
Negro Educator
Tells His People
To Work and Save

Dr. Lewi«* B. Moore Writes
on "How Colored People
Can Help in Solving Prob-
lems Issuins, From War"

The National Security League is
preparing to send out many thousands
of pamph'.ets prepared by Dr. Lewis
B. Moore, dean of Tea«hers* College
nnd professor of psychology and edu-
cation in Howard University, entitled
"How the Colored Race Can Help in
the Problems Issuing from the War."

Dr. Robert McN. McElroy, educa-
tionnl director of the National Security
League, says that the little book is so

admirably written and so practical in
its manifold suggcstions that it should
be read by every one.

Dr. Moore saya there have been and
are four ways open to negroes for dis-
tinctive service:
They could fight, ar they have done,

gladly and with entire satisfaction to
their comntandiiiir officers.

They can work, as they are doing,
under new economic conditions which
the war brought upon us.

They can save the nation's products
anu th'us becomc the creators of larger
wealth for their country.
They can learn by attending schools

or, if they are too old for that, help
others to learn.

Whole After-War Problem
Under these four general heads,

Fighting, Working, Saving and Learn-
ing. Dr. Moore traverses the after-the-
war problem in a manner which the
National Security League believes
will be of vast benefit to negroes both
North and South. and to every race, for
that matter, within tho bounds of the
republie. :

"Cotton is needed in the making of
clothes," says Dr. Moore in discussing
saving the cotton crop. "The wool crop
is incrcasingly short. There is not
enough wool to cover a shivering
world. The number of sheep is grow-
ing less in the pastures, and the gov-
ernment found it necessary during the
war to supply the soldiers in some

tections with cotton uniforms for the
winter, reserving the woollen goods for
the soldiers overseas.

"It will become necessary, therefore,
for whole communities to join together
and bv organized extra effort save the
cotton crop. Many persons never before
riccustomed to such work will find it
necessary, as a patriotic duty. to join
in the saving of the cotton crop.

Make It a Pleasure
.'It is well to make a pleasure of

necessity. Canning clubs. sewing clubs1
and knitting clubs have been converted
into soeial organizations of great eco-

nomic value. So community cotton-j
picking clubs may be orgunized as ai

soeial feature of the community, as

well as a necessity, in every cotton
growing community. The leading spirits
of the community must take interest in
saving the cotton crop. The clubs
should arrange for an exchange of
labor among the landholders or farm-
ers. Plans should be made for the
meeting of the whole club at one cer-

tain farmhouse and for all concentrat-]
ing upon the wcrk of that farm foi
several hours that day. i

"Friendly rivalry may be instituted
by tho offer of a prize for the best
picker of the best group of pickers.
At the close of the effort, whether for
a few hours or for a whole day, there
should be the weighing of the cotton,
the announcement of the amount picked
by each person, and the awarding of
the prize with some little ceremony.
One hundred and fifty persons working
in this way with enthusiasm can pick
twenty-five bales of cotton in a day.

The Wisdom of Saving
"We must save money. Never before

have the negro people been as able to
make so much money. The negro has
been called into positions which he'
never occupied before. He has been
given higher wages because of the
scarcity of labor. The wiser workman
during these fat years was laying up a

cush reserve for the lean years which
may follow.
"But there are those who are too

lavish in the expenditure of money for
the purchase of unnecessary clothing,
furniture, jewelry, art.icles of pleasure
and unnecessar;- trips on the railroad,
There are some colored men in tho
South who never owned a horse two
years ago who now own two automo-
bilcs.one for daily work and one for
Sunday. One colored man recently pur-
chased two pianos for his home, on the
plea that he had two daughters and
both of them might want. lo practice at
once and that would give him trouble.

This must. bo Btopped, or miaery is
ahead for tho raco.
"Two things must bo done. Every

man. every woman and every child
must work to tho uttermost, and all
must savo to the uttermost. Extrn|hours must be given to work in shops,in mills, in shipyards, in cotton ficlds
and in gardens. We must work Bix
days each week, and not two and one-.
half days when wages aro high,

Must Work and Savo
"Not long ago ;i manufacturing flrm

sent for a prominent educator in order
that he might. explain to the 800 col-
ored men in the factory the necessityof giving at loast six honest days'
work per week to th" production. Tho
manager said: 'The men aro now mak-
ing about as much nionoy in two and
a hall" days as they formerly made in
one whole wook, and after n'ivinjr two
and one-half days to work they soo no
roason why they should coniinuo to
work. As a consequenco tho work of
production is being impeded and the1
factory unprepared to do its best.'
This must not be. We must. work six
days oach wook. and. in addition, savo
a fair part ol* what is earned.
"There aro about 10,000,000 negroes

in tho United States. Of this number
about 6,676,000 aro ton years of age
and over, Of this last group 2,225,000
can neither road nor write. What a

handicap to the country! F.fficient shlp-
builders, miners, mechanics and farm--
ors cannot be made out of ignorance
such as this. The teachers, preachers
and other leaders of the raco must bo
educated men. An educated farmer,
for instance, can produce two blades
of crass where an ignorant farmer can

produce but one. Too many of the
1,000.000 negro farmers to-day know
not tho secrets of their land. The
American army was handicapped be¬
cause a large number of soldiers could
neither read nor write, nor understand
a command. Fill the schools, thereforo,
the day school, the evening school, the
Sunday school.

The Handicap of iRnorance
"Ignorance is a handicap every way

to you and to the state. It is tho
chief cause of the high death rate and
much crime among negroos to-day.
Their death rate is 24 per thousand;
the rate among white people is 15 por
thousand. Futhermoro, five colored
prisoners to one white prisoner is too
often the proportion found in our

prisons and j ai ls.
"The negro, above all men, should

know the moaning of the law, and
should train his children to' respect
the law and to obey it. Law means

protection. Law means an equal chance
in life. The man who knows what
rights are legally his is the better able
to defend himself.

"In every important matter in life
there is a legal and an illegal way.
The man who chooses the illegal way
invites all others to do the samo, and
thus makes his own ritrhts unsafe. If
you would be free, use all your power
to create respect for every law; teach
vour children to obey it. Every negro
who breaks the law endangers even

the innocent members of his own race.

"The laws of America will insure us

our righ cs in oxact proportion as re¬

spect for law exists in our country.
He that breaks the law is tearing down
the foundations of the house that shel-
t-ers him. It will be not alone a glory.
but a protection to the negro race. if
men can be Ied to say of them. 'They
reverence and obey the law.'"

Welcome for Non-Fiditers
The Y. M. C. A. War Work Council

instructed all branches of the organ-
izatlon yesterday to take a leading part
in welcoming home from cantonments
soldiers who were mustered out before
necessitv called them overseas.

"Secretary Baker," the letter of in-
struction reads, "has asked for coop-
eration in creating the right spirit
toward all of those who have. served
their country in the present war. He
points out that those men who have
been detaincd in the home camps 'have
given Js loyal and patriotic service as

ihose who went abroad, but have been
denied what their hearts were set upon

an opportunity to serve on the tield
of battle.' He asks that there 'be no

discrimination ae;ainst them by reason
of the accidents of fortune which de-
tained them here.' "

-.-

SubwayTrain InjuresSoldicr
Infantry Private Run Down at

Fulton Street Station
The poliee are endeavoring to learn

how Private William Shakna, twenty-
three years old, attached to the 2lM
Infantry, stationed at Governor's Isl¬
and, came to be run over by a subway
train at the Fulton Street station early
yesterday morning. The soldier lust
one arm below the elbow, and is in a
critical condition, due to loss of blood.
Xo one seems to know just how

Shakna came to be on tho tracks. The
ticket agent says he did not see the
man fall, nor did he hear any cries for
help. The first any one knew of the
soldier'3 predicament was when the
motorman of a train saw him lying
between the tracks.

