

F B I

LAW ENFORCEMENT BULLETIN

Ernest Crumby, with aliases, is wanted for violation of the National Motor Vehicle Theft Act for the transportation of a 1934 Chevrolet Coupe, Motor No. 4688504, from Dallas, Texas, to Strawberry Plains, Tennessee, on or about July 24, 1935. An indictment was returned by a Federal Grand Jury at Dallas, Texas, charging him with this offense. Crumby is a subject of Identification Order No. 1322.

**Federal Bureau of Investigation
U. S. Department of Justice**

John Edgar Hoover, Director

Washington, D. C.

VOL. 4 NO. 12

DECEMBER 1, 1935

The Federal Bureau of Investigation, U. S. Department of Justice, is charged with the duty of investigating violations of the laws of the United States and collecting evidence in cases in which the United States is or may be a party in interest.

The following list indicates some of the major violations over which the Bureau has investigative jurisdiction:-

National Motor Vehicle Theft Act
Interstate transportation of stolen property valued at \$5,000 or more
National Bankruptcy Act
Interstate flight to avoid prosecution or testifying in certain cases
White Slave Traffic Act
Impersonation of Government Officials
Larceny of Goods in Interstate Commerce
Killing or Assaulting Federal Officer
Cases involving transportation in interstate or foreign commerce of
any persons who have been kidnaped
Extortion cases in which interstate commerce or interstate communication
is an element
Theft, Embezzlement or Illegal Possession of Government Property
Antitrust Laws
Robbery of National Banks and Member Banks of Federal Reserve System
National Bank and Federal Reserve Act Violations, such as embezzlement,
abstraction or misapplication of funds
Crimes on any kind of Government reservation, including Indian Reservations or in any Government building or other Government property
Neutrality violations, including the shipment of arms to friendly nations
Frauds against the Government
Crimes in connection with Federal Penal and Correctional Institutions
Perjury, embezzlement, or bribery in connection with Federal Statutes or
officials
Crimes on the high seas
Federal Anti-Racketeering Statute
The location of persons who are fugitives from justice by reason of violations of the Federal Laws over which the Bureau has jurisdiction,
of escaped Federal prisoners, and parole and probation violators.

The Bureau does not have investigative jurisdiction over the violations of Counterfeiting, Narcotic, Customs, Immigration, or Postal Laws.

Law enforcement officials possessing information concerning violations over which the Bureau has investigative jurisdiction are requested to promptly forward the same to the Special Agent in Charge of the nearest field office of the Federal Bureau of Investigation, U. S. Department of Justice. The address of each field office of this Bureau appears on the inside back cover of this bulletin. Government Rate Collect telegrams or telephone calls will be accepted if information indicates that immediate action is necessary.

FBI
LAW ENFORCEMENT
BULLETIN

Vol. 4

DECEMBER 1935

No. 12

PUBLISHED BY THE

FEDERAL BUREAU OF INVESTIGATION
UNITED STATES DEPARTMENT OF JUSTICE

WASHINGTON, D. C.

TABLE OF CONTENTS

Introduction	John Edgar Hoover, Director	1
Futility of Fingerprint Eradication		3
Police Training School Announcement		6
FBI "Monicker" file		6
Reasons for Poor Fingerprinting		7
Letter of Chas. A. Wheeler		12
Blood Tests for Alcohol Determination		13
Dirt Analysis		20
Full Length Photographs		21
Fingerprints of Robert Lee Cohen - Missing		22
Fugitives Wanted		23
Interesting Identifications		24, 26
Crime Statistics		28
Apprehensions Made		30

The F B I LAW ENFORCEMENT BULLETIN is published by the Federal Bureau of Investigation, United States Department of Justice each month. Its material is compiled for the assistance of all Law Enforcement Officials and is a current catalogue of continuous reference for the Law Enforcement Officers of the Nation.

**John Edgar Hoover, Director
Federal Bureau of Investigation
U. S. Department of Justice
Washington, D. C.**

It is the view of the Federal Bureau of Investigation that the identification of fugitives constitutes one of the most important and useful services afforded law enforcement agencies which are enrolled as contributors of fingerprints to the Bureau's Identification Division. The apprehension of a wanted person is an essential and necessary function of a police or other law enforcement organization. When the location of the fugitive can be determined, the case in which he is involved obviously can be brought to a more speedy termination, a more wholesome respect for law enforcement accruing thereby. Further, the rapid location of an escaped prisoner, a parole violator or a person wanted to expiate a sentence previously imposed upon him, produces very beneficial results for the interested agencies.

Because of the importance which has been placed upon the identification of fugitives, the Federal Bureau of Investigation has provided special and particular facilities to afford to interested agencies the opportunity of securing the apprehension of fugitives wanted by them when such fugitives are identified through a check of current fingerprint cards received in the Bureau's Identification Division. As published heretofore, the Bureau furnishes standard wanted notice forms for the purpose of recording in the identification files the fugitive status of any person wanted by any law enforcement agency. When these forms or similar notices are received, notations concerning the fugitive status of the individuals represented thereby are placed in the fingerprint files. Indicative of the value of this service during the last six months through this action it has been possible for the Bureau to identify from current fingerprint cards received the following number of persons known to be wanted as revealed by the fingerprint records:

May	446
June	417
July	462
August	468
September	473
October	508

It will be observed that a progressively larger number of fugitives have been identified by a check of the Bureau's fingerprint files.

However, it is felt that even this service can be amplified and extended to the point that it will bring increasingly favorable results for the interested law enforcement agencies. The Bureau is very glad to encourage

the transmittal of any and all fugitive notices so that appropriate entries with reference thereto may be effected in the identification files. When a fugitive is identified ordinarily if the circumstances warrant only the agency desiring his apprehension is notified by telegram of his whereabouts. In the event of a recent and flagrant violation of the law, the agency holding him also is notified of the fact that he is wanted. Telegrams of this character necessarily must be forwarded collect, since the Bureau's appropriation does not permit the expenditure of funds therefor. The Bureau does not dispatch telegrams when the fingerprint card reporting the arrest or incarceration of the individual who is identified as a fugitive indicates that he is being held for an appreciable period of time, as, for example, when he is confined to a penal institution to serve an extended term.

It is my sincere hope that all interested officials will utilize even more liberally the Bureau's fingerprint facilities to assist in the identification of fugitives wanted by them. The prompt transmittal of these wanted notices often obviates the necessity for extended and expensive investigations, looking toward the apprehension of persons whose location is desired in connection with law violations. As a matter of fact the Bureau has observed many instances wherein it has been possible to notify police and similar officials of the location of a person who is found to be in custody at the time wanted notices are received.

I am hopeful that all agencies in noting this message will afford the Bureau the opportunity to be of increased service to them in the identification of fugitives wanted in their jurisdictions.

Since this is the last issue of the FBI Law Enforcement Bulletin before the Holiday Season, I wish to take this opportunity of wishing each of you a very Merry Christmas and a Happy New Year.

A handwritten signature in dark ink, reading "John Edgar Hoover". The signature is written in a cursive style, with the first letters of each name being capitalized and prominent.

Director.

THE FUTILITY OF FINGERPRINT ERADICATION

With the emphasis asserted upon identification by means of fingerprint identification, many efforts and novel attempts have been devised by criminals to change their fingerprints.

There follows an unusually interesting article "Fingerprint Impressions", which is an excerpt from the translation made from the work of Dr. Leonidio Ribeiro entitled, "Identification in Rio de Janiero", which sets out the futility of attempts at fingerprint alteration or elimination.

The skin of the fingers has two distinct layers, the epidermis and the dermis, it being in the latter that the papillary ridges are localized, disposed in linear series, forming skin crests, which are separated by furrows, of from two to five tenths millimeters. Their form is variable, and of such a kind that each individual presents a combination of furrows and ridges which gives to the pattern of our fingers a personal and unmistakable aspect. These designs commence to appear in the fourth month of intra-uterine life, at the nail extremities of the phalange, extending later to the edges and reaching in the seventh month to the center of the fleshy tip of the finger. This embryological data was rigorously verified, recently, by means of a micro-photograph on numerous foeti of all ages, by Heindl and Bennovic. Locard affirms that there are three characteristics which give fingerprint impressions their great value for identification: Immutability, unalterability, and variability. During the whole life of an individual the designs on the extremities of the fingers remain the same, while all other parts of our body are modified with age. The individual grows to adult life and then grows smaller in old age, changing in aspect, color of hair and skin, besides other alterations such as the manner of speaking, writing, and walking. Only one thing remains invariable and resists everything, even the will of the individual and the fevers and illnesses he may suffer. It has been placed by God himself in the hands of all men, in accordance with what has been written in the sacred book, "It is written in the hand of every man." Attempts have been made by two means to modify the anatomical integrity of the extremities of our fingers, namely cuts and burns. Both, however, are insufficient in the majority of cases. Locard and Witcowki made experiments of their own, burning the tips of the fingers by contact with very hot metallic surfaces and in boiling liquids. Moreover, the impressions taken on the following days, with the very scars produced by the burns of second degree, preserved the outline of the details of the original epidermis, permitting them to be recognized and identified. Examinations made on operatives who worked with acid, in celluloid comb factories, where the burns are always recurring, showed that in the depth of the ulcerated fingertips, the characteristics of the skin persisted.

With regard to scars which result from cuts made in the fingers, accidentally or voluntarily, it turns out just the contrary of what one would expect, for identification instead of being difficult is facilitated. Locard states that they constitute points of likeness of such an interesting kind that they permit recognition of a fingerprint at first glance. There

is noted the case referred to by Galton of a child of 14 years, the impression of one of whose fingers showed a rectilinear scar. Several years later, taking the same impression, it gave the conception of being the copy of a photograph which had been enlarged in all its dimensions. Individual twins, since they are from the same ovary, it is possible to encounter extremely similar papillary designs, but never absolutely alike, for there exist always characteristic points which permit them to be distinguished without difficulty. A few diseases have been observed, up till now, for their capacity to disturb the aspect of fingerprint impressions. Castellanos of Cuba, observed several cases of leprosy, in which there was progressive destruction of the papillary crests, in such a manner that the impressions ended by transforming themselves uniformly, without forming a design recognizable through the most careful examination. After death it is only with conditions of putrefaction that the characteristic signs of the papillary areas are destroyed. In preserved corpses it is easy, moreover, to distinguish the fingerprint formula, and it would have been possible by this means to identify the mummies of Egypt. The sweat glands, very abundant on the surface of the hands, have an excretion canal, which discharges through the medium of the crests. For a long time it was thought that sweat was formed by greasy substances, and moreover whatever coloring of grease was capable of showing fingerprint impressions. An assistant of Locard, Dr. Loung, demonstrated recently that in the sweat there did not exist any grease for in the fingers there were no sebaceous glands. When the extremities of our fingers touch an object they leave on it the characteristic mark of the individual by means of a secretion which is constant in the sweat glands.

"The problem of heredity has not been definitely settled with regard to fingerprint impressions. The study of fingerprint formulae is not a method capable of being utilized in the investigation of parentage. From an ethnological point of view, moreover, little has been decided to this time, since the studies made in this respect are insufficient. Locard states: "I do not believe that any one will ever be able, from looking at an isolated fingerprint or even at a card bearing ten impressions, to say not only; this is an Englishman, this is a Frenchman, but even; this is a Negro, a Kansa or a Sioux. It is only possible that one could establish, when one has studied from this special point of view, some ten thousands of fingerprint cards classed by ethnical provinces, that the different types of designs do not present themselves with an equal frequency in the different human races."

"It has been stated that it is possible to determine age, sex and to learn the degree of intelligence and culture of an individual through a study of his fingerprint impressions. It is certain that they could not be confused on all ages, knowing that the number of ridges is always the same, even though there is growth in the dimensions of the fleshy tip of the finger, in such a way that in individuals, the distances between the papillary crests varies. Besides, the fingerprints of new-born children, with a little care, would not be confused with those of old men, already having characteristic signs of advanced age, making the designs flat and consequently illegible, besides the natural folds in the skin frequent in this phase of life and which render the classification of the fingerprint formula difficult. The occupation of an individual also has an influence, causing professional disfigurements, which at times are in the extremities of the fingers, leaving in them characteristic traces. Work, always

repeated in the same conditions, can cause modifications in the patterns of the fleshy tips of the fingers, even in its deepest ridges, destroying the pores and the glands, and atrophying the cells of the epidermis. Little wounds from the needle of dressmakers and tailors, the pricks of pins of florists, the cuts from fragments of glass to workers in that industry, always modify in a similar manner the aspect of the papillary designs, from which it would be easy to recognize the profession in these cases. Musicians present characteristics more or less characteristic, for example violinists on the index and little finger of the left hand, and index and thumb of the right hand. This is true also with washerwomen, agricultural and other laborers, and especially rope-makers.

"Wervaeck, citing the investigations of Schlaginhafen on the point, says, 'From this work which is remarkable for the number and precision of its observations, one must conclude to a close relation of the prints of men to those of some anthropoids without being able to determine between which of them the resemblance is the more evident.' Reyna Almandos, in the Argentine, demonstrated not only that monkeys as well as men could be identified with all certainty by finger and palm impressions, but also that it was possible to distinguish by this means not only the individual, but the species to which they belonged, which is of great importance in the study of National History. Various authors, such as Forget, D'Abundo, Vucetich, de Sanctis, Ascarelli, Cevidalli, and Bennassi studied the matter continually trying to ascertain whether in reality it would be possible to attempt a systematic study of the psychopathology of finger impressions, capable of affording a worthy contribution to the classification of individuals, according to the growth of their intellectual faculties, degeneracy or mental backwardness."

* * * * *

Annual Convention of IACP

The Bureau recently has been advised that the Committee on Arrangements for the Forty-Third Annual Convention of the International Association of Chiefs of Police has set the dates for the said convention as September 21st to 24th, 1936, inclusive. The convention headquarters have been designated as the Hotel Muehlebach, Kansas City, Missouri.

F B I Alias Nickname or "Moniker" File

The attention of law enforcement officials is directed to the fact that the section of the Bureau's card index files, which contains alias nicknames, or "monikers" of criminals, now includes approximately 80,000 of these records, which have been indexed through examination of current fingerprint cards, disposition sheets, and similar correspondence.

It is the Bureau's desire to see that this moniker file is utilized to its best advantage. The Bureau will be glad to conduct name searches through the said files where the alias nicknames or monikers of persons under investigation are furnished. It is, of course, considered to be desirable to supply any information in addition to the names which would be helpful in the establishment of identity, such as descriptive data and possible criminal records at specified points. Through the examination of the moniker files, with the assistance of this information, it is, of course, possible to establish the identity of a criminal who is known only to law enforcement agencies according to his alias nickname.

In connection with the maintenance of these files, it is desired to point out that frequently after the arrest of a person or the incarceration of that individual in a penitentiary, he is given a nickname or moniker, which thereafter is applied to him in underworld or criminal circles. The additional suggestion therefore is made that arresting agencies and penitentiaries in submitting disposition sheets or reports as to movement of prison population, such as releases, paroles, and discharges, include opposite the Christian and surname of each individual listed any additional moniker applied to that individual while in the custody of the official transmitting the disposition sheet or similar document.

* * * * *

POLICE TRAINING SCHOOL

A group of law enforcement officers from all parts of the United States will begin a twelve weeks' training course on January 6, 1935, at the Police Training School of the Federal Bureau of Investigation, Washington, D. C.

This is the second Police Training School in the FBI's program of cooperation with law enforcement agencies. Those attending will receive the general type of instructions given Special Agents of the FBI. In addition to the entire staff of instructors and lecturers of the Bureau, outstanding criminologists and police officials will discuss and explain specific subjects in connection with law enforcement.

The nature of the course is such that those attending, will be able, upon completion of the course, to serve the organizations which they represent in the best possible manner.

THE REASONS FOR POOR FINGERPRINTS

During the phenomenal growth of the Identification Division of the Federal Bureau of Investigation from the time of its organization, a little more than 10 years ago, the number of fingerprint cards received each day from contributors has steadily increased until over 3500 prints are now being received daily. Identification officers can appreciate the task that confronts the Bureau in its endeavor to classify, search, and reply to each of these fingerprint cards within 36 hours after its receipt. The fact that such a schedule can be and is maintained is due in a large measure to the clear, well-taken finger impressions that are submitted by the contributing agencies. Such "prints" render themselves susceptible to accurate classification and to speedy, yet thorough, searching. However, there are occasionally received fingerprints on which the impressions cannot be accurately classified. This may be due either to the condition of the subject's fingers at the time of the taking, or to some act or carelessness on the part of the fingerprint operative taking the "prints". The cause for these poor impressions is usually attributable to one of the following reasons:

1. That the fingers were unevenly inked.
2. That the fingers were not sufficiently rolled to reveal the "deltas."
3. That too much ink was used.
4. That insufficient ink was used and the ridge characteristics are indistinct or faint.
5. That some of the impressions were blurred or smudged as though the fingers had slipped while being rolled.
6. That the fingers may have been damp as the impressions were blurred and indistinct.
7. That the ridge characteristics were not distinct probably because they may have been partially effaced due to the nature of the subject's employment or to some skin disease.

The process of fingerprinting possibly can be compared to the making of a rubber stamp impression on paper. If the subject's hands or the equipment are not clean, if an excessive amount of ink is used, and if the fingers are not properly "rolled," poor results can be expected in the same manner as blurred rubber stamp impressions would follow the use of an excessive amount of ink or of a soiled stamp pad. It should be noted that an extremely thin film of ink should be rolled onto the inking surface. This film should never be so thin that it will exceed in depth the elevation of the friction ridges appearing on the bulbs of the fingers. If too much ink is utilized these ridges will not be printed clearly. It is recalled that the ridges represent extremely fine detail similar to the fine lettering sometimes observed on rubber stamps. When an excessive amount of ink, dirt or other foreign substance is encountered in the taking of the impressions, naturally certain details will be lost.

Whenever it is apparent from the data on the fingerprint card that the subject is still available to the contributing agency for "reprinting," the card is returned with a letter pointing out the apparent reason or

reasons for the operative's failure to secure clear and complete patterns. Many times, however, it is apparent from the data on the fingerprint card that the subject has been released or is no longer available to be "re-printed." In these instances, the fingerprint card is classified in the Identification Division as accurately as possible and searched through all possible reference classifications, and finally filed under the approximate classification. It is not intended that this brief article be a complete discussion on the methods to be employed in the proper taking of fingerprints, but, rather, to point out some of the factors which contribute to the inaccurate classification. ~~Researching, and filling~~ which can be eliminated generally at the time the prints are taken.

ent to no aivd no ts ifitnedi en. to ntwom isemo. end eni mtrm
 With reference to the first reason noted above to be a cause of which the Bureau is unable to accurately classify many sets of fingerprints your attention is directed to Illustration #1. In this illustration, the fingerprint operative has been careless in rolling the ink properly on the plate and as a result the impressions are unevenly inked. You will note in the right index finger, however, in the outer edges of the pattern, that the ridge detail is fairly clear and distinct, while the heart of the pattern, due to heavy inking, is blurred and cannot be readily interpreted. It is quite apparent that an accurate count of the number of ridges in this particular impression is almost impossible. In finger #1, you will also note the same condition existing. Had this operative been careful in rolling the ink out more evenly and in a thin film over the plate before the fingers were inked, the resulting impressions would have been much clearer and more distinct.

