

Official U. S. Bulletin

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

VOL. 3

WASHINGTON, WEDNESDAY, FEBRUARY 12, 1919.

No. 536

U. S. ACCEPTS JAPANESE PLAN TO SUPERVISE AND RESTORE RAILWAY TRAFFIC IN SIBERIA

WILL ASSIST RUSSIAN POPULATION

*Acting Secretary of State Issues
Statement Explaining Scope of
Proposals—American Chairman
of Inter-Allied Committee.*

The Acting Secretary of State, Frank L. Polk, issued the following statement to-day:

The United States has now accepted formally the proposal of the Japanese Government for a plan to secure the restoration of railway traffic in Siberia. The agreement is the result of discussion begun last August, before the signing of the armistice. It has been accepted because it offers an effective means to assist the Russian population of Siberia, which has been suffering for many months from a gradual collapse of railway transportation. Not only have the people lacked many necessities of daily life, such as shoes, clothing, and agricultural machinery, but they have been wholly unable to return to their normal occupations of marketing their own considerable stores of dairy products and grain.

Mr. Stevens's Mission.

In May, 1917, Mr. John F. Stevens was sent to Russia, and a few months later was followed by the Russian Railway Service Corps, composed of American railway engineers, who were to assist the Russian railway administration, and thus contribute in carrying out the expressed purpose of the United States to aid Russia in tangible form. The arteries of life in Russia, as elsewhere, are the railways. The problems, especially in Siberia, are similar to those in America, where the long haul is almost the rule and certainly not the exception.

Plan of Operation.

Under the plan of operation which is now to be effected, the Siberian Railway System, which includes the Chinese Eastern Railway, is to be supervised by an interallied committee, the chairman of which is to be a Russian. In addition to Russia, Japan, and the United States, the following countries have been asked to be represented on the committee: Great Britain, France, Italy, and China. The technical and economic management of the railways will be in the hands of a technical board under the presidency of Mr. Stevens. A military board will coordinate matters affecting military transportation, arising from the presence in Siberia of military forces of the United States, the allies, and Russia.

(Continued on page 3.)

BRITISH LICENSE FOR GOODS TO OCCUPIED GERMAN TERRITORY

A dispatch to the State Department from the consul general at London states that the board of trade now issues general license authorizing British firms to supply goods to territories on the left bank of the Rhine in occupation of the associated armies.

Samples of all descriptions of export prohibited goods may now be forwarded without license to any nonenemy destination provided intended for solicitation of orders. Licenses granted for export of 300 tons cocoa powder per month, whole quantity being allotted to manufacturers on basis of their 1913 exports. General license granted by the board of trade for dealings in Czecho-Slovakia, but importers must obtain licenses from the department of import before importing from that country foods covered by prohibition of import proclamations. However, transactions with firms in Czecho-Slovakia as intermediaries for firms in Germany, Hungary, and German Austria are prohibited.

GEORGIAN REPUBLIC FORMED.

State Department Advised of Events Transpiring at Tiflis.

Advices to the State Department from Bucharest, Roumania, state that a diplomatic mission of the Georgian Republic arrived there from Tiflis leaving a "memoir" of the republic with the American Minister to forward to the United States Government. The "memoir" states that the people were abandoned by the Germans and proclaimed their independence on the 26th of May, 1918, opposition to bolshevism; that they already have an organized regular army and national guard, have granted universal suffrage to the people, and are asking recognition of the allied powers.

Mail From U. S. Reaching Advance Headquarters of A. E. F. Satisfactorily

A cable communication from the Commander in Chief, American Expeditionary Forces, says:

"The following is an extract from a report of the assistant chief of Staff, advance General Headquarters, dated February 8:

"Mail from the United States is arriving satisfactorily. A letter departed from San Francisco, Cal., on January 20, reached Treves (Germany) on February 4. This is regarded as a record mail service."

COMMISSION TO LIQUIDATE WAR DEPARTMENT CLAIMS IN FAVOR OF AND AGAINST GREAT BRITAIN AND FRANCE

HEADQUARTERS IN PARIS

Plan of Adjusting Obligations and Disposing of Property of American Expeditionary Forces Proposed by Gen. Pershing. Personnel of Commission.

The War Department authorizes the following statement:

With the approval of the President, the Secretary of War has appointed "The United States Liquidation Commission—War Department," to adjust and settle claims of the War Department in favor of and against the French and British Governments, growing out of arrangements abroad and in this country for the furnishing of supplies, munitions, etc., to dispose of movable and immovable properties in France and England used by our forces, and generally to liquidate the business and financial affairs in France and England of the American Expeditionary Forces.

Headquarters in Paris.

The commission will maintain its headquarters in Paris, and will work closely with the Services of Supply of the American Expeditionary Forces, which will function substantially as heretofore. Claims against the French and British Governments growing out of arrangements and contracts made in the United States with the War Department will be developed, as far as practicable disposed of, and then referred to the commission for final adjustment and disposition by Mr. Chester W. Cuthell, who was recently designated by the Secretary of War as special representative of the War Department and assigned to these duties.

Members of Commission.

The commission will consist of Hon. Edwin B. Parker, of Houston, Tex., chairman; Hon. Henry F. Hollis, of New Hampshire; Homer H. Johnson, Esq., of Cleveland, Ohio, and Brig. Gen. Chas. G. Dawes, of Chicago, who is now serving with the American Expeditionary Forces abroad. A fifth member may be appointed at a later date. Senator Hollis and Mr. Johnson will sail for Europe in a few

days, and will be followed within a fortnight by Judge Parker.

The plan of adjusting the obligations and disposing of the property of the American Expeditionary Forces abroad was proposed by Gen. Pershing, and has been worked out in detail by the Secretary of War in conference with Mr. Edward R. Stettinius, who since last July acted as Special Representative in Europe, Mr. Stettinius having completed the specific tasks assigned to him, has resigned and terminated his official connection with the War Department; he will, however, return to France with Judge Parker and assist in the organization of the commission before resuming his former business connections.

LIST OF ARMY ORGANIZATIONS ASSIGNED FOR EARLY CONVOY

The War Department authorizes publication of the following:

The following organizations have been assigned to early convoy:

One hundred and thirty-ninth Field Battalion, Signal Corps; Ninth, 11th, and 43d Balloon Companies; Base Hospital No. 13; 353d Aero Squadron; 42d Balloon Company; Quartermaster Casual Company No. 5; base hospitals as follows: Nos. 35, 48, 25, 30, 20, 3, 6, including units naught (sic), 17, 45, and 36; Evacuation Hospital No. 34; 227th Aero Squadron; Mobile Hospital No. 1.

The War Department publishes the following cabled correction:

The "139th Field Battalion, Signal Corps," announced as having been assigned to early convoy, should read "309th Field Battalion, Signal Corps."

Insignia Worn on Sleeve By Flying Instructors

The Division of Military Aeronautics authorizes the following:

Flying instructors will wear the small gold wings on the right sleeve, bottom of insignia 1 inch above sleeve braid, or between wound stripes and sleeve braid where the former are worn.

Only those persons who have been designated as instructors by field commanders and have been announced in orders as being on duty as flying instructors, or who may be so designated in future, will wear this insignia.

MAIL SERVICE TO ROUMANIA.

OFFICE OF SECOND ASS'T P. M. GEN.,
Washington, February 6, 1919.

Articles of the regular mail conforming to the Postal Union classification—that is, letters, post cards, printed matter, samples of merchandise, and commercial papers, may be accepted at the Postal Union rates of postage and conditions, for dispatch to Roumania.

There is no provision for a parcel-post service to Roumania and the articles prohibited transmission in the regular mails are indicated in section 138 on page 117 of the annual Postal Guide for 1917.

OTTO PRAEGER,
Second Ass't P. M. Gen.

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

The War Department authorizes publication of the following information:

The transport *Ortega* sailed from Brest February 7 and is due to arrive at New York February 17 with the following troops:

Casual Company No. 227, colored, Louisiana, 1 officer, 47 men.

Casual Company No. 238, New York, 1 officer, 23 men.

Casual Company No. 244, South Carolina, colored, 2 officers, 128 men.

Casual Company No. 245, New York, 2 officers, 45 men.

Casual Company No. 246, New York, 1 officer, 92 men.

Casual Company No. 247, New York, 1 officer, 67 men.

Casual Company No. 248, Virginia, 1 officer, 21 men.

Forty-five casual officers, classified as follows: Air Service, 27; Field Artillery, 1; Infantry, 2; Medical, 8; Motor Transport Corps, 1; Quartermaster, 6.

Other casuals: Civilian, 1.

The battleship *Georgia* sailed from Brest February 7 and is due to arrive at Newport News February 20 with the following:

One hundred and sixty-first Infantry, field and staff, headquarters, and machine-gun companies, Medical Detachment, Companies II and M, Camp Dix; 33 officers, 953 men.

Casual Company No. 251, New York, 2 officers, 101 men.

Six casual officers, Air Service.
Also 60 naval enlisted men.

The transport *Tiger* sailed from Havre February 7 and is due to arrive at Newport News about February 20 with the following troops:

Casual Company No. 994, Marines, 2 officers, 130 men.

One casual officer, Motor Transport Corps.

The transport *West Durfee* sailed from Brest February 7 and is due to arrive at New York February 25 with the following troops:

Casual Company No. 148, Washington, 2 officers, 31 men.

The cruiser *Pueblo* sailed from Brest February 9 and is due to arrive at New York about February 21 with the following troops:

One hundred and sixty-first Infantry, Company I, 6 officers, 250 men, Camp Dix.

One hundred and sixty-second Infantry, Medical Detachment, Company D, Companies I and M, 13 officers, 515 men, divided as follows: Camp Gordon, 1 officer, 61 men; Camp Lewis, 3 officers, 99 men; Camp MacArthur, 38 men; Camp Taylor, 28 men; Camp Pike, 1 officer, 61 men; Camp Lee, 8 officers, 228 men.

Casual Company No. 907, 2 officers, 140 men, New York.

Casual Company No. 887, 2 officers, 143 men, Regular Army.

Casual Company No. 1204, 2 officers, 206 men, Pennsylvania.

Casual Company No. 1211, 2 officers, 243 men, Illinois.

Two casual officers, Transportation Corps.

The transport *La Touraine* sailed from Le Havre February 9 and is due to arrive at New York about February 21 with the following troops:

Headquarters 2d Army Corps, 43 officers, 16 Army field clerks, Camp Upton.

Headquarters Troop, 2d Army Corps, 10 officers, 443 men, divided as follows: Camp Upton, 3 officers, 191 men; Camp Dodge, 1 officer, 43 men; Camp Dix, 2 officers, 73 men; Camp Grant, 1 officer, 43 men; Camp Sevier, 1 officer, 43 men; Camp Sherman, 2 officers, 50 men.

Advance detachment 27th Division, 19 officers, Camp Upton.

Detachment 412th Telegraph Battalion, 1 officer, 44 men, Camp Travis.

Four casual officers classified as follows:

Signal Corps, 1; Field Artillery, 1; Cavalry, 1; Infantry, 1.

Other casuals: Two enlisted men and 32 civilians.

The cruiser *Montana* sailed from Brest February 9 and is due to arrive at New York February 21, with the following troops:

One hundred and forty-eighth Machine Gun Battalion, complete, 30 officers, 593 men, divided as follows: South Dakota National Guard, 10 officers, 124 men; Camp Shelby, 64 men; Camp Upton, 5 officers, 111 men; Camp Dodge, 3 officers, 89 men; Camp Beauregard, 4 officers, 110 men; Camp Devens, 5 officers, 57 men; Camp Gordon, 2 officers; Camp Lewis, 1 officer, 38 men.

One hundred and sixteenth Ammunition Train, Companies E, F, and G, 9 officers, 323 men, Camp Dix.

Casual Company No. 255, 2 officers, 64 men, Boise Barracks, Boise, Idaho.

Casual Company No. 1201, 2 officers, 195 men, New York.

Three hundred and second Trench Mortar Battery, 6 officers, 148 men, divided as follows: Camp Upton, 6 officers, 100 men; Camp Dodge, 48 men.

Twenty casual officers, classified as follows: Air Service, 14; Medical, 1; Field Artillery, 1; Ordnance, 1; Quartermaster, 1; Signal, 1; chaplain, 1.

Other casuals.—Five civilians and 4 general prisoners.

Also, 23 French Army officers.

The transport *Pocahontas*, which sailed from Bordeaux February 6 and was due at New York February 18, has changed its course and will arrive at Newport News.

The transport *America* sailed from Marseille February 10 and is due to arrive at New York about February 22 with the following troops:

Headquarters 35th Brigade, C. A. C., 9 officers, 63 men, Regular Army.

Headquarters 36th Brigade, C. A. C., 12 officers, 54 men, Regular Army.

Sixty-seventh Regiment, C. A. C., 42 officers, 1,767 men, divided as follows: Regular Army, 36 officers, 1,531 men; Camp Upton, 1 officer, 32 men; Camp Dodge, 2 officers, 85 men; Camp Grant, 2 officers, 92 men; Camp Pike, 1 officer, 27 men.

Provisional Detachment, 63d Regiment, C. A. C., 3 officers, 106 men, Camp Taylor.

One hundred and seven casual officers, classified as follows: Air Service, 79; Ordnance, 12; Medical, 4; Quartermaster, 4; Engineers, 3; Field Artillery, 2; Chemical Warfare Service, 1; Infantry, 1; Tank Corps, 1.

DIVISIONAL INSIGNIA WORN BY CASUALS RETURNING HOME

The Division of Military Aeronautics issues the following:

By order of the Secretary of War, officers and enlisted men returning from France as casuals for the purpose of discharge, will be permitted to wear insignia indicating the tactical division, Army corps, or Army with which they served overseas. This applies not only to those who are to be immediately discharged, but also to those retained in hospitals pending discharge.

Officers and enlisted men returning as casuals, not for discharge but for active duty in this country, will be required to remove such insignia.

Units returning from overseas for the purpose of demobilization will be permitted to wear divisional, Army corps, or Army insignia until demobilized. Units returned for station in this country which are not to be demobilized will be required to remove such insignia.

NEW BRITISH REGULATIONS CONCERNING SHIP CHARTERS

Schedule of Rates Based on Tonnage Also Announced by Shipping Controller.

Advices to the State Department from the consul general at London state that the notification given that regulation requiring charters of British ships to be approved by the British controller will be rescinded, but sailing ships and steamers under 500 gross tons remain controlled. New order providing schedule of time charter rates and requiring approval of shipping controller to all prime charters fixed at rates in excess of said schedule as follows: Not to exceed 500 tons gross dead-weight, 50 shillings; exceeding 500 and not exceeding 750 tons, 42½ shillings, above per ton gross registered per month, exclusive of cost of war-risk insurance; exceeding 750 tons, gross, and not exceeding 1,500 tons, 31 shillings; exceeding 1,500 and not exceeding 2,500 tons, 28 shillings; exceeding 2,500 tons, 25 shillings per ton dead-weight per month, exclusive of cost of war-risk insurance.

U. S. ACCEPTS JAPAN'S PLAN TO RESTORE SIBERIAN RAILROADS

(Continued from page 1.)

The purpose of the agreement is to assist the Russians in Siberia in regaining their normal conditions of life, and has been reached upon a definite understanding that the railways are to be operated for the interests of the people of Siberia. The United States and Japan have expressly voiced their disinterested purpose not to infringe on any existing rights, either of Russia or where the Chinese Eastern is concerned of China. The associated Governments have been unanimous as to the urgency of the situation.

Broached Before Armistice.

The understanding was broached before the conclusion of the armistice, but the problem of aiding the people in Siberia remains the same and has become even more urgent. Russian railway officials have repeatedly urged the assistance of Mr. Stevens and expressed their cordial and special desire that they should be helped. Their cooperation is relied upon as a vital factor for success in assisting their fellow countrymen.

Employers' Requests for Female Help Decreasing

According to reports received by the United States Employment Service requests from employers for female help have decreased 48 per cent since the signing of the armistice, while registrations by women for employment have decreased only 12 per cent. During the week ending November 2, 1918, 24,596 women registered with the service for jobs and applications for female help amounted to 56,059. During the week ending January 18, 1919, 21,662 women applied for jobs while the applications for women workers decreased to 28,742.

OFFICIAL COMMUNIQUE ON PEACE CONFERENCE

The following official communiques were issued at Paris on February 10:

The seventh meeting of the commission on the league of nations was held this morning at 10.30 at the Hotel Crillon.

At this meeting the commission finished their first reading of the draft under discussion. In addition, the drafting committee, to whom the commission had intrusted the revision of certain articles of the draft, made its report.

The meeting adjourned at 1.15 p. m., to resume its work at 10.30 to-morrow morning.

Though certain of the earlier articles may be subjected to reexamination at to-morrow's session, it is confidently expected that the commission will be able to proceed with the second reading of the draft.

Ports, Waterways, and Railways.

The commission on the international regime of ports, waterways, and railways held its second meeting at the Ministry of Public Works on Monday, February 10, at 3 o'clock, under the chairmanship of M. Crespi.

Two proposals were presented to the commission. The first, presented by the British delegation, relates to the freedom of interior transit, and the second, presented by the French delegation, relates to a study of the questions involved in the international regime of ports, waterways, and railways, as well as the rivers and railroads to which this regime should be applied. After an exchange of views among the members of the commission, it was decided to appoint two small committees, one consisting of nine members, of which five should represent the great powers and four the minor powers, to study questions relative to the application of the international regime of ports, waterways, and railways; the

second consisting of ten members, five from the great powers and five from the minor powers, to study the relation of general questions. The second of these committees will hold its first meeting on Thursday, February 13, at 3 o'clock.

Committee on Reparation.

The commission on reparation met this morning, February 10, 1919, at the ministry of finance, with M. Klotz in the chair. After naming the members of the different subcommittees, the commission began the discussion of the principles upon which rest the right to reparation, and the examination of the memoranda submitted by the different delegations.

The right honorable W. M. Hughes set forth the constitution upon which the British memorandum is based.

Supreme War Council.

A meeting of the supreme war council was held this afternoon from 3 to 5.30 o'clock, at the Quai d'Orsay.

The conditions of renewal of the armistice were first discussed. M. Klotz, minister of finance, then described a work published in 1916 by the German great general staff, proving the premeditated and systematic character of the destruction of French industry.

He gave a detailed analysis of this work, which it was decided to refer to the economic committee.

The next meeting will take place to-morrow at 3 o'clock. The Belgian delegates will first be heard.

SOVIETS CAPTURE SUPPLIES.

Advices to the State Department from Russia state that large stores of goods, food, coal, ammunition, and uniforms along the Dvina River have fallen into the hands of the Soviet troops.

Casualties In A. E. F. In Russia Given In Cablegram From Paris

A cable communication to the War Department from the Central Records Office, A. E. F., under date of February 9, 1919, gives casualties in the organizations in Russia as follows:

	Officers.	Men.
Killed in action.....	2	60
Died of wounds.....	1	14
Died of disease.....	0	54
Died of accident.....	0	5
Wounded in action (severe).....	2	67
Wounded in action (slight).....	3	30
Wounded in action (degree undetermined).....	2	53
Missing in action.....	0	31
Totals.....	10	314

These casualties have individually been published in the regular casualty lists.

Official U. S. Bulletin

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

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

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

RATES BY MAIL.

Daily--	One year-----	\$5.00
	Six months-----	3 00
	One year, postage prepaid to foreign countries-----	8.00
	Six months, postage prepaid to foreign countries-----	4.50
	Back numbers and extra copies-----each	.05

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

SECRETARY GLASS OPPOSED TO ENFORCEMENT OF "DRY" ACT BY INTERNAL REVENUE BUREAU

The Secretary of the Treasury authorizes the following:

WASHINGTON, February 10, 1919.

HON. C. C. CARLIN,
*Chairman Subcommittee No. 1,
Committee on the Judiciary,
House of Representatives.*

DEAR MR. CARLIN: Referring to my letter of February 8, I have to say that the Commissioner of Internal Revenue advises me that he has no further facts to submit to your committee in connection with H. R. bill 13581, and it will, therefore, not be necessary for him to avail himself of the opportunity which you have courteously extended to him for a hearing on the bill to-morrow morning.

Bureau Now Heavily Burdened.

While you have not explicitly asked my opinion as to the advisability of lodging prohibition enforcement in this department, I wish to take advantage of this opportunity to express, as strongly as I may, the hope that the committee will not place this responsibility upon the bureau of internal revenue.

This bureau is now, as you know, burdened to the uttermost with the administration of a very comprehensive and technical tax law, which will engage its every facility to administer adequately and equitably.

The enforcement of war prohibition has no relation whatever to the collection of the revenue, and a law which is exclusively of a police character would certainly complicate, if it would not endanger, the effective administration of the tax laws.

I think I should draw this viewpoint to the particular attention of the committee, in order that it may be fully advised as to just what the addition of this responsibility to the Bureau of Internal Revenue means.

Law Enabling Enforcement.

In this connection I should like to reiterate what I said in my letter of the 8th of February, to the effect that the

ANTHRACITE COMMITTEE DUTIES TRANSFERRED TO WASHINGTON

The United States Fuel Administration issues the following:

To All Producers and Distributors of Anthracite Coal:

Effective February 1, the duties heretofore discharged by the anthracite committee with headquarters at 437 Chestnut Street, Philadelphia, will be transferred to the United States Fuel Administration, Washington.

With the moderate weather which has prevailed, the stocks of anthracite coal now generally held by consumers and dealers are such that the necessity for the maintenance of the two organizations, one in Philadelphia and one in Washington, has ceased. The discontinuance will avoid, on the part of the producers and distributors, the necessity of making, in many cases, two sets of reports and of conducting correspondence with the two separate offices.

Please, therefore, after January 31, address all correspondence and reports now handled with the anthracite committee, to the United States Fuel Administration, Washington, D. C. Detail advice will be given to you in a supplemental circular as to the reports now being made which can be discontinued.

H. A. GARFIELD,
United States Fuel Administrator,
By CYRUS GARNSEY, Jr.,
Asst. United States Fuel Administrator.

CHICAGO HOSPITAL PROJECT.

Delegation of Women Confers with Secretary Baker About Matter.

Press statement by the Secretary of War February 11, 1919:

"A committee of women from the Women's Club of Chicago called on me to-day with regard to the Speedway Hospital project in Chicago. They said they had no interest in the Speedway Hospital, but that it seemed to be the best available, and they recommended that we reconsider the matter of the hospital and have the buildings at Fort Sheridan used for storage. I will see that the matter is taken up.

"The committee was very considerate in discussing the matter."

suggestions which already have been submitted by this department with regard to H. R. Bill 13581 were necessarily hastily drawn, because of the limited time which the committee afforded for their consideration.

If the committee, regardless of the facts stated above, should decide to place the enforcement of this law in the Internal Revenue Bureau, the department would be interested in seeing a law passed that would be effective in carrying out the intention of the Congress. Furthermore, if war prohibition is to be made effective as of July 1, 1919, it is very important that the bill for its enforcement should be enacted into law at the earliest possible date.

Sincerely yours,

CARTER GLASS,
Secretary.

ENGINES AND CARS SHIPPED TO RAILROADS DURING 1918

According to figures made public by Walker D. Hines, Director General of Railroads, there were 2,622 locomotives shipped to railroads under Federal control for the year ended December 31, 1918. Of this number, 744 were constructed under orders of the Railroad Administration, while 1,410 were contracted for prior to the Government's operation of the transportation facilities.

Undelivered to Russia.

In the total were 200 Russian decapods, constructed for the Russian Government, but these were never delivered, owing to the situation which arose in that country, necessitating a change in plans. Of the total number of locomotives delivered during the calendar year 1918, 540 were assigned to the Allegheny region, 375 to the central western region, 902 to the eastern region, 236 to the northwestern region, 105 to the Pocahontas region, 361 to the southern region, and 103 to the southwestern region.

Passenger and Freight Cars.

For the calendar year of 1918 there were 700 passenger cars delivered to class 1 railroads, while for the same period there were 40,850 freight cars delivered. Of the freight cars built during the year, 15,250 were classified as standard Railroad Administration cars. Of the total number of freight cars delivered, 8,663 were built in railroad shops.

AIR SERVICE SICK AND WOUNDED ASSIGNED TO CERTAIN HOSPITALS

The Division of Military Aeronautics issues the following:

Sick and wounded men of the air service flying personnel, on arrival at ports of debarkation, will be sent to United States Army General Hospital No. 2, at Fort McHenry, Baltimore, Md.; or if already convalescent, to the Air Service Depot, Garden City, Long Island, according to instructions issued by Surg. Gen. M. W. Ireland to all port of debarkation surgeons and debarkation hospitals, February 3.

Flying personnel patients, arriving at general hospitals, when already convalescent, will be sent direct either to the Military Convalescent Hospital, Coopers-town, N. Y., or to the Air Service Depot at Garden City. Transfer history will be sent with the patient in all cases for presentation to the medical board at the Air Service Depot, Garden City, to determine the patient's fitness for future flying service, either in the Regular Service or in the Reserve.

U. S. TRADE AGENT FOR GREECE.

The Bureau of Foreign and Domestic Commerce has selected Mr. Eliot Grinnell Mears to serve as trade commissioner in Greece, with headquarters at Athens. From this point he will also make a general survey of commercial and industrial conditions in the Levant. He will arrive in Greece approximately April 1.

PROCEEDINGS OF THE CONGRESS BRIEFLY TOLD

SENATE.

The Senate had under consideration yesterday and to-day the conference report on the war revenue bill, the leaders being hopeful that final action would be taken before adjournment to-night. Senator Simmons explained at length the difficulties under which the conferees acted and the compromises that had been agreed upon. Senator Thomas, of Colorado, author of the amendment assessing a tax of 100 per cent on all campaign contributions in excess of \$500, criticized the action of the Senate managers in yielding that amendment but said he would not go to the extreme of seeking to hold up the report on that account, much as he regretted the decision of the conferees.

In an address to the Senate, Chairman Gore, of the Agricultural Committee, gave assurance to the farmers of the country that the Government would keep faith with them in the matter of carrying out its guaranty of \$2.26 a bushel for the 1919 wheat crop. He declared that the principle of price-fixing was wrong, but that having entered upon that policy the faith of the Government was pledged and the pledge would be kept.

A resolution was introduced by Senator King, of Utah, congratulating the Polish republican Government on its admission into the "society of free nations." Senator Sherman, of Illinois, introduced a resolution under which, if adopted, the Government would be required to restore to their private owners immediately all commandeered ships. The Senate adopted the Townsend resolution calling upon the Attorney General for information as to whether secret agents of the Department of Justice have been sent into Michigan in connection with the senatorial elections in Michigan last fall. It also adopted the Poindexter resolution directing the Shipping Board to inform the Senate whether men desiring to work in the Seattle shipyards having Federal contracts are prevented from so doing, and if so, why and by whom.

Senator Lewis, of Illinois, introduced the following resolution, which was referred to the Foreign Relations Committee:

"Whereas American citizens residing in the United States, especially in Illinois, make complaint in writing, charging that the Government in Mexico, under the administration known as Carranza's, has permitted the property of citizens of the United States to be destroyed or confiscated under the guise of a constitutional provision devised and adopted long years after the Americans had legally obtained and fully paid for their property; and

"Whereas the complaining Americans assert that the said Government agents of the Carranza administration have conspired to permit and have allowed the innocent laborers upon the American operations to be driven off or assaulted and, in designated instances, murdered; and

"Whereas it is complained that such conduct continues, all with the purpose of confiscating and appropriating the property of Americans under an alleged constitutional privilege; Now, therefore, be it

"Resolved that the Committee of the Senate on Foreign Relations ascertain through the Department of State and such other sources as it deems advisable the truth of the said charges and, if true, to recommend to the Senate such courses as would be appropriate for the United States Government to take that will make secure in Mexico under the present Government the lives and property of Americans."

Senator Jones, of Washington, again brought up the subject of labor conditions and demanded legislation that would make it mandatory to deport undesirable aliens, many of whom, he said, were members of the I. W. W., which is disorganizing labor conditions in many localities in the West. Replying to him, Senator King, of Utah, a member of the committee that has been investigating German propaganda, stated that he had been advised by officials of the Labor Department that just as soon as tonnage is available "many of these alien anarchists and Bolsheviki" would be deported.

Before the Interstate Commerce Committee A. B. Garretson, president of the Order of Railway Conductors, discussing the railroad problem, asserted that any disposition of this question that would result in the lowering of wages would threaten national disaster. He said such a reduction would arouse a spirit of hostility and discontent that might involve industrial revolution. The committee appointed to investigate lawless propaganda and the activities of such doctrines in the country began its hearings yesterday with Dr. William C. Huntington, former commercial attache at Petrograd, as the first witness. Dr. Huntington described conditions in Russia as he knew them at first hand and explained the principles and aims of the bolsheviki. Before the Agricultural Committee investigating the packing industry, President Thomas E. Wilson, of Wilson & Co., declared that as between Government ownership of stockyards and refrigerator cars, and the proposed licensing system, he preferred the former. Mr. Morris, of Morris & Co., also submitted a statement similar to that submitted to the House committee, and Henry Veeder, counsel for Swift & Co., practically concluded the presentation of the side of Swift & Co.

The Banking and Currency Committee reversed its previous action and ordered the hearings on the nomination of John Skelton Williams to be Comptroller of the Currency to be held behind closed doors.

HOUSE.

After a spirited debate in which the Republicans showed determined opposition, the House late yesterday afternoon passed the naval appropriation bill, with its new three-year building program, by a vote of 281 to 50. The Committee on Rules reported a special rule to make in order the three-year building plan that went out the Monday on a point of order, and the new construction was finally kept in the measure by a vote of 194 to 142. As passed, the bill carries a total of \$721,000,000 for the Navy for the next fiscal year.

Chairman Sherley, of the Appropriations Committee, announced that he intended to submit a budget plan to the House as a rider on some appropriation bill and that he had received a cable message from the President giving such a plan his support. Delegate J. Kuhio Kalaniana'ole, from Hawaii, introduced a bill granting statehood to Hawaii. Mr. Edmonds, of Pennsylvania, introduced a bill providing for the establishment of a freight and passenger steamship line be-

ADVANCED FLYING RATINGS ARE RECOMMENDED FOR 20 OFFICERS

The War Department authorizes the following from the office of the Director of Military Aeronautics:

Advanced flying ratings, carrying extra pay, have been recommended for 20 American Army flying officers who have distinguished themselves in action overseas. Among the officers of the Air Service so recognized are: Lieut. Col. William Thaw, Maj. David McK. Peterson, Capt. Edward V. Rickenbacker, Capt. Reed G. Landis, Capt. Douglas Campbell, Capt. Edward G. Tobin, and Lieut. J. O. Donaldson, all credited with having shot down five or more enemy planes. Two officers, Lieuts. Warner and Porter, are not pilots, but observer and bomber, respectively, which indicates a new departure in rewarding flying officers by rating them as junior military aviators.

The list of American flying officers recommended for advanced rating for distinguished service in action overseas follows:

Lieut. Col. William Thaw, M. A., February 15, 1918, Pittsburgh, Pa.

Maj. David McK. Peterson, M. A., May 15, 1918, Honesdale, Pa.

Capt. Edward V. Rickenbacker, J. M. A., May 17, 1918; M. A., Columbus, Ohio, May 28, 1918.

Capt. Reed G. Landis, M. A., August 8, 1918, Chicago, Ill.

Capt. Douglas Campbell, M. A., May 28, 1918, Mount Hamilton, Cal.

Capt. Edgar G. Tobin, J. M. A., July 16, 1918, San Antonio, Tex.

First Lieut. Louis G. Bernheimer, J. M. A., August 11, 1918, New York, N. Y.

First Lieut. William P. Erwin, J. M. A., July 15; M. A., September 12, 1918, Chicago, Ill.

First Lieut. Robert F. Raymond, J. M. A., June 24, 1918, Newton Center, Mass.

First Lieut. Donald B. Warner (bomber) J. M. A., September 4, 1918, Swampscott, Mass.

First Lieut. James A. Keating, J. M. A., July 17; M. A., August 8, 1918, Chicago, Ill.

Second Lieut. Earl W. Porter (observer) J. M. A., August 9, 1918, Chicago, Ill.

Second Lieut. John O. Donaldson, M. A., August 10, 1918, Washington, D. C.

First Lieut. Charles W. Drew, J. M. A., August 15, 1918, Philadelphia, Pa.

Officers Deceased.

First Lieut. Fred W. Norton, J. M. A., July 2, 1918, Columbus, Ohio.

First Lieut. Edward Orr, J. M. A., August 28, 1918, Chicago, Ill.

First Lieut. Merton L. Campbell, M. A., August 13, 1918, Wakeman, Ohio.

First Lieut. Lloyd A. Hamilton, M. A., August 13, 1918, Burlington, Vt.

Second Lieut. Frank B. Bellows, J. M. A., September 13, 1918, Wilmette, Ill.

Second Lieut. Roger Hitchcock, J. M. A., August 11, 1918, Los Angeles, Cal.

tween the United States and South America under direction of the Shipping Board.

Judge Alton B. Parker, before the committee investigating the activities of the National Security League, said that the issuing of the chart gauging the loyalty of House Members did a great injustice both to Members and to the public.

REAR ADMIRAL JOHN HOOD DEAD; IN NAVY SERVICE SINCE 1874

The Navy Department has been advised of the death of Rear Admiral John Hood, United States Navy (retired), which occurred at the Naval Hospital at Annapolis, Md., February 11, 1919, as the result of chronic nephritis complicated by arteriosclerosis.

The records of the Department show that the late Rear Admiral Hood was born in Florence, Ala., December 3, 1859, and first entered the naval service under date of June 12, 1874, as a cadet midshipman from the sixth congressional district of Alabama (Hon. J. H. Sloss); was reappointed a cadet midshipman from the same congressional district by the same Senator; graduated June 10, 1879; served on the *Stunandoah* and *Wachusett* from 1879 to 1881; promoted to midshipman June 10, 1881; served on the *New Hampshire* and the *Brooklyn* from 1881 to 1883; promoted to ensign (junior grade) May 3, 1883; promoted to ensign June 26, 1884; served on the *Vandalia*, on the *Mohican*, at the Naval Academy, on the *Constellation* and at the Naval Academy from 1884 until 1892; promoted to lieutenant (junior grade) December 5, 1890; served on the *Jamestown*, on the *Constellation*, on the receiving ship *Vermont*; on the *Bancroft*; on the *Kearsarge*, and on the *Atlanta* until April 28, 1895, when promoted to lieutenant; commanded the U. S. S. *Hawk* from April 5, 1898, until September 19, 1898, when he was ordered to the *Topcka*; detached from the *Topcka* February 28, 1899, and ordered to the *Nero*, reported March 10, 1899; ordered to the Hydrographic Office, April 16, 1900; to the *Massachusetts* on July 21, 1900; to the Naval Academy September 25, 1900; to the *Indiana* May 7, 1901; to the Naval Academy September 14, 1901; promoted to lieutenant commander September 22, 1901; commanded the U. S. S. *Elcano* from April 25, 1903, until April 20, 1905; served as inspector in charge of the seventh lighthouse district, Key West, Fla., from August 10, 1905, until December 17, 1907; promoted to commander July 1, 1906; commanded U. S. S. *Tacoma* from September 23, 1907, until May 14, 1909, and ordered to command the *Scraper*; detached June 14, 1910, and ordered to examination; promoted to captain July 1, 1910; ordered to duty with General Board, Washington, D. C., October 3, 1910; to command the *Rhode Island* October 25, 1910; to command the *Delaware* November 20, 1911; to member of General Board, Washington, D. C., October 26, 1912; to command the *Texas* June 10, 1915; to the Naval War College, Newport, R. I., August 29, 1916; promoted to rear admiral on August 29, 1916; to duty as commander of Reserve Force, Atlantic Fleet, on the *Alabama* October 30, 1916; to command Division 4, Atlantic Fleet, on the *Minnesota* April 6, 1917; to treatment at the Naval Hospital, Washington, D. C., April 24, 1917; to examination for retirement February 28, 1918, and upon completion await orders at Annapolis, Md.; placed on the retired list of the Navy from March 19, 1918, as a result of arteriosclerosis general, an incident of the service; arrived home April 10, 1918.

Next of kin, wife, Rosalie C. Hood, The Dresden, Washington, D. C.

