

U A
29
106th
S6

UC-NRLF

C 2 673 724

Digitized for Microsoft Corporation
by the Internet Archive in 2008.

From University of California Libraries.

May be used for non-commercial, personal, research,
or educational purposes, or any fair use.

May not be indexed in a commercial service.

A
Short History
and
Illustrated Roster
of the
106TH INFANTRY
UNITED
STATES

Colonel Frank H. Norton
Commanding

UA 29
106th
S6

HISTORY OF THE 106TH INFANTRY, U. S. A.

GENERAL ORDERS No. 9

HEADQUARTERS, 27TH DIVISION, U. S. A.

Camp Wadsworth, Spartanburg, S. C.

October 1, 1917.

Pursuant to telegraphic orders from the War Department, dated September 11, 1917, this Division is organized under the provisions of General Orders No. 101, War Department, 1917, as follows:

The 53d Infantry Brigade, Brigadier General R. E. L. Michie commanding, consisting of Brigade Headquarters, the 105th and 106th Regiments of Infantry and the 105th Machine Gun Battalion, is organized as follows:

The 106th Regiment of Infantry (23d N. Y. Infantry), Colonel Frank H. Norton commanding.

The Commanding Officer of the 14th N. Y. Infantry will transfer to the 106th Regiment of Infantry 1,292 enlisted men of appropriate grades.

The above order constituted the birth of the 106th Regiment of Infantry, U. S. A.

HISTORY OF THE 23D REGIMENT NEW YORK INFANTRY, NATIONAL GUARD

The original organization which ultimately became the parent unit of the 23d Regiment, N. G. S. N. Y., was formed at a meeting held at Gothic Hall in Brooklyn, New York, May 1, 1861, and the name City Guard Reserve soon afterwards assumed. A desire for a regimental organization was soon manifested, and a committee reported the existence of a number of detached companies eligible for inauguration into a regiment. At a meeting of the City Guard Reserve January 6, 1862, the question of a regimental organization was left to the commissioned officers, Captain William Everdell, Jr., First Lieutenant Thomas Brooks and Second Lieutenant L. D. Atwater, and they reported that the company had been pledged to start the 23d Regiment. A committee was selected from the roll with power to draft a plan of organization. That committee recommended a plan under which it was proposed to split the City Guard Reserve in two parts—one part to form Company A of the new regiment and the other to constitute Company C, and that Captain Beers' company—the Excelsior Guards—should form Company B.

On January 20, 1862, the first Companies A, B and C were mustered into the 23d Regiment of the 11th Brigade, commanded by General Jesse C. Smith. On March 17th the City Guard, commanded by Captain Bassett, was mustered in as Company D. During the summer Companies E and F were mustered in and in August and September a ten-company status was attained by the organization of Companies G, H, I and K.

Captain Everdell was selected as first Colonel of the regiment July 14, 1862. On June 18, 1863, the regiment under Colonel Everdell left the armory, then located at Orange and Fulton Streets, to serve in the Gettysburg Campaign and was mustered into the U. S. Volunteer service until July 22, 1863. The regiment was not organized in the other campaigns with the National Guard. After its return the regiment was on guard for about sixty days from July to September at East New York and Brooklyn because of the riots prevailing at that time. Colonel Everdell resigned October 3, 1863, and was succeeded by Colonel Calvin E. Pratt, who in turn resigned on March 24, 1868, and Lieutenant-Colonel Rodney C. Ward was selected Colonel of the regiment.

The regiment commanded by Colonel Ward visited Long Branch, New Jersey, August 4, 1871, and was reviewed by General U. S. Grant. The armory at Orange and Fulton Streets was too small to accommodate the regiment and for this reason all regimental formations were made in Monroe Place.

During the administration of Colonel Ward the cornerstone of a new armory on Clermont Avenue near Myrtle Avenue was laid on October 28, 1872, and possession of the armory taken the following year on September 29, 1873.

In July, 1877, Governor Robinson ordered Colonel Ward to proceed with the 23d to Hornellsville, and at eight o'clock in the evening the regiment marched from the armory—three hundred strong—leaving a detachment to follow on the next day under Major Alfred Cutler Barnes. The regiment was stationed in and around Hornellsville station, roundhouses and yards guarding the railroad property against attacks of rioting strikers. It took out the first train that had been

moved east for several days, repelled a number of attacks, protected the railroad men and assisted so well in the administration of justice that it finally restored order without the necessity of firing at the rioters. On its return to Brooklyn, July 27, it was given an enthusiastic reception by the citizens with pyrotechnics and welcoming speeches and received the thanks of Governor Robinson for the service it had rendered the State.

On December 26, 1879, Colonel Ward retired and was placed on the supernumerary list of the State by the Commander-in-Chief. Lieutenant-Colonel John N. Partridge was then elected his successor and served as Colonel from January 10, 1880, until February 15, 1882. Upon Colonel Partridge's resignation, Colonel Ward was re-elected Colonel of the regiment and served from March 8, 1882, until his promotion to be Brigadier-General in command of the 4th Brigade, February 25, 1886.

During the second administration of Colonel Ward the 23d had the honor of opening the State encampment at Peekskill in July, 1882, and its percentage of attendance was eighty-five, being greater than that of any other organization during that year.

Major Charles L. Fincke, a popular and efficient officer, who had resigned February 18, 1885, was called into service as the new Colonel. His service commenced March 22, 1886, and was marked in its efficiency. Under Colonel Fincke the regiment had made a second visit to Newport, Rhode Island, in July, 1886. Colonel Fincke resigned May 11, 1887, because of ill health, caused by his close application to the duties of the position he held, and his death soon followed.

History repeated itself and Colonel John N. Partridge was recalled from civil life to command the regiment and this time served as Colonel from October 17, 1887 to February 10, 1894. Under Colonel Partridge the regiment reached the highest numbers since its organization and led the State in shooting.

An appropriation was secured from the State and a site purchased for a new armory in the rapidly-growing Bedford section of the city. The cornerstone of the new armory on Bedford Avenue, between Pacific Street and Atlantic Avenue, was laid by Governor David B. Hill on November 14, 1891, amid impressive ceremonies with the regiment paraded in a hollow square. The building was completed in 1894 and the regiment marched into its new home November 3d. All of the company rooms and the headquarters were fitted and decorated from funds raised by the regiment.

Colonel Alexis C. Smith was the next commanding officer, serving from February 26, 1894, to January 17, 1900. The organization was not called upon for service in the Spanish-American War, although it volunteered its services under Colonel Smith on three different occasions. In spite of the fact that it was not taken as a regiment almost enough officers and men volunteered to form a battalion of the 201st New York Volunteer Infantry.

In 1900, after the Spanish-American War, General Alfred Cutler Barnes, a former Lieutenant-Colonel of the regiment, was called back as Colonel and served as such until April 27, 1904, when he was retired as a Brevet Brigadier-General. Many brilliant functions took place under Colonel Barnes, including a review of the regiment by the Chinese Minister, Wu Ting Fang, on February 12, 1901, and a parade and review on Governor's Island, June 27, 1903, by General Adna R. Chaffee.

The regiment made a number of trips through the country in addition to those already mentioned, including the celebration of the Centennial at Philadelphia, July, 1876; camped at Newport, Rhode Island, June 3 to 10, 1879; participated in the inauguration of President William McKinley in 1901 and of President Theodore Roosevelt in 1905.

Lieutenant-Colonel William A. Stokes was selected as the successor to Colonel Barnes, serving until 1909. Colonel Stokes gained a splendid reputation as a tactician and disciplinarian, and under his command the 23d was the first National Guard regiment to train at the Government reservation at Pine Camp, Jefferson County, New York. The regiment's tour of duty was from June 14 to 25, 1908.

Lieutenant-Colonel Frank Hastings Norton, who succeeded to that rank May 1, 1907, was elected to succeed Colonel Stokes with rank from July 26, 1909, and accepted the office at the unanimous request of the officers of the regiment on August 4 of that year. Colonel Norton inaugurated many changes in the regiment and brought it up to a high standard, so that it was selected as one of the nine regiments of infantry to leave the State for the Mexican Border under the call of the President of June 19, 1916.

The regiment left the armory for Mexican Border service July 4, 1916, and arrived at Pharr, Texas, July 11th, with a strength of about twelve hundred men. During its service on the Border the regiment took part in a ten-day forced march through the desert section of Hidalgo County without losing a man. Different detachments of the regiment were stationed on the Rio Grande through the fall and early winter for the purpose of guarding against raids by the Mexicans and received the highest compliments from the Brigade Commander, General William Wilson, and the Division Commander, Major-General John F. O'Ryan.

During its service on the Border an enlisted band was organized and brought to a high state of efficiency. The Headquarters, Supply and Machine Gun Companies were also organized by details from the line companies.

The regiment left the Border on January 2d and arrived in Brooklyn January 9, 1917, where it was received with great acclaim, being escorted from South Ferry to the armory by over fifteen hundred veterans of the regiment. The regiment was enthusiastically received throughout its entire line of march and received much favorable mention from the newspapers. It was mustered out of the United States Service January 19, 1917, and resumed its place in the National Guard of New York State.

In anticipation of threatened trouble with Germany, it was again called into the service of the United States on March 31, 1917, under the call of the President of March 30th, and was the first Federal force engaged in the protection of the water supply of the City of New York. This call came direct from the War Department because of the splendid record of the regiment in its previous service. A battalion of the 47th Regiment and a squadron of the First Cavalry were also called and assigned to duty with the 23d and placed under the command of Colonel Norton. The Lieutenant-Colonelcy, which had become vacant through the resignation of Lieutenant-Colonel William E. Welsh, a regular army officer serving with the regiment during the Mexican Border service, was filled by the promotion of the Regimental-Adjutant, Morris N. Liebmann.

The regiment was stationed from the northern end of the New York City line to Storm King Mountain on the Hudson, with the other troops attached to the regiment prolonging the line north along the water system. The entire system of guarding and protecting the water supply was remodeled by Colonel Norton and was adopted by the troops of the New York Guard, which took over the work of protecting the aqueduct.

During the early summer a detachment of more than 350 trained men was transferred to the 165th U. S. Infantry (old 69th N. Y.) to help fill the ranks of that regiment. In August, 1917, the regiment was reassembled at Van Cortlandt Park and on September 29, 1917, marched through New York escorted by the Veteran Association to the 23d Street Ferry, where it was transported to the Central Railroad of New Jersey, for duty at Camp Wadsworth, Spartanburg, South Carolina. When it left New York State, the regiment had a strength of more than 2400 officers and men, the largest number of any regiment in the State. On October 1st the regimental designation was changed to the 106th United States Infantry, by General Order No. 9, Headquarters, 27th Division, the entire regimental strength having been drafted by the President August 5, 1917.

The strength of the regiment was increased by detachments of officers and men from the 14th and 47th Regiments of Brooklyn and commenced a thorough course of intensive training in modern warfare under the direction of Colonel Norton. On the final examination of the personnel of the regiment on the eve of its departure for France, greatly to the regret of every man in the regiment, Colonel Norton was certified by the surgeons to be physically incapacitated for foreign service and was honorably discharged.

After the regiment had been called into Federal service in March, 1917, a Depot Battalion was formed under the command of Major James Robb, a former Captain of Company C.

He was ably assisted by Captains Thomas Fairservis, Clifford F. Lamont, Ethelbert Green and Vivian L. Outerbridge, former officers of the 23d Regiment, and the new organization quickly expanded into a regiment. Major Robb was promoted Colonel of the new 23d Infantry, New York Guard, as it was called by the State, to distinguish it from the old National Guard, which had ceased to be a State force. Captain Louis Jewett Praeger, formerly Captain of Company A for ten years, was appointed Lieutenant-Colonel and Captains Fairservis, Lamont and Green were appointed Majors.

Colonel Robb was subsequently promoted to be Brigadier-General of the new Second Brigade of the New York Guard and was succeeded by Colonel Praeger, who now commands the new regiment. Major Fairservis was promoted to be Lieutenant-Colonel and Captain Outerbridge was promoted to be Major. Colonel Praeger is a strict soldier and a stern disciplinarian, and the new regiment under his command is upholding the traditions of the old 23d.

The complete list of Colonels of the 23d Regiment, N. G. N. Y., with their terms of service is:

	Date of Rank		Date of Vacating Commission	
William Everdell, Jr.	July	14, 1862	October	3, 1863
Calvin E. Pratt.	October	24, 1863	March	24, 1868
Rodney C. Ward.	June	25, 1868	December	26, 1879
John N. Partridge.	January	10, 1880	February	15, 1882
Rodney C. Ward.	March	8, 1882	February	25, 1886
Charles L. Fincke.	March	22, 1886	May	11, 1887
John N. Partridge.	October	17, 1887	February	10, 1894
Alexis C. Smith.	February	26, 1894	January	17, 1900
Alfred C. Barnes.	December	7, 1900	April	27, 1904
William A. Stokes.	October	6, 1904	June	24, 1909
Frank H. Norton.	July	26, 1909	April	25, 1918

HISTORY OF THE 14TH REGIMENT NEW YORK INFANTRY, NATIONAL GUARD

In the year 1844, the militia of Kings and Richmond counties constituted the Second New York Division, under command of Major General Underhill. A new regiment, the 265th, had been added to the 44th Brigade and its Colonel, Gilbert Reid, was in that year made Brigade Commander. These two men, with the best interests of the service at heart, had labored long for a better organization of the militia, and it was due in part to their activities that the Legislature of the State, on May 13, 1847, passed a bill calling for the reorganization of the State militia by consolidating and reducing the number of brigades and regiments.

It was the general intention to encourage the formation of uniformed companies and place the citizen soldiery on a more distinctively military basis. Under the provisions of this bill, eight companies of light infantry, riflemen, grenadiers or infantry, were to form a regiment, with two additional flank companies, one of cavalry and one of artillery. On or about the fifth of July, 1847, the 265th Regiment, according to the bill, became the 14th Regiment, New York State Militia. Previous to this time, there were no uniformed regiments, outside of the First Division, in the State.

Colonel Willets had been appointed by the Governor of the State, in 1846, to organize the 14th Regiment and lay out the regimental district, but being unsuccessful, he had been relieved, and Phillip S. Crook appointed as Colonel to do this work. At a meeting held in Mrs. Prest's Military Garden, which stood where the County Court House is now located, these companies participated in an enthusiastic initial muster: National Guard, Company A, the Union Blues or City Grenadiers, already organized and uniformed. From various sources, principally from the Washington Guards, a volunteer organization attached to the No. 1 Fire Engine Company, there was quickly recruited the number of men required by law (thirty-two) for another company, which was duly inspected and designated as Company B.

These were the only two companies recruited until in February, 1848, when Company C was completed. The Franklin Guards were recruited from No. 3 Fire Engine Company and mustered as Company D. The Steuben Guards were organized and took the letter E. The Shields Guards were mustered as Company F, and the Columbian Rifles as Company G. From nearby villages the complement of men was gathered to form Company H.

It was about 1858 that Companies B and E withdrew from the regiment, and Company A was split into two other companies, which became known as B and E.

In the summer of 1854, the regiment took part in the suppression of riots created by the preachings of a fanatic who called himself "The Angel Gabriel." Encampment was on the Joralemon lots. The companies of the 14th did notable service during the Williamsburg riots also.

It was after this that it took part in a general State encampment.

The regiment paraded on April 27, 1859, at the celebration of the introduction of water into the city. In October, 1860, it took part in the great reception tendered to the Prince of Wales, on this occasion wearing for the first time the new uniform, dark blue single-breasted frock coat, three rows of buttons, gold lace trimmings, dark blue trousers, buff stripe and shako.

In April, 1861, the regiment was on several occasions called out and quartered in the armory at Odcan, E. D., in anticipation of an attack upon the Navy Yard by rebel sympathizers. Besides these events of unusual import, the 14th took its part in the usual city and State military parade, demonstrations and encampments.

Companies I and K were organized in July, 1861, and they reached Camp Porter, Virginia, in that same month.

Upon receipt of the news of the firing upon Fort Sumpter in 1861, measures were at once taken to place the 14th Regiment upon a war footing. Vacancies among the commissioned officers were filled, and recruiting was begun under President Lincoln's proclamation for 75,000 three-months troops. The ranks were so quickly filled that on April 18, 1861, report was made to headquarters that the regiment was in readiness to be marched to the front. Until May 18 the regiment remained in Brooklyn drilling and equipping, expecting daily to receive marching orders.

It was not long before the 14th was given the opportunity to show that they meant business. Colonel Wood telegraphed to Washington that his regiment was in readiness to take the field. He was informed that no more men would be received for a shorter term than for three years—"Three years or the war," the phrase went. The different companies of the regiment were, therefore, drawn up and asked if they would enlist for that length of time. The response was instantaneous. It left no room for doubt of the temper of the command. With scarcely a dissenting voice, the regiment accepted the terms of enlistment into the United States service proposed to them.

The order came from Washington on May 18, 1861, for the 14th to start for Washington. At this time the regiment was locally known as the "Brooklyn Chasseurs." Later, when it arrived upon the field of action, and fought its way to fame, the regiment was rechristened by the men

in gray. The title, "Red-legged Devils," was derived partly from the fact that the men wore red trousers, but also because they had a habit of making their presence felt wherever they went. It was for this trait also that they were called the "Fighting 14th."

The regiment arrived in Washington about 9 p. m. on the nineteenth, twenty-four hours after leaving Jersey City.

On May 23d it was mustered into the United States service for the period of the war unless sooner discharged. The 14th was then known as the 84th U. S. Volunteers. Until July 2d the regiment remained in "Camp Wood" (named after Colonel A. M. Wood, the commanding officer) drilling and doing guard and picket duty. On this date, camp was broken, the Potomac crossed by way of Long Bridge, and another camp made in the vicinity of the Arlington House. While in this camp, Companies I and K were added to the organization. The regimental aggregate now being 960, it was assigned to the brigade of Brigadier General Andrew Porter.

The regiment remained in Camp Porter until July 16, doing guard and picket duty. About 4 p. m. on that day, march was begun toward Richmond, Va.

It is impossible in the limited amount of space which we have to enumerate the many battles which the "Fighting 14th" participated in and covered themselves with glory.

It was about mid-day on the twenty-second of May, 1864, when a regiment of battle-scarred soldiers in blue halted near the Bowling Green road in Virginia and rested arms. The men were bearded and unkempt, their clothing was worn and weather-stained, many wore bandages, all bore the unmistakable marks of many marches, of many days and nights in the trenches and on the firing line. There was an air about them that bespoke their veteranship, a poise, a glint in the eyes, a quietness, which proved a discipline not learned in classrooms.

But there was another light in the eyes—one of great anticipation. They were waiting for something—an order, a word. They stood waiting patiently. The Colonel of the regiment appeared, and then the word, like a whispered question, ran along the lines. It was "Home."

Almost before the officer had finished reading a short order he held, the spirit of the lines in blue changed. The role of the soldier seemed to vanish, the ranks broke, men threw their caps high in the air and cheered and shouted and danced with joy. It was true! Their work was ended!

THEY WERE GOING HOME!

On the afternoon of the twenty-fourth of May, 1864, the quartermaster's department furnished cattle cars into which the men of the 14th piled, and the last leg of the trip home was begun. It was expected that Brooklyn would be reached the next morning, but numerous delays prevented the regiment from reaching Jersey City until the evening of the twenty-fifth. At Elizabethtown a committee of Brooklyn citizens boarded the train and the first part of a royal reception was given the "Red-legs."

