

SUPERVISION IS DISCONTINUED OF EGYPTIAN COTTON IMPORTS

War Trade Board Ruling Dis-
penses with Textile Alliance
Indorsement on Bills.

The War Trade Board announces, in a new ruling (W. T. B. R. 535), that the supervision heretofore exercised by the War Trade Board through the Textile Alliance (Inc.) over the importation of Egyptian cotton, has been discontinued, and import licenses may now be issued without requiring the indorsement of the bill of lading to the Textile Alliance (Inc.).

Collectors of customs have been instructed to permit entry under outstanding licenses without indorsement to the Textile Alliance (Inc.), irrespective of the clause on such license; and it will, therefore, not be necessary for importers holding licenses containing such clause to return them to the War Trade Board or any of its branches for cancellation of this clause.

The announcements of the War Trade Board (W. T. B. R. 526 and W. T. B. R. 529) issued January 20, 1919, indicating that importations of Egyptian cotton are still supervised by the Textile Alliance (Inc.) are hereby amended accordingly.

All restrictions on the importation of Egyptian cotton are now removed, and therefore on and after January 25, 1919, it will no longer be necessary to cable the number of any license for the importation of Egyptian cotton, as consuls will have received by that date authority to consulate invoices without presentation of the license number.

Therefore, W. T. B. R. 533, issued January 20, 1919, listing the commodities on which consuls will require the import license number before consulating invoices, will be considered modified on January 25, 1919, by the exclusion of Egyptian cotton from such list.

Chartering of Wooden Ships to Be Continued

The Shipping Board announces that it will continue to charter its wooden steamers on time charter for service within approved limits and at such rates of hire as may from time to time be fixed. The vessels are of about 3,500 tons dead-weight capacity.

Steamers so chartered are to be free from trade control, but subject to the usual regulation of freight rates. Information with regard to the terms at which they may be chartered can be procured from the Emergency Fleet Corporation, Division of Operations, Washington.

Return Passage to America For Travelers Now in Europe Is Practically Impossible, Ambassador Davis Cables

Ambassador Davis, at London, has cabled to the State Department of the difficulties of obtaining return passage to the United States at this time. He sent this message to Acting Secretary Polk:

"In case of the issue of passports to officials or others who desire to visit Europe for short periods deem it necessary to state for your information that it is practically impossible to obtain return passage to the United States at the present time. You may wish to advise applicants accordingly."

3 Divisions, 27th, 30th, and 37th, Ordered Home

The War Department publishes the following cabled communication:

The 27th, 30th, and 37th divisions, including all organizations of these divisions, have been released and instructed to prepare for embarkation. The 102d Trench Mortar Battery of the 27th Division has sailed. Of the 91st Division the 316th Trench Mortar Battery has been released and the 316th Field Artillery has sailed; all other organizations of this division are on priority and will be released as shipping becomes available.

Contractors May Give Public Facts Regarding War Department Orders

The War Department publishes the following circular issued by the Director of Purchase, Storage and Traffic:

The revocation of the clause or clauses in War Department contracts prohibiting the publication of information in respect to such contracts having been approved by the Secretary of War, the provisions of such prohibitory clauses are hereby revoked. Contractors are therefore authorized and permitted to furnish the public information concerning War Department contracts and orders received by them.

MEMORANDUM MADE PUBLIC BY DEPARTMENT OF JUSTICE RELATING TO BLAIR CASES

NOW BEFORE THE SUPREME COURT

Questions Involving Testimony in
Michigan Senatorial Inquiry Be-
fore New York Grand Jury Up
for Review — Government View.

The Department of Justice has issued the following memorandum as to the cases of Frank W. Blair et al. v. United States, pending in the Supreme Court of the United States:

These cases arose out of an investigation by a grand jury, empaneled in the Southern District of New York, of the correctness of a statement filed in said district, in compliance with the requirements of the Federal Corrupt Practice Act of June 25, 1910, as amended by Truman H. Newberry, candidate for nomination as senator from the State of Michigan.

Refused to Testify.

Three persons connected with the Newberry senatorial committee were summoned to appear before the grand jury to testify as to the receipts and expenditures of the committee, and as to Mr. Newberry's connection with them. They refused to testify on the grounds that a grand jury empaneled in the Southern District of New York had no jurisdiction to make an investigation of such matters, and that the Federal Corrupt Practice Act was unconstitutional.

Denied by Government.

The Government, while denying both of these contentions, claimed in addition that witnesses could not refuse to testify before a grand jury on such grounds, as no question of personal privileges was involved. The lower courts held in favor of the Government, and decided that the witnesses must testify; whereupon they brought the cases to the Supreme Court for review.

1,280 Italian Reservists Returning to United States

Advices to the State Department from Genoa, Italy, state that 1,280 Italian reservists, previously residents of the United States, will sail for the United States on the steamer *Dante Alighieri*. Five hundred and fifty of the men will embark in Naples, and the balance at Genoa. Part of the men are still in uniform.

GENERAL SUPPLY COMMITTEE ORDER ON MATERIAL TRANSFER

The General Supply Committee issues the following:

JANUARY 15, 1919.

CIRCULAR No. 97.

To Purchasing Officials of the United States Government and all others concerned:

The General Supply Committee, in accordance with Executive order of December 3, 1918, and Treasury Department Circular No. 129, dated December 10, 1918, relating to the transfer of material, supplies, and equipment, is receiving requests for authority to purchase envelopes with special printed legends, rubber stamps bearing special legends, and services.

The articles referred to above will not be available for transfer from other departments and establishments of the Government in the District of Columbia; therefore the Government service is hereby authorized to procure the same in compliance with provisions of existing law, it being hereby certified that there is not in the possession of the Government and available for transfer through the General Supply Committee the material in question.

Inasmuch as the Executive order of December 3, 1918, makes no mention of services, purchasing agents of the Government will not be required to obtain authorization from the General Supply Committee covering same.

G. V. NORWOOD,

Supintendent of Supplies.

Approved:

By direction of the Secretary.

J. H. MOYLE,

Assistant Secretary
of the Treasury.

LEMBERG REPORTED CAPTURED FROM POLES BY UKRAINIANS

The Neue Freie Presse reports from Lemberg, according to State Department advices, state that the city, since the beginning of the New Year, has been bombarded day and night by the Ukrainians. The fighting between the Poles and Ukrainians has been very bloody, 2,000 Ukrainians being lost, according to Polish reports. The Ukrainians are reported to have captured the city after severe street fighting.

The aviators dropped bombs on the city, damaging the gas and electric plants, as a result of which the city was without light for many days.

NORTHERN PACIFIC IS FLOATED.

The Navy Department announces that the United States troop transport *Northorn Pacific*, which went aground at Fire Island in a dense fog early on the morning of January 1, was floated at 8.47 p. m. Saturday, January 18.

The *Northorn Pacific* proceeded to Stapleton in tow of salvage tugs. Only minor leaks in the double bottom were discovered, but no attempt was made to use the engines until a thorough examination could be made of the turbines and rudders.

LIST OF ARMY UNITS AND CASUALS SAILING ON CRUISER AND TRANSPORTS

The War Department authorizes publication of the following:

The cruiser *Frederick* sailed from Brest January 17 and is due at New York January 29 with the following troops:

Three hundred and thirtieth Infantry, Field and Staff, Headquarters Company, Medical Detachment, headquarters 1st Battalion, Companies A, B, C, and D; 24 officers, 1,202 men. Destination of 83d Division, Camp Sherman.

Four hundred and sixty-sixth Aero Squadron, Regular Army; 4 officers, 153 men.

Four hundred and ninety-second Aero Squadron, Camp Meade; 2 officers, 152 men.

Ten casual officers, classified as follows: Air Service, 3; Field Artillery, 1; Engineers, 1; Medical, 2; Ordnance, 2; Transportation Corps, 1.

The transport *Conia* sailed from Brest January 17 and is due at New York January 24 with the following troops:

Three hundred and thirty-first Infantry, complete; 60 officers, 2,246 men.

Destination of 83d Division, Camp Sherman.

Casual Company No. 313, Camp Meade; 2 officers, 143 men.

Casual Company No. 345, Camp Meade; 2 officers, 132 men.

Casual Company No. 346, Camp Upton; 2 officers, 146 men.

General prisoners and guards, 20 men.

Fifty-two casual officers, classified as follows: Air Service, 17; Chemical Warfare, 2; Medical, 9; Motor Transport, 2; Ordnance, 10; Quartermaster, 5; Engineers, 2; Infantry, 1; Signal Corps, 1; unknown, 3.

For duty, 5 medical officers, 5 female nurses, 15 enlisted men, 1 Y. M. C. A. civilian.

Sick and wounded, bed ridden, 46 men; tubercular, 1 man and 1 nurse; requiring no special attention, 35 officers, 24 men.

Thirty-four nurses, 2 Army field clerks.

The transport *Easterner* sailed from Bordeaux January 18, and is due at New York February 4, with the following troops:

Four casual officers classified as follows: Air Service, 2; Quartermaster, 2.

Other casualties, 1 civilian.

The transport *Absecon* sailed from St. Nazaire January 17 and is due at New York February 3 with the following troops:

Casual detachment, 1 white officer: Air Service, 6 colored men, Alabama.

Sixteen casual officers classified as follows: Quartermaster, 5; Coast Artillery, 6; Field Artillery, 5.

The transport *Susquehanna* sailed from St. Nazaire January 17 and is due at Newport News January 30 with the following troops:

Casual Co. No. 442, New York, 3 officers, 151 men.

Casual Co. No. 443, Pennsylvania, 3 officers, 146 men.

Casual Co. No. 444, Illinois, 3 officers, 151 men.

Casual Co. No. 445, Ohio, 3 officers, 151 men.

Casual Co. No. 129, New York, 3 officers, 149 men.

Casual Co. No. 130, Idaho, 3 officers, 141 men.

Casual Co. No. 131, Ohio, 3 officers, 145 men.

Casual Co. No. 132, Missouri, 3 officers, 144 men.

Ordnance-Casual Co. No. 10, Georgia, 7 officers, 229 men.

Forty-seven casual officers, classified as follows: Cavalry, 1; Transportation, 4; Infantry, 14; Air Service, 6; Army Service Corps, 1; Sanitary Train, 1; Engineers, 1; Field Artillery, 2; Quartermaster, 5; Medical, 9; unknown, 3.

Other casualties, 1 Army field clerk; 8 civilians; attendants, 3 officers, 30 men; sick and wounded, bedridden, 95 men; others not requiring special attention, 18 officers, 438 men, 1 Army field clerk, and 1 civilian.

Six officers and 71 men of the United States Navy.

Seventeen additional casual officers embarked on *Zelandia* as follows: Coast Artillery Corps, 1; Field Artillery, 5; Air Service, 11.

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 NW., Washington, D. C.; phone, Branch 3873, Main 2570.

PROPOSED UNITED STATES ARMY UNIFORMS.

33138. General Staff officer's coat, front view. Front of coat lifted to show pockets. Elysees Palace, Paris, Seine, France, December 1, 1918.

33139. General Staff officer's coat, side view. Elysees Palace, Paris, Seine, France, December 1, 1918.

33141. Maj. Gen. Hart in proposed new uniform, front view. Elysees Palace, Paris, Seine, France, December 1, 1918.

33142. Maj. Gen. Hart in proposed new uniform, back view. Elysees Palace, Paris, Seine, France, December 1, 1918.

33143. Maj. Gen. Hart in proposed new uniform, side view. Elysees Palace, Paris, Seine, France, December 1, 1918.

33146. Officer's caps, major general, brigadier general, and major, front view. Elysees Palace, Paris, Seine, France, December 1, 1918.

33152. Enlisted man's uniform, complete,

RESUMPTION OF U. S. TRADE WITH SERBIA AND ROUMANIA

Conditions of readjustment in Serbia and Roumania are such that negotiations looking toward the resumption of trade with those countries are progressing satisfactorily. An announcement was issued by the War Trade Board in which it is stated that the board hopes it will be possible, within a few days, to give information as to the conditions under which trade with Serbia and Roumania will be permitted.

It is proposed to establish in both of these countries interallied committees whose functions will be to investigate conditions and to make recommendations with regard to proposed shipments.

front view. Elysees Palace, Paris, Seine, France, December 1, 1918.

33153. Enlisted man's uniform, complete, side view. Elysees Palace, Paris, Seine, France, December 1, 1918.

33157. Officer's overcoat, front view, collar down. Elysees Palace, Paris, Seine, France, December 1, 1918.

33161. Officer's uniform, complete, front view. Elysees Palace, Paris, Seine, France, December 1, 1918.

WORK OF ARMY MEN WHO SERVED NATION AT HOME PRAISED BY SECRETARY OF WAR AT THE PRESENTATION OF DISTINGUISHED SERVICE MEDALS TO GROUP OF OFFICERS

Following are the remarks of Secretary of War Baker at the presentation of distinguished service medals, Saturday, January 18, 1919:

We have assembled to-day to participate in the ceremony of awarding distinguished service medals to a group of men who, I think, with very few exceptions, have performed their service to the Nation in this cause largely in the United States.

The distinguished service medal was instituted for the purpose of conferring public recognition and permanent recognition upon men who in this great emergency have served the country with conspicuous ability and success in places of great responsibility. The distinguished service cross, of course, is the award given to those whose conspicuous gallantry in action has attracted the attention of the commander in chief of the military forces. But the distinguished medal in our Army stands for the other side to some extent, of the work, all of it military in character, all of it indispensable to the success of the Army in the field and of the national cause.

Soldiers Who Served at Home.

When we think of war we usually think of the battlefield, and in this war we usually think of the trench, and its dangers are known to us all. The other side, however, does not come in for as ready appreciation and as full comprehension, and therefore I am particularly glad on this occasion to have an opportunity of saying a word about the other side. There is no rivalry of merit between the soldiers who were obliged to perform their services here and the soldiers who performed theirs abroad. They were all soldiers, and the first maxim of the soldier's calling is that he does his duty to the best of his ability where those charged with the responsibility of final direction designate his duty to lie. That errors are made in those designations goes without saying, and it may very easily be that some men went abroad who might better have served at home, and that served at home who could have served abroad with greater skill, but in the exercise of as impartial and uncolored judgment as was possible in the War Department, the best interest of the Nation was always the guiding principle, and as the result of our judgment a very large number of officers of the Regular Army of large experience were designated to do duties in this country. I, perhaps more than anybody else, am qualified to speak with authority of the splendid spirit with which those orders were accepted, the superb energy, skill and devotion with which those duties were performed.

Hopes Public Will Recognize Value.

The history of this war when it comes to be written will at first be largely concerned with battles, but later, in order to round out the perspective, it will have to give full weight to the important and indispensable work which was done here,

and I trust that one of the results of the awarding of the distinguished-service medal to men in this country will be that it will attract public attention to the value of the services rendered here; that there will result from the fact that this medal is being awarded to men for services performed on both sides of the Atlantic, a general acceptance of the true feeling that service is service, wherever rendered, and that the spirit of that service, its quality of devotion, and its success are the things that make up the contribution of the giver rather than the particular place or the particular form which the individual activities were permitted to take.

Faithfully Served the Nation.

It perhaps might be thought appropriate for me to congratulate you gentlemen upon having these medals awarded to you, but I can not quite find it in my heart to do this. I congratulate your Government upon having been able to find among soldiers and civilians the group of men whom I now face, and I trust that each of you, as you look back on the perspective of your years, will find what I know to be the truth, that throughout this emergency, with no thought of self, with all thought of the cause, with no wavering of energy, and with but a single idea in mind, that of faithfully serving the Nation of which you were soldiers, whether military man or civilians, you did your best.

These medals are awarded upon the recommendation of a committee, approved by the Chief of Staff, for recommendation to the President. I am authorized by the President to confer these medals in his name, and I take great pleasure, in the absence of the President and in his behalf, to confer upon each of you a distinguished-service medal, awarded for service of conspicuous merit in a position of great responsibility.

Feels Indebted to Officers.

Following the presentation the Secretary continued:

It would be possible for me in the case of each of those who have received these medals to make further comment of a direct, explicit, and personal character. I scarcely see how I resist the temptation to do so, for there is not a man upon whom this medal has been conferred to-day to whom I do not feel deeply and personally indebted, and to whom I do not feel that our country is indebted, and my temptation is to enlarge upon the importance of the work that each of you has done. To do that, however, would unduly prolong this ceremony. I want to express only two ideas, and with that I shall conclude.

In the first place I am delighted that in this group there are both professional military men and civilians. In this war we have learned that the integrity of the entire Nation is essential if success is to be attained, and one of the great delights to me has been that when we were called to mobilize the country civilians found it

easy to get along with and to understand and cooperate with military men, and the professional military men had the breadth of view and the hospitality of mind to accept civilian associates and to permit them to assist in these vital enterprises. It seems to me a very fortunate thing, therefore, that in conferring these medals we have both professional soldiers and civilians, and this ceremony perhaps can signify to all of us and to the country at large the way in which this war has been won by the soldiers doing their part and the civilians doing their part, and each essential to the part performed by the other.

Great Responsibility Theirs.

The other idea I want to express is that among all the great group of soldiers—3,700,000 of them—and all the great group of civilians—many millions of them—who have been working and cooperating to achieve this great result, this very small group so far, and the few which have preceded it, have been selected for this distinction. The terms of the law require that the medal shall be limited in its award to those who have held positions of great responsibility. Therefore, the number who can wear this medal will be relatively small, but I hope the existence of the medal, and the fact that it is worn will be a constant reminder to our people everywhere not only that a few have been found to wear it, but that it was possible to recognize you as exemplars of types of men who in the highest degree exhibited the spirit which was common throughout the entire country, for in this war we have had a unanimity of national impulse and a universality of action on the part of both military and civilian people of our country that is perhaps one of the greatest gains, one of the great permanent moral assets that our Nation will get out of this war as a compensation for its very heavy costs. I congratulate you all; I congratulate the Army and the country of which you are, respectively, soldiers and citizens; I trust that these medals will always be worn by you when the occasion is suitable, and that when worn they may mark you as having been elected to that body of men who have served well in a high cause, not only for your own country and generation, but for civilization itself and mankind.

DISCHARGED SOLDIER MAY KEEP HIS RAZOR AND TOOTHBRUSH

The War Department publishes the following circular:

"The Secretary of War directs that the articles enumerated in Par. 1217, A. R., as amended by C. A. R. No. 55, W. D., 1917, and in Par. 11, Bulletin 5, W. D., February 8, 1918, namely, 1 razor, safety, Gillette; 1 comb; 1 brush, shaving; 1 brush, tooth; 1 mirror, steel; 2 towels, when issued to an enlisted man, will be considered as his personal property, and he is hereby authorized, upon being discharged from the service, to retain them permanently in his possession. These articles will not be taken up by any Government agency except when abandoned by the soldier and unclaimed, in which case the manner of their disposal is covered by the provisions of Circular No. 176, W. D., December 26, 1918."

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. ROCHSTER, *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

EMPLOYERS' COMMISSION WILL STUDY BRITISH LABOR SITUATION

An employers' commission has been designated by William B. Wilson, Secretary of Labor, to study labor conditions and governmental labor policies in Great Britain and report thereon to the department.

The commission consists of Dorr E. Felt, of Chicago, connected with the machinery industry; R. J. Caldwell, of New York, the textile industry; W. H. Ingersoll, of New York, of the watch industry; Eldon B. Keith, of Boston, the shoe manufacturing industry; R. R. Otis, of Atlanta, the building industry; and E. T. Gundlach, of Chicago, the publishing industry. Mr. Gundlach was connected with the war service of the Department of Labor during the war, but returned last month to his private business.

The commission will be accompanied by an economic advisor, Dr. Royal Meeker, Commissioner of Labor Statistics, and also by James R. Hawkins, of New York, as fiscal agent; George E. McIlwain, of Boston, as secretary; and Benjamin M. Squires, of New York, Edgar N. Phillips and John A. Witt, of Chicago, as assistants.

The commission will sail from New York next Saturday. Its investigations will occupy several months.

NAVAL CASUALTIES

The Navy Department reports the following casualties:

Lieut. Commander Harold Stacey Burdick, United States Navy, died at naval station, New Orleans, La., January 16, of pneumonia. Wife, Mrs. Golda M. Burdick, West Street, Annapolis, Md.

Ensign Allen Damon Honeywell, United States Naval Reserve Force, died as the result of a fall from a seaplane at naval air station, Pensacola, Fla., January 18. Mother, Mrs. Vernealia Honeywell, Genesee, N. Y.

Clarence Miller, pharmacist's mate, third class, United States Navy, was wounded in France, October 31, while on duty with the Sixth Marines. Next of kin, Martin V. Miller, Lebanon, Va.

Henry Leo O'Shea, electrician, first class, was drowned January 4, while attached to the U. S. S. *Western Star*. Mother, Mrs. Mary O'Shea, 248 Ivy Street, Portland, Oreg.

ORDERS TO FEDERAL AUDITORS ON CLOSING RAILROAD ACCOUNTS

The United States Railroad Administration, Division of Public Service and Accounting, issues the following:

P. S. & A. CIRCULAR No. 63.

WASHINGTON, D. C., January 21, 1919.

Effective with the closing of the accounts for the month of December, 1918, Federal auditors shall annually close to Profit and Loss Account, balances in all accounts includible in Income and Profit and Loss Accounts, defined by the classifications of the Interstate Commerce Commission and P. S. & A. Circulars.

The balance in the Profit and Loss Account shall then be closed to the account styled "Administration Ledger Control Account," previously referred to in P. S. & A. Circular No. 55. The purpose being to open on the administration ledger at Washington, D. C., profit and loss and other accounts which will in due course be cleared through the control account.

The balance of December 31, 1918, in the account "W. G. McAdoo, Director General of Railroads," shall also be closed to the account "Administration Ledger Control Account."

Subsequent to the account for December 31, 1918, the amounts of cash transferred to the administration treasurer or received by Federal managers or Federal treasurers from the administration treasurer, and charges arising from stating express revenue or other amounts heretofore includable in the account "W. G. McAdoo, Director General of Railroads," shall be accounted for monthly in the account "Administration ledger control account."

A statement shall be submitted with the December, 1918, balance sheet (see P. S. & A. Circular No. 59) disclosing the amount and sources of the debits and credits by months to the account "Administration ledger control account." In order that the amounts included in the "Administration ledger control account," which have been transferred from the account "W. G. McAdoo, Director General of Railroads," may be identified with entries on the administration books, such amounts shall be detailed so as to show in the said statement the month, character, and amount of each transaction.

C. A. PROUTY,
Director.

Made Property Custodian Of Fuel Administration

The United States Fuel Administrator issues the following:

Lawrence E. Mitchell is hereby designated and appointed property custodian of the United States Fuel Administration with authority to make necessary and proper arrangements for the custody, safe-keeping, and disposition of all property and equipment other than records and documents, of the United States Fuel Administration, and to supervise and approve sales of such property and equipment made in pursuance of the letter of instructions of the United States Fuel Administrator to all Federal fuel administrators, district representatives, and other field representatives of the United

WANT 500,000 BOYS TO WORK ON THE FARMS NEXT SEASON

The Department of Labor authorizes the following:

Five hundred thousand American boys between the ages of 16 and 21 to fight world famine by working on the farms of the country during the next harvest season is the aim of the Department of Labor, through the United States Boys' Working Reserve, a branch of the United States Employment Service.

Secretary of Labor Wilson set the week beginning yesterday (Jan. 20) as national enrollment week for the Boys' Working Reserve, and extensive preparations have been made in every State in the Union for securing the assistance of boys high-school age in increasing the food production of the United States in 1919.

Importance of Undertaking.

At the present time there is no more important undertaking before the American people than that of keeping up the food supply of the world. In order to produce sufficient for ourselves and for the starving populations of Europe and Asia, an adequate supply of farm labor must be provided.

The United States Boys' Working Reserve, by enrolling and training over 200,000 boys in 1918, was able to supply farm labor, which it has been estimated increased the food production of the United States by enough to feed 1,000,000 people for one year.

Proved Value of Boys.

This accomplishment proved the value of properly trained and supervised boys as farm helpers and the increasing demand for the services of reserve boys in agriculture has resulted in the continuation of the Boys' Working Reserve as a permanent governmental activity.

High schools in the United States are cooperating with the Department of Labor in enrolling and training boys and the reserve farm craft lessons are being used during the school term to fit boys for their summer work on the farms. There is an enrolling officer of the Boys' Working Reserve in every high school and public library in the United States and every physically fit boy is eligible for membership.

Export Trade Papers Filed with Commission

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

On January 20, 1919.

Textile Alliance Export Corporation, 45 East Seventeenth Street, New York, N. Y. (First report, form of agreement, certificate of incorporation and by-laws.)

States Fuel Administration, dated December 21, 1918.

Dated this 15th day of January, A. D. 1919.

H. A. GARFIELD,
United States Fuel Administrator,

WORK OF CONGRESS BRIEFLY TOLD

SENATE.

The Senate has occupied itself for three days with the consideration of the \$100,000,000 European relief bill without reaching a vote. Yesterday afternoon late an amendment by Senator Penrose was accepted, under which it is provided that wheat to be given free to peoples of Europe should, so far as it is possible, be purchased in the United States. Consideration of the bill again brought forth criticism of the Food Administration. Majority Leader Martin and Senator Lewis spoke in support of the measure and Senators Sherman, of Illinois, and Penrose, of Pennsylvania, attacked it.

A number of bills on the calendar were passed. Among them was one reported from the Military Committee, which was amended so as to permit discharged soldiers to retain their uniforms, to authorize the payment to all officers and men honorably discharged a bonus of 30 days' pay and a traveling allowance of 5 cents a mile to officers and men from the place of discharge to their homes. The War Department's bill authorizing a resumption of enlistments in the Regular Army also was passed.

The pending resolution for a constitutional amendment for popular elections of President and vice president was indefinitely postponed without discussion or a record vote, the judiciary committee having adversely reported it.

Senator Sherman, of Illinois, introduced a resolution directing the joint committee on printing to investigate the subject of various periodical publications by bureaus or departments of the Government giving departmental or other news, with a view to reporting what legislation in connection with the matter should be enacted.

Senator Hitchcock, of Nebraska, voiced a protest against any plan to import Alsatian or German potash into the United States, as it would interfere with the domestic industry developed during the war period. Other western Senators also laid before the Senate petitions against the proposed importation.

Before the Interstate Committee General Counsel A. P. Thom, of the Association of Railway Executives, continued his arguments against legislation looking to an extension for a five-year period of Government operation of railroads.

D. W. Talliaferro, a meat packer of Detroit, Mich., before the Senate Agricultural Committee defended the big five packers from charges that have been made in the course of the committee's investigation.

HOUSE.

Yesterday a number of bills on the calendar were disposed of. The Senate bill modifying the homestead laws so as to shorten the period of residence required of settlers in mountainous regions in the West was passed; also Senate bill making the Grand Canyon a national park. In the area contemplated under this bill are 996 square miles of public land, now parts of two national forests and a game refuge.

The annual supply bill for the support

FEDERAL RESERVE BOARD'S WEEKLY BANK STATEMENT

Continued return movement to the reserve banks of outstanding Federal reserve notes, together with liquidation of earning assets, is indicated in the Federal Reserve Board's weekly bank statement, issued as at close of business on January 17, 1919. A further gain of 8.5 millions is indicated in the bank's aggregate gold reserves.

Investments.—Total holdings of war paper decreased 138.1 millions, following the redemption on January 16 of the balance of the September 17 issue of Treasury certificates, while other discounts on hand show a decline of 18.8 millions. Acceptances on hand purchased in open market fell off 4.3 millions, Chicago and San Francisco reporting considerable liquidation of this class of paper.

Deposits and Reserves.

Deposits.—Government deposits increased 12.1 millions, while member bank deposits show a gain of 54.5 millions. Net deposits, because of the larger float reported this week, show an increase of but 16.5 millions.

Reserves.—Exchange of reserve notes for gold accounts for the increase of 8.5 millions in the gold reserves noted. Shifting of reserves away from Boston, New York, and Richmond to Chicago and other western banks is noted. The banks' reserve percentage, because of the gain in reserves and the considerable reduction in Federal reserve-note circulation, shows a rise from 51.8 to 52.8 per cent.

Note circulation.—Federal reserve agents report a decrease of 74.2 millions in the total of Federal reserve notes outstanding. The banks report a total Federal reserve note circulation of 2,513 millions, a reduction of 77.7 millions for the week. All the banks show smaller circulation figures than the week before.

Capital.—Withdrawal from the system of the Marine National of Buffalo and of the First National of Syracuse account for the substantial decrease in paid-in capital shown for New York and the system as a whole.

Condition of Member Banks.

Some decreases in the holdings of United States war bonds, also in loans secured by United States war obligations, are indicated in the statement showing

of the Indian service was reported, carrying a total of \$11,500,000. At the request of the Bureau of Insular Affairs, Mr. Garrett, of Tennessee, introduced a resolution providing for the appointment by the President of a commission to investigate industrial and economic conditions in Porto Rico.

That the War Department expects high prices to continue was indicated yesterday when Col. Adams, of the Quartermaster's Department, was before the Appropriations Committee explaining estimates. He said the estimates for subsistence of the Army called for an increase of about 10 per cent, the department figuring that food prices would advance that much during the coming fiscal year.

CREATION OF THE U. S. HOUSING CORPORATION IS APPROVED IN ORDER ISSUED BY PRESIDENT

EXECUTIVE ORDER.

By virtue of the authority vested in me by the act of Congress entitled "An act making appropriations to supply additional urgent deficiencies in appropriations for the fiscal year ending June 30, 1918, on account of war expenses and for other purposes, approved June 4, 1918, deeming it necessary and advantageous to create a corporation or corporations for the purpose of carrying out the act entitled "An act to authorize the President to provide housing for war needs," approved May 16, 1918, I hereby approve of the act of the Secretary of Labor in causing the creation of a corporation under the laws of the State of New York, known as United States Housing Corporation, by certificate of incorporation filed in the office of the Secretary of the State of New York, on the 8th day of July, 1918, as having been authorized and directed by me for the purposes described, and I hereby designate said corporation as an agency through which the Secretary of Labor may exercise the power and authority conferred upon him by Executive order dated June 18, 1918.

WOODROW WILSON.

THE WHITE HOUSE,
October 29, 1918.

condition on January 10 of 764 member banks in leading cities.

Treasury certificate holdings show an increase for the week of 32.1 millions, of which 20.1 millions represents the increase at the banks in the 12 Federal reserve cities. Total United States bonds other than circulation bonds on hand declined 23.7 millions, smaller figures being shown for all groups of banks. Aggregate loans secured by United States war obligations fell off 52.1 millions, largely at the banks in the Federal reserve cities.

United States war obligations and loans secured by such obligations aggregate 3,261.5 millions, and constitute 23.9 per cent of the total loans and investments of all reporting banks, as against 24.2 per cent the week before.

Government deposits show an increase of about 67 millions for all reporting banks and of 35.3 millions for the banks in the 12 Federal reserve cities.

For the banks in the 12 Federal reserve bank cities the ratio of net deposits to investments shows a rise from 84.3 to 84.6 per cent.

"Excess reserves" of the banks in the 12 Federal reserve cities work out at 80.8 millions, as against 75.4 millions the week before.

Restrictions Replaced On Importations of Rice

The War Trade Board announces that it has rescinded its action of January 9, 1919, which withdrew prior restrictions upon the importation of rice and that such restrictions have been reinstated to remain effective until further notice. This action was taken at the request of the United States Food Administration.

UNITED STATES ARMY OFFICERS AWARDED DISTINGUISHED SERVICE MEDALS UPON RECOMMENDATION OF GENERAL PERSHING

Upon the recommendation of Gen. Pershing distinguished service medals have been awarded to the following officers for exceptionally meritorious and distinguished services in positions of great responsibility:

Brig. Gen. Stuart Heintzelman, United States Army: For exceptionally meritorious and distinguished services. He organized the headquarters of the fourth Army Corps, and later, as chief of staff of this corps, directed, with great success, the staff of this organization prior to and during the St. Mihiel offensive. As chief of staff of the second Army he had a prominent part in organizing it as a fighting unit. His tact, energy, and military ability are important elements in the success of this command.

Brig. Gen. Malin Craig, United States Army: For exceptionally meritorious and distinguished services. He served in turn as chief of staff of a division, a corps, and an army, in each of which capacities he exhibited great ability. His personal influence, aggressiveness, and untiring efforts were repeatedly displayed in the operations of the First Corps in the vicinity of Chateau Thierry, on the Oureq, and the Vesle, and during the St. Mihiel and Argonne-Meuse offensives.

Brig. Gen. Robert C. Davis, United States Army: For exceptionally meritorious and distinguished services. As adjutant general of the American Expeditionary Forces he has performed his exacting duties with high professional skill and administrative ability. The exceptional efficiency of The Adjutant General's Department under his direction was a material factor in the success of the staff work at general headquarters.

Maj. Gen. Andrew Brewster, United States Army: For exceptionally meritorious and distinguished services. He organized and administered, with marked ability, in Inspector General's Department of the American Expeditionary Forces, and his soldierly characteristics and unceasing labors influenced greatly the attainment of efficiency in the American Army in France.

Brig. Gen. Walter A. Bathel, United States Army: For exceptionally meritorious and distinguished services. As judge advocate of the American Expeditionary Forces he organized this important department and administered its affairs with conspicuous efficiency from the date of the arrival in France of the first American combatant troops. His marked legal ability and sound judgment were important factors in the splendid work of his department; and he at all times handled with success the various military and international problems that arose as a result of the operations of our armies.

Maj. Gen. Harry L. Rogers, United States Army: For exceptionally meritorious and distinguished services. He has organized, perfected, and administered with great efficiency the Quartermaster Department in France. He was able to meet each emergency in times fraught

with untold difficulties; and by his energy and untiring zeal he has insured to our troops prompt and constant supply of quartermaster stores, without which the ultimate success of our Army could not have been obtained.

Maj. Gen. Merritt W. Ireland, United States Army: For exceptionally meritorious and distinguished services. As chief surgeon of the American Expeditionary Forces he supervised and perfected the organization of the Medical Department in France, and to his excellent judgment, untiring efforts, and high professional attainments are largely due the splendid efficiency with which the sick and wounded of the American Army have been cared for.

Col. Walter D. McCaw, United States Army: For exceptionally meritorious and distinguished services. His counsel and advice in the earlier stages of the operations of the American Expeditionary Forces were of particular benefit to the effective work of the Medical Department. As chief surgeon of the American Expeditionary Forces, in the later operations in the field, he maintained the splendid efficiency of that department at a critical time, and solved each new problem presented with wisdom and marked ability.

Col. Alfred E. Bradley, United States Army: For exceptionally meritorious and distinguished services as chief surgeon, American Expeditionary Forces. He gave his utmost energy and undivided devotion to the duty of planning and organizing the work of the Medical Department in France during a period fraught with untold difficulties. To his foresight was largely due the successful operations of that department when it was called upon to meet the demands that were subsequently made upon it.

Maj. Gen. William C. Langfit, United States Army: For exceptionally meritorious and distinguished services. As director of light railways, and roads, and later as chief of utilities, he displayed great ability and marked breadth of vision. As chief engineer of the American Expeditionary Forces, his brilliant professional attainments, untiring energy, and devotion to duty, placed his department in a state of efficiency and enabled it to perform its important functions in the most satisfactory manner.

Maj. Gen. Mason M. Patrick, United States Army: For exceptionally meritorious and distinguished services. He displayed much ability and devotion to duty as director of construction and forestry, and, later, as chief of the Air Service of the American Expeditionary Forces, he perfected and ably administered the organization of this important department.

Maj. Gen. Clarence C. Williams, United States Army: For exceptionally meritorious and distinguished services. An officer of high professional attainments, who rendered particularly valuable services in the organization of the Ordnance Department of the American

Expeditionary Forces and exhibited unusual ability in arranging for the procurement of ordnance material and ammunition for the American Army in Europe.

Brig. Gen. Edgar Russell, United States Army: For exceptionally meritorious and distinguished services. As chief signal officer, American Expeditionary Forces, he had shown great ability in the organization and administration of his department, and the results attained are largely due to his zeal and energy. The Signal Corps in France stands out as one of the masterful accomplishments of the American Expeditionary Forces and to Gen. Russell is due the credit for its foundation and organization.

Brig. Gen. Charles G. Dawes, United States Army: For exceptionally meritorious and distinguished services. He rendered most conspicuous services in the organization of the General Purchasing Board as general purchasing agent of the American Expeditionary Forces, and as the representative of the United States Army on the military board of allied supply. His rare abilities, sound business judgment, and aggressive energy were invaluable in securing needed supplies for the American Armies in Europe.

Brig. Gen. William W. Atterbury, United States Army: For exceptionally meritorious and distinguished services. As director general of transportation in the face of almost insurmountable obstacles he organized and brought to a high state of efficiency the transportation service of American Expeditionary Forces. The successful operation of this most important service, upon which the movements and supply of the combat troops were dependent, was largely due to his energy, foresight, and ability.

Maj. Gen. E. F. McGlachlin, United States Army: For exceptionally meritorious and distinguished services. As commander of the artillery of the 1st Army in its organization and subsequent operations he solved the difficult problems involved with rare military judgment. In St. Mihiel and Argonne-Meuse offenses his qualities as a leader were demonstrated by the effective employment of artillery that was planned and conducted under his direction. He later commanded with great ability and success the 1st Infantry Division of the American Expeditionary Forces.

Maj. Gen. John A. Lejeune, United States Marine Corps: For exceptionally meritorious and distinguished service. He commanded the 2d Division in the successful operations of Thiacourt, Masif Blanc Mont, St. Mihiel, and on the west bank of the Meuse. In the Argonne-Meuse offensive his division was directed with such sound military judgment and ability that it broke and held, by the vigor and rapidity of execution of its attack, enemy lines which had hitherto been considered impregnable.

Maj. Gen. Anson E. Ely, United States Army: For exceptionally meritorious and distinguished services. He commanded with skill and marked distinction a regiment in the trench fighting north of Toul, in the operations west of Montdidier, and in the action at Catigny. As a brigade commander at Soissons and as a division commander in the Argonne-Meuse offensive he demonstrated rare capabilities as a commander.

Maj. Gen. Edmund Wittenmyer, United States Army: For exceptionally merito-

SUPREME COURT PROCEEDINGS

SUPREME COURT OF THE UNITED STATES.

Monday, January 20, 1919.

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

J. Crawford Biggs, of Raleigh, N. C.; Robin T. Burk, of Louisville, Ky.; Robert C. Poskanzer, of Albany, N. Y.; Louis J. de Milhau, of New York City; Claude D. Ritter, of Birmingham, Ala.; Dennison Wheelock, of Green Bay, Wis.; Thomas W. Leahy, of Muskogee, Okla.; Henry L. Phillips, of Tulsa, Okla.; Thomas B. Quinn, of St. Paul, Minn.; J. Gordon Bohannon, of Petersburg, Va.; and Edward C. Fitch, of Chicago, Ill., were admitted to practice.

No. 130. Postal Telegraph-Cable Co., plaintiff in error, v. Tonopah & Tidewater Railroad Co. In error to the Supreme Court, Appellate Division, First Department of the State of New York. Judgment affirmed with costs. Opinion by Mr. Justice Holmes.

No. 217. The Western Union Telegraph Co., appellant, v. The Baltimore & Ohio Railroad Co. Appeal from the United States Circuit Court of Appeals for the Second Circuit. Decree affirmed with costs; and cause remanded to the District Court of the United States for the Southern District of New York. Opinion by Mr. Justice Holmes.

No. 404. Postal Telegraph-Cable Co., appellant, v. Chicago Great Western Railroad. Appeal from the United States Circuit Court of Appeals for the Seventh Circuit. Decree affirmed with costs; and cause remanded to the District Court of the United States for the Northern District of Illinois. Opinion by Mr. Justice Holmes.

No. 114. Philip La Tourette, plaintiff in error, v. Fitz Hugh McMaster, as insurance commissioner of the State of South Carolina. In error to the Supreme Court of the State of South Carolina. Judgment affirmed with costs. Opinion by Mr. Justice McKenna.

No. 64. J. Homer Fritch, (Inc.), E. T. Kruse, Mary Bell Parker Burns, et al., plaintiffs in error, v. The United States. In error to the United States Circuit Court of Appeals for the Ninth Circuit. Judgment reversed; and cause remanded to the said Circuit Court of Appeals with directions to dismiss for want of jurisdiction. Opinion by Mr. Chief Justice White.

The Chief Justice also announced the following orders of the court:

No. 120. Elvie Wheeler, by his next friend, P. T. Wheeler, plaintiff in error, v. Cincinnati, New Orleans & Texas Pacific Railway Co. In error to the Court of Appeals of the State of Kentucky. *Per curiam*: Dismissed for want of jurisdiction upon the authority of section 287 of the Judicial Code, as amended by the act of September 6, 1916, chapter 448, 39 Statutes at Large, 726.

No. 139. Adams Express Co., plaintiff in error, v. W. N. Reynolds. In error to the Supreme Court of the State of North Carolina. *Per curiam*: Dismissed for want of jurisdiction upon the authority of section 287 of the Judicial Code, as amended by the act of September 6, 1916, chapter 448, 39 Statutes at Large, 726.

rious and distinguished services. As commander of a brigade of the 28th Division in the fighting on the Vesle of August, 1918, he inspired confidence by his constant activities and his aggressive pressing of the enemy at every opportunity which resulted in driving the hostile forces on the Vesle northward towards the Aisne.

Maj. Gen. William H. Johnson, United States Army: For exceptionally meritorious and distinguished services. During the Argonne-Meuse offensive he commanded with skill and ability the 91st Division in the difficult advance that resulted in the taking of Epinonville and Ivoiry. Later, in participation with the French, he led his division with marked distinction in the attack on, and capture of, the important city of Audenarde in the closing operations of the war in Belgium.

rious and distinguished services. He served with marked distinction as brigade commander in the Argonne-Meuse offensive; and, as division commander, in the final operations in the Toul sector; and in both capacities, by his untiring efforts and breadth of vision, proved himself to be an able leader.

Maj. Gen. John F. O'Ryan, United States Army: For exceptionally meritorious and distinguished services. As commander of the Twenty-seventh Division in its successful operations with the British in France in the autumn of 1918, he displayed qualities of skill and aggressiveness, which mark him as a leader of ability. At St. Quentin and Cambrai the name of his division is linked with the British in adding new laurels to the allied forces in France.

Maj. Gen. Charles G. Morton, United States Army: For exceptionally meritorious and distinguished services. He commanded the Twenty-ninth Division from the date of its organization until the end of hostilities; and led this division with skill and ability in the successful operations east and northeast of Verdun which forced the enemy to maintain this front with strong forces, thus preventing an increase of hostile strength between the Argonne and the Meuse.

Maj. Gen. E. M. Lewis, United States Army: For exceptionally meritorious and distinguished services. He commanded with distinction the Thirtieth American Division during its successful operations in Belgium with the Second British Army; and later, with the Fourth British Army in the offensive which resulted in the breaking of the enemy's Hindenburg line. During all these operations, he exhibited great ability, determined energy and marked devotion to duty.

Maj. Gen. William Lassiter, United States Army: For exceptionally meritorious and distinguished service. As commander of the Fifty-first Field Artillery Brigade, as Chief of Artillery of the First and Fourth Army Corps in turn, and as Chief of Artillery, Second Army, he showed himself to be a leader of conspicuous ability. His energy and sound judgment influenced greatly the successful operations of his commands on the Vesle, at the St. Mihiel salient and in the Toul sector. Then later with skill and marked success the Thirty-second Infantry Division.

Maj. Gen. James H. MacRae, United States Army: For exceptionally meritorious and distinguished services. He commanded with great credit the Seventy-eighth Division in the Argonne-Meuse offensive and had an important part in that operation which forced the enemy to abandon Grand-Pre. In this and other campaigns his personal influence on the result obtained showed a rich quality of military leadership.

Maj. Gen. George B. Duncan, United States Army: For exceptionally meritorious and distinguished services. Arriving in France with the first contingent of American troops he commanded in turn a regiment, brigade, and division with conspicuous success. In command of the 77th Division in the Baccarat sector, his sound military judgment, energy, and resolution were important factors in the successes gained. Later, in command of the 82d Division in the Argonne-Meuse offensive, he proved himself a brilliant leader with great force and energy.

Maj. Gen. William Weigel, United States Army: For exceptionally meri-

No. 375. Charles B. Shaffer, appellant, v. E. B. Howard, State auditor for the State of Oklahoma, and John S. Woolfer, sheriff of Creek County, State of Oklahoma. *Per curiam*: The suggestion having been made that this case has become moot by the expiration of the official term of the State officers who were defendants below and who are appellees here, the attention of counsel of both parties is called to the suggestion and information from them on the subject is requested.

No. —. Original. Ex parte In the matter of George E. Hamilton, petitioner. Motion for leave to file petition for a writ of habeas corpus denied.

No. 682. Bessie Tyrrell, née Offutt, et al., petitioners, v. Charles B. Shaffer and W. J. Rowland. Motion to advance granted, and case assigned for argument after case No. 167.

No. 628. James A. Keown, petitioner, v. Mary E. Keown et al. Motion for leave to prosecute in forma pauperis denied.

