

Military

These files were gleaned from the old St Louis County, MN USGW Website
Compiled and reformatted into a fully searchable pdf file, December 2014.

The Honor List of St. Louis County.--Of those who made the Supreme Sacrifice, it has been possible to collect some biographical data. The record is not complete, but is given in the hope that it will add something to existing printed record, and as a tribute to those brave patriots who willingly placed their personal interests second to those of the nation, and gave of their strength, even unto death, to defeat the power that sought to establish Might as Right.

F. O. Abrahamson met death in France. He belonged to the Machine Gun Company of the One Hundred and Second Regiment of Infantry, Twenty-seventh Division of the American Expeditionary Forces.

C. Albertson was twenty-six years old when he was killed in action in France in 1918. He was earnest in the cause, and had made many unsuccessful attempts to enlist before June 28, 1918, when he was accepted as a substitute for a volunteer who had been called but had failed to report for duty. Albertson left Duluth that day. The time was one of the darkest of the war and the need of man-power at the Western front was desperate. Apparently, Albertson was given practically no military training in this country for a few months later he was in France.

E.P. Alexander was a young Duluthian of distinct promise. He was born in Duluth, November 4, 1891, son of Edward P. and Agnes G. Alexander, of Duluth. He was an engineer of good collegiate training, for as well as being a graduate of the University of Minnesota he was a graduate of the Massachusetts Institute of Technology. He married Myra Salyards of Duluth and had entered civil engineering practice in Duluth, with bright prospects, when this nation became involved in the European war in 1917. He was one of the first to leave Duluth, going in June, 1917, to Fort Snelling, where he was given the responsibility of commissioned grade in the Engineering Corps. As a first lieutenant, he saw active service in France with the Five Hundred and Ninth Engineers. He succumbed to the ravages of influenza at St. Nazaire, France, and was there buried. His military record was good, and promotion to the grade of captain came to him on the day of his funeral.

Bryan Allen, who died in May, 1918, was a member of Battery C, One Hundred and Twenty-fifth Field Artillery, a unit originally belonging to the Minnesota National Guard. He was the son of Leo Allen, of 315 South Fifteenth Avenue, east, Duluth.

Francis Allie, who died in France, of wound received on July 16, 1918, right at the beginning of the great Allied counter-offensive, which did not end until the enemy went down in final defeat, in November, 1918. He was well-known in West Duluth and was assigned to, and saw active service with, the Machine Gun Company of the One Hundred and Fifty-first Field Artillery, Battery B.

Alfred J. Anderson enlisted from Duluth. His sister is Mrs. D. Lake, of 1308 East Fifth Street.

Dr. John Andres practiced his profession in Duluth before entering the Medical Department of the United States army.

Robert Arbelus, whose place of enlistment was Ely, is survived by a sister, Mrs. Minnie Retois, now resident in Iron Belt, Wisconsin.

Hillard Aronson belonged to a well-known Tower family. He was born in Tower, son of John and Beda Aronson, and was in lucrative business with his brother, as boat owners on Lake Vermilion. He registered early in 1917, but was not called into military service until June 24, 1918, on which day he reported at Ely for duty, as a private in the Infantry of the National Army. He was assigned to Company C, Three Hundred and Thirty-third Machine Gun Battalion, Eighty-sixth Division, at Camp Grant, Rockford, Illinois, and after an intensive course of machine-gun training was transferred to Camp Mills, New York. On September 14, 1918, he embarked on the British troopship "Olympic," and on September 20th, arrived at Southampton. Conditions of sea-travel in that time of shipping scarcity were rigorous, the troopships being much overcrowded. Young Aronson contracted sickness on the voyage and eight days after being landed at Southampton died of Lobar Pneumonia at Shirley Warren Hospital, Southampton, England. His body was interred in the United States Military Cemetery, Magdalen Hill, Winchester, England, on September 29, 1918, but eventually the body was disinterred and brought back to the United States by the government. His remains now rest in Forest Hill Cemetery, Duluth, the funeral taking place, with military ceremonies, on June 3, 1920.

Mike F. Bagley is claimed as a Duluthian. He was a married man and his widow, Alice, still lives at 318 West Fourth Street, Duluth.

Lorenta Bakke, whose name is in the Duluth records, resided at 3614 West Fourth Street, Duluth, prior to enlistment. His father, Ulrik B., lives in Bergen, Norway.

Glenn J. Ball, who was killed in action on September 5, 1918, on the French front, was a machinist in the employ of the South Shore Railway Company, at Duluth, prior to entering upon military service. He was enlisted in June, 1917, at Marquette, Michigan, of which state he was a native, having been born October 20, 1899, at Peck, Michigan, son of Edward and Abbie Ball. After enlistment, in the grade of private, he was assigned to Company G, 128th Infantry, of Thirty-second Division, and sent to Camp Arthur, Texas, where for five or six months he remained. On February 8, 1918, he embarked, at Hoboken, New Jersey, and thus reached France before the great German offensive of 1918 had begun. His father now lives in St. Louis County, Rural Route No. 3, Duluth.

Alexius Rinchild Bang, who died of pneumonia, at Camp Cody, New Mexico, November 3, 1918, was formerly a resident in Culver Township. He was born on February 28, 1897, at Fielboberg, Vilhelminy Wisterbotten, Sweden, the son of E. F. Bang, now of Culver, St. Louis County. Young Bang was called to duty on October 21, 1918, and left then for Camp Cody, New Mexico. He was never destined to be assigned to a military unit, being stricken with influenza almost upon arrival at Camp Cody. Pneumonia developed and he died on November 3rd.

Chris. W. Baumgarten was of Duluth, where his mother, Mrs. Augustine Baumgarten lives.

Norman K. Bawks was a resident of Stevenson, Minnesota, where his widow, Alphonsine O., still lives.

Eli Belich was of Servian origin, his father being Waso Belich, of Labon, Servia.

Howard L(ewis) Bennett was a popular young resident of Buhl, and before the war was in the employ of the Oliver Iron Mining Company, Buhl, as assistant engineer. He was born on October 4, 1894, at Ironwood, Michigan, son of William H. Bennett, who has lived in Buhl, St. Louis County, for many years. Howard was one of the first in the Range country to enlist. He enlisted on May 23, 1917, and was sent to Fort Snelling, Minnesota, where he was assigned to the Medical Detachment of the First Minnesota Infantry. Later, he was sent to Camp Cody, New Mexico, about that time being transferred to the One Hundred and thirty-fifth Regiment, a unit of the Thirty-fourth Division. He succumbed to pneumonia at Camp Cody, on April 14, 1918, at that time having the rating of private first-class. To honor his memory his service comrades of Buhl gave his name to the Buhl post of the American Legion.

Harold Berg, whose name appears on the Honor Roll of St. Louis County, was of Norwegian birth, and lived at Proctor for some time prior to enlisting. His enlistment papers name as his father Lavritz Ber, of Lena, Ototen, Norway.

William E. Berg, son of Charles Berg, of 401 Mygatt Avenue, Duluth, was in the employ of the Rust-Parker Company, Duluth, before he entered the United States Army. He was called to active duty in June, 1918, and assigned to Company C, of the Three Hundred and Fifty-eighth Infantry. His training was short, for on July 4th his regiment embarked for France. On September 16th, 1918, he was killed in action.

Rada Besonovich lived at Buhl before the war. His brother is John Besonovich, of that place.

William Bodin was the son of Gust Bodin, of Proctor.

Herman Bjormhang, of Proctor, was kin to Paul Hendrickson, Grand Marais, Minnesota.

Alfred John Bradford was a married man, his widow, Mrs. M. C. Bradford living at 1011 East Third Street, Duluth.

Carl Bowman, who was killed in aerial combat in France on July 25, 1918, was a native of Seattle, Washington, although he was in business in Duluth when war came. He enlisted at Duluth in June, 1917, being accepted for assignment to the Aviation Corps. He became an observer, and was early sent to France.

Solem Eric Broman, who was killed in action on the French front on September 29, 1918, was one of those true defenders of liberty who sought to enter the fight before the United States Government was prepared to accept service. He was a resident of Duluth, but early in March, 1917, went into Canada, and enlisted in the Canadian Expeditionary Forces. On March 16, 1917, he was assigned to the Two Hundred and Forty-ninth Overseas Battalion. He saw five months of hard service in the front trenches in France before meeting death in action in September, 1918. The military record of the Broman family is a worthy one, two other brothers having given military service, one in the Canadian forces. Henry Broman, the father, lives at 232 Mesaba Avenue, Duluth.

Leo Arthur Brooks is listed as of Crookson residence prior to entering the service, but he might have been included with the honor men of Duluth, for he enlisted from Duluth, and had had residence in Duluth, living with his sister, Mrs. Leslie Code, 5107 Colorado Street, and working as a fireman in Duluth. He was born on December 11, 1886, at Hungerford, Michigan, son of Mr. and Mrs. A. Brooks. When he enlisted he was more than thirty years old, and proved to be a most zealous and reliable soldier. After enlistment, he was sent to Camp Wadsworth, S. C., and assigned to Company K of the Fifty-third United States Infantry. He embarked at New York in July and reached the front line trenches in the Bosges Mountains, on September 6th. He was killed during a trench raid night of September 15-16th, and his conduct during that raid was such as to bring him commendation from his commanding officer, Capt. R. A. Helmbold, who wrote that Brooks continued to fight after being wounded, the captain stating that he had lost, in Brooks, "one of his bravest and best soldiers." He testified that Brooks kept his automatic rifle going until he was relieved, notwithstanding that he was mortally wounded; and he was of the opinion that it was due chiefly to the bravery and reliability of Brooks that the German raid was repelled.

Wallace Orab Brown, who was gassed in the 1918 battle of the Marne, and died in hospital, in France on October 17, 1918, was born on June 23, 1901, at Kennan, Price County, Wisconsin. His father, John Brown, lives at Woodland and Wallace for a while was a brickmaker at Princeton, Minnesota, at which place he enlisted on August 27, 1917, electing to give service in a field artillery unit. He was sent to Camp Cody, New Mexico, and assigned to Company B, One Hundred and Second Field Artillery, eventually embarking for France.

Peter Bruno, of West Duluth, was of Italian origin, his father being Antonio Bruno, of Goddisca, Udine, Italy.

Charles C. Butler, of Virginia, gave his life voluntarily in a brave, self-sacrificing service to his division. He enlisted November 23, 1917, in the Tank Corps, which eventually became part of the American Expeditionary Forces; and his division came into action at one of the most difficult parts of the Hindenburg line of trenches, at Bony, France. Butler, the record states, volunteered to lay out black and white tape for tanks, one report stating that he was the only man of his division to volunteer for such work of extreme danger. He was killed while so engaged, a shell closing his career, and bringing his name onto the immortal roll of worthy American soldiers, who exceeded their duties in an endeavor to better serve their country. Butler was well-known and esteemed in Virginia, where his mother, Mrs. C. C. Butler, lives. He was born at Iron Mountain, Michigan, on November 15, 1889.

Charles A. Campbell, who died of pneumonia in France, just one day before the Armistice ended hostilities in November, 1918, was a volunteer above the draft age. He enlisted in the lowest grade and by reliable service reached the responsibility of a sergeant. He was the son of Mr. and Mrs. Charles D. Campbell, of 1511 East Third Street, Duluth.

John William Campbell, of the Marine Corps, A. E. F., died of bronco-pneumonia at Coblez, Germany, on February 9, 1919. He was born May 20, 1890, at Calumet, Michigan, and was called to military service in April, 1918.

Oscar C. Carlson, of Duluth, was the son of Mrs. Mary Carlson, of East Fifth Street, Duluth.

Leonard William Cato, of Duluth, was enlisted in September, 1917, and became a member of an Infantry regiment of the famous Rainbow Division. He, however, was not destined to see foreign service, death coming on December 6, 1917, at Camp Dodge, Iowa, from spinal meningitis. He was a native of Duluth, born in that city on January 24, 1896 (or 1897), son of Louis Cato, who now lives at 2131 Columbia Avenue.

Ole H. Christenson, whose papers show that he was a resident of Harding, St. Louis County, was the son of Mrs. Gunhild Christenson, of 508 W. Superior Street, Duluth. He died of pneumonia, at Camp Fremont, California, where he was stationed. He was a lieutenant of the One Hundred and Sixty-Sixth Depot Brigade, and his body was sent under military escort to Duluth for burial in the Forest Hill Cemetery.

John Christopher, of Duluth, deserves good place among the Honor men of St. Louis County. He was a veteran of the Spanish-American War, and notwithstanding that he was forty-three years old, and could not get into the United States Army, which under the Selective Service plan was amply filled by much younger men, he was determined to find a place in the military forces arrayed against the German machine. He went to Canada, and at once was accepted for the Canadian Expeditionary Forces, and assigned to an infantry unit. He was killed in action in France on September 27, 1918. he was mourned by many in Duluth, having for years been an employee of the Scott-Graff Lumber Company. His mother, Mrs. Mary Christopher, lives at 321 East Fifth Street, Duluth.

Raulin H. Clark, a Duluth boy, was one of the first to enlist in May, 1917. He was assigned to the Medical Detachment of the One Hundred and Twenty-fifth Field Artillery, and went to France with that unit. After passing through all the dangers that came to his unit during the period of active fighting, he was destined to die of sickness, pneumonia necessitating his transfer to a hospital in Bordeaux, France, almost of the eve of the departure of his unit for home. He died in that hospital on January 21, 1919, but eventually his body was returned to the United States, and now rests in Oneota Cemetery. He was born on January 31, 1898, at Willow River, Minnesota, and the family later came to Duluth, his mother, Mrs. E. Clark, now living at 5809 Cody Street. The boy graduated from Denfield High School in 1916, and was well under the draft age when he enlisted.

Mark Allen Cook lived in Cotton Township, his mother being Mr. Allen Cook, of Cotton.

Alexander Cosgrove, who was a member of the Canadian Expeditionary Forces and was killed in action in France, was a Duluthian.

Walter Crellin, the first Virginia boy in United States uniform to give his life, was on board the British liner "Tuscania" when it was torpedoed off the coast of Ireland on February 5, 1918. His body was recovered and buried at Kilnaughton, Islay, Scotland, but in due time was disinterred and brought back to America, so that it might have honored place in the Arlington National Cemetery, near Washington. Interment there took place on October 22, 1920. Young Crellin was well-known in both Eveleth and Virginia. He was born on August 15, 1895, at Ishpeming, Michigan, the son of Captain John S. Crellin, a mine manager, who later came to Virginia, and latterly has been of Leonidas Location, Eveleth. Walter attended the Virginia schools, eventually, in 1914, graduating from the Virginia High School. In October, 1917, he enlisted in the Aviation Section, Signal Corps.

Frank M. Cullen, whose name is on the Duluth Honor Roll, has a sister living in West Duluth, Mrs. Minnie Gilbert, of 20 Fifty-third Avenue.

Benjamin Dachyk, of Duluth, was killed by a falling tree not far from the front-line trenches in France, on July 22, 1918. He was the son of Mr. and Mrs. Charles Dachyk, of Greysolon Farms, near Duluth, and he enlisted at Duluth, in June, 1917, being then assigned to Company A of the Third Minnesota Regiment. Later, he was transferred to the Eighth Company, Third Motor Mechanic Corps, Air Service.

Charles Daniels, whose father, Alphonse Daniels, lives in Buyck, St. Louis County, was a Belgian by birth, born at Berges, Belgium, May 23, 1896. The family came to St. Louis County in 1910, and took up the cultivation of an acreage of wild land in Buyck township. Charles was inducted on June 5, 1917, when he became a private of infantry, National Guard. He was assigned to Company I, One Hundred and Twenty-Seventh Infantry, and in due time crossed the sea to the French Front. He was killed in action on the Argonne front on October 16, 1918.

Rocco Decenzo, who was in the employ of the Republic Iron and Steel Company, Gilbert, before entering military service, was born at Saglione, Italy, the son of Vicoriano Decenzo, of that place. He was inducted on May 24, 1918, at Eveleth, Minn., in the grade of private of infantry of National Army. He was assigned to the Thirty-Fourth Company, Ninth Battalion, One Hundred and Sixty-Sixth Depot Brigade, soon after arrival at Camp Lewis, Wash., and later became a member of Company H, One Hundred and Fifty-Seventh Infantry, Fortieth Division. With that unit he embarked from New York, on August 8, 1918. His regiment was soon in action, and he received wounds from which he died. His body was interred in the American Cemetery, Commune of Brieyaux, Meuse, France, on October 3, 1918.

James T. Doherty, who, like his father of same name, was well-known and popular in Buhl, Minn., where he was in the employ of the Dower Lumber Company, was born at Grand Rapids, on September 17, 1893. Inducted December 16, 1917, at Chisholm, he was destined to see strenuous service in France, and to safely pass through many major offensives, including St. Mihiel, and Meuse-Argonne. He also saw severe fighting on the Champagne front, and in a Verdun sector. A month or so after the Armistice he was taken sick, tubercular trouble keeping him in Base Hospital No. 52, Remaucourt, France, from December 15, 1918, to March 26, 1919. He was only partially convalescent when he left France in May, 1919, on the troopship "DeKalb." He succumbed to lobar-pneumonia during the voyage. His military service included six months of training at the Presidio of San Francisco. On June 24, 1918, he was transferred to Company B, Army Artillery Park, First Army, and embarked July 1st at Hoboken, for Bordeaux.

Frank Donatello, who was in the employ of the Oliver Iron Mining Company, at Hibbing, was inducted on June 28, 1918, at Duluth, and assigned in the grade of private to the Engineers National Army. He was born on June 4, 1886, at Barron, Wisconsin, and died of Disease in France on November 25, 1918. His father, San Donatello, lived at Cumberland, Wisconsin.

Joseph Dragich's death, on May 1, 1918, at a Texas camp, was attributed to the effects of pneumonia. He was one of the most eager volunteers of the early days of the war, enlisting in May, 1917. He was an Austrian by birth, born October 17, 1888, at Tarvi, Austria, son of Nicholas Dragich, now of Chisholm.

Laurence P. Drohan, of West Duluth, left Duluth on April 26, 1917, and was early in France. He was killed in action on October 5, 1918. His mother, Mrs. Mary Drohan, lives at 9 Sixteenth Avenue, West, Duluth.

Arthur J. Duggen, whose mother, Minnie Duggen, lives in Bradford, Pennsylvania, had residence in Ely before enlisting.

Dr. Harry Dunlop, who died of wounds on November 2, 1918, was at one time in active practice in Duluth, associated with Dr. David Graham, of West Duluth. In 1912 he went to Peru, but the outbreak of the war in 1914 drew him to Canada, where, in 1914, he enlisted in the Canadian Army. He was commissioned and assigned to the Medical Department, and sent overseas. Eventually he became captain, and passed through the long, dark, and dangerous years of vigil with the Canadian Expeditionary Forces, his death coming only nine days before the Armistice ended the strain. A brother of Dr. Dunlop lives in Duluth, and has reason to be satisfied with the part taken by his family in the struggle for the Great Cause. Four of the family were in war service, three brothers and one sister.

Napoleon Duprey, a Duluthian who was killed in action in France, was born at Rib Lake, Taylor County, Wisconsin, on April 6, 1901, but lived for years in Duluth prior to entering service on November 3, 1917, as a private of infantry of the regular army. He was sent to Jefferson Barracks, and later to Camp Green, S. C., and embarked at New York on March 3, 1918, as a member of Company E, Thirty-Eighth Infantry, A. E. F. He was killed in action on July 15, 1918, in the Commune of Courtemont, Varennes, France. His mother, Celia Duprey, lives at 1932 West Michigan Street, Duluth.

Clarence E. Ellison was a Saginaw, Minnesota, boy, son of Elias Ellison, of that place.

Albert A. Erickson is claimed to have been a Duluthian; his brother, John G., lives in Cumberland, Wisconsin.

Edgar Eubanks, who was killed in action in France in October, 1918, and who prior to entering service lived in St. Louis County, was born in 1897 in Rice Lake, Wisconsin, where his parents still live. He was called to service in 1917, and assigned to the Machine Gun Company, Third Wisconsin Regiment, which eventually became a unit of the A. E. F.

John Fairgrieve, Jr., was well-known in Duluth. Until he was called into service on October 21, 1918, he was a salesman for the Knudson Fruit company, of Duluth. He was born on November 26, 1893, in Galashiels, Scotland, the son of John and Margaret Fairgrieve. After enlistment, he was sent to Camp Cody, Deming, New Mexico, and there assigned to Company E, Three Hundred and Eighty-Eighth Infantry. He, however, was taken sick soon after arrival, and died in Deming, New Mexico, November 5, 1918. He was a married man, his widow, Edith (Hamilton) Fairgrieve still living in Duluth.

Guy Raymond Forbes, who died in France, was a volunteer much over draft age. He was born January 29, 1879, at Grand Rapids, Michigan. He enlisted on May 13, 1917, his technical experience causing him to elect to join an Engineer Service Battalion, with which he went to France. He died of cerebral hemorrhage, near Toul, France, on May 5, 1918. His widow, Grace, now lives in Minneapolis.

Frank Leo Fox, a Duluthian killed in action in France, was the son of Michael Fox, of 213 North Fifty-Third Avenue, Duluth. Frank enlisted in Duluth April 26, 1918, and soon went overseas.

Mozart Fredland was known to very many business men of Duluth. He was a barber in the Wolvin Building, Duluth, for some time before returning to his former home, Madison, Wisconsin, in May, 1918, to take military service. He was sent to Camp Grant, Illinois, and there died of influenza on October 10, 1918.

Leland Chester Giddings, who was killed in an aeroplane accident at Scott Field, Belleville, Illinois, on July 11, 1918, was a native of Duluth, born in that city on January 27, 1896, son of Mr. and Mrs. C. H. Giddings, of 19 East Victoria Street, Duluth. He was one of the early volunteers, enlisting in the aviation branch of the U. S. Army on May 3, 1917.

Walter Glockner, of Grand Forks, went with a Duluth quota to Camp Dodge, and eventually reached France. He was killed in action on August 2, 1918.

Cornelius Bertram and **Frederick Norbert Goodspeed**, brothers, were the sons of Alvin and Rose M. Goodspeed, of Kinney. Both boys were born in Virginia, Minn., Cornelius on February 15, 1898, and Frederick on November 10, 1899; and both were educated in the local schools. Cornelius was a brakeman at Kinney before entering the army, and Frederick was a locomotive fireman for the Swallow and Hopkins Mining Company, at the same place. The elder brother was called to military service in April, 1918, and sent to Camp Dodge, Des Moines, Iowa, to join a Regular Army infantry regiment. He became a member of Company C, Twentieth Infantry, Tenth Division, and was stationed at Fort Douglas, Utah, for a period, and later at Fort Riley, Kansas. He was appointed corporal on September 1, 1918, and probably considered himself unfortunate in having to pass the whole of his service at a home station. He contracted scarlet fever at Fort Riley early in 1919, and died there on February 2d. His younger brother, Frederick Norbert, enlisted on May 6, 1917, at Virginia, as a private, and left without delay for Fort Bliss, El Paso, Texas, where he was assigned to the Headquarters Company of the Sixteenth Regiment, First Division. He was only at Fort Bliss for one month, leaving in June, 1917, for Port of Embarkation. He sailed from Hoboken on the "Havana," on June 14, 1917, and arrived safely at St. Nazaire, France, on June 25th, being thus with one of the first American units to set foot in France. The regiment remained in the Gondrescourt Area until October 10, 1917, and was in action on October 21, 1917, in the sector north of Canal de Parroy. Later, the regiment was in action at Cantigny, Soissons, St. Mihiel, and Argonne. For gallantry in action, young Goodspeed was cited on one occasion by his brigade commander, Brigadier-General Parker. Finally, the brave boy was killed in action, in the Meuse-Argonne offensive, on October 4, 1918.

Henry Patrick Gowan was an enterprising business man of Duluth, member of the firm of Gowan-Lenning-Brown Company, wholesale grocers of Duluth. His sister, Mrs. Mary Dacey, lives at 1621 East Fourth Street, Duluth.

John Graden, nephew of Charles Sandgren, 2901 West Third Street, Duluth, was thirty-two years old when he enlisted. In prior civil life he was an employee of the Duluth, Missabe and Northern Railway Co., Bridge and Building Department, at Duluth Docks. He went overseas, and died of pneumonia in France on October 9, 1918.

Charles H. Gordon, who lived at Proctor, was the son of Mrs. Katherine T. Graves, 534 West Second Street, Duluth.

Elmer L. Griffen, who was inducted at Duluth, was formerly a resident of Solon Springs. He reported for military duty at Duluth on July 25, 1918, being enlisted as private of infantry, and sent to Camp Wadsworth, South Carolina. There he was assigned to Headquarters Company, Three Hundred and Twenty-third Infantry, and with that regiment eventually crossed the seas. He died of pneumonia, in France, on October 8, 1918. His sister, Mrs. Bessie Mosher, now lives at 313 Morgan Park Street, Duluth.

Herman Gulbranson, who was wounded in action on the Vesle River front, August 1, 1918, and died a week later in hospital, was a native of St. Louis County, born at Hermanstown, February 2, 1896, son of Peter and Hilma Gulbranson. Before entering the service he was in the employ of the Duluth, Missabe and Northern Railway Company at Proctor. He enlisted on September 22, 1917, at Duluth, and left for Camp Dodge, Iowa, where he was assigned to Company B, Three Hundred and Fifty-Second Infantry. About a month later he was transferred to Camp Cody, New Mexico, and there remained until June 16, 1918, when his unit was ordered to Port of Embarkation. The regiment was at Camp Merritt, New Jersey, for a week, and sailed on June 28th, at a time when the call for man-power was most urgent, and the outlook darkest. Soon after reaching France, the regiment moved to a front area.

Alfred Israel Gustafson, who lived at Chisholm for some time before enlisting, was born in Eveleth, son of Fred Gustafson, now of Cook, St. Louis County. Date of birth, May 29, 1896. He entered the service on May 25, 1918, as private of infantry, and was assigned to Company I, of One Hundred and Twenty-Fifth Infantry, Fifth Army Corps. He was killed in action in France on October 21, 1918.

Charles R. Gustafson, of Duluth, elected to give service in one of the most dangerous branches of the army, the Air Service. He was early in France, and as a lieutenant of the Twenty-Fifth Aero Squad, Fourth Pursuit Corps, was on the French front during the early days of the German drive of 1918. He was killed in action on April 9, 1918.

John Gustafson was a farmer at Angora prior to enlisting.

Robert H. Gustafson was of Duluth; his step-mother, Mrs. Mary Johnson, lives at 430 West Fifth Avenue.

