

THE BYSTANDER

XXIV No. 19

DES MOINES, IOWA, FRIDAY, OCTOBER 26, 1917.

Price Five Cents

RECAPITULATION

- 1-For four long months we've toiled and drilled
From reveille to tap;
We've studied fourteen kinds of books
And made a score of maps.
- 2-We started off with I. D. R.
And Army regulations;
Disciplinary talks at all
The company formations
- 3-Then next they gave us F. S. R.
Field service book you know;
And then they gave us I. G. D.
Which sentry duties show.
- 4-And while engrossed with all these books
They showed their sympathy
By giving us another book
That's called topography.
- 5-Then next, problems in infantry
And sure we had our fill
In what you'd do and what you'd say
If you were Sergeant Hill.
- 6-Next, court-martial manual
Took nearly all our time,
From early morn till late at night,
Long past the hour of nine.
- 7-We next had Minor Tactics,
And, sketching and maps galore
Trench warfare with hand grenades,
Wigwag and semaphore
- 8-We had our share of practice march
O'er roads that were not shady
Carrying strapped upon our backs,
Our little pappoose baby
- 9-Then when we finished our first term
We were asked not to leave;
But stay another month, that we
Another course receive
- 10-We thank our God schedules are
over
Now we can rest a spell
We thank our God who gave us
strength
To do our task so well
- 11-Many a battle have we fought
O'er lands that lay between
Des Moines toward Indianola,
Which place we have not seen

same was unanimously adopted.
Mrs. Mary Miles, President.
Miss Ona Webb, Secretary.

Headquarters, Fort Des Moines, Ia.
October 15, 1917.

Special Order No. 110,
was department dated October 12,
1917, the following assignment of officers
commissioned October 15, 1917,
from the 17th provisional training
regiment is announced:

89th Division, Camp Funston, Kans.

Captains.

- Milton T. Dean, O. R. C.
- Charles Ecton, O. R. C.
- Roscoe Clayton, O. R. C.
- Eugene Harris, O. R. C.
- Abraham L. Simpson, O. R. C.
- Warren F. Jones, O. R. C.
- Moody Staten, O. R. C.
- Charles H. Barbour, O. R. C.
- William H. Graham, O. R. C.
- Rufus Reed, O. R. C.
- Samuel Reid, O. R. C.
- Aaron Day, Jr., O. R. C.
- Beverly L. Dorsey, O. R. C.
- Lewis W. Wallace, O. R. C.
- William E. Davis, O. R. C.
- Lee J. Hicks, O. R. C.

First Lieutenants.

- Harry W. Cox, O. R. C.
- Robert T. Shobe, N. A.
- Benjamin H. Mosby, O. R. C.
- James E. Beard, O. R. C.
- Walter B. Barnes, N. A.
- Boliver E. Watkins, O. R. C.
- Johnson C. Whittaker, O. R. C.
- John Combs, N. A.
- Richard M. Norris, O. R. C.
- Leonard O. Colston, O. R. C.
- Arthur Freeman, O. R. C.
- Edward C. Knox, N. A.
- Clay Harper, N. A.
- James W. Alston, N. A.
- William H. Fearance, O. R. C.
- Albert L. Hatchett, O. R. C.
- Leonard H. Richardson, O. R. C.
- Tillman H. Harpole, O. R. C.
- Marion C. Rhoten, N. A.
- Benjamin E. Ammons, O. R. C.
- John M. Moore, O. R. C.
- Homer G. Neely, O. R. C.
- Jerome L. Hubert, O. R. C.
- George E. Edwards, O. R. C.
- Ewell W. Clarke, O. R. C.
- William B. Campbell, O. R. C.
- Benjamin F. Ford, N. A.
- Lowell B. Hodges, O. R. C.
- Toliver T. Thompson, N. A.

Grafton S. Norman, N. A.

