

ORDERS FOR DEMOBILIZING OF ALL COMBATANT TROOPS IN U. S. EXCEPT REGULARS ISSUED, SAYS GEN. MARCH

**TOTAL OF 1,177,000
NOW PLACED ON LIST**

**Medical Detachments and
Other Certain Units to Be
Retained Sufficient to
Conduct Work of Dis-
charging Men—Total of
768,626 Discharged.**

Press statement by the Chief of Staff
January 18, 1919.

"During the past week I have issued orders for the demobilization of the remaining half of the combatant divisions, so that now the demobilization orders for the United States include all the troops except those of a permanent character which I will enumerate.

"In each infantry division, as I announced at the time of their formation, we put two Regular regiments of infantry as a nucleus about which these divisions were to be formed, and these Regular regiments will be, of course, in the permanent military establishment and will not be demobilized as regiments. In addition to that we still have in the United States the greater part of the cavalry of the Regular Army, which is along the border, and Coast Artillery troops in the seacoast defenses. There will be retained, besides, a large medical personnel which will handle all the hospital facilities which we have constructed all over the United States for the use of the sick and convalescents who return from abroad, and the number of officers and men necessary to handle those plants are excepted from the demobilization orders at this time.

"Demobilization Detachments."

"There is also at each camp what we might call a demobilization detachment of men who are selected to make the physical examinations of men, fix their papers and records, check up their property, handle their accounts, and handle the demobilization generally. These detachments are of selected men and, as far as possible, of men who want to stay in the service, and their number of course will be quite large, because of the number of demobilization camps which are retained for the purpose of receiving the men who came back from France and attend to the details of demobilization.

(Continued on page 6.)

Additional Army Units Assigned to Early Convoy

The War Department authorizes publication of the following information:

The following organizations have been assigned to early convoy:

71th Engineers, complete, 44 officers, 1,220

Three hundred and first water tank train, and the following units of 20th Engineers: Headquarters first battalion, 1st company, 2d company, 3d company, 15th company, and 21st company suspended.

Three hundred and seventy-first Infantry, 71 officers, 2,889 men.

Three hundred and seventy-second Infantry, Medical Detachment, and Second Battalion, complete, 22 officers, 683 men.

Fifteenth Engineers, complete, 46 officers, 1,415 men.

Sixteenth Engineers, complete, 52 officers, 1,375 men.

Third Evacuation Ambulance Company, 1 officer, 34 men.

LICENSES FOR SUGAR EXPORT CONSIDERED AFTER FEBRUARY 1, WAR TRADE BOARD ANNOUNCES SUPPLY NOW AMPLE FOR ALL NEEDS

The War Trade Board announces, in a ruling (W. T. B. R. 527), after consultation with the United States Food Administration, that applications will be considered for licenses to export sugar after February 1, 1919, to all destinations except the United Kingdom, France, and Italy. Purchases of sugar for shipment to the United Kingdom, France, and Italy will continue to be made by the Allied Provisions Export Commission, acting in behalf of the Governments of these countries.

Exporters should acquaint themselves with the import requirements of the country of destination before consummation of their business, as in some countries the regulations which were in force prior to the signing of the armistice are still in effect.

VANCE C. McCORMICK,
Chairman.

Food Administration Statement.

In connection with the announcement by the War Trade Board that applications for licenses to export sugar will be entertained after February 1, the Food Administration makes the following statement:

The situation which makes it possible for sugar to be exported from the United States is largely due to the conservation accomplishments of the American people in this commodity.

The plan for the distribution of sugar and the appeals for voluntary conservation in sugar were designed to meet the obligation of this Nation to share with

(Continued on page 12.)

COAL PRICE RESTRICTIONS AND ZONE REGULATIONS ARE SUSPENDED EXCEPT AS TO PENNSYLVANIA ANTHRACITE

**FEBRUARY 1 THE DATE
RULING IS EFFECTIVE**

**Accumulation of Stocks of
Bituminous Sufficient to
Guarantee Consumers a
Full Winter's Supply Is
Given as One of Basic Rea-
sons for Action Taken.**

Governmental restrictions on the prices of coke and all coal, except Pennsylvania anthracite, and the zone regulations covering the movement of these fuels by rail will be suspended February 1, 1919, it is announced by the United States Fuel Administration. Restoration of both zone and price regulations will be immediately liable, should changing price, wage, labor, production, or other conditions command it, the announcement said.

Winter's Supply Assured.

The accumulation of stocks of bituminous coal sufficient to guarantee consumers a full winter's supply is one of the basic reasons for the suspension of the regulations.

On January 1 the average stocks of bituminous coal for the country were approximately sufficient for seven weeks' consumption and in the regions farthest from the mines 20 weeks' supply was on hand.

Maximum prices at the mine for bituminous coal were fixed by presidential order of August 21, 1917, with a range of from \$1.90 to \$3.25 per ton in various districts. Unprecedented demand early in that year had sent the market up to \$5, \$6 and even \$7.50 per ton, to the extreme demoralization of business. Adjustments subsequently were made, the prices at present ranging from \$2.35 to \$4.95 per ton.

Zone Regulations.

Zone regulations were announced in March, 1913, dividing the country into 14 districts, and are credited with having saved the railroad 160,000,000 car miles by eliminating cross hauls and allotting consumers to the nearest mines. The relation of this saving to the enormously increased production of coal in the United States is obvious when it is understood that storage of coal at the mine is not possible, that is, that cars must move

continually from the mine if production is to be maintained.

Under the spur of war demand production of bituminous coal in the United States in 1917 increased some 50,000,000 net tons over 1916, and there was a 12,000,000 ton increase in anthracite production. The railroads were required in 1917 to handle more than 60,000,000 tons of coal in excess of their 1916 load.

Under the high pressure production campaign maintained by the United States Fuel Administration the bituminous output in 1918 by the end of September registered an increase of more than 36,000,000 tons over the corresponding months of 1917.

Different Relation Between Prices.

The Fuel Administration called special attention to-day to the fact that the prices established under the provisions of the Lever Act have been maximum prices, based on the cost of production rather than on quality of coal, and that in the return to normal a different relation between prices in the several fields, based as in normal times on quality of coal, may fairly be expected to obtain.

The Fuel Administration also stated that in the light of the so-called "Washington Wage Agreement" of October, 1917, whereby it was agreed to continue the wage scale then agreed upon during the war, but not beyond April 1, 1920, the wages of mine workers should not now be reduced and it is expected that whatever prices are asked or secured for bituminous coal between now and the promulgation of peace will be based upon the present wage scale.

Attention is also called to the fact that the maximum prices and zone regulations on Pennsylvania anthracite coal, which is largely domestic, are not affected by the above announcement.

SHIPPING BOARD REMOVES ADDITIONAL RESTRICTIONS

The restrictions which had been imposed upon steam vessels of less than 2,500 tons, whereby these were prohibited from making trans-Atlantic voyages, were moved Friday by a resolution adopted by the United States Shipping Board. These restrictions had been imposed in February, 1918, for the reason that vessels of that small tonnage did not have sufficient speed to keep pace with convoys.

An older restriction, one dating back to October, 1917, which prohibited sailing vessels from going trans-Atlantic, was also removed by the board at the meeting. This restriction had been imposed for the reason that so many sailing vessels were being sunk in the war zone.

Solution of the Jewish Question in Roumania

Advices reaching the State Department state that the Jewish question in Roumania has been solved from a legal point of view. A legal decree appearing in the Official Monitor grants nationality to all aliens matriculated and residing in Roumania who are not dependent upon any alien government. The only exceptions to this measure are those who have been guilty of treason, crimes, spying, and desertion.

ALLIED VICE CONSULS PROTEST AGAINST HOLDING OF HOSTAGES BY THE RUSSIANS AT SAMARA

RELEASE OF WOMEN IS REQUESTED

U. S. and British Officials Join in Asking That Wives of Bolshevik Commissars at Ufa Be Liberated. Definite Information Lacking.

The American and British vice consuls in Samara, Russia, have formally protested to the Russian authorities at Samara against the taking of hostages, particularly of women, and requesting the immediate release of nine women, wives of bolshevik commissars in Ufa. These women, according to information submitted to the American, British, and French vice consuls, were seized by the Russian authorities last summer followed by the capture of Ufa by the Czechs and were held as hostages, it is stated, to insure the safety of some of the prisoners taken by the bolsheviks in Ufa.

Although the three vice consuls agreed on their attitude with respect to the seizure of the hostages, the French vice consul did not join in the protest because of absence from the city at the time. The protesting consuls have been unable to obtain definite information relative to these women hostages because of lack of communication and the disturbed state at Ufa.

MR. THELEN MADE DIRECTOR OF PUBLIC SERVICE DIVISION

Walker D. Hines, Director General of Railroads, announces the appointment, effective February 1, of Mr. Max Thelen as Director of the Division of Public Service.

The Director General has decided to divide the existing Division of Public Service and Accounting, which has been under the jurisdiction of Judge C. A. Prouty, into two divisions, the Division of Accounting and the Division of Public Service, because of the desire of Judge Prouty to be relieved of some of the very numerous duties devolving upon him. In order to continue his valuation work for the Interstate Commerce Commission, Judge Prouty decided that it was necessary for him to give up some of his work for the Railroad Administration. At the request of the Director General, he has consented to continue as Director of the Division of Accounting. The new status of the two divisions will also become effective February 1.

Mr. Thelen is a man of very wide experience in dealing with the relationship between the public and the railroads. After serving as attorney for the Western Pacific Railway from 1906 to 1911, he became attorney for the California Railroad Commission, serving in that capacity until 1915. In 1912 he became a member of the California Railroad Commission, and served as chairman of the commission from January, 1915, to June, 1918. In 1916 he was president of the National Association of Railroad Commissioners.

Leaving the California Railroad Commission, he came to Washington in June,

SEALED PROPOSALS INVITED

NAVY DEPARTMENT.

The Bureau of Yards and Docks of the Navy Department has issued the following invitations for proposals, the date of opening to be announced later:

8665. Wards Island, N. Y.—Laundry equipment. Estimated cost, \$8,500.

3756. Naval air station, Pensacola, Fla.—Fence and gates around the ammunition depot. Estimated cost, \$7,000.

3750. Newport.—Emergency hospital building. Estimated cost, \$500,000.

DEPARTMENT OF THE INTERIOR.

UNITED STATES INDIAN SERVICE.

Bids will be received until 1 p. m., January 28, 1919, at the Indian School, Mount Pleasant, Mich., for 1,000 pounds dried prunes, 1,000 pounds rolled oats, 500 pounds macaroni in bulk.

ST. ELIZABETH'S HOSPITAL, WASHINGTON, D. C.

Bids will be received until 4 p. m., January 24, 1919, for 200 yards paper cambric, white, for collar lining; 4,000 yards unbleached cotton flannel; 4,000 yards Orlis blue check shirt-making flannel; 25 yards black key tape; 3,000 yards ticking; 100 dozen soup bowls; 12 dozen sugar bowls; 100 dozen cups; 12 dozen butter dishes; 12 dozen round mappies; 100 dozen soup plates; 100 dozen dinner plates; 6 dozen aluminum chambers; 50 dozen side dishes; 120 dozen thick turblers; 12 dozen 4-quart water pitchers; 12 dozen 2-quart water pitchers; 100 dozen saucers; 2 dozen tea strainers; 3 dozen 15 by 18 tea trays; until 4 p. m., January 23, 1919, for 16,000 pounds laundry soap, 4,000 pounds white chip soap, 6,000 pounds laundry soda.

TREASURY DEPARTMENT.

BUREAU OF ENGRAVING AND PRINTING, WASHINGTON, D. C.

Bids will be received until 2 p. m., January 20, 1919, for 50 cpm springs; until 2 p. m., January 21, 1919, for 5,000 pounds magnetic pigment, 1,600 pounds fine table salt; 2 dozen 2 inch dials for use on brass globe valves; until 2 p. m., January 23, 1919, for 1 sheet each 7-inch and 1-inch thick red vulcanized fiber, 500 machine steel bolts and nuts; until 2 p. m., January 25, 1919, for 6,000 pounds scouring compound.

WAR DEPARTMENT.

Proposals will be received at the Love Aviation Field, Dallas, Tex., until 10 a. m., January 24, for the sale of the following waste supplies:

Aluminum castings, 300 pounds.
Aluminum, painted sheet, 2,000 pounds.
Auto radiators, 200 pounds.
Brass, heavy yellow, 800 pounds.
Brass, light, 100 pounds.
Brass, red, 400 pounds.
Copper, heavy, 300 pounds.
Copper, light, 1,000 pounds.
Iron, mixed, 30,000 pounds.
Tin cans, 6,000 pounds.
Rubber, black scrap, mixed, 600 pounds.
Paper, mixed, 10,000 pounds.

Proposals will be received at the office of the camp supply officer, Camp Sherman, Chillicothe, Ohio, until 10 a. m., January 24, for the purchase and disposal of the following scrap material:

15,000 pounds of discarded soles and heels;
7,100 pounds of unrepairable shoes; 350 pounds of horse and mule body clippings; 1,500 pounds of horse and mule manure and tail reachings, live hair, in compressed balls.

Proposals will be received until 10 a. m., January 23, by the Salvage Division, Camp Gordon, Ga., for the sale of following items of unserviceable leggings: 16,705 pairs of canvas leggings, 259 pairs of mounted leggings.

1918, to engage in war work, and was appointed supervisor of contracts in the War Department and assistant to Maj. Gen. George W. Goethals, director of Purchase, Storage, and Traffic of the War Department.

PLANS MADE FOR THE DISPOSAL OF SURPLUS MACHINE TOOLS

**Quantity on Government's Haands
Said Not to Be So Great as
Has Been Reported.**

The War Department authorizes the following from the Office of the Director of Sales:

Arrangements for the disposition of surplus machine tools were made at a meeting of representatives of the machine tool industry of the country and officials of the War Department. It was brought out at this meeting that the immense and vague figures which have recently been printed as the value of the surplus Government-owned machine tools which would soon be put on the market were not warranted. It is hoped that the industries can absorb within a reasonable time all the surplus Government-owned standard machine tool equipment without serious di arrangement.

Tentative Agreement Made.

The following tentative agreement, which is satisfactory both to the representatives of the War Department and to the machine tool industry, has been made:

1. The inventory of all machine tools and equipment which is being made will be expedited to the greatest possible extent.

2. As soon as it is known that a quantity of machine tools is available for disposal, the manufacturers of these tools will be given an opportunity to purchase them at a price and on terms of settlement which will be satisfactory to all parties concerned.

3. In case it is impossible for the manufacturer to purchase his product outright, an effort will be made to arrange for the marketing of the product by the manufacturer in an equitable manner, securing for the Government and the manufacturer alike the best possible terms.

4. In case both these methods of disposition fail, the material will be offered for sale to the general public in a manner prescribed by law.

Settlement of Plant Contracts.

In the settlement of plant contracts, which involve the sale of large groups of various kinds of tools and equipment, an effort will be made to prevent the sale for resale of any equipment, as it is realized that considerable injury might be done by indiscriminate sales of this character.

Present at the meeting were: C. W. Hare, director of sales; Lieut. Col. A. La Mar, and George E. Merryweather, of the office of the director of sales; A. E. Newton, of the Reed-Prentice Co., Worcester, Mass., president of the National Machine Tool Builders' Association; W. A. Viall, of Brown & Sharpe Manufacturing Co., Providence, R. I.; C. Wood Walter, of the Cincinnati Milling Machine Co., representing the National Machine Tool Builders' Association; M. A. Sherritt, of Sherritt & Storer; and H. W. Strong, of Strong, Carlisle & Hammond, representing the National Supply and Machine Dealers' Association.

APPLICATIONS BY SOLDIERS TO ENTER MERCHANT MARINE

Three hundred applications a day from soldiers of the selective Army wishing to enter the merchant marine on getting their discharge are being received by United States Shipping Board recruiting agents at Army camps, the board announces.

By authority of the War Department the board last week sent a representative of its merchant marine recruiting service to each of 30 cantonments to present to the soldiers there waiting release from military service official facts about opportunities for a career in the merchant marine.

Many Experienced Seamen.

Many of the responses are from men who followed the sea before being selected for military duty. A majority, however, are from youths who have never been to sea, but are drawn to a seafaring life by a spirit of adventure and a desire to embark on a career promising substantial rewards.

No actual recruiting of these men is done at the camps, on behalf of the Shipping Board, but each applicant for sea service signs a card, given his qualifications and age. After his discharge he will be directed to a Shipping Board agency for actual enrollment as a sailor.

Simon-Pure Americans.

The board expects to secure by this means a large number of Simon-pure American sailors for the new merchant Marine, as well as youths who may make seagoing a stepping-stone to life work as steamship agents or trade representatives.

COST TO ARMY IN LOST DAYS DUE TO VENEREAL DISEASES

The Public Health Service authorizes the following:

Surg. Gen. Rupert Blue, of the United States Public Health Service, has just given out some startling extracts from the official medical reports made from our Army in France, illustrating the high cost of the venereal diseases in the Army. These reports show that during the year 1917 over three-quarters of a million days were lost to the Army because of venereal disease. In the 53 weeks up to and including October 16, 1918, no less than 2,067,000 days were lost to the Army through this cause.

"One note in this Chief Surgeon's report that should particularly appeal to American citizens facing the problems of demobilization is this," says Surg. Gen. Blue, "when 1,000 odd cases of venereal disease, which develop each week, are held at ports of embarkation, while the rest of the American Expeditionary Force goes merrily up the gangplank on board ships, there will be still more interest in the quickest methods of treatment and the most effective abbreviation of the communicable stages of these diseases. And yet," adds Surg. Gen. Blue, "it must not be forgotten that the statistics show that of all the armies in the field the American Army was the cleanest and the freest from disease."

CUTTING DOWN CLERICAL WORK IN KEEPING THE ARMY RECORDS

The War Department authorizes the following statement:

Relative to the announced policy of Gen. P. C. Harris, The Adjutant General of the Army, to reduce in every possible way the clerical work required in administration and keeping of records in the Army, the reasons for the recent modifications in the method of reporting changes in the status of officers and enlisted men are of interest.

Prior to July 1, 1918, all changes were entered on muster rolls and reported on these rolls every two months. If an inquiry was made with reference to the record of an individual the labor of tracing the record through these rolls was heavy, especially if the individual had been transferred from organization to organization. Also the record of a change of status in an individual, if made at the beginning of the muster period, might be two months old before the roll was received at the War Department.

Muster Rolls Abolished.

On July 1, 1918, muster rolls were abolished and the reports of changes were reported daily by each organization on prepared forms which eliminated much unnecessary data entered on the old muster roll.

Each enlisted man already had an envelope jacket in which was filed certain other records pertaining to him. In order that his record would be complete, all data concerning an individual contained on the new report of changes was to be transcribed on slips and placed in the jacket of the individual concerned.

Assuming that there were approximately 4,000,000 men in the Army, and that only 1 per cent were affected in the daily report, there would be 40,000 slips daily to be prepared and placed in the jackets. However, the changes actually were many times 1 per cent and the clerical work required in compiling and filing became so great in the office of The Adjutant General that a remedy was sought.

Saving in Work.

After practical trial in certain organizations, and in the filing divisions of the office of The Adjutant General, it was determined that by making out the report of change for each man concerned in a form suitable for direct filing, instead of consolidating the daily report of changes on one form from which the data had to be transcribed, one complete step in the work of compiling the records for reference, amounting to at least one-third of the whole, could be eliminated. This would not increase the work of preparation of the records in organizations to an appreciable extent, but would release hundreds of clerks in the office of The Adjutant General who were employed to transcribe the data. Another great advantage, as a result of the modification, was that the data upon receipt in the War Department go at once to file, where they become available for answering inquiries with reference to individuals from Members of Congress or relatives, the delay incident to transcribing from the consolidated reports being eliminated.

Official U. S. Bulletin

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

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

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

RATES BY MAIL.

One year	-----	\$5 00
Six months	-----	3 00
One year, postage prepaid to foreign countries	-----	8 00
Six months, postage prepaid to foreign countries	-----	4 50
Back numbers and extra copies	-----	.05

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

U. S. Sympathy to Brazil On Death of Dr. Alves.

The Vice President of the United States sent the following message to the President of Brazil:

"I tender to Your Excellency and through you to the Brazilian Nation, a very sincere expression of sympathy and sorrow for the death of that eminent statesman and patriot, President-elect Conselheiro Rodrigues Alves.

"The national loss is the greater at this time when the voice of the people had again called upon their trusted leader to guide the high destinies of the Brazilian Republic.

"May I add my personal tribute of condolence and of deep regret.

"THOMAS R. MARSHALL,"

The following message of condolence by the Acting Secretary of State, Mr. Polk, upon the death of President-elect Alves, of Brazil, was transmitted to the Brazilian minister for foreign affairs:

"It is with deep regret that I offer to your excellency and to the Brazilian nation the sympathy of the American Government and people for their great loss which they have suffered through the death of Conselheiro Rodrigues Alves, President-elect and former President of the Republic, whose illustrious services assure him a high place of honor among statesmen both at home and abroad. Permit to add my personal word of condolence in this hour of national mourning."

CAN KEEP ARTIFICIAL LIMBS.

Permanently Disabled Soldiers to Retain
Appliances Given Them at Hospitals.

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

All permanently disabled soldiers will be allowed to retain the artificial limbs, trusses, and other appliances of a similar nature upon their discharge from the hospital. This was ordered to-day by Surg. Gen. Ireland.

250 SCHOOLS WILL MAINTAIN OFFICERS' TRAINING UNITS

The War Department authorizes the following statement:

A recent report of the Committee on Education and Special Training shows that the educational institutions of this country are ready and eager to cooperate with the War Department in the training of reserve officers for the Army. Requests for the privilege of establishing units of the Reserve Officers' Training Corps have been received from more than 350 institutions, including practically all the larger universities and colleges as well as many of the smaller schools and high schools. About 250 of these schools have been authorized to maintain these schools, and officers are being assigned as Professors of Military Science and Tactics.

Theoretical Military Work.

Special emphasis is to be placed upon the theoretical military work during the school year. Field Artillery, Coast Artillery, Chemical Warfare, Ordnance, Engineer, Quartermaster, Motor Transport, Aviation and Signal Corps units are to be established in the schools qualified to do such work, and the corps of the Army interested will detail the most efficient men to direct the work. The special equipment needed will be furnished by the Government. However, it is not intended that this work shall create a highly specialized program for the schools, but that it shall be supplementary to the regular courses in the various fields.

Physical Program.

Another line of effort in the R. O. T. C. work will be a program to keep every young man physically fit for service at all time. It is generally admitted that the physical program for our schools has been too highly specialized and restricted and, while it is recognized that the men that have been on athletic teams as a rule were highly qualified for officers so far as physique is concerned, an effort will be made to increase the number of physically trained men. The fact that 30 per cent of the young men that took the physical examination for the Army failed to qualify for military service has focused attention upon this subject.

Summer Camps.

The summer camp is another phase of the work that is already attracting attention. Special maneuvers for the members of the Reserve Officers' Training Corps will be held during the coming summer vacation period. Infantry students will be sent to several of the big cantonments; Field Artillery students, Coast Artillery students, Ordnance students, and Signal Corps students, etc., will be sent to special schools for the particular work which they are doing. The proposed summer maneuvers will continue for a period of six weeks, to begin at the opening of the summer vacation. Transportation to and from the camps, and subsistence, uniforms, etc., while there will be furnished by the Government.

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

LICENSE CONSIDERED TO EXPORT COAL TO CERTAIN DESTINATIONS

The War Trade Board announces in a new ruling (W. T. B. R. 517) that applications will now be considered for licenses to export coal to the Argentine and Uruguay and to all destinations in Europe, shipments to the different countries contiguous to Germany to be limited, however, to the amounts prescribed in the various rationing agreements with those countries.

Filed in Regular Way.

Applications should be filed in the regular way required for the filing of applications for the exportation of other commodities to the particular country.

Licenses for the exportation of coal to the Argentine and Uruguay will provide as a condition thereof that the shipment must be consigned in care of the War Trade Board representative at Buenos Aires or Montevideo, as the case may be.

Coal Orders Vacated By the Administrator

The United States Fuel Administration issues the following:

WASHINGTON, D. C.,
December 31, 1918.

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

Hereby orders and directs that the orders of said Administrator restricting the consumption of fuel, dated, respectively, May 29, 1918, July 3, 1918, and July 15, 1918, be and each of said orders hereby is vacated and set aside as of the 31st day of December, 1918.

H. A. GARFIELD,
United States Fuel Administrator.

Deaths in the Navy

The Navy Department reports the following deaths:

Lieut. Lewis Gouverneur Smith, United States Navy, was drowned from the U. S. S. *Yarnell*, January 7, 1919. Father, Lewis Smith, Strafford, Pa.

Joseph John Moll, pharmacist's mate (second class), United States Navy, was severely wounded in France, November 6, while attached to Company G, 5th Marines. Mother, Mrs. Katherine Moll, Bardonia, N. Y.

Joseph Earle Harley, fireman (first class), United States Navy, was lost overboard from the U. S. S. *Winslow*, January 11. Mother, Mrs. Mary Alice Harley, Allendale, S. C.

Gordon Higdon, seaman, United States Navy, was lost overboard from the U. S. S. *Chester*, January 10. Father, Sam Higdon, Cisco, Ga.

WORK OF CONGRESS BRIEFLY TOLD

SENATE.

Several speeches were made yesterday afternoon protesting against the action of the peace conference with respect to making its proceedings public. Senators Borah and Johnson of California, Republicans, and Williams and Lewis spoke in protest against secrecy at the peace conference.

The Senate passed the bill for the taking of the 1920 census after amending it so as to require an enumeration of industry every five years and the registration of unemployed persons with an immediate report of any labor surplus in the country. The bill now goes to conference. The latter part of the afternoon was devoted to consideration of the House bill intended to increase the compensation of Federal judges. The Senate, at the instance of Mr. Kellogg, of Minnesota, tentatively accepted an amendment that would fix the maximum allowance of a district judge at \$9,000 a year and of a circuit judge at \$10,000. Senator Martin reported the \$100,000,000 European food relief bill and gave notice that he would call it up for consideration to-day. The printed hearings on the bill made public yesterday afternoon showed that Senator Hollis, of New Hampshire, gave the committee an extended report of his investigations during his six months' sojourn in Europe and pointed out the very great dangers from the spread of bolshevism. Much of the menace of this danger, he said, would be removed through providing food for the starving.

The Agricultural Committee continued its investigation of the meat packing industry and had before it Hugh McIsaacs, one of the investigators of the Federal Trade Commission, and Sturat Chase, an expert accountant who aided the commission in its investigations. Before the Interstate Commerce Committee A. P. Thom continued his argument against the proposed continuance of Government operation of the railroads for a period of five years. He favored a department of transportation, with a cabinet officer at its head. The elections committee heard arguments of counsel representing Henry Ford and Truman H. Newberry in the recent Michigan senatorial election case. A resolution was submitted and later introduced in the Senate providing for possession by the Senate through its committee of all the ballots cast in that election and other evidence. Before the committee investigating German propaganda, J. J. Dickinson was the witness. Maj. Humes, attorney of the committee, submitted a number of letters alleged to have been written by Dickinson to George Sylvester Vierick. The witness admitted having been the representative in Washington of Vierick before the United States entered the war.

Senator Curtis, of Kansas, introduced a bill directing the Secretary of War to restore to their former rank 18 noncommissioned officers of the 139th Regiment of Infantry, 35th Division, reduced to the ranks for infraction of rules in celebrating the signing of the armistice. The men were members of a Kansas regiment.

MADE DIRECTOR OF DIVISION OF CAPITAL EXPENDITURES

The Railroad Administration issues the following:

Director General of Railroads, Walter D. Hines, announces the appointment of Mr. T. C. Powell as director of the Division of Capital Expenditures, succeeding Judge Robert S. Lovett, who resigned recently to become president of the Union Pacific. Mr. Powell will assume his new post immediately.

Mr. Powell is a man of wide railroad experience and in addition to his service on railroads, has performed important war work for the Government since the entrance of the United States into the European war. He formerly assisted on the Government Priorities Committee of which Judge Lovett was chairman.

Born in 1865, Thomas Carr Powell, with the exception of his recent Governmental work, has been in the railroad business since 1884. From 1905 to July, 1918, he was vice president of the Southern Railway System and from 1908 to 1916 he was also vice president of the Cincinnati, New Orleans and Texas Pacific, and Alabama Great Southern railroads, in charge of all departments including operation. In November, 1917, he was detailed by the Southern Railway to assist on the Priorities Committee of which Judge Lovett was chairman. On July 1, 1918, he was appointed by Mr. McAdoo as special representative of the Railroad Administration with the War Industries Board and remained a member of the Priorities Committee until the War Industries Board was discontinued.

HOUSE.

Debate was continued throughout the day on the legislative, judicial, and executive appropriation bill. An amendment was adopted abolishing the Sub-treasuries in Baltimore, Boston, Chicago, Cincinnati, New Orleans, New York, Philadelphia, St. Louis, and San Francisco. In the course of the debate Mr. Rowe, of New York, charged in a speech that public funds used by the Secretary of the Navy in the purchase of ship-to-shore wireless stations were misapplied without authority of law, and contended that they should be turned into the Treasury.

Assistant Secretary of Labor Post and Tariff Commissioner Kent, before the Labor Committee, urged a conference of Cabinet members and House committee chairmen to frame a comprehensive plan for colonization and development of lands in the interest of returning soldiers. The War Department asked Congress to appropriate \$40,126,500 for expenditures, beginning July 1, on fortifications, and \$27,120,000 for sundry expenses. These sums are additional to those provided in the Regular Army appropriation bill, but Secretary Baker said they would not increase the department's total estimates.

A bill was introduced by Representative Charles B. Smith, of New York, providing for the creation of a board of three members to be appointed by the Secretary of Commerce to examine and license persons operating aircraft for commercial purposes.

SUPREME COURT PROCEEDINGS

SUPREME COURT OF THE UNITED STATES.

Friday, January 17, 1919.

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

H. S. Wilson, of Portland, Oreg.; Clarence Wood, of Salt Lake City, Utah; and W. L. Cole, of Union, Mo., were admitted to practice.

No. 149. Missouri & Arkansas Lumber & Mining Co., plaintiff in error, v. Greenwood District of Sebastian County, Ark., et al. Submitted by Mr. John H. Vaughn and Mr. B. R. Davidson for the plaintiff in error, and by Mr. Thomas B. Pryor for the defendants in error.

No. 152. Douglas Park Jockey Club, plaintiff in error, v. T. H. Talbot et al., composing Kentucky State racing commission. Continued, per stipulation.

No. 156. The United States, petitioner, v. William B. Poland, et al. Passed, per stipulation.

No. 158. The Delaware, Lackawanna & Western Railroad Co., appellant, v. The United States. Passed, to be restored to the call pursuant to section 9, rule 26, on motion of Mr. F. Carter Pope in behalf of counsel for the appellant.

No. 144. American Steel Foundries, petitioner, v. The Tri-City Central Trades Council et al. Argued by Mr. Max Pam for the petitioner, and by Mr. F. C. Smith for the respondents.

No. 147. Adelbert A. Welland, as State engineer, etc., et al., appellants, v. The Pioneer Irrigation Co. Argued by Mr. Delph E. Carpenter for the appellants, and Mr. Edwin H. Park for the appellee.

Adjourned until Monday next at 12 o'clock. The day call for Monday, January 20, will be as follows: Nos. 148, 151, 153, 155, 159, 160, 161, 162 (and 181), 163, and 167.

DISCHARGED FROM AIR SERVICE.

List of Officers Announced by Department of Military Aeronautics.

The Department of Military Aeronautics issues the following:

Among the officers who have recently been discharged from the Air Service in the Department of Military Aeronautics are the following:

Second Lieut. Frank H. Carier, Capt. Adelbert Ames, jr., First Lieut. Edwin E. Weise, Second Lieut. Norman Dunning, First Lieut. James N. Bobbitt, Second Lieut. William T. Nelson, Second Lieut. Joseph P. Annin, First Lieut. William E. Dean, Second Lieut. Percival Gilbert, Second Lieut. Hermon L. Underhill, Second Lieut. Eppa H. Willis, Second Lieut. Herbert R. Shepard, Second Lieut. Alanson W. Aird, Second Lieut. Aubrey Drury, First Lieut. Henry L. Taylor, Second Lieut. George F. French, Second Lieut. Charles King, First Lieut. Paul D. Weathers, Second Lieut. John C. Rowland, Second Lieut. William E. Lewis, Maj. Roger Amory, First Lieut. George D. Taylor, Capt. Hamilton H. Salmon, Second Lieut. Willis F. Geib, Second Lieut. William H. Spurgin, First Lieut. William L. Shaffer, First Lieut. Jefferson W. Davis, Capt. Hayward H. Kendall, Second Lieut. Walter G. Eagle.

REMOVED FROM SAILING LIST.

The following units have been taken off the list for early sailing:

Three hundred and first Water-Tank Train and the following units of 20th Engineers: Headquarters 1st battalion, 1st Company, 2d Company, 3d Company, 15th Company, and 21st Company.

GENERAL MARCH'S WEEKLY STATEMENT TO PRESS

"There will be at the ports of debarkation, embarkation personnel, which will remain there also for the obvious purpose of handling the debarkation of troops as they come in. Certain staff corps personnel—Quartermaster men and men of that character—who are necessary in the demobilization problem, are also excluded from this order, which we have now brought up to include everybody who can be spared. The number of men who are still under enlistment contracts in the United States after all the classes I have indicated have been mustered out, will be gone over very carefully with the idea of bringing down the number to the minimum necessary to handle the demobilization of troops who are coming home from abroad.

"The actual number of men now listed for demobilization in the United States is 1,177,000, and the classes are as follows:

Reports show that, according to latest data on hand, up to and including January 11, 1919, the discharge of 736,704 men was accomplished as follows:

	Up to and including Jan. 4.	Week ending Jan. 11.	
Camp Beauregard.....	7,443	1,381	
Camp Benning.....	195	69	
Camp Bowie.....	5,264	566	
Camp Cody.....	2,713	91	
Camp Custer.....	12,573	2,057	
Camp Devens.....	17,787	2,671	
Camp Dix.....	25,369	3,221	
Camp Dodge.....	24,174	3,678	
Camp Forrest.....	2,240	128	
Camp Fremont.....	2,049	464	
Camp Funston.....	19,938	1,472	
Garden City.....	4,901		
Camp Gordon.....	14,855	3,721	
Camp Grant.....	26,373	7,217	
Camp Greene.....	6,663	584	
Camp Greenleaf.....	3,116	1,162	
Camp Hancock.....	6,613	2,138	
Hoboken.....	501	1,207	
Camp Humphreys.....	7,952	1,033	
Camp Jackson.....	11,953	902	
Camp Johnston.....	5,086	672	
Camp Kearny.....	2,952	472	
Camp Kendrick.....	129	2	
Camp Las Casas.....	4,537	2,561	
Camp Lee.....	26,237	1,331	
Camp Lewis.....	6,007	1,067	
Camp Logan.....	1,955	231	
Camp MacArthur.....	7,071	326	
Camp McClellan.....	8,311	1,083	
Camp Meade.....	14,135	2,838	
Camp Meigs.....	3,776	571	
Fort Mills.....		1,085	
Fort Monroe.....	875	305	
Newport News.....	4,541	400	
Camp Pike.....	25,704	1,394	
Camp Sevier.....	7,271	155	
Camp Shelby.....	3,993	489	
Camp Sheridan.....	2,664	406	
Camp Sherman.....	23,445	5,341	
Fort Sill.....	1,154	40	
Camp Syracuse.....	53		
Camp Taylor.....	38,535	5,497	
Camp Travis.....	13,033	1,527	
Camp Upton.....	16,140	2,650	
Vancouver Barracks.....	6,021	1,314	
Camp Wadsworth.....	4,457	582	
Camp Wheeler.....	7,227	141	
Central Department.....	78,201	259	
Eastern Department.....	57,000	1,066	
Northeastern Department.....	15,325	73	
Southeastern Department.....	22,185	224	
Southern Department.....	11,597	225	
Western Department.....	20,848	1,366	
Hawaiian Department.....	61		
General hospitals.....	995	184	
Recruit depots.....	10,757	1,793	
Arsenals.....	1,257	349	
Disciplinary barracks.....	19	10	
War prison barracks.....	7		
Miscellaneous.....	703	342	
Total.....	660,239	76,465	
Early reports week ending Jan. 15, 1919.....			736,704
			31,922
			768,626

Orders have been issued to date (January 17, 1919) for the demobilization of approximately 1,281,000 men as follows:

Troops in the United States.

Depot brigades, development battalions, replacements, and casuals.....	414,000
Industrial furloughs.....	8,000
Divisional troops.....	195,000
Corps and Army troops.....	443,000
Coast Artillery.....	40,500
Engineers.....	48,000
Medical Corps.....	11,000
Ordnance.....	11,500
Quartermaster Corps.....	27,500
United States Guards.....	26,000
Military aeronautics.....	41,500
Spring productions.....	33,000
Tank Corps.....	8,000
Chemical warfare service.....	8,000
Anthracite coal miners.....	6,000
Special service units.....	11,500
S. A. T. C.....	153,000
U. O. T. S.....	39,000
Atsche local draft boards.....	3,500
Porto Rico troops.....	12,000
Hawaiian National Guard.....	1,500
Bakery companies.....	3,000
Construction and labor companies.....	7,000
Aircraft production.....	3,500
Signal Corps.....	6,500
Training center.....	10,000
Conscientious objectors.....	1,500
	1,177,000

Overseas troops returned to United States.

Casualties.....	25,000
Divisional and organization.....	76,000
	101,000
Grand total.....	1,278,000
Officers resigned and discharged.....	51,393

"The number of men actually returned from France is 504,000; in other words, we have before us for demobilization 1,281,000 men, of whom we have actually discharged, up to the last reports received, 768,626. The number of officers whom we have now dispensed with is 51,393.

Methods Here and in France.

"Last week I said something about the different methods used in England and the United States in the demobilization of troops. We have a report now of the method used in France, which is still a third method, being different from either the United States or Great Britain. In France, as they have universal military service, demobilization for them means going back from the colors to the reserve, not back to civil life as here and in Great Britain. Their idea is to demobilize by classes, beginning with the oldest men. They ordered the demobilization of the classes of 1887, 1888, and 1889 to start with, men who came into the service in that year, passed back into the reserve, and were called back for the war, men of approximately 50 years of age. Then an order was issued demobilizing the class of 1890, and they are working down, apparently, by classes of service, if we can call it that, releasing men from military service with the active list and putting them back for service in the reserve. In the classes they give priority to men on the basis of the number of children they have. A man who has four children or more is given priority in his class in demobilization; a widower with three children is advanced in the order in which he is passed out. French papers, of which we now have copies, indicate that they are having about the same difficulty with public opinions as in Great Britain as to the slowness of demobilization. The newspaper comments are sharp, and interpellations in the French Chamber of

Deputies follow up the same complaint as to the necessity for more rapid demobilization."

Q. "Have you heard any complaints that we are demobilizing too fast?"

A. "Yes. There are apparently two shades of opinion in America, one of which thinks the War Department is demobilizing too fast and the other thinks it is too slow. The War Department is going forward, with the results which I have given to you to-day, and the machinery which we have now organized in our demobilization camps has practically a maximum capacity of 1,000 men per day per camp, and as there are about 30 camps the maximum capacity is about 30,000 men per day. We reached that number two weeks in December, but in Christmas and New Year's weeks, because of the holidays and Sundays we fell back markedly, but then picked up, and while demobilization is not now proceeding at the maximum rate it is proceeding very rapidly. The figures which I have given you are very largely in excess of what has been done in any other country on which we have figures.

Handling of Casualty List.

"Some statement has been made in the press that the War Department had directed the American Expeditionary Force to hold up the casualties toward the end of the war. At the opening of Congress in December the Senate Military Affairs Committee had a hearing on the subject of casualties, and the War Department placed before them, and in the presence of representatives of the press, all the cablegrams that had been exchanged with Gen. Pershing for a period of six months in which orders were given to him in the most mandatory form to send in all casualties, and in every case the replies which were read indicated he was doing the best he could.

"Dr. Keppel, Third Assistant Secretary of War, was sent over by the War Department to find out why we were not receiving the reports more rapidly, and the facts that he developed in his experience in France were then given to the Senate Military Affairs Committee, also in the presence of representatives of the press, and the facts of the case are perfectly well known to the people of the country and to all the journals, and of course it is not a fact that the War Department issued any such order.

"The Surgeon General called me up this morning and directed my attention to a newspaper editorial which states that the wounded men who are under reconstruction processes, being taught useful employments, had to buy their yarn or other things which they were learning to use so that they would be self-supporting citizens when they got back to private life. The Surgeon General says the statement is absolutely untrue, and that the Government pays for everything of that kind. If any man has been buying yarn he has done it because he wanted to."

Q. Sometime ago there was a statement that 30 divisions would be allowed to remain abroad for the time being. Has there been any change in that figure?

A. The War Department does not contemplate keeping in France any such

Details of Thrilling Air Battles Fought by U. S. and British Flyers Many Miles Over German Territory

The War Department authorizes the following:

During the last weeks of the allied offensive, prior to the cessation of hostilities, squadrons of de Haviland 9's from both British and American air forces were bombing military objectives in the German towns back of the Hun lines every day and night, despite the opposition put up by the German air squadrons and anti-aircraft batteries. This was particularly true in the neighborhood of Saarbrücken, Kaiserslautern, Treves, and Mannheim. Here the British and American planes often had to fight their way 100 miles to their objective through squadron after squadron of fighting Hun machines; and then, after dropping their bombs, have had to fight their way back the whole 100 miles to their own lines.

Fought Their Way Out and Back.

Recent reports received at the headquarters of the Division of Military Aeronautics, at Washington, tell of 12 De Haviland 9's attached to the Independent force of the British R. A. F. sent over the lines in two formations at 11,000 feet to bomb the factory at Mannheim at a distance of well over 100 miles from the aerodrome. This necessitated a trip, out and back and allowing for divergence to follow routes and pick up bearings, of from 250 to 260 miles. About 5 miles beyond the line eight enemy scouts determinedly attacked the formation. The leader, however, proceeded to Mannheim, being all the time attacked by enemy aircraft which continued to be reinforced. Over the objective, 15 more enemy machines came and attacked the formation with determination while the bombs were being dropped. Notwithstanding the presence of the enemy machines, 16 bombs were dropped with good effect; a large number of these bombs were heavyweights. Seven direct hits on the factory were obtained and four fires were caused. In addition, another factory a short distance away was also hit and set on fire. The report, continuing, said:

Five Get Home Safely.

"Just after leaving the target to return home, the enemy machines came right into our formation, and one of them succeeded in hitting the radiator of one of our machines. This caused the engine to 'seize up,' and the pilot proceeded to spiral downward. The whole formation followed him from 12,000 to 6,000 feet down to prevent him from being further attacked by the enemy machines, and a determined fight followed between the De Haviland 9's and the enemy scouts. As a result of this fight, which lasted about 20 minutes (and 100 miles over German territory), a number of enemy machines were shot down and were seen to crash. When the fight was over only five of our machines were left in the air, and by extraordinary bad luck, all the experienced pilots went down. The pilots of the remaining five machines were all new, and to many of them this was their first raid. One pilot, who had only four raids to his

credit at this time, realized the situation and got his observer to tie a white handkerchief to the Lewis gun, indicating that he was their leader, and having collected the formation brought them safely back to the aerodrome. Had it not been for this pilot's presence of mind, some of these five machines would never have got back. For this act he was awarded the Distinguished Flying Cross.

Daring Rescue by Pilot.

"A few days later, while a formation of De Haviland 9's was attacking the railway station at Metz, the pilot saw a machine (which had apparently dropped out of another squadron's formation unnoticed) 6,000 feet below, being heavily attacked by a number of enemy air craft and firing red lights for assistance. One pilot immediately dived into these scouts and took this straggling machine up in his formation and escorted it safely back to the lines.

"The next day, while carrying out bombing raid operations in conjunction with the First American Army in the St. Mihiel salient, one of the squadron's formation got slightly separated from the other machines over Metz. Fifteen enemy scouts immediately attacked the formation and in the first burst wounded three of the observers so that they were unable to fire their guns, and put a bullet in the radiator of one of the machines which was leading the raid, and also through the engine of another. These two machines were then attacked by seven enemy scouts each.

Pursuing Enemy Downed.

"Although the engines were 'seizing up,' the pilots kept them going and prevented the enemy scouts from getting a steady aim on their machines by banking, stalling, 'S' turning, and spinning, and in this way fought their way to the lines—a distance of 12 miles. One Hun was very close on the tail of one of our machines, and when he stalled and zoomed up underneath to fire from his forward gun our observer shot him down and he was seen to crash on the ground."

SALE OF PACKING CASES.

OFFICE OF THE
CHIEF SIGNAL OFFICER,
Washington, D. C.

Sealed bids in duplicate will be received at this office until 11 a. m. February 5, 1919, and then opened in the presence of such bidders who may appear, for the sale of surplus material, as follows: 4,800 packing cases; new, of first-class pine lumber, free from knots, $\frac{1}{2}$ -inch stock, $21\frac{1}{2}$ by $11\frac{1}{2}$ inches high by $10\frac{1}{2}$ inches wide, inside measurements, sides and ends dovetailed. Cases are completely assembled, and may be inspected at the warehouse of the L. S. Branch Supply Co., Newark, N. J. Delivery f. o. b. cars Newark, N. J. Forms for submitting bids may be obtained on application to Salvage

FUTURE OF ARMY AIRPLANES AS PICTURED BY A WRITER

An editorial from "Plane News," the Air Service paper of the American Expeditionary Forces, reads in part as follows:

AVIATORS AFTER THE WAR.

After the war what about the aviators? The pilots themselves want to know, likewise all persons interested in aviation.