William August Gustafson is on the Hibbing roll, his mother, Ida Gustafson, still living there.

Edward Cornelius Hagar, son of Mr. and Mrs. A. Hagar, of 814 Third Avenue, east, Duluth, was killed at sea on September 29, 1918. He had enlisted in the United States Navy, and was one of the ship's company of the U. S. transport "Ohioan." Death came from fracturing of skull and other injuries sustained by mishap encountered in launching a lifeboat.

Earl F. Haire is on the Honor Roll, but no biographical or service records are available from which his life and army service might be reviewed.

Theodore George Hall, son of George Hall, of 3124 Chestnut Street, Duluth, served in the army for twenty-two months and was in action in most of the major offensives and defenses from Chateau Thierry to the end. He was born on February 19, 1900, at Erie, North Dakota, son of George and Ida Ayers Hall. He was at heart a soldier and took keen interest in the functioning of the Minnesota National Guard. He was a member of Company C, Minnesota National Guard, and with that unit served on the Mexican border in 1916. Not many months after he had returned from the border, he enlisted for World War service. On July 15, 1917, he was assigned to Company C, Third Minnesota Infantry, which federalized became part of the Thirty-Fourth Division. From August, 1917, to June, 1918, the regiment was at Camp Cody, New Mexico. In June, 1918, young Hall was transferred, at Camp Cody, to the June Automatic Replacement Draft, and later to the Third Trench Mortar Battery, Third Artillery Brigade, Third Division, A. E. F. He sailed for France in the "Justicia," in the latter part of June, 1918, and upon arrival went almost immediately to the front. He saw fighting in most of the major offensives from Chateau Thierry to the end, being present at Chateau Thierry, Verdun, St. Mihiel, and Meuse-Argonne. After the Armistice, his division became part of the Army of Occupation, and marched to the Rhine. He was stationed at Mayen, Germany, until he died. Death came, after only one day of illness, on the last day of 1918, the sickness being diagnosed as lobar-pneumonia. Eventually, the body was disinterred, and brought back to this country, and to Duluth. Funeral services were held at Grace Methodist Episcopal Church, Duluth, on October 19, 1920, on which day his remains were laid finally in Oneota Cemetery with military honors, the ceremony being conducted under the auspices of the local post of the American Legion.

Carl Hansen, who was killed in action at the Meuse River, France, on October 31, 1918, was a well-known West Duluth musician. He was born on February 8, 1889, in Sdrup, Sweden, where his mother still lives, although he had other relatives in Minnesota, a sister, Mrs. O. O. Woods, living at Hopper, Minn. Carl was called into military service on April 26, 1918, and assigned to an infantry regiment, crossing the sea without much delay, being killed in action within six months of enlistment, almost.

Herbert Constantius Hansen, son of Thor and Atlanta Hansen, of Duluth, was born May 23, 1898, at Kennsett, North County, Iowa. He was a machinist by trade, and before entering the navy was employed at his trade at the Clyde Iron Works, Duluth. He was called to active duty on August 10, 1918, at Duluth, and was sent for training to the Great Lakes Naval Station. There he died of pneumonia on September 24, 1918.

Peter Hansen's endeavor to be of some use to his country in the time of need is obvious in his bare record. He was a cripple even before enlisting, a hunting accident injuring his spine. He was in a wheel chair when enlisted in September, 1917. He was a skillful radio operator, and asked to be assigned to such work at a home station, so as to relieve one physically fit man for overseas work. He served for more than a year, dying eventually of pneumonia, in October, 1918, at the Marine Hospital, Chicago. He was born on March 9, 1897, at Biwabik, the son of Peter and Jennie Hansen, now of Chisholm.

Bernard C. Hanford was a member of Company B, Fifteenth Machine Gun Battalion.

Thomas Hammer, who lived in Duluth for some time prior to enlistment, was killed in action in the Argonne offensive on October 7, 1918.

Jack Hanford, a lieutenant who died in a French hospital on August 8, 1918, of wounds received nine days earlier, was a native of Duluth, born in the city in 1897. His father, Harry C. Hanford, now lives at Cedar Rapids, Iowa, but for many years lived in Duluth, being at one time agent for a coal company of that place. He lived on Third Avenue, near Eleventh Avenue, east. Therefore Lieutenant Jack Hanford may rightly be placed on the Duluth Honor roll.

About **Thor Harris**, who made the supreme sacrifice, there is no information available.

Arthur James Hayes, a native Duluthian, who died of pneumonia in a home camp within a few months of enlistment, was a young writer of promise. He was born in Duluth on October 1, 1894, the son of James J. and Margaret A. Hayes, now of Chisholm, and was given a good education, becoming eventually a college graduate. He took to literary pursuits, and gave indications of marked adaptability to that profession. He reported for military duty at Duluth in February, 1918, and was assigned to the Thirty-Sixth Engineers at Camp Grant, Illinois. There, on April 16th following, he died.

Edward Hedenburg, of Duluth, was one of four sons of A. Hedenberg, of 4525 Peabody Street, Duluth, to give service. He enlisted in October, or November, 1917, in the Ordinance Department, U. S. Army, and saw service in France with the Supply Division of Ordinance. Returning to this country, he was detained in a New York hospital, where he died in June, or July of 1919, of pneumonia.

Earl B. Herbert, who lived at 217 Second Avenue, west, Duluth, before enlisting, seems to have had no other relatives in St. Louis County. His mother lives at Menominee, Michigan.

George Heber is claimed by Hibbing, his mother, Margaret Heber, living there.

Michael Hesdal was of Duluth, although his parents still live in Norway. His father is Mons Hesdal, of Lillebergen, Bergen, Norway.

John E. Higgins, also of Duluth, died in October, 1918. He was a private in Casual Company No. 397. Beneficiaries of his estate are Helen and Della Bridget Higgins.

Arvid I. Hill, who died while crossing the sea to the War Zone, was a Virginia boy, born in that city on February 24, 1896. His father, Isaac Hill, lives in Embarrass, St. Louis County. Young Hill was called to duty on June 24, 1918, and assigned to Ambulance Company No. 341, Three Hundred and Eleventh Sanitary Train, Eighty-Sixth Division. He had the grade of wagoner, and died during the voyage to Europe. His body was buried at Liverpool, England, on October 4, 1918.

Joseph Horovitz was a Duluth boy, son of Mrs. Lottie Horovitz, of 320 East First Street. He died of influenza in France.

Axel M. Howalt, son of Louis Howalt, of Park Point, Duluth, was a sergeant of Battery B, One Hundred and Fifty-first Field Artillery, Rainbow Division. He was twice in hospital, being gassed on May 27, 1918, and severely wounded in the July fighting. He died in hospital in July-August, 1918.

Joseph Hurovitch, son of Mr. and Mrs. Hurovitch, of 320 East First Street, Duluth, was employed in the linen department of George A. Gray and Co.'s Duluth store before entering the army. He became a corporal, and acting sergeant of Headquarters Company, Three Hundred and Forty-Eighth Infantry, A. E. F. He died of bronco-pneumonia, in France, on October 25, 1918.

Frank Fred Indihar was of the prominent Gilbert family of that name. He was born at Biwabik, September 12, 1896, and passed most of his life in Biwabik and Gilbert. He was the son of Frank and Meri Indihar, and latterly was a clerk in his father's store at Gilbert. He enlisted in August, 1917, being assigned to an infantry regiment, which eventually was sent to France. He was killed by shrapnel on September 26, 1918, in the Meuse-Argonne offensive. His brother is village clerk of Gilbert.

Fred Jackson, of Tower, was a son of William R. Jackson, of that place.

John Alfred Jacobson, of Virginia, was born at Messabe, St. Louis County, son of August Jacobson, now of Virginia. He was in an infantry regiment, and was killed in action in France, being mortally wounded by bayonet.

Edward Jarvi was of Duluth residence; his brother, Nerst Jarvi, now lives in Hibbing.

Alfred Johnson, who was born on June 16, 1891, was the son of Christ Johnson, of Duluth. Alfred died of wounds in a base hospital in France.

Arnold Walter Johnson, whose name is on the Duluth list, was a son of Mrs. Nellie Johnson, Virginia.

Axel W. Johnson lived at 1331 West First Street, Duluth, prior to enlistment. His nearest relative is given as Miss Jennie Helbert, an aunt, of Kansas City, Missouri.

Carl W. Johnson, who went from Duluth, was the son of Charles E. Johnson, 2085 Sixty-Seventh Avenue, West, Duluth.

Cecil A. Johnson lived at Proctor. His widow, Effie, now lives at Bayfield, Wisconsin.

Conrad Gilbert Johnson was a native of Duluth, and a promising student at the University of Minnesota when war came. He was born in Duluth on November 25, 1896, the son of Otto and Christina Johnson, now of 2615 West Third Street, Duluth. He attended local schools, and eventually entered the University of Minnesota. On April 17, 1917, he enlisted at Minneapolis, as a candidate-officer, and was sent to the First Officers' Training School at Fort Snelling, Minnesota. Successfully passing examinations at the close of the course of training, he was accepted into the Air Service of the United States Army, which meant that he was as nearly physically perfect as was possible, the physical test of the aviation branch of the U. S. forces being the most rigid. He was assigned to the Princeton School of Aeronautics in July, 1917, and remained there until September. On September 25, 1917, he embarked, as a cadet, on the liner "Saxonia," at New York, safely reaching England, where for long he was in training. Crossing to France eventually, he went into action, and saw dangerous exciting service at the front. He was killed in action on October 23, 1918, during the last six months of service holding the rank of first lieutenant.

Frank F. Johnson, of Duluth, was called into service on June 28, 1918, and assigned to an infantry unit at Camp Grant where he did not remain for more than a month. On November 5, 1918, he died of wounds received in action in the Meuse-Argonne offensive. His mother is Mrs. Bertha Johnson, of 21 South Sixty-Sixth Avenue, West, Duluth.

Fritz Johnson, of Duluth, was a nephew of Thor Hanson, 2415 West Sixth Street, Duluth.

Harry E. Johnson was the son of John A. Johnson, of 125 North Sixty-First Avenue, West, Duluth.

Johan A. Johnson, who lived in Chisholm before going into military service, appears to have no relatives in St. Louis County. His sister, Esther, lives in Pittsburg.

John Johnson, whose mother now lives in Eveleth, was born on July 11, 1896, at Wasa, Finland, son of Mr. and Mrs. Andrew Johnson. He was enlisted into the infantry branch of the National Army in July, 1918, and was ordered to Camp Cody, Deming, New Mexico. There he was assigned to Casual Company No. 4, of the Three Hundred and Eighty-Eighth Infantry. He died of pneumonia in that camp on November 6, 1918.

Leonard Johnson, of Duluth, was a nephew of Mrs. Sardra Willis, 104 South Forty-Eighth Avenue, West, Duluth.

Robert M. Johnson, of Duluth, lived at 2112 West Third Street before enlistment.

Anthony Kaelis lived at 1022 West Superior Street.

John E. Kalahar lived in Hibbing, his widow, Viola C., still living there.

David Kaplan had lived in Duluth for about ten years before entering upon military duties, but he was born in Russia. He was killed in action in France on October 4, 1918.

Dan D. Katoski, who before entering upon military duty was a teamster in the employ of J. H. Clough, contractor of Duluth, was born in August, 1890, at Ragrot, Poland. He was enlisted, as private in infantry of the Regular Army, on July 24, 1918, at Duluth, and sent to Camp Wadsworth, Spartansburg, South Carolina, where on July 28th he was assigned to Company K. Fifty-Fifth Pioneer Infantry. His regiment left Camp Wadsworth, for Port of Embarkation in August, and in September arrived at Brest, France. Katoski was transferred to Company D, One Hundred and Sixth Infantry, and saw five weeks of active fighting. As the result of his service, he was paralyzed, and rendered helpless in January, 1919. On March 3, 1919, he arrived in New York, and was sent to United States Army General Hospital No. 29, Fort Snelling, Minnesota, from which he was discharged on July 30, 1919. He died on October 29, 1920, at the home of his uncle, Charles Wisocki, 512 North Fifth Street, Duluth.

Paul R. Keehn, who lived in Duluth before entering upon army duties, was the son of Mrs. Lena Keehn, of Mount Clemens, Michigan.

Ambrose Manley Kelley was in business in Duluth before being called to service, being grain clerk for the Kellogg Commission Company of Duluth. He enlisted at Duluth in the early months of the war, on May 25, 1917, joining the Machine Gun Battalion of the Third Minnesota Regiment. Was at Camp Cody, Deming, New Mexico, from August, 1917, until September, 1918, when he left for Port of Embarkation, reaching France in October. He was stationed at La Bozage, Sarthe, France, for some time, and later was at Le Mans, France, where, on February 28, 1919, he died of broncho-pneumonia. He was born at Taylor Falls, Minnesota, January 3, 1892, son of J. D. and Mary (Manley) Kelley. His widow, Olivette Kelley lives in Duluth.

Fred Michael Kenney, whose aunt is Mrs. Frank Lesler of Duluth, was born on December 8, 1889, at Detroit, Michigan. By trade he was a granite cutter, and before enlistment was working at his trade in Chicago. It was in Chicago that he was influenced in November, 1916, to enlist, going to Canada for the purpose. He became a member of the Fourth Canadian Reserve Battalion, Canadian Expeditionary Forces, and after this nation joined the Allies, he was assigned to recruiting duties at the British Recruiting Mission's Chicago headquarters. Later, he returned to Toronto, and there embarked for England. He was in training at Witley, Surrey, for a short while in 1917, but was in the front-line trenches in France, and in action, in that year, meeting death there on August 9, 1917.

Marshall Louvain Knapp, a native Duluthian, popular in West Duluth and an accomplished violinist, died of influenza at Camp Humphries, on September 28, 1918, six months after enlistment. He was born in Duluth on March 9, 1897, son of Jerome M. and Susie H. Knapp, his mother now living at 17 North Sixty-Second Avenue, West Duluth. His education was obtained at local schools, he eventually graduating from the Denfield High School. Entering business life, he became a clerk in the offices of the Duluth, Missabe and Northern Railway Company, at Duluth, and was an estimable young man of steady refined character. Entering upon military service in March, 1918, he was assigned to duty with Company B, Second Engineering Training Regiment, at Camp Humphries, Virginia. There he died.

Teddy Kovecavich, who was killed in action in France in October, 1918, lived in Chishom, where his brother, Nick, also lives. Teddy was born at Tisovic, Kalji, Croatia, Jugo-Slavia, on February 16, 1893. He enlisted in the infantry in May, 1917.

Henry S. Knowlton, who has a place on the Duluth Honor roll, was in war service long before the United States joined the Allies. He enlisted at Winnipeg, Canada, in Company A, Twenty-Seventh Battalion, Canadian Army, and saw much service at the Front before he was killed, on May 3, 1917, at Fresney, France. He was born at Superior, Wisconsin, February 1, 1891, the son of Edwin S. and Matilda Knowlton, now of Duluth.

Adam Kucharski, a native Duluthian, was not yet twenty years old when he enlisted at Duluth, in the early months of the war, in the Third Minnesota National Guard. He was assigned to Company C, at Camp Cody, New Mexico, and left with the regiment for France. He was killed in action on September 5, 1918. His father, Anton Kucharski lives at 316 East Ninth Street, Duluth.

William Henry Lahti was a native of St. Louis County. He was born April 2, 1895, at Soudan, the son of Alexander Lahti, now of Cook, St. Louis County. He reported for military duty in May, 1918, and was assigned to an infantry unit. He served in France during the time of greatest stress, and succumbed to influenza on October 6, 1918.

Svante Lampi, who was killed in action in the Meuse-Argonne offensive, was well known in Gilbert, where before entering military service, he was a city official. He was of Finnish origin, born in Karvia, Finland, August 22, 1886, son of Alexander Lampi. He entered the U. S. Army on May 24, 1918, at Eveleth. From there he was sent to Camp Lewis, Washington, and there assigned to the Thirty-Fourth Company, One Hundred and Sixty-Sixth Depot Brigade, Fortieth Division. Six weeks later he was transferred to Camp Kearney, California, but within a month was on the way to France, embarking at Boston on the troopship "Berrima" on August 8, 1918, with Company I, One Hundred and Fiftieth Infantry, Fortieth Division. On September 25th he was transferred to Company D, One Hundred and Ninth Infantry, Fortieth Division, and was with that unit when he met his death, in action, on October 7, 1918.

Albert P. LaTendress was a Duluthian, and before reporting for military duty lived at 3 West Fifth Street, Duluth.

Lloyd Ernest Le Duc, also a well-known Duluthian, was the son of A. C. LeDuc, of 10 North Twelfth Avenue, east. Lloyd was in the United States Navy.

Fred LePage was known to a large circle in West Duluth, where he lived before enlistment. He left Duluth early in 1918, and was at the Front during about three months of hard fighting. He was killed in action in France on October 8, 1918. A sister, Mrs. J. LeSarge, lives at 2405 West Sixth Street, Duluth.

Martin Larson lived at 4405 Pitt Street, Duluth, before he enlisted.

August Felix Leppi, son of Andrew Leppi, of Floodwood, was born at Ely, St. Louis County, on December 4, 1895. He entered the army in September, 1917, and for eight months was in training at Camp Pike, Arkansas. He became tubercular, and died of consumption at Floodwood on July 18, 1919.

Rudolph M. Lindquist, of Duluth, was 29 years old when he reported for military duty on July 25, 1918. He was sent to Camp Wadsworth, Spartansburg, S. C., and there assigned to the Fifty-Sixth Pioneer Infantry, then being equipped for overseas duty. The unit left for France soon afterwards, and was hard pressed in the campaigning of that time. Lindquist developed pneumonia, and died in France on September 30, 1918. His widow, Jennie R. Lindquist, lives at 613 East Tenth Street, Duluth.

Frank A. Littlefield, who joined the Canadian Army and was killed at Hennencourt, Belgium, September 28, 1918, was in the employ of H. C. Royce, Cramer, Minn., before enlistment. Littlefield was a native of Lowell, Massachusetts, where he was born on April 17, 1895, but for some years had been in Minnesota. He left Duluth in December, 1917, for duty with the Forestry Division of the Canadian Army, and was assigned to the Eighth Battalion. He did not go overseas until early in September, 1918, on the 28th of which month he was killed, being at that time a member of the Fifty-Second Battalion. His mother is Mrs. Emma Royce, 613 East Tenth Street, Duluth.

Allen Lloyd, who was killed in action in France on October 16, 1918, is given place among the Gold Stars of Chishom, where he lived for some time before entering upon military duties. He was born on December 12, 1890, at Chippewa Falls, Wisconsin, where his mother, who now is Mrs. James W. Winkler, lives. Lloyd enlisted in September, 1917, and became a member of the Three Hundred and Seventh Engineers.

Victor Loisom was of Eveleth, but more regarding his civil and military record is not available. A brother, Mike, lives at Republic, Washington. Beio Luiso was also of Eveleth.

Vito Luiso, an Eveleth boy, was killed in action in France.

Frank Lozar, of Ely, was a good loyal American soldier, notwithstanding that he was born in Austria. He died gallantly fighting for his adopted country. He was born on October 22, 1895, at Ritnica, Austria. He lived with his mother in Ely for many years before taking military duty, and was in good business as a storekeeper. He reported for military duty at Ely on September 21, 1917, and was sent to Camp Dodge, Iowa, where he was assigned to Company A, three Hundred and Fifty-second Infantry, Second Division. Later he was transferred to Camp Pike, Arkansas, but eventually crossed the sea, and saw much service at the Front. He was killed in action in France on September 13, 1918, and buried at the St. Mihiel American Cemetery 1233, grave 66, section 16, plot 2, Thiacourt, Meurthe-et-Moselle.

Earl Bertram Lozway, of West Duluth, who died in service, was born November 26, 1897, at Sylvan Lake, Crow Wing County, Minnesota. His mother, Mary A. Lozway, lives at 124 South Twenty-Eighth Avenue, West Duluth, and he was well known in that part of the city. He enlisted in the United States Navy in the first month of war, and died at Philadelphia, where he was stationed, on July 4, 1918.

Fred Luhm, of Duluth, son of W. H. Luhm, of 4229 Gladstone Street, Duluth, was early in national service, enlisting at Duluth in the Ambulance Corps. He was assigned to the Forty-Eighth Ambulance Section, and was killed by a shell while at his duties on the Western front in 1918.

Louis McCahill, who was killed in action on November 7, 1918, is listed with the Duluth men. He was born in 1896, son of James McCahill, and the family lived in Duluth until the death of the father in 1909, when the family removed to Lake City, Minnesota, where Mrs. McCahill still lives.

Arthur W. McCauley was a brave Duluth boy. He was only seventeen years old when, in 1915, he left his home and went to Winnipeg, to enlist in the Canadian Army. His family never saw him again. He was born on July 10, 1898, the son of E. J. McCauley, who now lives at 13 East Superior Street, and as a boy attended Jackson School, Duluth. He saw three years of terribly hard service in France, and passed through the severe fighting of 1916 and 1917 without so much as a scratch. Early in 1918, however, he was wounded, and when partially convalescent was sent on recruiting duty to Scotland. That assignment accomplished, however, he was again ordered to France, and was again wounded. That was on July 22, 1918, but the wound was not a serious one and he was soon back in the trenches, only, however, to meet instant death in action on August 8, 1918. He surely served the cause of Liberty to the full.

Edward J. McDermott, eighteen-year-old son of James McDermott, of 2325 West Ninth Street, Duluth, enlisted in the Marine Corps, on April 15, 1918, and died in France on August 10th of that year. Before leaving home he was in the employ of Duluth Paper and Stationery Company.

Clarence McDonald is listed among those Virginia boys who did not return. His widow, Mrs. Jennie McDonald, now lives in Duluth. McDonald was killed in action in France.

Kenneth McInnis, who had lived in Duluth for some years and was in the employ of the Duluth Marine Supply Company, was of Scottish birth, and in October, 1917, enlisted in the Canadian Army. He crossed the sea in the spring of 1918, and in September, or October, following, was killed in action in France.

Luther McKey was of Duluth, his military papers show.

Frederick Thomas McLain, son of W. D. McLain, of Kenwood Park, Duluth, enlisted in the United States Navy and was assigned to the U. S. S. "Alabama." He died of spinal meningitis in 1918.

Douglas McLean was the son of George McLean, of 915 East Fifth Street, Duluth.

Robert McLennan, who died in France in 1918, of wounds received in action, was formerly of Duluth residence, living with his aunt, Mrs. M. C. Littleworth, at 409 Mesaba Avenue. He was assigned to the Chemical Service, and was a member of the First Gas Regiment, American Expeditionary Forces.

Garrick McPhail, of Duluth, was in the Air Service. His mother is Mrs. Margaret McPhail, of 821 West Fourth Street.

Kenneth D. MacLeod, of Duluth, was born July 5, 1898, at Rice Lake, Wisconsin, where his mother, Mrs. George MacLeod still lives. Early in 1917 Kenneth enlisted in the Machine Gun Section of the Third Wisconsin National Guard. He was killed in action in France in October, 1918.

Lloyd O. Magee, city editor of the Eveleth "News" and a popular young man of that city was killed in action in the Argonne Forest, France, on October 1, 1918. He was born on February 11, 1894, in Wisconsin. He reported for military duty on February 28, 1918, and was assigned to an infantry regiment, which soon went overseas. His father, H. M. Magee, lives at Little Falls, Minn.

Anton Maleski left Duluth with the first draft for Camp Dodge, Iowa, in September, 1917. He was assigned to Company E, Fifty-Eighth Infantry, Fourth Division, and was later transferred to Camp Greene. He embarked in May, and safely arrived at London, England, on May 26, 1918, soon afterward crossing the English Channel to France. He was killed in action at Chateau Thierry on July 18, 1918. His brother, John J. Maleski, lives at 621 Central Avenue, Duluth.

Garrett Manderville, who was a cadet in the aviation branch of the U. S. Navy at the time he met his death, in August, 1918, by a fall of his seaplane at Pensacola, Florida, enlisted in Minneapolis where he then lived, but he was formerly of Duluth. He was born in Superior, but attended Duluth schools.

Albert Martinson was of Aurora. His sister, Mrs. J. Nassum, lives in Minneapolis.

Nick C. J. Marion went to Canada in 1917 and enlisted in the Canadian Army, being assigned to the Forty-Third Battalion. He was killed in action in France, on August 16, 1918. He was twenty-nine years old, the son of N. F. Marion, 1 Palmetto Street, Duluth.

Henry Edward Masucci, who was cited for gallantry in action, was a resident in Eveleth before entering the service. He was born on February 23, 1895, at Negaunee, Michigan, son of Mr. and Mrs. Otis Masucci, and his mother now lives in Eveleth. Henry was called into service on May 26, 1918, at Eveleth, and there enlisted in the infantry, and assigned to the Fortieth Division. He was transferred in September, 1918, to Company I, 305th Infantry, 77th Division, and with that regiment was in action at Argonne Forest, where he was killed by machine-gun fire on October 3d. He distinguished himself in the fighting and was recommended for a medal by his commander.

Jacob Andreas Kristofer Mattson is another of the Gold Stars of Virginia. Born April 18, 1884, at Trondhjem, Norway, he had lived in America for many years before enlisting on June 25, 1918, in the Medical Department of the United States Army. He died of disease while on the voyage to France, death occurring on October 11, 1918. His widow still lives in Virginia, Minnesota.

Samuel Nehemiah Maxwell, of Eveleth, was born on February 24, 1897, the family being well known in Eveleth. He was not called into service until August, 1918, and then assigned to the Motor Transport Corps. He died of influenza at Indianapolis, Indiana, on October 7, 1918.

Oscar A. Melander was a Duluthian by birth, and seemed to have a promising career before him as a dentist. He was born in Duluth on March 1, 1893, son of August H. and Cecelia Melander, now of East Fourth Street. He attended Duluth schools, and in 1912 graduated from the Central High School. He proceeded to the University of Minnesota, and was still an undergraduate when war came in 1917. He joined the Student Corps of the University of Minnesota when that was organized and became a sergeant of it. Very soon after graduating, as a dentist in 1918, he decided to enlist in the regular army, and did so on June 14, 1918, at St. Paul, Minnesota, as a private of the aviation branch. He was assigned to the Air Service Mechanical School, at St. Paul, and at that establishment was detailed to the medical section, because of his professional training. He was soon expecting examination for commission in the army when sickness intervened. Stricken with influenza, he was removed to the army hospital, Overland Building, St. Paul, and there died on October 11, 1918. Thus ended long preparations for a useful professional life.

