

F B I

LAW ENFORCEMENT BULLETIN

George Slade and others were indicted by a Federal Grand Jury at Newark, New Jersey, July 27, 1936, charged with the robbery of the First National Bank, Blairstown, New Jersey, on August 21, 1935. He is the subject of Identification Order No. 1432 issued by the Federal Bureau of Investigation.

**Federal Bureau of Investigation
United States Department of Justice**

John Edgar Hoover, Director

Washington, D. C.

VOL. 6 NO. 5

MAY 1, 1937

The Federal Bureau of Investigation, United States 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 the 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 division of the Federal Bureau of Investigation, United States Department of Justice. The address of each field division 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. 6

MAY 1937

No. 5

PUBLISHED BY THE

FEDERAL BUREAU OF INVESTIGATION
UNITED STATES DEPARTMENT OF JUSTICE

WASHINGTON, D. C.

TABLE OF CONTENTS

Introduction	J. Edgar Hoover, Director	1
Photograph - Fourth Session, National Police Academy		2
Graduating Exercises, National Police Academy		3
Address - J. Edgar Hoover, Director, FBI		4
Address - Edward J. Kelly, Superintendent, Rhode Island State Police		8
Qualifications of a Police Officer		
Address - John L. Sullivan		10
Marihuana		11
The Chemical Development of Latent Fingerprints on Paper		17
Questionable Fingerprint Pattern		21
Interesting Identifications	16, 19, 20, 22, 23	
Unidentified Murder Victim		24
Announcements		
Extending and Filing Fingerprint Cards		7
Complete Case Histories		10
Contributors' Cooperation asked in use of FBI Numbers		20
Use of Special Mails in Securing Fingerprint Records		23
Growth of Identification Division During March, 1937		23
Fugitives Wanted		25
Apprehensions		26

The FBI 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
United States Department of Justice
Washington, D. C.**

With the ever increasing complexity of society law enforcement agencies are confronted with new problems which strike at the very foundation of their existence. The contributions to the progress of civilization made by inventors, chemists, and other scientists are appropriated for destructive and lawless purposes by that element which seeks to undermine our social and economic structure.

Our methods of fast transportation; our means of rapid communication; our improved scientific methods employed in the making and use of defensive weapons are notable contributions to society. But these same tools in the hands of those groups which exist by fear, force and might, preying upon the citizenry of our country, are more deadly and dangerous than the scourge of a pestilence.

The problem facing all law enforcement agencies is to meet adequately each group as promptly as it is discovered and thereby terminate its activities and destroy the organization which promotes the lawlessness.

In accomplishing this objective other groups of like nature and purpose which prosper and flourish upon the observed success of a disregard of law, peace and order are deterred from succeeding in their ignoble results.

Herein lies the duty of all law enforcement agencies to be alert to such activities and to be able to cope with the difficulty when it arises. The means of accomplishing this purpose is through a personnel educated in the methods of such groups and individuals, a personnel that is cognizant of the means available to combat the menace and through cooperation of all law enforcement agencies, local, state, and Federal.

This has been and will continue to be the purpose and guiding principle of the Federal Bureau of Investigation. The National Police Academy which is maintained through this organization offers assistance and training in all aspects of crime problems and methods. The Laboratory offers scientific aid to all law enforcement agencies in the solution of technical problems of clues and evidence. The Identification Division offers assistance in the apprehension of criminals who have sought to lose their identity. All of these services are rendered by the FBI to law enforcement agencies everywhere without cost to them.

Through the cooperation of local, state, and Federal agencies, as well as through the study and use of methods of crime detection, another step toward the extermination of crime and the betterment of public welfare will be accomplished.

A handwritten signature in dark ink, reading "J. Edgar Hoover". The signature is fluid and cursive, with a large, sweeping "J" and a long, trailing "H".

Director.

Graduates of the Fourth Training Class of the FBI National Police Academy, together with Director J. Edgar Hoover and closing exercise speakers Edward J. Kelly, Superintendent of the Rhode Island State Police, John L. Sullivan, Chief of Police, Pittsfield, Massachusetts, and Hugh H. Clegg, Assistant Director of the FBI in charge of the academy.

GRADUATING EXERCISES, FOURTH CLASS NATIONAL POLICE ACADEMY

The fourth class of the National Police Academy which is conducted under the jurisdiction of the Federal Bureau of Investigation began on January 11, and was concluded on April 3, 1937. On the closing day the class was addressed by J. Edgar Hoover, Director, Federal Bureau of Investigation, Edward J. Kelly, Superintendent, Rhode Island State Police, and John L. Sullivan, Chief, Pittsfield, Massachusetts, Police Department. Diplomas were awarded to the following members for the successful completion of the course:

Barrett, Forbes	Hoquiam, Washington, Police Department
Decker, Warren H.	West Hartford, Connecticut, Police Department
Eidam, Robert E.	Athens, Georgia, Police Department
Falkenrath, Sherman	Salt Lake City, Utah, Police Department
Ford, Bryan E.	Rochester, New York, Police Department
Frederick, Robert J., Jr.	Allentown, Pennsylvania, Police Department
Gillespie, E. M.	Blackwell, Oklahoma, Police Department
Hammond, Lowell W.	Greenville, South Carolina, Police Department
Hansen, Edward B.	St. Louis County, Minnesota, Sheriff's Office
Hansen, Wilbur R.	Racine, Wisconsin, Police Department
Huber, Joseph G.	Elgin, Illinois, Police Department
Huchingson, R. V.	Lakeland, Florida, Police Department
Kirven, W. C.	Sumter, South Carolina, Police Department
Leary, John V.	Waterbury, Connecticut, Police Department
Lineberry, Stanhope	Charlotte, North Carolina, Police Department
Lobley, Carl R.	Bangor, Maine, Police Department
Mayforth, Jesse	Nassau County, New York, Police
Moore, Jim	Albany, Georgia, Police Department
McAuliffe, James S.	Montgomery County, Maryland, Police
O'Connor, Edward J.	Butte, Montana, Police Department
Pippin, John	Visalia, California, Police Department
Rodman, Kenneth C.	East Providence, R. I., Police Department
Sears, Carl	Rutland, Vermont, Police Department
Shaw, Ora J.	Elmore County, Idaho, Sheriff's Office
Smith, Vaughn R.	Plymouth, Michigan, Police Department
Sorenson, Fred M.	Box Elder County, Utah, Sheriff's Office
Still, Frank	Wise County, Virginia, Sheriff's Office
Sullenberger, William H.	Lancaster, Pennsylvania, Police Department
Switter, Stanley W.	Massillon, Ohio, Police Department
Terry, Eugene L.	Albany County, Wyoming, Sheriff's Office
Thalacker, Arthur	Westchester County, N. Y., Parkway Police
Warren, Henry E.	Tacoma, Washington, Police Department
Whitmer, H. A.	South Bend, Indiana, Police Department
Woods, Charles E.	Elmwood Park, Illinois, Police Department

ADDRESS OF DIRECTOR JOHN EDGAR HOOVER
CLOSING EXERCISES
FOURTH SESSION - FBI NATIONAL POLICE ACADEMY
April 3, 1937.

Gentlemen, I am very happy indeed to meet with you again this morning. In some respects it is a rather sad occasion in that it brings to a termination three months of delightful association with each other. However, I feel certain that these friendships that have been developed during those three months will continue through the months and through the years to serve as real bonds of personal affection to each of you. It is a happy occasion because it marks the final placing of the block in that bridge over the gap between local law enforcement and Federal law enforcement agencies. At the opening of our Police Academy we referred to the fact that there was that so-called "gap" between the two great bodies of law enforcement. We believe we have done a great deal to bridge that over.

Of course, much has been said in this country about the formation of a national police organization, but the United States is no place for such a body of men.

We believe that much can be done by cooperation and coordination, and I believe that you gentlemen who are this morning leaving the National Police Academy as graduates of the fourth class are going out as missionaries and as crusaders, really, in that field of bridging over that gap. That bridge has now been built. What it may serve for will be in your hands. I feel quite confident, in my own mind, that it will serve as a useful medium, as an exchange of ideas, of help, and of cooperation in your problems - in our problems, and in the end will serve a great function in law enforcement for the American people.

In leaving this school, there are certain observations that I would like to make. I hope none of you go out of here today with the opinion or the feeling that you have learned all there is to know in your work as a law enforcement officer. I think all too often, in many professions, men reach a point where they think they know all the answers to all the questions. We find this attitude in many professions. I hope in the work of law enforcement none of us will ever reach that point, where he may feel he has reached that goal; that he has learned all about his profession. If you go out of here today with the feeling and belief that you have a great deal more to learn your jobs are going to be very much easier and I am quite certain that you will succeed in the work which you are going back to carry on.

There is much to learn, of course, in the field of law enforcement. Those of us who have been in it for many years realize that every day our problems grow more complex and we have to attack them with different methods and techniques. On the other hand, I don't want you to go forth with the feeling you are going into some very complex situation.

I believe the course of instruction here will aid you materially

in carrying on new programs in your local communities. When you come down to it there is nothing mysterious about the work of law enforcement. It is observation, hard work, honesty, integrity, and application to duty. You gentlemen who have attended this course here have shown that you have all those qualities. It hasn't been an easy course. There have been days and nights of hard study. We appreciated that when you came here, and we have been more than gratified at the sincerity and the interest with which you tackled that problem. Many of you have been out of school for many years, and it is hard to adjust yourselves again to long hours of study. Each and every one of you did it in a masterful manner and each and every one of the communities from which you come should be justly proud of the representative they sent here. Each of you have measured up to the high standards of the classes that have preceded you. I feel confident you will continue those standards as you return to your local communities.

Now there are several factors in law enforcement work which I hope you won't lose sight of, not only for your own sake but for the sake of the community at large. Crime detection is not the only element in our problem. Crime detection plays a tremendous part in making law enforcement a success, and I am hopeful that you gentlemen will recognize that that is one of your great problems. Don't let it get out of your hands. We have, in many communities about the country theorists and philosophers who are dealing with theories and not the practical side of any situation, who try to inject themselves into the field of law enforcement. Don't let that happen in your communities. Take the leadership at the beginning, particularly in the field of crime prevention, and when you have looked into that field you find the adoration of the young boy for the police officer, provided that officer sets the right example. That is a tremendous responsibility for us to carry because that boy is looking up to someone of you as a hero in his community, for every boy has to have a hero, whether he be a good hero or a bad hero. Let us make law enforcement officers the heroes of our country. In doing so you take a tremendous step forward in the field of crime prevention, because you are starting in with the youth, and as we are all aware youth is where the majority of crimes have their beginning. I feel that we, as law enforcement officers, ought to assume that responsibility; we ought to give attention and study to crime prevention in our communities.

Then comes the problem of crime detection. That, of course, has been the closest thing to the hearts of us all, because that has been our real work.

Then comes the making of a case, the developing of the evidence, and carrying forth, also, the basic idea that you are not a persecutor - you are not really a prosecutor. You are there to get the evidence with which to prove the guilt or innocence of some man. You have a tremendous responsibility in your hands.

In order to merit the respect of your citizens in your various communities you have to do your job in a decent, clean, honorable way. It can't be carried on in the so-called "strong-arm manner." Those things are things of the past, and, therefore, if you enter your communities, accept-

ing those responsibilities of leadership there is no reason why you can't carry forth those things, which I know, in the heart of each one of you, you want to do.

Of course, there are going to be obstacles. You will be met with the problem of politics, which, it seems to me, is a never-ending evil in this country, but I feel there has been progress in curbing that intrusion into the field of law enforcement. I know it exists in many cities to a marked degree but I believe that if we can have, in each community, one man who has seen the so-called "light of day" or the necessity of separating politics from law enforcement, we can ultimately bring about a permanent separation. Many of you gentlemen with whom I have talked individually are going back to communities that are somewhat backward in their viewpoints on problems of law enforcement. You have to sell the idea to them; you have to make them believe and know what you are trying to do. It makes no difference how good a job you are doing, if you don't sell it to the community you are going to be lost. They should be educated to what you are doing, not only because they are entitled to know what you are doing but because, primarily, they can be your strongest supporters. You will be faced with individuals in your police departments who are jealous of your advancement, who will resent the fact you are blazing a new trail. The so-called "old-time police officer" will resent your intrusion into what he considers his sacred reserve. There is no reason why you can't succeed, but it doesn't mean that that path is going to be all of the so-called "easy going" process; you are going to have obstacles, and you are going to come out with scars, but I believe you are convinced, in your hearts, that you are on the right trail. You are going back to do a job that must be done, even though some of us may lose our lives in doing that job.

The profession of law enforcement is a career; it is a thing we want to cultivate. We want to make it the most honorable profession in this country. It is being condemned by various critics, but when you consider law enforcement as a profession, it is a comparatively new one. Police organizations have only been created in this country within the last century, and when you compare it with other countries of the world, with its many handicaps, with its dangers, with its salaries so utterly inadequate, it has gone ahead and made greater advances in its short period than any other profession in the world.

What we want to do, and what we hope to be able to do with the FBI Associates is to carry forth that crusade which has already been started. I know it can be done if we will just dig in and apply those things that make a success in any profession.

Now, in closing I do want to say to each one of you gentlemen here that not only has it been a great pleasure to know you personally but I want you to know, as you leave here today, that this association doesn't end; that as you leave Washington and go back to your respective communities our contacts really are beginning to take firm root. We want you to feel that we are friends here at Washington of yours ready to respond, at any time, to help in any way that we can. You will have problems in

your respective communities; you will have times when you want advice, as well as counsel, and you will have times you want someone to help. I want you gentlemen to feel that every one of the members of the FBI Associates who have graduated before you, the eighty-one who have gone out from this Academy are right in back of you, man to man, in standing up to those things in law enforcement necessary to its success. I want you to know that every member of the FBI is a part of your group.

As you leave here today we give to you the motto of our organization - Fidelity, Bravery, and Integrity. We want you to feel that you are an integral part of the FBI.

I want to say that I wish for each one of you the greatest of success and of happiness and the attainment of those goals that I know exist within the soul of each one of you.

I thank you.

SPECIAL ANNOUNCEMENT

Recently the Bureau's attention has been called to the fact that certain contributors, using slightly different methods of extending and filing fingerprint cards than that used in the Bureau, have experienced difficulty in filing the fugitive notations published in each issue of the FBI Bulletin.

In order to assist contributors in filing these notations, commencing with this issue, the complete fingerprint classification of each subject will be indicated. In the past it has been thought sufficient to show the classification in the form necessary for filing in the Identification Division of the Bureau.

Hereafter the ridge counts for both little fingers will be indicated when both are loop impressions. Further, when practicable, the sub-secondary classifications will be more fully shown.

It is the belief of the Bureau that the importance of placing the notations appearing in the FBI Bulletins in the fingerprint files of law enforcement agencies to prevent the release of subjects badly wanted by another department cannot be over-emphasized.

THE GROWTH OF LAW ENFORCEMENT

By Edward J. Kelly
Superintendent, Rhode Island State Police

An address delivered before the Fourth Session of the National Police Academy at the closing exercises April 3, 1937, at Washington, D. C.

As I stand before this group of well-taught, finely-trained officers, I rejoice in the progress that has been made in modern times in the development of policemen, police methods, and police equipment. Pictures of the past flash before my eyes and the more I contemplate them the more I am impressed by the change, the miracle, that has been effected by the use of science and organization in the realm of police work.

In that unenlightened era the poor policeman, lacking instruction, discipline, scientific knowledge, cooperative spirit and modern equipment, tramped alone his solitary beat and faced crime and criminal conditions with whatever part of native sense and courage God had given him. Naturally his path was difficult and his mistakes many. It sometimes happened that actions against him for false arrest were successfully prosecuted and out of his own pocket he had to pay the damages. When he related these unfortunate experiences to his fellow officers, many of whom might be young and inexperienced, the result was most damaging to initiative and morale. The effect of this mingled propaganda and truth upon the minds of officers who had little understanding of law and little financial ability to meet risks and liabilities was that many adapted the lines of least resistance and "played safe" by making few, if any, arrests. Because of this condition the average police department throughout the country was actually deteriorating. It doubtless would have been advantageous to any department to retire any officer guilty of spreading this discouraging propaganda, but such a course was seldom adopted.

This condition prevailed until about ten years ago, when the International Association of Chiefs of Police began to recognize, to value, and to make a worthwhile use of those members of the various police forces who were endowed with superior qualities of mind and character. The recognition of the value and best use of broad police experience, initiative, high imagination, administrative and organization ability, marked the dawn of a new day in the police world. It was one of several causes that led to much reform and great progress along many police lines.

With a better understanding of police and public needs, the conventions of the International Association of Chiefs of Police became more serious, far-sighted and generally helpful. They applied new psychology and grappled with old problems in a new business-like way. A new spirit and new ideas were born. These, when put into practice, began to improve police service everywhere. Our present day police procedure and accomplishments bear ample evidence of the value and use of the ideas.

There came improvement in the matter and manner of crime reporting. This was achieved chiefly through the adoption by the International

Association of Chiefs of Police of the policy and practice of forwarding all statistics pertaining to crime to the Federal Bureau of Investigation, who classified the information in a way to give it form, meaning and value, and then returned a copy to all departments in the country. Gradually, with the growth of new ideas and methods, came the development of law enforcement as a profession.

During and after this adjustment and substitution of better men and methods, we were aided and encouraged greatly by the changed attitude of the newspapers. For many years, perhaps during the whole period of crude police methods, the policemen and organizations to which they belonged were repeatedly held up to ridicule and scornfully treated, or mistreated, by reporters and newspaper men who seemed to take infinite delight in painting vivid word-pictures of the weaknesses and defects of the so-called "flat-footed cop." However, in fairness it should be said that these newspaper criticisms were not wholly in vain. They hastened the day for putting our house in order. With conditions changed for the better, we now acknowledge with gratitude the praise and credit that is frequently extended to us by those newspapers. The road to reform in police organizations and works, as in many other lines of human endeavor, has not been a rosy path. We have encountered difficulties innumerable, some of them almost insurmountable. For instance, there is the problem of paroling prisoners, which directly or indirectly has affected our departments and the work they are attempting to do. From time to time we have experienced an almost endless amount of difficulty as the result of the indiscriminate paroling of dangerous criminals. Many times, with all the personal courage and scientific skill we could command, we have tracked down, arrested, and finally convicted these abnormal and worthless characters only to find that evil influences were already at work to arrange for the speedy liberation of the culprits. By the expenditure of money, time, and effort we can get these convictions, but after we have obtained them it is most discouraging to find that it is not only difficult to keep them in jail but almost impossible to do so. Consequently the protection we can offer to society is somewhat limited by our inability to overcome this obstacle - all of which proves that the public and all agencies of the public are responsible for the enforcement or non-enforcement of law. We need more public pressure in favor of all phases of law enforcement.

