

REPORT
CONCERNING THE
COCOANUT GROVE FIRE
NOVEMBER 28, 1942

WILLIAM ARTHUR REILLY, *Fire Commissioner*
CITY OF BOSTON

REPORT
CONCERNING THE
COCOANUT GROVE FIRE
NOVEMBER 28, 1942

WILLIAM ARTHUR REILLY, *Fire Commissioner*
CITY OF BOSTON

For additional observations concerning the Coconut Grove Fire, consult page 6 of the Annual Report of the Fire Department to the Mayor for the year 1942.

CITY OF BOSTON
FIRE DEPARTMENT

WILLIAM ARTHUR REILLY
FIRE COMMISSIONER

WILLIAM D. SLATTERY
EXECUTIVE SECRETARY

BRISTOL STREET
BOSTON 18, MASS.

TELEPHONES

HEADQUARTERS }
FIRE PREVENTION DIV. } LIBERTY 1171
MAINTENANCE DIV. }
FIRE ALARM DIVISION, KENMORE 1100

November 19, 1943.

Stephen C. Garrity, Esq.,
State Fire Marshal,
1010 Commonwealth Avenue,
Brookline, Mass.

Dear Sir:

In accordance with section 3 of chapter 148 of the General Laws (Ter. Ed.) of the Commonwealth of Massachusetts, I submit herewith a report of an investigation into the circumstances of the fire which occurred at the Cocoanut Grove, 17 Piedmont Street, Boston, Mass., on November 28, 1942, which fire resulted in 490 deaths and 166 injuries, as recorded by the Boston Committee on Public Safety.

A report of this fire, upon the form prescribed by the Commissioner of Public Safety, was delivered to the State Fire Marshal within forty-eight hours of the fire, as required by G. L. (Ter. Ed.), c. 148, s. 2.

I commenced the investigation of this fire on Sunday, November 29, 1942. The State Fire Marshal, the Mayor of Boston, military and naval authorities and representatives of the Federal Bureau of Investigation were there present.

Hearings, open to representatives of the press, were held daily thereafter, except Sundays, at Fire Headquarters, 60 Bristol Street, Boston, Mass., until Wednesday, January 20, 1943. Public hearings were suspended at that time to avoid possible interference with criminal proceedings initiated by the Attorney-General and the District Attorney for Suffolk County. My investigation, however, was continued, but not in public. A transcript of all testimony given before me was forwarded daily to the District Attorney and to the State Fire Marshal.

I submit herewith various diagrams, descriptions, findings and recommendations as outlined in the following index.

Yours very truly,

Fire Commissioner.

INDEX.

1.	(a) Diagram of the Cocoanut Grove — first floor.	
	(b) Plan of the first floor and part of the basement, made after the fire by the Street Laying-Out Department.	
	(c) Plot plan showing outside dimensions of building and number of outside exits.	
		PAGE.
2.	Description of Premises	10
	Piedmont Street Entrance	10
	Foyer	12
	Caricature Bar Section	17
	Main Dining Room	20
	Dressing Rooms	28
	Broadway Lounge	28
	Melody Lounge	34
	Kitchen and Heating Plant	39
3.	Description of the Fire	43
4.	Causes of the Rapid Spread of the Fire	43
5.	Fire Department Operations	45
6.	Civilian and Other Cooperation	45
7.	Cause of Loss of Life	46
8.	Cause of the Fire	48
9.	Extent of Property Damage	48
10.	Recommendations	48
11.	List of Witnesses	50
12.	List of Dead and Injured	53

DIAGRAM
OF
COCOANUT GROVE
CITY OF BOSTON
MASSACHUSETTS.

APPROXIMATE SIZE
- OF

- COCOANVT. GROVE -
BUILDING 10,200 SQ. FT. ±
(1) FIRE PROOF 7200 SQ. FT. ±
(2) 2ND CLASS TOIN. 3000 SQ. FT. ±
TOTAL - 10,200 - ±

EXITS - GROUND FLOOR
PIEDMONT ST. - 2
BROADWAY - 1
SHAWMVT. ST. - 4

TOTAL - 6

EXITS - BASEMENT
PIEDMONT ST. STAIRS TO 1ST FLOOR - 1
SHAWMVT ST. STAIRS TO 1ST FLOOR - 1
PASSAGE UNDER TWO BUILDINGS TO SHAWMVT. ST. - 1

TOTAL - 3

PARKING SPACE:
COR. PIEDMONT AND BROADWAY - 2000 SQ. FT. ±
BUILDING 750 SQ. FT. ±

- PLOT PLAN of COCOANVT. GROVE -
- CITY of BOSTON - MASSACHUSETTS -
SCALE - 1/32" = 1'-0"

2018

SHAWMUT ST.

SHAWMUT ST.

PLAN OF PART OF SIXTH FLOOR
 COCONUT GROVE BUILDING
 Dec. 6, 1916 - 517-518-519-520-521
 16
 Chief Engineer
 J. W. L. ...

PIEDMONT ST.

PIEDMONT ST.

DESCRIPTION OF PREMISES.

The Cocoanut Grove was a night club. It occupied approximately 10,250 square feet and was open only during the evening hours, during which hours food and liquor were served and an entertainment program offered. The restaurant license permitting the sale of food and alcoholic beverages on the premises had been issued by the Boston Licensing Board. The application for the license for the year 1942 stated that the premises contained 100 tables, 400 chairs and 30 fixed stools.

It had been in operation as a night club since 1927, at the same address, 17 Piedmont street, Boston. One previous fire was recorded as having occurred at this location, on November 2, 1931, but there was no loss of property or life, or any injuries recorded as having been caused by this fire.

The principal structure occupied by the Cocoanut Grove was a first-class one-story building of reinforced concrete, erected in 1916.

It had a frontage on Piedmont street of about seventy-five (75) feet. Approximately half of the building, on the north side, extended back through to the next street (Shawmut street), a distance of about ninety-two (92) feet. Adjoining the Shawmut street side of the principal first-class structure were two second-class buildings, Nos. 4 and 6 Shawmut street. Adjoining these second-class buildings, on the north, was still another second-class building facing Broadway. On the first floor of this building facing Broadway was located the room described as the Broadway Lounge. This room had been newly built and had been opened only a short time before the night of the fire.

The public had access to the following portions of the above-mentioned group of buildings:

Street floor of first-class building (17 Piedmont street), foyer, Caricature Bar, and main dining room.

Basement floor of first-class building (Melody Lounge).

Street floor of second-class building on Broadway (Broadway Lounge).

Eleven fire extinguishers were found on the premises after the fire, four of which had been obviously partly used or tipped over during the fire. The others were found to be unused and in good operating condition.

PIEDMONT STREET ENTRANCE.

The main entrance was at 17 Piedmont street, a narrow street of about twenty-one (21) feet in width (from curb to curb).

The entrance door was of a revolving type recessed, from the sidewalk in a portico about eighteen (18) feet wide and nine (9) feet in depth. (See photograph attached, taken after the fire.)

To the left of the revolving door (as one enters from the street) was a door leading into the check room and office. (This door was not used the night of the fire, this section being used as a check room.) The window to the left of the portico was also in this coat room and office.

The window to the right of the portico was one of those in the rear of the service bar. The basement window on the right of the portico led into the storage room of the basement.

Exterior View (South Side), Piedmont Street Entrance.

FOYER.

Inside the Piedmont street entrance was a foyer, leading from which were two coat rooms (one of which was also used as an office), a men's room, a women's room, and a telephone room. The foyer was about forty (40) feet long and twelve (12) feet wide from wall to wall.

At the westerly end of the foyer (to the left upon entering from the outside of the building) there was a corridor leading to the stairway down to the basement Melody Lounge (photo, page 16).

At the easterly end of the foyer (to the right upon entering from the outside of the building) was the Caricature Bar.

The Caricature Bar was raised approximately one and one half ($1\frac{1}{2}$) feet from the floor level of the foyer and was separated from the foyer by a railing. (See photograph attached, taken after the fire, page 15.)

The furnishings in the foyer consisted of upholstered settees and chairs, arranged in a row on both sides of the room, along the walls.

The ceiling was arched and finished in plaster.

The walls were covered with artificial leather, stretched over the permanent concrete structural surfaces. A rattan material covered the walls at the entrance, from baseboard to a height of approximately six (6) feet above the floor.

The flooring was of linoleum on concrete.

A large portable electric fan was located in the corner at the end near the corridor to the Melody Lounge stairway. A heating unit (blower type) was located in this same corner and a wall-type covered radiator was nearby.

Exits from the foyer were through the revolving door to the street; through the office coat room to the street (this was obstructed by a coat rack and a lock); through the door to the street at the end of the corridor leading to the basement Melody Lounge stairway (this door was locked); and through the other end of the lobby into the main dining room.