Arthur A. Mellin, a Duluth boy who was killed in action within sixteen days of landing in France, was born in Duluth, October 22, 1897, the son of Alexander and Ida Mellin, now of 1719 West New Street. He was interested in soldiering long before the nation became involved in the European struggle, and as a member of the Third Minnesota Infantry, of the National Guard, went to the Mexican Border, in 1916 when the country was virtually at war with Mexico. In civil life, he was a typewriter mechanic, and was with the Remington Typewriter Company, Duluth. In June, 1917, he enlisted for World War service. He belonged to Company C of the Third Minnesota Infantry, Thirty-fourth Division and was at Camp Cody, New Mexico, until June, 1918, then leaving for Camp Merritt, New Jersey, where he remained until July 12th, when he embarked for Europe with the One Hundred and Twenty-fifth Field Artillery, to Company C of which he had been transferred while still at Camp Cody. He left Camp Cody as a machine gun casual. Almost immediately after debarking in France, he was transferred to Company K of the One Hundred and Sixty-third Infantry, and went into the front-line trenches in the Argonne within four days of landing. He was killed in the Argonne Forest early in August, 1918.

William G. Messner, who made the Supreme Sacrifice, was a son of Jake B. Messner, of Hibbing.

Edward F. Mettner was born in Duluth on September 16, 1890, son of Edward Mettner, now of 5723 Avondale Street, Duluth. He died of influenza at Camp Edgewood, Maryland, October 10, 1918.

Sigurd Peter Moe, of McKinley, was one of the outstanding heroes of the early days of American participation in the fighting on the Western front. He was in the Marine Corps, and was killed in the memorable engagement at Belleau Wood on June 12, 1918, and because of his bravery in that engagement, the French Government honored his memory by awarding him the Croix de Guerre. The report shows that Sigurd Moe and another marine, Willis Shoemaker, left a shelter trench during heavy bombardment to rescue a wounded comrade. Moe was killed in the attempt.

Walter Monett, of Duluth, was nineteen years old when he met his death of wounds in France in October, 1918. He was born in Duluth and enlisted at Duluth on July 26, 1917. He was sent to Fort Snelling, Minnesota, and assigned to Company H, First Minnesota Infantry, later going to Camp Cody, New Mexico and overseas in June, 1918, with the Twelfth Casual Company. He died of wounds on October 6, 1918. His father is Amos Monett, of 280 Third Avenue, East, Duluth.

Harvey H. Morey was of Eveleth; a sister, Mrs. William Hein, lives at Jonesboro, Arkansas. Morey was killed in action in France, August 1, 1918.

William H. Morrison, who was killed in action in France in September or October, 1918, was a Duluthian. His sister, Miss Agatha M., lives at 1815 West Superior Street.

Michael J. Murphy, whose home was in Sioux City, Iowa, will be remembered by Duluth people. He was a sergeant of Marines, and was in charge of recruiting for the United States Marine Corps in Duluth; also, he was captain of the Duluth Marine Scouts. After leaving Duluth, he was stationed for a time at Quantico, Virginia, but soon assigned to service abroad. He was killed in action in France in August, 1918.

John J. Mustar, of Gilbert, succumbed to pneumonia, following influenza, at Camp Eustis, Virginia, on October 13, 1918. He had been in service for ten months, having enlisted at Gilbert on December 16, 1917, in Battery C, Forty-ninth Regiment. He was born in Biwabik, April 11, 1896, but lived for many years in Gilbert latterly, being in the employ of the Gilbert Hardware Company for some time before enlistment. His mother, Maria Muster, still lives in Gilbert.

Arthur Nelson was of Prosser, Minnesota.

Charles G. Nelson was the son of Gust Nelson of Soudan.

Edward G. Nelson of Duluth died June, 1919. His sister is Mrs. Edward Peterson, 917 East Tenth Street, Duluth.

Max Neubauer, son of Florian Neubauer, of Ninety-second Avenue, West, and Grand, Duluth, departed from Duluth with the first detachment drafter in September, 1917. He went overseas and died of wounds in France in July, 1918, at first being reported: "Missing in action."

Carl Oscar Niemi belonged to a well-known and respected Eveleth family. He was born on July 28, 1894, at Tower, St. Louis County, son of Oscar Niemi. Carl attended the first Officers' Training Camp, at Fort Snelling, in June, 1917, and after a two months' course was commissioned second lieutenant, and assigned to the Air Service. He soon went overseas, and as an aviator did valuable and dangerous work along the Western front during the severe fighting in 1918. He also was for a time on the Italian front. When the Armistice came, he was on the French front, and soon afterwards was under orders to return home. The orders were rescinded and he continued to do reconnaissance work with his organization and met his death as the result of a mid-air collision of aeroplanes. He was buried in an American cemetery in France with the honors customarily tendered an aviator.

Gilbert Winsford Nordman, who was killed in action at Cote de Chatillon, France, October 16, 1918, had lived in Duluth for many years with his parents, Julius and Jennie Nordman of 221 East Fifth Street. Gilbert was born in Oshkosh, Wisconsin, on November 17, 1894, and by trade was an auto mechanic. He was employed by the Central Auto Company, Duluth, before enlistment, which took place on September 5, 1917, at Milwaukee, Wisconsin. He was sent to Camp Custer, Michigan, and there assigned to the Thirty-second Company, One Hundred and Sixtieth Depot Brigade, Eighth Battalion. He arrived at St. Nazaire, France, on March 6, 1918, and was in action at Badonvillers four days later. He saw considerable fighting during the following six months in Champagne, at St. Mihiel, Aisne, Meuse, Argonne.

James Novak, of Virginia, was a Bohemian by birth, but evidently seriously affected by the state of war in Europe. He went to Canada and enlisted in the Canadian army long before the United States became involved in the war. He, however, appears to have been transferred to the United States army in May, 1918, at his request. During that summer, he was at Fort Brady, Michigan, and during the epidemic of Spanish influenza he contracted the disease and died on October 16, 1918, at that fort. His father is Frank Novak, of Greaney.

Erick Ofsted was of Duluth. He enlisted at Duluth, in April, 1918, and eventually became a member of Company F, of the Three Hundred and Eighty-fifth Infantry, with which unit he sailed for France in July, 1918. He was reported, "Missing in action."

Axel William Olson was a Duluthian, his mother being Mrs. Alice Olson of East First Street.

Chester Norman Olson lived at Cresson before enlistment. His nearest relative in America seems to have been Mrs. H. C. Hess, of Phelps, Wisconsin.

Ernest R. Olson was a Duluthian, his widow, Mabel Olson, living at 216 South Sixty-third Avenue, west, Duluth.

John R. Olson, a Norwegian by birth, followed the trade of painter in Duluth before entering the service in May, 1918. He lived at 2422 West Seventh Street, Duluth, before reporting for duty. His military record covers four months of service at Camp Dodge, Iowa, where on October 15, 1918, he died of pneumonia. His body was returned to Duluth and buried with military honors. He had no relatives in America, but his mother, in Norway, survives him.

Fred Ostrom, of Eveleth, was gassed at the front, and later died of influenza. His remains now lie at Negaunee, Michigan Cemetery.

John Leo Ossowski was the son of John Ossowski, of 2830 North Hudson Avenue, Duluth.

David Livingston Page, of Duluth, enlisted early in 1917 in the Third Minnesota Infantry, Thirty-fourth Division. Later he was transferred to the One Hundred and Twenty-fifth Field Artillery, of the same division. He died while on the voyage overseas, and was buried in England. His mother is Mrs. Mary Page, of 1001 Twelfth Avenue, West, Duluth.

Albin F. Palmer, of Duluth, was the son of C. A. Palmer, of Chisago City, Minnesota. Albin was called to military duty on May 25, 1918, and went overseas with the Seventy-seventh Division. He was killed in action on the French front on October 4, 1918. When in Duluth he lived at 2316 West Second Street.

Mervin Palmer was a brother of Albin.

John Paul Parker, who was well-known in Gilbert, was born in Minneapolis, Minnesota, February 20, 1888. He enlisted almost as soon as this country entered into the struggle in April, 1917, and was with one of the units early in France. He was killed in action at the Aisne River, France, July 10, 1918, and was buried in the American Area Cemetery, Row C, Grave 76, Commune Lecharmieu, Aisne territory.

Otto Pazari, of Eveleth, was killed in action in France.

John Perone lived at 1408 Gary Street, West, Duluth, before entering upon military duties.

Andrew Peterson, of Cotton, Minnesota, was the son of Peter Peterson, of same town. He was born in Norway, January 24, 1890. He enlisted on September 20, 1917, and was assigned to Company E, of the Fifty-eighth Infantry, which was sent to France in time to take part in the supreme effort made by the Allies after the July, 1918, drive of the Germans had spent itself. Andrew took part in the counter-offensive, but was killed on the second or third day of the great French counter-offensive which was destined to bring to the Allies a triumphant issue. Andrew Peterson is recorded as having been killed on July 18th.

Arty Peterson, of Eveleth, died of pneumonia on September 25, 1918. His remains were brought to Virginia, Minnesota, for interment.

August Peterson was the son of Nels G. Peterson, of Biwabik, and was born on May 23, 1892, at St. Ignace, Michigan. On July 27, 1917, he enlisted in the artillery and was assigned to Battery B, One Hundred and Twenty-fifth Heavy Field Artillery, Thirty-fourth Division. He went overseas and died of influenza at Liverpool, England, on October 15, 1918.

Axel Rudolph Peterson was a native-born Duluthian, son of Oscar R. Peterson, of 912 North Fifty-seventh Avenue, West. He was educated chiefly in Duluth schools, and was a steady boy, of exemplary habits, never having smoked. He was also a teetotaler, and was earnest in his endeavor to succeed in life. He received license as assistant druggist at the age of twenty, and had it not been for the national situation early in 1917, would probably soon have secured the major license. He was

twenty-one years old when he enlisted, in June, 1917, and was assigned to the medical detachment of the One Hundred and Twenty-fifth Field Artillery, going with the regiment to Camp Cody, New Mexico. There he died a year later, on June 2, 1918, of pneumonia.

Carl William Peterson was the son of August W. Peterson, 5632 West Eighth Street, Duluth.

Ernest O. Peterson, also of Duluth, was brother of Arthur W. Peterson, 2702 West Third Street, Duluth.

Harold Peterson, brother of Mrs. Carl Olson, 427 Forty-third Avenue, West, Duluth, lived in Duluth before the war came.

Helmer A. Peterson was born in Duluth, and was well-known. He was born January 23, 1894, son of John and Hannah Peterson, and his academic schooling was obtained in Duluth schools. He became a pharmacist and in that capacity was employed at Beyers Drug Store, Duluth, for some time before reporting for military duty on September 21, 1917. He was sent from Duluth to Camp Dodge, Iowa, and assigned to the Medical Corps, 350th F. A., 313th Sanitary Train. At Camp Dodge he remained for the winter and would probably have gone overseas in 1918 had he not succumbed to disease at Camp Dodge, on April 10, 1918. His mother now lives at 119 East Third Street, Duluth.

Henning O. Peterson lived at 520 West Superior Street, Duluth, before entering the army. His brother, Arvid, lives in Chicago.

Rudolph Peterson was the son of Oscar R. Peterson, of 912 North Fifty-seventh Avenue, West, Duluth. Rudolph worked in Duluth before entering the service.

Elia Peteruka was of Duluth residence prior to the war, but appears to have no relatives in Minnesota. His brother, Gust Peterson, is at Fort Morgan, Colorado.

John Pitich was one of the boys from Buhl.

John H. Pluth was of Ely, where his mother, who is now Mrs. Anna Matiehick, lives.

Neno Molidro lived at Aurora, his papers state.

George E. Porthan, of Ely, was the son of John E. Porthan, of that place. Porthan was killed in action in France.

Mott Prelbich was also of Ely; his father is John Prelbich.

Louis Press lived at Chisholm before leaving for military service. His brother, Samuel, lives at Eveleth, at 705 Hayes Street. Louis was born August 17, 1891, at Trovi, Russia, but had lived in the United States for many years before the war. He was enlisted in February, 1918, and went overseas with an infantry regiment. He was killed in action in France on August 15, 1918.

Clyde E. Prudden, who became a major of the Medical Corps, United States army and was much respected by the men of the One Hundred and Twenty-fifth Field Artillery, was a well-known and successful physician of Duluth before the state of war into which the nation became in 1917 so radically changed the course of the lives of so many of its worthiest citizens. Major Prudden was born in Duluth, and attended local schools. For the medical course he proceeded to Northwestern University, from which he graduated with the degree of Doctor of Medicine, with the class of 1909. In 1912 he was an associate of Dr. C. A. Stewart, in practice in Duluth, and later with Drs. Bagby, Kohagan and Gillespie. He was for many years interested in military affairs, and in peace time was a member of the old Third Minnesota Infantry. He went with the regiment to Fort Snelling, and when it was converted from an infantry to a field artillery unit, he was advanced in rank and made senior officer of the Medical Detachment at the Base Hospital. Within a short time, he was again promoted and became major. Eventually, he became senior major of the Regimental Medical Detachment of the One Hundred Twenty-fifth Field Artillery. From August, 1917, to the autumn of the following year, he was with the regiment at Fort Deming, New Mexico. In September, the regiment went overseas and during the voyage Major Prudden developed pneumonia, from which he died before the regiment debarked. Doctor Prudden was married in Oklahoma City in January, 1918, and a child was born to his widow five or six months after his death. Both widow and child, however, met a tragic death, being drowned in the tidal wave that swept Corpus Christie, on September 14, 1919. The body of Major Prudden was returned to the United States in October, 1920. It was received in Duluth on November 1, 1920, and reinterred on American soil in his native city, with full military honors and with many other indications of the respect in which his memory is held by people of Duluth. His father is A. E. Prudden, of 3501 Minnesota Avenue.

Otto Pusarim, another of the soldiers of Ely who gave national service to the full, was the son of Matt Pusarim of Ely.

Howard C. Quigley, who was killed in action in the Argonne Forest, France, November 4, 1918, was a native of Duluth, born in the city July 18, 1894, the son of James R. Quigley, now of 123 Minneapolis Avenue, Duluth. Young Quigley passed through the Duluth schools, and was with the American Bridge Company, Duluth, when called into service on April 26, 1918, at Duluth. As a private of infantry, he was sent to Camp Dodge, Iowa, and became a member of Company D, Three Hundred and Sixtieth Infantry, Ninetieth Division, going to Camp Travis, Texas, within three weeks of reaching Camp Dodge. In June, 1918, his regiment embarked at Hoboken and was soon in action in France. Quigley was present at St. Mihiel and Meuse-Argonne major offensives, being killed in the Argonne within a week of the signing of the armistice.

William Henry Reddy, of Biwabik, was in the United States navy, and had the rating of baker, 2cl. His mother is Mrs. Mary Reddy, of Biwabik.

Frank Reed, of Arnold, was born in Duluth on July 27, 1897, son of Mike Reed, of Arnold, R. F. D. No. 4, Duluth. Ne was a smart, well-developed boy, and when enliste, on March 30, 1918, was assigned to the cavalry branch of the United States army, and sent to the Mexican border. He died of pneumonia at El Paso, New Mexico, December 8, 1918, pneumonia developing at a time when he was somewhat weakened, woiing to inaction that followed a fall from a horse while on patrol.

Charles C. Ringler was of Duluth prior to entering upon military duties. He was in the Chemical Service of the United States army, as chemist, and died at the United States Marine Hospital, Cleveland, Ohio, on November 22, 1918. His mother, who now is Mrs. Philip Allendorfer, lives in Chicago.

Albert Carl Robertson, who died of wound, was a Duluthian, born in the city on April 21, 1894, son of Charles and Hedvig Robertson, now of 2516 West Twelfth Street, Duluth. He also was a married man at the time of entering the army, and was employed at the Great Northern Power Plant. Enlisted at Duluth on June 28, 1918, he left that day for Camp Grant, and was there assigned to Company I, Four Hundred and Thirty-first Infantry. He was transferred in August to Company D of Three Hundred and Tenth Infantry and left for Port of Embarkation early in September. After a short stay at Camp Upton, New York, he embarked at New York, September 8th, and arrived in France on September 25th. He was in action on October 7th, at Bois de Loges, Argonne Forest, and from that time until he was wounded on October 18th, he was almost continuously in action. He died in hospital in France on November 5, 1918.

William L. Robideau before the war lived at 123 Astor Street, Duluth.

Yalmer Leonard Saari, of Virginia and Duluth, was born October 27, 1895, at Calumet, Houghton County, Michigan. His widow, Hulda Saari now lives at 540 West Fourth Street, Duluth. Saari reported for enlistment on April 28, 1918, and at Camp Dodge, Iowa, to which cantonment he was sent, he was assigned to Company D, Three Hundred and Fifty-eighth Infantry. Two months later he was on the way overseas; and on September 26th, 1918, he was killed by machine gun fire, in an attack on the Hindenburg Line in France.

Peotre Sagotowski, whose papers show that he formerly had Duluth residence, was a Russian, his father, Piotre, at Wytxamers, St. Kawno, Russia.

Chirst O. Sandwich, who was a sawyer in the mill of J. P. Pfeiffer, Iverson, Minnesota, and lived in Duluth, where his widow still lives, was a Norwegian by birth, born in Gubbiansdalen, Norway, December 15, 1894. He was called into service on June 28, 1918, at Carlton, Minnesota, and sent to Camp Grant, Illinois, where he was assigned to the Three Hundred and Forty-first Infantry, a regiment of the Eighty-sixth Division. In August he left for an eastern camp, preparatory to going overseas and left Camp Upton, New York, September 8th, embarking then. He received promotion to the grade of corporal during the voyage. He first went into action at Verdun on October 12, 1918, and was fighting on that front until the 19th, when he received a shrapnel wound and was also gassed. The shrapnel wounds were not serious, but the gas set up a lingering illness. Finally, he died of tubercular meningitis, at the American Base Hospital, Brest, France, May 29, 1919.

Thomas B. Shaughnessy lived at Morgan Park prior to enlisting. He was born at Minneapolis, Minnesota, April 27, 1891, son of James P. and Ellen Shaughnessy, who now live at Morgan Park, Duluth. Thomas B. by trade was a structural ironworker and was with the Universal Portland Cement Company. He was a young man of grit, and earned patriotic purpose, as he showed when called upon to report for military duty. He had received notice to report at Duluth on February 26, 1918, and on that morning sprained his ankle. But he refused to be left behind by the detachment then departing, so he was taken to the station in an auto, and upon arrival at Fort Leavenworth, Kansas, was placed in hospital, where he remained for ten days. Following that, he was in a detention camp for seventeen

days and was given ten days of intensive drilling, and then sent on to the port of embarkation. It was at the time of the breaking of the British front in France during the great spring drive of the Germans. Shaughnessy was on the British front in May, 1918, and in a Belgian sector. In June, he was in the Vosges Mountains. He was at St. Mihiel September 12th and from September 26 to October 2 was in the terrible fighting in the Argonne Forest, and later in the Meuse sector, five miles south of Verdun. He passed through the terrible fighting without hurt, but while waiting for home orders, he was taken sick and pneumonia developing he died at Base Hospital, No. 9, Bazoilles, France, on February 7, 1919.

William Shea, of Eveleth, succumbed to pneumonia in an American camp on September 25, 1918. His body was brought to Eveleth for burial.

Joseph Shepatz was of Virginia, son of John Shepatz of that place.

James Shannon, of Virginia, had a distinguished military career. He was the son of the late C. E. Shannon, of Duluth, and brother of Mrs. Harry Sleepack, of 2419 East Fourth Street, and had passed through West Point, having been appointed to that military academy by Judge Page Morris, then congressman from this district. He was killed in France in 1918, having attained the grade of lieutenant-colonel and a place on the staff of General Pershing, in France.

George E. Sigel, who is listed as a volunteer from Virginia, was a native of Duluth, born there on June 28, 1900. The family, however, has lived in Virginia for many years, and the boy was in school there. In fact, he volunteered in his senior high-school year and was graduated by proxy, with seven others who received diplomas. He enlisted on May 25, 1918, and became a member of Company B, One Hundred and Twenty-sixth Engineers, with which regiment he went overseas. He passed through the exciting latter half of 1918, but in February, 1919, suffered from bronchitis, at Brest, France, from which he never recovered. He returned to this country and was sent to Fort Bayard, New Mexico, his lungs having become affected. He died there on June 14, 1919, of tuberculosis. "A serious, righ-living, clean-minded young man," Father J. O'Brien, army chaplain at Fort Bayard testified of him.

Matt Smuky, who made the Supreme Sacrifice, lived in McKinley before the war.

Mike Simney, of Duluth, was the son of Albert Simney, of 2631 West Fifth Street, Duluth, and was a member of the first detachment of Duluth manhood called into service under the Selective Draft. They left Duluth in September, 1917, for Camp Grant. Simney eventually saw much service in France. He was in the Engineers and on October 6, 1918, succumbed to wounds received in action.

Otto Smuland, son of Christian Smuland, Bangsund, Namdalen, Norway, and brother of Helmar Smuland, of 504 East Fourteenth Street, Duluth, was in the fishery business at Isle Royale before he was selected to give military service. He was twenty-eight years old when enlisted on July 25, 1918, at Duluth. He left at once for Camp Wadsworth, Spartansburg, South Carolina, and there was assigned to an infantry regiment. He died at Camp Wadsworth in August, 1918. Funeral services were held on August 28, 1918, at Bethesda Norwegian Lutheran Church, Duluth, following the return of the body to Duluth under military escort.

Anthony Snider was of Tower, although, unfortunately, more regarding his life and military service is now not available.

Peter Stark lived in Eveleth before going into the service. He was killed in action in France on November 7, 1918, only four days before hostilities ceased. His body lies in an American cemetery in France. His brother is Michael Stark, of McKinley.

Edward F. Snyder, who is on the Duluth list of gold stars, lived in that city for about two years before enlisting, although he was a native of Buffalo, New York. He enlisted in June, 1917, and was for more than a year on the Western battle line, France. He joined a Canadian regiment and was killed in action in 1918. He married Ruth Berglund, of West Duluth, in 1916.

Philip Steen, who enlisted at Duluth in August, 1917, and became a member of an artillery unit, died on the way over to France, on or about July 10, 1918. He was born in Duluth, and his father, John Steen, now lives at 510 Third Avenue, east.

Albert C. Steiner, also a Duluthian by birth, owned and worked a farm in St. Louis County before enlisting. He was born on November 25, 1891, and he reported for military duty on May 25, 1918, at Duluth. He was assigned to Company L, One Hundred and Fifty-ninth Infantry, Fortieth Division, at Camp Lewis, Washington. On June 29th he was transferred to Camp Kearney, California, and in August at that camp was transferred to Company E, Three Hundred and Seventh Infantry, with which regiment he embarked, after a period of preparation at Camp Nills, Long Island, New York. The regiment arrived in France before the end of August and was rushed to the front. Steiner was killed in action on November 4, 1918, and was buried in the Commune of Pierremont, Ardennes, France. Albert Steiner's brother, Fred, lives at 9 West Second Street, Duluth.

Ole H. Strand was of Virginia.

Pedro Stuppa also lived in Virginia before the war. His sister is Mrs. James Hogan, of Virginia.

Clarence B. Sundquist, of Duluth, son of Clarence B. Sundquist, of Palo (R. D. Box No. 72), Minnesota, was born November 12, 1895, in Superior. He was enlisted at Duluth, as a private of the Signal Corps, Air Service, and was assigned to Company C, Three Hundred and Twenty-third Field Service Battalion at Camp Funston. Later, he was at Camp Stanley, Texas, but eventually embarked for foreign service at New York, sailing on the United States transport "Leviathan," which arrived at Brest, France, on September 28, 1918. Sundquist developed pneumonia while at Brest and died there on October 11, 1918. At that time he held the grade of corporal. The body was exhumed in 1920 and returned to this country, eventually reaching Duluth. Burial service was held on July 21st, former comrades firing the last salute over his grave at Park Hill Cemetery, Duluth. The funeral ceremonies were held under the auspices of the Duluth post of the American Legion.

Leslie Severt Swanman, who was a shipping clerk with the Knudson Fruit Company, Duluth, before enlisting, was born in St. Paul, Minnesota, on December 12, 1892. Duluth has been the home of the family for a long time and his mother still lives there, at 915 North Seventh Avenue, East. Leslie was enlisted at Duluth on May 25, 1918, and sent to Camp Lewis, Washington, where he was assigned to Company L, One Hundred and Fifty-ninth Infantry, Fortieth Division. On July 25th he was transferred to Camp Kearney and there transferred to the Three Hundred and Twenty-fourth Infantry, Eighty-first Division. On August 20th he embarked at New York and made quick passage to Liverpool, eventually reaching France. He was in front-line trenches in the Vosges Mountains; was present in the battle of

St. Mihiel, and passed through terrible fighting in the Meuse-Aronne offensive. On November 10, 1918, just one day before the signing of the Armistice, he was wounded in action at Haudimont, and died of those wounds twelve days later, on November 22, 1918.

Edward B. Swanson lived at Saginaw, Minnesota, son of Ben Swanson, of that place.

Wallace J. Taylor was of Virginia, where his mother still is.

Olaf Ugstad, of Duluth, was born October 3, 1891, at Hurum, Buskruds County, Norway, but has been in America for many years. At one time he was employed by the Wilson Contracting Company, Duluth, and later was foreman at the St. Louis County Work Farm. He was enlisted into the United States army in January, 1918, and assigned to the Spruce Production Section of the Forestry Division. He was accidentally killed at Emuclaw, Washington, on August 2, 1918. The body was returned to Duluth for burial. A brother is Reginald Ugstad, of Hermantown.

Fiori Valbiter, a resident in Virginia before the war, was born in Rome, Italy, and at the time of enlistment in 1918 was twenty-seven years old. He died at Detroit, Michigan.

Haralebes Vasilion was of Hibbing.

Florent Van de Perre also was of Hibbing.

Peter Verdi made his home in Eveleth before entering the service, but was born at Agri, Italy, on May 2, 1897. He was a married man at time of enlistment, and his wife, Lydia, still lives in Eveleth. Peter left for military duty on May 17, 1918, and went to France with an infantry regiment. He was killed in action in France on November 1, 1918.

Leander Waillin, lived at Sandy, Minnesota, where his father, Tom Waillin, has a farm. The family is Finnish, and Leander was born in Finland on September 8, 1886. He was included in the second Duluth draft for the National Army, but was destined not to go overseas. During the epidemic of Spanish Influenza which swept through the home cantonments in the autumn of 1918, Waillin contracted the disease, and died on November 10, 1918, being then at Camp Kearney, California.

