War-End Address Directory

of the

814th Tank Destroyer Battalion
Transcribed from the original document owned by him by
Wesley Johnston, son of Walter Johnston of Company “B”, 38th Armored Infantry Battalion.

The original text is filled with spelling errors, most of which have been retained in the transcript. In addition, there are almost certainly transcription errors, since the original is in very small type.
The page breaks are as in the original.
Unfortunately, the formatting by the Optical Character Recognition distorted the page layout. And I have not had the time to redo the entire book. I have put the A and B surnamed officers into the format that is how things are supposed to look. The rest of the book (in red) is in a jumbled format, so that you have to refer to the images of the original document (see below). Even though the formatting in this document is a mess, I am posting it since it will generate hits for search engines that will allow family members to find their soldier with a search via a search engine; they can then go to the images of the original document to see the entry for their soldier. Thus this document is effectively an index to the images.
If there is any question of accuracy, please contact see the PDF file with the images of the actual booklet, which is in the Images folder of the 7th Armored Division Document Repository web site (www.7tharmddiv.org/docrep).
ADDRESS

DIRECTORY

814th Tank Destroyer

Battalion (SP)

……GARE LE BÊTE

The intention of the address booklet is to give each individual who is or ever was member of this battalion a complete list of all members of this organization, from 1 May 1942 thru V-E day.

Many of us have been or inevitably will become separated, but I feel that the magnificent Espirit-de-Corps and comradeship which always dominated the battalion will continue in post-war years.

This booklet is therefore presented to each and everyone of you with the thought that in years to come it may be a means for us to retain the bonds of friendship and renew the acquaintances established in peace and war.

While some of those whose names are inscribed herein fell in battle, it is my hope and belief that they will not be forgotten and that their families, wives, sons and daughters will become as endeared to us as if they themselves still lived.

ROBERT B. JONES,

Lieutenant Colonel, Field Artillery,

Commanding.

SUPPLEMENT TO PREFACE

While the maximum number of former members are listed, all recipients are reminded that, some of the men who were former members of the Battalion are not listed. Unfortunately, these ommissions were discovered after the booklet was in the process of being printed.

OFFICERS

Armstrong, Timothy C., 1st Lt.
Agra, Oklahoma

Ash, Clarence E., Capt., 307 W 6th Street
Columbus, Ohio

Ashby, Nelson W., 2nd Lt., 3707 W 159th Street
Cleveland, Ohio

Bankston, Hiram F., 1st Lt., 112 Dixie Ave
Macon, Georgia

Berluch, Hugo T., 2nd Lt., 742 Prospect Place
Brooklyn, N. Y.

Blotzer, John W., Capt., Route 1
Mayport, Pa.

Bouchereau, Donald P., 1st Lt., 404 Claiboree Street
Donaldsville, La.

Bowman, William T., Major, 1180 19th Ave
Columbus, Ohio

Bray, James L., 1st Lt., Box 410
Houlka, Miss.

Brewster, David T., 1st Lt., 98 Preston Street
Danvers, Mass.
Burgess, Leonard R., 1st Lt., 30 W 54th Street
New York, N. Y.
Cameron, Donal F., 1st Lt., 1901 Court Street Campbell, Bryant E., 1st Lt., 1609 North 9th Street Cape, Joel J., WOJG, 1267 S Eastman Ave Caputo, Christopher P., 1st Lt., 229 Ely Ave Cole, Sidney C., Capt.

Cook, James R., Capt.

Corsalini, August D., Capt., 209 E 1651h Street

Croca, Lawrence C., 1st Lt., 704 N Homewood Ave

Davis, Bryan M., Capt.

Dillender, Jack P., 1st Lt., 516 N 61h Street Dushkin, Myron, 1st Lt., 1526 Virginia Park

Pueblo, Colo. Waco, Texas

Los Angeles, Col. South Norwalk, Conn. Alpha, llinois Kingsville, Texas New York, N. Y. Pittsburgh, Pa.

Bloomingdale, Georgia Louisiana, Mo.

Detroit, Mich.

Evans, Andrew M., 1st Lt., 31 S Main Street
Abbeville, S. C.

Fuca, Raymond A., 1st Lt., 1118 Green Street
Rockford. Illinois

Fuller, Jack W., Capt., 1505 28th Street
Dubbock, Texas

Geilker, John R., 1st Lt., 715 N Denny Street Germanow, Norman L., 1st Lt., 75 Culver Road Goodwin, John W., Capt., 904 E Main Street Graham, Charles C., 1st Lt., 40 SE 4th Street Griffith, George G., 2nd Lt., 6305 Dicks Ave Gruy, Viggo K., 1st U.

Harrell, Alton J., 2nd Lt., Route 3 Box 147 Helring, Robert B., 1st Lt., 1309 St. Arns Street Hill, Kenneth A., 1st Lt., 1436 5th Ave North Honan, William F., 1st Lt., 241 Sherman Ave Hunter, William P., Capt., c/o C R Swartz

Indianapolis, Ind. Rochester, N. Y.

Newark, Ohio

Miami, Fla.

Philadelphia, 42, Pa. Beeville, Texas

Edmonton, N. C. Scranton, Pa.

Ft. Dodge, Lowe New York, N. Y.

Oak Park, Gainsville, Fla

Ira, Leonard F., 1st Lt., RFD I
Libson, N. D.

Joern, Albert H., 2nd Lt., 1000 Coleman Street Jones, Robert B., Lt. Col., 741 Flamingo Blvd.

Kadel, Edgar H. Ir., Capt., Box 53

Karch, Harry A., 1st Lt., 1211 South 241h Street Karcher, Richard L., 1st Lt., 107 Wellington Street

Land, Walter W., Capt., 1308 471h Street Larimer, Robert O., Major, 1042 S Coast Blvd. Lazaros, Thomas G., Capt., 1933 Humboldt Blvd. Lesesne, James P., 2nd Lt., 90 Tradd Street Loriaux, Joseph G., 1st Lt., 1892 Armstrong Ave.

McCullough, James P., 1st Lt., 1018 Jackson Street McKnight, James W., 1st Lt., 339 Ball Park Blvd. Murray, Floyd J., 2nd Lt., 19 Bailey Ave

Mustatia, Edward J., 1st Lt., 221 So 1461h Street

Marlin, Texas

West Palm Beach, Fla.

South Enola, Pa. Elwood, Ind. Fall River, Mass. Birmingham, Ala. La Jolla, Cal. Chicago, Illinois Charleston, S. C. Kansas City, Kansas So Norfolk, Va. Grand Rapids, Mich. Pittsburgh, Pa. Seattle, 88, Wash.

Nelson, Roland L., 1st Lt., 967 Willard
Galesburg, Illinois

Nix, William W., 2nd Lt.
Alief, Texas

3
Ortiz, A., CWO, 1031 — 871h Ave
Oakland, 3, Cal.

Perry, Eugene H., Capt., 3339 N Frederick Ave Petock, Nicholas, 2nd Lt., Box 286, Coxeville Prentice, William A., 1st Lt., I T Talor

Randall, Glenn, L., Capt., RR No, 1

Reed, John P., Capt., 2421 NW 161h Street Raid, Donald E., Capt., 143 Manthorne Road Rhinesmith, Robert K., 1st Lt.

Rogers, Bill, 1st Lt., 427 N Cannon Dr

Rose, Alfred F., 1st Lt., 3615 Meridan Street Rupple, Edward A., 1st Lt.

Sarabok, Imrick M., 1st Lt., 846 E Patterson Street Shafer, David J., 2nd Lt., RFD No. 1

Shibler, Samuel W., Capt.

Tavlinsky, John, 1st Lt., 1203 N 7th Street

Vogel, George A. Jr., 1st Lt., 810 McVean Street

Wolken, Robert H., Capt., 2659 Oregon Ave Wood, Howell J., Capt., 812 Virginia Ave Woodacre, Allan R., 1st Lt., 712 Rockdale Ave Wynes, Maurice C., Capt., 1124 Federal Ave

Milwaukee, Wis. Beaver Meadows, Pa. Edna, Texas

Kuna, Idaho. Oklahoma City, Okla. West Roxbury, Mass. Fl. Dodge, Iowa. Beverly Hills, Cal. Philadelphia, Pa. Chesaning, Mich.

Lansford, Pa. Angelica, Now York Minonk, Illinois

Lincoln, Neb. Utica, N. Y.

St. Louis, Mo. Roanoke, Va.

New Bedford, Mass. Saginaw, Mich.

Yarter, Maurice, 1st Lt.
Borger, Texas

Zaganelli, Bruno C., 2nd Lt., 413 Walnut Street
Collinsville, Illinois

4

ENLISTED MEN

Abet, Carl E., 801 4th Avenue
Spencer, Iowa

Abel, Gibson C., 803 S. Elizabeth
Kohoma, Indiana

Adams, Delbert R., 1124 Fountain Avenue
Evansville, Indiana

Adams, Harry C., RFD 1
Purdy, Missouri

Adonis, John R., 6259 Holcomb
Detroit, Michigan Adams, Stanley G. Max Meadows, Virginia

Adams,Thomas A., 508 Garfield Street
Tama, Iowa

Addington, James E., RD 1
Hiltons, Virginia

Aeison, Paris M., 206 E. 2nd. Street
Fulton, Maryland Agin, Wilson F., 7152 Oak, Kansas Cyli, Missouri

Agnifile, Silvio, 210 E. 61st. Street
Los Angeles, California

Aguilar, Robert M., 822 Arbor Place
San Antonio, Texas

A'Hearn, John M.
Waukon, Iowa

Ahrens, Henry V.
Loma, Colorado

Albers, Lester J., 7272 N. Broadway
St. Louis, Missouri

Allcock, Sylvester E.
Maysville, Missouri

Allen, Bert A., Route 5
Bedford, Indiana

Allen, Ralph V., 226 W. Chestnut Street
Lancaster, Ohio'

Allen, Richarg D.,
332 West Douglas
Ellsworth, Kansas

Alton, Ronald W., Route I
Carroll, Ohio

Amidon, Leon H.
Wheaton, Minnesota

Anderer, Alvin J., 1438o E. Prairie Avenue
St. Louis, Missouri

Anderson, Burley R., 6725 Tollie Street
San Diego, California

Anderson, Clarence J., RFD 2
Burlington, Kansas

Anderson, Cledis A.
Goldfield, Iowa

Anderson, Michael S.
Strum, Wisconsin

Anderson, Norman F., 2125 West 51h Street
Duluth, Minnesota

Anderson, Ranels Jr., Route 2
Abington, Virginia

Anderson, Richard S., Route 2, Box 100
Strum, Wisconsin

Anderson, Warren L., Route 1
Bristow, Nebraska

Anderson, William J., 1766 Mississippi
St. Louis, Missouri

Andis, Vernon S., RFD 1, Box i62
Connellsville, Pennsylvania

Andrews, James F., Route 3
Staunton, Virginia

Anselmi, Palsy, 1301 Leeds Avenue
Monnesson, Pennsylvania

Arbaugh, James L., Route 3
Lapeer, Michigan

Archambeault, Arthur, 14 Morton Avenue
Albany, Now York

Aresco, Joseph E., 121 College Street
Middleton, Connecticut

Armold, Ralph E.
Callaway City, Nebraska

Armstrong, Dyle G., 401 S. Chicago Street
Marcellino, Missouri

Arnett, Lawrence L., 912 Hays
Hutchinson, Kansas

Arthur, Sam Joseph, 6208 Pinehurst Road
Baltimore, Maryland

Aschman, Theodore H., Jr., 87th S. Brooklyn
Kansas City, Missouri

Ashton, Joseph C., 316 Valtier
Manhattan, Kansas

Askron, Leon L., 3424 E. 8th
Kansas City, Missouri

Aufdenberg, Victor L., 715 Camp
Cape Girardeau, Mo.

