

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, FRIDAY, JANUARY 10, 1919.

No. 508

NEW LICENSE PROCEDURE ANNOUNCED IN RULING BY THE WAR TRADE BOARD ON GOODS FOR SHIPMENT TO SWEDEN

IS MADE APPLICABLE TO ALL COMMODITIES

Only Exceptions Are for Articles Included in "Free List" Issued January 3 and Those Which May Be Published Later—Conditions to Be Complied with Before Applications Will Be Considered.

The War Trade Board announces, in a new ruling (W. T. B. R. 496), the adoption of the following regulations governing the procedure with respect to the issuance of licenses for the exportation of certain commodities to Sweden. Previous announcement with respect to such regulations (W. T. B. R. 236, Sept. 23, 1918) is hereby withdrawn.

Except for the commodities specifically mentioned in the "Free List," War Trade Board Ruling 473 of January 3, 1919 (or in "Free Lists" which may be published later), the procedure herein set forth applies in all cases.

Conditions of Applications.

1. Special attention is hereby called to the fact that the War Trade Board has arranged a simplified procedure with respect to applications covering shipments to Sweden, but that no consideration will be given to such applications until the conditions mentioned hereinafter have been complied with.

2. Exporters should apply for licenses to the Bureau of Exports, War Trade Board, Washington, D. C., or any branch office thereof, using Application Form X and such supplemental information sheets concerning the commodity as are required.

3. Exporters in the United States, before filing applications for export licenses, must obtain from the prospective importers in Sweden advice by mail or cable that there has been issued by an appropriate import association, or by the Statens Handel's Kommission, a certificate permitting the importation of the proposed consignment. The number of the certificate should be forwarded by the importer in Sweden to the American ex-

(Continued on page 6.)

FRENCH GOVERNMENT HONORS TEN AMERICAN ARMY OFFICERS

The following statement is authorized by the War Department:

Gen. Peyton C. March, Chief of Staff, was notified yesterday by the French Embassy that the dignity of Grand Officer of the Legion of Honor has been conferred upon him "in appreciation of the distinguished service you have rendered during the war for the common cause of the United States and the allies."

Word was also received that Maj. Gens. Frank MacIntyre, Henry Jervey, George W. Goethals, and William C. Gorgas have been named commanders of the Legion of Honor.

Maj. Gen. C. C. Williams, Brig. Gens. Marborough Churchill, Lytle Brown, Frank T. Hines, and Col. Constant Corlier have been named officers of the Legion of Honor.

ARREST OF LENINE BY TROTSKY REPORTED BY SWEDISH PRESS

Advices to the State Department say that Swedish press reports announce the arrest of Lenine by Trotsky and the establishment of Trotsky's dictatorship. The split is attributed to divergencies of opinion regarding Bolshevik reform work, Lenine insisting on uniting with the Mensheviks, and Trotsky wishing to continue the present policy. Lenine is reported to be confined at Kreml.

SYMPATHY OF KING AND QUEEN.

A dispatch to the State Department from Brussels to-day conveys the condolences of the King and Queen of the Belgians on the death of former President Theodore Roosevelt.

NEW CREDIT TO BELGIUM.

The Secretary of the Treasury has established a credit of \$3,250,000 in favor of Belgium, making a total of \$256,145,000 for Belgium, and a total for all the allies of \$8,588,773,702.

ALL FUEL CONSERVATION RULES WITH ONE EXCEPTION REVOKED

Order Relating to Saving Natural Gas and Certain Zone Regulations Alone Effective.

All orders and regulations as to fuel conservation, except one relating to natural gas, have been withdrawn by the United States Fuel Administration, it was announced to-day (Jan. 10). Regulations as to zones and prices, and some others, are still effective, but, in accordance with the announced policy of the administration, the question of fuel saving is now once more a matter for individual determination.

The one remaining conservation order is against waste of natural gas either by so-called "free consumers" or because of inefficient appliances or carelessness.

EMPLOYMENT OF AIR SERVICE MEN AFTER LEAVING ARMY

It is the desire of Gen. Kenly, director of military aeronautics, that every effort be made to provide employment for the enlisted men of the Air Service after their discharge from the service. There is not sufficient time between the receipt of orders and actual discharge to make any progress in securing employment, so that it is desired to anticipate and make such immediate arrangements as is possible.

A complete canvass of enlisted men at each station will be made, dividing them into two classes—those who have been assured employment and those who desire assistance in securing employment.

The United States Employment Service, Department of Labor, is forwarding a number of cards to be filled out by the men desiring employment. These cards will be segregated into the geographical groups and sent to the respective Federal Director of the United States Employment Service in the State nearest the point at which the man is to be ultimately discharged.

ADMITTED TO RESERVE SYSTEM.

The following State institutions have been admitted to the Federal Reserve System:

Peoples Savings & Trust Co., Hazleton, Pa. (Jan. 3, 1919), capital, \$125,000; surplus, \$50,000; total resources, \$2,303,022.
Farmers Savings Bank, Grant, Iowa (Jan. 9, 1919), capital, \$25,000; surplus, \$5,000; total resources, \$284,256.
Armada State Bank, Armada, Mich. (Jan. 9, 1919), capital, \$25,000; surplus, \$14,000; total resources, \$442,855.

SPECIALIZED CARE OF WOUNDED ORDERED BY SURGEON GENERAL AT ALL U. S. ARMY HOSPITALS

TREATMENT TO FIT EACH PATIENT

Chiefs of Surgical Service Instructed to Exercise Judgment in Selecting Best Men to Attend Individual or Group Cases.

The War Department authorizes the following from the office of the Surgeon General:

Instructions have been issued by Surg. Gen. Ireland that each injured soldier returning from overseas should be placed under the care of specialized surgeons. Under the present arrangement of the Surgeon General's Office all cases are classified so that the wounded are sent to the hospitals that are best equipped both in personnel and material to care for specified cases.

Instructions to Hospital Officers.

In his instructions to the commanding officer of each hospital, Gen. Ireland states that the chief of the surgical service must exercise great care and judgment in selecting the best men to care for each case or group of cases, being guided by the skill and experience of the surgeons. Gen. Ireland pointed out that it is of great importance that overseas wounded should have the benefit of the highest degree of professional skill and experience in their treatment to insure the best possible ultimate results, the greatest restoration of function, and the shortest convalescence.

Keeping Up Skilled Personnel.

In case a hospital receiving overseas cases should find itself without sufficient personnel of high skill in handling the kind of cases assigned it, the Surgeon General's Office is to be notified immediately and the deficiency remedied. Consultation between surgeons and physicians specializing in different branches of work is directed whenever it may benefit a particular case.

Additional Organizations Assigned to Early Convoy

The War Department authorizes publication of the following information:

Following organizations have been assigned to early convoy:

12th Balloon Company, 6 officers, 174 men.
420th Telegraph Battalion, 10 officers, 190 men.
423d Telegraph Battalion, 10 officers, 170 men.
Ordnance Casual Company No. 21, 5 officers, 154 men.
Company No. 53 Transportation Corps, 105 officers, 250 men.

The 108th Trench Motor Battery has been placed on priority instead of the 8th Trench Motor Battery, as announced January 9.

The philosophy of the W. S. S. is save, save, save.

RESTRICTIONS ON EGG AND PEA COAL SHIPMENTS ARE RAISED

On account of an increased supply and accumulation, all restrictions as to shipment of anthracite coal of "egg" and "pea" sizes have been removed, it was announced to-day by the United States Fuel Administration. Notices to this effect have been mailed by the Fuel Administration to all anthracite shippers and distributors.

May Ship to Any Market.

All shipments of egg and pea coal to territories formerly embargoed or States formerly zoned out to anthracite coal are now without restrictions, and it will be permissible to ship egg and pea coal to such markets as may be found for it. This permission applies only to egg and pea coal, and the restrictions on other sizes continue. Additional permits for egg and pea coal to Canada will be furnished on application.

"Stove" and "Chestnut" Shipments.

As the result of the action here related the situation is that egg and pea coal, steam coal, buckwheat No. 1, and smaller sizes can be shipped to any points where they may be marketed. The restrictions on anthracite shipments now apply only to the sizes known as "stove" and "chestnut."

Allotment is not now required for the shipment of egg and pea coal to Canada, and no restrictions now exist regarding shipment of these sizes to Canada except that the usual permits must be obtained in advance.

TOTAL PURCHASES FOR ARMY MADE IN DISTRICT OF COLUMBIA

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

Statistics prepared by the Purchase Records Branch of the Office of the Director of Purchase and Storage show that purchases for the Army to the amount of \$3,119,545 were made in the District of Columbia for the period from July 1, 1918, to December 31, 1918. The report shows all purchases recorded for Washington, D. C., for this period. From July 1 to about November 1 the figures represent only quartermaster purchases, and from November 1 to December 31 they represent all the purchases made under the authority of the Director of Purchase and Storage.

Purchases made in Washington are purchases made from dealers or manufacturers located in Washington and do not include purchases made through the representatives of manufacturers having offices in Washington and factories located elsewhere. The figures on purchases by procurement divisions are as follows:

Machinery and engineering materials	\$298,928
Clothing and equipage	17,982
Subsistence	279,847
Motors and vehicles	541,397
Raw materials and paints	140,917
Medical and hospital supplies	185
General supplies	1,789,170
Service	51,119
Total	3,119,545

ORDNANCE DEPARTMENT SALE OF SURPLUS SCRAP MATERIAL

Lists of Semi-Finished Construction Parts Being Compiled by the Salvage Board Committee.

The Army Ordnance Department authorizes the following:

All surplus, unused, or obsolete construction and manufacturing materials, semifinished and completed parts, miscellaneous supplies, etc., left over at time of cancellation or termination of Ordnance contracts, or surplus at arsenals and supply depots will be ordered sold or stored as conditions require, by the subcommittee on sale of material of the salvage board. The actual sale of this material will be handled by the material branch of the Stores and Scrap Section of the Ordnance Department, through the district stores and scrap managers located in each district Ordnance office.

Lists Being Compiled.

Capt. Ralph C. Shaw, chief, material branch, located in group B, section 1, room 303, of the Ordnance building at Seventh and B Streets, is compiling lists of the materials to be disposed of as promptly as these materials are reported for sale. Likewise, he is compiling lists of buyers of given classifications of materials. This information is being imparted to the district managers. Any Government agencies or others interested in the purchase of any materials having been or to be ordered sold by the salvage board should communicate with the Material Branch.

All scrap left over from the operation of Ordnance contracts will be sold by the scrap branch of the Stores and Scrap Section, operating through the stores and scrap managers of the district Ordnance offices. This scrap consists of different kinds of steel in sheets, billets and turnings, scrap steel parts, supranickel scrap, antimonial, lead dross, silk and cotton waste, burlap, spent acids, etc.

District representatives of the Stores and Scrap Section can give information as to scrap available. Likewise, Lieut. Schleck, chief, scrap branch, group B, section 1, room 305, will be glad to advise as to amount of scrap on hand at any point, price at which it is being held, etc. Likewise, he will be glad to receive names of Government agencies or other possible buyers of these materials.

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.

WORK ON THE STATE HIGHWAYS FOR OVER 100,000 SOLDIERS

Estimates of Skilled and Unskilled Men in Replies from 29 States.

In response to requests for information, the Bureau of Public Roads of the United States Department of Agriculture has collected from the highway departments of the various States figures indicating the probable number of returned soldiers and sailors that can be used during 1919 in road construction and repair work. Of the 38 States replying only 29 gave definite figures. They report they can use 11,637 soldiers and sailors as skilled laborers, and 91,904 as unskilled. Under the head of skilled labor the State highway departments were asked to report on the requirements for masons, carpenters, quarry bosses, concrete finishers, road foremen, roller men, and superintendents. Unskilled laborers were not separated into classes.

Number by States.

The States that have thus far given definite figures, with the estimated number of men that may be used are: Alabama, skilled 60, unskilled 1,000; Arizona, skilled 43, unskilled 100; Colorado, unskilled, 1,250; Connecticut, skilled and unskilled 4,000; Delaware, skilled 100, unskilled 1,000; Florida, skilled 685, unskilled, 4,315; Georgia, skilled and unskilled 4,000; Idaho, unskilled 200; Illinois, skilled 2,500, unskilled, 15,000; Kansas, skilled 1,006, unskilled 4,800; Kentucky, skilled 826, unskilled 3,500; Louisiana, skilled 110, unskilled 1,000; Maine, skilled 100, unskilled 1,000; Massachusetts, skilled 150, unskilled 2,000; Michigan, skilled 200, unskilled 2,500; Minnesota, skilled 1,200, unskilled 4,800; Mississippi, skilled and unskilled 2,000; Montana, skilled 104, unskilled 644; Nebraska, skilled 267, unskilled 2,250; Nevada, skilled 35, unskilled 265; New Hampshire, skilled 332, unskilled 1,000; New York, skilled 1,400, unskilled 7,000; Oregon, skilled 270, unskilled 2,430; Rhode Island, skilled 50, unskilled 450; South Carolina, unskilled 1,500; Virginia, skilled 900, unskilled 5,100; Washington, skilled and unskilled 2,000; West Virginia, skilled 700, unskilled 9,300; Wisconsin, skilled 600, unskilled 7,500.

HUNTING WILD FOWL IN PLANES FORBIDDEN BY AERO DIRECTOR

The Director of Military Aeronautics has ruled against the shooting of wild fowl with machine guns from airplanes.

The shooting of wild fowl with machine guns from airplanes is absolutely forbidden. Airplanes will not be used in any manner for hunting or shooting wild fowl. Airplane flights along the coast, or at any place where migratory wild fowl may be found, will be conducted in such a manner as to interfere as little as possible with the habits and feeding of the wild fowl.

Commanding officers will use every means to carry out the regulations and will bring to trial any offenders that may in the future be guilty of breaking any of them.

List of Transports and Army Units Sailing From France for United States

The War Department authorizes publication of the following information:

The transport *Huron* sailed from St. Nazaire January 4 and is due at Newport News January 15 with the following troops: Companies I, F, and K, Medical detachment, 56th Engineers, 3d Provisional Battalion, 21 officers, 717 men; Washington Barracks, 11 officers, 373 men; Camp Lee, 3 officers, 122 men; Camp Humphreys, 4 officers, 129 men; Camp Meade, 3 officers, 93 men.

Casual Company No. 121, Georgia, 2 officers, 149 men. Casual Company No. 122, New York, 2 officers, 150 men. Casual Company No. 123, Kansas, 2 officers, 147 men. Casual Company No. 124, Arkansas, 2 officers, 139 men. Casual Company No. 125, Ohio, 2 officers, 144 men. Casual Company No. 412, Maryland, 3 officers, 147 men; Casual Company No. 413, Maryland, 3 officers, 149 men. Casual Company No. 414, Kansas, 3 officers, 156 men. Field Hospital No. 304 of 301st Sanitary Train, 1 officer, 6 men, Camp Devens. 2d Heavy Mobile Ordnance Repair Shop, 2 officers, 133 men, Camp Meade. Casual officers classified as follows: Infantry, 4; Air Service, 8; Quartermaster, 2; Staff, 2; Medical Department, 2; Ordnance, 1; other casuls, Y. M. C. A., 1. Sick and wounded, classified as follows: Bedridden, 40; tubercular and isolated, 22; others requiring no special attention, 367. Attendants for sick and wounded, 1 officer, 24 men, 2 civilians.

The transport *Belgie* sailed from Brest January 7 and is due at New York January 13 with the following troops: Forty-ninth Infantry, Field and Staff, Medical Detachment, First and Second Battalions, 36 officers, 2,436 men; Camp

Cody, 2 officers, 442 men; Camp Wadsworth, 323 men; Camp Wheeler, 9 officers, 184 men; Camp Pike, 166 men; Fort Stocum, 138 men; Camp Gordon, 124 men; Syracuse, 114 men; Camp Merritt, 3 officers, 100 men; Camp Dix, 1 officer, 92 men; Camp Grant, 18 officers, 80 men; Camp Upton, 66 men; Camp Hancock, 65 men; Camp Lee, 60 men; Camp McArthur, 42 men; Camp Shelby, 34 men; Jefferson Barracks, 30 men; Camp Devens, 28 men; scattered, 3 officers, 349 men; Casual Co. No. 428, New York, 3 officers, 157 men; Casual Co. No. 429, Virginia, 3 officers, 149 men; Casual Co. No. 433, Kansas, 3 officers, 152 men; Casual Co. No. 435, New York, 3 officers, 145 men; Chemical Warfare Service Casual Co. No. 3, Camp Dix, 3 officers, 149 men. Casual officers classified as follows: Air Service, 8; Chemical Warfare Service, 1; Infantry, 2; Field Artillery, 2; Medical Corps, 10; Quartermaster Corps, 5; Signal Corps, 1; other casuls, civilians, 8.

The transport *Atenas* sailed from Bordeaux January 6, and is due at New York January 19, with the following troops: Detachment Headquarters troops, 92d Division, 4 men; Medical Detachment, 1 officer, 3 men; Detachment Casual Company No. 11, Camp Dix, 10 men. Casual officers classified as follows: Major general, United States Army, 1; aid-de-camp, 1; Air Service, 17; Medical Corps, 3; Infantry, 17; Quartermaster Corps, 4; Marine Corps, 2; Engineers, 17; General Staff, 1; Ambulance Corps, 1; Cavalry, 1; Field Artillery, 5; Army Service Corps, 1; Ordnance, 2; Chaplain, 1; Coast Artillery Corps, 2; Chemical Warfare Service, 2; Tank Corps, 1; unknown, 1; other casuls, civilians, 15. Total, 114; and 1 French officer and 2 French soldiers.

SEALED PROPOSALS INVITED

WAR DEPARTMENT.

Sale of government-owned lasts, shoes.—Surplus Property Division, Munitions Building, Nineteenth and B Streets, Washington, D. C., will receive bids on a proportion of lasts, Munson Goodyear welt, which have been used for manufacture of Army shoes. Bids are invited on any quantity of these lasts. The lasts are made by Brockton Last Co.; Crawford, McGregor, Canby; Commonwealth Last Co.; Dayton Last Co.; Empire Last Co.; Goodwin Bros.; Arnold Bros. & Co.; Masterson Bros.; Marlboro Last Co.; New York Last Co.; Reburn Last Co.; St. Louis Last Co.; Sturgis Jones Last Co.; Stuart, F. W. & Co.; Van Pelt, Geo. H.; and Vulcan Last Co. Numbers of pairs of shoes made on each last varies. Lasts can be inspected at various zone supply offices located in the following-named cities: Atlanta, Ga.; Boston, Mass.; Chicago, Ill.; New York, N. Y.; Philadelphia, Pa.; St. Louis, Mo.; and San Francisco, Cal. Bids should be made in duplicate on special forms, in time to reach Washington by 2 p. m., February 5, 1919, at which time and place they will be opened in the presence of such bidders as desire to attend. Specifications and forms for submitting bids may be obtained on application to Surplus Property Division, Reference S. P. D. No. 238 CE.

DEPARTMENT OF COMMERCE.

Sealed proposals, in duplicate, will be received in the office of the Chief Clerk, Department of Commerce, Nineteenth Street and Pennsylvania Avenue N.W., Washington, D. C., until 2 o'clock p. m. January 21, 1919, and

then opened, for 1 hand bag and 150 pouches, duck, for use in the Department of Commerce. Blanks for submitting proposals may be obtained upon application to the Chief Clerk of the Department at the above address.

Sealed proposals will be received at the Bureau of Standards up to 2 o'clock p. m., January 22, 1919, for furnishing and installing approximately 1,000 electric lighting fixtures for the industrial laboratory, kiln building, and courts. Detailed information and proposal form can be obtained by applying to Cement Section, Bureau of Standards, Connecticut Avenue and Pierce Mill Road.

THE PANAMA CANAL.

Proposals for alumina sulphate, medicine cabinets, knobs and handles, locks, oilers, curtain fasteners, street lamps, lanterns, grindstones, paint pots, stock pots, drill rods, clamps, shackles, connection pins, tacks, turnbuckles, cutters, spring keys, coal buckets, horse-hoof pads, pushcarts, rattan brooms, and asbestos gaskets. Sealed proposals will be received at the office of the General Purchasing Officer, The Panama Canal, Washington, D. C., until 10:30 o'clock a. m., January 23, 1919, at which time they will be opened in public for furnishing the above-mentioned articles. Blanks and information relating to this circular (1250) may be obtained from this office or the offices of the Assistant Purchasing Agents, 24 State Street, New York City, and 605 Common Street, New Orleans, La.; also from the United States Engineer Offices in the principal cities throughout the United States, A. L. Flint, General Purchasing Officer.

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
Daily--	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.

THIRD BIWEEKLY CERTIFICATE OFFERING IS OVERSUBSCRIBED

Secretary Glass to-day announced that the third biweekly offering of Treasury certificates of indebtedness, in pursuance of the program for financing the current necessities of the Government set forth in the letter of November 27 to all banks and trust companies, had been oversubscribed. The minimum amount offered was \$750,000,000 and the total subscriptions aggregate \$751,684,500.

The results of Federal reserve districts, arranged in the order of the percentage of subscription of their quotas, are as follows:

	Quota.	Subscription.
New York.....	\$254,000,000	\$300,977,500
Chicago.....	105,000,000	108,647,000
St. Louis.....	30,000,000	30,927,000
Minneapolis.....	26,000,000	26,500,000
Philadelphia.....	53,000,000	53,300,000
Cleveland.....	68,000,000	66,250,000
Boston.....	65,000,000	60,154,500
San Francisco.....	53,000,000	45,000,000
Richmond.....	26,000,000	19,571,000
Atlanta.....	22,000,000	15,265,500
Kansas City.....	30,000,000	19,050,500
Dallas.....	18,000,000	5,714,000
Treasury.....		327,500
	\$750,000,000	\$751,684,500

Disposition of Airplane Wing and Fuselage Crates

During the past six months the Salvage Branch of the War Department has endeavored to find a method, advantageous to the Government, of returning empty aeroplane wing and fuselage crates to the manufacturers. The long freight haul, the flimsy character of the crates themselves, and the long time they must be held at a field before a carload accumulates, made their return inadvisable except in a few instances. It is believed that the Government will receive more benefit from their use in construction work at the fields than in any other way, and it is recommended that the commanding officers take steps to use them locally, in some way which will not be wasteful and will tend to eliminate the piles of this material which are unsightly and carry a considerable fire menace.

President Wilson's Letter On Healing the Wounded

"THE WHITE HOUSE,
Washington, 29 November, 1918.

"My Dear Dr. Prosser:

"This Nation has no more solemn obligation than healing the hurts of our wounded and restoring our disabled men to civil life and opportunity. The Government recognizes this, and the fulfillment of the obligation is going forward fully and generously. The medical divisions of the War and Navy Departments are rendering all aid that skill and science make possible; the Federal Board for Vocational Education is commanded by law to develop and adapt the remaining capabilities of each man so that he may again take his place in the ranks of our great civilian army. The cooperation and interest of our citizens is essential to this program of duty, justice, and humanity. It is not a charity. It is merely the payment of a draft of honor which the United States of America accepted when it selected these men and took them in their health and strength to fight the battles of the Nation. They have fought the good fight; they have kept the faith; and they have won. Now we keep faith with them, and every citizen is indorser on the general obligation.

"Cordially and sincerely, yours,

"WOODROW WILSON.

"Dr. C. A. Prosser, Director,

"Federal Board for

"Vocational Education,

"Washington, D. C."

U. S. EXPERTS SENT TO STUDY SEED SITUATION IN EUROPE

The United States Department of Agriculture has sent two of its experts to Europe to secure information concerning clover, grass, and vegetable seed stocks and requirements in the various European countries. These men—Dr. A. J. Pieters, of the Bureau of Plant Industry, and W. A. Wheeler, of the Bureau of Markets—sailed for Europe December 30. They expect to visit Great Britain, France, Belgium, Italy, Holland, and Denmark, and the immediately important matters of information that they gather will be cabled to Washington for use by the Department of Agriculture, the War Trade Board, and other governmental agencies in shaping the export policy as to certain kinds of seed. The information will then be disseminated to the seed trade in order that a better general idea may be had of the probable future requirements for field and vegetable seed.

Indications are that the supplies of several kinds of seed in this country must be carefully conserved in order to maintain crop production. At the same time it appears that it may be necessary for the United States to take chances on incurring a shortage of some kinds of seeds in order to meet the pressing needs of the

FUEL ADMINISTRATION CANCELS RULES ON COAL FOR FEDERAL USE

Supervision Over Supplies for Other Government Depart- ments Ends.

The United States Fuel Administration is withdrawing its supervision over the supplying of coal to other Government departments, it was announced to-day. While the War Department is not overstocked with coal, it has about 30 days' supply on hand. It has assumed direct handling of its coal requirements since January 1.

District representatives of the Fuel Administration have been instructed to cancel such instructions as they may have had requiring the shipment of Navy coal, explaining to the coal companies that Navy orders heretofore placed continue in effect except as modified or canceled by the Navy Department. It is only the Fuel Administration orders that are withdrawn, thus leaving the matter entirely in the hands of the Navy Department and the coal shippers, as was the practice prior to the formation of the Fuel Administration.

The Treasury Department and the Department of the Interior will resume the direct handling of their own coal requirements as of January 31.

Export Rules Withdrawn As to Animal Greases

The War Trade Board announces in a new ruling (W. T. B. R. 495) that W. T. B. R. 294, issued October 31, 1918, and W. T. B. R. 351, issued December 5, 1918, with regard to the procedure required in the exportation of inedible animal greases, have been withdrawn.

With the removal of inedible animal greases from the Export Conservation List, all regulations as to the test of such greases have been rescinded.

nations that were associated with this country in the war.

Up to this time there is no definite information available as to the needs of Great Britain, France, Italy, and Belgium for various kinds of seeds. Holland, Denmark, and other neutral countries very likely have considerable surpluses of certain kinds of seed ready for export to the United States, and may at the same time need some kinds of which this country has a surplus. That information, it is expected, will be forthcoming from Dr. Pieters and Mr. Wheeler.

Seed production has been carried forward on a larger scale in the United States during the past few years than ever before. Early in the war it became apparent that seed production was very largely at a standstill in most of the European countries, and that with the great obstacles to ocean transportation the comparatively small quantities that were produced could not be brought across. Seed growers in the United States undertook to extend their production both as to quantity and varieties, and the result has been that many of them who were formerly importers have now become exporters.

WORK OF CONGRESS BRIEFLY TOLD

SENATE.

Considerable time of the Senate yesterday afternoon was occupied with a discussion of the Russian situation and the policy of the American Government in maintaining troops in that country. Chairman Hitchcock, of the Foreign Relations Committee, made a statement to the Senate giving a number of facts that threw light upon the situation. He emphasized the fact that the presence of American troops in Russia was a friendly and not a hostile act. Occupation of any of the territory of Russia by American troops, Mr. Hitchcock said, was a result of cooperation with the Allies. Senators Johnson, of California, and Borah, of Idaho, criticized the policy of the Government in maintaining troops in Russia.

Senator Calder, of New York, criticized the operations of the Shipping Board and the Emergency Fleet Corporation. He charged that these bodies have conducted their operations in an unbusinesslike manner and apparently without regard for expense.

Memorial services for former President Roosevelt will be held in the Capitol on Sunday, February 9. The Senate yesterday passed a resolution providing for these services and the House will concur. Invitations will be issued to the President, the Justices of the Supreme Court, members of the Cabinet, members of the Diplomatic corps, and other officials to participate. In the House yesterday Mr. Gallivan, of Massachusetts, introduced a bill under which the widow of Colonel Roosevelt would be granted a pension of \$5,000 a year.

The point of view of railway officials on legislation needed for the carriers was laid before the Interstate Commerce Committee yesterday by T. De Witt Cuyler, chairman of the Association of Railway Executives. Mr. Cuyler submitted a comprehensive program for private ownership and management with strict Government regulations.

Before committees in both the Senate and House hearings on the bill for Federal regulation of the meat-packing industry were continued. Before the Senate Committee Edward Burke, representing the American Livestock Association, expressed the belief that if the producers could be assured of a square deal in the stock yards the law of supply and demand would meet the situation. Walter L. Fisher, representing the producers, told the committee the large packers practically fixed the price of meat sold to the Army. Before the House Committee representatives of the producers of the American Livestock Association added their voices in support of the recommendations of the Federal Trade Commission for strict Federal control of the packing industry.

The Military Committee yesterday reversed its previous action approving a bill providing for the appointment of a special commission to adjust and settle the informal contracts entered into by the War Department for military supplies. After adopting some minor amendments the committee gave its approval to a measure submitted by the War Industries Board

Export Trade Reports Filed With Commission

The following export trade organizations have filed reports with the Export Trade Division of the Federal Trade Commission under the provisions of the Webb export trade law:

Sydney Ross Co. (Inc.) (1919 report), 145-153 Waverley Place, New York City.

Pan-American Trading Co. (certificate of incorporation and by-laws), 45 Pearl Street, New York, N. Y.

Mexican Importing & Exporting Corporation (1919 report), 29 Broadway, New York, N. Y.

American Paper Exports (Inc.) (1919 report), 30 Broad Street, New York, N. Y.

Oceanic Trading Corporation, 7 West Tenth Street (1919 report and certificate of incorporation), Wilmington, Del.

under which all adjustments would be left in the hands of the War Department.

The Committee on Commerce resumed its inquiry into the Hog Island shipbuilding plant and the management of the Shipping Board. A. M. Taylor, manager of the transportation and housing division of the board, was the principal witness yesterday. Before the judiciary subcommittee hearings were continued on pro-German propaganda, with former chief of the Department of Justice Bureau of Investigations, A. Bruce Bielaski, as the principal witness.

Yesterday afternoon the Senate passed House bill providing for distinguished service naval insignia similar to that authorized for the Army.

HOUSE.

After arguments before it the Committee on Rules by a vote of 5 to 3 refused to report a special rule giving the right of way to the pending bill to appropriate \$100,000,000 for European food relief as requested by President Wilson. The fight against granting the rule was based upon the absence of detailed information concerning how and where the expenditures were to be made. The action of the committee was by a party vote and an effort will be made to overturn it at another meeting. Democratic members of the committee present voted for the rule.

RULES ISSUED ON MAKING SEED-GRAIN LOANS TO FARMERS

Regulations governing the making of seed-grain loans by the Government to farmers in drought-stricken areas for spring wheat planting in 1919 are given in a joint statement issued by the Treasury Department and the Department of Agriculture. The regulations in the main are similar to those that governed loans for fall planting in drought areas.

However, the maximum limit for loans for spring planting will be \$500, while the limit for fall-planting loans was \$300. The money available is that remaining in the President's \$5,000,000 special fund set aside for such loans. A survey of the situation, the Secretary of Agriculture has stated, indicates that the remainder of the fund will take care of the urgent cases.

The Federal land banks of the districts embracing the affected areas are desig-

SUPREME COURT PROCEEDINGS

SUPREME COURT OF THE UNITED STATES.

THURSDAY, JANUARY 9, 1919.

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

L. F. Adamson, of Salt Lake City, Utah; Durlin S. Benedict, of Washington, D. C.; and G. Gale Gilbert, of Mount Vernon, Ill., were admitted to practice.

No. 314. Great Northern Railway Co. et al., plaintiffs in error, v. Minneapolis Civic & Commerce Association et al. Leave granted to temporarily withdraw original exhibits, on motion of Mr. Charles Donnelly in behalf of counsel.

No. 145. J. S. Mullen et al., plaintiffs in error, v. Malinda Piekens et al.; and

No. 146. L. V. Mullen et al., plaintiffs in error, v. Anderson Gardner et al. Passed, to be restored to the call pursuant to section 9 of rule 26, on motion of Mr. F. W. Clements, in behalf of counsel.

No. 292. Bluefields Steamship Co., Limited, to the use of Elmer E. Wood, ancillary receiver, plaintiff in error, v. United Fruit Co. In error to the United States Circuit Court of Appeals for the Third Circuit. Dismissed, per stipulation.

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

No. 404. Postal Telegraph-Cable Co., appellant, v. Chicago Great Western Railroad Co. Argument continued by Mr. Jacob E. Dittus for the plaintiff in error and appellant, by Mr. Ralph M. Shaw for the appellee in No. 404, and concluded by Mr. Ode L. Rankin for the plaintiff in error and appellant. No appearance for the defendant in error in No. 130.

No. 217. The Western Union Telegraph Co., appellant, v. The Baltimore & Ohio Railroad Co. Argument commenced by Mr. Rush Taggart for the appellant, continued by Mr. Charles W. Needham for the Interstate Commerce Commission, by special leave, and concluded by Mr. J. DuPratt White for the appellee.

No. 345. Abraham L. Sugarman, plaintiff in error, v. The United States of America. Argued by Mr. John Lord O'Brian for the defendant in error, and submitted by Mr. Seymour Stedman and Mr. T. E. Lattimer for the plaintiff in error.

No. 437. Charles T. Schenck, plaintiff in error, v. The United States of America; and No. 438. Elizabeth Baer, plaintiff in error, v. The United States of America. Argument commenced by Mr. Henry John Nelson for the plaintiffs in error, and continued by Mr. John Lord O'Brian for the defendant in error.

Adjourned until to-morrow at 12 o'clock. The day call for Friday, January 10, will be as follows: Nos. 437 (and 438), 715 (and 739), 598, 62 (and 63), 119, 120, 123 (to 129), 131, 132, and 134.

NAVY DEPARTMENT CONTRACTS.

The Bureau of Yards and Docks, of the Navy Department, has awarded the following contracts:

3480. Annapolis, Md., general storehouse; James L. Marshall, Washington, D. C., \$80,855.

3502. Two cranes for machine-shop extension, Portsmouth. Cleveland Crane & Engineering Co., Wickliffe, Ohio, \$31,325.

3752. Coco Solo, Canal Zone, erection of gas holder; R. E. Sexton, Coco Solo, Canal Zone, \$4,350.

nated as the financial agents of the Government in making and collecting the loans. They may designate local banks or other agencies to represent them in the taking of applications, forms of which will be supplied on request. Banks and other local agencies assisting will be asked to contribute their services for the good of their communities.

NEW AGENT'S CERTIFICATE FOR SALE OF WAR SAVINGS STAMPS

Quarter of a Million Salesmen
Soon to Receive Credentials
from U. S. Treasury.

A new agent's certificate of authorization for 1919 for the sale of United States war-savings stamps and of United States thrift stamps is being prepared by the United States Treasury. The 234,303 agents, who in 1918 were authorized to sell war-savings stamps and thrift stamps, will receive the 1919 agent's certificate as soon as it is completed. The number will be added to as applications are acted upon.

Supplied Through Reserve Banks.

War-savings stamps, known as the Franklin issue, and thrift stamps for 1919 will be supplied to the selling agencies through the governors of the twelve Federal reserve bank districts. The thrift stamps will be of the same design as last year and may be placed in partially filled thrift cards, it was announced by the Treasury Department to-day. When filled with the 25-cent thrift stamps, the cards may be exchanged through the authorized agencies for 1919 war-savings stamps.

New Certificate Folders.

The 1919 War Savings Stamps, however, should not be placed in partly filled 1918 War Savings Certificate cards or books. New certificate folders bearing the signature of the new Secretary of the Treasury, Hon. Carter Glass, will be issued by the various agencies to purchasers in which to place the 1919 War Savings Stamps. The 1918 War Savings Stamps will be redeemed at maturity for \$5 each, whether the folders contain one or up to 20 War Savings Stamps.

The 1919 War Savings Stamps, which bear the likeness of Benjamin Franklin, are blue in color. The 1918 War Savings Stamps, known as the Washington issue, were green.

ADDITIONS AND REMOVALS IN THE ENEMY TRADING LIST

The following changes in the Enemy Trading List will be made as of date January 10, 1919:

Additions.

Greece.—Damalas, Paul, Piraeus; Kalimasiotis, Demetrus, Piraeus; Karo, Georg, Athens; Vazirantzikis, Joseph, Piraeus.

Spain.—Faber, Heinrich (or Enrique), Las Palmas; Frenuthal, L., Barcelona; Ohlson, Olof, Pasages. (Not to be confused with Swedish Vice Consul of the same name at San Sebastian); Prom & Company, Barcelona.

Removals.

Chile.—Polanco, Julio U., Valparaiso, Guatemala.—Wong, Eugenio & Company, Guatemala City.

Mexico.—Segundo, Alonso & Company, Mexico City.

Panama.—Luria & Company, Panama City.

Spain.—Anibera Araua y Cia., Vergara; Barcelo, Hijos de Antonio, Malaga;

NEW LICENSE PROCEDURE ANNOUNCED ON GOODS FOR SHIPMENT TO SWEDEN

(Continued from page 1.)

porter, either directly or through the Swedish Commission in Washington. This number should be specified on Supplemental Information Sheet X-119, which must be duly executed and annexed to the application for an export license.

Limitations on Certificate.

4. Applications for licenses to export to Sweden commodities for which an import association certificate or a Statens Handel's Kommission certificate is required will be considered only in the event that the said certificate has been issued subsequently to June 28, 1918. The correct serial numbers of such certificates will be higher than 10832.

5. Henceforth the details of all the import certificates issued in Sweden will be transmitted by the Swedish Commission in the United States to the War Trade Board, Washington, where same will be used to verify the applications that are presented for consideration. This method will enable the War Trade Board, in most cases, to consider applications without reference to their representative abroad, and should avoid delay and expense.

Address on Inquiries.

6. All inquiries regarding Swedish Import Regulations and Import Certificates should be addressed to: Mr. A. R. Nordvall, Special Commissioner, 1325 Eighteenth Street NW., Washington, D. C., or, The Swedish Commission Trade Office, 60 East Forty-second Street, New York City. All Swedish import questions or difficulties relating thereto should be settled before filing applications with the War Trade Board.

7. In filing applications for licenses to ship commodities which are controlled by a Swedish Import Association, the application must show as the consignee the association that issued the certificate, and the exporters are also required to state on the application the name of the person or firm in whose favor or on whose behalf the import certificate was issued; as, for example—

Consignee: Wool Import Association, Stockholm, Sweden.
Purchaser abroad: (Here state person or firm to whom certificate was issued, and address of such person or firm.)

Consignment of Goods.

8. The Import Certificates for commodities which are not controlled by Swedish Import Associations will be furnished by the Statens Handel's Kommission, and the goods may be consigned directly to the importers.

9. Commodities to be exported to Sweden may now be shipped on any vessel, instead of only on vessels flying the Swedish flag.

Barcelo, Luis and Juan, Malaga; Ventosa, Enrique, Tarragona.

Sweden.—Industri Banken A/B. (Industri Bank), Gothenburg and Stockholm; Svenska Finans Institutet A/B, Gothenburg and Stockholm; Vardeforaltning A/B, Gothenburg (Vardeforvaltning, Stockholm).

10. The War Trade Board desires to call the attention of exporters to the fact that the "Free List" (W. T. B. R. 473) has been enlarged and that additions may be made thereto from time to time. Also that under the present procedure the transacting of business in Sweden should be greatly facilitated.

11. The War Trade Board has been advised that the following import associations in Sweden will accept, on behalf of the Swedish importer actually interested, consignments of the articles mentioned below when the shipment is covered by a certificate of the said association. Other import associations may be formed in the near future, in which case due announcement will be made.

List of Commodities.

(1) Wool Import Association.—Wool and other raw materials for the wool industry.

(2) Cotton Import Association.—Cotton and cotton yarn, excluding sewing cotton.

(3) Jute and Hemp Manufacturers' Import Association.—Jute, hemp, manila, flax, sisal, and other soft and hard fibers, binder twine, coconut yarn, and similar commodities.

(4) Textile Import Association.—Sewing cotton, silk yarn, textiles of silk, wool, cotton, and other materials, and sundry manufactures of hair and feather, manufactures of bone and horn, other manufactures from vegetable materials (excluding tanning materials), and similar commodities.

(5) Corkwood Import Association.—Cork and manufactures thereof.

(6) Leather Trade Import Association.—Hides and leathers, furs, manufactures of hides and leather, tanning material, chrome, alum, chrome sulphate, bichromate of sodium and potassium for tanning purposes, and similar commodities.

(7) Metal Import Association.—Mica, graphite, metals not worked, metal manufactures, lead, tin, tin plate and terae plates, graphite crucibles, aluminum, nickel, and similar commodities.

(8) Raw Phosphate Import Association.—Raw phosphates.

(9) Brush makers' and Horse Hair Spinners' Raw Material Import Association.—Hair and feathers, bast, bamboo, rattan, cane, rice-root, and similar commodities.

(10) Margarine Manufacturers' Raw Material Import Association.—Edible oil and fats for the manufacture of margarine.

(11) Wine and Spirits Import Association.—Wines and spirits.

(12) Tobacco Import Association.—Tobacco.

(13) Chemical industries import associations.—Technical oils, camphor, paraffine wax, other waxes, varnishes, fats and fallows for technical use, asbestos waste, dyes, wood pulp, paper, stone and clay (excluding mica and coal), phosphates, rosin, soda anodes, paints, antimony sulphide, sulphur, and similar commodities.

(14) Rubber Import Association.—Rubber and rubber goods.

(15) Oil Manufacturers' Import Association.—Linseed, rapeseed, beet seed, linseed oil, rapeseed oil.

(16) Swedish Medical Board.—Drugs, medical and surgical supplies.

(17) Swedish Vieftaalling Commission.—Live animals, foodstuffs from animals, bread, cereals, and products of colonial produce (excluding tobacco), fruits, garden plants, salt-peter, seeds (excluding rapeseed, linseed, beet seed), oil cakes, and similar commodities.

(18) Lubricating Oil Import Association.—Lubricants, vaseline, and similar commodities.

(19) Swedish Oil Cake and Seed Import Association.—Oil cakes and grass seed.

(20) Swedish Machine Import Association.—Machines, carriages, apparatus, instruments, implements, and tools, iron and metal manufactures, iron pipes, optical and photographic articles, articles of luxury and goods that can not go under any other import association.

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

RULE AGAINST SALE OF HENS AND LAYING PULLETS REVOKED

In response to numerous inquiries concerning the operation of the rule, which prohibited the sale of laying hens or pullets during the spring of 1918, the Food Administration announces that this rule will not be operative during the egg-laying season of 1919.

This rule was designed to prevent the excessive slaughter of poultry at a time when flocks were being dangerously reduced on account of the high cost of feed and labor, and at a time when the country needed all the eggs that could possibly be produced. In addition, the measure was a protection for the poultry industry which was seriously threatened by the great reduction of breeding stock.

Egg Production Increased.

The situation was particularly hard on the specialized poultry farmers, many of whom, if they were not altogether forced out, cut their flocks in half. These specialized farms, however, produced only about 5 per cent of the eggs of the country. On the general utility farms, which produce 95 per cent of the eggs, and where the cost of poultry feed and labor are comparatively small items, the production was greatly increased, the net result being that the total egg production of the country was increased about 15 per cent over the year before.

Thus the prohibition accomplished all the purposes it was designed to meet, and although there was considerable protest in some quarters upon its first enforcement, the benefits have become so apparent that there have been many requests recently that it be put into effect again next spring.

Continuance Not Necessary.

The situation is so different, however, that the continuance of the rule has been deemed unnecessary. There are more hens in the country than ever before, there is a considerable amount of poultry in storage, and egg prices are such as to lead to the maintenance of the flocks. Feed is lower than it was last spring, and eggs are selling for more, so that the specialized poultry farmers are making a profit.

The announcement is made at this time that the rule will not be in force next year in order to forestall temptation to flood the market by those who might wish to avoid such restrictions.

MAIL OPEN TO SERBIA.

OFFICE OF SECOND ASSISTANT
POSTMASTER GENERAL,
Washington, January 7, 1919.

It is now practicable to dispatch mail to Serbia through Italy, and postmasters, therefore, will give notice that letters and post cards will be accepted when addressed for delivery in Serbia.

It will be observed that there is no parcel-post service between the United States and Serbia and that the mail articles, registered and ordinary, to be accepted are limited to letters and post cards.

OTTO PRAEGER,
Second Asst. Postmaster General.

List of Specific U. S. Army Hospitals And Classes of Cases to Be Treated Announced by the Surgeon General

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

Arrangements made by the Surgeon General call for the sending of certain classes of patients to specific hospitals, where special facilities for treatment are provided. The following is a list of the hospitals and the classes of cases which will be treated in each:

Amputations (lower extremities only).—General Hospital No. 3, Colonia (Rahway), N. J.

Amputations (for amputations fingers and toes see General surgery).—Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 10, Boston, Mass.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 29, Fort Snelling, Minn.

Arthritis, chronic (nontraumatic).—Letterman General Hospital, San Francisco, Cal.; Walter Reed General Hospital, Takoma Park, D. C.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 9, Lakewood, N. J. (ambulant cases only); General Hospital No. 10, Boston, Mass.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 28, Fort Sheridan, Ill.

Blindness (or near blindness).—General Hospital No. 7, Roland Park, Md.

Deafness (total or near total).—General Hospital No. 11, Cape May, N. J.

Epileptics and mental defectives.—Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 1, Williamsbridge, N. Y.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 25, Fort Benjamin Harrison, Ind.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 28, Fort Sheridan, Ill.; General Hospital No. 29, Fort Snelling, Minn.; base hospital, Fort Sam Houston, Tex.

Insane (officers).—General Hospital No. 1, Williamsbridge, N. Y.

Insane (officers and enlisted men).—Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 4, Fort Porter, N. Y.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 13, Dansville, N. Y. (no violent, suicidal, or homicidal cases); General Hospital No. 25, Fort Benjamin Harrison, Ind.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 28, Fort Sheridan, Ill.; General Hospital No. 34, East Norfolk (Pondville), Mass.; base hospital, Fort Sam Houston, Tex.

Maxillo-facial (injuries of face and jaw).—Walter Reed General Hospital, Takoma Park, D. C.; General Hospital No. 2, Fort McHenry, Md.; General Hospital No. 11, Cape May, N. J.

Medical cases, general (including cardiovascular, diabetes, and gassed cases).—Base hospital, any National Army camp; base hospital, Camp Kearney, Cal.; Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 1, Williamsbridge, N. Y.; General Hospital No. 2, Fort McHenry, Md.; General Hospital No. 5, Fort Ontario, N. Y.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 9, Lakewood, N. J. (ambulant cases only); General Hospital No. 10, Boston, Mass.; General Hospital No. 12, Biltmore, N. C.; General Hospital No. 14, Fort Ogleshorpe, Ga.; General Hospital No. 15, Corpus Christi, Tex.; General Hospital No. 24, Parkview, Pa.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 27, Fort Douglas, Utah; General Hospital No. 28, Fort Sheridan, Ill.; General Hospital No. 29, Fort Snelling, Minn.; General Hospital No. 31, Carlisle, Pa.; General Hospital No. 33, Fort Logan H. Roots, Ark.; General Hospital No. 35, West Baden, Ind.; General Hospital No. 37, Madison Barracks, N. Y.; General Hospital No. 38, East View, N. Y.; General Hospital No. 39, Long Beach, Long Island, N. Y.; base hospital, Fort Sam Houston, Tex.; base hospital, any National Guard camp (convalescents only).

Neuroses (functional), drug addicts and inebriates.—General Hospital No. 30, Plattsburg Barracks, N. Y.

Orthopedic cases.—(1) Deformities of extremities due to or associated with contrac-

tures of muscles, ligaments, and tendons; (2) derangements and disabilities of joints, including articular fractures; (3) deformities and disabilities of the feet; (4) cases requiring tendon transplantation.—Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 1, Williamsbridge, N. Y.; General Hospital No. 2, Fort McHenry, Md.; General Hospital No. 3, Colonia (Rahway), N. J.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 9, Lakewood, N. J. (ambulant cases only); General Hospital No. 10, Boston, Mass.; General Hospital No. 27, Fort Des Moines, Iowa; General Hospital No. 38, Fort Sheridan, Ill.; General Hospital No. 29, Fort Snelling, Minn.; General Hospital No. 36, Detroit, Mich.; General Hospital No. 39, Long Beach, Long Island, N. Y.

Peripheral nerve injuries and paralyses (including healed or unhealed wounds, with or without fracture).—Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 1, Williamsbridge, N. Y.; General Hospital No. 2, Fort McHenry, Md.; General Hospital No. 3, Colonia (Rahway), N. J.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 11, Cape May, N. J.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 28, Fort Sheridan, Ill.; General Hospital No. 29, Fort Snelling, Minn.

Speech defects (which are not neurotic).—General Hospital No. 11, Cape May, N. J.

Surgical cases, general.—(1) Unhealed wounds of soft parts in general; (2) all fractures, except articular fractures where the joint lesion is the major condition (this will include unhealed or healed wounds, nonunion, delayed union, or malunion); (3) all osteomyelitis and all bone; (4) thoracic, abdominal, and genito-urinary injuries; (5) injuries and tumors of blood vessels; (6) amputations, fingers and toes.—Base hospital, any National Army camp; base hospital, Camp Kearney, Cal.; Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 1, Williamsbridge, N. Y.; General Hospital No. 2, Fort McHenry, Md.; General Hospital No. 3, Colonia (Rahway), N. J.; General Hospital No. 5, Fort Ontario, N. Y.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 9, Lakewood, N. J. (ambulant cases only); General Hospital No. 10, Boston, Mass.; General Hospital No. 14, Fort Ogleshorpe, Ga.; General Hospital No. 15, Corpus Christi, Tex.; General Hospital No. 24, Parkview, Pa.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 27, Fort Douglas, Utah; General Hospital No. 28, Fort Sheridan, Ill.; General Hospital No. 29, Fort Snelling, Minn.; General Hospital No. 31, Carlisle, Pa.; General Hospital No. 33, Fort Logan H. Roots, Ark.; General Hospital No. 35, West Baden, Ind.; General Hospital No. 37, Madison Barracks, N. Y.; General Hospital No. 38, East View, N. Y.; General Hospital No. 39, Long Beach, Long Island, N. Y.; base hospital, Fort Sam Houston, Tex.; base hospital, any National Guard camp (convalescents only).

Tuberculosis, pulmonary.—General hospital, Fort Bayard, N. Mex.; General Hospital No. 8, Otisville, N. Y.; General Hospital No. 16, New Haven, Conn.; General Hospital No. 17, Markleton, Pa.; General Hospital No. 18, Richland (Waynesville, N. C.); General Hospital No. 19, Oteen (Biltmore, N. C.); General Hospital No. 20, Whipple Barracks, Ariz.; General Hospital No. 21, Denver, Colo.

Wounds or injuries of the skull or brain (including traumatic epilepsy) and injuries or diseases requiring surgical treatment of importance of eye, ear, nose, and throat.—Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 2, Fort McHenry, Md.; General Hospital No. 11, Cape May, N. J.

Wounds or injuries of the spinal cord and organic disease of nervous system.—Walter Reed General Hospital, Takoma Park, D. C.; Letterman General Hospital, San Francisco, Cal.; General Hospital No. 2, Fort McHenry, Md.; General Hospital No. 3, Colonia (Rahway), N. J.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 11, Cape May, N. J.; General Hospital No. 28, Fort Sheridan, Ill.; General Hospital No. 29, Fort Snelling, Minn.

Patients who will be benefited by waters of Hot Springs, Ark.—Army and Navy General Hospital, Hot Springs, Ark.

Operations of the Navy Bureau of Ordnance Summarized In Annual Report as Submitted by Rear Admiral Earle

In his annual report to the Secretary of the Navy, Rear Admiral Ralph Earle, summarizing the work of the Bureau of Ordnance, says in part:

All information that might be of naval value to our enemies has been omitted, as all such has been incorporated in the bureau's quarterly reports. The bureau's operations in which it feels the most pride as to their magnitude and success are therefore not touched upon herein.

The personnel of the bureau is as follows, data of a year ago being inserted for comparison:

	June 30, 1917.	June 30, 1918.
Commissioned officers of the line of the Navy:		
Active list.....	12	15
Retired list.....	3	11
Commissioned officers of the Coast Guard Service.....	1	2
Commissioned officers of the Reserve of the Navy.....	4	53
Commissioned officers of the British Navy.....	1	1
Clerical force:		
Civil service.....	50	77
Naval reservists.....	41	93
Total.....	122	257

Shortage of Personnel.

Competent and sufficient personnel to handle the affairs of this technical bureau is difficult to obtain. The regular line officers of the Navy that sea duty requires allow too few officers of service experience for work ashore. It is difficult to obtain competent technical men from civil life, both because the inducements are insufficient and those that do enter the service, lacking the training of years afloat and ashore, are untrained in the many lines that ordnance work demands. This shortage of personnel cuts to the bone the time that can be devoted by the bureau's officers to creative work, because of the necessity of devoting sufficient attention to routine work in order to maintain our fleet in being. This condition is a great disadvantage now, as there are such a vast number of developments of the greatest value awaiting the ordnance side of the great naval profession. The shore establishment's efficiency is a true measure of the fleet's readiness for battle, and the officers ashore here and overseas, despite the criticisms directed against them, should feel that they are fulfilling their duty in meeting the exigencies of the service in as full a measure as are those who are serving afloat in this great war.

Clerical force.—Since its last annual report, October 15, 1917, the clerical work of the bureau has been performed very satisfactorily by its 214 employees.

The amount of money handled by the bureau during the past year has been \$585,922,267.70, which represents a vast amount of detail work which has been handled in a very efficient manner by the clerical employees.

The necessary increase in personnel of the inspection force was made slowly,

just keeping pace with the increasing demands, and is as follows:

	Mar. 31, 1917.	July 1, 1917.	July 1, 1918.
Officers.....	25	42	135
Enhsted men.....			500
Civilians.....	69	233	558

Contracts for the Year.

The contracts for the year ending July 1, 1918, amounted to approximately \$479,191,918.94. This is increased by \$81,974,904.50, the amount of the contracts awarded from April 1 to June 30, 1918, which makes an approximate total of \$561,166,823.51. The pay of the civilian personnel employed in the inspection of this material amounted to less than one-eighth of 1 per cent of the total amount of contracts.

Supplying Guns to Ships.

Due to the fact that it has been necessary to arm destroyers, many of which are completed each month, and to arm not only our own merchant vessels but ships belonging to England, France, Italy, Belgium, and Russia, an unforeseen demand for guns from 3 to 5 inches in caliber has existed. This demand is approximately ten times the capacity existing at the beginning of the war. It therefore became necessary for the bureau to erect many new plants and develop the capacity of the few plants conversant with the manufacture of guns and gun forgings. The results obtained have been comparatively satisfactory. All new forging plants have delivered gun forgings and completed guns have been delivered by all but one of the finished gun plants. The difficulties that have been encountered with labor, transportation, and fuel have caused considerable delay in the anticipated dates of delivery.

During the past year the bureau has proved the type 16-inch 50-caliber gun. This test proved successful beyond expectation, and this gun promises to be an exceptionally splendid piece of ordnance.

The bureau has been able to render some assistance to the Army in its operations on the western front by turning over for its use many guns of the following calibers: 14-inch, 12-inch, 10-inch, 8-inch, 7-inch, and 6-inch.

Gun Mounts.

During the past year contracts have been placed for the construction of broadside gun mounts for the Navy at a total cost of approximately \$97,500,000. This number includes 5-inch, 4-inch, and anti-aircraft 3-inch 50-caliber mounts. Private plants have been rapidly developed for the construction of these medium-caliber mounts for arming battleships, destroyers, patrol boats, and merchant vessels. In the course of the next six months the plants so developed will have a very large yearly gun-mount capacity, i. e., approximately five thousand 4-inch mounts, three thousand 3-inch 50-caliber, two thousand 5-inch, and two thousand 3-inch 50-caliber anti-aircraft mounts. Delays in production, which occurred and were an-

ticipated during the first few months of production at private plants, have been largely overcome, as the shop personnel at the various plants have become trained in gun-mount manufacture.

Small Arms and Machine Guns.

An ample supply of Lewis machine guns is being provided for use in the naval service. Light and heavy type Browning guns are being provided for the Marine Corps. The Navy is depending upon the Army for Browning machine guns, rifles, and pistols. Deliveries of machine guns from the Army apparently will be satisfactory. Deliveries of rifles and pistols are being made to meet the needs of the Navy. A line-throwing gun of the shoulder type has been developed and will shortly be issued to the service. An automatic pistol was developed by the Remington Co. and submitted to the bureau for test. The pistol is undoubtedly a very superior weapon.

The turret machinery of ships in commission has been maintained in good repair.

Armor and Projectiles.

The manufacture of armor and projectiles has proceeded in a satisfactory manner. Four new types of projectiles have been developed during the year. Contracts were awarded for projectiles necessary for all needs. The number of contractors on June 30, 1918, was 24. The deliveries of projectiles are progressing in a most satisfactory manner. While the bureau has fewer contracts than on June 30, 1917, the progress now being made is better, as certain manufacturers have become expert in manufacturing certain types of projectiles. The manufacture of armor for all ships up to battleship No. 43, inclusive, has been completed, and the manufacture of armor for battleships Nos. 45 to 48, inclusive, is well ahead of the requirements of the shipbuilders.

Powder and Explosives.

A sufficient supply of powder, high explosives, fuses, primers, cartridge cases, ammunition boxes, and all other ammunition details has been maintained to meet the increasing demands of the Navy. A supply of explosive signal material has been developed and secured. Apparatus and materials for the use of making smoke screens has been obtained and issued to ships. The various Navy rifle ranges are supplied with an adequate amount of small arms required for training purposes. The reserve supply of cartridge cases, fuses, etc., has been somewhat augmented. The reserve supply of powder has been increased only slightly, due to the extraordinary demands during the year.