A drawing is attached giving an outline of the structural layout of the foyer (page 9).

PLAN OF FIRST FLOOR
COCOANUT GROVE BUILDINGS

December 16, 1942 — Scale, 8 Feet to an Inch.

WILLIAM J. SULLIVAN,
Chief Engineer,
Street Laying-Out Department.

Openings #	width
1	5'-9 ⁵ / ₈ "
2	2'-11 ¹ / ₈ "
3	2'-5 ³ / ₈ "
4	2'-4 ³ / ₄ "
5	2'-4 ³ / ₄ "
6	2'-3"
7	2'-6"
8	2'-7 ¹ / ₈ "
9	2'-6 ⁵ / ₈ "
10	2'-7 ¹ / ₈ "
11	2'-8 ³ / ₈ "
12	2'-3"
13	2'-9 ⁵ / ₈ "
14	2'-3 ⁵ / ₈ "
15	2'-2 ³ / ₈ "
16	3'-4 ³ / ₄ "
17	3'-6"
18	3'-8"
19	3'-0"
20	2'-6"
21	4'-2 ³ / ₈ "
22	2'-10 ³ / ₄ "
23	2'-10 ³ / ₄ "
24	2'-5"
25	2'-11"
26	2'-3 ⁵ / ₈ "
27	4'-10 ³ / ₄ "
28	2'-5 ³ / ₈ "
29	2'-5 ¹ / ₂ "
30	2'-4 ¹ / ₂ "
31	4'-10 ³ / ₄ "
32	2'-3 ⁵ / ₈ "
33	2'-6 ⁵ / ₈ "

South PIEDMONT

East End of Foyer, Adjoining Caricature Bar.

West End of Foyer to Corridor Leading Downstairs to the Melody Lounge.

CARICATURE BAR SECTION.

(Adjoining Foyer and Main Dining Room.)

This area of the first-class one-story structure was occupied by a wooden bar, forty-eight (48) feet long, faced with artificial leather. Bar stools were of metal, covered with artificial leather. On the Piedmont street side of the room was another bar, described as a Service Bar.

The ceiling was of plasterboard and the walls were of wood veneer or "Masonite," covered with artificial leather.

The floor was of linoleum on wood.

A large exhaust fan, set in the end wall, expelled air out into a vacant area adjoining the building.

Means of exit from this section were by the main foyer at one end, and on the main dining room side, and at the other end of the bar through the passageway leading to the Broadway Lounge. A closed balustrade, about forty (40) inches high, separated the Caricature Bar area from the main dining room.

Four casement windows behind the Service Bar, against the Piedmont street wall, were not used as egress until the firemen opened them. These windows were in normal operating condition.

A drawing is attached (page 19) to illustrate the structural layout of this area of the building.

PLAN OF FIRST FLOOR
COCOANUT GROVE BUILDINGS

December 16, 1942 — Scale, 8 Feet to an Inch.

WILLIAM J. SULLIVAN,
Chief Engineer,
Street Laying-Out Department.

Openings #	Width ^h
1	5'-9 ⁵ / ₈ "
2	2'-11 ¹ / ₈ "
3	2'-5 ³ / ₈ "
4	2'-4 ³ / ₄ "
5	2'-4 ³ / ₄ "
6	2'-3"
7	2'-6"
8	2'-7 ¹ / ₈ "
9	2'-6 ⁵ / ₈ "
10	2'-7 ¹ / ₈ "
11	2'-8 ³ / ₈ "
12	2'-3"
13	2'-9 ⁵ / ₈ "
14	2'-3 ⁵ / ₈ "
15	2'-2 ³ / ₈ "
16	3'-4 ³ / ₄ "
17	3'-6"
18	3'-8"
19	3'-0"
20	2'-6"
21	4'-2 ³ / ₈ "
22	2'-10 ³ / ₄ "
23	2'-10 ³ / ₄ "
24	2'-5"
25	2'-11"
26	2'-3 ⁵ / ₈ "
27	4'-10 ³ / ₄ "
28	2'-5 ³ / ₈ "
29	2'-5 ¹ / ₂ "
30	2'-4 ¹ / ₂ "
31	4'-10 ³ / ₄ "
32	2'-3 ⁵ / ₈ "
33	2'-6 ⁵ / ₈ "

THE MAIN DINING ROOM.

The main dining room was on the north side of the first-class one-story structure (Shawmut street side). It occupied a square space of about sixty (60) feet by sixty (60) feet in dimensions.

On the Shawmut street side a tile canopy extended in from the outside wall about eight (8) feet, and the floor under this canopy-covered portion was raised about six (6) inches above the main floor level. (A photograph, taken after the fire, is attached, showing the interior view of this section, page 23.)

On the opposite side of the room was a similar terrace backing up to the Caricature Bar area.

At the west end of the room there was a raised terrace about thirty-two (32) feet wide, twelve (12) feet deep and about two (2) feet above the main floor level. The front portion of this terrace was surrounded by an iron railing about thirty-six (36) inches high. (A photograph [interior view], taken after the fire, shows this section, page 24.)

On the east end of the room (nearest Broadway) was an orchestra platform twenty (20) feet wide, ten (10) to fifteen (15) feet deep and raised about four (4) feet from the main floor. (A photograph, taken after the fire, shows this section, page 25.)

The center of the room was used as a dance floor with tables and chairs around the outer edges.

Entrance to the room was from the foyer at a point where the Caricature Bar ended on the west side. (A photograph, taken after the fire, shows this entrance from the foyer, page 26.)

A service stair for waiters went down to the basement kitchen, at the west end of the room near the Shawmut street wall.

Adjoining the orchestra platform towards the Shawmut street wall was a door leading to a control room for electric switches, to a stairway to the basement, and to another door which led out to Shawmut street (this Shawmut street door was locked the night of the fire), and to a dressing room.

Behind the orchestra platform and the control room was the above-mentioned dressing room, a telephone booth, and a stairway up to the second floor of the adjoining second-class building in which they were located.

The roof over the main dining room was an automatic rolling device, which was usually opened up in the summertime. The ceiling, however, was covered by fabric from wall to wall.

The orchestra platform was lined also with fabric on the walls and ceiling, and a fabric draw-curtain could be closed across the front of the platform.

The Shawmut street wall was covered by a wood veneer concealing three plate glass windows. (See photograph attached, showing exterior view, taken after the fire, page 27.)

The dance floor was of wood on concrete.

Lighting fixtures included bulbs, located in cocoanut shells attached to six artificial palm trees in this room.

Ventilating fans were located over the exit door in the center of the Shawmut street wall, and at the head of the stairs to the kitchen, near the terrace at the west end of the room.

There were four exits from the main dining room: one by means of a door in the center of the Shawmut street wall; another by the stairs (used by waiters) to the kitchen; another by a door near the orchestra platform into the control room to another door to Shawmut street, or optionally downstairs to the part of the basement occupied by the heating plant; by the main entrance to the foyer, and another through the passageway near the orchestra platform to the Broadway Lounge.

A drawing is attached (page 22) to illustrate the structural layout of this section of the building.

PLAN OF FIRST FLOOR
COCOANUT GROVE BUILDINGS

December 16, 1942 — Scale, 8 Feet to an Inch.

WILLIAM J. SULLIVAN,

Chief Engineer,

Street Laying-Out Department.

Openings #	width
1	5'-9 ⁵ / ₈ "
2	2'-11 ¹ / ₈ "
3	2'-5 ³ / ₈ "
4	2'-4 ³ / ₄ "
5	2'-4 ³ / ₄ "
6	2'-3"
7	2'-6"
8	2'-7 ¹ / ₈ "
9	2'-6 ⁵ / ₈ "
10	2'-7 ¹ / ₈ "
11	2'-8 ³ / ₈ "
12	2'-3"
13	2'-9 ⁵ / ₈ "
14	2'-3 ⁵ / ₈ "
15	2'-2 ³ / ₈ "
16	3'-4 ³ / ₄ "
17	3'-6"
18	3'-8"
19	3'-0"
20	2'-6"
21	4'-2 ³ / ₈ "
22	2'-10 ³ / ₄ "
23	2'-10 ³ / ₄ "
24	2'-5"
25	2'-11"
26	2'-3 ⁵ / ₈ "
27	4'-10 ³ / ₄ "
28	2'-5 ³ / ₈ "
29	2'-5 ¹ / ₂ "
30	2'-4 ¹ / ₂ "
31	4'-10 ³ / ₄ "
32	2'-3 ⁵ / ₈ "
33	2'-6 ⁵ / ₈ "

Interior View — Shawmut Street Side, Main Dining Room. (North Side.)