The "Après la Guerre" period has not reached such a stage of development that this can be answered definitely by any one at this time.

It is certain, however, that aviation is about to receive the biggest boom it has ever had. The war has demonstrated that piloting an aeroplane is not a fad, nor a trick known only to a few. Aviation stunts that formerly were heralded like the world's greatest circus advertises its headline act, nowadays attract no attention—at least in the aviation atmosphere we breathe here and in other aviation centers in France, England, and the United States. * * *

The close of the war finds the United States Government the owner of several hundred million dollars worth of splendid aeroplanes and parts, likewise the director of the destinies of thousands of keen, clean-cut, high-class, young athletes who have been trained to pilot these ships.

That aviation will have a tremendous vogue when we go home is indicated by the steps now being taken to map out * * * air routes between all of the principal cities in the States. This will demand many ships and pilots. But that isn't all. The war has accentuated instead of diminished the well-known desire of the United States for speed. Until 11 a. m. on November 11, 1918, the motto of the Nation was: "Speed-up." This indicates fast traveling is still in vogue. Therefore it appears as if hundreds of the big ships will be put into the passenger service de luxe. England is already developing its Handley-Page's for the London-Paris-Rome aerial express service. Surely the New York-Chicago-Denver-San Francisco Air Limiteds are possibilities of the immediate future; likewise the Chicago-St. Louis-San Antonio Flyer, and the Boston-Washington-New Orleans Eagle.

Aviation is soon coming into its own, and the man with the high-powered automobile will be "common folks." * * *

Assistant Director of Division of Operation

Mr. J. H. Young has been appointed Senior Assistant Director of the Division of Operation, succeeding Mr. W. T. Tyler, recently appointed director of the division, following the resignation of Mr. Carl R. Gray.

Mr. Young formerly was president of the Norfolk Southern Railway, and later became Federal manager of the Virginian and the Norfolk Southern Railways under the United States Railroad Administration.

Board, office Chief Signal Officer, Eighteenth and Virginia Avenue.

W. S. KELLY,
Captain, Signal Corps;
Chairman, Salvage Board.

NATIONAL BANK STATEMENT FOR WEEK ENDING JANUARY 17

Applications to the Comptroller of the Currency during the week ending Friday, January 17, 1919, for authority to organize national banks and to convert State banks into national banks, charters issued, charters extended and reextended, increases and reductions of capital approved, changes of title approved, consolidation of national banks approved, and national banks placed in voluntary liquidation:

APPLICATIONS FOR CHARTER.	
For organization of national banks:	
The Story National Bank of Waterloo, N. Y., succeeds the banking house of Leonard Story.....	Capital, \$50,000
The First National Bank of Jefferson, Pa.....	25,000
The American National Bank of Wichita Falls, Tex.....	100,000
The First National Bank of Aurora, Minn.....	25,000
For conversion of State banks:	
The First National Bank of Lancaster, Minn.; conversion of the First State Bank of Lancaster.....	25,000
Total.....	225,000
CHARTERS ISSUED.	
Original organizations:	
The First National Bank of Barrington, Ill.....	25,000
The Whitestown National Bank, of Whitesboro, N. Y.....	25,000
Conversion of State banks:	
The Warren National Bank, Warren, Minn.; conversion of the Swedish-American State Bank of Warren.....	30,000
The First National Bank of Barnwell, S. C.; conversion of the Barnwell Banking Co.....	50,000
The First National Bank of Poulso, Wash.; conversion of the Liberty Bay Bank, of Poulso.....	25,000
Total.....	155,000
INCREASES OF CAPITAL APPROVED.	
The First National Bank of Winfield, Tex.; capital increased from \$40,000 to \$60,000.....	20,000
The First National Bank of Olean, N. Y.; capital increased from \$100,000 to \$200,000.....	100,000
The Central National Bank of Tulsa, Okla.; capital increased from \$250,000 to \$500,000.....	250,000
The First National Bank of Elloroe, S. C.; capital increased from \$42,000 to \$50,000.....	8,000
Total.....	378,000
CHARTERS EXTENDED.	
The State National Bank of St. Louis, Mo.; charter extended until close of business Jan. 16, 1919.	
The Commercial National Bank of Columbus, Neb.; charter extended until close of business Jan. 16, 1919.	
CHARTER REEXTENDED.	
The Farmers' National Bank of Rome, N. Y.; charter reextended until close of business Jan. 13, 1919.	
CHANGE OF TITLE APPROVED.	
The First National Bank of Tropic, Cal., to "The Glendale National Bank," the city of Tropic having been annexed to and made a part of the city of Glendale, Cal.	
CONSOLIDATION.	
The First National Bank of Shreveport, La., and the City National Bank of Shreveport, La., under charter of the former, and under title of "First National Bank of Shreveport," with capital of.....	\$1,000,000
The First National Bank of Shreveport increased its capital from \$500,000 to \$1,000,000.	

Labor Conditions Throughout Nation Indicated by Reports to Department

The following statement as to labor conditions throughout the country is made up from the weekly reports obtained by the Department of Labor. Their reports are received by telegraph from local representatives of the United States Employment Service.

New England Section.

Boston reports continued decreases, due to the laying off of men, and also a surplus of 4,200. Practically all the cities in the State show a slight reduction of employees. Lynn indicates a surplus of 1,000, Worcester 2,500. There is a surplus of 3,000 machinists, 1,000 clerical workers, and a slight surplus of carpenters reported in the State. Bridgeport, Conn., reports a surplus of 5,000, which is a reduction from last week's report. Other cities in the State show supply and demand about equal. There is not as marked a decrease in employees as before, several cities showing slight increases. There is a demand for textile cotton workers. A surplus of 2,500 is indicated in machine-tool hands, with slight surpluses in hotel and restaurant employees, painters, electricians, and farm labor, with a moderate demand for molders. In Maine the supply and demand are reported to be about equal. Rhode Island shows a slight surplus.

In New York City firms are increasing the number of employees, but supply and demand are reported as about equal. Buffalo still shows a large surplus. Surpluses are also indicated in Albany, Kingston, Rochester, and Syracuse. The surpluses in Rochester show an increase over the previous week. Railroad workers are needed in Buffalo and New York City. A shortage of laborers, machinists, machine-tool hands, ship workers, woodmen, and agricultural labor are indicated in reports from the State.

New Jersey.—Supply and demand are reported as being about equal, with surpluses indicated in Newark and New Brunswick, there having been some reduction in employees in the latter city.

Pennsylvania.—Shortages are still reported all over the State, though somewhat reduced in spots. Philadelphia's shortage of 10,000 in the previous report has been reduced to 7,500; Pittsburgh from 10,000 to 7,000. Scranton's shortage is about 4,000. Plants are increasing their forces in all of the cities except in South Bethlehem. The heaviest demands are for laborers, coal miners, brick masons, and ship workers. Lesser

demands are indicated for auto mechanics, blacksmiths, machinists, and pipe-fitters.

Ohio.—Conditions in the State are similar to those noted in the previous report. Akron shows a shortage of 2,000. Cincinnati, Cleveland, Dayton, and Toledo continue to show shortages. Cincinnati, Cleveland, and Toledo are laying off, while Dayton is increasing slightly. Coal miners, machinists, molders, and plumbers are needed in the State.

Middle Western.—Detroit reports a surplus of 20,000 as against 15,000 last week. Surpluses are also reported from Grand Rapids and Port Huron. Indiana remains stationary except in Indianapolis, where a surplus of about 2,000 is reported. Supply and demand are about equal in Illinois. In Rock Island, quite a number of men have been laid off on account of inventory. In Chicago 2,700 men are reported to have been laid off probably for the same reason. There has been a slight reduction of forces in St. Paul, Duluth, and Minneapolis. In Illinois, the heaviest demand is for agricultural and railroad labor; in Minnesota for woodsmen.

Western.—Kansas City and St. Louis indicate a considerable reduction in forces and a growing surplus. A considerable surplus in the building trade is reported in Missouri. Reports from Utah indicate a surplus of about 400. In Butte, Mont., a surplus is also shown, plants reducing their forces. There is also a reduction in Denver, otherwise the supply and demand are about equal in Colorado.

The South and Pacific Coast.

Alabama reports indicate supply and demand about equal. Florida shows an increase in employment; in fact, men are greatly needed, especially ship workers and colored labor. Reports indicate that graduate nurses are needed there in large numbers. Georgia needs textile workers, and plants throughout the State are reported to be adding to their forces. Louisville, Ky., reports a similar condition. In Louisiana supply and demand are about equal. North Carolina shows a shortage, and plants are taking back their employees. The demand for unskilled labor there is far beyond supply. Surpluses are still indicated in Nashville, Tenn., supply and demand being about equal in the rest of the State. Shortages continue in Virginia, plants now increasing their forces. Factories in Richmond are still closed down for inventory. Shortages are reported in West Virginia.

Seattle indicates a shortage and their plants are increasing their forces. Supply and demand in Spokane are about equal. Seattle is said to show the healthiest tone of any city on the coast. Portland is stationary, Los Angeles shows a slight surplus, Oakland, a slight increase, but the surplus of 2,500 still remains. San Francisco surplus stands at 7,500. Oregon needs agriculturists, carpenters, laborers, clerical workers, and woodsmen.

VOLUNTARY LIQUIDATIONS.

	Capital.
For consolidation with other national banks: The Gainesville National Bank, Gainesville, Fla.....	\$100,000
Liquidating agent, W. R. Thomas, Gainesville. Assets taken over by the Florida National Bank of Gainesville.	
Other liquidations: The Stroud National Bank, Stroud, Okla.....	25,000
Liquidating agent, J. B. Charles, Stroud. Absorbed by the Stroud State Bank.	
Total.....	125,000

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

Attorney General Gregory's Opinion Sustains Sugar Refiners' Agreement With the U. S. Food Administration

The Department of Justice issues the following:

U. S. FOOD ADMINISTRATION,
Washington, D. C.

SIR: I have your letter of December 23, 1918, requesting my opinion upon the question whether a certain agreement negotiated by the United States Food Administration with the leading refiners of sugar in the United States, and providing in substance that until December 31, 1919, the refiners shall purchase their entire requirements of raw sugar from the United States Sugar Equalization Board, Incorporated (an agency of the Food Administration), and that during such period the refiners shall observe a fixed maximum price on all sugar manufactured by them, is in violation of any law of the United States and particularly the Sherman Anti-trust Act (26 Stat. 209).

Letter to the President.

1. In a letter to the President dated August 23, 1917, the Attorney General considered generally the authority of the United States Food Administrator, under the so-called food control act (40 Stat. 276), to enter into agreements with persons in the various trades and industries which would have the effect of fixing prices or pooling output—in short, agreements which if made between private traders would violate the Sherman Act. On that occasion the Attorney General expressed the view, to which I now adhere, that such agreements are authorized provided they have a reasonable relation to the objects of the food control act as expressed in section 1.

Attorney General's Opinion.

The Attorney General said:

"I am of the opinion that any agreement made with producers or traders by the Government itself (through the Food Administrator, acting by direction of the President), under authority of section 2 of the act, and having a reasonable relation to the objects enumerated in section 1, for example, to assure an adequate supply and equitable distribution of necessaries and to establish and maintain governmental control of necessaries during the war, would not fall within the operation of the Sherman antitrust law, even though the effect of the agreement or agreements were to fix a uniform price or to accomplish a pooling of output. This, because governmental action with respect to prices or methods of distribution is obviously not within the mischief at which the Sherman law was aimed. On the contrary, when natural laws of trade break down, governmental action in this regard may become essential to prevent the private control of markets. For, when natural laws of trade can no longer be depended upon to regulate markets, the only choice is between artificial control imposed by private interests and artificial control imposed by public agencies. In these circumstances, therefore, such governmental action, so far from running counter to the purpose of the Sherman law, is directly in line with it." (*Italics in original.*)

The validity of such an agreement, therefore, depends not upon whether it may be said to constitute a violation of the Sherman Act, but upon whether it bears a reasonable relation to the declared objects of the food-control act. Let the agreement be one with the Government through a duly authorized agency, let it have a reasonable relation to the declared objects of the food-control act, and it is at once removed from the purpose and operation of the Sherman Act and other statutes governing restraints of trade by private persons.

2. So far as germane to the present inquiry, the objects of the food control act as declared in section 1 are:

To assure an adequate supply and equitable distribution * * * of foods, feeds, and fuel * * * hereafter in this act called necessaries;

To prevent locally or generally, scarcity * * * affecting such supply * * *;

and
To establish and maintain governmental control of such necessaries during the war.

The same section further declares that it was to carry into effect these objects that the "powers * * * hereinafter set forth are * * * conferred."

Broad Grant of Authority.

The section concludes with a broad grant of authority to the President "to make such regulations and to issue such orders as are essential effectively to carry out the provisions of this act." Not content with this general authority, however, section 2 specifically provides that in carrying out the objects of the act (those declared in sec. 1, among others) "the President is authorized to enter into any voluntary arrangements or agreements, to create and use any agency or agencies, * * * to cooperate with any agency or person, to utilize any department or agency of the Government. * * *

Section 19 provides:

That for the purposes of this act the sum of \$150,000,000 is hereby appropriated. * * *

It is apparent that under these several provisions the President has power through such appropriate agencies as he may choose to enter into agreements with producers or traders having a reasonable relation to the ends (1) of assuring an adequate supply of necessaries; (2) of assuring an equitable distribution thereof; (3) of preventing scarcity thereof; and (4) of establishing and maintaining Government control thereof during the war.

Does the present agreement come within this description? The agreement was negotiated under the following circumstances as gathered from your letter and the data submitted therewith:

Confronted with a threatened shortage in the sugar supply for the crop year 1918-19 the President, acting through the Food Administration, deemed it expedient to stimulate the production of sugar beets and sugar cane in this country by assuring to the producers a stable, certain, and remunerative price.

An exhaustive investigation of the cost per ton of producing sugar beets having disclosed that \$10 per ton was a fair price therefor in view of all the circumstances, the President, acting as aforesaid, urged the beet sugar refiners to enter into contracts with the farmers for beets on that basis, which they did.

Later the President entered into voluntary agreements with the Louisiana cane sugar producers (who for the most part refine their own sugar) and the manufacturers of beet sugar, fixing the price of refined domestic sugar for the crop year 1918-19 at 9 cents per pound wholesale, which after thorough investigation was found to be a fair price in view of the increased cost and the necessity for stimulating production.

Means of Handling Cuban Sugar.

To protect the price thus established for domestic sugar it was necessary to provide a means for handling the Cuban sugar, which is the main reservoir from which the supply of the United States is drawn.

Accordingly the President, under the authority vested in him by the food-control act to "create and use any agency or agencies," caused to be organized the United States Sugar Equalization Board (Inc.) and subscribed for its entire capital stock in the name of the United States.

Thereafter, on October 24, 1918, the Equalization Board entered into an agreement with a commission appointed by the President of the Republic of Cuba and with the agents of the Cuban producers by the terms of which the Equalization Board obligates itself to purchase and the parties of the second part obligate themselves to furnish and sell the entire Cuban crop of raw sugar for the year 1918-19 at prices therein set forth.

The Agreement in Question.

There has now been negotiated the agreement in question, also dated October 24, 1918, between the Equalization Board, Herbert Hoover, United States Food Administrator, and the leading refiners of sugar of the United States (other than the refiners of domestic cane and beet sugars) the pertinent provisions of which may be summarized as follows:

(a) The refiners agree that during the period from October 1, 1918, to December 31, 1919, they will purchase their entire requirements of raw sugar of all kinds from the Equalization Board.

(b) The Equalization Board in turn agrees to furnish and sell to the refiners their entire requirements of raw sugar during the period in question at 7.23 cents per pound.

(c) While the agreement relates principally to Cuban sugar, the main source of supply, the refiners agree to accept at the same price any other sugars which the Equalization Board may provide for their requirements.

(d) The sugars provided by the Equalization Board are to be distributed among the refiners in stated proportions set forth in Exhibit B to the agreement.

(e) The refiners agree that they will not charge more than 1.54 cents net per pound for their refining margin.

The effect of this agreement is to stabilize the price of sugar refined from Cuban raw sugar at the same price agreed upon with the Louisiana cane-

(Continued on page 11.)

AERO CONSTRUCTION SQUADRON CITED FOR BUILDING EFFICIENCY

The following citations from the Army Air Service of the 1st and 2d Armies have been received by the 484th Aero Construction Squadron:

HQRS. AIR SERVICE, 2D ARMY,
AMERICAN EXPEDITIONARY FORCES,
November 30, 1918.

General Orders No. 15.

The Army Air Service commander, 2d Army, American Expeditionary Forces, desires to record in General Orders his appreciation of the excellent conduct and efficient cooperation always displayed by the officers and men of the 484th Aero Construction Squadron (Capt. John Sloan, commanding).

This squadron constructed the advanced airdromes of Noviant-aux-Pross, Saizerais, and Maconville with exceptional speed and thoroughness, thereby contributing in a large measure to the successful operation of the other Air Service units.

F. L. LARM,
Colonel, A. S., U. S. A.

Official:
Air Service, 2d Army.

By J. F. CURRY,
Chief of Staff.

From: Commanding Officer, 484th Aero Construction Squadron.

To: The officers and men of this command.

With extreme pleasure the squadron commander invites attention to the above citation, and hopes that the splendid performance on their part which earned for them this commendation will serve, notwithstanding cessation of hostilities, to strengthen them and determine them to bring further credit to their organization and themselves.

JOHN SLOAN,
Captain, A. S., U. S. A., Commanding.

OFFICE 1ST ARMY
AIR SERVICE COMMANDER,
AMERICAN EXPEDITIONARY FORCES,
France, 5th December, 1918.

GENERAL ORDERS, No. 39.

EXTRACT.

The Army Air Service Commander, 1st Army, desires to make of record in General Orders of the 1st Army Air Service, his extreme satisfaction with the conduct of the officers and men of the following units:

1. Four hundred and eighty-fourth Aero Construction Squadron.—For efficient and meritorious work in building aerodromes for the service. The work of both officers and men was remarkable for its speed and excellence, despite the many hardships confronted.

By orders of Col. Billing.

W. C. SHERMAN,
Licut. Colonel, G. S., U. S. A.,
Chief of Staff.

OFFICIAL.
C. A. S., 1st Army.

H. S. STURGUS,
First Lieutenant, A. S., U. S. A.,
Adjutant.

From: Commanding officer, 484th Aero Squadron, A. E. F.

Development of Airplane Wing Fabrics At the U. S. Bureau of Standards Resulting in the Use of Cotton Cloths

The following statement descriptive of the development of airplane fabrics is authorized by the United States Bureau of Standards:

The design of heavier-than-air machines during their early stages of development was arrived at by cut-and-try methods. The wings of such machines were covered with plain cotton fabric, much the same as an ordinary sheeting material, coated with a beeswax compound or some form of glue. The wing surfaces were then rubbed and polished to present a surface having a comparatively low skin friction. Such a covering was not very strong and sagged very materially when subjected to pressure and when exposed to weather.

Loading and Wing Surface.

As the application of science produced planes which were capable of much higher speeds, smaller wing surfaces, and a consequently increased loading per square foot of wing surface, it became necessary to cover them with a material having a high strength and a low weight.

It was generally known that flax spun into yarns and subsequently woven into fabrics produced a very tough material having little stretch and the property of withstanding shocks with very little permanent set.

Accordingly unbleached linen fabric was used to cover the wings of planes and found to be very satisfactory. The structure of the linen fabric is that of an ordinary fine linen sheeting. No attempts had been made to study the requirements of the covering material or to design a fabric meeting those requirements which might possibly be lighter and more resistant than the linen fabrics.

Substitute for Linen.

During the present crisis it became evident that the available supply of linen would not suffice the demands of the military programs of the countries at war, and it became necessary to find materials which could be used in place of the satisfactory linen.

As early as January, 1916, at the request of the National Advisory Committee of Aeronautics, the Bureau of Standards started investigating the possibilities of substituting cotton for linen airplane fabrics, and found that the general consensus of opinion among airplane man-

To: The officers and men of this command.

This squadron has again been cited in general orders, previously by the 2d Army and now by the 1st Army with which we have all served so enthusiastically in the past and of which it has been our great privilege and good fortune to have been a part, in those days in the past when it was preparing for and afterwards delivering the great blows that helped get all nations free and brought credit to all Americans.

JOHN SLOAN,
Captain, A. S., U. S. A.,
Commanding.

ufacturers and investigators here and abroad was that the use of cotton fabric for wing coverings was out of the question, as many experiments had already been made to substantiate these opinions.

However, the bureau was certain that not all the possibilities of structure of fabric had been considered, and it began an investigation to study the stresses in a fabric on a plane and to thoroughly determine by actual measurement the properties of the linen in a cotton fabric suited for the purpose.

Difficulties in Experiments.

The difficulties experienced in the experiments on cotton fabrics previous to the time of our investigations were: (a) Low strength per unit of weight; (b) low tearing resistance; (c) little shrinkage upon application of dope; (d) little tendency to retain what little shrinkage they had after dopping.

It was not until March 18, 1917, that the Bureau of Standards was in a position to issue instructions covering the construction of cotton fabrics for the experimental fabrics which proved to be quite successful. These instructions were sent to the various fine-goods cotton mills and were supplemented by visits of the bureau's textile experts to the mills.

Taken Up in Conference.

At the mills the bureau's textile men sat down with the practical men and evolved the present cotton airplane fabrics. At this point it is desired to mention the name of Mr. Ricketson, agent of the Ponemah Mills, as he did much to make cotton fabrics a success.

The first fabrics of this series were received at the Bureau of Standards on or about the 1st of April, 1917, and as the series progressed it suggested changes, and during the early part of May, 1917, a fabric had successfully passed its laboratory standards. The next important problem was to determine the actual performance of these fabrics. To this end samples were placed on Army planes at Langley Field and Navy Planes at Pensacola during August, 1917. Similar fabrics were later sent by the Signal Corps to the Canadian Aeroplane Co., of Toronto, Canada, and they were placed on planes the middle of October, 1917.

Result of Tests.

The results of the service tests demonstrated that the fabrics were satisfactory and that service results could be reliably predicted in the laboratory.

It was not until August that the military authorities were becoming concerned with the scarcity of linen, and on or about the 23d of August the Joint Army and Navy Aircraft Board called the Bureau of Standards into a conference regarding cotton fabrics for airplanes, and the bureau was able to say with a great degree of certainty that it had a fabric ready for their needs.

On August 24, 1917, a conference held between the military authorities and representatives of the Bureau of Standards

(Continued on page 12.)

The Official Bulletin Mail Circulation Largest of Any U. S. Daily Newspaper, Says the Washington City Postmaster, In Report on Postal Service Increase

THE NATIONAL CAPITAL LEADS ALL OTHER CITIES

Vast Expansion of Local Post-Office Business Due to War and Sudden Growth of City's Population—Receipts for 1918 Over a Million in Excess of Those for 1916—Tons of Correspondence Handled for Permanent Departments and Emergency Administrations.

The enormous growth of business of the Washington city post office in the past fiscal year due to the war is summarized in a report submitted by Postmaster Chance to the First Assistant Postmaster General. The total receipts for 1918 were \$3,120,452.45, or \$1,081,604.96 greater than for 1916, an increase of 53.05 per cent, and expenditures \$3,277,869.61, as against \$2,103,132.99 in 1916.

The assembled data, the report says, shows an increase in business believed to be unequalled by any other post office. This increase in business is accounted for principally by two closely associated factors, namely, the war and the large increase in population of Washington incident thereto. It is estimated that the population of Washington has increased from about 350,000 at the time war was declared to nearly 500,000 on July 1, 1918. The advent of the United States in the war resulted in the immediate speeding up of all Government activities and the establishment in this city of many new official and semiofficial bureaus and offices to assist in the conduct of the war. An immediate increase in outgoing and incoming mail resulted, the growth being so fast as to tax the post office to the limit in providing sufficient labor and working space.

Some of the Large Mailing Lists.

Continuing the report says:

During the past fiscal year the tonnage and number of pieces of free mail dispatched was unprecedented. The Provost Marshal General mailed all the draft literature, including registration cards and questionnaires for the entire country through the Washington office. Probably next in volume was the propaganda for the Liberty loans. The National Liberty Loan Committee has informed this office that since December 17, 1917, 340,000,000 separate pieces of Liberty loan letters, circulars, pamphlets, etc., have passed through this post office. While these mailings extended over a period of several weeks prior to each loan, the millions of pieces to be handled represented a stupendous task, notwithstanding which all of such matter cleared the Washington office in time to serve its purpose. The War Risk Bureau of the Treasury Department is sending allotment checks amounting to over a million monthly. Cooperation of that bureau in the segregation of the checks by States before mailing is productive of splendid results. Similar cooperation is being obtained

from the Treasury Department in the matter of State segregation of interest checks for registered Liberty bonds. Vast mailings are also being made by the War, Navy, and Agricultural Departments, War Industries Board, War Trade Board, Fuel Administration, Food Administration, and the American Red Cross.

Official Bulletin's Mail Circulation.

The OFFICIAL U. S. BULLETIN, with a circulation of over 100,000, mailed by the Committee on Public Information, has added a material amount of work to the Washington office. That publication has probably a larger daily mail circulation than any newspaper in the United States. Considerable labor is, therefore, involved in affording it the prompt dispatch that its importance warrants. It is estimated that whereas about 50 tons of free matter was dispatched daily by this post office before the war, approximately 150 tons is handled daily now. The volume of such matter not only taxed the capacity of the post office, but that of the Washington Terminal Co. In fact, it was frequently difficult to get sufficient car space to haul the mail out of Washington.

The Parcel Post Service.

The congestion of railroads, freight and express service during the summer and fall of 1917 caused many patrons of these services to resort to the parcel post for handling of their shipments. This in itself resulted in a tremendous increase in the quantity of parcel post matter received for delivery here, and it was further augmented by the increase in the weight limit of parcel post matter which became effective on March 15, 1918.

The following statistics show the number of parcel post packages delivered during the months of December, 1916 and 1917, as compared with the number of packages delivered in October, 1918.

December, 1916	67,253
December, 1917	128,565
October, 1918	137,828

In the fiscal year 1916 we delivered 383,353 special delivery letters and parcels, whereas for the fiscal year 1918 there were 1,175,596 pieces delivered, an increase of 792,243 pieces, or 206.66 per cent.

The Air Mail Service.

One of the most interesting events of the past year from a postal viewpoint was the establishment on May 15, 1918, of the Air Mail Service between Washington, D. C., and New York, N. Y. The

wonderful success attending the operation of this new service indicates its entire practicability and bespeaks for it a great future. It affords a most valuable opportunity for speeding up important mail matter. On the first trip there were 3,600 pieces dispatched from the Washington office. At the installation of the service the rate of postage, which provided for special-delivery service, was 24 cents per ounce, but on July 15, 1918, this rate was reduced to 6 cents per ounce with 10 cents additional for special-delivery service.

Carrier Service.

The principal changes affecting the carrier service were the substitution of automobiles for foot collectors in the business district and the use of automobiles by the Georgetown Station in lieu of four horse-drawn vehicles for parcel post delivery and collection service. Eight new city delivery routes were established during the past fiscal year. One route was established at Chevy Chase and another at Takoma Park. The most noteworthy item affecting the letter carriers is their use as a means for the dissemination of various propaganda, particularly with reference to Liberty Loans, War Savings and Thrift Stamps, Red Cross work, and other worthy causes. Wide publicity was obtained and valuable assistance rendered by their efforts.

From December 1, 1917, to June 30, 1918, this office sold, principally to individuals and not for resale, \$1,402,308.05 worth of war savings stamps. I believe that the letter carriers of this office have disposed of more stamps than those of any other post office in the country. Through the cooperation of local newspapers several competitions for prizes have been held, during each of which over \$100,000 worth of stamps have been sold by the carriers within a period of a few days.

ATTORNEY GENERAL'S OPINION ON SUGAR REFINER AGREEMENT

(Continued from page 9.)

of beet sugar, to wit, 9 cents per pound wholesale. Between the price paid for the Cuban raw sugar and the price at which it is sold by the Equalization Board, there is a margin of profit of from 25 cents to 33 cents per hundred pounds, which, after discharging the liabilities of the Equalization Board, will be turned into the Treasury of the United States as miscellaneous receipts.

The immediate purpose of the agreement was thus to give effect to a plan formulated by the Food Administration to assure an adequate supply and prevent scarcity of a necessary of life—one of the principal objects of the food-control act as declared in section 1. I have no difficulty in saying that in my opinion the agreement bears a clear and substantial relation to that object and also to the further object expressed in section 1 of establishing and maintaining governmental control of necessities during the war, and that therefore it is authorized by the food-control act and is not prohibited by the Sherman Act.

Respectfully,

T. W. GREGORY,
Attorney General.

DEVELOPMENT OF AIRPLANE COTTON FABRICS REVIEWED

(Continued from page 10.)

resulted in the Signal Corps Equipment Division ordering that the bureau supply the necessary specifications covering the purchase of 500,000 yards of airplane cotton fabric. The specifications were transmitted by the Bureau of Standards on September 5, 1917, covering the fabrics now known as Grade A and Grade B as used by the Signal Corps and Navy. A few days later the bureau supplied the necessary information regarding the apparatus and methods of testing and inspection.

During April, 1918, the Signal Corps submitted samples which the Bureau of Standards understood to be the result of these investigations. They dealt with the use of the various cottons and the experiments were very valuable.

Indorsed by Italian Mission.

At the time the Bureau of Standards was making its field tests at Langley the Italian Aviation Mission was there. One of their planes was covered with a cotton fabric which they had used successfully on the battle front, and the members of that mission offered the opinion that the fabrics of the bureau were better than their own successful fabric. It is a peculiar thing that upon analysis this fabric differed but slightly from our own as far as thread count and yarn number were concerned. Here were two people working on the same problems on opposite sides of the water, and having no information regarding each other's work, and the results were practically the same.

Recently the standard fabrics were submitted to the English airplane authorities, and their comments were to the effect that the results were astonishingly successful. Since that time the English have adopted the standard grade A fabric.

LICENSES FOR SUGAR EXPORT CONSIDERED AFTER FEBRUARY 1

(Continued from page 1.)

the nations associated with us in war the available world supply of sugar, practically all of which lay within our control.

There was at the time these measures were taken barely enough in prospect, under the war conditions on which we had to base all plans, to supply those who depended on us for even a limited ration. The new Cuban crop that is coming in is the largest in history. That crop last year was 3,500,000 long tons, which was a half million tons larger than any previous crop. This year's crop is expected to be nearly if not quite 4,000,000 tons.

Since July conservation measures taken by the American people have resulted in the saving of at least a half million tons and some estimates make the saving much larger than that. Except for these efforts there would have been a shortage for two months, but the new crop from Cuba and the fact that the beet sugar refiners in the West are now operating relieves the whole situation.

GENERAL MARCH'S WEEKLY STATEMENT TO THE PRESS

(Continued from page 6.)

force as 30 divisions. We propose to reduce the force to the lowest figure consistent with international obligations and to bring back the men from France to the limit of available shipping. In that connection, I will say that negotiations for the use of British, French, and Dutch ships are proceeding very satisfactorily, and we have secured a number of ships from all those nations and have a very good chance to get a large proportion of the German ships which are being turned over to the allied powers. We have transformed some cargo ships in the United States—our own ships—into troop ships by putting in bunks and cutting holes for ventilation. We will bring back our men from France as rapidly as possible. We have no intention of keeping any such force as 30 divisions in France.

Q. Can you indicate about how many divisions will be held there?

A. The matter is in adjustment between Gen. Foch and our own people, and while the number is not yet definitely determined upon, I can say definitely that it will not be anything like 30 divisions.

Q. Have you any report as to there being a trade with regard to the German ships?

A. I don't know exactly what you mean by "trade," but I have a report from abroad indicating exactly what German ships we asked for, and while the negotiations are not completed the indications are, as I have stated, that we will get a very substantial part of that tonnage.

Q. Have you received any report with regard to the conditions in the hospital at Camp Mills, Mineola? A report from New York is that it is in very bad condition.

A. I do not recall that the hospital at Camp Mills has ever been mentioned to me. I would suggest that you ask the Surgeon General.

Q. There was a dispatch from London a few days ago saying that the British thought they might have to revise their intentions with respect to demobilization, the fear being that there was going to be a resumption of warfare somewhere. They did not indicate where, but thought they would not be able to demobilize as speedily as they had expected. Have you any light to be thrown on that?

A. No. I saw what was in the papers, but we have absolutely nothing official on that business. The force which the allied powers have in France is wholly able to handle any military problem which may arise. It would be absolutely impossible for Germany to do anything in face of the force we now have there, and, of course, Marshal Foch would not allow the force to be cut down to the point where we could not handle any emergency. We have nothing official on England's attitude.

ADMITTED TO RESERVE SYSTEM.

The following State institution has been admitted to the Federal reserve system as of date January 14, 1919: Northern Westchester Bank, Katonah, N. Y. Capital, \$50,000; surplus, \$25,000; total resources, \$75,000.

THE WEEKLY WEATHER FORECAST

The Weather Bureau has issued the following forecast for the period January 20 to 25, inclusive:

North and Middle Atlantic States: The coming week will be one with temperature near or above the normal and considerable cloudiness and occasional rains or snows.

South Atlantic and East Gulf States: The coming week will be one of mild temperature and generally fair weather, although unsettled weather and rains are probable Thursday or Friday.

West Gulf States: The coming week will be one of relatively high temperatures first half and colder weather second half of week. Except for rains Wednesday or Thursday, the weather will be generally fair.

Ohio Valley and Tennessee: Temperatures will be high first and near normal second half of coming week. Considerable cloudiness and occasional rains and snows are probable.

Region of Great Lakes: Temperature above normal first half and near normal latter half of week. Weather will be generally unsettled with occasional snows.

Upper Mississippi and Lower Missouri Valleys: Temperatures will be high first half and near the normal second half of week. Except for local snows about Wednesday, the week will be one of generally fair weather.

Northern Rocky Mountain and Plateau Regions: Temperature during the week will be high first half and normal second half of coming week. Considerable cloudiness and occasional snows are probable.

Southern Rocky Mountain and Plateau Regions: Temperature will average near or above the normal, with generally fair weather, except that local snows are probable over Nevada and Utah first half of week.

Pacific States: Temperature will be above normal with frequent rains except in Southern California.

CONSUL SILLIMAN DEAD.

U. S. Official at Guadalajara, Mexico,
Victim of Clot on Heart.

The Department of State has received a telegram reporting the death at Guadalajara, Mexico, on January 17, 1919, of Mr. John R. Silliman, American consul at that post. Mr. Silliman's death is reported as having resulted from a clot on the heart after he had partially recovered from an attack of influenza.

Mr. Silliman was born in Green County, Ala., December 7, 1855; graduated from Princeton University with the degree of A. B. in 1879. He was for a short time in the railway and insurance business in Texas, and from 1897 to 1907 he was engaged in the farming industry in Mexico, living most of the time at and near Saltillo. Mr. Silliman was appointed American vice and deputy consul at Saltillo December 13, 1907; was made a consul of class 9 on February 22, 1915, under Executive order of July 3, 1914; and was assigned to special duty in Mexico during 1915 and 1916. On July 12, 1916, he was promoted to consul of class 7 and was assigned to Guadalajara, Mexico.

TO ATTEND PEACE CONFERENCE.

Secretary Glass announces that with the approval of the President, Mr. Albert Strauss and Mr. Thomas W. Lamont will shortly leave for Europe for the Treasury in an advisory capacity in connection with the armistice discussions and other financial questions arising at the peace conference.

Mr. Strauss has been voted a leave of absence by the Federal Reserve Board to enable him to undertake these duties.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, JANUARY 18, 1919.

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

Killed in action	73
Died of disease	29
Wounded severely	63
Wounded (degree undetermined)	69
Wounded slightly	59

Total

Killed in Action.

PRIVATES.

BARTO, Rexford E. Mrs. Myrtle Barlow, 695 Tacoma Avenue, Portland, Ohio.
 BLANDINO, John. Mrs. Benny Garcia, 1401 East Third Street, Austin, Tex.
 BLOMGREEN, Nils A. Carl A. Blomgreen, 519 West Sixty-fifth Street, Chicago, Ill.
 COLELLA, Ralph. Alexander Colella, 335 East One hundred and forty-eighth Street, New York, N. Y.
 DUNN, James Joseph. Mrs. Mary Dunn, 276 Second Street, Jersey City, N. J.
 FENTON, Neal D. Clarence F. Fenton, 622 West B Street, Hutchinson, Kans.
 HAKE, Walter A. Mrs. Henry Hake, Alden, Erie County, N. Y.
 HOLLER, Harry. Frank M. Holler, R. F. D. "B" 1, Edgewood, Ind.
 HURST, Oscar. Levi Hurst, R. F. D. 2, Right, Tenn.
 JEHLUNSKY, James. Joseph Jehlunsky, 1411 Hopkins Street, Pittsburgh, Pa.
 JOHNSON, Charles Fletcher. George W. Johnson, 118, Coolmore, N. C.
 KELLY, Edwin J. Mrs. Louise Kelly, Drain, Oreg.
 LEHWALD, William. Gottfried Lehwald, R. F. D. 3, Old Troy Pike, Dayton, Ohio.
 LUCHSINGER, Fred W. Mrs. Thilie Willing, San Pablo, Cal.
 MCGOWN, George R. Chester McGown, Gardfield, Wash.
 MCKEEHAN, Henderson S. Franklin McKeehan, King, Ky.
 MARLEY, William R. Mrs. Lena Marley, 1037 South Alabama Street, Indianapolis, Ind.
 PAPKE, Lester A. Julius Papke, 961 Richard Street, Milwaukee, Wis.
 ROBERTS, Lawrence. Mrs. Laura Smith, 14 Porter Street, Chattanooga, Tenn.
 SCHERR, Alton. Mrs. Ruth Pongo, Clough Avenue, Arcade, N. Y.
 SEESE, George H. Mrs. Laura H. Phillips, R. F. D. 2, Wellsville, Ohio.
 SIMS, Edward C. J. A. Sims, Jemison, Ala.
 ANDERSON, Waldo E. Noah Anderson, Dale, Minn.
 ANTON, Wallace. John Anton, Salt River Indian Reservation, Scottsdale, Ariz.
 APENA, Francesco. Salvatore D'Anico, 355 Steiro Street, Rochester, N. Y.
 AUSTIN, Santo James. Mrs. Rosa Martin, 571 Westfield Avenue west, Roselle Park, N. J.
 BARKDULL, Earl. Sam E. Ballard, route 1, box 425, Houston, Tex.
 BARNICLE, Alias S. Miss Alice Barnicle, 1018 Tamm Avenue east, St. Louis, Mo.
 BARTEL, Edward. Mrs. Anna Bartel, 2167 Lakeside Avenue, Cleveland, Ohio.
 BEEBE, Leon A. Mrs. George W. Beebe, box 23, Rochester, Wash.
 BISKY, Joseph Albert. Mrs. Tennie Bisky, 112 Long Lake Avenue, Alpena, Mich.
 BLAKEMORE, Ray. L. M. Blakemore, Plainview, Tex.
 BLUM, John. Andrew Blum, Ritzville, Wash.
 BOLAND, William T. William Boland, 843 Tunnel Hill Street, Callitzin, Pa.
 BUTRUM, John Thomas. Mrs. Duessa Butrum, Fountain Run, Ky.
 CAIN, James E. Mrs. John Cain, 681 Higgins Avenue, Paris, Ky.
 CARLSON, John. Carl Carlson, 354 Talbot Avenue, Akron, Ohio.
 CARTER, Alonzo. Mrs. Mary J. Carter, route 4, Morristown, Tenn.
 CHERRY, Edward H. Mrs. Hazel I. Friedman, 3216 Park Avenue, Indianapolis, Ind.
 CITRINITI, Vincent. Mrs. Mary Citriniti, 719 Jay Street, Utica, N. Y.
 CLOW, Calvin C. Mrs. Libia Clow, Dawson, Tex.

DAVIS, Jay S. Mrs. Elizabeth Davis, box 176, Farmington, Conn.
 DENNIS, Joe H. Phil Dennis, Magnolia, Ark.
 DORN, Andrew. Mrs. Lena Dorn, Eastern Avenue and Forty-first Street, Baltimore, Md.
 DOTY, Thomas E. Mrs. Nancy A. West, Bossier City, La.
 DUNNAHO, Newton B. Thomas N. Dunna-hoo, R. F. D. 28, Mayesville, Ga.
 FLACK, Herbert. Miss Emily Brown, 314 West Eighteenth Street, New York, N. Y.
 FOLCKEMER, Harmond M. Mrs. Hazel M. Folckemer, post-office box 496, Bornesboro, Pa.
 FORSMAN, Charles. Ed Forsman, Grafton, N. Dak.
 GOSSELIN, Wilfred J. Mrs. Hattie E. Gosse-lin, 42 Middlesex Street, Bradford, Mass.
 GREGORY, Cecil. William I. Gregory, Ber-lin, Oreg.
 GUERTIN, Herve. Joseph Guertin, 48 Canal Street, Holyoke, Mass.
 HARNER, Legrant E. Mrs. Mary Harner, 200 Rasley Street, Berwick, Pa.
 HEDGES, Joseph. Paul Hedges, 620 Morton Avenue, Moundsville, W. Va.
 HOCKENBURY, George W. Mrs. Minnie Hockenbury, 230 West Allegheny Avenue, Philadelphia, Pa.
 JOHNSON, Oakley V. Roy L. Hebson, Grant City, Mo.
 JONES, Fred E. A. W. Jones, Phillip, W. Va.
 KING, Nathaniel. Mrs. Mary Hufwitz, 359 Madison Street, Brooklyn, N. Y.
 KITTO, William. Mrs. Mary Kitto, Rockvale, Colo.
 KOVNA, Hyman. Alex Hyman, 1137 Oak-land Boulevard, Chicago, Ill.
 LAMKE, Gustav Otto. William Lamke, R. F. D. 1, Weston, Mich.
 MARSHALL, Charles N. Mrs. Minnie N. Marshall, 266 East South Street, Wilkes-Barre, Pa.
 MARTIN, James H. James M. Martin, 2306 Highland Avenue, McKeesport, Pa.
 MURPHY, Arthur J. Mrs. Elizabeth Mur-phy, 102 Ridgewood Avenue, Brooklyn, N. Y.
 OLSEN, Odin Frederick. Martin J. Olsen, Baldwin, Wis.
 SCHAFER, Charles Stanford. Mrs. Martha Schaffer, 500 Cleveland Avenue, Riverside, N. J.
 SCHULTE, Albert J. Mrs. Louise Schulte, 251 Donahue Street, Cincinnati, Ohio.
 SCHUMANN, Adolph. Theodore Schumann, 366 Vanuren Street, Milwaukee, Wis.
 SHANER, Elmer. Mrs. Oliver Shaner, Max-well, Neb.
 SKIERKA, John. Albert Skierka, Chester, Mont.
 STAALSON, Oscar. Ole Staalson, general de-livery, Manitowoc, Wis.
 WALLS, Okla M. Ed Walls, Ringwood, Okla.
 WASKAERIC, Tony. Joseph Waskaeric, South Fork, Pa.

Died of Disease.

PRIVATES.

BALENTINE, Johnnie. John Balentine, 1455 Land Street, Louisville, Ky.
 BILLOTT, Leonard W. Mrs. Minnie S. Bil-lott, general delivery, East Leavenworth, Mo.
 BOOTH, Earl Ellis. Mrs. Mary Booth, 30 Hewis Avenue, Linwood, Marcus Hook, Pa.
 BROEREM, Bernard. George Broerem, route 14, South Kaukauna, Wis.
 BUTLER, Emil W. Mrs. Nettie Jones, R. F. D. 4, Sandy, Utah.
 CARR, James. Mrs. Margaret Carr, 8 Browne Avenue, Freehold, N. J.
 CHERRY, Pearl H. Myrick Cherry, R. F. D. 1, New Plymouth, Ohio.
 COY, Carl. Sol Coy, R. F. D. 7, Hudson, Ohio.
 CURTRIGHT, Russell Ewald. Charence G. Curtright, Paris, Mo.
 DE VINCENZO, Eussanio. De Joe De Vin-cenzo, 236 Wayne Avenue, Youngstown, Ohio.
 FENCKBEINER, William. Mrs. Eva Scham-back, 2440 Washington Avenue, New Or-leans, La.
 FITZER, Alonzo. Mrs. Frances Fitzer, 1201 North Church Street, Belleville, Ill.
 FOLK, Milton H. Melster C. Folk, 1716 North Front Street, Reading, Pa.
 GREEN, Henry E. Mrs. Ida J. Green, R. F. D. 4, Alpharetta, Ga.
 JACKSON, James. Mrs. Elizabeth Sullivan, 210 Central Avenue, Hackensack, N. J.

JACKSON, Pink. Mrs. Lillie Jackson, 310 E Street, Anniston, Ala.
 JORDON, Clero. Samuel Jordan, R. F. D. 1, box 41, Cullsdan, Ga.
 KING, James. Lafayette King, Dover, N. C.
 KNEBEL, Everett E. Leroy Knebel, R. F. D. 2, Bloomfield, Mont.
 MAY, Dwight. Mrs. Laura G. May, R. F. D. 1, Kendrick, Okla.
 MILLS, Kenneth. H. Edward Mills, 1328 Twelfth Avenue, Spokane, Wash.
 NELSON, Ole E. Andrew M. Nelson, R. F. D., Inwood, Iowa.
 SCHNIDER, Ernest J. Glen Schnider, Mount Angel, Oreg.
 STARCHER, Raymond F. Ulysses F. Starcher, R. F. D. 2, box 27, Camden, W. Va.
 STREET, Albert N. Mrs. Ida L. Street, 103 Park Boulevard, Detroit, Mich.
 TRALOR, West. Mrs. Sarah Russell, Holmes, La.
 WILLIAMS, William J. Miss Cable Kingston, 427 Thirty-first Street, Woodcliff, N. J.
 WINNER, Phillip. Robert Winner, 115 Dev-enshire Street, Boston, Mass.
 ZOCHERT, Oscar. Mrs. Caroline Zochert, 121 Sturgeon Eddy Road, Wausau, Wis.