Nitrate.

In order to relieve the demands upon the imported material, sodium nitrate, which must be obtained from Chile at considerable expense and a considerable loss of shipping to other necessary transportation purposes, the bureau has recommended, and Congress on July 1, 1918, authorized, the expenditure of \$9,150,000 upon the construction of a Navy nitrate

(Continued on page 9.)

EXPORT FREIGHT PILING UP AT PORTS DUE TO BAD WEATHER AND HOLIDAYS

The United States Railroad Administration issues the following:

According to the report of the Exports Control Committee for the week ended January 4, made public by Director General McAdoo, there is an accumulation of export freight on hand at North Atlantic, South Atlantic, and Gulf ports. This is due to the slow acceptances of freight by ships on account of the inefficiency of labor during the holiday season and delays to shipping incident to bad weather. The movement of foodstuffs to be sent overseas and used in relief work continues unabated.

Text of Committee Report.

Following is the report as to the general situation:

The total overseas movement since the signing of the armistice shows a steady increase, with an incidental increase in accumulations of export freight on hand at North Atlantic, South Atlantic, and Gulf ports.

On account of the inefficiency of labor during the holiday season, the subsequent labor difficulties, slow acceptance of freight by ships, delays to shipping incident to bad weather, and the fact that there is now on hand a very large number of cars of export freight, it was decided to temporarily suspend loading of all export freight covered by G. O. C. permits destined to Boston, New York, and Philadelphia (exclusive of grain to Boston) effective as of the 3d instant until further notice.

(Continued from page 8.)

plant. It is estimated that this amount will be sufficient to build a plant with a daily production of 180,000 pounds of 96 per cent nitric acid. The process which has been adopted is known as the General Chemical or de Jahn process.

Arming of Vessels.

The following types of vessels, not of the regular Navy, were armed between July 1, 1917, and July 1, 1918: Troop transports; N. O. T. S. vessels, merchant vessels (armed guards); tenders; special service; mine planters; mine sweepers; yachts for distant service; section patrol boats; submarine chasers; submarine chasers (French), (two 6-pounder guns each); a total of 937 vessels.

The increase in production of torpedoes has been great, and although the production has not yet reached a point to fully meet the needs of the service, no actual shortage exists as yet.

During the period covered by this report a large number of mines, especially designed for use against submarines, have been manufactured. This type of mine has proven superior to any previous type for antisubmarine operations.

In addition, the Bureau of Ordnance has developed many new types of mines especially suited for work in different seas, each type having a particular object.

Depth Charges.

With the growth of antisubmarine operations the use of depth charges has been greatly increased, and the bureau

The total receipts and deliveries (in cars) at North Atlantic ports for week ended December 30 was as follows:

	Received.	Delivered.
Export freight at North Atlantic ports, exclusive of United States Government freight, bulk grain, and coal	7,543	5,418
United States Government freight on railroad-operated terminals	3,107	2,862
Total	10,650	8,280

showing an accumulation of 2,370 cars in addition to those reported last week and the week before.

At North Atlantic Ports.

The arrivals of earload export freight at North Atlantic ports (exclusive of

Port.	Apr.	May.	June.	July.	Aug.	Sept.	Oct.	Nov.	Dec.
Boston	100	98	76	92	64	26	88	86	90
New York	680	814	845	932	741	712	1,029	1,104	1,141
Philadelphia	105	184	127	128	154	147	180	252	166
Baltimore	124	122	140	155	105	109	113	161	151
Newport News	28	106	194	103	76	147	145	111	79
Norfolk	22	24	63	69	92	107	112	104	92
Total	1,655	1,948	1,351	1,430	1,232	1,248	1,647	1,815	1,719

The estimated tonnage of export freight (including United States Government freight, but exclusive of bulk grain and coal) disposed of during the month of December, compared with December export tonnage of previous years, is as follows:

bulk grain and coal) during the month of December totaled 50,896 cars, while deliveries were 45,174 cars, or 5,722 cars in excess of deliveries, resulting in an increase in freight on hand, due to delays to ships on account of severe weather on the Atlantic, necessity for repairs after arrival, and the labor situation, pointed out in the first paragraph of this report.

The total accumulation for all ports, including South Atlantic and Gulf, for week ended December 26 was:

	In cars.	In tons.
North Atlantic	2,502	67,360
South Atlantic	174	5,460
Gulf	520	24,040
Total	3,196	96,860

This emphasizes the necessity for a strict continuance of the permit system.

The average daily delivery of cars of export freight at North Atlantic ports, April to December, 1918, inclusive, was as follows:

With December:	Per cent increase.
1913	185.9
1914	158.3
1915	104.5
1916	48.5
1917	107.5

The estimate is based on the number of cars delivered or disposed of. As quite a number of cars have been placed in storage on account of the commodities being no longer needed overseas, the final figures representing the tonnage actually exported may be somewhat less. This feature does not, however, affect the figures as showing the comparative performance of the export terminals.

AMERICAN SCHOONER AGROUND.

A dispatch to the State Department states that the American fishing schooner *Arkona* is aground off the Quebec coast, and that the Newfoundland Steamship Co. has ordered ships en route to render all possible assistance.

material for the year at the Naval Gun Factory were as follows, 1917 figures being shown in comparison:

	Fiscal year—	
	1917	1918
Naval Gun Factory:		
Labor	\$6,097,831.35	\$15,436,597.69
Material	5,761,343.18	15,531,968.04
Total	11,859,174.53	30,968,566.33
Optical shop annex:		
Labor		399,616.62
Material		497,024.81
Total	11,859,174.53	31,865,277.76

has evolved improved designs and is fully prepared to meet all possible requirements. The supply at one time was nearly exhausted, but is now sufficiently large to meet the demands of the service.

Nets of various types for the protection of harbors and bases have been fabricated and supplied.

Ordnance for Seaplanes.

Prior to September 1, 1917, Lewis aircraft machine guns and small arms were in production and since that time all other necessary aircraft ordnance—guns, mounts, synchronizers, cannon and mounts, ammunition, fuses, gun sights, bomb sights, camera guns and other training devices, together with signals of various kinds—have been developed and produced; 156 tons of material having been shipped abroad and about 125 tons having been supplied to home stations.

While the procuring of sufficient supplies of standard material for the service needs has been the primary function of the bureau, a large amount of experimental development work has been carried on, leading to the perfection of established types of ordnance material and the development of new types to meet the varying conditions imposed by the present war.

During the year the Naval Gun Factory has operated at maximum capacity. Its more important work and improvements may be summarized as follows: More than 260 guns were manufactured, many more were partially manufactured, and others were relined and rebuilt.

The total expenditures for labor and

Become a stockholder in the United States—buy war-savings stamps.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, JANUARY 10, 1919.

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

Killed in action	52
Died of wounds	33
Died from accident and other causes	2
Died in aeroplane accident	1
Died of disease	37
Wounded severely	103
Wounded (degree undetermined)	2
Wounded slightly	5
Missing in action	9
Total	244

Killed in Action.

LIEUTENANTS.

BEAUCLARK, Sidney W. Dr. W. P. Beauclark, 4 North State Street, Concord, N. H.
 CAMPBELL, Duncan. Mrs. Duncan Campbell, 82 Wall Street, New York, N. Y.
 MAHON, John P. Catherine O'Neill, 129 West Ninety-sixth Street, New York, N. Y.
 NOLAN, Francis A. Mrs. Ellen Nolan, 96 Ludlow Street, Saratoga Springs, N. Y.
 SMITH, Robert D., Jr. Mrs. Verna Smith Hill, 296 South Fryor Street, Atlanta, Ga.
 SPENCER, Daniel O. Mrs. C. R. Spencer, Cheraw, S. C.

SERGEANT.

ANDERSON, Ernest. Charles P. Anderson, 207 South Street, Warren, Pa.

CORPORALS.

BEAVER, Herbert. John H. Beaver, Wahoo, Nebr.
 HARKINS, James. Patrick Harkins, 609 Sterling Place, Brooklyn, N. Y.
 SHANK, Robert A. Ebbert Shank, Areanum, Ohio.

MECHANIC.

KACHUK, Mike. Tony Kachuk, 42 Stagg Street, Brooklyn, N. Y.

PRIVATE.

ALLISON, Vance P. Mrs. Sarah T. Allison, 509 Academy Street, Laurens, S. C.
 BOBLITT, Charles R. Mrs. Ed Boblitt, Bardstown, Ky.
 BRAVERMAN, Paul. Mrs. Dorothy Braverman, 3373 West Twenty-fifth Street, Cleveland, Ohio.
 BRIDEL, William D. Mrs. J. W. McKinley, Coal City, Ill.
 BROWN, Howard E. Ervin Brown, R. F. D. 1, Oxford, Miss.
 CANAVAN, John M. Mrs. Hannah Canavan, 867 Dorchester Avenue, Dorchester, Mass.
 COOPER, Hampton. T. G. Cooper, Pinson, Tenn.
 DAVIS, Archie E. W. H. Davis, 823 Ninth Street, Albany, Ore.
 DELGIOMO, Antonio. Nick Delgiorno, 1340 West Taylor Street, Chicago, Ill.
 DIGNAN, James I. Thomas F. Dignan, 154 South Pearl Street, Youngstown, Ohio.
 DIXON, Earl. Mrs. Anna Dixon, 191 Ebensburg Road, Johnstown, Va.
 EDWARDS, Williams. Mrs. Mary Williams, R. F. D. 1, box 66, Elliott, S. C.
 FOSTER, Clayte S. Mrs. Myrtle M. Foster, Mantee, Miss.
 GARDNER, Thomas. Thomas Gardner, R. F. D. 2, Redford, Mich.
 GRIMES, Walter E. Mrs. Ernestine Grimes, 6226 North Paulina Street, Chicago, Ill.
 HAJEK, Frank J. Jim C. Borluzp, Whitman, Nebr.
 HAMANN, Herman W. John C. Hamann, R. F. D. 4, New Ulm, Minn.
 HENDRIX, James. Charles J. Hendrix, Hatchett, Ark.
 ISAACS, James C. Edgar Isaacs, route 2, Dobson, N. C.
 JORDAN, William M. Mrs. Fannie Jordan, Morehead, Ky.
 KEARSE, Ruben K. J. F. Kearse, Chrosdt, S. C.
 KESLER, Walter E. Mrs. William A. Kesler, 1315 West First Street, Oklahoma City, Okla.
 KING, John E. F. A. King, Moreland County, Lincoln, Ky.

LANYON, Cecil. Ernest J. Lanyon, 7 Ruth Place, Woodhaven, N. Y.
 LIND, Clarence O. Richard Lind, New Brighton, Minn.
 LOVE, John I. Mrs. Alice Graham, Concord, N. C.
 MAYETTE, Lake J. Mrs. Mary Mayette, Porters Lake, Halifax, Nova Scotia, Canada.
 MICHAEL, Oliver. Mrs. Fannie Michael, 158 East Ninety-eighth Street, New York, N. Y.
 SANDERS, Earl J. Mrs. Sarah Sanders, R. F. D. 1, Bay Road, South Amherst, Mass.
 SHAMROCK, John Edward. Mrs. Marie Shamrock, 1946 South Trumble Avenue, Chicago, Ill.
 SNOW, Charles R. Joseph A. Snow, R. F. D. 4, Mount Airy, N. C.
 SPENCE, Lawrence. Mrs. C. W. Lewis, 129 West One hundred and forty-second Street, New York, N. Y.
 SPRATLEY, William E. Mrs. Joseph A. Spratley, R. F. D. 1, Rochester, Pa.
 STRANGE, Osmond. William A. Strange, Athens, Ala.
 TIOSH, Wesley. Mrs. Theresa Tiosh, general delivery, Zeba, Mich.
 TOLINE, Arvid. Andrew Munson, R. F. D. 1, Osceola, Nebr.
 TURNER, Willie M. Mrs. Annie J. Turner, 41 South Fourth Street, Wilmington, N. C.
 VORONOWICZ, Alex. Ellieha Voronowicz, 62 Harbor Street, Stamford, Conn.
 WALKER, Moses. Lucius Gregory, Boynton, Va.
 WILLIAMS, Colon L. Ervin Williams, R. F. D. 1, Chesterfield, S. C.
 WORDEN, Arthur. Sidney Worden, Modesta, Cal.

Died from Wounds.

SERGEANT.

SKELLY, Frank. John Carroll, 112 East Washington Street, Norristown, Pa.

CORPORALS.

CRABTREE, Philip B. De Crabtree, R. F. D. 1, Iconium, Mo.
 KESSLER, Edward M. Rev. Charles E. Kessler, general delivery, Chaney, Kans.
 ODOM, Thomas E. Samuel O. Odom, Hartsville, S. C.
 ROTHSTEIN, Solie. Miss Hannah Rothstein, 109 West One hundred and twelfth Street, New York, N. Y.
 SECOR, John H. John Joseph Secor, Pearl River, N. Y.
 SMITSON, James. Mrs. Elizabeth Smitson, Higginsport, Ohio.

MECHANIC.

MILLEN, Lloyd Alonzo. Walter Millen, Springboro, Pa.

PRIVATE.

AKESSON, Bror H. Ernest Akesson, Rio Vista, Cal.
 CALLAHAN, Daniel J. Mrs. Mary Callahan, 8165 Bay Sixteenth Street, Brooklyn, N. Y.
 DURIO, Jerome. August Durio, Oberlin, La.
 EDGEComb, Arthur G. Mrs. Callie Edgecomb, 332 Boardman Avenue, Traverse City, Mich.
 MILLER, Terrence M. Mrs. Margaret Miller, 1611 Lewis Street, Camden, N. J.
 FRANKS, Amos B. Mrs. Amber Franks, R. F. D. 2, Perry, Mich.
 HATCHER, Harry. Mrs. Bertha Hatcher, Theological Seminary, Va.
 HUBBARD, Henry L. Miles Hubbard, Bainbridge, N. Y.
 ISAACS, Joseph. Bernard Isaacs, 210 Howes Street, Brooklyn, N. Y.
 KENNY, Charles J. Mrs. Lena Kenny, 22 Madison Street, Oneida, N. Y.
 McCLOSKEY, John S. Patrick McCloskey, 208 West Sixteenth Street, New York, N. Y.
 MCGEE, Frank J. Henry McGee, 108 Tichiner Street, Newark, N. J.
 MCGRADY, John A. Mrs. Margie McGrady, 174 South Eleventh Street, Newark, N. J.
 MANWARING, Ralph D. Albert L. Manwaring, Brunswick, Me.
 O'CONNELL, James. Nell Flynn, Plankinton, S. Dak.
 O'NEILL, Herbert John. Mrs. Anna O'Neill, 424 Fourth Avenue, Brooklyn, N. Y.
 STRENK, Stanley. Mrs. Josephine Strenk, 1333 Blum Street, Toledo, Ohio.
 TEELE, Grover. Robert L. Teele, box 5, Smithville, Ga.
 THAL, Morris. Mrs. Fanny T. Bell, 734 Tree Street, Philadelphia, Pa.

VERDEGAN, Anton. Charles Verdegan, 1503 Willow Street, Green Bay, Wis.
 VERDI, John P. Mrs. Mary Verdi, 8 Henry Street, Silver Creek, N. Y.
 VERHOEFF, Leonard. Mrs. Nellie Verhoeff, general delivery, Grinnell, Kans.
 WESTPHAL, Robert Bryant. Fred C. Westphal, 34 Charles Street, Jersey City, N. J.
 WHITACRE, Orvel L. Mrs. Emmaline Whitacre, Harford City, Ind.
 WOODS, James E. George W. Woods, Walla Walla, Wash.

Died of Disease.

LIEUTENANTS.

BISHOP, Clarence Marion. Mrs. Helen Bishop, 3787 Franklin Street, Denver, Colo.

SERGEANTS.

EVANS, Arthur B. Mrs. Maggie Evans, Bellefontaine, Miss.
 GREIFF, Karl L. Charles T. Greiff, 1137 West First Street, Los Angeles, Cal.
 NEWCOMB, Wayne Charles. Charles Augusta Newcomb, Foolsand, Ill.

CORPORALS.

CREED, Abraham. Mrs. Martha Creed, 3639 La Salle Street, Chicago, Ill.
 HAUSE, Elwood C. Mrs. Elizabeth House, Driftwood, Pa.
 TODD, Richard B. James T. Todd, Wilderness, Va.

WAGONER.

NULL, Clyde Ralph. Mrs. Hanna M. Young, 227 Fifth Street, Jeanette, Pa.

PRIVATE.

BASSLER, Fred, jr. Fred Bassler, sr., Plainfield, Wis.
 BENOIT, Joseph. Miss Rosa Benoit, box 1, Sheldon, Vt.
 COLLINS, Robert. Mrs. Celestine Collins, 5055 Liberty Street, New Orleans, La.
 DURKIN, John L. Thomas Durkin, 93 Lincoln Street, Lowell, Mass.
 FLOWERS, Earl. Mrs. William J. Flowers, R. F. D. 4, Columbia, Penn.
 FURY, Leroy V. J. W. Fury, Miltonvale, Kans.
 GAY, Daniel. William Gay, Piqua, Ky.
 HANNAH, Frank B. Floyd Hannah, Gatesville, Tex.
 HARRIS, Leslie. Mrs. Effie Brooks, 134 North Tenth Street, Lexington, Mo.
 HENYON, Leonard W. Mrs. Lillian Dudley, 1032 North Eighth Street, Atchison, Kans.
 LAFORGE, Edward P. Edward Laforge, R. F. D. 1, Washington, Mich.
 LEWIS, John. Mrs. Ana Lewis, Rochelle, La.
 McCORMACK, Hugh. Thomas McCormack, 53 West Ninety-eighth Street, New York, N. Y.
 MASTIN, Benjamin Q. Mrs. Hattie B. Mastin, 137 West Fifth Street, Oswego, N. Y.
 MILHAM, Morris W. Lee Milham, 925 Hubert Street, Detroit, Mich.
 MILLIKEN, Elijah. Mrs. Mary Elizabeth Milliken, R. F. D. 4, Rocky Mountain, N. C.
 MILLER, Branch. Mrs. Lila Miller, Calvert, Tex.
 MILLER, George J. Mrs. Anna Voss, 720 Herbert Street, Eau Claire, Wis.
 PEEPLES, Pernel. Mrs. Phemia Peeples, 827 Sumpter Street, Aiken, S. C.
 ROBIDEAU, Real F. Mrs. Isabelle Robideau, R. F. D. 1, Princeton, Minn.
 RUST, David L. Mrs. Susan Rust, 127 Vine Street, Eaton, Ohio.
 STACKFIELD, James. Mrs. Priscilla Stackfield, 6 Mulberry Avenue, Carlisle, Pa.
 STOCKTON, Elmer L. Mrs. Earl Samuels, R. F. D. 4, Carrollton, Mo.
 STONE, William. Mrs. George E. Stone, 3039 Maurapas Street, New Orleans, La.
 THIEMKE, Henry. Mrs. Minnie Thiemke, Wilson, N. Y.
 TONKEL, Mike G. Stanley Tonkel, Granville, S. Dak.
 TROXLER, Adrian, jr. Adrian Troxler, Taft, La.
 VACCHIERI, Ernesto. Mrs. Katherine Vacchieri, 3 Reggio Street, Vorino, Italy.
 VOGELSSANG, Robert. Frank Vogelssang, R. F. D. 2, box 5A, New Ulm, Tex.

Died from Aeroplane Accident.

PRIVATE.

BAILOR, Lawrence Britton. Martin Bailor, West Salem, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

Died from Accident and Other Causes.

PRIVATEES.

CANTRELL, Archie L. Mrs. Erna Cantrell, Protection, Kans.
 KOTTLOWSKY, Fridrick Ernest. Philia Walls, 122 East Fifty-fifth Street, New York, N. Y.

Wounded Severely.

LIEUTENANTS.

GRAY, Joseph W. David W. Gray, 308 Second Street, Titusville, Pa.
 LIGGETT, Harry. Thomas H. Liggett, 271 Elk Street, Freeport, Ill.
 POTTER, Clark B. Mrs. Louise Potter, 1506 West Broadway, Ann Arbor, Mich.
 SMITH, Norman. Mrs. Ara Connors, 3304 West Broadway Street, Louisville, Ky.
 WARLICK, Eli. George A. Warlick, 775 North Main Street, Newton, N. C.

SERGEANTS.

ECK, Carl E. Mrs. Edith Thompson, R. F. D. 4, Arcadia, Nebr.
 FIELDS, Ira. Mrs. Mary Fields, Hazard, Ky.
 HANSEN, Orlando A. Andrew Hansen, 417 South Nineteenth Street, La Salle, Wis.
 NEVILLE, Patrick. Miss Margaret Neville, 4518 Natural Bridge Road, St. Louis, Mo.
 NORRIS, Daniel E. George S. Norris, 4104 Virginia Avenue, Cincinnati, Ohio.
 PERRIN, George W. George C. Perrin, 81 Woodlawn Avenue, Buffalo, N. Y.
 PIERSON, William Joseph. P. F. Pierson, 809 Elizabeth Street, Elizabeth, N. J.
 TALLEY, George H. Thomas F. Talley, White Oak, Denim Branch, Greensboro, N. C.
 VOLLMER, Robert. Mrs. Robert Vollmer, 732 North Chipman Street, Owosso, Mich.

CORPORALS.

CORL, Fred J. Mrs. Mary Corl, 744 Belmont Avenue, Chicago, Ill.
 CRAWFORD, Charles. Mrs. Nancie Crawford, Goshen, N. Y.
 GUTHRIE, Belt D. Mrs. Elizabeth A. Guthrie, Tarkio, Mo.
 LAINHART, Ira. Cash Lainhart, Brazil, Ky.
 SHAPIRO, Louis. Mrs. Louis Shapiro, 911 Prospect Avenue, New York, N. Y.
 SHIELDS, Shelby T. James F. Shields, Fruitland, Md.
 THOMAS, Frank L. Mrs. Tempy J. Thomas, R. F. D. 1, Winston-Salem, N. C.

WAGONER.

DEUTSCH, Elias. Miss Edith Wasserman, 100 Allens Street, Galesburg, Ill.

PRIVATEES.

AGGALLES, William. Mike Aggalles, Crete, Greece.
 BAILEY, Howard J. Mrs. Bessie Bailey, 1348 Second Street, Rensselaer, N. Y.
 BALDWIN, Buryl H. Mrs. Ruby H. Baldwin, 308 Superior Street, Port Huron, Mich.
 BALZER, Vincent. Mrs. Katie Balzer, 1731 Hastings Street, Chicago, Ill.
 BATES, Ralph H. John Bates, Youngsville, Pa.
 BEARDSSELL, Albert J. Joshua A. Beardsell, 409 Cascadilla Street, Ithaca, N. Y.
 BIERLEY, Harvey. Peter Bierley, 140 Sharp Street, Alden Station, Pa.
 BROWN, Isaac S. Mrs. Molly Brown, 121 West Anderson Street, Knoxville, Tenn.
 CHIPPS, Stanley D. Thomas S. Chipps, R. F. D. 2, Salem, W. Va.
 CIAMBOTTI, Carl. Luigi Ciambotti, Pitraila, Termo, Italy.
 COMERFORD, Frank J. Mrs. Ellen Comerford, 1901 West Eighth Street, Cincinnati, Ohio.
 COMTOIS, Edgar E. Odilon J. Comtois, Holyoke, Mass.
 DAVIS, Bun O. Ezeikel Davis, Fremont, N. C.
 DES ROCHEs, Vincent P. Mrs. Walter Dixon, Paulduck Avenue, Pittsfield, Mass.
 DI JANNO, Pasquale. John Di Janno, 222 East One hundred and forty-sixth Street, New York, N. Y.
 DREW, Frank. Mrs. Jennie Beals, 102 Briggs Avenue, Buffalo, N. Y.
 ELY, Meredith A. Richard A. Ely, 141 Franklin Avenue, West Orange, N. J.
 EVANS, Claude. Mrs. Ida Evans, Corpus Christi, Tex.
 EVANS, Edward. Mrs. Eugenia Evans, Orchard Street, Highwood, N. J.
 FASTNER, Fred E. Mrs. Josephine Fastner, 730 Thomas Street, St. Paul, Minn.
 FORD, Loyd E. L. E. Ford, 503 East Madison Street, Paris, Ill.
 FURTADO, Joseph E. Joseph E. Furtado, Niles, Cal.

GOLDSBORO, Wesley. Veimer Price, 763 South Sixteenth Street, Philadelphia, Pa.
 GRAY, Bennie F. Osbon Gray, R. F. D. 1, box 74, Sebrell, Va.
 GRIDLEY, Earl G. Mrs. Earl G. Gridley, 105 Adams Street, Rochester, N. Y.
 GALETTE, Joseph. John Gulette, general delivery, Algoma, Wis.
 GUNSALLIS, Milton Henry. Mrs. Alice Gunsallis, 59 East Church Street, Lock Haven, Pa.
 HANSEN, Vicco. Hans Hansen, general delivery, Eyota, Minn.
 HARTWIG, Julius. Mrs. Augusta A. Hartwig, Dunlap, Iowa.
 HOLT, Walter. William J. Holt, Dunbar, Tenn.
 JACKSON, John J. E. E. Newcomer, Loup City, Nebr.
 JACKSON, Oddie J. Mrs. Marion Crutchfield, 98 Williams Street, Buffalo, N. Y.
 KIPLAIN, Mike E. Mrs. Alice Monson, Mahanomen, Minn.
 KREUGER, Henry J. William L. Unger, Hawkeye, Iowa.
 KVIETKUS, Peter P. John Kvietkus, Oakville, Conn.
 LARKIN, Fred. Mrs. Mary Larkin, Hope Street, Glenbrook, Conn.
 LATORRE, Selorino. Joe Dattilo, 764 Cutlar Street, Schenectady, N. Y.
 LEE, Doctor. Mrs. Mary Ann Taylor, R. F. D. 3, Darlington, S. C.
 LENCEWICZ, Stanislaw. Joseph Lencewicz, Miller Street, Askmane, Russia.
 LESSARD, Adrian J. Mrs. Claude Lessard, 115 West Hollis Street, Nashua, N. H.
 LUBBERT, Lewis J. Mrs. Lela Lubbert, 829 West Elm Street, Chippewa Falls, Wis.
 MCALEER, Frank Leo. Mrs. Ellen McAleer, 609 Lexington Avenue, Brooklyn, N. Y.
 MCGLADE, Mike G. James McGlade, Brill, Wis.
 MCINTOSH, Carl. Willis McIntosh, Barnardsville, N. C.
 MCKAY, George. Mrs. Jane McKay, R. F. D. 2, Iliam, S. C.
 MEZENSKI, John. Stanley Skezenski, 2417 South Albany Avenue, Chicago, Ill.
 MILLARD, Earl M. W. C. Gall, Grapevine, Tex.
 MITCHELL, Virgil L. V. D. Mitchell, Opelika, Ala.
 NICHOLAS, Albert. Henry Nicholas, 944 Acker Avenue, Scranton, Pa.
 NIVA, Axel A. Isaac Niva, 3764 Wedge Street, Calumet, Mich.
 PIPITONE, Antonio. Mrs. Rose Pipitone, Province Trapani Marsola, Italy.
 PISCIONERI, Domenik. Mrs. Rosa Gordana Piscioneri, Caulonia, Reggio Calabria, Italy.
 PLEAS, Ivanhoe. Mrs. Frank E. Pleas, Chipley, Fla.
 RATLIFF, Armour L. Mrs. Fannie Ratliff, R. F. D. 3, Union City, Tenn.
 RICE, Arthur L. Mrs. Elizabeth Rice, 1416 Second Avenue, New York, N. Y.
 SAYERS, Charles O. Mrs. Annie Sayers, Pierce, W. Va.
 SILVERMAN, Ralph. Mrs. Martha Goldfine, 5728 Calumet Avenue, Chicago, Ill.
 SMITH, John A. William A. Smith, Ashboro, N. C.
 SMITH, Verle F. Mrs. Alice Smith, R. F. D. 2, Hartford, Mich.
 SOFRANAC, Ivo. Bosko Sofranac, Riko, Montenegro.
 STANLEY, Calvin R. Mrs. Lillian Stanley, 7 Greenwood Street, Wakefield, Mass.
 STRAHL, James H. Mrs. Annie Strahl, Randall, Minn.
 SWIFT, William Alfred. Mrs. Leonora Swift, 2 Queen Street, Worcester, Mass.
 TANNER, Maynard C. Guy L. Tanner, Brookland, Pa.
 TARTAGLIA, Anthony J. Antonio Tartaglia, 1802 Bleeker Street, Utica, N. Y.
 TATE, Felix F. Mrs. Idle Teia, Williamsport, Ind.
 THOMAS, Clifford. Mrs. Elizabeth M. Thomas, 32 Hugiville, Camborne, Cornwall, England.
 TRACY, Charles J. Mrs. Elizabeth Tracy, 402 East Armstrong Street, Peoria, Ill.
 TRONGARD, Peter H. Carl Trongard, R. F. D. 1, Sacred Heart, Minn.
 VINCKEL, Nicholas. John J. Vinckel, Randolph, Nebr.
 VORWERK, Frank W. Mrs. Clara Vorwerk, 2029 East Prairie Avenue, St. Louis, Mo.
 WALDRON, Raymond. Frank B. Waldron, 615 New Litchfield Road, Torrington, Conn.
 WARRINER, Walter. Dr. J. A. Pember, R. F. D., Helena, Ohio.
 WEDDLE, Robert L. Mrs. Maud L. Weddle, Thurmont, Md.
 WHITACRE, Paul H. Miss Mafy E. Whitacre, 218 Coles Street, Painesville, Ohio.
 WOODS, Walter, jr. Walter Woods, sr., 2511 North Tenth Street, St. Louis, Mo.

WOODY, Alex. Mrs. Daniel Woody, Alton, Va.
 WRIGHT, Jessie. Miss Phoebe Wright, Hickman, Mo.
 WRIGHT, Joel. George W. Wright, Guild, Tenn.
 YOUNG, Walter S. Mrs. Luella Young, Raymond, Cal.
 ZONBEK, Waclaw. Mrs. Maggie Zonbek, 300 Bight Avenue, Beaver Falls, Pa.

Wounded (Degree Undetermined).

LIEUTENANT.

WHELTON, Francis Russel. Daniel A. Whelton, 61 Allen Street, Boston, Mass.

CORPORAL.

INYARD, Fred H. Mrs. Sarah Inyard, 24 John Street, Lawrence, N. Y.

Wounded Slightly.

PRIVATEES.

BAINES, William M. James H. Baines, Eastland, Tex.
 HOLLIDAY, Robert. John Holliday, Gerty, Okla.
 JUSTICE, Albert. Sam Scinto, 110 Meserole Street, Brooklyn, N. Y.
 LOWE, Archie Z. Arthur H. Lowe, 410 State Street, Chepulis, Wis.
 SMOLLEY, John. Mrs. Martha Curnack, 1124 Twenty-fourth Street, Detroit, Mich.

Missing in Action.

CORPORAL.

BUTARA, Joseph. Joseph Butara, 1365 East Fifty-fifth Street, Cleveland, Ohio.

PRIVATEES.

BENNY, Frankie. Mike Benny, 1012 La Salle Street, Peru, Ill.
 CANTENIS, John. Peter Liginos, 31 West Twenty-seventh Street, New York, N. Y.
 JACOBS, Edward Martin. Michael Kaninsky, 12 Willow Place, Buffalo, N. Y.
 KEMPER, Albert H. Frank Kemper, Kilbourn, Ill.
 LEIDDON, Elmer R. Mrs. Kathryn C. Leaddon, 736 Marilyn Road, Philadelphia, Pa.
 LOBDELL, Arthur E. Mrs. Amelia Lobdell, general delivery, Bayport, Mich.
 McCULLA, Daniel. Mrs. Mary O'Connell, West Railroad Street, Mahoney City, Pa.
 PEQUIGNOT, Gus Joseph. Mrs. Mary Pequignot, Versailles, Ohio.

SECTION 2, JANUARY 10, 1919.

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

Killed in action	76
Died of wounds	25
Died from accident and other causes	5
Died of disease	22
Wounded severely	73
Missing in action	15
Total	216

Killed in Action.

LIEUTENANTS.

BUCK, Charles C. Mrs. Fredericka Buck, 94 Prospect Street, Dover, N. J.
 LAUGHLIN, Ralph Watt. Charles Laughlin, 14 Twelfth Avenue, Columbus, Ohio.
 LYNCH, Mack M. William Lynch, Dawson Springs, Ky.
 MACKAY, Robert A. R. M. Mackay, Rosemont Street, Dorchester, Mass.

SERGEANTS.

AINSWORTH, Fred H. Charles A. Ainsworth, Ninth and Forest Avenue, Kansas City, Mo.
 BAUGHN, Robert O. Mrs. Bertha F. Guy, Calhoun, Ky.
 GILL, Glenn Elmer. Mrs. Mina Gill, Lyndon, Kans.
 MALLERY, George Sidney. George H. Mallery, Smithboro, N. Y.
 PELTER, Walter L. Mrs. Arba Tolson, 1915 East Eleventh Street, Kansas City, Mo.
 PORTER, Carl E. George Porter, general delivery, Truxton, Mo.
 SHEPARD, William. Mrs. Maggie Shepard, Durham, N. C.

CORPORALS.

ARNOLD, Andrew Winfield. Mrs. Bettie B. Arnold, 712 North Twenty-seventh Street, Richmond, Va.

CASUALTIES REPORTED BY GEN. PERSHING

BROWN, Robert. Mrs. Amelia Burkhardt, 407 Rogers Avenue, Brooklyn, N. Y.
DOZIER, Roy C. Charles W. Dozier, Hillman, Ga.
KRAEMER, Edward. Adam Kraemer, 485 Seventh Avenue, Brooklyn, N. Y.
MIDDLETON, Parker. W. A. Middleton, 1496 Kings Avenue, Chicago, Ill.
POWERS, Edward Canfield. Mrs. Emma Estelle Powers, 512 Gay Street, Phoenixville, Pa.
WEAVER, Edgar A. Mrs. Lizzie Weaver, Malvern, Pa.

MEDICANIC.

GILLIGAN, Patrick. Mrs. Ellen Finnigan, 1125 De Haro Street, San Francisco, Cal.

PRIVATE.

OLSON, Elvin O. William Olson, R. F. D. 25, Beloit, Wis.
Padgett, Everett U. Mrs. Rose Padgett, Stith-ton, Ky.
PERKENS, Walter. Miss Rose Stone, 1290 Fifth Avenue, New York, N. Y.
PHELPS, Wallace C. Wallace Phelps, Green-brier, Tenn.
RANKIN, Horatio W. Mrs. T. J. Rankin, Columbus, Miss.
RITCHIE, Joseph L. Mrs. R. C. Ritchie, 14 1/2 John Street, Attleboro, Mass.
ROGERS, William C. Henry C. Rogers, 1433 Eighth Avenue, San Francisco, Cal.
ROTHERMEL, Lloyd A. Jacob Rothermel, Womelsdorf, Pa.
RUSCH, Ernest W. Frank E. Rusch, 3906 North Oakley Avenue, Chicago, Ill.
SELLIS, Zellis. Mrs. Lucecca Zellis, Sealey, Tex.

SNYDER, Harry N. James G. Snyder, R. F. D. 1, Memphis, Mo.
SPAIDE, Ralph C. Mrs. Martha Spaide, R. F. D. 1, Beavertown, Pa.
WARD, James A. Edward Carrigan, 1024 North Dover Street, Philadelphia, Pa.
WEIDE, Earl C. Mrs. Martha Weide, 123 Demond Place, Buffalo, N. Y.
WILLARD, Ray Osborn. Mrs. Nellie Willard, 1747 Fulton Road, Cleveland, Ohio.
YOUNG, Ortan. Mrs. Lizzie Curtiss, R. F. D. 1, Walnut Hill, Ill.

ANDERSON, Alfred A. Jonas Alfred Anderson, Findlayson, Minn.
BALTIMORE, Herman A. Lewis Botowsky, 5011 Forestville Avenue, Chicago, Ill.
BEHM, Herman. Frank Behm, Pingal, N. Dak.
BENESCH, Milton. Charles Benesch, 1720 Barnes Street, Baltimore, Md.
BERNABEO, Joseph. Salvatore Bernabeo, 100 Hill Street, Shelton, Conn.
BERNARD, William Peter. John Bernard, 1932 Gerard Street, Chicago, Ill.
CAMPBELL, Robert Frank. Mrs. Sue Campbell, R. F. D. 1, Wichita, Kans.
CHRISTIANBERRY, Currn. Mrs. Luvie Christianberry, Landersville, Ala.
CONNER, Andrew B. W. L. Conner, care of J. P. Meeks Library Co., Eros, La.
CRAWFORD, Coy. Mrs. Florida Crawford, Marion, Ill.

DIETRICH, Carl F. Charles Dietrich, 70 Camelia Street, Long Island City, N. Y.
DOMBROWSKI, Joseph. Mrs. Josephine Tarkoskiewic, 209 Gibbens Street, Dunmore, Pa.
FAHEY, Earl E. Mrs. Eva G. Scholtes, Angola, Mont.
FIEN, Julius. Mrs. A. P. Fien, 51 Morgan Street, Hartford, Conn.
FOSTER, Morten E. Mrs. Joseph E. Foster, Dunlap, Cal.
GANNT, Charles. Julia Williams, 1972 Atlantic Avenue, Brooklyn, N. Y.
GARRARD, Finnis A. H. L. Garrard, Greenwood, La.

GHIGLIONE, Victor. Mrs. Amista Ghiglione, 316 West Sixty-ninth Street, New York, N. Y.
GIRARD, Albert H. Emil J. Girard, Deerfield, Ohio.
GLASHOFER, Philip. Mrs. Yetta Glashofer, 1119 Germantown Avenue, Philadelphia, Pa.
GODLARSKI, Frank. John Jizlanski, Chrome, N. J.

GOLDSTEIN, Nathan. Mrs. Minnie Goldstein, 321 St. Lawrence Street, St. Paul, Minn.
GOTZ, Louis. Mrs. Anna Gotz, 79 Lloyd Street, Coalridge, Pa.
GRESSENS, George A. Mrs. Della Gresens, 154 North Indiana Street, Kankakee, Ill.
HANSEN, Burnett F. Robert E. Cameron, R. F. D. 1, Selah, Wash.
HILL, Matt. E. Hill, Archibald, La.
ITNYRE, Abner W. George Howard Itnyre, R. F. D. G, Hagerstown, Md.
JENSEN, Kristian. Peter Jensen, R. F. D. 3, Newell, Iowa.

JOHNSON, William H. George W. Johnson, star route, Clifton, Tex.
JONES, Joseph. Miss Nancy Jones, 1121 Perdido Street, New Orleans, La.
LEONARD, John R. Benjamin S. Leonard, Goldthwaite, Tex.
MCCOY, Willie. Mrs. Carolina McCoy, R. F. D. 3, Clinton, S. C.
MCBEACHIN, George D. Mrs. Betsey McEachin, R. F. D. 3, Society Hill, S. C.
MAGEE, Oscar. Tom Magee, Collins, Miss.
MARTHEL, Della. George Marthel, 4328 Langley Avenue, Chicago, Ill.
MATHES, Walter L. H. Mathes, Fellsburg, Kans.
MILLER, Herbert. Mrs. Elizabeth Miller, 47 School Street, Yonkers, N. Y.
MOORE, Earnest L. Mrs. Rachel Moore, 538 Summitt Avenue, Portsmouth, Va.
MORRISON, Henry. Mrs. Isabel Morrison, 9 Olive Boulevard, Freeport, N. Y.
MYERS, Roy J. Peter L. Myers, Lane, Okla.
NOWAK, Antoni. Mrs. Helen Nowak, 510 Seventh Avenue, Carnegie, Pa.

Died from Wounds.

LIEUTENANT.

EVERSON, Ludwig L. Mrs. Ludwig L. Everson, Crestline, Kans.

SERGEANTS.

BURDICK, Glen Leslie. Mrs. May E. Burdick, 24 John Street, Akron, N. Y.
SHOULDERS, Andrew. Mrs. Jennie Bridges, Dirks, Ark.

CORPORAL.

BREITMAN, Harry. Ike Breitman, 487 Cleveland Street, Brooklyn, N. Y.

PRIVATE.

BEERY, James M. James H. Beery, Jacksonville, Oreg.
BELLIVEAU, Dominic A. Alphae Belliveau, St. Joseph, West County, New Brunswick, Canada.
BENION, Ernest E. Mrs. Lois H. Benion, R. F. D. 1, Center Point, Iowa.
BOONE, Richard B. Richard B. Boone, R. F. D. 2, Portland, Mo.
GENSBAUER, Charles. Christ Gensbauer, 309 Ninth Avenue, Astoria, N. Y.
GUY, Fred. Mrs. May Guy, 405 South Emporia Avenue, Wichita, Kans.
HALB, Herbert. Mrs. Ella Bryant, Dodson, Va.
HANCOCK, Jack P. Miss Mary Hancock, 5711 First Avenue, Birmingham, Ala.
HARTMAN, Allen S. Jacob Stuart Hartman, Cavetown, Md.
JONES, Owen Frederick. George W. Jones, East Brady, Pa.
KURTH, Ernest O. Mrs. Bertha Kurth, 214 Shepler Street, Toledo, Ohio.
LOCK, Robert T. F. R. Lock, Hartley, Iowa.
LUKISH, Michael Stephen. John Lukish, 124 Hughes Street, Kingston, Pa.
MOLLER, John H. Mrs. Caroline B. Witt-penn, 125 Kensington Avenue, Jersey City, N. J.
MONKOWSKI, Joseph. Mrs. Mary Kraseski, 1136 Ferdinand Street, Forest Park, Ill.
RITCHIE, Richard T. Mrs. Eleanor Ritchie, 318 North Harvard Street, Allston, Mass.
SCHNEIDER, Paul G. Miss Marie Tecla Schneider, 612 North Third Street, Pottsville, Pa.
TOLLEY, Walter B. Mrs. C. B. Conner, Lexington, Va.
TOWNSEN, Okey C. Charles Townsen, R. F. D. 1, Oxford, W. Va.
WALTHER, William. Philip Walther, Glen-ville, Nebr.
WEBER, Bernard M. Mrs. Mary Weber, 290 Union Avenue, Brooklyn, N. Y.

Died of Disease.

LIEUTENANT.

JEFFERSON, John C. Mrs. John C. Jefferson, 83 Pacific Avenue, Detroit, Mich.

SERGEANTS.

GALBRAITH, John G. John Galbraith, Georgetown, S. C.
WARD, Galbraith. H. G. Ward, 1018 Madison Avenue, New York, N. Y.

CORPORALS.

ANDERSON, Edward. Andrew Anderson, Marengo, Wis.
KLUETH, Harold J. Mrs. Tresa Klueh, 2 Raymond Street, Rochester, N. Y.
LA HUE, Wilbur W. Albert La Hue, 615 Thompson Avenue, St. Joseph, Mo.

WAGONER.

GOODMAN, William C. Loyd A. Goodman, Increase, Miss.

PRIVATE.

COLEMAN, Neal. Miss Willie Coleman, general delivery, Leland, Miss.
CRUNKILTON, James T. Mrs. Catherine A. Crunkilton, R. F. D. 3, Bellville, Ohio.
ETHRIDGE, Washington. Mrs. Mary E. Ethridge, R. F. D. 1, Barling, Ark.
FLEMING, William, jr. Mrs. M. W. Fleming, 433 West Mount Pleasant Avenue, Philadelphia, Pa.
JENSEN, Christian P. Mrs. Mary K. Larson, R. F. D. 2, Barre, Vt.
MCADAMS, Jesse B. George R. McAdams, Huntsville, Tex.
MIDDENDORFF, Joe. Tony Middendorff, R. F. D. 2, Breda, Iowa.
MONTGOMERY, George H. Samuel Mont-gomery, Fonlanet, Ind.
SAATHOFF, William O. Mrs. Minnie Saathoff, R. F. D. 7, Princeton, Ill.
SIDKOWSKY, Abraham. Isral Sidkowsky, 42 Roms Street, Providence, R. I.
STEWART, Charles. Cheshire Stewart, 215 Olive Street, Duquesne, Pa.
TYE, Jefferson P. Leonidas Tye, R. F. D. 1, Georgetown, Ga.
TYLER, Abraham. Mrs. Lizzie Tyler, Tano, James City County, Va.
WELTY, Russell W. Mrs. Helen Eagle, R. F. D. 1, Colon, Mich.
WOCHNICK, Frank X. Tom Wochnick, R. F. D. 2, box 110, Burtrum, Minn.

Died from Accident and Other Causes.

CORPORAL.

THOMPSON, Ole M. Mrs. Mattie Thompson, Logan, Mont.

PRIVATE.

MEDLEY, Charlie. William Medley, Cum-mingsville, Tenn.
RUWELER, Edwin A. Mrs. Bertha Ruweler, 5048 Maple Avenue, St. Louis, Mo.
SPEIGHT, Andrew Thomas. Mrs. Beatress Ewins, R. F. D. 1, Stantonburg, N. C.
WIEDEMAN, Emil. John Wiedeman, Bell-more, N. Y.

Wounded Slightly.

LIEUTENANTS.

GEE, Othel J. Supt. Louis C. Gee, 3531 West Lee Street, Greenville, Tex.
MARTIN, Cyrus G. Francis Martin, 229 Oak Street, Chattanooga, Tenn.
REID, Henry J. Mrs. Henry Reid, 16 Richmond Street, Adams, Mass.

SERGEANTS.

LORENZ, Ira Virgle. Henry Jacob Lorenz, Burr Oak, Kans.
MCNIFF, Eugene A. Mrs. William McNiff, 554 Fifty-fifth Street, Brooklyn, N. Y.
SIMMONS, William. Mrs. Martha J. Alexander, 6 Minerva Place, White Plains, N. Y.
WEBB, Clarence I. Mrs. Alice Webb, Great Bend, N. Y.

CORPORALS.

BARNARD, Charles Lyman. Gardner P. Barnard, 35 North Hudson Street, Cold-water, Mich.
BETTMAN, Joseph. Mrs. Bettman, 440 East One hundred and forty-seventh Street, New York, N. Y.
BULLARD, Frank R. Samuel E. Bullard, Harvel, Ill.
DEBERRY, Benjamin F. Dr. Ben Hicks Met-calf, 170 Winthrop Street, Winthrop, Mass.
GASKILL, William. Mrs. Mary I. Gaskill, 116 Coshocton Avenue, Cambridge, Ohio.
IMLAY, Leroy. Henry W. Imlay, R. F. D. 1, Burney, Ind.
THEUNICK, Alex. Joseph Theunick, 209 Giro Street, Cheboygan, Mich.

PRIVATE.

ANTHONY, Louis. Mrs. Mary Anthony, 2113 Seventh Avenue, Troy, N. Y.
AUTREY, Alvin A. Mrs. Mintie Asher, De-troit, Tex.
BARUITSKI, Peter. Miss Josie Baruitski, 1471 Wabash Street, Shamokin, Pa.
BENZ, Lorenz A. Lorenz Benz, 1047 South Street, Buffalo, N. Y.
BIANCO, Matthew. Vincent Bianco, 450 Hicks Street, Brooklyn, N. Y.
BLAHA, Charles J. Jacob Blaha, R. F. D. 2, St. Paul, Nebr.
BURNKEYO, Joseph. Miss Bertha Burneyko, Rochelle Park, N. J.
CARR, James E. Mrs. Marie Carr, 1980 Fifteenth Street, San Francisco, Cal.
CASEDY, James R. James C. Casedy, general delivery, Rogersville, Mo.
COLLINS, Merriday O. Mrs. Lucy Collins, Encre, S. C.

CASUALTIES REPORTED BY GEN. PERSHING

COOKE, Chetwin S. Mrs. Alice S. Cooke, Riverside, Pa.
 EDWARDS, George W. Mrs. Eliza King Edwards, West Point, Va.
 FERGUERSON, Jesse. Mrs. Lou Ferguerson, Harriman, Tenn.
 FEW, Robert. Mrs. Josephine W. Few, 835 Camel Street, Augusta, Ga.
 FLORENCE, Randolph D. Mrs. Maggie Florence, Hay Street, Fayetteville, N. C.
 FORBESS, Luther Newton. James Aby Forbess, R. F. D. 4, Huntingdon, Tenn.
 GOWGEL, Joseph. Mrs. Annie Pawlomska, 215 Larkin Street, Buffalo, N. Y.
 GREGORY, Will. Mrs. Elizabeth G. Gregory, South Greenwood, S. C.
 GROVE, Paul E. Mrs. J. E. Grove, Nevada, Ohio.
 HAAS, Walter Arthur. Mrs. Leona Haas, Kaukauna, Wis.
 HAGAR, Belvin N. William Hagar, Thomasville, N. C.
 HEFLEY, Ray H. George Hefley, R. F. D. 1, Nekomis, Ill.
 HINSON, Russell. George Hinson, R. F. D. 2, Hickman, Ky.
 HOLLINGSWORTH, Herbert. Mrs. Susan Hollingsworth, Lewisburg, Ky.
 HOLT, Louis. Mrs. Cynthia Carice, Gravel Switch, Ky.
 HRBEK, Joseph. Mrs. Mary Hrbek, 4408 Hudson Boulevard, Union Hill, N. J.
 JORNO, Antonio. Frank Jorno, South Sixth Street, Steubenville, Ohio.
 KIMBRELL, Earnest. Fielding Kimbrell, R. F. D. 2, Spartanburg, S. C.
 LAMANSKI, John. Mrs. Frances Lamanski, Morris Run, Pa.
 LENGLE, Charles I. Harvey Lengle, 421 Maple Street, Lebanon, Pa.
 LEWIS, Joe S. Jesse S. Lewis, Milpitas, Cal.
 MCCOY, Fred. Mrs. Hattie McCoy, R. F. D. 2, Camden, S. C.
 MCGUIRE, Patrick J. William McGuire, 206 Main Street, Manchester, Conn.
 MCINTOSH, Irvin E. E. H. McIntosh, McCool Junction, Nebr.
 McISAAC, James C. Frederick McIsaac, Sydney Mines, Cape Breton, Nova Scotia, Canada.
 McPARTLIN, Thomas. Patrick McPartlin, 1960 Bissell Street, Chicago, Ill.
 McVEY, Lawrence. Mrs. Elizabeth McVey, 3302 Avenue I, Galveston, Tex.
 MACKOWSKI, John W. Stanley Mackowski, 606 East Twelfth Street, Erie, Pa.
 MAUDLIN, George W. W. H. Maudlin, West Union, S. C.
 MOORMAN, Harold D. Mrs. Lucy Moorman, 603 Seventh Street, Delphos, Ohio.
 MURPHY, Allen. Mrs. Maria Lue Ross, R. F. D. 1, box 31, Tillatoba, Miss.
 NOZZO, Carmine. Angelo Nozzo, Wilson, Pa.
 PEGUES, Birdine. Mrs. Clara Pegues, R. F. D. 1, Cheraw, S. C.
 POLLOCK, Gilbert C. Samuel C. Pollock, 115 East East Street, Hutchinson, Kans.
 PORTER, Willie. Samuel Mann, R. F. D. A, Tifton, Ga.
 POSEY, Dolphus. Warren Posey, R. F. D. 4, box 64, Roanoke, Ala.
 ROBSON, Marshall A. Louis D. Robson, Davison, Ind.
 RODDY, Johnnie H. Mrs. Jane Roddy, 85 Elm Street, Milstead, Ga.
 RUDDICK, Ralph. John Ruddick, Seymour, Ind.
 RUSSO, Muzzio. Toney Russo, 617 Union Street, Brooklyn, N. Y.
 SAN FILIPPO, Giuseppe. Frank San Filippo, 397 Swan Street, Buffalo, N. Y.
 SCHRYBER, Earl H. Sherman Johnson, Glen Castle, N. Y.
 SEGGIE, Robert C. John B. Seggie, Garrett, Pa.
 STEVENOVITCH, William. Joe Makowsky, 168 Myer Street, Pittston, Pa.
 THOMASON, Elaza P. Mrs. Anna D. Thomason, care of Charles E. Mills, R. F. D., O'Grady, Ala.
 TIOSH, Willie. Mrs. Theresa Tiosh, L'Anse, Mich.
 TOPING, Louis. Mrs. Mandy Toping, Parksville, Va.
 VAIL, Glenn H. Jake Vail, Mill Port, Ala.
 WADLEY, Richard. Mrs. Little L. Wadley, Drybranch, Ga.

Missing in Action.

SERGEANT.

GADRY, Albert Leon. Mrs. Frances Gadry, 555 Walton Avenue, New York, N. Y.

CORPORAL.

BUERKLE, Carl L. Mrs. Irene Jessie Buerkle, Paulding, Ohio.

PRIVATE.

ADAMS, William. Mrs. John Buelow, 2912 Jackson Street, Dubuque, Iowa.
 BRESNAN, William F. John Bresnan, 39 Platt Street, Ansonia, Conn.
 HELLER, Ferdinand G. Mrs. Amanda F. Heller, 623 Euclid Avenue, Akron, Ohio.
 HOAK, William L. Mrs. Rhea Cochran, 17 Jones Avenue, Columbus, Ohio.
 KANOWIK, Joseph. Miss Catherine Kanowik, 47 Willow Street, Meriden, Conn.
 KEEFE, Thomas J. Mrs. Thomas Keefe, 47 McWaine Avenue, Cohoes, N. Y.
 LENARDSON, Carl C. Mrs. Lela Lenardson, general delivery, Adrian, Mich.
 MIDDLETON, Att. Green Middleton, Greenville, Ky.
 MILLAR, Garland. Mrs. Clara Millar, San Angelo, Tex.
 MOSSBURG, Everet D. Daniel F. Mossburg, Gas City, Ind.
 PRIMERANO, Nazareno. Luigi Primerano, box 306, Johnsonburg, Pa.
 SPIVY, Caro B. Mrs. Elizabeth J. Wheeler, R. F. D. 3, Lawrenceburg, Tenn.
 WEINBERG, Charles F. Mrs. Lynn Weinberg, 43 Humboldt Avenue, Roxbury, Mass.

CORRECTIONS IN CASUALTY LIST.

Wounded Severely in Action, Previously Reported Killed in Action.

SERGEANT.

PARDY, Peter Adam. Adam Pardy, 923 Catherine Street, Utica, N. Y.

PRIVATE.

SARVER, William S. Mrs. Marie Fleegle, 709 Russell Avenue, Johnstown, Pa.

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

LIEUTENANT.

LONEY, Alfred H. Mrs. Harriet H. Arthur, 5217 Wissahickon Avenue, Philadelphia, Pa.

CORPORAL.

COLGROVE, Ed. Mrs. Rebecca Baker, R. F. D. 1, Crandall, Tex.

PRIVATE.

AUSTIN, Roy I. Edwin N. Austin, 864 Wilmington Avenue, Salt Lake City, Utah.

BLAND, Thomas C. Bob Bland, Gatesville, Tex.

CORDOVA, Natale. Frank Cordova, 19 Passic Street, Paterson, N. J.

DEGREGORIO, Angelo. Mrs. Mary Degregorio, 310 Saratoga Street, East Boston, Mass.

GRAZIANI, Vincent. Frank Graziani, 2105 Second Avenue, New York, N. Y.

HUDSON, Charles C. Mrs. Nancy Hudson, Barclay Street, Salisbury, Md.

Wounded Severely in Action, Previously Reported Died in Aeroplane Accident.

LIEUTENANT.

MERRILL, George B. George W. Baker, 105 East Main Street, North East, Pa.

Sick in Hospital, Previously Reported Killed in Action.

CORPORAL.

RAMSDALL, Ralph L. Wilson Ramsdall, South Waterboro, Me.

Returned to Duty, Previously Reported Killed in Action.

CORPORALS.

HARRIS, Lester G. Mrs. M. Harris, 283 Sixth Avenue, Brooklyn, N. Y.

MILGRAM, Louis. Israel Milgram, 137 Bristol Street, Brooklyn, N. Y.

STEINFEL, Charles R. Mrs. Elmira Steifel, Freemansburg, Pa.

PRIVATE.

HANSON, Albert H. Mrs. Mary Hanson, 308 South Brich Street, Escanaba, Mich.

JEFFORDS, Frank Elza. Mrs. Ella Elanor Jeffords, 736 Quindaro Boulevard, Kansas City, Kans.

PECK, Mylon Martin. Lenus Peck, 5 Spruce Street, Westerly, R. I.

SEGUR, John F. Mrs. Zoa Segur, 2150 Auburn Avenue, Toledo, Ohio.

Died of Disease, Previously Reported Died from Wounds Received in Action.

PRIVATE.

HOOD, Donlie Ira. Mrs. Dora Lelia Hood, R. F. D. 1, box 36, Mount Selman, Tex.

Wounded Severely in Action, Previously Reported Died from Wounds Received in Action.

PRIVATE.

BEARDEN, William L. Thomas Bearden, Auburn, Ill.

DAVIDSON, Lake E. Murlin J. Davidson, Zearing, Iowa.

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

PRIVATE.

MAHONEY, Steven V. Mrs. Mary M. Mahoney, 74 Walnut Street, Lawrence, Mass.

Returned to Duty, Previously Reported Died.

PRIVATE.

MERRIGAN, James F. Mrs. Lyons, 215 East Twenty-fifth Street, New York, N. Y.