Auffenorde, Thomas S., 1056 2nd. Street
Charleston, Illinois

Ausley, Oliver, RFD 3
Madison, Alabama

Babb, George W., Route 6

Babcock, Donald A., 1640 Arizona Babcock, James R.

Baffoni, George I., 511 Broad Avenue Beier, Richard F., 3722 Washburn Avenue Bailey, Robert G., Jr., Route 1

Baker, Grover C., Rte 1, Box 163 Bakkenta, Arnold

Bolcom, Kenneth W., RFD 2

Balda, Albert J.

Bale, Halsey R.

Banks, Cecil L.

Barone, Frank, 230 Belancy Street

Barr, Carl C., 358 Richert Court

Barrett, Elmer J., 1936 Arlington Avenue Barrett, George E., 589 E. 136th Street Berta, Edward R., Route 1

Bally, Robert A., RR 1

Bauder, Lloyd G., 3048 Burgundy Street

St. Joseph, Missouri Flint, Michigan Franklin Ollawa, Kansas N. Bellevernon, Pa. Minneapolis, Minn. Come, North Carolina Danville, Virginia Margie, Minnesota Hillsdale, Michigan Sande Fuca, Washington Ruthven, Iowa Mammoth Springs, Arkansas Newark, New Jersey Elgin, Illinois St. Paul, Minnesota Bronx, New York Wilson, Kansas Versailles, Ohio Now Orleans (17), Louisiana

5
Bauer, George R., Route 1

Boys, Edward L., 726 Ease Lime

Baumgartner, Roy W., 612a Wright Beagle, Charles W.

Beal, Thomas D.

Becker, Robert J., 1416 3rd. Avenue Beeler, Robert S.

Begley, Raymond A., Wilson Apt. Belensky, Edward F., 169 Oak Street Bolin, William B.

Bemben, Joseph F., 3186 Roosevelt Street Bennett, Charles R., RFD 1

Bennett, Marcus C.

Bennett, Marvin W., 4221 Chouteau Bernard, Louis E., 122 East 101 Street Bernstein, William F., 220 Brookline Blvd. Bertotti, William F., 415 Cuthbert Road Best, Harry E., 860 E. 17th Street

Best, Robert W., 1226 Van Kirk Street Biancutte, Domenick, 1722 S. 121h Street Bicha, Robert W., 867 Burr Street Bier, Samuel, 2404 Holt Avenue

Bill, James R., 5259 Emerson

Billing, Frank J., 630 Tompkins

Billings Brooks, 5228 Wells Avenue Bilow, Harold J., RR 5

Bing, John H., 35 Langley Avenue Bittner, Alban G., 6668 Fyler Street Blakey, Zenith E., Jr., 1106 South 35th Blazek, George, 16601 Langley Avenue Blackman, Evert H., 423 LaFayett Street Bledsoe, Russell, 3033 Mersington Bloomquist, Eugene S., 2785 St. James Place Boben, John W., 1150 Fairview Avenue Bobier, Dole A., 308 West 24th Street Briley, Gerald J.

Baird, Edward O., 836 South Valley Brown, Charles J., 2617 Memphis Street Brown, William M.

Bruno, Frank A., 907 Spring Way Bouwens, Robert C., 29 S. Butruck Street Bowers, Roscoe O., Jr., 1005 Porter Street Bradshaw, Adolphus G.

Brewer, Russell D., Route I

Brown, Van D., Jr.

Burke, John A., c/o Double Trouble Bonavoglia, Ralph, 3150 Princeton Avenue Brady, Dwight C., 123 1/2 N. Main Boyd, Harold B., 2122 Napoleon Street Boyer, Charles M., Box 186

Bravence, Emil C., 8525 Central

Brialin, William T., 215 N. Jackson Burnell, Alexander B., Route 1, Box 612 Besets, Otha A., 4549 A. Clarence Street Bowen, Howard B., 1053 North Chatty Street Brooks, Willard R., 1916 South G. Street Brooms, Jeff Jr.

Buffone, Samuel F.

Bushell, Lewis L., 1501 Cedar

Busby, Robert J., 37 Warner Plaza Bock, Robert P.

Broaddus, John A., 223 Euclid Avenue Brock, Alfred O.

Brophy, James E., 225 N. 59 Avenue Bros, William E., 5334 Grand Avenue Bryant, Donald N., 516 Walnut

Brooks, Elbert H., 420 Harmon Street Boggs, Lewis E., St. Mary's Farm Borg, Carl A,, Jr., 3539 Vista

Boulanger, Benjamin E., Box 73

Bowser, Edgar, General Delivery

Boykin, Calvin C.

Bradley, James, 3224 Main Street

Brady, Dwight C.

Breer, Miles E., 375 N. Marengo

Bressler, John W.

Bristow, Galen M., 614 North Cedar

Callaway, Nebraska Monrovia, California St. Louis, Missouri Trenton, New Jersey Red Cloud, Nebraska Minneapolis, Minnesota Nortonville, Kansas Jackson, Missouri Taylor, Pennsylvania Hermitage, Arkansas Hamtramck, Michigan Allen, Michigan Tucabau, North Carolina

St. Louis, Missouri New York, New York Upper Darby, Pennsylvania Westmont, New Jersey Brooklyn, New York Philadelphia (24), Pennsylvania Philadelphia, Pennsylvania

St. Paul, Minnesota Indianapolis, Indiana St. Louis, Missouri St. Charles, Missouri St. Louis, Missouri Midland, Michigan Beaconsdale, Virginia St. Louis, Missouri Kansas City, Kansas Cleveland, Ohio Washington, Missouri Kansas City, Missouri Altadena, California Wyomissing, Pennsylvania Souix City, Nebraska Wortham, Missouri Kansas City, Kansas Philadelphia, Pennsylvania Vienna, Missouri Swarpsburg, Pennsylvania Waukegan, Illinois Waukegan, Illinois Sedley, Virginia Conway, Arkansas Moolino, Florida Toms River, New Jersey Chicago, Illinois Ottawa, Kansas

Indianapolis, Indiana Clutier, Iowa

Centerline, Michigan Kansas City, Missouri Orange, California St. Louis, Missouri Winston-Salem, North Carolina Elwood, Indiana Lake Toxaway, N. C. Sagamore, Pennsylvania Independence, Missouri

Kansas City, Missouri Meta, Missouri

Webster Groves, Missouri Labadie, Missouri Duluth, Minn.

Minneapolis, Minn. Ottawa, Kansas

Savannah, Georgia Monroe, Michigan St. Louis, Missouri Elgin, Kansas

Oak Ridge, Pennsylvania

Big Springs, Texas

Holliday Cove, West Virginia Ottawa, Kansas

Pasadena, California Wayne, Nebraska Ottawa, Kansas

6

Brocavich, Ralph, 16 Main Street

Brown, William E., 5322a Lotus Avenue

Bryant, Sam J., Route 2 Buckingham, William R.

Buckley, Michael R., 3038 Aramingo

Bunch, Wayne J.

Burford, Lester

Bussard, Sam L., Box 1 Byer, Duane T., Box 157

Carpenter, Ervin L.

Cary, Raymond E., Route 1

Casio, Marvin D., 1111 East 341h Street

Cavaliere, George, 1819 West 121h Street Chamberlain, Ervin E.

Charnley, William W., 1332 Porter Avenue Christiansen, George 1.

Christman, Albert V., RFD 2

Christmas, Carrot E. Clark, Thomas D.

Cleveland, Arnold L., 1023 East 281h Street

Clubb, Gerald A., 706 East Osborn Road

Carpenter, Russell E., 18th Chicago Street

Chapman, Harold T., 512 South Cedar Street

Christen, Du Wayne

Clemons, Lummus D., Route 3, Cotton Mill

Codrea, Daniel J., 1036 Gorwood Street

Collier, Hollis O., Box 17

Conley, Garrison G., 928 Excelsior Street

Cooper, Oscar J., 912 Arlond Street, Briarfield Manor Conlon, Kenneth D., RFD 3

Cowan, James A.

Cragle, Charley, Route No. 1

Chlabowski, Alfred A., 919 Woodward Street

Click, Jacob F.

Cochrane, John D., 2419 N. Bancroft Street

Coleman, Gerald D., 6832 Smiley

Chavez, Florencino L., Gen Del

Carlisle, Ben F., 804 Woodland

Chavez, Christobal, Puerto De Luna

Chamberlain, B.

Chudy, Mathew, 5 Hayward Street

Clayburn, Howard C. Jr., 70 N. Fremont Avenue Crain, Robert Jr., 4 Monroe Street

Crim, William N.

Capon, Robert G., Box 333

Carr, William H., 1524 45th Street

Chenger, John Jr.

Church, Richard J., 4853a Margaretta

Clayton, Glen, Box 431

Cochran, James H., Route 1

Coker, Broward, 121 Rose Street

Cole, Herbert M. Collins, Lewis, Route 7

Collins, Weldon L., Collins Bakery

Como, Attic, T., 2429 West Polk Street

Conaiser, John Y. Connor, Jesse D.

Connors, Martin H., 202 Dewey Avenue

Cook, Claude C., Route 2

Cooper, Kenneth L., 11122 1/2 Central Avenue

Corkum, Fred W., 22 Church Street

Corrigan, Robert T.