No. 748. The Seaboard Air Line Railway, appellant, v. The United States. Motion to strike out part of the findings or to remand for new findings denied without prejudice.

No. 780. Michael Peysner, petitioner, v. Elizabeth J. Grauten. Petitioner for a writ of certiorari to the United States Circuit Court of Appeals from the Second Circuit denied.

No. 410. Gin Dock Sue, petitioner, v. The United States of America. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Ninth Circuit denied.

No. 649. Alvah Crocker et al., trustees, petitioners, v. John F. Malley, collector of internal revenue. Motion to advance submitted by Mr. Solicitor General King for the respondent.

No. —. Original. Ex parte In the matter of Robert D. Kinney, petitioner. Motion for leave to file petition for writ of mandamus submitted by Mr. Robert D. Kinney pro se.

No. 734. E. W. Bliss Co., appellant, v. The United States. Suggestions of diminution of the record and motion for a writ of certiorari submitted by Mr. Calvin T. Milans in behalf of Mr. Arthur C. Fraser for the appellant, and by Mr. Assistant Attorney General Thompson and Mr. Henry C. Workman for the appellee in opposition thereto.

No. 161. Southern Pacific Co., plaintiff, in error, v. John Newman. Passed, to be restored to the call under the provisions of section 9, rule 26, on motion of Mr. C. F. R. Ogilby for the plaintiff in error.

No. 684. John E. Hartenbow and George D. Hiltabrand, plaintiffs in error, v. The People of the State of Illinois. Motion to dismiss submitted by Mr. Edward C. Fitch in behalf of Mr. Edward J. Brundage and Mr. James H. Wilkerson for the defendants in error in support of the motion, and by Mr. Harry C. Kinne for the plaintiffs in error in opposition thereto.

No. 658. Ed C. Lasater, petitioner, v. Magnolia Petroleum Company et al. Motion for an extension of time in which to submit petition for a writ of certiorari submitted by Mr. Joseph W. Bailey in behalf of Mr. W. E. Pope for the petitioner.

No. 787. Metropolitan Trust Co. of the City of New York, trustee, etc., petitioner, v. Chicago & Eastern Illinois Railroad Co. et al. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Seventh Circuit submitted by Mr. Charles E. Hughes, Mr. Frank H. Scott, Mr. Brode B. Davis, and Mr. Royall Victor for the petitioner, and by Mr. John S. Miller, Mr. George Welwood Murray, Mr. Arthur H. Van Brunt, and Mr. Roberts Walker for the respondents.

No. 794. Albert Le More and Edward E. Carriere, petitioners, v. The United States of America. Petition for a writ of certiorari to the United States Circuit Court of Appeals for the Fifth Circuit submitted by Mr. Charlton R. Beattie and Mr. George Wesley Smith for the petitioners, and by Mr. Solicitor General King for the respondent.

No. 800. Grand Lodge of the Brotherhood of Railroad Trainmen, petitioner, v. Sallie Ann Groves. Petition for a writ of certiorari to the Court of Appeals of the District of Columbia submitted by Mr. Henry P. Blair and Mr. Arthur Hellen for the petitioner, and by Mr. W. Gwynne Gardner for the respondent.

No. 356. The United States ex rel. George W. Billerman, appellant, v. Matthew J. Long, criminal sheriff, etc. Motion to dismiss or

(Continued on page 8.)

SOFT COAL PRODUCED IN 1918 34,092,437 TONS ABOVE 1917

The estimates of bituminous coal production in the United States by months during 1918 were completed to-day and furnished to the United States Fuel Administration by the Geological Survey. These figures, which include lignite and coal made into coke, compared with the corresponding months of 1917, show an increase of 34,092,437 net tons for the 12 months. The figures by months are as follows:

Months.	1917	1918
January.....	47,967,354	42,607,206
February.....	41,352,711	44,384,937
March.....	47,868,652	48,611,115
April.....	41,854,320	46,590,570
May.....	47,086,452	50,027,195
June.....	46,824,646	51,758,214
July.....	46,231,572	55,587,312
August.....	47,372,226	55,732,032
September.....	45,107,956	51,757,334
October.....	48,837,723	52,885,513
November.....	47,649,801	44,386,987
December.....	44,037,147	40,634,525
Total.....	551,790,563	585,883,000

Figures on coke production show an increase in the production of by-product coke of 3,825,000 net tons or 17 per cent, compared with the output of 1917. Beehive coke production decreased 8 per cent. The output of both kinds of coke was 56,670,000 net tons compared with 55,606,828 net tons in 1917. This is an increase during 1918 of 1,063,172 net tons or about 2 per cent.

SUPREME COURT PROCEEDINGS

(Continued from page 7.)

affirm submitted by Mr. Thomas Lee Woolwine for the appellee in support of the motion.

No. 162. Oelwerke Teutonia, appellant, v. Erlanger & Gallinger; and

No. 181. Erlanger & Gallinger, appellants, v. Oelwerke Teutonia. Submitted by Mr. Harry W. Van Dyke for Oelwerke Teutonia, and by Mr. F. C. Fisher for Erlanger & Gallinger.

No. 148. Gratiot County State Bank, petitioner, v. D. Lloyd Johnson, trustee, etc. Submitted by Mr. William L. Carpenter and Mr. Elliott G. Stevenson for the petitioner, and by Mr. Edward J. Moinet and Mr. William A. Bahle for the respondent.

No. 151. Alaska Salmon Co., plaintiff in error, v. The Territory of Alaska. Argued by Mr. George B. Grigsby for the defendant in error, and submitted by Mr. Warren Gregory, Mr. E. S. McCord, and Mr. W. H. Bogle for the plaintiff in error.

No. 153. Elmira Van Bushkirk, as administratrix, etc., plaintiff in error, v. Erie Railroad Co. Argued by Mr. Charles A. Ludlow for the plaintiff in error, and by Mr. George S. Hobart for the defendant in error.

No. 155. The United States, petitioner, v. Brooklyn Eastern District Terminal. Argued by Mr. Assistant Attorney General Frierson for the petitioner, and by Mr. Henry B. Closson for the respondent.

No. 159. Chicago & Northwestern Railway Co., plaintiff in error, v. A. C. Ochs, doing business under the name of A. C. Ochs Brick & Tile Co. Argued by Mr. Richard L. Kennedy for the plaintiff in error, and by Mr. Henry C. Flannery for the defendant in error.

No. 160. Large Oil Co., plaintiff in error, v. E. B. Howard, State auditor, etc. Argument commenced by Mr. Frank B. Burford for the plaintiff in error.

Adjourned until to-morrow at 12 o'clock. The day call for Tuesday, January 21, will be as follows: Nos. 160, 163, 167, 168, 169, 170, 172, 173, 174, and 175.

"Busy and Prosperous Year in Islands," Says Annual Report of Insular Bureau Chief

In his annual report to the Secretary of War Maj. Gen. Frank McIntyre, Chief of the Bureau of Insular Affairs, says in part:

The past has been a busy year in the administration of insular affairs. All of the difficult questions arising in supply and production as the result of the war, as well as the difficulties of transportation, were emphasized in the islands. These questions have required the constant attention of the insular governments, but have been, on the whole, satisfactorily solved as they presented themselves.

The year has been a prosperous one in the islands, marked by civic progress, increased production, and, in the main, high prices for products, notwithstanding the excessively high freight rates and at times the shortage in transportation.

The outstanding feature in insular affairs for the past year was the heartfelt display of patriotism of the people of our islands and their determined support of our war policies. This was accompanied by a feeling of continued satisfaction of the people with their present organic

laws. It has been unnecessary to go to Congress for legislation amending in any way these laws.

All of the officers of the insular governments by appointment of the President have continued at their posts throughout the year. This has been the first year since the United States took over the islands that it has not been necessary to record changes in the personnel so appointed. In view of the fact that of all years this has been the one when such officials have been most tempted to leave their posts, this condition is a tribute to their patriotism as well as to their deep interest in the affairs committed to them.

The attraction of military service, however, has been too strong for the American civil-service personnel, and both in the Philippine Islands and in Porto Rico a great number of faithful employees of many years' service have joined the Army.

Trade of the Islands.

An appendix shows the total foreign trade of the Philippines for the past 10 years to have been:

Total foreign trade of the Philippines.

Twelve months ending Dec. 31—	Consignments from United States.	Consignments from other countries.	Total.	Shipments to United States.	Shipments to other countries.	Total.
1908.....	\$5,101,836	\$24,084,284	\$29,186,120	\$10,450,755	\$22,150,317	\$32,601,072
1909.....	6,445,331	24,639,088	31,084,419	14,726,513	20,197,824	34,924,337
1910.....	20,068,542	29,650,819	49,719,361	17,241,725	23,386,738	40,628,463
1911.....	19,156,987	28,897,420	48,054,407	19,827,050	24,760,201	44,587,251
1912.....	24,309,010	37,358,941	61,667,951	22,814,238	31,970,500	54,784,738
1913.....	26,676,261	25,636,525	52,312,786	16,484,018	31,358,958	47,772,956
1914.....	21,020,395	24,538,258	45,558,653	24,427,710	24,261,924	48,689,634
1915.....	26,381,069	22,931,115	49,312,184	23,653,211	30,159,793	53,813,004
1916.....	22,832,673	22,633,665	45,466,338	35,048,133	34,289,050	69,337,183
1917.....	37,620,618	28,176,888	65,797,506	63,234,359	32,369,948	95,604,307

The total foreign trade of Porto Rico for the past 10 years was:

Total foreign trade of Porto Rico.

Twelve months ending June 30—	Consignments from United States.	Consignments from foreign countries.	Total.	Shipments to United States.	Shipments to foreign countries.	Total.
1909.....	\$23,618,545	\$2,925,781	\$26,544,326	\$26,394,312	\$3,996,913	\$30,391,225
1910.....	27,097,654	3,537,201	30,634,855	32,095,645	5,864,574	37,960,219
1911.....	34,671,963	4,115,039	38,786,997	34,765,409	5,152,558	39,917,967
1912.....	38,470,963	4,501,928	42,972,891	42,873,401	6,832,012	49,705,413
1913.....	33,155,005	3,745,057	36,900,062	40,538,623	8,564,942	49,103,565
1914.....	32,568,368	3,838,419	36,406,787	34,423,180	8,679,987	43,103,167
1915.....	30,929,831	2,954,465	33,884,296	42,311,920	7,044,987	49,356,907
1916.....	35,892,515	3,058,641	38,951,156	60,952,758	5,778,815	66,731,573
1917.....	49,539,249	4,005,975	53,545,224	73,115,224	7,855,693	80,970,917
1918.....	58,945,758	4,443,524	63,389,282	65,515,650	8,779,033	74,294,683

RECOMMENDED AS CAPTAINS.

Secretary Daniels Announces Names for Promotion in the Navy.

Secretary Daniels announces that the following officers have been recommended by the Selection Board for promotion to captain and that the recommendations have been approved by the President:

Recommended for promotion to permanent captain: Clarke D. Stearns, Powers Symington, Edward S. Kellogg, David F. Sellers.

Recommended for promotion to tempo-

rary captain: William H. Reynolds, Fletcher L. Sheffield, Herbert C. Cocke, Clarence L. Arnold, Harold E. Cook, John M. Enocks.

NAVY DEPARTMENT.

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

3631. Mare Island: Storage plant for fuel oil. Estimated cost, \$400,000.

Help your Government and yourself at the same time—buy war-savings stamps.

List of American Prisoners of War Arriving in Scotland, England, and France From German Prison Camps

The War Department announces that the following-named American prisoners of war are reported released from Camp Dulmen, Germany, and to have arrived in Hull, England:

CURTIN, Patrick W., — Mrs. Margaret Curtin, mother, 257 North Ninth Street, Brooklyn, N. Y.
 FOURDO, Wilmer, private. William Bourdo, 141 Buhrans Avenue, Brooklyn, N. Y.
 MARRONE, Andrew, private. Mrs. Vincent Cammarassana, mother, 68 Sherman Street, Detroit, Mich.
 ESPOSITO, Nicholas, private. Tony Esposito, 1049 St. Marks Avenue, Brooklyn, N. Y.
 FAALAND, Christian, corporal. Earl Faaland, brother, East Fourth Street and F, Brooklyn, N. Y.
 DEAN, Clark M., corporal. Mrs. Sue M. Dean, mother, 125 West Forty-ninth Street, New York, N. Y.
 SINGER, Arthur L., sergeant. Mrs. S. Singer, mother, 973 Whittock Avenue, New York, N. Y.
 EARLY, Howard M., corporal. Mrs. E. Early, Norman, Pa.
 NORTH, Herman C., private. Mrs. Charty North, mother, 15 Grove Street, Poughkeepsie, N. Y.
 LEARCY, Joe N., corporal. Horace M. Percy, father, Robersonville, N. C.
 BROWN, Ezer F., private (first class). Daniel E. Brown, father, route 2, Seagrove, N. C.
 WILLIAMS, Sam W., private. Wilfred Williams, father, R. F. D. No. 3, Lebanon, Tex.
 ENLICK, John H., private (first class). Jasper N. Eslick, father, R. F. D. No. 2, Mulberry, Tenn.
 GRIMES, Mauley, private (first class). Mrs. Mabel Grimes, wife, White Hall, Ill.
 MILLER, William W., private (first class). Mrs. Hazelton Miller, mother, 448 First Street, Newburgh, N. Y.
 WATSON, Harry, private. Mrs. Watson, 462 East One hundred and sixtieth Street, New York, N. Y.
 FLEMING, Alfred L., bugler. Alfred Fleming, father, box 151, Ashburnham, Mass.

Passed Through Switzerland.

The following prisoners are reported to have been released and passed through Berne, Switzerland:

MIVAS, Walter, private. Mrs. Anne Mivas, mother, 23 West Street, Chicopee, Mass.
 MONZO, Peter, private. Tony Monzo, father, Salerno, Ascoli, Italy.
 MILLERN, James, private. Mrs. John Heitz, sister, 109 Third Avenue, Butler, Pa.
 MURRAY, John L., corporal. Mrs. William Bailey, aunt, Fall Village, Conn.
 O'NEIL, Francis P., private. Mrs. Elizabeth O'Neil, wife, 5008 Keyser Street, Philadelphia, Pa.
 SCHLETTZ, Arthur J., private. Louis V. Sobetz, father, Carthage, Ill.
 SAUER, Ferdinand M., private. William Sauer, father, R. F. D. No. 2, Perryville, Mo.
 TEICIGRABER, Albert L., private. Miss Louise Meister, friend, Ferndale, Cal.
 TATAREK, Margen, private. John Tatarek, brother, 741 Jersey Avenue, Jersey City, N. J.
 STOLZ, John, private. John Stolz, sr., father, Armour, S. Dak.
 STANFORTH, Thomas E., private. Mrs. Lillu Carter, sister, R. F. D. No. 2, Detroit, Mich.
 CONNOR, Robert S., private. Mrs. Marijda M. Connor, mother, 6313 Dix Avenue, West Philadelphia, Pa.
 HENEY, James John, bugler. Mrs. Kathryn E. Heney, 113 Youngs Avenue, Wildwood, N. J.
 GIBSON, Fred E., private. C. R. Gibson, father, Newville, N. Dak.
 DULNY, David, private. Lewis Dulny, brother, 2931 Ridge Street, New York, N. Y.
 BERG, Max, private. Rose Moschenberg, sister, 5626 Calumet Avenue, Chicago, Ill.
 HAMLER, Lester Rufus, private. Raymond Hamer, brother, 854 Shade Street, Fall River, Mass.

71°—19—3

SALAZER, Efen, private. Bonifacio Salazer, father, Espanola, N. Mex.
 MOECKEL, Paul F., private. Earnest Moeckel, father, Wishek, N. Dak.
 KASONSKI, Frank, private. Stanley Kanopka, 138 South Sixth Street, Old Forge, Pa.
 SAGEHORN, Peter, private. Mrs. Anna Sagehorn, mother, 502 Whitten Avenue, Syracuse, N. Y.
 CLEMONS, Benjamin, private. Mrs. Sarah Clemons, mother, 3657 South Stanton Street, Philadelphia, Pa.
 CHRISMAN, Harry J., corporal. Mrs. Etta Chrisman, mother, 258 South Eleventh Street, San Jose, Cal.
 CERZA, Stanislaw, private. Frank Macedonia, friend, Glen Cove, N. Y.
 SPRAGUE, Elmer A., corporal. L. R. Sprague, father, general delivery, Kansas City, Mo.
 SOBOL, Adolf, private. John Sobol, brother, 35 Comstock Street, Homtramack, Mich.
 SMITH, Frank L., sergeant. Mrs. R. L. Smith, mother, 21 South Avenue, Revere, Mass.
 SHANER, Michael, private. Mrs. Helen Hipak, mother, Summit Hill, Pa.
 ROBERTS, Walter J., corporal. Morell Roberts, father, Cliff Street, Norwalk, Conn.
 ROURKE, John, private. Michael Rourke, father, 395 Grand Avenue, New Haven, Conn.
 ROZEK, Adam, private. Emergency address unknown.
 TENNER, George V., private. Rose Tenner, mother, 506 East One hundred and sixty-fifth Street, New York, N. Y.
 BEHM, Charles E., private. Mrs. Edwin Behm, mother, R. F. D. No. 2, Oley, Pa.
 BELL, Edgar L., private. John M. Bell, father, 2069 Woolcott Avenue, Wilmington, N. C.
 BELLIZZI, Paul L., private. Gennaro Freza, cousin, 622 East One hundred and eighty-second Street, New York, N. Y.
 BENZING, John M., private (first class). Mrs. Frederick Benzing, mother, 1053 Smith Street, Buffalo, N. Y.
 BERG, Axel, private. Mrs. Marie Robinson, 2511 Irving Avenue, North Minneapolis, Minn.
 BERKOWITZ, Moses, private. Sam Berkowitz, father, 315 Vernon Avenue, Brooklyn, N. Y.
 BERNAS, Frank J., private. Mrs. Mary Bernas, mother, Franklin Hotel, 300 East Washington Street, Elmira, N. Y.
 BETTY, Curtis H., private. Frank L. Betty, father, Timpas, Colo.
 BEVINS, Robert, private. Mrs. Louise Farley, mother, Meta, Ky.
 BILINSLEY, Roy W., sergeant. Mrs. Pearl Lock, sister, 326 North Twenty-second Street, Louisville, Ky.
 BIRK, William, private. Mrs. Harriet Birk, wife, 610 Broadway, Buffalo, N. Y.
 BERNARDINO, Pietro P., private. Angeleto Bernardino, father, Nocera, Cilzua Perugia, Pagio, Italy.
 WEATE, Alma, private. Mrs. Alma Weate, mother, 99 Clinton Avenue, Columbus, Ohio.
 WHEELER, Charles Wesley, private. Bert Wheeler, uncle, Lincolnville, Pa.
 WHITMORE, Herman, lieutenant. Mr. Whitmore, 22 Mount Vernon Street, Haverhill, Mass.

Arrived in England.

The following-named American prisoners of war are reported to have been released from German prison camps and hospitals and returned to England:

PASCOE, Charles Edward, private. J. H. Valentine, friend, 556 West Twenty-seventh Street, New York, N. Y.
 SCHWEIKER, Frederick G., private. Mrs. Elizabeth Schweiker, 323 East Ninetieth Street, New York, N. Y.
 GEDNEY, Ward R., private. H. B. Gedney, father, 528 Fifth Street, Brooklyn, N. Y.
 OLDAG, William Edward, private. Miss Louise Oldag, sister, 4093 List Court, Cleveland, Ohio.
 LYNCH, Edward J., private. Mrs. Grace Lynch, mother, 760 Franklin Avenue, Brooklyn, N. Y.

ANNARUMMO, Gaetano, private. Macaron Corodo, friend, 2534 Eighth Avenue, New York, N. Y.
 JOHNSTON, Clinton S., corporal. William T. Johnston, father, 261 Linwood Street, Brooklyn, N. Y.
 CAIRNS, William Jno., private. Mrs. Annie Cairns, 13 West Street, Newburgh, N. Y.
 CRENSHAW, John A., private. Ed C. Crenshaw, father, Clover, Va.
 LOOMIS, James F., private. Mrs. E. A. Loomis, mother, 811 Beverly Road, Brooklyn, N. Y.
 O'CONNOR, Thomas Francis, private. Mrs. Thomas F. O'Connor, mother, 139 Hull Street, Brooklyn, N. Y.
 VOLK, Jerome D., corporal. Douglas Volk, father, National Arts Club, Gramercy Park, New York, N. Y.

Arrived in Scotland.

The following-named American prisoners of war are reported to have been released from German prison camps and hospitals and returned to Leith, Scotland.

THOMPSON, Arthur W., private. Mrs. Bessie R. Thompson, mother, 6907 Ridge Boulevard, Brooklyn, N. Y.
 McCORMICK, Paul O., private. Catherine McCormick, mother, 311 Lexington Avenue, Brooklyn, N. Y.
 DORAN, Leo E., private. Mrs. John Doran, mother, Salisbury Mills, N. Y.
 HOLM, Ashjorn, private. Miss Signa Holm, sister, 309 Brewster Apartments, John Street, Seattle, Wash.

Officers Arrived in France.

The following officers have been reported released from German prison camps and hospitals and returned to France:

MAXSON, Charles W., lieutenant. Mrs. Charles W. Maxson, wife, 1739 North Broadway, Baltimore, Md.
 GORDON, A. Julius, lieutenant. I. Gordon, 244 Mulberry Street, Newark, N. J.
 GOODRICH, Harold A., lieutenant. A. H. Goodrich, father, New Haven, Mo.
 MILLER, Frank K., lieutenant. Dr. S. J. Miller, father, Madera, Pa.

Arrived in France.

The following-named American prisoners of war are reported to have been released from German Prison Camp Rastatt and returned to France:

YOUNG, Elwin, private (first class). Mrs. Minnie E. Young, wife, Colebrook, N. H.
 LEACH, John A., sergeant. Walter P. Leach, father, Westminster, Vt.
 LEPTON, John P., corporal. Mrs. Warren Miller, friend, Lake Bluff, Ill.
 LOMBARDI, Julius, corporal. John Lombardi, father, 12 King Street, New York, N. Y.
 MANCHINA, Antonio, private. Gaetano Manchina, brother, 309½ Fifth Street, Clarksburg, W. Va.
 MARTIN, Clarence H., private (first class). Emery E. Jenkins, uncle, box 201, Denuba, Cal.
 MASTROGAS, Constantine, private. Manoej Patiraky, friend, 162 North Main Street, Springfield, Mass.
 McLAUGHLIN, Harold, private. Mrs. Ada McLaughlin, mother, 4640 Langley Avenue, Chicago, Ill.
 McGUFFEY, Eddie, private. William McGuffey, brother, 2928 Third Avenue, Columbus, Ohio.
 McMULLIN, George D., private. Mrs. Florence Davis, mother, Cleveland, Utah.
 PAYLICK, Tony Joseph, corporal. Maggie Pavlick, mother, 127 West Ninth Street, Duluth, Minn.
 POGENDORF, William, sergeant. Elizabeth Neumecker, 1722 Baymiller Street, Cincinnati, Ohio.
 STOKER, Melber B. J. M. Stoker, father, 317 Seventeenth Avenue east, Cedar Rapids, Iowa.
 STRAGA, George, private. Antonio Rex, friend, 742 Barthold Avenue, Williams Bridge, New York, N. Y.
 STUNSKY, Joseph Stanley, private. Mrs. Mary Stunsky, mother, 429 East Thirteenth Street, Erie, Pa.
 ZIZZEMI, Giuseppe, private. Cuyela Lobetono, mother, 216 Cherry Street, New York, N. Y.
 BLACK, Joseph E., private. Mrs. Ross A. Herbig, aunt, 520½ East Sixth Street, Wilmington, Del.
 DIXON, Myron E., private. Kathryn Storker, sister, 130 Sterling Street, Brooklyn, N. Y.

AMERICAN PRISONERS OF WAR REPORTED RETURNED TO FRANCE

DOANE, Charles H., corporal. Mrs. Molley Doane, mother, 1325 South Fifteenth Street, Terre Haute, Ind.

FILBEY, Edgar J., bugler. Edwin E. Filbey, father, 3006 East Monument Street, Baltimore, Md.

GREENBAUM, Morris, private. Jacob Greenbaum, father, 261 _____ Street, New York, N. Y.

HERRICK, Harry, corporal. H. P. Maggart, friend, R. F. D. No. 2, Cora, Mo.

PIELAN, Bernard J., private. Margaret Phelan, mother, 171 East Ferry Street, Buffalo, N. Y.

ROBERTS, Willie J., private. G. N. Roberts, father, Bonifay, Fla.

WEINSTEIN, Harry, corporal. B. Weinstein, brother, 163 Camcon Street, Newark, N. J.

HUFFSTETTLER, Deloss, private. Mrs. Lettie Huffstetler, wife, Jenny Lind, Ark.

JESS, Henry, private. Henry Jess, father, Winona, Idaho.

KEMKOWSKI, Rudolph, corporal. Mrs. Matilda Kemkowski, mother, 997 Twenty-eighth Avenue, Milwaukee, Wis.

KLUG, Carl Fred, sergeant. Yetta Klug, mother, Harbor Beach, Mich.

DOYLE, Thomas H., private. Mrs. Anna Doyle, mother, Avert, Mo.

ECKERT, Charles H., sergeant. Mrs. Charles T. Eckert, mother, 151 Blanckman Street, Wilkes-Barre, Pa.

FAIRLEE, Leroy B., private. Mrs. C. W. Fairlee, mother, R. F. D. No. 1, box 228, West Albany, N. Y.

FRECH, George W., private. Mrs. Carrie L. Frech, mother, 1 Magnolia Avenue, Hamilton, Md.

SIJANER, Mike, private. Mrs. Helen Hipak, Summit Hill, Pa.

SHEVILL, James G., private. Mrs. Ida Florence Shevill, wife, 897 Wolloughby Avenue, Brooklyn, N. Y.

SPYCHALSKI, Wlad, private. Stephen Szychalski, 430 Lovejoy Street, Buffalo, N. Y.

STARK, Arthur C., private. Peter Stark, father, R. F. D. No. 2, Mora, Minn.

STAFFORD, John E., private. Miss Dora Stafford, sister, 2921 Champa Street, Denver, Colo.

DORN, Joseph, private (first class). Mrs. Elizabeth Dorn, mother, 3706 Foster Avenue, Highlandtown, Baltimore County, Md.

DUFF, Norman, sergeant. Mrs. James W. Duff, mother, Boyd, Okla.

COSNER, Lewis J., private. Mrs. Cornelia Cosner, mother, 119 North Thirty-seventh Street, Camden, N. J.

COVERT, Louis S., private (first class). Harve Covert, mother, Glen Elder, Kans.

KNIGHT, David Bruce, private. Robert G. Knight, brother, West Union, W. Va.

KRUSE, Chris H., private. Charles H. Kruse, father, Silver City, Iowa.

LESTER, Aaron, private. Mrs. K. Leister, mother, 3526 North Mascher Street, Philadelphia, Pa.

MARTEN, Robert, private. Mrs. Bertha Marten, mother, 1017 West Side Avenue, Jersey City, N. J.

MASSA, Mario, private. Antonio Granero, friend, 1415 Bucher Street, Utica, N. Y.

MAZONIS, William, private. William Mazonis, father, Pittston post office, Exterboro, Pa.

HARRIS, O. C., private. Mrs. Ada Jackson, sister, Quitman, Tex.

HOLZMAN, Benjamin B., corporal. Jacob Holzman, father, 27 Ridgewood Avenue, Newark, N. J.

HARRIS, Cecil J., private. Miss Georgia Johnson, friend, 764 Mack Avenue, Detroit, Mich.

WOODWARD, Malcolm D., private. Earnest Woodward, father, 8 Gerome Street, Taunton, Mass.

WOOD, Duober R., private. Mrs. Garnit Wood, wife, Middleport, Ohio.

ZABEL, Walter, private. Herman Zabel, father, R. F. D. No. 4, box 5, Buffalo Lake, Minn.

BABBITT, Charles H., private. Mrs. Anna Babbitt, wife, Edwards, Mo.

BECK, Arthur A., private. J. W. Beck, father, Niles, Kans.

BRAMMER, Martin H., corporal. Henry Brammer, father, Syracuse, Nebr.

BUNK, Dick, private. Abbo Bunk, father, Kanawha, Iowa.

CERRA, Pasquale, private. Jim Cerra, cousin, 112 East Duquesne Street, Duquesne, Pa.

COBBS, Herman E., private. Joseph N. Cobbs, father, Spring Hill, W. Va.

CRILLEY, Edward, private. Patrick Crilley, father, Frostburg, Pa.

CRISMAN, Henry, corporal. Lizzie Long, sister, 1112 Lehigh Street, Easton, Pa.

DE VIRGILIO, Rocco, private. Carmen De Virgilio, father, Chiebe, Italy.

ADAMS, Joseph, private (first class). Frank Adams, brother, 38 Church Street, Waterloo, N. Y.

ANDERSON, Robert C., private. Mrs. B. Peterson, 4444 Magnolia Avenue, Chicago, Ill.

ARCHER, Harry, private. George S. Archer, father, R. F. D. No. 2, Sarcoxie, Mo.

AYERS, Edward J., private. Katherin Ayers, mother, 1467 Bedford Avenue, Brooklyn, N. Y.

CANNON, Roy C., private. Charles E. Cannon, father, 116 Oakland Avenue, Jonesville, Wis.

CINGUE, Antonio, private. Antonio Albano, 453 East Eighty-fourth Street, New York, N. Y.

GOODMAN, George, private. Mrs. Anna Petrosky, mother, Hostetter, Pa.

GRAZIOSA, Patsy, private. Tomassa Graziosa, father, Atri, Italy.

GROOMIS, Edward J., private. Mrs. Francis M. Groomis, mother, 86 Chapin, Binghamton, N. Y.

HANS, John L. G., private (first class). Mrs. Gabe Hans, mother, Pearsall, Tex.

GLASSMAN, Maxwell, private (first class). Aaron Glassman, father, 3112 Claredon Avenue, Brooklyn, N. Y.

GONTAZAR, Stanley, private. Paul Gozdek, stepfather, 18 Will Street, Hartford, Conn.

GRYNKO, Michael, private. Sophie Gryako, wife, 23 Mansville Street, Pittsburgh, Pa.

HAMILTON, Henry J., private. John Doyle, friend, 864 Cambridge Avenue, Chicago, Ill.

DUFFY, John F., corporal. Mrs. Elsie Hugg, friend, 103 Barker Street, Burlington, N. J.

DYSON, Melvin, private. Marion Dyson, father, Oskaloosa, Kans.

EPLER, Clarence Carr, private. Walter A. Epler, father, 722 Madison Avenue, Reading, Pa.

FRIEDMAN, Louis, private. Mrs. Lillian Rocco, sister, 1961 Mapes Avenue, New York, N. Y.

GALLAGHER, James, private. James Geraghty, cousin, 124 Norman Avenue, Brooklyn, N. Y.

GERSHOWITZ, Sam, private. Benjamin Gershowitz, brother, 99 Kelly Street, Rochester, N. Y.

GOOD, Leonard, private. James A. Good, father, Sever, N. C.

HARLINGER, Glyn V., private. W. E. Harlinger, father, Frankford, Mo.

TATARCK, Marvan, private. John Tatarck, brother, 774 Jersey Avenue, Jersey City, N. J.

CONNOR, Lawrence, sergeant. Mrs. Alta L. Connor, wife, 1716 East Walnut Street, Des Moines, Iowa.

SULLIVAN, Daniel Leo, private. Mrs. Ellen Sullivan, mother, 2 School Street, Malden, Mass.

TIPTON, Andrew S., private (first class). William J. Tipton, father, Broadway, Mo.

LEGASEY, Harry E., private (first class). Alexander Legasey, father, 62 Maywood Street, Worcester, Mass.

MAFFIA, Michael, private. Miss Letizia D. Aloia, friend, 448 North Fifth Street, Newark, N. J.

MANFORD, Raymond, private. Manford, father, Fortville, Ind.

MCCLEUN, Howard S., private. Joseph T. McCluan, brother, 1337 Grete Street, Pittsburgh, Pa.

MIDOLO, Vincent, private. Giuseppe Burderi, father, 511 Spring Street, New York, N. Y.

MITCHELL, Louis W., private. Charles C. M. Mitchell, father, Earlsboro, Okla.

MORTON, George W., private. B. F. Morton, father, 1103 South Main Street, Cedar town, Ga.

PICHAÉ, Douglas P., private. Mrs. Anna Pichae, mother, 21 Louis Avenue, Detroit, Mich.

POOLE, Clifford B., private. Hiram A. Poole, father, 143 Linden Street, Fall River, Mass.

MICHALAK, Andrew, private. Mary Michalak, sister, 727 Tenth Avenue, Milwaukee, Wis.

MONACO, Peter, private. Joe Monaco, brother, 923 Crane Street, Schenectady, N. Y.

MORELLO, Philip, private. Rose Morello, mother, 14 Vicolo Vicari, Termini, Emeresi, Sicily, Italy; also Tony Morello, 1123 Orange Avenue, Cleveland, Ohio.

MUNDEN, Paul A., private. Mrs. Nora Munden, wife, Wasco, Cal.

RETTINGER, Martin A., private. Jack Rettinger, brother, 419 East One hundred and third Street, New York, N. Y.

REYNOLDS, Hugh A., private. John A. Reynolds, father, Wentworth, Mo.

SIMON, John A., private. Edna L. Simon, wife, route No. 2, Chandler, Okla.

SPANIO, Biagio, private. Antonio Brunetta, brother-in-law, Rockland, Me.

SPERRY, William L., sergeant. Charles H. Sperry, box 205, R. F. D. No. 2, Tampa, Fla.

SUTTON, Lewis, corporal. Mrs. Carry P. Sutton, mother, 324 West Main Street, Moorestown, N. J.

TANK, Arthur, corporal. Mrs. Emily Tank, mother, 1056 Eleventh Street, Milwaukee, Wis.

THOMPSON, Charles R., private. Frank Thompson, father, Oxford, Mass.

THOMPSON, Truman L., private (first class). Mrs. Minnie L. Thompson, mother, Russell, Minn.

VADLUGA, Paul, private. Tony Pavloni, friend, 440 North Seventh Street, Philadelphia, Pa.

VINSKOWSKI, Stanley E., private. Alberta Vinskowski, mother, De Lancy, Pa.

WHELAN, James T., corporal. Mrs. Margaret C. Gaskill, mother, 335 Clarkson Street, Burlington, N. J.

LEWIS, Albert, corporal. Robert Lewis, father, 97 Hamilton Place, New York, N. Y.

LEONY, Paolo, private. Mrs. Angelo Pravec, mother, Catenestia, Sicilia, Italy.

KELLY, Frank Elmer, corporal. Mrs. Ella M. Kelly, wife, 249 East Louther Street, Carlisle, Pa.

GATES, John A., private. Mrs. John Gates, mother, R. F. D. No. 3, Amherst, Ohio.

LUDWIG, William E., corporal. John Ludwig, father, 462 Hickory Street, Buffalo, N. Y.

MAINES, Charles, private. Francis E. Durbin, uncle, 115 North Sixth Street, Millville, N. J.

PARKER, George W., private. Agnes Parker, mother, 722 East Twelfth Street, New York, N. Y.

SZYPSYAK, Andrew, private. John Szypsyak, cousin, 1073 Milwaukee Avenue, Chicago, Ill.

WYATT, Thomas A., private. Ruben H. Wyatt, Prague, Okla.

O'NEIL, Oliver J., private. William H. Cobb, brother-in-law, Camden, N. Y.

OPSAL, Olaf, private. Mrs. Inga Opsal, wife, Mormon City, N. Dak.

OSING, John H., private. Dick Osing, father, Memphis, Mo.

PAGE, Armand, private. Louis Page, father, 290 Third Avenue, Woonsocket, R. I.

BROSKUS, William, private. Mike Dedenio, cousin, Greenfield, Mass.

CLAYTON, Joseph V., private. Greig Clayton, father, St. Joseph, Mo.

CHIKEMAN, Archie M., private (first class). Miles Chikeman, father, Parker, S. Dak.

CREAMER, Forcst H., private (first class). W. H. Creamer, father, Portis, Kans.

CROASMUN, Nathan, private. Effie Croasmun, mother, Valer, Pa.

DAVENPORT, Frank C., private. William H. Davenport, father, Woodburn, Iowa.

AULTMAN, Allen, private. Chris Aultman, father, R. F. D. No. 1, Sumral, Miss.

BARRETT, Ernest T., private (first class). Mrs. Ernest T. Barrett, wife, Narrows, Westminster, Mass.

BAST, Otto, private. Richard Bast, father, R. F. D. R. Springfield, Minn.

BAUMANN, Jacob C., private. Lucas Baumann, father, 278 Devoe Street, Brooklyn, N. Y.

BELL, Sever F., private. Mrs. Nancy T. Bell, mother, R. F. D. No. 1, Scottsville, Ky.

VANDERVELDE, John, private. Nick Vriesenga, friend, 710 Gladstone Avenue, Grand Rapids, Mich.

WARD, Paul, private. Tom W. Ward, father, Downs, Kans.

WAMHOFF, William C., private. Mrs. Louisa Wamhoff, mother, 411 Liberty Street, Winona, Minn.

WOLFERS, Henry W., private. Mrs. Dora Wolfers, mother, R. F. D. No. 7, Afton, Mo.

WAGNER, Charles Fred, private (first class). William F. Wagner, father, Ramey, Pa.

WAMPLER, Claude D., private. Bert Downs, half-brother, Route No. 2, Kremlin, Okla.

WHILE, Thomas J., private. Miss Ida While, sister, Munson, Pa.

WICK, Elmer N., private. Miss Mary Wick, sister, Moorhead, Minn.

CHINSKE, Alex J., private. John N. Chinske, father, 1911 Wabash Street, Michigan City, Ind.

ABOFF, Nathan, private. Abe Tolchensky, brother, 216 Cherry Street, New York, N. Y.

ADAMS, Ben F., private. Mrs. Jennie Adams, mother, Colofoats, Colo.

FABER, Lawrence V., sergeant. Mrs. Catherine Faber, mother, 1303 Cedar Street, Keokuk, Iowa.

AMERICAN PRISONERS OF WAR REPORTED RETURNED TO FRANCE

BENN, John, private. Mrs. Annie Benn, mother, Sufteen, N. Y.

CARLSON, Herbert, private. Peter J. Carlson, father, 1105 Hawthorne Avenue, St. Paul, Minn.

SMITH, John W., private. Jowell Smith, father, Adamsville, Tenn.

NEILSON, John, private. Mrs. Mary McIntyre, sister, Anita, Pa.

BEADLE, Robert A., private. Journal B. Beadle, brother, R. F. D. No. 1, Statesville, Tenn.

HILL, Myron E., private. Mrs. Mabel Hill, 1718 Prospect Street, Kansas City, Mo.

NALLY, Joseph R., private. Clarence Nally, father, New Haven, Ky.

PFELL, Clarence W., private. Mrs. Mary H. Pfeil, mother, 1002 West Washington Avenue, Sandusky, Ohio.

PLASTER, Arthur W., private. John Plaster, father, R. F. D. No. 2, Henrietta, Okla.

SANDERS, Charles H., private. Joseph Sanders, father, Main Street, Cassandra, Pa.

RONDEAU, Louis, private. Alphonse Rondeau, father, 330 Lowell Street, Lawrence, Mass.

MORELLA, Eugene, private. Joseph Imfussio, friend, 2101 Meade Street, Burlington, Wis.

EVANS, Clifford M., private. Mrs. Lillian Evans, mother, 322 Ferry Street, Everett, Mass.

KRESSLER, William J., private. John Kressler, father, 316 York Street, Burlington, N. J.

JANOWSKY, William, private. Mrs. Ida Chrystoll, sister, 54 Lewis Street, New York, N. Y.

KELLY, Edgar J., private. Ed. Kelly, father, Elmo, W. Va.

DOERR, Harry T., sergeant. Mrs. Florence Wurster, sister, 623 Luray Street, Philadelphia, Pa.

SWINKA, Stanley, private (first class). Jozef Gibowski, 1210 Tenth Avenue, Milwaukee, Wis.

TAMPA, Nicholas, private. Rocco Tampa, father, 354 East One hundred and forty-fourth Street, New York, N. Y.

BRYANT, Bunyan, private. Mrs. Fannie Bryant, mother, Terrell, Tex.

BUCKMAN, Julius, private. Emma Buckman, mother, Shelby, Mo.

CHAMBERS, Daniel, private. Mrs. Anna Bellis, mother, 919 Charlotte Street, Kansas City, Mo.

CIANCICULLO, Albino, private. Mrs. Filomena Cruciolo, mother, 817 South Seventh Street, Philadelphia, Pa.

COX, Robert D., private. C. B. Cox, father, R. F. D. No. 1, Vermont, Ill.

DE STEFANO, Mark, private. Frank De Stefano, friend, Locust Street, Turtle Creek, Pa.

HOAGLAND, Dale Y. E., private. Josephine N. Hoagland, mother, 164 Locust Street, Walla Walla, Wash.

KROUSE, Philip, private. Mrs. Nellie C. Krouse, wife, 924 Thomas Street, Memphis, Tenn.

MCDOWELL, William Henry, mechanic. Joseph W. McDowell, father, Westernport, Md.

HEDRICK, William E., private. Robert I. Hedrick, brother, Onego, W. Va.

HESSIG, Andrew J., corporal. Mrs. Henry G. Hessig, mother, Birdseye, Ind.

HOYT, Frank W., private. Mrs. Martha S. Hoyt, wife, 332 North Robinson Street, Philadelphia, Pa.

DUNCAN, Albert, private. Miss Emily Duncan, sister, 17 North Twenty-fourth Street, Camden, N. J.

EPSTEIN, Nathan, private. Mrs. Celia Peters, sister, 247 Callender Street, Dorchester, Mass.

FLORES, Onofre, private. Porfino Flores, father, box 652, Beaver, Tex.

GRIBBLE, George S., private. Martha Gribble, mother, route No. 3, Rock Island, Tenn.

HANNAN, John E., private. Mike Hannan, father, Litchfield, Minn.

BEAVER, John Allen, private. Mrs. Ella Beaver, mother, 2032 Fulton Street, Harrisburg, Pa.

BUGNATTO, Perfer F., private. George Buratto, father, 18 Cooper Street, Middleville, Mont.

BURKHARDT, Herbert H., private. Mrs. Mary J. Burkhardt, mother, 33 Genesee Street, Revere, Mass.

DODSON, Fred, private. Mrs. Emily B. Dodson, grandmother, De Rossett, Tenn.

CARLFON, Kay, private. Willis A. Carlton, father, 1315 North Grove Street, Fort Worth, Tex.

WYSOCKI, Anthony Frank, private. Mrs. Marian Wysocki, mother, P. O. box 82, Cayuga Road, N. Y.

BELL, Jerry E., private. Mathew D. Bell, father, Dailey, Okla.

BLAIR, Lewis, private. Harold Blair, brother, 1220 Academy Street, Kalamazoo, Mich.

BOWEN, John A., private. Edward T. Bowen, brother, R. F. D. No. 3, Elizabeth, Pa.

RICHBURG, John E., private. Irene Bell Richburg, mother, R. F. D. A, Opp, Ala.

RIZLEY, William M., private. Miss Maude Blackman, friend, R. F. D. No. 1, How, Ark.

RUBENSTEIN, Hynic, private. Mrs. Bessie Rubenstein, mother, 823 Almond Street, Syracuse, N. Y.

SEATE, Jacob, private (first class). Mrs. Rose Saeta, mother, Zeimbrova, Lomza, Russia.

SANFORD, Guy R., private. Herman L. Sanford, father, Plymouth, Ill.

HARNEY, Joseph E., private (first class). Mrs. Jennie M. Martin, mother, Lexington, Mo.

HELMICKI, Jos., private. Thomas Helmicki, cousin, 73 Woltz Avenue, Buffalo, N. Y.

HERMAN, Harry, private. Mrs. Jennie H. Jerick, sister, 799 Knickerbocker Avenue, Brooklyn, N. Y.

HOLMAN, James P., private. Mrs. Mary E. Holman, mother, Hamilton, Tex.

GRAHAM, Paul H., sergeant. William H. Graham, father, Monroe, Ind.

GRASSO, Alfred O., private. Toda Giacomia, mother, Cala Scierbetta P. Catanisetta, Italy.

HARLOW, George W., private. O. S. Harlow, brother, 137 Eureka Street, San Francisco, Cal.

DUFKA, Frank, private. Frank Bendnar, 1021 North Polaine Avenue, Chicago, Ill.

FRAZIER, Jos., private. Mrs. Ida Monroe, mother, R. F. D. No. 2, South Horizon, N. Y.

SCALIA, Pietro, private. Mrs. S. Cataluzzo, mother, Castronovo, Palermo, Italy.

SCHUBE, L. M., bugler. John L. Schube, father, Prospect Street, Ashland, Mass.

SHIRER, Fred, private (first class). H. A. Shirer, father, 1337 West Bradin Avenue, Charlton, Iowa.