- William Jones, O. R. C.
- Walter Hill, O. R. C.
- Charles Young, N. A.
- Willie Johnson, O. R. C.
- Anderson Trapp, O. R. C.
- Hal Short, O. R. C.
- Elias A. Morris, O. R. C.
- Victor Long, O. R. C.
- Albert L. Booker, O. R. C.
- Earl W. Mann, O. R. C.
- Harrison J. Pinkett, O. R. C.
- Victor J. Tulane, O. R. C.
- Amos B. Madison, O. R. C.
- Cleve L. Abbott, O. R. C.
- Pierce McN. Thompson, O. R. C.
- Herman L. Butler, N. A.
- James C. Arnold, O. R. C.
- Clifford W. Jones, O. R. C.
- John F. Rice, O. R. C.
- Mallalieu W. Rush, O. R. C.
- George C. Robinson, O. R. C.
- Guy W. Canady, O. R. C.
- Isaiah S. Blocker, O. R. C.
- William H. Clarke, O. R. C.
- Charles P. Howard, O. R. C.
- Harry E. Wilson, O. R. C.
- Carter N. Brown, O. R. C.
- Edward Turner, O. R. C.
- Charles J. Adams, N. A.
- Harry C. Ellis, O. R. C.
- Christopher C. Wimbish, O. R. C.
- William H. Clarke, N. A.
- Charles A. Shaw, O. R. C.
- Jones A. Coltrane, N. A.
- William T. Burns, O. R. C.
- Henry H. Proctor, O. R. C.
- John Q. Lindsey, O. R. C.
- William F. Nelson, O. R. C.
- Thomas J. Henry, Jr., O. R. C.
- Julian P. Rogers, N. A.
- John P. Walker, N. A.
- Cuby Martin, N. A.
- William H. Benson, O. R. C.
- William H. Dinkins, O. R. C.
- Heratio B. Holder, O. R. C.
- Marshall Meadows, O. R. C.

Second Lieutenants.

- Andrew B. Callahan, O. R. C.
- James E. Ivey, O. R. C.
- Harry W. Short, O. R. C.
- Edward L. Goodlet, O. R. C.
- James B. Morris, O. R. C.
- Joseph B. Sanders, O. R. C.
- Earl H. Nash, O. R. C.
- Wade H. Powell, O. R. C.
- Major Williams, N. A.
- William B. Hodges, O. R. C.
- Toliver T. Thompson, N. A.

Walter Lyons, N. A.

- Frank L. Drye, O. R. C.
- Clarence H. Payne, O. R. C.
- Francis H. Gow, O. R. C.
- Lawrence Simpson, O. R. C.

Second Lieutenants.

- Clyde Roberts, O. R. C.
- Russell C. Atkins, O. R. C.
- Robert S. Bamfield, O. R. C.
- Earl Ryder, O. R. C.
- Levi E. Southe, O. R. C.
- Joseph W. Smith, O. R. C.
- Ernest W. Wood, O. R. C.
- Clifton S. Hardy, O. R. C.
- William H. Wilson, O. R. C.
- Rolland T. Winstead, O. R. C.
- James B. Dickson, O. R. C.
- Leslie H. Engram, O. R. C.
- Victor C. Lightfoot, O. R. C.
- Guernsey E. Nelson, O. R. C.
- Jesse J. Gleeden, O. R. C.
- Lightfoot H. Reese, O. R. C.
- James L. Horace, O. R. C.
- Thomas J. Narcisse, O. R. C.
- Charles H. Love, O. R. C.
- Alstynne M. Watson, O. R. C.
- Harry B. Peters, O. R. C.
- Washington H. Racks, N. A.
- Robert S. Reid, O. R. C.
- Joyce G. Jacobs, O. R. C.
- Felix Buggs, N. A.
- Reddon L. Linton, O. R. C.
- Henry H. Boger, O. R. C.
- Lovelace B. Caphart, Jr., O. R. C.
- John Williams, N. A.
- Daniel T. Taylor, N. A.
- Leonard Edwards, O. R. C.
- 83rd division, Camp Sherman, Ohio.

Captains.

- Joseph Phillips, O. R. C.
- William W. Thompson, O. R. C.
- Joseph Lowe, O. R. C.
- Walter R. Sanders, O. R. C.
- Henry C. Houston, O. R. C.
- William Glass, N. A.
- Leroy H. Godman, O. R. C.
- Robert K. Stephen, O. R. C.

First Lieutenants.

- Arthur A. Browne, O. R. C.
- Ellsworth Gamble, O. R. C.
- William W. Robinson, N. A.
- Elmore S. Willis, O. R. C.
- Robert Anderson, N. A.
- William H. Brown, Jr., O. R. C.
- Hazel L. Raine, O. R. C.
- John W. Rowe, O. R. C.
- Thomas E. Green, N. A.
- Azzie B. Koger, O. R. C.
- Chesley E. Corbett, O. R. C.
- George J. Austin, N. A.
- Thomas J. Rater, O. R. C.
- Pitman E. Smith, O. R. C.
- Dillard J. Firas, O. R. C.
- Samuel M. Huffman, O. R. C.
- William A. Smith, O. R. C.
- Jesse J. Green, O. R. C.
- Leon F. Marsh, O. R. C.
- James A. Bryant, N. A.
- Elder W. Diggs, N. A.

