

FUGITIVES

Wanted By

POLICE

United States Bureau of Investigation

John Edgar Hoover, Director

Washington, D. C.

VOL. 2 No. 7

JULY 1, 1933

Breyr gáthoð hér deßt yó gúttíðið í Stóras
tattessannt bæði óla verið fgað hér Uniteda
máyhþéhat þegar Myriðen Sóat scáiseor
interest.

In bærinn vóðati Þósi Þorðar ið dælir
Customsgouðfotgeatitigón Nári Þórhéði
or Postal Laws.

Innstaðum Þróttar ðyvánnyethóggári
sloðau klegðar í tbatíðinast fgaðar
those listed, above.

Lándóna tóveg or hér fbaðaþerlýð
ative jurt hér í Bæronu - haug investi

le Theft Act National Motor Vehic

United States Bureau of Investigation
John Edgar Hoover, Director
Washington, D. C.

Vol. 2 No. 7

July 1, 1933.

There is today a most encouraging indication of increased public interest in crime problems. This interest is being manifested by civic groups, institutes of government, the press, and organizations of different types, as well as more frequent activity on the part of individual citizens. This is a reflection of a condition precedent to the full realization of the American people of their responsibility in connection with such problems. We, the law enforcement officials and agencies of the nation, can and should exert every effort to stimulate the interest now being shown and to direct this interest toward the consummation of the desired objective, namely, a recognition of the fact that the law enforcement officers are the nation's peace-time soldiers always on active duty and that the citizens of the country are allies of these officers.

Certainly, no citizen, in time of war or national danger, would be worthy of his trust if he concealed information of value to our armed forces, or if he concealed information concerning the activities or whereabouts of enemy spies. Obviously, the same responsibility exists in the warfare against crime and criminals. The criminal is a public enemy. Comfort, solace, and aid are given this enemy when a citizen does not promptly report the commission of a crime, or the whereabouts and activity of a violator or a fugitive. The responsibility of course goes even further, and extends to the duty of serving as a witness or as a juror, without fear or favor.

There are positive indications that applause for the criminal, who has been built up by fiction into the character of a hero, has begun to subside. However, mere applause for the peace officer, who is fighting for the public, is not sufficient. Active, immediate cooperation, is the objective and we, as peace officers, may well be said to have a duty to lead and instruct the public to a more complete recognition of this responsibility. This theme, it is pleasing to note, has been adopted by a few officials and by use of the opportunities of the press and the radio, by addressing civic groups and organizations, and by other means, we can do much in this direction. Some suggestions have been made that greater public interest and cooperation may be achieved by inviting citizens to visit police departments, precincts, sheriffs' offices, and headquarters and branches of other law enforcement agencies, as well as identification bureaus, crime laboratories and other divisions and bureaus of these departments and offices. This has been found in some instances to promote a closer personal acquaintance between the public and police officials, which stimulates confidence and cooperation. There are obviously many methods which may be employed successfully to this end including a portrayal of the accomplishments of your department or office as a whole as well as accomplishments by individual units such as the Auto Theft Detail; the Women's Bureau; or the Identification Division.

It may be well to point out in this connection that at the Century of Progress exhibit of this Bureau in the United States Government Building at the Chicago Exposition there is a map showing the location of all contributors of fingerprints to the Identification Division of the United States Bureau of Investigation. No small amount of enthusiasm is displayed by the visitors to this exhibit when they find that your department or office is included in this great cooperative endeavor. They also show a keen interest in the types of fingerprint patterns and the uses which you are able to make of the criminal records furnished by this Bureau. As soon as the exhibit opened several hundred visitors each day requested that a print be taken of one of their fingers for demonstration purposes. The total number of such requests has increased five fold since the opening days of the Exposition. This is an example of the interest that will be taken when the public has an opportunity to learn of the progress being made in law enforcement work.

It has been pointed out that this Bureau might be of service by inviting suggestions as to effective methods used by peace officers in enlisting increased interest and cooperation on the part of the public. You are therefore invited to submit any suggestions or ideas you have found to be of value to this end and these ideas will be subsequently summarized and published in the "Fugitives Wanted by Police" bulletin for your information and use when they are found to be adaptable to your work.

With the increased interest and active cooperation of the citizens and the already existing cooperation between law enforcement agencies, much good certainly may be expected as a result.

A handwritten signature in black ink, appearing to read "John Edgar Hoover".

Director.

HARVEY BAILEY, with aliases: F.P.C.: 8 M 5 U III 13
H. J. Bailey, Harvey J. Bailey, I 17 U III 14
J. J. Brennan, John Brown.

#3045 St.Pen., Lansing, Kans.; W.; 45 yrs. (1932); 5'11 $\frac{1}{2}$ "; 180 lbs.; lge. bld.; gr. blk. hair; brn. eyes; dk. comp.; gold crown left up, frt.; 2 cut scs. and mole above left eye; burn sc. up. rt. arm, outer; res. - Chicago, Ill.; nat. - Amer. Rec'd. St.Pen., Lansing, Kans., 8-17-32 to serve 10-50 yrs. for BANK ROBBERY. ESCAPED 5-30-33, in concert with Bob Brady, Jim Clark, Kenneth Conn, Ed Davis, Alvie Payton and Wilbur Underhill; also pub. herein. Wanted in connection with the murder of Otto Reed, Chief of Police of McAlester, Oklahoma, William J. Grooms and Frank E. Hermanson, police officers of Kansas City, Missouri, Raymond J. Caffrey, Special Agent of the United States Bureau of Investigation, and their prisoner, Frank Nash, at Kansas City, Missouri, on June 17, 1933.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 905 Federal Reserve Bank Building, Kansas City, Missouri; Director, United States Bureau of Investigation, Department of Justice, Washington, District of Columbia; Warden, State Penitentiary, Lansing, Kansas)

* * * * *

WILLIE LEE BANKS, with aliases: F.P.C.: 0 31 W IMM 18
William Banks, William Lee Banks, I 28 W OOM 21
Willie Banks, Willie L. Banks, Daniel Jones.

#67601 P.D., Philadelphia, Pa.; B.; 25 yrs. (1929); 5'10"; 157 lbs.; sldr. bld.; blk. hair; mar. eyes; brn. comp.; obl. sc. cent. fh.; dim vert. sc. left wrist, outer; obl. sc. 1st jt. left index fgr., outer; obl. sc. tip rt. index fgr., inner; occ. - laborer; nat. - Amer. Wanted for BURGLARY.
(Notify: Chief of Police, Washington, District of Columbia)

* * * * *

FRANK L. BARNHART, with alias: F.P.C.: 10 0 17 W III 13
F. L. Peterson. L 17 R 000 11

#1866 P.D., Enid, Okla.; W.; 24 yrs. (1933); 5'10 $\frac{1}{4}$ "; 140 lbs.; sldr. bld.; dk. brn. hair; bl. eyes; ruddy comp.; lge. sc. on left wrist bone; diag. cut sc. left index fgr.; res. - Enid, Okla.; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Chief of Police, Enid, Oklahoma)

* * * * *

CARL BARNOSKI. F.P.C.: (not available)

40 yrs. (1932); 6'2"; 200 lbs.; lt. comp.; wears glasses; walks with head forward; one th. amp.; nat. - Amer. Wanted for BURGLARY.

(Notify: Chief of Police, Sturgeon Bay, Wisconsin)

* * * * *

HAROLD BAUGHER. F.P.C.: 6 5 R III 17
17 R IOI 14

#6289 St.Pen., Menard, Ill.; W.; 27 yrs. (1933); 5'8"; 140 lbs.; sldr. bld.; dk. chest. hair; dk. sl. chest. eyes; dk. comp.; dim sc. above left

PLEASE NOTE CONCERNING APPREHENSIONS

In connection with the handling of fugitive notices published in the Bureau's monthly bulletins, it has been observed in the Identification Division that sometimes law enforcement officers do not inform the Bureau when individuals published as fugitives have been taken into custody. It is, of course, eminently desirable that cancellations of wanted notices be referred to the Bureau at the earliest possible date so the cancellation notices may be published for the information of law enforcement officers who have recorded the fugitive status in their files.

The cooperation of law enforcement officials in the practice suggested will enable the Bureau to render more effective service in the publication of these bulletins.

brow; sm. sc. rt. cheek; dim 2" obl. sc. left wrist, inner; sm. vert. sc. below wrist, outer; obl. sc. 1st phal. rt. little fgr., outer; occ. - carpenter; nat. - Amer. Rec'd. St.Pen., Menard, Ill., 5-21-24 to serve life for MURDER. ESCAPED 5-9-33.

(Notify: Superintendent, State Bureau of Criminal Identification and Investigation, Springfield, Illinois; Warden, State Penitentiary, Menard, Illinois)

* * * * *

W. H. BERKHAN, with aliases: F.P.C.: 6 0 1 R II0 16
Whalry H. Berkhan, W. H. Berkham, L 17 R III 14
Whaley H. Buckhan, "Buck".

#803 P.D., Spartanburg, S.C.; W.; 31 yrs. (1932); 5'6 $\frac{1}{4}$ "; 141 lbs.; med. bld.; brn. hair; brn. eyes; med. comp.; res. - Spartanburg, S.C.; nat. - Amer. Sent. 10-24-32 to serve 5 yrs. for HIGHWAY ROBBERY. ESCAPED.

(Notify: Chief of Police, Spartanburg, South Carolina; Sheriff's Office, Spartanburg, South Carolina)

* * * * *

WILLIE BERRY. F.P.C.: 13 0 31 W IO 14
I 26 U 0 13

#25647 St.C.D., Montgomery, Ala.; B.; 24 yrs. (1932); 5'9"; 158 lbs.; good bld.; blk. hair; lt. brn. eyes; lt. brn. comp.; $\frac{3}{4}$ " sc. left eyebrow; 1" and $\frac{1}{2}$ " scs. left hand, outer; occ. - laborer; nat. - Amer. Rec'd. St.C.D., Montgomery, Ala., 3-31-32 to serve 3-4 yrs. for BURGLARY. ESCAPED 5-10-33.

(Notify: Identification Officer, State Convict Department, Montgomery, Alabama)

* * * * *

JAMES BILLINGS, with aliases: F.P.C.: 14 M 1 U 000 15
William Brown, William Ross. S 1 U IOI 14

#25856 St.Pen., McAlester, Okla.; W.; 68 yrs. (1932); 5'6"; 110 lbs.; sldr. bld.; gr. hair; gr. eyes; fair comp.; no teeth; cut sc. above left eye; vac. sc. up. left arm, outer; vac. sc. up. rt. arm, outer; sm. sc. rt. f.a., outer; 3rd jt. rt. little fgr. dislocated; res. - Hopetown, Iowa; occ. - laborer; nat. - Amer. Rec'd. St.Pen., McAlester, Okla., 4-21-32 to serve 2 yrs. for BURGLARY. ESCAPED 4-9-33.

(Notify: Warden, State Penitentiary, McAlester, Oklahoma)

* * * * *

BOB BRADY, with aliases: F.P.C.: 11 17 aW 20 Ref.: 1 aA
Pat Brady, R. G. Brady, Robert Brady, 3 aW 19 1 aA
Robert G. Brady, Robert Galston Brady,

L. R. Gray, Luther Prince, Bob Ross, J. H. Taylor.

#3337 St.Pen., Lansing, Kans.; W.; 28 yrs. (1933); 6'1 $\frac{1}{2}$ "; 187 lbs.; lge. bld.; blk. hair, slightly gr.; brn. eyes; dk. comp.; teeth spaced; dim obl. cut sc. edge rt. eyebrow, inner; 2" vert. cut sc. back neck, rt.; sm. vac. sc. up. left arm, outer; 2" sc. left th., outer; dim obl. sc. rt. wrist, inner; fingerprints badly scarred in cores of rt. th., rt. index fgr. and left index fgr.; cut sc. left shin; brn. bthmk. at median and waist lines; res. - Oklahoma City, Okla.; occ. - laborer; nat. - Amer. Rec'd. St.Pen., Lansing, Kans., 1-14-33 to serve life. ESCAPED 5-30-33, in concert with

The following article, entitled "Restoration of Faded Writing", is being published for the information of law-enforcement officials with the consent of the United States Bureau of Standards, Washington, D.C.

RESTORATION OF FADED WRITING

By
United States Bureau of Standards.

The choice of iron gallotannate ink for records is generally based upon its permanence, without much regard to another advantage it has over an ink made by dissolving a dye. When a dye fades, it sometimes leaves literally nothing behind on the paper, though it may leave traces of oxidation products that can not be detected readily, if at all. When an iron ink fades away, it leaves small quantities of iron oxide in the pen strokes, and this makes it possible to restore the writing.

