

F B I

LAW ENFORCEMENT BULLETIN

Irving Charles Chapman was indicted by a Federal Grand Jury at Beaumont, Texas, on March 19, 1937, for the robbery of the First National Bank at Atlanta, Texas, on June 6, 1934.

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

John Edgar Hoover, Director

Washington, D. C.

VOL. 6 NO. 11

NOVEMBER 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, insured banks of the Federal Deposit Insurance Corporation 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

NOVEMBER 1937

No. 11

PUBLISHED BY THE

FEDERAL BUREAU OF INVESTIGATION
UNITED STATES DEPARTMENT OF JUSTICE

WASHINGTON, D. C.

TABLE OF CONTENTS

Introduction	John Edgar Hoover, Director	1
Law Enforcement as a Profession	Address by Honorable Homer S. Cummings	3
Cooperation in Law Enforcement	Address by Professor Albert Coates	5
The Murder of Edvard Rustad		13
Thirtieth Annual Meeting of the International Criminal Police Commission, June 7-11, 1937, London, England		16
A Questionable Pattern		19
FBI National Police Academy Graduating Exercises		21
Fifteen Cases Where Bulletin Notations Have Helped to Locate Fugitives		23
Bibliography of Crime and Kindred Subjects	Sociology, Psychology and Related Educational Studies	24
Interesting Identifications		15, 20, 22, 26, 27, 28
Fugitives Wanted		29
Apprehensions		30

Regular law enforcement publications are authorized to reprint any material contained herein with appropriate reference to the FBI Law Enforcement Bulletin as source.

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.**

The Convention of the International Association for Identification is behind us. We can review the accomplishments of this meeting with a feeling of pride, and recall the benefits which we as members of the law enforcement profession derived from the discussions presented. We can work individually, we can use all our energy to accomplish our own goal, we can progress by trial and error, but we profit most through association and cooperation such as marked the meeting of this group.

What will develop during the next year in furthering law enforcement problems is only predictable. We will make our plans, we will seek to execute them. We will follow them to their conclusion. Before the year has elapsed it is our desire that the period will be marked with as much success and show as much advancement as the last year.

The ages have seen police of some type always in existence and the need of watchmen and protection reaches into ancient times. The past has demonstrated the necessity for police protection, but organized police forces are comparatively modern and their history can be traced within the span of the last century. The last decade has seen the sciences applied to crime detection. During this brief period law enforcement has developed more than in any other comparative time. The policeman on the beat is no longer only a watchman who knows his precinct and nothing more. He is the individual who with instruction in scientific crime detection recognizes facts and things which are evidence. He knows how to preserve the evidence so that it might be presented in court. He knows how to handle the violators of the law and above all he is learning the psychology of the youth in his precinct. He is their hero. By his conduct he must keep himself in a position of respect in their eyes.

And here is another aspect of the duty of the modern police official. His duty is not alone to apprehend the guilty after the commission of a crime, but is also that of preventing a crime. Our systems provide for the locking of the door after the horse is gone. In the future, if one is permitted to predict, law enforcement will concern itself more and more with crime prevention. Detection and apprehension will then be simple matters.

There are many places for improvement in crime detection work. Just as scientific law enforcement is in a new field, so much broader are the opportunities for improvement. There are many opportunities for development in identification fields, in descriptions and portrait parle, in modus operandi, and dactyloscopy.

These are some of the things we may strive to accomplish during the coming year. We have progressed. We will progress.

A handwritten signature in dark ink, appearing to read "J. Edgar Hoover". The signature is fluid and cursive, with a large, stylized "J" and "H".

Director.

LAW ENFORCEMENT AS A PROFESSION

Address by Honorable Homer S. Cummings, The Attorney General of the United States, before the International Association for Identification, September 30, 1937.

It is a pleasure to address the members of the International Association for Identification and to welcome you to the Department of Justice. Your organization has, for over a score of years, assumed leadership in the application of science to the problems of crime.

Until comparatively recent times in this country the criminal element, at least the organized variety of the criminal element, managed to remain just a few steps ahead of the law enforcement officials. In the moving pictures and magazines of a few years ago the forces of law and order were usually symbolized by a rather clumsy policeman who spent most of his time chasing criminals, rarely catching anyone, and then usually the wrong one. The policeman was a favorite subject for ridicule. And similarly, until very recent times, detective work was symbolized by that creation of Conan Doyle - Sherlock Holmes. There was always a checkered cap, a large pipe and a microscope. The members of the criminal element, on the other hand, were usually represented as shrewd, equipped with the latest devices for the commission of crime and avoidance of pursuit. Those of us connected with law enforcement naturally resented such portrayals. I am not so sure, however, that our resentment was wholly justified, for only recently has science been keeping pace with the criminal and matching his devices, his methods and his equipment. When scientific crime detection, as such, first received public attention it was met in some quarters with skepticism by many experienced law enforcement officials who labeled themselves as "practical" men - men who boasted that an ounce of horse sense was worth a dozen microscopes.

This controversy within the police ranks is fast disappearing. Scientific crime detection has established its place and the men engaged in this work are securing for it recognition as a professional field.

If I were to venture an explanation why the field of scientific crime detection has won its spurs, so to speak, I would say that it is because of the premium which you have placed upon skill and the emphasis which you have given to trained personnel. If these are essentials of effective identification work, I submit that they are equally indispensable to the other groups and agencies in the law enforcement field.

If I were to name one of the outstanding deficiencies in crime control efforts today I would without hesitancy point to the need of greater emphasis on personnel. You represent a body of experts. I wish that all groups dealing with crime control were equally expert. But it is because you have seen the futility of non-expert work, because you have replaced the hunch and the guess with science, that I am reminded to stress the necessity for the same approach throughout the entire crime-fighting army.

4

Any study of characteristic failures in law enforcement reveals that in the large percentage of instances they are the result of faulty, unskilled administration of the law rather than of weaknesses in the law itself.

A few years ago we found that our criminal laws and our procedural laws needed a thorough renovating. This task was undertaken both in the Federal system and in the several States, and great accomplishments have been made in a comparatively short space of time.

We have paid much too little attention to the skill of those who investigate, apprehend, prosecute and mete out sentence. We have attracted too few men of merit to enforce the criminal laws which have been enacted by our legislators.

Often breakdowns occur in the administration of criminal justice. Sometimes they may consist of failures to arrest or failures to prosecute. Sometimes the evidence is insufficient although available. So-called expert witnesses quite frequently disagree on the given statement of facts. Juries sometimes acquit despite overwhelming evidence of guilt. Delays occur between conviction in the trial court and decision by the appellate court. Persons who should not be released from prison are occasionally paroled and deserving men are denied release who are safe risks. In virtually all of these instances the breakdowns - the failure, could not have been averted by the placing of additional statutes upon the books. In these cases somewhere down the line there has been a defect in skill and character - a breakdown in people, not in laws. Some person - policeman, prosecutor, judge, juror, parole officer, prison guard, has failed to measure up.

We have been woefully lax in this country in establishing standards of performance and prerequisites for those who would make crime suppression a career. While such standards need not always be inscribed upon the statute books, it is nevertheless significant that in most States any person, regardless of his intelligence quotient or his training, can become a Justice of the Peace, a coroner, a prison guard, a parole officer, a sheriff. The medical and legal professions are waging a winning fight for standards; and other professional and trade groups have established higher standards of proficiency. In the field of law enforcement we have lagged far behind, but in recent years we can safely report progress. One evidence in the Federal system can be found in the requirements for admission established in the Federal Bureau of Investigation, the 14-weeks training course for Agents and the system of promotion on merit. All of our prison officials are chosen by the Civil Service; and in both the Federal Bureau of Investigation and the Bureau of Prisons career service is encouraged and employees have been granted retirement privileges. Much might be said of similar trends in the State and local governments. The establishment of regular training courses in connection with the police departments of many cities is a new and an encouraging development.

I have no hesitancy in predicting that some day crime fighting will attain a professional status. The good work of your organization and the example of your membership will, I am sure, hasten that day.

COOPERATION IN LAW ENFORCEMENT

Address delivered by Professor Albert Coates, Professor of Law, Director of the Institute of Government, University of North Carolina, before the 23rd Annual Convention of the International Association for Identification, Washington, D. C., September 29, 1937.

Some years ago I undertook to teach a course in criminal law. I was teaching it in the fashion of most American law school teachers, from a casebook of Supreme Court decisions. I awoke one day to find that of all the cases tried in the lower courts of North Carolina for the last thirty years, only four-tenths of one per cent ever got to the Supreme Court on appeal. I didn't sleep much that night for thinking that forty to fifty boys were coming to my classroom every day to learn enough to enable them to go back home and make a living, and for wondering if I was trying to teach a hundred per cent of a course out of four-tenths of one per cent of the knowledge. I consulted my colleagues in allied departments of the University and found them in a worse predicament than mine, in that I was going to constitutional, statutory and judicial source materials, while they were teaching from textbooks full of platitudes and generalities. I consulted with teachers of civics and government in the high schools of the State and found them in the worst predicament of all. Together we agreed that the high school, college and professional school teachers of North Carolina were every year turning out twenty-five thousand boys and girls, acquainted with Caesar's Gallic Wars but not acquainted with their local criminal docket, able to track Cicero around Rome and getting lost in their own city hall, county court house and state capitol. I faced the problem of keeping my self respect as a teacher by bridging the gap between the criminal law and its administration as it was taught in the schools and as it was practiced in the city halls, county court houses, state and federal capitols.

At the start I stumbled on the fact that in North Carolina we had built on one land a pyramid of overlapping town, township, county, state and federal governmental units. In the administration of the criminal law, this meant that citizens were living under criminal laws made by city councilmen, county commissioners, state legislators and federal representatives; that for a crime committed in a single city's limits a person might be arrested by a town policeman, township constable, county sheriff, state patrolman, or federal agent; prosecuted by a city, county, state or federal prosecuting attorney; tried before a city, county, state or federal judge; sentenced to a city, county, state or federal prison. I found that for a hundred and fifty years these officials had been working on the same problems, for the same people, in overlapping governmental units, without coming together in the systematic practice of cooperative effort.

To meet this situation we brought city policemen, county sheriffs, state patrolmen and federal agents together in one unit of the Law Enforcing

Officers Division of the Institute of Government; city, county, state and federal prosecuting attorneys together in another unit; city, county, state and federal judges in another unit; prison, probation and parole officials in another. We brought the officials in each separate unit together in the belief that if they could see the criminal problem clearly and see it whole they would find ways and means of pulling together instead of pulling apart. And then we found that this was not enough--that half-headed and half-hearted prosecutions could nullify the effect of the most effective police departments; that inapt and inconsistent penal policies could neutralize the most effective prosecutions; that police and prosecution and the courts could be crippled by arbitrary and unstudied policies of probation, pardon and parole. We found that no law was stronger than the police desk, the jury box, the judge's bench, or the governor's chair; that they were helpless without the understanding cooperation of informed public opinion; that the chain of our law enforcing machinery was no stronger than its weakest link; that all would hang separately unless they hung together. It was apparent that unless they did hang together they were in danger of growing into the likeness of a freak turtle with two heads fighting each other for the food that went to the same stomach; and so we brought them all together.

At first we talked "cooperation." Then we quit "co"-ing and started "operating." We threaded our way through the laws in the books which were scattered to the point of practical inaccessibility in constitutional provisions, statutory enactments and judicial decisions and brought them together for the law enforcing officers' use. When we found that these laws in the books drew only dim outlines of their powers and duties, we went from town to town, from county to county, from one state agency to another, working as apprentices to police and prosecution and courts, studying their problems and methods and practices, collecting the knowledge and experience accumulated in the heads of officials in the cities, the counties and the state--knowledge born of experience which had not yet found its way into printed pages, but which represents no less the habitual processes of the law. The results of these studies of the criminal law and its administration, in theory and in practice, in books and in action have been set forth in guidebooks to bring to every law enforcing officer a clear and concise statement of the powers, the duties and the opportunities of his office, the methods and practices he was using, in the effort to work to higher standards in the field of law enforcement by lifting the poorest practices to the level of the best. These guidebooks are now complete and are being placed section by section in the hands of every full time law enforcing officer in North Carolina.

The results of these studies going into guidebooks are being taught in systematic fashion in training schools for law enforcing officers. Seven years ago we took the old police conventions and turned these rip roaring affairs into systematic instruction for one day, three days, five days and this year ten days. One hundred forty-three officers attended this school from three to five days; seventy-five officers attended it for the full ten days working twelve hours a day; sixty-one passed the final examination and received their certificates of completion from the hands of the Governor of North Carolina. In order to carry this instruction to

the rank and file of law enforcing officers we have divided the state into four districts, small enough to permit officers to leave their homes in the morning, reach the instruction centers by ten o'clock, get eight hours of instruction and be home before midnight, with no cost to themselves or their governmental units except two meals and gasoline for travel. These district schools began last week in all four districts, on four successive days, with four hundred officers attending. They will be continued in each district one day each month for the next ten months with examinations at the end and certificates to those who pass them. These district schools will be followed by local schools in police departments, sheriff's forces and patrol troops, using the guidebooks as texts and using the graduates of the state and district schools as instructors. Through these avenues we hope to bring systematic police instruction within reach of every full time law enforcing officer in North Carolina.

It was found that the administration of North Carolina criminal laws did not stop at North Carolina's borders; the railways, highways and airways radiated to the four corners of the nation. While the railway engineer did not slow down his train at the border, nor the motorist put brakes on his car, nor the pilot droop his airplane's wings, and while the fleeing criminal actually drew on his reserves for a final burst of speed to cross the tape, the town policeman, township constable, county sheriff, and state patrolman not only had to slow down--they had to come to a full stop. Their legal generator quit working--the steam died down, the gasoline gave out, the wings folded, and if their momentum carried them across the line they were in official no-man's land. Because, said the courts, an officer crossing his own state lines shed his authority as if he shed his coat. At that point we found there were many cases in which state and local officers could avoid the cumbersome and costly machinery of extradition by turning to the federal authorities for help; the theft of a motor vehicle is a state crime in the beginning but with its transportation across state lines it becomes a federal crime in the end. Larceny is a state crime in the beginning, but with the transportation of stolen goods valued at more than \$5,000 across state lines it is a federal crime; likewise when the kidnapped person is carried across state lines, or when a woman is carried across state lines for immoral purposes or extortion which uses the mails or interstate communications are federal crimes in the end. More and more in cases when the same act violates a state and federal criminal law our officers are calling on the Special Agents of the FBI to pick up the track at the state line and follow it across the land. In picking up the trail where state and local officers leave off they are not stepping on our toes; they are standing on our shoulders.

One day the police officers in a North Carolina city arrested a passing stranger for a violation of the law, took his fingerprints, sent them to the Federal Bureau of Investigation in Washington and in thirty-six hours received a report that this person had passed under eleven different names, in seventeen different states, with a record of thirty-three crimes and was wanted by the officers in twenty-three cities and counties in different sections of the country. A law was passed authorizing any law enforcing officer in North Carolina to fingerprint any arrested person if he

thinks it advisable to do so. Under this law, a hundred thirty cities and ninety counties are sending thirty-four thousand fingerprints to the Federal Bureau of Investigation, and the state prison officials are fingerprinting every person committed to the prison system for thirty days or more and are sending seventeen hundred fingerprints a month to the clearing house in Washington. During the coming year we expect to teach every law enforcing officer in North Carolina how to take fingerprints, how to use the Federal Bureau of Investigation clearing house to his own advantage, and have him receiving in return the FBI Law Enforcement Bulletin as the most practical, helpful, unbiased and reliable magazine available to the law enforcing officers of America today.

As we proceeded with our program we found that we didn't know which way the winds of crime were blowing, that we were forever calling on the people to put their shoulders to the wheels of crime prevention and law enforcement, and without being able to guide them. Every responsible business organization in North Carolina was checking on its policies to find out how they worked, but for a hundred fifty years no responsible governmental organization was checking on its policies of law enforcement to find the number of crimes committed, arrests made, prosecutions commenced, convictions obtained, acquittals, probations, paroles and pardons. There was no machinery for collecting these statistics by cities, by counties or for comparing them with each other in our own and other states. Here again the Federal Bureau of Investigation came to our aid with uniform crime reports and instruction in their use. Today thirty-two cities and six counties in North Carolina are sending these reports to the Federal Bureau of Investigation and getting back the tabulated comparisons in return. During the coming year we expect to enlist every law enforcing agency in North Carolina in this program. Until the cities, the counties and the states of the nation cooperate with the FBI in charting the course of crime, they will continue in the fix of the country doctor who didn't know what was wrong with his patient, nor how to cure him of his immediate illness, and so gave him something to throw into fits because he knew he could cure fits.

W

the helpfulne
committed a re
find him. We
three months
was being hel
on his finger
had enlisted
similar fashi
ducted by the
North Carolin
helped them f

At

One day a No
crime to find
ficers found

the test bullets along with the bullet in the dead man's body to the Technical Laboratory of the Federal Bureau of Investigation in Washington, found them to have been fired from the same gun, and obtained a conviction. Here we were initiated into the application of science to the detection of crime. We found that this Federal Bureau of Investigation laboratory, with the aid of the dictograph, could lift a whisper from the lips of men in secret conference and with the aid of a dictaphone record it for reproduction in court; that with the aid of the microscope there could be detected the markings on a bullet and the gun from which it was fired. In this laboratory it is possible to determine whether a substance was paint and identify it as coming from a hit and run car. Animal and vegetable fibres, soils and dusts help to determine the presence of the accused at the scene of the crime. With the aid of the X-ray solid objects which stop a passing glance of the naked eye can be penetrated. The X-ray can detect a bullet in human flesh and throw light on the causes of death. With the aid of the ultra-violet ray, erasures, invisible inks, stains that might have faded out of sight, forgeries, secret messages and other clues which may aid in the solution of crimes may be detected. By the use of photography the evidence found at the scene of the crime can be preserved for further investigation and aid in presenting it in court. With the aid of moulage faithful reproductions of tracks can be preserved which would disappear with the melting snow, the falling rain, or moving traffic. It can preserve and reproduce the mark left by burglars' tools in forcing open windows and safes. The laboratory can tell whether the death of a person found in a burned building was due to the fire or to the poison found in his system, or whether the death of the person found in a river was due to drowning or to other causes, or whether the bullet which shattered the windshield or window was fired from within or without the car or building. In the laboratory it is possible to determine if the extortion note was written in the handwriting of the suspect; whether notes were counterfeit; whether the blood found on clothes was human blood or animal blood. Over fifty governmental units in North Carolina are making use of the FBI Technical Laboratory today and during the coming year we expect to introduce them all to its time saving, money saving, and crime solving possibilities.

When we started our training program I found I was in the fix of the woman who wanted to break her husband of the "cussing" habit and had read that the way to do it was to start the habit herself in order to show her husband its disgusting effects. Not long after, something went wrong in the household and the husband fired away with his usual musical vigor. And down the stairs came his wife rolling out oath after oath with unaccustomed rapidity. The husband listened intently with a practiced ear until she finished and then out of a wisdom born of long experience observed: "Never mind, dearie. You know the words, but you don't know the tune." And so I found I knew the words of the criminal law but didn't know its tune. I knew the law in books but I didn't know the law in action. Here again I turned to the Federal Bureau of Investigation for help and in all the ups and downs of the last seven years, the Federal Bureau of Investigation has never failed us. If I wanted proof that the Federal Bureau of Investigation was interested in what it could give and not in what it could get, I would find it in the fact that in the lean years when training was

scoffed at and officers were so afraid to admit they weren't born knowing all about their jobs that hardly a corporal's guard would sometimes greet us at the schools, the FBI didn't mark us off their list but kept on coming. The great training program, enlisting five hundred officers in North Carolina today, is a living monument to the cooperative efforts of the law enforcing officers of the cities, the counties and the state of North Carolina and the FBI in Washington. And now in the National Police Academy they are synthesizing their cooperative services in a great training school to which city policemen, county sheriffs, and state patrolmen from all over the nation are coming for light and learning in all the phases of police work comprehended by the mind of man today. Five men have been to this school from North Carolina and their influence is already being felt at home. It is already true that those who came to scoff remained to pray.

Within the limits of our governmental experience we have seen the political pendulum swing the balance of power from the king to the subject; from the belief that the common man could do nothing to the belief that he can do anything; from the notion that some men are born to fill an office to the notion that all men are born knowing how to fill it; from the antiquated notion that some men are not as good as other men to the current notion that every man is as good as every other man.

Within that span of time we have lived to learn that the Commonwealth may be plundered by favorites of the people as well as by favorites of the king; that "to the victor belong the spoils" may be alike the doctrine of hereditary rulers and elected office-holders; that shades of ancient spoilsmen may still gather in the modern sheriff's eyes; that remnants of the divine right of kings may still crack down in a policeman's billy; that the Constitutions of the State and the United States do not change the constitution of human nature; that mere forms of government guarantee neither the character nor the competence of the men in office.

The letter of the law is in the book. The symbol of the law is in the office. But the life of the law is in the officer. In him the citizen and his government meet, shake hands and get acquainted. Popular government hangs upon the character of this acquaintance. In every official transaction, however minute, in every point of contact between public officer and private citizen, popular governmental institutions are on trial for their life.

More than common honesty is required in law enforcement affairs and likewise more than common sense. A hundred thousand dollars lost through honest inefficiency is as great a burden to the taxpayer as a hundred thousand dollars lost through conscious fraud. Knowledge is no guarantee of character, we are told. Neither is ignorance. The best of governmental systems may be wrecked by men who do not understand them. After two hundred years of practice in the making of machinery for the administration of criminal laws in the United States, the Federal Bureau of Investigation leads the nation in the training of the men who run it.

In appreciation of that cooperation, I have been sent here to-day by the law enforcing officers of North Carolina, charged with the responsibility of presenting to the Director of the Federal Bureau of Investigation the first copy of the first section of the Guidebook for Law Enforcing Officers in North Carolina, dealing with Scientific Aids in Crime Detection. We present it to you, Mr. Hoover, because it is as much yours as ours; you and your men have helped to write it. We present it to you as a man in your own right--the fearless leader and the eloquent spokesman of the law enforcing officers of the nation. We present it to you as a symbol of an organization which includes Clegg, Coffey, Schilder, Hince, Gurnea, Harbo, Tolson, Tamm and Scheidt with whom we have worked, and others whom we have yet to know. It is dedicated to the Federal Bureau of Investigation in Appreciation of its Services to the Law Enforcing Officers of North Carolina and the Nation. It is dedicated in the words of North Carolina law enforcing officers who at the end of a ten-day training school collected from themselves the money to send to you this telegram:

To John Edgar Hoover, Director, Federal Bureau of Investigation, Washington, D. C.:

We, the undersigned, law enforcing officers of North Carolina, students in the ten-day training school for law enforcing officers, conducted by the Institute of Government, take this opportunity to express to you our appreciation for the cooperation you, and the Agents of the Federal Bureau of Investigation, have always given without stint or limit to the town police, township constables, county sheriffs, state patrolmen and other officials in North Carolina, in the every-day work of law enforcement, by working with us on investigations in the field, and by placing at our disposal the facilities of the scientific crime detection laboratory, the Identification Division and the National Police Academy.