Killed in Action, Previously Reported Wounded Severely in Action.

CORPORAL.

OWEN, Charles Lemuel. Charles J. Owen, 114 Railroad Avenue North, Menomonee, Wis.

PRIVATE.

GARNER, William L. James A. Garner, 1039 Elm Street, Seward, Nebr.

KREUL, George F. Mrs. Lewis Bach, Fennimore, Wis.

PICKNEY, Louis E. Louis Pickney, R. F. D. 4, Winchester, Tenn.

Died from Wounds Received in Action, Previously Reported Wounded Severely in Action.

PRIVATE.

SEARS, Arthur H. Frank Spencer, 1503 Clay Street, Oakland, Cal.

Killed in Action, Previously Reported Missing in Action.

LIEUTENANTS.

COATES, Dana Edmund. Mrs. A. B. Coates, 27 West Thirteenth Avenue, Denver, Colo.

JACKSON, Harry H. H. H. Jackson, 226 La Salle Street, Chicago, Ill.

JOERG, Alfred N. Mrs. T. N. Joerg, 376 Lewis Avenue, Brooklyn, N. Y.

THRALL, Loren R. Lyman Thrall, Bone Gap, Ill.

WEST, Karl G. Mrs. I. D. West, care of Mrs. Harold Otter, Morristown, N. J.

WHITE, William Alexander. Mrs. Ruth White, 55 North Claybrook Street, Memphis, Tenn.

WOOD, David L. David L. Wood, sr., 273 Broadway, Pawtucket, R. I.

SERGEANTS.

BOWERS, Leo J. Mrs. Elizabeth Bowers, 102 Arsenal Square, Rome, N. Y.

MILLER, Ervin C. Isaac C. Miller, R. F. D. 6, Hanover, Pa.

OLSON, Arthur W. Hilding Olson, 7 St. Marks Avenue, Brooklyn, N. Y.

OSTRANDER, Guy William. Albert Ostrander, R. F. D. 4, Breckenridge, Mich.

PETERS, Adam C. Mrs. Jennie Peters, R. F. D. 3, box 23, Ada, Okla.

SHARPE, Samuel. Mrs. Bessie Sharpe, 3565 La Salle Street, Chicago, Ill.

STANLEY, Fred L. Mrs. Pink L. Stanley, Granger, Tex.

WILLIS, George M. Mrs. Harriet Willis, R. F. D. 2, Angelica, N. Y.

CORPORALS.

ARNOLD, Herbert. Mrs. Elizabeth Arnold, Owensboro, Ky.

BLOOR, Spencer. Edward W. Bloor, 906 East State Street, Trenton, N. J.

BROPHY, Anselm G. Miss Emma H. Cahill, 1154 Magnolia Avenue, Los Angeles, Cal.

CLARK, Ora. Miss Jessie Clark, Hamilton, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

COLEMAN, Thurston Taylor. Mrs. Effie E. Martin, Houston, Ill.
 COOLEY, Warren. Mrs. Agnes Cooley, 1351 St. Joseph Street West, Lansing, Mich.
 JURENOS, John. Mrs. Josie Johnson, 8 Seaside Park, Bridgeport, Conn.
 KELLI, John F. Mrs. Helen Murphy, 129 McWhorter Street, Newark, N. J.
 KENZEL, Walter W. Mrs. Emily Kuenzel, 55 South Western Avenue, Chicago, Ill.
 MCKOWN, Ralph H. Perry E. McKown, Ripley, W. Va.
 MORRIS, Fred L. Frank L. Morris, 1526 Araphoe Street, Los Angeles, Cal.
 NAUSS, Jacob A. A. B. Nauss, 2035 Kensington Street, Harrisburg, Pa.
 NUCKOLS, Chester A. Mrs. Mary Nuckols, route 4, box 93, Hennessy, Okla.
 PARKINSON, Homer M. Mrs. Nancy Parkinson, Mineral Point, Wis.
 PAWLICKI, Frank P. Mrs. Antonio P. Pawlicki, 3607 East Fifty-fifth Street, Cleveland, Ohio.
 PETERSON, Roland. Anton Peterson, Soperton, Wis.
 RADER, Valentine S. Jackson L. Rader, Howard, Kans.
 REESE, Frank H. Miss Stella Reese, R. F. D. 2, Nazareth, Pa.
 RORABACHER, Clare William. Charles Milard Rorabacher, Hamburg, Mich.
 SMITH, Charles Edward. Mrs. Emma Smith, 822 Tenth Street, Milwaukee, Wis.
 STANTON, Joseph E. Mrs. Maria Stanton, 2712 Moysten Street, Wheeling, W. Va.
 STEWART, Theophilus. William R. Stewart, Royalton, Ill.
 SUNDERMANN, Paul George. Charles D. Sundermann, 354 Cedarville Street, Pittsburgh, Pa.
 WOOD, Eugene B. Mrs. Meriam Wood, Springdale, Mont.

MECHANICS.

CUNNINGHAM, Paul W. Mrs. O. E. Cunningham, 820 East One hundred and fifty-fourth Street, Cleveland, Ohio.
 IRWIN, Abram L. Harry B. Irwin, 655 Haines Avenue, Alliance, Ohio.

PRIVATE.

ABDALLA, George. Abraham Abdalla, general delivery, St. Paul, Minn.
 AKIN, Ewell W. John W. Akin, La Vergne, Tenn.
 ALFANO, Frank. Joe Alfano, 112 North Twelfth Street, Fort Smith, Ark.
 AMUNDSON, Harry I. Mrs. Victoria A. Hanter, North Forge Street, Akron, Ohio.
 ANACKER, David. Mrs. Jessie Anacker, 1422 Martin Street, Utica, N. Y.
 ANDERSON, Carl O. Noah Anderson, Dale, Minn.
 ANDERSON, John B. Mrs. D. Wiley Anderson, R. F. D. Alberanna Springs, Scottsville, Va.
 ANDERSON, Nils. Louis Anderson, Hamilton, Wis.
 ANTICO, Jack. John Antico, 149 Columbia Street, Brooklyn, N. Y.
 ARCHER, John. Mrs. Ida Holden, 17 Hillsboro Street, Dorchester, Mass.
 ARTENOFF, Herman S. Russian Consulate File 19, F. S., Chicago, Ill.
 BABCOCK, Lewis E. Mrs. Julia Babcock, McCord Street, Tuakhanock, Pa.
 BALCER, Anthony. Mrs. Mary Balcer, 925 South Ninth Street, East Cedar Rapids, Iowa.
 BANGERT, Emil H. Christ Bangert, R. F. D. 5, Long Prairie, Minn.
 BAUSCH, William A. George Bausch, 13 Chestnut Avenue, Jamaica Plain, Mass.
 BEACK, Albert. Herman Beack, Hector, Minn.
 BEGLEY, James C. Mrs. Janet Binnie, 603 East Second Street, Cle Elum, Wash.
 BENSON, Laurence. Bengt Larsson, Evanston, Ill.
 BORAK, Moe. Mrs. Bessie Borak, 52 West Twenty-ninth Street, New York, N. Y.
 BOWSER, Robert W. Mrs. Edith Bowser, 2138 Weiser Parke Avenue, Fort Wayne, Ind.
 BRADFORTH, Albert. Mrs. George Kreed, 8 Walker Street, Walden, N. Y.
 BRODERICK, John Joseph. Mrs. Mary Broderick, 1 Oxford Avenue, Jersey City, N. J.
 BROOKS, Beverly E. Tom Brooks, Logan, Va.
 BROWN, Archie, Jr. Mrs. Katherine Brown, 64 Beldon Street, New London, Conn.
 BROWN, John H. James Brown, Railroad Avenue, Johnsonburg, Pa.
 BUCK, Frederick. Mrs. Josephine Buck, 408 Van Brunt Street, Brooklyn, N. Y.
 BUTZLER, Clarence. Charles Butzler, R. F. D. 1, Fostoria, Ohio.
 CARABILLO, Nicola. Nicola Carabillo, 108 Bellview Street, Hartford, Conn.

CARTER, Allen B. Mrs. Melissa J. Carter, 615 Katue Avenue, Hattiesburg, Miss.
 CARTER, Morgan L. George W. Carter, Cannonburg, Pa.
 CHANDLER, Grover C. Virginia H. Chandler, Burlington, Colo.
 CHRISTIANSEN, Sofus M. Fred Vezina, 11 Pleasant Street, Woburn, Mass.
 CHRISTIAN, Steve E. Mrs. Norman B. Phelps, 73 Union Street, Pittsfield, Mass.
 CLARK, Benjamin F. Mrs. S. A. Clark, Monticello, Minn.
 CLEMONS, Louis. Mrs. Nora Clemons, 115 Lodge Street, Portage, Wis.
 CLIMO, Thomas N. James C. Climo, Keeler, Cal.
 COHEN, Albert, jr. Mrs. Hellen Cohen, 18 North Second Street, Memphis, Tenn.
 COMCOWICH, Michael J. Mrs. Mary Comcowich, 10 Mary Street, Ansonia, Conn.
 CUSIC, Joseph Francis. John Cusic, box 65, Broughton, Pa.
 DAVIS, Ben H. T. J. Davis, R. F. D. 1, Fortville, Ind.
 DONALDSON, Hugh B. Mrs. Bridget Donaldson, 507 Tunnel Hill Street, Gallitzin, Pa.
 DUPREY, Napoleon. Mrs. Celia Duprey, 1932 West Michigan Street, Duluth, Minn.
 ESCOVER, Carl W. Mrs. Anna R. Escover, 9431 Harvard Street, Cleveland, Ohio.
 EVERS, Charles R. Charles Evers, Lumberton, N. C.
 FIORILLO, Amadeo. Michael Gallarde, 82 Chestnut Street, New Haven, Conn.
 FIXLER, Joseph E. Mrs. Vivian Fixler, R. F. D. 4, Seville, Ohio.
 FLIGG, Roy W. Mrs. George Fligg, R. F. D. 2, Jacksonville, Ill.
 FOLKMER, Harry P. James C. Folkmer, York, New Salem, Pa.
 FRITH, Jesse. Mrs. E. T. Frith, Sydnersville, Va.
 GALLAGHER, Patrick J. John Gallagher, 1806 Wells Avenue, Chicago, Ill.
 GAMBONIS, Emmanuel. Adrio Gambonnis, 104 Superior Street, Elberta, Mich.
 GARDNER, Luther M. Robert L. Gardner, route 4, box 611, Northport, Ala.
 GILBERT, William J. Mrs. Mary Gilbert, 302 Thirtieth Street, Pittsburgh, Pa.
 GREEN, Donald Eugene. Elmer Green, 927 Dorchester Avenue, Grand Rapids, Mich.
 GRINDSTAFF, John E. Mrs. Mary J. Grindstaff, R. F. D. 2, Butler, Tenn.
 GWINNER, William J. Joseph R. Gwinner, Elkhorn, Mont.
 HAMMER, Thomas T. Lars Hammer, Odin, Minn.
 HART, Robert Cephus. Milton Hart, Urbanna, Va.
 HERGTON, Paul A. Mrs. Elizabeth Hergton, 303 Arndt Street, Detroit, Mich.
 HERMAN, Abe. Mrs. Lilly Nadel, 184 South Second Street, Brooklyn, N. Y.
 HIBBARD, Albert L. Mrs. Mary Hibbard, 905 Fourth Street, Beloit, Wis.
 HOLEWINSKI, Leo. Peter Holewinski, Robbins, Wis.
 HOOPER, Robert E. Mrs. Robert E. Hooper, Readfield, Me.
 INDIHAR, Frank F. Frank Indihar, Gilbert, Minn.
 IVERSON, Oscar. Robert M. Iverson, Jasper, Minn.
 JACKSON, George L. David L. Jackson, Marion, Mich.
 JENKINS, Luther Kelly. J. C. Jenkins, Speers Ferry, Va.
 JORGENSEN, Knut. Jorgen Knutson, Thompson, N. Dak.
 KAMINSKY, Joseph F. Mrs. Ben Peterson, Hutchinson, Minn.
 KELASCH, Frank. John Kelasch, R. F. D. 3, box 30, Foley, Minn.
 KILLEN, Thorwald. Christ Killen, Sharon, N. Dak.
 KROPIDLOWSKI, Peter W. John Krepidlowski, R. F. D. 1, box 14, Amherst Junction, Wis.
 LARRICK, Everett. Willard Larrick, Lancaster, Ohio.
 LEE, Selmer. Mrs. Severina Lee, Coon Valley, Wis.
 LINDBERG, Gustaf Emil. Eric Lindberg, 122 Bullard Street, Holden, Mass.
 MCANDREWS, Joseph W. Mrs. Mary E. McAndrews, 400 East Twenty-fourth Street, New York, N. Y.
 MCCRAY, Thomas. Daniel Wood, Potsdam, N. Y.
 McLAUGHLIN, Edward R. Mrs. Catherine F. McGovern, Perry, Pa.
 McPAUL, Barney F. Mrs. Katherine McPaul, R. F. D. 3, McDonald, Pa.
 MACHULKA, Andy. Charles Machulka, Everson, Pa.

MAJCHRAK, Frank. Mrs. K. Majchzak, 988 Midland Avenue, Milwaukee, Wis.
 MATEJACK, Edmond. Miss Christina Matejack, 1617 Crestline Street, Spokane, Wash.
 MEEHAN, Leslie. Arthur C. Cordes, 13 Cornelia Street, Brooklyn, N. Y.
 MILES, Glen. Mrs. Gertrude M. Miles, Smithfield, Utah.
 MILLER, George. Clinton H. Skinner, R. F. D. 1, Flint, Mich.
 MILLER, Morris. Meier Funke, 141 Erskine Street, Detroit, Mich.
 MILLER, Silas G. Mrs. Ida Hock, 757 Front Street, Catsaugna, Pa.
 MILLS, Harry. John Mills, R. F. D. 1, Greenfield, Ohio.
 MILLS, Pitman. Mrs. Marik Mills, Pigeon-roost, Clay County, Ky.
 MINOR, Nicholas A. Thomas B. Minor, R. F. D. 2, Maplesville, Ala.
 MOE, John C. Mrs. Berthina Moe, Le Roy, Minn.
 MORRISON, David. David Morrison, Finleyville, Pa.
 MORTENSON, Albert E. Mrs. Maude E. Mortenson, 1902 Cascade Street, Erie, Pa.
 MOSNY, Martin. John Jurecek, 2016 Eiston Avenue, Chicago, Ill.
 NAGLE, John. Mrs. Mary Carrie Nagle, Mitchell Road, Aurora, Ill.
 NALL, Claud Nathaniel. John Nall, R. F. D. 1, Seairight, Ala.
 NEAGLE, Fred William. Mrs. James Meagh, East Burke, Va.
 NELSON, Oscar E. Mrs. Mary Nelson, Patterson, N. C.
 NEUSTEL, John G., jr. John G. Neustel, Robinson, N. Dak.
 OAKLEY, George M. Mrs. Francis Oakley, Idabel, Okla.
 O'CONNOR, Russel. Mrs. Alma O'Connor, general delivery, Bad Axe, Mich.
 ODDO, Frank. Leo Oddo, 468 Fort Street, East Detroit, Mich.
 O'DONNELL, Harry. Mrs. Elizabeth O'Donnell, 1407 Anthony Street, Baltimore, Md.
 OLIAN, Isidor. Mrs. Dina Olian, 80 Delancy Street, New York, N. Y.
 PAULCHINAK, John G. Mrs. Nora Bolek, 1923 Aiken Avenue, Cleveland, Ohio.
 PARKER, Harold M. Mrs. Ida May Parker, Cando, N. Dak.
 PARKER, Moses. Mrs. Hattie Edwards, route 1, box 142, Wilson, N. C.
 PETERSON, Richard Patrick. William Peterson, R. F. D. 1, Dorchester, Nebr.
 PETTY, Willard D. Mrs. Lydia Petty, Pearl, Ill.
 PICIULIS, Wincenny. Joe Piciulis, 2723 Penn Avenue, Pittsburgh, Pa.
 PICKARD, Cecil V. E. T. Pickard, R. F. D. 2, Kempton, Ind.
 PIERCE, Charles A. Mrs. Mary Mickel, 415 East Seventh Street, Beardstown, Ill.
 PLUCINSKI, Adolf. Mrs. Helen Hayteawicz, 27 Prince Avenue, Bay Side, N. Y.
 PLUNKETT, Thomas N. John Plunkett, Hartshorn, Okla.
 POLAK, Max. Vincent Polak, 1077 Twelfth Avenue, Milwaukee, Wis.
 POLKOSKY, James. John Braskin, R. F. D. 1, Indiana, Pa.
 POND, Daniel L. Mrs. Della Hartford, 224 Chestnut Street, Athens, Pa.
 POOR, Grover A. Isaac Poor, 43 Sun Building, Jackson, Mich.
 POWELL, Benjamin. James Powell, McGaha, Ky.
 PRENDERGAST, Thomas J. Margaret Prendergast, R. F. D. 18, box 75E, New Salem, Pa.
 PROFFIT, Riley. Mrs. Ruth Proffit, R. F. D. 1, box 123, Mineral, Va.
 PYATT, Samuel E. William S. Pyatt, Nealsville, N. Y.
 RATHKE, Albert. Mrs. Emma Seibert, R. F. D. 3, Greenleaf, Wis.
 REED, Gurney I. Mrs. Mary A. Reed, 928 Venezia Venice, Cal.
 RENEKER, John H. Wilson D. Reneker, Douds, Iowa.
 ROACH, James J. Mrs. Mary Ann Roach, Delaware Street, Jormyn, Pa.
 ROBERTSON, George F. George F. Robertson, care of A. B. Robertson, Santa Fe R. R., Amarilla, Tex.
 ROGAN, Edward J. Mrs. Helen Fisher, 906 Howard Avenue, Bridgeport, Conn.
 ROMES, Stephen, Jr. Stephen Romes, Cheboygan, Mich.
 RUSSELL, Hiral. Leander Russell, Layman, Ky.
 SANTORO, Joseph. Samuel Lamarina, Amazon, N. J.
 SCHWARTZ, Seymour L. Mrs. Sarah Schwartz, 3732 South State Street, Chicago, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

SEBASTIAN, Roy E. C. C. Sebastian, R. F. D. 2, Fate, Tex.
 SHIELDS, Arthur N. Mrs. Mary A. Shields, 7720 Meridan Avenue, Seattle, Wash.
 STEKLUCKI, John. Mrs. Franas Tymnski, 749 East Two hundred and twenty-third Street, New York, N. Y.
 SIKORA, Joseph. Charles Sikora, 572 Amhurst Street, Buffalo, N. Y.
 SIMMONS, Charles H. Mrs. Annie Simmons, 990 North Sixty-sixth Street, Philadelphia, Pa.
 SIR, Albert. Mrs. Malvine Bruno, Copper City, Mich.
 SISCO, James. Thomas Sisco, East Kingston, N. Y.
 SISCO, William. W. N. Sisco, Thorp, Clark County, Wis.
 SKJERSFETI, Herman W. Mrs. H. W. Skjersfeth, Marletta, Minn.
 SKRZENTA, Paul S. Mrs. Agnes Skrzenta, box 176, East Lake, Mich.
 SKUTT, Seymour. Mrs. Nora Skutt, Holly, Mich.
 SMITH, Edward F. William Smith, 6942 Marsdon Street, Philadelphia, Pa.
 STASIAK, Walter. Mrs. Josie Hyland, 1807 Wabash Avenue, Chicago, Ill.
 STOKY, Tom. Harry Volm, Norfolk Street, Holliston, Mass.
 STRICKLAND, Charles O. Mrs. Mattie Strickland, Bra, Tex.
 SZULCZOWSKI, Stanley. Mrs. Frances Szulcowski, 1097 First Avenue, Milwaukee, Wis.
 TEMPUS, Peter F. Mrs. Gertrude Tempus, Independence, Iowa.
 THOMPSON, Floyd L. Sylvanna Thompson, R. F. D. 1, Marion, Mich.
 THRALL, Dewey O. Arthur F. Thrall, Cambridge, Idaho.
 TITUS, William McKinley. Mrs. Martha Jane Titus, 242 Bernard Court, Akron, Ohio.
 TORDRUP, August. Charles Tordrup, Hardy, Nebr.
 TRACY, Walter P. Henry Tracy, R. F. D. 1, Saugeville, Me.
 TRELLA, Andrew F. Paul Trella, Brisbin, Pa.
 TUCKER, Buber. Mrs. Lucy Tucker, Ware Shoals, Greenwood County, S. C.
 TURNER, David D. Paul G. Turner, Wilson, N. C.
 TWEEDALE, Herbert. Arthur Tweedale, 232 Laban Street, Providence, R. I.
 VANCE, Nuel S. Mrs. Mahulda Barton, box 3, Hurricane, W. Va.
 VETRONA, Mickle. Gloum Giorlo, 1135 South Sixteenth Street, Philadelphia, Pa.
 VETTER, Charley. Fred Vetter, Nashua, Iowa.
 VICKROY, Lawrence P. Mrs. Eleis Stunbaugh, R. F. D. 1, box 162, Aurora, Ill.
 WAMPLER, Allan J. Mrs. Edie M. Wampler, 544 Sixth Avenue, McKeesport, Pa.
 WATKINS, Leonard L. Lee Watkins, R. F. D. 1, Fulton, Ark.
 WATTERSON, William A. William J. Watterson, Ada, Mich.
 WAYCHOFF, Francis Marion. Leon J. Waychoff, R. F. D. 3, Waynesburg, Pa.
 WEBB, Roy A. Mrs. Della Shrouse, Quay, Okla.
 WEBBER, Herman E. Mrs. W. M. Weber, Mykawa, Tex.
 WEBSTER, John B. T. B. Webster, Pontotoc, Miss.
 WEIGEL, Alonza L. Mrs. Jennie Wiegel, R. F. D. 3, Allegheny, Pa.
 WELKER, Morgan E. Charles Steffmyer, Harlem, Mont.
 WENNER, Leslie F. Mrs. Vivian C. Werner, 1505 Ohio Avenue, Youngstown, Ohio.
 WILKERSON, Ira A. Mrs. J. W. McLeod, 201 Summit Street, Macon, Ga.
 WILLADSON, Chriss S. F. Mrs. Dorothy Willadsen, Marquette, Nebr.
 WILLENBRINK, William V. Mrs. Marian Willenbrink, 2074 Eastern Avenue, Cincinnati, Ohio.
 WILLIAMS, Alonzo L. Miss Nancy Williams, Bailey, N. C.
 WELLNER, Edwin C. John Wellner, R. F. D. 1, Nauvoo, Ill.
 WILSON, John. James Wilson, Crab Orchard, Ky.
 WILSON, William L. Jesse Wilson, R. F. D. 5, Coshocton, Ohio.
 WINKLER, George C. John Winkler, Germantown, Ill.
 WINTER, Henry, jr. Carl Winter, Norfolk, Nebr.
 WOOD, Thomas. Claude Wood, general delivery, Oran, Mo.
 WOODLEY, Uriah. Mrs. Henry Snyder, Cardington, Pa.
 WRAY, William A. David Wray, R. F. D. 2, Wirtz, Franklin County, Va.

WYLLIE, Arthur C. James A. Wyllie, Buford, Ga.
 WYLLIE, Otis Rignal. Elmer J. Wyllie, Kenton, Tenn.
 WYNNE, Gordon. Mrs. Lizzie G. Wynne, R. F. D. 5, Lebanon, Tenn.

Died of Wounds, Previously Reported
Missing in Action.

PRIVATEES.

BRAGG, Seward J. William H. Bragg, 395 Clay Avenue, Rochester, N. Y.
 COFFIN, Arthur E. Mrs. Arthur Coffin, 466 Benedict Street, Woodhaven, N. Y.
 COLEMAN, Matthew F. Mrs. John L. Coleman, R. F. D. 2, Kane, Ill.
 MILLER, John. Albin Engstrom, 3012 Twenty-first Avenue south, Minneapolis, Minn.
 MILLI, Lorenz. Kosmer Milli, 1152 East Case Street, St. Paul, Minn.
 SLOOPY, Ivan K. Kenzie A. Sloppy, New Milport, Pa.
 SMITH, Edward J. James Hughes, 32 Sutton Street, Brooklyn, N. Y.
 SNEE, Michael. Mrs. Mary Jane Snee, 326 South Water Street, Kittanning, Pa.
 STAPLES, Howard V. Mrs. Frank Staples, R. F. D. 1, Dumbarton, Va.
 STINELLA, Angelo. John Stinella, 134 Wabash Street, Pittsburgh, Pa.
 TYNER, Ellis. Warren Tyner, Buies, N. C.
 WHEELER, Warren. Mrs. Margaret Kelly, 112 North Eighth Street, Fall River, Mass.

Died from Aeroplane Accident, Previously Reported Missing in Action.

LIEUTENANTS.

DURAND, Elliott, jr. Elliott Durand, 5712 Harper Avenue, Chicago, Ill.
 WICKS, G. D. Mrs. Lucie C. Wicks, Sauquoit, N. Y.

Died, Previously Reported Missing in Action.

LIEUTENANT.

KINNEY, Clair A. Martin P. Kinney, Endicott, Wash.

PRIVATEES.

O'BRIEN, Frank. Mrs. Mary O'Brien, Avoca, Wis.
 PIERCE, Charles West. Mrs. Irene Pierce, 36 West Fifth Avenue, Columbus, Ohio.
 TEAFORD, Clarence. N. S. Teaford, R. F. D. 1, New Paris, Ohio.

Wounded Severely, Previously Reported Missing in Action.

CORPORALS.

MORRIS, Michael, jr. Michael Morris, sr., R. F. D. 1, box 141, Ravenna, Ohio.
 MYNATT, Robert B. Mrs. Mammie Wilson, 812 Walnut Street, Cincinnati, Ohio.
 WICKER, William. Mrs. Ella Wicker, Hyde Park, N. Y.

PRIVATEES.

ANDERSON, Arthur C. Mrs. Morris Anderson, 205 Sixth Street, Devils Lake, N. Dak.
 ARSENOVICH, Jack C. Cvian G. Arsenovich, Zuan Plevic, Novatazarski Sandjak, Serbia.
 BARRICKMAN, Everett. Alpheus M. Barrickman, Morgantown, W. Va.
 BEARD, Samuel T. Mrs. Daisy V. Beard, 620 North Queen Street, Martinsburg, W. Va.
 HLAVAC, William M. Mrs. Anna Hlavac, 593 Penn Street, Perth Amboy, N. H.
 MCCLANAHAN, Arthur C. James M. McClanahan, R. F. D. 2, Loretto, Tenn.
 PANKEY, Oscar. Thomas Pankey, Boaz, Ala.
 PETRONIS, Domenico. Charlie Chep, 916 Market Street, Dekalb, Ill.
 PETZEL, Joseph A. Mrs. Helen Petzel, 4649 Patterson Avenue, Chicago, Ill.
 PTASHKAN, Nathan. Mrs. Fanny Goldman, 248 South Street, Philadelphia, Pa.
 PURNELL, Charles. William Purnell, Elkton, Md.
 RADFORD, Roy J. John Radford, San Benito, Tex.
 RAPONKUS, Joseph. Powell Raponkus, 1439 East Fifty-second Street, Cleveland, Ohio.
 ROMAN, John. Filamena Roman, Cicilella, Italy.
 SPENCE, William. Mrs. Sarah J. Spence, Indianola, Okla.
 SQUIER, Frederick B. Charles E. Squier, 2648 Kennock Place, Sheepshead Bay, N. Y.
 STRAYER, Lloyd E. Mrs. Clara A. Strayer, R. F. D. 8, York, Pa.

TAYLOR, Andrew L. George H. Taylor, Kellogg, Cal.
 WEST, Wallace. Mrs. Carolina West, general delivery, Clarksville, Tenn.
 WOLFORD, Wilson. W. M. Wolford, Kincaid, W. Va.
 WOODALL, John W. Mrs. Ellen Woodall, Soda Springs, Idaho.
 WOODS, Ignatius L. Mrs. James Woods, Marienville, Pa.
 WORL, Harry L. Mrs. Sarah E. Worl, Skidmore, Mo.
 WOZNICKY, Frank J. Anton Woznicky, 1144 Twenty-fifth Street, Manitowoc, Wis.

Wounded Slightly, Previously Reported Missing in Action.

SERGEANT.

CHRASKA, Joseph. Mrs. Rosa Chraska, 2163 Lowrie Street, Pittsburgh, Pa.

CORPORAL.

MAGGART, Robert. Mrs. Lucy Maggart, Silver Point, Tenn.

PRIVATEES.

BOLSER, Nin. Mrs. Mary E. Johnson, 1017 Vine Street, Hamilton, Ohio.
 CHRISTENSEN, William C. Mrs. Anna Christensen, 110 Hackensack Street, Union Hill, N. J.
 CLARK, Frank B. Mrs. Iola Clark, general delivery, Lamar, Colo.
 COX, Sam. Sam Cox, R. F. D. 2, Steamboat Springs, Colo.
 FULLER, Roy. Miss Louise Zeni, 116 West Eighteenth Street, West New York, N. J.
 HINTZ, Charley A. Mrs. Hannah Hintz, 606 Scena Street, Storm Lake, Iowa.
 HUNT, Fred. Mrs. Anna Hunt, 268 Ten-Mile Road, Royal Oak, Mich.
 JOHNSON, Carl A. E. Ben Peterson, Boyer, Iowa.
 JOHNSON, Francis. Mrs. Virgin Johnson, Binger, Okla.
 KALEY, Otto B. Mrs. Florence Kaley, R. F. D. 4, East Jordan, Mich.
 MEYER, Herbert H. Mrs. Catherine Meyer, general delivery, Fair Haven, Mich.
 MILES, Carmi D. Elmer L. Miles, R. F. D. 1, Fair Oak, Ind.
 MILLER, Irie L. Augustus A. Miller, 207 Eleventh Avenue, Hinton, W. Va.
 MURPHY, Wilson G. James T. Murphy, R. F. D. 2, Woodbine, Pa.
 NASH, Robert R. Mrs. Jessie Nash, 1012 Lincoln Avenue, Peoria, Ill.
 PARKER, Richard Robert. Mrs. Lerliemae Parker, Quinton, Okla.
 PERNICK, John C. August Pernick, 233 Kingsley Street, Buffalo, N. Y.
 PETTIO, Gaetano. Antonio Chicchetti, 66 Elmer Street, Lyons, N. Y.
 PRZYBYSZ, Albert. Joseph Przybysz, 2729 East Cambria Street, Philadelphia, Pa.
 REINHART, Albert E. Mrs. Carry Reinhart, 21 Greene Street, Cincinnati, Ohio.
 SMARTT, Roy A. Raymond Smartt, 4903 Avenue M, Rossville, Ga.
 SMITH, Alfred E. Mrs. Margaret E. Smith, 22 Mulberry Street, Hollidaysburg, Pa.
 SPINELLI, Bernardo. Frank Spalletti, 1206 Federal Street, Philadelphia, Pa.
 STAHOWSKI, Walter S. Mrs. Annie Stahowski, Morris Run, Pa.
 SWEENEY, Patrick T. Mrs. Enry A. Sweeney, 1 Rutland Street, Ansonia, Conn.
 VORHEES, Charlie E. Mrs. R. B. Vorhees, 708 Buchanan Street, Wapakoneta, Ohio.
 WERNER, William H. Mrs. Sarah Werner, 2204 East Huntington Street, Philadelphia, Pa.
 WITMER, Ralph H. Jacob H. Witmer, Gratz, Pa.

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

SERGEANTS.

CHAMBERS, Lawrence L. Charles Chambers, 517 North Front Street, Steelton, Pa.
 CRAIG, William E. Mrs. Mattie Craig, 266 College Street, Somerset, Ky.
 MURPHY, James A. Mrs. Isabella Murphy, Sault Ste. Marie, Mich.
 PETERSON, Raymond L. Gust A. Peterson, Stromburg, Nebr.

CORPORALS.

BAUMANN, Jess. Mrs. Nellie E. Baumann, R. F. D. 3, Clearbrook, Minn.
 BLEDSOE, Alex L. A. P. Bledsoe, R. F. D. 2, Mena, Ark.
 EYRES, John W. Mrs. Bertha Eyres, 22 Manchester Avenue, Paterson, N. J.
 HAMILTON, Dallas D. John F. Hamilton, 700 Douglas Street, Defiance, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

MILLER, John L. Roy L. Miller, Cleonax, Pa.
 MILLER, Charles W. Jonathan Miller, 130 Lehman Street, Lebanon, Pa.
 MILLER, Lynne W. Mrs. Belle L. Miller, 6 Walnut Street, Woodsville, N. H.
 MITCHELL, Carl. Mrs. Mary E. Mitchell, 1621 Rembrandt Street, Indianapolis, Ind.
 MURRAY, William A. Mrs. Mollie Murray, R. F. D. 2, Utica, Ky.
 PAISKOWITZ, Harry. Mrs. Mollie Paikowitz, 537 Moore Street, Philadelphia, Pa.
 PAROTTE, Ernest L. Mrs. Eugene Wheeler, Cushing, Okla.
 RIDGE, Patrick K. Mrs. Mary Conroy, 145 Pearl Street, Newton, Mass.
 STEGER, Raymond William. Mrs. Jennie Steger, 1451 Cuyler Avenue, Chicago, Ill.
 VAWTER, Thomas Smith. Mrs. Annie Vawter, 200 West Kimball Street, Atlanta, Ga.
 WILLIAMS, Chester A. Mrs. Elsie V. Williams, 3407 Greenmount Avenue, Baltimore, Md.
 WILLIAMS, Herbert E. B. L. Williams, Brooklyn, Ala.

BUGLES.

LUNA, Alfonso G. Mrs. Braulia Calindo Luna, 3137 Estrella Street, El Paso, Tex.

MECHANICS.

PEARSON, Nils A. Oscar Shappell, 2813 Plum Street, Philadelphia, Pa.

PRIVATEES.

BAKER, Edward. Mrs. Mary Baker, box 473, Pott Allegany, Pa.
 BARNHILL, Wesley Charles. Mrs. Cora Barnhill, Albia, Iowa.
 BARTHOLOMEW, William H. Harry Bartholomew, Taramy, Pa.
 BAUMGARTNER, Philip F. Mrs. Elizabeth K. Baumgartner, 410 West Hay Street, Springfield, Ill.
 BENENISTE, Jol. Mrs. Dulce Hazzan, 1322 Terrace Court, Seattle, Wash.
 BERG, Arthur O. Mrs. Hulda Berg, 16 Main Street, East Greenwich, R. I.
 BERRYMAN, Rupley. Mrs. Ruth O. Berryman, Walnut Grove, Arlington, Md.
 BIRIANZL, Charles. Frank Birhanzl, 3411 East Seventieth Street, Cleveland, Ohio.
 BLUM, Walter E. Emil Blum, Rushville, Nebr.
 BOLLEN, John E. Mrs. Liza Nidefsky, R. F. D. 1, Cedar River, Mich.
 BOOTH, Marvin I. Roy L. Booth, Logansville, Ga.
 BOSWELL, George L. Mrs. Sylvesta Boswell, Nephi, Utah.
 BOWERS, George C. Mrs. Daisy Bowers, Reader, W. Va.
 BRACISZEWSKI, Jacob A. Mrs. Maggie Braciszewski, 14 Martin Street, Dunkirk, N. Y.
 BRENNAN, Harold. Mrs. William H. Brennan, 1223 Jefferson Avenue, Brooklyn, N. Y.
 BRICKEY, Alba C. Jason Brickey, Hart, Mich.
 BRIGHT, Marley. Oliver H. Bright, Monette, Ark.
 BRIGMAN, Leroy. Joshua E. Brigman, Campbell, Tex.
 BROZINCKOS, Frank. Mary Thomas, 29 Millard Street, New Britain, Conn.
 BULL, Ralph R. Mrs. Louise E. Bates, 134 Firglade Avenue, Springfield, Mass.
 BURKHARDT, Edward. John Burkhardt, Grand Street, Elmhurst, Long Island, N. Y.
 BUSZTA, Ignacy. Tony Buszia, 1821 Cecil Street, Detroit, Mich.
 CAMPBELL, Claude L. Mrs. Ida Campbell, 617 Elm Street, Moscow, Idaho.
 CAPPILLO, Tom. Mrs. Maria C. Colamonic, 1414 Sherrick Road SE., Canton, Ohio.
 CARENNO, Dominic F. Mrs. Mary Carreno, 17 Conductor Alley, Pittsburgh, Pa.
 CHERNY, Frank J. John Cherny, box 37, Vandling, Pa.
 CLARK, Arlo. Henry Clark, McKenzie, N. Dak.
 COSENZA, Raffaele. Joseph A. Amato, 415 East Fifty-second Street, New York, N. Y.
 COVELLI, Guiseppe. Pete Covelli, 1015 Edward Avenue, Kenosha, Wis.
 DI PIETRO, Tobio. Mrs. Mary Dimenzio, 6420 Carlton Street, Philadelphia, Pa.
 FISHER, Donald V. Mrs. Maggie Fisher, 126 Belden Street, Laporte, Ind.
 GODSHALL, Henry B. Charles C. Godshall, R. F. D. 1, Telford, Pa.
 GRASSER, Walter H. Mrs. Henry Grasser, 251 Spring Street, New York, N. Y.
 GREHLAVICK, Alex. Theodore Greehavic, Minsk, Slootsk Gibernia, post office Walastl, Oyesda, Strobnsko, Russia.
 GROSDIDIER, Earl. Mrs. Jesse Grosdidier, Riseburg, Oreg.

HAAS, Lawrence F. Miss Mamie Haas, 442 North Hutchinson Street, Philadelphia, Pa.
 HANFORD, Theodore. S. Holliday, 1627 Weller Street, Seattle, Wash.
 HANSON, Carl. Clarence Hanson, 210 Fourth Avenue south, Crookston, Minn.
 HARNEDY, James. Timothy Harnedy, Indian Springs, Nev.
 HERMAN, Samuel. Mrs. Anna Herman, 1712 South Seventh Street, Philadelphia, Pa.
 HOCK, Raymond F. Mrs. Mary Hock, 840 North Hamlin Avenue, Chicago, Ill.
 JOHNSON, Albert. Mrs. Carrie L. Johnson, Arlington, Nebr.
 JOHNSON, Arthur S. Mrs. Martha M. Johnson, 377 Chapel Street, New Haven, Conn.
 JOHNSON, William. James Johnson, McCarty, Wis.
 JOLLY, John C. Mrs. Jane Jolly, Bakerville, S. Dak.
 KAUFMAN, Louis L. Mrs. Mariani Kaufman, 435 Fifty-eighth Street, Philadelphia, Pa.
 KELLEY, Michael. Thomas J. Kelley, 5 Donders Court, Amesbury, Mass.
 KEYS, Harry. Mrs. Jennie Keys, 862 East One hundred and sixty-fourth Street, New York, N. Y.
 KIBART, Tony. John Kibart, Remount Depot, Bel Air, Ga.
 KITTLE, Archie. Walter W. Kittle, 30 East Ave, Bradford, Pa.
 LIVERS, Elza. Mrs. Anna Livers, Tell City, Ind.
 LOPS, Benjamin W. Frederick Lods, 228 Massachusetts Avenue, Buffalo, N. Y.
 LOPEZ, Ignacio. Ignacio Lopez, sr., Las Vegas, N. Mex.
 LUCAS, Michael. Ignatz Lucas, Minsk, Russia.
 MCGUIRE, James J. Mrs. Catherine McGuire, 309 Fourteenth Street, Brooklyn, N. Y.
 MAHONEY, William. Thomas Mahoney, 351 Central Street, Saugus, Mass.
 MILLER, Footsie. Mrs. Josephine Miller, 1325 South Second Street, Philadelphia, Pa.
 MISCHIANTI, Ettore. Miss Custine Mischianti, 219 Bridge Street, Old Forge, Pa.
 MONYI, Louis. Louis Travaglini, box 78, Fulton, Sonoma County, Cal.
 MOORE, Martin August. Isaac Eugene Moore, R. F. D. 2, Perryville, Mo.
 MORGAN, Harry Jones. Mrs. Katharine Morgan, 9 Seward Street, Duquesne, Pa.
 MORTON, Charles W. Mrs. Albertine Morton, box 124, Friendship, Me.
 MOSS, Roscoe. John C. Moss, Missouri Valley, Iowa.
 MURPHY, Daniel J. Mrs. Elizabeth Murphy, 35 Box Street, Brooklyn, N. Y.
 NANNARONE, Angelo. Andrea Floris, 338 Leonard Street, Brooklyn, N. Y.
 NAZARINO, Fabane. John Febane, New Salem, Pa.
 NEAL, Glenn N. Mrs. Ellen Neal, Hickory Point, Tenn.
 NELL, Tom W. Mrs. Martha A. Neill, McCutley, Tex.
 NELSON, Gustave A. Nels Nelson, 2015 Missouri Avenue, Superior, Wis.
 NEMCOWICZ, Joe. Mrs. Jane Boginskia, 1232 Loomis Avenue, Scranton, Pa.
 NICHOLS, Vear L. George Nichols, 609 Oneida Street, Storm Lake, Iowa.
 NOMBELLI, Claudio. Domenico Zambianki, Bionio Pavia, Italy.
 O'BRIEN, Charles A. Mrs. D. O'Brien, 6 Summer Street, Northampton, Mass.
 O'LEARY, Arthur E. Mrs. Ida C. O'Leary, Drumwright, Okla.
 PALMER, Clyde. John Palmer, 139 Water Street, Blairsville, Pa.
 PELESS, Willis Wilbert. Mrs. Lucy Peless, 6626 John Avenue, Superior, Wis.
 PIERRE, Larry. Benjamin Pierre, 121 Walnut Street, Newark, N. J.
 PILGRIM, George W. Mrs. Marion Pilgrim, Charles Street, box 1, Lyndonville, Vt.
 PRICE, Edward O. Miss Vera Daugherty, Hermitage, Ark.
 QUINN, Joseph L. Mrs. Mary Quinn, 2935 Berney Avenue, Scranton, Pa.
 RASMUSSEN, Nels. Louis Nelson, R. F. D. 2, Denver, Colo.
 ROZA, William. Mrs. Captulina Roza, 132 Prospect Place, Brooklyn, N. Y.
 RUSSELL, Richard H. Richard H. Russell, 45 Jorolemon Street, Brooklyn, N. Y.
 SCARDING, Stephen. Charles Scarding, 172 McKilben Street, Brooklyn, N. Y.
 SCHEELER, William. Frances Mulligan, 106 Roosevelt Avenue, Corona, N. Y.
 SCHEIBNER, Raymond O. William F. Scheibner, Wilbur, Wash.
 SHUMATE, Bill. Mrs. Rudolph Shumate, Brownwood, Tex.
 SIEMERS, Christian. Mrs. Bertha Siemers, 152 Thirteenth Avenue, Long Island City, N. Y.

SKONIECKI, John Joe. Mrs. Mary Skoniecki, 8371 South Shore Drive, Chicago, Ill.
 SMALLYON, Edward Henry. Mrs. John F. Bruiggaman, 83 Seymour Street, Hartford, Conn.
 SMITH, Clifton V. Mrs. Mary E. Smith, Hagerman, N. Mex.
 SMITH, Ernest E. Mrs. Amanda Smith, R. F. D. 3, Providence, Md.
 SMITH, Howard M. Orin Smith, 1221 Third Avenue, Berwick, Pa.
 STANLEY, Dewey W. Mrs. Alice Stanley, 257 North Beech Street, Casper, Wyo.
 STENDER, Hugo J. Mrs. Dora Stender, St. Lawrence, S. Dak.
 STOLEY, Abe. Mrs. Abraham Flayer, 356 South Second Avenue, Brooklyn, N. Y.
 STOMATUK, Zachary. John Hunter, box 236, Peabody, Mass.
 STRAUT, Charles E. Mrs. Lillian Straut, 126 New Main Street, Yonkers, N. Y.
 TULLY, Wilford L. Augustus Tully, route 3, Kasson, Minn.
 TURPIE, Charles. James Turpie, R. F. D. 1, Washington, Wash.
 VENTURA, John. Julius Ventura, 2322 Brook Street, Peckville, Pa.
 VERNON, John G. John Vernon, Aiken, S. C.
 VOLL, Walter. William A. Voll, 1446 Dudley Avenue, Utica, N. Y.
 WARNER, Clarence V. Andrew J. Warner, R. F. D. 2, Middleton, Mich.
 WEBER, Jerry. Mrs. Barbara Weber, 357 East Seventy-second Street, New York, N. Y.
 WEST, William F. T. F. West, Harlington, Tex.
 WILLIAMS, John B. John A. Williams, Matagorda, Tex.
 WILLIAMS, Junious. Miss Emma Williams, 169 Pondation Avenue, Atlanta, Ga.
 WILLIAMS, Oliver W. David J. Williams, R. F. D. 2, Whiteford, Md.
 WILLIAMS, Thomas J. Mrs. Annie I. Kennedy, 463 Twenty-first Street, Ogden, Utah.
 WOLFE, Frank M. Mrs. Ota Wolfe, Mount Sterling, Ohio.
 WRIGHT, David L. John Wright, Rule, Tex.
 WUTTKE, Martin. August Wuttke, Lyons, Mich.
 ZAPPANOCOSTA, Jacob. Carmeno Zappanocosta, Buchianico, Province Chieti, Italy.

Sick in Hospital, Previously Reported Missing in Action.

PRIVATEES.

ANSELMO, V. Frank Anselmo, 1213 Woodland Avenue, Cleveland, Ohio.
 BERRY, Frank. Mrs. Renne M. Berry, 20 York Street, Gloversville, N. Y.
 BRIDA, Antonio. Miss Felicia Liberto, 1113 Moore Street, Philadelphia, Pa.
 MONTGOMERY, Al O. Mrs. Ollie Montgomery, Boatsville, Ind.
 PARELL, Joseph F. Mrs. Bertha M. Parell, 66 Parkins Street, New Haven, Conn.
 ROWE, Eli. Mrs. Eva Jane Rowe, Auburn, Ill.
 RYAN, George. James Ryan, 119 Broadway, Cincinnati, Ohio.
 STENBERG, Chester H. Mrs. Bertha S. Stenberg, R. F. D. 3, Grove City, Minn.
 TACK, Fred M. Mrs. Etta Millerschoone, R. F. D. 1, Savannah, Ill.
 TIMM, Herman. Mrs. August Timm, Fairbury, Ill.
 TYNAN, Lester J. Mrs. Emma Tynan, 25 Woodbine Street, Brooklyn, N. Y.

Returned to Duty, Previously Reported Missing in Action.

LIEUTENANTS.

JOHNSON, Fred W. Mrs. Amanda Johnson, 815 Altgelt Street, Chicago, Ill.
 OPPENHEIM, Morris. Louis Oppenheim, 107 Monroe Street, New York, N. Y.
 PAYNE, Karl C. E. E. Payne, 10 Myrtle Street, Belmont, Mass.
 SHATZER, William Warren. Mrs. Flora C. Shatzer, 26 West Charles Street, Lewistown, Pa.

CORPORALS.

ASHWORTH, George. Mrs. Ashworth, 163 Main Street, Cohoes, N. Y.
 BENKLEMAN, John. Miss Myrtle Benkleman, Wayne Apartments, Madison, Wis.
 HOOPES, Arthur B. Mrs. Dorothy Hawke, 411 Greenwood Drive, Grove City, Pa.
 LEGGETT, John F. Mrs. Ella Leggett, 1252 Fifty-sixth Street, Brooklyn, N. Y.
 McNALLY, Luther E. Alex McNally, Milton, Vt.
 PLETSCHER, Edward T. Mrs. Barbara Pletscher, 1308 Q Street, Sacramento, Cal.
 RULAND, Harold. Mrs. Jennie Rasmoesen, Trufant, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

SHUTT, John P. George M. Shutt, Spenser-ville, Ind.
 SMITH, Herbert L. Mrs. Mary E. De Haven, Abingdon, Md.
 SNYDER, Lawrence R. Mrs. Rean Snyder, 404 Lombard Street, Wilmington, Del.
 SOMERS, Walter E. Alpheus W. Somers, Waterville, Wash.
 SPONY, Emil. Mrs. Elsie Spony, 1006 Gates Avenue, Brooklyn, N. Y.
 SYBELDON, Anton George. Joseph Kluck, Jr. Hadley, Wis.
 THOMPSON, Ralph T. Mrs. Mary Thompson, Virgin Avenue, Plattsville, Wis.
 TURNER, Andrew J. Mrs. Rosie Turner, 513 North Ervay Street, Dallas, Tex.
 MECHANIC.
 BOESE, Carl W. Mrs. Emma E. Boese, Jacobson, Minn.
 PRIVATEES.
 ANDERSON, John P. Mrs. James Anderson, 256 State Street, Hackensack, N. J.
 BADGWELL, John. William C. Badgwell, R. F. D. 1, Sunset, Tex.
 BARNES, Richard. Miss Virginia Barnes, Veneta, Pa.
 BARNETT, Max H. M. Barnett, 808 Indiana Avenue, Monaca, Pa.
 BEATTIE, William J. Miss Mary Beattie, general delivery, Minneapolis, Minn.
 BERG, Fred. August Berg, Excelsior, Minn.
 BIRNEY, John J. Thomas Birney, 2060 North Leithgow Street, Philadelphia, Pa.
 BLAND, William R. Robert Bland, R. F. D. 5, Storm Lake, Iowa.
 BONALLO, Angelo. Miss Gracia Bonallo, Bedford Hills, N. Y.
 BOODMAN, Jake. Mrs. Fannie Boodman, 2170 East Sixty-eighth Street, Cleveland, Ohio.
 BRADEN, Paul F. Miss Harriet Farmer, Inglewood, Cal.
 BROWN, John J. Mrs. Rose McDermott, 1834 McKean Street, Philadelphia, Pa.
 BRYANT, William J. Bartum Bryant, Pinepark, Ga.
 BUDROW, Joseph. Mrs. Ellen Budrow, 552 New Point Road, Elizabeth, N. J.
 BURTON, William L. David Burton, 111 East Fifth Street, Tusculum, Ala.
 BYRNE, Frank J. Mrs. Loretta E. Byrne, 1310 Divisadero Street, San Francisco, Cal.
 CALABRETTA, Rocco. Abramo Calabretta, 108 Kelly Street, Clarksburg, W. Va.
 CAMPANELLA, Philip. Mrs. Bartel Campanella, 424 Second Street, Jersey City, N. J.
 CAREY, William M. Mrs. Mary A. Carey, 10 Foster Street, Waverly, N. Y.
 CERRATO, Nuncio A. Mrs. Sofia Cerrato, 266 New Main Street, Yonkers, N. Y.
 COOLIDGE, Frank E. B. Mrs. Nellie Coolidge, 35 Lincoln Street, Hudson, Mass.
 COOPER, James P. J. A. W. Cooper, Chelsea, Okla.
 COOPER, Roy. Mrs. Maggie T. Cooper, R. F. D. 5, Winterset, Iowa.
 CRENNAN, William A. William J. Crennan, 12 Banks Street, New Rochelle, N. Y.
 DAUGHERTY, Lloyd E. Robert A. Daugherty, care of Pullman Co., Norfolk, Va.
 DILLON, Frank A. Miss Jane Dillon, 184 Saratoga Street, Lawrence, Mass.
 DRAGO, Frank. Rosario Drago, 50 Willow Street, Astoria, Long Island.
 DUNLAP, Fred. Albert York, R. F. D. 5, Orlong, Ill.
 GRINER, Martin V. S. B. Griner, R. F. D. 2, box 70, Nashville, Ga.
 GUMERLOCK, Stanley F. Mrs. Mary Gumerlock, Alpha, N. J.
 HASSON, George L. John Hasson, 2900 Hancock Street, Philadelphia, Pa.
 HOLZBAUER, Walter H. Mrs. Katherine Holzbauer, Chinook, Mont.
 JAMESON, Steve. Mrs. Sopea Ristea, Monastir, Macedonia, Greece.
 JAROSH, Joseph. Mrs. Helen Irla, 13 Kilburn Street, Fall River, Mass.
 JENKINS, Edward C. Mrs. Edward C. Jenkins, 591 East First Street, Uhrichsville, Ohio.
 JOHNSON, Charles Wesley. Mrs. Clara Emma Johnson, 14 West First Street, Oil City, Pa.
 JUBIC, John. William Jubic, 820 Newton Street, Pittsburgh, Pa.
 KINGDON, Earl R. Mrs. Sarah Kingdon, Stafford, N. Y.
 KOONTZ, Hueston. Reuben Koontz, 807 Park Avenue, Johnstown, Pa.
 KRACHT, Albert Henry. Mrs. Dorothy Kracht, 3923 North Twenty-third Street, St. Louis, Mo.
 LASKOWSKI, Edward H. Fred Laskowski, 10416 Granger Road, South Newburg, Ohio.
 LEEPER, Chester R. Mrs. Rebecca Leeper, Petersburg, Pa.
 LEIBEL, Andrew. Mrs. Elizabeth Leibel, 1832 Boone Avenue, The Bronx, New York, N. Y.

McCOY, James B. Thomas McCoy, Welch, Okla.
 MAHON, Harry F. Mrs. Samuel Mahon, 205 West Kent Street, Streator, Ill.
 MINTZ, William. Mrs. Celia Mintz, 396 Jerome Street, Brooklyn, N. Y.
 O'CONNOR, Lawrence P. John O'Connor, 1426 Santa Fe Street, Atchison, Kans.
 OLIVER, Sylvester. Mrs. Annie W. Oliver, Farrington, Ill.
 OVEL, Alfred H. Herman Ovel, Dundee, Iowa.
 OZMENT, Lee. Charles B. Ozment, R. F. D. 7, Paducah, Ky.
 PIKE, Norman G. Mrs. Carrie Pike, R. F. D. 1, Storm Lake, Iowa.
 PLISKO, William J. Joseph Plisko, 827 Shelton Street, Bridgeport, Conn.
 POKEB, Arthur. Mrs. Anna Poked, 903 East Thirty-fifth Street, Lorain, Ohio.
 PRZYBYLSKI, Peter. Mrs. Anna Przybylski, 965 Lincoln Street, Dickson City, Pa.
 REICHERT, Frederick. Mrs. Maggie Weber, 618 Ensor Street, Baltimore, Md.
 REMENTER, Warren R. John Reuman, 3213 Fountain Street, Philadelphia, Pa.
 RIGNEY, Peter. Thomas Rigney, 21 Dewey Street, Roxbury, Mass.
 ROBINSON, Charles A. Henry N. Robinson, R. F. D. 2, Manassas, Va.
 ROE, Orrs. Mrs. Elma May Roe, South Worcester, N. Y.
 ROGHOLM, Robert G. Frank Ailla, 543 Story Street, Appleton, Wis.
 ROSS, Tell W. Miss Judith Ross, Sanford, N. C.
 RYAN, William L. Robert J. Ryan, 3147 North one hundred and fourth Street, Cleveland, Ohio.
 SALIGER, Antona. Antone Saliger, 6561 Odell Avenue, St. Louis, Mo.
 SANDOE, George B. Mrs. Emma Sandoe, 704 Spring Street, Bethlehem, Pa.
 SARRAT, Earnest. Mrs. Elzog Clouate, Killiana, La.
 SCOTT, Harry. Mrs. Nara Scott, Florence, Ind.
 SFORZA, Crescenzo. Mrs. Leonardo Sforza, 211 East One hundred and eleventh Street, New York, N. Y.
 SMITH, Eddie. Mrs. Louisa Smith, Muskegon, Mich.
 SMITH, William J. Mrs. Mary Smith, 14 Summer Street, Amesbury, Mass.
 SORENSON, William H. Fred Sorenson, R. F. D. 1, Provo, Utah.
 SPART, Paul. Joe Sanek, 1412 Adams Street, Gary, Ind.
 SPENCER, Roy F. Ray J. Speneer, Hollister, Cal.
 SPIEGEL, Max. Nathan Spiegel, 612 East Sixth Street, New York, N. Y.
 STAAB, George J. John C. Staab, 2715 Shade-land Avenue, Pittsburg, Pa.
 STARR, William J. John E. Starr, R. F. D. 1, Tower City, Pa.
 STEINHAUSER, Albert. Mrs. Caroline Steinhauer, Twenty-sixth Street and Nicholas Avenue, Brooklyn, N. Y.
 STERNICK, Isaac. Jacob Wolfberg, 225 East Fourth Street, New York, N. Y.
 STOLL, Louis. Christ Horn, Billings, Mont.
 SUCHBISKY, Piete. Adam Sainsky, 625 South Sixth Street, Philadelphia, Pa.
 TALBOT, George L. Mrs. Rebecca Ryder, 54 Lynn Street, Everett, Mass.
 TATE, Robert R. Mrs. Bettie Tate, 2908 Western Avenue, Seattle, Wash.
 TAYLOR, Thomas B. Mrs. Elvira M. Taylor, R. F. D. 4, Hamilton, Ala.
 TEZTERMAN, Ephram H. Mrs. A. B. Sicker, Nezperce, Idaho.
 THIEL, Clarence E. Mrs. Cello Thiel, R. F. D. 4, Storm Lake, Iowa.
 THOMAS, John. Nonas Stapulas, 118 South Sixth Street, St. Louis, Mo.
 TIEZZI, Eugenio. Igninia Tiezzi, Farmington, Ill.
 TREJO, Alexander. Miss Elama Trejo, Laredo, Tex.
 TURNER, Brownie F. Roy Turner, R. F. D. 2, Stonefort, Ill.
 TURNER, Ralph W. James J. Turner, Perrin, Tex.
 DRASEK, Hugo Jerry. Mrs. Marie Van Drasek, R. F. D. 2, Watervliet, Mich.
 VELARDE, Julio T. Mrs. Josephine Battier, 841 West Seventy-fourth Street, Los Angeles, Cal.
 VENRICK, Homer C. Willard Venrick, 714 West First Avenue, Denver, Colo.
 VIDRINE, Ehe. Hebrad Vidrine, Ville Platte, La.
 VILENISKI, Joseph. James Kovalunis, 152 Perry Avenue, Maspeth, N. Y.
 VILLENEUVE, Alderic G. Joseph Villeneuve, 350 South First Street, Ishpeming, Mich.
 VIRDEN, Harlie R. John J. McKay, Sistersville, W. Va.

