

F B I

LAW ENFORCEMENT BULLETIN

UNITED STATES DEPARTMENT OF JUSTICE BUILDING TO BE VISITED BY THE
DELEGATES ATTENDING THE CONVENTION OF THE INTERNATIONAL
ASSOCIATION FOR IDENTIFICATION

Federal Bureau of Investigation United States Department of Justice

John Edgar Hoover, Director
Washington, D. C.

VOL. 6 NO. 10

OCTOBER 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

OCTOBER 1937

No. 10

PUBLISHED BY THE
FEDERAL BUREAU OF INVESTIGATION
UNITED STATES DEPARTMENT OF JUSTICE
WASHINGTON, D. C.

TABLE OF CONTENTS

Introduction	John Edgar Hoover, Director	1
International Association for Identification Preamble		2
Convention Program - International Association for Identification		3
International Exchange		13
Development of Fingerprinting		14
Civil Identification		21
Fingerprint Records Furnish Interesting Information Concerning Criminals		26
The Iodine-Silver Transfer Method For Recording Latent Fingerprints by John McMorris, Ph.D.		29
A Questionable Pattern		33
FBI National Police Academy		34
Bibliography - Literature on Fingerprints		35
Interesting Identifications		36,38
Special Announcements		20,28,32,38
Fugitives Wanted		37
Apprehensions		40

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 Federal Bureau of Investigation is privileged to be host to the Twenty-third Annual Convention of the International Association for Identification in Washington, D. C. It is a pleasure to extend the greetings of my associates in the FBI to the members of this organization.

An occasion of this nature acquaints us with one another. It creates a spirit of familiarity and comradeship which is inspiring in our work, and promotes enthusiastic cooperation for better and more efficient law enforcement. One subject which is foremost in our minds is that of identification. We are all acquainted with the importance of this work in scientific crime detection. Therefore, this convention is heartily received as an opportunity to generate and exchange ideas and profit by the discussing of a mutually dominant subject.

Progress in the arts and sciences is made by accumulating the knowledge and advancements of one age and superimposing it on that which is already known. It might be likened to the building of a structure which is added to by each generation. As in the construction of a house the foundation must be firmly placed to support the superstructure, so the advancement of personal identification must be made on a firm foundation, each contribution securely fitted and properly placed. The fingerprint system is the newest contribution to identification and the most accurate. But its future depends on a thorough painstaking method of adaptation to daily problems by thoughtfully applying that which is known and scientifically pursuing the new ideas to a logical conclusion. This goal may be achieved through the work of this organization.

The International Association for Identification is a tremendous force in lessening the toll of crime. The vigilance of its members in thousands of instances has resulted in the capture of vicious criminals who otherwise might have gone free. Criminals may change their names, they may seek plastic surgeons to alter their appearance, they may buy political pressure in order to remain free, they may seek the shadows of criminal hideouts, but once their fingerprints travel into the Identification Division of the Federal Bureau of Investigation, as built up through the enthusiastic cooperation of the identification men of this country, little time passes before all of their efforts are made useless by their fingerprints upon a master card and the notice which announces that this man is wanted.

We of the FBI welcome this opportunity to meet the members of the IAI and to be a part in the program which makes for better identification.

A handwritten signature in dark ink, appearing to read "J. Edgar Hoover". The signature is stylized, with a large, sweeping "J" and a long, horizontal stroke extending to the right.

Director.

THE INTERNATIONAL ASSOCIATION FOR IDENTIFICATION

PREAMBLE

This organization shall be known as the International Association for Identification, and is formed for the following purposes:

1. To associate persons who are actively engaged in the business of identification and investigation into an organized body, so that the business in all its branches may be standardized and more efficiently and scientifically administered.

2. By inducing cooperation between the several states of the United States and between the United States and foreign lands, to make the profession and its practitioners more effective. To employ the collective wisdom of the profession to advance the scientific technique of identification by research and the dissemination of knowledge so acquired to all the profession through the medium of assembling its delegates in convention, by publication of books and periodicals and other means.

3. To use the full powers of the association to induce all bureaus of identification and investigation to adopt modern methods.

4. To elevate the personnel of the members of the Association and of the profession; to inspire them with a just pride in their work; to establish in the public mind the benefit and necessities of personal identification and the social worth of the profession; to reduce crime and aid society by making personal identification certain and scientifically exact.

INTERNATIONAL ASSOCIATION FOR IDENTIFICATION
23rd ANNUAL CONVENTION - WASHINGTON, D. C., 1937

CONVENTION PROGRAM
HEADQUARTERS -- WILLARD HOTEL

TWENTY-THIRD ANNUAL CONVENTION OF THE INTERNATIONAL ASSOCIATION FOR IDENTIFICATION, WASHINGTON, D. C., SEPTEMBER 29th, 30th, OCTOBER 1st and 2nd, 1937.

TUESDAY, SEPTEMBER 28th, 1937

1:00 to 9:00 P. M.

Registration at Willard Hotel, "Peacock Alley," adjacent to Willard Room.

WEDNESDAY, SEPTEMBER 29th, 1937

8:00 to 10:00 A. M.

Registrations will be continued.

10:00 A. M.

OPENING OF CONVENTION

Meeting called to order by President Arthur H. Muchow, Sioux Falls, South Dakota, Willard Room, Willard Hotel.

INVOCATION

Rev. Edmund A. Walsh, S.J., Vice President, Georgetown University, Washington, D. C.

THE STAR SPANGLED BANNER

Mr. Clarence L. Crandall, Vocalist Mr. Walter G. Kealy, Accompanist
FBI Theater Group.

ADDRESS OF WELCOME

Mr. John Edgar Hoover, Director, Federal Bureau of Investigation.

Mr. Hoover is Director of the Federal Bureau of Investigation, U. S. Department of Justice. He has received the LL.B., LL.M., and LL.D. degrees from George Washington University. New York University, Pennsylvania State Military Academy and Westminster College have awarded him the LL.D. degree and Kalamazoo College the D.Sc. degree. He is a member of the International Association for Identification and the International Association of Chiefs of Police; Mr. Hoover is director and founder of the FBI training schools and the FBI National Police Academy.

A MESSAGE FROM PRESIDENT FRANKLIN D. ROOSEVELT

RESPONSE

Mr. B. T. Andrews, Past President, International Association for Identification, Superintendent, Police Bureau of Identification, St. Joseph, Missouri.

Mr. Andrews has had a distinguished and outstanding career in law enforcement work. He is a professional policeman, formerly Chief of Police at St. Joseph, Missouri, and has held all the honors which the Association has the power to bestow, being one of its outstanding Past Presidents.

ADDRESS OF WELCOME

Honorable Melvin C. Hazen, Commissioner, District of Columbia.

Native of Virginia; B.S. and C.E., University of Maryland; resident of Washington since 1890; vice president of National Capital Horse Show Association, and active in riding and hunting circles; president of a building association, director of a bank and civic leader; D. C. Commissioner since November 14, 1933.

RESPONSE

Lieutenant Edward F. Burke, Past President, International Association for Identification, Police Department, Rochester, New York (Retired).

Lieutenant Burke was retired in 1935 from the Rochester, New York, Police Department. He entered that department as a Patrolman and, through a series of competitive examinations, was elevated to the rank of Lieutenant, which title he held at the time of his retirement. For many years he was in charge of the Rochester Police Department Identification Bureau and was responsible for many innovations and improvements in identification technique during that time. Since his retirement he has been actively engaged in fostering interest in photography as a scientific aid to police work.

ADDRESS OF WELCOME

Major Ernest W. Brown, Superintendent of Police, Washington, D. C.

The official who has been Superintendent of the Metropolitan Police Department, Washington, D. C., for the last several years is Major Ernest W. Brown, a native of New York State, who was appointed to the Washington Police Department early in 1896. In 1906 he was appointed Sergeant; in 1917, a Lieutenant and in 1920, a Captain. He was promoted to Inspector in 1925 and Assistant Superintendent in 1929. He has received several commendations for outstanding arrests and bravery. He is the founder of the Metropolitan Police Boys' Club of Washington and on January 27th of this year, he received the medal tendered annually by the Cosmopolitan Club for Distinguished Service as "The citizen who performed the most outstanding unselfish service for the city during 1936."

RESPONSE

Mr. T. P. Sullivan, Past President, International Association for Identification, Superintendent, State Bureau of Criminal Identification, Springfield, Illinois, and Acting State Supervisor of Parolees, Chicago, Illinois.

About 23 years ago Mr. Sullivan was appointed to the police force

at Springfield, Illinois, and was the first Superintendent of the Bureau of Identification and Investigation of that force. Later he entered the State service and was in charge of the Stolen Car Division. Subsequently he became Chief Investigator in the State's Attorney's Office at Springfield and Chief Investigator in the Fire Marshal's Office. Later he served as Chief of Police at Springfield. In 1931 when the legislature created the State Bureau of Criminal Identification and Investigation, he was appointed Superintendent of that Bureau and still holds that position, in which capacity he is also in charge of the Governor's Rural Crime Prevention Program. In December of last year, in addition to his other duties, he was appointed by the Governor of Illinois to act as State Superintendent of Supervision of Parolees, to reorganize that division. In August of this year he was appointed by the Governor as a member of the examining board and secretary to examine and license private detectives and detective agencies.

THE PRESIDENT'S MESSAGE

Mr. Arthur H. Muchow, President, International Association for Identification, Sioux Falls, South Dakota.

Mr. Muchow first engaged in law enforcement activities in 1911 when he was appointed Chief Deputy Sheriff of Minnehaha County, Sioux Falls, South Dakota. He served in this capacity for about three years when he was appointed Chief of Detectives for the Police Department of Sioux Falls. He left that department on July 15, 1917, to engage in military service during the World War. He saw active combat and was wounded in action, being retired with the rank of First Lieutenant. Upon his return to the United States in 1919, he was appointed Deputy Warden and Superintendent of Identification of the South Dakota State Penitentiary at Sioux Falls, which position he held until August, 1933. More recently he has again been associated with the Sheriff's Office at Sioux Falls. He has held practically every office in the International Association for Identification and is now the President of this organization.

ADDRESS - "SOCIAL TRENDS IN POLICE WORK"

Rev. Edmund A. Walsh, S. J., Vice President, Georgetown University.

Reverend Walsh who is an educator and clergyman received the A. B. and Ph.D. degrees at Georgetown University, and the A.M. degree at Woodstock. He has made special studies at London University, Dublin University and University of Innsbruck, Austria. He served as a member of a special commission to administer the Students Army Training Corps during the World War. In 1919 he organized and since has been Regent of the School of Foreign Service of Georgetown University. Reverend Walsh studied economic conditions, political science and other subjects in France. He was named by the Vatican in June, 1922, as Director General of the Papal Relief Mission to Russia and was appointed representative to treat with the Soviet Government regarding Catholic interests in Russia. He is a fellow of the American Geographical Society; member of the American Economic Association, Council on Foreign Relations; he has been decorated with the Medal of Public Instruction

by Venezuela, Commander of the Crown by Roumania, and Knight of the Order of Isabella La Catolica by Spain. Reverend Walsh is a member of the instruction staff of the FBI National Police Academy and is Vice President of Georgetown University.

ADDRESS - "INTERNATIONAL COOPERATION IN IDENTIFICATION PROBLEMS"

Deputy Commissioner S. T. Wood, Royal Canadian Mounted Police, Ottawa, Ontario, Canada.

Colonel Wood was graduated from the Royal Military College of Canada when 21 years of age and has served continuously in the Royal Canadian Mounted Police for the last 27 years. He has been in command of the Mounted Police in Saskatchewan and British Columbia provinces. He has served four years in the Arctic at Herschell Island. He recently commanded a contingent of the Royal Canadian Mounted Police in attendance at the coronation of King George. He is now in charge of the Criminal Investigation Bureau of that force.

ADDRESS - "THE POLICE CHIEF AND HIS IDENTIFICATION OFFICER"

Superintendent George Reyer, First Vice President, International Association of Chiefs of Police, and Superintendent of Police, New Orleans, Louisiana.

Superintendent Reyer is a professional policeman. He was appointed to the New Orleans Police Department in November, 1917, as a patrolman. In 1921 he was promoted to a Detective, in 1925, to Captain of Detectives, and in 1928, to Supervisor of Police. In 1930, he was named Chief of Police by the Police Board. In December, 1931, he was appointed Superintendent of Police by the Commission Council. He has been active in police work for twenty years and has held various positions in the International Association of Chiefs of Police and is First Vice President of that organization now. He is a police executive who has always interested himself deeply in the problems of the identification officer and has given his intelligent efforts and energies to the improvement of the identification sciences. His Bureau is ranked as one of the most efficient and progressive in the United States.

ADDRESS - "A MODEL POLICE FORCE"

Mr. Edward J. Kelly, Superintendent, Rhode Island State Police, Providence, Rhode Island.

Superintendent Kelly has been actively engaged in police work for nearly four decades. He was appointed patrolman in the Providence Police Department in June, 1900, and served through all the grades to and including Superintendent of the Police Department of that City, from which position he was retired on January 31, 1934, to accept an appointment on the succeeding February 1st as Superintendent of the Rhode Island State Police and State Fire Marshal. Superintendent Kelly later was appointed Director of Public Safety for the city of Providence in charge of Police, Fire and Public Service Engineer's Departments. During this incumbency he reorganized the Providence Police Department. In July of 1935, all town, city and state police teletype communications in Rhode Island were placed under his super-

vision. He is now occupying the position of Superintendent of the Rhode Island State Police with distinction and has effected many improvements in the service which he commands. He has been active in the affairs of the International Association of Chiefs of Police for several years past. He is a member of the Advisory Committee on Police Training of that Association and, as such, has taken an active part in the planning of curriculum and in fostering interest in the FBI National Police Academy, in which he is a lecturer.

ADDRESS - "LAW ENFORCEMENT"
Congressman Hatton W. Sumners, Texas.

Congressman Sumners has been a member of the United States Congress from the Fifth District of Texas for the last 25 years. He is a lawyer, practicing since 1897, and was formerly prosecuting attorney in Dallas County, Texas. At the present time Congressman Sumners is chairman of the House Judiciary Committee, in which capacity he has rendered notable service in fostering legislation of interest to police.

ADDRESS - "THE BAR AND THE POLICEMEN"
Senator Frederick Van Nuys, Indiana.

Senator Van Nuys received the Ph.B. degree from Earlham College, and the LL.B. degree from the Indiana Law School. He began his practice of law in 1900. Since 1933 Senator Van Nuys has been in the highest legislative branch of the Federal Government. He is a member of the American Bar Association, the Indiana State Bar Association, and the Indianapolis, Indiana Bar Association. In the Senate he has been on the Expenditures in the Executive Departments, Foreign Relations, and Judiciary Committees.

ADDRESS - "COOPERATION IN LAW ENFORCEMENT WORK"
Professor Albert Coates, Professor of Law, University of North Carolina.

Mr. Coates is professor of Criminal Law and Criminal Law Administration at the University of North Carolina, and founder and Director of the North Carolina Institute of Government. He is author of "The Policeman's Guidebook for the State of North Carolina," and a member of the visiting faculty staff of the FBI National Police Academy.

ANNOUNCEMENTS

Appointments of Committees by President Arthur H. Muchow.

Announcements regarding miscellaneous business matters of the Association.

Announcement concerning the Convention of the International Association of Chiefs of Police, to be held at Baltimore, Maryland, from October 4th-7th, 1937. Detective Sergeant William J. Flynn, Baltimore, Maryland.

GENERAL ANNOUNCEMENTS

1:45 P. M.

Promptly at this time delegates will assemble in the main lobby of the Willard Hotel for a tour to Mount Vernon, Virginia. At Mount Vernon, the following events will transpire:

The Official Convention picture will be taken on the lawn.

A wreath will be placed on the Tomb of George Washington.

The Mansion House will be visited.

3:30 P. M.

Promptly at this time delegates will leave Mt. Vernon for Quantico, Virginia, headquarters of the U. S. Marine Corps, where the following events will transpire:

Drill by Marines through courtesy of Major General

J. C. Breckenridge, Commanding, U. S. M. C.

Firearms demonstration by FBI experts.

A buffet supper will be served at Quantico.

Demonstration of use of firearms at night by FBI experts.

Delegates will return to the Willard Hotel at Washington about 9:00 P. M.

THURSDAY, SEPTEMBER 30th, 1937

9:45 A. M.

Delegates will meet in the Great Hall, U. S. Department of Justice Building.

INVOCATION

Dr. A. J. McCartney, Church of the Covenant, Washington, D. C.

Dr. McCartney received the B.L. degree from the University of Wisconsin, the M.A. degree from Princeton University, and the D.D. degree from the University of Pittsburgh. He studied at Oxford and Glasgow Universities. Dr. McCartney has been an ordained minister of the Presbyterian Church since 1903. He is chairman of the National Capital Presbyterian Commission, President of the Children's Protective Association, Delegate to the Institute of the League of Nations and Pastor of the National Presbyterian Church of the Covenant, Washington, D. C.

ADDRESS

Honorable Homer S. Cummings, Attorney General of the United States.

Mr. Cummings was awarded the Ph.B. and the LL.B. degrees from Yale University. He began the practice of law in Connecticut in 1893. Mr. Cummings is a former Mayor of Stamford, Connecticut, former President of the Mayors' Association of Connecticut, and former Chairman of the Committee on Connecticut State Prison Institutions. He is a member of the American Bar Association and presently Attorney General of the United States.

ADDRESS

Mr. John Edgar Hoover, Director, Federal Bureau of Investigation.

ANNOUNCEMENTS

Following the above addresses, the delegates will be escorted in groups to all points of interest in the Department of Justice Building. This tour is designed to be educational and informative and will include all sections of the FBI in which identification officers are most interested. Delegates desiring special tours or information thereafter are asked to contact Bureau officials escorting their groups.

1:30 P. M.

Luncheon for ladies. Crystal Room, Willard Hotel.

3:00 P. M.

Delegates will assemble in the main lobby of the Willard Hotel for sight-seeing tour, including a trip to Arlington, Virginia, where a wreath will be placed on the Tomb of the Unknown Soldier. There will be sightseeing to any point of interest desired by delegates.

EVENING

Delegates will be admitted to the Capitol Theater upon presentation of official Convention badges. Stage presentation and movie production.

FRIDAY, OCTOBER 1st, 1937

9:30 A. M.

Meeting called to order by President Arthur H. Muchow.

INVOCATION

Rabbi Norman Gerstenfeld, Washington, D. C.

Rabbi Gerstenfeld was born in England. He received his academic training at London University, the University of Munich and the University of Chicago. In 1933 he was graduated from the Hebrew Union College, Cincinnati, Ohio, where he was a fellow in Philosophy. At the present time Rabbi Gerstenfeld is associated with the Washington Hebrew Congregation where he has been the last two years.

ADDRESS - "THE POLICEMAN AND PUBLIC HEALTH"

Senator Royal S. Copeland, New York.

Senator Copeland received the M. D. degree from the University of Michigan, and pursued post-graduate work in medicine in England, France, Germany, Switzerland, and Belgium. Lawrence University and Hahnemann College awarded him the Master of Arts degree. He was given the LL.D. degree by Syracuse University and Oglethorpe University. Senator Copeland was a professor in the University of Michigan Medical School, former Commissioner of Public Health and President of the Board of Health, New York City. Since 1923, he has been in the United States Senate. While in this office Senator Copeland has been a member of the Appropriations, District of Columbia, Education and Labor, Immigration, and Rules Committees.

ADDRESS - "A WOMAN LOOKS AT CRIME"
Congresswoman Virginia E. Jenckes, Indiana.

Congresswoman Jenckes resides at Terre Haute, Indiana. She has been a member of Congress from the Sixth District of Indiana since 1933 and has served on the Civil Service, District of Columbia, and the Mines and Mining Committees.

ADDRESS - "LAW ENFORCEMENT PROBLEMS"

Honorable Edward P. Mulrooney, Commissioner, Department of Correction, Albany, New York.

Commissioner Mulrooney is a native of New York City. In 1896 he began his police experience as a Patrolman on the New York City Police Force. Later he was Commissioner of the City of New York, Chairman of the Alcoholic Beverage Control Board for the State of New York and for the past three years he has served with distinction as Commissioner of Corrections for the State of New York.

ADDRESS - "THE HISTORY AND AIMS OF THE INTERNATIONAL ASSOCIATION
FOR IDENTIFICATION"

Mr. Edward A. Parker, Past President, International Association for Identification, Inspector, Commanding Police Bureau of Identification, Memphis, Tennessee.

Inspector Parker is one of the pioneers in fingerprinting work in the United States. He joined the Kansas City, Missouri, Police Department June 1, 1908, and one year later was made a Lieutenant in Charge of the Identification Bureau of that City. He has been with the Memphis Police Department since January 1, 1924, thus having completed nearly 30 years in identification work. He has been intimately associated with the affairs of the International Association for Identification since its organization and has served with distinction as President of the Association.

ADDRESS - "THE POLICE AND PUBLIC RELATIONS"
Senator Theodore F. Green, Rhode Island.

Senator Green is a native of Providence, Rhode Island. He received the A.B. and A.M. degrees from Brown University and later studied at the Harvard Law School, and the Universities of Bonn and Berlin, Germany. Since 1892 Senator Green has been a member of the Rhode Island State Bar. He was former president of the Rhode Island Civic Committee, and active in civic and business affairs at Providence for the past forty years. Senator Green was instructor in Roman Law at Brown University, member of the Rhode Island House of Representatives, United States Delegate to the International Red Cross Convention in 1912 and was elected Governor of Rhode Island in 1932 and to succeed himself in 1934. He is now a member of the United States Senate from Rhode Island.

ADDRESS - "COLOR PHOTOGRAPHS OF CRIMINALS"

Lieutenant William C. Gordon, Superintendent, Police Bureau of Identification, Kansas City, Missouri, Vice President, International Association for Identification.

During August, 1910, Lieutenant Gordon entered the Bureau of Identification of the Kansas City Police Department. In June of 1916 he was granted leave of absence to enter the United States Army. He served three years on the Mexican Border and in France as Machine Gun Company Commander, attaining the rank of Captain. In 1922 he returned to the Police Department at Kansas City as Detective Lieutenant in charge of the Bureau of Identification, the position which he now occupies. He has served as State Vice President of the IAI for a number of years, has been a member of the Board of Directors and is now Vice President of the Association.

ADDRESS - "THE CITIZEN AND THE POLICEMAN"

Congressman Jennings Randolph, West Virginia.

Congressman Randolph received his A.B. degree from Salem College. Later he was a member of the editorial staff of the Clarksburg, West Virginia, Daily Telegram and the West Virginia Review; head of the Department of Public Speaking and Journalism and Director of Athletics at Davis and Elkins College. He is a member of the Salem College Board of Directors, member of the West Virginia State Newspaper Council and the National Press Club. He has represented the Second West Virginia District in the United States Congress since 1933, serving on the Civil Service, District of Columbia, Labor, and Roads Committees.