Wounded Severely.

PRIVATES.

AKERS, Dewey. Jay P. Akers, Printer, Ky.
 ARNEY, Henry. W. T. Arney, R. F. D. 1, Ivanhoe, Tex.
 AULDRIDGE, James. Mrs. Millie Aldridge, Buckeye, W. Va.
 BEST, Perry. Bee D. Best, Newton Grove, N. C.
 BLANKENSHIP, John W. Carl Ragan, route 3, Lawrenceville, Ga.
 BRAUER, Raymond A. Ernest H. Brauer, 235 Green Street, Lancaster, Pa.
 BROOKS, George A. Isaac B. Brooks, Pines-ville, Pa.
 BUCZKOWSKI, John. Steve Makarewicz, 1056 Park Street, Grand Rapids, Mich.
 BURROW, John A. Mrs. Matilda Burrow, Butler, Okla.
 CARTER, Fred. C. L. Carter, Zillah, Wash.
 COOK, Anthony. Mrs. Anna Schreiber, 1648 Dickson Street, Chicago, Ill.
 CORRELL, Edward T. Robert T. Corbell, 332 Fairfax Avenue, Norfolk, Va.
 DAVIDSON, Mark. David M. Davidson, Cay-uga, Ind.
 FEISZLI, George H. John Feiszli, Vermilion, Ohio.
 FORNATARO, Rocco Edward. Mrs. Cou-chetta Fornataro, 259 Cleveland Avenue, Long Branch, N. J.
 GODES, Mike. Nick Godes, Hebron, N. Dak.
 GOTHERIDGE, Alfred. Charles Gotheridge, R. F. D. 3, Sheffield, Ill.
 GOULD, James C. C. A. Gould, 47 Wash-ington Street, Lakewood, R. I.
 GRASS, Coll E. Jim R. Grass, R. F. D. 1, St. Albans, W. Va.
 HAIG, George M. Mrs. Lena Haig, 210 West London Street, Philadelphia, Pa.
 HALL, William N. Mrs. Lenora Hall, Myakka City, Fla.
 HENDERSON, Walter B. Mrs. S. A. Hender-son, Webster Street, North Hanover, Mass.
 HOLZER, William. Morris Holzer, 1354 First Avenue, New York, N. Y.
 ISAKSON, Arthur S. Mrs. Bettie Isakson, 625 West Seventh Street, Boone, Iowa.
 KELLY, Thomas J. Mrs. Anna Duffy, 225 West One hundred and twenty-third Street, New York, N. Y.
 KUTCHUK, Harry. Philip Kutchuk, 45 Rail-road Street, Ilon, N. Y.
 LARSON, Alfred B. Neils Larson, 409 Cotline Street, Rockford, Ill.
 LA WALKEN, Charles H. James H. La Wal-len, R. F. D. 2, Weiser, Idaho.
 LENNON, Thomas. Thomas Planagan, 240 Park Street, Hartford, Conn.
 LEWIS, Charles L. Mrs. Eva Lewis, Sand-oval, Ill.
 LUCHECK, John A. Stanislaw Lucheck, Hick-ory Street, Lemont, Ill.
 McLAIN, John R. Ulysses S. McLain, R. F. D. 1, box 22, Sparta, N. C.
 MATTHEWS, Fred. Miss Lila Matthews, R. F. D. 4, box 96, Gladwin, Mich.
 MINIER, William R. Mrs. Jesse Minitier, 77 High Street, Brooklyn, N. Y.
 MORGAN, Albert L. Mrs. Minnie H. Morgan, Kingsman, Kans.
 NYKOWSKI, John. Mrs. Mary Nykowski, 8504 Barley Avenue, South Chicago, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

PAUL, Dawson B. Mrs. Nellie Paul, 437 South Eleventh Street, Newcastle, Ind.
 PINKLEF, Carl F. Mrs. Dora L. Pinklef, 1104 Seventh Street, Webster City, Iowa.
 PIWOWARISKI, Stanley. Alex. Pietroski, 1238 Burnett Street, Syracuse, N. Y.
 PURCELL, James E. Miss Mona Purcell, 421 Twelfth Street, Brooklyn, N. Y.
 QUINN, Patrick. Miss Annie Quinn, 2864 North Ringgold Street, Philadelphia, Pa.
 ROBERTS, William T. William J. Roberts, Dripping Springs, Tex.
 ROMINE, John W. James T. Romine, Zona, W. Va.
 RUSSO, Saverio. Mrs. Catherine Zinzi, 320 East Eleventh Street, New York, N. Y.
 RYMERSON, Edward. Ever Rymerson, R. F. D. 1, Toronto, S. Dak.
 SCHOCH, Joseph. John Schoch, 830 Beattley Street, Trenton, N. J.
 SHIELDS, William J. Mrs. Mary Shields, 42 State Street, Susquehanna, Pa.
 TAYLOR, Charles E. Charles Taylor, 208 First Street, Salisbury, Md.
 THIEBAUD, Charles. Justin S. Thiebaud, 695 Orchard Avenue, Bellevue, Pa.
 THOMAS, Lynn B. Mrs. Carrie Sargent, 2704 Reid Avenue, Lorain, Ohio.
 TOBINI, Domenick. Mrs. Vittoria Peris, 305 Oak Street, Corning, N. Y.
 TOUNZEN, Andy. Mrs. Mary E. Tounzen, R. F. D. 2, Van Buren, Ark.
 TRACY, Joseph B. Mrs. Bell Tracy, 2707½ Madison Street, St. Louis, Mo.
 TRIPOLI, Toni. Joseph Tripoli, R. F. D. 1, Carrolltown, Pa.
 TROXLER, Albert. J. Troxler, Haley, Tenn.
 WEITZ, Isadore. Miss Ida Weitz, 303 West Jones Street, Savannah, Ga.
 WESTPHAL, Harry. Henry Westphal, Grand Island, Nebr.
 WILE, Lausen A. Edward Wile, 68 Blynman Avenue, Gloucester, Mass.
 WILHELMSON, Samuel. A. J. Wilhelmson, 923 North Cedar Street, Nevada, Mo.
 WISNISKI, Alfred. Mrs. Anna Sibiga, 166 Endicott Street, Boston, Mass.
 WITTMER, Robert A. Mrs. Matilda Wittmer, 809 Watson Avenue, St. Paul, Minn.
 YOCKEY, William S. Mrs. Elizabeth Yockey, 211 North Vine Street, Newark, Licking County, Ohio.
 ZINGONI, Daniel. Frank Zingoni, 818 De Kalb Avenue, Brooklyn, N. Y.

Wounded (Degree Undetermined).

PRIVATE.

ADELL, Max. Albert Adell, 223 Division Street, New York, N. Y.
 BAYS, James W. James F. Bays, Barboursville, Ky.
 CORBETT, William A. Mrs. Mable Corbett, 212 West Main Street, Kalamazoo, Mich.
 FERRELL, Oliver L. Mrs. Oliver H. Ferrell, Webster City, Iowa.
 GENTILO, Berardino. Nick Martino, 514 North Post Street, Detroit, Mich.
 HALLETT, Louis H. Mrs. Bessie Hallett, Aberdeen, S. Dak.
 HENZLER, Francis C. Miss Rosa Henzler, 926 Mina Street, North Side, Pittsburgh, Pa.
 JENSEN, Charles R. Andrew P. Jensen, Richfield, Sevier County, Utah.
 JOHNSTON, Archie S. Mrs. Josephine Johnston, 150 Eleventh Street, Oakland, Cal.
 JOSEPH, Walter W. Simca P. Joseph, 2905 Scoville Avenue, Cleveland, Ohio.
 KANTHAK, Martin. Peter Kanthak, Nassau, Minn.
 KASCAK, Steven O. Mrs. Mary Kascaak, Ematon, Kans.
 LE DUC, Arthur R. Mrs. Rosy Le Duc, 123 North East Fourteenth Street, Mason City, Iowa.
 LICATO, Vincenzo. Charles Licato, 114 Front Avenue, Buffalo, N. Y.
 MCBRIDE, Eugene. Mrs. Mertie McBride, 331 Barber Avenue, Terre Haute, Ind.
 MCCANN, James. Miss Mary McCann, 114 Thompson Street, Philadelphia, Pa.
 MARTINO, Audante G. Mrs. Anna B. Martino, 1062 Throckmorton Avenue, Mill Valley, Cal.
 MILLER, Leslie A. Charles H. Miller, 2 Jefferson Avenue, Endicott, N. Y.
 NORWOOD, Edward D. Littleton Norwood, Triplet, Va.
 OLSEN, Carl E. Mrs. Carrie Olsen, 321 Highland Boulevard, Waterloo, Iowa.
 REICHARD, Claude. Mrs. Ada Reichard, Elizabethtown, Dauphin County, Pa.
 SABOL, Frank J. Mrs. Anna B. Sabol, 212 Morris Avenue, Newark, N. J.
 SCHWARTZ, Carl. Frank Schwartz, Oak Brook, Reading, Pa.
 SLACK, Edison. Charles W. Slack, Randleman, N. C.

SNYDER, Oakley M. Mrs. Belle Martinsville, 533 One hundred and seventh Street, Cleveland, Ohio.
 TARESI, Joseph E. Mrs. Mae Taresi, 215 Main Street, Stoughton, Pa.
 VOLZ, Otto M. Mrs. Margaret Volz, Trout Creek, Mont.
 WISEMAN, Aldine L. Mrs. Lola A. Harris, 221 North Lewis Street, Staunton, Va.
 ZOLLER, Archie. Mrs. Edith Zoller, 450 Grant Avenue, Woodham, Long Island, N. Y.
 TRENTACOSTA, Joseph. Joseph Trentacosta, 148 Grinelle Avenue, Garfield, N. J.
 WARD, John. James Ward, 21 North Jay Street, Schenectady, N. Y.
 WESTERGAARD, Otto E. Marinus Westergaard, Vendelbogade No. 2, Aalborg, Denmark.
 WESTERVELT, George L. Edwin Westervelt, 18 McHenry Street, Elmira, N. Y.
 WESTGATE, Elmer. William Westgate, 39 Shawmut Avenue, New Bedford, Mass.
 WESTLING, Arnold Carl. Charles Westling, Clay Center, Kans.
 WILLIAMS, Charles J. Fred S. Williams, R. F. D. 3, Newark, Ohio.
 WILLIAMS, Charley. Kechel Tuston, box 52, La Grange, Ark.
 WILLIAMS, Emmott. William N. Williams, R. F. D. 1, Ellizabeth, Ind.
 WILSON, Arthur G. Henry A. Wilson, 435 Waverly Place, New York, N. Y.
 WISE, Randall M. Otto F. Wise, Hudson, Wyo.
 WISE, William W. Mrs. Mary Wise, Clifton Heights, Pa.
 WOLNIKOWSKI, Frank A. Mrs. Rose Wolnikowski, 309 Tillman Avenue, Detroit, Mich.
 WOOLLEY, Frank W. David R. Woolley, 67 Atlantic Avenue, Long Branch, N. J.
 ZAHRENDT, Oscar Clyde. Mrs. Lena Zahrendt, R. F. D. 2, Ravenswood, W. Va.
 ACORD, Harley. Reindold Acord, Shawano, Wis.
 BALDWIN, Jet J. Mrs. Emma Baldwin, 203 Chestnut Street, Warren, Ohio.
 BIGGS, Frank E. Mrs. Emily Connelly, 1823 Toney Street, Philadelphia, Pa.
 CAPRARELLI, John. Tony Merepto, R. F. D. box 28, Farnsville, Pa.
 DYSON, Edgar. William H. Dyson, 3834 North Bouvier Street, Philadelphia, Pa.
 EHRLMANTRAUT, Frank. Mrs. Katherine Ehrmantraut, San Antonio, Cal.
 ELLIOTT, Hiram D. Luther Stewart, McDonough, Ga.
 ELLISON, Grover C. Mrs. Mamie Ellison, Chillicothe, Tex.
 ESTES, Vichel Clavin. Mrs. Mary Coker, 621 Clay Street, Montgomery, Ala.
 FOUST, Paul E. Charles Foust, 821 Highland Avenue, Indianapolis, Ind.
 GARCBAU, Lawrence E. Mrs. Melvina Garceau, Theresa, N. Y.
 KLEINSCHMIDT, Charles F. Mrs. Agnes Bernaty, 1614 Springfield Avenue, Chicago, Ill.
 McPIERN, John Lester. Mrs. John McPier, 59 Dale Avenue, Mansfield, Ohio.
 MEGAN, Thomas E. Mrs. Mary Megan, 381 Chalkstone Avenue, Providence, R. I.
 NEAL, Harry H. G. E. Neal, Manchester, Ohio.
 NEEMAN, George C. Charles R. Neeman, Ambler, Pa.
 NELSON, Robert G. Thomas J. Nelson, Beattie, Tex.
 NORMAN, John W. Mrs. Laura Norman, Deposit, Ala.
 OTTO, Ernest R. Mrs. Ernest R. Otto, 213 East Sixth Avenue, Altoona, Pa.
 RIFENBURGH, John H. Mrs. Anna Rifenburg, Rhinebeck, N. Y.
 SENN, Oliver C. Mrs. Carrie Senn, Cordova, Ala.
 SUTTON, Earl. Mrs. Anna Sutton, 1851 Guernsey Street, Bellaire, Ohio.
 THELLAN, Albany J. Miss Grace Thellan, 25 Ewal Street, Lowell, Mass.
 THOMAS, Vilasco. Robert Thomas, 124 West Jackson Street, Macomb, Ill.

Wounded Slightly.

PRIVATE.

ROHRBACHER, Edgar C. Jacob Rohrbacher, Wapakoneta, Ohio.
 RUPERT, Edward. John Rupert, Erick, Okla.
 SHERIDAN, Edward G. Mrs. Edward Sheridan, 406 Third Avenue, Watervliet, N. Y.
 SMITH, James P. Mrs. Anna Smith, 712 Tildn Avenue, Utica, N. Y.
 STEINECKER, George A. Mrs. Mary Steinecker, 9 Maryland Avenue, Baltimore, Md.
 WALKER, Chester. Mrs. Mary Walker, 92 Brick Street, Cuyahoga Falls, Ohio.

WESTBROOK, Almond P. Mrs. Charles R. Vinson Dunn, N. C.
 WESTENDORF, Aloysius H. John H. Westendorf, Diocrich, Ill.
 WESTER, Otto W. George Wester, Oakland City, Ind.
 WESTERBERG, John I. Miss Sadie Keogh, care of Waldott Hotel, Thirty-first Street and Fifth Avenue, New York, N. Y.
 WESTERFIELD, Roscoe. Bonnie Westersfeld, R. F. D. 1, Fordsville, Ky.
 WESTERCAMP, George. Mrs. Hattie Westercamp, Silver Hill, New Albany, Ind.
 WESTERMAN, John. Mrs. Lena Westerman, 1216 Washington Street, Hoboken, N. J.
 WESTERN, Charles Wesley. Mrs. Emmie Western, Fountain City, Tenn.
 WESTIN, Axel G. Mrs. Charles Westin, 3313 Crystal Street, Chicago, Ill.
 WETSEL, Buford O. B. L. Wetsel, Bellevue, Tex.
 WEYLLIE, Aleck. Mrs. Christina Pert, 119 Cedar Street South, Kitchener, Ontario, Canada.
 WEYMOUTH, Chester E. Mrs. Clara Brown, R. F. D. 5, Augusta, Me.
 WILLIAMS, Carl. Charles N. Williams, Charleston, Okla.
 WILLIAMS, Charles D. John D. Williams, Herrington, Kans.
 WILLIAMS, Charles J. Mrs. Susie C. Hartzel, R. F. D. 2, Lost Creek, Pa.
 WILLIAMS, Claude W. Mrs. Ruben White, 806 Moore Street, Elmira, N. Y.
 WILLIAMSON, Arthur E. John A. Williamson, Montevideo, Minn.
 WILLIAMSON, Doctor C. Christopher C. Williamson, Rusk, N. C.
 WILLIAMSON, Jack. John Williamson, Iverness, Fla.
 WILLIAMSON, Jefferson. Sheridan Williamson, Battle Creek, Iowa.
 WILLIAMSON, John Lincoln. Mrs. Elna Gilliland, 421 South Oak Street, Ottawa, Kans.
 WIRTH, Rudolph John. Mrs. Theresa Osterle, 98 Laidlow Avenue, Jersey City, N. J.
 WIRTZ, William J. Joseph Wirtz, R. F. D. 2, Midland, Mich.
 WISCHNEWSKY, Tony. Max Wischnewsky, Stonham, Tex.
 WISE, Perry. Mrs. Sarah A. Wise, 317 East Liberty St., Cincinnati, Ohio.
 WISEMAN, Benjamin H. Homer Wiseman, Charleston, W. Va.
 WRIGHT, Charles W. George W. Wright, Wheatland, Mo.
 BARKEY, Albert L. Mrs. Mary Barkey, 269 Kathryn Place, Akron, Ohio.
 BARTEK, Andrew. Mrs. Mary Bartek, 809 Sixth Street, South Bethlehem, Pa.
 BOWER, Duval D. Mrs. Elizabeth V. Bower, North Berwick, Pa.
 BRANKS, Kelly. Brad Branks, Buffalo, S. C.
 BURKE, Edmund J. Mrs. C. Dittmore, R. F. D. 2, box 112, Coraopolis, Pa.
 CARPENTER, Charlie N. Gabe Carpenter, Mooresburg, Tenn.
 CAVANAUGH, John F. Miss Josephine Cavanaugh, 300 Broad Street, Valley Falls, R. I.
 DORRIS, Curtis E. Mrs. Unice R. Dorris, 42 Sunset Road, Medford, Hillside, Me.
 DOUGHERTY, Guy E. Mrs. John Alfred Dougherty, 612 East Sixteenth Street, Canton, Tenn.
 DUNLAP, Fred. Albert York, R. F. D. 5, Oblong, Ill.
 EATON, Herman P. Mrs. Emma F. Eaton, Salisbury, Mass.
 ELLISON, Robert Samuel. Mrs. Josephine Ellison, 1050 Helen Avenue, Detroit, Mich.
 EVERHARDT, Rudolph F. Mrs. Catherine Everhardt, 800 South Sireeper Street, Baltimore, Md.
 FOSTER, Robert A. Mrs. Nancy Foster, Hon, Ark.
 HOFFMAN, Joseph E. Peter E. Hoffman, Springville, N. Y.
 JACKSON, Harold B. Samuel O. Jackson, Spring Hope, N. C.
 JOHNSON, Sven. Mrs. Charlotte Johnson, 90 Bondatan, Stockholm, Sweden.
 KLAPP, Ronald D. W. D. Klapp, Natchez, Miss.
 KOHNKE, Charles F. William Kohnke, Burlington, Ill.
 LEWIN, Raynold G. Mrs. May T. Lewin, 2114 North Charles Street, Baltimore, Md.
 LITERAL, Walter. M. V. Literal, Greenup, Ky.
 MANS, Ernest C. John Baura, 787 Hugson Avenue, West New York, N. J.
 OPLINGER, Edward F. Herbert E. Cotton, Looeha, Okla.
 PATCHELL, Frank A. Mrs. Nellie B. Patchell, 5638 Montrose Street, Philadelphia, Pa.
 PATTI, Charles I. Mrs. Sallie Patti, R. F. D. 1, Vevay, Ind.
 ECKSTEIN, George H. George Eckstein, 357 Sumpter Street, Brooklyn, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

SECTION 2, JANUARY 18, 1919:

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

Killed in action	5
Died from wounds	29
Died from accident and other causes	8
Died of disease	119
Wounded severely	116
Wounded (degree undetermined)	15
Wounded slightly	17
Missing in action	9

Total 218

Killed in Action.

SERGEANTS.

BARNETT, Troy D. Mrs. W. J. Barnett, R. F. D. 2, Hampton, Ga.
FARABEE, George. Mrs. Carolina Haas, Sellersburg, Ind.

FOLBY, Lawrence. Mrs. Margaret Foley, 3532 West Sixty-first Place, Chicago, Ill.

CORPORALS.

KENCKE, Earl A. Arthur S. Kencke, 216 South Cedar Street, Spokane, Wash.
STERNBERG, Louis. Charles Sternberg, 10219 Avenue L, South Chicago, Ill.

Died from Wounds.

LIEUTENANTS.

ARGALL, Royal L. J. C. Argall, City Hall, Spokane, Wash.

RICHARDSON, James C. N. Robert J. Richardson, R. F. D. 2, Liberty Hill, Tex.

VAN DORN, Philip K. Mrs. Philip K. Van Dorn, 702 Fifth Avenue, Asbury Park, N. J.

SERGEANTS.

HAUBENSACK, James Harold. Mrs. Anna Haubensack, Fremont, Nebr.
MCGREAL, Joseph Henry. Mrs. Mary McGreal, Eightieth Street and Lyons Avenue, Philadelphia, Pa.

CORPORALS.

INGALLS, Ross Gilford. Mrs. Samuel Ingalls, 120 Donaghy Avenue, Butler, Pa.

TRACHTENBARG, Sam. Harry Trachtenbarg, 322 Third Avenue, Moline, Ill.

PRIVATEES.

BETTS, Harry. Mrs. Josephine Betts, Covelo, Cal.

BONFORD, Edward. Leon Bonford, Dort Street, Troy, N. Y.

CHESTNUT, Albert J. Mrs. Louise G. Chestnut, Ransomville, N. Y.

COLOTTA, Frank. Donnicco Colotta, Via Nico Botta, North 67 Palermo Per., Cefalu, Italic, Sicilia.

ERICKSON, Charles. Mrs. Ida Erickson, 15 Franklin Avenue, Topeka, Kans.

FILLIPONI, Amco. Mrs. Stephaniea Filliponi, 433 Palm Street, Conshohocken, Pa.

FLYNN, Lee P. Jerry Flynn, R. F. D. 2, Jacksonville, Ill.

FOLBY, James P. Mrs. Anna Foley, 327 Goodhill Street, Evansville, Ind.

GAUTHIER, Rene. Octave Gauthier, 158 Reynolds Street, New Bedford, Mass.

GUTNECHT, Bernard. Albert Gutnecht, R. F. D. Ravenna, Mich.

HALVORSON, Halbert. Halvor Halvorson, R. F. D. 3, Thief River Falls, Minn.

HOUGARD, Sam R. Peter R. Hougard, Strandquist, Minn.

MARSHALL, Luther D. Mrs. Ansel Marshall, Anson, Me.

MEESE, Ernest. John M. Meese, route 1, Brownsville, Pa.

MITCHELL, Lester. Hallott Mitchell, 51 Clark Street, Lynn, Mass.

ODDO, Tony. John Oddo, 846 South Twenty-first Street, Omaha, Nebr.

ORREN, Frank. Robert Orren, Johnson City, Tenn.

PIERCE, Jessie. Joseph Wardell, R. F. D. 2, Asbury Park, N. J.

RICHARDSON, James G. Robert L. Richardson, box 55, Ghent, Raleigh County, W. Va.

SOOTER, Noble C. Mrs. Jennie Dugzer, Sayre, Okla.

WELSH, Frank. Daniel Welsh, South Street, Foxboro, Mass.

WHITE, Roy M. Mrs. Tula White, 413 Maxian Street, Sherman, Tex.

Died of Accident.

SERGEANT.

WINTER, Frank W. Adolph G. Winter, 5930 Union Street, Chicago, Ill.

CORPORAL.

MCPHILLIPS, Bernard, jr. Mrs. Thelma McPhillips, 303 McAlpin Street, Duryea, Pa.

PRIVATEES.

DEGERONINMO, Sabatino. Gerinimo Degeroninmo, Rionero Sannitico Canpobbasso, Italy.

DOUGHTY, William R. Mrs. Mayme Doughty, 2560 East Eighty-fourth Street, Cleveland, Ohio.

DUNCAN, Howard. Mrs. Nellie Gage, 207 Oakland Avenue, Sumpter, S. C.

HORNESTEIN, David C. Mrs. Annie Hornestein, 138 Eldridge Street, New York, N. Y.

ROCKENFIELD, Edward J. Mrs. Iverne Rockenfield, Barry, Ill.

SOULE, Aubrey Percy. Mrs. Mary Soule, 2 Latham Terrace, Bridgewater, Mass.

Died of Disease.

MAJOR.

MATTHEWS, Charles P. Mrs. C. D. Matthews, 709 Peck Street, Sault Ste. Marie, Mich.

CAPTAIN.

NARKINSKY, Charles Sol. Mrs. S. Narkinsky, 515 Rock Street, Little Rock, Ark.

LIEUTENANTS.

DEKRUJF, Theodore. T. E. Dekruijff, 97 Lexington Avenue, Freeport, Long Island, N. Y.

JOHNSON, Gosta N. Mrs. N. Johnson, Goodpine, La.

SERGEANTS.

GAMES, Alfred H. Mrs. Lucetta Games, Greenfield, Mo.

YOUCE, William C. Mrs. Mary Youce, R. F. D. 2, Johnson, S. C.

CORPORALS.

BREMM, Joseph L. Mrs. M. E. Bremm, 201 East Forty-seventh Place, Los Angeles, Cal.

COLGAN, Mathew T. Mrs. T. J. Colgan, 955 Caldwell Avenue, New York, N. Y.

DELAHAY, George. Mrs. Andrew Delahay, 35 Eliza Street, Beacon, N. Y.

FITZHARRIS, Martin F. Martin Fitzharris, Kamms, West Park, Ohio.

MCCURDY, Jeff Robert. William H. Gross, Daisy, Okla.

CHEAUFFEUR.

MOORE, John T. Mrs. Lola A. Moore, 933 South Second Street, Louisville, Ky.

WAGONER.

LOWE, Henry. Mrs. Leonora Weeks, Naples, Fla.

RED CROSS COMMISSIONER.

WINPENSY, Marshall S. Mrs. Marshall S. Pinpency, Merion Station, Pa.

CYCLIAN.

STATKATIS, Neucias. Nicolas Statkatis, 13 Clakal, Athens, Greece.

PRIVATEES.

ABEL, Edward H. Mrs. Adalaide Paul, 545 South Eighth Street, Colton, Cal.

ALEXANDER, Luther. Sam Alexander, Mount Vernon, Ark.

ARKEBAUER, John. Mrs. Lena Arkebauer, Goodland, Kans.

ARMSTRONG, Frank T. Mrs. Susie E. Armstrong, 530 West Forty-first Street, Los Angeles, Cal.

ARNCKE, Henry, jr. Mrs. Henry Arncke, 87 Himrod Street, Brooklyn, N. Y.

BABATINO, Benjamin. George M. Luthan, 326 Howard Street, Chester, Pa.

BALLARD, Edward W. Mrs. Mary Ballard, 359 West Forty-first Place, St. Joseph, Mo.

BARRE, Roscoe M. Mrs. Emma Barr, Blumlee, Ark.

BENSON, Harold J. Mrs. Goldie Benson, R. F. D. 2, Carroll, Ohio.

BERRY, George E. Mrs. Laura Anne Berry, R. F. D. 1, box 66, East Wilmington, N. C.

BEST, Isaac. Mrs. Emma Best, 511 Church Street, Tarboro, N. C.

BOEMBER, Edward W. Mrs. Friederika Boehmer, R. F. D. 2, St. Charles, Mo.

BOGGS, Albert C. Mrs. A. G. Agnew, 1503 E Avenue East, Cedar Rapids, Iowa.

BRADFORD, Albert C. Mrs. Drucie Bradford, R. F. D. 1, Blossom, Tex.

BRADWAY, Clayton W. Mrs. Hattie A. Hammond, Del Pase Heights, Sacramento, Cal.

BROWN, Fred Worley. James A. Brown, Cora City, Ill.

BUTCHER, Dean. Osa Butcher, Pleasantville, Iowa.

CANTRELL, John L. John Y. Cantrell, R. F. D. 3, Honey Grove, Tex.

CARBINO, Clarence. Nelson Carbino, 57 North Main Street, Massena, N. Y.

CASSATT, Charles Thomas. Mrs. Margaret F. Cassatt, R. F. D. 6, Gettysburg, Pa.

CHESSLER, Jacob. Mrs. Freeda Chessler, 1341 South Central Park Avenue, Chicago, Ill.

COATES, Robert. Mrs. Eliza Coates, R. F. D. 1, Grove Hills, Ala.

COCKFIELD, Charley. Robert Cockfield, Scranton, S. C.

COLE, Walter. John Cole, R. F. D. 2, Elba, Ala.

COLLIER, Francis A. Mrs. Mary Collier, Silver Creek, New Philadelphia, Pa.

CONTWAY, Michael J. John Contway, 523 Washington Street, Marquette, Mich.

COX, Isalah. Levi Cox, Napoleonville, La.

CROAK, Joseph. Mrs. Jennie Walker, Wappingers Falls, N. Y.

DAVIS, Patrick H. Mrs. Mary Louise Davis, Hilliard, Fla.

DEARTH, Taylor S. Mrs. Liza Schumacher, 1612 First Street, Peoria, Ill.

DEMPSEY, Thomas W. Mrs. Jennie Dempsey, Holyoak, Del.

DION, Arthur H. Mrs. Dina Dion, 38 Hight Street, Willimantic, Conn.

DI PRINZIO, Donato. Charles Di Prinzie, 4937 Thompson Street, Philadelphia, Pa.

DORIS, Dennis J. Miss Sadie Doris, 389 Gold Street, Brooklyn, N. Y.

ELDER, Robert L. T. L. Elder, Paducah, Ky.

FLOYD, Rabon. Mrs. Lizzie Floyd, R. F. D. 1, Jeffersonville, Ga.

FRYAR, Silas F. Steve E. Fryar, Gouldbusk, Tex.

GANNAWAY, Homer. Mrs. Margaret Gannaway, Wingate, Tex.

GORDON, Sam. Mrs. Sarah Gordon, 217 Madison Street, New York, N. Y.

GRUBER, Oscar H. Mrs. Bella Gruber, 439 South Fifty-seventh Street, West Philadelphia, Pa.

HAHNE, Fred E. Mrs. Anna Haupt, Washington, Franklin County, Mo.

HAIN, Robert L. Mrs. Lydia E. Hain, 14 Nevine Avenue, Whitman, N. Y.

HARRIS, Sparrell. Alton Harris, R. F. D. 1, Paradise, Mo.

HARRIS, Virgil T. Mrs. Hattie Harris, 262 Elm Street, Chillicothe, Ohio.

HENG, Arthur. Arne Heng, R. F. D. 3, Radcliffe, Iowa.

HINTZ, Charley A. Mrs. Hannah Hintz, 606 Scene Street, Storm Lake, Iowa.

HOPPER, Frank. Marshall Nye, R. F. D. 3, Jamesville, N. Y.

HOUSE, William R. Julia B. House, R. F. D. 1, Lexington, Miss.

HUSKOWITZ, Herman. Jacob Huskowitz, 408 Manhattan Avenue, New York, N. Y.

KING, Adolphus. Mrs. Maggie King, 459 Ward Street, Jacksonville, Fla.

KNAUF, Fred G. Mrs. Birdie Knauf, general delivery, Maximo, Ohio.

KUEHL, George E. Mrs. Anna E. Kuehl, Crown Point, Ind.

LANSRUD, Ewan. Mrs. Carrie Lansrud, Decora, Iowa.

LEPPER, Emil. Mrs. Elizabeth McDonald, 16 Lexington Flats, Indianapolis, Ind.

LEVERETT, Calvin S. Mrs. Evila Leverett, Liano, Tex.

LEVIN, Isadore H. Harry Levin, 604 East Twelfth Street, Kansas City, Mo.

LIVINGSTON, David L. Frank M. Livingston, Cloverdale, Ala.

MCCCLUSKEY, James F. Henry McCluskey, Morgan, Pa.

MCDONALD, Clark B. Mrs. Clara A. Parker, R. F. D. 7, Fowler, Mich.

MACARRONI, Agostino. Giovanni Junti, Ronoke, Va.

MANSFIELD, Grover C. Mrs. Gertie Mansfield, Highwood, Mont.

MARONEY, Edward F. Thomas F. Maroney, Uxbridge, Mass.

MEUM, Albert O. Christ Meum, Spring Valley, Minn.

MILLER, Harry. Mrs. Bertha Miller, 244 Franklin Street, Reading, Pa.

NELSON, Isaac T. Axel F. Nelson, R. F. D. 1, Copas, Minn.

NELSON, Lars. Carl Nelson, Fall Creek, Wis.

NORRELL, Henry W. Mrs. Will Fener, Provident City, Tex.

OLIVER, Roy B. Mrs. J. N. Oliver, McGregor, Tex.

OVERSTAKE, Pete E. Mrs. Laura A. Overstake, Fincastle, Ohio.

PARR, Louis Joseph. Augustine Syngel, 840 West Main Street, New Iberia, La.

PENACCHIO, Joseph Frederick. Mrs. Filomena Penacchio, 160 Mountain Avenue, Revere, Mass.

PURNELL, Orlie. Aaron Purnell, Webb, Miss.

RAMBERG, Henry. Hans A. Biecke, R. F. D. 4, Grafton, N. Dak.

REBIK, George A. John Rebik, R. F. D. 3, Toledo, Iowa.

CASUALTIES REPORTED BY GEN. PERSHING

REFSE, Casey. Mrs. Rosie Reese, 1112 West Vilas Avenue, Guthrie, Okla.
 ROBERTSON, Joseph A. Mrs. Rose Campbell, box 4, Balliet, Pa.
 ROBINSON, Edward. Mrs. Margaret Oliver, Summerton, S. C.
 ROSSI, Giovanni. Joe Malpozzi, Rillton, Pa.
 ROUNER, Glen L. George W. Rouner, general delivery, Luray, Kans.
 ROUSELTOURGH, Julius. Mrs. Josephine Rouseborough, Onalaska, Tex.
 ROTH, Homer N. Rev. Marsby J. Roth, 112 York Street, Hanover, Pa.
 SALM, Payne. Charles H. Salm, Rockport, Ind.
 SCHULTHEISS, C. C., jr. Mrs. Sarrah Schultheiss, 526 Second Avenue, New York, N. Y.
 SCOTT, Edmonds. Mrs. William Daruley, 717 Washington Street, Hardaburg, Pa.
 SMITH, Fred S. Mrs. Elizabeth Smith, R. F. D. 2, Norfolk, Nebr.
 SMITH, Yester. Mrs. Vergie M. Smith, Alexandria, Tenn.
 STALEMO, Theodore. Sarah Stalemo, box 1, Fisher, Minn.
 STANCIU, George P. George W. Stanciu, Sale City, Ga.
 STARKEY, John F. Mrs. Delila Starkey, R. F. D. 3, Okemah, Okla.
 STRANO, Leonardo. Orazio Strano, 229 East One hundred and ninth Street, New York, N. Y.
 SVERDAL, Henry L. Lars Sverdal, box 102, Herdricks, Minn.
 TACK, Fred M. Mrs. Etta Millerschone, R. F. D. 1, Savanna, Ill.
 TURNER, Thomas J. Mrs. Nancy Turner, Abernathy, Tex.
 VAN DEVENTER, George E. Mrs. Vettie Van Deventer, Rupert, Idaho.
 VAN DYKE, Lloyd G. John C. Van Dyke, Berado, Wyo.
 VINCENT, Harry. William D. Vincent, 1512 South Third Street, St. Louis, Mo.
 WALKER, Nathaniel. Mrs. Clara Walker, Magnolia, Ark.
 WATSON, Luther (Buster). Mrs. Estelle G. Watson, Jenkinsburg, Ga.
 WHELFIELD, Will. Mrs. Ugenie Wilson, Pine City, Ark.
 WILCOX, Charles E. Ina Wilcox, 452 Twentieth Street, Niagara Falls, N. Y.
 WILLIAMS, John. Mrs. Adline Prestell, Pleasant Hill, La.
 WRIGHT, Whitrop A. Charles A. Wright, Pelletier, Mass.
 WYCKOFF, Elmer C. Mrs. Christina Wyckoff, 529 North Thirteenth Street, Quincy, Ill.
 YAMMUTZ, Otto E. George J. Mecker, Perryville, Mo.

Wounded Severely.

LIEUTENANTS.

BOEDDINGHAUS, Walter Edward. Mrs. Julia Boeddinghaus, West New Brighton, N. Y.
 BROCK, Raymond O. Frank Brock, Winterset, Iowa.

SERGEANTS.

FANELLA, Michael. Tony Fanella, 2247 West 30th Street, Chicago, Ill.
 SHEARER, Leroy A. Mrs. Florence Shearer, Mays Landing, N. J.

CORPORALS.

BLUE, William F. Jesse Blue, R. F. D. 1, Crystalberg, Ill.
 BREWER, Ben B. Mrs. Mary V. Brewer, Ballad, W. Va.
 GJENDEBING, Henry. Mrs. Alice Fliar, Grayville, Mo.
 GRIFFIN, Maurice J. Mrs. Dennis Griffin, South First Street, Thompsonville, Conn.
 HACKNEY, Edward N. Mrs. Mary M. Hackney, Lafayette, Ga.
 BURDITT, Robert. Mrs. James Doncaster, 110 Station Street, Painesville, Pa.
 SCHROEDER, Leo W. Henry Schroeder, Fraser, Wash.
 ZAREK, Edward E. Mrs. Mary Zarek, 3222 South Morgan Street, Chicago, Ill.
 BATES, Robert. Mrs. Mary J. Bates, R. F. D. 2, Foster, Ohio.
 BERG, Joseph. Mrs. Katie Berg, 5 Fulton Street, Mount Vernon, Wash.
 BETHEA, Jeff. Joe Bethea, Experiment, Ga.

MECHANIC.

JARVIS, Henry A. Edward Jarvis, 50 Parkhurst Street, North Attleboro, Mass.

PRIVATES.

HERING, Ernest J. Julius Hering, Wilton, Wis.
 HOGAN, William R. William C. Hogan, Cornish, Okla.
 HOGANS, Mack. Frank Hogans, Leesville, Iowa.

HORNER, Robert-LeRoy. Mrs. Minnie Horner, 128 Pine Street, Wadsworth, Ohio.
 HOWELL, William. Miss Effie Howell, Buckville, Ark.
 JOHNSON, Ralph. Obbilige Johnson, 39 Baklandet, Froyden, Norway.
 JONES, Mabon K. Ingran M. Jones, R. F. D. 4, Siler, N. C.
 JOYCE, Patrick. Michael Joyce, Westport, County Mayo, Ireland.
 KELLIE, John. John Kellie, 2125 Market Street, Wheeling, W. Va.
 KIMBOYLE, Leslie. John Mitchell, Twenty-third Street south, New Orleans, La.
 KNOTT, Fred. Mrs. Anna Knott, 2116 East Sherman Street, Notwood, Ohio.
 LANDRAM, Walter J. James Landram, Kingston, Okla.
 LARSON, Andrew C. Otto Nelson, Kenosha, Wis.
 LOVEALL, Louis. Mrs. Bessie Feltrop, general delivery, Eugene, Mo.
 MCKIBBEN, Raymond A. George McKibben, Bethel, Ohio.
 McMAHON, William E. Patrick McMahon, 2212 G Street, South Omaha, Nebr.
 MACQUIRE, Ronald. Mrs. Kenneth A. Macquire, 500 West One hundred and fourteenth Street, New York, N. Y.
 MACKENSON, William L. Mrs. Cora Brooks, Round Rock, Tex.
 MAIER, Leo D. Mrs. Cora Maier, 965 Depuy Street, Louisville, Ky.
 MALLINAS, Alexander S. Efthimaos Mallinas, 301 South Wall Street, Sioux City, Iowa.
 MANES, William D. Mrs. Ada Bradford, Baxter Springs, Kans.
 MARTIN, William B. Luther P. Martin, Young Woman, Wyo.
 MONDAY, Lugline. Mrs. Carrie Monday, R. F. D. 3, Johnston, S. C.
 MOORE, William I. Henry C. Moore, Bloomfield, Iowa.
 NARDELLI, John E. Mrs. Adeline Nardelli, Roswell, Ohio.
 OSBORNE, Jonathan Walker. Mrs. Rosa J. Osborne, Clinch, Va.
 PAIR, William W. Robert D. Pair, Pairs Store, Greenville, Pa.
 WASS, Clarence C. Mrs. Effie Wass, Wellington, Kans.
 PARTLOW, Earl H. Edward Partlow, Berlin, Mich.
 PETROS, George. Klwenhis V. Kolomaris, 69 Warren Street, New York, N. Y.
 PINSON, Jose J. Mrs. Emma Adair, 1801 East First Street, Austin, Tex.
 PLEMONS, William F. Paul H. Plemons, Doehard, Tenn.
 SCHLAFER, William. Mrs. V. Egner, 16 Judge Street, Brooklyn, N. Y.
 SCHRIENBER, Hubert Marian. Herbert Marian Schriener, sr., 215 Travis Street, Grand Rapids, Mich.
 SMITH, Joe. Mrs. Georgia Smith, Lanett, Ala.
 STRUBLE, Edward L. Mrs. E. A. Fanny Struble, 148 West Water Street, Elkhair, N. Y.
 SWANSON, Arvid S. Charles Swanson, R. F. D. 2, box 37, North St. Paul, Minn.
 SWISHER, Raymond G. Frank M. Swisher, Brighton, Iowa.
 TAGLIER, Henry C. Fred W. Taglier, Enterprise, Kasas.
 TARR, Logan. William Tarr. Pleasant Unity, Pa.
 TERRINI, Daniel. Joe Terrini, 15 St. Louis Avenue, Youngstown, Ohio.
 TRUNELL, Vincent E. Mrs. E. A. Marie Trunell, 210 Croft Avenue, Pittsburg, Pa.
 VIBERT, Joseph W. Horace H. Vibert, South Windsor, Conn.
 WADDLE, William. Mrs. Virginia Bell Waddle, 1907 South Second Street, Ironton, Ohio.
 WANKOWSKI, Ignatius F. Mrs. Constanca Wankowski, 820 Grove Street, Milwaukee, Wis.
 WASHINGTON, Henry. Riley Washington, Lemont, Fla.
 WEHMER, Fred C. Fred Wehmer, R. F. D. 8, box 244, Evansville, Ind.
 WELLER, Earl. Charles Weller, Waupaca, Wis.
 WESTWOOD, Claude H. Mrs. Mary Westwood, Grand Avenue, South Allentown, Pa.
 WHISLER, Emory Joseph. Mrs. Amelia Whisler, 616 Taylor Street, Davenport, Iowa.
 WILLIAMS, Clifton J. Mrs. Nellie Hass, 708 South Howard Street, Sioux City, Iowa.
 WILLIAMSON, Kellie. William Williamson, Webb, W. Va.
 WILLIAMSON, Logan Hunter. Mrs. Ida Mae Pruitt, Lockney, Tex.
 ACKERMAN, John. Mrs. Augusta Ackerman, Remington, Ind.

BABASCIK, Andrew J. Mrs. Michael Langyel, 346 Congress Avenue, Bridgeport, Conn.
 BAKER, Rube B. William M. Baker, route 3, Kennard, Tex.
 BALES, Robert N. Lafrin Bales, star route, Garden City, Ala.
 BARNARD, George L. R. D. Barnard, Renville, Minn.
 BARSAMIAN, Hazar. Barkas Barsamian, South Milwaukee, Wis.
 BECK, George W. Mrs. Mary F. Beck, 307 Gold Street, Brooklyn, N. Y.
 BEKAS, Gus. George Gojorhas, 257 East Eleventh Street, New York, N. Y.
 BENNA, Howard E. Adam Benna, Buffalo Mills, Pa.
 BENNETT, Robert. Mrs. Minnie Bennett, 440 North Fourth Street, Miamisburg, Ohio.
 BOEHM, Frank J. Joachim Boehm, Dickinson, N. Dak.
 BONADILLE, Charles W. Miss Mary Bonadille, Watsonville, Cal.
 BRODZINSKI, Vincent. Mrs. Martha Brodzinski, box 564, Nesquehoning, Pa.
 BROWN, John A. Mrs. Anthonie Brown, Ledbetter, Tex.
 BUTLER, James W. Mrs. Fred Butler, R. F. D. 1, Fort Fairfield, Me.
 BYRD, Frank O. M. L. Byrd, Maysville, Okla.
 CACCIATORE, Alphonso. Miss Annie Cacciatore, 62 Goerck Street, New York, N. Y.
 CHAVEZ, Vicente. Carpio Chavez, San Marcial, N. Mex.
 CHEYKA, Frank J. Mrs. Jennie Wieland, 518 Twentieth Avenue, Milwaukee, Wis.
 CHINNICI, Antonio. Giuseppe Chinnici, 922 Montrose Street, Philadelphia, Pa.
 CHRISTENSON, Nels J. Mrs. Petra Johnson, R. F. D. 4, Menomonie, Wis.
 CLEMENCE, Robert H. Mrs. Grace E. Clemence, West Main Street, Milford, Conn.
 CODY, George R. Dick Lee, Barnum, Wyo.
 CONRAD, Paul E. Mrs. Annie M. Conrad, R. F. D. 1, Bloomer, Wis.
 CORCORAN, Matthew J. Mrs. Catherine Corcoran, 1862 West Forty-fourth Street, Cleveland, Ohio.
 CRAIG, Fred C. Mrs. Freda Craig, Hornbrook, Cal.
 CROCI, Mike. Dominick Croce, 546 Milwaukee Avenue, Chicago, Ill.
 DAVIS, David Otto. Mrs. Mabel Leona Davis, 3157 West Seventh Street, Cleveland, Ohio.
 DEHEE, Henry. Mrs. Mary Foster, Muskego, Okla.
 DELAUPIER, Albert J. Mrs. Eva Dazy, 5153 West Lake Street, Chicago, Ill.
 DERCE, Paul. Henry Derce, Grasspoint Village, Detroit, Mich.
 DOUGHTY, Andrew. Mrs. L. Doughty, Pedro, Ohio.
 DUNKER, Henry J. Fred Dunker, Francesville, Ind.
 EBEY, Clarence. Lester Ebeey, Osgood, Utah.
 EVANS, Calvin. Mrs. Nathaniel Evans, Oakland, Oreg.
 FIORI, Jos. Alex Fiori, 120 First Street, Troy, N. Y.
 FISHER, Earle H. Mrs. Nettie Fisher, 8 Church Street, St. Johnsbury, Vt.
 FORD, Leon B. Otto O. Ford, 413 Meldrum Avenue, Detroit, Mich.
 FRANK, Henry J. Mrs. Lena Frank, 221 Railroad Avenue, Beaver Dam, Wis.
 FREITAG, Frank X. Mrs. Elizabeth Freitag, 188 North Front Street, Fair Haven, Conn.
 GAMBORTO, Joe. Eugene Gamborto, box 795, Tacoma, Wash.
 GIARROCO, John. Lemidio Giarocco, Rome, N. Y.
 GIBLIN, Frank. Mrs. Mary Giblin, 418 East Nineteenth Street, New York, N. Y.
 GILLESPIE, Austin. Mrs. J. J. Hannah, 808 Second Avenue North, Great Falls, Mont.
 GORAY, John. Frank Kotfish, R. F. D. 1, box 135, McDonald, Pa.
 HALVERSON, John A. Erik Halverson, Meridian, Wash.
 HELFRICK, Clarence A. Harold C. Harvey, 11508 Detroit Avenue, Cleveland, Ohio.