U. S. Headquarters
Were in Aneienl
("ilv of Cliaimioiil

Since September, 1917, It
Had IJeen Home of Gcn.
Pershing and INerve Cen*
tre of American Army
CHAUMONT, France, Nov. 20 (Cor-

respondence of The Associated Press).
This little city of the Hauto Marne

has been the home of the general head¬
quarters of the American expedition-
ary forces. Until now its montion has
been taboo and the whereabouts of "G.
H. Q." cne of the secrets of tho war.

Here lives the commander in chief,
and in the buildings of the French
garrison are housed the offices of tho
general staff and all the auxiliary or-

ganir.ations that go vith it the nerve

centre of the army. A city of nor-

mally about 15.000 inhabitants, Chau¬
mont lies on the eastern railway lines,
163 miles east of Paris. It was for¬

merly the cnpital of Bassigny and is
now tho canital of the Department of
the Ilaute Marne.

Like most of the older cities of
France, Chaumont scems to have been
founded on a sitc of strategic defensive
value. It crowns a high plnteau be¬
tween the Marne and the Suize, and
from the walls and towcrs of the old
city is a wonderful view of the Valley
of the Marne, here the river being
hardly rts wide as the Marne Canal that
flows beside it between its poplar bor-
dered banks. Northward over the nar-
row vale of the Suize the view takes
in a wide sweep of rollinjj forest-
crowned hills.

In Centre of Activities /
General Headquarters were removed

from Paris here in September of last
year, Chaumont being selected after a

careful search of available locations. It
lies in the centre of what was tho
American training area, every camp as
well as tho Toul sector, in which the
American forces first aaw battle, nnd
all the lines from Toul eastward, where
we were located, being within reach by
motor.
The French post occupied as head¬

quarters, is typical of French garri-
sons. Three long, four-story, red tiie
roofed barracks form three sides of a
great quadrangle facing a wide avenue.
A group of lesser buildings and the
customary iron fence and ornamental
gates is the remaining boundary. On
either gate post flies the Tricolor and
the Stars and Stripos.

Sentries pace their posts on every
hand, the quadrangle is filled with
hurrying officers and orderlics and
elerks, hands tlash in salute, bugles
give their alniost hourly calls for the
various military events and periods of
the day, staff cars and motorcycles roll
in nnd out, and now and then the sentry
at the gate stiffens even more rigidly
and brings his piece up with more snap
when a great olive drab car, shining
like a yacht, slides in, the scarlet tab
on the windshield with four white stars
signifying the commander in chief.

City Americanized
Frequently the gencral's car ap-

proaches unheralded and so swiftly
that the sentry's cry of "turn out the
guard," is too late, and the commander
in chief is gone before the guard can
tumble from the guard house.

Until last Spring, General Pershing
mnde his residence in a larcre villa near
Headquarters. He soon found, how¬
ever, that so near the workshop of the
army he could not have the quiet and
iack of intrusion necessary to his grow-
ing resnonsibilities and hc moved in
May last, to a beautiful chateau, about
tive miles from town. Here, in a great
rambling castle, situatod in the Marne
Valley, among groves and wide sunlit
lawns, he lived with his pcrsonal staff.
Connected by tclcphone with every
divisional, corpp and army hearquar-
ters, his own offices in ('haumont and
with Paris, he did his work there when
not with the army.
» Chaumont itself has become almost
Americanized by the presence of the
Headquarters. Its little hotels are al¬
ways crowded with officers. It has been
very hospitable to the American occu-
ration. Nearly every home with a spare
room is thrown open as a billet for
officers, and many of the finest resi-
dences have been taken over entirely
by the hundreds of messes. In many of
them the officers have installed elec-
tricity and bathroonis and in some
cases central heating plants, and with
French servants, live comfortably, al-
most luxuriously, as moasured in mili¬
tary terms. Hundreds less fortunate
or lacking in rank, take their chances
on whatever billet may be found in the
crowded town whoro a bed is always at
a premium.

9

~t/ie mteJlJgenth'nd
trya

in the

New
t

| phone
EEKMAN

Casualty List
WASHINGTON, Dec. 25.The casualty lista made public by the

War Department to-day contain the names of 4,002 officers and enlisted
men. Of these 24 died of disease, 909 were wounded severely, 1,40(5
wore wounded (degree unrietermined), 1553 were wounded slightly and
110 were missing in action. The list in full for New York City and
vicinity, New York, Now Jersey and Connecticut, and the dead of the
other states follows:

*!Setc York City and Vieinity
Wounded Severely

WOl.FERM \NN, llorare. major, 209 Weet
Ninrty-eighth Street, Nrw York City.
KIRCHNElt, Uarold ('.. lieut., Newnrk,

M'JlMSEY, Joseph B. lieut., 1112 Dean
Street, Urooklyn.
CAVLFIELD, Charlea X.. lieut., 434 East

Fifly-sevcnth Street, Nrw York City.
COLLINS, Wentworth B. lieut., Mont-

clair. N. ./. . ,

WISE, John H., lieut., Elizaheth. N. ./.

NORTENDYKE, Reynier, lieut., Jersey

BROWNE, Dudley, lieut., Ra.msey, N. J.
ANDERSON, Roy- A., I'ort Richmond,

N. Y.
AUMILLER, Frances Q.. 08 Trautmnn

Street, Urooklyn.
ItliOWN, Hertnnn. sgt., 100 West 141st

Street. New York City.
BURNS, William, corp.. Hurrison, N. J.
BRANDENBURG, Ott<> A.. corp., 10.

Wesl. Eighty-first Street, New York City.
BALINSKI, Anthony, Jersey City. N. J.

BRAND, Morris, 2120 Eighth Avenue,
New York City.
t'OONKY, William 1... corp,, 19. bay

Twentieth Street, Brooklyn.
CARCAGLIANO, Caetano, Highbrldge,

N. Y. ,

CARROLL, Bernard J., Bayonne N. J.
COSENTINO, Frank R., Jersey City, N. J.

COLABELLI. Tony; Orange, N. J.
DIGIOIA, Alfredo, 530 Millwood Avenue,

"dOLAN, Michael, 32 West Ninety-elghth
Street, New York City. atrmMt
DOLOWICH, Morris, 97 Monroo Htrcei,

NeDELGUlDICE, Christy, White Plalns.
N. Y.

^T . M TEGBERT, Leo, sgt.. Newnrk N. J.

EDELSTEIN. Jack*. 91 «ay Twenty-ninth
Street. Brooklyn.
FLANGE, Pietro, 176 Rockaway Avenue,

Brooklyn.
FEIN, Abrnham, 1600 Paciflo Stre«t,

BrFORDn; Daniel. 318 West Forty-flfth
Street, New York City.
FRANK, Lcopold. sgt., Bridgeton. N. J.
FOLEY, Edward W., Hoboken, N. J.

GALLAGHER, Cornelius, Bnyonne, N. J.

GIAMMARCO, Salvatore, CHITside, N. J.

GRAHAM, William J., 1253 St. Marks
Avenue, Brooklyn.
GRBENBERG, Michael, 120 South Fourth

Street, Brooklyn.
GOODING, Frank L., sgt.. Yonkers, N. Y.
GOODWIN, Harold, sgt., Jersey City. N. J.

GREENWALT, Boyd R., sgt.-. Hoboken,
N. J.
GARLAND, Walter D. 122 West 102d

Street, New York City.
IIEYMER, Louis R., West Hoboken, N. J.
HARRISON, Wnlter T.. 516 East Eighty-

third Street, New York City.
JADWIN, .John S., Plainfield, N. J.
Kii:..NA%, John J., corp., West Chestcr,

N Y
KRAKAUER, Tobias, 1184 Hoe Avenue,

New York City. _,

KIELY, Joseph, 496 Enst 162d Street,
New York City.
I,OGAN, Joseph, corp., Newark, N. J.
LASKY, Stanley, '..'23 Kelly Street, New

York City.
LENHART, George H., 175 Harmon Street,

Brooklyn.
MASTERSON, John A., corp.. 252 West

148th Street, New York City.
M'CAFFERY, William, corp., Bay Shore,

MOYN, August, 13R9 Avenue A, New
York City . __. ,

MACKINTOSH, Jas. F., 494 Laat Thirty-
fiflh Street. New York City.
M'DONALD, Arden, Bayonne, N. J.
O'HARA, Patrick, sgt., Newnrk, N. J.
O'ROURKE, John, -110 East Fifty-fourth

Street, New York City.
PFEUFER, Andrew W., 402 Lvcrgreen

Avenue, Brooklyn. ..., ..