Coulter, William G., 121 South Markel Street

Cowan, Elmer E., Route 2

Cowell, Everett C., 70 Moll Street

Craig, Joseph W.

Cyrus, Switchman L., Route 1

Calabrese, Petey, 110 N. Georgia Avenue Campbell, Gilbert D., 2236 S. 91h

Carter, Thomas A. E.

Chrisman, Robert C., 26,12 W. Jackson Blvd. Collins, Winter H., Route 2

Croyle, John D., 314 N. McClelland

Cvengros, Steve G., Box 738

Cali, Tony, 22 E. Clark Street

Callan, William R., George Street

Moosic, Pennsylvania St. Louis, Missouri McComb, Mississippi Shelbyville, Missouri Philadelphia, Pa.

Winner, South Dakota Cadogan, Pennsylvania Defiance, Iowa

Egeland, North Dakota

Buller, Missouri Edna, Kansas

Kansas City, Missouri Brooklyn, New York Winnebago, Nebraska Beloit, Wisconsin Rule, Nebraska Shelbina, Missouri Fillmore, Missouri Muncie, Indiana Minneapolis, Minnesota Phoenix, Arizona Trenton, Missouri DeSoto, Missouri Plaza, N. D.

Fitzgerald, Georgia Alliance, Ohio West Point, Miss. Pittsburgh, Pa. New Pori, Virginia Elroy, Wisconsin Powellsville, N. C. St. James, Missouri LaPorte, Indiana Collbran, Colorado Philadelphia, Pa. St. Louis, Missouri

Old Albaquerque N. Mex. Kansas City, Mo. New Mexico

Winnebago, Nebr. Buffalo, New York Bellevue, Pennsylvania

S. Norwalk, Conn. Grandview, Missouri Salem, S. Dakota Dos Moines, Iowa West Brownsville, Pa.

St. Louis, Missouri McAlester, Okla. Moulton, Iowa Sebring, Florida Meade, Kansas Hamilton, Ohio Honey Grove, Texas Chicano, Illinois Pall Mall, Tenn. Maryville, Missouri Pittsfield, Mass.

Pilot Mountain. N. C. Nebraska City, Nebraska New Canaan, Conn. Haviland, Kansas New Wilmington, Pa. Sullivan, Mo.

Fall River, Mass. Butler, Missouri Gladys, Virginia Atlantic City, N. J. Lincoln, Nebraska Pembroke, N. C. Chicago, Illinois Flemingsburg, Ky. Sullivan, Illinois Grindstone, Pa. Freeport, Illinois M—fiord, N. Y.

7
Cale, Edo, 4615 French Road

Campbell, Herman G., Route 1

Cloud, William A., 516 5th Avenue, APT S Curran, Thurber F.

Chute, Marvin A., 126 Bowne Street Curtis, Randall M., RFD I

Calais, Wesley J., Route 1, Box 47 Chatterton, Arthur G., 610 N. Pearl Coals, George O.

Cody, Robert C., 2622 Tennessee Avenue Conway, Robert J., 1629 N. 19th Street Cook, James A., 912 Simmons Avenue Crater, Norman F., 614 Cedar Street Crump, Earl, 2013 N. 11th Street Cunning, Charles G., Gan Del. Carter, Merle D.

Chivvis, William N., 455 E. 551h Street Cullen, Edward J., 2867 Lincoln Avenue Chevalier, Elmer R., Route 2

Cox, William J., 401 391h Street

Delaney, John J., 702 Collar Street Dillender, Jack P., 516 N. 61h

Dors, Alfred W., 746 N. Montello Street Dugas, Joseph W., 4210 E. 69th Daugherty, Cecil E., Route 3

Dayeen, Joseph

Dell, Sylvester L., 816 Warrington. Avenue DeMattia, Michael R., 41 Lambert Street Diekmann, Fred W.

Doring, Ervin L., 602 W. 2nd Street Drankwalter, Vincent J., 123 So. 1351h Street Driver, Luther J., Route 2

Dunlap, Tracy C., Route 1

Dunn, James S., 92 251h Street

Doyle, William T. Jr., 1510 501h Terrace Dye, Raymond L., 722 S. 141h Street Deem, Arthur A., 317 Brunswick Detwiler, Elmer F., 8 Marion Avenue Duffy, Patrick J., 2185 Franklin Avenue Dearing, Billie D., Route 1

Deiter, Carl

Desmond, John L., Route 2

Dexter, Earl

Doherty, Richard T., 1739 Knox Avenue Dunfee, Orrin 1. Jr., 3620 Boll Dycus, Vincent, 1618 Grove Street

Dalton, Vernon W., 2501 Semmes Avenue Davis, George W., 702 E. 10th Douget, Henry

Dawson, John B., 401 Cummings Street DeJarnett, James W., Route 1

Delaney, Clarence R., 2828 Henrietta Street Demko, Chester J., Idalu Acres Desiderio, Alfonso R., 244 51h Avenue Dresser, Harry L., 17l4 Montgail Davidson, William H., 743 W. 351h DeSmet, Emil D., 5527 Montgail Dierks, Jack W., 2921 Ward Parkway Dierks, Richard H., 5921 Ward Parkway Dahms, Gilbert J., RR 2

Dalton, Francis P., 104 Brown Avenue Daniel, Jesse W., 216 No. 61h Street Danley, Lloyd K., 947 Rose Street Davis, James D.

Davis, Oliver L., Route 1. Box 130

Davis, Reginald H., 828 South 1st Avenue Day, Eugene R., 501 South Grand Avenue Doan, Ralph R., 2954 Davenport Street Deem, Arthur A., 317 Brunswick DeMott, Byron R., 1011 Lexington Avenue De Roos, Robert C.

DeStefano, Anthony, 949 North Main Street Deulcher, Dwayne R., 2322 Pinkney Street Devine, John H.

Dickson, William H., 201 East Lafayette Dilley, William J., 1230 Elm Street

Detroit, Michigan Russellville, Ark. Minneapolis, Minn. Jewell, Iowa

Grand Rapids, Michigan Loveland, Colorado Breaux Bridge, La. Joplin, Missouri

Minster, Indiana St. Louis, Missouri St. Louis, Missouri Kirkwood, Missouri Julesburg, Colorado St. Louis, Missouri Gothenburgn, Nebr. Lebanon, Kansas Kansas City, Missouri Chicago, Illinois Miami, Missouri

Mitchell, South Dakota

St. Paul, Minn.

Louisiana, Missouri Brockton, Mass.

Kansas City, Mo. Walker, W. Va. Ambridge, Pa.

Pittsburgh, Pa.

Bedfored, Mass. Burke, South Dakota Wayne, Nebraska

S. Ozone Park. N. Y. Gorman, Texas

Kannapolis, N. C Wellsburg, W. Va. Kansas City, Missouri Parsons, Kansas Brookfield, Mo. Conschohoken, Pa. Morton, Pa.

Commerce, Texas Bethany, Missouri Muleshoe, Texas Langton, Kansas Minneapolis, Minn. Kansas City, Missouri Oakland, California Richmond, Virginia Carthage, Missouri Elton, La.

Fort Worth, Texas Murfreesboro, Tenn. 51. Louis, Missouri Port Murray, N. 1. Brooklyn, N. Y. Kansas City, Mo Kansas City, Mo. Kansas City, Mo. Kansas City, Mo. Kansas City, Mo. Gladbrook, Iowa Turtle Crook, Pa. Atchison, Kansas Lincoln, Nebraska Shelbina, Missouri Defend, Florida

Sioux Falls, South Dakota Evansville, Indiana Dubuque, Iowa Brookfield, Mo. Indianapolis, Ind. Tyndall, S. D.

Scranton, Pa.

Omaha, Nebr. Friendsville, Maryland Palmyra, Mo.

Sidney, Nebraska
8
Dimke, John C., 405 North 16th DiSalvatore, John A., 113 Reifert Street Doddek, John F., Route 1

Doherty, John T., 13,13 State Street Dolezal, Joseph F., 5415 Colfax Avenue Dombrowski, Edmund J., 4462 Casper D'Orazio, Bernard, 5th Ionia Avenue Dovin, John, RD 1

Doyle, James J., 1535 Glover Street Drake, Hazen W.

Drum, Marvin C., Route 1

Dunbar, Jack, 4100 Campbell

Duran, Henry V., 305 East 8th Street Durham, Ralph G., RR 2

Dykes, Dale H.

Eaton, Jesse T., RR 1

Elliott, Donald F.

Erny, Robert E., 6026 32nd Avenue Evert, Henry W.

Etzell, Leonard E., Route 2

Everett, Willard O., 1621 Hancock Street Erdman, Joseph A.

Esteppe, James E., Box 607

Edgar, Edwin O., 130S W. 4th Street Edgar, Mathew I_ Route 3

Ellis, Dan B., 3504 Evergreen Avenue Ellington, Ernest, 834 Custer Street Evans, Ivan, Route 1

Erickson, Merrill N.

Ebarn, David E., 1528 Locust Street Eldert, Joseph H., 5064a Ruskin Avenue Ellebrecht, Joseph F., 1917 Warren Ewing, Hemple, 3733 Lindell Blvd. Eckhardt, Dean W.

Eckhart, LaVern L., 214 N. Main Street Eggers, Walter J., Route 3

Engebretson, Richard M.

Feller, Louis F. Jr., Box 17, Route 2 Firtl, Matt A., 2208 S. Kemble Avenue Fisher, Donald A.

Fawcett, Dwight L., RFD 1

Frerking, Edwin H.

Franklin, Samuri J., RR 1

Foster, Herbert C., RR 1

Frechin, Edward J., 3027 Baltimore Feigal, Waller L., 3026 Evans Avenue Fursbeneau, Donald F.

Ferris, Anton, 1212a Dolman Street Firestone, Billy B., 1493 S. Jefferson Fisher, Leslie R., 1639 Ohio Avenue Frankenstein, Herman H., 2641 Agnes Farley, John J. Jr., 110 Maryland Street Fahlin, James R., 5215 37th Avenue Felkey, Hiram S.

Ferguson, George W., Route 1 Ferrozzo, Morris J., 710 Case Avenue Fiffik, Mike N., Box 1091

Finch, Robert S., 113 North Main Street Fingerhoot, Henry C., RR 3, Box 221 Fiorina, Peter J., Route 1

Fischer, Leonard

Fitzgerald, William F., 1615 1st Avenue Flaspoler, Romie V., 4945 Wabash Avenue

Fletcher, Edward O.

Flick, Leroy C., Box No. 221

Foss, James W., 1011 East 24th Street Foster, Franklin H. Fowler, Russell H., RFD S, Box 536

Fox, Leo J.