SMERLES, James, private. William Smerles, 2154 South Western Avenue, Chicago, Ill.

SMITH, Ben H., private. Andrew Smith, father, Hammond, Ky.

STEPHENSON, Alfred W., private (first class). Chas. Wm. Stephenson, father, 1409 Chase Street, Cincinnati, Ohio.

STREETER, Lucius B., private. L. M. Streeter, father, 111 Seelye Avenue, Syracuse, N. Y.

The following named American prisoners of war, reported released from German prison camps and hospitals, have returned to France:

BECKWITH, Charles S., private. Mrs. Anna Beckwith, mother, 503 Brady Street, Corona, Mich.

RIDER, Williams D., private. Mrs. Anna Estelle Rider, mother, 5221 York Road, Govans, Md.

ROSENKRANTZ, Charles, private (first class). A. Rosenkrantz, father, 15 Essex Street, New York, N. Y.

WOJECKY, Jos., private. Tony Wojecky, 141 Nash Road, New Bedford, Mass.

DODSON, Russell E., private (first class). Lawrence Dodson, Vitondate, Pa.

MCENANY, Robert E., O. W. H. McEnany, father, Vancouver, Wash.

MCENANY, Fred W., private (first class). Mrs. A. V. McEnany, mother, Station A, Vancouver, Wash.

SMITH, Howard W., private. Mrs. Grace Smith, mother, 111 First Street, Elkias, W. Va.

GRISSELL, Stanley, private. Mrs. Millie Crissell, mother, Brooklyn, Pa.

SMITH, Weller, private. Mrs. Will Crofton, sister, Johnson City, Ill.

GOEDELHANN, Harry C., private. Philip H. Goedelmann, father, Red Bud, Ill.

DANGO, Harry, private. Zay Kosta Daditsa, friend, Berat, Albania.

HARRIS, Edward, private. Mrs. Etta N. Harris, mother, 702 North Clark Street, Carroll, Iowa.

ANDERSON, Axel L., mate, S. S. Winslow. Ida Anderson, Wikon, Sweden.

PETRAKES, George, corporal. James Prygos, brother-in-law, 132 North Twenty-eighth Street, New York, N. Y.

OLSHESKI, Stanislaw, corporal. Mrs. Apollina Olsheski, mother, 151 West Noble Street, Nanticoke, Pa.

FIORETTE, Antonio, private. Aristide Fiorette, brother, 445 Fordham Road, New York, N. Y.

BURGESS, Angus H., private. Wm. Burgess, 365 River Street, Waltham, Mass.

STAVOLA, James, private. Mrs. Anna Stavola, wife, Bank Road Bank, West Mill, Columbia, Pa.

CAMBARTO, Benjamin J., private. Chas. Baron, friend, 620 Center Street, Pottsville, Pa.

ALWRAN, Argus L., private (first class). John W. Alwrان, father, route 4, Lawndale, N. C.

ZABOLY, Alexander, private. Geza Zaboly, father, 218 Riverside Drive, Dedham, Mass.

MANGINO, Frank, private (first class). Mrs. Maria Mangino, mother, Rearto, Caserto, Italy.

KRAZOWSKI, Adolph, private. Wm. Orlovski, half brother, 610 George Street, Throop, Pa.

STYPCZNSKI, Leonard, private. Mrs. Catherine Stypcznski, mother, 415 Sweet Avenue, Buffalo, N. Y.

WERNER, August A., private. Mrs. A. Werner, mother, 133 Palmctto Street, Brooklyn, N. Y.

LONERGAN, Thomas F., private (first class). Mrs. Mary Lonergan, mother, Croughvoe, Mitchelstown, County Cork, Ireland.

TIERAEN, William O., corporal. Mrs. Sarah Tieraen, mother, 108 South Portland Avenue, Brooklyn, N. Y.

LOUGHMAN, Harry R., private. Mrs. Ada R. Loughman, mother, 461 Oakwood Boulevard, Chicago, Ill.

VIERING, HOWARD C., corporal. L. Tabell, 671 Third Avenue, West Haven, Conn.

MACHULES, Frank, private. John Bostis, friend, 821 West Thirty-third Place, Chicago, Ill.

MAILLER, Henry, private. Mrs. Erna Mailer, mother, New Baltimore Station, N. Y.

MISHIWE, John, private. Miss Sophie Mishiwe, sister, 57 White Street, New Haven, Conn.

MNECH, Stanley, private. Mrs. Alice Mnech, mother, 1221 Prospect Avenue, Scranton, Pa.

VELORD, Vector, private. Mrs. Marie Velord, mother, Ponte Grande, Catanzero, Italy.

VICTORY, Tony, private. Guisepe Victory, father, 10 Bartolman Street, Tuffino, Italy.

PERMIGIANI, Mossier, bugler. Joe Permigliani, brother, McKeesport, Pa.

SAGLIMINI, Samuel, private. Phillip Saglimini, brother, Matrimasta, Province of Messina, Italy.

SCHISSLER, Joseph J., private. Pius Schissler, father, 174 Burlington Avenue, Bristol, Conn.

STIHOE, Walter, private. Victoria Agnoski, sister, 310 Cherry Street, Cortisboy, Md.

PAULL, Frank W., private. Charles W. Paull, father, R. F. D. No. 2, Untontown, Pa.

LORBER, Martin A., corporal. Miss Anna Lorber, sister, 420 Humboldt Street, Brooklyn, N. Y.

SAFONTE, Joseph, mechanic. Caligero Safonte, 716 Second Avenue, New York, N. Y.

SPOHRER, Joseph G., private (first class). Mrs. Anna Spohrer, mother, 90 Woolley Avenue, Elmhurst, N. Y.

BRENZEL, Ledger C., private. Conrad C. Brenzel, father, 138 Gogebic Street, Ironwood, Mich.

TULLY, John T., private (first class). Mrs. Lena Tully, mother, Albama, Miss.

CASGRAIN, Wilfred V., lieutenant. Charles W. Casgrain, father, 1226 Dime Bank Building, Detroit, Mich.

STONINA, Joseph, sergeant. Mrs. Katherine Stonina, mother, 13 Grant Street, Webster, Mass.

BARETT, Mitchell A., sergeant. Henry Barrett, father, 4941 Parish Street, Philadelphia, Pa.

SEBE, Harry, private. Harry Sebe, father, 1305 East High Street, Lima, Ohio.

LENHART, John, private. Mrs. Mary Lenhart, mother, Somerset, Pa.

CLEMENTS, Sylvester J., private. Mrs. Nettie Brown, sister, Geneva, Ala.

DETRICHI, William C., private. Mrs. Kate Dietrich, mother, 239 Lewiston Avenue, Greece, N. Y.

LEACH, George, private. Mrs. Joan Leach, wife, 312 West Fifty-eighth Street, New York, N. Y.

STERNBERGER, Leon A., private. Alfred L. Sternberger, father, 600 West One hundred and fifthth Street, New York, N. Y.

BANTA, Lester M., private. Mrs. Margaret Banta, 79 East Thirty-second Street, Brooklyn, N. Y.

WARDER, Joseph E., private. Daisy Warder, wife, Epworth, Ky.

KEPPLER, Charles, civilian. Not known.

TITMAN, George, lieutenant. Mrs. Belmont Tiffany, mother, 158 East Sixty-second Street, New York, N. Y.

AMERICAN PRISONERS OF WAR REPORTED RETURNED TO FRANCE

MILLER, Samuel, lieutenant. Mrs. Ida Miller, mother, Lakeville, Pa.
 JULIANO, Angelo, private. Salvatore Juliano, father, 1919 Fifth Avenue, McKeesport, Pa.
 WARREN, Howard, civilian. S. J. Warren-felts, Myersville, Md.
 JACKSON, Do-K, private. Mrs. Martha Jackson, mother, Hico, La.
 JOHNSON, Raymond J., private. Magnus Johnson, father, Junction, Utah.
 JENDERICKS, John H., private. Charles Jendericks, father, 45 South Second Street, Coplay, Pa.
 JONES, John W., private. Mrs. L. C. Bambrack, sister, 22 Plymouth Avenue, Buffalo, N. Y.
 KAUFMENS, Walter, private (first class). Miss Rody Kaufmens, sister, 2309 Larkins Ave., South Side, Pittsburg, Pa.
 WENCHEUS, Paul L., private. Miss Leonora Smulsh, sister, 2545 Forty-fifth Place, Chicago, Ill.
 JACOBSON, Louis, private (first class). Mrs. Celia Jacobson, mother, 935 Kelly Street, New York, N. Y.
 STRASSSEL, Frederick H., private. Frederick W. Strassel, father, 3339 Fulton Street, Brooklyn, N. Y.
 JANINSKI, Jan, private. Stanislaw Nawoenski, brother, 80 Pine Street, Natrona, Pa.
 BIRUM, Tom, private. Michael Rihum, brother, 35 Grove Street, New Britain, Conn.
 LEVY, Morris, private. Andreas Legault, brother, Fantation Cante Labeli, Quebec.
 JACKSON, Edward C., private (first class). Mrs. Lizzie Jackson, mother, 180 Weaver Street, Fallston, New Brighton, Pa.
 OLSEN, Fred, private. Marie Olsen, mother, 2252 Fifth Avenue, Chicago, Ill.
 OLSON, Fred, private. Marie Olson, mother, 3257 Fifth Avenue, Chicago, Ill.
 PROVANZANO, Tony, private. Pietro Provanzano, father, Amanca Provanzano Casenza, Italy.
 HEFFLEFINGER, Robt. M., private. Mrs. Cenia W. Hefflinger, mother, 240 West B Street, Carlisle, Pa.
 SATHERS, Alfred, private. Ole O. Sathers, father, Koenigstrom, Thonidham, Norway.
 MACIADO, John M., private. Frank M. Machado, father, Corvo, Azores Island, Portugal.
 BARARDI, Gastano, corporal. Dersona Vitolla, sister, 25 Rockland Street, Paterson, N. J.
 DINGWORTH, Libory H., private. Mrs. Gertrude Dingworth, mother, St. Libory, Ill.
 OLSON, Walter A., private. Grist Olson, father, R. F. D. No. 3, Twin Valley, Minn.
 PAGE, William L., private. Mrs. Sarah Walker, mother, R. F. D. No. 1, Van Aistyne, Tex.
 BOYD, Palmer V., private. William H. Boyd, father, Alton, Va.
 MILLER, John J., mechanic. Mrs. Thilie P. Cox, mother, 408 Fifth Street, Galena, Ill.
 PRUETT, James A., private. Mrs. S. A. Pruett, mother, Montgomery, Ala.
 BERKEBILE, Fred W., corporal. Mrs. Nettie V. Berkebile, mother, Somers et Co., Canton, Pa.
 MEINHARDT, John M., private. Erwin A. Meinhardt, father, Lebanon, Ill.
 HENGEL, George, private. Nicholas Hengel, father, Wanda, Minn.
 WEST, Charles Wm., private (first class). Mrs. Mary West, mother, 447 West Street, Bloomsburg, Pa.
 EVANS, James H., private. John J. Evans, father, 222 Albany Avenue, Brooklyn, N. Y.
 RAMSEY, Lee, private. Miss Laura Ramsey, sister, Newport, Tenn.
 BAINEN, Percival, private (first class). Miles Barnes, father, 604 Second Avenue, West Haven, Conn.
 KAIL, Albert J., private. Frank L. Kail, father, 1634 North Marshall Street, Philadelphia, Pa.
 BATEMAN, William, lieutenant. Mrs. Salina Bateman, mother, 128 West Bayne Avenue, Wayne, Pa.
 MOONEY, William H., lieutenant. Mrs. Laura Mooney Leng, sister, care of W. W. Mooney & Sons, Columbus, Ind.
 HORN, Ed M., private. L. C. Horn, Hanston, Kans.
 CALTABIANO, Salvatore, private. Mrs. Concetta Caltabiano, mother, 150 East Fifty-third Street, New York, N. Y.
 NOWIK, Adam, private. Jack Bolikovitch, brother, Frome, Pa.
 SIRO, Dominick M., sergeant. Stephen Siro, father, 70 Union Street, Brooklyn, N. Y.
 CANONICO, Frank J., private. John Canonico, father, 4 James Street, New York, N. Y.
 HATT, Erik Christian, private. Pete Jensen, uncle, Bolus, Nebr.

FLEMING, John F., sergeant. Mrs. Mary Fleming, mother, 5017 Park Avenue, Chicago, Ill.
 FRESHOIR, Rollin G., private. Mrs. W. A. Freshour, mother, Ripon, Cal.
 BAILEY, Edward G. A., private. Mrs. Emma Bailey, mother, Merced, Cal.
 RYAN, James L., private. John Ryan, father, Warren, Mass.
 SMITH, Justin P., private (first class). Mrs. Genel L. Smith, sister, R. F. D. No. 3, Elmira, N. Y.
 KILLIAN, Thomas F., private. Mrs. John Killian, 110 Onota Street, Pittsfield, Mass.
 WEBER, Otto A., cook. Mrs. Anna Weber, mother, 142 Summit Avenue, Jersey Heights, N. J.
 PRZEZWIĘKI, Antoni, private (first class). Joseph Sobolewski, uncle, 2202 Ash Street, Erie, Pa.
 GILBERT, George H., private (first class). Mrs. Charlotte Gilbert, mother, 1084 Fulton Street, Brooklyn, N. Y.
 CANOVA, Carlo, private. August Canova, brother, 423 Pacific Avenue, Jersey City, N. J.
 HENDRIX, Earl D., private. Mrs. Lillie Hendrix, mother, Marlinton, Mo.
 OSUSHI, John N., private. Chester Turczynick, uncle, 223 Cariton Street, Philadelphia, Pa.
 JELINSKE, Frank, private. Mrs. Regina Jelinske, Oconto Falls, Wis.
 CORNELL, Charles E., sergeant. Hiram A. Cornell, father, Shannock, R. I.
 LA PLESH, John D., corporal. Mrs. J. D. La Plesh, mother, North John Street, Williamscett, Mass.
 MCGOLDRICK, Robert, sergeant. Mrs. Robert McGoldrick, wife, R. F. D., care of Mrs. Melvin Maxon, Atlantic Highlands, N. J.
 BRADY, Thomas J., private. Mrs. Anna Brady, mother, 351 Eighth Street, Troy, N. Y.

FORTNER, Bruno H., private. Mrs. Anna Fortener, mother, rural route 3, Dayton, Ohio.
 BURNELL, Harry M., sergeant. Mrs. Mary Elizabeth Burnell, wife, 2340 East Hunting-ton Street, Philadelphia, Pa.
 NORRIS, William, private. Mrs. Ellis M. Norris, Farmington, Wash.
 DILMORE, Dorn D., private (first class). Mrs. Lella A. Dilmore, wife, 215 Dewitt Avenue, Elmira, N. Y.
 DUFFY, Edwin J., private (first class). Fanny Mattes, aunt, 52 Pettit Place, Elmhurst, N. Y.
 HIEPEL, Carl, private. Fred W. Heipel, father, Okarche, Okla.
 HUDSON, Homer, private. A. Hudson, father, Clyde, Miss.
 MCKENNY, Arthur, sergeant. Bernard McKenny, father, Brighton, Mass.
 HALL, James N., captain. John A. Young, grandfather, president The Washington National Bank, Washington, Iowa.
 KELLY, John J., private. Mrs. Bella Kelly, mother, 810 Bergen Street, Brooklyn, N. Y.
 TURCO, Ralph, private. Mrs. Teresa Turco, mother, 1095 South Trafton Street, Tacoma, Wash.
 DIETRICH, George D., private (first class). Mrs. Alice Dietrich, wife, 212 South Fifth Street, Columbia, Pa.
 LARR, Robert, private. Mrs. Catherine Larr, mother, 2831 North Philadelphia Street, Philadelphia, Pa.
 O'DONNELL, James B., private. Mrs. Della Staley, friend, 1646 Myrtle Avenue, Brooklyn, N. Y.
 OSTROWSKI, Peter, private. John Smith, friend, Company E, Tenth United States Infantry.
 O'GARA, James J., private (first class). Patrick O'Gara, brother, 72 Garden Street, Hoboken, N. J.

SUMMARY OF RED CROSS WORK AMONG U. S. TROOPS IN FRANCE

The Red Cross authorizes the following: Activities of the American Red Cross in behalf of the American soldiers in France entailed an expenditure of \$15,453,050 to the end of last June, and \$13,829,418 has been appropriated to help make our more than 2,000,000 men "over there" comfortable during the last six months of the year. Providing comforts for our fighting men, supplementing the efforts of the Army and Navy authorities in their behalf, is considered the most important mission of the relief organization. This service and the cost of maintaining it form the basis of the most recent report from the war council relative to the disposition of the Red Cross war fund.

Work Before Pershing Landed.

Long before Gen. Pershing's first 40,000 troops reached France the American Red Cross had established canteens and rest stations at various strategical points between the ports of debarkation and the front-line trenches where the allied soldiers received wholesome food and had a chance to bathe and sleep in homelike surroundings on their way to and from the firing line.

Present Canteen Service.

There were six of these canteens, and in March last, when American troops began arriving overseas in heavy contingents, they were feeding 30,000 soldiers a day. The work at these canteens was done by 100 patriotic American women. At the present time the number of canteens, the number of soldiers cared for every day, and the number of workers has been doubled, and by the end of the year, the report states, it is expected that

53 American Red Cross canteens will be in operation.

From March to the end of June this year, \$1,671,739 was spent for canteen service. For the six months ending December 31, 1918, \$2,059,649 has been appropriated for the work, \$905,808 of this amount being for the maintenance of front-line canteens.

Hospitals and Dispensaries.

One of the most vital features of American Red Cross work in France is the emergency aid given to the Army Medical Corps. In addition to recruiting nurses for the Army, the Red Cross maintains hospitals and dispensaries which are at the disposal of the Army for any emergency that arises. The Red Cross has made an appropriation of \$5,438,919 to cover the cost of maintaining this service for wounded American soldiers during the last six months of this year.

Reconstruction of men disabled in the service is another activity carried on by the Red Cross overseas. On an average of about 120 artificial limbs are distributed by the organization every month, with every effort being made to extend this service.

General Order Rescinds Section of Order No. 64

GENERAL ORDERS, No. 135:

WAR DEPARTMENT,
Washington, December 18, 1918.

Section VI, General Orders, No. 64, War Department, 1918, relating to the transfer to oversea casual camps of absentees from companies or detachments at time of embarkation, is rescinded.

[322.98, A. G. O.]

Contribute to the Red Cross fund.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, JANUARY 21, 1919.

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

Wounded severely----- 63

Wounded Severely.

LIEUTENANTS.

OWENS, John J. Mrs. Winifred M. Owens, 327 North Wilton Street, Philadelphia, Pa.
PETER, Frank D. Louis G. Peter, 1133 West Thirteenth Street, Canton, Ohio.
ROBB, Seanor G. Mrs. Thomas Robb, 308 South Twelfth Street, Salina, Kans.
ROSENBERG, William Frank. Mrs. Norma Rosenberg, 1068 Buftum Street, Milwaukee, Wis.

SERGEANTS.

OLSON, Gustave L. A. G. Olson, Flasher, N. Dak.
ZOOK, Dwight H. Mrs. Glada R. Zook, Bandera, Tex.

CORPORALS.

COLE, Fred. Mrs. Anna Cole, box 191, Fairchance, Pa.
FOX, James O. Charles H. Fox, 716 Eleventh Street NE., Washington, D. C.
FREESE, John Albert. Mrs. Katie Freese, East Jordan, Mich.
HABERMAHL, Russell. Mrs. Mary Hauff, 2926 Thompson Street, Camden, N. J.
JENKS, Edward L. James E. Jenks, Siloam Springs, Ark.
SCHNEIDER, Francis G. Francis L. Schneider, Uniontown, Ky.
WRIGHT, Clarence S. James D. Wright, R. F. D. 5, Kingston, Tenn.

BUGLER.

CODY, George R. Dick Lee, Barnum, Wyo.

PRIVATEES.

BARNETTE, Benjamin H. John F. Barnette, R. F. D. 3, Lenoir, N. C.
BLAIR, John C. James Blair, Tellico Plains, Tenn.
BRYANT, Frank E. Mrs. Augusta Bryant, 1511 McDougal Street, Everett, Wash.
CAREY, John E. Charles J. Carey, Berlin, Wis.
GARTNER, Grady Williams. James Frank Gartner, R. F. D. 1, Mocksville, N. C.
CLIFF, Willie E. Walter Cliff, R. F. D. 3, Lancaster, Wis.
CREEGAN, Edward F. Mrs. Lucy Creegan, 250 Columbia Avenue, Cumberland, Md.
DILLARD, Jep. Sam Dillard, R. F. D. 4, Altoona, Ala.
DI RENZO, Antonio. Mrs. Rosa Scoccalo, Tufara, Campobasso, Italy.
DOYLE, Eugene F. Mrs. Julia Doyle, 96 Broadway, Rochester, N. Y.
EGAN, Hugh S. Mrs. Lee Ballinger, Martha, Tenn.
EMMERT, Harry P. Mrs. Charles Emmert, 58 Branch Street, Zanesville, Ohio.
GIOVANNELLO, Giuseppe. Mrs. Carmelo Giovannello, 180 Carson Avenue, New Brighton, Staten Island, N. Y.
GRAZIANE, Frank. Pete Graziane, 707 Coursion Street, McKeesport, Pa.
GROSCH, Robert S. Horace E. Grosch, 20 Maple Street, Lititz, Pa.
POSEPH, Edwin J. Mrs. Frances Joseph, 5816 Wentworth Avenue, Chicago, Ill.
KELLEY, John Francis. Mrs. Mary Kelley, 2101 Freeman Avenue, Cleveland, Ohio.
KELLY, Eugene Francis. Patrick Kelly, 705 Hicks Street, Brooklyn, N. Y.
KRISTENSON, Knut. John Kristenson, Charbonneau, N. Dak.
LEWIN, Raymond G. Mrs. May T. Lewin, 2114 North Charles Street, Baltimore, Md.
MIKESSELL, Loy George. Mrs. Anna Claypool, 618 South Eighth Street, Kansas City, Kans.
MILLER, Charles. Sutton Miller, Pierceton, Ind.
ODELL, Albert L. Mrs. Emma Odell, R. F. D. 1, Boyd, Oreg.
OSWALD, Raymond Young. Mrs. Elizabeth Oswald, 55 Lake Avenue, Lancaster, N. Y.
PATTI, Antonio. Frank Patti, Stat, Italy.
QUIGLIER, Emil. Mike Quiglier, Teano, Caserto, Italy.
ROBB, Cecil. Mrs. Lucinda Robb, 1012 Lally Street, Hannibal, Mo.

71°-19-4

SANDERS, Augusta P. Mrs. Buna L. Sanders, Comer, Ga.
SCARBOROUGH, Alton J. Emmett W. Scarborough, Wakefield, Va.
SCHAEFFER, Albert O. Joseph H. Schaeffer, Hempstead, Md.
SCHEDELLE, Alfred H. Mrs. Harry J. Kruger, Shafer, N. Dak.
SCHROEDER, Leo W. Henry Schroeder, Fraser, Wash.
SEATON, John E. Mrs. Mary E. Seaton, Hastings, Okla.
SMALL, Bennie T. Larustus Small, Monticello, Mo.
SMITH, Ernest. Mrs. Maggie Smith, Grifton, N. C.
SMITH, Lawrence W. Patrick L. Smith, box 87, Saxton, Pa.
SMITH, Lyle. Miss May Smith, 833 South Main Street, Butte, Mont.
SNYDER, Guymon W. Harry Snyder, Council Grove, Kans.
STEVENS, William L. (or A.). Charles Kearns, superintendent National Orphans' Home, Tiffin, Ohio.
STRAUBE, William. Mrs. Elizabeth Straube, 30 South Evanston Avenue, Youngstown, Ohio.
STUENKEL, Hugo. August Stuenkel, R. F. D. 2, Lockhart, Tex.
THOMPSON, Howard W. Vance Gibson, Festus, Mo.
WALTON, Albert C. Judge C. Harper, R. F. D. 2, Columbiana, Ala.
THOMPSON, Clarence B. Mrs. Maggie Walker, Gaffney, S. C.
WILLIAMS, James F. Jesse R. Williams, Vineand, N. C.
WITTEN, Ben. John Witten, Altus, Okla.
WOOD, Darwin. Mrs. Lizzie Wood, White Haven, Pa.
WOOTEN, Alonzo C. R. S. Wooten, Tarboro, N. C.
ZYWICKI, Charles S. Mrs. Theodore Zywicki, 712 Baldwin Street, Elmira, N. Y.

SECTION 2, JANUARY 21, 1919.

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

Killed in action-----	27
Died from wounds-----	13
Died from accident and other causes-----	6
Died of disease-----	26
Missing in action-----	10
Total-----	82

Killed in Action.

LIEUTENANT.

CONNER, Arthur. Miss Cecil Morressy, 180 Federal Street, St. Albans, Vt.

CORPORALS.

KAHN, Norman D. Mrs. Mollie Kahn, Bald Eagle Lake, Minn.
LUDWIG, Frank R. Mrs. Elizabeth A. Ludwig, 5303 Clinton Avenue West, Cleveland, Ohio.
LUNDGREN, Fred. John A. Lundgren, Osceola, Nev.
MARTIN, James P. W. F. Gerrard, Louise, Miss.
STARKEY, Fred S. or H. Joseph H. Starkey, Clitheral, Minn.

PRIVATEES.

ARDIZZI, Orazio. Mrs. Nora Caitanella, Colle Vecchio, Province di Abrizzi, Italy.
ARMSTRONG, William C. William C. Armstrong, Alva, Okla.
BROWN, Harold. Mrs. Grace M. Brown, R. F. D. 2, Bakersfield, Cal.
CARETTI, Joseph A. Henry Caretti, Ferrdale, Cal.
CLEMMONS, Robert Ray. Mrs. Margaret Clemmons, 404 South Willow Street, Nowata, Okla.
CLINKINBEARD, Harlin J. Mrs. Lucy Clinkinbeard, 1831 Madison Avenue, Covington, Ky.
CLINKINBEARD, Harry W. Mrs. Lucy Clinkinbeard, 334 East Twelfth Street, Covington, Ky.

GABBARD, Clarence Arthur. E. F. Gabbard, Sunnydale, Ky.
GUTHRIE, Wilbur A. Mrs. Daisy Wolfinger, 622 Wilson Street, Columbus, Ind.
KOEBNECKE, Arnold A. Herman Koebnecke, general delivery, North Freedom, Wis.
LEDBETTER, Charles. Mrs. Anna Ledbetter, general delivery, Elizabethtown, Ill.
LEDWITH, Jerry. Mrs. Mary Ledwith, Schuyler Falls, N. Y.
MCMORAN, Claire P. Mrs. A. W. McMoran, 5563 Twenty-ninth Street NE., Seattle, Wash.
McWILLIAMS, John. John McWilliams, Olalla, Wash.
MICKELSON, Herman. Martin Mickelson, Blackearth, Wis.
O'HARA, Neville B. Mrs. Louis Voss, R. F. D. 3, Logan, Iowa.
RIZER, Cornelius. Mrs. Addie Bell Rizer, Apalachicola, Fla.
SALO, Otto W. Willie Salomen, Laimaa, Weskioski, Finland.
SCIMMIDT, Raymond Mathias. Mathias Schmidt, 543 Rush Street, Dubuque, Iowa.
VIOLA, Benedetto. Pietro Viola, South Elia Fiume Rapido, Province di Caserta, Italy.
WILLMORE, Ralph. Mrs. Dorothy Willmore, 1430A Temple Place, St. Louis, Mo.

Died of Wounds.

LIEUTENANT.

DANIELS, Charles Rutherford. Mrs. Helen E. Daniels, 352 Gooding Street, Lockport, N. Y.

CORPORAL.

PILLOW, Earl Herschel. George W. Pillow, 908 West Main Street, Marion, Ill.

PRIVATEES.

BOOTH, Ray I. Smith Booth, general delivery, Greenville, Mich.
CALLAHAN, Marcus E. Mike Callahan, Minto, N. Dak.
GORGOL, Joseph S. Frank Gorgol, 110 Stone Avenue, Scranton, Pa.
HERTTUA, Isaac. Herman Herttua, Bodar, Wash.
MURPHY, John T. S. J. Murphy, 8½ Allen Street, Salem, Mass.
PIOTROWSKI, Joseph A. Mrs. Celia Piotrowski, 72 Penova Street, Depew, N. Y.
PLOWERS, William J. Mrs. Jane Label, 1128 Frederick Street, Pittsburgh, Pa.
RICE, Benjamin H. Mrs. Viola Rice, Russellville, Tenn.
SHEEHAN, George W. Mrs. J. Sheehan, 421 Main Street, Anaconda, Mont.
SIMONSON, Glenn Stanley. Zach Simonson, R. F. D. 2, Wautoma, Wis.
WHINNIE, Joseph. Francis Whinnie, Pitco, Pa.

Died of Accident and Other Causes.

SERGEANT.

TUTTLE, Edwin C. Mrs. May Tuttle, 250 Fifty-third Street, Brooklyn, N. Y.

MASTER ENGINEER.

GRIFFIN, Joseph F. Miss Catherine Griffin, 78 Adelphi Street, Brooklyn, N. Y.

PRIVATEES.

ADAMEC, Joe. Mrs. Anna Adamec, 4008 Carry Street, Indiana Harbor, Ind.
HAZEL, Winsom M. Mrs. Treasy Hazel, Dunn, La.
KAVIER, Louis J. Mrs. Joaquin Kavier, Anone Atacaz, Azores Islands.
WHITLEY, James. Mrs. Essie Leo Whitley, Huntersville, N. C.

Died of Disease.

SERGEANT.

COOPERWOOD, Tom. Mrs. Amanda Cooperwood, Wildner, Ark.

CORPORAL.

MICHAEL, John C. Lester J. Michael, 4052½ Sheridan Road, Chicago, Ill.

CIVILIAN.

FORTUOSO, Anton. Antone Gean Fortuoso, Rue Hospital No. 16, Provincial De Bale, Encia, Spain.

WAGONER.

CRUMRINE, Charles E. Mrs. Gertrude Williams, 653 Sixth Street, Parkersburg, W. Va.

CASUALTIES REPORTED BY GEN. PERSHING

PRIVATEES.

MADDEN, Michael. Mrs. John Madden, R. F. D. 1, McKeesport, Ohio.
 MARCHMAN, Arthur Guy. Stephen M. Marchman, R. F. D. 2, Snyder, Okla.
 NELSON, Iver L. John F. Nelson, R. F. D. 3, Irene, S. Dak.
 NIELSON, Walter W. Mrs. Carrie Nelson, box 296, Forest City, Iowa.
 NERO, Pasquale. Joseph Nicharide, 326 East One hundred and ninth Street, New York, N. Y.
 O'BRIEN, William. Timothy J. O'Brien, Or-biston, Ohio.
 OVERSTAKE, Peter Earl. Mrs. Laura A. Overstake, Fincastle, Ohio.
 POLER, Peter C. James B. Poler, R. F. D., Ainsworth, Wis.
 POLLARD, James C. Jess Dean, McDonald, Kans.
 ROBINSON, Henry H. Mrs. Bessie Robin-son, R. F. D. 2, Gholson, Mass.
 THOMAS, Hubert. John F. Thomas, Corbin, Ky.
 VANCOUR, Edmund. Joseph Vancour, Lake Colbey, N. Y.
 WELLY, Paul D. Mrs. Sadie N. Roberts, Cedar Ridge, Colo.

PRIVATEES.

GREEN, Arthur. Mrs. Lizzie Pucker, 1142 South Wabash Avenue, Chicago, Ill.
 LAMB, Augustus. Mrs. Agnes Lamb, St. Marks, Fla.
 LAMB, Edmond C. Mrs. Mary E. Lamb, Mancos, Colo.
 LAWSON, Charles, jr. Jennie Lawson, Deer Harbor, Wash.
 LOSHAW, John E. Mrs. Electia Loshaw, R. F. D. 3, Copenhagen, N. Y.
 MCCLUSKEY, Thomas J. Jacob McCluskey, R. F. D. 28, Chesterfield, Ill.
 MCGREGOR, Charles H. Mrs. Ella McGregor, Liberty Alley, Long Branch, N. J.
 MCNULTY, Thomas J. Mrs. Samuel Christie, 795 Glenwood Avenue, Detroit, Mich.
 MABRAY, Isiah. Mrs. Minnie Walker, 523 Cedar Street, Petersburg, Va.

Missing in Action.

PRIVATEES.

BUTTS, Frank E. Miss Ruey Doten, 246 Court Street, Plymouth, Mass.
 DAVID, Edmond J. Mrs. Carolina David, 855 Springfield Avenue, Irvington, N. J.
 DURHAM, Albert J. Henry R. Durham, R. F. D. 3, box 20, Durand, Miss.
 FLAKES, George. Miss Jane Daniel, 233 South Georgia Street, Knoxville, Tenn.
 GREEN, Samuel. Mrs. Martha Green, 119 Jackson Street, Troy, Ohio.
 REED, Richmond. Ellis Reed, Denmark, S. C.
 ROBERTS, Frank. Mrs. Mary Roberts, 1311 West Avenue, Newport News, Va.
 SEYMOUR, Edward J. Henry Seymour, South Street, Berlin, Mass.
 SPURLOCK, Willie D. Mrs. Susie Oliver, Dawson, Ga.
 THOMPSON, Robert. Mrs. Susan Thompson, 506 McRae Street, Wilmington, N. C.

MARINE CORPS

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

Killed in action	5
Died of wounds received in ac-tion	5
Died of disease	5
Wounded in action (severely)	14
Wounded in action (slightly)	1
Missing in action	1
Total	31

Killed in Action.

PRIVATEES.

AUWERTER, Andrew. I. L. Auwarter, Co-lumbia, Pa.
 DAVINSON, Fred G. F. C. Meis, 326 Bald-win Avenue, Detroit, Mich.
 FOWLER, Mark P. Emma J. Fowler, Blue Mountain, Miss.
 HENDRICKS, Charles A. Mary Hendricks, 1828 Fourth Street, Moline, Ill.
 LEPERE, Walter H. Salome Lepere, Farm-ington, Mo.

Died of Wounds.

PRIVATEES.

CHRISTIAN, Wesley J. George D. Christian, 124 Avis Street, Rochester, N. Y.
 JONES, Clarence D. Lillian Jones, 4546A La-clede Avenue, St. Louis, Mo.
 MOGAN, Arthur V. William H. Mogan, 38 School Street, Waltham, Mass.

Died of Disease.

PRIVATEES.

BURNS, John I. Margaret A. Brown, 2109 R Street, Washington, D. C.
 CHAPMAN, Henry W. Mary D. Chapman, 923 North Seventh Street, Paducah, Ky.
 CREIGHTON, William F. Margaret Creigh-ton, 141 South Scovelle Avenue, Oak Park, Ill.
 CROW, Harvey I. Minnie Crow, Hutchinson, Kans.
 GRASSIE, Walter G. Charlotte Grassie, Glen-dale, Ariz.

Wounded Severely.

CORPORAL.

AMELING, William J. Joseph H. Ameling, Chesterton, Ind.

PRIVATEES.

CANFIELD, Hector J. Mrs. Fred Canfield, Hobart, N. Y.
 CASTAING, Henry J. Ermine Castaing, 1915 Laharpe Street, New Orleans, La.
 EPLIN, Frank L. Mora E. Eplin, 145 Larchwood, Mont.
 FAUST, Herbert J. Francis Faust, 424 East One hundred and sixtieth Street, New York, N. Y.
 FOSTER, Wilbur B. Katherine Foster, 2875 Irving Avenue, Minneapolis, Minn.
 FULTZ, George C. William P. Fultz, R. F. D. 1, West Alexandria, Ohio.
 HARRIS, Levi M. Ellen M. Harris, Bru-neau, Idaho.
 HOESLI, Anton F. Mickel Hoesli, 3723 Mar-ganford Road, St. Louis, Mo.
 JACOBSON, Kenneth J. Harriet Jacobson, Center Street, Salt Lake City, Utah.
 MCGAHA, Robert C. Minnie McGaha, 315 Rison Avenue, Huntsville, Ala.
 PAASCH, Albert L. Christine Paasch, gen-eral delivery, Howard City, Mich.
 SADLER, William C. Fannie Sadler, Humans-ville, Mo.

Slightly Wounded.

PRIVATE.

JOHNSON, Carl H. Alfred Johnson, Cannon Falls, Minn.

Missing in Action.

PRIVATE.

FHY, Joseph E. Joseph W. Fhy, Coarse Gold, Cal.

Died of Wounds, Previously Reported Missing.

PRIVATE.

WELCH, Clarence L. George E. Welch, 148 Oak Street, Elyria, Ohio.

Died of Wounds, Previously Reported Severely Wounded.

PRIVATE.

RUTLEDGE, Lance. Elizabeth Rutledge, 1367 Seventh Avenue, San Francisco.

Severely Wounded, Previously Reported Missing.

CORPORAL.

CAMPBELL, James E. Helen Campbell, Greenwood County, Lamont, Kans.

Sick in Hospital, Previously Reported Missing.

PRIVATEES.

BEECH, Duncan J. Joseph Beech, Ellisville, Miss.
 CAMERON, Duncan J. Eliza Bebedrier, Rogers, Minn.
 CAREY, Miles H. William J. Carey, 1821 John Street, Frankford, Philadelphia, Pa.
 EASLEY, Austin K. William H. Easley, 1222 Beech Street, Louisville, Ky.

In Hospital, Previously Reported Missing.

PRIVATEES.

NELSON, Allen R. Cecelia Nelson, 1241 Vir-ginia Avenue, Lakewood, Ohio.
 ROSS, Warren L. Harry R. Ross, St. John, Kans.

Returned to France, Previously Reported in Hands of Enemy.

PRIVATE.

MCGREW, George B. George C. McGrew, 126 Bayard Park Drive, Evansville, Ind.

Present for Duty, Previously Reported Killed in Action.

CORPORAL.

DUNCAN, Frank T. Frank P. Duncan, 602 Carroll Avenue, St. Paul, Minn.

Present for Duty, Previously Reported Missing in Action.

PRIVATEES.

JOHNSON, Carl H. Christina Johnson, 108 West One hundred and thirtieth Street, New York, N. Y.
 WOLF, Ralph. Susie Wolf, 3222 Elsinore Square, Pittsburgh, Pa.

CORRECTIONS IN CASUALTY LIST.

Killed in Action, Previously Reported Wounded Severely in Action.

PRIVATEES.

LYONS, Reed. Mrs. Bettie Lyons, R. F. D. 7, box 73, Winston-Salem, N. C.
 PILON, John D. Felix Pilon, general delivery, Cheboygan, Mich.
 STRAND, John B. Mrs. Anna Strand, R. F. D. 2, Milan, Minn.

Killed in Action, Previously Reported Wounded in Action (Degree Undeter-mined).

PRIVATE.

DEAKLE, Robert W. C. W. Deakle, Street-man, Tex.

Killed in Action, Previously Reported Missing in Action.

SERGEANT.

CHASE, Thomas J. Mrs. Martha Chase, 3 Orchard Street, Kingston, Pa.

CORPORALS.

CLEVELAND, Richard. Mrs. Mary Cleveland, Kenton, Ohio.
 HITCHENS, Charles W. Frank Hitchens, 324 West Market Street, Celina, Ohio.

BUGLER.

SPINNIKEN, Edward H. Matthew Spinni-ken, R. F. D. 1, Suttons Bay, Mich.

PRIVATEES.

ALLEN, Arthur. Mrs. Mary Ann Allen, Pang-burn, Ark.
 BEAN, Winston H. Henry N. Bean, R. F. D. 9, Jackson, Mich.
 BIERHORST, William. Henry Bierhorst, 1215 Bates Avenue, Cincinnati, Ohio.
 BOTHUN, Andrew O. Mrs. Lena Bothun, Sherwood, N. Dak.
 BUFFINGTON, Franklin C. George Buffing-ton, Villisca, Iowa.
 CAMPBELL, Charley. Brick Campbell, Had-dix, Ky.
 CARSON, Tom. William Carson, Glimer, W. Va.
 CATLIN, Melvin C. Miss Ella Cummings, Carson, Wash.
 CHAPMAN, Morton H. Mrs. Dehlla Chap-man, R. F. D. 3, Harbor Beech, Mich.
 CIBOROWSKI, Stanislaw. Stefan Ciborow-ski, 1325 Fleet Street, Baltimore, Md.
 CLARK, Otis Ferguson. Mrs. Zetta Ferguson Clark, Wonewoc, Wis.
 COOPER, Eliza J. Mrs. Nettie B. Cooper, New Lothrop, Mich.
 CORBIER, Andrew. Mrs. Annie Corbisier, R. F. D. 2, Brussels, Wis.
 COUSINS, William H. Mrs. Olive B. Russell, Blaine, Me.
 CRAWFORD, Henry B. Mrs. Ella Crawford, R. F. D. 1, Fairmont City, Pa.
 CURRY, Earl. John Curry, Garfield, Ky.
 DAVIS, Kenna. Mrs. Mary E. Davis, Mount Tell, W. Va.
 DEKKER, Cornelius. Simon Dekker, 10628 Michigan Avenue, Chicago, Ill.
 EUBANK, Walter E. Marion Eubank, Kirk-lin, Ind.
 FOJTIK, Joe, jr. Joe Fojtik, sr., Needville, Tex.
 GENTHOLTZ, William J. Alfred Miller, 520 Summit Street, West Warren, Ohio.
 HERMAN, Maurice F. Mrs. Sofia S. Herman, 224 South Whitney Street, Hartford, Conn.
 HILL, Josiah W. Harvey H. Hill, R. F. D. 2, Lower Salem, Ohio.

CASUALTIES REPORTED BY GEN. PERSHING

HITCHCOCK, Floyd M. Edward Hitchcock, Gillespie, Ill.
 HOOVER, Stanley. Henry Hoover, Harbor Springs, Mich.
 NEELY, Gilbert A. Daniel W. Neely, R. F. D. 1, Morgantown, W. Va.
 POWELL, Ernest. Dave Powell, general delivery, Reed City, Mich.
 RICCIO, Dante. Mrs. Maria L. Riccio, 143 Pleasant Street, Brooklyn, N. Y.
 RUDZINSKI, Frank Paul. Mrs. Mary Rudzinski, 1626 Marshfield Avenue, Chicago, Ill.
 STRACAGNOLO, Antonio. Peter Stracagnolo, 332 Broadway, Milwaukee, Wis.
 STRAND, Hans. Henry Roy, East Helena, Mont.
 TAYLOR, Ray B. Mrs. Sophia Taylor, Juliaetta, Idaho.
 VERDI, Peter P. Mrs. Lydia Verdi, 416 Grant Avenue, Eveleth, Minn.
 WAGERS, Lounce. William Wagers, Glomawr, Ky.
 YARNALL, Lewis Worrall, jr. Mrs. Alice E. Yarnall, care of State Bank, Haines City, Fla.

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

CROSS, Edward. Henry D. Cross, R. F. D. 1, Curryville, Mo.

Died, Previously Reported Missing in Action.**PRIVATE.**

BLAIR, John W. Robert J. Blair, Fowles, La.
 CRIPPS, William Henry. Mrs. Nola Caroline Cripps, R. F. D. 3, Liberty, Tenn.
 FOWLER, Robert. Mrs. Emma Fowler, Simpsonville, S. C.
 GARDEWINE, Raymond. Samuel J. Gardewine, R. F. D. 1, Twin Valley, Minn.

Wounded Severely in Action, Previously Reported Missing in Action.**LIEUTENANT.**

VOLLENWEIDER, William F. William Vollenweider, 342 Greenwich Avenue, New Haven, Conn.

CORPORAL.

VINES, Erbe C. Mrs. Kate Vines, McKenzie, Ala.

PRIVATE.

COLE, Hubert. William Cole, R. F. D. 4, Mount Juliet, Tenn.
 HAYNES, Claud M. John W. Haynes, R. F. D. 1, Clermont, Pa.
 TILLET, Emmitt. James Tillett, Polsgrove, Ky.
 WATERS, Hubert. Miss Fannie Waters, 737 East Walnut Street, Louisville, Ky.

Wounded Slightly in Action, Previously Reported Missing in Action.**CORPORALS.**

BESWICK, William Henry. Mrs. Emma Beswick, Miami Street, East McKeesport, Pa.
 KONIECZKA, Bernard. Mrs. Elizabeth Konieczka, 776 First Avenue, Milwaukee, Wis.

PRIVATE.

BARRY, Henry J. Bryan Barry, Plainsville, Kans.
 HOFFMAN, Harry L. Mrs. Catherine Hoffman, 3711 Olive Street, St. Louis, Mo.
 KETCHUM, Beecher A. Mrs. Ada L. Jeffards, Gage Avenue, Victory Mills, N. Y.
 NICHOLS, Arvil. Henry Nichols, Monette, Ark.
 WILLIAMS, Chester C. Louis Irvy Williams, Lewiston, Mo.

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

BECKER, Charles A. Mrs. Edna Becker, 2721 Wyoming Street, St. Louis, Mo.

PRIVATE.

