERS HONORED BY PERSHING FOR HEROISM

of Sommepey, near St. Etienne, France, October 8, 1918. Pvt. Donaldson showed conspicuous courage and devotion to duty in evacuating the wounded under the most trying conditions. He made repeated trips in plain view of enemy observers over roads under continuous shell fire. He was killed by a shell fragment while he was driving his ambulance over a heavily-shelled road. Next of kin, A. Donaldson, 714 Johnson Street, Winona, Minn.

Sergt. First Class WARREN S. GAMMELL (deceased), S. S. U. 606. (No. 641073.) For extraordinary heroism in action northwest of Sommepey, near St. Etienne, France, October 8, 1918, Sergt. Gammell showed conspicuous courage and devotion to duty in evacuating the wounded under the most trying conditions. He made repeated trips in plain view of enemy observers over roads under continuous shell fire. He was killed by a shell fragment while riding in an ambulance to an advanced post. Next of kin, Dr. H. W. Gammell, Madison, Wis.

Pvt. First Class ORAMELL E. HUNTON (deceased), S. S. U. 606. (No. 641896.) For extraordinary heroism in action northwest of Sommepey, St. Etienne, France, October 4, 1918. Pvt. Hunton showed conspicuous courage and devotion to duty in evacuating the wounded under the most trying conditions. He made repeated trips in plain view of enemy observers over roads under continuous shell fire. He was killed by a shell fragment while standing beside his car at an advanced post. Next of kin, Mrs. E. Barber, 251 High Street, Portland, Me.

First Lieut. THOMAS G. CASSADY, Air Service, United States Army, flight commander, 28th Aero Squadron. For extraordinary heroism in action near Fismes, May 29, 1918, and near Epieds, France, June 5, 1918. On May 29, 1918, Lieut. Cassidy, single handed, attacked an Lvg. German plane which crashed near Fismes. On June 5, 1918, as patrol leader of five spades, while being attacked by 12 German Fokkers, he brought down one of the enemy planes near Epieds and by his dash and courage broke the enemy formation. A bronze oak leaf to be worn on the distinguished service cross is awarded for the following act of extraordinary heroism in action: On August 15, 1918, near St. Maire, while in action as protection for a Salmson, he was attacked by seven Fokkers, two of which he brought down and enabled the Salmson to accomplish its mission and return safely. Home address not given.

Pvt. ABRAHAM KROTOSHINSKY, Company K, 307th Infantry. (No. 1706855.) For extraordinary heroism in action in Argonne Forest, France, October 6, 1918. Pvt. Krotoshinsky was on liaison duty with a battalion of the 308th Infantry which was surrounded by the enemy north of the Forest De la Bui-ronne in Argonne Forest. After patrols and runners had been repeatedly shot down while attempting to carry back word of the battalion's position and condition, Pvt. Krotoshinsky volunteered for the mission and successfully accomplished it. Home address, M. Newman, 7 Ritter Place, Bronx, New York City.

Col. H. I. BEARSS, Marine Corps, 102d Infantry. For extraordinary heroism in action at Marcheville and Riaville, France, September 26, 1918. Col. Bearss's indomitable courage and leadership led to the complete success of the attack by two battalions of his regiment on Marcheville and Riaville. During the attacks these two towns changed hands four times, finally remaining in our possession until the troops were ordered to withdraw. Under terrific machine-gun and artillery fire, Col. Bearss was the first to enter Marcheville, where he directed operations. Later, upon finding his party completely surrounded, he personally assisted in fighting the enemy off with pistol and hand grenades. Home address not given.

Lieut. Col. JAMES L. HOWARD, division machine-gun officer, 26th Division. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Lieut. Col. Howard directed the machine-gun attack in person. Entering Marcheville ahead of the troops, he rendered great assistance while the town changed hands four times. When he was in a small party, cut off and surrounded by the enemy and under fire from every direction, by his coolness and resourcefulness he assisted materially in aiding the party to withdraw. He effectively organized machine-gun defenses when the enemy was endeavoring to drive our troops from the town. During the entire day he was under intense artillery bombardment, machine-gun and rifle fire, and hand-to-

hand conflict with the enemy. Home address, Mrs. James L. Howard, Hartford, Conn.

Maj. E. E. LEWIS, 102d Infantry. For extraordinary heroism in action near Marcheville, France, September 26, 1918. Being second in command of the assaulting troops, Maj. Lewis displayed great bravery and rare initiative. While under terrific artillery and machine-gun fire he reorganized scattered units, established and organized positions in depth, set up liaison from front to rear, and in hand-to-hand fighting personally led his men, inspiring in them a confidence and tenacity of purpose that were productive of success. Home address, Mrs. Evan E. Lewis, wife, Wardman Courts West, Washington, D. C.

Capt. REUBEN G. HAMILTON, ambulance section, 101st Sanitary Train. For extraordinary heroism in action near Marcheville, France, September 25-26, 1918. Capt. Hamilton established and maintained an ambulance dressing station in an advanced and hazardous position, where he labored unceasingly, treating and evacuating the wounded throughout the day in full view of the enemy and under heavy bombardment. Knowing that our troops were withdrawing and the enemy was about to enter the town, he continued his aid to the wounded even after permission to withdraw had been given him by his commanding officer. Home address not given.

Capt. NORMAN D. MCLEOD, 103d Field Artillery. For extraordinary heroism in action at Marcheville, France, September 26, 1918. While acting as artillery liaison officer, Capt. McLeod displayed remarkable courage and judgment under terrific artillery and machine-gun fire. In addition to his duties as liaison officer he volunteered and took personal command of a detachment of infantrymen who were without officers, and thus by his personal bravery and resourcefulness successfully withstood a violent counterattack by the enemy. Home address, Frank M. McLeod, 2190 Irvin Avenue, Providence, R. I.

First Lieut. ROSS E. WEAVER, Medical Corps, 102d Infantry. For extraordinary heroism in action at Marcheville, September 26, 1918. Lieut. Weaver showed complete disregard of personal safety by remaining with the foremost elements and administering aid to the wounded throughout the day under constant artillery bombardment and direct machine-gun and rifle fire from the enemy. Home address, Mrs. Katherine W. Weaver, Concordia, Kans.

First Lieut. CHARLES W. COMFORT, Medical Corps, 102d Infantry. For extraordinary heroism in action at Seicheprey, France, April 20, 1918. Lieut. Comfort administered first aid for 36 hours, without rest or relief, to numerous wounded in the open, almost constantly under heavy artillery fire, and assisted in their evacuation, thereby setting an example of heroic performance of his duties under the most trying circumstances. A bronze oak leaf is awarded to Lieut. Comfort for the following act of extraordinary heroism: On September 26, 1918, near Marcheville, France, he displayed the highest courage and devotion to duty, being continually present on the front line administering first aid to the wounded under violent artillery and machine-gun fire. Home address, Mrs. Charles W. Comfort, 1190 Chapel Street, New Haven, Conn.

First Lieut. JOSEPH H. DUNN, 101st Sanitary Train. For extraordinary heroism in action near Marcheville, France, September 25-26, 1918. Lieut. Dunn assisted in establishing and maintaining an ambulance dressing station in an advanced position, where he labored heroically dressing and evacuating the wounded in full view of the enemy, under constant heavy bombardment by the enemy. Home address not given.

First Lieut. HENRY CHRISTENSEN, Medical Corps, 101st Ambulance Company. For extraordinary heroism in action at Saulx, France, September 25-26, 1918. Lieut. Christensen established and operated a dressing station in an advanced position under constant heavy bombardment by the enemy. When word was received that our troops were withdrawing and permission had been given to move his station to a safer position he declined to withdraw, but continued his work of ministering to the wounded. Home address not given.

First Lieut. JOHN HUOBRD, 102d Machine Gun Battalion. For extraordinary heroism in action at Marcheville, France, September 26, 1918. This officer displayed indomitable courage and leadership on numerous occasions during this engagement. Leading a small group of men through barbed-wire entanglements in the face of machine-gun fire and hand grenades, he cleaned out a trench, cap-

turing a strong enemy machine-gun emplacement and its entire crew. When the town of Marcheville fell into our hands he organized a machine-gun position under heavy machine-gun fire, locating a position for anti-aircraft guns, during which time hostile planes were flying low and firing upon our troops. After the recapture of Marcheville by the enemy, he led his platoon in the counter attack. Home address, T. J. Himbird, 612 Sumner Avenue, Spokane, Wash.

First Lieut. HOWARD A. MATTHEWS, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Lieut. Matthews displayed unusual courage and devotion to duty under a violent enemy bombardment by continuing in command of two platoons after he was severely wounded. Home address, E. C. Matthews, father, Tulsa Hotel, Tulsa, Okla.

First Lieut. PAUL H. HINES, 102d Infantry. For extraordinary heroism in action near Marcheville and Riaville, France, September 25-26, 1918. Lieut. Hines showed great bravery and devotion to duty throughout this action. At one time he went through a violent artillery bombardment and machine-gun fire to reestablish broken liaison with battalion on left. Later he voluntarily led a party of first-aid men across an open field swept by machine-gun fire and rescued a wounded officer after several previous attempts had failed. Home address, Mrs. Peter F. Hines, mother, 214 Eighth Street, South Boston, Mass.

First Lieut. WILLIAM M. JUTRAS (deceased), 103d Infantry. For extraordinary heroism in action near Riaville, France, September 26, 1918. When the platoon on the right flank of his company was threatened by an enflading movement of enemy machine guns, Lieut. Jutras carried a message to the commander of that platoon through deadly machine-gun and minewerfer bombardment. It then being necessary to establish liaison with the company on the right in order to save this platoon from annihilation, and knowing that he faced almost certain death, this gallant officer unhesitatingly volunteered for this mission and crossed a terrain swept by converging machine-gun fire. Mortally wounded, he delivered his message in time to save his platoon. Home address, Mrs. Metho H. Jutras, mother, 367 Beech Street, Manchester, N. H.

Second Lieut. EUSTIS B. GRIMES, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. During a violent enemy bombardment Lieut. Grimes advanced with his detachment under intense machine-gun fire, wiped out a machine-gun nest, and captured the gun, which had been harassing the right of our line. He displayed exceptional bravery and resourcefulness throughout the entire engagement. Home address, Mrs. Sarah J. Grimes, 54 School Street, Belmont, Mass.

Second Lieut. WILLIAM G. MOLLOR, 102d Infantry. For extraordinary heroism in action at Riaville, France, September 26, 1918. Lieut. Mollor displayed remarkable courage and judgment by organizing a platoon of men who had become detached from their various units. With this detachment he wiped out a machine-gun nest, opening the way for further advance into the town of Riaville. He maintained his position in the front line throughout the action although subjected to heavy fire from all arms. Home address, T. J. Mollor, Champaign, Ill.

Second Lieut. EDWARD H. WYATT, 102d Machine Gun Battalion. For extraordinary heroism in action at Wadonville, France, September 25, 1918. Wounded while conducting his platoon into position to lay a barrage for a raid, Lieut. Wyatt showed complete disregard for his own safety by remaining on duty for more than an hour under heavy machine-gun and shell fire, directing the location and adjustment of his guns. After his wounds were dressed he returned to his platoon and remained with it until it was relieved. Home address, Mrs. Edward H. Wyatt, Alma, Ill.

Second Lieut. GERALD COURTNEY, 102d Machine Gun Battalion. For extraordinary heroism in action at Wadonville, France, September 25, 1918. Lieut. Courtney was wounded while conducting his platoon into position preparatory to laying a barrage for a raid. With utter disregard for his personal safety he remained on duty for more than an hour, satisfying himself that all of his guns were properly laid and adjusted for firing. After his wounds were dressed he returned to duty and remained with his platoon until it was relieved. Home address, J. W. Courtney, Bay State Road, Boston, Mass.

SOLDIERS HONORED BY PERSHING FOR HEROISM

Chaplain THOMAS G. SPEERS, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Chaplain Speers accompanied the advance elements which were constantly under terrific artillery and machine-gun fire during the action. He was continually aiding and cheering the wounded and particularly distinguished himself by carrying a wounded officer to a dressing station through heavy artillery and machine-gun barrage. Home address, Mrs. James M. Speers, 345 Fifth Avenue, New York City.

First Sergt. COLA A. GRAY, Company A, 102d Machine Gun Battalion. For extraordinary heroism in action at Marcheville, France, September 26, 1918. When all of his officers had been wounded, Sergt. Gray took command of the company and led it throughout the attack under terrific fire from all arms, showing high qualities of leadership and personal bravery. Home address, Mrs. Harry H. Gray (mother), Marion Street, Oak Park, Ill.

Sergt. ANDREW F. CONNELL (deceased), 101st Ambulance Company. For extraordinary heroism in action at Sauley, France, September 26, 1918. Sergt. Connell labored unceasingly throughout the engagement treating and evacuating the wounded soldiers in the advanced areas. He made repeated trips through an intense barrage and was again returning to duty at the front after a trip through exceptionally heavy fire when he was killed by an exploding shell. Next of kin, Miss Sarah B. Connell, 190 North Main Street, Rochester, N. H.

Sergt. JOHN P. DIGGINS, Company D, 103d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Sergt. Diggins, with Pvt. Ivon Grindle, climbed out of a trench in the face of severe shrapnel and machine-gun fire, proceeded 150 yards across an open space to the aid of a wounded officer, and dressed his wounds. Home address, Mrs. Thomas Diggins, 17 Kinsley Street, Nashua, N. H.

Sergt. ROBERT RYANS, Company A, 102d Infantry (deceased). For extraordinary heroism in action at Marcheville, France, September 26, 1918. Sergt. Ryans was in command of a platoon advancing under heavy artillery bombardment, machine-gun, and rifle fire. Though severely wounded, he continued to lead his platoon, pushing on with his men until he was killed. Next of kin, Mrs. Robert M. Ryans, 11 Shore Street, Lynn, Mass.

Sergt. JAMES WALSH, Company A, 102d Infantry. For extraordinary heroism in action. Sergt. James Walsh displayed remarkable coolness, courage, and devotion to duty under terrific shell and machine-gun fire. When surrounded by the enemy, he organized men near him, collected the wounded and brought them to safety. He was himself wounded but remained in action until his company was relieved several hours later. Home address, Mrs. James Walsh, Hartford, Conn.

Sergt. ALBERT C. BRACKETT, Company D, 103d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Although he was severely wounded, Sergt. Brackett insisted upon continuing his duties. Under severe fire from snipers, machine guns, and artillery, he repeatedly stood up in the open, offering himself as a target for the snipers in order to locate their positions. Home address, Mrs. C. C. Brackett, E. D. No. 2, Harrison, Me.

Sergt. FRANK J. CUMMINGS, Headquarters Company, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Sergt. Cummings repeatedly volunteered for dangerous missions, carrying messages through violent artillery and machine-gun fire. When a small portion of his organization was cut off by the enemy, he went to their aid alone, and with his pistol cleaned out a bombers' nest. Home address, Mrs. E. E. Nesbit, 85 Beers Street, New Haven, Conn. (guardian).

Sergt. ANDRES CORNELL, 101st Ambulance Company (deceased). For extraordinary heroism in action at Marcheville, France, September 26, 1918. When a terrific enemy barrage had severed all telephone connections with the rear, Sergt. Cornell voluntarily went through barrage and notified the ambulance company and first-aid station of the situation. While returning from this dangerous mission he was killed. Next of kin not given.

Sergt. JULIUS I. TWISS, Headquarters Company, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. During the counter attack on Marcheville, Sergt. Twiss became separated from his command. Under terrific artillery and machine-gun fire, he voluntarily gath-

ered together a few scattered men and organized a point of defense, showing coolness, bravery, and judgment which materially assisted in the success of the counter attack. Home address, Mrs. George L. Twiss, mother, 27 Whitmore Street, Hartford, Conn.

Sergt. H. B. WHEDON, Company B, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. During an intermittent barrage lasting for two hours he placed his men in the best shelter available, but himself remained in observation, refusing to take cover from terrific artillery fires. He was twice buried by exploding shells while succoring wounded. Home address, W. D. Whedon, father, Madison, Conn.

Corpl. RALPH RAMSDELL (deceased), Company D, 103d Machine Gun Battalion. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Under terrific artillery and machine-gun fire Corpl. Ramsdell displayed exceptional bravery in hunting for machine-gun nests. He was killed while engaged in this hazardous work. Next of kin, Mrs. William Ramsdell, box 25, South Waterboro, Me.

Corpl. FRANK J. DOUGENECK, Headquarters Company, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. When a patrol in charge of wounded officer was entirely cut off by machine-gun and artillery fire Corpl. Dougeneck displayed great bravery by voluntarily carrying a message over grounds swept by machine guns and later leading a rescuing party to the position. Home address, Mrs. Katherine Dougeneck, mother, 158 North Main Street, Bristol, Conn.

Corpl. WILLIAM J. BROWN, 101st Field Battalion, Signal Corps. For extraordinary heroism in action at Riville, France, September 26, 1918. At a critical time when the need for a barrage was imperative and telephone communication impossible Corpl. Brown voluntarily carried a message to the artillery across an open field which was subject to intense artillery, machine-gun, and rifle fire. Home address, Mrs. Mary A. Brown, 64 Whiting Street, Roxbury, Mass.

Corpl. JAMES L. COURTER, 101st Field Battalion, Signal Corps. For extraordinary heroism in action at Marcheville, France, September 26, 1918. When telephone communication to the rear had been cut and its reestablishment was impossible because of the intensity of the bombardment, Corpl. Courter voluntarily carried important messages to the rear through a violent artillery barrage and machine-gun and rifle fire. Home address, Mrs. Lola D. Courter, Cheny, Pa.

Corpl. WALTER WIECHMAN, Company D, 103d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Corpl. Wiechman climbed out from the top of a trench, under machine-gun fire from all directions, to take prisoners in another trench who had thrown up their hands and shouted that they had surrendered. Approaching he was met with a show of hand grenades, but he nevertheless stood his ground and opened fire. Home address, Henry Weichman, 459 Elmwood Avenue, Detroit, Mich.

Corpl. STEPHEN JONA, Company B, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. During a barrage lasting two hours, Corpl. Jona placed his men in the best shelter available, remaining in observation himself, and refused to take cover. He organized a platoon of men who had become separated from their commands and led them forward under a heavy fire from artillery, machine guns, and snipers. Throughout the engagement he was a source of inspiration to his men. Home address, Stephen Jona, father, Broen Street, Hartford, Conn.

Pvt. (First Class) CHARLES S. TOY, Company A, 102d Machine Gun Battalion. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Toy remained with the wounded under a sudden counterattack by the enemy, and with the fire of his rifle prevented their falling into the hands of the enemy. Home address, Samuel Toy, father, 72 Menthorne Road, West Roxbury, Mass.

Pvt. (First Class) HAROLD A. BATTEN, Company A, 102d Machine Gun Battalion. For extraordinary heroism in action at Marcheville, France, September 26, 1918. While the squad to which Pvt. Batten belonged was proceeding to its objective all the other members were either killed or wounded. After procuring assistance for the wounded soldiers, he immediately attached himself to another squad of his section and remained on duty with it throughout the day. Home ad-

dress, Mrs. Mary Batten, mother, East Seventh Street, South Boston, Mass.

Pvt. IVROY H. CHAPIN, 101st Ambulance Company. For extraordinary heroism in action at Wadonville, France, September 25, (No. 261918.) Pvt. Chapin assisted in establishing a dressing station in a dugout under heavy shell fire. When it was destroyed by a shell he worked unceasingly in the open under fire from enemy machine guns and snipers, caring for the wounded. He remained at his post for several hours after his station had been ordered closed, permitting neither his own exhaustion nor the enemy fire to deter him from aiding the wounded. Home address, Esron Chapin, Hurley, N. Mex.

Pvt. (First Class) WILLIAM J. CRAVEN, 101st Ambulance Company. For extraordinary heroism in action at Wadonville, France, September 25-26, 1918. Pvt. Craven assisted in establishing a dressing station in a dugout in an advanced position. When it was destroyed by a shell he worked unceasingly in the open under fire from enemy machine guns and snipers, caring for the wounded. He remained at his post for several hours after his station had been ordered closed, permitting neither his own exhaustion nor the enemy fire to deter him from aiding the wounded. Home address, William Craven, 111 New Heath Street, Boston, Mass.

Pvt. ERNEST R. RUNNELS, 101st Ambulance Company. For extraordinary heroism in action at Wadonville, France, September 25, 1918. Pvt. Runnels assisted in establishing a dressing station in a dugout in an advanced position. When it was destroyed by a shell he worked unceasingly in the open, under fire from enemy machine guns and snipers, caring for the wounded. He remained at his post for several hours after his station had been ordered closed, permitting neither his own exhaustion nor the enemy fire to deter him from aiding the wounded. Home address, Mrs. Clara S. Runnels, 6 Lynden Street, Concord, N. H.

Pvt. LEON CUSHION (deceased), Company D, 103d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Under terrific machine-gun, artillery, and rifle fire, Pvt. Cushion displayed great courage in locating and fighting enemy machine gunners. He was killed while rushing a machine-gun nest. Next of kin not given.

Pvt. ANTHONY J. WEISS (deceased), Company D, 103d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Weiss displayed exceptional courage under violent machine-gun and rifle fire by standing up in the open for the purpose of locating Machine-Gun Nest I. Later he was killed while rushing a machine gun which had thus been located. Next of kin not given.

Pvt. EVON GRINDLE, Company D, 103d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Grindle, with Sergt. John P. Diggins, climbed out of a trench in the face of severe shrapnel and machine-gun fire, proceeding 150 yards across an open space to the aid of a wounded officer and dressed his wounds. Home address not given.

Pvt. BURTICE ENDICOTT, Company C, 102d Infantry. For the following act of extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Endicott is awarded a bronze oak leaf to be worn on the distinguished-service cross awarded to him September 27, 1918. While isolated from the rest of his platoon and under violent machine-gun and artillery fire, Pvt. Endicott was wounded in the arm by a machine-gun bullet. After receiving first aid he returned to duty and continued in the fight until again wounded. Home address, Mr. Samuel J. Endicott, father, Ridgeway, Ill.

Pvt. HENRY C. HARMON, Company C, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Harmon carried messages across an area swept by violent machine-gun and artillery fire, showing remarkable bravery and devotion to duty on several occasions when the situation was critical and the messages were of the utmost importance. Home address, Mrs. L. J. Harmon, Edgemont, S. Dak.

Pvt. JOHN J. KEARNEY, Company B, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. When liaison with the front line companies had been completely broken and several runners had failed to reach them, Pvt. Kearney successfully carried a message through an intense machine-gun and artillery barrage, returning with important information. Home

SOLDIERS HONORED BY PERSHING FOR HEROISM

address, Mrs. Marie Kearney, 41 Riverside Street, Hartford, Conn.

Pvt. SAMUEL M. BLOCK, Company A, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. After several other runners had failed, Pvt. Block volunteered and was successful in carrying a message through an intense machine-gun and artillery barrage. Home address, Mrs. Rose M. Block, general delivery, Tampa, Fla.

Pvt. (First Class) EDWIN D. BRAMBLE, Headquarters Company, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Bramble performed valuable service in maintaining communication by voluntarily repairing telephone lines under a violent artillery bombardment. While so engaged he was seriously wounded. Home address, John H. B. Bramble, father, Mapleton, Iowa.

Pvt. (First Class) JAMES K. STENSON, 101st Field Battalion, Signal Corps. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Stenson showed exceptional coolness and courage in voluntary laying and repairing telephone lines under a violent bombardment. Later, when all other wires had been cut, he succeeded in tapping in on lines and putting through a call for a barrage. Home address, Robert F. Stenson, father, Thorndale post office, Ontario, Canada.

Pvt. (First Class) CECIL O. WILDER, Headquarters Company, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Wilder volunteered to go through a violent bombardment to repair telephone lines and thereby succeeding in establishing communication with regimental headquarters in time to call for a barrage at a critical junction. Home address, Mrs. Cecil O. Wilder, wife, West 2512 Grave Avenue, Spokane, Wash.

Pvt. OKIA M. WALLS, 101st Field Battalion, Signal Corps. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Preparatory to establishing telephone communication from the leading elements to the rear Pvt. Walls voluntarily reconnoitered an area swept by heavy artillery and machine-gun fire, locating forward positions in which wires could be strung. Home address, Mrs. Ed. Walls, Ringswood, Okla.

Pvt. RAY C. TURNER, 101st Ambulance Company. For extraordinary heroism in action near Saulx, France, September 26, 1918. Under intense bombardment Pvt. Turner volunteered to go forward with a sergeant to rescue a number of seriously wounded soldiers. While they were engaged in this heroic work Pvt. Turner was wounded and his companion killed by an exploding shell. After receiving first aid he immediately resumed his duties and remained at the front until the advanced station was closed. Home address, Mrs. Helen Coffenberry, 512 Sheridan Street, Danville, Ill.

Pvt. ABB JOHNSON, Company G, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. This soldier volunteered to accompany a party whose mission was to bombard a hostile machine-gun emplacement. Under heavy shell fire, he approached to within 30 feet of the emplacement, when he was fired upon through loopholes in a stone wall. Working his way behind the wall, Pvt. Johnson enflamed the enemy with rifle fire and effected their capture, with the machine gun. Home address, Louis Johnson, father, 98 Dikeman Street, Waterbury, Conn.

Pvt. First Class ARCHIE C. NASH, Headquarters Company, 102d Infantry. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Nash displayed remarkable coolness and courage under violent bombardment when he voluntarily repaired telephone lines and rendered great assistance in maintaining communication. Although wounded, he continued his work until ordered evacuated by his commanding officer. Home address, Thomas C. W. Nash, 44 Orchard Street, Cambridge, Mass.

Pvt. First Class EDMUND KIMBALL, 101st Field Battalion, Signal Corps. For extraordinary heroism in action at Marcheville, France, September 26, 1918. Pvt. Kimball displayed remarkable coolness and courage under violent bombardment when he voluntarily repaired telephone lines and rendered great assistance in maintaining communication. Although wounded, he continued his work until ordered evacuated by his commanding officer. Home address, Henry Kimball, father, 86 Lowden Avenue, Summerville, Mass.

Pvt. FREDERICK E. BALLARD (deceased), Company C, 102d Machine Gun Battalion, For extraordinary heroism in action near

Marcheville, France, September 26, 1918. Pvt. Ballard displayed remarkable courage and coolness during this engagement. When apparently trapped in an enemy trench near a machine-gun emplacement, he worked his way out under the wire entanglement in plain view of the enemy, and, returning with hand grenades, assisted in bombing out the machine-gun nest and capturing some of the men who were defending it. Later he accompanied a detachment and assisted in mopping up the town, driving out the enemy, and taking several prisoners. While thus engaged he was struck by an exploding shell and killed. Next of kin, Mrs. Jessie E. Ballard, mother, 82 Andover Street, Ludlow, Vt.

Pvt. RICHARD BUTLER (deceased), Company D, 102d Machine Gun Battalion. For extraordinary heroism in action near Marcheville, France, September 26, 1918. Pvt. Butler volunteered to accompany a party whose mission was to bomb a hostile machine-gun emplacement. Under heavy shell fire he approached to within 30 feet of the emplacement, when he was fired upon from loopholes in a stone wall. Working his way behind the wall, this courageous soldier enflamed the enemy with rifle fire and effected their capture. While he was disarming prisoners he was shot and mortally wounded. Next of kin, Mrs. Johanna Butler, 178 East Street, New Haven, Conn.

Mechanic RALPH T. MOAN, Company K, 103d Infantry. For extraordinary heroism in action near Biaville, France, September 28, 1918. Mechanic Moan, who was detailed as a runner, made several trips carrying important messages across terrain swept by constant fire from machine guns, snipers, trench mortars, and artillery. His disregard for personal safety and devotion to duty in the prompt delivery of messages contributed greatly to the success of the action. Home address, Mrs. Florence H. Moan, mother, East Machias, Me.

Sergt. STANLEY BEATON, 101st Ambulance Company. For extraordinary heroism in action at Wadonville, France, September 25, 1918. Sergt. Beaton established a dressing station outpost under extremely heavy shell fire and cared for his wounded companions in the open under fire from enemy snipers and artillery. Home address, Mrs. M. K. Beaton, 185 Davids Avenue, Brookline, Mass.

First Lieut. SAMUEL KAYE, Jr., Air Service, 94th Aero Squadron. For extraordinary heroism in action over the region of Epinonville, France, September 29, 1918. While on a mission Lieut. Kaye, accompanied by another machine piloted by Lieut. Reed M. Chambers, encountered a formation of six enemy machines (Fokker type) at an altitude of 3,000 feet. Despite numerical superiority of the enemy Lieut. Kaye and Lieut. Chambers immediately attacked and succeeded in destroying one and forced the remaining five to retire into their own lines. A bronze oak leaf is awarded to Lieut. Kaye for the following act of extraordinary heroism in action over the region of Montfaucon and Bantheville, France, October 5, 1918: Lieut. Kaye encountered a formation of seven enemy machines (Fokker type). Regardless of their numerical superiority, he immediately attacked and by skillful maneuvering succeeded in separating one enemy plane from its formation and after a short combat shot it down in flames. Home address, Samuel Kaye, sr. (father), 808 North Tenth Street, Columbus, Miss.

First Lieut. JOHN N. JEFFERS, Air Service, 94th Aero Squadron. For extraordinary heroism in action over the region of Relagne, France, October 6, 1918. While on patrol Lieut. Jeffers encountered 10 enemy machines (Fokker type) at an altitude of 2,000 feet. Despite numerical superiority and by a display of remarkable courage and skillful maneuvering, he separated one of the planes from the formation, and after a brief encounter drove it down in flames. Home address, Mrs. C. A. Jeffers, 389 Witmer Street, Los Angeles, Cal.

First Lieut. REED M. CHAMBERS, Air Service, 94th Aero Squadron. For extraordinary heroism in action over the region of Epinonville, France, September 29, 1918. While on a mission Lieut. Chambers, accompanied by another machine piloted by First Lieut. Samuel Kaye, jr., encountered a formation of six enemy machines (Fokker type) at an altitude of 3,000 feet. Despite numerical superiority of the enemy, Lieut. Chambers and Lieut. Kaye immediately attacked and succeeded in destroying one and forced the remaining five to retreat into their own lines. A bronze oak leaf is awarded to Lieut. Chambers for each of the following acts of extraordinary heroism in action: Near Montfaucon and Vilosnes sur Meuse, France, October 2, 1918. Lieut. Chambers, while on a mission, at an altitude of 2,000

feet, encountered an enemy two-seater (Halberstadt type). He immediately attacked, and after a brief combat succeeded in shooting it down. Near Montfaucon and Vilosnes sur Meuse, France, October 2, 1918, at 17:40 o'clock Lieut. Chambers saw four enemy machines (Fokker type) attacking another American machine (Spad type). He immediately went to its rescue, and after a few minutes of fierce combat he succeeded in shooting down one. Home address, J. S. Chambers (father), Fort Huachuca, Ariz.

First Lieut. JOSEPH F. WEHNER, Air Service, 27th Aero Squadron. For extraordinary heroism in action near Rouvres, France, September 15, 1918. While on a mission Lieut. Wehner found an enemy patrol of eight machines attacking a single observation machine. He immediately attacked, destroying one and forcing another down out of control, his own plane being badly damaged by enemy machine-gun fire. He managed to convey the American plane to safety. A bronze oak leaf is awarded to Lieut. Wehner for the following act of extraordinary heroism in action near Mangiennes and Rieville, France, September 16, 1918: Amid terrific antiaircraft and ground machine-gun fire Lieut. Wehner descended, attacked, and destroyed two enemy balloons. One of these balloons was destroyed in flames after it had been hauled to the ground and was resting in its bed. Home address, Mrs. J. Nelson Wehner, 72 Lynn Street, Everett, Mass.

First Lieut. GARDNER PHILIP ALLEN, Coast Artillery Corps, observer, 8th Aero Squadron. For extraordinary heroism in action near Thiaucourt, France, October 9, 1918. Lieut. Allen, observer, was with First Lieut. EDWARD RUSSELL MOORE, pilot, took advantage of a short period of fair weather during generally unfavorable atmospheric conditions to undertake a photographic mission behind the German lines. Accompanied by two protecting planes, they had just commenced their mission when they were attacked by eight enemy planes, which followed them throughout their course, firing at the photographic plane. Lieut. Moore, pilot, with both firing wires cut by bullets, a landing wire shot away, his elevators riddled with bullets, and both wings punctured, continued on the prescribed course, although it made him an easy target. Lieut. Allen was thus enabled in the midst of the attack to take pictures of the exact territory assigned, and he made no attempt to protect the plane with his machine guns. Displaying entire disregard for personal danger and steadfast devotion to duty, these two officers successfully accomplished their mission. Home address, George C. Allen, father, 618 Church Street, Flint, Mich.

First Lieut. EDWARD RUSSELL MOORE, Air Service, pilot, 8th Aero Squadron. For extraordinary heroism in action near Thiaucourt, France, October 9, 1918. Lieut. Moore, with First Lieut. GARDNER PHILIP ALLEN, observer, took advantage of a short period of fair weather during generally unfavorable atmospheric conditions to undertake a photographic mission behind the German lines. Accompanied by two protecting planes, they had just commenced their mission when they were attacked by eight enemy planes, which followed them throughout their course, firing at the photographic plane. Lieut. Moore, pilot, with both firing wires cut by bullets, a landing wire shot away, his elevators riddled with bullets, and both wings punctured, continued on his prescribed course, although it made him an easy target. Lieut. Allen was thus enabled in the midst of the attack to take pictures of the exact territory assigned, and he made no attempt to protect the plane with his machine guns. Displaying entire disregard and his personal danger and steadfast devotion to duty, the two officers successfully accomplished their mission. Home address, E. D. Moore, father, 508 South Ninth Street, Columbia.

Second Lieut. SAMUEL A. BOWMAN, Field Artillery, observer, 12th Aero Squadron. For extraordinary heroism in action in the Aire Valley, near Fleville, France, October 4, 1918. Lieut. Bowman displayed remarkable bravery and devotion to duty while on an Infantry contact patrol mission. Heavy machine-gun fire was encountered from the enemy positions in Fleville. The plane was pierced many times and Lieut. Bowman was severely wounded, but in spite of this fact he continued on his mission until the front line was located, after which he wrote and dropped clear and accurate messages to division and corps command posts, giving valuable and timely information. Home address, J. B. Bowman, father, 815 East High Street, Springfield, Ohio.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, JANUARY 1, 1919.