Frazee, Raymond

Fries, Frederick, 103 McClellan Street

Fry, John S., RFD 1 Funk, Victor P.

Furnish, Myron W.

Foster, Herbert C., Route 1

Omaha, Nebraska Pittsburgh, Pa.

Oakley, Illinois Now Haven, Conn. Minneapolis, Minn. Detroit, Michigan Grand Rapids, Mich. Forest City, Pa. Augusta, Georgia Osceola, Mo. Millersville, Mo. Kansas City, Mo. Ramona, California Burton, Ohio

Hyannis, Nebraska

Versailles, Indiana Camillies, New York Seattle, Washington Hyannis, Nebraska Wayzata, Minn. Quincy, Mass.

Wesley, Iowa

Holden, Wyoming Lawrence, Kansas Greenville, Texas Indianapolis, Ind. Trenton, Missouri Davin, Missouri

Loma, North Dakota St. Louis, Missouri St. Louis, Missouri St. Louis, Missouri St. Louis, Missouri Traer, Iowa

Toledo, Iowa Pittsburgh, Kansas Slayton, Minn.

Chelsea, Iowa

South Bond, Ind. Granite, Falls, Minn. Coffeyville, Kansas Odell, Nebraska Sedalia, Missouri Jacksonville, Illinois Kansas City, Mo. St. Louis, Missouri Gardena, N. Dak. St. Louis, Missouri Springfield, Mo. St. Louis, Missouri Kansas City, Mo. Montgomery, Alabama Minneapolis, Minn. Gladwin, Michigan Lowry City, Mo. St. Paul, Minn. Uniontown, Pa. Toledo. Iowa

East St. Louis, Illinois Coal City, Illinois Stickney, South Dakota Minneapolis, Minn. Kansas City, Missouri Blue Springs, Mo. Karns City, Pa. Minneapolis, Minn.

Bethany, Missouri Bond, Indiana

Westphalia, Mich. Stevens, S. D. Tama, Iowa Bainbridge, Pa. Ewing, Nebraska Wichita, Kansas Jacksonville. Illinois

9
Galardy, Joseph A., 1024 Fifth Street Gallo, Philip F., 45-11-220 Street

Garcia, Jesse

Garland, Lawrence S.

Garrett, Lester L.

Garrison, Melvin M.

Geas, Christopher P., 92 Church Street Goo, Cecil E.

Geiser, John A., RFD 1

Germano, William J., 1021 Emily Street Ghale, Floyd J.

Giboney, Marvin K., RR 3

Gibson, Earl R., 1180 Grant Avenue Gibson, William A., 2618 Wall Street Gillespie, Russell E., Route 3

Gilligan, Charles W.

Gilreath, Percy W.

Gliniany, Joseph T., 1517 4th Street Coacher, Edward W., RR 4

Graves, Darrel T., 115 East 22nd Street Graves, Royce A., 47 Selden Street Greenwood, Dennis L., 1316 91h Street Greer, Vernon L., 718 E. 9th Street Grimm, Clyde W., 415 East 1st

Grimmett, Emory L., RFD 2

Grochowski, Albert S., 703 East Fifth Street Goss, Ignatious G.

Gallagher, Patrick J., 29 E. 491h Street Garcia, Tito, 9 Varet Street

Gracia, Joseph, 154 Eagle Street

Galvin, William J., 770 Dupont Avenue, Glisan, Julian J., 617 Hazel Street

Gribbon, John J., 214 E. Mineola
Avenue Grove, Robert G., 89 Douglas Avenue

Grove, Robert M. Jr., 1109 Livingston Avenue Guza, Francis E., RFD 1

Gerdom, Warren F., 632 S. Gunnison Street Gill, William H.

Greene, Oscar W., 51h Street

Greenway, Bobby V., Route 2

Greenwood, Robert H., 731 Eureka Street Graham, William L., 229 E. Short

Green, Raymond R.

Granters, Thomas A., 1308 Harmon Place Gordier, Jack C., 1336 E. 9th

Gurnee, Brace T., 2006 Marshall Avenue Gibbons, George C., 2824 S. 15th Strout Gibson, Ramon M., 225 N. Frederick Gross, Francis J.

Glausser, Wilbert L., 300 Gearing Avenue Gorman, Joseph F.

Gunder, Raymond E., 412 E. 121h Street Gordon, William E., 207 Douglas Avenue Graham, Carney K.

Graham, George A., 1314 LaSalle Street Greenberg, Harry L., 20134 Hanna

Gregory, Ralph E., 1906 1/2 Dodier

Gulledge, Twedell A., Route I

Gault, Lester L., Box 653

Glob, Robert 1., 1607 Lincoln Avenue

Havemann, Thomas F., 104 W. 13th Street Hogberg, Lee A., 1915 'Linwood

Hahn, Raymond R., RFD 1

Hawkins, Lewis

Hill, James T., 851 17th Street

Holman, Willard I., 1017 E. 4th Street Hall, Norman A., 3836 Sequoia Avenue Hoover, Alvin M., 1509 Starting

Humphrey, George L., 10 W. While Sheet Hahn, Arthur H.

Hammonds, Finis H., 710 W. Main

Harkleroad, James O., Route 1, Box 96 Hiseman, Philip C., 4753 Box Elder Street Halloway, Howard A., 2539 N. Gratz Hudson, Lee P., Route 1

Hull, Jasper O., Route I

Oakmont, Pa.

Bayside, Long Island, N. Y. Clearfield, Utah Florence, Kansas Deep River, Iowa Atchison, Kansas Clinton, Mass.

Williams, Indiana Callaway, Nebraska Philadelphia, Pa. Kansas City 3, Kansas

Fulton, Missouri Kittaning, Pa. Joplin, Missouri Marion, India—Carson, Iowa

Keyapaha, South Dakota Minneapolis, Minn. Jacksonville. Illinois Sioux City, Nebr. Dorchester 24, Mass. Minneapolis, Minn. Sedalia, Missouri Fulton, Missouri Chester, Virginia Peru, Illinois

Rutledge, Minn. Bayonne, N. J. Brooklyn, N. Y. Fall River, Mass. Minneapolis, Minn. Hannibal, Missouri

Valley Stream, L. I., New York Lonaconing, Maryland

Now Brunswick, N. J.

Scenery Hill, Pa. Burlington, Iowa Jackson. Nebr. Mitchell, Indiana Auxvasse. Missouri Pittsburgh, Pa. Independence, Mo. Greenfield, Iowa Minneapolis, Minn. Kansas City, Mo. St. Paul, Minn. Omaha, Nebr.

Cape Girardeau, Mo.

Axiell, Kansas

Pittsburgh, Pa. Jersey City, N. J. Sedalia, Missouri

West Frankfort, Illinois Etterville, Missouri St. Louis. Missouri Detroit, Michigan St. Louis, Missouri Fiske, Missouri Rugby, N. D.

Dubuque, Iowa

Hays, Kansas

Kansas City, Mo. Agency, Mo.

Cedar Grove, W. Va.

Altoona, Pa.

Ottumwa, Iowa Baltimore 15, Md. Independence, Mo. Rock Hill, S. C. Anamoose, N. D. Bowling Green, Ky. Rural Valley, Pa. Murray, Utah

Philadelphia, Pa. Lutesville, Mo. Sullivan, Indiana

10

Harvey, Donald D., Route 2

Hoop, Glen E., 1813 North E

Hanson, Glen H., Box 134

Herink, Edward J., Route 2

Higginbotham, Marion E., Box 253

Hilferty, John F., I North Gladstone Avenue Hoagland, Robert J., 613 N. Walnut Street Hobson, Donald J., 519 Wallace Avenue Hulett, Henry J.

Hardin, Lowell, 1231 W. Jefferson

Hansen, Harold K., 2421 S. Humboldt Avenue Herth, Donald N., 1223 Beutlinger Street Hyder, Francis L.

Hawkey, Hugh W., Route 1

Henry, Paul D., RFD 1

Hoare, John G., 930 Elm Street Harrison, George T.

Hawkins, Elmer T.

Hayden, Joseph F., 23,12 Park Avenue Hayes, Alfred E., Route 2

Hays, Patrick H., 8451 Kempland

Henchman, James A., 704 Chouteau Avenue Hill, Charles M., 351 Hillcrest Avenue Horstman, Raymond M., 1826 Washington Hugunin, Charles R.

Hultgren, Adolph W., 157 W. Robin Street Hansen, Charles E., Route 2

Holmes, Grand A., 519 Wolf Avenue Hackman, Russell W., 674 Ottawa Avenue Haglin, Harland L., 3810 West Superior Street Handschuh, Harold, 21-21-16th Avenue Hansen, Warren P., 3219 Meyer Avenue Hardwick, Douglas D., 510 41h Corso Harmon, Martin T., 336 Sylvania Avenue Harris, Clarence A.

Hart, Roy C., 216 Main Street

Haynes, Marvin, Route 1

Headrick, Clifton T., Route 3

Heffner, Douglas V., 3536 Boll Street Heimbuecher, Ralph W., 1112 Greenfield Avenue Henderson, Loren J., 1614a South 141h Street Heston, Charles A., 1602 South 'Walnut Hewett, Dewey E., Route 2, Box 24B Higgins, Michael J., 1902 Semple Avenue Hill, Roy E., 2833 Penn Avenue Hitchcock, Carlyle J., 48 1/2 Main Avenue Hogue, Elmer F., 450 Armitage Hohman, Gerald F.

Holden, Perl D., RFD 2

Holland, Wilbur E.

Hopp, William, 400 South Garfield Hoskins, Leo C.

Hottle, Ralph M.

Hyser, William S.

Ivens, Harlon D., Gen Del.

Iler, Harry E., 987 Weiant Avenue

Israel, Ralph, 498 N. Hurricane

Ignowski, Arnold D., 2759 West Cermak Road Imperiale, Vincent, 3416 Fischer

Jaeger, George W., 712 West 8th Street

James, Rance G., 508 East Chandler

Jedrey, Chester P., 48 Huard Street

Jeffries, Curtis H. Jobe, Aldan M.

John, John R., RR 1, Box 196

Johnson, Eugene M., RFD 3

Johnson, James L., 2809 South 211h Street Johnson, John R., Route 1

Johnson, Rudolph A., Box 91

Jones, Glenn B. Jones, La Vern E. Jordan, Frank E., RR 1

Jackson, J. C.