Wounded (Degree Undetermined).

CAPTAIN.

WISEMAN, Ben W. Mrs. Ben W. Wiseman, 500 East Franklin Street, Hillsboro, Tex.

SERGEANTS.

BARTHOLD, Claude F. Mrs. Clara Barthold, Nesquehoning, Pa.
 JACKSON, William G. Mrs. Mary Jackson, 214 Brutton Street, Pittsburg, Pa.
 LYTTON, Harry L. Mrs. Rosie Lytton, Commerce, Okla.
 WESTLEY, Edwin K. Mrs. Margaret Westley, 3405 Lafayette Street, St. Joseph, Mo.
 WIRICK, Virgil. Mrs. W. C. Wirick, R. F. D. 2, Cadillac, Mich.

CASUALTIES REPORTED BY GEN. PERSHING**CORPORALS.**

BRANDON, Charlie. John Brandon, Shelbyville, Tenn.
 KING, Rosycar D. Mrs. Eve H. King, 1920 Watkins Street, Philadelphia, Pa.
 LAKE, Carl Salom. George William Lake, 205 East Ninth Street, Holland, Mich.
 McMANN, Fred J. Mrs. Elizabeth McMann, 291 Ege Avenue, Jersey City, N. J.
 SCHIAFFER John L. Mrs. James Keefer, 322 Spring Street, Roversford, Pa.
 WILLIAMSON, Lichter. Mrs. Emma Williamson, 416 Wilcox Street, Carnegie, Pa.
 YOUNG, Harold S. Mrs. Sylvia Chesley, Auburn, Kans.

BUGLER.

HENSON, Lester. Frank Henson, 633 North Main Street, Cape Girardeau, Mo.

COOK.

BROWN, Harry. Mrs. Nevina Brown, 130 West Water Street, Shamokin, Pa.

Wounded Slightly.**CAPTAIN.**

ZOOMAN, Albert B. Mrs. Sofie A. Zooman, 175 William Street, Perth Amboy, N. J.

LIEUTENANT.

WRIGHT, Charles T. Nathaniel T. Wright, Kingston, Mass.

SERGEANTS.

CAREL, Walter. Mrs. Catherine Carel, 3139 West Sixth Street, Cincinnati, Ohio.
 GERK, Fred. John Obel. 635 West German Street, Baltimore, Md.
 WESTERFIELD, George C. Mrs. Eulalia D. Westerfield, 16 South Brett Street, Beacon, N. Y.
 WEYMAN, Camillus N. Mrs. Elizabeth Weyman, 7374 Schley Avenue, Swissvale, Pa.
 WISE, Samuel G. Mrs. Mary Wise, 1624 Broadway, Watervliet, N. Y.

CORPORALS.

BERRINGER, Henry J. Mrs. Kate Berringer, 319 Levinger Avenue, North Braddock, Pa.
 CONNAUGHTON, Joseph P. John H. Connaughton, Kingman, Kans.
 HEPLER, Harvey O. Mrs. Anna Hepler, Donaldson, Pa.
 HUMPHRIES, William L. Mrs. Matina E. Humphries, Oak Wood, Tex.
 MURPHY, Thomas W. Mrs. Cora Murphy, Harrison, Ark.
 WILLIAMS, Charles M. Mrs. Florence Williams, 238 West B Street, Carlisle, Pa.

WAGONERS.

BRIGGS, Charles A. Mrs. Mary E. Briggs, 64 Park Street, Chelsea, Mass.
 WILLIAMSON, Frank R. Mrs. Etha Williamson, 2310 Boulevard, Jersey City, N. J.

MUSICIAN.

WILLIAMS, Clarence H. Mrs. Birdie Williams, Republic, Wash.

MECHANIC.

MORRELL, Carl. Mrs. Alice Carvol, 1448 Lenore Street, Portland, Oreg.

Missing in Action.**CORPORAL.**

ROSENBERG, Hyman. Louis Rosenberg, 84 Sheriff Street, New York, N. Y.

PRIVATE.

BRANDAW, Odel W. A. Brandaw, Hillsboro, Oreg.
 BRIEMMER, Herman B. Mrs. Mary B. Briemmer, 106 North Clairmont, Springfield, Ohio.
 ERYANT, Frank. Grover Bryant, Shively, W. Va.
 BURCZYK, Frank J. Vincent Burczyk, 940 Bremen Street, Milwaukee, Wis.
 DOLBEN, John. John Dolben, box 55, Thorp, Wis.
 KEY, Guss. Mrs. Maggie A. Key, 1420 West Broadway Street, Ardmore, Okla.
 LANG, Adolf. Mrs. Olga Besler, Willow City, N. Dak.
 O'NIEL, Harry. George O'Niel, Dexter, Mich.

CORRECTIONS IN CASUALTY LIST.

Wounded Severely in Action, Previously Reported Killed in Action.

CORPORAL.

ANDERSON, Lee M. Peter Anderson, R. F. D. 1, Czeman, Mont.

PRIVATE.

BISSETT, Arthur. Mrs. Elizabeth Bissett, 308 Sixth Avenue, Lothbridge, Canada.

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

LIEUTENANT.

SHINGLER, Chester A. Mrs. Gertrude Gates, 117 Fifth Avenue, Juniata, Pa.

PRIVATE.

BOURNE, William H. Mrs. Lulu C. Bourne, Buckhorn, N. Mex.
 MAHAN, William J. Mrs. Hannah Mahan, 39 Extension Street, Newport, R. I.
 MANIATES, Nicholas P. Mrs. George H. Maniates, care of Nick Loises, box 341, Spokane, Wash.
 STRAUB, Harry J. David M. Straub, Berrysburg, Pa.
 WILLIS, Porter E. Miss Stella N. Willis, Heber Springs, Ark.

Sick in Hospital, Previously Reported Killed in Action.

PRIVATE.

PATE, James L. William J. Pate, Woodville, Tex.

Returned to Duty, Previously Reported Killed in Action.

LIEUTENANT.

HORNE, Arthur W. Izah A. Horne, Farmington, N. H.

Returned to Duty, Previously Reported Died of Disease.

NURSE.

MACGREGOR, Edith. Mrs. Mary MacGregor, New Castle, New Brunswick, Canada.

PRIVATE.

HARRIS, Virgil. Mrs. Temple Harris, 665 First Sixth Street, Cincinnati, Ohio.
 RICHARDSON, John. Dick Richardson, Colson, Ky.

Killed in Action, Previously Reported Wounded Severely in Action.

PRIVATE.

DOWDY, Monroe. Mrs. Lee Ella Dowdy, Ingram, Tex.
 THORNBURG, Fred D. Mrs. Ella Thornburg, Vine Street, La Rue, Ohio.

Killed in Action, Previously Reported Wounded Slightly in Action.

CORPORAL.

HINTON, Leroy B. Mrs. Frances Hinton, Forty-third Street and Chester Avenue, Philadelphia, Pa.

Killed in Action, Previously Reported Missing in Action.

LIEUTENANTS.

GRUBBS, Clarence Oliver. Frank Oliver Grubbs, Holton, Kans.
 ROCHE, John Cornelius. Mrs. Mary Catherine Roche, 20 East Forest Avenue, Bellevue, Pa.

SERGEANT.

GOODE, Arthur L. James A. Goode, Blackston, Md.

CORPORAL.

CLEMONS, Robert R. Mrs. W. J. Clemons, Woodville, Fla.

PRIVATE.

BEATTY, Russel E. Mrs. Inez Beatty, 317 North Broad Street, Lancaster, Ohio.
 BOLTON, William R. Mrs. Adelaide Bolton, R. F. D. 2, New Britain, Conn.
 BROWN, Thomas W. Mrs. Lorenzo Brown, R. F. D. 1, Dadeville, Ala.
 DIXON, Douglass. Mrs. Mollie Dixon, 3511 Clark Street, Parsons, Kans.
 DRYDEN, Orville G. Bernard C. Dryden, route 4, Princess Anne, Md.
 FIORI, Amedeo. Mrs. Priola Camille, Peverell Road, Portsmouth, N. H.
 GRIFFIN, Willis. William M. Griffin, R. F. D. 3, Gladwin, Mich.
 HESTER, Virgil C. Carson Hester, 154 Roosevelt Street, Syracuse, N. Y.
 HEUP, Alois A. Fred Heup, 811 Fourth Street, Milwaukee, Wis.
 HETHERINGTON, William. Mrs. Anna Minnick, 2354 North Hope Street, Philadelphia, Pa.

LIMPERT, Clarence A. Mrs. Philip Limpert, 330 Forty-fifth Street, Pittsburgh, Pa.
 LODICK, Frank. Mrs. Ella Lodick, R. F. D. 5, Tyrone, Pa.

LORBECKI, Joseph. Mrs. Ksavera Glyszczynska, St. Claire Street, Ashland, Wis.

LYNCH, Albert H. William F. Lynch, Lookeda, Okla.

LYNN, Cornelius. Mrs. Kate Lynn, Rodney, Iowa.

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

McGUSHIN, Christopher. James McGushin, 119 East One hundred and twenty-eighth Street, New York, N. Y.

OST, William. Charles Ost, R. F. D. 2, Palmyra, Mich.

WESTOVER, Henry E. Miss Anna Bouchard, Bushy Street, Swanton, Vt.

WILLER, Fronzie A. Joel Wilder, Corbin, Ky.

WILSON, Silas. Mrs. Margaret Patree, Colmar, Ky.

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

PRIVATE.

BARCIK, Stanislaw. Miss Olga Barcik, 24 Meadow Street, Bayonne, N. J.

LEFLER, John R. George W. Lefler, Richfield, N. C.

SIHICKWA, John. Anthony Pacjerkowski, 340 Henderson Street, Jersey City, N. J.

WILLIAMS, Irvin E. Irvin E. Williams, R. F. D. 1, Taylorsville, Ky.

Died from Accident and Other Causes, Previously Reported Missing in Action.

CORPORALS.

ARNOLD, Ralph E. Ed. Arnold, Bainbridge, Ind.

DIGBY, Victor E. Thomas J. Digby, Newberry, S. C.

PRIVATE.

COSTA, Joe. Mrs. Corneila Connore, Windber, Pa.

DOWNES, George T. Mrs. F. C. Downes, 288 Prospect Place, Brooklyn, N. Y.

GEORGE, Ray E. Albert L. George, Kolin, Mont.

KEZEL, William A. Mrs. Lizzie W. Kezel, Limestone, Tenn.

MATSON, Henry. Nat Karkainen, R. F. D. 1, Poulsbo, Wash.

MATTSEN, Barry Martin. Mrs. Jennie Martin, 1444 Dehard Street, San Francisco, Cal.

MIZONSKI, Henrik. Mrs. Anna Balczuk, 422 Thirtieth Street, Detroit, Mich.

SANDORA, James. Vittoria Sandora, Wilson, Pa.

Wounded Severely in Action, Previously Reported Missing in Action.

PRIVATE.

BLRTSCH, John L. Mrs. E. Bertsch, 1214 West Dean Avenue, Spokane, Wash.

DITTMER, Fred Charles. Henry Dittmer, Oklawaha, Fla.

DUNCAN, Greg. Sam Duncan, Warsaw, Ky.

FINK, Benjamin. Al Erkenboack, general delivery, Portsmouth, N. H.

HESTER, Polphus. Mrs. Panola T. Hester, Mize, Miss.

LARRIMORE, Alfred G. Isaac Long, Tanner, Carroll County, Md.

LIEBERMAN, Oscar. Louis Kairsh, 317 Tilton Street, Philadelphia, Pa.

LIPASKY, Morris. Abe Appubum, 2615 Rice Street, Chicago, Ill.

NASH, Elmer. R. P. Laitch, Friendship, Md.

THOMPSON, Rudolph. Mrs. Minnie Thompson, 417 Pearl Street, Mankato, Minn.

WEISEND, Simon. Mrs. Barbara T. Weisend, Woodsfield, Ohio.

Wounded Slightly in Action, Previously Reported Missing in Action.

CORPORALS.

DWYER, Joseph A. Mrs. Mary A. Connor, 5513 Girard Avenue, Philadelphia, Pa.

KOTCHIG, Joseph C. John Kotchig, 911 McCandless Avenue, Pittsburgh, Pa.

PRIVATE.

BREITENBACK, Bernard. Mrs. Anna Breitenback, 2227 Koff Street, Wheeling, W. Va.

HEAPHY, Frank J. Miss Margaret Heaphy, 95 Sidney Street, Gloucester, Mass.

LEONARD, William A. Mrs. Agnes Leonard, 1817 Hope Street, Baltimore, Md.

O'ROURKE, Joseph F. Mrs. Bridget O'Rourke, R. F. D. 7, Union City, Pa.

VIDEAN, Robert A. Mrs. Emily Videan, 215 West Foster Street, Ludington, Mich.

CASUALTIES REPORTED BY GEN. PERSHING

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

SERGEANT.

TIFFANY, Homer O. J. B. Tiffany, Petroleum, Ky.

CORPORAL.

DAILEY, Elton M. John Dailey, Hill City, Kans.

PRIVATE.

BAILEY, Orville L. Louis L. Jones, R. F. D. 1, Morrowville, Kans.

BARTLOW, Harry S. S. Bartlow, Pomeroy, Wash.

BLAISDELL, John. Mrs. Wesley Martin, Jackson, Mich.

BORNE, Frank H. Charles G. Borne, Newport, Minn.

BUDNICK, John. G. Gilbert, 2422 Culohill Street, Philadelphia, Pa.

DAILY, Charles O. Mrs. Marguerite L. Daily, Hill City, Kans.

DIEBOLD, Charles A. Mrs. Antone Diebold, 812 1/2 Frankstown Avenue, Pittsburgh, Pa.

FRICHL, Mike. John Frich, 310 West Second Street, Leadville, Colo.

GATTON, Johnson M. J. Ellsworth Gatton, Hollywood, St. Marys, Md.

GEERKIN, William. Mrs. E. W. Geerkin, 1021 North Lafayette Street, Fort Wayne, Ind.

GLOVER, Wesley. Mrs. W. B. Williams, Blennerhassett Hotel, Parkersburg, W. Va.

HALVERSON, Arthur. Holver Holverson, R. F. D. 2, Moorhead, Iowa.

HARRINGTON, Roy S. Mrs. Amy F. Harrington, 2855 Fulton Street, Chicago, Ill.

HOLLOWAY, Myles. Mrs. Vera Y. Holloway, Gothenberg, Nebr.

JACOBS, Rex C. Mrs. Francis Jacobs, 200 East Grand Boulevard, Detroit, Mich.

JORGENSEN, Gilmer. Miss Ruth Eveline Jorgenson, Cayuga, N. Dak.

KELLY, James F. Mrs. Anna L. Kelly, 1621 South Fifty-third Street, West Philadelphia, Pa.

KNAPPER, George. Mrs. Mary Knapper, Middle River, Minn.

KRAUT, Harry G. Mrs. Linda Roth, 812 Grand View Avenue, McKeesport, Pa.

LA ROSE, Albert J. S. O. La Rose, 39 Holyoke Street, Northampton, Mass.

LERON, David Clyde. Mrs. Clara Le Roy, R. F. D., Parkersville, N. Y.

LOGSDON, Noah John. Mrs. Ellen B. Logsdon, Hyndman, Pa.

LORD, George W. William D. Lord, Williamsburg, Md.

LOWE, Calvin. Thomas Lowe, R. F. D. 2, Bradfordville, Ky.

MCCASKEY, Harvey B. Earl McCaskey, 30 Bridge Street,oughkeepsie, N. Y.

MAZNEY, Albert B. Charles B. Sedon, 1703 East Twelfth Street, Cleveland, Ohio.

MATZDOREFF, William. Sigismund Matzdoeff, R. F. D. 2, Aurelia, Iowa.

MEDNIZKY, Abraham. Benjamin Rosenberg, 204 Ellyr Street, Brooklyn, N. Y.

MEHRTENS, John W. Mrs. Margaret Mehrtens, 389A Lafayette Avenue, Brooklyn, N. Y.

MEIXNER, Frank. Charles Meixner, 317 South Sixth Street, Newark, N. J.

MOSSMAN, Albert L. Van West Mossman, R. F. D. 48, Greenville, Pa.

POPE, Clellan N. Mrs. Ida Francis Pope, Buies Creek, N. C.

RAMIETKE, Martin. Joe Katz, First Street, Bayside, N. Y.

RAYBURN, Charlie H. Mrs. Ida Rayburn, Havana, N. Dak.

ROONEY, Joseph F. Mrs. Sarah Rooney, 2355 North Fourth Street, Philadelphia, Pa.

ROSE, George W. Joseph Rose, Emittsburg, Md.

SIBEL, Joseph R. Sophia Sibert, R. F. D. 1, Edinburg, Va.

SIMMONS, Ellis N. Gibson Simmons, Experiment, Ga.

SLATER, Thomas. James Slater, 499 Tecumseh Street, Fall River, Mass.

TOLA, James. Mrs. Anna Tola, 425 East Sixty-fifth Street, New York, N. Y.

VATINO, Crescenzo. Tony Vatino, 498 Carroll Street, Brooklyn, N. Y.

VIGRO, John. Mrs. Maria Angelo Vigro, Castel Franco Avellino, Italy.

WIDMANN, Peter G. Mrs. Margaret Widmann, 1921 Fulton Street, Brooklyn, N. Y.

WILCOX, Frank E. Mrs. C. M. Wilcox, 814 Cavour Avenue, Fergus Falls, Minn.

WOLSON, Joseph. Thomas Wolfson, 438 Saratoga Avenue, Brooklyn, N. Y.

Sick in Hospital, Previously Reported Missing in Action.

PRIVATE.

AUSTIN, Basil. Mrs. Julia A. Austin, 708 Isabella Street, Newport, Ky.

BIGHAM, Johnnie. J. A. Bigham, Northport, Ala.

DANIELS, Newell D. Mrs. Esther L. Daniels, 508 South Twentieth Street, Fort Dodge, Iowa.

MURPHY, Michael J. Michael J. Murphy, 3234 Irving Street, West Philadelphia, Pa.

NESOM, John N. Mrs. Laura E. Nesom, Nesom, La.

PALMER, Thomas R. Mrs. Mary Palmer, 1305 Lang Avenue, Pittsburgh, Pa.

Previously Reported Missing in Action, Now Reported Present for Duty.

LIEUTENANT.

HARDENDORF, James R. M. R. Hardendorf, 2601 1/2 Fort Street West, Detroit, Mich.

CORPORAL.

MITCHELL, Thomas W. Mrs. Lydia Mitchell, Weston, Mo.

USSELMAN, Frank X. Mrs. Regine Usselman, 119 Remington Street, Rochester, N. Y.

BUGLER.

MEIER, Ernest. Albert Meier, Hye, Tex.

PRIVATE.

BAYNES, Si. Mrs. Lula Baynes, Portageville, Mo.

BLAKER, Karl. John Blaker, Junction City, Kans.

CAVANAUGH, Edward J. Mrs. Bridget Cavanaugh, 1843 East Albert Street, Philadelphia, Pa.

CHRISTY, Irving A. Mrs. Georgia Christy, R. F. D. 1, Sedgwick, Me.

DADIAN, Hazar. Hariabet Dadian, 1303 State Street, Racine, Wis.

DELINANOS, Vassilios. Mrs. Elana Delinanos, Macedonia, Castoria, Greece.

DUNCAN, William G. Rufus M. Duncan, 1014 East High Street, Lima, Ohio.

EISELE, Fred H. William J. Eisele, Earlham, Iowa.

KORNUMPF, William. Mrs. Ella Hellas, Oakdale, Cal.

LEASER, Maurice E. Mrs. Mary A. Leaser, R. F. D. 1, Orceful, Pa.

MCCARRAN, James A. Miss Anna McCarran, 15 Linden Avenue, Brooklyn, N. Y.

MCCOLE, John A. Mrs. Anna McCole, 39 Lester Street, Buffalo, N. Y.

MCCREARY, George D. George W. McCreary, R. F. D. 1, White Pine, Tenn.

MCDONALD, Francis E. Mrs. W. P. McDonald, Grand Forks, N. Dak.

MARLOW, Patrick. Mrs. Mary Marlow, 1 St. John Square, Wolverhampton, England.

MILLER, Virgil F. Purley Miller, Morris-town, Ind.

MISSION, John. T. H. Mission, Neche, N. Dak.

MOHL, Ray. William Mohl, Prosser, Wash.

MOXALLIS, Joe. Mrs. Mary Moxallis, 36 Wores Alley, Plymouth, Pa.

O'BRIEN, John J. Mrs. Catherine O'Brien, 1221 Theriot Avenue, New York, N. Y.

REMKUS, Arthur E. Mrs. Anna L. Welsh, 1412 East One hundred and eleventh Street, Cleveland, Ohio.

REYNOLDS, Henry S. Jonas M. Reynolds, R. F. D. 1, Yadkinville, N. C.

ROGERS, James William. Ike Henry Rogers, R. F. D. 5, box 49, Texarkana, Tex.

ROOME, James A. Mrs. William J. Roome, 477 Eighth Street, Brooklyn, N. Y.

ROONEY, Thomas Peter. Mrs. George Murray, 976 Van Duzer Street, Stapleton, N. Y.

RUDD, Colburn. Nels Berg, 4147 Twenty-second Avenue, Seattle, Wash.

SILCOX, James H. I. N. Silcox, Doctors Inlet, Fla.

SMITH, Clay. William T. Smith, Creal Spring, Ill.

VALENTE, Umberto A. Lewis J. Valente, 633 Myrtle Avenue, Brooklyn, N. Y.

WHITE, Albert Ephraim. Fred White, 702 West B Street Hutchinson, Kans.

WILKERSON, Earl C. Mrs. Rose Wilkerson, R. F. D. 3, Morrow, Ohio.

Erroneously Reported Killed in Action.

SERGEANT.

ROGERS, Charles L. Asa L. Rogers, 670 North Walnut Street, Colville, Wash.

PRIVATE.

OLSON, Victor. Mrs. Carolina Olson, Falconer, N. Y.

Erroneously Reported Died of Wounds.

CORPORAL.

McHENRY, Herbert L. Mrs. Charlotte McHenry, Indiana, Pa.

Erroneously Reported Wounded (Degree Undetermined).

CAPTAIN.

MARTIN, William Henry. Mrs. Leonora Martin, 535 South Warren Avenue, Saginaw, Mich.

SECTION 2, DECEMBER 18, 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 (Degree Undetermined).

PRIVATE.

PARTYKA, William W. Anthony Partyka, 63 Sobieski Street, Buffalo, N. Y.

PASTORE, Tony. John A. Scalzi, 36 Holly Place, Stamford, Conn.

PAYTON, Cody. Ollie Payton, New Middletown, Ind.

PIENING, Frederick. George Shipley, box 516, Babylon, N. Y.

POKORNY, Charles. Karel Pokorny, Silver Lake, Minn.

POLLMACHER, Albert. Mrs. Elizabeth I. Drendell, 3619 Seventeenth Street, San Francisco, Cal.

POORMAN, Alfred. Doria S. Poorman, 1419 Thomas Street, Memphis, Tenn.

REID, Glenn H. Mrs. Beulah Ryan, 1112 North Third Street, St. Joseph, Mo.

SARRATT, Early. Mrs. Salonia Sarratt, R. F. D. 2, Shelby, N. C.

SCHAUENBERG, Harry W. William Schauenberg, 811 Ash Street, Burlington, Iowa.

SHUBERT, William E. Ernest Shubert, Cotekill, N. Y.

SETH, Bennie H. Mrs. Annie Myricks, 222 East Ninth Street, Chattanooga, Tenn.

SMITH, William Ezra. Mrs. Fannie Smith, R. F. D. 2, Winfred, Tex.

SMYTH, Thomas W. James S. Smyth, 3250 Cullom Avenue, Chicago, Ill.

SNYDER, William H. Mrs. William S. Snyder, 518 Cedar Street, Reading, Pa.

SERRILLS, Lyndon C. Clifton D. Serrills, Roysse, Tex.

THOMPSON, Ollie. Mrs. Ella Hogans, Amory, Miss.

WEILER, Sam. Mrs. Annie Weiler, 751 East One hundred and sixty-eighth Street, New York, N. Y.

WEINBERG, Samuel. Mrs. Anna Weinberg, 2003 Washburn Avenue, Chicago, Ill.

WHEARRY, Athan. Sueville P. Whearry, box 28, Acree, Ga.

WHIPWORTH, Andrew Guy. William Paris Whitworth, R. F. D. 1, Erie, Kans.

WHYTE, John H. Mrs. Elizabeth Whyte, 220 North Narbeth Street, Narbeth, Pa.

WILLIAMS, Isaac F. Mrs. Gertrude Thurston, 1711 Papin Street, St. Louis, Mo.

WILSON, Burgin A. Al Wilson, Taylorsville, N. C.

BELL, John Wake. Lidy Bell, Gay, Okla.

BELLAVANCE, Peter. George Pelletier, Pine Street, Nashua, N. H.

BERGE, Oscar. Mrs. Ingo Gangness, 416 Riverside Avenue, Thief River Falls, Minn.

BRESNAHAN, James J. Daniel P. Bresnahan, 705 Troup Avenue, Kansas City, Kans.

BROWN, Harry Monroe. William Stover, Deerfield, Mo.

CHALOWITZ, Frank. Charles Chalowitz, Rochester, Pa.

CLAY, Joseph P. Mrs. Paul Springer, 712 South Fifty-eighth Street, Philadelphia, Pa.

CLAY, Robert A. Robert T. Clay, general delivery, Clarence, Mo.

CORRADO, Salvatore. Bernardino Vignani, 347 Varik Street, Jersey City, N. J.

CLYBURN, Robert A. Mrs. Agnes N. Nichols, Sumter, S. C.

FREEMAN, Perry L. Sterling P. Freeman, 301 Ash Street, Jefferson City, Mo.

FRIZELL, Earl B. Mrs. Mina H. Cullenan, Tonopah, Nev.

GILLISPIE, Arthur James. Miss Flo Gillispie, Quincy, Kans.

GREEN, Andrew L. Leonard Green, 3916 Twenty-fourth Street, Minneapolis, Minn.

GREEN, Willie. Mrs. Flora Green, 421 South Main Street, Sumter, S. C.

CASUALTIES REPORTED BY GEN. PERSHING

HARVEY, Ulysses G. Mrs. Annie Harvey, Fairview and Decatur Streets, Crestmont, Willow Grove, Pa.

HASLETT, Forrest E. J. B. Haslett, Paola, Kans.

HAYNES, James F. Miss Lizzie Pardua Ronda, N. C.

HELMIG, Alphon H. Clemens Helmig, 1136 North Third Street, Philadelphia, Pa.

HERRON, Charles L. Mrs. Etta Herron, 41 Wagner Avenue, Schenectady, N. Y.

HILL, William. Paul Hill, Edward Building, Greenville, N. C.

BARLOW, John D. Mrs. Mary Barlow, 537 North Sawyer Avenue, Chicago, Ill.

BESSOLO, Giuseppe. Pete Bessolo, Hyde Park, Pa.

BIEHN, Welling L. Mrs. Anna Biehn, Garden City, Kans.

BOYD, Arthur D. Mrs. Eleanor Boyd, 320 Fifth Avenue, Brooklyn, N. Y.

HAWTHORNE, Coe. Franklin P. Hawthorne, McPherson, Kans.

HEWITT, Joseph F. Mrs. Mary E. Hewitt, 508 East Cambria Street, Philadelphia, Pa.

HOOK, Justin. Mrs. Elda M. Miller, Grotton, Va.

JAMES, Charles L. Clay James, Powe, Mo.

JOHNSON, Richard. Axel R. Johnson, Garfield, Minn.

JOYER, Lester R. William C. Joyer, Lamar, Miss.

KING, Harry F. John Holland, Planters' Hotel, St. Louis, Mo.

KOSTER, William F. Adolph E. Koster, 546 Lexington Avenue, Brooklyn, N. Y.

KUMLE, Anton K. Hans Jgervak, Madelia, Minn.

LAW, Emmett Eliphlet. Mrs. Eva Law, Machias, N. Y.

LAY, George C. Mrs. Nora H. Lay, 214 B Avenue, Lawton, Okla.

MCCALLA, George. William H. McCalla, R. F. D. 1, Lowndesville, S. C.

MCCOY, Shiver James. Mrs. Annette McCoy, Elliott, S. C.

MULTHAUF, Harry. Frank Multauf, R. F. D. 8, Waterloo, Iowa.

OVERTON, Virgil. Mrs. Elizabeth Overton, 16 Bradford Street, Perry, N. Y.

PAULIS, Mike. Miss Julia Poshka, 1636 South Front Street, Philadelphia, Pa.

POOLE, Raymond F. John L. Poole, Tarrs, Pa.

RABEL, August. Joseph Rabel, Rosanky, Tex.

RICHARDS, Elmer F. Mrs. Samuel C. Richards, general delivery, Padriani, Colo.

SAMMONS, James L. Mrs. Sarah Frances Sammons, R. F. D. 4, Spartanburg, S. C.

SCHNEIDER, Edward. Mrs. Mary Schneider, 321 Berlin Street, Rochester, N. Y.

SCHMOLDT, Henry F. William Schmoldt, R. F. D. 6, St. Joseph, Mo.

SCOTT, Edward M. John C. Scott, Lockwood, Tenn.

SIMONS, Charlie T. Mrs. Delis Hendrix, Edmonds, N. C.

SIMMONS, Haywood. Jackson Simmons, White Pond, S. C.

SISCO, William Schuyler. Mrs. Evelyn Sisco, R. F. D. 2, Robbinsville, N. J.

SKELLY, James J. Miss Rose Leah, 214 West One hundred and forty-sixth Street, New York, N. Y.

SMEDLEY, William M. George B. Smedley, Gilmore, Okla.

SMITH, Olin B. Olin B. Smith, Elida, Ohio.

SUBER, Bubber. Tuxberry Suber, R. F. D. 3, Clinton, S. C.

TOUT, Rollie. Abraham Tout, Hillsdale, Kans.

TUBBS, Falmage Aiton. Mrs. Kate B. Tubbs, Dover, Tenn.

TUEN, John J. Charles Tuen, Pipestone, Minn.

TURNER, William. Mrs. Mary Turner, R. F. D. 5, Chester, S. C.

UPPERMAN, Claude E. Mrs. Elizabeth Upperman, 740 B Street, Perry, Okla.

WARNER, Charles E. Henry Warner, Worthington, Ohio.

BARKER, Otto C. Miss Nattie J. Barker, Rantoul, Ill.

BELL, Thomas. Mrs. Nora Bell, Protection, Kans.

BENNETT, Philip A. Mrs. Mary E. Bennett, 1229 Addison Street, Philadelphia, Pa.

CASHMAN, John James. Mrs. Julia Dora Smith, 1214 Sumner Avenue, Kansas City, Kans.

CRAIG, Henry J. Mrs. George W. Craig, Roosevelt, Mo.

DEMMEER, Ben H. Frederick Demmeer, R. F. D. 1, Dent, Minn.

DOBSON, Henry W. William H. Dobson, R. F. D. 1, Michsboro, Tex.

GILBERT, Michael. Mrs. Mary Gallachy, 208 Seigel Street, Philadelphia, Pa.

HOOG, Charles W. Mrs. Louie Hoog, 1312 North Randolph Street, Philadelphia, Pa.

HUGHES, Gilbert. Mrs. Sadonia Jones, 104 Edwards Street, Chester, Pa.

KAY, William. William Kay, Snelling, S. C.

KEE, Lonnie. Mrs. Nettie Kee, Piggott, Ark.

KIELING, Louis F. Mrs. Louis F. Kieling, R. F. D. 4, Rural, Oreg.

LEONARD, Cly O. John W. Leonard, Reinersville, Ohio.

NELSON, Arthur W. Mrs. Ethel Nelson, 196 East Eighty-fourth Street, Portland, Oreg.

PARMELEE, Leland A. Dan B. Parmelee, R. F. D. 4, Brandon, Vt.

RICHARDS, James C. Mrs. Susan Royston, R. F. D. 2, Box 73, Bluff City, Tenn.

ROBERTS, Keifer Willie. Andrew J. Roberts, Route 1, Stokesdale, N. C.

ROSSO, Giovanni. Barbara Batista, Smith-ton, Pa.

RYAN, Richard H. Mrs. Jean A. Ryan, 515 Twenty-fourth Street, Ogden, Utah.

SELMAN, Charles T. Francis Douglas, 651 North Sydenham Street, Philadelphia, Pa.

SISSON, John W. Mrs. Irene B. Sisson, Spring Valley, Minn.

THOMAS, William J. Mrs. Annie Thomas, Apple Grove, Louisa County, Va.

THOMPSON, John. Jim Thompson, North, S. C.

VIVIANI, Alexander. Domineck Gennoa, 28 Clark Place, New York, N. Y.

ATKINS, Edgar A. Mrs. Annie Atkins, 190 Church Street, Greenville, S. C.

BLACK, George. James F. Black, Ulmers, S. C.

BOLLMAN, Charles Gompers. Mrs. Charles Bollman, Indiana, Pa.

BUTTERFIELD, Sheridan P. Lewis Butterfield, Belle Plaine, Iowa.

CABEZUT, Joseph M. Leopold Cabezut, Merced Falls, Cal.

CENSKY, George. Frank Censky, 1815 North Hancock Street, Philadelphia, Pa.

CLAYTON, Solomon. Mrs. Leah Clayton, Greer, S. C.

COKER, Luther. Albert Coker, Newtown, Mo.

COLE, Homer. Walter Henry Cole, Childress, Tex.

CONNORS, Edward. Miss Emma Schaefer, 2731 North Campbell Avenue, Chicago, Ill.

COOK, Arthur E. Mrs. Maude Wood, box 45, Manomet, Mass.

BAILEY, Bernie W. Mrs. Jessie Lee Williams, Wagner, S. C.

DANISKOS, Louis. Theodore Lainin, 567 Broad Street, Newark, N. J.

DAVIDSON, Cosby. Mrs. Blanche Davidson, 2313 Reynolds Street, Charleston, W. Va.

DRESSEL, Ray C. Mrs. Bertha Dressel, Le Sueur, Minn.

EDWARDS, Ernest M. William E. Reegel, Tolono, Ill.

EVANS, Otis. Mrs. Susie E. Mitchell, R. F. D. 1, Stillmore, Ga.

FALCONER, John S. Charles Falconer, Leonard, Minn.

FATTERELLI, Pete. Petro Fatteralli, City of St. Cassiano, County Sondrio, Italy.

FLAMINI, Vincent. Joseph Flamini, San Ginesio, Province Macerata, Italy.

FLEISCHER, Theodore A. Mrs. Josephine Fleischel, 122 East One hundred and twenty-second Street, New York, N. Y.

GILES, Luther M. Gordon A. Giles, Buchanan, Va.

GLOADEK, Joseph. Mrs. Kate Kovaloin, Morrisdale, Pa.

HEINSDALE, Henry C. Mrs. Anna Heinsdale, Clayton, Mo.

JOYCE, Gilbert. Mrs. Ellen Joyce, 373 Fulton Street, Buffalo, N. Y.

KIEHNEL, William F. Mrs. Anna Forbes, Grafton, Ill.

KILGORA, Hazel A. Mrs. Lucy Kilgora, 14 East Jackson Street, Orlando, Fla.

LEVIN, Jacob. David Levin, 1226 Forty-sixth Street, Brooklyn, N. Y.

LUKISH, Michael Stephen. John Lukish, 124 Hughes Street, Kingston, Pa.

LUNSFORD, Bunnie. Mrs. Oille L. Lunsford, Timberlake, N. C.

MARTIN, Walter M. George R. Martin, Nixey Six, S. C.

MEDFORD, George W. Mrs. Nora B. Medford, Oakes, N. Dak.

MIDDLETON, Charles Lee. Mrs. Myrtle Middleton, Richmond, Mo.

MILLER, Joseph W. Mrs. Ira P. Miller, 3207 Jackson Street, St. Joseph, Mo.

MILLER, Harry Ralph. Mrs. Emma May Miller, Peabody, Kans.

MITNICK, Jacob. Mrs. Anna Mitnick, 164 Belmont Avenue, Brooklyn, N. Y.

MULDROW, Robert J. James A. Muldrow, R. F. D. 3, Florence, S. C.

PADGETT, Ivel V. Ella Winn, Glen Elden, Kans.

PETERSON, Heber C. Mrs. Marie Peterson, Murray, Utah.

OLESON, Verner. Mrs. Betsey Oleson, Montana, Cal.

ONEAL, William Albert. Mrs. Martha Oneal, Richmond, Me.

RIPA, Charles P. Miss Mary Ripa, 603 Jefferson Street, Hoboken, N. J.

ROMER, Isadore B. Mrs. Anna Romer, 1914 North Patton Street, Philadelphia, Pa.

ROTH, William. J. W. Roth, Brickeys, Mo.

PRIVATEES.

SCHULZE, Fred J. George F. Schulze, Toeterville, Iowa.

SCOTT, Cornelius. Mrs. Maggie Blurton, Kennett, Mo.

SCOTT, William W. John B. Scott, Providence, S. C.

SEIP, Martin L. Mrs. M. L. Seip, 2703 Jackson Street, St. Joseph, Mo.

SPOSATO, Tomis. Mrs. Mariadoina De Maca, Forstiyio, Dicastozo Vaccarizo, Altonese, Italy.

STANFIELD, Charles E. Mrs. Martha M. Stanfield, 215 East Third Street, Joplin, Mo.

TRIMBLE, Troy L. William H. Trimble, R. F. D. 2, Marinette, Wis.

TRIPP, George Leighton. Mrs. Thomas Lester Tripp, 635 Fort Street East, Detroit, Mich.

WALZER, Joseph C. Fred Walzer, R. F. D. 2, Wahoning Road, New Castle, Pa.

YANCY, Carl D. Mrs. Ida J. Shutt, 1402 North Calhoun Street, Fort Worth, Tex.

YATES, Charley. Samuel E. Yates, R. F. D. 2, Piedmont, S. C.

Ziegler, Herman C. Lawrence M. Ziegler, Cameron, S. C.

PRICE, Glen. John L. Price, Blythewood, S. C.

PURCELL, Bryan. Daniel Webster Purcell, Marlow, Okla.

QUANTZ, Fred Kilyon. Mrs. August Koehler, 326 Edwin Street, Hamilton, Ohio.

RITTER, Rawl R. J. M. Ritter, R. F. D. 5, Hubbard, Tex.

RIVERS, Ransom. Mariah Hillton, Manning, S. C.

ST. CLAIR, Wilbur H. Mrs. Lucinda St. Clair, R. F. D. 4, Gallipolis, Ohio.

SCHOEFFER, Carl. Mrs. Anna Schoeffer, 3118 San Rafael Court, Sacramento, Cal.

SCHOLLAERT, Edmond. Edmond Schollaert, Sturgeon, Pa.

SCHRIENGGOST, Ozmer D. Mrs. Edna M. Schriengost, Creekside, Pa.

SHARPLING, William T. Mrs. E. J. Sharpling, Good Pine, Ia.

SPRICKS, George W. William F. Spricks, Warrenton, Mo.

STERLING, Edward. David J. Sterling, 207 South Sixth Street, Camden, N. J.

TAGGE, Edward Henry. Peter Tagge, Grand Island, Nebr.

TRAYLOR, Wilbur. Simon T. Traylor, Clovis, Cal.

WALDRON, Cecil Corydon. John William Waldron, Grundy, Va.

WALKER, John. John O. Walker, Dunbarton, S. C.

WITWER, Samuel E. Eadon A. Witwer, Onawa, Iowa.

WOOD, H. C. Berry Wood, R. F. D. 2, Lowryville, S. C.

YANCHUS, Albert L. Mrs. S. J. Yanchus, 431 West Main Street, Masontown, Pa.

BLESSING, Arthur H. Mrs. M. A. Blessing, 2437 North Sawyer Avenue, Chicago, Ill.

BOON, Willis L. William Boon, Ashton, Mo.

BOONE, Teddy Moses. David Boone, Nashville, N. C.

BOTELER, Wheeler A. Henry C. Boteler, Allie, N. Mex.

BOWEN, Charles B. Mrs. Louise Wright, 6423 Carnegie Street, St. Joseph, Mo.

BRADLEY, Roy L. Mrs. Eliza Bradley, Sentinel, Okla.

BRIDAHAM, John H. Mrs. William Bridaham, R. F. D. 2, Bedford, Pa.

BROOKS, Augustus. Mrs. Williver Brooks, Allendale, S. C.

CAHILL, William P. Mrs. Patrick C. Cahill, 804 South Fourteenth Street, Louisville, Ky.

CAMPBELL, Samuel R. Mrs. Clara C. Campbell, Lisbon Street, East Liverpool, Ohio.

CASHMAN, John D. Mrs. Bertha Cashman, 37 Iangdon Street, Roxbury, Mass.

CASTEEL, Jessie M. Henry Casteel, Pent Water, Mich.

CAUGHMAN, Clyde. Mrs. Francis Caughman, Irmo, S. C.

CEROMI, Francesco. Joseph Ceromi, 130 Semmls Street, Hazelton, Pa.

CHARLTON, Rowland Hill. Mrs. Evalina Mary Charlton, 517 Norton Avenue, Kansas City, Mo.

CRENSHAW, Hugo. Charles Crenshaw, Shepherdsville, Ky.