Aino Nicanor Wene was a stalwart agricultural pioneer of Buyck, St. Louis County. He was developing an acreage of wild land near Buyck when called into service in September, 1917. He was assigned to the Corps of Engineers and ultimately reached France, where he was killed in action on October 15, 1918. His sister, Mrs. Niemi Ahlgren, lives in Buyck, but the Wene family is of Finnish origin, Aino was born at Rauma, Finland, January 10, 1892.

Philip T. White was of Ely, son of Harry E. White, of that place.

Arthur Charles Williams was a native of Hibbing, although the family lived at Kinney at the time he enlisted. He was born on December 26, 1898, and lived on the Ranges practically all his life, his father having been connected with mining operations on the Range for almost a generation. He, William Williams, latterly has been blacksmith in the shops of the Oliver Iron Mining Company at Hibbing. The son was not yet twenty years old when, on August 5, 1918, he enlisted in the Medical Department of

the United States army. He was almost immediately assigned to overseas duty and soon after landing in France was taken sick, pneumonia developing. He died at Brest on September 26, 1918, and was there buried. In 1920, however, his body was returned to the United States and arrived at Virginia on June 12, 1920. Burial took place in the part of Virginia Cemetery set apart to mark the last resting place of its World War heroes who made the Supreme Sacrifice.

David Gilbert Wisted, in whose honor the Duluth post of the American Legion was named, was born in Duluth on September 13, 1893. In the early days of the war, he was a clerk with the United States Food Administration, but he enlisted in the Marine Corps on December 14, 1917, at Paris Isle. He was assigned to the Eighty-second Company, and for a time was stationed at Paris Isle and Quantico, Virginia. On February 24, 1918, he was transferred to the One Hundred and Thirty-eighth Company, Replacement Battalion, and later to the Sixth Marines, embarking at Philadelphia on March 12th, 1918. Debarking at Brest on April 1, 1918, the Marines were soon at the front and were destined to bring glory to their country, in the part they took in the fighting at Chateau Thierry and Belleau Wood in May and June of that vital year. Wisted was killed in action at Belleau Wood on June 3, 1918, being instantly killed by a high-explosive shell. His father, Iver Wisted, lives at 1201 East Fourth Street, Duluth.

John Oscar Wuori is listed with the men from Duluth, but he lived in Gilbert for some time prior to enlistment. He was a Finn, born at Pomarkku, Finland, March 9, 1888. He reported for duty on August 8, 1918, and was sent to Camp Dodge, Iowa, where he was assigned to Company Thirty, One Hundred and Sixty-third Depot Brigade. He died of pneumonia in that camp on October 8, 1918.

As will be appreciated from a reading of the foregoing some of these men had wide accomplishments and definite capability, some were worthy tillers of the soil and some were industrious workers in commercial affairs of St. Louis County. But all were patriots; and the names of all who have been inscribed on the great national Roll of Honor, there to remain for as long as the great republic lasts. And for as long as there is a County of St. Louis, Minnesota, for so long will these of her sons be willingly and deservedly accorded the place of honor in any comprehensive review of the County's part of the Great World War.

Walter Van Brunt, Duluth and St. Louis County: *Their Story and People, Vol. II* (Chicago and New York: The American Historical Society, 1921),
p.630-631, p.631-633, p.633-635, p.635-637, p.637-639, p.639-640, p.640-642, p.642-644, p.644-646, p.646-648, p.649-652, p.652-654, p.654-656, p.656-658

Transcribed and submitted by Anna Kramar - Akramar53@aol.com


The lists below are for reference only. Shirley Solem who abstracted the information and donated it to the St Louis County GenWeb passed away in 2011.

World War II Honor List of Dead and Missing Army & Army Personnel from St. Louis Co. MN

St. Louis Co MN had total of 573 Army casualties in World War II.

DNB= Died Non Battle

DOI= Died of Injuries

DOW= Died of Wounds

FOD= Finding of Death -there is conclusive proof that the person is dead or overwhelming evidence that the person could not have survived

KIA= Killed in Action

M=Missing

These lists contain only the name of those individuals that died in the line of duty status. The information was gathered from War Dept. records from May 27, 1941 - January 31, 1946

-A-										
Abernethy, Charles P	DNB		Adams, Thiel E	DNB		Aho, Eino R	KIA		Ahlin, Henry T	FOD
Alexander, Wayne	DNB		Allen, Raleigh E	KIA		Alworth, William F	KIA		Amon, Gerard W	KIA
Anderson, Albert H	KIA		Anderson, Ernest J	KIA		Anderson, George R	DOW		Anderson, Glen W	DNB
Anderson, Jack F	DNB		Anderson, Kenneth M	DNB		Anderson, Toge C	KIA		Anderson, Wallace E	DNB
Andros, Eugene C	KIA		Anzich, Anton M	KIA		Arola, William E	DOW		Atkinson, Lawrence	KIA
-B-										
Banks, Mathew V	KIA		Barcelona, Pasquale T	DNB		Baratto, John J	KIA		Barfknecht, Walter W	DNB
Barle, Andrew J	FOD		Barrett, Edward J	KIA		Basarich, Isaac	DOW		Beardsley, Joseph W	KIA
Beardsley, Theodore A	KIA		Beatovich, William J	KIA		Becker, Roland D	DOW		Begich, Joseph	DOW
Bentson, Gordon K	DOW		Bergman, Frederick A	DNB		Biederman, Carl A	KIA		Bjornson, Bernard J	KIA
Blackmore, Ernest R	KIA		Bodin, Gene K	KIA		Boggess, Raymond A	DNB		Boland, John J	DNB

Bolte, Earl E	KIA		Boshey, Richard	KIA		Boyd, Raymond I	FOD		Brady, Robert H	KIA
Brandt, Wallace E	KIA		Bratton, Clarence F	FOD		Brockway, Carroll W	DOW		Brokskar, Harold M	KIA
Brotherton, Robert C	KIA		Brown, John R	DNB		Bruncick Pau	DNB		Bubalo, Eli M	DNB
Budisalovich, Anthony	KIA		Burton, Robert S	DNB						
-C-										
Calengor, Donald S	FOD		Caligiuri, Peter P	DNB		Callow, Douglas S	KIA		Canelake, Leo	FOD
Carlson, Allan L	KIA		Carlsen, Clarence H	KIA		Carlson, James R	KIA		Champa, John J	KIA
Chaput, Delmirt H	KIA		Chelstrom, Martin W	KIA		Cheslake, Edward F	DNB		Chipman, William S	DNB
Chosa, Peter	DNB		Chrep, George E	DNB		Christenson, Harold C	FOD		Churchill, Harold A	KIA
Ciglarich, George	KIA		Ciglarich, Joseph L	KIA		Ciulini, Anthony F	KIA		Cohen, Hymie B	KIA
Cohen, Jacob	DNB		Colford, James G	KIA		Corgan, Robert H	DNB		Corser, Hans	DOW
Cosgrove, Thomas F	KIA		Cunningham, Daniel E	KIA		Curley, Thomas J	KIA			
-D-										
Dahlbom, Alvin J	KIA		Darker, Roy W	DNB		Davenport, Roy H	KIA		De Luca, Frank B	KIA
Debelak, John A	DOW		De Dler, Donald D	DND		Decobellis, Ernest A	DOW		Decobellis, Fred J	DNB
Deibler, Richard C	DNB		Delak, Joseph A	KIA		Delbern, F A Jr	FOD		Deluca, John J	KIA
Deyak, Carl A	DOW		Dodge, William H	FOD		Doe, Roy L	KIA		Donovan, Thomas D	DOW
Dorfman, Bernard	KIA		Dostal, Robert H	KIA		Doyle, Robert J	KIA		Drong, Daniel F	KIA
Dyhr, Hugo L	DNB									
-E-										
Edelstein, Robert H	KIA		Edmark, Percy G	KIA		Edwardson, Irvin C	KIA		Eklund, Robert L	KIA
Elder, Robert S	KIA		Ellis, George H	DNB		Engebretson, P W	KIA		Engesath, Vern	DOW
Ercegovich, John Jr	FOD		Erickson, Bernard G	FOD		Erickson, Melvin V	DNB		Esola, Larry R	KIA
-F-										
Fechner, Francis	KIA		Fena, William G	KIA		Feneis, Ernest J	KIA		Ferguson, James A	DNB
Fischer, George T	DOW		Fisher, Barry P	DNB		Fitzgerald, C W	DOW		Fleischmann, A F	DNB

Foucault, Clarence P	KIA		Franceschetti, Fred	FOD		Franczok, Clarence J	DNB		Fredricksen, Donald E	DNB
Freeholm, Oliver A	KIA		Friend, Charles S	KIA		Froehlingsdorf, W D	DNB		Frones, Clarence M	KIA
Fyksen, Robert G	KIA									
-G-										
Gadding, Alex J	FOD		Gaede, Alvin E	DNB		Galati, James V	KIA		Gallant, John G	KIA
Gherardi, Alfonse E	KIA		Giddings, Harry L	DOI		Gilbertson, Arden C	KIA		Gilbertson, Harry M	DOW
Glavan, Fred A	KIA		Glavan, Louis J	KIA		Gleisner, Francis E	DNB		Glowacki, Isadore	KIA
Gobats, John L	KIA		Golden, Clarence	DNB		Gostovich, Peter	KIA		Gould, George W	DOW
Grafstrom, Ray N	DNB		Graham, Allan G	KIA		Graham, Keith B	KIA		Grahek, John E	DNB
Grebenc, Stanley S	DNB		Gregorich, William J	KIA		Grigoni, Evo J	KIA		Grimes, Robert J	DNB
Grinden, Donald H	KIA		Grundstrom, Elvin L	DNB		Gundy, Howard J	KIA		Gustafson, Carl W	KIA
Gustafson, Melvin G	KIA		Gustovich, Peter	KIA						
-H-										
Haben, Eugene M	KIA		Hage, John F	KIA		Hallberg, Lester	KIA		Hallett, Marvin C	DOW
Hallila, Kalervo G	KIA		Hallquist, Orval E	DNB		Halmekangas, John A	DNB		Halvorson, Robert L	DNB
Handy, Mason D	DNB		Hansen, Harold E	FOD		Hansen, Irving S	KIA		Hansen, Neil H	DNB
Hanson, Arne P	FOD		Hanson, Ernest C	KIA		Hanson, Henry J	KIA		Harris, Robert	KIA
Haryn, Walter E	KIA		Hawley, William P	KIA		Heikkila, Filmer F	DNB		Heikkila, Ottie P	KIA
Heimbach, Robert	KIA		Hendrickson, George C	KIA		Hendrickson, Lawrence	DOW		Hendrickson, R A	KIA
Henke, Albert C	DNB		Herman, George E	DNB		Hiipakka, Swante W	KIA		Hill, Albert	KIA
Hill, Axel O	KIA		Hill, Edward W	KIA		Hiro, Edwin W	FOD		Hocking, Amel T	KIA
Hokkanen, George M	KIA		Hokkanen, Reino A	KIA		Holten, Henry E	KIA		Horgan, Daniel J	DNB
Horgan, Emmet T	DNB		Howden, Robert J	FOD		Howell, Arthur S	DOW		Hoyer, John V	KIA
Hujanen, Carl P	KIA		Hyttinen, Toivo H	KIA						
-I-										
Ibbotson,	DNB		Indihar,	KIA		Isaacson,	KIA			

Earl A			Rudolph J			Walter A				
-J-										
Jaeger, Albin L	KIA		Jarvi, Chester E	KIA		Jarvie, Edwin O	KIA		Jazdzewski, Stanley E	DNB
Jeffery, Robert B	KIA		Jensen, Richard H	KIA		Johnson, Charles A	KIA		Johnson, Clifford C	KIA
Johnson, Harold E	KIA		Johnson, Lloyd J	KIA		Johnson, Olaf H	KIA		Johnson, Orlando R	KIA
Johnson, Sterling L	M		Johnson, Walden G	DNB		Johnson, Wallace R	KIA		Johnson, Wayne G	KIA
Johnsrud, Joseph N	DNB		Johnstone, Edwin	DNB		Jokinen, Ervin W	KIA		Jones, Jason W Jr	DNB
Jones, Russell S	KIA		Jovanovich, Michael	KIA						
-K-										
Kaitala, Henry B	FOD		Kaivos, Ray	KIA		Kallio, Reino E	KIA		Kammermeyer, Henry P	KIA
Kampf, Roger W	KIA		Karsner, Fred	KIA		Katzmarek, Eugene J	KIA		Kauppi, Hugo W	DNB
Kayute, Marvin E	DOW		Kearney, Robert N	DNB		Keil, Sam W	DNB		Kennedy, Joseph P	DNB
Kiero, Walter E	DNB		Kilby, Lawrence J	FOD		Kilsdonk, John W	DNB		Kinkela, Joseph J	KIA
Kinzel, Charles L	KIA		Klang, Arthur E	DNB		Klang, Lawrence C	KIA		Kleashna, Bruno	KIA
Klobuchar, George J	KIA		Klobuchar, Mark A	KIA		Kne, Joseph P	KIA		Kne, Louis	KIA
Knezovich, Daniel	KIA		Kochevar, Jack C	KIA		Kocyon, Frank J	KIA		Kocyon, Rudolph H	DNB
Kokko, Paul A	DNB		Kolkka, Larry	DOW		Konatar, John J	KIA		Korhonen, Raymond	DNB
Korkki, Ray W	KIA		Korpi, Arne A	KIA		Koskela, Herbert	KIA		Kostanko, Alexander L	KIA
Kovach, Mathias F	KIA		Kral, Charles Jr	KIA		Krezel, Anthony P	KIA		Krulich, Robert	KIA
Kubiski, Milton W	KIA		Kuehl, Robert G							
-L-										
La Patka, James F	DOW		Laakkonen, Oiva E	DNB		Lah, Andrew J	KIA		Laine, Emil	KIA
Lappi, Werner W	KIA		Larsen, Arnold L	FOD		Larsen, Clarence A	KIA		Larson, Herman B	KIA
Larson, Roy A	FOD		Lauletta, Floyd A	KIA		Laurich, Louis J	KIA		Lehto, Arvo E	DNB
Lemay, Paul	FOD		Lemelin, Vance P	KIA		Lennartson, Lewis W	FOD		Lento, Waino E	KIA
Leouier, Francis W Jr	DNB		Lind, Rudolph E	KIA		Lindau, Herman J	DNB		Linder, Leonard A	DOW

Liscomb, Charles C	DNB		Litzell, Lennard M	FOD		Liukonen, Milton H	DNB		Lobozzo, Albert J	KIA
Lockner, Louis W	KIA		Lofquist, Roy O	DNB		Luchinko, John P	KIA		Lukovsky, Walter	KIA
Lundberg, Herbert E	DNB		Lundstrom, Arnold A	KIA		Luoma, Oliver L	KIA			
-M-										
Mac Kay, Douglas	KIA		Magnuson, Bruce R	KIA		Maine, Roger M	FOD		Mainville, Ernest J	DNB
Maki, Isaac R	KIA		Maki, Leonard M	KIA		Maki, Russell R	KIA		Maksisko, Nicholas J	DOW
Maline, Jack T	DOW		Mallon, Otto F	DNB		Malmo, Lee R	KIA		Mancina, Antonio F	DNB
Maniak, Chester J	KIA		Marsy, Clarence J	DNB		Martin, Thomas C Jr	KIA		Matha, Charles	KIA
Matich, John	KIA		Mattei, John	DOW		Mattson, Chester A	KIA		Mattson, Harold Cs	KIA
Mattson, Matt H	DOW		Mattson, Theodore V	KIA		Mattson, William E	DNB		Maxwell, John M	DNB
Mayer, Clifford A	KIA		Mc Clenaghan, S M	FOD		Mc Crocklin, K B	KIA		Mc Farlane, George E	DNB
Mc Gillis, John M	DNB		Mc Ginty, Henry J	DNB		Mc Intyre, Lawrence E	DNB		Mc Laurin, Clifton L	DNB
Mc Manus, Eugene E	KIA		Mc Stay, James T	KIA		Mc Vean, John W	DNB		Mehle, Louie A	KIA
Meier, Gilbert A	KIA		Meizo, Bruno J	KIA		Merritt, Thomas J	KIA		Mesojedec, Frank J	DNB
Michaelson, Ralph S	KIA		Mikolich, Joe J	KIA		Mikolich, John J	DNB		Mikrut, Joseph G	DNB
Millberger, Harold V	DOW		Miller, Arthur J	DOW		Miller, Ralph A	DNB		Miller, Stephen P	DNB
Mills, Bromby D	DNB		Mills, Ernest L	KIA		Miner, Duane A	DNB		Miner, Robert L	KIA
Minerich, William L	KIA		Minotte, Mike J	KIA		Mjelde, Arthur J	DNB		Moe, Roy H	KIA
Moffett, Robert J	KIA		Mogush, Paul T	FOD		Molander, Robert G	KIA		Morin, Joseph T	KIA
Mrace, Anton A	KIA		Mrache, Frank J	KIA		Mrkonich, John G	DNB		Mustonen, John F	KIA
Myre, John B	FOD									
-N-										
Naeseth, Franz G	KIA		Nedimovich, Milan	DNB		Nehiba, John F	KIA		Nelson, Clarence R	DNB
Nelson, Edward R	DNB		Nelson, John A	DNB		Ness, Gordon R	DNB		Neuman, George N	DNB
Newton, Theodore J	DNB		Nicholson, Bruce C	KIA		Nielsen, Roger W	FOD		Niemala, Nestor	KIA

Niemi, Donald M	DNB		Niemi, Voitto C	DNB		Niskala, Donald I	M		Niskin, Stanley D	DNB
Nisula, Heino O	KIA		Norman, William R	DNB		Nummi, Emil A	FOD		Nyquist, Eugene J	KIA
Nys, Earl J	DOW									
-O-										
Odenwald, Ralph E	FOD		Offre, Rinaldo J	KIA		Ojala, Ernest G	DNB		Ojard, Haakon M	KIA
Oja, Theodore S	DNB		Olson, Arthur R	KIA		Olson, Donald A	DNB		Olson, Earling C	KIA
Olson, Fred D	FOD		Olson, James E	KIA		Olson, Raymond W	DOW		Olson, Walter O	KIA
Orazem, Peter J	KIA		Ostdahl, Roger L	KIA		Osterberg, Merrill H	DNB		Overfors, Walter A	KIA
Owen, Rodney F	DNB									
-P-										
Paavala, Harry A	FOD		Page, Wilfred T	KIA		Pajari, Walfred E	KIA		Parris, Ernest E	DOW
Pastoret, Robert H	KIA		Patterson, George I	KIA		Patterson, James E	DNB		Paznar, John J	DOW
Pearson, George C	KIA		Pearson, Millard	KIA		Pecharich, John T	KIA		Peil, James L	DNB
Peitso, Walter E	KIA		Pelto, A Thor	DNB		Pengra, Robert O	KIA		Perrett, Robert C	DNB
Persons, Allan J	KIA		Peterlin, John F	DOW		Peterson, Edwin L	KIA		Peterson, Lloyd M	KIA
Phyle, John P	DNB		Pietrowski, Hans O	KIA		Piippo, Roy E	KIA		Pinola, Onnie H	DNB
Pogorelc, John A	DOW		Pohtilla, Harold A	DNB		Pond, Howard F	FOD		Postudensek, Frank V	KIA
Pouchak, Steven	DNB		Prebil, John A	KIA		Prebil, Joseph V	KIA		Prusak, Leonard J	KIA
-Q-										
Quesnel, Myron E	DNB									
-R-										
Radford, Donald H	KIA		Radich, Bogan	KIA		Radika, Thomas	KIA		Radotich, Tom	KIA
Rahja, Arnold G	KIA		Rasset, Fred C	KIA		Repo, John E	KIA		Rheaume, Eugene F	KIA
Rice, James K	KIA		Rich, Edgar A	KIA		Richardson, S W Jr	KIA		Rickard, Jack W	KIA
Riene, Ernest W	DOW		Rinell, George E	KIA		Robertson, Robert C	KIA		Robitaille, William J	DNB
Rogers, Philip J	DNB		Rom, Louis R	KIA		Ronkainen, Arnold E	KIA		Rosandich, Peter J	DNB

Rosati, Romeo	DNB		Rosenberg, Morris	KIA		Ross, Charles A	DNB		Roth, Wesley F	DOW
Rowbottom, F W	KIA		Rozman, Albin V	KIA		Rozman, Louis M	DNB		Rudman, John D	DOW
Ryan, Edward J	DOW		Rylander, Wesley	DOW						
-S-										
Sagrafina, Fred A	KIA		Salmela, Chester C	KIA		Sata, Richard O	KIA		Scanlon, Eugene K	DNB
Schmid, Gene W	DOW		Schmidt, Robert F	DNB		Schoonmaker, Woodrow	KIA		Scriven, Donald D	DNB
Seashore, Walter J	DNB		Seliga, Daniel B	KIA		Senobe, Leon W	DNB		Sersha, John P	FOD
Sharich, Paul J	KIA		Shelky, Vincent B	KIA		Shepard, John F	KIA		Shober, John J	KIA
Shuster, Joseph	KIA		Shuster, Joseph	KIA		Skube, Steve G	KIA		Slakanich, George	KIA
Slaughter, Willard	KIA		Smith, Arthur B	DNB		Smith, Donald L	KIA		Smith, Edwin R	KIA
Snidarich, John F	KIA		Soderling, John F	KIA		Spanko, Matt J	DNB		Sperl, Sylvester C	KIA
Stachowiaks, John A	KIA		Stanford, Gerald R	KIA		Stankiewicz, Carl J	FOD		Steckman, Arthur W	DNB
Stein, Donald F	KIA		Stensrud, Leonard R	DOW		Sterle, Norbert J	KIA		Sternal, Lawrence A	DNB
Sternisha, Tony R	KIA		Stewart, William K	DNB		Stokich, Nick	KIA		Stolan, Arthur L	DOW
Stolberg, Harry W	DNB		Strazishar, Charles F	KIA		Strom, Melvin R	KIA		Strukel, Matthew W	KIA
Summer, Charles E	FOD		Summers, Daniel J	DNB		Sutherland, Floyd D	KIA		Sutherland, Gerald J	DNB
Swanson, John H	DOW		Swenson, William A	DOW						
-T-										
Takala, William A	FOD		Talarico, Robert A	DNB		Tangen, Bjarne C	FOD		Taukkunen, Ernest	KIA
Tengquist, Harry A	KIA		Tester, Rodney L	DNB		Thill, George E	KIA		Tisovich, Rudolph	KIA
Tolonen, Arthur A	DNB		Tomsich, Anton J	KIA		Torala, Veikko A	KIA		Towle, Dean W	KIA
Tracey, Joseph T	DOW		Tramz, William D	DNB		Trecillis, Sidney J	KIA		Trotet, Alfred J	DNB
Trubiroha, Louis M	KIA		Tucker, Allen F	FOD		Tucker, Gordon I	KIA		Turula, Victor	DOW
-U-										
Urich, Joseph	DOI									
-V-										

Vanecek, Edward J	DNB		Van Pelt, Sumner H	DNB		Veralrud, Leroy T	KIA		Vespa, Hugo J	DNB
Vidmar, William S	FOD		Volden, R P	DNB		Voltzke, Erhart W	KIA		Vukelich, Mike	DOW
-W-										
Wallinder, Daniel	KIA		Wallinder, Eldon G	KIA		Waris, Carl J	KIA		Wauzynski, John	KIA
Weisser, Anton J	KIA		Westin, Arnold W	KIA		Westman, George A	DNB		White, Robert J	DNB
Wiesen, Donald	DOW		Wiitala, Eino W	DNB		Wilcox, Harold J	FOD		Wilson, Frank H	KIA
Wilzbacher, Thomas W	FOD		Wirta, Arne W	DNB		Wolff, Edward C	KIA			
-Y-										
Young, Edwin	KIA		Youngdahl, John R	DOW						
-Z-										
Zacher, Casper	DNB		Zager, Andrew C	FOD		Zelesnikar, Joseph	KIA		Ziegler, Emil A	KIA
Ziemer, George J	M		Zimmerman Kenneth O	KIA		Zollar, Bernard A	KIA		Zollar, Edward J	KIA


U. S. Navy World War II Casualties

St. Louis County, MN

May 1946

Name	Rank	Branch	Next of Kin
Abrahamson, Robert Carl	Seaman 1c	USN	Parents: Mr and Mrs Carl Bernard Abrahamson RFD 1, Box 585B Duluth, MN
Anderson, George Harold	Aviation Ordnanceman 3c	USNR	Mother: Hulda Anderson 1415 13th Ave East Hibbing, MN

Archambeau, Robert James	Seaman 2c	USNR	Brother: Clifford Thomas Archambeau Rt. 2, Box 745 Duluth, MN
Armbrust, Almon Lee	Seaman 2c	USN	Father: Edwin Lee Armbrust 428 N. 19-1/2 Ave West Duluth, MN
Banker, Donald Francis	Lieutenant Commander	USN	Wife: Betty Bennett Baker 1427 E. 1st St. Duluth, MN
Barry, Gerald P.	Cpl.	USMCR	Mother: Ethel K. Barry 730 15th St. N Virginia, MN
Beaulieu, Donald William	Gunner's Mate 3c	USN	Wife: Gloria Ann Beaulieu 4515 McCulloch St. Duluth, MN
Beaulieu, Richard Joseph	Seaman 1c	USNR	Mother: Ann Helen Beaulieu Rt. 1, Box 901 Duluth, MN
Berra, Vincent Arthur	Quartermaster 3c	USNR	Parents: Mr and Mrs Victor Berra 119 Adams Ave Eveleth, MN
Betts, Dayton John	Motor Machinist's Mate 3c	USNR	Parents: Mr and Mrs Abram B. Betts Clinton, MN
Bida, Lawrence J.	Pfc	USMC	Mother: Anna Bida Northland Country Club Duluth, MN
Braiovich, John Dyshon	Radioman 2c	USNR	Mother: Anna Braiovich 513 1st Ave N Chisholm, MN
Brindos, Roger Hugh	1st Lieutenant	USMCR	Wife: Patricia Brindos