ABERNATHY, Frank. Mrs. Grace M. Abernathy, 2807 North Commerce Street, Fort Worth, Tex.
 ADAMS, Widless J. Viley Adams, Gibson, La.
 ADAMS, William David. William Adams, Dallas Gas Co., Dallas, Tex.
 ADAMSKI, Felix. Mrs. Mary Spososyk, 118 Military Road, Black Rock, N. Y.
 ALBERT, Leonard. Mrs. Anastasia Bouchard, St. Agatha, Me.

ALLEN, Emery M. Mrs. Ethel Allen, Hackertown, N. J.
 ALLEN, Manuel Franklin. Mrs. Mattie Yow, Sulphur, Okla.
 ALLISON, Harry W. Miss Mary W. Allison, 111 South Rogers Street, Bloomington, Ind.
 BLACKBURN, Lee H. Walter H. Blackburn, R. F. D. 1, Register, Ga.
 BREITHAUP, Henry W. Mrs. Ellen Clark, Walter, La.
 CLARK, Jesse. David Clark, Hyane, Pa.
 CORLEY, John E. Mrs. Maria E. Corley, R. F. D. 1, Manns Choice, Pa.
 CZARNECKI, Vincent. Mrs. Lucie Czarnecki, 330 Kosciusko Street, Toledo, Ohio.
 ENSMANN, Benjamin J., jr. Mrs. Frieda Ensmann, 150 Weehawken Street, West Hoboken, N. J.
 GARDNER, Lawrence W. Mrs. Mary Gardner, Lake Crive, Zanesville, Ohio.
 GENTRY, Homer I. Charles Gentry, Amboy, Ill.
 LEBITSKE, John. Hugo T. Lebitske, 964 Flushing Avenue, Brooklyn, N. Y.
 MILLER, Elmer K. Simmon A. Miller, R. F. D. 1, Storm Lake, Iowa.
 PINGREE, Perley P. Mrs. Minnie B. Pingree, Grass Valley, Cal.
 PITTS, James H. D. A. Pitts, Stillwater, Ark.
 REBEL, August A. Mrs. J. Rebel, 1240 Superior Avenue, Pittsburgh, Pa.
 RIETZINGER, Theodore F. Mrs. Julis Rietzinger, 1322 West Cambria Street, Philadelphia, Pa.
 SMITH, Clarence R. Mrs. Nancy Smith, Forest, Miss.
 SMITH, Harry. Willet L. Smith, 251 Lexington Avenue, Brooklyn, N. Y.
 STEINKAMP, Fred H. Mrs. Mathilda Steinkamp, 1252 Clay Avenue, New York, N. Y.
 SPERNER, Ludwig. Mrs. Ursula Koessel, 5318 East Fourteenth Street, Oakland, Cal.
 SULLIVAN, Earl D. Jerre Sullivan, Fort Benton, Mont.
 TAYLOR, Charles R. Mrs. Nellie C. Taylor, Valatie, N. Y.
 WALSH, Harry J. Mrs. Mae Walsh, 347 East Fifty-eighth Street, New York, N. Y.
 WOLTZ, Frank W. Simon Woltz, Galena, Ohio.

Sick in Hospital, Previously Reported Missing in Action.**PRIVATE.**

ABRAHAM, Joseph G. Mrs. Martha Abraham, 7323 South Pauline Street, Chicago, Ill.
 ACKERLY, Clarence R. Mrs. Annie Ackery, 935 Broad Street, Bridgeport, Conn.
 AKBERG, Charles. Mrs. Amelia E. Akberg, 587 Sixth Street, Brooklyn, N. Y.
 CUMMING, John M. Mrs. Maggie Cumming, 3316 North Howard Street, Philadelphia, Pa.

Returned to Duty, Previously Reported Missing in Action.**CORPORALS.**

APPEL, Joseph B. Mrs. Ben Appel, Edwall, Wash.
 CUMMINS, Earl B. Mrs. Anna E. Cummins, 298 Shady Avenue, Pittsburgh, Pa.

PRIVATE.

MCANALLY, James V. Mrs. Janie Huby, Augusta, Tex.
 ALBRECHT, Wilbert T. Mrs. Elizabeth Albrecht, 545 Lake Avenue, Lyndhurst, N. J.
 ALLEN, Elmer V. Isaac Allen, Franklaj, Mo.
 ALLEN, Willie. Mrs. Maggie Tate, Marianna, Ark.
 ANDERSON, Joe. Mrs. Marie Anderson, 405 First Avenue south, Sioux Falls, S. Dak.
 ANDERSON, John Emil. Mrs. Mary Lindle, 626 McMahan Avenue, Monessen, Pa.
 BAKER, William C. Mrs. William Baker, Council Bluffs, Iowa.
 BLANKENSHIP, Freeman. Norman Blaken-ship, Sias, Va.
 CARPENTER, Ben. Elymas F. Carpenter, Oakwood, Ohio.
 COBB, Luther Warden. Miss Juanita Cobb, 911 West First Street, Webb City, Mo.
 CONNOLLY, John Joseph. Miss Mary Connolly, 5 Vester Avenue, Auburndale, Mass.
 COOK, James H. H. T. Cook, R. F. D. 1, Riverdale, Ga.
 CORRECK, Albert. James G. Correck, general delivery, Seattle, Wash.
 CRAWFORD, Herby E. Mrs. Ethel Crawford, Whaley, N. C.
 DANIELS, William H. William A. Daniels, Hughes, N. C.
 DUNN, Leon A. Leslie A. Dunn, Byron, Me.
 FRANCIS, Zeke. George Taylor Francis, Wilsonville, Nebr.

GESICK, Owosso. John Gesick, Thompsonville, Mich.
 MORZARH, Peter. Peter Morzarah, 212 Fifth Street, Duquesne, Pa.
 MURPHREE, Roland. Mrs. Elizabeth Murphree, R. F. D. 33, Senatobia, Miss.
 NAWROCKI, Joseph. Albert Nawrocki, 937 Fifth Avenue, Milwaukee, Wis.
 NEALON, John L. John Nealon, 153 Division Street, Schenectady, N. Y.
 PARAVATE, Joseph. Tony Paravate, 5 Overland Street, East Saugus, Mass.
 QUAYLE, Sydney T. Mrs. Ida Quayle, 115 North Fogler Street, Carrollton, Mo.
 RANDOLPH, Leslie W. Mrs. Anna Randolph, 225 Grand Avenue, Plainfield, N. J.
 REINHARDT, William A. Mrs. Lena Reinhardt, 332 Chestnut Street, Detroit, Mich.
 RICHARDS, Phillip B. Mrs. Sarah J. Richards, 1901 South I Street, Elwood, Ind.
 ROBERTS, William A. Mrs. Belle M. Roberts, Austin, Nev.
 ROSE, Lue. Vincenzo Rose, 225 Mercer Avenue, Sharpsville, Pa.
 RUFFIN, Charles F. James W. Ruffin, route 4, Cedar Hill, Tenn.
 STEFANSKI, Martin. Mrs. Cecilia Stefanski, 2316 Cambridge Street, Baltimore, Md.
 STOPP, Charles M. Mrs. Ora Isabella Bigley, 5103 Butler Street, Pittsburgh, Pa.
 SWIERC, Clemons H. Joe Swierc, Falls City, Tex.
 THURMAN, Marshal E. No emergency address given.
 TRIPP, William F. Mrs. Ella Tripp, 199A Essex Street, Lynn, Mass.
 VALIERS, Lind. Miss Mattie Whitestone, R. F. D. 3, Bryant, Ind.
 WARD, Selmer. Matthew Ward, Bakers Gap, Tenn.
 WEILBRENNER, Charles H. Jacob Weilbrenner, Raspeburg, Md.
 WITOWSKY, Gustav. August Wittowsky, Perryman, Md.
 WOODRUFF, Benjamin. James M. Woodruff, R. F. D. 3, Lacona, N. Y.
 WRIGHT, William J. Mrs. William G. Steen, 118 Forty-first Street, Pittsburgh, Pa.
 YANCE, John W. Charles A. Yance, Abbeville, S. C.
 YOUNG, Ross J. Mrs. Laura Yount, Newton, N. C.
 ZILEVIEZE, William. Mrs. Annie Zilevieze, 76 Sawtelle Avenue, Brockton, Mass.
 ZIPPERER, Frank. Frank Zipperer, sr., R. F. D. 1, Cato, Wis.

Erroneously Reported Killed in Action.**PRIVATE.**

BAIN, James R. J. Bain, 928 Pacific Street, Portland, Ore.
 BROWN, Harold H. Charles Loeffler, 120 Battery Street, Los Angeles, Cal.
 COZZETTE, Joseph. Frank Coorest, Rathdrum, Idaho.
 MURPHY, John. Mrs. M. Richards, 46 Hancock Street, Salem, Mass.

Erroneously Reported Died of Disease.**PRIVATE.**

NERRO, Pasquale. Nicolo Fiorillo, 153 Nineteenth Street, Brooklyn, N. Y.

Erroneously Reported Wounded in Action (Degree Undetermined).**PRIVATE.**

PETERSON, Magnus. Mrs. Hazel Peterson, Oconto Falls, Wis.

Erroneously Reported Missing in Action.**CORPORAL.**

BUTCHER, George E. George Butcher, box 85, Bryant, Ind.

PRIVATE.

MORRIS, Ernest E. Edward E. Morriss, Rock Springs, Tex.

SECTION 1, DECEMBER 19, 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 Slightly.**PRIVATE.**

BROESKE, Frederick W. Charles O. Broeske, R. F. D. 1, box 204, Groseclose, Va.
 BROGDEN, Clower. Mrs. Henrietta Brogden, R. F. D. 1, Lawrenceville, Ga.
 CAHILL, William J. John J. Cahill, 24 Douglas Street, Brooklyn, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

- CALDER, George E. Mrs. Sophia M. Calder, 225 Kings Highway, Dallas, Tex.
- CICCENE, John. Mrs. Mary Ciccone, 442 Wharton Street, Philadelphia, Pa.
- CLEMENCE, Robert E. E. G. Clemence, Blue Point, N. Y.
- CLEVENGER, George. Mrs. Kate Donovan, Winchester, Md.
- CLINEVILLE, John W. Mrs. George W. Clineville, 1607 East Campbell Avenue, Roanoke, Va.
- CARTER, Opie C. Carl Carter, 934 North Railroad Avenue, Decatur, Ill.
- COLE, Fred. Mrs. Rose Cole, 214 Hoyt Street, Warren, Ohio.
- COLE, Willie. Seburn Cole, Red Bay, Ala.
- COOK, Lester Mills. William C. Cook, 120 Lincoln Street, Kane, Pa.
- COOK, Maurice D. Mrs. Gertrude Ruth Cook, 167 Bosler Avenue, Lamoyle, Pa.
- COOLEY, Ralph E. Mrs. Clara L. Cooley, 616 Fremont Avenue, Kansas City, Mo.
- COOPER, Charles F. Mrs. Anna Cooper, Cary, N. C.
- CRAFT, Robert P. Miss Bulah Craft, R. F. D. 1, box 28, Winfield, W. Va.
- CROLLMAN, John, jr. Mrs. Morelda Crollman, 11 Loughty Avenue, Somerville, N. J.
- CUNNINGHAM, Elisha V. James S. Cunningham, R. F. D. 6, Winchester, Tenn.
- DENNY, Everett B. Charles F. Denny, Colgate, Okla.
- DOWNNEY, Robert P. Mrs. Catherine Downey, Five Lake, Mich.
- DROEGE, Edward. Henry Droege, route 22, box 3, Wadesville, Ind.
- DUGGINS, Charlie. Dave Duggins, Millwood, Ky.
- DUTRA, Philip A. Mrs. Charlotte Dutra, 190 Somerville Avenue, Somerville, Mass.
- FERGUSON, Guy Whitford. Alphius M. Ferguson, Minneapolis, Kans.
- FIANT, Russell J. Mrs. Nancy J. Fiant, 920 Cleveland Avenue, Wichita, Kans.
- FICKERY, Harry H. Ernest H. Fickey, Rockwood, Tenn.
- FISHER, John L. Mrs. Rose A. Fisher, 1127 East Union Street, Alton, Ill.
- FISHER, William V. Phillip A. Fisher, R. F. D. 2, Carthage, N. C.
- GENTILCORE, Lovis. Nick Semele, Lucernemines, Pa.
- GIBSON, Ralph F. Mrs. Mirrian V. Gibson, Norway, S. C.
- GILMAN, Frank R. Mrs. Mary Gilman, Lynd, Minn.
- GLENCROSS, John O. Mrs. Barbara Glencross, Rexton, New Brunswick.
- HARDIN, Malvin N. Abraham Hardin, Greer, S. C.
- ABADESSA, Salvatore. Joseph Sumacchia, 162 Day Street, New Haven, Conn.
- ADAMS, Lemuel C. Berry N. Adams, R. F. D. 3, Phil Campbell, Ala.
- BEALIAN, John T. Mrs. Mary Beahan, Fourth and Walnut Streets, Clearfield, Pa.
- BIEKLEY, William Lewis. Mrs. Mertie Biekley, Seneca, Nebr.
- BIENNETT, Benjamin. Mrs. Hattie Bennett, 14 Dewey Street, Charleston, S. C.
- BLEDSE, Quillen. Mrs. Pollie M. Bledsoe, Lenoir City, Tenn.
- BOWEN, Jessie L. Eldo Bowen, Sardinia, Ind.
- BREWER, Patrick C. John Brewer, 848 South Main Street, Greensburg, Pa.
- BURDICK, Louis E. Louis C. Burdick, 87 Greene Street, Pawtucket, R. I.
- BYRNE, Warren L. Francis J. Byrne, box 191, Barnesboro, Pa.
- CAHILL, George E. John Cahill, Church Street, Bridgeton, N. J.
- CALVIN, Roland. Mrs. Myrtle R. Calvin, 1403 Adam Street, North Side, Pittsburgh, Pa.
- CAMPBELL, Frank T. Dam Campbell, R. F. D. 2, Birds-eye, Ind.
- CAPERS, Ozzie. Mrs. Lucy Redenburg, Alendale, S. C.
- CAREY, Claude. Mrs. Mattie Dishman Carey, Holden, Mo.
- CARMACK, Stockton L. Harry W. Carmack, Old Soldiers' Home, Savelle, Cal.
- CARNAHAN, James Albert. Mrs. Celesta B. Carnahan, 100 Clay Street, Sharpsburg, Pa.
- CARNES, Boyd R. Ed Carnes, Oak Creek, Colo.
- CARNER, Howard E. Claudis E. Carner, Evans Street, Marion, Ohio.
- CARTWRIGHT, Ernest V. George E. Cartwright, Leon, Iowa.
- CLARK, Harry O. Mrs. Manda E. Clark, R. F. D. 3, Boncos Mill, Va.
- COLEMAN, John J. Mrs. Margaret Coleman, 2116 East Main Street, Miles City, Mont.
- COLOGERS, Antonio. Mrs. Maria Cologers, 49 St. Johns Street, Plains, Pa.
- CREWS, Sterling C. Mrs. Allen M. Crews, Hometa, Tex.
- DARDEN, Ralph C. Mrs. Belle Darden, R. R. 2, Delta, Iowa.
- DAVIS, Joseph H. Mrs. Jane Davis, 248 Dilworth Street, Pittsburgh, Pa.
- DAY, Frank. Jesse Day, R. F. D. 1, Willmathsville, Mo.
- DIXON, James A. Miss Jessie Dixon, 1812 Bainbridge Street, Philadelphia, Pa.
- DODRILL, Walter Malitus. James W. Dodrill, Birch River, W. Va.
- DUQUETTE, Adrian. Stephen Duquette, Grosvenor, Dale, Conn.
- EISENBERG, Leo. Mrs. Lillian Brennglass, 19 West One hundred and twentieth Street, New York, N. Y.
- ELTMAN, George W. Mrs. Lizzie Eltman, Hopewell, Pa.
- ENGLISH, Marvin V. Mrs. Mary English, Wellsboro, Tioga County, Pa.
- EVANS, Claude O. Mrs. Maude Bertha Evans, Forest City, Mo.
- EVITTS, Jack. Mrs. Bell Evitts, Luzerne, Ky.
- FARRACO, Santo. Mrs. Nonciata Aroura Farraco, 55 Mott Street, New York, N. Y.
- FLANAGAN, James Joseph. Miss Lillian Harrigan, 92 Concord Street, Nashua, N. H.
- GRAVES, Gilmer. Mrs. Maurine Shields, 2117 Crockett Street, Houston, Tex.
- GRIFF, David A. Mrs. Anna Lundberg, 2064 Chandler Street, Jamestown, N. Y.
- HALL, Edward. Isaac Hall, R. F. D. 3, Lake City, Mich.
- HALVERSON, Iver. Ole Halverson, Drill, Wis.
- HAMILTON, James O. Job Hamilton, R. F. D. 2, Sandiges, Va.
- HANIQUET, Stephen B. William Haniquet, 272 Fifth Avenue, Paterson, N. J.
- HANNERS, Harrison. Charles Hanners, Christopher, Ill.
- HARKLEROD, Bruce. Jake Harklerod, R. F. D. 3, Bluff City, Tenn.
- HAWKS, William C. Philip S. Hawks, Cana, Va.
- HEFFLEY, Jesse. Thomas J. Heffley, Mount Judea, Ark.
- HENDERSHOTT, Arza H. Mrs. Henriette Hendershott, 216 North Henriette Street, Rockford, Ill.
- HILL, Adria L. Mrs. Bessie Hill, R. F. D. 4, Persia, Tenn.
- HILL, Dennis Jennings. Mrs. Mary IHill, Desher, Ohio.
- HOGG, Victor H. Charles Hoeg, Decorah, Iowa.
- HOLDEN, Winifred E. Lovinia Holden, Apogarth, Md.
- HOPPER, Marion. Delo Hopper, Haviland, Ohio.
- HOSCH, Alfred. Mrs. M. J. Hosch, 3460 Giles Street, St. Louis, Mo.
- HUBER, Ernest D. Mrs. Amelia Huber, Sheffield, Pa.
- JACKSON, Dave W. Charlie A. Jackson, California, Cal.
- JACOBS, Rene L. Mrs. Amy S. Jacobs, Lake City, Iowa.
- COMBROUSKY, Joseph J. Mrs. Annie Combrousky, 49 South Ninth Street, Brooklyn, N. Y.
- CONNERTON, Michael R. Mrs. Dehlia Connerton, 439 Elm Street, Scranton, Pa.
- CORNELLA, William. Joe Anderson, Hermine, Pa.
- COX, John. John N. Cox, Edgemoor, Tenn.
- CUSTER, Wiley R. Newton B. Benham, Mineral, Tex.
- DOYLE, Arthur J. Mrs. Amelia Doyle, 245 West One hundred and ninth Street, New York, N. Y.
- ELLIOTT, Curtis C. Mrs. Mary Elliott, Stockdale, Kans.
- EPLEY, William L. Benjamin H. Epley, R. F. D. 1, Smithfield, Pa.
- EPPLEY, Glenn Orin. Charles Arthur Eppley, R. F. D. box 62, Leroy, Kans.
- FERGUSON, Roy. Mrs. Bertha Ferguson, Fayetteville, Tenn.
- FRENCH, Thomas. John French, Williams, Okla.
- GAYNOR, James. Miss Julia Gaynor, 388 High Street, Webster, Mass.
- GREEN, General. Mrs. Mary Green, R. F. D. 3, Society Hill, S. C.
- HANTON, Wilbur Cloise. Mrs. Margaret Hanton, general delivery, Arapahoe, Nebr.
- HEMMER, August E. Joe Hemmer, Unityville, S. Dak.
- HOFENSEN, Harry G. Mrs. Martha Schmidt, Main Street, box 112, Slatersville, R. I.
- KRAKOVER, Joseph. Mrs. Jennie Krakover, 2901 Center Avenue, Pittsburgh, Pa.
- LACHANCE, Alcide. Cephas Lachance, 9 Front Street, Brunswick, Me.
- LAMAR, Boisy. Mrs. Lillie J. Lamar, Syl-vester, Ga.
- LATT, Emil H. Charles Latt, R. F. D., Sugargrove, Pa.
- WEPPLER, John B. Burgard Weppler, Sixty-eighth Street and First Avenue, Brooklyn, N. Y.
- SCACHE, Achille V. Mrs. Mary Scache, 307 West Indiana Avenue, Philadelphia, Pa.
- SCHUKALSKI, Joseph. Mrs. Mary Schukalski, 4633 Emery Street, Philadelphia, Pa.
- SEARS, Ernest Cecil. Mrs. William Sears, Blackwater, Mo.
- SEGAL, Samuel C. Mrs. Fannie Segal, 938 North Second Street, Philadelphia, Pa.
- SHARP, Leion E. Mrs. J. J. Smith, Suffolk Avenue, Bristol, Va.
- SIMMONS, Arthur D. Sandy S. Simmons, Harmony, Va.
- SINARDI, Frank. Angelo Sinardi, 1038 Avenue A, New York, N. Y.
- SKINNER, James D. James S. Skinner, 2804 Fourteenth Street NW, Washington, D. C.
- SMITH, Arlando F. Bright Smith, R. F. D. 1, Galena, Mo.
- SOPHIS, Siapion. Peter Nichol, 19 North Howard Street, Akron, Ohio.
- SPALDING, Everett B. Mrs. Rosa Spalding, R. F. D. 4, Pauls Valley, Okla.
- STULL, Samuel W. David H. Stull, box 267, Leechburg, Pa.
- SUMEREL, Allen E. John T. Sumerel, Laurens, S. C.
- SUMMITT, Grover H. Mrs. Martha E. Summitt, R. F. D. 1, Sheridan, Ind.
- SUPER, Martin A. Mrs. Julia Super, box 44, Plensburg, Minn.
- SWALLOW, MacArthur. Mrs. Laura Swallow, Oakfield, Me.
- SWEANGING, Walter. Sumpter Swearing, R. F. D. 1, Edgfield, S. C.
- TAMBARRO, Michele. Mrs. Maria Tambarro, Strava Fabrizio 55, Terlizzi Borl, Italy.
- TANKSURLEY, Willie. Mrs. Mary White, 107 Madison Street, Jackson, Tenn.
- TAYLOR, Sam. Mrs. Julia Reese Taylor, Fort Motte, S. C.
- THOMAS, Rohwell H. William Thomas, Franklin, Mo.
- THOMAS, Tom. B. A. Carrard, Dublin, Ga.
- DUSSEN, Adrian Vander. Mrs. Gertrude Niermeyer, R. F. D. "A," box 492, Fresno, Cal.
- VAN SCHOELANDT, Fred W. Frank Van Schoelandt, 1328 Russell Street, Alton, Ill.
- VASEK, John F. Mrs. Anna Vasek, R. F. D. 2, Fayetteville, Tex.
- VAUGHT, William E. Mrs. Mary Vaught, via Big Spring, Lees, Tex.
- WALTERSCHEID, Henry W. Charles Walterscheid, 305 Cleveland Avenue, Wichita, Kans.
- WIDMAIER, Ernest F. Mrs. Sophie Widmaier, 1414 Kerbaugh Street, Philadelphia, Pa.
- WIEBALK, Walter H. Mrs. F. A. Wiebalk, 783 Haight Street, San Francisco, Cal.
- WILLIAMS, Herbert U. Howard Williams, general delivery, Christiansa, Pa.
- WILSON, Arthur C. Mrs. Malinda C. Wilson, Pleasant Green, Mo.
- WISE, William J. Mrs. Albert Wise, 141 West Front Street, New Philadelphia, Ohio.
- YELLS, Frank J. Mrs. Viola Braerman, 522 Kurtz Street, Catsanqua, Pa.
- JACOBSON, Berger H. Mrs. Mary Jacobson, R. F. D. 1, Iron Mountain, Mich.
- JAZORAK, Joseph. Mrs. Frances Jazorak, 1070 Marble Street, Youngstown, Ohio.
- JOHNSON, Louis A. Mrs. Annie Johnson, 12 Cabot Street, Waltham, Mass.
- JOHNSON, Forest. Mrs. Laura Johnson, 641 North Morley Street, Moberly, Mo.
- JORGENSEN, Herbert. Mrs. Hazel Jorgenson, Marion, N. Y.
- KRAL, Joseph Washington. Mrs. Tillie Kral, Western, Nebr.
- LARSON, Norman Victor. Arne Larson, Newville, Wis.
- LAW, Nathaniel. Mrs. Ella Law, R. F. D. 4, Arlington, S. C.
- LAWTON, Douglas. Mrs. Rixie Lawton, Ridgecay, S. C.
- LAYTON, Arlie W. Mrs. Nancy Irwin Layton, Tennille, Ga.
- LEGG, Edwin. Joseph Robinson Legg, Lexington, Mo.
- LONAS, Edward R. Mrs. Lucy Lonas, 818 South Main Street, Winchester, Va.
- LONG, Earl. Morrill L. Long, R. F. D. 2, Mount Morris, Pa.
- LOVELESS, Arthur N. Mrs. Ada E. Loveless, 1347 Twenty-ninth Street NW, Washington, D. C.
- LOWERY, John F. William T. Lowery, Marshville, N. C.
- LUTTRELL, Walter. Mrs. Emma Luttrell, R. F. D. 4, box 2, Allegan, Mich.
- MAIDHOFF, Louis B. George Maidhoff, 97 Old Broadway, New York, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

- MATTUCIO, Emidio. Harry Sullivan, 911 St. Mary Street, Gallitzin, Pa.
 MATTO, Mike. Mrs. Julia Matto, 222 Joseph Street, Homestead, Pa.
 MAYER, Ervin W. Jacob Mayer, Marcus, Iowa.
 McDAVITT, Arthur N. Mrs. Ellen N. McDavitt, 111 Leroy Street, Binghamton, N. Y.
 MCGEE, Frank W. Mrs. Lida Matthews, R. F. D. 2, Coward, S. C.
 MEETH, Carl W. Mrs. Minna Meeth, 1122 Gilmore Street, Baltimore, Md.
 MERO, John. Mrs. Anna Limero, 44 James Place, Staten Island, N. Y.
 MILLER, Frank J. Mrs. R. G. Harris, 1834 Brambleton Avenue, Norfolk, Va.
 MOSER, Samuel G. J. H. Moser, R. F. D. 2, Smithfield, Pa.
 MONSON, Martin O. Henry Monson, R. F. D. 1, Hawick, Minn.
 MYERS, Claude Leroy. Will Myers, Mayetta, Kans.
 ODELL, Freeman, Jr. Mrs. Eva Odell, Prospect Street, Lake George, N. Y.
 PERRY, Luther S. Mrs. Vernie Perry, 1726 College Avenue, Huntington, W. Va.
 PITTS, Yollie Westley. Mrs. Alice Pitts, Salina, Kans.
 POPLIN, Gillie M. David C. Poplin, R. F. D. 1, Waswood, N. C.
 POWER, Charles Elmer. Mrs. Maud M. Power, Lakenan, Mo.
 PRINCE, Thomas E. Mrs. Laura J. Prince, 2412 East Seventy-ninth Street, Cleveland, Ohio.
 ROSENFELD, Ben. Jacob Rosenfeld, 127 Brighton Street, Boston, Mass.
 SETZER, Samuel D. John H. Setzer, Collettsville, N. C.
 SHUCK, Clifford. James L. Shuck, Brighton, Mo.
 SIMMS, Charles C. Warren B. Simms, Arnold, Nebr.
 SIMMONS, Ernest. Clinton Ward, R. F. D. 2, Trenton, S. C.
 SMITH, George W. George Smith, R. F. D. 2, Murdocksville, Pa.
 SMITH, Harry J. J. K. Frymeyer, R. F. D. 3, Wilton, Iowa.
 STAFFORD, Frank L. John W. Stafford, Berton, Va.
 STALEY, Frank S. William G. Surber, Clifton Forge, Va.
 STEGALL, James E. Mrs. Sallie E. Stegall, Seneca, Mo.
 STEGMAIER, Otto F. John Stegmaier, 1628 Cypress Avenue, Brooklyn, N. Y.
 SUMMERLIN, Clarence. Mrs. Alice Summerlin, 76 Delgado, Wilmington, N. C.
 TROXELL, Clarence Mill. Thomas J. Troxell, 538 West Bridge Street, Phoenixville, Pa.
 TURNER, Walter. Cassie Turner, Burdette, Va.
 WARD, Cyril A. Fred Ward, 1209 Pine Street, Wilmette, Ill.
 WELLS, Willie. Mrs. Lizzie T. Wells, R. F. D. 1, Martinez, Ga.
 WEST, Allen G. Mrs. Margaret West, Dahlgren, Ill.
 WESTLEY, William Sylvester. Mrs. Charles O. Westley, Gibraltar, Pa.
 WILSON, James. Mrs. Jemima Wilson, 3363 East One hundred and twenty-fifth Street, Cleveland, Ohio.
 WOOD, Charlie B. Wesley Wood, Blacksville, W. Va.
 ZITO, Angelo. Charlie Zito, box 355, Nanty Glo, Pa.
 McCUIN, James E. Mrs. Grace E. McCuin, Snyder, Colo.
 MALICKI, Kazmierz. Vincent Malicki, 246 Washington Street, Braddock, Pa.
 MALLACE, John M. Andrew Mylatt, 941 Arden Place, Chicago, Ill.
 MARINELLI, Fred. Joseph P. Marinelli, 914 South Claremont Avenue, Chicago, Ill.
 MATHISON, Clarence W. Marie Mathison, R. F. D. 1, Toronto, S. Dak.
 MITCHELL, Charlie. Mrs. Maggie Mitchell, Bishopville, S. C.
 MOLINE, Erik A. Mrs. Erika Moline, Huson, Province Vasternorrland, Sweden.
 MOORE, Jack. Mrs. Laura E. Moore, R. F. D. 2, Kingston, Ga.
 MORRIS, Arthur. Mrs. Irene Morris, Watts, Okla.
 MORRISON, Lem. Mrs. Frank Wittenauer, 2308 Hubbard Road, R. F. D. 3, Youngstown, Ohio.
 MOSES, Vander. Dwight Moses, Elliott, S. C.
 MOSS, Anthony. Truman L. Palmer, Oreland, Pa.
 MURPHY, William E. Mrs. Mary E. Murphy, 4 North White Street, Poughkeepsie, N. Y.
 MURRAY, John. Harry Murray, 2215 Eighteenth Street, Moline, Ill.
 NELSON, Claus J. John Nelson, Covington, Pa.
 NELSON, Hans G. Mrs. Sophie Nelson, 43 Stryke Avenue, Woodside, N. Y.
 NELSON, Otto A. John G. Nelson, Murdock, Minn.
 ORCUTT, William H. Mrs. Marella Orcutt, 350 South Eighteenth Street, Kansas City, Kans.
 OTTE, Adolph W. Lewis Otte, 4651 Michigan Avenue, St. Louis, Mo.
 PALLANTE, Joseph. Francis Pallante, 106 East Tenth Street, New York, N. Y.
 PARRY, Otto E. Mrs. Katherine Parry, Myrtle Point, Oreg.
 PATECK, Joseph. Ben Pateck, 214 Second Avenue South, Fort Dodge, Iowa.
 PERRY, Russell S. Mrs. Mildred Perry, Wagoner, Okla.
 PIERCEY, John T. Mrs. Kate Piercey, 40 Carroll Street, Naugatuck, Conn.
 QUINN, Martin V. Mrs. W. M. Quinn, 1615 Green Street, Fort Wayne, Ind.
 RATLIFF, Harrison. Mrs. Mary Ratliff, Cannel City, Ky.
 REBORI, Ralph Andrew. Mrs. Laura Rebori, 3224 South Jefferson, Springfield, Mo.
 REVERTIGA, Charles. M. A. Revertiga, 2544 Dumaine Street, New Orleans, La.
 RICE, Earl. Mrs. Ida V. Rice, Morgantown, W. Va.
 RICHMOND, Lloyd. Mrs. Neva Richmond, 712 Ann Avenue, Kansas City, Kans.
 ROBINSON, Homer D. George Robinson, Syracuse, Mo.
 ROGERS, Thurman T. Mrs. Mary I. Rogers, Lake City, S. C.
 ROSS, Charles C. Michael Ross, 501 East Armour Street, Kansas City, Mo.
 RUSTAD, Julius O. Andrew J. Rustad, Clontarf, Minn.
 SANZONE, Joseph. Antonio Sanzone, 343 Melrose Street, Brooklyn, N. Y.
 ABBOTT, John M. Charles Abbott, 36 Nelson Avenue, Rensselaer, N. Y.
 ABERNATHY, Samuel. Mrs. Samuel Abernathy, 843 Wabash Avenue, Detroit, Mich.
 ACKER, Albert J. Mrs. Charlotte-L. Acker, Tryonne, N. Mex.
 ADDIS, Raymond E. Mrs. Sarah J. Addis, Elliottsville, Pa.
 AGHABABIAN, Vartan. Vahran Aghababian, 17 Reed Place, Detroit, Mich.
 AGNEW, Claude S. John W. Agnew, Switchback, W. Va.
 AGNEW, James A. Miss Mary E. Agnew, 1935 Sidel Street, Philadelphia, Pa.
 AKINS, Malcolm. Mrs. Leona Akins, 655 South Ninth Street, Salina, Kans.
 AKKERMAN, Dick. Tom Akkerman, R. F. D. 1, White, S. Dak.
 ALBONISIO, Joseph. Mrs. Beatrice Albionisio, 245 Pacific Street, Stamford, Conn.
 ALEKNA, Martin. Miss Anna Nannas, 151 Osend Street, Forest City, Pa.
 ALEXANDERSON, Lloyd E. Alexander Anderson, Fullerton, N. Dak.
 ALFORD, Earl. Fred Alford, Sycamore, Ohio.
 ALLEN, Frederick O. Mrs. Jennie L. Hayden, 1 Charles Street, Schenectady, N. Y.
 ALTAVILLA, Giuseppe. Tony Altavilla, 95 Mine Street, Pittston, Pa.
 ALTMAN, Jacob. Mrs. Sarah Altman, 1367 Fifth Avenue, New York, N. Y.
 ANDERSON, Charles W. Miss Ethel Ashton, 519 West Front Street, Berwick, Pa.
 ANDERSON, Le Roy P. Mrs. Beesie V. Reed, 904 North Eighth Street, Great Falls, Mont.
 ANDREWS, George. Mrs. Delia D. Andrews, Seneca, Kans.
 ARANT, Alexander. Miss Mary F. Arant, Wadsworth, Ala.
 ASHLEY, Lloyd Eugene. Charles F. Ashley, Jola, Kans.
 AYRES, John H. Emery S. Ayres, R. F. D. 2, Gooding, Idaho.
 AYERS, Allan H. Wilber W. Ayers, 3962 Botanical Avenue, St. Louis, Mo.
 BABB, Oscar T. James M. Babb, Lebanon, Tenn.
 BACKUS, Robert. Mrs. Eliza Backus, Newark, W. Va.
 BACON, James. Mrs. Ellen Bacon, 2421 East Cumberland Street, Philadelphia, Pa.
 BACON, Robert E. John Bacon, Greenleaf, Wis.
 BAGWELL, Bernard E. Mrs. Nora J. Bagwell, 24 Blue Hill Avenue, Roxbury, Mass.
 BAILEY, Leonard M. Mr. Bailey, 421 Cameron Street, Alexandria, Va.
 BAILEY, Paul B. Peter W. Bailey, Pine Plains, Dutchess County, N. Y.
 BAIRD, William B. Mrs. Max Baird, R. F. D. 1, Brighton, Tenn.
 BAISDEN, William L. Dr. France L. Baisden, Juniper, Ga.
 BALLINSKY, John G. Jacob Ballinsky, Bluegrass, N. Dak.
 BARNES, Byrns. Thurman Barnes, 206 Chestnut Street, Jefferson City, Mo.
 BARNES, John C. Stanley B. Barnes, Potoka, Ill.
 BARTELL, William. Julius Henry Bartell, R. F. D. 4, Frazee, Minn.
 BATHEN, Theodore J. H. William Bathen, Plato, Minn.
 BATTAGLIA, Antonio. Mrs. Caroline W. Battaglia, Wishaw, Pa.
 BEACHY, Wayman. John L. Beachy, R. F. D. 1, Fort Hill, Pa.
 BEAKEY, Charles W. Mrs. Nora Beakey, 463 West One hundred and thirty-first Street, New York, N. Y.
 BEAIS, William O. Steve Beals, Berwindsdale, Clearfield County, Pa.
 BEARD, Ira L. Will W. Beard, R. F. D. 2, Thornton, Tex.
 BEARNTH, Arthur. Mrs. Ida M. Bearnth, Aurora, Nebr.
 BECK, Warren L. Mrs. Nannie Beck, R. F. D. 6, Trenton, Mo.
 BECKER, Arthur A. Mrs. Mathilda Becker, Elgin, N. Dak.
 BECKER, George R. Hally Miles, Rockwell City, Iowa.
 BEDDINGFIELD, Wiley C. Mrs. Ella Beddingfield, R. F. D. 2, Wake Forest, N. C.
 BEECHLER, August James. August James Beechler, 625 Dauphine Street, New Orleans, La.
 BEELER, Maurice H. John W. Beeler, Gapland, Md.
 BELAND, Albert J. Ezra Beland, 13 Kilburn Street, Fall River, Mass.
 BELL, Frank. Mrs. Eliza Bell, South View, Pa.
 BELL, George F. Mrs. Wilfred T. White, 1110 Evergreen Avenue, Milvale, Pa.
 BELL, Elmo J. J. F. Bell, R. F. D. 1, Essex, Mo.
 BELL, Walter W. Mrs. Ray J. Bell, Wachapreague, Va.
 BENNING, Harry F. Adam Benning, R. F. D. 1, Fairhope, Pa.
 BERGLUND, Carl E. Miss Annie Berglund, 1401 East Superior Street, Duluth, Minn.
 BERRY, John. Robert Berry, R. F. D. 3, box 733, Latta, S. C.
 BERRY, Walter. Abraham Berry, Litcher, La.
 BESSANT, Harry A. Mrs. Katherine S. Bessant, 577 Riverside Avenue, Elmira, N. Y.
 BEST, William. Mrs. Ida O'Rear, Jasper, Ala.
 BIERSTEDT, William C. Mrs. Erma Tulle, Princeton, Nebr.
 BIRKENMEIER, Ralph. Mrs. Elizabeth Birkenmeier, 4070 Lisle Avenue, Cincinnati, Ohio.
 BISHOP, Harold G. Mrs. Ethel E. Bishop, 323 West Fifty-first Street, Los Angeles, Cal.
 ANTHONY, James Virgil. William H. Anthony, Athens, Ohio.
 BAUER, Earl E. Frank Bauer, R. F. D. 2, Portsmouth, Scioto County, Ohio.
 BEYER, Elzie C. Joseph Beyer, Yale, Okla.
 BOLIN, Archie J. John C. Bolin, La Salle, Minn.
 BRANDON, John I. John D. Brandon, Alton, Va.
 BROWN, Sam. Samuel Brown, Lonestar, S. C.
 CARPENTIER, Robert E. Robert H. Jones, 1403 Seminary Street, Dubuque, Iowa.
 CHRISTIE, William James. Mrs. Samuel Christie, Leslie, Mich.
 COLLINS, Archelaus. Mrs. Eva Collins, R. F. D. 2, Wise, Va.
 COLLINS, John. Patrick Collins, 336 Fifty-eighth Street, Brooklyn, N. Y.
 CZAPKIEWICZ, Wacław. John Czapkiewicz, Railroad Street, Vandergrift, Pa.
 EASTLAND, Joseph F. Mrs. Mary Eastland, 482 Cottage Street, Rochester, N. Y.
 EDWARDS, Wayne R. Charles F. Edwards, Coffee, Ill.
 EFFLER, William. Stephen Effler, Dearing, W. Va.
 FREELAND, David Rettic. Mrs. Ruth Freeland, 1733 Maple Avenue, Bakersfield, Cal.
 GEE, Will O. Josh Gee, 414 Cliff Street, Danville, Va.
 GEORGE, Alvin E. Mrs. Francis A. George, 302 North Fourth Street, Steubenville, Ohio.
 HARDIN, William D. William B. Hardin, 624 Central Avenue, Alton, Ill.
 HARTER, Vivian C. Mrs. J. F. Harter, R. F. D. 4, Hastings, Nebr.
 JOHNSON, Adam. Mrs. Fannie Johnson, R. F. D. 2, Mayesville, S. C.
 JOHNSON, Columbus J. T. J. Johnson, R. F. D. 2, Manning, S. C.
 JORDAN, Willie J. Henry Jordan, Swansboro, Ga.
 KIPERSTIN, George. Harry Kiperstin, 1203 Twelfth Avenue, Minneapolis, Minn.