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

Wounded severely----- 112

Wounded Severely.

PRIVATEES.

McINTEER, Lemuel R. Mrs. Laura B. McInteer, Horse Cave, Ky.
 McKINNEY, Bill. John McKinney, Cranberry, N. C.
 McLEAN, Donald F. Mrs. J. F. McLean, 325 North Grove Avenue, Oak Park, Ill.
 McPHERSON, Lawrence. Mrs. Della West, Marion, S. C.
 MABS, Rafael. Mrs. Luisa Maes, Feralta, N. Mex.
 MAGELKY, Peter M. Math Magelky, Marshall, N. Dak.
 McHAFFEY, Walter L. Mrs. Mae Grandell, 400 Herrick Street, Elmira, N. Y.
 MANSON, Alexander T. Mrs. Ruth B. Manson, 538 Highland Avenue, Greensboro, N. C.
 MARTIN, Carl Emil. Per Martin, Brantevik, Sweden.
 MAY, Earnest McC. S. H. May, Winchester, Ky.
 MELTON, Lee. Mrs. Evey Melton, Redden, Okla.
 MORGANS, Melvin. Howell Morgans, Frederick, S. Dak.
 MOSSBUCK, Mike. Henry B. Donnelly, 6250 South Halstead Street, Chicago, Ill.
 NELSON, James R. Carrie Nelson, Cedar View, Miss.
 PEDERSON, Ole M. Halver Pederson, Dale, Minn.
 POWER, William J. Mrs. Maggie Power, 430 Fleming Street, Laurens, S. C.
 POWERS, Timothy A. Joe Powers, Estacada, Oreg.
 QUINN, John J. Mrs. Catherine Willard, 11 Wachusett Street, Franklin, Mass.
 RASMUSSEN, Ray. Mrs. Stella Rasmussen, 1209 Calhoun Street, Indianapolis, Ind.
 RAY, Oscar Norman. Mrs. Emily Jane Ray, 236 East Avenue, Springfield, Mo.
 REASONER, Carl. Mrs. Eva Reasoner, Prattville, Mich.
 RECOB, Fred A. John Recob, Star City, W. Va.
 REUMSCHUSZEL, Charles. Mrs. Bertha Tryback, 36 Winans Avenue, Newark, N. J.
 RIBER, Krister N. Mrs. Christina L. Riber, Dwigths, Ill.
 RIZZO, Joseph Frank. Mattie Rizzo, 166 Mill Street, Paterson, N. J.
 ROMANSKI, Stanley. Joe Romanski, 4083 East Sixty-sixth Street, Cleveland, Ohio.
 SAGAN, Michael. Stanislaus Sagan, Ziemblie, Pinczow, Russia, Poland.
 SANNON, Walter. Miss Goldie Sannon, Stoutsville, Ohio.
 SCHINDLER, Frank. Carl Schindler, 1941 West Twenty-first Place, Chicago, Ill.
 SHAW, Robert E. Ed Shaw, Meeker, Okla.
 SOLLAWAY, Karo. Mrs. Louis Solloway, Comen, Poland, Russia.
 STEIN, Morris. Miss Ida Stein, 195 Farren Avenue, New Haven, Conn.
 SWANSON, Axel. Mrs. Nellie Williams, 318 Fifteenth Street, Brooklyn, N. Y.
 TOMLIN, James R. Mrs. Edie Tomlin, R. F. D. No. 1, Parsons, Tenn.
 TREFF, August V. Louis Treff, 1213 North Central Avenue, Baltimore, Md.
 TRIELO, Edward W. Nicholas Trielo, 1433 Juniper Street, Philadelphia, Pa.
 TROEGER, Herbert. Andrew Troeger, 614 East Washington Avenue, South Bend, Ind.
 TRUSS, Samuel T. Thomas R. Truss, R. F. D. No. 2, Box 30, Gatesville, Tex.
 TURNER, Charlie. David Turner, Evans Street, Spartanburg, S. C.
 VOLINS, Isidore. Mrs. Goldie Volins, 450 Grand Street, New York, N. Y.
 WAGNER, John. Mrs. Augustine Wagner, 2605 East Aloha Street, Seattle, Wash.
 WARKE, Thomas. No emergency address given.
 WARMKESSEL, George O. Mrs. Katy Warmkessel, 415 Pierce Street, Pottsville, Pa.
 WHITE, James A. John H. White, care of Queen Insurance Co., Montgomery, Ala.

WILSON, Robert. Mrs. Queen Goodwin, 621 Johnson Alley, Macon, Ga.
 WRIGHT, Orville A. Herman B. Wright, Shinnston, W. Va.
 WYATT, Everett E. Mrs. Theresia Wyatt, Sutton, W. Va.
 AFFOLTER, Leo A. Ferdinand Affolter, R. F. D. 3, Clifton, Kans.
 ANDERSON, Allen D. Mrs. Ada L. Anderson, 4230 Travis Avenue, Dallas, Tex.
 ATKIN, Elmer J. Frederick Atkin, R. F. D. 4, Adrian, Mich.
 BARROW, Early H. George W. Barrow, Barwick, Ga.
 BARUM, George W. Mrs. Margaret Barum, 441 Woodville Avenue, Pittsburgh, Pa.
 BEAULNE, Homer N. Hermengilde Beaulne, 199 Franklin Street, Lynn, Mass.
 BEDDINGFIELD, Mosson E. Mrs. Anna Beddingfield, Wakefield, N. C.
 BETHKE, Paul. Lewis Bethke, West Point, Tex.
 BIGGS, Jim. Mrs. Charlotte Biggs, Lula, Miss.
 BISHOP, William B. James L. Bishop, California, Mo.
 BLACKSTON, James R. James Hill, 307 Van Street, SW, Washington, D. C.
 BOGDANSKY, Charlie. Mrs. Jesse Bodansky, Connelville, Pa.
 BOGIE, Selky Valentine. Mrs. Gladys E. Bogie, Gen. Del., East Ryegate, Vt.
 BOSTICK, John. Mrs. Mollie Bostick, Rockingham, N. C.
 BOSWELL, Raymond E. Mrs. Sallie E. Boswell, Hearne, Tex.
 BOUGHER, James A. James W. Bougher, Kimmunity, Ill.
 BRADLEY, Leonard B. James Bradley, Sparta, Ky.
 BURDETTE, Ernest. Mrs. Belle Burdette, 1428 West Franklin Street, Evansville, Ind.
 CARLSON, Walter R. Ralph Carlson, Byron, Ill.
 CASSIO, Paul. Louis Cassio, St. John Teanie, Italy.
 CONSRUCK, Nicklous. John Consruck, Juniata, Adams County, Nebr.
 COOPER, Curtis M. John Cooper, R. F. D. No. 1, Cottage Grove, Tenn.
 COOPER, Leon J. Joseph W. Cooper, Plymouth, N. C.
 CUSICK, Francis L. James Cusick, 83 Mall Street, Lynn, Mass.
 DANIEL, Hoyte J. Mrs. Myrtle M. Dobbins, 214 Seward Avenue, Detroit, Mich.
 DAVIDSON, Thomas. William Davidson, Tamloght, Ocirly, Upperlands, County Derry, Ireland.
 DAVIS, Chaney T. James T. Davis, Lehigh, Iowa.
 DENNEY, Charles E. Will Denney, 423 Thirty-sixth Street, Cairo, Ill.
 ECKARD, Walter. Abraham Eckard, Montevia, Va.
 FORGY, Elmer A. Mrs. Ida L. Duffield, Stafford, Kans.
 FROST, Leon V. Loren B. Frost, R. F. D. No. 4, East Jordan, Mich.
 GALE, John. Mrs. Elizabeth Gale, 2050 Quail Street, Lakewood, Ohio.
 CANDY, Ernest. James E. Candy, Dovesville, S. C.
 GEIKLER, Amos K. Mrs. Laura Geikler, 1536 Erie Avenue, Philadelphia, Pa.
 GENTILE, Gerlando. Mrs. Ethel Gentile, 10 East Chippewa Street, Buffalo, N. Y.
 GIBBONS, Patrick L. Mrs. Catherine Gibbons, 248 Crane Street, Minorka, Pa.
 GIBBS, Lawrence B. Charles Gibbs, Fort Riley, Kans.
 GIUDICIANI, Guiseppe. Louis Scierdoni, 503 Mary Street, Utica, N. Y.
 GLECKMAN, Jacob. Mrs. Annie Gleckman, 575 South Water Street, New Bedford, Mass.
 GOODE, Samuel B. Lewis H. Goode, Athens, W. Va.
 GOODRIDGE, Charlie. George Goodridge, New Germany, Minn.
 GOOLD, John. B. N. V. Goold, Price, Utah.
 GOTHMAN, Philip C. Mrs. Mary Gothman, Long Prairie, Minn.
 GRADY, Clifford. Mrs. W. S. McLean, Veedersburg, Ind.
 GRAY, Sylvester. Mrs. Ella Gray, R. F. D. No. 1, Vevay, Ind.
 HANCHBY, Benjamin. Mrs. Estella Connelly, 1063 Ivanhoe Road, Cleveland, Ohio.
 HEATON, Lewis L. Arthur A. Heaton, Perth, N. Dak.

HEFFELFINGER, Harry. Mrs. Catherine Heffelfinger, Summitt Hill, Pa.
 HIPPENSTEELE, Robert William. John B. Hippensteel, R. F. D. No. 9, Carlisle, Pa.
 HUTCHINS, Sam P., jr. Mrs. Lucile Hutchins, R. F. D. No. 2, Utica, Miss.
 ISRAEL, Elizer V. Bohar Israel, 1507 Yessler Way, Seattle, Wash.
 JANDL, Andrew J. Martin Jandl, 731 Thomas Street, St. Paul, Minn.
 KELENCIK, Vincent. Alexel Alove, 914 Rohans Street, Detroit, Mich.
 KORNES, Frank. Jacob Kornos, 3223 Sonora Street, Cincinnati, Ohio.
 LAGLER, Otto E. Mrs. Homer M. Alderman, 91 Corliss Avenue, Johnson City, N. Y.
 LANG, John Leonard. John Lang, 234 Jefferson Street, Brooklyn, N. Y.
 LATIMER, Ralph V. Dan Latimer, Homewood, Kans.
 LOFTUS, Charles J. John E. Loftus, 707 Holmes Avenue, Youngstown, Ohio.
 LUCAS, Loman. Mrs. Lizzie Lucas, 2115 Division Street, St. Louis, Mo.
 LUDWIG, Christian P. Peter Ludwig, R. F. D. No. 30, Bristol, Wis.
 LUVISI, Daniel. Mrs. Lizzie Justi, 5237 Market Street, Philadelphia, Pa.
 McDANIEL, Nathan H. Mrs. Nancy McDaniel, Newburg, W. Va.
 McFUGH, Peter J. Mrs. Bridget McHugh, 326 East Eighty-fourth Street, New York, N. Y.

SECTION 2, JANUARY 1, 1919.

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

Wounded severely----- 107

Wounded Severely.

PRIVATEES.

ANWAY, Josiah. Mrs. Lucie Rvorka, Eugene, Oreg.
 BABCOCK, Robert. Eugene Babcock, Hopland, Cal.
 BEAUREGARD, Albert. Philip Beauregard, Springfield Street, Three Rivers, Mass.
 BEEBE, James W. Henry Warren Beebe, 1407 Park Street, Upper Montclair, N. J.
 BIELEASWICZ, John P. Mrs. Sofia Washman, 1192 West Cole Street, Shenandoah, Pa.
 BOUTWELL, Forest G. Frank Boutwell, Meadows, N. H.
 BOWDOIN, Guy. Mrs. Mattie Bowdoin, route 2, Glenwood, Ala.
 BOYETTE, Delia C. McRae Boyette, Lucama, N. C.
 BREEDEN, Lonnie R. Mrs. Ida Breeden, R. F. D. No. 3, Clarkson, Va.
 BROOKS, Henry M. J. H. Brooks, 737 West Chestnut Avenue, Waynesboro, Va.
 BROWN, Fred. Mrs. Mary Brown, Reidsville, N. C.
 BRUNNER, Ralph Adam. Mrs. Mary Brunner, 719 Keeling Street, Mount Oliver P. O., Pittsburgh, Pa.
 CAHILL, John T. Miss Margaret Cahill, 153 Cleveland Street, Brooklyn, N. Y.
 CAMPBELL, Forest J. Mrs. Mary C. Campbell, Lebanon Church, Va.
 CAMPBELL, Leo. Jack Campbell, Sandy, Utah.
 CARROL, Walter. John Carrol, 3940 Catherine Avenue, South Norwood, Ohio.
 CAVANAUGH, Arthur F. Charles Cavanaugh, 101 Lakeview Avenue, Buffalo, N. Y.
 CAVE, George. Mrs. Mary K. Cave, Elkton, Va.
 CHAMPION, George A. W. J. Champion, 129 Glenwood Avenue, Battle Creek, Mich.
 CHIAVERINI, Joseph. Gaetano Chiaverini, 79 Bradford Street, Providence, R. I.
 COMPTON, Porter E. C. E. Compton, R. F. D. No. 5, Murfreesboro, Tenn.
 DAMIANO, Michael. Joseph Damiano, 1703 Castle Hill Avenue, Westchester, N. Y.
 DEMICHALIS, Alex. Frank Furtealo, Centerville, Cal.
 DENTLER, Jacob B. Joe Dentler, Victoria, Tex.
 DOBKOWSKI, Wladyslaw. John Tulk, 6618 Chamber Street, Cleveland, Ohio.
 DUNNING, Marshall L. Marshall J. Dunning, Tiptonville, Tenn.

CASUALTIES REPORTED BY GEN. PERSHING

ENSTAM, Ewald M. Mrs. L. A. Enstam, 479 Park Street, New Britain, Conn.
 FRECH, Albert C. Glorane Settemaier, Kane, Ill.
 FRENIER, Henry L. F. Frenier, 48 Blossom Street, Worcester, Mass.
 FRENSELY, Earl A. John R. Frensley, Velma, Okla.
 FUSCHINO, Pasquale. Mrs. Maria Fuschino, 261 Columbus Street, Ashtabula, Ohio.
 GARDNER, Charles. Mrs. Fannie Gardner, 1819 North Sixteenth Street, Philadelphia, Pa.
 GATES, Erwin W. Mrs. Emma Knapp, R. F. D. 1, North Bennington, Vt.
 GOODNIGHT, Willie. Mrs. Bessie Goodnight, Millerton, Okla.
 GORDON, Charles F. Mrs. Nora Gordon, 984 Court Street, Sanbury, Pa.
 HAGER, Herman C. Mrs. Sarah M. Hager, 421 1/2 West Ridge Street, McAllister, Okla.
 HANDLAN, William A. Mrs. Emma Handlan, 3817 Mailli Avenue, St. Louis, Mo.
 HANEY, Glenn. Mrs. Mat Haney, Hartford, Mich.
 HANNAH, Samuel. Mrs. Hettie Hannah, Waycross, Ga.
 HANSEN, Peter. Malinus Peterson, Dagno, Mont.
 HANSEN, Sigurd. Gust Larson, Rock Springs, Wyo.
 HEAD, Virgie. S. F. Head, Trenton, Tex.
 HENSON, Samuel. Mrs. Frances Henson, Steely, Okla.
 HELLMAN, Leyd A. Mrs. Maggie Teeple, 633 Placer Street, Butte, Mont.
 HRIBAL, Lewis V. Joseph Hribal, 218 Berlin Avenue, Rockford, Ill.
 IWANAK, Martin. Joseph Romanski, 2109 Salt Avenue, St. Louis, Mo.
 JASPER, James. Luigi Albanese, 360 Augusta Street, South Amboy, N. J.
 JIRKOVSKI, Anton. Joe Kipilin, 1435 C Street west, Cedar Rapids, Iowa.
 JONES, Robert J. Mrs. Minerva Jones, 15 New Street, Natchez, Miss.
 JONES, Wille. Mrs. Ediza Bailey, Victoria, Tex.
 JUHL, James M. Mrs. Mary Juhl, Dike, Iowa.
 KELCHLIN, Louis F. Mrs. Caroline Kelchlin, Clinton Street, Gardenville, N. Y.
 KELLAN, Charlie H. Mrs. Mary L. Burden, Craddockville, Va.
 KELLAB, Alonzo. Mrs. Minnie Caldwell, 252 Ronde Street, St. Paul, Minn.
 KELLNER, Jeff. Thomas D. Keltner, Morris-ton, Ark.
 KIBLING, Elnor. Mrs. Etta Palmer, Esther-ville, Iowa.
 KIRKBRIDE, Emmons W. Mrs. Dora Kirk-bridge, R. F. D. No. 1, Cunningham, Kans.
 KRUMALOCHER, Bert. Mrs. Johanna Krum-alocher, New Florence, Pa.
 LINDALE, George F. Mrs. Carrie H. Lindale, box 893, Newburg, Oreg.
 MCCARR, Joseph. Mrs. George Weimer, Point Marion, Pa. box 18.
 MCGEE, John Robert. Mrs. Mary McGee, 2947 Fulton Street, Brooklyn, N. Y.
 MCINDOE, Fred. Walter McIndoe, Rhine-lander, Wis.
 MELE, Michael. Costantino Mele, 82 Rapelye Avenue, Corona, N. Y.
 MELTON, Maxie C. Mrs. W. Adalpus Mel-ton, Detroit, Tex.
 MILLER, Charles I. Mrs. Abigail B. Miller, 3820 Hazel Avenue, Norwood, Ohio.
 MOFFAT, James A. Mrs. Marion Moffat, 15 Ask Street, Atlantic, Mass.
 MOODY, Freely V. Mrs. Marthe Ellen Moody, Scottsville, Ky.
 MOODY, Thomas H. Eliga Moody, general de-livery, Paris, Tenn.
 MUIR, James. Miss Dora Muir, 43 Walnut Street, South Burlington, Vt.
 NICHOLAS, William T. Mrs. Mary A. Nicho-las, South Court Street, Montgomery, Ala.
 OBERG, Frank R. Mrs. Carolina Oberg, Wat-ertown, Minn.
 OESTRICH, Reverdon R. Mrs. Winniefred Oestrich, Hancock, Wis.
 PARKER, Percy. Mrs. Gettie Parker, Savage, S. C.
 PETER, Richard J. George J. Peter, 86 Mad-ison Street, New York, N. Y.
 PETERSON, Sofias. Mrs. Delia J. Peterson, 904 Avenue O. San Antonio, Tex.
 POMRANKY, William H. Miss Emma Pom-ranky, Midland, Mich.
 PRIBILSKI, Stephen W. George Pribilski, Bunham, Tex.
 RIESBERG, Leo M. Mrs. Emily Riesberg, Hutchinson, Minn.
 ROSSBAU, Alfred A. Mrs. Emiline Rossbau, 5 Mackentire Street, Lowell, Mass.
 RYAN, John Joseph. Mrs. Alice Ryan, Gates Avenue, Victory Mills, N. Y.
 SCHULTZ, Charles F. Mrs. Pauline Schmitz, 310 Ross Street, Erie, Pa.

SESTER, Estie J. Alison Sester, Rippey, Iowa.
 SHAW, Walter B. Mrs. Edith Shaw, North Pearl Street, North East, Pa.
 SHEEHAN, William J. Mrs. Catherine Shee-han, 316 Filbert Street, Oakland, Cal.
 SLEZAK, Edward. Joseph Slezak, Tobias, Nebr.
 SROKZ, John. Fabian Jacewski, 234 Gudzen Street, Buffalo, N. Y.
 STAFFORD, Walter Nicholas. Mrs. Marion Stafford, 21 Edison Street, Corona, N. Y.
 STEIN, Harry. Isaac Stein, 1801 South Sixth Street, Philadelphia, Pa.
 STEVENS, William T. William V. Stevens, box 161, Paisade Park, N. Y.
 STEVER, Ben H. Mrs. Etta Stever, general delivery, Thompsonville, Mich.
 STEWART, Edward. Mrs. Dora Stewart, 14 West One hundred and thirty-fourth Street, New York, N. Y.
 STRONG, Clarence. Mrs. Mildred Lewis, Babylon, N. Y.
 SULLIVAN, George A. John J. Sullivan, 7 Thorpe Avenue, Holyoke, Mass.
 THOMPSON, Claud. Mrs. Maggie Thompson, 429 North Fourth Street, Paducah, Ky.
 TOPHAM, Alfred. Walter B. Topham, 182 Bailey Street, Lawrence, Mass.
 VALMAS, George M. Nick M. Valmas, 1828 Thomas Street, Baltimore, Md.
 VARANAL, Joseph M. John Varanal, 318 Fulton Street, Woodbridge, N. J.
 WADE, Norman E. Mrs. Mary A. Wade, Gas-cade, Mo.
 WAGNER, Richard H. Mrs. Charlotte Wulf, 41 Elmhurst Avenue, Elmhurst, Long Island, N. Y.
 WATKINS, Aldo H. A. L. Watkins, Plant City, Fla.
 WEBER, Ralph A. Allen Plestre, Rem-ont, Pa.
 WEBB, Charles E. Mrs. Edward Webb, 2800 Pleasant, Hannibal, Mo.
 WESTERMAN, Fred H. Fred Westerman, Meyer, Minn.
 WILCOX, Leo Francis. Albert James Wilcox, 424 Jefferson Avenue, Brooklyn, N. Y.
 WILLIAMS, William W. R. E. Williams, R. F. D. No. 1, Rule, Tex.
 WINESBURG, Elbirt H. Mrs. Annie Wines-burg, box 27, Crothers, Pa.
 YACKEL, Guy U. Miss Carroll Halyard, Co-lumbus, Tex.

SECTION 1, JANUARY 2, 1919.

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

Killed in action	11
Died of wounds	101
Died of accident and other causes	1
Died of disease	115
Wounded severely	163
Missing in action	60
Wounded (degree undetermined)	6
Wounded slightly	5
Total	462

Killed in Action.

LIEUTENANTS.
 ROTH, Irving J. Mrs. Constance Roth, 814 Laurel Avenue, Minneapolis, Minn.
 WILSON, Milton. Mrs. Lora L. Wilson, Kingston, Ill.
 SERGEANTS.
 GUNDSTROM, Harold G. Mrs. Mary Gund-strom, 2732 North Racine Avenue, Chicago, Ill.
 MASTERPOLE, Joseph. Mrs. Claude Master-pole, Lima, Ohio.
 CORPORALS.
 DAVIS, Harry. Milton E. Davis, Canastota, N. Y.
 DIXON, Paul R. R. H. Dixon, Mystic, Iowa.
 HALLEY, James J. Mrs. Mary W. White, 3707 Calumet Street, Philadelphia, Pa.
 MARTIN, William Charles. Mrs. Catherine Martin, 1321 Seventy-seventh Street, Bay Ridge, Brooklyn, N. Y.
 SCZENSKI, Walter. Joseph Sczenski, 204 Garfield Avenue, Menasha, Wis.
 WOODROOF, Ivory. Mrs. Ada Coats, 607 North Delaware Street, Indianapolis, Ind.
 BUGLES.
 PRAFFES, Nicholas. Mrs. Francis Praffes, 114 Devos Street, Brooklyn, N. Y.

Died from Wounds.

SERGEANT.
 HANLEY, Lester. William H. Hanley, 589 Mitchell Avenue, Flushing, N. Y.
 CORPORALS.
 BAILEY, Andrew H. Mrs. Martha A. Bailey, Menam, Idaho.
 BENNETT, Elmer Ellsworth, jr. Mrs. Annie Bennett, 41 Essex Street, Brooklyn, N. Y.
 HOFFMAN, Elmer E. Mrs. Elmer E. Hoff-man, Brookville, Pa.
 NORRIS, Francis N. Mrs. Augustus Francis, 303 West Ninety-third Street, New York, N. Y.
 RIFFLARD, Louis A. Mrs. H. W. Hartmul-ler, Lincoln Avenue, Sayville, N. Y.
 WARD, Andrew Joseph. Mrs. Mary Ward, 61 North Fifty-fifth Street, Philadelphia, Pa.
 YOST, Francis M. Thomas A. Yost, Cushman, Oreg.
 PRIVATES.
 SIMONS, Ritchie. Mrs. Victoria Simons, R. F. D. 1, Benea, W. Va.
 TALBOT, Roy A. Dennis J. Talbot, 668 Ogden Avenue, Benton Harbor, Mich.
 TANKS, Joseph W. Richard Tanks, box 211, Corunna, Mich.
 TAUBY, Charles, jr. Charles Tauby, sr., 301 East Twenty-sixth Street, New York, N. Y.
 WALKER, Frank E. John Walker, 11 South Eighteenth Street, Chester, Pa.
 WELER, Harry J. Mrs. Olive A. Endicott, box 349, Baker, Oreg.
 WEST, Porter. William West, Baker Hill, Ala.
 BAKER, Thomas C. M. F. Baker, Pilo Rock, Oreg.
 BARFIELD, Clifton P. Joe Barfield, Cheap-side, Tex.
 BEARDEN, William L. Thomas Bearden, Auburn, Ill.
 BECKER, Miles. Mrs. Catherine Becker, 116 Harrison Avenue, Endicott, N. Y.
 BENTON, William F. Tom Williams, Abil-ine, Tex.
 BRESS, William. Mrs. William Bress, 510 West Fifty-first Street, New York, N. Y.
 BRISCOE, Richard L. John B. Briscoe, Pecos, Tex.
 BROWN, Solon L. Mrs. Susan A. Brown, R. F. D. 1, Trilby, Fla.
 BULLION, Howard C. William L. Bullion, Webster Springs, W. Va.
 BURGESS, Alva G. J. W. Burgess, 701 South Nineteenth Street, Centerville, Iowa.
 BURNS, John J. Miss Tessie Burns, 80 Morton Street, Newark, N. J.
 CHEW, Lee Hong. Lee Ding Man, 28 Waver-ly Place, San Francisco, Cal.
 COONEY, Arthur E. Mrs. Mary A. Cooney, Bradford, Pa.
 CORRISTON, Frank. Mrs. Nancy F. Corrison, 407 Shawnee Avenue, Kansas City, Kans.
 CRAFT, Carl. Mrs. Orpha Craft, Soso, Miss.
 DE STEFANO, Luigi. Miss Felona De Stefano, 1472 High Parks Avenue, High-park, Mass.
 DECKREY, John. Mrs. Ola Deckrey, 130 Dickson Street, Spartanburg, S. C.
 DUDLEY, Joe E. Mrs. B. D. Hogdahl, R. F. D., Madison, S. Dak.
 EDWARDS, Frederick G. Frank H. Edwards, 41 North Lowell Street, Methuen, Mass.
 ENO, Im L. Mrs. J. H. Eno, Havelock, Iowa.
 GALLAGHER, John. Miss May Gallagher, 246 East Sixty-first Street, New York, N. Y.
 GANDERT, Frederick William. Andrew Gan-dert, Holman, N. Mex.
 GATHERS, Louis. Henry Gathers, 184 Wil-son Avenue, Clarion, Pa.
 HARTMAN, Earl. Mrs. Charlotte Hartman, R. F. D. 1, Annville, Pa.
 HASKINS, James. Miss Mosselle Haskins, Tiptop, W. Va.
 HEHN, John C. John C. Hehn, 113 Bloom-field Avenue, Newark, N. J.
 HERBRAND, Michael W. Mike Herbrand, 1020 Platte Street, Denver, Colo.
 LEHR, Peter. George H. Lehr, 936 East Delevan Avenue, Buffalo, N. Y.
 LEYNAUD, Louis P. Louis Laynaud, box 48, West Meshannon, Pa.
 MCCARREN, Andrew J. Patrick McCarren, R. F. D. 5, Gower, Mo.
 MACGREGOR, Robert. S. K. Sergeant, Alder Hotel, Portland, Oreg.
 MCSHERRY, Daniel. Mrs. Mary Dineon, 15 Cassidy Park, Greenwich, Conn.
 MARTIN, William H. Mrs. Zelma E. Taylor, 101 North Stone Street, Spokane, Wash.
 MATTEAZZI, Luigi. Louigi Moni, 213 Goethe Street, Chicago, Ill.
 MATTESON, Sumner Ryder. Mrs. Cora Mat-teson, 314 Winslow Street, Watertown, N. Y.
 MAYFIELD, Forest. Monroe Mayfield, R. F. D. 2, Ashland, Ga.

CASUALTIES REPORTED BY GEN. PERSHING

MOEN, Sever. Mrs. Mena Mattson, Stephen, Minn.
 MORRIS, Charles J. Mrs. Nellie Morris, 2672 West Avenue, Los Angeles, Cal.
 PASEA, Joseph R. Mrs. Ellen A. Gallagher, 75 Owens Street, Santa Cruz, Cal.
 PEISEL, Isaac M. Mrs. Mildred E. Peisel, Bethany, Ill.
 RUTSTEIN, Irving R. Mrs. Sarah Rutstein, 239 Lincoln Street, Wilkes-Barre, Pa.
 SETWICK, John. Mrs. Ellen Setwick, 717 Spring Street, Seattle, Wash.
 SHORT, Jurney L. Joseph R. Short, Fremont, N. C.
 SPAGNUOLO, Gioacchine. Rosario Pagano, 227 Elizabeth Street, New York, N. Y.
 STUBNER, Edwin H. Mrs. Ralph Hostler, R. F. D. 1, Berwick, Pa.
 STITELY, Clifford M. Mrs. Mary E. Stitely, R. F. D. 1, Thurmont, Md.
 STONE, George. Mrs. John C. Stone, 202 Fourth Street SW., Canton, Ohio.
 SUMMERS, William H. Mrs. Mary Green, Beechgrove, Tenn.
 TREKAN, Anton. Joe Downer, 164 Throop Avenue, Brooklyn, N. Y.
 TUDOR, Leonard J. Mrs. Alice Tudor, Bozeman, Mont.
 VANSICKLE, Roy. John A. Fike, Markleysburg, Pa.
 WIDEMAN, Alfred C. Andrew Wideman, general delivery, Crystal City, Mo.
 WILKERSON, Palmer. William Wilkerson, R. F. D. 6, Lafayette, Ala.
 WILKINSON, Clarence. Mrs. Rebecca Wilkerson, Donegal County, Kilmacklee, Greeshough, Ireland.
 WILLIAMS, Arthur Allen. Mrs. Fannie E. Williams, 5085 Minerva Avenue, St. Louis, Mo.
 ACHEE, Charley. Mrs. Louisa Achee, Belle Rose, La.
 ANDERSON, Adolph F. Fred Anderson, Georgetown, Tex.
 ANDERSON, Gust B. Mrs. John Anderson, 2336 School Street, Des Moines, Iowa.
 ANDERSON, John. Andrew Hiltanon, Franklin Mine, Mich.
 AUSTIN, Samuel J. John W. Austin, Fincastle, Botetourt County, Va.
 BOLTON, George F. Platt S. Bolton, 18 Needham Street, Perry, N. Y.
 BOURK, Sevrin. Edward Bourk, Sykeston, N. Dak.
 BROWN, George T. Ben B. Brown, Wabbaseka, Ark.
 GHERNITSKY, John M. John Ghernitsky, Mount Pleasant, Pa.
 COLE, William C. Mrs. Catherine R. Cole, North, S. C.
 COTTON, Elijah. Henry Cotton, R. F. D. 1, box 84, Gunnison, Miss.
 DORSEY, John T. Richard Dorsey, Brook Street, Weston, Va.
 HEGARTY, Michael J. Mrs. May Holland, Apex, Mont.
 HEGEMAN, Merton E. William C. Hegeman, 44 Short Street, Rochester, N. Y.
 KNOX, Robert G. Mrs. Marion Knox, 1327 Fulton Street, Brooklyn, N. Y.
 MARCELLO, Joseph. Daniel Marcello, 766 Penbrook Street, Bridgeport, Conn.
 MICHEL, Jerome. Mrs. Frances Michel, 225 Highland Avenue, Buffalo, N. Y.
 MILLER, Charles H. J. A. Miller, R. F. D. 2, Blanchard, Iowa.
 MILLER, Fred Daniel. Christian Miller, R. F. D. 11, Martinsville, N. Y.
 MIREUX, Gules. Louis Mireux, 209 West Second Street, Spring Valley, Ill.
 MURPHY, Robert. Mrs. Cora Murphy, 712 North Third Street, Richmond, Va.
 NARDOZZA, Luigi. Vincent Nardoza, Williams Bridge, New York, N. Y.
 NORMAN, Ernest V. Fred Norman, West Point, Ky.
 ODLE, Alva S. Fred Odle, Macedonia, Ill.
 ORTH, Emanuel. William Orth, Scotland, S. Dak.
 PORTUCCI, Tony. Domenico Portucci, Isola, Delgvanassa Porfona, Accorna, Provingio, Di Terama Albruzzi, Italy.
 RAWLEIGH, Martin P. Mrs. Mary Bull, 785 Fremont Street, Kenosha, Wis.
 RHINELANDER, Thomas J. O., 2d. Philip Rhineland, 18 West Forty-eighth Street, New York, N. Y.
 SEEGER, Walter C. William Seeger, 601 West Grove Street, Bloomington, Ill.
 SHELTON, Lloyd. Mrs. Sarah Shelton, Memphis, Mo.
 SHERO, Herbert Ernest. Mrs. Philip John Shero, 137 East Main Street, Hamburg, N. Y.

Died from Accident.

SERGEANT.

CLEMONS, Spurgeon. Mrs. Fannie Clemons, 218 Faunier Street, La Grange, Ga.

Died of Disease.

LIBUTENANT.

HAND, Jesse D. Mrs. J. Hand, 927 Trinity Avenue, New York, N. Y.

SERGEANTS.