After a splendid dinner at Taylor's Hotel, in Jersey City, the regiment, with its escort, embarked on one of the Fulton ferry boats for the City of Churches—home at last.

And thus ended the memorable services of the gallant regiment of Brooklyn men, who, for three long years, had risked their lives for their country's flag, and in doing so, had won not only signal honor, but undying fame.

THE FOURTEENTH IN THE SPANISH-AMERICAN WAR

The 14th Regiment Infantry, New York Volunteers, as the organization became known when, in May, 1898, it was mustered into the service of the United States to take part in the Spanish-American War, saw only about four months' camp service and did not reach the front. Every preparation was made for duty in Cuba, however, and the troops were in a fine state of organization. Officers and men were anxious to participate in the real action, but this ultimate movement was finally deemed unnecessary by the Government.

MEXICAN BORDER SERVICE AND WAR WITH GERMANY

On June 19, 1916, the regiment, under command of Colonel John H. Foote, was called into the Federal service for duty on the Mexican Border. They arrived at Mission, Texas, on July 2d and remained there until September 7th, when they were ordered home, and on October 11, 1916, were mustered out of the service of the United States. In July the regiment was again ordered into the Federal service for the war with Germany, under command of Colonel James R. Howlett, he having succeeded Colonel Foote, who had been promoted to Brigadier General. The regiment trained at Sheepshead Bay. While there, about three hundred and fifty of the enlisted men were transferred to the 165th, which formed a part of the Rainbow Division and was one of the first divisions to go to France. On September 29th the balance of the regiment was ordered to Spartanburg, S. C., After arriving there about 1300 officers and men were transferred to the 23d and became the 106th Regiment of the 27th Division. This left but a skeleton organization, which later became the 2d Pioneer Regiment, under command of Colonel Howlett.

Colonel FRANK H. NORTON

Lieutenant-Colonel JOHN B. TUCK

Staff Officers and Chaplain, 106th Infantry

Captain JOSEPH A. S. MUNDY
Regimental Adjutant

First Lieutenant FREDERICK K. LONG
Adjutant 2d Battalion

First Lieutenant C. P. JONES
Adjutant 3d Battalion

First Lieutenant F. I. HANSCOM
Chaplain

Officers Sanitary and Supply Company, 106th Infantry

Major L. A. SALISBURY, M. C.

First Lieutenant R. S. CLEAVER, M. C.

First Lieutenant C. F. NICOL, M. C.

First Lieutenant N. P. LARSEN, M. C.

First Lieutenant H. E. RICE, D. C.

First Lieutenant E. L. MASTEN, D. C.

Officers Sanitary and Supply Company, 106th Infantry

First Lieutenant S. C. ROANE
Sanitary Detachment

First Lieutenant J. E. ADAMS
Sanitary Detachment

Captain BLECKER BANGS
Supply Company

First Lieutenant W. TILDEN
Sanitary Detachment

First Lieutenant F. C. HENDERSON
Supply Company

Sanitary Detachment, 106th Infantry

- | | |
|---|---------------------------------|
| 1. Sergeant WARREN T. HATTER | 21. Private EDWARD F. DANIELS |
| 2. Sergeant HOWARD F. KRELLER | 22. Private EDWARD J. DOWD |
| 3. Cook JAMES F. WALKER | 23. Private SIDNEY GOODMAN |
| 4. Dental Assistant HARRY L. HAYES | 24. Private ALFRED R. GUTHRIE |
| 5. Dental Assistant OSCAR ANDERSON | 25. Private GEORGE HEALY |
| 6. First-class Private ROBERT BALLUS | 26. Private VINCENT HEDBERG |
| 7. First-class Private RALPH BROWN | 27. Private LOUIS HORL |
| 8. First-class Private PAUL M. FLETCHER | 28. Private CHARLES H. KAYSER |
| 9. First-class Private FRANK V. GOODMAN | 29. Private ERNEST J. LOFSTROM |
| 10. First-class Private SYLVESTER HEDBERG | 30. Private HAROLD H. MARKS |
| 11. First-class Private ERNEST M. IZAN | 31. Private ROBERT W. NICHOLSON |
| 12. First-class Private LEFFERTS L. MABIE | 32. Private CHARLES NINTZEL |
| 13. First-class Private VINCENT A. O'CONNOR | 33. Private HARRY REED |
| 14. First-class Private ARTHUR PURDY | 34. Private JACOB SEMBERG |
| 15. First-class Private HAROLD H. WALKER | 35. Private GEORGE V. SHERRY |
| 16. Private GEORGE M. BERRY | 36. Private NORMAN K. STEIN |
| 17. Private WILLIAM BERRY | 37. Private FRANK W. SUTTON |
| 18. Private FRANCIS W. BLEWITT | 38. Private RUSSEL B. SWAIN |
| 19. Private ERNEST BLOMGER | 39. Private GEORGE A. WALTON |
| 20. Private FRANK A. DALEY | |

Supply Company, 106th Infantry

- | | |
|--|--------------------------------|
| 1. Regimental Supply Sergeant F. E. CORNELL | 16. Mechanic H. S. COCHRANE |
| 2. Regimental Supply Sergeant N. S. LANDIS | 17. Wagoner F. C. BASSET |
| 3. Regimental Supply Sergeant C. F. STEENWERTH | 18. Wagoner J. BASSET |
| 4. Supply Sergeant A. J. NELSON | 19. Wagoner G. J. BLOCKER |
| 5. Wagonmaster H. W. FISKE | 20. Wagoner W. V. BRECKENRIDGE |
| 6. Corporal J. J. ROSS | 21. Wagoner S. BROOKS |
| 7. Corporal B. F. KEENAN | 22. Wagoner J. J. CARR |
| 8. Cook C. HUYCK | 23. Wagoner G. CLARK |
| 9. Cook V. WHARTON | 24. Wagoner G. COLE |
| 10. Horseshoer J. A. HUGHES | 25. Wagoner J. F. CUMMINGS |
| 11. Horseshoer J. W. McDONNELL | 26. Wagoner W. W. DISCHER |
| 12. Horseshoer J. L. THOMPSON | 27. Wagoner A. A. DOHERTY |
| 13. Saddler F. P. HOHUSEN | 28. Wagoner E. W. DURYEA |
| 14. Mechanic R. A. MUTH | 29. Wagoner N. ELLSWORTH |
| 15. Mechanic T. H. JOHNS | 30. Wagoner J. H. FAY |

Supply Company, 106th Infantry

(CONTINUED)

- | | |
|-----------------------------|-----------------------------|
| 1. Wagoner G. F. FITZGERALD | 16. Wagoner T. McCLENNON |
| 2. Wagoner F. E. FLYNN | 17. Wagoner J. J. McDERMOTT |
| 3. Wagoner F. GOLDSTEIN | 18. Wagoner J. E. MARSH |
| 4. Wagoner A. GOLDSTEIN | 19. Wagoner F. J. MILLER |
| 5. Wagoner V. E. GRANT | 20. Wagoner E. F. MONAHAN |
| 6. Wagoner J. I. HANLEY | 21. Wagoner M. NELSON |
| 7. Wagoner J. P. HENNESSY | 22. Wagoner J. L. NESBIT |
| 8. Wagoner J. J. HIGGINS | 23. Wagoner D. H. NICHOLAS |
| 9. Wagoner M. N. HUGHES | 24. Wagoner E. J. NOLAN |
| 10. Wagoner C. JACOBSON | 25. Wagoner R. R. O'BRIEN |
| 11. Wagoner M. R. JOHNSON | 26. Wagoner S. F. O'DONNELL |
| 12. Wagoner P. KESTIN | 27. Wagoner A. J. O'REILLY |
| 13. Wagoner S. LANGDON | 28. Wagoner P. D. PETERSEN |
| 14. Wagoner W. A. LECKEY | 29. Wagoner J. C. RYALL |
| 15. Wagoner R. R. LORD | 30. Wagoner B. F. SAGE |

Supply Company, 106th Infantry

(CONTINUED)

- | | |
|-------------------------------|---|
| 1. Wagoner J. E. SCANLON | 16. Wagoner C. R. WEEKS |
| 2. Wagoner L. C. SCHWENDEMANN | 17. Wagoner W. WEIDLER |
| 3. Wagoner J. P. SHANNON | 18. Wagoner W. WEISS |
| 4. Wagoner W. G. SHEERIN | 19. Wagoner G. WALTERS |
| 5. Wagoner J. P. SHERIDAN | 20. First-class Private H. G. CORNEW |
| 6. Wagoner M. B. SICKLES | 21. First-class Private T. P. HARTE |
| 7. Wagoner F. STARR | 22. First-class Private A. F. JOHNSON |
| 8. Wagoner E. A. STROTHMAN | 23. First-class Private J. J. MCNEELEY |
| 9. Wagoner A. J. STYPECK | 24. First-class Private J. F. O'DONNELL |
| 10. Wagoner J. J. TAYLOR | 25. First-class Private G. E. RAYNOR |
| 11. Wagoner T. J. THORNTON | 26. First-class Private A. TRAUTMAN |
| 12. Wagoner J. TRAVERS | 27. First-class Private G. F. WENZEL |
| 13. Wagoner J. P. TWIGG | 28. Private S. BERENBERG |
| 14. Wagoner T. TYNAN | 29. Private A. E. BLANCHI |
| 15. Wagoner J. J. WALSH | 30. Private W. J. DEVLIN |

Supply Company, 106th Infantry

(CONTINUED)

- | | |
|------------------------------|-----------------------------|
| 1. Private J. F. X. DONNELLY | 16. Private H. SOLOMON |
| 2. Private J. F. DONAVAN | 17. Private I. SPIEGELMAN |
| 3. Private F. J. FLAHERTY | 18. Private S. S. STILES |
| 4. Private H. HIGNELL | 19. Private R. E. THOMSON |
| 5. Private C. A. KLEMN | 20. Private H. WALD |
| 6. Private W. KLINSZPORN | 21. Private F. J. WHITE |
| 7. Private L. LIBERTOFF | 22. Private M. WHITE |
| 8. Private G. MAURO | 23. Private J. H. WILSON |
| 9. Private H. MEYERSON | 24. Private E. WOLTMAN |
| 10. Private J. J. MORRIS | 25. Private F. Presto |
| 11. Private G. E. MYERS | 26. Orderman J. J. CAMPBELL |
| 12. Private J. E. MURRAY | 27. Orderman P. SANE |
| 13. Private W. T. O'DONNELL | 28. Orderman J. BACIGALUPO |
| 14. Private B. PARODI | 29. Orderman F. BANNERMAN |
| 15. Private E. J. ROESLER | 30. Wagoner J. BACH |

Officers Headquarters Company, 106th Infantry

Captain ARTHUR V. McDERMOTT

Second Lieutenant G. A. McCORKLE

Second Lieutenant G. C. CLEAVER

Second Lieutenant F. J. JACKSON

Headquarters Company, 106th Infantry

- | | |
|--|----------------------------------|
| 1. Batt. Sergt. Major JOHN T. MACCOWAN | 12. Sergeant CHARLES A. VOGT |
| 2. Color Sergeant JOHN G. BURHENNE | 13. Sergeant WILLIAM J. WILLIAMS |
| 3. First Sergeant WILLIAM J. HENNESSY | 14. Corporal JOHN BUIHER |
| 4. Sergeant JOHN J. CAREY | 15. Corporal WALTER B. DILLON |
| 5. Sergeant RUSSELL W. DEMERS | 16. Corporal CLARENCE A. GREENE |
| 6. Sergeant LEON DE COSTA | 17. Corporal HARRY T. LIDDELL |
| 7. Sergeant JAMES M. FARRAR, JR. | 18. Corporal GUSTAVE A. LARSON |
| 8. Sergeant FREDERICK L. GEORGENS, JR. | 19. Corporal STANLEY MYERS |
| 9. Sergeant IVON W. HEINLE | 20. Corporal ERNEST A. NEBLING |
| 10. Sergeant GEORGE A. MULRANAN | 21. Corporal HARRY W. PETERSON |
| 11. Sergeant EDWARD J. TIMONEY | 22. Corporal WILLIAM J. PORTER |

Headquarters Company, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|-------------------------------|
| 1. Corporal JAMES J. REECK | 12. Private HAROLD E. AITKEN |
| 2. Corporal ALFRED A. SEAGRIFF | 13. Private FREDERICK H. ABEL |
| 3. Corporal EDWARD M. WOLF | 14. Private WILLIAM F. BROPHY |
| 4. Corporal ABRAHAM WOOLF | 15. Private EDWARD BORNHOEFT |
| 5. Corporal WILLIAM ZIEGLER | 16. Private WILLIAM T. BALL |
| 6. Corporal WILLIAM M. PERLEY | 17. Private FRANK J. BENNETT |
| 7. Corporal ARTHUR UNGEBAUER | 18. Private THOMAS J. BRIORDY |
| 8. Corporal WILLIAM M. WALSH | 19. Private PHILIP BURKE |
| 9. Mechanic ERNEST W. SOUTHERN | 20. Private FRANCIS T. CARSON |
| 10. Horseshoer LEE K. MILLER | 21. Private PETER J. CORCORAN |
| 11. Private BENJAMIN W. ARRANCE | |

Headquarters Company, 106th Infantry

(CONTINUED)

- | | |
|------------------------------------|-----------------------------------|
| 1. Private FRANK J. COLLINS | 13. Private WALTER FAGAN |
| 2. Private FRANK A. CAMPBELL | 14. Private WILLIAM J. DALY |
| 3. Private THOMAS P. CALLAHAN, JR. | 15. Private MATTHEW F. DORAN |
| 4. Private FRANK L. CUNNINGHAM | 16. Private RICHARD C. DUFFY |
| 5. Private JOSEPH F. DUNN | 17. Private THOMAS C. EAGLESON |
| 6. Private EDWARD C. DUFFY | 18. Private GEORGE J. GEBHARDT |
| 7. Private CYRIL DE YOUNG | 19. Private MICHAEL GUIDO |
| 8. Private HENRY DIEHL | 20. Private EDWIN U. HAY |
| 9. Private MATTHEW P. DE LACEY | 21. Private IRA W. HALPERN |
| 10. Private FRANK J. FORREY | 22. Private DEWITT M. HAVENS, JR. |
| 11. Private JOHN J. FINSTON | 23. Private P. FAUCETTA |
| 12. Private CHARLES A. FERGUSON | |

Headquarters Company, 106th Infantry

(CONTINUED)

- | | |
|-----------------------------------|------------------------------------|
| 1. Private MATTHEW F. JUDGE | 12. Private T. G. LEESON |
| 2. Private PATRICK F. HEALY | 13. Private JOHN F. MCGOLDRICK |
| 3. Private DAVID M. HIRSCH | 14. Private JOSEPH McDONALD |
| 4. Private THOMAS HOPEWELL | 15. Private PATRICK McNAMARA |
| 5. Private ARCHBALD C. KEARNEY | 16. Private THOMAS J. MCCORMICK |
| 6. Private FRANK B. KANE | 17. Private JOSEPH L. McHENRY |
| 7. Private OTTO A. LEIVONAN | 18. Private ROBERT B. MARTIN |
| 8. Private FRANK LASAREK | 19. Private RALPH P. MEISSNER |
| 9. Private JOHN F. LINDSTROM, JR. | 20. Private WALTER B. MILDE |
| 10. Private ROBERT B. LOCKHARDT | 21. Private WILLIAM J. MORRIS, JR. |
| 11. Private EDWARD A. LOGAN | |

Headquarters Company, 106th Infantry

(CONTINUED)

- | | |
|----------------------------------|--------------------------------------|
| 1. Private JOHN MITRICKES | 12. Private JOSEPH A. PENDERGEST |
| 2. Private HENRY MOTYLINSKI | 13. Private STANLEY J. PIESKI |
| 3. Private ARTHUR J. R. MOELTER | 14. Private JOHN J. QUINN |
| 4. Private JOHN J. MERALLS | 15. Private FREDERICK D. RAYNOR, JR. |
| 5. Private AGUSTIN MENOLOVE | 16. Private WILLIAM J. REILLY |
| 6. Private JOSEPH M. MURRAY, JR. | 17. Private HAROLD D. RIINEHART |
| 7. Private RICHARD MOELLER | 18. Private JAMES C. RUSTIN |
| 8. Private LOUIS MYERS | 19. Private WILLIAM REEDY |
| 9. Private THOMAS C. NELSON | 20. Private JOHN F. SAND |
| 10. Private FREDERICK C. OHLSEN | 21. Private ROBERT W. SEINSOIH |
| 11. Private JOHN F. PANKANIN | |

Headquarters Company, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|--|
| 1. Private FRANCIS P. SHERIDAN | 12. Private HERMAN ZACHMAN, JR. |
| 2. Private PHILIP J. SULLIVAN | 13. Private LAWRENCE ZURLINSKI |
| 3. Private ROBERT J. SMITH | 14. Private CHARLES J. ZOLLER |
| 4. Private HOWARD SMITH | 15. Private L. LOEW |
| 5. Private FREDERICK C. SIMON | 16. Private G. E. TRAMSON |
| 6. Private ANDREW F. SCHLITZ | 17. Assistant Band Leader BERNARD J. TOY |
| 7. Private WILLIAM B. TRAVIS | 18. Sergeant Bugler GORDON ANDREWS |
| 8. Private JOHNATHAN L. UPTON | 19. Band Sergeant WALTER E. DOWNER |
| 9. Private JAMES J. WALSH | 20. Band Sergeant JOHN J. WALDRON |
| 10. Private JAMES A. WESTON | 21. Band Corporal SAMUEL S. ACKERLY |
| 11. Private ALBERT T. WARDRODE | 22. Band Corporal WILLIAM S. TREZISE |

Headquarters Company, 106th Infantry

(CONTINUED)

- | | |
|---|---|
| 1. Band Corporal JOHN V. SAENGER | 12. Third-class Musician JOSEPH GILLESPIE |
| 2. Band Corporal HENRY G. BEENEY | 13. Third-class Musician HENRY A. BAUM |
| 3. Band Corporal RANDOLPH M. BIGELOW | 14. Third-class Musician CHARLES D. EHRENGART |
| 4. Second-class Musician WALTER J. BOLING | 15. Third-class Musician HENRY L. FAGAN |
| 5. Second-class Musician DOMINICK DE MATTEO | 16. Third-class Musician OLIVER PFAFF |
| 6. Second-class Musician BELESLEY TOBIN | 17. Third-class Musician ALBERT P. McHUGH |
| 7. Third-class Musician JOSEPH L. BOYLE | 18. Third-class Musician JOHN J. O'MARA |
| 8. Third-class Musician MARTIN A. LENNON | 19. Third-class Musician HAROLD E. DAVIDS |
| 9. Third-class Musician WILLIAM E. McKEON | 20. Third-class Musician J. GUINANE |
| 10. Third-class Musician J. T. MCGOVERN | 21. Third-class Musician M. EISEMAN |
| 11. Third-class Musician EDWARD A. FLANAGAN | 22. Third-class Musician C. LARSEN |