If the paper is first steamed to moisten it slightly, the vapors of ammonium sulphide will change the iron oxide into iron sulphide, which is brown or black, according to the quantity. The color change is not permanent, and there may be bad aftereffects upon the paper. A 2 or 3 per cent solution of tannic acid will bring out the writing in the same way. Again, a slightly acidified solution of potassium ferrocyanide will convert the iron oxide into Prussian blue. The treatment with these two solutions is best accomplished in a letter press, by placing cloths or pieces of white blotting paper moistened with the solution in contact with the faded writing, and keeping the whole under pressure for a few minutes.

A disadvantage of any chemical treatment is that iron is to be found in practically everything. Paper and dust contain it, and if the document has been much handled, it will have a surface coating, containing iron, that comes from dirty hands. The chemicals that are applied for the purpose of restoring the writing are not selective, but also act upon the iron from other sources, so that when the job of restoration is done, the writing will appear as dark lines upon a less dark, and probably unevenly colored, background.

If a source of ultra-violet radiation is at hand, it is better to defer the application of chemicals until the effect of this radiation has been tried. Under the right conditions, the iron oxide will be made to glow with a phosphorescent light that can be photographed. It is thus possible to get an exact copy of the writing without running the risk of ruining the document permanently.

A number of years ago, when it was decided to place the Declaration of Independence on exhibition in the Library of Congress, the Bureau of Standards was consulted about the advisability of intensifying the faded writing by chemical treatment. After serious consideration of the uncertainty of success, and the danger of the action of the chemicals upon the document, it was decided that it would be better not to tamper with it, at the risk of ruining it forever.

Harvey Bailey, Jim Clark, Kenneth Conn, Ed Davis, Alvie Payton and Wilbur Underhill, also pub. herein. Wanted in connection with the murder of Otto Reed, Chief of Police of McAlester, Oklahoma, William J. Grooms and Frank E. Hermanson, police officers of Kansas City, Missouri, Raymond J. Caffrey, Special Agent of the United States Bureau of Investigation, and their prisoner, Frank Nash, at Kansas City, Missouri, on June 17, 1933.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 905 Federal Reserve Bank Building, Kansas City, Missouri; Director, United States Bureau of Investigation, Department of Justice, Washington, District of Columbia; Warden, State Penitentiary, Lansing, Kansas)

* * * * *

RALPH BURNS.

F.P.C.: 21 O 29 W I00
I 32 W IOI .22

#-- S.O., Cairo, Ill.; W.; 29 yrs. (1933); 5'11"; 153 lbs.; med. bld.; lt. brn. hair; bl. eyes; lt. comp.; vert. cut sc. left up. arm; res. - East Cairo, Ky.; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Sheriff's Office, Cairo, Illinois)

* * * * *

ROSS CACCAMISE, with alias:
Rosaline.

F.P.C.: 14 M 1 U III 8
S 1 U III 11

#8280 P.D., Rochester, N.Y.; W.; 20 yrs. (1929); 5'7"; 132 lbs.; med. bld.; dk. brn. hair; chest. eyes; dk. comp.; vac. sc. left arm; boil sc. $2\frac{1}{4}$ " below rt. elbow, outer; occ. - hotel worker; nat. - Amer. Wanted for MURDER and ROBBERY.

(Notify: Chief of Police, Rochester, New York)

* * * * *

DAN CANAFAX.

F.P.C.: 18 L 1 Ur 17
S 2 U 11

#19 S.O., Sherman, Tex.; W.; 20 yrs. (1933); 5'5 $\frac{1}{2}$ "; 135 lbs.; med. bld.; lt. brn. hair; dk. bl. eyes; lt. comp.; res. - Denison, Tex.; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Sheriff's Office, Sherman, Texas)

* * * * *

LOUIS J. CANTELE, with aliases:
Lewis Cantele, Louis Campbell,

F.P.C.: I 31 W I00
M 32 W OOI 15

Louis Candall, Louis Cantelle, Louis Cantile, Louis Kramer.

#C-30806 P.D., Chicago, Ill.; W.; 36 yrs. (1932); 6'1"; 181 lbs.; med. bld.; dk. chest. hair; haz. eyes; dk. comp.; tip rt. ear amp.; burn sc. left f.a., inner; burn sc. over rt. arm; res. - Chicago, Ill.; single; nat. - Italian. Wanted for COUNTERFEITING.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 1900 Bankers' Building, Chicago, Illinois; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

SAMUEL CAPOLA, with alias:
Sam Capola.

F.P.C.: 12 O 25 W M 14
L 19 W I 12

#-- P.D., Chicago, Ill.; W.; 36 yrs. (1932); 5'11"; 135 lbs.; blk. hair;

brn. eyes; occ. - restaurant owner and bootlegger; married; nat. - Italian.
Wanted for COUNTERFEITING.

(Notify: Special Agent in Charge, United States Bureau of Investigation,
1900 Bankers' Building, Chicago, Illinois; Director, United States Bureau
of Investigation, Washington, District of Columbia)

* * * * *

JIM CLARK, with aliases:

James Clark, Jack Martin,
Jack Martom, Jack Marton.

F.P.C.: 16 O 17 W I00 21
M 17 U 000 21

#2988 St.Pen., Lansing, Kans.; W.; 30 yrs. (1932); 5'8 $\frac{1}{2}$ "; 141 lbs.; med. bld.;
brn. hair; bl. eyes; med. comp.; 2 dim moles rt. cheek; vac. sc. up. left arm,
outer; occ. - farmer; nat. - Amer. Rec'd. St.Pen., Lansing, Kans., 7-8-32 to
serve life for ROBBERY. ESCAPED 5-30-33, in concert with Harvey Bailey, Bob
Brady, Kenneth Conn, Ed Davis, Alvie Payton and Wilbur Underhill, also pub.
herein. Wanted in connection with the murder of Otto Reed, Chief of Police
of McAlester, Oklahoma, William J. Grooms and Frank E. Hermanson, police of-
ficers of Kansas City, Missouri, Raymond J. Caffrey, Special Agent of the
United States Bureau of Investigation, and their prisoner, Frank Nash, at
Kansas City, Missouri, on June 17, 1933.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 905
Federal Reserve Bank Building, Kansas City, Missouri; Director, United States
Bureau of Investigation, Department of Justice, Washington, District of Colum-
bia; Warden, State Penitentiary, Lansing, Kansas)

* * * * *

LOYD CLARK, with aliases:

Floyd Clark, Loyd Clar, Henry Davis.
#27614 St.C.D., Montgomery, Ala.; B.; 25 yrs. (1932); 5'7 $\frac{1}{2}$ "; 163 lbs.; good
bld.; blk. hair; dk. brn. eyes; dk. brn. comp.; 1 up. left frt. tooth out;
1 $\frac{1}{2}$ " sc. back head; $\frac{3}{4}$ " sc. left f.a., outer; 2" burn sc. rt. f.a., inner;
occ. - miner; married; nat. - Amer. Rec'd. St.C.D., Montgomery, Ala.,
12-10-32 to serve 3-5 yrs. for BURGLARY. ESCAPED 5-12-33.

(Notify: Identification Officer, State Convict Department, Montgomery,
Alabama)

* * * * *

KENETH CONN, with aliases:

Kenneth Conn, Lewis Thagard.
#2193 St.Pen., Lansing, Kans.; W.; 21 yrs. (1931); 5'7"; 140 lbs.; med. bld.;
dk. blonde hair; brn. eyes; dk. comp.; sc. under left chin; vac. sc. up.
left arm, outer; sc. left elbow; sc. left th., outer; obl. sc. rt. th.,
outer; occ. - mech.; nat. - Amer. Rec'd. St.Pen., Lansing, Kans., 5-20-31
to serve life for MURDER. ESCAPED 5-30-33, in concert with Harvey Bailey,
Bob Brady, Jim Clark, Ed Davis, Alvie Payton and Wilbur Underhill, also
pub. herein.

(Notify: Warden, State Penitentiary, Lansing, Kansas)

* * * * *

ALFRED CONTI.

F.P.C.: 15 6 U 10
1 Rr

#210 S.O., Fillmore, Utah; W.; 19 yrs. (1933); 5'3"; 130 lbs.; med. bld.; brn. hair; bl. eyes; med. comp.; sc. left th. at 2nd jt.; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Superintendent, State Bureau of Criminal Identification and Investigation, Salt Lake City, Utah)

* * * * *

JOHN E. COOK.

F.P.C.: 12 M 1 A OI 6
S 1 Aa I

#5753 S.O., Dillon, Mont.; W.; 39 yrs. (1933); 5'7"; 145 lbs.; stky. bld.; brn. eyes; dk. comp.; bald; res. - Dillon, Mont.; nat. - Amer. Wanted for BURGLARY and ESCAPE, 5-25-33.

(Notify: Sheriff's Office, Dillon, Montana)

* * * * *

LEWIS COOPerman, with aliases:

Al Conway, Lewis Cooper,
Louis Cooper, Jack Lewis.

F.P.C.: 0 32 W 100 20
I 28 W OII

#25835 P.D., Phoenix, Ariz.; W.; 27 yrs. (1932); 5'7 $\frac{1}{2}$ "; 185 lbs.; stout bld.; blk. hair; brn. eyes; dk. comp.; 3 sm. brn. moles below left side nose; bullet sc. rt. shldr., frt.; 2 round scs. left calf, outer; occ. - store keeper; nat. - Amer. Wanted for IMPERSONATION.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 735 Philadelphia Saving Fund Building, Philadelphia, Pennsylvania; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

WILLIAM D. CRAIG.

F.P.C.: 14 0 29 W 100 14
I 17 U 000 9

#30235-M-13 P.D., Los Angeles, Calif.; W.; 28 yrs. (1932); 5'11"; 147 lbs.; sldr. bld.; brn. hair; bl. eyes; wears glasses; ruddy comp.; sm. sc. left side nose; sc. left elbow; occ. - gardner; nat. - Amer. Wanted for BURGLARY. (Notify: Chief of Police, Los Angeles, California)

* * * * *

HENRY CRITES.

F.P.C.: 19 25 W 0 11
3 W 0 13

#14503 St.Pen., McAlester, Okla.; W.; 35 yrs. (1933); 5'7 $\frac{1}{2}$ "; 140 lbs.; med. bld.; brn. hair; sl. gr. eyes; med. comp.; brn. mole up. left arm, outer; cut sc. base rt. th., outer; brn. mole up. back; res. - Sharon, Okla.; occ. - farmer; nat. - Amer. Rec'd. St.Pen., McAlester, Okla., 10-24-24 to serve life for MURDER. ESCAPED 6-5-33.

(Notify: Warden, State Penitentiary, McAlester, Oklahoma)

* * * * *

HARRY JOSEPH CROUSE, with aliases:

Harry Crouse, Harry J. Crouse.

F.P.C.: 23 9 R 0 18
11 W I 14

#G-5434 P.D., Pittsburgh, Pa.; W.; 27 yrs. (1930); 5'9 3/8"; 182 lbs.; med. bld.; dk. brn. hair; gr. bl. eyes; med. comp.; obl. sc. and irreg. sc. rt. fh; 3 vac. scs. left arm; res. - Pittsburgh, Pa.; occ. - laborer; nat. -

Amer. Wanted for ROBBERY.

(Notify: Chief of Police, Pittsburgh, Pennsylvania)

* * * * *

CHARLES CROWLEY, with alias:

Charlie Crawley.

F.P.C.: 22 M 1 T IO 6
L 1 U OII 8

#5766 P.D., Kansas City, Kans.; W.; 32 yrs. (1933); 5'7 $\frac{3}{4}$ "; 157 lbs.; med. bld.; lt. brn. hair; bl. eyes; med. comp.; 3 scs. on fh.; little fgrs. crook inward; res. - Kansas City, Mo.; occ. - waiter; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Chief of Police, Kansas City, Kansas)

* * * * *

ED DAVIS, with aliases:

S. E. Davis, Sebron Edward Davis,

F.P.C.: 22 L 1 A 3
S 1 A2a 2

W. E. Davis, George Allen,

George Keith Allen, W. E. Berry, Gene Karney, Keith Stone.

#2987 St.Pen., Lansing, Kans.; W.; 30 yrs. (1932); 5'11"; 156 lbs.; med. tall bld.; dk. brn. hair; brn. eyes; dk. comp.; tat. lion's head, dove, "Love", "T.E.X." up. left arm, outer; tat. American Flag, "T.E.X.", clasped hands, woman's head left f.a.; tat. woman's head in rose, horse's shoe and horse's head rt. up. arm, outer; tat. girl in tights and bust of woman, rt. f.a., outer; tat. "Loma", cowgirl and a dagger rt. f.a., inner; occ. - oil field worker; nat. - Amer. Rec'd. St.Pen., Lansing, Kans., 7-8-32 to serve life for BANK ROBBERY. ESCAPED 5-30-33, in concert with Harvey Bailey, Bob Brady, Jim Clark, Kenneth Conn, Alvie Payton and Wilbur Underhill, also pub. herein. Wanted in connection with the murder of Otto Reed, Chief of Police of McAlester, Oklahoma, William J. Grooms and Frank E. Hermanson, police officers of Kansas City, Missouri, Raymond J. Caffrey, Special Agent of the United States Bureau of Investigation, and their prisoner, Frank Nash, at Kansas City, Missouri, on June 17, 1933.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 905 Federal Reserve Bank Building, Kansas City, Missouri; Director, United States Bureau of Investigation, Department of Justice, Washington, District of Columbia; Warden, State Penitentiary, Lansing, Kansas)

* * * * *

EDWARD DOLL, with aliases:

Ed Doll, J. E. Jackson, Ed LaRue,

F.P.C.: 0 32 W IMM 17
I 32 W OII

Edward LaRue, Frank Lewis, Burlington Eddie.