Terrace, Main Dining Room. (West Side.)

Main Dining Room, Showing Orchestra Platform. (East Side.)

Entrance to Main Dining Room from Foyer. (Southwest Side.)

Exterior View — Shawmut Street Side of Main Dining Room. (North Side.)

DRESSING ROOMS.

In the second-class structure (Nos. 4 to 6 Shawmut street), adjoining the first-class building (located between the main dining room and the Broadway Lounge), on the second and third floors, were located the dressing rooms used by entertainers employed at the Coconut Grove.

Entrance to these rooms was from a door leading from the main dining room near the orchestra platform (on the Shawmut street side), or from Shawmut street by a door at the foot of the stairway to the second and third floors.

The dressing rooms had ordinary plaster walls, wooden floors, and plaster ceilings common to dwelling houses. Two or three rooms on each floor had apparently been combined into one large room for use by groups of entertainers.

Furniture consisted of wooden chairs, make-up tables and lockers.

Exit was by means of the stairway to the street or from the second floor through a window onto a roof.

THE BROADWAY LOUNGE.

This room was about forty (40) feet by forty (40) feet. It had been opened to the public only recently and was located in the east end of the premises on the first floor of a second-class building of three stories, and an attic (59 Broadway). The second floor of this building contained motors and a locker room for employees was on the third floor.

The public had access only to the first floor.

Connection with the first-class structure, containing the main dining room, was by means of a passageway.

The Broadway Lounge contained a coat room, a men's room, ladies' room, a bar, tables and chairs.

The walls were panelled with artificial leather attached on plywood.

The ceiling was of a soundproof construction and fluorescent lighting fixtures were attached to this surface.

The floor was of wood, covered with carpet.

Contract for a ventilating system for this room was signed in September or October, 1942, calling for a supply and exhaust system.

Exits from this room were by the entrance on Broadway and by the passageway in the rear of the room leading to the main dining room.

Windows on the Broadway side were of fixed glass block construction.

(Photographs are attached, taken after the fire, showing an exterior view of the entrance from Broadway; an interior view of the portion of the Broadway Lounge adjoining the entrance to Broadway, and the passageway leading from the main dining room to the Broadway Lounge — pages 31, 32, 33.)

A drawing illustrating the structural layout of the room is attached also (page 30).

PLAN OF FIRST FLOOR
COCOANUT GROVE BUILDINGS

December 16, 1942 — Scale, 8 Feet to an Inch.

WILLIAM J. SULLIVAN,

Chief Engineer,

Street Laying-Out Department.

Openings #	width
1	5'-9 ⁵ / ₈ "
2	2'-11 ¹ / ₈ "
3	2'-5 ³ / ₈ "
4	2'-4 ³ / ₄ "
5	2'-4 ³ / ₄ "
6	2'-3"
7	2'-6"
8	2'-7 ¹ / ₈ "
9	2'-6 ⁵ / ₈ "
10	2'-7 ¹ / ₈ "
11	2'-8 ³ / ₈ "
12	2'-3"
13	2'-9 ⁵ / ₈ "
14	2'-3 ⁵ / ₈ "
15	2'-2 ³ / ₈ "
16	3'-4 ³ / ₄ "
17	3'-6"
18	3'-8"
19	3'-0"
20	2'-6"
21	4'-2 ³ / ₈ "
22	2'-10 ³ / ₈ "
23	2'-10 ³ / ₄ "
24	2'-5"
25	2'-11"
26	2'-3 ⁵ / ₈ "
27	4'-10 ³ / ₄ "
28	2'-5 ³ / ₈ "
29	2'-5 ¹ / ₂ "
30	2'-4 ¹ / ₂ "
31	4'-10 ³ / ₄ "
32	2'-3 ⁵ / ₈ "
33	2'-6 ⁵ / ₈ "

(BRADWAY LOUNGE)

EAST

B R O A D W

NOs 54 TO 65

North

South
SPACE

Exterior View — Broadway Entrance, to Broadway Lounge.

Interior View — Broadway Entrance, Broadway Lounge.

Passageway Leading from Broadway Lounge to the Main Dining Room and Caricature Bar Sections. (From East to West.)

MELODY LOUNGE.

In the basement under the foyer on the Piedmont street side was a room approximately fifty-five (55) feet long by thirty-five (35) feet wide, called the Melody Lounge, designed in its present form in 1938.

This room contained an octagonal-shaped bar with stools arranged against all front portions of the bar. Artificial leather was used on the front surface of the bar, and the seats of the stools were covered with artificial leather also.

Tables and chairs occupied the remainder of the floor space.

The ceiling was covered with fabric, attached to wooden strips, and suspended about sixteen (16) inches from the concrete structural ceiling. There was about ten (10) feet of head room in this Melody Lounge.

The walls were lined with rattan and unfinished wood.

The walls of the stairway to the first floor were similarly treated with some fish netting, also attached to the exterior surface.

The floor was of tile on concrete.

Lighting was by means of fluorescent tubing on the walls and by small light bulbs in cocoanut shells attached to five artificial palm trees.

Four portable air-conditioning units were located in the four corners of this room, and heat was provided by means of blowers suspended from the ceiling.

There were two exits from this room. One, by means of the stairway up to the first floor (the west end of the room), at the head of which stairway was located a door to Piedmont street. (This door was locked the night of the fire.) The other exit was by means of a door (used by waiters) leading to a passageway to the kitchen. Located in this passageway was a door leading to an outside alleyway. (This door was locked the night of the fire.) Use of the passageway to the kitchen, however, led to exits from that room.

A photograph is attached showing the door to the street at the head of the stairway to the first floor from the Melody Lounge (page 37).

Also a photograph is attached showing the northwest corner of the Melody Lounge, in which the fire started. (Note the small amount of burning which took place at this location, page 38.)

A drawing is likewise attached to illustrate the structural layout of this room (page 36).

PLAN OF PART OF BASEMENT FLOOR

COCOANUT GROVE BUILDINGS

December 16, 1942 — Scale, 8 Feet to an Inch.

WILLIAM J. SULLIVAN,
Chief Engineer,
Street Laying-Out Department.

Openings	Widths
* 1	4'-2 1/2"
2	2'-6"
3	2'-4"
4	2'-6"
5	5'-6"
6	4'-0"
7	2'-4"
8	3'-4 3/4"
9	3'-0"
10	2'-8"
11	2'-8 1/2"
12	2'-8 1/2"
13	2'-8 1/2"
14	2'-10 3/4"
15	2'-8 1/2"
16	4'-0"
17	2'-6"

Door to Piedmont Street, at Head of Stairs to First Floor, from the Melody Lounge.

Northwest Corner of Melody Lounge, Where Fire Started.

KITCHEN AND HEATING PLANT.

The kitchen, in the basement, approximately thirty-four (34) feet by sixty-three (63) feet in size, adjoined the Melody Lounge on the north side (Shawmut street). It contained equipment commonly found in such rooms, namely, stores, sinks, refrigerators and pantries.

It was an unfinished room with concrete floor, walls and ceiling.

Exits were by means of a stairway to the main dining room and by the door into the passageway, and into the adjoining room occupied by the heating plant, which had an exit to Shawmut street, called the service door.

The heating plant was contained in a room approximately sixteen (16) feet by forty (40) feet in size, on the Shawmut street side. It adjoined the kitchen and its contents consisted of a furnace, fired by oil from two 275-gallon storage tanks.

Another section of the basement (on the Piedmont street side) adjoined the kitchen and the Melody Lounge, and was used as a storage vault.

A drawing is attached illustrating the structural layout of this portion of the basement (page 41).

PLAN OF PART OF BASEMENT FLOOR

COCOANUT GROVE BUILDINGS

December 16, 1942 — Scale, 8 Feet to an Inch.

WILLIAM J. SULLIVAN,
Chief Engineer,
Street Laying-Out Department.

Openings	Widths
* 1	4'-2 1/2"
2	2'-6"
3	2'-4"
4	2'-6"
5	5'-6"
6	4'-0"
7	2'-4"
8	3'-4 3/4"
9	3'-0"
10	2'-8"
11	2'-8 1/2"
12	2'-8 1/2"
13	2'-8 1/2"
14	2'-10 3/4"
15	2'-8 1/2"
16	4'-0"
17	2'-6"

West

Ventilator

Remains of window

Column

Kitchen

Column

Column

Column

South

Refrigerator

Refrigerators

North

Ice Box

Heater

East

DESCRIPTION OF THE FIRE.

The fire originated in the Melody Lounge, the basement room contained in the first-class structure. It was first seen burning in a palm tree and in the suspended cloth false ceiling in the northwest corner of that room. (The corner one would face upon descending the stairway from the foyer and turning to the left slightly more than one-quarter turn.)