As members of the Law Enforcing Officers' Division of the Institute of Government, we express our appreciation for the ungrudging cooperation the Federal Bureau of Investigation has given the Institute of Government from the beginning of its program for the training of law enforcing officers in North Carolina, culminating in the ten-day training school now coming to a close. We ask you to express our thanks in particular to the members of the Federal Bureau of Investigation whose practical and inspiring instruction has helped to make this training school a great success: Hugh Clegg, Ed Coffey, Lawrence Hince, L. C. Schilder, Myron Gurnea, R. T. Harbo, Graham Lowdon, Edward Scheidt, and to Agents Danner, Fletcher and Clark who assisted in the demonstrations.

H. L. Pierce	M. A. Schmidt	R. R. Robertson
E. Frank Outland	N. D. Gwatney	E. B. Eaker
E. H. Williams	Chas. H. Casteen	A. R. Driver
W. R. Kelly	S. W. Moxley	R. G. Hunt
N. K. Hardee	W. J. Croom	W. C. Johnson
C. R. Curtiss	H. Lynwood Elmore	J. E. Grady
S. A. Oliver	Hugh Cobb	J. A. Lowdermilk
S. A. Rigby	G. F. Peninger	C. L. Hord

W. R. Barrington	W. A. Coble	S. H. Mitchell
John Laws	J. H. Payne	J. R. Brandon
A. J. Littleton	C. T. Brown	M. M. Thompson
J. L. Cash	A. L. Singleton	W. J. Smith
O. B. Beland	Maude Barnes	R. S. Harris
A. G. Russell	R. T. Rogerson	J. R. Mabley, Jr.
B. Atwood Skinner	C. J. Dixon	J. B. Little
A. E. Barbour	Emsley Armfield	Walter Cooke
Worth Taylor	G. I. Dail	J. A. Morritt
P. R. Hartis	J. J. Bailey	John A. Hall
J. W. Jessup	O. W. Patterson	H. E. Dobbins
C. B. Roebuck	Z. H. Wheless	Fred Dover
D. V. Mercer	W. Robert Worsley	G. C. Robinson
Alfred E. Hudson	W. K. Hardin	C. P. Hocutt
T. D. Sanford	G. R. Duncan	B. M. Pool

The message these men charge me to bring to you today is the message of a North Carolina boy shot down while leading his men at Gettysburg, and living long enough to write on an envelope crimson with his blood this message: "Major Tate, tell my father I died with my face to the enemy." I sometimes think of him lying on that field amid the roar of cannon, the rattle of musketry, the cries of wounded, dying men, lifting himself up to fling into the face of death his deathless message: "Tell my father I died with my face to the enemy." Some years ago Ambassador Bryce, on a visit to North Carolina, saw this message framed on the walls of the State Historical Commission at Raleigh and he said, "This is the message of our race to the world." It was the theme of old Siward on an English battlefield five hundred years before when the messenger came to say: "Sire, your son is dead." And old Siward queried: "Had he his wounds to the fore?" "Aye, to the front," was the answer. "Then, God's soldier be he," old Siward said as he carried on the fight. We know that is your spirit, Mr. Hoover. We know it is the spirit of the men in your organization. We know that deep down it is the spirit of the law enforcing officers all over America as they lock arms with you in the greatest venture of cooperative law enforcement in the world today.

THE WORK OF THE LABORATORY OF THE FEDERAL BUREAU OF INVESTIGATION

During the month of September, a total of 330 examinations were made in the Laboratory of the FBI, assistance being rendered to government agencies other than the Bureau in 17 instances, and to state and municipal law enforcement agencies in 84 cases. During the same period last year there was a total of 383 Laboratory examinations made, of which 6 were at the request of other government bureaus and 50 were conducted for state and municipal authorities.

The types of examinations made during the past month included questioned document examinations, microscopical examinations, chemical, fire-arms, geologic and petrographic analyses, metallurgical examinations, cryptographic examinations, lock examinations, spectrographic examinations, and tire tread comparisons.

THE MURDER OF EDVARD RUSTAD

Mr. Kr. Welhaven, Commissioner of Police, Oslo, Sweden, Vice President of the International Commission of Criminal Police has advised the FBI in Washington of the only unsolved murder case in Oslo in the course of a generation. The facts and modus operandi of this case which are set out hereafter are descriptive of the crime detection methods used in that country and are related for any aid or assistance which law enforcement organizations in this country may render in the solution of this crime.

Edvard Rustad, a business man, was found dead in his Dodge automobile on January 11, 1934, at 0.45 (a.m.) in Oslo. His head was solidly wrapped in a rug, which when removed revealed four bullet holes in the back of the head. He was identified by a portfolio in the rear seat of the car which contained some of his papers.

In the car was found two cartridge cases from a 6.35 calibre automatic pistol, while on the bottom of the car were some seeds of oat grain, and straw which was accounted for as having been hauled in the car sometime previously.

The body of the car, as well as the place of perpetration were thoroughly examined without any fingerprints being found. The car was dirty with mud, but dry when found. which would indicate that the car had been standing for some time before discovery.

Examination of the clothing of Rustad revealed on his boots white, orange, purple and yellowish particles of dry pigments. The judiciary analyst who examined this advised that the deceased must have been treading in this pigment directly before he entered his car, or the particles would have disappeared if the deceased had, for instance, gone for a long walk having these pigment particles on the soles of his boots.

Investigation revealed a dye factory had recently burned and the remaining materials were for sale. It might be supposed that Rustad, whose business was to buy and sell demolished houses, had been there on the day when he was killed. Pigments found in the yard of the burned dye factory corresponded in color with those which had been found on the boots of the deceased.

The ballisticians stated that both micro- and macroscopically the cartridge cases display so many common features, that they have to be considered as shot from the same gun. The cases are marked "Western - 25 - Auto" on the external part of the bottom, the calibre thus corresponding to 6.35 mm. They do not seem to have been manufactured recently, judging by their oxidized surfaces. The cases are of brass or a similar alloy; the percussion cap is made from a white material resembling aluminum, stuck to the case by means of red sealing wax, the wax thus forming a red ring around the cap. The two cases are both provided with a groove for the ejector and show the ordinary marks of having been discharged.

All of the bullets are of the same make. They are made from lead enveloped in copper, they have had the same dimensions and are provided with a fluted belt, each containing 41 flutes. The result of examination seems to confirm that the shots are of the same make, and that they have been fired from the same pistol.

Inquiry shows that this type of ammunition has not been sold to any firm in Europe since 1929. The weapon used for the killing is probably an all-automatic self-loading pistol, probably of Spanish make. Rustad was born in 1872; he was married, but had no children. During the last twenty years Rustad had chiefly been buying and selling old houses for demolition. He was energetic and efficient, sober, punctual and accurate in his dealings. It was believed that he carried much money on his person and was supposed to be wealthy.

Inquiries have been made, but no information has been secured to the effect that Rustad and the man who killed him may have had any money transactions with each other. A number of witnesses think they have seen Rustad and the car at different times and places, on the day when he was killed.

During the investigation an experimental drive was made in order to try to find out the distance covered by the car after its last filling of gasoline. The estimated consumption of gasoline of the car on the day of the murder was calculated to be 20.5 litres, a quantity corresponding fairly accurately to a drive of about 120 kilometres. Eliminating the distance Rustad was known to have driven on the day he was killed, he covered in addition a distance of between 70 and 100 kilometres.

There are two persons who have not been identified, namely a man who was with Rustad on January 6, 1934, at No. 34, Ullevalsveien, to look at a villa which had been bought for demolition and a person whom Rustad picked up about ten days before Christmas, 1933.

The hue and cry of the Police Gazette (Polititidende) No. 49 a I 1934 carried the following description:

"In connection with the killing of Edvard Rustad on the 10th of January, 1934, two men who have been in contact with Rustad are wanted by the police, one of them having been with Rustad just after New Year, to look at the villa of No. 34, Ullevalsveien, which was to be sold for demolition. This man is said to be between forty and fifty, height over the average, clean-built. He had prominent features, especially he had a clear-cut chin and a square jaw; his complexion was yellowish and pale. He was wearing a dark-grey, long, double-breasted over-coat and a six-pence cap, and had somewhat the look of a stranger. According to the witness he mixed English words in his speech.

"The second man was fetched by Rustad in his car about ten days before Christmas, 1933, on the corner of Kirkeveien and Fuglehaugsgaten, just outside Frogner stadium, at 8:30 in the morning, accompanying Rustad

that morning. The description of this man is as follows: About forty years old, height over average, presumably 178 centimetres, average stature, dark hair, peery eyes, one of the eye-brows darker than the other, a rather narrow face, ordinary complexion, a gold filling (possibly a gold tooth) on the right hand side of the upper jaw, sinewy hands with long and thin fingers; wearing a soft grey hat, probably of velour, and a dark over-coat for the autumn. He was smoking cigarettes, rolling them himself, quickly, with deft fingers, indicating long practice. He used the ordinary Oslo-dialect, approximately, - stressing, however, his k's in a peculiar way, and his accent seemed to indicate that he had been abroad for some time."

The facts found show that the ammunition used is of American origin. It has not been sold in Europe since 1929, and it is unknown in Norway. The man who was with Rustad on January 10, 1934, talked a broken Norse-English. He has not yet been traced in Norway during the investigation of this case.

UNKNOWN HIT-AND-RUN VICTIM IDENTIFIED

On October 1, 1937, the officer in charge of the Bureau of Identification of the Maryland State Police, Baltimore, Maryland, transmitted to the Identification Division of the Federal Bureau of Investigation the finger impressions of an unidentified deceased white person, who was killed by a hit-and-run driver in Havre de Grace, Maryland, on September 29, 1937, at 9:30 P.M. An attempt to ascertain the identity and the antecedents of this unfortunate individual was made by the officials of the Maryland State Police, but the investigation was unproductive of results.

When the finger impressions of this individual were searched in the files of the Identification Division, the technical experts effected an identification of them with the fingerprints of one John Howard. On five previous occasions the fingerprints of James Howard had been transmitted to the Identification Division of the Federal Bureau of Investigation. On four previous occasions, when the fingerprint card of James Howard was received in the Bureau, the contributor was reflected as the Asylum and Jail of the District of Columbia. On June 23, 1931, he had been arrested for vagrancy by the Newark, New Jersey Police Department and was sentenced to pay a fine of \$10.00 or serve twenty days in jail. As recently as March 27, 1937, he was received at the District of Columbia Asylum and Jail on a charge of intoxication, at which time a sentence of ten days and a fine of \$10.00 was imposed. At the time of his last incarceration in the District of Columbia institution, he had advised that his address was 1005 Maryland Avenue, Southwest, Washington, D. C. He at that time listed as a friend, one George Scott, at that address. His former residence, as disclosed in the Bureau's records, was in Baltimore, Maryland. All available information in the files of the Identification Division of the Bureau was telegraphically dispatched to the Superintendent of the State Police at Baltimore, Maryland, on October 2, 1937, so that steps might be taken to contact relatives and friends of this unfortunate individual and save him from a pauper's grave.

**THIRTEENTH ANNUAL MEETING OF THE INTERNATIONAL
CRIMINAL POLICE COMMISSION, JUNE 7-11, 1937, LONDON, ENGLAND**

Inspector W. H. Drane Lester of the FBI attended the Thirteenth Annual Meeting of the International Criminal Police Commission as the personal representative of Mr. John Edgar Hoover, Director of the Federal Bureau of Investigation, and the first official representative from the United States to attend any convention of the Commission. Mr. Lester's comments on matters considered by the Commission, which should prove of interest to law enforcement officers in this country, follow:

There were in attendance at the meeting of the International Criminal Police Commission in London, forty-eight official delegates representing thirty-one countries, in addition to several unofficial observers. To accommodate the delegates present, five languages were used officially and an interpreter was in constant attendance at all sessions of the Commission. Morning and afternoon sessions were held from June 7 to June 11, 1937.

Interesting Criminal Cases

One of the Austrian Delegates, the Secretary of the Commission, discussed interesting criminal cases of various countries. It appears that European criminals show no more respect for national boundary lines than American criminals show for state boundary lines in this country and that the operation of individual criminals or groups of criminals throughout the many countries of Europe is somewhat analogous to the operation of criminals or groups of criminals throughout the United States.

Many cases were cited in which several countries were the scenes of the activities of the same criminal, with the final apprehension of this individual taking place thousands of miles from the locale of his original crime.

Two specific cases were discussed in which the airplane played an important part, and the delegates were unanimous in their opinion that the airplane would come to play an increasingly important part in law enforcement work throughout the world.

**The Adoption of Some System for the
Telegraphic Transmission of Fingerprints**

The question of adopting some system for the telegraphic transmission of fingerprint formulae was discussed at great length by the representatives of many countries, and it was pointed out that the so-called Jorgensen system had been adopted by the Commission for use in the transmission of fingerprint data telegraphically for international purposes.

It was also pointed out that many systems for such transmission of fingerprints are in use in various parts of the world, the most recent

probably being that worked out a short time ago by the French authorities.

The discussion of telegraphic transmission of fingerprint formulae was left open for the 1938 convention of the Commission in Bucharest, by which time the proper officials of the Commission will have been afforded an opportunity to thoroughly study the newly developed French method, as well as any others transmitted to the Commission. It is interesting, in this connection, to note that the FBI is equipped to handle all of the so-called distant identification codes, including the Jorgensen, Collins, Wentworth-Wilder, Morgan, Battley and others. Telephoto is also used in this country for the purpose of transmitting the actual impressions. (See FBI Law Enforcement Bulletin, Volume 5, No. 6, p. 25, June 1, 1936.)

Requests for Preliminary Arrests by Foreign Police Departments

A discussion of this interesting subject by the various delegates indicated that the various European countries have pretty much the same problem in this regard that the various States in the United States of America encounter. It was pointed out that some European law enforcement agencies have been considerably embarrassed in the past by making provisional arrests at the request of some other country and then the requesting country failing to extradite the arrested criminal.

An Expose on Passports

The European criminal is apparently very clever at counterfeiting or forging passports to facilitate his movements from one European country to another. It was pointed out in the discussion of this subject that the use of "safety paper" or "security paper" in passports would help do away with this evil. It was also pointed out that the frontier or customs officials of the various countries would have to be sharply on the lookout to circumvent this practice, and apprehend the bearers of fake passports.

Modern Criminology in the United States of America

The American Delegate delivered an address entitled "Modern Trends in Criminology in the United States of America," which will later be published in the Commission's official publication, "International Public Safety."

Modus Operandi

Many European countries have made tremendous strides in the use of modus operandi and Scotland Yard is justly famous for its work in this connection. Many interesting points relative to this phase of investigation were brought out. The American Delegate discussed the use of modus operandi made by the Federal Bureau of Investigation in bank robbery cases throughout the United States.

Illicit Traffic in Dangerous Drugs

The illegal traffic in dangerous drugs was thoroughly discussed by some of the delegates to the Commission who had attended the International Convention of 1936 for the Suppression of the Illicit Traffic in Dangerous Drugs. The Chinese Delegate spoke at length on the drug problem in China, pointing out that hospitals were used extensively to cure addicts and that the cure sometimes took as long as six years. He also pointed out that China, in May, 1935, made the suppression of the drug traffic a military rather than a political function as it had been prior to that time, and that this method had succeeded in reducing the drug traffic in China.

Uniform Arrangement of the Personal Description in the Police Journals

Many interesting discussions were had in connection with the feasibility of the adoption of a uniform system of personal descriptions of wanted persons by the various countries represented. The delegates pointed out in their discussions that it was possible that no definite, uniform arrangement might be arrived at relative to the personal description of wanted persons and that possibly each country would have to use the system best suited to its particular needs. It was also agreed that the country seeking a wanted fugitive from another country should send complete data to the country where the fugitive was supposed to be located, with the assurance that the receiving country would set up these data in the most suitable manner to be published in the country in which the fugitive was sought.

The Question of the Adoption of a Uniform Reduction or Simplification of the "Portrait Parle"

The French Delegate led an interesting discussion as to the desirability of adopting a uniform and simplified plan for use of the "Portrait Parle," and it was agreed that this matter should be given further consideration by the appropriate committee which would report on it at the next conference of the Commission in Bucharest.

The sincerity of the various delegates and their apparent whole-hearted desire to cope with international crime problems despite geographic and linguistic handicaps was outstanding and symbolical of cooperation.

WORK OF THE SINGLE FINGERPRINT SECTION OF THE FEDERAL BUREAU OF INVESTIGATION

During the month of September a total of 383 cases were received for examination in the Single Fingerprint Section of the FBI, of which 17 were modus operandi and general appearance cases. Two hundred and sixty-four were received from Bureau Field Divisions, 2 from Federal Agencies other than the Bureau and 93 from State, County or Municipal Law Enforcement Agencies. In the past month 380 latent fingerprint cases were completed, 17 of which were modus operandi and general appearance searches. Two cases were received in the past month from law enforcement agencies requesting decoding in order that the Henry Classification and description of the individuals be ascertained.

A QUESTIONABLE PATTERN

The accompanying impression is of a borderline type, transitional between a loop and a whorl pattern.

In this case the fingerprint contains two deltas, one at "A" and the other at "B," with ridges recurving in front of "B." The ridges in front of "A," however, are not free recurves in front of or above the "upper" delta. It appears that this formation is composed of ending and bifurcating lines with appendages appearing on the ends of the ridges in the center so they do not constitute recurves. For this reason, the pattern is classified as a loop in the Bureau's Identification Division.

With this type of impression, however, it is necessary to conduct appropriate reference searches into the whorl classifications.

**ROBBER WHO ESCAPED FROM MISSISSIPPI PRISON CAMP IDENTIFIED
BY FINGERPRINTS WHEN ARRESTED TWO DAYS LATER IN LOUISIANA**

During the month of September, 1937, 484 fugitives from justice were identified by records on file in the Identification Division of the Federal Bureau of Investigation. In many instances these individuals were arrested currently under different names and in sections of the country far remote from the scenes of their previous criminal activities. One of the many interesting cases of this type which occurred during the month of July, 1937, was the case of R. D. Hardey, alias "Duke" Hardy, alias Ray Boyd. Hardey possesses a record in the files of the Identification Division of the Federal Bureau of Investigation extending from August 26, 1924, to date. Fingerprints of this individual have been transmitted to the Identification Division of the Federal Bureau of Investigation from the States of Texas, California, Mississippi and Louisiana. His criminal specialties, according to his record, appear to be robbery and burglary. An examination of this record discloses a definite propensity on the part of this criminal to escape from the agency or institution having custody of him. On November 24, 1929, while serving a one-to-fifteen-year sentence at the State Penitentiary at San Quentin, California, for second degree burglary, "Duke" Hardy escaped from that institution. A few days later he was returned to San Quentin, having been taken into custody by the Sheriff's Office at Santa Barbara, California. On June 16, 1937, as R. D. Hardey, this individual was received at the State Prison System at Parchman, Mississippi, to serve a fifteen-year sentence for robbery. The Mississippi Prison officials assigned R. D. Hardey to Prison Camp #6, at which Camp he worked until July 19, 1937. On this latter date Hardey escaped, and the Federal Bureau of Investigation on July 22, 1937, on receipt of information from the Mississippi Prison System, posted a notice in the files of the Identification Division, providing that in the event information concerning this individual subsequently came to the attention of the Federal Bureau of Investigation, a prompt notification thereof would be transmitted to the Mississippi Prison System.

On July 21, 1937, an individual calling himself Bill Wright was arrested by the Police Department at Shreveport, Louisiana, as a suspect. He advised that Police Department that he was born in San Francisco, California, and had recently been residing in California. However, when the finger impressions of Bill Wright were searched in the files of the Identification Division of the Federal Bureau of Investigation, it was immediately ascertained that he was identical with R. D. Hardey who had escaped from the Mississippi Prison Camp #6 on July 19, 1937. He had been at liberty but two days before being arrested by the Police Department at Shreveport, Louisiana. After the identification was effected, a telegram was dispatched to the Prison Officials at Parchman, Mississippi, informing that the Bill Wright arrested by the Police Department at Shreveport, Louisiana, on July 21, 1937, was identical with the R. D. Hardey who had escaped from Prison Camp #6. On July 29, 1937, J. F. Thames, Superintendent of the Mississippi Prison System at Parchman, Mississippi, telegraphically advised the Federal Bureau of Investigation that R. D. Hardey had been returned to Mississippi to serve the balance of his sentence.

**GRADUATING EXERCISES
SIXTH SESSION
FBI NATIONAL POLICE ACADEMY**

Thirty-six law enforcement officers representing the same number of organizations were graduated from the FBI National Police Academy on October 2, 1937. The graduating exercises were held in the Great Hall of the Department of Justice Building in Washington and the delegates attending the Convention of the International Association for Identification were also present.

Honorable Homer S. Cummings, Attorney General of the United States, Mr. John Edgar Hoover, Director of the FBI, Mr. Edward J. Kelly, Superintendent, Rhode Island State Police, Chief of Police John L. Sullivan, Pittsfield, Massachusetts, Chief of Police Peter J. Siccardi, Bergen County, New Jersey, Police Department, President Arthur H. Muchow, International Association for Identification, President L. V. Jenkins, International Association of Chiefs of Police, Honorable Melvin J. Maas, Representative in Congress from Minnesota, Honorable Virginia E. Jenckes, Representative in Congress from Indiana and Mr. Clifford E. Peterson, President of the class addressed the graduates.