#5280 P.D., Peoria, Ill.; W.; 30 yrs. (1932); 6'1"; 170 lbs.; sldr. bld.; brn. hair; brn. eyes; med. fair comp.; sm. horiz. sc. rt. cor. mouth; tat. nude feminine figure left f.a., inner; tat. heart and anchor left f.a., outer; lge. round sc. lower left f.a., outer; tat. bust of cowgirl up. rt. arm, outer; tat. Red Cross nurse rt. f.a., inner; tat. eagle, heart, arrow and flag rt. f.a., outer; res. - Burlington, Iowa; occ. - bootlegger and general crook; nat. - French-Amer. Wanted for violation NATIONAL MOTOR VEHICLE THEFT ACT.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 801 Title Guaranty Building, Saint Louis, Missouri; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

ROBERT ECKERT.

F.P.C.: 15 M 17 W I 8
M 3 W I 10

#247 St.Pol., Wyoming, Pa.; W.; 33 yrs. (1931); 5'5"; 153½ lbs.; sm. med. bld.; dk. brn. hair; lt. brn. eyes; ruddy comp.; 3 tumor lumps on head; mole left arm; sc. rt. mid. fgr.; res. - West Hazleton, Pa.; occ. - laborer; nat. - Amer. Wanted for BURGLARY.

(Notify: Commanding Officer, State Police, Wyoming, Pennsylvania)

* * * * *

ELMER ENSIGN, with alias:

F.P.C.: 20 28 W IMO M
32 W III I

Elmer Allen.

#55606 St.Pen., Columbus, Ohio; W.; 35 yrs. (1930); 5'10"; 142 lbs.; med. bld.; brn. hair; bl. eyes; fair comp.; tat. emblem of Knights of Malta and two other designs left f.a.; tat. girl's head rt. f.a., inner; occ. - mech.; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Sheriff's Office, Carrollton, Ohio)

* * * * *

MANUEL FERNANDEZ.

F.P.C.: 4 0 1 U IIO 11
M 17 U I00 6

#11077 P.D., El Paso, Tex.; W.; 26 yrs. (1926); 5½"; 120 lbs.; stky. bld.; blk. hair; dk. brn. eyes; dk. brn. comp.; tat. cross and anchor rt. arm; occ. - laborer; nat. - Mex. Wanted for MURDER.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 1216 Smith-Young Tower Building, San Antonio, Texas; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

CHARLES ARTHUR FLOYD, with aliases:

F.P.C.: 25 L 1 U 000 18
L 1 U 000 14

Charles Floyd, Charles A. Floyd,

Charlie Floyd, Frank Mitchell, "Pretty Boy" Smith.

#16950 P.D., Kansas City, Mo.; W.; 26 yrs. (1933); 5'8¼"; 155 lbs.; med. bld.; dk. chest. hair; lt. bl. eyes; med. comp.; 2¾" vert. sc. left side top head, frt.; vac. sc. left arm; tat. Red Cross Nurse and Rose left f.a., inner; vert. sc. left wrist, inner; occ. - waiter; nat. - Amer. 11-24-30 sent. 12 yrs. Ohio St.Pen., ROBBERY. ESCAPED en route to penitentiary.

Wanted in connection with the murder of Otto Reed, Chief of Police of McAlester, Oklahoma, William J. Grooms and Frank E. Hermanson, police officers of Kansas City, Missouri, Raymond J. Caffrey, Special Agent of the United States Bureau of Investigation, and their prisoner, Frank Nash, at Kansas City, Missouri, on June 17, 1933.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 905 Federal Reserve Bank Building, Kansas City, Missouri; Director, United States Bureau of Investigation, Department of Justice, Washington, District of Columbia; Warden, State Penitentiary, Columbus, Ohio; Chief of Police, Kansas City, Missouri; Sheriff's Office, Bowling Green, Ohio)

* * * * *

ED FOLEY, with aliases:

F.P.C.: 10 10 Ra
22 Ra

Edward William Foley, Earl Frazer,

Eddie Frazier, E. W. Fuller, Edward Fuller,

Edwin Fuller, Edwin Williams Fuller, Edward William Fuller, Frank La Rose. #4177 P.D., San Antonio, Tex.; W.; 27 yrs. (1932); 5'11"; 155 lbs.; med. bld.; blk. hair; brn. eyes; dk. comp.; vac. sc. left arm; initials "E.W.F." tat. rt. f.a., inner; res. - Los Angeles, Calif.; occ. - chauffeur, laborer; nat. - Amer. Wanted for ROBBERY.

(Notify: Sheriff's Office, Palo Pinto, Texas; Chief of Police, Mineral Wells, Texas)

* * * * *

WILLIE FOSTER, with alias: F.P.C.: 17 S 1 R I00 18 Ref.: T
Jack Cruse. L 1 R II0 17 R

#370 P.D., Alexandria, La.; B.; 37 yrs. (1932); 5'7 $\frac{1}{2}$ "; 155 lbs.; med. bld.; blk. hair; mar. eyes; ginger comp.; vert. cut sc. thru left cor. eyebrow; pit sc. cor. eyebrow, outer; cut sc. under left ear; circ. sc. left elbow, outer; horiz. cut sc. rt. f.a., inner; res. - Alexandria, La.; occ. - chauffeur; nat. - Amer. Wanted for MURDER.

(Notify: Chief of Police, Alexandria, Louisiana)

* * * * *

TONY FREITAS, with aliases: F.P.C.: 23 L 17 W 0 14
A. Freitas, Antone Freitas. L 3 W 0 14

#44267 St.Pr., San Quentin, Calif.; W.; 45 yrs. (1933); 5'5 $\frac{3}{4}$ "; 181 lbs.; stky. bld.; curly blk. hair; dk. brn. eyes; fair comp.; eye teeth gold; sc. left side nose; sc. rt. cheek bone; horiz. sc. left f.a., inner; burn sc. lower rt. f.a., inner; talks broken; occ. - plasterer, cook. Wanted for RAPE.

(Notify: Sheriff's Office, Martinez, California)

* * * * *

JOHNNIE HALL GALLUPS, with aliases: F.P.C.: 16 O 5 U 000 16
Johnnie Gallups, Charlie Myers. I 17 U 00I 16

#67213 St.Pen., Huntsville, Tex.; W.; 22 yrs. (1931); 5'10"; 158 lbs.; med. bld.; dk. brn. hair; dk. brn. eyes; med. dk. comp.; diag. cut sc. over rt. eyebrow; dent cent. chin; vert. cut sc. 2nd jt. left mid. fgr.; sc. 2nd jt. left index fgr., inner; num. warts 1st jt. rt. index and mid. fgrs.; 4" cut sc. left knee; res. - Kaufman, Tex.; occ. - farmer; married; nat. - Amer. Rec'd. St.Pen., Huntsville, Tex., 6-20-31 to serve 100 yrs. for ARMED ROBBERY. ESCAPED 5-15-33.

(Notify: Warden, State Penitentiary, Huntsville, Texas)

* * * * *

OTIS GATEWOOD. F.P.C.: 6 27 W II 21
27 W OM 16

#537 P.D., Massillon, Ohio; B.; 38 yrs. (1930); 5'7 $\frac{1}{2}$ "; 148 lbs.; med. bld.; chest. mar. eyes; blk. comp.; sev. sm. scs. on face; burn sc. left arm; res. - Massillon, Ohio; nat. - Amer. Wanted for MURDER.

(Notify: Chief of Police, Massillon, Ohio)

* * * * *

ROY E. GILMORE, with aliases: F.P.C.: 11 M 25 W I 18
"Country" Gilmore, J. L. Gilmore, M 19 W O 18
L. L. Gilmore, Robert Ellis, Jack C. Jarvis.

#13929 St.C.D., Montgomery, Ala.; W.; 30 yrs. (1930); 5'8"; 163 lbs.; med. bld.; dk. brn. hair; brn. eyes; dk. comp.; res. - Crichton, Ala.; occ. - machinist; nat. - Amer. Wanted for violation NATIONAL MOTOR VEHICLE THEFT ACT.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 326½ Post Office Building, New Orleans, Louisiana; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

CLYDE GOFF, with aliases:

F.P.C.: 14 M 1 U IIO 12
M 1 U OOI 11

Buss Goff, Clyde A. Goff,

Fred A. Smith, Fred Alex Smith.

#12594 P.D., Columbus, Ohio; W.; 18 yrs. (1931); 5'5¾"; 129½ lbs.; sldr.

bld.; brn. hair; dk. bl. eyes; sal. comp.; cut sc. nose; res. - Columbus, Ohio; occ. - printer; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Chief of Police, Columbus, Ohio; Sheriff's Office, Columbus, Ohio)

* * * * *

L. W. GOODEN, with alias:

F.P.C.: 13 M 1 U III 4
M 1 T II

J. W. Harris.

#70461 St.Pen., Huntsville, Tex.; B.; 25 yrs. (1932); 5'9½"; 178 lbs.; blk. hair; mar. eyes; dk. brn. comp.; sore sc. back of head, rt.; tat. "L.W.G." left f.a., inner; horiz. cut sc. rt. f.a., outer; cut sc. rt. 3rd fgr., inner; res. - Brenham, Tex.; occ. - waiter, barber; married; nat. - Amer. Wanted for BURGLARY.

(Notify: Sheriff's Office, Marlin, Texas)

* * * * *

MORRIS ADAIR GRAY, with alias:

F.P.C.: 15 I 5 U 000 17
I 17 U 000 15

A. M. Gray.

#-- S.O., Santa Ana, Calif.; W.; 28 yrs. (1933); 5'9"; 140 lbs.; med. bld.; dk. brn. hair; brn. eyes; ruddy comp.; vac. sc. up. left arm, outer; ¾" sc. left wrist, inner; 1" sc. left wrist, outer; res. - Anderson, Ind.; occ. - mariner; nat. - Amer. Wanted for ROBBERY.

(Notify: Sheriff's Office, Santa Ana, California)

* * * * *

DOMINICK GUASTELLA, with aliases:

F.P.C.: 19 O 13 U 00I
I 22 U OOI 16

Domick Guastella, Jimmy Brown,

Domineck Costello, Dominick J. Costello,

Dominick Gaustella, Domick Guastgla, "Little Dominick".

#B-99171 P.D., New York, N.Y.; W.; 26 yrs. (1932); 5'5½"; 140 lbs.; stky. bld.; brn. hair; brn. eyes; lt. comp.; occ. - chauffeur; nat. - Amer.

Wanted for MURDER.

(Notify: Chief of Police, New York, New York)

* * * * *

IRVIN HALL, with alias:

F.P.C.: 18 14 U 00 15
2 R 00

Irving Hall.

#-- Commonwealth's Atty., Rocky Mount, Va.; W.; 24 yrs. (1933); 5'11"; 170 lbs.; med. bld.; blk. hair; bl. eyes; sal. comp.; res. - Ferrum, Va.; occ. - laborer; nat. - Amer. Wanted for RAPE.

(Notify: Commonwealth's Attorney's Office, Rocky Mount, Virginia; Sheriff's Office, Rocky Mount, Virginia)

* * * * *

ROBERT HENRY HALL, with alias:
"Sailor Hall".

F.P.C.: 24 L 17 W I 18
L 3 W I 18

#3965 P.D., Tampa, Fla.; W.; 26 yrs. (1932); 5'8"; 135 lbs.; med. sldr. bld.; lt. brn. hair; brn. gr. eyes; ruddy comp.; tat. bathing girl, pirate girl with sword, cross, heart, anchor, rose, dragon and bleeding heart, "U.S.N.", "Seaward Bound" and "B.L.P." left arm; tat. "L-U-C-K" on left fgrs.; tat. ring with bl. heart left index fgr.; tat. anchor left th.; tat. pirate girl's head rt. shldr.; tat. diving girl with "E.P." rt. f.a.; tat. "U.S.S. Rappahanock" with wreath around rt. wrist; tat. of U.S.S. Constitution in full sail on chest; res. - Tampa, Fla.; occ. - bookkeeper; nat. - Amer. Wanted for ARMED ROBBERY.

(Notify: Chief of Police, Tampa, Florida)

* * * * *

EARL HAMILTON, with alias:
Earl Murphy.