			9223 Vinland St Proctor, MN
Bukovich, Anthony	Yeoman 3c	USN	Father: George Bukovich Box 154 Buhl, MN
Bylund, Albert Bryan	Pfc	USMCR	Parents: Mr and Mrs Erik A. Bylund 5801 Grand Ave Duluth, MN
Cady, Wallace J.	Pfc	USMCR	Parents: Mr and Mrs James E. Cady 102 S. 14th Ave E. Duluth, MN
Canfield, Cecil S.	Chief Machinist's Mate	USCG	Wife: Margaret Gray Canfield 1102 Minnesota Ave Duluth, MN
Chaput, Arthur C.	Sgt.	USMC	Father: Arthur C. Chaput 1407 16th Ave E. Hibbing, MN
Churchill, Harold Stuart, Jr.	Motor Machinist's Mate 2c	USN	Parents: Mr and Mrs Harold Stuart Churchill, Sr. Rt. 4, Box 361 Duluth, MN
Cohen, Aaron	Pharmacist's Mate 3c	USNR	Parents: Mr and Mrs Louis Cohen 120 7th St. S. Virginia, MN
Colwell, Frank Amatus	Fireman 1c	USNR	Wife: Edna Isabelle Colwell 801 E. 1st St. Duluth, MN
Conaway, Virgil Clifford	Lieutenant (jg)	USNR	Wife: Helyn Marie Conaway 517 2d St S. Virginia, MN
Cooper, William Albert	Seaman 1c	USNR	Wife: Adelyn Lenore Cooper 1709 Minnesota Ave

			Duluth, MN
Courtney, Henry Alexius, Jr.	Major	USMCR	Parents: Mr and Mrs Henry A. Courtney, Sr. 115 Greenwood Ln Duluth, MN
Cowhey, William Francis	Electrician's Mate 1c	USNR	Parents: Mr and Mrs William Thomas Cowhey 4822 Oneida St. Duluth, MN
Crosby, Edward W.	Pvt	USMCR	Wife: Mrs. Edward W. Crosby 327 10th St S. Virginia, MN
Doucette, Roland Ordean	Seaman 2c	USN	Mother: Lillian Martina Doucette Rt. 4, Box 362 Duluth, MN
Duchin, Paul Eugene	Watertender 3c	USNR	Parents: Mr and Mrs Mike Duchin 48 Meyers Location Chisholm, MN
Dusl, Adolph Joseph	Aviation Ordnanceman 1c	USNR	Wife: Laura Joyce Dusl Box 95 Aurora, MN
Eacobacci, Richard Eugene	2d Lieutenant	USMCR	Parent: Mr and Mrs Nicholas A. Eacobacci 310 Osakis St Duluth, MN
Eaton, William Guy, Sr.	Commander	USN	Wife: Edna S. Eaton 1417 Vermillion Rd Duluth, MN
Evarts, Robert Scott	Lieutenant	USNR	Wife: Dorothy Jane Evarts 1201 Woodland Ave Duluth, MN
Fabich, Henry Samuel	Gunner's Mate 1c	USNR	Wife: Lucille Angline Fabich

			Box 682 Eveleth, MN
Facchini, Dario Frank	Motor Machinist's Mate 2c	USN	Wife: Pauline Marion Facchini 315 2d St SW Chisholm, MN
Forsman, Ellwood R.	Pfc	USMCR	Wife: Mrs. Elwood R. Forsman 609 2d St N Proctor, MN
Globakar, Raymond	Lieutenant (jg)	USNR	Parents: Mr and Mrs Joseph Globakar 18 3d St SE Chisholm, MN
Graham, Donald Adair	Seaman 1c	USN	Parents: Mr and Mrs John Robertson Graham Box 346 Aurora, MN
Grahek, Edward John	Storekeeper 3c	USNR	Parents: Mr and Mrs John B. Grahek 130 E. Sheridan St. Ely, MN
Greiner, Kenneth Frederick	Lieutenant (jg)	USNR	Mother: Bertha Greiner 2525 5th Ave Hibbing, MN
Gustafson, Carroll Edward	Radioman 3c	USN	Father: Guy L. Gustafson 3017 1st Ave Hibbing, MN
Hallgren, Lloyd Allen	Fireman 1c	USNR	Parents: Mr and Mrs Axel Harold Hallgren 20 E 5th St Duluth, MN
Hamilton, James Gray	Ensign	USNR	Parents: Mr and Mrs Orr Ross Hamilton 2129 Sussex Ave Duluth, MN

Handberg, Robert P.	Cpl	USMC	Father: Martin A. Handberg 912 E. Sheridan St. Ely, MN
Hay, William David	Pharmacist's Mate 3c	USNR	Parents: Mr and Mrs David Smith Hay 708 E. 12th St. Duluth, MN
Helm, Merritt Cameron	Seaman 1c	USN	Father: Lucian Merritt Helm N 3d St Tower, MN
Holmes, Ralph E.	Cpl	USMC	Parents: Mr and Mrs Waldimer E. Holmes 1305 Lincoln Park Blvd Duluth, MN
Holt, Gordon William	Electrician's Mate 3c	USNR	Mother: Jenett Christine Holt 5122 Colorado St Duluth, MN
Homa, Michael	Pvt	USMCR	Parents: Mr and Mrs John Homa 1511 13th Ave East Hibbing, MN
Hubert, James J.	Sgt	USMC	Parents: Mr and Mrs Wallace L. Hubert 2763 Wellington St Duluth, MN
Ignasiak, Joseph Francis	Fire Controlman 3c	USNR	Mother: Mary Margaret Ignasiak 1838 Springvale Rd Duluth, MN
Jackson, John Peter	Seaman 2c	USN	Mother: Anna Stella Jackson 2122 陆 W 4th St Duluth, MN
Jambor, William Edward	Gunner's Mate 1c	USN	Parents: Mr and Mrs Thomas A. Jambor

			223 3d St N Virginia, MN
Kafut, Walter	Pfc	USMC	Father: John Kafut 1509 13th Ave E Hibbing, MN
Kallimanis, George Gust	Cpl	USMCR	Parents: Mr and Mrs Gust G. Kallimanis 422 3d St Duluth, MN
Kalofatich, Stephen J.	Cpl	USMCR	Mother: Mary Kalofatich 17 陆 1st Ave S Chisholm, MN
Kinney, Evan	Aviation Radio Technician 2c	USNR	Parents: Mr and Mrs Evan E. Kinney Embarrass, MN
Klaysmat, Raymond Henry	Seaman 2c	USNR	Parents: Mr and Mrs August Klaysmat 2818 4th Ave E Hibbing, MN
Klimes, George Charles	Pfc	USMCR	Mother: Vlasta Klimes Box 94 Kelsey, MN
Kolarik, Charles, Jr.	1st Lieutenant	USMCR	Parents: Mr and Mrs Charles Kolarik Sr 305 Minneapolis Ave Duluth, Mn
Koscielak, John Stanley	Carpenter's Mate 2c	USNR	Daughter: Beverly Ann Koscielak c/o Mrs. Walter Johnson Rt 6, Box 25 Duluth, MN
Kotchevar, Joseph	Seaman 2c	USNR	Sister: Frances Priyatel Box 546 Ely, MN
Krueger, Jule J.	Cpl	USMCR	Parents:

			Mr and Mrs Ray W. Krueger 205 102d Ave W Duluth, MN
Labeeuw, Edward J.	Pvt	USMC	Parents: Mr and Mrs Joseph S. Labeeuw 54 E 6th St Proctor, Mn
Labor, Steve John	Apprentice Seaman	USNR	Father: Steve Labor 618 Chapman St E. Ely, MN
Lahde, Robert Arvid	Machinist's Mate 3c	USNR	Parents: Mr and Mrs Arva Lahde 612 Hayes St Eveleth, MN
La Mont, Julian Leo	Seaman 1c	USNR	Father: Victor La Mont 9309 Boyd Ave Duluth, MN
Lanquist, David Winton	Ensign	USNR	Parents: Mr and Mrs Reuben Alfred Lanquist 1516 7th Ave E Duluth, MN
Lanthier, Robert Marion	Motor Machinist's Mate 2c	USNR	Parents: Mr and Mrs Ernest J. Lanthier Star Route Culver, MN
Le Roy, James	Motor Machinist's Mate 1c	USN	Parents: Mr and Mrs Andrew Le Roy P.O. Box 665 Ely, MN
Lovshin, William J.	Pfc	USMC	Father: John Lovshin Ely, Mn
Lundquist, Howard W.	Sgt	USMC	Brother: James H. Lundquist 1217 E. 7th St Duluth, MN

Luokkala, Hans Martin	Seaman 2c	USNR	Parents: Mr and Mrs John Luokkala Rt. 5 Box 44-B West Duluth, MN
Makowski, Robert Thomas	Chief Watertender	USNR	Parents: Mr and Mrs Joseph Anthony Makowski 5319 E. Superior St Duluth, MN
Marsh, William	Lieutenant (jg)	USNR	Mother: Genevieve Marsh 208 1st St. S Virginia, Mn
Matchefts, William J.	Pfc	USMCR	Parents: Mr and Mrs Peter J. Matchefts 617 E 13th Ave Duluth, Mn
McDonald, Kenneth	Electrician's Mate 3c	USN	Parents: Mr and Mrs Malcom McDonald 1415 E. Superior St Duluth, MN
McEwen, Alexander Grant	Lieutenant	USN	Wife: Elizabeth Julia McEwen 2123 Sussex Ave Duluth, MN
McInnis, John Adam	Seaman 1c	USNR	Father: John P. McInnis 24 W. 1st St Duluth, Mn
McQuade, Robert Cameron	Seaman 1c	USN	Father: Robert Harvey McQuade 5815 Glenwood St Duluth, MN
Mrace, Albin John	Watertender 2c	USN	Father: Anton Mrace Box 351 Ely, MN

Nelson, Harry Edward	Seaman 2c	USNR	Parents: Mr and Mrs Selmer Edward Nelson Rt. 1, Box 1 Chisholm, MN
Nowak, Eugene LeRoy	Signalman 3c	USN	Father: Louis J. Nowak 515 N 11th Ave E Duluth, Mn
Nystrom, Paul Richard	Gunner's Mate 2c	USN	Parents: Mr and Mrs William Nystrom Rt. 4, Box 355A Duluth, MN
Passi, Walter Leander	Ensign	USNR	Father: Leander Passi Box 674 Soudan, MN
Pavlick, Walter J.	Pfc	USMCR	Parents: Mr and Mrs Tony J. Pavlick Rt. 1, Box 476 Duluth, MN
Peterlin, Frank Louis	Motor Machinist's Mate 2c	USN	Parents: Mr and Mrs Louis Peterlin Box 411 Eveleth, MN
Peterson, Dean Winford	Fireman 1c	USNR	Mother: Madge Peterson Cotton, Mn
Peterson, Walfred Verner	Aviation Radioman 1c	USNR	Father: Verner Peterson 326 Garfield Ave Duluth, MN
Pfeifer, Joseph Anton	Seaman 1c	USN	Parents: Mr and Mrs Anton W. Pfeifer 306 N 54th Ave W Duluth, MN
Piper, Irving Victor	Motor Machinist's Mate 2c	USNR	Mother: Irene K. Piper

			823 N 57th Ave W Duluth, MN
Preiner, Gerald P.	Pfc	USMCR	Parents: Mr and Mrs Frank Preiner 106 5th St S Virginia, MN
Rahko, Oiva Arnold	Machinist's Mate 1c	USNR	Wife: Dorothy Delores Rahko 1106 W 3d St Duluth, MN
Ranta, Arvo Arthur	Aviation Machinist's Mate 2c	USNR	Mother: Alna Lydia Ranta RFD Box 46 Gilbert, MN
Roberts, Luther Ernest	Chief Yeoman	USN	Wife: Rosalyn Mary Roberts 612 8th Ave E Duluth, MN
Robitaille, Robert Ennis	Aviation Radioman 2c	USNR	Wife: Lorraine M. Robitaille 28 N 53d Ave W Duluth, Mn
Roche, David John	Ensign	USNR	Mother: Mrs. David O. Roche 2128 3d Ave W Hibbing, Mn
Rodney, William James	Steward's Mate 1c	USN	Parents: Mr and Mrs Wallace Oliver Rodney 609 East Blvd Duluth, MN
Rohsfeld, Otto Henry	Aviation Machinist's Mate 1c	USNR	Parents: Mr and Mrs Wilhelm Adolph Rohsfeld 712 S 63d Ave Duluth, MN
Rosman, John Louis	Seaman 1c	USNR	Sister: Mary Rosman 314 7th SW Chisholm, MN
Ross, Thomas Milton	Gunner's Mate 1c	USN	Father:

			Thomas Alan Ross 221 Chandler Ave Eveleth, MN
Royer, Donald Lyle	Pfc	USMCR	Parents: Mr and Mrs Gadius Royer 3064 Devonshire St Duluth, MN
Ruidl, Patrick Carl	Radarman 3c	USCG	Mother: Kathrine Ruidl Proctor, MN
Sippola, John Carl	Lieutenant (jg)	USNR	Wife: Helen Ann Sippola 2410 4th Ave W Hibbing, Mn
Smith, Kenneth James	Boatswain's Mate 2c	USN	Father: Francis S. Smith Star Rt. Culver, MN
Soeby, Henry Arvid	Coxswain	USN	Parents: Mr and Mrs Howard Soeby Fond Du Lac, MN
Spiess, Kenneth	Cpl	USMCR	Father: Charles Spiess Proctor, Mn
Stilinovich, Joseph Anthony	Seaman 1c	USNR	Mother: Matilda Stilinovich 1220 13th Ave E Hibbing, MN
Stople, Robert Vincent	Lieutenant	USN	Wife: Dorothy Herrett Stolpe 1931 11th Ave Hibbing, MN
Strgar, Victor J.	Pfc	USMCR	Mother: Ann Strgar 407 8th St SW Chisholm, MN
Strudwick, William E. Jr	Pfc	USMCR	Parents: Mr and Mrs William E. Strudwick, Sr 1011 84th Ave W

			Duluth, MN
Talbot, Joseph Emil	Boatswain's Mate 2c	USNR	Parents: Mr and Mrs David Alfred Talbot 4025 W 4th St Duluth, MN
Tesser, William George	Electrician's Mate 3c	USNR	Parents: Mr and Mrs Charles Tesser 2927 W. Helm St Duluth, MN
Thompson, Clifford Melvin	Seaman 1c	USNR	Wife: Mildred Evelyn Thompson 4709 W Michigan St Duluth, MN
Tini, Dante Sylvester	Radioman 3c	USN	Father: Daniel Tini 616 16th St N Virginia, MN
Vanduyn, Paul F.	Pfc	USMCR	Parents: Mr and Mrs Paul Vanduyn 615 Lincoln Pkwy Duluth, MN
Winmill, Frederick E.	Gunnery Sgt	USMC	Wife: Nellie E. Winmill 2720 4th Ave E Hibbing, MN
Young, James R.	Pfc	USMCR	Sister: Mrs. Arlene Talmuco 2820 W 3d St Duluth, MN
Zganjar, Ludvick William	Aviation Radarman 3c	USNR	Parents: Mr and Mrs Anton L. Zganjar 211 Minnesota Ave Gilbert, MN

Submitted by Shirley Solem, August 11, 1999


US Military personnel from St. Louis County MN who died from hostile action, including
missing and captured, in the
Korean War
1950-1957

NAME	RANK...	SERVICE.....	CITY,TOWN, OR COUNTY	DATE OF CASUALTY	CASUALTY
Drama, Donald John	1LT	Air Force	Aurora	31 Dec 1951	Died while Missing
Caldwell, Gerald Kenneth	PFC	Marines	Duluth	3 Dec 1950	Killed in Action
Haagensen, Richard Allan	PFC	Marines	Duluth	1 Jan 1953	Killed in Action
Hill, Earl Robert	PFC	Marines	Duluth	2 Oct 1950	Killed in Action
Lindseth, John Marlin	2LT	Marines	Duluth	6 June 1951	Killed in Action
Ludes, William James	CPL	Marines	Duluth	8 Dec 1950	Killed in Action
Lyden, William Robert	1LT	Air Force	Duluth	31 Dec 1953	Died while Missing
Mattson, John Albert	CPL	Marines	Duluth	10 Dec 1950	Died of Wounds
Seguin, Richard James	1LT	Air Force	Duluth	19 May 1952	Died While Missing
Senzig, John Francis Jr	PFC	Marines	Duluth	30 Nov 1950	Killed in Action
Severson, Robert Norman	SGT	Marines	Duluth	29 Nov 1950	Killed in Action
Swanson, Ernest Clarence	CAPT	Air Force	Duluth	28 Dec 1953	Died while Missing
Waydich, John Michael	CPL	Marines	Duluth	6 Dec 1950	Killed in Action
Moody, John Peter Jr	ENS	Navy	Proctor	22 July 1951	Killed in Action
Nicols, Donald Nelson	CPL	Marines	Saginaw	3 Oct 1950	Died of Wounds
Brklich, Steve N	PVT	Army	St. Louis	10 June 1951	Died of Wounds
Dec, Walter	PFC	Army	St. Louis	27 June 1951	Killed in Action
Durovec, Joseph A	PFC	Army	St. Louis	5 Sept 1950	Killed in Action
Erickson, Roger L	SGT	Army	St. Louis	3 Sept 1950	Died of Wounds
Goggley, Joseph N	PFC	Army	St. Louis	4 Oct 1951	Killed in Action
Hegg, Arnold M	PVT	Army	St. Louis	16 July 1950	Killed in Action
Jacques, Robert D	PFC	Army	St. Louis	4 Oct 1951	Killed in Action
Johnson, Seldon T	PVT	Army	St. Louis	14 Feb 1951	Killed in Action
Kozlik, Donald L	MSGT	Army	St. Louis	18 July 1952	Killed in Action
Larson, Paul A	CPL	Army	St. Louis	5 July 1950	Killed in Action

Luhta, Carlo A	PVT	Army	St. Louis	3 June 1951	Killed in Action
Makela, Charles D	PFC	Army	St. Louis	10 Feb 1951	Died while Captured
Maki, Lawrence S L	PFC	Army	St. Louis	17 April 1953	Killed in Action
Masnari, John L	PFC	Army	St. Louis	17 April 1952	Killed in Action
Matson, Charles R	PVT	Army	St. Louis	26 Oct 1951	Killed in Action
Mattson, Clarence A	CPL	Army	St. Louis	21 Nov 1950	Killed in Action
Mehle, Paul J	PVT	Army	St. Louis	10 July 1953	Killed in Action
Mickelson, Robert	PVT	Army	St. Louis	8 July 1953	Died while Missing
Milender, Lloyd O	PVT	Army	St. Louis	2 Aug 1950	Killed in Action
Morrison, Clarence	PFC	Army	St. Louis	21 Nov 1951	Killed in Action
Motherway, James B	MSGT	Army	St. Louis	12 June 1953	Died of Wounds
Moyle, Dudley G	PFC	Army	St. Louis	10 Sept 1950	Killed in Action
Paavola, Edsel	PFC	Army	St. Louis	6 Sept 1951	Killed in Action
Papich, John M	PFC	Army	St. Louis	3 May 1951	Died of Wounds
Pavlick, Robert S	PFC	Army	St. Louis	3 Sept 1951	Killed in Action
Pensak, Paul P	PFC	Army	St. Louis	23 Apr 1951	Died while Missing
Roy, Francis	PFC	Army	St. Louis	12 Mar 1952	Killed in Action
Samsa, Frank J	PFC	Army	St. Louis	16 Apr 1953	Died of Wounds
Sanborn, Donald D	PFC	Army	St. Louis	12 Sept 1951	Killed in Action
Sellie, Ronald E	PVT	Army	St. Louis	2 Sept 1950	Killed in Action
Shoemaker, William	CPL	Army	St. Louis	16 Aug 1951	Died of Wounds
Sucich, Mathew	CPL	Army	St. Louis	16 Sept 1950	Killed in Action
Tainio, Rudolph A	PFC	Army	St. Louis	27 July 1951	Killed in Action
Thompson, Rodney D	PVT	Army	St. Louis	11 Oct 1951	Killed in Action
Truman, Glenn E	PFC	Army	St. Louis	12 Aug 1950	Killed in Action
Verant, Fred L	PFC	Army	St. Louis	11 Oct 1951	Died while Missing
Wuotila, Walter A	PVT	Army	St. Louis	21 Nov 1951	Killed in Action
Zumbrod, Robert L	SGT	Army	St. Louis	27 Aug 1951	Killed in Action


Military Odds & Ends

World War I Newspaper Articles

These News Articles were gleaned from the old St Louis GenWeb Site.

December 2014

Duluth News Tribune - Tuesday - February 26, 1918

PLAN PARADE AS DRAFT MEN LEAVE FOR CAMP DODGE

West End Residents Will Honor Second District Men With Parade And Escort.

West End citizens are planning a parade for tomorrow noon in honor of 27 men who will leave for Camp Dodge to fill the quota of local exemption board No. 2. The men will leave on the Great Northern train at 12 o'clock. The parade is expected to start at about 11:30 o'clock in the morning for the board building, Twentieth avenue West and Superior street. This will fill the West End board's quota to date.

Those who leave are:

Adolph Ahlenstorf	flat 16, Sixteenth avenue West
Olaf John Harron	2020 West Second street
Charles I. Hakes	Y. W. C. A.
Ovila A. Chabot	general delivery
Lysle B. Hackett	

These five men volunteered to go. The others are as follows:

Allen Carlson	Agnew Bros. Camp No. 22, Tourney, Minn.
Frank James Bickner	321 West First street
Nels O. Nelson	2114 Piedmont avenue
Robert R. Korsch	1907 West Michigan street
Saron Larson	box 182, Cloquet, Minn.
Louis Hanson	510 West Superior street
Albert O. Brandvick	1907 West First street
John Jacobson	1729 West First street
George Louis Gustafson	708½ Garfield avenue
Cyrel W. Beresford	702 West Second street
Ole Nesby	224 Mesaba avenue
Carl Albert Johnson	715 West First street
George F. Fredrickson	4030 Gilliat avenue
Walter Burnstrom	Arthyde, Minn.
James Arthur Butler	320 West First street
John Anderson	826 Garfield avenue
Seavert Backe	Saratoga hotel, Superior, Wis.
Fred A. Lundquist	2302 West Second street
William Patton	Roosville, Ga.
Theodore Engvald Thompson	2129 West Tenth street
A. D. Baker	Spalding hotel
Edward Pelky	2323½ West Fifth street

The third and fourth districts of Duluth already have furnished the number of men called for in the first quota and do not have to send any additional men. The fourth district

sent eight men to Camp Dodge last week. This fills Duluth's first quota for the national army.

Proctor Boys Honored.

Proctor's draft boys who will leave for Camp Dodge, Wednesday, were guests of honor last night at a banquet and program given by the Proctor Railroad club. The banquet at which 24 were present, was held at the Duquesne hotel. The program was given at the Y. M. C. A. building and was attended by about 250 Proctor residents.

F. J. Dixon, president of the Railroad club, was chairman. Those on the program of speeches were Prof. C. C. Grubs, superintendent of the Proctor school, Fred Ward, superintendent of the county work farm and chairman of the first district county draft board, and Rev. John W. Skans, pastor of the First M. E. church of Proctor and county attorney Warren Greene. Moving picture of army life featured the program.

Rev. Father Walsh, who was unable to attend, sent a message that, although he could not address the boys in person, his "heart was with them." A letter was read from J. W. Kreitter, superintendent of the D. M. & N. railroad, in which he wished the boys God-speed. Each of the eight drafted men were given a housewife, presented by the ladies of the Proctor Red Cross chapter.

The program, followed by a smoker, was closed with the singing of "America" by the audience.


Duluth News Tribune - Wednesday - February 27, 1918

BOARDS NEAR END OF EXAMINATIONS OF A1 DRAFT MEN

Third District Board Will Examine Last Consignment of 50 Men on Thursday.

Reception and parade for the draft contingent which departs this morning for Camp Dodge, Des Moines, Iowa, will be conducted at the direction of the Commercial club. The parade will form at the courthouse at 11:15 o'clock and the march will start at 11:30 o'clock.

In the lines as escort to the Duluth draftees will be the Fourth regiment and Home guard, and the G. A. R. drum corps. The draft contingents will follow, and citizens will fall in at the rear.

Parade will be on Fifth avenue West, south to the Omaha depot. At the depot the Commercial club reception committee will provide the departing National army men making up the first draft quota, with smokes, fruit and candy.

The third Duluth draft board, yesterday called 50 men for physical examination on Thursday. This is the last group of men registered in class 1, to be called. About 163 questionnaires have not been returned, and the owners will be listed as deserters. Some men called for physical examination failed to appear, and they will be examined later. Many of these failing to appear it is believed are men who have moved from the city and as yet have not had time to have transfer cards issued to their new districts.

Twenty-five Qualify.

For examination yesterday 65 were called, all but 20 of whom appeared. From this number 25 men qualified for service were secured, seven for limited service, one was disqualified and 19 referred to the medical advisory board.

Daniel Mahoney, head of the board, last night stated, "Men included in the draft should remember that the burden of answering calls is up to them, and therefore in case of leaving the city change of address should be given to the draft board, the men will be considered as deserters even though they fail to get this notice because of change of addresses."

Those accepted for regular service yesterday were:

Guy Levine	821 Fourth Ave. South
Sigurd J. Duclett	1020 East Sixth St.
Conrad H. Sloan	218 West Third St.
Leo Martin Maloney	321 East Sixth St.
C. Geo. Spornick	236 S. First Ave. E.
Oscar William Cale	1025 East Third St.
Joseph Szczygelski	1113 First Ave. W.
Andrew Wm. Gustafson	123 West Superior St.
John Kristiansen	317 Lake Ave. North
Julius Paul	213 Third Ave. East
Joe Wierchowski	518 East Eleventh St.
Frank Adam Wiczarkewier	918 Eight Ave. East
Isadore Simon	406 East Fifth St.
Jacob Bernstein	223 East Third St.

Carl Martin Christensen	246 Lake Ave. South
Nels Nickolsen	818 Sixth Ave. East
Joseph John Walkowiak	717 Fifth Ave. East
John A. Johnson	224 Second Ave. East
Edward M. Hart	918 East Sixth St.
Ralph John Hestrom	1129 Seventh Ave. East
Arnold Walter Johnson	3724½ Lake Ave. South
Roy Hartwig Flaaten	614½ E. Fifth St.
Otto Smuland	504 East Fourth St.
John Beverly McCormick	204 Lake Ave. South
James Maher	124 East Fourth St.

Accepted for limited service:

William H. VanSchalck	214 Fourth Ave. East
Nick Schwartz	719 Ninth Ave. East
George Hestrom	1129 Seventh Ave. East
Rubin Shelgren	119 East First St.
Arthur Trombley	124 First Ave. East
Arvid Hager	814 Third Ave. East
Joseph Chisholm	513 First Ave. West

In addition to the 52 men examined from the third district, the board examined 15 men from out of town, bringing the total examined yesterday to nearly the record.