Captains.

- William H. Williams, O. R. C.
- Adam E. Patterson, N. A.
- Benjamin F. Thomas, O. R. C.
- John H. Allen, O. R. C.
- Thomas A. Rirmes, O. R. C.
- John B. Kemp, N. A.
- James G. Hollingsworth, O. R. C.
- Matthew Jackson, O. R. C.
- Joseph Thompson, O. R. C.
- Harry W. Mills, O. R. C.
- James W. Cranson, N. A.
- William W. Green, O. R. C.
- Rodney D. Hardeaway, O. R. C.
- Wilbur F. Stonestreet, O. R. C.
- Tacitus E. Gaillard, O. R. C.
- Frank L. Lano, O. R. C.
- Seymore E. Williams, O. R. C.
- John Wynn, N. A.
- Benjamin L. Ousley, O. R. C.
- Arthur R. Williams, O. R. C.
- Wilson Cary, N. A.
- Hubert M. Meman, O. R. C.
- Elbet S. Wright, O. R. C.
- Stephen B. Barrows, N. A.
- Will H. Evans, O. R. C.
- Everett B. Liggins, O. R. C.
- Hannibal B. Taylor, O. R. C.
- Pinkney L. Mitchell, O. R. C.
- William H. Hubert, O. R. C.
- Charles O. Luck, Jr., O. R. C.
- Joseph E. Matthews, O. R. C.
- Glenda W. Locust, O. R. C.
- Lonnie W. Lott, O. R. C.
- 88th division, Camp Dodge, Iowa.

Captains.

- George A. Holland, O. R. C.
- George W. Winston, O. R. C.
- Byrd McD. Hart, O. R. C.
- Alonzo Hoard, N. A.
- Charles W. Owens, N. A.
- Thomas Rucker, O. R. C.
- Samuel J. Tipton, N. A.
- Frank W. Love, O. R. C.
- Edward C. Dorsey, O. R. C.
- Dee Jones, O. R. C.
- Miles M. Green, O. R. C.
- William Hill, O. R. C.
- Emmet White, O. R. C.
- William Gillum, O. R. C.
- Anderson N. May, O. R. C.
- Charles G. Kelly, N. A.

First Lieutenants.

- William T. Johnson, O. R. C.
- Walter L. Hutcherson, O. R. C.
- Clarence W. Harding, O. R. C.

Harold L. Quivers, O. R. C.

- Thomas M. Dent, Jr., O. R. C.
- John C. Carter, O. R. C.
- Eugene A. Dandridge, O. R. C.
- Douglas J. Henderson, O. R. C.
- Francis M. Dent, O. R. C.

Second Lieutenants.

- Curtis W. Carpenter, O. R. C.
- Cyrus W. Marshall, O. R. C.
- Douglas C. Richardson, O. R. C.
- William T. Grady, O. R. C.
- Charles W. Cardwell, O. R. C.
- Walker L. Savoy, O. R. C.
- Richard E. Queen, O. R. C.
- Norwood C. Fairfax, O. R. C.
- Nathan G. Goodloe, Jr., O. R. C.
- Vincent B. Thomas, O. R. C.
- James E. Scott, O. R. C.
- Victor C. Clark, O. R. C.
- Lane C. Cleaves, O. R. C.
- Enos D. Smith, N. A.
- William H. Burrell, N. A.
- Robert E. Johnson, O. R. C.
- George E. Lee, O. R. C.
- Walter W. Scott, O. R. C.
- Benjamin Bettis, N. A.
- Robert W. Cheers, O. R. C.
- George W. Lee, O. R. C.
- Hugh H. Wimbish, O. R. C.
- Charles W. Alexander, O. R. C.
- William L. Reese, O. R. C.
- Sevell C. Freeman, O. R. C.
- Lawrence Hawkins, O. R. C.
- Daniel G. Hill, Jr., O. R. C.
- Loring B. Moore, O. R. C.
- 76th division, Camp Dix, New Jersey.

Captains.