F.P.C.: 20 M 9 U 000 12
L 2 U 00I 12

#10826½ P.D., Council Bluffs, Iowa; W.; 35 yrs. (1933); 5'6½"; 140 lbs.; med. bld.; lt. brn. hair; chest. eyes; med. lt. comp.; cut sc. left lower lip; vac. sc. up. left arm, outer; res. - Winterset, Iowa; occ. - laborer; nat. - Amer. Wanted for BURGLARY and HIGHWAY ROBBERY.

(Notify: Chief of Police, Council Bluffs, Iowa)

* * * * *

JOHN AVERY HARRIS, with alias:
John A. Harris.

F.P.C.: M 32 W IIM 14
I 32 W III

#7400 S.O., Fresno, Calif.; W.; 18 yrs. (1932); 5'4¾"; 120 lbs.; brn. hair; brn. eyes; res. - Fresno, Calif.; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Sheriff's Office, Fresno, California)

* * * * *

FRANK HAWLEY, with alias:
F. M. Hawley.

F.P.C.: 9 27 W I 12
18 R 0 14

#596 St.Pr., Lansing, Kans.; W.; 24 yrs. (1933); 5'8"; 148 lbs.; sldr. bld.; brn. hair; brn. eyes; med. comp.; vac. sc. up. left arm, outer; rt. leg amp. 6" below knee; wears artificial limb; lge. nose, bends rt.; occ. - shoemaker; nat. - Amer. Wanted for ROBBERY and ESCAPE.

(Notify: Sheriff's Office, Concordia, Kansas)

* * * * *

ROBERT ALFRED HOLCOMBE, with alias:
Robert A. Holcomb.

F.P.C.: 5 0 21 W II0 17
I 19 W I00 15

#420 P.D., Rome, Ga.; W.; 16 yrs. (1931); 5'7"; 115 lbs.; med. sm. bld.; med. brn. hair; brn. eyes; fair comp.; sc. cent. up. lip; res. - Rome, Ga.; nat. - Amer. Wanted for BURGLARY.

(Notify: Chief of Police, Rome, Georgia)

* * * * *

STANLEY PAXSON HOUGH, with aliases:

Stanley Hough, Stanley Paxton Hough,
Stanley Paxton.

F.P.C.: 15 31 W O
22 U O 14

#5870 P.D., Jacksonville, Fla.; W.; 26 yrs. (1932); 5'6 $\frac{1}{2}$ "; 115 lbs.; sldr. bld.; brn. hair; bl. eyes; sal. comp.; mustache; round sc. left thigh; no lobes on ears; res. - Ballston, Va.; married; nat. - Amer. Wanted for violation NATIONAL MOTOR VEHICLE THEFT ACT.

(Notify: Special Agent in Charge, United States Bureau of Investigation, Hurley-Wright Building, Washington, District of Columbia; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

OSCAR HOUSE, with aliases:

O. C. House, Oscar C. House,
Oscar Columbus House, H. E. Brooks, James C. Brooks,
James Hendrickson, Nate McDermont, James A. McDermott,
James Montgomery, Parks, Bruce Strailman.

F.P.C.: 19 27 W II 20
9 R O 17

#6230 P.D., Greensboro, N.C.; W.; 37 yrs. (1932); 5'4 $\frac{1}{2}$ "; 182 lbs.; stky. bld.; chest. hair; dk. bl. eyes; ruddy comp.; mole on one cheek; tat. marks on f.a.; nat. - Amer. Wanted for violation NATIONAL MOTOR VEHICLE THEFT ACT.
(Notify: Special Agent in Charge, United States Bureau of Investigation, 201 Liberty National Life Building, Birmingham, Alabama; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

JESSE RAYMOND HUGHES, with aliases:

Jesse Hughes, Jessie Hughes,
Raymond Sanders, Raymond Saunders.

F.P.C.: 0 31 W IOO 18
I 28 W OII 16

#5445 P.D., Grand Rapids, Mich.; W.; 26 yrs. (1932); 5'8"; 123 lbs.; sldr. bld.; dk. chest. hair; brn. eyes; dk. comp.; sm. sc. 1st phal. left mid. fgr., inner; res. - Grand Rapids, Mich.; occ. - cook; nat. - Amer. Wanted for violation NATIONAL MOTOR VEHICLE THEFT ACT.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 625 Lafayette Building, Detroit, Michigan; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

LOREN MARIAN IRWIN, with aliases:

Loren Irwin, Loren M. Irwin.

F.P.C.: 19 0 29 W MOO
I 24 W IOI 23

#8500-2684 Training School for Boys, Eldora, Iowa; W.; 17 yrs. (1931); 5'8 $\frac{1}{4}$ "; 133 $\frac{1}{2}$ lbs.; sldr. bld.; brn. hair; haz. eyes; fair comp.; lge. sc. up. rt. foot; res. - Lake City, Iowa; nat. - Amer. Rec'd. Training School for Boys, Eldora, Iowa, 7-12-32, for BURGLARY. ESCAPED 1-8-33.

(Notify: Superintendent, Training School for Boys, Eldora, Iowa)

* * * * *

CLARK JARBOE, with aliases:

James McNess, James A. McNess,

James Arnold McNess, Milford Richard, Milford Richmond, Clark Work.

F.P.C.: 26 L 17 W I 22
L 3 W O 18

#10328 St. Refor., Hutchinson, Kans.; W.; 21 yrs. (1932); 5'8 $\frac{1}{4}$ "; 168 lbs.; med. lge. bld.; brn. hair; gr. eyes; fair comp.; 1 $\frac{1}{2}$ " cut sc. left fh.; bullet sc. up. left arm; 1" cut sc. rt. shldr.; rt. f.a. crooked; sm. sc. cent. spinal

column; occ. - clerk; nat. - Amer. Rec'd. St.Refor., Hutchinson, Kans., 11-18-32 to serve 5-10 yrs. for BURGLARY. ESCAPED 5-22-33.

(Notify: Superintendent, State Reformatory, Hutchinson, Kansas)

* * * * *

ROBERT B. JARVIS, with aliases: F.P.C.: 13 25 W II Ref.: 25
Robert Jarvis, Robert Mounts. 30 U 00 13 29

#-- S.O., McPherson, Kans.; W.; 25 yrs. (1932); 5'8"; 160 lbs.; med. bld.; dk. brn. hair; bl. eyes; med. comp.; nat. - Amer. Wanted for violation NATIONAL MOTOR VEHICLE THEFT ACT.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 905 Federal Reserve Bank Building, Kansas City, Missouri; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

WILLIE JOHNSON, with alias: F.P.C.: 21 21 W II 22
West Owens. 27 W I 17

#2656 P.D., Macon, Ga.; B.; 27 yrs. (1931); 5'8 $\frac{1}{4}$ "; 184 lbs.; sldr. bld.; blk. hair; mar. eyes; blk. comp.; res. - Macon, Ga.; nat. - Amer. Wanted for BURGLARY.

(Notify: Chief of Police, Macon, Georgia)

* * * * *

R. J. JUVET, with aliases: F.P.C.: 18 29 W IO 15
R. P. Juvet, Rodger Juvet, Roger Juvet, 26 R 00 18

Roger P. Juvet, Roger Philip Juvet, Harry R. Allen, Harry Roger Allen, Harry R. Dobson, Roger P. Jay, Rogers Jay, Rodger Juvat, Roger P. Juvek, Harry R. Rodgers, Charles R. Walsh.

#22333 St.F., Raiford, Fla.; W.; 34 yrs. (1931); 5'10 $\frac{1}{2}$ "; 155 lbs.; sldr. bld.; blk. hair; brn. eyes; dk. comp.; dim cut sc. above left eyebrow; cut sc. under chin; vac. sc. up. left arm; sc. ball left index fgr.; sc. nail left index fgr.; vac. sc. rt. shldr.; rt. index fingernail deformed; 2 bullet scs. 5" above left ankle, outer; res. - Miami, Fla.; occ. - clerk; nat. - Amer. Rec'd. St.F., Raiford, Fla., 2-27-31 to serve 10 yrs. for BURGLARY. ESCAPED 5-24-33.

(Notify: Prison Commissioner, Tallahassee, Florida)

* * * * *

CURTIS EDGAR KIRKMAN, with aliases: F.P.C.: 5 25 W O
Curtis Kirkman, Curtis Kirtman. 21 U 01 14

#20131 St.Refor., Pendleton, Ind.; W.; 19 yrs. (1930); 5'8"; 160 lbs.; med. bld.; brn. hair; haz. eyes; med. comp.; 1" cut sc. rt. eyebrow; 3" cut sc. left th., outer; 1" irreg. sc. base left index fgr., outer; $\frac{1}{2}$ " cut sc. on last jt. rt. th., outer; left arm brk.; tat. "R.W.S." on chest; occ. - laborer. Wanted for ROBBERY.

(Notify: Prosecuting Attorney, Bloomfield, Indiana)

* * * * *

JOE LA FRANCE, with aliases: F.P.C.: 20 28 W MO
Joe Everett, Joe Morgan, Joseph Morgan, Robert Wood. 16 W OM

#-- St.Bu., St. Paul, Minn.; W.; 34 yrs. (1933); 5'5 $\frac{1}{2}$ "; 145 lbs.; med. stout bld.; blk. hair; brn. eyes; dk. comp.; sc. rt. index fgr., inner; sc.

knuckle rt. little fgr.; occ. - laborer; nat. - Amer. Wanted for ROBBERY, KIDNAPPING and ESCAPE.

(Notify: Superintendent, State Bureau of Criminal Apprehension, Saint Paul, Minnesota; Sheriff's Office, Slayton, Minnesota; Sheriff's Office, Pipestone, Minnesota)

* * * * *

BURT LAHIFF, with aliases:

Bert Lahiff, Burt Labiff.

F.P.C.: 21 M 17 W 100 13

L 1 U 000 13

#4009 S.O., Buffalo, N.Y.; W.; 24 yrs. (1932); 5'11 $\frac{1}{2}$ "; 159 lbs.; sldr. bld.; curly blk. hair; brn. eyes; fair comp.; sc. rt. temple; sc. Adam's Apple; vac. sc. left arm; res. - Buffalo, N.Y.; occ. - electrician; nat. - Amer. Wanted for violation NATIONAL MOTOR VEHICLE THEFT ACT.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 1420 Enquirer Building, Cincinnati, Ohio; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

GEORGE LAMARR, with aliases:

George Alberts, Nicholas Laberto,

F.P.C.: 19 M 29 W I 19

I 20 W M 16

George LaMar, George LeMare, Nicholas Liberto.

#24305 P.D., Pittsburgh, Pa.; W.; 25 yrs. (1932); 5'7 $\frac{3}{4}$ "; 136 lbs.; sldr. bld.; dk. brn. hair; chest. eyes; dk. comp.; obl. sc. left temple; vert. sc. rt. up. lip; tat. anchor, "U.S.N." and "1920" left f.a., inner; sc. rt. th.; appendectomy sc.; occ. - clerk, electrician; nat. - Amer. Wanted for ROBBERY.

(Notify: Chief of Police, Pittsburgh, Pennsylvania)

* * * * *

TEAGUE LAWLER, with aliases:

Tig Lawler, Joe Boyd, Teague Boyd.

F.P.C.: 15 O 29 W 00I

I 22 U 00I 14

#59214 St.Pen., Huntsville, Tex.; W.; 44 yrs. (1928); 5'5"; 136 lbs.; med. bld.; brn. hair; haz. eyes; med. dk. comp.; wart over rt. eye; cut sc. below rt. eyebrow, inner; cut sc. rt. side nose; cut sc. base of throat to rt.; tat. flower left up. arm, outer; tat. semi-nude feminine figure left f.a., inner; tat. bust of Chinese woman rt. up. arm, outer; tat. clasped hand, double heart with "OLGA" rt. f.a., inner; 2 gun scs. rt. breast; cut sc. abdomen; res. - Wichita Falls, Tex.; married; nat. - Amer. Rec'd. St.Pen., Huntsville, Tex., 5-17-28 to serve life for ARMED ROBBERY. ESCAPED 5-20-33.

(Notify: Warden, State Penitentiary, Huntsville, Texas)

* * * * *

EDWARD ADAM LEPAGE, with alias:

Edward LePage.

F.P.C.: 16 M 2 U 00 14

M 2 U 00

#29284 P.D., St. Louis, Mo.; W.; 31 yrs. (1929); 5'11 $\frac{1}{2}$ "; 174 lbs.; med. sldr. bld.; dk. chest. hair; lt. chest. eyes; med. ruddy comp.; res. - St. Louis, Mo.; occ. - bartender; nat. - Amer. Wanted for ROBBERY and ESCAPE.

(Notify: Sheriff's Office, Clayton, Missouri)

* * * * *

HEMP LEWIS, with alias:

Hamp Lewis.