The fire immediately spread throughout the Melody Lounge, along the underside of the false ceiling. It reached and ascended the stairway and passed thence through a connecting corridor into the foyer located on the street floor of the main first-class structure. Thence the fire proceeded the length of the foyer past the main entrance to the premises, and traversed the length of the area containing the Caricature Bar, which area was structurally a continuation of the foyer. From this area, or from the foyer itself, the fire spread to the main dining room. Ultimately the fire passed from the street floor of the first-class structure into the Broadway Lounge.

Flame appeared in the street floor lobby within two to four minutes after it was first seen in the basement room, and within five minutes entirely traversed the street floor of the main building and had passed to the entrance to the Broadway Lounge.

As the fire rushed up the stairway leading from the Melody Lounge it traveled near the ceiling and above the heads of persons ascending the stairs to make their way out of the building. Some of these persons later testified before me that they threw their coats over their heads to protect themselves against the fire as they ascended the stairway.

When the flame appeared in the street floor lobby it was described as traveling rapidly as a "ball of fire" below the ceiling. Many witnesses described the flame as of yellowish or bluish color. As it traveled through the lobby toward the Caricature Bar it was soon followed by a thick cloud of smoke. As the flame traveled through the lobby, a number of persons attempting to make their way out of the building sustained burns about the head, and in a number of cases the hair of persons in the lobby became ignited. Upon reaching the main dining room, the flame, moving rapidly, swept high about the room near the ceiling, shortly followed by a cloud of dense smoke described by witnesses as acrid. As it passed into the Broadway Lounge the fire was traveling near the ceiling.

As the fire spread rapidly from the lobby into the main dining room, a number of persons were caused to collapse. Others voluntarily dropped on their hands and knees to the floor and crawled in that manner to the door on the Shawmut street side. Still other persons who were in the Melody Lounge at the time the fire broke out remained there until there was no longer any flame in that room, and later found their way to the exits on the street floor.

Until such time as they were brought under control, the flames poured out of the exits on Piedmont street, Shawmut street and Broadway. It was at these exits as well as in the low passageway leading from the Caricature Bar to the Broadway Lounge where the bodies of many of the patrons were found piled up.

CAUSES OF THE RAPID SPREAD OF THE FIRE.

Plainly a large and extremely hot volume of burning material, largely gaseous in form, appeared at the top of the stairway leading from the Melody Lounge to the street floor within two to four minutes of the first appearance of flame in the basement room. The tangible material contained in that room, and actually burned, consisted principally of the cloth false ceiling, bamboo and rattan. Much of the cloth, rattan and bamboo contained in the Melody Lounge, and on the sides and lower walls of the stairway leading therefrom, was, in fact, not burned at all, and the same is true of the carpet on the stairway, contrary to all usual fire experience.

I find that a major part of the great volume of burning gas projected to the first floor consisted of carbon monoxide gas. This gas had arisen as a by-product of the fire, burning with deficiency of oxygen in the low-studded basement room. The cloth false ceiling was tacked to wooden members attached to the underside of reinforced concrete beams in such a manner that there remained a dead space of sixteen inches between the actual ceiling and the false ceiling with a deficiency of oxygen in this dead space. Under such conditions combustion of the cloth was incomplete, and occurred largely on its underside where oxygen was available.

Products of such incomplete combustion, including monoxide, will themselves burn further as soon as additional oxygen is encountered. Furthermore, under the conditions prevailing in the basement room, there was no ready outlet for the heat generated by such partial combustion as took place. Such heat, therefore, increased both the temperature and the pressure of the partially burned gases, and acted to drive them forcefully to the nearest available outlet.

The rapidity with which the partially burned gases moved from the basement room is indicated by the fact that many of the wooden strips upon which the cloth ceiling was tacked remained substantially untouched by the fire. Some of the cloth itself remained unharmed. I have already referred to the fact that some persons remained on the floor of the Melody Lounge and later (after the fire had been brought under control on the street floor) escaped up the stairway and through the street floor exits.

The fire did not burn itself out in the Melody Lounge primarily because in that confined space it lacked sufficient oxygen for complete combustion, and lacked also adequate means for dissipation of heat produced by the partial combustion which took place. Instead, it projected a large quantity of extremely hot, partially burned but still inflammable, gases toward and up the stairway.

Such a movement was accelerated by a cause independent of those already considered. Comparatively narrow (four (4) feet) and rising sharply, the stairway acted like a chimney, adding a draft of suction to the pressure generated in the room below by heat. Such effect appears to have been very considerable, since it drew out the flame entirely, leaving unconsumed the wood and cloth material already referred to.

In the stairway itself a further acceleration of the process occurred. Here the partially burned hot gas was rapidly mixed and churned with a considerable volume of air contained in the stairway itself. The further combustion resulting increased the temperature and rapidity of flow of the mass. I have already referred to the fact that much of the lower wall covering, and the carpeting, was unburned. This is a further indication of the high elevation of the fire and the rapidity of its flow.

The burning mass passed from the top of the stairway into a narrow connecting corridor and thence to the street floor foyer. The wall coverings of the foyer, consisting of artificial leather on cotton batting on concrete, which would be unaffected by ordinary flame such as that from a match, did not withstand this blast of superheated burning gas. The burning and decomposition of such wall coverings once again producing material largely gaseous, capable of further combustion and of very rapid movement, augmented the blast coming from the basement. Here again it is significant that much of this material on the lower part of the walls remained unburned.

At this point the only available direction of expansion for the hot, expanding mass was down the length of the foyer. Its progress in that direction appears to have been accelerated by a large ventilating exhaust fan placed over the further end of the Caricature Bar, acting to draw air from the foyer along the length of the room containing the Caricature Bar. Such fan had the effect of increasing the chimney effect of the stairway already referred to.

The great mass of compressed partially-burned gases spread at once into the main dining room on the street floor of the first-class building, and into the Broadway Lounge on the street floor of the second-class building at 59 Broadway.

In the intense heat which resulted from the progress of the fire, decomposition of practically all combustible material in certain portions of the building resulted. In other sections little burning occurred and in these sections it is safe to assume the majority of persons who escaped were located.

If all the exits had been open, obviously more people would have gotten out of the building alive, and there would have been less retention of gases, heat and fire in the building. But even then many casualties would still have resulted, as fire and persons would still have had to rely upon the same means of egress.

As far as the Melody Lounge is concerned, if this had been a higher studded room, even though the fabric false ceiling burned completely, with a large crowd present in the room there would not have resulted such a compression of gases, heat and fire.

FIRE DEPARTMENT OPERATIONS.

At 10.15 p. m., on November 28, 1942, an alarm was received at Fire Alarm Headquarters from Box 1514, situated at Stuart and Carver streets. At the time of this alarm, and subsequently, the weather was clear and cold, the temperature being slightly below freezing (28.1 degrees), and the air being very dry. When the apparatus which had responded to the alarm arrived at the box a small fire was found in an automobile at the corner of Stuart street and Broadway. This fire was quickly extinguished and the firemen were about to return to their quarters when their attention was called to smoke emanating from the Coconut Grove a few doors away. Upon their arrival at the entrance to the Broadway Lounge on Broadway, they found a number of persons leaving the premises amidst cries of "fire." The chief in charge of the companies present, immediately ordered a "third alarm" to be sounded from Box 1521, which alarm was received at Fire Alarm Headquarters at 10.23 p. m. An alarm had been given by some civilian earlier and was received at Headquarters at 10.20 p. m. When it became apparent to the chief in charge that the immediate problem was one of rescue, he ordered a "fourth alarm" which was received at 10.24 p. m. A "fifth alarm" was received at Headquarters at 11.02 p. m.

Upon reaching the night club premises, rescue work was immediately begun by the firemen who had responded to the automobile fire. To facilitate this work, hose lines were introduced to reduce the intense heat. Shortly after the firemen gained entrance to the premises the fire was controlled and the intense heat was abated.

The apparatus responding to the five alarms was comprised of twenty-five engine companies, five ladder companies, one water tower, one rescue company and other emergency apparatus. The first water delivered on the fire was through the door of the Broadway Lounge on Broadway, by the companies who had discovered the fire while engaged at the small fire in the automobile at Stuart street. Subsequently, water lines were operated on Piedmont street, Broadway and Shawmut street. Hose lines were introduced through windows and doors of the main building to the first floor, by way of the Shawmut street entrance to the kitchen, and through the Piedmont street entrances to the Melody Lounge. Ladders were raised on Piedmont street, Shawmut street and Broadway, and vents were opened to permit egress for the fire as well as to provide access for hose streams. In all, eighteen streams were operated for the purpose of quickly cooling the areas to facilitate prompt rescue work.