Officers Machine Gun Company, 106th Infantry

Captain GEORGE E. BRYANT

First Lieutenant L. S. BROUGHTON

First Lieutenant I. L. SMITH

Second Lieutenant W. F. BRILL

Second Lieutenant W. B. BEIHRENS

Second Lieutenant J. F. CURTIS

Machine Gun Company, 106th Infantry

- | | |
|------------------------------------|---------------------------------|
| 1. Supply Sergeant VICTOR S. BROWN | 14. Corporal WILLIAM A. HARTMAN |
| 2. Mess Sergeant JOHN C. CONNOLLY | 15. Corporal CHARLES G. CLEARY |
| 3. Stable Sergeant WENDELL G. LEE | 16. Corporal D. F. CULKIN |
| 4. Sergeant THOMAS J. RALEIGH | 17. Private JOHN L. COLLINS |
| 5. Sergeant CHARLES E. SMITH | 18. Corporal JOHN J. KENNEDY |
| 6. Sergeant ELADIO RODRIQUEZ | 19. Corporal JOHN K. McEVOY |
| 7. Sergeant ERIC W. SPENCER | 20. Corporal JOSEPH C. PERKINS |
| 8. Sergeant ARTHUR C. SCHOCKE | 21. Corporal WILLIAM K. GREENIP |
| 9. Sergeant CHARLES R. McCAFFREY | 22. Corporal NICHOLAS GRANAY |
| 10. Sergeant EDWARD MONAHAN | 23. Corporal GEORGE LIVINGSTON |
| 11. Sergeant STEPHEN PIVOVAR | 24. Corporal WILLIAM K. LETHEN |
| 12. Corporal FRANCIS K. COLEMAN | 25. Cook JOHN N. GORMAN |
| 13. Sergeant JEROME A. SKERRY | |

Machine Gun Company, 106th Infantry

(CONTINUED)

- | | |
|---|---|
| 1. Private CHRISTIAN GEHRING | 14. First-class Private CHARLES A. FLEMING |
| 2. Mechanic PERCY J. STAIB | 15. First-class Private FRANK J. HOLAHAN |
| 3. Saddler ALEXANDER CUSHMAN | 16. First-class Private HENRY C. HUNERHOFF |
| 4. Musician CHARLES J. QUIGLEY | 17. First-class Private FRANK O. JENSEN |
| 5. Musician LEWIS BEDDOW | 18. First-class Private GEORGE J. KING |
| 6. First-class Private LESLIE A. BERRIAN | 19. First-class Private EDWARD R. MALONEY |
| 7. First-class Private JOHN F. BARRETT | 20. First-class Private FRANK J. MURRAY |
| 8. First-class Private LOUIS F. BRICKETT | 21. First-class Private EDWARD A. NEWTON |
| 9. First-class Private CLARENCE BURMESTER | 22. First-class Private JOHN W. NOTT |
| 10. First-class Private MATHEW J. CANAVAN | 23. First-class Private MILTON F. NUREMBERG |
| 11. First-class Private FRANK J. COCHRAN | 24. First-class Private WILLIAM E. PITT |
| 12. First-class Private THOMAS E. COMPTON | 25. First-class Private CARL RUROEDE |
| 13. First-class Private FRANK CREEDON | |

Machine Gun Company, 106th Infantry

(CONTINUED)

- | | |
|--|--------------------------------|
| 1. First-class Private CHESTER A. SMITH | 14. Private CHARLES BOULTON |
| 2. First-class Private ROBERT VAN COTT | 15. Private WILMER BOURDO |
| 3. First-class Private WALTER WELLER | 16. Private CLEMENCE BRADY |
| 4. First-class Private ANDREW WOOD | 17. Private KENNETH F. CARTER |
| 5. First-class Private GEORGE ZEESE | 18. Private JOSEPH A. CLARK |
| 6. First-class Private FREDERICK ZIMMERMAN | 19. Private JOSEPH E. CLOONEY |
| 7. Private RICHARD W. ABELES | 20. Private HUBERT CORNISH |
| 8. Private WALTER J. ABRAMS | 21. Private JAMES A. CORR |
| 9. Private RALPH ALGER | 22. Private CHRISTOPHER CROSBY |
| 10. Private DEVOE ATWELL | 23. Private JOSEPH H. DERHAM |
| 11. Private ERNEST BARTLEY | 24. Private CHARLES E. DIVEN |
| 12. Private CHARLES BOLLOT | 25. Private CHRISTIAN EMERLING |
| 13. Private SALVATORE BONAFEDE | |

Machine Gun Company, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|---------------------------------|
| 1. Private WILLIAM H. ESTERLY | 13. Private CHARLES KISSAM, JR. |
| 2. Private DANIEL FERGUSON | 14. Private JOSEPH A. LEAVITT |
| 3. Private JOSEPH GORCZYNSKI | 15. Private FRANK LEHNERT |
| 4. Private ANDREW GBILLO | 16. Private C. LENIEC |
| 5. Private WILLIAM C. HALL | 17. Private ABRAHAM LEVY |
| 6. Private RICHARD J. HANRAHAN | 18. Private SIGMUND LOEWENKOPF |
| 7. Private FRANK L. HOWE | 19. Private ALAN MACDONOUGH |
| 8. Cook HENRY S. HUNTER | 20. Private WILLIAM F. MCSRANE |
| 9. Private ANTONIO INGRISANO | 21. Private PETER MADIA |
| 10. Private JOSEPH JACKSON | 22. Private AMELIO MAZZIO |
| 11. Private LEO KELLY | 23. Private FRANK J. MOLL |
| 12. Private JAMES J. KENNEDY | 24. Private MICHAEL MOSKOWITZ |

Machine Gun Company, 106th Infantry

(CONTINUED)

- | | |
|-------------------------------|----------------------------------|
| 1. Private WILLIAM MULRENAN | 13. Private ARTHUR STICKNEY |
| 2. Private FRANK L. NELSON | 14. Private JOSEPH H. TUCKER |
| 3. Private JAMES E. PATRICK | 15. Private WILLIAM H. ULRICH |
| 4. Private WILLIAM F. PEACE | 16. Private FREDERICK VONSTROMER |
| 5. Private ERROL K. PRICE | 17. Private SAMUEL WASSON |
| 6. Private CHARLES E. RAE | 18. Private JAMES C. WEEDA |
| 7. Private THOMAS REZEVAGE | 19. Private HENRY A. WEIR |
| 8. Private WILLIAM ROSTRON | 20. Private WILLIAM J. WERNER |
| 9. Private JOHN T. RYAN | 21. Private GEORGE H. ZAHN |
| 10. Private WILLIAM F. RYAN | 22. Private EDWIN GIBSON |
| 11. Private HARRY SCHLIMOWITZ | 23. Private J. BONDELINO |
| 12. Private ALEXANDER SCOTT | 24. Private C. HARTMAN |

Major WALTER A. DELAMATER
Commanding 1st Battalion

Officers Company A, 106th Infantry

First Lieutenant A. P. GUTTZEIT

First Lieutenant G. P. RUDKIN

First Lieutenant H. F. SULLIVAN

Second Lieutenant WALDEMAR BUSING

Second Lieutenant J. B. Post, 3d

Company A, 106th Infantry

- | | |
|-----------------------------------|-----------------------------|
| 1. First Sergeant W. A. LANGHERST | 17. Corporal R. F. STEVENS |
| 2. Supply Sergeant R. SCHMITZ | 18. Corporal E. F. CONLEY |
| 3. Mess Sergeant R. J. McBURNE | 19. Corporal J. J. DEMPSEY |
| 4. Sergeant G. COLE | 20. Corporal W. J. SULLIVAN |
| 5. Sergeant R. G. KILLANS | 21. Corporal H. S. ROCKWOOD |
| 6. Sergeant E. M. STERLING | 22. Corporal A. J. MUTELL |
| 7. Sergeant C. G. McCHESNEY | 23. Corporal S. P. HABEL |
| 8. Sergeant A. W. FRÓMOSO | 24. Corporal R. A. McGUIGAN |
| 9. Sergeant H. M. ROSSUCK | 25. Corporal J. L. HOUGH |
| 10. Corporal G. STINSMAN | 26. Corporal R. R. DORN |
| 11. Corporal A. F. KNUDSEN | 27. Corporal A. E. STAIB |
| 12. Corporal W. R. POUCHER | 28. Corporal H. J. CLAASSEN |
| 13. Corporal W. D. NAYLOR | 29. Corporal W. H. SICKELS |
| 14. Corporal L. LONG | 30. Corporal R. S. TAYLOR |
| 15. Sergeant F. A. ANGLIM | 31. Corporal E. FRANCO |
| 16. Corporal H. I. SCHWANER | 32. Corporal C. J. BOCK |

Company A, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------------|--------------------------------------|
| 1. Corporal H. METCALF | 17. First-class Private H. J. BENSON |
| 2. Cook J. HUGHES | 18. First-class Private M. BERGER |
| 3. Corporal C. E. CASTLE | 19. First-class Private J. BEYER |
| 4. Private J. J. WYMES | 20. First-class Private F. BIRNEY |
| 5. Cook V. J. PRUSINSKY | 21. First-class Private C. BOLAND |
| 6. Cook W. J. COLLIGAN | 22. First-class Private A. BROPHY |
| 7. Mechanic G. ANDERSON | 23. First-class Private S. BROWN |
| 8. Mechanic F. F. BLECKER | 24. First-class Private H. B. COHAN |
| 9. Mechanic W. McELROY | 25. First-class Private C. CONLAN |
| 10. Mechanic G. THURSBY | 26. First-class Private W. EARL |
| 11. Bugler E. S. EVERHARD | 27. First-class Private C. DE FEO |
| 12. Bugler W. A. TAYLOR | 28. First-class Private W. FAIR |
| 13. First-class Private B. AET | 29. First-class Private G. GEDNEY |
| 14. First-class Private C. ALAIO | 30. First-class Private A. GILES |
| 15. First-class Private H. ARMSTRONG | 31. First-class Private W. GRAHAM |
| 16. First-class Private W. BAIRS | 32. First-class Private L. GRECO |

Company A, 106th Infantry

(CONTINUED)

- | | |
|--|-------------------------------------|
| 1. First-class Private I. H. HALL | 18. First-class Private J. TOBIN |
| 2. First-class Private E. HILL | 19. First-class Private ANT. VOLPE |
| 3. First-class Private O. JOHNSON | 20. First-class Private R. WALKER |
| 4. First-class Private T. LARSEN | 21. First-class Private O. WESTGATE |
| 5. First-class Private J. LOOMIS | 22. First-class Private A. WULFF |
| 6. First-class Private G. McNEVIN | 23. Private A. BARCA |
| 7. First-class Private T. MANTELL | 24. Private C. BECK |
| 8. First-class Private E. MASON | 25. Private A. BENOIT |
| 9. First-class Private A. MESSNER | 26. Private E. BERNARD |
| 10. First-class Private C. NICHOLAS | 27. Private J. BERNSTEIN |
| 11. First-class Private T. O'TOOLE | 28. Private M. BIANCO |
| 12. First-class Private C. OWEN | 29. Private A. BILLINGS |
| 13. First-class Private R. ROEBERG | 30. Private A. BOENAU |
| 14. First-class Private M. RYDER | 31. Private J. BONDELINO |
| 15. First class Private T. SCHIRMAUHLY | 32. Private C. BRANCTAO |
| 16. First-class Private E. SPAFFORD | 33. Private W. BROESLER |
| 17. First-class Private R. THURSBY | |

Company A, 106th Infantry

(CONTINUED)

- | | |
|-------------------------|---------------------------|
| 1. Private W. BROWN | 17. Private F. DOHERTY |
| 2. Private J. BUGERA | 18. Private J. DOHERTY |
| 3. Private W. BURKE | 19. Private J. DRAKE |
| 4. Private E. BURRY | 20. Private T. DRURY |
| 5. Private W. BURRY | 21. Private W. DUFFY |
| 6. Private C. CALLANAN | 22. Private E. DWYER |
| 7. Private G. CALLERAN | 23. Private J. ELLIS |
| 8. Private F. CANTOR | 24. Private D. EUSEPI |
| 9. Private J. CASAZZA | 25. Private W. EVERS |
| 10. Private J. CASSISY | 26. Private C. FAALAND |
| 11. Private J. CLEARY | 27. Private A. FOSTER |
| 12. Private J. COLLINS | 28. Private J. GALVIN |
| 13. Private J. CRIMMINS | 29. Private H. C. GILBERT |
| 14. Private A. DE MEO | 30. Private H. L. GILBERT |
| 15. Private J. DAILY | 31. Private N. GILBERTA |
| 16. Private J. DE SILVA | 32. Private B. GILL |

Company A, 106th Infantry

(CONTINUED)

- | | |
|--------------------------|--------------------------|
| 1. Private G. GOEB | 17. Private T. KRAUSE |
| 2. Private J. GOLDSTEIN | 18. Private T. KRAEMER |
| 3. Private E. GORDON | 19. Private H. LE DUC |
| 4. Private J. GRAY | 20. Private J. LYNAM |
| 5. Private A. HAEBERLE | 21. Private J. MCCORMACK |
| 6. Private G. HALPIN | 22. Private G. McDONALD |
| 7. Private J. HEISER | 23. Private F. McELROY |
| 8. Private L. HARRIS | 24. Private G. MANGIN |
| 9. Private R. HARTY | 25. Private J. MANGIN |
| 10. Private G. HEDENBERG | 26. Private J. MANZIONE |
| 11. Private G. HEWITT | 27. Private S. MARKS |
| 12. Private T. JAMES | 28. Private I. MINDER |
| 13. Private W. KELLY | 29. Private T. MOONEY |
| 14. Private D. KIRWIN | 30. Private P. MULLER |
| 15. Private D. KLECKAR | 31. Cook J. MULVEY |
| 16. Private E. KRASA | 32. Private H. NELSON |

Company A, 106th Infantry

(CONTINUED)

- | | |
|---------------------------|----------------------------|
| 1. Private F. O'BRIEN | 17. Private H. TATE |
| 2. Private T. O'CONNOR | 18. Private F. TESTAGROOSA |
| 3. Private E. O'KEEFE | 19. Private J. TUTTLE |
| 4. Private G. OLSEN | 20. Private F. WATTON |
| 5. Private W. PAULEY | 21. Private P. WENDELL |
| 6. Private B. PHILLIPS | 22. Private E. WIGHT |
| 7. Private A. PIZZIRUSSO | 23. Private M. WINIARSKY |
| 8. Private E. REDDEN | 24. Private I. YARRINGTON |
| 9. Private P. REILLY | 25. Private W. YOUNG |
| 10. Private F. REILLEY | 26. Private F. ZIMMERMAN |
| 11. Private W. RICHARDSON | 27. Private W. ZORN |
| 12. Private J. ROBERG | 28. Private J. QUADRI |
| 13. Corporal L. RUNYON | 29. Private MARTIN KESSLER |
| 14. Private E. SACKS | 30. Private J. GLEAVY |
| 15. Private B. SILVERBERG | 31. Private CLIFFORD SWAIN |
| 16. Private J. SILVESTRI | 32. Private H. W. SWAIN |

Officers Company B, 106th Infantry

Captain HARRY C. STARRETT

First Lieutenant C. G. OSTBERG

First Lieutenant F. E. MAYER

Second Lieutenant L. PETERSON

Company B, 106th Infantry

- | | |
|------------------------------------|------------------------------------|
| 1. First Sergeant ALFRED H. LYONS | 18. Corporal JOSEPH S. PATTERSON |
| 2. Supply Sergeant ROBERT E. PATE | 19. Corporal JOHN J. JOHNSTON |
| 3. Mess Sergeant THEODORE LUTZ | 20. Corporal HARRY S. STACKPOLE |
| 4. Sergeant RICARD BORCHERS | 21. Corporal JOSEPH H. BRIDSON |
| 5. Sergeant CHARLES M. VAN NOSDALE | 22. Corporal GURDEN S. HARRIS |
| 6. Sergeant GEORGE M. BARTELS | 23. Corporal ARTHUR C. VOLKE |
| 7. Sergeant HENRY A. HELFRICH | 24. Corporal JAMES A. KEENAN |
| 8. Sergeant WILLIAM J. JAMES | 25. Corporal LOUIS C. LYDIKE |
| 9. Sergeant GEORGE W. TURNER | 26. Corporal JOHN W. ONDERDONK |
| 10. Sergeant DOMINICK M. SIRO | 27. Corporal JOHN W. STEVENS |
| 11. Sergeant FRANK S. ROWLEY | 28. Corporal EDWARD RIZZO |
| 12. Sergeant HERBERT M. HILTON | 29. Corporal BERNARD C. SCHAUMBURG |
| 13. Sergeant GEORGE A. McDERMOTT | 30. Corporal DAVID A. MARCUS |
| 14. Corporal HARRY C. DOUTY | 31. Corporal WILLIAM A. SIEGLE |
| 15. Corporal FRANCIS J. MURRAY | 32. Corporal ANTHONY J. ABELE |
| 16. Corporal FRANK A. MURPHY | 33. Corporal CHARLES A. BINZER |
| 17. Corporal CHARLES HARTMAN | |

Company B, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|--|
| 1. Corporal FRANK W. BONNER | 18. First-class Private WILLIAM F. ASSIP |
| 2. Corporal PETER J. DEMARTINI | 19. First-class Private JOSEPH D. BERGGREN |
| 3. Corporal GEORGE J. FOGARTY | 20. First-class Private ALBERT BRADLEY |
| 4. Corporal MORRIS HEFFRAN | 21. First-class Private HENRY BREHME |
| 5. Corporal EDWARD P. HYNES | 22. First-class Private EDWARD J. COSTELLO |
| 6. Corporal MAX ILZHOEFER | 23. First-class Private JOHN J. DONOHUE |
| 7. Corporal LOUIS KAY | 24. First-class Private JOHN EICHELMAN |
| 8. Corporal FRANK McVEIGH | 25. First-class Private CHESTER A. FARREL |
| 9. Corporal RALPH C. SCOTT | 26. First-class Private WILLIAM FEARN |
| 10. Cook JAMES WILLIAMS | 27. First-class Private GILBERT GODDARD |
| 11. Cook WALTER CROKE | 28. First-class Private HARRY V. GREGORY |
| 12. Cook WARREN LONGNECKER | 29. First-class Private GEORGE A. HARKINS |
| 13. Mechanic JENS J. JENSON | 30. First-class Private DANIEL A. HART |
| 14. Mechanic CHARLES REUTER | 31. First-class Private THOMAS HERRON |
| 15. Mechanic OSCAR S. THOMPSON | 32. First-class Private GEORGE HIGGINS |
| 16. Bugler FRANK J. SCHLOSSER | 33. First-class Private DOMINIC HOLIDAY |
| 17. Bugler WALTER S. LEAR | |

Company B, 106th Infantry

(CONTINUED)

- | | |
|---|--|
| 1. First-class Private CHARLES H. KROPP | 18. First-class Private JOHN J. VAN HOUTEN |
| 2. First-class Private AGUSTUS LAGNO | 19. First-class Private LESTER I. WAYNE |
| 3. First-class Private JAMES LANG | 20. Private HAROLD ALBRECHT |
| 4. First-class Private FRANK W. LIPPERT | 21. Private REUATO ANARI |
| 5. First-class Private ALBERT J. LYNCH | 22. Private ANDREW A. ANDERSON |
| 6. First-class Private JOHN F. McCANN | 23. Private FRANK E. BAILEY |
| 7. First-class Private WILLIAM J. McKENNA | 24. Private JAMES E. BAKER |
| 8. First-class Private BERNARD J. McMANUS | 25. Private JOHN BATTEN |
| 9. First-class Private AUSTIN MADDEN | 26. Private OTIS H. BEDELL |
| 10. First-class Private WILBERT MOORE | 27. Private EARL E. BEVANS |
| 11. First-class Private LEO A. MURPHY | 28. Private CHARLES F. BORCHERT |
| 12. First-class Private FREDERIC NIXON | 29. Private JOHN A. BRADY |
| 13. First-class Private ARTHUR H. O'BRIEN | 30. Private JOHN BRAMSTRETT |
| 14. First-class Private PATRICK J. J. SHANLEY | 31. Private FRANK I. BRITTON |
| 15. First-class Private JOSEPH SPINA | 32. Private HAROLD BROCKMAN |
| 16. First-class Private JAMES E. SPRATT | 33. Private EDWARD B. BROOKS |
| 17. First-class Private JOHN TRIPPE | 34. Private ERNEST A. BROTHERHOOD |