ADDRESS - "LEGISLATION AND THE POLICE"

State Representative R. J. Lyons, Libertyville, Illinois.

Mr. Lyons was born in Chicago in 1895 and subsequently entered into business in that locality. He has been secretary of the Illinois State Association of Real Estate Boards and twice president of the Chamber of Commerce at Libertyville, his home city. He served as Assistant Commissioner of the Illinois Commerce Commission. He has been a member of the State Legislature or Assembly for Illinois for the last ten years and during this time has interested himself in legislation of interest to law enforcement agencies, especially in the sponsoring of a bill to establish radio broadcasting stations and the appropriation of funds to install a teletype system, and the inauguration of the State Bureau of Criminal Identification and Investigation. Furthermore, he has sponsored a resolution commending the President of the United States and the Governor of Illinois for their campaigns against crime. Also, he has exerted his endeavors to inaugurate higher minimum salaries for policemen in the State of Illinois. He is now concerned in the sponsoring of bills designed to divide the state in various parole districts for the purpose of improving the parole system in Illinois.

ANNOUNCEMENTS

1:00 P. M.

Ladies will assemble in the main lobby of the Willard Hotel for luncheon at the Congressional Country Club.

During the entire afternoon there will be optional sightseeing tours for delegates desiring to visit special points of interest. Points suggested are: The Capitol of the United States, The Congressional Library, The White House, The Washington Cathedral, The Franciscan Monastery, The Washington Monument, The Lincoln Memorial, The National Museum and The Corcoran Art Gallery.

C. C. Bennett, member, International Association for Identification, War Department, Identity Section, invites delegates to visit his office in the Munitions Building.

8:00 P. M.

Delegates will assemble in the Grand Ballroom of the Willard Hotel, where a "Gay 90's Party," theatrical production, will be given through the courtesy of the FBI Athletic Association. Dancing will follow.

SATURDAY, OCTOBER 2nd, 1937

10:00 A. M.

Delegates are invited to attend the Graduation Exercises of the Sixth Session of the FBI National Police Academy, to be conducted in the Great Hall of the Department of Justice Building. The FBI National Police Academy Associates will be present at the meeting in connection with their Annual Reunion.

1:30 P. M.

Regular annual business meeting of the Association.

7:30 P. M.

Annual banquet of the International Association for Identification. Entertainment. Grand Ballroom of the Willard Hotel (Admission by ticket only).

Interesting and instructional exhibits will be available at the Willard Hotel throughout the Convention.

INTERNATIONAL EXCHANGE

Frequently the activities of criminals extend beyond the borders of the United States, or the criminals may seek security out of the jurisdiction of state and Federal authorities. The Federal Bureau of Investigation, therefore, has arranged with the identification bureaus of foreign countries to exchange criminal identifying data in cases of mutual interest. Fingerprints and criminal records of persons arrested in this country are routed to the appropriate foreign bureaus in cases wherein the interested agency in the United States has reason to believe an individual in custody may have a record in or be wanted by the other nation. Similarly, the fingerprints of persons arrested outside the continental United States are referred by the foreign bureaus to the Federal Bureau of Investigation for search in its files, when it would appear a record may be disclosed by a search of the Bureau's records. Numerous identifications, some of fugitives, have been effected in this manner and it is believed that the complete development of this project will redound to more effective law enforcement throughout the world.

On July 1, 1937, bureaus in the following countries, territories and possessions were cooperating in this activity: Albania, Algeria, Argentina, Australia, Austria, Bahamas, Barbados, Belgium, Bermuda, Brazil, British Guiana, British Honduras, Bulgaria, Burma, Canada, Ceylon, Chile, China, Colombia, Costa Rica, Cuba, Czechoslovakia, Danzig, Denmark, Dutch East Indies, Dutch West Indies, Ecuador, Egypt, El Salvador, England, Estonia, Federated Malay States, Finland, France, Germany, Gold Coast Colony, Greece, Haiti, Holland, Honduras, Hungary, India, Iran, Iraq, Ireland, Italy, Jamaica, Japan, Kenya, Latvia, Lithuania, Mexico, New Zealand, Nicaragua, Norway, Nyasaland, Palestine, Panama, Paraguay, Peru, Poland, Portugal, Pretoria, Roumania, Scotland, Siam, Sierra Leone, Southern Rhodesia, Spain, Sweden, Switzerland, Turkey, Uruguay, Venezuela, Yugoslavia, Alaska, Canal Zone, Hawaii, Philippines, Puerto Rico and Virgin Islands. Through the development of this project, the Federal Bureau of Investigation hopes to maintain an effective surveillance on criminals of an international character and insure the collection, in a centralized agency, of criminal identifying data of value throughout the world.

As an example of the international-exchange of fingerprints during the month of August, 1937, 189 fingerprint cards were sent to foreign identification bureaus who cooperate in the exchange of fingerprints. During this same period thirteen identifications were effected by these foreign cooperating bureaus.

There were received in the Identification Division of the Federal Bureau of Investigation 1,662 fingerprint cards from the group of 81 foreign countries and territorial possessions sending fingerprints to Washington. Of this number 185 identifications were made and the contributing bureaus appropriately notified.

DEVELOPMENT OF FINGERPRINTING

History is replete with instances where lack of identity defeated a cause. In personal activity today, it may be only a check that is desired to be cashed, yet the inability to establish personal identity negates the desired result.

From the earliest annals of history personal identification of some character has been in vogue. Members of one savage tribe were distinguished from those of another through distinctive attire or even bodily decorations such as scars resulting from self-inflicted cuts or burns. In the earlier civilizations, differences in the dress of various social classes were clearly defined, sometimes by law but more often through the sanction of custom. The branding of criminals and slaves was practiced also at a time when no other method of identification was known, and various forms of tattooing were used by the Romans to identify and to prevent the desertion of mercenary soldiers. In our present civilization, some tradesmen or craftsmen still wear distinctive attire while the armed forces of various nations are identified readily by uniforms. These are all forms of personal identification, so commonplace their significance may remain unobserved unless called to notice.

During the ages when man was seeking a method of personal identification, he was carrying on the inside of the "bulb" or nail joint of each finger, numerous ridge formations or patterns, each possessing definite, distinctive outlines, by which positive identification could have been made. Physiologists are not in agreement why nature provided these distinctive formations of ridges and depressions on the fingertips. They occur elsewhere on the human body, notably on the soles of the feet and palms of the hands but with far less regularity of pattern outline and contour. Some authorities submit that the ridges offset and lessen wear while others contend they assist the sense of touch; create a "friction" surface to the skin, enable an object to be grasped more readily than would be the case were the fingertips smooth; and elevate the pores enabling the ducts to discharge perspiration more freely. Regardless of the reason for their existence the fact remains that these ridge formations, permanently a part of the body, discernible as a rule about three months before birth, remain unchanged during the life of an individual and until putrefaction sets in after death and that no two fingers have been found whereon the patterns are identical. Insofar as science has been able to determine, these ridges do not indicate definitely character, race, sex or heredity. The ridges, as stated, remain constant through life although they may be affected through deep cuts or burns going beneath the tissue to the ducts, whose outline they follow, and further they may be rendered indistinct, for a time, through some occupational activity, such as mortar or plaster work or dishwashing. However, such effacement is temporary only as the ridges assume their former outlines with definite precision shortly after an individual is removed from such forms of work.

Chronologically the Chinese are attributed priority in fingerprinting. But in attempting to trace the origin of the fingerprint science

a distinction must be drawn between man's realization that the tips of his fingers bear a diversified ridge construction and the application of this knowledge to the problem of personal identification; the first is a matter of idle observation, the second the result of development and study. On the face of a cliff in Nova Scotia can be found an Indian carving or "picture writing" of the outline of a hand with ridges and patterns clearly but crudely marked. The Chinese had used fingerprints in various forms centuries ago and many references thereto can be found in authoritative writings. In fact, the Chinese seem to have employed finger and hand impressions for sealing documents and for other purposes although the exact symbolism of their action is unknown. The imagination of the English wood engraver, Bewick, was apparently aroused by a realization of the possibilities of utilizing finger impressions to establish the genuineness of his work, for late in the eighteenth century, he resorted to the practice of engraving the impression of his finger on several of his woodcuts. The Assyrians also made use of the finger and thumb impressions as a manual seal.

Marcello Malpighi in 1686 made the first known scientific observation relating particularly to fingerprints. He was a professor of anatomy at the University of Bologna, Italy, and alluded to the ridges which "describe divers figures." In 1823 J. E. Purkinje, a professor of anatomy at the University of Breslau, published a treatise or commentary wherein he cited the diversity of ridge patterns connected with the organs of touch and even evolved a differentiation of these patterns into nine varieties.

There is a diversity of opinion as to the first practical application of fingerprints as a means of positive identification. It is true that the imperfect impressions left on cliffs and woodcuts and the Chinese finger and hand signatures were not sufficiently clear for close comparison and they may have been manifestations of the early belief, which to some extent pervades the law of sealed instruments today, that personal contact conveys some nebular essence to the thing touched from the person touching it, thereby elevating it in dignity and binding effect. Certain it is, that the comments of Malpighi and Purkinje were little more than scholarly or physiological treatises on the mere phenomenon of ridge diversity from a factual basis and lacked the concluding conception of their practical value as media of identification. Doctor Henry Faulds, an English authority on the subject of dactylography, wrote the first article on the practical use of fingerprints for the identification of criminals. In 1880, Doctor Faulds, who was connected at that time with the Taikiji Hospital at Tokyo, Japan, conducted experiments which established that the varieties of individual fingerprint patterns were very great and that the patterns remained unchangeable. Doctor Faulds published the results of his experiments in a letter appearing in the magazine "Nature" October 28, 1880. Shortly after the appearance of his article, Sir William Herschel, Chief Administrative Officer in the Hooghly district of Bengal, India, wrote an article for the same magazine commenting upon the success with which he had utilized fingerprints for twenty years in identifying government pensioners in preventing impersonation and repudiation and in identifying prisoners committed to jail. It appears that Doctor Faulds was the first to write concerning the practical use of fingerprints and that Sir William Herschel was the first to make

extensive use of them. However, neither developed a method of classification suitable for general use and the intensive application of fingerprint identification.

Sir Francis Galton, the English scientist, became interested in the subject through his study of heredity. He not only established by extended investigations that no two fingerprints were alike but devised the first collections of fingerprint records. As a consequence of his work, a committee was appointed by the British Government to consider the advisability of employing the fingerprint system in the identification of criminals. Galton's articles relating to fingerprints were published in 1892 and 1893. Shortly thereafter, Juan Vucetich, noted Argentine Dactyloscopist, claimed to have made his first criminal identification through the medium of fingerprints. Then, Sir E. R. Henry, later Commissioner of Police of Scotland Yard, London, England, who engaged in the study ordered by the British Government, in order to lessen the difficulty of dealing with large collections of fingerprints devised a simpler yet more comprehensive basis of filing and classifying prints. His system was successfully introduced into England and Wales in July, 1901, and forms the basis of the present system employed by all identification bureaus in the United States as well as other English speaking countries while the Vucetich system has been adopted principally by those nations wherein Spanish is the state language.

The first authentic record of the use of fingerprints in the United States reveals that Gilbert Thompson of the United States Geological Survey utilized his thumb impression to prevent the forgery of commissary orders during his supervision of a survey in New Mexico in 1882. The first practical introduction of fingerprints for criminal identification in the United States is claimed by the prison system of New York State, based on the adoption of the system at Sing Sing Prison on June 5, 1903, although the files of the Department of Correction at Albany contain fingerprints of State prisoners from the institutions at Sing Sing, Napanoch, Auburn and Clinton, which show that they were classified as early as March, 1903, by Captain James H. Parke, employed in the office of the then Superintendent of Prisons, Cornelius V. Collins. Then, on September 24, 1904, Mr. R. W. McClaughry, Warden of the United States Penitentiary at Leavenworth, Kansas, requested authority of the Attorney General to undertake sufficient expenditures for equipment to take fingerprints of Federal prisoners, which authorization was granted him November 2, 1904, only five days after the system was introduced in the police department of St. Louis, Missouri, by an officer of Scotland Yard, who was guarding the Queen's Jubilee presents, on exhibition at the St. Louis Exposition in that year.

Subsequently the use of dactylography for the identification of criminals rapidly increased until today it is the most important factor in identification work in the United States. Police departments, sheriffs, state police organizations, federal agencies, penal institutions and others realized the benefits to be derived from this comparatively simple and positive method of identification and gradually discontinued the use of Bertillon's anthropometrical system. Local bureaus were established and employees instructed in the taking, classifying, searching and filing of fingerprint

records. The small cost of the equipment and training readily permitted the adoption of fingerprint identification in all sections of the country. In order to cope with the problem presented by migratory criminals, state bureaus were established to act as local clearing houses for the information submitted by their correspondents. At the present time many states and cities maintain bureaus which contain collections of fingerprint records. These organizations cooperate with one another and with the Federal Bureau of Investigation and render valuable service in the identification of criminals.

The International Association of Chiefs of Police, which embraces in its membership the heads of police departments of most of the principal cities of the United States and Canada, in 1896, had established a bureau at Chicago, Illinois, which was removed later to Washington, D. C., known as the National Bureau of Criminal Identification, for the purpose of compiling Bertillon records. As its members discontinued the use of Bertillon measurements and began adopting the fingerprint system, the National Bureau of Criminal Identification gradually acquired a valuable collection of fingerprint records. As previously mentioned, the United States Department of Justice established a fingerprint bureau at the Leavenworth Penitentiary, Leavenworth, Kansas, in 1904, which first contained the fingerprints of Federal prisoners only, but this bureau soon expanded the scope of its operations by maintaining a free exchange service whereby criminal records were received and circularized among a growing list of contributing peace officers.

The growing and insistent demand by police officials throughout the country for one system of cooperation on a national scale finally resulted in the creation of the Identification Division which was placed under the jurisdiction of the Federal Bureau of Investigation. In 1924, this newly organized Division received and consolidated in Washington, D. C., the records of both the National Bureau of Criminal Identification and the Leavenworth Penitentiary Bureau, and since its creation has shown a remarkable growth and development. On September 1, 1937, it possessed 7,558,997 fingerprint records of actual current value and 8,572,542 name index cards. There were in excess of 10,500 law enforcement agencies throughout the United States and foreign countries submitting prints to the Bureau on that date. The extent to which law enforcement officials utilize the services of the Federal Bureau of Investigation is indicated by the following statistics covering the activities of the Bureau during the twelve month period beginning July 1, 1936, and ending June 30, 1937:

Fingerprint records (Criminal and civil) received...	1,382,666
Number of Criminal Identifications answered.....	468,664
Percentage of Criminal Identifications answered.....	54.4%

The procedure utilized by the Federal Bureau of Investigation in furnishing information concerning the thousands of fingerprint records received daily from peace officers is both accurate and expeditious. The first operation consists in recording the prints which then pass to the technical section where experts classify them and carefully search through the master files for cards having fingerprint impressions that are identical

with those appearing on the current prints.

In many of the subdivisions in the fingerprint files of the Identification Division, the number of fingerprint cards has grown to such an extent that searching them by hand has become unwieldy. In these subdivisions a system of searching by machine has been adopted. Under this system a punched card is made which card is punched according to a formula representing the various fingerprint characteristics appearing on each fingerprint card. A selecting machine is then utilized which is very similar to the multiple card sorting machine which is found in many commercial houses today.

In order to reduce the possibility of error, sometimes present when indistinct prints are being examined, each print is again searched in the card index files for similar names and aliases. When an identification has been established, the current print is sent to the assembly section where the complete record of the individual is assembled and checked. The final operation is performed by the typing section, which prepares letters advising the interested officials of the information appearing in the records. Over 5,000 fingerprint records are now received daily by the Federal Bureau of Investigation and inquiries are answered by letter within thirty-six hours of their receipt. The subjects of over fifty per cent of all criminal fingerprints now being routed to the Bureau are found to have prior records as the files are searched. Whenever necessary, as where fugitives are being held in custody, telegraphic replies are transmitted by the Bureau to interested agencies. Approximately 500 fugitives are identified by the Bureau each month when its fingerprint experts compare the impressions on current prints with those in the files, whereon the fugitive status of any individual is noted at the request of the interested peace officer.

In February, 1933, the Federal Bureau of Investigation installed a single fingerprint system. Due to the voluminous fingerprint file now in existence in the Bureau, it became necessary to confine this study to the fingerprints of a certain limited class or classes of criminals in order that the single fingerprint file thus developed might be most comprehensive without becoming too large while in its constructive stages. After consideration, known gangsters and persons charged with the crimes of bank robbery, bank burglary, kidnaping, and extortion were selected as being of sufficient general interest to serve a practical purpose and yet prevent the file from growing too rapidly. In these fields of crime recently entered by gangsters and their ilk, latent fingerprints often will be found to be quite prevalent on extortion letters, at the scene of the crime, upon the abandoned automobile, at the rendezvous where the victim was held if it be subsequently located, etc. On July 1, 1937, this file contained the single fingerprints of approximately 13,700 individuals whose names have been connected at some time in the past with bank robberies, bank burglaries, racketeering, kidnaping, or extortion. This constitutes a total of 137,000 single fingerprints which have already been classified and individually filed under the system.

Heretofore it has not been possible for the Federal Bureau of

Investigation to receive latent fingerprints for comparison or search in its files unless the names of suspects in connection with the crime involved have been furnished and it has been possible to locate their fingerprints. It would, of course, be impracticable to attempt to examine the majority of 7,500,000 cards, classified and filed under the Henry System, in order to attempt to find a finger impression identical with a single latent print.

With the installation of a single fingerprint file it is now possible for the Bureau to receive for search through this file, latent fingerprints found at the scene of a crime, particularly when such crime is of a bank robbery, bank burglary, kidnaping or extortion nature, and the Bureau invites the contribution for search through this file of such latent finger impressions. Such latent fingerprints will be searched through the single fingerprint file, and if not identified but susceptible of classification they will be filed in the Bureau for possible future identification as new criminal suspects are added to the file. If the crime is not one of bank robbery, kidnaping, or extortion the Bureau will be pleased to receive latent fingerprints in connection therewith, provided the names or fingerprints of suspects are furnished in order that the latent impressions may be compared with the fingerprints of such suspects.

The general appearance file of the Single Fingerprint Section consists of the photographs and descriptions of the individuals entered in the single fingerprint file. The descriptions are obtained from the fingerprint records furnished the Bureau by law enforcement agencies and by personal observation by Agents of the Bureau where practical. These descriptions are listed on a numbered general appearance form which number appears on the complete record of that individual in the single fingerprint file. Upon receipt of these forms in the Bureau the description of the individual is transferred to a punch card which contains in a code form all of the characteristics appearing in the general appearance form. These punch cards are filed for future reference.

In order to expedite handling, these cards are filed primarily according to sex and color, secondarily as to height and weight and each of these groups are further divided as to year of birth. The general appearance forms are filed in numerical sequence according to the report number appearing in the upper left-hand corner.

Searches are made through the general appearance file at the request of Agents of the Bureau and law enforcement agencies based upon the descriptions of the unknown individuals obtained from witnesses. This information is placed on a general appearance form and submitted to the Bureau. Photographs of these individuals which also bear the numbers appearing on the general appearance forms are withdrawn from the file and replaced with the charge-out cards and the photographs forwarded to the interested officials.

The modus operandi file of bank robberies of the Single Fingerprint Section is based upon the theory that individuals or gangs once successful in the perpetration of a robbery by using one method will continue

to use a similar method in future robberies, where possible.

There are six main divisions which are basic factors in the recording of the modus operandi in each robbery. These divisions are explained and examples given on the reverse side of the modus operandi form. Each of these main divisions is subdivided by "key words" in order to facilitate searching through the file.

Modus operandi reports are received as a result of investigations of bank robberies by Bureau Agents. On receipt of a report, the same is "key worded" and searched through those subdivisions of the modus operandi file. Through this method possible similarities to other bank robberies, if any, are quickly noted and the information supplied to interested officials.

During the latter part of 1933, as a result of considerable public interest in civil identification, the Federal Bureau of Investigation established a civil file which has now become the Civil Identification Section of its Identification Division, and has accepted for inclusion in it, fingerprint cards of citizens who wish to record their fingerprints for possible future reference. A special card bearing the words "Personal Identification" is furnished to citizens who desire to forward their fingerprints to this file. There are over 400,000 personal identification fingerprint records in the civil files at the present time. Upon receipt of these fingerprints they are classified and placed in the civil identification files entirely separate from the criminal records.

Effective results have been obtained in criminal identification in the United States and abroad and the benefits following scientific methods in this important phase of police work have been established definitely. Through its collection and "clearing house" of criminal fingerprints, the Federal Bureau of Investigation is able to furnish valuable aid to all peace agencies. However, it is obvious that complete records are required to secure the maximum efficiency. Without full cooperation in this respect the progress of criminal identification would be retarded. The Bureau is pleased of the opportunity to serve law enforcement agencies in their identification activities and to render every possible assistance, not only in current matters but in the solution of special problems.

FUGITIVES FROM JUSTICE WANTED FOR MURDER

As an extension of cooperation with local law enforcement officers, the Federal Bureau of Investigation will circularize Identification Orders on fugitives from justice who are wanted for murder by local police departments.

A police department desiring to issue an Identification Order for a badly wanted murderer fugitive from justice should communicate directly with the Field Division Office of the Federal Bureau of Investigation covering his territory.

CIVIL IDENTIFICATION

The fingerprint method has been looked upon with prejudice and repulsion as being exclusively a police measure; it is considered an infamy, proper only for thieves and murderers and unworthy of a decent citizen. This prejudice is fast losing ground before scientific propaganda and education. Dactyloscopy should penetrate into civil, criminal, commercial, administrative and international laws in order to offer its benefits to civilized society.

We have readily adopted the fingerprint to criminal identification. The early introduction in courts of fingerprints as evidence in India, and their similar use in America in criminal cases early associated a fingerprint with a criminal. The first opinion in America on fingerprint identification was passed on in *People vs. Jennings*, 252 Ill. 534 - 96 N.E. 1077, 43 L.R.A. (N.S.) 1206 (1911), and has been followed by a series of court decisions in jurisdictions throughout the nation.

But if we limit the use of fingerprints to criminal identification we bestow upon an enemy of society the most perfect method of positive identification and deprive the lawful citizen of the advantages of this same system to which he is entitled. A prejudice against fingerprinting is the only reason offered opposing the submission of fingerprints by citizens.

The advantages of civil fingerprints are patent. Their use would eliminate the loss sustained by the cashing of bad checks; the overlapping and duplication of personnel records would be reduced; losses occasioned by fraudulent conveyances and transfers of property would be curtailed; unknown dead could be identified; the location of amnesia and drug victims, missing persons, suicides, accident victims and others could be determined.

The use of fingerprints would aid personnel managers to establish identity of applicants, protect business against business frauds; vital statistics would be improved, parentage would be definitely fixed. Of course, crime would be reduced by preventing violation of school and labor laws, and laws governing pawn shops, as thieves could not give false names and dispose of loot. These and many more are some of the reasons supporting civilian fingerprinting.