CORBETT, Michael R. William J. Corbett, 127 Stackpole Street, Lowell, Mass.
 HIGDON, Louis E. Mrs. Nellie Haverly, 2261 National Avenue, San Diego, Cal.
 MILLER, Cornelius A. Louis F. Miller, Theresa, Wis.
 PURTELL, Michael. Mrs. Della Moylan, 1495 Lexington Avenue, New York, N. Y.
 RENNEBOHM, Robert B. Mrs. Anna Rennebohm, 1732 Market Street, La Crosse, Wis.
 REYNOLDS, Grover C. Prof. Colonel L. Patrick, 927 Kerskaer Avenue, Aiken, S. C.

CORPORALS.

MORTON, George W. Miss Edna Morton, care of American Express Co., Tulsa, Okla.
 VANDENBERG, Harry J. Mrs. Mary Vandenberg, 127 Paddock Avenue SE., Grand Rapids, Mich.

WAGONER.

CASTLE, Herbert. Ellsworth Castle, Deionson, N. Y.

PRIVATES.

ALFORD, Bartholemew. John Alford, R. F. D. 1, Latta, S. C.
 ARPS, Rudolph. Fred Arps, R. F. D. 2, Hamler, Ohio.
 BATES, Sydney M. Albert J. Bates, Lockloosa, Fla.
 BIRMINGHAM, Arthur J. Mrs. Mary Apolla, 1935 Banard Park, Los Angeles, Cal.
 BRUNE, Frank J. John H. Brune, general delivery, Salem, S. Dak.
 CALDRONY, Walter. Mrs. Nellie Caldrony, North Hackensack, N. J.
 CROWLEY, John J. Mrs. Theresa Tierney, 635 Forty-seventh Street, Brooklyn, N. Y.
 DABRILLA, William. S. Lucas, 734 Twenty-fifth Street, Detroit, Mich.
 DUFFIE, Arthur R. Richard Duffie, 41 Colberg Avenue, Roslindale, Mass.
 FAIRWEATHER, Elmer L. Mrs. Alice Fairweather, 326 North Genesee Street, Utica, N. Y.
 FERRIS, Earl L. Mrs. Clyda Ferris, 117 North Seventh Street, Miles City, Mont.
 FINK, William I. F. Frank Fink, 2529 South Ridgeway Avenue, Chicago, Ill.
 FRYE, George D. W. Mrs. Anna L. Frye, 910 Mount Pleasant Street, Greensburg, Pa.
 GIOVANDO, John. Dominic Giovando, 1214 Fourth Street, Walkerville, Mont.
 GRADY, Frank. Mrs. Rose Grady, 1552 North Ashland Avenue, Chicago, Ill.
 GRAVES, Willie B. Johnie H. Graves, R. F. D. 3, Westmoreland, Tenn.
 HURD, James Z. Carl A. Hurd, Green, Iowa.
 JAMES, Crosby F. Mrs. Frances F. James, Shipman, Va.
 JANECEK, Steve J. Mrs. Annie Janecek, R. F. D. 1, Smithville, Tex.
 JONES, Edward. Mrs. Hattie Jones, 204 Vine Street, Miami, Fla.
 KELLEY, Patrick J. Mrs. Catherine Butler, 95 Quincy Street, Roxbury, Mass.
 KILE, Lloyd M. Mrs. Sophronia Kile, Cabool, Mo.
 MCBREARTY, Russell William. John A. Russell, 237 Lincoln Avenue, Detroit, Mich.
 MCENTAFFER, Harry M. Mrs. Jennie M. McEntaffer, Emerson, Nebr.
 MATHEWS, Luther Clyde. Jim M. Mathews, Vera, Okla.
 MEIDL, Franke. Franke Meidl, sr., Meadow Grove, Nebr.
 MEYER, Marion. Miss Willemeyte Myer, Grotte Ypolder Sloterdyk, Holland.
 MIDDLETON, Alex. Mrs. Dissie Middleton, Adams Run, S. C.
 MONTALBANO, Frank. Frank Montalbano, Donaldsonville, La.
 MONTAN, Erik Lambert. Mrs. Anna Maria Victoria Montan, care of Miss Mia Sanderson, Grenna, Province of Vastergotland, Sweden.
 MORGAN, Isaac. Mrs. Hurley Morgan, Oxford, Miss.
 NARANJO, Francisco. Miss Maria Naranjo, Socorro, N. Mex.
 O'BERRY, Emory Lewis. William O'Berry, 21 Hall Street, Pontiac, Mich.
 PARKER, Walter. Mrs. Mattie Watson, R. F. D. 2, Rocky Mount, N. C.
 PEOPLE, Jacob. Mrs. Hannah People, box 42, Ethel, Ark.
 ROBINSON, Kenneth M. Mrs. Ida M. Robinson, 201 South First Street, Iola, Kans.
 SANDLIN, Walter R. Thomas Sandlin, Hachett, Ark.
 SANTSCHERRE, Vito. Mrs. Mamie E. Mack, 232 Elm Street, Dunmore, Pa.

SIMON, Phillip H. Henry Simon, Mason, Tex.
 SMITH, Daniel J. Mrs. Samuel G. Smith, Center Marshfield, Mass.
 STEPHENS, Milton G. Mrs. Lula B. Stephens, R. F. D. 2, Bradford, Tenn.
 STINSON, Joe. Mrs. Mary Lewis, Natchitoch, La.
 SULLIVAN, Llewellyn. Mrs. Elizabeth Sullivan, Morrisdale, Pa.
 TRUE, Leon A. Ross True, 37 Wilson Avenue, Waverley, Mass.
 WANGER, Andrew E. Mrs. Theresa Ritter Wanger, 7 James Street, Elmwood Place, Ohio.
 WARGO, Jules. Andy Wargo, 183 Ontario Street, Monessen, Pa.
 WEAVER, Rosser W. Miss Lula S. Weaver, Graham, Tex.
 WHITWELL, Wilfred J. Mrs. Emily Whitwell, 402 Helen Street, Syracuse, N. Y.
 WILTGEN, Vincent J. Mrs. Emma Wiltgen, 6014 South Hermitage Avenue, Chicago, Ill.
 WRIGHT, Warren B. Mrs. Minerva B. Wright, Amherst, Mass.
 AARON, Moses. Mrs. Harriet Aaron, Fort Towser, Okla.
 ANDRUS, Louis E. Shuvine S. Andrus, Sulphur, La.
 ARMSTEAD, Matthew. Mrs. Sarah Armstead, Cheneyville, La.
 BAILEY, Joseph. Mrs. James A. Bailey, R. F. D. 1, Oxford, Miss.
 BREWER, William. William Knear, Elizabeth, Ind.
 BRINKMAN, Carl E. Mrs. Mary Brinkman, Hampton Street, Fairmont, Minn.
 BROWN, Floyd W. Mrs. Margaret O'Brien, 360 West Fifty-second Street, New York, N. Y.
 BURROWS, Gordon H. Mrs. Fannie B. Russell, Lake Placid Club, Lake Placid, N. Y.
 CAIL, John. Mrs. James Cail, 114 East Front Street, Youngstown, Ohio.
 CASPER, Norman. Mrs. Mary E. Polson, 41 Union Street, Salem, N. J.
 CLIPPENGER, David E. G. H. Clippenger, Rittman, Ohio.
 COLEMAN, Charles T. Mrs. Josephine Coleman, R. F. D. 1, Paducah, Ky.
 COLLINS, John E. Sylvester Collins, Arlington, Colo.
 COOPER, Henry A. Mrs. Mary Cooper, 4615 Carroll Street, Pittsburgh, Pa.
 DILLON, Frank. Mrs. Marie Dillon, 2005 East Willard Street, Muncie, Ind.
 DINKINS, Thomas. Mrs. Olive Dinkins, R. F. D. 2, Madison Station, Miss.
 DONOVAN, Edward J. Mrs. Margaret Donovan, 21 Durant Street, Lowell, Mass.
 DRENNAN, David W. Hugh A. Drennan, Bascomville, S. C.
 DUFFY, Charles. Walter Duffy, 135 Fourteenth Street, Brooklyn, N. Y.
 FARMER, Lawrence. Mrs. Lucile Farmer, 738 Second Avenue, Dayton, Ky.
 FRIEDEL, William P. Mrs. Hannah Friedel, 891 Glenmore Avenue, Brooklyn, N. Y.
 FULLER, Earl. John Fuller, Orange, Tex.
 GALE, Daniel C. Eli Gale, 12 Arcadia Street, Gloucester, Mass.
 GUFFEY, John D. R. T. Bell, Lutie, Okla.
 HALBUR, John. Adam M. Steffus, R. F. D. 4, Carroll, Iowa.
 HAMRICK, Morgan M. Eddie Hamrick, Curtin, W. Va.
 HANKINS, Howard. Miss Estella Williams, 207 Fulton Street, Hudson, N. Y.
 HARRISON, Irving. Mrs. Tilly Harrison, Penns Grove, N. J.
 HAUCK, George A. John Hauck, R. F. D. 1, Lancaster, Wis.
 HESSELGESSER, Raymond E. Ellis Hesselgesser, Sarver, Pa.
 HOLLOWAY, Lee. Mrs. Julia Minor, R. F. D. 4, Wesson, Miss.
 HUCLESS, Richard J. Mrs. Emma Huchless, 2312 Jefferson Street, Philadelphia, Pa.
 JACOBS, Luther D. S. D. Jacobs, Bolivar, Tenn.
 JACOBSON, Harry H. Mrs. Harry Jacobson, 120 East Broadway, New York, N. Y.
 KILLION, Urshel E. Mrs. Cora E. Killion, R. F. D. 1, Vallonia, Ind.
 KRISCH, John V. John Krisch, 112 Myrtle Street, Elmhurst, Ill.
 LOFTAAS, Malcolm. Jacob Loftaas, route 2, Northwood, Iowa.
 MASON, Earl. Andrew Mason, Courtois, Mo.
 MELTON, Sampson. General Carter, R. F. D. 5, Lawrenceville, Ga.
 MILLER, Edwin W. Mrs. A. C. Miller, 42 Brower Avenue, Rockville Center, N. Y.
 MORRIS, George H. Mrs. Goldie M. Morris, Amos, Mont.
 NEEDHAN, Virgil. John W. Mayhan, Pontiac, Mo.
 NIBS, Walter A. Fritz Otto Klindbell, Petersburg, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

NOMSEN, Carl F. Mrs. Bertha W. Nomsen, Wall Lake, Iowa.
 PARSONS, Stanley P. M. Frederick Parsons, 22 Union Street, Seymour, Conn.
 PASZEK, Stamus. Miss Lattie Paszek, Edgar, Wis.
 RANBARGER, Miles E. Mrs. Mary Ranbarger, 1509 Johnson Street, Fort Madison, Iowa.
 ROUNTREE, Willie J. James L. Rountree, R. F. D. 2, Hahira, Ga.
 ROUSE, Otis M. Mrs. Blanch O. Rouse, 906 North Keystone Avenue, Chicago, Ill.
 SIMONS, Jay W. Homer Simons, R. F. D. 1, Concord, Mich.
 SMITH, Harm. Silas H. Smith, R. F. D. 1, Hillham, Tenn.
 SPENCER, Arthur W. Mrs. David Spencer, 609 Pine Street, Ishpeming, Mich.
 STEPHENSON, Harry V. Henry M. Stephenson, Ringwood, Ill.
 THAMES, Reginald G. James B. Thames, Clarksville, Tex.
 WALDRIP, Beatias. Mrs. Mollie Waldrip, R. F. D. 3, Collinsville, Ala.

Wounded Severely.

MAJOR.
 LINARD, Drew. Mrs. Sarah W. Linard, 1341 Thirtieth Street NW., Washington, D. C.
 CAPTAIN.
 SCHWIEN, Edwin E. Victor Schwien, 423 North Twenty-second Street, St. Joseph, Mo.
 LIEUTENANTS.
 BUTT, Gail K. Mrs. Lucille S. Butt, Johnstown, Ohio.
 GUTTZBIT, Arthur P. Mrs. F. P. Gutzzeit, 126 Clarkson Street, Brooklyn, N. Y.
 SMITH, Alan M. E. L. Smith, 4312 Fifth Avenue south, Birmingham, Ala.
 SERGEANTS.
 ARNOLD, Bruce E. Elbert Arnold, 6509 Second Avenue NE., Seattle, Wash.
 ELLER, Luther J. Harvey Eller, 407 East North Street, Warrensburg, Mo.
 FREDERICK, Albert. Mrs. Minnie Woerhman, 2030 Hood Avenue SW., Cleveland, Ohio.
 JOINER, Emery. Millie Joiner, Golconda, Ill.
 LEHNERT, Dieterich F. Dieterich Lehnert, sr., 1637 East Eighteenth Street, Brooklyn, N. Y.
 LINTELMAN, George. Henry Lintelman, 1123 Pine Street, La Crosse, Wis.
 MOEKER, Charles E. Charles W. Meeker, Imperial, Nebr.
 MILLER, William W. William B. Miller, 523 McCallie Avenue, Chattanooga, Tenn.
 PETTY, Willie H. Mrs. Rosa B. McClaine, 422 John Street, Danville, Va.
 STOERMER, Emil. Charles G. Stoermer, 4101 Olive Street, St. Louis, Mo.
 THOMAS, Carl H. James E. Thomas, R. F. D. 1, Seabrook, N. H.
 TOLLEY, Joe W. William Tolley, R. F. D. 2, Columbia, Tenn.
 WHITE, Lodwick H. Estus White, Colerane, N. C.
 WOLF, Evan O. Miss Sophie Wolf, 187 Seymour Avenue, Newark, N. J.
 WRIGHT, Russell L. Eddie L. Wright, Orland, Cal.
 CORPORALS.
 ANDERSON, Hans E. Peter J. Anderson, R. F. D. 1, Weston, Iowa.
 BREDFELDT, William F. Henry Bredfeldt, 1912 Bickingham Road, Davenport, Iowa.
 CABE, James L. John Cabe, Bryson City, N. C.
 CALDWELL, Earl C. Mrs. N. E. Zanders, Malvern, Iowa.
 COLLIER, Howard R. Miss Esther Collier, 1904 Penrose Avenue east, Cleveland, Ohio.
 CORDOVA, Joseph Bridgo. Mrs. Ascencionita Trujillo, corner Fifty-eighth Street and Second Avenue, Durango, Colo.
 DATCHEFSKI, Henry Fred Datcheski, 3533 Woodbridge Avenue, Cleveland, Ohio.
 DAVIS, Daniel James Davis, 424 Earle Avenue, Youngstown, Ohio.
 DOMKOWSKI, Stephen. Miss Martha Melker, 3722 South Wood Street, Chicago, Ill.
 EVANS, Arthur J. Mrs. Arthur Evans, box 45, Windsor, Conn.
 HAMILTON, James B. Mrs. S. C. Hamilton, Kingsport, Tenn.
 HOEFLER, Christ H. Mrs. Concordia Fox Hoefer, 2223 East Thirty-fifth Street, Cleveland, Ohio.
 HOGARTH, Donald. William Hogarth, 661 Ninth Street, Douglas, Ariz.
 HOWER, Frank Joseph. Mrs. Mary Maude Hower, general delivery, North San Diego, Cal.

JACOT, Edward J. Miss Pauline Perrigo, Torrington, Conn.
 JEFFERIES, Elmer. Frank Jefferies, 506 Baxter Avenue, Knoxville, Tenn.
 JOHNSON, Andrew. Mrs. Carrie Johnson, 16 Forest Street, Bellows Falls, Vt.
 JOHNSON, Winford N. Mrs. Mary Neal, Frisco, Okla.
 KITE, Glenn Way. Mrs. Ella N. Hokes, Reading, Mich.
 KLINGLER, John S. Joseph B. Klingler, 291 Clinton Street, Newark, Ohio.
 LLOYD, Robert T. William H. Lloyd, R. F. D. 3, Randleman, N. C.
 McALPINE, Glenn. Mrs. William John McAlpine, R. F. D. 1, McGregor, Mich.
 MCCARTHY, John T. Tom E. McCarthy, route 2, Saltillo, Miss.
 MAHAN, Martin. Mrs. Anna Mahan, Calhour and Pogue Streets, Cincinnati, Ohio.
 MESSENGER, Webb. Mrs. Ida Messenger, 5513 Gordon Avenue, St. Joseph, Mo.
 PEDEE, Clarence. Mrs. Lily Pedee, Hazlet, N. J.
 RASMUSSEN, Hans P. Peter C. Hanson, Los Banos, Cal.
 ROBINSON, Ralph H. Mrs. Olive Robinson, R. F. D. 1, Herrin, Ill.
 SCHNEIDER, James A. Miss Emily V. Schneider, 224 East Eighty-fifth Street, New York, N. Y.
 SCHOLLARS, Fred. Mrs. Elizabeth Schollars, Cottrell, Idaho.
 SHEDLOCK, John Joseph. Mrs. Mary Shedlock, 465 Cherry Way, Homestead, Pa.
 SKAGGS, William Edward. Mrs. W. W. Skaggs, Mulvane, W. Va.
 STILLWELL, Lemoyne C. Mrs. Ada Naylor, 544 Hamilton Avenue, Lorain, Ohio.
 SWANSON, Stanley. A. S. Swanson, 1126 Jefferson Street NE., Minneapolis, Minn.
 WEST, Horace M. Mrs. Anna West, 16 Tezumsch Street, Dayton, Ohio.
 WHITE, Milton A. Mrs. Robert M. Barnes, Middleport, Ohio.

Mechanics.

HENDERSON, Kelly. Mrs. Florence Davis, R. F. D. 4, West Union, Ohio.
 MOCK, Harry J. Chris Mock, 184 Fountain Street, Logan, Ohio.

Wagoner.

SCARBRO, Hnje Greene. Seaton Scarbro, Scarbro, W. Va.

Cooks.

FOSLEIN, Levi. John Bannon, 1700 East Fort Avenue, Baltimore, Md.
 McLAUGHLIN, Charles W. James A. Ayers, Gallatin, Mo.

Privates.

McCLARY, Howard W. Mrs. Mary W. McClary, R. F. D. 7, Lewisburg, Tenn.
 MAGAN, John J. Joseph Magan, 1416 Spruce Street, Pueblo, Colo.
 MARKS, John H. Mrs. Harriet S. Marks, box 22, Laughintown, Pa.
 Mrs. Marie Marsh, 3837 North Springfield Avenue, Chicago, Ill.
 MORIARTY, Edward Thomas. Tim Moriarty, 2849 May Street, Fort Worth, Tex.
 PICARD, Joseph H. Mrs. Anna Picard, 211 Orange Street, Albany, N. Y.
 PIECZYNSKI, Frank. Joseph Pieczynski, 517 Pulski Avenue, Cudahy, Wis.
 PIPKIN, William Lewis. Mrs. Celia Sadler, 214 Harvey Street, Washington, N. C.
 PLEASANT, James E. Willie Pleasant, Michaux, Va.

McLanie L. Mrs. Julia Pogus, Middleport, N. Y.

QUICK, Oscar. Mrs. Julia Quick, R. F. D. 2, box 55, Gibson, N. C.
 QUINLAN, Thomas A. Mrs. Mary Quinlan, 118 Stone Avenue, Scranton, Pa.
 SAULL, Anthony. Ralph Saull, 516 Irene Street, Detroit, Mich.
 SAVELY, David R. Mrs. Julia Savely, Hendersonville, Tenn.
 SCHLING, Nicholas H. Mrs. Henrietta Schling, Huntington, N. Y.
 SCHMIDT, George J. Mrs. Rose Schmidt, 1034 East Perry Street, Buffalo, N. Y.
 SCHRIMPF, Thomas M. Mrs. Kate Schrimpf, 2126 North Tenth Street, Sheboygan, Wis.
 SCORMAN, Harry. Nathan Glatfman, 122 South Peach Street, Philadelphia, Pa.
 SHEALY, Michael C. James C. Shealy, Prosperity, E. C.
 SKULIUS, Iver O. Mrs. Louise Henderson, Eleva, Wis.
 SLAVIN, John F. Mrs. Margaret Slavin, 51 Olmstead Street, Cohoes, N. Y.
 STERLING, Burrall S. Mrs. Harriet Sterling, 602 South Main Street, Canandaigua, N. Y.
 STEVENS, Glean D. Louis Stevens, Minetto, N. Y.

STEWART, Reuben. Mrs. Minnie Stewart, 691 Maple Avenue, Conneaut, Ohio.
 STREET, Clarence W. Miss Levena E. Moore, 1709 Grand Avenue, Colorado Springs, Colo.
 TILGHMAN, William H. Thomas H. Tilghman, 205 East Isabella Street, Salisbury, Md.
 TURNER, Charles P. Miss Mary E. Turner, 622 Brewers Court NE., Washington, D. C.
 VALCORE, Alvah C. Mrs. Mary H. Valcore, R. F. D. 3, Penfield, N. Y.
 VAN DE WATER, Eugene S. Mrs. Cornelia M. Van De Water, 238 Union Avenue, Lynbrook, N. Y.
 VANFLEET, Charles Henry. Charles O. Armes, Arlington Hotel, Waukegan, Ill.
 VAUGHN, Damon A. J. Azz Skinner, Blackford, Ky.
 VAUGHN, Dave. Dave Vaughn, R. F. D. 1, Liberty, S. C.
 WAGNER, Frank L. Mrs. Martha Wagner, 2750 Frankfort Avenue, Philadelphia, Pa.
 WAHLFAHRT, Paul F. Julius Wahlfahrt, 1417 Second Street, Vausau, Wis.
 WEATHERWAX, Thomas N. Mrs. Marjorie M. Weatherwax, Milledgeville, Ill.
 WISNIEWAKI, Anthony F. Nellie Raszek, Chicago, Ill.
 WITKUS, Clemens. Frank Witkus, 2006 String Street, Chicago, Ill.
 WOLFANGEL, Frank. George Wolfangel, R. F. D. 1, Kimmewick, Mo.
 ZIELINSKI, Thaddeus. Frank Zielinski, R. F. D. box 107, East Eden, N. Y.
 ZOSTANTOS, John. Tony Balscewec, 2243 West Twenty-third Street, Chicago, Ill.
 ZUIDAN, Gerret. Mrs. George Walton, 9 North Davidson Street, Charlotte, N. C.
 ZYGMONTOVITCH, Alex. Joe Zymontovitch, 17 West Street, Mechanicsville, N. Y.
 ARMS, Roy B. John H. Arms, R. F. D. 2, Celina, Tenn.
 BERENZEN, Louis W. Benjamin H. Berenzen, Marys Home, Mo.
 BERGER, Walter H. Mrs. Anna Berger, 119 Driggs Avenue, Brooklyn, N. Y.
 BROWN, Herbert L. Mrs. Theresa Brown, 438 Fourth Avenue, Brooklyn, N. Y.
 CARUBBA, Carl. Salvatore Carubba, R. F. D. 16, Berlin, Conn.
 CASTELLUCCI, Sebastiano. Sisto Rossi, 61 Caledonia Avenue, Rochester, N. Y.
 CLARK, Edward S. Mrs. Louisa Clark, Jackson, Cal.
 COFFMAN, Andrew. D. Coffman, Gates, Tenn.
 COSTO, Tony. Konezeta Bruno, 831 North Eighth Street, St. Louis, Mo.
 DAVIS, Lewis C. Peter Davis, Dehan, W. Va.
 DEASON, Horace. Mrs. Hailey P. Deason, R. F. D. 12, Commerce, Ga.
 DEMERS, Aime L. H. Onesima Demers, 333 Boynton Street, Manchester, N. H.
 DIKEMAN, Samuel M. Ed M. Dikeman, Talala, Okla.
 DILLON, Clifford. Mrs. Emma Dillon, 822 East Herman Avenue, Dayton, Ohio.
 DORAN, Robert J. Miss Margaret Hayes, 26 Auburn Street, Wilkes-Barre, Pa.
 DOUGHERTY, Earl G. John Dougherty, Park Street, Groton, N. Y.
 D'OVIDIO, Simplicio. John Fell, 2 Hunters Alley, Rochester, N. Y.
 DRAGER, Leo A. John F. Drager, 1033 King Street, Toledo, Ohio.
 DUNN, John Brick. Mrs. Murel Dunn, Ninth and First Avenue, Nebraska City, Nebr.
 DUPRE, Frank. Ben Dupre, R. F. D. 1, Atkinson, Ill.
 DUVICK, George E. Mrs. Bertha Duvick, 680 Lowry Avenue, Minneapolis, Minn.
 EDWARDS, George. Mrs. Rose A. Edwards, 1225 Taylor Street, San Francisco, Cal.
 ELMORE, Murrel H. John T. Elmore, R. F. D. 1, New Market, Tenn.
 FERGUSON, Murray. Max Ferguson, 1225 West View, Los Angeles, Cal.
 FINCH, Harvey. Mrs. Julia Finch, route 1, box 60, Steens, Miss.
 GARCIA, Ameli J. Al Garcia, 1517 Third Street, Sacramento, Cal.
 CARCIA, Pablo S. Luz Carcia, Belen, N. Mex.
 GREGG, Don C. George W. Gregg, R. F. D. 1, Montpelier, Ohio.
 GREGORY, Fred E. Henry G. Gregory, DeLores, Colo.
 GROOMS, Edgar. Mrs. Lula Grooms, R. F. D. 1, Tallahoma, Tenn.
 GUCK, Tichon D. Simon Bobose, 1432 West Huron Street, Chicago, Ill.
 GUESS, John S. Brack J. Guess, Oakman, Ga.
 HATCHER, William O. Mrs. Alice Hatcher, R. F. D. 2, Walland, Tenn.
 HENDERSON, Carl. Albert Wagner, R. F. D. 1, Beckwood, Tenn.

CASUALTIES REPORTED BY GEN. PERSHING

HEENNIGAN, William Vincent. John Hennigan, 529 Main Street, Old Forge, Pa.
 HIGGS, Thomas P. John Higgs, 840 East Duval Street, Jacksonville, Fla.
 HILL, James E. Mrs. Maria Hill, 33 Woodward Street, Berkley, R. I.
 HORSTMAN, Harry J. Herman Horstman, route 3, Cloverdale, Ohio.
 JEKUBOWSKY, Felix. Mrs. Martha Walkowich, 15 Chester Street, Lawrence, Mass.
 JENNINGS, John H. Mrs. Nannie S. Jennings, Buena Vista, Ky.
 JENSEN, Henry. Peter C. Jensen, 211 North Maple Avenue, Manistique, Mich.
 JENSEN, Reuben. Mrs. Jenisera Jensen, R. F. D. 4, Stanton, Nebr.
 JESSUP, Clyde H. Mrs. Viola A. Reeves, Idaho Falls, Idaho.
 JOHNSON, Walter. J. E. Johnson, Olive Hill, Ky.
 JOHNSTON, Mortimer. Mrs. Ellen Johnston, Riverton, W. Va.
 KIBLER, Frank W. Mrs. Mary Kibler, 32 Adams Street, Tonawanda, N. Y.
 KING, Dewey H. William L. King, Tarra, Pa.
 KING, George B. Mrs. Della House, 121 Lackawanna Avenue, Scranton, Pa.
 KING, William A. Chester King, R. F. D. 1, Westfield, N. C.
 KIRKPATRICK, Glen V. Mrs. Katherine A. Kirkpatrick, 221 East Pratte Street, Indianapolis, Ind.
 KIPCHENS, William. Mrs. S. F. Cassidy, Bowling Green, Ky.
 KLEMENT, Julius. John Klement, 4532 Lorain Avenue, Cleveland, Ohio.
 KOSSACK, Herman W. Emil H. Kossack, 149 Nash Street, New Haven, Conn.
 LAYBEY, Patrick J. Michael Lavery, 24 Sborburne Street, Manchester, N. H.
 LAWLER, Cornelius P. Mrs. Catherine Lawler, 23 Orville Street, Glens Falls, N. Y.
 LAWRENCE, William Rogers. Frank Rogers, 422 West Twenty-third Street, New York, N. Y.
 LEMIEUX, Fred W. Mrs. Nellie Lemieux, 63 Lafayette Street, Plattsburg, Pa.
 LINK, Walter. Miss Nellie Link, 1803 Fifth Avenue, Moline, Ill.
 McADAMS, Herman E. Thomas W. McAdams, Kosciusko, Miss.
 McCABE, Archie L. Charles McCabe, Wabaux, Mont.

Missing in Action.

LIEUTENANTS.
 DODSON, Wilson R. L. Berry Dodson, 32 Aberdeen Apartment, Norfolk, Va.
 MAXWELL, Charles B. G. S. Maxwell, 3727 Gilbert Avenue, Dallas, Tex.
SERGEANT.
 DAWSON, Clyde J. Mrs. Ella E. Dawson, 20021 Messanie Street, St. Joseph, Mo.
CORPORALS.
 COKER, John L. John Coker, Harrodsburg, Ky.
 CONTE, Thomas V. Mrs. Minnie Conte, 1484 Gates Avenue, Brooklyn, N. Y.
 DWYER, Joseph G. James Dwyer, 100 South Street, Waterbury, Conn.
 KONIECZKA, Bernard. Mrs. Elizabeth Konieczka, 776 First Avenue, Milwaukee, Wis.
 LISTON, Howard M. Mathew H. Liston, 1617 East Clay Street, Decatur, Ill.
 MIFLLO, Thomas. Mrs. Annie D. Rocce, 34 Forrest Street, Orange, N. J.
 MITCHELL, Clarence Franklin. Mrs. Ida B. Mitchell, Strasburg, Va.
 ROKAWSKI, Stanley J. Mrs. Anna Rokawski, 143 Hobart Street, Meriden, Conn.
 WILLIAMS, John R. jr. Mrs. Emma L. Williams, Cold Spring Lane and Charles Street, Roland Park, Md.
MECHANIC.
 LEWANDOWSKI, Stanley. Peter Lewandowski, 10036 Avenue M, Chicago, Ill.

PRIVATE.
 ADAMS, William David. William Adams, Dallas Gas Co., Dallas, Tex.
 BARCIK, Stanislan. Miss Olga Barcik, 24 Meadow Street, Bayonne, N. J.
 BASILE, Phillip. Sam Basile, 2 Mudley Street, Newton, Mass.
 BEAN, Herbert S. Mrs. Edna R. Merchant, East Wilton, Me.
 BLARD, Chess. Robert E. Steward, Pioneer, Va.
 BECKER, Louis. Morris Becker, 604 West One hundred and twenty-seventh Street, New York, N. Y.
 BELTH, Irving. Joseph Belth, 117 Van Buren Street, Brooklyn, N. Y.
 BERRSHIRE, James E. Mrs. Alice Emily Berrshire, 421 Henderson Avenue, Newark, Ohio.

BROWN, Bubber L. Robert L. Brown, R. F. D. 1, Chalko, Ga.
 BROWN, Charlie. William Brown, general delivery, Bethpage, Tenn.
 CHRISTIAN, Leonard N. Henry H. Christian, Walnut Grove, Mo.
 CONTE, Giovanni. Mrs. Margaret Conte, Farigliano, Italy.
 CONWAY, Albert J. Mrs. Margaret Conway, 501 Warren Street, Dunmore, Pa.
 COPENHAUSE, Allen T. Mrs. Blanche Williams, New Hartford, Mo.
 COPPERSTEIN, Harry. Mrs. Edith Copperstein, 727 Ninth Street, Rock Island, Ill.
 DISABATINO, Serafina. Frank Disabatino, 632 Vandale Avenue, Conellsville, Pa.
 DULL, Charles. Hartzel Dull, 128 State Street, Elkhart, Ind.
 FROMMELT, Frank J. Mrs. Frank J. Frommelt, West Haverstraw, N. Y.
 GARDNER, John T. Thomas B. Gardner, R. F. D. 1, box 67, Banks, Ark.
 GOVE, Edmund G. George A. Gove, 73 Grove Street, Haverhill, Mass.
 GRETZKY, Jacob. Jim Gretzky, box 240, Argo, Ill.
 HEATON, John P. D. Mrs. Mary B. Heaton, R. F. D. 1, box 4, Elizabethton, Tenn.
 HESTER, Dolphus. Mrs. Panola T. Hester, Mize, Miss.
 LONG, John R. Mrs. Claude O. Young, 404 North Market Street, Frederick, Md.
 McCANN, Louis M. Mrs. Emma McCann, 1004 South Second Street, Temple, Tex.
 McDEVITT, James H. Mrs. Helen McDevitt, 4521 North Carlisle Street, Philadelphia, Pa.
 MAHONEY, William. Thomas Mahoney, 351 Central Street, Saugus, Mass.
 MARTIN, Henry L. Louis L. Martin, R. F. D. 1, Acorn, Mo.
 MATEJACK, Edmond. Miss Christina Matejack, 1617 Crestline Street, Spokane, Wash.
 MATTOX, Harrison L. William A. Mattox, 1529 Kelly Street, Indianapolis, Ind.
 MERRILL, William H. Mrs. F. G. Bradley, 7 Cheney Place, Lowell, Mass.
 MILITERNO, Encolina. Mrs. Vittoria Militerno, 111 Prospect Street, Jamaica, N. Y.
 MITCHELL, Clarence F. Oliver W. Mitchell, Aladdin, Wyo.
 MORRIS, Royal E. Mrs. Martha Morris, 56 Pearl Street, Seymour, Conn.
 O'HARE, Robert Emmett. Mrs. Mary A. O'Hare, 701 Fleet Street, Kenosha, Wis.
 OSBORN, Joe. Green Tuckit, Beaver, Ky.
 POGUSSKY, John. Antoni Plekutowski, box 35, Westmoreland City, Pa.
 RHODES, James. Mrs. Synabeth Rhodes, Flat Folk, W. Va.
 ROBARE, Daniel J. Mrs. Daniel Robare, 29 West Portage Avenue, Sault Ste. Marie, Mich.
 SANCHEZ, Jose D. Jose L. Sanchez, general delivery, Ledoux, N. Mex.
 SHERRITT, Asa W. Aaron Sherritt, R. F. D. 1, Blanchard, N. Dak.
 SMALLWOOD, Douglas J. Mrs. Esther Grim, 229 Bird Street, Hannibal, Mo.
 SNYDER, James D. Mrs. M. Snyder, 406 Bradley Street, Abingdon, Va.
 TAYLOR, Ralph A. William A. Taylor, Thomas, Custer County, Okla.
 THOMAS, James M. Mrs. Mary Thomas, Ward, Fla.
 WHITE, Charles Wilmer. Mrs. Francis A. White, R. F. D. 1, East Fultonham, Ohio.
 WILLIAMS, Stanley. Mrs. Jane Williams, 523 East Mercury Street, Butte, Mont.