WEIDNER, Roy. Mrs. Bonnie Weidner, 451 West Second Street, Erie, Pa.
 WEINZILL, Clarence C. Charlie Weinzirl, box 8, Eau Claire, Wis.
 WELLS, Hersel A. Mrs. Sue Jackson, Creek, Tex.
 WELLS, Park. Mrs. Laura Turner, Parma, Nebr.
 WETTERS, John L. Mrs. Johana Wetters, 301 South Erie Street, Bay City, Mich.
 WILKERSON, Clarence O. George W. Wilkeron, Rawley, Lincoln County, W. Va.
 WITTE, John E. Benjamin J. Witte, 2015 New Jersey Street, Joplin, Mo.
 WHISENHUNT, Stroud I. George G. Whisenhunt, Smithville, Okla.
 WOODLAND, Cass J. Robert J. Woodland, Chandler, Okla.
 WORLEY, William V. Mrs. Mary Worley, R. F. D. 2, Hannibal, Mo.
 WORRELL, William H. William Worrell, 5 Water Street, Rossford, Ohio.
 WYATT, William E. Mrs. Maude Wyatt Lyon, Ball Ground, Ga.

SECTION 1, DECEMBER 17, 1918.—Con.

[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.

PRIVATEES.
 FISCHER, Bernard P. Fred H. Fischer, Gaylord, Minn.
 FISHER, Edward A. Felix Fisher, 479 Broadway, Bayonne, N. J.
 GIUNANE, John J. Mrs. Delta C. Giunane, 227 Pacific Street, Brooklyn, N. Y.
 GOLLIHER, Mack M. Mrs. Jennie V. Gollher, R. F. D. 1, Abingdon, Va.
 GRIESEMER, Glen L. Jerry Griesemer, R. F. D. 36, Mount Carmel, Ill.
 GZUNDKA, Alex. Willie Beck, Hemphill, W. Va.
 HELMS, Lewis Elijah. Mrs. Lewis E. Helms, Wellington, Kans.
 HIGBEE, Albert H. John H. Higbee, care of Vanarsdale Lumber Co., Fifth and Bremen Streets, San Francisco, Cal.
 HIGGINS, George. Mrs. Mary Higgins, 133 Engert Avenue, Brooklyn, N. Y.
 HOFF, Walter J. Mrs. Mary Hoff, R. F. D. 1, box 2, Grantsburg, Wis.
 HOODY, John. John Hoody, Unionville, Conn.
 JANELLIE, Eugene. Emily Janelle, Manchester, N. H.
 JELINEK, James Joseph. Ignatz Jelinek, 5124 Barkhill Avenue, Cleveland, Ohio.
 JOHNMANN, Martin. Mrs. Catherine Johannmann, 425 West Thirty-ninth Street, New York, N. Y.
 JORDAN, Dillard. James Jordan, Edna, Tex.
 KARCHER, Adolph A. Mrs. Katherine H. Karcher, 1712 Shenick road, Canton, Ohio.
 KEATHLEY, Lawrence E. Mrs. Sallie Keathley, R. F. D. 1, Euola, Ark.
 KEATING, Harry J. Mrs. Adelaide H. Keating, 2177 West One hundred and third Street, Cleveland, Ohio.
 KELLAMS, John F. Amos W. Kellams, R. F. D. 2, French Lick, Ind.
 KELLER, Howard N. Mrs. John Baber, 15 East State Street, Media, Pa.
 KEYS, Thomas J. Edward J. McBride, 412 Cherry Street, Anaconda, Mont.
 KISHMAN, Werner H. Henry Kishman, Luana, Iowa.
 KISTLER, Burgin S. Mrs. Susannah Kistler, R. F. D. 1, Reepsville, N. Car.
 KLINE, Jacob R. Jacob Kline, Enhaut, Dauphin County, Pa.
 KNAPPENBERGER, Wilburt. John G. Knappenger, Bucyrus, Ohio.
 KRUGER, Frederick. Mrs. Theresa Kruger, 433 Acushnet Avenue, New Bedford, Mass.
 LA CHANCE, Patrick. Patrick La Chance, 224 Miller Street, Alpena, Mich.
 LAFROMBOISE, James N. Joe Lafromboise, Neche, N. Dak.
 LEPPER, William M. Mrs. Wilhelmina Leeper, 2407 West Twenty-second Street, Omaha, Nebr.
 LOCKREM, Thomas C. Mrs. Gertrude Vorreson, Homestead, Mont.
 MCCURDY, George A. John H. McCurdy, Hillside, Pa.
 MAHLE, Thomas. Peter Mahle, Marselles, Ill.
 MANSKE, Albert F. Mrs. Alvina Manske, 1902 Carney Avenue, Marietta, Wis.
 MANSKER, Aaron H. Mrs. Ellen Mansker, Zalma, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

- MANY, Cyrus Leonard. Elie B. Many, Grahamsville, Sullivan County, N. Y.
- MARKEY, Frank. Mrs. Mabel Markey, Intake, Mont.
- MAROSEK, John. Valentine Marosek, 706 East Thirteenth Street, New York, N. Y.
- MAROTTECK, Peter. Constant Marotteck, R. F. D. 3, Brandon, Minn.
- MEARS, Joseph E. Mrs. Fannie Mears, Rayland, Tex.
- MEYER, William H. Charles J. Meyer, 522 West State Street, Columbus, Ohio.
- MILLENBACH, Maurice. Samuel Milenbach, 5344 Prairie Avenue, Chicago, Ill.
- MILLER, Alfred E. Mrs. Kate Miller, Seamon Street, R. F. D. 5, Station A, Toledo, Ohio.
- MILLER, Clair H. Mrs. Mildred Dunbar, 514 North Street, Elyria, Ohio.
- MILLER, Claude L. Mrs. Maria Miller, California, Cal.
- MILLER, William E. Mrs. Mary A. Miller, Coldwater, Ohio.
- MILLSAP, Brunette A. Hube Millsap, jr., Evergreen, Ala.
- MOLARO, Pietro. Joe Bassete, 102 East Sprague Street, Spokane, Wash.
- MONSON, Paul H. Mrs. Laura E. Monson, R. F. D. 2, box 24, Plaquemine, La.
- MRUK, Walter. Mrs. Virnice Mruk, 3211 South Fiftieth Avenue, Cicero, Ill.
- MUCKIAN, Bernard J. Mrs. Margaret Muckian, 2133 Liberty Avenue, Pittsburgh, Pa.
- MUDGE, Benjamin. Miss Pearle Mudge, La Salle, N. Y.
- NORALA, Kusti. August Hakala, Warvina, Minn.
- NUSKILWICZ, Stanly. Frank Nuskiwicz, 8306 Buffalo Avenue, South Chicago, Ill.
- OLIGNY, Joseph A. Alfred Oligny, 313 Second Street, Troy, N. Y.
- OLNEY, Earl E. Mrs. Cora Olney, 523 North Nevada Street, Colorado Springs, Colo.
- O'ROURKE, Thomas. Mrs. James Killie, 19 Potter Street, Newport, R. I.
- OSBORN, Robert A. Mrs. Maggie E. Osborn, Henry Street, Toronto, Ohio.
- OSTERMEYER, Elmer C. Mrs. Mary Ostermeyer, 6357 South Rockwell Street, Chicago, Ill.
- PROCTOR, William J. Joseph W. Proctor, 3312 Baldwin Street, Los Angeles, Cal.
- RAMBO, George E. Jacob D. Rambo, Maxwellton, W. Va.
- RAYHILL, Finis E. Mathew H. Rayhill, Beaman, Mo.
- REAGAN, Morris. Miss Catherine Martin, Winner, S. Dak.
- REID, William. John Reid, Morris Run, Pa.
- RICCI, Mario. Mrs. Raffaele Ricci, 7303 New Firecht Avenue, Brooklyn, N. Y.
- ROSE, Decatur F. Stephen L. Rose, Unaka, N. C.
- ROWAN, Andrew G. Mrs. Elyenia Rowan, 12 Moffatt Street, New York, N. Y.
- RUCKER, William. Louis Buchanan Montz, R. F. D. 2, Sycamore, Ohio.
- RUHL, Michael Walters. Henry Ruhl, R. F. D. 1, La Grange, Ohio.
- RUPP, Clarence B. Edwin Rupp, R. F. D. 1, Denver, Pa.
- RUTLEDGE, Willie D. Mrs. Mary F. Rutledge, Arab, Ala.
- SADLER, Clifford L. Norman Sadler, South Main Street, Fort Atkinson, Wis.
- SCHAFFER, Oliver R. Levy Schafer, Bethesda, Ohio.
- SCHAPPERT, Alphonso J. J. A. Schappert, 524 East Ninety-ninth Street, New York, N. Y.
- SCHMIDT, John H. William Schmidt, 162 Amsterdam Avenue, New York, N. Y.
- SERGEANT, William E. Ephraim Sergeant, Spencer, W. Va.
- SHANK, Frank H. Martin Shank, Elizabethtown, Pa.
- SHIRLEY, Ray Leonard. Mrs. Maranda Shirley, Benton, Ill.
- SHULTZ, Jan. Ignacy Domski, 702 Dequincy Street, Hamtramck, Mich.
- SIGEDI, John. Miss Edith Sigedi, Trenton, N. J.
- SIMMONS, Allen E. Mrs. Elizabeth Simmons, 265 Albany Avenue, Brooklyn, N. Y.
- SIMPSON, Frederick. Mrs. Alice Simpson, R. F. D. 2, Bethesda, Ohio.
- SMITH, Charles J. Charles F. Smith, 4443 Wallace Street, Chicago, Ill.
- SMITH, Charlie. Carl Smith, R. F. D. 2, Lavena, Tex.
- STASKEL, Louis. Adolph Staskel, 32 Enterprise Street, Glenlyon, Pa.
- STARK, Leonard. T. P. Stark, Shiloh, Ark.
- ANDERSON, Arthur O. Charlie N. Anderson, R. F. D. 2, Houston, Minn.
- BATES, Chester Irvin. Mrs. Ella M. Bates, 318 West Eighth Street, Hutchinson, Kans.
- BEDFORD, Arthur A. Mrs. Annie Friddle, care of Mrs. Jessie Allen Burns, Tenn.
- BELL, Robert E. Mrs. Evelyn Bell, 1009 Mill Street, Camden, S. C.
- BERG, Robert J. Charles E. Berg, Rockcreek, Minn.
- BESCH, John J. John Besch, Wheaton, Ill.
- BEVERLY, William J. Mrs. Martha M. Beverly, R. F. D. 2, Willacochee, Ga.
- BONER, Reuben W. Mrs. Ethel Boner, Occidental, Cal.
- BRINCHECK, Steve. Paul Brincheck, Martin, Pa.
- BRINLEY, John Rowlett. Mrs. J. R. Brinley, 77 Maple Avenue, Morristown, N. J.
- BROOKS, Clark F. Mrs. Victoria Brooks, Hazelton, Idaho.
- BROWN, Syd. Ed Brown, R. F. D. 2, Chapel Hill, Tenn.
- CALVERT, Stephen B. W. C. Calvert, Island, Ky.
- CHAMPION, William Arthur. William Champion, R. F. D. 4, Coldwater, Mich.
- CHANDLER, Mark L. Robert A. Chandler, Birmingham, Ala.
- CLIFFORD, John P. Mrs. Anna Clifford, 1830 Elm Street, Butte, Mont.
- CONNELLEY, William S. Mrs. Hattie Connelley, Branchville, S. C.
- CORRALES, Manuel. Estivan Corrales, general delivery, Benson, Ariz.
- DAHL, Axel E. Carl A. Dahl, 5 Dahl Street, Warren, Pa.
- DARLING, Lester V. Mrs. Hattie Buston, 724 Tenth Street South, Minneapolis, Minn.
- DITCHBURN, George D. Mrs. Mary A. Ditchburn, 15 Lo'aine Street, Johnstown, Pa.
- EDWARDS, Posey C. James H. Edwards, R. F. D. 3, Ferrum, Va.
- ENFIELD, Frederick V. Ellerson V. Enfield, 544 Second Street, Troy, N. Y.
- FAIN, James W. James L. Fain, Faceville, Ga.
- FUHRY, Edmond. Mrs. Elizabeth Schaffy Fuhry, 1306 Marshall Avenue, Pittsburgh, Pa.
- GATON, Ernest N. Vieny Gaton, 3902 Dearborn Street, Chicago, Ill.
- GEORGE, Frank. Mrs. Mary George, Dead Man Hill, Verdun, France.
- GOEMBIIEWSKI, Ludwik. Miss Pauline Gotembiewski, 1514 West North Avenue, Chicago, Ill.
- GRAHAM, Hubert C. Frank Graham, R. F. D. 1, Tuscola, Tex.
- GREENWALD, Edward A. David Greenwald, 322 Whigham Street, McKeesport, Tenn.
- HEARN, Cloyd L. Mrs. Almira B. Hearn, Huntington, Pa.
- HEIM, Phil Bibbia. Mrs. Carry Heim, 1843 North Market Street, St. Louis, Mo.
- HICKS, Charles L. Mrs. Barbara Hicks, Blountville, Tenn.
- HIGGS, George. Mrs. Harriet Higgs, R. F. D. 4, New Boston, Tex.
- HOFFMAN, Howard J. Mrs. Mary Hoffman, 3919 North Fairhill Street, Philadelphia, Pa.
- HOLLAND, John E. Mrs. Ida N. Holland, 542 North Indiana Avenue, Kankakee, Ill.
- HOWELL, John W. Mrs. Ellen Howell, Wilmington, Ohio.
- HOYLE, Charles Robert. Edward R. Hoyle, 958 Grand View Avenue, Boulder, Colo.
- HUMMEL, Otto G. Julius Hummel, 724 Crosby Street, San Antonio, Tex.
- HUSE, Robert. Mrs. Armeta Huse, 15 Douglas Avenue, Norwood, Mass.
- JONES, Andrew. Mrs. Mahalley Jones, McRae, Ark.
- JORDAN, Elmer L. D. W. Jordan, Grapevine, Tex.
- JORGENSEN, Nelis. Mrs. Mary Anderson, Sandawell, Iowa.
- KIRBY, Lonnie. W. J. Kirby, Coward, S. C.
- LALONDE, Edward E. Mrs. Emma Lalonde, 609 East Blain Street, Iron Mountain, Mich.
- LAWRENCE, John. Mrs. Sophie Lawrence, Clarence, Pa.
- LESCHKOWITZ, Morris L. Morris Leschkowitz, 640 Blake Avenue, Brooklyn, N. Y.
- LILLIE, George M. Mrs. Chet Pullen, Leon, Iowa.
- LONDO, Louis. Mrs. Annie Londo, Manistique, Mich.
- LURATTI, John. Mrs. Domenica Lubatti, Wickham, Pa.
- MCDONALD, Baly Henry. Mrs. Malinda McDonald, R. F. D. 4, Shelbyville, Ky.
- MARTINI, Vincent. Sestido Martini, 278 Mott Street, New York, N. Y.
- MARTIS, John, Jr. John Martis, 201 Mitchell Avenue, Clairton, Pa.
- MASTISON, Ira W. Sarah Mastison, Askin, Ky.
- MECKALOMIS, Peter. John Meckalomis, East Hail Street, Mahoney City, Pa.
- MORTON, Jason S. Jason J. Morton, Atwood, Kans.
- MURRAY, Frederick. Edward C. Murray, 920 1/2 West Main Street, Redwing, Minn.
- NIDAY, Frank R. Stephen E. Niday, 29 Vinton Avenue, Gallipolis, Ohio.
- NOTARIO, Sam. Hart Podovese, McIntyre, Pa.
- OBBERG, Lawrence E. Mrs. Ester Savoy, 3141 Eighteenth Avenue South, Minneapolis, Minn.
- PAGLIARO, John. Mike Pagliaro, 1802 Lexington Avenue, New York, N. Y.
- PASCACCI, John. Angelo Pascacci, 864 Roebling Avenue, Trenton, N. J.
- PENLEY, Fred V. Mrs. Grace Penley, R. F. D. 5, Asheville, N. C.
- PETERSON, Enfried. Mrs. Minnie Carlson, 4852 Cottage Grove Avenue, Chicago, Ill.
- ADKINS, Joseph. Joseph Adkins, 1042 Ailer Street, Cincinnati, Ohio.
- DEAN Thomas. Miss Margaret Dean, Federal, Pa.
- GOFF, Ira B. Robert G. Goff, R. F. D. 1, Horse Branch, Ky.
- HAMILTON, Chester I. Mrs. Nora Dockey, 369 Fifth Street, Williamsport, Pa.
- HARR, Mathew M. Mrs. Thomas J. Harr, 1410 Bellview Avenue, Kansas City, Mo.
- HICKS, Herbert Eugene Hicks, North Norwich, N. Y.
- HOLLORAN, John R. Mrs. Bridget Holloran, 980 State Street, New Haven, Conn.
- KIEFER, Henry N. Andrew Kiefer, Pocahtantas, Ark.
- MILLER, Mathias. Mrs. Anna Miller, Dorr, Mich.
- MILLIGAN, Samuel F. Mrs. Cecelia Milligan, 2326 South Lambert Street, Philadelphia, Pa.
- MITTRICKER, Franklin F. Mrs. Lillian Mittricker, 63 Carlton Avenue, Jersey City, N. J.
- NORMAN, Earnest. Molly Johnson, 1218 Longbeach Avenue, Los Angeles, Cal.
- ODEM, Luther. Richmond Wreton, Govan, S. C.
- OLLIGES, Henry H. Mrs. Ida Olliges, 3722 Penrose Street, St. Louis, Mo.
- OLSON, Sigfred. Alfred Olson, Grand Portage, Minn.
- OPPERUD, John. Mrs. Nellie Opprud, R. F. D. 1, box 53, Postville, Iowa.
- PACIFICI, John. Vincenzo Pacifici, 14 Shore Waterown, N. Y.
- PAGE, Tobert T. Mrs. Maggie Page, Rollett, Tex.
- PARKIN, William L. George Parkin, Dubuque, Iowa.
- PETERSON, Sorenson. Mat C. Jenzen, Hutchinson, Minn.
- PHELAN, Faustinas J. John F. Phelan, Holtville, Cal.
- PIERCER, Elmo E. Mrs. Margaret Pierce, 509 Virginia Avenue, San Antonio, Tex.
- POLMATEER, William R. Mrs. Sarah Polmateer, 548 Ash Street, Waukegan, Ill.
- QUIMBY, Paul J. Mrs. Henry H. Quimby, 3020 Girard Avenue, Philadelphia, Pa.
- QUINN, Harry C. Mrs. Elizabeth H. Quinn, Kellip Island, Ohio.
- RADKE, Arthur C. Albert Radke, Bedford, Iowa.
- RADZIECKI, Walter E. John J. Radziecki, 291 Lyman Place, Detroit, Mich.
- REMME, Gust A. Mrs. Helena N. Remme, Kenneth, Minn.
- RAY, Carl B. James F. Ray, R. F. D. 1, box 28, Grand View, Wash.
- RICI, John. Domendi Wido, Walnut Beach, Milford, Conn.
- RICKEY, Frank B. Louis G. Rickey, 712 East Street, Memphis, Tenn.
- ROQUEMORE, Grady L. Mrs. Mattie L. Corrack, Phoenix City, Ala.
- RUDINSKI, John. Mike Rudinski, 216 Fifteenth Street, Niagara Falls, N. Y.
- RUTH, Earl H. Frank Ruth, Collegeville, Pa.
- RYDER, Thomas F. Bill Ryder, Blairsville, Ga.
- SANTURE, Harvey. Jules Santure, R. F. D. 4, Belleville, Mich.
- SAPIO, Rafael. Sebastian Sapio, 20 Orchard Street, Orange, N. J.
- SAUER, Wilford A. Andrew Sauer, Sanborn, N. Dak.
- SCANLON, Jeremiah E. Mrs. Mary Scanlon, 21 East Chestnut Street, Norristown, Pa.
- SCHEMMER, John. Mrs. Louise Schemmer, 400 Gunhill Road, New York, N. Y.
- SCHERREI, Raymond F. Mrs. Mary L. Scherrei, 697 New York Avenue, St. Francis, Wis.
- SCHNEIDER, Walter P. Mrs. Lena Schneider, 2414 South Eleventh Street, St. Louis, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

- SCHWIND, Elmer. Mrs. Barbara Schwind, 63 Second Street, Rochester, N. Y.
- SCOTT, Willie F. Mrs. Pearl Scott, Atoka, Okla.
- SIEFERT, William B. Mrs. Catherine Seifert, 233 Cedar Street, Phillipsburg, N. J.
- SEWARD, John L. Frank W. Seward, R. F. D. 4, Waynesboro, Ky.
- SHEA, William F. Mrs. Margaret Shea, 20 Meadow Street, Fall River, Mass.
- SHELburne, James M. Thomas R. Shelburne, Midland, Tex.
- SHELTON, Walter Leslie. Mrs. Bridget Shelton, 2217 Boone Street, Cincinnati, Ohio.
- SHILLLOCK, William B. Mrs. Anna McCue, R. F. D. Fiddlersgreen, Pa.
- SHERMAN, Harry. Mrs. Anna Sherman, 102 East One hundred and third Street, New York, N. Y.
- SHIELDS, Walter. Miss Vera Shields, 43 Fourth Place, Brooklyn, N. Y.
- SHULTZ, Leslie A. Mrs. Clara Delemater, Nordmont, Pa.
- SINKOVICH, Mike. Tonapas Garnis, 634 Perry Street, Easton, Pa.
- SMEENK, Frank. Albert Smeenk, Cashton, Wis.
- SNIDER, Erven. Mrs. Nora Snider, R. F. D. 4, Shelbyville, Ky.
- SNYDER, George D. Ed Snyder, R. F. D. 9, Emporia, Kans.
- SORENSEN, Kai Louis. Mrs. Marie Sorensen, 1921 Fifty-second Street, Brooklyn, N. Y.
- SPILLMAN, Lyle B. Fred W. Spillman, 144 Commercial Street, Gowanda, N. Y.
- SPINCK, Herman P. Helen Robertson, 27 Oakland Street, Brooklyn, N. Y.
- STABLEY, Walter E. Mrs. Emma C. Stabley, 319 Garfield Street, York, Pa.
- STEELE, Albert. Mrs. Durkes Steele, Middletown, Pa.
- STEINBEISER, Frank. Mrs. Ella Steinbeiser, 1013 South First Street, St. Paul, Minn.
- STEFFENS, Phillip J. Peter Steffens, Monticello, Minn.
- STENNER, William. Mrs. Hannah E. Stenner, Santa Maria, Cal.
- ALDERSON, Thomas W. William A. Alderson, King City, Mo.
- ASHWILL, Golden. James F. Ashwill, Toledo, Ill.
- ATKISSON, Bryan. Charles B. Atklsson, Mountain Grove, Mo.
- BACON, James. Mrs. Sarah Bacon, 2702 Twenty-seven and a half Street, Minneapolis, Minn.
- BAERTSCH, Dewey W. Mrs. Kate Baertsch, Marion, N. Dak.
- BANGERT, Louis. Mrs. Clara Bangert, 627 North McLain Street, Lincoln, Ill.
- BAUKNIGHT, Quincy. Mrs. Ada Morris, R. F. D. 4, Saluda, S. C.
- BAKEVANEDIS, Christer. Constantonosz Pongion, 25 South Watt Street, Youngstown, Ohio.
- BENSON, Edward T. Mrs. Margaret Torenson, Minneapolis, Minn.
- BERMAN, Abe. Max Bernam, 810 South Street, Philadelphia, Pa.
- BLUMENSTEIN, Oscar F. Christ Blumenstein, Palmyra, Wis.
- BOEVER, Honey. Miss Madeline Filtzer, 7341 North California Avenue, Chicago, Ill.
- BILZENTHAL, Arthur. William Bolzenthal, R. F. D. 6, box 68, Manitowoc, Wis.
- BRINNEB, Willie E. Mrs. Mary E. Brimmer, Lohanon Junction, Ky.
- BRUNNER, David. Mrs. Josie Brunner, 506 East Archie Street, Tulsa, Okla.
- CAREY, Michael J. Mrs. Mary Conway, 318 East Thirty-fifth Street, New York, N. Y.
- CASSARELLA, Dominick. Winsor Cassarella, 636 Hayes Street, Hazelton, Pa.
- CLARK, Charlie N. Mrs. Mary O. Clark, 32 Smith Street, Mount Sterling, Ky.
- COOK, William A. J. Mrs. Marguerite Cook, Greenfield, Mo.
- CORDES, Frank. Mrs. Alexander Cberar, 2224 Fourth Street, New Orleans, La.
- GOSMAN, Albert. C. D. Gosman, Milton, Ky.
- COTTON, Bob A. William T. Cotton, Colson, Miss.
- GURNAN, Francis. Mrs. John Ellis, 113 East Eighty-eighth Street, New York, N. Y.
- DAVIS, George W. Mrs. Mary Davis, 176 Porter Street, Detroit, Mich.
- DE FEO, Nicholas. Michael Marino, 9 Moore Street, Corona, N. Y.
- DETRICK, Elmer E. Alfred F. Detrick, 632 Main Street, Northampton, Pa.
- DOUGLAS, Harry. James Douglas, Ashland, Ky.
- DUVA, Angelo. Antonio Duva, 54 Merleta Street, Providence, R. I.
- DUSS, Leonard A. Joseph Duss, R. F. D. 1, box 48, Boyd, Wis.
- EARLY, Francis. Daniel Early, North Park Street, Cambridge, N. Y.
- EATON, Francis W. W. D. Eaton, North Street, North Reading, Mass.
- EGO, Harry William. W. F. Ego, R. F. D. 7, Springfield, Mo.
- FARNSSEN, Kristian. Matt Matsen, 1002 North Franklin Street, Chicago, Ill.
- FOUST, Chris. Miss Roxie Foust, R. F. D. 3, box 68, Clinton, Tenn.
- GRAHAM, Claud M. James T. Graham, R. F. D. 1, Puscumbia, Ala.
- GRAHL, Richard C. Mrs. Mary Grahl, R. F. D. 36, Eden, Wis.
- GRAYSON, Greene. Mrs. Mary E. Grayson, 827 Madison Avenue, Covington, Ky.
- GRESKE, Otto H. August Greske, R. F. D. 6, box 56, Ellsworth, Wis.
- GRIFFIN, Hiram C. Miles Griffin, general delivery, Clay Center, Kans.
- GRUBB, James L. Mrs. Nora B. Grubb, 4209A Olive Street, St. Louis, Mo.
- GUESS, Herman J. Mrs. Bobbie Guess, Cridor, Ky.
- GURNAVIGO, Walter Francis. Mrs. Victoria Gurnavigo, 410 East Union Street, Tamaqua, Pa.
- GUSTIN, Ferrel Fay. John A. Gustin, R. F. D. 6, Hillsboro, Ohio.
- HAYDEN, John. Lawrence Hayden, R. F. D. 14, box 95, Allen, Hillsdale, Mich.
- HINES, Patrick. George McFadden, 2216 Carey Way, Pittsburgh, Pa.
- HOBBES, Lonnie. John W. Hobbs, general delivery, Valencia, Kans.
- HOFFMAN, Joseph E. Mrs. Sarah Hoffman, Prospect, Mont.
- HOLLIER, Edese. Felix Hollier, Ville Platte, La.
- HOLMAN, Earl L. Mrs. Novelle Holman, R. F. D. 1, Weir, Kans.
- HOPKINS, James A. Mrs. Maggie Hopkins, general delivery, De Witt, Nebr.
- HOPPER, Jeff A. Mrs. Jessie G. Hopper, Wilmore, Ky.
- HORTON, Fred H. Mrs. Jana Horton, Pocmia, Mo.
- JOHNSON, Oliver A. Mrs. Hattie C. Johnston, 720 East Carpenter Street, Springfield, Ill.
- JONES, Cleo. George Jones, Fulton, Ky.
- KALLENBACH, August. Martin Kallenback, R. F. D. 4, Medford, Wis.
- KINNARD, John T. Mrs. Rebecca J. Kinnard, Beham, Tex.
- KLINSTEVEE, John H. Henry Klinstever, R. F. D. 2, Columbia, Pa.
- LANCASTER, Joseph V. Henry Lancaster, 6609 Marshfield Avenue, Chicago, Ill.
- LEWIS, William C. William C. Lewis, York County, Pa.
- MILLEE, George. Frank Miller, 1067 Third Avenue, New York, N. Y.
- MOWLER, Keith. Mary Mowrer, Spencer, Nebr.
- MEYERS, Earl P. Mrs. Jessie Myers, Lelia Lake, Tex.
- HUMBERT, Gerhard M. William F. Hummert, 1311 North Ninth Street, Quincy, Ill.
- HYLTON, John H. Mrs. H. E. Hylton, Earlehurst, Va.
- ISAACS, Joseph. Bernard Isaacs, 210 Hewes Street, Brooklyn, N. Y.
- JACKSON, Robert C. Mrs. Isabelle Jackson, 137 North 4th Street, State College, Pa.
- JACOBS, Dewey L. Jasper S. Jones, Jonesboro, Ark.
- JENKINS, Albert L. Mrs. Lee Berryhill, Huntsville, Ala.
- JENKINS, Reuben M. Miss Carrie Jenkins, Morgan, Tex.
- JENSON, George C. Mrs. Olga Hauffer, Draper, Wis.
- JOHNSON, Oscar T. Mrs. Lena Ringstrom, 831 Fletcher Avenue, Chicago, Ill.
- JOHNSON, Price A. Mrs. Fannie F. Johnson, Kreeie, Miss.
- PEROVINZANO, Gerado J. Mrs. Mary Perovinzano, 141 Montgomery Street, Jersey City, N. J.
- SMITH, Allen. Mrs. Olivia Cox, Lawton, Okla.
- SMITH, Chester. Mrs. Daisy Martin, 546 Eastern Avenue, Columbus, Ohio.
- SMITH, William. Mrs. Hattie Smith, box 52, Smithland, Ky.
- SNYDER, Robert R. Robert Snyder, R. F. D. 1, Red Hill, Pa.
- SPALDING, Ira. Andrew J. Spalding, Dry Branch, Kanawha County, W. Va.
- STEDJE, Henry. Mrs. Lena Stedje, R. F. D. 2, Carios, Minn.
- STEDL, William. Mrs. George Stedl, R. F. D. 1, box 53, Greenway, Wis.
- STEPHENS, Coaley R. Frank Stephens, R. F. D. 1, Waynesburg, Ky.
- TAMANINI, Lawrence. Mrs. Theresa Tamani, Crowl, Pa.
- TEETER, Wade. Elam Teeter, R. F. D. 2, Oakboro, N. C.
- THOMPSON, Robert H. Robert R. Thompson, 515 Carolyn Avenue, Bellevue, Pa.
- TIBURZI, Nicola. Luigi Morri, 634 Birch Street, Camden, N. J.
- TISDELL, Forest. Rufus B. Tisdell, Fornfelt, Mo.
- TOLSON, James G. Miss Mary T. Horn, R. F. D. 5, Timmonsville, S. C.
- TOTH, Calvin. Steven Toth, 109 West Grant Street, McAdoo, Pa.
- TOWNSEND, Millard C. Millard Townsend, Anson, Tex.
- TRACY, Sam J. Joseph Tracy, R. F. D. 1, Plattville, Wis.
- TUNE, Mansel. Corbie Tune, R. F. D. 1, Boulder, Ill.
- VASSAR, Eyan S. I. H. Vassar, Gladys, Va.
- VAUGHN, Henry R. Charles M. Vaughn, Kusa, Okla.
- WADE, Oscar Lee. James W. Wade, Park Hill, Okla.
- WADE, Lawrence D. John Wade, Orrville, Ohio.
- WAGENBRENNER, Henry. Philip Wagenbrenner, 239 Stanhope Street, Brooklyn, N. Y.
- WAGNER, Charles H. Winfield A. Wagner, R. F. D. 3, Comanche, Tex.
- NASLOHN, Walter J. Mrs. Louise Naslohn, 116 Clarion Street, Oil City, Pa.
- WALKER, Percy C. Mrs. Tiny Walker, Waynesboro, Tenn.
- WALLACE, Sanford A. John W. Wallace, R. F. D. 1, Grove City, Minn.
- WALLACE, William N. Mrs. Mary Sailer, 2839 Arlington Avenue, St. Louis, Mo.
- WALTER, Harry J. Mrs. Emma Walter, 433 Hoffnagle Street, Philadelphia, Pa.
- WARD, Lee F. Charles A. Ward, Chanute, Kans.
- WARNER, Merle B. James Warner, Burrton, Kans.
- WEIGAND, Alex. Henry Weigand, La Crosse, Kans.
- WEIGEL, John A. Joseph Weigel, R. F. D. 5, box 1, Marshfield, Wis.
- WERNER, Robert. Louis Werner, 1918 Hamilton Street, Houston, Tex.
- WICK, Oscar. Anton Wick, Audubon, Minn.
- WIEGAND, John J. Mrs. Leona Wiegand, 589 High Street, Lancaster, Pa.
- WILLIAMSON, Kenneth M. Mrs. Margaret Williamson, 1025 East Ortega Street, Santa Barbara, Cal.
- WILLIS, Cecil E. Mrs. Mary Locock, box 502, Jefferson, Iowa.
- WISE, George N. Jr. Mrs. Mary E. Wise, 419 North Patterson Park Avenue, Baltimore, Md.
- WILSON, Carl E. Walter A. Wilson, Salem, Ind.
- WOOD, Clifford R. Mrs. Claudia Wood, 42 Houston Street, Atlanta, Ga.
- WRIGHT, Basil F. Mrs. Fanny Wright, Stillwater, N. Y.
- YOUNG, John F. Minnie West, 28 Shipside Street, Rockville, Conn.
- McGRATH, Patrick J. Miss Catherine McGrath, 329 West Seventy-first Street, New York, N. Y.
- McNICHOLAS, James. Mrs. Mary Smullins, 126 East Montgomery Street, Johnstown, N. Y.
- MAMMOSER, Bernard M. John Mammoser, R. F. D. 2, Tentopolis, Ill.
- MARSON, Alex. Morris Saks, care of Saks Bros., Los Angeles, Cal.
- MARTINO, Tony. Mrs. Anna Zappone, 23 Almet Street, Amsterdam, N. Y.
- MINOSKY, Joe. Mike Malinosky, Cyalkay, Poland, Russia.
- MONGUSO, Angelo. David Monguso, 85 Withers Street, Brooklyn, N. Y.
- MOORE, Wilbert J. Joseph W. Moore, 89 Walnut Street, Milton, Pa.
- MUCCI, Louis. Flavio Mucci, 401 East One hundred and twenty-first Street, New York, N. Y.
- MYHRE, Nerdahl B. Mrs. Hilda Sethre, Pelican Rapids, Minn.
- NAGLE, Simon J. Mrs. Rose Nagle, 1336 Wagner Avenue, Philadelphia, Pa.
- NELSON, Emil J. Mrs. Cunder George, Princeton, Minn.
- O'BRIEN, Thomas J. Bessie Paul, 1816 South Nineteenth Street, Philadelphia, Pa.
- O'GORMAN, Clarence William. Mrs. Ida O'Gorman, 7316 Marietta Avenue, Maplewood, Mo.
- ORCUTT, Millard H. Mrs. B. E. Orcutt, 1303 Thirteenth Street, Des Moines, Iowa.
- ORNSTIL, Harry. Samuel Ornstil, 240 East Eighty-sixth Street, New York, N. Y.
- ORTHOBER, Frank. Mrs. Minnie Orthober, Tip Top, Ky.

CASUALTIES REPORTED BY GEN. PERSHING

PASQUINI, Francesco. Nicola Micocci, 106 Kerher Street, Chester, Pa.
 PEERSON, James H. Mrs. Mollie Pearson, Bokoshe, Okla.
 PISSARRO, Georgie. Georgie Pissarro, box 50, Piffard, N. Y.
 PLUMMER, Ezekiel. Mrs. Goldie L. Plummer, 2316 Camac Street, Philadelphia, Pa.
 PRICE, Eugene Wood. Mrs. Ella Brumback, general delivery, Nortonville, Kans.
 RAPPAPORT, Simon. Mrs. Rebecca Rappaport, Egg Harbor, N. J.
 RESNO, Joseph G. Helen Reano, 1269 Clayton Street, Denver, Colo.
 REED, Amsey A. Mrs. Julia Reed, 425 Grace Street, Scranton, Pa.
 REISH, Emery J. Mrs. Katherine Reish, Woodward, Okla.
 REVETTE, Willard. Mrs. Julia Revette, West Street, Malone, N. Y.
 RIGGS, Frank. Mrs. Alice Alexander, 3409 Floyd Street, Dallas, Tex.
 RILEY, James A. Mrs. Mary E. Brown, 17 Sawyer Street, Roxbury, Mass.
 ROBINSON, Clarence E. Joseph Robinson, R. F. D. 1, Hilton, N. Y.
 ROBINSON, Granville. Mrs. Minnie V. Robinson, 271 Bergen Street, Brooklyn, N. Y.
 ROSENBERG, Edward. Mrs. Rebecca Rosenberg, 721 Ninth Avenue, New York, N. Y.
 SABO, George. Mrs. John Sabo, 144 Reobele Street, Detroit, Mich.
 SANDERS, Joseph H. Mrs. Esther E. Sanders, Island, Clinton County, Pa.
 SAPKO, Paul. Joseph Sapko, Caul Street, New Britain, Conn.
 SAWHILL, Benjamin F. Vincent Sawhill, Florence, Nebr.
 SCHEFFLOW, George. Mrs. Anna Elizabeth Schefflow, 180 Mallory Avenue, Elgin, Ill.
 SENYK, Antoni. Andrew Senyk, 316 Pleasant Street, Herkimer, N. Y.
 SHADICK, David L. Mrs. Mary Shadick, 24 North Manning Boulevard, Albany, N. Y.
 SMITH, John William. Mrs. Bertha Stinckerchner, Acosta, Pa.
 SMITH, Louis W. Mrs. Christina Smith, 2414 Warren Avenue, Chicago, Ill.
 SMITH, Otto N. Mrs. Lillie Beard, R. F. D. 1, Duquoin, Ill.
 STARRY, Jerome. Mrs. Annie Starry, Flatonia, Tex.
 STOECKLEIN, Alexander C. Christ Stocklein, general delivery, Minor, Kans.
 STOLARCZYK, Alexander. Mrs. Catherine Stolarczyk, 6 Bartlett Street, Amsterdam, N. Y.
 SULLIVAN, Thomas P. Caroline Sullivan, 260 North Lews Street, Staunton, Va.
 SURATT, James Harvey. James H. Suratt, Athens, Tex.
 TAYLOR, Alfred T. Mrs. Irene Taylor, Zulch, Tex.
 VAILLANCOURT, Phyllis. Phyllis Vaillancourt, 41 Franklin Street, Somersworth, N. H.
 VENTRESS, Frank W. Mrs. Margerite E. Ventress, Wynnewood, Okla.
 VEST, Harry O. John C. Vest, Karrs Creek, Va.
 WELLS, Willis Jennings. Henderson Wells, route 2, Louisa, Ky.
 WESSON, Henry. Mrs. Malinda Coleman, 3703 Indiana Avenue, Chicago, Ill.
 WINTERS, August J. August T. Winters, 31 Cayelle Street, Dunkirk, N. Y.
 WISNEWSKI, John. Mrs. Francis Wisnewski, 111 North Sixth Street, Brooklyn, N. Y.
 WOESSNER, William A. Mrs. Emily Woessner, 210 Middlesex Street, Gloucester City, N. J.
 ARLEDGE, William E. Mrs. Sallie Gauthen, 15 Enois Street, Concord, N. C.
 BERGSTEIN, Benny. Mrs. Minnie Wolf, 688 Broadway, Brooklyn, N. Y.
 BROWN, James H. Mrs. Annie M. Brown, 90 South Eighth Street, Newark, N. J.
 BROWN, Marcus. Mrs. Rhodi Parker, Waretown, N. J.
 BUMETT, Frank. Mrs. Kasse Kamzura, 1733 Columbus Avenue, Springfield, Ohio.
 COWALSKI, Clarence. Mrs. Louise Cowalski, general delivery, Hot Springs, S. Dak.
 COX, Alfred G. Mrs. Nellie Elizabeth Deal, R. F. D. 2, Harvard, Ill.
 CRAIG, Charles T. Mrs. Margaret Haley, 1717 South Twelfth Street, St. Louis, Mo.
 CRANE, Garnott E. Mrs. Ruth E. Crane, 6217 East Fourteenth Street, Kansas City, Mo.
 CRAWFORD, Mayo. Mrs. Annie W. Crawford, Enterprise, La.
 CRISMAN, Charles A. Mrs. Nora Crisman, R. F. D. 2, Montoursville, Pa.
 D'ANGIOLILLO, Amleto. Angilo D'Angiolillo, Provincia Salerno, Rodea, Italy.
 FIASCO, Joseph. William Fiasco, Railroad Street, Thomaston, Conn.

FORTIER, Raymond J. Mrs. Victoria Fortier, 106 Puritan Avenue, Worcester, Mass.
 FRANKEL, William. Joseph Frankel, 168 Throop Avenue, Brooklyn, N. Y.
 CANLEY, Gregory C. James Canley, Waterloo, Ill.
 GARDNER, Charles T. Mrs. Joe Gardner, Loon Lake, Wash.
 GORMAN, Leland. Mrs. Sadie Gorman, Sutter Creek, Cal.
 GRIFFIN, Elmer E. Mrs. Hatty Griffin, 136 Union Street, Poughkeepsie, N. Y.
 HACKER, Arthur C. A. Adam Hacker, 500 Delaware Avenue, Albany, N. Y.
 HAMILTON, William J. Mrs. Helen Banks, 1 Harding Street, Norton, Pa.
 HIPSLEY, William B. Mrs. May Basboom, 1215 South K Street, Tacoma, Wash.
 HOFFMAN, Charles C. George Hoffman, Castus, Okla.
 HUFFMAN, John. Absalum Huffman, R. F. D. 3, box 47, Fairmont, Minn.
 KALINOSKI, Anthony. Mrs. R. Kalinoski, 189 Colburn Street, East Dedham, Mass.
 KEARSE, James M. William O. Kearsce, 604 Pleasant Street, Alendale, S. C.
 KEHR, George Justice. Miss Mary Kehr, 1227 South Chadwick Street, Philadelphia, Pa.
 KENNEDY, James A. Mrs. Kennedy, Primrose Street, Haverhill, Mass.
 KINDRED, Earnest L. Mrs. Anna Kindred, 113 Oak Street, Wrensburg, Mo.
 KOCHER, Herman. Charles Hamilton, R. F. D. 3, Sumner, Ind.
 KRZYWACKI, Joseph. Pete Krzywacki, Athens, Ill.
 KUMP, William E. Abner B. Kump, Cash-town, Pa.
 KUNS, George. Mrs. Maria Kuns, 434 Grant Avenue, Brooklyn, N. Y.
 LAFLOUR, Rosa. Mrs. Louis R. Lafleur, Ville Platte, La.
 LAKE, Oscar L. Victor Lake, Lovejoy, Mont.
 LAMB, James H. Mrs. Hattie C. Lamb, 1523 Summit Street, Toledo, Ohio.
 LOCKNER, Fred E. Mrs. Anna Lockner, 1479 Avenue A, New York, N. Y.
 LOWE, Roy. Mrs. Alice Lowe, Drill, Va.
 LUDWIG, Elmer Joseph. Mrs. Anna Ludwig, 156 Pearl Street, Oshkosh, Wis.
 McDONALD, Edward C. Mrs. Elizabeth McDonald, 455 Fifth Avenue, Brooklyn, N. Y.

Wounded (Degree Undetermined).

CAPTAINS.

EDDY, Manton S. George M. Eddy, 175 West Jackson Boulevard, Chicago, Ill.
 HARRIS, Charles D. The Adj. Gen. P. C. Harris, The Dresden, Washington, D. C.
 MUEHLBERG, Frederick A. Mrs. Elizabeth Y. Muehlenberg, 244 West Colfax Avenue, Denver, Colo.
 SMITH, Clyde M. E. Penn Smith, 345 Arch Street, Sumbury, Pa.
 CARR, Hal L. Mrs. Leota Carr, 77 Williams Street, Aurora, Ill.
 GILPIN, Donald N. Mrs. Donald N. Gilpin, Towson, Md.
 MALLON, George H. Mrs. George H. Mallon, 1931 Hallock Street, Kansas City, Kans.
 RILEY, James McK. Mrs. Marion T. Kelley, 2127 North Fourth Street, Harrisburg, Pa.

LIEUTENANTS.

ARTHUR, Joseph N. Mrs. Joseph N. Arthur, 1321 Pendleton Street, Columbia, S. C.
 BURKE, Herbert J. J. Burke, 1119 South Jefferson Street, Roanoke, Va.
 CLOWER, Clifford. Roddie S. Clower, 615 Welch Street, Houston, Tex.
 ENOCH, Donald G. Prof. E. B. Enoch, 694 Jefferson Avenue, Washington, Pa.
 FLOYD, Charles Harold. Mrs. Kate V. Kendall, 41 West Eleventh Street, New York, N. Y.
 FORDYCE, John. W. G. Fordyce, Butternut, Wis.
 HAYNES, Evan. Mrs. Cora I. Haynes, 1027 Oxford Street, Berkeley, Cal.
 HELLER, Leslie L. Dr. Theodore F. Heller, 504 West One hundred and twelfth Street, New York, N. Y.
 MCANERNEY, John, 2d. Mrs. Marshall McAnerney, 110 South Street, Garden City, N. Y.
 MCKIMMON, William S. Charles McKimmon, Capitol Apartments, Raleigh, N. C.
 MUCHMORE, Clyde Estes. Mrs. Lola Rebecca Muchmore, 608 East Thirteenth Street, Winfield, Kans.
 ORR, Thomas E. James D. Orr, 727 Beatty Street, Pittsburgh, Pa.
 SHERRY, Earl C. Mrs. Earl C. Sherry, 5933 Kingsbury Boulevard, St. Louis, Mo.
 BILL, Roswell H. Herbert L. Bill, Station No. 19½, Windsor, Conn.

GREENE, Everett Edwin. Mrs. Whitridge Greene, LeSueur, Wis.
 JACKSON, Ison. Mrs. Clara R. Fisher, 5358 Federal Street, Chicago, Ill.
 MEECE, Samuel F. John W. Meece, Calneva, Cal.

SERGEANTS.

HARRELL, Paul E. Mrs. Mattie A. Harrell, R. F. D. 1, Nansemond County, Va.
 SELL, Michael H. Mrs. Lyle M. Sell, 341 East Highland Avenue, Ada, Okla.
 BARROW, Archie E. Mrs. Molly Barrow, Clyde Park, Mont.
 BEYLER, Raymond Edgar. Mrs. Helen E. Beyler, 112 Clarence Street, Bradford, Pa.
 BOUTON, William Lee. George A. Bouton, 144 Old Shell Road, Mobile, Ala.
 CASEY, Matthew F. William F. Casey, 440 Van Cortlandt Park Avenue, Yonkers, N. Y.
 CONYERS, Hal. Mrs. Nettie Conyers, general delivery, Red Willow, Alberta, Canada.
 COX, Lloyd Jesse. Joseph O. Cox, R. F. D. 3, Trenton, Mo.
 GORDON, Harry S. Charles R. Gordon, 510 West Sixth Street, Sedalia, Mo.
 HALPIN, John H. Francis Halpin, 270 Broadway, New York, N. Y.
 HOFFER, Martin. Jacob Hoffer, general delivery, Olivet, S. Dak.
 HOSICK, Robert R. S. T. Hosick, R. F. D. 1, Elizabethtown, Ill.
 HOUSEL, Charles M. Harry G. Housel, 5014 Market Street, Philadelphia, Pa.
 KING, John R. Mrs. Kathleen A. King, 3111 Dupont Avenue, South Minneapolis, Minn.
 KING, Paul D. William R. King, Grand Prairie, Tex.
 KUKELSKI, John. Mrs. Mary Kukelski, 2325 Twentieth Street, Chicago, Ill.
 KULLMAN, Edward F. Mrs. Agnes Kullman, 104 Fifteenth Street, Wheeling, W. Va.
 LYSBON, William J. John J. Lyshon, 4260 Mantua Avenue, Philadelphia, Pa.
 MADER, Thomas O. Henry W. Mader, Audenried, Carbon County, Pa.
 MEEHAN, William Patrick. James J. Meehan, 180 Burbank Street, Pittsfield, Mass.
 MENAGH, Howard C. Preston S. Menagh, 105 Clinton Place, Jersey City, N. J.
 MILLER, Henry A. Mrs. India Miller, 929 Hansome Avenue, Norfolk, Va.
 NORMAN, Russell R. Crayton Norman, Newcomerstown, Ohio.
 PASKRICH, John Joseph. Mrs. Leota A. Paskrich, 728 Ann Avenue, Kansas City, Kans.
 PATTERSON, Joseph T. Mrs. Ella Patterson, 246 West Houston Street, New York, N. Y.
 PONZONE, Joe P. Frank Ponzone, 378 St. Paul Avenue, Memphis, Tenn.
 RHINEHART, Walter. Mrs. Emma Lorton, 1191 Hart Street, Akron, Ohio.
 RICE, Coke Smith. Dr. John A. Rice, 5068 Washington Boulevard, St. Louis, Mo.
 SCHMACK, Howard J. Joseph Schmack, Valley Street, Dubois, Pa.
 SCHULTZ, John. Mrs. Miller Young, 334 West Second Street, Media, Delaware County, Pa.
 SMITH, Arthur B. Mrs. Stella Smith, Paxton, Ill.
 SORRELL, Lee Benjamin. Henry Sorrell, 1834 North Gilmore Street, Baltimore, Md.
 VENNOR, William H. Henry Vennor, sr., Forney, Tex.
 WAHL, Charles F. Mrs. Lillian Wahl, 3719 North Randolph Street, Philadelphia, Pa.
 WENDT, Fred C. Fred Wendt, 424 Gifford Street, Elgin, Ill.
 WINKELSPECHT, Harry F. Mrs. Anna Winkelspecht, McKinley, Pa.
 WUNDERLICH, Augusta W. Henry Wunderlich, 517 Franklin Street, East Pittsburg, Pa.
 BENSON, Hans A. Harry N. Benson, 310 North Fifth Street, Olean, N. Y.
 CHAMBERS, John. Miss Josephine Sidell, 207 Marmouth Street, Red Bank, N. J.
 DAGOSTINO, Patsy. Mrs. Lucia Dagostino, Colle Sannita, Benne Vendo Providence, Italy.
 EILHARDT, William L. Mrs. Amelia Eilhardt, Front Street, Elmhurst, Pa.
 HEENAN, Joseph T. Mrs. Mary Heenan, 41 McCabe Street, Carbondale, Pa.
 HELEDONES, Mike N. Nicholas Heledones, 1556 West Chicago Avenue, Chicago, Ill.
 HESS, Doyle E. Mrs. Ella M. Smith, 318 West Second Street, Berwick, Pa.
 HINER, Charles A. Mrs. Mary E. Hiner, 4608 Finley Street, Seattle, Wash.
 HOUSER, Dennis M. Mrs. Eliza J. Houser, Council Grove, Kans.
 RUGER, Alfred N. Mrs. Ella S. Ruger, 620 West Johnson Street, Philadelphia, Pa.
 SUTHERLAND, Lowell Chremoux. Mrs. H. D. Frymire, 817 West Main Street, Galesburg, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

CORPORALS.

- AIMER, James K. Mrs. James D. Aimer, 627 East Twenty-third Street, Brooklyn, N. Y.
- BEARDSLEY, Clifford L. Mrs. Clara Beardsley, 911 Main Street, Florence, Nebr.
- BELTZ, Fred. Mrs. Bertha M. Beltz, 220 Fifth Avenue, Derry, Pa.
- CASSEDY, William E. Mrs. Florence Cosnell, 840 East Willard Street, Philadelphia, Pa.
- COOK, Ershel G. Robert Cook, Phil Campbell, Ala.
- HARKIN, Harry L. Mrs. Elizabeth L. Harkin, 392 Pacific Street, Brooklyn, N. Y.
- NEVIN, Charles M. William S. Nevin, 209 Elm Terrace, Narberth, Pa.
- O'RIELLY, John J. Mrs. Hazel O'RIELLY, general delivery, Draper, S. Dak.
- BERNHARDT, Frank. Mrs. Mary Bernhardt, 1072 Genesee Street, Buffalo, N. Y.
- CORDOVA, Michael P. Miss Cleopha Cordova, box 523, Tucson, Ariz.
- CUMMINGS, George V. Mrs. Ada Cummings, Clementon, N. J.
- DARBY, Fred Washington. William D. Darby, Risk, Mo.
- ENGLER, Elmer S. Mrs. Adam Engler, R. F. D. 5, Fremont, Ohio.
- HERBERT, Arthur Kay. Mrs. H. K. Herbert, 137 Denver Street, Eldorado, Kans.
- KIRKPATRICK, George S. Royal E. Kirkpatrick, Akron, Colo.
- KNIGHTON, William. Mrs. Edith J. Knighton, Churchville, Bucks County, Pa.
- KOTES, George A. Mrs. Bohumila Kotes, 2113 South Fairfield Avenue, Chicago, Ill.
- MACAULAY, Frank A. Nana Macaulay, 99 Park Place, Brooklyn, N. Y.
- MARSHALL, Arthur Raymond. Mrs. Carrie Moss, Blodgett, Mo.
- MOORE, William V. Mrs. Elizabeth Murphy, R. F. D. 3, Clarksville, W. Va.
- MURPHY, Joseph Ryan. Miss Eugenia Murphy, Tunnelhill, Pa.
- REUTTER, Samuel T. Mrs. Emily Reutter, 3109 North Twenty-fifth Street, Philadelphia, Pa.
- SIMERMAN, Wayne. Mrs. Myrtle V. Simerman, R. F. D. 7, Washington, Iowa.
- SIMPSON, Ira E. Mrs. Margaret Nevling, 1305 Spruce Street, Holidaysburg, Pa.
- STAFFORD, Calvin. James M. Stafford, Handsboro, Miss.
- STANLEY, Wilford H. William W. Stanley, Conway, Tex.
- VIOLI, Dominick. Mrs. Catherine Violi, Plati, Italy.
- VOISIN, Leon D. L. Mme. F. Voisin, Montevillers, Seine-Inferieure, France.
- WANKLYN, Albert Luke. Mrs. Mary Wanklyn, Frankfort, Kans.
- WHITAKER, Lorenzo. Charles Whitaker, 3720 Spring Grove Avenue, Cincinnati, Ohio.
- BEYER, Nelson J. Mrs. Amelia Beyer, 18 East Eighth Street, Erie, Pa.
- BICKEL, Joseph John. Mrs. Anna Bickel, 175 Lemon Street, Buffalo, N. Y.
- COBLE, Charley. John H. Coble, R. F. D. 6, Shawnee, Okla.
- COONS, Albert C. Mrs. Hannah E. Coons, 402 East Third Street, Danville, Ill.
- DAVIS, Wesley S. Mrs. Mary A. Davis, 5516 Crowson Street, Germantown, Philadelphia, Pa.
- DENTON, Clyde O. George A. Denton, Lancaster, Tex.
- DIBLIK, Frank. Mrs. Mary Diblik, 2744 South Keeler Avenue, Chicago, Ill.
- DILLON, Clarence. David William Dillon, 224 Stacy Street, Burlington, N. J.
- GILL, John J. Mrs. James Gill, Friend, Nebr.
- GILMORE, Donald M. James F. Gilmore, 406 Railroad Street, Bellwood, Pa.
- HAUER, Francis Henry. Mrs. Minne Hauer, 2954 North Twenty-third Street, Philadelphia, Pa.
- HOUCHELI, Louie Wesley. J. J. Houcheli, Wirth, Ark.
- HOUSEHOLDER, Isaac. John R. Householder, Coral, Pa.
- HUBBARD, Virile H. William O. Hubbard, 626 Ottawa Avenue, Defiance, Ohio.
- JOHNSON, Sanford A. Edgar S. Johnson, Mount Washington Station, Cincinnati, Ohio.
- KAMOR, Joseph Francis. Frank Kamor, 47 Wyoming Avenue, Wyoming, Pa.
- KEENE, John H. Mrs. Cathrine Keane, 517 East One hundred and forty-fifth Street, New York, N. Y.
- KENDALL, Robert R. Mrs. Margaret Kendall, 4 Platt Avenue, Le Roy, N. Y.
- KRAPP, Harry. Albert Krapp, 80 South Poplar Street, Hazleton, Pa.
- LARRICK, Sigmund Y. William H. Larrick, 234 Main Street, Spokane, Wash.
- MAGIN, Francis J. Frank J. Magin, 1013 Merchant Street, Alpena, Mich.
- MAINE, John L. Mrs. Anna Maine, 415 Seventy-second Street, Brooklyn, N. Y.
- MATHEWS, Clarence Joshua. Mrs. Nina Mathews, 1725 Locust Street, Kansas City, Mo.
- MOOAR, Walter T. Sadie Mooar, 22 East Fourth Street, Newport, Ky.
- MOTSENBOCKER, Will F. Mrs. Lula J. Parrish, Purcell, Okla.
- NEISWENDER, Emerson Roy. Mrs. Jennie Neiswender, box 61, Pitman, Schuylkill County, Pa.
- OSBORNE, McKinley. Mrs. Nella Osborne, Jaredo, Tex.
- OVERSTREET, Morgan V. Mrs. William J. Manby, La Grange, Ky.
- PETERS, Robert W. Mrs. Mary C. Peters, State College, Pa.
- PORTER, Isom. Emma Heney, Eufaula, Okla.
- PUGH, Charles W. Nelson Pugh, Braver, Ohio.
- PUTTROFF, Archie Lancelot. Kenneth A. Puttroff, Hartfield, Mo.
- ROSENSTEIN, Philip. Miss Lillian Mark, 1178 Washington Avenue, New York, N. Y.
- SAYDOWITZ, Louis A. Mrs. Elsie Sayowitz, 129 Cook Street, Brooklyn, N. Y.
- SILER, Orion Almont. Mrs. Maggie Siler, 718 West John Street, Martinsburg, W. Va.
- SMITH, Albert J. Mrs. Bridget Smith, 529 River Street, Honesdale, Pa.
- SPICER, Ray Robert. Charles Spicer, Centralia, Kans.
- TRIPP, Warner M. Mrs. Mattie C. Tripp, 546 East Avenue, Medina, N. Y.
- TRUESDALE, Hugh A. Mrs. Ella Truesdale, Higginsville, Mo.
- WALLS, Charles M. Joseph C. Walls, general delivery, Garden City, Kans.
- WARGIN, Andrew. John Wargin, 3623 Wolf-ram Street, Chicago, Ill.
- WATSON, John W. John W. Watson, R. F. D. 1, Beech Grove, Ark.
- YENNIE, John. Mrs. Mary Shaw, 612 Twelfth Street SE., Canton, Ohio.