PEPE, Charles S. 602 East 138th Street,
New York <'iiy.
PONTRELLI, Ciovnnnl, Nowark, N. J.

PIERCE, Frank G., sgt., Coney Island,

PULLING, Henry E. 220 West Ninety-
eighth Street, New York City.

i'l'I VER1TIS, Arthur. Hoboken, N. J.
PARKER, George J., 1608 Park Avenue,

New York City.
RAGE Nicholaa, Weat New ^ork, N.J.
REICH, Otto, 93 Col&mbia Street, New

Y°ROMANOKSKI, Adolph, 389 New Jersey
Avenue, Brooklyn.
ROSKOSZ, Henry, Newark, N. J.

SIMPSON, Frank J.. corp.. Orange N J.
SCHULMAN, George, corp., lbi Noriont

Street, New York City.
SILOVITCH, Solomon, corp., 87 boutn

Fourth Street, Brooklyn.
STARB, Percy J., corp., 2»9 Sumpter

Street, Brooklyn.
SEE, Theodore, Jersey City, N. J.

SOHN, Edward J., 2-17 Meserole Street,

BlSTEWART, John, 108 West 142d Street,
Now York City. VT

SCHliKR John, Belleville, N. ,1.

STEIvl, Benjamin, sgt., 1»9 Walton
Street, Urooklyn. .., _. ,

TUPPER, John L. corp., 304 Linden

A^AlUB.Bp°h51ipnA., 67 East 104th Street.
New York City. w««t imd

V-\N GLAliN, Townsend, 3-1 West lu^a

Street, New i'ork City.
WYNNE D., corp., Weebnwken. N. J.

WEITZE1 John, Richmond Hill, N. Y.
WALKER, Walter N., Summit, N. J.
WEINSTEIN, Max, 1647 Washington Ave-

"aWEILER, °Edward,' sgt., 651 St. Anna's
Avenue. New York City.
WAGNER, David, 764 Park Avenue,

¦Brooklyn. ,,.,, 'o....,
ZAMORE, John. 525 East 140th Street,

New York City.
\ Missing

BLATZ, William, West New York, N. J.
BOCCIO, Barney, 346 Cleveland Street,

Brooklyn. _.. ..

CARBERRY, Peter, 720 Bergen Street,
Brooklyn.
CARTY, George, 233 West Twenty-sixth

New V ork City.
FISCHETTI, Anthony, 197 Gold Street,

,ov/ Yi rk City.
HULTER, Thomas B., 221 Hall Avenue,

Brooklj n.
M'SHERRY, John T. 339 Last torty-third

Street, New York City.
NANNARONE, Angelo, 338 Leonard

St) eet, Urooklyn.
FIPER, Angelo, 1025 St. Marks Avenue,

SAPPIO, George .).. 554 Thirty-nlnth
Strei t, Brooklyn.
SMITH, Andrew. Perth Amboy, N. J.

Wounded Slightly
GOL.DSTEIN, Emanuel, majvr, 001 Me-,

Donough Street, Urooklyn.
SCARR, Francis J., capt., Ilasbrouek

Heights, N. J.
.... .

OTTO, Andrew C, Ueut., 2bb7 ISngga
Av, nuc, N< w York C ty,
WEITZMAS', Aaron, lieut., 49 Slanton.

Strei t. New York City.
CARMIER, Joseph A., lieut., 1647 Eaut

Tweljlh Street, Brooklyn.
OSTRANDER, Allie C, lieut., Jersey City,

N. ./'.
CASE, Edqar R. lieut.. 'White Plaine,

N. V.
GROMETSTEIN, Benjamin, lieut., 5i0

West I56t/i Street, Nciv York City.
J IBINE, Thomas, lieut.. Yonkere, N. Y.
ALPERT, Morris, 21)9 Broome Street, New

York City.
BUSH, Joseph A.. 629 Twentieth Street,

Brooklyn.
BELLANY, Perry E., corp., Hoboken, N.J.
BOYE, Gennon, Newark, N, J. '

BALL, Ronald L. Yonkers, N. Y.
BLOOM, Harry, 104 Orchard Street,

Br loklyn.
BRESLAUER, Bernard, 800 Fox Street,

New York City.
BURDEN, Edward V., Long Island City,

N. Y.
BURNS, Thomas J., 293 East 136th Street,

New York City.
BR \DY, Frank P., Bloomfield, N. J.
BOTHE, Harry A. 14 80 Sixteenth Street.

Brooklyn.
BENZ1NG, Fred L., 1147 Longfeliow Ave¬

nue. New York City,
BARNES, Charles, Paterson. N. J.
BALCHEZA. John. Jersey City, N. J.
BOWEN, Halstead, East Rutherford, N. J.
BARTUSH, Andrew. Perth Amboy, N. J.
BRANDON, Patrick, 579 Washington

Street, Xe-,v York City.
BREEN, Arthur. Bloomfield, N. J.
BUSH, Harold D., 8S6 Union Street,

Brooklyn.
BRA\ O, Morris, 958 Prospeet Avenue.

New York Citv.
BRADY, Matthew, 439 Fifty-eighth Street,

Brooklyn.
BALZARINI, Frank C, 634 Vanderbilt

Street, Brooklyn.
CRANE, l.ewis W., corp., 802 Ashland

Avenue, Brooklyn.

CLARKE, Merrill F., 128 Henry Street.
Brooklyn.
CIIAN1N, Abner, Newark, N. J.
CHARASKA, Walter. Matnwan, N. J.
GMNNINGHAM. Wm. S., ElUabeth, N. .1.
CORIGLIANO. Antonlo, 92 Thompson

Street, New York Clt-
CIIRISTINO, William. Bloomfleld, N. J.
COHEN, Murray J., 313 Went Eleventh

Street, New York City.
CLEVELAND, Jcromo S., corp.. Newark.
CAPAR. Peter, Fassale, N. J.
CARLUCCIO, Harry, 274 Mott Street,New York City.
DOHERTY, George, 2521 Albemarle Road,Brooklyn.
DUFFY, Jamen J., Perth Amboy. N. J.
DENENMARK, Benjamln, 1585 St. Mark's

Avenue, Hrooklyn.
DENNISON, Carson, 491 Lexington Ave-

nue, New York City.
DUNLAP. Wm. O., sgt., EHzabeth. N. J.
IHiNN, Raymond T., corp.. .718 Went 146th

Street. Now York City.
DOUGHERTY, Raymond J., Newark, N. J.
DELGUIDICE, Cir». Paterson, N. J.
DOWI), Albert A. Jersey City, N, J.
DEMPSEY, Morris T.. Paterson, N. J.
ELLIS, Hyman, Jersey City, N. J.
EVENIHICK, Abram, 166 Second Street,

New Vork City.
EMMONS. Wm. A., South Amboy, N. J.
EPSTEIN, Jacob, 211G Lexlngton Avenue,New York City.
FERNS, William, corp., 201 FIrnt Street,Brooklyn.
I'TNLEY, John, 116 Fosdick Avenue,Brooklyn.
FRIEDMAN, Herbert, 780 Prospoct Ave¬

nue, New York City.
FRIEDMAN. James. Newark, N. J.
FORNARA, Michael, 236 North Fifth

Street, Hrooklyn.
FRKERS, William C, 1317 Decatur Streot,

Hrooklyn.
FUNKE, Fred R., corp., Astoria. N. Y.
FI7YNN. Joseph P.. 218 Eaat Twenty-

seventh Street, New York City.
GILL, Thomas E., 735 Wwhington Street,

New York City.
GORBERG, Gets, 202 South Second Street.