CIVILIAN AND OTHER COOPERATION.

Soon after the first alarm Mayor Maurice J. Tobin arrived at the scene of the fire, accompanied by the Fire Commissioner and the Building Commissioner. The Police

Commissioner and the Superintendent of Police were already on the scene, having responded from Police Headquarters a few blocks away. The State Fire Marshal and the Acting Commissioner of Public Safety, John F. Stokes, were promptly upon the scene, as was the Director of the Boston Committee on Public Safety, Mr. John J. Walsh, who was inside the premises when the fire started and who proved to be a most reliable witness as to what occurred inside the building when the fire broke out.

Mayor Tobin directed the organization of all agencies outside of the building, including the Civilian Defense units, the Red Cross and Salvation Army, and arranged for accommodations in the various hospitals in the metropolitan area.

The assistance of the many agencies which responded to this fire was of incalculable value. No one can measure sufficiently the amount of merit due to members of the United States Army, the United States Navy, the Coast Guard and members of the Civilian Defense units; nor can the value of the accommodations provided by nearby hotels and hospitals, transportation provided by taxicabs, the treatment and handling by various doctors and nurses connected with hospitals and various emergency first-aid stations, be adequately described. The officials at the City Morgue likewise rendered sympathetic service and the acts of many members of the clergy were no less heroic than the acts performed by the firemen themselves.

The Police Department provided ambulance service, maintained law and order in the vicinity, roped off streets, and provided routes for emergency vehicles to function in carrying off the injured and dead to points remote from the scene.

Stretcher bearers, made up of Red Cross workers, other civilians and service men, remained throughout the night performing their functions efficiently. Nearby hotels provided blankets and extra supplies required in the care of victims. Neighboring buildings were opened and the owners or occupants made available every facility for the sheltering of those affected by or serving at the fire. Military police aided local police in countless ways.

Ambulances, doctors and nurses, responded from miles around, offering an inspiring testimonial of cooperation and sympathy in the handling of victims of the fire, and in the furnishing of information to relatives and friends of persons reported to have been on the premises.

Out-of-town fire departments from neighboring communities responded voluntarily and likewise rendered great assistance throughout all operations at the scene.

CAUSES OF LOSS OF LIFE.

At the time when the fire was first seen there were approximately one thousand persons on the premises. A show was about to be commenced on the stage situated in the main dining room on the street floor of the first-class building.

While it is not clear that the electrical system was completely disrupted, most of the lights on the premises became extinguished immediately upon appearance of the fire. This fact, coupled with the appearance of smoke and flame and the cries of "fire," produced great confusion among the persons present on the premises. Apart from testimony of many witnesses, this fact was made apparent by the presence of overturned tables and chairs.

A considerable number of deaths was caused by the fact that the door opening on Piedmont street, at the top of the stairway from the Melody Lounge, could not be opened by persons who ascended the stairway from that room after the fire was first seen. Although this door was provided with a so-called panic lock, such installation was rendered useless by the existence of another lock which was found in a locked position.

Further deaths were caused by the fact that members of the public were unfamiliar with the location of the exits. The effect of this fact was, of course, accentuated by the failure of the lights. Its effect is further shown by the fact that many of the employees, familiar with the arrangement of the premises, succeeded in making their way out of the premises both through exits normally open to the public and through others leading from the kitchen and dressing rooms. Some members of the public also made use of the latter exits.

I find, however, that the great part of the deaths which actually resulted are not attributable to the factors just set forth. I have been led to this conclusion by several considerations.

Persons who actually escaped from the premises may be divided into three classes. A number of persons escaped through available exits on the street floor before the flame actually reached such exits. A smaller number of persons escaped through such exits after the flame had reached them and had subsequently been beaten away or extinguished by operations of the Fire Department. Some of these persons, who lay on the floor of the Melody Lounge until the fire passed from that room up to the street floor, and who subsequently escaped up the stairway and through street floor exits, I have referred to above. A third class of persons escaped through exits leading from the kitchen, and through windows, which exits and windows were never at any time reached by the flame.

Those who escaped, therefore, passed through available exits at a time when no flame was so passing. Such escape was not possible with respect to most of the open exits once the fire had spread throughout the first floor. As I have found above, the substance of the fire was a highly-heated, partially burned but still burning, compressed volume of gas. By its nature this gas pressed for every available opening, and I have found that this was the cause of its rapid course throughout the premises. The same factors caused it to press rapidly towards exits, and to pour through such exits to the outer air.

I find, therefore, that within two to five minutes of the first appearance of the fire most of the possible exits, including all exits normally open to the public, were useless. Pouring of fire through such exits made it impossible for humans to pass simultaneously through these exits safely. In the course of such pouring, the mass of burning gaseous material appears to have been depressed from its high elevation within the premises in order to pass through the exits. The finding of bodies piled up at many of the exits is attributable to this fact. These persons in attempting to pass through the exits were overcome by the great heat of the gaseous material pouring through them at the same time. To the same cause must be set down the bodies found in the passageway in the corridor at the head of the stairway leading from the Melody Lounge. In pouring through these low-ceilinged passageways the mass of gaseous material passed so close to such persons as to overcome them.

The findings I have just made apply to the revolving door on Piedmont street. Some few persons, including persons coming from the Melody Lounge in the basement, passed through this door before the mass of flame actually reached it. The door appears then to have jammed. I find, however, that there was a very great pouring of flame through this exit, the volume of which was made plain by the charred condition of the stucco exterior of the building at this point. Apart from jamming, this door could not, by reason of such pouring of fire, have served as an available exit, once the mass of fire and flaming gas had reached it, which was within two or four minutes from the first appearance of the fire in the basement room. In this connection I find that the great majority of persons on the street floor had no warning of the fire until flames actually appeared in the lobby.

I find, therefore, that the principal cause of the large loss of life was the extremely rapid spread of the fire throughout the premises, and the partial pouring of the fire through

most of the available exits, including all exits normally open to the public. Such rapid spread and pouring of fire was attributable to the peculiar gaseous nature of the fire, and the high temperature and the pressure of the gaseous material.

Persons unable to escape through the exit doors were thus exposed to the effects of the carbon monoxide gas, the superheated air, or the flames themselves, in various parts of the building.

The death certificates signed by the Medical Examiners further bear out these conclusions, as do the hospital records describing the appearance and condition of victims treated.

CAUSE OF THE FIRE.

From all the evidence before me I am unable to determine the original cause or causes of this fire.

I find no evidence of incendiarism.

A bus boy, aged sixteen, employed by the Cocoanut Grove on the night of the fire, testified to lighting a match in the process of replacing an electric light bulb in the corner of the Melody Lounge, where the fire started, and dropping the match to the floor and stepping upon it. After a careful study of all the evidence, and an analysis of all the facts presented before me, I am unable to find the conduct of this boy was the cause of the fire.

I have investigated and carefully considered, as possible causes of the fire, the following suggested possibilities: Alcoholic fumes, inflammable insecticides, motion picture film scraps, electrical wiring, gasoline or fuel oil fumes, refrigerant gases, flame-proofing chemicals. There is no evidence before me to support a finding that any of these or any combination of them caused this fire.

This fire will be entered in the records of this department as being of unknown origin.

EXTENT OF PROPERTY DAMAGE.

The fire conditions alone, while fatal to many of the occupants, were at no time of sufficient size to challenge the resources of the Fire Department after response to the alarm.

Rescue work was the first object of the responding fire companies. Had the building been unoccupied the fire could have been extinguished even more promptly than it was. The extent of damage to the building and material contents, therefore, was perhaps greater than it would have been under ordinary circumstances. It was a quick-burning fire, which expended itself soon after the firemen attacked it; but certain portions of the building (the roof structure, for example) burned for a longer time than would have been the case under different conditions.

The insured loss amounted to an estimated \$122,500, as follows:

On buildings	\$60,000 00
On contents	60,000 00
Exposure loss, 6 Shawmut street	2,500 00
	\$122,500 00
Estimated loss on contents, not insured	\$12,000 00

RECOMMENDATIONS.

From every tragedy of the magnitude of the Cocoanut Grove fire lessons are learned by safety authorities, as well as by the public at large, concerning conditions giving rise

to abnormally great hazards not previously fully recognized. Some of the matters upon which attention was focused by the Coconut Grove fire have already received the attention of the General Court. Comprehensive legislation passed in 1943 defined for the first time a "place of assembly," and enacted stringent requirements to govern this type of occupancy, among them being the requirement of a certificate of safety for each such structure, specifying the maximum number of persons to be admitted, and a prohibition of the use of revolving doors therein. Pursuant to a resolve of the same session, other allied questions have been referred to a committee appointed to make a thoroughgoing study of all matters relating to the safety of the public in "places of assembly."