- Clifford A. Sandridge, N. A.
- William L. Bryson, O. R. C.
- Richard Simmons, O. R. C.
- Robert B. Chubb, O. R. C.
- Peter McCall, O. R. C.
- Reuben Horner, O. R. C.
- Richard A. Williams, O. R. C.
- Thomas E. Morris, O. R. C.
- Roccoe Ellis, O. R. C.
- Thomas Johnson, N. A.
- Lloyd A. Stafford, O. R. C.
- Joseph E. Trigg, O. R. C.
- Daniel Smith, O. R. C.
- Charles Grundy, O. R. C.
- Dvid K. Cherry, O. R. C.
- Alonzo Myers, O. R. C.

First Lieutenants.

- Will Kerns, N. A.
- Howard C. Gilbert, N. A.
- Edward I. Alexander, N. A.
- Edward I. Alexander, N. A.
- George S. Schuyler, O. R. C.
- Resen T. Brown, O. R. C.
- Russell Smith, O. R. C.
- Percival R. Piper, O. R. C.
- Frank M. Goodner, O. R. C.
- David A. Lane, O. R. C.
- Fisher Pride, O. R. C.
- Merril H. Curtis, O. R. C.
- Campbell G. Johnson, O. R. C.

Captains.

- Clayton Turner, N. A.
- Tewson S. Graety, N. A.
- Grant Stewart, O. R. C.
- Benjamin H. Mills, O. R. C.
- Warren N. Mims, O. R. C.
- John H. Mitcherson, O. R. C.
- William R. Smalls, O. R. C.
- Louis L. Watson, O. R. C.
- Walter A. Giles, N. A.
- Thomas M. Gregory, O. R. C.
- Charles M. Thompson, O. R. C.
- John H. Simms, Jr., O. R. C.
- Levi Alexander, Jr., N. A.
- John H. Prunell, O. R. C.
- Moses King, O. R. C.
- Leonard W. McLeod, O. R. C.
- Oybon N. Simmons, O. R. C.
- Robert M. Hendrick, O. R. C.
- George L. Vaughn, N. A.
- Samuel A. Hull, N. A.
- Frederick A. Hart, O. R. C.
- Everett W. Johnson, O. R. C.
- Elijah H. Goodwin, N. A.
- Cleveland Morrow, N. A.
- Cecil A. Howard, O. R. C.
- John W. Love, O. R. C.
- William H. Tmopson, N. A.
- Clarence O. Hilton, O. R. C.
- Pearl E. Taylor, O. R. C.
- Humphrey C. Patton, O. R. C.
- Joseph H. Scott, O. R. C.
- Ernest W. Latson, O. R. C.
- Richard C. Thompson, O. R. C.
- James A. Gordon, O. R. C.
- Joseph H. Cooper, O. R. C.

Second Lieutenants.

- William Collier, N. A.
- John E. Buford, O. R. C.
- Ernest C. Johnson, O. R. C.
- George C. Holloman, O. R. C.
- William R. Bowie, O. R. C.
- Leonidas H. Hall, Jr., O. R. C.
- Alfred E. Marshall, O. R. C.
- Scott A. Moyer, N. A.
- Jefferson E. Grigsby, O. R. C.
- Joseph L. Johnson, O. R. C.
- William A. Young, O. R. C.
- Horace G. Wilder, N. A.
- Ferdinand S. Uphur, O. R. C.
- Edgar F. Malone, O. R. C.
- Edward W. Ford, N. A.
- Richard S. Allen, N. A.
- Lafayette Campbell, O. R. C.
- Adolphus F. Capps, O. R. C.
- Ernest B. Frazier, O. R. C.
- John W. Knox, O. R. C.
- Harry J. Mack, O. R. C.
- Albert C. Murdaugh, O. R. C.
- Walter E. Parker, N. A.
- Gloucester A. Price, O. R. C.
- Ernest Smith, N. A.
- John Durrell, O. R. C.
- Adolph Reyes, N. A.
- Walter R. St. Clair, O. R. C.
- Benjamin F. Dunning, O. R. C.
- Hillery W. Johnston, O. R. C.
- 7th division, Camp Upton, Long Island.

Captains.

- John Russell, N. A.
- Walter B. Williams, N. A.
- Lewis Broadus, N. A.
- Edward York, O. R. C.
- James F. Booker, N. A.
- William F. Scott, O. R. C.
- Hanson Johnson, N. A.
- George C. Hall, O. R. C.
- Edward W. Spearman, O. R. C.
- Alonzo Campbell, O. R. C.
- Lorin O. Sanford, O. R. C.
- John M. Kenney, N. A.
- Spahr H. Dickey, O. R. C.
- Genoa S. Washington, O. R. C.
- Archie H. Gillespie, N. A.
- Lesley J. Thurman, O. R. C.