Wounded (Degree Undetermined).

CORPORAL.
 SMITH, William. Miss Lillie Smith, R. F. D. 2, Oakfield, Wis.
PRIVATE.
 CLAUSSEN, Herbert. Hans C. Claussen, Manning, Iowa.
 FALKNER, James. F. B. Falkner, Pontotoc, Miss.
 ROBERTSON, William D. Mrs. Elza Robertson, 223 Rebecca Street, Hamilton, Ontario, Canada.
 ROOKS, George. Mrs. Minnie Brown, R. F. D. 1, Carterville, Mo.
 WYGONSKI, John M. Mrs. B. Wygonki, 2189 West Seventh Street, Cleveland, Ohio.

Wounded Slightly.

SERGEANT.
 TUCKER, Ivo C. Mrs. Minnie Tucker, R. F. D. 3, box 28, Black River Falls, Wis.
CORPORAL.
 CALLAHAN, James. Mrs. Mary Callahan, Ballyliskam, Nenagh, County Tipperary, Ireland.

PRIVATE.
 ANKER, John A. Henry W. Anker, R. F. D. 2, Cass City, Mich.
 GAGO, Fred. Mrs. Elizabeth Gago, 187 Lyndhurst Street, Rochester, N. Y.
 MARTIN, James L. Mrs. Carrie Martin, Chilo, Ohio.

SECTION 2, JANUARY 2, 1919.

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

Killed in action	91
Died of wounds	5
Died from accident and other causes	8
Died of disease	14
Wounded severely	206
Missing in action	70
Total	394

Killed in Action.

CAPTAIN.
 VARNEY, Kit Roberts. Mrs. C. R. Varney, 3232 Taguna Street, San Francisco, Cal.
LIEUTENANTS.
 CORBETT, William B. William H. Corbett, 18 Algonquin Street, Dorchester Center, Mass.
 ERB, William L. Mrs. William L. Erb, 14213 Potomac Avenue, Cleveland, Ohio.
 JOHNSTON, Joseph H. Mrs. C. W. Johnston, Chapel Hill, N. C.
 ROALLER, Harry L. Mrs. Edna R. Roaller, 3650 Grand Avenue, Chicago, Ill.
SERGEANTS.
 BOSMAN, Harold Burt. Mrs. George R. Bosman, 22 Norwood Avenue, Brooklyn, N. Y.
 HOLDMAN, Lyman. Mrs. Danzy J. Holdman, 45 U'ica Avenue, Brooklyn, N. Y.
 HUNT, Amanda. Mrs. A. Hunt, 1934 North Albany Avenue, Chicago, Ill.
 MOIARTY, Harold M. Patrick F. Moiarty, 204 Jackson Street, Williamantic, Conn.
CORPORALS.
 JOHNSTON, Walter R. Mrs. Lottie E. Johnston, 1728 Chislett Street, Pittsburg, Pa.
 SHARROW, Glenn C. Mrs. Ada Sharrow, Hughesville, Pa.
 TWIFORD, Dennis S. Dallas C. Twiford, Eastlake, N. C.
COOKS.
 BOTTLER, Wheeler A. Henry C. Boteler, Alle, N. Mex.
 RAMSDELL, Edward E. Mrs. Augusta A. Ramsdell, York Corner, Me.
PRIVATE.
 BANKS, Frank. Mrs. Emma Banks, R. F. D. 1, Springfield, La.
 BELL, Patrick P. John A. Bell, Bedford, Ky.
 BILLITMER, John. Solomon Billitmer, 11452 Devel Street, Chicago, Ill.
 CAMERON, Joseph S. Mrs. George H. Cameron, Walker Switch, Mo.
 CHARLES, Frank. Mrs. W. Charles, 838 Eighth Avenue, New York, N. Y.
 COURTNEY, Ollie. J. W. Courtney, Darlington, La.
 DARLING, Gilbert M. Mrs. Genevieve Darling, 219 Willow Street, Johnson City, N. Y.
 DAUGHTREY, Claud D. Robert L. Daughtrey, Suffolk, Va.
 DEFEREE, Alton D. George Deferree, R. F. D. 1, Uby, Mich.
 EASLY, Leroy Grant. Mrs. Dora Easley, New Franklin, Mo.
 FRENCH, Clifton. Mrs. Lucy A. French, Dow, N. Dak.
 FRIEDMAN, Solomon. Mrs. Jennie Friedman, 87 Thirty-third Street, Detroit, Mich.
 GAFFINETT, Forrest. Edward Gaffinet. R. F. D. 4, Pana, Ill.
 GECOWETS, A. C. Mrs. Fred Wohl, 1039 Harrison Street, Defiance, Defiance County, Ohio.
 GOODRICH, George H. Charles H. Goodrich, 917 Superior Street, Toledo, Ohio.
 KENNY, Joseph A. Mrs. Jaue Kenny, 183 East Seventh Street, New York, N. Y.
 LEWIS, Karl. Mrs. A. L. Minnis, 1834 Lexington Avenue, Lorain, Ohio.
 LICHTERMAN, Abe. Louie Lichterman, 1007 South Wood Street, Chicago, Ill.
 McDONNELL, Eugene. Mrs. Dolos Lotson, Ellsworth, Wis.
 MCKINLEY, William. Lon McKinley, Winamac, Ind.

CASUALTIES REPORTED BY GEN. PERSHING

MLODORENIEC, Joseph. Frank Miodorzeniec, 4340 East Thompson Street, Philadelphia, Pa.
 MORKEN, Edwin. Sam Morken, Maddock, N. Dak.
 PARTYKA, Frank. Mrs. Victoria Partyka, 1401 Stone Avenue, Scranton, Pa.
 RUSSO, Salvatore. Joseph Russo, 141 President Street, Brooklyn, N. Y.
 SARGENT, Arthur R. Herbert J. Briglane, R. F. D. 1, Hubbardston, Mass.
 SMITH, Lee. Mrs. Sidney A. King, Williamsburg, Ky.
 SPRAGUE, James M. Mrs. Mary Sprague, Lena, Ill.
 STEINHAUSER, Martin. Mrs. Mary Steinhauer, 620 Price Place, Hammond, Ind.
 SWENSON, Oscar A. Ole Swenson, R. F. D. 3, box 49, Stacy, Minn.
 VANDER HEIDE, Cornelius. Peter Vander Heide, 152 Page Street, Grand Rapids, Mich.
 VAUGHN, Guy R. W. B. Vaughn, Baker, Oreg.
 YATES, Thomas B. Mrs. Frank Yates, Youngs Creek, Ky.
 ADAMS, Walter L. George W. Adams, R. F. D. 2, Colebrook, Pa.
 ANDERSON, Herbert G. Herman Anderson, 924 Eighth Avenue, Rockford, Ill.
 ANNA, Edward. Miss Catherine Pfaffner, 3906A, Shenandoah Avenue, St. Louis, Mo.
 ARMSTRONG, Arthur S. William J. Armstrong, 9 Sherman Street, Everett, Mass.
 ARMSTRONG, William A. Roy Armstrong, R. F. D. 8, Vassar, Mich.
 BAKER, Edward B. Mrs. Lucy Baker, R. F. D. 5, Lisbon, Ohio.
 BAKER, James. Mrs. Clara W. Baker, Dundee, Ohio.
 BEITZ, Otto F. Herman Beitz, 711 Franklin Street, Sheboygan, Wis.
 BOYD, Harley. Miss Eliza Boyd, R. F. D. 2, McMinnville, Tenn.
 BRADBURN, Thomas E. Mrs. Mary Bradburn, Kelso, Wash.
 BRODETTE, David J. Mrs. Hannah Brodette, 471 Concord Avenue, Cambridge, Mass.
 CHRISTMAN, Goldman. Mrs. Maggie Briggs, R. F. D., Hattiesburg, Miss.
 CROCKER, Murl W. Mrs. Nancy Crocker, 1226 Thirty-seventh Street, Rock Island, Ill.
 DAVIS, Tommie D. Mrs. Annie D. Summers, R. F. D. 10, Lewisburg, Tenn.
 DULEK, Andrew. Thomas Dulek, 2841 North Ayers Avenue, Chicago, Ill.
 ELLIOTT, Frank E. Henry Cartier, 1657 Cordova Avenue, Lakewood, Ohio.
 FEIT, Roy J. John Feit, 608 East Ellsworth Street, Columbia City, Ind.
 FOOTE, Carl L. Charles L. Foote, 104 Church Street, Little Falls, N. Y.
 GILLPATRICK, William B. George R. Gillpatrick, 625 Indiana Street, Waterloo, Iowa.
 GOLDEN, Stanley J. Geraldine Golden, 316 Oak Street, Scranton, Pa.
 GRABOWSKY, Joshua. Joseph Grabowsky, 125 Medbury Road, Detroit, Mich.
 HANA WALT, James H. William H. Hanawalt, Boone, Iowa.
 HANSEN, Christian T. Mrs. Catherine Hansen, box 25, Bonilla, S. Dak.
 KOSCINSZKO, Anton. Mrs. Josephine Koscinszko, 8415 Lowinski Avenue, Cleveland, Ohio.
 LAYTON, William A. Mrs. Maude Layton, Arnold, Nebr.
 LOCK, Sam. Jim Lock, R. F. D. 3, Gainsboro, Tenn.
 LYFORD, Arthur William. J. D. Richardson, Fall City, Wash.
 MCNAMEE, Joseph. Rose Mansvy, 535 West Fifty-sixth Street, New York, N. Y.
 MARDO, Sam. Atroma Mardo, Condofuy, Italy.
 MIX, Austin M. Mrs. Emma Mix, R. F. D. 1, Dewitt, Mich.
 MORRISON, Lonan A. Mrs. Thomas Morrison, 87 Morrison Street, New York, N. Y.
 OLIVARES, Manuel, Jr. Mrs. Fidela P. Olivares, Darlington, Tex.
 RIGGLEMAN, Charles W. Mrs. Jennie Riggleman, Dovesville, Va.
 ROSENDALH, Gustaf. Gustav Rosendahl, 145 North Broad Street, Tarrytown, N. Y.
 SAVOY, Peter. Charles Vawlores, 1652 East Sixty-third Street, Chicago, Ill.
 SCHACHERN, Edward J. Joseph Schachern, Monaca, Pa.
 SCHROTENBOER, Benjamin J. H. John H. Schrottenboer, R. F. D. 1, East Saugautuck, Mich.
 SCHULTZE, Fred. Bethat Schultze, 539 Forty-fourth Street, New York, N. Y.
 SHUSSMAN, Gregory. John Mast, 102 Houston Street, New York, N. Y.
 SMITH, Carl. John Smith, Milltown, Ind.
 STURDAVANT, Robert L. Retta Sturdavant, Ennis, Mont.

THOMPSON, Raymond. Philander D. Thompson, Neligh, Nebr.
 WILSON, Jennings B. William S. Wilson, Oh City, La.
 ZIMMERMAN, Emil. Frank Zimmerman, St. Vincent, Ark.

Died from Wounds.

LIEUTENANT.

LELAND, William F. Mrs. Hazel Leland, care of Atchison Savings Bank, Atchison, Kans.

SERGEANT.

SMITH, Oscar M. Mrs. Oscar M. Smith, R. F. D. 1, box 8, Fort Worth, Tex.

CORPORALS.

HERRIES, Alexander. Alexander Herries, 429 West Fifty-seventh Street, New York, N. Y.

WHITLEY, Sharp B. Mrs. S. B. Whitley, Pearsall, Tex.

COOK.

QUAIL, Leroy. Mrs. Liddia J. Quail, Port Morris, N. J.

Died from Accident and Other Causes.

PRIVATE.

BRYANT, William J. Mrs. Lea Bryant, 601 Montana Avenue, Coeur D'Alene, Idaho.

ESSEX, John William. Thomas J. Essex, R. F. D. 3, Paulding, Ohio.

FLINN, Roy E. Mrs. Frank Colbert, East Ninth Avenue, Spokane, Wash.

GUFFEY, James. Mrs. Edna Guffey, 21 Lucy Street, Atlanta, Ga.

HOLLOWAY, James E. Mrs. Leila Holloway, West Raleigh, N. C.

KERSTETTER, Charles. Nellie Kerstetter, 1438 Seneca Street, Buffalo, N. Y.

MARZANO, James V. Vito Marzano, 57 Webster Street, Newark, N. J.

OTTOMAN, Merton R. Mrs. Orin Ottoman, Moquah, Wis.

Died of Disease.

CAPTAIN.

TURNER, Harry C. Mrs. Marie B. Turner, 1001 West Washington Street, Los Angeles, Cal.

LIEUTENANTS.

DENNETT, Paul Carroll. Frank M. Dennett, 622 Middle Street, Portsmouth, N. H.

GILMORE, Albert F. Rev. Frank S. Gilmore, 914 Jersey Avenue, Elizabeth, N. J.

BEDFORD, Ima G. Donald Bedford, Hillsboro, Oreg.

SERGEANTS.

BUROW, Edward. Mrs. Dow Robinson, 106 Pine Street, Midland, Mich.

CRAVEN, William B. William Craven, 17 Morgan Street, Holyoke, Mass.

MCCORMICK, Howard Franklin. Mrs. Chloe McCormick, Sumner, Iowa.

ROY, Thomas C. John A. Roy, Tasso, Tenn.

CORPORALS.

KARPOWICH, Walter J. Joseph Karpowich, 920 Huntington Avenue, Roxbury, Mass.

MEREDITH, Thomas. Mrs. Mary Meredith, care of Seth Peck, Geneva, Ill.

SIEBRECHT, Max J. Max Siebrecht, R. B. 2, box 247, Wauwatosa, Wis.

UTTERBACK, John G. Mrs. F. Utterback, 1930 Fourteenth Street NW., Washington, D. C.

BUGLER.

WATTS, Edward. Mrs. Caroline Watts, 327 East Broad Street, Burlington, N. J.

SADDLER.

DANIELS, Peter P. Miss Mamie F. Kerner, 510 South Michigan Street, South Bend, Ind.

Wounded Severely.

CAPTAIN.

COONEY, Harry H. Mrs. Kathrine Cooney, Plaza Apartments, No. 3, Park Avenue and Wilson Street, Baltimore, Md.

LIEUTENANTS.

VOCKE, Lester. Fred W. Vocke, One hundred and forty-fifth Precinct, police department, Chicago, Ill.

COBBEY, Luther. Mrs. L. L. Zook, North Platte, Nebr.

DAVIS, Harry Van Austin, Jr. Harry Van Austin Davis, R. F. D. 18, Anchorage, Ky.

LADUE, Ralph E. Fred W. Ladue, 1346 Warder Street, Washington, D. C.

LAUER, Kurvin W. George M. Lauer, 829 Penn Avenue, York, Pa.

O'ROURKE, Edward Harrison. Mrs. George O'Connell, 29 South Putnam Street, Buffalo, N. Y.

ROBERTS, Albert. Paul Roberts, Independent Life Co., Nashville, Tenn.
 BUSH, Roy L. Clarence I. Bush, Mesa, Adams County, Idaho.
 SMITH, Norvin E. Ellis E. Smith, Kilbourne, Iowa.
 STRONG, Albert L. J. D. Strong, Tina, Mo.

SERGEANTS.

BAKER, Horace. Mrs. Savannah Baker, Milltownville, Ala.

BARKER, David. Ira Edwin Barker, 5802 South Park Avenue, Chicago, Ill.

CAVALIERI, George J. Rocco Cavalieri, 2333 First Avenue, New York, N. Y.

DEVERY, Charles E. Miss Mary Devery, 33 West Tenth Street, Germantown, Pa.

FULLER, Maurice W. Mrs. H. R. Fuller, Bennett Street, Rowley, Mass.

HENNESSEY, Patrick. Mrs. Ellen Trainor, 1026 Pallace Street, West Philadelphia, Pa.

HOWICK, Dewey J. Mrs. Nellie Howick, Manchester, Iowa.

LOVE, Clyde W. Mrs. Hannah Love, Kashkonong, Mo.

MEINEKHEIM, John. Mrs. Margaret Meinekheim, 3043 N Street NW., Washington, D. C.

MITCHELL, Charles M. Mrs. Ella Mitchell, 983 Roberson Street, Springfield, Mo.

MORRIS, Jackson J. Herbert Snow, Parma, Mich.

O'CONNOR, William J. Mrs. Mary O'Connor, 251 Twenty-eighth Street, San Francisco, Cal.

PADGETT, Andrew. Noah T. Padgett, 728 Burch Street, Gaffney, S. C.

SOMMER, William H. Mrs. Harriet Sommer, 21 Centennial Avenue, Meriden, Conn.

SONNENBERG, Arthur. Mrs. Elizabeth Sonnenberg, R. F. D. 6, Saginaw, Mich.

THOMPSON, Robert W. Mrs. M. Nelson, 138 Wildy Street, Tarrytown, N. Y.

VEBOSKY, George. John A. Verosky, 103 CHE Street, East Pittsburgh, Pa.

WARNOCK, Edward A. Mrs. Margaret Higgins, 1121 Brown Street, Philadelphia, Pa.

WASHINGTON, Howard C. Mrs. Laura Y. Washington, 3711 La Salle Street, Chicago, Ill.

YORIO, Joseph. Lodovico Yorio, Villa Sant Stefano, Province Roma, Italy.

CORPORALS.

ALEXANDER, Marshal W. Mrs. Lurah Alexander, Sneedville, Tex.

ASHLEY, Ulyess O. Miss Gertrude Ashley, 515 North Eleventh Street, Frederick, Okla.

BARGE, Leonard. Mrs. Mary Barge, R. F. D. 4, Versailles, Ohio.

BRANDT, James M. Howard Brigle, 1932 Church Street, Lebanon, Pa.

BROWN, Clarence. Mrs. W. F. Brown, 419 East Sixth Street, Marysville, Ohio.

CARNAHAN, Danie E. C. M. Carnahan, 22 South First Street, Vincennes, Ind.

CARR, John. Mrs. Emma Carr, 1618 Fountain Street, Philadelphia, Pa.

CURSTON, Alton L. Mrs. Florence Curston, 148 Lawrence Street, Albany, N. Y.

DAVEY, Joseph A. James B. Davey, 1730 South Meridian Street, Indianapolis, Ind.

DUFFY, John. Mrs. Mary Neelan, 908 Amsterdam Avenue, New York, N. Y.

FREEMAN, James A. John W. Freeman, 925 Oranges, Santa Ana, Cal.

GRAY, George M. Mrs. Lizzie Garner, Trough, S. C.

HAY, Larry. R. Hay, Sunnyside, Wash.

HENRY, Lloyd E. Joseph W. Henry, Dagus Mines, Elk County, Pa.

HOWARD, Roy. Mrs. Annie Howard, Chester, N. Y.

HUMPAGE, Alfred. Mrs. Amy Humpage, 28 Astor Street, Newark, N. J.

HUXTABLE, Gay T. Mrs. Lena Huxtable, 4620 Vincent Avenue South, Minneapolis, Minn.

LE WICKY, Harry. Mrs. Gertrude M. Le Wicky, 133 Walnut Avenue, Trenton, N. J.

LUDBER, Jacob. Mrs. Rosa Luder, general delivery, Waldo, Kans.

MCGEE, Versie V. Mrs. Mattie McGee, 6105 Laurel Street, New Orleans, La.

MCGRATH, Michael J. Mrs. Mary McGrath, 283 Charles Street, Malden, Mass.

MILLER, Howard A. Mrs. Mary Miller, 1622 Susquehanna Avenue, Philadelphia, Pa.

O'CONNOR, James J. Mrs. Catherine O'Connor, 255 Court Street, Brooklyn, N. Y.

REEVES, Dewey. Lee Reeves, Finley, Tenn.

ROUNDTREE, Julius. Adella Mitchell, 136 West One hundred and thirty-first Street, New York, N. Y.

TANIS, William. Edward Tanis, 285 Wagaraw Road, Hawthorne, N. J.

TEMPLER, Alfred Linwood. William Stacey Templer, 612 South Seneca Avenue, Wichita, Kans.

CASUALTIES REPORTED BY GEN. PERSHING

TRIVISONNO, Paul. Mrs. Paul Trivisonno, 2080 Murray Hill Road, Cleveland, Ohio.
VEVERKA, Frank. Frank Veverka, box 60, R. F. D. 5, Chardon, Ohio.
WAGNER, Samuel A. Mrs. Leslie K. Wagner, 330 Hanison Street, Petersburg, Va.
WILCOX, James O. James A. Wilcox, 125 Birch Street, South Manchester, Conn.

DRUGLERS.

LA CHANCE, David W. Thomas P. La Chance, 1010 Godfrey Street, Raymond, Wash.

MECHANIC.

DEFILIPPIS, Vincenzo. Miss Angelena Defilippis, Valenzano, Italy.

COOK.

GREEN, Michael. Mrs. Blanche Green, 227 West Eighteenth Street, New York, N. Y.

PRIVATEES.

MATHIS, Melvin. William E. Mathis, Willard, N. C.

MAULE, William H. Mrs. Anna Maule, R. F. D. 1, Omena, Mich.

MAYHUGH, Harry D. John D. Mayhugh, Walton, Ky.

MELEKY, George. Michael Meleky, 431 East Seventeenth Street, New York, N. Y.

MOORE, Jasper B. Oscar Moore, 3500 Polk Street, Chicago, Ill.

MORAN, William. Mrs. Mary Masteran Moran, 502 Main Street, Stamford, Conn.

MULGREW, Michael. Mrs. Bridget Mulgrew, County Mayo, Castlebar, Ireland.

NAVROT, Stanislaw A. Lawrence Navrot, 36 Harris Street, Webster, Mass.

NICOLAY, Hendrickus. Mrs. Geanette Nicolay, Sioux Center, Iowa.

NORTON, Bryan W. Mrs. Isabel Norton, box 594, Montpelier, Blackford County, Ind.

NORTON, Henry M. Mrs. H. A. Norton, Belmont, N. Y.

OAKES, Richard, jr. Walter A. Oakes, 3341 Osgood Street, Chicago, Ill.

ODOM, Elmer E. Peiry Andrew Odom, R. F. D. 2, Greer, S. C.

PETERMAN, George S. Jacob W. Peterman, 652 Main Street, Royersford, Pa.

PHILLIPI, John. Raymond Phillipi, Wattis, Utah.

POPLIN, Gillie M. David C. Poplin, R. F. D. 1, Waswood, N. C.

POYNER, John B. Mrs. Ora Lee Poyner, Puryear, Tenn.

REIMER, Robert B. Mrs. Elizabeth Reimer, 6133 Callowhill Street, Philadelphia, Pa.

RUGGLES, Leon F. Mrs. Mary Ruggles, 711 Maple Street, Three Rivers, Mich.

SEARCH, Lester E. Mrs. Joseph W. Search, R. F. D. 1, Berwick, Pa.

SEARS, Martin T. Mrs. Addie Mason Sears, Logan, N. Mex.

SHARP, Ben E. Jesse P. Sharp, R. F. D. 1, Vichy, Mo.

SILVA, Manuel. Mrs. Leona Silva, 231 Q Street, Sacramento, Cal.

SIMS, Samuel Forest. Mrs. Elizabeth C. Sims, Athens, Tenn.

SLIVINIK, Edward F. Mrs. Mary Slivnik, 814 Eighth Avenue, North St. Cloud, Minn.

STALEY, Wilbur J. Mrs. Sophia Staley, Sidney, Ohio.

STANLEY, Allen G. Mrs. Bessie Lankemyer, Bigelow, Mo.

STEINSIECK, Charles H. Mrs. May Steinsieck, Waterloo, Ill.

SUBLETT, Let. Mrs. Sarah Sublett, 213 South Many Avenue, Murfreesboro, Tenn.

TUTTLE, Ray L. Mrs. Lillian Tuttle, Eastport, N. Y.

UNDERWOOD, Wylie. George D. Underwood, Slayden, Tenn.

VACHERELLO, Sam. Tommaso Vacherello, Calata Femina, Bragona, Girgenti, Italy.

WAKE, Leroy. George J. Wake, 429 North Fourth Street, Terre Haute, Ind.

WEISS, Frederick C. Mrs. G. Weiss, 662 Hamilton Avenue, Richmond Hill, N. Y.

WEST, Lawrence. Louis West, Pine Prairie, La.

WILHELM, Richard N. Mrs. Ruth E. Wilhelm, 628 Lula Street, Parkersburg, W. Va.

WILKINS, Charles F. Mrs. Virginia Wilkins, Ash and Plum Street, Ottumwa, Iowa.

WILLIAMS, Gilbert R. James B. Williams, Martinsburg, Pa.

WILSON, Rufus B. Mrs. Amelia Garrety, Ceres, Cal.

WOODS, Frank E. Mrs. Emma E. Woods, box 144, Rosebury, Idaho.

YAREME, Peodor. Peodor Yareme, 1033 St. Marks Place, New York, N. Y.

YOUNG, James C. Mrs. Kittie Young, Rushville, Ky.

ANDERSON, Rudolf. Elida N. Nelson, 582 East One hundred and fourteenth Street, Cleveland, Ohio.

ARMOUR, Herman L. Robert L. Armour, Route 4, La Fayette, Tenn.

BARKER, Harvey M. Mrs. Josie A. Barker, 526 North Main Street, Weatherford, Tex.

BRUNELL, Burton W. B. F. Brunell, 1225 Eighteenth Street, Portsmouth, Ohio.

BUDNICK, Peter D. Frank Budnick, box 201, Branch, Minn.

DRAKE, Silas Leonard. Silas Drake, R. F. D. 27, Naples, N. Y.

FUNK, Ernest F. Mrs. Mary J. Funke, 249 Trowbridge Street, Indianapolis, Ind.

HAEFNER, Albert. Mrs. Elizabeth Haefner, 628 East North Street, Buffalo, N. Y.

HALFACRE, George. Lyman Halfacre, R. F. D. 1, Kell, Ill.

HANNA, William L. Stevens H. Hanna, Winnsboro, La.

HOLMES, Thomas J. Hamp H. Holmes, Farrsville, Tex.

HONEY, Russell R. Mrs. Carrie Honey, 324 East Washington Street, Stockton, Cal.

HUGHES, Harry K. Mrs. Anna Hughes, 1314 Alabama Street, Cincinnati, Ohio.

INTOPPA, Armando. Miss Celestia Intoppa, Ischia, Di Castro, Italy.

JACK, Otto. John W. Jack, Osborne Mills, Roane County, W. Va.

JACKSON, Frank H. Mrs. Hattie C. Jackson, 96 East Columbus Street, Nelsonville, Ohio.

JACKSON, Henry F. Mrs. Mary D. Jackson, Allendale, S. C.

JACKSON, James. Miss Aurelia Jackson, R. F. D. 3, box 14, Montgomery, Ala.

JOHNSON, Clifford. Mrs. Esther Hobbs, Valonia, Ind.

JOHNSON, John. August Johnson, Istorp Horred, Sweden.

JOHNSON, John B. George D. Johnson, Mount Airy, Tenn.

JULIEN, Alfred. Mrs. Olivia Julian, 620 Ash Street, Spokane, Wash.

MORRIS, James. John Morris, 225 East Eighty-eighth Street, New York, N. Y.

PHILLIPS, Dan C. George W. Phillips, route 1, Hermitage, Tenn.

PHILLIPS, George. James Phillips, Cisco, Ga.

PRICE, Eugene. Frank Price, Oak City, N. C.

RUSSELL, Clyde W. Mrs. Sylvia Russell, Pomeroy, Wash.

SAURINE, Samuel. Miss Amelia Saurine, 526 Hart Street, Dayton, Ohio.

SIEGERT, Charles R. Mrs. Mary Siegert, 3707 Boulevard, Jersey City, N. J.

STEPHENS, Robert V. Mrs. Lindsey S. Stephens, 931 East Fifty-sixth Street, Tacoma, Wash.

STRUM, Perry G. Mrs. Susan Strum, 513 Cabe Street, Henderson, Ky.

STUBER, Charles J. Charles H. Stuber, 117 South Elm Street, Centralia, Ill.

STURGEON, Sam. Mrs. Mary Sturgeon, Swanville, Minn.

SULLIVAN, John F. Dennis Sullivan, 288 Wickenden Street, Providence, R. I.

TANKLAWECS, George. Frank Matonis, 35 Stark Street, Pittston, Pa.

TAYLOR, Mat. Greene Taylor, R. F. D. 2, Boonshill, Tenn.

WALDO, Everett H. H. B. Waldo, Williamstown, Vt.

WOLFORD, Ernest H. Calvin Wolford, Valparaiso, Nebr.

YORK, Richard Bland. Wlonsford York, Tribune, Mo.

ASIS, Eisino. Esso M. Asis, Dayton, Wash.

AKERS, Frank H. Mrs. Sarah Akers, Draper, Va.

ALLEN, Horace Emry. Alvin Allen, R. F. D. 5, Maddisonville, Ky.

ANTONPAULOS, Theodoras J. Mrs. Rose Antonopaulos, R. F. D. 1, box 77, Kiel, Wis.

ARMSTRONG, Ralph S. Mrs. Clara Armstrong, Etters, Pa.

BARKLEY, Elmer L. Charley Barkley, Stage Route 7, Park Rapids, Minn.

BARNES, John R. Mrs. Lena Elliot, box 27, Butlerville, Ind.

BAYER, Joseph, jr. Mrs. Joseph Bayer, 1764 Amsterdam Avenue, New York, N. Y.

BERLINT, Morris. Mrs. Ammie Berlinit, 715 Second Street, Portland, Ore.

BRENDER, Charles G. Mrs. Bertha Brender, 210 Widenham Street, Peoria, Ill.

BREWER, Roy. Mrs. Alice James, 1542 Chapel Street, Dayton, Ohio.

CANADY, Cortlan. Mrs. Emma Canady, general delivery, Millgrove, Mo.

CANNON, Patrick. Miss Annie Phaller, 4454 Cleveland Avenue, Nicetown, Philadelphia, Pa.

CARMAN, Leland H. Tennessee O. Carman, R. F. D. 3, Remer, Tenn.

CARR, Hartwell H. William Carr, Baker, Minn.

CLARK, Frederick L. John V. Dieffenbacher, Coudersport, Pa.

CLARK, George. Mrs. Leona Clark, box 105 Newport, N. J.

CLAYTON, Harvey F. George McDonnell, Perkins, Cal.

CLEVELAND, John, jr. John Cleveland, James, Ga.

COLLINGWORTH, Carl D. John E. Collinsworth, R. F. D. 1, Bixby, Okla.

DICKERSON, Tom. Maggie Trainer, 1810 North Twenty-ninth Street, Richmond, Va.

DOUGLAS, Roy A. Lucretia Damons, 216 North Thirteenth Street, Springfield, Ill.

DUNKLEE, Leroy E. Mrs. Nannie Dunklee, 2924 Hanover Avenue, Richmond, Va.

EARLY, Leon W. Mrs. Marie Early, 533 West Lee Street, Baltimore, Md.

FJORDEN, Olaf P. John Fjorden, Baypoint, Cal.

FOX, Grover C. John F. Fox, Holton, Ind.

FREED, Meyer J. Malich Freed, 1735 North Franklin Street, Philadelphia, Pa.

GAETA, Antonio. Frank Gaeta, R. F. D. II, box 166, Fresno, Cal.

GALLIOLI, Pasquall. Miss Marie Gallipoli, Montenegro, Italy.

GOODWIN, Walter. Mrs. Laura Hardin, Blacksburg, S. C.

GREENE, Alois F. Mrs. Elizabeth Greene, Aviston, Ill.

GUERRA, Angelo. Mrs. Mary Fasano, Solopaca Benevento, Naples, Italy.

HERFORTH, Herman. Mrs. Susie Herforth, 323 Duncan Street, San Francisco, Cal.

IDLEMAN, James R. Mrs. Mary F. Idleman, box 37, Kansas, Ill.

JENKINS, James S. Mrs. Allee P. Jenkins, Kimberly, Ala.

JENNINGS, Jesse P. William H. Jennings, R. F. D. 3, Harrisonville, Mo.

JESME, James O. Isaac A. Jesme, Wannaska, Minn.

JONES, Edward R. Mrs. Catherine C. Jones, 3636 Calumet Street, Philadelphia, Pa.

JORDAN, Ernest M. Arch W. Jordan, Smyrna, Tenn.

KINNICK, Joe F. Mrs. Thresa J. Kinnick, Justin, Tex.

KINSLEY, Thomas Everett. Mrs. James Kinsley, Cornwall on the Hudson, N. Y.

KIRKLAND, Jacob F. Mrs. Martha Kirkland, Fort Durand, Fla.

KIRKPATRICK, Otis A. Will Kirkpatrick, R. F. D. 1, Anita, Iowa.

KNAPP, Howard A. Mrs. Bertha Malone, 2411 North Clarion Street, Germantown, Pa.

KOCH, Adam G. W. Christian Koch, 955 Albany Street, Schenectady, N. Y.

KOTLAS, John. Stanislaw Kotlas, 1422 East Falls Street, Niagara, N. Y.

KEVSKY, Elmer Valentine. Christ Kovsky, Orange, Wis.

LAMBERT, Floyd J. Mrs. Jennie Y. Lambert, R. F. D. 6, Maryville, Tenn.

LANE, Wilbert. Mrs. Mary Lane, West Terre Haute, Ind.

LECH, Tony. George Genousek, Atkinson, Neb.

LEPPER, Harry. Frank Lepper, 7610 Maryland Avenue, Chicago, Ill.

LIEZ, Albert F. Mrs. Louise Lietz, 614 East Main Street, Madison, Wis.

LIST, George A. Mrs. Mary List, R. F. D. 8, Dayton, Ohio.

LITTLEJOHN, Thomas C. M. C. Littlejohn, Gaffney, S. C.

MCALLISTER, John. Ella Savage, Rome, Miss.

MCCLAIN, Frank M. Frank P. McClaine, East Brady, Pa.