BUGLERS.

- CRESSMAN, Herbert. Milton Cressman, 1930 North Thirtieth Street, Philadelphia, Pa.
- CRISMAN, Frank B. Homer Crissman, Thomas Street, Bellefonte, Pa.
- HARRIS, Edwin A. George Harris, 1237 Stratford Avenue, Scranton, Pa.
- NELSON, Everet L. Mrs. Myrtle Nelson, general delivery, Arcadia, Nebr.
- MASSETTI, Leonardo. Adel Massetti, 826 Wilder Street, Philadelphia, Pa.

MUSICIAN.

- SANTOS, Manuel. Billie Santos, Mill Valley, Marin County, Cal.

WAGONER.

- WRIGHT, Carlton T. Mrs. Eita Cronin, R. F. D. 4, Beaverton, Mich.

MECHANICS.

- McEVOY, James F. Mrs. Catherine McEvoY, 475 North Elm Street, Conshohocken, Pa.
- STIGLER, Edward G. Mrs. Anna Stigler, 2035 West Seventeenth Street, Chicago, Ill.
- CHASE, George T. Mrs. Charles W. Mehrer, 8223 Thirteenth Avenue, Brooklyn, N. Y.
- CULLEN, James P. Mrs. Rose Cullen, 1519 South Taylor Street, Philadelphia, Pa.
- SUMMERS, Walter Dean. Mrs. Ruby Summers, R. F. D. 6, Butler, Mo.
- CHAMBERLAIN, Basil John. Mrs. Agnes Gertrude Chamberlain, South Brewer, Me.

COOKS.

- GROSS, Charles E. Mrs. Elisa Gross, Laurelton, Pa.
- MULL, Clayton. Mrs. Catherine White, 419 West Marion Street, Lancaster, Pa.
- SEAMAN, Fred B. Harry E. Seaman, 412 Pine Street, Providence, R. I.
- ARMSTRONG, Eddie L. Mrs. Rosa May Armstrong, Bradford, Tenn.
- PAGE, Clarence. Frank Page, 822 North Wilbur Avenue, Sayre, Pa.

PRIVATEES.

- ACKLEY, John L. Mrs. Carrie Ackley, 2315 Emerald Street, Philadelphia, Pa.
- ADKINS, John. Mrs. Harriet Adkins, Hudsonville, Miss.
- ANDERSON, Peter. Mrs. Annie Anderson, Nasbysozo, Denmark.
- APRILE, Vincenzo. Tony Aprile, 27 Canora Street, Canicatti, Province Di Girgenti, Italy.
- BARRETT, Harry R. Mrs. Sarah E. Barrett, 507 West West Street, Baltimore, Md.
- BAUMAN, George. Mrs. Alice S. Bauman, Seelyville, Pa.

- BEAN, Percy L. Mrs. Tena Bean, Donovan, Ill.
- BISHOP, Glen M. W. N. Strawn, Irvington, Iowa.
- BRAUN, Charles J. Mrs. Margaret Braun, 58 Hutton Street, Jersey City, N. J.
- BROWN, Earl H. Levi S. Brown, 252 Second Street, Slattington, Pa.
- BYRNE, John D. John V. Byrne, 1912 Prospect Avenue, New York, N. Y.
- CALDWELL, Frank. Edward Caldwell, Kearsaw, Nebr.
- CAMPBELL, James F. Mrs. Margaret Campbell, 167 Spring Street, Cambridge, Mass.
- DEBRIUN, Edward. Cornelius Debrun, Rock Valley, Iowa.
- DE LANG, Reinhart L. Benjamin De Lang, 151 Heath Street, Buffalo, N. Y.
- EGAN, Joseph P. Mrs. Florence Offerson, 26 South Hoyne Avenue, Chicago, Ill.
- EMBREY, Guy. Hiram Embrey, R. F. D. 2, box 53, McCurtain, Okla.
- FUSSELL, William L. Michael W. Fussell, Mount Picasan, Tex.
- GRADY, James Bernard. Mrs. May Grady, 21 South Sixth Avenue, Highland Park, New Brunswick, N. J.
- GRANNELL, Leo T. Mrs. Ella Powers, 4080 East Seventy-second Street, Cleveland, Ohio.
- GRAY, Robert. Mrs. P. Lentz, 333 Twenty-eighth Street, Detroit, Mich.
- GRIMM, Ernest. Mrs. Charles Grimm, 505 West One hundred and sixty-fourth Street, New York, N. Y.
- GROWN, John Henry. Mrs. Emma Grown, 626 Liberty Street, Allentown, Pa.
- HARRIS, Lawrence Lec. Henry Thomas Harris, Amity, Mo.
- HARTLEB, Albert A. Mrs. Emma Hartleb, 314 North Fair Street, Belleville, Ill.
- HAYES, Wiley E. John C. Minter, box 381, Altus, Okla.
- HODGES, McDuffie. Henry Hodges, Sharp, La.
- HOGAN, Russell. Mrs. Sarah Brown, Mora, Mich.
- JOHNSON, Ernest F. Otto F. Johnson, 812 Fourth Avenue, Warren, Pa.
- JUNE, Curtis. Mrs. Ella June, 716 West Third Street, Elmira, N. Y.
- KENNEDY, Albert K. John H. Kennedy, Hampshire, Tex.
- KUBIAK, Edward E. Michael Kubiak, 3234 North Ridgeway Avenue, Chicago, Ill.
- LANCE, Carmen. Miss Grace Lance, 1106 Newberry Avenue, Chicago, Ill.
- LE FEVRE, Raymond C. Mrs. Elizabeth Le Fevre, general delivery, Sterling, Ill.
- LEWIS, Aubrey S. Archie W. Lewis, 1601 East Thirty-seventh Street, Kansas City, Mo.
- MCPHERSON, Lewis. Mrs. Mary Brown, Imperial, Cal.
- NELSON, Frank Clifford. Russell L. Nelson, 1208 West Nelson Street, Webb City, Mo.
- PALUMBO, Sebastian. Frank Palumbo, 138 Echoles Street, Brooklyn, N. Y.
- PANZ, Nicholas. Dominick Scarola, 3423 Fulton Street, Brooklyn, N. Y.
- REEVES, Charles Aloysius. Mrs. Anna Reeves, 119 Chelton Avenue, Philadelphia, Pa.
- RIDER, Louis W. Mrs. Louise Rider, 6149 Elizabeth Street, Chicago, Ill.
- ROBERTSON, George A. Mrs. Harriet Meed, 4 Prospect Street, Alliance, Ohio.
- ROCHOWICZ, Bronislaw. Joseph Wyzocki, 4734 Bermuda Street, Frankford, Philadelphia, Pa.
- RUDI, Mike. Mrs. Mary Rudik, Pitihori, Russia.
- SAMPSON, Thomas Curtis. Mrs. Eliza Sampson, R. F. D. 1, De Kalb, Mo.
- SCHMITT, Adolph. Stephen Schmitt, Main Street, Sayreville, N. J.
- SCHMITZ, Andrew J. Clemons F. Schmitz, 277 Gates Avenue, Brooklyn, N. Y.
- SCHOCH, Abraham M. Benjamin F. Schoch, Crellin, Md.
- SCHWARTZ, Carlton G. Miss Hazel N. Schwartz, St. Luke's Hospital, Utica, N. Y.
- SKILLEN, Bud E. Mrs. Laura S. Stoddard, Monroe, Wash.
- WARWICK, Thomas. Thomas F. Warwick, 365 Martin Street, Philadelphia, Pa.
- WILLIPPINI, Anthony P. Nazareno Filippini, Scheggio Umbria, Italy.
- BICE, Oscar G. Mrs. Elizabeth R. Bice, R. F. D. 7, Faribault, Minn.
- COURCHAINS, Wilfred. Mrs. Henrietta Courchaine, Pascoag, R. I.
- HAYES, William. Mrs. George Shaw, 53 Ninth Street, Troy, N. Y.
- HENTRICH, John L. Mrs. Elizabeth Hentrich, Main Street, Covington, Ohio.
- KRONBERG, Edgar O. Mrs. Jane Kronberg, 127 Van Buren Street, Freeport, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

LEROY, Lawrence. No address given.
 MATUCZAWSKI, John. Ben Matuczawski, 3626 East Seventy-sixth Street, Cleveland, Ohio.
 MONASKI, Tony. Mike Monaski, 146 Hester Street, New York, N. Y.
 NARDI, Guido. Vincenzo Nardi, Pervana Grandi, Provincia Di Anconio, Italy.
 PAOLI, Berardino. Joseph Paoli, Arquata Del Tronto, Italy.
 SMITH, Harold E. Charles A. Smith, Union City, Pa.
 SPURLIN, Roy E. Mrs. Jennie A. Duckett, 915 Superior Street, Webster City, Iowa.
 WHITE, Richard. Mrs. Mattie Gould, 9 Hill Street, Brooklyn, N. Y.

Wounded Slightly.

MAJOR.

WATERMAN, John J. Mrs. Ruth H. Waterman, 1716 Twenty-second Street NW., Washington, D. C.

CAPTAINS.

L'HEUREUX, Alfred J. Mrs. Alfred J. L'Heureux, 184 Essex Street, Hackensack, N. J.
 MCKENZIE, Scott. Mrs. Martha Ellen McKenzie, 2526 Twelfth Street, Great Bend, Kans.
 O'BRYAN, Shamus. Mrs. Anna Louise McFadden, San Gabriel Bank, San Gabriel, Cal.
 CALLAHAN, Edwin B. Mrs. Edwin B. Callahan, 31 Hampden Street, Westfield, Mass.
 REDMAN, Julius A. Miss Flora Redman, 217 West Sixth Street, Davenport, Iowa.
 STEWART, James W. Mrs. Emma G. Stewart, 264 California Street, Bank British North America, San Francisco, Cal.

LIEUTENANTS.

ADAMS, Stuart C. Mrs. Stuart C. Adams, 160 Mount Pleasant Avenue, West Orange, N. J.
 HELL, Elmer Andrew. Mrs. E. A. Hell, 311 East Olive Street, Starnton, Ill.
 RENSCHAW, Clarence W. Mrs. Mary M. Renshaw, 7 Iowa Circle, Washington, D. C.
 STINSON, Julian Thornton. Mrs. Edith Clara Stinson, 3004 Garfield Avenue, Kansas City, Mo.
 BANKS, Henry Clarke. Mrs. Frederick William Bray, Greenwich, Conn.
 BULL, David Chapman. Dr. Thomas M. Bull, Naugatuck, Conn.
 BURGESS, Milo D. Mrs. M. D. Burgess, 504 Love Street, Stoughton, Wis.
 CRAWFORD, Lewis C. Mrs. Bernice Hoyland Crawford, Loudonville, Ohio.
 FORD, Monette C. Harry B. Ford, Centerville, Miss.
 FRENCH, Kenneth T. Mrs. Clarissa French, 53 West Elm Street, Norwalk, Ohio.
 JENNESS, Harold. N. Jenness, Nampa, Idaho.
 LEAHY, William H. Mrs. Bessie Leahy, 5463 Delmar Boulevard, St. Louis, Mo.
 MARTIN, Justus C. Mrs. Emily C. Martin, 23 Owen Avenue, Lansdowne, Pa.
 PHILLIPS, Richard R. Mrs. Richard R. Phillips, 809 Fifteenth Avenue, South Nashville, Tenn.
 RADTKE, Leonard B. B. W. Radtke, 121 North Orchard Street, Madison, Wis.
 SMITH, Daniel T., jr. Mrs. Daniel T. Smith, jr., box 424, Abbeville, S. C.
 TEER, Hubert O. Nello L. Teer, Durham, N. C.
 TURNER, George E. Mrs. C. G. Turner, 45 Church Street, Waycross, Ga.
 TURNER, George W. Mrs. Louisa Turner, 2075 Crotona Avenue, New York, N. Y.
 VINCENT, James A. Norman Vincent, Bay-side Boulevard, Bayside, N. Y.
 GINLEY, Francis Michael. Mrs. Michael Ginley, 313 Ward Street, Dunmore, Pa.
 HASTINGS, Havilah E. Mrs. Ella R. Hastings, 403 South Chestnut Street, Olathe, Kans.
 KEEPNER, Edward W. Mrs. Mary Laughlin, 116 Huntington Road, Kansas City, Mo.
 KIDDOO, Richard E. Elmer Kiddoo, 202 West Fourth Street, Coffeyville, Kans.
 MUGG, Leland S. Mrs. William Mugg, Clyde, Ohio.
 TARR, Marshall A. Mrs. John Tarr, 8 High Street, Rockport, Mass.
 TASNEY, Leslie D. Fred W. Tasney, 363 Twelfth Avenue, Paterson, N. J.
 TRUNDLE, George H. C. Newton Trundle, R. F. D. 4, Frederick, Md.
 RILEY, John L. Mrs. Anna F. Riley, Henryetta, Okla.
 SOUTHARD, Earl. Mrs. Gertrude Southard, Miamisville, Ohio.
 VINTEN, Thomas W. T. O. Vinten, Bank of Commerce, Memphis, Tenn.

JONES, Benjamin C. Ben F. Jones, 603 North Mead, Cameron, Mo.

CHAPLAIN.

O'REILLY, Frank M. Miss A. F. O'Reilly, 219 East Two hundred and first Street, New York, N. Y.

SERGEANTS.

AUSTIN, Wallace Ray. Mrs. Sarah A. Austin, Spencerport, N. Y.
 BAIN, Henry E. James C. Bain, Rockville, Mo.
 BERG, William D. M. A. Berg, 1031 West Taylor Street, Chicago, Ill.
 BOYD, Earl R. Mrs. Margaret W. Boyd, Cassville, N. Y.
 CLARK, Jesse C. John M. Clark, Newton, Miss.
 CROWDER, Willie. Mrs. Emmie Crowder, Mount Pleasant, Tenn.
 GRANTHAM, Thomas D. Mrs. Teresa Williams, McComb, Miss.
 HENZLER, John B. Mrs. Cora Henzler, 122 East Eighth Street, Topeka, Kans.
 HEPFORD, George L. Mrs. Sarah G. Hepford, 2307 North Cameron Street, Harrisburg, Pa.
 HOLCOMB, John Albert. Mrs. Flora Holcomb, 2300 Everett, Kansas City, Kans.
 HUSTED, Charles E. John C. Husted, R. F. D. 3, box 7, Dover, Okla.
 KING, Joel G. Mrs. Mary I. King, 15 South Harvin Street, Sumter, S. C.
 MCGUIRE, Leland M. Mrs. James W. McGuire, Windham, Ohio.
 MATHER, Clarence Thomas. Robert Henry Mather, Adams, Kans.
 MOORE, Wylie B. William Moore, R. F. D. 2, box 31, Blackstock, S. C.
 MUNCE, James G. George F. Munce, Swarthmore, Pa.
 O'NEILL, Joseph F. Joe F. O'Neill, Gettysburg, S. Dak.
 PAGE, Robert W. Harry Hill Page, Nelenville, Tenn.
 SHALLISH, Frank B. Mrs. Eliza J. Shallish, 416 Elm Avenue, Long Beach, Cal.
 SHIPMAN, Chauncey L. Mrs. Chauncey L. Shipman, 1224 Boaz Street, Los Angeles, Cal.
 SPARKS, Clifford W. Miss Blanche Pollard, 601 Noves Avenue, St. Joseph, Mo.
 STENDER, James A. Anna P. Mayer, 42 Radcliffe Street, Charleston, S. C.
 WAGNER, Nicholas J. Mrs. Kate Wagner, 247 North River Street, Wilkes-Barre, Pa.
 WALSH, John Riley. Mrs. Nora Riley Walsh, 2512 Prairie Avenue, Mattoon, Ill.
 WEBER, Ivan. George Seeman Weber, Richmond, Mo.
 WEED, Mahlon Stewart. Mrs. Irene Weed, 1215 Tennessee Street, Lawrence, Kans.
 WHITTLE, Ralph. John E. Whittle, 1615 West Walnut Street, Des Moines, Iowa.
 BALL, George T. Mrs. Lillian Ball, 103 North Street, Ambler, Pa.
 BROOKS, William G. Mrs. William Gedge, 152 East Twenty-second Street, New York, N. Y.
 CUNNINGHAM, Patrick W. Mrs. Annie Cunningham, 3143 West Polk Street, Chicago, Ill.
 FULLER, Maurice W. Mrs. H. R. Fuller, Bennett Street, Rowley, Mass.
 LIGON, Dorah. Robert Ligon, R. F. D. 5, box 40, Greenwood, S. C.
 MCCORD, Howard S. Mrs. Margaret McCord, 1462 North Fifty-eighth Street, West Philadelphia, Pa.
 MACON, Alex W. William J. Macon, R. F. D. 5, Louisville, N. C.
 MANNING, William H. Mrs. Sadie Stratton, 405 West Sixteenth Street, Kansas City, Mo.
 MARCUS, David E. Mrs. Harriet Marcus, 422 Avenue C, Brooklyn, N. Y.
 MULARSKI, John. Joseph Mularski, 612 French Street, Farrell, Pa.
 ROBINSON, Ellis Free. James Bert Robinson, 625 South Center Street, Grove City, Pa.
 SHOWMAN, Samuel Ellsworth. George Edward Showman, Ellsworth, Kans.
 BAUM, Harry F. Mrs. Josephine Baum, 310 Sharp Street, Ashland, Ohio.
 BENN, Ralph W. Fred D. Benn, R. F. D. 3, Binghamton, N. Y.
 CHAMPION, Jesse B. Joe O. Champion, Mapleville, N. C.
 CLUFF, William B. Mrs. Idarene Cluff, 1035 Sixty-sixth Avenue, Oakland, Cal.
 COREY, Robert W. Robert H. Corey, 727 Betts Street, Cincinnati, Ohio.
 CROMER, Thomas P. Chariton C. Cromer, Newberry, S. C.
 FARRIS, Ernest D. Everett R. Farris, general delivery, Charlotte, N. C.

HELD, William R. Mrs. Anna Held, 4476A Delmar Street, St. Louis, Mo.
 HUDSON, Harold A. Mrs. Mary Elizabeth Hudson, Estherville, Emmet County, Iowa.
 KETCHAM, Edward K. Howard Ketcham, 239 Harvey Street, Philadelphia, Pa.
 MANSFIELD, James R. Mrs. Mary V. Mansfield, 14 Center Street, Florence, Mass.
 MILES, John J. Mrs. Ellen Miles, 1849 Broadway, Brooklyn, N. Y.
 MUSGRAVE, Nicholas Essington. Mrs. Margaret A. Musgrave, 1320½ New Street, Franklin, Pa.
 NORTHEY, Neil Wayne. Thomas C. Northey, Crook, Colo.
 RADEL, Jacob C. Mrs. Beulah R. Frank, Elizabethville, Pa.
 RAY, Robert E. Edison C. Ray, general delivery, Henry, Nebr.
 ROCKEY, Walter Edward. Mrs. Gladys Rockey, 121 South St. Clair Street, Dayton, Ohio.
 SMITH, David L. Jonathan L. Smith, Harlan, Ky.
 TAYLOR, Harry. Rev. N. F. Haywood, 1108 Blanding Street, Columbia, S. C.
 TEGETHOFF, Edward. Frank Tegethoff, Clayton, Mo.
 TEMPLE, Charles Earl. Charles Temple, 721 North Twentieth Street, Mattoon, Ill.
 TINSLEY, Wilson. Mrs. Rella Tinsley, 924 Kerr Avenue, Memphis, Tenn.
 WINTER, Albert J. Mrs. Allie R. Winter, 4210 Cook Avenue, St. Louis, Mo.

CORPORALS.

JENKINS, Joseph F. Thomas Jenkins, Stony Creek, Conn.
 JOHNSON, Carroll H. Miss Irene Johnson, 419 North First Street, Springfield, Ill.
 JOHNSON, Mack. Mrs. Fannie Johnson, R. F. D. 2, Chappell, S. C.
 MCSHANE, Raymond L. Mrs. Margaret E. McShane, 1407 Semple Avenue, St. Louis, Mo.
 MOOAR, Joseph A. O. C. B. Mooar, East Wilton, Me.
 MOORE, Clayton H. Thomas David Moore, 5925 Cote Brillante Avenue, St. Louis, Mo.
 MOORE, Will. Mrs. Alice Moore, 328 Green Street, Laurens, S. C.
 MURPHY, Owen. John Murphy, 153 India Street, Brooklyn, N. Y.
 PAUTVEIN, Charles. Joseph Pautvein, Taopi, Minn.
 POLITE, Cousom. Mrs. Philomena Ascione, 1277 Waverly Avenue, Youngstown, Ohio.
 POLITE, Edward. Mrs. Victoria Polite, 76½ American Street, Charleston, S. C.
 ROGERS, James E. Miss Mary Rogers, Riderwood, Md.
 ROHRBACHER, Peter. Casper Rohrbacher, 933 Utah Street, St. Louis, Mo.
 ROSENSTENGEL, Harry F. William F. Rosenstengel, Doe Run, Mo.
 ROSS, Floyd. Mrs. Annie Ross, 1415 Swissvale Avenue, Wilkinsburg, Pa.
 SCHICK, Frederick. Philip Schick, 48 Edgewater Street, Rosebank, Staten Island, N. Y.
 SCHMIDT, Alfred W. H. William H. Schmidt, 2200 West Walton Street, Chicago, Ill.
 SHEA, Thomas F. Mrs. Mary E. Shea, 544 Marcy Avenue, Brooklyn, N. Y.
 SHORT, William A., jr. Mrs. Alice E. Short, 1571 Court Avenue, Memphis, Tenn.
 SMITH, Thomas B. John H. Smith, Pittsburg, Tex.
 STALLINGS, Daniel M. Mrs. Martha Stallings, Waxhaw, N. C.
 THORNWELL, Thomas A. Mrs. Dorvey Thornwell, Riverside, S. C.
 WALSH, Leo F. Nicholas Walsh, 514 Oak Street, Old Forge, Pa.
 WANNER, Everett W. William E. Webster, 6339 Green Street, Philadelphia, Pa.
 WARD, William L. Mrs. Samuel C. Ward, Wagoner, Okla.
 WATSON, John H. Jack J. Watson, R. F. D. 2, Pendergrass, Ga.
 WEAVER, Clarence. Mrs. Lucy Weaver, 309 Court Street, Woodland, Cal.
 WELSH, Thomas. Mrs. Meda Welsh, 4224 North Garfield Avenue, St. Louis, Mo.
 WILSON, Ernest R. James P. Wilson, 4331a McRee Avenue, St. Louis, Mo.
 WINNIE, Dennis J. Mrs. Julia Winnie, 607 Bay Street, Traverse City, Mich.
 WOLFF, Robert N. Mrs. George Heney, Winfield, Ala.
 WOLKEN, Harry E. Mrs. Frida Wolken, 308 East One hundred and forty-sixth Street, Brooklyn, N. Y.
 BELL, Benjamin H. Mrs. May Fuller, general delivery, Cuba Landing, Tenn.
 RICHARD, William. Mrs. William Richard Britton, 1003 Railroad Avenue, San Francisco, Cal.

CASUALTIES REPORTED BY GEN. PERSHING

CALDWELL, Andrew. James Caldwell, Midvale, Ohio.
 CARR, John L. Mrs. Emma Carr, 1618 Fountain Street, Philadelphia, Pa.
 DARGAN, Jacob. Mrs. Arnter James, Sumter, S. C.
 DAVIS, Paul W. Mrs. Lucy M. Davis, 18 South Ted Avenue, Warren, Ohio.
 DUNN, Frank J. Mrs. Mary A. Dunn, 661 West One hundred and eighty-fourth Street, New York, N. Y.
 FRENCH, Delbert W. Mrs. Edna Inman, 239 Langdon Street, Toledo, Ohio.
 GIESMAN, Kenneth. F. R. Giesman, 291 Glessner Avenue, Mansfield, Ohio.
 GRIFFIN, John A. John Griffin, 2000 Lawson Street, Knoxville, Tenn.
 HALLINAN, Thomas J. Michael Hallinan, 29 Mason Street, Peabody, Mass.
 HAWKINS, Roscoe Oneal. John Newton Grafton, 312 East Seventh Street, Oklahoma City, Okla.
 HAWTREY, Victor. Mrs. Rose L. Hawtre, 344 West Dillon Street, Los Angeles, Cal.
 HEATON, Harry Glen. Mrs. Anna Heaton, Collinsville, Okla.
 HILL, John Nathan. Edgar B. Hill, Stony Creek Mills, Pa.
 HINTON, Leroy B. Mrs. Frances Hinton, Forty-third Street and Chester Avenue, Philadelphia, Pa.
 GASH Percy. Mrs. Charles Gash, 6408 Herbert Avenue, St. Louis, Mo.
 GREENOCK, Harry B. Thomas R. Greenock, 7630 Carpenter Street, Chicago, Ill.
 HARRINGTON, George A. Dennis F. Harrington, 524 Greenwich Street, Philadelphia, Pa.
 HASLÖB, John W. Mrs. Caroline Haslöh, 107 West One hundred and twenty-seventh Street, New York, N. Y.
 HILSENHOF, Leonard. Mrs. Peter H. Hilsenhoff, 1921 Jefferson Street, Madison, Wis.
 HOLLMAN, Fay A. Mrs. Anna Fillinger, 2222 Plum Street, Erie, Pa.
 HUDSON, John M. Matthew B. Hudson, Sanford, N. C.
 HYATT, George W. Mrs. Belle Hyatt, 70 Highland Avenue, Danbury, Conn.
 JARRETT, Henry W. Mrs. Cora J. Jarrett, 1321 County Street, Portsmouth, Va.
 JOHNSON, Hugo A. Miss Helga Johnson, 1411 North State Street, Chicago, Ill.
 KEY, Wash. Miss Ganis Key, R. F. D. 1, Colliers, S. C.
 KOONTZ, Golden F. Taylor F. Koontz, R. F. D. 3, Mocksville, N. C.
 KURTZ, Carl F. Mrs. Mary Kurtz, Kenton Ohio.
 LATOUR, Arthur D. Mrs. David Latour, 859 Main Street, Holyoke, Mass.
 MCGOWAN, Joseph H. Mrs. Anna McGowan, 1331 Bayard Avenue, St. Louis, Mo.
 MATHEBY, Dewey. Mrs. Victoria Matheby, Leechburg, Pa.
 MOEHLMAN, Edwin. Mrs. Carrie Moehli-man, 80 East McMicken Street, Cincinnati, Ohio.
 PICKENS, David. Mrs. Thomisina Pickens, 2227 Lady Street, Columbia, S. C.
 PUCHBAUER, Arthur Henry. Mrs. Elizabeth Puchbauer, 826 North Spanish Street, Cape Girardeau, Mo.
 RAY, Leonard. Mrs. Esther Ray, 503 East Twenty-sixth Street, Chattanooga, Tenn.
 REININGER, Oscar. Mrs. Elizabeth Reininger, R. F. D. 1, Alum Bank, Pa.
 RHODES, Wilson. James R. Rhodes, R. F. D. 1, Martin, S. C.
 SCHRODI, Elmer E. Miss Myrtle B. Schrodi, 4132 North Broadway Street, St. Louis, Mo.
 SCHROEDER, Anton L. Mrs. Elizabeth Schroeder, 410 Stafford Street, Washington, Mo.
 SCHUCHERT, Ernest F. Mrs. Mary Schember, 1037 State Street, Chester, Ill.
 SCHUCKMAN, Edward. Mrs. Maude Schuckman, East Market Street, extension box 13, Akron, Ohio.
 SCHULTZ, Jack T. Mrs. Annie Schultz, R. F. D. 1, Rolla, Mo.
 SCOTT, Lucy. John C. Scott, Stephensburg, Ky.
 SOLVERSON, Earl Leonard. Adolph Solvers-son, 472 Thirty-fifth Avenue, Milwaukee, Wis.
 SWINDLER, Whister. Mrs. Ida Swindler, R. F. D. 2, Spartanburg, S. C.
 TUCKER, James I. Mrs. Fannie Nulto, 2120 Summit Street, Kansas City, Mo.
 WAIT, George W. Mrs. Annie D. Wait, 348 West Third Street, Anderson, Ind.
 WARNOCK, Frank B. Mrs. Mary J. Warnock, Aledo, Ill.

WEAVER, Edgar P. Peter T. Weaver, 1637 East Second Street, South Bethlehem, Pa.
 WHITE, Walter S. Arthur White, Honey Brook, Pa.
 WITTMAN, Henry G. Nic Wittman, Lamar, Ind.
 WOODS, Robert. Mrs. Kissir Wingerd, R. F. D. 5, box 70, Lexington, S. C.
 ANDERSON, Ernest Martin. Mrs. Anna M. Anderson, 411 Katherine Street, Duquesne, Pa.
 ANDERSON, Leonard. William L. Anderson, 635 Woodward Street, Memphis, Tenn.
 BOYD, Hazel C. Robert Boyd, Ronceverte, W. Va.
 CYRUS, Harry P. Miss Lottie Adams, 2132 Carpenter Street, Philadelphia, Pa.
 DEAN, William Fay. Charles H. Dean, R. F. D. 1, Mexico, Mo.
 DERIAM, Chester F. Mrs. Ida McCarthy, 125 Joost Avenue, San Francisco, Cal.
 DUNKERLEY, John. Mrs. Esther Dunkerley, R. F. D. 6, Mercer, Pa.
 GALEHOUSE, Thomas G. Mrs. Bessie In-keep, 235 Lincoln Street, Denver, Colo.
 HASSELL, James L. W. E. Hassell, Edenton, N. C.
 KENNEDY, Michael J. Mrs. Nora Kennedy, R. F. D. 5, Waverly, Tenn.
 LINDSAY, Walter C. Mrs. Walter C. Lind-say, Lackland Road, Overland Park, Mo.
 MILLER, Samuel L. Mrs. Mary S. Miller, 1231 East Forty-sixth Street, Chicago, Ill.
 ORLIKOWSKI, Leon Frank. Kazimier Orlikowski, 821 Alpine Avenue, Grand Rapids, Mich.
 RATERMAN, Joseph J. George A. Raterman, 2141 Potwynee Street, Chicago, Ill.
 REID, Robert W. Robert W. Hart, Fort Mill, S. C.
 SAUER, Spencer H. Mrs. Pauline C. Sauer, 4309 North Ninth Street, Philadelphia, Pa.
 SCHULTZ, John L. Mrs. Minnie Schultz Bonhard, 521 Central Avenue, West Hoboken, N. J.
 SCHUSTER, August C. Walter Schuster, Lott, Tex.
 STOYLE, Gerald C. Thomas B. Stoye, 105 Park Avenue, Dunkirk, N. J.
 TYSON, Walter J. Harry Tyson, 2135 East Chelton Street, Philadelphia, Pa.
 UHRICH, Fred B. Samuel B. Uhrich, 187 East Main Street, Ephrata, Pa.
 VESS, Henry H. Joseph P. Jacoby, Dubois, Idaho.
 VON WUSSOW, Charles. Mrs. C. L. Cox, 249 West One hundred and twenty-fifth Street, New York, N. Y.
 WALKER, Perry. Mrs. Carrie Sampson, 11733 Princeton Avenue, Chicago, Ill.
 WHITE, Philip B. Samuel White, 1415 South Second Street, Philadelphia, Pa.
 ADAMS, Oliver B. Mrs. Ida B. Adams, 6342 Isabella Avenue, St. Louis, Mo.
 BECK, Walter C. A. F. Beck, Conant, Ill.
 BLACK, Norman R. Mrs. Ethel Black, general delivery, Orangeburg, S. C.
 CAIOLA, Giuseppe. Tomasso Caiola, 85 West Twentieth Street, Bayonne, N. J.
 COX, Ernest Otis. Robert Monroe Cox, Lamar, Mo.
 CREED, Reynolds. Jerome Creed, Newton, Ill.
 DI GREGARIO, Joseph. Antonio Di Gregario, 86 High Street, Wappinger Falls, N. Y.
 DUFFY, John. Mrs. Mary Neilan, 908 Amsterdam Avenue, New York, N. Y.
 ELLIS, Harold G. John Ellis, South Market Street, Monticello, Ill.
 LAMP, Lewis Philip. William Lamp, Lewisville, Ga.
 LYONS, Martin E. Miss Catherine Lyons, 1002 Lake Street, Elmira, N. Y.
 NOLAN, Francis C. Mrs. E. Nolan, 2457 Orkeny Street, Philadelphia, Pa.
 PAGE, Charles A. Mrs. Harriet A. Page, Fieldon, Ill.
 ROCHE, Thomas L. Mrs. Mary Roche, 19 Reservoir Street, Cohoes, N. Y.
 ROTH, Charles W. William Roth, 810 North Bamburg Street, Philadelphia, Pa.
 WALKUP, James D. Sam D. Walkup, Pogram, Tenn.
 ALLEN, Perry Stanley. Mrs. Flora W. Allen, Brush Valley, Pa.
 BASSETT, Clive Ernest. Mrs. Lucille Bas-sett, Midvale, Utah.
 BAXTER, Arbie H. Mrs. Nellie T. Barry, 192 Claremont Avenue, New York, N. Y.
 BENNETT, William Herman. John Fisher Bennett, 319 Lewis Street, Harrisburg, Pa.
 BIRDSALL, Edwin F. Charles H. Birdsall, 84 West Boulevard, Corona, Cal.
 BOWE, Sylvester A. Mrs. Mary Bowe, 164 Walnut Lane, Manayunk, Philadelphia, Pa.
 BOWERS, Joseph M. Austin Bowers, Excelsior Springs, Mo.

BRETZ, Anton L. Mrs. Mary Bretz, Wash-ington Avenue, Carlyle, Ill.
 CANTWELL, Frank II. Frank S. Cantwell, 4311 Exeter Street, Webster Grove, Mo.
 CHEVERIE, Charles H. Alfred Cheverie, Eastport, Me.
 COUGHLIN, Edward T. Mrs. Sarah V. Decker, 4719 Beacon Avenue, St. Louis, Mo.
 DEMPSEY, Ernest Bush. Mrs. Eula Lee Dempsey, R. F. D. 1, Nolensville, Tenn.
 FARRIS, Gilbert T. James W. Farris, 4040 Juniata Street, St. Louis, Mo.

MECHANICS.

ELGAN, Jesse T. Ezra T. Elgan, Colton, Cal.
 KREIG, Clarence S. Frederick Kreig, 539 Van Buren Avenue, Brooklyn, N. Y.
 MOON, Frank Charles. William D. Moon, South Oil City, Pa.
 RISEBEG, Philip R. John E. Jacobson, 609 Forrest Street, Kansas City, Mo.
 SULLIVAN, Addison C. Mrs. Bessie B. Sul-livan, 424 Westfield Street, Greenville, S. C.
 CATES, Jesse Lee. Mrs. Florence Cates, Richmond, Mo.
 WEBB, Otis. Mrs. Delphia Webb, Cadet, Me.
 ANES, William Raymond. Mrs. Sarrah De-lilah Anes, Belton, Mo.
 BURTON, Lewis. Lewis Burton, sr., R. F. D. 1, box 101, Columbia, S. C.
 DE PAUL, Anthony J. Mrs. Jane De Paul, 2046 Mountain Street, Philadelphia, Pa.
 HENDRICKSON, Clarence S. Mrs. Caroline Hendrickson, Argyle, Wis.
 LINGUIST, Rudolph D. Mrs. Desier Lin-guish, Conway, S. C.
 WILLIAMS, Lee R. Leslie G. Williams, Hen-derson, N. C.

MUSICIAN.

GRIFFIN, Donald J. Mrs. Ellen Griffin, 29 Wyckoff Street, Brooklyn, N. Y.

BUGLERS.

BADGLEY, Robert Warren. G. A. Badgley, 11 Gensee Street, Hornell, N. Y.
 KLOEPPER, Raymond H. Mrs. Mary Kloe-p-per, 1202 St. Germain Street, St. Cloud, Minn.
 SMITH, Claude C. Mrs. Brantley S. Parker, R. F. D. 1, box 122, Raleigh, N. C.
 SMITH, Luther G. Mrs. Charles H. Smith, 210 Liberty Street, Harrisburg, Pa.
 BARNES, Virgil Jennings. Luther Barnes, Circleville, Kans.
 KURACK, Otto Francis. John Kurack, Ce-dar Lake, Ind.
 RODRIGO, John B. Adolph B. Rodrigo, Golden Rule Store, Third and Central Streets, Albuquerque, N. Mex.
 SCHATZMAN, Lawrence G. Mrs. Louise L. Schatzman, 1425 McCausland Avenue, St. Louis, Mo.
 SPEARY, John B. William Speary, Gallia Street, Portsmouth, Ohio.

COOKS.

RAMES, Tony Andrew. Mrs. Clara Rames, 669 Eleventh Street, Oakland, Cal.
 MILLER, Edd. Robert Miller, P. C. Harris, the adjutant general, Wetmore, Kans.

WAGONERS.

BITTORF, Herman C. Mrs. Ernestine Bit-torf, 528 West Forty-first Drive, Los An-geles, Cal.
 BATTON, Alonzo. O. P. Batton, Sea Gate, N. C.
 McCANN, Louis A. John J. McCann, 4827 Ridge Avenue, Philadelphia, Pa.
 RODRICK, Woodbury L. Mrs. Charlotte Rod-rick, 1 Elmwood Road, Swampscott, Mass.
 SCHMITZ, Ferdinand Alexander. Lillian May Schmitz, De Soto, Mo.
 SEAY, James Richard. Mrs. Nanie Seay, Sterling, Okla.

PRIVATEES.

ADAMS, Fred G. John Adams, R. F. D. 1, Clayton, Mo.
 ANDERSON, Robert A. George W. Anderson, Shirley, W. Va.
 ARAZNY, Stanley. Andrew Oiroluski, 521 Kendal Street, Pittsburgh, Pa.
 BALL, Walter B. John Ball, Flat River, Mo.
 BILLINGTON, Elmer Leveane. Mrs. Blanche Anna Billington, Sand Springs, Okla.
 BRENNAN, Ray L. James Brennan, 34 Hud-son Street, Zanesville, Ohio.
 BROABENT, Tlex. Mrs. Jeanette Broadbent, 209 Center Alley, East Liverpool, Ohio.
 BULLOCK, Edward J. Mrs. Mary Moore, 2171 East Trucker Street, Philadelphia, Pa.
 BUTLER, Oscar L. Mrs. Sarah Butler, Red-boiling Springs, Tenn.
 CAGLE, James Clyde. Mrs. Tempie Ann Cagle, Cardwell, Mo.
 CARRARA, Jesse. Silvestre Carrara, Lewis Run, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

- CLEIMAN, Edward C. Andrew Cleiman, Chester, Ill.
- CLIMER, Clivis H. Mrs. Emaline Climer, R. F. D. 1, Elderville, Ill.
- COLLINS, John W. Robert Collins, R. F. D. 1, Greenwood, S. C.
- CONKLIN, Samuel H. Mrs. Oliver C. Conklin, 284 Ninth Street, Jersey City, N. J.
- COOK, Willie B. Mrs. Aileen F. Cook, Milan, Tenn.
- CORLEY, Norman. Mrs. Carrie Corley, R. F. D. 1, box 18, Baldock, S. C.
- CRESHIO, Nugino. Jose Crechio, 126 North Carlton Street, Chester, Pa.
- DAY, Harvey Lee. Mrs. Mary Day, Merryville, La.
- DEVAULT, James L. Mrs. Maggie Devault, Dodd City, Tex.
- DI CENZO, Charles. Mrs. Diomura Di Cenzo, 593 McCoy Road, Stowe Township, Pa.
- DUNN, Edward F. Mrs. Mary C. Dunn, 209 West One hundred and fourth Street, New York, N. Y.
- FIELDS, Candy. E. H. Fields, Sheffield, Ala.
- FLIPPO, William N. Mrs. Mary E. Flippo, Summit, Va.
- FOOTS, Fred. Mrs. Martha Fouts, 6209 Brown Street, St. Joseph, Mo.
- FOWLER, Edgar B. James M. Fowier, Jasper, Ga.
- FOWLER, Frederick R. Mrs. Myrtle White, 248 South Olive Street, Los Angeles, Cal.
- FRYZLEWICZ, John. Mrs. Sophia Varpa, 2512 University Avenue NE., Minneapolis, Minn.
- GARRISON, Lloyd. Mrs. Grace Onca Garrison, R. F. D. 2, Matthew, N. C.
- GILLILAND, Waldon F. B. Gilliland, Alva, Tex.
- GOLDS, Lewis. James Golds, Fort Motte, S. C.
- GOODWINE, Warren. Annie Goodwine, Baldock, S. C.
- HAMBY, Elmer. Edward Hamby, Mount Washington, Ky.
- HANSEN, Wesley A. Mrs. Anna H. Hansen, Largo, Fla.
- HARTFELTER, Harry. Mrs. William Hartfelter, Morrow, Ohio.
- HEINZE, Joe E. Joseph Heinze, R. F. D. 3, Belgrade, Minn.
- HOLLAND, Ludvig S. Neis S. Holland, Greve, Mont.
- HOLTZCLAW, Howard. Masen Holtzclaw, Crab Orchard, Ky.
- HOMER, Will. Mrs. Mattie H. Milton, 12 Brook Street, Thomasville, Ga.
- HOOD, John F. John Hood, 269 Callow Street, Philadelphia, Pa.
- HUBBARD, McClain A. Mrs. Roxie Hubbard, Kernersville, N. C.
- HUMPHREY, James E. Mrs. Mary J. Humphrey, Central City, Ky.
- JOHNSON, Angelo. Gordon B. Johnson, Hunter, N. Y.
- JOHNSON, James F. Mrs. James F. Johnson, R. F. D. 1, Waco, Tex.
- KARSTEDT, Ira E. Mrs. Laura Karstedt, 1424 Keefer Street, Vancouver, British Columbia, Canada.
- KASKI, Leo. Anton Kaski, 1732 Keonon Street, Chicago, Ill.
- KEMPLIN, Ray. Mrs. Anna Kemplin, Lewellen, Nebr.
- KENNEY, William J. Miss Mae C. Kenney, 363 East One hundred and sixty-first Street, New York, N. Y.
- KING, Larry D. Mrs. Charlotte King, R. F. D. 2, Summerton, S. C.
- LANGFORD, Merrill C. Elmer Langford, Walnut, Ill.
- LANHAM, Joseph S. Mrs. Hattie McKie, R. F. D. 1, Colliers, S. C.
- LARSON, Godfrey. Gus Larson, Marine Mills, Minn.
- LARSON, Jens A. John T. Joland, Lake Park, Iowa.
- LAWRENCE, Allen E. John B. Lawrence, 429 Myrtle Street, Alton, Ill.
- LEE, Robert. Mrs. Rosa Lee, R. F. D. 1, Mount Carmel, S. C.
- LINDZY, Willie. Lucy Arnold, R. F. D. 5, Abbeville, S. C.
- LITTLEJOHN, Ebb. Mrs. Anna Littlejohn, R. F. D. 1, Gaffney, S. C.
- LLOYD, Leon Stanley. Charles E. Lloyd, McPherson, Kans.
- ALBRECHT, Carl J. Mrs. Elizabeth Albrecht, 2313 East Fletcher Street, Philadelphia, Pa.
- ANZALONE, Antonino. Mrs. Rosorio Sinino, 4 Via Carso Carlentini, Siragusa, Italy.
- BYRD, Will. Mrs. Irma Byrd, White Oak, S. C.
- FELKEL, Earl. Mrs. Rose Felkel, Hillsboro, Ill.
- FELLMAN, Alphonse J. Mrs. George A. Fellman, R. F. D. 4, Leavenworth, Kans.
- HOFFMAYER, Adam. Mrs. Lena Hoffmayer, 2306 North Second Street, Philadelphia, Pa.
- HOWELL, Richard. Mrs. Annie Howell, 319 Patton Street, Knoxville, Tenn.
- KLEIN, Louis. Mrs. Mollie Klein, 2357 East Fifty-seventh Street, Cleveland, Ohio.
- LEPIANE, Peter. Mrs. Lena Lepiane, Dominic Inferari, Provincia di Cosinza, Italy.
- MARTINEZ, Laurino. Marceline Martinez, Chacon, N. Mex.
- O'DONNELL, John. Miss Katherine O'Donnell, 1704 Third Avenue, New York, N. Y.
- RAWA, John. John Zalouski, 2636 Mercer Street, Philadelphia, Pa.
- REITH, Robert A. Mrs. Mary Reith, 414 West Arch Street, Pottsville, Pa.
- SENDERLING, Harry W. Mrs. Tillie Senderling, 3152 Weymouth Street, Philadelphia, Pa.
- WHALLEN, John T. Mrs. Fannie M. Whalen, 2515 Montgomery Street, Louisville, Ky.
- LYON, Hubert Frank. Mrs. Sallie Lyon, 811 West Broadway, Lenoir City, Tenn.
- MCCASKILL, Joe. Mrs. Mattie McCaskill, Lower Peachtree, Ala.
- MCKEON, Patrick C. Mrs. Mary McKeon, 826 Elm Street, Manchester, N. H.
- MCKIE, Rhanel. Mrs. Elizabeth McKie, R. F. D. 2, North Augusta, S. C.
- MCMAHON, Joseph L. Michael McMahon, 1509 First Street North, Fort Dodge, Iowa.
- MCREYNOLDS, Charles. Mrs. Bertha McCreynolds, 2033 West Monroe Street, Chicago, Ill.
- MAHR, Conrad. Mrs. Margaret R. Mahr, box 131, Bridger, Mont.
- MANN, Walter Thomas. Mrs. Anna M. Mann, 1523 Michel Avenue, Evansville, Ind.
- MANOR, Ed. Mrs. Camilia R. Collier, House 26, Mugo, Ga.
- GEORGE, Max. Mrs. Emma E. Max, 1224 East Berks Street, Philadelphia, Pa.
- MILLER, James M. Mrs. J. M. Miller, 2302 South Ninth Street, St. Joseph, Mo.
- MINICK, Christopher. Miss Mabel Minick, Merit, Tex.
- MINNICH, Wilbur C. Mrs. Mary Raum, Shippensburg, Pa.
- MORANO, James. Mrs. Mary Morano, 657 Vedder Street, Chicago, Ill.
- MORRIS, Bertrum. Mrs. Jennie Morris, 8 Brook Alley, Dalton, Ga.
- MYHR, Ole J. Nels Myhr, Tersile, N. Dak.
- NELSON, Raymond E. Mrs. Lyda Nelson, R. F. D. 2, Moberly, Mo.
- NOLAN, Ray Samuel. Charles Nolan, Advance, Mo.
- ODLUND, Otto. John Odlund, R. F. D. 1, New London, Minn.
- OLSON, Oscar. Olaf Olson, R. F. D. 3, box 21, Lake Preston, S. Dak.
- OTTENSCHNEIDER, Toney F. Theodore Keelker, R. F. D. 2, box 53, Breese, Ill.
- OWENS, Lannie. Mrs. Lizzie G. Owens, R. F. D. 2, Yuma, Tenn.
- OZENBERGER, Edgar B. Elizabeth M. Ozenberger, R. F. D. 1, St. Joseph, Mo.
- PALMER, Charles H. John F. Palmer, Lincoln, Mo.
- PALMER, Isaac R. Mathias Palmer, R. F. D. 3, Powhatan Point, Ohio.
- PALMER, John W. Mrs. Rose B. Palmer, 3108 Montgomery Street, Savannah, Ga.
- PARKER, Arthur B. William T. Parker, Enos, Okla.
- PARTIN, William E. Mrs. Lydia Smith, New Pine Creek, Oreg.
- PASOWICZ, Joseph F. Mrs. Mary Pasowicz, Pulaski, Wis.
- PEPPER, John W. Mrs. Nellie S. Pepper, 45 Highland Avenue, Bverett, Mass.
- PIERCE, Jesse C. Dlysses G. Piercc, Pawnee City, Nebr.
- RIEBER, Joe H. Miss Mary Rieber, Kent, Minn.
- RIFFLE, John D. George W. Riffle, 702 Alva Street, Akron, Ohio.
- ROBERTSON, Fred H. Mrs. Mandy Ghormley, Cross Street, Sikeston, Mo.
- ROBINSON, Lawrence M. Robert H. Robinson, Flat River, Mo.
- ROSE, Charles A. W. W. Weaver, Vine Street, East Liverpool, Ohio.
- RUBENSTEIN, Jacob. Gershon Rubin, 2013 North Thirty-first Street, Philadelphia, Pa.
- SARDIELLO, Sixto. Sam Sardiello, 3 Grace Place, Onconts, N. Y.
- SARTOR, Malzo. Doek Sartor, star route, Encrece, S. C.
- SCARSELLA, Olnfo. Dominick Scarsella, Masontown, W. Va.
- SLETVOED, Herbert G. Mrs. Toinne Sletvoed, Elizabeth, Minn.
- SOUTHWICK, James C. Mrs. Emma Southwick, Main Street, Enfield, N. H.
- STITT, Charles M. Mrs. S. H. Stitt, 716 Johns Street, Evansville, Ind.
- STRAVER, Hubert G. Sam Strayer, 433 Stowe Street, Kent, Ohio.
- STREETMAN, Elmer B. Mrs. W. M. Streetman, R. F. D. 5, Cleburne, Tex.
- STREMMEL, Elwood. Frederick C. Stremmel, 2014 East Cornwall Street, Philadelphia, Pa.
- STROY, Toney. Mrs. Susan Stroy, R. F. D. 2, box 52, Eastover, S. C.
- STUART, Frank C. Mrs. Anna Hull, 1217 North Ninth Street, Boise, Idaho.
- STUBBS, Edward. Mrs. Hamilton Stubbs, 1211 East Thomas Street, Seattle, Wash.
- STUCKEY, Walter U. Mrs. Eva Stuckey, Bishopville, S. C.
- THOMPSON, James J. John Thompson, R. F. D. 2, North, S. C.
- TURNER, John H. Mrs. Sarah J. Turner, Queenstown, Md.
- WALKER, Diberall G. John H. Walker, Cookeville, Tenn.
- ZAFARANO, Murray. Mrs. Frances Zafarano, 103 Moore Street, Brooklyn, N. Y.
- ADAMS, Edward V. James E. Adams, R. F. D. 5, Ewart, Mich.
- ASH, Alfred D. Mrs. Susie Ash, Haswell, Colo.
- BATES, Michel. Mrs. Queen Bates, box 13, Standish, N. Y.
- BERTOLINA, Frank. Mrs. Frank Bertolina, 1011 Avenue L, Galveston, Tex.
- BLACKWELL, Thomas M. E. W. Blackwell, Sallisaw, Okla.
- BORGDEN, Henry. Stanley Borgden, R. F. D. 1, Mountain View, N. H.
- BOWMAN, Isaac. Bennom Bowman, R. F. D. 2, Woodsdale, N. C.
- BROGAN, Lester A. Mrs. Elizabeth Brogan, St. Johns, Mich.
- BRUEGEMAN, Anton. Henry A. Bruegeman, Cottonwood, Idaho.
- CANNON, Wilburn Hoyt. Mrs. Westelle Fall Cannon, R. F. D. 5, Shelbyville, Tenn.
- COOPER, John Henry. George Henry Cooper, Queen Anns County, Va.
- CORNELLISON, Roscoe S. George W. Cornellison, R. F. D. 2, Calhoun, Ga.
- CORSON, Robert Harold. Mrs. Lyda Corson, R. F. D. 4, Clark Avenue, Toledo, Ohio.
- COX, William J. William M. Cox, White-wright, Tex.
- CROWE, Harold. Mrs. Hannah Crowe, 3020 North Stillman Street, Philadelphia, Pa.
- CURTIS, Charles W. Miss Margaret Curtis, 1513 Carpenter Street, Philadelphia, Pa.
- DAVIS, William. Mrs. Susie Davis, R. F. D. 1, box 23, Boykins, Va.
- DE LONG, Charles W. George Fitzgerald, 310 Fourteenth Avenue, Cedar Rapids, Iowa.
- DE LONG, Otto A. Mrs. Pearl De Long, Kent, Wash.
- DENNIS, Jesse Albert. Mrs. Lena B. Dennis, R. F. D. 4, Pemna, Kans.
- FORD, Harry F. Mrs. Catherine Ford, 1202 North Sartain Street, Philadelphia, Pa.
- FUSS, Mervyn C. Mrs. Viola S. Fuss, Tazewtown, Md.
- GRAHAM, Robert. Mrs. Martha Hill, R. F. D. 6, Saluda, S. C.
- GRAHAM, Robert F. Mrs. Isabelle Johnson, R. F. D. 1, Summerton, S. C.
- GRANT, John. Mrs. Maggie Grant, Coosawatchie, S. C.
- GRAY, Ralph A. Mrs. Georgianna Gray, Forrestville, Md.
- HARALSON, Berbie B. Nealy B. Haralson, Bonita, Tex.
- HAYES, Erna D. Hards Hayes, R. F. D. 1, Mechanicsburg, Ohio.
- HICKMAN, Milton R. Mrs. J. B. Orr, Wells Avenue, Wellsville, Ohio.
- HICKS, Henry Phillip. Mrs. Fannie Hicks, R. F. D. 4, Leavenworth, Kans.
- HICKSON, Golden. Mrs. Isabella Hickson, R. F. D. 1, box 63, Scranton, S. C.
- HIPSHER, James E. Mrs. Mary Hipsher, R. F. D. 5, Bowling Green, Ohio.
- HOUSTON, Herbert S. Mrs. Florence Gray, 120 South Seventeenth Street, Kansas City, Kans.
- HUFFFETTLER, Oscar Burley. David Hufffetter, R. F. D. 1, Dallas, N. C.
- HURD, Thomas A. Mrs. H. H. Hale, Nineteenth Street, Merced, Cal.
- JENSEN, Clark H. Claus P. Jensen, Albert Lea, Minn.
- JEWELL, Arnold B. Miss Marion Jewell, Sikeston, Mo.
- JOHNSON, George J. Martin Johnson, R. F. D. 6, Hector, Minn.
- JONES, Fred H. Mrs. Lucy Jones, Pleasanton, Kans.
- JULIAN, Benjamin H. Mrs. Pearl Julian, Henryetta, Okla.