Illustration No. 1

In Illustration #2, you will note that in the entire set of the ten impressions, all of which are whorls, there are eleven "deltas" which cannot be seen. This is due mainly to the fact that the fingers were not

fully rolled to reveal the entire pattern. In order to classify a set of impressions such as this, the "deltas" must be clearly shown. This is perhaps one of the most common errors into which some operatives fall in taking fingerprints.

Illustration No. 2

It is frequently noted in classifying prints that the operative has rolled too heavy a coating of ink on the plate before inking the fingers.

Illustration No. 3

This results in impressions that are in reality nothing more than merely smudges or black blotches on the fingerprint card, and are not readily susceptible to classification (see Illustration #3). It is felt much better results can be obtained if the operative will be a bit more careful in the rolling of the ink on the plate prior to the inking of the fingers. Co-related with the reasons set out above is the use of insufficient ink. It is not often that fingerprint operatives will fall into this fault but on rare occasions fingerprint cards are received in the Bureau with impressions thereon which have been insufficiently inked, so that the ridge characteristics are indistinct. As a result such cards cannot be classified accurately and are searched only with great difficulty.

In Illustration #4, the results of careless taking of the rolled impressions are apparent in that the said impressions are blurred or smudged. The reason for this is that in this particular instance the fingers were permitted to slip or slide across the surface of the paper as the rolled impressions were being taken, resulting in the smudge which can be easily

Illustration No. 4

noted. Attention is especially directed to the left thumb in this set of impressions, where it will be noted that the fingers slipped to such an extent that a part of the pattern was printed twice in the same space. Such errors as these are frequently made by less experienced fingerprint operatives in the taking of rolled impressions.

Occasionally, the proper care is not exercised in the cleaning of the fingers prior to the taking of the impressions, and perspiration, dirt, or grease, are permitted to remain while the fingers are inked and the impressions taken. This will inevitably result in poor impressions, as the ink will not adhere to the damp or greasy surfaces properly. Therefore, it is quite essential that the operative carefully wipe the fingers of the subject before he is finger-

printed, and, if necessary, clean them with denatured alcohol or some other suitable solvent. Frequently, an operative encounters a subject who has been engaged in work that has perhaps partially defaced the surfaces of his fingers or perhaps the subject may have been suffering from some skin disease which has rendered the fingerprint patterns indistinct or illegible. In cases of this kind, it is naturally impossible to obtain clear and distinct finger impressions immediately.

Illustration #5 demonstrates first the results obtained when such a person is fingerprinted. There it is noted how blurred the first three fingers of the right hand are, and yet, the ring finger of the right hand appears in fairly clear detail. Legible prints are frequently obtained from subjects who fall into this particular class after a lapse of a few days, as the ridges will make themselves legible again within a very brief period of time. Frequently, variations in pressure will assist materially in securing legible impressions in cases of this character. It is recommended, for example, that very light pressure and slightly more ink be utilized.

Illustration No. 5

It is hoped that this brief discussion of the principal defects observed in the taking of fingerprints will be of assistance. For general instructions as to the fingerprinting process, law enforcement officers are referred to the pamphlet entitled "Fingerprints" which will be furnished upon request by the Federal Bureau of Investigation.

The following letter is being set out herein at the request of Mr. Charles A. Wheeler, Superintendent of Police, Bridgeport, Connecticut:

November 4, 1935.

Mr. J. Edgar Hoover, Director,
U.S. Department of Justice,
Washington, D. C.

My dear Director:

From an informative source, and with details that we gathered ourselves, I officially announce that our officers with the assistance of the Police of Buffalo, New York, apprehended one Frank Palka, your master No. 357394, charged with the murder of our two Police Officers on September 30, 1935. His accomplice in the burglary preceding the shooting, one Frank Szryniawski, was arrested here on the 29th of October a few hours before the capture of Palka. Extradition is being prepared for the return of Palka and the States Attorney of this county is now preparing evidence with the hope of having an early trial set for the pair.

Your kindness in delaying the printing of the FBI Bulletin for October in favor of giving this department the opportunity of seeking the cooperation of all law enforcement agencies in this country by inserting facts of this most deplorable crime, is a great example of how the FBI can be of the utmost service in cooperating with municipal police departments.

We are aware of the fact that the bulletin reaches some 7000 police departments and other law enforcement agencies and thru this medium the details of this crime and a description of the killer became known to them and enhanced the opportunity of apprehension.

May I ask you Director, if space permits, that you kindly republish this letter in your next issue of the FBI Bulletin, and may I also take the advantage thru this issue of expressing my gratitude to all police officials in this country for the loyal support, cooperation and the kind letters which I had received from them. so many of which contained information and advice of inestimable value.

The sincere thanks of myself and the Citizens of this Community for the personal interest you manifested in this case, and for the loyal support rendered by your division, is hereby extended to you.

Very truly yours,

Signed Chas. A. Wheeler.

SUPERINTENDENT OF POLICE

BLOOD TESTS FOR ALCOHOL DETERMINATION

The following article is published through the courtesy of the Institute for Legal and Social Medicine, University of Berlin and describes the application of the alcohol test as perfected by Professor E. M. P. Widmark of the Medico-Chemical Institute at the University of Lund, Sweden. The purpose of this and following articles is to acquaint those interested with the method of procedure employed by several foreign countries together with application of technique as practiced by analysts in this country, for alcohol determination.

Minutes Prepared at the Examination to Show Alcohol Influences

"Name of the examinee.....Occupation.....
Residence Age Years. The examination was begun the.....
at o'clock. The blood sample was taken the..... ato'clock.
Where did the examination take place? The examination was made by

Brief note concerning the reason for the examination
.....

The examinee's

1. Bodily constitution: husky, average. poor, fat, normal in weight, thin.
Body weight kilograms (with without clothes).
2. Pulse: regular -- irregular -- strong -- normal -- weak -- beats a minute.
3. Pupils, reaction to light
4. Signs of ataxia: the walk: sure -- uncertain -- in turning: sure -- uncertain. Romberg's test (the feet placed one after the other in the sagittal line, eyes closed) steady -- uncertain.
In movements: the finger to finger test: sure -- uncertain.
Gathering of small objects from the floor: sure -- uncertain.
Speech (reading) clear -- muddled.
5. Appearance: facial coloring -- pale -- normal -- high coloring -- lightly florid.
vomiting or traces thereof?
hiccupping?
dress: in order -- disordered.
6. Behaviour: reserved -- dull -- excited -- polite -- impolite.
7. Orientation with regard to time and place
(Answer yes if it is normal, otherwise quote expressions)
.....
8. Descriptive ability: clear -- confused -- muddled.

9. Does the examinee give the impression of being under the influence of liquor even though positive symptoms have not been noticed in the examination, according to points, 4--8.
10. Signs of bodily injury through accident.
11. Signs of illness (epilepsy, cerebral hemorrhage, "commotio,"..... diabetes, psychosis, exhaustion)
12. Does the breath carry an odor of alcohol?
13. Urine: alcohol odorGerhard's test?
14. Information concerning a) the consumption of liquor b) time for beginning of such consumption
.....
The examining physician's conclusion: a) The examinee is not noticeably -- slightly -- in high degree -- influenced by alcohol. b) The examinee is -- is not -- so influenced by strong drink that he can be regarded as not possessing the necessary control over his actions.

(in red letters) It is herewith certified that the skin, the stiletto, or knife was at the making of the test disinfected with one per mill solution of sublimate, and not with an alcoholic, ether, carbolic acid, or any other rapidly evaporating organic solution.

.....the.....193.....

.....

The blood test showedper mill alcohol.

Lund, the.....193.....

"To Widmark belongs credit for having perfected a method which enables us to determine the content of alcohol in the blood from only a few drops of blood and in a comparatively simple and certain way. The blood is drawn up from the puncture by a little, very fine s-shaped glass tube (the so-called capillary tube). The blood is sucked into the tube by means of the capillary attraction when one end is inserted in the blood drops which flow from the lap of the ear or the ball of the fingertip. The open ends of the tube are closed with small rubber caps. Such tubes ought to be on hand in all places which come in question for such examinations: for example, first aid stations. In view of the simplicity of the method, the blood sample can be taken, if necessary, by sanitation employees (Sanitätsleute), men and women nurses, and other medical assistants. Nevertheless, one ordinarily entrusts it to a physician. For it is important that the blood remain sterile. One can readily understand that no alcohol, no ether, no benzine, or other volatile substance may be used since it would entirely falsify the result. A 1% solution of corrosive sublimate (bichloride of mercury) is ordinarily used for disinfecting the skin. Since the lap of the ear may be cleaned more easily, and is not as likely to be soiled by benzine, oil, and other impurities,

we consider it the more suitable place for taking blood. The hair tube, filled with blood, is then sent to the place for examination, by the quickest route possible. If the blood in the tubes is entirely sterile, an interim of several days, even a week, between taking the blood and examination, makes no difference. The chemical examination is founded on a specific micro process whereby the content of volatile substances in the blood is determined. Volatile substances do not, however, occur in the blood, and when present, it is almost without exception alcohol, unless the person has diabetes and there is, therefore, an acetone (aceton-) secretion. In order to exclude such a possibility, the urine of the person in question must always be examined.

"The central point of the method lies in the determination of the concentration of alcohol in the blood, expressed per mill (O/00)."

Technique

The apparatus consists of a specially designed 50 c.c. Erlenmeyer flask with a tight fitting glass stopper, the upper part in the shape of a hook and the lower part in the form of a small tray-like container reaching to within $\frac{1}{2}$ to 1 centimeter from the bottom of the flask.

The blood specimen is added to the tray after carefully weighing. The capillary tube is weighed again after emptying, the loss in weight being the amount of blood used.

The desired quantity of bichromate-sulphuric acid solution is added to the flask, the stopper put in position and sealed with a specially designed water-tight cap and the entire flask immersed in water of 50-60° C for two hours.

Potassium bichromate-sulphuric acid: For the determination of alcohol concentrations up to 5% use 0.25 grams pure recrystallized bichromate dissolved in 1 c.c. of distilled water; and transferred to a 100 c.c. graduated flask and filled to the mark with concentrated sulphuric acid. For the determination of alcohol up to 2% dissolve 0.1 gram bichromate and make up in the same way.

Remove from water bath. Allow to cool and then add 25 c.c. of distilled water, shake well and then add $\frac{1}{2}$ c.c. of 5% iodine free potassium iodide solution. Titrate with 1/100 or 1/200 normal sodium thiosulphate solution. Add 1% starch solution near the end of the titration.

In all cases run blank experiments using equivalent amounts of bichromate and sulphuric acid as checks on the procedure.

Calculation: The difference between the thiosulphate titration on the blank tests and the flask containing the blood specimen is proportional to the amount of alcohol present.

"From this one can, if one knows the body weight of the person in question and the time the alcohol was taken determine the quantity

of all the alcohol taken. Widmark's investigations, for which the way was paved by the work of other investigators (especially Nicloux and Schwarz) showed that alcohol, after being taken up by the digestive apparatus, digested, and secreted into the blood, is quite regularly and uniformly burned, that is, excreted. The curve of alcohol concentration in the blood therefore declines after the resorption period, which lasts 1 to 1½ hours, and follows a graduated line down to complete excretion. After 12 to 15 hours, it is not possible to ascertain alcohol in the blood. The individual variations which underlie the change of alcohol in the body are so minute that they are of practically no account. Substantial eating before taking alcohol slows down resorption of alcohol, as the experience of daily life shows, and thus causes a small portion to be changed and kept in the intestines. But this fact plays no great role in the practical application of the method for determining alcohol, since the values are influenced only to a very insignificant degree. The graduated decline in alcohol concentration in the blood when the digestion of alcohol is completed (resorption), permits us to determine not only the alcohol content in the blood at the moment the blood sample was taken, but also to figure out, going backwards, the alcohol concentration at the time of the event in question. The entire quantity of alcohol consumed may also be determined if one knows when drinking began, when it ended, and how much the examinee weighs.

"It is most important for us to know the concentration of alcohol in the blood at the time of the act, that is, of the accident. We are justified in drawing conclusions, within certain limits, as to the degree of drunkenness. One factor has to be taken into account: that is, the individual way in which poison is retained by the central nervous system, especially its effect on the brain and the spinal marrow. It has been discovered, however, that the intoxicating effect of alcohol follows a general law, according to which the individual reaction varies widely only in the case of minute concentration of the poison, whereas with the increase of concentration of poison, the effects become more uniform and more and more typical. In the case of mentally and physically sound persons, who are not under the pressure (Eindruck) of shattering mental experiences or very serious physical or nervous exhaustion, one may assume in the case of obvious drunkenness, which is an external sign of the poisoning of the central nervous system, a relationship between alcohol concentration in the blood and the state of intoxication, and that this relationship will follow a law.

"Nevertheless, the fact that alcohol can affect different persons very differently must be kept in mind, especially since a person surrenders or resists the effects of intoxication with determination according to situation, training, or character. Now, as ever, this aspect of the question is of more decisive importance in questions of criminal or civil liability than the objective determination of alcohol content in the blood. Moreover, the experience of daily life, as well as pharmaceutical investigations, shows that the intoxicating or comparatively non-intoxicating effects of alcoholic drinks can be entirely different.

"In this connection, let it be pointed out briefly that there are symptoms of sickness which, on the surface, resemble drunkenness. Not infrequently excited persons with highly reddened faces, gesticulate wildly,

contradict everybody, sing, and make a scandalous appearance, and are regarded as drunk by the police. These are also symptoms of pathological mental disturbances in paralytics, epileptics, and schizophrenes. Serious brain injuries sometimes create the illusion of extreme drunkenness. It happened not very long ago that a young man was arrested because he had vomited on the electric car and could not pay cleaning expenses. At the police station he appeared stupefied, his speech was thick, and he continued vomiting, so that the officials agreed with the personnel on the street car that it was a case of drunkenness. When the young man fell out of his chair and lay unconscious on the floor, a physician was called from the nearest first-aid station. He also agreed that the man was drunk to the point of senselessness. After a short time in police custody, the young man died, to everybody's astonishment. The dissection showed quite clearly that the cause of death was skull fracture and a hemorrhage which closed in and paralyzed the brain. Signs of alcoholic poisoning were not found on the corpse. It was later discovered that the deceased had received a blow on the skull with a stick which, doubtless, from the form and position of the blood clots in the head, caused the fatal skull fracture.

"This is an example of how important an objective determination of alcoholic influence can be. It must be pointed out in this connection that an alcoholic mouth odor is no reliable indication of intoxication. The most minute quantity of alcohol on an empty or nearly empty stomach causes a marked alcoholic odor on the breath, without necessarily being accompanied by perceptible alcoholism. Other signs of drunkenness, such as thickened speech, uncertain gait, inability to recognize surroundings, and similar symptoms, first appear in later stages of alcoholism, and are scarcely observable in alcoholic crimes. There are, to be sure, finer symptoms of alcoholism, but these can be ascertained only by a medical examination.

"When a pedestrian meets with an accident, the debatable question is raised whether he, or the driver, is to blame. The blood test can clarify such a case too, as Remund illustrates: A pedestrian walking along a country road was hit from behind by a motorcycle and thrown on his back. The driver admitted that he noticed the pedestrian only when the accident could no longer be avoided. The pedestrian had an alcohol concentration of 2.0% in his blood; the motorcycle driver 1.65%. The medical conclusions from this examination are interesting. The alcoholic poisoning in the degree ascertained in the pedestrian is insignificant, to judge from the extensive material observed and examined by Remund and Widmark; in spite of an alcohol content of 2.0% a pedestrian is entirely able to conduct himself in the right way on the street. On the other hand, an alcohol content of 1.65% in the blood signifies that the driver's sense of balance, presence of mind, and speed in reacting is decreased to such an extent that he must be regarded as incapable of steering his vehicle certainly and of adapting himself to continually changing traffic situations. In fact, further information showed that the injured pedestrian was walking along in very orderly fashion on the right side of the road, but that the driver of the motorcycle was driving very uncertainly, describing a serpentine on the road, and gave the impression of being drunk. The blame for the accident had to be attributed to him then.

"The alcohol concentration can be determined in corpses, too. It is advisable to make the test on the brain substance rather than the blood, which disintegrates. The importance of discovering in certain cases whether a dead man was under the influence of alcohol has already been illustrated. Considerable or extreme drunkenness in a passerby on the street can serve to clear a driver; not infrequently there are cases where death on the street is caused not by an accident, but by alcoholic poisoning. In other cases, too, which at first are not clear, where a cafe fight with fatal results to one of the participants or a similar affair is suspected, an alcohol test on the corpse will sometimes prove that it was not a violent death, in the narrower sense of the term, but an acute alcoholic poisoning, especially in the case of a weak heart.

"Certain questions of organization play a role. Where are the capillary tubes to be kept, who is to take the blood sample, and what are the places most suited for such examinations, practice will teach. We should like to give our opinions in this connection. It would be best to entrust an entirely neutral bureau with such examinations. We emphasize this because police hospitals and laboratories have in many towns shown a tendency to undertake these examinations. According to our conviction, this is not an especially fortunate solution. The police are often regarded as one of the parties in a case; and they are, too, for they propose the sentence, that is, make the report, and appear as one of the complainants. In rows at night especially, opposition to the state's authority, that is, a collision between police and drunken people often occurs. If the police themselves undertake the examinations, the objection that the test was not made by a neutral bureau could not be opposed. Whoever has frequently heard evidence taken in court knows how difficult it is for the officials to appear as witnesses for the prosecution, and how the role they must play in court breaks down the esteem of the people. Objections as to procedure could also be raised where professional reports are made by physicians or chemists in police examination bureaus, inasmuch as the defendant may object that the opinion of an expert who is a police assistant is not objective. Usually this argument against accepting the results of the test is not valid, but if the expert belongs to the police force, his activity as an objective professional expert is impaired.

"We are of the opinion that blood samples ought to be taken by physicians trained in psychiatry. Although the method and its application have been made certain by Widmark's extremely careful examinations, it would nevertheless be desirable to have not only the alcohol concentration in the blood but also the external signs of drunkenness appraised by a specialized physician trained and experienced in such examinations. (In Berlin a continuous medical service at the Institute for Legal and Social Medicine makes it possible to take blood samples during the night, too, and to examine the nervous condition at the same time. Worthwhile scientific material may be collected which will be of value to the police authorities.)"