Mr. Cummings and Mr. Hoover awarded the diplomas to the following:

S. G. Adkins	Roanoke, Virginia, Police Department
Louis J. Aubuchon	Bennington, Vermont, Police Department
Meade K. Bates	Mansfield, Ohio, Police Department
Ray Owen Blankenship	North Little Rock, Ark., Police Department
Joe Burman	Kentucky Highway Patrol
Gene Cofield	Monroe, Georgia, Police Department
Opie C. Cross	Gary, Indiana, Police Department
Robert P. Crowder	Savannah, Georgia, Police Department
C. T. Donaldson	Alabama Highway Patrol
Earl C. Dunn	Nueces County, Texas, Sheriff's Office
W. R. Edwards	Roswell, New Mexico, Police Department
Ellsworth E. Evans	South Dakota Attorney General's Office
B. F. Gaffney	Cumberland, Maryland, Police Department
R. L. Gay	Wilson, North Carolina, Police Department
Harold Gesell	Polk County, Iowa, Sheriff's Office
J. T. Gibson	Bibb County, Georgia, Sheriff's Office
Ralph V. Gould	North Hampton, N. H., Police Department
Walter Hall	Fairmont, West Virginia, Police Department
T. D. Harbour	Meridian, Mississippi, Police Department
Joseph G. Himsl	Stearns County, Minn., Sheriff's Office
T. H. Keating	Santa Barbara, California, Police Department
Forrest M. Kingsbury	Idaho Highway Patrol
Raymond F. Latchford	Philadelphia, Pennsylvania, Police Department
C. L. Lineback	Kingsport, Tennessee, Police Department
J. A. Lowdermilk	Greensboro, North Carolina, Police Department
A. B. Martinez	New Mexico State Police

Grove Wilson McMillin
 Thomas McQuaide
 W. C. Miller
 Chester L. Mullins
 Harry Nelson
 Clifford E. Peterson
 Allen Poindexter
 Dewey M. Schaible
 Robert Teipel
 Kermit Westbay

Lincoln County, Nevada, Sheriff's Office
 Pittsburgh, Pennsylvania, Police Department
 Casper, Wyoming, Police Department
 Birmingham, Alabama, Police Department
 Jamestown, New York, Police Department
 Long Beach, California, Police Department
 Montgomery, Alabama, Police Department
 St. Paul, Minnesota, Police Department
 Covington, Kentucky, Police Department
 Lima, Ohio, Police Department

INFRA-RED PHOTOGRAPHY IDENTIFIES MUSEUM PIECE

Although primarily concerned with criminalistic problems, the assistance of the Technical Laboratory of the Federal Bureau of Investigation is occasionally sought by other Federal departments in matters other than criminal. This cooperation in matters other than criminal cannot be extended beyond the several Federal departments.

That section of the Smithsonian Institute devoted to the National Collection of Fine Arts referred to the Bureau in August of 1937, an ancient chromolithograph. On the reverse side of the canvas, after it had been removed from the frame, there had been noticed some traces of pencil writing. Although protected sufficiently by the frame covering to still be faintly visible, the writings could not be deciphered with the unaided eye or with a hand glass. Comparing the problem presented with somewhat similar problems in obliterated and partly obliterated writings which have come before the Bureau's Technical Laboratory in criminal cases, it was decided to attempt to emphasize the nearly indiscernible writings by means of infra-red photography. Utilizing infra-red filters and the special plates sensitive to the infra-red of the spectrum, photographs were prepared in which could be clearly read the title of the picture and part of the name of the artist. This writing was in German script and translated into "Christ Blessing Bread." With the correct title of the picture and with part of the artist's name also deciphered it was possible for the officials of the National Collection of Fine Arts to identify the picture as a copy of the original painting of Carlo Dolci, presently located in the Dresden Art Galleries. The officials of the Museum further advised the Bureau that the specimen was a rare chromolithograph in that it was prepared directly upon prepared artists' canvas and that such a method was popular between 1870 and 1880.

FIFTEEN CASES WHERE BULLETIN NOTATIONS HAVE HELPED TO LOCATE FUGITIVES

The readers of the FBI Law Enforcement Bulletin are familiar with the likeness of a fugitive on the cover and the fingerprint of wanted persons carried on the pages of this publication. The effectiveness of this booklet in furthering the cause of law enforcement is seen in the following examples where the subjects have been identified by the fingerprint appearing therein:

One of the fingerprints of Leonard Earls appeared in the November, 1936, issue of the bulletin. It was through this information that the Department of Public Safety, Austin, Texas, identified him and advised the FBI that Earls was apprehended.

Charles O'Keith had one of his fingerprints appear in the December, 1936, FBI Law Enforcement Bulletin. Information appearing on a fingerprint record received from the Police Department, Denver, Colorado, on January 4, 1937, indicated this subject's fugitive status was determined by means of the bulletin upon the occasion of his arrest by that department.

In the same issue of the bulletin, Albert Thorsgaard's fingerprint appeared. According to a notation appearing on a fingerprint card received from the Police Department of Sacramento, California, on January 4, 1937, this subject was identified through the bulletin.

Raymond P. Flynn's fingerprint also appeared with that of Thorsgaard and O'Keith. On January 11, 1937, the Police Department of Phoenix, Arizona, advised that Flynn had been identified by the information appearing in the bulletin.

Ralph Laurence Hoy was identified through the bulletin when he was arrested by the Los Angeles, California, Police Department on January 6, 1937, his fingerprint having appeared in the bulletin in June, 1936.

The fingerprint of Vincent Murray was published in September, 1936. On a fingerprint card received from the Police Department of St. Louis, Missouri, on January 16, 1937, there was information indicating that he had been identified through the information appearing in the bulletin.

Information appearing on a fingerprint card received on January 22, 1937, from the State Prison, Deer Lodge, Montana, indicated the fugitive status of James Joyce as noted in the December, 1936, issue of the FBI Law Enforcement Bulletin.

Kenneth Ward had his fingerprint published in the December, 1936, bulletin. A fingerprint card received from the Police Department of Los Angeles, California, February 11, 1937, contained a notation indicating the fugitive status of this individual as noted in that bulletin had ceased through his apprehension.

In the November, 1934, bulletin the fingerprint of Loyal Wilson was published. A fingerprint record received from the Bureau of Identification, Denver, Colorado, on February 15, 1937, bears a notation that this subject's fugitive status was determined by means of the bulletin at the time of his arrest.

The fingerprint of Forest Myers was published in October, 1936. On April 10, 1937, a record was received from the Detroit, Michigan, Police Department that his fugitive status had ceased by use of information in the bulletin.

Paul Rowe Reneaux had his fingerprint published in the September, 1936, FBI Law Enforcement Bulletin. A fingerprint card received from the Police Department, Phoenix, Arizona, on April 19, 1937, indicates that upon being arrested for petty larceny he was identified as a Bureau fugitive by means of the bulletin notice.

A fingerprint card received from the Police Department of Los Angeles, California, on May 24, 1937, indicates that George Zivkovich was arrested on May 20, 1937, for vagrancy and on the following day retained as a fugitive from Pittsburgh, Pennsylvania, referring to the fingerprint published of this individual in the April, 1937, bulletin.

The fingerprint of W. R. Quillian appeared in the November, 1936, bulletin. A fingerprint card received from the Austin, Texas, Police Department on June 1, 1937, bore a notation that he was arrested and identified as wanted for robbery by means of the bulletin.

A fingerprint card was received from the Yakima County and City Bureau of Identification, Yakima, Washington, on June 10, 1937, carrying a notation which indicated that Ernest William Lee was identified as being the subject of a wanted notice appearing in the bulletin in September, 1935.

Lillie Franklin had her fingerprint published in the FBI Law Enforcement Bulletin in February, 1937. A fingerprint card received from the Police Department of Los Angeles, California, on March 1, 1937, carried a notation indicating that her fugitive status had been determined by means of the bulletin notation.

BIBLIOGRAPHY OF CRIME AND KINDRED SUBJECTS SOCIOLOGY, PSYCHOLOGY AND RELATED EDUCATIONAL STUDIES

- Averill, Lawrence Augustus. Adolescence. Houghton Mifflin Company, Boston, New York, etc., 1936. (A study in the teen ages.)
- Bagley, William Chandler. A Century of the Universal School. The Macmillan Company, New York, 1937.
- Cooley, Charles Horton. Angell, Robert Cooley and Carr, Lowell Juilliard. Introductory Sociology. Charles Scribner's Sons, New York, Chicago, etc., 1933.

- Gillette, John Morris. *Sociology*. A. C. McClurg and Company, Chicago, 1916.
- Haydon, Albert Eustace. *The Quest of the Ages*. Harper and Brothers, New York and London, 1929.
- Hill, Frank Ernest. *What Is American?* The John Day Company, New York, 1933.
- Keller, Albert Galloway. *Man's Rough Road*. Frederick A. Stokes Company. Yale University Press. New York and New Haven, 1932. (Backgrounds and bearings from mankind's experience.)
- Lindeman, Eduard Christian. *The Meaning of Adult Education*. New Republic. Incorporated, New York, 1926.
- Lippmann, Walter. *Public Opinion*. Harcourt, Brace and Company, New York, 1922.
- Lumley, Frederick Elmore. *Means of Social Control*. The Century Company, New York and London, 1925.
- Lyman, Rollo La Verne. *The Mind at Work in Studying, Thinking and Reading*. Scott, Foresman and Company, Chicago, Atlanta, etc., 1924. (A source book and discussion manual.)
- Marshall, Leon Carroll. *The Story of Human Progress*. The Macmillan Company, New York, 1928.
- Morgan, John Jacob Brooke. *Child Psychology*. Farrar and Rinehart, Incorporated, New York, 1934.
- Moss, Fred August. *Your Mind in Action*. Houghton Mifflin Company, Boston and New York, 1929. (Applications of Psychology.)
- Shaw, Charles Gray. *Trends of Civilization and Culture*. American Book Company, New York and Boston, 1932.
- Stormzand, Martin James. *Progressive Methods of Teaching*. Houghton Mifflin Company, Boston, New York, etc., 1927.
- Studebaker, John Ward. *The American Way*. McGraw-Hill Book Company, Incorporated, New York and London, 1935. (Democracy at work in the Des Moines forums.)
- Watson, John M. *Science as Revelations*. The Macmillan Company, New York, 1925.
- Wiggam, Albert Edward. *Your Mind Never Grows Old*. Reader's Digest, issue for August, 1936.
- Wiggam, Albert Edward. *The Next Age of Man*. The Bobbs-Merrill Company. Indianapolis, 1927.
- Evolution. Consult Encyclopedias.

TENNESSEE AUTO THIEF IDENTIFIED AS TEXAS BURGLAR

From July 1, 1930, to date Sam Gingle Richardson, according to the records in the Identification Division of the Federal Bureau of Investigation, has had a very active criminal career. On five occasions during 1930 and 1931 he was arrested by two different law enforcement agencies in the State of California for investigation, principally on burglary charges and released. On three occasions in 1931 his finger impressions were transmitted to the Identification Division of the Bureau for search from law enforcement officials of the State of Utah, charging Sam Gingle Richardson with automobile theft. On December 7, 1931, he was committed to the Utah State Penitentiary to serve an indeterminate sentence for auto theft. In 1932 he received a jail sentence at Salt Lake City, Utah, for petty larceny and on July 11, 1932, was received at the United States Penitentiary at McNeil Island, Washington, to serve a sentence of two years for violation of the National Motor Vehicle Theft Act. Here on September 29, 1932, he escaped but was apprehended and returned on October 2, 1932. For this escape he received an additional sentence of one year and one day. On September 18, 1935, this individual received a sentence of one year and one day at Leavenworth Penitentiary for counterfeiting, which sentence he started serving on September 28, 1935. On July 19, 1937, there was received in the Federal Bureau of Investigation a communication from the Police Department at Fort Worth, Texas, advising that this Police Department desired the custody of Sam Gingle Richardson for burglary and auto theft.

On August 9, 1937, there was received in the Identification Division from the Police Department at Dyersburg, Tennessee, the finger impressions of an individual who furnished his name to that law enforcement agency as Roy Taylor. He had been arrested in Dyersburg, Tennessee, on a charge of automobile theft. He had not advised that Department of any previous criminal record that he possessed. When the finger impressions of Roy Taylor, however, were searched in the files of the Identification Division it was ascertained that this individual was none other than Sam Gingle Richardson. Richardson believed that a new name and new locale of operation might save him from the penalty of his past misdeeds. An examination of the fingerprint card received from the Police Department at Dyersburg, Tennessee, also reflects an obvious attempt on the part of Roy Taylor to change his handwriting. Immediately upon effecting this identification on August 9, 1937, a telegram was dispatched to the Chief of Police at Fort Worth, Texas, advising him that Sam Gingle Richardson wanted by him for burglary and auto theft had been currently arrested as Roy Taylor by the Police Department at Dyersburg, Tennessee. It is thus assured that when Richardson pays the penalty for his most recent violation in the State of Tennessee, he will thereafter be returned to the Police Department at Fort Worth, Texas, to stand trial there on charges of burglary and auto theft. A fingerprint card recorded in the Bureau's Identification Division on this individual on August 14, 1937, from the Deputy United States Marshal's Office at Jackson, Tennessee, discloses that the Police Department at Dyersburg, Tennessee, turned Richardson over to the Federal authorities for prosecution under the National Motor Vehicle Theft Act. The alleged Roy Taylor admitted his identity and this most recent fingerprint card received in the Bureau's Identification Division is signed Sam Richardson.

A LAST ESCAPE

On August 29, 1937, a representative of the Sheriff's Office at Bozeman, Montana, found the body of an unknown deceased individual eight miles east of Bozeman, Montana. This individual had been shot to death, and a complete examination of his person had failed to reveal anything that would assist the local authorities in effecting an identification of this individual. A further attempt to determine the identity of this man in the vicinity of Bozeman was without avail. The Sheriff's Office thereupon took the impressions of this unknown deceased individual and transmitted them to the Identification Division of the Federal Bureau of Investigation for search. When the finger impressions of this individual were searched in the files of the Identification Division of the Bureau, it was ascertained that he was in reality one Knox Ellis Brown, alias Ed E. Brown, who had a criminal record in the files of the FBI extending from 1926 to the time of his death, and that according to information received from the State Bureau at Raleigh, North Carolina, he was wanted by the North Carolina officials for escape from a chain gang in that State on June 13, 1937. The criminal career of Knox Ellis Brown had its inception in 1926 when he received a two-year sentence at Charlotte, North Carolina, for assault on a female. According to fingerprints received on November 29, 1929, he was received at the State Prison at Raleigh, North Carolina, to serve a sentence of three years for larceny of an automobile. On November 11, 1931, there were received from the Police Department at Kansas City, Missouri, the finger impressions of this individual charged with larceny of an automobile. On August 19, 1932, the Police Department at Charlotte, North Carolina, submitted a fingerprint card reflecting the arrest of this individual for larceny of an automobile.

On February 8, 1935, Knox Ellis Brown was again in the custody of the State Prison officials at Raleigh, North Carolina, on charges of larceny. This time he had been received to serve a sentence of two years and a notation appears on the Bureau's records that he was then at Prison Camp #409. While serving this two-year sentence for larceny he escaped on April 29, 1935, and was recaptured on August 5, 1935. He again escaped on December 14, 1935, and was recaptured on January 30, 1936. On April 19, 1936, he again escaped and was recaptured on April 22, 1936. On June 17, 1937, information was received from the State Bureau at Raleigh, North Carolina, that this individual had escaped on June 13, 1937, from a chain gang, and this wanted notice posted in behalf of the North Carolina authorities was outstanding at the time the finger impressions of the unknown deceased individual were transmitted by the Sheriff's Office at Bozeman, Montana, to the Bureau's Identification Division for search. Immediately on effecting this identification, a telegraphic notification was dispatched to the Sheriff at Bozeman, Montana, advising him of the substance of the criminal history of Knox Ellis Brown and informing him of the residence of the parents of this deceased individual, so that the Sheriff at Bozeman, Montana, might take appropriate steps to dispose of the body of this individual who was found shot to death eight miles east of Bozeman, Montana. Complete information was also transmitted by mail to the appropriate officials of the State of North Carolina, advising them of the decease of this fugitive whose custody was desired by them.

FLORIDA FUGITIVE LOCATED IN NEW JERSEY AFTER FOUR YEARS

John Monroe, alias Jack Marshall, a Negro, and a native of Florida, according to the Bureau's records was first received at the State Farm, Raiford, Florida, on May 17, 1927, to serve a sentence of seven years for breaking and entering. Subsequent to his release from this institution, he again violated Florida law, and on September 25, 1931, was received in the Florida State Farm to serve sentences totaling twenty-five years for breaking and entering. After his receipt at the Florida State Farm on this second occasion, he effected his escape on November 6, 1931, and in accordance with a request received in the Identification Division of the Federal Bureau of Investigation from the State Bureau of Criminal Identification at Jacksonville, Florida, on November 23, 1931, a wanted-notice was posted in the files of the Identification Division. Subsequent to this escape, Monroe was taken into custody again by the Florida officials. On June 5, 1933, the FBI was advised of the second escape of this prisoner by the Prison Commissioner at Tallahassee, Florida, after Monroe had made his escape from State Road Camp #27 on May 16, 1933. A wanted notice was again posted in the files of the Identification Division, providing that any information coming to the attention of the FBI concerning this individual should be immediately forwarded to the Prison Commissioner at Tallahassee, Florida.

The years passed, and no helpful information was received either in the Federal Bureau of Investigation or by the Prison Commissioner at Tallahassee, Florida, concerning the whereabouts of John Monroe, alias Jack Marshall. On September 6, 1937, the Police Department at Atlantic City, New Jersey, arrested an individual who gave his name as "George Brown." This Negro informed the police officials in this New Jersey city that his residence was New York City, and that he had been born there. He was arrested on a charge of larceny and "possession of reefers," and was duly photographed and fingerprinted. His fingerprint card was then transmitted to the Identification Division of the FBI for search. This individual had denied to the local authorities that he had any criminal record. A few days later when this fingerprint card was received from the Atlantic City Police Department for search in the files of the Identification Division of the FBI, it was ascertained that this negro, holding himself forth as George Brown, was none other than the John Monroe who had twice escaped from the custody of the Florida officials. When this identification was effected, a telegram was immediately dispatched to the Prison Commissioner at Tallahassee, Florida, advising that official that the John Monroe, alias Jack Marshall, wanted as a fugitive, had been arrested as George Brown by the Police Department at Atlantic City, New Jersey, on September 6, 1937. This is but another example of the apparent futility of the attempt of a criminal to defeat identification by changing his name and locale when his fingerprints are on file in the Identification Division of the Federal Bureau of Investigation.

BILL ADAMS.

17 L 9 R OOO 12
M 2 U IOI 11

#27671 StRefor, LaGrange, Ky; W; 22 yrs (1937); 5'8 1/2"; 145 lbs; med bld; med brn hair; med brn eyes; rdy comp; occ - elect; nat - Amer. Rec'd StRefor, LaGrange, Ky, 4-16-37 to serve life for ROB. ESCAPED 9-21-37.
(Notify: St Refor, LaGrange, Ky)
#FBI 1292358 - NOV 1937

rt middle

JACK ADAMS, with aliases:

14 9 R OIM 9
17 R IOO 17

Ralph Johnson, Louis G. Young.
#215 PD, Boone, Iowa; W; 30 yrs (1937); 6' 1/2"; 170 lbs; med sldr bld; dk brn hair; bl eyes; med comp; nat - Amer. Wanted for BURG and ESCAPE, 8-7-37.
(Notify: SO, Boone, Iowa)
#FBI 1211013 - NOV 1937

rt thumb

PHIL ALVIS.

14 M 21 W IOO 12
I 17 U OOI 13

#26147 StPen, Moundsville, WVa; W; 21 yrs (1935); 5'9 1/4"; 138 lbs; sldr bld; lt brn hair; bl eyes; rdy comp; occ - lab; nat - Amer. Rec'd StPen, Moundsville, WVa, 11-19-35 to serve 10 yrs for ROB. ESCAPED 9-27-37.
(Notify: St Pen, Moundsville, WVa)
FBI BU NOV 1937

rt index

CHARLES VERNON ANDERSON, with aliases:

4 M 13 U IIM 13
O 18 T OI 16

Carl Edward Anderson, Carl Edward Anderson, Erick James, F. E. James, Friend Eric James.
#46126 StPen, Jefferson City, Mo; W; 20 yrs (1935); 5'10 3/4"; 165 lbs; med bld; med brn hair; dk haz eyes; rdy comp; occ - interior decorator, farmer; nat - Amer. Wanted for BURG.
(Notify: St Highway Patrol, Kansas City, Mo)
#FBI 689718 - NOV 1937

lt index

ELDEN ARDEN, with aliases:

21 L 1 R OOI 8 Ref: R
M 1 T OI 12 R

Eldon Arden, Paul Albert Nicewander, R. L. Smith, Denver Stergell, E. D. Thompson, E. L. Thompson.
#29599 StPen, Petros, Tenn; W; 26 yrs (1937); 5'9"; 162 lbs; med bld; dk brn hair; bl eyes; dk comp; occ - lab, painter, lineman, coal miner, bootlogger; nat - Amer. Rec'd StPen, Petros, Tenn, 1-8-37 to serve 3 yrs for ROB. ESCAPED 8-11-37.
(Notify: St Pen, Nashville, Tenn)
#FBI 395843 - NOV 1937

lt thumb

OTTO ARMBRUSTER, with aliases:

M 31 W IIO 20
I 28 W OMI 19

Otto Keller, Ott Armbruster.
#10643 Nassau Co PD, Mineola, NY; W; 39 yrs (1935); 5'8 1/4"; 158 lbs; med bld; dk brn hair; haz brn eyes; sal comp; nat - Amer. Wanted for BURG.
(Notify: Nassau Co PD, Mineola, NY)
#FBI 951989 - NOV 1937

lt middle

HOYT BARNES, with alias:

21 L 1 U OOI
M 5 U OOI 6

Hoyt Barns.

#558 SO, Altus, Okla; W; 18 yrs (1937); 6'1"; 171 lbs; med sldr bld; lt brn hair; bl eyes; nat - Amer. Wanted for BURG and ESCAPE, 10-3-37.
(Notify: SO, Altus, Okla)
FBI BU NOV 1937

rt little

EUGENE ALLAN BARRY, with alias:

12 O 17 W MOI 8
L 20 W IOI 12

Eugene Allen Barry.
#56453 PD, Colorado Springs, Colo; W; 17 yrs (1935); 5'9 1/2"; 140 lbs; med bld; blde hair; lt gr eyes; rdy comp; nat - Amer. Wanted for BURG.
(Notify: PD, Colorado Springs, Colo)
FBI BU NOV 1937

lt ring

JAMES BELLOISE, with aliases:

20 L 25 W IOI Ref: 25
M 8 W OOI 15 7

James L. Belloise, Warner Belloise, Lawrence J. Beloit, James L. Coleman, Thomas F. Dale, George Keogan, Morace Stowell.
#506 PD, Malden, Mass; W; 37 yrs (1936); 5'7 1/4"; 140 lbs; med bld; blk hair; brn eyes; med dk comp; nat - Amer. Wanted by Federal Bureau of Investigation for viol NATIONAL MOTOR VEHICLE THEFT ACT.
(Notify nearest Bureau Division listed on back cover)
#FBI 1017062 - NOV 1937

rt index

ELMER ALVIN BENNETT, with aliases:

O 31 W OIM 17
I 28 W IIM 14

Elmer Alvin Bennett, Jack Bennett, Jack Burbank.
#4332 StIndlSchool, Manchester, NH; W; 19 yrs (1937); 5'8"; 170 lbs; hvy bld; chest hair; brn eyes; med comp; occ - cook; nat - Amer. Wanted for ROB.
(Notify: SO, Manchester, NH)
#FBI 824770 - NOV 1937

rt thumb

MICHAEL BISHOP, with aliases:

13 M 9 U IIM 12
M 2 U OII 11

Michael J. Bishop, Michael Biskop, Michael Biskup, Mike Bishop.
#20273 StPen, Charlestown, Mass; W; 36 yrs (1937); 5'9 1/2"; 172 lbs; med bld; dk blde hair; bl eyes; med comp; occ - mill worker; nat - Polish. Wanted for BURG and ESCAPE, 9-1-37.
(Notify: St Dept of Public Safety, Boston, Mass; St Pr Colony, Norfolk, Mass)
#FBI 483259 - NOV 1937

lt ring

WALTER BOBOWSKI, with aliases:

O 32 W OOM 18
I 32 W IIM

Walter Bobowski, Walter Bobowskie, Charles Rode, Charles Rudy, "Blackie".
#23936 PD, St. Paul, Minn; W; 59 yrs (1937); 5'5 3/4"; 158 lbs; sht stky bld; blk hair; bl eyes; dk comp; nat - Polish. Wanted for BURG.
(Notify: St Bu of Crim App, St. Paul, Minn; Special Agent, Great Northern Railway, Minneapolis, Minn)
#FBI 730651 - NOV 1937

rt index

APPREHENSIONS

ROY ABSHER. (W) 17 O 15 R 000 16
I 28 W OII 15

#25682 StRefor, Frankfort, Ky. App (date and place not given). Wanted notice pub in Vol 6 No 6.