CASUALTIES REPORTED BY GEN. PERSHING

- LANUELLE, Cyriel D. Mrs. Bernard Lanuelle, 334 South Baker Street, Mishawaka, Ind.
- LAWRENCE, William Henry. Mrs. Eva Walker, 617 North Church Street, Winfield, Kans.
- LUCAS, Frank C. Mrs. Lelia B. Lucas, 415 North Twenty-seventh Street, Richmond, Va.
- LUNDBERG, Alfred E. Andrew N. Lundberg, Ashby, Minn.
- LUZELL, Frank B. Mrs. Charlotte Luzell, 15 Bright Ridge Street, North Side, Pittsburgh, Pa.
- O'ROURKE, Charles L. Mrs. Catherine O'Rourke, 3609 Broadway, New York, N. Y.
- PALMBER, Herbert. Mrs. Anar Palmer, 245 Water Street, Eau Claire, Wis.
- PRESKY, Henry A. Albert Presky, Elco, Washington County, Pa.
- SPRING, Charles Bernard. Mrs. Nannie A. Spring, R. F. D. 2, Lovettsville, Va.
- TAVIVNE, Albert. Mrs. Mary Tavivne, 252 Joseph Campau, Detroit, Mich.
- WOESTE, Albert. Mrs. Margaret Woeste, 920 Hopkins Street, Cincinnati, Ohio.
- ADAMZESKI, Joe. Walter Adamzeski, Calverton, N. Y.
- BANNON, Harry G. Mrs. Annie Bannon, Live Oak, Cal.
- BLAIR, John F. John C. Blair, R. F. D. 1, Daylight, Tenn.
- BUFFALO, Joseph A. Mrs. Pearl E. Buffalo, Bixby, Okla.
- CAMPBELL, Albert A. Mrs. Gertrude McDonald, 735 Harris Avenue, Providence, R. I.
- CARTER, Alva J. Mrs. Matilda Carter, Ollie, Iowa.
- CARTER, Benjamin T. Edward S. Carter, R. F. D. 2, Tawnyville, S. C.
- CASSEL, Charles C. William Cassel, R. F. D. 1, Irwin, Pa.
- CLEGG, John E. Mrs. Alice Costello, R. F. D. 2, Purcellville, Va.
- CONROY, Thomas F. Mrs. Anna Conroy, 104 West Spruce Street, Mahoney, Pa.
- CULLIGAN, Frank J. Mrs. Anna Culligan, 263 South Clinton Park, San Francisco, Cal.
- CUSTER, Sidney M. H. H. Custer, Roanoke, Va.
- DANFORD, Clee S. Lou P. Danford, Hutchinson, Kans.
- DEFATTA, Charles. Mrs. Flora Defatta, 2300 Boston Street, Baltimore, Md.
- FITZGERALD, Edward J. Mrs. Allen Fitzgerald, 6 Wahanata Road, Worcester, Mass.
- FITZGERALD, Joseph P. Mrs. Catherine Greene, 5221 Third Avenue, Brooklyn, N. Y.
- FORREST, Jefferson R. Evan B. Forrest, Stratford, Okla.
- GERETY, Nicholas C. Thomas J. Gerety, general delivery, Nortonville, Kans.
- GILES, George D. Mrs. Daniel Giles, Newport, Tenn.
- GOOD, Benjamin H. Mrs. Pauline Good, Easton, Pa.
- GOODMAN, Willie M. Joseph D. Goodman, Centerville, Tenn.
- GRIFFIN, Maurice W. Michael I. Griffin, 111 East Street, San Francisco, Cal.
- HAGEN, James G. Robert G. Hagen, R. F. D. 4, Abbeville, S. C.
- HAGY, Samuel B. John S. Hagy, 56 Caracas Avenue, Hershey, Pa.
- HAYDEN, Perry F. Joel B. Hayden, Blanceo, Iowa.
- HAZELWOOD, George W. R. Edd Terry, Alba, Tex.
- HIGGINS, John Ignatius. James Higgins, 511 Union Street, Youngstown, Ohio.
- HINE, Carlton A. Alton Hine, Cortland, Ohio.
- HOFFMAN, Henry John. Mrs. Josephine Hoffman, Cladon, Kans.
- HOLC, Milton. August Holc, R. F. D. 2, box 98, Prince George, Va.
- LEE, Richard D. W. H. Lee, Norwood, N. C.
- LORAW, Lloyd M. Mrs. Lula Bell Loraw, Patton, Md.
- LYMAN, Isaac. Ira Ibra Lyman, Wakefield, Neb.
- MARINO, John. Mrs. Grace E. Marino, 103 Orleans Street, East Boston, Mass.
- MARKOVIC, Joe Paul. F. J. Markovic, Larimore, N. Dak.
- MATSON, Elmer W. Mrs. Katherine M. Mattson, 16 Hillside Street, Maynard, Mass.
- METTS, George W. Dr. Henry Clyde Metts, Leesville, S. C.
- RULFY, Capo. James Rulfy, Lexington, Va.
- SCHNEIDER, John J. Anthony Schneider, 2045 South Nineteenth Street, Philadelphia, Pa.
- SCIASCIA, Samuel. Adam Sciascia, 228 Christie Street, New York, N. Y.
- SIMON, Jacob. Sam Rogoff, 182 East Houston Street, New York, N. Y.
- SLEEGER, Chester E. George B. Sleeger, 542 Loucks Street, York, Pa.
- STEINMAN, Walter. Ghed Gristler, 4520 Montana Street, Chicago, Ill.
- SWEET, Harry F. William B. Sweet, 54 Capitol Avenue, Hartford, Conn.
- TERRY, Carmen L. John E. Terry, 1709 Ashland Avenue, Cincinnati, Ohio.
- THOMPSON, Franklin P. Albert R. Thompson, Tracy City, Tenn.
- THOMPSON, Dauphin E. Mrs. Lillian M. Thompson, 708 East Eighty-ninth Street, Chicago, Ill.
- TIMMS, William A. George Timms, Morgan Station, Jessie, Ohio.
- WILVERDING, Aloysius J. Frederick William Wilverding, Earlburg, Iowa.
- ZYCK, Louis. Miss Sophie Zyck, 17 Bulwyd Street, Detroit, Mich.
- ADAMS, Arthur. Mrs. Dealey Adams, Adamsburg, S. C.
- ADKINS, Rex. Mrs. Nancy Adkins, Durk, Clay County, W. Va.
- AGRESTA, Pasquale. Mrs. Crestiana, 308 Union Avenue, New Rochelle, N. Y.
- ALLEN, Grover C. John Long, Smithville, Ark.
- ARMSTRONG, Barnard. James Armstrong, Pocatontos, Va.
- APPLEBY, Charles C. Mrs. Bettie Hart, Stuart, Neb.
- BAKER, Lane. William H. Baker, R. F. D. 2, Greenfield, Tenn.
- BALL, James. Simon Ball, Beadling, Pa.
- BALLARD, William J. Miss Mary A. McGurk, 119 North Fourth Street, Oxford, Pa.
- BARTH, Harry. Mrs. Mary Barth, 1232 Richmond Street, Cincinnati, Ohio.
- BASILICO, John. Tony Bovilquo, box 91, Grotton, Conn.
- BOBROWSKI, Julian. Charlie Bobrowski, 3450 Ligonier Street, Pittsburgh, Pa.
- BOERNER, Frederick J. T. Peltzer, 540 Grasswood Avenue, Brooklyn, N. Y.
- BOLAN, Joseph Ellsworth. Mrs. Anna Lydia Bolan, Ridge Street, Shippensburg, Pa.
- BOLSER, Albert J. Mrs. Carrie Bolser, 1638 Rosemont Avenue, Cincinnati, Ohio.
- BORECKY, Frank. Miss Frances Borecky, Holyrood, Kans.
- BOULWARE, William. George Boulware, Ridgeway, S. C.
- BREEDEN, Zebb. John W. Breeden, Cismont, Va.
- BROWN, Guy G. Mrs. Nettie Brown, Waterford, Ohio.
- BUCKING, William A. Mrs. Helen Bucking, 628 Olney Road, Norfolk, Va.
- BUCCHER, Adolphe. Adolphe Buccher, Elm Street, East Blackstone, Mass.
- BURKERT, Harry L. John A. Burkert, 216 St. John Street, Schuylkill Haven, Pa.
- BURKHARDT, Louis E. Harry Elmer, 210 South Rose Street, Newark, N. J.
- BUSETH, Andrew J. Mrs. Karl J. Buseth, R. F. D. 2, box 1, Hendricks, Minn.
- CAMPBELL, Jesse M. Benjamin E. Campbell, Martinsville, Mo.
- CHAINYK, Andre. Jack Chainyk, Voorheesville, N. Y.
- CHAMPION, Rufus M. Mrs. Nancy Champion, 1440 West Thirty-second Street, Cleveland, Ohio.
- CHANCE, John E. Martin Chance, 3021 Mulberry Alley, Pittsburgh, Pa.
- CHAPPELL, Josiah C. Mrs. Susan M. Chappell, R. F. D. 2, Andersonville, Va.
- CHERRY, Grover. Mrs. Amanda Cherry, Ashland, Oreg.
- CHIATT, Edward, jr. John B. Chiatt, R. F. D. 2, box 43, Lincolnton, Ga.
- CLIFFORD, Andrew J. Mrs. Mary Clifford, 407 Diamond Street, Philadelphia, Pa.
- COLLINS, Joseph P. Mrs. Margaret Hannon, 353 Pawtucket Avenue, Pawtucket, R. I.
- CORDOVA, Jesus. Mrs. Romeo Cordova, Guadalupe, N. Mex.
- CORREIA, John E. John Correia, Hayward, Cal.
- CRISWELL, James. Lucius Criswell, Woodruff, S. C.
- DAMIANO, Walter. Mrs. Martha Damiano, Antioch, Cal.
- DAUBENSPECK, Willie L. Miss Elsie Daubenspeck, Frazee, Minn.
- DELANEY, Richard. Mrs. Rose Hartman, 541 West Fiftieth Street, New York, N. Y.
- DIRMEYER, William C., jr. Mrs. Lizzie Dirmever, 1921 Young Avenue, Memphis, Tenn.
- DOPSLAF, Arthur. Godfried Dopslaf, 3111 West Eleventh Street, Cleveland, Ohio.
- DRAKE, Roy. Elijah W. Drake, Fredonia, Kans.
- GONZALES, Rafael. Jacoba Archuleta, Mountainair, N. Mex.
- GRINDER, Owen M. Mrs. Ida V. Grinder, 521 Ninth Street NE., Washington, D. C.
- GROVES, Arvin M. William T. Groves, R. F. D. 1, Catlett, Va.
- ETCHNER, George. Mrs. Mary Etchner, 213 All Street, Sunbury, Pa.
- FILIPONE, Michael. Mrs. Sadie Filipone, 1026 Winter Street, Philadelphia, Pa.
- FORAN, Maurice J. Miss May Foran, 53 Hickson Place, South Orange, N. J.
- FORSYTHE, Brutus. Al Forsythe, Chrisman, Ill.
- FOSTER, Edward E. Mrs. Augusta Foster, 59 Hollis Street, Framingham, Mass.
- HAAR, John. Mrs. Gertrude Haar, box 44, Breese, Ill.
- HALL, Brooks D. Harry Hall, Farmington, W. Va.
- HALL, Lonnie L. Lynn D. Hall, Calhoun Falls, S. C.
- HALLE, Jack. George Parias, 617 Vliet Street, Milwaukee, Wis.
- HAMBLIN, Bradley. A. P. Hamblin, Brutus, Ky.
- HASSIOTIS, Vasillios. Peter Hassiotis, 1704 Landsdale Avenue, Landsdale, E. I.
- HAWKS, Scott. Reuben E. Hawks, Crandall, Tenn.
- HAWLEY, Dwight Herman. Mrs. Cora Hawley, Horton, Kans.
- HAYDEN, Gilbert. Thomas M. Epperson, Princeton, Ill.
- HODGE, Burnest. Edward Hodge, 83 East Market Street, Corning, N. Y.
- JOHNSON, Harold J. Mrs. Bertha Johnson, R. F. D. 1, Peterson, Minn.
- ALEXANDER, John. Mrs. Rachael Alexander, 143 Jackson Street, Paterson, N. J.
- ALLEN, Joseph S. Mrs. Henrietta F. Allen, Newbern, Va.
- ALLAN, William H. Mrs. Emma Hensley, Cameron, Tex.
- ANDERSON, Leslie R. Milan L. Anderson, Hillsopolis, Ill.
- ANDERSON, Roy. Millard Hanner, Climax, N. C.
- ANDERSON, Wayne. Hembry R. Anderson, Brasstown, N. C.
- ANDERSON, William L. Hortense Anderson, 1085 Yinton Avenue, Memphis, Tenn.
- BARFIELD, Wesley J. Mrs. Emma Barfield, Worth, Ga.
- BECKERMAN, David. Miss Edna Nevenstein, 2961 Twenty-third Street, Coney Island, N. Y.
- BIDDLE, George W. Mrs. Golda May Biddle, R. F. D. 2, Forest, Ind.
- KALUPA, Marian. Mrs. Agnes Kurak, 6905 East Park Avenue, Cleveland, Ohio.
- KAMINSKY, Morris. Louis Kaminsky, 521 Sixth Street, McKeesport, Pa.
- KAYLOR, Frank J. Joseph Kaylor, Marion, N. C.
- KELLY, William. Miss Elizabeth Kelly, 2840 Vera Street, Pittsburgh, Pa.
- KIEHL, Charles. Anna Neumann, Mizpah, N. J.
- KIRBY, Frank L. Mrs. Emma E. Kirby, 109 North Jackson Street, Helena, Mont.
- KLOSOWSKI, Walter. John Klosowski, 1432 Walton Street, Chicago, Ill.
- KRAMER, Carl. Mrs. J. Kate Kramer, 220 Madison Street, Hoboken, N. J.
- KUBACKI, Stanislaw. Joseph Kubacki, 306 Fifth Street, Little Falls, N. Y.
- LEE, Jerry. Mrs. Flossie M. Lee, Madill, Okla.
- LOPUS, Lester R. William G. Lopus, R. F. D. 1, Waterford, Pa.
- MATTICE, Abram. Wilson Harris, South Gilboa, N. Y.
- MINOTTI, Audra A. Mrs. Nana B. Smith, Main Street, Ceredo, W. Va.
- MISCHIEWSKI, Alex. Vorchilla Mischiewski, 2720 Albert Street, Philadelphia, Pa.
- MISCHKE, Frank M. Frank Mischke, Hager City, Tenn.
- MOREM, Arnold M. Austin Morem, Harmony, Minn.
- MORRIS, Ernest G. Henry S. Morris, Leechville, N. C.
- MORRIS, Thomas J. J. D. C. Morris, Western Grove, Ark.
- MOSES, James O. Mrs. Susanna Moses, 51 Elm Street, Sharon, Pa.
- NACE, Sidney M. Mrs. Kate E. Nace, Big Island, Va.
- NADIN, Arthur G. John Nadin, Vandalia, Mo.
- NICOLAY, Owen Dayton. George Henry Nicolay, Osage City, Kans.
- O'REILLY, Hugh B. Mrs. Mary T. O'Reilly, 67 Jewel Street, Brooklyn, N. Y.
- PATTERSON, William. John A. Patterson, Piedmont, Kans.
- PETTY, Malcomb A. Eldridge L. Petty, Charlotte, Tenn.
- POWERS, Michael. Mrs. Michael Powers, sr., 3437 Clearfield Street, Philadelphia, Pa.
- PRESCOTT, Halvor E. Mrs. Bessie E. Prescott, 35 Hartland Avenue, Pittsfield, Mass.
- SCOTT, Robert. Mrs. Nellie Marshall, 1065 Delmars Street, Memphis, Tenn.

CASUALTIES REPORTED BY GEN. PERSHING

SEXTON, Joseph B. Emil Sexton, Elk Valley, Tenn.
 SHEARER, Eugene D. E. D. Shearer, 2821 Forrest Avenue, Des Moines, Iowa.
 SMALL, Elmer Frederick. Mrs. Isaac Small, Leeburg, Pa.
 SMITH, John. Charles Fulton, 517 Bliss Avenue, Stevens Point, Wis.
 STILLSON, Merle O. Dr. Hamilton Stillson, 515 Seaboard Building, Seattle, Wash.
 TIPPETT, Thomas M. Mrs. Miriah Tippet, Poplar Hill, Md.
 TIPTON, Pierce. Sid Tipton, Roan Mountain, Tenn.
 TURNER, Harold E. Harry Turner, 504 Cambridge Street, Coshocton, Ohio.
 WARD, Patrick E. Mrs. Mary Ward, 1801 Lowell Street, Butte, Mont.
 WINCHESTER, Lige. W. D. Winchester, Eadsville, Ky.
 WINGARD, Allen R. Henry W. Wingard, Co-burn, Pa.
 WOGGE, Adolph. Mrs. Annie Wogge, Clarissa, Minn.
 WOLFF, Grover. John Daughenbaugh, 910 West Diamond Street, North Side, Pittsburg, Pa.
 WOOD, Wilbur S. Dr. Wilbur C. Wood, 605 West Macon Street, Decatur, Ill.
 YOUNG, John Phillip. Mrs. Martha Young, Linden, Ala.
 ZIEGLER, Charles H. Carl Ziegler, 52 Newell Street, Brooklyn, N. Y.
 HOLLAND, James Bruce. Charles W. Holland, Chehalis, Wash.
 KARY, Edward G. George Andeniades, 123 Hudson Street, Hoboken, N. J.
 KETCHUM, Clifford Holloway. Mrs. Debbie Ketchum, box 272, Genoa, N. Y.
 KINTNER, Edwin B. Edwin Kintner, sr., 10 Paterson Street, Port Jervis, N. Y.
 KIRBY, George A. Mrs. Kizzia P. Kirby, Geary, Okla.
 KLEM, Joseph A. Mrs. Rosa Klem, St. Anthony, Ind.
 LOVE, William S. Robert Love, 998 North Sixty-sixth Street, Philadelphia, Pa.
 LOVEFACE, David H. Mrs. Fannie L. Loveface, Jonesville, N. C.
 LOWENSTEIN, Henry A. Mrs. Charles Hitz, 501 West One hundred and seventy-sixth Street, New York, N. Y.
 LOYD, John L. Mrs. Lillie B. Loyd, R. F. D. 1, box 18, Goodsville, Va.
 MARGIOTTA, Felice. Tony Margiotta, 105 Main Street, Norfolk, Va.
 MEYER, Alfred N. Hans Meyer, 1712 Twenty-third Street, Two Rivers, Wis.
 MEYER, Fred N. Mrs. Mamie Meyer, 1115 Avenue C, Galveston, Tex.
 MILLIKEN, Thomas. Mrs. Harriet A. Milliken, Speeceville, Pa.
 MURPHY, Thomas F. Mrs. Annie C. Pentz, Montgomery Street, Laurel, Md.
 MYERS, Ralph C. Mrs. George W. Myers, 511 Lincoln Street, Piqua, Ohio.
 PASTERICK, John. Mrs. Elizabeth Pasterick, 618 O'Connell Boulevard, Braddock, Pa.
 PAUL, Henry M. Mrs. Catherine Mullen, 20 Mount Vernon Street, Boston, Mass.
 PETERSON, Arthur M. Mrs. Minnie Peterson, Albert Lea, Minn.
 PITTS, William A. George A. Pitts, Perryman, Md.
 PLONSKI, Bronistaw. Teofil Plonski, 734 Eighth Avenue, Astoria, N. Y.
 POTTER, Clyde. Mrs. Emma Potter, Wone-woc, Wis.
 PRICE, Burwell T. Joe A. Price, R. F. D. 4, Hillsboro, Ill.
 PUTT, Anderson E. Mrs. Jennie Putt, New Kingston, Pa.
 RANDANT, Elwood. Mrs. Minnie Williams, rural route 2, Sandoval, Ill.
 RHEA, Andrew B. Mrs. James W. Rhea, R. F. D. 5, Fayetteville, Tenn.
 ROBERTS, Coin H. Mrs. Alice Roberts, 321 W. H. Park Avenue, St. Joseph, Mo.
 ROBERTS, William T. William L. Roberts, Nobs, Calhoun County, W. Va.
 ROBINSON, Tom. Mrs. Ellen Robinson, Valdosta, Ga.
 RORIE, John. Robert J. Rorie, R. F. D. 4, Waxhaw, N. C.
 SADLER, Edgar H. George S. Sadler, Bland, Va.
 SHULER, Newt. Thomas E. Shuler, R. F. D. 5, Gainesville, Ga.
 SINBERG, Abraham. Mrs. Fannie Kirshnerv Sinberg, 234 East Ninety-eighth Street, New York, N. Y.
 SINGER, Samuel. Mrs. Emma Drummond, 93 Center Street, West Pittston, Pa.
 SLOMINSKI, John V. Mrs. Mary Slominski, 4620 Virginia Avenue, St. Louis, Mo.
 SPRENG, Robert Joseph. Mrs. Anna Marie Spreng, 1127 Snyder Avenue, Philadelphia, Pa.

STEPHEN, Peter G. Mrs. Anna Oliver, 525 Borton Street, Camden, N. J.
 SUTTON, Charlie. Mrs. Lizzie Sutton, R. F. D. 1, Ewing, Va.
 TEMPLE, Louis. Mrs. J. W. Farbee, R. F. D. 1, Hickory, Va.
 THRAMS, Lenord L. Mrs. Neva Lancaster, R. F. D. 1, Thurston, Nebr.
 TRUETT, Olney H. Mrs. Fannie Truett, Statesville, Tenn.
 VINCENT, John Z. Tiberius C. Vincent, Kingmont, W. Va.
 WANDSTRAT, Herman T. Jos. Wandstrat, Eighteenth and Madison Streets, Covington, Ky.
 WEINER, Louis J. Mrs. Rose Weiner 2340 Woodbine Street, Brooklyn, N. Y.
 WELLS, Dewey M. W. G. Wells, 826 North Delaware, Mason City, Iowa.
 WHITTINGTON, Arch E. Jesse J. Whittington, R. F. D. 1, box 102, Buffalo, W. Va.
 WILMOTT, Leonard. Mrs. Jennie Wilmott, box 174, East Longmeadow Mass.
 WILSON, David F. Mrs. Mary Wilson, Ehrenfeld, Pa.
 YADON, John R. Mrs. Bessie Pearson, West 910 Sinto Avenue, Spokane, Wash.
 YOUNG, Gilbert Henry. Mrs. Caroline L. Young, Osborn, Ohio.
 YOUNG, Will M. Mrs. Jannie Young, Clinton, S. C.
 MULLIGAN, Patrick Joseph. Mrs. Mary Loughlin, 78 Snediker Avenue, Woodhaven, N. Y.
 MUSCHOTT, Leo O. Oscar Muschott, Coleman, Mich.
 NOEL, Joseph Ray, Mrs. Lula Noel, Dearborn, Mo.
 PICKETT, William J. Charles W. Pickett, Dowell, Va.
 RATLIFF, Walter T. R. L. Ratliff, Narrows, Va.
 RUTH, Harry E. Amos Raymond Ruth, 618 Spruce Street, Hagerstown, Md.
 RUTHERFORD, John P. Mrs. Jessie Rutherford, Rossland, British Columbia, Canada.
 RUTLEDGE, Albert B. Mrs. Nannie Rutledge, 916 Red Oak Street, Charleston, W. Va.
 RYAN, Arthur F. Mrs. Mary E. Ryan, 192 Adams Street, Dorchester, Mass.
 SAXTON, Elsworth E. Mrs. Elsworth E. Saxton, 7704 Twenty-sixth Avenue NW., Seattle, Wash.
 SIMPSON, Harry G. Mrs. Margaret J. Simpson, Freeland, Md.
 SMART, Robert W. Frank A. Smart, 14 Center Street, Willoughby, Ohio.
 SMITH, Anderson. Mrs. Mary D. Smith, R. F. D. 1, Onetta, Wis.
 SMITH, Frank. Mrs. Frances Swicicki, Plains, Pa.
 SMITH, Wallace D. Adam E. Smith, R. F. D. 3, Punxsutawney, Pa.
 STARKS, Luther. Mrs. Sadie Crooks, 153 North Ohio Avenue, Columbus, Ohio.
 SWANSON, Arvid S. Charles Swanson, box 37, R. F. D. 2, North St. Paul, Minn.
 SWENNEY, Barnard J. Mrs. Johanna Donnelly, 29 Mills Street, Malden, Mass.
 TAYLOR, Ernest L. Mrs. Mollie Taylor, box 784, North Bend, Oreg.
 TEMPLE, Edward S. Mrs. Ella Kettlewell, 1767 Galloway Avenue, Memphis, Tenn.
 THALER, Leslie L. C. Thaler, Hattiesburg, Miss.
 TIDWELL, George. Lonnie Tenton, Stantonville, Tenn.
 TURNER, Harry Wilfred. Mrs. Elizabeth Turner, 347 Ford Street, Detroit, Mich.
 VEITH, Floyd E. Mrs. H. S. Veith, 429 Broadway, St. Peter, Minn.
 WALSH, Dave. Buddy Walsh, Rothwell, Ky.
 WALTHALL, James H. Mrs. Mary A. Walthall, Bridges, Gloucester County, Va.
 WASHBURN, Jeff. William L. Washburn, Watertown, Tenn.
 WILSON, Leo C. Mrs. Mary Wilson, 62 Spring Street, Delaware, Ohio.
 BAKER, Herbert N. Mrs. Nannie C. Baker, 1103 Westland Street, Charlottesville, Va.
 COX, Leon H. Mrs. L. M. Cox, 2921 Highland Street, Kansas City, Mo.
 CRAMER, Clair. Mrs. Margaret Cramer, 1004, Oakmont Avenue, Oakmont, Pa.
 DRAIN, Leo Edward. Theresa Drain, 1268 Twenty-fifth Street, Detroit, Mich.
 ESCHMAN, Eugene Casper. Mrs. Margaret Eschman, 7 Calhoun Street, Cincinnati, Ohio.
 FERGUSON, Seaboy B. William F. Ferguson, R. F. D. 3, Wirtz, Va.
 FULLEM, Roland J. Mrs. Olimpia Fullem, 1508 Baker Street, Baltimore, Md.
 FURDOLLA, Charles F. George Furdolla, 217 McHammoggy Street, Johnstown, Pa.
 GREGOR, Leo. Mrs. Mary Gregor, Newton, Ill.

GORMLEY, Edward. Mrs. Jane Agnes Gormley, 4215 West Pine Street, St. Louis, Mo.
 GUDMUNDSON, Valgard. Funnar Gudmundson, 690 Home Street, Winnepeg, Minn.
 HARRISON, Eli. Sam Harrison, Bostic, N. C.
 JOHNSTON, Clyde E. Austin Johnston, R. F. D. 2, Lineville, Iowa.
 JONES, James H., jr. James H. Jones, sr., Kimball, Va.
 JOVIAS, Casimer. Mrs. Estella Jovias, 871 Hopkinson Avenue, Brooklyn, N. Y.
 JOYCE, William L. Thomas D. Joyce, Sanville, Va.
 KONTUR, John. Mrs. Anna Kontur, Water Street, West Newton, Pa.
 LACKEY, William K. Mrs. Ella M. Lackey, Buena Vista, Va.
 LEE, Harold H. Mrs. Eva C. Lee, 2504 Fourth Street, San Diego, Cal.
 LOMBARDI, Marcellino. Domenico Lombardi, Stanton, Del.
 LORENZA, Antonio. Tony Lorenzo, 157 Mulberry Street, New York, N. Y.
 MEADE, Simon J. Mrs. Mary Meade, 19 West Copper Street, Butte, Mont.
 PARK, John P. Jesse Park, Iuka, Ky.
 PETERS, Luther T. John L. Peters, River-ville, Va.
 PHIBBS, Fred A. Samuel L. Phibbs, Fries, Va.
 RENN, Earl E. Mrs. Edith L. Renn, Crumpler, W. Va.
 SCOTT, Jesse T. Mrs. Phoebe Scott, Amansett, N. Y.
 WÄGNER, Fred W. Mrs. Augustus Wagner, 70 Liberty Street, New Lisbon, Wis.
 WYATT, John. John Daniel Wyatt, Stella, Va.
 ALLEN, Carney T. Lemuel H. Allen, Pungo, N. C.
 ALLEN, Elzie. William O. Allen, R. F. D. 4, Luling, Tex.
 ANDERSON, Harvey W. Mrs. Ida E. Anderson, Stacy, Minn.
 ANDERSON, Lawrence H. Frithiof Anderson, 319 West Crown Street, Princeton, Ill.
 ANDRAYKO, Frank. Mrs. Victoria Andrayko, 2026 Quail Street, Lakewood, Ohio.
 ANNA, Wilfred L. Charles C. Anna, St. Boniface, Pa.
 ANTONSON, Victor J. Mrs. Josephine Larsen, 3758 West Twenty-second Street, Chicago, Ill.
 BARLOW, Joseph R. Mrs. Alice L. Barlow, R. F. D. 2, Smithfield, Va.
 BIELSTEIN, Paul H. Otto Bielstein, R. F. D. 2, Cibolo, Tex.
 BOTTIGGI, John M. Angelo Bottiggi, Redstone, N. H.
 BOTTORF, Harry. Frank E. Bottorf, 56 Mechanic Street, Bradford, Pa.
 BOYER, Carl B. Mrs. Grace Boyer, Humboldt, Kans.
 BRACKEN, John E. Edward Bracken, 13 House Avenue, Troy, N. Y.
 BRADLEY, John F. Mrs. Alice I. Bradley, 2512 South Eleventh Street, Philadelphia, Pa.
 BRAGG, Jake. Jake Bragg, Ava, Mo.
 BRODSKY, Louis. Mrs. Oldy Brodsky, 634 McKean Street, Philadelphia, Pa.
 CARDWELL, William A. John A. Cardwell, R. F. D. 2, Rustbury, Va.
 CHEAIRS, John R. Mrs. Adam Cheairs, New Albany, Miss.
 CLARK, Jesse J. Mrs. Stella Clark, Radford, Va.
 CLARK, Thomas A. Mrs. Susie Clark, 208 Seaboard Avenue, South Norfolk, Va.
 CLARKE, Jack H. Judge Will A. Johnson, Woodville, Tex.
 CLARKSON, Charles. Hugh Clarkson, Rose Hill, Va.
 CLARONI, Antonio. Romalo Lampordo, 106 South Canal Street, Easton, Pa.
 COTTON, Dewitt D. George D. Cotton, Stuart, Nebr.
 COURTWRIGHT, Joseph. William Courtwright, Athens, Ill.
 COWLEY, Stone Oden. Mrs. Ethel May Westman, Hoisington, Kans.
 CRAMER, Albert. Mrs. Minnie Cramer, 528 Williams Street, Kalamazoo, Mich.
 CRANDALL, George R. Mrs. Mary E. Crandall, R. F. D. 1, box 84, Perris, Cal.
 DAIGH, Clifford Leo. Mrs. Samantha B. Daigh, 401 Jackson Street, Iola, Kans.
 DANIELS, Joseph C. Mrs. Alice S. Daniels, R. F. D. 2, Henderson, N. C.
 DARLING, Robert R. Miss Muriel Darling, 9041 Brandon Avenue, Chicago, Ill.
 DAVIS, James L. Henry T. Davis, Rosemary, N. C.
 DAVIS, Thomas A. Thomas A. Davis, Scotia, S. C.
 DEVEL, John A. Mrs. Bessie W. Devel, 4 North Rowland Street, Richmond, Va.

CASUALTIES REPORTED BY GEN. PERSHING

- DONLON, John J. Henry Donlon, 345 Livingston Street, New York, N. Y.
- DONOVAN, Daniel J. Daniel J. Donovan, 5146 Turner Avenue, Chicago, Ill.
- EAGAN, William Kurn. Mrs. Mary Eagan, 4523 West Jackson Boulevard, Chicago, Ill.
- EDWARDS, Dorsey H. William E. Edwards, R. F. D. 2, Battiesboro, N. C.
- EVANS, George W. Mary Evans, 80 Henry Street, Binghamton, N. Y.
- EYER, Guy H. Mrs. Oreta Eyer, Duncans Bridge, Mo.
- FAGAN, Emmet E. Mrs. Anna Fagan, Ausable Forks, N. Y.
- FOBURS, Joseph A. Joe Foburs, Langdale, Ala.
- FRANTZ, James. Wallace Smith, Tyler, Pa.
- FRY, Ernie Ford. Mrs. Lena May Wythe, Pottersville, Mich.
- GANTT, William Beauregard. Mrs. Elizabeth Johnston Gantt, 77 Nicholson Street, Richmond, Va.
- GEBAULT, Wallace. Mrs. Clara Gebault, 91 Mohawk Street, Little Falls, N. Y.
- GEHOGAN, Elmer. Mrs. Mary Gehogan, route 8, Cynthia, Ky.
- GROSS, John Christopher. Mrs. Margaret Gross, Rock Hill road, West Manayark, Pa.
- GRUBB, Clarence Ross. Mrs. Ophelia Grubb, Tunnelton, W. Va.
- HAGGERTY, Samuel V. John Haggerty, Hazard, Pa.
- HAIN, George W. Mrs. E. Hain, 410A Brighton Street, East St. Louis, Ill.
- HAIN, Albert Edward. Mrs. Theresa Hain, 1045 East Twenty-fourth Street, Erie, Pa.
- HALL, Jesse B. Mrs. E. Roop, Radford, Va.
- HANEY, Andrew J. Mrs. Mary Haney, Shady Avenue, Mount Lebanon, Pa.
- HANKEY, Charles W. W. C. Hankey, 4 Burr Street, Jamaica Plain, Mass.
- HASSLER, Ralph B. Ezra S. Hassler, Wernersville, Pa.
- HECKMAN, Fredrick V. Miss Edna Heckman, Olney Springs, Colo.
- HENDERSON, James Edward. Mrs. Nancy Henderson, 315 Pene Street, Oil City, Pa.
- HENDERSON, Sol. Mrs. Sallie Henderson, R. F. D. 1, Verona, N. C.
- HIMELWRIGHT, Duncan S. Howard H. McDonald, R. F. D. 1, Lebanon Church, Va.
- MACK, Edmund. Mrs. Violet Mack, care of Mrs. Minnie Cooper, Wisacky, S. C.
- MARSHALL, Fred G. Mrs. Fred Grenville Marshall, 910 South E Street, Tacoma, Wash.
- MORROW, Willis Earl. John S. Morrow, Phillips, Okla.
- NAGLE, John Andrew. Mrs. Mary Ellen Kienzle, Brencelton, Pa.
- NORLOFF, Eyvind. Emil Osterblom, Westfield, N. J.
- O'BRIEN, Cornelius J. Mrs. Sarah O'Brien, 569 West Thirty-first Street, Indianapolis, Ind.
- OTTOSON, John. Mrs. J. C. Ottoson, Comptche, Cal.
- OWEN, Dodson. Mrs. Elizabeth A. Owen, R. F. D. 5, Dennison, Tex.
- PALADINO, Joseph. Mrs. Annie Paladino, 463 West One hundred and sixty-third Street, New York, N. Y.
- PEARCE, Augustus E. Mrs. Augustine Pearce, Randolph, Utah.
- PINCH, Percy. Mrs. William E. Lennon, 48 Fourth Avenue, Scottsdale, Pa.
- PINKHAM, Lyman K. Isadah Pinkham, Washington, N. C.
- PLUNKETT, Eddie F. J. S. Plunkett, Boaz, Ala.
- POLLINO, Henry. Nicholas Pollino, box 82, Oakview, Colo.
- PULLEY, Euber. Mrs. Lela B. Pulley, McDonough, Ga.
- PURDHAM, Glenn B. Mrs. Francis Purdham, 246 Eldred Street, Battle Creek, Mich.
- RAISNER, Samuel. Jacob Raisner, 49 Rutgers Street, New York, N. Y.
- RAUSCH, Bernhardt. Mrs. Martha Rausch, 1681 Madison Street, Brooklyn, N. Y.
- REDDEN, William H. William J. Redden, Liberty, Okla.
- REED, William F. George W. Reed, Gideon, Mo.
- REID, James G. Mrs. Martha Reid, 3021 Tyler Street NE., Minneapolis, Minn.
- REILLY, Phillip C. Mrs. Margaret Reilly, 457 Seventh Avenue, Brooklyn, N. Y.
- RHEUARK, Morris E. John Rheuark, Allsbrook, S. C.
- RITTER, Writter N. Water D. Ritter, Gainesboro, Frederick County, Va.
- ROBISHAW, Frederick. Mrs. Fannie Robishaw, 23 High Street, Ipswich, Mass.
- ROBINSON, George A. Mrs. Jennie Robinson, Svracuse, Mo.
- ROBINSON, Hezekiah. Dave Robinson, 514 Fendleton Street, Aiken, S. C.
- RUSSELL, Howard Lee. Bud Russell, Polo, Mo.
- RUSSELL, Oliver L. Adam Russell, 516 East Elm Street, Lodi, Cal.
- RUTHERFORD, Amos. Cokely Rutherford, Newberry, S. C.
- SAVAKUS, Steney J. Peter Savakus, Shaft, Pa.
- SCHIMMOELLER, George L. Mrs. Emma Schimmoeller, Miller City, Ohio.
- SCHNETTLER, Frank J. Mrs. Lillian Schnettler, 1631 Hogan Street, St. Louis, Mo.
- SCOTT, William F. Mrs. Bessie Scott, 514 South Twenty-third Street, Philadelphia, Pa.
- SEBRING, Floyd C. Mrs. James Sebring, 401 East Water Street, Versailles, Ohio.
- SHARP, Tice. Felix G. Sharp, Windsor, Ill.
- SHATZKIN, Michael. Mrs. Sadie White, 909 Page Street, San Francisco, Cal.
- SHORE, Hilbery H. James C. Shore, 205 White Oak, High Point, N. C.
- SIKEOTIS, Eleftheris N. S. Sikeotis, 14 Victoria Island, Orwood, Cal.
- SIMONELLI, Valentine. Mrs. Evando Martinelli, 201 Seneca Street, Buffalo, N. Y.
- STAIGBLE, George A. Mrs. E. Hoffman, 89 Bleeker Street, Brooklyn, N. Y.
- STEVENSON, Henry C. Mrs. Mollie Stevenson, Meredith, Ky.
- STILLMAN, John H., jr. John Stillman, R. F. D. 2, White Plains, N. Y.
- SWEET, William H. William H. Sweet, Dodge City, Kans.
- STYVESTER, Frederick. Thomas Sylvester, 2763 Orthodox Street, Philadelphia, Pa.
- TROY, R. H. C. Troy, 187 Wendell Avenue, Pittsfield, Mass.
- VANYEK, Victor O. Mrs. Adele Vanyek, 5143 West Twenty-fifth Place, Cicero, Ill.
- VASILJEWICH, Paul A. Mike Kovacevich, 1915 Manning Avenue, Youngstown, Ohio.
- WALKER, Wilbert. Mrs. Rachelle B. Walker, McGreecor, Ga.
- WEST, Walter. Eli West, East Longmeadow, Mass.
- WHITTLE, Thomas B. Mrs. Dorothy Whittle, 1639 Harrison Street, Philadelphia, Pa.
- WORSHAM, Granville. Robert F. Worsham, Lohanon, Va.
- BISHOP, William E. Mrs. Eliza Bishop, R. F. D. 2, Dinwiddie, Va.
- BLACK, Charles C. Scott S. Black, R. F. D. 4, Hattiesburg, Miss.
- BLACK, Thomas. Miss Bertha Black, Willow Lake, S. Dak.
- BLACK, Woodward E. George Black, Dayton, Pa.
- BLACKWOOD, Merle A. Allen Blackwood, 317 Mechanic Street, Emporia, Kans.
- BLAKELY, Logan J. Thomas J. Blakely, Elizabeth Avenue, Humboldt, Tenn.
- BLANKENSHIP, Will M. Fred P. Blankenship, R. F. D. 1, Hillsville, Va.
- BLAZEJEWSKY, Joe. Frank Blazejewsky, box 222, Dillonvale, Ohio.
- BLIK, Cornelius. Peter Blik, 1029 Crosby Street, Grand Rapids, Mich.
- BOEHNEHEIMER, Charles. Mrs. Lydia E. Boenheimer, 55 South Colyle Street, Newcomerstown, Ohio.
- BOGESS, Carl R. Mrs. Audra B. Bogess, R. F. D. 1, Shinnston, W. Va.
- BOLDEN, Eddie. John Bolden, Eckerty, Ind.
- BONALUCE, Orazio. Camella Bonaluce, 329 East University Avenue, Portland, Ore.
- BONDI, Samuel. Mrs. Mary Bondi, R. F. D. 2, Allison Park, Pa.
- BONDY, Robert H. Eugene Bondy, Hotel Crampton, 182 St. Nicholas Avenue, New York, N. Y.
- BOOROM, Charles H. Mrs. Bridget Boorom, 23 Pleasant Street, Providence, R. I.
- BOOTH, Robert W. Wellington L. Booth, Blackwell, Northumberland County, Va.
- BOSTIC, George. Leonard Bostic, 1303 Abbeville Avenue, Aiken, S. C.
- BOSTROM, Aaron J. Carl A. Anderson, 507 Windsor Street, Jamestown, N. Y.
- BOUCHER, Joseph A. Jerome Boucher, 314 1/2 Boulevard, Jersey City, N. J.
- BOSWELL, George C. William L. Boswell, R. F. D. 1, Rockcastle, W. Va.
- BOYD, Homer. Robert P. Boyd, Alderson, W. Va.
- BRACAMONTES, Carlos. Carlos Bracamontes, Benson, Ariz.
- BRAGG, William B. Mrs. Katherine Bragg, Gate City, Va.
- BRANCH, John. Mrs. Prince A. Branch, Millwood, Ga.
- BRAY, Charles E. Mrs. Sarah M. Bray, Merritt, N. C.
- BREITZIG, Neis G. Jens Rorison, Cushing, Iowa.
- BRELOWSKI, George. Peter Pietrevicz, Carmast Street, Dickson City, Va.
- BREM, Joseph H. Joseph Brem, R. F. D. 1, Caseyville, Ill.
- BRISCOE, Delo Manila. Mrs. Maggie Ann Briscoe, 1122 South Thirty-fifth Street, Kansas City, Kans.
- BROOKS, Edwin B. Plato E. Brooks, Marion, N. C.
- BROOKS, Raymond. Mrs. Martha Brooks, Petersburg, Pa.
- BROWN, John L. Mrs. Sadie Brown, R. F. D. 2, Deep Creek, Va.
- BRUEHL, Charles W. Mrs. Margaret Bruehl, 411 Jackson Street, Rochester, Pa.
- BRUNO, Felix. Guiseppe Macoli, 72 Skillman Street, Brooklyn, N. Y.
- BRUNS, Eugene H. August H. Bruns, 2723A Rutgers Street, St. Louis, Mo.
- BRUSH, Joseph Harry. Jacob Brust, R. F. D. 6, Mount Pleasant, Mich.
- BURLINGAME, James Arnold. Mrs. Jennie Burlingame, 407 West M Street, Alma, Mich.
- BURLOW, George W. Mrs. Agne Burlow, Spring Green, Wis.
- BURNS, Francis T. John H. Burns, 219 West Penn Street, Morristown, Pa.
- BURNS, Francis E. Mrs. Patrick J. Burns, Pawling, N. Y.
- BURTON, Grover C. Mrs. Rose P. Burton, 150 East Truman Street, Salt Lake City, Utah.
- BUSH, Edward. R. H. Bush, Colesburg, Iowa.
- BUSH, Lewis B. Mrs. Fannie Bush, Clayton, Ala.
- BUTKIN, Frank. Joseph Butkin, 14 Toppin Street, Kcrony, N. J.
- BYRD, Lee J. Mrs. Mary E. Byrd, 711 Highland Avenue, Winston-Salem, N. C.
- BYRNES, John J. Mrs. Anna Gudd, 20 Wall Street, Waterbury, Conn.
- CAHILL, Jerome J. Mrs. Ella Cahill, 38 Theodike Street, Everett, Mass.
- CANTOR, Max. Mrs. B. Cantor, 80 Eldridge Street, New York, N. Y.
- AUBREY, Johnnie S. William H. Aubrey, Delwin, Iowa.
- PAPLOW, William. Mrs. Mary Barlow, 2839 Eleventh Avenue, New York, N. Y.
- BARTON, Lec V. Mrs. Mary A. Barton, Grayley Mo.
- BASS, William A. Mrs. Julia Bass, R. F. D. 2, Neelys, Tenn.
- BEAN, Arthur. Charles Bean, Guysville, Ohio.
- BERNSTEIN, Harry. Mrs. Doris Julius, 623 Front Street, Bismarck, N. Dak.
- BEUTH, Simon. Mrs. Anna E. Beuth, 150 Jacob Street, Kittanning, Pa.
- BORDEAU, Emil J. Mrs. Edith Bordeau, Johna, N. Dak.
- Bergatti, Primo. Mrs. Christine Borgatti, 280 Gold Spring Avenue, Springfield, Mass.
- BRADEN, William E. Mrs. Grace Braden, 2730 Chapline Street, Wheeling, W. Va.
- BRADFORD, Benjamin. Mrs. Eliza Robinson, 1012 West Ninth Street, Chester, Pa.
- BRIGHT, Joseph Justine. Mrs. Gertrude Wooley Bright, Okmulgee, Okla.
- BROLINE, Edwin. Jonas Broline, Turlock, Cal.
- BROWN, Lon. Mrs. Autie G. Brown, R. F. D. 2, Mount Pleasant, Tenn.
- BUCK, Robert. Mrs. Matilda Buck, Goldsboro, N. C.
- CADDELL, Colin E. David N. Caddell, R. F. D. 2, McBee, S. C.
- CARTLEDGE, Norman. Hamp Cartledge, R. F. D. 1, Plum Branch, S. C.
- GENSEMER, Walter F. Robert S. Gensemer, Avon, Pa.
- GOBLE, Vernon. Dave M. Goble, Sebeka, Minn.
- COMMANDER, Claude. Mrs. Eva C. Commander, 210 South Griffin Street, Florence, S. C.
- COOKE, Claude. Sank Cooke, Rockwood, Tenn.
- CORNWELL, Heber F. Mrs. Stella E. Cornwell, R. F. D. 3, Orleans, Ind.
- COWAN, John. Mrs. Jane Cowan, Parma, Idaho.
- CRISP, Willie. Mrs. Sue Crisp, 310 River Street, Laurens, S. C.
- CROSSLBY, Ernest. James Simpson Crossley, Grove, Okla.
- DANNER, Ira Orville. Benjamin Woodrow Danner, box 27, Codell, Kans.
- DODSON, Warner C. Walter Dodson, Sandy Ridge, N. C.
- DUSSOLD, Henry. Jacob Dussold, 1522 North Market Street, St. Louis, Mo.
- FULSTONE, Arthur. Mrs. Annie Fulstone, Wellington, Nev.
- GALLAGHER, Terrence V. John M. Gallagher, 228 Josephine Street, Peckville, Pa.
- GALLOWAY, Percy Laffoon. Willard C. Galloway, 102 South Pine Street, Garnett, Kans.

CASUALTIES REPORTED BY GEN. PERSHING

GISI, Hermon O. August Gisi, St. Marys, Mo.
 GRAY, Charles D. Sam W. Gray, Tonti, Ill.
 GRENCH, John. Carl Wardorf, 1505 North Park Avenue, Chicago, Ill.
 HAMES, George. Mrs. Pearl Hames, 47 Velvet Street, Asheville, N. C.
 HANSON, Albert. Hugo Nielson, 2310 Twenty-second Avenue, North Minneapolis, Minn.
 HANSON, Gordon T. Burton N. Hanson, Powell River, British Columbia, Canada.
 HAWKINS, John D. Mrs. Mollie B. Cross, R. F. D. 1, Cascade, Va.
 NOYES, Lester Clarence. Miss Pearl Yorty, 3081 U Street, Lincoln, Neb.
 HERZOG, Raymond J. Mrs. Mary Herzog, 616 Main Street, Covington, Ky.
 HOOD, Frederick. Mrs. Mary I. Hood, 716 Silver Avenue, San Francisco, Cal.
 HOUSTON, Harry C. Wilson Braddock, Tiscania, Fla.
 HURLEY, Richard S. Mrs. M. A. Hurley, 1 Rice Street, Salem, Mass.
 JAMES, Albert Richard. Mrs. Anna Sage, Summerfield, Okla.
 JEFFREY, Albert. John Jeffrey, Henlawson, Logan County, W. Va.
 JESSE, Ross L. Mrs. Sarah E. Jesse, 5534 Botanical Avenue, St. Louis, Mo.
 JOHNSON, Peter F. Mrs. Rosa T. Johnson, R. F. D. 1, Capron, Va.
 JONES, George T. Mrs. Rachael Jones, R. F. D. 1, Rhodesdale, Md.
 JORDAN, Irving E. Mrs. John Jordan, 900 Second Street NE, Minneapolis, Minn.
 KAJISZO, Andrew. Paul Kajiszo, 1426 North Thirty-fourth Street, St. Louis, Mo.
 KALKMAN, George W. Mrs. Elizabeth J. Kalkman, 1347 Euclid Avenue, St. Louis, Mo.
 KERN, Albert G. Valentine Kern, R. F. D. 1, Prosper, Minn.
 KIME, Ray M. Mrs. Florence F. Kime, R. F. D. 1, Berlin Center, Ohio.
 KUMM, George E. Edward C. Kumm, R. F. D. box 43, Big Stone City, S. Dak.
 LAHUE, Wilbert R. W. M. Lahue, Clinton, Iowa.
 LA VALLEE, Earl F. Mrs. Alice La Vallee, 75 North Street, Winooski, Vt.
 LINDER, Frank P. John B. Linder, Smoaks, S. C.
 MCCARTHY, Harry Joseph. Mrs. Sarah McCarthy, 1035 Mercy Street, Philadelphia, Pa.
 McCLENNAN, John. Mrs. Belle McCleNNan, Perryopolis, Pa.
 NICHOLAS, Glen Gilbert. Edward Nicholas, Havensville, Kans.