It is hoped that a study of the above described method on the part of law enforcement agencies in this country interested in the problem of determining the alcohol intoxication of an individual will be found helpful.

The Federal Bureau of Investigation contemplates publishing several additional methods as reported to it by different technicians. The Bureau prefers not to offer comment on the various technique which will be published exactly as reported, preferring to make the original material available for such value as it may be found.

Bibliography

Die theoretischen Grundlagen und die praktische Verwendbarkeit der gerichtlich-medizinischen Alkoholbestimmung by Professor Dr. E. M. P. Widmark.

Kriminalistischen Monatshefte, Pamphlet 1 - 1933.

Mikrobestimmung des Alkoholgehaltes in Blut, In: Handb. d. viol Arbeitsm. (Arderhalden) Berl., 1934 vol. 4.

Studien über den Einfluss verschiedener Nahrungsbestandteile auf den Aethylalkoholgehalt des Blutes by E. M. P. Widmark, in Biochem. Zschr., 1934, 270: 297-308 1933, 267:135-142.

Bemerkungen zur Technik der Blutalkoholbestimmung nach Widmark für Reihenuntersuchungen by Kanitz, H.R. in Deut. Zschr. Gericht, Med. 1934-5, 24:273.

* * * * *

TESTIMONY BASED ON OBSERVATION

Every person engaged in the administration of justice and every experienced law enforcement officer is well acquainted with the frailty and uncertainty of the human element in witnesses and their contradictory assertions, particularly in those cases where observation is the basis for their testimony.

To reduce that element of human error, where testimony is to be the result of examination of matter or material connected with an offense, use the expert whenever possible. By reason of his knowledge and technique, he may read and interpret evidence in a manner not purely the opinion of a fallible mind, but the direct and accurate interpretation of scientific observation and analysis.

DIRT ANALYSIS

A recent interesting and significant case in which evidence was examined in the Laboratory of the F.B.I. has to do with the identification of some particles of dirt.

One of the western field offices of the Bureau suspected a certain individual of having been connected with the recovery of some buried stolen bonds. An automobile had been used to reach the location. A visit was paid to the suspect's garage, where sweepings were obtained from the floor of the back seat of the car. Also, a sample of soil was obtained from the ground where the bonds had been buried. These two samples were sent to the F.B.I. Laboratory at Washington, which was requested to ascertain if they were identical.

An examination was first made by a mineralogical expert, using the petrographic microscope and polarized light. His report was that A and B were probably from the same source, since they had the same size grains, consisted of the same proportion of various minerals, and had other similar properties.

A confirmatory step was taken to more definitely establish, by the use of the spectrograph, the identity of these two samples. A small amount - $\frac{1}{100}$ gram or $\frac{1}{3527}$ oz. of sample A was placed on the electrode of

the spectrograph arc and a photograph taken of the light emitted by this specimen. This photograph, reproduced in part in the accompanying illustration, is the result of the light emitted by the vaporized sample, being broken into its components by a prism, and then falling on the photographic plate, each dark line being characteristic of some one of the various elements present in the specimen. This procedure was repeated with the sample B (or known material), which was photographed in juxtaposition with the first. In the illustration will be seen the results - evidence which proves to any one who cares to look that there is no doubt left as to the identity of the two specimens.

Enlarged photograph of portion of arc spectrum.

(A) Unknown Material

(B) Known Material

**LAW ENFORCEMENT OFFICIALS INVITED TO SUBMIT FULL
LENGTH PHOTOGRAPHS AND PHOTOGRAPHS OF LONG
TERM PRISONERS TAKEN UPON RELEASE**

The Bureau is constantly receiving requests from law enforcement officials throughout the country to furnish photographs of criminals who are on record in the Bureau's Identification Division. Although photographs are generally available in the Bureau's files, it has been observed that frequently the photographs are not as of recent a date as is desired. It is believed that this problem would be solved in a very large percentage of the cases in which photographs are desired if the officials of state prisons and penitentiaries could make arrangements to take photographs of prisoners incarcerated for several years in such institutions upon their release therefrom. In this connection, it is noted that commencing in September, 1933, Federal penal institutions adopted the practice of photographing all prisoners confined for three years or more at the time such prisoners are released. Furthermore, the existing practice provides that the prisoners shall be photographed in civilian clothes.

Because of the highly worth while results that have attended the practice which has been followed by Federal institutions, the Bureau suggests that officials of state prisons and penitentiaries consider the desirability and practicability of following a similar procedure. The value of having a photograph which was taken, for instance, in 1934 at the time of a prisoner's release rather than one taken in 1931 at the time the prisoner entered upon sentence has been established not only in connection with requests received from local law enforcement officials, but also in connection with cases in which identification orders are prepared on fugitives sought by the Bureau.

Raymond Hamilton

It is also desired at this time to offer for the consideration of law enforcement officials the desirability of submitting to the Bureau "stand up" photographs in addition to the usual front view and side view photographs. This procedure is considered desirable because of the fact that such physical characteristics as posture, stance and build are more clearly portrayed through the use of "stand up" photographs than through the usual bust photographs. Even though descriptive data with respect to height, weight, etc., are available it would appear that the full length photograph of a subject should be of material assistance in the event he were to become a fugitive. For the purpose of illustrating the apparent advantages of using such photographs there are reproduced above a full length photograph of one Raymond Hamilton together with front view and side view bust photographs.

Obviously, the officials of each penal institution or other law enforcement agency are in the best position to decide whether the above suggestions can be followed in whole or in part in their own institution. The Bureau, nevertheless, feels that the practices mentioned should be submitted to interested officials for their attention and deliberate consideration.

* * * * *

LATENT FINGERPRINTS OF ROBERT LEE COHEN

Reproduced below are the latent fingerprints of one Robert Lee Cohen, missing High School Student from Washington, D. C. Article and photograph were published in the FBI Law Enforcement Bulletin, Vol. 4, No. 11, being the November 1935 issue.

JAMES ABBOTT, with alias: 26 L 1 T II 16 Ref: R
 James Abbott. S 1 T IO T
 #24868 StRefor, Frankfort, Ky; W;
 26 yrs (1935); 5'9"; 156 lbs; med
 bld; dk brn hair; orange bl eyes;
 sal comp; ooc - barber; nat - Amer.
 Rec'd StRefor, Frankfort, Ky, 4-9-35
 to serve 1 yr for BURG. ESCAPED
 9-13-35.
 (Notify: St Refor, Frankfort, Ky)

rt index

JIM BROWN, with aliases:
 "Beef Stake", "Beef Steak".
 #565 Chatham Co Pol, Savannah,
 Ga; B; 24 yrs (1933); 5'7"; 169
 lbs; med bld; blk hair; mar eyes;
 blk comp; nat - Amer. Wanted for
 BURG and ESCAPE, 9-30-35.
 (Notify: Chatham Co Pol, Savannah,
 Ga)

9 14 U 00 15
 2 U 01

lt thumb

ERNEST BEASLEY.

18 0 14 U 000 18
 I 18 U 001

#831 SO, West Palm Beach, Fla; B;
 29 yrs (1930); 5'9"; 158 lbs; med
 bld; blk hair; brn eyes; blk comp;
 ooc - presser; nat - Amer. Wanted
 for MUR.
 (Notify: SO, West Palm Beach, Fla)

rt thumb

DAVID BUCKMAN, with alias:
 George Andrews.

30 21 W I 23
 4 W 0

Bu Office, Pittsburgh, Pa; W;
 42 yrs (1935); 5'7"; 180 lbs;
 stky bld; dk hair; blk eyes; flor
 comp; nat - Amer-Jew. Wanted by
 Federal Bureau of Investigation for
 viol WHITE SLAVE TRAFFIC ACT.
 (Notify nearest Bureau office listed
 on back cover; also pub in Vol 4 No
 8, same name)

lt index

MORRIS CARLTON BECK, with alias:
 Morris Carleton Beck.
 #36894 PD, Washington, DC; W; 18
 yrs (1930); 5'6 1/2"; 147 lbs;
 med bld; lt brn hair; med gr eyes;
 med comp; ooc - clerk; nat - Amer.
 Wanted for ROB.
 (Notify: PD, Washington, DC)

14 18 W IO 15
 26 Rr 00

rt index

JAMES BURKE, with aliases:
 Ellwood Hubbard, Ellwood
 Rufford, Elwood Hufford, John
 Reilly, Joseph Smith.
 #61692 NYCoPen, Welfare Island, New
 York, NY; W; 29 yrs (1935); 5'7";
 134 lbs; med bld; dk chest hair; gr
 eyes; med comp; ooc - lab; nat - Amer.
 Rec'd NYCoPen, Welfare Island, New
 York, NY, 2-23-35 to serve a sent for
 BURG. ESCAPED 9-13-35.
 (Notify: Comm of Corr, New York, NY)

23 L 9 U 00 13
 L 4 W I 14

rt index

JACK BIELAT, with aliases:
 Ignatius Bielat, John Bielat,
 John Bielot, Jack Buhl, Jack
 Johnson, Polack Jack.
 #50617 PD, Washington, DC; W; 34
 yrs (1934); 5'9 1/4"; 172 lbs;
 med bld; lt brn hair; bl eyes;
 med lt comp; ooc - iron worker;
 nat - Amer. Wanted for MUR.
 (Notify: St Bu of Crim Ident and
 Inv, London, Ohio; PD, Detroit,
 Mich)

0 32 W MOO 23
 I 32 W OII

rt thumb

JIM CAMPBELL, with aliases:
 John Anderson, Richard Lyles.
 #28302-3 StPr, Raleigh, NC; B;
 24 yrs (1933); 5'10 1/2"; 171 lbs;
 med bld; blk hair; brn eyes; blk
 comp; nat - Amer. Rec'd StPr,
 Raleigh, NC to serve a sent for
 ROB and BURG. ESCAPED 10-23-35.
 (Notify: St Bu of Ident, Raleigh,
 NC)

14 M 17 W M 11
 S 1 U II

rt index

JOHN BOWMAN, with alias:
 John H. Bowman.
 #5504 PD, Salt Lake City, Utah;
 W; 20 yrs (1935); 5'9"; 135 lbs;
 med sldr bld; lt brn hair; gr
 eyes; med comp; ooc - auto mech.
 Wanted for BURG.
 (Notify: PD, Salt Lake City, Utah)

19 1 Ut
 1 Ra

rt index

SIMON CAMPBELL, with aliases:
 Simon Campbell, Simon Bizzel,
 Simon Brazil, C. W. White.
 #32532 StCD, Montgomery, Ala; B;
 23 yrs (1935); 5'5 1/4"; 137 lbs;
 med bld; blk hair; dk brn eyes;
 dk brn comp; ooc - lab; nat -
 Amer. Rec'd StCD, Montgomery,
 Ala, 4-18-35 to serve 2-3 yrs for
 BURG. ESCAPED 9-10-35.
 (Notify: St CD, Montgomery, Ala)

20 L 9 R IO 16 Ref: 25
 M 1 U 00 1

rt index

JOSEPH VINCENT BRENNAN, with alias:
 Joseph Brown.
 # Bu Office, St. Louis, Mo; W;
 40 yrs (1935); 5'10"; 185 lbs;
 stky bld; red hair; ooc - real
 estate salesman; nat - Amer.
 Wanted by Federal Bureau of Invest-
 igation for viol of WORLD WAR
 VETERANS ACT.
 (Notify nearest Bureau office
 listed on back cover)

15 16 U 00 Ref: 16
 22 R I 18

rt thumb

CLARENCE CARNEGIE, with alias:
 Clarence Kornegy.
 #790 PD, Norwalk, Conn; B; 42
 yrs (1935); 5'9"; 135 lbs; med
 sldr bld; blk hair; dk brn eyes;
 brn comp; ooc - lab; nat - Amer.
 Wanted for MUR.
 (Notify: PD, Norwalk, Conn)

8 S 1 U IIO 14
 S 1 T II

rt index

ORAN GRAHAM

FINGERPRINTS IDENTIFY UNKNOWN MAN KILLED BY TRAIN

The fingerprints of an unidentified white man, whose body had been found on the railroad tracks near St. Jo, Texas, were received in the Bureau on September 10, 1935, from the Sheriff at Montague, Texas. The Bureau was advised that every effort to identify the man had been unsuccessful. It was reported, further, that because of the condition of the dead man's hands it had not been possible to obtain a good set of fingerprints. The Sheriff requested that if the Bureau was, nevertheless, able to effect an identification an immediate report be furnished him.

The dead man's fingerprints were searched through the files of the Bureau's Identification Division and were found to be identical with those of one Oran F. Graham, who had been received at the Huntsville, Texas, Prison in August, 1930, to serve a term of two years for cattle theft. The Bureau's fingerprint records reflected that Graham's residence and place of birth were Bridgeport, Texas, and that his father, F. M. Graham, resided in that city.

Shortly after the fingerprints of the unknown dead man were received in the Bureau a telegram was dispatched to the Sheriff's Office at Montague, Texas, reporting this person's identity, criminal record and the name and residence of his father. Following this notification a letter expressing the appreciation of the Sheriff's Office at Montague for the services rendered in this case was received in the Bureau. This letter stated that had it not been for the fingerprint identification effected by the Bureau the dead man's identity never would have been known.

The case of Oran Graham is but one of twenty-three occurring during September, 1935, in which the Bureau was able to inform inquiring officials of the identity of dead people when all other efforts to establish identity had proved fruitless. Such illustrations of the civil identification activities of the Bureau are indicative of the wide scope of the Bureau's fingerprint accomplishments. The highly satisfactory results which have attended this phase of the Bureau's activities are, no doubt, responsible for much of the interest shown by citizens in having their fingerprints placed in the Bureau's Civil Identification Section.

LAWRENCE SHERMAN CARROL, with alias:
Lawrence Sherman Carroll.
#3607 StPol, Charleston, WVa; W; 30
yrs (1934); 5'9"; 149 lbs; aldr bld;
dk brn hair; dk brn eyes; dk comp;
nat - Amer. Wanted for MUR and
ESCAPE, 4-27-35.
(Notify: St Pol, Charleston, WVa)

5 1 Aa 9
1 aU

rt index

JAMES CRIDER, with alias:
James Mason Crider.
#B-905 StPen, Pittsburgh, Pa; W;
24 yrs (1928); 5'10 1/4"; 161 lbs
med bld; dk brn hair; dk bl eyes;
med dk comp; nat - Amer. Rec'd
StPen, Pittsburgh, Pa, 8-1-28 to
serve 2 1/2 to 5 yrs for BURG.
ESCAPED.
(Notify: St Pen, Pittsburgh, Pa)

19 M 29 W M 17
I 17 U 00

rt index

DORIS CARTER, with alias:
Dorris Daniels.
#19224 StF, Raiford, Fla; B; 35 yrs
(1935); 5'7 3/4"; 164 lbs; med bld;
blk hair; brn eyes; brn comp; ooc -
cook; nat - Amer. Wanted for ROB.
(Notify: SO, Dothan, Ala)

9 12 aU
6 aU

rt index

JAMES D'ARCY, with aliases:
Jennings D'Arcy, Timothy O'Brien,
Tim O'Brien.
#221570 SO, Los Angeles, Calif; W;
34 yrs (1935); 5'8 3/4"; 185 lbs;
stky bld; blk hair; haz brn eyes;
fair comp; ooc - clerk; nat - Irish-
Amer. Wanted for RAPE.
(Notify: SO, Los Angeles, Calif)

21 M 9 U OOM
L 5 U 000 18

rt index

SAM CHAPMAN. 3 0 5 U 4 Ref: 1
I 17 Ua 17
#2045 St Highway Patrol, Columbia,
SC; B; 35 yrs (1934); 5'6"; 190
lbs; stout bld; blk hair; bl eyes;
blk comp; nat - Amer. Wanted for
MUR.
(Notify: St Highway Patrol,
Columbia, SC)

lt ring

NICHOLAS DeLEONE, with aliases:
Joseph Ross DeLeon, Nicholas
DeLeon, Nicholas Leone, Joseph
Ross, John Silva, Jack DeLeon,
Jack DeLoen, Jack Silva, Jack
Silvers.
#B-112683 PD, New York, NY; W; 33
yrs (1935); 5'6"; 180 lbs; stky bld;
dk brn hair; brn eyes; dk comp;
ooc - salesman; nat - Italian.
Wanted for ROB.
(Notify: PD, Albany, NY)

18 1 U OI 11
19 W I 15

rt thumb

FRED CHARLTON, with aliases: 21 0 17 W IOO 20
Fred Charleton, Fred
Charleston. M 19 W 000
#33339 StPen, Tucker, Ark; W; 18
yrs (1935); 5'7 1/2"; 150 lbs;
med bld; brn hair; gr eyes; fair
comp; ooc - mach; nat - Amer.
Rec'd StPen, Tucker, Ark, 1-31-35
to serve 5 yrs for BURG. ESCAPED
10-7-35.
(Notify: St Pen, Tucker, Ark)

rt index

JOHN DENNISON. 10 0 1 U OII 20
M 17 U III 20
#31240 StRefor, Mansfield, Ohio;
W; 18 yrs (1934); 5'10 7/8"; 142
lbs; med aldr bld; dk brn hair;
dk brn eyes; sal comp; ooc -
shoe repairer; nat - Amer. Rec'd
StRefor, Mansfield, Ohio, 3-5-34
to serve 1-15 yrs for BURG.
ESCAPED 9-29-35.
(Notify: St Refor, Mansfield,
Ohio; St Bu of Crim Ident and Inv,
London, Ohio)

rt index

JAMES COOPER. 12 M 17 W I 13 Ref: 1
M 1 R OI 1
#6991 StIndlSchool for Boys,
Grafton, WVa; W; 18 yrs (1934);
5'1"; 98 lbs; sm aldr bld; red
hair; grn eyes; fair comp; nat -
Amer. Wanted for BURG.
(Notify: St Pol, Charleston,
WVa)

lt thumb

DENNIS DERRYBERRY, with aliases:
Dennis Berry, Dennis Berryberry.
#32508 StPen, Jackson, Mich; W;
26 yrs (1932); 5'11 1/4"; 148 lbs;
aldr bld; chest hair; yel gr eyes;
med comp; ooc - lab; nat - Amer.
Rec'd StPen, Jackson, Mich,
9-22-32 to serve 5-10 yrs for ROB.
ESCAPED 8-14-35.
(Notify: St Pen, Jackson, Mich)

13 1 Rr 14
17 U 12

rt thumb

M. L. CRADDOCK, with aliases: 17 14 U 00 Ref: 14
Melvin Craddock, Melvin Chadwick,
Melvin Crouter, M. L. Crowder,
Melvin Crowder. 5 U IO 6
#1935 Fulton Co Bu of Crim Inv,
Atlanta, Ga; W; 21 yrs (1934);
5'10 1/2"; 145 lbs; med bld; blk
hair; bl eyes; med comp; nat -
Amer. Wanted for ROB and ESCAPE,
9-5-35.
(Notify: Fulton Co Bu of Crim Inv,
Atlanta, Ga)

rt index

LUTHER DISHMOND, with aliases:
Luther Dishmon, Henry Howard Wilson.
#31051 StPr, Raleigh, NC; W; 24 yrs
(1935); 5'8 3/4"; 160 lbs; med bld;
brn hair; gr eyes; fair comp; nat -
Amer. Rec'd StPr, Raleigh, NC,
8-8-35 to serve 4-5 yrs for BURG.
ESCAPED 10-22-35.
(Notify: St Bu of Ident, Raleigh,
NC)

7 S 1 Aa 6
S 1 Aat 2

rt thumb

OLIN PERKINS

UNKNOWN BANDIT KILLED AFTER WOUNDING POLICE OFFICER
IDENTIFIED BY FINGERPRINTS AS FUGITIVE BANK ROBBER

The fingerprints of an unidentified white man, who had been shot and killed on September 22, 1935, by officers of the East Saint Louis, Illinois, Police Department after he had wounded an officer of that Department, were received in the Bureau on September 23, 1935. The Acting Chief of Police at East Saint Louis requested that he be furnished a telegraphic report if the Bureau's files should disclose that this person had a criminal record and if there should be information as to the names and addresses of any relatives.