* * * * *

WILL ACRE, with aliases. (B) 19 L 1 R IOO 16
S 1 Rt IO 14

#64 SO, West Palm Beach, Fla. App (date and place not given). Wanted notice pub in Vol 6 No 10; also pub in Vol 6 No 8 as Wilber Akery.

* * * * *

GEORGE ALEXANDER, with alias. (W) 19 1 A2a
21 Aa 18

#69528 StPen, Columbus, Ohio. App (date and place not given) and returned. Wanted notice pub in Vol 6 No 6.

* * * * *

WALTER HENRY ALLEN, with alias. (W) 14 26 W O
6 aU 00

#22569 PD, St. Louis, Mo. No longer wanted. Wanted notice pub in Vol 4 No 11.

* * * * *

JESSIE AMOS. (B) 14 O 13 U 000 15
I 20 W 00I 18

#4710 PD, Texarkana, Ark. App by PD, Texarkana, Ark (date not given). Wanted notice pub in Vol 6 No 10.

* * * * *

HAROLD ANDERSON, with alias. (W) 9 S 1 T II 9 Ref: A
S 1 U III 7 U

#16627 SO, Riverside, Calif. App by Co and City Bu of Ident, PD, Yakima, Wash, 8-31-37. Wanted notice pub in Vol 6 No 1.

* * * * *

ALBERT ANDREWS, with aliases. (B) O 32 W IIM 16
I 32 W 00I

#32470 StPen, Richmond, Va. App by PD, Baltimore, Md, 9-29-37. Wanted notice pub in Vol 3 No 10.

* * * * *

ISIDRO AZAVEDO, with aliases. (W) 17 29 W IO 13
26 U 00 13

#40880 StPr, San Quentin, Calif. App by SO, Oakland, Calif, 9-2-37. Wanted notice pub in Vol 1 No 4.

* * * * *

WILLIAM BAILEY, with alias. (W) 15 M 1 T II 7
M 1 U IOI 8

#24580 StPen, Nashville, Tenn. App by PD, Oklahoma City, Okla, 8-23-37 and returned 9-5-37. Wanted notice pub in Vol 5 No 11.

* * * * *

J. V. BAIR, with aliases. (W) 10 S 3 R 000 19
S 3 W OIO 16

#32616 StPen, Columbia, SC. App (date and place not given). Wanted notice pub in Vol 6 No 10.

* * * * *

CHARLEY BROCK.

O 32 W III 23 Ref: 31
I 32 W III 32

#19707 StRefor, LaGrange, Ky; W; 24 yrs (1932); 5'11 1/2"; 172 lbs; med bld; med brn hair; lt bl eyes; rdy comp; occ - miner; nat - Amer. Rec'd StRefor, LaGrange, Ky, 3-16-32 to serve life for MUR. ESCAPED 9-15-37. (Notify: St Refor, LaGrange, Ky) FBI BU NOV 1937

rt thumb

JESSE BYRUM, with alias:

20 O 21 W IOO 20
I 17 U OOO 17

Jesse Bryum.
#-- PD, Chicago, Ill; W; 31 yrs (1928); 6'2 1/4"; 174 lbs; sldr bld; dk aub hair; gr bl eyes; flor comp; nat - Amer. Wanted for MUR. (Notify: PD, Chicago, Ill) #FBI 135487 - NOV 1937

rt thumb

JOHN BROWNING, with alias:
John Browning.24 L 28 W OOO
L 8 W MII

#1416 StInterRefor, Jefferson City, Mo; W; 17 yrs (1935); 5'6 7/8"; 123 lbs; med sldr bld; med dk brn hair; med lt haz eyes; sal comp; occ - farmer; nat - Amer. Wanted for ROB. (Notify: St Highway Patrol, Macon, Mo) FBI BU NOV 1937

rt index

JESSIE CANTON, with alias:
Jesse Canton.25 L 9 U IOO 18
M 2 U OOI 18

#42903 StPen, Jefferson City, Mo; B; 32 yrs (1937); 5'9 1/2"; 150 lbs; med bld; blk hair; dk brn eyes; dk brn comp; occ - farmer; nat - Amer. Wanted for BURG. (Notify: St Highway Patrol, Kirkwood, Mo) #FBI 856630 - NOV 1937

rt ring

JOHN BRYL.

6 I 1 R III 5
L 17 R III 9

#12568 StPen, Lincoln, Nebr; W; 24 yrs (1936); 6'1 1/2"; 158 lbs; sldr bld; brn hair; bl eyes; dk comp; occ - barber; nat - Polish. Rec'd StPen, Lincoln, Nebr, 2-1-36 to serve 5 yrs for ROB. ESCAPED 9-25-37. (Notify: St Pen, Lincoln, Nebr) #FBI 266775 - NOV 1937

rt thumb

FLOYD CRISSINGER, with alias:

13 25 W IOO 18 Ref: 9
18 U IOI 16 18

Floyd Washington Crissinger.
#34223 StRefor, Mansfield, Ohio; W; 18 yrs (1936); 5'5 1/2"; 123 lbs; sht sldr bld; blde hair; bl eyes; fair comp; occ - cook; nat - Amer. Rec'd StRefor, Mansfield, Ohio, 10-13-36 to serve 1-15 yrs for BURG. ESCAPED 9-7-37. (Notify: St Refor, Mansfield, Ohio) #FBI 1108176 - NOV 1937

rt middle

WILLIE BURKE, with alias:

I 5 A2at
I 17 A2a 3

William Henry Burke.
#10296 PD, Columbia, SC; W; 43 yrs (1937); 5'8"; 118 lbs; sldr bld; blk hair; bl eyes; sal comp; occ - printer, mech; nat - Amer. Wanted for BURG. (Notify: St Highway Patrol, Columbia, SC) #FBI 268975 - NOV 1937

rt thumb

CLARENCE COLE, with aliases:

7 S 1 U IOO 13
S 1 U IIO 15

Clarence Cole, Clarence Coles, Charles Hooks, Herman Vaughn.
#19726 StPen, Raleigh, NC; B; 40 yrs (1935); 5'10"; 158 lbs; med bld; blk hair; brn eyes; brn comp; occ - cook; nat - Amer. Rec'd StPen, Raleigh, NC to serve 20-30 yrs for BURG. ESCAPED 9-21-37. (Notify: St Bu of Ident, Raleigh, NC) #FBI 28123 - NOV 1937

rt index

ROOSEVELT BURRELL, with alias: 14 O 13 U OIO 16
T. R. Burrell. I 17 U OOO 13

#0102 SO, Memphis, Tenn; B; 32 yrs (1937); 5'7 1/2"; 145 lbs; med bld; blk hair; dk mar brn eyes; ginger comp; occ - lab, auto mech; nat - Amer. Wanted for BURG and ESCAPE, 9-1-37. (Notify: Shelby Co Penal F, Memphis, Tenn) #FBI 319574 - NOV 1937

lt thumb

LLOYD EDWIN CONGDON, with aliases: 16 O 9 U OOM 16
Lloyd Edward, "Slim". L 17 U OOO 15

#11976-V SO, Stockton, Calif; W; 24 yrs (1936); 6' 1/4"; 145 lbs; sldr bld; aub hair; bl eyes; rdy comp; occ - truck driver, cat skinner; nat - Amer. Wanted by Federal Bureau of Investigation for viol NATIONAL MOTOR VEHICLE THEFT ACT. (Notify nearest Bureau Division listed on back cover) #FBI 624244 - NOV 1937

rt thumb

LACONIA BURKROUGHS, with aliases: 14 1 Ra OI 15 Ref: Ra
Chappel L. Burroughs, Clyde Brown, Robert C. Brown, Laconia Bur-

lt middle

ris, William Jackson, Asbury Walker.
#32874 USPen, Atlanta, Ga; B; 36 yrs (1936); 5'8"; 168 lbs; med hvy bld; blk hair; dk brn eyes; dk brn comp; occ - bell boy, waiter, lab, shoemaker, interior decorator; nat - Amer. Wanted by Federal Bureau of Investigation for viol WHITE SLAVE TRAFFIC ACT. (Notify nearest Bureau Division listed on back cover) #FBI 4901 - NOV 1937

ROBERT COX, with alias:
Robert Vernon Cox.13 O 13 R OOM 17
O 17 U OOO 16

#29188 StF, Raiford, Fla; W; 18 yrs (1936); 5'7 1/2"; 124 lbs; sldr bld; brn hair; dk brn eyes; rdy comp; occ - painter; nat - Amer. Rec'd StF, Raiford, Fla, 10-1-36 to serve 10 yrs for BURG. ESCAPED 9-21-37. (Notify: Pr Comm, Tallahassee, Fla) #FBI 1174487 - NOV 1937

lt thumb

MEARES BALDWIN, with aliases. (W) 15 M 1 T IO 13 Ref: T
M 1 T II 14 R

#90987 StPen, Raleigh, NC. App 9-5-37 (place not given). Wanted notice
pub in Vol 6 No 10.

* * * * *

JOE BENNETT, with aliases. (W) 22 L 1 U 000 18
S 1 U OII 20

#10323 StPen, Florence, Ariz. App by SO, Marshall, Minn, 8-12-37 and re-
turned. Wanted notice pub in Vol 6 No 8.

* * * * *

GEORGE BLOOM, with alias. (W) 12 O 5 U 000 17
O 17 U 000 14

#5887 PD, Fort Worth, Tex. App by PD, San Antonio, Tex, 9-28-37. Wanted
notice pub in Vol 4 No 6.

* * * * *

LAWRENCE J. BRENNAN, with aliases. (W) 21 M 9 R IOO 15 Ref: R
L 2 T II 15 U

#51112 PD, Philadelphia, Pa. Located at Philadelphia, Pa, 9-14-27. Wanted
notice pub in Vol 6 No 5.

* * * * *

JOSEPH BROOKS. (B) 7 S 1 U OOI 12
S 1 U OII 5

#-- PD, Baltimore, Md. App by PD, Washington, DC, 8-28-37. Wanted notice
pub in Vol 6 No 8.

* * * * *

JOE BROWN, with aliases. (B) 5 O 13 Ut IO 9 Ref: Ua
I 17 U IIO 11 U

#7450 StPen, Lansing, Kans. App by PD, Sacramento, Calif, 8-28-37 and re-
turned. Wanted notice pub in Vol 6 No 7.

* * * * *

JACK CADE, with aliases. (W) 21 25 W IO 17
12 W M

#67507 StPen, Huntsville, Tex. App by PD, Houston, Tex, 8-13-27. Wanted
notice pub in Vol 5 No 11.

* * * * *

AUDIE CAINE. (W) 19 L 1 R IOI 13
S 1 U IOI 7

#71381 StPen, Columbus, Ohio. App (date and place not given) and returned.
Wanted notice pub in Vol 6 No 5.

* * * * *

FRANK CARABELLO, Jr., with alias. (W) 17 1 R 000 17
19 W IOO 15

#11302 PD, Denver, Colo. App (date and place not given). Wanted notice
pub in Vol 6 No 8.

* * * * *

PEARL CAUGHNOR, with aliases. (W) 10 O 5 Ra 15 Ref: Ra
O 17 Rt Ra

#360-W-49 PD, Los Angeles, Calif. Located at Washington, Kans, 9-14-37.
Wanted notice pub in Vol 6 No 4.

* * * * *

WILLIE B. CREDD, with alias: 16 I 29 W 000 18 Ref: 21
 Willie B. Creed. M 19 W 100 18 19
 #9837 St Houses of Reform, Greendale, Ky; B; 16 yrs (1934); 5'5"; 96 lbs; sht aldr bld; blk hair; brn eyes; blk comp; nat - Amer. Rec'd St Houses of Reform, Greendale, Ky, 8-24-34 to serve a sent for BURG. ESCAPED 8-25-37.
 (Notify: St Houses of Reform, Greendale, Ky)
 #FBI 1368198 - NOV 1937

rt thumb

LEO R. DOHERTY.

18 O 29 W 100 18
 I 28 W 101 18

#29591 PD, Cincinnati, Ohio; W; 38 yrs (1937); 5'7 1/4"; 154 lbs; med bld; aub hair; lt bl eyes; dk comp; nat - Amer. Wanted for BURG and ESCAPE, 9-25-37.
 (Notify: St Bu of Crim Ident and Inv, London, Ohio; St Hosp, Lima, Ohio)
 FBI BU NOV 1937

rt index

ROBERT PAUL CROSS, with aliases: 23 13 U 100 7
 Robert Paul Cross, Bob Cross. 1 R 101 8
 #E-1084 SO, Gainesville, Tex; W; 19 yrs (1937); 5'8"; 135 lbs; med bld; dk blde hair; bl eyes; fair comp; nat - Amer. Wanted for BURG.
 (Notify: SO, Gainesville, Tex)
 #FBI 1163363 - NOV 1937

lt thumb

JAMES DORITY, with aliases: 5 O 1 U 14
 James Dorothy, James Dorrity. M 17 Tt 9
 #33400 StCD, Montgomery, Ala; B; 21 yrs (1935); 5'5 1/4"; 160 lbs; sht stky bld; blk hair; blk eyes; blk comp; occ - lab, farmer; nat - Amer. Rec'd StCD, Montgomery, Ala, 10-5-35 to serve 4 1/2 to 5 1/2 yrs for BURG. ESCAPED 9-18-37.
 (Notify: St CD, Montgomery, Ala)
 #FBI 609952 - NOV 1937

lt index

CARL CURETON. 14 M 13 U 000 12 Ref: 5
 O 18 U 000 12 18
 #4692 PD, Fort Wayne, Ind; B; 33 yrs (1929); 5'3 5/8"; 127 lbs; sm bld; blk hair; mar eyes; dk brn comp; nat - Amer. Wanted for BURG.
 (Notify: PD, Fort Wayne, Ind)
 FBI BU NOV 1937

lt ring

HAROLD WARREN DUNCAN. 22 L 9 U 000 11
 M 11 W 000 10
 #56608 PD, Colorado Springs, Colo; W; 18 yrs (1935); 5'10 5/8"; 145 lbs; aldr bld; red hair; bl eyes; rdy comp; nat - Amer. Wanted for BURG.
 (Notify: PD, Colorado Springs, Colo)
 FBI BU NOV 1937

rt middle

HENRY CYR, with aliases: 21 L 9 R 110 17 Ref: 25
 Henry J. Cyr, Henry Sears. M 1 U 000 14 1
 #5977 StPen, Thomaston, Me; W; 26 yrs (1931); 5'8"; 159 lbs; med bld; blk hair; bl eyes; dk comp; oco - lab, soldier; nat - French. Wanted for BURG.
 (Notify: PD, Malden, Mass)
 #FBI 487766 - NOV 1937

rt ring

ALBERT EARLEY, with alias: 18 O 29 W 100 20
 Albert L. Earley. I 28 W 001 17
 #31635 StRefor, Mansfield, Ohio; B; 18 yrs (1934); 5'9 3/4"; 150 lbs; med bld; blk hair; dk mar eyes; lt comp; oco - lab; nat - Amer. Rec'd StRefor, Mansfield, Ohio, 6-29-34 to serve 10-25 yrs for ROB. ESCAPED 8-29-37.
 (Notify: St Refor, Mansfield, Ohio)
 #FBI 814329 - NOV 1937

rt thumb

MARION DICKSON, with aliases: 15 S 1 Ut 01 14 Ref: Ur
 John Dickson, Marion Nixon, L 1 Rt 11 10 R
 Clarence Thompson.
 #180 SO, El Dorado, Kans; W; 24 yrs (1937); 5'8 3/4"; 132 lbs; aldr bld; dk brn hair; gr bl eyes; dk comp; lt mid fgr scarred; oco - lab, tailor; nat - Amer. Wanted for BURG, ROB, and ESCAPE, 9-13-37; also wanted for ROB.
 (Notify: SO, El Dorado, Kans; PD, Wichita, Kans)
 #FBI 295921 - NOV 1937

rt thumb

ROBERT ELLIS, with alias: 17 L 9 R 000 17
 Ernest Waters. S 2 U 001 15
 #3242 StPrF, Milledgeville, Ga; W; 24 yrs (1934); 5'10"; 130 lbs; aldr bld; brn hair; bl eyes; fair comp; rt mid fgr scarred. Rec'd StPrF, Milledgeville, Ga, 2-16-34 to serve 5-10 yrs for ROB. ESCAPED 7-14-37.
 (Notify: St Pr F, Milledgeville, Ga)
 #FBI 1348358 - NOV 1937

rt index

CLEVELAND DILLARD, with aliases: 11 S 9 U 000 Ref: U
 Cleveland Dillard, Grover Dillard, S 6 T 01 13 U
 Grover Cleveland, Cleve Dillard.
 #F-102685 PD, Cleveland, Ohio; B; 31 yrs (1937); 5'6"; 157 lbs; med bld; blk hair; brn eyes; med brn comp; oco - lab, miner; nat - Amer. Wanted for MUR.
 (Notify: PD, Cleveland, Ohio)
 #FBI 321027 - NOV 1937

lt thumb

EDWARD ERTLE, with aliases: 23 L 9 U 100 16 Ref: 1
 Edward Joseph Ertle, Edward Carter. L 1 U 110 13 1
 #F-310 PD, St. Paul, Minn; W; 35 yrs (1937); 5'4"; 120 lbs; sm bld; med chest hair; bl eyes; sal comp; oco - bell boy; nat - Amer. Wanted for BURG.
 (Notify: St Bu of Apprehension, St. Paul, Minn; SO, Madison, Minn)
 #FBI 392554 - NOV 1937

rt index

ANTHONY CHIBATORIS, with aliases. (W) 16 I 15 R O 15
I 26 U O 14
#12757 StPen, Jackson, Mich. App at Bay City, Mich, 10-1-37. Wanted
notice pub in Vol 5 No 12.

JAMES H. CLARK, with alias. (W) 17 O 29 W MOO 20
I 19 W 000 22
#223097 SO, Los Angeles, Calif. App at Plattsburg, Mo (date not given).
Wanted notice pub in Vol 6 No 10.

* * * * *

MILTON CLARK, with alias. (B) 15 I 5 R 000 13
I 17 R IOO
#55813 PD, Philadelphia, Pa. by PD. Washington, DC. 9-13-37.
Wanted notice pub in Vol 5 No 4.

* * * * *

LOUIS COHEN, with aliases. 12 M 9 U IIM Ref: 9
M 6 U III 11 5
#15983 USPen, Atlanta, Ga. Located at Los Angeles, Calif, 9-14-37.
Wanted notice pub in Vol 6 No 6.

* * * * *

CHARLES COWELL, with aliases. (W) 27 W IOO Ref: 27
2 aU OII 18 1
#15690 StRefor, Mansfield, Ohio. App (date and place not given) and
returned 8-9-37. Wanted notice pub in Vol 6 No 10.

* * * * *

ERNEST COX, with aliases. (W) 12 9 Aa 16 Ref: Aa
17 rUa 14 rTa
#25448 StCD, Montgomery, Ala. Located at Fairburn, Ga. 8-18-37.
Wanted notice pub in Vol 6 No 8.

* * * * *

FRANCIS ALLEN CRAIG, with aliases. (W) 7 O 21 W OII 13
O 20 W OII 11
#8210 StPen, Florence, Ariz. App by SO, Los Angeles, Calif, 9-4-37.
Wanted notice pub in Vol 6 No 9.

* * * * *

CURTIS CROSS, with alias. (B) 21 L 1 T OI 8 Ref: R
M 1 R IOI 8 R
#30605 PD, Baltimore, Md. App (date and place not given). Wanted notice
pub in Vol 6 No 7.

* * * * *

EDWARD L. CULVERHOUSE, with aliases. (W) 20 O 13 U OOI
I 22 U OOI 17
#3913 USPen, Lewisburg, Pa. App by PD, Boston, Mass, 9-7-37.
Wanted notice pub in Vol 6 No 8.

* * * * *

WILLIAM DANIEL, with alias. (B) 14 5 U 000 10 Ref: 5
1 R 000 10 3
#20934 StPen, Nashville, Tenn. (date and place not given) and
returned. Wanted notice pub in Vol 6 No 5.