Johns, Fred A., Route 1

Johnson, Herman, RFD 2

Bernard,
I

Missouri

Elwood, Indiana Columbus, N. D Clutier, lowa

Nashwauk, Minn. Margate City, N. J. Madison, Indiana Kansas City, Missouri Rosepine, Louisiana Kokomo, Indiana Minneapolis, Minn. Louisville, Ky.

Pickering, Mo. Charlotte, Mich. Washburn, Mo. Reading, Pa.

Wallace, Kansas St. Clair, Mo.

St. Louis, Missouri Rolla, Mo.

University City, Mo. St. Louis, Missouri Louisville, Ky. Kansas City, Mo. Camanche, Iowa St. Paul, Minns. Deer River, Minn. Elkart, Indiana St. Paul, Minn. Duluth, Minnesota

Long Island City, N. Y. Cleveland, Ohio Nebraska City, Nebraska Pittsburgh, Pa. Kellerton, Iowa Sioux City, Iowa Woodburn, Ky. McKinney, Texas Kansas City, Missouri Pittsburgh 17, Pa. St. Louis, Missouri Pittsburg, Kansas Gilroy, California St. Louis, Missouri Dallas W, Texas Clinton, Iowa

Chicago, Illinois Greenfield, Iowa Watertown, New York Union Star, Missouri Hastings, Nebraska Wellsville, Utah Tom's Brook, Virginia Sioux Falls, S. D.

Buffalo, Ark.

Newark, Ohio

Franklin, Indiana Chicano, Illinois Detroit, Michigan

Washington, Missouri Evansville, Indiana Chelsea, Mass. Brumley, Missouri Terre Haute, Indiana Knox, Indiana

Bucklin, Missouri

St. Joseph, Missouri Osage City, Kansas Stanley, N. D.

Osakis, Minnesota Carroll, Nebr.

Brazil, Indiana

Gypton, Ky.

Seymour, Missouri Neodesha, Kansas

11
Johnson, Jack E., 2018 Rutger Street Johnson, Morris E., Erickson Apts. Jones, Delmar, 803 Fletcher Avenue Johnson, Robert, Box 131

Judson, Lawrence W., 924 1/2 Omaha Street Jackson, Douglas L., Route 2

Jaynes, Harold V., 225 East G Street Jensen, Earl G.

Jenson, Harry, C., 2737 Ulysses Avenue Jones, Morris H., 1000 E Haven Street Judge, Joseph A., 236 West Warrick Johnson, Earl G., 2429 Aldrich Avenue Jones, Ray E., 1004 Columbia

Jackman, Woodrow W.

Jackson, Joseph E., Route 2

Jankowski, Walter N., 1856 No. Markel Street Jenkins, Leonard L., 1516 Mississippi Avenue Jiankoplos, Stephen J., 3325a Minnesota Jackson, Howard E.

Karbownichyk, Stanley, 14 Solomon Street Katanekza, Emil J., 90-20 791h Avenue Keenan, Eugene C., 38 George Street Kelly, George T., 5 Armory Street Kennedy, Howard 1., 2702 R Street Kilgore, Leonard S., Route 4

Knoderer, Roscoe J., 804 W Main Street , Sloven S., 60 Park Row Kelly, Edward L., 100-15 210th Street Kemna, Albert B.

Klacking, Earl A., 225 Sharon Avenue Klein, John J.

Kokie, Waller H.

Kwasniewski, Edward, 2909 S 241h Street Kelmer, Charles G., 1939 Vaux Hall Road Kenney, George W., 3245 48th Avenue Kessler, Ralph F., 5537 Goethe Korynta, Frank A.

Krisnow, William R., 639 Elliott Street Karch, Harry A., 1121 South 24th Street Kuntson, Leonard J., 2224 Howard Street Keogima, George E., 138 Beaubine Keppke, James R.

Kimbrell, Lonzo L., Route 1

Knudson, Richard R., 208 Evans Avenue Kupfer, Johnny F.

Kelley, Orville J., 214 Union Street Klages, Russell G., 1124 S 13th Koenigsmark, Joseph A., 2719 Allen Avenue Koester, Roy P., Route 2

Keating, Edward, 1937 N. Hamlin Avenue Killin, Charles B., Box 213

Koechler, Harold, 184 Hudsondal

Kaiser, David M., 11,11 Columba Avenue Kamody, John Jr., RD 1

Kellar, Charles D., 164 West Pacemont Road Koller, Jacob

Kelm, Raymond A., Box 2

Kellner, James H., 4411 Main Street Kilgore, George J., Box 294

Klagstad, Leslie E., 4220 Park Avenue Klock, Raymond D., 1201 West 22nd Street Knafla, Harold F., 4128 7th Street Knapper, Charles T.

Knick, Raymond T., 2161 N. Claremont Avenue Knickerbocker, Donald R., 1307 East 27th Street Kobes, Robert H., 912 East 1st Street Koebnick, Robert E., 541 Lakeview Korsh, Martin, 2457 N. 31st Street Kryst, Harry 1., 5710 S. Troy Street Kubik, Robert J., 41 Irving Street Kugler, Stanley J., Porter Place Kuhn, Frank S., 2906 Dunleer Road

Ladish, Edwin C., Route 2

Lander, Stephen W., 967 Woodbern Avenue Laux, Lawrence J., 84 Pearl Street

St. Louis, Mo.

Nevada, Iowa Indianapolis, Ind. Chesterfield, S. C. Rapid City, S. D. McColl, S. C. Hutchinson, Kansas Kinsley, Kansas Minneapolis, Minn. Kokomo, Indiana Knightstown, Indiana Minneapolis, Minn. Seattle, Washington Bremerton, Washington Armstrong, Missouri St. Louis, Missouri St. Louis, Missouri St. Louis, Missouri St. Joseph, Missouri

Wilkes-Barre, Pa. Ozone Pk, L.I., N. Y. Massena, N. Y. Quincy, Mass.

Omaha, Nebraska Kittanning, Pa. Hartford City, Ind. Wallington, N. J. Bellaire, N. Y. West Bend, Iowa Battle Creek, Mich. Andale, Kansas

Casa Blanca, N. Max. Omaha, Nebr.

Union, N. J. Minneapolis, Minn. St. Louis, Mo.

Ardock, N. D. Washington, D. C. Elwood, Indiana Omaha, Nebr. Patoskey, Mich. East Brady, Pa. Glenwood, Mo. Council Bluffs, Iowa Merricourt, N. D. Irontin, Ohio

St. Louis, Mo.

St. Louis, Missouri Union, Mo.

Chicago, Illinois Chester, Calif. Weatherly, Pa. Philadelphia, Pa. Freeport, Pa. Columbus, Ohio Orrin, N. D.

Derby, Now York Kansas City, Missouri Wise, Virginia Minneapolis, Minnesota Sioux Falls, S. D. Minneapolis, Minn. Britt, Iowa

Chicago, Illinois Minneapolis, Minnesota Mitchell, S. D. Ann Arbor, Mich. Philadelphia, Pa. Chicago, Illinois Springfield, Mass. Hatfield, Mass. Dundalk, Maryland

Adrian, Missouri Pittsburgh, Pa. Clintonville, Wis.

12

Lawson, James L.
Mill Springs, Missouri

Leathers, Herall F., 244 W. Walnut Street
Hillsboro, Oregon

Lee, Charles A. M., Route 3
La Monte, Missouri

Leeper, Cornet C., RFD 1 B
Farlham, Iowa

Lewis, Raymond K., 207 South 11th Street
Savannah, Missouri

Liggett, George H
Banks, Idaho

Lindstedt, John H., 4215 W. Fine
St. Louis, Mo.

Lockwood, Vaughn L., 2415 South Mills Strict
Kansas City, Kansas

Lehmann Louis F., 2617 North 18th Street
Omaha, Nebraska

London, Elmer E., 524 Jefferson
Cape Girardeau, Mo.

Long, Joseph E., Box 231
Crabtree, Pa.

Loomis, Robert R., 213 51h Avenue
Alexandria, Minn.

Lough, Hugh E., 418 North Topping
Kansas City, Missouri

Lovell, Martin L., 1326 Askew
Kansas City, Missouri

Lovero, Peter J., 2059 West Huron Street
Chicago, Illinois

Lucas, George F., 2709 Pillar Street
Pittsburgh, Pa.

Lumetta, Sam, 42813 Tyler Road
Belleville, Michigan

Lundberg, Allan M., Route 3, Box 5
Milaca, Minn.

Lustenberger, Robert, 4501 Yates Street
Denver, Colorado

LaHaye, Joseph F., 1920 LaSalle Avenue
Minneapolis, Minn.

Lamm, William E., Route 2
Selma, N. C.

Larson, Robert L., Route 1
Iona, Minn.

Layton, Cecil, Route 1
Hagland, Ala

Le Fevers, Wayne
Isabelle, Tenn.

Lemmons, William N. Jr., Route 1, Box 130
Pinesville, La.

Leonard, Raymond L., Route 4, Box 87
Springfield, Mo.

Lucas, Edward W., 4 Kirkwood Circle
Iowa City, Iowa

Langan, Frank W.
St. John, N. Dak.

La Valley, Robert P., 5601 Gertrude Shout
Dearborn. Mich.

LeGrand, Louis C., 412 S Lelia Street
Texarkana, Texas

Louis, Bernard L., 115 N. Walnut
Carroll, Iowa

Lowery, Charles W., 3610 Canton Avenue
Detroit, Mich.

Langley, Edward J., 4342 Madison
Kansas City, Mo.

Layton, Jack W., 3910 Mercier
Kansas City, Mo.

Lillie, Charles W., 1112 Garfield Street
Middletown, Ohio

LaMothe, John D., 13472 Maine Street
Detroit, Mich.

Lemay, James T., Route 1
Town, Creel:, Ala.

Lenig, Arthur E. Jr.
Lyons, Nebr.

Coker, Louis L., Route 2, Box 70
Elkton, Va.

Cooper, William B., Gen Del.
Dulare, California

Larue, Ernest J. RFD I
Augusta, Ark.

Lee, Robert J., 1317 101h Avenue
Fargo, N. D.

Leier, Julius J., Box 187
Ruskin Florida

Levatich, Joseph, 1925 S Racine Avenue
Chicago, Illinois

Long, George J., 927 61h Avenue
Minneapolis, Minn.

Lamey, Richard T., 4021 France Avenue
Robbinsdale, Minn.

Leonard, Benny J., 5623 Florida
Detroit, Mich.

Lewis, Clyde E., Route 2
Stanton, Iowa

Lockhart, Jones, III Fourth Street
Freeport, Pa.

Lortz, Lee E., 900 East Dane Street
Franklin, Indiana

Ludwig, Rudolph, 1214a Monroe Avenue
St. Louis, Mo.