The fingerprints of the unknown dead man were searched immediately through the Bureau's files and were identified with those of one Olin Perkins, who was wanted by the Police Department at Saint Louis, Missouri. On August 14, 1934, Perkins, aided by two gunmen, had made his escape from the prison ward of the Saint Louis County Hospital, Clayton, Missouri. He had been held in custody in that institution on warrants charging him with robberies of banks in Raymondsville, Missouri, and Mill Spring, Missouri. In addition to the foregoing criminal history, the Bureau's files disclosed that this person had been arrested by the United States Marshal at Saint Louis, Missouri, in January, 1932, for violation of the Volstead Act. The fingerprint card received in connection with that arrest indicated that his residence was Eminence, Missouri, and his place of birth Van Buren, Missouri.

As a matter of further interest in this case, it is noted that although the right thumb of this subject had been amputated subsequent to the time his fingerprints were received in the Bureau previously, the technical experts of the Bureau's Identification Division were, nevertheless, able to classify the fingerprints and establish the deceased person's identity as a fugitive within an hour after the fingerprints were received from the Police Department at East Saint Louis, Illinois. A telegram was dispatched at once to that Department advising of the identity, criminal record, previous residence and place of birth of the dead man.

Although many identifications are made when the fingerprints of unknown dead people are searched through the Bureau's files, this case is of unusual interest because of the fact that the dead man was found to have been a badly wanted fugitive. Through this identification the Police Department at East Saint Louis, Illinois, obtained important information concerning this subject's criminal status and information that would be of assistance in locating relatives. Furthermore, the Chief of Police at Saint Louis, Missouri, was enabled to terminate his investigations to locate the fugitive and to close this case in his records.

NORMAN DURESKY, with alias:

31 W MOO 8
28 W MII

Norman Dureskey.
#2488 StRefor, St. Cloud, Minn;
W; 20 yrs (1931); 5'7 1/4"; 151
lbs; med stout bld; chest brn
hair; lt bl eyes; med dk comp;
rt leg amp at knee; ooc - blue-
printer; nat - Amer. Wanted for
ROB.

(Notify: St Bu of Crim App, St.
Paul, Minn; SO, Shakopee, Minn)

rt index

WILL FRAZIER, with alias:

11 5 U IOI 12
1 R IOI

Will Frasier.
#31534 StPen, Tucker, Ark; B; 63
yrs (1933); 5'8"; 117 lbs; aldr
bld; blk hair; brn eyes; brn comp;
ooc - porter; nat - Amer. Rec'd
StPen, Tucker, Ark, 5-24-33 to
serve 21 yrs for MUR. ESCAPED
7-19-35.

(Notify: St Pen, Tucker, Ark; St
Pol, Little Rock, Ark)

rt index

ELDRIDGE EDDY, with alias:

15 0 29 W IOO 12 Ref: 29
I 19 W OOO 20

Lottridge Eddy.
#29005 StRefor, Mansfield, Ohio;
W; 17 yrs (1932); 5'7 1/2"; 134
lbs; med bld; blde hair; bl eyes;
fair comp; ooc - carpenter; nat -
Amer. Rec'd StRefor, Mansfield,
Ohio, 6-10-32 to serve 10-25 yrs
for ROB. ESCAPED 9-29-35.
(Notify: St B u of Crim Ident and
Inv, London, Ohio; St Refor,
Mansfield, Ohio)

rt index

LUKE FRENCH, with aliases:

19 L 1 U IIO 5 Ref: U
M 1 T II A

Luther B. French, Luther Brooks,
James Williams, The Prowler,
The Soldier, Jimmie Williams.
#78744 StPen, Huntsville, Tex; W;
35 yrs (1935); 5'8"; 142 lbs; med
bld; dk brn hair; bl eyes; rdy
comp; ooc - cannery operator; nat -
Amer. Rec'd StPen, Huntsville,
Tex, 3-9-35 to serve 2-3 yrs for
BURG. ESCAPED 10-5-35.

(Notify: St Pen, Huntsville, Tex)

rt index

SANDY EDWARDS.

14 I 5 Rt OO 14
M 19 W OIO 15

#17764 StPen, Tucker, Ark; B; 49
yrs (1921); 5'6"; 142 lbs; med
bld; blk hair; blk eyes; blk comp;
ooc - laundry worker; nat - Amer.
Wanted for MUR.
(Notify: PD, Hope, Ark)

rt thumb

HERMAN JOSEPH GORMAN

h alias: 5 2 U 18 Ref: U
18 T U

Harold Jenkins.
#18404 PD, Kansas, Mo; W; 30
yrs (1935); 5'8"; 135 lbs;
med sht bld; blk hair; haz
eyes; med comp; ooc - solicitor;
nat - Amer. Wanted for viol
NAT'L MOTOR VEHICLE THEFT ACT.
(Nearest Bureau office
listed on back cover)

rt thumb

JACK FARRELL, with aliases:

11 25 W I
21 U OI 12

Herman Theodore Brown, Milo
Donahue, Ted Brown, Jack Carter,
Jack Farrell.
#5856 StPen, Salt Lake City, Utah;
W; 26 yrs (1932); 5'6"; 130 lbs;
med sht bld; brn hair; bl eyes;
fair comp; ooc - cook; nat - Amer.
Wanted for BURG and ESCAPE,
9-21-35.
(Notify: SO, Brigham, Utah)

rt index

JOHN GUILLORY.

9 S 1 U IIO 8 Ref: U
S 1 Ut IO Tt

#22335 StPen, Baton Rouge, La;
B; 32 yrs (1932); 5'7"; 133 lbs;
med bld; blk hair; brn eyes; lt
brn comp; ooc - chauffeur; nat -
Amer. Rec'd StPen, Baton Rouge,
La, 5-30-32 to serve life for
MUR. ESCAPED 9-15-35.
(Notify: St Bu of Crim Ident and
Inv, Baton Rouge, La)

lt thumb

CHARLES G. FISHER, with aliases:

14 M 1 U OOO 12
M 1 U IOO

R. S. Brown, C. L. Conway, J. C.
Dalton, Clifford Howard Durant, C.
L. Graves, Fred Holman, Roy Martin,
L. C. Miller, James Roberts, Fra
Bert Sheetz, William J. Spencer,
Ralph E. Turner.
#4521 PD, Joplin, Mo; W; 34 yrs (1935);
5'8 3/4"; 152 lbs; med bld; brn hair;
bl eyes; flor comp; ooc - salesman;
nat - Amer. Wanted for viol NATIONAL
MOTOR VEHICLE THEFT ACT.
(Notify nearest Bureau office listed
on back cover)

rt index

ROBERT HANISCH, with aliases:

28 1 Ua Ref: Ua
1 T 2 A

Clarence Brown, Robert Hanish,
Robert Hanson.
#779 PD, Rockford, Ill; W; 21 yrs
(1934); 5'10"; 152 lbs; med bld;
chest hair; bl eyes; med lt comp;
nat - Amer. Wanted for ROB.
(Notify: PD, Rockford, Ill)

rt index

EDWARD JOSEPH FITZPATRICK,
with alias: Eduard J. Fitz-10 S 9 U I 12 Ref: U
S 1 T IO U

patriek.
#38760 PD, Washington, DC; W; 23
yrs (1933); 5'10 3/8"; 166 lbs;
med bld; brn hair; bl eyes; med
fair comp; ooc - lab; nat - Amer.
Wanted for ROB.
(Notify: PD, Washington, DC)

rt ring

TROY HARDEMAN, with aliases:

7 25 W O 17 AMP
20 W O

Arthur Canfill, Arthur Roy
Cranfill, Arthur Roy Cranfill,
R. W. Cranfill, Arthur Crankfill,
Roy Crawford, Troy Hardiman,
Arthur Roy Hawkins, Troy Hollar-
man, Arthur Roy Langley.
#4396 StPrF, Milledgeville, Ga; W;
33 yrs (1935); 5'8"; 158 lbs; med bld;
brn hair; bl eyes; fair comp; rt index
fgr amp; nat - Amer. Rec'd StPrF,
Milledgeville, Ga, 6-2-35 to serve
8-10 yrs for BURG. ESCAPED 9-2-35.
(Notify: St Pr F, Milledgeville, Ga)

rt thumb

OFFENSES KNOWN TO THE POLICE
SEPTEMBER AND OCTOBER, 1935.

Comprehensive crime data based on monthly offense reports received from law enforcement officials exercising police powers throughout the United States are published in the quarterly bulletin entitled "Uniform Crime Reports". This publication is available to all interested law enforcement officials.

In order to make crime data available currently, there is presented in the following tabulation the number of offenses reported for September and October by the police departments of 72 cities with more than 100,000 inhabitants. The figures are also presented in the form of daily averages.

The compilation shows that there were slight increases during October in the number of murders, robberies, burglaries and larcenies. There was a marked increase in the number of reported cases of manslaughter by negligence. On the other hand, there was a substantial decrease in reported cases of rape and there were slight decreases in the number of aggravated assaults and auto thefts.

With reference to the figure for auto theft, it should be noted that the number of cases reported for October was slightly in excess of the number for September, but in view of the fact that October has 31 days whereas September has only 30, the average number of cases of auto theft per day was smaller in October.

Daily average, offenses known to the police, 72 cities over 100,000

September and October 1935

(Total population, 24,822,715, as estimated
July 1, 1933, by the Bureau of the Census)

Criminal homicide		Rape	Rob- bery	Aggra- vated as- sault	Bur- glary- break- ing or enter- ing	Larceny- theft	Auto theft
Murder, nonneg- ligent man- slaugh- ter	Man- slaugh- ter by negli- gence						

Number of
offenses known:

September	143	66*	192	1,863	1,193	7,751	16,709	5,515
October	150	111	166	2,003	1,175	8,041	19,170	5,574

Daily
average:

September	4.8	2.2*	6.4	62.1	39.8	258.4	557.0	183.8
October	4.8	3.6	5.4	64.6	37.9	259.4	618.4	179.8

*The number of offenses known and the daily averages for manslaughter by negligence are based on reports of 70 cities with a total population of 23,094,515.

WILL HARRIS, with alias:

Willie Joe Harris.
#5420 Fulton Co Bu of Crim Inv,
Atlanta, Ga; B; 17 yrs (1935);
5'10 1/2"; 145 lbs; sldr bld; blk
hair; brn eyes; lt brn comp; nat -
Amer. Wanted for BURG and ESCAPE,
10-22-35.
(Notify: Fulton Co Bu of Crim Inv,
Atlanta, Ga)

10 S 9 A I 12
S 1 U II

rt ring

CARL F. HERRICK, with aliases:

Edward Conley, Carl F. Francois,
Carl Hammonds.
#14905 StF, Greencastle, Ind; W;
33 yrs (1933); 5'2 1/4"; 125 lbs;
sm sldr bld; brn hair; brn eyes;
fair comp; oco - stenographer;
nat - Amer. Wanted for ROB.
(Notify: PD, Kansas City, Mo)

21 M 25 W I 17
L 4 W I

rt index

LEO HARRISON, with aliases:

Louis Harrison, Livin Harcega.
#5401 PD, Youngstown, Ohio; W;
18 yrs (1930); 5'7"; 143 lbs;
slldr bld; dk chest hair; dk mar
eyes; dk comp; oco - truck driver;
nat - Roumanian. Wanted for
Felonious Shooting of Law Enforce-
ment Officer, 10-28-35.
(Notify: St Bu of Crim Ident and
Inv, London, Ohio; St Bu of Crim
Ident and Inv, Springfield, Ill;
PD, Youngstown, Ohio)

M 31 W IOM
I 32 W III 19

rt index

GEORGE HILL, with alias:

George Galen Hill,
George J. Hill.
#88618 St Bu of Crim Ident and Inv,
Springfield, Ill; W; 46 yrs (1935);
5'6"; 140 lbs; med bld; sdy hair;
haz eyes; rdy comp; tip rt ring and
lit fgrs amp; nat - Amer. Wanted
for BURG and ESCAPE, 9-6-35.
(Notify: St Bu of Crim Ident and
Inv, Springfield, Ill; St Bu of
Inv, Des Moines, Iowa; SO, Mornmouth,
Ill; State's Atty, Mornmouth, Ill)

I 31 W IOI
M 32 W OIO 16

Ref: AMP

rt index

LEE HARROLD.

#39690 StPen, Jefferson City, Mo;
W; 22 yrs (1935); 5'8 1/4"; 145
lbs; med bld; dk brn hair; dk brn
eyes; sal comp; oco - lab; nat -
Amer. Wanted for ROB.
(Notify: SO, Poplar Bluff, Mo)

3 1 Ua 8
1 Aa

rt index

THOMAS A. HINKLE, with aliases:

A. T. Hinkle, Frank Baker,
L. T. Baker, Tom A. Hinkle.
#20737 PD, Atlanta, Ga; W; 32
yrs (1934); 5'10 1/2"; 145 lbs;
med sldr bld; brn hair; bl eyes;
med fair comp; nat - Amer.
Wanted for ROB.
(Notify: PD, Atlanta, Ga)

5 9 U IO
5 U OO 17

rt index

ALBERT HEARD.

#80 StHighwayCp, Soperton, Ga;
B; 20 yrs (1935); 5'6 1/2"; 155
lbs; med bld; blk hair; blk eyes;
blk comp; nat - Amer. Rec'd St
HighwayCp, Soperton, Ga, 5-17-34
to serve 2-4 yrs for ROB. ESCAPED
10-6-35.
(Notify: St Highway Cp, Soperton,
Ga)

17 1 A 2
1 Aa 8

rt middle

ROBERT HODGE, with aliases:

Steve Mace, Steve Lang, Steve
John Ling.
#4472 StPen, Boise, Idaho; W; 32
yrs (1935); 5'4 1/2"; 132 lbs; med
sm bld; dk brn hair; dk brn eyes;
dk comp; oco - lab; nat - Amer.
Wanted for BURG and ESCAPE, 10-17-35.
(Notify: St Bu of Crim Ident and
Inv, Salt Lake City, Utah; SO,
Tocoele, Utah)

7 I 5 Aa 12
M 17 A2a 4

rt thumb

OSCAR HEARD.

#5534 PD, Macon, Ga; B; 28 yrs
(1933); 5'7"; 134 lbs; med sldr
bld; blk hair; mar eyes; brn comp;
nat - Amer. Wanted for MUR.
(Notify: PD, Macon, Ga)

17 0 9 R OO 17
L 19 W M

rt thumb

STANLEY HODGE.

#24202 StFr, Raleigh, NC; W; 24
yrs (1930); 5'9 1/2"; 143 lbs;
brn hair; bl eyes; med comp;
nat - Amer. Rec'd StFr, Raleigh,
NC to serve 14-25 yrs for BURG.
ESCAPED 10-23-35.
(Notify: St Bu of Ident, Raleigh,
NC)

23 L 1 R OII 15
L 1 U OOO

rt middle

POLICARPIO BERNANDEZ, with alias:

Cal Hernandez.
#78739 StPen, Huntsville, Tex; W;
28 yrs (1935); 5'5"; 130 lbs; sldr
bld; blk hair; brn eyes; lt comp;
oco - lab; nat - Mex. Rec'd St
Pen, Huntsville, Tex, 3-8-35 to
serve 5 yrs for KIDN and RAPE.
ESCAPED 9-7-35.
(Notify: St Pen, Huntsville, Tex)

26 25 W IM
14 U OO 15

rt index

WILLIAM HODGES, with alias:

William Taylor Hodges.
#31595 StPen, Richmond, Va; W;
25 yrs (1934); 5'10"; 153 lbs;
med bld; blde hair; bl eyes; med
comp; oco - auto mech; nat - Amer.
Rec'd StPen, Richmond, Va, 1-18-34
to serve 8 yrs for ROB. ESCAPED
10-3-35.
(Notify: St Pen, Richmond, Va)

9 S 1 R OOO 11
S 1 R OOO

rt index

APPREHENSIONS

HARLEY E. ABEL. with aliases. (W) FPC: 9 O 1 U OO 18
M 17 T OO 16

#C-160 SO, Pueblo, Colo, app by SO, Los Angeles, Calif, 10-6-35. Wanted notice pub in Vol 4 No 4.

* * * * *

STEVE ALLEN, with aliases. (W) FPC: 3 M 21 W I 20 Ref: 22
I 19 W M 19 19

#2300-IN-1 PD, Santa Barbara, Calif, app by SO, Willmar, Minn, 8-29-35. Wanted notice pub in Vol 4 No 5.

* * * * *

GUY HAVEN BAILEY, with alias. (W) FPC: 12 M 1 Hr OO 12
S 3 W O

#942 StInterRefor, Algoa, Mo, app by SO, Welch, WV, 10-17-35. Wanted notice pub in Vol 4 No 9.

* * * * *

J. B. BAIR, with aliases. (W) FPC: 10 3 R OO 19
3 W OI

#30560 StPen, Columbia, SC, app by SO, Darlington, SC, 10-31-35. Wanted notice pub in Vol 4 No 10.

* * * * *

WILLIAM B. BALLARD, with aliases. (W) FPC: 14 9 R 8 Ref: R
1 Rt 6 Tt

#24222 StPen, Baton Rouge, La, app by PD, Lubbock, Tex, 8-31-35. Wanted notice pub in Vol 4 No 6.