Brooklyn.
GRANT, Peter, 315 Weat 119th Street,

New York City.
OALLAOHER, Hugh, Bayonne, N. J.
GREGORY, Georgie, 372 Parkotde Avenue.

Brooklyn.
GREEN, Russell B.. Newark, N. J.
GOLDSTEIN, Emanuel, 601 MrDonough

Street, Hrooklyn.
HEIDORF, Charles, Hackensark, N. J.
HULSMAN, Harry, 2494 Eighth Street,

New York City.
HOGAN, Edward J., Passaie, N. J.
HINCK. J. H., 340 Broadway, New York

City.
HILL, Fred. Union Hill. N. J.
HENRY, William R., 228 Avenue A. New

York City.
IEMMA, Peter C, 225 East 111th Street,New York City.
JOHNSON, Robert V., Passaic. N. J.
JOYCE, Henry IL, North Arlington, N. J.
JUTJHNOWICZ, John, 3052 Park Avenue,New York City.
KENNEDY, Thomas J., corp., Staten Isl¬

and, N. Y.
KUNZ, Frank II., corp., Jersey City, N. J.
KAHN, William, 284 South Second Street,Hrooklyn.
KAHRAR, Charles, Jersey City, N. J
KAMMERER, Ray G., Paterson, N. J.KRAUS, Henry A., 1600 Shakespeare Ave¬

nue, New York City.
KRLG, Edward P., Irvington, N. J.
KREi TER George E., corp.. 185 EastEightieth Street, New Y'ork City.KR(E'/.I, Carl, corp., North Bergen, N. JKIRSCH, Willinm R., Newark, N. JLUCEY, Cornelius J., 369 West Twenty-eiKhth Street, New York City.LACKAS. Jacob, 476 Central AvenueBrooklyn.
LOG \N, Edward, 120 Second Street.Brooklyn.
LIEBHOLZ, Henry, corp.. 438 East 159thStreet, New York City.
LYNCH, Daniel, Harrlson, N J
M'COLLUM, William, 435 West Thirty.third Street, New York City.
MARINO, Anthony, 493 East 138th Street,New York City.
MELTZER, Abraham, 363 Alabama Ave¬

nue, Brookiyn.
MILLER. Arthur, Newark, N. J
MARUM, Anthony B.. 224 Seventy-secondStreet, Hrooklyn
MULHERN, William, Harrison, N J
MANNING. James M., 136 Eaat SeventhStreet, New York City.
MURPHY, Percy J., Bgt., 425 Weat 214th

Street, New York City.
MASON, Harry M., 417 West Broadway,New York City.
M'DONALD, John J., Jersey Citv, N. J
MORGAN, Fred P., 1675 Seventy-stxthStreet. Hrooklyn.
MENNO, Tony, 229 East Twenty-ninthStreet. New York City.
MALEZEWSKI, Frank. Maspeth, N. Y.O'CONNELL, Maurice, corp., 444 East137th Street, New York City.
OSSWALD, William C, 40 Euclid Ave¬

nue, Hrooklyn.
OL1VER, Jones S., Jamaica, N. Y.
OBER, Charles E., West Orangc, N J
SCIILUETER, Bernard M., 927 East 216th

Street, New York City.
SCARR, Travers J. Hasbrouck Helghts,
VOLHEMUS. E. D., corp.. Oceanic. N. J.PATTERSON, Eward, Paterson, N. J.
PRICE, Samuel S., 304 East 173d Street,New York City.
POLHEMUS. Frank, Paterson, N. J
PRUDENT, Arthur J.. 789 East 180thStreet, New York City.
PUGLIESE, John, 137 Union Street,Brooklyn.
PRENDERGAST, James A.. 341 FirstStreet, New York City.
POWERS, John B., Newark. N. J
STEINHARDT, Jacob, 387 Sixth Avenue,Hrooklyn.
SCHULTZ, Adolph, Corp., Orange, N. J.STARK, Louis, corp., 1076 Faile StreetNew York City.
SALZBERG, Isaae, Pnterson, N. J.
SCANLON. Thomas J., 354 West TwelfthStreet. New York City.
SMITH, James 113 West Slxty-aecondStreet. New \ ork Citv.
SCAGLIONE, Frank. 762 Fifth Avenue,Hrooklyn. '

N^J'S CUyVard> ? EMt 10lBt Street'

NeSwTEYVo?kNSCityameS '"' . "^ U'3 Street'
SCHK1.L, Henry A., Newark. N. JSKODNJCK. Samuel, 1009 Eastern Park-way, Brooklyn.
ipS^rwftF^ A" 8Kt- ^terson, N. J.St^t^^aTyn060^ *'^ 32° *>^

J^Tr.JrA8-257C Ei*hth A-
SHADWELL, C. C, South Orange N I

SURLAR. George 303 East Thirty-,econdStreet. .New \ ork City.
¦'",¦' f-EPANIAK, Cazimir, 159 Twentvthird Street, Brooklyn. iwenty.

to?vplvj- l*:\ Y,;rk strpet- Rr°°w.vi-
;;r .k J- Paterson, N. J.

New York c£'. °me* M Bal,k Street'
fl«fA<SHI^0ir ^'"fndo, HO East Forty-fir Street, N'ew York Citv
VANDERBECK, William', 309 East Forty-fourth Street, New York City 7

BrSokS?ER' Fra'1CiS J-' 83° Unl°n Strect-
WIRKE, John. Glen Cove N Y

strt^^s-cTty'1^108*2"-^"
BrWALLACE, Joseph, 474 Bergen Street,

tonVNNJKMACHEK' Sy,vanus L- Arling-

HrotklynAND' MIchae1' 276 Jeffe"on Street.
WEmGARTEN, Jack. 370 Park Avenue,New York City.
WILSON. John A.. 505 West 164thStreet, New Vork City.
WIEMER John F.. 742 East Ninth StreetNew York City.
WEIMAN, Jo-enh L., 800 East EleventhStreet, New York City.
WILSON, Holt C, 50 Broad Street NewY'ork City.
WAJTKOWSKY, Alex.. Bayonne, N JYABLONSKY, Jacob S., Newark, N J^ EO, Charles, Union Hill, N. J
YEATES, Samuel T., GarHeld, N JYELL1N, Morris, Bayonne, N. J
Y'OUNG, Arthur O., Newark, N J
ZACHTER, Isidore, 191 Henry Street, NewY'ork City.
ZILBERMAN. Herman, 76 Fort GreenPlace. Hrooklyn.

Wounded, Degree Undeter-
mined

CALANNO, H. A., capt., 601 West. 137th,Street, S'ew York City. j

TATER, Charlea S., eapt., Northpnrt,
N. Y.

,. ,

PULVERMACHER, Theodort L,, heuU,
(.94 Seventh Street, Urooklyn.
ALLAHM. Charlen E., Paterson, N. J.
AKMOKIl, Snmucl 1% 327 East Twenty-;

ninth Street, New York.
ANGELO, Malone, Newark. N. J.
IIKHXAK. Mnmirl, Newnrk, N. J.
BURKE, William E., 545 Frnnklin Ave¬

nue, Brooklyn,
BENNKTT, Edward R.. 21!) West Sixty-

third Street, New York City.
BLOCK, Alexander, Jersey City, N. J.
BARBALAT, Abraham J.. 213 Eost Twen-

ty-first Street, New York City.
BAIIM, Charles, 1075 Home Street, N«w

York City. , .