CASUALTIES REPORTED BY GEN. PERSHING

- DAVIS, Mallin L. Peter A. Davis, R. F. D. 2, box 76, Mullins, S. C.
- DEENEY, John J. Samuel Deeney, 3940 Dill Street, Philadelphia, Pa.
- DUNCAN, Jess O. Mrs. Mary J. Duncan, Lucerne, Mo.
- DUNLAP, Clifford A. Mrs. Lucy Russell, Morocco, Ind.
- ELWELL, Charles H. Mrs. Edson J. Wood, 123 Whitney Avenue, Bridgeport, Conn.
- FOLEY, Michael J. John Foley, 122 Knapp Street, N. S., Pittsburgh, Pa.
- FRANKLIN, William G. Miss Mary Franklin, High Point, Cal.
- FREITAG, Louis H. Oscar Freitag, 12 Paterson Street, Jersey City, N. J.
- GASKIN, Whitfield. Miss Irene Gaskin, R. F. D. 3, St. Matthews, S. C.
- GOOCH, Lee. Roland Gooch, Burdin, Mo.
- GRAHAM, Harold O. Mrs. Emma Graham, general delivery, Lowell, Mich.
- HAKKAWILL, Fred W. Mrs. Sophie Hakewill, 3417 Cortland Street, Chicago, Ill.
- HAUGHTALEN, David Benjamin. Mrs. Henrietta Haughtalen, R. F. D. 1, Sayre, Pa.
- HAZLIP, Robert. Kenneth Hazlip, Parma, Mo.
- HEATER, Robert L. David Heater, Richwood, W. Va.
- HEBTFIELD, Raymond A. Mrs. Anna Heetfield, 1444A Hamilton Avenue, St. Louis, Mo.
- HENRY, Harry William. Mrs. Julia Henry, R. F. D. B, Logan, Okla.
- HEPWORTH, James T. Mrs. Ellen Heworth, 2138 Howard Street, Philadelphia, Pa.
- HOFFMAN, William. Nicholas Hoffman, 502 Union Street, Portsmouth, Ohio.
- HUFF, John S. Mrs. Sarah M. Huff, R. F. D. 2, Sodus, N. Y.
- HUFF, William L. Mrs. M. Huff, 2623 Chifton Avenue, St. Louis, Mo.
- JOHN, Harry J. Harry J. John, 176 Hall Avenue, Washington, Pa.
- JOHNSON, Benjamin W. Mrs. Hazel M. Johnson, Cass Lake, Minn.
- JONES, John R. David D. Jones, Dexter, Mo.
- JORDAN, Olin. Mrs. Eth J. Whitfield, Wadley, Ga.
- KARVELIS, Stelios I. Thomas Karvelis, 814 Wasington Street, Suffolk, Va.
- KENNEDY, Ray R. Pat E. Kennedy, De Kalb, Ill.
- KIRKMAN, Myron Robert. Joseph Kirkman, 1403 Blair Street, Salt Lake City, Utah.
- LARSON, Harry H. Mrs. Hanna A. Larson, 1801 Hurst Avenue, Berkeley, Cal.
- LAWSON, Edward F. Mrs. Dorothy Lawson, 4815 King Hill Avenue, St. Joseph, Mo.
- LEDWELL, William. James R. Ledwell, 927 West Fifty-fourth Place, Chicago, Ill.
- MCCAULEY, George W. John M. McCauley, 728 Talbot Avenue, Braddock, Pa.
- MCCOLLOCH, Clyde. James J. McCulloch, Wolfach, Nebr.
- MCFADDEN, Wiley G. George A. McFadden, Crescent, Okla.
- MCFURRY, Joseph C. William McMurrey, McKirk, Tex.
- MAGGETTE, Robert H. Mrs. C. Andrews, 418 C Street, Petaluma, Cal.
- MANVILLE, Bill. Nick Manville, Marconi Street, New Castle, Pa.
- MASON, Samu I. L. Mrs. Harriett B. Mason, 2721 Inram Street, Philadelphia, Pa.
- MAYES, Kenneth. Mrs. Lizzie Mayes, Arcadia, Iron County, Mo.
- MEANS, Oscar Columbus. Ferman Means, Willow Springs, Mo.
- MOOREHEAD, Charles Adahr. Charles Mann, Ackerland, Kans.
- MORRISON, Allen. King Morrison, Abbeville, S. C.
- O'ROURKE, Edward A. Mamie Murtaugh, 168 Jefferson Avenue, Brooklyn, N. Y.
- PAFFIN, Jacob. Morris Passin, 282 Henry Street, New York, N. Y.
- AGER, John T. Joseph Ager, 204 Sheridan Street, Johnstown, Pa.
- BALLERINI, Ernesto. Joe Casaldi, 213 Shaw Street, Charlton, Pa.
- BALZ, Alfred. Mrs. Julia Balz, R. F. D. 1, Leavenworth, Kans.
- BEARD, Harry. Mrs. Fannie Beard, South Boston, Va.
- BIVINS, Warren S. Franklin P. Bivins, Shelbyville, Ill.
- McGUIRE, James C. Mrs. John W. Bloodworth, Valdosta, Ga.
- BROOKS, Leslie E. Edgar A. Brooks, 4832 North Winchester Street, Chicago, Ill.
- CAHILL, Edward Junis. Maurice Cahill, Horton, Kans.
- CLARKE, Travis T. Mrs. Susie T. Clarke, Jerusalem Plank Road, Petersburg, Va.
- CROSS, Calvin E. James E. Wilson, Fulton, Wyo.
- DOKKEN, Gilman. Olaus Dokken, Clontarf, Minn.
- FISHER, Walter R. William Fisher, East Palestine, Ohio.
- HARRIS, Jake. Mrs. Luninda Harris, R. F. D. 3, box 40, Piedmont, S. C.
- HILL, Edwin. Mrs. Francis Hill, 843 Mill Street, Portsmouth, Ohio.
- HOLT, Colic W. Patrick H. Holt, Nathalie, Va.
- HOPKINS, William. Mrs. C. W. Pabst, 5109 Maffit Avenue, St. Louis, Mo.
- JOHNSON, Lloyd. Mrs. Elvira Johnson, 1303 Myrtle Street, Philadelphia, Pa.
- KELLEY, Harris S. Sidney A. Kelley, Lebam, Wash.
- LANIER, Robert F. Mrs. Ida Lanier, Beech Hill, Mason County, W. Va.
- MINTON, John. Mrs. Julie Minton, Moravian Falls, N. C.
- MITCHELL, Walter W. Mrs. J. A. Mitchell, Centerville, S. Dak.
- MOODY, Ethan A. Mrs. Mary A. Wachsmuth, 2629 Fait Avenue, Baltimore, Md.
- MURPHY, Patrick. Mrs. Mary McDivitt, 380 Second Street, Brooklyn, Md.
- NALEWAKO, Frank Joseph. Mrs. Helen Nalewajko, 134 Robinwood Street, Saginaw, Mich.
- NEACO, Herb H. Zak T. Neaco, Wewanta, W. Va.
- NESS, Olaf F. Mrs. Mary Wold, Thief River Falls, Minn.
- NOCK, Joseph P. Sarah E. Reese, box 235, Imperial, Pa.
- OLDINE, Herbert A. Almar Oldine, R. F. D. 1, Hallock, Minn.
- PACE, James O. Andrew J. Pace, Jackson, Tex.
- PALBUS, Arlob. Vasil Marcoski, Sykesville, Pa.
- PANKUCH, John Horstlav. Mrs. Rose Pankuch, 1581 Alamenda Avenue, Lakewood, Ohio.
- PARKER, Wayne. Mrs. Edward Daniel Parker, Cotesfield, Nebr.
- PARKIN, Charles L. John M. Sullivan, Mandan, N. Dak.
- PAYTON, Jess. Mrs. Mollie Payton, 1810 South Mosley Street, Wichita, Kans.
- POTTS, Roy A. Andrew J. Potts, R. F. D. 1, Tennessee Ridge, Tenn.
- ROBINSON, William McC. Mrs. Viva B. Todd, Crocheron, Md.
- ROTHHOLZ, Gabriel. Mrs. Austa Rothholz, 500 South Twentieth Street, Omaha, Nebr.
- SANDS, Henry C. Robert W. Sands, Rackett, Mo.
- SHAFFER, Harry. Mrs. Sumner Morris, Perryopolis, Pa.
- SHORB, Lyman. Mrs. Emma Shorb, White Cloud, Kans.
- SMITH, Arthur L. Mrs. Maude Smith, 3123 Monte Vista Avenue, Los Angeles, Cal.
- THOMPSON, Lester Harold. James Thompson, Muscatop, Kans.
- VONDERLIETH, Julius E. Adolph O. Vonderlieth, Mount Pulaski, Ill.
- WHITE, Will. Mrs. Alice White, 100 K. C. Crossing, Pratt City, Ala.
- WOESTMAN, Louis Bernard. George Woestman, 705 Evergreen Avenue, Millvale, Pa.
- AULD, John F. Miss Laura Auld, 630 North Carry Street, Baltimore, Md.
- BAKER, Harry. Mrs. Mary Baker, El Dorado, Kans.
- BARTLETT, George W. William L. Bartlett, R. F. D. 2, Lovettsville, Va.
- BECK, Arthur J. Mrs. Barbara Beck, Buttonwood, Pa.
- BECKNER, Edward. John Beckner, Tomsburg, W. Va.
- BITTLE, Wesley. Clarence Bittle, R. F. D. 2, Chesterfield, S. C.
- BLANTON, Emmett. Joseph P. Blanton, Pauls Cross Roads, Va.
- BOYCE, Herbert. Mrs. Maggie Echell, 509 E Street, Emporia, Kans.
- BOYLES, Roy M. Jesse Boyles, 1330 North Street, Winston-Salem, N. C.
- BRANDNER, Fred August. Mrs. Carl F. Brandner, Burns, Kans.
- BREEN, Carl L. Mrs. Mary Breen, 801 Wilson Street, Williamsport, Pa.
- BRENNAN, Cornelius. Mrs. Sarah Brennan, 211 East Fifty-sixth Street, New York, N. Y.
- BOWLYER, Enos N. Miss Jennie Pigeon, 4 Cooper Street, Glens Falls, N. Y.
- CAMERON, John Loyd. Mrs. Martha Proctor, Effingham, Kans.
- CARQUEVILLE, Ralph O. Mrs. Belle Carqueville, 5952 Rice Street, Chicago, Ill.
- COFIELD, Walter J. Mrs. W. J. Cofield, 157 Iglehart Avenue, St. Paul, Minn.
- CORNELIUS, John A. Leonard Cornelius, Prairie Du Chien, Wis.
- DUGGER, Roy C. Lige W. Dugger, Welch, Okla.
- ERB, Harry. Ben Erb, Indianola, Iowa.
- FEATHERSTON, Joseph Burl. Mrs. Etta Perkins, McLoud, Okla.
- FISCHER, George. Miss Thoda Fischer, Clara, Minn.
- FISHER, James Taylor. Mrs. Wilda F. Fisher, R. F. D. 2, Butler, Ohio.
- GAREY, Harry D. Mrs. Mary R. Garey, 2632 Rutger Street, St. Louis, Mo.
- HAYMOND, Harvey K. William M. Haymond, Mole Hill, W. Va.
- HEARLSTON, Jasper G. John W. Hearlston, Dallas Hill, Huntsville, Ala.
- HENDERSHOT, Louis. Mrs. Ophelia Hendershot, 14 Hamilton Street, Newton, N. J.
- HENDERSON, Ronald A. Richard A. Henderson, R. F. D. 1, Paces, Va.
- HODGE, Joseph T. Miss Lillie G. Hodge, Lenair, Tenn.
- HOWARD, Hobart W. John W. Howard, Piedmont, Mo.
- HULL, John Alonzo. Mrs. Julia Hull, Paola, Kans.
- HUSTON, Robert P. Mrs. Catherine Huston, 667 Tenth Street, Brooklyn, N. Y.
- JOHNSON, Clifford Lee. Mrs. Nancy Johnson, Braggs, Okla.
- JOHNSON, David T. Mrs. Clara E. Johnson, 1100 Barry Avenue, Chicago, Ill.
- KEESHAN, John C. Miss Alma Keeshan, 636 East McMillan Street, Cincinnati, Ohio.
- KIMMEL, Henry. Mrs. Rebecca Doppelt, 1311 North Maplewood Avenue, Chicago, Ill.
- KRUK, Maik. Mrs. Helen Werda, Abbott Street, North Andover, Mass.
- MADISON, Gary. Mrs. Laura Robinson Madison, R. F. D. 2, Ward, S. C.
- MAGRI, James S. Roscoe Magri, 494 East Main Street, Bridgeport, Conn.
- MASCIOLA, Palmerino. Frank Masciola, 936 Robertson Street, McKees Rocks, Pa.
- MASSEY, Dave O. Mrs. Addie O. Massey, R. F. D. 3, Holladay, Tenn.
- MATTHEWS, James E. Miss Lottie Matthews, R. F. D. 1, Pleasant Hill, N. C.
- MCINTEER, Lemuel R. Mrs. Laura B. McInteer, Horse Cave, Ky.
- MELTZER, Lewis. Mrs. Yetta Meltzer, 201 S. affrod Avenue, Brooklyn, N. Y.
- MILLER, George H. Mrs. Alice Miller, R. F. D. 1, Avena, Ill.
- MILLER, Marion H. Arthur Miller, Julian, Cal.
- MILNER, William H. John W. Milner, 2925 Lila Street, Philadelphia, Pa.
- MITCHELL, Herbert E. George W. Saunders, 682 Broadway, New York, N. Y.
- MITCHELL, Peter W. Mrs. Mary Mitchell, 229 Third Street, Jersey City, N. J.
- MOFFITT, William J. Mrs. Ida H. Moffitt, 3727 Evans Avenue, St. Louis, Mo.
- MONACO, Emico. Mrs. Clara Monaco, R. F. D. 1, box 72, Ruffinford, Pa.
- MONTREY, Henry M. Peter Montrey, 8112A Church Row, St. Louis, Mo.
- MUNDORFF, Walter L. Mrs. M. O. Mundorff, 504 West Oklahoma, Guthrie, Okla.
- MURHAMER, David G. W. Leopold Murhamer, Cherry Valley, Washington County, Pa.
- MURPHY, Daley J. Mrs. Ellen J. Murphy, 75 L Street N.E., Washington, D. C.
- NIELAND, Willie. Mrs. Lena Nieland, Gaylord, Minn.
- O'BRIEN, William L. Augustus O'Brien, R. F. D. 1, Timberlake, N. C.
- PARRISH, John W. John C. Parrish, 2008 West Norris Street, Philadelphia, Pa.
- PEEK, Fletcher. Richard Peek, 525 Elm Avenue, Rockport, Ind.
- PHILLIPS, Albert H. Mrs. Emma Phillips, Princeton, Minn.
- PROULX, Joseph O. Mrs. Della Proulx, 1256 Water Street, Fitchburg, Mass.
- RADER, William. Mrs. Martha Rader, 705 East McCarty Street, Jefferson City, Mo.
- REAMS, Charles E. Charles E. Reams, Culpeper, Va.
- REBSTOCK, James Edward. Mrs. Jennie Rebstock, 2708 Gravois Avenue, St. Louis, Mo.
- REEDER, George. Ethel Caldwell, 1815 Gervais Street, Columbia, S. C.
- RIPPONS, Thomas C. Thomas C. Rippons, Coopersville, Md.
- ROBINS, Herman Daniel. Mrs. Frank Simms, care of Southern Railway, Denmark, S. C.
- ROBERTS, Earl Arthur. Mrs. Maude Roberts, Polo, Mo.
- ROBERSTON, Huie R. Mrs. Ora A. Roberston, Montebelle, Va.
- ROCK, William C. Mrs. Amy Reece, 1122 Longwood Avenue, New York, N. Y.
- RODY, Gustif. Lorenz Chabitz, 6300 Foreman Avenue, Cleveland, Ohio.
- REEDER, Louis. Leopold Rodes Reeder, 267 Cummings Avenue, Trenton, N. J.

CASUALTIES REPORTED BY GEN. PERSHING

- RUFFIN, John H. Jacob Ruffin, Washington Street, Williamston, N. C.
- RYAN, James Thaddeus, John Ryan, 309 Hudson Street, Trenton, N. J.
- SEAL, Roy Davis, Mrs. Emma Seal, 415 South Main Street, Wichita, Kans.
- SMILEY, Stewart J. Mrs. Anna Smiley, R. F. D. 6, New London, Wis.
- SMITH, L. T. William Smith, Liberty, Tex.
- SONNEBORN, William, Mrs. Augusta Sonneborn, 319 West York Street, Philadelphia, Pa.
- SPEARS, George, Mrs. Lizzie Spears, Corning, Steuben County, N. Y.
- SPRINGER, Joseph, Mrs. Elizabeth Orenberger, R. F. D. 2, Medford, Wis.
- SUMMERS, James, Miss Mary Jane Taylor, Waverly, Tenn.
- TEAL, Walter, Mrs. Alice Teal, Manchester, Tenn.
- TRAFFICAN, Benjamin, Mrs. Sarah Hak, 1745 North Eleventh Street, Philadelphia, Pa.
- UNRUH, Charles, Mrs. Louise Unruh, 4029 McPherson Avenue, St. Louis, Mo.
- VACHON, Stanislas, Mrs. Soleme Vachon, 14 Wentworth Street, Biddeford, Me.
- WALKER, Johnny, Mrs. Annie Nix, Gastonia, N. C.
- WEDDLE, Arthur, Mrs. J. G. Weddle, 1500 East Washington Street, Clinton, Ill.
- WELSH, Richard B. John T. Welsh, 270 Douglass Street, Roxbury, Mass.
- WILLIAMS, John L. Jason Williams, 85 Maple Street, Corinth, N. Y.
- WILLIAMS, Gus, Mrs. Gus Williams, Murphyboro, Ill.
- WINNER, Harrison, Mrs. Huldy Laird, Garrick Furnace, Pa.
- ZAMORA, Juan, Esteban Zamora, Las Cruces, N. Mex.
- BRITTENHAM, Frank, Mrs. Bettie Brittenham, R. F. D. 1, Abingdon, Va.
- CLARK, John C. John Conrad Clark, sr., Le-nape, Kans.
- COLLINS, Neal N. Thomas A. Collins, Rhea Springs, Tenn.
- CONLEY, Earl Edward, Mrs. Ella Strader, 730 South Margrave, Fort Scott, Kans.
- CONWAY, William I. James Conway, Potosi, Mo.
- CONYERS, David, Mrs. Zada Conyers, Brookgreen, S. C.
- CULVER, Harry L. Charles M. Culver, Chatfield, Minn.
- FELLER, Ralph W. Mrs. Alice Feller, 1335 O Street N.W., Washington, D. C.
- GARRIS, Rufus R. Mrs. Charity C. Garris, Watha, N. C.
- GAVAGAN, William T. Mrs. V. Gavagan, North Hackensack, N. J.
- GLOVER, George, Ellen Moses, Fort Mott, S. C.
- HASKELL, Harvey, Mrs. Carrie Jenneys, Madison, Ind.
- HOWLE, Edwin P. Lawrence K. Howle, North Church Street, Manning, S. C.
- JAMES, Thomas C. Mrs. Elizabeth James, Post, Tex.
- JOHNS, Willie, Mrs. Louisa Johns, R. F. D. 2, Barnwell, S. C.
- JOHNSON, Arthur J. Fred Ray Johnson, Lucerne, Mo.
- JOHNSON, Christian N. Ole H. Johnson, Social Plains, Alberta, Canada.
- JOHNSON, Daniel, Daniel Johnson, sr., 542 Birch Street, Scranton, Pa.
- JONES, Loyd, James W. Jones, Delrio, Tenn.
- JONES, Robert L. Mariah G. Parker, Dinwiddie, Va.
- JOPPING, Hoyt E. Mrs. Sarah Jopling, Brownwood, Tex.
- MAWALD, Robert R. Mrs. May E. Bergman Perfiton, British Columbia, Canada.
- MORIN, Wilfred, Mrs. Rossana Merchant, 1 Pleasant Place, Marlboro, Mass.
- RINGS, John A. James Rings, R. F. D. 1, Newport, Pa.
- SMILEY, William F. Mrs. Eva W. Smiley, 57 Terrill Avenue, Los Angeles, Cal.
- SMITH, Joseph F. Mrs. Ella Frost Smith, 1219 North Sixtieth Street, Philadelphia, Pa.
- VERNON, Harold M. Mrs. Harold M. Vernon, 217 East Seventy-seventh Street, New York, N. Y.
- ADAY, Jones O. Andrew J. Aday, Nasheba, Okla.
- ALSUP, Everett, Mrs. Lillie Alsup, R. F. D. 1, Norcone, Tenn.
- ANDERSON, Arthur O. Carlo Anderson, 21 Kingsland Avenue, Harrison, N. J.
- AUTEN, Clyde W. Mrs. Alice C. Auten, R. F. D. 3, Harrisburg, N. C.
- BLAVERS, William E. Mrs. J. S. Coltons, Deer Park, Wash.
- BETTS, Louis C. Mrs. Rebecca Betts, Roosevelt, Utah.
- BEVAN, Howard J. Mrs. Sarah Todd Hercheleath, 543 Corson Street, McKeesport, Pa.
- BJORTNESS, Ole Andrews, Andrew Bjortness, Bowbells, N. Dak.
- BLACK, Willie, Willis Black, sr., R. F. D. 2, box 68, Bessemer, Ala.
- BOWER, Andrew, Andrew Bower, Fullerton, Pa.
- BRADLEY, John B. James Bradley, Wilmot, N. C.
- BRANCACCIO, Joseph, Phillip Brancaccio, 2367 Prospect Avenue, New York, N. Y.
- BRETT, George J. Mrs. Katherine Brett, 26 Sycamore Street, Etna, Pa.
- BRIGHAM, Byron, Benjamin L. Brigham, Kettle Falls, Wash.
- BRIOLE, Rocco, Tony Dimivio, 230 Academy Street, Newark, N. J.
- BUCK, George W. Mrs. Margaret J. Buck, Pottsgrove, Union County, Brady Township, Pa.
- CARLISLE, Spurgeon, Robert F. Carlisle, R. F. D. 1, Sparta, Ga.
- CHAMBERLAIN, Charles H. Mrs. Elizabeth C. Chamberlain, 227 Nighter Street, Philadelphia, Pa.
- COLBERT, Claude W. Mrs. Clara B. Colbert, box 141, Sagamore, Mass.
- COLE, Charles P. William H. Cole, Kermen, Cal.
- COLLINS, Luther J. Mrs. Bettie Collins, R. F. D. 1, Danbury, N. C.
- CORNELIUS, Grover C. Mrs. Mildred Cornelius, Brunswick, Md.
- DAVIS, Frank M. Aden F. Davis, 121 West Oak Street, Springfield, Ill.
- DAVIS, Rhinolds W. Miss Pearl Davis, care of Telephone Company, Fayetteville, N. C.
- DAVIS, Sam T., jr. Mrs. Bessie Davis, 401 South Third Street, Hugo, Okla.
- DICHIERA, Frank, Ilario Dichiera, Richwood, W. Va.
- EASTER, Hall, Jordan Easter, Whetstone, Ky.
- ELDER, Evert B. Basil Elder, 1059 North Clay Street, St. Charles, Mo.
- CAMBAL, Aftan, Thomas Cambal, Mt. Carmel, Pa.
- GEORGE, Lambrem, Louis George, Sturbridge, Mass.
- GULBRANSON, Gilmer, Elling Gulbranson, box 37, Leonard, Minn.
- HAGEN, Joseph J. Mrs. John Hagen, 5930 Tulip Street, Philadelphia, Pa.
- HARRISON, William, Mrs. Millie Harrison, 2116 Elmwood Avenue, Columbia, S. C.
- HASTINGS, Oscar S. John S. Hastings, Scottsburg, Va.
- HATCH, Thomas F. Mrs. Mattie Hatch, Paoli, Okla.
- HAWKINS, Norman J. Floyd Hawkins, 111 St. Joseph Street, Easton, Pa.
- HEARN, Clifford W. Mrs. Nellie Hearn, 2554 Cumings Street, Omaha, Nebr.
- HOWARD, Herbert H. Mrs. Emma F. Howard, Melvin, Ohio.
- HEWITT, Carl M. Mrs. C. M. Hewitt, R. F. D. 1, East Springfield, Pa.
- HOWER, Lawson E. Mrs. Lovina Hower, 249 Line Street, Frackville, Pa.
- HOLTSMAN, Isadore M. Mrs. Rosie Boxerman, 2711 Stoddard Street, St. Louis, Mo.
- HORNE, Samuel, Mrs. Elizabeth R. Horne, Day, Fla.
- JOHNSON, Elmer A. John M. Johnson, Prairie Farm, Wis.
- JONES, Stanley R. Mrs. Mary Jones, 213 Cherry Street, Slaton, Pa.
- KENDER, John J. John Kender, 197 Hughes Street, Kingston, Pa.
- KRUSE, Fred, William Kruse, R. F. D. 2, Brookpark, Minn.
- LIND, Edwin J. Peter Lind, Osage City, Kans.
- MCBEATH, Barney A. Mrs. Belle McBeath, Galipatria, Cal.
- MCCALL, Colin, Mrs. Elizabeth McCall, R. F. D. 1, box 28, McCall, S. C.
- MCCARTHY, John S. John J. McCarthy, 6201 Dibble Avenue, Cleveland, Ohio.
- MCCARTHY, Raymond Anthony, Miss Irene Gillespie, 883 River Street, Troy, N. Y.
- MCGAHIE, John W. Mrs. Mary M. Downing, 1227 Union Street, Brooklyn, N. Y.
- MCNAMARA, Fredrick C. John McNamara, 115 Queen Street, Councilville, Pa.
- MAHM, Emil, Ernest Mahm, 16 Bartel Avenue, Gardner, Mass.
- MARCOUPE, George P. Mrs. Adele C. Marcotte, 1184 South Main Street, Fall River, Mass.
- MARSHALL, Howard, Mrs. Alta Hauser, R. F. D. 2, Lincoln, Pa.
- MARSHALL, Roy J. William M. Marshall, R. F. D. 4, Walnut Cove, N. C.
- MARSHALL, William L. Robert A. Marshall, R. F. D. 4, Charlotte, N. C.
- MASON, Clarence D. Mrs. Mary Mason, 2046 Tasker Street, Philadelphia, Pa.
- MILLER, William H. Mrs. Fanaic Miller, box 120, Glenolden, Pa.
- MILLS, Harold C. Mrs. Mary Mills, apartment 6, 507 Sycamore Street, Milwaukee, Wis.
- MINOFF, Max, Sam Minoff, 80 Franklin Avenue, Passaic, N. J.
- MUCHA, Alexander, Tony Mucha, 43 Atlantic Street, Bridgeport, Conn.
- MULLEN, Bernard L. John Mullen, 5429 Butler Street, Pittsburgh, Pa.
- MURPHY, Raymond A. Elizabeth Murphy, 8 Myrtle Street, Watertown, Mass.
- O'SHEA, Batt C. John C. O'Shea, 527 Third Avenue, San Francisco, Cal.
- OCH, Frederick O. Mrs. Fred Och, 3927 Wood Street, Wheeling, W. Va.
- ORR, Austin, Mrs. Nancy Orr, Blackville, S. C.
- PATTON, Ora, W. H. Patton, Carlock, S. Dak.
- PAYNE, Robert, jr. Mrs. Beulah Payne, R. F. D. 1, box 41, Nashville, Tenn.
- PRUETTE, Otto P. Samuel M. Pruette, Mount Hope, W. Va.
- REITZ, Nicholas, jr. Nicholas Reitz, route 1, Oakdale, Ill.
- RHINE, William L. Mrs. Susie A. Rhine, 2601 North Capitol Street, Washington, D. C.
- RAGIN, Charlie, Henry Ragin, St. Paul, S. C.
- RE, Anthony V. Mrs. Louisa Re, 5337 Shaw Avenue, St. Louis, Mo.
- REED, Robert M. George W. Reed, Naginay, Pa.
- RHODES, Samuel A. Mrs. Louisa Rhodes, Buxton, Iowa.
- RIEDEL, Harry C. Henry M. Riedel, De Smet, S. Dak.
- RIDDLE, Floyd, William N. Riddle, Telford, Tenn.
- ROBERSON, Arvil D. R. B. Roberson, Wise, Va.
- ROBERTS, Charles O. Mrs. Katherine Roth, R. F. D. 1, box 3, Kendall, Kans.
- ROBERTS, Irl E. James W. Roberts, 4232 Baring Avenue East, Chicago, Ind.
- ROBINSON, Percy D. Mrs. Mary W. Cusack, 2206 J Street, San Diego, Cal.
- ROCHE, Joseph N. Mrs. Elizabeth Roche, 2221 Erp Street, Philadelphia, Pa.
- RODGERS, Cleveland G. H. D. Rodgers, Benton, Mo.
- ROWLANDS, Emrys, Mrs. John Rowlands, 8 Abbot Street, Plains, Pa.
- SEAMAN, Harry, Louise Seaman, 5107 Woodland Avenue, Cleveland, Ohio.
- SCHMIDT, Henry, Norbert, Mrs. Mary Schmidt, Marysville, Kans.
- SCHNEIDER, Joseph A. Henry Schneider, R. F. D. 1, East Dubuque, Ill.
- SHANK, Franklin E. Salem Shank, Beaverdale, Pa.
- SHANN, William J. Mrs. Helen Viola Shann, 381 Pacific Street, Brooklyn, N. Y.
- SHELDON, George A. Mrs. Minnie Sheldon, 9 Martin Street, West Carthage, N. Y.
- SHUTSA, Steve Joseph, Joseph Shutsa, P. O. box 123, Ronco, Pa.
- SIEBERT, Lawrence, Mrs. Theresia Siebert, 4502 Seibert Avenue, St. Louis, Mo.
- SLAUGHTER, Sam, Mrs. Hannah Slaughter, Johnston, S. C.
- SMITH, Charles P. Mrs. Bell Smith, Rainsburg, Pa.
- SPINOSO, Joseph, Albert Patrono, 529 Le-neca Street, East Liberty, Pa.
- SPRINGATE, Vester M. Mrs. Vester Springate, 4503 Washington Boulevard, St. Louis, Mo.
- SZTYBLESKI, Joseph, Tony Szyblewski, 1324 Rawson Street, Chicago, Ill.
- TOLES, John W. John W. Toles, Fairburn, Ga.
- TREUTER, Louis J. Mrs. Annie Treuter, 2343 West Huntington Street, Philadelphia, Pa.
- VALOIS, Amedee, Louis Valois, 81 Peckman Street, Fall River, Mass.
- VERHAAG, Lester H. Jacob C. Verhaag, 455 Banfil Street, St. Paul, Minn.
- WARREN, Lorraine E. Mrs. Ada Warren, West Baydon, Ind.
- WEAVER, Snow Sigmund, George Byron Weaver, Gifford, Pa.
- WHYTE, James J. Mrs. Catherine Whyte, 169 Jones Street, Ottawa, Ill.
- WRANGHAM, Thomas William, Mrs. Olive Wrangham, Burley, Idaho.
- YERMAN, Charles Milton, Frank Yerman, United, Westmorland County, Pa.
- SCOFIELD, Virgil A. Mrs. Sarah E. Scofield, R. F. D. 1, Cochise, Ariz.
- SEILER, William August, Mrs. Pauline Seiler, 150 Finley Avenue, Glendale, Pa.
- SINNA, Frank, Mrs. Sarah J. Sinna, 1500 North Avenue, Grand Rapids, Mich.
- SETT, George, Mrs. Freda Sett, 209 Hatter Street, River Rouge, Mich.
- SETTINI, Sisto, Germano Settini, box 614, Aurora, Minn.
- SEVDY, Jesse A. John J. Sevdy, Beeler, Idaho.

CASUALTIES REPORTED BY GEN. PERSHING

- SEYMOUR, Frank Leslie. George Seymour, 854 East Street, Iola, Kans.
- SEYMORE, George. James Seymore, R. F. D. 1, Meadow View, Va.
- SKIMP, Roy S. Burrough E. Skimp, Second Avenue, Salem, N. J.
- STADLOWSKI, Frank. Joseph Julius, box 549, Forest City, Pa.
- SIBERT, John. Miss Lillie Sibert, R. F. D. 1, Wilmington, S. C.
- SKULIMOSKY, Alexander. Joseph Adlis, 2818 Winton Street, Philadelphia, Pa.
- SLIGHTON, Evert H. Mrs. Cora H. Sebetter, Bullie, Ill.
- SMITH, Arthur Lee. Mrs. Lucy Alpha Smith, 2034 Hallock Street, Kansas City, Kans.
- SOKALOSKY, Anthony. Anna Semonitio, 207 East Main Street, Plymouth, Pa.
- SPEECE, Ernest. Mrs. Maria Stokes, 228 Jesamine Street, Darlington, S. C.
- SPENO, Frank. Frank Speno, Greensburg, Pa.
- SPRINGER, Ralph B. Mrs. Irene Lenters Springer, Kulpville, Pa.
- STAMBONI, Joseph. Michael Stamboni, 448 West Street, Port Chester, N. Y.
- STANSELL, Samuel A. Mrs. Orvie Stansell, Ensley, S. C.
- STAPLETON, Charles E. Daniel Stapleton, Pennington Gap, Va.
- STARRETT, Joe. John Macuen Starrett, 1219 Ohio Street, Lawrence, Kans.
- STEIN, Charles. Mrs. Bertha Stein, 314 South Fourth Street, Camden, N. J.
- STEPHENSON, John W. Tommie O. Stephenson, R. F. D. 1, Willow Spring, N. C.
- STEPHENSON, Rufus B. James B. Stephenson, York, S. C.
- STEPHENSON, William. Mrs. Rebecca J. Stephenson, Cadillac, Mich.
- STERN, Otis. James F. Stern, R. F. D. 1, Silver Hill, W. Va.
- STEWART, Eddie C. Miss Annie V. Stewart, 516 College Street, Dawson, Ga.
- STINES, Leonard Frank. James Collins Stines, Perry, Kans.
- STRALEY, Harley V. Abraham L. Straley, Janelaw, W. Va.
- STRASSER, Arthur H. Christian A. Strasser, Lazear, Colo.
- STREET, Earl. Mrs. Jessie I. Street, R. F. D. 4, Halls, Tenn.
- STREIBY, Marion. Anderson K. Streiby, Lake Street, Syracuse, Ind.
- SUBARTON, George. Mrs. Alice Subarton, Plymouth, Pa.
- SULLIVAN, George A. Daniel J. Sullivan, 1510 North Shore Road, Revere, Mass.
- SUTTON, Peter. Robert Sutton, Mullinville, Kans.
- TAYLOR, Cecil S. Mrs. Margaretta Taylor, Port Royal, Pa.
- TAYLOR, Robert. Mrs. Math Kovarik, New Prague, Minn.
- TAYLOR, Walter. Prince Johnson, R. F. D. 1, Mount Carmel, S. C.
- TAYLOR, William T. Mrs. Mary J. Taylor, Pastorita, Va.
- TELFER, Francis G., jr. Mrs. Minnie Telfer, 187 North Seventeenth Street, East Orange, N. J.
- TEUCHTLER, Charles. Robert Teuchtlar, 93 Alabama Avenue, Brooklyn, N. Y.
- THOMAS, Alvie. Sam Thomas, R. F. D. 3, Mercersburg, Pa.
- THOMAS, Bishop M. J. L. Thomas, Crockett, Va.
- THOMASON, Matthew L. Mrs. Mahaley A. Thomason, Roanoke Rapids, N. C.
- THOMPSON, Charlie B. Mrs. Annie Conley, 17 Grant Place, Atlanta, Ga.
- THOMPSON, Donnell C. Mrs. Anna Banister, R. F. D. 3, box 22, Louisiana, Mo.
- THOMPSON, Fred. Luther Thompson, Davis City, Iowa.
- THOMPSON, William J. Mrs. Annie Thompson, East Pittsburgh, Pa.
- TIBBLING, Ruben O. Ernest F. Tibbling, 185 St. Anthony Avenue, St. Paul, Minn.
- TIETGEN, Emil. Hans Tietgen, Sholes, Nebr.
- TIETZ, Eyan J. A. B. Nightingale, Centralia, Kans.
- TODD, Robert A. James C. Todd, 4113 Park Avenue, Chicago, Ill.
- TOMASULO, Vincent. Mrs. Rose T. Tomasulo, 132 Thompson Street, New York, N. Y.
- TONER, Raymond L. Mrs. Mary Toner, 2973 East Thompson Street, Philadelphia, Pa.
- TONN, Walter W. Mrs. Lillian Bertha Donovan, 2027 Ninth Street, Rock Island, Ill.
- TRABUE, Archa E. Charles E. Trabue, East Fifth Street, Alton, Ill.
- TROCZUK, Gregory. Mrs. Natalie Troczuk, Kovell, Wol. Gub., Russia.
- TRUAIR, Oliver D. Reda Truair, 118 Halstead Street, Waterloo, Iowa.
- TUCK, Jesse W. Joe Tuck, McMinnville, Tenn.
- TUCK, Oscar Love. George M. Tuck, Poycan, Va.
- TUGGLE, Henry S. Mrs. Della Owens, New Haven, Ill.
- TULLEY, James Bock. McClellan Tulley, 409 North First Street, Arkansas City, Kans.
- TUETTE, William J. Mrs. Olivine Tuette, Leadville, Colo.
- TUTTLE, Troy W. James T. Tuttle, Walnut Cove, N. C.
- UELTZEN, Arthur H. F. Miss Alma Ueltzen, Dittmer, Mo.
- UNDERWOOD, Virgil Trevis. Vera I. Underwood, 1202 East Eleventh Street, Winfield, Kans.
- USRY, John H. Mrs. V. C. Sparks, route 3, Anniston, Ala.
- VANDEWALKER, William F. Mrs. Catherine Vandewalker, Allen, Nebr.
- VAUGHAN, William T. Mrs. Charles Vaughan, Cowan, Tenn.
- VEIGHT, John J. Mrs. Marie Veight, 2632 North Palethorp Street, Philadelphia, Pa.
- VRDSKY, Vincent. Frank Vrdsky, 2431 South Willard Avenue, Chicago, Ill.
- WAGNER, Oscar W. August Wagner, Grafton, Iowa.
- WALDEN, William. J. R. Walden, 1431 Lexington Avenue, Indianapolis, Ind.
- WALENSKI, Andro. Mrs. Kate Petreki, High Street, Berea, Ohio.
- WALKER, Ulysses G. Mrs. Margaret Walker, 3720 North Carlisle, Philadelphia, Pa.
- WALL, Josse H. William W. Wall, Linden, Tenn.
- WALSH, John F. Mrs. Mary Walsh, 12 English Street, Salem, Mass.
- WALTHER, Leon M. Leon A. Walther, 214 Franklin Avenue, River Forest, Ill.
- WEAVER, John W. J. A. Mosely, Vardaman, Miss.
- WEBB, Marion F. W. A. C. Webb, Sylvatus, Va.
- WHEELER, Elmer G. Mrs. E. J. Wheeler, 10 Lipan Street, Denver, Colo.
- WHETZEL, Jasper L. Mrs. Sallie P. Whetzel, box 1, Manassas, Va.
- WHETZEL, Lory F. Mrs. Henrietta Whetzel, Bristow, Va.
- WHITE, Reuben M. James C. White, Toronto Avenue, Toronto, Ohio.
- WIDGER, Roy S. Mrs. Amanda Widger, Mulberry Grove, Ill.
- WIGGINS, Charles A. Mrs. Anna Wiggins, Red Cloud, Nebr.
- WILCOX, Gordon. Harmon Wilcox, Waterville, Wash.
- WILEY, Hubert. Mrs. Belle Wiley, Seneca, Kans.
- WILLARD, Porter. Hammond B. Willard, Morrill, Kans.
- WILLEY, Harold R. Mrs. Minnie Baughran, general delivery, Salt Lake City, Utah.
- WILLIAMS, Elmer D. Mrs. Jane D. Williams, 109 Purchase Street, New Bedford, Mass.
- WILLIAMS, Floyd E. Wesley J. Williams, Augusta, Kans.
- WILLIAMS, Thomas H. Mrs. James Williams, 7315 Cleveland, Kansas City, Mo.
- WILLIAMS, Will. Mrs. Lillie Plimmer, 1019 Central Avenue, Chester, Pa.
- WILLIFORD, Richard D. Mrs. Ella N. Williford, R. F. D. 1, Fayetteville, N. C.
- WILLS, Llewellyn. James Wills, Senator, Ariz.
- WILSON, James Curtis. Alonzo Wright Wilson, Loring, Kans.
- WILSON, John. Mrs. Fannie Wilson, 2211 Wood Street, Philadelphia, Pa.
- WILSON, Monroe. Arron Wilson, Brevard, N. C.
- WOODMAN, Alvin Franklin. Alfred Earl Woodman, Paola, Kans.
- WOODMAN, Joseph F. Charles Woodman, 81 Poplar Street, South Greensburg, Pa.
- WOODSON, Leon L. Mrs. Sarah T. Woodson, B-1 Elm Street, Macon, Ga.
- YANDELL, Robert Eugene. S. T. Yandell, Conrad, Iowa.
- YATOWT, Joseph M. Mrs. Joseph M. Yatowt, 1201 Sixth Avenue, Moine, Ill.
- YAGGY, Fred. Miss Bertha Shearer, 1720 Marshall Street, Boone, Iowa.
- YOUNG, Oscar. Mrs. Martha Young, Summer, Ga.
- ZABEL, Fred R. John Zabel, Shelter Island, N. Y.
- ZAKRINISKI, Benedict. Oksani Karniti, Chelsea, Mass.
- CARLSRUD, Albert. John Carlsrud, R. F. D. 2, Rothsay, Minn.
- CARROLL, John J. Mrs. Mary Carroll, 50 Douglas St., Brooklyn, N. Y.
- CARTER, Sherry. Mrs. Mattie B. Carter, Oden, Pa.
- CARUSO, Benjamin. Joe Caruso, Hammon-ton, N. J.
- CASALASPRO, Anthony. Mrs. Ella Casalapro, 262 West One hundred and fifty-third Street, New York, N. Y.
- CATALDY, Angelo. Domcnick Barber, 185 Brown Street, Rochester, N. Y.
- CAVANAUGH, James R. Mrs. William Cavanaugh, Lodi, Wis.
- CHAFFIN, Raymond R. Mrs. Lizzie Bean, Laconia, Ind.
- CHALLY, Henry L. Rasmus Chally, 740 Douglass Street, Morris, Ill.
- CHAMBERS, Loyd. Mrs. Nettie Harrell, Waynesville, N. C.
- CHAMPAGNE, Eugene M. Louis Boyce, 3011 Fremont Avenue, Minneapolis, Minn.
- CHANDLER, John. Mrs. Josie Mc. Chandler, general delivery, Anniston, Ala.
- CHAPMAN, John H. Miss Grace Chapman, 1521 Charles Street, St. Joseph, Mo.
- CHISHOLM, Bennie. Mrs. Lillie Chisholm, R. F. D. 1, box 18, Meyers Hill, S. C.
- CHRISTENSON, Clarence E. Mrs. Belle Christenson, 1508 North Eleventh Street, Boise, Idaho.
- CINOA, Paul. Mrs. M. Rizo, 350 Melrose Street, Brooklyn, N. Y.
- COCKRELL, Walter. John E. Cockrell, R. F. D. 1, Wilson, N. C.
- CODY, John E. Mrs. Sallie Cory, R. F. D. 1, Hendersonville, N. C.
- COFER, Robert W. John J. Cofer, Grayson, Ga.
- COFFEN, Arcadio. George Coffen, box 140, Export, Pa.
- COLBURN, Williard Charley. C. T. Colburn, Emporia, Kans.
- COLE, Clyde. Mrs. Anna Cole, Keosauqua, Iowa.
- COLEMAN, Otto B. Mrs. A. Coleman, 445 Cumberland Street, Scranton, Pa.
- COLEY, Luther E. Mrs. Vena Devor, Peach Orchard, Ark.
- COLLARD, Norman S. Mrs. Lillian Collard, 791 Summer Avenue, Newark, N. J.
- COMBS, Walter Harold. Stephen P. Combs, Herndon, Va.
- COMO, Comino, Liugi Como, Palera Chiede, Italy.
- COMPTON, Herbert M. Pierce B. Compton, 1216 1/2 East Main Street, Knoxville, Tenn.
- CONDON, Benjamin F. Somerville Condon, R. F. D. 4, Woodbine, Carroll County, Md.
- CONNOLLY, Thomas E. Mrs. Mary Connolly, 50 Moyer Street, Canajoharie, N. Y.
- CONNORS, Thomas. Mrs. Mary Patten, 68 Jamaica Avenue, Astoria, Long Island, N. Y.
- CONRAD, Charles J. Mrs. Anna Conrad, 2515 North Hancock Street, Philadelphia, Pa.
- COOK, Charles Albert. Mrs. Augusta Cook, Eldorado Springs, Mo.
- COOPER, Joseph L. Edward L. Harrison, Onancock, Va.
- COOPER, Oliver B. Thomas M. Cooper, Lilly, W. Va.
- CORBIN, Russell J. John Corbin, Timberville, Va.
- CORDILL, Irvin Robbie. Charles Cordill, Bern, Kans.
- CORKERY, Patrick H. Ora Davis, Eldorado, Kans.
- CORYA, Ira H. William Corya, R. F. D. 2, Commissary, Ind.
- COURTWHRIGHT, William Wayne. William Thomas Courtwright, Sedan, Kans.
- CRABB, Wade H. Robert B. Crabb, Mundy Point, Va.
- CRAMER, Edison Henry. Mrs. Sarah Cramer, 729 Scribner Avenue, Grand Rapids, Mich.
- CRENSHAW, Thomas O. George E. Crenshaw, Rehoboth, Va.
- CREWS, Emmett H. Mrs. Judia Crews, 275 Old Gilroy Street, Gilroy, Cal.
- CROMIE, Albert. Mrs. Sarah Cromie, 2 Alexis Street, Pittsburgh, Pa.
- CROSBY, Jackson Wyatt. C. E. Edwards, R. F. D. 2, Buckharts, Tex.
- CROTTY, Martin Joseph. Mrs. Mary Crotty, 113 Bridge Street, Towanda, Pa.
- CROWDER, Robert W. John E. Crowder, South Hill, Va.
- CROWLEY, Dennis Joseph. Dennis Crowley, 33 Norton Avenue, Woonsocket, R. I.
- CUDNEY, Bennie A. Mrs. Susie M. Cudney, Logan, Mont.
- CUDNEY, Edward F. Mrs. Marie Cudney, 1034 Lambert Street, Trenton, N. J.
- CUNNINGHAM, Hobert. Homer Cunningham, Commerce, Okla.
- CURRY, Robert. Dossie Currey, Haddock, Ga.
- FABER, Gabriel. Morris Faber, 517 Stewart Street, Turtle Creek, Pa.
- FABER, Myron A. Mrs. Belle Faber Macumber, Anoka, Minn.