Dissolution of The Exports Control Committee on March 1 Suggested by Chairman Ogden; Mr. Hines Concurs

The following correspondence has been made public:

EXPORTS CONTROL COMMITTEE,
Washington, January 25, 1919.

Hon. NEWTON D. BAKER, *Secretary of War.*

Hon. JOSEPHUS DANIELS, *Secretary of Navy.*

Hon. WALKER D. HINES, *Director General of Railroads.*

GENTLEMEN: Under the authority of June 11, 1918, announcing creation of the Exports Control Committee, effective on that date, the duties were outlined as follows:

1. It shall be the duty of this committee to inform itself:

(a) As to the probable amount of freight which must be exported for the prosecution of the war.

(b) How this war freight can best be routed through the various ports.

(c) How much of other essential export traffic has been handled.

(d) The amount of local traffic necessary for each port.

2. The committee will have authority to select the port to which specified freight shall be transported for transshipment overseas for the use of the War and Navy Departments, the Allied Governments, and others.

3. It shall be the responsibility of the committee to decide the distribution of the combined amount of all exports, as between the various ports, so as to facilitate its handling at and avoid congestion in any one port.

Inclosed herewith is copy of 1918 annual report of the Exports Control Committee, which is respectfully submitted as of possible interest.

Following the signing of the armistice November 11 there was a large amount of export war freight en route to and at the several ports. The disposition of this tonnage has progressed very satisfactorily indeed, either by storage at the ports or diversion to interior points. There remains a heavy food program for overseas, which is well under control by the respective port committees, i. e., freight traffic committee, North Atlantic ports, 141 Broadway, New York, covering the northern range, and southern export committee, Atlanta, Ga., covering the South Atlantic and Gulf. The congestion at Pacific ports is now under control through the committees recently appointed as follows: North Pacific export committee, Portland, Oreg., having jurisdiction over Puget Sound ports, and California export committee, headquarters San Francisco, over California ports.

Your committee respectfully recommend that with the view of preventing port congestion hereafter the committees of control above mentioned be continued, with authority to regulate the flow under the present permit system.

At this time, therefore, it seems proper to suggest that the exports control committee has successfully fulfilled the executive functions for which it was created, and with the continuance of the port committees of control as recom-

mended herein, this committee may be dismissed as early as March 1, or at your pleasure.

Yours, very truly,

GEORGE D. OGDEN, *Chairman.*

DIRECTOR GENERAL OF RAILROADS,
Washington, February 8, 1919.

Mr. GEORGE D. OGDEN,
Chairman Exports Control Committee, Southern Railway Building, Washington, D. C.

DEAR MR. OGDEN: I am indebted to you for the clear and concise report of the activities of and results accomplished by the Exports Control Committee since the date of its organization. The résumé of your work has been read by me with very considerable interest.

With the armistice signed and the reasonably certain return to conditions approximating the normal within a comparatively short time, I can appreciate the desire of your committee, in the press of other duties, to be relieved of the direct supervision of this traffic, and there is, therefore, no objection upon the part of the Railroad Administration to your disbanding March 1.

In so doing it is not only my duty, but a privilege of which I gladly avail myself to express to you, upon behalf of myself and my associates, the very deep appreciation we have of the successful manner in which your committee performed its exacting and manifold duties. Your labors have been one of the outstanding contributions to the successful prosecution of the war, and it is, indeed, a pleasure in thanking yourself and the other members of the committee to give written expression to the thought which has so often been in my mind.

Cordially, yours,

WALKER D. HINES.

CANNED SOUP AS RATION.

Authorized for Men on Field and Garrison Duty in France.

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

Soup as an issue article for the field and garrison ration in France has been authorized by Gen. Pershing at the request of the Subsistence Division. This issue will be continued until all surplus stocks of canned soup on hand in the United States and France are exhausted. Twelve million pounds of canned soup were requisitioned for February consumption and 10,000,000 pounds for March. These calls are filled from stocks which were held for emergency use during the time of active warfare. No purchases will be made.

While the Army has sufficient canned soup for its needs, there is a shortage of jam for future requirements of the American Expeditionary Forces. Proposals have, therefore, been requested by the Subsistence Division from all Zone Supply Officers for 4,000,000 pounds of jam for overseas shipment.

Plan for Marketing of Cottonseed And Products Devised at Conference

Meeting of Planters, Refiners, and Dealers Called by Food Administration Unanimously Adopts Recommendations and Suggestions for Control of Trade — Signed by Chairmen of Committees.

At a meeting called by the United States Food Administration on February 10 and 11, and attended by representatives of all cotton-producing States, planters, seed dealers, ginners, crude mills, refiners, lard substitute manufacturers, wholesale distributors, and the Federal food administrators from all the cotton States, the following situation was brought out, together with certain suggestions and recommendations, and a free statement from all the different elements concerned as to what they were willing to do in order to carry through to a successful termination the marketing of all cottonseed and its products at stabilized prices.

The Situation Outlined.

Statistics compiled by the Census Bureau show that on January 1, 1919, the general condition of the cottonseed industry as to the seed in the hands of the farmers and crushers, the amount of seed crushed, the amount of crude oil held by the crushers, the amount of refined oil produced, and the stocks of refined oil in the hands of the refiners was in a normal state as compared with the same date last year. This indicates that there has been a normal flow from the crude products to the refined products, and that if this flow continues the whole cottonseed crop and its products will be marketed in a perfectly normal way, without fluctuation of prices.

In Certain Localities.

It is, however, true that in certain localities, due to local conditions, there has been an accumulation of stocks of seed and oil which has caused apprehension on the part of the industry. Another cause of apprehension has been the uncertainty as to the continuation of the stabilization program agreed to between the industry and the Food Administration. Furthermore, a very large amount of foreign oils has been imported and has been sold below the market price of cottonseed oil, thus affecting somewhat the domestic demand for refined cottonseed oil.

To meet the above conditions the meeting unanimously made the following suggestions and recommendations to the Food Administration:

Suggestions and Recommendations.

(1) That all orders for lard substitutes allocated through the United States Food Administration or received for export by the manufacturers direct, be manufactured solely out of domestic cottonseed

oil and may include a proportion of domestic oleostearin, domestic peanut oil, and no other oils whatsoever.

(2) That the United States Food Administration, together with the State Food Administrators, their successors or agents, continue to function and give due consideration to the carrying to a successful conclusion the stabilized plan governing the cotton seed industry, giving every available publicity to the effect that this is their intent and purpose until the completion of the marketing of the present crop.

(3) That an embargo on the future importation of Oriental vegetable oils be established until the present emergency has passed.

(4) That a rapid opening of all the markets of the world and the removal of all trade restrictions be accomplished as quickly as possible.

(5) That a telegram be sent to Mr. Hoover explaining the situation and asking his continued cooperation, particularly in reference to opening the European markets and removal of restrictions on free export of cotton seed products.

(6) A recommendation made to crushers to use their best effort in purchasing seed from the localities where the heaviest congestion of seed exists.

(7) A recommendation made to refiners to purchase crude oil from crude mills where the heaviest congestion of oil exists.

Stabilization to be Continued.

The meeting unanimously agreed with the Food Administration that the stabilization plan should be continued and more particularly

(1) The producers agreed to use their best efforts in maintaining the stabilized price.

(2) Dealers and ginners agree to purchase at the stabilized price and to abide by the regulations of the Food Administration in the purchase of the seed from the producer and the sale of it to the crushers.

(3) Crude mills agree to purchase the seed from planters, dealers, and ginners at the stabilized prices and to use an extra effort to relieve the situation by buying their seed wherever possible in the congested districts. They further agree to market their products at the stabilized prices, thereby maintaining the spread as originally determined in conference with the Food Administration.

(4) The refiners and lard substitute manufacturers agree to purchase the crude oil from the crushers at the stabilized price, and wherever possible to make these purchases in the congested districts. They further agree to market the refined oil and lard substitute on the same basis as heretofore and according to the regulations of the United States Food Administration, and in the case of export sales of lard substitute they agree to manufacture such products solely out of domestic cottonseed oil. Such products may include a portion of domestic oleostearin, domestic peanut oil, and no other oils whatsoever.

(5) The wholesale distributors agree to distribute the cotton-seed products ac-

ording to the regulations of the Food Administration.

(6) The Food Administration states that it will use all the power at its command in cooperation with the trades in maintaining the plan of price stabilization to which all have agreed, and the Food Administration urges every producer and every member of the trades to fully cooperate in maintaining the joint plan now in effect.

(7) The Food Administration will present to the proper agencies of the Government the particular recommendations that have been made and will continue actively the efforts now being made to open up the wider foreign market for cottonseed products. It will fully maintain such organizations at Washington and in the several States as may be necessary in carrying out the stabilization program.

E. A. CALVIN,

Chairman Farmers Committee.

E. W. DABBS,

*Chairman Ginners and
Dealers Committee.*

G. W. COVINGTON,

Chairman Crushers Committee.

W. O. THOMPSON,

Chairman Refiners Committee.

J. A. HAWKINSON,

*Chairman Lard Substitute
Manufacturers Committee.*

J. H. McLAURIN,

*Chairman Wholesale
Grocers Committee.*

SEALED PROPOSALS INVITED

EMERGENCY FLEET CORPORATION.

The United States Shipping Board Emergency Fleet Corporation is inviting proposals for furnishing 62 oil filters of the 2-compartment type, with maximum filtering capacity of 192 gallons per 24 hours, with 1-inch head, shipments of units to commence April 1, 1919, and be completed by June 1. Proposals must be submitted by February 21.

NAVY DEPARTMENT.

The Bureau of Yards and Docks of the Navy Department has invited proposals on the following projects, the date of opening to be announced later:

3389. Pensacola (Fla.) Naval Air Station: Power-plant improvements. Estimated cost, \$85,000.

3800. North Fort Worth, Tex.: Argon-production plant. Estimated cost, \$607,250.

3793. Norfolk and Philadelphia: Forced and induced draft fans. Estimated cost: Norfolk, \$35,000; Philadelphia, \$35,000.

3804. Hingham, Mass.: Two officers' quarters. Estimated cost, \$24,000.

3760. Annapolis, Md.: A seamanship and navigation building. Estimated cost, \$800,000.

BIDS ON LIGHT AUTO TRUCKS.

The Chicago Warehouse for Indian Supplies issues the following notice to bidders:

When quoting on light automobile trucks, specified on advertisement of February 4, 1919, also submit a price on delivery-wagon express type autos, with top and curtains, suitable for quick transit of patients, express packages, ice, and other perishable supplies, submitting cuts and descriptions of what you propose to furnish.

FRANK SORENSON,
Superintendent.

LIST OF CASUALTIES REPORTED AMONG THE UNITED STATES FORCES OVERSEAS

SECTION 1, FEBRUARY 12, 1919.

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

Wounded severely----- 135

Wounded Severely.

CAPTAIN.

KEPNER, William E. Mrs. Harvey Kepner, R. F. D. No. 3, Kokomo, Ind.

LIEUTENANT.

BARTER, William H. Mrs. Mary Barter, 1430 Blue Hill Avenue, Matapan, Miss.
BEAK, Robert M. Mrs. Fannie Beak, 754 Buena Avenue, Chicago, Ill.
FENLEY, William. Greene Fenley, 227 East Third Avenue, Covington, Ky.
FLYNN, Bernard Andrew. Mrs. Katherine A. Flynn, Moretown, Vt.
MITCHELL, Edward. Fred Mitchell, 4340 Wentworth Avenue, Chicago, Ill.
ROBINSON, Dewey. Mart L. Robinson, Paintsville, Ky.
ROSELER, Edward G. Henry F. Roseler, Mount Healthy, Ohio.
SERGEANT, Marshall W. William S. Sergeant, box 76, Sheldon, Wis.
WALKER, Newton W. Mrs. Clara G. Walker, 208 Howe Street, Brunswick, Ga.
CLIFFORD, Dean R. Mrs. Jesse Clifford, 505 Duquesne Avenue, Trafford, Pa.
COOPER, Jiles W. James B. Cooper, Russellville, Ark.
DALE, John R. Mrs. Maggie Dale, Gadsden, Ala.
FLOOD, Howard Lincoln. Elmer E. Flood, 3421 North Bouvier Street, Philadelphia, Pa.
FLORY, Henry T. Jacob Flory, 1206 Tewart Avenue, Vincennes, Ind.
GRAY, Simon A. Miss Celes Parchment, 29 Rosemary Lane, Kingston, Jamaica, British West Indies.
GREEN, Edward H. Mrs. Dolly M. Green, Pessis Beach, Marblehead, Mass.
LARSON, Louis. Mrs. William Welsh, 134 Griffith Street, Jersey City, N. J.
LASKI, Vincent B. Joe Laski, 8256 Houston Avenue, Chicago, Ill.
LITTLE, Eugene S. Alfred T. Little, Evington, Va.
OSMER, George H. Mrs. Helen Osmer, 465 East Fifty-fourth Street, Brooklyn, N. Y.
PRAGER, Benjamin. Miss Daisy Prager, 326 Third Avenue, Pittsburgh, Pa.
TRAITLER, Eugene P. Mrs. Julia P. Traitler, 43 Hudson Avenue, Brooklyn, N. Y.
YOUNG, William J. B. Bradford Young, Pennington Gap, Va.
CHAMBLISS, Joe C. Mrs. Dorcas Chambliss, general delivery, Clarkdale, Ariz.
CRAIG, Thomas Hugh. Mrs. Margaret Craig, 2227 Wharton Street, Philadelphia, Pa.
COFFMAN, Lewis. William Coffman, New Lexington, Ohio.
DAWSON, William H. George W. Dawson, 2643 Reese Street, Philadelphia, Pa.
ESTERLY, William W. John Esterly, 800 South Adams Street, Glendale, Cal.
GRILL, George E. Mrs. Catherine Grill, Woodlawn, Md.
HAWTHORNE, John H. Joseph C. Hawthorne, Milano, Tex.
NEALE, Millard F. Mrs. Mary Neale, 1604 Slingluff Avenue, Baltimore, Md.
NEELEY, James R. Mrs. James F. Neeley, 505 Sixteenth Street, Watervliet, N. Y.
PEYTON, Willis O. Mrs. Elizabeth R. Peyton, Enid, Okla.
SHROM, Howard E. Mrs. David Shrom, R. F. D. No. 1, Wexford, Pa.
SIMMONS, Martin W. Mrs. Nana Simmons, R. F. D. No. 1, Nettle Ridge, Patrick County, Va.
STAHLBERG, Louis G. Mrs. Bessie Stahlberg, 1530 Minford Place, Bronx, New York, N. Y.
VANCKE, Carl. Mrs. Irene Wilson Vance, 158 Sunset Avenue, Elizabethton, Tenn.
VONDRAN, William J. Mrs. Elizabeth Vondran, 1718 Marston Street, Philadelphia, Pa.
WHATLEY, Lester E. Mrs. Verna M. Whatley, box 38, Wichita Falls, Tex.

BUGLER.

COCEE, Pelligrino. Theodore Barella, 26 Lewis Street, Everett, Mass.

MUSICIAN.

COOPER, Howard E. Mrs. Mary M. Cooper, 726 Twenty-second Street, Newport News, Va.

MECHANIC.

DAVISON, Willard F. James C. Davison, Clymer, Pa.

COOK.

LEONARD, John N. Mrs. Robert Spear, Eastport, Me.

PRIVATE.

AMES, Leigh. Mrs. James Brown, 18 Charom Wood Road, Somerville, Mass.
BIRGHOLTZ, Gust A. Harry Battle, R. F. D. 2, Arlington, S. Dak.
BLACKBURN, John R. Mrs. Jenny Blackburn, 1522 First Avenue, W. Seattle, Wash.
CARTLEDGE, William. Whit Cartledge, R. F. D. 1, McCormick, S. C.
CRAFT, Harrison, George Craft, 79 Spruce Street, Gallipolis, Ohio.
DALLAS, Louis. Mrs. A. G. Dallas, Retiron, Greece.
FITZPATRICK, Robert. Mrs. Agnes Fitzpatrick, Monticello, Mo.
FLURSCHUTZ, Glenn E. Mrs. Nicholas Flurschutz, West State Street, Wellsville, N. Y.
GOODALL, Stephen. Mrs. Alice Goodall, 114 Lenox Avenue, New York, N. Y.
GREEN, Clarence L. Elex Green, La Fayette, Ind.
GRISSOM, Joe. John B. Reynolds, Wewoka, Okla.
HAWK, James T. C. Mrs. Anna Sanders, Holt, Ala.
HAYES, Ben C. Jess Lecroy, R. F. D. 2, Lavonia, Ga.
HAYES, Loid. Miss Bessie Hayes, St. Paul, N. C.
HOLOTA, Teofil Martin. Mrs. Catherine Oleszek, 555 Mitchell Street, Detroit, Mich.
HRNICKE, Rudolph. Frank Hrnicke, R. F. D. 1, Wallis, Tex.
KUHN, Howard Leroy. Harrison A. Kuhn, 637 Muench Street, Harrisburg, Pa.
LARSON, John. Mrs. J. Nelson, 724 North May Street, Chicago, Ill.
LONZ, Clarence A. Mrs. Christine Lonz, Huron, Ohio.
LUBOWIECKI, Stephen. Tony Lubowiecki, 123 Frankfort Street, Newark, N. J.
MAROSE, Frank W. Mr. Caroline Marose, 716 Oakland Avenue, Waukesha, Wis.
MINER, Howard L. Mrs. Minnie Miner, Baldwin Avenue, Oxford, N. Y.
NIELSON, Alfred. Andres P. Nielson, Ale Et, Jutland, Denmark.
NILSON, Alfred. Edward Nilson, 4 Lynos, Onzala, Sweden.
PARSONS, Herford J. Martin L. Parsons, 136 East Seventh Street, East Liverpool, Ohio.
PICARDI, Connie. Herbert Parkins, 822 Quarrall Street, Saginaw, Mich.
PLIMMER, James. Mrs. Sarah Bates Plimmer, Bloomington Street, Streator, Ill.
PORTER, John J. Miss Margaret Porter, 622 Garfield Street, Akron, Ohio.
POWELL, Chalmers W. Mrs. Nellie Powell, R. F. D., box 98, Wapato, Wash.
RENEHAN, Thomas. Mrs. Mary Renehan, 97 Willow Avenue, New York, N. Y.
RENCE, Branson Worley. Mrs. Lola Rence, Hillsboro, Ohio.
SANDERS, James N. Mrs. Sarah Sanders, Hazel, Okla.
SCHENDEL, Henry Ernest. Mrs. Sadie Horst, Arvid, N. Dak.
SINGER, William. Mrs. Rose Singer, Mansfield Center, Conn.
SIXTA, Fred. Mrs. Mary Sixta, 2491 East Eighty-second Street, Cleveland, Ohio.
WILKINSON, James H. James T. Wilkinson, Petty, Tex.
ANDERSON, Andrew G. Mrs. Sophia Anderson, 515 Spruce Avenue, Rock Springs, Wyo.
BAER, John Eugene. John C. Baer, 325 Woltz Avenue, Buffalo, N. Y.
BARNO, Frank. Jack Tichonczik, 858 Ogden Street, Bridgeport, Conn.
BASCOM, Edward B. Dwight Bascom, Nestor, Cal.
BENTLEY, James. Mrs. Ester Bentley McMahon, 98 West Seventh Street, St. Paul, Minn.

BENTLEY, John J. Miss Erna Bentley, 306 South Union Street, Stockton, Cal.
BENZ, Joseph. Mrs. James Katharine Casler, Division Street, Fort Plain, N. Y.
BERG, Arthur R. Herbert Valentine, Wibaux, Mont.
BORKA, Henry. John Borka, route 6, Cologne, Minn.
BOYKIN, Claude C. Frank V. Boykin, Cason, Tex.
BRACKETT, Thomas. Mrs. Ola Lingo Brackett, Eatonton, Ga.
BRAVO, Ralph. Miss Eloise Bravo, Suisun City, Cal.
BROWN, John A. L. Mrs. Ratchal Brown, R. F. D. No. 1, Madison, Mo.
BUDELIS, Joseph. Mrs. Lucy Budelis, 43 Wall Street, Newark, N. J.
BUIDENS, Raymond. Mrs. Kathryn Wysocki, 1434 Lincoln Street, Waukegan, Ill.
BULLOCK, George O. J. N. Bullock, Plato, Ky.
CALLENDER, Jesse Q. George Callender, Atlanta, Ill.
CAROLIN, Mike J. Mrs. Catherine C. Flynn, 7438 Tloga Street, Hoinewood, Pa.
CARVELL, John H. Miss Mina Carvell, 3222 Carroll Avenue, Chicago, Ill.
CHAMBERS, Ira D. Jack D. Chambers, Time, Tex.
CLARK, Urban P. C. E. Clark, Kirksey, Ky.
CLARKE, Thomas J. Samuel Clarke, 7320 Sycamore Avenue, La Mott, Pa.
COLE, Perry C. Mrs. Ruby Borley, R. F. D. No. 1, Lima, N. Y.
COLEMAN, James A. John A. Coleman, route L, box 50, Wendell, Idaho.
CONWAY, Pleas. Mrs. Pearl Conway, Broken Bow, Okla.
COPE, Underwood. Mrs. Laura B. Cope, Itasca, Tex.
CRONIN, William Edward. Miss Elizabeth Cronin, 671 Henry Street, Brooklyn, N. Y.
CULMER, Herbert C. Mrs. Eunice Lucas, 33 Marion Street, Brooklyn, N. Y.
CUNNINGHAM, Thomas F. Mrs. Elizabeth Cunningham, 2215 W Street, Omaha, Neb.
DAGETT, Guy. William Dagett, 622 Benjamin Street, Saginaw, Mich.
DALTON, Bernard L. Mrs. Ellen Dalton, 109 Dimon Street, Fall River, Mass.
DAVILLA, Manuel S. Ebos Davilla, East Concord, Cal.
DEASON, William E. Mrs. Prisa P. Deason, West Frankford, Ill.
DJLLMAN, Henry, jr. Henry Dillman, sr., 514 Eleventh Street, College Point, N. Y.
DOVE, Joseph E. Joseph M. Dove, R. F. D. No. 1, Boyce, Va.
EISHOLZ, Frank W. Mrs. Gussie P. Thein, 1232 South California Street, Stockton, Cal.
FARREN, John William. Mrs. John F. Farren, R. F. D. No. 6, Harrisville, Pa.
FLYNN, Arthur P. Mrs. Lillian Flynn, 409 North Lenox Avenue, New York, N. Y.
FRANZ, George. Mrs. Augusta Franz, 725 Fifth Oak Street, Boonville, Ind.
FROHN, Claude. Mrs. Julia Frohn, Roseland, La.
GEORGE, Henry J. John B. George, Mora, Minn.
GILLIARD, Wilbert. Mrs. Alice Gilliard, 265 West Forty-seventh Street, New York, N. Y.
GREEN, Will. Mrs. Alice Green, Gay Hill, Tex.
GROSS, Wallace L. Jacob Gross, Pemberton, Ohio.
GUEHO, Saintville. Leo Gueho, Livonia, La.
GUTCHES, John K. Mrs. Jennie Gutches, 551 Second Avenue, Lyndhurst, N. J.
HALL, Charles W. Mrs. Nellie A. Hall, 37 Standish Street, Dorchester, Mass.
HAMILTON, Edward D. Benjamin A. Hamilton, 701 Broad Street, Providence, R. I.
HARSHHEY, William C. Mrs. Mary Harshhey, 640 South Lincoln Street, Martinsville, Ind.
HARTMAN, William W. Frank D. Hartman, rural route No. 39, Union City, Ind.
HAUN, Jacob J. Mrs. Margaret Haun, 11 Belmont Street, Brooklyn, N. Y.
HIGGINS, Herman E. Mrs. Irene Higgins, Smithfield, N. C.
HOLT, Newman Henry. Robert H. Holt, Clay, Ky.
HOLUPOVICH, John P. Julins Holupovich, 110 Baltimore Avenue, Tacoma Park, Washington, D. C.
HOOVER, Lloyd. Albert Hoover, 902 Franklin Street, Danville, Ill.

CASUALTIES REPORTED BY GEN. PERSHING

SECTION 2, FEBRUARY 12, 1919.

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

Killed in action.....	15
Died from wounds.....	15
Died from accident and other causes.....	4
Died of disease.....	39
Wounded severely.....	53
Missing in action.....	10
Total.....	136

Killed in Action.

CORPORALS.

- BUCKLES, Robert. W. E. Buekles, Glendale, Ky.
 HARVEY, Thomas. Mrs. Annie Harvey, Second Street, Jermyn, Pa.
 SOLOMONOFF, Isaac. John Mollar, Huntington, N. Y.

PRIVATEES.

- BECKMAN, Cleon V. George Beckman, R. F. D. No. 5, Manchester, Tenn.
 CLINE, Harper M. Mrs. Mary L. Cline, Lakeville, Ohio.
 DALTON, Richard. John Dalton, 378 Degran Street, Brooklyn, N. Y.
 DELESKI, Stanley A. Mrs. Mary Huezanski, 2114 Front Street, East Ashland, Wis.
 DOBIAS, John. Lawrence Dobias, 1434 Marshall Street, Benwood, W. Va.
 FOSS, Harry A. Albert Foss, R. F. D. No. 4, box 72, Spring Grove, Minn.
 GREER, William H. Robert Greer, R. F. D. No. 34, Moultrie, Ga.
 KROSHESKY, Joseph. Mrs. Anna Karkutt, 3692 Grand Avenue, Milwaukee, Wis.
 LICHTENWALLNER, William L. Elmer Lichtenwallner, R. F. D. No. 6, Allentown, Pa.
 Lehman, Edward H. John A. Lehman, Concordia, Mo.
 TITTLE, Morris B. Alex P. Tittle, Lampasas, Tex.
 ZUCKERMAN, Jacob. Mrs. Richard Zuckerman, 233 Penn Street, Brooklyn, N. Y.

Died from Wounds.

PRIVATEES.

- CAVENDER, Thomas W. Miss Cornelia Cavender, 317 1/2 Clendenio, Charleston, W. Va.
 CONSTANCE, Joseph. Carmine Saeco, box 6, Webster, Pa.
 DEGENZO, Rocco. Victoriano Degenzo, Caliano, Italy.
 DEMARDO, Carl. Dominico Demarco, St. Giovanni, Infer Province, Cosenza, Italy.
 FEISZLI, George H. John Feiszli, Vermillion, Ohio.
 FLEIG, Joseph E. Mrs. Barbara Fleig, Mountain Top, Pa.
 GUY, Jacob Jasper Dewey. John R. Guy, Queens Berry Height 309, Middlesboro, Ky.
 HELMLINGER, John H. Mrs. Magdalena Helmlinger, R. F. D. No. 2, Jackson Center, Ohio.
 LEIFESTE, Julius F. Alvin Leifeste, Mason, Tex.
 MACK, Peter F. Michael J. Maek, Ottawa, Ill.
 MARTIN, William F. William P. Martin, 53 State Street, Boston, Mass.
 MITCHELL, Franklin E. Mrs. Lelian Danproton, R. F. D. No. 3, Cambridge Springs, Pa.
 PRAUMAN, Charles F. Lewis Prauman, 77 Dartmouth Street, Manchester, N. H.
 PRICE, Robert J. Mrs. Bessie Price, Newburg, Pa.
 STROUD, Elmer. Mrs. Jennie B. Stroud, Leadore, Lemhi, Idaho.

Died from Accident and Other Causes.

CORPORAL.

- McALLISTER, George E. Mrs. Carry Gal-
 low, 967 Sherman Avenue, New York, N. Y.

PRIVATEES.

- DRBAL, John, jr. John Drbal, 1818 Cherry Street, Milwaukee, Wis.
 HANSEN, Marinus. A. Hansen, 64 Marlen-
 dalvej Street, Copenhagen, Denmark.
 MESS, Charlie. Mrs. Nancy Peaks, 407 Mount
 Vernon Street, Durham, N. C.

Died of Disease.

SERGEANTS.

- VOORHEES, Lyle R. Charles F. Carter, 841
 East Monument Street, Colorado Springs,
 Colo.

- DUERRWAECHTER, Frederick W. Mrs. Sarah Duerrwaechter, R. F. D. No. 1, box 10, Plainview, Minn.
 SVENDSEN, Niels Peder. Oscar A. Larson, Scappoose, Oreg.

MUSICIAN.

- YORK, John Richard. Edward Joseph York, R. F. D. No. 2, box 34, Oil City, Pa.

WAGONERS.

- MURRAY, John L. John Murray, R. F. D. No. 2, Allendale, N. J.
 SMITH, Gerald E. Mrs. Nora M. Smith, Young American, Ind.

MECHANIC.

- CARR, James. Mrs. Sarah Whitehead, 1151 Cleveland Avenue, Columbus, Ohio.

NURSE.

- KENNEBECK, Kathleen C. George S. Kennebeck, Carroll, Iowa.

SECRETARY Y. M. C. A.

- WILLING, Herman S. Mrs. Herman S. Willing, 443 Forty-fourth Street, Moline, Ill.

CIVILIAN.

- BELL, Ralph. Mrs. Clara Bell, 1312 Mansfield Street, Brunswick, Ga.

PRIVATEES.

- DAHLEEN, Carl W. Mrs. Gertrude Dahleen, 717 Sheldon Avenue, Grand Rapids, Mich.
 DANIEL, Nathaniel E. James Daniel, R. F. D. No. 4, box 30, Oxford, N. C.
 DESTEFANO, Enrice. Paolo Gintle, 1214 East Thirteenth Street, Wilmington, Del.
 DILL, Roland. William Dill, Cardwell, Mo.
 EMERY, Charles W. Lawrence E. Emery, R. F. D. No. 1, Marea, Ill.
 ENFIELD, Ray. Levi Enfield, Lewis, Iowa.
 FRIEBERGER, Frank E. Harry Friebberger, Fulton, Mo.
 GAFFREL, George. Mrs. Martha Gaffrel, 903 Hadley Street, Milwaukee, Wis.
 GARY, John William. Mrs. Catherine Gary, 837 South Detroit Street, Kenton, Ohio.
 HINSCH, Fred C. Charlie Hinsch, R. F. D. No. 3, George, Iowa.
 KREHMEIER, John. Ernest Krehmeier, Monett, Mo.
 LAVENTURE, Louis Henry. Mrs. Mary Laventure, 7 Willow Street, Beverly, Mass.
 MCKENZIE, Paul H. Miss Noris McKenzie, 195 South Jefferson Street, Cold Water, Mich.
 MESSINA, Dominico. Tony Messina, 71 Second Street, New Rochelle, N. Y.
 MYERS, Charles T. Mrs. Emma Myers, 609 Newell Street, Baltimore, Md.
 OWENS, Andrew H. Mrs. Ora R. Owens, Waco, Ky.
 PARKER, Allen R. Mrs. Eva Waring, 693 West Fifth Street, Dubuque, Iowa.
 PATERNESI, Antonio. James Felix, 406 Newport Street, Glen Lyon, Pa.
 ROGERS, Earl R. Bert Rogers, R. F. D. No. 6, Albany, Oreg.
 SCHLEE, Jacob. Mrs. Mary Smith, 134 East One hundred and fifteenth Street, Chicago, Ill.
 SCHNITZMEYER, August. August Schnitzmeyer, Hoffman, Ill.
 BAILEY, Harper. Mrs. Mary Bailey, R. F. D. box 40, Miletus, W. Va.
 DOWER, Herman, jr. Herman Bower, sr., 116 North Chicago Street, Lincoln, Ill.
 BURNS, Robert J. Thomas Burns, 728 Wayne Street, Cincinnati, Ohio.
 CHENAULT, Dan. Mrs. Enner Chenault, White Hall, Ky.
 CLARK, Raulin H. Mrs. Elizabeth Clark, 5809 Cody Street, Duluth, Minn.
 CLOUSE, Ellis L. Ruben H. Clouse, 606 Lynn Street, Cadillac, Mich.
 COFFIN, Frank M. Mrs. Thomas Coffin, Stockley, Del.
 CUNNINGHAM, Ephraim. Mrs. Hatti Gustavis, Mispath, Miss.

Wounded Severely.

PRIVATEES.

- HUGGINS, Emery. Miss Perley B. Smith, Marion, S. C.
 JACKSON, Thomas W. Mrs. Harriet Jackson, 459 Division Street, Fall River, Mass.
 JANCZWESKI, Joseph. Frank Janczewski, 17 Maple Street, Shelton, Conn.
 JOHNSON, Raymond H. Mrs. Anna Johnson, 99 State Street, Newark, N. J.
 JOHNSON, Robert L. John C. Johnson, R. F. D. No. 1, Factoryville, Pa.
 JOHNSON, Smith E. Thomas Johnson, 769 Mulberry Street, Lockland, Ohio.
 JOHNSON, William L. Mrs. Opal W. Johnson, Bergholz, Ohio.
 KELLEY, William M. Mrs. Katherine Doyle, 12 Pope Street, Boston, Mass.

- KLOSOWSKI, John. Miss Mary Klosowski, 346 East Ninth Street, New York City.
 KUBITZ, Edward Albert. Mrs. Adaline Kubitz, 8 Fien Street, Rochester, N. Y.
 LANGEI, Tharald O. Ole O. Langei, R. F. D. No. 1, East Grand Forks, Minn.
 LIEFERMAN, Mike. Frank C. Lieferman, Bruce, S. Dak
 LEMAN, Angelo L. Frank Lemman, Rapid City, S. Dak.
 LEMMAX, William W. Mrs. Avarilla M. Lemmax, Priceton, Mo.
 LIGOURI, Ferdinando. Lucia Atloinoia, 561-A Broadway, Somerville, Mass.
 McATAMNEY, Francis D. Mrs. Mary Hite, Lilly, Pa.
 MCGAW, Joseph P. Mrs. Freda I. McGaw, 291 West Poplar Avenue, Columbus, Ohio.
 MARKLEY, Ernest Lawrence. Mrs. Jennie Markley, 62 Massachusetts Avenue, Battle Creek, Mich.
 MARKOWSKI, John A. Mrs. Mary Brent, 1750 Green Bay Avenue, Milwaukee, Wis.
 MARSHALL, William. Mrs. Charles Denovitz, 2514 South Sheridan Street, Philadelphia, Pa.
 MIESBAUER, Robert T. Wenzel Miesbauer, Ewen, Mich.
 MILLER, Henry A. Mrs. Ellen Miller, 2426 Palmetto Street, Brooklyn, N. Y.
 MINNERY, James. Thomas Minnery, 3116 West One hundred and fifth Street, Cleveland, Ohio.
 MULLINS, Charles D. William Mullins, Laurel, Ind.
 NEEDHAM, John J. Mrs. Annie Needham, 663 Ward Street, Worcester, Mass.
 NELSON, Joseph B. Mrs. Kate Nelson, R. F. D. No. 4, box 24, Chilton, Wis.
 NOE, Claude W. Mrs. Bess Noe, 4660 Delmar Boulevard, St. Louis, Mo.
 OFFUTT, Andrew J. Mrs. Mamie Underwood, 3215 West Market Street, Louisville, Ky.
 PARKER, London. Mrs. Rose Parker, Plaquemine, La.
 PEEHUFF, John L. William A. Peehuff, Eastley, S. C.
 PRITTA, Joseph. Thomas Pritta, 1164 South Tenth Street, Philadelphia, Pa.
 RACE, Ernest W. Edward Race, 118 State Street, Kingston, Pa.
 REYNOLDS, Clifford R. Mrs. Maggie Reynolds, 1306 Clifton Avenue, Fort Worth, Tex.
 RODDY, Earl L. Perry N. Roddy, R. F. D. No. 3, Greers, S. C.
 ROSA, Louis. Joseph Rosa, 31 Oregon Street, Fall River, Mass.
 ROY, Howard E. Mrs. Nina S. Roy, Hannon, W. Va.
 ROY, Luther. Mrs. Mattie Roy, R. F. D. No. 1, box 63, Spotsylvania, Va.
 SCOTT, William. Mrs. Kate Scott, 19 East One hundred and thirty-fourth Street, New York City.
 SCRUGGS, Robert. Mrs. Bessie B. Scruggs, Belmont, Charlottesville, Va.
 SERVISS, Richard A. Mrs. Catherine Serviss, box 62, South River, N. J.
 SHARKEY, Charles. H. Hander, 7119 Central Avenue, Cleveland, Ohio.
 SHAW, Reid A. Reid Shaw, sr., 1004 Rayburn Boulevard, Memphis, Tenn.
 SIRAVO, Sylve P. Mrs. Anna Siravo, 3938 North Fifth Street, Philadelphia, Pa.
 SITTON, Theodore F. Mrs. Martha L. Sitton, Weatherford, Okla.
 SOPCZYNSKI, Vince. Frank Sopezynski, 446 South Jackson Street, South Bend, Ind.
 STOBER, Loyd Clifford. Martin Stoher, Randolph, Nebr.
 STRICKLER, Lyman V. Dempse M. Strickler, 18 Walnut Street, Uniontown, Pa.
 VIVIAN, Gordon. Mrs. C. Vivian, 142 East Daly Street, Walkerville, Mont.
 WELCH, John V. Mrs. Alvey Welch, Red Stripe, Ark.
 WOLFE, John C. James M. Wolfe, R. F. D. No. 1, Hiltons, W. Va.
 ZEILMAR, Robert. Mrs. Mary Zeilmar, 657 Norwood Terrace, Elizabeth, N. J.
 ZOFFKA, John H. G. L. Zoffka, route No. 2, Albert City, Iowa.
 ZWIGAITIS, Tony. Stelni Zwignaitis, 1529 South Second Street, Philadelphia, Pa.