At the rate of approximately one thousand a day fingerprints are being received in the Identification Division of the Federal Bureau of Investigation to swell the collection of 400,000 fingerprint cards of reputable citizens already on file. This shows that the problem of building up a better understanding of the value of civilian fingerprinting is progressing gradually, but surely, and that this educational process will cover the entire country. The importance of this pioneering project is such that every identification officer should constitute himself a missionary along these lines.

Daily the newspapers are replete with instances in which tragedy

and grief have resulted from a lack of identification and the inability to furnish proof of individual identity and good standing in the various communities of our country. For this reason it is impossible to overestimate the value of the widespread development of this infallible, immutable, unchangeable method of identification. There are cases of accidents with no immediate means of identification about which we read daily. Instances of amnesia or the loss of memory are pathetically numerous. Cases of this nature involve individuals of respectability and stability in their various communities who have wandered away through loss of memory and suffer hardships that cannot be exaggerated through inability to identify themselves properly and thus regain the protection and care of relatives and friends.

The loss of identity through accidental death means the complete shutting off of knowledge as to the fate of the loved one, which uncertainty continues throughout the years and brings suffering which, in many instances, is worse than death to those who must, through long days and nights, ponder with fear and trepidation as to the fate of the missing one and go down into their graves still without knowledge of the circumstances under which those in whom they are vitally interested met their demise.

It is an ironical situation when a criminal has a far better chance of being properly identified in the case of accidental or sudden death than the individual who has lived respectably in his community all of his life, who has paid taxes, who has rendered public service of marked value, but who, because of the lack of an infallible method of identification that all criminals possess through the practically universal fingerprinting of the lawless element, must often be buried in a pauper's grave and remain an enigma, so far as his fate is concerned, to his family for the balance of their existences.

Another instance which shows the importance of fingerprinting is that of kidnaping. Often when a child or an adult has been taken from his family the worse suffering is the uncertainty as to whether those who communicate with the family and who claim to possess the person of the victim are really the kidnapers, or are individuals who desire to use the opportunity to extort money from an already distraught family. However, if the fingerprints of the kidnaped individual are on file, there would be in all these cases an unquestionable method of settling the problem as to whether an individual was held by a group who was responsible for the kidnaping or by some other "gang."

There should be no stigma whatever to this method of identification if fingerprinting is properly considered. There should be no more reason why the permanent recording of the ridges of the fingers of a person should carry with them any greater stigma than that involved in the writing of an individual signature, or giving the description of ourselves which appear on passports, identification cards and the like. If there is a stigma in one instance, then surely there is in the other. It can only be attributed to the peculiar, unwarranted prejudices which develop with a community, but which cannot and do not continue in the light of logic. The permanent record of fingerprints should constitute a source of satisfaction and se-

curity to the individuals whose fingerprints are recorded, reflecting substantial standing in the community.

The history of civil fingerprinting in the Federal Bureau of Investigation began the latter part of 1933. As a result of widespread public interest in civil identification the civil files were started. This is now known as the Civil Identification Section of the Identification Division. Included in this file are the fingerprint cards of citizens who desire to record their fingerprints for future reference. A special card, different from the criminal fingerprint card, which bears the words "personal identification" is supplied to all persons who wish to forward their fingerprints for inclusion in this file. Upon the receipt of the fingerprint cards they are classified and placed in the civil identification files. They are then available for ready reference if the individual should meet with any mishap which would make it necessary to determine his identity.

It must be pointed out that the Federal Bureau of Investigation does not engage in civil identification work with private individuals and organizations who do fingerprint work on a commercial basis, but personal identification cards will be supplied to law enforcement agencies upon request, and these cards will also be furnished to private citizens at their request for their own use.

Civil fingerprints are being received by the Federal Bureau of Investigation from all sections of the country. The number coming into Washington is constantly on the increase. It is interesting to observe that civic organizations, luncheon clubs, welfare organizations, schools, women's clubs, and expositions have submitted fingerprints until at present the number averages approximately one thousand daily which are received at the Federal Bureau of Investigation. In addition, many fingerprints are received from state hospitals located in various sections of the country and included in the personal identification files.

The civil fingerprinting activities of the Federal Bureau of Investigation are not limited to the bounds of our own country, but the interest is international. During one month of the previous fiscal year fingerprint cards were received from Australia, Germany, England, Hawaii, Philippine Islands, Mexico, Puerto Rico and Canada to be included in the civil identification section.

In many instances the recording of fingerprints has proved of invaluable assistance to those sufficiently foresighted enough to have had their fingerprints recorded with the Federal Bureau of Investigation. In the vast majority of instances this good fortune consisted, ironically enough, in having a criminal past. However, the point to be emphasized is the seeming incongruity of permitting those criminally inclined to possess advantages in the matter of indisputable fingerprint recording that do not accrue to and are not demanded by the great mass of our law-abiding, peaceful population.

An example of the use of fingerprints for personal identification

is that of the case of an unfortunate person whose body was recently found in the Connecticut river where it had apparently rested for several weeks.

The Chief of Police at Brattleboro, Vermont, forwarded the fingerprints of this dead man to the Federal Bureau of Investigation together with a rough description including the tattoo marks on him. The impressions of only seven fingers were recorded and in some instances these impressions were incomplete and indistinct. Because tattoo marks indicated the possibility that the deceased person had served in the Army, his finger impressions were searched through the fingerprint files of the War Department and identified with a complete set of fingerprints there for an individual who had enlisted in the Army at Syracuse, New York, in July of 1928 for service in the Philippines. He gave at the time of his enlistment a street address in Boston, Massachusetts, and the person to be notified in case of emergency was his father, a resident of Oslo, Norway. A complete set of this person's fingerprints were obtained from the War Department and searched through the fingerprint files of the Federal Bureau of Investigation, being identified as the one who had been arrested for various minor offenses.

Soon after the fingerprints of this individual were received by the Federal Bureau of Investigation, a second letter was received from the Chief of Police at Brattleboro, Vermont, indicating that a woman had partially identified the body taken from the Connecticut River as that of her son who had enlisted in the United States Navy at the age of 15, using the name of an older brother, and at the age of 16 enlisted in the United States Army under still another name.

At the War Department the fingerprints of this latter person were obtained and compared with those of the deceased man, being found not to be identical. The Chief of Police was advised in full. His letter of response indicated that he had communicated with the dead man's father in Oslo, Norway, and also with the woman who had mistakenly believed the drowned person to be her son. The relief of this sorrow-stricken mother can well be imagined.

Amnesia yearly claims thousands of victims. It is through the Identification Division of the Federal Bureau of Investigation that many such persons are identified. The tragedy of an individual who is unable to regain consciousness of his own identity is perhaps as sad as the human imagination can conceive. "This man cannot remember his name or where he comes from" was the information received with a fingerprint card from the Police Department at Milford, Connecticut, on February 16, 1937, in the Identification Division of the Federal Bureau of Investigation. Upon searching, these impressions were found to be identical with a set of fingerprints received on November 15, 1935, from the Police Department at Boston, Massachusetts.

The file of this person further indicated his street and post office address, as well as his place of birth. These data were immediately telegraphed to the Police Department at Boston, Massachusetts, to aid that

agency in establishing the identity of the unknown amnesia victim and advising his relatives and interested friends of his location and unfortunate condition.

Sudden death is a frequent caller on the highways of our country in these days of rapid transportation with fast machines in the hands of careless, irresponsible drivers. Fingerprints may identify a person who has thusly met with an accident. Sickness is another misfortune which overtakes many persons and renders them incapable not only of caring for themselves but of communicating with relatives and friends, the sickness at times being due to no fault of the individual, at other times being ascribed to various inherent human weaknesses. In instances of this character, fingerprints are of inestimable value.

The disasters of land and sea--cataclysms of nature--are evils against which man has fought from time immemorial. Without warning they come, and all that is believed stable and reliable falters in their face. The recent floods of the Ohio and Mississippi rivers caused a considerable number of untimely deaths along the banks of these rivers. Many unknown dead persons were buried whose identity will remain forever unknown and whose fate will always be a mystery and a source of anxiety to those immediately concerned.

It will be recalled that in September of 1935 there occurred in Southern Florida, a disastrous hurricane. On September 13 of that year the Federal Bureau of Investigation received the fingerprints of 36 unknown deceased persons who had been killed in the hurricane. All attempts to establish the identities of these persons proved of no use in the community. Their fingerprints were immediately checked against the files in the Bureau and five of these unknown dead were identified. Furthermore, valuable information as to the names and residences of relatives and friends of the deceased persons was disclosed. Within a few hours after the fingerprints were received in the Bureau a communication was addressed to the officials in Florida who had forwarded them, advising them of the identities of these five persons and of all other pertinent information appearing in the files of the Bureau.

Many of the school children whose bodies were mangled beyond recognition in the explosion of the school at New London, Texas, last spring could have been identified if there had been on file complete fingerprint records for them.

The prejudice that exists against this indisputable, valuable means of permanent identification is a strange reflection of the vagaries of the human mind. It is believed that as more and more instances arise in which this permanent identifying information is effectively used the seeming aversion in some circles to civil fingerprinting will vanish and it will become an essential part of registration data for each child born in the world. The Federal Bureau of Investigation is ready at all times to cooperate to the utmost with all individuals and agencies interested in this great work.

FINGERPRINT RECORDS FURNISH INTERESTING INFORMATION CONCERNING CRIMINALS

Fingerprint records received by the FBI from law enforcement agencies throughout the United States serve as a source of much enlightening information regarding the age, sex, race and previous criminal history of persons arrested. This is, of course, in addition to their primary function of establishing positively the identity of persons arrested. There are presented in this article certain basic facts concerning the types of persons arrested because it is believed that all law enforcement officers will desire to possess such information.

During the first half of the calendar year 1937, the FBI examined 251,575 arrest records as revealed by fingerprint cards, and it was found that more than 30 per cent of the records represented persons taken into custody for murder, robbery, assault, burglary, larceny and auto theft.

Only 17,745 (7.1%) of the records represented females. A comparison of the charges placed against an average group of 1,000 females arrested and an average group of 1,000 males arrested lends some support to the often-heard statement that the female is the more deadly of the species. This is indicated by the fact that in a comparison of the two average groups there were 13 males charged with murder and 54 with assault, whereas there were 18 females charged with murder and 66 with assault. A further comparison of the two average groups of 1,000 males and 1,000 females reveals that there were 7 males charged with violations of the narcotic drug laws and 25 females. Similarly, the figures for violation of laws relative to the distribution of liquor were: males - 18, females - 36. The figures concerning arrests for drunkenness are, however, more favorable to the women, there being 168 males and 118 females arrested. In most of the remaining types of crimes there was a predominance of male arrests over those of females.

Since the last half of the calendar year 1935, there have been more arrests for ages 21 and 22 than for other age groups. This trend was continued during the first six months of 1937, the number of arrests being largest for age 22. It is of interest to note that prior to the middle of 1935 arrests of persons 19 years of age outnumbered the arrests for any other single age group. However, during the first half of 1937 the age groups in which arrests occurred most frequently were as follows:

<u>Age</u>	<u>Number arrested</u>
22	11,130
21	10,812
23	10,472
19	10,391

There were 45,210 persons under 21 years of age arrested and fingerprinted during the first half of 1937. This number constitutes 18 per cent of the total arrest records examined. In addition, there were 42,058 (16.7%) arrests of persons between the ages of 21 and 24, making a total of 87,268 (34.7%) less than 25 years old. It should be noted that

these figures relative to the number of youthful persons arrested are extremely conservative, in view of the fact that many youthful persons taken into custody for crimes are not fingerprinted.

While persons under 21 years of age constituted 18 per cent of the total number of persons arrested, they represented 13 per cent of those charged with criminal homicide; 28 per cent of those charged with robbery; 42 per cent of those charged with burglary; 30 per cent of those charged with larceny and 52 per cent of those charged with auto theft. The predominance of youths among those charged with offenses against property is further indicated by the fact that for all types of crimes 87,268 persons under 25 years of age were arrested, thus constituting 34.7 per cent of the total of 251,575 arrest records examined. However, youths under 25 numbered 53 per cent of those charged with robbery, 61 per cent of those charged with burglary, 48 per cent of those charged with larceny, and 73 per cent of those charged with auto theft.

The frequent necessity for arresting persons who have previously been convicted of crimes is indicated by the fact that 75,248 of the persons arrested had previously been convicted of one or more offenses. This number is 30 per cent of the 251,575 arrest records examined. In 14 cases it was shown that persons charged with criminal homicide during the first half of 1937 had been previously convicted of homicide, and the compilation indicates a general tendency for recidivists to repeat the same type of crime. The tabulation further shows that the 75,248 persons whose records showed previous convictions had been found guilty of 193,442 crimes, an average of more than 2 per individual; 86,528 of the convictions were for major violations and 106,914 were for less serious infractions of the criminal laws.

Whites were represented by 185,121 of the records examined and Negroes by 55,565. Other races were represented as follows: Indian, 1,321; Chinese, 543; Japanese, 108; Mexican, 7,823; all others, 1,094. The tabulation indicates that of each 100,000 Negroes in the general population of the country, 691 were arrested and fingerprinted during the first half of 1937, whereas the corresponding figure for native whites was 249 and for foreign-born whites 103. However, this general relationship does not hold true for all types of crimes. Also, it should be observed in connection with the foregoing that the figure for native whites includes the immediate descendants of foreign-born individuals.

In view of the increase in the number of rapes and other sex crimes during recent months, it may be of interest to note that there were 2,798 persons arrested and fingerprinted for rape and 4,193 for other sex offenses (exclusive of prostitution and commercialized vice). The persons arrested on those charges fall within the following age groups:

Offense	PERCENTAGE DISTRIBUTION OF ARRESTS				
	Under 21	21-29	30-39	40-49	50 and over
Rape	24.4	41.3	18.3	8.5	7.5
Other sex offenses	13.7	34.2	25.4	14.4	12.3

As of August 30, 1937, there were 10,580 police departments, peace officers and law enforcement agencies throughout the United States and foreign countries voluntarily contributing fingerprints to the FBI.

Tables containing detailed figures for individual types of crimes may be found in the bulletin "Uniform Crime Reports" which will be furnished upon request to law enforcement officers.

MILLIONS OF NAMES IN FBI INDEX COMPLICATE LOCATION OF RECORDS

On July 31, 1937, there were in the name files of the Identification Division of the Federal Bureau of Investigation, a total of 8,715,777 index cards. Obviously, among this stupendous number of entries, there are many names which are repeated frequently. The name "John Smith" appears on index cards for over 9,000 persons. Even names which are not generally considered as "common" names are repeated hundreds of times.

It will be seen, therefore, that when the Identification Division is requested to search for a criminal record upon the basis of a name, unless this name is indeed a rare one, an extensive search is frequently required. Hundreds of such searches are conducted each day for the purpose of identifying records, photographs and fingerprints to be furnished to interested law enforcement officials; for the purpose of posting "dispositions" or other additional data into these records; or for the purpose of placing wanted notices in the Bureau's fingerprint files so that interested agencies may be notified immediately of information subsequently received.

The time necessarily spent in locating records without fingerprints is materially reduced by the cooperation of law enforcement agencies in submitting to the Bureau, in addition to the accurate name and all known aliases of the subject of a record, all known arrest numbers, physical description, and primary fingerprint classification. Index cards under common names are arranged by fingerprint classification, and the primary classification therefore limits the necessary search substantially. Of course, when FBI numbers are available, these should always be supplied inasmuch as it is not then necessary to consult the name index at all but simply to draw the record from the files where it is deposited in a regular sequence of the FBI numbers.

The disposition, wanted notice and death forms supplied by this Bureau to law enforcement agencies have for some time contained a request for fingerprint classification, as well as other pertinent data required by the Bureau in making an identification. References have also been made from time to time in the FBI Law Enforcement Bulletin to the desirability of submitting these additional identifying data to the Bureau.

THE IODINE-SILVER TRANSFER METHOD FOR RECORDING LATENT FINGERPRINTS

JOHN McMORRIS, Ph.D.

A survey of the commonly practiced methods for developing fingerprints clearly shows each to have certain distinct individual defects along with, of course, the good qualities native to the method. Fingerprint powder, for example, may stick stubbornly to the neutral surface thus hiding the latent image, or at other times may lack sufficient contrast to be satisfactory. It rapidly loses its value when the latent image through age begins to lose its "tackiness" to powder. The Silver Nitrate method, on the other hand, is technically difficult to apply and would seem, moreover, from its general character to be applicable to very few types of surfaces. The third well-known method is the iodine technique. Although easy to apply to some surfaces this method frequently yields images too transient to be clearly visible more than a second or so. In addition, the brown images obtained often lack sufficient contrast for any practical application.

Improvement in any given method can be most easily brought about if the defects are recognized and removed, to whatever extent is possible. From a chemical viewpoint, the iodine method would seem to be the one most easily susceptible to this sort of improvement. One would think this because iodine is a chemical which reacts vigorously with a very large collection of other substances. Thus new reagents might conceivably be found which would improve the stability of the image and at the same time greatly increase contrast. On experimenting in this general direction the promising new technique described in this paper was discovered.

The new method makes use, as a first step, of the conventional iodine method, slightly modified, as later described. After the latent image has been fumed with iodine vapor, a sheet of silver is pressed against the latent image. The silver sheet is then removed and exposed to direct sunlight or photoflood light, a strong black image of the latent shortly appearing on the silver.

Four steps are thus represented in the process.

1. Fume latent image with vapor from Iodine crystals.
2. Press silver sheet into direct contact with fumed image.
3. Remove silver sheet.
4. Expose silver sheet to strong light.

In attempting to develop a practical process, each step has been examined for a simple and trustworthy procedure. The directions here given are merely comments upon the method as practiced.

Since most objects which could bear latent fingerprints are too bulky for enclosure in a container containing iodine vapor, a simple instrument was devised for fuming in situ. The instrument may be simply a length of $\frac{1}{2}$ -inch glass tubing, say four inches long, constricted at one end for a

rubber tubing connection. A straight calcium chloride tube bought from any chemical supply house will fill the requirement. Stuff a pad of glass wool as far as it will go into the large opening, pour into the tube a half-teaspoonful or more of iodine crystals and then push in another pad of glass wool so as to safely enclose the crystals in the tube. The breath can be blown through the tube carrying iodine fumes out the large opening, the iodine being warmed with the hand if greater efflux of vapor is desired.

The fuming operation with this instrument is extremely simple. The large opening is swept over the surface, being examined, very much in the style of a painter spraying a surface with lacquer. Holding the instrument a distance of about half an inch from the surface will give good fume density and also good coverage. In actual tests, both sides of a sheet of $8\frac{1}{2} \times 11$ inch paper were completely "prospected" for prints in less than one minute. When a latent print is discovered, the area where it resides can receive a more liberal fuming to yield the maximum of contrast. The amount of time required for fuming of a single latent is somewhat variable, ranging from a second to a fraction of a minute. Prolonged fuming is seldom advantageous except with very old latents. In fuming glass and metallic objects the use of this simple instrument may result in a mist condensing on the surface from the moisture in the breath. To prevent this, simply pour a teaspoonful or two of anhydrous calcium chloride into the tube before introducing the iodine crystals. The calcium chloride and the iodine should be separated by glass wool. In this way dried air is forced through the iodine crystals and consequently no condensation of moisture on the latent image can take place.

The silver surface upon which the transfer is to be made must be prepared with care. Any thickness of sheet can be used, but thin sheet will naturally fit better a surface which is not exactly flat. The sheet should be very smooth and free from scratches but not mirror-polished. A suggested technique is to pickle mirror-polished silver sheet in sulfuric acid to produce a silver gray matte surface.

No trouble is usually experienced with slippage of the silver sheet on the surface being examined, but a glass surface may present a special problem. In this case it is best to attach a strip of adhesive tape to the edge of the silver sheet so that the edge may be first attached to the glass. The sheet is then pressed over the latent hinged from the adhesive tape. This operation should be done quickly after the cessation of fuming.

Depending upon the amount of iodine which has been taken up by the latent print, the correct time of contact of the silver with the surface may extend from one second to perhaps ten. Usually a faint brown image on the silver may be seen when the sheet is lifted.

When the sun is shining, the image on the silver is very simply developed by exposure to direct sunlight for a half minute or so. More extended exposure to strong light will help to give density to weak images. A photoflood bulb gives an intensity of the same order at close range so the

light source is no problem. Ordinary electric bulbs are too weak to be useful.

If the method has worked satisfactorily, there will be at this stage a strong black print of the latent image on the silver surface. If, however, the print is too strong or too weak the process may be repeated, making such corrections as seem necessary. In my own experience, five transfers have been made from a single latent image, the fifth transfer being just as good as the first. Moreover, the application of this method does not result in the destruction of the latent; so far as I can determine, the powdering qualities are left intact. If desired, the silver sheets may be filed in envelopes away from direct sunlight and will then be entirely permanent. In those cases in which photographic copies of these silver images are desired, the copies may be made readily, using regular process film. To remove the image from a silver sheet, simply polish carefully with moist whiting or, better still, optician's rouge. The sheet is then ready for further use.

The new method has been applied to many types of surfaces with success. Some of these same surfaces would be very ticklish problems with existing methods. As an example, practically perfect images have been obtained from waxed and polished furniture and from greasy enameled kitchen stoves. Both of these types of objects commonly yield very bad results with powder. Good prints have under favorable conditions, been obtained even from cotton and silk cloth.

For some practical suggestions in applying the method, the following may be considered:

1. Sized paper. The method works on as many types of hardened paper as have been tried; it does not work well on newsprint. From a good surface it yields images of much greater detail than could be expected from powder, even pore structure often being brought out.

A particular application could be to the examination of intercepted documents because the method neither removes the latent print nor leaves any trace of its use. The latter point also might be important if the investigator wished to leave unchanged the latent on the object itself for purposes of evidence.

2. Glass. When it is inconvenient to remove the silvering from backs of mirrors, this method advantageously may be applied. For special purposes the print could even be made practically in the dark in a few seconds without leaving evidence of the operator's presence.

3. Objects bearing a film of grease. There is usually a great difference in the rate of absorption between a grease film and the latent image. This is easily demonstrated by applying this method to walls, enameled surfaces of stoves and other objects exposed to grease fumes of a kitchen. In order to exaggerate this type of condition an area on a stove was coated with soft butter and then lightly rubbed with a cloth leaving, natural-

ly, a considerable film of the grease. A latent image was then left on the surface and the iodine-silver transfer method applied. A perfect print resulted. In this case actual trials showed powder to be completely valueless.

In this same category belong polished and waxed furniture. Latent prints are commonly left on such surfaces and are exceedingly hard to record. The iodine-silver transfer method finds some of its most satisfactory applications to such surfaces.