Company B, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|----------------------------------|
| 1. Private ROBERT F. BULLOCK | 18. Private JOHN J. DRISCOLL |
| 2. Private EUGENE BURKE | 19. Private HENRY F. EGGLESTON |
| 3. Private HAROLD BURKE | 20. Private JAMES ESPOSITO |
| 4. Private THOMAS J. CANGLEY | 21. Private NICHOLAS ESPOSITO |
| 5. Private JAMES E. CARNEY | 22. Private LUKE A. FAY |
| 6. Private STEVENS C. CASSELLO | 23. Private JOHN J. FOLEY |
| 7. Private EUGENE F. CASSIDY | 24. Private HARRY A. FREDERICKS |
| 8. Private PAUL CINOA | 25. Private LEO S. GALSKI |
| 9. Private JAMES H. CONNER | 26. Private MICHEL T. GALVIN |
| 10. Private JOHN COURTNEY | 27. Private ROBERT F. GARRISON |
| 11. Private LEONARD C. DALEY | 28. Private JOHN GILLEN |
| 12. Private LEON L. DALRYMPLE | 29. Private ENRICO GIORDANO |
| 13. Private WALTER DALY | 30. Private LEIGHTON GLADD |
| 14. Private WILLIAM T. DALY | 31. Private HAROLD GLUCK |
| 15. Private PETER DELNEGRO | 32. Private CARL GUNDERSON |
| 16. Private ALFRED DOUGLAS | 33. Private ALEXANDER S. HARTLEY |
| 17. Private WILLIAM A. DOUD | |

Company B, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|---------------------------------|
| 1. Private TIMOTHY D. HARTNETT | 18. Private FREDERIC W. LIEDICK |
| 2. Private FRANCIS G. HENDERSON | 19. Private REUBEN L. LIND |
| 3. Private FRANK F. HENRY | 20. Private JOSEPH R. LOOMIS |
| 4. Private PITTORINO VINCENZO | 21. Private EDWIN N. LUNDIN |
| 5. Private GEORGE HEROLD | 22. Private FRANCIS McCABE |
| 6. Private CHARLES HOGG | 23. Private PETER E. MCCALL |
| 7. Private SAMUEL HOROWITZ | 24. Private JAMES L. MCGILL |
| 8. Private CHARLES J. HUGHES | 25. Private GEORGE E. MCGRISKEN |
| 9. Private PETER H. JOSTEN | 26. Private JAMES McMAHON |
| 10. Private GEORGE KAISER | 27. Private GEORGE A. MAHR |
| 11. Private ALEXANDER G. KAMPF | 28. Private MICHAEL MAIDA |
| 12. Private EDWIN A. KELLY | 29. Private LOUIS D. MANGUSO |
| 13. Private MARTIN A. KESSLER | 30. Private JOSEPH MANGUSO |
| 14. Private ISAC KRAFT | 31. Private HARRY MANTELL |
| 15. Private GEORGE E. KUHL | 32. Private JOHN MARRO |
| 16. Private ARTHUR E. LA MAR | 33. Private JOSEPH F. MEEHAN |
| 17. Private GEORGE LAUER | |

Company B, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|---------------------------------|
| 1. Private RAGNRE S. MICHAELSON | 17. Private GEORGE F. SULLIVAN |
| 2. Private EUGENE S. MUNCH | 18. Private DANIEL C. SPENCE |
| 3. Private WILLIAM J. MURPHY | 19. Private CHARLES L. SPRINGER |
| 4. Private JOHN F. O'BRIEN | 20. Private CHARLES W. TAYLOR |
| 5. Private EUGENE G. OLKER | 21. Private ALBERT TRABOLD |
| 6. Private JOHN J. O'NEIL | 22. Private VITTO VALPER |
| 7. Private FERDINAND W. OTT | 23. Private JOSEPH VECCHIO |
| 8. Private ANGELO PIPER | 24. Private JOSEPH F. VETTER |
| 9. Private CORNELIUS J. QUINN | 25. Private PERRY P. WADE |
| 10. Private JOHN E. RAUTH | 26. Private JAMES W. WALLACE |
| 11. Private HENRY C. RUDOLPH | 27. Private JOHN W. WARD |
| 12. Private VINCENT J. RUSSO | 28. Private JOHN F. WEBER |
| 13. Private JOHN F. SCANLON | 29. Private RAYMOND WEED |
| 14. Private MARTIN E. SCULLY | 30. Private EDWIN WEIS |
| 15. Private JOHN SEAMAN | 31. Private WALTER A. WINTER |
| 16. Private CHARLES W. SPELLMAN | |

Officers Company C, 106th Infantry

First Lieutenant J. A. NELSON

First Lieutenant R. K. COMSTOCK

Second Lieutenant JOHN C. TEW

Second Lieutenant ROBERT H. TRASK

Company C, 106th Infantry

- | | |
|---------------------------------------|----------------------------------|
| 1. First Sergeant JAMES L. MALOY | 18. Corporal GORDON E. BURROWS |
| 2. Supply Sergeant NOBERT A. RIENDCAU | 19. Corporal MARTIN HAIN |
| 3. Mess Sergeant JAMES H. KILROE | 20. Corporal HERBERT P. OLDEHOFF |
| 4. Sergeant JOHN O. GREEN | 21. Corporal CHARLES H. VROMAN |
| 5. Sergeant HAROLD FREDERICKSON | 22. Corporal FRANK D. HAFFEY |
| 6. Sergeant EDWARD SCHNEIDER | 23. Corporal DAVID M. JOHNSTON |
| 7. Sergeant HAROLD E. BOCKELMAN | 24. Corporal FRANK J. GIBBONS |
| 8. Sergeant JOSEPH J. TRACEY | 25. Corporal GEORGE J. CRAIG |
| 9. Sergeant HERMET W. HOLT | 26. Corporal WILLIAM C. BARR |
| 10. Sergeant HARRY W. NOBLE | 27. Corporal FRANK BISSERT |
| 11. Sergeant WILBURT L. GEORGE | 28. Corporal JOHN P. McCULLOUGH |
| 12. Sergeant CARL J. JUCHATZ | 29. Corporal JOSEPH B. RONCORONI |
| 13. Corporal FRANK J. KELLY | 30. Corporal FRANK R. SMITH |
| 14. Corporal THOMAS M. HUMPHREY | 31. Corporal BRYANT WILLARD |
| 15. Corporal RODERICK J. MACDONALD | 32. Corporal HERMAN A. KOLM |
| 16. Corporal ELMER E. HOLMES | 33. Corporal CLARENCE SCHNEIDER |
| 17. Corporal THOMAS P. HARRISON | 34. Corporal ELMER S. JOHNSON |

Company C, 106th Infantry

(CONTINUED)

- | | |
|------------------------------------|---|
| 1. Corporal WILLIAM E. DUNN, JR. | 18. First-class Private ALBERT B. ABELER |
| 2. Corporal WILLIAM F. FISCHER | 19. First-class Private ALBERT N. ANDERSON |
| 3. Corporal WALTER M. GAFFNEY | 20. First-class Private WALTER N. ANDERSON |
| 4. Corporal DAVID JOHNSTON | 21. First-class Private MILTON C. BAILLIE |
| 5. Corporal ARTHUR D. MUDDLELL | 22. First-class Private HAROLD A. BARTON |
| 6. Corporal JAMES F. EARLY | 23. First-class Private THOMAS J. BARRETT |
| 7. Corporal WILLIAM W. WESTBAL | 24. First-class Private CHARLES R. BEATTIE |
| 8. Corporal FRANK W. ZIMMER | 25. First-class Private EUGENE S. BLACK |
| 9. Corporal VINCENT I. BARRETT | 26. First-class Private ANDREW A. BRUTON, JR. |
| 10. Corporal FRANCIS A. O'RORKE | 27. First-class Private CHARLES E. BUCHAN |
| 11. Corporal JEROME L. TEW | 28. First-class Private DONALD BURNS |
| 12. Mechanic WALTER NAFFEY | 29. First-class Private HARRY W. BUSH |
| 13. Mechanic EDWARD VATH | 30. First-class Private LOUIS CAGGIANO |
| 14. Mechanic RAYMOND W. HOTTENROTH | 31. First-class Private HAROLD C. CANNON |
| 15. Cook FREDERICK W. BETZ | 32. First-class Private RICHARD R. COTTER |
| 16. Bugler MORRIS KAHN | 33. First-class Private VINCENZO CRAPISI |
| 17. Bugler HERMAN WAACKS, JR. | 34. First-class Private RALPH A. DANE |

Company C, 106th Infantry

(CONTINUED)

- | | |
|--|--|
| 1. First-class Private PETER E. DEMPSEY | 18. First-class Private EDWARD N. MCGARRY |
| 2. First-class Private ARTHUR W. DOBRMAN | 19. First-class Private DONALD E. MCGREEVEY |
| 3. First-class Private THOMAS H. DONNELLY | 20. First-class Private JOHN D. MCGREEVEY |
| 4. First-class Private JAMES E. DOPP | 21. First-class Private LEWIS E. MAMMIER |
| 5. First-class Private JOHN DUNLEAVY | 22. First-class Private CHARLES J. MARTIN |
| 6. First-class Private EDWARD E. ELFORD | 23. First-class Private FREDERICK E. MATSON |
| 7. First-class Private JOHN C. ELLIS | 24. First-class Private HERMAN A. MERZ |
| 8. First-class Private WILLIAM FRISCH | 25. First-class Private IRWIN O'LEARY |
| 9. First-class Private THOMAS J. HARLEY | 26. First-class Private SHERMAN OLSEN |
| 10. First-class Private GEORGE R. HENNESSEY | 27. First-class Private HAROLD A. O'SULLIVAN |
| 11. First-class Private JOHN HOLLAND | 28. First-class Private JOSEPH H. PURCELL |
| 12. First-class Private HARRY H. HOOD | 29. First-class Private MICHAEL QUINN |
| 13. First-class Private EDWIN HORSLEY | 30. First-class Private RUSSELL H. RICHMAN |
| 14. First-class Private EUGENE T. JANODET | 31. First-class Private JAMES T. RYAN |
| 15. First-class Private RICHARD J. KENNY | 32. First-class Private ISADOR RYNSTON |
| 16. First-class Private HERBERT J. LAHIFF | 33. First-class Private GEORGE W. SCHEUBLE |
| 17. First-class Private CHARLES A. LUNDQUIST | 34. First-class Private ARTHUR C. SCHIERLOH |

Company C, 106th Infantry

(CONTINUED)

- | | |
|--|----------------------------------|
| 1. First-class Private JOHN C. SLAVIN | 17. Private HOWARD BOOTH |
| 2. First-class Private DAVID STURNIOLA | 18. Private FRANK BRANDT |
| 3. First-class Private JOHN J. SULLIVAN | 19. Private HERBERT L. BROWN |
| 4. First-class Private JOSEPH W. TAGUE | 20. Private AUGUST BURK |
| 5. First-class Private WILLIAM J. TOTTEN | 21. Private JOHN T. CAHILL |
| 6. First-class Private JAMES M. TUBRIDY | 22. Private JOHN J. CARLIN, JR. |
| 7. First-class Private JAMES WINNE | 23. Private NUNCIE A. CERRATO |
| 8. Private JOSEPH AHEARN | 24. Private FRED C. CHRISTIANSEN |
| 9. Private ANTONIO ANTONIELLO | 25. Private JAMES J. COLLINS |
| 10. Private HARRY H. BAILEY | 26. Private EDWIN V. CONNOLLY |
| 11. Private GEORGE H. BENNETT | 27. Private JOHN J. COVILLE |
| 12. Private HENRY B. BENINGER | 28. Private HUGH CUNNINGHAM |
| 13. Private JOSEPH BERLESE | 29. Private RALEIGH A. DAVIS |
| 14. Private JACK BILICK | 30. Private CHARLES D. DEACON |
| 15. Private OSCAR BITTNER | 31. Private MICHAEL F. DONAHUE |
| 16. Private TONY BALESTRERI | 32. Private JAMES I. DOOLEY |

Company C, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------------|-----------------------------------|
| 1. Private JOSEPH J. DOYLE | 18. Private JAMES J. HINES |
| 2. Private GEORGE E. DUGAN | 19. Private FREDERICK HOCHREITER |
| 3. Private TONEY DUNIKOUSKI | 20. Private EDWARD HOLLAND |
| 4. Private ROBERT EDGEWORTH | 21. Private JOHN HUDAK |
| 5. Private TIMOTHY A. EGAN | 22. Private ALBERT H. JEFFREYS |
| 6. Private JOSEPH FAZAKERLEY | 23. Private NELSON KALLEY |
| 7. Private THOMAS F. FINAN | 24. Private THOMAS J. KELLY |
| 8. Private CURTIS J. FITZGERALD, JR. | 25. Private EDWARD J. KNOTT |
| 9. Private JAMES FITZSIMMONS | 26. Private EDWARD V. KOPP |
| 10. Private HENRY FLATHMAN | 27. Private WALTER G. KREISELMEIR |
| 11. Private JOHN L. FLORENCE | 28. Private LEWIS R. LA SHIER |
| 12. Private WILLIAM C. GILMORE | 29. Private LOUIS LEKACOS |
| 13. Private STEPHEN GIRARDS | 30. Private JACOB LEFKOVITZ |
| 14. Private HAROLD V. GRIFFIN | 31. Private GEORGE LENAHAN |
| 15. Private FRANK J. HAYDEN | 32. Private FREDERICK LEVENE |
| 16. Private GEORGE F. HERRMANN | 33. Private HENRY J. LEWIS |
| 17. Private MILTON C. HILL, JR. | 34. Private EDWARD C. McDONALD |

Company C, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|------------------------------------|
| 1. Private EDWARD MANGAN | 18. Private LOUIS RUZICKA, JR. |
| 2. Private JAMES J. MOLEY | 19. Private BENEDICT SAHLI |
| 3. Private CHARLES MORANGELLO | 20. Private WILLARD V. SCOTT |
| 4. Private THOMAS V. NEYLAN | 21. Private THOMAS SKELLY |
| 5. Private WILLIAM T. NORMAN | 22. Private WALTER T. SKIDMORE |
| 6. Private MICHAEL O'BRIEN | 23. Private MICHAEL SPATAFORE |
| 7. Private THOMAS O'HARE | 24. Private JOSEPH L. SPREIREGEN |
| 8. Private HENRY A. PEDERSEN | 25. Private GASTON STICKELER |
| 9. Private ANTHONY PENTOLA | 26. Private WILLIAM C. TALLEY, JR. |
| 10. Private ALEXANDER G. PERINE | 27. Private JOSEPH J. TOMMASO |
| 11. Private ROBERT PINKERTON | 28. Private RICHARD URLING |
| 12. Private EDWARD W. POEHNER | 29. Private THOMAS F. VALLEAU |
| 13. Private CHESTER A. QUIDOR | 30. Private JOHN F. WALSH |
| 14. Private MAURICE A. REARDON | 31. Private ALEXANDER E. WOLMAR |
| 15. Private RICHARD REED | 32. Private HERBERT L. YOUNG |
| 16. Private JOSEPH T. REGAN | 33. Private BENJAMIN ZASOFSKY |
| 17. Private JOHN V. ROMAN | |

Officers Company D, 106th Infantry

Captain EVERETT B. JEWETT

First Lieutenant GEORGE A. MULLARKY

First Lieutenant M. J. WILSON

First Lieutenant E. L. RYAN

Second Lieutenant J. W. MORAN

Second Lieutenant FREDERICK W. ROZECK

Company D, 106th Infantry

- | | |
|--|---------------------------------------|
| 1. First Sergeant CLARENCE E. LICHTENSTEIN | 19. Corporal LESTER APPLETON |
| 2. Supply Sergeant GUSTAVE C. FENN | 20. Corporal ROBERT BROWN |
| 3. Sergeant HENRY L. WARNKE | 21. Corporal JOHN W. COCHRANE |
| 4. Sergeant FRANK J. RYAN | 22. Corporal GEORGE J. PARKER |
| 5. Sergeant HARRY EHRENBERG | 23. Corporal RANSFORD W. FURBECK, JR. |
| 6. Sergeant JOHN W. GILMAN | 24. Corporal GEORGE F. HARVEY |
| 7. Sergeant JOHN S. KILLEEN | 25. Corporal EDWARD J. DUNN, JR. |
| 8. Sergeant HARRY LEVY | 26. Corporal PATRICK LAVIN |
| 9. Sergeant ROBERT D. BROWNE | 27. Corporal JOHN A. MAGUIRE |
| 10. Sergeant FRANK G. PIERCE | 28. Corporal IRVING A. RAINS |
| 11. Sergeant JAMES F. MURPHY | 29. Corporal HENRY P. STROH |
| 12. Sergeant HERMAN GARNJEST, JR. | 30. Corporal WILLIAM ARESKOG |
| 13. Corporal FRANK G. WALDRON | 31. Corporal MORTON BROWN |
| 14. Corporal LAWRENCE F. MCNAMARA | 32. Corporal NORMAN ADAMSON |
| 15. Corporal AUGUST H. WIEGMAN, JR. | 33. Corporal WILLIAM C. BOCHMEYER |
| 16. Corporal EDWARD J. REILLY | 34. Corporal JOHN F. KENNEDY |
| 17. Corporal FRED RAUSCHKOLB | 35. Corporal ARTHUR E. SALISBURY |
| 18. Corporal STUART M. ANDREWS | |

Company D, 106th Infantry

(CONTINUED)

- | | |
|--|---|
| 1. Corporal XAVIER A. FRECHETTE | 18. First-class Private HARRY R. BUILER |
| 2. Corporal GEORGE PETERSON | 19. First-class Private EDWARD F. BYRNE |
| 3. Corporal HARRY S. CLOSE | 20. First-class Private LUKE F. BYRNES |
| 4. Corporal JOSEPH DOYLE | 21. First-class Private JOHN A. CARNEY |
| 5. Corporal ALFRED HORSHAM | 22. First-class Private CHRISTIAN A. CHRISTIANSEN |
| 6. Corporal WARNER J. MILLER | 23. First-class Private LAWRENCE COOPER |
| 7. Corporal TIMOTHY A. CONNOLLY | 24. First-class Private FRANCIS DALEY |
| 8. Corporal HARRY G. PEARSON | 25. First-class Private ALEXANDER J. DOUGHERTY, JR. |
| 9. Corporal JOHN J. CAMPBELL | 26. First-class Private FRANK R. DUNN |
| 10. Mechanic FREDERICK G. SCHWEIKER | 27. First-class Private FRANCIS J. FARRELLY |
| 11. Mechanic CARL L. E. ERIKSEN | 28. First-class Private HENRY J. FEENAN |
| 12. Mechanic ANGELO MARINO | 29. First-class Private JEREMIAH P. FERRETTE |
| 13. Mechanic RICHARD DAWSON | 30. First-class Private JAMES FITZPATRICK |
| 14. Bugler GORDON M. BABCOCK | 31. First-class Private WALTER FLEISCHMAN |
| 15. Bugler CHARLES S. WINGERT | 32. First-class Private VICTOR C. GARTNER |
| 16. First-class Private GEORGE C. ANDERSON | 33. First-class Private FRED J. GRAPES |
| 17. First-class Private FREDERICK J. BAIER | 34. First-class Private JOHN T. GRAY |