One thing is sure - we must challenge, meet, and overcome wrongful opposition and antagonistic elements whensoever they may arise, even though it be among ourselves and in the heart of our own ranks. The time is fast approaching when such trouble-making traits as envy and jealousy, which have for many years wrought havoc in police departments and places of high authority, must be eliminated.

Fortunately, the great majority of our American citizens are law-abiding, and they are not only willing but enthusiastically desirous of having all persons adhere to the law and recognize and respect all lawful authority. They do, however, and I believe rightfully - expect and insist that we who make up the organizations that preserve and enforce the law shall not contribute to this breakdown of dutiful respect by violating our

sworn obligations to resist, and according to the measure of our ability, eliminate any and all elements that tend to weaken the cornerstone of our American justice and liberty.

The cooperative spirit of the Federal Bureau of Investigation has given all our organizations a new lease of life and bright prospects. To my mind the Federal Bureau of Investigation represents the Coast Guard of the police world. It throws a rescue rope to our rudderless ship, tows us safely into port and stands by until proper and necessary repairs are effected.

THE QUALIFICATIONS OF A POLICE OFFICER

John L. Sullivan, Chief of Police, Pittsfield, Massachusetts, in an address to the National Police Academy at the closing exercises of the Fourth Session on April 3, 1937, pointed out that the first duty of a police officer is the prevention of crime. Detection and conviction of the culprit are secondary. The prime qualities that make a good police official are loyalty, cooperation, and diplomacy. An officer must be loyal to his fellow officers, he must be willing to cooperate, and he must have an understanding of the art of diplomacy.

The purpose of the National Police Academy is to instruct and teach officers the art of police work, to fit them not only to solve crimes, but to become executives in any police force. With this in mind and the goal established, the President, the Attorney General, and the International Association of Chiefs of Police are interested in each member. Aware of the ideals, the obligations and responsibilities placed on each member it behooves each one to ask himself the question, "Am I ready?"

SPECIAL ANNOUNCEMENT - COMPLETE CASE HISTORIES

It will materially assist the Federal Bureau of Investigation in compiling complete records of criminals if the various contributing agencies furnish the Bureau with any criminal data which may appear in their files and has not been indicated on the abstract of record furnished by the FBI.

It is felt that information of this type may be forwarded on the disposition sheets or additional criminal record forms sometimes employed for this purpose.

Some records of this character exist because they represent charges on fingerprints taken before the FBI operated a truly representative National Bureau. They should be available in the Bureau's files to make the case records complete.

MARIHUANA

Marihuana, variously referred to as marijuana, mariguana, cannabis sativa, cannabis indica, hashish, hashhash, hasheesh, hachhach, Indian hemp, reefer weed, Maslac, Mojuch, Charus, Bhang or Ganja, was first observed in the Orient by those desiring exhilarating effects to offset the properties of smoking opium. The growth and use of the weed soon reached Central and Western Asia, following along the Mediterranean and thence west to the Americas into Brazil and Mexico. From Mexico it has spread into the United States where it is becoming one of the greatest narcotic problems of the times.

CANNABIS SATIVA &
MARRIHUANA

TYPICAL PLANT - HEIGHT 1 to 3 FEET

PICTURE - NEW YORK STATE DEPARTMENT OF HEALTH

The present Government regulation under the Food and Drugs Act, directs the collectors of customs to refuse delivery of all consignments of dried, flowering tops of the pistillate plants of cannabis sativa, unless the importer shall first execute penal bond conditioned that the drug referred to will not be sold or otherwise disposed of for any purpose other than the preparation of a medicine. No cannabis sativa was imported pursuant to this regulation during 1934, indicating that all supplies for legitimate uses were obtained from domestic sources. (1)

(1) Traffic in opium and other dangerous drugs, U. S. Treasury, Bureau of Narcotics, 1934, pages 41-42

Marijuana derived its name during the time when the Arab Chief-tain Saladin, a Mohammedan and greatest enemy of the First Crusade, demoralized his troops by the use of the weed. The soldiers were promised added supplies of the drug for the assassination of their enemies. Hence the word marijuana has been referred to as hack-hack, hashhash, hasheesh or assassin weed.

The medicinal uses of *cannabis sativa* are to relieve pain, to encourage sleep, and to soothe restlessness. For its analgesic action, it is used especially in pains of neuralgic origin, such as migraine. As a general nerve sedative, it is useful in hysteria, mental depression, neurasthenia, and the like. (2)

Marijuana, Indian or the common hemp, is derived from *cannabis sativa* and used as a fiber of commerce principally in the production of twine and cordage, bags, mats and belts. Because this fiber has more tensile strength while wet and does not rot as readily as does the jute fiber when wetted, this type of hemp has an increased commercial demand thus insuring its growth in some parts of the world at least for an extended time.

The weed is an annual plant, having a straight stalk and elongated, highly dentated leaves with a narcotic odor. The leaves occur in bunches of three, five or seven, while the flower develops into the seed on maturity. The shrub is classed botanically as dioecious; that is, it belongs to a class of plants in which the sexes are divided, some bearing only clusters of male flowers and others bearing only clusters of female flowers, the latter producing the seeds. The female plants grow on the average from six to fifteen feet in height, while the male plant is much shorter.

It may be said that hemp is grown in the temperate climate for its fiber and its seed but in the warmer climates more for use as a narcotic. *Cannabis indica*, which is the hemp of northern India, Turkestan, Persia, Syria, Arabia, in many parts of Africa, Greece and in Brazil, is identical botanically with the ordinary hemp *cannabis sativa* of temperate climates.(3) The plant grown for its fiber is harvested early, that is, before the plant begins to bloom or before the plant reaches its full growth.

Marijuana used for smoking consists of the dried and broken leaves and flowering tops of the plant and occasionally the smaller twigs of the top portion of the plant. Occasions have been cited where those growing the weed for their own consumption have stripped the green leaves from the plant and dried them with the aid of an electric toaster and thus produced the desired product only a few minutes after picking. The resinous product producing the narcotic effects is more potent at the time the plant is fully developed, thus the green plant readily dried probably would not have as deleterious an effect upon the smoker.

(2) United States Dispensatory, Wood - LaWall, 21st Edition p. 280

(3) A. Lucas, Forensic Chemistry (1935) p. 342

MARRIHUANA CIGARETTES
KNOWN AS
"REEFERS" & "MUGGLES"
ACTUAL SIZE - HAND MADE

PICTURE - NEW YORK STATE DEPARTMENT OF HEALTH

Cigarettes also referred to as "reefers" or "muggles" are usually handrolled although occasionally they appear rolled as if prepared on the home type cigarette roller. The paper used is usually of double thickness and often of a yellow or tan color. The thicker paper is necessary as the broken bits of twigs and leaves readily pierce the common type of cigarette paper. It is smoked in a normal manner as it is very free burning. Some marijuana palaces supply small trays which are held beneath the chin of the smoker while smoking to collect the falling ashes. It may be mixed with tobacco and smoked in a water pipe, dry pipe or cigarette or mixed with other aromatic substances or drugs.

In the preparation of marijuana for chewing or eating, it is rolled into tablet form using sugar, licorice, honey, molasses, or a caramel type of candy. When drinking an extract is prepared using the leaves, which is added to tea or coffee.

The effects of marijuana upon the human system differs according to the character and personality of the individual; however, the action centers on the brain in all instances. There appears to be three stages through which an individual passes, the first being a highly nervous condition where he feels jovial and carefree and may try feats to test his physical strength. He may indulge in a smoke of the weed before taking steps to settle a seeming grudge held by a friend or imaginary foe who may be the first person he meets.

In the second stage the user is affected by hallucinations which affect the eyesight as well as hearing. He appears to become taller, distance is greatly increased and time lengthens, followed with fits of laughter or weeping. He imagines himself a great radio singer or actor and attempts to portray the several images that appear in his dream. The subject may believe that he is riding horseback, piloting an airplane, operating a streetcar or driving an automobile.

One can readily see the possible damage that may be caused while a person is in this state. He may be driving along the highway and think he is only creeping along at fifteen miles per hour when in reality he is driving sixty or seventy. Suddenly an occasion arises calling for instant application of the foot brake but the time taken to coordinate his thoughts and have the impulse transferred to his feet, is so long that a serious accident may and oftentimes does ensue.

Following the second stage he lapses into the third and most dangerous stage. He really becomes a fiend with savage or "cave man" tendencies. His sex desires are aroused and some of the most horrible crimes result. He hears light and sees sounds. To get away from it, he suddenly becomes violent and may kill. In fact he has gone completely mad and he may never recover. No crime known may escape him, and while he is running amuck, he may kill his loved ones and nearest friends. Marijuana is not considered a habit forming drug in the same sense as opium or morphine. Often more is used by the subject and his brain is so affected that a complete breakdown follows and the subject may spend his last days in an asylum. It has been said that marijuana is more harmful than opium.

The methods for testing marijuana are microscopical and chemical. After comparing the various parts of the plant with known specimens, a microscopical examination of the under side of the leaves will disclose the presence of tufts of simple hairs and crystallic hairs. (4)

At the base of these tufts of hairs will be observed a white powdery deposit which is calcium carbonate. To test add a drop of acid and note the effervescent bubbling action similar to that when soda is placed on an acid.

To date there has been only one chemical test found to be applicable, known as the Beam's Test. (5)

"The suspected material is extracted with petroleum ether (6) of low boiling point and which leaves no perceptible residue when evaporated

(4) H. G. Greenish and E. Collin, (an anatomical atlas of vegetables powders), 1904, p. 101

(5) W. Beam, Wellcome Tropical Research Laboratories, 4th Report, Volume B, pp 25-6 Khartoum, 1911: Chemical Section bulletin #3, April, 1915

(6) When Fatty Material is Present, Alcohol is a better Solvent to use than Petroleum Ether, since it does not dissolve the fat.

in the cold. If solid, the material should, if possible, be powdered finely previous to the extraction; or if soluble in water the solution may be shaken out with petroleum ether. The petroleum ether extract is separated, passed through a filter and evaporator to dryness in a small porcelain capsule. Both extraction and evaporation should be carried out in the cold. To the residue a few drops of weak alcoholic solution of potash or soda (about deci-normal strength) are added, and the liquid allowed to evaporate at room temperature. In the presence of marijuana a rich purple or reddish purple color gradually develops which on dilution with water takes a more bluish cast. It is very permanent."

The gradual development of the color, which is due to the oxidation of the colorless compound first formed is an important feature of the test. (7), (8)

It has been found that some plants fail to respond to the above tests especially if they are of a young growth where the resinous material has not yet developed.

An interesting case brought to the attention of the Technical Laboratory of the Federal Bureau of Investigation was occasioned by the request of the Police Department at Jackson, Mississippi. While conducting a liquor raid at the home of Lee Curtis Harris, officers discovered what they believed to be a marijuana plant growing in the back yard.

Under the State Uniform Drug Act recently enacted in the State of Mississippi in an effort to cope with the narcotic problem, possession or cultivation of marijuana is punishable by imprisonment from one to ten years in the state penitentiary and the assessment of a varying fine depending upon pertinent circumstances.

Realizing the necessity for proving that the plant in question was definitely marijuana, and having at its disposal no facilities for such determination, the Police Department of Jackson, Mississippi, submitted a sample of the suspected plant to the Technical Laboratory of the Federal Bureau of Investigation with the request that an analysis be made of the sample. In accordance with the Bureau's policy of making the facilities of its Technical Laboratory available to recognized law enforcement agencies without charge, the requested examination was made, and as a result the sample of plant submitted for examination was definitely ascertained to be marijuana or Cannabis Sativa L.

Testimony to this effect was introduced at the trial of Harris in Jackson, Mississippi, on November 30, 1936, by a technician from the Bureau's Laboratory. A jury in the case, after hearing the arguments presented by the prosecution and the defense, deliberated for only two minutes and returned a verdict of guilty as charged. Harris was sentenced to five

(7) W. M. Colles, op. cit., p. 813

(8) A. Lucas, "Some notes on hashish," Cairo Scientific Journal, 5 (1911), p. 154.

years in the state penitentiary.

The FBI invites all law enforcement agencies to make use of its Laboratory facilities in current cases being investigated by them.

ESCAPED MURDERER IDENTIFIED BY FINGERPRINTS OVER TWELVE YEARS AFTER ESCAPE

On July 2, 1924, Arthur Burch was received at the State Penitentiary, Tucker, Arkansas, to serve a sentence of fifteen years for first degree murder. This sentence had been imposed on Burch June 30, 1924, in Garland County.

Arthur Burch was incarcerated in the Arkansas State Penitentiary until January 4, 1925, when he effected his escape from that institution. Subsequently at the request of the officials of the State Penitentiary at Tucker, Arkansas, the FBI posted a wanted notice in the files of the Identification Division that Arthur Burch was wanted by the Arkansas State Penitentiary for escape. In April, 1936, this individual was published as a fugitive in the FBI Law Enforcement Bulletin.

On March 22, 1937, over twelve years after the escape of Arthur Burch from the Arkansas State Penitentiary, there was received in the Identification Division of the FBI the fingerprint card of one Raymond Wilson, who had been arrested by the Police Department at Atlantic City, New Jersey, on March 18, 1937, on a charge of carrying concealed dangerous weapons. This fingerprint card from the Police Department at Atlantic City, New Jersey, reflected that Raymond Wilson alleged that he was a resident of Atlantic City and that he had been born in New Orleans, Louisiana. When the finger impressions of Raymond Wilson were searched through the files of the Identification Division it was ascertained that they were identical with those of Arthur Burch who had been received at the Arkansas State Penitentiary in July, 1924. The Bureau immediately directed a wire to the Warden of the Arkansas State Penitentiary, informing him that the escaped murderer had been apprehended by the Atlantic City, New Jersey, Police Department. On March 30, 1937, there was received another fingerprint card from the Police Department at Atlantic City, New Jersey, advising the Bureau that Raymond Wilson, alias Arthur Burch, was then being held by that Police Department as an escaped prisoner awaiting return to the Arkansas State Penitentiary.

This case aptly illustrates the infallible identification by fingerprints of an individual who had moved from the scene of his earlier crimes to take up his criminal activity in a section of the country far distant from that where his previous offenses occurred.

THE CHEMICAL DEVELOPMENT OF LATENT FINGERPRINTS ON PAPER

Considerable attention has been given during the past several years, by the Technical Laboratory of the Federal Bureau of Investigation, to the study of the development of latent fingerprints appearing on paper and similar material. This research project is not complete but it is possible at this time to outline several processes which have been found satisfactory in making visible latent fingerprints several days to a number of weeks old. These do not necessarily involve newly invented formulae but are the results of checking, verifying, and experimenting with established practices in chemistry. The results will generally depend on the nature of the paper or material examined and also vary depending upon the chemical composition of the individual secretions making up the latent print and climatic conditions to which the material has been exposed after the print has been deposited thereon.

One of the most convenient methods found to develop latent fingerprints on paper when the latent prints are not too old is to fume the paper in iodine gases. This is most conveniently accomplished by placing a number of crystals of iodine in an open evaporating dish and placing this dish in the bottom of a large container known as a fuming box and having a clear glass front to permit inspection of the material within. The iodine gases will in ordinary room temperature generate of their own volition and no additional heat is needed. Should the release of the gases be proceeding too slowly, however, the bottom of the evaporating dish may be gently warmed. The gases will be recognized by their violet color and as soon as the container has sufficient iodine vapor as indicated by the color, the document or paper which is to be examined for fingerprints is placed into the gas. The prints will become visible quite rapidly and the development may be viewed through the glass front of the container. When removed from the gases the developed print will be found to be quite fugitive and will disappear in ten or fifteen minutes, which necessitates the photographing of or otherwise treating such prints for record purposes in the interim. Of course, the prints may be again developed after the gases have left by again placing the document in the fumes. With regard to photographing, no difficulty has been experienced in the Bureau and photographs of prints so developed have been successfully made without the use of filters.

A method of generating the iodine fumes without utilizing a fuming cabinet but rather blowing the fumes onto the surface to be examined, has been recently advocated. The bottom of a Gooch funnel is plugged with glass wool. About one inch of eight-mesh anhydrous calcium chloride is placed in the funnel and a plug of glass wool is placed on top of this. A second funnel is attached to the large end of this funnel by means of a one-hole rubber stopper. The bottom of this funnel is plugged with glass wool and about one-half inch of iodine crystals are placed on top and held in place by another plug of glass wool. By blowing through the calcium chloride end of the system copious fumes are generated. The apparatus may be handled more easily by attaching a rubber tube to the system and blowing through that.

When a considerable amount of starch is present in the sizing of the paper, it is possible to fix the iodine prints by passing the paper momentarily through a current of steam. The reaction between the iodine in the print and the starch of the paper will give a deep blue coloration which will persist for several days. In this way many prints, too faint to be of value, may be brought out. Another manner of obtaining a permanent record of the iodine prints is to apply a plate of polished silver directly to the iodine developed print. The silver plate with the transferred finger impression is then exposed to a brilliant light and the silver iodide is reduced to a black silver outline. The silver plate method is generally used when fingerprints on hard-surfaced objects other than paper have been developed with iodine fumes.

Another method of fuming paper for the development of latent fingerprints so that the fingerprints are made permanently visible involves the use of osmic acid in a small evaporating dish containing absorbent cotton. A drop or two of 1% osmic acid is placed on the cotton and the evaporating dish placed in the bottom of a container (the same as used for iodine fuming) the document then being placed within the container. The fumes will generate of their own volition in normal room temperature.

These fumes are obnoxious and should not be breathed. Development of fingerprints is somewhat slow and may take from one to twelve hours depending upon the age of the prints and other factors. The latent fingerprints developed are of a silver color, quite sharp in outline, and remain fixed or permanent.