4. Cloth. This method will allow the recording of latent images left on fine textured samples of cloth under certain favorable conditions. Under average conditions, no latent image at all will originally be left on soft, absorbent and loose-textured cloth and consequently there is no image to develop by any method. However, some types of cloth stretched over chairs and sofas could easily carry latent images. The author has a number of satisfactory prints in his possession taken from such silk and cotton surfaces.

5. In cases where there is doubt of the applicability of other methods, the iodine-silver method has the remarkable advantage that a number of prints may be made without destroying or marring the latent image. To make this entirely clear, we should understand something of the mechanism of this process. The fuming with iodine might be thought of as a sort of dusting of the image with iodine vapor. The silver sheet, in turn, is somewhat like a lifter, although entirely chemical in function. By this I mean that the silver, through chemical reaction, "lifts" the iodine from the latent image without removing any part of the latent itself. This is the explanation of our success in fuming and transferring over and over again from the same latent image. Clearly then, one at least should always try it first in difficult cases before resorting to ordinary lifters and other dubious methods.

In conclusion, I would like to emphasize that the discovery of this method is too recent to have allowed full research on the problem.

SPECIAL ANNOUNCEMENT

Beginning in this issue of the FBI Law Enforcement Bulletin, "FBI" criminal record numbers of wanted individuals will be published with each notice wherein the subject is one to whom such a number has been assigned in the Bureau's records. These numbers are furnished as a convenient means of identifying these individuals in any communications with the Bureau. In cases in which the records on file in the Bureau's Identification Division have not required the assigning of "FBI" numbers, because these are single prints, heretofore unidentified, the notices will continue to be published as formerly.

Hereafter the cancellations also will include the FBI registry numbers of the individuals to whom reference is made where such numbers have been assigned.

A QUESTIONABLE PATTERN

The finger impression reproduced below is of a borderline type, questionable as either a tented arch or a loop.

Close inspection of this pattern shows ridge "A" to run into ridge "B" at an angle so that "B" continues on and arches over the core formation. If the part of "A" after convergence with "B" were heavier, indicating it to be a continuation of ridge "A", the pattern would be given a preference classification of a loop. However, since it appears that the arching ridge is a continuation of "B", and ridges "A" and "C" merely meet "B" at the arch formation, this impression is given a tented arch for purposes of filing in the Bureau's Identification Division.

FBI NATIONAL POLICE ACADEMY

The Sixth Session of the FBI National Police Academy will complete its course of training on October 2, 1937. The delegates of the International Association for Identification are invited to attend the graduation exercises to be held in The Great Hall of the Department of Justice Building. These exercises have been included on the convention program.

The total number of specially-selected law enforcement officers who have completed this course of training or who are presently attending the Academy Session which will conclude on the above-mentioned date is 188, representing the same number of law enforcement organizations in 47 states and 1 territorial possession. They were selected after the head of the department represented by each student, had written a letter to the Director of the Federal Bureau of Investigation requesting that his department be allowed to designate a representative to take this course of training. Based upon the order in which such letters or applications were received, the Federal Bureau of Investigation extended an invitation to the department to designate the official in the organization who was best qualified to receive the instruction and then return to his own department and give the benefit of his training and experience to the other members by means of police training schools which the graduate would operate under the supervision of his immediate superiors.

This is all that is necessary for any law enforcement organization to do to make application for a representative to attend the FBI National Police Academy; i.e., write a letter to the Director of the Federal Bureau of Investigation advising of a desire to so designate a representative for this purpose. There is no cost for training or for the equipment used in connection with this course of training, and each of the sessions, which last for twelve weeks, has included approximately thirty-five local, county, or state law enforcement officers.

A high percentage of the graduates have already received promotions in their local departments and are conducting training schools for the benefit of the other members of their organizations.

Three sessions of the Academy will be held during each calendar year, the sessions usually beginning in January, May, and September.

Following the graduation exercises and at such hours as will not conflict with the program of the International Association for Identification convention, there will be meetings of the graduates of the Academy, who have formed an organization known as the FBI National Police Academy Associates, and the business sessions of the Associates will be held on Saturday afternoon, October 2, and Sunday afternoon, October 3, 1937.

BIBLIOGRAPHY LITERATURE ON FINGERPRINTS

- Battley, Harry. Single Fingerprints. His Majesty's Stationery Office, London, England, 1930.
- Frankel, Harold A. Fingerprint Expert. Gainor Press, Philadelphia, Pennsylvania, 1932.
- Galton, Francis. Fingerprints. London, Macmillan, 1892. First edition.
- Henry, Sir E. R. Classification and Uses of Fingerprints. His Majesty's Stationery Office, London, England, 1928.
- Kuhne, Frederick. The Fingerprint Instructor. Munn & Company, Inc., New York, New York.
- Larson, J. A. Single Fingerprint System. D. Appleton and Company, New York, 1924.

The following titles are issued gratis by the Federal Bureau of Investigation:

- Classification of Fingerprints.
48 pp., 1936. (to police officials only)
- Criminal Identification and the Functions of the Identification Division.
32 pp. (fingerprints)
- Chemical Development of Latent Fingerprints on Paper.
Mimeographed. (to police officials only)
- Fingerprints.
30 pp., 1937. (to police officials only)
- Modification and Extension of the Henry System as Applied to Fingerprint Files of the FBI.
- Release on Establishment of a Local Fingerprint Bureau.
Mimeographed, 5 pp., 1936.
- Single Fingerprint Section, Federal Bureau of Investigation, Single Fingerprint File. Mimeographed, 9 pp., 1937. (to police officials only)
- Testimony Concerning Introduction of Latent Fingerprint Evidence.
12 pp., 1936. (Samples of testimony for introduction of evidence)
(to police officials only)

MARYLAND MURDERER APPREHENDED

Joseph Brooks, a Negro, was first arrested on March 19, 1932, for violation of the National Prohibition Act. His finger impressions were transmitted to the FBI by the United States Marshal at Baltimore, Maryland. For this violation he subsequently was fined \$250.00. The Maryland House of Correction at Jessups, Maryland, submitted the finger impressions of this individual advising that he was received at that institution on August 10, 1935, from the Northwest Police Court of the City of Baltimore for the crime of assault and cutting. He had been sentenced to serve six months at that institution.

The next fingerprint card concerning this individual was received in the Bureau's Identification Division on a wanted notice June 23, 1937. The police officials of the City of Baltimore, Maryland, stated that they desired the apprehension of this individual for murder. Immediately a notice was posted in the Bureau's files providing that upon the receipt of any information concerning the whereabouts of this individual the Baltimore, Maryland, Police Department should be notified.

On August 28, 1937, the Metropolitan Police Department in Washington, D. C., took into custody an individual named Joseph Brooks and decided to hold him for investigation. The finger impressions of this individual were submitted to the Identification Division of the Bureau and the Metropolitan Police Department requested that they be advised telephonically if this individual was wanted. Immediately upon search of the finger impressions of Joseph Brooks, it was ascertained that he was identical with the Joseph Brooks wanted by the Police Department at Baltimore, Maryland, for murder. Accordingly, a telephone call was made to the Metropolitan Police Department at Washington, D. C., advising of the identity of the Joseph Brooks being held. The Washington authorities communicated with the Police Department in Baltimore, Maryland, and on September 3, 1937, there was received from them the fingerprint card for Joseph P. Brooks, advising the Federal Bureau of Investigation that this wanted individual was now in the custody of that Department awaiting trial on charges of murder. This case well illustrates the effectiveness and the importance of identification of fugitives through wanted notices posted in the files of the Identification Division based upon fingerprints. Whether an individual uses the same name or a different name, whether he is arrested in the same state of his previous criminal activities or in a section of the country far remote from his initial field of crime, his fingerprints positively identify him. The Federal Bureau of Investigation immediately upon making an identification in such cases telephonically or telegraphically advises the interested parties desiring custody of the individual so that they may take appropriate steps to see that the fugitive is returned to stand trial and pay the debt which he owes for his misdeeds.

WILL ACRE, with aliases: 19 L 1 R IOO 16
 Wilber Akery, Wibbert Adrey, S 1 Rt IO 14
 Wilber Akrey, Wilbert Adrey, Willie
 Acre, Willie Adery.
 #4 SO, West Palm Beach, Fla; B; 27
 yrs (1935); 5'11 1/2"; 175 lbs; med
 bld; blk hair; brn eyes; dk brn comp;
 occ - lab; nat - Amer. Wanted for
 MUR.
 (Notify: SO, West Palm Beach, Fla;
 also pub in Vol 6 No 8 as Wilber
 Akery)
 #FBI 592508 - OCT 1937

rt index

PAT ADAMS, with alias: 14 M 9 Ra OO 16 Ref: Rt
 Jack Wilson. S 17 T II 15 A
 #-- SO, Greenville, Tex; W; 24 yrs
 (1937); 6'1"; 160 lbs; sldr bld;
 lt brn hair; bl gr eyes; rdy comp;
 occ - lab; nat - Amer. Wanted for
 BURG and ESCAPE, 8-22-37.
 (Notify: St Dept of Public Safety,
 Austin, Tex; SO, Greenville, Tex)
 #FBI 1042022 - OCT 1937

lt index

ROLAND EARL ALLEN, with alias: 13 M 1 U OOO 16
 Roland Earle Allen. S 1 U OOO 10
 #31469 StPen, Raleigh, NC; W; 23 yrs
 (1935); 5'9"; 140 lbs; med bld; dk
 brn hair; brn eyes; fair comp; nat -
 Amer. Rec'd StPen, Raleigh, NC,
 11-16-35 to serve a life sent for
 MUR. ESCAPED 8-12-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 847838 - OCT 1937

lt index

JESSIE AMOS. 14 O 13 U OOO 15
 I 20 W OOI 18
 #4710 PD, Texarkana, Ark; B; 34 yrs
 (1936); 5'10"; 155 lbs; med sldr bld;
 blk hair; blk eyes; med brn comp; nat -
 Amer. Wanted for BURG.
 (Notify: PD, Texarkana, Ark)
 FBI BU OCT 1937

rt thumb

CHARLES ANDERSON, with aliases: 3 S 9 U OOI 15 AMP
 Charles Haabala, John Kelly, James
 Manning, Charles Williams, Charley
 Haabala, "Chuck". S 2 U OOI 15
 #9348 StPen, Deer Lodge, Mont; W; 28
 yrs (1936); 5'8"; 142 lbs; med bld;
 lt brn hair; bl eyes; med comp; rt
 hand amp; occ - seaman, miner; nat -
 Amer. Wanted for BURG.
 (Notify: SO, St. Maries, Idaho)
 #FBI 239240 - OCT 1937

lt middle

CHARLES ATHEY. 21 L 25 W IOM
 M 5 U OOI 14
 #44090 StPen, Columbus, Ohio; W; 20
 yrs (1915); 5'9 1/2"; 120 lbs; sldr
 bld; med dk chest hair; gr az eyes;
 lt comp. Rec'd StPen, Columbus,
 Ohio, 11-13-15 to serve a life sent
 for MUR. ESCAPED 7-23-37.
 (Notify: St Pen, Columbus, Ohio;
 St F, London, Ohio)
 #FBI 460141 - OCT 1937

lt middle

MANSEL BAILEY, with aliases: 18 L 9 R OOI 16 Ref: 25
 Mansel Bailly, Mansel Billy 3
 Bailey, Billy Burt. M 3 W OOI 16
 #14450 PD, Dallas, Tex; W; 17 yrs
 (1936); 5'7 3/4"; 122 lbs; med sldr
 bld; lt chest hair; sl eyes; med
 comp; occ - soda dispenser, magr;
 nat - Amer. Wanted for BURG.
 (Notify: PD, Dallas, Tex)
 #FBI 1070833 - OCT 1937

rt index

J. V. BAIR, with aliases: 10 S 3 R OOO 19
 John V. Bair, John B. Bair, J. B. S 3 W OIO 16
 Blair, J. C. Williams, Jessie W.
 Williams.
 #32616 StPen, Columbia, SC; W; 25 yrs
 (1936); 5'8 3/4"; 135 lbs; med bld;
 lt brn hair; bl eyes; fair comp;
 occ - musician, lab; nat - Amer.
 Wanted for BURG.
 (Notify: St Highway Patrol, Colum-
 bia, SC)
 #FBI 649909 - OCT 1937

rt index

MEARES BALDWIN, with aliases: 15 M 1 T IO 13 Ref: T
 M. B. Baldwin, Meares M. Baldwin, M 1 T II 14 R
 Mears M. Baldwin.
 #90987 StPen, Raleigh, NC; W; 21
 yrs (1937); 5'10"; 145 lbs; sldr
 bld; brn hair; brn eyes; sal comp;
 occ - farmer; nat - Amer. Rec'd
 StPen, Raleigh, NC to serve 24 mos
 for BURG. ESCAPED 8-24-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 1192526 - OCT 1937

lt index

MANUEL BARBA, with aliases: 3 M 5 U IOO 8 Ref: 5
 Ramon Cardova, Ramon Cordova. I 18 U III 7 17
 #44890 StPen, Huntsville, Tex; W; 40
 yrs (1920); 5'6"; 130 lbs; sm bld;
 blk hair; brn eyes; dk comp; nat -
 Mex. Wanted for MUR.
 (Notify: St Dept of Public Safety,
 Austin, Tex; SO, Houston, Tex)
 #FBI 1342825 - OCT 1937

rt middle

RALPH BATTEN. 4 S 1 A2t 2 Ref: Ta
 S 1 A 4 At
 #38 SO, Troy, NC; W; 22 yrs (1937);
 5'10"; 140 lbs; aldr bld; blk hair;
 fair comp; nat - Amer. Wanted for
 BURG and ESCAPE, 6-16-37.
 (Notify: SO, Troy, NC)
 #FBI 1229807 - OCT 1937

lt ring

RALPH BIDDLE, with alias: 6 O 13 R IIO 18
 Ralph William Biddle. I 17 R IOO 17
 #22796 StRefor, Pendleton, Ind; W;
 22 yrs (1932); 5'6 1/4"; 127 lbs;
 med bld; dk brn hair; brn eyes; med
 comp; occ - truck driver; nat - Amer.
 Rec'd StRefor, Pendleton, Ind,
 10-14-32 to serve 10 yrs for ROB.
 ESCAPED 8-21-37.
 (Notify: St Refor, Pendleton, Ind)
 #FBI 603454 - OCT 1937

lt index

FORTY YEARS OF CRIMINAL ACTIVITY IN THE UNITED
STATES AND CANADA REFLECTED IN BUREAU'S RECORD
OF MAN RECENTLY ARRESTED

"Forty Years a Criminal" might appropriately be the title of the biography of Harry Fisher, arrested by the Sheriff's Office at Seattle, Washington, on April 30, 1937, upon a charge of grand larceny.

The first notation in the criminal record of this man appearing in the files of the Federal Bureau of Investigation shows his arrest under the name of Abe Levy in April, 1897, at New York City, upon a charge of petty larceny for which he received a sentence of twenty-three months in the House of Refuge. The names of Harry Cohen, Michael Harris, William Harris, Harry Jacobs, Harry Greenburg, Henry Myers, John Morris, John Herman Schafer, John Harris, and Harry Goldberg, were used in connection with various arrests reported prior to the time when the fingerprinting of criminals was a general practice of law enforcement agencies in the United States. In connection with these various arrests, this veteran criminal received sentences of one year, one year and six months, five years, three years, and three months, on such charges as petty larceny, grand larceny, burglary, disorderly conduct, vagrancy, and picking pocket.

The first fingerprint record of this man was received from the Police Department at Detroit, Michigan, under the name of Harry Silver, in June, 1916, showing an arrest for larceny from the person. Silver's catalogue of names, however, had not yet been exhausted. To those already used he added Harry Gordon, Harry Miller, Frank Barnett, Harry Fishman, Harry Forbs, and others. With regularity he was taken into custody by law enforcement agencies throughout the Eastern, Middle West, and Pacific Coast sections of the United States, and several times in Canada. In 1924 he was received at the State Penitentiary, San Quentin, California, to serve a maximum sentence of five years for attempted larceny. In 1929 and in 1933, sentences of six months each were meted out to him by judicial agencies in Canada. At times he was listed as a fugitive from justice and his apprehension was sought. In some cases his only punishment was the payment of a fine. Some charges were dismissed altogether.

At the time of Fisher's arrest at Seattle, the superintendent of the Bureau of Identification of King County, Seattle, Washington, and the Federal Bureau of Investigation, were furnished with copies of his criminal record in Identification Files of the Royal Canadian Mounted Police at Ottawa, Canada. This international exchange of identification is one more reenforcement of the net which records a complete criminal history of an individual following a life of crime.

Compilations prepared by the Federal Bureau of Investigation based upon reports received from the police departments of 67 of the country's larger cities show that the number of reported serious crimes decreased during 1934 - 1936. However, there was an increase during the first half of 1937, as compared with 1936.

MARSHALL BILLINGS.

12 0 29 W MOM 8
I 18 R III 12

#5625 PD, Flint, Mich; W; 18 yrs (1927);
6'1"; 153 lbs; aldr bld; brn hair; bl
eyes; fair comp; oco - drop forger;
nat - Amer. Wanted for RAPE.
(Notify: PD, Flint, Mich)
#FBI 121759 - OCT 1937

lt ring

ADOLPHEUS SPENCER CAMPBELL.

20 M 9 Rr 000 13
L 1 U 000 9

#F-1005 StPol, Baltimore, Md; W; 19
yrs (1937); 5'11"; 145 lbs; med bld;
lt brn hair; bl eyes; fair comp; nat -
Amer. Wanted for ROB and ESCAPE,
8-11-37.
(Notify: St Pol, Baltimore, Md)
FBI BU OCT 1937

rt index

JAMES ABRAHAM BLOCKER.

3 S 1 Aa I 5 Ref: Aa
M 1 Aa I 5 A2a

#26-794 PD, Charleston, SC; B; 11
yrs (1937); 4'8"; 65 lbs; med bld;
blk hair; mar eyes; med brn comp;
nat - Amer. Wanted for BURG.
(Notify: PD, Charleston, SC)
FBI BU OCT 1937

lt thumb

EUGENE CAMPBELL, with aliases:

22 L 9 U 000 18
M 1 U 000 13

Eugene H. Campbell, Eugene M.
Campbell, James Brown, Eugene
Johnsen, Eugene Johnson, Gene
Campbell.

#30295 StF, Raiford, Fla; W; 32 yrs
(1937); 5'9 1/2"; 147 lbs; med sl
bld; brn hair; haz eyes; rdy comp; oco -
lab, chauffeur, mech; nat - Amer. Rec'd
StF, Raiford, Fla, 7-23-37 to serve a
life sent for ROB. ESCAPED 8-9-37.
(Notify: Pr Comm, Tallahassee, Fla)
#FBI 474750 - OCT 1937

rt ring

CHARLES BROOKS, with aliases:

19 M 21 W MOO 19
O 20 W IOI 18

Charles E. Brooks, Charles L.
Brooks, Charles T. Brooks, Charlie
Brooks, Charley Brooks.

#2824 PD, Ogden, Utah; W; 24 yrs
(1937); 5'10 3/4"; 160 lbs; med bld;
lt brn hair; bl gr eyes; med comp;
oco - farmer, truck driver; nat -
Amer. Wanted for ROB.
(Notify: PD, Ogden, Utah)
#FBI 362920 - OCT 1937

rt thumb

MARTIN CARKEEK, with aliases:

1 aA2a 13
1 aA2a 12

Martin Lambert Carkeek, Martin L.
Carkee, Jack Lambert Carkeek.

#25709 StRefor, Pendleton, Ind; W;
28 yrs (1936); 5'10 1/2"; 175 lbs;
med bld; dk brn hair; brn eyes; fair
comp; oco - painter, salesman; nat -
Amer. Rec'd StRefor, Pendleton, Ind,
2-11-36 to serve 2 to 5 yrs for BURG.
ESCAPED 8-6-37.
(Notify: St Refr, Pendleton, Ind)
#FBI 256203 - OCT 1937

rt index

HARRY BROWN, with aliases:

10 I 1 Ur OII 10
S 17 U OOI 11

Henry Brown, Harry Bryant,
Herbert Cheatham, James Davis.
#5586 StPrF, Milledgeville, Ga; B;
24 yrs (1935); 5'9 1/2"; 143 lbs;
med bld; blk hair; brn eyes; dk
ginger comp; nat - Amer. Rec'd St
PrF, Milledgeville, Ga, 8-27-36 to
serve life for MUR. ESCAPED 11-21-36.
(Notify: PD, Macon, Ga)
#FBI 1031677 - OCT 1937

rt thumb

RENE CHAREST, with alias:

16 0 29 W 000 15 AMP
I 20 W 000 15

Rene J. Charest.
#-- PD, Somerville, Mass; B; 23 yrs
(1936); 5'8 1/2"; 173 lbs; med hvy
bld; dk brn hair; gr eyes; med comp;
lt ring fgr amp; oco - blacksmith
helper; nat - Amer. Wanted for BURG.
(Notify: PD, Lawrence, Mass)
#FBI 458395 - OCT 1937

rt index

JOSEPH VINCENT BUDKA, with alias:

0 32 W MOM 20
I 32 W OOM

"Bootie".
#2-2840 PD, Schenectady, NY; W; 21
yrs (1934); 5'8"; 160 lbs; med bld;
sdy hair; bl eyes; med comp; nat -
Amer. Wanted for RAPE.
(Notify: PD, Schenectady, NY)
#FBI 771688 - OCT 1937

lt middle

JAMES H. CLARK, with alias:

17 0 29 W MOO 20
I 19 W 000 22

James Harold Clark.
#223097 SO, Los Angeles, Calif; W;
18 yrs (1935); 5'6 1/2"; 139 lbs;
stky bld; brn hair; brn eyes; med
comp; oco - farmer, lab; nat - Amer.
Wanted for BURG and ESCAPE, 6-27-37.
(Notify: SO, Los Angeles, Calif)
#FBI 992028 - OCT 1937

rt middle

NICHOLAS V. BUSCH, with aliases:

14 I 29 W IOO
I 23 W 000 18

Nic Busch, Nich Busch.
#60237 StBu of Crim Apprehension,
St. Paul, Minn; W; 28 yrs (1936);
5'9"; 171 lbs; med stky bld; dk chest
hair; brn eyes; med dk comp; nat -
Ger. Wanted for ROB.
(Notify: St Bu of Crim Apprehension,
St. Paul, Minn)
#FBI 731574 - OCT 1937

rt middle

EDDIE COBB, with aliases:

23 L 1 U 000 13
M 1 U 001 12

Edward Cobb, William Eugene
Jones, Ed Cobb.
#31276-7 StPen, Raleigh, NC; W; 25
yrs (1935); 5'10"; 140 lbs; aldr bld;
brn hair; brn eyes; med comp; oco -
farmer, auto mech, fireman; nat -
Amer. Rec'd StPen, Raleigh, NC,
9-27-35 to serve 25-30 yrs for
BURG. ESCAPED 8-12-37.
(Notify: St Bu of Ident, Raleigh
NC)
#FBI 153123 - OCT 1937

rt middle

APPREHENSIONS

HERBERT ALLEN, with aliases. (W) 24 O 21 Wt IO 19 Ref: Wt
I 17 Ut II T

#8881 StRefor, Monrce, Wash. App by PD, Williston, NDak, 7-29-37 and re-
turned. Wanted notice pub in Vol 6 No 4.