Company D, 106th Infantry

(CONTINUED)

- | | |
|--|---|
| 1. First-class Private HARRY W. HEBERT | 18. First-class Private HARRY J. SOUTHERN |
| 2. First-class Private GEORGE R. HOLBROOK | 19. First-class Private HAROLD SULLIVAN |
| 3. First-class Private HERBERT E. HUESSNER | 20. First-class Private PHILIP TAUBENSCHLAG |
| 4. First-class Private CHARLES KLETT | 21. First-class Private WILLIAM A. TOMS |
| 5. First-class Private WILLIAM KOFFER | 22. First-class Private HENRY TUCHEY |
| 6. First-class Private PETER T. LEONARD | 23. First-class Private CHARLES A. WADE |
| 7. First-class Private TONY LEWSHUK | 24. First-class Private ARTHUR L. WARFIELD |
| 8. First-class Private FRANCIS J. McCORMACK | 25. First-class Private JOHN C. WEBER |
| 9. First-class Private ERNEST J. OLANDER | 26. First-class Private ALLEN T. WICKSTEAD |
| 10. First-class Private ALFONSE PICA | 27. Private DEARBORN J. ADAMS, JR. |
| 11. First-class Private JOHN J. B. J. RYAN | 28. Private GEORGE C. ALDOUS |
| 12. First-class Private WILLIAM F. SABEL | 29. Private WILLIAM ALLEN |
| 13. First-class Private LOUIS SANWALD | 30. Private JOHN ALLMAN |
| 14. First-class Private FRANK L. SCHWEITHELM | 31. Private FREDERICK J. ANDERSON, JR. |
| 15. First-class Private CHARLES A. SEMO | 32. Private HARRY E. ANDERSON |
| 16. First-class Private AFONSI SHALACH | 33. Private JOSEPH BAKER |
| 17. First-class Private ISAAC SOLOMONOFF | 34. Private JOSEPH BENEDICKS |

Company D, 106th Infantry

(CONTINUED)

- | | |
|-----------------------------------|----------------------------------|
| 1. Private ALBERT C. BENEKE | 18. Private HARRY COLLIGAN |
| 2. Private ANDREW BOESCH | 19. Private ANTHONY COLLINS, JR. |
| 3. Private RICHARD G. BOGERT | 20. Private JOSEPH A. COONEY |
| 4. Private LEO J. BORASKI | 21. Private COSIMO CORDI |
| 5. Private MICHAEL BRACCO | 22. Private NATHANIEL A. DAVIS |
| 6. Private FREDERICK BUCH | 23. Private WILFRED H. DAVIS |
| 7. Private JOHN F. BUCK | 24. Private FERDINAND F. DEDOIS |
| 8. Private GEORGE BUHRING | 25. Private GEORGE DEVERMAN |
| 9. Private LUIGI BUONO | 26. Private JOHN H. DOELL |
| 10. Private FRANK S. BURKE | 27. Private HAROLD R. DUNSENBURY |
| 11. Private FREDERICK W. CANDIDUS | 28. Private DAVID N. EPSTEIN |
| 12. Private JOSEPH S. CANNON | 29. Private FRANK ERB |
| 13. Private FRANK C. CARGUILLO | 30. Private ALFRED FIORILLA |
| 14. Private SYLVESTER D. CAVANAGH | 31. Private MICHAEL FROMM, JR. |
| 15. Private HOWARD A. CHURCH | 32. Private JOHN GARDELLA |
| 16. Private GILBERT F. CLANCY | 33. Private FRANK GEANT |
| 17. Private JOSEPH A. CLARK | 34. Private WILLIAM GERRASTAD |

Company D, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|-----------------------------------|
| 1. Private WILLIAM GIBSON | 18. Private JAMES P. KENNEDY |
| 2. Private FRANK GIGLIO | 19. Private KALICKS KOSCIUKIEWICZ |
| 3. Private HYMAN GOLDSTAUB | 20. Private MAYNARD KUCK |
| 4. Private HENRY GROLL | 21. Private AUGUST LARBURG |
| 5. Private GEORGE W. HARVEY | 22. Private FRANK S. LARGE |
| 6. Private JOSEPH A. HAYES | 23. Private WILLIAM LAWLESS |
| 7. Private BENJAMIN H. HAYHURST | 24. Private JOSEPH LOCOTETA |
| 8. Private ARTHUR J. HEALEY | 25. Private HOWARD MARSHALL |
| 9. Private HENRY HOWARD | 26. Private THOMAS P. MAYELL |
| 10. Private GEORGE JACOBSON | 27. Private MARTIN J. MCCONNELL |
| 11. Private LESLIE A. JONES | 28. Private ROBERT W. McDOWELL |
| 12. Private GEORGE JORDAN | 29. Private WILLIAM J. MCEWAN |
| 13. Private PHILIP JUARENO | 30. Private HAROLD J. MCGOWAN |
| 14. Private STEPHEN E. KAELEN | 31. Private ANTHONY J. MCGRATH |
| 15. Private JOHN J. KANE | 32. Private JOSEPH V. MCLOUGHLIN |
| 16. Private FRANCIS O. KELLY | 33. Private JOSEPH J. MEYERS |
| 17. Private THOMAS KELLY | 34. Private FRANK L. MILLER |

Company D, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|----------------------------------|
| 1. Private JOSEPH P. MURPHY | 18. Private ANTHONY M. ROMANELLI |
| 2. Private HERBERT B. MYERS | 19. Private MITCHELL ROSENBERG |
| 3. Private JOHN J. O'BRIEN | 20. Private STANLEY RYIZ |
| 4. Private WILLIAM J. O'GRADY | 21. Private JAMES V. SANTORI |
| 5. Private JAMES A. O'HARE | 22. Private BENNY SENTORO |
| 6. Private JOHN O. O'KEEFE | 23. Private EDWIN W. SCHMIDT |
| 7. Private EDWARD H. OLLQUIST | 24. Private EDWARD C. SMITH |
| 8. Private THOMAS J. O'ROURKE | 25. Private GEORGE W. STEWART |
| 9. Private CHARLES P. OSGOOD | 26. Private CHARLES C. STRAHLE |
| 10. Private ALFRED V. PARKER | 27. Private RUSSELL D. STREETER |
| 11. Private WALTER J. PEARSON | 28. Private HARLAN D. TUCKER |
| 12. Private WILLIAM POST | 29. Private WILLIAM J. UNFUR |
| 13. Private THOMAS W. REID | 30. Private MAX WARCHAIZER |
| 14. Private GEORGE A. REYNOLDS | 31. Private BENJAMIN WILLIAMS |
| 15. Private JOHN D. RICHARDS | 32. Private EDWARD J. WOODFORD |
| 16. Private HENRY J. RIDER | 33. Private CHARLES H. YOUNG |
| 17. Private CHARLES F. RILEY | 34. Private BENJAMIN ZIMMERMAN |

Major CHARLES W. BERRY
Commanding 2d Battalion

Officers Company E, 106th Infantry

First Lieutenant T. F. WARD

First Lieutenant W. B. WATSON

Captain JAMES G. CONROY

Second Lieutenant IVAN FENTY

Second Lieutenant HAROLD C. DELOISELLE

Company E, 106th Infantry

- | | |
|--------------------------------------|-----------------------------------|
| 1. First Sergeant STEPHEN A. BYRNE | 17. Corporal PETER McD. BATCHELOR |
| 2. Mess Sergeant MORAN BLEAKNEY | 18. Corporal HOWARD R. HODGSON |
| 3. Supply Sergeant CHARLES J. MALONE | 19. Corporal EDWIN C. SMITH |
| 4. Sergeant WALTER E. DE BANKE | 20. Corporal SAMUEL L. DUNSEITH |
| 5. Sergeant RUDOLPH U. CRUEWELL | 21. Corporal THOMAS E. J. SHANNON |
| 6. Sergeant MAURICE W. DESHONG, JR. | 22. Corporal NATHAN FRANKEL |
| 7. Sergeant FRANK O. KRETCHMAN | 23. Corporal KLENG M. NELSON |
| 8. Sergeant LOUIS MOLLARD | 24. Corporal HENRY J. TOWERS |
| 9. Sergeant JOHN A. GEHWEILER | 25. Corporal HARRY STRICKLAND |
| 10. Sergeant JOHN H. ABERLE | 26. Corporal REGINALD H. TUTHILL |
| 11. Sergeant FRANCIS A. CONEFREY | 27. Corporal EDGAR L. WILLIGAN |
| 12. Sergeant MICHAEL J. DAVIDSON | 28. Corporal FRANK D. BANTA |
| 13. Sergeant JOHN S. WYCKOFF | 29. Corporal JAMES H. O'NEIL |
| 14. Corporal FRANK J. CORNELL | 30. Corporal JOHN J. MCKENNA |
| 15. Corporal JOHN L. TOWLE | 31. Corporal FRED W. HEMGEN |
| 16. Corporal WILLIAM FEIRDMAN | |

Company E, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|--|
| 1. Corporal SHEARMAN LINDSAY | 16. Cook WILLIAM M. J. BOWES |
| 2. Corporal BEVERLY C. OHLANDT | 17. Cook FRANK J. ELLIS |
| 3. Corporal TIMOTRY GULLY | 18. Bugler FRANK L. KIRK |
| 4. Corporal FRANCIS J. WALL | 19. Bugler WILLARD R. CULLUM |
| 5. Corporal JOHN W. TURNBELL | 20. First-class Private JOHN ALEXANDER |
| 6. Corporal HARRY J. RICHARDSON | 21. First-class Private JOSEPH A. BOYLE |
| 7. Corporal JOHN A. TONRY | 22. First-class Private ALFRED F. BRIGLIO |
| 8. Corporal EDWARD A. CUMMINGS | 23. First-class Private ARTHUR G. BUEHRER |
| 9. Corporal WILLIAM J. EHLERS | 24. First-class Private RICHARD F. BURKLIN |
| 10. Mechanic DEWITT MURPHY | 25. First-class Private JESSE J. DENNINGER |
| 11. Mechanic JOHN WAGNER | 26. First-class Private ELIJAH P. DODDING |
| 12. Mechanic EDWARD J. GIBBONS | 27. First-class Private JOHN J. DOUGHERTY |
| 13. Mechanic SARKIS T. ATTARIAN | 28. First-class Private WILLIAM F. DUDDY |
| 14. Cook ARTHUR ISRAELSON | 29. First-class Private WILLIAM J. DUFFY |
| 15. Cook PETER BERGFELDT | 30. First-class Private JOSEPH E. ENGEL |

Company E, 106th Infantry

(CONTINUED)

- | | |
|--|--|
| 1. First-class Private FRANK FEY | 16. First-class Private EDWARD J. MALLON |
| 2. First-class Private J. G. GAFFNEY | 17. First-class Private JAMES R. MAXWELL |
| 3. First-class Private JAMES C. GAFFNEY | 18. First-class Private JOHN A. MOORE |
| 4. First-class Private JOHN B. GILROY | 19. First-class Private THOMAS J. MULCAHY |
| 5. First-class Private WILLIS H. GLEASON | 20. First-class Private RICHARD J. MULHERN |
| 6. First-class Private WALTER C. HIGGINS | 21. First-class Private CHARLES A. MURRAY |
| 7. First-class Private MILTON HJORDT | 22. First-class Private WILLIAM C. OCHS, JR. |
| 8. First-class Private HENRY HUNT | 23. First-class Private MICHAEL V. O'ROURKE |
| 9. First-class Private HARRY G. JACKSON | 24. First-class Private ALFRED B. RATHJEN |
| 10. First-class Private JAMES J. KING | 25. First-class Private ARTHUR M. RICHARDS |
| 11. First-class Private CHARLY KLOTZ | 26. First-class Private JOHN RIEGGER |
| 12. First-class Private CLARENCE S. KRIEGG | 27. First-class Private FREDERICK SCHROEDER |
| 13. First-class Private PETER J. LANGAN | 28. First-class Private MORRIS M. SCHWARTZ |
| 14. First-class Private RICHARD McELRATH | 29. First-class Private ROBERT SIMS |
| 15. First-class Private FRANK R. McKENNA | 30. First-class Private JOSEPH A. THEINER |

Company E, 106th Infantry

(CONTINUED)

- | | |
|---|--------------------------------|
| 1. First-class Private FRANCIS B. WATSON | 16. Private JAMES P. CONNELLY |
| 2. First-class Private JAMES A. WILSON | 17. Private WILLIAM CONRAD |
| 3. First-class Private THOMAS A. WITHERINGTON | 18. Private JOSEPH CORDARO |
| 4. First-class Private LEO WYSOCKI | 19. Private FRANK A. CUOCO |
| 5. Private MICHAEL BACCAF | 20. Private PATSY DeSANTIS |
| 6. Private LESTER M. BANTA | 21. Private CHARLES A. EDWARDS |
| 7. Private JOSEPH F. BERARDY | 22. Private FRANK FRANCIS |
| 8. Private HENRY G. BIEDENKAPP | 23. Private CHARLES FROHN |
| 9. Private JESSE C. BOYLE | 24. Private IRVING GENDEL |
| 10. Private HARRY J. BRODIE | 25. Private ALFRED J. GLYNN |
| 11. Private JOHN CALANDRIELLO | 26. Private EDWARD GOERSDORF |
| 12. Private THOMAS P. CALLOW | 27. Private LAWRENCE GOLDSMITH |
| 13. Private HENRY CALVANESE | 28. Private WILLIAM GREENE |
| 14. Private JOSEPH CAPUTO | 29. Private FREDERICK L. HAGUE |
| 15. Private ROBERT COLVIN | 30. Private JOSEPH J. HALL |

Company E, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|-----------------------------------|
| 1. Private JOSEPH F. HARRINGTON | 16. Private PETER LEHMANN |
| 2. Private BENJAMIN F. HARRISON | 17. Private EDWARD LIBASSI |
| 3. Private MICHAEL T. HAHT | 18. Private HARRY LONDON |
| 4. Private ERNEST HENRICKSON | 19. Private MAURICE LOYON |
| 5. Private WILLIAM HEYDEN | 20. Private JAMES P. LYNCH |
| 6. Private WILLIAM F. HOLMES | 21. Private BERNARD MCGONIGLE |
| 7. Private CHARLES E. HOMMEYER | 22. Private GEORGE V. MCGUINNESS |
| 8. Private ALEXANDER HORN | 23. Private GEORGE J. McLAUGHLIN |
| 9. Private WILLIAM JACOB | 24. Private WILLIAM T. McLAUGHLIN |
| 10. Private WILLIAM P. KANE | 25. Private JOSEPH F. McLEOD |
| 11. Private JAMES E. KELLY | 26. Private WILLIAM J. MAGUIRE |
| 12. Private JOHN J. KELLY | 27. Private JACK B. MARTIN |
| 13. Private RAYMOND KERESSEY | 28. Private ROBERT W. MILLS |
| 14. Private EDWIN J. KRAUSE | 29. Private JOHN H. MURRAY |
| 15. Private HENRY KUCK | 30. Private JOSEPH B. MURRAY |

Company E, 106th Infantry

(CONTINUED)

- | | |
|----------------------------------|----------------------------------|
| 1. Private WALTER J. NOONAN | 17. Private WALTER SMITH |
| 2. Private CHESTER J. O'BRIEN | 18. Private THOMAS E. SOBECK |
| 3. Private GEORGE OHLHORST | 19. Private THOMAS M. SWEENEY |
| 4. Private ERNEST J. OLANDER | 20. Private GEORGE H. TAYLOR |
| 5. Private JOHN PATAKY | 21. Private ROBERT S. TAYLOR |
| 6. Private ANTHONY PETTINELLI | 22. Private ABRAHAM TICE |
| 7. Private OTTO J. C. PRECHT | 23. Private RICHARD W. VAN INGEN |
| 8. Private EDWARD N. QUIGG | 24. Private PETER VAUGHAN |
| 9. Private FRED J. RAMIREZ | 25. Private MAX M. WAGNER |
| 10. Private FRANK ROBERT | 26. Private ARCHIBALD R. WALKER |
| 11. Private MICHAEL ROMA | 27. Private CHARLES E. WARD, JR. |
| 12. Private CHARLES V. SCHMIEDER | 28. Private JOSEPH C. WATSON |
| 13. Private EDWARD F. SCOTT, JR. | 29. Private ZAHARIAS YONDIS |
| 14. Private HERMAN SELNICK | 30. Private R. S. O. LAUDER |
| 15. Private FRANK J. SHARP | 31. Private C. SCHNEIDER |
| 16. Private TONY SIMONI | |

Officers Company F, 106th Infantry

Captain FOSTER G. HETZEL

First Lieutenant G. R. D. SCHIEFFELIN

First Lieutenant J. L. GILLMAN

First Lieutenant E. F. FARWELL

Second Lieutenant V. C. WELCH

Second Lieutenant C. V. TILLION

Company F, 106th Infantry

- | | |
|-------------------------------------|---------------------------------|
| 1. Supply Sergeant WALTER G. BENDIX | 15. Corporal BRUCE N. NORTON |
| 2. Mess Sergeant JOHN J. MILES | 16. Corporal LOUIS A. LIVORNESE |
| 3. Sergeant DANIEL T. SCULLY | 17. Corporal HENRY P. VERY |
| 4. Sergeant DUDLEY D. CONROY | 18. Corporal HAROLD J. F. ASAPI |
| 5. Sergeant HENRY W. J. NUBEL | 19. Corporal MALCOLM C. ROY |
| 6. Sergeant WILLIAM R. MENSCHON | 20. Corporal JOHN W. BURKE |
| 7. Sergeant ARTHUR B. TUTTLE | 21. Corporal HARRY J. CARNEY |
| 8. Sergeant HAROLD E. DEMOTT | 22. Corporal JOHN J. DONOHUE |
| 9. Sergeant WILLIAM N. M. ENDERBY | 23. Corporal EDWIN J. MEYERS |
| 10. Sergeant JOHN WHINS | 24. Corporal JOSEPH CHRISTIE |
| 11. Sergeant CHARLES MATTSON | 25. Corporal WILLIAM E. FISH |
| 12. Sergeant WILLIAM HOGARTH | 26. Corporal HERMAN E. BUEK |
| 13. Corporal GEORGE P. BUENTO | 27. Corporal WILLIAM A. RIEHL |
| 14. Corporal COURTELYOU B. FISHER | 28. Corporal CARL H. BOHLIN |

Company F, 106th Infantry

(CONTINUED)

- | | |
|--|---|
| 1. Corporal WILLIAM G. CONROY | 15. First-class Private SIDNEY C. BENJAMIN |
| 2. Company Clerk JOSEPH C. NEWTON | 16. First-class Private LOUIS BORGESON |
| 3. Corporal HENRY BERKE | 17. First-class Private JOHN J. BURKE |
| 4. Corporal ARTHUR CORBY | 18. First-class Private WILLIAM F. BURKE |
| 5. Corporal JOSEPH CONTESSA | 19. First-class Private WILLIA CAMPION |
| 6. Corporal FRANK McNAUGHTON | 20. First-class Private HOWARD CLAUSON |
| 7. Corporal GEORGE MILLER | 21. First-class Private NAZZARINI COMINI |
| 8. Mechanic ANDREW RORVIG | 22. First-class Private PASQUALE DEMARCO |
| 9. Mechanic EDW. M. BURBACH | 23. First-class Private DANIEL DONNELLY |
| 10. Mechanic JAMES FATTARUSSO | 24. First-class Private JOSEPH DUNKEL |
| 11. Cook VINCENT P. ESPOSITO | 25. First-class Private CHRISTIAN C. FETZER |
| 12. Bugler PETER F. AMENT | 26. First-class Private FREDERICK A. HAAS |
| 13. Bugler ABRAHAM C. WEINSTEIN | 27. First-class Private MAX HALPERN |
| 14. First-class Private ANTONIO ASTUTO | |