Cullman, James L., 1030a Hickory Street
St. Louis, Mo.

Liston, George W., 3731 Michigan
Kansas City, Mo.

Lillie, William L., 100 6 SE Washington
Portland, Oregon

Marlin, Ray, Route I

McCormick, Stanley H.

McCullough, William F., 2558 N 171h Street McPherson, George C., 10629 Fullerton Midkiff, Donald E., Route 1

Mahan, Eugene J., 3148 Hudson Blvd. Maynard, Kenneth B., 498 Lincoln Avenue McCarthy, Jesse E., Box 641

McGuire, Emmett, RR 2

McManus,
James V.,
I

Box Melvin G., ox 195

Markiewic, Eugene J., 805 N. Waterloo Street Marsee, Glenn, 4460 Cambridge Mary, Regis G., 305 Walter Street McLaughlin, John B., 6724 Thomas Blvd. Merrill, Ernest L.

Mizgai, Julius P., St. James, Box 15 Murday, Ned E., 312 Neal Street McNorton, Max C., 6441 Crescent Place Meffort, Ralph L., 310 E Lutton

Murrow, William, 500 Mieconsukee Road Manns, Darrell K., 1214 E 61h Street

, K

Hardin, Illinois Philadelphia, Pa, Detroit, Mich. Narrows, Ky. Jersey City, N. 1. Savgus, Mass. Crockett, Texas Carlisle, Ky. Elva, Ky.

Byers, Colorado Jackson, Michigan Kansas City, Kansas Pittsburgh, Pa. Pittsburgh, Pa.

Hof Springs, S. Dak. Nixion, N. J. Jacksonville, Ind Hammond, Indiana New Castle, Pa. Talahasee. Fla. Sedelia, Mo.

13
Mattas, Henry P., 120 E Avenue

McCammon, Marvin V., 114 1/2 N. Main Mottin, Harry A., RR 1

McWhorter, John E., 1810 Benton Medley, Edward F., 115 East First Moore, Robert H., 941 E 44th Street Monday, Ned E., 312 Neal Street Mays, Harlan C., 514 Park Avenue Maxwell, Gilbert L., Route 3, Box 170 Myers, William D.

Maddox, John H.

Maldonis, John J., 21 Franklin Avenue Mallott, Buford L., 1418a Billon Avenue Mank, Mitchell F., 21l McLean

Marriott, John T., Route 1

Martin, Harry E., 954 Iowa Street

Matheson, Barton H.

Matz, George D.

Meader, Leo K.

Moline, Donald F., 3420 Upton Avenue Misfeldt, Chester C.

Miskimen, Howard H., RFD 1

Montgomery, Jack H., 1301 East Armour Blvd. Moser, Marvin A.

Mulhall, James R., 1444 Summer Street Murphy, Charles R., RFD 1

Murphy, Wilbur J.

Murray, Leo L., 557 Fuller Avenue Musgrove, Orley L.

McCammack, Virlyn B., 4401 Sutherlang Avenue McDaniel, Glenn V.

McGregor, Charles O., Box 204

McNulty, John F., 4515 Vincent Avenue

Neal, LeRoy, 513 North Ninth Street

Neirinck, Albert J., 2008 6th Avenue

Nichols, Leslie P. Jr., 211 Penn Street Niedzwiecki, Joseph V., 2219 West 111h Street Noel, Ronald E.

Nolte, Alvin G.

Norman, George R.

Norris, Jule T., 8816 North 36th Street Nuckolls, Charles W., 2352 A South 121h Street Nicholas, Eugene F.

Nourie, Horace J.

Noss, Howard F., Route 1

Norris, Billie C., 619 51h Avenue

Oakley, Robert T.

O'Hare, John E., 1103 Palm Street Olds, Homer B., RR 1

O'leary, John M., 930 21st Avenue Olson, Ervin L., 3310 Penn Avenue Osmundson, Kermit E., 724 Belgrade Avenue Oxenford, Kenneth W.

Padelsky, John, RD 1 Box 139 1/2

Palsgrove, Jack E., 338 N. Park

Parker, William W., 108 Elizabeth Street Peterson, Richard E., Route 1

Pfieffer, Lawrence R., 273 N. Bellevieu Place Pflum, Ora L., 311 Bird Street

Platia, Charles G. Jr., 38-22 10th Street Polinsky, Mike, RR 5

Porter, Guy R., 929 High Street

Perlis, Leonard E., 9112 11th Corso Street Powell, Glenn E.

Powers, Frank, 1283 Seminary Street

Pregi, Peter L., 1010 Independence Avenue Presley, Dexter C., Route 1

Pressler, Roy, 2046 North 29th Street

Pruitt, Bobby L., RFD 1

Puzzoli, Leonard A., 8142 Studebaker Poole, Berry F., Box 15

Pelee, Allen L., Box 204

Pinelli, Nunzio P., 94 Juliette Street

Purcell, James R., 101 A So. Hamilton Street

Mitchell, S. D. Wichita, Kansas Potter, Kansas

St. Louis, Mo. South Jackson, Mo. Mishawaka, Indiana Easonville, Ind. Indianapolis, Ind. Evansville, Ind. Red Cloud, Nebr. Shelbyville, Mo. Harrison, N. J. St. Louis, Mo.

Detroit, Mich.

Oronogo, Mo. Huntington, Ind. Neva. Tenn.

Big Slone Gap, Va. Peru, Iowa

Minneapolis, Minn. Winside, Nebr. Eudora, Kansas Kansas City, Missouri Hickmann, Nebr. Stamford, Conn. West Union, Illinois Walthill, Nebr. St. Paul, Minn. Mankato, Kansas Indianapolis, Ind. New Hampton, Mo. Scandia, Kansas Minneapolis, Minn.

Nebraska City, Nebraska Moline, Illinois Wichita, Kansas St. Louis, Missouri Shawnee, Kansas Yorkville, Illinois Wilcox, Nebraska Omaha, Nebraska 51. Louis, Missouri Agency, Missouri Donovan, Illinois Alliance, Nebr. Moline, Illinois

Numine, Pa. St. Louis, Mo. Hardy, Iowa Minneapolis, Minn. Minneapolis, Minn. North Mankato, Minn. Boone, Iowa

Pottsville, Pa.

Cane Girardeau, Mo. Delmar, Delaware Lakota, Iowa Indianapolis, Indiana Hannibal, Missouri

Long Island City, N. Y. Kittanning, Pa. Indianapolis, Ind. Nebraska City, Nebr. Burlington, Kansas Kansas City, Kansas Washington, D. C. Avery, Oklahoma Philadelphia, Pa. New Augusta, Indiana Van Dyke, Michigan Enores, S. C. Greensburg, Kansas Hopelawn, N. J. Poughkeepsie, N. Y.

14

Prochazka, Frank J., Route 2

Palley, Ray

Peterson, Clell T., 3434 Oliver Avenue Pacholke, Fred, 116 North Wedock Avenue Puck, Emerson E., 2012 Eighteenth Avenue Pechman, Maynard W., 1429 48th Street Pruitt, William I.

Paladin, Edward J., 2540 Hickory Street Patkus, Albert A., 3342 Libuanica Avenue Pike, Raymond A., 122 N. Vendome Street Perkins, Charles W.

Quay, Robert K., 307 Earlington Avenue Quinn, Esmond P., 817 East Lafayette

Ratky, Sidney, 1482a Shawmut Place Ragland, Russell E.

Ramsey, John W.

Rawlings, Vernon A., Route 1

Reese, James H., 530 West 24th

Reich, Robert, 471 Howell Street

Renick, Otis W., 1218 North Kennedy Richards, Earl C., 5323 Theodosia

Ricker, George H., 5239 East 39th Terrace Rickerson, Raymond H., 1912 St. Joseph Avenue Roof, Albert L., 506 E. Madison

Rinaldi, Samuel A., 320 Smith Street Robinson, Fitzhugh L., 705 Mechanic Street Ramirez, Ramon P., 3311 Hunter Street Randolph, Clinton H., 1025 Dolman Street Resnick, Louis

Rosenberg, David, 1851 49th Street Rotolo, Joseph M., 1230 McMahon Avenue Raiss, Joseph, 17143 Eureka Street

Rutka, Leo, 2321 W 9th Street

Ragan, Leon, Route 1

Richard, William J., 3608 Stevens Avenue Rupp, Arnold F., 1735 Madison

Rurak, Nicholas G., 1412 SW Main Robinson, Charles Jr.

Runyon, Silas E., RFD 2

Rodenhaus, Ralph T., 2023 4th Avenue Roling, Robert J.

Ross, Clifford N.

Ruiz, Ginovevo J., Box 298

Reece, George A.

Rice, Roy L., 1286 Argentine

Robertson, William H., RR 14, Box 132 Rapp, Treyman C., 315 S. Drury

Shore, John C., 1501 Euclid Avenue Sieren, Leonard P., RFD 1

Silvernail, Clarence J., Creek Road RFD 2 Simon, David, 1214 Ave. K.

Sischo, Malcolm W., RFD 1

Smith, Joseph P., 3317 159th Street Synder, Lester F., 433 South Street Stapleton, Charles G., 213 N. Lepper Drive Sleinberger, Jerome H., 185 East 162d Street St. Germain, Charles W., 27 E. Water Street Stoebe, Leo B., 857 Hellman Avenue Slone, Gregory L. Jr., 2781 N. 16 Street Swenson, Carl W., 2007 Palisade Avenue Szczypinski, Henry, 92 Wayne Street Schaefer, Morgan N., 19614 Mitchell Senn, Marlin L.

Shirkie, Austin R., 3424 Elaine Place Shock, Galvin L., Route 1

Smale, Gerald D., 125 Oak Grove Street Snider, Nat. M. Jr., 137 S. Louisiana Sonnenberg, Elmer F., 1205 W 31st Place Spoonamora, Charles E.

Stinson, Earl C., 611 E. 7th Street

Stroh, Joseph E.

Saul, Clarence W., 1840 King Avenue Salmon, Frank E., 114 Chestnut Street Schecter, Elliott, 50 Vassar Avenue

St. Johns, Michigan Buffalo Hart, Illinois Minneapolis, Minn. Saginaw, Mich. Minneapolis, Minn. Des Moines, Iowa Earlham, Le.

St. Louis, Missouri Chicago, Illinois Los Angeles, Calif. Donnally, Minn.