* * * * *

CHARLES BALLING, with alias. (W) 11 O 29 W IOO 20
I 20 W OOI

#4138 StRefor, Cheshire, Conn. No longer wanted. Wanted notice pub in Vol
4 No 6.

* * * * *

FRANK BATES. (B) 12 M 1 R 12
S 1 Ra 11

#32273 StCD, Montgomery, Ala. App by SO, Hamilton, Ala (date not given)
and returned 8-5-37. Wanted notice pub in Vol 5 No 12.

* * * * *

WELDON BAUMAN, with aliases. (W) 20 L 9 U OOO 15
M 3 W IOO 13

#34582 StPen, Jackson, Mich. App (date and place not given) and returned
8-14-37. Wanted notice pub in Vol 6 No 7.

* * * * *

WALTER BELTON, with aliases. (W) 15 1 U OII 16
18 U OOM 17

#82090 StPen, Huntsville, Tex. App by SO, Palo Pinto, Tex (date not
given). Wanted notice pub in Vol 6 No 9.

* * * * *

EDWARD BENNETT, with alias. (B) 19 O 25 W IOO 12 Ref: 25
L 19 W IOO 27

#29062 StF, Raiford, Fla. App by SO, Bunnell, Fla, 7-24-37. Wanted notice
pub in Vol 6 No 4.

* * * * *

STANLEY ARTHUR BOOK. (W) 5 S 1 A2t Ref: A2a
S 1 Aata A3a

#D-6415 StPol, Butler, Pa. App at Hanna, Wyo (date not given) and re-
turned. Wanted notice pub in Vol 6 No 8.

* * * * *

FRANK BROWN. (W) 22 M 1 T OI 13
L 1 T OO 10

#659 SO, Amarillo, Tex. App by SO, Amarillo, Tex, 8-28-37. Wanted notice
pub in Vol 6 No 5.

* * * * *

JOSEPH J. BRUNO. (W) 5 13 U 14
17 Ut

#C-6283 StPol, Reading, Pa. App by PD, New York, NY, 8-22-37. Wanted
notice pub in Vol 6 No 2.

* * * * *

VINCENZO COLANTINO, with aliases: 20 O 5 R 000 18 Ref: 13
 Vincenzo Colantonio. I 18 U OOI 18 18
 #-- PD, Aliquippa, Pa; W; 42 yrs
 (1937); 5'2"; 200 to 210 lbs; sht
 hvy bld; lt hair, partly bald; fair
 comp. Wanted for MUR.
 (Notify: PD, Aliquippa, Pa)
 #FBI 1333453 - OCT 1937

rt middle

WILLIAM DALLAS, with aliases: 12 M 1 U 000 3
 James M. Adams, James Michael Cantley, S 1 U III 2
 Henry B. Carney, James Michael Carney,
 James Adams Carter, James Clark,
 William Dollar, William Vincent
 Dowdy, Wilson Hyoscine, H. M. Watson.
 #29323 StPen, Columbia, SC; W; 39 yrs
 (1937); 5'9"; 160 lbs; med bld; blk
 hair; brn eyes; dk comp; oco - sales-
 man, painter, showman; nat - Amer.
 Wanted for BURG and ROB.
 (Notify: St Highway Patrol, Columbia,
 SC)
 #FBI 532253 - OCT 1937

lt index

REID COLTRANE, with aliases: 9 M 5 U IIO 20 Ref: U
 Reid P. Coletrain, P. Reid Col- I 17 A IO 20 T
 hane, Reed Coltrain, P. R. Coltrane,
 Reid Coltrane, Reed Wallace.
 #29230 StPen, Raleigh, NC; W; 24 yrs
 (1934); 5'3"; 162 lbs; stky bld;
 lt brn hair; haz eyes; fair comp;
 nat - Amer. Rec'd StPen, Raleigh, NC
 to serve 6-8 yrs for BURG. ESCAPED
 7-22-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 469030 - OCT 1937

lt index

MARION FRANK DAVIS, with alias: 20 M 3 U OMO 14 Ref: 1
 Buck Davis. L 9 U OMO 14 1
 #6784 PD, Ft. Worth, Tex; W; 37 yrs
 (1936); 6'1"; 187 lbs; stky bld; blde
 hair; bl eyes; rdy comp; rt index,
 med, ring, lit, and lt mid fgrs badly
 scarred or injured; nat - Amer.
 Wanted for ROB.
 (Notify: St Dept of Public Safety,
 Austin, Tex; SO, Montague, Tex)
 #FBI 1091211 - OCT 1937

rt thumb

VANCE MERLIN COOPER, with alias: 12 M 1 T II 9
 Vance Beacon Cooper. M 1 R III 8
 #33388 StPen, McAlester, Okla; W;
 25 yrs (1936); 5'10"; 140 lbs; sldr
 bld; dk brn hair; haz eyes; med comp;
 occ - lab, barber, chauffeur; nat -
 Amer. Rec'd StPen, McAlester, Okla,
 1-3-36 to serve 5 yrs for ROB. ESCAPED
 7-30-37.
 (Notify: St Pen, McAlester, Okla)
 #FBI 741821 - CCT 1937

rt index

EDGAR DEAN, with aliases: 10 O 30 W MIO
 E. B. Dean, Dale Barber, Ed. B. I 24 W OOI
 Dean.
 #3583 SO, Oroville, Calif; W; 28 yrs
 (1937); 5'9 1/2"; 135 lbs; sldr bld;
 dk brn hair; brn eyes; med comp; nat -
 Amer. Wanted for BURG.
 (Notify: SO, Oroville, Calif)
 #FBI 757860 - OCT 1937

lt middle

CHARLES CCWELL, with aliases: 13 27 W IOO 19 Ref: 27
 Charles I. Cowell, John Brown, 2 aU OII 18 1
 Charles Ivan Calwell.
 #15690 StRefor, Mansfield, Ohio; W;
 32 yrs (1925); 5'8 1/4"; 163 lbs;
 med bld; dk chest hair; brn eyes;
 dk comp; oco - teamster; nat - Amer.
 Rec'd StRefor, Mansfield, Ohio,
 6-6-23 to serve 1-15 yrs for BURG.
 ESCAPED 8-8-37.
 (Notify: St Refor, Mansfield, Ohio)
 #FBI 10331 - OCT 1937

lt ring

RANDOLPH W. DELENSKY, with aliases: 14 9 R OIM 15 Ref: Rt
 W. Randolph Delensky, Grover 19 W IOO 17 W
 Collins, Louis Collicson, William
 Randolph Delenski, Robert A. Hath-
 away, R. Mays, Lee A. Williams, Bob
 Hadaway, Doctor Green.
 #3227 StPrF, Milledgeville, Ga; W; 29
 yrs (1935); 5'7"; 124 lbs; med bld; lt
 brn hair; gr eyes; fair comp; oco -
 salesman, seaman; nat - Amer. Rec'd St
 PrF, Milledgeville, Ga, 6-12-35 to serve
 20 yrs for KIDN. ESCAPED 8-3-37.
 (Notify: St Pr F, Milledgeville, Ga)
 #FBI 255923 - OCT 1937

rt thumb

GRADY LEE CREWS, with aliases: 6 17 W MIO 17
 Grady L. McFall, Grady McFarr. 18 U OOI 16
 #A-7969 PD, Honolulu, Hawaii; W; 29
 yrs (1937); 5'10 3/4"; 165 lbs; med
 bld; brn hair; brn eyes; med comp;
 nat - Irish-Ger. Wanted for ROB.
 (Notify: PD, Ft. Lauderdale, Fla)
 #FBI 1090790 - OCT 1937

lt ring

ROY L. DENNIS, with alias: 15 M 1 U III 13
 Roy Lee Dennis. S 1 U OII 11
 #95 Oconee Co Chain Gang, Watkinsville,
 Ga; W; 22 yrs (1937); 5'7"; 135 lbs;
 sldr bld; dk brn hair; bl eyes; fair
 comp; oco - farmer, textile worker;
 nat - Amer. Rec'd Oconee Co Chain
 Gang, 6-21-37 to serve a sent for ROB.
 ESCAPED 6-26-37.
 (Notify: Oconee Co Chain Gang, Wat-
 kinsville, Ga)
 #FBI 1008825 - OCT 1937

rt index

WILLIAM CUNNINGHAM, with aliases: 20 O 16 U 000
 William James Cunningham, William I 24 W IMI
 M. Keal.
 #69736 StPen, Columbus, Ohio; W; 23
 yrs (1935); 5'4 1/2"; 117 lbs; sm
 bld; dk chest hair; bl eyes; med comp;
 oco - lab, salesman; nat - Amer.
 Rec'd StPen, Columbus, Ohio, 6-18-35
 to serve 1-15 yrs for BURG. ESCAPED
 8-7-37.
 (Notify: St Bu of Crim Ident and Inv,
 London, Ohio; St F, London, Ohio)
 #FBI 328887 - OCT 1937

rt middle

RUFUS DENNIS, with aliases: 22 5 R III 6
 James Rufus Dennis, Marcus McBride. 1 Rr III 5
 #10980 PD, Birmingham, Ala; W; 25 yrs
 (1936); 5'9 1/2"; 155 lbs; med bld;
 blk hair; brn eyes; dk comp; oco -
 barber; nat - Amer. Wanted for BURG.
 (Notify: PD, Birmingham, Ala)
 #FBI 963018 - OCT 1937

rt ring

CLIFFORD LEE BULLENS, with aliases. (W) 30 L 25 W IOO
L 8 W OOI 15
#45172 USPen, Atlanta, Ga. Located at Girard, Ohio, 8-5-37. Wanted notice
pub in Vol 6 No 8.

* * * * *

JOHN THERON BYRD, with alias. (W) 9 S 1 Tt I 4
S 1 R II 4
#9488 PD, Tampa, Fla. App by SO, Tampa, Fla, 8-10-37. Wanted notice pub
in Vol 6 No 7.

* * * * *

THOMAS CALLAHAN, with aliases. (W) 17 O 19 W I 18
L 19 W OO
#29071 Providence Co Jail, Howard, RI. App by PD, Fairview, NJ, 8-11-37.
Wanted notice pub in Vol 5 No 11.

* * * * *

JAMES FRANK CARTER, with alias. (W) 26 L 9 U IOO 16
M 1 U OOO
#49306 PD, Washington, DC. App by PD, Los Angeles, Calif, 8-9-37. Wanted
notice pub in Vol 6 No 1.

* * * * *

ARCHIE CLYDE CHILDRESS, with aliases. (W) 13 9 R OI 19
17 R II
#14630 PD, Norfolk, Va. App by PD, Lufkin, Tex, 7-18-37. Wanted notice
pub in Vol 6 No 2.

* * * * *

DENNIS COKER. (W) 16 M 1 U III 13
S 1 R OII 13
#6 Floyd Co Chain Gang, Rome. Ga. App (date and place not given). Wanted
notice pub in Vol 5 No 10.

* * * * *

PAT DAILEY, with aliases. (W) 10 S 1 At 3 Ref: Aa
S 1 Ua 6 Ua
#17620 StPen, Michigan City, Ind. No longer wanted. Wanted notice pub in
Vol 6 No 1.

* * * * *

LOYD DAVIS, with alias. (B) 20 L 9 R IOI 15
M 3 W OOO 15
#26246 PD, Birmingham, Ala. App by SO, Selma, Ala, 8-26-37. Wanted notice
pub in Vol 6 No 5.

* * * * *

AUGUST DE PAPE, with aliases. (W) I 32 W IIO 20
I 32 W OII
#-- SO, Seguin, Tex. Located at Aberdeen, SDak, 7-13-37. Wanted notice
pub in Vol 6 No 6.

* * * * *

JIMMIE DOBLAS, with aliases. (W) O 31 W MOO 20
I 28 W OMI 21
#7285-F PD, San Antonio, Tex. App by PD, Tulsa, Okla, 7-21-37. Wanted
notice pub in Vol 6 No 7.

* * * * *

RAYMOND HOLMES DEVINE, with alias: O 32 W IIM 21
Ray Devine. I 32 W OII
#8165 SO, Stockton, Calif; W; 36 yrs
(1936); 6' 5/8"; 174 lbs; med bld;
blk hair; lt brn eyes; dk comp; ooc -
fertilizer salesman, lab; nat - Amer.
Wanted for BURG.
(Notify: SO, Stockton, Calif)
#FBI 99576 - OCT 1937

rt middle

VIRGIL DIXON. 24 M 15 R OII 20
M 28 W OII 16
#34698 StRefor, Mansfield, Ohio; W;
19 yrs (1937); 5'5 3/4"; 150 lbs; med
bld; red hair; dk brn eyes; rdy
comp; ooc - farmer; nat - Irish-Amer.
Rec'd StRefor, Mansfield, Ohio, 3-5-37 to
serve 1-15 yrs for BURG. ESCAPED 8-8-37.
(Notify: St Refor, Mansfield, Ohio)
FBI BU OCT 1937

rt middle

HASKELL DCDSON. 4 S 1 Rt II 7
S 1 R III 6
#21564 StCD, Montgomery, Ala; W; 18
yrs (1931); 5'7 1/2"; 155 lbs; med
bld; lt brn hair; bl eyes; med comp;
ooc - farmer; nat - Amer. Rec'd St
CD, Montgomery, Ala, 11-6-31 to serve
life for ROB. ESCAPED 10-8-35.
(Notify: St CD, Montgomery, Ala)
FBI BU OCT 1937

rt index

FRANCIS DOSE, with alias: 15 M 27 W MOI 5 AMP
J. F. Dose. M 2 R IIM 9
#29372 StPen, McAlester, Okla; W;
26 yrs (1934); 5'10"; 152 lbs; med
bld; brn hair; bl eyes; med comp;
lt thumb amp; ooc - printer, adverti-
ser, mach; nat - Amer. Rec'd StPen,
McAlester, Okla, 3-2-34 to serve
10 yrs for ROB. ESCAPED 8-16-37.
(Notify: St Pen, McAlester, Okla)
#FBI 481520 - OCT 1937

rt index

JOHN DUFFEY, with aliases: 19 O 25 W MOO 3
John Edward Duffy, John E. Thomas. M 20 W OOI 3
#63274 StPen, Columbus, Ohio; W; 21
yrs (1931); 5'7 1/4"; 127 lbs; med
sldr bld; dk chest hair; brn eyes;
fair comp; ooc - cook, clerk; nat -
Amer. Rec'd StPen, Columbus, Ohio,
2-3-31 to serve 10-25 yrs for ROB.
ESCAPED 8-7-37.
(Notify: St Bu of Crim Ident and
Inv, London, Ohio; St F, London,
Ohio)
#FBI 152778 - OCT 1937

lt index

HOWARD DUNCAN. 17 O 29 W IMI
I 32 W OOM 17
#9116 StRefor, LaGrange, Ky; W; 18 yrs
(1922); 5'2 3/4"; 131 lbs; sm bld;
med brn hair; bl eyes; fair comp;
nat - Amer. Wanted for MUR.
(Notify: St Pen, Petros, Tenn; SO,
Jamestown, Tenn; Co Atty, Jamestown,
Tenn)
#FBI 1330982 - OCT 1937

rt index

PAUL EDWARDS, with aliases: 20 25 W MOO
Paul Linwood Edwards, Preston L. 24 W MOM 13
Edwards, L. M. Brown, Paul L. Brown,
Jim Ward, Jim Wood, "Snake-Eyes".
#32846 StPen, Raleigh, NC; W; 27 yrs
(1936); 5'6"; 136 lbs; sm bld; dk brn
hair; bl eyes; rdy comp; ooc - lab,
ball player; nat - Amer. Rec'd StPen,
Raleigh, NC to serve 12-20 yrs for
ROB. ESCAPED 8-12-37.
(Notify: St Bu of Ident, Raleigh,
NC)
#FBI 479555 - OCT 1937

rt thumb

PETER EVANOV, with aliases: 17 1 U OIO 16
Peter Frank Evanov, Peter Ewanoe, 17 R IOO 15
Peter Ewanov, Peter Ewayne.
#66163 StPen, Columbus, Ohio; W; 38
yrs (1932); 5'7"; 183 lbs; med stout
bld; dk chest hair; orange sl eyes;
med dk comp; ooc - restaurant worker;
nat - Russian. Rec'd StPen, Colum-
bus, Ohio, 11-15-32 to serve 10-25
yrs for ROB. ESCAPED 7-23-37.
(Notify: St Bu of Crim Ident and
Inv, London, Ohio; St F, London,
Ohio)
#FBI 595066 - OCT 1937

rt thumb

REESE FITZPATRICK, with aliases: 18 L 9 Ur III Ref: Ut
Reese Eugene Fitzpatrick, Reece M 6 U OII 13 U
Eugene Fitzpatrick.
#29663 StPen, Nashville, Tenn; W;
28 yrs (1937); 5'11"; 177 lbs; med
bld; brn hair; brn eyes; fair comp;
ooc - mech, plumber; nat - Amer.
Rec'd StPen, Nashville, Tenn, 1-7-37
to serve 5-15 yrs for ROB. ESCAPED
8-8-37.
(Notify: St Pen, Nashville, Tenn)
#FBI 240224 - OCT 1937

rt middle

ELLIS FLETCHER. 5 S 1 U III 12
S 1 U IOI 14
#28315 StCD, Montgomery, Ala; B; 25
yrs (1933); 5'8 1/4"; 141 lbs; med
bld; blk hair; dk brn eyes; dk brn
comp; ooc - truck driver; nat - Amer.
Rec'd StCD, Montgomery, Ala, 4-7-33
to serve life for MUR. ESCAPED
8-4-37.
(Notify: St CD, Montgomery, Ala)
FBI BU OCT 1937

rt ring

WALTER GAMBLAIN. 15 M 1 U III 10
M 1 U OOO 9
#1-39 SC, Oswego, Kans; W; 24 yrs
(1937); 5'7"; 135 lbs; sm bld; dk brn
hair; lt bl eyes; dk comp; nat - Amer.
Wanted for MUR.
(Notify: SO, Oswego, Kans; SO, Erie,
Kans)
#FBI 1287303 - OCT 1937

rt ring

ELVIN H. GATES, Jr., with aliases: 21 M 10 U OOO 14
Elvyn Homer Gates, Lester Carson, L 8 W IOI
Leroy Homer Carson, Lester Conson.
#A-13065 StPol, Greensburg, Pa; W;
27 yrs (1936); 5'9 1/2"; 160 lbs;
stky bld; dk brn hair; brn eyes; dk
comp; nat - Amer. Wanted for MUR.
(Notify: St Pol, Greensburg, Pa;
St Pol, Altoona, Pa)
#FBI 801821 - OCT 1937

lt thumb

JOHN EILERMAN, with aliases. (W) M 31 W IOO Ref: 29
I 32 W MII 20 32
#47186 StPen, Jefferson City, Mo. Located at St. Louis, Mo, 8-17-37.
Wanted notice pub in Vol 6 No 9.

* * * * *

LESLIE LEROY ENGLAND, with aliases. (W) 23 L 1 U 000 15 Ref: 1
L 2 U IOI 1
#1199 PD, Hartford, Conn. Located at New York, NY, 8-19-37. Wanted notice
pub in Vol 5 No 8.

* * * * *

JOHN FITE, with aliases. (W) 13 M 1 R IOO 16
M 1 U 000
#460 PD, Kokomo, Ind. Located at Billings, Mont, 7-28-37. Wanted notice
pub in Vol 5 No 3.

* * * * *

CLAIR RALPH GIBSON, with aliases. (W) 16 M 1 U III 20 Ref: 1 Ut
M 3 W III 14 1 U
#508 PD, Highland Park, Mich. Located at Loon Lake, Oreg, 7-30-37. Wanted
notice pub in Vol 6 No 5.

* * * * *

ERNEST GILLUM, with aliases. (B) 16 32 W O 15
18 U O
#B-93820 PD, New York, NY. App by PD, Wildwood, NJ, 8-12-37. Wanted notice
pub in Vol 6 No 3.

* * * * *

TOM GORDON, with aliases. (W) 17 9 R OO 19
1 U OI 17
#50560 StPen, Columbus, Ohio. App by PD, Indianapolis, Ind, 8-23-37.
Wanted notice pub in Vol 3 No 9.

* * * * *

JAMES GRADY, with alias. (W) 15 M 1 Ur OII Ref: 9
S 5 U III 9 5
#20206 StRefor, Green Bay, Wis. App at Tacoma, Wash, 8-3-37. Wanted notice
pub in Vol 6 No 9.

* * * * *

WILLIE GREEN, with aliases. (B) 16 5 U OIO 11
1 U IOI 11
#28989 StF, Raiford, Fla. App by SO, DeLand, Fla, 8-19-37. Wanted notice
pub in Vol 6 No 9.

* * * * *

CARLTON F. GRODI, with alias. (W) 14 M 17 W IOO 12
S 1 U OOI 18
#23467-A PD, El Paso, Tex. App by PD, Glendale, Calif, 8-9-37. Wanted
notice pub in Vol 6 No 6.

* * * * *

JOHN J. GUNNING, Jr., with aliases. (W) 14 27 W OM 19
26 R O
#47436 PD, Washington, DC. Located at Los Angeles, Calif, 8-17-37. Wanted
notice pub in Vol 5 No 9.

* * * * *

HENRY GATES.

15 M 5 U 000 18
0 20 W IOM 15

#8875 Fulton Co Bu of Crim Inv,
Atlanta, Ga; B; 21 yrs (1935);
5'11 1/2"; 150 lbs; aldr bld; blk
hair; dk brn eyes; dk brn comp; nat -
Amer. Wanted for MUR.
(Notify: Fulton Co Bu of Crim Inv,
Atlanta, Ga)
#FBI 1016324 - OCT 1937

lt thumb

RICHARD HALEY.