It seems proper to set out, for the consideration of the committee referred to, certain matters which have come to my attention in the course of my investigation. The advisability of enacting into law the requirements set forth below warrants serious attention and consideration by those charged with the duty of recommending legislation.

1. Installation of automatic sprinklers in any room occupied as a restaurant, night club, or place of entertainment.

2. Prohibition of the use of basement rooms as places of assembly, unless provision is made for at least two direct means of access to the street with installation of metal-covered automatic closing fire doors being required in any passage existing between basement room and first floor.

3. Requirement of defined aisle space between tables in restaurants, such tables to be firmly affixed to the floor to prevent upsetting and obstruction of means of egress.

4. Exit doors in places of assembly to have so-called panic locks and no others. Such exits to be marked by illuminated "EXIT" signs with the minimum candle power to be specified in the law, and supplied by an electrical system. Such system might also be permitted to serve a few recessed or box-type fixtures, for emergency use as guide lights in the event of failure of the main lighting system.

5. Absolute prohibition of any fabric or material containing pyroxylin in places of assembly.

6. Absolute prohibition in any place of assembly of the use of any suspended cloth false ceiling.

7. Window openings of sufficient area, equipped with louvers secured by a fusible link so as to open automatically when subjected to heat, for the purpose of drawing off flames or gases, should be required in basement rooms used as places of public assembly. A major lesson of this fire is that persons and fire must be provided with separate means of exit. The law already requires the installation of vents above stages in theaters. See General Laws (Ter. Ed.), chapter 143, section 27; Boston Building Code, section 309. Whatever may be the width of exits, lives of persons remain in jeopardy so long as flame is allowed to escape through such exits. Stairways, particularly, in the absence of such vents, become chimneys for the flame. This recommendation is in line with a basic principle of firefighting — the immediate creation of vents in the roof of a burning structure in order to allow the flame to escape upward out of the building.

In connection with this suggestion, I feel that the committee might properly consider the need of securing a comprehensive scientific investigation to determine the effect of the ventilation characteristics of buildings as influences upon the spreading of fire, covering not only the characteristics of physical structure — arrangement of rooms, corridors, stairways and the like — but also the effect of ventilating machinery in connection therewith. While it is evident, from the findings above made, that causes of this type were of paramount importance in the rapid spreading of this fire, specific remedial measures, including the last suggested above for the consideration of the committee, cannot in my opinion be adequately formulated in the absence of such a scientific investigation.

LIST OF WITNESSES.

<i>Name.</i>	<i>Address.</i>
Deputy Chief JOHN J. KENNEY	181 Hillside Street, Roxbury
Deputy Chief JOHN F. McDONOUGH	122 Montclair Avenue, West Roxbury
Deputy Chief LOUIS C. STICKEL	30 Brown Avenue, Roslindale
District Chief DANIEL CROWLEY	28 Bogandale Road, West Roxbury
District Chief WILLIAM J. MAHONEY	31 Diekinson Road, Brighton
Captain JOSEPH SULLIVAN, Protective Department	112 Wilmington Avenue, Dorehester
Chief of Department SAMUEL J. POPE	50 Monument Square, Charlestown
District Chief CHARLES D. ROBERTSON	12 Woodbrier Road, West Roxbury
Lieutenant JOHN R. COLEMAN	43A Carruth Street, Dorehester
Lieutenant MYLES V. MURPHY	63 Brookley Road, Roxbury
Lieutenant FRANK J. LINNEY	556 Washington Street, Dorehester
Hoseman DENNIS SULLIVAN	9 Winchester Street, Boston
JOHN J. WALSH	15 Pond View Avenue, Jamaica Plain
JOHN W. BRADLEY	486 Baker Street, West Roxbury
STANLEY TOMASZEWSKI	17 Erie Street, Dorehester
Hoseman LOUIS COHEN	1439 Blue Hill Avenue, Dorehester
BENJAMIN M. ELLIS	225 Beacon Street, Boston
BARTLETT TYLER	140 Summer Street, Boston
HENRY W. BIMLER	55 Warren Avenue, Boston
JOHN JOSEPH RIZZO	1099 North Shore Road, Revere
SALVATORE ACCURSIO	44 Pearl Street, Everett
LEO S. GIVONETTI	45 Quiney Street, Medford
CARL HEMENWAY	77 Speneer Street, Dorehester
FRANK ACCURSIO	44 Pearl Street, Everett
WILLIAM FIORETTI	356 Beech Street, Roslindale
MORGAN C. MURPHY	67 Jamaica Street, Jamaica Plain
MAURICE LEVY	100 Seaver Street, Roxbury
JAMES WELANSKY	869 West Roxbury Parkway, West Roxbury
FRED A. DEADY	116 Stoughton Street, Dorehester
JACOB GOLDFINE	268 Normandy Street, Dorehester
HARRY KIRKER	55 Warren Avenue, Boston
SPEDALIS PROCOPIS	27 Paul Street, Boston
ALEX ZACCARDI	15 Seneca Street, Boston
SAMUEL MYERS	243 West Selden Street, Mattapan
JOSEPH L. HERN, JR.	34 Adams Street, Dorchester
Captain JOSEPH A. BUCCIGROSS	21 Cotton Street, Roslindale
IRVING SOROKO	72 Tremont Street, Malden
JOHN J. KEARNEY	16 Beaufield Street, Dorehester
JOSEPH PERELLA	25 Seneca Street, Boston
WILLIAM LAIRD	76 Minot Street, Dorehester
NATHAN CLARENCE GREER	Santa Fé, New Mexico Eliot House, H-22, Cambridge
MARSHALL COLE	184 Emerson Street, South Boston
HEWSON C. GRAY	152 Western Street, Waltham
FRANCIS P. DRISCOLL	27 Clark Lane, Waltham
ANTHONY PETER MARRA	44 Englewood Avenue, Everett
THEODORE ELDRACHER	68 Hillside Street, Roxbury
MORRILL SIDNEY GUERIN	16 Stedman Street, Brookline
ANDREW J. LOUZAN	34 Clark Street, Boston
BENJAMIN C. WHEATON	86 Tobey Road, Belmont

LIST OF WITNESSES—Continued.

<i>Name.</i>	<i>Address.</i>
Mrs. GEORGE W. FILES	1444 Commonwealth Avenue, Brighton
Miss MILDRED LANE	259 Pearl Street, Newton
SCOTT J. DOW, JR.	11 Risley Road, Brookline
PETER PANTAGES	2 Rochester Street, Boston
GEORGE W. HAYES	61 Division Street, North Quincy
ANN McARDLE	Lawrence, Mass.
RUEBEN O. BODENHORN	370 Commonwealth Avenue, Boston
JAMES H. MOONEY	4 Friedane Terrace, Dorchester
FRANK H. KELLY	91 Oakland Street, Brighton
BERNARD B. WHELAN	29 Addington Road, West Roxbury
MILTON ALPERT	29 Williston Road, Brookline
WILLIAM C. PAYNE	89 Park Drive, Boston
JOSEPH F. KELLY	32 Appleton Street, Arlington
DANIEL M. WEISS	736 Morton Street, Dorchester
DAVID PULLMAN	Park Hotel, South End
EMILIO SORACCO	758 Blue Hill Avenue, Dorchester
WALTER G. JONES	81 Draper Street, Dorchester
WILLIAM RISEMAN	Brooklyn, Conn.
	16 Fayette Street, Boston
RENO MASCIOCCHI	36 Pearl Street, Dorchester
BENJAMIN ELMAN	54 Holworthy Street, Roxbury
LOUIS PRICE	8 Edgar Court, Somerville
RAYMOND BAER	88 Gordon Street, Brighton
ANTHONY J. PUZYN	27 Newtowne Court, Cambridge
JOHN TURCHI	13 Emerald Street, Boston
RENO SANDRI	14 Thwing Street, Roxbury
JEANNETTE WELANSKY	453 Washington Street, Brookline
PETER KAZMIER	45 Clement Avenue, West Roxbury
SAMUEL GOLDBERG	Broadway Hotel, Tremont Street
DAVID SANDMAN	81 Park Avenue, Newton
GARRETT H. BYRNE	86 Moreland Street, Roxbury
ERNEST MAESTRANZI	311 West Broadway, South Boston
ANDREW LANDINI	Foster Street, Littleton, Mass.
CHARLES KALCHHAUSER	65 Porter Road, Cambridge
JOSEPH DOBESCH	16 Fayette Street, Boston
JANET RISEMAN	Brooklyn, Conn.
	16 Fayette Street, Boston
DR. CHARLES S. BROOKS	Milton, Mass.
AUSTEN LAKE	19 Ridgeway Drive, Quincy
JOSEPH F. TIMILTY	120 Beacon Street, Hyde Park
EDWARD W. FALLON	26 Hillcroft Road, Jamaica Plain
EDWARD J. KEATING	91 Sylvan Street, Roslindale
Mrs. KATHERINE F. DUNPHY	5 Pleasant Street, Dorchester
CHARLES MIKALONIS	2 Mereer Street, South Boston
MORRIS SOLOMON	99 Wheatland Avenue, Dorchester
ELEANOR CASELLA	81 Albion Street, Medford
ROSE GNECCO	29 Main Street, Somerville
EDITH FINKELSTEIN	1677 Commonwealth Avenue, Brighton
WILLIAM J. SMITHERS	35 Marion Street, Medford
HYMAN HORWITZ	380 Waban Avenue, Waban
LOUIS EPPLE	111 Sanborn Avenue, West Roxbury
OTTO SPILLER	214 Commonwealth Avenue, Newton

LIST OF WITNESSES — Concluded.