* * * * *

ANTHONY BALSSES, with aliases. (W) FPC: 23 9 Rt 11
1 T 12

#247 USPen, Lewisburg, Pa, app by PD, Detroit, Mich, 11-1-35. Wanted notice pub in Vol 2 No 9.

* * * * *

GEORGE BENION, with alias. (B) FPC: 8 S 9 R OO 5
S 1 U II

#32448 StCD, Montgomery, Ala, no longer wanted. Wanted notice pub in Vol 4 No 9.

* * * * *

JOSEPH BERBIGLIA, with aliases. (W) FPC: 23 21 W M 13 Ref: 29
3 W I 15 3

#21339 PD, Saint Louis, Mo, no longer wanted. Wanted notice pub in Vol 4 No 10.

* * * * *

B. H. BERRY, with aliases. (W) FPC: 10 S 1 T II 9
M 1 R III 9

#-- SO, Burlington, Kans, no longer wanted. Wanted notice pub in Vol 2 No 12.

* * * * *

HENRY BERSON, with aliases. (W) FPC: 9 14 U IOM
22 U OII

#17364 PD, Toledo, Ohio, app (date and place not given). Wanted notice pub in Vol 4 No 2.

* * * * *

AUDREY HOKE.

20 0 9 Ur 16 Ref: 25
L 17 U 17

#20800 StPen, Moundsville, WVa; W;
23 yrs (1935); 5'8"; 160 lbs; med
sht bld; lt brn hair; brn eyes;
fair comp; ooc - lab; nat - Amer.
Wanted for BURG and ESCAPE, 9-8-35.
(Notify: SO, Hamlin, WVa)

rt thumb

RUSSELL JENKINS, with alias:

18 28 W I
8 W OI

Russel Jenkins.
#30404 StPen, Richmond, Va; W; 32
yrs (1933); 5'11 1/2"; 159 lbs; aldr
bld; dk hair; bl eyes; med comp; ooc -
lab; nat - Amer. Rec'd StPen, Rich-
mond, Va, 5-10-33 to serve 8 yrs for
ROB. ESCAPED 9-12-35.
(Notify: St Pen, Richmond, Va)

rt middle

ALBERT JOSEPH HUFF, with aliases: 16 M 1 U IOO 10
Albert Arthur Huff, Arthur
Joseph Huff.
#5505 PD, Oklahoma City, Okla; W;
23 yrs (1935); 5'7"; 133 lbs; med
bld; med brn hair; haz eyes; med
comp; ooc - bellhop; nat - Amer.
Wanted for MUR and ESCAPE, 9-17-35.
(Notify: St Bu of Crim Ident and
Inv, Oklahoma City, Okla; SO,
Oklahoma City, Okla)

rt index

FRANK JOHNSON, with aliases:
Frank Jackson, Charlie Williams.

14 28 W MI
16 W OI

#1207 PD, Chattanooga, Tenn; B;
34 yrs (1935); 5'8"; 175 lbs;
hvy bld; blk hair; mar eyes; dk
comp; ooc - lab; nat - Amer.
Wanted for BURG and ESCAPE,
5-23-35.
(Notify: SO, Chattanooga, Tenn)

rt middle

BENJAMIN HUGHES.

16 15 U OO 15
4 W II

#505 Fulton Co Bu of Crim Inv,
Atlanta, Ga; B; 19 yrs (1934);
5'9 1/2"; 160 lbs; med bld; blk
hair; brn eyes; brn comp; nat -
Amer. Rec'd Fulton Co Bu of Crim
Inv, Atlanta, Ga to serve 35-50
yrs for ROB. ESCAPED 9-27-35.
(Notify: Fulton Co Bu of Crim
Inv, Atlanta, Ga)

rt index

JOHN JOHNSON, with alias:

24 9 Ur 9
2 U

John Benjamin Johnson.
#24682 StPen, Nashville, Tenn; W;
23 yrs (1934); 5'11"; 165 lbs;
med bld; dk brn hair; haz eyes;
fair comp; ooc - farmer; nat -
Amer. Rec'd StPen, Nashville,
Tenn, 1-22-34 to serve 3 yrs for
BURG. ESCAPED 9-6-35.
(Notify: St Pen, Nashville, Tenn)

rt ring

JOHN JACKSON, with aliases: 16 M 1 R OIO 13
Robert Landon, Bod Landon.
#31358 StCD, Montgomery, Ala; W;
23 yrs (1934); 5'6"; 133 lbs; med
bld; lt brn hair; bl eyes; med comp;
ooc - dairy worker; nat - Amer.
Rec'd StCD, Montgomery, Ala,
10-23-34 to serve 12 mos 1 day to
18 mos for BURG. ESCAPED 10-3-35.
(Notify: St CD, Montgomery, Ala)

rt index

JOHNIE JOHNSON, with aliases: 13 29 W O 12 Ref: 21
John Johnson, Charlie Johnson, 17 U OI 17
"Crook", "Shorty".

#33 Candler Co Chain Gang, Metter,
Ga; B; 22 yrs (1935); 5'6"; 160
lbs; med bld; blk hair; mar eyes;
brn comp; nat - Amer. Rec'd
Candler Co Chain Gang, Metter, Ga,
to serve 12-15 yrs for BURG.
ESCAPED 11-1-35.
(Notify: Candler Co Chain Gang,
Metter, Ga)

rt index

WEBSTER JACKSON.

M 31 W IIM 20
I 28 W OII

#30184 StRefor, Mansfield, Ohio; B;
19 yrs (1933); 5'7 3/4"; 167 lbs;
med bld; blk hair; dk mar eyes;
med brn comp; ooc - lab; nat - Amer.
Rec'd StRefor, Mansfield, Ohio,
3-31-33 to serve 1-25 yrs for ROB.
ESCAPED 10-6-35.
(Notify: St Refor, Mansfield, Ohio;
St Bu of Crim Ident and Inv, London,
Ohio)

rt index

ROBERT JOHNSON.

11 27 W IO 16
11 W II

#37444 StPen, Jackson, Mich; W;
30 yrs (1935); 5'8 1/2"; 138 lbs;
med bld; lt chest hair; grn gr
eyes; rdy comp; ooc - mach; nat -
Amer. Rec'd StPen, Jackson, Mich,
7-31-35 to serve 2 1/2-15 yrs for
BURG. ESCAPED 9-10-35.
(Notify: St Pen, Jackson, Mich)

rt index

WILLIE JACKSON.

7 S 1 U OII 5
S 2 U. OII

#1064 Chatham Co Pol, Savannah,
Ga; B; 33 yrs (1933); 5'10 3/4";
155 lbs; med bld; blk hair; mar
eyes; dk brn comp; nat - Amer.
Wanted for RAPE and ESCAPE, 9-30-35.
(Notify: Chatham Co Pol, Savannah,
Ga)

rt index

ANDREW JOSEPH, with 13 0 5 R OOO 13 Ref: 13, 5, 13
alias: Andrew G. Joseph. I 17 R OOO 17 19 19

#32560 StRefor, Mansfield, Ohio;
B; 20 yrs (1935); 5'8 1/2"; 157
lbs; med bld; blk hair; dk mar
eyes; med brn comp; ooc - tap
dancer; nat - Amer. Rec'd StRefor,
Mansfield, Ohio, 4-5-35 to serve
1-15 yrs for BURG. ESCAPED
11-2-35.
(Notify: St Refor, Mansfield,
Ohio)

rt index

ANTHONY JOSEPH BESASE, with aliases. (W) FPC: O 31 W MOO 17
I 28 W III 17
#16938 PD, Toledo, Ohio, app (date and place not given). Wanted notice pub in
Vol 4 No 2.

* * * * *

JACK BLAGG, with alias. (W) FPC: 20 L 17 W MOO 18
M 1 U OOO 13
#14857 StPen, McAlester, Okla, app (date and place not given) and returned.
Wanted notice pub in Vol 4 No 10.

* * * * *

DINK BROOKS, with aliases. (B) FPC: 4 14 U IO 17
17 U OO
#29202 StCD, Montgomery, Ala, app 9-13-35 (place not given). Wanted notice
pub in Vol 3 No 2.

* * * * *

FRANK BROWN, with alias. (W) FPC: 18 1 Tt 13 Ref: T, 9
17 R R, 17
#9 PD, Fort Dodge, Iowa, app (date and place not given). Wanted notice pub
in Vol 4 No 10.

* * * * *

JOHN JOE CALVO. (W) FPC: O 32 W IMI 21
I 32 W III
#17253 PD, Memphis, Tenn, app by SO, San Bernardino, Calif, 10-24-35.
Wanted notice pub in Vol 4 No 11.

* * * * *

HENRY CARR. (B) FPC: 13 O 13 U OOI 14
I 18 U OOI 15
#22811 StPen, Baton Rouge, La, app by SO, Woodville, Tex, 9-12-35. Wanted
notice pub in Vol 4 No 8.

* * * * *

ALFRED CHRISTENSEN, with aliases. (W) FPC: 17 28 W O
8 W II
#798 PD, Redwood City, Calif, app by USM, Santa Fe, NMex, 10-24-35.
Wanted notice pub in Vol 3 No 11.

* * * * *

GEORGE CLAYTON, with aliases. (W) FPC: O 32 W III 16
I 32 W OMM
#72905 StPen, Huntsville, Tex, no longer wanted. Wanted notice pub in Vol 3
No 8.

* * * * *

MONROE L. CLYMER, with aliases. (W) FPC: 16 O 17 W IOI 13
L 17 U OOO
#17876 PD, Oklahoma City, Okla, app by SO, Stockton, Calif, 10-24-35.
Wanted notice pub in Vol 4 No 8.

* * * * *

JOE COLE. (W) FPC: 13 M 9 U OII 8
S 2 U OOI
#26514 StPen, Petros, Tenn, app (date and place not given) and returned.
Wanted notice pub in Vol 4 No 9.

* * * * *

GRATT JUSTICE, with aliases: 22 1 U OO Ref: 2
 W. G. Justice, Leo Coleman, 5 U IO 16 5
 Leo Colman.
 #24232 StPen, Moundsville, WVa; W;
 25 yrs (1934); 5'6 1/4"; 133 lbs; med
 bld; lt brn hair; bl eyes; med rdy
 comp; oco - barber; nat - Amer. Rec'd
 StPen, Moundsville, WVa, 5-16-34 to
 serve 10 yrs for BURG. ESCAPED
 9-14-35.
 (Notify: St Pen, Moundsville, WVa)

rt index

JOE KEMP, with aliases:
 Albert Joseph Kemp, Joseph A.
 Kemp, Joe Campana.
 #2918 PD, Warren, Ohio; W; 21 yrs
 (1935); 5'4 1/2"; 145 lbs; med
 sht bld; blk hair; brn eyes; dk
 comp; oco - lab; nat - Italian.
 Wanted for BURG and ESCAPE, 9-29-35.
 (Notify: PD, Warren, Ohio; St Bu
 of Crim Ident and Inv, London, Ohio)

18 M 30 W IM
 M 32 W I

rt middle

RAYMOND KERR, with aliases:
 Raymond Royce Kerr, J. F. Harris,
 Clifford Roise Huffstetler.
 #25596 PD, Atlanta, Ga; W; 27 yrs
 (1935); 5'10 1/2"; 160 lbs; med
 bld; dk brn hair; bl eyes; fair
 comp; nat - Amer. Wanted for
 ROB and ESCAPE, 8-21-35.
 (Notify: PD, Atlanta, Ga)

25 L 1 R OO 17
 L 2 R IO

rt thumb

GEORGE KING.

#55042 StPr, Raleigh, NC; B; 33
 yrs (1935); 5'5"; 138 lbs; med
 sht bld; blk hair; brn eyes; lt
 brn comp; oco - lab; nat - Amer.
 Rec'd StPr, Raleigh, NC, to serve
 2 yrs for BURG. ESCAPED 9-16-35.
 (Notify: St Bu of Ident, Raleigh,
 NC)

12 1 U II 10
 2 U IO 9

rt index

ROY KING, with alias:
 Arthur Brewer.

#28524 StPen, Richmond, Va; W;
 22 yrs (1932); 5'5"; 140 lbs; med
 bld; blk hair; bl eyes; med comp;
 oco - miner; nat - Amer. Rec'd
 StPen, Richmond, Va, 5-20-32 to
 serve 20 yrs for MUR. ESCAPED
 9-11-35.
 (Notify: St Pen, Richmond, Va)

21 10 S OO
 7 W O

rt index

LOUIS LaCOSTE.

#14886 PD, Sacramento, Calif; W;
 52 yrs (1935); 6'; 191 lbs; med
 bld; dk brn hair; brn eyes; med
 comp; nat - Amer. Wanted by
 Federal Bureau of Investigation
 for IMPERSONATING A FEDERAL
 OFFICER.
 (Notify nearest Bureau office
 listed on back cover)

12 O 1 R OIO 16 Ref: 1
 L 17 U OIO Ut

rt middle

ERNEST LA'VERGNE, with aliases:
 Edward Carney, Walter Carney,
 Edward Lynch.

#15240 StPen, Canon City, Colo; W;
 26 yrs (1935); 5'10"; 158 lbs; med
 bld; lt chest hair; bl brn eyes;
 flor comp; oco - press feeder;
 nat - Amer. Wanted by Federal
 Bureau of Investigation for UNLAWFUL
 FLIGHT TO AVOID PROSECUTION AND VIOL
 NATIONAL STOLEN PROPERTY ACT.
 (Notify nearest Bureau office listed
 on back cover)

17 O 30 W OOM
 I 22 U OOI

rt index

JAKE LEACH.

#26073 PD, Atlanta, Ga; W; 20 yrs
 (1934); 5'9"; 155 lbs; med bld; brn
 hair; bl eyes; fair comp; nat -
 Amer. Wanted for ROB.
 (Notify: Fulton Co Bu of Crim Inv,
 Atlanta, Ga; PD, Atlanta, Ga)

4 1 Ut 12
 17 Ut

rt index

WILLIAM LEE LESLIE, with aliases:
 William Smith, Bill Leslie.

#27512 StPen, Baltimore, Md; W; 47
 yrs (1935); 6'; 200 lbs; hvy bld;
 brn hair; bl eyes; flor comp; oco -
 locomotive engineer; nat - Amer.
 Wanted by Federal Bureau of Invest-
 igation for IMPERSONATING A FEDERAL
 OFFICER.
 (Notify nearest Bureau office listed
 on back cover; also pub in Vol 3 No
 6 as William L. Leslie)

7 9 U IO 8
 2 R IO 11

rt index

THEODORE LOMBARDI, with aliases:
 Theodore Lombardo, "Teddy".

#B-87476 PD, New York, NY; W; 22
 yrs (1935); 5'6"; 218 lbs; stky
 bld; dk chest hair; brn eyes;
 rdy comp; oco - lab; nat - Italian.
 Wanted for ROB.
 (Notify: PD, Albany, NY)

3 5 U IO 12
 1 U OO

lt thumb

CLYDE MACK, with alias:
 Claude E. Haygood.

#21644 StPr, Raleigh, NC; W; 25
 yrs (1935); 5'10 1/4"; 135 lbs;
 sldr bld; brn hair; bl eyes; med
 comp; nat - Amer. Rec'd StPr,
 Raleigh, NC to serve 6 yrs for
 BURG. ESCAPED 10-29-35.
 (Notify: St Bu of Ident, Raleigh,
 NC)

21 5 R II 16
 3 W O

rt thumb

RICHARD MALLARD, with aliases:
 Raymond Bateman, Jack Durante.

#78627 StPen, Huntsville, Tex; B;
 23 yrs (1935); 5'9"; 140 lbs; sldr
 bld; blk hair; gr eyes; lt comp;
 oco - waiter; nat - Amer. Wanted
 for BURG.
 (Notify: SO, Athens, Tex)

3 I 27 W IM
 S 32 W OII 19

rt index

JOHN HENRY COLLINS, with alias. (B) FPC: 4 M 1 Ua 11 Ref: U
M 17 U 11 U

#41039 PD, Cleveland, Ohio, app by PD, Philadelphia, Pa, 10-18-35. Wanted notice pub in Vol 3 No 10.

* * * * *

GRADY CUTSHALL. (W) FPC: 15 30 W I 20
19 W M

#28664 StPr, Raleigh, NC, app 10-2-35 (place not given). Wanted notice pub in Vol 4 No 7.

* * * * *

FRANK DANEK, Jr. (W) FPC: O 31 W IIM
O 32 W OOI 18

#9995 StRefor, Saint Cloud, Minn, app by PD, Milwaukee, Wis, 10-31-35 and returned. Wanted notice pub in Vol 4 No 11.

* * * * *

EDDIE DAVIS. (B) FPC: 22 M 17 W IOO 16
L 1 U OOO 18

#23134 StCD, Montgomery, Ala, app by PD, Gary, Ind, 10-14-35. Wanted notice pub in Vol 4 No 6.

* * * * *

ALBERT DEL VECCHIO, with aliases. (W) FPC: 12 O 1 T OO 13
M 17 R II 14

#30175 StRefor, Mansfield, Ohio, app at Cincinnati, Ohio (date not given) and returned 10-27-35. Wanted notice pub in Vol 4 No 11.

* * * * *

WILLIAM DONOVAN, with aliases. (W) FPC: 16 M 1 U III 5
M 1 U III 4

#C-10651 PD, Chicago, Ill, killed at Chicago, Ill, 10-7-35. Wanted notice pub in Vol 4 No 11.

* * * * *

JOHN HENRY EARLS, with aliases. (B) FPC: 11 S 1 U IOO 14
S 1 U OOO 16

#72791 StPen, Huntsville, Tex, app (date and place not given). Wanted notice pub in Vol 2 No 9.

* * * * *

ALBERT FATICA. (W) FPC: 10 27 W IO
16 W OO 13

#37429 PD, Cleveland, Ohio, app by PD, Los Angeles, Calif, 9-21-35. Wanted notice pub in Vol 3 No 10.

* * * * *

FRANK FERGUSON, with aliases. (W) FPC: 17 1 Ut 1
1 Aata

#29614 StRefor, Mansfield, Ohio, app by PD, Dayton, Ohio, 10-30-35. Wanted notice pub in Vol 4 No 11.

* * * * *

THOMAS FERGUSON, with alias. (W) FPC: 18 9 U IO 16
4 W O

#4410 StPrF, Milledgeville, Ga, app by PD, Detroit, Mich, 10-11-35. Wanted notice pub in Vol 4 No 10.