SECTION 2, DECEMBER 19, 1918.

[The deaths reported in this section were printed in a previous issue of THE OFFICIAL U. S. BULLETIN.]

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

Wounded Severely.

MAJORS.

ALEXANDER, George M. George R. Murrell, Bayou Coula, La.
 JACKSON, Horatio N. Mrs. H. Nelson Jackson, 158 South Willard Street, Burlington, Vt.

CAPTAINS.

WILLIAMS, Chester A. Mrs. Catherine A. Williams, 408 Eighth Avenue, Brooklyn, N. Y.
 EATON, Henry T. Mrs. Henry T. Eaton, care of Kissel, Kinnicutt & Co., 14 Wall Street, New York, N. Y.
 GALE, Carroll M. Mrs. John C. Gale, 3232 Lake Park Avenue, Chicago, Ill.
 PERRY, Ralph. Melvin W. Perry, Algoma, Wis.
 MASLIN, Henry. Mrs. Anna K. Maslin, 110 East Eighty-third Street, New York, N. Y.

LIEUTENANTS.

HAMMITT, John K. Mrs. Jennie J. Hammitt, Apollo, Pa.
 MACKAY, Sidney Augustus. Miss Sarah Mackay, 124 Emerson Avenue, Plainfield, N. J.
 ROBINSON, Guy T. Mrs. Sallie B. Robinson, Robinson Guaranty State Bank, Palestine, Tex.
 SCHRIER, Edward J. Mrs. Elizabeth Schrier, 2611 Darien Street, Philadelphia, Pa.
 THOMPSON, Herbert L. Frank Thompson, 122 Park Place, Brooklyn, N. Y.
 TOWNS, Edward Barbour. Charles B. Towns, 293 Central Park West, New York, N. Y.

UNDERWOOD, Albert F. Mrs. A. F. Underwood, 945 Argyle Street, Chicago, Ill.
 BEHRENDT, August F. Mrs. Minnie A. Behrendt, Benson, Neb.
 KEARNS, Sylvester. Mrs. Annie Kearns, Burnesville, Ohio.
 PUTNAM, Evert C. Mrs. W. H. Putnam, 907 Henderson Avenue, Chattanooga, Tenn.
 ROWLAND, Ralph M. M. O. Rowland, 70 Pingree Avenue, Detroit, Mich.
 SLATER, Francis C. H. B. Slater, R. F. D. 1, Orange, Cal.
 THORNGATE, George. Charles W. Thorngate, Exeland, Wis.
 ADAMS, Albert Wesley. Mrs. Emma Adams, 231 Washington Avenue, Phoenixville, Pa.
 TAPSCOTT, Kenneth Arthur. Mrs. Emily Louise Tapscott, Roslyn, N. Y.
 TOWNSEND, Harry Eyre. Mrs. B. E. Townsend, Waupaca, Wis.
 WASHBURN, William M. Mrs. Mary R. Washburn, 52 East Seventy-ninth Street, New York, N. Y.

SERGEANTS.

CHALCOPKA, Frank. Mrs. Anna Smokal, 3500 Cleveland Avenue, Cleveland, Ohio.
 CHARLES, Joe. John D. Spencer, Torrent, Ky.
 DORAN, Otis D. Mrs. Eva Doran, 2 West Murray, Utah.
 GRAHAM, Michael. Robert Graham, De Lancey, Pa.
 HOAGLAND, Clinton T. John B. Hoagland, Central City, Neb.
 LINDBLAD, John A. Mrs. Grace O. Lindblad, 70 Lafayette Street, Pawtucket, R. I.
 MATTILOS, Joseph. Mrs. Mattilos, 721 Union Street, Brooklyn, N. Y.
 MILLER, Edward C. Frank N. Potter, box 191, Whitetail, Mont.
 PHILLIPS, Harry Boylan. George Linan Phillips, R. F. D. 1, Detroit, Mich.
 REEVES, Jim L. John A. Reeves, Morgan, Ga.
 RUBIN, Louis. Mrs. Mary Rubin, 661 West Fayette Street, Baltimore, Md.
 SCULLY, Daniel T. Mrs. John Grouke, 52 Gordon Street, Stapleton, Staten Island, N. Y.
 SULLIVAN, Nathaniel. Mrs. Savannah Oglivy, Lufkin, Tex.
 BAGENSKI, John. John Bagenski, 296 Third Street, Trenton, N. J.
 BARNEY, Richard K. Frank A. Barney, 4 Howard Street, Auburn, N. Y.
 BATES, John M. David C. Bates, R. F. D. 1, box 147, Milwaukee, Oreg.
 BRODERICK, John. John Broderick, 481 Dean Street, Brooklyn, N. Y.
 HATCH, Earl M. Mrs. Alice Hatch, North Bend, Neb.
 HENDERSON, Herbert W. Mrs. Toxoway B. Henderson, Fayetteville, N. C.
 HINTON, Walter L. Mrs. Ida M. Hinton, box 164, Schoolfield, Va.
 HITCHENS, Ernest J. Mrs. Nancy E. Hitchens, 2004 West Franklin Street, Baltimore, Md.
 KOHL, Walter P. Mrs. Fena Buhr, Summer, Iowa.
 MCGEE, Pusey. Mrs. Kate McGee, 218 Third Street, Council Bluffs, Iowa.
 MEYERS, Jesse E. Samuel Meyers, Scipio Siding, Ohio.
 MILLER, Harry E. Charles Miller, R. F. D. 1, Bath, Pa.
 WELCH, Cletus R. Mrs. Pearl Harvey, Lexington, N. C.
 WHITE, Edward I. Thomas R. White, Shullsburg, Wis.
 CHRISTENSON, John E. Mrs. Charlotte Christenson, 417 Short Street, Erie, Pa.
 CLARK, George E. Mrs. Anna G. Clark, 537 Lombard Avenue, Chicago, Ill.
 CLEMENT, Stephen. Mrs. Butler Clement, 1020 Bedford Avenue, Lynchburg, Va.
 CONNORS, Joseph M. Miss Margaret Connors, care of Clinton Hospital, Clinton, Mass.
 DUDASH, John M. Mrs. Mary Dudash, 123 Third Avenue, Roselle, N. J.
 FORD, William Martin. Alexander Cheatum Ford, Eldorado, Okla.
 GORDON, Samuel. Joseph Gordon, 124 West Twenty-third Street, New York, N. Y.
 GREENE, Patrick Joseph. Mrs. Anne Greene, 15 North Henry Street, Brooklyn, N. Y.
 JANKOVSKY, George. Mrs. Mary L. Jankovsky, Waverly, Va.
 MANDLE, Maurice O. Mrs. Urie F. Mandie, 302 Convent Avenue, New York, N. Y.
 NIELSON, Hans E. Hans C. Nicolson, Stockton, Cal.
 PARKER, Richard D. Mrs. Lillian T. Parker, 6014A East Broadway, Alton, Ill.
 PEPPER, Freeman E. Mrs. Adelle Pepper, Lindsay, Ontario, Canada.

PHILLIPS, Samuel C. Benjamin F. Phillips, Alenton, R. I.
 ROACH, Kenneth. Mrs. Susie Roach, Muscatel, Kans.
 ROCKWELL, Lindsey J. Mrs. Clara Rockwell, Uledi, Pa.
 SHELTON, Roy E. J. W. Shelton, R. F. D. 2, Spencer, Va.
 SPAFFORD, William H. Elmer Spafford, 4013 Mont Clare Street, Los Angeles, Cal.
 SPENCELEY, Arthur G. Per Mole, care of Mrs. Whitehouse, Mount Kisco, N. Y.
 WRNDT, William. Lewis H. Wendt, Hamler, Ohio.
 WILSON, Bruce. Mrs. G. F. Wilson, 13 Court Street, New Rochelle, N. Y.

CORPORALS.

SHERRY, Michael. Mrs. Elizabeth Sherry, 6200 Lakewood Street, Chicago, Ill.
 SIMON, Hyman. I. Sauls, Columbia, Ga.
 SMITH, Willie M. Mrs. Ada Defreese, Mason, Ill.
 SEDERLIN, Albert. Louis Sederlin, R. F. D. 1, Bloomington, Neb.
 STROM, Harry. Charles Strom, 27 Viola Avenue, Clifton, N. J.
 TATFOSAN, Arthur. Eph. Mathews, 315 Oakland Avenue, Oakland, Cal.
 THOMAS, Robert. Stedman Thomas, 314 South Euclid Avenue, Oak Park, Ill.
 TOOLE, John. Miss Hattie Toole, Eufaula, Ala.
 TRAYLOR, Delaware. Mrs. T. T. Traylor, R. F. D. 1, Union Grove, Ala.
 TUCKER, Edward C. William C. Tucker, R. F. D. 2, Lynchburg, Tenn.
 TUERS, Joseph D. Mrs. Mary Tuers, 318 Montgomery Street, Passau, N. J.
 WALMER, Herman D. Mrs. Lucy Garman, 15 North Fifth Street, Lebanon, Pa.
 WILLIAMS, George A. Mrs. Lillian Williams, 553 Ash Street, Waukegan, Ill.
 WOOLLEN, Bryan W. Mrs. Emma Woollen, 458 South Elm Street, Winston-Salem, N. C.
 WRIGHT, Charles C. Luther Crosby, R. F. D. 5, Marysville, Ky.
 WRIGHT, John J. Mrs. Viola Brewer, R. F. D. 5, Carbondale, Ill.
 ANDREWS, Ray J. Paul Andrews, Thorp Springs, Tex.
 BALL, George B. Mrs. Thomas H. Ball, 24 East Milton Avenue, Rahway, N. J.
 BORN, Alvin Joseph. Mrs. Joseph Born, Rockland, Mich.
 BRADSHAW, Willie J. Mrs. Martha A. Bradshaw, Messick, Va.
 BRANCACCIO, Gennaro. Frank Brancaccio, 1661 Seventy-fifth Street, Brooklyn, N. Y.
 COFFMAN, Floyd. Mrs. Margaret Allison, R. F. D. 4, Franklin, Pa.
 CRABTREE, Phillip B. Dee Crabtree, R. F. D. 1, Iconium, Mo.
 ENGBERG, Raymond Oscar. Mrs. Clara Engberg, 2707 Hersington Street, Kansas City, Mo.
 GRANT, Richard C. Mrs. Georgiana Grant, 91 Eldridge Street, South Manchester, Conn.
 HAIST, George. Fred Haist, Holton, Kans.
 HALL, William L. Charles H. Hall, Houston, Va.
 HARTWELL, Francis E. Francis Hartwell, Prairie Avenue, Suffern, N. Y.
 HICKMAN, George E. Hamilton B. Hickman, 424 State Street, Charlestown, W. Va.
 HOGSHEAD, John W. William M. Hogshead, Parnassus, Va.
 HUDSON, Dock G. William Hudson, R. F. D. 8, Greenville, S. C.
 HUFF, Walter A. Mrs. Clorinda Huff, Foley, Ala.
 HUFFMAN, Andrew. Mrs. Anna Huffman, Creston, Ohio.
 HYLAND, Thomas. Mrs. Michael Hyland, 826 Oak Street, Youngstown, Ohio.
 JACKSON, Edward. Mrs. Nellie Young, Marvville, Tenn.
 JEFFERIS, Levi S. Evan M. Jefferis, 391 East Main Street, Uniontown, Pa.
 JOHNSON, Willie. Si Johnson, Due West, S. C.
 KIRCHHOEFFER, Walter C. Mrs. Floinda Kirchhoefer, 347 Stanhope Street, Brooklyn, N. Y.
 LEMON, Harold A. Louis L. Lemon, White Cloud, Kans.
 LIGHT, William E. Mrs. Sadie Light, 412 Front Street, Washington, Ind.
 BARTLE, Percy L. Mrs. Sonia Beufve, Crosby Street, Hornell, N. Y.
 BEESE, John W. Mrs. Elizabeth Beese, 1355 East One hundred and twenty-third Street, Cleveland, Ohio.
 BRIDGES, Homer E. Mrs. George W. Bailey, 1315 Glynn Street, Memphis, Tenn.
 BUTLER, Lowell F. John A. Butler, 700 East Dakota Street, Denver, Colo.
 BYERS, William. Mrs. Rachel Byers, 146 East Kingston Street, Philadelphia, Pa.

CASUALTIES REPORTED BY GEN. PERSHING

- CARROLL, James D. James Carroll, Brookfield, Mo.
- CULBERTSON, Cary H. Mrs. Jesse Culbertson, Dighton, Kans.
- CURTIS, Robert E. William J. Curtis, 221 Market Street, Johnstown, Pa.
- ECKSTEIN, Henry E. Mrs. Louise Eckstein, general delivery, Doniphan, Mo.
- DISLE, Edward. Mrs. Joseph Eisele, Oakhurst, N. J.
- FREEMAN, Andrew. Aron C. Freeman, general delivery, Kerens, Mo.
- GOTSCHE, Walter M. Mrs. Louise E. Gotsch, 4660 North Rockwell Street, Chicago, Ill.
- HAGAMAN, Roy. Mrs. Edith E. Hagaman, Walton, Ind.
- HART, Clyde. Clyde C. Hart, sr., Dendron, Va.
- HAUSERMAN, Oscar. Mrs. Mary Hauserman, 52 Benson Street, Paterson, N. J.
- HENCKST, Perry R. C. F. Beck, R. F. D. 9, York, Pa.
- HILL, Cabot. Mrs. Ruly Hill, Marshall, Ill.
- HORN, Orville. Everett J. Howerton, general delivery, Novelty, Mo.
- IVEY, William G. Harve Ivey, Jellico, Tenn.
- JENSEN, Anton O. Mrs. Emily Jensen, Walton Lake, Mich.
- KIVBATUS, Isedores. Mrs. Nellie Sulecnes, 95 Colorado Avenue, Bridgeport, Conn.
- KNIGHT, Fred. Jesse P. Knight, Sewellton, Ky.
- LAKE, Irving Joseph. Herman Lake, 787 Quincey Street, Brooklyn, N. Y.
- LOVEJOY, Herbert William. Mrs. Alice Merrill, 124 Salem Street, Lawrence, Mass.
- LUETJEN, Henry John. Henry Luetjen, 1327 Lama Street, Boone, Iowa.
- MCCOY, Ralph S. Mrs. Mary Ella McCoy, R. F. D. 1, Missouri City, Mo.
- MANSON, Harry K. Mrs. Bell Manson, 714 Oak Street, Toledo, Ohio.
- MAY, Roy D. Daniel May, Sharpsburg, Ky.
- MILLER, John G. Charles C. Miller, 2685 Cooper Avenue, Glendale, N. Y.
- NORTH, Roscoe. Mrs. Cora North, Stone Ridge, Ulster County, N. Y.
- SHIPLEY, Francis J. Mrs. Mary Shipley, 612 Pattie Avenue, Wichita, Kans.
- SIROVATKA, George J. Joseph Sirovatka, 2531 South St. Louis Avenue, Chicago, Ill.
- STANSELL, Charles Jack. Frank Stansell, Quincy, Mich.
- STEGMAIER, Charles F. Mrs. Katherine Jones, box 100, Elmonte, Cal.
- STRUNK, Peter Paul. Mrs. Armina Strunk, Portland, Pa.
- TROSENTE, Joseph. Carmen Tro sente, 396 East Kinney Street, Newark, N. J.
- VAN HOOSE, Claude. Charlie B. Van Hoose, Nippa, Ky.
- LILLEHEI, Hans N. Mrs. George Lillehei, Port Orchard, Wash.
- LILLIE, Harry A. Erwin A. Lillie, R. F. D. 1, Chester, Vt.
- LINESBURGH, Edgar. Mrs. Mary Linesburgh, 38 Leon Place, Brooklyn, N. Y.
- LITZINGER, John L. Mrs. Blanche Litzinger, Enterprise, Pa.
- LYNN, Vernie Orpheus. Jerve Harvy Lynn, Liberal, Kans.
- ELLISBERG, Meyer. Mrs. Sarah D. Ellisberg, 276 South First Street, Brooklyn, N. Y.
- MCCORMICK, Hugh H., jr. Mrs. Ellen McCormick, 2060 East Somerset Street, Philadelphia, Pa.
- METCALF, James R. Mrs. Wilda Pitts, Mexico, Mo.
- MURPHY, Patrick. Mrs. Minnie Ready, 69 Rockland Avenue, Manchester, N. H.
- NELSON, Charles D. Mrs. Emelia Nelson, 2 Broadview Avenue, Maplewood, N. J.
- OCHASNER, Erwin C. Theodore Graft, jr., 1925 West A Street, Belleville, Ill.
- PELTCHER, George L. Mrs. Gertrude Hay, 2030 Julian Avenue, San Diego, Cal.
- PERKINS, Raymond H. John Perkins, Maryville, Tenn.
- PITSULIS, Leferius John. Steve Pitsulis, 617 Amity Street, Homestead, Pa.
- RANTSCH, Charles H. F. Mrs. Bertha Rantsch, 157 Bridge Street, Brooklyn, N. Y.
- SANDERS, James Temple, jr. Mrs. Mary E. Saunders, 1388 East Seventeenth Street, Cleveland, Ohio.
- SULLIVAN, John J. Michel Sullivan, 43 Short Street, Luzerne, Pa.
- VERCHEREAU, John. Mrs. Mary Vercherreau, 4 Congress Street, Cohoes, N. Y.
- WILSON, Hobart S. Miss Helen Wilson, 402 Fairview Street, Pottsville, Pa.
- WYATT, Harrison. Mrs. Themma Wyatt, Isonline, Tenn.
- YATES, James E. Mrs. Olive V. Yates, Compton, Va.
- ZAKRZEWSKI, Frank. Adam Zakrzewski, 37 Pine Street, Matrona, Pa.
- AARON, Jake L. Mrs. Jake Aaron, R. F. D. 1, Callanda, Va.
- BAGGS, Ernest. Mrs. Josephine Baggs, box 53, Sarre, Okla.
- CAVINESS, Joseph E. Mrs. Annie B. Caviness, Lillington, N. C.
- CHADWICK, Percy C. Mrs. Amanda Chadwick, 664 East Two hundred and twenty-third Street, New York, N. Y.
- CHAMBERLAIN, Horace D. Mrs. L. Chamberlain, 40 Barton Street, Buffalo, N. Y.
- COTTLE, Samuel A. William H. Cottle, R. F. D., box 124, Plain City, Utah.
- COUGHLIN, James W. James Coughlin, 45 Maurice Street, Elmhurst, N. Y.
- DEMATTEO, Charles. Mrs. Flora DeMatteo, 77 Thompson Street, New York, N. Y.
- DORGAN, John A. Mrs. John C. Dorgan, Cobleville, Mich.
- FAHEY, James. Mrs. Margaret Fahey, 33 Prospect Street, Elizabeth, N. J.
- HACK, Lyle Ward. Mrs. Bertha Hack, Humboldt, Kans.
- HIELL, Frank S. Miss Lillie Hiell, 511 Eighteenth Street, Kansas City, Mo.
- KEATON, Frank. William J. Keaton, Oxley, W. Va.
- MCCLVENEY, John. Mrs. Bell Sant, Fairhaven, N. Y.
- MARSHALL, Hershel A. Mrs. S. D. Marshall, 1524 Tenth Street, Nashville, Tenn.
- RANACHOWSKI, Joe Frank. Miss Therese Ranachowski, 1477 Gratiot Avenue, Detroit, Mich.
- ROGERS, James H. Dan S. Rogers, Anderson, S. C.
- ROSSER, Richard. William Rosser, 128 East Third Avenue, Homestead, Pa.
- SCHMEIDING, Stanley S. Charles Schmeiding, R. F. D. 6, Shelby, Mich.
- SHANNON, Marshall K. Lorenzo Shannon, 316 Bailey Street, Camden, N. J.
- SHAVE, Frank. August Shave, 17 John Street, Fond du Lac, Wis.
- SHULER, Newell W. Robert Shuler, general delivery, Seldon, Kans.
- SICKLES, Albert. Mrs. Elizabeth Sickles, 914 North Sixth Street, Decatur, Ill.
- THRASHER, Charles. Mrs. Elizabeth Roach, 87 Mansion Avenue, Ogdensburg, N. Y.
- TRACE, Earl J. Mrs. Elizabeth Trace, 527 Gordon Street, Reading, Pa.
- WIRICK, Clair. Frances Wirick, Prattsville, Mich.
- WONG, Walter Tou. Mrs. Lee Sam, 34 Mott Street, New York, N. Y.
- HILL, Herbert L. Mrs. Jennie Hill, Virginia, Ill.
- MECHANICS.
- AUFREY, Joseph. Mrs. Joseph Aufrey, 218 Windsor Street, Cambridge, Mass.
- CONTI, Artebano. Lodovico Vaghi, Pierce, W. Va.
- GAULDIN, Alva Clifton. Mrs. Sarah Elizabeth Gauldin, Marshall, Mo.
- LANGLOIS, Joe. Miss Mary Langlois, International Falls, Minn.
- MILLAY, Philip L. Mrs. Lillian Millay, 25 Wachusett Street, Worcester, Mass.
- WELLS, Verdon E. Mrs. Jennie Wells, Verdon, Minn.
- DOBBERSTEIN, Henry F. August Dobberstein, R. F. D. 2, Buffalo Lake, Minn.
- DODSON, Robert B. James J. Dodson, Anona, Tex.
- GLEMBOCKI, Frank. Joseph Glembocki, 293 East One hundred and fifty-fifth Street, New York, N. Y.
- BECKMEYER, Theodore. William Beckmeyer, Snohomish, Wash.
- BISSON, Joseph E. Mrs. Mary Bisson, Uxbridge, Mass.
- KENT, William H. Mrs. Silas Kent, Kirksville, Mo.
- SMITH, Frank. Mrs. M. A. Smith, 512 East Second Street, Guthrie, Okla.
- RUPUIS, Tony. Mrs. John Gowskj, 32 Benton Street, Lawrence, Mass.
- BEGLERS.
- ALLEN, Baltis. Baltis Allen, 691 Patton Road, Portland, Ore.
- COHAN, Michael. Mrs. Catherine Goldne, 13 Pearson Street, Andover, Mass.
- PUSATERI, Paul. Mrs. Clara Pusateri, 198 Saxton Street, Lockport, N. Y.
- STEPHENS, Stitcal. Leo Stephens, Crab Orchard, Tenn.
- WARD, Thomas E. A. M. Ward, Callhoun, Ill.
- MUSICIAN.
- HORNSETH, Casper A. Martin A. Hornseth, Rock Rapids, Iowa.
- COOKS.
- BEAMER, Clinton R. Henry C. Beamer, general delivery, Campus, Kans.
- LAX, Harry. Mrs. Esther Lax, 81 Van Nest Avenue, New York, N. Y.
- DAVIS, Ernest Richard. Ambler Davis, 547 Washington Avenue, Phoenixville, Pa.
- GOSS, Steve. Charles Harris, Willard Hotel, 101 Medicine Street, Spokane, Wash.
- LEMAR, Lon. Mrs. Myrtle Landerth, 423 North Oronzog Street, Webb City, Mo.
- LEEK, Charles. Frank Leek, Moundsville, W. Va.
- SHUPE, George D. Mrs. Anna Shupe, 359 Twenty-seventh Street, Ogden, Utah.
- WAGNER, Edward C. Mrs. Elizabeth Wagner, 2663 Darien Street, Philadelphia, Pa.
- WAGONER.
- MUNSEY, Vernol Watson. I. P. Munsey, 2100 C Street, Bakersfield, Cal.
- INKS, Asa G. Mrs. Carry Inks, Coolspring, Uniontown, Pa.
- OVERMAN, Charles N. Mrs. Lucelle Hemperly, Wymore, Nebr.
- PAVLINSKI, Andrew Joseph. John Pavlinski, 250 West Birch Street, Ironwood, Mich.
- STONE, James H. Lem Stone, 315 West Brady Street, Tulsa, Okla.
- PRIVATE.
- GEE, Will A. Mrs. Bettie Gee, 1212 East Pecan Street, Sherman, Tex.
- KIMBALL, Joe W. John Kimball, Canton, W. Va.
- LEYDIG, Walter G. Mrs. Margaret C. Leydig, Hyndman, Pa.
- POWELL, Andrew H. Mrs. Thilie Koeel, 437 South Nineteenth Street, Easton, Pa.
- RUSSELL, Reuben C. Mrs. Helen E. Walker, Huntington, Pa.
- SCHMIDT, David. Joseph Schmidt, Rutgers College, New Brunswick, N. J.
- SILANSON, Homer Houts. Mrs. Hattie S. Shannon, Hazel Avenue, Carthage, Mo.
- SPEARING, Elmer. Mrs. Lizzie Spearing, general delivery, Lewistown, Pa.
- STRATTON, Garnet Bruce. Mrs. Rebecca Stratton, 282 Lincoln Way West, Chambersburg, Pa.
- STRUBE, William. Mrs. Matilda Strube, 86 East Pine Street, Atlanta, Ga.
- THOMPSON, Eddie. Mrs. Ella Thompson, 85 Valley Street, Asheville, N. C.
- TUCKER, Daniel A. Miss Mary Fitzgerald, Bouckville, N. Y.
- VIGSAL, Carl J. Olaf Vigsal, Sheron, N. Dak.
- VOGT, Theodore G. Herman Vogt, 2079 Fillmore Avenue, Buffalo, N. Y.
- WALSH, Thomas H. Mrs. Mary E. Walsh, 157 Stone Street, Walpole, Mass.
- WHITE, Earnest. John E. White, 2437 Clark Avenue, Wellsville, Ohio.
- WILSON, Maxie. Mrs. Annie Danders, Mullen, Tex.
- ALEXANDER, Wallace. Jack Alexander, 3339 Carlton Street, New Orleans, La.
- RIX, Charles E. Mrs. Rebecca Rix, Milan, Ind.
- ROETHIAL, William H. Edward Elbrecht, 4719 North Whipple Street, Chicago, Ill.
- ROLLINS, George C. John W. Rollins, Greenville, Tenn.
- ROMATOWSKY, Victor. Mrs. Mary Mokowfsky, 611 Charles Street, Perth Amboy, N. Y.
- RONNER, Nicholas O. Nicholas N. Ronner, 32 North Colfax Avenue, South Minneapolis, Minn.
- ROYSE, Thomas L. Mrs. Thomas L. Roysc, Brumau, Idaho.
- RUMSEY, George L. William J. Rumsey, Walthill, Nebr.
- RUNNER, Ass. Commodore Runner, Mauder Branch, Ky.
- SCOTT, Jasper A. Jim A. Scott, Hanley, Mo.
- SCRIBNER, John C. Nat Berry Scribner, Saffordville, Kans.
- SHELLEDS, William. Mrs. Jane Coulin, 3 East Tenth Street, Brooklyn, N. Y.
- STAUFFER, George L. Joseph Stauffer, 659 West Barre Street, Baltimore, Md.
- STONE, Charles. Mrs. Bessie Stone, 1104 South Water Street, New Bedford, Mass.
- THANEY, John W. Mrs. John Louis Thane, 946 Eighteenth Street, Millaukece, Wis.
- TURY, Anthony. Mrs. Mary Tury, 315 McKeen Avenue, Donora, Pa.
- WANKE, William. Emil Wanke, 1508 Oregon Street, Oshkosh, Wis.
- WARE, David C. Mrs. D. C. Ware, 1228 North Fiftieth Street, Philadelphia, Pa.
- WARE, Robert W. Mrs. Mary Ware, 603 Clermont Avenue, Winston-Salem, N. C.
- WARNER, George R. Mrs. Fannie Warner, 216 Fifteenth Street, Buffalo, N. Y.
- WHEELER, Merith A. Mrs. Mollie Cook, Milan, Tenn.
- WHITE, Charles L. Mrs. Rosa O. White, R. F. D. 2, Forest Depot, Va.
- WHITE, Ralph E. Mrs. Emma White, 7228 North Clark Street, Chicago, Ill.
- WHITENER, Silas M. Mrs. Ella Whitener, Grainville, Mo.
- WILLOUGHBY, Jacob H. Mrs. Amata Wiloughby, Preston, Md.

CASUALTIES REPORTED BY GEN. PERSHING

- YOUNG, Charles E. William Young, Buck Street, Paulsboro, N. J.
- ZIMMER, George P. Mrs. Carolina Zimmer, 83 Solar Street, Pittsburgh, Pa.
- LOUK, Palmer. Mrs. Rosie Louk, Union City, Ind.
- LOWRY, Donald B. Mrs. Agnes Lowry, 1016 West First Street, Los Angeles, Cal.
- MOORE, Jonathan B. Samuel T. Moore, Smith Center, Kans.
- SPENCER, James P. William Spencer, Charlotte Court House, Va.
- TYSON, George A. Mrs. Mary Tyson, Parish, N. Y.
- VANIER, Milton B. Mrs. Josephine Vanier, 6552 Greenwood Avenue, Chicago, Ill.
- ADOLPH, John. Mrs. Marie Adolph, 2617 Jasper Street, Philadelphia, Pa.
- ALPERS, Charles L. John W. Alpers, R. F. D. 2, Newell, Iowa.
- AMUNDSEN, Joseph I. Mrs. Agnet Amundsen, Benson, Minn.
- ANDERSON, Alfred J. John Anderson, Isanti, Minn.
- ARIETO, Saverio. Louis Arieto, general delivery, Oakland, Cal.
- ARMSTRONG, Brough E. Daniel M. Armstrong, R. F. D. 7, Chambersburg, Pa.
- BASSETT, Robert C. W. H. Bassett, R. F. D. 3, Lawson, Mo.
- BATCHELER, Carl A. Lee W. Batcheler, Sharpsburg, N. C.
- BATES, Orvy M. Mrs. Phebe Bates, general delivery, Armada, Mich.
- BATSON, William. Lewis G. Batson, Cedar Springs, Ga.
- BORDERS, Carl C. Mrs. Flora Borders, Sorento, Ill.
- BORKIN, Meyer. Dr. Borkin, 161 Clinton Street, New York, N. Y.
- BOSWELL, John Edward. Edward F. Boswell, Willow Springs, Mo.
- BRADY, Bernard. Mrs. James Brady, 48 Hodges Avenue, Taunton, Mass.
- BRANCH, Thomas. Fun Branch, Pinnacle, N. C.
- BRAXTON, Julius. Mrs. Ruby Braxton, 1150 South Mole Street, Philadelphia, Pa.
- BREEN, August Lawrence. Lawritz A. Breen, Volin, S. Dak.
- BRICKNER, Carl B. Alvin Brickner, R. F. D. 1, box 71, La Crosse, Wis.
- BROWNE, James C. Miss Mary Salisbury, Lock Port, Tex.
- CAPRIO, Mike. Anthony Caprio, 200 Wayne Street, Highland Park, N. J.
- CASSELL, Joseph R. John H. Cassell, R. F. D. 1, Easley, S. C.
- CHRISTENSEN, Jim O. Mrs. Alvina Christensen, R. F. D. 1, Winthrop, Minn.
- CHRISTIAN, Joseph W. John Christian, Coloma, Wis.
- CONNELLY, Thomas L. Mrs. Helen Ruth Connelly, South Deerfield, Mass.
- CREGAN, Frank Xavier. Edward Cregan, 7103 Idlewild Street, Pittsburgh, Pa.
- DAVENPORT, William L. John W. Davenport, R. F. D. 1, Kinards, S. C.
- DONATO, John. Tony Donato, 1461 E Street, Fresno, Cal.
- DUBOIS, Stephen Mike. Mrs. Kate Dubois, 309 South Mechanic Street, Pueblo, Colo.
- ERICKSON, Henry. Joseph Erickson, Ashburnham Hill Road, Pitchburg, Mass.
- EVANS, Charles O. Mrs. Elizabeth Evans, Johnson, Ill.
- FENDT, Eugene E. Henry Fendt, 412 North Fifth Street, Watertown, Wis.
- FOLEY, David E. Mrs. Catherine Foley, 361 Buttles Avenue, Columbus, Ohio.
- FRANKLIN, Thomas H., jr. Thomas H. Franklin, sr., 944a Putnam Avenue, Brooklyn, N. Y.
- FULTON, Mervin M. Mrs. Effie Fulton, 712 Shaurette Street, Stevens Point, Wis.
- GEARY, John. Miss Margaret Geary, 5315 Wyckliff Street, Pittsburgh, Pa.
- GILMEISTER, Otto W. Herman Gilmeister, 237 Gwinn Street, Madina, N. Y.
- GOODHOUSE, Frederick W. Mrs. Appelonla Goodhouse, 6615 Newgard Avenue, Chicago, Ill.
- GORDON, Alfred A. Bertha Gordon, 331 Forty-fourth Street, Pittsburgh, Pa.
- GORDON, Charles A. Mrs. Anne Gordon, 1004 Jefferson Street, Jefferson City, Mo.
- GREGORY, Henry. Mrs. Victoria Gregory, Bearden, ———
- GREGORY, William T. Mrs. Mary A. Gregory, 790 St. Johns Place, Brooklyn, N. Y.
- GUMP, Roy J. Jerd Gump, R. F. D. 2, Clarksburg, Mo.
- GUSTAFSON, George C. Frank Hallquist, 129 West One hundred and twelfth Place, Chicago, Ill.
- HAAG, Gottlieb D. Mrs. Margaret Haag, 20 Penn Street, Bellefonte, Pa.
- HACKETT, Charles D. Mrs. Alice B. Hackett, Walnut Street, Batavia, N. Y.
- HALEY, John R. Miss Emma Haley, 28 Willow Street, Westborough, Mass.
- HATTON, Walter. Miss Mary Hatton, Fayetteville, Ohio.
- HILD, Wilson F. Mrs. H. Baker, 112 North Washington Avenue, Bridgeport, Conn.
- HILL, Charlie B. Jim Hill, Kennedale, Tex.
- HERMANCE, Robert A. Mrs. Cora B. Hermance, Schuylerville, N. Y.
- HITE, Hickman Arden. Mrs. Mary Elizabeth Hite, Salina, Kans.
- HITE, Willie. John McMillion, R. F. D. 1, Orlando, Tenn.
- HODGES, Thell. Mrs. Charlotte Hodges, 713 North Leman Street, Sedalia, Mo.
- HOSKINS, Volie I. Mrs. Bertha Sheldon, R. F. D. 1, Anchor, Ill.
- HOWELL, Thyllis. Anton Howell, R. F. D. 1, Belview, Minn.
- HUMMELL, Walter. Harry Patrick, box 121, R. F. D. 3, Grand Junction, Colo.
- HUNT, Henry B. Jim Hunt, R. F. D. 3, Chesterfield, S. C.
- HUNTER, Walter S. David E. Luper, R. F. D. 1, Avon, Ill.
- JAMISON, Dewey. Miss Velma Jamison, 946 New York Street, Memphis, Tenn.
- KARASZEWSKI, Joseph. Stanley Karaszewski, Rector Street, Millburn, N. J.
- KARNITZ, Ernest C. Mrs. Mary Karnitz, R. F. D. 5, box 72, Pine Valley, Wis.
- KELL, Arthur. Mrs. William Davis, Blue Ridge, Ga.
- KINTZER, Harry J. Mrs. Emma L. Kintzer, 407 West Windsor Street, Reading, Pa.
- KNOLLS, William. Dollie Johnson, 190 Summit Street, Newark, N. J.
- KORNBAU, Clarence H. George E. Kornbau, R. F. D. 2, York, Pa.
- KUCZWARA, Andrew. Mrs. Agnes Kuczwarra, 1521 North Ashland Avenue, Chicago, Ill.
- McLAUGHLIN, John T. Mrs. Julia McLaughlin, 127 Putman Street, East Boston, Mass.
- McNEIL, Ballard L. Nancy E. Lawrence, Houston, Mo.
- MALETT, Biddie. Lewis Malett. Remus, Mich.
- MANSON, Burton P. Morris Manson, Shickley, Nebr.
- MARTIN, Nathan J. Mrs. Margaret A. Martin, R. F. D. 1, Bloomfield Avenue, Passaic, N. J.
- MIENDERSMA, Herman. Olive Tonkens, 815 South Kedvale Avenue, Chicago, Ill.
- MILLER, Martin D. Mrs. Amanda Miller, R. F. D. 1, Chaneyville, Pa.
- MNIEGOCKI, Stanley. Mrs. Mary Kyiefski, 118 Sixth Avenue, Paterson, N. J.
- MONACO, Salvatore. Sebastian Monaco, Seagirt Avenue, Saugus, Mass.
- NITSH, Charles. Miss Freeda Nitsh, 474 Spring Street, West Hoboken, N. J.
- NORRITO, Norman. Ernest G. Merckling, 13 Rutherford Place, Arlington, N. J.
- NORTH, Howard. Mrs. Louisa P. North, Wellington, Ohio.
- OLSEN, ALFRED W. Mrs. A. L. Bush, Hyampom, Cal.
- PARKER, Ruby R. Miss Tillia Parker, 1086 Baxter Avenue, Louisville, Ky.
- PERKINS, Arthur Mayland. Mrs. Mabel Perkins, R. F. D. 1, Newfields, N. H.
- PORTER, Charles T. James S. Porter, Calera, Okla.
- POWER, William W. Mrs. Lizzie Power, Manchester, Ohio.
- POWERS, John M. Mrs. Margaret Powers, 550 Talbot Avenue, Braddock, Pa.
- REED, Elmer N. Oliver Hendricks, Kulpsville, Pa.
- RICKS, Osborne G. Daniel T. Ricks, R. F. D. 1, Adrian, Ga.
- RIDINGS, Joe R. Mrs. Mary Ridings, Somerset, Ky.
- RIDLEY, William. Mrs. Mary L. Ridley, Pope, Va.
- RINALDI, Lorenzo. Carmela Foglia, 187 Logan Street, Germantown, Philadelphia, Pa.
- RING, John M. Mrs. Michael Toomey, 60 Story Avenue, Newburyport, Mass.
- RODELL, Arch W. Miss Jennie Hammond, 330 Ogden Street, East Liverpool, Ohio.
- ROE, Kyle. Mrs. Mary H. Roe, Altamont, S. Dak.
- SACKALOSKY, John J. Mrs. Veronica Sackallosky, 250 Patapsco Street, Westport, Md.
- SAPP, Fred W. Mrs. Martha J. Sapp, Winston-Salem, N. C.
- SAWDY, Clarence. Miss Eva Byers, Gibsonburg, Ohio.
- SCHILL, Arthur. John A. Schell, 626 Eleventh Street, Marysville, Cal.
- SCHOW, Johnie S. John Schow, Twin Valley, Minn.
- SMITH, Ivan. Hannon Smith, Roseland, Mo.
- STOHL, Otto A. Mrs. Hilda Carlson, 1508 Madison Street NE., Minneapolis, Minn.
- STRYNKOWSKI, Henry. Stanley Strynkowski, 27022 Broadway, Cleveland, Ohio.
- STUBBS, John L. Lewis A. Stubbs, Moulton, Ala.
- SUDEK, Rudolph. Mrs. Bertha Sudok, 324 East Seventy-third Street, New York, N. Y.
- SUTTON, Albert W. Mrs. Marion Coleman, R. F. D. 2, Crosswell, Mich.
- TAYLOR, Donald O. Delbert W. Taylor, Blackhawk, Colo.
- TURNWALL, Earnest W. Gust W. Turnwall, Delhi, Minn.
- WAIT, George W. Mrs. Hattie Wait, Trenton, Nebr.
- WARD, Edward J. James Ward, 522 West One hundred and forty-third Street, New York, N. Y.
- WASHBURN, Daniel C. Mrs. Mary F. Washburn, Stella, Va.
- WEAVER, James H. George Weaver, Bearmouth, Mont.
- WEIRES, Michael. Henry Weires, 2812 Lowe Avenue, Chicago, Ill.
- WENNING, Harry G. Mrs. Sophia Wenning, 1115 Carney Street, Cincinnati, Ohio.
- WIGGINS, Marvin. Willie E. Wiggins, Hebarville, Ga.
- WILBURN, Alvis Elliott. Harper Calvin Wilbourn, Virgilia, Va.
- WISIALOWSKI, Tony. Joseph Wisialowski, R. F. D. 2, Milwaukee, Wis.
- YUTSNUKIES, Joseph. Charles Yutsnukies, box 5, Conerton, Pa.
- ALEXANDER, Edward. Mrs. Dot Alexander, 411 Nevada Avenue, Cartersville, Ill.
- ALEXSON, Martin A. Sun Alexson, R. F. D. 2, Clarissa, Minn.
- ARNOLD, Rusav. Silas Arnold, Dummore, Ky.
- BARRON, Simon Dennison. Mrs. William Denly, Hillsdale, Oreg.
- BAUM, Ralph T. Mrs. John H. McKee, 1624 Dorr Street, Toledo, Ohio.
- BELL, Felix. Mrs. Henurette Eason, Boyd, Ala.
- BENSON, John. John Anderson, R. F. D. 3, box 26, Audubon, Minn.
- BROCK, Charles Thomas. Charles T. Brock, 4425 Champlain Avenue, Chicago, Ill.
- BROWN, Roy. Mrs. Jennie Brown, 100 Glenmore Avenue, Pittsburgh, Pa.
- BRUNK, Jay. Allen Brunk, Town Line, N. Y.
- BRYANT, Charley. Mrs. Myrtle Bryant, Williamsburg, Ky.
- BUCKMAN, Robert J. Mrs. Elizabeth Buckman, 1366 Morris Avenue, New York, N. Y.
- BUERGER, William J. Mrs. Christina Buerger, 431 Fifteenth Street, Cincinnati, Ohio.
- BULANOVICH, Andy. Nick Bloskachevsky, 43 Twenty-ninth Street, Pittsburgh, Pa.
- BURNS, Warren H. Mrs. Cleo B. Burns, Elgin, Okla.
- CLEMENS, Melvin El. Mrs. Mary A. Clemens, House, N. Mex.
- CONNER, Howard. Mrs. Jane Conner, East Lake, Minn.
- COURSE, William. Miss Ella Course, Franklin Street, Hempstead, N. Y.
- COURY, Halcom N. Nathan Coury, 140 Dickinson Street, Springfield, Mass.
- CRABTREE, Ed. Tom Crabtree, R. F. D. 3, Nota, Tenn.
- CZUK, Jake. Paul Sinan, 432 Parson Street, Kalamazoo, Mich.
- DAWSON, George S. Mrs. Pearl E. Dawson, R. F. D. 1, Kennett, Mo.
- DEBROWSKY, Charles. Apolon DeBrowsky, 623 Lincoln Street, Dickson City, Pa.
- DEJEAN, Lynn. Lynn Dejean, Spring Creek, Pa.
- DUGGAN, George A. Mrs. Mary Duggan, 812 Fifth Street NE., Minneapolis, Minn.
- DYARMAN, Glen. E. L. Dyarman, Big Prairie, Ohio.
- EDDIE, Andrew. Ester Martin, 1210 East End Street, Urbana, Ill.
- EDEM, Thomas G. Mrs. Eliza F. Eden, Pecan Gap, Okla.
- ELLIOTT, William B. Harvey T. Elliott, R. F. D. 3, Elgin, Okla.
- ENGLBERT, Arthur E. Mrs. Ella M. Englebert, Nichols, N. Y.
- FLOOD, William H. Henry Flood, box 602, Island Pond, Vt.
- GLAUBER, Samuel. Mrs. Rose Glauber, 705 East Fifth Street, New York, N. Y.
- GLEASON, Daniel J. Mrs. Anna Shoemaker, 2852 North Taylor Street, Philadelphia, Pa.
- GOBBE, Giocomo. Peter Canzian, 809 Second Avenue, San Mateo, Cal.
- GOLIO, Tony. Dominick Golio, 450 East One hundred and fifteenth Street, New York, N. Y.
- GROOMES, Robert. Miss Hattie Hicks, The Orchard, Glen Cove, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