Company F, 106th Infantry

(CONTINUED)

- | | |
|--|--|
| 1. First-class Private FRANK T. HAMMOND | 15. First-class Private PHILIP NIMMO |
| 2. First-class Private ROBERT HUSSA | 16. First-class Private HAROLD P. PISER |
| 3. First-class Private JAMES HYLAND | 17. First-class Private CHARLES PRESTERA |
| 4. First-class Private FRANK INGERLING | 18. First-class Private FRANCIS RYAN |
| 5. First-class Private STANLEY V. JOHNSTON | 19. First-class Private RALPH SCHRADER |
| 6. First-class Private BERNARD LARSEN | 20. First-class Private RUSSELL P. STEWART |
| 7. First-class Private WILLIAM LENAHAN | 21. First-class Private ARTHUR W. THOMPSON |
| 8. First-class Private FRANK LENNON | 22. First-class Private EDGAR UPHAM |
| 9. First-class Private FRANKLIN LUDERMANN | 23. Private JAMES A. ALLEN |
| 10. First-class Private ALPHONSUS MANGET | 24. Private FREDERICK ALLEN |
| 11. First-class Private MAURICE MANOIL | 25. Private JAMES ANDERSON |
| 12. First-class Private JOHN MASTERSON | 26. Private NICHOLAS BAINLARDI |
| 13. First-class Private FRANCIS McLAUGHLIN | 27. Private WILLIAM BELFORD |
| 14. First-class Private JAMES McKEEVER | |

Company F, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|------------------------------|
| 1. Private LOUIS BETZ | 15. Private HENRY DARPEN0 |
| 2. Private JAMES BLASE | 16. Private JAMES DOHERTY |
| 3. Private FRANK BLOCK | 17. Private JOSEPH DORFMAN |
| 4. Private ANGELO BONALLO | 18. Private NICHOLAS DOYLE |
| 5. Private ROSARIO BONAVISTO | 19. Private ROBERT DUKES |
| 6. Private PHILIP BRENNAN | 20. Private STANLEY EARL |
| 7. Private CHARLES BRUNNER | 21. Private NELSON L. EWING |
| 8. Private JOHN BRYAN | 22. Private MELVILLE FISHER |
| 9. Private HARRY BUTT | 23. Private DAVID FITZGERALD |
| 10. Private PATRICK CARNEY | 24. Private HENRY FORMAN |
| 11. Private ELMER CHAPMAN | 25. Private JOSEPH FRANCISCO |
| 12. Private JOSEPH CONIGLIO | 26. Private JULIUS FROHBESEN |
| 13. Private EDWARD COYNE | 27. Private SAWALTON GIBALDO |
| 14. Private JOSEPH CRESSIMANNO | |

Company F, 106th Infantry

(CONTINUED)

- | | |
|------------------------------|------------------------------------|
| 1. Private PETER GOLIS | 15. Private EDWARD LOADER |
| 2. Private JAMES J. GOLDING | 16. Private JOHN MALLON |
| 3. Private DONALD GOULD | 17. Private FRANK MANSFIELD |
| 4. Private EDWARD GRINA | 18. Private CHARLES MASON |
| 5. Private WILLIAM P. HANSEN | 19. Private EDWARD McCOLE |
| 6. Private LAMBERT HUNT | 20. Private RICHARD McCOMB |
| 7. Private HENRY JOHNSON | 21. Private GEORGE E. MEIERDIERCKS |
| 8. Private JOSEPH JOHNSTON | 22. Private NORMAN MORREALE |
| 9. Private LESTER KACEROW | 23. Private THOMAS MORRISEY |
| 10. Private FRANK P. KIERNAN | 24. Private BERTRAM S. NOBLE |
| 11. Private RAYMOND LACY | 25. Private GUNNAR OLSEN |
| 12. Private TONY LAMBERTA | 26. Private EARNEST NORMAN |
| 13. Private THOMAS LANG | 27. Private JOHN E. OSTHEIMER |
| 14. Private EMERSON F. LEWIS | |

Company F, 106th Infantry

(CONTINUED)

- | | |
|-------------------------------|--------------------------------|
| 1. Private EDWARD PECK | 15. Private ANDREW VAN GORDON |
| 2. Private JAMES REYNOLDS | 16. Private PAUL VOELKER |
| 3. Private JOHN RINGES | 17. Private EDWARD WOLLMER |
| 4. Private NUZIO RUSSO | 18. Private MORRIS ZIMMERMAN |
| 5. Private CHARLES SEEGRABER | 19. Private ALBERT F. ROBINSON |
| 6. Private JOHN C. STARK | 20. Private GEORGE B. LOLAND |
| 7. Private JOHN STARKEY | 21. Private A. FREDERICK |
| 8. Private LUDWIG SZUTARSKI | 22. Private G. J. ALBRECHT |
| 9. Private GEORGE TEAZ | 23. Private E. W. BOHM |
| 10. Private FREDERICK THOMSON | 24. Private C. FINGER |
| 11. Private SIDNEY TRAUBE | 25. Private W. HURLEY |
| 12. Private LAWRENCE UELAND | 26. Private A. PRIGGE |
| 13. Private CHARLES UHLINGER | 27. Private F. J. SCHUMELING |
| 14. Private GEORGE UNDT | 28. Private T. DAPRINO |

Officers Company G, 106th Infantry

Captain JOHN C. HARDY

Second Lieutenant ALBERT F. REINERT

Second Lieutenant F. L. STEPHENSON

Company G, 106th Infantry

- | | |
|--------------------------------------|---------------------------------|
| 1. First Sergeant WALTER MACNAUGHTON | 17. Corporal GEORGE W. KIMMERLE |
| 2. Supply Sergeant WALTHER H. CRAGER | 18. Corporal ROBERT J. KNECHT |
| 3. Mess Sergeant JAMES B. REEVE | 19. Corporal JAMES E. HILL |
| 4. Sergeant JOHN R. WALSH | 20. Corporal WILLIAM J. LAQUE |
| 5. Sergeant GEORGE H. WAGNER | 21. Corporal ANTHONY ROTONDO |
| 6. Sergeant HARRY S. MORRISON | 22. Corporal JOHN A. KIERNAN |
| 7. Sergeant ALFRED J. MORRISON | 23. Corporal HARRY R. MATTSO |
| 8. Sergeant KING T. HUTCHINSON | 24. Corporal CHARLES C. BYRNE |
| 9. Sergeant OLIVER S. WARREN | 25. Corporal ROBERT H. CAMERON |
| 10. Sergeant FRANK X. MILLER | 26. Corporal JOHN R. HART |
| 11. Sergeant FRANK J. NASTRO | 27. Corporal CHARLES S. WHITE |
| 12. Corporal JAMES P. McDONOUGH | 28. Corporal HARRY T. BARNADY |
| 13. Corporal WILLIAM PHELAN | 29. Corporal ALBERT J. UMLAND |
| 14. Corporal JOHN L. FAGAN | 30. Corporal WILLIAM H. RUSSELL |
| 15. Corporal GEORGE W. SCHMIDT | 31. Corporal CHAUNCEY ST. CLAIR |
| 16. Corporal VICTOR STAUDERMAN | |

Company G, 106th Infantry

(CONTINUED)

- | | |
|---|---|
| 1. Corporal THOMAS J. MALONEY | 17. First-class Private GEORGE BAYNE |
| 2. Corporal HARRY A. LANE | 18. First-class Private JAMES H. BAYNE |
| 3. Corporal WILLIAM B. WARDELL | 19. First-class Private FRED. P. BECKER |
| 4. Corporal JOHN J. SCALIA | 20. First-class Private WILLIAM F. BRADLEY |
| 5. Corporal HARRY E. CLOUGHLY | 21. First-class Private BURTON D. BROWN |
| 6. Corporal HARRY E. LYNK | 22. First-class Private DOMINICK CNACELLARE |
| 7. Corporal JOHN JONES | 23. First-class Private JOHN J. CAUFIELD |
| 8. Corporal JOHN CAMMARATA | 24. First-class Private JOHN B. CONWAY |
| 9. Corporal LAWRENCE SOLON | 25. First-class Private THOMAS CROSS |
| 10. Cook HENDRICUS WIPPRECHT | 26. First-class Private LUKE M. DALTON |
| 11. Cook JOSEPH SUTTON | 27. First-class Private ALEXANDER F. DEREMEIK |
| 12. Cook WILLIAM O. WHEELER | 28. First-class Private WILLIAM J. DOLAN |
| 13. Cook ALFRED BARBIER | 29. First-class Private LAWRENCE A. DORSEY |
| 14. Mechanic MICHAEL J. McLOUGHLIN | 30. First-class Private EDW. F. FLAHERTY |
| 15. Bugler FRANK E. CORTES | 31. First-class Private LOUIS P. FREY |
| 16. First-class Private EDGAR M. ANDERSON | |

Company G, 106th Infantry

(CONTINUED)

- | | |
|---|---|
| 1. First-class Private FRED C. GEHREITZ | 17. First-class Private HAROLD F. MUTH |
| 2. First-class Private VINCENT J. GLEINEN | 18. First-class Private LYMAN MURPHY |
| 3. First-class Private THOMAS W. GROGAN | 19. First-class Private WILLIAM NAGLE |
| 4. First-class Private WILLIAM HART | 20. First-class Private HENRY T. OAKMAN |
| 5. First-class Private BERNARD J. HARRIS | 21. First-class Private WILLIAM O'ROURKE |
| 6. First-class Private CHRISTOPHER S. IVERS | 22. First-class Private PETER PFEIFER |
| 7. First-class Private FRANK H. KENNEDY | 23. First-class Private SAMUEL PORTUES |
| 8. First-class Private MARCUS KETCHUM | 24. First-class Private CHARLES REIMENSCHNEIDER |
| 9. First-class Private GEORGE H. KNATZ | 25. First-class Private ROBERT B. RICE |
| 10. First-class Private CLARENCE LAZARUS | 26. First-class Private VALENTINE ROTTLER |
| 11. First-class Private ED. B. LEE | 27. First-class Private JOHN SCRULZ |
| 12. First-class Private CHARLES J. LEWIS | 28. First-class Private WARREN A. SINGER |
| 13. First-class Private SYLVESTER LOUGHLIN | 29. First-class Private JOSEPH W. STEVENSON |
| 14. First-class Private FRED McALEER | 30. First-class Private ALBERT WHITE |
| 15. First-class Private THOMAS McENENY | 31. First-class Private CORN NIEWERF |
| 16. First-class Private FRANK V. McGRATH | |

Company G, 106th Infantry

(CONTINUED)

- | | |
|-------------------------------|-------------------------------|
| 1. Private JOSEPH C. ANDERSON | 17. Private ALSTON S. DOLANE |
| 2. Private MAURICE ARSTARK | 18. Private NEIL DOUGHERTY |
| 3. Private GEORGE BEHNK | 19. Private EDW. EASTMAN |
| 4. Private WILLIAM BRACKEN | 20. Private GEORGE N. EULERS |
| 5. Private JAMES BOUGIE | 21. Private MARTIN FAHEY |
| 6. Private CLIFFORD BROOKER | 22. Private RAYMOND FINNIGAN |
| 7. Private DANIEL J. BYRNE | 23. Private JOSEPH V. GERLAND |
| 8. Private THOMAS J. BYRNE | 24. Private JONAS J. GROSSMAN |
| 9. Private AUGUST CALLMER | 25. Private EDW. GUNN |
| 10. Private CHARLES CHAPMAN | 26. Private ISRAEL HARER |
| 11. Private ROBERT E. COLLIER | 27. Private JAMES H. HARVEY |
| 12. Private ANDREW CUDA | 28. Private MALCOM A. HAWKINS |
| 13. Private GEORGE F. CUOMO | 29. Private EDWARD G. HECKER |
| 14. Private JOHN P. CULLEN | 30. Private JACK L. HELNECKE |
| 15. Private GEORGE CURRAN | 31. Private CHARLES G. HENGES |
| 16. Private OTTO G. DIETTER | |

Company G, 106th Infantry

(CONTINUED)

- | | |
|------------------------------|--------------------------------|
| 1. Private THOMAS J. HICKEY | 17. Private WILLIAM J. LOGUE |
| 2. Private JOSEPH HOPPER | 18. Private EDWARD J. LYNCH |
| 3. Private EDWARD C. HOGAN | 19. Private WILLIAM McFALL |
| 4. Private ARTHUR V. HYNES | 20. Private THOMAS J. MACKAY |
| 5. Private HARRY KANE | 21. Private JOHN MADDEN |
| 6. Private WALTER KARBOSKI | 22. Private DAVID MARGOLIES |
| 7. Private ROBERT E. KEARNS | 23. Private BARTOLO MARINO |
| 8. Private EDW. E. KELLY | 24. Private EDW. MARKSTHALER |
| 9. Private THOMAS M. KELLY | 25. Private MARTIN McCAULEY |
| 10. Private JOHN H. KOHL | 26. Private JOSEPH McCOMISKEY |
| 11. Private JOHN KOPP | 27. Private WILLIAM McKAY |
| 12. Private THOMAS J. LACEY | 28. Private JOHN J. McKENNA |
| 13. Private FREDERICK LAWSON | 29. Private JOSEPH MILORO |
| 14. Private EDGAR LEE | 30. Private PAUL D. McCORMICK |
| 15. Private ABRAHAM LINADO | 31. Private IRWIN MINZESHEIMER |
| 16. Private WILLIAM LICARDI | |

Company G, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|--------------------------------|
| 1. Private ALBERT I. MOORE | 17. Private HARRY RADEZKY |
| 2. Private LOUIS MARAM | 18. Private JAMES REFRANO |
| 3. Private JOHN J. MORAN | 19. Private EDW. A. REILLY |
| 4. Private EDW. J. MOSES | 20. Private WILLIAM RIKER |
| 5. Private ANTHONY MUELLER | 21. Private SAMUEL ROMM |
| 6. Private WALTER MURRAY | 22. Private JAMES J. RYAN |
| 7. Private CONRAD L. NELSON | 23. Private EVERETT SCAMMON |
| 8. Private GENILIO NOFE | 24. Private GEORGE SCHOECK |
| 9. Private CHRISTOPHER O'ROURKE | 25. Private J. F. SCULLY |
| 10. Private JOSEPH E. O'TOOLE | 26. Private JOHN SMITH |
| 11. Private ANTONIO PARIS | 27. Private GLENFORD TEETSSELL |
| 12. Private JOSEPH M. PERNICE | 28. Private FRANK UNDERHILL |
| 13. Private JOHN PHILLIPS | 29. Private HENRY C. VIESER |
| 14. Private DANIEL PRIGNANO | 30. Private ISRAEL I. WEISS |
| 15. Private JOSEPH PUWALSKI | 31. Private THADDEUS WRESINSKI |
| 16. Private JOHN L. QUIGLEY | |

Officers Company H, 106th Infantry

Captain JAMES P. COOKE

First Lieutenant A. CLEMENTS

First Lieutenant L. C. BRENNAN

First Lieutenant G. K. DUNSPAUGH

Second Lieutenant YORK W. BRENNAN

Second Lieutenant JAMES H. DOYLE

Company H, 106th Infantry

- | | |
|-------------------------------------|---------------------------------|
| 1. Sergeant WILLIAM E. MEYER | 15. Corporal FRANK J. CREIGHTON |
| 2. Sergeant JOHN CROSSEN | 16. Corporal GUSTAV LEONARD |
| 3. Sergeant JAMES M. DOYLE | 17. Corporal OSCAR E. JOHNSTON |
| 4. Sergeant VINCENT J. CURRY | 18. Corporal CHARLES HEISSER |
| 5. Sergeant JAMES S. MOODY | 19. Corporal JOHN H. DEEGAN |
| 6. Sergeant JOHN S. WALLICE | 20. Corporal HOWARD J. MURPHY |
| 7. Sergeant WILLIAM F. CONNAUGHTON | 21. Corporal JOHN F. PERRY |
| 8. Corporal THOMAS M. ALLISON | 22. Corporal EUGENE E. DILLMAN |
| 9. Corporal JAMES J. GANLEY | 23. Corporal JOSEPH S. O'BRIEN |
| 10. Corporal WILLIAM F. GANLEY | 24. Corporal HERBERT E. WALSH |
| 11. Corporal JAMES J. FINN | 25. Corporal CLARENCE ALLEN |
| 12. Corporal JOHN J. RYAN | 26. Corporal WILLIAM LANE |
| 13. Corporal CORNELIUS S. O'DONNELL | 27. Corporal JAMES H. RONALDS |
| 14. Corporal THOMAS A. KEHOE | |

Company H, 106th Infantry

(CONTINUED)

- | | |
|---|--|
| 1. Corporal ALBERT SARMENTOS | 14. First-class Private CYRUS D. C. CONVERY |
| 2. Cook DENIS F. HART | 15. First-class Private JAMES COX |
| 3. Mechanic JAMES J. COSGROVE | 16. First-class Private GEORGE CRONIN |
| 4. First-class Private JEREMIAH B. AITKEN | 17. First-class Private PASQUALE DAMATUREO |
| 5. First-class Private MATTHEW AMATO | 18. First-class Private EDWARD F. DAY |
| 6. First-class Private CHARLES CEDERROTH | 19. First-class Private WILLIAM DELACE |
| 7. First-class Private JOHN J. CARBERRY | 20. First-class Private EDWARD F. DENNING |
| 8. First-class Private HARRY CARTUICELLO | 21. First-class Private EDWARD A. DEVONMILLE |
| 9. First-class Private WILLIAM CHAMBERLIN | 22. First-class Private FRANK J. DONAGHUE |
| 10. First-class Private JOSEPH CELLA | 23. First-class Private JAMES L. DUROCHER |
| 11. First-class Private ROBERT CLARK, JR. | 24. First-class Private CHARLES E. EVANS |
| 12. First-class Private CHARLES W. CONNELLY | 25. First-class Private JOSEPH FITZGERALD |
| 13. First-class Private JOSEPH CONSIGLIO | 26. First-class Private THOMAS F. FLANAGAN |

Company H, 106th Infantry

(CONTINUED)

- | | |
|---|--|
| 1. First-class Private JOHN A. FOLEY | 15. First-class Private RICHARD KRAUSS |
| 2. First-class Private JOHN F. FOSTER | 16. First-class Private SAMUEL LAURICELLA |
| 3. First-class Private HENRY FRITZ | 17. First-class Private JOHN S. LINSOTT |
| 4. First-class Private RALPH J. FUGELSANG | 18. First-class Private EVANS W. LEWELLYN |
| 5. First-class Private WALTER J. GENTLE | 19. First-class Private JOHN CENDALI |
| 6. First-class Private WILSON M. HAUSON | 20. First-class Private TIMOTHY D. CLIFFORD |
| 7. First-class Private THOMAS GORMAN | 21. First-class Private JOSEPH COPLE |
| 8. First-class Private JAMES H. HAMILTON | 22. First-class Private FREDERICK H. CORNELL |
| 9. First-class Private HAROLD M. HARVEY | 23. First-class Private THOMAS J. CRANN |
| 10. First-class Private ROBERT GIBBS | 24. First-class Private HARRY J. DEITSCHE |
| 11. First-class Private NELSON HEWLETT | 25. First-class Private HAROLD F. DELANEY |
| 12. First-class Private WALTER F. HYDE | 26. First-class Private NICOLA EACOVETTE |
| 13. First-class Private MICHAEL J. KEAR | 27. First-class Private GUSTAV EDLUND |
| 14. First-class Private JAMES KING | |