Missing in Action.

PRIVATEES.

- BROOKS, John W. Frank W. Brooks, Old Field, Ala
 FLEISIG, Julius. Mrs. Rose Fleisig, 40 South Prospect Street, Youngstown, Ohio.
 HARDEN, Lawrence H. Mrs. Hattie H. Harden, R. F. D. 1, Oswego, Kans.
 HENSCHMEYER, Clarence M. Christian Henschmeyer, Shchoyan Falls, Wis.
 MUMFORD, Harvey. Richard J. Mumford, 510 Queen Street, Alexandria, Va.

CASUALTIES REPORTED BY GEN. PERSHING

ROVNER, Samuel. Mrs. Pauline Rovner, 229 Walnut Street, Chelsea, Mass.
SCHEUING, Frank Peter. Mrs. Clara Scheuing, 49 Shepard Avenue, Brooklyn, N. Y.
TIRELLI, Vito. Joseph Tirelli, 400 East One hundred and eighty-third Street, New York, N. Y.
WOLFE, Chester A. Mrs. Rachel Wolfe, 251 Orchard Street, Plymouth, Pa.
ZUBERLUHLER, Emil C. Mrs. Katy Zuberhler, 15115 Fourth Avenue, Beaver Falls, Pa.

CORRECTIONS IN CASUALTY LIST.

Died of Wounds, Previously Reported
Killed in Action.

PRIVATES.

COSTELLO, James J. Mrs. Murray Costello, 6820 Lyric Street, Pittsburgh, Pa.
HANES, Verner. Mrs. Onata Hanes, 112 Parsons Street, Kalamazoo, Mich.

Died of Disease, Previously Reported
Killed in Action.

SERGEANT.

BERGES, Arthur H. Mrs. Louise Loose, 1712 Marklane Street, Burlington, Iowa.

Wounded Severely, Previously Reported
Killed in Action.

PRIVATE.

KING, Nathanle. Mrs. Mary Kurwitz, 1011 Neford Avenue, box 23, Brooklyn, N. Y.

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

CORPORAL.

HASTY, John K. John H. Hasty, R. F. D. No. 6, Jefferson, Tex.

PRIVATES.

LYNCH, James R. Mrs. David Lynch, Rockdale, Tex.

MAUCERI, Frank. Mrs. Margaret Diglovan, 774 Hart Street, Brooklyn, N. Y.
PYLE, Pelham P. Dempse H. Pyle, Scurry, Tex.

RITCHEY, James L. Mrs. Jessie Ritchey, 505 West Hay Street, Springfield, Ill.
SKINNER, Oion C. James J. Skinner, Beaufort, N. C.

Returned to Duty, Previously Reported
Killed in Action.

PRIVATE.

GASH, George W. James Breeds, 614 West 113th Street, New York, N. Y.

Wounded (Degree Undetermined), Previously Reported Died of Disease.

PRIVATE.

CAGLE, Jonab. Mrs. Caroline Cagle, Belmont, N. C.

Returned to Duty, Previously Reported
Died of Disease.

PRIVATE.

MILLER, Jacob. Mrs. Mary E. Miller, 426 Baldwin Avenue, Jersey City, N. J.

Killed in Action, Previously Reported
Died.

LIEUTENANT.

MATHEWS, Richard P. E. H. Thielens, 6711 Stewart Avenue, Chicago, Ill.

Missing in Action, Previously Reported
Wounded Severely.

PRIVATES.

RADLOFF, Edward C. Mrs. Mary Radloff, 1219 Haerberle Avenue, Niagara Falls, N. Y.
BELL, George. William R. Bell, Colomas Street, Ottawa, Ill.
SPIESS, Alfred J. Mrs. Mary Spiess, 1624 Purdy Street, New York, N. Y.

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

PRIVATE.

HERBER, Oliver John. Mrs. Alfred J. Herber, R. F. D. No. 2, New Tripoli, Lehigh County, Pa.

Killed in Action, Previously Reported
Missing in Action.

LIEUTENANTS.

BRUCH, Louis M. Louis Bruch, 816 South Michigan Avenue, Chicago, Ill.
JONES, Eugene B. Ira A. Jones, 17 North Wabash Avenue, Chicago, Ill.
STEPHENSON, MacCrea. J. E. Stephenson, 2036 North Penn Street, Indianapolis, Ind.

SERGEANT.

LLOYD, Henry H. Mrs. Emma L. Lloyd, 6320 Rising Sun Avenue, Philadelphia, Pa.

PRIVATES.

BARKSDALE, Edward M. Edward M. Barksdale, 212 Franklin Street, Petersburg, Va.
GORMAN, John. Mrs. Marie Lewis, 76 Oppman Terrace, One hundred and second Place, Cleveland, Ohio.

GUMM, Lucien M. Julia M. Gumm, Kelso, Wash.

JODA, John J. Frank Joda, 311 West Oak Street, Fairbury, Ill.

JOHNSON, Arthur E. Olaf Johnson, box 190, Republic, Mich.

LEWIS, Frank. Mrs. Edith Lewis, 1943 East Cambria Street, Philadelphia, Pa.

PRITCHARD, Merlen. Mrs. Helen B. Hall, Fowler, Kans.

Died of Wounds, Previously Reported
Missing in Action.

PRIVATE.

PRESSMAN, John C. Peter Pressman, Orange City, Iowa.

Died, Previously Reported Missing in
Action.

LIEUTENANT.

KRINSKY, Samuel E. Morris Krinsky, 1156 Unlon Street, Brooklyn, N. Y.

PRIVATES.

CARMICHAEL, Carl H. Warren R. Carmichael, 955 South Arlington Street, Akron, Ohio.

KINCAID, Arthur R. George W. Kincaid, 501 Lewis Street, South Monroe, Wash.

Wounded Severely, Previously Reported
Missing in Action.

PRIVATES.

ADAMS, John. Mrs. James Adams, 413 G Street NW, Washington, D. C.

BONNETT, Carl E. Andrew Bonnett, Weadock, Mich.

BONSER, Dean Vondon. Mrs. Bratina Almoth Bonser, 106 North Ninth Street, Fredonia, Kans.

BROWN, Emory. Mrs. Lucy M. Brown, Denton, Mont.

CHARTIER, Pearl D. Miss Elsie Burgess, Concordia, Kans.

KOSHINAKOX, Andrew. Mrs. Akulina Koshinakox, Vilna Vileka Koloveski, Russia.

McMILLAN, Alexander. Mrs. Jessie McMILLAN, 15 Pleasant Street, Beverly, Mass.

PENSKI, George. Joseph Dwlwbik, 407 North Adams Street, West Frankfort, Ill.

SWARTZ, William. James Swartz, Lankin, N. Dak.

Wounded Slightly, Previously Reported
Missing in Action.

CORPORALS.

CARLEY, Russell Lawrence. Mrs. Nellie May Tigner, Atlas, Mich.

COKER, John L. John Coker, Harrodsburg, Ky.

GRISHAM, Tom. Joseph Grisham, 900 East High Street, Jefferson City, Mo.

PRIVATES.

BEATY, Charles L. Mrs. Irene Beaty, Hot Springs, Ark.

BERNARD, Hans. Mrs. Olga Olsen, 741 Forty-third Street, Brooklyn, N. Y.

BRANDAW, Odel W. A. Brandaw, Hillsboro, Oreg.

BRANDT, Martin H. Mrs. Martin Brandt, Malvern, Iowa.

BROO, Rudolph. Charles W. Broo, 7518 Evans Avenue, Chicago, Ill.

CATES, Rubin C. W. Miss Lou E. Cates, R. F. D. No. 2, box 50, Mount Pleasant, Tenn.

CLARK, Alvin B. Mrs. Mary Clark, Eagle, Idaho.

DACEY, William T. Thomas Dacey, 462 West Eighteenth Street, New York, N. Y.

DANIS, Arthur L. Mrs. Mary J. Danis, 649 East Forty-ninth Street, Chicago, Ill.

ELEAS, Christofas. Mrs. Melbomane Eleas, Mittelini Island, Agra Barascabi, Greece.

ENOCHSON, James A. John Enochson, 599 Aurora Avenue, St. Paul, Minn.

GREPONIS, Gust. Frank Greponis, 344 Van Buren Street, Gary, Ind.

HARBERT, Willie H. Mrs. Mary E. Harbert, Piggott, Ark.

HUDSON, William H. John Hudson, R. F. D. No. 1, Watertown, Tenn.

JACOBS, Charles E. Mrs. Mary Jacobs, 2813 Fourteenth Street, Rock Island, Ill.

JOHNSON, Edward D. Mrs. Nancy K. Johnson, Cold Springs, Tex.

KAUCHER, Edward N. Mrs. Naomi E. Kaucher, R. F. D. No. 1, Temple, Pa.

KING, Martin E. William J. King, Oriskany, Va.

KOTHE, John. Mrs. Kate Kothe, 750 East One hundred and fiftieth Street, New York, N. Y.

LIGHTBOWN, James E. Mrs. Hannah Lightbown, 29 Border Street, Whitinsville, Mass.

MEIRESONNE, Richard. Miss Nancy Steel, box 145, Mondak, Mont.

MOSER, Aloysius Theodore. Mrs. Anna Moser, 999 East Ninety-eighth Street, Brooklyn, N. Y.

MULLER, John W. Val Muller, post office box 32, Gackle, N. Dak.

NAUL, William H. Robert E. Naul, Elmina, Tex.

NOAKES, Carson D. Leslie J. Noakes, R. F. D. No. 5, Albion, Mich.

NONNEMACHER, Harry E. Mrs. Clara M. Nonnemacher, Sinking Spring, Pa.

PIGNATO, Samuel. Mrs. Giuseppa Speziale, 732 South Clark Street, Chicago, Ill.

SCHWEITZER, Theodore L. Arnold Schweitzer, 262 Goodrich Avenue, St. Paul, Minn.

STROUD, Bennett V. Mrs. Fredrick Stroud, Calico Rock, Ark.

SWANSON, Eskil. Victor Swanson, 124 Forest Avenue, Cranston, R. I.

WORKMAN, Benjamin. Mrs. Alice Workman, 14 Evergreen Avenue, Grand Rapids, Mich.

ZIEGLER, Raymond H. Mrs. Rebecca Ziegler, Richardson Park, Del.

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

CORPORALS.

COOPER, William E. E. B. Cooper, Belleville, Kans.

McWENNEY, Bernard. R. M. Johnston, 1061 North Broadway, Yonkers, N. Y.

MITCHELL, Charles J. Mrs. Emma A. Mitchell, Flat River, Mo.

NELSON, Benjamin A. Mrs. Stella Nelson, Oxford, Wis.

PUTMAN, Warren. Mrs. Alma W. Putman, 339 Hampshire Street, Buffalo, N. Y.

YODZIS, Vincent. Mrs. Anna Budney, 328 Harmon Street, Pittsburgh, Pa.

PRIVATES.

ANGELILLO, Vito N. Miss Philomena Angelillo, San Casamassima, Italy.

BRAUD, Estress. Mrs. Neztazie A. Braud, Gonzales, La.

BYRD, Clemie. Mrs. Minnie Byrd, 3107 Grand Avenue, Everett, Wash.

CARRICO, Martin J. Mrs. J. H. Dugan, R. F. D. No. 2, Bardstown, Nelson County, Ky.

CIMAGLIA, Arthur C. Carmine Cimaglia, 20 North Sixth Avenue, Mount Vernon, N. Y.

CRANDELL, Samuel. Isadore Crandell, 161 Maugir Street, Brooklyn, N. Y.

DAVIS, Archie B. Mrs. M. L. Fordham, R. F. D. No. 4, Oxford, Ala.

DAVIS, Fellmer. Mrs. Lugeane A. Davis, Leola, Ark.

DIXON, William G. George Dixon, Clymer, Pa.

DUBBE, Bernhard. Mrs. Freida Dubbe, Jordan, Minn.

EISELT, Laddie. Mrs. Bessie Eiselt, 3115 Twenty-fifth Street, Chicago, Ill.

FORD, Howell. William L. Ford, West, Tex.

FOSCO, Giambattista. Camillo Fosco, Chieti, Rapino, Italy.

GARDNER, Orval C. Mrs. Birdie Gardner, box 145, Butler, Okla.

GARRETT, Russell. Mrs. Martha Garrett, Morefield, W. Va.

GOMER, William J. James J. Gomer, R. F. D. No. 2, Norfolk, Va.

GRAIG, Otto Florin. Mrs. Elizabeth Graig, R. F. D. No. 2, Allentown, Pa.

GROGAN, Raymond. Mrs. Catherine Mahoney, 56 Durham Street, Providence, R. I.

GROSS, Percy L. Oscar Gross, Lopez, Pa.

HEBERT, Sidney. Mrs. E. Hebert, Napoleonville, La.

HENSON, Henry S. W. A. Henson, Crosssett, Ark.

CASUALTIES REPORTED BY GEN. PERSHING

HERING, John J. Mrs. Margaret Hering, 2630 South Bancroft Street, Philadelphia, Pa.
 HERRMAN, Edward A. Mrs. Charlotte Herrman, 1754 West Jefferson Avenue, West Detroit, Mich.
 HOLIC, Joseph M. Mr. and Mrs. Stephen Holic, 16 Colfax Avenue, Binghamton, N. Y.
 HOOPER, John P. Mrs. Alice E. Hooper, R. F. D. No. 2, McEwen, Tenn.
 HOSTY, Thomas P. Mrs. Mary Hosty, 3743 Lowe Avenue, Chicago, Ill.
 HOWTON, John Louis. Jim Howton, Cobb, Ky.
 HUFF, Robert G. Benjamin Huff, Moro Bay, Ark.
 INSTEAD, Louis. Mrs. Oring Insterfjord, Brekke Sagen, Bergen, Norway.
 JEFFORDS, Elza A. Mrs. Alice Jeffords, 846 Third Street, Portsmouth, Ohio.
 KERSEY, John H. Tom Kersey, Aspin, Va.
 KIRWIN, James F. Mrs. Mary Kirwin, 28 Walnut Street, Charlestown, Mass.
 KNIGHT, William. Mrs. Anna Boltin, route 1, Asher, Okla.
 LA VIGNE, Harry. Mrs. Jeannette Boudway, 300 West Seventeenth Street, New York, N. Y.
 LOUGHLIN, Edward E. Mrs. Elizabeth Smith, 7531 Cottage Grove Avenue, Chicago, Ill.
 LUDWIG, Otto. Mrs. Ella Ludwig, 1057 Bedford Avenue, Brooklyn, N. Y.
 LUTJEN, Albert D. Dick V. Lutjen, Cole Camp, Mo.
 LUTZ, Edward. Mrs. Catherine Lutz, 383 Sycamore Street, Buffalo, N. Y.
 MCGEE, Edward P. Peter J. McGee, Catawissa, Mo.
 MACHULA, John. Mrs. Rose Machula, 1802 Mallory Street, Cedar Rapids, Iowa.
 MARLOW, Joe. Paul Quaglia, Herrin, Ill.
 MOONEY, Frederick H. Mrs. Applonia Mooney, 815 First Street, Grand Rapids, Mich.
 MOSOVICH, Barney. Joseph Mosovich, 107 Union Street, Trenton, N. J.
 NAUGHTON, Patrick J. Mrs. Anna Strane, 2208 St. Albans Street, Philadelphia, Pa.
 PENDLETON, Kyle. George H. Pendleton, Jenkins, Ky.
 PETRILLO, Domiluck. Peter Petrillo, 150 Market Street, Hartford, Conn.
 POCKELS, August W. F. Mrs. Helen Terry, 174 North Twenty-fourth Street, Flushing, N. Y.
 PRESCOTT, Herbert. John Brown, 47 School Street, Cambridgeport, Mass.
 PRZEZWICKI, Antoni. Joseph Sobolewski, 2202 Ash Street, Erie, Pa.
 REID, David T. Mrs. Bama Reid, Opine, Ala.
 RICKARDS, Charles W. Mrs. Elizabeth Rickards, 5724 Woodstock Avenue, Portland, Oreg.
 RITTER, Harvey W. Mrs. Eva Ritter, 221 South Fifth Street, Emaus, Pa.
 STRAWSER, Russell D. Samuel Strawser, Cranestown, Va.
 TAYLOR, Eugene P. T. C. Taylor, Central City, Ky.
 RAMSDELL, Charles W. Mrs. Ellen Ramsdell, 6 Bolton Street, Somerville, Mass.
 RECZK, Andrew. Stanley Rczek, 2837 Thirtieth Street, Chicago, Ill.
 WAY, Julius L. Mrs. Minnie Way, Newark, Ill.
 WEBER, Hans A. Philip Weber, 323 Short Street, Belleville, Ill.
 WHITE, Millard F. Mrs. Easter White, Okpele, W. Va.
 WILLIAMS, Ralph. Glon Frederick, Boston, Mass.
 ZIKA, Charles. Mike Zika, R. F. D. 5, Edwardsville, Ill.

Sick in Hospital, Previously Reported Missing in Action.

PRIVATE.

BALES, Raymond B. Mrs. Mary Bales, Chandler, Okla.

Returned to Duty, Previously Reported Missing in Action.

SERGEANT.

BOONE, Charles J. James L. Boone, White-wright, Tex.

CORPORAL.

RITTER, Ray W. Mrs. Minnie W. Ritter, Eminence, Kans.

PRIVATES.

ALLEN, Arthur. Mrs. John Long, Jamestown, N. Dak.

BAKER, John H. Adison Baker, Ashland, Kans.

BEAN, Otis. Wesley Bean, R. F. D. No. 2, Guysville, Ohio.
 BOGGS, Javan. William Boggs, Tamaha, Okla.
 BUTTERFIELD, Benjamin E. William N. Butterfield, 216 East Third Street, Sparvens Road, Md.
 CHAVEZ, Enrique. Mrs. Refugio Davis, 1614 East Forty-fifth Street, Los Angeles, Cal.
 DANIELS, Elmer Austin. Mrs. Minnie Nora Hoffman, Claremore, Okla.
 DECARLO, Joe. Angelo Decarlo, Aquilo, Bussi Province, Italy.
 EUDALEY, Harry M. Mrs. Mildred Eudaley, 4256a Cook Avenue, St. Louis, Mo.
 FORMAN, Orville B. Charles W. Forman, Raud, W. Va.
 GREGGERSON, Bennett E. John Greggerson, 222 A Newstead Avenue, St. Louis, Mo.
 HANSEN, Halvidan E. Mrs. Caroline Masset, R. F. D. No. 35, Maddock, N. Dak.
 HOCK, Peter. Lee George Adams, R. F. D. No. 3, box 6, Woodstock, Minn.
 HOLLER, Hubert P. Mrs. Leah F. Holler, R. F. D. No. 2, Woodstock, Va.
 HUDDLESTON, Claude. Mrs. Lucy Huddleston, box 446, Roanoke, Va.
 LAVIN, Louis. Mrs. R. Lavin, 816 Bainbridge Street, Philadelphia, Pa.
 LONG, John. Ben Franklin Long, Lovings, Okla.
 MCGOVERN, Joseph W. Mrs. Bee McGovern, 522 West One hundred and forty-seventh Street, New York, N. Y.
 MASKOWITZ, Morris. Mrs. Fannie Maskowitz, 146 South Second Street, Brooklyn, N. Y.
 PEDERSON, Andrew A. J. Miss Mabel L. Fredrickson, Kensal, N. Dak.
 PELHAM, Richard. Richard Pelham, Arcadia, Fla.
 PETERSON, Claes H. Samuel Peterson, 1 East Fifty-fourth Street, New York, N. Y.
 PIERSON, Clarence W. Peter Pierson, R. F. D. No. 5, Missouri, Minn.
 PIZZELLI, Camine. Nickolas Pizzelli, Bambo, Italy.
 RICH, Frank. Mrs. Birdie Rich, Bristol, Va.
 RIGGS, Gaston A. Mrs. Jeanette Riggs, R. F. D. No. 2, North Main Street, Houston, Tex.
 RILEY, Claude. Henry Riley, Advance, Mo.
 RINALDO, George. Rosibia Rinaldo, 140 George Street, Brooklyn, N. Y.
 RIVARA, Lucco. John Rivara, 24 Walcott Avenue, Rockaway Beach, N. Y.
 ROACH, Jesse A. W. Roach. Frazers Bottom, W. Va.
 STEVENSON, Charles A. Mrs. Harriet Stevenson, Sterling, N. Y.
 SUBINSKI, Frank. William Bogdanowitz, 1008 Lincoln, Priceburg, Pa.
 THOMAS, David A. Miss Helen Thomas, 1845 South Front Street, Philadelphia, Pa.
 WHITE, Grover. Mrs. Myrtle J. White, 504 Windsor Street, Marion, Ohio.
 WHITE, William A. Perry Richardson, R. F. D. No. 32, box 4, Bolton, Miss.
 WILKINSON, George A. Mrs. G. E. Allen, 1465 Wall Street, Portland, Oreg.
 WINKLER, Joseph. Frank Winkler, 808 South Bloomington Street, Streator, Ill.
 WOLF, John B. Mrs. Elizabeth Wolf, 1200 School Street, Indiana, Pa.

Erroneously Reported Died of Disease.

PRIVATE.

BAILEY, Herbert L. Nelson T. Bailey, 99 Temple Street, North Abington, Mass.

SECTION 3, FEBRUARY 12, 1919.

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

Wounded (degree undetermined) 265
 Wounded slightly----- 447

Total----- 712

Wounded (Degree Undetermined).

PRIVATES.

JOHNSON, Fred J. Miss Clara Welsch, R. F. D. 2, Strandon, Slope County, N. Dak.
 JOHNSON, Hobert. Lum Johnson, Hampton, Tenn.
 JOHNSTON, James A. Mrs. Martha Stamper, Moose Jaw, Saskatchewan, Canada.
 KAUFMAN, Gordon. Mrs. Bertha Kaufman, 4120 North Ashland Avenue, Chicago, Ill.
 KEAST, Franklin Thomas. Mrs. Anna Keast, 148 Broad Street, Pittston, Pa.
 KINNEY, George Dearhorn. Mrs. Gertrude Kinney, Bridgeville, N. J.

LAMPREY, Theodore S. Frank Lamprey, Five Corners, Hampton, N. H.
 LANE, Lawrence L. Charles E. Lane, Hoopes-ton, Ill.
 LA ROUCHE, Charles A. Alfred La Rouché, Goodman, Wis.
 LARSEN, Loy. Mrs. Vera Larsen, R. F. D. 1, Lucas, Mich.
 LYNCH, John. Mrs. Eliza Lyuch, Main Street, Wareham, Mass.
 McCABE, Barney J. Mrs. Sarah McCabe, 80 Mount Hoop Avenue, Rochester, N. Y.
 McCONNELL, Robert G. Robert J. McConnell, Edmond, Okla.
 MCCRACKEN, Isaac B. John McCracken, 121 West Sixth Street, Emporium, Pa.
 McFADDEN, Lawrence L. Mrs. Nellie R. McFadden, 211 Frankfort Street, Muskogee, Okla.
 McLAFFERTY, Earl. Mrs. Julia Grace McLafferty, 949 Clark Street, Toledo, Ohio.
 McLEISH, James A. Mrs. I. G. McLeish, 27 Bowry Street, Newport, R. I.
 MACCALLUM, John. Mrs. Susan MacCullum, 617 East Eighth Street, South Boston, Mass.
 MACHAMER, John O. Oliver Machamer, Branchdale, Pa.
 MARCUS, Frank E. John R. Marcus, Grandview, N. C.
 MARZULLO, Francisco. Mrs. Carmella Lazara, 120 Christie Street, New York, N. Y.
 MIDDLETON, Thomas F. Sterling Middleton, Scipio, Okla.
 MILLER, Albert B. Mrs. Alma Miller, Lady-smith, Wis.
 MILLER, Anton. Henry Miller, R. F. D. 10, box 86, Franksville, Wis.
 MILLS, William A. Mrs. Hattie Mills, Oakwood, Okla.
 MOLUMBY, Robert W. Mrs. Lizzy Sullivan, 5101 West Collins Street, Corsicana, Tex.
 NELSON, Carl N. Mrs. Maren Nelson, Nass, Minn.
 NORROD, Floyd J. Mrs. Josephine E. Norrod, R. F. D. 1, Crawford, Tenn.
 OPPENEER, Jesse L. John Oppeneer, R. F. D. 9, Cheboygan, Mich.
 ORTMAN, Frank W. Miss Anna Ortman, 1921 Second Street, Menomonie, Wis.
 ORTOLANO, Joseph. Mariano Ortolano, 24 Hickory Street, Silver Creek, N. Y.
 PEFFLEY, Elba Boellner. Artie Peffley, 719 South Star, Eldorado, Kans.
 POLO, Gennaro. Mrs. Mary Polo, 150 Wooster Street, New Haven, Conn.
 PREWITT, Joseph W. William W. Prewitt, Malaga, Wash.
 REICHE, Henry. Frank Reiche, 436 Eleventh Street, Carlstadt, N. J.
 REISBICK, John R. George Reibick, 407 York Avenue, York, Neb.
 REISS, Joseph L. Mrs. Kate T. Kelley, Iola, Colo.
 ROESER, Oscar F. Mrs. Minnie Roeser, 721 West Kouig Street, Grand Island, Neb.
 ROFFMAN, Roy. George Roffman, 2624 North Thirtieth Street, Omaha, Neb.
 ROLANDO, Martin. Mrs. Johanna G. Rolando, 428 West Erie Street, Spring Valley, Ill.
 ROLLINS, Oscar I. Mathew L. Rollins, Lawton, Okla.
 ROLOFF, Richard C. Herman Roloff, 495 Glenwood Avenue, Buffalo, N. Y.
 SEELEY, Frank. Mrs. Thomas June, Iona Island, N. Y.
 SECROTA, Harry. Mrs. Lena Secrota, 1919 South Sixth Street, Philadelphia, Pa.
 SHIRAH, Stas. D. D. Shirah, Appletree Street, Dothan, Ala.
 SHORTELL, Edward T. Mrs. M. Shortell, 34 Hazel Street, Salem, Mass.
 SIANO, Gero. Frank Patrillo, 54 Green Street, Jersey City, N. J.
 SMITH, George P. Mrs. Clara Smith, R. F. D. 25, box 91, Plymouth, Wis.
 SMITH, Lester P. Mrs. Ida M. Smith, 1008 Oak Street, Collinsville, Okla.
 SMITH, Morell H. Myron C. Smith, 345 West North Street, Fostoria, Ohio.
 TIDMORE, Charles C. John P. Tidmore, Odell, Tex.
 VONDRAN, Harry. John Vondran, 2648 South Cornac Street, Philadelphia, Pa.
 WALKER, Charles B. Mrs. Sarah B. Walker, 1735 North Crosby Street, Philadelphia, Pa.
 WALKER, Ed. Henry Walker, Elmore, Ark.
 WELCH, Harry K. Rufus Welch, Reinbeck, Iowa.
 WHITEHOUSE, Edgar. John Whitehouse, Jackson Center, Pa.
 WILLIAMS, James W. Mrs. Mary Williams, Stockton, Ill.
 WINTER, John C. Zeb Winter, Elk Park, N. C.
 ZIES, Ray M. Mrs. Tabatha Zies, general delivery, Dunlap, Kans.