F.P.C.: 5 1 Aa 4

1 aAat 4

#23198 St.Pen., Moundsville, W.Va.; W.; 21 yrs (1933); 5'8"; 136 lbs.; med.

Washington, Pa.; occ. - glass worker; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Sheriff's Office, Clayton, Missouri)

* * * * *

RUSSELL MAY.

F.P.C.: 22 M 1 U IIO 4
L 1 .U IIO 3

#26312 St.Pen., Richmond, Va.; W.; 21 yrs. (1930); 5'9 $\frac{3}{4}$ "; 165 lbs.; med. bld.; dk. hair; bl. eyes; med. comp.; occ. - laborer; nat. - Amer. Rec'd. St.Pen., Richmond, Va., 12-2-30 to serve 8 yrs. for ROBBERY. ESCAPED 5-6-33.

(Notify: Superintendent, State Penitentiary, Richmond, Virginia)

* * * * *

JAMES McCRAY.

F.P.C.: 2 1 aAa AMP.
1 aA2a 5

#207 S.O., Baton Rouge, La.; B.; 45 yrs. (1933); 5'2"; 150 lbs.; short bld.; blk. hair; dk. brn. eyes; dk. brn. comp.; rt. index fgr. amp. at hand; slt. hunchback; res. - Scotlandville, La.; nat. - Amer. Wanted for BURGLARY.

(Notify: Superintendent, State Bureau of Criminal Identification and Investigation, Baton Rouge, Louisiana)

* * * * *

ALLEN WEBB McDANIEL, with alias:

F.P.C.: 16 M 1 U IOI 8
M 1 T 00 5

Allen McDaniel.

#-- S.O., Columbia, Miss.; W.; 27 yrs. (1933); 6'; med. chest. hair; chest. eyes; fair comp.; slightly freckled; res. - Columbia, Miss. Wanted for MURDER.
(Notify: Sheriff's Office, Columbia, Mississippi)

* * * * *

K. W. McLET, with aliases:

F.P.C.: 23 L 1 U 8
L 1 Rr 11

K. W. McLett Bromlett,

Kinnie McLitt Broonlette, K. W. McLitt.

#24568 St.F., Raiford, Fla.; W.; 32 yrs. (1932); 5'10"; 142 lbs.; sldr. bld.; gr. hair; brn. eyes; fair comp.; bad teeth; sc. at cor. left eye; sc. rt. hand, outer; sc. left f.a., outer; res. - Orlando, Fla.; occ. - mech.; nat. - Amer. Rec'd. St.F., Raiford, Fla., 11-5-32 to serve life term for RAPE. ESCAPED 4-27-33.

(Notify: Prison Commissioner, Tallahassee, Florida)

* * * * *

RUDOLPH MITCHELL, with aliases: F.P.C.: 7 S 1 U 000 7
Eugene Mitchell, Rudolph Mitchell, S 1 U 000 7
Isom Bennett, Sun Bennett
#1646 P.D., Selma, Ala.; B.; 26 yrs. (1932); 6'; 180 lbs.; lge. bld.; blk.
hair; mar. eyes; ginger comp.; 2½" sc. rt. side head; dim 1" sc. left elbow;
1½" sc. rt. elbow; bthmk. left leg; res. - Mobile, Ala.; nat. - Amer.
Wanted for MURDER.
(Notify: Chief of Police, Mobile, Alabama; Chief of Police, Selma, Alabama)

* * * * *

. HOUGH MOLLISSEE, with aliases: F.P.C.: 20 25 W 00
Huff Mollissee, Huff McLisse, H. A. Molisee, 32 W 0 16
Huff Allen Molisee, H. E. Molisse, Huff Mollissee, Charles White.
#23673 U.S.Pen., Atlanta, Ga.; W.; 40 yrs. (1930); 5'11"; 180 lbs.; med.
bld.; dk. brn. hair; gr. eyes; ruddy comp.; sm. sc. left cheek; sc. rt.
cheek; sm. sc. rt. up. lip; res. - Morgantown, W.Va.; occ. - bootlegger,
farmer; married; nat. - Amer. Sent. U.S.Pen., Atlanta, Ga., 6-25-30 to
serve 3 yrs. ESCAPED 7-13-30.
(Notify: Special Agent in Charge, United States Bureau of Investigation,
1206 Law and Finance Building, Pittsburgh, Pennsylvania; Director, United
States Bureau of Investigation, Washington, District of Columbia)

* * * * *

JOHN MONROE, with aliases: F.P.C.: 11 0 13 U 0I 12
Jack Marshall, John Munroe. I 18 U 0I 14
#22975 St.F., Raiford, Fla.; B.; 19 yrs. (1931); 5'5"; 135 lbs.; sm. bld.;
blk. hair; brn. eyes; brn. comp.; sc. rt. fh.; sc. left side head; sc. left
side mouth; sc. left f.a., outer; sc. left index fgr., outer; sc. rt. f.a.,
outer; res. - Jacksonville, Fla.; occ. - laborer; nat. - Amer. Recd. St.F.,
Raiford, Fla., 9-25-31 to serve 25 yrs. for BURGLARY. ESCAPED 5-16-33.
(Notify: Prison Commissioner, Tallahassee, Florida)

* * * * *

CHARLES ALLEN MOORE, with alias: F.P.C.: 19 M 1 U 000 18
Charles Moore. L 1 U 000 17
#35 P.D., Columbus, Miss.; B.; 19 yrs. (1933); 5'9"; 159 lbs.; med. bld.;
blk. hair; brn. eyes; lt. comp.; bullet sc. below left elbow; res. -
Columbus, Miss.; nat. - Amer. Wanted for BURGLARY.
(Notify: Chief of Police, Columbus, Mississippi)

* * * * *

CHARLES MICHAEL MORENO, with aliases: F.P.C.: 20 M 25 W 0 14
Michael Moreno, Michael John Moreno, L 4 W I 13
Mike Moreno, George Branden, Henry Monte Claire,
Michael DeNapoli, Michael John Di Napole, Mickey DiNapoli.
#755 S.O., Tallahassee, Fla.; W.; 28 yrs. (1932); 5'6"; 140 lbs.; med. sldr.
bld.; blk. hair; brn. eyes; ruddy comp.; tat. clasped hands and "True Love"
left f.a., inner; obl. cut sc. 2nd phal. left th.; obl. cut sc. 2nd phal.
left index fgr., outer; obl. cut sc. rt. palm; occ. - textile worker; nat. -
Amer. Sent. to St.F., Raiford, Fla., 5-19-33 to serve 3 yrs. for BURGLARY.
ESCAPED 5-24-33.
(Notify: Prison Commissioner, Tallahassee, Florida; Superintendent, State
Farm, Raiford, Florida)

TED MORRISET, with alias:

Ted Morisset.

#712 P.D., Springfield, Mo.; W.; 18 yrs. (1933); 5'8 $\frac{1}{2}$ "; 138 lbs.; med. bld.; blk. hair; gr. eyes; ruddy comp.; res. - Springfield, Mo.; nat. - Amer.

Wanted for BURGLARY and ESCAPE.

(Notify: Chief of Police, Springfield, Missouri; Sheriff's Office, Springfield, Missouri)

F.P.C.: 11 S 1 R 4
M 1 Ra 4

DAVID NOYES, with alias:

David F. Noyes.

#57820 St.Pen., Huntsville, Tex.; W.; 20 yrs. (1927); 5'8 $\frac{1}{2}$ "; 160 lbs.; lt. heavy bld.; chest. hair; lt. brn. eyes; med. fair comp.; cut sc. between brows; sm. sc. rt. jaw; sm. cut sc. left hand, outer; cut sc. rt. mid. fgr., outer; 3" cut sc. rt. thigh, frt.; nat. - Amer. Rec'd. St.Pen., Huntsville Tex., 11-7-27 to serve 12 yrs. for ARMED ROBBERY and BURGLARY. ESCAPED 4-16-33.

(Notify: Warden, State Penitentiary, Huntsville, Texas)

F.P.C.: 19 M 1 T 00 10
L 1 R IOI 9

JAMES O'DONNELL.

F.P.C.: 18 L 17. W 0 12
M 3 W I 18

#-- P.D., Jersey City, N.J.; W.; 17 yrs. (1928); 5'10 $\frac{1}{2}$ "; 146 lbs.; slim bld.; lt. brn. hair; gr. eyes; med. comp.; 2 sm. scs. over rt. eye; res. - Bayonne, N.J.; nat. - Amer. Wanted for ARMED ROBBERY.

(Notify: Chief of Police, Jersey City, New Jersey)

ALVIE PAYTON, with aliases:

Alvin Payton, Alvis Payton.

#1755 St.Pen., Lansing, Kans.; W.; 21 yrs. (1930); 6'1 $\frac{1}{2}$ "; 174 lbs.; med. lge. bld.; brn. hair; bl. eyes; dk. comp.; cut sc. below rt. eye; occ. - mech.; nat. - Amer. Rec'd. St.Pen., Lansing, Kans., 10-16-30 to serve 20-100 yrs. for BANK ROBBERY. ESCAPED 5-30-33, in concert with Harvey Bailey, Bob Brady, Jim Clark, Kenneth Conn, Ed Davis and Wilbur Underhill, also pub. herein.

(Notify: Warden, State Penitentiary, Lansing, Kansas)

F.P.C.: 1 0 5 R III 14
I 17 T II 4

* * * * *

ESTILL PERKINS, with alias:

Estelle Perkins.

F.P.C.: 13 29 Wr 15 Ref.: 29
20 W 11 19

#14687 St.Pen., McAlester, Okla.; W.; 28 yrs. (1933); 5'8 $\frac{3}{4}$ "; 142 lbs.; med. bld.; blk. hair; brn. eyes; med. comp.; sm. mole up. left fh.; num. pit scs. on face; vac. sc. up. left arm, outer; horiz. cut sc. 2nd phal. left index fgr., outer; burn sc. rt. wrist, inner; dim obl. cut sc. up. back; res. - Ardmore, Okla.; occ. - laborer; nat. - Amer. Rec'd. St.Pen., McAlester, Okla., 1-14-25 to serve life for MURDER. ESCAPED 5-29-33.

(Notify: Warden, State Penitentiary, McAlester, Oklahoma)

* * * * *

LESTER PERKINS, with alias:

Lester G. Perkins.

F.P.C.: 11 S 1 Ra 13
S 1 R 17

#-- St.Pol., Cheboygan, Mich.; W.; 19 yrs. (1933); 5'10"; 155 lbs.; slim

bld.; brn. hair; brn. eyes; fair comp.; res. - Onaway, Mich.; nat. - Amer.
Wanted for BURGLARY and ESCAPE.

(Notify: Commanding Officer, State Police, Cheboygan, Michigan)

* * * * *

CHARLES POPHAM, with alias:

Charles Shinkle.

F.P.C.: 20 9 R 00 17
2 U 01 16

#-- S.O., McPherson, Kans.; W.; 28 yrs. (1932); 5'9"; 155 lbs.; chunky bld.;
blk. hair; brn. eyes; dk. comp.; res. - Greensburg, Ind. Wanted for violation
NATIONAL MOTOR VEHICLE THEFT ACT.

(Notify: Special Agent in Charge, United States Bureau of Investigation,
905 Federal Reserve Bank Building, Kansas City, Missouri; Director, United
States Bureau of Investigation, Washington, District of Columbia)

* * * * *

EMIL PRETTO.

F.P.C.: 11 6 U 14
18 Tr

#258-P S.O., Clayton, Mo.; W.; 17 yrs. (1933); 5'4 $\frac{3}{4}$ "; 138 lbs.; med. bld.;
brn. hair; brn. eyes; fair comp.; res. - St. Louis, Mo.; nat. - Amer.

Wanted for ROBBERY and ESCAPE.

(Notify: Sheriff's Office, Clayton, Missouri)

* * * * *

ALTON CARROLL RAYBURN, with aliases:

Alton Carroll Rayburn, Jack Rayburn.

F.P.C.: 15 0 16 U 00I
I 30 U 0II

#10359 P.D., Dallas, Tex.; W.; 23 yrs. (1932); 5'11 $\frac{1}{2}$ "; 152 lbs.; slim bld.;
dk. chest. hair; bl. eyes; dk. comp.; res. - Dallas, Tex.; nat. - Amer.

Wanted for BANK ROBBERY.

(Notify: Sheriff's Office, Palo Pinto, Texas)

* * * * *

JAMES REAGAN, with alias:

"Spot".

F.P.C.: 22 L 1 U 6
M 1 Tr 11

#6094 P.D., St. Louis, Mo.; W.; 44 yrs. (1933); 5'7 $\frac{3}{4}$ "; 180 lbs.; dk. brn.
hair; bl. eyes; occ. - embalmer, professional bondsman. Wanted for MURDER.

(Notify: Chief of Police, Saint Louis, Missouri)

* * * * *

LESLER RODGERS, with aliases:

Lester Blevins, Lester Brooks,
Lessler Rogers, Lester Rogers.