The fourth district draft board called 36 men, from which number 20 were secured. Four were held for the medical advisory board, two were rejected, six transferred to other boards, two given extended time, and one was booked for limited service. Those accepted were:

Oscar A. Erickson	4120 Luverne St.
Arthur Borgeson	414 West Fourth St.
Benjamin Mishler	1103 East Third St.
Ernest G. Hagberg	229 Fifth Ave. East
Wm. C. Prescott	4316 McCulloch St.
Henry Nelson	2131 East Water St.
Elmer Kaner	429 Twelfth Ave. East
Fred J. Guernon	310 East Superior St.
Paul H. Wagner	1127 East Seventh St.
Alexander Anderson	1127 E. Fourth St.
Conrad L. Larson	201 Luther Ave.
Samuel Wefsborg	214 Third Ave. East
John L. Mullen	314 Osak's St.
Julius A. Keppler	Rhineland, Wis.
Fred Northrop	Duluth.

Fred Nesbitt
H. J. Drew
Adam Schaeffer
Elmer O. Nettestad

Wilkesbarre, Pa.
Cloquet, Minn.
Duluth.
Cooperstown, N. D.

Accepted for limited service:

Roger Woodbudy

1735 Wallace Avenue


From the Duluth Herald on Thursday, June 27, 1918

National Lottery for registrants is held at capitol
Order of Numbers Determines the Place In Class to Which New Men Will Be Assigned.

Each Man Will Appear Before District Board to Be classified
List of Those in Duluth.

The national lottery held in Washington today gives every member of the 1918 class a number. These do not fix the order in which the registrants will be called, as each one as to appear before his district board and be placed in the various classes. The order in which a registrant's number is drawn will determine only his place in the class to which he will be assigned. Assignment of a registrant to Class 1 is practically certain to entail his call to the colors if he is physically fit, and, if he is given deferred classification, his position in the other classes will be given governed by his number.

The following is the order of drawing for Duluth draftees:

First Local District

- | | | |
|-----|-------------------------|-------------------------------------|
| 1. | Jovan Wignjevich | 9701 Court street |
| 2. | Charles Merria | 4301 Rene street |
| 3. | Lamoine W. Hicks | 416 North Fifty-second avenue west |
| 4. | Gilbert Dahlen | 211 North Twenty-ninth avenue west |
| 5. | Mark Patnaude | 215 South Fifty-seventh avenue west |
| 6. | Emmett Thomas Tully | 5 Industrial avenue, Riverside |
| 7. | Calvin A. Deming | 517 North Forty-third avenue west |
| 8. | Herbert Valentine Young | 201 South Sixty-first avenue west |
| 9. | Mindoza J. Castonguay | 302 Exeter street |
| 10. | Erick Emanuelson | 2807 West Second street |
| 11. | Anton Victor Anderson | 4032 West Fourth street |
| 12. | Clarence H. Dietz | 706 North Central avenue |

13. Harold W. Stevenson box 25, Duluth
14. Carl Efraim Johnson 3220 West Third street
15. Ellsworth R. Sullivan 3233 Chestnut street
16. Allen J. Baker 52 Third street, Morgan Park
17. John Vlahovich 207 South Fifty-seventh avenue west
18. Earl William Scanlon 5119 Ramsey street
19. Carl Stone Carlson 2811 West first street
20. Arthur R. Johnson 4725 West ninth street
21. Lewis Oscar Helgeson 323 North Sixty-third avenue west
22. Edward E. Clarke 2918 Exeter street
23. Raymond E. Castonia 604 Forty-third avenue west
24. Alexander T. Hedman 5703 Grand avenue
25. Tony Blatz 1309 Ninety-ninth avenue west
26. Norman Theodore Odden 5210 Wadena street
27. Joseph E. Leidinger 4707 West Sixth street
28. Thomas William White 2801 West Superior street
29. Peter Zakula 312 South Fifty-sixth avenue west
30. Arthur Helmer Solem 5938 Grand avenue
31. Lawrence Walter Pelland 424 North Sixtieth avenue west
32. Howard V. Riley 1541 Ninety-sixth avenue west
33. Edward Alexander Nelson 105 Devonshire street
34. John Edward Miller box 3, West Duluth
35. Joe Antonovitch 201 South Fifty-seventh avenue west
36. Henrik Sjolund 225 North Sixtieth avenue west
37. Joe Vrzoljah box 144, West Duluth
38. William Mattson 226 North Sixty-second avenue west
39. Leo A. Gallagher 521 North Fortieth avenue west
40. Mike Parasinski 123 South Fifty-fifth avenue west
41. John B. Sandberg 6105 Highland street
42. Melvin H. Ford 5609 Grand avenue
43. Wilfred Robearge North View, Morgan Park
44. Guiseppe J. Cannito 320 Ninety-seventh avenue west
45. Walter W. Kulterman 3239 Chestnut street
46. Joseph Lewandowski Thirtieth avenue west and Eighth street
47. John McDonald 5804 Elinor street
48. Ralph S. McDonald 725 South Sixty-ninth avenue west
49. Willard N. Beaudin 919 North Fifty-sixth avenue west
50. Paul R. Peterson 12 North Fifty-sixth avenue west
51. Peter Polusky 7036 Grand avenue
52. Richard E. Campbell Ninety-sixth avenue west, Smithville
53. Clarence M. Fox 213 North Fifty-third avenue west
54. Thorfen Alex Solberg 3325 West Vernor Street
55. John Howard Jasper 402 South Sixty-sixth avenue west
56. John Nickles 1502 One Hundred and First avenue west
57. Oscar A. Nelson 31 North Sixty-second avenue west

58. Clinton William Crager 325 North Sixtieth avenue west
59. George Torke 177 North boulevard, Morgan Park
60. Andrew Bacnik 9719 McEwen street
61. Elfferd F. Denny 117 North boulevard, Morgan Park
62. Ernest Jezou 21 St. Louis court
63. Ovid Elmer Richard 3819 West Second street
64. Carl Fred Nygard 518 North Fifty-third avenue west
65. Alfred J. Jacobson 106 South Forty-eighth avenue west
66. Victor Thompson 107 North Fifty-fourth avenue west
67. William Dunston Chester 411 North Sixty-seventh avenue west
68. Harold John Rennell 431 North Fifty-first avenue west
69. Napoleon Chevalier 17 North Fifty-second avenue west
70. Clifford Thornton 607 South Sixty-seventh Avenue West
71. Sam Makin 1402 Ninety-ninth avenue west
72. George W. Macfarlane 81-B, Second street, Morgan Park
73. Oscar W. Eklund 410 Devonshire street
74. Harold Arnold Hagen 11 South Fifty-seventh avenue west
75. Henry Hedberg 3822 West Fifth street (same numbers)
75. Alcred Trostad East View, Morgan Park (same numbers)
76. Victor E. Johnson 304 North Sixty-first avenue west
77. Tony DiBiase 309 South Fifty-seventh avenue west
78. Ed William Carlson 6213 Olney street
79. Claude B. Shumway 11 South Forty-sixth avenue west
80. Guisseppi Bassi 1328 Commonwealth avenue
81. Gerald Lind 1313 Ninety-eighth avenue west
82. Joe Loriza 126 South Fifty-sixth avenue west
83. August A. Forseman 5110 Ramsey street
84. Oscar T. Erickson 429 North Four-sixth avenue west
85. Charles Paquin Eighty-third avenue west
86. Paul Strang 914 Fifty-seventh avenue west
87. Elmer Joe Cartier 2821 West Huron street
88. Elvind I. Hanson 116 North Sixty-third avenue west
89. Harold Walter Raymond 5415 Ramsey street
90. Harry Larson 528 South Fifty-ninth avenue west
91. Joe LaVoie North View, Morgan Park
92. Alfred G. Hanson 123 South Central avenue
93. Hilmer Nelson 1022 North Fifty-sixth avenue west
94. Ernest Magnus Nelson 115 Devonshire street
95. John George Stawney 412 North Sixty-first avenue west
96. Arthur Bernard Roberts 232 North Central avenue
97. Earl Frank Petrie 305 North Fifty-first avenue west
98. Harry Daniel Rice 201 North Central avenue
99. Arnold L. Turnquist 138-B First street, Morgan Park
100. John Paquette 3917 West Eighth street
101. Elmer G. Gradine 515 North Fifty-eighth avenue west

- | | |
|-----------------------------|---|
| 102. Lawrence J. Mayheu | 1214 Fifty-ninth avenue west |
| 103. Sidney Carter | 112 North Third avenue west |
| 104. William David Anderson | 4914 Wadena street |
| 105. Martin B. Lanfald | 54-A Third street, Morgan Park |
| 106. Louis Landini | 1518 One Hundredth avenue west |
| 107. Palmer J. Ringdahl | 123 South Twenty-eighth avenue west |
| 108. Joseph Anderson | 111 North Sixty-third avenue west |
| 109. Carl R. Larson | 3908 West Fourth street |
| 110. Carl W. Zimmerman | 618 North Fifty-sixth avenue west |
| 111. James Klotsas | 1403 Ninety-seventh avenue west |
| 112. Ben Priola | 223 South Fifty-sixth avenue west |
| 113. Helmer Ernest Berglund | 513 South Sixty-fifth avenue west |
| 114. John E. Ribette | 5311 Albion street |
| 115. Marion Tomasich | 1415 One Hundred and Fourth avenue west |
| 116. Joseph McDonald | 1219 North Fifty-seventh avenue west |
| 117. John Daniel Guildner | 325 North Forty-eighth avenue west |
| 118. Matt Mendesh | 5615 Raleigh street |
| 119. Verner B. Hammerback | 2906 Exeter street |
| 120. Ernest Anderson | 222 North Sixtieth avenue west |
| 121. Walter William Swanson | 319 Forty-third avenue west |
| 122. John J. Brotherton | 301 North Fifty-second avenue west |
| 123. Erakle Kleme | 1401 Ninety-seventh avenue west |
| 124. George Rosch | 5916 South Polk street |
| 125. Norman D. Thompson | 209 Third street, Morgan Park |
| 126. Elmer E. Houck | 618 North Fifty-ninth avenue west |
| 127. John A. Anderson | 3101 Restormel street |
| 128. C.C. Vallie | 8 Munger row |
| 129. F. W. Blight | 139 B, First street, Morgan Park |
| 130. P. E. Lagergren | 804 South Sixty-third avenue west |
| 131. John E. Danielson | 307 North Fifty-third avenue west |
| 132. Arnold A. Gunderson | 5936 Grand avenue |
| 133. Carl Uzarik | 3032 Exeter street |
| 134. Olaf Raymond Olson | 13 South Fifty-eighth Avenue West |

Second Local District

- | | |
|--------------------------|------------------------------------|
| 1. Inman A. Mobley | 615 West Superior street |
| 2. Arthur Conrad Nelson | 2307 West Seventh street |
| 3. Frank D. Jones | General Delivery |
| 4. Arnie Heino | 8 North Sixth avenue west |
| 5. Ernest Richard Larson | 1012 Garfield avenue |
| 6. Robert Donald Stewart | 909 West Fourth street |
| 7. Myles Arthur Arseneau | 28 North Twenty-fourth avenue west |
| 8. James Joseph Corbett | Alexandria hotel |
| 9. George Joseph Secord | 2018 West Superior street |
| 10. Paul Winfred Lorens | Y. M. C. A. |

11. Fred Bernhard LaVey 136 Mesaba avenue
12. Olaf Ecklund Peterson 1819 West Superior street
13. Clyde Humbaugh 5 Mesaba place
14. Edward Norman Johnson 2026 West Fifth street
15. Oscar E. Malwick 921 West Fifth street
16. George William Hanson 2013 West Fourth street
17. Gustav Anton Miller 2016 West Eighth street
18. Ben Johnston 324 West Third street
19. Elmer Anthony Williams 444 Mesaba avenue
20. George A. McDonald Jr. 534 West Second street
21. Richard Chancey Erslund Joliet hotel
22. Joe Russell Larson 310 Twenty-second avenue west
23. P. Earl Strong 702 West Second street
24. Vernon Hutchinson R.F.D. No 2, Box 115
25. Joseph Jakowiak 2409 West Fifth street
26. Joseph Anton Jannetta 529 West Fifth street
27. Antti Niemi 531 West First street
28. Henning Erick Bergstrom 2225 West Thirteenth street
29. Frank Mike Klejewski 2332 West Tenth street
30. William Korpi Sixth Avenue hotel
31. Betzer Henry Jomer Olson 722 North Twenty-second avenue west
32. Nels Groseth 2218 West Eighth street
33. Oscar Emanuel Blackberg 707 Twentieth avenue west
34. Frank N. Reskin 325 Third avenue west
35. Benjamin August Chelsa Rex hotel
36. William James Maghan 1819 Piedmont avenue
37. Marvin Rayner Berg 317 North Twenty-second avenue west
38. William Bourgeois 217 Twenty-fifth avenue west
39. William Olson 1423 West Superior street
40. Walter William Nelson 1034 West Second street
41. Anton B. Stauber 305 West Fifth street
42. Ovin Ostensen 415 West Superior street
43. David Philip Berglund 2301 West Superior street
44. Arthur Landgren 710 Twenty-third avenue west
45. Carl Alvin Gunner 529 North Twenty-seventh avenue west
46. Carl August Gustafson 319 West Third street
47. Alfred Olson 2705 West Third street
48. Orlin Emms Nicollet hotel
49. Lawrence Ruben Isaacson 510 North Twenty-fifth avenue west
50. Paul Willis Herzog Alexandria hotel
51. Robert Henry Bradley 2701 West First street
52. Joseph O'Breza Hall hotel
53. Andrew Christian Olson 617 Twenty-second avenue west
54. Kenneth Maxwell Farnham 316 West First street
55. Henry Liimattanen Sixth avenue hotel

56.	Philip George Abell	Clarendon hotel
57.	Carl Elmer Wahl	1908 West Second street
58.	Alfred Ferdinand Halverson	1529 West Superior street
59.	Joseph D. Benda	315 West Fifth street
60.	Ferdinand Mattson	Liberty hotel
61.	Edward Arthur Sellers	1007 West Second street
62.	Melvin James Parker	521 Fifth avenue west
63.	Aaron Hjalmer Heino	Y. M. C. A.
64.	Henry Lawrence Lufholm	2005 West Second street
65.	Charles Tkachnk	Park hotel
66.	James I. Noll	321 Third avenue west
67.	Michael Edward Adamiak	2623 West Ninth street

(Numbers 68 - 74 not listed)

75.	Axel Edward Jackson	319 Fourth avenue west
76.	Niel V. J. Madsen	2110 West Second street
77.	Louis Sthevoff	601 Garfield avenue
78.	William John Hickey	2421 West Superior street
79.	Thore Hammerstein	2212 West Tenth street
80.	Selmer Berland	1607 West Superior street
81.	Kenneth Brand Chase	6 Munger terrace
82.	Alfred Peter Jentoft	327 Twenty-third avenue west
83.	William James Maghan	1819 Piedmont avenue
84.	Fred Alfred Gillmet	1606 West Superior street
85.	Axel Robert Robertson	2516 West Twelfth street
86.	Carl Henry Johnson	2510 West Second street
87.	George Lee Lindsay	2132 West Third street
88.	Carl Albin Carlson	228 Twenty-sixth avenue west
89.	Oscar Torger W. Haug	801 North Twenty-sixth avenue west
90.	Gust Verelius	2128 West Sixth street
91.	George Christiansin	524 Twenty-fifth avenue west
92.	Albert Ekblad	115 North 19th avenue west
93.	Sigurd Arthur Larson	2004 West Fourth street
94.	Arthur Kitserman Miller	120 Garfield avenue
95.	Chesley Cluett	1033 West first street
96.	Raymond Ambrose McNicholl	1224 West Fifth street (same numbers)
96.	William John Burnside	624 North Twenty-Fifth avenue west (same numbers)
97.	Stanley Gozdink	Spalding hotel
98.	Edward Peter Linne	2219 West Tenth street
99.	Frank Winkler	322 West Third street
100.	Robert Myles Alexander	2224 West Superior street
101.	William Helmer Olson	2420 West Second street
102.	Forest Edward McNabb	122 Eighteenth avenue west
103.	Norman Joel Boman	2114 West Sixth street
104.	Joseph Joel Huttel	R.F.D. No. 2, Box No. 3

105. Carl Lindquist	1015 West Fourth street
106. Edward Johnson	1002 West Third street
107. Calvin Archie Ellis	107 North Twenty-sixth avenue west
108. John William Szostak	2331 West Eighth street
109. Ole P. Seglem	415 Twenty-second avenue west
110. Eric Johnson	415 Garfield avenue
111. William Anton Nelson	724 Garfield avenue
112. Lars Hagevald	general delivery
113. Frank Daniel Evans	417 Twenty-eighth avenue west
114. Ernest James Watts	918 Tenth avenue west
115. Walter Tamillo	1806 West Superior street
116. William Schultz	Cliff hotel
117. Joseph Butovac	531 West Superior street
118. William Brown	2707 West First street
119. George Herbert Hedeem	2013 West First street
120. Sam Green	317 West Third street
121. John Simon Nyberg	512 Twenty-third avenue west
122. Erick Johnson	510 West Superior street
123. Nicholas Gennaro	Spalding hotel
124. John Peter Rogge	McKay hotel
125. William James Hanlon	413 North Twenty-sixth avenue west
126. Joseph Dunsmore	632 West Third street

Third Local District

1. Clarence E. Carpenter	3505 Minnesota avenue
2. William Ranta	217 South First avenue east
3. George W. Allison	313 East Sixth street
4. James Francis Sullivan	315 Second avenue east
5. Ralph V. Watkins	222 East Third street
6. Harry Beading Stoker	813 East Eighth street
7. John W. Griffith	1017 East Sixth street
8. Bernard Seiler	14 North First avenue west
9. Alfred Bryan Chevrier	809 East Fourth street
10. Manville R. A. Fischer	915 East Fourth street
11. George F. Lawren	516 East Sixth street
12. George W. Jensen	207 East Sixth street
13. John Kuiru	246 South First avenue east
14. J. DeWard Watt	105 West Fourth street
15. Valentine Kiversanta	242 South First avenue east
16. John A. Miller	517 East Seventh street
17. Rudolph Blomquist	202 West Third street
18. Bill Eckmund	106 East First street
19. William E. Saunders	1027 Lake avenue south
20. Herbert Sigfred Eckholm	127 East First street
21. Clifford A. McMinn	1602 Lake avenue south

22. Stanley Martin Czelusta 421 East Tenth street
23. Benjamin Larson 420 Sixth avenue east
24. Filbert Erickson 220 East Superior street
25. Franklin James Parcell 30 West Quince street
26. William Finkelstein 801 East Third street
27. Albert Anton Sabrowski 408 Ninth avenue east
28. Aarne Lehto 231 South First avenue east
29. Cyril M. McDowell 308 East Fifth street
30. Abe N. Edelson 431 South First avenue east
31. Ernest Uden 714 East Fifth street
32. William Eberett Firth 925 East Sixth street
33. Hjalmer Aho 246 South First avenue east
34. Einess Ludwig 703 Minnesota avenue
35. Ivar Vesala 220 East Second street
36. Albert E. Peterson 714 Sixth avenue east
37. James Jerome 119 West Second street
38. Able L. Salnovitz 616 East Sixth street
39. Anselm Levo 260 South First avenue east
40. Clarence Frank Thorne 1031 Eleventh avenue east
41. Charles Blackwood 502 Lake avenue south
42. Jesse James McLean 106 East Second street
43. Ernest Gregory 108 East Second street
44. Michael Daneiko 721 East Third street
45. Stephen B. O'Connell 712 East Fourth street
46. James Norton 805 Third avenue east
47. Albert Sellin 120 West Maple street
48. Albert Ernest Stabs 620 East Seventh street
49. Arne Norland 249 South First avenue east
50. Snibjorn John Bergson Box 4, R.F.D. No. 1
51. Martin J. Larsen 711 East Tenth street
52. Hymen Etea Muller 108 East Fourth street
53. John Kotila 246 South First avenue east
54. Herbert C. Lee 2939 Minnesota avenue
55. Ingvald Horstad 627 Second avenue east
56. Anton Kludinski 107 West Tenth street
57. Peter A. Helewski 108 East Eighth street
58. Edward Hackett 9 East Third street
59. Royal Richard Johnson 224 West Superior street
60. John Joseph Cullen 123 East Fourth street
61. Ernest William Gilbert 727 East Third street
62. Stanley Grolla 108 East Eleventh street
63. Arnold William Swanson 21 West Second street
64. Elmer Swensen 622 East Seventh street
65. Arden Edward Hedke 308 East 8th street
66. Jerome L. McCofferty 12 West First street

67.	Carl Berg	808 Sixth avenue east
68.	Water Kuczka	15 East Tenth street
69.	Hugo Emanuel Westburg	113 Huron street
70.	Lauri Kourila	108 East First street
71.	Abe Schwartz	432 Sixth avenue east
72.	Fred Howard	931 Seventh avenue east
73.	Samuel Gotkin	410 Fourth avenue east
74.	Sam Golden	312 East Sixth street
75.	Walter Victor Schram	1009 Sixth avenue east
76.	Anthony James Plotnicky	616 Seventh avenue east
77.	William Burr	18 West Third street
78.	Hadden Hallbergh	326 Third avenue west
79.	Arnold Steen	510 Third avenue east
80.	Nels Nelson	1121 First avenue east
81.	Leo Kluck	1021 Minnesota avenue
82.	Jacob Nayha	418 Second avenue east
83.	William Alexander Rutherford	16 West Third street
84.	Raymond A. Mineau	2709 Minnesota avenue
85.	Charles Baxter	24 East Second street
86.	Russell Arthur Clemence	1036 Lake avenue south
87.	Louis Schinski	319 East Fifth street
88.	Ray Schneider	22 West Third street
89.	Julius Nelson	519 Eighth avenue east
90.	Emil Rusch	514 East Seventh street
91.	William J. Seligman	730 Eighth avenue east
92.	Arthur J. O'Connor	819 Sixth avenue east
93.	Mike Bellmont	817 East Third
94.	Peter Dallas	14 East Second street
95.	Louis Bergen	314 East Fifth street
96.	Oscar Walter Thorsteinson	917 street
97.	Wilko Ylinen	213 West third street
98.	Frederick Carl Hittman	309 East Second street
99.	Penny William Roloff	14 East Second street
100.	John A. Mclsaac	224 West Superior street
101.	Hugh Flotten	11 North Cascade street
102.	Dwight Emerson Segog	124 East Fourth street
103.	Charles Marion	1 East Palmetto street
104.	William M. Brooks	410 Sellwood building
105.	Henry Goldfarb	820 Fourth avenue east
106.	George F. Laufman	306 East Eighth street
107.	Walter Osborne	211 East Sixth street
108.	Wilfred Dworshak	513 East Eleventh street
109.	Alexander Hayward	922 Sixth avenue east
110.	Harold D. Baker	122 East Fourth street
111.	Milton Julius Kristensen	106 Orange street

112. Ignatius Walzak	119 East Eighth street
113. Lawrence Edwin Davis	118 West Myrtle street
114. Michael P. McGraw	418 Second avenue east
115. Eugene T. Doecla	424 East Eighth street
116. Clement Hollands	226 East Fifth street
117. Herbert Fredrick Goldberger	228 East First street
118. Simon Theiss	16 West Second street
119. Einar Gust Rantasuo	217 East Second street
120. Rodger Powell Gibson	610 East Seventh street
121. Arnold Amundson	308 East Fifth street
122. John Edward Wegson	113 Second avenue east
123. Robert Fennaly Grogg	25 East Fourth street
124. Wallace Clemens	2523 Michigan street
125. Walter Bruce Lucas	221 East Fourteenth street
126. Odean Krogfox	119 East Superior street
127. Frederick Reed Bates	314 East Fourth street
128. Clarence Holt	622 East Fifth street
129. Walter H. Quigby	327 East Eighth street
130. Dave Satelski	25 Second avenue west

Fourth Local District

1. George Oestreich	1806 Sixtieth avenue east
2. Erling L. Johnson	1218 East Fourth street
3. Elmer Garrett Stone	711 Forty-fourth avenue east
4. Albert Leslie Horak	1108 East Sixth street
5. Thomas Elmer Wimmer	1320 East Ninth street
6. William M. Smith	321 East Superior street
7. Leo Francis Feiro	Superior View
8. Joseph James Atol	608 East Fourth street
9. Frank Harry Button	519 Osakis street
10. Robert Ulrick Gunderson	6131 East Superior street
11. Harris S. Jones	1122 East Second street
12. Charles Edward Olin	529 East Superior street
13. Clemens Kozlowski	R.F.D 4, Box 21, Duluth
14. William Sundland	627 South Thirty-third avenue east
15. Caryle William Burgess	2019 East Second street
16. Wilson C. Robinson	2123 Harvard avenue
17. Dewey William Wagner	1117 East Seventh street
18. Karl August Bergman	904 Eleventh avenue east
19. Alexander S. Black	1927 East Sixth street
20. George Krawczyk Jr.	R.F.D 4, Box 20, Duluth
21. Henry James Johnson	1330 London Road
22. Roy Louis Anderson	2129 East Water street
23. Stanley McLean	4324 Gilliat street
24. Arthur Johnson	28 Fourth avenue east

25. Lois Melvin Widthurn Morningside Park
26. Fred Thomas McLain R.F.D 4, Box 17, Duluth
27. Gordon V. Cooper 1429 Jefferson street
28. Knute M. Boren 1920 East Sixth street
29. Lee Roy Nichols R.F.D 4, Box 110, Duluth
30. Ellworth A. Roberts 1924 Sixtieth avenue east
31. Benjamin A. Gingold 828 East Second street
32. Lawrence James Moore 418 North Fifteenth avenue east
33. Erick Fritjof Signer 1007 East Second street
34. Ernest Dewey Oman 5009 Tioga street
35. George R. Rathbun 6228 East Superior street
36. John Raymond McRostle 629 East Second street
37. Ben Goldstein 210 Third avenue east
38. Henry Townsend Hoopes 1801 Wallace avenue
39. Neal Waldemar Johnson 319 South Sixtieth avenue east
40. Lincoln Charles Robinson 2123 Harvard avenue (duplicated on list)
41. Gerlad Longren 281 Victoria street
42. Edward Knutson 615 North Sixteenth avenue east
43. Obert Nelson 401 East Third street
44. Torger Odsem 5210 East Avondale street
45. Frank G. Norrish 28 Fifty-sixth avenue east
46. William Edward Sjosetius 120 Third avenue east (duplicated on list)
47. Edwin Conrud 5505 Oneida street
48. Edward Butler Hanson 819 East Second street
49. Rudolph John DeWaard 5405 Oneida street
50. Clarence C. Thorne 1302 London road
51. Richard Joseph Dubruiel 1021 East Second street
52. Ernest L. Kolling 1723 East Fifth street
53. William Garvis 712 East Third street
54. Ernest Robert Nelson 9231 Robinson street
55. Leonard S. Lugoff 1116 East Second street
56. Ray Clifford Dahl 1311 East Eighth street
57. Peter Franklin Jensen 5131 Dodge street
58. Lester Jerome Hansen 4421 Gilliat street
59. Phillip W. Warner 2391 Woodland avenue
60. Edward Simon Ryan 208 Faribault street
61. David E. Johnson R.F.D 4, Box 22 H, Duluth
62. Carl Axel Berg 904 East Third street
63. Franklin W. Gogins 224 West Wabasha street
64. Lincoln Charles Robinson 2123 Harvard avenue (duplicated on list)
65. Charles Dickey 335 Sixty-second avenue east
66. Axel E. R. Carlson 421 East First street
67. Alfred Lewis Johnson 2207 East Water street
68. Alfred Salam Safford 708 East Third street
69. John W. McDonald 514 East Fourth street