22 M 26 W 00M 17
L 6 U 000

#26855 StPen, Nashville, Tenn; W; 20
yrs (1935); 5'8 1/2"; 140 lbs; med
bld; blde hair; brn eyes; fair comp;
occ - farmer; nat - Amer. Rec'd St
Pen, Nashville, Tenn, 4-25-35 to
serve 5 yrs for ROB. ESCAPED 8-8-37.
(Notify: St Pen, Nashville, Tenn)
FBI BU OCT 1937

rt ring

TAYLOR GAUGH, with aliases:

13 M 1 U III 9
S 1 U OOI 11

John Anderson, Fred Howard Thomp-
son, Fred Laurence Thompson, William
Edward Weinhold, William Winehold.
#16876 StPen, Michigan City, Ind; W;
38 yrs (1934); 5'9"; 152 lbs; med bld;
lt chest hair; bl gr eyes; med comp;
occ - chauffeur, auto mech, grafter,
clerk, keeper; nat - Amer. Rec'd
StPen, Michigan City, Ind, 6-12-34
to serve 3-10 yrs for BURG. ESCAPED
8-26-37.
(Notify: St Pen, Michigan City, Ind)
#FBI 178310 - OCT 1937

rt ring

RAYMOND HAMILTON, with alias:

13 13 U 13 Ref: U
2 Tt 11 Ra

Raymond C. Hamilton.
#39555 StPen, Jackson, Mich; W; 25
yrs (1937); 5'8 3/4"; 150 lbs; med
bld; dk chest hair; brn eyes; fair
comp; occ - tailor, farmer, lab; nat -
Amer. Rec'd StPen, Jackson, Mich,
3-9-37 to serve a sent for ROB.
ESCAPED 8-14-37.
(Notify: St Pen, Jackson, Mich)
#FBI 112188 - OCT 1937

lt middle

GEORGE GETTIS, with aliases:

10 I 21 W IIO 12
I 20 W MII 10

George Gaddis, George Gattis,
James Monroe, George Williams.
#5897 PD, Miami, Fla; B; 38 yrs
(1936); 5'6"; 133 lbs; sm bld; blk hair;
mar eyes; dk brn comp; occ - janitor,
caretaker; nat - Amer. Wanted for
MUR.
(Notify: PD, Miami, Fla)
#FBI 466683 - OCT 1937

lt middle

OTIS RAY HARPER, with aliases:

15 M 1 U 000 17
S 1 U IOO 16

Herbert Harper, Hubard King.
#84345 StPen, Huntsville, Tex; B;
29 yrs (1937); 5'6"; 117 lbs; sht
aldr bld; blk hair; mar eyes; blk
comp; occ - porter, waiter, lab,
cook; nat - Amer. Rec'd StPen, Hunts-
ville, Tex, 2-4-37 to serve 6 yrs for
BURG. ESCAPED 8-2-37.
(Notify: St Dept of Public Safety,
Austin, Tex; St Pen, Huntsville,
Tex)
#FBI 188921 - OCT 1937

lt thumb

JAMES GOODWIN, with alias:

6 1 T II 4 Ref: A
17 Ua III Ua

James Robinson.
#29104 StPen, Columbia, SC; B; 17 yrs
(1933); 5'4 1/2"; 148 lbs; stky bld;
blk hair; mar eyes; brn comp; occ -
lab; nat - Amer. Wanted for BURG.
(Notify: SO, Lexington, SC)
#FBI 664287 - OCT 1937

rt index

GEORGE DEWEY HARRIS, with aliases:

24 L 1 R IOO 18
L 1 R IOO 19

Dewey G. Harris, Harry Moore.
#35802 StPen, McAlester, Okla; W; 49
yrs (1937); 5'5 1/2"; 135 lbs; sm
bld; brn hair; bl eyes; rdy comp;
occ - mech, clerk, rooming house
operator, steel work constructor;
nat - Amer. Rec'd StPen, McAlester,
Okla, 4-3-37 to serve 4 yrs for BURG.
ESCAPED 8-8-37.
(Notify: St Pen, McAlester, Okla)
#FBI 25342 - OCT 1937

lt index

L. G. GREEN, with aliases:

12 9 tU 000 13 Ref: U
1 tU IOI 16 aU

Lewis Green, Louis Green, Frank
Jones.
#34379 StPen, Gould, Ark; B; 25 to
35 yrs (1935); 5'9 3/4"; 183 lbs;
stky bld; blk hair; brn eyes; dk brn
comp; occ - cook, truck driver; nat -
Amer. Rec'd StPen, Gould, Ark,
11-23-35 to serve 3 yrs for BURG.
ESCAPED 8-21-37.
(Notify: St Pen, Gould, Ark)
#FBI 761037 - OCT 1937

rt thumb

ROBERTA J. HELMS, with aliases:

9 0 25 W IIO 14 Ref: 9
L 17 U OOI 15 17

A. J. Helms, J. R. Helms, R. J.
Helms, R. M. Matthews, Jack Helms.
#518 SO, York, SC; W; 33 yrs (1936);
5'10 1/2"; 170 lbs; med stky bld;
brn hair; bl eyes; rdy 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 1112351 - OCT 1937

rt index

HAROLD LEO HAGERMAN, with aliases:

23 13 rR IOI 19
10 U OOI 17

Harold M. Hagerman, Raymond Meister,
Beauford Ernest Stuart, Burford R.
Williams, Buford Bob Williams,
Bud E. Stuart.
#35845 StPen, Gould, Ark; W; 24 yrs
(1937); 6'2 1/2"; 165 lbs; aldr bld;
blde hair; bl eyes; fair comp; occ -
stenographer, bookkeeper; nat - Amer.
Rec'd StPen, Gould, Ark, 5-24-37 to
serve 3 yrs for BURG. ESCAPED 8-2-37.
(Notify: St Pen, Gould, Ark)
#FBI 543416 - OCT 1937

rt thumb

ROBERT HENDERSON, with alias:

7 I 5 At 10 Ref: Aa
I 17 At 4 Aa

E. Brown.
#3473 StPen, McAlester, Okla; B; 50
yrs (1928); 5'9"; 170 lbs; stky
bld; blk hair; mar eyes; dk brn
comp; occ - farmer; nat - Amer.
Rec'd StPen, McAlester, Okla,
5-24-12 to serve life for MUR.
ESCAPED 3-5-25.
(Notify: St Pen, McAlester, Okla)
#FBI 51434 - OCT 1937

lt thumb

DON EAST HARDY, with aliases. (B) 13 O 1 R 000 13 Ref: 5
M 17 R OIO 17
#34771 StPen, Gould, Ark. App by PD, Chicago, Ill, 8-14-37. Wanted notice
pub in Vol 5 No 12.

* * * * *

WILLIE HAYWARD, with aliases. (B) 14 5 rR OII 7 Ref: 21
1 R OII 8 1
#76489 StPen, Huntsville, Tex. App by SO, Longview, Tex, 8-8-37. Wanted
notice pub in Vol 6 No 6.

* * * * *

CHARLIE HENDERSON, with aliases. (B) M 31 W IIM 14 AMP Ref: 15
M 28 W MII 16 28
#-- PD, Jacksonville, Fla. App (date and place not given). Wanted notice
pub in Vol 6 No 7.

* * * * *

JOE HENDRIX, with alias. (W) 14 I 21 W MOI 8
I 17 R IOI 8
#35626 StPen, Jefferson City, Mo. App 8-9-37. Wanted notice pub in Vol 6
No 6.

* * * * *

GOLSON HOOK, with aliases. (W) 24 23 W OI 21
27 W OI
#4494 Fulton Co Bu of Inv, Atlanta, Ga. Cancelled. Wanted notice pub in
Vol 6 No 3.

* * * * *

ROY JACKSON, with aliases. (W) 20 L 9 R IIM 19
S 1 U III 16
#34468 StPen, Jefferson City, Mo. Located at East St. Louis, Ill, 7-24-37.
Wanted notice pub in Vol 6 No 6.

* * * * *

WILLIE JACKSON. (B) 4 M 9 U II 13
S 17 U II
#10713-V SO, Stockton, Calif. App by PD, Sacramento, Calif, 8-20-37, and
returned. Wanted notice pub in Vol 5 No 9.

* * * * *

ELIJAH JOHNSON, with alias. (B) 18 M 13 U 00 21
O 20 W O 18
#29262 StPr, Raleigh, NC. Recaptured 8-3-37. Wanted notice pub in Vol 3
No 8.

* * * * *

GEORGE JOHNSON, with aliases. (B) 10 9 U 14 Ref: 10 U
1 A2a 1 Tat
#22864 PD, Macon, Ga. App by SO, Fort Valley, Ga, 7-26-37. Wanted notice
pub in Vol 6 No 2.

* * * * *

EDWARD F. KAUTZ, with aliases. (W) 8 9 U IOI 15
18 U IOM 14
#28176 PD, Milwaukee, Wis. App by PD, St. Paul, Minn, 8-23-37. Wanted
notice pub in Vol 6 No 8.

* * * * *

DAVID HERNANDEZ.

O 32 W IMO 22
I 32 W OIM

#248173 SO, Los Angeles, Calif; W; 19 yrs (1937); 5'5 1/2"; 136 lbs; sht bld; blk hair; dk brn eyes; med dk comp; oco - lab; nat - Mex. Wanted for ROB and ESCAPE, 7-31-37. (Notify: SO, Los Angeles, Calif) #FBI 1249451 - OCT 1937

rt middle

WILLIE ROY JOHNSON.

5 I 5 K III 14
M 17 U OOO 13

#25136 StCD, Montgomery, Ala; B; 30 yrs (1932); 5'6 1/2"; 154 lbs; sht bld; blk hair; dk brn eyes; lt brn comp; oco - miner; nat - Amer. Rec'd StCD, Montgomery, Ala, 2-1-32 to serve 30 yrs for MUR. ESCAPED 7-26-37. (Notify: St CD, Montgomery, Ala) FBI BU OCT 1937

rt thumb

CLAIR HILL, with aliases:

25 O 32 W IIO 19
I 32 W OII

Clair J. Hill, Claire Hill. #67885 StPen, Columbus, Ohio; W; 46 yrs (1937); 5'6 1/4"; 142 lbs; med bld; med chest hair; orange al eyes; fair comp; oco - farmer; nat - Amer. Rec'd StPen, Columbus, Ohio, 1-18-34 to serve 10-25 yrs for ROB. ESCAPED 7-31-37. (Notify: St Bu of Crim Ident and Inv, London, Ohio; St F, London, Ohio) #FBI 725271 - OCT 1937

rt thumb

FLOYD JONES, with aliases:

15 S 1 U IOI 14
L 1 K OIO 12

Floyd Jasper Jones, Floy J. Jones, James Allen Hartford, Jack Jones, Jack Pennington, Jack White. #34676 StPen, McAlester, Okla; W; 21 yrs (1936); 5'7"; 132 lbs; med sldr bld; dk brn hair; bl gr eyes; med comp; oco - baker; nat - Amer. Rec'd StPen, McAlester, Okla, 9-5-36 to serve 2 yrs for BURG. ESCAPED 3-23-37. (Notify: St Pen, McAlester, Okla; PD, Wichita, Kans) #FBI 683440 - OCT 1937

lt middle

CARL HORAN, with aliases:

5 O 5 T II 5 Ref: R
I 17 T II 6 Rt

Edward P. Green, Homer Harold Holmes, N. Holmes, Fred Raymond, Ed Green, "Whitey". #25289 USPen, Leavenworth, Kans; W; 25 yrs (1936); 5'9"; 138 lbs; sldr bld; lt brn hair; bl eyes; med fair comp; oco - hospital orderly, technician; nat - Amer. Wanted by Federal Bureau of Investigation for viol NATIONAL MOTOR VEHICLE THEFT ACT. (Notify nearest Bureau Division listed on back cover) #FBI 49725 - OCT 1937

rt thumb

JAKE KERRIGAN, with aliases:

19 L 9 R OOO
M 6 U OOI 20

John Kerrigan, Jack Adams. #1740 SO, Boulder, Colo; W; 23 yrs (1937); 5'10"; 150 lbs; med bld; med brn hair; bl eyes; med comp; nat - Amer. Wanted for ROB and ESCAPE. (Notify: SO, Boulder, Colo) #FBI 892572 - OCT 1937

rt index

RAYMOND HOYESEN, with aliases:

18 M 1 T OI 13
L 1 R IOO 15

Raymond E. Hoyesen, Raymond Hayesen, Ray Hoyeser. #4708 StRefor, Cheshire, Conn; W; 22 yrs (1937); 5'11 1/2"; 156 lbs; sldr bld; lt brn hair; bl gr eyes; med comp; oco - short order cook, lab; nat - Amer. Rec'd StRefor, Cheshire, Conn, 4-14-37 to serve 5 yrs for BURG. ESCAPED 8-19-37. (Notify: St Refor, Cheshire, Conn) #FBI 692341 - OCT 1937

rt index

WILLIE KINNIKIN, with aliases:

22 L 1 R IIO 5 Ref: 2
M 1 U IIO 5 1

Willie Cecil Kinnikin, Bill Kinnikin, Bill Hayes, Willie Kinniken, Billy Moran, Willie Moran, Billy Morgan. #6874 PD, Oklahoma City, Okla; W; 23 yrs (1937); 5'10"; 145 lbs; sldr bld; brn hair; haz eyes; med comp; rt mid fgr scarred; oco - cook; nat - Amer. Wanted for BURG. (Notify: St Bu of Crim Ident and Inv, Oklahoma City, Okla) #FBI 294852 - OCT 1937

lt index

RAY IVEY, with aliases:

21 L 25 W IOO 12 Ref: 25
S 3 W IOI 13 19

Robert Ray Ivey, Roy Ivey, Robert Ivy, Robert Smith, Joe Hall, Ray Ivy. #8105 PD, Dallas, Tex; W; 48 yrs (1937); 5'5"; 110 to 125 lbs; sm bld; dk brn hair; brn eyes; dk comp; oco - painter, waiter; nat - Amer. Wanted for BURG. (Notify: PD, Dallas, Tex) #FBI 127763 - OCT 1937

rt index

GEORGE LAWRENCE KUHN, with

24 L 1 T II 4 Ref: T T
S 1 Tr II 5 Ar, Ur

alias: George Kuhn. #BB-272 StPol, Barbourville, WVa; W; 26 yrs (1936); 5'8"; 153 lbs; med bld; brn hair; gr 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 1202110 - OCT 1937

rt index

D. L. JENSEN, with alias:

21 21 W IOO 17
3 W IOO 20

Don L. Jensen. #1170 SO, Logan, Iowa; W; 21 yrs (1937); 5'9"; 145 lbs; med bld; lt hair; bl eyes; rdy comp; oco - farmer; nat - Amer. Wanted for BURG and ESCAPE, 6-12-37. (Notify: SO, Logan, Iowa) FBI BU OCT 1937

rt index

LEONARD MAURICE LANSLOWNE, with aliases: E. K. Bradley, Robert Peteman, Robert Peterman. #31305-M-14, PD, Los Angeles, Calif; W; 25 yrs (1935); 5'10"; 150 lbs; med bld; dk brn hair; bl gr eyes; med lt comp; oco - printer, lab; nat - Amer. Wanted for BURG. (Notify: PD, Glendale, Calif; PD, Los Angeles, Calif) #FBI 807068 - OCT 1937

lt thumb

OSS NELSON KELLEY, with alias. (W) 18 12 U 000
22 U 000

#867 PD, Portsmouth, Va. App by PD, Harrisburg, Pa, 7-27-37. Wanted notice
pub in Vol 6 No 7.

* * * * *

LOUIS LEMKE, with aliases. (W) 16 31 W IOO 9
2 R OII 9

#1134 SO, Waukesha, Wis. App (date and place not given). Wanted notice pub
in Vol 6 No 9.

* * * * *

THOMAS LEWIS, with aliases. (W) 23 L 1 Rt O 6
L 1 R OI 6

#21575 StPen, Moundsville, WV. App (date and place not given). Wanted
notice pub in Vol 5 No 7.

* * * * *

HARRY LOCKRIDGE. (W) 11 M 5 R 000 18
O 17 U 000 15

#27997 PD, Los Angeles, Calif. Cancelled. Wanted notice pub in Vol 2 No 5.

* * * * *

LEROY LOWE, with aliases. (B) 3 21 W 14
17 A 15

#20313 StRefor, Mansfield, Ohio. App by SO, Lebanon, Ohio, 8-5-37 and re-
turned. Wanted notice pub in Vol 3 No 2.

* * * * *

STEVE MAKER. (W) 22 27 W OII
32 W MIM 16

#29674 StRefor, Mansfield, Ohio. No longer wanted. Wanted notice pub in
Vol 5 No 11.

* * * * *

JAMES CLAUDE McCAIN, with alias. (W) 17 1 rAt 8
1 Aa 15

#4269 PD, Beaumont, Tex. Cancelled. This withdraws wanted notice pub in
Vol 5 No 10. Wanted notice pub in Vol 6 No 8 still active.

* * * * *

RICHARD McCURDY, with aliases. (W) 20 M 1 U 000 13
L 1 U 000

#14044 StRefor, Rahway, NJ. App by StPol, Hawthorne, NY, 8-9-37. Wanted
notice pub in Vol 4 No 11.

* * * * *

IGNATZ MILLER, with aliases. (W) 19 L 1 R IOI 7
M 1 R III 6

#5309 StPol, Wyoming, Pa. App by PD, Scranton, Pa, 8-7-37. Wanted notice
pub in Vol 3 No 10.

* * * * *

A. J. MIZE. (W) 22 5 Rr III 10 Ref: Rt
1 Rr III 7 Rr

#82867 StPen, Huntsville, Tex. App by PD, Denver, Colo, 8-26-37. Wanted
notice pub in Vol 6 No 8.

* * * * *

THOMAS EDWARD LEAVER, with alias: 16 M 1 U 000 11
 Tom Leaver. M 1 U 000 15
 #5012 StPen, Columbus, Ohio; W; 27 yr- (1925); 5'5 1/8"; 128 lbs; med sm bld; med chest hair; az orange eyes; sal comp; ooc - painter; nat - Amer. Wanted by Federal Bureau of Investigation for viol NATIONAL MOTOR VEHICLE THEFT ACT. (Notify nearest Bureau Division listed on back cover)
 #FBI 24357 - OCT 1937

1t index

JOSE LOPEZ, with aliases: 20 0 27 W IIM 13
 Jose M. Lopez, Juan Lopez, Jose L 26 U OMI 13
 Lopes.
 #406 SO, Del Rio, Tex; W; 23 yrs (1935); 5'7"; 143 lbs; med bld; blk hair; dk brn eyes; lt brn comp; ooc - lab; nat - Mex. Wanted for BURG and ESCAPE, 8-1-37. (Notify: St Dept of Public Safety, Austin, Tex; SO, Brackettville, Tex; SO, Del Rio, Tex)
 #FBI 687614 - OCT 1937

rt middle

ANDREW LEKO, with aliases: 20 M 11 R IOM 11 Ref: T
 Andrew Stoner, Andy Leko. L 3 W MIO 12 W
 #38078 StPen, Jackson, Mich; W; 26 yrs (1935); 5'10"; 171 lbs; med bld; brn hair; brn eyes; med comp; ooc - lab; tinsmith; nat - Hungarian. Rec'd St Pen, Jackson, Mich, 12-12-35 to serve life for MUR. ESCAPED 8-14-37. (Notify: St Pen, Jackson, Mich)
 #FBI 483278 - OCT 1937

rt index

WILLIE LOVE, with alias: 3 1 tR III 4 Ref: aT
 Coleman Tucker. 1 aT II 3 aA
 #EX-22916 PD, Ft. Worth, Tex; B; 25 yrs (1936); 6'2"; 170 to 180 lbs; tall bld; dk brn comp; nat - Amer. Wanted for MUR. (Notify: PD, Ft. Worth, Tex)
 FBI BU OCT 1937

rt thumb

ANDREW LETCHER, with alias: 13 M 1 U 000 12
 "Water-Boy". M 1 U 000 15
 #26241 StPen, Mountsville, WVa; B; 34 yrs (1936); 5'4 1/2"; 149 lbs; stky bld; blk and gr hair; mar eyes; med dk mul comp; ooc - miner; nat - Amer. Wanted for BURG. (Notify: St Pol, Beckley, WVa)
 #FBI 1039684 - OCT 1937

1t thumb

ALBERT LUCAS, with alias: 15 0 21 W IOO 17 Ref: 29
 Albert Columbus Lucas. I 19 W IOO 16 19
 #24951 StRefor, Pendleton, Ind; W; 23 yrs (1935); 5'8"; 183 lbs; med stout bld; lt brn hair; bl eyes; fair comp; ooc - lab, chauffeur; nat - Amer. Rec'd StRefor, Pendleton, Ind, 3-5-35 to serve 3-10 yrs for BURG. ESCAPED 8-4-37. (Notify: St Refor, Pendleton, Ind)
 #FBI 460502 - OCT 1937

rt index

CHARLIE LINDSAY, with aliases: 12 M 1 U IOI 7 Ref: U
 Belford Jones, Budford Jones, M 1 U III 6 Ut
 Buford Smith Jones, Burford Jones, Jim Bell, Charlie Lendsay,
 #44491 Johnson Co Chain Gang, Wrights-ville, Ga; B; 24 yrs (1931); 6'1"; 162 lbs; tall sldr bld; blk hair; mar eyes; lt brn comp; lt ind fgr soarred; ooc - lab; nat - Amer. Rec'd Johnson Co Chain Gang, Wrightsville, Ga to serve life for MUR. ESCAPED 8-15-37. (Notify: Johnson Co Chain Gang, Wrightsville, Ga)
 #FBI 374449 - OCT 1937

1t middle

SIMEL LUNDY, with aliases: 13 I 13 U OIO 16
 Earnest Barnes, Ernest Barnes, M 18 U IOI 15
 Earnest Barnes, Earnest Bonds, "Big Son", "Red Shirt".
 #47362 USPen, Atlanta, Ga; B; 49 yrs (1935); 5'8 1/4"; 159 lbs; med bld; blk hair; mar eyes; lt choc comp; ooc - cook, lab; nat - Amer. Wanted by Federal Bureau of Investigation as a CONDITIONAL RELEASE VIOLATOR. (Notify nearest Bureau Division listed on back cover)
 #FBI 184676 - OCT 1937

1t thumb

WILLIAM LINDSEY, with alias: 0 32 W IIO 15
 Alfred Lindsey. I 28 W OOM
 #28469 StF, Raiford, Fla; B; 22 yrs (1936); 5'10 3/4"; 148 lbs; sldr bld; blk hair; brn eyes; lt brn comp; ooc - lab; nat - Amer. Rec'd StF, Raiford, Fla, 2-26-36 to serve life for BURG. ESCAPED 8-26-37. (Notify: Pr Comm, Tallahassee, Fla)
 #FBI 847380 - OCT 1937

1t little

PAUL LYONS, with aliases: 18 L 1 T OO 6 Ref: A
 Paul Raymond Lyons, "Gifty", S 1 R III 6 R
 "Sonny Boy".
 #41295 PD, St. Louis, Mo; W; 24 yrs (1936); 5'7 1/2"; 168 lbs; med bld; lt chest hair; bl eyes; fair 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 1067956 - OCT 1937

rt thumb

CLAUDE LOCKHART, with aliases: 12 5 U III 15
 Claude Lawrence Lockhart, Claude Williams, Willie Williams. 3 W IOI 12
 #24358 StRefor, Pendleton, Ind; B; 24 yrs (1934); 5'10"; 137 lbs; sldr bld; blk hair; mar eyes; lt brn comp; ooc - chauffeur; nat - Amer. Rec'd StRefor, Pendleton, Ind, 6-22-34 to serve 10 yrs for BURG. ESCAPED 8-10-37. (Notify: St Refor, Pendleton, Ind)
 #FBI 331550 - OCT 1937

1t thumb

VERNON ELMER MACK, with aliases: 13 M 1 T II 6.
 Vernon Mack, Elmer Mason, Elmer S 1 Rt II 4
 Wook, Vernon Wook.
 #30577 StPen, Raleigh, NC; W; 19 yrs (1935); 5'10"; 154 lbs; med bld; lt brn hair; bl eyes; fair comp; nat - Amer. Rec'd StPen, Raleigh, NC, 3-25-35 to serve 5-7 yrs for BURG. ESCAPED 7-24-37. (Notify: St Bu of Ident, Raleigh, NC)
 #FBI 691141 - OCT 1937

1t middle

NORMAN MORGAN. (W) 23 L 1 U 000 13
L 1 U III 8

#-- SO, Hamlin, WV. App by StPol, Barboursville, WV (date not given).
Wanted notice pub in Vol 6 No 7.