Company H, 106th Infantry

(CONTINUED)

- | | |
|--|---|
| 1. First-class Private SAMUEL H. ELLIS | 14. First-class Private JOHN L. MAINE |
| 2. First-class Private IRVING FRAGNER | 15. First-class Private JAMES A. MAROLDA |
| 3. First-class Private HARRY E. FRESHLER | 16. First-class Private JOHN C. McCANN |
| 4. First-class Private GEORGE GALLO | 17. First-class Private CHARLES J. McTIRNAN |
| 5. First-class Private BENJAMIN GIBRINS | 18. First-class Private FRANK J. MISAK |
| 6. First-class Private VINCENT E. HARRON | 19. First-class Private GUISSeppe NEVANDRO |
| 7. First-class Private HARRY HEIMERLE | 20. First-class Private BERNARD J. O'NEILL |
| 8. First-class Private JOHN J. HINTON | 21. First-class Private EDWARD A. O'ROURKE |
| 9. First-class Private HARRY J. HUGHES | 22. First-class Private PETER PADAVANO |
| 10. First-class Private LAWRENCE P. JAMES, JR. | 23. First-class Private HERBERT M. REEVES |
| 11. First-class Private JOHN M. JOHNSON | 24. First-class Private LAWRENCE J. RIZZO |
| 12. First-class Private ALBERT R. JOHNSTON | 25. First-class Private JAMES A. SAGENDORF |
| 13. First-class Private GEORGE W. LANDON | 26. First-class Private MATTHEW R. SCHRECKLER |

Company H, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------------|---------------------------------|
| 1. First-class Private JOSEPH SHANLEY | 14. Private RAPHAEL MARTONE |
| 2. First-class Private JOHN H. TAYLOR | 15. Private JOHN P. MCCARTHY |
| 3. First-class Private EDWARD VICTORY | 16. Private JAMES A. McCLURG |
| 4. First-class Private CHARLES WILSON | 17. Private FREDERICK McGARRY |
| 5. Private HARRY ANGUS | 18. Private MICHAEL J. MCGILLEN |
| 6. Private JAMES J. ATLEY | 19. Private JAMES MERRY |
| 7. Private THOMAS BARTON, JR. | 20. Private JOSEPH MICCIO |
| 8. Private JOHN C. BEDDELL | 21. Private WILLIAM H. MORENUS |
| 9. Private JAMES J. BRODERICK | 22. Private NARALVO NICKOLAEDES |
| 10. Private WILLIAM F. BURNS | 23. Private SALVATOR NOTCH |
| 11. Private THOMAS CAMPSON | 24. Private EDWIN A. O'HANLON |
| 12. Private ANDREW LOCKWOOD | 25. Private THOMAS J. O'NEILL |
| 13. Private PATRICK J. LOGAN | 26. Private BERNARD J. OWENS |

Company H, 106th Infantry

(CONTINUED)

- | | |
|-----------------------------------|---------------------------------|
| 1. Private WILLIAM H. PERRY | 15. Private FREDERICK TORRIZZO |
| 2. Private DANIEL POTTER | 16. Private JOHN TOUMEY |
| 3. Private CHARLES H. PRIGGE, JR. | 17. Private CHARLES TRESTER |
| 4. Private JAMES PROKO | 18. Private HARRY VAN STEENBERG |
| 5. Private WILLIAM H. ROE | 19. Private ANTHONY VIOLA |
| 6. Private GEORGE H. RYDBERG | 20. Private WILLIAM J. WARD |
| 7. Private WILLIAM B. SHIELDS | 21. Private ALBERT J. WEINKAUFF |
| 8. Private JAMES J. SLOANE | 22. Private HENRY V. LAMB |
| 9. Private ARTHUR F. STEINHAUSER | 23. Private WILLIAM C. WOOD |
| 10. Private GEORGE D. STILL | 24. Private H. J. BROWN |
| 11. Private WILLIAM STORMS | 25. Private F. W. BANNERMAN |
| 12. Private IRVING SUCHER | 26. Private CHARLES WILSON |
| 13. Private SAMUEL S. SULTAN | 27. Corporal JAMES H. RONALDS |
| 14. Private JAMES F. THOMPSON | |

Major HENRY S. HILDRETH
Commanding 3d Battalion

Officers Company I, 106th Infantry

First Lieutenant W. H. McMULLEN, JR.

First Lieutenant E. GROESBECK

Captain JEROME F. LANGER

First Lieutenant L. R. STOFFREGEN

Second Lieutenant SAMUEL D. DAVIES

Company I, 106th Infantry

- | | |
|------------------------------------|---|
| 1. First Sergeant EDMUND S. MASSEL | 18. Corporal CHARLES F. KASTEL |
| 2. Supply Sergeant EDWARD G. VETTE | 19. Corporal EUGENE A. GRIFFITH |
| 3. Mess Sergeant CHARLES C. LUDWIG | 20. Corporal HUGH MUNROE |
| 4. Sergeant LOUIS T. SCHOLL | 21. Corporal FREDERICK L. LONG |
| 5. Sergeant RICHARD J. BELCHER | 22. Corporal CHARLES O. LIND |
| 6. Sergeant SAVIOUR F. DEBLASIE | 23. Corporal CLINTON S. JOHNSTON |
| 7. Sergeant WILBERT E. LYONS | 24. Corporal RUDOLPH VICSIK |
| 8. Sergeant JOHN D. HUMPHRIES | 25. Corporal CARL H. WALTY |
| 9. Sergeant HENRY W. HORN | 26. Corporal CHARLES MUSTO |
| 10. Sergeant JOHN N. NELSON | 27. Corporal JOSEPH BLUM |
| 11. Sergeant JOHN J. KINGSLEY | 28. Corporal EDWARD FELSTEIN |
| 12. Sergeant ARTHUR WALTERS | 29. Corporal JAMES H. EVANS |
| 13. Sergeant DAVID SHECKLEY | 30. Corporal FREDERICK M. DARDINGKILLER |
| 14. Corporal JOHN F. BECKER | 31. Corporal BERTRAM S. GRIFFITH |
| 15. Corporal WILLIAM B. TIEBOUT | 32. Corporal FRANCIS L. LARKIN |
| 16. Corporal CHARLES SCHRAMM | 33. Corporal CHARLES CASHIN |
| 17. Corporal CONRAD A. HEITMAN | |

Company I, 106th Infantry

(CONTINUED)

- | | |
|---|---|
| 1. Corporal CHARLES B. MCBRIDE | 18. First-class Private FREDERICK R. BRAUN |
| 2. Corporal RICHARD COCHRANE | 19. First-class Private JOSEPH CEDEROTH |
| 3. Corporal ALBERT H. BILLINGE | 20. First-class Private JAMES B. CHESTER |
| 4. Corporal THOMAS SHEERAN | 21. First-class Private JAMES D. CLARK |
| 5. Corporal EDWARD R. HARTUNG | 22. First-class Private PATRICK J. COUGHLIN |
| 6. Cook JAMES M. PERCIVAL | 23. First-class Private JOSEPH DEMBROWSKI |
| 7. Cook THEODORE L. RYERSON | 24. First-class Private EDWARD J. FALLON |
| 8. Cook JOSEPH N. DOLAN | 25. First-class Private PAUL A. FRANKE, JR. |
| 9. Cook JOHN J. KAUTH | 26. First-class Private DAVID GALLON |
| 10. Mechanic FRANK WISKESKI | 27. First-class Private JAMES P. GILLICK |
| 11. Mechanic ORMAN G. OLSON | 28. First-class Private WILLIAM A. GRACE |
| 12. Mechanic PAUL A. MASEM | 29. First-class Private MICHAEL J. HOLLY |
| 13. Bugler ARTHUR G. KERR | 30. First-class Private BENJAMIN H. HOPKINS |
| 14. Bugler RUDOLPH HESS | 31. First-class Private ERIC W. HUGHES |
| 15. First-class Private CHARLES ALBER | 32. First-class Private JOSEPH IMMEN |
| 16. First-class Private ELMER E. BOEHM | 33. First-class Private LOUIS KLEINLEIN |
| 17. First-class Private ALBERT M. BOYCE | |

Company I, 106th Infantry

(CONTINUED)

- | | |
|--|--|
| 1. First-class Private TONI KLERCESKI | 18. First-class Private CHARLES S. STEVENSON |
| 2. First-class Private HAROLD T. LAY | 19. First-class Private FRANK H. STICKLE |
| 3. First-class Private CHARLES LEARDO | 20. First-class Private PATRICK J. SWEENEY |
| 4. First-class Private JACOB LAVINE | 21. First-class Private FRANK V. TIERNAN |
| 5. First-class Private JAMES G. McARDLE | 22. First-class Private HAROLD J. TYRELL |
| 6. First-class Private HOWARD H. McDOUGALL | 23. First-class Private IRA W. TRENCHARD |
| 7. First-class Private THOMAS J. McGOVERN | 24. First-class Private JOHN WELSH |
| 8. First-class Private JOHN T. McQUILLAN | 25. First-class Private JOHN F. WHITE |
| 9. First-class Private HENRY A. MARLAND | 26. First-class Private WILLIAM WILSON |
| 10. First-class Private SYDNEY G. MERCER | 27. First-class Private BENJ. F. WILSON |
| 11. First-class Private CHARLES HENRY MILLER | 28. First-class Private ABRAHAM WOLLRICH |
| 12. First-class Private JOHN MULKERN | 29. Private JOHN J. ARONOWITZ |
| 13. First-class Private FRANK N. NEWMAN | 30. Private JAMES ASHTON |
| 14. First-class Private EDWARD A. PLATKIN | 31. Private HENRY BALDAUF |
| 15. First-class Private ROBERT E. QUINN | 32. Private CARLO BENINCASA |
| 16. First-class Private ARTHUR S. SALVESEN | 33. Private THOMAS BANANZA |
| 17. First-class Private JOSEPH E. SILEO | |

Company I, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------------|--------------------------------|
| 1. Private EDMUND BUCKLEY | 18. Private THEODORE GOLDSTEIN |
| 2. Private FREDERICK A. CLARK | 19. Private GEORGE W. GURNEE |
| 3. Private RICHARD M. CORRIGAN | 20. Private FRANK W. HANSLER |
| 4. Private JOHN J. CUMMINGS | 21. Private ARTHUR HARRIS |
| 5. Private JAMES U. DeFILLIPO | 22. Private CHARLES HENNIGER |
| 6. Private JOHN A. DOOHAN | 23. Private EVERETT V. HOFFMAN |
| 7. Private CLARENCE T. ENGVALDSEN | 24. Private JOHN H. HOGARTH |
| 8. Private MILTON C. ESSIG | 25. Private JOHN JAEGER |
| 9. Private FRANCIS F. FONTANA | 26. Private JOSEPH G. JOHNSON |
| 10. Private ARTHUR L. FRAWLEY | 27. Private LOUIS KASSLER |
| 11. Private GEORGE GAHN | 28. Private PETER H. KENDALL |
| 12. Private JAMES J. GALLAGHER, No. 1 | 29. Private CARL A. KUHNLE |
| 13. Private JAMES J. GALLAGHER, No. 2 | 30. Private JOSEPH A. LAUGHLIN |
| 14. Private ANGELO GALGANE | 31. Private JOSEPH R. LAWLESS |
| 15. Private MINSIO GANDINO | 32. Private WALTER B. KIRBY |
| 16. Private THOMAS J. GIANNETTINO | 33. Private ALBERT A. STOCKER |
| 17. Private JULIUS GOLDBERG | |

Company I, 106th Infantry

(CONTINUED)

- | | |
|----------------------------------|--------------------------------|
| 1. Private FRANK LEFKOFF | 18. Private FRANK PATACHUK |
| 2. Private ANTHONY M. LIGUORI | 19. Private JOSEPH A. PFLIEGER |
| 3. Private MOSES L. LIPKINS | 20. Private FRANK L. PURPURA |
| 4. Private FREDERICK J. LOMBARDI | 21. Private ARTHUR RANKIN |
| 5. Private NICHOLAS LORUSSO | 22. Private ANGELO RINI |
| 6. Private ANTHONY LYONS | 23. Private JAMES ROBERTSON |
| 7. Private HENRY MCGOWAN | 24. Private JACOB ROSENTHAL |
| 8. Private CARLO MARTINO | 25. Private TONY ROTOLLO |
| 9. Private SYLVESTER MARTINO | 26. Private RICHARD H. RUSSEL |
| 10. Private WILLIAM MAYROSE | 27. Private FRANK RUTTLER |
| 11. Private ANDREW MISTRETTER | 28. Private ANTHONY SCELZO |
| 12. Private MICHAEL F. NIGERO | 29. Private WILLIAM P. SHAW |
| 13. Private EDWARD P. O'BRIEN | 30. Private WALTER J. SREA |
| 14. Private JOHN L. O'BRIEN | 31. Private JACK C. SHERMAN |
| 15. Private JOHN P. O'GRADY | 32. Private JOSEPH A. SIEDERS |
| 16. Private HARRY E. O'NEIL | 33. Private STANLEY SINISKI |
| 17. Private JOHN S. PADOLO | |

Company I, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|--------------------------------|
| 1. Private JAMES W. SMITH | 16. Private CHARLES A. WARD |
| 2. Private HARRY L. SNEIDER | 17. Private ANDREW T. WARREN |
| 3. Private HARRY SNOW | 18. Private LESTER J. WELSCH |
| 4. Private VICTOR SOLIMENO | 19. Private JAMES A. WERNALD |
| 5. Private CHARLES W. STONE | 20. Private RINGIUS WILLIAMS |
| 6. Private GEORGE L. SWEENEY | 21. Private WILLIAM P. WOGAN |
| 7. Private GEORGE H. TAYLOR | 22. Private JOHN A. YACCARINE |
| 8. Private THOMAS TESSORE | 23. Private ADAM A. ZAMBUSYZKE |
| 9. Private GEORGE R. TRACY | 24. Private WILLIAM G. ZETWICK |
| 10. Private ASA A. TRENCHARD | 25. Private ALBERT B. STOCKER |
| 11. Private FRANK TUCCILLO | 26. Private MAURICE B. FUCHS |
| 12. Private ARTHUR J. TYNAN | 27. Private JOHN KARPA |
| 13. Private CHARLES G. VANPELT | 28. Private ROBERT MORRIS |
| 14. Private ALFRED A. VANESSEN | 29. Private WILLIAM MALONE |
| 15. Private JAMES WALKER | 30. Private J. LARKIN |

Officers Company K, 106th Infantry

Captain STANLEY W. PIERCE

First Lieutenant H. E. MARSHALL, JR.

First Lieutenant F. D. CLARK

First Lieutenant IRA I. HODES

Second Lieutenant W. J. WARD

Second Lieutenant W. M. WEBSTER

Company K, 106th Infantry

- | | |
|---------------------------------|--------------------------------|
| 1. Supply Sergeant C. P. LENART | 15. Corporal I. P. BRAND |
| 2. Sergeant L. F. ZIMMER | 16. Corporal A. A. FITZPATRICK |
| 3. Sergeant H. G. HAUSMAN | 17. Corporal E. J. MANTELL |
| 4. Sergeant J. A. McCARRAN | 18. Corporal M. JARVIS |
| 5. Sergeant H. L. HOFFMAN | 19. Corporal J. KRESS, JR. |
| 6. Sergeant J. N. WRIGHT | 20. Corporal C. BELLIZZI |
| 7. Sergeant C. E. BRUNNER | 21. Corporal W. J. DOUGHERTY |
| 8. Sergeant N. V. MURRAY | 22. Corporal J. J. GUILIANO |
| 9. Corporal H. M. LATHROP | 23. Corporal C. SWARTZ, JR. |
| 10. Corporal P. P. GAYNOR | 24. Corporal G. H. WITTLINGER |
| 11. Corporal C. W. OLCOTT | 25. Mechanic C. W. FLOYD |
| 12. Corporal G. A. SMITH | 26. Mechanic F. D'AMIRRA |
| 13. Corporal G. H. COOK | 27. Bugler K. CHATTERTON |
| 14. Corporal E. I. HUMANN, JR. | |

Company K, 106th Infantry

(CONTINUED)

- | | |
|---|--|
| 1. Bugler J. DOOLEY, Jr. | 14. First-class Private J. A. HARRINGTON |
| 2. First-class Private V. ATTANASIA | 15. First-class Private W. T. HICKTON |
| 3. First-class Private H. H. AULL | 16. First-class Private G. H. HOLMES |
| 4. First-class Private J. W. BEATTIE | 17. First-class Private A. B. HOSEY |
| 5. First-class Private H. J. BRUST | 18. First-class Private N. JOHNSTONE |
| 6. First-class Private J. L. BUCK | 19. First-class Private K. G. KAMPF |
| 7. First-class Private J. R. CASEY | 20. First-class Private F. R. KETCHAM |
| 8. First-class Private J. J. CLARK | 21. First-class Private H. W. MEYER |
| 9. First-class Private H. H. CUNDY | 22. First-class Private J. A. RIORDAN |
| 10. First-class Private E. J. DILLMEIER | 23. First-class Private F. X. RYAN |
| 11. First-class Private E. S. DIMICK | 24. First-class Private L. J. RYAN |
| 12. First-class Private L. B. DURYEA | 25. First-class Private H. C. SCHEPER |
| 13. First-class Private G. R. HANSEN | 26. First-class Private J. M. SCOTT |

Company K, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------------|-------------------------------|
| 1. First-class Private A. SHEARER | 14. Private M. BANKEL |
| 2. First-class Private G. H. SIEMS | 15. Private J. BATZANIAN |
| 3. First-class Private C. SMITH, JR. | 16. Private B. J. BECHT |
| 4. First-class Private J. VAN INGEN | 17. Private W. BELLER |
| 5. First-class Private D. WARD | 18. Private M. H. BENOIT |
| 6. First-class Private J. E. WHITE | 19. Private W. B. BOYD |
| 7. First-class Private C. G. WILSON | 20. Private W. L. BOYLE |
| 8. First-class Private F. J. WISS | 21. Private J. B. BUCKLEY |
| 9. Private L. M. ANDERSON | 22. Private B. CLAUSEN |
| 10. Private C. ANDERSON | 23. Private J. M. CONNOLLY |
| 11. Private W. D. ARMSTRONG | 24. Private J. E. CORCORAN |
| 12. Private A. AULETA | 25. Private A. CORTI |
| 13. Private W. E. BACKESHOFF | 26. Private H. H. D. DAVIDSON |

Company K, 106th Infantry

(CONTINUED)