CASUALTIES REPORTED BY GEN. PERSHING

- ZEISIG, Paul V. Mrs. Alma Kaufman, 754 North Howard Street, Akron, Ohio.
- JENNINGS, Tobias D. Mrs. Mary Jennings, 163 Stanley Avenue, Youkers, N. Y.
- JESPERSEN, Waldemar L. P'ete Jespersen, Skive, Denmark.
- JOHNSTON, Edward E. Mrs. Caroliue Johnston, 742 South Broadway, Denver, Colo.
- KEINER, Philip H. Philip Keiner, 18 South Highland Avenue, Baltimore, Md.
- KIRWIN, William J. Mrs. Margaret Klrwin, 458 Union Avenue, Paterson, N. J.
- LAPEMINA, Ralph R. Mrs. Anna Lafemina, 307 West Twenty-second Place, Chicago, Ill.
- LANDRUM, Luther C. Mrs. Dora Landrum, Preston, Miss.
- LANIERE, Lloyd L. Myson Lamperc, Clarks Mills, N. Y.
- LANZOLONE, Calagerio J. Mrs. Josephine Lanzolone, 704 Earp Street, Philadelphia, Pa.
- LEESCH, Carl. Carl Leesch, Mankato, Minn.
- LOCKHART, William. William R. Lockhart, Casselton, N. Dak.
- LOGUE, Edmund, II. A. Daly, 25 Lydecker Street, Nyack, N. Y.
- LOGUE, Elmer F. Mrs. Anna Logue, R. F. D. 2, Lenora, Kans.
- LOVELETT, William H. Mrs. Deborah Lovellett, Armonk, Westchester County, N. Y.
- LIZCAS, Victor. Miss Julia Luzcas, Pichot, Roumania.
- LYLES, Austiu B. Miss Fannie Lyles, Nana-fala, Ala.
- MCCAFFERY, Edward J. Miss Bridget Gallagher, 128 Bradhurst Avenue, New York, N. Y.
- MANNING, Thomas M. Joseph Manning, 38 Spring Street, Springfield, Mass.
- MILLS, William T. Jr. William T. Mills, sr., 1810 Eleventh Street, Birmingham, Ala.
- MOORF, Edward C. Miss Evie Moore, Camille, Ga.
- NASSIFF, Mike. George Nassiff, 905 Stanton Street, South Bay City, Mich.
- NAVROCKI, John. Mary Navrocki, 1796 Tioga Street, Shamokin, Pa.
- NELSON, Glenn. Frank M. Nelson, Fort Morgan, Colo.
- OLSON, Terje B. Mrs. Mary Andressen, Shorseborsy-Helgeland, Norway.
- OPPENHEIM, Julius Jehuda. Mrs. Celia O. Wake, 15 Godwin Street, Patterson, N. Y.
- ORTIZ, Jake. Santos Ortiz, 919 Robinson Street, Trinidad, Colo.
- OTTUSCH, John Jacob. John Ottusch, 2021 Bleecker Street, Brooklyn, N. Y.
- PALMER, Francis E. Joseph W. Palmer, R. F. D. 1, Clinton, Minn.
- PARO, Sherman. Fred Paro, Canton, N. Y.
- PARRISH, Hance. Mrs. Ella Parrish, Bakerton, Ky.
- PARTUSCH, John C. Mrs. Josephine De Vries, 398 Monroe Street, Passaic, N. J.
- PAUL, Elmore. Miss Clara Paul, 413 South Thirteenth Street, Louisville, Ky.
- PAULEY, Edgar A. Ollis S. Wickham, Osage, Iowa.
- ROBERTS, Ernest L. Mrs. Laura Roberts, Sharum, Ark.
- ROBERTS, Irwin J. Felix A. Roberts, R. F. D. 1, box 31, Moorewood, Okla.
- ROMAELLI, Guiseppe. Angelo Romaelli, 2208 Lincoln Street, Newbury, Pa.
- SHERTZER, William C. David J. Shertzer, 220 Chestnut Street, Palmyra, Pa.
- SHIEBLER, Clarence M. Mrs. Lillie Shiebler, 33 South Burnett Street, East Orange, N. J.
- SHOFFSTALL, Irvin S. James Shoffstall, Tremont, Pa.
- SHORT, Kenneth. Mrs. Laura Newton, Hurst, Ill.
- SWEENEY, William H. Mrs. Josephine Plum, R. F. D. 2, Cadillac, Mich.
- WALKER, Luther. Lon Walker, 941 Main Street, Covington, Ky.
- WETHERN, Clarence A. Frank Wethern, R. F. D. 2, Anoka, Minn.
- WHITTAKER, Thomas A. John Whittaker, 45 Church Street, Detroit, Mich.
- WILKINS, Thomas, jr. Mrs. Anna Wilkins, 508 Arch Street, Palmyra, N. J.
- WILLIAMS, Richard W. Mrs. Rindia C. Bruce, R. F. D. 1, Grand Prairie, Tex.
- WILLIAMS, Robert V. John R. Williams, West Fourth Street, Joplin, Mo.
- WILSON, Jemie A. Joseph J. Wilson, R. F. D. 3, Palmetto, Ga.
- WOLDAHL, Henry. Peter Woldahl, Ashby, Minn.
- ZILLAK, Theodore L. Mrs. May Zillak, 720 Adams Street, Evansville, Ind.
- ZILLMER, Leo A. Herman Zillmer, route 1, box 14, Cataract, Wis.
- ZIMITAT, John. Michael Zimitat, 217 Fernan Street, Philadelphia, Pa.
- ZIMMERMAN, Nicholas G. John B. Zimmerman, Albany, Minn.
- ZINNA, Guiseppe. Mrs. Ida Zinna, 406 Main Street, New Britain, Conn.
- ZINZLE, George. Peter Zinzle, 201 corner Grant and Price Streets, Scranton, Pa.
- LANGVED, John II. Joseph Langved, R. F. D. 3, Fertile, Minn.
- LAWRYER, Amos C. Andrew J. Lawyer, R. F. D. 1, Dewey, Okla.
- LEHTO, John. Mrs. Minnie Hiiri, Lieboit, Minn.
- LESHELA, Arthur. Henry Leshela, R. F. D. 2, box 60, Henning, Minn.
- LESLIE, Charlie T. John W. Leslie, Covington, Tenn.
- LOVINGOOD, Elmer N. Charlie H. Lovin-good, Lehigh, Okla.
- MCCRAW, Glen A. John McCraw, R. F. D. 3, Gaffney, S. C.
- MCELROY, Joseph A. Mrs. Anna E. McElroy, 1839 Arena Street, Pittsburgh, Pa.
- MARMION, Douglas C. Mrs. Catherine A. Marmion, 405 West Twenty-second Street, New York, N. Y.
- MARTIN, George J. Mrs. Mary Martin, 2508 Waterloo Street, Philadelphia, Pa.
- MAURER, Barthold J. George Maurer, Dahl-gren, Ill.
- MAYFIELD, Luther. Joseph Mayfield, New-port, Tenn.
- MENDENHALL, Jacob N. Mrs. Jacob A. Mendenhall, Warren, Ind.
- MESSINA, Francisco. Mrs. Gioseppino Mes-sina, 111 Broadway, Jersey City, N. J.
- MIHM, Thomas A. Sack Mihm, Waukon, Wash.
- MILHISER, Jesse. Mrs. Mollie Milhiser, 1710 Moreland Avenue, Walbrook, Baltimore, Md.
- MILLS, Martin E. Mrs. Lola M. Mills, 312 Fifth Avenue, North Twin Falls, Idaho.
- MILLS, Ralph V. Mrs. Pearl Mills, Eighth Avenue South, Grand Rapids, Wis.
- NAZAROFF, William W. Robert M. Green, 1511 West Fiftieth Street, Los Angeles, Cal.
- NIEMOZYK, Paul. Frank Niemozyk, 1516 Diven Street, Chicago, Ill.
- OAKS, Harvey M. Mrs. Mary L. Oaks, Sherry, Tex.
- PORTER, Louis A. Mrs. F. A. Porter, Clar-ion, Iowa.
- POWERS, John. John Powers, 102 College Avenue, San Francisco, Cal.
- POWERS, Ray F. Ewell Franklin Powers, Gage, Okla.
- PURDY, Charles B. Warren Purdy, 18 Wil-liam Street, Dansville, N. Y.
- REID, William Wallace. Mrs. W. W. Reid, 1218 Twenty-first Avenue, Altoona, Pa.
- REGAN, Joe E. Mrs. Sehaid Carier, 3618 South West Avenue, St. Louis, Mo.
- REILLY, Joseph P. Francis Reilly, Frank-lin Street, Johnstown, Pa.
- REILLY, Lovelle L. Mrs. Sarah Stickles Reilly, 709 Webster Street, Berlin, Wis.
- RICCI, Salvatore. Angelo Ricci, Hammonton, N. J.
- RICHEY, Ben W. Harm Richey, R. F. D., Midway, Tex.
- ROBINSON, Roland J. Mrs. Lean Buell, R. F. D. 1, box 325, Houston, Tex.
- RODDY, George P. Mrs. Bessie Roddy, Me-Crory, Ark.
- RODERICK, Hector A. E. J. Roderick, 145 Franklin Street, Rumford, Me.
- ROGERS, Thomas. Mrs. Ellen Rogers, 92 Ol-cot Street, Lockport, N. Y.
- ROSENBERG, Ray. Mrs. Mabel Rosenberg, R. F. D. 5, box 38-B, Fort Worth, Tex.
- SIEHADE, Nassar. Charles Shehade, 144 Tyler Street, Boston, Mass.
- SHINGLE, William. Mrs. Alice Shingle, 168 Grope Street, Philadelphia, Pa.
- SHPFNER, Rolan E. Louis Shofner, Hunt-ington, Tex.
- SIKORSKI, Boleslavs J. Mrs. Lottie Sikor-ski, 105 Nelson Street, Lackawanna, N. Y.
- SIMON, Nicholas G. Kalliel G. Simon, 37 James Street, Gloversville, N. Y.
- SLACUM, Louis H. Mrs. Florence Slacum, Federalshurg, Md.
- SLUSHER, Sherman. Benjamin F. Slusher, R. F. D. 3, Paris, Tex.
- SLUSS, Ralph A. Mrs. Isabella Sluss, 2810 Orleans Street, Baltimore, Md.
- TECHEL, Edward W. Alfred Finger, 918 Harmon Street, Milwaukee, Wis.
- WALKER, Carroll P. Mrs. Jennie D. Walker, 933 Troy Avenue, Dyersburg, Tenn.
- WALKER, Lloyd. Mrs. Mary Walker, 22 West Lemon Street, Lancaster, Pa.
- WEINSTEIN, Sam. Isaac Weinstein, 119 Webster Street, Maplewood, Mass.
- WEISMAN, Leo F. Mrs. Andrew Weisman, Rockville, Minn.
- WILLETT, Francis. Mrs. Anna Willett, 411 Lyon Street, Hannibal, Mo.
- WILLEY, Ernest E. L. W. Willey, Summers, Ark.
- WITTERHOLT, Martin J. Joseph Witter-holt, R. F. D. 2, Brookfield, Wis.
- YOUNG, George. Mrs. Jane Young, 2306 Cobden Street, Pittsburgh, Pa.
- LESTER, Frank McA. Mrs. William K. Les-ter, box 44, Millington, N. J.
- LOVE, Robert. Robert Love, Green Castle, Mo.
- LUNDBOIM, Victor E. Mrs. Lizzie Lund-bohm, Warroad, Minn.
- MCCRARY, Andy. George McCrary, Atlanta, Tex.
- MCFARLAND, James R. Mrs. Mary McFar-land, 1043 East Miner Avenue, Stockton, Cal.
- MCFERRAN, Harley C. George B. McFerran, Pinele, Mont.
- McHERSON, Alexander. Donald McHer-son, Torlum Crea Gorry, Ivernesshire, Scot-land.
- MADDEN, Lawrence E. Henry Schade, 431 South Alford Street, Syracuse, N. Y.
- MAHNE, Henry. Mrs. William Mahne, 419 Seventh Street, New Orleans, La.
- MANGOFICU, Paul. Thomas Mangofieu, 151 Morris Avenue, New York City, N. Y.
- MANNING, Alvin A. Henry Manning, gen-eral delivery, Akron, Iowa.
- MARTIN, Wesley B. Mrs. Pheny Martin, Darlington, Wis.
- MARTIN, Wesley M. Emmor Millard, Capron, Ill.
- MILLIGAN, John E. Mrs. Martha E. Now, Stithou, Ky.
- MILLIGAN, William T. Mrs. John Millgan, McNeis Mills, Prince Edward Island, Can-ada.
- MILONECK, Jack. Mrs. B. Miloneck, 1008½ Galena Street, Milwaukee, Wis.
- MOORE, Barnes A. Levi Moore, R. F. D. 1, Newport, Tenn.
- MOOZAKIS, Andrew D. Miss Angellelda Dury Moozakis, Zanta Gerakalon Kate Rato, Greece.
- MORGAN, Harrison T. James M. Morgan, 520 Mountain Avenue, Ashland, Oreg.
- NALLE, Lewis B. Miss Flora Valle, 2009½ Penn Street, St. Louis, Mo.
- NORTON, Hiram. Mrs. Jennie Henson, No-land, Ark.
- PAUL, Curtis L. Wilbur J. Paul, Kansas, Ill.
- PECK, Earl J. Clarence Gardner, 136 Barker Street, Gouverneur, N. Y.
- PERRY, Manuel C. Manuel W. Perry, box 55, Yreka, Cal.
- PERRY, Sam L. Robey Perry, Chilhowie, Va.
- POFFENBERGER, Donald C. Mrs. Florence Poffenberger, R. F. D. 2, Pole, Ill.
- PREFER, Moe. Mrs. Clara Prefer, 109 Eld-ridge Street, New York, N. Y.
- PREININGER, Luis. Frank Preininger, 216 Bruce Street, McKees Rocks, Pa.
- PRESICCI, Luigi. Frank Ringa, 305 Eleventh Street, Niagara Falls, N. Y.
- PRESKEY, Leo. Ellas H. Preskey, Glenburn, N. Dak.
- REILLY, John Joseph. Mrs. Ellen Reilly, 708 Eleventh Avenue, New York, N. Y.
- REITER, Frank. Mrs. Grace Reiter, 1402 Walnut Street, Milwaukee, Wis.
- RODGERS, John. Mrs. Mary Rodgers, R. F. D. 1, Morgan, Ky.
- ROMANT, Frank. Frank Scocca, 140 Law-rence Street, Flushing, N. Y.
- ROOT, Frank E. Mrs. Florence Root, Ran-dolph, N. Y.
- SHOOLY, Carl. Fred Shooly, Gamberale, Ghieli, Italy.
- SMITH, Mike. Tony Magulek, 1163 St. Au-burn Avenue, Detroit, Mich.
- SOPRONY, John G. Mrs. Carolina Soprony, 1220 Peldorph Street, Philadelphia, Pa.
- SPARROW, Charles E. Mrs. Evelyn Spar-row, 2212 Gediou Avenue, Zion City, Ill.
- TELFORD, Emory B. Hershell Telford, Sa-lem, Ill.
- VOORUS, Grover A. Hiram A. Voorus, R. F. D. 1, Pleasantville, Pa.
- VOPNI, Egill. Arls Vopni, 2107 Twenty-eghth Avenue, West Seattle, Wash.
- WALKER, Charles E. Elmer Walker, Man-chester, Mendocino County, Cal.
- WALKER, Joseph Leon. George L. Walker, general delivery, Moline, Kans.
- WELDON, Firmly H. Mrs. Beatrice Bevey, 311 West Mitchel Street, Petoskey, Mich.
- WILKOFSKI, John. Mrs. Malvina Wilkofski, 2923 Orange Avenue, Cleveland, Ohio.
- WINSLOW, Herbert S. Mrs. Marcia M. Wins-low, 245 Winslow Avenue, Norwood, Mass.
- YOUNG, Jacob. Calvin Young, Clairfield, Tenn.
- ZIMMERMAN, Scott. David Zimmerman, Mif-flin, Pa.
- MORGAN, Arthur. Mrs. Edna Williams, Gerymon, Pa.
- MUNKROE, George W. Mrs. Minnie L. Mun-roe, 361 Center Street, Fall River, Mass.

CASUALTIES REPORTED BY GEN. PERSHING

NAYMASTER, William. Joe Vanda, Clayton, Wis.
 NEAL, Carl J. John W. Neal, West Durham, N. C.
 NICHOLS, Benjamin H. Mrs. Emma Nichols, 475 Grove Street, Watertown, N. Y.
 PACE, Ferman T. Mrs. Susan Pace, 202 North Vine Street, Fairmount, Ind.
 PARIS, Jesse D. Mrs. Willie Paris, Fayetteville, Ark.
 PERMENTER, Herbert L. Robert L. Permenter, Seward, Nebr.
 PARROTT, Georgie R. Frank Parrott, general delivery, Le Grande, Mich.
 PAULSON, Arthur. Frederick Paulson, 499 Greenfield Avenue, Millwaukee, Wis.
 PERRY, Ralph W. Alvin D. Perry, R. F. D. 1, Riceville, Iowa.
 PETERS, Clarence L. Mrs. Johannah Schreck, 915 Haak Avenue, Utica, N. Y.
 PIKE, Lawrence H. Arthur L. Pike, Warren, N. H.
 POWERS, Barnum S. Ritison Powers, Bueu, Va.
 PRATT, John A. John M. Pratt, Bayard, W. Va.
 PREHN, Lester H. Mrs. Anna H. Prehn, Prole, Iowa.
 PRESSLEY, George M. Mrs. Martha R. Pressley, Batchtown, Ill.
 PRESTON, George D. Mrs. Kate Preston, 421 Virginia Street, Sioux City, Iowa.
 QUIMBY, Edward. John Quimby, 301 Third Street, Oconto, Wis.
 RICHARD, Placide. Mrs. Rose Richard, 1757 Acushnet Avenue, New Bedford, Mass.
 RIDINGER, Claud L. Joseph L. Ridinger, Floyd, Va.
 ROBARDS, William T. Joseph P. Robards, 338 Church Street, Carrollton, Ill.
 ROBERTS, Gus. Thomas Josephus Roberts, Eddyville, Ill.
 ROBERTS, Humphrey. John P. Roberts, Little Marsh, Pa.
 ROGALA, Frank. John Zalony, 106 Tyroga Street, Syracuse, N. Y.
 ROSENBERG, Jacob. Al. Rosenberg, 62 Nelson Street, Hartford, Conn.
 ROTH, Steve. Mrs. Amelia Roth, 2873 East Eighty-third Street, Cleveland, Ohio.
 SHELLENBERGER, William H. Thomas J. Shellenberger, 403 Morehead Avenue, Troy, Ohio.
 SHOLUND, Michael S. Mrs. Jessie R. Sholund, Quilcone, Wash.
 SHOPE, George W. Mrs. Harriet A. Shope, 213 Connelly Avenue, Elmira, N. Y.
 SLATER, Raymond M. Thomas Newborn, Harrisburg, S. Dak.
 SPAGNOLA, Charles. Miss Marie Spagnola, 1523 Flournoy Street, Chicago, Ill.
 STEIN, Edward. George E. Stein, 416 North Thirty-ninth Street, Wylan, Ala.
 SUNDBERG, Albert H. John Sundberg, Heilwood, Pa.
 SWEENEY, Joseph T. Mrs. Mary Sweeney, 8 Parker Hill Avenue, Roxbury, Mass.
 TIBBITT, Cooper V. Mrs. Mary E. Tibbitt, R. F. D., Elkton, Md.
 TRANDEL, Bernard A. Mrs. Bernard Trandel, 1720 West Forty-eighth Street, Chicago, Ill.
 WALKER, Charles E. Mrs. Lenora B. Walker, Steward, Ill.
 WELLS, Thomas. Miss Agnes Bonchart, Ironton, Ohio.
 WELLS, Thomas J. Samuel J. Wells, 20 Vaughan Street, Portsmouth, N. H.
 WILHOLD, Oliver Louis. William Wilhold, Marine, Ill.
 WILLIAMS, Llewelyn E. Mrs. Jennie Williams, 3403 South Wood Street, Chicago, Ill.
 WILLIAMS, Robert E. Mrs. Francis Ewing, 911 Tenth Avenue, North Nashville, Tenn.
 YOST, Scott. Mrs. Kate Yost, Hundred, W. Va.
 YOUNG, Edward J. Mrs. Mary Young, 160 Union Hall Street, Jamaica, N. Y.
 YOUNG, Homer B. John Young, R. F. D. 3, Bedias, Tex.
 YOUNG, Jay G. Mrs. Eitta Claycomb, 643 Ferndale Avenue, Johnstown, Pa.
 ZINSER, Mike. Valentine Zinser, R. F. D. 3, Wausau, Wis.

Wounded Slightly.

CAPTAINS.

REID, Thomas C. Mrs. Vale I. Reid, Columbus, Kans.
 WALDRON, John M. Mrs. Mary Donnelly, 8 St. Nicholas Terrace, New York, N. Y.

LIEUTENANTS.

BRAWLEY, Marion. Mrs. Marion Brawley, 3 Washington Road, Greenville, S. C.
 BUSWELL, J. Olive, jr. Mrs. Helen S. Buswell, 1310 Third Avenue South, Minneapolis, Minn.

KREY, Charles. Louis P. Krey, 917 Sixth Street NW., Washington, D. C.
 LANIER, Jefferson B. A. L. Lanier, Mount Vernon, Ga.
 PAUL, Charles Henry. Mrs. Alice P. Paul, 1640 Washington Street, West Newton, Mass.
 SEIBERT, Alexander W. Dr. David A. Seibert, Washington, Mo.
 SILVER, Elmer E., jr. Elmer E. Silver, 23 Arlington Road, Woburn, Mass.
 SLOAN, William H. Mrs. William Sloan, Garland, Sampson County, N. C.
 WINSTON, William O. Charles H. Winston, Geiger, Ala.

BATTALION SERGEANT MAJOR.

LEE, John T. Mrs. M. I. Lee, 345 Essex Street, Swampscott, Mass.

SERGEANTS.

ANDERSON, Osear W. Carl L. Anderson, R. F. D. 6, Elgin, Tex.
 BREIT, David. Peter Breit, 72 Barclay Street, Newark, N. J.
 CARDELLO, Thomas. Mrs. Millie Cardello, 118 North Street, Hartford, Conn.
 CHIDSEY, Harry H. Mrs. W. S. Chidsey, 7 Park Street, East Haven, Conn.
 CHURCH, Robert N. A. P. Church, 400 Woodland Street, Nashville, Tenn.
 CULHANE, John. Mrs. Margaret Culhane, 32 Otis Street, Rochester, N. Y.
 FARIS, Eben C. Thomas C. Faris, Lerna, Ill.
 FENNER, Earl Grant. Andrew Buscard, Imley City, Mich.
 FRETTS, Charles A. Mrs. Alice Fretts, 213 East Crawford Avenue, Conneville, Pa.
 GUNN, Fred L. Charles L. Gunn, 3916 Seventh Street, Meridian, Miss.
 HOLDRIDGE, Carl M. Mrs. Grace Holdridge, Orange Road, Greenfield, Mass.
 HOPKINS, Harry L. Mrs. W. S. Hopkins, 29 Dover Street, Worcester, Mass.
 HOPKINS, Willis. Mrs. Mina Hopkins, 514 East Brown Street, Waupun, Wis.
 HUGILES, Harold T. Mrs. Frank Dewitt, Dyer Brook, Me.
 KEITH, James M. Walter P. Keith, Edna, Tex.
 KING, Wilson. Mrs. Clara King, R. F. D. 34, Barberton, Ohio.
 LANGTO, Elmer Frederick. Homer Langto, 521 Morrison Street, Watertown, N. Y.
 LEE, John A. Mrs. Julia Scafer, 2504 Frankfort Avenue, Louisville, Ky.
 LOVE, John J. Hugh Love, Devine, Tex.
 MCKEE, Andrew J. John D. McKee, Nelson, Okla.
 MCKENZIE, Albert B. Mrs. Dulsie Beaton, 3606 East Thirty-fifth Street, Kansas City, Mo.
 NEALIS, Ernest A. Mrs. Anna Nealis, Sedan, W. Va.
 PRATT, Lewis Wentworth. David S. Pratt, Montezuma, N. Y.
 REESE, Forest A. Mrs. Irma Aue Reese, 546 Starr Avenue, Toledo, Ohio.
 REID, Neil. James Reid, 76 Call Street, Jamaica Plain, Mass.
 REIF, William H. George W. Reif, 1805 B Street, Butte, Mont.
 RUBIN, Benjamin. David Rubin, 195 Hall Avenue, Perth Amboy, N. J.
 SCHURR, Perry Nelson. Mrs. L. M. Schurr, general delivery, Kansas City, Kans.
 SMITH, Mark B. Mrs. Antha S. Smith, 2701 West Twenty-second Street, Chicago, Ill.
 STEWART, George W. James Stewart, 1161 Westfield Avenue, Rahway, N. J.
 TRACEY, Albert. Clark Tracey, South Zanesville, Ohio.
 WALSH, Edward J. Mrs. John Walsh, 321 East Benton Avenue, Albia, Iowa.
 ZIMMERMANN, Rudolph Alfred. Frederick Zimmerman, New Florence, Mo.

CORPORALS.

ALEXANDER, Luther T. Mrs. Ola May Alexander, Purdy, Okla.
 ALEXANDER, Roy Clifton. Levl Alexander, Soldier, Kans.
 BLOOMFIELD, Thomas C. James Bloomfield, 614 North Drake Avenue, Chicago, Ill.
 BOND, Leonard P. John B. Bond, R. F. D. 2, Thompsons Station, Tenn.
 BOWMAN, Max R. Eh W. Bowman, 619 East Walnut Street, Louisville, Ky.
 BRATTON, John L. Coleman A. Wilson, R. F. D. 1, Maysville, Ky.
 BRYAN, Claude. Mrs. Minnie Bryan, 1827 North Albany Avenue, Chicago, Ill.
 CAVENDER, John A. Mrs. Ellen Cavender, Guthrie, W. Va.

COOKS.

GRAY, Henry F. Mrs. Rebecca Gray, 1069 South Street, Pottstown, Pa.
 WARD, Alfred. Mrs. Helen Ward, R. F. D. 3, Gloversville, N. Y.

PRIVATEs.

KROHN, William F. Gustave Krohn, Walworth, Wis.
 LANCELOTTA, Pietro. Mrs. Pietro Lancelotta, Baker Street, Natick, R. I.
 LANE, Leroy L. Mrs. Myrtle Pelmeron, 551 French Street, Adrian, Mich.
 LARSON, Alonzo. O. Larson, 912 West Mills Street, Creston, Iowa.
 LARSON, Arvin. Knut L. Larson, Willow City, N. Dak.
 LUTZ, Ora J. Miss Bertha Lutz, Kibbie, Mich.
 LYNCH, James J. Mrs. Teresa V. Crook, 43 Douglas Street, Brooklyn, N. Y.
 LYND, Harry J. Mrs. Lillian M. Lynd, 4053 Ashland Avenue, Philadelphia, Pa.
 LYNN, Henry C. Samuel H. Lynn, Redfield, Kans.
 MARSH, Harry. George Marsh, general delivery, Tulsa, Okla.
 MARTINSON, Gilbert. Andrew P. Martinson, Axtell, Nebr.
 MELEIKA, Joseph. Mrs. Mary Jervus, 2322 Shawnee Avenue, Scranton, Pa.
 MILLS, William. Mrs. Mary Gronan, 44 Franklin Street, Lowell, Mass.
 MOFFETT, William. William Moffett, 324 Thornton Avenue, San Francisco, Cal.
 MOORE, Dock. Wyatt Moore, R. F. D. 6, Wlnona, Miss.
 NAFFER, Sam E. Miss Sarah E. Naffer, Akron City Hospital, Akron, Ohio.
 NELL, Harry P. Jacob E. Nell, 434 Hummel Street, Harrisburg, Pa.
 OAKS, Leshar L. George E. Oaks, State Line, Pa.
 OPEL, Walton. Theodore Opel, Yardley, Bucks County, Pa.
 OPPER, Walter. Bertha Lillian Deshetter, 415 Twelfth Street, Toledo, Ohio.
 ORLICK, Sam. Mrs. Sarah Orlick, 320 North American Street, Philadelphia, Pa.
 O'ROURKE, James. Daniel O'Rourke, Derry-cassion, Ballyconnell, County Cavan, Ireland.
 PAULSEN, Christlan M. Maren Jorgenson, R. F. D. 1, box 42, Springfield, Minn.
 PAULWISH, Edward. John Paulwish, 3726 West Forty-eighth Street, Cleveland, Ohio.
 PENN, Jacob A. Joseph R. Penn, Duncanville, Tex.
 PENN, Jesse. Mrs. Rose Penn, 27 East Zane Avenue, Collingswood, N. J.
 PERKINS, Elbert E. Perkins, Columbus Road, Mount Vernon, Ohio.
 QUESENBERRY, Wiley E. Andrew J. Quesenberry, R. F. D. 2, Fancy Gap, Va.
 REEVES, Joel W. Joel D. Reeves, Ridgeville, S. C.
 REID, Irvin M. William A. Reid, 153 Lotherop Street, Beverly, Mass.
 REILLY, Frank P. Mrs. Catherine Connell, 529 Adams Avenue, Scranton, Pa.
 REKSTAD, Hans A. Carl Rekstad, Melham, S. Dak.
 ROPSECK, Frank. Mrs. Clementina Ropseck, Cravek, Russian Poland.
 SCOPE, Joseph A. Mrs. Sophie Scope, 9 George Street, Everett, Mass.
 SCOTTINI, John F. Mrs. Adeline L. Scottini, La Crescenta, Cal.
 SHOCK, Emanuel H. John Shock, R. F. D. 2, Turtle Lake, N. Dak.
 SHOCKER, David. Aaron Shocker, 3 Savin Street, Roxbury, Mass.
 SHOEMAKER, Emil. Mrs. Emma Shoemaker, 972 Fronbeiser Street, Johnstown, Pa.
 SHOPUK, Joseph. Mrs. Annie Valaiko, 1316 Wets Thirteenth Avenue, Gary, Ind.
 SHORE, George E. William Shore, Wonewoc, Wis.
 SUMMERS, Harry M. Miles A. Summers, Page, Nebr.
 TAYLOR, Cecil C. Mrs. Effie L. Taylor, 145 South Third Street East, Provo, Utah.
 WALKER, Luther. William A. Walker, Fair Grove, Mo.
 WELLS, Otis E. Deloss Wells, Browntown, Wis.
 WELLS, William F. Mrs. Edna Wells, general delivery, Las Vegas, N. Mex.
 WHEELER, Chancy G. Clyde Wheeler, Sardis, Ky.
 WHINTROP, John. Mrs. John Whintrop, 149 East One hundred and eighteenth Street, New York City, N. Y.
 WHITTED, Sidney P. Mrs. Fannie Marshall, 1727 Hicks Street, Augusta, Ga.
 WILKINSON, Homer F. William E. Wilkinson, Winterpeck, Va.
 WOLFERNAN, Herman. Mrs. Emma Wolferman, 214 South Caster Street (in rear), Baltimore, Md.
 WILLIAMS, Ralph Nelson. Henry Williams, R. F. D. 1, Bowling Green, Ind.

CASUALTIES REPORTED BY GEN. PERSHING

- WILSON, James H. Mrs. Elsi D. Wilson, 11 Maples Street, Auburn, N. Y.
 YOUNG, James E. Sallie G. Haynes, Macon, Ga.
 ZIAJKA, Paul. Joe Ziajka, 653 Penn Street, Perth Amboy, N. J.
 ZLOTOWSKI, John J. Mrs. Veronica Zlotowski, 109 West Union Street, Nanticoke, Pa.
 MOODY, Walter. John Love Moody, R. F. D. 2, Sallisaw, Okla.
 TAYLOR, Robert. Christ Taylor, R. F. D. 1, Bollivar, Pa.
 LORING, Charles P. Mrs. Betty Loring, R. F. D. 4, McMinnville, Tenn.
 LOVELESS, Wellington. Mrs. Eliza Smith, general delivery, Phelps, Wis.
 LYNCH, John J. Mrs. Teresa Lynch, 46 Warren Street, Providence, R. I.
 LYNCH, Joseph A. Mrs. Anna Lynch, 92 Stone Avenue, Brooklyn, N. Y.
 McCUE, Harry M. Mrs. Frank McCue, 22 Menahan Street, Brooklyn, N. Y.
 McCULLOUGH, Charles W. J. Mrs. Mary E. McCullough, 2006 East Sillmot Street, Frankfort, Pa.
 MADIGAN, James H. Mrs. Mary Madigan, 31 Pleasant Street, Hartford, Conn.
 MAESTAS, Jose C. Reyes Maestas, Chamita, N. Mex.
 MAYFIELD, John. Mrs. Nannie Mayfield, 1006 Eastern Avenue, Cincinnati, Ohio.
 MAYNARD, John S. Miss Alice Maynard, 58 Orange Street, Worcester, Mass.
 MENECH, Jlm. Joseph Artimonte, 98 Hartford Street, Rochester, N. Y.
 MILLER, Herbert F. Mrs. May Miller, 257 Prospect Avenue, Brooklyn, N. Y.
 MONTGOMERY, Clyde Ashby. Mrs. Daisy E. Montgomery, Winslow, Ind.
 MOORE, Charles T. Mrs. John A. Moore, Duke, N. C.
 MORBACH, August. Joe Schimpf, 377 North Sixth Street, Newark, N. J.
 O'ROURKE, Thomas. Mrs. Catherine O'Rourke, 729 Amsterdam Avenue, New York, N. Y.
 PARKS, James. Patrick Parks, Beaverdale, Pa.
 PEARSON, John A. Mrs. Anna Pearson, Third Avenue, Sheldon, Iowa.
 PRATA, Joe. A. Reggiere, box 165, Tacoma, Wash.
 PRESLEY, Junius. Oscar Presley, Liherty, S. C.
 ROBERTS, Alfred. Benjamin J. Roberts, 72 School Street, Central Falls, R. I.
 ROBERTS, Emmett. Mrs. Cora C. Roberts, Meadow, S. Dak.
 ROGERS, Thomas M. Alfred Hauslin, 1518 George Street, Chicago, Ill.
 ROHAN, Maurice J. William Rohan, 2421 Hoagland Avenue, Fort Wayne, Ind.
 ROMPAGE, George W. Mrs. Christine Rompage, 1723 Alexandria Street, Los Angeles, Cal.
 ROPKEN, Henry H. Herman Ropken, Waterbury, Nebr.
 SEERTH, Adolph E. Mrs. Annie Seerth, 146 West Huntington Street, Philadelphia, Pa.
 SHERMAN, Moses. Mrs. Rachel Sherman, 22 East One hundred and third Street, New York, N. Y.
 SHIPP, Wiley L. Mrs. Alice Shipp, Mount Moriah, Ark.
 SLOCUM, Howard F. Chester W. Slocum, R. F. D. 4, Frankfort, N. Y.
 SLOCUM, Ralph. E. E. Slocum, R. F. D. C, box 169, Hartford, Cal.
 SMITH, Morris H. Harry C. Smith, Smith Center, Kans.
 SOUTHARD, William R. Mrs. Angelina Southard, 3519 Wilson Street, Baltimore, Md.
 TODD, George B. Mrs. Lavinia Todd, 424 Race Street, Cambridge, Md.
 VOSENKEMPER, Henry L. Mrs. Adelia Brod, 1010 North Third Street, St. Charles, Mo.
 WALDO, Raymond. Mrs. Kewell Grand, 66 Curtis Street, San Francisco, Cal.
 WALKER, Maurice E. Mrs. Carrie B. Walker, Uvalde, Tex.
 WELCH, Carl E. Mrs. Nora Welch, Cedar Grove, Mo.
 WELDIN, Hilary. Mrs. Lacey Weldin, McLeansboro, Ill.
 WELDON, Carl A. Mrs. Mary J. Weldon, North Victory, N. Y.
 WINTER, Ralph O. Mrs. Margaret Winter, 2111 Broadview Road, Cleveland, Ohio.
 WOJTYNIAK, Stanislaw. Czuzefa Polewska, 2843 Smallman Street, Pittsburgh, Pa.
 WRIGHT, Albert Crocker. Mrs. Hanna A. Wright, 201 West Seventieth Street, New York, N. Y.
 YOUNG, Joseph C. Joseph M. Young, 506 East Gill Street, Knoxville, Tenn.
 YOUNG, Joseph D. Annie Hollerbach, 1221 East Pine Street, Mahanoy City, Pa.
 YOUNG, Joseph E. Mrs. Ellen Young, 178 Stone Street, Watertown, N. Y.
 ZIMMERMAN, Wayne. Fred Zimmerman, box 6, Rockford, Mich.
 MILLS, Thomas A. Mrs. Mariann Mills, 503 South Chapel Street, Baltimore, Md.
 MOODY, James M. Walker Brothers Drug Store, Plain Dealing La.
 MOONEY, Richard J. Mrs. Catherine B. Mooney, 2210 Clifton Avenue, Chicago, Ill.
 MOORE, Andrew J. Mrs. M. J. Moore, R. F. D. 1, Cooper, Tex.
 MONROE, George H. Mrs. H. M. Monroe, 115 High Street, Elmira, N. Y.
 NAIMAN, Sol. S. Freudberg, 61 K Street NW, Washington, D. C.
 NALLY, Martin Patrick. Mrs. Sarah Rlnus, 119 North Eain Street, Pittston, Pa.
 NELSON, Harry. Mrs. Tine Oney, 3729 Second Street, Duluth, Minn.
 OPLCHKA, Frank. Mrs. Emma Oplchka, R. F. D. 5, box 110, Manitowoc, Wis.
 PAONE, Tony. Rosario Terragine, 284 Prospect Street, Perth Amboy, N. J.
 PECK, Ernest O. Wallace E. Peck, Gifford, Iowa.
 PEELE, Elbert W. James B. Peele, Dublin, Va.
 PIAZZO, Prosper. Domenico Plazzo, 109 San Augustine Street, San Jose, Cal.
 PORTER, Ladd. Mrs. Anna Jones, 628 Douglas Street, Cain, Ill.
 POWER, Colin C. John G. Power, R. F. D. 9, Cullman, Ala.
 REINHARDT, Joseph F. William Reinhardt, 61 Third Street, Newark, N. J.
 RICH, George H. Mrs. Carolina Rich, 5847 North Thirteenth Street, Philadelphia, Pa.
 RICHMOND, Clarence. Mrs. Grace Loughball, 811 Temple Street, Hinto, W. Va.
 RIDEOUT, Cyrus B. Mrs. Catherine Rideout, 15 Norfolk Street, Weymouth, Mass.
 ROBERTS, David Benjamin. Mrs. Grace A. Roberts, 298 Jackson Avenue, Jersey City, N. J.
 ROGERS, Robert C. Marion Rogers, Mount Ella, N. C.
 ROMAN, George. Mrs. Caroline Roman, 1815 Twenty-third Avenue, Moline, Ill.
 RUE, Arthur D. Mrs. Matty Rue, 2114 Eastern Avenue, Cincinnati, Ohio.
 SCHELIX, Lewis, Frank Cavandae. Newland, Ind.
 SCORZA, James J. Joseph Scorza, 28 Delafield Street, Poughkeepsie, N. Y.
 SIKORSKI, Boleslaw. John P. Tompkiewicz, 707 Eighth Avenue, Homestead, Pa.
 SILRUM, Anton. Tom O. Silrum, R. F. D. 3, Bricelyn, Minn.
 SLAUGHTER, Charlie F. Charles Slaughter, R. F. D. 2, Howard, Ga.
 SLIGH, William A. Mrs. Joseph A. Sligh, 219 Chestnut Street, Lynchburg, Va.
 SMITH, Merle Osmer. John W. Smith, Renfrew, Pa.
 SNODGRASS, Joseph M. Mrs. Adeline Buckles, Nodaway, Mo.
 SNYDER, James W. Mrs. Blanche Snyder, R. F. D. 1, Elk City, Okla.
 SUSKI, Ceslaw. John Baginski, 3696 East Sixty-ninth Street, Cleveland, Ohio.
 TAYLOR, Earl A. Miss Laura Taylor, 414 East Vine Street, Kalamazoo, Mich.
 TAYLOR, James R. George L. Taylor, Plateburg, Miss.
 TAYLOR, Robert. Shed Taylor, R. F. D. 5, box 48, Churchasa, Okla.
 WALKER, Charles. Andrew Walker, Clinton, N. J.
 WALKER, Glenn E. F. Hattie E. Mathison, R. F. D. 2, Golden, Colo.
 WEINBERG, Louis. Mrs. Mollie Gordon, 2008 Fairmont Avenue, Baltimore, Md.
 WHITE, Richard D. Winfield White, Puyallup, Wash.
 WHITE, Richard J. Mrs. Mattie Morris, 580 Mason Street, Globe, Ariz.
 WILLIAMS, Newton W. Joe Williams, R. F. D. 1, Ponce De Leon, Fla.
 WILSON, Leland S. Mrs. Fannie McNeal, Fallon, Mont.
 YERGER, Walter D. M. Yerger, Gilbertsville, Pa.
 ZIELINSKI, Walter J. Joseph Zielinski, 62 Augusta Street, Rochester, N. Y.
 ZIMMER, Rudolph. Mrs. Christina Zimmer, Hilbert, Wis.
 KOCHUK, Oufre. G. F. Hamilton, 95 Central Avenue, Everett, Mass.
 KOCINSKI, Walter F. Andrew Kocinski, box 243, Mount Pleasant, Pa.
 KRIMMEL, Charles A. Mrs. Mary Krimmel, R. F. D. 2, Green Lane, Pa.
 LEDERMAN, Hyman. Alexander Lederman, 844 Dawson Street, New York, N. Y.
 LEDFORD, Hurtle. Will A. Ledford, 840 Blakely Street, Anderson, S. C.
 LEE, Joseph H. Mrs. Anna Lee, Overton, Nev.
 LEE, John H. Williard Lee, Selbert, Colo.
 LUNDGREN, Waldorf. Axel Lundgren, 4841 North Claremont Avenue, Chicago, Ill.
 LYNCH, James H. George Lynch, 713 Henry Street, Norfolk, Va.
 McCAHON, Howard. Mrs. Sarah McCahon, 344 Eighth Avenue, New York, N. Y.
 McCARTER, Arthur L. Mack McCarter, R. F. D. 15, Sevierville, Tenn.
 McCULLOUGH, Charles D. Charles D. McCullough, Platte, S. Dak.
 McFARREN, Harry. Nelson McFarren, Bath, Mich.
 McNAIR, Adonijah. Mrs. Anna McNair, R. F. D. 2, Ohio, S. C.
 MALONE, Joseph C. Mrs. Anna Yeager Maloue, R. F. D. 3, Maysville, Ky.
 MENKE, Fred R. Chris Menke, 1032 Wesley Avenue, Evanston, Ill.
 MENKEL, Frederick. Mrs. Ida Eiseula, 118 Wyckoff Avenue, Brooklyn, N. Y.
 MILLION, Joseph. Mrs. Joseph Million, 609 West Front Street, Bloomington, Ill.
 PARIHAM, Louis Smith. Patrick Clahurn Parham, 114 Third Street, West Helena, Ark.
 PARKS, Harry. Samuel F. Parks, Central Avenue, Clayton, N. J.
 PARKS, Henry L. Mrs. Bertha Parks, 217 West Sixth Street, Sioux Falls, N. Dak.
 PARNELL, Leighton C. C. M. Parnell, Maplesville, Ala.
 PETERSON, Lars. Miss Martha Peterson, Fgerretsllavenu, Denmark.
 PETERSON, Norman A. Mrs. Anna D. Peterson, R. F. D. 1, box 26, Mason, Wis.
 PETTY, Earl H. Mrs. Lucy Post, Springfield, Nebr.
 POLLARD, Ernest L. Mrs. E. Pollard, 7 Brownsville Street, Lynn, Mass.
 PORTER, Loyd T. Leonard Porter, East Prairie, Mo.
 PREDE, John. Henry Feldewish, East Alton, Ill.
 REID, Shirley C. Mrs. Lulu W. Reid, 31 North California Street, Stockton, Cal.
 REIDY, Michael J. Mrs. Laura Reidy, 6839 Luffin Street, Chicago, Ill.
 REIFFEN, Louis. Mrs. H. Reiffen, 323 Beckman Avenue, Bronx, N. Y.
 RICE, Hutson. Mrs. Belle Rice, Plano, Tex.
 ROACH, Thomas G. Mrs. Frances M. Roach, care of Halfway House, Barclay Station, Parkys Canyon, Utah.
 ROBERTS, Farris J. Mrs. Anna Lou Roberts, Pattonsburg, Mo.
 RODGERS, Harry. Mrs. Florence Rodgers, 2400 Lumber Street, Philadelphia, Pa.
 ROMERO, Ed. Mrs. Genoveva R. Duran, San Cristobal, N. Mex.
 ROMHILD, Carl W. Mrs. Myrtle Romhild, R. F. D. 5, Hennessy, Okla.
 ROOHER, Charles, jr. John Roobar, R. F. D. 2, Marinette, Wis.
 ROOS, Frederick L. Robert Roos, 67 North Washington Street, Hinsdale, Ill.
 ROSNAGLE, Perry M. John W. Rosnagle, 1702 Brown Street, Dayton, Ohio.
 SCIGLE, Floyd. Mrs. Adona Scigle, R. F. D. 1, Swanders, Ohio.
 SHOOK, Roy E. Mrs. Sallie E. Shook, 4326 Fourteenth Street NW, Washington, D. C.
 SHORES, Elmer O. Jlm W. Shores, R. F. D. 5, Abilene, Tex.
 STEVENSON, Tom. Rev. T. M. Stevenson, R. F. D. 1, Cornwell, S. C.
 TIBBETS, Frank William. Mrs. May O'Rourke, Riverdale, N. J.
 WALKER, McKenzie L. Robert Lee Walker, R. F. D. 1, Hillsboro, N. C.
 WELK, George W. August Welk, R. F. D. 4, Markesan, Wis.
 WILEY, Russel J. Marion S. Wiley, Narrows, Va.
 YATES, Charles A. Timothy Yates, Fertle, Mo.
 ZISHOLTZ, Harry. Mrs. Rosa Allis, 305 South Second Street, Brooklyn, N. Y.
 MILLS, Lloyd Utly. Oliver Mills, box 394, Turlock, Cal.
 MILLS, Martin L. William Henderson Mills, Wayne, Okla.
 MILLS, Oliver. Park F. Mills, 4435 Fleming Street, Philadelphia, Pa.
 MILLSTEIN, Morris. Jacob Millstein, 940 Tiffany Street, New York, N. Y.
 MOORE, Boyd Leroy. Mrs. Julia V. Moore, Davidson, N. C.
 MOORE, James W. Andrew J. Moore, Plattsburg, Mo.
 MORAN, George A. Mrs. George Moran, 243 Primrose Street, Haverhill, Mass.
 MORGAN, Abbott A. Mrs. Grace E. Morgan, 192 Garfield Place, Brooklyn, N. Y.
 MORGAN, Arja F. Faran F. Morgan, St. Marys, W. Va.
 NEAL, Claude O. Mrs. Elizabeth Neal, 119 Brunswick Avenue, Brookfield, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