Brookline, Pa. Rushville, Illinois

St. Louis, Missouri Albany, Missouri McConnellsburg, Pa. Port Lavaca, Texas Sedalia, Mo. Philadelphia, Pa. Kokomo, Indiana St. Louis, Missouri Kansas City, Missouri

St. Joseph, Missouri Yates Center, Kansas Scranton, Pa.

Emporia, Kansas Los Angeles, Calif. St. Louis, Missouri New York, N. Y. Brooklyn, N. Y. Monnessen, Pa. Detroit, Michigan Duluth, Minn. Bloomington, Indiana Minneapolis, Minn. Dubuque, Iowa Portland, Oregon Carlisle, Arkansas Lucasville, Ohio Nebraska City, Nebraska Montrose, S. D. Braddyville, Iowa Fort Lupton, Colorado Savannah, Mo. Kansas City, Kansas Indianapolis, Indiana Kansas City, Missouri

Cleveland, Ohio Harper, Iowa

Batavia, New York Brooklyn, New York Garry, New York Flushing, N. Y Oconomowoc, Wisconsin Beverly Hills, California Bronx, New York St. Paul. Minn. Alta Loma, California Pensacola, Fla. Union City, N. J. Jersey City, N. J. Detroit, Michigan Lexington, S. C. Chicago, Illinois Almyra, Arkansas Minneapolis, Minn. Cape Girardeau, Mo. Chicago, Illinois Oswego, Kansas Kinsley, Kansas Eckelson, North Dakota Dayton, Ohio

Suffolk, Va.

Newark, N.

15
Shafer, Charles W., 303 N. Bellaire Stoller, Clarence B.

Steele, Emil D.

Stephens, Carl L., Route 4

Stephenson, John E.

Stephenson, Thadys H.

Slovens, Ernest E., 1433 North Water Stith, Forest P., 1508 Wyandotte Stokes, Otto R., 3510 X Street Slone, Karl M., RFD 1

Strachan, Garland E.

Strayve, Rudolph G., 160 South Porter Street Stucki, Horace W.

Swearingen, Van

Sampson, Lewis J., Route 1 Schmidt, Melvin J., Route 1

Schumaker, Frank G., 5958 S. Sawyer Avenue Scott, Walter F.

Sell, Albert J., 251 N. Mechanic Street Shafer, David J., RFD No. 1 Shaffer, Robert W.

Stizman, John E., 720 Reis Avenue Blucher, Martin, 3303 Agnes Street Southwell, Lawrence D., 3327 West Point

Stanley, Marvin E., 3410 W. 10th Street[Stoller, Lawrence B.

Stoga, Raymond T., 4907 Dailey Scott, Kenneth C., Gen Del. Seifert, Virgil W., Rural Route Sell, Albert J., 14 S. Chase Street

Shannon, Walter L., 217 W. Goodale Street Sandquist, Kermit D., Route 1 Saner, Harold S., 2712 Motioning Road NE Saulnier, Georg W., 76 Grantland Road Sawyer, Ernest E.

Schallow, Charles F., 215 Bench Street

Schikel, William T., 2313 North Cleveland Avenue Schmitz, Charles V., 2321 Paton Avenue

Scott, Enoch J.

Seem, Donald B., 3112 Penn Street Severtsgaard, Clarence

Shafer, Charles W., 303 14. Bellaire Street

Sharp, Byron L.

Shaver, Leo A., RFD 1

Show, Clinton, 4301 Gilliam Road

Shaw, Rollin L., 933 North Main Street Shelton, Howard S., 502 West St. Catherine

Sides, Homer R., Route 1

Silver, Jack, 4201 Bedford Avenue Silverman, Berl T., 6372 Burchfield Street

Simmons, Charles A.

Sloan, Donald W.

Smith, Ansel M.

Smith, Chalmer H., 1011 Seymour Street Smith, David H., 3085 Pinehurst Avenue

Smith, George A., RFD 3

Smolarek, Sigmund M., 5242 North Meade Avenue Smyth, Mark T., 615 Curtin Avenue Snow, Billy D., Route I

Solo, John, 904 East 201h Street Stansfield, J. R., RD I

Silver, Loyd K., 900 So. Windsor Simmons, William R., 3517 Oak Place Sipe, Wendell T., 2148 So. 151h Smith, Barlin L., 333 No. White Stage, LeGrand B., 631 Stimson Sternback, Emanuel, 925 Tiffany Street Stewart, Gilbert A., 34,10 Wabash Storey, James W., RFD 1

Stoutsenberger, Ralph W., 2800 Raytown Road Strong, John T., Route 5

Stultz, Freeman W., 326 Perry Street Sankey, Bernon E., 5332 Bright Avenue Sauers, Leo K., 2009 East Main Street Sifert, Melvin J., No. Thorington

Sikowski, Sylvester N., 1727 E. 581h Street

Simon, Lewis, 69 Norfolk Street

Kansas City, Mo. Waithill, Nebraska Council Bluffs, Iowa Charleston, Arkansas Van Motor, Iowa Heidelberg, Mississippi Cape Girardeau, Missouri Kansas City, Missouri Lincoln, Nebraska Bringhion, Iowa Monroe City, Missouri Elgin, Illinois

Helena, Missouri Shelbina, Missouri Gold Cold, Iowa Sayerock, Illinois Chicago, Illinois Gillette, Wyoming Cumberland, Md. Angelica, Now York Donegal, Pa.

Evansville, Ind. Kansas City, Mo. Dearborne, Michigan Indianapolis, Indiana Walthill, Nebraska Detroit, Mich.

Binger, Okla.

Cropsey, Illinois Cumberland, Md. Columbus, Ohio Cambridge, Minnesota Conlon, Ohio

Cranston, Rhode Island Prophetstown, Illinois Chaska, Minnesota Philadelphia, Pa. Brentwood, Missouri Craig, Colorado Kansas City, Missouri Decorah, Iowa Kansas City, Missouri Homer, Nebraska Dansville, New York Kansas City, Missouri Delphis, Ohio

Louisville, Kentucky Lake City, Arkansas Boklyn 29, New York Pittsburgh, Pennsylvania Ottawa, Kansas Wellsville, Kansas Imperial, Nebraska Tama, Iowa

Pittsburgh, Pennsylvania Oswego, Now York Chicago, Illinois Pittsburgh, Pennsylvania Hunnewell, Kansas Los Angeles, California Duncannon, Pa. Windsor, Mo.

Bethesda, Md. Lincoln, Nebr. Kansas City, Mo. Detroit, Mich.

Bronx, N. Y.

Kansas City, Mo. Parker, Indiana Kansas City, Mo. Paducah, Ky.

Lawrence, Kansas St. Louis, Mo. Ottumwa, Iowa Algona, Iowa

West Allis, Wisc. New York, N. Y.

16

Skrocki, Henry S., 5473 Florida

Smith, Meredich W.

Smith, Vincent C.

Smith, Waller O., 1219 N. O. Street Stevenson, Donald F., 724 Valencia

Stone, Ernest E., 612 Kansas

Swanson, Carl A., 2334 A S. Compton Avenue Shaddock, Leslie N., RFD 2, Box 485 Sills, Kenneth F.

Stoll, Nicholas H., Star Route 2

Stout, Raymond, 307 E. Selina

Sainsbury, Edward P., 607 Forest Court Sanders, Clyde H., 1818 Kenneth Place Santos, James W.

Saputo, Thomas, 1629 A Hogan Street Schelich, Ban

Schneider, John E., 179 Carroll Avenue Sharp, Garland H.

Sledd, Roy, RFD I

Stahl, John S.

Steffen, Elmer W., RFD 6, Box 1075 Schroeder, Ralph M.

Shaw, Ora L.

Smith, Herbert A., 309 So. Mulberry Street Snyder, Edward, 3018 N. 9th Street

Stimson, Earl C., 611 E. 7th

Strom, Herman R., 1320 Hawthorne Avenue Schleyer, Richard R., 1116 Walls Avenue Smith, Sam H.

Taylor, Edward, 809 Hazel Street

Thompson, William D., 510 E. 51h Street Tibbetts, Philip I., 80 Chase Street

Todd, Robert E., Monterey, 1303

Treacy, William A., 2721 Clara Avenue Tingle, Ira S. Sr., Route 2, Box 336 C Timm, Elmer L., 219 No. Wilwood Avenue Tollett, Hubert

Trottier, Martin, RFD 2

Twiford, Connie

Taylor, John D., 609 Hazel Street

Tedlock, Worth G.

Thomison, Robert F., 1216 West 23rd Tomke, Richard Z.

Trimbath, Donald W., RD 1

Tesler, Jack, 523 Wayne Street

Turpiano, Jo, 8034 Columbia Street

Twito, Archie L., 3417 Colfax Avenue, So. Theodore, Ernest T., 1112 Louisville Toakey, Walter J., 940 Farrington Street Tyra, Francis K., 1173 No. 5th Street Tolley, Charles E.

Tilley, Lord W., 2205 Shenandoah

Unstead, John L., Central Avenue

Valenta, John J. Jr., 305 Rio Grande Street Vandergriff, Everal E.

Verville, George N., Route 1

Viscusi, Dominic E., 3444 Helen Street

Weydandt, Clair R.

Williams, Jessie D.

Williams, Jerry

Williams, John E., 3097 No. 7th Street Wilson, John L., 4161 18th Street, SE Wilson, Lester H., 1039 161h Avenue, SE Wilson, Walter L., Gen Dol.

Wright, Harold L., Route 2

Wroga, Fred L., 600 Ridgewood Avenue Warden, John R., 1,111 Monroe Street Warner, Harry B., 1221 So. Roxbury Dr. Wagner, Virgil F.

Wehner, Kenneth, 17126 Gable

Weigner, William H., 602 Ford Street Wicket', Edwin A., 260 No. Paxon Street Williams, John B., 1703 East Broadway

Detroit, Mich. Seymour, Iowa Mound, Minn. Richmond, Ind.

Los Angeles, Calif. Great Bond, Kans.

St. Louis, Mo. Bellville, Kans.

Hof Springs, So. Dak. River Aux Vance, Mo. Sedalia, Mo. St. Louis, Mo. St. Louis, Mo. Zowolle, La. St. Louis, Mo. Sullivan, Mo. St. Paul, Minn. Vick, Ark.

Linwood, Kans. Freeman, So. Dak. Sappington, Mo. Dysart, Iowa Centerview, Mo. Lugun, Ohio Philadelphia, Pa, Kinsley, Kans. Minneapolis, Minn. University, Mo. Kenmare, No. Dak.

Louisville, Ky. Hutchinson, Kans.

So. Portland, Maine Bakersfield, Calif.