Fingerprints on many kinds of paper under certain conditions have been successfully developed up to eight months of age and even older by treating the paper with silver nitrate. The paper is allowed to float momentarily on a bath consisting of a 3% solution of silver nitrate, both sides of the document being treated in this manner. The excess moisture may then be removed with clean blotters and the paper exposed to a brilliant light, such as a 1000 watt blue or daylight photographer's lamp, a mercury arc or carbon arc light. Where fingerprints have been deposited the silver chloride will darken and the prints will be made visible as dark brown outlines against the light background. The paper should be removed from the light as soon as the characteristic detail of the fingerprints has been sufficiently developed, otherwise the silver nitrate combined on the paper with impurities will continue to darken and the background contrast will be lost. Paper so treated will continue to slowly darken unless kept in absolute darkness which will serve to somewhat deter the reducing action. The stain together with the fingerprints may be removed from the paper by immersing the document in a bath of 3% potassium cyanide. After such treatment the paper should be thoroughly rinsed to remove the cyanide and then dried. It must be remembered that potassium cyanide is a deadly poison and every precaution should be taken in its use to prevent accidents. The stains may also be removed using a 2% solution of mercuric nitrate and then the paper washed in three changes of distilled water. This solution may be handled without any special precaution. The latter method has little or no effect on ink, while the former will often fade or alter the color of the

ink. It is also well to use care in the use of the silver nitrate as contact with the skin will leave brown stains which are not readily removable.

The above methods have been found applicable to unpainted wood and similar semi-porous materials.*

*Because of the importance of the chemical development of latent fingerprints on paper as evidenced by the number of requests received by the Bureau concerning them, it is deemed advisable to supplement an article on the same subject appearing in the November, 1934, issue of the FBI Law Enforcement Bulletin.

FINGER IMPRESSIONS OF UNKNOWN DECEASED MAN IDENTIFIED WITH PRIOR FBI RECORD

As the months pass more and more fingerprint cards representing the finger impressions of unknown deceased individuals are transmitted to the Identification Division of the Bureau for search. During the month of March, 1937, the fingerprints of 118 unknown deceased individuals were received in the Identification Division and identifications were effected from records already in the Bureau's possession in 24 instances, enabling the Bureau to advise interested law enforcement agencies and officials in practically one case out of five of pertinent data regarding the antecedents, residences, and family connections of an individual whose identity was previously unknown to them.

On March 29, 1937, there were recorded in the Identification Division of the FBI the finger impressions of an unknown man who had been found dead in Yuma, Arizona, on March 26, 1937. When this fingerprint card, which was forwarded by the Sheriff at Yuma, Arizona, was searched through the Bureau's files it was ascertained that this individual was one George Shauuffle, alias Charles Dover Kennedy, alias Richard De Reimers, alias George Godfrey Schauuffle, alias Richard C. Stanley. His correct name was believed to be Charles Dover Kennedy and he had a criminal record extending from July 21, 1918, to the time of his death, and had committed offenses in the States of Michigan, Indiana, Nebraska, Iowa, and Arizona.

A telegram was immediately dispatched to the Sheriff at Yuma, Arizona, advising him that an identification had been effected and informing him that the fingerprint cards on file in the Bureau reflected the unknown deceased person's birthplace as Plymouth, Michigan. The last residence of Kennedy and the present address of the victim's mother were also furnished.

ED LANHAM

SOIL FROM SCENE OF CRIME FOUND ON SHOES OF SUSPECT

The Police Department of Beaumont, Texas, investigating the burglary of two safes took into custody on February 3, 1936, one Ed Lanham, suspected of being responsible for the depredations. Hidden in the bedroom of the suspect was found a pair of shoes which the subject stated he had not worn for a period of two months. The examining officers noticed, however, the shoes were moist and covered with a mud residue. The safes had been stolen from a mercantile store in Beaumont and had been removed by automobile to the outskirts of the city, where they were forced open and subsequently discarded on the roadway. Footprints were noticed at this point. The investigating officers obtained samples of the soil at the place where the safes had been forced open and transmitted these together with scrapings from the shoes of Lanham to the Federal Bureau of Investigation at Washington with a request that effort be made to determine whether there were similarities in the specimens. Following examination by technical experts of the Bureau's Laboratory, it was possible to advise the Chief of Police at Beaumont that the soil removed from the shoes of the suspect was identical with the sample taken from the roadway in respect to size and shape of the mineral particles of sand and in respect to other mineral constituents making up the soil samples. In addition, small fragments of shell were found to be present in each.

Subsequently the police advised the Bureau that Lanham had a previous criminal record involving crime of a similar nature. They further advised that an automobile with identical tire designs on respective wheels had left tire tracks beside the store from which the safes were taken, at the point where the safes were found, and in Lanham's backyard.

Under date of March 4, 1937, Chief of Police L. B. Maddox advised the Bureau that Lanham had pleaded guilty not only to the particular charge indicated above but also to approximately one hundred other safe burglaries involving a total of eighteen defendants who also had been convicted.

CONTRIBUTORS' COOPERATION ASKED IN USE OF FBI NUMBERS

Frequently it is difficult to locate records on file in the Identification Division of the Bureau because contributors, when submitting wanted notices or correspondence, do not furnish the data required to expedite the location of the pertinent records.

The Bureau's problem may be more fully understood when it is realized that the Bureau's Identification Division now has on file a total of more than 7,000,000 fingerprint cards.

It is suggested that whenever available the FBI number for the subject concerned be furnished the Bureau. If the FBI number is unknown or none has been assigned, it will assist materially if one or more arrest numbers of the individual be indicated.

A QUESTIONABLE FINGERPRINT PATTERN

Below is reproduced the final example of questionable finger impressions which are classified as tented arches due to the presence of only two of the three essential elements of a loop.

It may be noted that in this case a complete recurve appears in the center of the pattern area and a ridge count of one could be obtained if a delta were present. However, due to the absence of the delta formation, this type of impression is classified as a tented arch in the Bureau's Identification Division.

MISSING PERSON'S IDENTITY EFFECTED THROUGH FINGERPRINTS

On December 1, 1936, Mrs. Paggie Davison of Poughquag, New York, addressed a letter to the Federal Bureau of Investigation stating that she desired assistance in locating her husband, one John C. Davison, from whom she had not heard in some time. In her communication she stated that she thought something might have happened to her spouse, whom she had last heard from in Chicago, Illinois.

Mrs. Davison was advised that while it was not within the jurisdiction of the Federal Bureau of Investigation to conduct an active investigation with a view to locating her husband, John C. Davison, a missing person notice was being placed in the Bureau's files providing that in the event any information was subsequently received in the Identification Division pertaining to this individual she would be notified. In her communication addressed to the Bureau the missing man's wife had stated that her husband had at one time been incarcerated in the State Prison at Jackson, Michigan. A search of the Bureau's files reflected that one John Davison had been received at the above-mentioned institution on October 18, 1929, to serve a sentence of from four to ten years for assault with intent to do great bodily harm. John Davison had been arrested at Muskegon, Michigan, for this offense, on August 25, 1929. A missing person notice was placed in the Bureau's files summarizing the information received from Mrs. Paggie Davison.

On March 25, 1937, there was received in the Identification Division of the Federal Bureau of Investigation the finger impressions of an unknown dead man who was thought to be identical with John Davison. The Chicago, Illinois, Police Department advised the Bureau that this individual died at the County Hospital in Cook County and that his body was being held in the County Morgue. A search of the files of the Identification Division reflected that the finger impressions of the dead man were identical with those of John Davison who, in 1929, had been incarcerated in the State Prison, Jackson, Michigan.

Mrs. Paggie Davison was advised by letter of this information received by the Bureau, and it was suggested that she communicate with the Police Department at Chicago, Illinois, in regard to this matter.

This case is an example of identification effected through fingerprints, in the instance of a missing person. John C. Davison, because of the fact that he had previously been arrested, was definitely identified with the dead man whose finger impressions were transmitted to the Bureau by the Chicago, Illinois, Police Department. This case is illustrative, also, of the help that might be afforded by the Civil Identification Section of the Federal Bureau of Investigation to relatives of an individual whose fingerprints are recorded therein, if this individual should become a missing person or the victim of amnesia and some agency should subsequently transmit the finger impressions of said individual to the Bureau in an effort to ascertain an unknown or partially known identity.

GROWTH OF IDENTIFICATION DIVISION DURING MARCH, 1937.

During the month of March, 1937, 121,320 fingerprint cards were received and handled in the Identification Division of the FBI. There were 82,802 criminal fingerprint cards received and retained during the month just passed. The Identification Division of the FBI received and handled more fingerprint cards and received and retained more criminal fingerprints in March, 1937, than during any month in the history of the Bureau.

New records were also established in the number of fingerprint cards reflecting current arrests which were received in the Identification Division during the month of March, 1937. A total of 84,106 cards bearing the finger impressions of individuals arrested for various criminal offenses and violations were received in the Division. Of the 82,802 criminal fingerprint cards received and retained, 47,953, or 57.9%, were identified with prior criminal records in the files of the Identification Division.

On March 31, 1937, there were on hand in the fingerprint files of the Identification Division a total of 6,981,866 fingerprint cards. When one contrasts this figure with the 810,188 fingerprint cards which formed the nucleus of the present Identification Division in 1924 one realizes the tremendous growth that has taken place in the slightly more than twelve years that have elapsed since the FBI received the fingerprint cards which had previously been maintained at the United States Penitentiary, Leavenworth, Kansas, and the Bureau maintained in 1924 by the International Association of Chiefs of Police at Washington, D. C.

At the end of March wanted notices were posted in the fingerprint files of the Identification Division on 21,229 fugitives and it is interesting to note that during the month just passed 518 fugitives were located. The wanted notices which are posted in the files of the Identification Division represent individuals wanted by law enforcement agencies and officials not only in the United States but in foreign countries.

SPECIAL ANNOUNCEMENT

It is desired to call to the attention of all contributors that fingerprints forwarded to the Identification Division in the Bureau's penalty envelopes will be sent by first class mail only. When it appears desirable to use the facilities offered by the Air Mail, Special Delivery, or Air Mail-Special Delivery in transmitting fingerprint records to the Federal Bureau of Investigation requisite postage for that purpose must be affixed before mailing.

However, fingerprints forwarded to the Bureau by any of the special mails mentioned above will be answered in like manner, free of charge to the contributing agency.

UNIDENTIFIED MURDER VICTIM

NAME	Doe, Jane	DECEASED	NO.	CLASS	16 25 W OM 16	FEMALE
						
						
Case No. 21126. Murder victim, body found near Baldwin Park, Los Angeles County, November 17, 1936.					OPERATOR CLASS BY	
DESCRIPTION Age, 40 to 42 yrs; Height, 5'3"; Weight, 97 lbs; Build, very slender; Hair, dark brown, few streaks of gray; Scars, birth mark four inches above hips left of spine; Teeth, false upper plate; Vaccination, none; Clothing, very poorly dressed; Nationality, Turkish or Armenian.						
Fingerprints taken by Sheriff's Office, Los Angeles, California.						

The finger impressions appearing above are those of an unidentified female murder victim and were received in the Federal Bureau of Investigation on November 20, 1936, from the Sheriff's Office, Los Angeles, California. The body was found near Baldwin Park, Los Angeles County, November 17, 1936, with the head of the victim badly battered and the skull fractured.

Contributors are requested to cooperate in attempting to identify this woman by searching the fingerprints indicated above through their files.

An unusually interesting situation arose when the mother and sister of one Ruby Harris identified the victim in this case as the said Ruby Harris. However, this identification was proved to be erroneous when the finger impressions of Ruby Harris, taken by the Police Department, Hannibal, Missouri, in June, 1934, were compared with those of the victim and found not to be identical.

MIKE ANDAVAZO, with aliases: 9 5 At 2 Ref: Aa
 Miguel Andavazo, Miguel Andavajo, 1 U2a U2a
 Miguel Andavaso, Miguel Landavaso, Manuel Martinez, Miguel Martinez, Mike Andavaso.
 #165-W-5 PD, Los Angeles, Calif; W; 27 yrs (1936); 5'7"; 147 lbs; med bld; blk hair; brn eyes; olive comp; oco - truck driver, lab; nat - Mex. Wanted for BURG.
 (Notify: SO, Riverside, Calif)
 FBI BU MAY 1937

1t index

CLEO ANDREWS, with aliases: 1 1 tRt 6 Ref: tTt
 J. P. Sanders, James Paul 1 tRr 3 rRr
 Saunders.
 #82400 StPen, Huntsville, Tex; W; 23 yrs (1936); 5'7"; 140 lbs; med bld; brn hair; bl eyes; fair comp; oco - waiter; nat - Amer. Rec'd St Pen, Huntsville, Tex, 5-24-36 to serve 2 yrs for BURG. ESCAPED 2-12-37.
 (Notify: St Dept of Public Safety, Austin, Tex; St Pen, Huntsville, Tex)
 FBI BU MAY 1937

1t thumb

LONNIE AYEDELLOTT, with aliases: 14 M 1 T II 6 Ref: A
 Lonnie Edward Aydelott, Loney Aydelot, Lony Aydelott, Lonnie Aydelotte, George Edward White. C
 #73768 StPen, Huntsville, Tex; W; A
 34 yrs (1937); 5'6"; 145 lbs; med N
 sm bld; blk and gr hair; brn eyes; C
 dk comp; oco - waiter, carp, lab; E
 nat - Amer. Wanted for BURG and L
 ESCAPE. L
 (Notify: St Dept of Public Safety, E
 Austin, Tex; SO, Uvalde, Tex; SO, D
 Crystal City, Tex)
 FBI BU MAY 1937

rt index

JAMES BAKER, with alias: 12 0 5 U 000 14
 Vance Moore. I 17 U OII 12
 #Ex-28570 PD, Ft. Worth, Tex; W; 17 yrs (1937); 5'11 1/2"; 150 lbs; sldr bld; blde hair; az eyes; nat - Amer. Wanted for BURG.
 (Notify: PD, Ft. Worth, Tex)
 FBI BU MAY 1937

1t middle

H. BARDTREF, with aliases: 28 L 29 W MOO 13
 Harold E. Bardtref, Harold E. I 12 W MOI 13
 Bardtref, R. E. Connors, R. E. O'Connor, R. E. Oconor, John Eugene Rhodes, Johnny Rhodes.
 #25043 StRefor, Frankfort, Ky; W; 23 yrs (1935); 5'9"; 154 lbs; med bld; 1t brn hair; gr eyes; fair comp; oco - barber; nat - Amer. Rec'd StRefor, Frankfort, Ky, 5-15-35 to serve 10 yrs for ROB. ESCAPED 2-5-37.
 (Notify: St Refor, Frankfort, Ky)
 FBI BU MAY 1937

rt index

JOHN BATES, with aliases: 10 5 Tt 4 Ref: Aa
 Floyd Barette, Floyd Barrett, 1 A2a 3 A2a
 James Barrett, John Jackson, Henry Shaw, Frank Williams, Frank Wilson.
 #29517 StPen, Petros, Tenn; B; 21 yrs (1936); 5'10"; 158 lbs; med bld; blk hair; mar eyes; brn comp; oco - cook; nat - Amer. Rec'd StPen, Petros, Tenn, 11-16-36 to serve 3 yrs for BURG. ESCAPED 3-16-37.
 (Notify: St Pen, Petros, Tenn)
 FBI BU MAY 1937

1t thumb

JOSEPH BENDELL, with aliases: 10 0 9 U 000 21
 Joseph Bindell, Joseph Binedell. L 17 U IOO 15
 #C-11347 PD, Chicago, Ill; W; 34 yrs (1937); 5'7 5/8"; 160 lbs; med bld; dk chest hair; orange grn sl eyes; med comp; rt mid fgr injured; oco - lab; nat - Amer.
 Wanted for MUR.
 (Notify: St Supervisor of Parolees, Chicago, Ill)
 FBI BU MAY 1937

rt thumb

JACK BENSON, with aliases: 26 L 17 W IOO 18 Ref: 17
 Ted Burns, Ted Kramer. L 3 W 000 13 19
 #29458 StPen, Jackson, Mich; W; 27 yrs (1937); 5'8"; 148 lbs; med sldr bld; dk brn hair; bl gr eyes; 1t comp; oco - clerk; nat - Amer.
 Wanted by Federal Bureau of Investigation for viol of NATIONAL KIDNAPING ACT and NATIONAL MOTOR VEHICLE THEFT ACT.
 (Notify nearest Bureau Division listed on back cover)
 FBI BU MAY 1937

rt index

I. B. BERRY. 14 0 27 W OOI 15
 M 18 R OIO 15
 #10707 StCD, Montgomery, Ala; B; 31 yrs (1937); 5'4 1/4"; 125 lbs; sm bld; blk hair; dk brn eyes; brn comp; oco - lab; nat - Amer. Rec'd StCD, Montgomery, Ala, 5-12-23 to serve life for MUR. ESCAPED 3-16-37.
 (Notify: St CD, Montgomery, Ala)
 FBI BU MAY 1937

rt thumb

WAYNE BOND. 17 L 1 U IIO 13
 S 1 U OOI 12
 #268 PD, Vincennes, Ind; W; 24 yrs (1936); 5'11"; 145 lbs; sldr bld; brn hair; bl eyes; 1t comp; oco - truck driver; nat - Amer.
 Wanted for RAPE.
 (Notify: SO, Vincennes, Ind)
 FBI BU MAY 1937

rt index

LOYD HARVEY BOXWELL, with 19 0 9 Tr OM 14 Ref: Rr, Ar
 aliases: Loyd Harvell Boxwell, Loyd Harvey Boxwell, L 17 T IO 12 A A
 Loyd H. Boswell.
 #21492 PD, Oklahoma City, Okla; W; 25 yrs (1936); 5'10 1/4"; 143 lbs; med sldr bld; med brn hair; bl eyes; med rdy comp; oco - lab, baker; nat - Amer. Wanted for ROB.
 (Notify: PD, Wichita, Kans)
 FBI BU MAY 1937

rt index

JAMES BOYD, with aliases: I 31 W OMO
 James Hall, James Hallman, I 32 W III 14
 James Holman.
 #27716 StF, Raiford, Fla; B; 23 yrs (1935); 5'9 1/4"; 166 lbs; med bld; blk hair; dk brn eyes; dk brn comp; oco - lab, steamship worker; nat - Amer. Rec'd StF, Raiford, Fla, 8-1-35 to serve 10 yrs for ROB. ESCAPED 3-7-37.
 (Notify: Pr Comm, Tallahassee, Fla)
 FBI BU MAY 1937

rt index

APPREHENSIONS

ALBERT ABEYTA, with aliases. (W) 13 O 32 W 00
O 30 U O

#18379 StPen, Canon City, Colo. App by SO, San Bernardino, Calif, 1-20-37.
Wanted notice pub in Vol 6 No 3.