MALINAK, Andrew J. John Malinak, Osceola Mills, Pa.

MALONEY, John. Mrs. Annie Maloney, 393 County Street, Fall River, Mass.

MANN, Henry W. Mrs. Wilhelmine Mann, 404 Kelton Street, Bay City, Mich.

MARETH, August F. Mrs. Fressi Mareth, Yorktown, Tex.

Missing in Action.

PRIVATEES.

ADAMS, Harry P. Frank S. Adams, Santa Ana, Cal.

ANDERSON, Arthur C. Mrs. Morris Anderson, 295 Sixth Street, Devils Lake, N. Dak.

ANDERSON, Peter R. William Anderson, 711 Fourth Street, Bremerton, Wash.

BAKER, John M. Maggie Morrison, Caruthersville, Mo.

BALEW, James D. James W. Balew, Rogersville, Ala.

BARTLETT, Frank James. Boyd Bartlett, 115 West Third Street, Lewistown, Pa.

BAUSO, Micke. Domonick Rizzaro, 3129 North Front Street, Philadelphia, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

BRAGG, Seward J. William H. Bragg, 395 Clay Avenue, Rochester, N. Y.

BRANCATO, Mattis. Mrs. Anna Francato, general delivery, Campofelia di Fitalico, Italy.

BURNS, Luther A. Eleven Williams, R. F. D. 2, Friendship, Tenn.

BUSH, Arthur Russell. Mrs. Margaret Llewellyn, 585 Justus Avenue, Carnegie, Pa.

CAMPBELL, Claude L. Mrs. Ida Campbell, 617 Elm Street, Moscow, Idaho.

CHANTLER, Henry J. Mrs. Jennie Sayles, Meridian, N. Y.

CHMIELEWSKI, Chester. Mrs. Stella Chmielewski, 507 West One hundred and twenty-third Street, Chicago, Ill.

COLEY, Lester H. Joe Washington Coley, R. F. D. 2, box 60, Lafayette, Tenn.

COOPER, James P. J. A. W. Cooper, Chelsea, Okla.

CORKERY, Raymond L. James R. Corkery, R. F. D. 3, Elkader, Iowa.

DEANGELIS, Guiseppa. Salvatore Deangelis, Esperlo Inferiore, Province of Caserta, Italy.

DEBOARD, Walter G. James Deboard, Fairwood, Wa.

ELLIOTT, William A. James Elliott, Little York, Ind.

FOUNTAIN, James Howard. William Fountain, Corea, Me.

GONSIOROWSKI, Ignacy. Tony Gonsiorowski, Dinsmore, Pa.

HADLEY, Robert E. William N. Hadley, 3 Harrison Avenue, Fitchburg, Mass.

HART, Charles S. Mrs. Hannah S. Hart, 133 Main Street, Lancaster, N. H.

HOORETH, Walter. Miss May Murray, 270 1/2 Fourth Street, Portland, Oreg.

HOEY, Arthur W. Thomas P. Hoey, 20 Waverley Court, Chicago, Ill.

HOOPER, John P. Mrs. Alice E. Hooper, R. F. D. 2, McEwen, Tenn.

JACOBSON, Alexander. Mrs. Nellie N. Jacobson, 802 North Carey Street, Baltimore, Md.

KALTMAN, Samuel. Louis Kaltman, 58 Avenue B, New York, N. Y.

KATZMARK, Tony. Mrs. Julia Katzmark, 2309 University Avenue Northeast, Minneapolis, Minn.

KEELEY, John F. Mrs. Mary Keeley, 621 Shedick Street, Philadelphia, Pa.

KERN, Thomas J. Thomas J. Kern, sr., Grandfield, Okla.

KLEIN, William H. Mrs. Marriet Driscoll, 225 High Street, Brooklyn, N. Y.

KULFSKY, Morris. Nathan Kulfsky, 4 West One hundred and sixteenth Street, New York, N. Y.

LACKIE, William B. Oscar M. Lackie, R. F. D. 6, Duluth, Minn.

LANCIA, Sabatino. Pasquale Lancia, 181 Sixteenth Street, Jersey City, N. J.

LARSON, Lief. Ina Larson, Lakkegakin 28, Christiania, Norway.

LAWLER, James P. Mrs. Elizabeth Lawler, 150 Union Avenue, Bala, Pa.

LEAR, Fred M. Mrs. Kate Parter, Afton, Iowa.

LEWISON, Emil. Mrs. Anna Lewison, Pratt, Minn.

LISICH, Troffin. Mrs. Troffin Lisich, 260 Cherry Street, Waterbury, Conn.

LOKER, Sylvester G. Phylander Loker, general delivery, Bethalto, Ill.

MCDONOUGH, Albert S. Edward McDonough, R. F. D. 3, Detroit, Minn.

MCGUIRE, Charles R. John M. McGuire, 1082 Brook Avenue, New York, N. Y.

MCVEAN, Joseph I. John McVean, 108 North Lane Avenue, Youngstown, Ohio.

MAGUIRE, John. Mrs. Nora Maguire, 226 Lamotte Street, Wilmington, Del.

MARKS, Morris. Mrs. Pauline Marks, 502 West One hundred and fifty-first Street, New York, N. Y.

NIESIOBECKI, Paul. Tony Niesiobecki, 33 Beach Avenue, Terryville, Conn.

NIX, Fred. Mrs. Helen Nix, Aberdeen, Wash.

PHILLIPS, Ples L. Mrs. May E. Phillips, R. F. D. 4, Cooper, Tex.

PIERCY, Robert W. William Piercy, 317 Boys Street, Streator, Ill.

RACKLIFFE, Eugene C. Eben T. Rackliffe, 536 Greenwood Avenue, Jackson, Mich.

RASMUSSEN, Clarence A. Mrs. Ida Rasmussen, 2204 Fremont Street, Cedar Falls, Iowa.

SAYER, Charlie D. Mrs. Cleo Sayer, R. F. D. 7, Elberton, Ga.

SCHETTLER, Oliver. Isabella A. Schettler, 5300 North Broadway, St. Louis, Mo.

SCHWEYER, Charles F. Mrs. S. Schweyer, North Industry, Ohio.

SNOW, William L. W. B. Snow, Lula, Ky.

STONE, Marshall. Mrs. Lue E. Stone, Chadland Street, Schoolfield, Va.

STRAYER, Lloyd E. Mrs. Clara A. Strayer, R. F. D. 8, York, Pa.

SZYKOWSKI, Leo. Anthony Bis, 449 East Park Street, Toledo, Ohio.

THOMAS, George. John Comack, 585 Twelfth Street, South Bethlehem, Pa.

TIMPONE, Ralph. Frank Timpone, 245 Mulberry Street, New York, N. Y.

VESETH, Mona. Andrew M. Veseth, Etter, Minn.

WALTER, Albert J. George P. Conking, R. F. D. 4, Redwood Falls, Minn.

WALTERS, Ira D. Mrs. Emma Johnson, 222 Monument Avenue, Wyoming, Pa.

WEBER, George. Michael Weber, 141 Camp Avenue, Braddock, Pa.

WEBSTER, Howard P. Mrs. N. C. Webster, Henrietta, N. C.

WELCH, Charles H. Charles B. Welch, Regina, Mont.

WOODSON, Henry. Mrs. Ivie Woodson, Black Rock, Ark.

YOZWAK, John J. Mrs. Mary Yozwak, Valatie, N. Y.

MARINE CORPS.

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

Killed in action	4
Died of wounds received in action	3
Died of disease	2
Wounded in action (severely)	33
Missing in action	107
Total	149

Killed in action.

SERGEANT.

SPEAKE, William L. W. H. Speake, Model, Colo.

CORPORALS.

CLOUGH, Charles L. Kate Clough, East Aurora, N. Y.

SCHINDLER, Irvin F. Ignatius Schindler, 4839 Miloutz Avenue, St. Louis, Mo.

PRIVATE.

ROPER, William A. Olivia Carlson, Little Woods, La.

Died of Wounds.

CORPORALS.

FRITZ, Louis H. Helen E. Fritz, 416 Front Street, Berea, Ohio.

STRICKLAND, Charles A. Netta A. Strickland, R. F. D. No. 2, Witt, Va.

PRIVATE.

ELLIOTT, Barton W. James Elliott, 322 Roup Avenue, Pittsburgh, Pa.

Died of Disease.

FIRST SERGEANT.

RHODES, Clarence D. Minnie Rhodes, R. F. D. No. 2, Iowa Avenue, Detroit, Mich.

PRIVATE.

WALKER, Fay E. Bedford Walker, Green, Kans.

Severely Wounded.

CAPTAIN.

COLLIER, Eugene F. Mary Collier, 40 1/2 M Street NW., Washington, D. C.

FIRST LIEUTENANTS.

BENDER, Daniel W. Daniel W. Bender, Emergency Fleet Corporation, Philadelphia, Pa.

DAVIES, Thursten J. Mrs. T. J. Davies, 434 North Thirty-fifth Street, Philadelphia, Pa.

LANGFORD, Thomas A. Anne E. Strong, Hotel Le Marquis, New York, N. Y.

SECOND LIEUTENANTS.

BROOKS, Charles W. Rev. J. G. Brooks, 203 North Washington Street, Wheaton, Ill.

ROSS, Richards S. Edward C. Ross, 409 Commercial Club Building, Topeka, Kans.

SCHWARTZMAN, Edwin E. Almeda Schwartzman, Lookout Knitting Mills, Chattanooga, Tenn.

SHEPHERD, Wiley F. James Jones, Little Rock, Ark.

SKODA, Stephen. Thomas Skoda, 3652 State Street, Chicago, Ill.

SERGEANT.

PIKE, Lloyd E. Ida M. Pike, Silver Springs, N. Y.

CORPORALS.

BARNABY, Floyd. Ralph Barnaby, Frankford, Ind.

CASTLE, Wayne H. Elizabeth A. Castle, Salt Lake City, Utah.

DILLE, Chester A. Rita A. Dille, 1115 College Avenue, Wheaton, Ill.

PRIVATE.

COHEN, Ephraim. Freda Cohen, 39 Revere Street, Boston, Mass.

CONDON, Arthur J. A. Bates, 118 Hampshire Street, Buffalo, N. Y.

CORDANO, Joseph. Nicholas Cordano, 508 Scott Street, Joliet, Ill.

DEMIK, William. Clara DeMik, Wichert, Ill.

DETWELLER, Ernest B. Jacob K. Detweller, 652 Wunderlick Street, Barberton, Ohio.

ECKELBS, Charles W. Mary Parks, Beaver Avenue, Midland, Beaver County, Pa.

ESKRIDGE, John H. James R. Eskridge, Olden, Mo.

FROST, David H. Arthur K. Frost, R. F. D. No. 3, Plainview, Nebr.

HALL, Ralph E. Attie Hall, 102 Downing Street, Kent, Ohio.

INGEBRITSON, Reuben C. Rev. I. J. Jerdee, Cass Lake, Minn.

JOHNSON, George T. Andrew H. Johnson, 1248 Broadway, Buffalo, N. Y.

JONES, Allison L. Edna Sackett, 1891 Palace Street, St. Paul, Minn.

MONTCALM, Simon R. Silvarious R. Montcalm, Earl, Ark.

PANKHURST, Homer S. John R. Pankhurst, LaFayette, Tex.

SHOPP, Byron. Rosa Shopp, 911 South Main Street, Paris, Ill.

SMITH, Clyde J. John L. Smith, 425 Chamberlin Street, Knoxville, Tenn.

GRACE, Lorne. Albert Grace, box 34, Limestone, N. Y.

ZIMMERS, Edmond J. Annie Zimmers, Mobile, Ala.

Missing in Action.

SERGEANTS.

ALLAN, George D. Alex Allen, R. F. D. No. 22, LaSalle, Ill.

BARNES, Charlie H. Henry J. Barnes, route No. 1, box 148, Dallas, Tex.

HOPTA, Joseph L. John Hopta, 491 Mulberry Street, Newark, N. J.

CORPORALS.

GISNER, Oscar G. Laura Gisner, 326 Avenue B, Schenectady, N. Y.

HURLEY, Paul T. Joseph D. Hurley, 21 Cricket Street, Ardmore, Pa.

ROARABAUGH, Harry R. John H. Roarabaugh, Kearney, Pa.

PRIVATE.

ALDRICH, Fenton M. Alice M. Aldrich, general delivery, Vernon, Mich.

ARTHUR, Edward J. Joseph D. Arthur, Union, S. C.

AUSBORN, Sylvannus. Thomas N. Ausborn, Mount Airy, Ga.

BEECH, Duncan J. Joseph Beech, Ellisville, Miss.

BESSLER, Paul J. Martin P. Bessler, 208 South McCormick Street, Prescott, Ariz.

BETZ, Carl M. Francisca Betz, 224 Kentucky Avenue SE., Washington, D. C.

BIELNBERG, William. Margaret Bielenberg, Hayfield, Minn.

BLOOD, Frank D. Calvin R. Blood, 22 Highland Avenue, Minneapolis, Minn.

BRECKINRIDGE, John P. Jos. C. Breckinridge, California Street, Washington, D. C.

BRITTON, George. Pearl C. Britton, box 54, Wilbur, Wash.

BUCK, Charles W. Louisa Buck, R. F. D. No. 1, Palmyre, Pa.

CAMERON, Duncan J. Eliza Bobendrier, Rogers, Minn.

CAREY, Miles H. Wm. J. Carey, 1821 John Street, Philadelphia, Pa.

CRAWFORD, Samuel L. Frank Crawford, R. F. D. No. 1, Sunnyside, Wash.

CROFT, Clarence. William B. Croft, general delivery, Lakeville, Ky.

CROMER, Wilfred S. Annie B. Cromer, Clinton, S. C.

CRUMP, George W. Laura Crump, Spur, Tex.

DWIRE, William J. William H. Dwire, Grand Alpine Avenue, Silverton, Ohio.

EASLEY, Austin K. William H. Easley, 1222 Beech Street, Louisville, Ky.

ELDER, Lewis C. Lula C. Elder, Gladys, Va.

ENGLE, Elwood F. William S. Engle, 3159 Tulip Street, Philadelphia, Pa.

EVANS, William. Thomas Evans, 9 Main Street, Wheatland, Pa.

FLOOD, Edwin H. Edward Flood, 101 South Ninth Street, Brooklyn, N. Y.

FOLLETT, James C. Nathan C. Follett, Machiac, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

FRANCIS, Homer. Calvin Francis, 3631 A Cottage Avenue, St. Louis, Mo.
 FRANCIS, Loyd. M. L. Francis, Hannibal, Mo.
 GARNBY, Harvey. Addie G. Yos, 533 South Sharp Street, Baltimore, Md.
 GRAHAM, Manning L. George Graham, Peoria, Iowa.
 GRANDUSKY, Leo L. Louis Grandusky, 1702 Moors Avenue, Olean, N. Y.
 GUIDER, Richard L. Opal Sullivan, 2177 Howard Street, San Francisco, Cal.
 HARPER, Thomas B. Ross Harper, 7226 Derby Avenue, St. Louis, Mo.
 HARRIS, John. Andrew F. Fite, R. F. D. No. 2, Georgetown, Ohio.
 HARRISON, Bertie. Robert Harrison, Hazelhurst, Ga.
 HAYNES, James A. Mrs. Parker, 525 East L Street, Benocia, Cal.
 HENEHURY, Wilfred P. Agnes Henebury, 360 Somerville Avenue, Somerville, Mass.
 HENRY, Irwin. Adeline Henry, Centerville, Mo.
 HIBBS, William J. Bert McCombe, Sylvania, Ohio.
 HOEWNER, Waldemar F. Minnie Hoewner, 893 Beaufait Avenue, Detroit, Mich.
 HOLTON, Henry S. Charles S. Holton, Newburyport, Mass.
 HUSK, Brenton L. Ida F. Husk, 32 Spruce Street, Richwood, W. Va.
 HUTTON, Harold J. Alice M. Hutton, 21 Bank Street, Paterson, N. J.
 JACKSON, Marshall C. William Jackson, St. Clairsville, Ohio.
 JANEBA, Joseph H. Joseph Janeba, 4700 Pennsylvania Avenue, St. Louis, Mo.
 JOHNSON, Albert F. Amanda Evans, 243 West Fifty-eighth Street, Chicago, Ill.
 JONES, Richard F. Charles Jones, 1179 Taylor Street, Akron, Ohio.
 KATHRIMANIS, William D. Charles N. Lukes, Miles City National Bank, Miles City, Mont.
 KENDDEL, Robert H. Robert R. Kendel, Murtaugh, Idaho.
 KILLIAN, Edward A. Elizabeth Kahn, 886 Fifty-fourth Street, Oakland, Cal.
 KRAFT, David F. Mary J. Kraft, 24 West Church Street, Sellersville, Pa.
 LEE, Cyrus B. David S. Lee, Hamlin, W. Va.
 LEMIEUX, Samuel J. Louis Lemieux, 2 Popular Station, Skowhegan, Me.
 LEWIS, Wheatley D. Alfred Lewis, 6108 Grays Avenue, Philadelphia, Pa.
 LYMAN, John R. Martha P. Lyman, R. F. D. No. 6, Albion, N. Y.
 MPALL, James S. Mary S. McFall, 5738 Hazel Avenue, Philadelphia, Pa.
 MMILLIAN, John S. Ray H. McMillian, 37 North Avenue, Canandaigua, N. Y.
 MARKLING, Frank J. Math Mager, Garfield, Minn.
 MILEY, John B. John P. Miley, 1729 Grand Avenue, Milwaukee, Wis.
 MOORE, Williamson G. Jr. William G. Moore, 26 The Uplands, Berkeley, Cal.
 MYERS, Jesse O. Mamie Myers, general delivery, Sumas, Wash.
 MYERS, Lewis F. Nettie Myers, 24 Cypress Street, Troy, N. Y.
 MYLES, Edward F. George A. Myles, P. M., Austin, Nev.
 NICHOLSON, Irvin C. Margaret Nicholson, Richland Springs, Tex.
 ORMSBY, Ennet T. Philomene Ormsby, 6223 South Maplewood Avenue, Chicago.
 PALMER, Philip P. Pearl Palmer, 6119 Latona Avenue, Seattle, Wash.
 PANCOAST, Charles W. Albert E. Pancoast, Irvington, N. J.
 PAQUETTE, Clifford A. Delia Paquette, 491 Mt. Vernon Ave., Columbus, Ohio.
 PAUL, Percy. Mary E. Paul, 514 Freedom Avenue, Richmond Hill, N. Y.
 PRAKE, Lester A. Bessie Peake, Orchard Street, Sidney, N. Y.
 PHILLIPS, Henry K. Anna R. Phillips, Forest Park, Ga.
 POLLOCK, Norman. Georgiana Pollock, 1045 Sterling Place, Brooklyn, N. Y.
 RACINOWSKI, Stanley. Steve Racinowski, 240 Shanley Street, Buffalo, N. Y.
 REICHARD, Carl. Henry Reichard, Gen. Del., New Washington, Ohio.
 RICHESON, Welby P. Sarah M. Richeson, Nineveh, Ind.
 RIDENHOUR, Philip R. Ida Ridenhour, Gen. Del., Hilton, Cal.
 RIPPY, Henry S. Lydia V. Rippy, 925 Franklin Street, Winston-Salem, N. C.
 ROBBINS, Ernest C. Wm. H. Robbins, Beatrice, Nebr.
 ROBERTS, Emmett T. Tom Roberts, Hockley, Tex.
 ROBERTS, Victor. Clifford Roberts, Marshall Mo.
 ROBERSON, James N. Nathaniel W. Rober-son, Saxapahaw, N. C.

ROGERS, John George. John H. Rogers, 108 Holiday Street, Oil City, Pa.
 ROTHAUSER, John. Morris Rothausser, 534 South Twelfth Street, Newark, N. J.
 SANDROCK, Walter G. William Sandroek, 109 Douglas Avenue, Naperville, Ill.
 SCHMIDT, Peter G. Marvel King, Lake Point and Waterloo Avenue, Detroit, Mich.
 SCHNEGGENBURGER, Alfred J. John Schneggenburger, 198 Royal Avenue, Buffalo, N. Y.
 SCROGGS, James P. Valentine M. Scroggs, general delivery, Hawthorne, Cal.
 SCOTT, Charles E. Artimicia Scott, R. F. D. 1, Chico, Cal.
 SEAL, Walter. Mrs. J. A. Carter, 1108 North Eleventh Street, Fort Smith, Ark.
 SHINERS, Clifford F. Michael F. Shiners, 46 South Huntington Avenue, Roxbury, Mass.
 STEPHENS, Byron G. Dorris L. Stephens, 402 West Park Street, Anaconda, Mont.
 STUNAK, Arthur H. Augusta Matthews, 3717 South Halsted Street, Chicago, Ill.
 SWOPE, Walter B. Mattie Swope, 412 Third Avenue East, Twin Falls, Idaho.
 THACHER, Howard L. Minnie Thacher, 616 Garfield Avenue, Middletown, Conn.
 THOMAS, Joe A. George Baker, Franklin, Pa.
 VERNON, Emmett S. Mary D. Vernon, 208 Jefferson Street, Montgomery, Ala.
 WALIHAN, Roy E. Maria Walihan, 1602 St. Clara Avenue, East St. Louis, Ill.
 WARREN, James P. James P. Warren, 325 Deer Street, Dunkirk, N. Y.
 WATTS, Thomas M. Helene L. Watts, 620 East Fifteenth Street, Brooklyn, N. Y.
 WEST, Alfred T. Lulle C. Gamble, R. F. D. No. 8, box 118, Birmingham, Ala.
 WHITE, Thomas J. Alice White, Hathorn, Miss.
 WILFONG, Charles E. Hazel F. Wilfong, Desloge, Mo.
 WITT, Frederick. Eva Witt, 5 Standard Place, Irvington, N. Y.

In Hospital, Previously Reported Killed.

PRIVATE.

COPPINGER, Wm. J. B. W. M. Coppinger, Kimberley, Idaho.

Returned to France, Previously Reported in Hands of Enemy.

PRIVATE.

BECKER, Frank C. Frank Becker, 1501 School Street, Chicago, Ill.
 HUGHES, Charles R. May Hughes, Fairland, Ind.
 SANDERS, Harley. Hanna Dobson, general delivery, Lewistown, Ill.
 SHERMAN, Kilburn O. Raymond O. Sherman, Boothbay Harbor, Me.

Returned to Duty.

CORPORAL.

SMITH, Stuart C. Wm. F. Smith, No. 4 Roland Avenue, Baltimore, Md.

Died of Wounds.

KILDUFF, Capt. D. A., previously reported as first lieutenant. Mrs. D. R. Kilduff (wife), home address, Berkeley, Cal.

CORRECTIONS IN CASUALTY LIST.

Died from Wounds, Previously Reported Missing in Action.

SERGEANT.

HORN, Gustave C. Mrs. Eliza Maurer, 1659 West Fourteenth Street, Chicago, Ill.

CORPORAL.

GASSEL, Louis. Mrs. Anna Gassel, 232 Grand Street, Jersey City, N. J.

PRIVATE.

ACKERMAN, William B. Miss Minnie Ackerman, 941 Washington Street, care of Lutheran Home, Buffalo, N. Y.
 FULSAS, Nori H. H. G. Fulsas, Albion, Nebr.
 KRAMER, George L. August Kramer, St. Bonifacius, Minn.
 MARKLE, Oliver. Mrs. Mary Markle, R. F. D. No. 4, Quaker City, Ohio.
 SCHEMPTZER, Herman H. John Schmitzer, 215 South Fourth Street, Saginaw, Mich.
 SHONK, Edwin. Mrs. Jane Shonk, Clay City, Ind.

Died, Previously Reported Missing in Action.

LIEUTENANT.

BRODIE, Clarence Alexander. A. M. Brodie, 1039 North Lawrence Street, Wichita, Kans.

CORPORALS.

POYNTZ, Edward J. Mrs. Emma Gonnely, 1127 Lancaster Avenue, Wilmington, Del.
 SCHAHRE, Martin. E. L. Schahre, 1436 South Seventh Street, Charleston, Ill.

PRIVATE.

GLANZEL, Carl A. Mrs. Evelyn Bache, Stone Road, Barnards, N. Y.
 TOOMEY, Edson L. John Toomey, Helenwood, Tenn.

Wounded Severely, Previously Reported Missing in Action.

CORPORALS.

BEVINS, Laurence. Mrs. Louisa Farley, Meta, Ky.
 KINNAN, Charles N. Mrs. Hannah Kinnan, 227 East Franklin Street, Waynesboro, Pa.
 MOORE, Oscar T. Mrs. Minnie Moore, Vanderpool, Tex.
 RASMUSSEN, John. Pete Rasmussen, R. F. D. No. 6, Portage, Wis.

CHAUFFEUR.

SITTS, John A. George A. Sitts, Richfield Springs, N. Y.

PRIVATE.

BOUCHON, Louis V. Mrs. Antoinette Bouchon, 2029 St. Roch Street, New Orleans, La.
 COLASANTI, Giuseppe. Mrs. Nunaia Scopa, San Giacomo Di Seaone, Province of Campobasso, Italy.
 KEARNEY, Timothy J. Mrs. Bridget Kearney, 2725 Colliery Avenue, Minooka, Pa.
 KERSTING, Louis H. B. A. Kersting, Fargo, N. Dak.
 McCAMPBELL, Paul. Mrs. Eva McFadden, 2847 West Twelfth Street, Cleveland, Ohio.
 McCARTHY, Joseph J. Mrs. J. J. McCarthy, 2229 Clio Street, New Orleans, La.
 MANIFOLD, Royce W. Miss Virginia M. Manifold, Crystal City, Tex.
 NEISE, Sylvanus J. Philip Neise, Middletown, Ind.
 PARENTE, Angelo. Carmen Blomandia, Grantville, Staten Island, N. Y.
 REID, Hugh A. Miss Alice Reid, 1405 F Street, N.E., Washington, D. C.
 RIDING, Joseph F. Alfred H. Riding, Delta, Utah.
 ROGERS, Harver H. Mrs. Catherine Rogers, Dillon, S. C.
 ROMANOV, William. Miss Helen Romanov, 62 Adams Street, Newark, N. J.
 SAMS, Charlie A. William Sams, Skamania, Wash.
 SMITH, Edgar. Mrs. Celia Smith, Whetstone, Ky.
 SNYDER, Hal D. Harry D. Snyder, 7604 Dicker Street, Cleveland, Ohio.
 STACY, Wiley E. John E. Stacy, box 13, Yukon, W. Va.
 STRECKER, William. Justan Peterson, 915 South Wabash Avenue, Chicago, Ill.

Wounded Slightly, Previously Reported Missing in Action.

LIEUTENANT.

STAFFORD, Clement L. E. J. Stafford, 519 West Washington Street, Greensboro, N. C.

SERGEANTS.

GALITZ, Raymond A. Alfred G. Galitz, 819 Madison Street, Evanston, Ill.
 O'TOOLE, Joseph D. Mrs. Kathryn O'Toole, 2342 East Clearfield Street, Philadelphia, Pa.

CORPORAL.

GELLER, Perry H. Mrs. Perry H. Geller, 1148 East Seventy-eighth Street, Cleveland, Ohio.

COOK.

KEISER, Charles J. Mrs. Charles J. Keiser, 128 North Fourth Street, Reading, Pa.

PRIVATE.

BARNHART, Floyd O. Mrs. Armenta Barnhart, 148 East Charles Street, Sistersville, W. Va.
 CHUCKOVICH, Giles. Pete Chuckovich, Bisbee, Ariz.
 ELSON, Eli. Mrs. Jennie Elson, 507 Union Street, Warren, Ohio.
 FRASHER, Glenn E. Mrs. O. D. Frasher, 701 West Water Street, South Waverly, Iowa.
 GOODWIN, Omer. Mrs. Janie Goodwin, Precious, Clay County, W. Va.
 GRANDE, Rolando. Frank Grande, 1420 Lee Park Street, Corpus Christi, Tex.
 JACKSON, Charles E. Joseph A. Jackson, R. F. D. No. 1, Indianola, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

KNOX, Samuel P. Miss Mary Knox, R. F. D. No. 3, Martin, Ga.
 MCKENNA, James C. Mrs. Katherine McKenna, 1477 Valencia Street, San Francisco, Cal.
 MICHALKIEWICZ, William. William Kurczewski, 410 South Tamaqua Street, McAdoo, Pa.
 MILOSAVICH, George. Chris Milosavich, box 601, West Chicago, Ill.
 MONROE, Lewis R. Mrs. Ellen Monroe, Bismark, Okla.
 NAPLER, Guy J. Mrs. Ida Napler, R. F. D. No. 2, Paint Lick, Ky.
 NOEL, Charles H. John H. Noel, R. F. D., No. 6, Hanover, Pa.
 PENLEY, John R. J. W. Lambert, Dot, Va.
 REDDY, Francis M. Emmet Reddy, Ceylon, Saskatchewan, Canada.
 SADLER, Charles M. Mrs. Anne R. Sadler, Cascade, Iowa.
 SMITH, Frank R. W. W. Smith, 403 South First Street, Martins Ferry, Ohio.
 SMITH, Raymond. Nathan Smith, California, Ohio.
 STOVALL, Jeff D. D. Henry Stovall, Sims, Ark.
 STRAIN, Samuel W. Mrs. Genevieve Riser, Mount Winans, Md.
 STUTTS, George A. H. Stutts, Huntsville, Tex.

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

SERGEANTS.

MANZIANO, Louis. Carmeno Manziano, 593 Communipaw Avenue, Jersey City, N. J.
 SCHIAVO, Adolph. Mrs. Annie Schiavo, 1412 Ellsworth Street, Philadelphia, Pa.

CORPORALS.

DAY, Frank J. Mrs. Amelia Day, 598 Broadway, Rensselaer, N. Y.
 NAUMANN, Earl R. Henry F. Naumann, 411 Hunter Avenue, Joliet, Ill.
 SCOTT, Clarence R. Miss Catherine Scott, 33 Tasker Street, Philadelphia, Pa.
 SCOTT, Truman A. Mrs. Elwood Brant, 304 Woodland Road, Madison, N. J.
 SHORTALL, James. Mrs. Mary Shortall, 426 Second Street, Brooklyn, N. Y.
 SULLIVAN, Joseph L. Mrs. Rose Sullivan, 3812 Fait Avenue, Baltimore, Md.

BUGLER.

RUBLE, Claude B. Mrs. Callie Ruble, Windsor, Ill.

MECHANIC.

FRECHOU, Arthur F. Paul W. Frechou, 1317 Cloude Street, New Orleans, La.

WAGONER.

HAGENAH, Frederick W. Mrs. Alice Hagenah, 507 Atlanta Street, Pittsburgh, Pa.

PRIVATES.

ADAMICK, John W. John B. Adamick, Glen-carbon, Ill.
 ATCHISON, James E. Mrs. Cora W. Atchison, Queen, Okla.
 BECKWITH, John A. S. J. Spender, Fair-lawn Manor, Waterbury, Conn.
 BURGESS, Leo F. Mrs. Florence Burgess, box 142, Mayville, Mich.
 DEGHI, Peter. Battista Deghi, Colico, Italy.
 DICKMAN, Herman. Mrs. Lillie Yellen, 528 East Eleventh Street, New York, N. Y.
 DUFF, David A. Mrs. Bridget Duff, 117 Summer Street, Brooklyn, N. Y.
 ELLIOTT, Olen A. Henry Elliott, R. F. D. No. 2, Holton, Kans.
 ENRIETTO, James. John Enrietto, Diamond, Ill.
 EVANS, Thomas W. John R. Evans, Vron Gock, Caergwile, England.
 FUCHS, Jacob. Mrs. Pearl Fuchs, 543 East One hundred and thirty-ninth Street, New York, N. Y.
 HANEL, Robert W. Mrs. Margaret Hanel, 2017 Green Avenue, Brooklyn, N. Y.
 HAZEN, Alvia. Mrs. Anna D. Vice, 812 South Tenth Street, Burlington, Iowa.
 HOFFMAN, John W. Mrs. Barbara Hoffman, 103 South Clinton Street, Baltimore County, Md.
 KANTORSKI, Stanley J. John A. Kantorski, 3224 Lino Street, Chicago, Ill.
 KAPERAK, Steve. Peter Kaperak, Lowell Road, Struthers, Ohio.
 KATEUSZ, Vincent. Mrs. Katherine Kateusz, 546 Old Elm Street, Conshohocken, Pa.
 KATZ, Jacob. Jacob Katz, sr., 2408 Center Avenue, Pittsburgh, Pa.
 KEENER, Mervin G. Boyd Keener, North Main Street, Upper Sandusky, Ohio.
 KEMPER, Frank. Ben Kemper, 1318 Benton Street, St. Louis, Mo.
 KESZ, Henry J. Y. Baker Miller, R. F. D. No. 1, box 7, Fentress, Va.

KIMMONS, Ira D. John B. Kimmons, Bridge-ton, Pa.
 KIRCHNER, Herman L. Miss Olive M. Kirchner, 943 James Street, Webster City, Iowa.
 KIRSCHSTEIN, Charles. Wolf Kirschstein, 2546 North Sixteenth Street, Philadelphia, Pa.
 KLASSEN, Peter. Frederick Klassen, 364 Forest Avenue, Fond du Lac, Wis.

Returned to Duty, Previously Reported Missing in Action.

LIEUTENANTS.

KNOWLES, Gordon E. Henry Knowles, R. F. D. C, Marianna, Fla.
 SAMSON, Emory A. Edwin C. Samson, 926 Eighteenth Street, Des Moines, Iowa.

SERGEANTS.

ARTHUR, Ralph C. Commodore Arthur, 3801 Folsom Avenue, St. Louis, Mo.
 BURGESS, Chester F. Mrs. Mary A. Burgess, 1103 Wheeler Avenue, Brocton, Mass.
 CASS, Elmer H. Mrs. Carrie P. Cass, Sulton, Wash.
 SWANSON, Edgar F. Mrs. Ingrid Swanson, 731 East Euclid Avenue, McPherson, Kans.

CORPORALS.