- | | | |
|-----|----------------------------|--|
| 70. | Arthur L. Soderstorm | 225 Seventh avenue east |
| 71. | Charles Kenneth Jones | 215 West Winona street |
| 72. | Joe Martin Furni | 819 East Second street |
| 73. | Ranson F. Jeffery | 1316 East Eleventh street |
| 74. | Ronald C. Myron | 4320 Regent street |
| 75. | Elton Henry Gujer | 318 North Twelfth avenue east |
| 76. | Gordon Whiteside | 325 East Second street |
| 77. | Frederick D. Arnold | 411 South Twenty-First avenue east |
| 78. | Harry M. Cox | 4805 East Dodge street |
| 79. | Raymond Oswald Lyons | 122 Sixtieth avenue east |
| 80. | Clayton James Kannier | 1512 London road |
| 81. | Abraham Marvin Berkson | 613 East First street |
| 82. | Norman Howard Tufty | 425 East Second street |
| 83. | William Edward Sjoselius | 120 Third avenue east (duplicated on list) |
| 84. | Gerald Lee McGovern | 1113 East Fourth street |
| 85. | Lawrence William Soderblom | 29 Fourth avenue east |
| 86. | Donald McLean Kerr | 19 South Forty-Fourth avenue east |
| 87. | Bror Alvin Peterson | 2001 East Fourth street |
| 88. | Carl Gottfried Holmgren | (address was omitted) |
| 89. | Edward Henry Bevis | 2240 Woodland avenue |
| 90. | Arthur McLean | 3704 Allendale avenue |
| 91. | Joseph Milton Strickland | 219 Fairmount street |
| 92. | Fred M. Lenoeth | 207 Parkland avenue |
| 93. | William Elden | 614 Woodland avenue |
| 94. | Tom Peters | 117 Carlyle avenue |
| 95. | Jens Dahl | 4901 Dodge street |
| 96. | Paul William O'Brien | R.R. 4, box 13, Duluth |

First County District

- | | | |
|-----|----------------------------|------------------------------|
| 1. | Carl Edward Ball | R.F.D. 3, Box 8, Duluth |
| 2. | John Robert Johnson | Proctor, Minn. |
| 3. | William Maki | French River, Minn. |
| 4. | Elmer C. Carlson | R.F.D. 2, Box 39, Duluth |
| 5. | Henning August Soderberg | Proctor, Minn. |
| 6. | Albert Harry Kuhlmeier | R.F.D., Box 58, Duluth |
| 7. | Ernest Albin Walin | Saginaw, Minn. |
| 8. | Roswell McKinley Herendeen | Proctor, Minn. |
| 9. | Ralph Armstrong | Meadowlands, Minn. |
| 10. | Gust Herman Nelson | Proctor, Minn. |
| 11. | Sam Tempalis | Payne, Minn. |
| 12. | Charles Theodore Erickson | R.F.D. No. 3, Box 38, Duluth |
| 13. | Henry Edward Vereecken | Lakewood, Minn. |
| 14. | Jalmer Niemi | Brookston, Minn. |
| 15. | Adolph Pelppo | Gowan, Minn. |
| 16. | Edward P. Opegard | Culver, Minn. |

17. George D. Ralas Floodwood, Minn.
18. Harry Christian Hendrickson Lakewood, Minn.
19. John Edward Pelto Floodwood, Minn.
20. Edward Haberman Munger, Minn.
21. Martin A. Lepak R.F.D. No. 4, Box 114, Duluth
22. Bernhard Stark Midway, Minn.
23. Wilko Passikari Gowan, Minn.
24. Kenneth Alfred Barnes Proctor
25. Abel Onloons Brookston
26. Robert William Snigley Duluth, R. 1, Box 99
27. William Polleck Floodwood, Minn.
28. Frank August Wustilla Floodwood, Box 66
29. Edward Theo. McLeod Proctor
30. Lawry Moore Floodwood
31. Henry Frank Gilderman Proctor
32. Oscar Olson Meadowlands, Box 33
33. Otto Hase Meadowlands
34. Karl Erick Brandt Brookston
35. Emil Erickson Floodwood
36. Arthur Swanson Gowan, Box 22
37. Werner Mediam Swen Floodwood, Box 1
38. Carl William Carlson Culver
39. Henry Alton Brewer Duluth, R. 4, Box 223
40. Roger Robert Nelson Duluth, R. 4, Box 186
41. Ernest Phillip Randall Cotton
42. Waino William Pekkala Floodwood, Box 193
43. Mike Siermala Jr. Wawina
44. Louis Hammer Proctor
45. Melvin Romfoe Proctor, Box 95
46. Ilmar Wehmanen Fairbanks
47. Adolph Kettenen Brookston, Box 18
48. Rudolph Jauzig Proctor
49. Archie Briggs St. Cloud
50. Charles Thomas Boehl Proctor
51. Anton Schuck Elmer
52. Elmer John William Johnson Cotton
53. Walter Otto Olson Proctor
54. Lawrence Peter Peterson Duluth, R. 1, Box 106-A
55. Stanley Hicks Saginaw
56. Albert Joseph Shovein Proctor
57. Severin Banhard Hagen Duluth, route 3, Box 63
58. William Elmer Wombacker Proctor, 78 Second street east
59. Eklund Hilmer Erickson Proctor
60. Lester Bishop Thompson Proctor
61. Nels Merrier Floodwood

62. John Joe Sower	Munger
63. Frank Saukola	Cloquet, 806 F avenue
64. Hildebrand Carlson	Proctor
65. Renhard Leslie	box 16, R.R. 1, Duluth
66. Rodney George Olson	Munger
67. Alfred Haglund	R. 3, Box 26, Duluth
68. Herbert Olson	Payne, Minn.
69. Oscar Wilte	Floodwood, Box 374
70. Moel Alfred Larson	Saginaw
71. Ernest Malmstein	Midway
72. James Clayton Gratiot	Floodwood
73. August Perkkio Jr.	Floodwood, Box 21
74. Emil Gerola	Floodwood
75. Fredrick Samuel Bird Jr.	Proctor
76. Carl Albert Hokanson	Proctor
77. Arthur J. Pichelman	Saginaw
78. August Alfred Wuotila	Floodwood
79. Robert Johnson	R.F.D. 41
80. Frank L. Miller	R. 2, Box 82, Duluth
81. Alex Bang	Culver
82. Peter O. Gustafson	R. 4, Box 237-A, Duluth
83. Allen Maxwell	Proctor
84. John Theodore Swanstrom	Proctor
85. Emil Gustave Hillscher	Munger
86. Andrew Hjalmer Hendrickson	Toivola, Box 2
87. Melvin A. Scraheck	Culver
88. Abel Leonard Peterson	R. 1, B. 106-A, Duluth
89. John Oscar Slene	R. 1, B. 85, Duluth
90. Wallis Fred Zrhott	R. 1, B. 124-A, Duluth
91. Samuel Victor Mantyranta	Gowan
92. Andrew Blink	R. 3, B. 75, Duluth
93. Arthur Kohn	Wright, Minn.
94. John Herman Oman	Munger
95. John Edwin Carson	Munger
96. Sylvester Andrew Hantz	R. 4, box 142, Duluth
97. Henning Ephram Sundquist	R. 2, B. 35, Duluth
98. Peter Pappasgeorge	Brookston
99. Edgar Wentzloff	R. 1, B. 87, Duluth
100. Carl George Hoag	Kelsey
101. Anton Albert Scharnhorst	Proctor
102. Gust A. Olson	Proctor
103. Charles Olson	R. 1, Box 102, Duluth
104. Wallis Emanuel Bocklund	Midway
105. Gust Arvid Dahlman	Meadowlands

Submitted by Vivian Simone DCD1930Help@aol.com


Duluth News Tribune - Saturday - July 6, 1918

THIRTY-SEVEN ARE NAMED FOR DRAFT OF JULY 15

Volunteers for Special Work Will Entrain From Duluth for Dunwoody Institute.

Monday July 15, the four draft boards will offer 27 more young men to the nation's war cause. They will be skilled workman and will go to Dunwoody Institute.

Volunteers skilled in electrical, radio, sheet metal, and automobile work will answer the next call. All four boards received a large number of applications, but in each case the right to answer the call was given to the qualified men in the order of their application.

Delay in July 22 call.

Owing to the fact that the July 22 call for men takes practically all of Class 1, there is delay in compiling the lists as a number of cases are still pending before the federal and medical advisory boards. Some of the boards, have declared an intention of calling all of the men left using their surplus for substitutes. The men leaving Monday, July 15 are:

First Duluth District

George B. Palmer	618 North Fifty-ninth avenue West
Ernest B. Elveson	6109 Olney street
Walter L. Larson	4727 West Sixth street
Mauritz L. Goss	221½ West Devonshire street
Lloyd E. Greiner	Winchester, Ill.
L. P. Olson	2832 West Third street
Carl William Anderson	327 O'Donnell street
M. E. Whittland	232 South Fifty-sixth avenue West
Arden H. Jackson	Y. M. C. A., Superior
Carl Arthur Hellene	5615 Cody street

Second Duluth District

Walfred Swanson	322 West Third street
Leonard L. Peterson	218 West Fourth street
Jarl Vernor Hampton	506½ East Fourth street
John Edward Anderson	2230 West Eleventh street

Joseph F. Holland	238 Pearl street, Port Arthur, Ont.
Albin Bernard Gustofson	2305 West Fourth street
O. George Olson	2110 West Seventh street
Iver Anger Anderson	118 North Twenty-third avenue West
Emil Clarence Erickson	2105 Piedmont avenue
Roy Alfred Hanson	618 North Twenty-fifth avenue West
Ammon Fayling	2615 West Fifth street
Manley W. Smith	112 Twenty-fifth avenue West
Ture H. Berg	2324 West Eighth street
P. E. Johnson	2309 West Second street
Alfred Edward Jentoft	116 North Twenty-first avenue West

Third Duluth District

Harry Brusell	212 East Fourth
Homer A. Blaisdell	326 Third avenue West
Ray William Pinney	1011 East Fifth street
P. James Fitzgerald	31 West Fourth street
Manuel Finkelstein	801 East Third street
Stephen Rose	Astoria hotel
James Foley	705½ East Fourth street
Arthur G. Cladas	101 West First street

Fourth Duluth District

Wayne A. Powers	1 West Superior street
Erving Aske	5736 East Superior street
C. L. Zimmerman	615 Woodland avenue
Raymond W. Swenson	1110 East Tenth street


The Duluth News Tribune

Duluth News Tribune - Tuesday - September 18, 1917

TWO GILDERMAN BOYS ENLIST IN GUARD AND ARMY

Pink Cards Are Sent to Quota of Drafted Men in the First County Division.

There is one family at Proctor that is doing its bit.

It is that of H. G. Gilderman, who is clerk of the local draft board of the first county division.

Clerk Gilderman who is also municipal judge at Proctor was in the city yesterday checking over the first quota to depart for Camp Dodge this week.

He was indeed surprised when his son, Walter L. Gilderman, walked into headquarters attired in uniform, a member of the Fourth regiment.

Scarcely had Walter left the headquarters when in walked Arthur G. Gilderman, another son, who informed his father that he too had enlisted in the Tenth engineering corps.

Supper at Spalding.

There was supper last night at the Spalding, after which the father returned to his post and certified 65 who will leave next Saturday over the Northern Pacific railroad for Camp Dodge.

The men were all mailed pink cards yesterday to report at 1:30 o'clock Friday afternoon and be ready to leave at 12:10 p.m. next Saturday.

To prove that Clerk Gilderman's heart is in the right place there will be a brass band to escort the first county division to the train, and details of the parade will be arranged at a meeting of the Liberty league to be held at Proctor tonight.

Here are the 65 who will represent the first quota to entrain from Duluth, with the last eight as extras, for full measure, who have been selected in accordance with the telegram received from Governor J. A. A. Burnquist yesterday. The quota from the first county district follows:

Ernest R. Nauman	Brimson, Minn.
Donald McKay	Proctor, Minn.
Emil Simi	Floodwood, Minn.
August Leppi	Floodwood, Minn.
Alphonse DeMaght	Proctor, Minn.
Tony Demesh	Proctor, Minn.
Sulo Pehl	Floodwood, Minn.
Delbert Augustus Hobbs	Proctor, Minn.
Fred James Skinner	Proctor, Minn.
John Ripo	Floodwood, Minn.
John Helstrom	Proctor, Minn.
Kenneth McInnes	Proctor, Minn.
Albert Gustafson	Duluth, Minn.
John Emil Harry	Wawina, Minn.
Anton Wester	Proctor, Minn.
Carl Axel Johnson	Duluth, Minn.

Hans Carlson	Proctor, Minn.
Robert Sebastian Donaldson	Prosit, Minn.
Benjamin Earl Haining	Lakewood, Minn.
Frank O. Peterson	Saginaw, Minn.
Adolph Aug. Langhoff	Floodwood, Minn.
Emil S. Ylen	Cromwell, Minn.
Harold Bertram Carruthers	Proctor, Minn.
William Isaac Niemi	Wawina, Minn.
William Haley	Proctor, Minn.
Leo Phillias Taillon	Proctor, Minn.
Herman Gulbranson	Duluth, Minn.
Seth Johnson West	Duluth, Minn.
William Foubister	Proctor, Minn.
Ross Andrews	Meadowlands, Minn.
Ernest Morris Proulx	Proctor, Minn.
Ernest Kuhlmeier	Duluth, Minn.
Charles Claud Lester	Proctor, Minn.
Gerald Vincent Barron	Floodwood, Minn.
John Tveit	Floodwood, Minn.
Emmery Fagerstrom	Duluth, Minn.
Andrew Peterson	Cotton, Minn.
Oscar Lindgren	Duluth, Minn.
Walter William Meier	Proctor, Minn.
Carl E. Wennerstrand	Floodwood, Minn.
John William Heikkila	Harrell, Minn.
Guy George Mowery	Proctor, Minn.
Gust Alfred Lassila	Payne, Minn.
Philip Bjorlin	Adolph, Minn.
Carl Rasmussen	Palmer, Minn.
Arthur William Samuelson	Duluth, Minn.
Gust Adolph Krusell	Proctor, Minn.
Ole Hagen	Proctor, Minn.
Louis Franchis	Proctor, Minn.
Eddie Henry Boehe	Proctor, Minn.
Fred A. Haakenson	Culver, Minn.
Theo Meit Anderson	Munger, Minn.
Erick Hjalmar, Theo. Bang	Culver, Minn.
Theo. Raes	Proctor, Minn.
Magnus Hamsun	Proctor, Minn.
Hjalmar F. Sundelin	Toivola, Minn.
Nels S. Floisand	Duluth, Minn.
Henry Hagen	Proctor, Minn.
Fred A. Lehman	Floodwood, Minn.
Mike Dukti	Wawina, Minn.
Clifford Emberg	Proctor, Minn.

T. E. Steinhauser	Proctor, Minn.
Magnus Viberg	Saginaw, Minn.
Wm. Stewart Muckart	Lakewood P.O.
Carl Runnke	Duluth, Minn.
Joseph Whitner	Proctor, Minn.
Harold Berg	Proctor, Minn.
George Thomas Miller	Proctor, Minn.
Fred Waisburg	Proctor, Minn.
Arthur Benj. Hanson	Proctor, Minn.
Norman Kolbak	Duluth, Minn.
Oscar Anderson	Proctor, Minn.
Edward Geo. Wambacher	Proctor, Minn.


Duluth News Tribune - Tuesday - September 18, 1917

47 DRAFTED MEN ARE SELECTED IN FOURTH DISTRICT

Are Notified to Report Saturday Morning, Preparatory to Entraining at 12:10 P.M.

The fourth Duluth district board yesterday announced that the following 47 national army soldiers carried on its rolls would be summoned to appear at 10 a. m. Saturday at the board quarters, Dodge block, Fourth avenue East and Superior street, preliminary to entraining for Camp Dodge at 12:10 p. m., from the union station via the Northern Pacific:

Benjamin Joseph Burke	Max C. Rheinerger
George R. Johnson	Donald J. Johnston
Leonard W. Cato	Ernest Forsell
Francis Schlender	Emil P. Jensen
Carl Gustafson	William Smith
E. B. Gates	Sigurd Wold
Lincoln G. Brown	Herbert J. Bell
Harman Pegler	Benjamin D. Nelson
Reinhold C. Mettner	Royal V. Johnson
Virgil S. Vincent	H. L. Coleman
John Iver Anderson	Clarence Matthews
John P. Pontliana	Frank Bergman
Edward F. Mettner	Melvin H. Magie
Joseph Harvitch	Henry B. VanDyke

Henry E. Jacobson
John T. Stark
Claus Nickalson
Edward T. Green
Miron Bunnell
Carl Magnus Broman
Raymond F. Goering
Arthur A. Friedman
Levine Carlson
Arthur Hagen

Harold Kester
Al G. Alexander
Richard W. Rossiter
Frank O. Sanstedt
Henry Hendrickson
Walter J. Sederberg
Thomas Murphy
Edward J. Cameron
Walter E. Jaap

Officers Appointed.

Chairman Guy E. Warren announced that Edward J. Cameron would be designated as captain of the squad and Ernest Forsell lieutenant. They will be in command until Camp Dodge is reached.

On the same train with the fourth Duluth district soldiers will go the men from the first St. Louis county district, and three range district squads, altogether 294 men.

There were 2229 aliens of draft age registered June 5 in St. Louis county, and 32 enemy aliens. They are observing the progress of the alien draft bill which was passed in the senate and is now up for consideration in the house.

Under the first call for the draft army, these exemptions were allowed aliens: First Duluth, 78; second, 116; third, 128; fourth, 36.

If congress enacts the measure aimed to put aliens into the armed forces of the United States, alien enemies will also be called on for service, although not actual combat. Their services will be employed in other ways.

Alien draft legislation would necessarily materially affect the lists of registrants when the time arrives for the second call under the act providing for the registration of approximately 10,000,000 young men in this county.

Will Depart Friday.

The 101 soldiers of the first Duluth district will leave the city Friday morning and the 55 of the third district will leave at the same time. The 65 men of the second Duluth district will be ordered to report at the board's quarters, Twentieth avenue west and Superior street at 9 a. m. Friday, from where they will march to the train.

The 101 men of the first Duluth will report to the first district board quarters in the municipal building in West Duluth at 5:30 p. m. Thursday. Their departure is set for the next morning.

The fact that the date first set for the departure of national army soldiers from this part of the state was Sept. 19 served to bring not a few young men to Duluth a few days ahead, and they have presented a problem to local boards, especially that in the third. They have no money, and employment, where it is known that they can only work a few days at best, is not easy to get. The young fellows put up their plight to the draft officers with the result that the latter have "gone good" for a considerable sum in shelter and meals. They have about reached their limit as they money had to be taken from their personal funds. In the third district the men will not get away until Friday, and how they will be housed and fed until the government assumes responsibility late Thursday afternoon, is giving the board officers considerable concern.


Duluth News Tribune - Friday - September 21, 1917

Hibbing.

HIBBING, Sept. 20.---Forty-five men in first quota, with 15 alternates. William Cooper, manual training instructor at the Lincoln high school, is in charge. W. R. McKenna, Mesaba Telephone company employee, is lieutenant. Destination, Camp Dodge, Des Moines, Iowa. A mass meeting will be held tomorrow morning at 6 o'clock, after whistles have been blown to awaken the population, and the drafted men will be escorted from the village hall to the depot by the Hibbing band, Home guards in uniform, and citizens.

The following have been selected to go tomorrow as the first of Hibbing's quota:

Joseph Bonazza
Frank Bugliosi
L. O. Kimnault
Stanley Kallis
Emil Elomquist
Carl Hultberg
Roy Burton Vagts
Thomas P. Evans
Frank Davis
Jasip Rapswig

Rock Arena
William W. Thomas
James Champion
William Cooper
Vivian L. Everett
Arthur W. Sundstrom
Melvia Goldberg
Steve Bricovich
Bozo Klobucar
Michael Kearney

William Scott
 Steve John
 Thomas Connaker
 Clyde Hogg
 Edward R. Norton
 Edwark Wick
 Joseph Kann
 Peter Carlson
 Richard Jackman
 Tim P. Haron
 Mike Shubat
 Joseph Sher
 Alex Stimac
 William R. McKenna
 John W. Secore
 Paul Gildea
 John M. Burroughs

Andrew Anderson
 Clarence E. Arnold
 Edwin Sponberg
 Howard Reusawig
 Wallis Hoskins
 William Williams
 Edward Ranta
 George F. Rogers
 Nels Frolin
 John Galac
 Frank Cain
 Joseph Lavato
 John Sulloff
 Didmo Ferreth
 W. T. McDonald
 Walter Engblom
 Edward S. Kemp


Wars during the ages

WAR	DATES	AREA
French-Spanish	1565-67	Florida
English-French	1613-1629	Canada
Anglo-French	1629	St. Lawrence River
Pequot War	1636-37	New England
???	1640-1645	New Netherland
Iroquois	1642-53	New Eng., Acadia
Anglo-Dutch	July 1653	New Netherland
Bacon's Rebellion	1675-76	Virginia
King Philip's	1675-76	New England
War in North	1676-78	Maine
Culpepper's Rebellion	1677-80	Carolinas
Leisler's Rebellion	1688-91	New England
Revolution in MD	1689	Maryland
Glorious Revolution	1689	New England
King William's War	1689-97	Canada
Queen Anne's	1702-13	New England

Tuscarora	1711-12	Virginia
Jenkin's Ear	1739-42	Florida
King George's	1740	Georgia, Virginia
Louisbourg	1745	New England
Fort Necessity	1754	Ohio
Anglo-French	1755-58	Canada
French & Indian	1754-63	New England, Virginia
Siege of Quebec	1759	Canada
American Revolution	1775-83	USA
Wyoming Valley	1782-87	Pennsylvania
Shay's Rebellion	12/1786-1/1787	Massachusetts
Whiskey Insurrection	1794	Pennsylvania
Northwestern Indian	1790-95	Ohio
War with France	1798-1800	Naval
War with Tripoli (Naval)	1801-05	North Coast Africa
Burr's Insurrection	1806-07	South Mississippi Valley
Chesapeake (Naval)	1807	Virginia
Northwestern Indian	1811	Indiana
Florida Seminole Indian	1812	Florida (Georgia Volunteers)
War of 1812	1812-1815	General
Peoria Indian	1813	Illinois
Creek Indian	1813-14	South
Lafitte's Pirates	1814	Local
Barbary Pirates	1815	North Coast Africa
Seminole Indian	1817-18	Florida, Georgia
Lafitte's Pirates	1821	Galveston
Arickaree Indian	1823	Missouri River, Dakota Territory
Fever River Indian	1827	Illinois
Winnebago Indian	1827	Wisconsin
Sac & Fox Indian	1831	Illinois
Black Hawk	1832	Illinois, Wisconsin
Toledo	1835-36	Ohio, Michigan
Texan	1835-36	Texas
Indian Stream	1835-36	New Hampshire
Creek Indian	1836-37	Georgia, Alabama
Florida (Seminole)	1835-42	Florida, Georgia, Alabama
Sabine/Southwestern Indian	1836-37	Louisiana

Cherokee	1836-38	-----
Osage Indian	1837	Missouri
Heatherly Disturbance	1836	Missouri
Mormon	1836	Missouri
Aroostook	1839	Maine
Dorr's Rebellion	1842	Rhode Island
Mormon	1844	Illinois
Mexican	1846-48	Mexico
Cayuse Indian	1847-48	Oregon
Texas & New Mexico Indian	1849-55	----
California Indian	1851-52	----
Utah Indian	1850-53	----
Rogue River Indian	1851, 1853, 1856	Oregon
Oregon Indian	1854	Oregon
Nicaraguan	1854-58	Naval
Kansas Troubles	1854-59	Kansas
Yakima Indian	1855	Local
Klamath & Salmon River Indian	1855	Oregon, Idaho
Florida Indian	1855-58	Florida
John Brown's Raid	1859	Virginia
War of Rebellion	1860-65	General
Cheyenne	1861-64	Local
Sioux	1862-63	Minnesota
Indian Campaign	1865-68	OR, ID, CA
Fenian Invasion of Canada	1866	From New England
Indian Campaign	1867-69	KS, CO & Ind. Territory
Modac Indian	1872-73	Oregon
Apaches	1873	Arizona
Indian Campaigns	1874-75	KS, CO, TX, NM & Indian Territory
Cheyenne & Sioux	1876-77	Dakota
Nez Perce	1877	Idaho
Bannock	1878	ID, Washington Terr. & Wyoming Terr.
White River (Ute Indian)	1879	Utah & Colorado
Cheyenne	1878-79	Dakota & Montana
Spanish American	1898-99	Cuba
Phillipine Insurrection	1899-1902	Phillipine Islands

Thank you to [Marlene Trader Molisee](#) for submitting the information!