* *

VICTOR GEORGE FERRATO, with 20 M 25 W 000 11 Ref: 9 U U
 alias: Victor Paige. L 1 T 00 15 1 R A
 #31258-M-9 PD, Los Angeles, Calif;
 W; 26 yrs (1936); 5'6"; 132 lbs; med
 em bld; blk hair; brn eyes; dk comp;
 ooc - upholsterer, shoemaker; nat -
 Italian. Wanted for KIDN and RAPE.
 (Notify: SO, Los Angeles, Calif;
 PD, Los Angeles, Calif)
 #FBI 543638 - NOV 1937

lt index

CECIL FLUMMER, with aliases: 25 L 26 W 000 16 Ref: 18
 Cecil Otis Flummer, Jimmie L 4 W 001 4
 Author Jones, Joe Otis Miller.
 #32005 PD, Birmingham, Ala; W; 23
 yrs (1937); 5'11"; 154 lbs; sldr bld;
 dk brn hair; haz eyes; fair comp;
 ooc - musician; nat - Amer. Wanted
 for ROB.
 (Notify: PD, Birmingham, Ala)
 #FBI 526089 - NOV 1937

lt index

JAMES De FRANCISCO, with aliases: 16 S 1 Rr OII 13
 James D. Francisco, James Francois. L 1 R OII 10
 #13017 PD, Boston, Mass; W; 40 yrs C
 (1936); 5'8 3/4"; 155 lbs; med bld; A
 dk ohest hair; gr bl eyes; med dk N
 comp; nat - Italian-Amer. Wanted C
 for MUR. E
 (Notify: PD, Boston, Mass) L
 #FBI 1162440 - NOV 1937 L
 E
 D

lt middle

HENDERSON GAMBLE, with 13 I 5 T 00 17 AMP Ref: R
 aliases: Henderson H. Gam- I 17 U 000 17 U
 ble, C. W. Sellars, C. W. Sellers,
 Roy Arthur Williams, Jack Gamble.
 #30022 PD, Atlanta, Ga; W; 36 yrs
 (1937); 5'8 1/2"; 156 lbs; med bld;
 ohest hair; bl eyes; rdy comp; lt lit
 fgr amp; ooc - coffee clerks, garageman;
 nat - Amer. Wanted for BURG.
 (Notify: PD, Atlanta, Ga)
 #FBI 691601 - NOV 1937

lt thumb

JOSE GARCIA, with aliases: 7 O 21 Wt OI 19 Ref: 5 Ua
 Jose G. Ayala, Joe Garcia. I 17 Ua 00 16 17 Ua
 #7516 StPen, Florence, Ariz; W; 31
 yrs (1932); 5'6"; 154 lbs; med bld;
 blk hair; dk brn eyes; dk comp;
 ooc - lab; nat - Amer. Rec'd StPen,
 Florence, Ariz, 6-13-28 to serve
 3-4 yrs for BURG. ESCAPED 8-2-29.
 (Notify: St Pen, Florence, Ariz)
 #FBI 161495 - NOV 1937

rt ring

FRANK GEDDIE, with aliases: 12 27 W 00M 8 AMP
 Frank Gaddy, Frank Geddy, Cur- 28 W IOI 10
 ley Ballard.
 #32926 StPen, Raleigh, NC; B; 20
 yrs (1936); 5'9"; 146 lbs; med bld;
 blk hair; dk brn eyes; blk comp; lt
 mid fgr amp, tip lt ring fgr washed;
 ooc - lab; nat - Amer. Rec'd StPen,
 Raleigh, NC, 6-10-35 to serve 5 yrs
 for BURG. ESCAPED 9-3-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 1185171 - NOV 1937

lt index

JOHN GIBIC, with aliases: 19 O 30 W 00M
 John Gibbish, John Gibbs, John I 22 U 00I
 Gribio, John Gribis, "The Mad
 Bandit".
 #33826 PD, Detroit, Mich; W; 20 yrs
 (1928); 5'10"; 165 lbs; med bld;
 brn hair; haz brn eyes; dk comp;
 ooc - miner; nat - Amer. Wanted for
 ROB and ESCAPE, 8-20-37.
 (Notify: St Hosp, Ionia, Mich)
 #FBI 148248 - NOV 1937

lt thumb

ROY GODBEY, with aliases: 15 O 5 U OII 6
 Roy Frank Godbey, James Brown, I 17 U OII 12
 Roy L. Brown, Roy Godby, Joe
 Murphy.
 #26064 StPen, McAlester, Okla; W; 36
 yrs (1932); 5'9"; 153 lbs; med
 bld; brn hair; gr eyes; fair comp;
 ooc - cook; nat - Amer. Rec'd St
 Pen, McAlester, Okla, 5-30-32 to
 serve 35 yrs for ROB. ESCAPED
 10-4-37.
 (Notify: St Pen, McAlester, Okla)
 #FBI 45876 - NOV 1937

rt index

JACK GOSS, with alias: 20 L 9 R 000 10 Ref: 9
 Jack A. Sutton. M 2 U 00I 12 4
 #18827 StPen, McAlester, Okla; W; 20
 yrs (1928); 5'7 1/2"; 145 lbs; med
 bld; blde hair; bl eyes; fair comp;
 ooc - lab, photographer; nat - Amer.
 Rec'd StPen, McAlester, Okla, 4-7-28
 to serve 25 yrs for ROB. ESCAPED
 10-4-37.
 (Notify: St Pen, McAlester, Okla)
 #FBI 129950 - NOV 1937

lt index

GEORGE GREEN, with aliases: 21 M 29 W IOI Ref: 30
 James Green, James Parnell. I 32 W IOI 13 32
 #31759 StPen, Columbia, SC; W; 18
 yrs (1935); 5'10 3/4"; 145 lbs; sldr
 bld; dk brn hair; gr eyes; med comp;
 ooc - mech; nat - Amer. Wanted for
 BURG and ESCAPE.
 (Notify: St Highway Patrol, Colum-
 bia, SC)
 #FBI 911859 - NOV 1937

lt index

ROBERT GRIFFITH, with aliases: 18 L 1 U III 5 Ref: U U
 Robert Chadfield, Robert Chat- M 1 Tr II 11 Ut Ua
 field, Robert Griffiths, Robert
 Jackson.
 #3951 St Highway Patrol, Kansas City,
 Mo; W; 18 yrs (1937); 5'11"; 146 lbs;
 sldr bld; lt brn hair; bl eyes; fair
 comp; ooc - student; nat - Amer.
 Wanted for BURG and ESCAPE, 9-22-37.
 (Notify: St Highway Patrol, Jeffer-
 son City, Mo; SO, Platte City, Mo)
 #FBI 990079 - NOV 1937

lt index

HOBART HALE, with aliases: 2 1 Ut II 6 Ref: Ta Aa
 Herbert G. Hale, Hobart G. Hale, 1 aUt II 5 aUt aUt
 Hobart Hale Hansen, Hobard Han-
 son, Harry Kelly, R. B. Roberts.
 #2698 StPen, Florence, Ariz; W; 37
 yrs (1936); 5'9"; 167 lbs; med bld;
 brn hair; brn eyes; rdy comp; ooc -
 olerk, bookkeeper; nat - Amer. Wan-
 ted by Federal Bureau of Investiga-
 tion for viol NATIONAL MOTOR VEHICLE
 THEFT ACT.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 681341 - NOV 1937

rt middle

VIRGIL DIXON. (W) 24 M 15 R OII 20
M 28 W OII 16

#34698 StRefor, Mansfield, Ohio. App (date and place not given) and
returned 8-11-27. Wanted notice pub in Vol 6 No 10.

* * * * *

JAMES DOUGLAS. (B) 15 M 1 A II 10
S 1 Aa I 8

#1682 PD, Topeka, Kans. No longer wanted. Wanted notice pub in Vol 6
No 5.

* * * * *

JIM DUNCAN, with alias. (W) 23 L 1 U III 14
M 1 U OOI 7

#1848 PD, Wichita Falls, Tex. App by PD, Amarillo, Tex, 9-1-27. Wanted
notice pub in Vol 6 No 6.

* * * * *

PAUL A. DUQUETTE. (W) O 31 W IOO
I 32 W MII 22

#1299 SO, Manchester, NH. App (date and place not given). Wanted notice
pub in Vol 5 No 6.

* * * * *

BENJAMIN FRANK EDWARDS. (B) 19 5 U OII 10
1 U OII 15

#32228 StCD, Montgomery, Ala. App by SO, Elba, Ala (date not given) and
returned 9-14-37. Wanted notice pub in Vol 4 No 6.

* * * * *

JOHN FISHER, with aliases. (W) 23 L 9 T OO 7
M 1 U IIO 10

#4327 Nassau Co PD, Mineola, NY. App by PD, New York, NY, 9-23-37. Wanted
notice pub in Vol 6 No 7.

* * * * *

W. T. FOWLER, with aliases. (W) 15 27 W OI
14 U O 11

#24490 PD, Atlanta, Ga. Located at Buhl, Idaho, 8-15-37. Wanted notice
pub in Vol 5 No 9.

* * * * *

LEONARD GALANTE, with alias. (W) 12 15 R OM 14 Ref: 31
27 W OM 13 27

#-- Co Detective, Norristown, Pa. App at Norristown, Pa, 9-16-37. Wanted
notice pub in Vol 5 No 12.

* * * * *

WAVERLEY LAWRENCE GOGGINS. (W) 23 L 29 W MOO 16 Ref: 21
I 4 W OOI 21 4

#5115 SO, Jasper, Ala. App 9-11-37. Wanted notice pub in Vol 6 No 5.

* * * * *

CLAIR GRAY, with aliases. (W) 11 1 U OO 18
18 U IO

#46132 USPen, Leavenworth, Kans. Located at Bryan, Ohio, 7-16-37. Wanted
notice pub in Vol 6 No 3.

* * * * *

W. M. HARDING, with alias:

O 32 W IOM 21
I 32 W OMI

William Harding.
#29253 StPen, Nashville, Tenn; W; 19 yrs (1936); 5'11"; 170 lbs; med bld; blde hair; brn eyes; fair comp; occ - truck driver; nat - Amer. Rec'd StPen, Nashville, Tenn, 10-6-36 to serve 3 yrs for BURG. ESCAPED 10-1-37.
(Notify: St Pen, Nashville, Tenn)
FBI BU NOV 1937

lt index

HENRY HOOPER, with aliases:

9 M 21. W OIO 15
I 17 U OIO 17

Henry Cooper, Henry Johnnie Johnson.
#3426 PD, Albuquerque, NMex; B; 23 yrs (1937); 5'9 1/2"; 138 lbs; sldr bld; blk hair; mar eyes; brn comp; occ - lab; nat - Amer. Wanted for MUR.
(Notify: PD, Albuquerque, NMex)
#FBI 1136531 - NOV 1937

rt index

ELIGHA HARPER, with alias:

7 S 1 Rr OII 14 Ref: 1
S 1 R IIO 14 9

Eligh Harper.
#54348 StPen, McAlester, Okla; B; 21 yrs (1936); 5'5"; 139 lbs; sht bld; blk hair; mar eyes; dk comp; occ - lab; nat - Amer. Rec'd StPen, McAlester, Okla, 6-6-36 to serve 3 yrs for BURG. ESCAPED 9-10-37.
(Notify: St Pen, McAlester, Okla)
#FBI 1107279 - NOV 1937

lt index

JOHN WARD HOPPER, with

10 S 1 Ta I 8 Ref: Aa Ua

aliases: Ward J. Hopper, Ward S 1 A II 10 A A
T. Hopper.

#342 PD, Port Chester, NY; W; 26 yrs (1937); 5'9 3/4"; 135 lbs; sldr bld; brn hair; gr eyes; med comp; nat - Irish-Amer. Wanted for ROB.
(Notify: SO, White Plains, NY; PD, Port Chester, NY)
#FBI 619426 - NOV 1937

rt index

FRANK HAWKES, with aliases:

24 L 27 W MIO
L 16 W III 15

Frank Hernando Hawks, Frank Young.
#5533 StPen, Boise, Idaho; B; 30 yrs (1937); 5'8"; 147 lbs; med bld; blk hair; haz eyes; dk comp; occ - lab; nat - Amer. Rec'd StPen, Boise, Idaho, 7-30-37 to serve 6 mos to 5 yrs for BURG. ESCAPED 9-26-37.
(Notify: St Pen, Boise, Idaho)
#FBI 1242433 - NOV 1937

lt index

CLARK HOYT, with aliases:

19 O 13 Rr OOI 20
I 17 U OOO 18

Clark O. Hoyt, Clark O. Howell, Clark O. Howells, Clark O. Hoyte.
#32947 StRefor, Mansfield, Ohio; W; 21 yrs (1935); 6'2"; 169 lbs; sldr bld; dk blde hair; sl bl eyes; fair comp; occ - butcher; nat - Amer. Rec'd StRefor, Mansfield, Ohio, 7-18-35 to serve 10-25 yrs for ROB. ESCAPED 10-3-37.
(Notify: St Refor, Mansfield, Ohio)
#FBI 711877 - NOV 1937

rt index

ULYS HICKMAN, with aliases:

20 O 13 R OOO 14
I 18 U OOI 13

"Bood", Boolie Hickman.
#1466 SO, Sherman, Tex; W; 23 yrs (1937); 5'11"; 145 lbs; sldr bld; lt brn hair; bl eyes; med sal comp; occ - farmer; nat - Amer. Wanted for BURG.
(Notify: SO, Gainesville, Tex)
#FBI 1207693 - NOV 1937

rt thumb

ELFYN JACKSON.

21 L 1 U OII 17
M 1 U IIO 15

#26018 StRefor, LaGrange, Ky; W; 18 yrs (1936); 6' 3/4"; 157 lbs; sldr bld; dk brn hair; dk brn eyes; med fair comp; occ - truck driver; nat - Amer. Rec'd StRefor, LaGrange, Ky, 2-11-36 to serve a sent for BURG. ESCAPED 9-4-37.
(Notify: St Refor, LaGrange, Ky)
FBI BU NOV 1937

rt ring

HENRY HIGGINS, with alias:

20 M 31 W IOO 24
O 19 W OIO 23

Henry Hunter.
#3670 HC, Marquette, Mich; B; 26 yrs (1924); 6' 1/2"; 163 to 168 lbs; med sldr bld; blk hair; mar eyes; med copper comp; occ - lab; nat - Amer. Rec'd HC, Marquette, Mich, 12-10-24 to serve life for MUR. ESCAPED.
(Notify: HC, Marquette, Mich)
#FBI 66837 - NOV 1937

lt index

WILL JAMES, with aliases:

8 S 1 U OII 15
S 1 U III 14

Arthur Smith, Oscar Smith, Will Harris.
#24548 StF, Raiford, Fla; B; 48 yrs (1932); 5'7"; 155 lbs; med bld; blk hair; dk brn eyes; dk brn comp; occ - lab; nat - Amer. Rec'd StF, Raiford, Fla, 11-2-32 to serve a sent for RAPE. ESCAPED 9-16-37.
(Notify: Pr Comm, Tallahassee, Fla)
#FBI 601327 - NOV 1937

lt middle

WILLIAM HOOK, with aliases:

24 L 1 R IIO 10 Ref: 9 T
L 1 R IOO 9 1 R

Robert Logan, William A. Taft.
#9063 StPen, Florence, Ariz; W; 28 yrs (1932); 5'9 1/2"; 151 lbs; med bld; brn hair; brn eyes; med comp; occ - electrical engineer; nat - Amer. Rec'd StPen, Florence, Ariz, 10-20-32 to serve 1-2 yrs for BURG. ESCAPED 2-13-33.
(Notify: St Pen, Florence, Ariz; also pub in Vol 2 No 5, same name)
#FBI 468379 - NOV 1937

lt index

FREDERICK ERVIN JENKINS, with alias:

22 5 U OOO 17
1 R IOO 17

Fred E. Jenkins.
#10935 PD, Portland, Oreg; W; 24 yrs (1931); 5'10 5/8"; 152 lbs; med sldr bld; dk blde hair; bl eyes; lt comp; occ - lab; nat - Amer. Wanted for BURG.
(Notify: PD, Portland, Oreg)
#FBI 574797 - NOV 1937

lt thumb

GUY GREER, with aliases. (W)

21 M 9 U IIO 16
L 9 U IIO 16

#4185 PD, Wichita Falls, Tex. App by PD, Shreveport, La, 9-4-37. Wanted notice pub in Vol 6 No 8; also pub in Vol 6 No 7, same name.

* * * * *

DEWEY GRIFFITH. (W)

12 M 1 Rt 00 15
S 3 W 000 13

#34094 StPen, Richmond, Va. App by SO, Sault Ste Marie, Mich, 8-20-37. Wanted notice pub in Vol 6 No 8.

* * * * *

GOLDIE H. HAIRSTON, with aliases. (W)

13 9 rAa 17
1 aAt 13

#68217 StPen, Huntsville, Tex. Found dead 9-9-37 near Jena, La. Wanted notice pub in Vol 6 No 7.

* * * * *

GEORGE HALL, with aliases. (W)

13 I 13 R O 10
I 26 R 00

#C-9315 StPen, Philadelphia, Pa. App by PD, New York, NY, 9-30-37. Wanted notice pub in Vol 5 No 7.

* * * * *

LUTHER HAMELTON, with aliases. (W)

14 O 30 W M
I 22 R 00

#31711 StPen, Raleigh, NC. App by PD, Twin Falls, Idaho, 9-1-37 and returned. Wanted notice pub in Vol 6 No 8.

* * * * *

OTTO HANSON, with aliases. (W)

21 26 W IOO 14
28 W OOI

#15938 PD, Minneapolis, Minn. App (date and place not given). Wanted notice pub in Vol 6 No 9.

* * * * *

WILLIE HARRIS, with aliases. (B)

16 M 25 W 000 18 AMP
M 4 W OOI 17

#27690 StF, Raiford, Fla. Returned 9-25-37 from Arlington, Ga. Wanted notice pub in Vol 6 No 8.

* * * * *

JOHN MARION HART, with aliases. (W)

21 M 15 U OMM 23
O 28 W OMI 21

#45071 PD, Louisville, Ky. Located at Big Springs, Tex, 9-1-37. Wanted notice pub in Vol 6 No 9.

* * * * *

ROBERTA J. HELMS, with aliases. (W)

9 O 25 W IIO 14 Ref: 9
L 17 U OOI 15 17

#518 SO, York, SC. Located at Columbia, SC, 9-22-37. Wanted notice pub in Vol 6 No 10.

* * * * *

JAMES HENDERSON. (B)

22 M 1 R 000 12
L 3 W 000 14

#26913 StF, Raiford, Fla. Returned 8-16-37 from Douglas, Ga. Wanted notice pub in Vol 6 No 9.

* * * * *

CLARENCE JONES, with alias: 16 1 aAa 0 10 Ref: aAa
Sinclair Jones. 1 aT IO 12 aA
#09803 StPen, Raleigh, NC; B; 20
yrs (1937); 6'1"; 163 lbs; sldr bld;
blk hair; brn eyes; ginger comp;
occ - lab; nat - Amer. Rec'd StPen,
Raleigh, NC to serve 12 mos for BURG.
ESCAPED 9-19-37.
(Notify: St Bu of Ident, Raleigh,
NC)
#FBI 841168 - NOV 1937

lt index

EMMETT KESSLER.

13 0 9 U 000 15
L 18 U IOI 16

#1229 SO, Sarasota, Fla; W; 28 yrs
(1934); 5'7 1/2"; 141 lbs; med bld;
brn hair; brn eyes; med fair comp;
nat - Amer. Wanted for RAPE.
(Notify: SO, Sarasota, Fla)
FBI BU NOV 1937

C
A
N
C
E
L
L
E
D

rt index

CURTIS JONES, with alias: 18 L 9 K 000 18
Ernest Brown. M 3 W IOI 17
#72071 StPen, Huntsville, Tex; B;
18 yrs (1933); 5'6 1/2"; 133 lbs;
med sldr bld; blk hair; mar eyes;
dk brn comp; occ - truck driver;
nat - Amer. Wanted for BURG.
(Notify: St Dept of Public Safety,
Austin, Tex; Co Atty, Groesbeck, Tex;
SO, Groesbeck, Tex)
#FBI 632834 - NOV 1937

lt thumb

GILES NICHOLAS KING, with 9 S 17 W IIO 13 Ref: 25
aliases: Nicholas G. King, S 1 U 000 12 1
George Norris Soltysik, Nick King.
#52834 StPen, San Quentin, Calif; W;
25 yrs (1937); 5'8 1/2"; 145 lbs;
med sldr bld; brn hair; bl gr eyes;
fair comp; occ - lab, salesman; nat -
Polish-Amer. Wanted by Federal Bur-
eau of Investigation for viol NATIONAL
MOTOR VEHICLE THEFT ACT and WHITE
SLAVE TRAFFIC ACT.
(Notify nearest Bureau Division
listed on back cover)
#FBI 240861 - NOV 1937

rt index

JOHNNIE JONES, with alias: 20 L 9 U IIO 15 Ref: 9
Johnny Jones. M 1 U IOI 10 2
#30454 StPen, Raleigh, NC; W; 32
yrs (1935); 5'7"; 143 lbs; med bld;
dk brn hair; dk gr eyes; lt comp;
occ - counter man; nat - Amer. Rec'd
StPen, Raleigh, NC, 2-28-35 to serve
7-10 yrs for BURG. ESCAPED 9-27-37.
(Notify: St Bu of Ident, Raleigh,
NC)
#FBI 149027 - NOV 1937

lt index

BURRILL KIRKLAND, with aliases: 23 13 R III 14 Ref: 5 Kr
Burrell Kirkland, Burrill Angal 1 U III 17 1 U
Kirkland.
#612-W-23 PD, Los Angeles, Calif; W;
23 yrs (1937); 6'; 158 lbs; sldr
bld; brn hair; brn eyes; occ - lab;
nat - English. Wanted for ROB.
(Notify: SO, Howell, Mich)
#FBI 1358991 - NOV 1937

rt thumb

NAPOLEON JONES, with aliases: 7 S 1 U ICO 16
W. M. Holland, William Holland. S 1 U 000 12
#17526 StF, Raiford, Fla; B; 29 yrs
(1928); 5'9 3/4"; 148 lbs; med sldr
bld; blk hair; brn eyes; brn comp;
occ - lab, fireman; nat - Amer.
Rec'd StF, Raiford, Fla to serve a
sent for BURG. ESCAPED 9-26-37.
(Notify: Pr Comm, Tallahassee, Fla)
#FBI 127106 - NOV 1937

lt thumb

JAMES LASSITER, with aliases: 24 0 27 W IIM 19
Thomas F. Connors, Thomas Connors, L 28 W IOI 17
Fred Graham Davis, Fred S. Davis,
Thomas Davis, John Jay McDonald,
Fred Smith.
#27708 PD, St. Paul, Minn; W; 40 yrs
(1937); 5'5 3/4"; 133 lbs; sm bld;
med chest hair; haz eyes; med comp;
occ - bookkeeper; nat - Amer. Want-
ed for BURG and ESCAPE, 9-17-37.
(Notify: PD, St. Paul, Minn)
#FBI 136205 - NOV 1937

rt thumb

HOMER KAYLOR. 17 L 1 U IIO 16
S 1 U III 8
#31105 StPen, Raleigh, NC; W; 31 yrs
(1935); 5'7 1/4"; 141 lbs; med bld;
blk hair; brn eyes; dk comp; nat -
Amer. Rec'd StPen, Raleigh, NC,
8-23-35 to serve 5-8 yrs for RAPE.
ESCAPED 9-2-37.
(Notify: St Bu of Ident, Raleigh,
NC)
FBI 3U NOV 1937

rt index

PAUL LAWRENCE, with alias: 17 0 13 U 000 10
Paul Atwood Lawrence. I 17 U 000 20
#10581 PD, Des Moines, Iowa; W; 17
yrs (1935); 5'10"; 148 lbs; med sldr
bld; brn hair; bl gr eyes; med comp;
nat - Amer. Wanted for RAPE.
(Notify: SO, Indianola, Iowa)
#FBI 937724 - NOV 1937

rt ring

H. C. KERR, with aliases: 17 0 27 W IIM
Huge Chester Kerr, Chet Kerr. L 32 W III 26
#2580 PD, Springfield, Mo; W; 40
yrs (1936); 5'9"; 185 lbs; hvy bld;
gr hair; brn eyes; rdy comp; occ -
druggist; nat - Amer. Wanted by
Federal Bureau of Investigation for
viol NATIONAL STOLEN PROPERTY ACT.
(Notify nearest Bureau Division list-
ed on back cover)
#FBI 1154747 - NOV 1937

rt thumb

FRANK LAY, with alias: 17 0 1 U 000 10
Frank Junior Lay. L 17 U 000 12
#35119 StPen, McAlester, Okla; W;
18 yrs (1936); 5'10"; 138 lbs; sldr
bld; brn hair; brn eyes; med comp;
occ - lab; nat - Amer. Rec'd StPen,
McAlester, Okla, 11-24-36 to serve
3 yrs for BURG. ESCAPED 9-11-37.
(Notify: St Pen, McAlester, Okla)
#FBI 899052 - NOV 1937

rt thumb

FRED CHARLES HICKS. (B)

15 O 13 U 000 16
I 17 U 000

#504 PD, Albany, Ga. App by New Castle Co WH, Wilmington, Del, 9-13-37.
Wanted notice pub in Vol 4 No 10; also pub in Vol 4 No 2 as Freddie
Charles Hicks.