* * * * *

JOHN AMATO, with alias. (W) 20 27 W I Ref: 25
7 W MI 20 7

#116230 PD, Philadelphia, Pa. Surrendered at Philadelphia, Pa, 3-20-37.
Wanted notice pub in Vol 5 No 11.

* * * * *

JOHN ANTONY, with aliases. (W) 16 1 T2a 4 Ref: A2a
17 U2a U2a

#C-6471 StPen, Philadelphia, Pa. App by StPol, Wyoming, Pa, 3-21-37.
Wanted notice pub in Vol 6 No 3.

* * * * *

EDGAR ARMSTRONG. (W) 14 M 1 U III 12
S 1 U OOI 11

#61336 StPen, Huntsville, Tex. App by PD, Shreveport, La, 3-20-37.
Wanted notice pub in Vol 2 No 11.

* * * * *

HENRY BAKER, with aliases. (W) 8 1 U OI 15
2 U IO

#909 PD, Manchester, NH. App by PD, Cambridge, Mass, 4-1-37. Wanted
notice pub in Vol 6 No 4.

* * * * *

DOUGLAS BANKS, with aliases. (W) 11 S 25 W M 15
M 4 W I

#5780 USPen, Atlanta, Ga. Located at San Francisco, Calif, 3-8-37. Wanted
notice pub in Vol 6 No 3; also pub in Vol 5 No 10, same name.

* * * * *

OLIE BECK. (W) 22 17 W IOO 7
3 W OOO 15

#67203 StPen, Huntsville, Tex. Cancelled. Wanted notice pub in Vol 3 No 7.

* * * * *

THOMAS JULIAN BECK. (W) 9 O 21 W O 13 Ref: 22
I 20 W I 20

#3270 SO, Hillsboro, Oreg. App (date and place not given). Wanted notice
pub in Vol 6 No 3.

* * * * *

JOHN LOUIS BETZ. (W) 16 S 1 U IOI 6
L 1 U IOI 11

#15661 PD, Dallas, Tex. App by PD, Beaumont, Tex, 3-15-37. Wanted notice
pub in Vol 6 No 2.

* * * * *

WALTER BOYANK, with aliases. (W) O 32 W IIO 16
O 32 W OII

#1313 Co Probation Office, Media, Pa. App at Upper Darby, Pa, 2-24-37.
Wanted notice pub in Vol 5 No 5.

* * * * *

LAWRENCE J. BRENNAN, with
aliases: Laurence J. Brennan,
Ralph Charles Brennan, Larry
Doyle, "Gimp".
#51112 PD, Philadelphia, Pa; W; 31 yrs (1937); 5'9 7/8"; 172 lbs; med bld; dk chest hair; bl eyes; med dk comp; nat - Amer. Wanted by Federal Bureau of Investigation for viol NATIONAL BANK ROBBERY ACT. (Notify nearest Bureau Division listed on back cover)
FBI BU MAY 1937

rt thumb

LEONARD CAHILL, with aliases:
Leonard F. Cahill, Leonard T. Cahill.
#-- PD, Boston, Mass; W; 18 yrs (1934); 5'2 1/2"; 126 lbs; sm bld; dk brn hair; grn and brn eyes; med rdy comp; ooc - deck hand; nat - Irish-Amer. Wanted for KIDN and ROB. (Notify: PD, Boston, Mass)
FBI BU MAY 1937

lt index

STEPHEN BROCCOLI, with alias:
Dwarf Broccoli.
#-- StPol, Providence, RI; W; 22 yrs (1937); 5'3"; 145 lbs; sht bld; chest hair; brn eyes; med comp; nat - Amer. Wanted for ROB. (Notify: St Pol, Providence, RI)
FBI BU MAY 1937

rt index

AUDIE CAINE.
#1381 StPen, Columbus, Ohio; W; 27 yrs (1936); 5'6 1/2"; 152 lbs; med sht bld; dk chest hair; med az eyes; dk comp; ooc - lab, farmer; nat - Amer. Rec'd StPen, Columbus, Ohio, 9-15-36 to serve 1-15 yrs for BURG. ESCAPED 3-29-37. (Notify: St Bu of Crim Ident and Inv, London, Ohio; St F, London, Ohio)
FBI BU MAY 1937

rt index

FRANK BROWN.
#659 SO, Amarillo, Tex; W; 19 yrs (1937); 5'9"; 154 lbs; med bld; lt brn hair; gr eyes; med comp; nat - Amer. Wanted for BURG. (Notify: SO, Amarillo, Tex)
FBI BU MAY 1937

lt index

PETE CALLES, with aliases:
Peter Celles, Tony Angeles, Pete Callas, Tony Canzas, Pete Canzas, Pete Papas, "Tarzan".
#3485 PD, Canton, Ohio; W; 37 yrs (1937); 5'4 1/4"; 140 lbs; sht bld; blk hair; brn eyes; dk comp; nat - Greek. Wanted by Federal Bureau of Investigation for viol WHITE SLAVE TRAFFIC ACT. (Notify nearest Bureau Division listed on back cover)
FBI BU MAY 1937

rt index

JACKSON BROWN.
#-- PD, Washington, DC; W; 19 yrs (1937); 5'9 1/2"; 138 lbs; sldr bld; dk brn hair; orange and bl eyes; med dk comp; nat - Amer. Wanted for ROB. (Notify: PD, Washington, DC)
FBI BU MAY 1937

rt middle

JOE CARPENTER, with alias:
Lee Carpenter.
#36650 StCD, Montgomery, Ala; B; 23 yrs (1937); 5'10"; 150 lbs; sldr bld; blk hair; brn eyes; dk brn comp; ooc - truck driver; nat - Amer. Rec'd StCD, Montgomery, Ala, 2-25-37 to serve 1 yr and 1 day to 18 mos for BURG. ESCAPED 3-11-37. (Notify: St CD, Montgomery, Ala)
FBI BU MAY 1937

rt index

WILL BROWN.
#20248 PD, Shreveport, La; B; 55 yrs (1936); 5'6 3/4"; 145 lbs; med bld; blk hair; mar eyes; dk brn comp; lt lit fgr scarred; nat - Amer. Wanted for MUR. (Notify: PD, Shreveport, La)
FBI BU MAY 1937

rt index

GEORGE CARSON, with aliases:
George Franklin Carson, George Franklin Edwards.
#47370 St Bu of Crim Ident and Inv, Springfield, Ill; W; 33 yrs (1933); 5'11"; 165 lbs; med sldr bld; lt brn hair; bl eyes; fair comp; tip rt index fgr amp; ooc - lab; nat - Dutch-Amer. Wanted for BURG. (Notify: St Bu of Crim Ident and Inv, Springfield, Ill)
FBI BU MAY 1937

rt middle

HENRY BURBACH.
#3173 PD, Lincoln, Nebr; W; 18 yrs (1934); 5'9 1/4"; 151 lbs; med sldr bld; lt brn hair; bl eyes; med comp; nat - Amer. Wanted for BURG and ROB. (Notify: PD, Lincoln, Nebr)
FBI BU MAY 1937

lt index

JACK CEZAR, with aliases:
James Cezar, James Blasengame, James Blasengane, James Blasen-gene, Robert Jones, Jack Caesar, Jaok Cesar.
#3254 PD, Durham, NC; B; 23 yrs (1935); 6'3"; 181 lbs; tall bld; blk hair; brn eyes; dk brn comp; ooc - lab; nat - Amer. Wanted for MUR. (Notify: PD, Durham, NC)
FBI BU MAY 1937

lt middle

JAMES J. BRADFORD, with aliases. (W) 18 19 W II 15
27 W OI
#9057 PD, San Diego, Calif. Prosecution dismissed at Louisville, Ky, 3-8-37.
Wanted notice pub in Vol 5 No 11.
* * * * *

CHARLES LEE BROWN, with alias. (W) I 31 W IOM 13
I 28 W OII 13
#19192 StPen, Moundsville, WVa. App at Richwood, WVa (date not given) and
returned. Wanted notice pub in Vol 4 No 11.
* * * * *

HERMAN BROWN, with aliases. (W) 20 L 1 U IIO 17 Ref: T
M 1 T II 14 U
#524 SO, Corpus Christi, Tex. App near Alice, Tex, 3-19-37. Wanted notice
pub in Vol 6 No 2.

LEWIS BROWN, with alias. 13 M 9 U OOI 13
S 2 U OOI 14
#4005 SO, Saginaw, Mich. App by PD, Kalamazoo, Mich, 3-12-37. Wanted no-
tice pub in Vol 2 No 12.
* * * * *

ROSCOE BRYANT, with alias. (W) 24 11 R OO 21
1 R O
#20749 StPen, Nashville, Tenn. Cancelled. Wanted notice pub in Vol 6
No 3.
* * * * *

CLARENCE BUEL, with aliases. (W) 22 M 17 W IIO 20
L 3 W OIO
#C-854 StHighway Patrol, Kirkwood, Mo. No longer wanted. Wanted notice pub
in Vol 6 No 3.
* * * * *

JACK BURGESS, with alias. (W) 14 O 13 R OO 16
I 17 U IO
#7839 StPen, Lansing, Kans. App by PD, Pampa, Tex, 3-5-37. Wanted notice
pub in Vol 6 No 2.
* * * * *

THOMAS BURKE, with aliases. (W) 19 1 U 13
1 T
#70506 Sing Sing Pr, Ossining, NY. App by Police and Fire Div, Balboa
Heights, Canal Zone, 3-4-37. Wanted notice pub in Vol 1 No 2.
* * * * *

ANTHONY CALABRESE, with aliases. (W) 19 L 1 R 11
M 1 Ur 9
#-- PD, Mamaroneck, NY. Arr by SO, Eastview, NY, 3-4-37. Wanted notice
pub in Vol 2 No 5.
* * * * *

FORREST CASKEY, with aliases. (W) 19 L 1 U OOO 10
M 1 T II 13
#29003 StPr, Raleigh, NC. Recaptured 3-3-37 (place not given). Wanted
notice pub in Vol 3 No 10.
* * * * *

NUTE CHESSER.

O 31 W IOI 25
I 28 W III 25

#56-M PD, McKenzie, Tenn; W; 29 yrs (1937); 5'9"; 168 lbs; med bld; dk brn hair; brn gr eyes; rdy comp; nat - Amer. Wanted for BURG and ESCAPE.
(Notify: SO, Huntingdon, Tenn)
FBI BU MAY 1937

rt ring

RICHARD SAMUEL COY, with alias:

6 O 13 T IO 13
I 17 U IIO 11

Richard Petway.
#25912 PD, Louisville, Ky; W; 18 yrs (1930); 5'9 1/2"; 138 lbs; sldr bld; med brn hair; gr eyes; med comp; ooc - painter; nat - Amer. Wanted for ROB.
(Notify: PD, Louisville, Ky)
FBI BU MAY 1937

rt index

J. H. CLARK, with alias:
John Homer Clark.

18 M 10 U OOM 18
L 6 U OOI

#776 StPen, Santa Fe, NMex; W; 29 yrs (1936); 5'8"; 132 lbs; sldr bld; lt brn hair; bl gr eyes; fair comp; nat - Amer. Wanted for BURG.
(Notify: SO, Dallas, Tex)
FBI BU MAY 1937

rt index

CARNELL CRAIG.

9 1 U IIO 10 Ref: U
1 aU III 10 aT

#35-M PD, McKenzie, Tenn; B; 24 yrs (1936); 5'4"; 135 lbs; sht bld; blk hair; dk brn eyes; dk comp; nat - Amer. Wanted for BURG.
(Notify: PD, McKenzie, Tenn)
FBI BU MAY 1937

rt thumb

JAMES R. COLLINS, with aliases:
Verle Christie, Verle Cristie,
James R. Christy, Verle Christy,
Frank R. Meyers, James Morrison,
James Richard Nolan.

15 I 30 W IOM 11
O 20 W MOI

#47709 USPen, Atlanta, Ga; W; 33 yrs (1937); 5'9 1/2"; 145 lbs; med sldr bld; lt chest hair; sl bl eyes; rdy comp; ooc - mariner; nat - Amer. Wanted by Federal Bureau of Investigation as CONDITIONAL RELEASE VIOLATOR.
(Notify nearest Bureau Division listed on back cover)
FBI BU MAY 1937

rt index

ALBERT H. CRAVEN, with aliases:
Albert Herschel Craven, Craven
Herschel, Pete Craven.

26 L 9 T OO 10 Ref: 9 R
L 1 U OOO 11 2 U

#264 Prosecuting Atty, Little Rock, Ark; W; 39 yrs (1937); 5'5"; 125 lbs; sm bld; lt brn hair; gr bl eyes; sal comp; nat - Amer. Wanted for BURG and ESCAPE, 3-22-37.
(Notify: Prosecuting Atty, Little Rock, Ark)
FBI BU MAY 1937

rt ring

RAYMOND COMBS, with aliases:
Raymond Ray Combs, Raymond Roy
Combs, Raymond Cummings.

2 O 5 Ur III 6 Ref: Tr
I 17 Ur III 6 Ur

#-- SO, Watsaka, Ill; W; 32 yrs (1936); 5'10 1/2"; 150 lbs; med sldr bld; brn hair; bl eyes; lt comp; nat - Amer. Wanted for BURG and ESCAPE, 1-19-37.
(Notify: St Bu of Crim Ident and Inv, Springfield, Ill; SO, Watsaka, Ill)
FBI BU MAY 1937

lt index

JAMES DALHOVER, with aliases:

15 O 27 W MOM 16
M 26 U OII 16

James Dalhober, Albert Goins,
James Miller, James Williams,
Jack King, Ted Stewart.
#28779 PD, Indianapolis, Ind; W; 30 yrs (1937); 5'4 1/4"; 134 lbs; sm bld; lt brn hair; bl eyes; rdy comp; ooc - mech, mach; nat - Amer. Wanted by Federal Bureau of Investigation for viol NATIONAL STOLEN PROPERTY ACT.
(Notify nearest Bureau Division listed on back cover)
FBI BU MAY 1937

rt index

JAKE COCK, with alias:
Jacob L. Cook.

17 L 1 U OOI 10
M 1 U OOI 9

#32943 StPen, McAlester, Okla; Red; 21 yrs (1935); 5'9 1/2"; 126 lbs; sldr bld; blk hair; brn eyes; dk comp; ooc - barber; nat - Indian. Rec'd StPen, McAlester, Okla, 10-18-35 to serve 5 yrs for ROB. ESCAPED 3-19-37.
(Notify: St Pen, McAlester, Okla)
FBI BU MAY 1937

rt middle

WILLIAM DANIEL, with alias:
William Daniels.

14 5 U OOO 10 Ref: 5
1 R OOO 10 3

#20934 StPen, Nashville, Tenn; B; 23 yrs (1931); 5'8"; 146 lbs; med bld; blk hair; brn eyes; brn comp; ooc - farmer; nat - Amer. Rec'd StPen, Nashville, Tenn, 7-15-31 to serve life for MUR. ESCAPED 2-14-37.
(Notify: St Pen, Nashville, Tenn)
FBI BU MAY 1937

lt thumb

BERNARD COY, with alias:
Bernard Paul Coy.

13 O 6 T 13 Ref: 6 R
O 18 Rt 22 R

#27406 PD, Louisville, Ky; W; 35 yrs (1935); 5'11"; 164 lbs; med bld; med brn hair; orange gr eyes; rdy comp; ooc - painter; nat - Scotch-French. Wanted for ROB.
(Notify: SO, Phillips, Wis; District Atty, Phillips, Wis; PD, Louisville, Ky)
FBI BU MAY 1937

rt little

BUFORD DAVIS, with aliases:

6 M 21 W IIO 19
I 17 R OOO 19

Earl Buford Davis, Davis Earl Buford.
#29545 StPen, McAlester, Okla; W; 23 yrs (1934); 5'11"; 168 lbs; med bld; brn hair; brn eyes; med comp; ooc - mech, brick mason; nat - Amer. Rec'd StPen, McAlester, Okla, 3-30-34 to serve 10 yrs for ROB. ESCAPED.
(Notify: St Pen, McAlester, Okla)
FBI BU MAY 1937

rt index

SAM COHEN, with aliases. (W)

M 32 W MMO 15
M 32 W MMI

#56322 StPen, San Quentin, Calif. App (date and place not given) and returned. Wanted notice pub in Vol 5 No 7.

* * * * *

ARCHIE COLE. (B)

3 1 A 4 Ref: At
1 A2t 2 A2a

#1580 PD, Galveston, Tex. App by PD, Beaumont, Tex, 3-20-37 and returned. Wanted notice pub in Vol 6 No 4.

* * * * *

JOE COLE. (W)

13 M 9 U OII 8
S 2 U OOI

#26514 Brushy Mtn Pen, Petros, Tenn. App 3-9-37 (place not given). Wanted notice pub in Vol 5 No 3.

* * * * *

ARTHUR CURRY. (B)

17 L 25 W IOO 17
M 2 U OOI 14

#51127 StPr, Raleigh, NC. App by SO, Dillon, SC, 1-29-37. Wanted notice pub in Vol 4 No 6.

* * * * *

SAM DALLIS, with aliases. (B)

13 29 W M AMP
21 U OO 12

#25357 StF, Raiford, Fla. App by PD, Orlando, Fla, 3-13-37 and returned. Wanted notice pub in Vol 6 No 3.

* * * * *

WORTH DAVIS, with aliases. (W)

25 L 28 W IO
M 16 W OI

#21447 StPr, Raleigh, NC. No longer wanted. Wanted notice pub in Vol 3 No 9.

* * * * *

JAMES EDMOND. (B)

11 S 12 U O 13 AMP
S 10 U O

#2926 PD, Texarkana, Ark. App by PD, Chicago, Ill, 3-16-37. Wanted notice pub in Vol 4 No 9.

* * * * *

ROBERT EDWARDS, with aliases. (W)

17 L 1 T 10 Ref: U
S 1 Tt 5 Ra

#27229 StF, Raiford, Fla. Cancelled. Wanted notice pub in Vol 6 No 4.