<i>Name.</i>	<i>Address.</i>
CLARENCE H. CHAISSON	2396 Commonwealth Avenue, Newton
HENRY WEENE	139 Mills Street, Malden
JOSEPH WEINBERG	1258 Beacon Street, Brookline
GOLDSMITH H. CONANT	8 Ellsworth Avenue, Cambridge
DAVID MCINNES	214 Somerset Avenue, Winthrop
HIRAM Y. WATERHOUSE	7 Thurlow Street, West Roxbury
STANLEY ROBINSON	65 May Street, Worcester
JAMES F. MCTIGHE	22 Roseway Street, Jamaica Plain
JOHN J. HANLEY	17 Rose Street, Roslindale
JOHN D. J. DOWNEY	16 Weld Hill Street, Forest Hills
RICHARD F. ROYCROFT	87 Hollingsworth Street, Mattapan
ROYAL SMITH	792 Tremont Street, Boston

CITY OF BOSTON
 COMMITTEE ON PUBLIC SAFETY
 9 PARK STREET

COCOANUT GROVE CASUALTIES

From Fire, November 28, 1942.

* * *

MASTER LIST.

As of December 10, 1942, and adjusted to October 16, 1943.

(This list cancels and supersedes all others.)

* * *

Dead—490. Injured—166.

ABERNATHY, KATHERINE P., 410 Memorial Drive, Cambridge	Dead, Waterman's
ABERNATHY, Lieut. JOHN HOWARD, 612 Upher Street, Danville, Va.	Dead, Fort Banks
ADLER, MILTON DAVID, 23 Westmore Road, Dorchester	Dead, Fort Banks
ALARIO, JOSEPH, 54 Morton Street, Dorchester	Dead, Massachusetts General
ALBRITTON, Ensign JOHN NORMAN, 1504 S. Hull Street, Montgomery, Ala.	Dead, Chelsea Naval Hospital
ALTIERI, Private FRED, 10 Richardson Street, Brighton	Dead, Fort Banks
ALWEIS, PAUL, Harvard University	Injured, Fort Banks
AMBROSE, MARION, 42 Vine Street, Winchester	Dead, Northern Mortuary
ANASTOS, LEONEDE, U. S. C. G., Gay Head, Mass.	Injured, Chelsea Naval Hospital
ANDERSON, SHIRLEY E., 10 Belknap Street, Arlington	Dead, Northern Mortuary
ANSIN, MRS. BEATRICE, 27 Channing Road, Brookline	Dead, Northern Mortuary
ANSIN, EDWARD, 27 Channing Road, Brookline	Dead, Northern Mortuary
ANTICO, SOPHIA, 1 Benedict Street, Somerville	Dead, Southern Mortuary
ARMSTRONG, FRANK, 60 Forest Avenue, Framingham	Dead, Southern Mortuary
ARNOLD, HERBERT COLLINS, JR., 1175 East Broadway, Hewlett, N. Y.	Dead, Northern Mortuary
ARRIVELLE, ADELAIDE, 52 Avon Street, Lawrence	Injured, Boston City Hospital
ASHER, HARRY, Gardner Hotel, Boston	Dead, Massachusetts General
ATKINS, PHYLLIS, 60 Humphreys Street, Dorchester	Dead, Boston City Hospital
BAER, ARNOLD M., 10 Florence Street, Dover, N. H.	Dead, Massachusetts General
BAGLEY, JOHN E., 4 Brooks Street, Whitinsville	Dead, Southern Mortuary
BALKAN, ESTELLE, 113 Pleasant Street, Wintthrop	Injured, Boston City Hospital
BALZARINI, FRANK J., 50 Connecticut Avenue, Natick, Mass.	Dead, Southern Mortuary
BARON, PAUL, 1496 Beacon Street, Brookline	Dead, Southern Mortuary
BARON, RHEA, 1496 Beacon Street, Brookline	Dead, Southern Mortuary
BAUER, ETHEL POWELL, 105 North Sacramento Avenue, Ventnor, N. J. 35 West 64th Street, N. Y. C.	Dead, Southern Mortuary
BAUER, Ensign JOHN B., 106 Pennsylvania Avenue, Pittsburgh, Pa.	Dead, Southern Mortuary
BAUER, KAROL RAYMOND, 298 Beacon Street, Boston	Dead, Southern Mortuary
BEAN, ROBERT, 415 Somerville Avenue, Somerville	Injured, Boston City Hospital
BEAN, MRS. ROSE MORELLO, 415 Somerville Avenue, Somerville	Dead, Waterman's
BECKWITH, LLOYD ELBERT, U. S. N., 12 Beacon Park, Watertown	Dead, Chelsea Naval Hospital
BELLINGER, ALBERT, Whitinsville	Injured, Massachusetts General
BELLOWS, HIRAM H., 96 Norris Street, Southbridge	Dead, Southern Mortuary
BELLOWS, RITA MARGARET, 96 Norris Street, Southbridge	Dead, Northern Mortuary
BENNETT, DE. GORDON, Humphrey Street, Swampscott (Boston City Hospital)	Dead, Southern Mortuary
BERNSTEIN, AMELIA, 79 Falmouth Street, Portland, Maine 58 Kenwood Street	Dead, Northern Mortuary
BERNSTEIN, JOSEPH, 79 Falmouth Street, Portland, Maine	Dead, Southern Mortuary
BIGGER, ROBERT H., 66 Butler Street, Worcester	Dead, Northern Mortuary