- GRUBBE, Kenneth H. Mrs. F. M. Grubbe, Elkton, Oreg.
- HARSH, James J. James Harsh, general delivery, Dulham, Kans.
- HASKIN, Morris. Abraham Haskin, 2722 East Fifty-first Street, Cleveland, Ohio.
- HELLWEG, Edward H. Anthony G. Hellweg, 2435 Colerain Avenue, Cincinnati, Ohio.
- HENRY, David H. James N. Henry, Williford, Ark.
- HIAM, Benne. Christ C. Hiam, Terryville, Wis.
- HIBBERT, William Francis. Charles Hibbert, 1165 Concord Avenue, Detroit, Mich.
- HILL, Walter R. Walter R. Hill, Highland Avenue, Bayside, N. Y.
- HEYB, Charles. Nellie Barton, 136 Nostrand Avenue, Brooklyn, N. Y.
- HYNES, Albert D. Mrs. Ethel Bell, Bisbee, Ariz.
- JACKSON, George. Fred Jackson, White Earth, Minn.
- JACOBSON, Otto J. Jacob Jacobson, Tyler, Minn.
- JACOBY, George E. Harlan Jacoby, R. F. D. 2, Clark Summit, Pa.
- JOHNSON, Frank. Miss Segnos Johnson, 1516 Seventh Street, Minneapolis, Minn.
- JUDD, Dewey Manila Hobson. Glenn Jean Judd, 763 Parkland Street, Flint, Mich.
- KELLEY, Andrew J. Mrs. Anna Kelley, 72 Waverly Street, Framingham, Mass.
- KERLEY, Marce F. Timothy M. Kerley, Hiddenite, N. C.
- KNOWLAN, James M. James Knowlan, 414 Fifth Street, Brooklyn, N. Y.
- KOBIELSKI, Stanley. Walter Kobielski, 548 East Fifteenth Street, Erie, Pa.
- KOHLER, Charles. Mrs. Ellen C. Kohler, Siddonsburg, Pa.
- KUMP, Ivan J. Mrs. Berta Kump, Capon Springs, W. Va.
- KUZMINSKY, Samuel. Mrs. Martha Graham, 1848 Anthony Avenue, New York, N. Y.
- LAKE, James. Mrs. Lillie Lake, Oceanport, N. J.
- LANE, Francis O. G. O. Lane, Lorena, Miss.
- LANGFORD, Irishe. Miss Oramay Langford, 127 King Street, Hot Springs, Ark.
- LAWSON, Fred M. Martin A. Lawson, Faris, Okla.
- LEE, Floyd. William M. Lee, 105 South Mulberry Street, Madison, Ind.
- LEE, Netter. Mrs. Lmae J. Lee, Gilbertsville, Ky.
- LEE, Robert E. Jason M. Ramsey, R. F. D., Benton, Ga.
- LITVAN, Ilyman. Mike Stone, Copley Court, Boston, Mass.
- LOP, Sidney. Mrs. Joseph Gingold, Hotel Monterey, Ninety-fourth Street and Broadway, New York, N. Y.
- MCKENZIE, Frank. Mrs. W. A. Borden, room 2, Harper Building, Harbor Street, Conneaut, Ohio.
- MARINO, Peter. Antonio Marino, 139 Forsyth Street, New York, N. Y.
- MARSHALL, Floyd G. George W. Marshall, R. F. D., Loxely, Ala.
- MENICOCCHI, Alfredo E. Mrs. Emma Menicocci, 4308 Broadway, New York, N. Y.
- MERTZ, Charles. Miss Mary Mertz, 727 South Fifteenth Street, Newark, N. J.
- MOFFLAMAN, Ernest. Mrs. Lizzie Wynacapt, R. F. D. 3, Manhattan, Kans.
- MULLELLY, Thomas P. Mrs. Winifred Clark, 3603 Boynton Street, Philadelphia, Pa.
- MULLEN, Ernest. Mollie McQueen, Camden, Tex.
- NORGREN, Otto M. L. O. Norgren, Domsjoverkin, Sweden.
- PATRICK, George B. G. E. Patrick, Chicago, Miss.
- PERRY, Samuel. John W. Perry, Mineral, Va.
- PETLOCK, Joseph. Joseph Petlock, Princeton, Wis.
- PUGLISE, Agostino. Salvatore Parali, 262 Maple Street, Ambler, Pa.
- RICHARDS, Harry. Roan Chief, Pawnee, Okla.
- RICHARDSON, Warren C. T. R. Richardson, Burley, Idaho.
- ROLAND, James J. Mrs. Maggie Roland, 43 East End Boulevard, Wilkes-Barre, Pa.
- ROLEN, Dossey W. Mrs. Flora S. Rolen, Lenoir City, Tenn.
- ROLLS, Otto G. Church Rolls, R. F. D. 5, Nacoma, Tex.
- SANSONE, Tony T. Mrs. Mary Sansone, 1765 Federal Street, Chicago, Ill.
- SOLOMON, James Albert. Mrs. Alwina Solomon, Kugler's Restaurant, Broad and Chestnut Streets, Philadelphia, Pa.
- STILLEY, Leon L. Shelton D. Stilley, R. F. D. 1, Independence, La.
- STRAMAGLIO, Rocco. Mrs. Rose Stramaglio, 619 Green Street, Chicago, Ill.
- STRAUBE, Herbert August. Mrs. Anna Straube, 4306 North Nineteenth Street, St. Louis, Mo.
- TRAVIS, Clarence. John M. Travis, 524 Heylmon Street, Fort Scott, Kans.
- TRIGGO, Dominico. Joseph Trot, 244 East One hundred and seventeenth Street, New York, N. Y.
- TROAST, William B. William F. Troast, 238 North Queen Street, Lancaster, Pa.
- TROMBLEY, David A. Mrs. Polly Trombley, Mount Clemens, Mich.
- TROSIN, Ottomas G. Rudolph Trosin, Luverne, Minn.
- TROUT, Asa J. Davis H. Trout, Logan, Iowa.
- UNDERWOOD, James C. Marvin H. Frieze, R. F. D. 3, Humansville, Mo.
- VANLUVANEE, John D. Mrs. Maggie Vanlivanee, Hilltown, Pa.
- VAN RAVENSTEIN, Adrian. Adrian Van De Levgraaf, Little Chute, Wis.
- VASSON, James. Theroe Vasson, box 363, Lincoln, Cal.
- WAGNER, Edward. Louis Wagner, box 74, Holland, N. Y.
- WAGNER, Jesse J. Mrs. Dick Wagner, R. F. D. 1, Osage, Iowa.
- WAX, John R. Mrs. Margaret C. Wax, 226 Warren Avenue, Baltimore, Md.
- WAYNER, Archie. Mrs. Mattie Wayner, 1122 Howard Street, Port Huron, Mich.
- WESTBERG, Carl. Mrs. Mary C. Anderson, 52 North Ashland Street, Worcester, Mass.
- WIMBERLY, John. Berry Wimberly, Carlton, Ala.
- WINKEL, Anthony. Stanley Winkel, 68 Forbes Street, Amsterdam, N. Y.
- YOUNG, Robert William. Mrs. Charlotte May Young, 1227 Spruce Street, Ashland, Pa.
- ZOROMSKY, Joseph A. Martin Zoromsky, 1122 Victoria Street, North Chicago, Ill.
- ZWOLINSKI, Julius. John Zwolinski, R. F. D. 4, Thorpe, Wis.
- BALDWIN, Watts. Robert Baldwin, Davenport, Va.
- BIRDSONG, Charlie. Mrs. Jenie Alsobrock, R. F. D. 1, Paschal, Ga.
- BOKOVICH, Rade. Nick Bokovich, Cle Elum, Wash.
- BREIDINGER, William J. Mrs. William A. Breidinger, 1842 Bathgate Avenue, New York, N. Y.
- CAREY, Gilbert L. Mrs. Mary Carey, 153 Berry Street, Troy, N. Y.
- CARLSON, Gustav R. Joseph Carlson, Blabson, N. Dak.
- CLARK, Alexander E. Mrs. Mary J. Clark, 327 East Nineteenth Street, New York, N. Y.
- COLLINS, John. Thomas J. Collins, 32 Central Street, Turners Falls, Mass.
- COX, Thomas. Mrs. Thomas Cox, R. F. D. 1, Fvngton, Va.
- CRAWFORD, William R. Mrs. William R. Crawford, 732 South Lincoln Avenue, Alliance, Ohio.
- DAY, Charley E. Charles V. Day, Price, N. Dak.
- DICKEY, William S. Harvey N. Dickey, R. F. D. 19, Mill Run, Pa.
- DRAKE, Carl A. Ison Ragan Drake, R. F. D. 3, Lawrenceville, Ga.
- DWYER, William A. John J. Dwyer, 3704 Princeton Avenue, Philadelphia, Pa.
- DYER, Albert L. Mrs. Sallie D. Bradshaw, 719 D Street SE., Washington, D. C.
- EARL, Dean J. Mrs. Alice Earl, 1433 Fourteenth Street, Leadville, Colo.
- EDWARDS, Frank C. Mrs. Margaret Edwards, 71 Grand Street, Masspeh, N. Y.
- FISHER, John W. Mrs. Ida Fisher, Sublet, Wyo.
- FUSI, Giacomo. Alex Fusi, box 721, Brawley, Cal.
- GENSLER, Walter. Adolph Gensler, 1328 Palmwood Avenue, Toledo, Ohio.
- GOCHNAUER, Milton G. Miss Pearl Gochnauer, 315 South Prince Street, Lancaster, Pa.
- GWINUP, Orle. Charles Gwinup, R. F. D. 1, Glens Falls, N. Y.
- HAMBLIN, Lewis L. Louis L. Hamblin, Samaria, Idaho.
- HAMMOND, Floyd L. Fred B. Hammond, Adams, N. Y.
- HANSON, Wilber D. James W. Hanson, Queen Shoals, W. Va.
- HARRIS, Howard F. Mrs. Madeline Harris, 135 Ridge Avenue, Lakewood, N. J.
- HAYNES, Schuyler T. Mrs. Virginia Haynes, Glenss, Va.
- HOLT, John A. Nels Nelson, Aberdeen, Wash.
- HORAK, Charles. Wash Horak, 70 Main Street, Covington, Ky.
- HUFFMAN, Charles Leslie. Mrs. Sara Huffman, College Street, Pikeville, Ky.
- HUDELSON, Thomas E. Mrs. Anna L. Hudelson, Monarch, Mont.
- JACKSON, Adolph. Abe Jackson, Valley View, Tex.
- JANTTI, Jacob V. Victor Jantti, 18 High Street, Troy, N. Y.
- JEFFERS, Clovis G. Mrs. Emma Gibson Jeffers, 1377 East One hundred and eighty-seventh Street, Cleveland, Ohio.
- JONES, Owen Frederick. George W. Jones, East Brady, Pa.
- KORUSSOS, Stillinos A. Mike Korussos, 313 Washington Street, Seattle, Wash.
- KUSMIEHCZYK, Adam. Frank Kascielniak, 47 Hope Street, Perry, N. Y.
- LAGROON, West. Mrs. Nancy Lagroon, R. F. D. 1, Pleasant Lane, S. C.
- LAMELLE, Joseph. Mrs. Julia Lamelle, R. F. D. 3, box 15, Church Point, La.
- LARIN, George E. Mrs. Margaret Larin, 137 Park Street, Bennington, Vt.
- LIGON, Robert B. M. W. Ligon, Ada, Okla.
- LOYD, Charles L. James A. Loyd, Desloge, Mo.
- LOYKO, Victor. Joseph Ziembinski, 327 East Fourteenth Street, New York, N. Y.
- LYON, John W. John W. Lyon, sr., Sappington, Mont.
- MAGUIRE, William R. Mrs. Josephine Maguire, 205 East Ninety-fifth Street, New York, N. Y.
- MARTINI, Antone. Mrs. Madelene Martini, P. O. 153, Bessemer, Mich.
- MUNCI, Mallery C. William G. Muncil, Paul Smith's, N. Y.
- MYERS, Allen Bryan. Mrs. Refina Myers, 1109 Heizer Street, Great Bend, Kans.
- NICHOLS, John W. Mrs. Mamie Nichols, Evansville, Ind.
- OCHUITO, Joseph. Salvatore Ochuito, 731 Annen Street, Philadelphia, Pa.
- O'CONNELL, James. Neil Flynn, Plankinton, S. Dak.
- OLIVER, Charles. Sam Oliver, Aberdeen, Wash.
- OVERSTREET, George L. Mrs. Mattie Overstreet, Pochontas, Va.
- PARK, Ira F. Mrs. Kannah Park, Ruso, N. Dak.
- PATZER, William R. Amil Patzer, 4105 West Twenty-fifth Place, Chicago, Ill.
- PENNELL, Norman E. Julius C. Pennell, Morrisville, N. C.
- PEREGOY, John C. William Peregoy, Reisterstown, Baltimore County, Md.
- PETSCHKE, Ernest Jacob. Mrs. Bertha Petschke, 210 Strauss Street, Buffalo, N. Y.
- PIELAN, Edward A. Mrs. Myrtle Pielan, 3012A, Locust Avenue, St. Louis, Mo.
- POPE, James. Mrs. Rose Pote, 638 Rock Creek Church Road, Washington, D. C., care of Mrs. Longworthy.
- ALBERTY, Joseph J. Louis N. Alberty, Parker, S. Dak.
- ALEXANDER, Carl H. Mrs. Bessie Alexander, R. F. D. 2, Bluffton, Ohio.
- BERNARDI, Joe. Mrs. Muretta Bernardi, Cucezilo, Italy.
- CALIGIURE, Gust. Grazino Caligiure, box 34, Valier, Pa.
- CHRISTOPHER, Frederick Joe. Mrs. Francis Christopher, 1509 North Patterson Park Avenue, Baltimore, Md.
- CHURCH, John S. Charles E. Church, Oakland City, Ind.
- CLAYPOOL, Ralph C. Mrs. Ralph Claypool, 202 West Main Street, Richmond, Va.
- CONNORS, Thomas John. Miss Mollie Connors, 1007 1/2 East Twelfth Street, Kansas City, Mo.
- COPPOLA, Leon. Miss Maria Coppola, 23 Margaret Street, Boston, Mass.
- DANIEL, Walter L. Mrs. Mattie Daniel, Forest City, N. C.
- DINARDO, Vincenzo. Arcelaglitdli Dinardo, Campolieta Pie Di Camp Obasso, Italy.
- DUDLEY, Hardy. Mose Dudley, Blenheim, S. C.
- FRANK, Earle Archibald Warren. Mrs. Susie H. Rockwood, 218 Sixth Street, Saginaw, Mich.
- FREDERICK, John H. Mrs. Ora Frederick, Waveland, Tenn.
- GANES, Max. Sam Ganes, 1451 Boston Road, New York, N. Y.
- GABINSKI, Frank Joseph. Mrs. Annie Wagner, 334 Center Street, Carnegie, Pa.
- GIANNANCO, Salvatore. Giralmo Giannanco, 181 First Avenue, New York, N. Y.
- GRIFFIN, Ralph O. Mrs. Laura Griffin, Mexico, Mo.
- GUATNEY, William W. Mrs. L. M. Guatney, Benedict, Kans.
- HILL, David B. Mrs. Rose E. Hill, Moweaqua, Ill.
- JOHNSON, Victor. John Johnson, Kalson, Sweden.
- KINSON, Robert E. Mrs. Lillian E. Kinson, box 98, Granbury, Tex.
- KENT, Bert. Elise B. Kent, Rising Star, Tex.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

CONSTRUCTION DIVISION

The Construction Division of the Army has awarded contracts as follows:

Fort Worden, Wash.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$778.75.
 Fort Kinggold, Tex.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$311.50.
 Camp McClellan: Pass & Swymour, Solvay, N. Y., electrical material, \$99.35.
 Camp Cody, N. Mex.: International Heater Co., Utica, N. Y., stove repairs, \$81.20.
 Norfolk Quartermaster Terminal, Va.: Safety Insulated Wire & Cable Co., New York, N. Y., electrical material, \$566.
 Fort Sill, Old Post, Okla.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$623.
 Fort Sill, New Post, Okla.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$1,090.25.
 Camp Lee, Va.: Walter G. Ruggles Co., Boston, Mass., engine regulators, \$75.
 Portsmouth Water Development: Alberger Pump & Condenser Co., New York City, N. Y., expansion joint, \$130.
 Boise Barracks, Idaho: The Brecht Co., St. Louis, Mo., refrigerators, \$474.
 Fort Baker, Cal.: The Brecht Co., St. Louis, Mo., refrigerators, \$474.
 Norfolk, Va.: Westinghouse Lamp Works, Washington, D. C., light lamps, \$30.
 Fort Columbia, Wash.: Grand Rapids Refrigerator Co., Grand Rapids, Mich., refrigerators, \$160.
 Curtis Bay: The Deming Co., Salem, Ohio, pump, \$22.
 Walter Reed General Hospital: Crane Co., Washington, D. C., plumbing material, \$346.93.
 Walter Reed General Hospital: E. G. Schaffer Co., Washington, D. C., plumbing material, \$287.81.
 Walter Reed General Hospital: John Mitchell jr., Co., Washington, D. C., plumbing material, \$341.85.
 Madison Barracks, N. Y.: L. H. Mace & Co., New York City, N. Y., refrigerators, \$459.
 Governor's Island, N. Y.: L. H. Mace & Co., New York City, N. Y., refrigerators, \$306.
 Fort Jay, N. Y.: L. H. Mace & Co., New York City, N. Y., refrigerators, \$765.
 Camp Lee, Va.: L. J. Wing Manufacturing Co., Philadelphia, Pa., blowers, \$747.
 Charleston Q. M. Terminal: Electric Service Supplies Co., Philadelphia, Pa., electrical material, \$172.50.
 Fort Casey, Wash.: Brecht Co., St. Louis, Mo., refrigerators, \$474.
 Fort Douglas: Brecht Co., St. Louis, Mo., refrigerators, \$1,422.
 Camp Travis: Boston Woven Hose & Rubber Co., Cambridge, Mass., couplings, \$46.80.
 Charleston Quartermaster Terminal: Hubbard & Co., Washington, D. C., electrical material, \$279.09.
 Philadelphia Quartermaster Terminal: Columbian Iron Works, Chattanooga, Tenn., valves, \$88.92.
 Newport, R. I.: Edwin C. Lewis (Inc.), Boston, Mass., fixtures, \$14.40.
 Charleston Quartermaster Terminal: Adams & Westlake Co., Chicago, Ill., switch locks, \$136.42.
 Aberdeen Proving Grounds: Highland Glass Co., Washington, D. C., glass, \$265.15.
 Whipple Barracks, Ariz.: War Service Bureau, Washington, D. C., cast-iron pipe, \$129.79.
 Otisville, N. Y.: Erie City Iron Works, Baltimore, Md., boilers, \$1,877.50.
 Camp MacArthur: Walsh & Woldner, Chattanooga, Tenn., boilers, \$4,284.50.
 Camp Stuart: James B. Clew & Sons, Chicago, Ill., plumbing material, \$0.75.
 Brooklyn, N. Y.: Central Foundry Co., New York City, N. Y., plumbing material, \$15.32.
 General Hospital No. 8: James B. Clew & Sons, Chicago, Ill., plumbing material, \$2.
 Whipple Barracks: James B. Clew & Sons Co., Chicago, Ill., plumbing material, \$2.25.
 Hampton Hospital: Patterson-Kelley Co., New York, N. Y., water storage tank, \$207.
 Fort Apache, Ariz.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$623.
 Fort Missoula, Mont.: Brecht Co., St. Louis, Mo., refrigerators, \$632.

Fort Flagler, Wash.: Brecht Co., St. Louis, Mo., refrigerator, \$474.
 Fort Milley, Cal.: National Refrigerator Co., St. Louis, Mo., refrigerator, \$320.
 San Diego Barracks, Cal.: National Refrigerator Co., St. Louis, Mo., refrigerator, \$160.
 Fort Michie, N. Y.: L. H. Mace & Co., New York, N. Y., refrigerator, \$153.
 Fort Clark, Tex.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$1,557.50.
 Fort Bayard, N. Mex.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$311.50.
 Fort Porter, N. Y.: L. H. Mace & Co., New York, N. Y., refrigerators, \$306.
 Fort Brown, Tex.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$311.50.
 Camp Bragg, N. C.: Ottenheimer Bros., Baltimore, Md., refrigerator, \$162.
 Fort Bliss, Tex.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$2,180.50.
 Fort Lawton, Wash.: The Brecht Co., St. Louis, Mo., refrigerators, \$632.
 Fort Geo. Wright, Wash.: The Brecht Co., St. Louis, Mo., refrigerators, \$632.
 Plattsburg Barracks, N. Y.: L. H. Mace & Co., New York, N. Y., refrigerators, \$612.
 Fort Stevens, Oreg.: The Brecht Co., St. Louis, Mo., refrigerators, \$474.
 Fort Myers, Va.: L. H. Mace & Co., New York, N. Y., refrigerators, \$1,071.
 Presidio of San Francisco, Cal.: National Refrigerators Co., St. Louis, Mo., refrigerators, \$4,000.
 Vancouver Barracks, Wash.: National Refrigerators Co., St. Louis, Mo., refrigerators, \$3,200.
 Fort Mott, N. J.: L. H. Mace & Co., New York, N. Y., refrigerators, \$306.
 Fort Huachuca, Ariz.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$1,869.
 Fort Monroe, Va.: L. H. Mace & Co., New York, N. Y., refrigerators, \$1,377.
 Fort McIntosh, Tex.: Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$623.
 Charleston Quartermaster Terminal, Gross Manufacturing Co., Jacksonville, Fla., lighting poles, \$2,052.
 Port of embarkation, Newport News, Va., War Service Bureau, Washington, D. C., cast-iron fittings, \$5.
 Presidio of Monterey, Cal.: National Refrigerator Co., St. Louis, Mo., refrigerators, \$2,400.
 Fort Mackenzie, Wyo., National Refrigerator Co., St. Louis, Mo., refrigerators, \$960.
 Fox Hills General Hospital, New York, Elkhardt Brass Manufacturing Co., Elkhart, Ind., play pipes, \$41.
 Camp Johnston, Fla., Sargent & Co., New Haven, Conn., hardware, \$15.84.
 Portsmouth water development. Permitt Co., New York, N. Y., filter equipment, \$17,750.
 Nitrate Plant No. 4, Wire & Cable Section, New York, N. Y., wire, inc., \$7.
 Fort Rosecrans, Cal., Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerators, \$308.
 Indian housing, Bethlehem, Pa., Bryant Electric Co., Bridgeport, Conn., electrical material, inc., \$38.91.
 Fort Slocum, N. Y., L. H. Mace & Co., New York, N. Y., refrigerators, \$1,377.
 Jefferson Barracks, Mo., Patterson-Kelley Co., New York, N. Y., tank, \$207.
 Fort Ward, Wash., Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerator, \$155.75.
 Fort Douglas, Utah, Alaska Refrigerator Co., Muskegon, Mich., refrigerators, \$800.
 Camp Bragg, N. C., Northern Insulating Co., St. Paul, Minn., flaxinum, \$1,353.
 Fort D. A. Russell, Wyo., Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$5,139.75.
 Letterman General Hospital, Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerators, \$308.
 Fort Smallwood, Md., L. H. Mace & Co., New York, N. Y., refrigerator, \$153.
 Fort Winfield Scott, Cal., Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$2,024.75.
 Fort Yellowstone, Wyo., Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$467.25.
 Fort Schuyler, N. Y., L. H. Mace & Co., New York, N. Y., refrigerators, \$459.
 Fort Sam Houston, Tex., Western Refrigerator & Manufacturing Co., St. Louis, Mo., refrigerators, \$5,451.25.

ORDNANCE DEPARTMENT

The Ordnance Department of the Army has awarded contracts as follows:

18919. Frankford Arsenal, Philadelphia, Pa., fuse stocks, \$400.
 4299. The Willys Overland Co., Toledo, Ohio, sight-mechanism parts; no change.
 18089. Braddock Manufacturing Co., Braddock, Pa., rough machinery of recuperator forgings, \$5,560.
 16338. Manning, Maxwell & Moore (Inc.), Philadelphia, Pa., surface grinder, \$568.
 18473. Eliton Tool & Manufacturing Co., Boston, Mass., master inspection gauges, \$660.
 18235. Rister & Vogel Leather Co., Milwaukee, Wis., russet bag leather, \$28,325.70.
 7944. Bethlehem Steel Co., Bethlehem, Pa., round steel billets; no change.
 15321. Davison Chemical Co., Baltimore, Md., sulphuric acid, \$1,371.13.
 CMG-134. Savage Arms Corporation, Utica, N. Y., cast aluminum dummies (Lewis machine gun), \$290.34.
 18390. Robert H. Yerger, Lititz, Pa., packing boxes, \$11,730.
 18753. Yale & Towne Manufacturing Co., New York City, N. Y., chain rings and rivets, \$45.12.
 17696. Columbia Steel & Shafting Co., Pittsburgh, Pa., bessemer screw stock steel, \$83,407.
 17741. E. I. Du Pont de Nemours & Co., Wilmington, Del., diphenylamine, \$5,400.
 6275. The Aluminum Co. of America, Pittsburgh, Pa., settlement of price of aluminum (letter).
 18921. Taylor Instrument Co., Rochester, N. Y., hydrometer, \$4.50.
 13750. American Car & Foundry Co., New York City, N. Y., base plug forgings, nose plugs, \$81,170.
 7552. Mauch Chunk Iron Works, Mauch Chunk, Pa., cleaning brushes for trench mortar, \$552.50.
 18971. J. L. Osgood Tool Co., Buffalo, N. Y., file handles, \$17.23.
 15537. Cambridge Gas Light Co., Cambridge, Mass., operation of toluol plant (including facilities), \$162,000.
 11778. Graton & Knight Manufacturing Co., Worcester, Mass., paulin-crowbar-tire straps, \$2,283.60.
 18977. Kemp Machinery Co., Baltimore, Md., grinder and wheels, \$53.50.
 13079. The Federal Rubber Co., Cudahy, Wis., change in specifications (no change).
 ET-170. Newburgh Carpet Co., Newburgh, N. Y., packing O. D. duck, \$62.50.
 8501. George Lawrence Co., Portland, Oreg., brow bands for halberd bridle (no change).
 16553. The Kahlfeisch Corporation, New York City, N. Y., change in f. o. b. point of nitric acid (no change).
 G-1119. Bethlehem Steel Co., Bethlehem, Pa., common shell steel billets (no change).
 2890. Lackawanna Steel Co., Buffalo, N. Y., flat steel bars (no change).
 4429. Bethlehem Steel Co., Bethlehem, Pa., common shell steel billets (no change).
 7732. Bethlehem Steel Co., Bethlehem, Pa., round shell steel billets (no change).
 18090. Mackintosh, Hemphill & Co., Pittsburgh, Pa., machining recuperator forgings, \$22,912.
 9462. The Scullin Steel Co., St. Louis, Mo., cast-steel ingots for 8-inch shell forgings, \$774,880.
 13977. General Electric Co., Schenectady, N. Y., induction motors, \$627.64.
 18677. Ford Motor Co., Detroit, Mich., armor plate, \$300.
 18385. Peterson Linotyping Co., Chicago, Ill., artillery tractor handbooks, \$2,615.
 18655. E. I. Du Pont de Nemours & Co., Wilmington, Del., adapters and boosters, \$50.
 18413. Pratt & Whitney Co., Hartford, Conn., special star gauge, \$400.
 EE-397. Edw. R. Laden Co. (Inc.), Glen Cove, N. Y., packing Bridoon straps for bridles, 44 cents per case.
 5213. Russell Manufacturing Co., Middletown, Conn., packing cartridge belts, 20 cents per case.
 18147. Duesenberg Motors Corporation, Elizabeth, N. J., tractor motor, \$4,500.
 18574. Bentley & Holmgren, Bridgeport, Conn., inspection gauges, \$3,500.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

18681. Cleveland Pneumatic Tool Co., Cleveland, Ohio, end hose couplings and clamps, \$575.
18372. Peterson Linotyping Co., Chicago, Ill., handbook for ammunition truck body, \$1.107.
- ES-129. E. G. Budd Manufacturing Co., Philadelphia, Pa., pressing helmet shells, etc. (no change).
10040. Illinois Steel Co., Chicago, Ill., round shell steel billets (no change).
15984. Union Cartridge Sales Co., New York City, calcium carbide, \$200.
15758. Bijur Motor Appliance Co., Hoboken, N. J., adapters, \$7.254.
9043. Plant Bros. Co., Manchester, N. H., packing cavalry bridles, 30 cents per case.
- P. O. Edw. R. Ladew Co., Glen Cove, New York City, packing black halter headstalls, 47 cents per case.
- EE-403. Edw. R. Ladew Co. (Inc.), Glen Cove, New York, packing cinchas, 47 cents per case.
- EE-401. Edw. R. Ladew Co. (Inc.), Glen Cove, New York, packing throat latches for bridles, 44 cents per case.
7724. Carr Fastener Co., Cambridge, Mass., packing fasteners, 50 cents per case.
- EE-396. Edw. R. Ladew Co. (Inc.), Glen Cove, New York, packing hooded stirrup for saddle, 51 cents per case.
6010. Canvas Products Co., St. Louis, Mo., change in specifications (no change).
18608. American Can Co., New York City, N. Y., covers for .30-caliber liners, \$50.
- 17640-1294-C. International Fabricating Corporation, Wilkes-Barre, Pa., dies for 75 millimeter field-gun cartridge cases, \$4,576.
- 5087-726-E. Mathieson Alkali Works, Providence, R. I., soda ash, \$533.
- 11143-1129-E. Standard Textile Co., Glens Falls, N. Y., bleached cotton cellulose, \$128,625.
- 8025-4920-Eq. George Lawrence Co., Portland, Oreg., nose straps for halter bridle (no change).
- EEC-55. Wallace & Smith Co., Milwaukee, Wis., artillery saddles (no change).
- 14114-1349-E. E. I. Du Pont de Nemours & Co., Wilmington, Del., dinitronaphthaline, \$33.60.
- 18660-1678-E. E. I. Du Pont de Nemours & Co., Wilmington, Del., reblending of 4.7-inch powder lot No. 735, \$500.
- 10609-2754-A. National Tube Co., Pittsburgh, Pa., 155 millimeter shell forgings, \$3,712,000.
61624. Waltham Watch Co., Waltham, Mass., mechanical time fuses, \$5,500.
17667. Cream City Sash & Door Co., Milwaukee, Wis., packing boxes for boosters, \$1,115.
18585. Superior Machine Tool Co., Kokomo, Ind., adapters, shells, booster tubes, \$52,500.
3550. Henry J. Pain, New York City, N. Y., signal rockets with smoke tracer, \$4,900.
18462. American Standard Metal Products Corporation, Paulsboro, N. J., loading non-delay fuses, \$91,000.
7412. Black & Decker Manufacturing Co., Baltimore, Md., control mechanism for release traps, \$205.90.
- 160 AOB. The Beach Manufacturing Co., gauges, \$1,005.50.
15339. Dorris Motor Car Co., St. Louis, Mo., clutches, no change.
15487. Henry J. Pain, New York City, N. Y., position lights, \$2,958.
18781. The W. H. Mullin Co., Salem, Ohio, aviators' steel chairs, \$2,000.
18498. Midvale Steel & Ordnance Co., Philadelphia, Pa., rammer heads for 8-inch howitzers, \$3,850.
18576. Watervliet Arsenal, Watervliet, N. Y., relining 15-mm. gun, \$250.
18274. Midvale Steel & Ordnance Co., Philadelphia, Pa., instruction plates for 8-inch howitzer, \$720.
18537. United States Cast Iron Pipe & Foundry Co., Columbus, Ohio, machining recuperator forgings, \$2,452.
18335. E. M. Freese & Co., Gallon, Ohio, rough machining recuperator forgings, \$1,232.50.
18639. F. J. Kress Box Co., Pittsburgh, Pa., wood crates, \$1,952.
18378. Lowe Manufacturing Co., Cleveland, Ohio, machining forgings for 155-mm. gun, \$1,149.74.
8013. Richmond Forgings Corporation, Richmond, Va., recoil cylinder forgings, \$64.88.
18499. The James H. Herron Co., Cleveland, Ohio, experimental work on tire steels, \$2,794.
18083. Pittsburgh & Lake Erie Railroad Co., McKees Rocks, Pa., rough machining recuperator forgings, \$6,831.30.
18363. The W. S. Tyler Co., Cleveland, Ohio, machining recuperator forgings, \$1,465.74.
18362. Louisville Machine & Manufacturing Co., Louisville, Ohio, machining recuperator forgings, \$1,897.
18357. Marion Machine Foundry & Supply Co., Scottsdale, Pa., rough machining recuperator forgings, \$2,400.
18353. Johnston & Jennings Co., Cleveland, Ohio, machining forgings for 153-mm. gun, \$2,767.86.
15464. Four Wheel Drive Auto Co., Clintonville, Wis., change in specifications of truck chassis, no change.
16812. Marlin-Rockwell Corporation, Philadelphia, Pa., boosters for heavy drop bomb, \$374.25.
15589. Semet-Solvay Co., Split Rock, N. Y., red ammonium picrate, \$7.50.
16611. The American Tube & Stamping Co., Bridgeport, Conn., strip steel, \$32,300.
6391. Jones & Laughlin Steel Co., Pittsburgh, Pa., common shell steel billets, \$38,500.
16652. Midvale Steel & Ordnance Co., Edyestown, Pa., increased facilities (riveters), \$325.
18322. Union Drawn Steel Co., Beaver Falls, Pa., Bessemer screw stock steel, \$7,221.
17135. Continental Fiber Co., New York, N. Y., Bakelite washers for detonators, \$5,577.50.
12939. O. B. Andrews Co., Chattanooga, Tenn., shooks for boxes, \$94,340.
- CA-41. Sperry Gyroscope Co., Manhattan Bridge Plaza, Brooklyn, N. Y., electric transportation systems, \$4,730.
2552. American Steel & Wire Co., Washington, D. C., Bessemer steel, \$11,960.30.
18726. Union Drawn Steel Co., Beaver Falls, Pa., Bessemer steel, \$827.27.
18416. The National Tube Co., Pittsburgh, Pa., Livens projector barrels, \$910.
18973. L. Wolf Manufacturing Co., Chicago, Ill., miscellaneous brass rod tool steel, pipe, etc., \$6.40.
12187. Firth Sterling Co., McKeesport, Pa., rolled steel bars, \$110.
18364. Cadillac Motor Car Co., Detroit, Mich., rental of plant, \$500.
18509. Midvale Steel & Ordnance Co., Philadelphia, Pa., engine work and drawing for 9.5-inch howitzer, \$28,398.30.
2781. American Steel & Wire Co., Pittsburgh, Pa., Bessemer screw stock steel, \$3,434.40.
18312. Columbia Steel & Shafting Co., Pittsburgh, Pa., Bessemer screw stock steel, \$8,715.
18690. Kertscher & Co., Elmira, N. Y., packing boxes for signal rockets, \$4,920.
18907. Smith Hinchman & Grylls, Detroit, Mich., pencil drawing and tracings St. Chamond brake, \$933.68.
15241. North & Judd Manufacturing Co., New Britain, Conn., D rings, soft brass wire, \$30.
12399. West Branch Novelty Co., Milton, Pa., painting packing boxes, \$2,200.44.
15718. Scientific Materials Co., Pittsburgh, Pa., bottles, \$37.50.
18645. Winchester Repeating Arms Co., New Haven, Conn., .30-caliber service bullets, \$500.
18313. Goepper Bros. Co., East Cambridge, Mass., barrels for shipping adapters, \$520.90.
15075. Fergus Motors of America (Inc.), Newark, N. J., intensifiers, \$2,567.86.
- CF-1. Detroit District Ordnance Office, Detroit, Mich., express charges on armor, \$1,197.47.
3859. Bethlehem Loading Co., New Castle, Del., adapters, boosters, shells allotted for loading.
17997. Whitall-Tatum Co., Philadelphia, Pa., acme graduates, \$6.48.
13228. Sargent & Co., New Haven, Conn., rack and pinion actuator controls, \$349.58.
16605. Universal Rolling Mill Co., Bridgeville, Pa., change in deliveries of armor plate (no change).
11784. National Tool & Manufacturing Co., St. Louis, Mo., nose-firing mechanism for fragment bomb, \$395.
6084. Carnegie Steel Co., Wilkins Building, Washington, D. C., extension of delivery date for shell forgings (no change).
15228. General Chemicals Co., New York City, N. Y., mixed acid, \$2,666.706.
12847. Bethlehem Steel Co., Bethlehem, Pa., common shell steel billets (no change).
16498. The Kalbelsch Corporation, New York City, N. Y., nitric acid (no change).
15338. Dorris Motor Car Co., St. Louis, Mo., change in payment specifications (no change).
14607. Carbon Steel Co., Pittsburgh, Pa., change in delivery point (no change).
8528. Graton & Knight Manufacturing Co., Worcester, Mass., rifle scabbards (no change).
11732. Lackawanna Steel Co., Buffalo, N. Y., hot-rolled forging bar stock (no change).
6417. Angsten-Kox Co., Chicago, Ill., correction of name of contractor (no change).
18270. E. D. Clapp & Co., Auburn, N. Y., lifting plugs, \$986.12.
16727. Chase Companies (Inc.), Waterbury, Conn., round brass rod, \$189.
13005. Commanding Officer Frankford Arsenal, Philadelphia, Pa., parts for base detonation fuses, \$450.
12613. Seymour Manufacturing Co., Seymour, Conn., cartridge case disk, \$211,275.
17005. The Fairbanks Co., \$46.55.
18824. L. R. Donehue, loading boxes in cars, \$1,049.06.
- G-641. American Car & Foundry Co., New York City, change in specifications, \$203,700.
15901. N. E. Westinghouse Co., Chicopee, Mass., gauges, tools, etc., for United States inspector, \$10,000.
11722. The Morgan Engineering Co., Alliance, Ohio, sliding railway mounts, \$219,000.
18600. The Barrett Co., New York City, N. Y., ammonia, \$458.12.
18609. The Metal Spinning & Plating Co., Baltimore, Md., containers, \$106.
18592. Bartlett-Hayward Co., Baltimore, Md., strapping 155-mm. sirrapnet boxes, \$12,035.62.
15921. Arvac Manufacturing Co., Anderson, Ind., adapters, booster casings, cartridge containers, \$900.
18761. Pratt & Whitney Co., Hartford, Conn., master inspection gauge designs, \$3,700.
18845. Federal Rubber Co., Cudahy, Wis., molds for gaskets, \$1,462.95.
7473. New Britain Machine Co., New Britain, Conn., change in specifications, \$3,000.
17985. Brown & Sharpe Manufacturing Co., Providence, R. I., micrometers, gauges, etc., \$1,268.
18636. William B. Leonard, New York City, N. Y., fuse cloth, \$7,900.
14996. American Ever Ready Works, Long Island City, N. Y., flashlights and tubular shields, \$1,337.76.
8268. P. H. Long, Framingham, Mass., traces, \$12,737.20.
15101. The Sing Co., Chicago, Ill., packing, \$700.
18524. New Process Gear Corporation, Syracuse, N. Y., increased facilities, \$55,333.
16057. Thompson Electric Welding Co., Boston, Mass., welding adapters and booster casings, \$58,500.
18456. National Tube Co., Pittsburgh, Pa., Livens projector shells, \$1,536.
15601. Ensign Bickford Fuze Co., Simsbury, Conn., Ensign Bickford fuses, \$8.
18610. Signode System (Inc.), Chicago, Ill., signode, straps, and seals, \$11.70.
16397. Detroit Copper & Brass Rolling Mills, Detroit, round brass rod, \$724.
16716. Manning, Maxwell & Moore (Inc.), New York City, boxing for export, etc., \$5,772.29.
18682. Hine-Watt Manufacturing Co., Chicago, Ill., gauge-pump connections, \$1,025.
18649. Pittsburgh Reinforced Brazing & Machining Co., Pittsburgh, Pa., miscellaneous articles, \$1,009.99.
18588. Raymond Engineering Co., New York City, N. Y., inspection gauges, \$1,560.
18591. International Arms & Fuse Co., Bloomfield, N. J., trucking fuse boxes, \$500.
18577. Celoid-Zapon Co., Stamford, Conn., labor and material repairing boxes, \$1,702.38.
18155. Spicke Machinery & Tool Co., Indianapolis, Ind., trench mortar gas shells, \$850.
17099. Russell Motor Car Co., Buffalo, N. Y., special adapters, \$281.
17401. The Continental Fiber Co., Newark, Del., upper detonator washers for drop bombs, \$4,772.50.
17176. The Skinner Chuck Co., New Britain, Conn., screw chucks, \$3,984.36.
18530. The Holt Manufacturing Co., Peoria, Ill., replacement parts for tractor, \$466.46.
12714. C. D. Berger & Sons, Boston, Mass., overhauling transits, \$1,149.
18888. H. E. Harris Engineering Co., Bridgeport, Conn., designs for master inspection gauges, \$615.
18960. Black & Decker Manufacturing Co., Baltimore, Md., parts for Mark VII firing mechanism, \$4,915.
18947. Black & Decker Manufacturing Co., Baltimore, Md., nose firing mechanism for frag. drop bombs, \$1,382.81.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

18210. Truseon Steel Co., Youngstown, Ohio, Livens projector gas shell, \$1,710. (Canceled.)
 11060. Artillery Fuse Co., Wilmington, Del., 3-inch Stokes trench mortar shell, \$2,500.
 18806. Edward G. Budd Manufacturing Co., Philadelphia, Pa., release mechanism for drop bombs, \$3,750.
 18839. Buckeye Tool & Machine Co., New Philadelphia, Ohio, rough machining recuperator forgings, \$3,631.98.
 17129. The Pressed Steel Tank Co., Milwaukee, Wis., shell, \$5,000.
 8459. American Sheet & Tin Plate Co., Washington, D. C., change in specifications helmet steel (no change).
 6862. Lackawanna Steel Co., Buffalo, N. Y., forging steel (no change).
 9148. American Car & Foundry, New York City, N. Y., additional work on ammunition cars, \$424.80.
 11300. The Perkins-Campbell Co., Cincinnati, Ohio, Livens projecting muzzle covers, \$508.
 11312. Page Steel & Wire Co., Monessen, Pa., cast steel ingots (no change).
 12698. United Alloy Steel Corporation, Canton, Ohio, forging steel slabs, \$149,500.
 18523. New Process Gear Corporation, Syracuse, N. Y., increased facilities for manufacturing adapters, \$134,814.
 18655. Thompson & Morris Co., Brooklyn, N. Y., corrugated boxes, \$327.
 18925. American Car & Foundry, New York City, N. Y., additional equipment, \$278.36.
 17311. Alemite Metals Co., Chicago, Ill., trench mortar shell, \$2,000.
 17052. The Garford Manufacturing Co., Elyria, Ohio, experimental speed regulators, \$146.40.
 16323. E. I. Du Pont de Nemours & Co., Wilmington, Del., loading adapters and boosters, \$171.
 17641. Frankel Uniform Co., New York City, N. Y., splash guards, tank coats, \$145.
 18686. Robert Gair Co., Brooklyn, N. Y., corrugated boxes, \$210.

BOARD OF REVIEW

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

January 13, 1918.

Purchase orders and contracts under \$25,000 made on open market purchase or let to lowest bidder, and submitted to the board for consideration after execution and delivery:
 1. J. Knox Gorbett Lumber Co., Tucson, Ariz., lot of lumber, \$6,332.26.
 2-7602. Picken Ullman & Co., New York City, 13,454 pounds butter, \$8,284.65.
 2-7554. Picken Ullman & Co., New York City, 16,540 pounds butter, \$10,380.52.
 2-7596. Fox River Butter Co., New York City, 20,159 pounds butter, \$12,710.27.
 2-7599. Phoenix Cheese Co., New York City, 10,000 pounds butter, \$6,150.
 Purchase orders or commodities purchased at board of trade or exchange prices, on Food Administration allotment, commandeered order, or by Embarkation Service:
 S-1133. Swift & Co., Atlanta, Ga., 195,753 pounds beef, \$46,961.14.

PURCHASE TRANSACTIONS APPROVED.

Contracts under \$25,000.

FF (10) 215. Humble Oil & Refining Co., Houston, Tex., 15,000 gallons gasoline, \$3,525.
 1521. Pilgrim Laundry Co., Boston, Mass., for reclamation services, indefinite.
 307. Sargent & Co., Chicago, Ill., 1,000 water-gauge glasses, \$1,440.
 299. William Sellers & Co., Philadelphia, Pa., 2 universal tool grinders, \$4,235.

Contracts over \$25,000.

13557-PH. Armour & Co., Chicago, Ill., 200,000 pounds beef, \$44,980.
 10, 22, 18. George W. Daffoe & Co., Sandusky, Mich., 5,000 tons hay, unload, weigh, compress, \$35,000.
 10, 10, 18. Hugh W. Briggs, East Toledo, Ohio, 16,000 tons hay, recompress, \$112,000.
 11, 1, 18. Dusenberry & Hotaling, New York City, unload, recompress, and reload 16,000 tons hay, \$112,000.
 11, 1, 18. United States Recompressing & Milling Corporation, Cayuga, N. Y., recompress 10,000 tons hay, \$70,000.

11, 1, 18. John B. Stevens & Co., Chicago, Ill., unload, weigh, recompress, and reload 30,000 tons of hay, \$210,000.
 Mot. 2065. Dodge Bros., Detroit, Mich., 5 sets spare parts, maintenance 500 cars for six months, \$71,623.45.
 Mot. 1392. Kelly Springfield Tire Co., Washington, D. C., 1,684 solid tires, \$53,997.88.
 Mot. 1141. Detroit Steel Castings Co., Detroit, Mich., 500 sets wheel castings, \$87,360.
 GSC 1291-N. Ringel Bros., Newark, N. J., 400,000 sheets waterproofed expansion paper, \$31,580.