- OROFINO, Sam. Mrs. Mary Orofina, 248 Carlton Street, Youngstown, Ohio.
- PARK, John R. James F. Park, R. F. D. 3, Rexburg, Idaho.
- PARRY, John. Mrs. Barbara Smith, 140 Whitesboro Street, Yorkville, Oneida County, N. Y.
- PELANT, Joe P. John Pelant, New Prague, Minn.
- PARRY, John. Thomas A. Parry, Lucas, Ohio.
- PENNER, John J. Mrs. Sarah Sawatzke, Weatherford, Okla.
- PERRY, Mike W. James J. Perry, Knox City, Tex.
- PERSOW, Meyer J. Mrs. Mollie Persow, 4251 Delmar Boulevard, St. Louis, Mo.
- PORTER, Orlando E. Mrs. Anna Porter, East Alton, Ill.
- REID, Wellington E. Wellington N. Reid, R. F. D. 2, Uhly, Mich.
- RICE, John N. Mrs. Barbara Rice, 1220 William Street, Baltimore, Md.
- RICE, Theodore C. H. Mrs. Emily A. Newton, 3349 Twenty-first Street south, Minneapolis, Minn.
- ROBBINS, William F. Albert Robbins, 709 East Main Street, Millville, N. J.
- ROBERTS, William L. Lewis W. Roberts, 529 Orchard Street, Peely, Pa.
- ROBINSON, Thomas E. Mrs. Emily Robinson, 159 Greene Street, Brooklyn, N. Y.
- ROCCASECCA, John. Louis Tull, 91 North Bridge Street, Poughkeepsie, N. Y.
- ROHR, William J. Mrs. Jennie Rohr, 229 Thornrose Avenue, Staunton, Va.
- ROMANSKY, Joseph. Mrs. Mary Romansky, 170 Railroad Avenue, Jersey City, N. J.
- SEELY, George. Mrs. Lillie T. Seely, R. F. D. 1, Georgetown, Ill.
- SHOOK, Grant F. Mrs. Katie Hinkle, 2516 Grand Street, Newberry, Pa.
- SILVA, Antone L. Silva. Mrs. Ellen R. Silva, general delivery, San Francisco, Cal.
- SLODEK, Wallace. Mrs. Mary Slodek, 735 Fifth Street, Milwaukee, Wis.
- SMITH, Lynn Blaine. Sidney Veazey, Millan, Tenn.
- STASCHICK, Arthur O. Frank Staschick, 3748 Jansen Avenue, Chicago, Ill.
- STEIN, Edward T., jr. Edward Stein, sr., R. F. D. 2, Vergennes, Ill.
- TICHENOR, Albert W. John Tichenor, Pompton, N. J.
- TILLMAN, Ed. Ed. Tillman, R. F. D. 2, Blytheville, Ark.
- TILLMAN, Dan. Mrs. Mary Tillman, Irvington, Ala.
- TURNER, Joseph. Mrs. William Schnabel, R. F. D. 243, Bethel, Conn.
- VINYARD, James M. Mrs. Elizabeth Vinyard, Middletown, Del.
- VOWELL, Edward D. Mrs. Mary Jennings, Rockwood, Tenn.
- WHITE, Pearl R. Mrs. Ruth Gottfried, 3134 West Sixty-eighth Street, Cleveland, Ohio.
- WHITE, Ren A. Mrs. Pennic White, box 871, Lindsay, Cal.
- WOZNEY, Arthur. Mrs. Hattie Rosgo, 734 North Lincoln Street, Chicago, Ill.
- YOUNG, Grover. Mrs. Susie C. Young, Shop Springs, Tenn.
- ZITZER, John W. Chas. W. Zitzer, 169 East Tom Fort Street, Carlisle, Pa.
- ZMOSZYNSKI, Michael. Ignatz Splafske, 968 Sycamore Street, Buffalo, N. Y.
- LEE, James M. Peter Lee, 178 Prospect Avenue, Bayonne, N. J.
- LOVEALL, Louis. Miss Bessie Feltrop, Eugene, Mo.
- MCCRORY, Daniel. Richard C. McCrory, Guin, Ala.
- MARDEN, Grangie E. Orlando Marden, R. F. D. 4, Phillips, Mo.
- MARTIN, Frank R. Mrs. Ann J. Martin, 3 Summer Street, Spencer, Mass.
- MARTINBIANCO, John. Mrs. Mary Martinbianco, Venegassu, Province Treviso, Italy.
- MILLS, Millard F. Harry R. Mills, 5218 Stiles Street, Philadelphia, Pa.
- MODGLIN, William F. Press Modglin, Makanda, Ill.
- MONIGER, Russell H. Johnson H. Moniger, R. F. D. 1, New Freeport, Pa.
- NELSON, Frank D. Mrs. N. S. Nelson, 213 East Ninth Street, Amos, Iowa.
- NEUMAN, Ambrose. Clemens Neuman, R. F. D. 3, Lester Prairie, Minn.
- ORMOND, Theodore B. Mrs. Edith Ormond, 3316 South Sallina Street, Syracuse, N. Y.
- PAUL, Earl E. Mrs. Fannie Amanda Paul, 4825 North Fifteenth Street, Philadelphia, Pa.
- PEASLEY, George F. Miss Cora L. Peasley, Laharpe, Ill.
- REEVES, Fowler. Homer Reeves, Statesville, Tenn.
- REEVES, Homer C. John Bell Reeves, Statesville, Tenn.
- REFANES, Johan J. Ole J. Refanes, 2301 Baker Avenue, Everett, Wash.
- REGEL, Gust A. Mrs. Emma Whalen, 728 Bellevue Avenue, Akron, Ohio.
- REICHENSTEIN, Isidor. Mrs. M. Lowenkahn, 871 Holmes Street, New York, N. Y.
- RODERICK, George S. Frank S. Roderick, R. F. D., box 67, Niles, Cal.
- MARTEN, Randolph. Mrs. Oille G. Roe, 805 North Locust Street, Pittsburg, Kans.
- SCOFIELD, John C. Daniel Dozier Scofield, R. F. D. B, Opp, Ala.
- SHERMAN, Ralph Leroy. Mrs. Anna Sherman, Hyndman, Bedford County, Pa.
- SCHOOLI, Paul. Mrs. Hannah Jane Schooli, 2942 Wayne Avenue, Kansas City, Mo.
- SIMON, Royal L. Mrs. Albertina Fisher Simon, 405 South Main Street, Victoria, Tex.
- SINGER, John A. Mrs. Helen Miller, 1171 East Twenty-sixth Street, Cleveland, Ohio.
- STEEL, Nell F. Mrs. Daisy B. Steel, R. F. D. 2, Valley Head, Ala.
- STEEL, Robert H. James H. Steel, Neosho, Mo.
- STEELE, Phillip J. Mrs. Alice Steele, 9 Blackman Street, Courtdale, Pa.
- STEINER, Alex. D. P. Steiner, 321 Fifth Avenue, Jeannette, Pa.
- STEWART, Fred H. Mrs. Christina Stewart, box 53, Hillsdale, Ill.
- TAYLOR, Jim. Mrs. Anne Taylor, Sparrow, Okla.
- TRIMBLE, William E. Mart Trimble, 804 Philadelphia Street, Middletown, Ohio.
- TZSE, Anthony. Mrs. Sophia Tzse, 327 Chamberlain Street, Detroit, Mich.
- VINCENT, John. Mrs. Ruth Peters Vincent, Robins, Ohio.
- WALKER, Eddie F. Robert W. Walker, Cleburne, Tex.
- WALKER, Hammond M. Mrs. Josie Cook, 108 South Street, Washington, Ind.
- WALKER, Isaac N. Sam L. Walker, Maylove, Ala.
- WHITE, Merle J. Otto S. White, 93 East Green Street, Salem, Ohio.
- WHITEHEAD, Samuel L. Henry Whitehead, Broadford, Va.
- WHITENER, Leonard O. Levi H. Whitener, Dysartville, N. C.
- WILLIAMS, Raymond. Mrs. Margaret Williams, 1457 Gaty Avenue, East St. Louis, Ill.
- WILLIAMS, Robert. Mrs. Carrie Williams, 109 Ord Street, San Antonio, Tex.
- WILSON, John T. Miss Birdie Wilson, Quannah, Tex.
- WINQUIST, Carl G. Charles Winquist, 1201 Crosby Street, Rockford, Ill.
- YENDERNIAK, Toffil. Mrs. Amelia Yenderniak, 515 Hudson Avenue, Rochester, N. Y.
- YOUNG, Henry. Mrs. Frank Wenner, Hempstead, N. Y.
- KOTSOS, Johu. Mrs. Theodora Economas-cus, general delivery, Kyparressia, Greece.
- KROEGER, Joseph. Mrs. Annie Kroeger, 1907 State Street, Quincy, Ill.
- KROLIKOWSKI, John. Mrs. Rose Krolikowski, general delivery, Chestonia, Mich.
- LANCELEY, William. Mrs. Margaret Garner, Whitby, Cheshire, England.
- LANDIS, Paul E. Mrs. Mary L. Landis, Lenover, Pa.
- LANPHERE, Herbert. Mrs. Anna Lenphere, Dear Creek, Okla.
- LANTZ, Henry J. Mrs. Emma Lantz, 3323 Tracy Avenue, Kansas City, Mo.
- LEE, Herbert. Mrs. Rebecca Lee, R. F. D. 1, Hampton, Va.
- LEE, Hugh M. Hugh V. Lee, Powderly, Tex.
- LEEPER, Forrest. Mrs. Lena Leeper, 825 Market Avenue South, Canton, Ohio.
- LEONARD, Harry D. John Leonard, Kingsville, Ohio.
- LESCZEWSKI, Boleslaw. Yon Leszczewski, Lonsa, Russian Poland.
- LESHIN, Emanuel D. Mrs. Bessie Leshin, 115 West One hundred and twenty-ninth Street, New York, N. Y.
- LONGUEPEE, Ernest T. Miss Othello Longuepee, Plaquemine, La.
- LYERLY, John L. William A. Lyerly, R. F. D. 3, Mount Pleasant, N. C.
- LYNCH, Edward B. Mrs. Hannah Lynch, 787 South Division Street, Buffalo, N. Y.
- MCCANN, Edmond Leo. Mrs. Blanche McCann, 118 South Street, Salamanca, N. Y.
- MCCULLOUGH, Fred A. Mrs. Mary F. McCullough, Seventh Street and Avenue A, Phoenix, Ala.
- MENROE, John. Hugh McEnroe, 54 Hulbert Street, Brooklyn, N. Y.
- MAGLAUGHLIN, Edward L. Mrs. Sallie Maglaughlin, R. F. D. 2, Collinsville, Tex.
- MARTELL, Lewis P., jr. Mrs. Carrie Martell, Woodsboro, Md.
- MENZEMER, Eugene F. Mrs. Beulah Menzemer, 506½ K Street, Sacramento, Cal.
- MILLER, Harry. Mrs. Fronie Miller, 1418 North Tenth Street, St. Louis, Mo.
- NASH, Luke. Mrs. Mary C. Nash, Plainview, Minn.
- NELSON, Henry. John Nelson, route 2, Thorpe, Wis.
- ORMAN, Thomas E. Thomas J. Orman, R. F. D. 1, Ripley, Iowa.
- ORTANEZ, Pastor. Mr. Mac, 1824 East Fifty-fifth Street, Cleveland, Ohio.
- PENNINGTON, Kirby S. Mrs. Nancy E. Pennington, R. F. D. 1, Hemlock, N. C.
- PETTY, Dudley Otto. Mrs. Matilda Petty, Independence, Kenton County, Ky.
- POWERS, Timothy J. Mrs. Johannes Powers, Boxbrough, Limerick County, Ireland.
- REMMY, Charles. David Remmy, route 1, Lower Salem, Ohio.
- ROACH, William E. W. H. Roach, 47 Frederic Street, Portland, Me.
- ROBB, Roy V. Irvin Robb, Goldfield, Iowa.
- ROBY, Paul Theren. Sim Roby, Holton, Kans.
- ROGERS, George Washington. Oscar Valentine Rogers, Alven, Tex.
- ROTHACKER, William. Christ Rothacker, 7185 Schneider, Cleveland, Ohio.
- SCRIVENER, Herbert Marian, jr. Herbert Marian Scrivener, sr., 215 Travis Street, Grand Rapids, Mich.
- SEELY, Guy. Frank Seely, Wilroads, Kans.
- SHOLES, Delbert D. Fred Sholes, Irman, Neb.
- SHORT, Joe. Miss Jennie Short, Roeky Mount, N. C.
- SHORT, Joshua. Mrs. Mary Short, East Church Street, Edenton, N. C.
- SMITH, Ruben. Miss Emma Smith, Ione, Ark.
- SUNDBERG, Frederick. Mrs. Martha Truphagen, Trumansburg, N. Y.
- SURRELLS, Charles E. Edward Surrells, Robinson, Ill.
- SWEITZER, Parvin. Mrs. Mary Sweitzer, 609 Mill Street, Danville, Pa.
- VON ARX, Hans. Lucas Von Arx, 4100 Carroll Avenue, Chicago, Ill.
- VORRIS, Harrison J. Charles Vorris, 669 Third Street, Logan, Ohio.
- VRINDTEN, Edward S. Gilbert Vrindten, 28 Manhattan Avenue, Jersey City, N. J.
- WARDBRITTON, Bruce H. Mrs. Liza Wardbrinton, Mount Ayr, Ind.
- WILLIAMS, Lester G. Mrs. Phoebe Walker, 1221 Linn Street, Newburg, Pa.
- WILSON, Paul H. Mrs. Viola Pyles, 1502 Christy Avenue, Louisville, Ky.
- ZISSOMOS, George Z. Louis Zafros, 39 Hunter Street, Stockton, Cal.
- KEHS, Raymond. Mrs. Esther Kehs, 1128 Cotton Street, Reading, Pa.
- KELLY, Patrick J. William Kelly, Roseomon, Ireland.
- KRAMER, John F. Mary Freund, route 1, box 148, Howell, Ind.
- LEE, Claude. R. F. Lee, Buffalo, S. C.
- LOTZ, Roe M. Walter L. Lotz, Bethany, Mo.
- LYNN, Francis. Mrs. Rosa Lynn, Emporia, Kans.
- MARTIN, Frank J. John F. Martin, 1842 Broadway, Brooklyn, N. Y.
- MASSEY, Daniel C. Noah Massey, Carthage, Miss.
- MAYWOOD, William J. Mrs. Minnie Maywood, 196 Lothrop Avenue, Detroit, Mich.
- MAZUR, Jan. Miss Veronica Mazur, 927 Exchange Street, Buffalo, N. Y.
- MENDENHAL, Eugene A. G. H. Mendenhal, 715 Twenty-fifth Avenue, North Minneapolis, Minn.
- NIGRE, Pasquale J. Mrs. Marie Agostine, Al-rolle, Reggio, Italy.
- MILLS, Peter. Mrs. Luella J. Mills, R. F. D. 1, Murraysville, W. Va.
- MILOTA, Joseph E. John V. Milota, 2420 Iowa Street, Chicago, Ill.
- MILSTEAD, Albert R. Mrs. Mary E. Milstead, Jackson, Ala.
- MONNENY, Albert. Albert Monneny, Forge Village, Mass.
- MOON, Judson C. Jesse Moon, R. F. D. 1, Walnut Grove, Ala.
- MORGAN, Harold D. Mrs. Jennie Mayo, 4 Fifth Street, Scotia, N. Y.
- NELSON, Harlan B. Mrs. Vice Coloma Ward, Mayesville, Okla.
- NISBET, Alex R. Mrs. Alexander R. Nisbet, San Angelo, Tex.
- PIGEON, Joe. Mrs. Peggie Hargo, Wetunka, Okla.
- REESE, Jacob. John Reese, box 235, Imperial, Pa.
- REFFERT, Maximillion A. Frank Reffert, 18 Furley Street, Pittsburgh, Pa.
- REIMAN, Joseph. Abram Mettchell, Sandwich, Ill.
- SCHUSTER, Stephen A. Mrs. Antonio Schuster, 33 Meeker Avenue, Brooklyn, N. Y.

CASUALTIES REPORTED BY GEN. PERSHING

SIOBERG, Henry. Mrs. Mary Shoberg, 7232 Church Street, Swissvale, Pa.
 SHOEMAKER, Herbert S. James A. Shoemaker, Winnsboro, Tex.
 SHOEMAKER, John E. Mrs. Emma B. Shoemaker, Oakland, Ill.
 SHOEMAKER, Lloyd G. Henry Shoemaker, Carlock, Ill.
 SHOLL, Herbert. Mrs. Anna E. Sholl, 18 West Seymour, Germantown, Pa.
 SHOOK, Grover C. Mrs. Margaret E. Shook, 415 South Third Street, Abilene, Kans.
 TAYLOR, Leroy. William L. Taylor, Account, Va.
 TIERNEY, Lawrence E. Mrs. E. J. Tierney, box 285, New York Mills, N. Y.
 TILBURY, Arthur Leroy. Mrs. William Henry Bowling, R. F. D. 4, box 94, Kalamazoo, Mich.
 WALKER, Charles G. Mrs. Hattie W. Walker, Adairville, Ky.
 WALKER, Charles L. Oren P. Walker, Peran Street, Farmington, Me.
 WALKER, Charlie E. Mrs. Ella M. Walker, Hull, Ala.
 WELSH, Floyd Clayton. Adam Welsh, Bedford, Pa.
 WHITE, William L. S. K. White, 1721 Louisiana Avenue, New Orleans, La.
 WHITESIDE, Leighton B. el. Mrs. Lily Whiteside, Jumbo, Okla.
 WILLIAMS, Otho. Ben Williams, Cheapside, Tex.
 WILSON, Hughie. Mrs. Alice Wilson, Exeter, Nehr.
 WORPLE, Casper W. Charles Worpel, Riceville, Iowa.
 WORTHINGTON, Clyde. Mrs. Elizabeth Worthington, 1428 Maybert Road, Portsmouth, Ohio.
 ZIMMERMAN, Herman H. Mrs. Katherine Zimmerman, R. F. D. 2, box 91, San Diego, Cal.
 ZIPPERT, Herman. August Zippert, 1431 East Sixty-first Street, Cleveland, Ohio.

SECTION 4, FEBRUARY 12, 1919.

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

Wounded (degree undetermined)	281
Wounded slightly	604
Total	885

Wounded (Degree Undetermined).

PRIVATEs.

AKE, Raleigh P. Mrs. Marion Ake, Brady, Tex.
 ANDREZESKI, Joseph. Mrs. Mary Andrezeski, Scilmo, Russia.
 BARNs, Newton T. Frank M. Barns, R. F. D. 2, Burlington Iowa.
 BLOMQUIST, Charles. Mrs. Lily Blomquist, 144 Main Street, Aurora, Ill.
 BODIROGA, Todor. Mrs. Chris C. Vukovik, 2232 Clybourne Avenue, Chicago, Ill.
 BONNER, Joe O. Mrs. Annie E. Bonuer, R. F. D. 4, Whitney, Tex.
 BRAZIEL, Bascom. Hade Braziel, Quanah, Tex.
 CARDANO, Vincenzo. Raffaele Fidelibus, 1219 Wharton Street, Philadelphia, Pa.
 CARDOZA, Wilbur B. Mrs. Douglas O. Clarke, 1410 Floyd Avenue, Richmond Va.
 CAVENDER, John. William Kelvington, Nashville, Tenn.
 COUSINS, Archie E. Everett Cousins, Guilford, Me.
 COX, Wilce. Shird Cox, R. F. D. 3, Jellico, Tenn.
 CRUTCHFIELD, Harry L. Miss Audra Crutchfield, Burnsville, W. Va.
 DEGLER, William E. Mrs. Elizabeth Degler, Turlock, Cal.
 DICKEY, Travis. Mrs. Erna Dickey, 1902 1/2 North Main Street, Houston, Tex.
 EDGAR, Horace B. Mrs. Lucile Edgar, 333 Wallerton Street, Long Branch, N. J.
 ERICKSON, John A. Mrs. Elsie Erickson, Parkers Prairie, Minn.
 EVANS, Walter. Henry Elreis, Steamboat Rock, Iowa.
 FERAZZOLI, George. Andrew Francate, 490 North Street, Rochester, N. Y.
 FERREE, Guy William. William S. Ferree, Hastings Street, Pittsburgh, Pa.
 FETHERMAN, John L. William Fetherman, Bangor, Pa.
 FISHER, Charles H. Mrs. Mary A. Fisher, 54 Park Avenue, Elizabeth, N. J.

FLETCHER, Richard S. Mrs. Mary Fletcher, 13 Hatch Street, Bearfield, Mass.
 FUSON, Herbert. Mary Fuson, Smithville, Tenn.
 GARNETT, James C. Mrs. Elizabeth Garnett, 2303 Tyler Avenue, Fresno, Cal.
 GARROW, Michael. Mrs. Alice Garrow, 116 Mill Street, Paterson, N. J.
 GARTMAN, Jasper E. Seth C. Gartman, Huntsville, Tex.
 GASAL, Leslie G. G. Gasal, Jamestown, N. Dak.
 GRAVES, Frank. Frank Graves, sr., 504 Rodriguez Street, Watsonville, Cal.
 GRAYEWSKI, Edward Alysius. Mrs. Stella Grayewski, 624 St. Aubin Street, Detroit, Mich.
 GRIFFIN, James P. Mrs. Della Griffin, 343 Jackson Avenue, Long Island City, N. Y.
 GROSS, Lewis. Arvin Gross, 102 Ellery Street, Brooklyn, N. Y.
 HANES, George M. Mrs. Eulah Hanes, Wagoner, Okla.
 HABY, Elmer Henry. Louis A. Haby, Dunlay, Tex.
 HARDIN, Benjamin A. John F. Morrow, R. F. D. 1, Russellville, Mo.
 HARTLEY, Benjamin. Mrs. Lillie Murphy, 725 East Main Street, Ottumwa, Iowa.
 HARWOOD, Frank M. Mrs. H. E. Harwood, 600 Massachusetts Avenue, Arlington, Mass.
 HEWITT, Thomas E. Mrs. Nita Hewitt, Elizabeth, La.
 HICKS, Donald. Mrs. Donald Hicks, box 567, St. Ignace, Mich.
 HICKS, James A. George W. Hicks, Burneyville, Okla.
 HIERL, George E. Mrs. Augusta Ferber, 611 Union Street, Milwaukee, Wis.
 HIGGINS, Ned C. Mrs. Fred C. Higgins, 1481 Grand Avenue, Chicago, Ill.
 HIGHTOWER, Robert S. Mrs. Louise Hightower, 302 Sylvan Street, Nashville, Tenn.
 HILL, Ray C. John M. Hill, Seneca, Mo.
 HOLCOMB, Eugene O. Mrs. Ruth Holcomb, Walnut Street, Crooksville, Ohio.
 HORN, Alexander. Mrs. Charles Horn, 568 Atlantic Avenue, Brooklyn, N. Y.
 HORN, Baud B. Stephen Horn, Lakeview, S. C.
 HUJUS, Roy. Mrs. Celia Hujus, New City, N. Y.
 JENKS, Harry N. Mrs. Jennie L. Jenks, 603 Pawtucket Avenue, Pawtucket, R. I.
 JOHNSON, Clarence August. Albin Johnson, 1669 Hollywood Avenue, Chicago, Ill.
 AGONTOVITCH, Edward. Alex Agontovitch, Eynon, Pa.
 ALBEA, Claude L. Mrs. Sarah E. Albea, 419 West Third Street, Charlotte, N. C.
 ALBERT, Carl. Frank Albert, 1930 Foster Avenue, Chicago, Ill.
 ALBITIS, Joseph. Joe Albitis, 121 Philip Street, Nanticoke, Pa.
 ALEXAKIS, Gregorios N. Stelianos N. Alexakis, Ioriom, Kourna, Demo, Georgioupolos Canca, Creta, Greece.
 ANDERSON, Oscar. Ole Anderson, R. F. D. 1, Lueders, Tex.
 ANDERSON, Pete. Mrs. Johanna Anderson, Butterfield, Minn.
 BARNHILL, Lemuel H. Mrs. Libby Barnhill, Marlin, Tex.
 BOBB, Lester C. Edward Bobb, R. F. D. 1, Milroy, Pa.
 BOBBITT, Walter N. Mrs. Mattie L. Bobbitt, Tillery, N. C.
 BONIFACI, Peter Q. Mrs. Anna Furgeson, 600 James Street, Seattle, Wash.
 BONK, Joseph. Frank Milski, 93 North Fourth Street, Brooklyn, N. Y.
 BONNER, Phillip. John Bonner, 8 Westford Street, Allston, Mass.
 BOX, Lane S. Mrs. Minnie B. Box, Runge, Tex.
 BRAYTON, John C. Dr. Sarah H. Brayton, 1637 Chicago Avenue, Evanston, Ill.
 BROTTs, Ervine O. E. H. Brott, 5 East Erie Street, Chicago, Ill.
 BISH, Reuben S. Mrs. Sarah D. Bush, R. F. D. 5, Pottstown, Pa.
 CABER, Millard J. Mrs. Caroline Caber, Fallen Timber, Pa.
 CAMPBELL, Frank Thomas. Thomas Campbell, 624 Eleventh Avenue, Roanoke, Va.
 CAPECE, Abramo. Tommaso Falgatore, 826 Christian Street, Philadelphia, Pa.
 CAVALLARI, Luigi. Augustine Cavallari, Ara, Province Parma, Italy.
 CHRISTFORAKIS, Vasilios. Mrs. Margaret Christforakis, 197 Fifth Street, Milwaukee, Wis.
 Chrzanowski, Vince S. Steve Chrzanowski, 1034 West Napier Street, South Bend, Ind.
 CIANCIA, Lawrence J. Mrs. Maggie Mareno, 9 Miller Street, Locomber, Mass.
 CLARK, James E. Mrs. Perl E. Clark, Visalla, Cal.

CLAY, Verner L. Mrs. Mattie Fisher, R. F. D. 4, London, Ohio.
 COLE, James. Mrs. Nanny Cole, Bethany, Brook County, W. Va.
 COLE, James E. Mrs. Freda A. Cole, Vassar, Mich.
 COWLING, Alex E. W. J. Cowling, Bentou, Ala.
 DANCY, Millard L. Calviu E. Dancy, Page-ton, W. Va.
 DOWNEY, Earl J. Ernest Downey, Moline, Ill.
 DRAKE, Ernest. Mrs. Cora Drake, 745 North East Street, Indianapolis, Ind.
 DUGAY, William. Mrs. Sarah Wilkie, Brown City, Mich.
 EVANS, Asa B. Mrs. Cynthia Evans, 217 Front Street, Portsmouth, Ohio.
 FAULK, Lawrence. James Madison Faulk, Excell, Ala.
 FEDEWA, Oscar A. Ferdinand Fedewa, R. F. D. 5, box 78, Mount Pleasant, Mich.
 FILLEY, Fred H. Mrs. Mary I. Filley, 1136 East Street, Lausing, Mich.
 FISHER, Saul. Mrs. Fannie Fisher, 1001 Kelly Street, New York, N. Y.
 FUENTE, Roque. Roque Fuente, 47 Gueno, Havana, Cuba.
 GARRITY, William M. Mrs. Ellen Garrity, 9 Lafayette Park, Roxbury, Mass.
 GARVIN, Joseph J. John C. Coulin, 830 Park Avenue, New York, N. Y.
 GASKILL, Sidney O. Walter O. Gaskill, 502 Morgantown Avenue, Fairmont, W. Va.
 GASKINS, William S. Mrs. Cora B. Gaskins, 3554 Handman Avenue, Cincinnati, Ohio.
 GAROPOLO, Nicola. Mrs. Catharine Garofolo, Montisano, Province of Salerno, Italy.
 GEL, Edward E. Mrs. Lena Volk, 768 Kensington Avenue, Buffalo, N. Y.
 GETCHELL, Eldred A. C. R. Getchell, 47 Benton Avenue, Waterville, Me.
 GRAY, Judge J. Mrs. Lizzie Gray, R. F. D. 3, Killen, Tex.
 GREEN, Harry. Mrs. Hanna Green, Sosnoviz, Russia.
 HEUSTON, Walter G. Mrs. Mary Alto Heuston, 1315 Andrews Street, Rockford, Ill.
 HICKS, Henry. Mrs. Canady Hicks, Frank, N. C.
 HOGE, John A. Andrew Hoge, Adams, N. Dak.
 HOLLOWELL, Noah B. John Ashley, Edenton, N. C.
 HOLLY, Jarome. Miss Seraphine Holly, 3842 Lake Park Avenue, Chicago, Ill.
 HOPKINS, John. George W. Hopkins, Palmer, Tex.
 HUGHES, Scott A. Mrs. A. E. Hughes, Mac-Crady, Va.
 AURAND, Edward B. Mrs. Shilinda Aurand, Savanna, Ill.
 BARNES, Leavy. Travis Haywood, R. F. D. 3, Columbia, Ala.
 BEACROFT, Arthur J. C. William H. Priestly, Glen Riddle, Pa.
 BEARD, Casius. George A. Beard, Milltown, Ky.
 BOUTCHER, George. Mrs. Albert Butcher, Hortes Avenue, Abington, Pa.
 BOWMAN, William C. Mrs. Lennie Bowman, R. F. D., Carter's Mill, Va.
 BRANDON, George. Mrs. Josie C. Brandon, 915 West First Street, Rome, Ga.
 BRANHAM, Elmer. William H. Brunk, Virginia, Ill.
 BRASWELL, Roscoe N. Mrs. Emma T. Braswell, Granfield, Okla.
 BUSWELL, Lester L. Charles R. Buswell, Exeter, Me.
 CATALDI, Mike. Alphonse Cataldi, Francsaro, Province Prepuzia, Italy.
 CATTERTON, Iec C. Mrs. Mary A. Catterton, Friendship, Md.
 CHREST, Roy L. William F. Chrest, 3612 Sycamore Street, Baltimore, Md.
 COHAN, Jerry J. John Cohan, sr., Palmer Avenue, Palmer, N. Y.
 EVANSON, Hans. Albert Evanson, R. F. D. 2, Cement, Okla.
 FARBER, Daniel I. Benjamin Farber, 159 Main Street, Wellsboro, Pa.
 FARIMONE, Ermanno O. Richard Farimone, 6216 Sanson Street, Philadelphia, Pa.
 FARLEY, Elmer J. James Farley, 108 North Pennsylvania Avenue, Atlantic City, N. J.
 FENTON, Claude. John E. Fenton, R. F. D. A, Terre Haute, Ind.
 FERGUSON, Harry J. Mrs. Henry J. Ferguson, 76 West One hundred and first Street, New York, N. Y.
 FRELLER, Francis Joseph. Mrs. Julia Freller, 235 South Street, Minersville, Pa.
 FRITSCHER, Arthur W. Mrs. Louisa Fritsche, 727 Colensville Avenue, East St. Louis, Ill.
 FULLER, Wallace G. Mrs. Etta Fuller, Champlain Street, Brandon, Vt.