BLOOD, Frederick E. Mrs. Minnie Blood, 153 Third Avenue, New York, N. Y.
 HUMPHREY, Walter E. Benjamin W. Humphrey, Hopkinsville, Ky.
 MORAN, Harry B. Mrs. Elzie Moran, 2702 Allan Avenue, Baltimore, Md.
 SHEEHAN, Dennis A. Mrs. Nora Sheehan, 2223 Master Street, Philadelphia, Pa.
 SMITH, William A. George Smith, Harbor Springs, Mich.
 SPARKMAN, John B. William Sparkman, Fort White, Fla.
 STEFFEN, William J. William Steffen, 7340 Maple Boulevard, Maplewood, Mo.

BUGLERS.

FOWLER, Bryant. Mrs. Delia Fowler, E-taw, Ala.
 HORN, Raymond L. Frank Horn, Rayland, Ohio.
 SAXTON, Edward. Mrs. Irene Saxton, 6919 Kedwin Avenue, Pittsburgh, Pa.

COOK.

KNARR, Ivan V. William H. Knarr, Lamar, Pa.

PRIVATES.

ALMONDE, Leonardo. Joseph Cocco, 6424 Callowhill Street, Philadelphia, Pa.
 AUSTIN, Daniel. Mrs. Christine Austin, 1035 Souard Street, St. Louis, Mo.
 BARONA, Luigi. Mrs. Michelina Barona, 1337 South Colorado Street, Philadelphia, Pa.
 BOTHERN, William E. William Bothern, Phillipsburg, Kans.
 CAIN, David J. Miss Ellen Cain, 5019 Stilles Street, Philadelphia, Pa.
 CILLO, Vitale. Lewis Debouis, 2003 Walnut Street, Niagara Falls, N. Y.
 COON, Clarence A. Mrs. May Coon, Boomer, W. Va.
 CURRIE, Freeland S. Mrs. Elizabeth Currie, 750 Water Street, Port Huron, Mich.
 DUFF, James A. Mrs. Sadie Duff, 2952 B Street, Philadelphia, Pa.
 DURKIN, John F. Mrs. Marie B. Durkin, 1246 Oak Street, Youngstown, Ohio.
 ESLINGER, Edward. Mrs. Barbara Esslinger, R. F. D. No. 1, box 49, Stanley, Wis.
 FARRAR, Bud B. Miss Effie Snyder, 2308 Warren Avenue, Chicago, Ill.
 FEENAN, Henry A. George Feenan, 303 Hick Street, Brooklyn, N. Y.
 FENNER, William. John Fenner, Swarts-wood, N. J.
 FERRY, Harrison H. Mrs. Joseph Moore, Richhill, Mo.
 FESSENBECK, Milo. John Fessenbeck, Mar-tinsville, Ill.
 FILONI, Vincenzo. Mrs. Pascualino Filoni, Acilo La Pietro, Macerata, Italy.
 FINN, James H. James H. Finn, sr., 270 Knight Street, Providence, R. I.
 FITZPATRICK, James. Thomas Fitzpatrick, 118 Henderson Avenue, Syracuse, N. Y.
 FLETCHER, Paul. Mrs. Catherine Fletcher, 2196 East Eighty-fifth Street, Cleveland, Ohio.
 FOLMER, Carl J. Miss Burley Folmer, Davis, W. Va.
 FRIEND, Bert E. Mrs. Mary Friend, Charles City, Iowa.
 FRIEND, Homer. Mrs. Roisa Mazur, 1421 Oleot Avenue, East Chicago, Ind.
 FRYE, David L. Nick Frye, Crowder, Mo.
 HEETLAND, Garrett A. John F. Heetland, Bellefourche, S. Dak.
 HEINSEN, Alphonse L. Frederick Heinsen, Market Street, Sainas, Cal.

HOWES, William K. Mrs. Augusta Howes, 127 Wellington Place, Syracuse, N. Y.
 HUKILL, Warren. William Hukill, Marshall, Ill.
 KASPARIAN, Harry. Frank Kasparian, 309 West Forty-second Street, New York, N. Y.
 KELLEN, George J. Mrs. Robert J. Kellen, 252 Clark Street, Eureka, Cal.
 KERR, Dale C. Mrs. Emile Louise Kerr, 1409 Washington Street, La Fayette, Ind.
 KIRK, George E. Mrs. Catherin Wilser, 34 Church Street, Poughkeepsie, N. Y.
 KLEID, George. Albert C. Kleid, 1612 Wall Street, Los Angeles, Cal.
 KLIMEK, Frank J. John Klimek, R. F. D. No. 4, Arcadia, Wis.
 KRAUSE, Harry. Mrs. Zora Krause, 1912 South Tenth Street, Philadelphia, Pa.
 LAWRENCE, Joe F. Mrs. Maria G. Lawrence, Faja Grande, Florez, Azores Islands.
 LEAHEY, James H. James H. Leahey, 136 Fifth Street, Fall River, Mass.
 LINDEP, Richard E. Mrs. Elizabeth Lindep, 26 Georgia Avenue, Brooklyn, N. Y.
 MCGARIGAL, George. Joseph W. McGarigal, 433 East Seventy-ninth Street, New York, N. Y.
 MCGAMES, Arthur J. Mrs. Catherine McGames, 633 Park Place, Brooklyn, N. Y.
 MCKAY, David J. Jr. Mrs. Elizabeth McKay, 17 Westmoreland Place, St. Louis, Mo.
 MOLANDER, George E. Mrs. Anna Molander, 208 Dean Street, Brooklyn, N. Y.
 MOON, Ray L. Henry E. Moon, Humansville, Mo.
 MURPHY, Edward F. Mrs. Dora Murphy, 183 St. Paul Street, Blackstone, Mass.
 O'SHAUGHNESSY, Joseph T. Mrs. Mary O'Shaughnessy, 3633 Parnell Avenue, Chicago, Ill.
 OSTORE, Angelo. James Molfese, 2013 First Avenue, New York, N. Y.
 OWEN, Robert L. David W. Owen, 1016 West Thirty-eighth Street, Norfolk, Va.
 PEACH, Robert J. George A. Peach, 22 McAuley Avenue, Jamaica, N. Y.
 PUGLIESE, Pasquale. Marie Joffre, 149 Laurel Street, Williamsport, Pa.
 RASKIN, David H. Mrs. Fannie Raskin, 713 East One hundred and seventy-fifth Street, New York, N. Y.
 REGAN, Raymond J. Mrs. Irene B. Regan, 2543 McClellan Street, Philadelphia, Pa.
 SABIN, Francis A. Mrs. Margaret J. Sabin, St. David, Ariz.
 SARNOWSKI, Lukasz. Mrs. Frances Yask-viak, 4414 Twenty-eighth Street, Omaha, Nebr.
 SAWYERS, Jake. Mrs. Laddie Sawyers, Lick Creek, Ky.
 SCHLUETER, Theodore H. W. Herman Schlueter, 1907 East Warne Avenue, St. Louis, Mo.
 SCOTT, Charlie. Mrs. Ether R. Scott, R. F. D. No. 31, Roswell, Ga.
 SEAMANDS, Lewis A. John H. Seamands, 1418 West Second Street, Webster City, Iowa
 SHANNON, Harry T. James M. Shannon, 66 Banks Street, Cambridge, Mass.
 SIMON, Albert I. Mrs. Marie F. Simon, 2006 North Hancock Street, Philadelphia, Pa.
 SMITH, Harry J. Mrs. James Smith, 1005 Jefferson Street, Appleton, Wis.
 SNIDER, George R. Samuel W. Snider, R. F. D. No. 6, Centralia, Ill.
 STEIN, Solomon. Mrs. Sarah Stein, 952 Kelly Street, New York, N. Y.
 SULLIVAN, Timothy J. Ellen Durkin, 668 Union Avenue, New York, N. Y.
 SUTERA, Philip. Sam Sutera, 1150 Milton Avenue, Chicago, Ill.
 TURNER, Richard. Mrs. Jessie Turner, 299 Merrimac Street, Lawrence, Mass.
 VAN KLEECK, Ralph E. Willis G. Van Kleeck, Butternut Street, Unadilla, N. Y.
 VENCKIWC, Frank. Stanley Jovenalski, 1015 Ashland Avenue, Racine, Wis.
 WALLER, Osie. Mrs. Sallie Waller, Anna, Ill.
 WEIDMAN, Edward. Mrs. Anna Weidman, Stier, Pa.
 WEST, Thomas F. Dr. Wortham D. West, 1350 Pennsylvania Avenue, Fort Worth, Tex.
 ZEINTEK, Peter P. Mrs. Katherine Zeintek, 2326 South Sacramento Avenue, Chicago, Ill.

Missing in Action, Erroneously Reported Killed in Action.

PRIVATES.

ANDERSON, Haakon. Andrew Anderson, Ryder, N. Dak.
 BRUNING, William H. Mrs. Mary Bruning, 86 A. Boyd Avenue, Jersey City, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

Erroneously Reported Missing in Action.

PRIVATE.

GARDINER, Newton S. George W. Gardiner, 40 Marlborough Avenue, Providence, R. I.

In Hospital, Previously Reported Missing in Action.

PRIVATES.

KLUG, Walter H. Alex A. Klug, Challis, Idaho.
 KRUEGER, Gustav W. Herman Krueger, Hutchinson, Minn.
 BEDFORD, Graydon C. Jim M. Ledford, Twine, Hayesville, N. C.
 LEOPOLD, Harold. Henry F. Leopold, 4502 Ellis Avenue, Chicago, Ill.
 MILD, Irvin W. Mrs. Louise K. Mild, 110 West Chestnut Street, Mount Vernon, Ohio.
 MILLS, Edward C. Mrs. Pauline Mills, 3941 North Darien Street, Philadelphia, Pa.
 MUNCILL, Harold C. Mrs. Lennie Graves, Eureka, Mont.
 NYQUIST, Richard. Mrs. O. H. Nyquist, Kirkland, Wash.
 OBERG, Arthur S. Andrew Oberg, R. F. D. No. 4, Halaton, Minn.
 PACI, Tony. Mrs. Marie Rizza, Petilia Palicastro, Catanzaro, Italy.
 PAPA, Giuseppe. Mrs. Mary Papa, 144 Fourteenth Street, Brooklyn, N. Y.
 ROSSER, Eugene Thomas. Mrs. Silas Rosser, 1211 Jackson Street, Scranton, Pa.
 RYAN, Charles John. Mrs. Jas. P. Ryan, 1556 Vernon Street, Harrisburg, Pa.
 SANFORD, Otho W., jr. James Sanford, jr., Ericson, Nebr.
 SCHRAMM, George. William Schramm, Arthur, Iowa.
 SCIOFINO, Vincent. Miss Rose Sciotino, 512 East Eightieth Street, New York, N. Y.
 SCIRICA, Barney. Mrs. Lena Scirica, 128 Snyder Street, Brooklyn, N. Y.
 SIMPSON, Alpheus J. Earl I. H. Simpson, 605 West Sixth Street, Chester, Pa.
 SMARJESSE, James. Mrs. Mandalin Smarjesse, Biverton, Ill.
 SMITH, Jacob S. Mrs. Helen Smith, Haskell, N. J.
 SOMERS, Frank. Mrs. Eva P. Somers, 2022 Boyd Street, Baltimore, Md.
 SPARKS, William C. William T. Sparks, Rogers, Tex.
 STINNETT, Clyde R. Mrs. Ellen Bruden, R. F. D. No. 10, Sevierville, Tenn.
 STOREST, John. Mrs. Rose Storest, 834 Garden Street, Milwaukee, Wis.
 STORM, Alfred J. Mrs. Bridget Grant, 5886 Ellsworth Avenue, Pittsburgh, Pa.
 SWANSON, Per John. Hugo Swanson, Deer Lodge, Mont., box 502.
 VAIRO, Eugene R. Mrs. Josephine Vairo, 608 Wales Avenue, New York, N. Y.

Sick in Hospital, Previously Reported Missing in Action.

CORPORAL.

KROGER, John D. Mrs. Mary Kroger, 120 West Polk Avenue, Corona, N. Y.

PRIVATES.

BRAZDA, Joseph A. Mrs. Anna Henderson, 2017 Hastings Street, Chicago, Ill.
 BETHIM, Peter. Lazi Bethim Floqu, 15 West Chippewa Street, Buffalo, N. Y.
 HAIDNER, Nicholas A. Mrs. Pauline Haidner, 432 Douglas Street, Philadelphia, Pa.
 HILL, Johnathan. Mrs. Mary E. Hill, R. F. D. No. 2, North Lawrence, Ohio.
 KELLY, Robert M. Mrs. Mary Jane Kelly, 2948 Reed Street, Philadelphia, Pa.
 KIRKBRIDE, Lisle Richardson. Mrs. Charles Kirkbride, box 63, Coopersville, Mich.
 KOPETSKY, Stanley. John Kopetsky, 110 Beebe Avenue, Long Island City, N. Y.
 KUCHINSKY, George Joseph. Walter Pierkowsky, 35 Orchard Street, Stamford, Conn.
 MCCOY, Harvey Lee. Mrs. Eva McCoy, 917 Norton Avenue, Kansas City, Mo.
 PARENTE, Giuseppe. Pautalona Parente, Rapino, Provincia Di Chipti, Italy.
 PERRY, Frederick L. L. William Perry, Crystal City, Mo.
 POLLAK, Ely A. Mrs. Julia Pollak, R. F. D. 3, box 49, Browerville, Minn.
 PRINCE, John C. Mrs. Laura E. Prince, Benton, Tenn.
 SAUNDERS, John R. Elishie Saunders, Driftwood, Tex.
 SAUTER, Andy. Mrs. Pauline Spaethe, 254 South Third Street, Cuyahoga, Ohio.
 SILVA, Antone M. Mrs. Constance Silva, 5424 Holland Street, Oakland, Cal.
 TAPPAN, Stephen. Mrs. Mary Tappan, Rolling Prairie, Ind.

SECTION 2, DECEMBER 14, 1918.

[The deaths reported in this section were printed in a previous issue of THE OFFICIAL U. S. BULLETIN.]

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

Wounded Severely.

LIEUTENANT COLONEL.

HAYES, Edward S. Mrs. Frances Hayes, Hospital, Fort Bayard, N. Mex.

MAJOR.

MCLEAN, Felix R. Mrs. N. I. McLean, 427 Grand Street, Newburgh, N. Y.

CAPTAINS.

WOODS, John P. John H. Woods, Melbourne, Ark.
 MARX, Robert S. Mrs. Rose L. Marx, 145 Vermilyea Avenue, New York, N. Y.
 ALLEN, George M. Mrs. Cora B. Allen, 2201 German Street, Houston, Tex.
 ERICKSON, John. Mrs. Elizabeth D. Erickson, Beulah, Mo.

LIEUTENANTS.

FLETCHER, James D. Archibald W. Fletcher, Buell, Ore.
 RUSSELL, William Leonard. William Russell, R. F. D. D. Guyman, Okla.
 TIBBETTS, Roy W. John F. Tibbetts, 763 Cobb Street, Athens, Ga.
 ALMON, Earl. Mrs. Sarah C. Massey, Warm Springs, Ark.
 KENT, George A. Jack Kent, 422 West Forty-seventh Street, New York, N. Y.
 LYON, George Clyde. Mrs. Mable Anna Lyon, P. O. box 292, Manassas, Va.
 RICHARDS, Charles O. Mrs. Guy F. Richards, 1198 Snowden Avenue, Memphis, Tenn.
 WALKER, Nelson M. Mrs. Ellicot Walker, 144 William Street, Pittsfield, Mass.
 ARTHUR, Zerna V. Mrs. Agnes M. Arthur, 45 Park Avenue, Delaware, Ohio.
 DAVID, Frank C. Mrs. Frank C. David, 2830 Hamilton Avenue, Columbus, Ga.
 GRIFFIN, Schenk Henry. Mrs. S. H. Griffin, Erlanger, Ky.
 WALTER, Edward. Mrs. Lillian Loraine Walter, 522 Wayne Avenue, Ellwood City, Pa.
 BIRCH, Albert E. Clarence E. Birch, care of Haskell Institute, Lawrence, Kans.
 BROOKS, William H. Mrs. Mabel Brooks, 1118 West Eighth Street, Des Moines, Iowa.
 O'BRIEN, Charles H. Mrs. Julia O'Brien, 220 Ninth Avenue north, Nashville, Tenn.
 PETRY, Lloyd P. Mrs. Ella E. Petry, 638 Honeywell Avenue, Hoopston, Ill.
 YOUNG, Charles Francis. Mrs. George Rill, Marionville, Mo.
 BOYLE, James B. Mrs. Anna B. Boyle, 2002 Park Avenue, Baltimore, Md.
 SPICER, Claude H. Mrs. Lena M. Howard, 334 Lincoln Street, Auburn, N. Y.
 GUILBEAU, Thomas Jennings. Mrs. A. P. Guilbeau, 106 Pold Avenue, Lafayette, La.

SERGEANT MAJOR.

PRESSWOOD, Thomas O. Mrs. Mary Presswood, New Caney, Tex.

SERGEANTS.

AUSTIN, George A. Mrs. Mary Elizabeth Austin, route 3, Olustee, Okla.
 BESSIDY, Francis W. John F. Bessidy, 66 Griswold Street, Meriden, Conn.
 BRASWELL, Charles T. Mrs. Martha Braswell, Buffalo Valley, Tenn.
 COLLWELL, Thomas M. Dr. Thomas P. Coldwell, London, Ky.
 CLARK, Cephus. John Mills, Barn, W. Va.
 DUNN, John. Mrs. Della Dunn, 930 Oregon Avenue, St. Louis, Mo.
 DORSEY, James W. William Dorsey, 201 North Huron Street, Wheeling, W. Va.
 ESKRIDGE, Alvin. John Franklin Raper, Co-weta, Okla.
 ETHERIDGE, Lee Roy. Mrs. Ida Plummer, 906 Myrtle Street, Nashville, Tenn.
 HAHN, John W. John S. Lau, 3433 Falls Road, Baltimore, Md.
 HAMILTON, Herbert. George Hamilton, Pickford, Mich.
 JOHNSON, Herbert T. Gustave Johnson, 706 Thirtieth Street, Munnhall, Pa.
 MARLETT, Earl. John Henry Blank, Folsom, W. Va.
 MILLER, John R. James Miller, Jackson Center, Ohio.
 PEALIE, Franklin V. Franklin V. Peale, 212 Summit Avenue, Summit, N. J.

RUHLMAN, John L. Amos Jacob Ruhlman, R. F. D. 2, Hanover, Pa.
 SCOTT, Arthur W. James H. Scott, 468 Fletcher Street, Tomawanda, N. Y.
 SEESE, Lewis A. John A. Seese, 4621 Leshler Street, Philadelphia, Pa.
 SEXTON, Esom. J. R. Sexton, Wilton, Ky.
 SHAW, William B. Mrs. John S. Shaw, 19 East Tenth Street, Brooklyn, N. Y.
 SNODDY, John C. John C. Snoddy, sr., Red Springs, N. C.
 STANFIELD, Lawrence. Robert H. Stanfield, 705 East Main Street, Durham, N. C.
 THOMAS, Ralph D. Thomas D. Thomas, Bevier, Mo.
 WALKER, John Russell. John R. Walker, sr., Trenton, Tenn.
 WARREN, Herbert E. Charles Warren, Crystal Falls, Mich.
 WHALEY, John T. Mrs. Sallie Whaley, Laurens, S. C.
 WITTLINGER, George H. Henry Wittlinger, 86 Lawrence Street, New York, N. Y.
 WOLF, Charles T. Mrs. Fred Wolf, general delivery, Oakland, Md.
 BAKER, Edward J. Mrs. Catherine Baker, 134 Berkeley Place, Brooklyn, N. Y.
 BALLARD, Timothy H. Lewis Ballard, Summerton, S. C.
 BENDRICK, Bernard Francis. Mrs. Francis Bendrick, 712 Fresh Pond Road, Brooklyn, N. Y.
 BIGLEY, Joseph D. Miss Helen A. Bigley, 815 Federal Street, Troy, N. Y.
 CALDWELL, Allen J. Mrs. Iva Morgan Caldwell, 279 Lora Avenue, Youngstown, Ohio.
 CORNER, Flagg P. Edwin Corner, 12 Pendleton Street, Norfolk, Va.
 COYLE, Joseph B. Mrs. Elizabeth Coyle, 151 Rodgers Avenue, Johnstown, Pa.
 DAUGHERTY, Robert. William Daugherty, Georgetown, Ohio.
 DAY, Harwood B. No emergency address given.
 FITZGERALD, James. Mrs. Mary Fitzgerald, 210 Mechanics Street, Elmira, N. Y.
 GREGOR, Fred V. Mrs. Amanda Gregor, 127 North Allen Street, Albany, N. Y.
 KROHN, Isaac H. Mrs. Rosa Krohn, 403 West Fifteenth Street, Austin, Tex.
 MATTHEWS, Archibald H. Mrs. Lelling Matthews, 30 Firlglade Avenue, Springfield, Mass.
 MULCAHY, Timothy. Mrs. Nora Mulcahy, 19 Precita Avenue, San Francisco, Cal.
 RAINEY, Henry T. Mrs. Henry T. Rainey, Lockhart, Tex.
 RICE, Marvin L. Andy S. Rice, R. F. D. 4, Apache, Okla.
 RIKER, Joseph. Mrs. Ellen Riker, 16 Seventeenth Avenue, Paterson, N. J.
 SAHLBERG, Herman W. Mrs. Hanna Sahlberg, 511 East One hundred and forty-ninth Street, New York, N. Y.
 SAUBERT, Charles A. Mrs. Catherine Saubert, 1126 Fifteenth Street, Chicago, Ill.
 SOMERS, George M. Mrs. Margaret Somers, 43 Bedford Avenue, Richmond Hill, N. Y.
 SUGGS, Samuel B. Thomas J. Suggs, Salisbury, N. C.
 WASHBUSH, Arnold A. Jacob Washbush, 422 Thomas Street, Fond du Lac, Wis.
 CASTLEBERRY, David L. Bill Johnson, 69 McDaniel Street, Atlanta, Ga.
 COURTNEY, James J. Miss Katherine Courtney, 678 East Eighth Street, Boston, Mass.
 DOBRATZ, Otto E. Mrs. Augusta Dobratz, 24 North Spring Street, Meriden, Conn.
 ESTES, Will L. William B. Estes, R. F. D. 9, Sulphur Springs, Tex.
 GARRETT, Sam. Mrs. Amanda Byrley, St. Petersburg, Fla.
 KING, Ardelle. Maurice W. King, R. F. D. 4, Union City, Tenn.
 BARRETT, Frank D. Louis Barrett, 5000 Woodland Avenue, Cleveland, Ohio.
 BECKER, Ernest. Miss Vacal Snyder, McLeansboro, Ill.
 BUCHMAN, Joseph Daniel. Charles Buchman, R. F. D. 3, Council Grove, Kans.
 BURTON, Charles Edgar. Thomas J. Burton, 36 West One hundred and thirtieth Street, New York, N. Y.
 CAMPBELL, Harrison A. Mrs. Annie A. Campbell, Flat Creek, Tenn.
 HUCKS, David T. William B. Hucks, R. F. D. 1, Todville, S. C.
 HUNTZINGER, Howard P. Mrs. Margaret Huntzinger, 2158 Bailey Street, Buffalo, N. Y.

SERGEANTS.

ROHACEK, Harry L. Mrs. Alice Rohacek, Jerseyville, Ill.
 COOK, Charles. Frank S. Cook, 250 Davis Street, Findlay, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

ELLIOTT, Ransom. Miss M. Maynette Elliott, 389 North Main Street, Harrodsburg, Ky.

GRAHAM, William T. William T. Graham, 678 Massachusetts Avenue, Boston, Mass.

KERR, Paul M. Charles M. Kerr, Detroit, Tex.

LONGFIELD, Simon E. Richard Longfield, 28 Pleasant Street, Charlestown, Mass.

ORBELL, Joseph W. Thomas Orbell, 4007 Germantown Avenue, Philadelphia, Pa.

THORNTON, William. Mrs. Mary Thornton, 1487 Edgewater Road, New York, N. Y.

BIVENS, Fred C. Calvin H. Bivens, Athens, Tenn.

BODE, Willie O. William Bode, Castell, Tex.

BUNZLI, Earnest. Jacob Bunzli, 33 Streull Street, Zurich, Switzerland.

DENNIS, Carol M. Mrs. Sophie Dennis, 1721 Johnson Street, Newberry, S. C.

GOLDENBERG, Herbert. Mrs. Jennie Goldenberg, 114 Johnson Avenue, Newark, N. J.

MCDONALD, Charles B. Mr. and Mrs. W. B. McDonald, 233 Washington Street, Redlands, Cal.

SAUNDERS, Ivan Robb. Miss Bernice E. Saunders, 959 Washington Street, Buffalo, N. Y.

VIDA, Frank J. Mrs. Anna K. Vida, 1801 Avenue A, New York, N. Y.

ARENT, William F. Mrs. Josefa Wiconieski Arent, 154 Riverdale Avenue, Yonkers, N. Y.

BRADFIELD, Charles Harrison. Mrs. Charles H. Bradfield, Neosho, Mo.

DOUGLAS, William J. Mrs. Catherine Douglas, 1 Keasby Street, Harrison, N. J.

GREEN, Lonnie. Albert R. Green, Sugar Land, Tex.

TIDDRINGTON, Edward. Mrs. Cordella Tidrrington, 3729 La Salle Street, Chicago, Ill.

FOX, Lewis C. Mrs. Sarah A. Fox, 2035 East Burn Street, Philadelphia, Pa.

HENDERSON, Roy. Mrs. Phoebe Henderson, Bethel, Ohio.

NORDSKOG, Gehard E. Mrs. Earle Teede, 1536 High Street, Des Moines, Iowa.

CORPORALS.

BALLERGERON, Eddy P. George Baillergeon, 717 Seventeenth Avenue SE., Minneapolis, Minn.

BARRET, Enoch Paul. Mrs. May A. Barret, 5721 Justine Street, Chicago, Ill.

BASSETT, Thomas E. Mrs. Gracia Bassett, 499 East Seventh Street, North Portland, Oreg.

BASHAM, John H. Mrs. Matilda F. Scott, Coeburn, Va.

BIONTI, Nicola. Mrs. Lucy Cifelli, 913 North Chang Street, Philadelphia, Pa.

BITTNER, Charles L. Mrs. Annie E. Bittner, R. F. D. 3, Catawissa, Pa.

BRYANT, Harry H. Charley J. Bryant, Society Hill, S. C.

BUDNICK, Simon W. Vincent Budnick, 72 Orange Street, New Britain, Conn.

COCQUELET, Alfred. Mrs. Leonie Cocquelet, 834 Vandeveer Place, Woodhaven, N. Y.

DE CARL, Theodore J. Alfred Black, 1888 Morris Avenue, New York, N. Y.

EMIGH, James W. John Emigh, Morrisdale, Pa.

GEDEVACOS, George. Haralambon John Gedevasos, Moudros, Lemnos, Greece.

GEHRINF, Ray R. Joe Gehrlaf, Elida, Ohio.

JOHNSTON, Frank. Mrs. Pearly Johnston, Denton, Tex.

JOHNSTON, Freddie G. Sidney Carl Johnston, R. F. D. 2, Wewoka, Okla.

KUNZMAN, Charles. Mrs. Theresa Clacker, 5945 Tennessee Avenue, St. Louis, Mo.

LEARNED, Merritt E. Arthur E. Learned, 256 Sherman Avenue, St. Louis, Mo.

MCCARTHY, John E. Mrs. Jane McCarthy, 236 Flatbush Avenue, Brooklyn, N. Y.

MCCOWAN, Howard. Mrs. Anna May Hicks, R. F. D. 1, box 120, Weleetka, Okla.

MANNING, Ceremiah. Frank Manning, R. F. D. 3, Calumet, Okla.

MILLER, Marcus J. Mrs. Fannie Riley, Newport, Tenn.

TAYLOR, Fred A. Mrs. Alvida Taylor, Room 22, Pantheon Building, Honolulu, H. I.

TROUP, Ralph W. Albert G. Troup, 75 East Franklin Avenue, Ridgewood, N. J.

TRUNDE, Louis J. Mrs. Kate Trunde, 1311 Cherry Street, Milwaukee, Wis.

WATERS, Raymond. Constant Waters, 270 Dunbar Street, Dayton, Ohio.

WHITE, Harold J. James White, R. F. D. 5, Penn Yan, N. Y.

WOOLLS, Joseph Charles. Mrs. Harry Hurter, 32 Front Street, Lawrence, Mass.

WOSABA, Otto. Mrs. Josephine Wosaba, R. F. D. 1, Oxford Junction, Iowa.

WILLIAMS, John R. Russel L. Williams, Morganton, N. C.

YOUNG, Angus. Mrs. Alva Young. Gannett, Idaho.

YOUNG, Clarence H. Mrs. Edith M. Young, Roadhouse, Ill.

PAIR, Orbra. James M. Fair, Poteau, Okla.

SUBJECK, Carl L. Mrs. Frances Subjeck, 1020 Walnut Street, Olean, N. Y.

ANDERSON, Kristian T. Vernon A. Friend, Medical Department, United States Army, Fort Logan, Colo.

BAKER, Walter D. Cyrane Baker, McCormick, Ill.

BLACKWOOD, George D. Wallace Blackwood, 10 Dalton Street, Boston, Mass.

BOOHER, Joseph S. Dave S. Booher, Rural route 1, Emmett, Tenn.

BUSHEY, Joseph J. Mrs. Anna F. Bushey, Forest Avenue, Essex, Mass.

CARD, George N. Mrs. Grace Card, New Hartford, Conn.

CARON, Joseph D. Mrs. Mary Caron, 214 Flint Street, Fall River, Mass.

CARROLL, Clarence E. Mrs. Katie Meredith, Winnsboro, La.

CARROLL, Raymond B. Mrs. Margaret E. Carroll, 3931 Grant Road, Washington, D. C.

COLLINS, Patrick V. Patrick Collins, 444 Tenth Avenue, New York, N. Y.

COOK, Charles Alpheus. Mrs. Katy Cook, Hopkins, Mo.

COX, Samuel Joseph. Mrs. Bertha Fryer, 294 Pearl Street, Brooklyn, N. Y.

CROWDUS, William W. Mrs. Hazel Crowdus, 115 North Elm Street, Wellington, Kans.

DANFORTH, Chester E. Mrs. Sarah L. Danforth, Orchard Street, Raynham Center, Mass.

DAVIS, Arthur W. George W. Davis, Folkston, Ga.

DAWSON, Hugh A. Mrs. Katie Dawson, Fairland, Okla.

DE NUNE, Ralph. Mrs. Nettie De Nune, 3207 Glenwood Avenue, Toledo, Ohio.

BAKER, Albert C. Mrs. Emma N. Baker, 91 Chestnut Street, Dunirk, N. Y.

FAUST, Bernard Joseph, Jr. Mrs. A. Faust, 2858 Norwood Avenue, Pittsburgh, Pa.

FLETCHER, Cecil O. Mrs. Leannah Fletcher, Route 2, Orrick, Mo.

GRIFFITHS, Hugh E. David Baines Griffiths, Spuyten Duyvil, N. Y.

GUNNERSON, Raymond A. Mrs. Mary Gunnerson, Atlantic Avenue, Nantasket Beach, Mass.

HUNTER, John P. Oscar L. Hunter, Ora, S. C.

JOHNSON, Needham B. Robert M. Johnson, R. F. D. 1, Beech Bluff, Tenn.

KLINE, Albert A. Mrs. A. J. Kline, Jefferson, Ohio.

LA FEVER, Calvin R. Calvin A. La Fever, R. F. D. 4, Mount Vernon, Ohio.

LARSON, Lars H. August Larson, Grassflat, Pa.

LEWIS, Ben S. Mrs. Beatrice Lewis, 1640 South Broadway, Kansas City, Mo.

MACAULAY, William S. Mrs. Katie Macaulay, 341 Fairmont Avenue, Jersey City, N. J.

MCMAHAN, Henry Grady. J. S. Wilbanks, 1279 Woodside Avenue, Greenville, S. C.

MANGELSDORF, Charles H. Earnest A. Mangelsdorf, 1410 Gaden Street, Austin, Tex.

MILES, Howard E. Miss Catherine Miles, 979 Sixth Avenue, New York, N. Y.

MILLER, Louis P. Mrs. Elsie Avey, Seymour, Ind.

MUNSON, Edd B. Mrs. Julia A. Munson, Livingston, Tex.

PEPIN, Charles H., Jr. Charles H. Pepin, 34 Prince Street, Salem, Mass.

POWERS, Fred C. Mrs. Nellie F. Powers, 225 North Fourth Street, Corvallis, Oreg.

RAYDEN, John T. John Rayden, Eriton, Pa.

ROBINSON, Louis E. Mrs. Hansine Robinson, 1337 Liberty Street, La Crosse, Wis.

RONDEAU, Philippe E. Edward Rondeau, 168 Main Street, Weathersfield, Conn.

ROSEN, Benjamin. K. Rosen, 50 River Street, Troy, N. Y.

ROZENBERG, Max. Harry L. Middler, 117 East Hanover Street, Trenton, N. J.

SHAPIRO, Morris. Charles H. Chapiro, 502 East One hundred and forty-second Street, New York, N. Y.

SHEASLEY, Lester W. Mrs. Jesse E. Sheasley, R. F. D. 1, Creekside, Pa.

SMITH, Frank E. John M. Smith, Covington, Ohio.

SMITH, Sayle E. Mrs. Alice B. Smith, 302 West Seventh Street, Fairfield, Ill.

SOLVESON, Walter Alvin. Edward Solveson, Oconomowoc, Wis.

SPENCER, Julius C. Christian Froelich, 1431 North Washenaw Avenue, Chicago, Ill.

STOLLER, Jerome M. John H. Stoller, R. F. D. 6, Manheim, Pa.

TANIS, Jacob. Mrs. Jacob Tanis, 27 Baldwin Avenue, Jersey City, N. J.

TAYLOR, Mose. Rilis Taylor, R. F. D. 1, Union City, Tenn.

TERRY, Robert C. Mrs. Lula Sullivan, Harford, Okla.