* * * * *

ROB MORGAN, with alias. (B) 17 L 5 U IIO 6
I 1 U OIO 7

#23758 StPen, Raleigh, NC. App by PD. Tampa, Fla, 8-28-37. Wanted notice
pub in Vol 6 No 8.

* * * * *

WILLIAM MORGAN, with aliases. (W) 18 O 25 W IOO 15
M 17 U 000 10

#32495 StPen, Columbia, SC. App by PD. LaGrange. Ga, 2-2-37. Wanted notice
pub in Vol 6 No 7.

* * * * *

WOODY MORGAN, with aliases. (B) 12 M 14 U 00
I 22 U 00

#76728 StPen, Huntsville, Tex. App by PD, Port Arthur, Tex, 8-1-37 and re-
turned. Wanted notice pub in Vol 5 No 7.

* * * * *

MELVIN MORRIS, with aliases. (W) 21 5 U 000
5 U OIO 14

#38595 PD, Cleveland, Ohio. App at Louisville, Ky, 8-4-37. Wanted notice
pub in Vol 6 No 5.

* * * * *

HENRY MURPHY. (B) 24 L 9 U 00 9
M 1 U OI

#15475 StPen, Nashville, Tenn. App by PD, Chattanooga, Tenn, 8-7-37.
Wanted notice pub in Vol 6 No 4.

* * * * *

CHARLES MUSE, with aliases. (W) O 31 W IIO 15
I 28 W OOI 18

#99 Dougherty Co Chain Gang, Albany, Ga. Located at Camille, Ga, 7-3-37.
Wanted notice pub in Vol 3 No 12.

* * * * *

T. N. NORRIS. (W) 16 O 1 R OIO 11
L 17 U OOI

#1634 PD, Wilson, NC. App at Ft. Worth, Tex, 8-26-37. Wanted notice pub in
Vol 6 No 1.

* * * * *

ERNEST NUNO. (W) 17 I 29 W IMO 12
O 28 W OOI 11

#10319 StPen, Florence, Ariz. App by City and Co Bu of Ident, Bakersfield,
Calif, 8-6-37. Wanted notice pub in Vol 6 No 8.

* * * * *

WILLIAM FORTE PALMIGIANO, with aliases. (W) 19 L 17 W IOO 19
S 1 U 000

#5264 PD, Jersey City, NJ. Located at Morristown, Pa, 3-6-37. Wanted
notice pub in Vol 5 No 10.

* * * * *

JOSEPH L. MARTIN, with aliases: 15 O 1 U OIO 17
 Loring H. Martin, Joe Martin. L 17 U IOO 15
 #1661 StPen, Jefferson City, Mo; W;
 22 yrs (1932); 5'3 3/4"; 112 lbs; sm
 bld; med lt brn hair; bl eyes; med
 fair comp; ooc - clerk; nat - Amer.
 Wanted by Federal Bureau of Investiga-
 tion for viol NATIONAL MOTOR VEHICLE
 THEFT ACT.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 324809 - OCT 1937

rt thumb

ROBERT MARTIN, with alias: 9 M 31 W IOO 16
 Bob Martin. I 17 R OMO 12
 #25110 StF, Raiford, Fla; B; 17 yrs
 (1933); 5'11"; 160 lbs; med bld; blk
 hair; brn eyes; brn comp; ooc - cook,
 farmer; nat - Amer. Rec'd StF, Rai-
 ford, Fla, 4-14-33 to serve life for
 MUR. ESCAPED 8-26-37.
 (Notify: Pr Comm, Tallahassee, Fla)
 #FBI 657826 - OCT 1937

rt index

WILLIAM MARTIN, with alias: 18 L 1 T II 9 Ref: U
 Bill Martin. S 1 T II 7 U
 #-- SO, Christiansburg, Va; W; 31 yrs
 (1937); 5'6"; 145 lbs; stky bld; blde
 hair; bl eyes; fair comp; nat - Amer.
 Wanted for ROB and ESCAPE, 8-4-37.
 (Notify: Chief Special Agent, Norfolk
 and Western Railway Company, Roanoke,
 Va)
 FBI BU OCT 1937

rt ring

HARDY MAXWELL, with aliases: 17 L 25 W III 21 Ref: 25
 E. J. Brandt, Edward Brandt, M 12 W IOI 19 16
 Edward Brent, William Carter, Ed-
 ward Herbert Paul, Edward H. Powell.
 #17363 StPen, Canon City, Colo; W;
 36 yrs (1933); 5'7"; 136 lbs; med
 sldr bld; dk brn hair; lt brn eyes;
 med comp; ooc - boiler-washer, boxer,
 mach; nat - Amer. Wanted by Federal
 Bureau of Investigation for viol
 NATIONAL MOTOR VEHICLE THEFT ACT.
 (Notify nearest Bureau Division list-
 ed on back cover; also pub in Vol 5
 No 11 as Herbert Paul)
 #FBI 90287 - OCT 1937

rt index

GEORGE McAULEY, with aliases: 26 L 1 U III 8
 George Everett McAuley, Robie Davis. L 1 U III 6
 #6406 StPen, Thomaston, Me; W; 24 yrs
 (1937); 5'7"; 140 lbs; med bld; blk
 hair; haz eyes; lt comp; rt mid and
 lit fgrs scarred; ooc - shoe worker,
 cabinet maker; nat - Can. Rec'd
 StPen, Thomaston, Me, 1-7-35 to
 serve 4 yrs for BURG. ESCAPED
 8-17-37.
 (Notify: St Pol, Augusta, Me; SO,
 Belfast, Me)
 #FBI 1230228 - OCT 1937

lt middle

JOHN ROBERT McDOWELL. 19 M 1 T 6 Ref: T
 L 1 Ttr 8 T2r
 #1043 PD, Kalamazoo, Mich; W; 23 yrs
 (1937); 5'7 1/2"; 160 lbs; med bld;
 red hair; bl eyes; med comp; ooc -
 paper maker, farmer, lab; nat - Amer.
 Wanted for BURG.
 (Notify: SO, Kalamazoo, Mich)
 #FBI 538106 - OCT 1937

lt index

GEORGE McMILLEN, with aliases: 11 1 aAa I 2
 George McMillan, George McMillin, 1 aAa O 4
 Charles Smith.
 #B-64961 PD, New York, NY; B; 26 yrs
 (1928); 5'11"; 170 to 185 lbs; med
 bld; blk hair; mar eyes; brn comp;
 ooc - musician; nat - Amer. Wanted
 for ROB.
 (Notify: PD, New York, NY)
 #FBI 181973 - OCT 1937

rt index

JAMES COLVIN MILES, with alias: 2 O 30 W IOO 16 Ref: 29
 James Carlton Miles. I 26 U IOI 26
 #71738 StPen, Huntsville, Tex; W;
 31 yrs (1935); 5'10"; 130 lbs; sldr
 bld; brn hair; brn eyes; dk comp;
 ooc - lab; nat - Amer. Wanted by
 Federal Bureau of Investigation for
 viol NATIONAL MOTOR VEHICLE THEFT ACT.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 959715 - OCT 1937

lt index

CLEVELAND MOORE, with alias: 3 1 aA II 9 Ref: aA
 "Biscuit". 1 aA I 8 aAa
 #12-145 PD, Charleston, SC; B; 24 yrs
 (1934); 5'8"; 135 lbs; med bld; blk
 hair; mar eyes; brn comp; ooc - truck
 driver, lab; nat - Amer. Wanted for
 BURG.
 (Notify: PD, Charleston, SC)
 #FBI 797991 - OCT 1937

lt middle

HOWARD MORGAN. 13 M 1 A II 9 Ref: A
 M 1 R III 7 T
 #10469 St Houses of Reform, Greendale,
 Ky; W; 16 yrs (1937); 5'8"; 155 lbs;
 stky bld; dk brn hair; brn eyes; dk
 comp; nat - Amer. Rec'd St Houses
 of Reform, Greendale, Ky, 2-24-37 to
 serve a sent for BURG. ESCAPED
 7-23-37.
 (Notify: St Houses of Reform, Green-
 dale, Ky)
 FBI BU OCT 1937

lt index

JOHN HENRY MORRISSETTE. 6 S 1 U III 6 Ref: U, U
 S 1 U III 6 R T
 #36935 StCD, Montgomery, Ala; B; 23
 yrs (1937); 5'10 1/2"; 174 lbs; med
 bld; blk hair; dk brn eyes; brn comp;
 ooc - mattress maker; nat - Amer.
 Rec'd StCD, Montgomery, Ala, 4-2-37
 to serve 4-8 yrs for BURG. ESCAPED
 8-7-37.
 (Notify: St CD, Montgomery, Ala)
 FBI BU OCT 1937

lt little

ROBERT MOSS, with alias: 4 1 aA II 10 Ref: A
 Charlie Simm. 1 tAa I 9 aAa
 #203 Fulton Co Bu of Crim Inv,
 Atlanta, Ga; B; 26 yrs (1933); 5'9";
 150 lbs; med bld; blk hair; brn eyes;
 lt brn comp; nat - Amer. Wanted for
 BURG and ESCAPE, 7-25-37.
 (Notify: Fulton Co Bu of Crim Inv,
 Atlanta, Ga)
 #FBI 605887 - OCT 1937

lt thumb

DAVID PLEACE, with aliases. (W)

3 0 5 A II 6
O 17 Aa I 6

#44401 PD, Detroit, Mich. App by St Bu of Crim Apprehension, St. Paul, Minn, 8-21-37. Wanted notice pub in Vol 6 No 8.

* * * * *

ELWIN PORTER PUCKETT, with aliases. (W)

1 1 Ut 10 Ref: Ut
17 A T

#20366 PD, Akron, Ohio. Located at Vermo, Calif, 7-27-37. Wanted notice pub in Vol 5 No 10.

* * * * *

LEWIS PUGH. (B)

17 I 29 W I 17
M 19 W I

#40137 StPr, Raleigh, NC. Cancelled. Wanted notice pub in Vol 3 No 12.

* * * * *

JOHNIE QUANTRELL, with aliases. (W)

18 L 26 W MOO
M 5 U OOO

#7992 StPen, Florence, Ariz. App by SO, El Paso, Tex, 6-5-37 and returned 8-7-37. Wanted notice pub in Vol 6 No 5.

* * * * *

ARTHUR REESE, with aliases. (W)

19 L 9 R OIO 17 Ref: 1
M 1 U IIO 18 1

#18436 StPen, Michigan City, Ind. App by SO, Kankakee, Ill, 8-26-37. Wanted notice pub in Vol 6 No 9.

* * * * *

TALMANDGE ROSS, with aliases. (W)

21 L 9 T O 9 Ref: U 9
M 1 U OO U 2

#69150 StPen, Huntsville, Tex. App (date and place not given). Wanted notice pub in Vol 6 No 1.

* * * * *

JAMES RUSSELL, with aliases. (B)

3 1 aA2a
1 aA3a

#33385 StCD, Montgomery, Ala. App (date and place not given) and returned 8-18-37. Wanted notice pub in Vol 5 No 11.

* * * * *

VICTOR RUSSO, with alias. (W)

11 31 W IM 17
10 U O

#27862 StRefor, West Concord, Mass. App by SO, Crown Point, Ind, 7-3-37 and returned. Wanted notice pub in Vol 6 No 3.

* * * * *

ERNEST RYDER, with alias. (W)

12 M 9 R III 13 Ref: R
S 9 T IO 11 A

#15309 StRefor, Rahway, NJ. Cancelled. Wanted notice pub in Vol 6 No 8.

* * * * *

EDWARD SCHAEDEL, with alias. (W)

4 17 W O 15
19 W I

#54398 StPen, San Quentin, Calif. App at Boston, Ohio (date not given) and returned 8-3-37. Wanted notice pub in Vol 6 No 2.

* * * * *

HERMAN NELSON.

19 0 23 W IOO 13 Ref: 7
0 20 W IOI 14 20

#97287 StPen, Raleigh, NC; B; 21 yrs (1937); 5'7"; 165 lbs; med bld; blk hair; brn eyes; lt ginger comp; occ - farmer; nat - Amer. Rec'd StPen, Raleigh, NC to serve 2 yrs for BURG. ESCAPED 8-6-37.
(Notify: St Bu of Ident, Raleigh, NC)
#FBI BU OCT 1937

rt thumb

SAMUEL NEWELL, with alias:
Sam Newell.16 M 1 U OOO 15
S 1 U IOO 16

#39430 PD, Washington, DC; B; 34 yrs (1931); 5'5 1/4"; 182 lbs; sht hvy bld; blk hair; dk mar eyes; med copper 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 505142 - OCT 1937

lt ring

ISIAH NEWSON, with aliases:

M 31 W IIM 13
I 28 W OII 14

Isiah Newsom, Isiah Newson, Isiah Newson, Isiah Newyson, Isiah Newyson, Isiah Neyson.
#33179 PD, Atlanta, Ga; B; 23 yrs (1937); 5'7"; 125 lbs; sldr bld; blk hair; mar eyes; brn comp; nat - Amer. Wanted for BURG and ESCAPE.
(Notify: PD, Atlanta, Ga)
#FBI 1188385 - OCT 1937

rt index

WILLIAM NICHLES, with aliases:

O 31 W III 17
I 28 W OII 20

William Edward Nichles, William E. Nichlous, William Edward Nichols.
#25522 StRefor, LaGrange, Ky; W; 27 yrs (1935); 5'7 3/4"; 135 lbs; med bld; brn hair; gr eyes; fair comp; occ - barber; nat - Amer. Rec'd St Refor, LaGrange, Ky, 10-2-35 to serve 5 yrs for ROB. ESCAPED 7-11-37.
(Notify: St Refor, LaGrange, Ky)
#FBI 189023 - OCT 1937

lt index

THOMAS E. O'CONNOR, with aliases: 8 S 1 U III 10 Ref: T
William Egan, Thomas E. Lynch, S 1 U III 7 U
Thomas E. O'Connors, Thomas E. Ryan,
John Shanahan, James Shannan,
Chick Connery, Bud Ryan.

#27999 PD, Indianapolis, Ind; W; 43 yrs (1936); 5'9"; 145 lbs; med bld; gr hair, bald; gr brn eyes; fair comp; occ - bartender, chauffeur; nat - Irish-Amer. Wanted by Federal Bureau of Investigation for IMPERSONATING A FEDERAL OFFICER.
(Notify nearest Bureau Division listed on back cover)
#FBI 34019 - OCT 1937

lt index

ED PATTERSON, with alias:
John Edgar Patterson.27 L 28 W IOI
L 16 W OII

#10278 StPen, Deer Lodge, Mont; W; 28 yrs (1931); 5'9 1/2"; 136 lbs; med bld; lt brn hair; brn eyes; fair comp; occ - steeplejack, carp, painter, truck driver; nat - Amer. Wanted for ROB.
(Notify: SO, Bettinger, NDak)
#FBI 27634 - OCT 1937

lt little

FRANKEELUET PAYNEATHER, with aliases: Senore Hiwtisessie, Theodore Hiwtisessie, Senior McSmith, Seniore McSmith, Senore McSmith, Wilson Funderburk, Willie Jackson, Willie Johnston.

12 0 5 Tt 19 Ref: Aa
I 17 Ut 18 U

#1001 PD, Nacogdoches, Tex; B; about 30 yrs (1937); 5'8 1/2"; 155 lbs; med bld; blk hair; mar eyes; dk brn comp; occ - barber; nat - Amer. Wanted for BURG and ESCAPE, 5-14-37.
(Notify: St Dept of Public Safety, Austin, Tex; SO, Nacogdoches, Tex)
#FBI 618825 - OCT 1937

rt index

DAN PERSON, with aliases:

11 1 A IO 18 Ref: Aa, At
Daniel Person, Don Person, 1 aU IIO 16 aU aU
Dan Parson.

#51931 PD, Detroit, Mich; B; 27 yrs (1936); 6'2"; 174 lbs; sldr bld; blk hair; mar eyes; med brn comp; occ - lab; nat - Amer. Wanted for MUR.
(Notify: PD, Detroit, Mich)
#FBI 561369 - OCT 1937

lt index

PAUL PETROKUBI, with aliases:

22 29 W OOO 10
2 U OOI 10

Paul Kubie, Paul Kubik, Paul Petrokubic.
#176 PD, Milford, Conn; W; 23 yrs (1937); 5'6"; 148 lbs; med bld; brn hair; bl eyes; med comp; occ - lab; nat - Amer. Wanted for BURG.
(Notify: PD, Milford, Conn)
#FBI 1323143 - OCT 1937

lt thumb

ANTHONY PETTINICKI, with aliases:

17 I 29 W III
I 32 W IOI 19

Anthony William Pettinicki, Herman William George, George William Herman, G. Williams, Tony Pettinicki.
#15281 StRefor, Rahway, NJ; W; 21 yrs (1936); 5'5"; 140 lbs; sht stky bld; dk brn hair; brn eyes; dk comp; occ - lab, riveter, factory worker; nat - Amer. Wanted for RAPE.
(Notify: St Pol, West Trenton, NJ)
#FBI 753796 - OCT 1937

rt middle

WORTH PROCTER, with aliases:

9 29 W OOO 20
3 W IIO 18

T. W. Kelly, Wortham R. Proctor, Worth Tick Proctor.
#29253 StPen, Raleigh, NC; W; 29 yrs (1935); 5'9"; 151 lbs; med bld; lt brn hair; bl eyes; med comp; nat - Amer. Rec'd StPen, Raleigh, NC to serve 8 yrs for BURG. ESCAPED 8-12-37.
(Notify: St Bu of Ident, Raleigh, NC)
#FBI 228807 - OCT 1937

lt index

EDWARD QUINN.

12 I 32 W MOI
O 24 W MOI

#C-59100 PD, Chicago, Ill; W; 28 yrs (1934); 6'; 162 lbs; med sldr bld; blk hair; bl gr eyes; med dk comp; occ - mech; nat - Amer. Wanted for ROB.
(Notify: St's Atty, Chicago, Ill)
#FBI 797782 - OCT 1937

rt index

CHARLES S. SCHEINMAN, with aliases. (W) O 32 W 000 21
I 32 W OII

#4435 StPen, Wethersfield, Conn. Located at New York, NY, 8-20-37. Wanted notice pub in Vol 6 No 5.

* * * * *

CHARLES SEARS, with aliases. (W) 3 1 Aar 5
1 Aa 5

#12705 USDB, Alcatraz, Calif. Cancelled. Wanted notice pub in Vol 5 No 4.

* * * * *

JOHN SHANNON, with aliases. (W) 17 M 13 U 000 17
O 18 U OOI 16

#33966 StRefor, Mansfield, Ohio. App by PD, Detroit, Mich, 7-21-37 and returned 7-28-37. Wanted notice pub in Vol 6 No 9.

* * * * *

CLYDE SHEPARD, with alias. (W) 16 O 29 W IOO 18
I 20 W OOM 18

#9 SO, Carson City, Nev. App by PD, Detroit, Mich, 8-19-37. Wanted notice pub in Vol 6 No 8.

* * * * *

WILLIAM SLADKO, with aliases. (W) 11 10 U OI 5
4 W O

#2730 StPol, Wyoming, Pa. App by PD, New York, NY, 7-26-37. Wanted notice pub in Vol 4 No 4.

* * * * *

HAROLD SLAGLE, with alias. (W) 13 11 U 18 Ref: U
2 T R

#W.96 SO, Laramie, Wyo. App by SO, Laramie, Wyo, 8-9-37. Wanted notice pub in Vol 6 No 1.

* * * * *

THEODORE SLAPIK, with aliases. (W) 17 S 1 R OOI 10 Ref: 17
L 3 W 000 10 3

#-- PD, Cleveland, Ohio. App by PD, Detroit, Mich, 8-12-37. Wanted notice pub in Vol 6 No 7.

* * * * *

C. M. SMITH. (W) 19 27 W IM
16 W MI 18

#23810 StPen, Petros, Tenn. App (date and place not given) and returned 8-19-37. Wanted notice pub in Vol 3 No 5.

* * * * *

CHESTER SPIEWAK, with aliases. (W) 25 L 9 U IOO 19 Ref: U
L 1 T OO 9 U

#-- Co Detective, Elizabeth, NJ. App by SO, Flemington, NJ, 8-10-37. Wanted notice pub in Vol 6 No 7.

* * * * *

GEORGE ELLIS STARR, with alias. (Red) M 31 W IIM 19
I 28 W III 18

#33982 StPen, McAlester, Okla. App (date and place not given) and returned 8-11-37. Wanted notice pub in Vol 6 No 9.

* * * * *

JCSEPH RAGAN, with aliases: 20 M 28 W IOO 11, Ref: 28
 Rudolph Ambratoh, Rudolph Joseph Ambrosich, Logan Harbican, Theron B. McClure, Thurn McClure, F. J. Smith, Paul Winter, Gus T. Dodd.

#7057 PD, Ft. Worth, Tex; W; 25 yrs (1934); 5'7"; 160 lbs; med bld; dk brn hair; bl eyes; fair comp; oco - swimming instructor, mach, roofer; nat - Austrian. Wanted for BURG. (Notify: PD, Wichita, Kans)
 #FBI 329031 - OCT 1937

rt index

JOHN RASMUSSEN.

2 1 aA II 9 Ref: aAt
 1 aA II 5 aA

#13583 StPen, Salem, Oreg; W; 49 yrs (1935); 5'8"; 140 lbs; sldr bld; med brn hair; lt bl eyes; lt sal comp; oco - carp; nat - Amer. Rec'd StPen, Salem, Oreg, 9-18-35 to serve 8 yrs for RAPE. ESCAPED 7-28-37. (Notify: St Pen, Salem, Oreg)
 #FBI 991571 - OCT 1937

rt ring

CLARENCE REAS, with alias:
 Clarence Denver Reas.