CASUALTIES REPORTED BY GEN. PERSHING

- FALLIS, Lyman J. Mrs. Minnie M. Fallis, 5746 Kingsbury Place, St. Louis, Mo.
- FALTYN, Walter. Mrs. Mary Faltyn, Berea, Ohio.
- FANNING, George M. Mrs. Rosalie Furno, box 677, Buite, Mont.
- FARLEY, Herbert G. Mrs. Eva Farley, R. F. D. 3, Rice, Va.
- FARRELL, John T. Patrick Farrell, 123 Woodward Road, Providence, R. I.
- FEBORAS, Alex. Tony Sarachmanove, 112 Seventh Avenue, Minneapolis, Minn.
- FEIG, John J. John Feig, R. F. D. 3, Atwater, Minn.
- FICK, Paul Frederick. Mrs. Maria Catheline Fick, Hutchinson, Kans.
- FILER, Joseph Enoch. Mrs. Joseph Filer, R. D. 16, Grove City, Pa.
- FINCH, Earnest H. Lula Finch, 809 Tuscaloosa Street, Birmingham, Ala.
- FINDLEY, James L. Mr. Frank E. Naylor, 117 Green Street, Johnstown, Pa.
- FINK, Edward Franklin. Mrs. Edna Rae Fink, 215 East Fifth Street, Lordsburg, Cal.
- FINN, William T. Mrs. Mary A. Finn, Loch Raven, Md.
- FISHER, Edwin J. Mrs. Lena M. Fisher, R. F. D. 3, box 95, San Diego, Cal.
- FISHER, Robert J. Miss Anna C. Edwards, 1 Jewell Street, Garfield, N. J.
- FITALL, Robert S. William H. Fitall, 209 Franklin Avenue, Brooklyn, N. Y.
- FITZGERALD, Charles Joseph. Mrs. Mary Fox, 4 Claude Place, Jamaica, N. Y.
- FLOYD, James R. Mrs. Mary J. Allen, box 33, Plant City, Fla.
- FOGLE, Joseph. Mrs. Annie Rochua, Shaft, Pa.
- FOSTER, Walter W. Mrs. Mary E. Foster, Washington Park, Ill.
- FOWLER, Dory Leroy. William Z. Fowler, R. F. D. 5, Midland, Mich.
- FOWLER, John M. Mrs. Emma Fowler, Raleigh, N. C.
- FRANKLIN, John S. John L. Franklin, Benton, Ill.
- FRANTZ, Henry. Carl Frantz, Twenty-seventh Avenue, Bellwood, Chicago, Ill.
- FREEMAN, Joseph B. John Freeman, Gates, N. C.
- FRIETSCHLER, John C. Herman Fritschler, Sturgeon Bay, Wis.
- FROST, Charles Chadwick. Mrs. Maggie L. Frost, Belmont Heights, West Manayunk, Pa.
- FRY, Russell. Mrs. Rose Blakely, Pitco, Washington County, Pa.
- FRY, William L. Thomas Fry, 705 Cleveland Avenue Winston-Salem, N. C.
- FURR, William. Mrs. Sallie Furr, R. F. D. 2, Monroe, N. C.
- FUSTER, Gay. Janie Reese, Calhoun, S. C.
- GOLDSTEIN, Abe. Harry Goldstein, Duno, Pa.
- HALBEISEN, John F. Mrs. Elizabeth Halbeisen, Litchfield, Nebr.
- HALL, Claude A. Mrs. R. L. Hall, Des Arc, Mo.
- HALL, Dudley G. L. G. Hall, R. F. D. 4, Palmouth, Ky.
- HANNAN, Clarence William. George W. Hannah, Oriskany, Va.
- HARBECK, Ernest J. Mrs. Mary L. Harbeck, 116 Irvington Street, New Bedford, Mass.
- HARE, Joseph F. Richard Hare, R. F. D. 70, Gerry, N. Y.
- HARE, Phillip A. Mrs. Mary D. Hare, 330 East Fair Street, New Philadelphia, Ohio.
- HARMER, Samuel G. Mrs. Kattie Harmer, 5523 Sprague Street, Philadelphia, Pa.
- HARMEYER, Henry Raymond. Mrs. Elizabeth Harmeyer, 628 Duff Street, Pittsburgh, Pa.
- HARMON, Harry A. Mrs. Mary E. Harmon, R. F. D. 1, Burke, Va.
- HARPER, Gene. Mrs. Violet Harper, Mercer, Ky.
- HARR, Clyde M. Mrs. Emahda Harr, Berkeley Springs, W. Va.
- HARRIS, Ben. Homer Harris, Herrin, Ill.
- HARRIS, Lloyd T. Mrs. Harriet Harris, R. D. 1, Whitehouse, Ohio.
- HARRISON, Homer Carroll. Mrs. Elizabeth Wolf, R. F. D. 3, Delphi, Ind.
- HARRISON, Thomas A. Mrs. Sarah Harrison, Oakland, Cal.
- HART, George E. Mrs. Emma Hart, Memphis, Tex.
- HARTMAN, Charles B. James A. Hartman, Lenoire, Rockingham County, Va.
- HARVEY, Frank B. Mrs. Edith Harvey, 5 Van Wyck Street, Gloversville, N. Y.
- HAVERNICK, William. Paul Havernick, 1003 Lovejoy Street, Buffalo, N. Y.
- HAYWOOD, Charles H., jr. Charles H. Haywood, New Point, Va.
- HEAD, Thomas. William K. Head, Malwell, Tenn.
- HERMAN, Carl R. William F. Herman, 21 Eiffel Place, Rochester, N. Y.
- LAGRAYE, Bernard. Mrs. John P. Carter, 192 Main Street, Massena, N. Y.
- LAMBERT, James H. Mrs. Goldie Lambert, care S. G. Walter, Henderson, N. C.
- LAND, Clifford W. Mrs. Gertrude Tunkson, route 1, Jewett, Tex.
- LAMKFOR, Jesse E. Mrs. Mary Annie Lamkford, Greer, S. C.
- MARCHANT, Thomas R. Mrs. Jabez S. Marchant, 977 Washington Street, Gloucester, Mass.
- MASSHALL, Walter. Fred Marshall, Round Peak, N. C.
- MARTIN, Pat M. Tom B. Lucas, Big Lake, Tex.
- MARTINDALE, Lyle Norman. Mrs. Daisy Norman Martindale, 416 West Third Street, Wichita, Kans.
- MATRANJA, Phillip. Solomon Santo, 158 South Union Street, Easton, Pa.
- MAUNEY, George M. Nathan Z. Mauney, Hickory, N. C.
- MCINERNEY, Manthorpe. Mrs. Selina McInerney, 131 Elm Street, East Rochester, N. Y.
- MEADE, Charles E. Mrs. Mary E. Meade, 502 Cameron Street, Alexandria, Va.
- MEADE, Paul. Mrs. Mary D. Meade, 1741 Main Street, Bridgeport, Conn.
- MILEWSKI, Simon J. Simon Milewski, Vandergrift Heights, Pa.
- MILLER, Edward M. Mrs. Pauline Miller, 615 East Eighth Street, Erie, Pa.
- MINNEKER, William. Mrs. Frances Beechid, 571 Austin Street, Toledo, Ohio.
- MIZELLO, Lillian S. Mrs. Mary E. Mizello, R. F. D. 1, Powellsville, N. C.
- MOORE, John H. William Moore, R. F. D. 1, box 2, Washington, N. C.
- MOORE, Moses. Mall Moore, Cumslo, Ga.
- MOORE, Samuel E. William Moore, Macon, Mo.
- MORRIS, Seth T. Jasper N. Morris, Hugheston, W. Va.
- MULHOLLAND, James P. Mrs. Annie Mulholland, 11 Bailey Avenue, Pittsburgh, Pa.
- MULLANEY, John T. Thomas Mullaney, 36 King Street, Rochester, N. Y.
- MULLEN, Thomas L. Solomon L. Mullen, Huntersville, N. C.
- MYERS, Asa R. George Myers, Markleysburg, Pa.
- MALCOMB, Walter. Charles Malcomb, Holly, Braxton County, W. Va.
- MALONE, Reed A. Jack W. Malone, Seventh Street, Etowah, Tenn.
- MALONEY, Frank A. Mrs. Anna Mines, 205 North Genesee, Waukegan, Ill.
- MANESS, George R. Mrs. Mary L. Maness, Finger, Tenn.
- MANNING, Thomas J. Mrs. Thomas Manning, 153 Bright Street, Jersey City, N. J.
- QUAID, William E. John Quaid, 405 Sixteenth Street, Brooklyn, N. Y.
- QUATTLEBAUM, Walter E. Mrs. Bettie Quattlebaum, Rochelle, Ga.
- QUINLAN, Cyril F. Mrs. John Quinlan, 280 Ross Traver Street, Monessen, Pa.
- RAMBO, Roy L. Jack Rambo, Stock Yards Station, Oklahoma City, Okla.
- RANDALL, Robert Cyrus. Mrs. Mary Randall, 2130 South Delaware Street, Indianapolis, Ind.
- RAPLEE, Gilbert J. Mrs. Bertha Raplee, Tescoff, Kans.
- RASMUSSEN, Fred C. C. Rasmussen, 431 Eighth Avenue, Troy, N. Y.
- RAWLEIGH, James Arthur. James J. Rawleigh, Manteca, Cal.
- RAY, Oscar Norman. Mrs. Emily Jane Ray, 236 East Avenue, Springfield, Mo.
- REAGAN, Albert V. Mrs. Frank Reagan, Scottsdale, Pa.
- REAGIN, Grover C. Mrs. Fannie M. Reagin, Lithonia, Ga.
- REAKSECKER, Warren W. Mrs. Eva Reaksecker, Skidmore, Mo.
- REASOR, Irvin H. Mrs. Josie Reasor, Olinger, Va.
- REED, Earl M. Mrs. Elizabeth Richards, 21 Ormond Avenue, Sharon, Pa.
- REESE, Ivor. George Paul, Beer creek, Mont.
- RETZLAFF, Will Fred. Gust Retzlaff, Fort Atkinson, Wis.
- REYNOLDS, Marvin. Mrs. Sarah Reynolds, 108 McFerrin Avenue, Nashville, Tenn.
- REYNOLDS, Otto G. Jesse F. Reynolds, R. F. D. 63, Willmathsville, Mo.
- RICE, Joseph Iden. Mrs. Jessie Emma Rice, 709 Mississippi Street, Lawrence, Kans.
- RICHARDSON, Gurra A. Mrs. Adelaide Richardson, Randleman, N. C.
- RICKER, Howard A. William Ricker, 116 Poplar Street, Allentown, Pa.
- RICKY, Orville L. Mrs. Hazel Rickcy, 241 Highland Avenue, Cambridge, Ohio.
- RIDGWAY, Benjamin S. John R. Ridgeway, Centralia, Mo.
- RIETZ, Jacob C. Joe Rietz, R. F. D. 2, box 96, Fredonia, Wis.
- RIGGIO, Paetano. Qudericco Alessi, 320 East Thirty-first Street, New York, N. Y.
- RIGNEY, William J. Mrs. Julia Rigney, 66 West One hundred and fourth Street, New York, N. Y.
- RITPPA, Wainard. Mrs. Hilma Wirkkala, 518 Exchange Street, Astoria, Ore.
- RILEY, George M. Mrs. Sarah Riley, R. F. D. 3, Pendleton, S. C.
- RILEY, Hiram. Mrs. Levenia Riley, care of L. C. Scott, Eastover, S. C.
- RILEY, William Stillman. Mrs. Nellie Abbott Riley, 122 North Oak Street, Garnett, Kans.
- RINKER, Louis Clayton. Mrs. Eliza Rinker, Rock Egan, Va.
- RITTERBUSH, Louis L. Mrs. Jesse Ritterbush, 902 Fifth Street, Milwaukee, Wis.
- RIZK, Saimc. Miss Esma Rizk, 118 Virginia Street, Charleston, W. Va.
- ROBERTS, Edward. Mrs. Lillian H. Roberts, 2212 South Colorado Street, Philadelphia, Pa.
- ROBERTS, Harold Moore. Frank Walter Roberts, Greenburg, Kans.
- ROBINSON, Vergil. Mrs. Jretter Mayfield, 551 Howard Street, Spartanburg, S. C.
- ROBINSON, William H. Mrs. Anna Robinson, 6075 Stenton Avenue, Philadelphia, Pa.
- ROGERS, Deston. Mrs. Dollie Rogers, Benton, Ill.
- ROGERS, Samuel Nelson. Mrs. Alice Rogers, Iron River, Wis.
- ROGERS, Timothy. Miss Mary Brady, 500 West One hundred and fifty-third Street, New York, N. Y.
- ROGERS, William D. Charles F. Rogers, Fort Mills, S. C.
- ROLANSKI, Xaviar. Gercy Kordula, 687 Twenty-first Avenue, Milwaukee, Wis.
- ROMIG, Martin D. William J. Romig, Maxatavny, Pa.
- ROSCOLI, Pietro. Dominick Roscioli, 235 Middlesex Street, Harrison, N. J.
- ROSSKOPF, Harry F. Mrs. Effie Rosskopf, 150 West Vine Street, Owatonna, Minn.
- ROTH, Emil, jr. Dr. E. Roth, 421 Seventh Street, Brooklyn, N. Y.
- ROUDEBUSH, William. Mrs. Sarah G. Roudesh, Beuholz, Ohio.
- ROUPP, Edgar E. Charles H. Roupp, R. F. D. 1, Liberty, Pa.
- RUDKIN, Walter R. Mrs. Elizabeth Rudkin, King City, Mo.
- RUGGLEN, Philip. Jack Rugglen, 44 Highland Avenue, Manhasset, N. Y.
- RULES, Henry. Engelbert Rulfs, care of Julius Johns, Ulster Park, N. Y.
- SAGUSKA, Sigmund. Mrs. Helen Saguska, 266 Franklin Street, Brooklyn, N. Y.
- SACKS, Louis. Mrs. Anna Sacks, 2207 North Twenty-ninth Street, Philadelphia, Pa.
- SALO, Otto W. Peter Salo, 72 Millbur Street, Worcester, Mass.
- SALOVESH, Harry. Mrs. Anna Salovesh, 2715 Potomac Avenue, Chicago, Ill.
- SALSINI, Ferdinand. Peter Salsini, general delivery, Humbel, Mich.
- SAMUELS, Clinton La Fayette. Mrs. Sarah E. Samuels, Matoaca, Va.
- SAMUELSON, Arthur W. Fred W. Samuelson, R. F. D. 1, box 40, Duluth, Minn.
- SANDERS, Charles M. William A. Sanders, Gettysburg, Pa.
- SANDERS, Raymond Dale. Mrs. Alice Sanders, 814 West Sixth Street, Coffeyville, Kans.
- SCARPETTI, Alexander. Clanderio Conti, 2213 Raymond Avenue, New York, N. Y.
- SCHALLUS, Lee Roy. Mrs. F. E. Zeh, 1440 Swantik Street, Pittsburgh, Pa.
- SCHIEDT, Edward. Conrad Schiedt, Beulah, N. Dak.
- SCHELLENGER, Nolan L. A. E. Schellenger, Sutter, Cal.
- SCHMIDT, Frederick O. Reinholdt John Schmidt, R. F. D. 2, Carsonville, Mich.
- SCHEIDER, George A. Mrs. Helen Schneider, 2896 Rosnoke Avenue, Cleveland, Ohio.
- PINKNEY, Richard. Mrs. Hannah Brown Pinkney, R. F. D. 2, Fort Motte, S. C.
- PLANTEEN, Ralph R. O. Planteen, 322 First Avenue north, Minneapolis, Minn.
- RALEY, James D. Fred Raley, Brags, Okla.
- RIDDLE, James Dana. Robert Miles Riddle, Oil City, Pa.
- SINK, Stephen T. Miss Emma Sink, Camden, Ind.
- TAYLOR, Ira S. W. P. Taylor, Zant, Ark.

CASUALTIES REPORTED BY GEN. PERSHING

- THOMPSON, William R. Pleasant Thompson, Fairfax, Ga.
- TYLER, Joseph T. Mrs. Jane Tyler, Allsbrook, N. C.
- VAUGHN, Sam T. E. F. Vaughn, South Greenwood, S. C.
- WILLIAMS, Will J. Mrs. Mary A. Williams, 696 East Green Street, Urbana, Ill.
- WILLIS, Joseph. Phillips Willis, R. F. D. 1, Latta, S. C.
- WINCHESTER, Benjamin T. Danile Winchester, Pickens, S. C.
- ZACK, Julian N. Samuel Zack, 504 Dayton Avenue, St. Paul, Minn.
- ZECA, Joe. Mrs. Sorafino Zeca, Arinesto, Indiana County, Pa.
- ZEBENDER, Clarence E. G. R. Zehnder, R. F. D. 2, Frederickburg, Ohio.
- ZIEGLER, Harry H. Mrs. Marie Ivy Ziegler, Middleport, Schuykill County, Pa.
- ZIELINSKI, Vinc at P. Mrs. Eva Zielinski, 112 Gorski Street, Buffalo, N. Y.
- ZIMMERMAN, Richard W. George Z. Zimmerman, Stewart, Ill.
- JOHNSON, Wilson S. Mose W. Johnson, R. F. D. 1, Statesville, Tenn.
- JOHNSTON, Walter L. Phil L. Johnston, 924 Ninth Avenue, South Nampa, Idaho.
- JONES, James M. George P. Herrigan, 140 West Ostend Street, Baltimore, Md.
- JONES, Lonnie. Andrew J. Jones, R. F. D. 4, box 116, Snow Hill, N. C.
- JONES, Robert M. Mrs. Caroline Jones, 233 West Nineteenth Street, Norfolk, Va.
- JORDAN, Ace F. Mrs. Clara Jordan, Calhoun Falls, S. C.
- JOY, Robert Wentworth. Mrs. Edna Joy, 135 Albermarle Street, Rochester, N. Y.
- KAMINSKI, Joseph. Joseph Kaminski, sr., 373 Wesson Avenue, Detroit, Mich.
- KEARNEY, William D. Mrs. Josephine Kearney, 495 Bergen Street, Brooklyn, N. Y.
- KEARSE, Isaiah D. Mrs. Sevilla Robinson, 423 South Dargen, Florence, S. C.
- KEATON, James S. Mrs. Emma Wells, Texico, Ill.
- KEENAN, Harry H. William Keenan, 3011 West Ninth Street, Chester, Pa.
- KEENAN, Owen. Mrs. Sarah Keenan, 218 East Ninety-fifth Street, New York, N. Y.
- KELLY, Howard Thomas. Mrs. Catherine Kelly, 332 Savannah Avenue, Wilkinsburg, Pa.
- KELLY, Jessie J. Vic Kelley, Auburn, N. C.
- KELLEY, Patrick J. John Hanon, 385 Montgomery Street, Jersey City, N. J.
- KELLEY, William T. Mrs. Kate Kelley, 310 South Laurel Street, Richmond, Va.
- KERNER, Joseph John. Joseph P. Kerner, 200 Garfield Avenue, Butler, Pa.
- KING, Dougald Thompson. Mrs. Margaret F. King, Prosser, Wash.
- KINNEY, James M. John F. Kinney, 100 Cherry Street, Plainfield, Conn.
- KLEBANOVICH, Mitrofan. Anton Klebanovich, 309 Spearman Avenue, Farrell, Pa.
- KLEIN, Andrew M. Mathias Klein, 52 Magnolia Street, South Side, Pittsburgh, Pa.
- KLEPPER, Joseph. Mrs. Dora Klepper, 4323 South Olive Street, Los Angeles, Cal.
- KLINE, Benjamin W. Mrs. Mary Kline, Fishers Hill, Va.
- KLUSS, William F. Mrs. Anna Kluss, 434 Harmon Street, Brooklyn, N. Y.
- KNAUSS, Samuel J. Benjamin M. Knauss, R. F. D. 3, West Brooklyn, Ill.
- KNUTH, Julius. Thomas Knuth, McHenry, N. Dak.
- KOCH, Russell. William Koch, 107 Rung Street, Dayton, Ohio.
- KOONCE, Benjamin. Miss Minnie Koonce, Brownsville, Tex.
- KOSCSO, Michael. Annie Koscsos, 880 North James Street, Hazelton, Pa.
- KOSIOREK, Leo. Stanley Kosiorek, 123 German Street, Erie, Pa.
- KRAUSE, Albert Frederick Francis. Mrs. Margaret Craffton, 1702 Greely Avenue, Kansas City, Kans.
- KROEGER, Alfred H. Mrs. John H. Kroeger, Palmyra, Mo.
- LANTZ, Jay Dee. Eliphas Lantz, McVeytown, Pa.
- LARNER, John J. Miss Helen Larner, 183 Sawmill River Road, Yonkers, N. Y.
- LARSON, Leonard. Mrs. Amie Sophie Larson, R. F. D. 1, Galesburg, Ill.
- LATTA, Ollie P. Mrs. Judia Ann Bailey, R. F. D. 2, Grand Saline, Tex.
- LAURAITIS, Joseph. Gustanti Lauraitis, 105 Palmer Avenue, Kearney, N. J.
- LE BEL, Joseph P. A. Peter Le Bel, 10 Meadow Street, Salem, Mass.
- LEWANDOWSKI, Stanley. Mrs. Valentina Lewandowski, 117 Playter Street, Buffalo, N. Y.
- LEWIS, Lew Levi. Miss Louise A. Lewis, 14 Scott Avenue, Fort Scott, Kans.
- LINDSEY, Andrew Thomas. Thomas Lindsey, Larkinsburg, Kans.
- LINGARD, Christopher. Harry Bramley, Arden, Iowa.
- LINNELL, William G. Mrs. Della Rogers, Hiawatha, Kans.
- LONG, Eck. Mrs. Armana F. Johnson, Rose Hill, Va.
- LORENZANA, Gilbert. Santos Lorenzana, box 688, 109 Ohio Street, Richard, Cal.
- LUCIER, Alcide J. Phil O. Lucier, 610 West Second Street, Abilene, Kans.
- LUMIN, Jesse. John Charles Lumin, Lyons, Kans.
- LUVESI, Daniel. Mrs. Lizzi Justi, 5237 Market Street, Philadelphia, Pa.
- LYNCH, John Clarence. William J. Lynch, 10 South Sixth Avenue, Mount Vernon, N. Y.
- LYNDS, Frank E. Mrs. Louise R. Lynds, 1521 Delaware Street, Berkeley, Cal.
- LYNN, James. Mrs. Bettie Lynn, Sevierville, Tenn.
- MCCONAUGHY, Paul. Lon McConaughy, Middleton, Wyo.
- MCCOOL, Fred W. Mrs. Elizabeth McCool, 631 Suburban Avenue, St. Louis, Mo.
- MCDERMOTT, John J. Mrs. Margaret Moran, 255 Green Street, Manchester, N. H.
- MCDERMOTT, Philip. Thomas McDermott, Edenborn, Pa.
- MCDONALD, Joe. Jim W. McDonald, Evona, Ky.
- MCDONALD, William. Mrs. Louise Bilow, Wheeler Avenue, Orange, N. J.
- MCINTOSH, John W. David McIntosh, 106 Second Avenue, Dubois, Pa.
- MCINTYRE, Harry. Mrs. Alex McIntyre, 707 Lundie Street, Sycator, Ill.
- MCVEIGH, James J. Mrs. Ruth McVeigh, 197 Main Street, South Manchester, Conn.
- MACKLEY, James Edward. Mrs. Mary C. Mackley, 117 West South Street, Frederick, Md.
- MACLEAN, Lester C. Mrs. Ezella Lubker, 1523 Benton Street, St. Louis, Mo.
- MARTIN, George. Mrs. Vine Martin, R. F. D. 4, Athens, Tenn.
- MARTIN, James B. Benjamin Martin, 127 Yeaters Avenue, Yonkers, N. Y.
- MARTIN, Robert C. James X. Martin, R. F. D. 1, East Millsboro, Pa.
- MAUER, Anton. Miss Anna Mauer, Wylie, Minn.
- MAYO, Elisha. Ed Mayo, R. F. D. 2, Mounds, Okla.
- MEARS, Percy T. John H. Mears, Hallwood, Va.
- MIDDLETON, Alex. Mrs. Dixie Middleton, Adams Run, S. C.
- MILES, Dennis. Mrs. Mary Miles, Ashland, Ky.
- MILTON, Harvey E. Mrs. Viola B. Milton, Paola, Kans.
- MINNER, Joseph. Mrs. Mary Minner, Woodside, Del.
- MOON, Anton. Kornelias Johnson, 615 Twenty-fourth Avenue, Spokane, Wash.
- MOLES, Mark C. John Moles, Wills, W. Va.
- MOODY, John S. Mrs. Mary W. Moody, 220 Terrace Avenue, Petersburg, Va.
- MORGAN, Benjamin F. John B. Morgan, R. F. D. 1, Holland, Va.
- MUDD, Riley Francis. Mrs. Annie Mudd, Monroe City, Mo.
- MUGAVIN, Thomas G. Mrs. Mary Mugavin, 843 West Forty-ninth Street, New York, N. Y.
- MUIR, George. Frank Sprott Muir, box 177, Turtle Creek, Pa.
- MUNKERS, Gilmer Haydin. John Irving Munkers, 630 State Avenue, Kansas City, Kans.
- MUSIC, George H. Mrs. Elizabeth H. Music, Ben Wheeler, Tex.
- NATUZZI, Francisco. Miss Aselinna Natuzzi, 237 Starr Street, Brooklyn, N. Y.
- NEBRASKA, John P. Mike P. Nebraska, Lemont Furnace, Uniontown, Pa.
- NEIMAN, Alexander. Bertha Neiman, 828 West Long Avenue, Dubois, Pa.
- NELSON, Alfred C. Mrs. Ingaberg Nelson, 732 Hackett Street, Beloit, Wis.
- NELSON, Chester O. Nels P. Nelson, 3925 Beach Avenue, Chicago, Ill.
- NELSON, John G. Christ E. Nelson, R. F. D. 2, box 60, Oldham, S. Dak.
- NELSON, Lemuel Lewis. Mrs. Keziah Nelson, Concordia, Kans.
- NELSON, Lester I. Mrs. Aehsan Beck, Lake Preston, S. Dak.
- NELSON, Roy Nels. John Martin Nelson, Verona, Neb.
- NICHOLS, Joseph. Thomas Nichols, 2 Union Street, Brownsville, Pa.
- NICOLETTI, John. Tony Nicoletti, R. F. D. 3, Clarksburg, Va.
- NORMAN, Casper. Seab C. Norman, Clarkrange, Tenn.
- O'BRIEN, James. Miss Bessie O'Brien, 3233 Kian Street, Philadelphia, Pa.
- O'BRIEN, Joseph J. Mrs. Bridget Johnson, 3 Bigelow Street, Pittsburgh, Pa.
- ODELL, Edgar H. Robert Odell, Oakfield, Me.
- O'LEARY, Arthur. Dennis O'Leary, 2600 Bellgrade Avenue, St. Louis, Mo.
- OLIVER, Lope. Mrs. Lula S. Oliver, Montezuma, Ga.
- OLSON, Halmer O. Ernest Olson, 1905 West Fourth Street, Duluth, Minn.
- O'NEAL, Thomas J. Mrs. Sara E. O'Neal, 2023 West Seventh Street, Chester, Pa.
- ONKEN, Gei J. William Onken, R. F. D. 3, Mansion, Iowa.
- ORR, Frank H. Mrs. Marie H. Orr, 1114 East Vandover, Taylorville, Ill.
- PADDOCK, Vincent E. Joshua Paddock, Sweet Home, Oreg.
- PAGE, Israel T. Benjamin F. Page, Midland, N. C.
- PAGE, Lowell J. Mrs. Rosetta Page, 6050 South La Salle Street, Chicago, Ill.
- PAINTER, James L. Mrs. Ella Painter, box 52, East Brady, Pa.
- PARLOR, Wilbert Cadman. Mrs. Sarah A. Parlor, box 176, West Elizabeth, Pa.
- PARSONS, Luther V. Eldridge E. Parsons, Dudson, Jackson County, W. Va.
- PATRICK, Pete. Mrs. Nell Stombra, Sovereign Street, Warwood, W. Va.
- PEACO, Albert. Mrs. Nancy Peaco, Chipino, Pa.
- PEANOR, Peter. John Moyer, 3 South Central Avenue, Tamaqua, Pa.
- PEBLEY, Irvin B. Mrs. Edna C. Pebley, 2223 East Fifty-fifth Street, Cleveland, Ohio.
- BACKENSTOE, Calvin M. Mrs. Christie A. Backenstoe, 245 Enola Road, Enola, Pa.
- BALLARD, Clarence Raymond. Mrs. Nellie Ballard, 3147 Lake Park Avenue, Chicago, Ill.
- BANTER, Eugene. Mrs. Mattie Baxter, Columbia, Tenn.
- BERRY, Wayne R. O. C. Berry, Speed, Mo.
- BEUCKE, Thomas E. Louis Beucke, Owensville, Mo.
- BOLDEN, Loy A. George W. Bolden, Dancannon, Pa.
- BUGG, John. Mrs. Ella W. Bugg, Mount Pleasant, Ga.
- CAMPBELL, Robert Ashby. George A. Campbell, Craigville, Va.
- CASEY, Nelsce. Connor W. Norris, Antreville, S. C.
- CHEEK, Burl. Henry R. Cheek, 37 A Street NE., Ardmore, Okla.
- CHECCHIA, Frank. Tommy Cuchi, 715 Fourth Avenue, Elizabeth, N. J.
- CLARK, McKee K. Mrs. Martha Clark, 5228 Terry Avenue, St. Louis, Mo.
- CLAYTON, Franklin P. Mrs. Mary G. Clayton, R. F. D. 2, box 54, Cranbury, N. J.
- COOPER, Joe. Joe Cooper, sr., R. F. D. 1, box 41A, Sommerville, Tenn.
- CONRAD, Percy J. Mrs. Cora Conrad, 311 East Cabarrus Street, Raleigh, N. C.
- COX, Alfrid. Mrs. Simon Cox, Spokane, N. C.
- DEMBSKI, Antony. Mrs. Marina Bruk, 324 East Fourteenth Street, Erie, Pa.
- DICKERSON, Charles H. Mrs. Ella May Davis, Grooville, N. Y.
- FOLBY, Edward L. Thomas J. Carroll, 335 Gooding Street, La Salle, Ill.
- FOLLETT, Darwin M. Mrs. Mabel Hinkley, 2674 Lindell Boulevard, St. Louis, Mo.
- FRENCH, Lee J. Mrs. Virginia French, R. F. D. 1, Fort Barnwell, N. C.
- GEORGE, Harry. Bill Adoration, 1822 Anna Street, Fresno, Cal.
- HALL, Willie. Mrs. Clara Peay, R. F. D. 6, Chester, S. C.
- HAUSMAN, Walter A. Mrs. Anra Hausman, 548 North Thirty-first Street, East St. Louis, Ill.
- HECK, Frank. Frank Heck, sr., 26 Bruce Lane, Wilkes-Barre, Pa.
- HENNEBERRY, Paul. Mrs. Midge Henneberry, 205 Atlantic Street, Dillon, Mont.
- HENSLE, John W. John Hensler, Pacific, Mo.
- HENRY, Clarence B. Frank J. Henry, North Sixth Street, Chambersburg, Pa.
- HOWDEN, George. William James Howden, Louisiana, Mo.
- HUNTSINGER, William H. Mrs. Emma Huntsinger, 707 North Locust Street, Hazleton, Pa.
- INGRAM, Claude. Mrs. Mollie Ingram, Waggett, Okla.
- JAMES, Clark M. Thomas S. James, R. F. D. 4, Montrose, Pa.
- JOHNSTON, Willie. Charles H. Johnston, 521 M Street, Sacramento, Cal.

CASUALTIES REPORTED BY GEN. PERSHING

- JORDAN, Jimmie. Warren Jordan, 115 North Sumter Street, Sumter, S. C.
- KANE, Lawrence P. Frederick Kane, 137 Jewett Street, Manchester, N. H.
- KAUFFMAN, Frederick H. Simon F. Kauffman, 921 East Orange Street, Lancaster, Pa.
- KING, Clarence Albert. Mrs. Laura May King, South Bend, Nebr.
- KING, Ralph Theodore. Ambrose King, Sabetha, Kans.
- KIRBY, John I. Mrs. Sarah A. Kirby, 5363 Union Avenue, St. Louis, Mo.
- LARSON, Hans Kristian. Mrs. Wilhelmina Larson, box 138, St. James, N. Y.
- LARSON, Tony. Alvin Larson, 1519 Plymouth Avenue, Minneapolis, Minn.
- Heinlein, John. Mrs. Margaret Heinlein, Norwood, Ohio.
- HESSON, Okey E. Mrs. Laura Hesson, New Haven, W. Va.
- HIGGINS James T. Mrs. Sarah Beck, 3634 Millin Street, Pittsburgh, Pa.
- HIGGINS, Earl S. Mrs. John E. Higgins, 5136 Terry Avenue, St. Louis, Mo.
- HIGHTON, Robert E. Mrs. Helen Highton, 2368 California Avenue, Pittsburgh, Pa.
- HILDERHOFF, Henry W. Mrs. Louis Hilderhoff, 145 Houston Street, Etna, Pa.
- HILTON, Clinton Hubert. Mrs. Ella Downing, 3615 Evans Avenue, St. Louis, Mo.
- HITE, Daniel H. Shepard H. Hite, Montebello, Va.
- HOBBS, Robert. Mrs. Mandy S. Hobbs, Wrens, Ga.
- HOLLIDAY, Franklin E. Frank E. Holliday, Smoot, W. Va.
- HOLM, Harry M. John Olson, Vacaville, Cal.
- HOLZINGER, John D. Mrs. Annie Holzinger, 1841 Green Street, Reading, Pa.
- HOOGBURG, Karl H. Mrs. Anna Engstrom, 1527 McKinley Street, Des Moines, Iowa.
- HORAN, Leo T. William E. Horan, 64 East Ninetieth Street, New York, N. Y.
- HORNSTROM, Albert. Jacob Hornstrom, 528 Prospect Street, Warren, Pa.
- HOUSE, Chauncey C. George W. House, Newbern, Tenn.
- HOWE, Harry Graves. Mrs. George Howe, 963 Walnut Street, Elmira, N. Y.
- HOLT, Charles L. Mrs. Mary Holt, R. F. D. 1, Harbor Springs, Mich.
- HUBBARD, Lee L. A. L. Hubbard, 1104 East Grant Street, Alliance, Ohio.
- HUBER, Daniel. Jacob Huber, Glen Ullin, N. Dak.
- HUBER, Gottlieb. Fred Huber, Glen Ullin, N. Dak.
- HUGGINS, Robert Linda. Robert G. Huggins, Olathe, Kans.
- HUNT, Paul J. Mrs. Nancy J. Hunt, R. F. D. 5, Greenfield, Ind.
- HURLEY, Dennis. Mrs. Hanna Keough, 71 Plymouth Street, Cambridge, Mass.
- IAHN, Grover P. Mrs. Alice Watkins, Marquand, Mo.
- IGNASZEWSKI, Peter P. Lawrence Ignaszewski, R. F. D. 3, Wells, Minn.
- INFANTE, Daniel. Edward Infante, 191 Franklin Avenue, Brooklyn, N. Y.
- INGLE, William H. Thomas Ingle, R. F. D. 3, Adamsville, Tenn.
- INGRAM, Lloyd Everest. Eugene Ingram, Ellsworth, Kans.
- IRVINE, Hays L. Mrs. Henrietta Irvine, 116 Congress Street, McKeesport, Pa.
- IRWIN, Clyde. Mrs. Alta Irwin, 11 Belmont Street, Warren, Ohio.
- IRWIN, Joe. Miss Mary Irwin, Rendville, Ohio.
- ISHMEAL, Clifton. Mrs. Jennie Shearrow, Galb, Mo.
- IVERS, Merrill D. Mrs. Alice Ivers, 2825 Troost Street, Kansas City, Mo.
- IVEY, George T. Thomas B. Ivey, 845 Shepard Street, Petersburg, Va.
- JACKSON, Arthur. Charles H. Jackson, Borden, Ind.
- JACKSON, John C. Mrs. Johanna Jackson, Atchison, Kans.
- JACOBS, Victor J. Henry Jacobs, Carver, Minn.
- JARRETT, Clarence S. Mrs. Anna Jarrett, 394 Milton Street, New Castle, Pa.
- JASKINSKI, Alexander. Miss Anne Kamienko, 126 Ware Street, Northampton, Mass.
- JENNINGS, Thomas B. Thomas B. Jennings, 502 Augusta Street, Pittsburgh, Pa.
- JENSEN, Andrew. Miller Jensen, general delivery, Arlington, S. Dak.
- JENSEN, Carl Hartvy. Niels Jensen, Rockville, Nebr.
- JENSEN, Emil A. Bertel Jensen, box 27 Erskine, Minn.
- JENSEN, Jens W. Ole Jensen, Poler, Mont.
- JOHNSON, Arthur. Mrs. Lillian U. Johnson, box 81, Chaseburg, Wis.
- JOHNSON, Charles W. George Johnson, Six Mile Run, Pa.
- JOHNSON, Clarence. Mrs. Eliza Davis, Mars Bluff, S. C.
- JOHNSON, Earl E. Mrs. Ora B. Smith, 644 West Thirty-sixth Street, Los Angeles, Cal.
- JOHNSON, Earl P. Joe Johnson, Sawyer, Minn.
- JOHNSON, Fred. Mrs. John H. Johnson, 52 Graham Avenue, Cortland, N. Y.
- JOHNSON, Fritz William. Agot J. Johnson, R. F. D. 1, Hallock, Minn.
- JOHNSON, Grover C. Mrs. Myrtle O. Johnson, box 137, Morrisdale, Pa.
- JOHNSON, Henry M. Mrs. Mary Johnson, box 5, Essex, Ill.
- JOHNSON, Jacob. Mrs. Ella Johnson, Kershaw, S. C.
- JOHNSON, John C. August John Johnson, Gowrie, Iowa.
- JOHNSON, John Edward. Mrs. Jane Johnson, Yates Center, Kans.
- JOHNSON, Russell A. W. T. Johnson, Xenia, Ohio.
- JOHNSON, Scott L. William Johnson, 9158 Woodlawn Avenue, Chicago, Ill.
- PECKHAM, Earl Harry. Mrs. Alice Williams, Lynden Station, Wis.
- PEDERSON, Hagbert. Miss Palina Martiunson, Milton, N. Dak.
- PELL, Van E. Sherman Pell, Masontown, W. Va.
- PELLICANE, Nicolas. Onofrio Pellicane, De Witt, Nebr.
- PELO, Anthony. Mrs. Florence Pelo, 170½ Ninth Street, Brooklyn, N. Y.
- PENO, Peter C. Peter Peno, 35 White Street, St. Albans, Vt.
- PERBACH, Charles. Mrs. Anna Perbach, 187 Kansas Avenue, Pittsburgh, Pa.
- PERRIN, Earl Edward. Mrs. Anna Perrin, R. F. D. 9, Gates, N. Y.
- PERRY, Albert C. Mrs. Eleanor Mitchell, 17 West Eighty-fourth Street, New York, N. Y.
- PERRY, Ether. George E. Perry, Cedar City, Utah.
- PERRY, Stewart. Mrs. Allie Perry, 635 Euclid Avenue, Kansas City, Mo.
- PETERSON, Harry Troy. Albert Elmer Peterson, 717 Merchant Street, Emporia, Kans.
- PETERSON, William F. Emil Peterson, R. F. D. 1, Garfield, Minn.
- PETIVAN, Arthur J. Mrs. Josephine Petivan, 2415 Canal Street, New Orleans, La.
- PETTIT, Charles Marvin. Mrs. Sherman Pettit, Horton, Kans.
- PETTY, Ervin W. Mrs. Anna Jackman, St. Francisville, Ill.
- PEFSTER, Henry J. Mrs. Andrew Thorson, Sawyer, Wis.
- PHILLIPS, Frank L. William E. Phillips, Chapman, Kans.
- PIANALTO, Hyacinthe P. Dominic Pianalto, Tontitown, Ark.
- PILLOW, James Henry. Mrs. Jessie Irene Ruch, Belton, Mo.
- PINGER, Hobart. George W. Pinger, 315 Middleton Street, St. Joseph, Mo.
- PINKSTONE, Charles W. Mrs. Agnes M. Pinkstone, 18 Clinton Street, Whitesboro, N. Y.
- PITCHER, Franklin. Mrs. Nora Delong, 1207 Fourth Avenue, Schenectady, N. Y.
- PITTS, Benjamin Lewis. Virgil Pitts, R. F. D. 3, Casa, Ark.
- PITZER, Ertie R. Mrs. E. J. Pitzer, Leland, Ill.
- PLACE, Perry C. Thomas Place, Camel, Nebr.
- PLAISANCE, Adam. Mrs. Frances Plaisance, Barton, La.
- PLENT, Rudie B. John B. Plent, 5633 Broadway Avenue, Cleveland, Ohio.
- PODOLSKY, Harry. Maurice Podolsky, 1420 South Fifth Street, Philadelphia, Pa.
- POIREL, John. John B. Gage, 1128 East Forty-eighth Street, Chicago, Ill.
- POLAGE, Elton E. August L. Polage, Alexandria, Nebr.
- POLCYN, John J. Mrs. Victoria Polcyn, 814 Engelman Street, Manistee, Mich.
- POLEN, Harry W. William H. Polen, Catharpin, Prince William County, Va.
- POLLINGER, Frank J. Mrs. George B. Pollinger, 49 Endecott Street, Worcester, Mass.
- POLLOCK, John C. Daniel Pollock, 400 North Spring Street, Belleville, Ill.
- POND, Harry V. James L. Pond, Greenview, Ill.
- PONIATOWSKI, Victor. Mrs. Hannah Farkowska, 535 East Twelfth Street, New York, N. Y.
- POWERS, Frederick M. Thomas J. Powers, Milton, W. Va.
- POWERS, John J. Mrs. Catherine Powers, 1202 South Thirty-fifth Street, Philadelphia, Pa.
- POWERS, Thomas J. Mrs. Margaret Riley, 3028 Pennsylvania Avenue, St. Louis, Mo.
- PRICE, Howard A. Mrs. Eva S. Price, Allison Park, Pa.
- PRICE, Samuel D. Mrs. Rosie L. Price, Luray, Va.
- PRIME, Charles L. C. Mrs. Dan Burke, box 29, Youngstown, N. Y.
- PROCTOR, Willard. Frank Proctor, Oswego, Kans.
- PRUTSMAN, Everett R. Charles F. Prutsmann, 635 Edith Avenue, Walla Walla, Wash.
- PRYOR, Roger A. Mrs. Catherine Pryor, 1286 West Eighty-fifth Street, Cleveland, Ohio.
- PUNZIE, Joseph J. Mrs. Lena Carroll, 561 Grove Street, Jersey City, N. J.
- PURSLEY, James. Mrs. Anna E. Pursley, 140 Marsden Street, Pittsburgh, Pa.
- BABCOCK, Robert. Eugene Babcock, Hopland, Cal.
- BAKER, Jess. William Mitchell, Iamms, Ill.
- BARLOW, James H. Mrs. Margaret A. Barlow, 509 North Avenue, Richmond, Va.
- BESSLER, Charles J. John Bessler, 363 Fairbairn Avenue, Peoria, Ill.
- BEST, Robert C. Mrs. Mary Yale Best, R. F. D. 4, Penn Yan, N. Y.
- BREWER, John H. Mrs. Lula L. Brewer, 17 Woodside Avenue, Greenville, S. C.
- BROWN, Clyde Martin. Mrs. Candace Brown, Mihler, Mo.
- BUNCH, Samuel Peel. Mrs. Martha Bunch, Berryville, Ark.
- BURGESS, Bartow. Mrs. Leah S. Burgess, R. F. D. 2, Kingstree, S. C.
- CANADAY, Charles M. George P. Canaday, Terry Hotel, Sedalia, Mo.
- CASSITY, Jesse C. Samuel M. Cassity, Vaughan, W. Va.
- CLUBB, John Aron. Mrs. Addie Deason, Kennett, Mo.
- COLLINS, Edward J. Mrs. Julia Collins, 2728 Rucker Avenue, Everett, Wash.
- COLLINS, Oakley B. John A. Wolfe, 16 De Queane Avenue, Du Quenes, Pa.
- COOPER, Martin L. William F. Cooper, Lucketts, Va.
- CZAZAVSKE, John. Benjamin Czazavske, 46 Eighteenth Street, Bayonne, N. J.
- DOHERTY, Philip Francis. Mrs. Sarah Doherty, St. Sylvester, Quebec, Canada.
- FRINK, Willis C. William A. Frick, Mullins, S. C.
- FUSTOR, Joseph. Ralph Sirianni, 553 Fourteenth Street, Niagara Falls, N. Y.
- GARCIA, Frank T. Mrs. Laura H. Garcia, 409 East Nineteenth Street, New York, N. Y.
- HAGER, John. Mrs. Iola May Hager, 811 Broadway Street, Hannibal, Mo.
- HANNA, William C. Mrs. Mary E. Somerset, 3115 North Pennock Street, Philadelphia, Pa.
- HAVEY, Francis R. James B. Havey, Chester, Mont.
- HAZLETT, Bert. McDowell Hazlett, Tuscola, Ill.
- HOFFMEYER, Joseph B. Frank Hoffmeyer, 2021 College Avenue, St. Louis, Mo.
- HOUSE, John L. Mrs. Beatrice M. House, Shenandoah, Va.
- HUMPHRIES, Carleton D. Mrs. Nettie L. Humphries, 410 South Church Street, Sumter, S. C.
- HVIDHAMMER, Sverre. Andy Hvidhammer, 1421 North Lawndale Avenue, Chicago, Ill.
- HYDER, George D. Mrs. Carrie Hyder, 220 Arch Street, York, Pa.
- JAFFE, Sam. Henry Jaffe, 12 Union Avenue, Brooklyn, N. Y.
- JAMIESON, Edward E. Miss Ella Zane, 5946 Chestnut Street, Philadelphia, Pa.
- JASICKI, Andrew. Mrs. Mary Jasicki, Otis, Ind.
- JATHO, Edgar R. Mrs. John Jatho, 812 East Forty-second Street, Los Angeles, Cal.
- JAY, Thomas. Mrs. Cassie Jay, Piney Creek, Pa.
- JOHNSON, Joseph Evert. Carl August Johnson, 318 North Fourteenth Street, Kansas City, Kans.
- JONES, Harvey. Neil Jones, 6708 Arthur Avenue, St. Louis, Mo.
- JUNIOR, William C. Mary M. Junior, 2936 Edgely Street, Philadelphia, Pa.
- KILLINGS, Robert L. Miss Mary Killings, Adams Station, Tenn.
- KOSAKOWSKI, Anton. Mrs. Rose Muhorvitz, 4020 South Twenty-fifth Street, Omaha, Nebr.

(Continued on page 30.)

AMERICAN PRISONERS OF WAR REPORTED RETURNED TO FRANCE

The War Department announces that the following-named American prisoners of war are reported to have been released from German prison Camp Rastatt and returned to France.