THOMAS, Charles F. Mrs. Carrie M. Thomas, 744 Reservoir Street, Baltimore, Md.

TIRABASSO, Antonio. Mrs. Lucrezia Mariette, R. F. D. 2, Youngstown, Ohio.

UECKER, Edwin. Paul Uecker, R. F. D. 3, Bellville, Tex.

VOLK, Joseph. Mrs. Syrdlay Volk, 419 Eleventh Avenue, Evansville, Ind.

WISE, Edward M. G. M. Wise, R. F. D. 3, Galatin, Tenn.

WODISKE, William. Mrs. Josephine Wodiske, Third and Marshall Streets, McMechen, W. Va.

WYETH, William E. Mrs. Elizabeth M. Bliss, 2121 Fifth Avenue, Los Angeles, Cal.

BEARD, Everette F. Mrs. Fannie Beard, Sidney, Ill.

BENISH, Frank. Mrs. Agnes Benish, Zulch, Tex.

FARIS, Claude. William S. Faris, general delivery, Rushville, Mo.

FOLEY, Arthur F. Mrs. Margaret M. Mills, 67 Billings Street, Atlantic, Mass.

MARSH, Elmer G. Mrs. Mary S. Dornblazer, Nazareth, Pa.

MARSTELLER, William A. John Y. C. Marsteller, R. F. D. 4, Stewartstown, Pa.

MASTERS, Raymond A. Mrs. Rebecca Masters, 921 Sixth Street, Allentown, Pa.

NORMILLE, James M. James Normille, 143 Liberty Street, North Adams, Mass.

OAKS, Frank. Mrs. Martha Oaks, Silver Point, Tenn.

TEARE, Daniel. John G. Comode, general delivery, Farmington, Kans.

THEIS, Bernhart B. Godfrey Theis, Lexington, Tex.

BAIRD, David E. Robert C. Baird, R. F. D. 4, Lone Wolf, Okla.

COYNE, Michael. Mrs. Patrick Quinlan, 220 South Street, Phoenixville, Pa.

DEITERMANN, Joseph. Barney Deitermann, Remson, Iowa.

DRYDEN, Robert J. Mrs. Emma Dryden, 1304 Washington Avenue, Fort Worth, Tex.

JENNINGS, Charles F. Mrs. Ida Jennings, 2420 Waller Street, Austin, Tex.

MINNIS, Joseph F. DeWarren Minnis, Bogard, Mo.

MOHL, Edgar H. Henry H. Mohl, 3947 Kennedy Avenue, St. Louis, Mo.

LITTLE, Joseph. Mrs. Mary Griffith, 5652 Matthew Street, Philadelphia, Pa.

LOVE, Robert B. Lyman M. Love, 207 Lincoln Avenue, Syracuse, N. Y.

REED, John C. John M. Reed, Altona, Kans.

SPRANKLE, Robert. Mrs. Sarah Sprankle, Roseville, Ohio.

TURNER, Oscar. L. C. Turner, Alvarado, Tex.

WALKER, Henry L. Mrs. Ethel Miller, 105 Bass Street, Liverpool, N. Y.

WASHINGTON, Henry G. John Taylor, 335 Belmont Avenue, Toledo, Ohio.

BECKETT, John E. Mrs. Mary Beckett, 1015 Townsend Street, Syracuse, N. Y.

BURDEN, Albert. Mamie Hardeman, 141 Theirkield Avenue, Atlanta, Ga.

BURZYCH, Peter. Mike Burzych, Boston, Ohio.

HICKEY, Joseph. Patrick Hickey, 711 Walnut Street, Scottdale, Pa.

SMILEY, Walter E. Mrs. Freja Smiley, Monroe, Utah.

ADAMS, Edward F. Mrs. Catharine Adams, 12 Hillside Avenue, White Plains, N. Y.

ALBRECHT, Fred C. George A. Albrecht, R. F. D. 23, Chesterfield, St. Louis, Mo.

APPLETON, Lester S. Harry N. Appleton, 1037 Bergen Street, Brooklyn, N. Y.

BIBBEE, Caldwell H. Mrs. Clara Bibbee, 494 Alexander Avenue, East Akron, Ohio.

BISSONNETTE, Charles J. George Bissonnette, Rhineclander, Wis.

BOURQUIN, Morris. Oscar Bourquin, 17 East Seventeenth Street, Whitestone, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

DEEGAN, John A. Mrs. Lillian Deegan, 402 Tompkins Avenue, Brooklyn, N. Y.
 DRYE, Carl William. Charles Drye, 51 Addison Avenue, Detroit, Mich.
 GILBERT, Clarence. Mrs. Katie Gilbert, R. F. D. 4, Kalamazoo, Mich.
 HOISINGTON, Earl. George A. Hoisington, Harlan, Iowa.
 KOCUM, Anthony. Mrs. Andrew Kocum, post-office box 15, Glastonbury, Conn.
 FRAMAN, Irving. Mrs. Sarah Framan, 627 Seventy-fourth Street, Brooklyn, N. Y.
 KOYANDA, Stephen. Frank Koyanda, Geneva, Nebr.
 THOMPSON, Charles Robert. Robert Thompson, 24 Ada Place, Buffalo, N. Y.
 TUCK, Albert L. Anson Banks Tuck, R. F. D. 2, Leesville, Va.
 HARPER, Louis P. Mrs. J. P. Sanderson, R. F. D. 1, New Middletown, Ohio.
 KANOUS, Clarence. Mrs. Margaret J. Kanouse, 122 East Gilmore Street, Angola, Ind.
 ALKER, Arthur E. Mrs. Louise Alker, 2415 North Fairhill Street, Philadelphia, Pa.
 BECK, Herbert. Mrs. Rose Beck, 1903 Second Avenue, Altoona, Pa.
 GREENE, Herbert H. Mrs. Florence Greene, 125 East Main Street, Malone, N. Y.
 GROFF, Clayton W. Miss Minnie Carson, 1427 North Twenty-ninth Street, Philadelphia, Pa.
 HERRING, James R. Oliver Walford Herring, 18 Sixth Street, Poe Mill, Greenville, S. C.
 HILL, Elmer G. Edward Hill, R. F. D. 2, Maniau, Ohio.
 HIRSCH, David M. Jacob Hirsch, 580 West One hundred and sixty-first Street, New York, N. Y.
 MCPHILLIPS, Bernard, Jr. Mrs. Thelma McPhillips, 303 McAlpin Street, Duryea, Pa.
 MEADE, John P. Milton Pickle, Louisa, Ky.
 REILLY, Harold V. Mrs. E. Reilly, 22 Warren Street, Hackensack, N. J.
 ROEHL, Hans C. Mrs. Augusta Roehl, 3719 Greenvale Avenue, Chicago, Ill.
 SMITH, John C. Hanford Smith, Princeton, Ind.

ASSISTANT BAND LEADER.

DOWNER, Walter E. Mrs. Theophila Downer, 454 Pulaski Street, Brooklyn, N. Y.

BUTLERS.

GRAHAM, Richard. Mrs. Minnie Graham, Belmont, N. Y.
 NELSON, Silas. Mrs. Hilda Nelson, Irene, S. Dak.
 DICKINSON, Wilbur E. Mrs. Carrie Dickinson, Sidney, N. Y.
 MALENOFFSKY, Abraham. Mrs. Hannah Malenoffsky, 529 North Section Street, Allentown, Pa.
 WHEELER, Edward. Mrs. Ida Wheeler, R. F. D. 1, Farmville, Va.
 ARMISTEAD, George F. Mrs. Lizzie A. Armistead, 278 Corral Street, Milton, Fla.
 PEARSON, Wyman W. Mrs. Tina M. Pearson, 4 Railroad Avenue, Orangeburg, S. C.
 BILLINGS, Anson K. John P. Billings, Abbeville, S. C.
 WOOLEY, Fred H. Miss Rose Wooley, Lime Ridge, Pa.

WAGONERS.

FRAZIER, John. Mrs. Bell Proffitt, Landsaw, Ky.
 RICHARDS, Frank H. Mrs. Maude Obenlaer, 4552 Baker Street, Manayunk, Philadelphia, Pa.
 WOOD, Charles A. Charles N. Wood, general delivery, Grenola, Kans.
 GALLOWAY, Brandt Oakes. Mrs. Catharine S. Galloway, Brownville, N. Y.
 POLLEY, William Frank. Mrs. Arthur B. Polley, Granite Creek, Idaho, via Hope, Idaho.
 RAINS, Willard T. Mrs. Sarah F. Rains, Cullman, Ala.
 CAIN, Turner. Mrs. Lena Stephens, 535 Jay Street, Longmont, Colo.
 DEARSTINE, Bernard. Mrs. Anna Dearstine, 19 Linden Avenue, Englewood, N. J.
 QUATHAMER, Frank. Henry Quathamer, box 88, Cordova, Md.
 LUTDOW, Earl Clinton. Jennie Christ, 803 West Market Street, Akron, Ohio.
 COFER, John. Alfred E. Cofer, Ninnekah, Okla.
 MCGUANE, Michael. Mrs. Bridget Griffin, 3 Hoardsleigh Street, Worcester, Mass.

MECHANICS.

FINK, Charles F. Mrs. Mary Funck, 416 East B Street, Bellville, Ill.
 PIESKI, Stanley J. Mrs. Mary Pieski, 72 Sixteenth Street, Brooklyn, N. Y.
 SWOBODA, William H. Frank Swoboda, Washington, Mo.
 FERREIRA, Avelino V. Adelino A. Ferreira, Quinta Dos Cascaes, Alfalceras, Portugal.

FINLEY, Samuel W. William J. Finley, care of Camp Bonita, Azusa, Cal.
 KOENIGS, William August. Peter Koenigs, R. F. D. 38, box 82, Malone, Wis.
 SHANHOLTZER, Roy S. Mrs. Almedia Shanholzer, Levels, W. Va.

COOKS.

GLACKEN, Charles H. Michael Glacken, 155 West Carson Street, Pittsburgh, Pa.
 WEBSTER, James N. Mrs. Annie Lee Webster, box 78, St. George, S. C.
 SMITH, Norman. Mrs. Norman Smith, 1789 Third Avenue, New York, N. Y.
 BAUER, Joseph. Mrs. Frances Bauer, 335 Moran Street, Detroit, Mich.
 CARNEY, Charles E. Mrs. Amanda Carney, Kersey, Colo.
 ISENBURG, Dwight. Mrs. Ella Isenburg, general delivery, Owego, N. Y.

PRIVATEES.

ALONGI, Thomas. Tony Alongi, Piedmont, W. Va.
 BAILEY, Earnest. Mrs. Alice Bailey, R. F. D. 2, West Point, Tenn.
 BARKSDALE, Pierce. Mrs. Amanda Barksdale, R. F. D., Clinton, S. C.
 BARNES, James. Mrs. Ina Barnes, Oakley, S. C.
 BEACH, Robert B. Mrs. Etta B. Francum, Gastonia, N. C.
 BEACHBOARD, George. John Beachboard, 470 West Haywood Street, Asheville, N. C.
 BERGKAMP, Fred B. Ben H. Bergkamp, Cheney, Kans.
 BRAEGER, Walter W. Frank Braeger, 918 Second Avenue, Appleton, Wis.
 BUCHANAN, Harry C. Mrs. Flora Buchanan, 2343 North Second Street, Philadelphia, Pa.
 CAHILL, John J. Mrs. Susan Cahill, 96 Whitman Street, Malden, Mass.
 CIPRIANI, Nicholas. Dominick Saldona, 66 Fairmount Avenue, Newark, N. J.
 DAVIS, Charles F. John D. Davis, general delivery, Redbird, Mo.
 DAVIS, Frank. Mrs. Bell Davis, 431 East Van Buren Street, Danville, Ill.
 DORAN, Frank J. Mrs. Laura Doran, 1424 West Second Street, Chester, Pa.
 FRANKLIN, Benjamin. Andrew Franklin, Tonica, Ill.
 GALLIGAN, Joseph J. Peter H. Galligan, 583 East Fourth Street, South Boston, Mass.
 GARVIN, Lewis. Brooks Garvin, Garfield, Ga.
 GEROLD, William. Mrs. Gertrude Gerold, 1699 Third Avenue, New York, N. Y.
 GERSON, Benjamin. Mrs. Anna Gerson, 64 St. Marks Place, New York City, N. Y.
 GETTMAN, George. Cuni Frank, Lowrie, Mont.
 GOLFIN, Gus. Mrs. Mary Williams, R. F. D. 3, box 62, Augusta, Ga.
 GOLFHARDT, Henry J. Mrs. Pauline Gollhardt, 489 Wyckoff Avenue, Brooklyn, N. Y.
 GRIBBIN, Cornelius. Mrs. Mary Gribbin, 528 West Lafayette Street, Ottawa, Ill.
 GUNTER, James L. Mrs. Myrtle G. Gunter, England, Ark.
 HEALY, William M. Miss Georgiana Brown, 611 Grand Street, Philadelphia, Pa.
 HEARN, James O. Mrs. Mary F. Hearn, Crossville, Ala.
 WELCH, Herman C. Herman G. Welch, Claud, Ala.
 WELCH, Pierson A. Mrs. Evie Black, Centerville, Miss.
 WELTNER, William F. Mrs. Leafa Welter, R. F. D. 1, Sinsinawa, Wis.
 WEST, Cullen. Mrs. H. L. West, Baker Hill, Ala.
 WESTERBERG, Martin L. Charles E. Johnson, 3932 South Snelling Avenue, Minneapolis, Minn.
 WHEELER, Charles Steve. Ira H. Wheeler, general delivery, Alexandria, Minn.
 WHIPPLE, Claud J. Mrs. Martha L. Whipple, box 48, Pompey, N. Y.
 WHIMS, Joyce T. Mrs. Katherine Whims, 200 East Cherry Street, Scatter, Wash.
 WHITFLOW, Lee. Mrs. Minnie Whitlow, box 272 Lowanda, Kans.
 WHITMER, Ammi P. Sol Whitmer, R. F. D. 1, Jeffersonville, Ohio.
 WHITEMORE, John J. S. P. Whittemore, 1331 East Fourteenth Street, Jacksonville, Fla.
 WICK, Gilbert G. Gilbert Wick, R. F. D. 2, Hendrum, Minn.
 WILDBERGER, Andrew. Mrs. Henry Wildberger, Parkville, Md.
 WILKERSON, Daniel F. Gay F. Wilkerson, Tinsley, Ky.
 WILLIAMS, Fred A. Mrs. Olive Williams, 6610 Ellis Avenue, Chicago, Ill.
 WILLIAMS, Harvey M. Gash L. Williams, 2 Bates Street, Greenville, S. C.
 WILLIAMS, Porter A. Mrs. Viola Williams, 1704 Short Street, Galena, Kans.

WILLIAMS, Thomas P., jr. Thomas P. Williams, Reynoldsville, Jefferson County, Pa.
 WILSON, James Everett. John R. Wilson, R. F. D. 2, Roanoke, W. Va.
 WINDHAM, Burkitt. Mrs. Burge Windham, Rienz, Miss.
 WOODS, James E. John I. Woods, Dothan, Ala.
 WOODSON, Henry P. Walter E. Woodson, Pleasant View, Tenn.
 WOODWORTH, Robert. Don McLean, Cleveland Leader Pub. Co., Cleveland, Ohio.
 WORTH, Dewey F. E. E. Worth, corner Third Avenue and Thirty-fourth Street, Tampa, Fla.
 ZIGLINSKI, Albert J. Miss Lena Ziglinski, R. F. D. 2, box 14, Antigo, Wis.
 HENDRIX, Melvin Harrison. Jesse H. Hendrix, 307 Hawley Street, Marshall, Tex.
 KLECKNER, John L. Mrs. Louise Kleckner, 223 Rector Street, Perth Amboy, N. J.
 LAW, Dewitt. Matthew Law, Roundup, Mont.
 LOCKLER, Osa. R. L. Lockler, Kemp, Okla.
 McCLELLAND, Leroy D. Mrs. Myrtle McClelland, 625 Margaretta Street, Braddock, Pa.
 MARKLE, Romer B. Mrs. Elizabeth Markle, 4 South Portland Avenue, Brooklyn, N. Y.
 MUSSELMAN, Clarence A. Menno Musselman, 1613 West Fourteenth Street, Sioux City, Iowa.
 MANGLE, Paul M. Mrs. Genevieve H. Mangle, Forest Street, Danvers, Mass.
 OHLSSON, Oscar. Miss Edith Ohlsson, 43 East Seventy-sixth Street, New York, N. Y.
 SCHECK, Peter M. Mrs. Hilda Schreck, 2829 Princeton Avenue, Chicago, Ill.
 SCHNORTZ, Bernard G. Mrs. Mary Schnortz, route 2, Forston, Minn.
 SMITH, Edward J. Mrs. Elizabeth Brown Smith, 3072 East Aramingo Avenue, Philadelphia, Pa.
 SORICH, John. Simon Sorich, 3833 South Halsted Street, Chicago, Ill.
 STAPLETON, Raymond. Edwin M. Stapleton, Thorpe, W. Va.
 STROUD, Warren L. Mrs. Laura Williams, Atglen, Pa.
 SWEENEY, Thomas A. Mrs. Mary Sweeney, 3943 Terrace Street, Philadelphia, Pa.
 SWIGER, Charles O. Mrs. Ada Swiger, 204 Washington Street, Fairmont, W. Va.
 THOMPSON, Henry W. Henry B. Thompson, 2360 East Thirty-fourth Street, Cleveland, Ohio.
 TRAMONTANO, Alfonso. John Tramontano, 16 Edgar Street, New Haven, Conn.
 VOKE, Mike. Mrs. Anna Cygan, 15 Hylman Street, Wilkensburg, Pa.
 WESTBROOK, Ransom H. Luther Westbrook, Mount Olive, N. C.
 WILES, Harley. George W. Wiles, Westboro, Ohio.
 WRIGHT, Wilfred J. Alfred H. Wright, Rose, N. Y.
 RICHARDSON, Robert T. Mrs. Annie Richardson, 106 Morrow Street, Reading, Ohio.
 RIEDAL, Waldemar H. Mrs. Waldemar Riedal, R. F. D. 2, Burt, Iowa.
 RIEMENSCHNIDER, George. George F. Riemenschneider, Thurman, Colo.
 RINGER, George, jr. George Ringer, sr., 1185 Old Colon Building, Chicago, Ill.
 RISK, Jarad. Mrs. Phebe E. Drake, St. John, Kans.
 ROBERTS, Charles. William H. Roberts, 74 North Main Street, Lambertville, N. J.
 ROBERTS, Edward L. Mrs. Madeline Roberts, Fort Dam, Osceola, Mich.
 ROBERTS, Noah F. Mrs. Kate Roberts, Newport, Ark.
 RODKEY, William. Mrs. Celia Rodkey, R. F. D. 1, box 116, Houtzdale, Pa.
 RODMAN, Dennis W. John Rodman, 122 Boshan Avenue, Jersey City, N. J.
 ROGONDINO, Mike. Joseph Rogondino, Valenzano, Bari, Italy.
 ROSENBERG, Jacob. Mrs. Rose Kirsch, 199 Rose Street, Newark, N. J.
 RUSSELL, Edgar C. William E. Russell, Milerva, Ohio.
 SACKMAN, Leonard Sam. Mrs. Lillie Sackman, Cardwell, Mo.
 SAUTLER, Samuel. Mrs. Leon Harry, 100 Christiana Street, North Tonawanda, N. Y.
 SCHLEIF, Adolph F. Frank Schleif, New Tim, Minn.
 SCHIEFFEN, Charles J. Mrs. Mary Schiefen, 409 Standish Street, Elmira, N. Y.
 SCHAUBROEK, Achiel. Achiel Van Staeenhove, R. F. D. 4, Marengo, Iowa.
 SCHULMAN, Meyer. Sam Schulman, 841 North Franklin Street, Philadelphia, Pa.
 SIBBARX, David. Mrs. John Sibbarx, R. F. D. 1, box 177, Grand Haven, Mich.
 SISSON, Vernon T. Mrs. Margaret A. Sisson, 77 Hilton Street, North Tiverton, R. I.
 SLADE, John A. B. M. Slade, Ferrys Landing, Tex.

CASUALTIES REPORTED BY GEN. PERSHING

- SMITH, Claude. Dock Montgomery, Meade, Okla.
- SMITH, John C. Mrs. Fannie Smith, Ironto, Montgomery County, Va.
- SNYDER, Irwin George. Owen N. Snyder, R. F. D. 1, Kempton, Pa.
- SNYDER, Walter A. Mrs. Catherine Snyder, general delivery, Bagley Junction, Wis.
- SPECTOR, Abraham. Samuel Spector, 254 Monroe Street, New York, N. Y.
- SPEIRS, Sterling Robert. Mrs. Daisy Corinne Speirs, 6035 McPherson Avenue, St. Louis, Mo.
- STANICH, Paul. Steve Stanich, 1900 Franklin Avenue, St. Louis, Mo.
- STANLEY, Ray A. Mrs. Anna Frank, 604 South Washington Avenue, Sedalia, Mo.
- STEELEMAN, Howard S. Howard B. Steelman, Oakwoods, N. C.
- STEIN, Robert O. Mrs. M. T. Stein, 2100 Nickolson Avenue, Los Angeles, Cal.
- STURTEVANT, Walter D. Mrs. N. G. Sturtevant, Colebrook, N. H.
- SUTTON, Corbett. Mrs. Mary McMahan, Dillsboro, N. C.
- SZELBY, John. Mrs. Maggie Ceberoski, 320 Greenway Avenue, Syracuse, N. Y.
- TALLEY, Walter G. William P. Talley, box 227, Lockney, Tex.
- TAYLOR, Houston. Kelly Taylor, R. F. D. 1, Corpus Christi, Tex.
- TEDDELL, Carl C. Mrs. Fannie J. Tedder, 322 Darlington Avenue, Darlington, S. C.
- TRAUGER, Franklin E. Mrs. Lizzie Trauger, Hatfield, Pa.
- TRIELOFF, Otto A. Mrs. Lucy Trieloff, R. F. D. 10, care of Art Urban, Milton, Wis.
- TRAUTMAN, Otto. Mrs. Sophie Trautmann, 117 Seventh Street North, St. Paul, Minn.
- TRIPLETT, Wilburn. Jefferson Triplett, Sherdin, W. Va.
- TUCKER, Frederick R. Mrs. Lena S. Tucker, 60 West Ninety-second Street, New York, N. Y.
- TURNER, Bruce. Mrs. Bettie Turner, Mt. Sterling, Ky.
- TYLER, Irving S. Fred S. Tyler, 750 Park Avenue, Dunkirk, N. Y.
- VONNES, Bennet. Edward Vonnes, 365 Johnson Avenue, Brooklyn, N. Y.
- WADE, Charles A. John F. Wade, 242 Schaefer Street, Brooklyn, N. Y.
- WALKER, Robert Lee. Alex. Hanes, Germantown, N. C.
- WALLI, Charlie. Jacob Walli, High Street, Fairport Harbor, Ohio.
- WALSH, James J. Mrs. Ella Walsh, 219 West Sixty-eighth Street, New York, N. Y.
- WARD, Edgar J. Mrs. E. Ward, 81 Park Street, Ogdensburg, N. Y.
- WARD, Patrick. Matthew Ward, 1135 East Forty-third Street, Chicago, Ill.
- WARE, Erwin M. Bill Thompson, Duncan, Okla.
- MAGNUSON, Alfred. Magnus Magnuson, box 4, Karnak, N. Dak.
- MANASTA, Calogero. Louis Menachi, 42 Jefferson Street, Newark, N. J.
- MARKOVITZ, Samuel. Mrs. Annie Markovitz, 393 George Avenue, Brooklyn, N. Y.
- MARSAGLIO, Vincenzo. Domenico Tristanti, Curtisville, Pa.
- MARTIN, John. Miss Margaret Martin, 6038 Vernon Avenue, Chicago, Ill.
- MELTON, Floyd O. Albert Melton, R. F. D. 1, Fosters Falls, Va.
- MEYERS, Alvin J. Mrs. Nettie Stout, general delivery, St. Louis, Mo.
- MICHON, Julian. Eugene G. Michon, Lake Arthur, La.
- MILLER, Lee Roy. Mrs. Katherine K. Miller, 250 Sycamore Street, Dayton, Ohio.
- MILLER, Otis W. Mrs. A. H. Dixon, 13 Wigglesworth Street, Roxbury, Mass.
- MIZNER, George. William. Mrs. Edith Ridgeway, R. F. D. 3, Lacona, N. Y.
- MITCHELL, Charles. Mrs. Mary Mitchell, South Heights, Pa.
- MOODY, Dana R. Mrs. Iva M. Moody, 117 Elam Street, Elizabethton, Tenn.
- MOONEY, James. Mrs. Ellen Mooney, 1306 Reed Street, Olean, N. Y.
- MOORE, T. W. Mrs. Lizzie Moore, R. F. D. 8, Cleburne, Tex.
- MORAN, John. Peter Moran, 29 East Fifteenth Street, Bayonne, N. J.
- MORGAN, Thomas. Mrs. Emma Morgan, Bozeman, Mont.
- MORIVIANA, Charles. Mrs. Archangela Moriviana, 1097 Church Street, Johnstown, Pa.
- MORRIS, Adra L. Mrs. Cannie L. Morris, Glenville, W. Va.
- MOSER, John L. Mrs. W. F. Holmes, 11504 Whitmore Avenue, Cleveland, Ohio.
- MOWBY, Charles J. Charles J. Mowry, 622 West Eighth Street, Tulsa, Okla.
- NELSON, Nels S. Carl Haag, 11 Turner Avenue, Torrington, Conn.
- NORDSTROM, Fred Edward. Miss Anna Nordstrom, Orleans, Nebr.
- NORRIS, William J. Mrs. Mary Norris, 965 Washington Avenue, New York, N. Y.
- CHALLE, Max. Miss Isabel Miranda, general delivery, Walsenburg, Colo.
- OVERTON, Homer B. H. C. Overton, 215 Grove Street, Huntsville, Ala.
- PARKER, Homer. Mrs. Lexie Parker, Clinton, N. C.
- PATRESOS, Willia. Valery Patresos, 85 South Elm Street, Bristol, Conn.
- PAUL, Cleve. Mrs. Mable Paul, Columbia, S. C.
- PELLEBRIN, Henry J. Miss Mary Norris, 54 Brown Avenue, Manchester, N. H.
- PLATT, Kenward. Mrs. May Platt, 831 South Preston Street, Louisville, Ky.
- PIETZ, Emil P. Mrs. Lena Pietz, R. F. D. 4, Bloomer, Wis.
- PILARSKI, Walter E. Miss Celia Pilarski, 77 Townsend Street, Buffalo, N. Y.
- PILGREEN, John R. John T. Pilgreen, Greenville, N. C.
- PINTO, James. Miss Rosa Pinto, 481 Maple Street, Brooklyn, N. Y.
- PISTRONK, Samuel S. Mrs. Mary Pistronk, 1384 Bristow Street, New York, N. Y.
- PORT, Harry. Miss Hattie Feutlinske, 290 Seventeenth Avenue, Astoria, N. Y.
- PRAYTOR, Jesse J. Mrs. Anna Livingston, R. F. D. 4, box 7, Wortham, Tex.
- PRICHARD, Elijah. Jim Prichard, Kintwood, Ia.
- PUCHBAUER, Arthur. Henry Puchbauer, R. F. D. 4, Jackson, Mo.
- PUGH, Ephraim. Mrs. Lucy Pugh, R. F. D. 1, Grand Junction, Tenn.
- RAFTER, Henry J. Mrs. Kathrine Rafter, 104 West Fifty-seventh Street, New York, N. Y.
- RAVEY, Herman G. Mrs. Helen Ravey, 1204 Superior Street, Oconto, Wis.
- REANEY, Vernon E. Mrs. John A. Reaney, 422 Bonny Street, Algiers, La.
- REDFORD, James G. Mrs. Annie J. Redford, Burkeville, Va.
- REED, Benjamin W. John Reed, R. F. D. 4, Red Bud, Ill.
- REED, Robert. Miss Florence Bartlett, 1551 Lakewood Avenue, Lakewood, Ohio.
- REEL, Jim H. Leonard Reel, R. F. D. 1, Griffin, N. C.
- REGAN, Arthur W. Mrs. Mary Regan, 210 Main Street, Reading, Mass.
- RENKEN, Fred M. Renk H. Renken, Alcester, S. Dak.
- REYCHERT, Emil. Mrs. Helen Stenger, 1664 Grove Street, Brooklyn, N. Y.
- REYNOLDS, Andrew J. William H. Reynolds, 210 North Jefferson Street, Lincoln, Ill.
- RICCI, Anaelo. Felix Ricci, 172 Vincent Avenue, East Providence, R. I.
- MCCAULEY, Thomas. Miss Annie McCauley, 206 Bran Street, Cincinnati, Ohio.
- MCCOLLUM, Leou. Calvin McCollum, R. F. D. 4, Lausing, Mich.
- MCCRABE, Edward. Mrs. Ellen Finigan, 2035 Eighth Avenue, New York, N. Y.
- MCDONALD, Duncan D., 152 Palmer Street, Watertown, N. Y.
- MCQUILKIN, William H. Harry McQuilkin, La Porte City, Iowa.
- MARTIN, Joseph. Mrs. Mary Martin, Helmetta, N. J.
- MEYERS, William J. Miss Cecelia Kenney, 4635 Chestnut Street, Philadelphia, Pa.
- MIDDLEKAUFF, Archer E. Mrs. Delle Middlekauff, 722 North California Street, Stockton, Cal.
- NIEMAN, Ben. Mrs. Fannie Nieman, Pfeiffer, Ark.
- NITCHER, John. Sol Nitcher, R. F. D. 1, Hardy, Nebr.
- PATTERSON, Arthur. Mrs. Charity Patterson, 806 Market Street, St. Louis, Mo.
- PATTERSON, John C. A. J. Patterson, Hughart, W. Va.
- PERKINS, Leslie H. John Perkins, R. F. D. 4, Maple Park, Ill.
- PETERSON, Charles L. Mrs. Anna R. Peterson, 529 North Fifth Street, Millville, N. J.
- PHIFER, Jake. William B. Phifer, R. F. D. 2, Kings Mountain, N. C.
- PRICE, Sterling E. Frederick Price, Hayden Junction, Ariz.
- RAE, Robert. Edward Gray, 54 Forest Avenue, Brooklyn, N. Y.
- RANKER, Louis A. Mrs. Minnie V. Ranker, R. F. D. 2, Kingsbury, Tex.
- RAPP, Melville C. Mrs. Josephine Rapp, 2 Heinrichs Place, Bloomfield, N. J.
- RATCLIFFE, Louis G. Mrs. Alice F. Ratcliffe, R. F. D. 4, Richmond, Va.
- RAY, Ira A. Mrs. Anna Hurt, Pine Bluff, Ark.
- RICHARDS, Thomas W. Mrs. Siade Richards, R. F. D. 4, Paris, Tex.
- RIPPERGER, William. George A. Ripperger, Brookville, Ind.
- ROBERTS, James. Mrs. Lou Hendron Hicks, Camp Nelson, Ky.
- ROLAND, George S. Mrs. Mary Roland, R. F. D. 2, Gaston, S. C.
- ROPER, John. Mrs. Annie Roper, 12½ Rosemont Street, Charleston, S. C.
- SAMPLES, George W. Alexander Samples, Newport, Tenn.
- SANDERS, Lawrence M. Mrs. Cannie Sanders, R. F. D. 4, Hayesville, N. C.
- SANDERS, Thomas. Mrs. Emma Sanders, Gays Lane, Newberry, S. C.
- SEGLER, Doctor Cadwell. Seborn J. Segler, Aldmore, Okla.
- SEWICKS, Alex. John Mazur, 337 Fourteenth Street, Niagara Falls, N. Y.
- SHAMLEY, Raymond S. Mrs. Henrietta Shamley, Edwards, Wash.
- SHEEHAN, John A. Mrs. John A. Sheehan, East Flat Rock, N. C.
- SHENK, Howard C. Christian Shenk, Sanborn, N. Y.
- SHERLOCK, James J. Annie Brushett, 19 Bowden Street, Somerville, Mass.
- SHULER, Earl. Jacob H. Shuler, 135 Robinson Avenue, Allegan, Mich.
- SIMMONS, Lacie B. Mrs. Sarah Simmons, Swiss, W. Va.
- SMITH, Albert A. Mrs. Haris Gumprich, 294 Gates Avenue, Brooklyn, N. Y.
- SMITH, Clarence E. Forest Smith, R. F. D., Cloverdale, Ind.
- SMITH, Robert A. Mrs. Mary Smith, Mooresville, N. C.
- SMITH, Stewart S. Mrs. Ruth Smith, Whitney Avenue, Mount Carmel, Conn.
- STAPLETON, William. Mrs. Lydia Stapleton, 131 Beech Street, Yonkers, N. Y.
- TAYLOR, John J. John Taylor, Colbert, Okla.
- TOBIASON, Theodore M. Tobias R. Tobiasson, box T, Hatton, N. Dak.
- TIMPERT, William Charles. Mrs. Marie Timpert, 18A Siedler Street, Jersey City, N. J.
- VAUGHN, Eddie M. E. A. Vaughn, box 61, Greenwood, S. C.
- VAWTER, Skyler B. Albert G. Vawter, Tamalco, Ill.
- VINCENT, Herbert. Orin Vincent, Central City, Ky.
- VITALE, Joseph. Giavanna Mussaro, 224 Broadway, Buffalo, N. Y.
- WAGER, Lewis E. Mrs. Elsie Wager, Garfield, N. Y.
- WAGNER, Otto M. Lank Wagner, Carrollton, Ohio.
- WAGNER, Roy E. Winfield Wagner, 274 Governor Street, Paterson, N. J.
- WALKER, Roscoe B. H. L. Walker, Windsor, Ill.
- WALSH, Thomas. Mrs. Agnes Donnelly, 1 Elm Street, Newburyport, Mass.
- WEAVER, Arlie. Mrs. Betty Weaver, R. F. D. 4, Scottsville, Ky.
- WILLIAMS, Willie. Mrs. Fannie Williams, 2205 Eighth Avenue, Pensacola, Fla.
- WILLKOMM, Joseph. Mrs. Elizabeth Willkomm, Cassville, Wis.
- WILSON, Bert L. Mrs. Etta Wilson, R. F. D. 2, Riesel, Tex.
- WILSON, Walter. J. N. Wilson, Hazel, Ky.
- WILSON, Walter F. Dave Anderson, Ismay, Mont.
- WINBORNE, Sam E. James M. Winborne, R. F. D. 2, Sims, N. C.
- WARREN, Milfred A. Mrs. Rose Warren, Warren, Pa.
- WATKINS, Euel E. Wiley Y. Watkins, R. F. D. 1, Ware Shoals, S. C.
- WEINLE, Louis S. Mrs. Chris Weinle, 2732 Colrain Avenue, Cincinnati, Ohio.
- WEINS, Abraham. Mrs. Mary Weins, Schabert, Ark.
- ALTPETER, Eugene. Miss Irene Altpeter, 1799 Tentonia Avenue, Milwaukee, Wis.
- ANDERSON, George E. George Anderson, R. F. D. 2, box 88, Spanish Fork, Utah.
- ANDERSON, Gude. James Anderson, Surginer, Ala.
- ANDERSON, Torliof E. Mrs. Signi Nilson, R. F. D. 2, Afton, N. Y.
- ANDIA, Luigi. Ralph Celli, Monesson, Pa.
- BAGGE, Edward J. George A. Bagge, 2641 Marion Avenue, New York, N. Y.
- BALTHAZOR, Waldo. Julius Balthazor, R. F. D. 1, box 6, Fond du Lac, Wis.
- BERTRAND, Arthur Machel. Mrs. Mary Bertrand, 255 West Mulberry Street, Kankakee, Ill.
- BEZANSON, Raymond C. Mrs. Hattie A. Bezanson, 539 Central Avenue, Needham Heights, Mass.
- BIDDY, Joseph C. Mrs. Mollie Biddy, R. F. D. 2, Blair, Okla.