* * * * *

BRANTON HILL, with aliases. (B)

17 L 17 W I 13
M 3 W M

#15515 StPen, Trenton, NJ. App by PD, Dayton, Ohio, 9-30-37.
Wanted notice pub in Vol 4 No 11.

* * * * *

FRANK HILL, with alias. (W)

12 M 28 W MOO 19
M 10 R OOI

#67440 StPen, Columbus, Ohio. App (date and place not given) and returned.
Wanted notice pub in Vol 6 No 8.

* * * * *

ALLEN HINDS. (B)

22 5 U 00 12
3 W I

#28263 StCD, Montgomery, Ala. App by PD, Jackson, Miss and returned
9-5-37. Wanted notice pub in Vol 5 No 7.

* * * * *

WILLIAM THOMAS HORTON, with alias. (W)

13 M 1 R IOI 9 Ref: 1
S 1 R IOI 9 5

#58358 PD, Washington, DC. App by PD, Baltimore, MD, 9-1-37. Wanted
notice pub in Vol 6 No 2.

* * * * *

WILLIE JACOBS. (Red)

14 M 5 A2a 7
I 17 Aa

#72456 StPen, Raleigh, NC. App by SO, Darlington, SC, 8-21-37
and returned. Wanted Notice pub in Vol 5 No 12.

* * * * *

CHARLES JOHNSON. (W)

17 M 13 R 00 19
I 17 U 00

#70279 StPen, Huntsville, Tex. App by PD, Houston, Tex, 8-1-37 and re-
turned. Wanted notice pub in Vol 5 No 3.

* * * * *

JAMES JOHNSON, with alias. (B)

O 32 W IMM 15
I 32 W III

#7817 PD, Terre Haute, Ind. App by PD, Gary, Ind, 9-25-37. Wanted notice
pub in Vol 5 No 3.

* * * * *

JESSE JONES, with aliases. (W)

25 L 9 U IO 18 Ref: T
S 1 R IO T

#16487 StCD, Montgomery, Ala. No longer wanted. Wanted notice pub in
Vol 4 No 9.

* * * * *

ROY JONES, with aliases. (Red)

24 L 12 U OOI 15
L 4 W MMI

#223 SO, Nowata, Okla. App (date and place not given). Wanted notice pub
in Vol 6 No 9.

* * * * *

ED LEWIS, with alias:

17 L 1 U IIO 13 Ref: U
M 1 U IIO 8 T

Edd Lewis.

#29325 StPen, McAlester, Okla; W;
26 yrs (1934); 6' 1/2"; 176 lbs; med
bld; lt brn hair; bl eyes; med fair
comp; ooc - lab; nat - Amer. Rec'd
StPen, McAlester, Okla, 2-24-34 to
serve 10 yrs for ROB. ESCAPED
9-12-37.

(Notify: St Pen, McAlester, Okla)

#FBI 582468 - NOV 1937

rt index

JOHN G. W. MAGUSIN, with aliases:

17 O 15 U OMI

I 30 U OII 17

James P. Golden, James Lentz,
John Magosin, John Magusin, Clyde
D. Mayo, John W. Mogusin.

#44480 StPen, San Quentin, Calif; W;
32 yrs (1937); 5'10"; 165 lbs; med
bld; brn hair; brn eyes; med comp;
ooc - chauffeur, welder, lab; nat -
Ger-Amer. Wanted for BURG.

(Notify: PD, Los Angeles, Calif)

#FBI 125898 - NOV 1937

lt thumb

RICHARD LEWIS.

20 O 25 W IVO 15
L 27 W OOO 14

#22960 StF, Raiford, Fla; B; 35 yrs
(1931); 5'6 1/2"; 153 lbs; med bld;
blk hair; brn eyes; brn comp; ooc -
lab; nat - Amer. Rec'd StF, Raiford,
Fla, 9-17-31 to serve 20 yrs for
BURG. ESCAPED 9-8-37.

(Notify: Pr Comm, Tallahassee, Fla)

#FBI 493616 - NOV 1937

rt thumb

HARRY MARTIN, with aliases:

11 O 29 W IOO 21

I 20 W OII 20

H. R. Cochran, Harry R. Keller,
Harry Rogers, Harry Sigifrid.

#1937 StPen, Lansing, Kans; W; 37
yrs (1931); 5'6 3/4"; 138 lbs; med
sm bld; blk and gr hair; brn eyes;
dk comp; ooc - shoemaker, lab, cook,
farmer; nat - Ger-Amer. Wanted for
MUR. Also wanted for Escape from St
Pen, Lansing, Kans, 11-20-31 while
under sent for ROB.

(Notify: St Bu of Crim Ident, Lincoln,
Nebr; St Pen, Lansing, Kans; SO, Lin-
coln, Nebr; also pub in Vol 2 No 5,
same name)

#FBI 80511 - NOV 1937

rt ring

CLAYTON LOVE.

5 17 W IIO 10 Ref: 19 W
3 awr MIO 11 3 tw

#34131 StRefor, Mansfield, Ohio; W;
22 yrs (1936); 5'9"; 149 lbs; med
bld; med brn hair; dk brn eyes; fair
comp; ooc - farmer; nat - English.
Rec'd StRefor, Mansfield, Ohio,
9-9-36 to serve 1-15 yrs for BURG.
ESCAPED 8-29-37.

(Notify: St Bu of Crim Ident and Inv,
London, Ohio; St Refor, Mansfield,
Ohio)

#FBI 1160917 - NOV 1937

rt index

NORMAN MAYNARD, with alias:

20 M 1 U IIO 18

L 1 T IO 18

Norman Dudley Maynard.

#27456 StPen, Nashville, Tenn; W;
20 yrs (1935); 5'11"; 170 lbs; med
bld; blde hair; bl eyes; fair comp;
ooc - lab; nat - Amer. Rec'd StPen,
Nashville, Tenn, 10-11-35 to serve
5 yrs for ROB. ESCAPED 10-1-37.

(Notify: St Pen, Nashville, Tenn)

#FBI 1018918 - NOV 1937

lt middle

GEORGE LOVING, with aliases: 20 L 1 Ur IOI 5 Ref: Ur
Freeman Toran, Freman Toren, S 1 U III 12 T
Freman Toren.

#49264 PD, Wilmington, Del; B; 51
yrs (1937); 5'3 3/4"; 106 lbs; sm
bld; blk and gr hair, partly bald;
mar eyes; dk comp; ooc - lab; nat -
Amer. Wanted for MUR.

(Notify: PD, Wilmington, Del)

#FBI 1318692 - NOV 1937

rt index

ISAAC WAYS.

18 L 27 W IIM 15

M 12 W IIM 14

#-- PD, Little Rock, Ark; B; 35 yrs
(1923); 5'4"; 116 lbs; sm bld; blk
hair; brn eyes; blk comp; ooc -
teamster; nat - Amer. Wanted for
MUR.

(Notify: PD, Little Rock, Ark)

FBI BU NOV 1937

rt middle

JOE LUDEY, with aliases:

14 M 30 W IOO
I 24 W OOI

Preston Champ, Preston Champe,
Preston Champ, Preston Shonp,
Joe Laudy, Joe Ludy.

#27106 StPen, Moundsville, WVa; W;
23 yrs (1936); 6'; 160 lbs; aldr bld;
lt brn hair; bl eyes; rdy comp; ooc -
lab; nat - Amer. Rec'd StPen, Mounds-
ville, WVa, 10-17-36 to serve 2 yrs
for BURG. ESCAPED 8-13-37.

(Notify: St Pen, Moundsville, WVa)

#FBI 650940 - NOV 1937

rt index

THOMAS W. McALISTER, with aliases: 14 M 9 R CMI Ref: 9

S 14 U OOI 17 10

Thomas William McAlister, W. C. Owens, Tom McAlister.

#29652 StPen, Raleigh, NC; W; 40 yrs
(1934); 5'11"; 164 lbs; med bld; red
hair; bl eyes; rdy comp; ooc - lab;
nat - Amer. Rec'd StPen, Raleigh,
NC, 8-2-34 to serve 5-7 yrs for BURG.
ESCAPED 8-23-37.

(Notify: St Bu of Ident, Raleigh, NC)

#FBI 810327 - NOV 1937

rt middle

CARROLL MACK, with aliases:

16 1 R OOO
21 U OOO 15

Carol Mack, Mark Carroll, Elmore
Davis, Elmore Davis, Samuel Grant,
James Rogers.

#191 StHighwayCp, Homerville, Ga; B;
35 yrs (1937); 5'7"; 150 lbs; med bld;
blk hair; blk eyes; dk brn comp; ooc -
cook; nat - Amer. Rec'd StHighwayCp,
Homerville, Ga to serve 19-20 yrs
for BURG. ESCAPED 8-23-37.

(Notify: St Highway Cp, Homerville, Ga)

#FBI 240035 - NOV 1937

rt thumb

W. J. McDONALD, with aliases:

18 O 29 W IOI

I 23 W OOO 18

C. J. McDonald, William Jack
McDonald, C. B. Heimmich, Louis
Meyers, L. C. Russel, Bob McDonald,
Jack Rice.

#-- SO, New Albany, Miss; W; 30 yrs
(1937); 5'8 1/2"; 175 lbs; med bld;
brn hair; bl gr eyes; flor comp;
ooc - welder; nat - Amer. Wanted
for BURG and ESCAPE.

(Notify: SO, New Albany, Miss; PD, New Albany, Miss)

#FBI 1275454 - NOV 1937

rt index

GEORGE KARATASOS, with aliases. (W) 15 M 1 T II 8 Ref: A
S 1 R IOI 11 R
#18276 PD, Columbus, Ohio. Located at St. Louis, Mo, 9-20-37. Wanted
notice pub in Vol 6 No 9.

* * * * *

WILLIAM KENNEDY. (W) 18 O 5 R 000 15
I 17 R 000 15
#8698 StPen, Walla Walla, Wash. No longer wanted. Wanted notice pub in
Vol 6 No 7.

* * * * *

SAM KING, with alias. (B) 5 O 17 W OIO 17
L 20 W III 17
#28930 StF, Raiford, Fla. App by Chesapeake and Ohio Railway Company PD,
Hinton, WVa, 8-12-37 and returned 8-27-37. Wanted notice pub in Vol 6 No 5.

* * * * *

W. H. KRAEMER, with aliases. (W) 20 L 9 U III 12
S 2 U IOI
#-- Bu Office, San Antonio, Tex. Prosecution dismissed at Houston, Tex,
8-12-37. Wanted notice pub in Vol 5 No 10.

* * * * *

J. KYRLUCK, with alias. (W) 16 M 11 R IOO 17
M 12 W OMI 18
#26996 StRefor, Frankfort, Ky. App (date and place not given). Wanted
notice pub in Vol 6 No 6.

* * * * *

ALFRED LAMB, with aliases. (W) 16 S 1 R III 8 Ref: R
L 1 T II 8 A
#83920 StPen, Huntsville, Tex. Killed at Hot Springs, Ark, 8-15-37. Wanted
notice pub in Vol 6 No 7.

* * * * *

JAMES LANTHROP, with aliases. (W) 20 O 9 Rr 10
L 17 R
#28673 StRefor, Mansfield, Ohio. No longer wanted. Wanted notice pub in
Vol 4 No 9.

* * * * *

MAUICE LARIUS, with aliases. (W) 20 O 29 W IOO 18
I 20 W IOI
#21898 PD, Seattle, Wash. App by PD, Boston, Mass, 9-10-37. Wanted notice
pub in Vol 6 No 1.

* * * * *

EUGENE G. LAWRENCE, with aliases. (W) 6 O 5 U I 14 Ref: 13
I 26 U IO 26
#46462 USPen, Leavenworth, Kans. Located at Cleveland, Ohio, 9-20-37.
Wanted notice pub in Vol 6 No 4.

* * * * *

LEO LAVERNE LEROY, with aliases. (W) 16 M 1 R III 6
M 1 U III 9
#13339 PD, Portland, Oreg. Located at Washington, DC, 7-25-37. Wanted
Notice pub in Vol 6 No 4.

* * * * *

JOHN McGUINEY, with aliases: 11 S 5 R IIO 17
 Vincent Choyacki, John McGinney,
 Vincent Rudkowski, Vincent Rut-
 kowski.
 #51834 StPen, Columbus, Ohio; W; 20
 yrs (1923); 5'6 1/4"; 132 lbs; med
 sm bld; lt chest hair; lt bl eyes;
 fair comp; oco - pipe fitter; nat -
 Amer. Wanted for ROB.
 (Notify: St Motor Pol, Greensburg,
 Pa)
 #FBI 506833 - NOV 1937

lt thumb

WILLIAM McNARY, with aliases: 6 O 21 W MIO 18
 Willie McNary, Willie McNeil.
 #31308 StCD, Montgomery, Ala; B;
 26 yrs (1937); 5'6"; 130 lbs; med
 sm bld; blk hair; brn eyes; brn
 comp; oco - lab; nat - Amer. Rec'd
 StCD, Montgomery, Ala, 10-17-34 to
 serve 14-17 1/2 yrs for BURG. ESCAPED
 8-3-37. Also escaped from SO, Stark-
 ville, Miss, 8-14-37 where held for
 BURG.
 (Notify: St CD, Montgomery, Ala; SO,
 Starkville, Miss)
 #FBI 646532 - NOV 1937

rt thumb

MARTIN BOWELL McNEER, with alias: 14 M 9 A IO 25
 Bowell McNear.
 #10305 PD, San Diego, Calif; W; 29
 yrs (1934); 6'; 135 lbs; sldr bld;
 lt brn hair; brn eyes; med comp;
 oco - restaurant worker; nat - Amer.
 Wanted for ROB.
 (Notify: SO, Riverside, Calif)
 #FBI 154320 - NOV 1937

lt ring

LELAND MERRIMAN, with aliases: 17 O 29 W IOO 15
 Leland Alonzo Merriman, Lee
 Martin.
 #27573 StPen, Moundsville, WVa; W;
 22 yrs (1937); 5'7"; 156 lbs; med bld;
 blde hair; bl eyes; rdy comp; oco -
 miner; nat - Amer. Rec'd StPen,
 Moundsville, WVa, 4-8-37 to serve 1
 yr for BURG. ESCAPED 8-1-37.
 (Notify: St Pen, Moundsville, WVa)
 #FBI 874930 - NOV 1937

lt thumb

WILLIAM MICKEY, with aliases: 9 O 5 U III 10
 Earnest W. Mickey, Ernest Mickie.
 #32396 StPen, Jefferson City, Mo; B;
 30 yrs (1927); 5'5 5/8"; 132 lbs; sm
 bld; blk hair; med dk mar eyes; med
 lt brn comp; oco - cook; nat - Amer.
 Wanted for ROB.
 (Notify: St Highway Patrol, Kansas
 City, Mo)
 #FBI 64999 - NOV 1937

rt thumb

STANLEY MISIAK, with alias: 22 L 1 Ra II 11 Ref: Ra
 Stanley J. Misiak.
 #5232 PD, Detroit, Mich; W; 19 yrs
 (1937); 5'9"; 187 lbs; med hvy bld;
 brn hair; bl eyes; med comp; rt lit
 fgr partly scarred; nat - Polish.
 Wanted for MUR and BURG.
 (Notify: PD, Hamtramck, Mich)
 #FBI 1335096 - NOV 1937

lt middle

SOL MONSON.

5 S 1 U III 15
S 3 W OOO 15

#58797 StPen, Columbus, Ohio; B; 38
 yrs (1928); 5'7 5/8"; 141 lbs; med
 bld; blk hair; mar yel eyes; dk comp;
 oco - lab; nat - Amer. Rec'd StPen,
 Columbus, Ohio, 5-24-28 to serve life
 for BURG. ESCAPED 9-3-37.
 (Notify: St Bu of Crim Ident and Inv,
 London, Ohio; St F, London, Ohio)
 #FBI 181605 - NOV 1937

lt thumb

GRANT MOORE.

6 1 U IIO 15 Ref: U
17 T OO 16 A

#20687 StPen, Raleigh, NC; B; 32
 yrs (1927); 5'11"; 161 lbs; med
 sldr bld; blk hair; brn eyes; brn
 comp; nat - Amer. Rec'd StPen,
 Raleigh, NC to serve a sent for MUR
 and BURG. ESCAPED 9-9-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 FBI BU NOV 1937

lt index

EDWARD MOOREHEAD, with aliases: 12 17 W OOO 13
 Edward B. Moorehead, Edward Moor-
 head.
 #9665-E StPen, Joliet, Ill; W; 25
 yrs (1934); 5'9"; 190 lbs; med hvy
 bld; chest blk hair; haz grn sl eyes;
 dk comp; oco - machine hand; nat -
 Amer. Rec'd StPen, Joliet, Ill,
 6-21-34 to serve 1 yr to life for ROB.
 ESCAPED 10-7-37.
 (Notify: St Pen, Joliet, Ill)
 #FBI 808382 - NOV 1937

rt index

TONY NEVAREZ, with aliases: 16 M 1 R IOI 6
 Antonio Nevarez, Antonio Nevanes.
 #259011 SO, Los Angeles, Calif; W;
 28 yrs (1937); 5'9 1/2"; 169 lbs;
 med bld; dk brn hair; brn eyes; dk
 comp; oco - lab, bookkeeper; nat -
 Mex. Wanted for BURG.
 (Notify: SO, Los Angeles, Calif)
 #FBI 1351287 - NOV 1937

lt index

HENRY NICHOLSON, with aliases: 18 M 1 U OIO 15
 Henry Donald Nicholson, Boob
 Nicholson.

L 1 U OOO 15

#11417 StInterRef, Jefferson City,
 Mo; W; 18 yrs (1935); 5'11 1/4"; 170
 lbs; med bld; med dk brn hair; grn
 gr eyes; med rdy comp; oco - steamboat
 deckhand; nat - Amer. Wanted for ROB.
 (Notify: St Highway Patrol, Macon,
 Mo)
 #FBI 925029 - NOV 1937

lt thumb

EARL OAKLEY.

15 O 29 W IOO 17 Ref: 29
O 20 W IOI 13 28

#23554 StPen, Raleigh, NC; W; 23
 yrs (1930); 5'10"; 142 lbs; med sldr
 bld; brn hair; brn eyes; med comp;
 nat - Amer. Wanted for RAPE.
 (Notify: St Pol, Galax, Va; SO,
 Galax, Va)
 #FBI 563187 - NOV 1937

rt thumb

ANDREW LETCHER, with alias. (B) 13 M 1 U 000 12
M 1 U 000 15

#26241 StPen, Moundsville, WVa. App by Baltimore and Ohio Railroad Company
PD, Parkersburg, WVa, 9-8-37. Wanted notice pub in Vol 6 No 10.

* * * * *

THEODORE LEWIS, with aliases. (W) 20 O 25 W III 18 Ref: 29
L 28 W IOI 14 28

#46822 USPen, Atlanta, Ga. No longer wanted. Wanted notice pub in Vol 6
No 8.

* * * * *

JAMES WILLIAM LINKHAEUR, with aliases. (W) 7 27 Wr MIO 13 Ref: 27
19 W MIO 14 27

#12542 PD, Memphis, Tenn. Located at Tulsa, Okla, 9-22-37. Wanted notice
pub in Vol 6 No 8.

* * * * *

JOSEPH LOCANTHI, with aliases. (W) 14 O 9 U 000 10
L 18 U 00I 18

#17014 Westchester CoPen, Eastview, NY. App at Yonkers, NY, 9-3-37. Wanted
notice pub in Vol 6 No 7.

* * * * *

ALBERT LYNN. (B) 14 I 13 R 00 16 Ref: 29
I 17 U 00 17

#C-13712 StCD, Montgomery, Ala. App by PD, Newark, NJ, 9-3-37. Wanted
notice pub in Vol 6 No 2.

* * * * *

NEAL MacDONALD, with aliases. (B) 17 S 1 U 000 4
L 1 U 000 7

#11853 StPen, Wethersfield, Conn. App by PD, New York, NY, 7-15-37. Wanted
notice pub in Vol 6 No 1.

* * * * *

JAMES MALONE. (B) 15 M 1 U III 15
M 1 U OII 14

#28695 StPen, Petros, Tenn. App by PD, Louisville, Ky, 8-22-37 and re-
turned 8-31-37. Wanted notice pub in Vol 5 No 11.

* * * * *

LUTHER LEE MANUEL, with aliases. (B) 18 O 9 R 00 17
M 20 W O 17

#31849 StPen, Tucker, Ark. App by PD, Long Beach, Calif, 8-29-37. Wanted
notice pub in Vol 4 No 2.

* * * * *

ROBERT MARTIN, with alias. (B) 9 M 31 W IOO 16
I 17 R OMO 12

#25110 StF, Raiford, Fla. Returned from PD, Ocala, Fla, 9-7-37. Wanted
notice pub in Vol 6 No 10.

* * * * *

ROBERT MATHEWS, with aliases. (W) 16 10 U 10 Ref: U
1 Ut Ua

#6219-C USIndlRefor, Chillicothe, Ohio. App by SO, Pipestone, Minn, 9-7-37.
Wanted notice pub in Vol 5 No 4.

* * * * *

MOSES PERKINS.

17 O 5 U 000 18
I 19 W 100 15

#9736 St Houses of Reform, Greendale, Ky; B; 14 yrs (1934); 5'7"; 133 lbs; med sldr bld; blk hair; blk eyes; blk comp; nat - Amer. Rec'd St Houses of Reform, Greendale, Ky, 3-20-34 to serve a sent for BURG. ESCAPED 8-22-37.