F.P.C.: 11 26 W I
24 W M

#A-96 P.D., Selma, Ala.; B.; 30 yrs. (1930); 5'9 $\frac{1}{2}$ "; 150 lbs.; med. bld.;
blk. hair; dk. brn. eyes; dk. ginger comp.; res. - Selma, Ala.; nat. - Amer.

Wanted for MURDER.

(Notify: Chief of Police, Selma, Alabama)

* * * * *

VICTOR RUFF, with aliases:

Victor R. Ruff, Victor Raymond Ruff,

F.P.C.: 16 M 9 U 000 18 AMP.

M 1 U 000 13

Joe Cline, Joseph Raymond Cline, Robert McCoy, Robert McVickers.

#15449 P.D., Columbus, Ohio; W.; 32 yrs. (1933); 5'7 3/8"; 140 lbs.; sldr.
bld.; med. chest. hair; bl. eyes; med. comp.; horiz. 1" sc. base chin; tat.

American flag left f.a., inner; sev. sm. vert. cut scs. left f.a., inner; tat. nude feminine figure rt. f.a., inner; rt. th. amp.; occ. - electrician; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Chief of Police, Columbus, Ohio; Sheriff's Office, Columbus, Ohio)

* * * * *

RALPH RUTLEDGE.

F.P.C.: 12 1 A 00 4
17 R IO 4

#4 S.O., Cherokee, Okla.; W.; 22 yrs. (1933); 5'8 $\frac{1}{4}$ "; 155 lbs.; med. bld.; brn. hair; brn. eyes; fair comp.; res. - Cherokee, Okla.; nat. - Amer.

Wanted for BURGLARY and ESCAPE.

(Notify: Sheriff's Office, Cherokee, Oklahoma)

* * * * *

VICTOR CLUFF SANDERS, with alias:

Victor Cluff.

F.P.C.: 17 S 17 W I 12
L 1 R 00 12

#-- P.D., Burley, Idaho; W.; 27 yrs. (1932); 5'7 $\frac{1}{2}$ "; 135 lbs.; lt. hair; bl. eyes; fair comp. Wanted for BURGLARY.

(Notify: Chief of Police, Burley, Idaho)

* * * * *

HOLEY SCOTT, with aliases:

Hollie Scott, Hollis Scott, Holly Scott.

28 W III

#274 P.D., Lufkin, Tex.; B.; 24 yrs. (1931); 6'2"; 150 lbs.; sldr. bld.; blk. hair; blk. eyes; blk. comp.; cut sc. left fh.; cut sc. across left arm; dim cut sc. on rt. arm; res. - Lufkin, Tex.; nat. - Amer. Wanted for BURGLARY.

(Notify: Chief of Police, Lufkin, Texas)

* * * * *

EDWARD SHEEHAN, with aliases:

Dennis Edward Sheehan, Ed Sheehan,
Ed Larkin, Edward Larkin.

F.P.C.: 15 0 29 W 000 10
I 17 U 000

#142 U.S. Marshal, Sioux Falls, S.Dak.; W.; 40 yrs. (1932); 5'8"; 235 lbs.; heavy bld.; auburn hair; bl. eyes; ruddy comp.; sc. on rt. nostril; wears broad-brimmed "cowboy" hat; res. - Rapid City, S.Dak.; occ. - horse dealer and butcher; married; nat. - Amer. Wanted for THEFT FROM INTERSTATE SHIPMENT.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 1206 Law and Finance Building, Pittsburgh, Pennsylvania; Director, United States Bureau of Investigation, Washington, District of Columbia)

* * * * *

CHARLES SIMMONS.

F.P.C.: 21 27 W 0 11
2 U 0 12

#105833 P.D., Philadelphia, Pa.; B.; 32 yrs. (1930); 5'9"; 147 lbs.; med. bld.; blk. hair; med. dk. mar. eyes; med. dk. brn. comp.; sc. below left ear; sc. left shldr. blade; lge. burn sc. above left elbow, outer; cut scs. lower rt. arm; high cheek bones; res. - Philadelphia, Pa.; nat. - Amer. Wanted for MURDER.

(Notify: Chief of Police, Philadelphia, Pennsylvania)

* * * * *

AUBRY BLACKIE SMITH, with alias: F.P.C.: 0 32 W III 23 Ref.: 31
Blackie Smith. I 32 W OOI 32
#64344 St.Pen., Huntsville, Tex.; W.; 19 yrs. (1933); 5'4 $\frac{1}{2}$ "; 105 lbs.;
chest. hair; brn. eyes; fair comp.; cut sc. between brows; red mole behind
left ear; tat. anchor base left th.; tat. star base rt. th.; res. -
Texarkana, Tex.; occ. - laborer; nat. - Amer. Wanted for MURDER.
(Notify: Sheriff's Office, Texarkana, Texas)

* * * * *

CLIFFORD SMITH, with alias: F.P.C.: 17 25 Wa 12
Charles Stevens. 17 A 6
#82 P.D., Hamilton, Ohio; W.; 26 yrs. (1932); 5'8 $\frac{1}{2}$ "; 152 $\frac{1}{2}$ lbs.; sldr. bld.;
brn. hair; bl. eyes; blonde comp.; linear sc. on chin; tat. "Dorothy Cliff",
deer's head and woman's leg rt. f.a.; res. - Hamilton, Ohio; occ. - truck
driver; nat. - Amer. Rec'd. Lima State Hospital, 9-26-32 for BURGLARY.
ESCAPED 5-10-33.

(Notify: Superintendent, State Bureau of Criminal Identification and
Investigation, London, Ohio; Superintendent, State Hospital, Lima, Ohio)

* * * * *

CLYDE SMITH, with alias: F.P.C.: 10 12 U 0
Clyd Smith. 14 U 0
#-- St.Bu., St. Paul, Minn.; W.; 51 yrs. (1933); 5'7 $\frac{3}{4}$ "; 146 lbs.; med. bld.;
gr. hair; bl. eyes; lt. comp.; vac. sc. up. left arm, outer; appendectomy
sc.; hernial oper. sc. left groin; occ. - laborer; nat. - Amer. Wanted for
ROBBERY, KIDNAPPING and ESCAPE.

(Notify: Superintendent, State Bureau of Criminal Apprehension, Saint Paul,
Minnesota; Sheriff's Office, Slayton, Minnesota; Sheriff's Office, Pipestone,
Minnesota)

* * * * *

HOWARD SMITH. F.P.C.: 23 26 W IOM 20
8 W OOI
#70 S.O., Hutchinson, Kans.; W.; 30 yrs. (1931); 5'7"; 143 lbs.; med. bld.;
dk. brn. hair; bl. eyes; med. fair comp.; tat. profile of woman left f.a.;
tat. woman's head, clasped hands, "U.S.N. 1924" rt. f.a., inner; nat. -
Amer. Wanted for BANK ROBBERY.

(Notify: Sheriff's Office, Hutchinson, Kansas; Chief of Police, Great
Bend, Kansas)

* * * * *

MARK SMITH. F.P.C.: 0 32 W II0 17
I 32 W OII
#14153 St.Pen., Ft. Madison, Iowa; W.; 22 yrs. (1928); 5'6 5/8"; 126 lbs.;
med. sm. bld.; dk. chest. hair; med. chest. eyes; med. lt. comp.; mole frt.
rt. ear; vac. sc. up. left arm, outer; tat. "Nellie" left f.a., inner; tat.
kewpie doll rt. f.a., inner; res. - Des Moines, Iowa; occ. - laborer;
married; nat. - Amer. Rec'd St.Pen., Ft. Madison, Iowa, 11-16-28 to serve
10 yrs. for ROBBERY. ESCAPED 6-5-33.
(Notify: Warden, State Penitentiary, Fort Madison, Iowa)

* * * * *

CLARENCE SPENCER.

F.P.C.: 22 M 1 U 000 19
L 1 U II0 9

#837 P.D., Springfield, Mo.; W.; 21 yrs. (1933); 5'9 $\frac{1}{4}$ "; 155 lbs.; med. bld.; dk. brn. hair; dk. brn. eyes; ruddy comp.; sev. moles left chin; boil sc. back neck; 1" sc. left f.a.; tat. "C.R.S." up. rt. arm; tat. heart with "L.S.", and "Love" on ribbon rt. f.a.; res. - Springfield, Mo.; nat. - Amer. Wanted for ROBBERY and ESCAPE.

(Notify: Chief of Police, Springfield, Missouri)

* * * * *

MAX SPOTT, with alias:
Mac Spott.

F.P.C.: 22 0 29 W 00M
I 24 W IOI 20

#29768 St.Refor., Mansfield, Ohio; W.; 23 yrs. (1933); 5'3 $\frac{3}{4}$ "; 135 lbs.; sm. bld.; brn. hair; sl. gr. eyes; ruddy comp.; res. - Cleveland, Ohio; occ. - tin roofer; nat. - Amer. Rec'd. St.Refor., Mansfield, Ohio, 1-13-33 to serve 10-25 yrs. for ROBBERY. ESCAPED 5-13-33.

(Notify: Superintendent, State Bureau of Criminal Identification and Investigation, London, Ohio; Superintendent, State Reformatory, Mansfield, Ohio)

* * * * *

JIM STACEY.

F.P.C.: 11 S 9 U 19
S 1 A 17

#13599 St.Pen., McAlester, Okla.; W.; 47 yrs. (1933); 5'9 $\frac{1}{4}$ "; 150 lbs.; sldr. bld.; blk. hair; sl. eyes; med. comp.; teeth worn; res. - Ardmore, Okla.; occ. - laborer; nat. - Amer. Rec'd. St.Pen., McAlester, Okla., 10-12-23 to serve life term for MURDER. ESCAPED 5-15-33.

(Notify: Warden, State Penitentiary, McAlester, Oklahoma)

* * * * *

FLOYD STRAIN.

F.P.C.: 9 11 R 9
17 aU 10

#5892 St.Pen., Sioux Falls, S.Dak.; W.; 27 yrs. (1929); 5'7 $\frac{1}{2}$ "; 152 lbs.; med. bld.; dk. chest. hair; med. mar. eyes; occ. - laborer; nat. - Amer. Wanted for BANK ROBBERY.

(Notify: Superintendent, State Bureau of Criminal Apprehension, Saint Paul, Minnesota; Sheriff's Office, Jackson, Minnesota)

* * * * *

GOAH SUMMERS, with alias:
Albert Summers.

F.P.C.: 22 M 1 U 00I 9
L 1 U 000 9

#22855 St.Pen., Jefferson City, Mo.; B.; 32 yrs. (1933); 5'6 5/8"; 150 lbs.; med. sldr. bld.; blk. hair; mar. eyes; dk. brn. comp.; sc. fh. over left brow, inner; sev. scs. left cheek; lge. oper. sc. under left jaw; occ. - farmer; nat. - Amer. Wanted for MURDER.

(Notify: Constable's Office, New Madrid, Missouri)

* * * * *

FRIEND SUMMONS, with aliases:
Friend Simmons, Friends Simmons, Friens Simmons.

F.P.C.: 8 5 R III 8 Ref.: A
1 R III 6 R

#26087 St.C.D., Montgomery, Ala.; B.; 23 yrs. (1932); 5'4 $\frac{3}{4}$ "; 141 lbs.; stky. bld.; blk. hair; brn. eyes; brn. comp.; $\frac{1}{4}$ " sc. rt. cheek; brn. moles on face;

7 $\frac{1}{2}$ " sc. lower neck beneath chin; occ. - farmer; nat. - Amer. Rec'd. St. C.D., Montgomery, Ala., 5-18-32 to serve life for MURDER. ESCAPED 5-9-33. (Notify: Identification Officer, State Convict Department, Montgomery, Alabama)

* * * * *

ALTON TAYLOR, with alias: F.P.C.: 19 L 27 W I 19
"Dennis". M 4 W OI 13

#24586 St.F., Raiford, Fla.; W.; 28 yrs. (1932); 5'8 $\frac{1}{4}$ "; 142 lbs.; sldr. bld.; brn. hair; brn. eyes; ruddy comp.; sc. above left eyebrow; sm. sc. left index fgr.; appendectomy sc.; res. - Clermont, Fla.; occ. - dry-cleaner; nat. - Amer. Rec'd. St.F., Raiford, Fla., 11-7-32, to serve 12 yrs. for BURGLARY. ESCAPED 5-3-33.