BOORMAN. Jullan, Spring Valley, N. Y.
ULAU, Samuel, 33 Cannon Street, New

York City.
BATTITA. Tony. Irvington, N. J.
<:RONIN, .liirnni 1)., Yonkers. N. Y
CLARKE, John W., Staten Island, N. Y.
COHEN, Jacob, 200 Grafton Street,

Brooklyn.
CONLON, John O., Englewood, N. J.
CONNELLY, John 1% 594 Sterling Place,

Brooklyn.
CATALDO, Pasquale, 182 Sanda Street,

Brooklyn.
CORBETT, William A., 539 East 144th

Street, New York I'ity.
CRAWFORD, John, 153 Freeman Street,

Brooklyn.
CARAVELLO, Cologro, 827 Thlrd Avenue,

Brooklyn.
OOONKY, John J., Far Rockaway, N. Y.
CAPODICI, Gluseppe, Jersey City. N. J.
CALLAHAN, John C, 207 Last Seventy-

fourth Street. New York City.
DELANEY, Harold F., corp., 707 Carroll

Street, Hrooklvn.
DWYER, William A., corp., 683 Van Nest

Avenue. New York City.
BE YOUNG, Edward, Paterson, N. J.
DEGRAY, Herbert L. White Plains, N. Y.
DEL LUFO, Anthony, Newark, N. J.
DRZEWIECKI, Frank, 4 Oakland Street,

Brooklyn.
DOUGHERTY, H. A., Woodhaven, N. Y.
EMERSON, Robert C, Hobdken, N. J.
FRANKEL, Julius W., 002 Elton Avenue,

New York City.
FAULK, Henrv Newark, N. J.
FERGUSON, William, 263 Vv'est 141th

Street, New<aVork City.
FEBIK, Edward, Jersey City, N. J.
FRANK, Joeeph I., 850 East 161st Street,

New York City.
GILROY, Edward F., corp.. Newark, N. J.
GALLAGHER. Dcnnis J.. Harnson, N. J.
GOODMAN, Morris, 10 East 100th Street,

New York City.
GOLDBERG, Nathan, 202 Franklin Street,

New York City.
GAY, James J., 112 West Ninety-flrst

Street, New York City.
GILLEN, Joseph F. Jersey City, N. J.
GROGAN, Thomas J., 7 Macon Street,

Brooklyn.
GOODIN. Alexander, 25 South Street,

New York City.
GRANT, Walter R., 2040 Valentine Ave¬

nue, New York City.
GUARNACCIA, Pasquale, 37',^ St- Marks

Place, Brooklyn.
GALGANO, Angelo, 1516 Broadway,

Brooklvn.
GRANDEN, Edward, 703 President Street,

Brooklyn.
HICKS, Monroe, InwooS, N. Y.
HOLLES, Joseph, Garfield, N. J.
HANDY, Alfred R., 163 East Seventy-

fifth Street, New York.
HERMANN, V ctor, Newark. N. J.
HERTFELDER, Herbert C. .52 Marcy

Avenue. Brooklyn
HATJGHEY, John, 11 Hicks Street, Brook¬

lyn.
HEIN, Illo, Weehawken, N. J.
HKKlt, Edward A.. newark, N. J.
IRVINE, Franris D., 100 Berkeley Place,

Brooklvn.
II.V'.'NTO, David, Newark, N. J.
JONF.S, William R., Clifton, N. J.
JOSRKY, Frank H Passaic, N. J.
JOHO, Ernest, corp., Elizafoeth, N. J.
JACOBS, Samuel M., corp., 315 Livlng-

ston Stret. Brooklyn.
JACOBS, Morris, 1746 Union Street,

Brooklyn.
JONESKI, Joseph J., 228 Norman Avenue,

Brooklvn.
JONESHEFSKY, Wlndislav. 247 Dnggs

Avenue, Urooklyn.
JOKDAN. Walter S., Palisadea, N. J.
JOYCE, Lyndan W., Newark, N J.
KRUKOSKY, Lukas, 1S87 Second Avenue,

New York City.
KRUG, Anthony. 10 Ingraham Street.

Brooklyn.
KAETZ, Geo. E., corp.. Jersey City. N. J.
KOPLOWITZ, Louis, Perth Amboy, N. J.
K.RYS1AK, Joseph, 68 Diamond Street,

Brooklyn.
KITCHENKA, Andrew, care of postmas-

ter, New York City.
LADIKAS, Mike, New Brunswiok, N. J.
LEWIS Edgar 1% Bayville, N. J.
LONGINOTTI, Theodore, West Hoboken,

N. J.
LOUIS, Pietro, 63 West Fourteenth Street,

New York City.
M1TCHELL, James P-. Passaic, N. J.
MUELLER, Henry, Irvington, N. J.
MONTEMAGNO, Charles J., 213 East

106th Street, New York City.
M'GEE, Frank J.. Newark, N J.
M'DONOUGH, Edward J., "*S3 Stratford

Road, Brooklyn.
MASEK, Paul J.. Perth Amboy. N. J.
MIGILORE, Frank, 356 East Thirty-sec-

ond Street, New York City.
MILDENBERG, Olivcr V., Jersey City,

N J
MEADE, John IL, Coney Island N Y.
NTCHOLLS, John J., Hoboken, N. J.

NEGLIA, Peter, 80 Stanton Stroet, New
York City
NASH, George, 619 Morgan Avenue,

Brooklyn. ¦»...» <-»

O'LEARY, John A., 101 Monroe Street,
New York City. .

O'NEIL, Bernard F., o60 Lexmgton Ave¬

nue, Brooklyn.
Of.IVA, Joseph, Newark. N. J-

_

O'CONNOR, Thomas 1% Jersey City, N. J.
PETRIE, William F. Jersey City, N. J.
PROSTICK, Jacob J., 52 East 104th

Street, New York City.
PISANO, John. 32 Spencer Street,

Brooklyn. »..»»,

PERCIA, Salvatore, 1080 St. John s Place,
Brooklyn.
POST, George, Kearny, N. J.
PROVISIERO, Carmine, Long Island,

N. Y.
PEARSALL, Frank W., corp., Mount Ver-

non, N. Y.
PRINGLE, John, corp., Newark, N. J.
PETT1T, George F., Richmond Hill, N. Y.
PETERSON, Peter, 635 Park Avenue, New

York City.
POLING, Chester A., 5612 Fourth Avenue,

Brooklyn.
PROBST, J., 198 Jetterson Street, Brooklyn.
REYNARD, Herman, 171 Van Buren

Street. New York City.
ROCTNO, Giuseppe, Paterson, N. J.
ROBINSON, John, Paterson, N. J.
ROBINSON, Melville L. 11 Schaeffer

Street. Brooklyn. v

RUNYON, John C, Irvington, N. J.
ROTHAUSER, Harry. Newark, N. J.
RANKE, Fred, '75 East Seventy-flfth

Street, New York City.
ROARTY, Luke .1.. Hoboken. N. J.
SPOSATO, Paolo, Mount Vernon, N. Y.
SA1.IG, C, 554 Linwood Street, Brooklyn.
SCHACHNER, Samuel, 55 Thatford Street,

Brooklyn.
SCHADE, Rudolph J., Stapleton. N. Y.
SLATER, George J., 94 West 103d Street,

New York City.
SOLEMACHER, Hyman, 41 Siegel Street,

Brooklvn.
SMITH, Bertram, corp.. 56 East 132d

Street, New York City.
SAUKOF, Joseph W., corp., College Point,

N. Y.
SIER, Jacob, Clifton, N. J.
SORG, Harrison T., Newark. N. J.
STEIGELMAN, Charles. 139 Forsyth

Street, New York City.
SALZANO, Louis, -186 Tinton Avenuo,

New York City.
STE1ND1 ER, Carl, 545 West 164th Street,

New York City.
STUCKEY, Edwin O., Bayonne. N. J.
SHAPIRO, Philip B., 150 Ko.lgers Ave¬

nue. Brooklyn.
SAUNDERS, Cyril, Paterson, N. J.
STA1R, Davie, 909 Beck Street, New York

City.
SCAVONE, Antonio, White Plains, N. Y.
TERHUNE, James, Newark, N. J.
TEDESCHI, Romoio, 11 Halsey Street,

Broi klyn.
THEISINGER, Fred, 603 East Thirteenth

Street, Hrooklvn.
VIOLA David, St Place Street. Brooklyn
VAN HOCrC, John, Paterson, N. .1.
VAN PEER, Nicholas, Paterson, N. J.
VAN S'l'Y, Louis, 42! East Fifty-secondStreet. New York City.
WURTZ, J., 78 Suydam Street, BrooklynWINIG, M., 265 Madison Street. Brooklvn
WARE, Frederick C, 291 Broadway, New