(Notify: St Houses of Reform, Greendale, Ky)

FBI BU NOV 1937

rt thumb

JAMES POGUE, with aliases:

17 L 3 Rr 000 10
M 1 R 000 10

James Carlin, James Matheson. #8669-E StPen, Joliet, Ill; W; 27 yrs (1934); 5'4 3/4"; 128 lbs; sm bld; med ohest hair; orange grn sl eyes; med comp; ooc - salesman, steeple-jack; nat - Amer. Rec'd StPen, Joliet, Ill, 2-15-34 to serve 1 yr to life for ROB. ESCAPED 10-7-37.

(Notify: St Pen, Joliet, Ill)

#FBI 702545 - NOV 1937

rt middle

HILTON C. RAMSEY.

14 M 1 U 010 17
M 1 U 000 18

#32210-W-7 PD, Los Angeles, Calif; W; 33 yrs (1937); 6'; 184 lbs; med bld; brn hair; gr eyes; dk comp; ooc - lab; nat - Amer. Wanted by Federal Bureau of Investigation as a PROBATION VIOLATOR.

(Notify nearest Bureau Division listed on back cover)

#FBI 1003216 - NOV 1937

lt middle

HAYWOOD REAVES.

11 9 U 000 13
1 aU 000 13

#26547 StPen, Raleigh, NC; B; 25 yrs (1932); 5'6 1/4"; 149 lbs; med bld; blk hair; brn eyes; dk brn oomp; nat - Amer. Rec'd StPen, Raleigh, NC to serve 30 yrs for MUR. ESCAPED 9-1-37. (Notify: St Bu of Ident, Raleigh, NC)

FBI BU NOV 1937

rt ring

DEAN ROBERTS.

27 21 W 100 16
3 W 100 18

#10444 StPen, Pontiac, Ill; W; 17 yrs (1936); 5'11"; 165 lbs; med bld; lt chest hair; med az eyes; med fair comp; ooc - lab; nat - Amer. Rec'd StPen, Pontiac, Ill, 6-4-36 to serve 1-20 yrs for ROB. ESCAPED 9-9-37. (Notify: St Pen, Pontiac, Ill)

#FBI 1094856 - NOV 1937

lt thumb

WILLIAM MONROE ROBERTS, with aliases: W. H. Roberts, W. H. Roberts, Bill Roberts.

19 L 25 W 001 14 AMP
S 4 W 011 14

#1783 SO, Dallas, Tex; W; 45 yrs (1936); 6'; 150 lbs; sldr bld; brn and gr hair; brn eyes; dk oomp; tip rt index fgr amp; nat - Amer. Wanted by Federal Bureau of Investigation for viol FEDERAL IMPERSONATION STATUTE.

(Notify nearest Bureau Division listed on back cover)

#FBI 1033426 - NOV 1937

lt middle

HARRY J. RAGUSO, with aliases:

20 O 31 W 11M
O 30 R 001 21

Harry J. Raguso, Henry Raguso, Joseph Thomasino. #B-119001 PD, New York, NY; W; 21 yrs (1934); 5'9"; 175 lbs; med atky bld; dk chest hair; brn eyes; med comp; ooc - trucker, mech, chauffeur, salesman; nat - Amer. Wanted for ROB.

(Notify: SO, Newark, NJ)

#FBI 719698 - NOV 1937

rt index

RALPH SALYER.

4 O 1 R 100 11 Ref: 1 T
L 17 R 011 12 1 R

#5092 PD, Texarkana, Ark; W; 28 yrs (1937); 6'2"; 170 lbs; tall sldr bld; brn hair; brn eyes; dk comp; rt mid fgr scarred; nat - Amer. Wanted for MUR.

(Notify: SO, Georgetown, Tex)

#FBI 1355215 - NOV 1937

lt thumb

ALEXANDER SAN JOSE, with aliases:

17 L 11 U 001 14
S 2 U 111 13

Paul San Jose, F. Alejandro, "Little Alex". #31985-M-13 PD, Los Angeles, Calif; Brn; 24 yrs (1936); 5'2"; 120 lbs; sm bld; blk hair; brn eyes; swarthy oomp; ooc - kitchen helper; nat - Filipino. Wanted for MUR.

(Notify: PD, Los Angeles, Calif)

#FBI 1216080 - NOV 1937

lt ring

TONY SAPIENZO, with aliases:

11 O 1 Rr 011 8
M 17 R 110 11

Anthony Sapienzo, "Sappy". #844 PD, Chicago, Ill; W; 30 yrs (1937); 5'8"; 145 lbs; med bld; dk brn hair; dk oomp; nat - Italian. Wanted for MUR.

(Notify: St's Atty, Chicago, Ill; PD, Chicago, Ill)

FBI BU NOV 1937

lt middle

CLARENCE LAWRENCE SCHATZ, with alias: 11 O 25 W 10M 7

Clarence Lawrence Schotz. #C-1920 St Highway Patrol, Kirkwood, Mo; W; 25 yrs (1937); 5'10"; 155 lbs; med bld; lt brn hair; bl eyes; fair comp; nat - Amer. Wanted for BURG. (Notify: St Highway Patrol, Jefferson City, Mo)

#FBI 893346 - NOV 1937

rt index

WILLIAM MARTIN SCHATZ, with aliases:

15 M 9 Ur 011 5
S 1 U 101 4

Herbert Baker, Hubert Baker, William M. Schotz, William Martin Scott, William Martin Shatz, Bill Schatz, "Scott", "Shatz". #30428 StPen, Jefferson City, Mo; W; 34 yrs (1937); 5'9 1/2"; 142 lbs; med bld; brn hair; brn eyes; dk oomp; ooc - lab, shoemaker; nat - Amer. Wanted for BURG.

(Notify: St Highway Patrol, Jefferson City, Mo)

#FBI 33678 - NOV 1937

rt ring

GEORGE McCAULEY, with aliases. (W)

26 L 1 U III 8
L 1 U III 6

#6406 StPen, Thomaston, Me. Arr by SO, Belfast, Me, 8-28-37 and returned.
Wanted notice pub in Vol 6 No 10.

* * * * *

FRED ALBERT McDONALD. (W)

14 M 1 T 8 Ref: U
M 1 Tt 9 A

#13379 PD, Portland, Oreg. No longer wanted. Wanted notice pub in Vol
6 No 3.

* * * * *

JOSEPH RICHARD McGARY, with aliases. (W)

14 M 29 W IM
O 32 W O 16

#47269 USPen, Atlanta, Ga. Located at Enfield, NC, 9-11-37. Wanted notice
pub in Vol 6 No 4.

* * * * *

VESTER W. MEEKS, with aliases. (W)

21 L 9 R OOI 18
S 2 U OOI 15

#46921 USPen, Atlanta, Ga. App by SO, West Palm Beach, Fla, 9-7-37.
Wanted notice pub in Vol 6 No 7.

* * * * *

MICHAEL L. MILLIGAN, with aliases. (W)

1 9 Ur 17 Ref: 9 9 9
2 Ar 16 6 5 1

#-- PD, South San Francisco, Calif. App at Pioche, Nev, 8-26-37. Wanted
notice pub in Vol 5 No 10.

* * * * *

ILEY R. MINTER, with aliases. (W)

16 M 1 U IIO 20 Ref: U
M 1 T IO 14 R

#44509 StPen, San Quentin, Calif. Cancelled. Wanted notice pub in Vol
5 No 9.

* * * * *

JOHN MONROE, with aliases. (B)

11 O 13 U OI 12
I 18 U OI 14

#22975 StF, Raiford, Fla. App by PD, Atlantic City, NJ, 9-6-37. Wanted
notice pub in Vol 2 No 7.

* * * * *

BERNIE T. MOORE, with aliases. (W)

16 M 1 U OOO 9
M 3 W OOO 12

#30116 StPen, Nashville, Tenn. App by SO, Columbus, Ind, 8-22-37 and re-
turned 8-28-37. Wanted notice pub in Vol 6 No 9.

* * * * *

CLEVELAND MOORE, with alias. (B)

3 1 aA II 9 Ref: aA
1 aAt I 8 aAa

#12-145 PD, Charleston, SC. App at Charleston, SC, 9-7-37. Wanted notice
pub in Vol 6 No 10.

* * * * *

HERMAN NELSON. (B)

19 O 23 W IOO 13 Ref: 7
O 20 W IOI 14 20

#97287 StPen, Raleigh, NC. App 8-30-37 (place not given). Wanted notice
pub in Vol 6 No 10.

* * * * *

JOHN SCROGGINS.

11 O 1 U 000 13
L 17 U 000 8

#10434 StPen, Pontiac, Ill; W; 17 yrs (1936); 5'9 3/4"; 147 lbs; med bld; lt chest hair; med mar eyes; med fair comp; ooc - lab, farmer; nat - Amer. Rec'd StPen, Pontiac, Ill, 5-26-36 to serve 1 yr to life for BURG. ESCAPED 9-9-37.
(Notify: St Pen, Pontiac, Ill)
#FBI 1109807 - NOV 1937

rt thumb

FRANK SHERMAN.

16 O 5 U 000 15 Ref: 5
M 20 W IOI 10 3

#25554 StRefor, LaGrange, Ky; W; 31 yrs (1935); 5'10 1/2"; 158 lbs; med bld; med brn hair; brn gr eyes; rdy comp; ooc - mach, painter; nat - Amer. Rec'd StRefor, LaGrange, Ky, 10-8-35 to serve 5 yrs for ROB. ESCAPED 9-21-37.
(Notify: St Refor, LaGrange, Ky)
#FBI 710244 - NOV 1937

rt thumb

FRANK B. SEXTON, with aliases:

12 M 1 U 001 6
M 1 R IOO 16

Frank Sexton, Bud Gifford, Jack Gifford, "Gert".

#44387 USPen, Leavenworth, Kans; W; 25 yrs (1933); 5'8 3/4"; 144 lbs; med bld; med dk chest hair; yel bl eyes; med comp; ooc - truck driver; nat - Amer. Wanted by Federal Bureau of Investigation as a PAROLE VIOLATOR.

(Notify nearest Bureau Division listed on back cover)

#FBI 731851 - NOV 1937

rt thumb

HENRY SHOATE, with aliases:

4 I 5 U IIO 12
I 17 Ka OI 13

Henry Choate, Henry Shoat, "Sun".
#115 Constable, Columbia, Tenn; B; 23 yrs (1935); 5'7"; 160 lbs; med bld; blk hair; brn eyes; dk comp; ooc - farmer; nat - Amer. Wanted for MUR.
(Notify: Constable, Columbia, Tenn)
#FBI 1363892 - NOV 1937

rt thumb

EARNEST SHAW, with alias:

16 12 R OIM
32 W OII

Earnest Shaw.

#2244 StPen, Lansing, Kans; W; 17 yrs (1931); 5'7"; 137 lbs; med sm bld; dk blde hair; brn eyes; dk comp; ooc - farmer; nat - Irish-Amer. Rec'd StPen, Lansing, Kans, 6-16-31 to serve 10-21 yrs for ROB. ESCAPED.

(Notify: St Pen, Lansing, Kans)

#FBI 389779 - NOV 1937

lt index

ROSS SHROPSHIRE, with aliases:

13 L 25 W IOM 6
M 4 W MII 8

Harry Shropshire, Ross Schropshire, Harry Williams.

#13130 StPen, Lincoln, Nebr; W; 43 yrs (1937); 5'2 1/2"; 120 lbs; sm bld; dk brn hair; bl eyes; dk comp; ooc - lab, waiter; nat - Amer. Rec'd St Pen, Lincoln, Nebr, 7-12-37 to serve 1 yr for ROB. ESCAPED 8-18-37.

(Notify: St Pen, Lincoln, Nebr)

#FBI 58837 - NOV 1937

rt index

E. J. SHELLMAN, with aliases:

2 O 29 Wr MII
I 22 Ur OII 13

Jay Shellman, E. J. Shellmon.

#24467 StPen, McAlester, Okla; W; 21 yrs (1931); 5'8 1/4"; 115 lbs; sldr bld; brn hair; bl eyes; fair comp; lt mid fgr scarred; ooc - teamster; nat - Amer. Rec'd St Pen, McAlester, Okla, 9-16-31 to serve 20 yrs for ROB. ESCAPED 9-12-37.

(Notify: St Pen, McAlester, Okla)

#FBI 385410 - NOV 1937

rt middle

LOVELL SMITH, with aliases:

20 M 1 U 000 16
L 1 U 000 18

George L. Smith, Lowell Smith, Kid Smith.

#25806 StPen, Moundsville, WVa; B; 22 yrs (1935); 5'8 1/4"; 147 lbs; med bld; blk hair; mar eyes; med lt mul comp; ooc - porter; nat - Amer. Rec'd StPen, Moundsville, WVa, 7-24-35 to serve 5 yrs for BURG. ESCAPED.

(Notify: St Pen, Moundsville, WVa)

#FBI 874208 - NOV 1937

lt index

JACK SHEPARD, with aliases:

17 L 4 U OIO 14 Ref: 12
M 4 W MII 4

Frank Shepard, James Franklin Shepard, James G. Shepard, Frank Debrow, Frank Devoe, Kenneth Hayes, George Morris, James Franklin Shephard, Forest Sheppard, Frank Sheppard, James F. Sheppard.

#1380 PD, Wheeling, WVa; W; 35 yrs (1937); 5'10 1/2"; 165 lbs; med bld; dk brn hair; brn eyes; dk comp; ooc - carp, solicitor, lab; nat - Amer. Wanted for BURG and ESCAPE, 9-24-37.

(Notify: PD, Wheeling, WVa)

#FBI 338353 - NOV 1937

lt index

OSCAR D. SMITH.

17 S 1 U III 12 Ref: U U
L 1 Rrt II 14 Rt T2t

#5737 StPen, Parchman, Miss; W; 27 yrs (1937); 6'; 158 lbs; sldr bld; blk hair; brn eyes; fair comp; ooc - lab; nat - Amer. Rec'd St Pen, Parchman, Miss, 4-5-31 to serve 5 yrs for BURG. ESCAPED 9-19-37.

(Notify: St Pen, Parchman, Miss)

#FBI 838677 - NOV 1937

lt index

BEN SHERMAN.

23 L 1 R IOO 12
L 1 Rr OIO 8

#25783 PD, Kansas City, Mo; W; 23 yrs (1937); 5'9"; 138 lbs; sldr bld; dk chest hair; bl eyes; dk comp; nat - Amer. Wanted for ROB.

(Notify: St Highway Patrol, Kansas City, Mo)

#FBI 1320274 - NOV 1937

rt index

ERNEST ELDRIDGE SOUTHERN, with

13 O 7 U OCO 8 Ref: U
I 17 U III 7 T

aliases: Earnest Eldridge Southern, D. O. Maun, Leo Maun, Ed Stokes.

#-- SO, Marlin, Tex; W; 34 yrs (1937); 5'7"; 125 lbs; sldr bld; brn hair; brn eyes; flor comp; ooc - bookkeeper, mach, elect; nat - Amer. Wanted for BURG and ESCAPE, 8-29-37.

(Notify: SO, Marlin, Tex; PD, Mineral Wells, Tex)

#FBI 126930 - NOV 1937

lt index

JAMES PARRISH, with alias. (B) 19 L 10 Ur OOI 10 Ref: 9
S 1 U 000 7 2

#33916 StRefor, Mansfield, Ohio. App (date and place not given) and re-
turned. Wanted notice pub in Vol 6 No 6.

* * * * *

DAVE PHELPS, with aliases. (W) 9 1 T IO 13
17 Rr III 13

#1363 PD, Newport News, Va. App at Newport News, Va, 9-1-37. Wanted
notice pub in Vol 6 No 8.

* * * * *

JAKE POTEAT, with alias. (W) 24 1 R OO 15
4 W M

#32796 StPen, Richmond, Va. App (date and place not given). Wanted notice
pub in Vol 5 No 9.

* * * * *

ROBERT POWERS, Jr. (W) O 32 W III 27
I 32 W OOM

#26804 StPen, Nashville, Tenn. App by SO, Columbus, Ind, 8-22-37 and re-
turned, 8-28-37. Wanted notice pub in Vol 6 No 9.

* * * * *

EARL PRICE. (B) 14 O 1 U OIO 16
S 17 U 000 13

#-- PD, South Hill, Va. App (date and place not given). Wanted notice pub
in Vol 6 No 8.

* * * * *

JOHN RASMUSSEN. (W) 2 1 aA II 9 Ref: aAt
1 aA II 5 aA

#13583 StPen, Salem, Oreg. App (date and place not given) and returned
8-6-37. Wanted notice pub in Vol 6 No 10.

* * * * *

JUNIOR RATLEDGE, with alias. (W) 19 L 1 U OIO 15
M 1 U 000 18

#32049 StPen, Raleigh, NC. No longer wanted. Wanted notice pub in Vol 6
No 6.

* * * * *

TED REVIS. (W) 13 M 1 T II 9
S 1 Rt II 6

#63237 StPen, Raleigh, NC. App by SO, Asheville, NC, 9-4-37. Wanted
notice pub in Vol 6 No 7.

* * * * *

ROBERT REYNOLDS. (W) 20 M 9 U 000 17 Ref: 9
L 2 U OOI 19 1

#26976 StRefor, Frankfort, Ky. App (date and place not given). Wanted
notice pub in Vol 6 No 7.

* * * * *

JAMES RICE, with alias. (W) 18 O 14 U 000
I 24 W IOI

#75339 StPen, Huntsville, Tex. App (date and place not given) and returned
7-26-37. Wanted notice pub in Vol 5 No 9.

* * * * *

KNOX SPIRES, with aliases: 17 L 1 A IO 18 Ref: A
 Ira Knox Spires, Paul Summers. S 1 T IO 13 A
 #30016 USPen, Atlanta, Ga; W; 28 yrs
 (1934); 5'7 1/2"; 130 lbs; med sldr
 bld; lt brn hair; brn bl eyes; rdy
 comp; ooo - painter; nat - Amer.
 Wanted by Federal Bureau of Invest-
 igation for UNLAWFUL FLIGHT TO AVOID
 THE GIVING OF TESTIMONY.
 (Notify: nearest Bureau Division
 listed on back cover)
 #FBI 216408 - NOV 1937

rt thumb

JOHN WILLIE STOKES. 12 1 aA OO 19
 1 U IOO 12
 #20785 StCD, Montgomery, Ala; B; 25
 yrs (1930); 6'1 1/2"; 146 lbs; sldr
 bld; blk hair; brn eyes; brn comp;
 ooo - farmer; nat - Amer. Wanted for
 MUR.
 (Notify: SO, Fort Gaines, Ga.)
 #FBI 1349129 - NOV 1937

lt thumb

GUY E. STOVER, with aliases: 21 O 25 W III 20
 Guy Ellsworth Stover, Jack Scott. L 27 W OOO 20
 #1768 PD, Pueblo, Colo; W; 32 yrs
 (1937); 5'11"; 145 lbs; sldr bld;
 lt brn hair; gr eyes; med comp;
 ooo - baker, cook; nat - Amer.
 Wanted for ROB.
 (Notify: PD, Pueblo, Colo)
 #FBI 281994 - NOV 1937

rt index

ALTON TATUM, with alias: 22 O 13 R OOM 19
 Alton Tatum. I 20 W OOI 15
 #39396 StPen, Jefferson City, Mo; W;
 31 yrs (1936); 5'6"; 145 lbs; med
 bld; brn hair; gr eyes; med comp;
 ooo - barber; nat - Amer. Wanted
 for ROB and ESCAPE, 9-12-37.
 (Notify: St Highway Patrol, Sikes-
 ton, Mo)
 #FBI 467689 - NOV 1937

lt thumb

CLYDE TATUM, with aliases: 14 I 21 W IOO
 Donald Clyde Tatum, James Bake, M 24 W MOI 12
 Jack Collins, Pat Collins.
 #12696 StPen, Lincoln, Nebr; W; 24
 yrs (1936); 5'10 1/2"; 170 lbs; med
 bld; brn hair; haz brn eyes; fair
 comp; ooo - lab, steam fitter; nat -
 Amer. Wanted for ROB.
 (Notify: PD, Kearney, Nebr)
 #FBI 159688 - NOV 1937

lt thumb

EUGENE TURNER. 13 M 25 W IIO 14
 M 12 W OOI 12
 #-- PD, Wilmington, Del; B; 42 yrs
 (1937); 5'10 1/2"; 156 lbs; med bld;
 blk hair; mar eyes. Wanted for MUR.
 (Notify: PD, Wilmington, Del)
 #FBI 1357541 - NOV 1937

lt index

WESLEY TURNER, with aliases: 10 O 1 U OII 8
 Fenous Turner, Finis Turner, Fin- M 17 U III 13
 ous Turner, Frank T. Turner, Tin-
 ous Turner, Welsey Turner, Welsey
 Turner, Finous Stonham, Finous Ston-
 han, Finous Tanner, Doc Turner.
 #32751 StPen, McAlester, Okla; B;
 25 yrs (1937); 5'11"; 155 lbs; sldr
 bld; blk hair; mar eyes; dk brn
 comp; ooo - lab; nat - Amer. Wanted
 for BURG.
 (Notify: SO, Bristow, Okla)
 #FBI 576483 - NOV 1937

lt index

MART VANN, with aliases: 24 O 11 R OII Ref: 12
 Martin Sharp, Martin Vann, Mart L 32 W OII 18 32
 Van Sharp, Mart Vann Sharp.
 #69973 StPen, Columbus, Ohio; W; 38
 yrs (1935); 6' 1/4"; 172 lbs; med bld;
 dk chest and gr hair; dk sl eyes;
 flr comp; ooo - farmer, lab; nat -
 Amer. Wanted for BURG.
 (Notify: SO, Medina, Ohio)
 #FBI 179804 - NOV 1937

lt index

HERBERT WALKER. 21 aT IO 6 Ref: aRt
 1 R IIO 8 Rt
 #3327 PD, Saginaw, Mich; B; 39 yrs
 (1936); 6'1"; 170 lbs; sldr bld; blk
 hair; mar eyes; dk comp; ooo - lab;
 nat - Amer. Wanted for MUR.
 (Notify: SO, Canton, Ohio)
 #FBI 1347496 - NOV 1937

rt ring

JOE WEBB, with aliases: 13 O 1 R OOO 16
 Joseph Webb, Joe Casteel, Joe S 17 R OOO 12
 Castel.
 #FIS-411 StIndl School, Marianna, Fla;
 W; 17 yrs (1937); 5'7 1/2"; 130 lbs;
 med bld; lt brn hair; bl eyes; med
 comp; nat - Amer. Rec'd StIndl School,
 Marianna, Fla, 4-27-37 to serve a sent
 for BURG. ESCAPED 8-29-37.
 (Notify: St Indl School, Marianna,
 Fla)
 #FBI 1288991 - NOV 1937

lt thumb

ROY WEISBAUM, with aliases: 24 L 1 T OI 3 Ref: Rt
 Roy Clark, Samuel Weiss, Sammy L 1 R IIO 11 R
 Weiss, "Rocky".
 #40472 USPen, Leavenworth, Kans; W; C
 30 yrs (1935); 5'7 3/4"; 165 lbs; A
 med bld; blk hair; dk brn eyes; dk N
 comp; ooo - boxer, stenographer; C
 nat - Amer-Jew. Wanted by Federal E
 Bureau of Investigation for viol L
 NATIONAL MOTOR VEHICLE THEFT ACT. L
 (Notify: nearest Bureau Division E
 listed on back cover) D
 #FBI 129517 - NOV 1937

rt index

JOHN WHITE. 15 O 31 W IOM 16
 O 20 W OMI 17
 #1319 USPen, Lewisburg, Pa; W; 30 yrs
 (1933); 5'8 3/4"; 154 lbs; med bld;
 sdy hair; brn eyes; med fair comp;
 ooo - soldier; nat - Amer. Wanted
 by Federal Bureau of Investigation
 as a CONDITIONAL RELEASE VIOLATOR.
 (Notify: nearest Bureau Division
 listed on back cover)
 #FBI 1309085 - NOV 1937

rt index

THOMAS TILLAR RICHMOND, with aliases. (W) 17 L 1 R IIO 7 Ref: R
M 1 R III 14 T
#32588 StPen, Gould, Ark. Located at Sallisaw, Okla, 9-7-37. Wanted notice
pub in Vol 6 No 9.