- OWENS, Robert E., corporal. Mrs. Laura Owens, mother, Allen, Ky.
- OWENS, William F., sergeant. Mrs. William Owens, wife, 309 West Race Street, Pottsville, Pa.
- PAUL, George, private (first class). Nick Stoya, cousin, Macedonia, Greece.
- PAUL, Foster B., corporal. Peter Paul, father, 29 Auburn Street, Springfield, Mass.
- PETTIT, Edward M., private. Mrs. Anna Griffin, aunt, Fort Hill, Oyster Bay, N. Y.
- PETROSKI, Theodor M., private. John Petrovski, father, general delivery, Elmira, Mich.
- PEARSON, David D., private. Mrs. Jane Pearson, mother, 701 Waverly Avenue, San Antonio, Tex.
- PELLLEGRIANO, Nicolo, private. Nunzio Pellegriano, father, Girardville, Pa.
- PICCIANO, Michael, private. Albert Picciano, father, Maple Avenue, Dumont, N. J.
- PLNBY, Charles J., private. George H. Piney, father, 35 Oak Street, Keyport, N. J.
- PLATASIK, Stanislaw, private. Karol Platasik, father, 207 Stanislaw Street, Buffalo, N. Y.
- PILAND, Gip, private. A. H. Piland, father, Uniontown, Ky.
- PLUMMER, Joseph Luther, private. S. H. Plummer, father, R. F. D. No. 1, Personville, Tex.
- REYNOLDS, Rufus C., private. Mrs. Suzie W. Reynolds, mother, Damascus, Ga.
- PRICE, Leroy L., private. Mrs. Mary Dupour, mother, R. F. D. No. 6, Marton, Ill.
- PRATT, Charles H., private. James Pratt, father, 89 Hawthorne Street, East Weymouth, Mass.
- PUCIO, Domenico, private. Rocco Beltasto, uncle, 2535 Superior Street, Chicago, Ill.
- PYTEL, Antonio, private. Joseph Jurek, half-brother, Grays Landing, Pa.
- RAINFORTH, H. M., private. R. A. Rainforth, father, Fredonia, Ind.
- RATZ, Gordon A., private. Mrs. Mary Ratz, mother, Milberton, Ontario, Canada.
- RAY, Harry R., private. Norman Ray, father, Josephine, Pa.
- RECTOR, Alfred, corporal. Bush R. Rector, uncle, 6 Beltva Avenue, Pittsburgh, Pa.
- REED, Robert B., private. Mrs. Elizabeth Christner, mother, Willard, Colo.
- REGULA, Stanley J., private. Joseph Regula, father, 181 Grape Street, Manayunk, Philadelphia, Pa.
- REICH, Louis F., private. Bernardine Reich, mother, 416 Ingleside Avenue, Catonsville, Md.
- RHAWN, Harold W., private. Mrs. C. Rhawn, mother, 224 East Eleventh Street, Erie, Pa.
- CLEAVER, John P., private. Mrs. Florence Cleaver, mother, Somerset, Pa.
- CLINGERMAN, John E., private. Wesley Clingerman, father, R. F. D. No. 14, Columbia City, Tenn.
- COBAUGH, Clyde Burton, corporal. Edward S. Cobaugh, father, 3734 North Sixteenth Street, Philadelphia, Pa.
- COLE, John, corporal. Charley Cole, father, Viper, Ky.
- CONGDON, Frank H., private. Frank M. Cobb, uncle, 214 Linden Street, Scranton, Pa.
- CONNELLY, Thomas, private. Mrs. Thomas Parks, sister, 25 East Fourteenth Street, Bayonne, N. J.
- CONNORS, Edward J., corporal. John Connors, father, 1273 Forty-first Street, Brooklyn, N. Y.
- COOPER, Oscar, private. Mrs. Lenora Cooper, mother, Bush, La.
- COLEGROVE, Raymond J., private. Mrs. Sarah Cosgrove, mother, 1128 Bedford Avenue, Brooklyn, N. Y.
- CRAIG, Henry D., private. J. W. Craig, father, box 36, Ravia, Okla.
- CRAWFORD, Guy, private. Calaway Crawford, father, Colson, Ky.
- CROSSER, Roy E., private. Willa Crosser, father, R. D. No. 2, Pocosset, Okla.
- CUGINI, Donato, private. Joe Cugini, father, 783 South Seventh Street, Philadelphia, Pa.
- CYGANOWSKI, Wojciech, sergeant. Andrew Jausana, cousin, 105 Joseph Campan, Detroit, Mich.
- DALHOUSE, Herman A., private. Herman A. Dalhouse, father, 456 Ralph Street, Brooklyn, N. Y.
- DANIELS, Raymond W., corporal. Myles A. Daniels, father, 15 Warren Street, Binghamton, N. Y.
- DAVIS, Leonard L., private. Mrs. Leonard L. Davis, wife, Bland, Mo.
- DEEL, Bailey, private. Noah Deel, father, Drill, Va.
- DEMKOWSKI, Joseph H., private. Mrs. Stefani Kruzewska, sister, 22 Pine Street, Natrona, Pa.
- DIANA, Angelo, private. Louis Diana, father, Congello, Amone Pr. da Casesta, Italy.
- DICKINSON, Sam, private. R. N. Dickinson, brother, 148 Center Street, South Jacksonville, Fla.
- DIETZ, Henry E., private. Mrs. Katherine Stumpf, mother, 915 Russell Street, Baltimore, Md.
- DI PALMA, Luigi, private. Angelo Di Palma, brother, 9 Hopkins Street, Rochester, N. Y.
- DODGE, Emery A., private. Mrs. Martha Dodge, mother, Burlington Junction, Mo.
- ADAMS, Leo J., private. Martin Adams, father, Parshall, N. Dak.
- ADAMSKI, Joseph, private (first class). John Adamski, brother, 1321 Monroe Avenue, South Milwaukee, Wis.
- ANDERSON, Julius, private. Mrs. John J. Anderson, mother, Kane, Pa.
- AGUILAR, Enrique, private. Mrs. Enrique Aguilar, mother, 527 Patronia Street, Key West, Fla.
- AINISMAN, Nathan, sergeant. Louis Ainisman, father, 47 Boerum Street, Brooklyn, N. Y.
- ALLEN, James I., private. Joseph C. Allen, father, R. F. D. No. 4, Grand Saline, Tex.
- ALLEN, Norman, private. Mrs. Harrison L. Allen, mother, Amshuet Station, New Bedford, Mass.
- ALLEN, Thomas H., private. Thomas Allen, father, 5329 Wyalusing Avenue, Philadelphia, Pa.
- ANDERSON, Frank G., private. Mrs. Mary A. Anderson, mother, 501 Second Street, Beaver, Pa.
- ANDERSON, Lambert, corporal. Mrs. Charles A. Anderson, mother, 375 Park Street, Hartford, Conn.
- BARNETTE, John Fuschalta, private. Mrs. Lunice Lula Barnette, wife, Sridham, Okla.
- BARTH, Edward A., private. Joseph Barth, 2316 South Eleventh Street, St. Louis, Mo.
- BARTLEY, John C., private (first class). Mrs. Edward M. Irlisbee, mother, R. F. D. No. 1, New Castle, Pa.
- BASSETT, Edward E., private. Mrs. Mary Bassett, mother, 963 North Sixty-sixth Street, Philadelphia, Pa.
- BATES, Lemuel, corporal. Sam Bates, Orme, Tenn.
- BEDNER, Michael C., corporal. Paul Bedner, father, Johnsonburg, Pa.
- BELL, Louis H., private. Ida May Ruhe, sister, 1945 Lithgow Avenue, Pittsburgh, Pa.
- BELLMER, Harold B., private. Charlie D. Bellmer, father, Dunkerton, Iowa.
- BENGTSON, Axel S., private. Oscar B. Bengtson, brother, 342 Goodrich Avenue, St. Paul, Minn.
- BENNETT, Harry, private. Hattie S. Bell, aunt, 40 North Petry Street, Poughkeepsie, N. Y.
- BENSON, Charles R., private (first class). Charles R. Benson, father, 135 West One hundred and ninth Place, Riverdale, Ill.
- BERGER, Thomas, private. Jaima Berger, father, Elvis, Canada.
- BESETH, Howard S., private. Frank Athus, brother-in-law, 90 Railroad Avenue, Liberty, N. Y.
- BIGLER, Emanuel Robt., corporal. Mrs. Lulu Bigler, mother, 173 West North Street, Carlisle, Pa.
- BELL, William, corporal. Samuel G. Bell, father, 158 East Tenth Street, New York, N. Y.
- BIRASZEWSKI, Henry, private. Mrs. Sophie Simanka, sister, 545 East Twenty-second Street, Erie, Pa.
- HOLLAND, Orval B., private. Henry J. Holland, father, 344 Buffalo Street, Beaver, Pa.
- BOLLER, James W., private. Edgar F. Boller, father, 153 Twenty-first Street, Homestead, Pa.
- BOMAN, Henning, private. John Erich Boman, father, Blixteroda, Orebra, Sweden.
- TAUBER, Gustave, private. Harry Tauber, father, 25 McKibbin Street, Brooklyn, N. Y.
- TAYLOR, Otho B., private. Mrs. Blanche Taylor, wife, 140 Seventh Street, Oldtown, Me.
- THOMPSON, Joseph, private. Martin Thompson, brother, 85 1/2 Third Place, Brooklyn, N. Y.
- THOMAS, Sam, private. John Hollwitz, friend, 802 Nectar Street, Philadelphia, Pa.
- THOMPSON, Warren E., private (first class). Mrs. Katherine Thompson, mother, Malborough Street, Portland, Conn.
- THOMPSON, Henry E. B., private. Mrs. Alice Thompson, mother, Turtle Creek, Pa.
- THORSHEIM, Elmer M., private. Mons L. Thorsheim, father, Thompson, Iowa.
- THORLTON, Orville, private. Mrs. Grace Thorlton, wife, Jasonville, Ind.
- THOMAS, James Robert, private. Joe Thomas, brother, R. F. D. No. 1, Lebanon, Ky.
- THOMPSON, Samuel, private. Mrs. Margaret Thompson, mother, 63 Mada Avenue, West Brighton, N. Y., Staten Island.
- THUNE, Edward, private. Fred Thune, brother, 938 Grape Street, Syracuse, N. Y.
- TIMMENS, Budd, private. Ida Maxwell, Monida, Mont.
- TOWNSEND, Leo Cecil, private (first class). Mrs. Bertha O. Townsend, mother, 213 West Comanche Avenue, McAlester, Okla.
- TROIANO, Emily, private. Michael Troiano, brother, 26 Dixwell Avenue, New Haven, Conn.
- TROUTMAN, Lafayette L., private. J. W. Troutman, father, Lewis, Kans.
- TRAPASSO, Francisco, private. John Trapasso, brother, post office 131, Wall, Pa.
- TROJANOVICH, Stephen A., private. Andrew Trojanovich, father, Calhan, Colo.
- TRESKETT, Arthur E., private. Herman Treskett, father, 2537 North Marshfield Avenue, Chicago, Ill.
- TRAPASSO, Vitallano, private (first class). Mrs. Caroline Trapasso, mother, Gayliano, Italy.
- TURNEY, Raymond, private (first class). John K. Turney, father, R. F. D. 1, Kittanning, Pa.
- TURNER, Geo. E., private (first class). Mrs. Lillian R. Turner, mother, 97 Stanford Avenue, Providence, R. I.
- USHLER, Frank Jacob, private (first class). Mrs. Mary Ushler, mother, 4468 Almond Street, Philadelphia, Pa.
- VANCE, Ollie E., private. John M. Vancil, father, North Dudley Street, Macomb, Ill.
- VANCE, John W., private. Mrs. Amanda J. Vance, mother, 57 South Bedford Street, Carlisle, Pa.
- VANNAR, Frank R., private. Fred T. Vannar, father, Somerset, Pa.
- VEFFLI, Christ, private. K. Veflin, father, New Milington, S. Dak.
- VIRGIN, Melvin V., sergeant. Mrs. Ella Virgin, mother, 1631 Brodhead Street, Pittsburgh, Pa.
- WALTER, Anthony G., private. George Walter, father, 565 Spring Street, Buffalo, N. Y.
- WALTON, Ralph J., private. John M. Walton, father, Browning, Ill.
- WALLBATH, Harry, corporal. Mrs. Anna Wallath, wife, 1222 Cadwallader Street, Philadelphia, Pa.
- WARD, Warrie, private. John Harvey Ward, brother, R. F. D. 1, Saluda, N. C.
- WAZELBAUM, Harry, private (first class). Mrs. Fennie Wazelbaum, mother, 244 Fifth Avenue, Brooklyn, N. Y.
- WACKLAWEK, John, private. Stanley Bajena, uncle, Harrison, Pa.
- WEINHOLD, Walter C., private. Mrs. Hattie Weinhold, mother, Adel, Wis.
- WEIMER, Ralph, private. Wesley Peterson, stepfather, Somerset, Pa.
- WHELAN, William H., private (first class). Miss Nora Whelan, sister, Seyville, N. Y.
- WESTON, Warner S., private. Mrs. May Weston, wife, 1606 Margaret Avenue, Altoona, Pa.
- WERNICKI, Stanley, private. Mrs. Catherine, Glowacki, sister, 501 Warfield Street, North Side Pittsburgh, Pa.
- WENDORF, Gustav J., private. Mrs. Gustav Wendorf, wife, Waltham, Minn.
- WILLIAMS, Claude L., private. Fred A. Williams, father, R. F. D. 1, Hector, N. Y.
- WILLIS, Frederick A., private. Harry Virzuncombe, uncle, Walnut Street, Gill, Mass.
- WICKERSHAM, Jesse H., private. John M. Wickersham, father, Hereford, S. Dak.
- WICKHAM, Daniel, private. Jeremiah Wickham, father, Caldwell, Ohio.
- WILHOIT, Cecil E., private. Rufus Wilhoit, father, Kansas, Ill.
- WILSKY, Alex, private. Mike Stuch, friend, Lincoln, N. H.
- WILSON, John K., private. Dr. Henry Wilson, father, Somerset, Pa.
- Weihe, Clifford H., private. John Henry Weihe, father, R. F. D. No. 6, box 128, Morton Road, Cincinnati, Ohio.
- WIDKOWSKY, Joseph, private. Mrs. Theresa Widkowsky, wife, 1236 Market Street, McKeesport, Pa.
- BOMBI, Joseph, private. Mrs. Marie Bonanni Bombi, wife, Siczzi, Rome, Italy.
- BONFIELD, Harry A., private. Mrs. Mary E. Hand, sister, 1961 Dean Street, Brooklyn, N. Y.
- BRACCO, Joe, private. Tony Revello, uncle, Westville, Ill.

AMERICAN PRISONERS OF WAR REPORTED RETURNED TO FRANCE

BRECKLINE, Guy I., private. Mrs. Lillie Taylore, cousin, 23 North Second Street, Columbus, Pa.

CHMIELEWSKY, Joseph, private. Mrs. Mary Chmielewski, mother, Gubernia Lamiza, Gimna Jidwabno, Russian Poland.

CIMILUCA, Carmelo, private. Salvatore Cimiluca, father, 780 Second Avenue, New York, N. Y.

BERNIER, Alfred, private. Joseph Bernier, father, 19 Bullock Street, Putnam, Conn.

CAPUA, Pietro, private. Angelo Capua, father, Amasino, Rome, Italy.

CARTER, Burton R., private. John R. Carter, father, Warsaw, Mo.

ANDREWS, John D., private. David Andrews, father, 114 McNeal Street, Millville, N. J.

BUSHEE, Alfred F., private. George Bushee, father, 226 Maple Street, Bennington, Vt.

BOATWRIGHT, John S., private. John Boatwright, father, R. F. D. No. 1, Whitner, Ark.

DYKES, William, private. Mitchell Dykes, father, Iron Mountain, Mich.

ELLIOTT, John S., private. Mrs. Jennie Cahy, sister, 1226 East Douglas Street, Wichita, Kans.

BRINK, Walter R., private. Mrs. Roberta E. Brink, wife, 1771 Erie Avenue, Williamsport, Pa.

BROOKS, Alonzo C., private. Joseph Brooks, father, Brookville, Pa.

BROWN, Joste, private. Josh Brown, father, Leesville, Va.

BUCKLEY, Bartholomew, corporal. Mrs. Mary A. Buckley, mother, 205 Warren Avenue, Whitman, Mass.

BUTKAN, Joseph, private. Miss Marie Butkas, sister, 3443 Union Avenue, Chicago, Ill.

BYERS, Frank, Jr., private. Frank Byers, sr. father, La Belle, Mo.

CHRISTIE, Chas. V., sergeant. Mrs. Catherine Christie, mother, 724 Crescent Street, Long Island City, N. Y.

CARGILL, Fred C., sergeant. Harry C. Cargill, father, Mason City, Ill.

CARL, John W., private. Mrs. Susan Carl, mother, Newport, Pa.

CARLSON, Albert B., private (first class). Mrs. Alma Carlson, mother, 450 Fifty-ninth Street, Brooklyn, N. Y.

CHAPMAN, James B., private. Mrs. Minnie Chapman, mother, North East, Pa.

CARROLL, Joseph E., private. Mills J. Carroll, father, 1014 Commerce Street, Petersburg, Va.

CERULLA, Frank, private. Pazzi Saraggi, friend, 5 Canal Street, Carthage, N. Y.

CHANDLER, Eddie J., private. Ben Chandler, father, Harrisburg, Ark.

HARMON, John, private. Mrs. Louis Harmon, mother, Sugar Creek, Ohio.

KRIETER, Carl H., private. Mrs. Sophia Krieter, mother, 148 Oakland Street, Brooklyn, N. Y.

LEVINE, Philip, private. Harris Levine, father, care of J. Greenburg, 1011 Grove Street, Irvington, N. J.

MORROW, John E., sergeant. James W. Morrow, father, 1000 Third Street, Beaver, Pa.

BRENNER, John F., private. Mrs. Mae Frost, sister, R. F. D. No. 1, Davison, Mich.

BURGESS, Thomas J., private. Patrick J. Burgess, father, 362 Plymouth Avenue, Rochester, N. Y.

COMPTON, Pierce E., private. Wm. B. Compton, father, R. F. D. No. 2, Townville, S. C.

GEARY, John, corporal. Mrs. Mary Agnes Geary, mother, 12 Florida Street, Dorchester, Mass.

CONLEY, Thomas A., private. Winifred Conley, mother, 32 North Third Street, Duquesne, Pa.

FENGESTED, Albert, private. Mrs. Oline Fengested, mother, Fertile, Minn.

REARDON, Edmund A., sergeant. Mrs. Julia Reardon, mother, 170 Water Street, Lawrence, Mass.

KINGSBURY, Wm. F., private. Mrs. Sadie Kingsbury, mother, 312 Fifteenth Avenue, North Minneapolis, Minn.

ANDERSON, Andrew K., private (first class). Olaf B. Anderson, father, Hawley, Minn.

BECKER, Frank C., private. Elizabeth Becker, mother, 349 Montgomery Street, Jersey City, N. J.

TAYLOR, Robert C., private. Mrs. Simeon Taylor, mother, box 89, Girard, Ohio.

TUTTLE, John S., private. Sarah A. Tuttle, mother, 1604 North Oakland Street, Decatur, Ill.

TITUS, Floyd O., corporal. Mrs. Linna Titus, mother, 3021 Parade Street, Erie, Pa.

THULL, Ferdinand, private. Mrs. Rose Thull, mother, 1226 Fourth Street, New Brighton, Pa.

TURNER, Harry, private. Robert Ivy, friend, Tarkio, Mo.

UNDERBERG, Irving, private. Mrs. Bertha Underberg, mother, 14 West One hundred and fifteenth Street, New York, N. Y.

WALL, Fred, private. Phillips Wall, father, R. F. D. No. 1, Gouldboro, Pa.

WHITAKER, Thomas William, private. Mary E. Whitaker, mother, 157 Franklin Place, Flushing, N. Y.

BRANDT, Ohniel, private. Mrs. Gustav Brandt, mother, Barnum, Minn.

BRAZLE, Charles, private. Annie Perryman, mother, Lakewood, Ill.

WILLIS, Elliot A., private. Theodore Willis, father, Rock Camp, Ohio.

ZUKOWSKI, John, private. Joseph Wojtulwicz, friend, 2126 Albany Avenue, Chicago, Ill.

PARKS, Lemuel A., private. M. E. Parks, father, New Hampton, Mo.

PERRY, Albert L., private. Martin L. Perry, father, Noti, Oreg.

POMEROY, John W., private. Harry N. Vandervoort, cousin, Palo Alto, Cal.

PRETZER, Edward A., private. Gustil Pretzer, mother, R. E. No. 4, Unionville, Mich.

PRUNIERE, Julius Frederick, private. Nalina Olive Pruniere, mother, Mountain Valley Farm, Middlebury, Vt.

REID, John G., private. Mrs. Mary Reid, mother, general delivery, Gulliver, Mich.

REOLO, Joseph, private. Tom Reolo, father, 1104 Swissvale Avenue, Wilkingsburg, Pa.

DE PRINZ, Pietro, private. Cougezo De Prinz, father, Pennepidimonte Di Chieti Province, Italy.

VEITENHEIMER, Steve, corporal. Matt Veitenheimer, Sacred Heart, Okla.

CLEMONSON, Benjamin, private. Mrs. Sarah Clemonson, mother, 3557 South Stanton Street, Philadelphia, Pa.

COATS, Lester L., private. L. E. Coats, father, Grove Hill, Ala.

CONNOR, Robert, private. Mrs. Matilda M. Connor, mother, 6313 Dix Avenue, West Philadelphia, Pa.

DEAL, Lawrence E., private. Isaac Deal, father, Cawker City, Kans.

MCCARTHY, Joe, private. Antonio McCarthy, father, San Xavier Mission, Tucson, Ariz.

McLOUGHLIN, Edward J., mechanic. M. McLoughlin, father, Mosco Road, Holden, Mass.

McMAHON, Michael, private. John Curry, friend, 148 Willis Avenue, New York, N. Y.

PASELIK, George M., private. Theodore Paselik, 835 Williams Street, San Jose, Cal.

PAYNE, John J., sergeant. John J. Payne, father, 3127 Holmes Street, Kansas City, Mo.

PERRONE, Frank, private. Joe Perrone, father, 921 Miljon Avenue, Chicago, Ill.

PERUGIN, Nicholas, private. Tony Perugin, 22 Bergin Street, Waterbury, Conn.

POVLICK, William, private. Mrs. Dora Povlick, mother, 161 Huston Street, Toledo, Ohio.

MEYERS, Alex, private. Peter Meyers, brother, 23 Gr. Dorlor, San Francisco, Cal.

NEAL, George, private. Mrs. Paralle Neal, wife, Oakland, Tenn.

NEAL, Jesse, private. Mrs. Anna L. Parker, sister, R. F. D. No. 1, box 34, Japton, Ark.

NEILSON, John, private. Mrs. Mary McIntyre, sister, Anita, Pa.

VILWERS, Nick, private. John Jeager, uncle, 530 Florence Avenue, Evanston, Ill.

KESLER, Albert, private. Mrs. Sam Kesler, mother, Placerville, Cal.

KENNEDY, John, private. Mrs. Dora Kennedy, wife, Bassett, Tex.

KIRBY, Charles D., private (first class). Isabel Kirby, Springerton, Ill.

KITCHING, Waller L., private. Bessie Stewart, mother, Hanford, Cal.

KOSHKO, John, corporal. Mrs. John Koshko, wife, Clarence, Pa.

KOHLER, Carl M., private. Mrs. Clara Kohler, mother, 5410 Penn Avenue, Pittsburgh, Pa.

LA BARBERA, Lingi, private. Mrs. Caterio Dealetto, sister, 1208 Otis Street, Chicago, Ill.

LAMENDOLA, Vincent, private. Gattano Gruttadavria, cousin, 205 East One hundred and seventh Street, New York, N. Y.

LEECH, Clement, private (first class). Mrs. Ida May Leech, mother, R. F. D. No. 3, Fredonia, Kans.

INGRAM, Theodore W., corporal. Mrs. T. W. Ingram, wife, Waycross, Ga., care of Mrs. C. C. Bingham, Emerson Park.

LICHT, Samuel, private. Sidney Licht, father, 42 Avenue D, New York, N. Y.

LOHNES, Leroy, private. Miss Pauline Lohnes, sister, 60 Cherry Street, Lynn, Mass.

REINHARDT, Christ, sergeant. Mrs. Ida Reinhardt, mother, 303 Wisconsin Avenue, Sheboygan, Wis.

RUSSEL, John M., corporal. Thomas Russell, brother, 2033 Arlington Street, Camden, N. J.

ROBERTSON, Raymond J., private. James Robertson, father, Altamont, Ill.

SCHNEIDER, Raymond, corporal. Mrs. Katherine Schneider, mother, 120 Kohler Street, Mount Oliver Borough, Pittsburgh, Pa.

SCOTT, Lonnie, private. J. H. Scott, father, R. F. D. No. 3, box 99, Lebre, Ky.

SHIELDS, Lawrence F., private (first class). Mrs. Louisa S. Shields, mother, 110 Butler Street, Etna, Pa.

SMITH, Carl F., private. Mrs. S. J. Smith, mother, Park Springs, Tex.

STEINER, Arthur, private. Mrs. Dela More, mother, 287 Sixth Street, San Bernardino, Cal.

STONE, Henry C., corporal. Mrs. Elizabeth A. Stone, mother, 631 Margaret Street, Mount Oliver, Pa.

STOUT, Elmer, private. Anna Stout, mother, Vanport, Pa.

URBANOWSKI, Leon E., sergeant. Joseph Urbanowski, father, 123 Alabama Avenue, Brooklyn, N. Y.

WESLEY, James, corporal. Mrs. Josephine Wesley, mother, Coal City, Ill.

PORTER, Roger S., private (first class). Mrs. Bertha E. Porter, mother, Broughton, Pa.

QUERING, August John, corporal. Mrs. Anna Quering, mother, 627 Indiana Avenue, Glassport, Pa.

PERAKIS, John, private. Nicholas Perakis, father, Pethannon Korame, Greece.

PERTLER, John, corporal. Mrs. Sabina Pertler, mother, 238 Humboldt Street, Brooklyn, N. Y.

RAISLER, Frederick, private. Mrs. Augusta Raisler, mother, 731 Harvey Street, Baltimore Md.

RAPP, Elmer H., private. Maurice De Witt, brother-in-law, Shannon City, Iowa.

MIEZZKOWSKI, Vincent, private. Tony Miczkowski, cousin, 7 Baxter Street, Binghamton, N. Y.

MILLER, John, private. Mrs. John Schwartz, grandmother, R. F. D. No. 1, Owing, Ill.

MONTGOMERY, Frank, private. J. A. Montgomery, father, Bismarck, N. Dak.

MOORE, Davis H., private. S. G. Moore, father, Duncan, Okla.

MORGAN, James, private. George Pennington, guardian, 811 Park Street, Vincennes, Ind.

MURPHY, Joseph J., private. John Murphy, brother, 2417 SW. Ninth Street, Des Moines, Iowa.

MURPHY, Jeff D., private. James W. Murphy, father, R. F. D. No. 2, Wortham, Tex.

LYNCH, John, private. Mrs. O. G. Moose, mother, 739 Bowery, Akron, Ohio.

MUHLKE, Orin H., private. E. S. Muhlke, father, Libertyville, Ill.

MILLER, Samuel E., private. William E. Miller, father, Newark, Tex.

NEITZEL, William A., private. Mrs. Augusta Neitzel, mother, 43 Murray Street, Meriden, Conn.

WYATT, Thomas A., private. Ruben H. Wyatt, father, Prague, Okla.

WARNE, Wilford, private. Mrs. Margaret Warne, mother, Avilton, Garrett County, Md.

WALBRIDGE, Selah R., private. Mrs. Ida P. Walbridge, mother, Staffordsville, Conn.

BRAZIER, Chas. A., private. Mrs. F. Brazier, mother, Glenn Cottage, Chelmsford, England.

MORTON, James E., private. Mrs. Sara Coffey, aunt, 116 North Hughson Street, Hamilton, Ontario, Canada.

DOZIER, John L., private. Tom Dozier, father, Indianapolis, Okla.

DRIESBAUGH, Lyman W., private. Mrs. Jennie Driesbaugh, mother, R. F. D. No. 1, Dalton, Pa.

GILMER, Raymond, private. Mrs. Alice Gilmer, mother, Erwinna, Bucks County, Pa.

GINTHER, Carl W., private. John Kopke, friend, 406 North Center Street, Pottsville, Pa.

GLOWACKI, Frank, private. Agnisha Selapa, sister, 2417 Lebanon Street, Pittsburgh, Pa.

GOGUEN, Edgar J., private. Mrs. Josephine D. Goguen, mother, 242 Park Street, Gardner, Mass.

HAUSWIRTH, Chas. B., private. Mrs. Lena Jauswirth, mother, 706 Congress Street, Schenectady, N. Y.

BURT, Ernest A., private. Mrs. Stasia Burt, mother, 3 Pine Street, Westfield, Mass.

KING, Fred W., sergeant. Fra E. King, father, 620 East Fifth Street, Hutchinson, Kans.

MINCHELLA, Rosato, private. Michele Minchella, father, 510 Front Street, Hartford, Conn.

AMERICAN PRISONERS OF WAR REPORTED RETURNED TO FRANCE

MEEHAN, Martin, private. Miss Della Meehan, sister, Dorchester Street, Dorchester, Mass.

LAMPHORN, Leonard L., private. Miss Irene Lamphorn, sister, Whitehall, N. Y.

LIGHTER, Glen A., corporal. Mrs. Leona Lighter, mother, 52 East Ridge Street, Carlisle, Pa.

KULCSCZEK, Frank, private. John Kulesczek, 91 Mulberry Street, Trenton, N. J.

NIPOWSKI, Antoni, private (first class). Julius Nirowski, brother, 17 Federal Street, Brighton, Pa.

O'BRIEN, Charles H., private (first class). Mrs. Annie O'Brien, mother, 19 City Point Court, South Boston, Mass.

PFEIFER, Frank X., private. Frank Pfeifer, father, 2629 Patterson Street, Pittsburgh, Pa.

PALONEY, Benjamin, private. Mrs. Claudia Paloney, mother, 249 Van Brunt Street, Brooklyn, N. Y.

PIBWICK, George, private. Paul Kaspar, cousin, 31 Jenkins Street, South Boston, Mass.

QUINLEY, Patrick F., private. Mrs. Margaret Quinley, mother, 638 Sixtieth Street, Brooklyn, N. Y.

ELIOP, Joseph, private. Ellwood H. Magee, friend, Lincoln, N. J.

BONFINI, Ugo, private. Giovanni Bonfini, father, Per Venagrande, Province Ascoli, Piceno, Italy.

BYER, Ephraim G., private (first class). Mrs. Ephraim G. Byer, wife, Central Hotel, Columbia, Pa.

BLANCO, Giorgio, private. Giorgio Delia, cousin, Mann Street, Frankfort, N. Y.

JONES, Arthur E., private. Judith Jones, sister, 10 College Street, Chattanooga, Tenn.

STANKIEWICZ, Walter, mechanic. Mrs. Elzbie Kozlowetca, sister, 227 West Second Street, Mount Carmel, Pa.

STACKS, Ronie M., private. J. D. Stacks, father, R. F. D. No. 1, College Park, Ga.

STANFORTH, Thomas E., private. Mrs. Lily Carter, sister, R. F. D. A, Detroit, Mich.

SULLIVAN, Steve, private. Mrs. Jemima Sullivan, wife, Bridge Street, West Bridge-water, Pa.

SWANSON, Shelby J., private. Carl L. Swanson, father, Slayton, Minn.

SHELDS, John L., sergeant. William Shelds, father, 379 Main Street, Brookville, Pa.

THEBES, Henry B., private (first class). Mrs. Annie Thebes, Route No. 1, New Bloomfield, Perry County, Pa.

WILLINGER, Isadore, corporal. Samuel Willinger, father, 244 East Seventh Street, New York, N. Y.

TOOMEY, James, private. Mrs. John Toomey, mother, 18 South Webster Avenue, Scranton, Pa.

THORSEN, Regner E., corporal. Mrs. Nellie Thorsen, mother, 227 Mount Glead Street, Renova, Pa.

MONOPSKY, Fred, private. Mrs. Stefie Kopnisky, mother, Minsk, Wolynskes, Gubirni, Russia.

KRAMER, Bruce L., corporal. Mrs. Ida R. Kramer, mother, 46 Mout Avenue, Shippensburg, Pa.

ARNSTROM, Gustav H., corporal. Mrs. Maria Goranson, sister, Emmetsburg, Iowa.

CANCELLI, Agostino, private. Pacifico Pollamanti, friend, 4018 Wyalusing Avenue, Philadelphia, Pa.

O'BRIEN, Jeremiah, corporal. John O'Brien, brother, 69 Blaco Street, Arlington, Mass.

TRIERWEILER, Peter, private. Mrs. John Trierweiler, mother, 406 Maple Street, St. Paul, Minn.

GOLDBERG, Irving, corporal. Israel Goldberg, father, 174 Canal Street, New York, N. Y.

GEOHEGEN, Charles A., private. Mrs. Michael Geohegen, mother, 511 West One hundred and eighty-fifth Street, New York, N. Y.

UPTON, Frank, corporal. Mrs. Jane Upton, wife, 411 West Twenty-fourth Street, New York, N. Y.

SCHNEIDER, Sam, corporal. Mrs. Tillie Schneider, mother, 1038 Tiffany Street, New York, N. Y.

ENCK, Harry J., private. Mrs. Katherine Enck, mother, 18 Hooker Street, Glendale, N. Y.

WILLIAMS, George M., corporal. Ewing Williams, father, 340 Sp. Green Street, Henderson, Ky.

MURPHY, David, private (first class). Mrs. Catherine C. Murphy, mother, 3419 Fourteenth Street NW., Washington, D. C.

FULTON, Richard W., lieutenant. Mrs. Emily Fulton, mother, 247 Mount Hope Place, New York, N. Y.

WATSON, Horatio, private (first class). Mrs. John Watson, 462 East One hundred and Sixtieth Street, New York, N. Y.

BERGER, Max, corporal. Anna L. Berger, mother, 225 Vernon Avenue, Brooklyn, N. Y.

CASTELLANO, Michael, private. Mrs. Mary Castellano, mother, 171 Hester Street, New York, N. Y.

CARLISLE, Raymond, private. S. Carlisle, father, 43 Eldridge Street, Lebanon, N. H.

YANNECK, William Edward, private. Mrs. Emma Yanneck, mother, 958 Avenue D, Rochester, N. Y.

CUDDEBC, Ray M., private. Mrs. Mary Cuddebc, mother, 157 Peach Street, Buffalo, N. Y.

POTENZI, Tony D., private. Andrew Potenzi, brother, 237 Windsor Street, Hartford, Conn.

MALINKE, Elian, private. Frank Malinke, brother, Kiev, Russia.

ZWITROSKY, Czeslaw, private (first class). Alexander Zwitrosky, father, 66 George Street, Ansonia, Conn.

VENIMIGLIA, Salvatore, private. Giralamo Maltese, uncle, 333 Melrose Street, Brooklyn, N. Y.

SKEETS, William H., private. Mrs. Henry Skeets, mother, 433 Park Avenue, Lockport, N. Y.

KORDA, Jack N., private. Peter Korda, uncle, general delivery, Hartford, Conn.

DOULIN, Thomas F., private. Mrs. Margaret Doulin, mother, 334 Water Street, Newburg, N. Y.

GASH, George W., private. James Breids, friend, 614 West one hundred and thirteenth Street, New York, N. Y.

FRIEDLAND, Abraham, private. Mrs. Ettie Friedland, wife, 154 Monroe Street, New York, N. Y.

KNIEBERG, Harry, private. Charles Knieberg, father, 325 Madison Street, New York, N. Y.

AFOLIO, Carmelo, private. Munsio Calvagno, cousin, 119 Mill Street, Rome, N. Y.

RICHNER, Herbert W., corporal. E. H. Richner, brother, 1311 West one hundred and tenth Street, Cleveland, Ohio.

MCFARLAND, Alva, private. William McFarland, father, Cleo Springs, Okla.

SZOSZORIK, Frank, private. Anthony Szoszorek, father, 329 East Third Street, Erie, Pa.

TRASK, Hugh A., private (first class). Reed Trask, father, R. F. D. No. 1, McKean, Pa.

SPAGEL, John F., private. Mrs. Lee Simmons, sister, 334 East Ninth Street, Erie, Pa.

SCHUETTE, Fred O., private. Henry E. Schuette, father, Farmers Retreat, Ind.

ANTONUCCI, Pasquale, private. Jack Antonucci, brother, 431 Seventh Avenue, Brooklyn, N. Y.

DOEMLING, Joseph F., sergeant. Mrs. George Doemling, mother, 78 Castell Street, Baltimore, Md.

ABBATABGELO, Rosco, private. Guiseppe Do Macchio, brother-in-law, 962 Duquesne Avenue, Duquesne, Pa.

ARSEMENT, Jules D., private. Phillip Arsement, Thibodaux, La.

CERABONE, Victor A., corporal. Victor Cerabone, sr., father, 318 East Eleventh Street, New York, N. Y.

GRACO, Joe, private. Mrs. Annie Farlee, mother, Alcoville, Michia, Italy.

FRANZ, John J., private. Joseph Franz, brother, 219 May Street, Buffalo, N. Y.

GARMAN, Benjamin F., corporal. William E. Garman, father, Boiling Springs, Pa.

FARLEY, Brant A., corporal. A. M. Farley, father, 918 West Mound Street, Columbus, Ohio.

FARMER, Elard E., private. Mrs. W. H. Farmer, mother, Mineral Bluff, Ga.

HUNSICKER, Clayton H., sergeant. Mrs. Letitia Hunsicker, mother, 2426 North Clarion Street, Philadelphia, Pa.

Houser, Charles R., private. Mrs. W. E. Coleman, sister, 403 South Center Street, Pottsville, Pa.

KARNS, Jess U., private (first class). Clifford A. Karns, brother, Pleasantville, Iowa.

CARDELLA, Francesco, private. Salvatore Cardella, brother, 3129 West one hundred and sixteenth Street, Cleveland, Ohio.

DE FEO, Luigi, private. Con-tantine De Feo, mother, Valle per Ponticello, Province D'Avellino, Italy.

D'ALLESSANDRO, Angelo, private. Miss Virginia D'Allessandro, sister, 824 South Eighth Street, Philadelphia, Pa.

KASZEWSKI, Mantoni, private. Miss Mary Kaszewski, sister, 2364 Margaret Street, Philadelphia, Pa.

DAIGLE, Levite K., corporal, Regis Daigle, father, Madawasko, Me.

CIECIERSKI, Waldyslaw, private. Miss Jennie Ciecierski, sister, 645 Lawrence Street, Old Forge, Pa.

DIMICKI, Leon, private. Peter Dimicki, brother, 47 Union Street, Holyoke, Mass.

DONOHUE, Wick M., private. Asbury Donohue, father, R. F. D. No. 3, Tulsa, Okla.

DELLINGER, Barton, private. Mrs. Elizabeth Dashler, mother, Wrightsville, York Co., Pa.

DWYER, Paul V. J., corporal. Mrs. Bridget Dwyer, mother, 940 Dakota Street, Philadelphia, Pa.

DAY, Pete M., private. Joe Day, brother, 722 Mission Road, Los Angeles, Cal.

REINERS, Alwin, sergeant. Antonette Reiners, sister, 47 I Street NE., Washington, D. C.

BREHMER, Arnold F., private. Albert Brehmer, father, Collins, Wis.

ROLLS, George, private. Evelyn Rolls, friend, 604 Souldard Street, St. Louis, Mo.

TURCO, Anthony, private. Filomena Turco, mother, 12 Wheatland Street, Somerville, Mass.

MOILLER, Edward R., private (first class). Isaac Mohler, father, Frankfort, Ind.

REID, Luther A., private. H. W. Reid, father, Morrilton, Ark.

LEVIN, Eli, corporal. Alexander Levin, brother, Utica, Mich.

BROWN, Randall, private. Morris D. Brown, father, Pleasant Hill, Ohio.

BUHL, William, private. Mrs. Philip Ina Buhl, mother, 1122 Willoughby Avenue, Brooklyn, N. Y.

CAREY, William, private. Mary Carey, sister, 312 East Thirty-fifth Street, New York, N. Y.

CERNIC, Joseph P., private. George Cernic, brother, R. F. D. No. 1, box 119, Johnstown, Pa.

RIEKERS, George, private. Lizzie Riekers, mother, 1022 Sutter Avenue, Brooklyn, N. Y.

WHIPPLE, Walter, private. Mrs. Edith Grace Whipple, mother, R. F. D. No. 1, box 59, Neponset, Ill.

VALURE, Jake, private. Mrs. Jess Barrick, sister, Baudette, Minn.

SAIRE, Nick, private. Mrs. Mary Saire, mother, post-office box 188, between Fourth and Fifth Hemlock Alley, Glassport, Pa.

ROSSITER, Harold P., private. Mrs. Matilda Rossiter, mother, 219 Birmingham Avenue, Carrick, Pa.

RUBIN, Leo A., private (first class). Isaac Rubinowich, father, 11 Florence Avenue, Binghamton, N. Y.

RUSH, Frank P., private. Thomas Rush, father, 717 Green Street, Chester, Pa.

DAVIDSON, William H., private. Mrs. Margaret Murray, mother, Purdy, Mo.

FILLION, Philip F., private. Desire Fillion, brother, State Avenue, Fall River, Mass.

FELGAR, Grover C., sergeant. Miss Lucy Felgar, sister, Scottdale, Pa.

EDWARDS, Arthur, private. David Edwards, R. F. D. No. 1, Meltonville, Ala.

DEMPSTER, Charles, sergeant. James Dempster, father, 57 Lamarine Street, Boston, Mass.

GREENE, Joseph, private. Michael Greene, brother, 431 Sixty-eighth Street, Brooklyn, N. Y.

EMANUELLI, Charles, corporal. Louis Emanuelli, brother, 4 South Athol Road, Athol, Mass.

FULLER, Ralph D., private. William A. Fuller, father, Velva, N. Dak.

ARNOLD, Clarence B., private. Mrs. Louise Arnold, wife, R. F. D. No. 2, Madison Heights, Va.

BENTZ, Stephen J., private. Miss Anna Kessler, friend, 760 Walter Avenue, Mount Oliver, Pa.

OLSEN, John D., private. Charles L. Olsen, Pascagoula, Miss.

ZIEMER, Arthur G., private. Herman A. Ziemer, father, R. F. D. No. 9, Watertown, Wis.

COOPER, John F., private. Samuel F. Cooper, 87 East Penn Street, Carlisle, Pa.

CHEVALIER, Edward, private. Mrs. Rosanna Chevalier, mother, 33 Brown Street, Fairhaven, Mass.

REISKIN, Israel, private. Mrs. Annie Dobkin, aunt, 2010 Seventeenth Street NW., Washington, D. C.

RENNIE, Edward T., private. John Ruscell, uncle, 29 Franklin Street, Binghamton, N. Y.

NIRITA, Cassimer, private. John Jabubak, friend, 114 Branch Street, Johnstown, Pa.

KOSTANTYNOWICZ, Antonio, private. Frank Kostantynowicz, uncle, 823 Pine Street, Trenton, N. J.

RADCLIFFE, Stytes, private (first class). Henry Christianson, friend, 432 North State Street, Chicago, Ill.

SCIMONELLO, Calaggero, private. Antonio Scimonello, brother, Furnace Street, Akron, Ohio.

(Continued on page 30.)

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

List of names of soldiers (not members of the American Expeditionary Forces) reported to The Adjutant General's office as having died during the week ending January 10, 1919. (Included in this list are the names of soldiers (not members of the American Expeditionary Forces), not previously published, who died prior to the week mentioned and subsequently to Mar. 8, 1919. These names are indicated by an asterisk.)

Camp Alfred Vail, N. J.—Pvt. Charles M. Clure, Woodville, Pa.

Camp Beauregard, La.—Sergt. Samuel Turner, 22 South River Street, Plattsburg, N. Y.*

Camp Custer, Mich.—Pvt. Arthur A. Bradford, R. F. D. No. 1, Rockford, Mich.*; Pvt. George Mehloff, 1184 Rivard Street, Detroit, Mich.*; Corpl. Lorin Potter, general delivery, Millersburg, Ind.*

Camp Devens, Mass.—Pvt. Esse Griffen, route C, box 143, Lake City, Fla.*; Pvt. Stephen Hantini, 320 Aurora Street, Ironwood, Mich.*; Pvt. Peter Evert S. Magnusen, Vinal Haven, Me.; Pvt. (first class) Daniel A. Nettles, 318 Forest Street, Jackson, Tenn.*

Camp Dix, N. J.—Pvt. Howard L. Blake, 207 Kossuth Street, Rome, N. Y.*; Pvt. Huey Buris, North Charlotte, N. C.*; Pvt. Fred W. Grau, 123 Borden town Road, Burlington, N. J.*; Pvt. Oscar Grill, 17 Garwood Place, Irvington, N. J.*; Pvt. John Hitchuk, 31 Pleasant Avenue, Passaic, N. J.*; Pvt. Albert Inetinka, 1449 First Avenue, New York City, N. Y.*; Pvt. Willie Horton, 200 Cotton St., Raleigh, N. C.*; Pvt. Sam B. Hughes, Lexington, Va.; Second Lieut. John Ashby Jones, Newcastle, Va.*; Pvt. James B. Longmore, 1118 South Broad Street, Trenton, N. J.*; Pvt. Robert McKelvey, Lincoln Park, N. J.*; Pvt. William Miller, 490 Springfield Avenue, Newark, N. J.*; Pvt. Jesse C. Nelson, Madison, S. Dak.*; Pvt. James E. Silvester, Old Bridge, N. J.*; Pvt. Dominick Sgro, 715 Mulrose Street, North Bergen, N. J.*; Pvt. William Smith, 201 North Twelfth Street, Bridgeton, N. J.*; Pvt. William H. Smothers, 105 Butler Street, Peoria, Ill.*; Pvt. Robert C. White, 7308 Hecker Avenue, Cleveland, Ohio.

Camp Dodge, Iowa.—Pvt. Mark O. Bean, Monida, Mont.*; Pvt. Vernor B. Bredlow, rural route 4, Guinea, Iowa.*; Pvt. Ira Dunn, Buck Knob, Ark.; Pvt. Thomas Richie, box 38, Mineral Springs, Ark.*; Pvt. Iven Robinson, Irondale, Mo.