CASUALTIES REPORTED BY GEN. PERSHING

- GARRETSON, Orrin R. Guy J. Garretson, box 21, Thermopolis, Wyo.
- GARRETT, Oliver R. James Garrett, Madison, Ill.
- GEORGE, Fred. Mrs. Gertrude Gilmore, Baton Rouge, La.
- GERVIN, Edward J. Mrs. Catherine Gervin, 101 Christopher Street, New York, N. Y.
- GETTER, Abraham. Miss Mamie Planagan, 119 Christy Street, Richville, Parkway, N. J.
- GREATHOUSE, Vestal C. James V. Greathouse, St. Vrain, N. Mex.
- GREDELEIN, Walter E. Mrs. Elizabeth E. Gredlein, 5 Oakwood Place, Scranton, Pa.
- GUAY, Thomas. Miss Ana Guay, 605 North Main Street, Mauchester, N. H.
- GURLEY, George. George Gurley, Worthington, W. Va.
- HEUER, Edward G. Mrs. Edward Heuer, care of Mr. Althoff, Graceville, Minn.
- HICKEY, William. Mrs. Margaret Hickey, Hampton, N. Y.
- HICKS, Robert L. Mrs. Louise V. Hicks, Mineral, Va.
- HICKS, Samuel W. Mrs. Mary Hicks, Fordwick, Va.
- HOLN, John Meyer. Mrs. Anna Meyers, Breckenridge, Minn.
- HORNER, Bertram C. Mrs. Dona Cooper, North Miami, Okla.
- HUNTER, Ralph. Mrs. Ida Hunter, Manteca, Cal.
- JOHNSON, Elmer. Charles Johnson, general delivery, Newberry, Mich.
- JOHNSON, Frank H. A. Nels Johnson, Moorhead, Iowa.
- KAUFFMAN, Irvin J. Thomas B. Kaufman, North Third Street, Hamburg, Pa.
- KERBER, Walter. Mrs. Helen Kerber, 912 North Francisco Boulevard, Chicago, Ill.
- KETTERING, George D. Mrs. Ida Ketterling, Church Street, Herminie, Pa.
- KHOURY, Charles A. John A. Khoury, 116 Wilson Street, Torrington, Conn.
- KING, Loyd H. Mrs. Nan Mills King, R. F. D. 4, Luverne, Ala.
- KINNA, James L. Frank Kinna, R. F. D. 1, Hanover, Wis.
- KLEINBERG, Samuel. Mrs. E. Worreneger, 414 West Fiftieth Street, New York, N. Y.
- KLEMAK, Paul. Thomas Thor, 30 Ernest Street, Rochester, N. Y.
- KRAUSE, Jason R. Mrs. Cella A. Krouse, Norton, Kans.
- KRONENBERGER, Richard. Mrs. Pauline Kronenberger, 3245 Knapp Street, St. Louis, Mo.
- KROUSE, Joseph E. Henry R. Crouse, box 1017, Memphis, Tenn.
- KRYCH, Edward J. Peter Krych, R. F. D. 3, Little Falls, Minn.
- LANE, Lester A. Mrs. Tina Lane, 735 Cherie Street, Kansas City, Mo.
- LANDRY, Louis J. Arthur J. Landry, 220 Sixth Street, Kankakee, Ill.
- LOUGHLEY, John. John Loughley, 516 Virginia Avenue, Chester, W. Va.
- MCWILLIAMS, Aubrey. John A. McWilliams, Murchison, Tex.
- MILLER, Roscoe J. John J. Miller, R. F. D. 2, Monticello, Miss.
- MILLS, Percy M. Mrs. Lizzie Mills, Gaithersburg, Md.
- MILTON, Van Bell. Mrs. Lawson E. Milton, 148 Confederate Avenue, Atlanta, Ga.
- MOORS, Allen C. Charles A. Moors, 1221 Breckenridge Street, Owensboro, Ky.
- ANDERSON, Joseph A. S. E. Anderson, 274 Virginia Avenue, Jersey City, N. J.
- BARNHART, Ralph Lambert. Carl Barnhart, Tonganoxie, Kans.
- BARNES, Berry. Mike L. Barnes, Smoaks, S. C.
- BARNES, Ollie. Mrs. Bettie Barnes, R. F. D. 4, Franklin, Tenn.
- BARNICLE, John B. Mrs. Mary Ellen Barnicle, Grand Junction, Colo.
- BARTON, Wirt Henry. Mrs. Sallie B. Parish, R. F. D. 1, Victoria, Va.
- BEARD, Charles E. Mrs. M. A. Beard, R. F. D. 2, box 66, Waynesboro, Miss.
- BEAVERS, Earl. J. S. Beavers, Woodland, Ga.
- BINGHAM, James. Mrs. Margaret Bingham, 960 Blecker Street, Utica, N. Y.
- BINGHAM, Ralph W. Mrs. Minnie F. Bingham, 68 Laurel Street, Fairhaven, Mass.
- BONAPEDE, Salvatore. Peter La Gasso, 399 Front Avenue, Buffalo, N. Y.
- BRZIZINSKI, John. Vincent Brzizinski, 482 Perry Street, Buffalo, N. Y.
- BUSH, Roy. Allen R. Bush, R. F. D. 2, Cassville, Mo.
- BUSHWAR, Lee Owens. Eldridge M. Hammond, Bowser, Tex.
- CATAPANO, Luigi. Archangelo Catapano, S. Giuseppe Vistuviano, Province Naples, Italy.
- CAUSSE, Justin. Louis Causse, 1865 Fifth Street, Oakland, Cal.
- CLAUSEN, Jacob N. George Clausen, Crosby, Minn.
- CLAYNE, Roy. Mrs. Roy Clayne, Coal Creek, Tenn.
- COHEN, Louis. Joe Cohen, 22 Carroll Street, Paterson, N. J.
- CONNOLLY, Harold N. M. J. Connolly, 769 Wethersfield Avenue, Hartford, Conn.
- DAIGLE, Solomon. Zerferin Daigle, Lill, Me.
- DOYLE, William J. Mrs. Alice E. Doyle, 17 Bluff Street, Worcester, Mass.
- EUBANKS, William T. T. B. Eubanks, Bremen, Ga.
- EVANS, Edward D. Mrs. Edgar Davis, 1162 Eynon Street, Scranton, Pa.
- FERRARO, Joe. Mrs. Conducia Mariarosa, Rossana, Province Reggio, Calabria, Italy.
- FREISE, Ferdinand H. Mrs. Minnie Freise, 805 Seventh Avenue-south, Great Falls, Mont.
- FRIEDMAN, Emanuel D. Jacob Friedman, 24 Lafayette Avenue, Suffern, N. Y.
- FRITSCH, Albert. Mrs. Reinhart Fritsch, 127 Poplar Street, Jersey City, N. J.
- GARONFIELD, Peter. Ale Seraphick, 801 Federal Street, Pittsburgh, Pa.
- GARROS, George. George Liakos, 89 Worcester Street, Southbridge, Mass.
- GEST, Albert Carl. Mrs. Elizabeth Gest, 6611 Banna Avenue, Cleveland, Ohio.
- GETHING, Fred E. Mrs. Maude B. Gething, 149 Willis Avenue, Youngstown, Ohio.
- GRAY, Dudley. Mrs. Hazle Gray, Buck Creek, Ky.
- HAASE, Henry A. Mrs. Hannah Haase, 295 Fourth Street, Mainster, Mich.
- HART, Vessie W. Mrs. Genia P. Hart, Stockman, Tex.
- HARTLEY, Harry H. M. A. Hartley, Dyas, Ala.
- HARTLING, Henry. Mrs. Mary L. Milliner, superintendent of Presbyterian Home, Philadelphia, Pa.
- HOPKINS, Jewel N. Mrs. Eunice Reufroe, R. F. D. 6, Dallas, Ga.
- HOPSKI, John. Mrs. Amelia Popski, 18 German Street, Erie, Pa.
- JOHNSON, Henry L. Mrs. A. C. Johnson, Canby, Minn.
- JOHNSON, Jacob O. Will B. Johnson, R. F. D. 12, Greenville, Tenn.
- JOHNSON, Leslie D. Mrs. Alice Johnson, Yountville, Cal.
- JOHNSON, Martin. Mrs. Trine Randall, Clatskanie, Oreg.
- JOHNSON, Nelson R. Mrs. Elsie Johnson, Humboldt, Ariz.
- JOHNSTON, John W. Edward Johnston, Saunemin, Ill.
- KAZMERSKI, Vincent. Mrs. Sophie Kazmerski, Celcezy, Russia.
- KAY, James King. James D. Kay, 34 East Clay Avenue, Roselle Park, N. J.
- KEITH, Lawrence A. Edward F. Keith, 14 Orient Street, Malden, Mass.
- KENNEDY, Granville A. Mrs. Jeanie Kennedy, 6274 Farnus Street, St. Louis, Mo.
- KENNEY, John J. Mrs. Bridget Kenney, 23 Christian Street, Philadelphia, Pa.
- KING, William T. Mrs. William T. King, Vandersgrift, Pa.
- KOBERLIEN, Edward James. Mrs. Annie Koberlien, 457 West Eighteenth Street, New York, N. Y.
- KRAUER, John T. Joseph W. Krauer, 450 East One hundred and sixty-fifth Street, New York, N. Y.
- LANCI, Umberto. Carmine Lauci, Lanciano Province Chieti, Contrado St. Guista, Italy.
- LAND, Linwood J. Samuel J. Land, 117 Fifteenth Street, Norfolk, Va.
- LANSKI, Joseph E. Mrs. Susan Lanski, 1444 Hamilton Avenue, Grand Rapids, Mich.
- LARRIVEE, Arthur. Mrs. Jean Heon, 187 California Street, Fall River, Mass.
- LEE, George. Miss N. G. Dick Foon, 954 East Twelfth Street, Brooklyn, N. Y.
- ALEXANDER, John M. Oliver H. Alexander, Afton, Tex.
- ANGELINE, Secondo. Ulisse Angeline, Norcia, Perugia, Italy.
- BEARDEN, Hubert R. Rodney Bearden, R. F. D. 2, Hillsboro, Tex.
- BEAUDOIN, Ernest. David Beaudoin, 537 Montgomery Street, Manchester, N. H.
- BOEDGES, William J. Mrs. Catharine Boedges, 2719 Shenandoah Avenue, St. Louis, Mo.
- BOERRE, Raymond. Mrs. Emma Steinback, 318 Chestnut Street, South Bend, Ind.
- BOND, John Albert. C. Bond, 420 Fortlet Street, Brooklyn, N. Y.
- BOTWICK, Harry. Salmon Botwick, 7 Paterson Street, Paterson, N. J.
- BREEDEN, George F. James Breedem, Blairton, W. Va.
- BROOKS, John A. Miss Pansy Johnson, Cheat Haven, Pa.
- CLAY, Seborn. Mrs. Gertrude Clay, Henderson, Tex.
- CORIGLIANO, Frank. Dominick Corigliano, 225 East One hundred and fifth Street, New York, N. Y.
- CREAGER, Charles C. Mrs. Charles C. Creager, 387 South Main Street, Wilkes-Barre, Pa.
- DAHLSTROM, Nels E. Carl Sjolm, 922 Fletcher Street, Chicago, Ill.
- DRAVES, Galen B. Mrs. A. C. Draves, 515 North Forty-second Street, Seattle, Wash.
- DRAWDY, Julius L. Sylvester M. Drawdy, Sparks, Ga.
- DRENNEN, James. Alex Mitchell, Weeping Water, Nebr.
- EDMONDS, Dave. James C. Edmonds, R. F. D. 1, Hixson, Tenn.
- EDWARDS, Cecil. Mrs. Amanda Edwards, Leon, W. Va.
- ESKELIN, Alex Albin. Albin Eskelin, box 114, Hancock, Mich.
- EVANS, Hervert. Mrs. Florence Evans, North Chattanooga, Tenn.
- EVERHARD, Edwin S. Mrs. Martha W. Everhard, 38 Midwood Street, Brooklyn, N. Y.
- FERGUSON, James M. Mrs. Allen Wright, Sacul, Tex.
- FERRI, Gabriel. George A. Ferri, Abbruzzi, Province Selvi, Italy.
- FREEMAN, Edward S. Mrs. Mary J. Freeman, 22 Victoria Street, San Francisco, Cal.
- FLANAGAN, Edward C. Mrs. Ana Flanagan, 117 Main Street, Millville, N. J.
- FREKEY, Andrew J. Mrs. Eva Frekey, 201 Bowman Street, Dickson City, Pa.
- FRENCH, Alvin L. Clure F. De Groffinreid, R. F. D. 3, Springfield, Tenn.
- FULLEM, Thomas Leo. Mrs. Elizabeth Engleman, 611 West Side Avenue, Jersey City, N. J.
- GATTO, Frank. Joseph Frank, 228 Mann Street, Frankfort, N. Y.
- GEVIN, Glenn E. Mrs. Lucy Gevin, R. F. D. 4, Conneautville, Pa.
- GEWIRZ, Myer. Hyman Gewlrlz, 1234 Seventh Street NW, Washington, D. C.
- GRAVELLE, Charles. Mrs. Maria Gavaiani Gravelle, Robelhetie Per Malialio, Province Milano, Italy.
- GUILL, Peter F. Mrs. Peter F. Guill, 2224 East Madison Street, Seattle, Wash.
- HANSEN, Martin. Glen D. Gilbert, Lake Geneva, Wis.
- HARDISON, Joseph H. Mrs. Martha Hardison, Williamston, N. C.
- HARRIS, Glenn. James I. Harris, R. F. D. 1, Glade Valley, N. C.
- HARTIG, Ernest H. Henry Hartig, Inglefield, Ind.
- HEWLETT, Jerry M. Mrs. Eliza C. Hewlett, 108 South Eighth Street, Wilmington, N. C.
- HIGHTOWER, Robert L. Mrs. Ida Grant, Arthur City, Tex.
- HILL, David F. Mrs. Anna Hill, 911 Sillman Street, Pottsville, Pa.
- HOGAN, John J. Mrs. Bertha Burke, Lynn, Mass.
- HOLLY, Johnson O. Jim Holly, route 2, Guntersville, Ala.
- HOLM, Eric. John E. Holm, Myreckulla, Sweden.
- HOROWITZ, Ben. Samuel H. Horowitz, 179 Prince Street, Newark, N. J.
- HORROWITZ, Abe. H. Horowitz, 171 Prince Street, Newark, N. J.
- HUGHES, John. Hannah Scorey, 623 East North Hampton Street, Georgetown, Pa.
- JOHNSON, Emil. Fred Johnson, 1722 Lafond Street, St. Paul, Minn.
- JOHNSTON, John H. William H. Johnston, R. F. D. 1, box 150, Gridley, Cal.
- KAUFFMAN, William H. Mrs. Jenny Burk, 1219 Twelfth Avenue, Altoona, Pa.
- KAVADAS, Peter S. Sam Kavadas, Spottchore, Santa Moura, Greece.
- KEADOK, Joseph. William Keadok, 508 Center Street, Beaver Dam, Wis.
- KEENAN, Thomas Frank. William Coffey, Plattsburg, N. Y.
- KELLY, Joseph J. Thomas J. Kelly, 227 Third Avenue, Elizabeth, N. J.
- KLESHINSKY, William. Mrs. Rosie Kleshinsky, Lauduz, Province Suqualu, Russia.
- LA FORTUNE, Edward L. Mrs. Anna La Fortune, 15 Arch Street, Green Island, N. Y.
- LANGLEY, Joseph J. John W. Langley, R. F. D. 8, Cullman, Ala.

CASUALTIES REPORTED BY GEN. PERSHING

Wounded Slightly.

CAPTAINS.

GARNACHE, William Joseph. Mrs. Mary Garnache, St. Mary's Hospital, Rochester, N. Y.
 NAFTZGER, Roy E. Azro H. Naftzger, 1180 West Twenty-eighth Street, Los Angeles, Cal.
 ORR, Raymond. Mrs. C. W. Patterson, Naples, Tex.
 ROLFE, Onslow Sberburne. Mrs. Nan Elizabeth Rolfe, 825 Third Avenue, New Brighton, Pa.
 TAYLOR, James S. William R. Taylor, Timpson, Tex.

LIEUTENANTS.

ALEXANDER, Thomas L. Frank D. Alexander, Piedmont Building, Charlotte, N. C.
 BEINE, Helmut. Fred Beine, 702 Prospect Street, Merrill, Wis.
 CONWAY, William J. Mrs. Rose Conway, 819 West Pine Street, Enid, Okla.
 DOYLE, Thomas L. Michael J. Doyle, Tremont, Pa.
 HICKS, Henry C. Thomas M. B. Hicks, 406 High Street, Williamsport, Pa.
 JOHNSTON, Duncan McArthur. Miss Helen O. Johnston, 4911 Chicago Street, Omaha, Neb.
 NAYLOR, John Webster. Mrs. Pauline Mears Naylor, 1002 Scott Street, Wichita Falls, Tex.
 NELSON, Grover. Mrs. Dorothy Nelson, 347 East Fair Street, Atlanta, Ga.
 ORTH, John Tanner. Mrs. A. L. Orth, 427 Church Street, Lynchburg, Va.
 RINEARSON, Malcolm M. Mrs. Helen B. Rinearson, 229 Forty-first Street, Oakland, Cal.
 ROBERTS, Harold M. Mrs. Harold M. Roberts, care of James Q. Roberts, R. F. D. 2, La Harpe, Kans.
 RYAN, Roy George. Mrs. Anna Prewein, 1207 Highland Street, Syracuse, N. Y.

SERGEANTS.

CLAUDE, Ole. William Claude, R. F. D. 1, Holt, Mo.
 DOWELL, Leland E. Mrs. Lizzie Dowell, general delivery, Eldon, Iowa.
 DOWNEY, John. James J. Downey, Graham, Ky.
 DOYLE, John B. Mrs. Mary A. Doyle, 1821 Covington Street, Baltimore, Md.
 FLEMING, William. Mrs. Nellie Fleming, Commerce, Okla.
 FRIEDMAN, Gregory. Daniel Friedman, Mountain Home, Idaho.
 HAMMES, George. Mrs. Agnes Hammes, 720 Sard Avenue, Aurora, Ill.
 HARRINGTON, William F. Mrs. Mary D. Harrington, 20 Holbrook Street, Ansonia, Conn.
 HART, John, jr. Mrs. Annie Bettam Hart, 16 Merrill Street, Methuen, Mass.
 HIGGINS, William H. James J. Higgins, 41 William Street, Lockport, N. Y.
 HOLM, Holger G. Mrs. Marie R. Holm, 217 Brighton Street, Perth Amboy, N. J.
 HUFF, Thomas F. Mrs. Sarah M. Huff, Lincoln City, Ind.
 JOHNSON, Edwin. H. Johnson, Nottingham, Chester County, Pa.
 JONES, Charles Jeffrey. Mrs. Mary Jones, 594 Twenty-first Avenue, Milwaukee, Wis.
 LANG, Ralph C. Mrs. Anna Lang, 819 West Pittsburgh Street, Greensburg, Pa.
 LOTHBERG, Knute A. Miss Sarah Swanson, Goodhue, Minn.
 MAREOUX, Fred C. II. F. Mareoux, West Pittsfield, Mass.
 NELSON, George II. Chris P. Nelson, Granite, Okla.
 ORLAND, William J. Frank G. Orland, 930 Twenty-eighth Avenue, Seattle, Wash.
 RAFFERTY, John Joseph. Mrs. Thomas D. Rafferty, 600 Twenty-second Street, Windber, Pa.
 ROGERS, Wilber A. Iiram D. Rogers, Ord, Neb.
 WALKER, Joseph A. John Walker, Mendota, Wis.
 WHITE, William G. Mrs. Hugh L. White, 377 Highland Avenue, Jackson, Tenn.
 WILKINSON, John B., jr. Mrs. John B. Wilkinson, jr., Logan, Logan County, W. Va.

CORPORALS.

ALBRECHT, Christian W. William Henaghan, 1131 Hancock Street, Brooklyn, N. Y.
 ALEXANDER, William. James Alexander, Bridgeport, Ohio.
 BENNETT, Woodie. Mrs. Temple Bennett, general delivery, Millers Ferry, Ala.
 BOND, Jesse R. Mrs. Susan J. Bond, 411 West Houston Street, Paris, Tex.

BUDDENHAGEN, William H. Mrs. Josephine Buddenhagen, 530 West One hundred and fifty-sixth Street, New York, N. Y.
 CAREY, William. Mrs. Mary Corstlesou, 521 First Street, Albany, N. Y.
 CHRISTENSEN, Reinholdt. Jens Christensen, Dannebrog, Neb.
 COWDEN, Blake B. Mrs. Washington Cowden, Center Point, Tex.
 DRAKE, Eugene P. A. H. Drake, R. F. D. 2, Bridgeville, Pa.
 EVANSKY, Irvlug. Lewis Evansky, 56 Lexington Avenue, Passaic, N. J.
 FERRIS, Joseph W. Mrs. Ida M. Ferris, Pascoag, R. I.
 FISHER, Frederick A. Mrs. Kate Fisher, 630 East One hundred and twenty-fifth Street, Cleveland, Ohio.
 GATTO, Carmine. Joe Gatto, 128 Smith Street, Dunmore, Pa.
 GANVIN, Henry W. Mrs. Zeta Ganvin, Big Flat, Mont.
 GUNDERSON, Goddard E. Mrs. Josephine A. Gunderson, 1011 Madison Street, Eau Claire, Wis.
 HARRIS, Clarence II. Mrs. C. T. Harris, Cary, N. C.
 HART, William H., jr. H. E. Hart, 324 Hart Street, New Britain, Conn.
 RAJAS, Pablo. Mrs. Juan R. Carrisal, 824 Essex Street, San Antonio, Tex.
 CLAUSEN, Howard. Mrs. Mary Frederick Sievers, 99 Atlantic Avenue, Brooklyn, N. Y.
 FLAHERTY, Samuel Guy. Mrs. May Sawkins Flaherty, 816 Madison Street, Wilmington, Del.
 FLATT, Raymond Barnes. Mrs. Ella M. Flatt, 362 North Seventh Street, Newark, N. J.
 GARNOW, Walter August. Mrs. Nellie Garnow, 333 West Third Street, Erie, Pa.
 GAUL, Francis J. Mrs. Joseph E. Tracy, 423 Avenue P, Brooklyn, N. Y.
 GAUT, Frank B. Mrs. R. L. Gaut, 118 Solar Street, Bristol, Va.
 HARTLEY, George W. Mrs. Stella Goff, 243 Marine Street, Long Beach, Cal.
 HIGGINS, Morton C. Mrs. M. C. Higgins, 131 Mount Auburn Street, Cambridge, Mass.
 HIGGINS, William M. Mrs. Anna Higgins, 222 East Fifty-seventh Street, New York, N. Y.
 HILES, Harry Gilbert. O. T. Hiles, La Grange, Mo.
 HILKOWITZ, Max J. Joseph Hilkwitz, 1505 North Seventh Street, Philadelphia, Pa.
 HOLLIS, Hugh L. Mrs. W. D. Atkinson, North Fourth and Lawrence Streets, Selma, Ala.
 HOTALING, Arnold. Mrs. J. P. Hotaling, 79 Haven Avenue, New York, N. Y.
 JOHNSON, Emil L. Jonas Johnson, Pectonica, Ill.
 KELLY, Richard P. Mrs. Theresa Kelly, 8 O Street, South Boston, Mass.
 KENNEY, George M. Mrs. Sarah A. Kenney, 1515 Natalie Avenue, East St. Louis, Ill.
 KEYS, Claude W. William A. Keys, Smith Bros. Hardware Co., Columbus, Ohio.
 KINSELLA, John J. James Kinsella, Arbor Street, South Hamilton, Mass.
 KLECAR, Rudolph. Mrs. Anna Klecar, 1004 Avenue A, New York, N. Y.
 KOTZ, Joseph A. Joseph Kotz, 7236 Morgan Street, Chicago, Ill.
 LYNCH, Irwin W. Mrs. Leah M. Layton, 1642 East Eighth Street, Brooklyn, N. Y.
 MCAULIFFE, Daniel C. Mrs. Mary McAuliffe, 936 Hornet Street, Butte, Mont.
 MCCARTY, Claude. Mrs. Celia McCarty, R. F. D. 4, Fulton, N. Y.
 McCULLEY, Edward. Edward McCulley, Punta Gorda, Fla.
 MOSES, Hubert II. Mrs. Alice L. Moses, R. F. D. 2, Rustburg, Va.
 NEAL, Earnest. John Neal, general delivery, Okmulgee, Okla.
 NEAL, Floyd A. David Neal, 5616 Drexel Avenue, Chicago, Ill.
 OAKS, Harold F. Mrs. Clara Oaks, Colville, Wash.
 ORGAN, Thomas C. Mrs. Briget Organ, Carrick-on-Suir, Ireland.
 PARKS, James E. Robert Parks, R. F. D. 1, Greenfield, Ohio.
 PEASE, Walter W. II. T. Pease, 1339 Humboldt Avenue, Bellingham, Wash.
 PERRY, Paul. Mrs. Lucinda Perry, Watseka, Ill.
 POE, Earl B. John B. Poe, Kahlotus, Wash.
 REILLY, Peter J. Patrick Reilly, 1334 South Thirty-first Street, Philadelphia, Pa.
 ROBAK, Wladyslaw S. Miss Bertha Robak, 81 Court Street, Chicopee Falls, Mass.
 ROBBINS, Reas V. Thomas Robbins, R. F. D. 5, Wilson, N. C.
 ROOF, Gordon. Erwin Roof, R. F. D. 4, Adams, N. Y.

ROSENRETER, Meyer. Dr. Adolph Rosenreter, 5605 Maple Avenue, St. Louis, Mo.
 SEGALE, George B. Mrs. Rose Crotier, 3135 South Park Avenue, Chicago, Ill.
 TAYLOR, Jerry. Mrs. Marion Taylor, Potsdale, Tenn.
 TAYLOR, Marshall B. Mrs. Alrdisida Taylor, 19 Commercial Street, Lynn, Mass.
 TAYLOR, Richard H. Mrs. Lily Crellin, 8 Sherman Place, Irvington, N. J.
 VON TOBEL, George A. George Von Tobel, 127 North Main Street, Springfield, Mass.
 WATKINS, Thomas H. Mrs. William Watkins, 87 Morton Street, Brooklyn, N. Y.
 WILEY, Richard. W. H. Wiley, Lawrence County, Tenn.
 WILHELM, William J. James B. Wilhelm, 55 Broadway, Milton, Pa.
 WOLFE, Isidore. Mrs. Rachael Wolff, 125 West One hundred and twelfth Street, New York, N. Y.
 WORTLEY, Harold Greene. Mrs. J. B. Wortley, 207 Jackson Street, Trenton, N. J.

BUGLERS.

FYFE, Stanley B. Mrs. Katie Fyfe, 1107 Pierce Street, Amarillo, Tex.
 GLASGOW, Oscar L. Mrs. Jonnie Glasgow, Bailey, Tex.

MECHANICS.

PARRIERA, Pete. Joe Parriera, box 34, Mill Valley, Cal.
 SNYDER, James R. Ben Snyder, Princeton, Mo.
 YOUNG, Jewel G. Mrs. Lucy Ringo, 311½ Amity Street, Danville, Ill.

WAGONERS.

ALBERT, Harry B. Miss Phoebe Albert, 218 West Seventh Street, New York, N. Y.
 BRAUNBACH, William. Mrs. Mary Braunbach, 261 Peckham Street, Buffalo, N. Y.
 CLARK, James C. Mrs. James C. Clark, 3725 South Central Avenue, Dallas, Tex.
 MAGUIRE, James A. Mrs. Susan Murry, 1168 Fifty-third Street, Oakland, Cal.
 YOUNG, John J. Mrs. Delia B. Young, 304 Jefferson Street, Brooklyn, N. Y.

PRIVATEES.

ALDRIDGE, Arthur L. J. A. Aldridge, R. F. D. 2, Salem, Va.
 BASCONI, Antonio. Mrs. Giovanna Calia, Salerno, Italy.
 BREAU, Andrew J. Alex Breau, Scott, La.
 BOND, Oscar T. Edwin C. Bond, York, Ala.
 BROOKS, Morris Mumford. Mrs. Flossie M. Brooks, 415 Keen Street, Danville, Va.
 BURTON, Tom H. C. L. Burton, Brodnax, Va.
 CARDELL, William C. Joseph B. Cardell, R. F. D. 3, Dexter, Ga.
 CAREY, William. Mrs. Mary Carey, Sheridan, Mont.
 CHOUNARD, Autone J. Mrs. Georgeono Chouinard, 808 May Street, Ironwood, Mich.
 COPPLE, Eddie. Mrs. Jerisha Barry, R. F. D. 1, Fort Smith, Ark.
 COPULA, Giacomo. Mrs. Merluda Puzolla, 353 First Street, Jersey City, N. J.
 CULBERTSON, Roy. Mrs. Nannie Culbertson, 601 Lincoln Street, Hobart, Okla.
 DAIGLE, Remie. Joseph Daigle, St. Clair, Mo.
 DELEGLISE, Louis D. Mrs. Angels Deleglise, Careno, La.
 DOW, Ivan G. David B. Dow, 300 South Brown Street, Napa, Cal.
 DOWER, James T. Miss Mary Dower, Star of the Sea Academy, Far Rockaway, N. Y.
 DOWNHAM, Alfred. Mrs. Harry Dennison, box 74, Mount Washington, Ohio.
 DUKENFIELD, Harry J. Mrs. Clara McCabe, 31 North Fifty-eighth Street, Philadelphia, Pa.
 DUMAS, Chester J. Miss Flore Rebedieu, 194 James Street, Worcester, Mass.
 ESKESON, Eskle F. Hans Eskeson, 1136 Tennessee Street, San Francisco, Cal.
 EVANS, William II. Mrs. Anna Evans, Hammon, N. J.
 FARHNER, Ernie W. Jacob F. Farhner, Deepwater, Henry County, Mo.
 FARMER, George II. Mrs. Anna L. Farmer, box 26, Brownsville, N. Y.
 FEGLEY, Clarence E. Mrs. Elizabeth Fegley, Newcastle, Ind.
 FENICH, Raff. Vincenzo Fenich, Di Forcha, Province Lucharo, Italy.
 FRICK, Henry M. Charles Frick, R. F. D. 1, Athens, Wis.
 GARRITY, Thomas E. Martin J. Garrity, 2110 Ellsworth Street, Philadelphia, Pa.
 GARVEY, Russell Harry. Mrs. Mary J. Garvey, 406-A Glasson Avenue, Brooklyn, N. Y.
 GASS, James J. Mrs. Rose Gass, 1723 Wingo-hocking Street, Philadelphia, Pa.
 GERALD, Willie E. W. R. Gerald, East Radford, Va.