* * * * *

THEODORE L. ROENNIGKE, with alias. (W) 13 1 A OO 10 Ref: 1
19 W MIO 17
#-- Bu Field Division, Washington, DC. Located at Chicago, Ill, 6-25-37.
Wanted notice pub in Vol 6 No 4.

* * * * *

WILLIAM RUCKMAN, with alias. (W) 2 I 13 R IIO 16
O 17 R OII 9
#27785 StPen, McAlester, Okla. App (date and place not given) and returned
10-2-37. Wanted notice pub in Vol 6 No 9.

* * * * *

WALTER LEE SCHMIDT, with aliases. (W) 10 M 29 W IIO 17
I 20 W IOI 21
#20693 StPen, Baton Rouge, La. App by PD, Houston, Tex, 8-3-37. Wanted
notice pub in Vol 6 No 6.

* * * * *

RAY SCHUBERT, with aliases. (W) O 32 W MMO 18
O 32 OMI
#4555 StPen, Joliet, Ill. App at Rock Island, Ill and returned 8-29-37.
Wanted notice pub in Vol 6 No 10.

* * * * *

DURAY SHELL. (W) 18 O 21 W IOI 11
I 19 OOI 12
#33229 St Pen, Raleigh, NC. App 8-26-37 (place not given). Wanted notice
pub in Vol 6 No 7.

* * * * *

SAM RANDLETT SHERRILL, with aliases. (W) 21 M 9 R OOO 15
L 2 U OOI 13
#17-539 PD, Houston, Tex. App by PD, Amarillo, Tex, 8-20-37. Wanted notice
pub in Vol 6 No 9.

* * * * *

JOHN SHILINSKY, with aliases. (W) 16 M 1 R II 12
M 3 W M
#26-W-6 PD, Los Angeles, Calif. Located at Chicago, Ill, 9-18-37. Wanted
notice pub in Vol 5 No 8.

* * * * *

FRED SMITH, with aliases. (W) 14 1 U OI 4 Ref: 2
3 Wa I 5 3
#4895 PD, Wichita, Kans. App by PD, Englewood, Colo, Wanted no-
tice pub in Vol 4 No 3.

* *

ROY SOUTHERN, with alias. (W) 21 L 1 U OOI 7
M 1 Ut II 5
#-- SO, McPherson, Kans. App by PD, Tucson, Ariz, 9-17-37. Wanted notice
pub in Vol 6 No 4.

* * * * *

JOHN WHITE, with aliases: 23 L 1 A IO 13 Ref: T
 Johnnie White, "Fish". S 1 R IOO 13 T
 #31934 StPen, Raleigh, NC; B; 39
 yrs (1936); 5'2"; 156 lbs; sht bld;
 blk hair; brn eyes; blk comp; nat -
 Amer. Rec'd StPen, Raleigh, NC,
 3-6-36 to serve 3-6 yrs for BURG.
 ESCAPED 9-6-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 1055052 - NOV 1937

rt middle

A. W. WILLIAMS, with alias: 15 M 7 U OOO 14 Ref: 15
 Andrew Williams. I 20 W MII 15 20
 #5600 PD, Lubbock, Tex; B; 27 yrs
 (1936); 5'10"; 150 lbs; med bld; blk
 hair; brn eyes; dk comp; occ - lab;
 nat - Amer. Wanted for BURG.
 (Notify: St Dept of Public Safety,
 Austin, Tex; SO, Groesbeck, Tex; SO,
 Franklin, Tex; Special Agent, South-
 ern Pacific Lines, Texas and New
 Orleans Railway Company, Dallas, Tex)
 #FBI 884953 - NOV 1937

lt middle

ARTHUR WILLIAMS, with alias: 18 L 9 Rt IO 17
 Eugene Williams. M 1 U IOO 18
 #30042 StF, Raiford, Fla; W; 24 yrs
 (1937); 5'8"; 136 lbs; med sldr bld;
 dk brn hair; dk brn eyes; rdy comp;
 occ - assistant mach, lab; nat - Amer.
 Rec'd StF, Raiford, Fla, 5-6-37 to
 serve 7 yrs for ROB. ESCAPED 9-27-37.
 (Notify: St F, Raiford, Fla)
 #FBI 298929 - NOV 1937

rt middle

LEONARD WILLIAMS, with 6 S 1 U III 15 Ref: Ut Ua
 aliases: Leard Williams, S 1 R III 14 Rt Ra
 F. J. Johnson. C
 #36347 StPen, McAlester, Okla; B; A
 29 yrs (1937); 5'6"; 146 lbs; med N
 bld; blk hair; mar eyes; dk brn comp; C
 lt mid fgr scarred; occ - farmer, lab; E
 nat - Amer. Rec'd StPen, McAlester, L
 Okla, 8-9-37 to serve 4 yrs for BURG. L
 ESCAPED 9-12-37. E
 (Notify: St Pen, McAlester, Okla) D
 #FBI 309193 - NOV 1937

rt middle

MASON WILLIAMS, with aliases: 10 S 1 R IOO 12 Ref: Rt
 Morson Williams, William Mason S 1 U III 13 U
 Williams, Patrick James Riley,
 Bill Mason Williams, Swede Williams.
 #6483 PD, Oklahoma City, Okla; W; 22
 yrs (1936); 5'11"; 181 lbs; med bld;
 brn hair; bl eyes; fair comp; occ -
 lab; nat - Amer. Wanted for BURG.
 (Notify: PD, Miami, Okla)
 #FBI 475101 - NOV 1937

rt middle

RAY WILLINGHAM, with aliases: 16 M 17 W MOI 14
 Raymond V. Willingham, Raymond M 1 U OOI 14
 Virgil Wellington.
 #-- St Highway Patrol, Macon, Mo; W;
 37 yrs (1937); 5'7"; 140 lbs; med sldr
 bld; lt brn hair; haz eyes; med comp;
 at - Amer. Wanted for BURG and
 ESCAPE, 9-4-37.
 (Notify: St Highway Patrol, Jeffer-
 son City, Mo; SO, Macon, Mo)
 #FBI 447877 - NOV 1937

rt ring

THOMAS MERRYL WOFFORD, with aliases: 19 O 5 U OIO 18
 Merrell Wofford, Merrill Wofford, I 19 W IOO 18
 Thomas Merle Wofford, Frank Elling-
 ton Carlisle, J. A. King, Merryl Woods.
 #159099 PD, New York, NY; W; 22 yrs
 (1937); 5'11 3/4"; 162 lbs; sldr
 bld; brn hair; haz eyes; fair comp;
 occ - entertainer; nat - Amer. Want-
 ed by Federal Bureau of Investigation
 for viol NATIONAL MOTOR VEHICLE THEFT
 ACT.
 (Notify nearest Bureau Division list-
 ed on back cover)
 #FBI 750288 - NOV 1937

lt thumb

MERNIS WOOD, with aliases: 21 O 13 R OIO 17
 Morris Brantley Wood, Robert O 17 U IIO 17
 Evans, Murnace Woods, "Butoh".
 #81142 StPen, Huntsville, Tex; W;
 23 yrs (1935); 5'10"; 165 lbs; med
 bld; blde hair; bl eyes; rdy comp;
 occ - dairymen, waiter; nat - Amer.
 Wanted by Federal Bureau of Invest-
 igation for viol NATIONAL MOTOR VEHICLE
 THEFT ACT.
 (Notify nearest Bureau Division list-
 ed on back cover)
 #FBI 1029678 - NOV 1937

lt thumb

JOSEPH ZAMIELA, with alias: 18 L 1 T IO 21 Ref: R
 oe Zamiela. M 1 R IIO 22 R
 #1020 St Vocational Institution, West
 Coxsackie, NY; W; 16 yrs (1937); 5'7";
 140 lbs; med bld; brn hair; bl eyes;
 dk comp; occ - lab; nat - Polish.
 Rec'd St Vocational Institution, West
 Coxsackie, NY, 7-3-37 to serve 10 yrs
 for BURG. ESCAPED 7-16-37.
 (Notify: St Vocational Institution,
 West Coxsackie, NY)
 #FBI 1293118 - NOV 1937

lt index

LOYD ZIEGLER, with alias: 19 L 9 T IO 4 Ref: A
 Lloyd Swartz. M 2 Tt I 2 At
 #27407 StRefor, Mansfield, Ohio; W;
 18 yrs (1931); 5'8 1/2"; 132 lbs;
 sldr bld; dk brn hair; lt brn eyes;
 fair comp; occ - lab; nat - Amer.
 Rec'd StRefor, Mansfield, Ohio,
 7-23-31 to serve 10-25 yrs for ROB.
 ESCAPED 9-4-37.
 (Notify: St Bu of Crim Ident and
 Inv, London, Ohio; St Refor, Mans-
 field, Ohio)
 #FBI 483527 - NOV 1937

lt middle

F E M A L E S

GRACE CAMPBELL, with aliases: 21 L 9 U OOO 13 Ref: 9
 Jean Florence Campbell, Helen M 2 U OOI 9 1
 Fisher, Jean Marous, Lorraine
 Small, Ginger Campbell.
 #48451 PD, Washington, DC; W; 25 yrs
 (1936); 5'6"; 120 lbs; sldr bld; dk
 brn hair; brn eyes; fair comp; occ -
 prostitute; nat - Italian-Amer. Want-
 ed by Federal Bureau of Investiga-
 tion for PROCURING ESCAPE OF FEDERAL
 PRISONER.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 1164587 - NOV 1937

lt thumb

MRS. LOUISE SOUTHERN, with aliases: 12 M 17 W OIO 7
 Mrs. E. C. Southern, Louise Herman, M 9 U OOO 12
 Lottie Southern.
 #-- PD, Mineral Wells, Tex; W; 18 yrs
 (1937); 5'; 92 lbs; am bld; blde hair;
 bl eyes; fair comp; nat - Amer.
 Wanted for BURG.
 (Notify: PD, Mineral Wells, Tex)
 #FBI 1362526 - NOV 1937

rt middle

MARVIN STANLEY, with alias. (W) 15 M 1 U 000 16 Ref: U
M 1 Ut IO 16 Ur
#224 SO, Seguin, Tex. App by SO, Cedar Rapids, Iowa, 9-3-37. Wanted notice
pub in Vol 6 No 6.

* * * * *

JACK SUMMERS. (W) 21 M 27 W IMM 14 AMP Ref: 27
L 11 W IIO 14 12
#-- Bureau Field Division, Nashville, Tenn. Located at New Palestine, Ind,
9-14-37. Wanted notice pub in Vol 6 No 9.

* * * * *

DAN TAYLOR, with aliases. (B) 15 32 W MM 14 AMP
12 W MM
#13710 PD, Memphis, Tenn. App by PD, East Chicago, Ind, 9-17-37. Wanted
notice pub in Vol 6 No 3.

* * * * *

HAROLD THOMPSON, with alias. (W) 3 0 1 U III 13
M 17 R III
#1124 SO, Rock Island, Ill. Located at Durango, Colo, 8-21-37. Wanted
notice pub in Vol 5 No 11.

* * * * *

ED TIMMONS, with alias. (W) 7 13 R IO 18
20 W M
#32392 StRefor, Mansfield, Ohio. App by PD, St. Paul, Minn, 9-5-37. Wanted
notice pub in Vol 5 No 11.

* * * * *

HASKEL LANDRUM TINSLEY, with aliases. (W) 8 0 9 U IOM 14
L 18 U IOI 14
#2337 SO, Asheville, NC. Located at Cincinnati, Ohio, 9-25-37. Wanted
notice pub in Vol 6 No 9.

* * * * *

WAYNE A. TUTTLE. (W) 17 I 29 W MOM
I 24 W OOI 16
#8811 PD, Lansing, Mich. App by PD, Naperville, Ill, 8-25-37. Wanted no-
tice pub in Vol 6 No 10.

* * * * *

CLYDE WAGNER, with alias. (W) 15 M 1 R OII 7
M 1 U III 7
#221 PD, Alton, Ill. App by PD, St. Louis, Mo, 9-9-37. Wanted notice pub
in Vol 6 No 9

* * * * *

JOHN WALLACE, with alias. (B) 11 0 13 U 000 16 Ref: 14
I 26 U IOI 14 26
#88526 StPen, Raleigh, NC. App 9-10-37 (place not given). Wanted notice
pub in Vol 6 No 8.

* * * * *

CALBERT WASSUN, with aliases. (W) 11 S 9 U IIM 11
S 1 U IIO 10
#604 SO, Nowata, Okla. App (date and place not given). Wanted notice pub
in Vol 6 No 9.

* * * * *

MORRIS WEBBER. (B) 18 O 21 W IOO 15 Ref: 21
I 17 U 000 25

#22170 StCD, Montgomery, Ala. App by PD, Beaumont, Tex, 9-29-37 and re-
turned. Wanted notice pub in Vol 6 No 4.

* * * * *

RUSSELL WELCH, with aliases. (W) 19 1 A2a 1
17 R2a

#663 PD, Waco, Tex. App by PD, Lufkin, Tex, 9-8-37. Wanted notice pub in
Vol 5 No 7.

* * * * *

STANLEY WHITE, with aliases. (W) 11 S 1 T 7 Ref: A
S 1 Tt 13 U

#10037 SO, Salt Lake City, Utah. Located at Shirley, Mass, 9-13-37. Wanted
notice pub in Vol 5 No 11.

* * * * *

JIMMIE WILKE, with aliases. (B) 6 1 aU III 13 Ref: 17
2 U IIM 9 2

#30932 StPen, Raleigh, NC. App (date and place not given). Wanted notice
pub in Vol 6 No 7.

* * * * *

HARVEY WILLIAMS, with aliases. (W) 18 I 25 W IIM
L 32 W IOI 6

#25101 StRefor, Frankfort, Ky. App (date and place not given). Wanted
notice pub in Vol 6 No 5.

* * * * *

JAMES NEVILS WILLIAMS, with aliases. (W) 4 S 17 W IOI 5
S 3 W OII 6

#66079 StPol, Baton Rouge, La. Located at Denver, Colo, 9-15-37. Wanted
notice pub in Vol 6 No 6; also pub in Vol 6 No 3, same name.

* * * * *

JOHN WILLIAMS, with aliases. (B) 14 M 1 U IOI 7
S 1 U OOI 4

#12773 PD, Pittsburgh, Pa. App by PD, Cleveland, Ohio, 9-16-37. Wanted
notice pub in Vol 5 No 12.

* * * * *

ROBERT WILLIAMS. (B) M 32 W IMO 19
O 32 W OMM

#28340 StCD, Montgomery, Ala. App by SO, Eutaw, Ala and returned 9-9-37.
Wanted notice pub in Vol 6 No 10.

* * * * *

ORGAN WILSON. (B) 16 31 W MM Ref: 29
16 W OI 19 16

#82436 StPen, Huntsville, Tex. App by PD, San Antonio, Tex, 9-1-37.
Wanted notice pub in Vol 5 No 12.

* * * * *

HENRY ZAWADZKI, with aliases. (W) 11 I 9 Rt OO 15
M 17 U 000 13

#34683 PD, Detroit, Mich. App by PD, St. Louis, Mo, 9-7-37. Wanted notice
pub in Vol 6 No 7.

* * * * *

FIELD DIVISION DISTRICTS

- | | | | |
|---------------|-----------------|----------------|-------------------|
| 1 ABERDEEN | 11 CLEVELAND | 21 KANSAS CITY | 31 NEW YORK |
| 2 ALASKA | 12 DALLAS | 22 KNOXVILLE | 32 OKLAHOMA CITY |
| 3 ATLANTA | 13 DENVER | 23 LITTLE ROCK | 33 OMAHA |
| 4 BIRMINGHAM | 14 DES MOINES | 24 LOS ANGELES | 34 PEORIA |
| 5 BOSTON | 15 DETROIT | 25 LOUISVILLE | 35 PHILADELPHIA |
| 6 BUFFALO | 16 EL PASO | 26 MEMPHIS | 36 PHOENIX |
| 7 BUTTE | 17 HARTFORD | 27 MIAMI | 37 PITTSBURGH |
| 8 CHARLOTTE | 18 HAWAII | 28 MILWAUKEE | 38 PORTLAND |
| 9 CHICAGO | 19 HUNTINGTON | 29 NEWARK | 39 PUERTO RICO |
| 10 CINCINNATI | 20 INDIANAPOLIS | 30 NEW ORLEANS | 40 RICHMOND |
| | | | 41 SALT LAKE CITY |
| | | | 42 SAN ANTONIO |
| | | | 43 SAN FRANCISCO |
| | | | 44 SEATTLE |
| | | | 45 ST. LOUIS |
| | | | 46 ST. PAUL |
| | | | 47 WASHINGTON |

39
PUERTO RICO

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

CITY	AGENT IN CHARGE	TELEPHONE NUMBER	BUILDING ADDRESS (Letters or Telegrams)
Aberdeen, S. D.	Hanni, Werner	4652	610 Alonzo Ward Hotel
Alaska, Juneau	Hostetter, D. S.	643	507 Federal
Atlanta, Georgia	Vincent, J. W.	Walnut 3698	501 Healey
Birmingham, Ala.	Bugas, J. S.	7-1755	320 Federal
Boston, Mass.	Soucy, E. A.	Liberty 8470	10 Post Office Square, Room 950
Buffalo, N. Y.	Warnes, J. W.	Cleveland 2030	400 U. S. Court House
Butte, Montana	Andersen, H. E.	2-4734	302 Federal
Charlotte, N. C.	Scheidt, E.	3-4127	914 Johnston
Chicago, Illinois	Ladd, D. M.	Randolph 6226	1900 Bankers'
Cincinnati, Ohio	Harris, H. D.	Cherry 7127	1130 Enquirer
Cleveland, Ohio	Stapleton, T. N.	Prospect 2456	1448 Standard
Dallas, Texas	Blake, F. J.	2-9086	1206 Tower Petroleum
Denver, Colorado	Brown, R. D.	Main 6241	722 Midland Savings
Des Moines, Iowa	Chipman, L. M.	3-8998	739 Insurance Exchange
Detroit, Michigan	Newman, J. C.	Cadillac 2835	911 Federal
El Paso, Texas	Colvin, R. H.	Main 501	202 U. S. Court House
Hartford, Conn.	Dalton, J. L.	7-9222	907 American Industrial
Hawaii, Honolulu	MacFarland, J. P.	6361, Ex. 90	313 Federal
Huntington, W. Va.	Reynolds, J. D.	8928	700 West Virginia
Indianapolis, Ind.	Reinecke, H. H.	Riley 5416	506 Fletcher Trust
Kansas City, Mo.	Brantley, D.	Victor 3113	1616 Federal Reserve Bank
Knoxville, Tenn.	Hood, R. B.	3-7928	407 Hamilton National Bank
Little Rock, Ark.	Fletcher, Chapmon	6734	500 Rector
Los Angeles, Calif.	Hanson, J. H.	Mutual 2201	903 Pacific Commerce
Louisville, Ky.	Dewey, O. C.	Jackson 5139	775 Starks
Memphis, Tenn.	Clegg, J. E.	8-1850	2401 Sterick
Miami, Florida	Shivers, R. L.	3-5558	1300 Biscayne
Milwaukee, Wisconsin	Melvin, T. G.	Daly 3431	1021 Bankers'
Newark, N. J.	Donegan, T. J.	Market 2-5511	936 Raymond-Commerce
New Orleans, La.	Conroy, E. E.	Raymond 1965	1308 Masonic Temple
New York, N. Y.	Vetterli, R. E.	Rector 2-3520	607 U. S. Ct. House, Foley Sq.
Oklahoma City, Okla.	Stein, C. W.	2-8186	224 Federal
Omaha, Nebraska	Fletcher, H. B.	Atlantic 8644	629 First National Bank
Peoria, Illinois	Fitzsimons, B. F.	4-5800	300 Commercial Merchants Nat'l Bank & Trust Co.
Philadelphia, Pa.	Hendon, R. C.	Locust 0880	1300 Liberty Trust
Phoenix, Arizona	Sackett, B. E.	3-4870	316 Security
Pittsburgh, Pa.	Untreiner, R. J.	Grant 0800	620 New Federal
Portland, Oregon	Spears, C. C.	Atwater 6171	411 U. S. Court House
Puerto Rico, San Juan	Thompson, E. K.	1311	204 Federal
Richmond, Virginia	Joseph, R. E.	2-6464	601 Richmond Trust
Salt Lake City, Utah	Zimmer, V. C.	Wasatch 1797	301 Continental Bank
San Antonio, Texas	Jones, G. T.	Fannin 8052	478 Federal
San Francisco, Calif.	Pieper, N. J. L.	Exbrook 2679	One Eleven Sutter, Room 1729
Seattle, Washington	Suran, R. C.	Main 0460	800 Joseph Vance
St. Louis, Mo.	Peterson, V. W.	Garfield 0360 (*)	423 U. S. Court House & Custom House
St. Paul, Minnesota	Guinane, E. P.	Garfield 7509	404 New York
Washington, D. C.	Hottel, G.	National 5303	2266 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 Office including the Bureau at Washington is 0711 except the New York City Office which is 1-0711.

The Offices in Alaska, Hawaii, and Puerto Rico do not possess teletypewriter equipment.

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