Fourteenth Minnesota Volunteer Infantry
Spanish American War - Duluth, MN Residents

Field Officers and Staff			Residence
Colonel	Van Duzee, Charles A.	.	St. Paul
Lt. Colonel	Johnson, Charles E.		Mankato
Major	Bidwell, Francis H.		Duluth
Major	Person, Edward		Zumbrota
Major	Schaeffer, Charles, M.		Minneapolis
Major	Cole, Alvinza, B.	Surgeon	Fergus Falls
Captain	Dutton, Charles E	Ass't Surgeon.	Minneapolis
1st. Lieut.	Dorsey, John H.	Ass't Surgeon	Glencoe
Chaplain	Colbert, William		St. Paul
Rgt. Adjutant	Winne, Robert L.		St. Paul
Bn. Adjutant	Rogers, Albion Q.		Minneapolis
Bn. Adjutant	Salter, Charles C.		Duluth
Bn. Adjutant	Staples, Roy G.		Stillwater
Quartermaster	Coxe, Alexander B.		St. Paul
Rgt. Sgt. Major	Deming, Charles W.		St. Paul
Bn. Sgt. Major	Brisbin, Winfield S.		St. Paul
Bn. Sgt. Major	Watson, James T.		Duluth
Bn. Sgt. Major	Weaver, Carl C.		Duluth
Qmaster Sgt.	Currie, John W.		Duluth
Qmaster Sgt.	O'Brien, Richard D.		St. Paul
Hosp. Steward	Goetzinger, Charles F		Faribault
Hosp. Steward	Matchan, Glenn R.		Minneapolis
Hosp. Steward	Matchan, Wesley G.		Minneapolis
Chief Musician	Dillery, John J.		St. Paul
Prncpl Musician	Dietrich, Peter P.		Minneapolis
Prncpl Musician	Huse, George, A		Duluth
Private	Brown, Edwin L.	Band	Itasca
Private	Chellsen, Frank E.	Band	Minneapolis
Private	Clemmensen, Niels C.	Band	Long Prairie
Private	Colby, Gardner	Band	Plainview
Private	Delno, Henry	Band	St. Paul
Private	Dresskell, Kealy W.	Band	Brainerd
Private	Hansen, Vincent	Band	Crookston
Private	Hirsch, Fred	Band	Evansville
Private	Jache, Armin R.	Band	Mankato
Private	Jache, Oscar G.	Band	Mankato
Private	Jacobson, Paul M.	Band	Renville
Private	Johnson, Nelson L.	Band	Renville

Private	Lee, William	Band	Duluth
Private	McCall, John W.	Band	Mankato
Private	McGeagh, Howard P.	Band	Anoka
Private	Metcalf, Fred L.	Band	Duluth
Private	Monson, Ole H.	Band	Olivia
Private	Peterson, Andrew	Band	Evansville
Private	Schlechta, Jacob F.	Band	St. Paul
Private	Speigel, Ferdinand	Band	St. Paul
Private	Sprungman, Charles L.	Band	Minneapolis
Private	Stearns, Clarence G.	Band	Zumbrota
Private	Strachota, Adolph A.	Band	St. Paul
Private	Williams, Clinton H.	Band	Baldwin, Wis.

Company A

Captain	Eva, Hubert V		Duluth
1st Lieut.	Carey, William H.		Duluth
2nd Lieut.	Hagenson, Peter J.		Duluth
2nd Lieut.	Pratt, Arthur C.		Anoka
First Sgt.	Broadbridge, Alfred E.		Duluth
Qmaster Sgt.	Van Rosencrance, Joe		Duluth
Sergeant	Anderson, Percy L		Duluth
Sergeant	Cupp, Jacob		Stillwater
Sergeant	Gearhart, Donald		Duluth
Sergeant	Melby, William		Duluth
Corporal	Barnard, Joseph		Duluth
Corporal	Carhart, Edwin C.		Minneapolis
Corporal	Farmer, Fred L.		Duluth
Corporal	Grochan, Ernest R		Duluth
Corporal	Heimick, Philip F		Duluth
Corporal	Heydon, Francis S.		Duluth
Corporal	Holmberg, Fred R.		Duluth
Corporal	LaVaque, John C.		Duluth
Corporal	Maginnis, John S.		Duluth
Corporal	Murphy, Henry		Duluth
Corporal	Schwieger, John D.		Duluth
Corporal	Shannon, Robert		Duluth
Corporal	Smyth, John		Duluth
Corporal	Whitaker, Henry B.		Duluth
Private	Hanson, Ole H.	Musician	Duluth
Private	Howes, William E.	Musician	Duluth
Private	Barnes, William J.	Artificer	Duluth
Private	Willis, Charles H.	Wagoner	Duluth
Private	Ahl, Hjalmar, O.		Duluth
Private	Ames, Frederick, F.		Duluth
Private	Anderson, Christ		Duluth

Private	Anderson, Victor	Duluth
Private	Ayers, Charles W.	Duluth
Private	Barnard, Percy W.	Duluth
Private	Bassett, William L.	Duluth
Private	Bone, Daniel	Duluth
Private	Briggs, Earl R.	Duluth
Private	Burns, Martin T.	Duluth
Private	Cappil, Charles	Duluth
Private	Cline, David	Duluth
Private	Connors, Frank	Duluth
Private	Craite, George	Duluth
Private	Dahl, Ole A.	Duluth
Private	Dailey, Charles E.	Duluth
Private	DeMars, Samuel	Duluth
Private	Drake, Frank D.	Duluth
Private	Dryer, Albert	Duluth
Private	Dunphy, Carroll	Duluth
Private	Durham, Weldon I	Duluth
Private	Ellsworth, Earl K.	Duluth
Private	Erickson, Erick	Duluth
Private	Eyferth, George M.	Duluth
Private	Gallagher, Rollin W.	Duluth
Private	Gelb, John	Duluth
Private	Hagen, Ole	Duluth
Private	Henrickson, Anthony J.	Duluth
Private	Hensgen, Frederick	Duluth
Private	Hoopes, William W.	Duluth
Private	Huntley, Leon O.	Duluth
Private	Husby, John T.	Duluth
Private	Jackson, Richard	Duluth
Private	Jasmer, Fred A.	Duluth
Private	Johnson, Henry H.	Duluth
Private	Jones, Ammon V.	Duluth
Private	Jones, Roy	Duluth
Private	Kemp, David C.	Duluth
Private	Kendall, Francis J.	Duluth
Private	Kennedy, William J.	Duluth
Private	Koob, Frank J.	Negaunee, MI
Private	LaMont, Hector	Duluth
Private	Lee, William	Duluth
Private	Linder, Charles O.	Duluth
Private	McDougall, Archie	Grand Rapids
Private	McInnes, David D.	Duluth
Private	McKowsky, Frank	Duluth
Private	McLane, William	Duluth

Private	McLennan, Alec	Duluth
Private	Mahler, Frank	Duluth
Private	Marvin, William F.	Duluth
Private	Mattson, Daniel	Duluth
Private	Mee, George W.	Duluth
Private	Mee, Walton, M.	Duluth
Private	Melby, Edward C.	Duluth
Private	Metcalf, Fred L.	Duluth
Private	Miles, John R.R.	Duluth
Private	Miller, Ralph	Duluth
Private	Moore, Albert H.	Duluth
Private	Najorka, Paul	Duluth
Private	Northrup, Howard A.	Duluth
Private	Oberg, Ernest L.	Duluth
Private	Olson, Thorgier F.	Duluth
Private	Paulus, George M.	Duluth
Private	Penprase, Stanley	Duluth
Private	Pierce, Harold E.	Duluth
Private	Pierce, Wilson	Minneapolis
Private	Powers, James C.	Duluth
Private	Qualey, John J.	Duluth
Private	Schipper, Henry E.	Duluth
Private	Spink, Edward F.	Duluth
Private	Thorsby, John	Duluth
Private	Toland, Andrew	Duluth
Private	Virgin, David	Duluth
Private	Walker, Edwin R.	Duluth
Private	Wamsley, Harry O.	Memphis, MO
Private	Watts, Harvey O.	Duluth
Private	Westberg, Rudolph A.	Duluth
Private	Whiteside, Don W.	Duluth
Private	Whiteside, Richard H.	Duluth
Private	Wilson, Caryl W.	Duluth
Private	York, Don H.	Duluth

Company B

Private	Bonneh, John H	Anoka Duluth
---------	----------------	-----------------

Company C

Captain	Residence Resche, Frederick E	Duluth
1st Lieut	Little, Richard	Duluth
2nd Lieut	Coons, Alonzo	Duluth
2nd Lieut	Olson, Charles	Duluth
First Sgt.	Josten, Charles	Duluth
Qmaster Sgt.	Flodin, Walter O.	Duluth

Sergeant	Lawrence, John E		Duluth
Sergeant	Nelson, Olaf W.		Duluth
Sergeant	Olsen, John O.		Duluth
Sergeant	Reed, Merton H.		Duluth
Corporal	Beatty, John C.		Duluth
Corporal	Black, Isaac		Duluth
Corporal	Brawley, Mark A.		Duluth
Corporal	Chisholm, Thomas L.		Duluth
Corporal	Klock, Arden S.		Duluth
Corporal	Knowlton, Frank D.		Duluth
Corporal	Lemieux, Clarence A.		Duluth
Corporal	Long, Robert H.C.		Duluth
Corporal	Peirce, William L.		Duluth
Corporal	Simpson, Edward G.		Duluth
Corporal	Weaver, Roger M.		Duluth
Corporal	Werness, Otto		Duluth
Corporal	Witz, Harry		Duluth
Private	Hoskins, John H.	Musician	Duluth
Private	Leonard, Roy J.	Musician	Duluth
Private	Studley, William G.	Musician	Duluth
Private	Frame, George W.	Artificer	Duluth
Private	Goshaw, Charles E.	Wagoner	Duluth
Private	Anderson, David W		Duluth
Private	Anderson, William M		Duluth
Private	Bates, Thomas T.		Duluth
Private	Bell, Max		Duluth
Private	Bengtson, William F		Duluth
Private	Bennett, Sidney		Duluth
Private	Blackwood, Garfield		Duluth
Private	Boettcher, Julius		Duluth
Private	Bristow, Arthur G.		Duluth
Private	Buffum, Francis A.		Duluth
Private	Buffum, Harry E.		Duluth
Private	Chellsen, Frank E.		Minneapolis
Private	Christopher, George		Duluth
Private	Christopher, John		Duluth
Private	Colon, Anton		Duluth
Private	Durno, Thomas		Duluth
Private	Fisher, George J.		Duluth
Private	Forbes, Gilbert H.		Duluth
Private	Goodrich, Charles		Duluth
Private	Goodrich, John B.		Duluth
Private	Gustafson, John		Duluth
Private	Hamilton, James F		Duluth
Private	Hanson, Frederick G.		Duluth

Private	Hargrave, Robert	Renville
Private	Harrison, Clyde A.	Duluth
Private	Horton, Moses M.	Duluth
Private	Howes, Walter N.	Duluth
Private	Inglis, Robert H.	Duluth
Private	Johnston, Fred R.	Duluth
Private	Kelley, Frank W.	Duluth
Private	Kolstad, Morris	Duluth
Private	Koors, John H.	W. Superior, WI
Private	Larson, Elwyn F.	Duluth
Private	Leahy, Timothy J.	Duluth
Private	Lloyd, George	Duluth
Private	Lucken, Clement L. O.	Duluth
Private	Ludwig, Otto L.	Duluth
Private	McBrier, James H.	Erie, PA
Private	McDonald, John A.	Grand Forks, ND
Private	McDonald, Robert A.	Duluth
Private	McEwen, John G.	Duluth
Private	McGregor, John W.	Duluth
Private	McGrew, Wilberforce	Duluth
Private	Morrison, Allan	Duluth
Private	Muck, Herbert E.	Duluth
Private	Murphy, John C.	Duluth
Private	Murray, James M.	Duluth
Private	Musolf, Frank	Duluth
Private	Nelson, Ragnvald C.	Duluth
Private	Nowack, Peter	Duluth
Private	Oakes, Edward J.	Duluth
Private	O'Donnell, Daniel J.	Duluth
Private	Ottinger, William J.	Duluth
Private	Palo, Frank	Duluth
Private	Parkeer, Hardy W.	Duluth
Private	Paquin, Alexander	Iron Junction
Private	Pedersen, Thevis	Duluth
Private	Peterson, John P.	Carlton
Private	Pfitzenmaier, Wm. J.	Duluth
Private	Pickett, Sedgwick A.	Duluth
Private	Pyvis, John	Duluth
Private	Quigley, Robert	Duluth
Private	Rhode, Herman K.	Duluth
Private	Roach, John	Hibbing
Private	Rydell, Otto	Duluth
Private	Selter, Oscar	Biwabik
Private	Shepard, Edward G.	Duluth
Private	Simon, Morris	Tower

Private	Stewart, Michael A.	Anoka
Private	Storey, Frank	Duluth
Private	Strachota, Adolph A	St Paul
Private	Swenson, Henry R	Duluth
Private	Thompson, Samuel A	Duluth
Private	Toucey, Ezra D	Duluth
Private	Truelsen, Henry J. F.	Duluth
Private	Walsh, Mike	Duluth
Private	Wetterlind, Gustave	Duluth
Private	Wetterlind, Oscar	Duluth
Private	Wilson, Robert	Duluth
Private	Wood, Frederick H.	Duluth
Company D		Zumbrota/Mankato
2nd Lieut	McCormick, Clinton P.	Duluth
Company E		Twin Cities
Private	Dudley, Henry A	Duluth?
Company F		Fergus Falls
Private	Boehmer, Henry C	Duluth
Private	Dowell, William H.	Duluth
Private	Erickson, John	Duluth
Private	McDonald, Malcolm	Duluth
Private	Schuman, Charles A.	Duluth
Private	Sponnick, John N.	Duluth
Private	Stone, Harrison D.	Duluth
Company G		
Captain	Teare, Charles C.	Duluth
1st Lieut	Wigdahl, Alfred H.	Duluth
2nd Lieut	Smith, Reuben	Duluth
First Sgt.	Gibson, George E.	Duluth
First Sgt.	McCormick, Clinton P.	Duluth
First Sgt.	Meining, Henry C.	Duluth
Qmaster Sgt	Scott, John P.	Duluth
Sergeant	Chapman, Will A.	Duluth
Sergeant	Dennis, John	Duluth
Sergeant	DeVohn, Albin R.	Duluth
Sergeant	Walsh, James F.	Duluth
Corporal	Applehagen, Charles O.	Duluth
Corporal	Butchart, Walter B.	Duluth
Corporal	Clark, Thomas	Duluth
Corporal	Eaton, James C.	Duluth
Corporal	Fraser, James A.	Duluth

Corporal	Haines, Charles E.		Duluth
Corporal	Halling, V. Hugo		Duluth
Corporal	Harris, Henry E.		Duluth
Corporal	Kielley, William W.		Duluth
Corporal	McDonald, William H.		Duluth
Corporal	McLennan, William L.		Duluth
Corporal	Premo, Otto D.		Duluth
Corporal	Stocking, David W.		Duluth
Corporal	Thompson, Frank E.		Duluth
Corporal	Weinberg, Otto F.		Duluth
Corporal	Wilkins, Benjamin J.		Duluth
Private	Medley, Joseph	Musician	Duluth
Private	Sherman, Fred	Musician	Duluth
Private	Blix, Anthony J.	Artificer	Duluth
Private	Murphy, John P.	Wagoner	Duluth
Private	Anderson, Peter E.		Duluth
Private	Austin, Louis M.		Duluth
Private	Balsh, Thomas B		Durand, WI
Private	Bayne, Clarence A		Duluth
Private	Bendeksen, Thomas		Duluth
Private	Beneteau, Thomas A.		Duluth
Private	Boerner, John A		Duluth
Private	Breinholm Hans P.		Duluth
Private	Broadwick, Edward		Duluth
Private	Burke, Michael J.		Duluth
Private	Carroll, Charles E.		Duluth
Private	Cash, John S		Duluth
Private	Caswell, Harry Mck.		Duluth
Private	Church, Robert P		Duluth
Private	Clark, Norman J.		Duluth
Private	Clarkson, Paul		Duluth
Private	Colby, Gardner		Plainview
Private	Cook, Ray M.		Duluth
Private	Cummings, Edward M.		St. Paul
Private	Currie, John W.		Duluth
Private	Daly, Austin P.		Duluth
Private	Delno, Henry		St. Paul
Private	Dietz, Rudolf		Duluth
Private	Douglass, Walter J.		Duluth
Private	Foss, Soren		Kensington
Private	Fraser, Harry		Duluth
Private	French, Charles E.		Duluth
Private	Gibson, Joseph B.		Duluth
Private	Good, Charles F.		Duluth
Private	Harris, Laurenz R.		Duluth

Private	Hartson, Burdette	Duluth
Private	Heaney, Patrick	Duluth
Private	Henry, Gust A.	Duluth
Private	Hogan, James C.	West Union
Private	Horzesky, Frank J.	Duluth
Private	Kielley, James M.	Duluth
Private	Lee, Clayton D.	Duluth
Private	Lemmer, Orvil G.	Duluth
Private	Lewis, Peter J.	Duluth
Private	Liedel, Henry A.	Duluth
Private	Linquist, Ernest	Duluth
Private	Long, Lawrence	Duluth
Private	Long, Patrick J.	Duluth
Private	McClure, Charles P .	Duluth
Private	McCormick, William S.	Duluth
Private	McGee, James	St. Paul
Private	McKee, William A.	Duluth
Private	McLaren, John F.	Duluth
Private	McLaren, Marvin C.	Duluth
Private	McMillan, William (b. WI)	Duluth
Private	McMillan, William (b. MN)	Duluth
Private	Marshall, John Jr.	Duluth
Private	Melby, Per J.	Duluth
Private	Miller, George H.	Duluth
Private	Miller, Martin C.	Duluth
Private	Mostad, Peter J.	Duluth
Private	Murphy, Frank	Duluth
Private	Nash, Percy M	Duluth
Private	Neubauer, James A.	St. Paul
Private	Omtvedt, John	Duluth
Private	Orchard, Martin P.	Duluth
Private	Peterson, Anthon	Duluth
Private	Pottratz, Fred W.	Duluth
Private	Rackle, Ernest	Duluth
Private	Reid, John P.	Duluth
Private	Ross, Thomas	Duluth
Private	Schnable, Paul J.	St. Paul
Private	Sinclair, Charles A.	Duluth
Private	Skuse, John C.	Duluth
Private	Smallwood, William H.	Duluth
Private	Stevens, George A.	Duluth
Private	Stevenson, Donald	Duluth
Private	Stewart, Goodwin L.	Duluth
Private	Tockle, Peter	Duluth
Private	Trempe, Clarence S.	Duluth

Private	Ulrich, Charles B.	Duluth
Private	Wakaditsch, John J.	St. Paul
Private	Weber, Frederick J.	Duluth
Private	Williams, Edward C.	Duluth
Private	Wisted, Iver Jr.	Duluth
Private	Worden, William	Worthington
Private	Wright, William F.	Duluth
Private	Ziman, Charles G.	Duluth

Company H

1st Sgt.	Holmberg, Fred R.	Olivia W. Duluth
----------	-------------------	---------------------

Company I

1st Sgt.	Nash, Percy M.	Twin Cities Duluth
Sergeant	Cooke, Eleutheros H.	Duluth
Sergeant	McLaren, John F.	Duluth
Sergeant	Marvin C.	Duluth
Corporal	Carlson, Charles G.	Herman
Private	Rud, Martin	Duluth

Company K

1st Sgt.	Sinclair, Charles A.	Long Prairie Duluth
Private	Aske, Harold M.	Duluth
	Callahan, Timothy J.	Duluth
	Chisholm, Colin J.	Duluth
	Johnson, Swan P.	Duluth
	Manson, Alwin F. C.	Duluth

Company L

Crookston

Company M

1st Lieut.	Hagenson, Peter J	Princeton Duluth
Sergeant	Clarkson, Paul	Duluth

Submitted by Ray Marshall - raymarsh@mninter.net

St. Louis Co MN Vietnam Veterans

Name	Rank	Br of Sv	Birthdate	Casualty Date	Hometown
Anderson, Herbert Roy	SP4	A	03-25-1944	01-16-1968	Virginia, MN
Backlund, James Victor	SP5	A	11-21-1946	03-01-1968	Britt, MN
Baldwin, Scott Douglas	SP4	A	08-11-1947	06-02-1969	Duluth, MN
Banks, James Lawrence III	ILT	F	10-15-1941	03-29-1966	Duluth, MN
Bauer, Kenneth Leroy	SSGT	A	03-08-1932	01-20-1966	Hibbing, MN
Bronczyk, Lawrence Joseph	SGT	A	06-25-1948	05-12-1968	Biwabik, MN
Buan, Lee Bjarne	PFC	A	06-22-1947	05-20-1967	Duluth, MN
Burgess, Richard Albert	SP4	A	03-17-1950	02-18-1970	Tower, MN
Callivas, Gust	SFC	A	02-05-1925	11-22-1965	Virginia, MN
Coleman, Ronald John	TSGT	F	07-25-1942	12-24-1971	Duluth, MN
Couillard, Bruce Alvin	SP5	A	12-03-1940	03-20-1968	Duluth, MN
Dieryck, James Leo	CPL	M	07-28-1939	08-19-1965	Duluth, MN
Disrud, David Almer	SP5	A	03-06-1947	10-03-1968	Duluth, MN
Gagne, Dale Francis	SP4	A	06-14-1946	07-12-1967	Duluth, MN
Golberg, Lawrence Herbert	COL	F	07-31-1932	08-08-1966	Duluth, MN
Gunderson, Rickie Norman	PFC	M	06-05-1949	02-19-1969	Virginia, MN
Haney, Robert Alan	PFC	M	09-10-1950	08-30-1969	Duluth, MN
Hanssen, William Dennis	PFC	A	05-22-1942	05-13-1968	Duluth, MN
Hauptert, William John	SSGT	A	11-01-1944	07-02-1968	Duluth, MN
Hoglund, Gary William	CAPT	M	04-11-1943	05-17-1967	Duluth, MN
James, Michael Ray	CPL	M	09-30-1947	01-11-1970	Duluth, MN
Jannetta, Rodney Alan	CPL	M	09-28-1949	06-24-1969	Duluth, MN
Jarvi, Raymond Lee	SP4	A	09-05-1945	11-09-1967	Embarrass, MN
Johnson, Bruce Mark	SP5	A	11-30-1944	06-21-1966	Duluth, MN
Johnson, Francis David Leo	SP5	A	08-12-1947	07-23-1968	Duluth, MN
Johnson, Verne De Witt III	PFC	M	09-21-1948	10-27-1967	Duluth, MN
Karger, Gregory Scott	PFC	M	05-21-1951	01-21-1971	Duluth, MN
Keller, Dodd Clifton	PFC	A	04-18-1943	02-01-1966	Duluth, MN
Kolstad, Thomas Carl	CDR	N	07-11-1935	10-22-1966	Parkville, MN

Kuefner, John Alan	CPL	A	11-22-1948	08-14-1969	Duluth, MN
Larcher, Roger William	PFC	A	07-21-1944	01-04-1968	Eveleth, MN
Leino, Vernon Leroy	PFC	A	11-04-1944	05-20-1967	Hibbing, MN
Lieberman, Jay Leslie	SSGT	A	04-06-1949	04-29-1968	Duluth, MN
Lindstrom, Ronnie George	CAPT	F	06-14-1944	01-02-1970	Duluth, MN
Maki, Roger Lee	SP5	A	03-02-1947	02-21-1971	Duluth, MN
Markus, Larry Frank	PFC	A	08-31-1947	05-26-1967	Duluth, MN
Matel, Ronald James	ILT	A	07-10-1948	06-09-1969	Duluth, MN
Maxie, Charles Lee	SSGT	A	04-26-1938	08-19-1966	Duluth, MN
McKeever, Michael Edward	LCPL	M	12-05-1947	02-23-1968	Duluth, MN
Muhich, Craig Stanley	SP4	A	07-16-1948	06-14-1968	Aurora, MN
Nehl, Joseph Robert	CPL	A	09-27-1949	07-27-1970	Hoyt Lakes, MN
Niemi, James Arne	EN3	N	07-12-1948	02-07-1970	Hibbing, MN
Norman, James Michael	PFC	A	08-22-1945	03-08-1969	Duluth, MN
O'Laughlin, Daniel Thomas	PFC	M	07-15-1948	08-23-1967	Eveleth, MN
Oak, Glen Everett	PFC	A	04-03-1946	07-18-1967	Duluth, MN
Olmstead, Dale Frank	SGT	A	08-22-1949	10-21-1969	Hoyt Lakes, MN
Pawlowicz, Dennis Wayne	PFC	M	08-29-1948	04-21-1967	Duluth, MN
Pedersen, Dennis Irwin	SP4	A	03-31-1947	05-15-1968	Duluth, MN
Peterson, Jack Walter	PFC	A	11-11-1946	06-23-1967	Duluth, MN
Ranthum, Dale Harold	SSGT	A	10-08-1939	12-20-1968	Duluth, MN
Robinson, Timothy George	CPL	A	09-20-1945	04-19-1968	Hoyt Lakes, MN
Rowell, Lee Milton	PFC	M	06-11-1949	02-23-1968	Duluth, MN
Ryder, John Leslie	CAPT	F	07-05-1946	06-09-1970	Chisholm, MN
Schmitz, William David	HN	N	11-07-1945	12-27-1967	Duluth, MN
Serrano, Thomas Robert	SP5	A	08-08-1943	11-19-1966	Kelly Lake, MN
Severson, Donald Jon	SP4	A	01-17-1950	07-22-1970	Hibbing, MN
Skarman, Orval Harry	SGT	M	03-11-1947	01-15-1968	Duluth, MN
Sorensen, Robert William	PFC	A	06-24-1946	01-04-1968	Duluth, MN
Stefanich, Nicholas Charles	SP4	A	09-29-1948	08-31-1970	Tower, MN
Stepan, Jacob Francis	CAPT	A	07-12-1939	03-10-1967	Duluth, MN
Stevens, Raymond John	LCPL	M	08-11-1946	10-09-1968	Duluth, MN
Taylor, Kerry Lamont	SP4	A	04-25-1950	01-21-1970	Hibbing, MN
Ulicsni, Michael John	AMS1	N	08-13-1938	09-08-1964	Parkville, MN
Uutela, Derris Lee	PFC	M	09-03-1949	06-05-1968	Duluth, MN
Vedder, Richard Jerome	SGT	M	07-29-1943	03-17-1967	Duluth, MN

Vincent, Norman Wayne	PFC	A	02-10-1947	01-02-1967	Duluth, MN
Wittkop, Joe Allen	PFC	A	12-21-1948	04-05-1968	Duluth, MN
Wright, Bradford Dwain	SGT	A	05-09-1949	09-27-1968	Duluth, MN
Zager, John Carl	CPL	A	05-11-1950	10-17-1970	Virginia, MN
Zaitz, Jack Michael	SP4	A	01-23-1948	11-25-1968	Hibbing, MN

Submitted by Shirley Solem