CASUALTIES REPORTED BY GEN. PERSHING

- GESATIS, Bennie. August Gesatis, Second Street, Winona, Minn.
- GIANGIALIO, Carmine. Guiseppe Giangialio, Palombaro, Provincio Dichieti, Italy.
- GRAYBILL, Irvin. Mrs. Barbara Graybill, Paxtonville, Pa.
- GUARNIERI, Salvatore. Isidore Gnarnieri, 671 Sanderson Street, Throop, Pa.
- GUICE, Robert. Mrs. Josephine Johnson, Footc, Washington County, Miss.
- GULLFOYLE, Michael V. Mrs. Catherine Guilfoyle, 1473 Crotona Place, New York, N. Y.
- HARDISH, Andrew. Mrs. Annie Hardish, 77 Third Street, Onida, Pa.
- HARTIN, John C. Mrs. A. S. Bliss, Lake Minnetonka, Minn.
- HIGGINS, Fred. Roy Higgins, route 1, Dennison, Ill.
- HJJEK, Stanislaw. C. A. Ruby, Y. M. C. A., Chestnut street, Springfield, Mass.
- HILL, Ray. Mrs. Frances Hill, 213 First Street, Titusville, Pa.
- HILL, Roland Reed. Mrs. Sadie Hill, Atlantic, Iowa.
- HILL, Thomas. Mrs. Mary Hill, 112 Cearleon Road, Newport, Mou, England.
- HOPKINS, John P. Mrs. Annie Hopkins, 564 Birch Street, Fall River, Mass.
- HUGHES, Roy D. Miss Bernice S. Hughes, 517 Third Avenue, Binton, W. Va.
- JACKSON, William. Mrs. Rebecca Jackson, 240 Benziger Avenue, New Brighton, Staten Island, N. Y.
- JACOBS, John A. Mrs. Melissa Jacobs, Oakwood, Ill.
- KATOLIK, Waldeslaw. Martin Marcewognanski, Broadway, Buffalo, N. Y.
- KEELY, James S. J. William H. Keely, 153 West Ninety-eighth Street, New York, N. Y.
- KENNEDY, Henry W. Mrs. Cora Kennedy, 43 Penafon Street, Waycross, Ga.
- KOPCIK, Mike G. Demko Kopck, R. F. D. 2, Osceola Mills, Pa.
- KOSAK, Lawrence. Andy Malack, 122 Breen Street, Johnstown, Pa.
- KOSCIELNIAK, Louis. Joseph Koscielniak, Cudahy, Wis.
- KOTTKAMP, John R. Mrs. William Kottkamp, 200 Star Avenue, Burlington, Iowa.
- ALDERSON, Augustus McClung. Ed L. Alderson, Summersville, W. Va.
- ANDERSON, Arthur M. Mrs. Emil Kunz, 256 West Sixty-ninth Street, New York, N. Y.
- ANDERSON, Johan G. John A. Anderson, Leadville, Colo.
- ANDERSON, John S. Mrs. Mary C. Jackson, 27 East College Avenue, St. Paul, Minn.
- ALEXANDER, William H. Mrs. Pearl Alexander, Bobasco, Ohio.
- BENNETT, Frank H. Miss Ruth Shuter, 38 Brook Street, Hartford, Conn.
- BENNETT, James. Mrs. Lucy Ann Bennett, route 3, Madill, Okla.
- BOFFMAN, Roscoe B. Othu Six, Tucamcari, N. Mex.
- BONANNO, Dominick. Giacomo Bonanno, 71 Atlantic Avenue, Brooklyn, N. Y.
- BONIEL, Leonard B. Mrs. Pauline Boniel, 2042 Bedford Avenue, Brooklyn, N. Y.
- BRODING, John R. Charles C. Broding, 2800 Harford Avenue, Baltimore, Md.
- BUDNIK, Peter P. Frank Budnik, 2753 North Fairfield Avenue, Chicago, Ill.
- CARBAUGH, Clarence M. William Carbaugh, Belle Flower, Ill.
- CARBONE, William. Mrs. Mary Carbone, 53 Sauffe Place, Brooklyn, N. Y.
- CIOMPERLIK, Isadore P. Frank Ciomperlik, Carpenter, Tex.
- CLEMMONS, John. Mrs. Mollie C. Clemmons, Wytheville, Va.
- CORNELIUS, Charles C. Mrs. Ella Cornelius, box 213, Grove City, Pa.
- CRUTCHER, Harold. John P. Crutcher, 2002 Sixth Street, Tuscaloosa, Ala.
- DEITRICH, Clifford O. Clarence Porter, 254 Richmond Avenue, Port Richmond, Staten Island, N. Y.
- DI BLASI, Salvatore. Vincent Di Blasi, 444 Richten Avenue, Detroit, Mich.
- ERFORTH, Joseph F. Louis Erfort, 51 Amanda Street, Pittsburgh, Pa.
- FAROH, Mike E. Tanfic Faroh, 1862 Broadway, Lorain, Ohio.
- FARRELL, Gerald L. Ira Farrell, 2 Turk Street, San Francisco, Cal.
- FESTERLY, Jay Paul. Mrs. John Festerly, New Berlin, Ohio.
- FISHER, Arthur H. George Fisher, Fox Lake, Wis.
- FISHER, John. Mrs. Lizic Fisher, Murray City, Ohio.
- FLEMINGS, William H. Mrs. Ora E. Berry, Rosobad, Tex.
- GARRITY, Joseph. Patrick Garrity, 417 Throop Avenue, Brooklyn, N. Y.
- GARTEN, William H. Hardy Garten, R. F. D. 7, Abilene, Kans.
- GUNDERSON, Gustav C. Hans Gunderson, Maddock, N. Dak.
- HARTLINE, Nathan C. Martin A. Hartline, Statesville, N. C.
- HETHERINGTON, Marion Lester. John Joseph Hetherington, 913 Sixth Street, Winfield, Kans.
- HICKS, Charlie M. Mrs. Sarah Hicks, Hartford, Ala.
- HICKS, Fred. Mrs. Nancy Hicks, 1016 Liberty Street, Winston-Salem, N. C.
- HICKS, James F. Arthur E. Hicks, Pletcher, Ala.
- HILDEBRANDT, Paul. Albert Hildebrandt, 271 Park Avenue, Corona, N. Y.
- HILDEN, Oscar. Dan C. Schmierer, Ellendale, N. Dak.
- HILES, John. Henry Hiles, Ohiopyle, Pa.
- HOLL, Edwin John. Mrs. Auue J. Holl, 1021 Galewood Drive, Cleveland, Ohio.
- HOPKINS, John. Mrs. Bridget Hopkins, 2922 Eighth Avenue, New York, N. Y.
- HOPKINS, Orton C. George C. Hopkins, 109 South D Street, Madera, Cal.
- HOPKINS, John William. Mrs. James Hopkins, 127 East Avenue, East Rochester, N. Y.
- HOPPER, Paul. Mrs. John Redding, Marion, Ala.
- HORN, Albert A. Mrs. Josephine Lane, 119 Howard Street south, Dayton, Ohio.
- HUFF, Thomas L. Charlie Huff, Paige, Tex.
- HUFFMAN, Virgil T. Sam G. Huffman, R. F. D. 6, Springfield, Ill.
- JOHNSON, Earl. Mrs. Georgia Seaver Johnson, 39 State Street, Auburn, N. Y.
- JOHNSON, Jack E. Carl Jobuson, Ottertail, Minn.
- JOHNSON, James H. William Johnson, Westfield, Ill.
- JOHNSTON, Ernest F. Ellsworth Johnston, R. F. D. 3, Baldwinville, N. Y.
- KELLY, Patrick. A. McKeenua, 501 Canal Street, New York, N. Y.
- KERWIN, William J. Mrs. Kate Kerwin, 406 Michigan Street, Petoskey, Mich.
- KING, William L. Mrs. Nile D. Ralph, 223 Broad Street, Washington, Pa.
- KLEIN, Nicholas J. Mrs. Chrotene Klein, 310 Seventh Street SE., Little Falls, Minn.
- KOOMOND, Joseph. Mrs. Rosie Soukup, general delivery, Berwyn, Ill.
- LANDY, John J. Steppen Laudy, 5 Cottage Place, Yonkers, N. Y.
- LANE, Willard W. Mrs. Grace Lane, box 552, Coquille, Oreg.
- LANE, William L. Mrs. Hannah Lane, Broadway, Va.
- LANINIK, Lio. George Kararawski, 770 Seneca Street, Buffalo, N. Y.
- LANKFORD, Milford D. Jeff D. Lankford, R. F. D. 4, Port Wayne, Ala.
- LEE, Joseph E. Miss Gertrude Lee, 249 West One hundred and first Street, New York, N. Y.
- LEETII, B. Mrs. Fannie E. Massey, R. F. D. 4, Albertville, Ark.
- LEHNHARDT, William C. Mrs. Elizabeth Lehnhardt, 245 Main Street, Galena, Ill.
- ASHER, Roy D. Mrs. L. C. Tanquary, 625 North St. Francis Street, Wichita, Kans.
- BANISTER, Floyd L. Mrs. Hattie M. Wright, 600 North Eleventh Street, Clariton, Iowa.
- BARNEY, Lorenzo David. Alua Barney, Lewisville, Idaho.
- BOAZ, Oscar T. Mrs. America A. Boaz, Tenth and Oak Streets, Mayfield, Ky.
- BOBO, Paul L. Martin J. Bobo, Pisgah, Ala.
- BOBO, Sidy W. Lewis Bobo, Glover, Okla.
- BODENHAMER, Zeal M. Mrs. Lena Bodenhamer, 808 South Grand Avenue, Euclid, Okla.
- BOEHLE, William A. Mrs. Tillie Boehle, 2638 Shesakee Street, St. Louis, Mo.
- BOND, Luke. Mrs. Lucinda Boud, Keota, Okla.
- BRATTON, Vern N. J. C. Bratton, Delight, Ark.
- BROCHAMER, Henry. Charles R. Prochamer, 171 Washington Avenue, West Haven, Conn.
- BROGAN, Edward. Mrs. Sarah Brogan, southeast corner of Callowhill Street, Philadelphia, Pa.
- BUSS, Stewart F. Mrs. Ellen Buss, Sixteenth and Northampton Streets, Easton, Pa.
- BUTLER, Clifford R. Otto W. Butler, Mediapolis, Iowa.
- CARLSON, Swan L. Martin A. Carlson, Long Siding, Minn.
- CLARY, Roy E. Upton Clary, R. F. D. 1, Jesup, Ga.
- CLAY, Shelby A. Mrs. Ada Bird Clay, 153 North Second Street, Memphis, Tenn.
- COLE, Jesse. Mrs. Ella Moody, 3022 La Salle Street, Chicago, Ill.
- COOPER, Frank O. Mrs. Alice Cooper, 4 Spring Street, Hudson Falls, N. Y.
- COOPER, Frederick W. Mrs. Margaret Cooper, South Shoemaker Avenue, West Wyoming, Pa.
- CUCHECK, Charles. Alex Cuchick, 1340 South Jefferson Street, Chicago, Ill.
- DUBREUIL, Joseph Benedict. Mrs. Sophie Dubreuil, 609 Van Cortland Park Avenue, Yonkers, N. Y.
- DUMOND, George. Mrs. Salena Duggal, Pacedale, R. I.
- FRECIENTESE, Luigi. Ralph Frecientese, 407 East One hundred and eighth Street, New York, N. Y.
- FRENCH, Ernest V. Mrs. Phillip Wallis, 1454 Bush Street, Flint, Mich.
- FRIEDRICH, Albert. Mrs. Louisa Friedrich, 635 Park Avenue, Brooklyn, N. Y.
- FRIEDRICH, Irving. Mrs. Louise Friedrich, 415 Hein Place, Chicago, Ill.
- FULLER, William T. Miss Laura Fuller, Dral, Va.
- GARVEY, Thomas A. John T. Garvey, Tracy, Minn.
- GASPER, Steve. Charles Gasper, 2926 Emerald Avenue, Chicago, Ill.
- GAUVIN, Eugene E. Mrs. Noella Gauvin, 572 Woonquatucket Avenue, Allendale, R. I.
- GESSNER, Frederick C. Charles Bauldoff, R. F. D. 2, Sandusky, Ohio.
- GLAMMARINO, Carmin. Mrs. Francesco Tarle, Villanagna, Chieti, Italy.
- GLASHAN, Robert L. Mrs. Anna Glashan, 169 West Ninth Street, St. Paul, Minn.
- GUERIN, Wilfred. Gilbert Guerin, 9 Smith Street, Adams, Mass.
- HARTILL, Edison F. Mrs. Henrietta Hartill, Madison, Me.
- HARTIN, Dempsey M. Mrs. Estelle Hartin, Arcadia, S. C.
- HARTLEY, Paul L. George M. Hartley, Hartsville, S. C.
- HETFIELD, Edgar Rheinehart. Carl Hetfield, Medford, Wis.
- HIGGINS, William J. William D. Higgins, 45 Water Street, Stonington, Conn.
- HORNKOHIL, Alex C., Jr. Alex C. Hornkohl, sr., 308 Grand Street, Manistee, Mich.
- JOHNSON, Brand J. The Eagle Lodge, West Hammond, Ind.
- JOHNSON, Eli. Bee Johnson, Blue River, Ky.
- JOHNSTON, Hubert C. Mrs. E. P. Johnston, 629 Blaine Avenue, Akron, Ohio.
- KATRANIS, Sotireos. Nicholas Katranis, 167 West Pine Street, Nashner, N. H.
- KAWA, Paul. Mrs. Mary Poleus, 81 Mills Street, Buffalo, N. Y.
- KEELER, Raymond A. Mrs. Ada Keeler, R. F. D. 1, Munsey Valley, Pa.
- KEELEY, Patrick J. Patrick J. Keeley, 366 K Street, South Boston, Mass.
- KELLY, Macarius V. Miss Elinor Kelly, Charlotte, N. Y.
- KLINFELTER, Lloyd G. John W. Klinfelter, 427 1/2 Jefferson Street, Waterloo, Mich.
- KOB, Benjamin R. Mrs. Catherine Reine, 3644 North Hermitage Avenue, Chicago, Ill.
- KONSTANTOPOLIS, John. Peter Apostol, 99 South Poyleton Street, Boston, Mass.
- KRZYWDA, Bronislaus F. Stanley Krzywda, 950 Dousman Street, Milwaukee, Wis.
- LEE, Emory G. Mrs. Emma Lee, 222 South Winomere Street, Dallas, Tex.
- LEE, Enos E. Mrs. Alma Lee, Lima, Allen County, Ohio.
- LEE, John. Mrs. Mary Lee, 190 Beacon Street, Worcester, Mass.
- LESCALLETTE, Harry W. Mrs. Alice Lescallette, Lee Mont, Va.
- LOTT, Marion E. Washington M. Lott, 245 East Kenmore Boulevard, Akron, Ohio.
- LOVEGROVE, Louis C. Mrs. Sarah McCann, Homer, Ontario, Canada.
- LUNDE, Thorwald. Mrs. Bertha Lunde, Union, N. Dak.
- MCFADDEN, Junior. Mrs. Mannie Hardie, Warren, Ark.
- MCATGILIN, Charles H. Mrs. Thomas McLaughlin, 191 Center Avenue, Abington, Mass.
- MCFADDER, Mrs. Effie Knight, Wyman, Iowa.
- ASHFURST, Raymond M. Mrs. W. K. Lyons, 4305 Mount Gall, Kansas City, Mo.
- BARNES, Westley. John Barnes, 2040 North Adler Street, Philadelphia, Pa.
- BEAN, Acle R. Mrs. Tena Bean, Donovan, Ill.
- BOMBA, Nicola. Mrs. Marie R. Bomba, Provence Chieti, Lanciano, Italy.
- BOONE, Charlie. Mrs. Catherine Boone, 221 Lexington Avenue, Indianapolis, Ind.
- BRADY, James F. James Brady, Highmore, S. Dak.
- BRANNIGAN, James P. Mrs. Mary Brannigan, 511 1/2 Race Street, Philadelphia, Pa.
- BRANSON, Jefferson Reuben. Charles Branson, R. F. D. 2, Bland, Mo.

CASUALTIES REPORTED BY GEN. PERSHING

- BRANT, Alfred L. Mrs. Hilda Brant, Berlin Heights, Ohio.
- BROOK, James M. Louis Brooks, Brady, Tex.
- BROWER, Lloyd M. Mrs. Elizabeth Brower, 171 James Street, Hackensack, N. J.
- BROWNING, Merl Russell, Mrs. Lenora Anna Tooley, Willow Springs, Mo.
- BRUGGEMEIER, Albert E. Mrs. Jennie C. Siefert, 3196 East One hundred and thirty-fourth Street, Cleveland, Ohio.
- BUMPERS, George L. Rufus Columbus Bumpers, Cecil, Ark.
- BUSS, Otto W. Otto Buss, Cascade, Wis.
- BUTLER, John J. Mrs. Julia Butler, 452 Colton Avenue, Lackawanna, N. Y.
- CARLSON, Nels. Oscar Carlson, Boras House Ulriksdal, Sweden.
- CARLSON, Richard. Gust Westberger, 3346 Tremont Avenue north, Minneapolis, Minn.
- CLAWSON, Henry C. Mrs. Mary Clawson, 710 Thirty-seventh Street, Galveston, Tex.
- CONTREAS, Ramon. Mrs. Carmen Contreras, R. F. D. 2, box 63, Bakersfield, Cal.
- CORN, Charles S. James B. Corn, Proctor, Okla.
- CORN, Charles S. W. V. Corn, 500 North Kentucky Avenue, Roswell, N. Mex.
- CUDDY, Cornelius. Mrs. Charles Hopkins, 44 Sumner Street, Stamford, Conn.
- DAVIS, William W. William B. Davis, Bradley, Okla.
- ENNIS, Lawson. Dau Ennis, Elm Springs, Ark.
- FERGUSON, Homer. Charles Ferguson, Sidney, N. Y.
- FISHER, George R. George R. Fisher, Wake Forrest, N. C.
- FLAHAHAN, Holland F. Mrs. H. E. Flahavan, 3739 Haiwaiba Street, North Side, Pittsburgh, Pa.
- FLANAGAN, Francis. Mrs. Mary Flanagan, 459 West Nineteenth Street, New York, N. Y.
- FLOREA, Glenn Elbert. Mrs. Elizabeth Florea, Republic, Kans.
- FREESE, Martey R. Mrs. Lizzie V. Freese, 117 South Lincoln Park Avenue, Los Angeles, Cal.
- FRENCH, Edward. Mrs. Margaret French, Leap, County Cork, Ireland.
- FRIEL, Alexander. Mrs. Alexander Friel, 54 Cockrane Street, Bathgate, Linlithgowsbire, Scotland.
- GARTH, Thomas K. John Garth, Harper Place, Webster Groves, Mo.
- GATELY, James W. Mrs. Catherine Gately, 43 Thorndike Street, Roxbury, Mass.
- GAUSTAD, Holmer. Ole Gaustad, R. F. D. 4, Hennig, Minn.
- CHILLINA, Antonio. Miss Anna Chillina, Lallyanno, Italy.
- GLASER, Philip C. Mrs. Elizabeth Glaser, 1216 Summit Avenue, Lakewood, Ohio.
- GLOCK, George W. Mrs. Carrie Glock, 350 East Eighty-ninth Street, New York, N. Y.
- GREEN, James P. John J. Green, 2520 Anln Street, Philadelphia, Pa.
- GREEN, Ray M. William Green, R. F. D. 3, Farmington, Mo.
- GRIFFITH, LeRoy A. Mrs. Jessie Griffith, 134 Maple Street, Waterloo, Iowa.
- GUNTER, Govan A. Mrs. Rosebelle Gunter, Selvers, S. C.
- GWYN, Guy Claton. Adam T. Gwyn, Holliday, Mo.
- HALL, Elmer C. Matthias S. Hall, 2248 Logan Street, San Diego, Cal.
- HART, Joseph T. Lloyd Remely, 51 West Second Street, Berwick, Pa.
- HART, Michael. Mrs. Mary Hart, 14 Oak Street, Jersey City, N. J.
- HART, Thomas H. Mrs. Josephine Hart, 50 Osgood Avenue, New Britain, Conn.
- HARTLESS, John A. Charles Hartless, R. F. D. 33, Lexington, Va.
- HIGDON, Virgil James. Mrs. Arthur Dutton, Leslie, Mich.
- HIGGINS, Thomas J. Edward Higgins, 21 Highland Avenue, Roxbury, Mass.
- HOLM, Carl J. M. Mrs. Nora Holm, 228 West One hundred and fourth Street, New York, N. Y.
- HOPKINS, Ross M. Mrs. Hattie Hopkins, 1106 Commercial Street, East Rochester, N. Y.
- HORMANSKI, Bennett. Orris Volpini, 1417 East Beach Street, Biloxi, Miss.
- HUMPHREY, Samuel. Mrs. Maud Humphrey, Loganla, Pa.
- KARADOMGLOUS, Nick. Mrs. Mary Varvaldes, 241 Bank Street, Newark, N. J.
- KELLY, James V. Mrs. Patrick Kelly, 86 Burke Street, Plains, Pa.
- KELLY, Patrick. Mrs. Nellie Devine, 362 Bleecker Street, New York, N. Y.
- KELSEY, Frank. Mrs. Hattie H. Mays, Olive Hill, Ky.
- KENNEY, Hubert M. William S. Kenney, Rockycomfort, Mo.
- ALBIS, Michael. Douato Cardonna, 115 Oak Street, Lawrence, Mass.
- ALEXANDER, Cleason M. Mrs. N. D. Alexander, 89 Catharine Street, Springfield, Mass.
- ALEXANDER, Eugene E. Mrs. Nina Alexander, route 2, Crutchenfeld, Ky.
- ASHER, Sam. Mrs. Minnie Weinstein, 38 West Thlrty-fifth Street, Chicago, Ill.
- BRANDENBERG, Aden E. Mrs. Josephine Brandenburg, College City, Cal.
- BRANNAN, Charles. Miss Bessie Brannan, 18 Vine Street, Chattanooga, Tenn.
- BRAY, Paul. Clarence C. Bray, Booneville, N. C.
- BROOKS, John Robert. Richard Brooks, 293 Taffee Place, Brooklyn, N. Y.
- BUSCHMAN, Wallace A. Edward Buschman, 3038 Christiana Avenue, Chicago, Ill.
- BUSH, Otis. Aron Bush, general delivery, Aklen, S. C.
- BUSH, Thomas Henry. Mrs. Sarah Bush, 241 Wayne Avenue, Jersey City, N. J.
- CLARK, Homer J. Frank L. Clark, Trenton, Mo.
- CLARK, Irving C. Mrs. Chauncey Clark, Hlgamun, Conn.
- CLARK, Isaac, jr. Mrs. Mary M. Clark, 131 West Eleventh Street, Urichsville, Ohio.
- CLARK, Isaac B. Bowen Clark, Stillson Street, Delaware, Ohio.
- DEMAs, Nick. Mrs. Marie Demas, Kifsohorion, Lokridos, Greece.
- DUBUC, Joseph. Joseph Dubuc, Biddleford, Me.
- DUDDY, Joseph H. Mrs. Mary E. Duddy, 71 Holland Street, Somerville, Mass.
- DUDLIN, Alphonse. Alfred Dudlin, 102 Twelfth Street, Fargo, N. Dak.
- EVANS, Donald E. Mrs. Mary F. Sheridan, 851 East Ester Street, Long Beach, Cal.
- FENTERS, Harold I. Mrs. Ada Bauch, 708 Summit Street, Attica, Ind.
- FENZEL, Harry D. Mrs. Mary Kampfenkel, 5149 Park Heights Avenue, Arlington, Md.
- FERGUSON, Eddle N. Mrs. Elsie Ferguson, Cadiz, Ky.
- FERGUSON, Walter W. James T. Ferguson, Calera, Okla.
- FISHER, Joseph. Samuel Fisher, 155 East Chelton Avenue, Germantown, Philadelphia, Pa.
- FULKS, Webb. Joseph B. Fulks, sr., Weleetka, Okla.
- GARRETT, Ralph L. Mrs. Thomas Garrett, 114 West Fourth Street, Sedalla, Mo.
- GARTLAND, Patrick J. Mrs. James Fitzpatrick, 607 East Fourth Street, Anaconda, Mont.
- GASPARRI, Julius. Geiovammi Gasparri, Campello Sul Clitunno Per Silvlgan Paigrer Perugia, Italy.
- GHIORSO, Achilles. Mrs. Mary Ghiorso, 643 Delta Street, San Francisco, Cal.
- GRAVES, Chfton C. Mrs. Nancy J. Graves, Fountain Hill, Ark.
- GREEN, Henry. T. H. Green, 495 Jackson Street, Oshkosh, Wis.
- GREEN, Thomas J. Robert J. Green, R. F. D. 2, Buchanan, Tenn.
- GUARD, Mount. Doug'as Guard, Mount Carmel, Ill.
- HABERFIELD, John E. Joseph Haberfeld, 200 Main Street, Wheeling, W. Va.
- HANDLEY, Lloyd E. J. W. Handley, 312 South Webb Street, Webb City, Mo.
- HEWIT, Joe St. Clair. Frank W. Hewit, 423 East Washington Street, Guthrie, Okla.
- HIBLER, Walter B. Mrs. Morgar A. Hibler, 161 Jefferson Street, Newark, Ohio.
- HICKMAN, Ward W. Mrs. Georgie Unroe, Iron Gate, Va.
- HICKS, John. Mrs. Minnie Yarbough, route 4, box 75, Athens, Ala.
- HICKS, Oscar W. Rodolphus Hieks, R. F. D. 6, Greenville, S. C.
- HICKS, Paul. Mrs. Emma Hieks, R. F. D. 1, Lockwood, Ohio.
- HICKS, William J. James C. Hicks, R. F. D. 1, Wetumka, Okla.
- HILL, John A. Matt Hill, Peyla, Minn.
- HOFFMAN, Phillip. Joe Hoffman, Shawano, Wis.
- HOKE, Oscar F. Frank Hoke, 306 North Buckeye Street, Iola, Kans.
- HOLLINGER, Phillip C. Mrs. Margaret Wheaton, Albion, Nebr.
- JENKINS, Walter E. Mrs. Margaret Jenkins, Penola, Ohio.
- KAVANAGH, Michael. Mrs. Nellie Phency, 259 West Forty-fifth Street, New York, N. Y.
- KEEPES, Peter L. John D. Keepes, R. F. D. 4, Mount Carmel, Ill.
- KEISTER, Ole G. Isaac Keister, Conesville, W. Va.
- KER, Robert. Mrs. Elenor Naue, 235 Ninth Street, Richmond, Cal.
- KILHOUFNER, Carl. Mrs. Elkan Kilhoufner, R. F. D. 6, Canton, Ohio.
- KING, Loin. Tom Kiug, R. F. D. 1, Johnston City, Ill.
- KING, Joseph A. Peter King, 138 Orchard Street, Yonkers, N. Y.
- KLAHN, Walter. Mrs. Andrew Klahn, Wheatland, Iowa.
- KLEM, Peter George. Louis B. Klem, Ridge Road, Union Hill, N. Y.
- KOCH, Alfred S. Mrs. Mathilda Koch, 333 North Lumber Street, Allentown, Pa.
- LANSDOWN, Clyde. Mrs. Allen Lansdown, South Main Street, Marysville, Ohio.
- LAZAROW, Alexander. William Lazarow, 547 Wooster Avenue, Akron, Ohio.
- McPHERSON, Aric. Mrs. George McPherson, star route, Chipper, Ga.
- MILLS, Joseph M. Mrs. Orle Mills, Collius, W. Va.
- MILLS, Lewis Riley. Mrs. Charlotte Mills, 9010 South Tenth Street, St. Joseph, Mo.
- AKINS, Thomas J. Mrs. Dussie Akins, Hanceville, Ala.
- ANDERSON, Lars P. Jens P. Anderson, R. F. D. 3, Arlington, S. Dak.
- AVENA, Alexander. Anton Avena, Witt, Ill.
- AVOK, Alfred M. Arne A. Avok, R. F. D. 1, Hanceock, Minn.
- BOSTON, Harrison. Wiley B. Boston, Crossville, Tenn.
- BREITENSTEIN, John F. Louis Breitenstein, 914 High Avenue, Canton, Ohio.
- BRESKE, Edward. Mrs. Mary Meeham, 28 Whitman Street, Newark, N. J.
- BROOKS, James C. Mrs. Amanda Berg, Memphis, Tex.
- BROOKS, James T. Emery D. Brooks, Vernal, Utah.
- BROOKS, Jesse. Mrs. Ester Brooks, Gueryton, Ala.
- BUETTNER, William F. Mrs. Amelia Buettner, R. F. D. 4, box 1, Waterloo, Ill.
- BUFF, William. Charles Buff, 530 North Ninth Street, Camden, N. J.
- CARLSON, Harry. Mrs. Thorborg Carlson, Silverdale, Wash.
- CILINDRO, Joe. Giovanni Chiapare, Foot Street, San Francisco, Cal.
- CIPRIANO, Ignazio. Ciccomascolo Domanico, 265 Cardoni Street, Detroit, Mich.
- CLARK, James T. Mrs. Elizabeth Clark, R. F. D. 2, Cheboygan, Mich.
- CLAYTON, Thomas, jr. Thomas Clayton, 64 Buckley Street, Fall River, Mass.
- COHEN, Joseph. Abe Greenfield, 2555 East Thirty-third Street, Cleveland, Ohio.
- CORWELL, Harry Thomas. George William Corwell, R. F. D. 11, Chambersburg, Pa.
- CULLA, James. Manganza Scofony, 28 Fleet Street, Boston, Mass.
- DICUREIA, Joseph. Francesco Rosie, 156 Glenwood Avenue, Medina, N. Y.
- DOWNER, John A. Mrs. Louisa Nevola, 5066 Geraldine Avenue, St. Louis, Mo.
- DOWNING, Dennis M. Mrs. Katie Riordan, 18 Erie Street, Dorchester, Mass.
- DREBENSTEDT, Charles E. Fred Drebenstedt, 1906 Orchard Street, Burlington, Iowa.
- FARRIS, Fred. Mrs. J. Schauffer, R. F. D. 1, Troy, Kans.
- FEARON, Stephen. Mrs. Bridget O. Callahan, 1878 Thlrd Avenue, New York, N. Y.
- FERNQUIST, David. Mrs. Augusta Fernquist, 2616 West Sixty-fourth Street, Seattle, Wash.
- FISHER, Ernest. William Fisher, Dalton, Ohio.
- FLEMING, Walter G. Robert Fleming, 10511 Greenlawn Avenue NE., Cleveland, Ohio.
- FREEMAN, Joseph H. Joseph Freeman, Morristown, Tenn.
- FREIBURG, Edwin. Mrs. Sophie Pssick, 4451A Minnesota Avenue, St. Louis, Mo.
- FRISQUE, Isadore Jacob. Mrs. Catherine Frisque, R. F. D. 5, Luxemburg, Wis.
- GARNER, George F. Mrs. Alice Frances Greer, R. F. D. 4, Travelers Rest, S. C.
- GAWOROWSKI, Ben G. Mrs. Michelina T. Gaworowski, 8505 Hoffman Avenue, Cleveland, Ohio.
- GNAPP, Frank. Stephen Gnapp, 638 Rees Street, Chicago, Ill.
- GRAVES, John W. Mrs. Rosalie Graves, 315 Madisou Street, Monroe, Wash.
- GULLIKSON, Elmer G. Mrs. Anna Gullikson, Northwood, Iowa.
- HARRISON, Alex. Mrs. Fannie Harrison, Gilman City, Mo.
- HART, Hubert W. Mrs. Sarah Hart, 2915 Cedar Avenue, Minwocka, Pa.
- HICKS, Hamml. Mrs. Lena H. Haine, R. F. D. 2, Reynolds, Ga.
- HICKS, William A. Robert L. Hicks, Bluff City, Tenn.
- HIGGINS, James E. Mrs. Mary E. Higgins, R. F. D. 2, Lexington, Va.

CASUALTIES REPORTED BY GEN. PERSHING

HIGGINS, John J. Mrs. Catherine Higgins, 10 Broad Street, New Britain, Conn.
 HOGAN, John P. Mrs. Laura Boyan, 51 Palisade Avenue, Englewood, N. J.
 HOLDEN, Ernest A. Mrs. Bertha Holden, Candor, N. Y.
 HOLEMAN, David G. Mrs. Rebecca J. Holeman, R. F. D. 2, Livingston, Tenn.
 HOLLAND, Charles N. Mrs. Sarah Holland, Farrington, Pa.
 HOVLAND, Henry S. Ole N. Hovland, Randall, Iowa.
 HUGHES, Patrick F. Mrs. Mayme Campbell, 3 South Georgia Street, Mason City, Iowa.
 HUGUNIN, Ray. Mrs. Sadie Hugunin, 1211 Holmes Street, Kansas City, Mo.
 JAMES, Harry. Richard James, Brooklyn, Ga.
 JOLLY, Earnest C. J. M. Jolly, 531 Forty-third Street, Birmingham, Ala.
 JORDAN, Swen P. Mrs. Lillie Jordan, 410 Albany Street, Ottumwa, Iowa.
 KEATING, Howard J. John Keating, 121 West Pennsylvania Avenue, St. Paul, Minn.
 KEBRDLE, Frank. Mrs. Mary Kebrdle, 8015 Dorver Street SE., Cleveland, Ohio.
 KEMP, Edward A. Miss Almol Kemp, 1414 Clinton Street, St. Louis, Mo.
 DOUGLASS, Fred. Mrs. Gladys Kemp, R. F. D. 1, box 92, Wynnewood, Okla.
 KLINKHAMMER, Jesse J. Mrs. Alida Klinkhammer, R. F. D. 3, Sibley, Iowa.
 KOWALAK, John. Frank Kowalak, 28 Titus Avenue, Buffalo, N. Y.
 KUSMIK, Daniel. Andrew Kusmik, Long Beach, N. Y.
 LAMOREY, Peter E. P. E. Lamorey, 316 Kimball Street, Fitchburg, Mass.
 LEE, Isaac. Mrs. Bettie Lee, R. F. D. 1, Monroeville, Ala.
 ALAIMO, Francesco. Angelo Macaroni, 26 Prospect Hill, Mount Morris, N. Y.
 ALBERS, Frank F. William Albers, Richmond, Minn.
 ALBERT, Harry. Mrs. Dora Bralursky, 712 Tasker Street, Philadelphia, Pa.
 ALBI, Guido. Mrs. Margaret Cochrane, 330 North Fulton Avenue, Baltimore, Md.
 ALTSCHULE, Benny. Mrs. Sarah Altschnle, 227 East One hundred and thirteenth Street, New York, N. Y.
 ANDERSON, Malcolm. Mrs. Edward W. Collins, 5033 Cabanne Avenue, St. Louis, Mo.
 ANDREASSEN, Laurits. Andrew Andreassen, R. F. D. 7, box 67, Hartington, Nebr.
 ANDRZEJEWSKI, Felix. Lucas Andrzejewski, 609 West Fourth Street, Winona, Minn.
 AZAVEDO, Antonio. Miss Mary Azavedo, Hayward, Cal.
 BARNETT, William M. John T. Barnett, R. F. D. 1, Morgan Springs, Ala.
 BOND, Royal. Mrs. Sarah O. Bond, 821 Washington Place, Long Beach, Cal.
 BONGIOVANNI, Philip. Mrs. Seli Giuseppa, Montalbana Elcona, Italy.
 BONKOWSKIE, Joseph J. Mrs. Hannah Bonkowskie, R. F. D. 4, Wilmington, Del.
 BONNIVILLE, Dave E. Thomas J. Bonniville, Perrin, Va.
 BRADLEY, John E. Mrs. Bridget Bradley, 33 Chestnut Street, South Norwalk, Conn.
 BRASWELL, Benjamin. Curtis Braswell, Pikeville, N. C.
 BRATTON, Cecil T. William T. Bratton, Carmen, Okla.
 BROWN, Thomas. Mrs. Mamie Brown, 122 West One hundred and thirty-fifth Street, New York, N. Y.
 BUSCHOW, William. Mrs. Minnie Buschow, 2584 West Fifty-fourth Street, Cleveland, Ohio.
 BUTLER, Harry P. Mrs. Katherine Butler, Carmel, N. Y.
 CREST, Peter. Mrs. Dorothy Crest, 312 Troy Street, Dayton, Ohio.
 CHRISTENSEN, William A. Mrs. Johana P. Christensen, Charter Oak, Iowa.
 CLAUSEN, John. Mrs. John Clausen, Ellis, S. Dak.
 COPELIN, Fate. Mrs. Fannie Copelin, Waukegan, Tex.
 COUF, Morris. Mrs. Rebecca Couf, 312 East Eighth Street, New York, N. Y.
 DERRICK, Jefferson B. Joseph A. Derrick, 502 Olympia Street, Columbia, S. C.
 DODWAY, Alfred C. Mrs. Eva Dodway, R. F. D. 2, box 80, Port Clinton, Ohio.
 ERICKSON, John A. Gustof Mattson, Eakenas, Frandefors, Sweden.
 EVANS, Edward L. Mrs. Millie T. Evans, 643 Hazer Street, Macon, Ga.
 FARR, Fred Adelbert. Adelbert Rufus Farr, Kingston, Mo.
 FENSTERMACHER, Clyde W. Mrs. Lizzie Fenstermacher, Mount Joy Street, Mount Joy, Pa.
 FLANAGAN, Mike. Thomas Flanagan, 3145 Thirty-eighth Place, Chicago, Ill.

FRENCH, Thomas F. Thomas L. French, Drumright, Okla.
 FREY, Huston R. Mrs. Sallie Frey, 1116 North Milton Avenue, Baltimore, Md.
 GARRISON, William H. Mrs. George H. Garrison, Garrison, Tex.
 GATTO, Anthony. Mrs. Mary Gatto, 43 East Third Street, Dunkirk, N. Y.
 GAUGGEL, George A. Mrs. Minnie Gauggel, 1035 Findlay Street, Cincinnati, Ohio.
 GIAMBELLUCA, Guiseppe. Andrew Borger, 1085 East One hundred and eightieth Street, New York, N. Y.
 GLOEGE, Ben W. August Gloege, Hutchinson, Minn.
 GRAY, Edward J. Mrs. Amanda Gray, Abilene, Kans.
 GRDINA, Frank. Jacob Grdina, 385 East One and sixty-third Street, Cleveland, Ohio.
 GRIFFIN, John B. Mrs. Margaret Griffin, 86 South River Street, Thompsonville, Conn.
 GUETHOFF, Walter B. Felix Guethoff, general delivery, Three Rivers, Mich.
 HACKERSON, Albert. Mrs. Agda Hackerston, R. F. D. 2, Albert City, Iowa.
 HENLINE, Newton. Noah Henline, Spring Creek, N. C.
 HICKS, Winfield R. Kinchen G. Hicks, R. F. D. 1, Hollins, Ala.
 HIGGINS, Forrest D. Thomas B. Dicken, Van Buren, Ind.
 HOFFMAN, Leo J. Mrs. Deliah M. Hoffman, 500 Hartwell Avenue, East Syracuse, N. Y.
 HOPF, John N. John Hopf, sr., route 2, Ingleside, Ind.
 HUGHEY, Charles W. Mrs. Constance A. Hughey, 202 West Cariton Avenue, Pittsburg, Kans.
 HUNTER, Roy. Henry L. Hunter, Elkhart, Ill.
 JESKI, William F. Albert Jeski, 4436 North Avers Avenue, Chicago, Ill.
 KEMP, Laurel. Mrs. Alice Kidd, Lone Wolf, Okla.
 KERR, James H. Mrs. Mary Kerr, 50 Dagert Street, New Haven, Conn.
 KINSELLA, James T. Mrs. Carrie Kinsella, 8930 South Halsted Street, Chicago, Ill.
 KLINGELHOFFER, Leo F. Mrs. Leo Frances Klingelhoff, 606 South Market Street, Urbana, Ill.
 KLINGMAN, Maurice E. Mrs. Regina Klingman, Montagne, La.
 KOCH, Henry F. Mrs. Christine Koch, 1689 West Mason Street, Green Bay, Wis.
 ALBAUGH, Oliver H. Jonathon Albaugh, Tionesta, Pa.
 ALESSIE, Antonino. Nick Alessi, 12 Jeffers, Milwaukee, Wis.
 ANDERSON, Linell Peter. John Anderson, Stauchfield, Minn.
 ANTONIO, Michele. Anibale Asti, general delivery, Freeport, Pa.
 BEATTY, Charles W. Mrs. Jennie Beatty, 3311 Spokane Avenue, Cincinnati, Ohio.
 BONI, Leonardo. Anthony Boni, Marsala, Sicily, Italy.
 BABBITT, Edward. Mrs. Clara Babbitt, 105 Wentworth Street, Manchester, N. H.
 BOBRONICK, Wasilv. Miss Elizabeth Torchala, box 43, Primrose, Washington County, Pa.
 BOCHICHIO, Pompilio Angelo Rochichio, 2425 Belmont Avenue, New York, N. Y.
 BOND, Phineas H. Mrs. Bond, 281½ Main Street, Charlestown, Mass.
 BONNACH, Leo Mrs. Katie Bonnach, 13 Honey Pot, Nantioke, Pa.
 BOWLES, Morty St. Clair. Mrs. A. J. Bowles, Montgomery, W. Va.
 BRANDT, Henderson. Benj. Brandt, Crothers, Pa.
 BROMS, Philip G. Rudolph Broms, 2954 North Halsted Street, Chicago, Ill.
 CAMPANALE, Vincinzo. Donato Campanale, 272 Jefferson Street Milwaukee Wis.
 CARLSON, Philip. Elmin Abrahamson. eare Slussen, Sweden.
 CHRISTEN, William F. Felix Christen, Stoutland, Mo.
 CHUGAY, Timofey. Mrs. Austasia Chugay, Pinsk, Russia.
 CHURCHILL, Parker L. Mrs. J. Leroy Churchill, Crowell, Tex.
 CLAY, James D. John T. Clay, R. F. D. 4, Athens, Tex.
 DELANEY, Thomas F. Mrs. Cathrine D. Delaney, 433 West One hundred and thirty-fourth Street, New York, N. Y.
 DELGADO, Jose Ignacio. Martin Delgado, Los Vegas, N. Mex.
 DICOLA, Pitro. Angelo Dicola, Baltzel Avenue, Lyons, N. Y.
 DRAPER, Guy B. Benjamin Draper, R. F. D. 5, North Yakima, Wash.