St. Louis, Mo. Tuscaloosa, Ala. Kankakee, Illinois Linary, Tenn. Rolla, No. Dak. East Lake, N. C. Louisville, Ky. Gibson City, Mo. Wichita, Kans. Clarion, Iowa Dunbar, Pa. Huntington, Ind. St. Louis, Mo. Minneapolis, Minn.

St. Louis, Mo. St. Paul, Minn. Minneapolis, Minn. Desluge, Mo. St. Louis, Mo.

Berwyn, Pa.

Del Rio, Tex. Waynesville, Mo. Mason, Wisc. Philadelphia, Pa.

Claysburg, Pa.

Castor, La. Greensburg, Illinois Kansas City, Kans. Minneapolis, Minn. Minneapolis, Minn. Bethel, Okla.

Cairo, Mo. Minneapolis, Minn. Paducah, Ky.

Los Angeles, Calif. Raymond, Illinois Detroit, Mich.

No Conshohacken, Pa. Sioux City, Iowa Long Beach, Calif.

17
Wise, Chester A. Jr., 1736 Holly

Wood, Marion C., Route No. 1

Whitner, Robert J., Route No. 1

Wise, Sylvan L., 300 Larwie

Wrublik, Martin J., 3209 Franklin Blvd.

Ward, John H., 1125 1/2 E. Washington Street Warriner, John, Route No. 6

Wells, William B., 713 B. Street

Wilson, James L., 3621 361h Avenue, So. Wilson, Joe G., Route 2

Wagner, Lawrnce W., 9161 May

Wasson, Lawrence B., RR 4

Weave, Joe E.

Wedin, Gilbert R., 1220 LaSalle Avenue Wilson, Paul W.

Wordman, Howard W.

Waller, James O., 4215 No. 23rd Street Weaver, Henry L.

Wentzel, Robert A., RR 1

Williams, Russell K., 3619 Walnut Street Willis, Robert E., RR 2

Wagoner, Marshal S., RR 3

Wails, Richard K., Route 2

Wallace, William J., 821 Wood Avenue Warden, James L., 1761 Ogden Street Webster, Howard F., 3522 Gordon Avenue Welker, Kenneth G., Route No. 1

Widdicombe, James G., 7470 Hazel Avenue Whalen, James L., 2820 A Park Avenue Wilhelm, Edgar E., RFD 2

Williford, Harry F., Box 14

Wilson, Robert E., Route 1

Wind, Vernon J., Route 8

Wood, Robert C., 4 — 13th Street

Wright, Robert W., RFD 2

Wehrspann, Herman C.

Weston, Stuart R. Jr., 2240 Welch Bush, Rd. Whitham, Elmer B., 350 W. Jefferson Street Whorlow, Hower J.

Willenbrock, Wallace 0,, 3824 Morganford Rd. Woempner, Harold F., Route No. 2

Yagle, Joseph, Route 1 Yost, Clarence G.

Zak, Henry L., 2022 Mullanphy

Zergaj, Vincent F., 17621 Schnaley Avenue

Zent, Raphael J.

Zumbrunnen, Miles J.

Zeleznik, Richard G., MI. Oliver Station, 333 Lebanon Church Rd.

Kansas City, Mo. Clarence, Mo. Hazelwood, N. C.

Marysville, Kans. Chicago, Illinois Charleston, West Va. Bloomington, Ind.

Aurora, Nebr. Minneapolis, Minn.

Prospect Station, Tenn. Detroit, Mich. Sedalia, Mo. Marsland, Nebr. Minneapolis, Minn.

Bucklin, Mo. Lyons, Kans. Omaha, Nebr. Monte Vista, Colo.

Kowanna, Ind. Kansas City, Mo. Clinton, Illinois Petersburg, Illinois

Vernon, Wash. Carter Lake, Iowa,

Denver, Colo. St. Loins, Mo.

Cape Girardeau, Mo. Maplewood, Mo. St. Louis, Mo. Sullivan, Illinois St. Charles, Illinois

Steele, Mo.

Lemay St. Louis County, Mo. Greer, So. Carolina

Shelbina, Mo. Whittemore, Iowa Utica, N. Y. Franklin, Incl. Wayne, Nebr. 51. Louis, Mo. Iron River, Mich.

Dunbar, Pa. Dysarl, Iowa

St. Louis, Mo. Cleveland, Ohio, Bentley, No. Dak.

Braymer, Mo. Pittsburgh 10, Pa.

18

Officers and Enlisted men of the
814th Tank Destroyer Battalion
who, having died on the field of battle,

will live forever in the hearts
of their comrades.
Adams, Hallie A.

Next of Kin: Miranda Adams (Mother)
Aulger, Warren E., 61,14 Laura

Next of Kin: John W. Aulger (Father)

BaIdus, William J., Route 2

Next of Kin: William Baldus (Father)

Beach, Richard E.

Next of Kin: John Beach (Father)

Bosley, Arthur O., Route 1

Next of Kin: Valve Bosley (Mother)

Chesser, Dale

Next of Kin: Dell Chesser (Mother)

Christiansen, Myron J., 1418 Bryant Avenue Next of Kin: Harry C. Christianson (Father)

Curley, Everett C., 4426 Randall Place Next of Kin: William Curley (Father)

Davison, Clifford B.

Next of Kin: Robert Davison (Father)

Elder, Willard R.

Next of Kin: Thomas Elder (Father)

Espig, Paul H., Route 2

Next of Kin: Amelia P. Espig (Mother)

Evers, Raymond H., Star Route

Next of Kin: Anna N. Evers (Mother)

Eyberse, Frans M., Capt.

Next of Kin: Mrs. Frans M. Eyberse

Fenderson, Ralph E., Capt.

Next of Kin: Hallie F. Fenderson (Wile)

Forest, Leonard S., Box 192

Next of Kin: Lillie Mae Forest (Mother)

Golf, Dossie M., 907 N. LaFayette Next of Kin: Mabel Goff (Mother)

Gongla, Samuel P., 123 Regina Street Next of Kin: Julia Gongla (Mother)

Gregory, Jesse L.

Next of Kin: Florence 1. Gregory (Mother)

Harrington, William H.

Next of Kin: Ora I. Glabby (Mother)

Harris, Cyril R., Route No. 1

Next of Kin: Julia Harris (Mother)

Johnston, Sam C.

Next of Kin: Amos Y. Johnston (Father)

Mattes, Matthis H.

Next of Kin: Clara Mattes (Mother)

Mays, Willie, RFD I

Next of Kin: Lorane Williams (Sister)

McKinley. W. E., Capt.

Next of Kin: Pauline McKinley (Wife)

McIntosh, Lewis W., Route 2

Next of Kin: Lilly E. McIntosh (Mother)

Novelly, Missouri

St. Louis, Missouri

Independence, Missouri

Chanute, Kansas

Clifton, Colorado

Pocahontas, Arkansas

Minneapolis, Minn.

St. Louis, Missouri

Savannah, Missouri

Maitland, Missouri

Sinking Springs, Pa.

Meta, Missouri

Norwich, Conn.

Stroud, Oklahoma

Onida, South Dakota

Evansville, Indiana

Whitaker, Pa.

North Platte, Nebr.

Red Cloud, Nebr.

Des Arc, Arkansas

Iberia, Missouri

Carroll, Iowa

Bogata, Texas

Hayesville, Ohio

Comstock, Nebr.

21

Meyer, Walter F., 614 Lincoln Street

Next of Kin: Walter F. Moyer Sr. (Father)

Monday, Charles A.

Next of Kin: Addella Monday (Mother)

Noel, Roy C., 300 Spencer

Next of Kin: Addle Noel (Mother)

O'Neal, Riley B., Route 1

Next of Kin: Richard O'Neal (Father)

Paul, Norbert W., Route 4

Next of Kin: Bertha Paul (Mother)

Reece, George A.

Next of Kin: John M. Reuse (Father)

Ritchie, James R., W Pittsburgh

Next of Kin: Annie T. Ritchie (Mother)

Wennerstrand, Clifford S., 1st Lt., 1236 N Parkside A, Next of Kin: Vernell Wennerstrand (Wife)

Woodell, Byrwell H., 1st Lt., 18 Holstedd Street Next of Kin: Annie Woodell (Mother)

Wayne, Nebr.

Star Route, Ark.

Ferndale, Mich.

Labette, Kansas

Appleton, Minn.

Savannah, Missouri

Scottdale, Pa.

Chicago, Illinois

Saugus, Mass.

22

SUPPLEMENT TO DECEASED PERSONNEL

Fortunato, Frank, 447 Iberia St.

Next of Kin: Marie Fortunato
Pittsburgh, Penna
Hepding, Johnnie G., Box No. 982

Next of Kin: Christine Waterman
Grand Junction, Colo.

Jorgenson, Francis V., Route 2

Next of Kin: Bertha Jorgenson
Parkrapids, Minn.

Keipp Elmer F., 2811-A, No. Sarah St.

Next of Kin: Loretta V. Keipp
St. Louis, Missouri

Kotwasinski, Edward R., 2212 N. Talan Ave.

Next of Kin: Mary Kotwasinski
Chicago, Illinois

Krinsky, Nathan, 456 Hageman Ave.

Next of Kin: Annie Krinsky
Brooklyn, N. Y.

Kuhn, Warren E., 3944 Clark

Next of Kin: Helen B. Kuhn
Kansas City, Missouri.

Rubano, Petero, 26 Shaughenessy Lane

Next of Kin: Concetta Rubano
Rosebank, New York

Schafer, Bennie G.,

Next of Kin: Gottlieb F. Schafer
West Bend, Iowa

Schlorholtz, Bernard J., Route No. 1

Next of Kin: Emma Schlorholtz
Breda, Iowa

Shirty, Michael J., 707 Sarah St.

Next of Kin: Rose Shiry
Pittsburgh, Penna.

Slight, Samuel E., E. Highway Village Sect. 4

Next of Kin: Emma Edwards
Peoria, Illinois

Sypkowski, Stanley A., 47 Chase St.

Next of Kin: Josefine Sypkowski
Auburn, New York

Tongay, Darrell K.,

Next of Kin: Beatrice Tongay
Flat River, Missouri

Wait, Richard J. G., 4408 Cambridge

Next of Kin: Welma G. Wait
Kansas City, Kansas

Wayt, Fred, 608 E. 6th

Next of Kin: Helen Wayt
Pueblo, Colo.

Yurchak, John, 1352 River Rd.

Next of Kin: Mary Yurchak
Whitaker, Penna.

Zeller, Clifford G., Route 1, Box 23

Next of Kin: Leontina Zeller
Leith, No. Dakota