First Lieutenants.

- George F. Cooper, N. A.
- Robert R. Penn, O. R. C.
- Edward L. Dabney, O. R. C.
- Fred D. Ramsey, O. R. C.
- Gu sWilliams, N. A.
- Peige I. Lancaster, O. R. C.
- Francis E. Rivers, O. R. C.
- Barton W. Conrad, N. A.
- Victor R. Daly, O. R. C.
- Vest Douglas, N. A.
- Everett B. Williams, O. R. C.
- ESugene L. C. Davidson, O. R. C.
- William Blaney, N. A.
- Abraham Morse, N. A.
- Chauncey D. White, O. R. C.
- Lucien V. Alexis, O. R. C.
- Oscar C. Brown, O. R. C.
- Almando Henderson, O. R. C.
- William J. Turnbow, O. R. C.
- William H. Weare, O. R. C.
- Edward Dugger, O. R. C.
- Elliot H. Kelly, O. R. C.
- Edward P. Rudd, O. R. C.
- William L. Gee, N. A.
- Benjamin R. Johnson, O. R. C.
- Harris N. Dorsey, O. R. C.
- Robert G. Williams, O. R. C.
- Osecola E. McKaine, O. R. C.
- James M. Stockett, Jr., O. R. C.
- James T. Nobles, O. R. C.
- Otho E. Kerr, O. R. C.
- Fairst L. Smith, O. R. C.
- Archie McLee, O. R. C.
- Joshua W. Cleod, O. R. C.
- William W. Oxley, N. A.
- James E. Scott, O. R. C.
- Frank R. Chisholm, N. A.
- Benjamin H. Hunton, O. R. C.
- Virginius D. Johnston, O. R. C.
- Thomas H. Walters, O. R. C.
- Jackson E. Dunn, N. A.
- Benton R. Latimer, O. R. C.
- Homer C. Butler, O. R. C.
- Henry O. Lewis, O. R. C.
- James W. Thornton, O. R. C.
- Charles A. Tribbett, O. R. C.
- Charles E. Lane, Jr., O. R. C.
- James E. Gould, N. A.
- Herbert R. Gould, N. A.

Second Lieutenants.

- Ira L. Aldridge, O. R. C.
- Seaborn Douglas, O. R. C.
- Elmer P. Sawyer, O. R. C.
- William N. Colson, O. R. C.
- George E. Brown, O. R. C.
- Edward D. Jones, O. R. C.
- Lawrence A. Lee, O. R. C.
- Carlos Seward, O. R. C.
- Thomas J. Bullock, N. A.
- Samuel B. Hutchinson, Jr., O. R. C.
- Journue W. White, N. A.
- Charles H. Austin, N. A.
- Percy L. Jones, O. R. C.
- Warwith T. Gibbs, O. R. C.
- Wilbur E. Pannell, O. R. C.
- Lorenzo C. White, O. R. C.
- Samuel Turner, N. A.
- Frederick H. Townsend, O. R. C.

Captains.

- Charles G. O'Neil
- Herman W. Porter, O. R. C.
- Baxter W. Watson, N. A.
- Benjamin F. Wright, O. R. C.
- Henry O. Franklin, N. A.
- Louis H. Russell, O. R. C.
- Robert W. Pearing, N. A.
- Nello B. Greenlee, O. R. C.
- Wilfred Bazil, N. A.
- Oscar H. Williams, O. R. C.
- Amrose B. Nutt, O. R. C.
- Herbert H. Guppy, O. R. C.

Ready-Made Pie Crust!

Someone has invented a ready-made pie crust that will keep a year. By the evidences that have been encountered it might be judged that many ambitious cooks have been experimenting for a long time with this object in view. We can guess now where some of these new composition shoe soles originated.—Providence Bulletin.

Many Candles Made.

Though candles are not so generally used as they were before the days of mineral illuminating oils, gas and electricity, they still constitute an important article of manufacture. The candle is an ancient form of lighting. The word comes from the Latin word, "candere," which means to "glow."

Sour Stomach.

Eat slowly, masticate your food thoroughly, abstain from meat for a few days and in most cases the sour stomach will disappear. If it does not, take one of Chamberlain's Tablets immediately after supper. Red meats are most likely to cause sour stomach and you may find it best to cut them out.