DREHER, Joseph F. Philip Dreher, 41 St. Marks Place, Brooklyn, N. Y.
 DROZKOWSKI, William. Mrs. Mary Drozkowski, 227 Ayer Street, Ironwood, Mich.
 ECONOMOS, Spiro. Peter Economos, Espiros, Greece.
 FENIMORE, John. Mrs. Rose Fenimore, 116 South Elliott Place, Brooklyn, N. Y.
 FENLASON, Harris. Mrs. Nellie Richardson, box 9, Calais, Me.
 FREITAG, Walter H. Mrs. Amelia Goldmacher, Taylor, Tex.
 GARRETT, Harold D. Mrs. Ola M. Garrett, Donora, Pa.
 GARRISON, William M. Mrs. Dora Garrison, 803 First Street, Moundsville, W. Va.
 GASTON, Quinton O. Horace G. Gaston, R. F. D. 3, Rochester Mills, Pa.
 GRAY, Edsel. Millard Gray, Cowan, Ky.
 GRAY, Edward A. John W. Gray, 1 Rices Avenue, Nashua, N. H.
 GRAY, Edward Earl. Mrs. Leona Reaves, Miami, Tex.
 GREEN, Lynn O. Mrs. Laura A. Green, 332 South Laurel Street, Richmond, Va.
 GREEN, Richard D. Mrs. Cora Hoffman, Marshall, Mo.
 GRIFFIN, Jesse Lee. Mrs. Lizzie Griffin, Atlanta, Ill.
 GRIFFIN, Joe B. Mrs. Luella A. Griffin, Goose Creek, Tex.
 GUERTIN, John. Mrs. Anthony Guertin, 9 Pine Street, Springvale, Me.
 HAASE, Henry W. Mrs. John Haase, 270 Nassau Avenue, Brooklyn, N. Y.
 HARRIGAN, Edward. Mrs. Elizabeth Harrigan, 560 Norwood Avenue, Toledo, Ohio.
 HARRIS, Dover M. Mrs. Anna S. Harris, Axton, Va.
 HARRIS, Fred. Otto Renne, Werner, N. Dak.
 HARRIS, George. Mrs. Hanna Harris, 914 Kentucky Avenue, Nashville, Tenn.
 HART, Earl V. Elmer Hart, R. F. D. 2, Princeton, Mo.
 HAYDEN, Homer C. William M. Hayden, Guilena, Caroline County, Va.
 HICKS, Luke. Mrs. Lucinda Sutton, R. F. D. 4, Scottville, Ky.
 HICKS, Russel F. Mrs. Sallie E. Hicks, Haines City, Fla.
 HOFFMAN, Chas. E. Mrs. Charles Hoffman, R. F. D. 3, Trenton, N. J.
 HOFFMAN, Kurt H. Mrs. Pauline Hoffman, Robertsdale, Ind.
 HOGAN, Thomas J. Mrs. Mary Breheny, 243 Montgomery Street, Jersey City, N. J.
 HOPKINS, George. James P. Easler, 2515 Main Street, Columbia, S. C.
 HOPKINSON, Harry B. Mrs. Adora G. Hopkinson, 612 Main Street, Bennington, Vt.
 HOPPA, Frank. Leo M. Hoppa, 790 Holbrook Street, Hamtramck, Mich.
 JOHNSON, Oliver. John Johnson, 193 West One hundred and fifty-second Street, Harvey, Ill.
 JOHNSON, Edward. Frederick Johnson, 84 Cuyaboga Street, Akron, Ohio.
 KAUFMAN, William Harlow. Mrs. Teresa Kaufman, 64 Oakland Place, Buffalo, N. Y.
 KAUTZ, Wallace E. Mrs. Clara Kautz, Mount Pulaski, Ill.
 KAVITZ, Joseph B. Miss Mary Kavitz, box 131, Merchantville, N. J.
 KAWECKI, Zigmunt. Frank Zlotkowski, 25 Hickory Street, Butler, Pa.
 KEAN, Jacob J. David Kean, 4616 Fifth Avenue, Brooklyn, N. Y.
 KEEVER, Leslie. Harry Keever, 295 Twenty-third Street, Detroit, Mich.

MARINE CORPS

Summary of Casualties to Date.

Officers:	
Deaths	94
Wounded	121
	215
Enlisted men:	
Deaths	2,119
Wounded	3,073
In hands of enemy	25
Missing	254
	5,471
	5,686

The following casualties are reported by the commanding general of the Ameri-

CASUALTIES REPORTED BY GEN. PERSHING

can Expeditionary Forces (included in above total):

Killed in action-----	17
Died of wounds received in action-----	11
Died of disease-----	1
Wounded in action (severely)---	4
Wounded in action (degree undetermined)-----	1
Total-----	34

Killed in Action.

CORPORALS.

DEGMAN, James F. John E. Degnan, 906 Second Avenue, New York, N. Y.
BUSSE, Harry F. Caroline Busse, 215 Hartwell Street, Waukesha, Wis.

PRIVATES.

MARKS, Jerome. Michel Marks, 3231 Clifford Street, Philadelphia, Pa.
GUSTAFSON, Lorne N. Evelyn Gustafson, 2517 Smalley Court, Chicago, Ill.
DEPUÉ, David. James Depue, general delivery, Whitehall, Mich.
GALLAND, Ernest A. Cora Galland, Salix, Iowa.
BRADLEY, Fred. William H. Bradley, 3407 Archwood Avenue, Cleveland, Ohio.
PANGBURN, Wm. B. Charles C. Pangburn, Mount Sterling, Ky.
DAY, Clarence E. Myra Day, 672 Van Buren Street, Milwaukee, Wis.
VESTRA, Willard E. John Vestre, Drayton, N. Dak.
MOWRY, Ernest B. Charles B. Mowry, 446 Main Street, South Weymouth, Mass.
ROGERS, Ben H. Rufus H. Rogers, Edna, Tex.
BULLIS, Ward E. H. B. Bullis, Lidgerwood, N. Dak.
POE, Wm. H. William H. Poe, Chatchee, Ala.

Died of Wounds.

CORPORAL.

SULLIVAN, John J. Nora M. Sullivan, 3 Woodlawn Street, Jamaica Plain, Mass.

PRIVATES.

RING, Henry G. Lethia Ring, 1624 Holly Street, Nashville, Tenn.
EPLIN, Frank L. Nora E. Eplin, box 145, Larchwood, Mont.
HENDRICKS, John. William Hendricks, Morresville, Ind.
JOHNSON, Ralph W. Edward Johnson, 3429 Schubert Avenue, Chicago, Ill.
MUSGRAVE, Carl. Perry Musgrave, rural route 2, box 49, Yale, Ill.
TIBBITTS, Jessup J. Sarah Tibbits, 94 Second Street, Albany, N. Y.
BENSON, John B. Robert Benson, Ava, Ill.
BASSANI, John A. Charles Bassani, 15 Bradford Avenue, Haverhill, Mass.

Died of Disease.

CORPORAL.

JAMES, Charles H. Russel S. Moore, 202 North Eighth Street, Richmond, Ind.

Severely Wounded.

PRIVATES.

CROSS, William H. Margaret Coss, 807 Indiana Street, Martins Ferry, Ohio.
HILL, Ralph S. Mathilda Hill, 222 East Park Avenue, Haddenfield, N. J.
FROST, Henry S. John Frost, Imboden, Va.

Wounded (Degree Undetermined).

PRIVATE.

BERGER, Alex T. Eva Berger, general delivery, Tuscon, Ariz.

Killed in Action, Previously Reported Missing.

PRIVATES.

WEBSTER, Malcolm E. Ralph J. Webster, 61 Cummings Avenue, Wallaston, Mass.
RICHARDSON, Gard. Thomas E. Richardson, Goreville, Ill.
HEDRICK, Ora L. Dessie Hedrick, Kentland, Ind.

Died of Wounds, Previously Reported in Hands of Enemy.

PRIVATE.

SKOBBA, Linton C. Anund J. Skobba, 3201 Columbus Avenue, South Minneapolis, Minn.

Died of Wounds, Previously Reported Missing.

PRIVATE.

VAN DYKE, Thomas J. Alletta Van Dyke, box 404, Waitsburg, Wash.

Wounded Severely, Previously Reported Missing.

PRIVATE.

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

Sick in Hospital, Previously Reported Killed.

SERGEANT.

WALTER, Joseph. Anna Walter, 104 Thirty-fourth Street, New York, N. Y.

CORPORAL.

NICHOLS, Ralph. Ida Nichols, Chestnut Hill, Tenn.

In Hospital, Previously Reported Missing.

PRIVATES.

DORSEY, M. R. Iren T. Dorsey, Winfield, Mo.
WARREN, James P. James P. Warren, 325 Derr Street, Dunkirk, N. Y.
RICHARDS, Clyde N. L. Sarah Richards, rural route 8, Anderson, Ind.
BRISCOE, Harry O. John T. Briscoe, South Fork, Mo.

CORPORAL.

STRUBLE, Stanley E. Orlandro Struble, Forest Lake, Minn.

PRIVATE.

PLAGEMANN, George. Herman Plagemann, 546 Clark Street, Cincinnati, Ohio.
JACOBS, Derwin H. Albert Jacobs, 43 Gold Street, Norwich, N. Y.
WELLS, Byron P. John D. Wells, De Witt, Ark.
KERR, Ira R. Frank Kerr, McVeytown, Pa.
TERRILL, Lloyd T. Mary Terrill, general delivery, Philipsburg, Mont.
GILDER, Wade. John R. Gilder, 428 Dayton Avenue, St. Paul, Minn.
JACOBS, Percy. Martha J. Soyster, 3331 Esplanado Avenue, New Orleans, La.

CORPORAL.

DANIELS, Silas A. Eliiza Boyd, Long Green, Md.

POST THE OFFICIAL U. S. BULLETIN.

Secretary of War Baker orders: Commanding officers of military posts and stations will post copies of THE OFFICIAL U. S. BULLETIN in conspicuous places for the information of all concerned.

It is the desire of the department that THE OFFICIAL U. S. BULLETIN be made accessible to the entire personnel of the Navy. All commandants and commanding officers are directed to have it placed in a conspicuous and accessible place and to notify the officers and men under their command of its existence and purpose.

JOSEPHUS DANIELS,
Secretary of the Navy.

All postmasters are directed to post THE OFFICIAL U. S. BULLETIN daily in a conspicuous place in the lobby or other portion of their respective post-office buildings where the public can read it; and, without expense to the Government, each and every postmaster is earnestly urged to see that this BULLETIN is made available to as many people as possible in the manner suggested.

A. S. BURLESON,
Postmaster General.

PRIVATES.

CLIFT, James W. Harry Clift, 119 West Sixty-fourth Street, Carthage Pike, Cincinnati, Ohio.
POPLE, Charles S. Mary Pople, 110 Cortland Place, Syracuse, N. Y.
THOMAS, Odin. Hulda Thomas, 528 West Thirtieth Street, New York, N. Y.
NYEN, Oscar A. Susan Nyen, 2818 Emerson Avenue, North Minneapolis, Minn.
COLLINS, James E. Mrs. Henry W. Collins, Coleman, Tex.
BAILEY, Walter A. Mary Bales, R. F. D. 2, South Solon, Ohio.
SNOW, Edward C. Jennie Snow, 1255 Montana Avenue, Portland, Ore.
MOORE, Walter P. Ellen Moore, 1005 Kelsey Avenue, Toledo, Ohio.
JORDON, George J. Hattie Jordan, 5101 Fourth Street, Fort Wayne, Ind.

SERGEANT.

BARNES, Charlie H. Henry J. Barnes, route 11, Station box 148, Dallas, Tex.

PRIVATES.

KURTZ, Raymond J. Maggie Kurtz, R. F. D. 1, Poland, Ohio.
GOLDEEN, Samuel S. Edith Goldeen, 415 Main Street, Anaconda, Mont.

Returned to France, Previously Reported in Hands of Enemy.

PRIVATE.

KIRSCHT, Adam B. Susana Kirscht, Niles Center, Ill.

Returned to United States, Previously Reported Missing.

PRIVATE.

ROBERTS, Benjamin R. Bessie Weeks, Tahina, Okla.

CORPORAL.

SPENO, George E. Mrs. Gerard Speno, 92 Cortland Street, North Tarrytown, N. Y.

Present for Duty, Previously Reported Killed.

PRIVATE.

BIEL, Joseph B. Katherine Biel, 56 Pulaski Avenue, Detroit, Mich.

Present for Duty, Previously Reported Died of Wounds.

PRIVATE.

SULLIVAN, John J. Michael Sullivan, 10 Gertrude Street, Roxbury, Mass.

Present for Duty, Previously Reported Missing.

SECOND LIEUTENANT.

PARIS, Augustus. Elizabeth Paris, Roselare, Ill.

SERGEANT.

WHITTEN, Henry B. Sallie Whitten, Lonoke, Ark.

CORPORALS.

DORSEY, Harold S. Emma Dorsey, 4246 Wyalusing Avenue, West Philadelphia, Pa.
ZORN, Edward. Mrs. E. Kaiser, 292 Sixth Street, Detroit, Mich.

PRIVATES.

QUINLAND, James F. James Quinland, Bird Avenue, East Walpole, Mass.
FLYNN, Edward J. James Flynn, 860 Broadway, Albany, N. Y.
SWEITZER, Leon I. Anthony J. Sweitzer, 3528 Lexington Street, Chicago, Ill.
COLE, John J. Grace Cole, Deer Park, Long Island, N. Y.
CROUT, Otis D. Nannie Crout, Butler, Ky.
MC CARTHY, James. Patrick McCarthy, 173 Campbell Avenue, West New Brighton, Long Island, N. Y.
DIXON, Clifton A. Arthur Dixon, route 27, Klag Ferry, N. Y.
FLETCHER, James F. Catherine Bulmer, 16 Cypress Street, Troy, N. Y.
BEAN, John W. L. William H. Bean, DeRay, W. Va.
UPOLE, Lawrence H. Manila Upole, Deer Park, Md.
HOFFMAN, Errol H. Caroline Hoffman, P. O. Gordon, Pa.
OLSEN, Harold. Lillian Olsen, Union, Utah.
COOK, Archie N. Oliver Cook, Cameron, W. Va.
BUCK, Charles W. Mrs. Louisa Buck, R. F. D. 1, Palmyra, Pa.
CURTIS, Clarence E. Ida M. Curtis, Medicine Lodge, Kans.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

ORDNANCE DEPARTMENT

Contracts have been placed by the Ordnance Department of the Army as follows:

January 30, 1919.

CONTRACTS COMPLETED.

17577. Bartlett Hayward Co., Baltimore, Md., 75 mm. shrapnel fuses, \$3,225.
18937. Yale & Towne Manufacturing Co., New York City, padlocks, \$279.36.
61396. Symington Machine Corporation, Rochester, N. Y., machine, etc., 75 mm. H. E. shell, \$2,600,000.
18787. The Grant Motor Car Corporation, Cleveland, Ohio, making prints from tracings-trailers, \$5,500.
19223. Marlin-Rockwell Corporation, New Haven, Conn., Browning automatic rifles and base spare parts, \$2,425,447.98.

MATERIAL STILL NEEDED FOR NEW ARMY PROGRAM.

19043. The C. O. Watervliet Arsenal, Watervliet, N. Y., repair parts for 3.8-inch howitzers, \$1,000.

19143. Crescent Corrugated Paper Product Co., Philadelphia, Pa., corrugated boxes and gummed tape, \$106.29.

MATERIAL NEEDED FOR CURRENT BUSINESS.

18713. The Holt Manufacturing Co., Peoria, Ill., spare parts for 10 ton artillery tractors, \$1,654.69.

19116. N. E. Westinghouse Co., Springfield, Mass., Browning aircraft machine guns, \$3,000.

FOR ENGINEERING DIVISIONS.

19071. Sterling Motor Car Co., Brockton, Mass., 37 mm. H. E. shell with Marsh type detonating fuses, \$3,000.

18334. C. O. Watertown Arsenal, Watertown, Mass., liner forgings for 155 mm. howitzer, \$600.

19180. Thomson Electric Welding Co., Boston, Mass., welding boosters and adaptors, \$25.
18833. C. O. Watervliet Arsenal, Watervliet, N. Y., labor and material—relining 155 mm. howitzer, \$1,500.

AMENDMENT DOES NOT INCREASE QUANTITY.

12579. British War Mission, Munsey Building, Washington, D. C., smokeless cannon powder, \$97,500.

14248. American Steel & Wire Co., New York City, N. Y., amplification of f. o. b. point of steel (no change).

7199. Grant Motor Car Corporation, Cleveland, Ohio, change in specification of additional spare parts, \$31,439.75.

2688. Grant Motor Car Corporation, Cleveland, Ohio, change in specification of spare parts 4-ton trailers, \$113,191.58.

January 31, 1919.

CONTRACTS COMPLETED.

CF-238. Eberle Wheel Works, York, Pa., spare parts for artillery wheels (no change).
19141. American Can Co., Toledo, Ohio, experimental smoke hand grenades; special tools, \$1,511.55.

18924. Butterworth-Judson Corporation, New York City, sulphuric acid, \$742.40.
G1179. Precision Castings Co., Syracuse, N. Y., bouchons and screw plugs for hand grenades, \$210,000.

18914. Insley Manufacturing Co., Indianapolis, Ind., name plates, \$63.60.

MATERIAL NEEDED FOR PURPOSES OF NEW ARMY PROGRAM.

19127. Chicago Pneumatic Tool Co., Philadelphia, Pa., chipping hammers, miscellaneous tools, \$921.40.

19126. The Fairbanks Co., Washington, D. C., anvils, forges, miscellaneous articles, \$799.92.

19129. The Fairbanks Co., Washington, D. C., miscellaneous hardware tools, \$2,084.07.

19042. Commanding officer, Rock Island Arsenal, Rock Island, Ill., construction 155 mm. howitzer carriage limbers, \$25,000.

19170. Douglas Transfer & Storage Co., Pittsburgh, Pa., trucking recuperator forgings, \$344.

19172. Carbon Steel Co., Pittsburgh, Pa., trucking recuperator forgings, \$200.97.

19171. Keystone Driller Co., Beaver Falls, Pa., trucking recuperator forgings, \$184.75.

19069. Federal Printing Co., New York City, handbook No. 1979 of Artillery tractor, \$520.

19153. Goodman Engine & Machinery Co., Pittsburgh, Pa., rough machining recuperator forgings, \$223.41.

19151. Gillespie Machine Co., Pittsburgh, Pa., machining recuperator forgings, \$322.50.

19152. William Renton & Co., Pittsburgh, Pa., machining recuperator forgings, \$244.80.

MATERIAL STILL NEEDED FOR CURRENT BUSINESS.

19142. Standard Paper Co., Indianapolis, Ind., tar paper and gum tape, \$335.
18972. Lestershire Spool Manufacturing Co., Johnson City, N. Y., wooden nose plugs for semisteel shell, \$1,525.50.

18854. Erie Malleable Iron Works, Erie, Pa., malleable shrapnel heads, \$165,500.

FOR ENGINEERING DIVISION.

19144. Scovill Manufacturing Co., Waterbury, Conn., Mark VII point detonating fuses, \$300.

18938. Baldwin Locomotive Works, Philadelphia, Pa., spare parts for eight-wheel trucks, \$2,097.06.

19167. Scovill Manufacturing Co., Waterbury, Conn., point detonating fuses, \$60.
18821. U. S. Cast Iron Pipe & Foundry Co., Philadelphia, Pa., 8-inch semisteel gas shell, \$20,000.

CF310. Minneapolis Steel & Machine Co., Minneapolis, Minn., gun carriages, \$1,000.
16473. C. O. Picatinny Arsenal, Dover, N. J., PA No. 1 oxanilide machine for manufacture, no change.

18784. Maxwell Motors Co. (Inc.), Detroit, Mich., experimental work-tractor, \$49,500.
19106. Walter J. Fitzpatrick, San Francisco, Cal., cables, 5 feet long, \$61.

18650. E. I. du Pont de Nemours & Co., Wilmington, Del., trucking charges, loading, etc., fragment bombs, \$78.

19110. William A. Rogers (Ltd.), Niagara Falls, N. Y., plating shells, \$349.14.
15394. Kessel Motor Car Co., Hartford, Wis., labor and material, \$34,380.

18902. Poole Engine & Machine Co., Baltimore, Md., miscellaneous articles for experimental work, \$3,795.08.

19168. Reading Chain Block Corporation, Reading, Pa., experimental 1-ton ammunition derrick, \$200.

19092. American Car & Foundry Co., New York City, outrigger arms and turnbuckles, \$252.

19123. Keuffel & Esser Co., Hoboken, N. J., ballistic rulers, \$800.

19147. Bartlett-Hayward, Baltimore, Md., cartridge cases, boxes, fuses, etc., \$43.65.

19178. E. I. du Pont de Nemours & Co., Wilmington, Del., loading, etc., detonators, \$117.50.

19091. Ford Motor Co., Detroit, Mich., ball mounts for tank guns, \$463.82.

19128. National Radiator Co., Johnstown, Pa., development work on testing machine, \$2,642.27.

19188. Remington Typewriter Co., New York City, weed shackles, \$292.50.

19189. Black & Decker Manufacturing Co., Baltimore, Md., detonator seats, washers, firing pins for mechanisms, \$264.

19190. Black & Decker Manufacturing Co., Baltimore, Md., striker spindle mechanisms, \$420.

18734. C. O. Watervliet Arsenal, Watervliet, N. Y., replacement parts, \$25,000.

19134. American Can Co., New York City, loading, etc., H. C. drop bombs, \$300.

FOR INSPECTION DIVISION.

19111. Bartlett-Hayward Co., Baltimore, Md., dummy Mark III detonating fuses, \$4.24.
7441. The West Steel Casting Co., Cleveland, Ohio, truck wheels, \$19,392.

AMENDMENT DOES NOT INCREASE QUANTITY.

15143. Boston Wire Stitcher Co., East Greenwich, R. I., ammunition belts for Browning machine gun (no change).

7237. Penn Seaboard Steel Corporation, Philadelphia, Pa., cast-steel ingots, \$192,500.
3296. Gathmann Ammunition Co., Texas, Md., tail firing mechanism for H. C. drop bombs, \$723.27.

T-55. The Pusey & Jones Co., Wilmington, Del., machine cylinders, rings, etc. (no additional amount involved).

13379. Illinois Steel Co., Chicago, Ill., benzol delivered in drums (no change).

7765. The Watner Auto Top Co., Cincinnati, Ohio, United States to furnish additional material for covers (no change).

EE-67. Edward R. Ladew Co. (Inc.), Glen Cove, N. Y., packing rifle scabbards, \$150.

EE-204. Edward R. Ladew Co. (Inc.), Glen Cove, N. Y., packing cinches for field artillery saddles, \$350.

17475. Brand & Stevens (Ltd.), New York City, change in specifications of ammonium persulphate tablets (no change).

4371. Plant Bros. & Co., Boston, Mass., packing flaps for cartridge belts, \$50.
16387. Universal Rolling Mill Co., Bridgeville, Pa., change in deliveries of light armor plate (no change).

4560. Singer Manufacturing Co., Elizabeth, N. J., insertion of clause, disposition of articles (no change).

8112. Plant Bros. & Co., Manchester, N. H., change in O. D. duck for canvas water buckets (no change).

16426. Grasselli Chemical Co., Cleveland, Ohio, change in f. o. b. point of sulphuric acid (no change).

5468. Black & Decker Manufacturing Co., Baltimore, Md., work on Mark I howitzer shell, \$355.74.

SUPPLEMENTAL, REDUCING, OR CANCELING.

8419. Edward Hill's Sons & Co., New York City, soda ash, \$16,485.

G781. American Can Co., New York City, 75-m/m. H. E. shell, \$12,750,000.

18262. Worcester Manufacturing Co., Worcester, Mass., fuse sockets, \$3.
CF553. Chief Ordnance Officer, A. E. F., France, units of 9.2-inch howitzer, \$72,100.

16634. Pittsburgh Steel Products Co., Pittsburgh, Pa., cold-drawn seamless tubes, \$2,079.95.

8407. Youngstown Sheet & Tube Co., Philadelphia, Pa., Kalflex armored conductor, \$26.64.

6024. Butterworth-Judson Co., New York City, caustic soda, \$350.

2836. Zenite Metal Co., Indianapolis, Ind., body bushings for phosphorus grenade, \$32,385.44.

5167. W. C. Ritchie & Co., Chicago, Ill., fiber containers for propelling charges, \$52,158.72.

Contract contains agreement for installation of facilities which have been installed in whole or in part at the cost of the United States.

18060. Crown Cork & Seal Co., Baltimore, Md., increased facilities for manufacturing .30 caliber cartridges, \$800,000.

G1036. H. Koppers Co., Pittsburgh, Pa., additional increased facilities, \$32,665.
G753. The Calco Chemical Co., Bound Brook, N. J., operation of plant for manufacturing tetranitroaniline, \$1,458,900.

SPECIAL SHEET, PARAGRAPH 1.

G1504. David Lupton's Sons Co., Philadelphia, Pa., timber bases, accessories and parts, trench mortars, \$358,407.34.

SPECIAL SHEET, PARAGRAPH 3.

G793. Standard Steel Car Co., Pittsburgh, Pa., 155 mm. C. S. shell forgings, \$2,750,000.

February 3, 1919.

CONTRACTS COMPLETED.

18923. Metropolitan Engineering Co., Brooklyn, N. Y., steel rivets, iron bars, \$5,113.69.

19076. Atlas Powder Co., Wilmington, Del., ammonium nitrate, \$2,008.59.

19112. National Brass & Copper Tube Co. (Inc.), New York City, 75 mm. brass cartridge-case disks, \$27,832.38.

2353. Newport Mining Co., New York City, phenol, \$1,232,400.

MATERIAL NEEDED FOR PURPOSES OF NEW ARMY PROGRAM.

18991. Ritter Can & Specialty Co., Philadelphia, Pa., machining, etc., gas checks for experimental cartridge cases, \$300.

19166. C. O. Frankford Arsenal, Philadelphia, Pa., loading primed 11 mm. shells with inc. bullets, \$15,000.

19162. Pittsburgh Filter Manufacturing Co., Oil City, Pa., rough machining recuperator forgings, \$837.60.

MATERIAL STILL NEEDED FOR CURRENT BUSINESS.

9090. Winchester Repeating Arms Co., New Haven, Conn., shotgun shells, \$501.29.
19183. Bartlett-Hayward Co., Baltimore, Md., anti-aircraft fuses, \$90.
18869. Poole Engine & Machine Co., Baltimore, Md., 37-mm. Baldwin automatic, \$50,000.

LIST OF GOVERNMENT CONTRACTS AND PURCHASE ORDERS

FOR ENGINEER DIVISION.

19179 E. I. Du Pont de Nemours & Co., Wilmington, Del., loading, etc., special delay detonators, \$5.
 19117 N. E. Westinghouse Co., Springfield, Mass., charging slides for Browning aircraft machine gun, \$150.
 19145 John B. Semple Co., Sewickley, Pa., base detonating fuses, \$276.
 17772 T. A. Gillespie Co., Runyon, N. J., loading, etc., adapters and boosters, \$36.
 18961 General Electric Co., Lynn, Mass., experimental apparatus and labor, \$50,000.
 19197 Adriance Machine Works, Brooklyn, N. Y., welding adapters and boosters, \$10.
 19139 The Bishop & Babcock Co., Cleveland, Ohio, steel bosses, brass strikers, steel rods, \$1,661.10.

AMENDMENT DOES NOT INCREASE QUANTITY.

15773 American Manganese Steel Co., Chicago, Ill., change in specification of rear sprockets (no change).
 18632 De Mant Tools & Machinery Co., (Inc.), New York City, check gauges, change in items (no change).
 10570 Four Wheel Drive Auto Co., Clintonville, Wis., change in specification of F. W. D. chassis, \$348.
 7884 Plant Bros. & Co., Manchester, N. H., change in O. D. duck for watering buckets (no change).
 16601 Grasselli Chemical Co., Cleveland, Ohio, change in f. o. b. point of nitric acid (no change).
 6130 Cynet Manufacturing Co., Buffalo, N. Y., adapters, field spare parts for mount trailers, \$11,571.18.
 13822 Zenith Furnace Co., Duluth, Minn., by Barrett Co., New York City, C. P. benzol, \$8,984.16.
 CF-402 Ford Motor Co., Detroit, Mich., spare and replacement parts for howitzer caissons, \$500,000.
 4776 The Pullman Co., Chicago, Ill., fixing profit on trucks (no change).
 8758 Majestic Manufacturing Co., Worcester, Mass., change in specification of Boucon scalers, \$1,350.
 6140 Louis Bossert & Sons Co., Brooklyn, N. Y., painting packing boxes, \$113.90.

SUPPLEMENTAL—REDUCING OR CANCELING.

13843 C. O. Rock Island Arsenal, Rock Island, Ill., blades and guards assembled (bayonet model 1905), \$528,385.
 16010 Symington-Anderson Co., Rochester, N. Y., work on 240-mm. T. M. barrels, \$5,000.
 4338 N. A. Arms Co., Ltd., Quebec, Canada, spare parts for automatic pistols, \$1,305,199.20.
 13821 Brier Hill Steel Co., Youngstown, Ohio, by Barrett Co., New York City, C. P. benzol, change in specifications, \$22,992.30.
 13823 United Furnace Co., Canton, Ohio, by Barrett Co., New York City, C. P. benzol, change in specifications, \$8,941.68.
 GA-206 The Forest City Machine & Forge Co., Cleveland, adapters and booster casings, \$58,737.25.

CONSTRUCTION DIVISION

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

Port Ringgold, Tex.: Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerators, \$308.
 Port Wood, Va.: Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerator, \$154.
 Fort Thomas, Ky.: Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerators, \$770.
 Mechanical Repair Unit No. 304, Texas Structural Slate Co., Pen Argyl, Pa., plumbing material, \$817.30.
 Fort Sheridan, Ill.: Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerators, \$1,078.
 Fort Omaha, Nebr.: Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerators, \$1,386.
 Jefferson Barracks, Mo.: Claes & Lehnbeuter Manufacturing Co., St. Louis, Mo., refrigerators, \$1,848.
 Azalea General Hospital, North Carolina: Sparks Crematory Construction Co., Washing-

ton, D. C., material for incinerator plant, \$3,650.

General Hospital No. 3, New Jersey: Sparks Crematory Construction Co., Washington, D. C., material for incinerator plant, \$3,650.
 Camp Merritt, N. J.: Aero Alarm Co., New York, N. Y., material for fire-alarm system, \$300.
 Camp McClellan: Orr & Sembower, Inc., Reading, Pa., boilers, \$31.
 Walter Reed Hospital, District of Columbia: Rudolph & West Co., Washington, D. C., hardware, \$110.50.
 General Hospital No. 9, New Jersey: Peter Pirsch & Co., Kenosha, Wis., hand hose cart, \$90.

Jefferson Barracks, Mo.: Patterson & Kelley Co., New York, N. Y., tanks, \$414.
 Mechanical Repair Unit No. 304, Texas: Gulf Coast Railroad, Houston, Tex., track material, \$720.
 Camp Stanley: General Electric Co., Washington, D. C., electrical material, \$10.08.
 Portsmouth Water Development: Nelson Valve Manufacturing Co., Philadelphia, Pa., valves, \$90.83.

Portsmouth Water Development: Clamer-gan Pipe & Foundry Co., Lynchburg, Va., cast-iron fittings, \$250.

Camp Stuart, Va.: Gamewell Fire Alarm Telegraph Co., Newton, Upper Falls, Mass., recording register, \$125.

Seaton Park: Allis Chalmers Manufacturing Co., Washington, D. C., air compressor set, \$375.

Camp Abraham Eustis, Va.: Merchant & Evans Co., Philadelphia, Pa., ridge roll, \$51.64.
 Camp Abraham Eustis, Va.: Berger Bros., Co., Philadelphia, Pa., gauge corrugated steel, \$858.

Charleston Quartermaster Terminal: Wire and Cable Section, New York, N. Y., electrical material, \$155.

Fort Monroe, Va.: Youngstown Sheet & Tube Co., Washington, D. C., electrical material, \$889.

Raritan Arsenal: Youngstown Sheet & Tube Co., Washington, D. C., electrical material, \$63.41.

Camp Travis, Tex.: United Iron Works, Kansas City, Mo., refrigerating equipment, \$3,202.

Portsmouth Water Development: E. F. Keating Co., New York, N. Y., blank flanges, \$17.

Suffolk, Va.: Lea-Courtenay Co., Newark, N. J., pumps, \$550.

Camp Grant, Ill.: Aero Alarm Co., New York, N. Y., fire alarm system, \$3,080.

Camp Upton, N. Y.: Aero Alarm Co., New York, N. Y., fire alarm system, \$250.

Charleston Port Terminal: R. D. Wood & Co., Philadelphia, Pa., valve, \$337.83.

Portsmouth Water Development: R. D. Wood & Co., Philadelphia, Pa., valves, \$233.88.

Suffolk, Va.: Lea-Courtenay Co., Newark, N. J., centrifugal pumps, \$550.

Whipple Barracks, General Hospital No. 20: Youngstown Sheet & Tube Co., Washington, D. C., electrical material, \$479.88.

Fort Strong, Mass.: Gurney Heater Manufacturing Co., Philadelphia, Pa., heating material, \$430.

Philadelphia Quartermaster Terminal: Sargent & Co., New York, N. Y., hardware, \$49.15.

Philadelphia Quartermaster Terminal: Sargent & Co., New York, N. Y., hardware, \$290.

Camp Bragg, N. C.: Virginia Portland Cement Co., Allentown, Pa., cement, \$36,100.

Camp Humphreys, Va.: American Steam Pump Co., Washington, D. C., steam-heating material, \$46.44.

Camp Lee, Va.: J. H. McLain Co., Canton, Ohio, steam-heating material, \$656.50.

Walter Reed General Hospital: The Barrett Co., Washington, D. C., roofing, \$84.

Camp Bragg, N. C.: Glamorgan Pipe & Foundry Co., Lynchburg, Va., pipe, \$73.

Camp Lee, Va.: Aero Alarm Co., New York, N. Y., fire-alarm system, \$280.

Camp Bragg, N. C.: Allen-Bradley Co., New York City, motor starters, \$458.72.

Croyland, Pa.: Denison Interlocking Corporation, Cleveland, Ohio, hollow tile, \$1,126.13.

Walter Reed Hospital, District of Columbia: Frederick Brick Co., Frederick, Md., brick, \$99.

Camp Lee, Va.: National Radiator Co., Johnstown, Pa., heater repairs, \$35.82.

Ind. housing, Norfolk, Va.: Westinghouse Electric & Manufacturing Co., Washington, D. C., oil switch, \$197.

Camp Stuart, Va.: National Meter Co., New York, N. Y., water meters, \$375.

Camp McClellan, Ala.: Pessemmer Fire Brick Co., Birmingham, Ala., hollow tile, \$880.38.

Seaton Park, D. C.: Kewanee Boiler Co., Kewanee, Ill., oil tank, \$159.

New Cumberland quartermaster int. storage depot: Pennsylvania Railroad Co., Philadelphia, Pa., ties, \$5,000.

Walter Reed General Hospital: Berger Bros. Co., Philadelphia, Pa., sheet-metal work, \$78.22.

GENERAL SUPPLIES DIVISION

The following is a list of purchase orders of the General Supplies Division not passed by the Board of Review.

January 15, 1919.

Cornelius Ford, Public Printer, Washington, D. C., 18,000 envelopes.
 American Fork & Hoe Co., Cleveland, Ohio, 100 scythe wrenches, 240 shuffle hoes.

January 18, 1919.

J. I. Case Plow Works, Racine, Wis., 45 hand plows, 20 two-bottom sulky plows, 65 harrows.
 Stein-Burn Camp & Field Equipment Co., Chicago, Ill., 2,275 hand-pump tanks.
 Armstrong & Co., Chicago, Ill., 2,224 hand-pump tanks.

January 23, 1919.

Phoenix Horseshoe Co., Chicago, Ill., 10,247 legs horseshoes.
 Geo. W. Deener Manufacturing Co., Chicago, Ill., 102 bucket tanks.

The Union Stove Works (Inc.), New York, N. Y., 126 items for heater repairs.

January 24, 1919.

International Heater Co., Utica, N. Y., 378 parts heater repairs.

Niagara Radiator & Boiler Co., North Tonawanda, N. Y., 72 items heater repairs.

J. L. Mott Iron Works, Trenton, N. J., 500 anvils.

The Wehrle Co., Newark, Ohio, 88 items heater repairs.

January 25, 1919.

Carter's Ink Co., Cambridge, Mass., 73,000 bottles ink.

January 27, 1919.

Underwood Typewriter Co., Washington, D. C., 2 typewriters.

W. A. Case & Son Manufacturing Co., Buffalo, N. Y., miscellaneous heater repairs.

Eugene Dietzgen Co. (Inc.), New York, N. Y., 200 sheets drawing paper.

Roberts Brass Manufacturing Co., Detroit, Mich., 12,500 brass barrel cocks.

January 29, 1919.

Martin Wiegand, Washington, D. C., 3 field desks.

January 31, 1919.

Welsbach Gas Lamp Co., Pittsburgh, Pa., 1,175 gas mantles.

February 4, 1919.

Clauss Shear Co., Fremont, Ohio, 19,100 pairs barber's scissors.

The Henkel Co., Fremont, Ohio, 5,400 pairs barber's scissors.

Steel Barrel Co. of America, New York, N. Y., 2,000 steel barrels.

Arkall Safety Bag Co., New York, N. Y., 14,320 li ers.

A. J. Reuch & Co., Philadelphia, Pa., 100 boxing supporters.

The Horace Partridge Co., Boston, Mass., 119 sets boxing gloves.

The Purchase Information Office, Room 2432, Munitions Building, Nineteenth and B Streets, Washington, gives information to persons desiring to sell material or supplies to the War Department and advises bidders concerning bids and awards.