19 L 9 U OIO 8
 M 2 U OII 13

#23285 StRefor, Pendleton, Ind; W; 20 yrs (1936); 5'8 3/4"; 127 lbs; sldr bld; brn hair; bl eyes; fair comp; oco - farmer; nat - Amer. Rec'd StRefor, Pendleton, Ind, 4-4-35 to serve 3-10 yrs for BURG. ESCAPED 7-30-37. (Notify: St Refor, Pendleton, Ind)
 #FBI 661580 - OCT 1937

rt ring

JOHN REESE.

19 27 W OOM 17
 28 W OII 18

#24914 StRefor, LaGrange, Ky; W; 28 yrs (1935); 5'6"; 144 lbs; med stky bld; dk brn hair; dk brn eyes; med comp; oco - baker; nat - Amer. Rec'd StRefor, LaGrange, Ky, 4-18-35 to serve 5 yrs for ROB. ESCAPED 7-11-37. (Notify: St Refor, LaGrange, Ky)
 #FBI 923017 - OCT 1937

lt index

P. REYES, with aliases:

16 O 9 R OOO 17
 L 19 W OOO 13

Rios Polo, Polo Rios, Pablo Rodriguez.
 #A-3924 PD, Corpus Christi, Tex; W; 20 yrs (1937); 5'4"; 124 lbs; sm bld; blk hair; dk brn eyes; dk comp; nat - Mex. Wanted for BURG. (Notify: St Dept of Public Safety, Austin, Tex; PD, Corpus Christi, Tex)
 #FBI 131E420 - OCT 1937

lt middle

WAYNE F. RIDGE, with alias:

18 O 9 R OOO 22
 S 20 W MOI 20

Wayne T. Ridge.
 #5460 StPen, Lansing, Kans; B; 23 yrs (1936); 5'9"; 143 lbs; med bld; blk hair; mar eyes; dk brn comp; oco - printer; nat - Amer. Rec'd StPen, Lansing, Kans, 8-18-36 to serve 5-10 yrs for BURG. ESCAPED. (Notify: St Pen, Lansing, Kans)
 #FBI 620089 - OCT 1937

lt thumb

VINCENT RIEGO, with aliases:

7 I 5 U IOO 9
 I 18 Ra OI 9

V. Riega, Vicente Rilercasa, Vincent Rilercasa, Vicente Rilorcasa, Vincent Rilorcasa, Vincent Rolarcasa, Vincent Rolorcasa, Vicente Rolorcasa, Vincent Rolorcasa.
 #8195-V SO, Stockton, Calif; W; 24 yrs (1934); 5'3 1/4"; 125 lbs; sm bld; blk hair; dk brn eyes; lt brn comp; oco - field lab; nat - Filipino. Wanted for MUR. (Notify: SO, Stockton, Calif)
 #FBI 1309312 - OCT 1937

rt middle

FRANK ROBER, with alias:

17 O 9 R OOO 11
 L 17 U OOO 13

Frank Robar.
 #33835 StRefor, Mansfield, Ohio; W; 19 yrs (1936); 5'7 1/4"; 152 lbs; med bld; dk brn hair; dk bl eyes; fair comp; oco - lab, caddie; nat - Amer. Rec'd StRefor, Mansfield, Ohio, 4-23-36 to serve 1-15 yrs for BURG. ESCAPED 7-25-37. (Notify: St Bu of Crim Ident and Inv, London, Ohio; St Refor, Mansfield, Ohio)
 #FBI 1070614 - OCT 1937

lt index

PATSY LOUIS ROMANO, with aliases:

18 13 R OOM 12
 1 R OOO 10

Pasquale Romano, Patey Louis.
 #E-2564 PD, Schenectady, NY; W; 26 yrs (1937); 5'5 3/4"; 118 lbs; sht sldr bld; lt brn hair; brn eyes; dk comp; nat - Italian-Amer. Wanted for RAPE. (Notify: PD, Schenectady, NY)
 #FBI 1226693 - OCT 1937

lt ring

HAYES SANSON, with alias:

21 L 27 W OOI
 M 6 U OII 14

Hayes Samson.
 #27427 StPen, Moundsville, WV; W; 18 yrs (1937); 5'8"; 139 lbs; med bld; brn hair; bl eyes; fair comp; oco - farmer; nat - Amer. Rec'd StPen, Moundsville, WV, 3-5-37 to serve 3 yrs for BURG. ESCAPED 7-6-37. (Notify: St Pen, Moundsville, WV)
 #FBI 1264223 - OCT 1937

lt index

ELMER SCHLUTT, with alias:

25 L 5 U OOO 11 Ref: U
 I 1 Rt IO 16 Ra

Elmer Otto Schlutt.
 #22000 StRefor, Pendleton, Ind; W; 17 yrs (1932); 5'10 3/4"; 137 1/2 lbs; sldr bld; dk brn hair; brn eyes; med comp; oco - lab; nat - Amer. Rec'd StRefor, Pendleton, Ind, 1-22-32 to serve a sent for ROB. ESCAPED 8-21-37. (Notify: St Refor, Pendleton, Ind)
 #FBI 347112 - OCT 1937

lt middle

RAY SCHUBERT, with aliases:

O 32 W MOI 18
 O 32 W OMI

Joseph Schubert, Ray J. Schubert, William Elmer Lenard, Richard J. S. Soheubert, Ray Martin, Ray Soheubert, Ray Sherwood.
 #4555 StPen, Joliet, Ill; W; 35 yrs (1930); 5'5 1/2"; 138 lbs; sht bld; med ohest hair; yel gr sl eyes; sal comp; oco - bookkeeper; nat - Amer. Rec'd StPen, Joliet, Ill, 10-10-30 to serve 1-20 yrs for ROB. ESCAPED 8-22-37. (Notify: St Pen, Joliet, Ill)
 #FBI 297539 - OCT 1937

rt index

JOSEPH STELIGO, with aliases. (W) 17 27 W O 23
20 W OI
#15794 PD, Denver, Colo. Located at Allentown, Pa, 8-25-37. Wanted notice
pub in Vol 5 No 11.

* * * * *

DICK STEVENS, with aliases. (W) 21 30 W O 20
2 Rr II
#-- SO, Rexburg, Idaho. App by SO, Greeley, Colo, 8-25-37. Wanted notice
pub in Vol 5 No 9.

* * * * *

CHARLES STREETON, with aliases. (W) 12 M 9 T IO 7 Ref: 9
S 2 U II 8 1
#25137 PD, Cincinnati, Ohio. Located at Mayfield, Calif. 8-24-37. Wanted
notices pub in Vol 4 No 2, Vol 4 No 7, and Vol 4 No 12.

* * * * *

JOHN TREMEL, with aliases. (W) 22 M 12 U OOO 14
L 6 U OII
#69107 StPen, Columbus, Ohio. App by SO, Des Moines, Iowa. 8-25-37. Wanted
notice pub in Vol 6 No 9.

* * * * *

EARL TURNER. (W) 12 M 1 Rt 8 Ref: T
M 1 Rr 6 R
#4370 Fulton Co Bu of Crim Inv, Atlanta, Ga. App by SO, Bisbee, Ariz,
8-5-37. Wanted notice pub in Vol 6 No 4.

* * * * *

L. J. WADDELL, with aliases. (W) 16 26 W II Ref: 25
32 W M 32
#70632 StPen, Huntsville, Tex. App by PD, Sacramento, Calif, 7-9-37 and re-
turned. Wanted notice pub in Vol 6 No 3.

* * * * *

JOHN WAGGONER, with alias. (W) 15 M 1 A II 6
M 1 Ua II 5
#24081 StPen, Nashville, Tenn. App (date and place not given) and returned
7-30-37. Wanted notice pub in Vol 6 No 9.

* * * * *

ERNEST WATTS, with alias. (W) 24 L 26 W IOO 17
M 8 W IOI
#-- SO, Hamlin, WV. App (date and place not given). Wanted notice pub in
Vol 6 No 7.

* * * * *

JILES RAYMOND WELLS, with alias. (W) 15 O 21 W IOO 16
O 19 W OOO 17
#2242 StInterRefor, Jefferson City, Mo. App (date and place not given) and
returned 8-2-37. Wanted notice pub in Vol 6 No 9.

* * * * *

CHARLES WILDER, with alias. (W) 16 M 11 R OOO 4
M 2 U III 13
#15665 StPen, Fort Madison, Iowa. App at Greenville, Ill and returned
3-26-37. Wanted notice pub in Vol 6 No 5.

* * * * *

RICHARD SELF, with aliases: 21 M 10 R IOI 5 Ref: T
 Richard James Self, Ritchard L 1 U OOO U
 James Self, Richard J. Mallory,
 Durham J. Radford, Richard Rad-
 ford, Durham Redford.
 #150889 PD, Philadelphia, Pa; W; 23
 yrs (1935); 5'10"; 166 lbs; med bld;
 blk hair; gr bl eyes; rdy comp; ooo -
 mech; nat - Amer. Wanted by Federal
 Bureau of Investigation for viol of
 NATIONAL MOTOR VEHICLE THEFT ACT.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 731850 - OCT 1937

rt index

HOMER SHAVER, with aliases: 14 O 25 W IOO 17
 Homer Schaeffer, Homer Schaver, L 20 W IOI 16
 Homer Shafer, Charles Manard.
 #30671 PD, Cincinnati, Ohio; W; 19
 yrs (1936); 5'11"; 168 lbs; med bld;
 lt chest hair; bl eyes; fair comp;
 ooo - lab, painter; nat - Amer.
 Wanted for BURG.
 (Notify: PD, Cincinnati, Ohio)
 #FBI 985987 - OCT 1937

rt ring

JOHN HENRY SIMMONS, with 15 I 31 W IOO 18 Ref: 31
 aliases: John Henry, John I 18 U OOI 19 20
 Simion, John Henry Simons.
 #10147 PD, Newark, NJ; B; 45 yrs
 (1937); 5'9 1/2"; 148 lbs; med bld;
 blk kinky hair; mar eyes; lt comp;
 ooo - lab, hod carrier; nat - Amer.
 Wanted for MUR.
 (Notify: PD, Newark, NJ)
 #FBI 354311 - OCT 1937

lt thumb

OTIS SIMS, with aliases: 12 I 21 W IOO 16
 Arthur Sims, Odis Black, Odis M 19 W OOO 16
 Simms, Bozo Sims.
 #A-1997 PD, Charlotte, NC; B; 24
 yrs (1934); 5'8"; 175 lbs; med hvy
 bld; blk hair; brn eyes; blk comp;
 nat - Amer. Wanted by Federal Bureau
 of Investigation for UNLAWFUL FLIGHT
 TO AVOID PROSECUTION - MURDER.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 698999 - OCT 1937

lt index

WILLIAM SLATTON, with aliases: 18 M 1 U OOI 8
 William Slatten, Will Slatton. L 1 R IOI 8
 #1653 PD, Huntsville, Ala; W; 19 yrs
 (1937); 5'9 1/4"; 144 lbs; med bld; dk
 brn hair; bl gr eyes; med comp; ooo -
 farmer; nat - Amer. Wanted for BURG
 and ESCAPE, 8-19-37.
 (Notify: PD, Huntsville, Ala)
 #FBI 1087794 - OCT 1937

rt middle

AVERY E. SLOAN, with alias: 17 M 13 R OOM 20
 Avery Everett Sloan. I 18 U IOI 20
 #10364 SO, Santa Ana, Calif; W; 37
 yrs (1935); 5'7"; 125 lbs; sm bld;
 blk hair; gr eyes; dk comp; ooo -
 lab, waiter; nat - Amer. Wanted
 for RAPE.
 (Notify: SO, Globe, Ariz)
 #FBI 757161 - OCT 1937

rt middle

CLYDE EDWARD SUGAR, with aliases: 21 M 25 W IOO 11
 James Conway, Clyde Seegars, L 4 W OOI 17
 Clyde E. Sugars, "Dixie Red".
 #10834 StPen, Deer Lodge, Mont; W;
 28 yrs (1934); 6'1"; 154 lbs; aldr
 bld; red hair; bl eyes; rdy comp;
 ooo - mech; nat - Amer. Wanted by
 Federal Bureau of Investigation as
 a CONDITIONAL RELEASE VIOLATOR and
 PROBATION VIOLATOR.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 727449 - OCT 1937

rt index

JOE THOMAS. 17 L 1 U OOI 11
 S 1 U OOO 14
 #28396 StF, Raiford, Fla; B; 25 yrs
 (1936); 5'8 1/2"; 147 lbs; med bld;
 blk hair; dk brn eyes; med lt brn
 comp; ooo - lab, chauffeur; nat - Amer.
 Rec'd StF, Raiford, Fla, 2-9-36 to
 serve 3 yrs for BURG. ESCAPED 8-20-37.
 (Notify: Pr Comm, Tallahassee, Fla)
 #FBI 516780 - OCT 1937

rt index

JOHN L. THOMAS. 20 O 32 W OOO
 O 24 W IMI
 #32966-7 StPen, Raleigh, NC; B; 20
 yrs (1936); 5'3 1/2"; 135 lbs; sm
 bld; blk hair; dk brn eyes; ginger
 comp; nat - Amer. Rec'd StPen,
 Raleigh, NC to serve 3 yrs for BURG.
 ESCAPED 8-15-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 1207533 - OCT 1937

rt ring

SAM THOMPSON. 21 L 1 U III 6 Ref: U
 M 1 T II 5 U2t
 #24309 StPen, Raleigh, NC; W; 26 yrs
 (1930); 5'10"; 132 lbs; aldr bld;
 brn hair; bl eyes; med comp; nat -
 Amer. Rec'd StPen, Raleigh, NC to
 serve 20-25 yrs for MUR. ESCAPED
 7-25-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 768370 - OCT 1937

lt index

WAYNE A. TUTTLE. 17 I 29 W MOM
 I 24 W OOI 16
 #8811 PD, Lansing, Mich; W; 17 yrs
 (1937); 5'7"; 147 lbs; med bld; brn
 hair; bl eyes; fair comp; nat - Amer.
 Wanted for BURG and ESCAPE, 8-14-37.
 (Notify: PD, Lansing, Mich)
 FBI BU OCT 1937

lt index

HAROLD VAN VENISON, with 23 O 15 R OOO 21 Ref: 31
 aliases: William Horace, Will I 27 W OIO 20 27
 Horace, Hunkie John, "Red".
 #-- PD, Covington, Ky; B; 35 yrs
 (1937); 5'10"; 160 lbs; med bld; blk
 hair; mar eyes; brn comp; ooo - lab,
 truck driver, showman, singer; nat -
 Amer. Wanted for ROB and RAPE.
 (Notify: PD, Covington, Ky)
 #FBI 6748 - OCT 1937

lt ring

NORMAN WILLIAMS. (W)

6 1 At 12 Ref: Aa
1 tAa 11 aAa

#232 SO, Anderson, SC. No longer wanted. Wanted notice pub in Vol 6 No 9; also pub in Vol 5 No 3.

* * * * *

MAX WOLF. (W)

24 L 17 W IIO 10
L 3 W OIO

#13645 StRefor, Rahway, NJ. App 8-8-37 and returned. Wanted notice pub in Vol 5 No 11.

* * * * *

CHARLIE FERREN YOEMAN, with aliases. (W)

20 5 U 8 Ref: 5 5 5
1 Rt 2 5 6

#5513 PD, Jacksonville, Fla. Prosecution dismissed at Atlanta, Ga. Wanted notice pub in Vol 5 No 10.

* * * * *

F E M A L E S

MARGARET ALLEN, with aliases. (W)

14 3 U OO 8
4 W OM

#52115 PD, Detroit, Mich. Located at Detroit, Mich. 8-23-37. Wanted notice pub in Vol 6 No 1.

* * * * *

SARAH GORDON, with aliases. (B)

9 9 U IO 12
17 U OO

#12224 StPol, Trenton, NJ. App by PD, New York, NY, 8-15-37. Wanted notice pub in Vol 1 No 4.

* * * * *

ORVIE WALKER, with aliases: 23 L 25 W IOM
 Orvie LeRoy Walker, Orrie Walper. M 6 U OOI 12
 #28650 StRefor, Mansfield, Ohio; W;
 20 yrs (1932); 5'5 1/4"; 145 lbs; sm
 bld; dk brn hair; sl gr eyes; sal oomp;
 ooc - farmer; nat - Amer. Rec'd St
 Refor, Mansfield, Ohio, 4-2-32 to
 serve 1-15 yrs for BURG. ESCAPED
 8-7-37.
 (Notify: St Bu of Crim Ident and Inv,
 London, Ohio; St Refor, Mansfield,
 Ohio)
 #FBI 828855 - OCT 1937

rt index

BARNEY WALLACE, with alias: 19 L 25 W MOM 13
 Barney Wallers. M 2 U OOI 11
 #24 Constable's Office, Refugio, Tex;
 W; 22 yrs (1936); 6'1"; 190 lbs; med
 bld; lt brn hair; bl eyes; med bld;
 ooc - lab, truck driver; nat - Amer.
 Wanted for BURG.
 (Notify: SO, Victoria, Tex)
 #FBI 1109676 - OCT 1937

rt middle

FREDERICK E. WARDWELL, with aliases: 22 L 9 U IOO 7
 Frederick Ernest Wardwell, Fredrick M 2 U OOI 13
 E. Wardwell, Stanley Koget, Fred-
 erick Williams, Fredrick Williams.
 #4094 StPen, Auburn, NY; W; 20 yrs
 (1930); 5'8 1/2"; 158 lbs; med bld;
 dk blde hair; bl eyes; lt oomp; ooc -
 carp; nat - Amer. Wanted for BURG.
 (Notify: St Pol, Batavia, NY)
 #FBI 220183 - OCT 1937

lt ring

ODELL WESLEY, with alias: 9 O 5 T II 10 Ref: R
 Odell W. Wesley. O 17 T II 8 R
 #26164 PD, Birmingham, Ala; B; 18
 yrs (1935); 5'7"; 163 lbs; stky bld;
 blk hair; brn eyes; blk oomp; ooc -
 lab; nat - Amer. Wanted by Federal
 Bureau of Investigation as a CONDI-
 TIONAL RELEASE VIOLATOR.
 (Notify nearest Bureau Division
 listed on back cover)
 #FBI 887731 - OCT 1937

lt thumb

FRANK WHETZEL, with alias: 22 M 1 U OOO 11
 Fred J. Moore. L 3 W ICO 13
 #20965 StRefor, Mansfield, Ohio; W;
 23 yrs (1932); 5'11 3/8"; 147 lbs;
 sldr bld; med brn hair; sl eyes; med
 comp; ooc - lab; nat - Amer. Rec'd
 StRefor, Mansfield, Ohio, 7-18-27 to
 serve 1-15 yrs for BURG. ESCAPED
 8-22-37.
 (Notify: St Refor, Mansfield, Ohio)
 #FBI 563130 - OCT 1937

lt index

CHARLIE WILCOX, with aliases: 3 1 aAa I 9
 Robert Evans, Robert Hawkins. 1 aAa I 11
 #187 PD, Brunswick, Ga; B; 33 yrs
 (1936); 5'8 1/2"; 154 lbs; med bld;
 blk hair; mar eyes; lt ginger comp;
 nat - Amer. Wanted for MUR.
 (Notify: PD, Brunswick, Ga)
 #FBI 328423 - OCT 1937

rt ring

EDDIE WILKES, with aliases: 23 L 11 U OOO 28
 Edie Wilkes, Eddie Wilks. L 10 R III 33
 #31360 StPen, McAlester, Okla; W; 27
 yrs (1935); 5'11"; 150 lbs; med bld;
 blde hair; bl eyes; fair oomp; ooc -
 barber, farmer, lab; nat - Amer.
 Rec'd StPen, McAlester, Okla, 2-25-35 to
 serve 10 yrs for RAPE. ESCAPED
 7-13-37.
 (Notify: St Pen, McAlester, Okla)
 #FBI 279462 - OCT 1937

lt middle

ROBERT WILLIAMS. M 32 W IMO 19
 O 32 W OMI
 #28340 StCD, Montgomery, Ala; B; 29
 yrs (1934); 5'6 1/4"; 157 lbs; slt
 bld; blk hair; dk brn eyes; dk brn
 oomp; ooc - truck driver; nat - Amer.
 Rec'd StCD, Montgomery, Ala, 4-8-33
 to serve 4-5 yrs for BURG. ESCAPED
 8-16-37.
 (Notify: St CD, Montgomery, Ala)
 #FBI 848553 - OCT 1937

rt index

RUBEN WILLIS, with aliases: O 31 W IIO
 Ruben N. Willis, Ruben Estus, I 32 W OOI 18
 Rubin Estus, Rubin Gilbert. Approximate class.
 #328-29M PD, McKenzie, Tenn; B; 21
 yrs (1936); 5'7 1/2"; 155 lbs; med
 bld; blk hair; dk brn eyes; dk brn
 oomp; ooc - janitor, shine boy; nat -
 Amer. Wanted for BURG.
 (Notify: PD, McKenzie, Tenn)
 FBI BU OCT 1937

lt thumb

MILLARD WOODS. 13 O 23 W IOO 16
 I 19 W OMO 15
 #31331 StCD, Montgomery, Ala; W;
 16 yrs (1934); 5'9"; 120 lbs; sldr
 bld; brn hair; bl eyes; med comp;
 ooc - farmer; nat - Amer. Rec'd St
 CD, Montgomery, Ala, 8-31-34 to serve
 12 yrs for MUR. ESCAPED 8-8-37.
 (Notify: St CD, Montgomery, Ala)
 FBI BU OCT 1937

lt middle

WILLIE WOODWARD, with aliases: 22 M 27 W IIV 17
 T. J. Wilson, Willie Woodard, L 11 W OMO 15
 Willie Woodarde, Willie L. Woodards,
 Willie Woodrow, "Ne-High".
 #35169 StPen, McAlester, Okla; B; 28
 yrs (1936); 6'5"; 172 lbs; tall sldr
 bld; blk hair; mar eyes; dk comp;
 ooc - lab; nat - Amer. Rec'd StPen,
 McAlester, Okla, 11-29-36 to serve
 6 yrs for BURG. ESCAPED 8-23-37.
 (Notify: St Pen, McAlester, Okla)
 #FBI 786726 - OCT 1937

rt middle

J. E. WRIGHT, with aliases: 20 M 1 U OOO 15
 J. B. Wright, Edgar Barrett Johns, L 1 U OOO 12
 Edward Barrett Johns, E. B.
 Johnson, L. C. Johns, E. B. Jones.
 #21837 StPen, Raleigh, NC; W; 35 yrs
 (1928); 5'9 1/4"; 165 lbs; med bld;
 blk hair; brn eyes; nat - Amer.
 Rec'd StPen, Raleigh, NC to serve
 30 yrs for MUR. ESCAPED 8-3-37.
 (Notify: St Bu of Ident, Raleigh,
 NC)
 #FBI 603702 - OCT 1937

rt index

FIELD DIVISION DISTRICTS

SDAK.

13 KAN.

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

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 3696	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.	Peterson, R. 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.	Foxworth, P. E.	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	1216 Smith-Young Tower
San Francisco, Calif.	Pieper, N. J. L.	Exbrook 2679	1105 Mills Tower
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