(Notify: Prison Commissioner, Tallahassee, Florida)

* * * * *

PAUL ANTHONY TAYLOR, with aliases: F.P.C.: 4 1 A II 21
Jack Paul Crawford, Jack Taylor, Paul Taylor. 17 A IO 20

#3897 P.D., Kansas City, Kans.; W.; 24 yrs. (1931); 5'5 $\frac{1}{4}$ "; 132 lbs.; med. bld.; blk. hair; sl. chest. eyes; med. comp.; numerous sm scs. on face; res. - Kansas City, Kans.; occ. - druggist; nat. - Amer. Wanted for RAPE. (Notify: Chief of Police, Kansas City, Kansas)

* * * * *

B. R. THOMPSON, with alias: F.P.C.: I 31 W IMO 18
B. R. Thomason. I 28 W OII 17

#29602 St.Pen., Tucker, Ark.; W.; 30 yrs. (1931); 5'4"; 123 lbs.; blk. hair; bl. eyes; dk. comp. Rec'd. St.Pen., Tucker, Ark., 11-6-31 to serve 8 yrs. for ROBBERY. ESCAPED.

(Notify: Warden, State Penitentiary, Tucker, Arkansas)

* * * * *

WILBUR UNDERHILL, with aliases: F.P.C. 23 14 R 0 0 Ref.: 16
Henry Underhill, W. Underhill, 32 W M I 32

Wilber Underhill, William Underhill, Ralph Caraway, Henry Wilbur. #2337 St.Pen., Lansing, Kans.; W.; 30 yrs. (1931); 5'11 $\frac{1}{4}$ "; 170 lbs.; med. lge. bld.; lt. brn. hair; gr. eyes; dk. comp.; 2 up. left frt. teeth out; burn sc. under left jaw; gun shot sc. back neck, lower; face and neck spotted with moles; vac. sc. up. left arm, outer; boil sc. 6" below left elbow, outer; both wrists and ankles encircled with horiz. cut scs.; bullet sc. 8 above left knee, outer; bullet sc. left knee; bullet sc. under left shldr. blade; occ. - plumber; nat. - Amer. Recd. St.Pen., Lansing, Kans., 9-4-31 to serve life for MURDER. ESCAPED 5-30-33, in concert with Harvey Bailey, Bob Brady, Jim Clark, Kenneth Conn, Ed Davis, and Alvie Payton, also pub. herein. Wanted in connection with the murder of Otto Reed, Chief of Police of McAlester, Oklahoma, William J. Grooms and Frank E. Hermanson, police officers of Kansas City, Missouri, Raymond J. Caffrey, Special Agent of the United States Bureau of Investigation, and their prisoner, Frank Nash, at Kansas City, Missouri, on June 17, 1933.

(Notify: Special Agent in Charge, United States Bureau of Investigation, 905 Federal Reserve Bank Building, Kansas City, Missouri; Director, United States Bureau of Investigation, Department of Justice, Washington, District

of Columbia; Warden, State Penitentiary, Lansing, Kansas)

* * * * *

CAMERON VIVIAN, with aliases: F.P.C.: 17 0 21 W I00 16

Cam Vivian, J. W. Mitchell, James Mitchell, I 19 W 000 18

Ade Stone, Jimmie Wilson, "Whitey".

#-- St.Bu., St. Paul, Minn.; W.; 37 yrs. (1933); 5'7 $\frac{1}{4}$ "; 146 lbs.; med. sldr. bld.; lt. brn. hair; steel gr. eyes; med. dk. comp.; 6 up. frt. teeth out; sm. pit sc. above rt. eye; mole back left ear; 4" sc. cent. abdomen; occ. - engineer; nat. - Amer. Wanted for ROBBERY, KIDNAPPING and ESCAPE.

(Notify: Superintendent, State Bureau of Criminal Apprehension, Saint Paul, Minnesota; Sheriff's Office, Slayton, Minnesota; Sheriff's Office, Pipestone, Minnesota)

* * * * *

WILLIAM ALLEN WADDINGTON, with aliases: F.P.C.: 27 L 1 U I00 16

George Bean, "Gashouse Bill", Warren Jones, L 1 U I00 15

Bill Waddington, Bill Allen Waddington.

#1859 S.O., Walla Walla, Wash.; W.; 20 yrs. (1933); 5'7"; 160 lbs.; stocky bld.; dk. brn. hair; brn. eyes; med. dk. comp.; cut sc. left elbow, inner; tat. woman's head lower rt. f.a.; occ. - laborer; nat. - Amer. Wanted for ROBBERY.

(Notify: Sheriff's Office, Walla Walla, Washington)

* * * * *

HARRY WAGNER, with aliases: F.P.C.: 20 I 13 R OII 7

H. Wagner, H. E. Wagner, Harry Edward Wagner, I 27 W OIO 8

Harry Wagner, Harry Edward Wagoner.

#15436 P.D., Columbus, Ohio; W.; 23 yrs. (1933); 6' 5/8"; 150 lbs.; sldr. bld.; med. chest. hair; bl. eyes; med. comp.; tat. girl's head and "Pat" lower left f.a., inner; nose crooks to left; res. - Toledo, Ohio; nat. - Amer. Wanted for BURGLARY and ESCAPE.

(Notify: Chief of Police, Columbus, Ohio; Sheriff's Office, Columbus, Ohio)

* * * * *

LONNIE WEAVER, with alias: F.P.C.: 10 S 1 R OII 11 AMP.

Lon Weaver. S 1 R 000 11

#27763 St.C.D., Montgomery, Ala.; B.; 34 yrs. (1933); 5'6 $\frac{3}{4}$ "; 143 lbs.; med. bld.; blk. hair; brn. eyes; yel. comp.; $\frac{3}{4}$ " sc. cor. left eye, outer; left th. and index fgr. amp. at base, lge. sc. on hand; occ. - laborer; nat. - Amer. Rec'd. St.C.D., Montgomery, Ala., 1-19-33 to serve 2-6 yrs. for BURGLARY. ESCAPED 5-15-33.

(Notify: Identification Officer, State Convict Department, Montgomery, Alabama)

* * * * *

CHARLES W. WETZEL. F.P.C.: 15 M 1 R 000 15

M 1 R I00 15

#-- St.Pol., Wyoming, Pa.; W.; 20 yrs. (1921); 5'9"; 167 lbs.; med. bld.; brn. hair; gr. eyes; lt. comp.; res. - Hazleton, Pa.; occ. - laborer; nat. - Amer. Wanted for BURGLARY.

(Notify: Commanding Officer, State Police, Wyoming, Pennsylvania)

* * * * *

WILEY WHARTON, with aliases: F.P.C.: 11 S 1 U III 7
Wiley E. Wharton, M. L. Foster, Malcolm L. Foster, S 1 U III 11
Wiley Horton, Jack Somers, Jack Summers, J. F. West, Wiley Wharlton.
#20194 St.Pen., Nashville, Tenn.; W.; 33 yrs. (1932); 5'5"; 135 lbs.; sldr.
bld.; lt. chest. hair; bl. eyes; fair comp.; vac. sc. up. left arm; res. -
Kansas City, Mo.; occ. - lineman; nat. - Amer. Wanted for violation
NATIONAL MOTOR VEHICLE THEFT ACT.
(Notify: Special Agent in Charge, United States Bureau of Investigation,
801 Title Guaranty Building, Saint Louis, Missouri; Director, United States
Bureau of Investigation, Washington, District of Columbia)

* * * * *

JAMES WHEELER. F.P.C.: 7 0 9 T 10
L 17 R 12
#23845 St.F., Raiford, Fla.; W.; 18 yrs. (1932); 5'11"; 134 lbs.; sldr.
bld.; blk. hair; bl. eyes; sal. comp.; heart with "J.W." tat. on rt. f.a.;
res. - Panama City, Fla.; nat. - Amer. Rec'd. St.F., Raiford, Fla., 4-15-32
to serve 4 yrs. for BURGLARY. ESCAPED 4-27-33.
(Notify: Prison Commissioner, Tallahassee, Florida)

* * * * *

HERBERT WILFONG. F.P.C.: 0 32 W I00 24
I 32 W OII
#21259 St.Pen., Moundsville, W.Va.; W.; 31 yrs. (1931); 5'7½"; 138 lbs.;
med. bld.; lt. brn. hair; dk. bl. eyes; med. ruddy comp.; ½" sc. left side
chin; 1" sc. rt. side chin; occ. - blacksmith; married; nat. - Amer. Rec'd.
St.Pen., Moundsville, W.Va., 11-30-31 to serve 5 yrs. for BURGLARY.
ESCAPED 5-19-33.
(Notify: Warden, State Penitentiary, Moundsville, West Virginia)

* * * * *

ELLIS WILLIAMS. F.P.C.: 13 0 29 W MOO 19
I 18 U OOI 14
#20074 P.D., Birmingham, Ala.; B.; 31 yrs. (1933); 5'8¼"; 171 lbs.; med.
bld.; blk. hair; dk. mar. eyes; dk. brn. comp.; sm. mustache; res. -
Cleveland, Ohio; nat. - Amer. Wanted for MURDER.
(Notify: Chief of Police, Cleveland, Ohio)

* * * * *

JAMES WILLIAMS. F.P.C.: 17 L 1 U I00 17 Ref.: U
M 1 U I00 11 T
#18507 St.C.D., Montgomery, Ala.; B.; 20 yrs. (1933); 6'1"; 152 lbs.; sldr.
bld.; blk. hair; brn. eyes; lt. brn. comp.; res. - Birmingham, Ala.; occ. -
laborer; nat. - Amer. Wanted for ROBBERY.
(Notify: Sheriff's Office, Union Springs, Alabama)

* * * * *

FRANK WILSON, with aliases: F.P.C.: 10 9 U OI 10
Ralph Wilson, Frank Lewis, 18 U IO 16
Frank Lewis, Julius Turner.
#10281 P.D., Dayton, Ohio; B.; 51 yrs. (1933); 6'1¼"; 180 lbs.; med. bld.;
blk. hair; mar. eyes; dk. brn. comp.; irreg. sc. above rt. eyebrow, inner;

obl. sc. under rt. eyebrow, outer; 2 bullet scs. up. rt. arm; 2 bullet scs. rt. side; sm. obl. sc. rt. wrist, inner; res. - Columbus, Ohio; nat. - Amer. Wanted for MURDER.

(Notify: Superintendent, State Bureau of Criminal Identification and Investigation, London, Ohio; Sheriff's Office, Dayton, Ohio)

* * * * *

OTTO J. WOLFER, with alias:
Otto Wolfer.

F.P.C.: 5 0 1 R III 9
L 17 R 00I 11

#2093 PD, New Haven, Conn.; W.; 21 yrs. (1922); 5'6 7/8"; 121 lbs.; slim bld.; med. chest. hair; fair comp.; pit sc. below lobe of rt. ear; irreg. sc. below left cor. of mouth; res. - New Haven, Conn.; occ. - chauffeur; nat. - Amer. Wanted for BURGLARY.

(Notify: Chief of Police, New Haven, Connecticut)

* * * * *

JACK WOODRUFF, with aliases:
M. C. McDonald, P. R. Riley, Pat Riley,
Patrick Richard Riley, R. R. Riley.

F.P.C.: 17 1 R 0 20
25 R IO 17

#13236 St.Pen., McAlester, Okla.; W.; 25 yrs. (1923); 5'8 $\frac{1}{2}$ "; 145 lbs.; med. bld.; dk. chest. hair; high temples; bl. eyes; med. comp.; cut sc. above left eye; vac. sc. up. rt. arm, inner; tip rt. little fgr. amp.; occ. - barber; nat. - Amer. Rec'd. St.Pen., McAlester, Okla., 5-29-23 to serve life for MURDER. ESCAPED 5-21-33.

(Notify: Warden, State Penitentiary, McAlester, Oklahoma)

* * * * *

F E M A L E F U G I T I V E S

BELLE McLEAN, with aliases:
Bernees McClain, Mrs. Bill McClain,
Besie McCoy, Viola Stevens, Violet Stevens.

F.P.C.: 19 9 U 0I 11
1 U 00 7

#344 P.D., Sioux Falls, S.Dak.; W.; 28 yrs. (1933); 5'4 $\frac{1}{2}$ "; 124 lbs.; sldr. bld.; dk. blonde hair; dk. bl. eyes; fair comp.; res. - Sioux City, Iowa; nat. - Amer. Wanted for BANK ROBBERY.

(Notify: Superintendent, State Bureau of Criminal Apprehension, Saint Paul, Minnesota; Sheriff's Office, Jackson, Minnesota)

* * * * *

A P P R E H E N S I O N S

RICHARD ALLGOOD, with aliases: F.P.C. 12 I 1 U 010 19
Dick Allgood, Richard Allwood, "Shiek". M 17 U 010 16
#270 P.D., Linden, N.J., app. by P.D., New York, N.Y., 5-24-33. Wanted
notice pub. in June, 1933, issue.

* * * * *

LEO M. ANDERSON, with aliases: F.P.C.: 8 26 W M
Leo Anderson, Leo Henderson, Harvey Snyder. 23 W 0
#20323 St.Pr., Waupun, Wis., app. by P.D., Dubuque, Iowa, 5-30-33. Wanted
notice pub. in June, 1933, issue.