* * * * *

HENRY MASHBURN, with aliases: 19 O 9 U 00
 Henry R. Mashburn, H. R. Washburn, Lonie Parker, Lomnie Parks.
 #72944 StPen, Huntsville, Tex; W; 42 yrs (1933); 6'; 154 lbs; aldr bld; lt brn hair; gr eyes; rdy comp; ooc - lab; nat - Amer.
 Rec'd StPen, Huntsville, Tex, 4-13-33 to serve life for BURG. ESCAPED 10-10-35.
 (Notify: St Pen, Huntsville, Tex)

rt thumb

SAM McCANT, with aliases: 19 M 1 U 001 11
 Jesse Williams, Sam Kent, Sam McCants.
 #23494 USPen, Atlanta, Ga; B; 42 yrs (1935); 5'6 3/4"; 155 lbs; med bld; blk hair; mar eyes; dk brn comp; ooc - painter; nat - Amer.
 Wanted by Federal Bureau of Investigation for THEFT FROM INTERSTATE SHIPMENT.
 (Notify nearest Bureau office listed on back cover)

rt thumb

RICHARD MICHAEL, with alias: 14 M 1 U IOI 11
 Richard Michael.
 #63042 StPr, Raleigh, NC; W; 23 yrs (1935); 5'5"; 140 lbs; med sht bld; dk brn hair; gr eyes; fair comp; ooc - farmer; nat - Amer.
 Rec'd StPr, Raleigh, NC to serve 6 mos for BURG. ESCAPED 11-6-35.
 (Notify: St Bu of Ident, Raleigh, NC)

rt thumb

ARDICAL MILLER. 13 5 Ua 7
 1 A
 #6193 PD, Greensboro, NC; B; 20 yrs (1934); 5'8"; 151 lbs; med bld; blk hair; brn eyes; blk comp; nat - Amer. Wanted for BURG.
 (Notify: PD, Greensboro, NC)

rt index

RISER MIXON. 0 31 W MOM 17
 I 28 W IOI
 #A-1149 PD, Selma, Ala; B; 18 yrs (1932); 147 lbs; med bld; blk hair; dk brn eyes; dk ginger comp; nat - Amer. Wanted for ROB.
 (Notify: SO, Prattville, Ala; PO Dept, Chattanooga, Tenn)

lt thumb

C. B. MONTGOMERY, with aliases: 9 1 aA II 11
 1 A II 2
 C. B. Montgomery, Boy Montgomery.
 #31043 StPr, Raleigh, NC; B; 21 yrs (1935); 6' 1/2"; 168 lbs; med aldr bld; blk hair; brn eyes; blk comp; nat - Amer. Rec'd StPr, Raleigh, NC, 8-4-35 to serve 3 yrs for BURG. ESCAPED 9-14-35.
 (Notify: St Bu of Ident, Raleigh, NC)

rt middle

WALTER A. MOORE, with aliases: 19 17 W 0 21 AMP
 1 aU OI
 Walter Scott Moore, Scot More, Scott More, "Pee-Wee", Pewee Moore, "Scottie".
 #31171 StPen, Little Rock, Ark; W; 32 yrs (1933); 5'10 1/2"; 164 lbs; stky bld; gr hair; gr eyes; dk comp; rt mid fgr amp; ooc - oil well driller; nat - Amer.
 Rec'd StPen, Little Rock, Ark, 2-22-33 to serve 7 yrs for ROB. ESCAPED.
 (Notify: St Pen, Tucker, Ark)

rt index

AARON MORAH, with aliases: 12 9 R 00
 21 R IO 18
 Pinous Aaron Morah, Aaron March, Aaron March.
 #38158 StRefor, Elmira, NY; W; 23 yrs (1935); 5'4 1/4"; 150 lbs; stky bld; dk chest hair; lt haz eyes; med comp; ooc - helper; nat - Jewish. Wanted for ROB.
 (Notify: PD, Albany, NY)

rt middle

JOHN ANDREW MADZAN, with alias: 21 M 31 W II 17
 I 27 W OI
 John Andrew Madzan.
 #6171 PD, Youngstown, Ohio; W; 19 yrs (1932); 5'5 5/8"; 131 lbs; aldr bld; dk chest hair; dk mar eyes; dk comp; ooc - painter; nat - Slav. Wanted for Felonious Shooting of Law Enforcement Officer, 10-28-35.
 (Notify: St Bu of Crim Ident and Inv, London, Ohio; St Bu of Crim Ident and Inv, Springfield, Ill; PD, Youngstown, Ohio)

lt thumb

WILLIAM NAGLE. 15 0 9 U 000 15 Ref: 9
 M 18 U 001 22
 #24868 PD, St. Paul, Minn; W; 24 yrs (1934); 6' 1/4"; 180 lbs; med bld; blk hair; chest eyes; med comp; nat - Amer. Wanted for BURG.
 (Notify: SO, Rapid City, Sdak)

rt index

C. L. NICHOLS, with alias: 8 0 1 U IIO 13
 L 17 R OIO 13
 Clarence Lafayette Nichole.
 #10122 PD, Birmingham, Ala; W; 32 yrs (1933); 5'8 1/2"; 185 lbs; med stout bld; brn hair; bl eyes; med fair comp; ooc - stove foundry; nat - Amer. Wanted for ROB.
 (Notify: PD, Atlanta, Ga)

rt thumb

CHARLES R. NOCK, with aliases: 16 I 13 R 0 19
 I 25 R 00
 Charles Robert Nock, Carl Nock, Charles Franco, Charles France.
 #31139 StRefor, Mansfield, Ohio; W; 22 yrs (1934); 5'11"; 148 lbs; med aldr bld; med brn hair; gr eyes; rdy comp; ooc - fireman; nat - Amer. Rec'd StRefor, Mansfield, Ohio, 2-2-34 to serve 1-15 yrs for BURG. ESCAPED 10-6-35.
 (Notify: St Bu of Crim Ident and Inv, London, Ohio; St Refor, Mansfield, Ohio)

rt index

HENRY J. FERNEKES, with aliases. (W)

FPC: 8 S 9 U IIM 11
S 1 U III

#44-E StPen, Joliet, Ill, app at Chicago, Ill, 10-28-35, committed suicide, 10-29-35. Wanted notice pub in Vol 4 No 10 and Vol 4 No 9, same name.

* * * * *

JOHNNIE H. GALLUP, with aliases. (W)

FPC: 16 O 5 U 000 16
1 17 U 00I 16

#67213 StPen, Huntsville, Tex, app 10-11-35 (place not given). Wanted notice pub in Vol 3 No 3.

* * * * *

GEORGE W. GAMMON, with aliases. (W)

FPC: 19 1 U III 14
1 R III 15

#106966 SO, Los Angeles, Calif, no longer wanted. Wanted notice pub in Vol 2 No 3.

* * * * *

ANDREW GILBERT. (W)

FPC: 14 O 17 W O 16 Ref: 25, 17, 25
L 19 W I 14 19, 27, 27

#-- SO, Havre, Mont, app at Beaverton, Mont, 10-4-35. Wanted notice pub in Vol 4 No 4.

* * * * *

SPECKS GREEN, with aliases. (B)

FPC: 17 5 U OIO 12
1 U IOI 11

#25049 StF, Raiford, Fla, returned 10-3-35 from SO, Sanford, Fla. Wanted notice pub in Vol 4 No 11.

* * * * *

EUGENE GREGORY, with alias. (W)

FPC: 14 1 Ut 21
17 R 20

#9597 PD, Norfolk, Va, app by PD, Los Angeles, Calif, 10-10-35. Wanted notice pub in Vol 4 No 7.

* * * * *

HAROLD GROUNDS, with aliases. (W)

FPC: 13 M 1 T OI 7
M 1 T IO 4

#22896 StPen, Nashville, Tenn, killed by PD, Kansas City, Mo, 6-11-35. Wanted notice pub in Vol 4 No 5.

* * * * *

GILBERT GRUBB, with alias. (W)

FPC: 19 L 9 U O 20
M 10 U OO 19

#29930 StRefor, Mansfield, Ohio, returned from Akron, Ohio (date not given). Wanted notice pub in Vol 4 No 5.

* * * * *

JOE HALE. (W)

FPC: 15 1 Tat
1 Rr 2

#26127 StPr, Raleigh, NC, app (date and place not given). Wanted notice pub in Vol 3 No 10.

* * * * *

BILL HARRIS, with aliases. (B)

FPC: 18 9 R OO
21 U OO 15

#29518 StPen, Richmond, Va, app by PD, Cincinnati, Ohio, 10-6-35. Wanted notice pub in Vol 4 No 9.

* * * * *

CLYDE O'CONNOR, with alias:

Clyde O'Conner.

#6068 StPen, Salt Lake City, Utah;
W; 22 yrs (1933); 5'6"; 125 lbs;
med sm bld; brn hair; haz gr eyes;
fair comp; oco - mech; nat - Amer.
Rec'd StPen, Salt Lake City, Utah,
9-23-33 to serve a sent for ROB.
ESCAPED 10-21-35.

(Notify: St Pen, Salt Lake City,
Utah)

15 17 W II 14
11 W O

rt index

JAMES PACE, Jr.

20 M 1 U OOI 13
L 1 U OOI

#42431 PD, Cleveland, Ohio; B;
21 yrs (1934); 5'5 1/4"; 140 lbs;
med bld; blk hair; dk chest eyes;
lt brn comp; nat - Amer. Wanted
for MUR.

(Notify: PD, Cleveland, Ohio)

rt index

JOE PANNELL, with aliases:

Joseph Gibson Pannell, Joseph
Shotwell, J. E. Stillwell, Joe
Pannell, Joe Shotwell.

#8-5138 PD, Denver, Colo; W; 41
yrs (1935); 5'10 1/2"; 135 lbs;
med slr bld; dk chest hair; brn
eyes; fair comp; oco - salesman;
nat - Amer. Wanted by the Federal
Bureau of Investigation for UNLAWFUL
FLIGHT TO AVOID PROSECUTION AND VIOL
NATIONAL STOLEN PROPERTY ACT.
(Notify nearest Bureau office listed
on back cover; also pub in Vol 4 No
11, same name)

19 27 W II 20
27 W OI

rt index

MOSE PERKINS, with aliases:

Mose Osborn, "Son".

#1469 PD, Meridian, Miss; B; 22
yrs (1934); 6'; 164 lbs; slr bld;
blk hair; brn eyes; dk comp; oco -
lab; nat - Amer. Wanted for ROB.
(Notify: PD, Meridian, Miss)

0 31 W IOO 20
I 28 W IOI

lt thumb

FRANK PIXLEY.

17 O 1 U OOO 14
L 17 U OOO 11

#81 PD, Columbia, SC; B; 25 yrs
(1933); 5'9 1/2"; 160 lbs; med
stout bld; blk hair; brn eyes; blk
comp; nat - Amer. Wanted for ROB
and ESCAPE, 10-6-35.
(Notify: PD, Columbia, SC; SO,
Columbia, SC)

rt index

LEROY POLLARD, with alias:

Leroy Pallard.

#23081 StPr, Raleigh, NC; B; 23
yrs (1933); 5'4 1/2"; 125 lbs;
sm bld; blk hair; brn eyes; lt
ginger comp; oco - lab; nat - Amer.
Rec'd StPr, Raleigh, NC, 4-20-33
to serve 5 yrs for MUR. ESCAPED
9-3-35.
(Notify: St Bu of Ident, Raleigh,
NC)

6 O 5 U 8
O 17 Ar

rt thumb

JIM POPE, with alias:

James Pope.

#205 Fulton Co Bu of Crim Inv,
Atlanta, Ga; B; 25 yrs (1935);
5'5"; 124 lbs; slr bld; blk hair;
brn eyes; dk brn comp; oco - office
boy; nat - Amer. Rec'd St Highway
Cp, Soperton, Ga, 7-23-33 to serve
6-15 yrs for ROB. ESCAPED 10-6-35.
(Notify: Fulton Co Bu of Crim Inv,
Atlanta, Ga; St Highway Cp, Soperton,
Ga)

0 32 W IWM 16
I 32 W III

rt index

JOSEPH POPE, with alias:

Joseph Copeland.

#204 Fulton Co Bu of Crim Inv,
Atlanta, Ga; B; 16 yrs (1933);
5'6"; 145 lbs; med bld; blk hair;
brn eyes; brn comp; nat - Amer.
Rec'd St Highway Cp, Soperton, Ga,
7-7-33 to serve 5-8 yrs for BURG.
ESCAPED 10-6-35.
(Notify: Fulton Co Bu of Crim Inv,
Atlanta, Ga; St Highway Cp, Soper-
ton, Ga)

9 27 W II 20
11 W OI

rt index

JOHN QUILLER, with aliases:

John Quiller, John Quillen, William
Taylor, Bud Quiller, Bud Wells,
Buf Wells, Buf Wells.

#1272 PD, Reading, Pa; B; 25 yrs
(1935); 5'8"; 155 lbs; med bld; blk
hair; brn eyes; brn comp; nat -
Amer. Wanted by Federal Bureau of
Investigation for THEFT FROM INTER-
STATE SHIPMENT.
(Notify nearest Bureau office listed
on back cover; also pub in Vol 4 No
6, as Bud Quiller)

0 31 W IIO
0 32 W OOI 16

rt index

MARSHALL RATLIFF, with alias:

Marshall H. Ratliff.

#1732 PD, Amarillo, Tex; W; 22 yrs
(1935); 5'10"; 180 lbs; hvy bld;
brn hair; brn eyes; fair comp; nat -
Amer. Wanted for BURG and ESCAPE.
(Notify: St Bu of Crim Ident and
Inv, Oklahoma City, Okla; SO, Pan-
handle, Tex)

13 21 W M 24
1 R II

rt index

RICHARD J. RAY, with aliases:

Richard Joseph Ray, Richard Gray,
Richard Joe Ray.

#722503 St Highway Patrol, Kansas City,
Mo; W; 22 yrs (1935); 6'2 3/4"; 155
lbs; slr bld; chest hair; brn eyes;
med comp; nat - Amer. Wanted for
ROB and ESCAPE, 9-27-35.
(Notify: St Bu of Crim Ident and Inv,
Oklahoma City, Okla; St Highway Pat-
rol, Jefferson City, Mo; SO, Liberty,
Mo)

I 31 W IIM
I 32 W OOI 17

rt thumb

JEFF REAVES, with alias:

Jeff Reeves.

#5828 SO, Pensacola, Fla; W; 32
yrs (1935); 5'11"; 160 lbs; med
bld; lt brn hair; bl eyes; med
comp; oco - farmer; nat - Amer.
Wanted for BURG and ESCAPE.
(Notify: SO, Pensacola, Fla)

7 1 T II 9 Ref: T 2
17 R IO Rt, 17

rt ring

WILLIAM HARRISON, with aliases. (W)

FPC: 19 L 9 T O 7 Ref: U
M 1 T OI 7 T

#14225 SO, Crown Point, Ind, identified as individual found dead at Ontario-ville, Ill. Wanted notice pub in Vol 4 No 3.

* * * * *

FLOYD ROBERT HATFIELD. (W)

FPC: 23 L 9 U IO
L 5 U OO 14

#1124 PD, Alhambra, Calif, app by PD, Salt Lake City, Utah, 10-23-35. Wanted notice pub in Vol 4 No 7.

* * * * *

SON HILL, with aliases. (B)

FPC: 11 S 25 W II 17
S 10 U OO 15

#25206 StPen, Angola, La, app by SO, Gretna, La, 10-17-35. Wanted notice pub in Vol 2 No 9.

* * * * *

WALTER HILL. (W)

FPC: 18 30 W M 18
20 W M

#32927 StPen, Richmond, Va, app (date and place not given). Wanted notice pub in Vol 4 No 10.

* * * * *

ANDREW JONES, with alias. (W)

FPC: 21 29 Wt I 9 Ref: Wa
17 R OO 15 R

#20714 StPr, Raleigh, NC, app by Southern Railway PD, Portsmouth, Va, 10-30-35. Wanted notice pub in Vol 4 No 8.

* * * * *

JERRY JOHNS, with alias. (W)

FPC: 25 L 1 U 000 19
L 1 U 000

#83 SO, West Palm Beach, Fla, app (date and place not given). Wanted notice pub in Vol 4 No 9.

* * * * *

ELLIS KING, with alias. (W)

FPC: O 31 W IMO 20
I 28 W MII

#54220 StPr, Raleigh, NC, recaptured 11-2-35 (place not given). Wanted notice pub in Vol 4 No 10.

* * * * *

BILL KINSEY, with aliases. (W)

FPC: 16 25 W IM 10
12 W O

#25771 StPen, McAlester, Okla, app (date and place not given). Wanted notice pub in Vol 2 No 3.

* * * * *

RAYMOND ELLIOTT KLEINER, with aliases. (W)

FPC: 15 M 29 W I 18
I 20 W I 19

#31995 PD, Detroit, Mich, located 10-12-35, State Hospital for the Insane, Cherokee, Iowa. Wanted notice pub in Vol 2 No 6.

* * * * *

S. A. LAMM. (W)

FPC: 15 M 31 W I 20
I 20 W OI 18

#19876 StPr, Raleigh, NC, app 10-14-35 (place not given). Wanted notice pub in Vol 4 No 8.

* * * * *

BARNEY REDDING, with aliases:
Alfred Redd, "Big Boy".
#4838 PD, Birmingham, Ala; B;
23 yrs (1921); 5'7 1/2"; 180 lbs;
hvy bld; blk hair; mar eyes; lt
brn comp; nat - Amer. Wanted for
MUR.
(Notify: PD, Birmingham, Ala)

9 1 Ar 17
2 U

lt thumb

GAIL SCHMUCK, with aliases:
Gale Schmuck, John Gerald
Cummings, J. G. Cummins.
#14087 StRefor, Anamosa, Iowa; W;
23 yrs (1935); 5'9"; 150 lbs;
med hvy bld; brn hair; bl eyes;
rdy comp; occ - mech; nat - Amer.
Wanted for ROB and ESCAPE,
8-31-35.
(Notify: SO, Webster City, Iowa;
St Bu of Inv, Des Moines, Iowa)

12 0 5 U 000 19
I 17 U 000

rt thumb

FLOTTOW REED, with aliases:
Flattow Reed, Flottow Reed,
Flotow Reed, Reed Flotto.
#8303 StRefor, Granite, Okla; W;
29 yrs (1935); 5'11 1/2"; 150 lbs;
sldr bld; dk aub hair; brn eyes;
med comp; nat - Amer. Wanted for
BURG.
(Notify: PD, Joplin, Mo)

17 9 A
6 A 10

rt ring

PAT SHANNON, with aliases:
John David McBride, Pat Patterson.
#38779 USPen, Leavenworth, Kans; W;
29 yrs (1935); 5'11 3/4"; 165 lbs;
med bld; dk hair; brn eyes; dk
comp; occ - counterfeiter; nat -
Amer. Wanted by Federal Bureau of
Investigation for viol NATIONAL
MOTOR VEHICLE THEFT ACT.
(Notify nearest Bureau office list-
ed on back cover)

14 M 9 U IOO 12
M 2 U OII

rt index

JAMES H. REED, with alias:
Jim Reed.