CASUALTIES REPORTED BY GEN. PERSHING

KALE, David Earel. Miss Lee Kale, Elmo, Tex.
 KANADY, Raymond. George W. Kanady, Junction, Ill.
 KANE, Charles J. Charles J. Kane, 2211 McKean Street, Philadelphia, Pa.
 KANTER, Joseph. Bender Joseph, Eureka, N. Dak.
 KENNING, Arthur R. Mrs. Louise Kenning, Hinsdale, Ill.
 KINSLER, Joseph A. Joseph A. Kinsler, Broad Street, Emporium, Pa.
 KISELA, John A. Pete Kisele, Bidwell, Iowa.
 KOEHN, Reuben. Koppel Kohen, 1408 South Thirteenth Street, Philadelphia, Pa.
 KOTZER, Wasko. Harry Kotzer, Midland Street, Simpson, Pa.
 KRAWINKEL, Joseph. Mrs. Joseph B. Krawinkel, 119 Hereford Avenue, Ferguson, Mo.
 LAUDANSKI, Antonio. Boneslaw Laudanski, 1715 South Front Street, Philadelphia, Pa.
 LAUX, William J. Mrs. Peter Laux, 606 North Elmer Street, Sayre, Pa.
 LEROY, Normal L. Augustus Leroy, 4114 Twenty-eighth Street, Cincinnati, Ohio.
 LESTER, Anthony T. Philip Lester, 400 East Forty seventh Street, New York, N. Y.
 LIBBY, Wilfred E. John W. Libby, East Rochester, N. H.
 LOCKWOOD, Harry E. Mrs. Katharine L. Lockwood, 2336 Minnesota Avenue, St. Louis, Mo.
 LOPAS, Erwin W. John Lopas, R. F. D. 2, box 65, Hilbert, Wis.
 LORD, Benjamin F. Mrs. Martha Lord, Heavener, Okla.
 LYOD, Nathaniel. Albert Loyd, R. F. D. 2, Trenton, S. C.
 McMICKELL, Alonzo. Joe McMickell, Ness City, Kans.
 McNULTY, Peter J. Mrs. Maria McNulty, Lincolnale, Westchester County, N. Y.
 McWILLIAMS, William P. Mrs. Emma C. McWilliams, Vanport, Pa.
 MADIGAN, Francis A. William Madigan, P. I. R. Reformatory, Huntingdon, Pa.
 MALTER, Clifford E. Mrs. Emma L. Malter, 5204 Minerva Avenue, St. Louis, Mo.
 MARTALLOTTI, Alberto. Joe Martalotti, 739 North Grant Avenue, Kittanning, Pa.
 MARTE, Albert. Theodore Martea, 391 East One hundred and forty-eighth Street, New York, N. Y.
 MARTIN, John B. John S. Martin, R. F. D. 3, Asheville, N. C.
 MARTIN, William. Dugal Martin, Ackworth, N. Dak.
 MEEHAN, John. Mary McEnroy, 79 Montgomery Street, New York, N. Y.
 MELTON, Lester D. Ike Dave Melton, Bear Creek, Ala.
 MELVILLE, David E. Mrs. Snodde M. Melville, R. F. D. 5, Honey Grove, Tex.
 MICKEY, Ernest. Mrs. Lella Mickey, R. F. D. 3, Orange County, Va.
 MURAM, Otis E. Mrs. Lulu Potter, 1311 Belle Fountain Street, Kansas City, Mo.
 MILLS, Joseph H. Mrs. Winifred V. Mills, Westernport, Md.
 MOHR, Frank W. Mrs. Ora Mehr, 617 Bissell Avenue, Oil City, Pa.
 MUNFORD, Frederick. Mrs. Mattie Munford, 114 Clayton Street, Pittsburgh, Pa.
 OBERG, Arthur. Mrs. Lena McKinney, 547 Sibley Street, St. Paul, Minn.
 OBURN, Albert R. Mrs. Myrtle Oburn, 4528 Manchester Avenue, St. Louis, Mo.
 PALMER, Claude. William M. Palmer, Asheville, N. C.
 PANKOWSKY, Joseph R. Mrs. Mary Pankowsky, 3527 South Twenty-sixth Street, South Side, Omaha, Neb.
 PENFIELD, Marion G. John Penfield, Bernal, Utah.
 PETS, Joseph P. Mike Pets, 414 Coldwell Avenue, Wilmerding, Pa.
 RAABE, George H. John Raabe, general delivery, Osceola, S. Dak.
 RAGO, Angelo. Angelo Del Rossi, 421 Viola Street, Camden, N. J.
 REINERT, Truman C. Mrs. Louise Reinert, R. F. D. 1, Copley, Pa.
 RICHMOND, Sidney D. Lewis Richmond, 2964 Sixty-fourth Street, Brooklyn, N. Y.
 ROBINSON, Carter A. Mrs. Jennie Robinson, Syracuse, Mo.
 RODRIGUEZ, Peter T. Santie B. Coronado, R. F. D. 3, Bakersfield, Cal.
 SALZMAN, Frederick. Mrs. Louise Salzman, 465 Park Place, Brooklyn, N. Y.
 SANFORD, Lester. H. H. Sanford, Non, Okla.
 SAPP, Hobart. Mrs. Mary J. Sapp, 741 Bitter Street, St. Louis, Mo.
 SEABURY, William D. Sam Seabury, 7 Gould Street, Wakefield, Mass.

SELL, Dec. Mrs. May Sell, Lamar, Okla.
 SMITH, Harry. George Craig, R. F. D. 1, box 56, Talatha, S. C.
 SODEN, Walter Graves. Hiram Graves Soden, 824 Horton Street, Great Bend, Kans.
 STEWART, George. Mrs. Jane Stewart, Columbus, Ga.
 STILLWAGON, William. Mrs. Carrie Stillwagon, 569 North Pittsburg Street, Connelville, Pa.
 STOLPMAN, Joe. Mrs. Bertha Stolpman, Big Stone, S. Dak.
 STROMAN, Henry R. Henry C. Stroman, R. F. D. 5, box 59, Orangeburg, S. C.
 SULLIVAN, Pearl. James Sullivan, 2706 College Avenue, Upper Alton, Ill.
 TUTTLE, Cecil L. Mrs. Jennie Bradbury, Beaman, Mo.
 VADEN, Edgar. Mrs. Annie Vaden, Capron, Va.
 VAWTER, Arthur L. Albert C. Vawter, Neosho, Mo.
 WHITE, Fred Augusta. Mrs. Grace White, Prescott, Kans.
 WINSLOW, Ernest J. A. John J. O'Neal, 1190 South Rampart Street, New Orleans, La.
 WISE, Henry J. John H. Wise, Trenton, S. C.
 WORLUND, Edgar V. John M. Worlund, box 501, Grand Rapids, Wis.
 YOUNG, William E. Mrs. Minnie Young, 1830 Howard Center, Pittsburgh, Pa.

SECTION 2, DECEMBER 18, 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.

MAJOR.
 MORRISSETT, Daniel G. Mrs. D. G. Morrissett, 2935 San Diego Street, El Paso, Tex.
 CAPTAIN.
 MAYNARD, Harry Lee. Mrs. Harry L. Maynard, 101 Merrimac Apartments, Norfolk, Va.
 LIEUTENANTS.
 PARRISH, Earl T. Mrs. Edwin Parrish, 2838 Regent Street, Berkeley, Cal.
 PICKERING, Clinton Victor. Myles Pickering, 506 Poplar Street, Richmond Hill, N. Y.
 REED, Charles H. William H. Reed, 201 Livingston Avenue, New Brunswick, N. J.
 SEWELL, William E. jr. Mrs. Margaret T. Sewell, 4762 Lewis Place, St. Louis, Mo.
 CHLUPSA, Siegfried. Alexander Chlupsa, 1418 Prospect Avenue, New York, N. Y.
 COLLEY, Thomas Milton. H. L. Colley, 922 Navarro Avenue, Mart, Tex.
 TOOLE, Joseph P. Joseph K. Toole, 203 North Ewing Street, Helena, Mont.
 SERGEANTS.
 BOULWARE, Sydney F. Sydney Boulware, Blackburn, Mo.
 BUSH, William. Mrs. William Bush, Pierre, S. Dak.
 CASE, Martin. Mrs. Josephine Stearling, Youngstown, Ohio.
 COIL, Walter. Mrs. Caroline Coil, Watton, Ind.
 CUNNINGHAM, William M. Mrs. Anna Cunningham, 2539 North Sarsain Street, Philadelphia, Pa.
 HUMMER, Oscar J. Mrs. Karl R. Hammer, Lexington, Mo.
 KNEER, William C. Mrs. Kate Kneer, 1304 Sylvania Street, St. Joseph, Mo.
 KOEHL, George Wood. Carl F. Larkey, El Vado, N. Mex.
 ROGERS, Harold James. Mrs. Ida B. Rogers, 337 South Logan Street, Denver, Colo.
 ACCORDINO, Edward J. Mrs. Amelia Accordinno, 41 Cottage Street, Jersey City, N. J.
 BRAY, Hubbard. James C. Bray, R. F. D. 1, Wooddale, N. C.
 CARLSON, Charles A. August Carlson, 524 West Webster Street, Springfield, Mo.
 CARTER, Edward J. Mrs. Edith Mae Carter, 312 Pennywood Avenue, Wilkinsburg, Pa.
 CASLETON, Claude M. Evertt Casleton, Elkville, Ill.
 CHANEY, John H. M. Mrs. Rosa E. Chaney, 1480 K Street NW, Washington, D. C.
 CHAPMAN, Roy. Mrs. Sallie Chapman, R. F. D. 4, Pecos, S. C.
 CHASE, Milton A. Romer D. Chase, 269 Melville Street, Rochester, N. Y.
 CURTIS, Joseph Longstreet. Mrs. Josephine Curtis, Little Silver, N. J.

DOUGLAS, William. Mrs. Maggie Douglas, 116 Pond Street, Rockhill, S. C.
 DOWDELL, Dick D. Nathan H. Dowdell, Carbondale, Ill.
 DUNFORD, Thomas F. jr. Thomas F. Dunford, sr., 533 East Third Street, South Boston, Mass.
 DUPREE, Alfred. Edward Dupree, 228 Eagle Street, Fall River, Mass.
 FANCHIER, Ernest H. Mrs. Harry W. Fanchier, 1311 Steuben Street, Utica, N. Y.
 FARMER, Hubert Thomas. Newton Farmer, Middletown, Mo.
 FREEMAN, Oran D. Mrs. Lucy F. Freeman, R. F. D. 1, Franklinton, N. C.
 GOODEN, Judd D. Oscar D. Gooden, general delivery, Hubbell, Neb.
 HARING, John A. George Haring, 1432 Iowa Avenue, Los Angeles, Cal.
 HARRIS, Oscar B. John J. Harris, Modoc, Kans.
 HEINS, Charles G. Mrs. Henrietta Heins, 223 Russell Avenue, St. Louis, Mo.
 HENDERSON, Bruce C. Edwin J. Henderson, 6203 Princeton Avenue, Chicago, Ill.
 HOFFMAN, Henry L. Mrs. Emma Hoffman, 162 Engert Avenue, Brooklyn, N. Y.
 HYNES, George W. Mrs. Mollie P. Hynes, R. F. D. 7, Austin, Tex.
 JONES, William E. Mrs. Mary C. Jones, R. F. D. 2, Grassy Creek, N. C.
 KING, John J. Mrs. Katherine M. Gallagher, 356 Madison Street, Gary, Ind.
 LARSON, Albert C. Mrs. G. B. Larson, 614 Humbolt Avenue, St. Paul, Minn.
 MARQUESS, Bradford. Charles W. Marquess, St. George, W. Va.
 MOORE, Frederick T. James W. Moore, R. F. D. 2, Algood, Tenn.
 MOORE, Thomas P. jr. Thomas P. Moore, 3308 Holmead Place, Washington, D. C.
 MORKUS, Stanley. Joseph Morkus, 716 West Seventeenth Place, Chicago, Ill.
 NOCTRA, John C. Leonard Noctra, 1515 Tasker Street, Philadelphia, Pa.
 O'HAGAN, John J. Mrs. Mary Burns, 71 Cherrylyn Avenue, Springfield, Mass.
 PORTER, Lemuel E. Mrs. Ida Porter, Ellicott City, Md.
 SCHURMEIER, John H. W. Hubert C. Schurmeier, 338 Endicott Arcade, St. Paul, Minn.
 SHANKS, Leo W. Mrs. Sarah Shanks, 1020 West Lombard Street, Baltimore, Md.
 SKELTON, Barney C. Sam Skelton, R. F. D. 2, Waynesboro, Tenn.
 HEID, Carl. Charles F. Heid, 328 East State Street, Fremont, Ohio.
 MORRIS, Robert. Lillie Morris, R. F. D. 8, Hamilton, Ohio.
 ORWIG, Charles B. Mrs. Edna M. Orwig, 186 West Second Street, Mansfield, Ohio.
 PARKHILL, Day D. Fred A. Parkhill, Reno, Wash.
 QUIDDORT, Earl. Mrs. M. V. Quidort, 5511 Walton Avenue, Philadelphia, Pa.
 RANFT, Joseph H. Mrs. Mary Ranft, route 5, Luling, Tex.

CORPORALS.

HERATY, Peter T. Thomas Heraty, 5506 Wentworth Avenue, Chicago, Ill.
 HICKS, Robert E. Daniel Hicks, 716 Kendall Avenue, Portsmouth, Ohio.
 HODGES, James Arthur. Mrs. Ida Hodges, 122 Overland Avenue, Baltimore, Md.
 HOULIHAN, George F. Michael Houlihan, 57 Liliac Street, New Haven, Conn.
 HOWARD, Preston. Bud Howard, 12 Liberty Street, Piedmont, S. C.
 HOWARD, Roy W. Andrew J. Howard, Crab Orchard, Tenn.
 HOWE, Walter D. Mrs. Edith Cox, 911 Elmwood Avenue, Kewanee, Ill.
 HULL, Floyd R. Edwin R. Hull, R. F. D. 1, Portis, Kans.
 HYATT, James W. Theodore Hyatt, 25 Spring Street, Hartford, Conn.
 JONES, Obie K. Thomas J. Jones, R. R. 1, Hendersonville, N. C.
 KENNEY, Fred. Mrs. Belle Kenney, Galax, Va.
 KENT, Alpine N. Mrs. Mattie Kent, 109 West Kansas Avenue, Pittsburg, Kans.
 KEUNE, Fred R. W. August H. Keune, 3917 North Twenty-sixth Street, Tacoma, Wash.
 KIDD, Charles M. Mrs. Rebecca Kidd, New Freedom, Pa.
 KOHLER, Rhy W. Mrs. Sarah A. Kohler, Beatrice, Neb.
 KOLANKIEWICZ, Leon J. Lawrence Kolaniewicz, 2616 East Cambria Street, Philadelphia, Pa.
 KROUSE, John C. Anton Hasser, Bowler, Ind.
 LAFAKIS, John. Louis Lafakis, 3664 Block Avenue, Indiana Harbor, Ind.
 LANG, Jim A. Jim Lang, Princeton, Tex.
 LEDNUM, Lelon E. Mrs. Clara G. Lednum, Trappe, Md.

CASUALTIES REPORTED BY GEN. PERSHING

- LOFTIN, John K. John D. Loftin, R. F. D. 1, Bullard, Tex.
- LILLIE, Rufus E. Mrs. Charity J. Lillie, R. F. D. 2, Leon, Iowa.
- LINDEMUTH, Robert M. Martin E. Lindemuth, 209 Poplar Street, Elizabethtown, Pa.
- LORIS, Joseph W. Miss Edith Byrd, box 199, Samson, Ala.
- McKEARNEY, Patrick H. Mrs. Ellen McKearney, 3402 Ashburner Street, Philadelphia, Pa.
- McKINLEY, Roy R. Mrs. B. McKinley, Homer, Nebr.
- MATHERS, Wesley H. Mrs. Catherine Mathers, Sebastopol, Cal.
- MILLER, Carl W. Fritz W. Miller, Liano, Tex.
- MOFFITT, Robert. William M. Moffitt, Hampton, Tenn.
- NASH, Samuel E. Mrs. Mary L. Nash, Union Bridge, Md.
- NEECE, James. Mrs. Jane Neece, Sutherland, Wise County, Va.
- OLIVER, John Lloyd. Mrs. John W. Oliver, 311 Holmes Street, Boonton, N. J.
- ORR, Andrew J., jr. Andrew J. Orr, Great Falls, S. C.
- PATTEN, Frederick S. Mrs. Elizabeth Patten, 32 West Forty-ninth Street, Bayonne, N. J.
- PEARL, George W. Carroll L. Pearl, 1707 North Charles Street, Baltimore, Md.
- REYNOLDS, George M. Eddie O. Reynolds, Jacksonboro, S. C.
- RIZOR, James. Frank Rizer, Mount Victory, Ohio.
- SCHAFFER, Harry Ladd. Charles William Schaffer, 302 West One hundred and twenty-eighth Street, New York, N. Y.
- SIZER, Richter. Andrew C. Sizer, Covington, Va.
- SMITH, Guy E. Mrs. Jennie B. Smith, 923 West Florida Street, Springfield, Mo.
- SMITSON, James. Mrs. Elizabeth Smitson, Higginsport, Ohio.
- STAPLETON, James G. Mrs. Jennie Stapleton, New Virginia, Iowa.
- STEVENS, Harold William. Clarence Stevens, Lake Ariel, Pa.
- STONER, Frank. Mrs. James Stoner, 163 South Water Street, Chambersburg, Pa.
- STULL, Morton M. Susan A. Stull, Storm Lake, Iowa.
- ULLRICH, John. Mrs. Anna Ullrich, 2449 North Ashland Street, Chicago, Ill.
- WACHTER, Edwin J. Arthur Wachter, 5006 Alaska Avenue, St. Louis, Mo.
- WAGNER, Everett J. Mrs. Julia Krause, 3422 Rutger Street, St. Louis, Mo.
- WATT, James William. Mrs. Adelaide Watt, R. F. D. 1, Richmond, Va.
- WHITE, Michael R. Mrs. Anna White, 100 Prentice Street, Lockport, N. Y.
- WILLIAMS, Harry G. C. Alfred Williams, 1914 West Twelfth Street, Philadelphia, Pa.
- WISDOM, Pierce A. Mrs. Jeannette Wisdom, 1536 Ashland Avenue, Houston, Tex.
- YOUNG, Abraham L. Abraham K. Young, 957 East Orange Street, Lancaster, Pa.
- BATES, Reginald. Oren Bates, 173 Highland Street, Clinton, Mass.
- BEAVER, Frank. Bruce Beaver, Water Street, Chambersburg, Pa.
- BECKER, Waldo F. Mrs. Vivian Butterfield, R. F. D. 3, Gracemont, Okla.
- BOVAIN, Willie. Dave Bovain, 15 Weeks Court, Orangeburg, S. C.
- BREWINGTON, Tom. Mrs. Mary Brewington, Rogers, Ark.
- BROOKE, Jessie James. Emmett Harvey, Bellflower, Mo.
- CASWELL, George D. Edward R. Caswell, 364 Third Street, Troy, N. Y.
- CHAFFIN, James W. John T. Chaffin, R. F. D. 1, Greensboro, Ga.
- CLARK, Charles. Willie Bennett, 1014 West Poplar Street, San Antonio, Tex.
- CLARK, James H. David C. Clark, R. F. D. 1, Proctor, W. Va.
- COWAN, Joseph J. Mrs. Ruby Gwin, Ringling, Okla.
- CRESCABENE, Vincenzo. Mrs. Mary Crescabene, Piazza Del Risorgimento 14, Rome, Italy.
- DUNKLE, Maurice Overland. Mrs. Maurice O. Dunkle, box O, New Cumberland, Pa.
- EVANS, Jack. Miss Alice Evans, Beulah, Mich.
- EVERETT, Lee J. Mrs. Belle Everett, 720 South Haskell Street, Dallas, Tex.
- FIELDS, Leslie H. T. H. Fields, 21 Serrell Avenue, Binghamton, N. Y.
- FISKE, Alexander C. John Fiske, 323 Orchard Street, Milwaukee, Wis.
- FORTNA, Edward. E. A. Fortna, Forrest, Ill.
- FRECHETTE, Kavier A. Frances Frechette, Taffville, Conn.
- GALLION, Charles W. Mrs. Florence M. Gallion, 829 West Fayette Street, Baltimore, Md.
- GILL, Thomas W. Mrs. Rebecca Gill, 5920 Theodosia Avenue, St. Louis, Mo.
- GOLDE, Russel S. Mrs. Sarah Golde, 235 East Fifty-seventh Street, New York, N. Y.
- GREEN, Robert. Landey Hervey Green, general delivery, Corso, Mo.
- GRUBICH, Casimir. Mrs. Frances Grubich, 807 Fifth Avenue, Milwaukee, Wis.
- HABER, William H. Mrs. Reinhold Haber, Dock and Garfield Avenues, Dubuque, Iowa.
- HALL, Wesley E. Arthur L. Hall, 1353 Farmer Street, Petersburg, Va.
- HAMILTON, Grover C. William Hamilton, Toppersfield, Mo.
- HEANEY, James. Patrick Heaney, Vale Mills, Balleborough, County Cavan, Ireland.
- HEER, Raymond L. Mrs. Myrtle Heer, 615 Fourth Avenue, Bradley Beach, N. J.
- ANDERSON, Turner J. Mrs. Martha Anderson, 225 Thirteenth Street SW., Washington, D. C.
- ATTEBERRY, Chester Harold. Mrs. Myrtle Atteberry, Paola, Kans.
- BEELS, Cecil D. Mrs. William D. Beels, 34 Barney Street, Wilkes-Barre, Pa.
- COHN, Ernest A. Harry Cohn, 1035 North Ashland Avenue, Chicago, Ill.
- DAVENPORT, Edwin F. Benjamin Davenport, 535 South Hall Street, Webb City, Mo.
- FOOTE, Eugene E. Frederick S. Foote, 467 West Forty-ninth Street, New York, N. Y.
- GABELMAN, Henry L. Mrs. Mary Gabelman, 813 Hancock Street, Brooklyn, N. Y.
- HARLAN, Glen L. Ernest M. Harlan, 614 Pennsylvania Avenue, Webb City, Mo.
- HILL, William H. George W. Hill, 1065 Cable Avenue, Columbus, Ohio.
- HULBERT, Ralph Duran. Mrs. Elsie Hulbert, 806 Wyandotte Street, Kansas City, Mo.
- MAASS, Fred August. Mrs. Theresa V. Maass, 519 West One hundred and sixty-second Street, New York, N. Y.
- POLE, Michele. Frank Mustas, 714 South Tenth Street, Philadelphia, Pa.
- PULLINS, Walter S. Elmer Pullins, R. F. D. 1, Cable, Ohio.
- SALLEY, Haskell. Isabella Salley, 2109 Jerry Street, Columbia, S. C.
- SCOTT, Herbert William. John W. Scott, 801 Crawford Street, Fort Scott, Kans.
- SHEA, John J. Mrs. Jeremiah Shea, 1443 South Park Avenue, Lackawanna, N. Y.
- BETHARD, Ray. Aaron Bethard, Orient, Ohio.
- BRENNAN, Michael J. Daniel Brennan, Anacotty Limerick, Ireland.
- DEAN, Harry N. George W. Dean, Sabetha, Kans.
- HAHN, William F. Louis W. Hahn, 580 South Eleventh Street, Newark, N. J.
- HEATH, Elder E. T. H. Heath, Bolivia, N. C.
- HICKERSON, Temple Ruric. Mrs. Martha Virginia Hickerson, 2014 East Sixty-second Street Terrace, Kansas City, Mo.
- JACKSON, Charles Phelps, Rudolph Ullrich, 27 Thames Street, New York, N. Y.
- LOEFFLER, Richard Peter. Mrs. Olive C. Loeffler, 1856 Clayton Avenue, North Side, Pittsburgh, Pa.
- MOTZ, David. George Motz, 341 East Flora Street, Lodi, Cal.
- O'LEARY, Daniel L. Mrs. Ellen O'Leary, 6031 South Marshfield Avenue, Chicago, Ill.
- PALMER, Frank. Mrs. Mary J. Palmer, Trimble, Ohio.
- PAYNE, Joel. Samuel Payne, Razor, Tenn.
- POLAN, Harry S. Mrs. John Polan, R. F. D. 1, Saineville, Ohio.
- SANDRIDGE, Charles B. J. M. Sandridge, Buntyn, Tenn.
- SCHNEIDER, Henry W. Mrs. William A. Schneider, Washington, Mo.
- VAN NOSTRAND, William H., jr. William H. van Nostrand, Sag Harbor, N. Y.
- PRIVATEES.
- YOUNCE, Colus W. Syrus W. Younce, Brooksville, Ohio.
- ZEIGLER, Preston B., jr. Preston B. Zeigler, sr. Weeks, S. C.
- ZEIFLER, Fred C. Mrs. Fred A. Zeffler, 91 Hickory Street, Rochester, N. Y.
- ADAMS, Henry F. Frank K. Adams, 433 C, Hubbell, Springfield, Mo.
- AGERHOLM, Carl L. Miss Laura Agerholm, 1717 Mead Street, Racine, Wis.
- BARBER, Jerome E. Mrs. Herbert Carroll, Trenton, Mo.
- BEALL, Roy E. George W. Beall, Rossville, Iowa.
- BECKHAM, Enoch L. Mrs. Ella Reeves, Molena, Ga.
- BELL, Floyd M. Mrs. Daisy Bell, general delivery, Omer, Mich.
- BEMENT, Warren N. John F. Bement, Hubbard, Minn.
- BENDER, Jacob. Jacob Bender, box 61, Ashley, N. Dak.
- BERIE, Charles H. Charles Berie, 2014 Shadeland Avenue, North Side, Pittsburgh, Pa.
- BERNOSKY, Alexander J. Frank Bernosky, 23 South Ferguson Street, Shenandoah, Pa.
- DOLEN, Wesley W. Edward Bolen, R. F. D. 2, Oconto, Wis.
- BRATTIN, Morris E. Mrs. Dora Brattin, R. F. D. 1, Exeter, Mo.
- BRIGGS, George C. Mrs. Francis Briggs, 7 Dean Place, Poughkeepsie, N. Y.
- BRIGGS, Roy. Mrs. Rhoda E. Briggs, Leander, Tex.
- BROWN, Edward R. Mrs. G. Brown, Ireton, Iowa.
- BURK, Joyce U. James Burk, Mason, Ill.
- BURTON, Earah. Mrs. Emma Burton, Rockvale, Ky.
- CABANNE, Jean S. Charles Gratiot Cabanne, 4931 McPherson Street, St. Louis, Mo.
- CASCIOTTI, Joseph. Andrew Casciotti, 410 Sampson Street, Pittsburgh, Pa.
- CHAVEZ, Macario. Filomeno Chavez, Mountair, N. Mex.
- COE, Tim E. Mrs. Missouri B. Coe, Blythe, Ky.
- CROFUT, Robert L. Mrs. Martha Crofut, 80 Montclair Avenue, Newark, N. J.
- DAHL, Herman Fred. Mrs. Hannah Dahl, Iron River, Wis.
- DESANTIS, Biago. Joseph Desantis, 1598 Woodland Avenue, East Cleveland, Ohio.
- DIETRICH, William. Mrs. Elizabeth Dietrich, 169 Sycamore Street, Buffalo, N. Y.
- DOAK, Neith C. Robert S. Doak, Rural Retreat, Va.
- ERICKSON, Matt. Gust Hedman, 929 Burr Street, St. Paul, Minn.
- FIERICK, William. Mrs. Catherine Fierick, 1306 Marlborough Street, Philadelphia, Pa.
- GLASS, Philip. Gerchen Glass, 171 Swirzh Street, Lemberg-Galicia, Austria.
- GREEN, Charlie E. Joe Green, R. F. D. 1, Bear Creek, Ala.
- HALL, Albert. Gerhard Toews, general delivery, Inman, Kans.
- HALL, Thomas A. Mrs. Katie Karnes, Lorraine, Ill.
- HALL, Oscar E. Mrs. Liza Hall, Cherokee, Ala.
- HALSTAD, Oscar A. Carl Halstad, Halstad, Minn.
- HAMILTON, Charles. Mrs. Josephine Hamilton, 412 Central Alley, Springfield, Ohio.
- HAMILTON, George Herbert. Mrs. Clara Hamilton, Boyne City, Mich.
- HAMILTON, Parke. Marion Hamilton, Baxter Street, Athens, Ga.
- HASTON, James B. Louis Haston, 801 East South Street, Hastings, Neb.
- HEIMBRECK, Earl James. A. L. Heimbreck, Sagerstown, Pa.
- HENRY, William. Mrs. Emma Henry, route 2, box 47, Columbus, Miss.
- HOWELL, John A. Mrs. Sarah L. Howell, Colton, W. Va.
- HOYER, Oscar E. Mrs. Oscar F. Nelson, 3117 Abbott Court, Chicago, Ill.
- HUBER, Matthew M. Mrs. Anna Huber, 1233 Woodbridge Street, St. Paul, Minn.
- HUDAK, John. Joseph Hudak, box 113, Coaldale, Pa.
- HUGHES, Thomas P. Miss Mary Hughes, 2823 Walnut Street, Chicago, Ill.
- HUNTER, William H. Mrs. Mary C. Hunter, 528 Thomas Avenue, Philadelphia, Pa.
- HYMAN, Jesse C. Mrs. Mary A. Hyman, Hobgood, N. C.
- PETERSON, Magnus. Niels Pete Peterson, Orby, Denmark.
- PIEHS, Emil H. A. Miss Pauline Priebs, 937 Mary Street, Flint, Mich.
- QUINN, Francis M. Morris Quinn, 103 Lily Avenue, Lowell, Mass.
- QUIRK, August J. Mrs. Sarah Dunn, New Street, Tuckahoe, N. Y.
- REYNOLDS, Edward N. Henry A. Reynolds, Bidwell, Ohio.
- SCHADP, Chauncey F. Mrs. Augusta Schade, 224 Cherry Street, Erie, Pa.
- SCHALZ, Peter. John B. Schalz, 307 Duluth Avenue, Thief River Fall, Minn.
- SCHMITT, Franz B. Mrs. Katherine Schmitt, 1153 Yeager Street, Columbus, Ohio.
- SCHMOLLER, Arthur. Gottfried Schmoller, 1084 White Rock Avenue, Waukesha, Wis.
- SCHOWIYT, Frank. Miss Mary Schowiyt, Krolodishka, Kowno, Russia.
- SCOTT, Anthony, jr. Mrs. Victoria Scott, Farmington, Ill.
- SCAGLIOLA, Frank. Mrs. Ida Scagliola, 50 Franklin Street, Newark, N. J.
- SEVILE, Walter A. Mrs. Walter Seville, 186 Emerson Street, Rochester, N. Y.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

BOARD OF REVIEW

The following is a list of purchase orders and contracts approved by the Board of Review:

January 2, 1919.

Purchase orders and contracts under \$25,000 made on open-market purchase or let to lowest bidder, and submitted to the board for consideration after execution and delivery:

GSO-3567-N. Arkell Safety Bag Co., New York, N. Y., 123,840 liners, \$11,362.32.
 Mot. 1922. Oakes Co., Indianapolis, Ind., 1 lot spare parts, \$14,292.
 GSO-3568-B. Safepack Paper Mills, Boston, Mass., 123,840 liners, \$8,421.12.
 9. American-La France Engine Co. (Inc.), Elmira, N. Y., 1 engine, 2 combinations, \$19,162.25.
 10. Aero Alarm Co. (no address given), 2 fire-alarm systems, \$3,250.
 2-12601. Yglesias & Co. (Inc.), New York City, 65,000 pounds coffee, \$11,293.75.
 2-12602. Yglesias & Co. (Inc.), New York City, 88,530 pounds coffee, \$14,607.45.
 2-12603. Yglesias & Co. (Inc.), New York City, 65,000 pounds coffee, \$10,237.50.
 2-12695. Beinhauer Bros. Candy Co., New York City, 10,000 cartons chocolate, \$3,750.
 13-LA-1314. Swift & Co., Los Angeles, Cal., 13,699 pounds turkey, \$5,993.31.
 13-LA-1414. Swift & Co., Los Angeles, Cal., 33,000 pounds butter, \$14,850.
 14064-G.S. Oscar Mayer & Bro., Chicago, Ill., 90,000 pounds pork, \$24,480.
 2-12596. The Fairmont Creamery Co., Buffalo, N. Y., 11,160 pounds butter, \$5,467.73.
 2-12597. The Fairmont Creamery Co., Buffalo, N. Y., 14,880 pounds butter, \$7,277.86.
 2-12696. Gramercy Chocolate Co., New York City, 15,000 cartons chocolate, \$12,600.
 2-12692. Corn Products Refining Co., New York City, 44,000 cans sirup, \$23,760.
 1. Nicholas Burke Co. (Inc.), New Orleans, La., 463,400 pounds onions and potatoes, \$12,658.
 4-730. Add. order. Baltimore Canning Co., Baltimore, Md., 139,000 pounds tomatoes, \$10,730.
 4-2396. Add. order. C. A. Andrew, Conowingo, Md., 248,400 pounds tomatoes, \$19,147.50.
 13-LA-1404. Cudahy Packing Co., Los Angeles, Cal., 100,000 pounds beef, \$23,350.
 13-LA-1405. Cudahy Packing Co., Los Angeles, Cal., 100,000 pounds beef, \$23,350.
 2-12542. Cohen, Goldman & Co. (Inc.), New York City, 980 uniforms, \$22,050.
 2-12683. Cohen, Goldman & Co. (Inc.), New York City, 767 uniforms, \$17,257.50.
 23262. Max Huncle Chemical Co., Brooklyn, N. Y., burial expenses, \$13,527.
 4-7417. Torsch Packing Co., Baltimore, Md., 216,000 pounds tomatoes, \$15,650.
 4-7416. J. A. Bramble, Joppa, Md., 240,000 pounds tomatoes, \$18,500.
 4-7413. Wm. Silver & Co. (Factors), Hayre de Grace, Md., 90,720 pounds tomatoes, \$6,933.
 Emer. 4758. Middlesex Embroidery Works, South River, N. J., 1,000,000 chevrons, \$6,000.
 Emer. 4773. Lansing Co., Lansing, Mich., 100 trailers, \$5,600.
 1. Pacific Coast Coal Co., Black Diamond, Wash., 1,552,620 tons coal, \$10,422.21.
 R 75-2-1. Union Carbide Sales Co., New York, 150 tons carbide, \$12,750.
 Sub-1588. Miller Candy Co., Boston, Mass., 27,500 pounds candy, \$8,650.
 15339-G. H. Fendrich, Evansville, Ind., 20,000 boxes cigars, \$19,500.
 4. Louisiana Sugar Com., New Orleans, La., 250,000 pounds sugar, \$21,975.
 1866. Great Western Sugar Co., Denver, Colo., 230,000 pounds sugar, \$20,125.
 6. Louisiana Sugar Com., New Orleans, La., 200,000 pounds sugar, \$17,580.
 Sub-8-36. Louisville Provision Co., Louisville, Ky., 42,000 pounds bacon, ham, and lard, \$16,535.
 15343-G. Squire Dingee Co., Chicago, Ill., 45,000 pounds pickles, \$23,400.
 Sub-1535. Massachusetts Chocolate Co., Roxbury, Mass., 68,016 pounds cocoa, \$17,684.16.
 15341-G. Hemmeter Cigar Co., Detroit, Mich., 6,000 boxes cigars, \$7,000.
 5. Louisiana Sugar Com., New Orleans, La., 220,000 pounds sugar, \$19,338.
 Sub-1583. The Bradley-Smith Co., New Haven, Conn., 40,500 pounds chocolate, \$16,200.

13-573. Hazelwood Co., Portland, Oreg., 28,000 pounds butter, \$16,820.
 4-7546 Corkran Hill Co., Baltimore, Md., 29,040 pounds lard, \$7,898.88.
 Sub-1560. Beach Soap Co., Lawrence, Mass., 150,000 pounds soap, \$13,125.
 Sub-1576. Beacon Chocolate Co., Boston, Mass., 28,500 pounds chocolate, \$11,975.
 Sub-124-8. Becker Provision Co., Little Rock, Ark., 33,000 pounds ham and bacon, \$12,720.
 13-548. Hazelwood Co., Portland, Oreg., 12,000 pounds turkey, \$5,130.
 Sub-1585. Batchelder & Snyder Co., Boston, Mass., 73,500 pounds beef, \$17,456.25.
 Sub-1586. Batchelder & Snyder Co., Boston, Mass., 27,700 pounds beef, \$6,371.
 1577. Kelly-Springfield Tire Co., Washington, D. C., 475 tires, \$16,955.25.
 1862. Wright & Whittier, Ogden, Utah, 214,500 pounds tomatoes, \$12,375.
 4-2050. Charles W. Scott Packing Co., Dover, Del., 305,400 pounds tomatoes, \$22,396.
 2-12127. Food Administration Grain Corporation, New York, N. Y., 196,000 pounds flour, \$10,576.16.
 Mot. 1559. B. F. Goodrich Co., Akron, Ohio, 1,625 tubes and casings, \$7,075.
 Mot. 1554. Firestone Tire & Rubber Co., Washington, D. C., 1,645 casings and tires, \$16,291.

Purchase orders or commodities purchased at board of trade or exchange prices, on Food Administration allotment, commander order, or by Embarkation Service:
 1868. American Beet Sugar Co. Grand Island, Nebr., 280,000 pounds sugar, \$25,228.
 1. Louisiana Sugar Co., New Orleans, La., 2,000,000 pounds sugar, \$175,800.
 2. Louisiana Sugar Co., New Orleans, La., 530,000 pounds sugar, \$46,587.
 3. Louisiana Sugar Co., New Orleans, La., 300,000 pounds sugar, \$26,370.
 13-558. Union Meat Co., North Portland, Oreg., 150,000 pounds beef, \$35,160.
 4-1119. Gibbs Preserving Co., Baltimore, Md., 2,016,000 pounds tomatoes, \$126,000.
 4-1970. Add. W. W. Boyer & Co., Baltimore, Md., 360,000 pounds tomatoes, \$27,750.
 4-731. Add. D. E. Foote & Co., Baltimore, Md., 1,736,718 pounds tomatoes, \$136,176.55.
 Mot. 1766. Kelly-Springfield Tire Co., Akron, Ohio, 300 casings, \$10,920.
 4-7429. Mantik Packing Co., Baltimore, Md., 470,400 pounds tomatoes, \$36,260.

PURCHASE TRANSACTIONS APPROVED.

Contracts over \$25,000.

Motors 1371. Miller Rubber Co., Akron, Ohio, 3,000 casings, \$31,250.
 Motors 1142. Locomobile Co., Bridgeport, Conn., 180 radiators, \$28,800.
 Motors 1809. Dodge Bros., Detroit, Mich., 30 sets spare parts, \$424,450.
 10332. Larkin & Co., New York City, 547,290 pounds soap, \$49,803.39.

EMERGENCY PURCHASES APPROVED BY TELEGRAM.

10413. Hershey Chocolate Co., Hershey, Pa., 746,000 cakes chocolate, \$149,200.
 10412. Hershey Chocolate Co., Hershey, Pa., 1,000,000 cakes chocolate, \$230,000.
 10411. Hershey Chocolate Co., Hershey, Pa., 1,000,000 cakes chocolate, \$200,000.
 10409. Croft & Allen, Philadelphia, Pa., 50,000 pounds chocolate, \$25,000.
 10393. Fromm & Co., New York, N. Y., 482,116 pounds coffee, \$70,871.05.

CONTRACTS CANCELED, PREVIOUSLY APPROVED BY SAN FRANCISCO BOARD OF REVIEW.

922. Phillip Duggan, San Diego, Cal., cleaning and spotting clothing, \$25,000.
 S. F. 3615. Union Oil Co. of California, Los Angeles, Cal., 250 pounds grease, 1,300 gallons oil, \$500.88.
 Sup to S. F. Order No. 4101. Union Oil Co., Los Angeles, Cal.; that the F. T. for kerosene shall be changed from 150° water white to 140-160° water white; that the distillate regular grade instead of distillate.
 I. E. Aigeltinger, San Francisco, Cal., 1,000 cords of wood, \$9,250.
 3904. Standard Oil Co., San Francisco, Cal., 262,500 gallons gasoline, 2,000 gallons kerosene, 6,000 gallons distillate, \$61,700.
 4784. Charles E. Goss & Son, San Francisco, Cal., hay and grain, \$28,475.

SUPPLEMENTAL CONTRACTS.

Sup. 1242. Dover Stamping & Manufacturing Co., Cambridge, Mass., oilers; oilers packed for overseas shipment be increased from 14 cents each to 14½ cents each.
 Sup. 1241. Dover Stamping & Manufacturing Co., Cambridge, Mass., oilers;

packed for overseas shipment to be increased from 28 cents each to 28½ cents each.

Can. Agmt. 1255. Underwood Typewriting Co., Washington, D. C., typewriters; contractor not furnish and deliver 337 Underwood typewriters, \$67.50 each, total \$91,057.50.

Sup. 2516. S. Slater & Sons (Inc.), Webster, Mass., O. D. melton; Government may allot to contractor either g's clothing wool or cape wool for filling so that the second item of paragraph 14, Schedule A, which now reads, "50 per cent cape for filling," shall be changed to read "50 per cent cape or g's clothing filling."

Sup. 2639. Metcalf Bros. & Co., New York, N. Y., O. D. melton; 35,000 yards of the 20-inch O. D. melton be manufactured by contractor at Wanskuck Mills, Providence, R. I., instead of its mills at Somerville, Conn., and place of delivery be f. o. b. cars, Providence, R. I.

Sup. 2896. Shove Mills, Fall River, Mass., gauze; cancel 114,000 yards 36-inch 28/24 15.00 yards, at \$0.06125 yard, including cost of packing bale due under contract be delivered January 1, 1919.

Sup. 2646. Sanford & Russell, New York City, N. Y., convalescent cloth; change of specifications.

Sup. 2671. Cambridge Worsted Mills, Philadelphia, Pa., flannel shirting; that in the manufacturing of 27,000 yards of 9½-ounce olive-drab shirting, flannel be substituted in place of filling yarn made from fine wool, and because of change the price to be paid contractor be reduced from \$2.10 per yard to \$2.03½ per yard.

Sup. to 1419-B. E. B. Moore & Co., New York City, blankets; 50,000 blankets be stamped with letters "U. S." at 1 cent additional; price, \$8.

Sup. 1260. William Frank Co., Chicago, Ill., trumpets with F slides; contract for 8,000 G trumpets, with F slides, at \$2.33½ each, shall be canceled without expense to the Government.

Sup. 1051. Deering, Milliken & Co., cap cloth; Government furnish and sell to contractor wool-cutting clips at \$0.84 per pound, to be used in manufacturing of 53,750 yards of the approximate 125,000 yards in original contract; price reduced from \$3.075 to \$3 per yard.

Sup. 2750. Henry W. T. Mohl & Co., New York City, olive-drab melton; 50,000 yards to be furnished by contractor shall be specifications No. 1315 instead of No. 1314; \$4.14 instead of \$4.25 per yard.

Sup. 2283. Marbond Woolen Co. (Inc.), Auburn, N. Y., olive-drab blankets; cancel 400 blankets, at \$7.25 each; price reduced on balance, or 3,400 blankets, from \$7.25 to \$6.85 each.

Sup. 4590. Browning, King & Co., New York, N. Y., overcoats; 20,000 overcoats canceled entirely.

January 3, 1919.

Purchase orders and contracts under \$25,000 made on open-market purchase or let to lowest bidder, and submitted to the board for consideration after execution and delivery:

R 11-2-1. Union Carbide Sales Co., New York, 150 tons carbide, \$12,750.
 Sub-1594. Walter Baker & Co. (Ltd.), Boston, Mass., 62,000 pounds chocolate, \$18,600.
 13564-PH. Armour & Co., Chicago, Ill., 60,000 pounds beef, \$14,454.
 13562-PH. Armour & Co., Chicago, Ill., 30,000 pounds beef, \$7,161.
 15327-G. Bunte Bros., Chicago, Ill., 40,000 pounds chocolate, \$18,000.
 4-2613 (Add.). Claybrook Neale Packing Co., Bowlers Wharf, Essex County, Va., 132,000 pounds tomatoes, \$10,175.
 2-12726. Fort Starwix Canning Co., Rome, N. Y., 135,777 pounds tomatoes, \$8,775.20.
 2-12728. Fort Starwix Canning Co., Rome, N. Y., 311,574 pounds tomatoes, \$19,018.5.
 4-7551. P. O. Hudson & Bros., Harold, Md., 144,000 pounds tomatoes, \$11,100.
 15338-G. Keokuk Canning Co., Keokuk, Iowa, 292,800 pounds tomatoes, \$20,130.
 4-7555. W. R. Keel, Federalsburg, Md., 96,000 pounds tomatoes, \$7,400.
 4-7552. W. R. Keel, Federalsburg, Md., 144,000 pounds tomatoes, \$11,100.
 15316-G. Roach Tisdale & Co., Minneapolis, Minn., 12,000 pounds chocolate, \$5,400.
 4-1766 (Add.). Rock Creek Canning Co., Pasadena, Md., 60,000 pounds tomatoes, \$5,000.
 4-1490 (Add.). Schall Packing Co., Baltimore, Md., 231,000 pounds tomatoes, \$18,050.
 137. Swift & Co., Chicago, Ill., 24,323 pounds beef, \$5,872.79.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

13565-PH. Swift & Co., Chicago, Ill., 25,000 pounds beef, \$5,822.50.
 13561-PH. Swift & Co., Chicago, Ill., 30,000 pounds beef, \$7,203.
 136. Swift & Co., Chicago, Ill., 23,710 pounds beef, \$5,724.78.
 13395-PH. Swift & Co., Chicago, Ill., 75,000 pounds beef, \$17,467.
 13559-PH. Wilson & Co., Chicago, Ill., 56,000 pounds beef, \$15,183.
 13532-PH. Wilson & Co., Chicago, Ill., 37,000 pounds beef, \$8,930.
 13544-PH. Oscar F. Mayer & Bros., Chicago, Ill., 50,000 pounds ham, \$20,240.
 13568-PH. Morris & Co., Chicago, Ill., 100,000 pounds beef, \$23,200.
 13570-PH. Morris & Co., Chicago, Ill., 70,000 pounds beef, \$16,299.50.
 13563-PH. Morris & Co., Chicago, Ill., 65,000 pounds beef, \$15,756.
 Sub. 1587. New England Confectionery Co., Boston, Mass., 20,000 pounds candy, \$8,625.
 4-7428. Chas. Heubert Packing Co., Baltimore, Md., 99,000 pounds tomatoes, \$8,250.
 Sub. 1570. Walter Baker & Co. (Ltd.), Boston, Mass., 60,000 pounds chocolate, \$15,000.
 13539-PH. Gridley Dairy Co., Milwaukee, Wis., 11,025 pounds butter, \$5,402.45.
 Purchase orders or commodities purchased at board of trade or exchange prices, on Food Administration allotment, commandeered order or by Embarkation Service.
 7419. Mardela Springs Canning Co., Mardela Springs, Md., 236,000 pounds tomatoes, \$25,900.

PURCHASE TRANSACTIONS APPROVED.

Contracts under \$25,000.

GSC-1295-B. Crocker Pen Co., Boston, Mass., 4,896 fountain pens, \$6,217.92.
 285. Hewitt Rubber Co., Buffalo, N. Y., 6,700 feet hose, \$9,440.
 289. Deming Co., Salem, Ohio, 2,437 hand pump tanks, \$11,819.45.

Contracts over \$25,000.

S. Armour & Co., San Antonio, Tex., 114,000 pounds beef, \$29,004.80.
 10401. Fromm & Co., New York, N. Y., 195,000 pounds coffee, \$28,665.
 10402. Produce & Warrant Co. (Inc.), New York, N. Y., 325,000 pounds coffee, \$49,562.50.
 EMERGENCY PURCHASES APPROVED BY TELEGRAM.
 10405. Riggi Bros. Co. (Inc.), Brooklyn, N. Y., 100,000 pounds almonds, \$29,000.
 10417. Wallace & Co., Brooklyn, N. Y., 100,000 pounds almonds, \$31,000.
 10418. Croft & Allen, Philadelphia, Pa., 50,000 pounds chocolate, \$25,000.

SUPPLEMENTAL CONTRACTS.

Sup. to 11161-PH. Morris & Co., Chicago, Ill., lard substitute; 500,000 pounds lard canceled.
 Sup. to 3638. Royal Card & Paper Co., New York, N. Y., pressboard guides; reduce 500,000 pressboard guides to 25,000, and balance (475,000) be canceled.
 Sup. to 485-5-53-D. Florida Provision Co., Jacksonville, Fla., onions; that contractor to receive \$6,655 less than stipulated in the original contract; 242,000 pounds of onions of the original 300,000 called for in original contract dated October 16, 1918, be canceled.
 Sup. 1258. Underwood Typewriter Co., Washington, D. C., typewriters; contract for 650 machines at \$67.50 each canceled without further cost to the Government.
 Sup. 1221. Vernon Tool Works, Pittsburgh, Pa., picks; contractor not to be required to polish the pick points, as provided in original contract, but shall be required to furnish pick points oiled; contractor willing to cancel difference between 12,000 and 100,000.
 Sup. 1254. Jacobs Bros. Co., New York City, scales; to change mutual error in regard to the graduations: Change paragraph 5 of Schedule A as follows: "The upper row shall graduate $\frac{1}{2}$ ounce to 5 pounds, instead of $\frac{1}{2}$ ounce to $\frac{1}{2}$ pounds; lower row 4 ounces to 40 pounds, instead of 4 to 44 pounds; furnish company with 2 80-pound and 1 40-pound weights."
 Sup. 1259. Royal Typewriter Co., Washington, D. C., typewriters; contracts for machines (353), \$58.50, is hereby canceled without cost or expense to the Government.
 Can. Agmt. 1257. Corona Typewriter Co., Washington, D. C., typewriters; that contractor not deliver and furnish the remaining 1,800 typewriters under the original contract; total quantity, 2,700; total price, \$109,350; unit price, \$40.50.
 Can. Agmt. 1256. Remington Typewriter Co., Washington, D. C.; contractor not to furnish 250 typewriters.

Sup. 2714. North Adams Mfg. Co., North Adams, Mass., melton worsted warp; reduce number of yards from 50,000 to 35,000.

January 4, 1919.

Purchase orders and contracts under \$25,000 made on open market purchase or let to lowest bidder, and submitted to the board for consideration after execution and delivery:
 8-859. National Oats Co., St. Louis, Mo., 137,500 pounds oatmeal, \$8,500.
 2-12805. Armour & Co., New York City, 35,000 pounds lard, \$11,340.
 2-12804. R. D. Waterman & Sons, Fruitland, N. Y., 120,000 pounds evaporated apples, \$15,300.
 2-12803. T. B. Welch, North Rose, N. Y., 60,000 pounds evaporated apples, \$7,650.
 2-12801. A. B. Williams Fruit Co., Sodus, N. Y., 60,000 pounds evaporated apples, \$7,650.
 2-12798. I. S. Town, North Rose, N. Y., 120,000 pounds evaporated apples, \$15,300.
 2-12851. W. H. Packard, Medina, N. Y., 75,000 pounds evaporated apples, \$9,562.50.
 2-11101. McMath-Gilbert Co., Webster, N. Y., 180,000 pounds evaporated apples, \$22,950.
 2-12802. McMath-Gilbert Co., Webster, N. Y., 60,000 pounds evaporated apples, \$7,650.
 2-12849. C. F. Burns, Alton, N. Y., 120,000 pounds evaporated apples, \$15,300.
 2-12797. C. F. Burns, Alton, N. Y., 60,000 pounds evaporated apples, \$7,650.
 2-12796. Aspengren Fruit Co., Sodus, N. Y., 56,000 pounds evaporated apples, \$7,140.
 2-12795. Aspengren Fruit Co., Sodus, N. Y., 60,000 pounds evaporated apples, \$7,650.
 2-12794. Aspengren Fruit Co., Sodus, N. Y., 60,000 pounds evaporated apples, \$7,650.
 2-12800. Hartman & Co., Rochester, N. Y., 60,000 pounds evaporated apples, \$7,650.
 2-12799. Bown Bros., East Rochester, N. Y., 180,000 pounds evaporated apples, \$22,950.
 Mot. 1526. Pelack Tire & Rubber Co., Bridgeport, Conn., 320 tires, \$12,768.
 4-1026 Add. C. W. Baker Sons, Warwick, Md., 288,000 pounds tomatoes, \$22,200.
 7418. G. T. Redden & Son, Denton, Md., 216,925 pounds tomatoes, \$16,858.13.
 4-1120-Add. H. A. Osborn, jr., Havre de Grace, Md., 189,000 pounds tomatoes, \$15,750.
 4-1765-Add Charles E. Simpson, Trappe, Md., 124,800 pounds tomatoes, \$9,620.
 Mot. 877. Schwoppe & Wilt Manufacturing Co., Detroit, Mich., 1 lot motor parts, \$6,427.30.
 4-7585. W. A. Doggett, Weems, Va., 114,000 pounds tomatoes, \$9,500.
 7561. Thos. Moore, Baltimore, Md., 81,000 pounds tomatoes, \$6,750.
 4-7427. Chas. Neubert Packing Co., Baltimore, Md., 807,200 pounds tomatoes, \$23,680.
 4-2790. J. E. Bailey, Forest Hill, Md., 120,000 pounds tomatoes, \$10,000.
 134. Swift & Co., Chicago, Ill., 26,212 pounds beef, \$6,328.89.
 135. Swift & Co., Chicago, Ill., 25,395 pounds beef, \$6,131.62.
 4-1435-Add. A. L. Jones & Son, Quantico, Md., 84,960 pounds tomatoes, \$6,549.
 Sub. 671-10-5. Armour & Co., San Antonio, Tex., 16,112 pounds bacon, \$8,257.40.
 4-2390-Add. N. H. Fooks & Co., Denton, Md., 78,300 pounds tomatoes, \$6,525.
 2-12792. Cudahy Packing Co., New York City, 29,496 pounds butter, \$14,493.45.
 Mot. 1923. Eisenman Magneto Co., Brooklyn, N. Y., 1 lot motor parts, \$16,456.35.
 Mot. 1944. Federal Rubber Co., Washington, D. C., 700 bicycle tires and casings, \$5,495.
 Mot. 1905. Eisenman Magneto Co., Brooklyn, N. Y., 1 lot motor parts, \$5,009.50.
 Mot. 1793. Federal Rubber Co., Cudahy, Wis., 3,500 bicycle tires, \$13,720.
 Mot. 1551. Firestone Tire & Rubber Co., Washington, D. C., 250 tires, \$7,582.
 2-12778. H. Fleischl & Sons, New York City, 17,000 pounds butter (oleomargarine), \$11,035.
 2-12779. E. Fleischl & Sons, New York City, 15,000 pounds butter, \$10,425.
 7560. N. H. Fooks, Preston, Md., 169,200 pounds tomatoes, \$13,042.50.
 4-7587. R. E. Harrington & Son, Taylors Island, Md., 264,000 pounds tomatoes, \$20,350.
 Mot. 1906. Marvel Carburetor Co., Flint, Mich., 1 lot motor parts, \$24,026.40.
 2-12772. Henry Pola, New York City, 35,000 pounds beef, \$7,140.
 Mot. 1921. Packard Motor Car Co., Detroit, Mich., 1 lot motor parts, \$14,491.60.

Mot. 1910. Peerless Motor Car Co., Cleveland, Ohio, 1 lot motor parts, \$19,923.21.
 Mot. 1857. United States Rubber Co., New York, N. Y., 900 casings, tires, and cords, \$16,345.
 4-1622 (Add.). W. E. Robinson & Co., Cambridge, Md., 1,041,000 pounds tomatoes, \$24,540.
 Sub-671-10-6. Swift & Co., San Antonio, Tex., 14,300 pounds butter, \$9,688.25.
 Sub-671-10-4. Swift & Co., Waco, Tex., 10,080 pounds butter, \$6,753.60.
 Sub-671-10-3. Swift & Co., San Antonio, Tex., 20,160 pounds butter, \$13,658.40.
 Sub-671-10-7. Swift & Co., San Antonio, Tex., 17,700 pounds butter, \$11,991.75.
 Mot. 1907. Splittorf Electric Co., Newark, N. J., 1 lot motor parts, \$14,500.
 Mot. 1943. Silvev Co., South Bethlehem, Pa., 22,500 spark plugs, 15,000 petticoat spark plugs, 1 lot insulator type plugs, \$8,463.
 R-66-2-1. Berne Serymser Co., New York, 32,000 gallons oil, \$12,992.
 2-12850. Hartman & Co., Rochester, N. Y., 60,000 pounds evaporated apples, \$7,650.
 Purchase orders or commodities purchased at board of trade or exchange prices, on Food Administration allotment, commandeered order, or by Embarkation Service:
 2-12873. Food Administration Grain Corporation, New York City, 2,940,000 pounds flour, \$158,995.20.
 13548-PH. Morris & Co., Chicago, Ill., 370,000 pounds corned beef, \$123,336.

PURCHASE TRANSACTIONS APPROVED.

Contracts over \$25,000.

Mot. 1542. The Goodyear Tire & Rubber Co., Akron, Ohio, 8,640 tires, \$344,736.
 Mot. 1893. The Goodyear Tire & Rubber Co., Akron, Ohio, 1,684 tires, \$53,994.38.
 Mot. 1789. The Goodyear Tire & Rubber Co., Akron, Ohio, tubes and casings, \$26,358.85.
 Md-459. United States Air Compressor Co., Cleveland, Ohio, 200 portable air compressors, \$52,200.
 22. Union Petroleum Co., Philadelphia, Pa., 2,510,060 gallons gasoline, \$527,112.60.

SUPPLEMENTAL CONTRACTS.