* * * * *

WALTER EDWARDS, with aliases. (B)

9 O 5 U 12 Ref: U
I 17 Tt 8 Ut

#34501 StPen, Gould, Ark. App by SO, Paola, Kans, 3-29-37. Wanted notice pub in Vol 5 No 12.

* * * * *

JACK JAMES FOSTER, with aliases. (W)

19 M 1 U OOO 14
L 1 U OOI 8

#3792 PD, Oklahoma City, Okla. App by PD, Oklahoma City, Okla, 2-11-37. Wanted notice pub in Vol 6 No 2.

* * * * *

FRANK CHRISTY DAVIS, with aliases:
John Adams, John James Baldwin,
Vincent Barrett, Frank Christie,
Frank Dalrimple, George C. Golden,
Lawrence Monahan, John B. Taylor.
#B-12212 PD, New York, NY; W; 53 yrs
(1937); 5'7 1/2"; 170 lbs; med hvy
bld; gr hair; bl eyes; rdy comp;
occ - broker, nurse, salesman; nat -
Irish-Amer. Wanted by Federal Bur-
eau of Investigation for viol NATIONAL
STOLEN PROPERTY ACT.
(Notify nearest Bureau Division
listed on back cover)
FBI BU MAY 1937

21 M 15 R 000 17
I 26 R OMI 19

rt index

LOYD DAVIS, with alias:
Lloyd Davis.
#26216 PD, Birmingham, Ala; B;
30 yrs (1934); 5'9 1/4"; 145 lbs;
med sldr bld; blk hair; brn eyes;
dk brn comp; nat - Amer. Wanted
for ROB.
(Notify: PD, Birmingham, Ala)
FBI BU MAY 1937

20 L 9 R IOI 15
M 3 W 000 15

rt thumb

LEE B. DERAMUS, with alias: 10 9 Ut 9 Ref: 1, 9, 1
Lee Bennie Deramus. 1 rUa 12 1 5 5
#-- PD, Houston, Tex; B; 42 yrs
(1937); 5'8"; 148 lbs; med bld;
blk hair; squint eyed; dk brn comp;
nat - Amer. Wanted for MUR.
(Notify: PD, Houston, Tex)
FBI BU MAY 1937

rt index

MIKE D'ERMINIO. 11 5 T 12 Ref: A
1 Ta 14 Aa
#25674 StRefor, Frankfort, Ky; W;
18 yrs (1935); 5'6"; 145 lbs; med
bld; dk brn hair; haz eyes; rdy
comp; nat - Amer. Rec'd StRefor,
Frankfort, Ky, 11-6-35 to serve
a sent for BURG and ROB. ESCAPED
2-18-37.
(Notify: St Refor, Frankfort, Ky)
FBI BU MAY 1937

rt thumb

JAMES DOUGLAS. 15 M 1 A II 10
S 1 Aa I 8
#1682 PD, Topeka, Kans; B; 20 yrs
(1931); 5'10"; 145 lbs; med sldr
bld; blk hair; mar eyes; med comp;
nat - Amer. Wanted for BURG.
(Notify: PD, Topeka, Kans)
FBI BU MAY 1937

rt index

HUBERT ALBRITON EMMIS, with aliases:
"Bo", "Slim".
#115 PD, Ft. Lauderdale, Fla; W; 19
yrs (1936); 6'1"; 145 lbs; sldr bld;
dk brn hair; brn eyes; dk comp;
nat - Amer. Wanted for ROB.
(Notify: PD, Ft. Lauderdale, Fla)
FBI BU MAY 1937

24 L 9 U IOO 17
L 1 U IOO 16

rt index

ANGELO FALCONE, with aliases: 11 S 1 A II 3 Ref: 1
George Perri, George Pirri, S 1 A 00 3 2
Cherry Falcone.
#-- StPol, Providence, RI; W; 21
yrs (1937); 5'7"; 145 lbs; med bld;
blk hair; haz eyes; med dk comp;
occ - painter; nat - Italian-Amer.
Wanted for ROB.
(Notify: St Pol, Providence, RI)
FBI BU MAY 1937

rt index

ANTHONY FARSCHUK, with aliases: 12 M 1 Aat 4 AMP Ref: A2a
Anthony Farschuck, Anthony S 1 At 3 Aa
Frost, Frost James Larson.
#26626 StPen, Jackson, Mich; W; 32
yrs (1937); 5'7 3/8"; 160 lbs; med
bld; lt brn hair; yel gr eyes; lt
comp; rt ring fgr amp; occ - lab;
nat - Canadian. Wanted by Federal
Bureau of Investigation for viol of
NATIONAL KIDNAPING ACT and NATIONAL
MOTOR VEHICLE THEFT ACT.
(Notify nearest Bureau Division
listed on back cover)
FBI BU MAY 1937

rt middle

HYMAN FETTERMAN, with alias: 14 I 25 W IOM
Mike Gintz. M 29 U 000 21
#36543 PD, Cleveland, Ohio; W; 25
yrs (1937); 5'5 1/2"; 135 lbs;
sht bld; lt chest hair; bl eyes;
lt comp; occ - clerk; nat - Russian-
Jew. Wanted for ROB.
(Notify: SO, Cleveland, Ohio)
FBI BU MAY 1937

rt index

WILLIE FULLER, with aliases: 16 O 23 W IOO 18
Willie Cotton, "Cotton Eye". I 20 W OII 18
#27839 StCD, Montgomery, Ala; B;
20 yrs (1933); 6' 3/8"; 172 lbs;
med sldr bld; blk hair; dk brn eyes;
dk brn comp; occ - lab; nat - Amer.
Wanted for ROB.
(Notify: PD, Anniston, Ala)
FBI BU MAY 1937

rt thumb

ANTHONY GATTI, with aliases: 9 S 1 U III 6
Anthony DeStefano, Anthony S 1 U III 5
DeStefano, Anthony Gatti,
Anthony Stepfano, Tony Gati,
Tony Gatti, Tony Ross.
#42931 PD, Cleveland, Ohio; W;
26 yrs (1936); 5'7 1/2"; 165 lbs;
med bld; blk hair; med brn eyes;
dk comp; occ - barber; nat -
Italian. Wanted for MUR.
(Notify: SO, Cleveland, Ohio)
FBI BU MAY 1937

rt index

WEST GAY, with aliases: 27 O 27 Wr IOI
Gay W. West, Gay W. Wess, Jack L 24 W III 21
Garry.
#3312 PD, Augusta, Ga; W; 28 yrs
(1934); 5'10"; 160 lbs; med bld;
dk brn hair; brn eyes; fair comp;
nat - Amer. Rec'd StPrF, Milledge-
ville, Ga, 12-23-34 to serve life
for MUR. ESCAPED. Also wanted for
MUR after escape.
(Notify: PD, Augusta, Ga)
FBI BU MAY 1937

rt index

ELMER FRAZIER, with aliases. (W)

7 S 9 R 00 7
S 1 U IO

#1200 SO, Kansas City, Mo. Located at San Bernardino, Calif, 1-27-37.
Wanted notice pub in Vol 6 No 2.

* * * * *

THOMAS FULLER. (B)

10 S 1 U III 8
S 1 U OII 12

#23523 StCD, Montgomery, Ala. App by PD, Monroe, La, 3-16-37 and returned
3-18-37. Wanted notice pub in Vol 3 No 3.

* * * * *

ELLIOTT GABLER, with aliases. (W)

3 5 U II Ref: T
21 U II 19 T

#15651 PD, Columbus, Ohio. App by PD, Detroit, Mich, 3-27-37. Wanted
notice pub in Vol 6 No 2.

* * * * *

WELDON GADDY, with aliases. (W)

20 M 1 Tt 11 Ref: T
L 1 R 4 R

#27967 StPen, Raleigh, NC. App 3-12-37 (place not given). Wanted notice
pub in Vol 6 No 3.

* * * * *

ROBERT GARCIA, with aliases. (W)

24 L 9 U 000 18
S 1 U 000

#55043 StPen, San Quentin, Calif. App by Judicial Pol. Merida, Yucatan.
Mex, 2-12-37. Wanted notice pub in Vol 5 No 6.

* * * * *

WADE GRANT. (W)

9 U 00 15
1 U OI

#B-787 PD, Waukegan, Ill. No longer wanted. Wanted notice pub in Vol 1
No 2.

* * * * *

JOHN R. HARRIS. (B)

17 S 1 U III 10
L 1 U III 8

#30019 StCD, Montgomery, Ala. App by PD, Birmingham, Ala (date not given)
and returned 3-20-37. Wanted notice pub in Vol 4 No 10.

* * * * *

GEORGE HART, with alias. (W)

26 L 17 Wt I 18 Ref: W
M 1 U II T

#14015 StPen, Ft. Madison, Iowa. App by PD, Omaha, Nebr, 3-10-37. Wanted
notice pub in Vol 6 No 1.

* * * * *

JAMES HARVEY, with alias. (W)

17 O 29 W IOM 22
I 19 W IOO

#45707 USPen, Atlanta, Ga. Located at Jackson, Ky, 3-6-37. Wanted notice
pub in Vol 6 No 2.

* * * * *

FRANKLIN HAWKINS. (W)

7 2 aU 5
1 aAar

#17700 StPen, Richmond, Va. No longer wanted. Wanted notice pub in Vol 6
No 4.

* * * * *

CLAIR RALPH GIBSON, with 16 M 1 U III 20 Ref: 1 U
 aliases: C. B. Drugan, Carl M 3 W III 14 1 U
 Vernon Drugan, Carl Egan,
 Clair Moore.
 #508 PD, Highland Park, Mich; W;
 33 yrs (1937); 5'8"; 150 lbs; med
 bld; brn bl eyes; pimply comp;
 nat - Amer. Wanted by Federal Bur-
 eau of Investigation for BANK
 ROBBERY.
 (Notify nearest Bureau Division
 listed on back cover)
 FBI BU MAY 1937

rt index

GEORGE HART, Jr., with aliases: 20 L 1 T2r II 9
 George H. Hart, Buster Hart.
 #20 Clark Co Ident Bu, Neills-
 ville, Wis; W; 23 yrs (1933); 5'4";
 140 lbs; sht bld; dk brn hair; haz
 eyes; rdy comp; ooc - farmer; nat -
 Irish-Amer. Wanted for BURG.
 (Notify: Clark Co Ident Bu,
 Neillsville, Wis)
 FBI BU MAY 1937

rt middle

WAVERLEY LAWRENCE GOGGINS, 23 L 29 W MOO 16 Ref: 21
 with aliases: Laurence Goggins, I 4 W OOI 21 4
 Wavely Lawrence Goggins, Law-
 rence W. Harper, W. L. Price.
 #5115 SO, Jasper, Ala; W; 28 yrs
 (1937); 5'7"; 150 lbs; stky bld;
 blk hair; brn eyes; dk comp; ooc -
 baker; nat - Amer-Indian. Wanted
 for BURG and ESCAPE.
 (Notify: SO, Jasper, Ala)
 FBI BU MAY 1937

rt index

AUBREY HARTLESS. 1 O 1 Ra 12 Ref: Ra
 M 17 T2a 8 A2a
 #37199 StPen, Richmond, Va; W; 19
 yrs (1937); 6'1 1/4"; 192 lbs; med
 lge bld; dk hair; bl eyes; lt comp;
 ooc - lab; nat - Amer. Rec'd StPen,
 Richmond, Va, 2-20-37 to serve 1
 yr and 1 day for BURG. ESCAPED
 3-9-37.
 (Notify: St Pen, Richmond, Va)
 FBI BU MAY 1937

rt index

JAMES GORDON, with aliases: 15 O 31 W IOM 15
 Jams Gordon, High Packett.
 #70391 StPen, Huntsville, Tex; B;
 27 yrs (1936); 6'3"; 186 lbs; tall
 bld; blk hair; mar eyes; dk brn
 comp; ooc - lab; nat - Amer.
 Wanted for BURG.
 (Notify: St Dept of Public Safety,
 Austin, Tex; SO, Franklin, Tex)
 FBI BU MAY 1937

rt thumb

EVERETT DEWITT HAYNES, with alias: 4 O 5 R IOO 18
 Happy Haynes. I 17 R IOO 18
 #18473 PD, Memphis, Tenn; W; 33
 yrs (1937); 5'8 1/2"; 150 lbs; med
 bld; dk chest hair; bl gr eyes;
 med fair comp; nat - Amer. Wanted
 for BURG and ESCAPE, 3-18-37.
 (Notify: SO, Somerville, Tenn;
 PD, Memphis, Tenn)
 FBI BU MAY 1937

rt thumb

ISIAH GRANT, with aliases: 12 M 1 R III 8
 Isaiah Grant, "Georgia Boy". S 1 U IOO 9
 #151 Co Detective Bu, Pittsburgh,
 Pa; B; 22 yrs (1934); 5'6 1/4"; 135
 lbs; sldr bld; blk hair; mar eyes;
 dk comp; nat - Amer. Wanted for
 MUR.
 (Notify: Co Detective Bu, Pitts-
 burgh, Pa)
 FBI BU MAY 1937

rt middle

JOHN HEATH, with aliases: 12 O 1 R OOO 13
 John Orvil Heath, Orville J. M 25 R III 13
 Heath.
 #42306 PD, Cleveland, Ohio; W;
 28 yrs (1937); 5'10 3/4"; 157 lbs;
 med bld; blk hair; bl eyes; lt
 comp; ooc - printer; nat - Amer.
 Wanted for BURG.
 (Notify: PD, Shaker Heights,
 Ohio)
 FBI BU MAY 1937

rt thumb

JAMES GRANT, with alias: 17 M 31 W IOO
 Jim Grant. I 24 W OII 19
 #32273 StPen, Columbia, SC; B; 17
 yrs (1935); 5'5"; 125 lbs; sht bld;
 blk hair; mar eyes; dk brn comp;
 ooc - lab; nat - Amer. Wanted for
 BURG.
 (Notify: PD, Charleston, SC)
 FBI BU MAY 1937

rt thumb

JOSEPH BRADLEY HICKS, with alias: 25 L 17 W IIO 17
 Joe Bradley Hicks. L 4 W MOI 16
 #2100 PD, San Francisco, Calif; W;
 40 yrs (1937); 5'10"; 142 lbs; med
 sldr bld; blk hair; gr bl eyes; rdy
 comp; ooc - painter; nat - Amer.
 Wanted by Federal Bureau of Invest-
 igation for VIOLATION OF PROBATION.
 (Notify nearest Bureau Division
 listed on back cover)
 FBI BU MAY 1937

rt index

JACK GUILLETTE, with aliases: 25 L 5 R OOO 7
 David J. Guillette, John J. I 1 R OOI 9
 Guillette, Jack Guillette.
 #15842 PD, St. Louis, Mo; W; 35
 yrs (1936); 5'10"; 140 lbs; sldr
 bld; lt chest hair; bl eyes; fair
 comp; ooc - waiter; nat - Amer.
 Wanted for BURG.
 (Notify: PD, St. Louis, Mo)
 FBI BU MAY 1937

rt index

JOE HOFFMAN, with aliases: 22 L 9 U OCM 15
 Joseph Frederick Hoffman, Joseph M 2 U OOI 15
 Fredreck Hoffman.
 #67360 StPen, Columbus, Ohio; W;
 30 yrs (1933); 5'11 1/2"; 168 lbs;
 med sldr bld; dk chest hair; dk sl
 eyes; med dk comp; ooc - farmer;
 nat - Amer. Rec'd StPen, Columbus,
 Ohio, 9-13-33 to serve 1-15 yrs for
 BURG. ESCAPED 3-18-37.
 (Notify: St Bu of Crim Ident and
 Inv, London, Ohio; St F, London,
 Ohio)
 FBI BU MAY 1937

rt index

EDWIN R. HENDRICKSON, with aliases. (W) 12 O 1 R 000 18
L 17 R 000 15
#6985 SO, Phoenix, Ariz. App by SO, El Centro, Calif, 3-14-37. Wanted
notice pub in Vol 3 No 8.

* * * * *

ROLAND HENNING, with aliases. (W) 16 I 21 W O 17
I 18 U 00

#AO-30 StPol, West Union, WV. App 3-6-37 (place not given). Wanted no-
tice pub in Vol 6 No 4.

* * * * *

REVEREND COURTNEY HETHERINGTON, with aliases. (W) 8 S 1 Ra 3
S 1 Ta 4

#77300 PD, Philadelphia, Pa. Located at Deadwood, SDak, 3-13-37. Wanted
notice pub in Vol 5 No 9.

* * * * *

ABRAHAM HINES, with aliases. (B) 12 O 21 W IOO 13 Ref: 29
I 19 W 000 19

#29375 StF, Raiford, Fla. App by PD, Jersey City, NJ, 3-25-37. Wanted
notice pub in Vol 6 No 3.

* * * * *

OSCAR HUNT. (Red) 26 L 1 R IOO 16
L 1 U 000 16

#72457 StPen, Raleigh, NC. App (date and place not given). Wanted notice
pub in Vol 5 No 12.

* * * * *

RAY IVEY, with aliases. (W) 21 L 25 W I 12 Ref: 25
S 3 W I 19

#63082 StPen, Huntsville, Tex. App by PD, Wichita Falls, Tex, 3-5-37.
Wanted notice pub in Vol 5 No 6.

* * * * *

JOSEPH JACOBS, with alias. (W) 28 L 9 R 000 20
L 1 R 000

#1668 StInterRefor, Algoa, Mo. App at Sturges, Mo, 3-20-37. Wanted no-
tice pub in Vol 6 No 4.

* * * * *

EDDIE JENKINS. (B) 15 M 31 W I 13
M 20 W OI 15

#28982 StPr, Raleigh, NC. Recaptured 3-3-37 (place not given). Wanted
notice pub in Vol 4 No 4.

* * * * *

GEORGE KILLIAN, with aliases. (W) 22 32 Wr I
6 U 0

#910 StInterRefor, Algoa, Mo. App at East St. Louis, Ill (date not given)
and returned 3-4-37. Wanted notice pub in Vol 4 No 9.

* * * * *

ELLIS KING, with alias. (W) O 31 W IMO 20
I 28 W MII

#54220 StPen, Raleigh, NC. App (date and place not given) and returned.
Wanted notice pub in Vol 5 No 12.