Relieves CATARRH the BLADDER and all Discharges in 24 HOURS


SANTAL MIDY

Each capsule bears the name MIDY

That the classes who is the present officials. by in line education, answer was in public school. When the es in ready grammar at the arm would have men lingering their first opportunity. Illiteracy will place in line for positions in the average had at least. Those noncom job pointed con. A shorta gro organi officers to read at the south the negative northern punishment. Bir. Th city furnished this first 40 per ce. Th crema supplying remainder. Miners majority a few speci ber of the and mech sent to the companie be of most infantry.

Moralis least phy charge su less in fa. With ganiization day, all dred S formati the south given for they boards. Monday Office everyth the new treated the Uni. When bama,

12-So here's to Fort Des Moines and each Assumed situation; And luck to all who figure in this RECAPITULATION. Written by 1st Lieut. Sylvanus Brown, Inf., O. R. C., ex-soldier Troop B. 9th Cavalry, Candidate of Co. No. 1, 17th Provisional Training Regiment, Fort Des Moines, Iowa

Buxton, Iowa, Oct. 10, 1917. "The Fannie Barrier Williams club" of the "Iowa State Federation of Colored Womens Clubs," met at the residence of Mrs. Henrietta Jones, No. 14 East 4th, St., Buxton, Iowa, Oct. 10th, 1917, and the following resolutions were adopted

Resolved: That the hearts of the members of this club have been shocked, saddened and deeply touched by the report of the death of Mrs. Anna Cooper-Williams who was a former officer of this club and a faithful member and true friend, even to the time of her death.

That in her death we have lost one of our best members and the church and th country mourns this day with us over the passing of a good, noble christian woman, a kind wife, loving daughter, sister and faithful friend.

Resolved that we reconcile ourselves to the will of providence and extend our deep sympathy and condolence to the husband, mother, family, and friends and that we send a copy of these resolutions to the husband, Mr. A. A. Wlams, the mother, Mrs. Cooper of Clinton, Ia., to the President of the Iowa State Federation of Colored Womens Clubs, and to the Iowa State By-Stander along with the tribute attached hereto, and that we also arrange for suitable floral by the telegram attached hereto: The memory of Mrs. Anna Cooper-Williams:— Faithful friend thy work well done, Labour ended—crown well won; We shall meet when all is o'er, On sweet Canaanian's happy shore. Respectfully submitted by George H. Woodson, Honorary member and on motion of Mrs. Jennie Wright the

Arthur Hubbard, O. R. C.
Joseph J. Abernethy, O. R. C.
David W. Anthony, Jr., O. R. C.
Sylvanus Brown, O. R. C.
George B. Greenlee, O. R. C.
Vodrey Henry, N. A.
Beeches A. Jackson, O. R. C.
Howard R. M. Browne, O. R. C.
Clifford L. Farrer, O. R. C.
Carter W. Wesley, O. R. C.
Emmet Brown, O. R. C.
John R. Failey, N. A.
Aldon L. Logan, O. R. C.
John B. Wilson, N. A.
Meredith B. Wily, O. R. C.
Arthur A. Hill, N. A.
Eric P. Mason, O. R. C.
zClemmie C. Parks, O. R. C.
George W. Hamilton, Jr., O. R. C.
William D. Bly, O. R. C.

Second Lieutenants.

- Wesley H. Jamison, O. R. C.
- Charles A. Jones, O. R. C.
- James A. Jones, O. R. C.
- James E. Fladger, O. R. C.
- Victor Ian Hicks, O. R. C.
- Julian C. Banks, O. R. C.
- Ewart G. Abner, O. R. C.
- Marion R. Perry, O. R. C.
- Shadrach W. Upshaw, O. R. C.
- George G. Washington, N. A.
- David A. Pierce, O. R. C.
- Rodney D. Hardeaway, O. R. C.
- Wilbur F. Stonestreet, O. R. C.
- Tacitus E. Gaillard, O. R. C.
- Frank L. Lano, O. R. C.
- Seymore E. Williams, O. R. C.
- John Wynn, N. A.
- Benjamin L. Ousley, O. R. C.
- Arthur R. Williams, O. R. C.
- Wilson Cary, N. A.
- Hubert M. Meman, O. R. C.
- Elbet S. Wright, O. R. C.
- Stephen B. Barrows, N. A.
- Will H. Evans, O. R. C.
- Everett B. Liggins, O. R. C.
- Hannibal B. Taylor, O. R. C.
- Pinkney L. Mitchell, O. R. C.
- William H. Hubert, O. R. C.
- Charles O. Luck, Jr., O. R. C.
- Joseph E. Matthews, O. R. C.
- Glenda W. Locust, O. R. C.
- Lonnie W