- | | |
|---------------------------|---------------------------|
| 1. Private J. E. DAVIS | 14. Private C. D. GRIENER |
| 2. Private A. D'AUSSANDRO | 15. Private H. HAISSER |
| 3. Private J. J. DUGAN | 16. Private M. HAFNER |
| 4. Private E. K. DURYEA | 17. Private L. HANNAFORD |
| 5. Private M. ENGEL | 18. Private F. J. HERM |
| 6. Private J. B. ERLANGER | 19. Private A. J. JOHNSON |
| 7. Private T. FINNERTY | 20. Private F. JOHNSEN |
| 8. Private I. FUCHS | 21. Private B. KAUFMAN |
| 9. Private J. GERST | 22. Private L. KAVANAUGH |
| 10. Private S. F. GIBSON | 23. Private E. L. KEAREY |
| 11. Private L. GORDON | 24. Private W. P. KELSO |
| 12. Private J. F. GREEN | 25. Private J. M. KEARNEY |
| 13. Private H. GREENBERG | 26. Private G. A. KNOWLES |

Company K, 106th Infantry

(CONTINUED)

- | | |
|---------------------------|----------------------------|
| 1. Private F. KOCINSKI | 14. Private R. MARINO |
| 2. Private G. B. KRAMPF | 15. Private N. J. MAYER |
| 3. Private A. E. KYLE | 16. Private H. MEHTENS |
| 4. Private M. LARocca | 17. Private G. W. MELOS |
| 5. Private A. D. LESLIE | 18. Private C. P. MINDECK |
| 6. Private S. J. LaTOUR | 19. Private V. MOLYNEUX |
| 7. Private C. A. LOCKE | 20. Private C. V. MONAGHAN |
| 8. Private J. LYONS | 21. Private H. MOTT |
| 9. Private L. M. McCARTHY | 22. Private A. W. MULE |
| 10. Private J. F. MALONEY | 23. Private J. F. NOLAN |
| 11. Private W. MARRONE | 24. Private O. B. NYSTROM |
| 12. Private P. MARTINO | 25. Private H. S. O'HARA |
| 13. Private N. MARINO | 26. Private F. OLIVEIRA |

Company K, 106th Infantry

(CONTINUED)

- | | |
|----------------------------|----------------------------|
| 1. Private A. G. OLLQUIST | 15. Private H. SIMON |
| 2. Private J. PAUL | 16. Private A. SLOMAN |
| 3. Private G. A. PEARSON | 17. Private T. SPRAMULLO |
| 4. Private A. PIPOLA | 18. Private C. L. STRACK |
| 5. Private H. POECH | 19. Private A. M. TEPLITZ |
| 6. Private A. POCENGAL | 20. Private J. TINKLER |
| 7. Private W. E. PURDY | 21. Private J. J. TRACY |
| 8. Private H. REHMAN | 22. Private P. A. WARD |
| 9. Private C. ROBERTSON | 23. Private J. WEISS |
| 10. Private W. A. ROONEY | 24. Private D. G. WILLIAMS |
| 11. Private E. SCHALKHAM | 25. Private G. WIMMER, JR. |
| 12. Private G. F. SCHWARTZ | 26. Private J. K. WYMAN |
| 13. Private C. A. SERRA | 27. Private W. C. SMITH |
| 14. Private A. M. SILVA | |

Officers Company L, 106th Infantry

First Lieutenant D. C. STRACHAN

First Lieutenant C. L. BENEDICT

Captain RUTHERFORD IRELAND

First Lieutenant T. D. L. CRONAN

Second Lieutenant A. B. ELLIMAN

Company L, 106th Infantry

- | | |
|-----------------------------------|-------------------------------|
| 1. Supply Sergeant M. V. FAMILTON | 13. Corporal H. BINGHAM |
| 2. Sergeant J. J. KEMPINGER | 14. Corporal C. A. HENRICKSON |
| 3. Sergeant A. J. HIGGINS | 15. Corporal L. J. COLLINS |
| 4. Sergeant E. J. DOUGHERTY | 16. Corporal W. W. JURGENSON |
| 5. Sergeant J. P. SMITH | 17. Corporal M. J. EGAN |
| 6. Sergeant A. R. SHARRETTO | 18. Corporal J. F. MORGAN |
| 7. Sergeant J. F. SCHNEFF | 19. Corporal J. W. SCHMIDT |
| 8. Sergeant J. O'DEA | 20. Cook H. B. THOMPSON |
| 9. Sergeant E. A. TANKE | 21. Meehanic E. DEGORTER |
| 10. Corporal J. V. PRICE | 22. Meehanic J. J. DUBOST |
| 11. Corporal F. CONNELL | 23. Meehanic E. KING |
| 12. Corporal J. H. ASCHOFF | 24. Bugler J. J. BURKE |

Company L, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------------|---|
| 1. Bugler O. F. ISAACSON | 13. First-class Private W. J. HOUSTIN |
| 2. First-class Private A. BARTON | 14. First-class Private C. P. KAAS |
| 3. First-class Private J. BRADY | 15. First-class Private A. KNIGHT |
| 4. First-class Private L. CEELY | 16. First-class Private L. V. LANNING |
| 5. Cook S. CORBETT | 17. First-class Private G. B. LYNCH |
| 6. First-class Private E. DORAN | 18. First-class Private R. MCCARTHY |
| 7. First-class Private J. F. DUNN | 19. First-class Private A. J. McHUGH |
| 8. First-class Private H. DUNWOODY | 20. First-class Private A. MCKAY |
| 9. First-class Private E. FEARON | 21. First-class Private J. S. MCPHILIPS |
| 10. First-class Private G. G. GOLDMAN | 22. First-class Private J. A. METH |
| 11. First-class Private A. F. GOSS | 23. First-class Private G. A. GRANETH |
| 12. First-class Private H. HANSEN | 24. First-class Private F. KAAS |

Company L, 106th Infantry

(CONTINUED)

- | | |
|---|--|
| 1. First-class Private H. T. MILLER | 13. First-class Private T. TAYLOR |
| 2. First-class Private W. MONCREIF | 14. First-class Private C. W. WITBERINGTON |
| 3. First-class Private G. MEIR | 15. Private G. ACCOMANDO |
| 4. First-class Private J. A. McLAUGHLIN | 16. Private W. C. BAIA |
| 5. First-class Private W. O'CONNEL | 17. Private A. E. BENHALSER |
| 6. First-class Private A. PEARCE | 18. Private M. B. BEVISS |
| 7. First-class Private W. PEARCE | 19. Private E. BOYCE |
| 8. First-class Private T. H. PHILLIPS | 20. Private P. J. BRENNEN |
| 9. First-class Private W. F. SEERY | 21. Private P. J. BYRNE |
| 10. First-class Private G. F. SIMPAN | 22. Private E. G. CARLSON |
| 11. First-class Private W. A. SKERRETT | 23. Private W. J. CONNERS |
| 12. First-class Private A. H. SWENSON | |

Company L, 106th Infantry

(CONTINUED)

- | | |
|----------------------------|------------------------------|
| 1. Private B. J. CONNELLY | 13. Private W. L. HAMMER |
| 2. Private W. F. CORRIGAN | 14. Private V. HANLON |
| 3. Private B. W. COVERT | 15. Private H. W. HARRINGTON |
| 4. Private P. D. CRITCHLEY | 16. Private A. WEISS |
| 5. Private J. F. DONNIGEN | 17. Private J. J. WALSH |
| 6. Private W. FERRIS | 18. Private T. J. HAYES |
| 7. Private DON FIRA | 19. Private R. HARWARD |
| 8. Private C. FORMIALS | 20. Private J. S. HOCKFOLDER |
| 9. Private M. GOTTLIEBE | 21. Private H. H. HOWE |
| 10. Private J. J. GRAHAM | 22. Private R. A. INGRAHAM |
| 11. Private J. HAAGNER | 23. Private G. JANCOWICH |
| 12. Private P. HAMMOND | |

Company L, 106th Infantry

(CONTINUED)

- | | |
|---------------------------|------------------------------|
| 1. Private F. JENNICK | 13. Private J. M. MCGARRAHAN |
| 2. Private J. L. JOYCE | 14. Private J. MCGLINCHY |
| 3. Private W. E. KANE | 15. Private E. MCGOWAN |
| 4. Private W. J. KEENAN | 16. Private J. McMAHON |
| 5. Private CHARLES KELLER | 17. Private L. McMILLAN |
| 6. Private C. J. KELLEY | 18. Private M. McNAMARA |
| 7. Private J. R. KELLEY | 19. Private J. A. MALONEY |
| 8. Private E. KINGMAN | 20. Private L. MANDEL |
| 9. Private G. W. KOELSCH | 21. Private E. R. MARSHALL |
| 10. Private J. LEHMAN | 22. Private S. MEEHAN |
| 11. Private B. McDOUGALL | 23. Private F. M. REESE |
| 12. Private G. McCARTHY | |

Company L, 106th Infantry

(CONTINUED)

- | | |
|---------------------------|----------------------------|
| 1. Private J. J. MILLER | 13. Private E. SAND |
| 2. Private R. MILLOY | 14. Private H. SMALLEY |
| 3. Private W. J. MORAN | 15. Private C. A. SNOW |
| 4. Private V. J. MELREADY | 16. Private E. W. SIMPSON |
| 5. Private D. C. NEECHAM | 17. Private G. THOMPSON |
| 6. Private T. J. NEWMAN | 18. Private Jos. WALLACE |
| 7. Private J. NOLAN | 19. Private G. WALSH |
| 8. Private J. B. O'CONNOR | 20. Private J. F. WALSH |
| 9. Private E. L. PEDIAN | 21. Private J. WEAVER |
| 10. Private E. PRIMS | 22. Private R. E. WHITMIER |
| 11. Private E. A. RILEY | 23. Private R. M. WOLHEIM |
| 12. Private F. C. SLOAN | 24. Private W. D. WOOD |

Officers Company M, 106th Infantry

Captain WILLIAM B. BLAISDEL.

First Lieutenant J. F. CALLAHAN

Second Lieutenant H. C. STEVENS, JR.

Company M, 106th Infantry

- | | |
|------------------------------------|-----------------------------------|
| 1. Mess Sergeant J. W. SCHARF | 17. Corporal STANLEY R. PALMER |
| 2. Supply Sergeant JOHN J. McCLURG | 18. Corporal WILLIAM C. PALMQUIST |
| 3. Sergeant E. P. TRAITELER | 19. Corporal PAUL P. TURNER |
| 4. Sergeant GEORGE J. MAULE | 20. Corporal MATTHEW F. SHILLITTO |
| 5. Sergeant J. E. SAYEG | 21. Corporal HUBERT SCALLON |
| 6. Sergeant JOHN G. MANSON | 22. Corporal JAMES O. DONOHUE |
| 7. Sergeant JAY L. HAWTHORNE | 23. Corporal CHARLES H. SMALL |
| 8. Sergeant MARTIN V. APY | 24. Corporal CHARLES T. WEBER |
| 9. Sergeant MILTON GRIESBACH | 25. Corporal JAMES D. IRWIN |
| 10. Corporal EDWIN A. KRAFT | 26. Corporal WILLIAM V. STORCH |
| 11. Corporal M. W. BROWN | 27. Corporal JOHN F. LEGGETT |
| 12. Corporal WILLIAM B. L. SIMONDS | 28. Corporal THOMAS F. McCORMACK |
| 13. Corporal JEROME D. TWOMEY | 29. Corporal NIELS A. NIELSON |
| 14. Corporal CHARLES G. MONTROSE | 30. Corporal ANDREW GABARINE |
| 15. Corporal JOSEPH G. THOMPSON | 31. Corporal LOUIS ORR |
| 16. Corporal THOMAS E. MOORE | |

Company M, 106th Infantry

(CONTINUED)

- | | |
|---|--|
| 1. Corporal ADAM J. HOFFMAN | 17. First-class Private EDW. L. BRITT |
| 2. Corporal EDW. H. GAYNOR | 18. First-class Private JOHN S. BUNCE |
| 3. Corporal JOHN B. SCANLON | 19. First-class Private RAYMOND P. CALLAHAN |
| 4. Corporal GEORGE PERRY | 20. First-class Private WILLIAM F. CONWELL |
| 5. Corporal THOMAS MACDONALD | 21. First-class Private HOWARD W. COURTNEY |
| 6. Corporal ALFRED SCHICHT | 22. First-class Private JOHN C. CUDMORS |
| 7. Mechanic CHARLES S. CAROTHERS | 23. First-class Private JAMES CULLEN |
| 8. Mechanic CARL G. HANSON | 24. First-class Private HUGH V. DEVINE |
| 9. Cook FRANK B. HOWARD | 25. First-class Private JAMES I. DONOHUE |
| 10. Cook FRED G. BEYERLEIN | 26. First-class Private MATTHEW DOWNES |
| 11. Cook CHRISTOPHER G. KELLYM | 27. First-class Private STANLEY DREVINSKI |
| 12. Bugler GEORGE D. HELLER | 28. First-class Private MICHAEL EGGERS |
| 13. Bugler HENRY A. HORSMAN | 29. First-class Private JAMES E. M. EMLOCK |
| 14. First-class Private MICHAEL ADELL | 30. First-class Private JAMES E. FINNEGAN |
| 15. First-class Private LEROY W. BEERS | 31. First-class Private CORNELIUS FITZGERALD |
| 16. First-class Private JOHN P. BINKEVITZ | |

Company M, 106th Infantry

(CONTINUED)

- | | |
|---|---|
| 1. First-class Private THOMAS F. FLOOD | 17. First-class Private AUGUST N. SCHNEIDER |
| 2. First-class Private ROBERT F. FOWLER | 18. First-class Private C. EUGENE SMITH |
| 3. First-class Private THOMAS FUSCO | 19. First-class Private WARREN S. SHAMPNOI |
| 4. First-class Private FRANK C. GIORDANO | 20. First-class Private THOMAS A. TUCKER |
| 5. First-class Private FREDERICK HALSEY | 21. First-class Private CHARLES D. WARNER |
| 6. First-class Private CHARLES G. JOHNS | 22. First-class Private LOUIS P. WYCLINSKI |
| 7. First-class Private SAMUEL A. KYLE | 23. Private BENJAMIN M. ABRAMOWITZ |
| 8. First-class Private CHARLES R. LAPP | 24. Private JOHN P. ALIOTO |
| 9. First-class Private THOMAS P. McAULIFFE | 25. Private FRED O. BECKER |
| 10. First-class Private EDWARD H. McCLOSKEY | 26. Private JOSEPH T. BECKLER |
| 11. First-class Private LAWRENCE A. MCGUIRK | 27. Private EMIL T. BETLEY |
| 12. First-class Private FRANK J. McQUILLAN | 28. Private JOHN J. BLANK |
| 13. First-class Private EDWARD K. MATHEWS | 29. Private WARREN C. BLYDENBURGH |
| 14. First-class Private EUGENE F. MULLALLY | 30. Private JOSEPH BRENNAN |
| 15. First-class Private JOSEPH J. MURPHY | 31. Private WILLIAM P. BYRNE |
| 16. First-class Private ANTHONY SALVATORE | |

Company M, 106th Infantry

(CONTINUED)

- | | |
|---------------------------------|--------------------------------|
| 1. Private ROMAN CACENSKI | 16. Private KENNETH D. FERRIER |
| 2. Private THOMAS J. CARNEY | 17. Private GILBERT P. FERRO |
| 3. Private SAMUEL M. CASH | 18. Private FRANCIS FINLAYSON |
| 4. Private WILLIAM F. CATTERSON | 19. Private WILLIAM P. FINLEY |
| 5. Private WILLIAM P. CRUM | 20. Private JOHN H. FLYNN |
| 6. Private RAYMOND W. CURTIN | 21. Private CLARENCE GARDNER |
| 7. Private THOMAS W. DARBY | 22. Private JOSEPH GONZALES |
| 8. Private GEORGE W. DEYO | 23. Private WILLIAM GUINAN |
| 9. Private TALBOT DOTSON | 24. Private LEROY W. GUTTMAN |
| 10. Private LEROY A. DOYLE | 25. Private ROY HAMMOND |
| 11. Private JOSEPH DUNCAN | 26. Private DAVID HANKE |
| 12. Private FRANCIS DYNON | 27. Private ALAN HANRAHAN |
| 13. Private ISIDORE EICHEN | 28. Private RUBIN M. HARTWICK |
| 14. Private M. HOLT EPPES | 29. Private JOSEPH F. HEDGES |
| 15. Private JAMES P. FEENEY | 30. Private RAYMOND D. HILL |

Company M, 106th Infantry

(CONTINUED)

- | | |
|--------------------------------|-------------------------------|
| 1. Private EMIL H. HOCKENJOS | 16. Private FRANCIS MCKAY |
| 2. Private ALBERT HOWELL | 17. Private DAVID MCKEE |
| 3. Private JOHN HULTS | 18. Private RAY MACCONNACH |
| 4. Private EDW. KELLY | 19. Private HOWARD MACHENHEIM |
| 5. Private JOSEPH KENNY | 20. Private WILLIAM MAHER |
| 6. Private WILLIAM KNEELEY | 21. Private CESARE MANDAS |
| 7. Private CLIFFORD LANNAN | 22. Private COSMO MARCHESE |
| 8. Private WALDEMAR LARSON | 23. Private JAMES P. MARREN |
| 9. Private GEORGE B. LAWSON | 24. Private EMIL MARQUART |
| 10. Private GEORGE W. LEGGARD | 25. Private ROBERT MARTIN |
| 11. Private JEROLD I. LINZEY | 26. Private CALVIN MONROE |
| 12. Private WALTER T. LOUGHRAN | 27. Private RICHARD MORRELL |
| 13. Private JOHN LUBERA | 28. Private WILLIAM MULREAN |
| 14. Private THOMAS MCGOLDRICK | 29. Private EDWARD MURPHY |
| 15. Private JAMES MCGOWAN | 30. Private THOMAS MURPHY |

Company M, 106th Infantry

(CONTINUED)

- | | |
|-------------------------------|----------------------------------|
| 1. Private WILLIAM NACHMAN | 17. Private PETER SAVAGE |
| 2. Private ALFRED NICHTHAUSER | 18. Private ALFRED SCHMITT |
| 3. Private TIMOTHY NIRILL | 19. Private ARCHIE SCHOONMAKER |
| 4. Private EDWARD NOLAN | 20. Private GEOT. J. SMITH |
| 5. Private WILLIAM F. NOLAN | 21. Private ALPHONSE STADELMAN |
| 6. Private JAMES O'CONNOR | 22. Private FRANCIS STAPLETON |
| 7. Private ANDREW O'ROURKE | 23. Private ERLING STENSEN |
| 8. Private C. PATTERSON | 24. Private CHARLES E. STRAUT |
| 9. Private JOHN D. PORTER | 25. Private KENNETH W. TEATOR |
| 10. Private ALFRED J. PRIETO | 26. Private CLARENCE THOMAE |
| 11. Private EDW. QUERE | 27. Private JAMES E. TIERNEY |
| 12. Private ARTHUR QUIGLEY | 28. Private MICHAEL TULLY |
| 13. Private LLOYD RANSOME | 29. Private THOMAS L. WILLIAMSON |
| 14. Private ERNEST RICHARDS | 30. Private CLEMENT YATES |
| 15. Private LEON ROSENBAUM | 31. Private T. J. SCANLAN |
| 16. Private BENJAMIN E. RUDDY | |

THIS BOOK IS DUE ON THE LAST DATE
STAMPED BELOW

AN INITIAL FINE OF 25 CENTS

WILL BE ASSESSED FOR FAILURE TO RETURN
THIS BOOK ON THE DATE DUE. THE PENALTY
WILL INCREASE TO 50 CENTS ON THE FOURTH
DAY AND TO \$1.00 ON THE SEVENTH DAY
OVERDUE.

NOV 3 1935

LD 21-100m-7,'33

484328

UNIVERSITY OF CALIFORNIA LIBRARY