* * * * *

JAMES ROBERT HOGGARD, with 12 M 1 Rt II 10 Ref: Tt
 aliases: James Roy Hoggard, M 1 U III 6 U
 Ray Hoggard, Charles Cline, Hugh
 Haggard, James Roy Hogard, Charles
 Kline, Roy Rodgers, Roy Edward
 Rogers, William Jackson Rogers.
 #7647 PD, St. Joseph, Mo; W; 37 yrs
 (1937); 5'9 1/2"; 128 lbs; sldr bld;
 chest hair; bl eyes; med sal comp;
 oco - cook, showman; nat - Amer.
 Wanted for ROB.
 (Notify: PD, St. Joseph, Mo)
 FBI BU MAY 1937

rt middle

C. H. JONES, with alias: 17 S 3 U IOI 14 Ref: U
 William Sullivan. L 2 U IIM 10 T
 #3000 PD, Birmingham, Ala; B; 34
 yrs (1920); 5'8"; 138 lbs; med sldr
 bld; blk hair; brn eyes; lt brn
 comp; nat - Amer. Wanted for MUR.
 (Notify: PD, Birmingham, Ala)
 FBI BU MAY 1937

rt index

LEONARD C. JACKSON. 10 I 5 A II 13 Ref: T
 I 17 T OO 10 U
 #25270 PD, Indianapolis, Ind; W;
 22 yrs (1934); 5'6 3/4"; 143 lbs;
 med bld; dk chest hair; med brn eyes;
 med dk comp; oco - core maker;
 nat - Amer. Wanted for MUR and ROB.
 (Notify: PD, Indianapolis, Ind)
 FBI BU MAY 1937

rt thumb

DICK JONES, with alias:
 Robert Jones.
 #6985 StPen, Parchman, Miss; B; 22
 yrs (1935); 5'10 1/2"; 147 lbs;
 sldr bld; blk hair; blk eyes; dk
 brn comp; oco - lab; nat - Amer.
 Rec'd StPen, Parchman, Miss,
 10-27-34 to serve 5 yrs for BURG.
 ESCAPED 3-18-37.
 (Notify: St Pen, Parchman, Miss)
 FBI BU MAY 1937

rt ring

WILLIE JINKINS, with aliases:
 Bill Jenkins, Willie Jenkins,
 Willie Johnson, Willie Robinson.
 #2540 SO, Troy, Ala; B; 19 yrs
 (1936); 5'10"; 155 lbs; med sldr
 bld; blk hair; brn eyes; lt brn comp;
 nat - Amer. Wanted for BURG.
 (Notify: SO, Troy, Ala)
 FBI BU MAY 1937

rt index

E. A. KERVIN, with alias: 16 M 1 A 10 Ref: T
 Arthur E. Kurvin. M 1 Ua 7 Ta
 #-- SO, Clarkesville, Ga; W; 22
 yrs (1937); 5'7"; 135 lbs; med
 sldr bld; dk brn hair; brn eyes;
 fair comp; nat - Amer. Wanted
 for BURG and ESCAPE, 3-14-37.
 (Notify: SO, Clarkesville, Ga)
 FBI BU MAY 1937

rt index

JOHN WESLEY JOHNS, with aliases: 20 L 17 W IOI 10 Ref: 25
 Dr. H. O. Burton, Frank Niblock, M 1 R OOI 10 1
 Harold Weaver, Harry Wolf.
 #18576 StRefor, Pendleton, Ind; W;
 33 yrs (1937); 5'4 1/2"; 116 lbs;
 sm bld; chest hair; brn eyes;
 swarthy comp; oco - plumber's helper,
 factory worker, chauffeur; nat -
 Amer. Wanted by Federal Bureau of
 Investigation for viol NATIONAL
 KIDNAPING ACT and FUGITIVE FELON ACT.
 (Notify nearest Bureau Division
 listed on back cover)
 FBI BU MAY 1937

rt ring

SAM KING, with alias:
 Samuel King.
 #28930 StF, Raiford, Fla; B; 37
 yrs (1936); 5'4 1/4"; 139 lbs; sht
 bld; blk hair; brn eyes; med brn
 comp; oco - lab; nat - Amer. Rec'd
 StF, Raiford, Fla, 7-10-36 to serve
 5 yrs for BURG. ESCAPED 3-7-37.
 (Notify: Pr Comm, Tallahassee,
 Fla)
 FBI BU MAY 1937

rt thumb

CHARLES JOHNSON, with alias:
 Charley Johnson.
 #21277 StPen, McAlester, Okla; B;
 28 yrs (1929); 5'6 3/4"; 124 lbs;
 med sldr bld; blk hair; mar eyes;
 blk comp; oco - lab; nat - Amer.
 Rec'd StPen, McAlester, Okla,
 12-18-29 to serve 5 yrs for ROB.
 ESCAPED 8-3-31.
 (Notify: St Pen, McAlester, Okla)
 FBI BU MAY 1937

rt ring

NUNZIE LA RICHE, with alias:
 Nunzio La Riche.
 #45508 PD, Cleveland, Ohio; W; 24
 yrs (1936); 5'8 1/2"; 175 lbs; med
 bld; blk hair; med brn eyes; dk
 comp; nat - Italian. Wanted for
 MUR.
 (Notify: SO, Cleveland, Ohio)
 FBI BU MAY 1937

rt thumb

ROBERT JOHNSON, with alias:
 Bubber Johnson.
 #41 SO, Prattville, Ala; B; 27
 yrs (1936); 6'; 175 lbs; med bld;
 blk hair; blk eyes; blk comp;
 oco - bootlegger; nat - Amer.
 Wanted for BURG and ESCAPE.
 (Notify: SO, Prattville, Ala)
 FBI BU MAY 1937

rt index

JACK LAVENDER, with aliases:
 Thomas Maloney, Jack Delaney,
 Jack Lavendar, Tom Maloney.
 #18978 StPen, Baton Rouge, La; W;
 66 yrs (1931); 5'7"; 145 lbs; med
 bld; brn and gr hair; bl eyes;
 fair comp; oco - mach, millwright,
 elect, railroad worker; nat - Amer.
 Rec'd StPen, Baton Rouge, La,
 6-28-29 to serve 4-6 yrs for BURG.
 ESCAPED 8-28-30.
 (Notify: St Pol, Baton Rouge, La)
 FBI BU MAY 1937

rt thumb

WILLIAM KLUES, with aliases. (W)

14 O 31 W IOO
I 24 W OII 17

#13275 PD, Kansas City, Mo. App by SO, Kansas City, Mo, 3-9-37. Wanted notice pub in Vol 6 No 3.

* * * * *

LEROY KNAPP, with aliases. (W)

15 M 25 W I 16
S 17 U OO

#16748-A PD, Sacramento, Calif. App at Eureka, Calif, 3-17-37. Wanted notice pub in Vol 6 No 4.

* * * * *

RALPH KOGER, with aliases. (W)

16 I 13 R OO 19
I 20 W I

#28241 StPen, Nashville, Tenn. App at New Castle, Ind (date not given). Wanted notice pub in Vol 6 No 2.

* * * * *

LYLE LAMB, with aliases. (W)

12 M 9 U OOO 13 Ref: 13
L 19 W MIO 19

#127 SO, Orange, Va. App (date and place not given). Wanted notice pub in Vol 6 No 2.

* * * * *

ERNEST S. LANCY, with alias. (W)

26 L 26 W I 14
L 6 U OO

#29699-M-22 PD, Los Angeles, Calif. App by PD, Sacramento, Calif, 3-23-37. Wanted notice pub in Vol 6 No 4.

* * * * *

FRED LANKFORD. (B)

8 S 9 U OOO 15
S 2 U IOO

#28628 StPen, Petros, Tenn. App by PD, Jacksonville, Fla, 3-21-37. Wanted notice pub in Vol 5 No 8.

* * * * *

WADE LOFLIN, with alias. (W)

11 O 1 U OII 11
S 17 U OII

#32911 StPen, Raleigh, NC. App 3-13-37 (place not given). Wanted notice pub in Vol 6 No 2.

* * * * *

GEORGE ALFRED LORD, with alias. (W)

12 O 5 R 7
M 17 Rr

#25875 StRefor, Ionia, Mich. Located at El Paso, Tex, 3-12-37. Wanted notice pub in Vol 6 No 3.

* * * * *

ALVIN MANSFIELD, with aliases. (W)

17 I 21 W I 16
I 17 U OO

#10216 StPen, Deer Lodge, Mont. App by St Highway Patrol, Williamston, NC, 4-1-37. Wanted notice pub in Vol 6 No 3.

* * * * *

ROBERT W. MARKWORD, with alias. (W)

13 M 1 R III 17 Ref: Rt
S 1 R III 14 Rt

#2239 PD, Peoria, Ill. Subject dead. Wanted notice pub in Vol 6 No 3.

* * * * *

JAMES B. LAWRENCE, with aliases: 7 O 5 T II 12
 Lawrence Barnes, James W. Bedford, Lawrence J. Byron, T. J. Byron, W. P. Gleim, W. P. Glein, W. P. Glenn, Barnes Lawrence.
 #48956 PD, San Francisco, Calif; W; 35 yrs (1937); 5'11 1/2"; 165 lbs; med sldr bld; blk hair; dk eyes; med dk comp; occ - chauffeur; nat - Amer. Wanted for BURG.
 (Notify: PD, Los Angeles, Calif)
 FBI BU MAY 1937

rt index

HERBERT MARTIN.

17 M 1 R OII 12
 M 19 W MOI 13

#23782 StPen, Richmond, Va; W; 36 yrs (1937); 5'9 1/2"; 139 lbs; sldr bld; dk brn hair; brn eyes; fair comp; occ - lab, farmer; nat - Amer. Wanted for RAPE.
 (Notify: SO, Salem, Va)
 FBI BU MAY 1937

rt thumb

JOHN LEGATE, with aliases: 11 M 1 U 000 13 Ref: 1
 John L. Legate, J. L. Laurel, John Legare, John Legat, John L. Loral, J. L. Lowell, J. L. Lowrel.
 #4554 StPen, McAlester, Okla; W; 56 yrs (1936); 5'4"; 127 lbs; sm bld; gr hair, partly bald; gr eyes; med comp; occ - cook; nat - Amer. Wanted for KIDN and RAPE.
 (Notify: PD, Pontiac, Mich)
 FBI BU MAY 1937

C
A
N
C
E
L
L
E
D

rt index

PRESTON McDONALD.

13 M 1 U IOO 14
 M 1 U III 12

#4358 PD, Jacksonville, Fla; B; 25 yrs (1934); 5'10"; 165 lbs; med bld; blk hair; dk brn eyes; dk brn comp; occ - farmer; nat - Amer. Wanted for MUR and ESCAPE, 4-8-37.
 (Notify: SO, Jacksonville, Fla)
 FBI BU MAY 1937

rt ring

JOHN LEWIS.

17 L 9 T 15 AMP
 M 1 Tt 16

#4914 StPen, Howard, RI; W; 21 yrs (1932); 5'9 1/4"; 137 lbs; med sldr bld; blk hair; brn eyes; dk comp; rt index fgr amp; occ - jewelry worker; nat - Amer. Wanted for BURG.
 (Notify: PD, East Providence, RI)
 FBI BU MAY 1937

rt ring

LEE ELLIOTT McVOY, with aliases: 15 O 25 W IOO 18 Ref: 25
 Lee Conway, Louis Conway, Carl Landis, John McNeal, John McNeil, Lee E. McVavoy, L. E. Moran.
 #13201 JSPen, Atlanta, Ga; W; 47 yrs (1937); 5'6"; 150 lbs; med bld; gr hair; brn eyes; rdy comp; occ - railroad switchman; nat - Amer. Wanted by Federal Bureau of Investigation for BANK ROB.
 (Notify nearest Bureau Division listed on back cover)
 FBI BU MAY 1937

rt index

JUAN LOPEZ, with alias:
 Amalia Lopez.

4 S 1 U III 5
 S 1 U III 3

#6956 SO, San Bernardino, Calif; W; 33 yrs (1925); 5'6"; 155 lbs; med bld; blk hair; brn eyes; dk comp; tips rt mid and ring fgrs scarred; occ - lab; nat - Mex. Wanted for MUR.
 (Notify: PD, Tracy, Calif; SO, Stockton, Calif)
 FBI BU MAY 1937

rt index

WILLIE MERRITT.

14 I 29 W 000 15
 I 19 W ICO 14

#26479 StF, Raiford, Fla; B; 17 yrs (1934); 5'5"; 137 lbs; med sht bld; blk hair; brn eyes; brn comp; occ - shoe shop boy; nat - Amer. Rec'd StF, Raiford, Fla, 7-30-34 to serve 8 yrs for BURG. ESCAPED 3-3-37.
 (Notify: Pr Comm, Tallahassee, Fla)
 FBI BU MAY 1937

rt index

H. MABBETT, with alias:
 Harry L. Mabbett.

20 L 17 W MOI 7
 S 1 U 000 11

#25804 StRefor, Frankfort, Ky; W; 31 yrs (1936); 5'5 1/2"; 165 lbs; stky bld; med brn hair; haz eyes; rdy comp; occ - welder, Bertillon expert; nat - Amer. Rec'd StRefor, Frankfort, Ky, 12-1-35 to serve 5 yrs for BURG. ESCAPED 2-5-37.
 (Notify: St Refor, Frankfort, Ky)
 FBI BU MAY 1937

rt middle

MELVIN MORRIS, with aliases:
 Malvin Lee Morris, Melvin L.

21 5 U 000
 5 U OIO 14

Morris, Mel Melvin, Red Melvin.
 #38595 PD, Cleveland, Ohio; W; 30 yrs (1937); 5'8 1/8"; 157 lbs; med bld; med red hair; bl eyes; fair comp; nat - Irish-Amer. Wanted by Federal Bureau of Investigation for viol NATIONAL MOTOR VEHICLE THEFT ACT.
 (Notify nearest Bureau Division listed on back cover)
 FBI BU MAY 1937

lt thumb

JAMES C. MALDEN, with alias:
 Andrew Tallis.
 #314 PD, Miami Beach, Fla; W; 27 yrs (1935); 5'5"; 126 lbs; sm bld; brn hair; gr grn eyes; med comp; nat - Amer. Wanted for ROB.
 (Notify: PD, Miami, Fla)
 FBI BU MAY 1937

lt middle

WILLIAM EARL MORRIS, with alias:
 J. Morris.

24 O 25 W IOO 20
 L 27 W 000 20

#-- SO, Dalton, Ga; W; 23 yrs (1933); 5'6 3/4"; 130 lbs; med sldr bld; dk hair; gr eyes; dk comp; nat - Amer. Wanted for BURG.
 (Notify: SO, Dalton, Ga)
 FBI BU MAY 1937

lt thumb

HARRY MCGREGOR, with alias. (W)

22 M 9 U 000 8
L 1 U 000 6

#35532 StPen, Jackson, Mich. App by PD, Seattle, Wash, 2-18-37 and returned 3-5-37. Wanted notice pub in Vol 4 No 6.

* * * * *

JOE MEDLEY with alias. (W)

11 S 1 U III 12
S 1 R OOI

#4421 Fulton Co Bu of Crim Inv, Atlanta, Ga. App by PD, Columbus, Ga, 3-25-37. Wanted notice pub in Vol 5 No 3.

* * * * *

JOHN MEGOLOFF, with aliases. (W)

8 O 25 W O 15
M 17 U 00

#3470 PD, Alameda, Calif. App by SO, Oakland, Calif, 2-26-37. Wanted notice pub in Vol 6 No 2.

* * * * *

CLIFFORD MILLER, with aliases. (W)

23 L 1 U 000 18
L 1 R IOO 14

#5113 StRefor, Green Bay, Wis. No longer wanted. Wanted notice pub in Vol 5 No 6.

* * * * *

ROBERT MORGAN, with alias. (W)

18 M 1 R III 2 Ref: 1 R III
L 1 T II 1 R III

#29294-M-3 PD, Los Angeles, Calif. App (date and place not given). Wanted notice pub in Vol 2 No 5.

* * * * *

WILLIAM F. NEUENHAUS, with alias. (W)

17 O 29 W I 23 AMP
O 18 R 00

#429 Passaic Co Bu of Ident, Paterson, NJ. App by SO, Paterson, NJ, 1-30-37. Wanted notice pub in Vol 5 No 9.

* * * * *

HENRY NICELY, with alias. (W)

21 6 U 00
6 U IO

#31243 StRefor, Mansfield, Ohio. App by Co Detective Bu, Pittsburgh, Pa, 4-1-37. Wanted notice pub in Vol 3 No 7.

* * * * *

ROY R. NOLAN, with aliases. (W)

15 O 22 W 000 17
I 19 W MOO

#-- SO, McPherson, Kans. App (date and place not given). Wanted notice pub in Vol 6 No 4.

* * * * *

PETER NOWICKI, with aliases. (W)

9 S 9 Ua
S 1 U 3

#4282 PD, Hamtramck, Mich. No longer wanted. Wanted notice pub in Vol 3 No 1.

* * * * *

CARL ORDING, with aliases. (W)

28 L 9 U IOI 5 Ref: 1
M 1 U III 1

#1896 SO, Mauston, Wis. App by USMarshal, San Antonio, Tex, 4-2-37. Wanted notice pub in Vol 5 No 11.