2 S 1 Ra 2 Ref:9
S 1 Ra 6 2

#B-10 SO, Oswego, Kans; W; 26 yrs
(1935); 6'; 159 lbs; med sldr bld;
brn hair; bl eyes; med comp; occ -
lab; nat - Amer. Wanted for BURG
and ESCAPE, 9-8-35.
(Notify: SO, Oswego, Kans)

rt index

JOHN B. SHAVER, with alias: 14 0 1 R 0 17 Ref: 17
John B. Shaffer. M 27 W 0 27

#-- StPol, Weston, WVa; W; 24
yrs (1935); 5'9"; 138 lbs; sldr bld;
dk brn hair; dk brn eyes; lt comp;
occ - lab; nat - Amer. Wanted for
BURG and ESCAPE, 9-7-35.
(Notify: St Pol, Weston, WVa)

rt thumb

FRANK RESIDE, with aliases:
Frank Leonard Reside, Frank
Rside.

20 27 W 00 11
10 U 0

#15263 StPen, Michigan City, Ind;
W; 21 yrs (1932); 5'7 1/2"; 157
lbs; med bld; dk chest hair; haz
eyes; med dk comp; occ - chauffeur;
nat - Amer. Rec'd StPen, Michigan
City, Ind, 3-7-32 to serve 10 yrs
for ROB. ESCAPED 10-4-35.
(Notify: St Pen, Michigan City,
Ind)

rt index

DENNIS LEAHY SMITH.

9 S 1 U 000 11
S 1 U OOI 10

#27183 USPen, Leavenworth, Kans;
W; 34 yrs (1935); 5'10 1/2"; 165
lbs; med bld; dk brn hair; bl
eyes; dk comp; occ - salesman;
nat - Amer. Wanted by Federal
Bureau of Investigation as a
PAROLE VIOLATOR.
(Notify nearest Bureau office list-
ed on back cover)

rt index

ROOSEVELT ROBINSON, with alias:
Roosevelt Robertson.

1 aA3a
1 aA2a 6

#21755 StPen, Nashville, Tenn; B;
25 yrs (1932); 5'7"; 125 lbs;
med sm bld; blk hair; blk eyes;
blk comp; occ - lab; nat - Amer.
Rec'd StPen, Nashville, Tenn,
1-29-32 to serve 5 yrs for ROB.
ESCAPED 10-26-35.
(Notify: St Pen, Nashville, Tenn)

rt index

ROBERT SMITH, with aliases:
Robert Joseph Smith, Zigmund
Smith, Zygmond Smith.

22 15 R 00 20
20 W 00

#-- SO, Owatonna, Minn; W; 26 yrs
(1935); 5'5"; 138 lbs; stky bld; lt
brn hair; bl eyes; fair comp; nat -
Amer. Wanted for BURG and ESCAPE,
9-12-35.
(Notify: St Bu of Crim Apprehension,
St. Paul, Minn; SO, Owatonna, Minn)

rt index

NORMAN ROGERS, with alias:
Richard Steele.

12 M 1 T II 9
S 1 T II

#34678 StPen, Jefferson City, Mo;
W; 21 yrs (1929); 5'7"; 166 lbs;
med stky bld; brn hair; brn eyes
fair comp; occ - barber; nat -
Amer. Rec'd StPen, Jefferson City,
Mo, 3-7-29 to serve 15 yrs for ROB.
ESCAPED 9-21-35.
(Notify: St Pen, Jefferson City,
Mo)

rt index

WILL SMITH, with aliases:
Charley Hopkins, Charlie
Hopkins.

9 S 9 U 00 18
S 1 U IO 15

#32002 StPen, Tucker, Ark; B; 71
yrs (1933); 5'8"; 144 lbs; med bld;
blk hair; brn eyes; blk comp;
occ - farmer; nat - Amer. Rec'd
StPen, Tucker, Ark, 10-29-33 to
serve 6 yrs for BURG. ESCAPED
7-29-35.
(Notify: St Pen, Tucker, Ark)

rt ring

THOMAS LaPIERRIE, with aliases. (W)

FPC: 2 9 R I 9
25 U IO

#9531 StRefor, Green Bay, Wis, app by PD, East Saint Louis, Ill, 10-11-35.
Wanted notice pub in Vol 4 No 10.

* * * * *

M. C. LASYONE, with aliases. (W)

FPC: 17 M 13 R OO 16 Ref: 29
I 17 U OO 17 17

#2441 SO, Monroe, La, app (date and place not given). Wanted notice pub in
Vol 3 No 12.

* * * * *

LEE LEWIS, with aliases. (B)

FPC: 14 27 W OM 17
12 W II 18

#1979 PD, Jackson, Miss, app by PD, Shreveport, La, 10-17-35. Wanted notice
pub in Vol 3 No 12.

* * * * *

SEBASTIAN LUPICA, with alias. (W)

FPC: 4 30 W 13
18 A

#25461 PD, Toledo, Ohio, app (date and place not given). Wanted notice pub
in Vol 4 No 2.

* * * * *

LAWRENCE MARKOTAY, with aliases. (W)

FPC: 22 30 W I AMF
8 W I

#36116 StPen, Jackson, Mich, returned from Lexington, Mo, 10-12-35. Wanted
notice pub in Vol 4 No 11.

* * * * *

FRANK McDANIELS, with alias. (W)

FPC: 14 0 29 W IOM 20
I 19 W OOO 19

#21432 StRefor, Frankfort, Ky, app by St Highway Patrol, Willow Springs, Mo,
10-5-35. Wanted notice pub in Vol 4 No 7.

* * * * *

HOMER McFARLAND. (W)

FPC: 18 L 9 R OI 16
S 4 W O 16

#31182 StRefor, Mansfield, Ohio, app (date and place not given) and returned.
Wanted notice pub in Vol 4 No 2.

* * * * *

DANIEL MILLER, with alias. (B)

FPC: 14 25 W I 13
18 U II 14

#26037 StPen, Richmond, Va, no longer wanted. Wanted notice pub in Vol 2
No 2.

* * * * *

LEON MILLER, with alias. (W)

FPC: 9 1 R 14 Ref: 1 R 15
1 Rtr 1 Rr

#78765 StPen, Ossining, NY, no longer wanted. Wanted notice pub in Vol 1
No 1.

* * * * *

JOE MITCHELL. (W)

FPC: 14 26 W IO 13
26 U OO

#70759 StPen, Huntsville, Tex, no longer wanted. Wanted notice pub in Vol 1
No 4.

* * * * *

WILLIE SMITH, with aliases: 16 9 U 14 Ref: 9
 Willie E. Smith, Willie Wilson.
 #62634 StPen, Columbus, Ohio; B;
 37 yrs (1934); 5'6"; 143 lbs; med
 bld; blk hair; brn eyes; dk brn
 comp; ooc - truck driver; nat -
 Amer. Wanted for BURG and ESCAPE.
 (Notify: St Bu of Ident and Inv,
 Springfield, Ill; PD, Cairo, Ill)

rt index

GEORGE STEELE, with alias: 34 9 R 22
 George Steel.
 #2267 StPen, Joliet, Ill; W; 24
 yrs (1928); 5'7 1/2"; 153 lbs;
 med stout bld; edy hair; lt az
 bl eyes; flor comp; ooc - gardener;
 nat - Amer. Wanted for ROB.
 (Notify: St Bu of Crim Ident and
 Inv, Springfield, Ill; State's
 Atty, Macomb, Ill)

rt middle

ALFRED SORENSEN, with aliases: 15 M 15 R O
 Alfred Sorensen, Alfred Theo-
 dore Sorensen, Alfred Sorensea,
 Alfred Sornson.
 #145 SO, Baraboo, Wis; W; 21 yrs
 (1935); 5'11"; 155 lbs; med bld;
 lt brn hair; bl eyes; med comp;
 ooc - farmer; nat - Amer. Wanted
 for BURG and ESCAPE, 9-17-35.
 (Notify: SO, Baraboo, Wis)

rt index

EDWARD STONE, with aliases: 12 1 aAa 4
 Ceaphifes Marshall, Ceaphifes
 Marshall.
 #157 SO, Henderson, Ky; B; 19 yrs
 (1926); 5'3 3/4"; 125 lbs; med sm
 bld; blk hair; brn eyes; brn comp;
 nat - Amer. Wanted for MUR.
 (Notify: PD, Detroit, Mich)

rt thumb

HARRY I. SPIELMAN, with aliases: 18 30 W IO 22
 Harry Isaac Spielman, C. W.
 Clayburn, E. Price, Harry Teaman,
 Edward Reiss, Ed Price.
 #32455 PD, Washington, DC; W; 36
 yrs (1935); 5'11"; 198 lbs; stky
 bld; dk brn hair; dk brn eyes; med
 comp; ooc - barber. Wanted by Fed-
 eral Bureau of Investigation for viol
 NATIONAL MOTOR VEHICLE THEFT ACT.
 (Notify nearest Bureau office listed
 on back cover; also pub Vol 2 No 12,
 same name)

rt thumb

N. R. STREETER, with aliases: 11 27 W IOO 18
 Norman R. Streeter, Jimmie Fane.
 #4463 SO, Oroville, Calif; W;
 35 yrs (1935); 5'11 1/2"; 150 lbs;
 med bld; brn hair; bl eyes; med
 comp; ooc - investigator; nat -
 Amer. Wanted for BURG and ESCAPE,
 10-26-35.
 (Notify: SO, Oroville, Calif)

rt index

Z. V. STARNES, with alias: 9 O 1 R J'I 10
 Tom Allen.
 #30807 StPr, Raleigh, NC; W; 17
 yrs (1935); 5'7"; 136 lbs; med bld;
 dk brn hair; gr eyes; fair comp;
 nat - Amer. Rec'd StPr, Raleigh,
 NC, 5-19-35 to serve 8 mos for BURG.
 ESCAPED 10-7-35.
 (Notify: St Bu of Ident, Raleigh,
 NC)

rt thumb

CHARLES STREETON, with aliases: 12 M 9 T IO 7 Ref: 9
 Charles Gonzaga Streeton, C. G.
 Davis, Carl Davis, Carl Glover,
 Ralph W. McGuire, Donald W. Rice,
 William Ryan, Charles Stretton.
 #25137 PD, Cincinnati, Ohio; W; 36
 yrs (1935); 5'7 1/2"; 145 lbs; med
 bld; blk hair; bl eyes; dk comp;
 nat - Amer. Wanted by Federal Bur-
 eau of Investigation for viol
 NATIONAL MOTOR VEHICLE THEFT ACT.
 (Notify nearest Bureau office list-
 ed on back cover; also pub in Vol 4
 No 2 and Vol 4, NO 7, same name)

rt index

OLIVER STATLER, with aliases: 24 L 13 U OOO 20
 Arthur Stanley, Oliver Stodler.
 #B-192 StPen, Pittsburgh, Pa; B;
 29 yrs (1927); 5'9 3/4"; 175 lbs;
 stout bld; blk hair; dk mar eyes;
 lt brn comp; ooc - cook; nat -
 Amer. Rec'd StPen, Pittsburgh,
 Pa, 6-4-27 to serve 2-4 yrs for
 BURG. ESCAPED.
 (Notify: St Pen, Pitts argh, Pa)

rt ring

OLEN STRICKLAND, with aliases: 18 M 9 U OI 12
 Glen Strickland, Olen Malone,
 Owen Stricklen, Jack Stricklen.
 #74076 StPen, Huntsville, Tex; W;
 22 yrs (1933); 5'5 1/2"; 143 lbs;
 med bld; dk brn hair; bl eyes;
 rdy comp; ooc - truck driver; nat -
 Amer. Wanted for ROB.
 (Notify: PD, Denton, Tex)

rt ring

JOE STATON, with ali: 16 13 U OO AMP
 Joe Staton.
 #4805 PD, Hopewell, Va; 35 yrs
 (1935); 6'; sldr bld;
 blk hair; blk comp; lt
 index ooc - lab; nat -
 Amer. Wanted for MUR.
 PD, Hopewell, Va)

rt index

EVERETT SWADER, with alias: 19 L 5 U IIO 12
 Everett W. Swader.
 #29942 SO, El Centro, Calif; W;
 20 yrs (1935); 5'4"; 147 lbs; med
 sht bld; brn hair; bl eyes; rdy comp;
 ooc - butcher; nat - Amer. Wanted
 for BURG and ESCAPE.
 (Notify: SO, El Centro, Calif)

rt index

THEODORE MONEY. (W) FPC: 16 9 Ua 16
5 aU
#673 SO, Rome, Ga, app by SO, Rome, Ga, 5-29-35. Wanted notice pub in Vol
2 No 6.

* * * * *

PAUL MOODY. (W) FPC: 7 1 Aa 11
1 Aa
#23232 PD, Atlanta, Ga, no longer wanted. Wanted notice pub in Vol 1 No 3.

* * * * *

HARRY MORGAN, with alias. (W) FPC: 17 31 W O 8
18 U O 12
#22370 StPen, McAlester, Okla, killed at Watts, Okla. Wanted notice pub in
Vol 3 No 9.

* * * * *

SAM MORGAN, with aliases. (W) FPC: 13 O 13 R OO 11
I 20 W I 12
#1386 PD, Tulsa, Okla, app by SO, Wray, Colo, 9-10-35. Wanted notice pub in
Vol 3 No 8.

* * * * *

CHARLES V. MULLETT, with aliases. (W) FPC: 21 L 1 U IOO 11
M 1 U IOO 7
#22135 StPen, Moundsville, WV, no longer wanted. Wanted notice pub in Vol 3
No 8.

* * * * *

WILLIAM MUNDT, with alias. (W) FPC: 18 L 1 Rr 7
M 1 U
#Ex-11627 PD, Fort Worth, Tex, app by PD, Klamath Falls, Oreg, 9-21-35.
Wanted notice pub in Vol 4 No 8.

* * * * *

PAUL MURRAY. (B) FPC: 20 21 W M 6
1 R IO 12
#-- PD, Pittsburgh, Pa, app by PD, Spartanburg, SC, 9-29-35. Wanted notice
pub in Vol 3 No 1.

* * * * *

HERSHEL FRANKLY NANCE, with aliases. (W) FPC: I 32 W III 25
I 32 W OMO
#455 USM, Kansas City, Mo, app at San Luis Obispo, Calif, 10-21-35. Wanted
notice pub in Vol 4 No 11.

* * * * *

OTTO NEFT. (W) FPC: 15 M 1 U OOO 8
M 1 R IOO 6
#20852 StPen Moundsville, WV, no longer wanted. Wanted notice pub in Vol
3 No 8.

* * * * *

ARTHUR NIGHTINGALE. (W) FPC: 21 M 29 W MO 17
I 28 W I 15
#29232 StPen, Jackson, Mich, app (date and place not given). Wanted notice
pub in Vol 4 No 8.

* * * * *

EWELL THOMAS, with alias:

Ewel Thomas, Euel Thomas, W. E. Thomas, James William Lacey.
#8677 StRefor, Granite, Okla; W;
23 yrs (1935); 5'11 3/4"; 143 lbs;
sldr bld; lt brn hair; bl gr eyes;
med comp; ooc - farmer; nat - Amer.
Wanted for ROB and ESCAPE, 9-17-35.
(Notify: St Bu of Crim Ident and Inv, Oklahoma City, Okla; SO, Oklahoma City, Okla; SO, Coldwater, Kans)

21 2 U 00 16
3 Wr I

rt index

HUBERT TUCK, with alias:

Hubert Ewing Tuck.
#68498 StPen, Huntsville, Tex; W;
17 yrs (1931); 5'4"; 124 lbs; med sm bld; dk brn hair; dk brn eyes; med dk comp; nat - Amer. Rec'd StPen, Huntsville, Tex, 11-29-31 to serve 5 yrs for BURG. ESCAPED 9-2-35.
(Notify: St Pen, Huntsville, Tex)

20 1 R 3 Ref: R
1 Tr Rr

rt thumb

JAMES THOMAS, with alias:

Oscar Wilson.
#25972 StPen, Nashville, Tenn; B;
27 yrs (1934); 5'10"; 156 lbs;
med bld; blk hair; brn eyes; lt brn comp; tip lt mid fgr amp;
occ - lab; nat - Amer. Rec'd St Pen, Nashville, Tenn, 12-7-34 to serve 3 yrs for BURG. ESCAPED 10-26-35.
(Notify: St Pen, Nashville, Tenn)

13 9 Aa 6 AMP
17 Aa

rt ring

HARRY TUCKER.