York City.
WOLFMAN, Albert. Newark, N. J
WEG, Leonard, 541 West 142d Street,New York City.
WIELE, Aloysius I., South Orange, N. J.WEIMER, Clifford 1% East Orange N JWOODWARD. Belmoht H-, 188 HaleAvenue, Brooklyn.
YURKUTAT, Herman, Newark N J
ZEVIN, Hyman. 159 East 106th Street,Now ^ ork t.'.:>

Died of Disease
BALCOM. Willard S., 2440 Crotona Ave¬

nue. New York City.
CONNECTICIT:
StMONS, Albert AL. lieut., Hartford (IV)ALLF.N, Cornelius. New Haven (W>
BOYLE, Michale, Manchester (W)
BACHANA, Theophile, Collinaville (Wi
BLANCHARD, Frank J., South Manches-1

ter (W)
BIRDSELL, John, Stamford (W)

BUTLER, Jnmes R. Hartford (M)
BFRG, Albert, Clinton <W>
CALLAHAN, Danlel J.. Bridgeport (Wl
DE MARCO, Michael, corp.. New Haven

(Wl
DAWETT, Charles J., New Hnven (W)
DOOLTTTLE. Hownrd A.. Cetnnny <W>
DENZEL, Edward P. Bridgeport. (W)
DEE. Frank F... sgt., Wnfcrbury (W)
DUBOURGE. Michael J., T'.rnngton (Wl
DUGAN, Andy, Bridgeport <W>
GREER Frank E. RockvlIIe (W)
GRABOW8KI, Stanlcy. New Haven (W)
HIGGINS, WIlMam J., New Haven (Wi.
HAYWARD. Wnrdner J.. Hartford 'Wl.
HURLBERT, Chas. \.. New Britain (Wl
IOAKLM, Peter, New Hnven 'Wi.
IMHOFF, H-nry. Bridgewater (W).
JOHNSON, Charles F., New MHford f.M).
JUDD, Harvey S., Bouthbury <W).
JACOB Peter, Livingston 'Wl.
KRZIZEWBKI, Aley., Ansonia 'Wi.
KAPLAN, Simon, Hartford (M).
LENTOWSKI. Steve. New Haven (Wi.
LAWRENCE, William K.. Meriden (Wi.
LAUKIDES, George, Derby (Wl.
LYNCH, Thomas, New H»ven (W).
MEANEY. Maurlce A.. Waterbury (WL

MOHAN, George .).. Waterbury (WL
MURRAY, James H Bridgeport (WL
M'CANN. J J., .-orp., S. Mnnrhf-.t" (W).
MATHEWS, Charles A.. Glenvllle (Wi.
M'GUIRE, Patrick J., Manchester (Wi.
M'KIERMAN. Thomas. New Haven (Wi.
PETKUS, An'hony, Bridgeport. (W).
PRACZUK0WSK1, M.. Jew«tt City (W).
PILKIFRUS Lidor, New Hritain (W).
POW Josenh, Bridgeport (WL
ROGERS. Russell P., Scotland (WL
l;i;!IKI.MAN, Stenhen. Sey-our (Wl.
REALE. Domenick. Plainville (Wi.
SANDERS, John C, New Hritain (W).
STEVENS, Alvn W.. Derby 'Wl.
SODA, Josenh R.. Derby (W).
SUTHERLAND, Ed. J.. Waterbury (W)
THOMAS. Frank. Waterbury (Wi.
YORK. George V.. Waterbury 'W).
YENKAUCKAS, K. J., Bridgeport (Wi.

GEORGIA:
STRICKLAND, H. G., Watkinsville (DD).

IOWA:
GLEIM, William R., Nemaha (DD).

INDIANA:
BRANHAM, Ray R.. Osgood (D D).

MIBRITT, Alvin K.. Msrks Creek (DD).
BROWER, Fred L., Kennet (D D).

MAINE:
DEMERITT, Leslie P., Sanford (DDL
GREEN, Alden B., Winterville (D D).

MICHIGAN:
DE VRIES, Gustav, Holland (DD).

MINNESOTA:
JOHNSON, Gillman, Brooten (DD|.
NISSEN, John A., Hutchinson (DD).

NEW YORK:
M'CULLOUGH, Wm. A., major, Renss»-

laer (W).
.SC/MPK. George J; '»>"'- Buffalo < "0
M'ADAMS, Chas. N.. lieut., Syracus* «W
ADSIT, Henry, lieut.. Iluffalo W)

BEHAN. Joseph C, Iteut., 7 ro» f H>
VOLKMAN, James, lieut., Jiorhester (W).
ALBERKT. Zeno, Auburn (W
ALLEN, Harry, Canandaigua (W).
ALEEN! John, Philmont (Wl.
BLUME. Leo H.. Troy (*W).
BULLUCK, Eric, Stratford (WL
BUSCH, Charles. Buffalo (Wl
BAISLEY, Vincent. Garnersvtlle (W).
BILLINGTON, K. H., Ossining 'W L

BOGGIO, Armar.do. North Bergen W .

BLACK, Donald J., Niagara lalls ,w>-

BROWN, Orville S., Albany County (W).
BRINK, Albert, Kingston (Wl
BISSELL, George S., Norwich (W).
BUTLER, I.vnn F., Rochester (W).
BARICER, George W. Larkawanna (Wl,
BROWN. Leveritt R., Suffolk County (W).
BHADFORD. Eugene G., Kingston (W).

BURR, Ray. Middletown (W).
BURY, Raymond E., Buffalo (WL
B OTELLO Louis. Peekskill (Wi.
CUNNINGHAM. Joseph, sgt.. Saratoga

Springs (W).
CLARK. Walter. Alteona (WL
CRON1E. Raymond S., Cadyville (W I.
COVtiRT, Clarance. corp., Canister (Wl.
CHR1ST0PHER, Deliverance, Ludington-

Vil,° <Wl-
. ,. /-OTNCLAPPER, Merrell, corp, Fulton (W).

COMFORT, Archie, Pine City (W).
CHAMPLIN, H. C. East Randolph (W).
CARRUS, Edward Clyner (W).
COMPLANTER. Jesse J., Lawtons (W).
DOWD. William M., Cortland (W).
DREME1 Kasimir. Hudson 1W1.
DODGE. : evi S., Andover (W).
DEMEIS. Pasquale, Rochester iWi.
DSISHAY, George, corp., Beaco-i (Wl.
DUNWOODIE, R. H. corp.. Buffalo (WL
DUCA, oseph, Morgan Falls 1W1.
DI BOTANICA, Paulo, Rochester (W).
DF7LMONACO. Giuseppe, Rome (W,i.
ETES, A. R-, corp., Saratoga Springs (WL
ENOS. Wilbur, Utica (W).
FE1 TER. Jacob W. corp., Readburn (W).
FI OWER, George. Blissvilla (W).
FRANCIS, John. North Bloomfleld (W).
FORD. John, corp., Groveland (W).
FRISBIE, Earl T.. Auburn (W).
FREDERICKSON, Guy C, Portland (W).
FISHER, Forest C, Glens Falls (W).
GRIFFIN. Wm. D.. Richfleld Springs (WL
GILCHRIST. David M.. Argyle 1W1.
GERARD, Francis S., Glens Falls iWL
GREENE, Samuel R., Suffern (WL
GRAHAM, James Syracuse (WL
GREEN, W. P., Sackett's Harbor (WL
GAILIE, Leo A., Che^ter iWL
GROSS. John C, Utica (W).
HELLER, Israel C, sgt., Sag Harbor (WL
HAYDEN, John J., Albany (WL
HANSEN. Chester C, Buffalo (W).
HEFFERMAN, B. J., Cazenovia (WL
HAYNES, Harrv, Cohoes (M).
HEZMALHALCH, A.. corp.. Buffalo (Wi.
HUTCHINSON, B. W., Elmira (W).
HARDY, William, Syracuse (W).
HAK1N, Alfred E., Buffalo (W>.
HESS, Maurice A., Deposit (W'<.
HEVENER, Everett, Albany County (WL
HICKEY, Ambrose, sgt., Watertown (W).
HURLBERT, Harold, Mansfleld <WL
HENDERSON, Everett, Warwick (W).
JACORS, Walter E., Buffalo (W).
JOHNSON. Carl E., Jamestown (W).
JACOBSON, Max, Parksville (W).
JAKONES, Joseph, Blissville (W).
KAPPA, Alphonso, Amsterdam (M>.
KALETA, John, sgt., Buffalo (Wl.
KELAFANT, F. M., Schenectady (W).
KAHL. Frederick, Albany (WL
KRUG, Frank, Floral Park iWL
KRETZ, Albert F., corp.. Buffalo (WL
LONG, Clarence L., Lockport (M).
LOWERS, Harold, Newburgh (W).
LAUDAN, Howard J, Buffalo 1W1.
L0YCH3, Theodore, Schenectady (W).
MANZELLA.Onthony, Silver <.reek (W).
MOORE, John C, Waddington (WL
M'LEAN, George F., Buffalo (W:L
MUNTIAN. George. Binghamton iWL
MELCHIERRE, Luigi, E. Rochester WL
MARRIOTT, Carl P.. corp., Herkimer (W).
M'U'LLOUGH, William, corp., Ogdens-