* * * * *

VINCENT MULLINS, with alias: 20 L 1 R IOO 17
 Vincent Patrick Mullins. M 1 R IOO 21
 #-- PD, Chicago, Ill; W; 41 yrs
 (1937); 5'6"; 150 lbs; med sht bld;
 bl eyes. Wanted for ROB.
 (Notify: PD, Chicago, Ill)
 FBI BU MAY 1937

lt index

CARL PAGE, with aliases: 19 O 30 W IOM
 Ray Earnest, Raymond Earnest. I 24 W OOI
 #C-1194 St Highway Patrol, Kirkwood,
 Mo; W; 34 yrs (1937); 6'; 140 lbs;
 sldr bld; brn hair; brn eyes; dk
 comp; ooc - farmer, saw and drill
 press operator; nat - Amer. Wanted
 for BURG and ESCAPE, 3-21-37.
 (Notify: St Highway Patrol, Jeffer-
 son City, Mo)
 FBI BU MAY 1937

rt index

LOYAL LESLIE MUMBY, with 15 I 15 R OMO 15 Ref: R
 aliases: Loyall Leslie Mumby, O 25 T MO 10 R
 E. K. Scott.
 #26685 PD, Cincinnati, Ohio; W;
 39 yrs (1937); 6'; 190 lbs; med
 bld; ohest and gr hair; gr eyes;
 rdy comp; ooc - clerks; nat - Amer.
 Wanted by Federal Bureau of Invest-
 igation for viol NATIONAL MOTOR
 VEHICLE THEFT ACT.
 (Notify nearest Bureau Division
 listed on back cover)
 FBI BU MAY 1937

rt middle

G. W. PATTILLO, with aliases: 17 21 W OII 18
 George William Pattillo, George 1 R OOI 9
 William Pattillo, J. C. Harmon,
 "Pat".
 #8061 PD, High Point, NC; W; 26
 yrs (1935); 5'11 1/2"; 159 lbs;
 med sldr bld; dk brn hair; gr eyes;
 med dk comp; ooc - salesman, press-
 man; nat - Amer. Wanted for ROB.
 (Notify: PD, High Point, NC)
 FBI BU MAY 1937

rt index

L. R. NORRIS, with alias: 18 M 25 W MOO 12
 Roy Norris. L 2 U OOI 16
 #19087 StF, Raiford, Fla; W; 28 yrs
 (1936); 5'5 1/2"; 140 lbs; med sht bld;
 blk hair; bl gr eyes; dk comp; ooc -
 carp; nat - Amer. Rec'd StF, Rai-
 ford, Fla, 12-31-27 to serve 3 yrs
 for BURG. ESCAPED 4-26-28.
 (Notify: Pr Comm, Tallahassee, Fla)
 FBI BU MAY 1937

rt middle

DAVE PIERCE, with aliases: 8 S 1 U OOI 9
 Dave Pearce, Cave Peirce. S 1 U OOI 12
 #33448 StPen, Gould, Ark; B; 34 yrs
 (1935); 5'9"; 155 lbs; med bld; blk
 hair; mar eyes; blk comp; ooc - cook,
 farmer; nat - Amer. Rec'd StPen,
 Gould, Ark, 2-16-35 to serve 5 yrs
 for BURG. ESCAPED 3-4-37.
 (Notify: St Pen, Gould, Ark)
 FBI BU MAY 1937

rt thumb

THOMAS O'CONNOR, with aliases: 16 M 9 R IOO 16
 James O'Connor, John Stuart, S 1 U OIO 16
 Tommie O'Connor.
 #56442 PD, Chicago, Ill; W; 30
 yrs (1921); 5'8"; 145 lbs; med bld;
 med chest hair; haz gr bl eyes;
 fair comp; nat - Amer. Wanted for
 MUR.
 (Notify: PD, Chicago, Ill)
 FBI BU MAY 1937

rt ring

WINSTON McDOWELL PITTS. 12 O 26 W MOI
 L 22 U OOI
 #22356 PD, Seattle, Wash; W; 31
 yrs (1937); 5'11 1/4"; 160 lbs;
 sldr bld; brn hair; haz eyes; flor
 comp; nat - Amer. Wanted for ROB.
 (Notify: PD, Seattle, Wash)
 FBI BU MAY 1937

rt thumb

ROBERT J. O'WEILL, with aliases: 16 1 Aa 1 Ref: A2t
 William G. Crowell, Robert I. 1 aa 2 aa
 Poole, Robert J. Ryan.
 #11387 PD, Des Moines, Iowa; W; 29
 yrs (1937); 5'8"; 130 lbs; med sldr
 bld; brn hair; brn eyes; med comp;
 ooc - cook; nat - Amer. Wanted
 for BURG.
 (Notify: PD, St. Paul, Minn)
 FBI BU MAY 1937

rt index

RAYMOND PRISCO, with aliases: 12 M 1 U IOO 12
 James Boy, Robert Kotler, James S 1 U IOO 10
 Roy, James Royo, James Schroder,
 Moe Prisco.
 #2818 US Marshal, Utica, NY; W; 37
 yrs (1937); 5'6 1/2"; 145 lbs; med
 bld; brn hair; brn eyes; dk comp;
 ooc - elect, clerk; nat - Amer.
 Wanted by Federal Bureau of Invest-
 igation as ESCAPED FEDERAL PRISONER.
 (Notify nearest Bureau Division
 listed on back cover)
 FBI BU MAY 1937

rt index

DANIEL ORDEZ, with aliases: 15 O 16 U OOO 14 Ref: 16
 Daniel Ordez, Ruben Voldemar, I 20 W MII 18
 Dan Ordez.
 #0005 SO, Phoenix, Ariz; W; 28
 yrs (1936); 5'6"; 135 lbs; med sm
 bld; blk hair; brn eyes; lt brn
 comp; ooc - baker; nat - Mex.
 Wanted for ROB and ESCAPE, 3-8-37.
 (Notify: SO, Phoenix, Ariz)
 FBI BU MAY 1937

rt index

ANTONIO PUERTAS, with aliases: 13 O 13 U OOO 15
 Antonio Puerta, Antonio Puertas, O 18 R OOI 14
 Tony Puertas, Tony Puertas.
 #30017 PD, Los Angeles, Calif; W;
 33 yrs (1933); 5'7"; 130 lbs; sldr
 bld; blk hair; brn eyes; dk comp;
 ooc - lab, auto mech; nat - Mex.
 Wanted for MUR.
 (Notify: PD, Los Angeles, Calif)
 FBI BU MAY 1937

rt thumb

SALVATORE PASQUALI, with aliases. (W)

10 9 R OIO 12
2 U IOI

#4395 StRefor, Cheshire, Conn. App by SO, Tallahassee, Fla, 2-1-37.
Wanted notice pub in Vol 6 No 2.

* * * * *

WILL PEGRAM, with alias. (B)

11 13 U OI
21 U OO 11

#18748 StPen, Raleigh, NC. App by PD, Greensboro, NC, 3-20-37 and re-
turned. Wanted notice pub in Vol 6 No 3.

* * * * *

RAY PENNINGTON, with alias. (W)

15 M 1 R 9 Ref: 1 T
S 1 Rt 11 1 Rt

#3134 PD, Wichita, Kans. No longer wanted. Wanted notice pub in Vol 2
No 12.

* * * * *

GEORGE PENROD, with aliases. (W)

13 M 1 R IIO 7
S 1 U III 8

#B-4872 StPen, Pittsburgh, Pa. App by PD, Grand Junction, Colo, 2-26-37.
Wanted notice pub in Vol 5 No 10.

* * * * *

BILL PHILLIPS. (W)

7 1 U III 8
1 U III

#23992 StF, Raiford, Fla. No longer wanted. Wanted notice pub in Vol 1
No 3.

* * * * *

HOLLIS PICKETT. (B)

O 32 W IOO 14
I 32 W OII

#-- SO, Liberty, Miss. App (date and place not given). Wanted notice pub
in Vol 6 No 3.

* * * * *

JAMES F. POPPINO, with alias. (W)

18 L 25 W IO 16
M 3 W IOO

#35408 StPen, Jefferson City, Mo. No longer wanted. Wanted notice pub in
Vol 2 No 4.

* * * * *

ERNEST POWELL, with aliases. (W)

15 M 1 U OII 11
S 1 U IOI 9

#10059 StCD, Montgomery, Ala. App by PD, Indianapolis, Ind, 3-22-37.
Wanted notice pub in Vol 5 No 6.

* * * * *

E. B. RAGLAND, with alias. (W)

16 O 29 W IOO 15
I 20 W IOI

#32142 StPen, Raleigh, NC. No longer wanted. Wanted notice pub in Vol 5
No 12.

* * * * *

FRED RAMOS. (W)

4 O 1 R IOO 13
L 17 U OOO

#78253 StPen, Huntsville, Tex. App by USI & NS, El Centro, Calif, 3-5-37.
Wanted notice pub in Vol 5 No 1.

* * * * *

JOHNIE QUANTRELL, with aliases:

Dewey Hart, Johnny Cantrell,
Johnnie Quantrell, Johnnie
Quantrell.#7992 StPen, Florence, Ariz; W;
19 yrs (1929); 5'8 3/4"; 142 lbs;
med bld; brn hair; bl eyes; fair
comp; ooc - lab; nat - Amer. Rec'd
StPen, Florence, Ariz, 12-19-29 to
serve life for MUR. ESCAPED.
(Notify: St Pen, Florence, Ariz)
FBI BU MAY 193718 L 26 W MOO
M 5 U OOO

rt ring

H. W. RIDDLE.

9 O 1 T IO 12
M 19 W OOI 11#744 SO, Corpus Christi, Tex; W;
28 yrs (1937); 6'1"; 155 lbs; sldr
bld; brn hair; bl eyes; med rdy
comp; nat - Amer. Wanted for BURG
and ROB.
(Notify: SO, Corpus Christi, Tex)
FBI BU MAY 1937

lt index

ROBERT RANDOLPH, with alias:

Lee Randolph.

#128 PD, Winchester, Va; B; 28 yrs
(1933); 5'9"; 158 lbs; med bld; blk
hair; blk eyes; blk comp; nat - Amer.
Wanted for ROB.
(Notify: PD, Winchester, Va; Common-
wealth's Atty, Berryville, Va)
FBI BU MAY 193715 M 26 Wr IOI 15
L 18 U OOI

rt thumb

SHELLIE ROBINSON, with aliases:

James Adams, Lefty Noble Robinson,
"Texas".#B-4329 PD, New York, NY; B; 31 yrs
(1926); 5'8 3/4"; 162 lbs; med bld;
blk hair; mar eyes; blk comp; ooc -
lab; nat - Amer. Wanted for MUR.
(Notify: PD, New York, NY)
FBI BU MAY 193714 O 16 U OMM
I 30 U OMI

rt thumb

WILLIAM REESE, with alias:

Knot Reese.

#7767 PD, Columbia, SC; B; 21 yrs
(1935); 6'1 3/4"; 155 lbs; sldr
bld; blk hair; brn eyes; dk brn
comp; nat - Amer. Wanted for BURG.
(Notify: St Highway Patrol,
Columbia, SC)
FBI BU MAY 1937I 32 W IIO 17
O 28 W OMI

rt ring

JACK FREDRICK RUESCH, with alias:

Jack Frederick Reusch.

#-- SO, Riverside, Calif; W; 23
to 26 yrs (1937); 5'11"; 160 lbs;
med sldr bld; dk brn hair; haz eyes;
nat - Amer. Wanted for BURG.
(Notify: SO, Riverside, Calif)
FBI BU MAY 193724 L 1 U OOO 19
L 1 U OOO 13

rt thumb

WILLIAM E. REEVES, with aliases:

J. L. Tunner, J. L. Turner,

J. L. Ramsey, Jack Turner.

#2372 PD, Greenville, SC; W; 39
yrs (1936); 5'11 3/4"; 161 lbs; med
sldr bld; blk hair; brn eyes; rdy
comp; nat - Amer. Wanted for BURG.
(Notify: PD, Greenville, SC)
FBI BU MAY 193713 O 9 U OOO 7
M 26 U OOI 10

rt thumb

CHARLES S. SCHEINMAN, with aliases:

S. Soherman, S. Soheraman,

Charles Scheinman, Syd Soheinman,

Syd Sheinman.

#4335 StPen, Wethersfield, Conn;
W; 44 yrs (1937); 5'4 1/2"; 168
lbs; sht stky bld; blk hair; brn eyes;
dk comp; nat - Amer. Wanted by
Federal Bureau of Investigation for
viol NATIONAL BANKRUPTCY ACT.
(Notify nearest Bureau Division
listed on back cover)
FBI BU MAY 1937O 32 W OOO 21
I 32 W OII

rt index

MARVIN RHODES, with aliases:

Marvin Ethmer Rhodes, Marvini

Rhodes.

#10047 StPen, Florence, Ariz; W;
18 yrs (1935); 6'1 1/2"; 157 lbs;
slldr bld; lt brn hair; gr eyes;
rdy comp; ooc - lab; nat - Amer.
Rec'd StPen, Florence, Ariz,
9-5-35 to serve 1-5 yrs for BURG.
ESCAPED.
(Notify: St Pen, Florence, Ariz)
FBI BU MAY 193715 29 W IOO 15 Ref: 29
3 W OOO 16 11

rt index

DOUGLAS JOHN SHEARER, with aliases:

J. R. Ash, John C. Gilmour.

#26868 PD, Pittsburgh, Pa; W; 19
yrs (1932); 5'7 1/2"; 135 lbs; med
slldr bld; blk hair; lt brn eyes; med
dk comp; ooc - printer; nat - Amer.
Wanted for ROB.
(Notify: St Pol, Greensburg, Pa; St
Pol, Harrisburg, Pa)
FBI BU MAY 193721 O 21 W IMO 16
I 27 W OOO 15

rt index

ROBERT RICHARDS.

3 M 1 Aa Ref: At
S 17 Atr 7 Ar#34192 HC, Jessups, Md; B; 22 yrs
(1936); 5'6"; 135 lbs; med sm bld;
blk hair; dk brn eyes; med brn comp;
ooc - presser; nat - Amer. Rec'd
HC, Jessups, Md, 5-1-36 to serve
2 yrs for BURG. ESCAPED 2-25-37.
(Notify: HC, Jessups, Md)
FBI BU MAY 1937

lt middle

JOE SIMS, with alias:

Walter Williams.

#9708 PD, Jacksonville, Fla; B; 32
yrs (1934); 5'11"; 172 lbs; med bld;
blk hair; dk brn eyes; brn comp;
nat - Amer. Wanted for MUR and
ESCAPE, 4-8-37.
(Notify: SO, Jacksonville, Fla)
FBI BU MAY 193715 M 11 U OOO 14
S 10 U OII 14

rt middle

MARSHALL RATLIFF, with alias. (W)

13 21 W M 24
1 R II

#1732 PD, Amarillo, Tex. Located at Battle Creek, Mich, 3-23-37. Wanted notice pub in Vol 4 No 12.

* * * * *

CLARENCE RAWLS, with aliases. (W)

11 O 1 U 000 12
M 17 U IOO 12

#42492 StPr, Raleigh, NC. App 3-18-37 (place not given). Wanted notice pub in Vol 4 No 8.

* * * * *

FRANK REDMAN, with alias. (B)

10 17 aW O 17
4 aW M

#148285 PD, Philadelphia, Pa. Located at Philadelphia, Pa, 3-20-37. Wanted notice pub in Vol 6 No 4.

* * * * *

ISOM RICHARDSON. (B)

30 L 10 U 000 21
L 5 U 000

#1741 SO, Dallas, Tex. Cancelled. Wanted notice pub in Vol 6 No 3.

* * * * *

CHARLES A. ROBISON, with aliases. (W)

21 L 9 R 000 13 Ref: 9
M 1 U IOI 17

#179320 SO, Los Angeles, Calif. App (date and place not given). Wanted notice pub in Vol 6 No 3.

* * * * *

HENRY ALTON ROGERS. (W)

3 I 5 U IOI 5
O 17 U III

#-- PD, Rocky Mount, NC. App (date and place not given). Wanted notice pub in Vol 6 No 1.

* * * * *

GEORGE ROTOSKY. (W)

23 L 1 R 11 Ref: R
L 1 Ra 12 Tat

#18928 PD, Sacramento, Calif. App at Leadville, Colo (date not given) and returned. Wanted notice pub in Vol 6 No 2.

* * * * *

JAMES RUSSO, with alias. (W)

16 O 30 W OOI 18
I 24 W OOI

#4490 StPol, Wyoming, Pa. App by PD, New York, NY, 3-23-37. Wanted notice pub in Vol 5 No 11.

* * * * *

SAM SANDERS, with alias. (B)

M 32 W IMO 20
I 32 W III

#36303 StCD, Montgomery, Ala. App by PD, Demopolis, Ala and returned 3-21-37. Wanted notice pub in Vol 6 No 4.

* * * * *

STANLEY SCHULTZ, with alias. (W)

13 5 Ua 3
1 Ut

#23984-A PD, Minneapolis, Minn. App by PD, Los Angeles, Calif, 3-26-37. Wanted notice pub in Vol 5 No 4.

* * * * *

GEORGE SMITH.

13 0 5 U 000 15 Ref: 1
I 17 U IIO 16 17

#7803 Nassau Co PD, Mineola, NY;
B; 35 yrs (1934); 5'11"; 185 lbs;
med bld; blk hair; mar eyes; dk
brn comp; nat - British West Indian.
Wanted for BURG.
(Notify: Nassau Co PD, Mineola, NY)
FBI BU MAY 1937

rt thumb

CLARENCE STEED, with aliases:

13 17 W III 15 Ref: W
1 tu OOI 15 aU

C. C. Steed, Jr., "Hope".
#26595 StF, Raiford, Fla; B; 27
yrs (1934); 5'7"; 151 lbs; med bld;
blk hair; brn eyes; dk brn comp;
occ - plasterer, mech; nat - Amer.
Rec'd StF, Raiford, Fla, 10-6-34
to serve 7 yrs for ROB. ESCAPED
3-7-37.
(Notify: Pr Comm, Tallahassee,
Fla)
FBI BU MAY 1937

rt index

JAMES SMITH, with aliases:

10 S 9 U OIO 5 Ref: Ut
S 1 U OOI 11 U

Stakes Nunn, Stokes Nunn, Joe
Keith.
#69732 StPen, Columbus, Ohio; B;
29 yrs (1935); 5'10 7/8"; 160 lbs;
med sldr bld; blk hair; dk mar and
yel eyes; med dk comp; ooc - lab;
nat - Amer. Rec'd StPen, Colum-
bus, Ohio, 6-18-35 to serve 1-15
yrs for BURG. ESCAPED 3-8-37.
(Notify: St Pen, Columbus, Ohio)
FBI BU MAY 1937

rt ring

R. J. STRONG.

0 31 W IMI
I 32 W III 24

#2696 StPen, Carson City, Nev; W; 19
yrs (1926); 5'7 1/4"; 154 lbs; med
bld; blk hair; gr eyes; sal comp;
ooc - lab; nat - Amer. Rec'd StPen,
Carson City, Nev, 7-15-26 to serve
1-15 yrs for BURG. ESCAPED 5-7-27.
(Notify: St Pen, Carson City, Nev)
FBI BU MAY 1937

rt index

LEE SMITH.