Sup. 5334. Cohen & Levison, New York City, manufacturing wool service coats; contract called for 28,000 and the Government is to furnish the materials. This clause is now changed to read as follows: "The Government will furnish the authorized allowance of 20 ex. O. D. melton, O. D. cotton cloth, silesia canvas padding, buckram tape, f. o. b. New York depot; contractor to be liable for any loss or damage of Government materials." December 30, 1918.
 Sup. 2835. American Woolen Co., New York City, O. D. blankets; owing to influenza, delays, etc., contractor manufacturing at additional mills: Lebanon & Mascoma Mills, Lebanon; Baltic Mills, Enfield, N. H.; and Foxcroft Mills, Foxcroft, Me.; not to cause Government any extra expense over Assabet, Burlington, and Bay State mills.
 Sup. 6337 to P. O. Maysville Twine & Ply Net Co., Maysville, Ky., nose bags; that the original contract is increased to the extent of 7,366 nose bags; original contract 100,000 nose bags, at \$1.515 each, \$151,500; amount of increase, \$11,159.49.

THE MARINE CORPS

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

January 7, 1919.

951. Smokeless Fuel Co., Charleston, W. Va., coal.

January 8, 1919.

913. Universal Trading Co., Brooklyn, N. Y., subsistence.
 947. E. B. Latham Co., New York, N. Y., electrical supplies.
 947. National Electric Supply Co., Washington, D. C., electrical supplies.
 947. Western Electric Co., Atlanta, Ga., electrical supplies.
 952. Pot Ridge Coal Co., Windber, Pa., coal.

Topical Index for The Official U. S. Bulletin

For the Month of December, 1918.

(Prepared by the Service Bureau, Committee on Public Information.)

	Page.		Page.
ABRAHAMSEN, GEORGE CRISTIAN : Dies at Brunswick, Ga., as result of injury. Dec. 18-----	16	AMERICAN EXPEDITIONARY FORCES—Continued.	
ACCOUNTING : Railroads— Bills for use of joint facilities (P. S. & A. Circular 52). Dec. 21-----	39	Casualties—	
Freight revenue on carload shipments (P. S. & A. Circular 53). Dec. 21-----	39	Discrepancies in reports. Dec. 20-----	3
No changes in without approval (P. S. & A. Circular 51). Dec. 21-----	39	Reported daily.	
ADAMS, A. F. :		Sick and wounded landed in United States week ending Nov. 29. Dec. 7-----	1
Appointed on Telegraph and Telephone Operations Board. Dec. 14-----	2	Sick and wounded landed in United States week ending Dec. 6. Dec. 13-----	4
ADRIATIC, TRANSPORT : Sails for United States, troops aboard. Dec. 5-----	1	Sick and wounded landed in United States week ending Dec. 14. Dec. 17-----	5
ADVERTISING : South American, method of payment for. Dec. 27-----	7	Sick and wounded landed in United States week ending Dec. 20. Dec. 26-----	3
AERONAUTICS : Low flying and acrobatics by Army airmen stopped. Dec. 13-----	1	Sick and wounded returned to United States to be sent to hospitals near homes. Dec. 3-----	2
See also Air Service—Aircraft Production Bureau—Air- planes—Aviators—Military Aeronautics Division—Sea- planes—Signal Corps, Army.		Soldiers who have died in Germany. Dec. 20-----	18
AGRICULTURE DEPARTMENT : Annual report. Dec. 16-----	14	Total to date. Dec. 2, p. 18; 9-----	7
AIR SERVICE : Aviators killed in action at the front, list of. Dec. 30-----	31	Total to Nov. 26. Dec. 2-----	10
Flying instructors, new sleeve decoration for. Dec. 16-----	8	Unreported Dec. 14. Dec. 17-----	2
Officers to have use of Army planes after leaving service. Dec. 4-----	2	Christmas—	
Operations in France, review by Maj. Gen. Harbord. Dec. 23-----	1	Address of President to troops at Chaumont. Dec. 27-----	3
See also Aircraft Production Bureau—Military Aeronautics Division—Signal Corps, Army.		Greetings to Army in United States. Dec. 26-----	1
AIRCRAFT PRODUCTION : Investigation, President pardons Lieuts. Col. Vincent and Mixer. Dec. 4-----	1	Turkey dinners can not be sent. Dec. 7-----	1
AIRCRAFT PRODUCTION BUREAU : Annual report. Dec. 28-----	10	Hospitals, base, list of. Dec. 23-----	8
Supplies, contracts, and awards. Dec. 3, p. 37; 4, p. 26; 6, p. 40; 7-----	48	Location of divisions with commanders on Nov. 28. Dec. 23-----	5
AIRMEN. See AVIATORS.		Mail for, sender's name to be on. Dec. 5-----	8
AIRPLANE MAIL SERVICE : De Havilland planes unsuited for carrying mails. Dec. 31-----	2	Money orders. Dec. 6-----	4
Direction of operations— Advisory personnel. Dec. 31-----	9	Monument to first three soldiers killed in France, at Bathele- mont. Dec. 23-----	4
Under Division of Railway Adjustments. Dec. 31-----	9	Operations—	
Ordered between New York and Chicago. Dec. 12-----	4	From May 26, 1917, to Nov. 11, 1918. Dec. 6-----	22
Postage rates, changes. Dec. 5, p. 4; 6, p. 33; 12-----	4	From Apr. 28 to Nov. 11, 1918. Dec. 7-----	37
War airplanes assigned to. Dec. 5-----	2	Organization. Dec. 6-----	22
AIRPLANES : Army— Air Reserve Corps officers to have use of. Dec. 4-----	2	Post offices, list of. Dec. 23-----	8
Assigned for post-office mail service. Dec. 5-----	2	Return of troops—	
De Havilland unsuited for carrying mail. Dec. 31-----	2	Correction in units sailing on Princess Matoika. Dec. 27-----	3
Loening two-seater monoplane, speed and height records. Dec. 3-----	6	Mauretania, troops sent to United States on, correction in list. Dec. 3-----	6
Transcontinental flight of Army squadron— En route to Washington from San Diego, Cal. Dec. 18-----	7	Ninety-second Division, assignment canceled. Dec. 17-----	3
Five Army airplanes in. Dec. 7-----	3	On transport Adriatic. Dec. 5-----	1
Route of. Dec. 19-----	3	On transport Rijndam. Dec. 23-----	2
ALABAMA : Medical facilities available for injured Federal employees. Dec. 10-----	6	Restrictions on vessels welcoming incoming transports. Dec. 28-----	1
To act on Federal aid road act in January, 1919. Dec. 11-----	4	Units designated for early convoy. Dec. 2, p. 10; 7, p. 1; 10, p. 1; 11, p. 1; 13, p. 4; 17, p. 3; 18, p. 2; 19, p. 3; 26, p. 5; 28, p. 3; 31-----	1
ALASKA : Homestead claim of Louise Manthey, Executive order re- garding. Dec. 4-----	8	Units sailing on transports. Dec. 12, p. 2; 14, p. 9; 17, p. 6; 19, p. 3; 21, p. 2; 23, p. 2; 26, p. 5; 27, p. 7; 30, p. 2; 31-----	3
Medical facilities available for injured Federal employees. Dec. 10-----	6	See also Army—Prisoners of war, American—Soldiers.	
ALIEN ENEMIES : As beneficiaries of war-risk insurance, restrictions with- drawn. Dec. 28-----	12	AMERICAN METAL Co. : Allen Property Custodian announces plan to eliminate enemy stock in. Dec. 17-----	1
Certain individuals, etc., named as. Dec. 6-----	5	ANIMAL HAIR. See Hair.	
Regulations modified as to place of residence and employ- ment. Dec. 26-----	5	ANIMALS : Breeding, embargo on shipments removed. Dec. 7-----	6
ALLEN PROPERTY : Sale of International Insurance Co. of New York. Dec. 5-----	7	ANTWERP, BELGIUM : United States consulate established in. Dec. 17-----	3
ALIEN PROPERTY CUSTODIAN : Property taken by— American Metal Co., plan to eliminate enemy stock in. Dec. 17-----	1	ARBITRATION, INDUSTRIAL. See Industrial arbitration.	
Lilly Busch, return of property to. Dec. 14-----	2	ARGENTINA : Hillarion Moreno and Fernando Espila appointed to Argen- tine Embassy in Washington. Dec. 28-----	3
See also Allen property.		Parcel-post packages for, damaged. Dec. 18-----	7
ALIENS : Soldiers, discharged, instructions for securing citizenship papers. Dec. 28-----	12	ARGOLS : Import licenses considered. Dec. 5-----	3
ALLIED NATIONS : Banks, total note circulation, deposits, gold, and silver hold- ings. Dec. 2-----	17	ARGON : Plant for production of, being constructed at Forth Worth, Tex. Dec. 17-----	3
Food shipped to, enlarged export program. Dec. 11-----	2	ARKANSAS : Medical facilities available for injured Federal employees. Dec. 10-----	6
War loans. Dec. 2-----	12	ARMY : Building projects abandoned, list of. Dec. 2, p. 14; 6, p. 2; 10, p. 3; 12, p. 5; 16, p. 3; 17, p. 2; 19, p. 2; 31-----	2
ALSACE, FRANCE : Exports to, under French blanket license. Dec. 27-----	2	Candy, purchases for. Dec. 30-----	16
ALSACE-LORRAINE : America warmly acclaimed by Metz citizens. Dec. 16-----	3	Chewing gum. Dec. 30-----	16
AMERICAN EXPEDITIONARY FORCES : Army of occupation— Additional divisions designated. Dec. 7-----	1	Coffee, saving in one purchase. Dec. 30-----	8
Units with. Dec. 28-----	1	Discharge—	
Aviators killed in action at the front. Dec. 30-----	31	Conscientious objectors. Dec. 2-----	3
Candy for. Dec. 7-----	4	Enlisted men, orders. Dec. 6-----	2
		Enlisted men without service records. Dec. 17-----	5
		Personnel officers and men not to be discharged. Dec. 6-----	2
		Place of, ruling as to enlisted men, modified. Dec. 18-----	9
		Records, preparation and issue of, for final separa- tion. Dec. 2-----	15
		Status of former National Guard members drafted into Federal service. Dec. 26-----	3
		Food, on hand as of Nov. 1. Dec. 3, p. 5; 11-----	4
		Freight, progress in handling. Dec. 18-----	4
		Intelligence tests. Dec. 11-----	3
		Officers—	
		Intelligence. Dec. 11-----	3
		Uniforms, wearing by reserve officers after discharge. Dec. 2-----	2
		Pay, enlisted men in hospitals, delay due to lack of records. Dec. 21-----	1
		Property, left by disbanded organizations, disposition of. Dec. 30-----	1
		Supplies—	
		Animals, auction sales of surplus, at camps and canton- ments in January. Dec. 26-----	1
		Animals, forage, and harness, on hand Nov. 2. Dec. 16-----	13

	Page.		Page.
ARMY—Continued.		BOARD OF REVIEW. <i>See</i> Purchase, Storage and Traffic Division.	
Supplies—Continued.		BOATS. <i>See</i> Ships—Steamboats—Submarine boats.	
Oils and lubricants purchased. Dec. 18	11	BOLIVIA:	
Report on. Dec. 10, p. 2; 14	4	Cabinet, new, with Albert Gutierrez in charge of foreign af-	
Sale of, by salvage division. Dec. 16	3	airs. Dec. 19	4
Surplus, distribution in charge of Mr. Benedict Crowell.		BOLSHEVIK:	
Dec. 19	1	Army, composition of. Dec. 27	1
Surplus, division created to dispose of. Dec. 10	2	Finland's attitude toward. Dec. 12	1
Surplus of Division of Military Aeronautics. Dec. 3	7	Letkish Republic request for aid against. Dec. 20	3
Transportation, report showing movement of troops by rail.		Middle classes in Petrograd joining to escape starvation.	
Dec. 27	6	Dec. 18	2
Wool, surplus to be sold at auction. Dec. 10	1	BONDS OF UNITED STATES. <i>See</i> Liberty bonds.	
<i>See also</i> American Expeditionary Forces—Soldiers.		BONES:	
ARSENALS:		Importation licenses considered. Dec. 5	3
Ordnance Bureau names committees to plan work at.		BOOKS:	
Dec. 2	2	Importation into Great Britain without British import	
ARTILLERY. <i>See</i> Coast Artillery.		licenses permitted. Dec. 7	7
ASBESTOS:		<i>See also</i> Blank books.	
Import restrictions removed. Dec. 16	12	BOOTS AND SHOES:	
ASPHALT:		Italian inquiry for civilian shoes. Dec. 6	1
Import restrictions removed. Dec. 13	3	BOYS' WORKING RESERVE:	
Restriction for road construction, order canceled. Dec. 18	11	Enrollment, national week, beginning Dec. 23. Dec. 19, p.	
AUSTRALIA:		13; 31	4
Imports from, wheat, new ruling on. Dec. 19	4	BRAKEMEN. <i>See</i> Railroad employees.	
AUSTRIA:		BRASS SECTION, WAR INDUSTRIES BOARD:	
Money orders to, none issued. Dec. 18	11	Disbanded. Dec. 16	6
<i>See also</i> Central Powers.		BRAZIL:	
AUTOMOBILE MOTOR TRUCKS:		Report requested on situation of Brazilian prisoners of war	
Army—		in Germany. Dec. 11	1
Report of Army Motor Service. Dec. 11	2	BROOKLYN, U. S. S.:	
Surplus not to be put on sale at once. Dec. 23	1	List of men killed and injured in explosion. Dec. 12	6
AUTOMOBILES:		BULL, MAJ. J. H.:	
Army—		Appointed to assume executive duties of Commission of	
Report of Army Motor Service. Dec. 11	2	Training Camp Activities. Dec. 31	1
Surplus not to be put on sale at once. Dec. 23	1	BUILDING:	
AVIATORS:		Army, projects abandoned, list of. Dec. 2, p. 14; 6, p. 2;	
Bottrill, R. W., successful jump with parachute. Dec. 6	27	10, p. 3; 12	5
Cummings, Lieut. C. M., recovering from broken neck, re-		BULGARIA:	
ceived in airplane accident, flies again. Dec. 16	6	Money orders to, none issued. Dec. 18	11
Killed in action at the front. Dec. 30	31	BULLARB, LIEUT. GEN. ROBERT L.:	
Killed on flying fields. <i>See</i> Flying fields.		Permanent commission for, asked by Secretary Baker. Dec.	
Low flying and acrobatics stopped. Dec. 13	1	26	3
<i>See also</i> Air Service—Seaplanes, accidents.		BUNKERAGE:	
BAKER, NEWTON D., SECRETARY OF WAR:		War Trade Board regulations—	
Appeal to join the Red Cross. Dec. 18	4	Amended to apply to vessels in Atlantic waters east of	
Christmas greetings to Gen. Pershing. Dec. 30	4	40th meridian, west longitude. Dec. 27	8
New Year greetings to Army. Dec. 31	1	Invoice rules suspended. Dec. 26	2
Permanent commissions for high-rank Army officers recom-		Relaxed for sailing vessels. Dec. 11	2
mended by. Dec. 26	2	BUSINESS:	
Press interview. Dec. 13, p. 1; 20, p. 1; 30, p. 1; 31	1	Summary of Nation's conditions by Federal Reserve Board.	
BALATA:		Dec. 30	11
Importation restrictions removed. Dec. 23	6	CABLEGRAMS:	
BANKS AND BANKING:		Addresses, registration of, war-time restrictions removed.	
Allied and central powers, total note circulation, deposits,		Dec. 28	1
gold and silver holdings. Dec. 2	17	Confirmations, previous instructions revoked. Dec. 21	1
<i>See also</i> Federal land banks—Federal Reserve Board—Nati-		CABLES:	
onal banks.		Carlton, Newcomb, appointed manager of marine cable sys-	
BARUCH, BERNARD M., CHAIRMAN OF WAR INDUSTRIES BOARD:		tems. Dec. 14	3
Correspondence with President regarding cessation of activi-		Peace conference, full use of, for news. Dec. 3	4
ties of War Industries Board. Dec. 5	1	Under one manager, Postmaster General's orders. Dec. 5	5
Press interview. Dec. 12	1	Vail, T. M., report. Dec. 9	1
BATHELMONT, FRANCE:		Ward, George G., appointed manager of Commercial Cable	
Dedication of monument to first three American soldiers who		Co. and Western Union Telegraph Co. Dec. 14	3
died on French soil. Dec. 23	4	CAFÉS. <i>See</i> Public eating places.	
BATTLESHIPS:		CALIFORNIA:	
Return of—		Land in, reserved for town-site purposes, Executive order.	
Final program for. Dec. 23	3	Dec. 4	8
Plans for welcome announced by Secretary Daniels.		Medical facilities available for injured Federal employees.	
Dec. 16	2	Dec. 10	6
Program of naval review announced. Dec. 18	2	CALIFORNIA, LOWER. <i>See</i> Lower California.	
To United States. Dec. 14	2	CANADA:	
BEANS. <i>See</i> Cocoa beans.		Imports, general license ruling amended by War Trade Board.	
BEEBY, HON. GEORGE STEPHENSON:		Dec. 16	7, 8
Visits Washington. Dec. 18	5	Publications in enemy language unavailable to. Dec. 19	4
BELGIAN CONGO:		Shipments in transit, when passing through United States,	
Exports to, procedure governing announced. Dec. 23	6	new rules. Dec. 3	2
Imports from, copal and palm kernels permitted, new ruling.		Wood, importation of, restrictions modified. Dec. 12	5
Dec. 9	2	CANARY SEED. <i>See</i> Seeds.	
BELGIAN RELIEF COMMISSION:		CANDLES:	
Clothing and food shipped to Belgium. Dec. 16	5	Army, number on hand. Dec. 27	7
BELGIUM:		CANDY:	
Credit extended by United States, additional and total. Dec.		For American Expeditionary Forces. Dec. 7	4
3, p. 1; 12	4	For Army, record purchase orders. Dec. 30	16
Demonstration in Parliament in honor of United States.		CANTONMENTS. <i>See</i> Military camps.	
Dec. 20	5	CAPITAL ISSUES COMMITTEE:	
Food situation, outlined by Mr. Hoover. Dec. 30	1	Activities suspended, Dec. 31. Dec. 26	1
Parliament to thank United States Dec. 17. Dec. 16	1	Report. Dec. 9	5
Relief needs of people reviewed. Dec. 10	6	CARLTON, NEWCOMB:	
Ships carrying relief supplies, safety for. Dec. 2	4	Appointed manager of marine cable systems, Dec. 14	3
Thanksgiving greetings to United States. Dec. 3	4	CASEIN:	
BENWAY, STILLMAN A.:		Importation restriction removed. Dec. 5	3
Appointed as assistant director of training and dilution ser-		CENSORSHIP:	
vice, Department of Labor. Dec. 6	3	Registration of cable addresses, war-time restrictions re-	
BERNSTORFF, COUNT J. H. VON:		moved. Dec. 28	1
Telegrams showing activities in German propaganda. Dec. 9	6	CENSUS BUREAU:	
BETHEL, UNION M.:		Annual report of director. Dec. 28	7
Appointed on Telegraph and Telephone Operations Board.		CENTRAL POWERS:	
Dec. 14	2	Banks, total note circulation, deposits, gold and silver	
BIDDERS' FILE SECTION. <i>See</i> Purchase, Storage and Traffic Divi-		holdings. Dec. 2	17
sion.		War loans. Dec. 2	12
BILLS OF LADING:		CERTIFICATES OF INDEBTEDNESS, TREASURY:	
Cotton, through export bills of lading resumed. Dec. 4	2	First biweekly offering oversubscribed. Dec. 13	4
BINOCLARS:		Maturing Jan. 2, reason for calling for redemption on	
Loaned to Navy, return of, ordered. Dec. 19	7	Dec. 19. Dec. 7	4
BITUMINOUS COAL. <i>See</i> Coal, bituminous.		Offered for subscription—	
BLANK BOOKS:		Series VB, dated Dec. 19, 1918. Dec. 16	7
Regulations on manufacture lifted; new trade customs recom-		Series VC, dated Jan. 2, 1919. Dec. 28	3
mended. Dec. 18	13	Series IV E, dated Sept. 3, 1918, called for redemption.	
BLISS, GEN. TASKER H.:		Dec. 5	1
Permanent commission for, asked by Secretary Baker.		Series T, dated Nov. 7, allotments by districts. Dec. 2	3
Dec. 26	3	CHAIN SECTION. <i>See</i> War Industries Board.	
BLUE, VICTOR:		CHAPIN, ROY D.:	
Appointed as Chief of Bureau of Navigation. Dec. 2	3	Resignation from Highways Transport Committee. Dec. 13	3

	Page.		Page.
CHARITABLE ORGANIZATIONS:		CODFISH:	
Liberty bonds and war-savings stamps as gifts, requested not to accept. Dec. 19	1	Pacific cured, import restrictions removed. Dec. 13	3
CHEMICAL WARFARE SERVICE:		COFFEE:	
Contracts awarded. Dec. 23	32	Army, saving in one purchase. Dec. 30	8
CHEMICALS:		Green, amended regulations for licenses. Dec. 7	3
Plans for exporting of. Dec. 19	7	COKE:	
CHEVRONS:		Prices, new orders regarding. Dec. 30	11
Domestic service, regulations. Dec. 12	2	Sale for ocean export—	
Scarlet, for discharged soldiers, regulations. Dec. 19	1	Ruling prohibiting, revoked, announcement. Dec. 26	3
War, significance in Army after war. Dec. 28	4	Ruling prohibiting, revoked, text of order. Dec. 28	4
CHEWING GUM:		See also Coal.	
Army, record purchase orders for. Dec. 30	16	COLLEGES AND UNIVERSITIES:	
CHILDREN'S BUREAU, DEPARTMENT OF LABOR:		Military training, Reserve Officers' Training Corps units established, plans for. Dec. 23	1
Chief sails for Europe to consult experts in England, France, and Italy. Dec. 16	4	COMMERCE:	
CHILE:		Foreign—	
Tacna-Arica dispute—		General resumption of trade, plans for, with various European nations. Dec. 27	2
Comments on United States note. Dec. 16	1	Monthly statement for October. Dec. 17	8
Note urging reestablishment of peaceful relations with Peru. Dec. 12	1	Revision of statistical classification, main groupings for. Dec. 17	11
United States Government's note, Chile's attitude toward. Dec. 17	6	War Industries Board's proposed commission to promote Spain, postwar foreign trade. Dec. 12	1
CHINA:		Spain, congress of civil engineers to promote postwar trade. Dec. 21	6
Foodstuffs from, applications for licenses considered War Trade Board ruling. Dec. 23	6	See also Exports—Imports.	
Imports from, new rulings. Dec. 9	4	COMMERCE DEPARTMENT:	
Modified list of articles prohibited importation by parcel post to Japanese post offices in China. Dec. 17	3	Annual report of Secretary. Dec. 26	11
Naval attaché, first to United States, presented to Secretary of State. Dec. 19	1	Sections transferred from War Industries Board. Dec. 11	2
Peace conference—		COMMISSION FOR RELIEF IN BELGIUM. See Belgian Relief Commission.	
Delegates to arrive at San Francisco Dec. 22 and Jan. 2. Dec. 16	1	COMMISSION ON TRAINING CAMP ACTIVITIES. See Training Camp Activities Commission.	
Delegations to visit Washington. Dec. 12	2	COMPENSATION. See Wages and hours of labor—War-risk insurance.	
Delegates wire Christmas greeting to Secretary of State. Dec. 27	1	CONGO. See Belgian Congo.	
CHRISTMAS:		CONSCIENTIOUS OBJECTORS:	
Greetings between United States Army in France and forces in United States. Dec. 26	1	Discharge, procedure. Dec. 2	3
CHRISTMAS DINNERS:		CONSERVATION SECTION. See War Industries Board.	
Will not be given to soldiers in France. Dec. 7	1	CONSTRUCTION. See Building.	
CHRISTMAS GIFTS:		CONSTRUCTION AND REPAIR BUREAU, NAVY:	
Allied countries—		Annual report. Dec. 26	12
Individuals not in military service, special export license amended to include colonies and extend time. Dec. 16	2	CONSULS:	
Special export license time extension, applies only to colonies. Dec. 19	6	American, import rules of Sept. 18 governing certification of shipments by, revoked. Dec. 18	1
CIGAR LIGHTERS:		CONTRACTS. See name of Department, bureau, etc., making contract.	
May be mailed provided spark stones are removed. Dec. 6	4	COPAL:	
CIVIL SERVICE:		Importation from Belgian Congo, applications considered, new ruling. Dec. 9	2
Examinations, announcements. Dec. 6, p. 8; 19, p. 6; 30	7	COPPER:	
Examinations for positions under Federal Board for Vocational Training, announced. Dec. 28	9	Price fixing ceases Dec. 31. Dec. 26	3
Positions, more than two members of family may be appointed, Executive order rescinding previous order. Dec. 2	2	COPRA:	
War workers, statistics regarding. Dec. 13	2	Importation of, restrictions removed. Dec. 23	4
CLAIMS:		CORBIER, COL. CONSTANT:	
Fraudulent, against Government, act of Congress in regard to presentation of. Dec. 18	8	Decorated by Prince Fushimi. Dec. 14	6
See also Freight claims.		CORN, SEED. See Seed corn.	
CLARKSON, GROSVENOR B.		CORNSTARCH:	
Appointed director of Council of National Defense. Dec. 23	2	Export licenses, applications considered. Dec. 10	3
CLOCKS AND WATCHES:		CORUNDUM:	
Import restrictions on watches removed. Dec. 17	12	Finished grains, importation from England, War Trade Board ruling revoked. Dec. 16	7
CLOTHING:		Ore and grains, applications for import licenses considered. Dec. 16	7
Second-hand—		Cost of War. See World war.	
Licenses for export considered. Dec. 7	6	COTTON:	
Licenses for export, restrictions rescinded. Dec. 19	2	Bills of lading, through export, issue of, resumed. Dec. 4	2
COAL:		Egyptian, restrictions on importation of, revoked. Dec. 18	3
Anthracite—		Prices—	
Production, decrease in. Dec. 10	2	Differentials announced. Dec. 17	9
Production, week ending Dec. 14. Dec. 21	39	Differentials on seine and sall twines. Dec. 18	8
Readjustment of supply. Dec. 17	2	Raw—	
Bituminous, production, decrease in. Dec. 10	2	Export licenses, new ruling. Dec. 14	4
Maryland, order relating to diversion of coal set aside. Dec. 18	11	New standards for staple lengths. Dec. 14	8
New England, coal diverted to, order set aside. Dec. 13	10	Speculative short selling, restrictions removed. Dec. 12	1
Price and zone rules to continue till Feb. 1. Dec. 23	4	COTTON AND COTTON LINTERS SECTION. See War Industries Board.	
Prices—		COTTON DISTRIBUTION COMMITTEE:	
Anthracite, from Pennsylvania mines and received by rail and water on docks located on Lake Michigan and Lake Superior, etc. Dec. 18	11	Speculative short selling on cotton exchanges, order rescinded. Dec. 12	1
Anthracite, "pea" size. Dec. 18	10	COTTON GOODS SECTION. See War Industries Board.	
Bituminous, in Virginia, order codifying. Dec. 21	7	COTTONSEED MEAL:	
Bituminous, mined by Temple Fuel Co., Colorado. Dec. 18	10	Export to Canada, new ruling on. Dec. 19	4
Taylor County, W. Va., and Hopkins County, Ky. Dec. 18	10	COUNCIL OF NATIONAL DEFENSE:	
Production—		Report of work, second annual. Dec. 4	6
Statistics for various countries of the world. Dec. 18	8	COURTS. See Supreme Court of United States.	
Week ending Dec. 28. Dec. 31	3	COYKENDALL, M. A.:	
Zone modification orders—		Appointed chief of farm-service division. Dec. 30	3
Zone P-1 and P-2, modifications announced. Dec. 30	7	CRAWFORD, COL. LAWRENCE C.:	
Zone P-1 and P-2, text of orders. Dec. 31	6	Detailed to Rehabilitation Division of Federal Board for Vocational Education. Dec. 28	4
Zone system, saving effected by. Dec. 18	10	CREDIT EXTENDED BY UNITED STATES:	
See also Coke.		Belgium, additional and total. Dec. 3, p. 1; 12	4
COAST AND GEODETIC SURVEY:		Great Britain. Dec. 20	1
Annual report. Dec. 19	14	Greece, additional and total. Dec. 5	1
COAST ARTILLERY:		CROPS:	
Annual report of chief. Dec. 17	10	Totals, December estimates. Dec. 12	4
COAST GUARD:		CROWDER, GEN. E. H., PROVOST MARSHAL GENERAL:	
Annual report. Dec. 28	9	Statement in regard to effect of peace on work of Red Cross. Dec. 20	4
COASTWISE STEAMSHIP LINES:		CROWELL, BENEDICT, DIRECTOR OF MUNITIONS:	
Federal control of, relinquished. Dec. 6	3	Contract adjustment, statement explaining plan for. Dec. 2	1
COCOA BEANS:		Surplus Army supplies distribution, in charge of. Dec. 19	1
Africa, import rules modified. Dec. 6	5	CUBA:	
Import restriction removed. Dec. 20	3	Flour, export to, individual shipment permitted. Dec. 30	4
COCONUT MEAT:		Import license for fruits and vegetables revoked. Dec. 28	3
Importation of, restrictions removed. Dec. 23	4	CUSTOMS COLLECTORS:	
		Claims for allowance for shortage, instructions as to evidence necessary for. Dec. 16	10
		Wage increase recommended by Mr. McAdoo. Dec. 18	12
		CYPRESS, PECKY. See Wood.	
		DANIELS, JOSEPHUS, SECRETARY OF NAVY:	
		Press interview. Dec. 30	7

	Page		Page
DAVIDSON COUNTY, TENN.:		EUROPE:	
Made dry zone, Executive order. Dec. 17	10	Food needed in, cable from Mr. Hoover. Dec. 4	3
DAVIS, JOHN W., AMBASSADOR TO ENGLAND:		EVANS, CAPT. IRVING L.:	
Arrives in London. Dec. 18	2	Appointed head of sea service bureau. Dec. 31	2
DEBTS, PUBLIC:		EXAMINATIONS. See Civil service.	
War debts, Great Britain. Dec. 20	8	EXPORT CONSERVATION LIST. See War Trade Board.	
DECARTIER DE MARCHLEUXE, E.:		EXPORTS:	
Relief needs of Belgians reviewed by. Dec. 10	6	Food Administration export program. Dec. 11	2
DECORATIONS OF HONOR:		For November and 11 months preceding. Dec. 30	32
Distinguished-service cross awarded to soldiers. Dec. 21, p. 10; 27, p. 9; 31	10	License agreements canceled, with certain exceptions. Dec. 26	9
Distinguished-service medal:		Licenses:	
Awarded to allied officers. Dec. 23, p. 3; 27	4	Certain supplemental information sheets no longer necessary. Dec. 9, p. 2; 18, p. 2; 23	2
Awarded to four Army officers. Dec. 20	4	Valid until used. Dec. 3	6
Awarded to Gen. John Joseph Pershing. Dec. 27	4	Purchases for, restrictions lifted. Dec. 19	2
Awarded to Lieut. Gen. Armando Diaz. Dec. 27	4	To Belgium:	
Ceremony in presentation of, to Gen. Peyton C. March. Dec. 14	6	And Belgian Congo, procedure governing. Dec. 23	6
Japanese, presented by Prince Fushimi to Gen. Peyton C. March, Brig. Gen. Frank T. Hines, and Col. Constant Cordeur. Dec. 14	6	New license regulations, procedure simplified. Dec. 3	1
Medals of honor awarded. Dec. 10	3	To Denmark:	
Decorated by King of Roumania. Dec. 7	1	Licenses for any commodity considered. Dec. 10	2
Remarks of Gen. Bliss in presenting distinguished-service medal to. Dec. 26	4	List of commodities for free export. Dec. 16	8
See also Insignia.		Procedure simplified for obtaining licenses. Dec. 26	5
DENMARK:		To European countries, further relaxation of rules. Dec. 27	2
Minister and staff from, leave Petrograd. Dec. 19	1	To France:	
DESTROYER TENDERS:		New license regulations, procedure simplified. Dec. 3	1
Named in honor of William Collins Whitney and James Cochran Dobbins. Dec. 23	14	Special licenses applying to customs and mail service granted. Dec. 14	1
DIAZ, LIEUT. GEN. ARMANDO:		To Great Britain:	
Distinguished-service medal awarded. Dec. 27	4	New license regulations, procedure simplified. Dec. 3	1
DIET:		Permit to purchase no longer required. Dec. 21	1
War, and effect on human weight. Dec. 5	29	Special license issued for certain commodities. Dec. 9	1
DINING CARS. See Railroad cars.		Special export licenses applying to customs and mail service granted. Dec. 14	1
DISPENSARIES:		To Holland:	
For injured Government employees. Dec. 21	33	List of commodities for free export. Dec. 16	8
DISTINGUISHED SERVICE CROSS. See Decorations of honor.		New regulations regarding procedure. Dec. 5	1
DISTINGUISHED-SERVICE MEDAL. See Decorations of honor.		Procedure simplified for obtaining licenses. Dec. 26	5
DIVISIONS, ARMY:		To Italy:	
Ninety-second Division, assignment for return canceled. Dec. 17	3	New license regulations, procedure simplified. Dec. 3	1
DOCTORS. See Physicians and surgeons.		Special licenses applying to customs and mail service granted. Dec. 14	1
DOMINICAN REPUBLIC. See Santo Domingo.		To Japan, special export licenses applying to customs and mail service granted. Dec. 14	1
DRUGS:		To Norway:	
Crude, importation of. Dec. 18	11	List of commodities for free export. Dec. 16	8
DRY ZONES. See Prohibition.		Procedure simplified for obtaining licenses. Dec. 26	5
DUCKS:		To South America, procedure for obtaining ocean shipping preference, new ruling. Dec. 9, p. 2; 14, p. 5; 16	3
Frozen wild duck from Mexico—		To Sweden:	
Import restrictions removed. Dec. 28	4	List of commodities for free export. Dec. 16	8
Sale prohibited by migration bird treaty with Canada and Great Britain. Dec. 28	4	Procedure simplified for obtaining licenses. Dec. 26	5
DUNNAGE:		See also names of articles exported.	
Pecky cypress added to woods for bunker licenses. Dec. 21	4	FARM-CHART LESSONS:	
DUTCH EAST INDIES:		Vocational publication distributed in connection with Boys' Working Reserve. Dec. 19	13
Importations, licenses for considered. Dec. 23	6	FARM SERVICE DIVISION. See Employment Service, United States.	
DYES AND DYING:		FEDERAL BOARD FOR VOCATIONAL EDUCATION:	
Dyewoods and vegetable dye extracts, applications for import licenses considered. Dec. 23	6	Cooperation with United States Employment Service in placing retrained disabled soldiers. Dec. 7	8
EGGS:		Positions in, civil-service examinations announced. Dec. 28	9
Importation—		FEDERAL EMPLOYEES. See Government officials and employees.	
Permitted from China. Dec. 9	4	FEDERAL LAND BANKS:	
Restrictions removed. Dec. 12	5	Loans to farmers in November. Dec. 19	2
EIGHT-HOUR LAW:		FEDERAL RESERVE BANKS:	
Suspension of—		Development of system outlined. Dec. 30	8
On Chemistry Bureau Building at Arlington Experimental Farm. Dec. 21	40	FEDERAL RESERVE BOARD:	
On Shipping Board contracts. Dec. 16	13	Weekly bank statement. Dec. 2, p. 14; 10, p. 5; 17, p. 5; 23, p. 7; 30	8
On work on barge office, New York City. Dec. 2	14	FEDERAL TRADE COMMISSION:	
EMERGENCY FLEET CORPORATION:		Resale prices report to Congress concerning. Dec. 6	7
Authority vested in President transferred to, Executive order. Dec. 5	3	FEEDING AND FEEDING STUFFS:	
Purchases. Dec. 6, p. 38; 7, p. 46; 23, p. 23; 27, p. 21; 31	21	Exports to Western Hemisphere, applications for licenses considered. Dec. 27	6
EMPLOYMENT:		Mill feeds, increased supply in prospect. Dec. 30	7
Discharged soldiers and sailors—		FELT SECTION. See War Industries Board.	
In shipyards and merchant vessels. Dec. 6	7	FERTILIZERS AND MANURES:	
Red Cross to aid. Dec. 14	40	Licenses issued by Department of Agriculture canceled. Dec. 14	6
Special bureau opened at Great Lakes Naval Training Station to aid. Dec. 16	3	Lime, unlimited purchase permitted. Dec. 6	8
Technical and professional. Dec. 12	4	FIBER, NEW ZEALAND:	
Government to find, for war workers. Dec. 16	6	Importation, restrictions removed. Dec. 20	3
EMPLOYMENT EXAMINERS:		FINLAND:	
Normal training course for. Dec. 31	4	Attitude toward Bolshevik representatives. Dec. 12	1
EMPLOYMENT SERVICE, UNITED STATES:		Food conditions—	
Farm service division created. Dec. 30	3	Improved. Dec. 26	6
Report—		Serious. Dec. 10	1
Week ending Dec. 7. Dec. 21	5	FIRE PREVENTION SECTION. See War Industries Board.	
Week ending Dec. 14. Dec. 26	9	FIRES:	
Soldiers and sailors—		Loss to railroad property, ruling on. Dec. 11	7
Community bureaus for returning soldiers, sailors, and war workers established in various States. Dec. 17	4	FLAXSEED:	
Disabled soldiers, cooperation with Federal Board for Vocational Education in placing retrained. Dec. 7	8	Importation restriction removed. Dec. 5	3
Disabled, specific services to. Dec. 28	4	FLEET. See Battleships, return of.	
Discharged, plans for establishing bureaus to aid, in finding employment. Dec. 14	40	FLOUR:	
Discharged sailors, special bureau opened at Great Lakes Naval Training Station to find employment for. Dec. 16	3	Exports—	
ENEMY ALIENS. See Alien enemies.		Change in regulations. Dec. 16	10
ENEMY TRADING LIST. See War Trade Board.		To Cuba, by individuals permitted. Dec. 30	4
ENGINEER CORPS, ARMY:		See also Wheat.	
Annual report of chief of engineers. Dec. 30	13	FLYNN, W. J.:	
ENGLAND. See Great Britain.		Appointed chief of secret service and police section. Dec. 31	5
ENLISTED MEN. See Army.		FOCH, FERDINAND, MARSHAL OF FRANCE:	
ENVELOPES:		Distinguished service medal awarded. Dec. 27	4
Rules for manufacture of, discontinued. Dec. 3	2	FOLKS, HOMER:	
ERIE BARGE CANAL. See New York Barge Canal.		Assigned by Red Cross to make survey in Europe. Dec. 7	39
ESTHONIA:		FOOD:	
Army being mobilized. Dec. 18	4	Argentina, grain prices in. Dec. 17	4
Bolsheviks have army of 10,000 on Narva front. Dec. 23	2	Army, on hand as of Nov. 1. Dec. 3, p. 5; 11	4
		Europe—	
		Belgium and northern France. Dec. 30	1
		Exports from United States to Sweden. Dec. 30	4
		Finland, conditions improved, shipments for civilian relief authorized. Dec. 26	6

Food—Continued.	Page.	FREIGHT RATES:	Page.
Europe—Continued.		Joint rail and river rates in Mississippi Valley to be announced soon. Dec. 16.	11
Finland, conditions serious. Dec. 10.	1	Ocean, power of determining, etc., delegated to Shipping Board, Executive order. Dec. 16.	10
France and Italy, conditions in. Dec. 10.	4	FREIGHT TRAFFIC CONTROL COMMITTEE:	
Larger shipments to. Dec. 6.	6	Discontinued. Dec. 5.	8
Need shown in cable from Mr. Hoover. Dec. 4.	3	FRUIT:	
Prices abroad. Dec. 17.	4	Claims for loss or damage in shipping. Dec. 18.	7
Roumania, Landwehr appeals to allied ministers at Jassy for. Dec. 28.	1	Cuban, import license for, revoked. Dec. 28.	3
Export—		Importation of, new general license issued. Dec. 28.	3
Export program for allies. Dec. 11.	2	FUEL. See Coal—Coke—Gasoline—Petroleum.	
To Western Hemisphere, applications for licenses considered. Dec. 27.	6	FUEL ADMINISTRATION:	
General order for public eating places revoked. Dec. 23.	1	Coal, price and zone rules to continue till Feb. 1. Dec. 23.	4
Price, retail, increase for month ending Nov. 15, and year. Dec. 23.	5	FUEL OIL. See Gasoline—Petroleum.	
War diet and effect on human weight. Dec. 5.	29	FULLER, PAUL, JR.:	
Waste at camps, reduction during November. Dec. 20.	2	Resignation from War Trade Board. Dec. 16.	9
World food-supply summary. Dec. 5.	7	FUSHIMI, PRINCE HIGASHI OF JAPAN:	
FOOD ADMINISTRATION:		Arrival in Washington, D. C. Dec. 7.	1
Activities have not ceased. Dec. 21.	9	Decorates Gen. Peyton C. March, Brig. Gen. Frank T. Hines, and Col. Constant Cordier. Dec. 14.	6
Export program. Dec. 11.	2	On Pacific, returning home. Dec. 23.	8
Firms penalized by—		Visit to Capitol. Dec. 9.	1
Balisteri, Frank, Milwaukee, Wis. Dec. 21.	5	Visit to Mount Vernon. Dec. 10.	4
Battelle, Charles T., New York City. Dec. 21.	4	FUTURES. See Options and futures.	
Bleich, M. N., Galveston, Tex. Dec. 21.	5	GARFIELD, HARRY A., FUEL ADMINISTRATOR:	
Brehmer and Nicoll, Detroit, Mich. Dec. 30.	9	Resignation accepted by the President. Dec. 4.	1
Burroughs, S. A., Hot Springs, Ark. Dec. 21.	5	GAS:	
Caputa, B., Buffalo, N. Y. Dec. 21.	5	Natural—	
Chapman, R. W., Hot Springs, Ark. Dec. 21.	5	Fuel Administration order regarding, unchanged. Dec. 16.	6
Cianciolo Bros., Milwaukee, Wis. Dec. 21.	5	License regulations, Fuel Administration order amending. Dec. 18.	10
Clark, George F., Hot Springs, Ark. Dec. 21.	5	GAS MASKS:	
Clemons, Jacob, Buffalo, N. Y. Dec. 21.	5	Retention of, by officers and enlisted men on discharge. Dec. 17.	2
Diebold, J. T., Kelso, Mo. Dec. 20.	5	GASOLINE:	
Dungan & McEfferenty, Cushing, Okla. Dec. 21.	5	Government restrictions modified. Dec. 16.	6
Enterprise Roller Mills, Lowell, Wis. Dec. 19, p. 8; 21.	5	License regulations, Fuel Administration order amending. Dec. 18.	10
Farmers' Cooperative Mercantile Co., Scribner, Dodge County, Nebr. Dec. 27.	5	GENERAL SUPPLIES DIVISION. See Purchase, Storage, and Traffic Division.	
Fidelity Grain Co., Marshall, Tex. Dec. 11.	7	GENERAL SUPPLY COMMITTEE:	
Food Products Co., Memphis, Tenn. Dec. 11.	7	Regulations concerning disposal of surplus Government office equipment. Dec. 11, p. 1; 19.	1
Gay, L., Chelsea, Mass. Dec. 21.	5	GERMAN PROPAGANDA. See Propaganda, enemy.	
Gegenworth, George, Columbus, Tex. Dec. 21.	5	GERMANY:	
Georgetown Oil Mill, Georgetown, Tex. Dec. 21.	5	Advised to address all allies and not America alone on matters of armistice; second notice. Dec. 10.	1
Globe Market, Brockton, Mass. Dec. 21.	5	Brazilian prisoners of war in, report requested. Dec. 11.	1
Graves, J. B., Hot Springs, Ark. Dec. 21.	5	Cost of war. Dec. 4.	4
Gunselman, A., Temple, Tex. Dec. 21.	5	Election, date. Dec. 10.	2
Hancock & Son, Cushing, Okla. Dec. 21.	5	Money orders to, none issued. Dec. 18.	11
Haut Grocery Co., Charlevoix, Mich. Dec. 30.	9	National assembly to be convoked. Dec. 18.	4
Italiano, Frank, Milwaukee, Wis. Dec. 21.	5	Peace negotiations, place and date of, asked. Dec. 14.	1
Klein Bros., River Aux Vases, Mo. Dec. 20.	7	Relief work in, none contemplated by American Red Cross. Dec. 17.	3
Koller & James, Birch Tree, Mo. Dec. 20.	7	See also Central Powers.	
Korenchan, Miss A., Thomas, W. Va. Dec. 27.	23	GILLAIN, LIEUT. GEN., C. C. V.:	
Lee, James, Cushing, Okla. Dec. 21.	5	Distinguished service medal awarded. Dec. 27.	4
Lithuanian Cooperative Market, Marlboro, Mass. Dec. 21.	5	GLASS, CARTER, SECRETARY OF TREASURY:	
Lundy & Co., R. G., Augusta, Ga. Dec. 27.	23	Installation, remarks. Dec. 16.	4
McCannell Coal Mining Co., store, Wilburton, Okla. Dec. 21.	5	Nominated. Dec. 5.	1
Maglio, C., Milwaukee, Wis. Dec. 21.	5	Statement. Dec. 20.	1
Mancial, V., Milwaukee, Wis. Dec. 21.	5	GLYCERINE:	
Mendota Market, W. B. Krantz, Washington, D. C. Dec. 4.	8	Substitute for, in chewing tobacco. Dec. 19.	7
Montgomery Bros., Point, Tex. Dec. 21.	5	GOLD:	
National Grocery Co., Jackson, Mich. Dec. 30.	9	Export—	
National Grocer Co., Traverse City, Mich. Dec. 30.	9	Imports and exports, report for November. Dec. 27.	6
North American Creamery Co., G. W. Reid, Boston, Mass. Dec. 21.	5	Manufactures containing gold, new ruling for. Dec. 28.	8
Oklahoma Fruit and Melon Growers' Association, Chickasha, Okla. Dec. 30.	9	Regulations modified by War Trade Board. Dec. 14.	7
Old Scotty Bake Shop, Cyril, Okla. Dec. 27.	23	See also Banks and banking.	
Persee, Julius, alias Tony, Tucker County, W. Va. Dec. 27.	23	GOVERNMENT OFFICIALS AND EMPLOYEES:	
Phoenix Hotel, Lexington, Ky. Dec. 2.	9	Increase during war, statistics regarding. Dec. 18.	2
Rapp, F., Buffalo, N. Y. Dec. 21.	5	Injured—	
Raubinger, William, Everton, Mo. Dec. 20.	7	Medical facilities available in Alabama, etc. Dec. 10.	6
Reader, L. G., Hot Springs, Ark. Dec. 21.	5	Medical officers, dispensaries, etc., for. Dec. 21.	33
Robins, Paul E., Memphis, Tenn. Dec. 11.	7	GOVERNMENT SUPPLIES:	
Roose & Murphy, Dixon, Mo. Dec. 20.	7	Surplus—	
Savas, John, Buffalo, N. Y. Dec. 21.	5	Army. See Army, Supplies.	
Suit, C. L., Temple, Tex. Dec. 21.	5	Disposal of, Executive order. Dec. 2.	3
Tarantino, F., Milwaukee, Wis. Dec. 21.	5	Disposal of, policy in. Dec. 10.	2
Virginia Canner's Exchange, Roanoke, Va. Dec. 21.	5	Distribution, and policy for, being formulated. Dec. 19.	1
Westphal, Miss M. E., Buffalo, N. Y. Dec. 21.	5	Office equipment, Executive order providing for disposal of. Dec. 5.	4
Zidor, Louie, Tucker County, W. Va. Dec. 27.	23	Office equipment, transfer of, regulations of General Supply Committee. Dec. 11, p. 1; 19.	1
FOREIGN COMMERCE. See Commerce.		GRAIN:	
FOREIGN COUNTRIES:		Export, rapid movement for overseas shipment reported in, week ending Dec. 19. Dec. 27.	2
Mail for, nonpostage stamp rules. Dec. 9.	40	Railroad cars, inspection and loading, claims for losses (General order no. 57). Dec. 17.	13
FOREIGN EXCHANGE:		Time limitations on trading for future deliveries removed. Dec. 7.	4
Change in situation since midsummer. Dec. 27.	4	GREASE:	
FOREIGN TRADE. See Commerce, foreign.		Wool, maximum prices discontinued Dec. 17. Dec. 16.	7
FORT WORTH, TEX.:		GREAT BRITAIN:	
Argon plant being constructed at, by Navy. Dec. 17.	3	Admiralty, praise of United States troops on torpedoed Persic. Dec. 3.	4
FRANCE:		Barley prices announced. Dec. 26.	4
Continues aid to Russia against Bolsheviks. Dec. 16.	1	Credit extended by United States. Dec. 20.	1
Exports to neutral European countries authorized, list of articles. Dec. 17.	1	Exports—	
Food conditions still serious. Dec. 10.	4	Changes in embargo regulations. Dec. 31.	3
Restoration of devastated regions. Dec. 16.	17	From London to United States during 10 months ending October, 1918. Dec. 21.	40
War disbursements. Dec. 16.	11	To neutral European countries authorized, list of articles. Dec. 17.	1
FRAUD ORDERS, POST OFFICE DEPARTMENT. See Post Office Department.		Imports—	
FREIGHT:		Assurance of license advised, before shipment. Dec. 21.	1
Army, progress in handling. Dec. 18.	4	Permits to purchase no longer required. Dec. 21.	1
Embargoes on, easing up of, planned. Dec. 5.	8	Restrictions suspended on certain commodities. Dec. 9, p. 1; 17.	4
FREIGHT CARS. See Railroads.		Iron and steel prices, maximum fixed. Dec. 16.	13
FREIGHT CLAIMS:			
Fruits and vegetables, loss or damage in shipping. Dec. 18.	7		
Grain, loss or damage in shipment (General Order, No. 57). Dec. 17.	13		
Registration of, against railway bills not necessary. Dec. 27.	6		

	Page.		Page.
GREAT BRITAIN—Continued.		IMPORTS—Continued.	
Leather gloves, import restrictions removed.	Dec. 26	From Russia, applications for licenses considered.	Dec. 13
Manufacturers advised to prepare for postwar trade.	Dec. 21	Invoice certification of shipments by American consuls, rules revoked.	Dec. 18
Metals—		Restricted—	
Import rule revoked.	Dec. 28	List No. 1, amended.	Dec. 20
Imported, stock in possession of ministry of munitions.	Dec. 28	List No. 2, amended.	Dec. 20
Paper, importation prohibition relaxed.	Dec. 16	Restrictions—	
President Wilson's visit to—		On prior-date purchases removed.	Dec. 16
Address at London Guildhall.	Dec. 30	Relaxation of.	Dec. 14
Arrival in England.	Dec. 27	Total—	
State dinner at Buckingham Palace, King George's toast, and President's reply.	Dec. 30	Comparative monthly tables.	Dec. 27
Printed matter to, restrictions removed on.	Dec. 7	For November and 11 months preceding.	Dec. 30
Soap and canned fruit, importation permitted.	Dec. 5	<i>See also</i> names of articles imported.	
War debt.	Dec. 20	INDIA:	
GREECE:		Imports, embargo on automobiles, etc., lifted.	Dec. 19
Credit extended by United States.	Dec. 5	INDUSTRIAL ARBITRATION:	
King decorates Gen. March.	Dec. 20	National War Labor Board, action on, limited.	Dec. 6
GUATEMALA:		INFLUENZA. <i>See</i> Spanish influenza.	
Celebrate Dec. 25 as permanent Thanksgiving Day.	Dec. 17	INSIGNIA:	
Importations, restrictions removed.	Dec. 13	Flying instructors, new sleeve decorations for.	Dec. 16
GUMS:		<i>See also</i> Chevrons—Decorations of honor.	
Varnish, import licenses, restriction removed.	Dec. 20	INSPECTOR GENERAL OF THE ARMY:	
GUTTA-JOOLATONG:		Annual report.	Dec. 17
Importation restrictions removed.	Dec. 23	INSTRUMENTS, SCIENTIFIC. <i>See</i> Navigation instruments.	
GUTTA-PERICIA:		INSURANCE:	
Importation restrictions removed.	Dec. 23	Life insurance men pledge cooperation in plan for continuation of war risk insurance.	Dec. 14
GUTTA-SIAK:		<i>See also</i> War risk insurance.	
Importation restrictions removed.	Dec. 23	INTELLIGENCE:	
HAIR, SIR DOUGLAS, FIELD MARSHAL:		Tests given to determine, in American Army.	Dec. 11
Distinguished-service medal awarded.	Dec. 27	INTERIOR DEPARTMENT:	
HAIR:		Annual report of Secretary.	Dec. 19
Animal—		INTERNAL REVENUE:	
Import restrictions removed.	Dec. 13	Collection, presenting serious problem, letter from Commissioner Roper to Secretary McAdoo.	Dec. 2
Licenses for export, considered.	Dec. 7	INTERNATIONAL HIGH COMMISSION:	
Licenses for export, restrictions rescinded.	Dec. 19	Chairmanship assumed by Secretary Glass.	Dec. 31
Human—		INTOXICATING LIQUORS. <i>See</i> Liquors.	
Importation of hair nets and nettings from China permitted.	Dec. 9	IRON:	
Licenses for export, considered.	Dec. 7	Export to Norway, Sweden, etc., permitted.	Dec. 30
Licenses for export, restrictions rescinded.	Dec. 19	IRON ORES:	
HASTINGS, RUSSELL:		Allotment of \$6,000,000 for iron ore from Sweden, Executive order amending Executive order of June 29.	Dec. 20
Resigns from Fuel Administration.	Dec. 18	Calcedin spathic iron ore, restriction on importation modified.	Dec. 7
HATS:		ITALY:	
Fur and felt, restrictions in manufacture removed.	Dec. 3	Exports to neutral European countries authorized, list of articles.	Dec. 17
Recompressing, tonnage saved by.	Dec. 13	Food conditions still serious.	Dec. 10
HEALTH:		King Victor Emanuel's tribute to American Red Cross.	Dec. 19
Returning soldiers, precautions taken to guard.	Dec. 31	List of products under State monopoly, under law adopted Nov. 22.	Dec. 17
HELENA PETROVNA, PRINCESS, OF SERBIA:		JAPAN:	
Released by Bolsheviks.	Dec. 11	Decorations of honor presented to Gen. Peyton C. March, Brig. Gen. Frank T. Hines, and Col. Constant Cordier by Prince Fushimi.	Dec. 14
HELMETS:		Modified list of articles prohibited importation by parcel post to Japanese post offices in China.	Dec. 17
Retention of, by officers and enlisted men on discharge.	Dec. 17	Peace delegations to visit Washington.	Dec. 12
HIDES AND SKINS:		Prince Fushimi and party arrive in Washington.	Dec. 7
Exports, restrictions relaxed.	Dec. 23	Rice, importation by mail, prohibition removed.	Dec. 17
Foreign hide prices, differentials announced.	Dec. 26	JEWS:	
Import restrictions removed.	Dec. 20	Mission to investigate alleged Polish pogroms.	Dec. 14
Prices, maximum to be discontinued Jan. 31, 1919.	Dec. 16	JOFFRE, JOSEPH JACQUES CESAIRE, MARSHAL OF FRANCE:	
HIGHWAYS. <i>See</i> Roads.		Distinguished service medal awarded.	Dec. 27
HINES, BRIG. GEN. FRANK T.:		JOY, MAJ. JASON S.:	
Decorated by Prince Fushimi.	Dec. 14	Appointed to assume executive duties of Commission on Training Camp Activities.	Dec. 31
HOG ISLAND SHIPYARD:		JUDGE ADVOCATE GENERAL, ARMY:	
Inquiry, text of report on.	Dec. 23	Annual report.	Dec. 21
HOGS:		Opinion on status of National Guard members after discharge from Army.	Dec. 26
Prices to continue through January.	Dec. 9	JUDGE ADVOCATE GENERAL, NAVY:	
HOLIDAY TRAVEL. <i>See</i> Travel.		Annual report.	Dec. 21
HOLLAND. <i>See</i> Netherlands.		KIEV, RUSSIA:	
HONEY:		Besieged by Ukrainian troops.	Dec. 18
Import restrictions removed.	Dec. 16	KNITTING NEEDLES:	
HOOVER, HERBERT C.:		Latch, importation restriction removed.	Dec. 10
Belgian food situation, statement regarding.	Dec. 30	KROONLAND, STEAMSHIP:	
HORSES:		Number of wounded and sick returned on.	Dec. 3
Army—		LABOR AND LABORING CLASSES:	
On hand Nov. 2, 1918.	Dec. 16	Importation of labor, new regulations for.	Dec. 26
Sale of surplus, by auction at camps and cantonments in January.	Dec. 26	Mexican laborers not to be deported.	Dec. 27
HOSPITALS:		Readjustment of labor, program for, plan of Labor Department.	Dec. 18
Base, list of, of the American Expeditionary Forces.	Dec. 23	LABOR DEPARTMENT:	
For injured Government employees.	Dec. 21	Annual report.	Dec. 19
For wounded and sick from overseas.	Dec. 3	Reconstruction program, plans for.	Dec. 18
HOTELS. <i>See</i> Public eating places.		LACES:	
HOURS OF LABOR. <i>See</i> Wages and hours of labor.		Cotton, from China, importation permitted.	Dec. 9
HOUSE OF REPRESENTATIVES:		LACS:	
Action for authority to make peace-time loans to allies indefinitely postponed.	Dec. 19	Import restrictions removed.	Dec. 20
Discharged soldiers, sailors, and marines to retain clothing issued to them while in the service, bill passed.	Dec. 17	LANSDALE, UNITED STATES DESTROYER:	
District of Columbia appropriation bill passed.	Dec. 12	Naval officer and men lost in capsizing of.	Dec. 10
Government control of telegraph and telephone lines to be made permanent, text of resolution.	Dec. 14	LATIN AMERICA:	
Investigation of activities of National Security League—Money voted for.	Dec. 14	Advertising, method of payment for.	Dec. 27
Resolution adopted for.	Dec. 11	Trade in, openings for American capital.	Dec. 9
Payment of transportation home and sleeping-car fares of certain war workers authorized—		LEAD BULLION:	
Bill passed.	Dec. 12	Importation, new ruling.	Dec. 10
Conference report adopted.	Dec. 19	LEATHER:	
Post Office appropriation bill passed.	Dec. 19	Exports, restrictions relaxed.	Dec. 23
Sanitarium for wounded and diseased soldiers and sailors, bill passed appropriating money for establishing.	Dec. 6	Import restrictions removed.	Dec. 20
HUMAN HAIR. <i>See</i> Hair.		Price, maximum on sole and belt, removed.	Dec. 3
HUNGARY:		LETTER CARRIERS:	
Money orders to, none issued.	Dec. 18	Rural return to duty after absence for military service.	Dec. 30
<i>See also</i> Austria for material on Austria-Hungary.		LETTERS:	
HYDROGRAPHIC OFFICE, NAVY DEPARTMENT:		Holiday letters from soldiers to fathers to be expedited, postal order.	Dec. 5
Annual report.	Dec. 28	LETTISH REPUBLIC:	
IMPORTS:		Request allies for aid against Bolsheviks.	Dec. 20
Claims for allowance for shortage, regulations.	Dec. 16		
From Canada, general license ruling amended.	Dec. 16		
From Newfoundland, general license ruling amended.	Dec. 16		