EMERGENCY PURCHASES APPROVED BY TELEGRAM.

15289-G. Reid Murdoch & Co., Chicago, Ill., 153,876 gallons pickles, 25,007 bottles sauce, \$216,772.86.
 15250-G. Northwestern Yeast Co., Chicago, Ill., 380,002 pounds dried yeast, \$121,600.80.
 15288-G. Quaker Oats Co., Chicago, Ill., 3,450,000 pounds rolled oats, \$147,487.50.
 8995-G. Globe Soap Co., Cincinnati, Ohio, 607,200 pounds soap, \$48,576.
 15139-G. Hard & Rand, Chicago, Ill., 207,870 pounds coffee, \$50,304.625.

SUPPLEMENTAL CONTRACTS.

Sup. to 4487-C. Alfred Decker & Cohen, Chicago, Ill., manufacturing and delivering woolen service coats, extension of time to November 30, 1918.
 Sup. 1250. Underwood Typewriter Co., Washington, D. C., typewriters; cancel 725 machines; agreement canceled.
 Can. Agmt. 2824. Ancoma Co., Fall River, Mass., gauze; cancellation by mutual agreement of 180,307 yards.
 Can. Agmt. 2911. Dresden Lace Works (Inc.), New York City, bobbinet; cancellation by mutual agreement of 30,089 yards.
 Can. Agmt. 2914. J. H. Lans & Co., New York City, duck; cancellation by mutual agreement without compensation of 4,800 yards.
 Sup. to No. HC-530-B. Atlas Tack Co., Fairhaven, Mass.; copper tacks; changes of deliveries as per new schedule.
 Can. Agmt. 1269. Auto Strop Safety Razor Co., New York City, razor blades; cancel 6,480,000 razor blades.
 Can. Agmt. 1267. Auto Strop Safety Razor Co., New York City, razor blades; cancel 5,040,000 razor blades.
 Sup. 1299. O. Dennin's Sons, Troy, N. Y., hair brushes; original contract, 225,000; total of \$82,687.50; reduction of amount by this supplemental, it being in the public interest to do so, to 112,500, without compensation for the cancellation.
 Sup. 1251. Underwood Typewriter Co., Washington, D. C., typewriters; cancel 750 machines; mutually agreed upon.
 Sup. to HC-585. Pitegoff Bros. (Inc.), New York City, shaving brushes; final delivery be changed from October 1 to October 15, 1918.
 Can. Agmt. 1275. Herbert Brush Manufacturing Co., Kingstown, N. Y., horse brushes; contractor not to furnish the following, canceled from original contract, 285,830 horse brushes.
 Sup. 1101. Fox Furnace Co., Elyria, Ohio, rolling kitchens; sum equal to 80 per cent of raw material delivered within a month will be paid as soon as possible after the 1st of the month.
 Sup. to 4789-O. Scott Omaha Tent & Awning Co., Omaha, Nebr.; bale 3,500 for overseas shipments, at rate of 96 cents per bale, and total decrease of \$1,680.

January 15, 1919.

Purchase orders and contracts under \$25,000 made on open-market purchase or let to lowest bidder, and submitted to the board for consideration after execution and delivery:
 10-1023. Phillip Morris & Co., New York, 165,240 packages cigarettes, \$24,786.
 2-15192. Pierce Oil Corporation, New York, 67,620 gallons kerosene oil, \$8,452.50.
 151. Southern Flour & Grain Co., Atlanta, Ga., 190 tons hay, \$7,335.
 261. American Cast Iron Pipe Co. (United States Cast Iron Pipe Co.), Birmingham, Ala., 393,023 pounds pipe, \$10,947.18.
 726. Dunneans-Hartelson Co., San Francisco, Cal., lot of service, \$10,960.
 S-C. Armour & Co., Hattiesburg, Miss., 71,690 pounds beef, \$16,865.07.
 S-867. Case Canning Co., Marshfield, Mo., 89,064 cans tomatoes, \$7,793.10.
 13-1A-1406. Cudahy Packing Co., Los Angeles, Cal., 100,000 pounds beef, \$23,350.
 467-G. Cambridge Packing Co., Cambridge, Iowa, 255,600 pounds canned corn, \$19,596.

2-13499. Food Administration Grain Corporation, New York City, 120,000 pounds dry beans, \$11,040.
 S-841. Kentucky Brokerage Co., Louisville, Ky., 44,000 gallons pickles, \$17,600.
 Purchase orders or commodities purchased at board of trade or exchange prices, on Food Administration allotment, commandeered order, or by Embarkation Service:
 10. Louisville Provision Co., Louisville, Ky., 250,000 pounds beef, \$58,750.

PURCHASE TRANSACTIONS APPROVED.

Contracts under \$25,000.

296. Norton Grinding Co., Worcester, Mass., 2 grinding machines, \$7,472.
 295. Landis Machine Co., Waynesboro, Pa., 1 bolt threading machine, \$2,061.60.
 FF-S9-6-139. FF-90-6-104. Standard Oil Co., Louisville, Ky., 18,000 gallons gasoline, 15,000 gallons kerosene oil, \$4,567.50.
 10194. Standard Oil Co. of New Jersey, New York, 5,000 gallons gasoline, 200 gallons kerosene, \$1,144.
 10159. Standard Oil Co. of New Jersey, New York, 16,500 gallons kerosene, \$1,897.50.
 10218. Standard Oil Co. of New Jersey, New York, 210,000 gallons gasoline, 7,500 gallons kerosene, \$49,050.
 10178. Standard Oil Co. of New Jersey, New York, 12,000 gallons gasoline, 500 gallons kerosene, \$2,752.50.
 10320. Standard Oil Co. of New Jersey, New York, 15,000 gallons oil, 15,000 gallons Bayonne, \$2,075.50.
 10226. Standard Oil Co. of New Jersey, New York, 3,500 gallons gasoline, 150 gallons kerosene, \$820.75.
 10192. Standard Oil Co. of New Jersey, New York, 15,000 gallons gasoline, 900 gallons kerosene, \$3,460.50.
 FF 47 (2) 352. Texas Co., New York, 20,000 gallons gasoline, \$4,480.

Contracts over \$25,000.

Mot. 1534. B. F. Goodrich Rubber Co., Akron, Ohio, 3,200 tires, \$127,680.
 Mot. 1786. The United States Tire Co., New York, N. Y., 910 casings and tires, \$27,447.
 Mot. 1607. Firestone Tire & Rubber Co., Akron, Ohio, 6,080 tires, \$242,592.
 Mot. 1617. The Fisk Rubber Co., Chicopee Falls, 5,440 tires, \$217,056.
 Mot. 1870. Firestone Tire & Rubber Co., Akron, Ohio, 2,700 casings and tubes, \$48,350.10.
 Mot. 1872. Kelly Springfield Tire Co., Cleveland, Ohio, 2,300 casings and tires, \$43,757.
 Mot. 1595. United States Tire Co., New York, 1,920 tires, \$76,608.
 Mot. 1620. The Republic Rubber Co., Youngstown, Ohio, 640 tires, \$25,536.
 18585-PH. Armour & Co., Chicago, Ill., 275,000 pounds beef, \$66,412.50.
 10162. Standard Oil Co. of New Jersey, New York, N. Y., 100,000 gallons gasoline, 8,400 gallons kerosene, \$33,298.
 10279. Standard Oil Co. of New Jersey, New York, N. Y., 3,150,000 gallons oil, \$199,500.
 10071. Jacob Manowitz, New York, N. Y., 132,530 yards jut, canvas, padding, \$42,409.60.

EMERGENCY CONTRACTS.

147-Phila. John Wanamaker, Philadelphia, Pa.; emergency exists for this contract; knock down, strip, and pack for overseas shipment United States standard B military truck at cost plus 10 per cent.
 146-Phila. Packard Motor Car Co., Philadelphia, Pa.; emergency exists for this contract; knock down, strip, and pack for overseas shipment United States standard B military truck at cost plus 10 per cent.

EMERGENCY PURCHASES APPROVED BY TELEGRAM.

15257-G. Bunte Bros., Chicago, Ill., 487,500 tins candy, \$92,550.

CONTRACTS APPROVED BY SAN FRANCISCO BOARD OF REVIEW.

1, 1, 19. E. J. Cleary, San Francisco, Cal., garbage services; removal and sale of garbage from Letterman General Hospital ends June 30, 1919.
 11, 11, 18. San Francisco Laundry Association, Fort Winfield Scott, Cal., laundering mattresses; amount indefinite.
 Sup. to contract 10, 14, 18. Simon Mattress Manufacturing Co., San Francisco, Cal., renovation mattresses and pillows; for sterilizing such mattresses as may be tendered for renovation under contract 10, 14, 18, for the sum of 15 cents per mattress and for pillows the sum of 5 cents per pillow.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

SUPPLEMENTAL CONTRACTS.

Sup. 2959, United States Finishing Co., New York City, dyeing and finishing 3,000,000 yards 30 $\frac{1}{2}$ -inch twill and 300,000 yards 36-inch twill; 739,900 $\frac{1}{2}$ yards 30 $\frac{1}{2}$ -inch twill and 160,201 yards 36-inch twill, finished with water repellent.

Sup. to 6076-B. Conant Houghton & Co., New York, N. Y., olive-drab webbing, 1,500,000 yards; 183,189 yards slightly underweight to be accepted by United States as seconds at \$0.06975 per yard.

Sup. to P. O. 2639-J. Scott Omaha Tent & Awning Co., Omaha, Nebr., large paulins; upon request of United States, contractor bale for overseas at 67 $\frac{1}{2}$ cents per bale in addition to sum provided for in original contract.

Sup. to 20630. Brown Manufacturing Co., Zanesville, Ohio, escort wagon parts; cancel original contract 500 roller bars, 2,300 doubletree hammers, and 2,000 brake hangers. Sup. 1136. Brier Hill Steel Co., Youngstown, Ohio, steel sheets; prices on steel sheets reduced 10 cents per 100 pounds.

Sup. 1142. The Bassick Co., Bridgeport, Conn., one-mask knapsacks; delivery shall begin on or before November 1, 1918, at rate of 100,000 sets per week, and be completed on or before December 20, 1918.

Sup. 1137. Brier Hill Steel Co., Youngstown, Ohio, steel sheets; prices on steel sheets reduced 10 cents per 100 pounds.

Sup. 1135. Phillip Carey Co., Cincinnati, Ohio, asbestos felt sets; reduce amount 9,000 sets down to 6,500 sets.

Sup. to 5736-K. Elder Manufacturing Co., St. Louis, Mo., denim clothing; bale at 95 $\frac{1}{2}$ cents per bale.

Sup. 9173 Knight Woolen Mills, Provo, Utah, O. D. suiting; contractor's plant having been destroyed by fire June 30, 1918, contract is hereby canceled; contract originally \$112,000.

CONTRACTS NOT EXECUTED (PREVIOUS APPROVAL BOARD OF REVIEW CANCELED.)

Sup. to contracts 5, 21, 18. Brown Manufacturing Co., Zanesville, Ohio, escort wagon parts; cancel 500 roller bars, 2,300 doubletree hammers, and 2,000 brake hangers; total decrease \$2,755.

HC-786-N. Auto Strop Safety Razor Co., New York, razor blades; 10,800,000 pieces safety-razor blades, \$252,000.

HC-788-N. Auto Strop Safety Razor Co., New York, razor blades; 6,480,000 pieces safety-razor blades, \$151,200.

HC-787-N. Auto Strop Safety Razor Co., New York, razor blades; 5,040,000 pieces safety-razor blades, \$117,600.

BUREAU OF YARDS AND DOCKS

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

3675. Galveston, Tex.—Shops and industrial building. Horton & Horton, Houston, Tex., \$148,900.

3032. New York, N. Y.—Extension "A" to power plant. Franco-American Construction Co., Inc., New York, \$88,881.

3591. Mare Island.—Electrical storehouse. K. E. Parker, San Francisco, \$110,363.

AIRCRAFT PRODUCTION BUREAU

The Bureau of Aircraft Production, Washington, D. C., has awarded contracts to the following:

Packard Motor Car Co., Detroit, Mich., Liberty 12 parts, \$35.34.

Packard Motor Car Co., Detroit, Mich., 25 oil-pump valves, No. 8192, Liberty 12, \$20.40.

Packard Motor Car Co., Detroit, Mich., 200 No. 13155 propeller hub bolt nuts, Liberty 12, \$15.64.

Packard Motor Car Co., Detroit, Mich., 8 No. 12255 propeller hub bolts, 8 No. 13155 propeller hub bolt nuts, Liberty 12, \$5.63.

Packard Motor Car Co., Detroit, Mich., 25 No. 8192 oil-pump pressure relief valves, Liberty 12, \$20.40.

Packard Motor Car Co., Detroit, Mich., 6 No. 8245 generators, Liberty 12, \$226.34.

Packard Motor Car Co., Detroit, Mich., Liberty 12 parts, \$35.34.

Jos. T. Riessen & Son, New York, N. Y., approximately, 1,500 pounds cold-rolled steel, \$97.98.

Hugh Reilly Co., Washington, D. C., 1 barrel wood alcohol, \$57.50.

Certus Cold Glue Co., Detroit, Mich., 100 pounds certified Casin joint glue, \$25.

Dupont Chemical Works, New York, N. Y., 100 gallons delta dope, \$310.

Greenfield Tap & Die Corporation, Greenfield, Mass., taps and dies, \$428.12.

Hausch & Lomb Optical Co., Rochester, N. Y., 9 lenses, \$492.75.

Westinghouse Electric & Manufacturing Co., Washington, D. C., electric welding outfit, \$976.50.

H. O. Anderson, Toronto, Canada, 1 model Verner control elements for training plane, \$500.

Kokomo Steel & Wire Co., Kokomo, Ind., 120 pounds box nails, \$6.42.

American Blower Co., Detroit, Mich., 1 blower, \$76.38.

ARCHITECT OF TREASURY

The Supervising Architect of the Treasury has awarded the following contracts:

New Haven, Conn.—New post office. Merwin & Chapman, Westbrook, Conn., \$2,750.

New York.—Marine hospital. B. Diamond, Brooklyn, N. Y., \$19,500.

SEALED PROPOSALS INVITED

TREASURY DEPARTMENT.

Supervising Architect's Office, Washington, D. C., January 20, 1919.—Sealed proposals will be opened in this office at 3 p. m. February 10, 1919, for a heating boiler, hot water tank, etc., for the hospital unit, type A, at the United States Marine Hospital at New York, N. Y. (Stapleton), in accordance with drawing and specifications, copies of which may be had at this office or at the office of the superintendent, New York, N. Y., in the discretion of the Supervising Architect, Jas. A. Welmore, Acting Supervising Architect.

Bureau of Engraving and Printing, Washington, D. C.

Bids will be received until 2 p. m., January 23, 1919, for 30 pounds 3-inch cold-punched hexagon iron nuts; until 2 p. m., January 24, 1919, for 2 marking diamonds, 200 full-length strips 2-point brass rule, 100 full-length strips 1-point brass rule, 200 full-length strips half-point copper scabbards, 100 full-length strips 2-point brass rule, 100 full-length strips 4-point brass rule, 100 full-length strips 3-point brass rule, 100 full-length strips 1-point brass rule, 100 full-length strips 2-point brass rule, 300 pounds 2-point leads and 6-point metal slugs, 100 pounds 12-point metal slugs, 20 pounds 3 and 4 point leads, 500 full-length nonpareil and pica galleys, 300 full-length 2 and 3 ply wooden furniture, 100 full-length C. S. 10, and 12 ply wooden furniture; until 2 p. m., January 25, 1919, for 5 dozen cast-brass polished sash rollers, 50,000 sheets 13 by 30 No. 21 glazed green bond paper; until 2 p. m., January 27, 1919, for 50 bronze machine-cut pinions, 300 feet 3-inch No. 3 leather fillet, 300 feet 3-inch No. 4 leather fillet, 5,000 feet No. 18 B. and S. gauge twisted pair 7-64-inch rubber insulation telephone wire, 500 feet No. 18 single conductor, 6 hardwood trucks; until 2 p. m., January 28, 1919, for 1 48-inch motor-driven centrifugal extractor.

WAR DEPARTMENT.

Proposals will be received until 4 p. m. January 30 by the salvage division, Camp Joseph E. Johnston, Jacksonville, Fla., for the sale of waste supplies or materials as follows, a certified check to the amount of 20 per cent of the proposal to accompany each bid:

Tents, pyramidal, large, class C, 899.

Tents, pyramidal, large, class D, 376.

Tents, hospital, ward, class C, 1.

Tents, wall, large, class C, 1.

Tents, wall, small, class C, 3.

Tent, supply, large, class B, 1.

(Above tents complete with poles, ropes, and pins and as standing on the ground, subject to inspection at this camp.)

Fishes, tent, wall, large, class C, 3.

Screen, canvas, large, class C, 22.

Paulins, large, class C, 8.

Paulins, small, class C, 2.

(Class C, needing repairs; class D, beyond repair, for salvage.)

DEPARTMENT OF THE INTERIOR.

United States Indian Service.

Bids will be received at the Fort Berthold Agency, Ellwood, N. Dak., until 4 p. m., February 7, 1919, for one 20-40 horsepower gas tractor, as per specifications; one 500-gallon gasoline tank (steel) with truck; one 4-bottom 14-inch breaking gang plow, complete.

DEPARTMENT OF AGRICULTURE.

The Department of Agriculture is asking proposals for the construction of a radial-block chimney for its heating and power plant at Washington, D. C., to be opened at 2 o'clock p. m. Tuesday, February 18, 1919. Copies of the specifications may be secured upon application to Roy L. Swenson, mechanical superintendent, Department of Agriculture, Washington, D. C.

THE PANAMA CANAL.

Proposals for the purchase of scrap metals.—Sealed proposals will be received at the office of the assistant purchasing agent, the Panama Canal, 24 State Street, New York City, until 2 o'clock p. m. January 27, 1919, at which time they will be opened in public, for purchasing the above-mentioned material. Plans and general information relating to this sale may be obtained from the above office. R. E. Rutherford, assistant purchasing agent.

MARINE CORPS.

Mattresses: United States Marine Corps, Quartermaster's Department, Washington, D. C., January 17, 1919.—Sealed proposals in duplicate to be publicly opened by the depot quartermaster, United States Marine Corps, 1100 South Broad Street, Philadelphia, Pa., on January 30, 1919, are hereby invited for furnishing 10,000 kapoc mattresses, kapoc to be furnished by the Government; to be delivered to the depot quartermaster, United States Marine Corps, 1100 South Broad Street and Washington Avenue, Philadelphia, Pa. Proposal blanks and other information may be obtained upon application to this office or the depot quartermaster, United States Marine Corps, 1100 South Broad Street, Philadelphia, Pa. The bid is received to reject any or all bids or parts thereof, and to waive irregularities thereon. Bids from regular dealers only will be considered. (Schedule No. 97.) C. L. McCawley, brigadier general, quartermaster.

JOIN FEDERAL RESERVE SYSTEM.

The following State institution has been admitted to the Federal reserve system as of date January 17, 1919: Farmers Savings & Trust Co., Mansfield, Ohio. Capital, \$100,000; surplus, \$100,000; total resources, \$1,269,595.

Navy's Rapid Expansion and Steadfast Efficiency Reviewed In Annual Report of the Chief of the Bureau of Navigation

In January, 1917, there were about 56,000 men in the United States naval service. The numbers have been increased until there are now over half a million men enrolled, says the Chief of the Bureau of Navigation in his annual report to the Secretary of the Navy. These are voluntary enlistments and enrollments, as the Army draft law which applies to the Navy has not yet brought any additions to the naval forces.

Commissioned and enlisted personnel on January of last year was assigned by this bureau, the report continues, to a total of but 176 vessels in commission. There are to-day 1,800 vessels in full commission, with complete complements of officers and men, and with excess personnel on each ship to provide for training.

All Classes of Vessels.

The vessels commissioned include battleships, submarines, cruisers, destroyers, transports, hospital ships, patrol vessels, mine layers, mine sweepers, submarine chasers, fishing craft, converted yachts, gunboats, fuel and supply ships, cargo carriers, etc., and every day we meet the calls for crews for new vessels. Plans are fully worked out and now in operation to provide the necessary trained crews by the time all vessels authorized are ready to be commissioned.

Just prior to the beginning of the war the Bureau of Navigation, which has charge of the recruiting, education, and training of all officers and men and their assignment to the fighting and other vessels of the Navy, initiated a carefully considered system of intensive training to provide for the great need for efficient personnel during the war.

Training Stations Enlarged.

An estimate of war needs was carefully drawn up and schools for special ratings were immediately started. The training stations, which could accommodate but 6,000, were enlarged, and additional training depots erected, until at present they can accommodate over 100,000 men in training.

The training quarters, erected through the energetic action and under the able supervision of the very efficient commandants of our temporary training depots, represent the last word in lay-out and modern construction suited to the Navy's war needs. The one at Great Lakes, Ill., serves the whole Middle West, and has a capacity of about 45,000—the largest naval training station in the world. Other large ones are at Newport, R. I., and the naval operating base, Va., each to accommodate about 25,000 men, and at Pelham Bay Park, N. Y., 15,000 men.

The regular training stations have provided the great majority of the ratings necessary for the fighting work of the fleet. At these stations, at the training camps, at some navy yards, and at several colleges there are schools for practically all the trades.

Coastwise and lake shipping lines have permitted the Navy to place on board thousands of men, both deck force and engineers, to gain practical experience incident to their training as prospective

officers for merchant type vessels which are being commissioned in the Navy.

Training of personnel in the battle fleet, on a most comprehensive scale, has been continued, and every vessel of the Navy, at home and abroad, is now an active training unit for both officers and men, in addition to carrying out its main mission of immediate readiness for battle. Expert destroyer, submarine, and patrol boat officers and men from the war zone are being constantly brought back as nucleus crews to man the many new vessels being put into commission, and the battleships and other vessels of the fleet are turning out specially trained crews for new vessels, and are providing the armed guards for every vessel that visits the war zone.

To provide junior officers the best material that the country affords has been obtained, and these young men are given intensive training courses at officers' material schools in several districts, so that they will acquire just enough information to start their work afloat. The intensive training is then continued on board ship under actual sea conditions.

In the fleet and ashore the officers have encouraged and assisted the enlisted men in preparing themselves for commissions. They have trained and instructed great numbers, and it is due to their continued efforts that over 11,000 enlisted men and warrant officers have received commissions since war began.

Worked Out in Advance.

The whole problem of the supply, training, and assignment of officers and men has been worked out in detail for a complete year in advance, after taking into consideration the numbers of vessels which will be completed and commissioned, and the important sea, land, and air operations to be undertaken. The finished plan shows where the supply of both officers and men of all ranks and ratings will be obtained, where they will be trained, where they will be rendezvoused after training, and to what class of duty they will be assigned. It has been so carefully prepared in detail, with a sufficient factor of safety to allow for unforeseen casualties and new demands in the operations of war, that, if followed consistently, it will automatically deliver the required number of trained officers and men for any activities authorized or contemplated, now or in the future, covering a space of several years.

High State of Efficiency.

Notwithstanding the enormous expansion of the personnel, the reports from the commander in chief of the Atlantic Fleet, and from all commanders of forces afloat, show that the various units composing the Navy have reached a higher state of battle efficiency than ever before. In the transport service alone, which has produced such remarkable results in safely delivering great numbers of troops and quantities of supplies over a submarine zone of 3,000 miles, there are to-day more officers and men than there were in the entire Navy just prior to the beginning of the war. The same statement of numbers applies

similarly to the forces operating in European waters.

Increase in Permanent Navy.

Since last annual report the permanent Navy has been increased from 57,000 men and 6,000 apprentice seamen to 131,485 men and 6,000 apprentice seamen. This number is just sufficient to man the ships of the Regular Navy in commission and to be commissioned by the end of the present fiscal year, on the basis of the former complement sheets. Since that date, however, the commander in chief has submitted the final recommendations of the fleet, as the result of actual experience with perfected instruments and more modern methods. This will require an increase over the old complements, in order that our efficiency may not be behind that of other naval powers.

For the regular naval vessels that will be in commission by the end of the next fiscal year, and for the readjustment of complements brought out by war experience, there will be required a considerable increase above the present authorized strength.

Permanence of Personnel.

Permanence of personnel is probably the greatest factor in producing battle efficiency. A battleship in the North Sea reports that on leaving the United States she had a large percentage of green men and a considerable number of young and inexperienced officers.

During her 10 months in the battle squadron in the North Sea her efficiency has increased so rapidly as to call forth favorable comments. Service in hostile waters, with infrequent diversion, is most trying, and yet the esprit which was built up on this vessel, due to permanence of personnel, is astonishing. The ship herself is cleaner and happier than she was 6 months ago, and she is smarter in every respect. Gun crews have taken on individualities, and the individual characteristics of both officers and men have been sufficiently disclosed or developed to enable the most efficient assignment to duty.

Tribute to Civil Clerks.

The officers of the bureau and of the great divisions under it, the Naval Observatory and the Hydrographic Office, which have made such exceptional records during the war, are entirely responsible for the efficient organization that has successfully handled all the important problems of the war having to do with personnel, navigational instruments, charts, etc. Their ability, good judgment, and well developed initiative have been of the greatest benefit to the bureau.

The civil-service clerks and the men and women of the reserve yeoman branch have given excellent service. It would have been impossible to carry on the duties of any of the bureaus or offices of the Navy Department had it not been for the efficient and loyal work of these men and women.

Recently the Shipping Board requested the Navy to take over 1,924 vessels of the merchant marine by the end of the calendar

(Continued on page 31.)

Operation, Maintenance, and Repairs to Panama Canal as Indicated in Annual Report of Governor Harding

In his annual report to the Secretary of War Chester Harding, governor of the Panama Canal, reviews in detail the construction operations during the year, including the erection of a number of hospital buildings, boat loadings, and launch houses, and continues in part:

There were 1,936 commercial and 335 noncommercial lockages at Gatun, and 2,096 commercial vessels were passed; at Pedro Miguel there were 2,041 commercial and 379 noncommercial lockages, and 2,083 commercial vessels were passed; at Miraflores there were 2,017 commercial and 326 noncommercial lockages, and 2,081 commercial vessels were passed. The number of ships passed exceeded the number of lockages on account of passing more than one ship through in one lockage under certain conditions. There were no delays to ships due to the failure of the operating machinery of the locks, and as heretofore the damage to vessels has been chiefly due to the breaking of chocks and bits.

Maintenance of Canal.

The maintenance work consisted of constant inspection of and attention to all of the lock operating machinery and such painting of gates and other steel parts as was required. The wall fenders originally installed have in some cases become unserviceable through decay, and have been replaced by timbers of Almendra, a native hardwood. Four new towing locomotives manufactured in the mechanical division shops were completed and placed in service during the year, two at Gatun locks and two at the Pacific locks. The installation of electrical equipment on these locomotives was done by the lock forces.

Besides the necessity for painting portions of the gates the chief indications of deterioration developing during these inspections were as heretofore the corrosion due to electrolytic action on valves and their fittings. Further inspection of the valves at Miraflores locks where greenheart lumber was used to replace metal valve seats and lignum-vitæ side seals in place of machinery steel, indicated the substitutions to be the best means thus far investigated for checking the trouble, and accordingly the same means were applied this year at Gatun.

Trouble With Cables.

At Miraflores locks trouble has been experienced from the grounding of the control cables. As originally installed these cables were insulated with varnished cambric and were lead sheathed. On investigation it was found that the lead sheathing had become badly pitted, and in some places had entirely disappeared. A total of six control cables in the middle crossover were found to be defective to varying degrees. Every case was found to be in the side wall of the vertical shafts in a position where the lead was exposed to contact with water that had seeped through the concrete, and the corrosion and destruction of the lead covering proved to be due to the chemical action of the seepage water, which contained lime salts of sufficient strength to act upon the lead. The cables affected were withdrawn, and new

cables were installed in a different location supported on hangers where they would not be exposed to the seepage water, and no further trouble has developed since the change.

Electrical Division.

Upon the relief from duty with the canal of Lieut. Col. T. H. Dillon, United States Army, on February 5, 1918, he was succeeded as electrical engineer by Mr. Walter L. Hersh. The operation and maintenance of the steam and hydroelectric power plants, substations, transmission lines and power distribution systems, street and house lighting systems, telephone and telegraph, fire alarm, railway block signal systems, and railway interlocking plants, all under the supervision of the electrical division, were satisfactorily conducted.

The former head of the Meteorology and Hydrography Division, Mr. F. D. Wilson, chief hydrographer, resigned, effective July 17, 1917, and was succeeded by Mr. R. Z. Kirkpatrick. Mr. Kirkpatrick resigned, effective April 13, 1918, to enter the military service, and Mr. H. G. Cornthwaite was appointed his successor. The existing observation stations were continued in operation and certain new stations were established.

The Dredging Division.

The work of this division had so far diminished during the first six months of the year that on January 1, 1918, it was found advisable to place the dredging units on a single shift of eight hours per day, and on April 1, 1918, it was practicable to consolidate the two districts and to direct all the dredging operations from the division headquarters at Paraiso. The resident engineer, Mr. W. G. Comber, under whose direction the dredging operations throughout the canal had been conducted since May 1, 1913, and who had completed 13 years' service with the canal, resigned on June 14, 1918, effective at the expiration of his leave of absence. The position of resident engineer was abolished.

The work having practically reached a maintenance basis, the division was attached to the supervision of the engineer of maintenance immediately after the close of the fiscal year. As superintendent in charge of the dredging division, Mr. J. M. Pratt was appointed, effective July 1, 1918.

The slides at Culebra and at Cucuracha have reached a condition in which they require only intermittent dredging. At no time during the year was shipping delayed on account of slides, and a channel of practically full dimensions was maintained by the removal during the year of a total of 1,316,315 cubic yards.

Supply Department.

Following the relief from duty with the canal of Lieut. Col. W. R. Grove as chief quartermaster, and Capt. F. H. Smith as assistant chief quartermaster, changes in the organization of the department were made. The position of assistant chief quartermaster was abolished, and the work of the department was subdivided into several branches.

The accounting department continued under charge of Mr. H. A. A. Smith, auditor. It is subdivided into the division of auditing and accounting, under the direction of the auditor, assisted by Mr. Elwyn Green; division of collections, under the collector, Mr. T. L. Clear; and the division of disbursements, under the paymaster, Mr. J. H. McLean. Disbursements were made by the paymaster in the amount of \$29,962,046.32, of which \$11,273,280.32 were on account of the Panama Railroad. Employees on the gold rolls of the canal were paid \$6,269,614.59, and on the silver roll \$5,442,626.14. The sum of \$6,976,425.27 was paid on miscellaneous vouchers. Collections on pay rolls totaled \$3,897,644.15, of which \$3,048,091.07 were collected for coupon books and meal tickets; \$87,002.45 for rent; and the remainder for miscellaneous items.

The tolls actually collected on vessels transiting the canal during the year amounted to \$6,439,083.90. The sum of \$2,321.25 was collected in addition for tolls on a vessel that passed through the canal during the preceding year. In further reference to the loss of revenue to the canal on account of the present legislation relating to rules of measurement of vessels, it may be stated here that, including the amounts refunded during the year, under authority of the act of Congress of June 12, 1917, the total loss of revenue since the opening of the canal has aggregated \$2,797,260.26. The chief beneficiaries of the present rules of measurement have been vessels under foreign register.

Decrease in Expenditures.

There were expended in the operation and maintenance of the canal \$5,903,719.69, as compared with \$6,788,147.60 during the previous year. The reduction was due to the decreased expenditure for dredging in Gaillard Cut on account of the improvement in the slide conditions. Offsetting the total expense of \$5,903,719.69 are amounts earned as tolls, \$6,454,198.35; licenses and taxes, court fees, and fines, \$140,918.01; profits on business operations, \$6,159.56; making a total of \$6,601,275.92. These figures indicate revenues earned in excess of expenses amounting to \$697,556.23, as against a loss of \$979,648.90 for the previous year. Except for a few minor items the charges to operation and maintenance above given do not include charges for depreciation of plant or interest on the capital investment.

The total revenue derived from business operations carried on with Panama Canal funds amounted to \$10,324,071.91, as against a total of \$7,579,588.44 during the previous year. The net profit resulting from these operations and covered into the treasury as miscellaneous receipts was for the year \$6,159.56. In reporting this fact it should be stated that shop work, work for the Panama Railroad and other departments of the Government, and all services rendered for employees are performed at cost, except that subsistence and hospital services to employees are rendered at less than cost. Fair profits are made on the sales of

water, dry dockage at Balboa, and on the sale of fuel oil.

On December 1, 1917, Mr. A. L. Flint was appointed general purchasing officer and chief of the Washington office, in succession to Maj. Benedict Crowell, United States Engineer Officers' Reserve Corps, who resigned on November 11, 1917, on his appointment as Assistant Secretary of War.

The abnormal labor conditions in the United States increased the difficulties heretofore experienced in filling requisitions from the Isthmus for skilled labor, especially in marine work. Tenders of employment were declined in 60 per cent of all classes. One thousand and ninety-four persons were tendered employment in the grades above that of laborer, of which number 432 accepted, covering 65 different positions. Additional work was entailed upon the correspondence and record division on account of correspondence with respect to matters that had to be referred, on account of war conditions, to the War Trade Board and its various bureaus, the Shipping Board, Fuel Administration, Alien Property Custodian, and other new Government establishments.

Claims Passed for Payment.

In the office of the assistant auditor of the canal, stationed in the Washington office, 15,999 claims were passed for payment, leaving on hand on June 30, 1918, 382 claims. There was a decrease of 2,190 claims received during the year, as compared with the preceding year, and a decrease of 2,322 claims passed for payment. During the year, 13,474 vouchers for payment, amounting to \$9,643,732.81; 232 collection vouchers, amounting to \$335,940.15; and 3,075 settlements by transfers of appropriation, aggregating \$1,893,490.47, were given administrative examination. There was a decrease of \$1,209,549.87 in disbursements as compared with the previous year. One hundred and four contracts were prepared, amounting to \$3,521,474.53, a decrease of 65 in number and \$1,575,514.93 in amount, as compared with the previous year. The assistant auditor, as the legal officer in the United States of The Panama Canal, has continued to render assistance to the Department of Justice in the preparation for trial, and at the trial, in the courts, of all cases in connection with contracts made with The Panama Canal.

The usual routine methods of procuring and shipping materials have been materially interfered with on account of war conditions. This is especially true of materials in which a shortage exists or is imminent in the States. All such cases must be reported to the War Industries Board, in compliance with the instructions of the President to the War Industries Board contained in his letter of March 4, 1918, with the exceptions as prescribed by Executive order signed by the Secretary of War, dated May 18, 1918, with especial reference to the Panama Canal. The chief of the Washington office has been designated as representative of the Panama Canal on the Clearance Committee and the Requirements Division of the War Industries Board. The new conditions referred to inevitably entailed increased work upon the Washington office.

The principal purchases in filling requisitions from the Isthmus have been made by the Washington office, although branch offices have been continued in

NAVY'S RAPID EXPANSION REVIEWED IN REPORT OF NAVIGATION BUREAU

(Continued from page 29.)

dar year 1919, and to provide and train an additional force of approximately 222,000 officers and men. This is a considerable task, but the organization of the bureau is such that it was able to state definitely to the department, within a few hours after the receipt of the request, that this additional duty could be fully and efficiently performed, and that the machinery necessary to accomplish this was already in rapid motion. As a result, every vessel turned over to the Navy has immediately been fully officered and manned.

Original Handicap Overcome.

The original shortage of officers, based on peace-time complements for the vessels in commission prior to our entry into the war, caused much additional labor to be thrown on the shoulders of the few we had. One of the most satisfactory developments of the war, however, has been the way our officers have overcome the original handicap. The necessity for manning a great number of vessels and putting them in active war operation without time to train up new people was met by spreading the small force of trained officers over a large number of vessels, and imposing on them the great task of carrying out war operations while their normal supply of regular officer assistants was greatly reduced. At the same time they were asked to train up other new and untried officers for service on newer vessels to be commissioned, and also to train thousands of green men for important ship duties. It was asking almost the impossible, but this great task is satisfactorily completed and the training of new forces continues.

Character of the War Considered.

In referring to the successful war activities of the Navy under unfavorable conditions, caused primarily by a shortage of trained officers, due weight must be given to the special character of this war, as affecting operations required of our forces, and to the fact that the special international conditions gave time to put into operation an extensive training system. Had the estimate of the situation led to the decision that the fleet must engage in grand operations at an early date, the trained personnel would necessarily have been retained in the regular naval vessels in commission at the beginning of the war, and the training of new officers

charge of assistant purchasing officers at New York, New Orleans, and San Francisco. Preliminary inspection has been made in the States of materials purchased by a corps of inspectors under the supervision of the inspecting engineer of the Washington office.

The number of orders for materials and supplies during the year was 6,608, a decrease of 2,300 as compared with the previous year. The total value of the materials on the orders placed was \$8,019,608.90 for the year, as compared with \$10,405,157.27 for the previous year. The grand total of purchases made for the canal through the Washington office since the year 1904 is \$136,532,840.43.

and men, and the employment of new vessels, would have suffered accordingly. The special point to be kept in mind is that, for ships building and authorized, complete personnel should be trained so that necessary expansions of war may not too quickly spread the trained personnel so sparingly over many vessels that the efficiency of the fleet is thereby largely reduced. Tens and hundreds of thousands of men have been trained and thousands of officers have been undergoing the best possible training, but it takes time to make a seagoing officer of real value in war.

A knowledge of the great achievements of the Navy, and of the obstacles overcome, leads logically to the conclusion that the system of training of our personnel for the past decade is all that could be desired.

The successful operation of all activities assigned to the Navy during the war is directly due to the ability, initiative, and self-sacrificing devotion of the trained officers and men who were ready when war was declared.

The measure of the efficiency of the Navy is the efficiency of its personnel.

FUEL ADMINISTRATION ORDER FIXING COKE PRICE REVOKED

The United States Fuel Administration issues the following:

WASHINGTON, D. C., January 13, 1919.

The United States Fuel Administrator having received complaints as to the quality of coke sold and delivered by Seaboard By-Products Coke Co., of Jersey City, N. J., to Wharton Steel Co., of Wharton, N. J., and Thomas Iron Co., of Hokendauqua, Pa., and having, after due consideration of said complaints, made an order dated September 5, 1918, readjusting the prices of coke sold and delivered as aforesaid on the basis of the fair value of said coke, and it now appearing to said administrator that the quality of the coke manufactured by said Seaboard By-Products Coke Co. has been improved, and that the said Wharton Steel Co. and Thomas Iron Co. make no complaint of the quality of coke now being delivered to them by said Seaboard By-Products Coke Co., and that there is now no occasion for the special regulation of the price of coke sold by said Seaboard By-Products Coke Co. contained in said order,

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

Hereby orders and directs that the order of said administrator, dated September 5, 1918, relative to the price of coke sold and delivered by Seaboard By-Products Coke Co. to Wharton Steel Co. and Thomas Iron Co. be, and the same hereby is, vacated and set aside as of January 14, 1919.

H. A. GARFIELD,
United States Fuel Administrator.

Measures Taken by Great Britain To Meet Fuel Problems Caused by War Outlined by U. S. Commission

The Country, During More Than Four Years of Hostilities, Suffered a Loss of Approximately 185,000,000 Tons Mined—Government Control of Mines and Rationing of Households.

Details of the heroic measures taken by the British Government to meet fuel problems vital to the winning of the war are presented at length in a memorandum supplemental to the general report of the commission sent abroad by United States Fuel Administrator Harry A. Garfield.

Where the United States was able to increase its coal production, Great Britain during the five years of the war suffered a loss of approximately 185,000,000 tons mined, using the 1913 production figures as a basis for computation.

Steps Taken to Meet Situation.

The steps taken to meet the situation included:

Government control of mines;

Restriction of export, which suffered to the extent of 160,000,000 tons of the 185,000,000 mentioned;

The rationing of households, designed to conserve 8,000,000 of the 40,000,000 tons normally consumed annually for domestic purposes; and

"Zoning" consumers to the mines nearest them, through which the railroads were able to take up the burden added by loss of shipping from submarines.

Something of the magnitude of the disorganization wrought in the British coal trade by the advent of the war may be realized by a glance at the statistics dealing with the rush of mine workers to the colors when the war began.

Miners in the Army.

In the first year of the war 191,170 miners enlisted and in June, 1916, the total had risen to 235,000. On the latter date the net loss of mine labor had been reduced to 153,000 men through extraordinary efforts to return soldiers to the mines, but this latter program was interrupted early in 1918 by the necessity of returning 75,000 miners to the battle lines.

"Uneven distribution" is assigned in the report as the next gravest of the initial problems of the war.

The railroads had been brought under government control at the beginning of the war, and the railway department of the board of trade simultaneously began supervision of the relief of local shortages. But as the result of experiences in the first winter of the war a coal exports committee was appointed by the president of the board of trade in May, 1915, with power to increase domestic supply by restricting exports.

Distribution Committees.

Distribution committees, the report continues, were set up in the second winter of the war, but it was not until July

4, 1917, that the zone system was installed by the coal transport order under the defense of the realm regulations. The report says that the goal set for the zoning operations, the saving of 700,000,000 ton-miles annually, seems to have been attained, and adds:

"It is asserted, moreover, that but for this saving the railroads would not have been able to meet the increased demands enforced upon their facilities by the submarine menace."

The rationing system has not been in operation a sufficient length of time, the commission found, to allow for an effective check on its results. Rationing was applied to the whole country only in the fall of 1918, though London was rationed in the winter of 1917. Where the French system is to ration coal upon a per capita basis the British allowance was computed upon the number of rooms occupied.

Export Restrictions.

The report points out particularly how the exports restrictions, aside from keeping within the country the necessary quantities of coal for war operations, made coal "a very effective weapon in the conduct of the war, not only in assisting allies, but in exacting favorable terms with neutrals, as well as securing much needed materials, supplies, and shipping."

The coal exports committee determined not only the amounts to be exported and the consignee, but the price of sale.

Taking up the subject of Government control, the report makes it clear that operation of the mines was left in the hands of the owners, and that their profits were reduced when their output fell below pre-war figures, although not in exact proportion.

The coal mines control agreement (confirmation) act, passed by Parliament February 8, 1918, embodied the substance of long negotiations between the mine owners and the coal controller, Mr. (later Sir) Guy Calthrop, who was general manager of the London and North-Western Railway when appointed in February, 1917.

Collieries Guaranteed Profit.

Collieries were guaranteed a "standard" profit when their pre-war output was maintained, and portion of their excess profits taxes went to the fund from which the coal controller paid his administration expenses and allowances to mines which failed to maintain their pre-war profits.

"For the purpose of compensation," the report says, "the controller takes as a standard the profit and the output in the pre-war period which was adopted for excess profits only under the finance act of 1915 (i. e., the average of the best two out of the three years before the war or the best four out of six)."

Of excess profits earned, a colliery was allowed £200 plus 5 per cent. Eighty per cent of the remainder, according to the report, is collected by the inland revenue as excess profits duty and 15 per cent allocated to the coal controller's finances,

FUEL ORDERS FIXING SALE PRICE OF SLACK AND SCREENING COAL

UNITED STATES FUEL ADMINISTRATION,
Washington, D. C., January 4, 1919.

Application having been made to the United States Fuel Administrator, pursuant to Section II of the regulation of May 27, 1918, establishing the definition of slack or screenings and prepared sizes, for the establishment of specific screen specifications for the Searls Coal Co. at its operation in Williamson County, in the State of Illinois, and it appearing to the United States Fuel Administrator that said application should be granted, and that the price for slack or screenings passing through the screens established in accordance with said application should be fixed,

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

Hereby orders and directs that bituminous slack or screenings mined by the Searls Coal Co. at its mine in Williamson County, in the State of Illinois, and passing through a 1½-inch screen, may be sold at a price not to exceed \$1.60 per net ton of 2,000 pounds. To the foregoing price may be added the 45-cent allowance for wage increase, if the producing company is entitled to add such allowance under the President's order of October 27, 1917.

This order to become effective at 7 a. m. January 6, 1919.

H. A. GARFIELD,
U. S. Fuel Administrator.

CYRUS GARNSEY, Jr.,
Assistant U. S. Fuel Administrator.

known as the coal excess payments (fund).

No figures were available, says the report, but it was rumored that this fund gave promise of a considerable deficit.

"Excessive Absenteeism."

Coupled with the inroads of the army upon the ranks of the miners, "excessive absenteeism" on the part of remaining miners is mentioned in the report as a chief contributing cause to the loss in production.

The assumption of Government control of all coal mines followed very shortly upon labor troubles in the South Wales field in 1916. On December 1 of that year the Government assumed control of those fields, and on March 1 following Mr. Calthrop was given direction of all coal mining operations as well as of distribution, price, and consumption of coal. An advisory board made up of representatives of mine owners and mine workers was appointed to assist him.

"Labor troubles have required constant and continuing attention," says the report, "and there is no little unrest at the present time. * * * The English authorities assert that they do not anticipate any serious difficulty, but the labor situation is, to say the least, uncertain."