burg (WL
MANNING. Frank C, Cortland (WL
MORRIS. Richard H., Newburgh (WL
M'MANUS, John E., Rochester (W).
MANISCI, George, Grogysville (WL
M'GLYNN. Thomas W.. Rochester (W).
MORAN, Fred. Stanley (WL
M VSON, Harold, East Bloomfleld (W).
MECHLINSKI, Walter. Buffalo (W).
MIOTK, John T., Stoney Point (W).
NOLAN, Geojge, corp., Sable Forks (W)
ODACKOWSKY, Harrv, Buffalo (W).
OLSZIEWSKI, John, Molo (W).
OLIVER, Chester A.. Hanuet (W).
ODOMSKI, Roman, Niagara Falls (W).
O'CONNOR, John J.. East Peru (Wl.
OTTOWAY, Waldo F.. Syracuse iW).
ODIO. Nick, Rochester (WL
PETERSON, Neison. Schenectady |1V|
PRYLL, Frank F.. Dunkirk (W)
PONIATOWSKI, John, East Syracuse (W)
PICKETT, George J., Albanj (W)
PRIOLI, Stefano, Niagara Falls (W)
PROVOST, Neison, Cadyville (M)
PARO. Earl R., Canton (W)
PARRAMORE. Carlos, Gloversville (W)
PIERRI. Angelo, Rochester (W)
PUNTURIERO, Frank. East Buffalo (W)
REPI ER, Arnulf J.. Syracuse (W)
ROMANDI, John. Holyoke (W)
REDICK, Ed. .).. Albany (W)
RAYMOND, Gerald. Onoville (Wi
RILEY, Hugh 1-'.. Binghamton (Wl
RODE, Arthur. Buffalo (W)
ROLLS, Clarence A., De Ruyter (W)
ROWLAND, Ambler (.'., corp., Saratoga

Springs (W)
RUCZY'NSKI, Witald, Binghamton (Wl
STURGESS, Lyle M., sgt.. Norwich (Wl
S1NSKI, Joseph F.. Garfteld (W)
SOPER, Vdelbert C, Wadhams iW)
SERRAINO. Paul, Schenectady (Wi
I'OPSKI, Anthony, Kingston (W)

\<L. Pa«k J., corp., Friendship (W)
HWARTZ, James B., Orange City (W).

SCHEPLER, Arthur F., HawU'y (W)
IMMO, Carmine, Ri sebank (Wl

STEARNS, Edward rfl., Kingsbury (Wl
SAXTON, Edward N., E. Rochester (W)
SICKLER, Philip, Ulster County (W)
SHERM \N. Charles <¦:., Troy (Wi
SOR IGHAN Ow n .1 Albany Wi
SP \DE, Kmilo. Orleans County (W)
SWATL1NG, Howard, Troy (Wl
Sprague, Clarence N., Johnson City (Wl
TILLSON, Mark D.. Rochester (Wl.
TREMBLAY, Lawrer.ee H Buffalo (WL
THOMAS, W. M., Jeffeven County (Wl.
VALLELA, Carnieno. Utica (W).
VUOTTO, Castanzo, corp.. Katonah (W).
VACANTI, Charles J., Bv.ffnl.. (Wl.
WECCHEIDER, H. J.. corp., Buffalo (WL
WEAVER, Herbert, Wilson (WL
WILLIAMS, Joseph, Schenectady (Wi.
WILLIAMS, Charles F.. Syracuse iWi.
WOODHOUSE, Alien C. Elmira iWi.
WHITE. T. J., Hoosick Falls (Wl.
WHITMARSH. H. D.. corp.. Oneonta (WL
WILLIAMS. E. C , Adams Centre (Wl.
WOI.FE. I.ester E., sgt., Buffalo (Wl.
WISE. Edward L.. Hudson (Wi.
WILLF.TT. Louis H.. Tupper Lake (W).
WILSON, Jas. E., Niagara County |W|,
YOX, Clarence L,, corp.. Holland (W).

YALF Leon W . Blnghamton (WiNEW JERSEY: '.

ARM8TRONG. Clarence. Riverto,, mmBURKK, Harry D.. sgt.. CsnX" £.
RRVtM ULEIRI, Cologero. Tmnl \BARBKR. Herbert M Glassbew rt»Yf,<BJCE Harry V. corp. Wharton (»'BLUMBERG, Harry. Atlanti- Cit,IiCOLEMAN. John F., Exeter <W, ' '.
CARUSO, Antonio, Rocky Hili <w,CONOVER. Howard R. Trertoa il*CHAMPION, Maurice, MiPv,;!, ,WW»-COE. Leonard W., Merchsntville iw'i(LARK. James A Camden Wl K
CARELS, Herbert F... MercbantvilU/»,DARNELL, Arthur. Herbertvill. JW**
GOLDKRE, Francesco MorrkSLi <LHERHITY. John F. Burim^TTw^-KFNNY. John, W '.
OMBAP.ni. Guiseppe P.<r-.'e- r ;,.,.? ._

LEESON. CharlesN. cSnrSf***M'DERMOTT. W 8utt*«WK $;MAJOR. Guy I. Sickleville 7wMASTERSON. C I: Hightstowi; ,WlMILLER. Fred B., Atlantiel Nj W)"
Ol IVO, \ntonlo C n :¦ 'v'
;¦!' rce, '.

,WlR1GINS Walter i C len ,-v,
ROUGHGARDEN, W Warren PointSHAFFER, WIBiam, Trentoi ,W?
SUTTON. Hary W.. C*?ifon W
STKVFNS, Floyd. F w.SHARP, Maurice W | .*'.
SIANO. John. Port Redding fWt
SEBRING. Ru«m>1I. Somerville (Wi
SIDF.BOTHAM, Jos. .-., - ...

VERTTJNOFF. Andrew, Helmetta w!"
WILLIAMS. Jo»enh D.. McAfee (Wl
YEAGFR, Louis 1% Dobbirn (W.
YOUNG. Arthur. Atlantlc (ity (W)ZABRISKI, John. Dundee J_«'k.h im\
ZOOI.K. Charles D West Creek IW,

NERRASKA: ''

W" "I" Rogers C C-.rr.stock (D Di
OKLAHOMA:
.""NNTNGS, George, Muskogee (DD)

OHIO:
VINC^NT, Thoma«, Cambridge (D DI

PENNSYLVANIA:
BOOSEL. R. L Butler County (D m
e'l'H-F Wm.. Chester County <D Di

TEXAS:
SH'RRII.I.. Virgi! A.. Girard (DD)
TIT;:WORTH, H. E.. Ben-dstows (DD)

UTAH:
MARTIN^Z. Samuel, Beaver City fDDl

WE8T VIRGINIA:
CLARK, George L., Wiliowbond (DD).
Men of Foreign Countrieg

GREECE:
POPOTHEDORON. Fotlce, ArcadiatDrr,

ITALY:
CAPPABLN'CA, Savino, Provinee of B.,,

(DD).
GI.I07ZO. Peter Cesaro. Mesaina (DDi

SWEDEN:
ARVIDSON, Richard W.. Tolf Or DalalaM

(DD).