	Page.		Page.
LEVY, J. H.:		MERCHANT MARINE—Continued.	
Fined by United States district court at Auburn, N. Y., Dec. 14.	2	Soldiers discharged.	
LIBERTY BONDS:		Applications being made by. Dec. 20.	5
Charitable organizations requested not to accept as gifts. Dec. 19.	1	Work on crews for. Dec. 8.	7
Lost or stolen, list of. Dec. 30.	14	Volunteers for training needed. Dec. 27.	2
LIBERTY LOANS. See Loans, War.		MERCHANT VESSELS. See Ships, Merchant.	
LICENSES. See Exports—Imports—name of commodity licensed.		MESOPOTAMIA:	
LIFE INSURANCE. See Insurance.		Mail for, accepted. Dec. 31.	4
LIGGETT, LIEUT. GEN. HUNTER:		MEXICO:	
Permanent commission for, asked by Secretary Baker. Dec. 26.	3	Clash between American and Mexican soldiers at Tampico. Dec. 16.	1
LIGHTHOUSE SERVICE:		Import restrictions on frozen wild ducks removed. Dec. 28.	4
Publications—		Laborers from, not to be deported. Dec. 27.	5
Price charged after Jan. 1. Dec. 5.	4	MIFFLIN, FORT:	
Revised editions issued Jan. 1, 1919. Dec. 28.	4	Explosion in shell-filling house. Dec. 19.	3
LIMB:		MILITARY ACADEMY, UNITED STATES:	
Agricultural, unlimited purchase permitted. Dec. 6.	8	Candidates appointed for examinations in March, 1919. Dec. 16, p. 5; 19, p. 5; 27.	3
LINDSEY, COL. HENRY D.:		MILITARY AERONAUTICS DIVISION:	
Appointed director of War Risk Insurance Bureau. Dec. 17.	1	Annual report of director. Dec. 28.	6
LINSBED:		Supplies, surplus. Dec. 3.	7
Importation restriction removed. Dec. 5.	3	MILITARY CAMPS:	
LIQUORS:		Food waste, reduction in, during November. Dec. 20.	2
Intoxicating, should not be given to soldiers. Dec. 6.	1	Health conditions—	
Malt, importation prohibited. Dec. 4.	3	Week ending Nov. 29, Dec. 7.	24
LOANS:		Week ending Dec. 6, Dec. 14.	30
Farmers, by Federal land banks, in November. Dec. 19.	2	Week ending Dec. 13, Dec. 21.	20
War, of all nations. Dec. 2.	13	Week ending Dec. 20, Dec. 30.	12
See also Credit extended by United States—Liberty loans.		Salvage, report for September. Dec. 21.	4
LOCOMOTIVES:		Soldiers who died in Army camps—	
Regulations for care of, lubrication. Dec. 18.	6	Week ending Nov. 29, Dec. 7.	25
LONDON, ENGLAND. See Great Britain.		Week ending Dec. 6, Dec. 14.	31
LORRAINE, FRANCE:		Week ending Dec. 13, Dec. 21.	24
Exports to, under French blanket license. Dec. 27.	2	Week ending Dec. 20, Dec. 28.	13
LOVETT, JUDGE ROBERT S.:		Spanish influenza, summary. Dec. 10.	1
Resignation from Railroad Administration. Dec. 6.	3	MILITARY PRISONS:	
LOWER CALIFORNIA:		Disciplinary rules modified. Dec. 7.	4
Imports, applications for licenses considered. Dec. 10.	3	MILITIA:	
LUBRICANTS:		National Guard members drafted into Federal service, status of, after discharge from Army. Dec. 26.	3
Purchased for Army. Dec. 18.	11	MILK:	
MCADOO, WILLIAM G.:		Export licenses considered. Dec. 26.	10
Tribute to, by John Bassett Moore, as retiring chairman of International High Commission. Dec. 31.	5	MINERAL RESOURCES:	
MCADOO, WILLIAM G., DIRECTOR GENERAL OF RAILROADS:		Value of minerals produced in United States in 1917. Dec. 21.	3
Government control of railroads, extension of, urged in letter to Judge Sims. Dec. 12.	3	MIXTER, LIEUT. COL. GEORGE W.:	
Passenger train service, improvement promised. Dec. 11.	1	Pardoned by President. Dec. 4.	1
Wage increases, letter to G. H. Sines regarding. Dec. 21.	6	MONY:	
Remarks at installation of Hon. Carter Glass. Dec. 16.	4	Foreign exchange situation. Dec. 27.	4
MCCORRICK, VANCE C., CHAIRMAN WAR TRADE BOARD:		MONY ORDERS:	
Sails for Europe Dec. 31. Dec. 28.	3	For men in United States overseas forces. Dec. 6.	4
MACHINERY AND ENGINEERING MATERIALS DIVISION. See Purchase, Storage, and Traffic Division.		None issued to Central Powers. Dec. 18.	11
MAHOGANY:		MONOPLANES. See Airplanes.	
Loss and lumber, limitations upon importation removed. Dec. 20.	3	MONTENEGRO:	
MAIL CARRIERS. See Letter carriers.		Nicholas, King of reported deposed, communication contradicted. Dec. 17.	1
MAILS. See Airplane Mail Service—American Expeditionary Forces, Mail—Navy, Mail for—Parcel post—Postal service.		MONUMENTS:	
MALT:		At Bathelmont, France, dedication of, to first three American soldiers who died on French soil. Dec. 23.	4
Barley, applications for licenses to export, considered. Dec. 10.	3	MOONEY, THOMAS J.:	
Liquors, importation prohibited. Dec. 4.	3	Secretary Wilson's appeal to workers not to strike to aid Mooney. Dec. 7.	6
MANLY, BASIL M.:		MORGAN, HENRY:	
Appointed joint chairman on National War Labor Board. Dec. 4.	3	Assigned consul general at Antwerp. Dec. 17.	3
MANURE. See Fertilizers and manures.		MOTION PICTURE ACTIVITIES, JOINT COMMITTEE ON:	
MARCH, GEN. PEYTON C., CHIEF OF STAFF:		Organization and purpose. Dec. 17.	11
Decorations of honor—		MOTION PICTURES. See Moving pictures.	
Decorated by King of Greece. Dec. 20.	4	MOTOR TRANSPORT CORPS:	
Decorated by Prince Fushimi. Dec. 14.	6	Press writers to be guests at camps. Dec. 2.	3
Distinguished-service medal awarded. Dec. 14.	6	Report of Army Motor Service to, on results of pooling of Army automobiles. Dec. 11.	2
Permanent commission for, asked by Secretary Baker. Dec. 26.	3	MOVING PICTURES:	
Press interview. Dec. 7, p. 1; 14, p. 1; 21, p. 1; 28.	1	Films, mailing of, collect on delivery prohibited. Dec. 2.	2
MARINE CORPS:		Government committee on motion-picture activities formed. Dec. 17.	11
Commissions awarded to graduates of third officers' training camp. Dec. 18.	14	MULES:	
Demobilization, policy regarding. Dec. 2.	9	Army—	
Report. Dec. 18.	9	On hand Nov. 2, 1918. Dec. 16.	13
Supplies, contracts placed. Dec. 3, p. 39; 7, p. 48; 20, p. 19; 28.	40	Sale of surplus, by auction at camps and cantonments in January. Dec. 26.	1
MARSHALL, THOMAS R., VICE PRESIDENT:		NATIONAL AMERICAN RED CROSS. See Red Cross, American.	
Statement in opening Cabinet meeting, Dec. 10. Dec. 11.	1	NATIONAL BANKS:	
MAURETANIA, STEAMSHIP:		Statements, charters applied for, etc. Dec. 7, p. 5; 13, p. 5; 20, p. 4; 27.	4
Troops sent to United States on, correction in list. Dec. 3.	6	Statements, charters applied for, etc., for 11 months ended Nov. 30. Dec. 10.	5
MAUS, COL. LOUIS M.:		NATIONAL DEBTS. See Debts, Public.	
Awarded distinguished-service medal. Dec. 20.	4	NATIONAL GUARD. See Militia.	
MEALS:		NATIONAL WAR LABOR BOARD:	
Dining cars, special rate for soldiers and sailors. Dec. 2.	2	Action on disputes limited. Dec. 6.	2
MEAT:		Basil M. Manly appointed joint chairman. Dec. 4.	3
Beef—		NATURALIZATION:	
Selection and grading for Army and Navy, modification in specifications recommended. Dec. 31.	2	Aliens serving in United States Army or Navy, instructions for securing citizenship papers. Dec. 28.	12
Selection and grading resumed by Army and Navy. Dec. 31.	2	NAVAL OBSERVATORY:	
Pork, export to Norway, Sweden, etc., permitted. Dec. 30.	4	Annual report of superintendent. Dec. 28.	15
MEDALS. See Decorations of honor.		NAVAL RESERVE FORCE:	
MEDICAL CORPS, ARMY:		Work on merchant vessels recognized. Dec. 18.	1
Purchases. See Purchase, Storage, and Traffic Division.		NAVIGATION INSTRUMENTS:	
MEDICAL FACILITIES:		Binoculars, etc., loaned to Navy, return of, ordered. Dec. 19.	7
Injured Federal employees, facilities for, available in Alabama, etc. Dec. 10.	6	Export licenses refused by War Trade Board, order rescinded. Dec. 7.	3
MELLEN INSTITUTE OF INDUSTRIAL RESEARCH:		NAVY:	
Chemical substitutes discovered by. Dec. 19.	7	Achievements reviewed in Secretary Daniels's report. Dec. 10.	12
MERCHANDISE:		Argon plant being constructed by, at Fort Worth, Tex. Dec. 17.	3
Imports, claims for allowance for shortage, regulations. Dec. 16.	10	Contracts abroad, naval delegation leaves for Europ. to adjust. Dec. 30.	7
MERCHANT MARINE:		Mail, for naval vessels and naval bases. Dec. 3.	40
Central employment agency created. Dec. 31.	2		
Manning with merchant sailors. Dec. 18.	1		

	Page.		Page.
NAVY—Continued.		PEACE CONFERENCE—Continued.	
Men commended for bravery—		President arrives at Brest. Dec. 13	1
Carl, Fred North. Dec. 3	5	President's address to Congress asking support of, on peace mission to Paris. Dec. 2	1
Gordon, Frederick E. Dec. 3	5	PECKY CYPRESS. See Wood.	
Kelsey, Jack Cecil. Dec. 3	5	PERSHING, GEN. JOHN J.:	
McReynolds, Earl Ewing. Dec. 3	5	American Expeditionary Forces, summary of operations from May 26, 1917, to Nov. 11, 1918. Dec. 6	22
Muehlmann, John. Dec. 3	5	Christmas greetings to Secretary Baker. Dec. 30	4
O'm-tee, Francis Edward, jr. Dec. 9	4	Decorated by King of Roumania. Dec. 7	1
Stephens, James Harold. Dec. 3	5	Distinguished-service medal—	
Radiotelegraphy, work of, in. Dec. 13	1	Awarded. Dec. 27	4
Release—		Remarks of Gen. Bliss at presentation of. Dec. 26	4
Demobilization of enlisted personnel, rules for. Dec. 21	8	Permanent commission for, asked by Secretary Baker. Dec. 26	3
Naval Reserve Force on inactive duty, transportation and subsistence to homes furnished. Dec. 21	7	Red Cross, work with soldiers in American Expeditionary Forces, tribute to. Dec. 19	2
Telescopes, etc., borrowed by, return of, ordered. Dec. 19	8	State Department, work through War Trade Board, cablegram of appreciation. Dec. 26	6
NAVY DEPARTMENT:		PERSONNEL OFFICERS AND ENLISTED MEN:	
Annual report of Secretary. Dec. 10	12	Not to be discharged from Army. Dec. 6	2
Weekly council meeting, officers of returned battleship fleet invited to attend. Dec. 31	3	PERU:	
NETHERLANDS:		Tacna-Arica dispute—	
Ships sent to America for South American cargoes. Dec. 23	5	Attitude of Chile to United States note. Dec. 17	6
NEW SOUTH WALES:		Comments on United States note. Dec. 16	1
Hon. George Stephenson Beeby visits Washington. Dec. 18	5	Note to, urging reestablishment of peaceful relations with Chile. Dec. 12	1
NEW YORK BARGE CANAL:		PETAÏN, GEN. HENRI PHILIPPE:	
Not under Government control. Dec. 18	16	Coming to United States to express gratitude to Red Cross. Dec. 4	5
NEW YORK HARBOR:		Distinguished-service medal awarded. Dec. 27	4
Regulations for welcome of transports returning from France. Dec. 28	1	PETROLEUM:	
NEW ZEALAND:		Crude, used for illuminating oils, amended specifications. Dec. 23	4
Tallow, import rules modified. Dec. 14	3	Government control—	
NEWFOUNDLAND:		License regulations amended. Dec. 18	10
Mail for, lost Nov. 7, 1918. Dec. 11	4	Restrictions modified. Dec. 16	6
NEWSPAPER MEN. See Reporters.		Roads, restriction of use for, order canceled. Dec. 18	11
NEWSPAPERS:		PHONOGRAPHS:	
Paper restrictions revoked. Dec. 5	5	Importation of old disk records permitted. Dec. 23	6
NITRATES:		PHYSICIANS AND SURGEONS:	
Distribution to farmers. Dec. 31	4	Injured Government employees, list of medical officers to treat. Dec. 21	33
Diversion of, for war needs explained. Dec. 28	5	PIEZ, CHARLES, DIRECTOR GENERAL OF EMERGENCY FLEET CORPORATION:	
Restrictions on sale of, removed. Dec. 28	5	Elected to succeed Mr. Charles M. Schwab. Dec. 13	4
NITRIC ACID:		PIPES, IRON:	
Prices, maximum, revoked. Dec. 4	2	Prices, announced as official. Dec. 5	2
NORWAY:		PLATINUM:	
Legation leaves Petrograd. Dec. 18	1	Substitute for, in sulphuric-acid manufacture discovered. Dec. 19	7
NURS:		POLISH GOVERNMENT:	
Import restrictions removed. Dec. 16	1	Pogroms against Jews, aid in investigation offered. Dec. 14	2
Walnuts and filberts, import restrictions removed. Dec. 27	2	POLK, FRANK I., ACTING SECRETARY OF STATE:	
OCEAN FREIGHT RATES. See Freight rates.		New Year greetings to State Department employees. Dec. 31	4
OFFICERS, ARMY. See Army.		PORK. See MEAT.	
OFFICIAL BULLETIN:		PORTS:	
Free list—		Charges of dry docks, etc., power of determining delegated to Shipping Board, Executive order. Dec. 16	10
Elimination of, statement concerning. Dec. 3	4	PORTUGAL:	
Free to public institutions provided files are kept. Dec. 10	2	President Paes assassinated. Dec. 16	2
Index for November. Dec. 13	35	POST OFFICE DEPARTMENT:	
Offices moved to No. 8 Jackson Place. Dec. 30	11	Fraud order issued—	
OILS:		Against H. F. Dolan. Dec. 31	3
Illuminating, specifications amended. Dec. 23	4	Against W. C. McMaster. Dec. 14	4
Purchased for Army. Dec. 18	11	POST OFFICES:	
Road, restrictions on sale of, canceled by Fuel Administration. Dec. 18	11	American Expeditionary Forces, list of. Dec. 23	8
OPTICAL INSTRUMENTS. See Binoculars—Telescopes.		POSTAGE:	
OPTIONS AND FUTURES:		Mail by airplane, changes. Dec. 5, p. 4; 6	33
Grain futures, time limitations removed. Dec. 7	1	POSTAL SERVICE:	
ORD, MAJ. JAMES B.:		American Expeditionary Forces, sender's name to be on mail. Dec. 5	8
Awarded distinguished-service medal. Dec. 20	4	Christmas mail, increase over last year, no congestion reported. Dec. 23	2
ORDNANCE DEPARTMENT, ARMY:		Employees absent on military leave, reassignment of. Dec. 21	3
Arsenals, committees named to plan work at. Dec. 2	2	Export license, special, for merchandise mailed to United States officials and employees abroad. Dec. 21	9
Purchases, orders placed. Dec. 7, p. 48; 26	27	Foreign mail, nonpostage stamp rules. Dec. 9	40
ORIENT:		Navy, mail for naval vessels and naval bases. Dec. 3	40
Mail for, post-office order regarding. Dec. 5	7	Newfoundland, mail for, lost. Dec. 11	4
ORIENTAL RUGS. See Rugs.		Printed matter to England, restrictions removed on. Dec. 7	7
ORANTO, UNITED STATES TRANSPORT:		See also Airplane Mail Service—American Expeditionary Forces, Mail—Parcel post.	
Additional death announced. Dec. 14	1	POSTMASTERS:	
PAES, PRESIDENT OF PORTUGAL:		Nominations. Dec. 6	6
Assassinated. Dec. 16	2	PRESIDENT OF UNITED STATES:	
PAGE, THOMAS NELSON, AMBASSADOR AT ROME:		Alaska, homestead claim of Louise Manthey in, Executive order. Dec. 4	8
Leaves for Paris. Dec. 12	1	Alien enemies, certain individuals, etc., named as, proclamation. Dec. 6	1
PAGE, WALTER HINES:		California, lands reserved for town-site purposes. Dec. 4	3
Eulogy, by State Department. Dec. 26	4	Chile and Peru, note to—	
PALESTINE:		Comments on, by Argentine newspapers. Dec. 16	1
Mail for, accepted. Dec. 31	4	Urging reestablishment of peaceful relations. Dec. 12	1
PALM KERNELS:		Christmas address to American Expeditionary Forces at Chaumont, France. Dec. 27	3
Applications for export from Belgian Congo considered, new ruling. Dec. 9	2	Civil service, more than two members of family may not be appointed in, Executive order. Dec. 2	2
PANAMA CANAL:		Davidson County Tenn., made dry zone, Executive order. Dec. 17	10
Supplies, orders placed. Dec. 5, p. 31; 20, p. 19; 23, p. 25; 28	39	Edgar Rickard appointed acting Food Administrator, Executive order. Dec. 5	2
PAPER:		Eight-hour law suspension, Executive orders. See Eight-hour law.	
Newspapers, restrictions revoked. Dec. 5	5	Government supplies—	
Tissue and toilet, restrictions removed. Dec. 3	4	Surplus, disposal of, Executive order. Dec. 2	3
See also Wood pulp.		Surplus office equipment, disposal of, Executive order. Dec. 5	4
PARACHUTES:		Surplus office equipment to be transferred to General Supply Committee, Executive order. Dec. 11	1
Aviator's successful drop from airplane at Kelly Field. Dec. 6	27		
PARCEL POST:			
Argentina, packages to, damaged. Dec. 18	7		
Christmas mail, increase over last year, no congestion reported. Dec. 23	2		
Modified list of articles prohibited importation to Japanese post offices in China. Dec. 17	3		
Printed matter to England, restrictions removed on. Dec. 7	7		
PAY:			
Soldiers, returned sick, delay in paying caused by lack of records. Dec. 21	1		
PEACE CONFERENCE:			
Army officers accompanying Gen. Bliss. Dec. 2	11		
Cables, full use of, for news. Dec. 3	4		
Chinese delegates to arrive in San Francisco Dec. 22 and Jan. 2. Dec. 16	1		
Delegations from Orient to, will visit Washington. Dec. 12	2		
Germany asks place and date of. Dec. 14	1		
Persian delegates. Dec. 20	2		
President and party sail for Europe. Dec. 4	1		

	Page.		Page.
PRESIDENT OF UNITED STATES—Continued.		QUANTICO, VA.:	
Iron ore from Sweden, allotment of \$6,000,000 for, Executive order amending Executive order of June 29. Dec. 20.	6	Marine Corps officers' training camp, commissions awarded to graduates of third camp. Dec. 18.	14
Ocean freight rates, terminal charges, etc., power of determining delegated to Shipping Board, Executive order, Dec. 16.	10	QUEBRACHO WOOD. See Wood.	
Peace Conference—		RADIOTELEGRAPHY:	
Address at London Guildhall. Dec. 30.	3	Government control by Navy urged by Secretary Daniels. Dec. 13.	1
Address to Congress asking support of, on peace mission to Paris. Dec. 2.	1	RAGS:	
Arrival in England. Dec. 27.	1	Prices—	
Arrives at Brest. Dec. 13.	1	Discontinued. Dec. 9.	4
President and party sails for Europe, escort. Dec. 4.	1	Discussed at conference. Dec. 3.	7
President in continuous touch with Washington while on way to France. Dec. 6.	1	RAILROAD ADMINISTRATION:	
State dinner at Buckingham Palace, King George's toast and President's reply. Dec. 30.	6	Allegheny region—	
Shipping Board and Emergency Fleet Corporation, Executive order transferring authority vested in President to. Dec. 5.	3	Certain railroads transferred from eastern region to. Dec. 30.	32
Soldiers held by duty from theater of active war operations, appreciation of. Dec. 12.	2	Jurisdiction extended. Dec. 18.	6
PRESS WRITERS. See Reporters.		Extension of, for five years urged by Director General McAdoo. Dec. 12.	3
PRICE FIXING:		Secret service and police section created. Dec. 31.	6
Copper, ceases Dec. 31. Dec. 26.	2	Stores section established. Dec. 17.	7
Cotton—		RAILROAD CARS:	
Differentials. Dec. 17.	9	Dining cars, special rates for discharged soldiers and sailors. Dec. 2.	2
Differentials on some and sail twine. Dec. 18.	8	Freight cars, cost of repairs to. Dec. 27.	8
Grease, wool, discontinued. Dec. 16.	7	Grain, inspection and loading of (General order no. 57). Dec. 17.	13
Hides and skins, maximum prices discontinued Jan. 31, 1919. Dec. 16.	19	Sleeping car service, additional, from New York and Philadelphia to Florida and the South. Dec. 18.	6
Iron pipes. Dec. 5.	2	RAILROAD EMPLOYEES:	
Leather, sole and belting, discontinued. Dec. 3.	3	Brakemen, passenger, duties of. Dec. 18.	6
Nitric acid, maximum revoked. Dec. 4.	2	Wages—	
Rags—		Increase, explanation of supplements to General order no. 27. Dec. 21.	6
Discontinued. Dec. 9.	4	Increase, interpretations of General order no. 27. Dec. 18.	7
Discussed at conference. Dec. 3.	7	Problem discussed by G. H. Sines. Dec. 7.	3
Shoddy, discontinued. Dec. 9.	4	RAILROAD RATES. See Freight rates.	
Steel, ceases Dec. 31. Dec. 12.	4	RAILROADS:	
Sulphuric acid, maximum revoked. Dec. 4.	2	Accounting—	
Wheat, prices guaranteed for 1919 crop, continued under terms of Lever act. Dec. 4.	1	Bills for use of joint facilities (P. S. & A. Circular 52). Dec. 21.	30
Wool clips, discontinued. Dec. 9.	4	Freight revenue on carload shipments (P. S. & A. Circular 53). Dec. 21.	39
Zinc, discontinued. Dec. 16.	10	No changes in, without approval (P. S. & A. Circular 51). Dec. 21.	39
PRICES:		Embargoes on freight, easing up of, planned. Dec. 5.	8
Food in foreign countries. Dec. 17.	7	Government control, extension for five years urged by Director General McAdoo. Dec. 12.	3
Resale, report of Federal Trade Commission to Congress concerning. Dec. 6.	7	Holiday travel—	
PRINTED MATTER. See Books—Newspapers—Publications.		Arrangements for. Dec. 18.	1
PRIORITY:		Ticket sales, etc., in Washington, D. C. Dec. 30.	5
Restrictions removed, effective Jan. 1. Dec. 20.	1	Ticket sales in New York and Washington. Dec. 27.	8
PRISONERS OF WAR, AMERICAN:		Passenger mileage, increase over last year. Dec. 30.	16
Interned at German camps. Dec. 4, p. 23; 6, p. 21; 17, p. 14; 21, p. 13; 23.	19	Passenger train service, improvement promised. Dec. 11.	1
Released from German prison camps. Dec. 10, p. 14; 14, p. 29; 16, p. 32; 23, p. 20; 26, p. 26; 27, p. 18; 28, p. 37; 30.	30	Property, ruling on loss of, or damage to, by fire. Dec. 11.	7
Returning, aid given to, by Red Cross. Dec. 4.	4	Tracks, industry, cost of (Supplement 1 to General order no. 15). Dec. 10.	4
Treatment by Germans. Dec. 3.	1	RAILWAY ADJUSTMENT BOARD No. 3:	
PRISONERS OF WAR, BRAZILIAN:		Organized. Dec. 10.	11
Situation in Germany, report requested. Dec. 11.	1	RATTANS AND REEDS:	
PRISONERS OF WAR, RUSSIAN:		Importation restriction revoked. Dec. 10.	3
Returning—		RECLAMATION OF WASTE MATERIALS. See Salvage.	
In destitute condition. Dec. 28.	2	RECONSTRUCTION:	
Menace Soviet government. Dec. 18.	4	Labor readjustment, advisory committee, program of. Dec. 18.	3
PRISONS. See Military prisons.		See also Rehabilitation.	
PROHIBITION:		RED CROSS, AMERICAN:	
Dry-zone order for Davidson County, Tenn., Executive order. Dec. 17.	10	Appeal to join, made by Secretary Baker. Dec. 18.	4
PROPAGANDA, ENEMY:		Appreciation of work of, by Admiral Sims. Dec. 28.	11
Count Bernstorff's activities. Dec. 9.	6	Discharged soldiers and sailors to be aided in finding jobs. Dec. 14.	40
Still active. Dec. 20.	3	Future policy of. Dec. 16.	9
PROPERTY:		Gen. Pershing tribute to work of, for soldiers in American Expeditionary Forces. Dec. 19.	2
American owned in enemy territory, reporting of, urged. Dec. 3.	1	Germany and Central Powers, no relief work in, contemplated. Dec. 17.	3
Army organizations, disbanded, disposition of. Dec. 30.	1	Home service, information for soldiers' and sailors' families. Dec. 7, p. 8; 14, p. 40; 21, p. 8; 28.	12
See also Alien property.		King Victor Emanuel of Italy, tribute to. Dec. 19.	2
PUBLIC DEBTS. See Debts, Public.		Soldiers in England, help for. Dec. 20.	8
PUBLIC EATING PLACES:		REEDS. See Rattans and reeds.	
General orders for, revoked. Dec. 23.	1	REHABILITATION:	
Sugar restrictions lifted. Dec. 4.	3	Employment Service, United States, service to disabled soldiers and sailors. Dec. 28.	4
PUBLIC HEALTH SERVICE:		Placing of retrained soldiers. Dec. 7.	8
Veneral diseases—		RELIGIOUS OBJECTORS. See Conscientious objectors.	
Fight against. Dec. 19.	9	REPORTERS:	
Representatives to State boards of health for control of, appointed. Dec. 18.	12	Guests at Motor Transport Corps camps. Dec. 2.	3
PUBLICATIONS:		REQUA, MARK L.:	
Importation of printed matter into Great Britain without British import license permitted. Dec. 7.	7	Loving cup for. Dec. 20.	4
PULP, WOOD. See Wood pulp.		RESALE PRICES. See Prices.	
PURCHASE, STORAGE AND TRAFFIC DIVISION:		RESERVE OFFICERS' TRAINING CORPS:	
Bidders' file section, data kept in regard to contractors and bidders. Dec. 13.	4	Units established in colleges to replace Students' Army Training Corps. Dec. 23.	1
Board of review—		RESOURCES AND CONVERSION SECTION. See War Industries Board.	
Contracts passed by. Dec. 20, p. 21; 31.	23	RESTAURANTS. See Public eating places.	
Purchase orders and contracts approved by. Dec. 3, p. 32; 4, p. 30; 5, p. 30; 7, p. 40; 20, p. 21; 21, p. 25; 23, p. 32; 26, p. 30; 27, p. 19; 28.	39	RETURN OF TROOPS. See American Expeditionary Forces.	
General Supplies Division, purchase orders not passed by board of review. Dec. 3, p. 39; 20, p. 24; 23, p. 32; 27, p. 21; 31.	22	RICE, COL. SEDGWICK:	
Machinery and Engineering Materials Division, purchase orders and contracts approved by board of review. Dec. 4.	27	Awarded distinguished service medal. Dec. 20.	4
Medical Department, awards for contracts. Dec. 6.	34	RICE:	
Salvage division—		Importation by mail to Japan, restrictions removed. Dec. 17.	4
Report for September. Dec. 21.	4	RICKARD, EDGAR:	
Sale of unserviceable or worn Army supplies. Dec. 16.	3	Appointed as acting Food Administrator, Executive order. Dec. 5.	2
Subsistence division, purchases and contracts made. Dec. 3, p. 39; 4, p. 29; 23.	27	ROADS:	
Surplus property division created. Dec. 10.	2	Construction, extension of, under Federal aid road act, recommended by President. Dec. 21.	2
PURCHASES AND PURCHASING AGENTS:		Federal aid road act, cooperation of States. Dec. 11.	4
Government, sealed bids wanted. Dec. 3, p. 7; 6, p. 8; 7, p. 7; 11, p. 7; 14, p. 39; 17, p. 8; 18, p. 13; 19, p. 14; 20, p. 6; 27, p. 24; 28, p. 40; 31.	9	ROBERTS, JAMES P.:	
		Appointed assistant director of information division, Department of Labor. Dec. 21.	1

	Page.		Page.
ROMANIA:		SENATE—Continued.	
American Legation at Bucharest robbed. Dec. 19	4	Shipping Board directed to inform Senate as to removal of war-time restrictions on wooden and steel vessels, resolutions adopted. Dec. 17	5
King and Queen of, reenter Bucharest. Dec. 14	1	Temporary promotion authorized for officers of Marine Corps now serving with Army, House bill passed. Dec. 19	5
King decorates Gen. Pershing. Dec. 7	1	Tilman, Benjamin R., eulogies delivered Dec. 15. Dec. 16	5
Landwehr appeals to allied ministers at Jassy for food. Dec. 28	1	Trade treaty with Guatemala ratified. Dec. 20	5
RUBBER:		War-revenue bill passed. Dec. 26	5
Imports—		War-tax levies for fiscal year 1920 agreed to. Dec. 23	5
Restrictions on crude rubber removed. Dec. 16	13	SERVICE CHEVRONS. See Chevrons.	
Restrictions on manufactured rubber removed. Dec. 19	4	SHELLAC. See Lacs.	
RUBBER SECTION. See War Industries Board.		SHIPBUILDING:	
RUGS:		Soldiers leaving camps, work for. Dec. 6	7
Oriental, applications for import licenses considered. Dec. 10	3	SHIPPING BOARD:	
RUSSIA:		Authority vested in President transferred to, Executive order. Dec. 5	3
Army, making progress against Bolsheviki. Dec. 16	1	Ocean freight rates, terminal charges, etc., power of determining, delegated to. Dec. 16	10
Cargoes dispatched to. Dec. 16	4	Sea service bureau created. Dec. 31	2
Danish minister and staff leave Petrograd. Dec. 19	1	SHIPPING CONTROL COMMITTEE:	
Legations—		Resignation of members. Dec. 16	7
Norwegian Legation leaves Petrograd. Dec. 18	1	SHIPS:	
Swiss and Persian envoys alone stay at Petrograd. Dec. 30	1	Bunker licenses. <i>See</i> Bunkerage.	
Middle classes in Petrograd reported to be starving. Dec. 18	2	Dutch, sent to relieve shipping conditions in South America. Dec. 23	5
Officers executed by Soviet. Dec. 16	1	Merchant—	
Princess Helena Petrovna of Serbia released by Bolsheviki. Dec. 11	4	Naval regulations no longer required as to manning of. Dec. 18	1
Prisoners of war, returning, menacing Soviet government. Dec. 18	4	Requisitioned, to be released. Dec. 31	2
Semenoff, attempted assassination of, in Chita, by Bolsheviki. Dec. 27	1	Production, delivery record made during first week in November. Dec. 3	6
Swedish nationals in, requested to return. Dec. 13	3	Safety for ships carrying relief supplies to Belgium. Dec. 2	4
SAILING VESSELS:		Sale of, to American citizens or corporations, regulations. Dec. 12	2
Bunker licenses, restrictions removed. Dec. 11	2	Wood, contracts for, to be canceled by Shipping Board. Dec. 21	39
SAILORS:		<i>See also</i> Merchant marine—Sailing vessels—Steamboats.	
Bonus to, in war zone, abolished. Dec. 21	4	SHIPYARDS:	
Disabled, Employment Service aid to. Dec. 28	4	American, may build ships for private account. Dec. 9	3
Meals on trains, special rates for discharged sailors. Dec. 2	2	Soldiers leaving camp, work in. Dec. 6	7
Merchant—		SHODDY:	
To man outgoing merchant vessels. Dec. 18	1	Prices discontinued. Dec. 9	4
Volunteers, to train for merchant ships, needed. Dec. 27	2	SHOES. See Boots and shoes.	
Release—		SHERMPS:	
Rules for demobilizing Navy, enlisted personnel. Dec. 21	8	Importation of, from Mazatlan, Mexico, licenses considered. Dec. 23	4
Transportation and subsistence furnished to homes of Naval Reserve Force on inactive duty. Dec. 21	8	SICK AND WOUNDED RETURNED TO UNITED STATES. See American Expeditionary Forces, Casualties.	
SALVAGE:		SIGNAL CORPS, ARMY:	
Army, for October. Dec. 6	3	Annual report of chief signal officer. Dec. 30	10
SALVAGE DIVISION. See Purchase, Storage and Traffic Division.		Supplies, contracts placed. Dec. 4	28
SAMPLES:		SILK:	
Export of, new special license issued, regulations for shipment. Dec. 26	3	Importers of silk noils, silk noil yarns, etc., restrictions on licenses rescinded. Dec. 20	3
Importation, applications for licenses considered. Dec. 23	6	SILVER. See Banks and banking.	
SAN SALVADOR:		SIMS, THEUS W.:	
Dr. Quinonez, vice president—		Letter from Director General McAdoo urging extension of Government railroad control. Dec. 12	3
Again in charge of government. Dec. 26	1	SIMS, VICE ADMIRAL WILLIAM S.:	
In charge during illness of President Melendez. Dec. 16	1	Appreciation of Red Cross. Dec. 28	11
SANGER, COL. WILLIAM C.:		SINES, G. I.:	
Assumed management of the Potomac Division, Red Cross. Dec. 20	18	Address on problem of railroad wages. Dec. 7	3
SANTO DOMINGO:		SLEEPING CARS. See Railroad cars.	
Influenza epidemic reported in. Dec. 19	4	SOCIAL DISEASES. See Venereal diseases.	
SCHOOLS:		SOFT COAL. See Coal, Bituminous.	
Military training in secondary schools. Dec. 23	1	SOLDIERS:	
SCHROEDER, N. S.:		Chevrons for domestic service. Dec. 12	2
Appointed in Fuel Administration. Dec. 14	2	Disabled, Employment Service aid to. Dec. 28	2
SCHWAB, CHARLES M.:		Discharge—	
Resignation accepted. Dec. 9	4	Place of discharge, ruling modified. Dec. 18	9
Tribute paid to, by Mr. Harley. Dec. 16, p. 11; 19	4	Red Cross not assisting soldiers to get. Dec. 28	12
SEA SERVICE BUREAU. See Shipping Board.		Without service records, procedure. Dec. 17	5
SEAPLANES:		Discharged—	
Accidents—		Alien, instructions for securing citizenship papers. Dec. 28	12
A-249 wrecked at Key West station. Dec. 7	4	Chevrons, scarlet. Dec. 19	1
Wreck at Hampton Roads. Dec. 16	6	Employment sought for technical and professional men. Dec. 12	4
Navy's newest seaplane carries 50 passengers in test flight. Dec. 2	3	Work in shipyards and merchant vessels. Dec. 6	7
SECURITIES:		Gifts from Red Cross, etc., may be retained. Dec. 2	4
Doubtful, public warned against. Dec. 26	1	Intelligence tests given by Medical Department. Dec. 11	3
SEED CORN:		Intoxicating liquors, warning against giving. Dec. 6	1
Export to Canada. Dec. 19	4	Meals on trains, special rates for discharged soldiers. Dec. 2	2
SEEDS:		Pay, delay in payment to sick in hospitals, explanation. Dec. 21	1
Canary, import restrictions removed. Dec. 13	3	<i>See also</i> American Expeditionary Forces—Army.	
SENATE:		SOUTH AMERICA:	
Bone-dry liquor law made applicable to District of Columbia, amendment to war-revenue bill adopted. Dec. 26	5	Exports, ocean shipping preference, ruling for obtaining. Dec. 9, p. 2; 14, p. 5; 16	3
Committee on Education and Labor to investigate feasibility of adopting an industrial welfare policy, resolution adopted. Dec. 12	5	Passenger service between New York City and Valparaiso resumed. Dec. 7	4
Glass, Carter, nominated Secretary of Treasury. Dec. 7	5	Shipments to, cargo space available. Dec. 23	5
Government authorized to furnish uniforms and equipment to naval officers at cost, House bill passed. Dec. 19	5	SOVIET CONGRESS:	
Housing operations of Housing Commission of Department of Labor on certain projects ordered stopped, resolution adopted. Dec. 13	5	Russian officials executed by. Dec. 16	1
Page, Charles R., nominated to succeed himself as member of Shipping Board. Dec. 5	5	SOY BEAN SAUCE:	
Payment of transportation home and sleeping-car fares of certain war workers authorized, House resolution adopted. Dec. 14	5	Importation from China permitted. Dec. 9	4
Proposed new rates on casualty, fire, marine, and other insurance companies other than life insurance, amendment adopted. Dec. 20	5	SPAIN:	
Repeal of zone system of rates for second-class mail matter, amendment adopted. Dec. 20, p. 5; 26	5	Bolsheviki activities discovered in. Dec. 18	8
Resolution calling for information regarding report that peace delegates are advocating destruction of ships surrendered to allies and United States, text of resolution. Dec. 20	5	Civil engineers plan for post-war-trade conditions. Dec. 21	6
Secretary of War called upon for information concerning surplus supply in Army of clothing, etc., resolution adopted. Dec. 23	5	Cotton, regulations modified. Dec. 26	6
		Cotton mills, restrictions modified. Dec. 17	5
		SPANISH INFLUENZA:	
		Military camps, summary. Dec. 10	1
		SPRATS:	
		Import restrictions removed. Dec. 4	2
		STANDARDS BUREAU:	
		Annual report. Dec. 28	8
		STARCHE. See Cornstarch.	
		STEAM ENGINEERING BUREAU:	
		Annual report. Dec. 30	9
		STEAMBOAT-INSPECTION SERVICE:	
		Annual report. Dec. 26	32

	Page		Page
SEAMBOATS:		TRANSPORTS, UNITED STATES:	
Atlantic coastwise, Federal control relinquished. Dec. 6	3	Returning with troops, regulations for welcome. Dec. 28	1
Passenger service between New York City and Valparaiso resumed. Dec. 7	4	See also American Expeditionary Forces, Return of troops.	
STEEL:		TRAVEL:	
Export to Norway, Sweden, etc., permitted. Dec. 30	4	Holiday—	
Price fixing ceases Dec. 31. Dec. 12	4	Arrangements for. Dec. 18	1
STEVENSON, F. A.:		Ticket sales, etc., in Washington, D. C. Dec. 30	5
Appointed on Telegraph and Telephone Operations Board. Dec. 14	2	Ticket sales in New York and Washington. Dec. 27	8
STORES SECTION. See Railroad Administration.		TREASURER OF UNITED STATES:	
SUBMARINE BOATS:		Annual report ending fiscal year June 30, summary. Dec. 5	6
Losses by United States citizens to be reported during December. Dec. 2, p. 2; 10	4	TREASURY CERTIFICATES OF INDEBTEDNESS. See Certificates of indebtedness, Treasury.	
Vessels encountering Persic, troops on, praised by British Admiralty. Dec. 3	4	TREASURY DEPARTMENT:	
SUBSISTENCE DIVISION. See Purchase, Storage and Traffic Division.		Annual report of Secretary. Dec. 31	7
SUGAR:		See also General Supply Committee.	
Louisiana cane, export licenses for limited quantity to Argentina and Panama considered. Dec. 19	4	TREDWELL, ROGER CULVER, AMERICAN CONSUL AT PETROGRAD:	
Restrictions—		Interned at Tashkend, Turkestan. Dec. 26	2
In homes and public eating places rescinded. Dec. 4	3	TURKISTAN:	
Reasons for removal of, explained. Dec. 11	4	Tredwell, Roger Culver, American consul to Petrograd, interned at Tashkend. Dec. 26	2
SULPHURIC ACID:		UKRAINE:	
Manufacture of, substitute for platinum discovered. Dec. 19	7	Troops of, besiege Kiev. Dec. 18	3
Prices, maximum, revoked. Dec. 4	2	UNIFORMS:	
SUMAC:		Army, wearing by reserve officers after discharge. Dec. 2	2
Importation restrictions removed. Dec. 23	6	UNITED KINGDOM. See Great Britain.	
SUPPLIES. See Government supplies—name of department, bureau, commission, etc., making purchase.		VAIL, THEODORE N.:	
SUPPLIES AND ACCOUNTS BUREAU, NAVY:		Unified system of telephone, telegraph, and cable lines, report on. Dec. 9	1
Purchases—		VEGETABLES:	
Contracts placed. Dec. 4, p. 24; 23	26	Claims for loss or damage in shipping. Dec. 18	7
Proposed. Dec. 3, p. 40; 17, p. 14; 27	24	Cuban, import license for, revoked. Dec. 28	3
SUPPLY COMMITTEE, GENERAL. See General Supply Committee.		Importation of, new general license issued. Dec. 28	3
SUPREME COURT OF UNITED STATES:		Mexico, applications for licenses considered. Dec. 16	11
Proceedings. Dec. 11, p. 8; 12, p. 5; 13, p. 5; 14, p. 5; 17, p. 7; 18, p. 3; 19, p. 5; 20, p. 5; 26	7	VENereal DISEASES:	
SURPLUS PROPERTY DIVISION. See Purchase, Storage and Traffic Division.		Fight against. Dec. 19	9
SWEDEN:		Public Health Service representatives to State boards for control of, appointed. Dec. 18	12
Food exported by United States to. Dec. 30	4	VINCENT, LIEUT. COL. J. G.:	
Nationals in Russia requested to return. Dec. 13	3	Pardoned by President. Dec. 4	1
Restrictions on preparations containing alcohol. Dec. 17	6	WAGES AND HOURS OF LABOR:	
SYRIA:		Customs collectors, increase recommended for, by Mr. McAdoo. Dec. 18	12
Mail for, accepted. Dec. 31	4	Railroad employees. See Railroad employees.	
TACNA-ARICA DISPUTE. See Chile—Peru.		WAR DEPARTMENT:	
TALLOW:		Annual reports—	
Meat—		Chief of staff. Dec. 7	32
Applications for import licenses considered. Dec. 5	3	Secretary of War. Dec. 10	7
Import rules on, from New Zealand, modified. Dec. 14	3	Contractors and bidders, data kept as to. Dec. 13	4
TAMPICO, MEXICO:		Contracts—	
American Chamber of Commerce organized. Dec. 26	2	Canceling, function of War Industries Board in. Dec. 12	1
TANNING MATERIALS:		Canceled, plan for adjustment explained by Director of Munitions. Dec. 2	1
Importation restriction removed. Dec. 5	3	Disposal of raw material. Dec. 13	1
TAR PRODUCTS:		WAR INDUSTRIES BOARD:	
Restriction for road construction, order canceled. Dec. 18	11	Brass section disbanded. Dec. 16	6
TARIFF COMMISSION:		Cessation of activities, correspondence concerning. Dec. 5	1
Investigations reviewed in annual report. Dec. 6	5	Chain section disbanded. Dec. 13	1
TARTARATE OF LIME:		Conservation section transferred to Commerce Department. Dec. 11	2
Import licenses considered. Dec. 5	3	Cotton and cotton linters section disbanded. Dec. 23	3
TELEGRAPH AND TELEPHONE SERVICE:		Cotton goods section disbanded. Dec. 23	3
Employees instructed to be courteous to public. Dec. 3	3	Disbands Jan. 1, 1919. Dec. 26	2
Operating board named. Dec. 14	3	Felt section disbanded. Dec. 30	2
Penalties for offense against, text of act. Dec. 18	12	Fire prevention section, report reviewing activities. Dec. 20	7
Rate schedules, standardization, members of committee. Dec. 27	6	Permanent association planned. Dec. 7	1
Records of companies to be preserved. Dec. 19	1	Resources and conversion section transferred to Commerce Department. Dec. 11	2
Vail, Theodore N., report on unified system of telephone, telegraph, and cable lines. Dec. 9	6	Rubber section disbanded. Dec. 23	3
TELEGRAPHERS:		Sections disbanded. Dec. 7	5
Railroad, wage appeals. Dec. 2	1	Sections transferred to Department of Commerce. Dec. 11	2
TELEPHONES:		WAR LABOR BOARD. See National War Labor Board.	
Installation moves and changes, schedule of charges for. Dec. 4	7	WAR RISK INSURANCE:	
Line extensions, curtailment order revoked. Dec. 19	6	Allotments and allowances—	
Long-distance service, new rates for calls. Dec. 16	1	Class B allowance, new regulations. Dec. 28	12
Privately operated, not required to comply with orders of Postmaster General. Dec. 3	6	Regulations for discontinuance due to family conditions. Dec. 28	12
See also Telegraph and telephone service.		Beneficiaries—	
TELESCOPES:		Alien enemies as, restrictions withdrawn. Dec. 28	12
Loaned to Navy, return of, ordered. Dec. 19	7	Proof of dependency not necessary. Dec. 7	7
TENADORES, UNITED STATES TRANSPORT:		Compensation and insurance—	
Ashore in Bay of Biscay. Dec. 30	5	Difference between, explained by Secretary Glass. Dec. 27	1
TESTS, INTELLIGENCE. See Intelligence.		Injury discovered within one year after discharge. Dec. 7	8
THRIFT STAMPS. See War savings and thrift stamps.		Continuance of, after war, life insurance men of America pledge cooperation. Dec. 14	1
TIN:		Marine, rates of premium withdrawn. Dec. 31	1
Control of world's supply, interallied agreement for, abrogated. Dec. 30	4	Premiums, payment of, by discharged soldiers, instructions. Dec. 21	8
Importation restrictions removed. Dec. 23	6	WAR SAVINGS AND THRIFT STAMPS:	
TISSUE PAPER. See Paper.		Charitable organizations requested not to accept, as gifts. Dec. 19	1
TOILET PAPER. See Paper.		Exchange of 1918 series for 1919 series, Treasury regulations for. Dec. 19	14
TOMPKINS, COL. FRANK:		Only 1919 series to be sold after Dec. 31. Dec. 19	7
Awarded distinguished service medal. Dec. 20	4	Owners encouraged to hold. Dec. 16	13
TONNAGE:		Renewal of supply of 1918, instructions for. Dec. 27	2
Saved by recompressing hay for overseas shipment. Dec. 13	4	Secretary McAdoo's appeal that pledges be kept. Dec. 6	4
TRADE. See Commerce.		Surrender of series of 1918, order for. Dec. 28	5
TRAINING CAMP ACTIVITIES COMMISSION:		WAR SHIPS. See Battleships.	
Annual report. Dec. 16	16	WAR TRADE BOARD:	
Executive duties assumed by War Department. Dec. 31	1	Commended by Gen. Pershing. Dec. 26	6
TRANSPORTATION:		Enemy trading list, changes and removals. Dec. 13, p. 3; 27	23
Food—		Export conservation list—	
Increased shipment due to diversion of munitions. Dec. 11	2	Removals and modifications. Dec. 5, p. 3; 6, p. 33; 16, p. 12; 18, p. 3, 5; 21, p. 3; 23, p. 7; 30	5
To Europe, faster rail movement. Dec. 6	3	Revised, effective Dec. 24. Dec. 26	8
Improvement in. Dec. 19	3	Restricted imports—	
Passenger train service, improvement promised. Dec. 11	1	Items removed from lists Nos. 1 and 2. Dec. 26	10
Soldiers—		List No. 1, amended. Dec. 20	7
Discharged, instructions. Dec. 7	8	List No. 2, amended. Dec. 20	7
Report of men moved and cars used in past year. Dec. 27	6		
See also Postal service—Railroads—Steamboats.			

	Page.		Page.
WAR WORKERS:		WOMEN:	
Community bureaus for returning, established in various States. Dec. 17-----	4	Employment in industries, standards for. Dec. 20-----	8
Employment Service plans to provide jobs for. Dec. 14-----	40	WOOD:	
In diplomatic missions, appreciation of service. Dec. 20-----	2	Import licenses, restrictions modified. Dec. 12-----	5
See also Government officials and employees.		Pecky cypress intended as dunnage, bunker licenses issued for. Dec. 21-----	4
WAR ZONE:		Quebracho, import licensing permitted. Dec. 5-----	3
Bonus to officers and seamen in, abolished. Dec. 21-----	4	WOOD PULP:	
WARD, GEORGE G.:		Movement of, from New Brunswick port. Dec. 2-----	13
Appointed manager of Commercial Cable Co. and Western Union Telegraph Co. Dec. 14-----	3	WOOL:	
WARSHIPS. See Battleships.		Army, surplus to be sold at auction. Dec. 10-----	1
WATCHES. See Clocks and watches.		Clips, price fixing discontinued. Dec. 9-----	4
WEST POINT, N. Y. See Military Academy, United States.		Government purchase of, War Industries Board program for. Dec. 16-----	2
WHEAT:		Importation, increase considered. Dec. 14-----	2
Flour, reasons for lifting ban on. Dec. 19-----	6	WOOLLEY, CLARENCE M.:	
Imports from Australia, new ruling on. Dec. 19-----	4	Elected vice chairman of War Trade Board. Dec. 28-----	3
Manufacturers of, exportation licenses considered. Dec. 4-----	7	WORLD WAR:	
Price, guaranteed for 1919 crop, continued under terms of Lever act. Dec. 4-----	1	American Expeditionary Forces, chronology of operations. Dec. 6, p. 22; 7-----	37
See also Flour.		Cost-----	
WILD DUCKS. See Ducks.		To all belligerents, December, 1916, to July, 1918. Dec. 3-----	7
WILFRED MARCUS, U. S. S.:		To Germany. Dec. 4-----	4
Sinks at sea. Dec. 17-----	3	War loans of all nations. Dec. 2-----	12
WILSON, WILLIAM B., SECRETARY OF LABOR:		WOUNDED RETURNED TO UNITED STATES. See American Expeditionary Forces, Casualties.	
Christmas greeting to workers. Dec. 21-----	4	YACHTS:	
Letter to Oregon Labor Federation regarding Mooney case. Dec. 7-----	6	Converted, location of. Dec. 30-----	1
WILSON, WOODROW. See President of United States.		YORKE, G. M.:	
WINE LEES:		Appointed on Telegraph and Telephone Operations Board. Dec. 14-----	2
Import licenses considered. Dec. 5-----	3	ZINC:	
WIRELESS TELEGRAPHY. See Radiotelegraphy.		Prices discontinued. Dec. 16-----	10
WOMAN'S LAND ARMY OF AMERICA (INC.):		ZONE, WAR. See War zone.	
Cooperation with United States Employment Service. Dec. 28-----	5		

PROGRESS IN PREPARATION FOR AIR MAIL SERVICE BETWEEN NEW YORK AND CHICAGO

The Post Office Department authorizes the following:

Important progress in preparation for the New York-Chicago air-mail service was announced Saturday by the Post Office Department. While Otto Praeger, Second Assistant Postmaster General, in charge of aerial projects, was unable to announce the exact date on which the Atlantic Seaboard-Great Lakes route will be in operation, he declared that thorough plans for the utilization of war material as far as possible and the modification of unsatisfactory equipment should be completed within a few weeks and that flights would be made on schedule.

"Very few persons realize what an undertaking this is," said Mr. Praeger. "Never has a trip by air been undertaken whereby a ship leaves for an 800-mile voyage, one each way a day, flying over mountains with very few landing places—an undertaking which six months ago would have been regarded absolutely impossible. When you consider that this is being done with a single-motored plane the task is stupendous. This has never been attempted, either in America nor in any other country of the world, and great credit is due to the organization undertaking it.

Military Planes Not Suitable.

"Through the absence of the fullest degree of cooperation the New York-Chicago air mail service was deprived of essential support. Our experiments demonstrated that military construction, especially the type available last December, was neither safe nor economical for mail purposes and the Post Office Department, with a full appreciation of the desirability of utilizing all material left over from the war, is endeavoring to work out a system whereby there can be developed a ship capable of carrying at least 250 pounds of mail and yet afford the pilot the maximum degree of safety.

"A military plane is designed for military purposes, not mail or commerce. Its weight distribution is faulty, when it

comes to carrying letters, and the hope in the future is to have in the New York-Chicago service a machine provided with a distinct compartment. This will do away with the makeshift of using the gunner's cockpit. The reason we have had success in the service between New York and Washington is that training planes and not fighting ships have been available.

Want Low-Compression Motors.

"When the New York-Chicago service is resumed we expect to have low-compression Liberty engines, rather than the high-compression, military type. This is a point now being worked out. The high-compression motor is designed for altitude work; in carrying the mails we fly at a comparatively low height and so require a motor that functions efficiently at the proper level.

"The Post Office Department feels that it will be possible to use much of the military equipment, though the fuselage and landing gear of available army planes must be strengthened or altered to meet commercial conditions. This work is under way. With regard to motive power, which caused some trouble at the start of the New York-Chicago service, the Post Office Department has on its staff the most competent Liberty motor mechanics and, in addition, has the help of expert mechanics and riggers placed at our disposal by the airplane industry.

Five Landing Fields.

"Further preparations also are being made along the New York-Chicago route. The department has established five landing fields and emergency stops for the 800-odd miles. Leaving Belmont Field, N. Y., the air-mail pilot will have an emergency haven at Lehighton, Pa., 105 miles distant. One hundred and fifteen miles farther he will have a regular stop at Bellefonte, Pa. Across the crest of the mountains, a stage of 87 miles, he will have a safety field at Clarion, Pa. From

Partial Mail Service to Certain Parts of Italy

OFFICE OF SECOND ASSISTANT
POSTMASTER GENERAL,
Washington, January 6, 1919.

Referring to the notice of this office of June 20, 1918, published on page 12 of the August, 1918, Postal Guide, and to the notice headed "Mail and parcel-post packages for certain parts of Italy," published in the Postal Bulletin of December 24, 1918, and in the January, 1919, Postal Guide, postmasters will take notice that the Italian administration has announced that articles of the regular mails may be accepted for delivery in the territory formerly occupied by enemy forces and that parcel-post packages will be accepted only for the cities of Padova (Padua), Treviso, Venezia (Venice), and Vincenza, in the reoccupied territory.

The Rome office gives notice that, owing to the existing conditions in the Provinces of Belluno and Udine, parcel-post packages can not be received in Italy for delivery at places in the Provinces named.

OTTO PRAEGER,
Second Asst. Postmaster General.

CLASS II FLYING STOPPED.

No more instruction known as "Class II Flying" will be given at Army air stations. All such instruction now being given will be discontinued by direction of Maj. Gen. Kenly, Director of Military Aeronautics.

this point he will have a clear flight of 128 miles into Cleveland. His next stage and landing field will be 157 miles to Bryan, Ohio, and, 166 miles farther on, the Chicago terminal. Each of these fields, regular and emergency, will have an extra ship, a hangar, an extra flyer, and a mechanic and a watchman, in addition to fuel and other facilities. The staff of pilots engaged for the New York-Chicago route numbers 12, all of whom have flown more than 1,000 hours. Five of these have seen battle service and a number are aces."