CASUALTIES REPORTED BY GEN. PERSHING

- BILLS, Clifford F. Mrs. Lula M. Bills, 904 East Hattie Street, Fort Worth, Tex.
- BLADEN, Samuel E. Mrs. Adaline Bladen, R. F. D. 2, Port Deposit, Md.
- BROCATO, Salvatore. Mrs. Annie Brocato, 905 East Fifteenth Street, Kansas City, Mo.
- BROWN, Robert. George W. Butler, Raleigh, Tenn.
- BUCHER, Walter W. Mrs. Jenny Bucher, R. F. D. 1, Dixon, Ohio.
- BURNS, John Francis Mrs. Elizabeth Burns, 7 Roy Avenue, Wappingers Falls, N. Y.
- CHRISTIAN, William F. William Christian, general delivery, Stevenson, Mich.
- COOK, Milo J. Mont J. Cook, general delivery, Burr Oak, Kans.
- COPELAND, Oscar. Reuben P. Copeland, R. F. D. 1, Dale, Tex.
- DAY, Grady P. Stephens Day, Appleby, Tex.
- DIESING, Walter Adolph. Otto Diesing, 2511 South Fifty-ninth Avenue, Cicero, Ill.
- DUGGAN, David E. John Duggan, R. F. D. 4, Ryan, Iowa.
- EFFINGER, Casper Thomas. Phillip Effinger, 1128 West Lynn Street, Shamokin, Pa.
- ESENWEIN, Joy J. Mrs. Emma I. Esenwein, box 60, Fairfield Avenue, Columbiana, Ohio.
- FARRIS, Eugene C. Vernon W. Farris, Henderson, N. C.
- FELDMAN, Henry J. Miss Marie Feldman, 4182 Papin Street, St. Louis, Mo.
- FOGG, Paul C. Mrs. Mattie Fogg, 585 Hays Avenue, Jackson, Tenn.
- GORDON, Saul. Mrs. Sara Gordon, 705 East Ninth Street, New York, N. Y.
- HEINGARTNER, Walter C. Carl Heingartner, 1506 Newkirk Avenue, Brooklyn, N. Y.
- HELKE, George. August Helke, R. F. D. 4, Tippecanoe City, Ohio.
- HEBERSON, John. Mrs. Maggie Brizbin, 1004 South Broadway Avenue, Pittsburg, Kans.
- HILL, William D. Mrs. Lucinda E. Hill, 1512 East Thirty-first Street, Kansas City, Mo.
- HOLVEY, Samuel L. William Holvey, R. F. D. 2, Wadsworth, Ohio.
- HONGASIAN, Mardis. Sarkis Bogojan, 654 Connecticut Avenue, Bridgeport, Conn.
- HOFSTON, James N. Mrs. Anne Houston, West Mill, N. C.
- HUGHES, Henry J. John Hughes, Imogene, Iowa.
- HUNTLEY, Stephen M. John C. Huntley, Ruby, S. C.
- HYNES, John F. Mrs. Theresa Graham, 1697 Lexington Avenue, New York, N. Y.
- KELLEY, Marvin. Mrs. Nell Kelley, Quinton, Okla.
- KELLY, Thomas E. Mrs. Catherine Kelly, 1223 Gillett Street, Port Huron, Mich.
- KING, William J. Mrs. Oma King, 1601 Hennepin Street, Sioux City, Morningside, Iowa.
- KURUSH, Emil. Carl Farsan, R. F. D. 6, box 387, Saginaw, Mich.
- LENERD, Otis L. Mrs. Ida Lenerd, Owensboro, Ky.
- LEONARD, Phillip C. Mrs. Mary Leonard, 329 East Twenty-eighth Street, New York, N. Y.
- LINES, Henry L. Mrs. Celia Lines, 34 Plank Road, Towanda, Pa.
- MCALLISTER, James. Mrs. Elizabeth Richards, Piteco, Pa.
- MCCARTY, Walter J. John McCarty, Westfield, Me.
- MITCHELL, James B. Mrs. Ellen Mitchell Peoples, 1214 East Mason Street, Springfield, Ill.
- MOFFITT, Frank. Mrs. Annie Moffitt, Louisville, Colo.
- MOODY, Oma D. Ed Moody, Electra, Tex.
- MOORE, Luther. James Moore, R. F. D. 4, Lenoir, N. C.
- NAPOLITANO, Nicola. Giuseppe Napolitano, 7153 Wissinoming Street, Philadelphia, Pa.
- NOTT, Justin K. Mrs. Sarah Nott, Egypt, Mass.
- O'BRIEN, Joseph. Patrick O'Brien, 603 Tenth Avenue, New York, N. Y.
- ORR, Alfred. Mrs. Lucy Muechlen, 317 West Thirty-eighth Street, St. Elmo, Tenn.
- OSTASIEWSKI, Frank. Mrs. Mary Lugowski, 1915 Fifty-eighth Street, South Superior, Wis.
- OSTROM, Arnold R. Mrs. Alice Ostrom, R. F. D. 6, Coldwater, Mich.
- OSWALD, William V. Mrs. Elizabeth Oswald, 4416 Bryant Avenue, New York, N. Y.
- PATE, Cecil E. Mrs. Dora Pate, R. F. D. 1, Lamar, S. C.
- PRESCHERO, Dan. Mike Nawcky, 57 Seventh Street, Fall River, Mass.
- PRESKEY, Harley L. Freeman Preskey, Chinoock, Mont.
- PRESTWICH, Clarence. Mrs. Abigail Prestwich, R. F. D. 1, Delta, Utah.
- PRIETO, Alfred J. Mrs. L. Prieto, 676A De-gray Street, Brooklyn, N. Y.
- PRONG, Gustave A. Mrs. Mary Prong, 5210 Nassau Street, Everett, Wash.
- PUTCHACONIS, John Joseph. Michael Putchaconis, 627 West Center Street, Mahanoy City, Pa.
- RATCLIFF, Andrew. Anna Barnes, Verona, Miss.
- RAWLEY, Ernest. Mrs. Lillie Rawley, 515 West Seventh Street, Chester, Pa.
- REDFERN, Henry D. Mrs. Mary A. Redfern, Mount Craghan, S. C.
- REIMOND, James. Marion Stamper, Thor, Ky.
- RIESE, Hobson B. Mrs. Clara Riese, 623 Cirbourn Street, Milwaukee, Wis.
- ROBERTS, William C. Mrs. Matilda Roberts, 1610 West Balvis Street, Philadelphia, Pa.
- ROSTROM, Wallace. Mrs. Catherine Rostrom, 19 Chicago Avenue, Elm Heights, N. Y.
- SCHONHOFF, Theodore H. Ben Schonhoff, R. F. D. 1, East Dubuque, Ill.
- SCHULTZ, Robert S. Gustave Schultz, 1129 Hancock Street, Brooklyn, N. Y.
- SCHWARTZ, Samuel. Mrs. Fannie Schwartz, 1807 Clinton Avenue, Bronx, N. Y.
- SELL, Edward J. Mrs. Frances Sell, 58 East Myrtle Avenue, Youngstown, Ohio.
- SELTZER, Nevin R. Mrs. Amelia Seltzer, 1204 North Sixth Street, Harrisburg, Pa.
- SERGE, Frank. Charles De-Signer, 2 Fredella Avenue, Glens Falls, N. Y.
- SIMMONS, Richard F. Jesse C. Simmons, Cedartown, Ga.
- SMITH, Harry. Mrs. James Hearn, 328 Palmetto Street, Brooklyn, N. Y.
- SMITH, Leslie. Senate Smith, R. F. D. 1, Milton, W. Va.
- SPIVEY, Willie O. Jacob Spivey, Hobbsville, N. C.
- TAYLOR, James M. Hiram Taylor, Woodbine, Ky.
- TERRY, Harvey V. Mrs. Julia E. Terry, R. F. D. 1, News Ferry, Va.
- THORNTON, William. Cora Howard, 425 John Street, Cincinnati, Ohio.
- TODD, August. Mrs. Alice Todd, Joppa, Ill.
- VOLKHOFFMER, William G. Mrs. Emma Volkhoffmer, 1720 Woodbine Street, Brooklyn, N. Y.
- WALDEN, William G. Mrs. Clara Look, 203 East Pacific Avenue, Salina, Kans.
- WATERS, Willie. Ben Waters, Bufaula, Okla.
- WEBB, Milton C. Mrs. Florence S. Webb, 926 South Fourteenth Street, Birmingham, Ala.
- WHEELER, Harold S. Ozzo Wheeler, R. F. D. 2, Exeter, Nebr.
- WHITE, Olliver W. Harry Dilling, Solomon, Kans.
- WIEGERT, Arthur Gustav. Mrs. Pauline Wiegert, 2835 Ohio Street, St. Louis, Mo.
- WOLFE, Wendell P. Mrs. Mary Wolfe, 213 East Fifth Street, Bristol, Okla.
- WOOD, Charles. Jacob Markowitz, 339 East Fifty-second Street, New York, N. Y.
- WOOD, Charles L. George W. Wood, Depew, Okla.
- WOOD, William D. Mrs. Caroline Wood, 172 Miller Avenue, Brooklyn, N. Y.
- WOODEN, Samuel H. Mrs. Annie Lou Wooden, Washington, Tenn.
- WRIGHT, Ernest A. Mrs. Minnie T. Wright, 377 Shelton Avenue, New Haven, Conn.
- WRIGHT, James L. Mrs. Addie Wright, R. F. D. 1, box 31A, Fort Worth, Tex.
- ANTES, John J. Mrs. Marie Antes, 313 East Blankner Street, Columbus, Ohio.
- BAKER, Neil. Aron Baker, 30 Exchange Place, Passate, N. J.
- BAULTINGHOUSE, John W. Mrs. Addie Baultinghouse, Francitas, Tex.
- BAYLE, Raymond L. Steve S. Bayle, R. F. D. 1, Strum, N. Dak.
- BAYNARD, Norman W. Mrs. Mary L. Baynard, Hobbs, Md.
- BERRY, Henry G. Mrs. Lee Berry, Nexera, Va.
- BOHLS, Ross C. William H. Bohls, Garrett, Ind.
- BOISEL, Thurman. Henry Boisel, R. F. D. 2, South Solon, Ohio.
- BOONE, Myron M. Mrs. Clara Boone, R. F. D. 3, Madrid, Iowa.
- BORESEVICH, Alexander. Mrs. Anna Boresevich, 937 North Hancock Street, Philadelphia, Pa.
- CAMPBELL, Edward E. Mrs. L. Campbell, Kefers and Lanes, W. Va.
- CAVALLO, Giuseppe. Antony Cavallo, 329 Catherine Street, Utica, N. Y.
- CHAPA, Reyes. Mrs. Francis Herrera Chapa, Hebronville, Tex.
- CHEARE, Tony. James Cheare, 701 South Clark Street, Chicago, Ill.
- CHRISTENSEN, Alfred. Chris Jurgensen, 49 West L Street, South Omaha, Neb.
- CHRISTON, Alex. Jim. Samuel Christon, 570 South Fourth Street, Kansas City, Kans.
- CLINE, Albert John. Mrs. Mary D. Cline, Tazewell, Tenn.
- COATES, Johnnie. Mrs. Minnie Coates, Coffeeville, Ala.
- COLLIER, Joe. Mrs. Hester A. Collier, Nevsdale, Ky.
- CRAFT, Carl. Mrs. Orpha Craft, Soso, Miss.
- CUNNINGHAM, Joseph M. Michael Cunningham, River Street, West Newton, Mass.
- DANNENBERG, Samuel V. Mrs. Laura Dannenberg, R. F. D. 7, Alston Avenue, Durham, N. C.
- DIX, Walter G. Mrs. Nancy Dix, general delivery, Herculaneum, Mo.
- DONOGHUE, Timothy R. Mrs. P. Donoghue, 42 Dorchester Street, Worcester, Mass.
- DONOVAN, Joseph E. Fulmoth Donovan, 578 Baltic Street, Brooklyn, N. Y.
- DOUTHITT, William R. William T. Douthitt, Odessa, Mo.
- FIELDS, William. Mrs. Mildred Fields, 886 South Pine Street, Columbus, Ohio.
- GARRISON, Clarence. Mrs. Mamie Garrison, 218 East Main Street, Rock Hill, S. C.
- GIBBONS, Hugh T. Richard E. Gibbons, R. F. D. 6, Carroll, Iowa.
- GIBBS, Charles I. Mrs. Lydia Gibbs, Chico, Cal.
- GOODWIN, David. Mrs. Victoria Davis, Hopkins, S. C.
- GORDON, Claude S. Mrs. Ethel Best, Plano, Ill.
- GYLFE, Carl B. Mrs. Hilman Beve, 197 Fifteenth Street, Buffalo, N. Y.
- HAAG, Ira B. Allen T. Knox, Hennessy, Okla.
- HALDENBY, Wesley. Mrs. William Haldenby, 73 Broadway, Schuylerville, N. Y.
- HEIPEL, Robert. Mrs. Ethel Heipel, 128 Kingsland Avenue, Elmhurst, N. Y.
- IMPAGLIA, Giuseppe. Mrs. Jelarta Impaglia, 249 Bergen Street, Newark, N. Y.
- ISON, John. Joseph Ison, 530 Haendler Street, Pittsburgh, Pa.
- JOHNSON, Oscar E. Mrs. Matilda Johnson, R. F. D. 1, McCallsburg, Iowa.
- KIKAS, Joseph. Charley Grehr, 1717 Union Avenue, Chicago, Ill.
- KUHNLEIN, Frank E. Mrs. F. Kuhnlein, 82 Miller Avenue, Detroit, Mich.
- LAHART, Thomas J. Mrs. Johanna Lahart, 36 State Street, Larksville, Pa.
- LANNING, Edward Holland. Mrs. Louise Ogden, 905 North Second Street, St. Joseph, Mo.
- LARKIN, Robert J. Mrs. Mary J. Larkin, R. F. D. 4, Streator, Ill.
- LASATER, Woodford. Harman J. Lasater, R. F. D. 3, box 42, Gleason, Tenn.
- LEDERER, Mahlon. Mrs. Hannah Lederer, 2190 University Avenue, New York, N. Y.
- MCCLAREN, Harden A. Harden McClaren, 1525 Irving Street, Muskogee, Okla.
- McMINN, Theodus A. John W. McMinn, Jester, Okla.
- McNICHOLS, John. Miss Delia McNichols, 2726 North Richmond Street, Chicago, Ill.
- MCSHANE, William H. Mrs. Mary Post, 235 Jamaica Avenue, Long Island City, N. Y.
- MACKEY, William Henry. Mrs. Mary Oberg, 875 Oak Street, New Castle, Pa.
- MARCUS, Nathan. Mrs. Rebecca J. Marcus, 41 St. Nicholas Terrace, New York, N. Y.
- MARKSBURY, Joseph H. Mrs. Georgia Marksbury, 509 East Thirty-seventh Street, Kansas City, Mo.
- MASLOWSKI, Joseph. Mrs. Stefania Maslowski, 1642 Third Avenue, Milwaukee, Wis.
- MAYSIE, Lueddeman. Andrew Maysie, general delivery, Sheffield, Ala.
- MEIN, Richard E. Benjamin Mein, 1218 East Twelfth Street, Sedalia, Mo.
- METZKE, Erich. Adam Metzke, R. F. D. 2, box 26, Columbia, S. C.
- ADAMS, Le Roy Edward. Arthur Adams, 128 South Market Street, Shamokin, Pa.
- ALFORD, Furman. Easter Alford, Society Hill, S. C.
- ALLEN, Atwood C. Miss Grace M. Allen, White Creek, N. Y.
- ALLEN, Marion F. Mrs. Annie Higgebotham, Lovdell, Pa.
- ANDERSON, Augustus. Mrs. Emma Anderson, 2225 Robinson Street, New Orleans, La.
- ANDERSON, Otto. Anders Johanson, Randsburg, Randsford, Norway.
- ANDREWS, Robert C. J. C. Andrews, Badger Lake, Nebr.
- APGAR, Leslie Merie. Charles W. Apgar, Peapack, N. J.
- APOSTOLIDES, Alcebiades. Louis Ziallis, 19 Pond Street, Webster, Mass.
- ATKINSON, Albert R. Granville Atkinson, Grimsley, Tenn.
- BATES, Washington Orr. Thomas Bates, Sabinal, Tex.

CASUALTIES REPORTED BY GEN. PERSHING

- BAUMEISTER, Fred. Mrs. Caroline Baumeister, 3805 North Second Street, Philadelphia, Pa.
- BAXTER, Emory L. Loben Baxter, North Stockholm, N. Y.
- BELMONT, Theodore W. Mrs. Francis Belmont, 34 Thomas Street, Crafton, Pa.
- BENNETT, Glenn E. Edward L. Bennett, general delivery, Norton, Kans.
- BIGGS, Isaac N. William W. Biggs, 129 Harrison Street, Vincennes, Ind.
- BILBREY, John A. Miss Mirtie Bilbrey, Chattanooga, Okla.
- BILLS, William A. William Bills, 5660 Hadfield Street, West Philadelphia, Pa.
- BLACKMAN, Joe W. Joe W. Blackman, sr., Darlington, S. C.
- BLOE, Bernard A. Michael Bloc, Kellogg, Minn.
- BLINCOE, Claude Franklin. Franz Segil Blincoe, R. F. D. 3, Columbus, Kans.
- BOLLINGER, Albert V. George H. Bollinger, R. F. D. 6, Greensburg, Pa.
- BOMPEZYK, Frank. Mrs. Frances Bompezyk, 126 Lathrop Street, Buffalo, N. Y.
- BONATUS, John S. Mrs. Maria Bonatus, 214 Belmont Avenue, Haledon, N. J.
- BOONE, Alfred. Mrs. Ella Boone, Leslie, Ark.
- TILLET, Robert F. Tillman L. Tillett, Nags Head, N. C.
- TIORRETTA, Arneach. Mrs. Martha Youngdeer Tiorretta, Cherokee, N. C.
- TURNER, Charles E. Mrs. Ella M. Turner, Pyleville, Md.
- TURNER, Nulha K. Mrs. Mollie Turner, R. F. D. 1, Exeter, Tex.
- WARRELL, Mark M. Mrs. Lizzie M. Warrell, 1830 Quindaro, Kansas City, Kans.
- WHITTED, William A. William Whitted, 603 Fayetteville Street, Durham, N. C.
- WINGATE, William R. Mrs. Julia A. Wingate, 1400 Poplar Grove Street, Baltimore, Md.
- WISDOM, Paul T. Mrs. Ida Wisdom, Ingleside, Nebr.
- WITT, William C. William F. Witt, 803 North Avenue, Fairmont, Minn.
- HOFF, Otto A. Miss Mathelda Hoff, Archer, Mont.
- JACOBS, Frank J. Mrs. May Jacobs, 1311 North Kikapoo Street, Lincoln, Ill.
- JAGD, Henry W. Wessell T. Jagd, Braddock, N. Dak.
- JESS, Henry L. Henry Jess, Winona, Idaho.
- JOHNSON, Arthur F. Mrs. Emma Johnson, 1162 Fulton Street, Brooklyn, N. Y.
- JOHNSON, Charles H. Elijah Johnson, R. F. D. 1, Dresden, Kans.
- KEMPER, Tony. Cora H. Kemper, Albers, Ill.
- KENNEDY, Aloysius. Mrs. Irene Thess, 15A Berkeley Place, New York, N. Y.
- KLOPPENBURG, Albert H. Mrs. Elizabeth Kloppenburg, box 185, Glenfield, Pa.
- KOCH, William H. Mrs. Mamie J. Koch, Darwin, Minn.
- LANGER, Victor B. Joseph Langer, Jordan, Minn.
- LINDSEY, William E. Mrs. May Lindsey, 10 Tenth Avenue, Carbondale, Pa.
- LINDBERRY, Joseph W. Mrs. Jennie Lindberry, Harrison, Ark.
- MANN, George T. Andrew Mann, 1518 West Twentieth Street, Chicago, Ill.
- MAPLES, Oscar. Mrs. Violenia Maples, 114 Fulton Street, Knoxville, Tenn.
- MARTIN, James M. Mrs. Isabella Martin, 11 Carson Street, Dorchester, Mass.
- MATSON, Frederick E. Mrs. Lydia Matson, 944 East Tenth Street, Brooklyn, N. Y.
- MAURIELLO, Antonio. Pasqual Mauriello, 1029 Wyoming Avenue, Exeter, Pa.
- MAYER, John. John M. Mayer, Gackle, N. Dak.
- MEBANE, William J. Mrs. Emma Mebane, Hillsboro, N. C.
- MELEDY, Joseph. Mrs. Anna Meledy, 609 Waverly Street, Providence, R. I.
- MIMS, Edd. Mrs. Ella Mims, Vaucluse, S. C.
- MONROE, Merritt E. E. C. Monroe, 2707 Little Street, Fort Wayne, Ind.
- NEIGHBORS, William S. Henry Neighbors, 4158 Manchester Avenue, St. Louis, Mo.
- O'ROURKE, John J. Patrick F. O'Rourke, 173 Crescent Street, West Quincy, Mass.
- OSGA, John J. Mike Osga, Holdingford, Minn.
- PACK, Carl B. Ben J. Pack, Sumter, S. C.
- PAKULA, Lucas. Gregori Corecki, 1328 Jefferson Street, Gary, Ind.
- PEARL, Atwood. Stephen O. Pearl, 106 Center Street, East Lansing, Mich.
- PINARD, Edmond C. Mrs. Lucy Pinard, box 91, Madrone, Cal.
- PIZ, Ramon. Benegino P. Piz, 1122 Antelope Street, Corpus Christi, Tex.
- POBLETTS, Edward H. Mrs. Marguerite E. Pobletts, Owings Mills, Md.
- RIDER, Henry J. Mrs. Margaret Rider, 60 Norman Avenue, Brooklyn, N. Y.
- ROFF, Lewis Jessie. Francis D. Roff, Albion, Nebr.
- SCHOLTON, James Edward. Herman Scholton, general delivery, Harrison, S. Dak.
- SEELY, Edward I. Mrs. Edward E. Seely, 363 Enfield Street, Brooklyn, N. Y.
- SIBSON, Howard. Mrs. Margaret J. Sibson, 1483 West Federal Street, Youngstown, Ohio.
- SLOWEY, Charles H. Mrs. Elizabeth Le Clair, 10 Webster Avenue, Lowell, Mass.
- SMITH, Frank. James J. Smith, Dillard, Ga.
- SMITH, Reuben H. B. F. Smith, La Grange, Ga.
- STILLWELL, Arthur L. Mrs. Henrietta Stillwell, Second Avenue, Garwood, N. J.
- STOFFEY, John J. Mrs. Mary Stoffey, Coaldale, Schuylkill County, Pa.
- STONE, Austin O. Mrs. Austin O. Stone, Malone, N. Y.
- SYNNESTVEDT, Ralph. Mrs. Emily Synnestvedt, Glenview, Ill.
- TAPPAN, Charles F. Mrs. Martha Rouffeldt, general delivery, Lake City, Iowa.
- TAYLOR, Charles. Joe Sadowski, 615 South Second Street, Philadelphia, Pa.
- TAYLOR, Charley A. James T. Taylor, Clinton, Tenn.
- TEACHEY, Clarence W. Mrs. Charlie W. Powell, Teachey, N. C.
- THAL, Morris. Mrs. Fanny T. Bell, 734 Tree Street, Philadelphia, Pa.
- THOMAS, Howard J. Grover G. Thomas, Glendora, Cal.
- THOMAS, James. John Thomas, Enterprise, Ala.
- RITCHIE, John. Thomas D. Ritchie, 116 North Washington Street, Sparta, Ill.
- ROBINSON, Frederick L. Mrs. Florence Robinson, 4805 Fourth Avenue, Brooklyn, N. Y.
- SINGER, Jacob J. Mrs. Mina Singer, 212 Warren Street, Jersey City, N. J.
- STOLTZ, Clarence O. Mrs. Viola Becker, 1518 Second Avenue, Altoona, Pa.
- STONE, Morris D. Mrs. Hanna Stone, 1562 East Eighty-fifth Street, Cleveland, Ohio.
- STONY, Wallace J. Joe Stony, 4500 South Carolina Street, Chicago, Ill.
- STUFFEL, Pete. M. A. Tomasko, 1395 East Forty-seventh Street, Cleveland, Ohio.
- THIEBEN, Enno H. Jeltos Thieben, Ackley, Iowa.
- THOMAS, Charles. Richard Thomas, Elkton, N. C.
- THOMSEN, Fritz C. Mrs. Lena Thomsen, McGrath, Minn.
- TRITT, Joseph C., jr. Joseph C. Tritt, sr., R. F. D. 1, Cedartown, Ga.
- TURNER, Paul Everett. Sherman S. Turner, King City, Mo.
- VAIL, Price E. Albert Anderson, Dos Cabezas, Ariz.
- WILLIAMS, Orlando J. Alexander Williams, 309 Sixth Avenue, Racine, Wis.
- WOODWARD, George T. D. E. Woodward, 504 Columbia Avenue, Rochester, N. Y.
- YATES, Robert A. Warren F. Yates, Chadbourne, N. C.
- BRIDGES, John L. A. Bridges, Winterset, Iowa.
- BROCK, Frank L. Mrs. Eda Burr, Clayton, N. J.
- BURCH, Neal R. Mrs. Angil V. Kernole, 1312 Tularosa Street, El Paso, Tex.
- BURT, William R. Mrs. William C. Blossier, 326 North Oak Street, Buffalo, N. Y.
- CAMPBELL, William W. William Campbell, Chitty, Tenn.
- CLEARY, William T. Mrs. Mary McGuinn, 4335 Smith Road, Norwood, Ohio.
- COWAN, Robert E. Wade T. Cowan, Webb, Miss.
- COX, William H. John Cox, Creston, W. Va.
- CROCI, Charles N. Mrs. Caroline Croci, 24 Elm Place, Somerville, Mass.
- CYRUS, James G. Mrs. Goldie Cyrus, Whites Creek, W. Va.
- DAVIS, Ephraim. John Ball, R. F. D. 1, Willow, W. Va.
- DEERBERG, Christian J. Carl Deerberg, Lowden, Iowa.
- DE PALMA, Ralph. Anthony De Palma, 6904 Sixteenth Avenue, Brooklyn, N. Y.
- FOX, Harry Christian. Mrs. Christian Fox, 48 North Tenth Street, Darby, Pa.
- FULLER, James F. A. W. Fuller, R. F. D. 1, Meridian, Idaho.
- GIBSON, Charles. Mrs. Della E. Gibson, 11 Lamb Street, Henderson, N. C.
- GOODMAN, Norris. Robert Goodman, The Plains, Ohio.
- GRAY, George. Frank Gray, R. F. D., Twin Valley, Minn.
- HEATH, Daniel. Mrs. Julia Heath, R. F. D. 5, Rightsville, Ga.
- HILL, James. John Hill, Newport, Tenn.
- HINSON, Daniel C. Mason Hinson, R. F. D. 5, Lancaster, S. C.
- HOLMES, Harry E. Miss Elizabeth Holmes, Kampville, Ill.
- HOWLAND, Sylvester J. Mrs. Sarah Howland, 56 Fourth Street, Waterford, N. Y.
- HULLIN, Vernon. Mrs. Eva Shays, Ionia, Mich.
- JABLONSKI, Frank. Joe Jablonski, 4754 Racine Avenue, Chicago, Ill.
- JOHNSON, Evald N. Eric Johnson, 147 Oak Street, Gwinn, Mich.
- JONES, Amos D. Mrs. C. A. Jones, 324 Perez Street, San Antonio, Tex.
- KELLY, Patrick J. Thomas Kelly, Dorchester County, St. Marguerite, Canada.
- KEYLON, Robert E. Sam B. Keylon, Kingston, Tenn.
- LOESSBERG, Paul John. George Loessberg, La Coste, Tex.
- LUTZ, Albert J. Charles Lutz, Bonduel, Wis.
- MCFARLAND, Thomas. Robert McFarland, R. F. D. 1, Rossiter, Pa.
- MASSEY, Bill. James S. Massey, Farewell, Tex.
- MASSEY, Grange. James Massey, 1124 Bird Street, Spartanburg, S. C.
- MORITZ, Karl E. William C. Moritz, 409 Pine Street, Meadville, Pa.
- MUNSON, Joseph W. C. J. Munson, Georgetown, Tex.
- MURPHY, John B. Helen M. Murphy, 259 South Main Street, Palmer, Mass.
- NELSON, Frank S. Mrs. Louis Nelson, 29 West Wylie Avenue, Washington, Pa.
- NORFLEET, Richard M. Richard C. Norfleet, R. F. D. 2, box 77, Holland, Va.
- NUZUM, Albert G. Jesse F. Nuzum, Woodbine, Iowa.
- PALMER, Charles F. Benjamin M. Palmer, Pomona, Ill.
- PATTERSON, Howard C. Mrs. Anna Patterson, 2819 West Susquehanna Avenue, Philadelphia, Pa.
- POST, James S. George G. Post, R. F. D. 1, box 226, Hampton, Va.
- POWERS, Richard. Miss Birdie Powers, 50 West Eighty-ninth Street, New York, N. Y.
- PRICE, Samuel J. Mrs. Mary A. Price, Rising Fawn, Ga.
- PUGLIESE, William J. Mrs. Amanda Pugliese, 585 Lawton Street, Fall River, Mass.
- RADIEWICZ, Joseph. John Radewicz, 2843 Cantrell Street, Philadelphia, Pa.
- RICHARDSON, John W. Mrs. Mae Richardson, 211 Eva Street, St. Paul, Minn.
- ALLEN, Harry. Mrs. Susan Allen, Somerset, Ky.
- ALLSHOUSE, Elmer F. Mrs. Emma J. Allshouse, R. F. D. 1, Greensburg, Pa.
- ALTHOFF, John J. Joseph F. Althoff, 2929 Huntingdon Avenue, Baltimore, Md.
- ANDERSON, Carl Romeo. Mrs. Anna Anderson, 2507 Minnesota Avenue, St. Louis, Mo.
- BARRY, Raymond. Sam S. Barry, R. F. D. 5, Hollis, Okla.
- BAYLESS, Joseph A. Oliver W. Bayless, R. F. D. 1, Heiskell, Tenn.
- BOYKIN, Thomas. William M. Boykin, Bailey, N. C.
- BOYLE, Bernard A. Mrs. Mary Boyle, Cum-bola, Schuylkill County, Pa.
- BRADFORD, John. Ed Bradford, R. F. D. 2, Bennettsville, S. C.
- BRAUN, Frederick E. W. Mrs. Frederick G. Braun, 439 Jefferson Avenue, Brooklyn, N. Y.
- SCOTT, Henry T. Mrs. Mattie A. Scott, Riverside, Tex.
- SHIPLEY, Frederick Monrow. Mrs. N. J. Keys, 715 Dovenshire Street, Winston-Salem, N. C.
- SIMS, Willie H. Mrs. Emma Sims, Rockvale, Tenn.
- SMITH, Charles Z. Mrs. Elizabeth Smith, R. F. D. 3, Zanesville, Ohio.
- SMITH, Harvey A. Mrs. Clara Smith, Atlantic, Iowa.
- THOMPSON, Joseph M. John L. Thompson, 315 Washington Avenue, Crookston, Minn.
- VAN PATTEN, David L. Mrs. Mary White, Russell, Ill.
- WAGGONER, William H. Mrs. Nannie Cole, R. F. D. 2, Nashville, Tenn.
- SUNDBERG, Axel J. Mrs. Gerde Granstrom, 4156 North Cicere Avenue, Chicago, Ill.
- GOLDEN, William T. John T. Golden, Lynchburg, Tenn.
- GOOLER, Joe. Mrs. W. V. Barrett, 338 Spendly Street, Crookston, Minn.
- GREDIG, William G. Jerry Gredig, R. F. D. 2, Walland, Tenn.
- HANCE, Claud H. Jess Dalton, Montana, Ark.
- HENWOOD, John M. Mrs. Martha A. Henwood, 414 Sixty-first Street, Brooklyn, N. Y.
- HOPFMAN, Earl A. John Hopfman, 707 North Chestnut Street, Denison, Iowa.