Revisions
WOUNDED

ARRISON, Edward L. Pslmyr*. N. J.
CASSADY. Charles H., Paterson, N. J.
DISPENSA, Joseph. Corona, N. Y.
DONNER, Philip. Amherst, N. Y.
FEINER, Morris, 304 Eav. E:ghth Stiwt,

New York City.
HOCKMAN, Jacob, 1054 Simpwn Stwn.

New York City.
HTJLL, Ernest C, Schuylcr Lske, N. Y.
IACHETTA. Anthony, Rochester, N. Y.
ISAACS, Abraham, 815 Beck Street, New

York City.
NAUM. George, Syracise, N. Y.
NEGREPONT, Constantine. 109 Cherrj

Street, New York City.
O'CONNOR. John A., 92 Rooaevelt PUee,

Mineola. N. Y.
O'RAWE. Andrew. Elmhurat, N". Y.
1" riJ'OCY, John, N>w Haven. Conn.
PHOLAN, John J.. North Tonawanda,

N. Y.
RUZZANI, Thomas, North Tonawsntia,

N. Y.
ROSENBLUM. Morris, 379 South Third

Street. Brooklyn.
SMITH. Rubert J.. South Manchester,

Conn. _ ... _ .

SPURLING, Walter J.. lo39 Broadvti?.
Brooklyn.

Previously Reported Missing in Action

HAS'RATY. Jerome. .% lieut, 458 Foriy-
fifth Street, Brooklyn. S. Y. <W).
MANSFIELD, WWiam A., lieut.. 108 W«t

ninfo'n Street, Elmira, N. > l%-

WHITE, Edgar G., lieut.. 200 Rooteveit
Avenue. Syracuxe, N. Y. .HI.

HVRRIMAN, Frederick. corp., 1242 N

Sartain treet, Philadclohia «D WL

LENAHAN, John. 154 Huron Street,
Brooklyn, N. Y. (DW).
LUCE, David V., Sinclsimlle. N. *.

SMITH Robert. Waterloo. N. Y. (D D).

EDWARDS, Frank D.. sgt.. »-

Penn. tW).
_ w«-»».horo

CLARK. Robert J.. corp, Way..e.Poro,
Penn. (W). n..i,,.;'i,
CHALMERS. Harmon. corp.. Brook-. ...

PeRECKLER. Harry. corr. 51 Willet SM

"^RGFNI-O^D^inick. "07 Henry Av«a,
Trenton. N. J. (W). . uANTON1UCCI. MatUa, tV'94 »«»"

Street. Philadelphia W i.
. -_,

CICONI. Enrico. B85 North Tenth btreet,

Philadeli'hia (W). v . .

DOWER. James 1% 372 New Yo« A^e-

nue. Hartford. Conn. (W).
GOLDSTEIN. Isadore J.. 171 South -e.

or.d Street. Brooklyn <W i.

HALL. Frank P.. 585 Brook Avenue. Ne«

^HARAKSlN/john J-. J«.UP. P"":'\
HERNING, Edward L.. Pleasantville. N.

"hOGUE E F., New Brighton, Penn. W-
HmETT Luka R.. Sinking Spring.,

PllYA'rr:Robt.C.,PineyFla^.PennW^LACO. Eward. Bndgerort. Conn. (Wb

M'GARRIHER. Vitcent, Glen Wiiaw,

P.M%Y, Daniel. Glenhead, N Y.m
M'KFON. Joseph. 388 Fourth Stwfs

Brooklyn, N. Y. ,(W). ^ .

MAGEE Merritt G., 1012 Palhs »««

WHlcHT^S:WLudwtg J. Buadeto,

PLER:%Conrad P.. Sellersville. Pa^Jg-POWERS, Robert D.. bouth ManehesM..
Conn. (Wi. , u.,»r\
ROBINSON. Kenneth H., Westchester-N.

Y W
ROYER. John. Lakemor.t. Penn. (W).
S VTAT1NI, Guerino A.. 2-4 vve?: .

Street. New York City. (W).
SIMMONS, (harles F. 1.! Bowne A^f

nue. Flushing, N. Y. (W). v
Sl.UGAY, Stanisiaw. McKeesport renc

(
SMITH. George. 1846 N'erth Twenty

third Street, Philadelphia (W).
TREGLIA, Tony. Haverstraw, N. ^-

WITMAN. Harry W. Adamstown, I er.-

KLINE, Oliver E., sgt., Barnville, Penn-
(W) .

I.YNN, Ewlng K.. sgt. East McKeopcrn
Penn. (W). . otr«.L
ALBEE, Jessie F., corp., 44 Dyer Streo.

^LEVr/pauLToVp., 208 New Brun.^

Street. Reading, Penn. (W).
. ...jii,

SPERBECK, Ralph. corp., RichmonoMH*.

N'baIUUi'a, Antonio. 67 Last Houaton
Street, New York City (W). c^-c
BRISCACA, Paul, 510 Mavalk *°-*"

Utica, N. Y. (W). . .,,,

COHN. Isadore. 735 Flatbush A>enw.
Brooklvn, N. Y. tWi. n ..»

ELLIS. John. 436 Scotland Street, Orangt,
N. .1. W :. . _ c.,.
FINKENAUER, Charles. '.: ^ East 8*

enty-sixth Street, New York Ity .' %.',,..
FITZGERALD, Harrington, 569 ru

Avenue, New York City (W)
GAY. Colon, Clayton, N. Y. (*)¦
GEHRING, George .,'., 445 bchelet ¦..-

Elizaheth. N. J. (Wl ... N-
HARRINGTON, Clark O., Panviile. .

Y. (W).s-
HERBERT. George Jordar., Madiaor..

J. (W). Set
JACOBS, Louis, 232 Sixth street, ."«

York ity (W). w
JANKOSKI. Waency, Troop. Penn.
KELLEY, Vincent D., 2428 South »"»"

Stre<-t. Philadelphia iWi. u. i..
I.A FRANCO, Arthur O.. 554 West »¦¦

ingtun Avenue, F'niira. N. Y. ("' c»««*
LATCH. Kobert J.. 6528 Sumner W"

Philadelphia (W). ,rf
LEARY. Albert J.. 2612 Atlantic Avrt*'

Brooklvn. N Y. (Wl. etMtL
M1RANDE. Giuseppe. 262 Jamea iJ"*

New Haven, Conn. (W). ».-.

NIGGLE, John. Monongahe'a, Penn. I" .'

O'CONNELL. Matthew. Glendale. ».

POSIN. Samuel. 124 East Second Str«»
New York City (W). o^a«e-
RADOCCHIO. 1,",S George Street. Bn°»

port. Conn. (W). -,_,,,SNYDKK. Ernest. S47 I.incoln S"*"1

Easton, Penn. (WL ci.tr-
T1NNEY. Joseph A.. 428 North BW

second Street. Philadelr-hia (W).
VALORIO, Rosario. Norristown, re»

VIETRIE. Andrew. 15 Warren Stree-
New HbavIi, Conn. (W). .,. «.-».

ELLIS, George W., jr.. sgt.. 4810 W0"»
D Strwt. 1'hiadelphia (W). , ,,,...
MULLIN. Lmrnet R.. agt., 18b ^ivr

mont Avenue. New York City (W).
PHILMAN, Frank V., sgt.. Stroudacunj.

Penn. (Wl. .«,,
TIETZ. John M., sgt., 1429 Girard *"

nue. Philadelphia (W). ^
DEMMER. Edward. corp., Wilk»n**«*

Penn. iWi. v^,GWINNER, Albert H., eorv-. ? *"*^
Nineteenth Street, Philadelphia (W).