#33097 StPen, Richmond, Va; W;
18 yrs (1934); 5'8 1/4"; 200 lbs;
hvy bld; dk hair; bl eyes; med comp; ooc - lab; nat - Amer. Rec'd StPen, Richmond, Va, 12-5-34 to serve 10 yrs for ROB. ESCAPED 9-30-35.
(Notify: St Pen, Richmond, Va)

15 32 W M 20
20 W II

lt index

WILLIAM A. TILLINGHAST, with aliases:

William Arthur Tillinghast,
William Arthur Cunningham,
William Arthur George, J. C. Martin.
#5212 PD, Ft. Wayne, Ind; W; 29 yrs (1934); 5'8 1/8"; 122 lbs;
sldr bld; lt brn hair; bl eyes;
fair comp; ooc - clerk; nat - Amer.
Wanted for ROB.
(Notify: SO, Ft. Wayne, Ind)

16 M 9 T O 4
M 1 R O I

rt index

WILL UNDERWOOD, with aliases:

Wilmer Underwood.
#2176 SO, Birmingham, Ala; B; 15 yrs (1935); 5'8 3/4"; 140 lbs;
sldr bld; blk hair; brn eyes; blk comp; nat - Amer. Wanted for BURG and ESCAPE, 10-19-35.
(Notify: SO, Birmingham, Ala)

15 M 29 W IOO 15
M 20 W OOI

rt index

PETE TRAXLER, with aliases:

Ray Traxler, Roy Traxler, J. L. Clark, Roy Traxley, R. H. Williams, Roy Williams, Joe King.
#2237 St Bu of Crim Ident and Inv, Oklahoma City, Okla; W; 27 yrs (1935); 5'8 1/2"; 145 lbs; med bld; med blde hair; gr eyes; lt comp; ooc - mech; nat - Amer. Wanted for MUR and ESCAPE, 10-20-35.
(Notify: St Bu of Crim Ident and Inv, Oklahoma City, Okla; SO, Pauls Valley, Okla)

16 1 aR OII 11
1 U OII

rt middle

WILLIAM G. VARN, with aliases:

Gratton William Varn, William Gratton Varn, Gratton Greene, Gratton Vaughn, William Vaughn.
#854 PD, Spartanburg, SC; W; 25 yrs (1935); 5'8"; 148 lbs; med bld; dk brn hair; brn eyes; med rdy comp; nat - Amer. Wanted for BURG.
(Notify: PD, Spartanburg, SC)

18 L 1 R IOI 12 Ref: R
M 1 U IOI T

rt index

AUGUST TRISTAN, with alias:

Agustin Tristan.
#72842 StPen, Huntsville, Tex; W;
22 yrs (1933); 5'3"; 133 lbs; sht bld; dk brn hair; lt brn eyes;
lt brn comp; ooc - lab; nat - Mex. Rec'd StPen, Huntsville, Tex, 4-1-33 to serve 10 yrs for MUR. ESCAPED 9-7-35.
(Notify: St Pen, Huntsville, Tex)

13 0 5 U 000 11
I 17 U 000

rt thumb

JOHN VINSON, with aliases:

John Bamer, John Black, John Vincent, Bammer Blackmon, Johnnie Vinson.
#1963 PD, Durham, NC; B; 35 yrs (1935); 5'7"; 151 lbs; med hvy bld; blk hair; brn eyes; brn comp; ooc - lab; nat - Amer. Wanted for MUR.
(Notify: PD, Durham, NC)

18 27 W IO 12 Ref: 25
27 W MI 11 27

rt ring

JOHN TRUCHENSKI, with aliases:

Yosh Truchenski, John Truchynski, John Truszynski.
#25936 PD, Minneapolis, Minn; W;
21 yrs (1935); 5' 3/4"; 97 lbs;
sm bld; lt chest hair; bl eyes;
fair comp; ooc - lab; nat - Polish. Wanted by Federal Bureau of Investigation for THEFT FROM INTERSTATE SHIPMENT.
(Notify nearest Bureau office listed on back cover; also pub Vol 4 No 11, same name)

17 0 25 W M 20
L 28 W M

rt ring

WAYNE WARD, with alias:

Wayne Hauson.
#32408 StPen, Richmond, Va; W;
22 yrs (1934); 5'6 3/4"; 150 lbs;
med bld; dk brn hair; brn eyes;
med comp; ooc - lab; nat - Amer. Rec'd StPen, Richmond, Va, 7-11-34 to serve 6 yrs for BURG. ESCAPED 9-22-35.
(Notify: St Pen, Richmond, Va)

21 M 1 U 00I 12
L 1 U 00I

rt index

ROBERT WILSON NOLAN, with aliases. (W)

FPC: 32 21 W I 12
4 W O 10

#28529 StPen, McAlester, Okla, app (date and place not given) and returned.
10-19-35. Wanted notice pub in Vol 3 No 11.

* * * * *

JOE PALMER, with alias. (W)

FPC: M 31 W IIO 21
M 28 W MII 20

#12848 StPen, McAlester, Okla, app by City and Co Bu of Ident, Bakersfield,
Calif, 10-5-35. Wanted notice pub in Vol 2 No 9.

* * * * *

EARL PARKER, with aliases. (W)

FPC: 18 L 25 W IOO 16
M 1 U OOI

#25339 StPr, Raleigh, NC, app (date and place not given). Wanted notice pub
in Vol 4 No 8.

* * * * *

SAM PAYNE, with aliases. (B)

FPC: 11 25 aW 11
3 aW 12

#75383 StPen, Huntsville, Tex, no longer wanted. Wanted notice pub in Vol 3
No 9.

* * * * *

JESSE PEOPLES. (B)

FPC: 20 25 W OO 15 Ref: 25
25 U OO 18 26

#27861 StCD, Montgomery, Ala, app at Columbiana, Ala, (date not given).
Wanted notice pub in Vol 4 No 6.

* * * * *

S. J. PETERSON, with alias. (W)

FPC: 14 23 W I 15 Ref: 31
17 R O 16 17

#186 City Marshal, Wharton, Tex, no longer wanted. Wanted notice pub in Vol
2 No 10.

* * * * *

WESLEY PIKE, with alias. (W)

FPC: 19 9 R OO 16 Ref: 9
17 R II 12 25

#1191 Co Detective, Gainesville, Tex, app by SO, Sherman, Tex, 10-10-35.
Wanted notice pub in Vol 4 No 6.

* * * * *

RAYMOND PITTS, with alias. (B)

FPC: 4 5 aU 10 Ref: 5
1 R 3

#25537 StCD, Montgomery, Ala, no longer wanted. Wanted notice pub in Vol 2
No 5.

* * * * *

HENRY POWELL. (W)

FPC: 11 O 25 W IM 12
S 28 W I

#5678 Fulton Co Bu of Crim Inv, Atlanta, Ga, app by PD, Detroit, Mich,
10-8-35. Wanted notice pub in Vol 4 No 10.

* * * * *

GEORGE PRIZIO, with alias. (W)

FPC: 14 O 31 W I
I 24 W OI 23

#25408 StRefor, West Concord, Mass, committed suicide. Wanted notice pub
in Vol 2 No 2.

* * * * *

JOHN WESTON.

#11890 StPen, Nashville, Tenn; W; 50 yrs (1922); 5'9 1/2"; 155 lbs; med bld; gr hair; bl eyes; rdy comp; occ - lab; nat - Canadian. Rec'd StPen, Nashville, Tenn, 4-15-22 to serve 25 yrs for MUR. ESCAPED 10-1-35.
(Notify: St Pen, Nashville, Tenn)

O 31 W IOM 11
I 28 W IIM

rt middle

ELVIN WHITE, with aliases:

Alvin White, Edward Lee Morgan, Elvin Morgan, Elvie Morgan, "Derby", "Kid", "Pie", "Wee". #27571 StPr, Raleigh, NC; B; 27 yrs (1932); 5'5 1/4"; 132 lbs; blk hair; brn eyes; dk brn comp; occ - lab; nat - Amer. Rec'd StPr, Raleigh, NC to serve a sent for MUR and BURG. ESCAPED 10-3-35.
(Notify: St Bu of Ident, Raleigh, NC)

22 17 W O 15
4 W I

rt index

JAMES BEN WHITE, with alias:

Bange White. #19812 PD, Oklahoma City, Okla; B; 20 yrs (1935); 5'5 1/2"; 125 lbs; med sm bld; blk hair; brn eyes; brn comp; nat - Amer. Wanted for BURG and MUR. Rec'd St Bu of Crim Ident and Oklahoma City, Okla; SO, Oklahoma City, Okla)

I 31 W MIO
I 32 W OII 22

lt index

LESLIE WHITE, with alias:

Lester White. #25217 PD, Cincinnati, Ohio; B; 23 yrs (1933); 6'2"; 170 lbs; med bld; blk hair; blk eyes; dk comp; occ - lab; nat - Amer. Wanted for MUR.
(Notify: PD, Cincinnati, Ohio)

4 O 1 U IIO 19
M 17 R IIO

rt thumb

EDGAR WIGGINS, with aliases:

Willie Edwards, "Blood", "Little Blood". #21550 StPr, Raleigh, NC; B; 23 yrs (1934); 5'5 1/4"; 149 lbs; med sht bld; blk hair; mar eyes; blk comp; nat - Amer. Rec'd StPr, Raleigh, NC to serve a sent for MUR. ESCAPED 10-3-35.
(Notify: St Bu of Ident, Raleigh, NC)

19 5 U OI 13
1 R OO

lt thumb

THOMAS WILDERS, with aliases:

Thomas Wilder, Thomas J. Wilder. #16291 PD, St. Louis, Mo; W; 41 yrs (1933); 5'10"; 180 lbs; stout bld; lt brn hair; bl eyes; rdy comp; res - East St. Louis, Ill; nat - Amer. Wanted for KIDN.
(Notify: SO, Clayton, Mo)

17 25 W O 14
2 U IO 11

rt index

EDDIE WILLIAMS, with aliases:

Harry Williams, Harry Branch, "Fast Black". #11868 StPen, Jefferson City, Mo; B; 34 yrs (1932); 5'4 7/8"; 145 lbs; med sht bld; blk and gr hair; dk brn eyes; dk brn comp; occ - barber; nat - Amer. Rec'd StPen, Jefferson City, Mo, 10-28-32 to serve 6 yrs for ROB. ESCAPED 9-17-35.
(Notify: St Pen, Jefferson City, Mo)

I 31 W IIM 16
O 28 W OOO 17

rt index

JESSE WILLIAMS.

#61986 StPr, Raleigh, NC; B; 19 yrs (1935); 5'6"; 136 lbs; med bld; blk hair; dk brn eyes; blk comp; occ - lab; nat - Amer. Rec'd StPr, Raleigh, NC to serve 12 mos for BURG. ESCAPED 9-30-35.
(Notify: St Bu of Ident, Raleigh, NC)

10 M 25 W O 17
S 18 U OO

rt index

MOSE WILLIAMS, with alias:

Moses Williams. #61990 StPr, Raleigh, NC; B; 25 yrs (1935); 5'9"; 162 lbs; med bld; blk hair; dk brn eyes; dk brn comp; occ - lab; nat - Amer. Rec'd StPr, Raleigh, NC, to serve 2 1/2 yrs for BURG. ESCAPED 9-30-35.
(Notify: St Bu of Ident, Raleigh, NC)

14 5 U OO
22 U OO 16

lt thumb

WILBUR WILSON, with alias:

Wilbur James Wilson. #25093 PD, Indianapolis, Ind; B; 30 yrs (1931); 5'8"; 157 lbs; med bld; blk hair; med mar eyes; dk brn comp; occ - painter; nat - Amer. Wanted for MUR.
(Notify: PD, Indianapolis, Ind)

20 25 W OO 20
28 W O 21

rt middle

LEO WYATT.

#28554 StPen, Richmond, Va; W; 18 yrs (1932); 5'10 1/2"; 170 lbs; med bld; dk hair; bl eyes; fair comp; occ - lab; nat - Amer. Rec'd StPen, Richmond, Va, 5-26-32 to serve 8 yrs for ROB. ESCAPED 10-25-35.
(Notify: St Pen, Richmond, Va)

18 M 25 W OOI 15
L 2 U OOI

lt index

FRANK YERICH.

#-- SO, Tooele, Utah; W; 19 yrs (1935); 5'10"; 150 lbs; med bld; dk brn hair; dk brn eyes; dk comp; occ - lab; nat - Amer. Wanted for BURG and ESCAPE, 10-17-35.
(Notify: St Bu of Crim Ident and Inv, Salt Lake City, Utah; SO, Tooele, Utah)

O 32 W IOO 21
O 32 W OII

rt index

JAKE RILEY, with alias. (B) FPC: 12 0 5 U OO 11
I 17 U IO

#25319 StPen, Little Rock, Ark, app by PD, Corsicana, Tex, 10-9-35. Wanted notice pub in Vol 1 No 3.

* * * * *

JERRY RILEY, with aliases. (W) FPC: 9 1 A 5
1 Aa 4

#19914 PD, Detroit, Mich, app by PD, Washington, DC, 11-4-35. Wanted notice pub in Vol 3 No 5.

* * * * *

GEORGE ROBERTS, with aliases. (B) FPC: 5 25 W 15
18 rU 13

#24254 StPen, Richmond, Va, app by PD, Winston-Salem, NC, 10-30-35. Wanted notice pub in Vol 3 No 9.

* * * * *

FRANK A. ROBINSON, with alias. (W) FPC: 0 31 W IOO
I 32 W III 17

#18268 StPr, Charlestown, Mass, app by PD, Watertown, Mass, 10-21-35. Wanted notice pub in Vol 3 No 10.

* * * * *

ERNEST SANSONE, with aliases. (W) FPC: 16 12 U OOO Ref: 28
24 W III 24

#40136 USPen, Leavenworth, Kans, app by PD, Gary, Ind, 10-25-35. Wanted notice pub in Vol 4 No 7.

* * * * *

JOHN SCHWIEGER, with aliases. (W) FPC: 0 31 W OOO 15
I 28 W IMI 16

#6145 PD, Milwaukee, Wis, app by PD, Chicago, Ill, 10-15-35. Wanted notice pub in Vol 4 No 6.

* * * * *

JAMES SHEPHERD. (W) FPC: 16 17 W IO 13
11 Wr O 8

#11042 StRefor, Frankfort, Ky, app by SO, Columbus, Ind, 10-13-35. Wanted notice pub in Vol 4 No 2.

* * * * *

JACK SINGER, with aliases. (W) FPC: 21 L 1 U 16
S 1 Rr 17

#84294 StPr, Ossining, NY, no longer wanted. Wanted notice pub in Vol 3 No 7.

* * * * *

RAFAEL IDURRALDE SISCHKA, with aliases. (W) FPC: 21 1 U 8
1 Tt 4

#8218 PD, Atlantic City, NJ, no longer wanted. Wanted notice pub in Vol 3 No 12.

* * * * *

GRADY SLATON, with alias. (W) FPC: 18 M 1 R OI 10
L 3 W O

#1826 PD, Amarillo, Tex, app by PD, Fort Worth, Tex, 10-8-35. Wanted notice pub in Vol 4 No 7.

* * * * *

LEONARD ALLEN SMITH. (W) FPC: 2 O 1 T II 8 Ref: T, U, U
S 17 R II 6 T, R, T
#12437 PD, Dallas, Tex, no longer wanted. Wanted notice pub in Vol 4 No 3.

* * * * *

ROBERT SMITH, with aliases. (B) FPC: 11 S 1 U OI 15
S 3 W M 9
#1824 PD, Lake Charles, La, app (date and place not given). Wanted notice pub
in Vol 3 No 7.

* * * * *

WILLARD BENTON SPEARS. (W) FPC: M 31 W IOI Ref: 32
I 32 W III 17 32
#858 StInterRefor, Algoa, Mo, app by SO, Welch, WVa, 10-17-35. Wanted notice
pub in Vol 4 No 9.

* * * * *

CLARENCE TUKES, with alias. (B) FPC: 14 9 U OO Ref: 10
24 W I 20 24
#38604 PD, Cleveland, Ohio, app by SO, Dublin, Ga, 10-21-35. Wanted notice
pub in Vol 3 No 7.

* * * * *

ALFREDO WALS, with aliases. (W) FPC: 6 1 U 6
1 aUa
#3940 PD, Gary, Ind, app by USI&NS, Cincinnati, Ohio, 9-26-35. Wanted notice
pub in Vol 4 No 8; also pub in Vol 4 No 11.

* * * * *

BENNIE WILSON, with alias. (W) FPC: I 31 W III
M 32 W III 17
#152180 SO, Los Angeles, Calif, app by SO, Santa Barbara, Calif, 10-8-35.
Wanted notice pub in Vol 4 No 3.

* * * * *

WILLIAM WITHROW, with aliases. (W) FPC: 26 L 1 U 000 13 Ref: 5
L 1 R 000 15 1
#-- SO, Circleville, Ohio, killed (date and place not given). Wanted notice
pub in Vol 2 No 12.

* * * * *

F E M A L E

ANNA A. BELL, with aliases. (B) FPC: 10 1 Ua
1 Ur 3
#-- CoWh, Wilmington, Del, app by PD, New York City, NY, 10-21-35.
Wanted notice pub in Vol 3 No 1.

* * * * *

Communications may be addressed to the Field Office covering the territory in which you are located by forwarding your letter or telegram to the Special Agent in Charge at the address listed below. Telephone and teletype numbers are also listed if you have occasion to telephone or teletype the Field Office.

CITY	TELEPHONE NUMBER	BUILDING ADDRESS (Letters or telegrams)
Aberdeen, S. D.	4652	610 Alonzo Ward Hotel
Atlanta, Ga.	Walnut 3698	501 Healey
Birmingham, Ala.	7-1755	320 Federal
Boston, Mass.	Liberty 7634	1002 Post Office & Court House
Buffalo, N. Y.	Cleveland 2030	612 Marine Trust
Butte, Mont.	2-4734	302 Federal
Charlotte, N. C.	3-4127	234 Federal
Chicago, Ill.	Randolph 6226	1900 Bankers'
Cincinnati, Ohio	Main 6720 (*)	426 U.S. Custom House & P.O.
Cleveland, Ohio	Prospect 2456	1448 Standard
Dallas, Texas	2-3866	420 Post Office
Denver, Colo.	Main 6241	722 Midland Savings
Detroit, Mich.	Cadillac 2835	907 Federal
El Paso, Texas	Main 501	1331 First Nat'l Bank
Indianapolis, Ind.	Riley 5416	506 Fletcher Trust
Jacksonville, Fla.	3-2780	412 U.S. Court House & P.O.
Kansas City, Mo.	Victor 3113	1616 Federal Reserve Bank
Little Rock, Ark.	6734	500 Rector Office
Los Angeles, Calif.	Mutual 2201	617 Federal
Louisville, Ky.	Jackson 5139	769 Starks
Milwaukee, Wisc.	Daly 3431	1021 Bankers'
Nashville, Tenn.	6-6771	508 Medical Arts
New Orleans, La.	Raymond 1965	326½ Post Office
New York, N. Y.	Caledonia 5-8691	370 Lexington Ave., Room 1403
Oklahoma City, Okla.	2-8186	224 Federal
Omaha, Nebr.	Atlantic 8644	629 First Nat'l Bank
Philadelphia, Pa.	Locust 0880	1300 Liberty Trust
Phoenix, Ariz.	3-4870	318 Security
Pittsburgh, Pa.	Grant 0800	620 New Federal
Portland, Oregon	Atwater 6171	411 U. S. Court House
St. Louis, Mo.	Garfield 0360(***)	423 U.S. Ct. House & Custom House
St. Paul, Minn.	Garfield 7509	232 Uptown Sta. & Fed. Cts.
Salt Lake City, Utah	Wasatch 1797	503-A U.S. Court House & P.O.
San Antonio, Texas	Fannin 8052	1216 Smith-Young Tower
San Francisco, Calif.	Hemlock 4400 (**)	405 Post Office
Trenton, N. J.	3-0881	827 Broad St. Nat'l Bk.
Washington, D. C.	National 5303	5252 U. S. Dept. Justice

(*) Telephone number to be used after 6:00 P. M. and on holidays is Main 6729.

(**) Telephone number to be used after 6:00 P. M. and on holidays is Hemlock 4420.

(***) Telephone number to be used after 5:00 P. M., on Saturday afternoons and holidays is Garfield 2120.

The teletypewriter number for each Field Office including the Bureau at Washington is 0711 except the New York City Office which is 1-0711.

Communications concerning fingerprint identification or crime statistics matters should be addressed to: Director,

Federal Bureau of Investigation,
U. S. Department of Justice,
Pennsylvania Avenue at 9th Street, N. W.,
Washington, D. C.

The office of the Director is open twenty-four hours each day.

TELEPHONE NUMBER: NATIONAL 5303
EMERGENCY (KIDNAPING) NATIONAL 7117