19 M 17 W 000 15
L 3 W MOO 13

#15292 StRefor, Mansfield, Ohio; B;
26 yrs (1922); 5'6 5/8"; 152 lbs;
med bld; blk hair; mar eyes; med dk
brn comp; nat - Amer. Rec'd St
Refor, Mansfield, Ohio, 12-22-22 to
serve 10-25 yrs for ROB. ESCAPED
6-15-23.
(Notify: St Bu of Crim Ident and
Inv, London, Ohio; St Refor, Mans-
field, Ohio)
FBI BU MAY 1937

lt index

WILLIAM LOREN TALLMAN, with alias:

12 0 12 U OOI Ref: 11
L 30 U OII 30

W. C. Johnson.
#-- PD, Los Angeles, Calif; W; 23
yrs (1929); 6'; 175 lbs; med bld; blk
hair; dk bl eyes; ooc - radio operator
and technician, seaman; nat - Amer.
Wanted for MUR.
(Notify: PD, Los Angeles, Calif)
FBI BU MAY 1937

rt thumb

ROBERT S. SMITH, with aliases:

6 S 1 R 17 Ref: T
S 1 Tt 16 A

Robert L. Smith, James Fields,
J. W. Gordon, James Gordon.
#21587 StPen, Raleigh, NC; W; 33
yrs (1933); 5'8 1/2"; 160 lbs;
med bld; dk brn hair; bl eyes; med
fair comp; ooc - mech; nat - Amer.
Rec'd StPen, Raleigh, NC to serve
6-9 yrs for ROB. ESCAPED 2-15-37.
(Notify: St Bu of Ident, Raleigh,
NC)
FBI BU MAY 1937

rt thumb

DANIEL L. TALMADGE, with aliases:

9 1 T IO 11 Ref: R
1 aR IIO 11 aR

Daniel Lewis Talmadge, Daniel
Lewis Talmage.
#12982 StPol, Oregon City, Ore; W;
20 yrs (1936); 5'6 1/2"; 142 lbs;
med sldr bld; lt brn hair; bl eyes;
fair comp; ooc - lab; nat - Amer.
Wanted for ROB.
(Notify: St Pol, Oregon City, Ore)
FBI BU MAY 1937

rt index

ODIE LEE SOUTH, with aliases:

14 0 11 U OIO 15
L 28 W MOI 13

Jabbo South, "Jabo".
#17426 StPen, Petros, Tenn; B; 21
yrs (1929); 5'7 1/2"; 145 lbs; med
bld; blk hair; brn eyes; dk comp;
ooc - car washer; nat - Amer. Want-
ed for MUR.
(Notify: Deputy Town Marshall,
McRoberts, Ky)
FBI BU MAY 1937

rt thumb

ROY TREBBE.

9 5 Ut 11 Ref: Ua
1 At 10 Aa

#-- SO, Lyndon, Kans; W; 20 yrs
(1936); 5'9 1/2"; 160 lbs; med
bld; brn hair; gr eyes; fair comp;
nat - Amer. Wanted for RAPE.
(Notify: SO, Lyndon, Kans)
FBI BU MAY 1937

lt middle

A. E. SPAREMAN, with aliases:

M 31 W IOI 25 Ref: 29
I 28 W MII 23 25

Albert Sparkman, E. A. Sparkman,
Jack Steele.
#29212 StF, Raiford, Fla; W; 27
yrs (1936); 5'9 3/4"; 127 lbs; sldr
bld; dk brn hair; brn eyes; med
comp; ooc - printer; nat - Amer.
Rec'd StF, Raiford, Fla, 10-12-36
to serve 4 yrs for BURG. ESCAPED
4-2-37.
(Notify: Pr Comm, Tallahassee,
Fla)
FBI BU MAY 1937

rt middle

R. TURLEY, with aliases:

18 0 30 W IOO
I 24 W OOI

Richard Michael Turley, Harry
Feldhouse, Harry Fieldhouse, Rich-
ard Michael Twily.
#21822 StRefor, Frankfort, Ky; W; 37
yrs (1933); 5'3 1/4"; 130 lbs; sht
bld; blk hair; lt chest eyes; flor
comp; ooc - clerical; nat - Amer.
Rec'd StRefor, Frankfort, Ky, 5-12-33
to serve a sent for BURG. ESCAPED
2-18-37.
(Notify: St Refor, Frankfort, Ky)
FBI BU MAY 1937

rt index

HOMER SEALOCK, with alias. (W) 22 O 29 W IOM 20
I 28 W IOI 23
#760 PD, Winchester, Va. No longer wanted. Wanted notice pub in Vol 6
No 4.

* * * * *

JOSEPH C. SEARL, with aliases. (W) 21 O 30 W IOO 22
I 32 W OOI
#10943 PD, Denver, Colo. No longer wanted. Wanted notice pub in Vol 5
No 3.

* * * * *

JOHN R. SEITZ, with alias. (W) 17 M 30 W I
I 22 U OO
#5923 PD, Riverside, Calif. No longer wanted. Wanted notice pub in Vol 3
No 12; also pub in Vol 3 No 9 as Fred Hooper.

* * * * *

GEORGE DEWEY SHIPLEY, with aliases. (W) 14 O 29 W OM
I 29 U OO 14
#13030 PD, Oklahoma City, Okla. App by SO, Wichita, Kans, 3-7-37. Wanted
notice pub in Vol 3 No 4.

* * * * *

BILL SMITH. (W) 21 M 17 W I 21
L 1 R OO 20
#24773 StRefor, Frankfort, Ky. No longer wanted. Wanted notice pub in
Vol 4 No 7.

* * * * *

FRED SMITH, with aliases. (B) 15 1 U III 6
1 aU IIO 6
#27699 StF, Raiford, Fla. App by PD, Detroit, Mich, 3-10-37. Wanted no-
tice pub in Vol 6 No 1.

* * * * *

MOLTON GEORGE SMITH. (B) 19 I 31 W IOO 16
O 20 W OMI
#31917-M-13 PD, Los Angeles, Calif. App (date and place not given).
Wanted notice pub in Vol 6 No 4.

* * * * *

TRANTRAM LEE SMITH, with aliases. (W) 5 M 25 W I 13 Ref: 25
S 20 W M 19
#44606 USPen, Atlanta, Ga. Prosecution dismissed 3-16-37. Wanted notice
pub in Vol 6 No 2.

* * * * *

MIKE SOTO, with aliases. (W) 17 M 29 W IOM 16
I 20 W IOO
#2946 StPen, Lansing, Kans. App by SO, Trinidad, Colo, 3-28-37. Wanted
notice pub in Vol 5 No 10.

* * * * *

LEE ROY SPRINGER, with alias. (W) 21 M 9 R OOO 16
L 1 U OOO
#900 PD, Dodge City, Kans. Prosecution dismissed 3-18-37. Wanted notice
pub in Vol 5 No 12.

* * * * *

WASH TURNER, with aliases:

John Washington Turner, Ralph Earl Turner, D. C. Cline, J. D. Cline, Ralph Miller, Jack Borden.
#29827 StPen, Raleigh, NC; W; 32 yrs (1934); 5'6 1/4"; 138 lbs; med sm bld; blk hair; brn eyes; dk comp; nat - Amer. Rec'd StPen, Raleigh, NC, 9-17-34 to serve 5-8 yrs for ROB. ESCAPED 2-15-37.
(Notify: St Bu of Ident, Raleigh, NC)
FBI BU MAY 1937

23 L 1 Ut 8
L 1 Ut 7

rt thumb

JAMES WILLIAMS.

#-- PD, Charleston, SC; B; 21 yrs (1918); 5'4 1/2"; ooc - farmer; nat - Amer. Wanted for MUR.
(Notify: SO, Conway, SC; PD, Charleston, SC)
FBI BU MAY 1937

18 31 rW IM 19 Ref: 15, 31, 15
12 W MM 12 28 28

rt thumb

ALVIN TYLER.

15 I 31 W MOO 17 AMP Ref: 31
I 19 W IIO 15 3
#10553 PD, Jacksonville, Fla; B; 23 yrs (1935); 5'8 1/2"; 158 lbs; med bld; blk hair; dk brn eyes; brn comp; rt thumb amp first joint; ooc - lab; nat - Amer. Wanted for MUR and ESCAPE, 4-8-37.
(Notify: SO, Jacksonville, Fla)
FBI BU MAY 1937

rt index

JAMES WILLIAMS, with aliases:

Clarence Boyd, "Buckshot".
#1076 StHighwayPatrol, Columbia, SC; B; 28 yrs (1935); 5'9"; 152 lbs; med bld; blk hair; brn eyes; dk brn comp; ooc - lab; nat - Amer. Wanted for RAPE and ESCAPE.
(Notify: St Highway Patrol, Columbia, SC)
FBI BU MAY 1937

21 L 25 W OOI
S 14 U OOI 11

rt index

KARL VON WELLER, with aliases:

Karl Parker, Karl Van Willer, Fred Meyers, Ted Meyers.
#-- StPol, Indianapolis, Ind; W; 34 yrs (1932); 5'9 3/4"; 195 lbs; med stout bld; brn hair; has brn eyes; med dk comp; nat - Amer. Wanted for ROB.
(Notify: St Pol, Indianapolis, Ind)
FBI BU MAY 1937

13 O 25 W IOO 22
S 20 W MOI 21

rt thumb

VIRGIL L. WILLIAMS, with alias:

Virgil Leroy Williams.
#1906 SO, Rome, Ga; W; 28 yrs (1956); 5'5"; 130 lbs; sm stky bld; brn hair; gr eyes; fair comp; ooc - textile worker; nat - Amer. Wanted for BURG and ESCAPE.
(Notify: SO, Rome, Ga)
FBI BU MAY 1937

18 L 9 U IIO 16
M 1 U IIO 15

rt middle

WILLIAM WIGGINS, with aliases:

William Wiggans, Willie Wignin.
#51461 StPen, Columbus, Ohio; B; 50 yrs (1922); 5'7 1/4"; 162 lbs; med bld; blk hair; mar eyes; dk comp; nat - Amer. Rec'd StPen, Columbus, Ohio, 12-15-22 to serve 10-25 yrs for ROB. ESCAPED 7-6-29.
(Notify: St Bu of Crim Ident and Inv, London, Ohio)
FBI BU MAY 1937

15 O 7 U OOO 18
O 28 W OII 15

rt thumb

ROBERT WILSON, with aliases:

Robert McHenry Wilson, Robert McKinzie Wilson, Red Wilson.
#32294 StPen, Richmond, Va; B; 30 yrs (1934); 5'6"; 150 lbs; med bld; blk hair; bl eyes; lt yel comp; ooc - hostler, lab, groom; nat - Amer. Wanted for ROB.
(Notify: Commonwealth Atty, Berryville, Va)
FBI BU MAY 1937

14 M 25 W IOO
L 22 U OOI 18

rt index

CHARLES WILDER, with alias:

Charles Ancil Wilder.
#15665 StPen, Fort Madison, Iowa; W; 20 yrs (1932); 5'8"; 144 lbs; med sldr bld; med chest hair; med chest eyes; med dk comp; ooc - printer; nat - Amer. Rec'd StPen, Fort Madison, Iowa, 9-21-32 to serve 10 yrs for BURG. ESCAPED 3-9-37.
(Notify: St Pen, Fort Madison, Iowa)
FBI BU MAY 1937

16 M 11 R OOO 4
M 2 U III 13

rt ring

GUST WOZNIAK, with aliases:

Constantine Wozniak, Kostek Gus Wozniak.
#25122 StRefor, Pendleton, Ind; W; 26 yrs (1935); 5'9 1/2"; 148 lbs; med bld; brn hair; brn eyes; fair comp; ooc - crane operator; nat - Ukrainian. Rec'd StRefor, Pendleton, Ind, 4-24-35 to serve 3-10 yrs for BURG. ESCAPED 3-7-37.
(Notify: St Refor, Pendleton, Ind)
FBI BU MAY 1937

O 31 W IMI
I 32 W OII 15

rt middle

HARVEY WILLIAMS, with aliases:

Harvey Blowers, Walter Blowers, Walter Herald, H. H. Myers, Harvey Myers, Harvey Williams.
#25101 StRefor, Frankfort, Ky; W; 45 yrs (1935); 5'8 1/2"; 192 lbs; stky bld; med brn hair; dk brn eyes; rdy comp; ooc - fireman; nat - Amer. Rec'd StRefor, Frankfort, Ky, 5-27-35 to serve 10 yrs for ROB. ESCAPED 3-10-37.
(Notify: St Refor, Frankfort, Ky)
FBI BU MAY 1937

18 I 25 W IIM
L 32 W IOI 6

rt index

GEORGE YOUNG, with aliases:

George Dobbs, George C. White, James Woods, Jack Craig, Jim Wood.
#12675 PD, Miami, Fla; W; 20 yrs (1937); 5'10 3/4"; 152 lbs; med sldr bld; blde hair; brn eyes; med comp; nat - Amer. Wanted for BURG and ESCAPE.
(Notify: PD, Miami, Fla)
FBI BU MAY 1937

I 32 W IOM 18
I 32 W OMI

rt thumb

MILTON SPROWLS, with alias. (W) 22 M 1 U OIO 19
L 1 U OIO

#6476 StPen, Joliet, Ill. App by PD, Columbus, Ind (date not given) and
returned 3-9-37. Wanted notice pub in Vol 4 No 7.

* * * * *

CLYDE STRAHAN. (W) 20 M 17 W IOO 18
L 1 U OOO

#-- SO, McPherson, Kans. App (date and place not given). Wanted notice
pub in Vol 6 No 4.

* * * * *

HOWARD TOWNSEND, with alias. (B) 24 L 2 U OO 17
L 2 U OO

#937 PD, Austin, Tex. App by SO, San Antonio, Tex (date not given).
Wanted notice pub in Vol 6 No 3.

* * * * *

CLARENCE TRICE, with alias. (E) 14 M 21 W I 12 AMP Ref: 29
I 20 W I 20

#2513 PD, Durham, NC. App by PD, Baltimore, Md, 3-13-37. Wanted notice
pub in Vol 5 No 9.

* * * * *

MERLE VANDENBUSH, with aliases. (W) 16 M 1 U 3 Ref: T
M 1 Tt 2 T

#1053 PD, Green Bay, Wis. Located at Armonk, NY, 2-25-37. Wanted notice
pub in Vol 5 No 11.

* * * * *

MANCE WALKER, with aliases. (W) 13 M 1 Ur 3 Ref: Tr
S 1 Urt Urt

#31048 StPen, Raleigh, NC. App 3-5-37 (place not given). Wanted notice
pub in Vol 6 No 4.

* * * * *

WILLIAM WARWICK. (W) 20 O 25 W II 15 Ref: 27
L 27 W O 27

#-- PD, Sacramento, Calif. App by PD, Sacramento, Calif, 3-14-37. Wanted
notice pub in Vol 6 No 4.

* * * * *

JAMES WILLIAMS, with aliases. (B) 10 9 U 9
1 aR

#24025 StPr, Raleigh, NC. App by PD, Trenton, NJ, 3-25-37. Wanted notice
pub in Vol 5 No 8.

* * * * *

JOHN WILLIAMS, with aliases. (B) 8 S 1 A2t 9 Ref: A
S 1 Aa 8 Aa

#31369 StPen, Richmond, Va. App by PD, Charlotte, NC, 3-1-37. Wanted
notice pub in Vol 6 No 3.

* * * * *

LOUIS WOODROW WILSON, with alias. (W) 11 1 U 5 Ref: 1
2 Ta 1

#14998 PD, Dallas, Tex. Located at Shreveport, La, 3-10-37. Wanted
notice pub in Vol 5 No 11.

* * * * *

WALTER WRIGHT, with aliases. (W)

15 M 27 W IO 16
M 12 W OI

#27277 StF, Raiford, Fla. Returned from SO, Mobile, Ala 3-7-37. Wanted
notice pub in Vol 6 No 3.

* * * * *

JOE YATES, with alias. (W)

O 32 W III 16
I 32 W OMM

#27230 StF, Raiford, Fla. Cancelled. Wanted notice pub in Vol 6 No 4.

Communications may be addressed to the Field Division 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 Division.

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 8470	10 Post Office Square, Room 950
Buffalo, N. Y.	Cleveland 2030	400 U. S. Court House
Butte, Mont.	2-4734	302 Federal
Charlotte, N. C.	3-4127	234 Federal
Chicago, Ill.	Randolph 6226	1900 Bankers'
Cincinnati, Ohio	Cherry 7127	1130 Enquirer
Cleveland, Ohio	Prospect 2456	1448 Standard
Dallas, Texas	2-3866	1206 Tower Petroleum
Denver, Colo.	Main 6241	722 Midland Savings
Detroit, Mich.	Cadillac 2835	911 Federal
El Paso, Texas	Main 501	202 U. S. Court House
Hartford, Conn.	7-9222	907 American Industrial
Indianapolis, Ind.	Riley 5416	506 Fletcher Trust
Kansas City, Mo.	Victor 3113	1616 Federal Reserve Bank
Knoxville, Tenn.	3-7928	406 Hamilton National Bank
Little Rock, Ark.	6734	500 Rector
Los Angeles, Calif.	Mutual 2201	903 Pacific Commerce
Louisville, Ky.	Jackson 5139	775 Starks
Memphis, Tenn.	8-1850	2401 Sterick
Miami, Fla.	3-5558	1300 Biscayne
Milwaukee, Wis.	Daly 3431	1021 Bankers'
Newark, N. J.	Market 2-5511	936 Raymond-Commerce
New Orleans, La.	Raymond 1965	1308 Masonic Temple
New York, N. Y.	Rector 2-3520	607 U.S. Ct. House, Foley Square
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	316 Security
Pittsburgh, Pa.	Grant 0800	620 New Federal
Portland, Oregon	Atwater 6171	411 U. S. Court House
Richmond, Virginia.	2-6464	601 Richmond Trust
Salt Lake City, Utah	Wasatch 1797	301 Continental Bank
San Antonio, Texas	Fannin 8052	1216 Smith-Young Tower
San Francisco, Calif.	Exbrook 2679	Suite 1105, Mills Tower
Seattle, Washington	Main 0460	800 Joseph Vance
St. Louis, Mo.	Garfield 0360 (*)	423 U.S. Ct. House & Custom House
St. Paul, Minn.	Garfield 7509	404 New York
Washington, D. C.	National 5303	4244 U. S. Dept. of Justice

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

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

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

Federal Bureau of Investigation,
United States 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