* * * * *

BENJAMIN BERLINER. F.P.C. 7 S 1 A 00 6
S 1 A 00 13
#78586 P.D., Philadelphia, Pa., app. by St.Pol., Reading, Pa., 5-26-33.
Wanted notice pub. in June, 1933, issue.

* * * * *

JIM BROWN. F.P.C.: 27 L 9 T 0 9
L 1 T II 6
#27603 St.Pen., McAlester, Okla., app. 5-4-33 (place not given). Wanted
notice pub. in June, 1933, issue.

* * * * *

WILLIE B. BROWN, with alias: F.P.C.: 12 21 W I 14
Willie Brown. 18 R 00
#27274 St.C.D., Montgomery, Ala., app. by P.D., Dearborn, Mich., 5-22-33
Wanted notice pub. in May, 1933, issue.

* * * * *

ELMER BURNS, with aliases: F.P.C.: 9 1 U 01 13
Elmer William Burns, David Spencer. 2 U II
#15990 U.S.Pen., Leavenworth, Kans., app. (date and place not given).
Wanted notice pub. in February, 1933, issue.

* * * * *

LEE CARNES, with alias: F.P.C.: 15 5 Rr 8
George L. Carnes. 19 -
#B-1 S.O., Clinton, Mo., app. by S.O., Vinita, Okla., 5-25-33. Wanted
notice pub. in November, 1932, issue.

* * * * *

FRANK CZAZASTY, with alias: F.P.C.: 16 11 R 0 8 Ref.: 11 Rr
Frank Czasty. 9 U 0 1 U
#1187-A P.D., Gary, Ind., app. by P.D., Gary, Ind., 5-30-33. Wanted notice
pub. in May, 1933, issue.

* * * * *

LEWIS DAVIS, with aliases: F.P.C.: 19 5 U 00 17
L. W. Davis, Levis W. Davis, 1 U 00

Levris W. Davis, Lewis W. Davis.
#23647 St.F., Raiford, Fla., app. by S.O., Pensacola, Fla., 6-3-33. Wanted notice pub. in October, 1932, issue.

* * * * *

LOUIS DEEKEN, with aliases: F.P.C.: 22 1 Rr 7
Louis Deacon, Louis Deeker, 1 U 18
John Lankman, Frank Teigert, Bert Williams.
#36131 St.Pen., Jefferson City, Mo., app. by P.D., Reno, Nev., 5-19-33.
Wanted notice pub. in March, 1933, issue.

* * * * *

EDDIE DeVOLT, with aliases: F.P.C.: 15 30 W I 23
Albert De Vol, Edgar Medford, Albert Shaw. 20 W M
#24713 P.D., Minneapolis, Minn., app. by P.D., St. Paul, Minn., 5-17-33.
Wanted notice pub. in March, 1933, issue.

* * * * *

RAY EDWARDS, with alias: F.P.C.: 11 9 Ur 12
Red Edwards. 17 U 13
#23467 St.Pen., Little Rock, Ark., app. at Fort Smith, Ark. (date not given).
Wanted notice pub. in June, 1933, issue.

* * * * *

AUSSIE ELLIOTT, with alias: F.P.C.: 21 1 A 14
Aulcie Elliott. 1 T
#8224 St.Ref., Granite, Okla., app. by S.O., Sapulpa, Okla., 5-13-33.
Wanted notice pub. in November, 1932, issue.

* * * * *

JOHN ERWIN, with aliases: F.P.C.: 3 0 5 R II0 19
Jack Erwin, George Newman. I 17 R II0 15
#13555 P.D., Seattle, Wash., app. by S.O., Spokane, Wash., 5-14-33. Wanted notice pub. in June, 1933, issue.

* * * * *

CLYDE C. GORE. F.P.C.: 0 31 W IOI
I 32 W III 22
#22603 St.Pen., Moundsville, W.Va., app. 4-4-33 (place not given). Wanted notice pub. in May, 1933, issue.

* * * * *

JUSTIN HESS, with alias: F.P.C.: 9 1 U2a 6
Chester Hess. 1 Ra 11
P.D., North Bergen, N.J., app. by P.D., New York, N.Y., 5-13-33.
Wanted notice pub. in February, 1933, issue.

* * * * *

ROBERT HODGE, with aliases: F.P.C.: 11 S 1 U OII 12
John Owens, John Smith. S 1 U III
#29305 St.Refor., Mansfield, Ohio, app. (date and place not given). Wanted notice pub. in May, 1933, issue.

* * * * *

HARRY JARRETT, with aliases: F.P.C.: 27 25 W M 11
H. Jarrett, Harry Bailey, H. Bowers, J. Bowers, John 1 R II 13
Bowers, Henry Mihlfread, Earl Milford, H. H. Milford, Harry Milford, Henry
B. Milford, Henry H. Milford, Harry Millford, Harry Mulford, Earl Smith.
#8534 St.Pr., Florence, Ariz., app. by P.D., Atlanta, Ga., 5-18-33. Wanted
notice pub. in February, 1933, issue.

* * * * *

JIM JONES. F.P.C.: 4 9 U I 10
26 U IO

#-- St.Bu., Little Rock, Ark., app. by S.O., Searcy, Ark. (date not given).
Wanted notice pub. in June, 1933, issue.

* * * * *

STANLEY KONIKEWICZ, with aliases: F.P.C.: 11 3 R II 7
Stanley Karson, Stanly Konikewicz, "Turk". 1 U I
#642 P.D., Perth Amboy, N.J., app. by St.Pol., Milltown, N.J., 6-1-33.
Wanted notice pub. in December, 1932, issue.

* * * * *

HARRY LANWAY, with aliases: F.P.C.: 3 9 R IO 0
Harry D. Lanway, F. W. Anderson, Paul Jones, Paul J. 21 R IO 18
Jones, Paul James Jones, Tex Pullman, Booth Thinkington, Birney Wille.
#-- P.D., Bay City, Mich., app. by P.D., Detroit, Mich., 5-20-33. Wanted
notice pub. in May, 1933, issue.

* * * * *

CLIFFORD McCORMICK. F.P.C.: 19 13 R IO 13
1 R II 12
#1372 P.D., Kalamazoo, Mich., app. by P.D., Kalamazoo, Mich., 5-20-33.
Wanted notice pub. in June, 1933, issue.

* * * * *

MACK MEYERS, with alias: F.P.C.: 17 1 Tr 9
Mack Myers. 2 T
#3059 P.D., Pontiac, Mich., app. by S.O., Columbus, Nebr., 5-14-33.
Wanted notice pub. in May, 1933, issue.

* * * * *

FRANCESCO MEZZATESTA, with aliases: F.P.C.: M 32 W IIM 20
Frank Mezzatesta, Lui Salerno, Frank Mezzantesta, I 32 W MII
Loui Salerno, Louis Salerno, Louie Palerno, Tony Palamero, Lui Solerno.
#34391 U.S.Pen., Atlanta, Ga., app. at Ithaca, N.Y., 5-23-33. Wanted
notice pub. in December, 1932, issue.

* * * * *

RAYMOND MOSS. F.P.C.: 26 L 10 U 00 18
L 8 W I

#22685 St.Pen., Moundsville, W.Va., app. 2-16-33 (place not given). Wanted
notice pub. in April, 1933, issue.

* * * * *

HENRY OTTEN.

F.P.C.: 15 1 Ra 1 AMP.
1 R3a

#26262 St.Refor., Mansfield, Ohio, app. by P.D., Columbus, Ohio, 6-4-33.
Wanted notice pub. in May, 1933, issue.

* * * * *

WALTER PINE, with aliases:

F.P.C.: 22 10 U IO 16 Ref.: T
2 R IO R

W. M. Jones, Walter M. Jones.

#15149 St.Pen., Ft. Madison, Iowa, app. at Ft. Madison, Iowa, 12-5-32.
Wanted notice pub. in January, 1933, issue.

* * * * *

SYLVESTER REECE, with alias:

F.P.C.: 9 S 1 R 5
S 1 Rt

#25063 St.Pen., McAlester, Okla., app. 5-6-33 (place not given). Wanted
notice pub. in April, 1933, issue.

* * * * *

LEWIS REED.

F.P.C.: 12 1 U OOI 10
1 U 000

#19861 St.Pen., Moundsville, W.Va., app. 4-23-33 (place not given). Wanted
notice pub. in December, 1932, issue.

* * * * *

CLARENCE H. SHARP, with aliases:

F.P.C.: 15 9 U 00
22 U 00 16

Al Sharp, Albert Sharp, Clarence Sharp,

Clarence Henry Sharp, Al Milliken.

#16668 St.Pen., Canon City, Colo., app. 5-31-33 (place not given). Wanted
notice pub. in September, 1932, issue.

* * * * *

ROSCOE STANCELL, with alias:

F.P.C.: 19 25 W IO 16
11 W I

Roscoe Stanzell.

#288 S.O., Rome, Ga., app. at Center, Ala., 5-25-33. Wanted notice pub.
in December, 1932, issue.

* * * * *

JAMES THOMAS, with alias:

F.P.C.: 8 1 U 14 Ref.: 1 U
2 T 1 T

Neal McNair.

#24249 St.Pen., Richmond, Va., app. (date and place not given). Wanted
notice pub. in November, 1932, issue.

* * * * *

OLIVER WELLS.

F.P.C.: 18 17 W I 14
1 U II 13

#12424 P.D., Indianapolis, Ind., app. by P.D., Indianapolis, Ind., 6-6-33.
Wanted notice pub. in February, 1933, issue.

* * * * *

CHARLES WILLIAMS, with aliases:

F.P.C.: 11 S 1 U III 8
S 1 T II

Charles L. Williams, Charles Leroy Williams.

#8928 St.Pr., Florence, Ariz., app. by S.O., Phoenix, Ariz., 5-17-33.
Wanted notice pub. in May, 1933, issue.

* * * * *

DOYLE WILSON.

F.P.C.: 10 31 W I 13
19 W OI

#21598 St.Pen., Moundsville, W.Va., app. 1-16-33 (place not given). Wanted
notice pub. in February, 1933, issue.

* * * * *

JESSE WILSON.

F.P.C.: 12 1 R OIO 8
1 R OII

#21597 St.Pen., Moundsville, W.Va., app. 1-16-33 (place not given). Wanted
notice pub. in February, 1933, issue.

* * * * *

HERBERT WRIGHT, with aliases:

George Mayer, Herbert Edison Wright.

F.P.C.: 10 14 U 0
24 W I

#5293 P.D., Springfield, Ill., app. by P.D., Alton, Ill., 5-22-33. Wanted
notice pub. in December, 1932, issue.

* * * * *

F E M A L E S

MARJORIE PETERSON, with aliases: .

F.P.C.: 18 27 W M 17
3 W OI 17

Margaret Peterson, Tillie Belvins,

J. C. Blenn, Margaret Blevins, Tillie Blevins, Tillie E. Blevins,

Tillie E. Ethridge, Mable Glemm, J. G. Glenn, Mable Glenn, Margaret Glenn,

Margaret Heath, Tillie Heath, J. C. Pence, Margaret Pence, Tillie Pence,

J. A. Stevens, Mabel Stevens, Margaret Stevens.

#16321 P.D., Seattle, Wash., app. by S.O., Spokane, Wash., 5-14-33. Wanted
notice pub. in June, 1933, issue.

* * * * *

Communications should be addressed to the Special Agent in Charge of the Field Office covering your territory as listed below:

CITY	PHONE	BUILDING
Birmingham, Ala.	7-1755	201 Liberty Nat'l Life
Charlotte, N. C.	3-4127	1806 First Nat'l Bank
Chicago, Ill.	Andover 2411	1900 Bankers'
Cincinnati, Ohio	Parkway 4441	1420 Enquirer
Dallas, Texas	2-3866	Post Office
Detroit, Mich.	Cadillac 2835	625 Lafayette
Honolulu, Hawaii		Federal
Jacksonville, Fla.	5-8209	Atlantic Nat'l Bk. Bldg. Annex
Kansas City, Mo.	Victor 3054	905 Federal Reserve Bank
Los Angeles, Cal.	Mutual 2201	619 Federal
New Orleans, La.	Raymond 1965	326½ Post Office
New York, N. Y.	Caledonia 5-8691	370 Lexington Avenue Room 1403
Oklahoma City, Okla.	2-8204	224 Federal
Philadelphia, Pa	Walnut 2213	735 Philadelphia Saving Fund
Pittsburgh, Pa.	Grant 2727	1206 Law and Finance
Portland, Oregon	Broadway 0446	313 Old Post Office
Salt Lake City, Utah	Wasatch 1797	900 Ezra Thompson
San Antonio, Texas	Fannin 8052	1216 Smith-Young Tower
San Francisco, Cal.	Hemlock 4400	318 Hewes
St. Louis, Mo.	Central 1650	801 Title Guaranty
St. Paul, Minn.	Garfield 2193	203 Post Office
Washington, D. C.	National 0185	Hurley-Wright