Camp Funston, Kans.—Pvt. Thomas G. Eleam, 110 Elm Street, Pittsburg, Pa.

Camp Gordon, Ga.—Pvt. Fine German, Barnwell, S. C.*; Pvt. Roger F. Rourke, 5624 Kenwood Avenue, Chicago, Ill.*

Camp Grant, Ill.—Pvt. Levi Hayes, Baton Rouge, La.*; Pvt. Rudolph Karinen, route 1, box 30, Lake Norden, S. Dak.*; Pvt. Ernest A. Kerslager, 538 Franklin Street, Eau Claire, Wis.; Corpl. George Webster, 10 College Avenue, Indianapolis, Ind.*; Pvt. Crawford Willis, Atlanta, La.*

Camp Greene, N. C.—Pvt. Abram Johnson, Chopin, La.*; Pvt. Luigi Neri, Provincia Terma Post Sarnit, Castillon, Italy; Pvt. Brinkerhoff L. Shaurt, 119 Boatwell, San Bruno Avenue, San Francisco, Cal.; Pvt. Richard Wilson, Lanes, S. C.

Camp Hancock, Ga.—Pvt. William Huettel, Trempealeau County, Arcadia, Wis.; Pvt. Arthur W. Rlenke, 330 St. Paul Avenue, Waukesha, Wis.*; Pvt. Ralph H. Steltz, Main Street, Harlemlville, Colombia; Pvt. Frederick Stephens, 184 Kiddy Street, East End, Wilkes Barre, Pa.

Camp Humphreys, Va.—Pvt. Clyde R. Grant, Shelby, Mich.*; Pvt. Sam Howard, Arcella, Fla.*; Pvt. William Fred Jones, R. F. D. No. 6, box 49, Cana, Carroll County, Va.; Pvt. Phillip Moore, Lakland, Fla.; Sergt. Elmer J. Sheidpauer, 163 Stewart Avenue, Carrick, Pittsburgh, Pa.*

Camp Jackson, S. C.—Pvt. James G. Clark, R. F. D., Morris, Okla.; Corpl. James A. Cutler, Washington Street, Pottlinton, Mass.; Pvt. James English, Elizabethtown, Ill.; Musician (third class) Raymond B. Faatz, 47 Baldwin Street, Johnson City, N. Y.; Pvt. Louis J. Hichings, Grafton, Mass.; Pvt. Harry M. Jordon, R. F. D. No. 3, Canton, Ohio; Corpl. Robert F. Rahl, 321 West Washington Avenue, Bath, N. Y.; Pvt. Jacob Simonian, 404 Butler Avenue, Lowell, Mass.

Camp Johnston, Fla.—Pvt. Covington D. Jenkins, Preston, Ga.

Camp John Wise, Tex.—Pvt. Ivon L. Wells, Aetna, Kans.*

Camp Kearny, Cal.—Pvt. Frank Bristol, Laton, Cal.*; Pvt. Birger W. Jonsson, 5788

Vincente Street, Oakland, Cal.*; Cook Leroy E. Lawrence, 1910 North Jefferson Street, Peoria, Ill.*; Pvt. Arthur S. Nielson, 50 North First Street, Logan, Utah.*; Pvt. Thomas J. Powell, Lohi, Utah.*; Pvt. Edward T. Ratelife, general delivery, Braggs, Okla.*; Pvt. Frank T. Setaro, 19 Child Street, San Francisco, Cal.*; Pvt. George C. Wallace, Kirkland, Ariz.*; Chief Mechanic William W. Whitney, Bayfield, Colo.*

Camp Las Casas, P. R.—Pvt. Castro Estanislao, Delgado, Humacao, Porto Rico.*

Camp Lee, Va.—Pvt. Thomas O. Binford, Smithfield, Va.; Pvt. Joseph Farley, Lenox, Idaho; Pvt. August S. Gredvig, Hartland, Moorehead, Minn.*; Pvt. James Hooper, 1018 East Tenth Street, Winston-Salem, N. C.; Pvt. Fred L. Lebold, Albin, Wash.; Corpl. Leslie S. Owen, 1010 Harrison Street, Paducah, Ky.; Pvt. (first class) Harry Robertson, Lakeandee, S. Dak.; Pvt. John H. Williams, Winder, Ga.; Pvt. James H. Wise, R. F. D. No. 1, Kellar, Va.

Camp Lewis, Wash.—Mechanic Frank D. Chamberlain, 503 Thirteenth Avenue, Seattle, Wash.*; Pvt. John E. Flynn, 4715 Maffitt Street, St. Louis, Mo.*; Pvt. Ransom N. Gates, route 1, Kerby, Ore.*; Pvt. (first class) Otto Runge, R. F. D. box 182, Kingsburg, Cal.; Pvt. Ivar Torgerson, Dutton, Mont.*

Camp Logan, Tex.—Sergt. (first class) Carl Brandstetner, 5011 South Main Street, Los Angeles, Cal.

Camp MacArthur, Tex.—Corpl. Ralph Cannon, 629 McKinley Street, Harrisburg, Ill.; Pvt. Samuel Holt, Petersburg, Ky.*; Pvt. William Mochmann, R. F. D. No. 1, Otto, Tex.*

Camp McClellan, Ala.—Pvt. Albert A. Blocker, R. F. D. No. 4, Ludowice, Ga.; Pvt. William C. Jackson, Searsmont, Me.*; Pvt. Joseph Leidheiser, Deerbrook, Wis.*; Pvt. Clair McCrery, Ladoga, Ind.; Corpl. Fred P. Schneider, R. F. D. No. 1, Appleton, Wis.*; Sergt. Arrah N. Thomas, R. F. D. No. 1, Cicero, Ind.*

Camp Meade, Md.—Pvt. Antonio Detonunaso, 81 Wilsereen Avenue, Jersey City, N. J.*; Pvt. Jerry Daily, box 25, Hartford, W. Va.*

Camp Morrill, N. J.—Pvt. Israel Grossman, 57 Seventh Street, New York, N. Y.; Pvt. Alva Harrison, 115 South B Street, Kansas City, Mo.*; Sergt. Gordon R. McGee, general delivery, Gatosville, Tex.*

Camp Mills, N. Y.—Corpl. Ray Bowers, Marion, Ind.*; Pvt. Charles Hisano, 75 Morris Street, Jersey City, N. J.; Pvt. Simmie H. Jeanes, Blossom, Tex.*; Corpl. Bert C. Kaughman, Malin, Klamath County, Ore.*; Pvt. Richard E. Knezek, Schulenburg, Tex.*; Pvt. Joseph J. Loeffler, R. F. D. No. 2, Ogden, Ill.*

Camp Pike, Ark.—Pvt. Robert F. Benson, Eighth Street, Puyallup, Wash.*; Pvt. Ansel H. Chesser, Stevenson, Wash.*; Second Lieut. Milton Nayer, Alice, Tex.*; Pvt. Frank W. Schlitz, 10 Boyer Avenue, Walla Walla, Wash.*

Camp Sevier, S. C.—Pvt. Mike Najder, 168 West Seventy-sixth Street, New York, N. Y.*; Second Lieut. Herbert S. Reeves, 109 West Magnolia Avenue, Wildwood, N. J.

Camp Sheridan, Ala.—Pvt. Willie Lewis, R. F. D. No. 1, box 84, Waynesboro, Ga.*; Corpl. Edward E. McKenzie, 30 S Street NW, Washington, D. C.; Pvt. Ross C. Welch, Cheryvale, Kans.*

Camp Sherman, Ohio.—Pvt. Joseph Capezute, 3330 Avenue, Youngstown, Ohio.*; Pvt. John D. Elek, R. F. D. No. 4, New Philadelphia, Ohio; Pvt. Taylor Green, R. F. D. No. 2, Worthington, Ind.; Sergt. Urban McFarland, R. F. D. No. 7, Wapakoneta, Ohio; Pvt. James A. Nolan, Lumber Port, West Va.; Pvt. Paul Turner, Everett, Pa.*

Camp Stuart, Va.—First Lieut. Paul Daniel Brown, 80 Eastwood Street, Geneva, Ohio; Pvt. Carlos M. McCrackin, route 4, box 28, Franklin, N. C.; Corpl. Frank E. Monroe, 1335 Tenth Street, Augusta, Ga.; Sergt. Fred Smith, R. F. D. No. 2, Elsmore, Kans.; Pvt. Okey H. Wilson, R. F. D. No. 3, Marion County, Fairview, W. Va.

Camp Taylor, Ky.—Second Lieut. Robert J. Barry, 1406 Preston Street, Louisville, Ky.; Pvt. David Bixler, Berne, Ind.; Pvt. Joe Colwell, Cousey, Ky.; Pvt. Walter Fuenser, R. F. D. No. 2, New Haven, Ind.*; Pvt. Johnie Hart, 615 Ramsey Street, Nashville, Tenn.; Pvt. Frank O. Henschen, R. F. D. No. 1, Magley, Ind.; Pvt. Joe Johnson, Gillespie, Ill.*; Pvt. William L. Kelley, 1017 South Seventh Street, Louisville, Ky.; Pvt. Christopher Lehr, R. F. D. No. 1, Lenzburg, Ill.; Pvt. Albert Lynch, Horseshoe, N. C.; Pvt. William M. Schwyhart, R. F. D. No. 2, Kimbolton, Ohio; Pvt. Wade Shavers, Garland, Ala.

Camp Travis, Tex.—Corpl. Elmer K. Fantou, Carthage, S. Dak.*; Pvt. Matt Linder,

4045 Tenth Avenue, South Minneapolis, Minn.; Bugler Mike Pawlowski, 936 Third Street, Menasha, Wis.; Pvt. Earl E. Rudder, Taldapooosa, Mo.*; Sergt. James F. Sargent, 110 Strand Place, Syracuse, N. Y.

Camp Upton, N. Y.—Pvt. Michael Barachuck, 187 Second Street, Chelsea, Mass.*; Pvt. Irving D. Cameron, 38 West Sixty-eighth Street, New York, N. Y.; Pvt. (first class) Geo. W. Fessler, 329 Huron Avenue, Renova, Pa.*; Pvt. (first class) Julius Glazier, 106 Hawthorne Avenue, Yonkers, N. Y.*; Pvt. John Raymond Mahoney, Main Street south, Fallsburg, N. Y.; Pvt. Edward J. Murphy, 119 Washington Street, Flushing, Long Island.*; Pvt. Antonio Nucitelli, 87 Ford Street, Rochester, N. Y.*; Pvt. Roy C. White, 612 Willow Street, Port Huron, Mich.*

Camp Wadsworth, S. C.—Pvt. Harrison Baldwin, Red Falls, Minn.; Pvt. Harry Shackleton, 852 Perkiement Street, Philadelphia, Pa.

Camp Walter Tallafiero, Cal.—Recruit Forrest Chappell, East Seventh Street, Loberne, Cal.*

Camp Wheeler, Ga.—Recruit Clayton Buttermore, route No. 3, Pulaski, N. Y.*; Recruit Angelo Casertano, 500 East One hundred and fourteenth Street, New York, N. Y.*; Pvt. Walter E. Griswell, Coffee Springs, Ala.*

Port Bayard, N. Mex.—Pvt. Himer Abernathy, 4056 Finney Avenue, St. Louis, Mo.; Sergt. Peter T. Goodwin, Beeville, Tex.; Pvt. George Johnson, box 117, R. F. D., Meledville Road, Augusta, Ga.*

Pvt. Benjamin Harrison, Ind.—Pvt. Monte E. Marcos, 555 Aldinea Avenue, Chicago, Ill.*; Fort Bliss, Tex.—Sergt. Oliver F. Bartholomew, 7617 Commercial Street, New Orleans, La.; Sergt. George E. Beggs, 529 West Second Street, Junction City, Kans.; Recruit Selmer C. Busness, Erhard, Minn.*; Corpl. Phillip D. Gard, Dwight, Kans.

Port Clark, Tex.—Pvt. Harold Horth, Vermillion, Kans.*

Port Crockett, Tex.—First Lieut. Alvin D. Pinkerton, 1610 Thirty-first Street, Galveston, Tex.

Port Des Moines, Iowa.—Pvt. George Townsend, Yuma, Ariz.

Port Douglas, Utah.—Pvt. Glen S. Miller, Panguitch, Utah.*

Port Hancock, N. J.—Corpl. Robert T. Baugh, Highland Avenue, Highlands, N. J.*

Port Jay, N. Y.—Pvt. Richard Griffith, 5558 Fifth Avenue, Mount Vernon, N. Y.

Port McPherson, Ga.—Pvt. Luther Ruckle, Garrison, Ky.

Port Monroe, Va.—Pvt. Gilbert A. Reick, 919 Middle Street, Avalon, Pa.*

Port Morgan, Ala.—Pvt. William Henry Dunn, Huntington, Mo.; Pvt. (first class) John Klein, 388 Skillman Avenue, Long Island, N. Y.*

Port Niagara, N. Y.—Pvt. Alvin E. Clayton, R. F. D. No. 1, Old Ridge, N. J.*

Port Oglethorpe, Ga.—Pvt. Olaf Nelson, Baudette, Minn.; Pvt. Henry Wold, Gaylord, Minn.

Port Richmond, Va.—Pvt. Joseph C. Swest, 229 Buxton Avenue, Springfield, Ohio.*

Port Riley, Kans.—Pvt. (first class) Charles Jewell, West Plains, Mo.

Port Rosecrans, Cal.—Pvt. (first class) Felix Belfatio, 821 Christian Street, Philadelphia, Pa.

Port Sam Houston, Tex.—Pvt. Charles C. Blackwell, Hamilton, Tex.; Pvt. William G. Brad, Burkett, Tex.; Sergt. William C. Daniel, Georgetown, Tex.; Pvt. (first class) Robert E. McLean, San Antonio, Tex.*; Corpl. John A. O'Brien, 383 Dutton Street, Lowell, Mass.; Pvt. William F. Robinson, Gallatin, Mo.*; Pvt. Earl E. Wiggins, Hawthorne, Fla.

Port Sil, Okla.—Sergt. Raymond G. Wexler, Humble, Tex.; Sergt. Frank S. Youse, 716 Avenue H, Crowley, La.*

Port Slocum, New York.—Draftee Ira A. Snyder, 13 Lincoln Avenue, Westerly, R. I.*

Port Wint, Luzon, P. I.—Pvt. Claude R. Humes, Hampton, Ky.*

Port Winthrop, Mass.—Pvt. David A. Haley, 53 Cleverly Court, Quincy Point, Mass.*

Port Worth, Tex.—Pvt. Charles A. Flores, 433 Anapuni Street, Santa Barbara, Cal.*

Kelly Field, Tex.—Pvt. Carl L. Brungardt, Deshler, Neb.*

Payne Field, Miss.—2d Lieut. Alvin W. Spiane, 609 West First Street, Oil City, Pa.*

Ream Field, Ontario, Cal.—2d Lieut. Orville W. Ruby, Ogden, Utah.

Tallafiero Field, Fort Worth, Tex.—Sergt. George F. Breslin, 41 Franklin Street, Somerville, Mass.*

Vancouver Barracks, Wash.—Pvt. Harry A. Bennett, 342 Jefferson Avenue, Grand Rapids, Mich.; Pvt. James S. Crabtree, 15 Christian Avenue, South Indianapolis, Ind.; Pvt. Doug-

NAMES OF SOLDIERS WHO DIED IN ARMY CAMPS LAST WEEK

Ins O. Gardner, 727 1/2 J Street, Second and California Streets, Redding, Cal.*; Pvt. Frank Goetz, M. V. R., box 107, Oxnard, Cal.; Recruit William A. Hoffman, general delivery, Cushman, Ore.*; Pvt. James F. Hogan, 363 Army Street, Springfield, Mass.*; Sergt. Steven J. Keister, 501 Walnut Street, Irwin, Pa.; Sergt. Henry F. Martin, 613 West Chestnut Street, Santa Ana, Cal.; Sergt. John B. Massie, R. F. D. No. 2, Genoa, Wis.*; Pvt. Erald D. Mouser, Napa, Cal.*; Pvt. Joseph Murphy, 457 West Thirty-fifth Street, New York, N. Y.*; Pvt. Gust E. Nyberg, R. F. D. Kane, Pa.; Pvt. Hill C. Price, P. O. D. Crowley, W. Va.; Pvt. Gust Sarantides, 24 Broadway, Lorain, Ohio; Pvt. Eme N. Slivigny, 9 Follett Street, Pawtucket, R. I.; Pvt. Allen V. Stewart, 1806 East Seventeenth Street, Cleveland, Ohio; Pvt. John T. Terrell, 530 Oakdale Avenue, Chicago, Ill.; Col. George S. Young, Portland, Ore.*

Waterdown Arsenal, Mass.—Corpl. Arthur L. Eastberg, 1215 Stephenson Avenue, Menominee Mich.

Aberdeen, Wash.—Sergt. George F. Marconi, The Heim, Cal.*

Amsterdam, N. Y.—Sergt. John Francis Klim, 56 Murray Street, Kingston, N. Y.*

Ann Arbor, Mich.—Pvt. Kral Francis Dyer, 216 Courtland Street, Davagiac, Mich.*

Arceida, Cal.—Master Electrician Victor H. Ball, 908 H Avenue, Coronado, Cal.

Austin, Tex.—Pvt. Oliver E. Burton, Strum, Wis.

Bethlehem, Pa.—Pvt. Walter Herman Zuedl, 934 East Tioga Street, Philadelphia, Pa.*

Brooklyn, N. Y.—Sergt. Maj. Arthur George Wendelin, 752 East Thirty-second Street, Brooklyn, N. Y.

Canyon, Tex.—Pvt. Lawrence Valsen Cox, Wheeler, Tex.*

Chicago, Ill.—Pvt. Joseph E. Clancy, 8756 Morgan, Chicago, Ill.*; Pvt. Charles E. Forbes, 1623 Washington Street, Boise, Idaho.*; Pvt. Stanley E. Nowak, 905 North Wood Street, Chicago, Ill.*

Cleveland, Ohio.—Pvt. Daniel Kelly, Lincoln Univ. Pa.*

Columbus, N. Mex.—Pvt. Eliga Harrison, Mandeville, La.

Dallas, Tex.—Pvt. (first class) A. O. Barnett, 391 Board-dus Avenue, Clarksburg, W. Va.; Sergt. James M. Bryam, 152 McWilliams Street, Marion, Ohio.*

Denver, Col.—Pvt. Joseph H. Janik, 2107 West Nineteenth Street, Chicago, Ill.*; Pvt. Eugene Robinson, 364 Sasfrs Street, Memphis, Tenn.

Elizabeth, N. J.—First Lieut. Wrestling Cabot Brewster, 471 Union Avenue, Elizabeth, N. J.*

El Reno, Okla.—Sergt. (first class) Geo. A. Randolph, Fort Reno, Darlington, Okla.*

Fayetteville, N. C.—First Lieut. Harley Halbert Pope, 2004 Washington Avenue, Bedford, Ind.

Fix Hills, N. Y.—Sergt. Carl D. Snook, 90 Forest Street, Gloversville, N. Y.*

Gainesville, Fla.—Pvt. John P. Cone, White Springs, Fla.*; Pvt. Paul L. Willoughby, 200 Roux Street, Gainesville, Fla.*

Garden City, N. Y.—Pvt. Homer M. Brewer, 220 York Street, Houston, Tex.; Chauffeur Edward Loney, 1616 Edward Avenue, Springfield, Ohio.*; Pvt. Alfred E. Matthews, 176 South Third Street, Muskegon, Mich.*

St. George, N. Y.—Pvt. (first class) Archie N. Harper, Bangor, Wis.*

Governors Island, N. Y.—Pvt. Otto M. Howe, R. F. D. No. 1, Nye, Wis.

Hachita, N. Mex.—Pvt. William B. Aikin, Dardanelle, Ark.*

Hampton, Va.—Pvt. Frank Decosta, 621 Union Street, Bangor, Me.; Pvt. Niles Neilson, 24 York Street, Hartford, Conn.; Pvt. Frank W. Sopher, Dwight, Ill.

Hoboken, N. J.—Pvt. Daniel Commerford, Brooklyn, N. Y.*; Pvt. Amos Earle, Fall River, Mass.*; Pvt. Herman Edmon, Madisonville, Ky.*; Pvt. Herman Edmon, Madisonville, Ky.*; Pvt. Roscoe C. Gibson, Fish Eddy, N. Y.*; Pvt. Harold J. Gordon, Moss Hill, Ga.*; Pvt. Harry Kimbley, R. F. D. No. 3, Glen Oak, Okla.*; Corpl. Gerald C. McQuillen, 120 Fullerton Street, Pittsburgh, Pa.*; Pvt. Stancius Prols, 157 West Sixty-sixth Street, New York City.

Kansas City, Mo.—Pvt. Archie C. Discoe, North Platte, Nebr.*

Lawton, Okla.—Musician (second class) Clifford Bates, 602 South Broadway, Watertown, S. Dak.*

Los Angeles, Cal.—Pvt. Isadora Merlin Mullin, Kensington, Prince Edward Island, Nova Scotia, Canada.*

Lowell, Mass.—Sergt. Roy L. Humphreys, 953 Bridge Street, Lowell, Mass.*

Macon, Ga.—Pvt. Francesco Carri, 46 Sherman Street, Port Chester, N. Y.*

Marfa, Tex.—Cook Charles Bell, Leachburg, Pa.*; Sergt. Lewis C. Fernald, Lynchburg, Va.*; Pvt. Harold E. Nosbitt, 221 Atlanta Street, Warren, Ohio.*; Sergt. Francis Joseph Slane, 8000 South Schelwyne, Philadelphia, Pa.*

Markleton, Pa.—Pvt. Glenn H. Clark, 722 West Fremont Street, Fostoria, Ohio.*

Morton, Wash.—Pvt. Wesley Kennedy, Ethel, Wash.*

Moscow, Idaho.—Pvt. Miles Jordan Davis, Gillette, Wyo.

Mount Clemens, Mich.—Cadet Reuben D. McBride, Warrensburg, N. Y.*

New Haven, Conn.—Pvt. Kenneth B. Laird, 119 Newburg Street, Brockton, Mass.*

New Hill, N. C.—Pvt. James D. Booth, route 1, New Hill, N. C.*

Newport News, Va.—Pvt. Oscar Humphrey, 128 West Brown Street, Bettendorf, Iowa.*

New York City, N. Y.—Maj. Gen. J. Franklin Bell, Shelbyville, Ky.; Pvt. Andrew Carter, Rondo, Ark.*; Capt. Roy Edgar Hallock, box 917, New Haven, Conn.*; Sergt. Gerald A. Haskin, Oberdon, N. Dak.*; Pvt. Robert C. Irwin, 2212 Doff Street, Wheeling, W. Va.*; Pvt. Sim McDevell, Helena, Ark.*; Second Lieut. Edward Joseph O'Brien, 38 Hartford Street, Dorchester, Mass.*; Capt. George Krans Sabine, Jr., 30 Irving Street, Brookline, Mass.*; Pvt. Arthur O. Turner, box 73, Para, Ill.

Nogales, Ariz.—Cook Newlan Culbert, Spur, Tex.*

Norfolk, Va.—Pvt. James Jackson, Trenton, Ky.*

Onisville, N. Y.—Pvt. Edward Cook, 296 Central Avenue, Jersey City, N. J.; Pvt. William Lytton, Greenwich, N. Y.

Philadelphia, Pa.—Sergt. William Henry Abele, 4214 Cook Street, Lakewood, Ohio.*; Second Lieut. Charles Farmer Baez, White City, Kans.*; Pvt. William Nelson Corner, 1316 North Brazier Street, West Philadelphia, Pa.*; Capt. Eugene Rice, Wynera Apartments, 4701 Wayne Avenue, Philadelphia, Pa.*

Pittsburgh, Pa.—Pvt. John M. Ice, Smithfield, W. Va.*; Pvt. William A. Philipp, 3124 Westbora Street, Pittsburgh, Pa.*; Pvt. Roxie Shempo, 11 Mayflower Street, Pittsburgh, Pa.*

Plattsburg, N. Y.—Sergt. William E. Walton, Morganton, N. C.

Providence, R. I.—Pvt. William C. Cassidy, 32 Edwards Street, Providence, R. I.

Pullman, Wash.—Pvt. Harry Hobson Coulter, 1504 Main Street, Olympia, Wash.*; Pvt. Percy Harold Dosh, Palouse, Wash.*; Pvt. Armand Henry Magallon, 1830 North Sixth Street, Walla Walla, Wash.*; Pvt. Eugene Morris O'Connor, 2945 Cedar Street, Everett, Wash.*; Pvt. David Almon Roy, R. F. D. No. 1, Dayton, Wash.*; Pvt. Harry Shepard Simpson, Sixteenth Street, Yakima, Wash.*; Pvt. Alfred Earl Wells, Woodland, Wash.*

Rock Island Arsenal, Ill.—Pvt. James P. O'Rourke, 1526 Twenty-sixth Avenue, Moline, Ill.*

Rushville, Ill.—Pvt. Jesse M. Jacobs, Brooklyn, Ill.*

San Diego, Cal.—Cook Thomas L. Hayes, Fullerton, Cal.*; Pvt. Frederick E. Manning, 2857 Fourth Street, San Diego, Cal.*

San Francisco, Cal.—Sergt. Maj. John E. Anderson, 618 East Twelfth Street, Los Angeles, Cal.*; Pvt. Edward A. Bowman, general delivery, Spokane, Wash.*; Cook Alfred Bromley, 2294 Lombard Street, San Francisco, Cal.; Pvt. William H. Clark, Mesa, Ariz.; Pvt. Gregory Collas, 2511 California Street, San Francisco, Cal.; Sergt. Charles F. Ferguson, Eskridge, Kans.*; Maj. Robert Lord Hull, 801 Sutter Street, San Francisco, Cal.; Pvt. Glen E. Wiskerson, 304 Oregon Street, Hingham, Kans.

San Juan, Porto Rico.—Pvt. Francisco Alicea, Barrio Tierras Nuevas, Salientes Manati, Porto Rico.*; Pvt. Pedro Cortes, San Sebastian, Porto Rico.*; Pvt. Pablo Figueroa, Barrio Quebradilla, Barranquitas, Porto Rico.*; Sergt. Jose G. Legrand, Stop 27, Hato Rey, San Juan, Porto Rico.*; Pvt. Jose D. Santos, Caguas, Porto Rico.*

South Amboy, N. J.—Pvt. John Hensley, R. F. D. No. 3, Benham, Va.

South Beach, Oreg.—Pvt. Edmund J. Brownrigg, Slayton, Minn.*; Pvt. William Colomaris, 1918 Sixteenth Street, Bedford, Ind.*; Pvt. George A. Haynes, 4417 Sunnyside, Seattle, Wash.*; Pvt. Harry H. Keller, 4310 Colrain Avenue, Cincinnati, Ohio.*; Sergt. (first class) Charles H. Krumm, 1098 Morton Ave., Pasadena, Cal.*

Sturkey, Ga.—Pvt. Henry H. Fields, Sturkey, Ga.*

Takoma Park, D. C.—Second Lieut. Charles Walt Beaver, 219 Eleventh Street, S.E., Washington, D. C.; Maj. John Edward Treleven, Orchard Home, Missoula, Mont.

Toledo, Oreg.—Pvt. Otis M. Carroll, Goodwater, Ala.

Troy, N. Y.—Pvt. William Joseph Wilber, box 205, Webster, Mass.*

Tuskegee, Ala.—Pvt. John Wesley Blackburn, route 2, box 28, Hazlehurst, Miss.*

Vancouver, Wash.—Pvt. Emmett White, 129 Cutler Avenue, Evansville, Ind.

Virginia Beach, Va.—Second Lieut. Harold Nixon Matthews, Pochontas Cottage, Virginia Beach, Va.*

Waco, Tex.—Pvt. John Henry Fincher, Blanchard, La.*

Washington, D. C.—Pvt. George V. Tassone, house 5 Wucksbury, Ky.

Waynesville, N. C.—Harold Goodman, 92 South Broad Street, Concord, N. C.; Pvt. Harry J. Hayes, 7719 Sigamore Avenue, Cleveland, Ohio.

West Haven, Conn.—Pvt. Robert Hudson, Osceola, Mo.*; Pvt. Mose Miller, Wilmer, Ark.*

West Point, N. Y.—Maj. Lester E. Moreton, Fort Monroe, Va.

Windfall, Ind.—Corpl. R. A. Landon, Windfall, Ind.*

Washington, D. C.—Pvt. George V. Tassone, house 5 Wucksbury, Ky.

Waynesville, N. C.—Harold Goodman, 92 South Broad Street, Concord, N. C.; Pvt. Harry J. Hayes, 7719 Sigamore Avenue, Cleveland, Ohio.

West Haven, Conn.—Pvt. Robert Hudson, Osceola, Mo.*; Pvt. Mose Miller, Wilmer, Ark.*

West Point, N. Y.—Maj. Lester E. Moreton, Fort Monroe, Va.

Windfall, Ind.—Corpl. R. A. Landon, Windfall, Ind.*

Washington, D. C.—Pvt. George V. Tassone, house 5 Wucksbury, Ky.

Waynesville, N. C.—Harold Goodman, 92 South Broad Street, Concord, N. C.; Pvt. Harry J. Hayes, 7719 Sigamore Avenue, Cleveland, Ohio.

West Haven, Conn.—Pvt. Robert Hudson, Osceola, Mo.*; Pvt. Mose Miller, Wilmer, Ark.*

West Point, N. Y.—Maj. Lester E. Moreton, Fort Monroe, Va.

Windfall, Ind.—Corpl. R. A. Landon, Windfall, Ind.*

Washington, D. C.—Pvt. George V. Tassone, house 5 Wucksbury, Ky.

Waynesville, N. C.—Harold Goodman, 92 South Broad Street, Concord, N. C.; Pvt. Harry J. Hayes, 7719 Sigamore Avenue, Cleveland, Ohio.

West Haven, Conn.—Pvt. Robert Hudson, Osceola, Mo.*; Pvt. Mose Miller, Wilmer, Ark.*

West Point, N. Y.—Maj. Lester E. Moreton, Fort Monroe, Va.

Windfall, Ind.—Corpl. R. A. Landon, Windfall, Ind.*

PRISONERS RETURNED TO FRANCE

(Continued from page 28.)

KLEBER, Joseph A., private. Mrs. Anna Kleber, mother, 1456 Third Avenue, New York, N. Y.

LESPERANCE, Pierre, private. Mrs. Rosalie Lesperance, mother, 586 North Main Street, Woonsocket, R. I.

STIEPIEN, John, private. Stanley Karcinarc, friend, 118 South Eighteenth Street, Pittsburgh, Pa.

STANATHY, Stanislaw, private. Antoni Stawinski, stepbrother, 510 East Second Street, E. I. Pa.

KOMESTAKES, Nik, private. Jim Komestakes, brother, 2506 Market Street, Wheeling, W. Va.

HUNTER, Joseph S., private (first class). Mr. Ellen Hunter, mother, 46 Welfare Street, Rock Hill, S. C.

NORRIS, Ernest, private. Mrs. Martin Norris, mother, Duke, N. C.

BUYANSKI, Leo L., corporal. John Buyanski, father, 75 Harrington Street, Terryville, Conn.

LIST OF CASUALTIES OVERSEAS

(Continued from page 25.)

KREYENHIL, Edwin, Sergeant. John J. Krehel, Moundridge, Kans.

LANDERS, John, August Anderson, Van-Groff, Nebr.

LARSON, Lewis J., Hendrick Larson, R. F. D. 2, Courtnay, N. Dak.

LOOP, George Melvin, George Loop, box 66, Walbridge, Ohio.

LOYD, James Isadore, Mrs. Elizabeth Loyd, Orrick, Mo.

LUCKWELL, Arthur S., E. A. Struthers, Oakland Ranneciman Avenue, Winnipeg, Manitoba, Canada.

LUND, Bjarne, Torbjorn Lundbey, Tolna, N. Dak.

MALONE, Will. H. H. Malone, Buffalo, S. C.

MANFREDI, Serafino, Grissippi Manfredi, 11 James Street, New York, N. Y.

MANGELSDORF, John P., Louis Mangelsdorf, 2720 Eighteenth Avenue, Rock Island, Ill.

MATHILWS, George F., Mrs. Christina Mathews, 119 Reeser Street, Baltimore, Md.

MERZ, Herman A., Mrs. Margaret L. Merz, 1062 Jefferson Avenue, Brooklyn, N. Y.

MITCHELL, Bert E., Mrs. Susie Mitchell, Pallsburg, Mont.

MOORE, Brown M., James E. Moore, Buena Vista, Ga.

MORANVILLE, Ora G., Jacob H. Moranville, Dana, Iowa.

MURRAY, John J., William Murray, 480 Grand Avenue, Brooklyn, N. Y.

OLSON, Carl F., James Olson, Durham, Mo.

PAUGH, Edward Camden, Mrs. Nancy Paugh, Pallsburg, W. Va.

PAYNE, Michael J., Jr., Michael Payne, sr., 1266 Foster Street, East Liverpool, Ohio.

PAYNE, Charles Theodore, Mrs. Marie Payne, 715 Whalon Court Avenue, Grand Rapids, Mich.

PETERSON, Roy W., Mrs. Lottie S. Peterson, 3408 Safler Street, Omaha, Nebr.

PETTIGREW, Homer W., Mrs. Mattie Heeder, Alvarado, Tex.

RED CROSS HOME SERVICE

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

Arrangements for Paying Men Detached from Service Records and Pay Cards.

Attention is called to the following order, known as Circular No. 1-18, issued by the War Department under date of December 13:

"When enlisted men who are without complete records of service are ordered discharged they will be discharged on supplementary service records and pay cards and paid in full, including travel pay. The supplementary service record and pay card will be based on affidavits sworn to by the soldier. Each soldier will be informed that false affidavit makes him liable to prosecution for fraudulent claim and that any arrears in pay due to lack of information may be obtained by making claim to the Auditor for the War Department."

Discharged soldiers frequently request financial assistance from the Red Cross, stating that they were discharged without being paid in full. In each such case the home service section, in addition to rendering such assistance, if any, as may seem advisable, should assist the man to write, as follows, to the War Department (for example):

John Howard Smith, Formerly private,
Company L, 125th Infantry, Army
Serial No. 85634.

DIRECTOR OF FINANCE,
UNITED STATES ARMY,
Washington, D. C.

SIR: On January 5, 1919, I was honorably discharged from service at the United States general hospital at -----, receiving pay and travel pay as follows: ----- To the best of my belief there is still due me from the United States pay as follows: ----- I ask that this amount be remitted to me at the address given below.

Yours, very truly,

JOHN HOWARD SMITH,
132 Willow Street, Rockford, Ill.

Regular Payment of Men Returned from Overseas Wounded.

Difficulty has been experienced in the regular payment of men returned from overseas because of wounds or sickness contracted while at the front. This results from the fact that soldiers are detached and returned to this country without service records, pay cards, or other papers from which their accounts can be computed, notwithstanding that every possible precaution has been taken by the military authorities in France to prevent such a situation. In many cases, also, these men, through the exigencies of the service overseas, arrive in this country without funds and with pay due for previous months.

We are informed that when soldiers are returned to hospitals in this country without their service records or pay cards it has been the practice of the personnel adjutant of the hospital to make out a "partial-payment roll," based on soldier's unsupported statement, on which pay-

ments were made until the service record or pay card could be obtained. This practice was followed until the early part of December, when instructions were issued by the director of finance, by authority of the Chief of Staff, as follows:

"(a) For all men whose original-service records or pay cards have not been received: The commanding officer of each hospital will obtain from the enlisted patient now in hospital and from those hereafter arriving without such records a statement in the form of an affidavit, with respect to date to which last paid in full, together with any partial payments received since date of last payment in full; allotments, including class and amount; insurance and place of acceptance for enlistment as determined by conditions outlined in paragraph 6, circular 85, War Department, November 23, 1918. Pay cards or other official information to be accepted in establishing the pay status of soldier for the purpose of effecting payment in full, and travel allowances in case of discharge.

"(b) Upon the execution of the above affidavit, pay rolls will be prepared and certified and soldier paid without unnecessary delay.

"(c) * * * * *

"(d) The above procedure will also apply to all men returned from overseas without original-service records."

The above-quoted instructions will allow the payment in full of all men from the date of last payment and in case of discharge insure the payment as well of travel pay at 8½ cents per mile.

Transportation for discharged officers and enlisted men has been authorized by the Railroad Administration at two-thirds of the regular rate.

The Adjutant General of the Army has issued instructions to all posts, camps, and hospitals to report date of payment of all troops, any delay in payment of organizations or detachments, together with cause for delay or nonpayment, if there be such, to be reported. It is realized by the War Department that prompt payment of troops is essential to the contentment and welfare of the Army, and every effort is being made with a view to accomplishing prompt settlement of every soldier's account.

The following statement has been made as to wounded soldiers in French and British hospitals in different parts of France:

"Our wounded soldiers in French and British hospitals in different parts of France are also looked after. Disbursing quartermasters last August commenced making periodical visits to all hospitals at which American soldiers receive treatment; they prepare the pay rolls themselves and pay 45 francs to each patient. The disbursing officers also carry a supply of smoking tobacco and cigarettes and make gratuitous issue of same, not to exceed the amount the soldiers would have been entitled to had they been in our hospitals. It appears that the greatest difficulty as to nonpayments occurred prior

to the period when the plan was adopted of paying incapacitated soldiers partial pay."

Conscientious Objectors on Furlough Not Entitled to Continue Allotments.

By Circular 161, issued by the War Department, the following opinion of the Judge Advocate General dated October 31, 1918, is published for the information and guidance of all concerned:

"The attached papers raise the questions (a) whether conscientious objectors furloughed for agricultural purposes or for service with the Friends Reconstruction Unit, who have performed no military service and who announced upon reporting for duty that they would not perform any military service, are entitled to the benefits of the war-risk insurance act, and (b) whether the allotments made by such conscientious objectors may be canceled by the War Department when the conscientious objectors are furloughed without pay.

"(a) The term 'enlisted man' is defined in section 22 of the war-risk insurance act as including persons whether enlisted, enrolled, or drafted into active service in the military or naval forces of the United States. The 'conscientious objectors' who are the subject of the present discussion have been drafted into active military service. In truth, the necessity for their disposition into noncombatant work through the means of furlough arises only because they have been so drafted. This office is strongly of the opinion that it is contrary to the principle and purpose of the war-risk insurance act that conscientious objectors should be entitled to any benefits thereunder. The act was passed for the benefit of persons serving the Nation in the pending war—not for the benefit of persons who protest that they will not serve, and in fact do not serve, the Nation in a true military sense. But the Congress has declared that discharge from the service is the test as to whether a conscientious objector will be deprived of his rights to insurance and compensation under the war-risk insurance act. (See Sec. 29, added by Pub. 175, 65th Cong.) This office feels bound under the law to express the opinion, and it does so reluctantly, that conscientious objectors come within the above-named definition of 'enlisted man,' and thus are entitled to the benefits of the war-risk insurance act until they are discharged on one of the grounds specified in section 29 of the act.

"(b) Construing together the instructions from The Adjutant General under date of June 10, 1918, July 30, 1918, and G. O. 21, War Department, 1918, this office is of the opinion that conscientious objectors are furloughed without pay and allowances, and that consequently all war-risk and other allotments will be discontinued when the conscientious objectors are so furloughed.

(Continued on page 32.)

War Pictures Released By the General Staff

The following United States official photographs are released by the historical branch, War Plans Division, General Staff. Prints may be obtained at 25 cents each from the photographic section, Signal Corps, Nineteenth and B Streets, N.W., Washington, D. C.; phone Branch 3573, Main 2570.

33176. Company K, Sixteenth Infantry, First Division, first organization to enter Treves, passing crowd on outskirts of town. Treves, Germany, December 1, 1918.
33177. Troops entering outskirts of Treves, Germany, December 1, 1918.
33178. View showing interest of German populace as Army mess kitchen goes by Treves, Germany, December 1, 1918.
33180. Elevation view of the Sixth Field Artillery, First Division, entering Treves, Germany, December 1, 1918.
33181. German populace watching American troops of the First Division pass Treves, Germany, December 1, 1918.
33182. Automobile, German soldiers in same, flying white flag, passing through Treves, Germany, December 1, 1918.
33184. Front elevation view of Sixth Infantry, First Division, crossing bridge across the Moselle River, Treves, Germany, December 1, 1918.
33187. Troops of First Division waiting in courtyard of Gen. Maximin Barracks, Treves, to be assigned to same, Treves, Germany, December 1, 1918.
33188. Col. C. H. Hodges, First Division, and interpreter making arrangements with Inspector Ludveg, a German officer, for the use of Maximun Barracks, Treves, Germany, December 1, 1918.
33483. Maj. Gen. Charles D. Rhodes, Chief of the United States Commission; Col. S. G. Shurtle, General Staff, General Headquarters, Chaumont, Hte. Marne, France, November 13, 1918.

BUREAU OF YARDS AND DOCKS

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

3763. Gulfport, Miss.—Tollet and laboratory. Cherally & Fursden, Gulfport, Miss., \$3,500.
3599. Brooklyn, N. Y.—Elevator and dumb-waiter, building D. A. B. Soc Electric Elevator Co., New York, \$5,085.
3744. Brooklyn, N. Y.—Heating plant, building D. J. Portman & Co., New York, \$7,245.
3769. New Brunswick.—Barracks and sewage disposal. Hugh S. Roberts & Co., New York, \$3,441.

Contribute to the Red Cross fund.
red tape—Get a WAR-SAVINGS STAMP to-day.

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.

"BACK TO LAND" MOVEMENT STARTED IN CENTRAL FRANCE

Consul William H. Hunt, St. Etienne, France, reports:

At its August session, the Conseil Général of the Loire Department voted a sum of 600,000 francs to be issued for the purpose of encouraging agricultural enterprises and the repopulation of the farming districts.

A minimum of 8 to 10 hectares (1 hectare=2.471 acres) may be allotted to each agriculturist not over 30 years of age, if not mobilized, and not over 35 years of age, if mobilized, who will promise to remain 10 years at the head of his farm. The resolution further provides:

Premiums and Loans.

1. A fixed premium of 1,000 francs worth of farming implements of the latest model, which is not to be refunded.

2. A loan of 500 francs worth of agricultural implements for each 10 hectares or fraction over and above the first 10. This loan, which must be refunded in 15 years, may be increased to 2,000 francs for a farm of 40 to 60 hectares.

However, in order to encourage large families, part of this loan will be canceled according to the number of children born after the farmer has taken possession of his allotment of land.

In order to benefit by the loans above indicated, the applicant must apply to the Préfet of the Loire Department, stating: Age, situation of family, residence, the farm on which they intend to settle, with a statement relative to the areas of land to be cultivated, kind of culture, and implements required.

Aim to Interest Young Farmers.

The aim of the resolution of the Conseil Général is to interest many young farmers in this scheme, and to induce those to return to the soil who have heretofore hesitated for want of financial assistance. Their reasons for deserting the farms for the mills and factories of the cities will no longer have the same force. They will be given every encouragement to stick to the soil, which sorely needs their skill and labor, and thus, by their efforts, they may contribute to the restoration of their native country.

OFFICE OPENED AT ST. LOUIS.

The Working Conditions Service, Department of Labor, has opened a St. Louis office, as an extension of its regional activities. Similar offices have already been established in Chicago, Philadelphia, Boston, and New York.

SERVICE BUREAU

... OF THE ...

COMMITTEE ON PUBLIC INFORMATION

FIFTEENTH AND G STREETS
WASHINGTON, D. C.

Information available as to Officials, Functions,
and Location of all Government Departments

Red Cross Home Service

(Continued from page 31.)

"It is only proper to add that as indicated above, though the allotments to cover the premiums for war-risk insurance are discontinued by such furloughs, the war-risk insurance may nevertheless be kept in force by the payment of premiums direct to the bureau."

Disabled Soldiers of Allied Forces Residing in This Country.

Conferences have been held between representatives of the Canadian and American governmental authorities to consider arrangements for dealing with disabled members of the Canadian expeditionary force who may secure official assistance in this country. It is expected that proposals will be made by Canadian authorities to the Treasury Department for reciprocal action in the care of ex-soldiers of Canada and the United States. In the event of such an arrangement being made the question of reciprocity in the case of vocational training may also be included. No definite arrangements have yet been made, but in the meantime the Federal Board for Vocational Education has issued a circular letter (K2), on December 30, as follows:

"Pending the possible settling up of some international arrangements for dealing with disabled ex-members of the allied forces with whom you may come in contact, please direct any disabled ex-members of the Canadian expeditionary force who may make inquiries of you regarding vocational training to apply to the district vocational officer of the department of soldiers' civil reestablishment in the Province of Canada, in which the man received his hospital treatment. Every disabled Canadian soldier is surveyed by a vocational officer before receiving his military discharge, and it is therefore probable that a copy of the man's survey will be on file in the district office concerned, which would thus have full information of the case."

The following is a list of the territory and addresses of the Canadian D. V. O's.:

Province of Ontario, 185 Spadina Avenue, Toronto, Ontario.

Province of Quebec, 109, Drummond Building, Montreal, Quebec.

Province of New Brunswick, Dunbar Building, Fredericton, New Brunswick.

Province of Nova Scotia and Prince Edward Island, Technical College, Halifax, Nova Scotia.

Province of Manitoba, 400 Notre Dame Investment Building, Winnipeg, Canada.

Province of Saskatchewan, McCallum-Hill Building, Regina, Saskatchewan.

Province of Alberta, 511 Beveridge Building, Calgary, Alberta.

Province of British Columbia, 511 Central Building, Victoria, British Columbia.

45 LOCOMOTIVES SHIPPED.

The United States Railroad Administration statement announces that a total of 45 locomotives were shipped to various railroads during the week ending January 11.