BILLINGS, JOHN, 259 St. Paul Street, Brookline Sao Paulo, Brazil	Dead, Boston City Hospital
BIZZOZERO, ERNEST, 17 Squantum Road, Quincy	Dead, Southern Mortuary
BLUESTEIN, WILLIAM, 8 Sylvia Street, Lexington	Dead, Southern Mortuary
BORATYN, JOSEPH A., 47 Edgemere Avenue, Whitinsville	Dead, Southern Mortuary
BORNSTEIN, RUTH L., 493 Shirley Street, Winthrop	Dead, Southern Mortuary
BOUVIER, LOUISE, 377 South Street, Southbridge	Injured, Boston City Hospital
BOWEN, KATHLEEN, 26 Gates Street, S. Boston	Injured, Boston City Hospital
BOWEN, MARGARET, 26 Gates Street, S. Boston	Injured, Massachusetts General
BOYLAN, EDWARD F. (2d Lieut.), 22 Poplar Street, Newport, R. I.	Dead, Fort Banks
BRADY, ALICE RUTH, 274 East Street, E. Walpole	Dead, Northern Mortuary
BREEN, MARTIN, 131 Howard Street, E. Braintree	Dead, Boston City Hospital
BRENNAN, MARGARET, 45 Temple Street, Boston	Dead, Northern Mortuary
BRODERICK, ARTHUR C., 57 Neil Street, Marlboro	Dead, Northern Mortuary
BROOKS, HELEN VIRGINIA, 27 Washington Avenue, Winthrop	Dead, Waterman's
BROUGH, HELEN, 91 Stoughton Street, Dorchester	Dead, Southern Mortuary
BROWN, GRACE EVELYN, 19 Pearl Street, Waltham	Dead, Southern Mortuary
BRUCK, FRED, 72 Foster Street, Cambridge	Injured, Boston City Hospital
BURKE, JOHN J. (Yeoman, C. G.), 4 Iroquois Street, Roxbury	Dead, Chelsea
BURNS, ROBERT E., JR., 21 Mellon Hall, Harvard University	Injured, Fort Banks
BURNS, WILLIAM G., Naval Supply School, Harvard University	Injured, Peter Bent Brigham— Chelsea Naval Hospital
BYRNE, JAMES, 14 Longfellow Street, Dorchester	Injured, Boston City Hospital
CAFARELLA, FELIX JOSEPH, 44 High Street, Waltham	Dead, Southern Mortuary
CAFARELLA, MRS. HELEN L., 44 High Street, Waltham	Dead, Southern Mortuary
CAKE, HENRY EPES (Ensign), 1408 West 50th Street, Norfolk, Va.	Dead, Chelsea Naval Hospital
CAMERON, MRS. Edna M., 17 Washington Street, Malden	Dead, Southern Mortuary
CAMPOS, Melissa, Broadway Hotel, Boston	Injured, Boston City Hospital
CAMUSI, JOSEPHINE, 56 Bates Street, Revere	Dead, Southern Mortuary
CANNING, MARY, 22 Abbott Street, Worcester	Injured, Massachusetts General
CAPONE, CHARLES, JR., 44 Wellmere Road, Roslindale	Dead, Northern Mortuary
CARADONNA, MRS. GINA, 21 Merrymount Street, Quincy	Dead, Southern Mortuary
CARADONNA, VITO, 21 Merrymount Street, Quincy	Dead, Southern Mortuary
CARBALLO, LOUIS, 12 St. Charles Street, Boston	Injured, Massachusetts General
CARBONE, Paul M., JR., 4 Chiswick Road, Brighton	Dead, Northern Mortuary
CARBONE, MRS. RUTH MORRIS, 4 Chiswick Road, Brighton	Dead, Northern Mortuary
CAREY, PATRICIA, 1 Locust Place, Everett	Dead, Boston City Hospital
CARLSON, LORRAINE, 1027 Main Street, Brockton	Dead, Southern Mortuary
CARR, JOHN LAWRENCE (Ensign), Harvard University	Injured, Chelsea Naval Hospital
CARROLL, JOSEPH A., 69 Academy Avenue, E. Weymouth	Dead, Southern Mortuary
CARROLL, Margaret, 69 Academy Avenue, E. Weymouth	Dead, Cambridge City Hospital
CARROLL, ROBERT, U. S. N.	Injured, Boston City Hospital
CARSON, Lieut. ROBERT D., U. S. N.	Injured, Fort Banks
CARTER, RAYMOND C. G., 530 East Sixth Street, S. Boston	Injured, Boston City Hospital
CARTY, RITA MARIE, 46 Holbrook Street, Jamaica Plain	Injured, Faulkner Hospital
CASAVANT, STEVEN OSCAR, 29 Dresser Street, Southbridge	Dead, Southern Mortuary
CHALMERS, MARION, 86 Harvard Avenue, Brookline	Dead, Southern Mortuary
CHARLES, MRS. GLADYS KAHLE, 247 Washington Street, Winchester	Dead, Southern Mortuary
CHARLES, ROBERT B., 247 Washington Street, Winchester 121 Elwood Avenue, Oak Park, Ill.	Dead, Southern Mortuary
CHIAMPA, BENJAMIN L., 24 Belmont Street, Newton	Injured, Peter Bent Brigham
CHIAMPA, ELEANOR, 24 Belmont Street, Newton	Dead, Massachusetts Memorial
CHIAMPA, MRS. GIOVANNA (Jennie), 220 Hanover Street, Boston	Dead, Southern Mortuary
CHIROS, ANNA, 232 Vernon Street, Worcester	Dead, Southern Mortuary
CHRISTIAN, ADRIAN, Fort Devens	Injured, Boston City Hospital, trans- ferred to Fort Devens
CICHOCKI, STASIA, 1 Essex Street, Salem	Dead, Southern Mortuary
CLANCY, JOSEPH F., 18 Narragansett Road, Quincy	Dead, Northern Mortuary
CLARK, ANNE, 171 Court Street, Keene, N. H.	Injured, Massachusetts General
CLARK, CLYDE C., 171 Court Street, Keene, N. H.	Dead, Northern Mortuary
CLARK, MRS. MABLE B., 171 Court Street, Keene, N. H.	Dead, Northern Mortuary
CLIFT, WILLIAM T., Hotel Lincolnshire, Boston	Dead, Brighton Hospital
CLOUGHERTY, PEGGY, 178 West Seventh Street, S. Boston	Injured, Boston City Hospital
COBB, ELISHA WILBUR, JR., 145 Langley Road, Newton Centre	Dead, Northern Mortuary

COBB, JOHN C., 614 South Quincy, Green Bay, Wis. Harvard Business	Dead, Southern Mortuary
COHEN, BETTY, 25 Wellington Hill Street, Dorchester	Dead, Southern Mortuary
COHEN, EARL, 141 Homestead Street, Roxbury	Dead, Southern Mortuary
COHEN, MRS. EVELYN, 141 Homestead Street, Roxbury	Dead, Northern Mortuary
COHEN, LAURA A., 82 Fowler Street, Dorchester	Dead, Northern Mortuary
COLBURN, GEORGE P., 39 Atherton Street, Roxbury	Dead, Southern Mortuary
COLEMAN, ELEANOR V., 184 Greeley Street, Clinton	Dead, Southern Mortuary
COLEMAN, MAXINE, 4241 Whittett Street, No. Hollywood, Cal.	Dead, Southern Mortuary
COLEMAN, ROBERT J., 184 Greeley Street, Clinton	Dead
COLLINS, CATHERINE, 432 East Main Street, Batavia, N. Y. 1240 Delaware Avenue, Buffalo, N. Y.	Dead, Northern Mortuary
COLLINS, JOHN J., 134 Walnut Street, Everett	Dead, Northern Mortuary
COLLINS, LAWRENCE, U. S. C. G., 320 Washington Street, Somerville	Injured, Boston City Hospital
COLLINS, RONALD, 24 Donnybrook Road, Brighton	Injured, Boston City Hospital
CONLEY, MRS. MARGARET E., 722 Commonwealth Avenue, Boston	Dead, Northern Mortuary
CONLON, MONICA, 22 Abbott Street, Worcester	Dead, Northern Mortuary
CONNELL, FRANCIS, 158 Orange Street, Roslindale	Dead, Northern Mortuary
CONNELLY, ARTHUR R., 11 Normandy Road, Newton	Dead, Southern Mortuary
CONNICK, HARRY J., 86 Bowdoin Street, Boston	Dead, Northern Mortuary
CONWAY, BEATRICE, 12 Hancock Street, Salem	Dead, Cambridge Hospital
COUGHLIN, HELEN, 79 Ossipee Road, Somerville	Injured, Boston City Hospital
COUGHLIN, JAMES, 79 Ossipee Road, Somerville	Injured, Boston City Hospital
COUGHLIN, WILLIAM S., 1273 Hyde Park Avenue, Hyde Park	Dead, Southern Mortuary
COURTNEY, PATRICK J., 21 Stearns Street, Cambridge	Dead, Southern Mortuary
CROWLEY, JOSEPH DENNY, 65 Rockland Street, W. Roxbury	Dead, Southern Mortuary
CULLINAN, JOHN, U. S. N., 112 Spring Street, Springfield	Injured, Peter Bent Brigham Hospital, Chelsea Naval Hospital
CUMMINGS, MARY, 5 Chester Avenue, Waltham	Injured, Boston City Hospital
CURRAN, FRANCIS J., 31 Centennial Avenue, Gloucester	Dead, Southern Mortuary
CURRIER, MARJORIE F., 14A Cherry Street, Somerville	Dead, Northern Mortuary
CURTIN, ELAINE WINSLOW DELAURIER, Locust Street, Eastham	Dead, Southern Mortuary
CURTIN, NORINNE, 42 Clay Street, N. Cambridge	Dead, Northern Mortuary
CUSHING, IRENE, Landing Road, Hampton, N. H.	Injured, Massachusetts General
CUSHING, JOHN H., Landing Road, Hampton, N. H.	Dead, Southern Mortuary
DALEY, MRS. HELEN J., 26 Clifton Street, Roxbury	Dead, Southern Mortuary
DALEY, MRS. LILLIAN, 71 Moraine Street, Jamaica Plain	Dead, Northern Mortuary
DANIELS, VERA, 62 Williams Street, Roxbury	Injured, Boston City Hospital
DASHEN, ALEXANDER, 27 Milford Street, Boston	Dead
DAVIS, HAROLD C., U. S. C. G., Nahant, Mass.	Injured, Chelsea Naval Hospital
DAVIS, HENRIETTA, 417 Veterans of Foreign Wars Parkway, Brookline	Injured, Massachusetts General
DAVIS, SAUL, 417 Veterans of Foreign Wars Parkway, Brookline	Injured, Massachusetts General
DEAGLE, GLORIA, 43 Waban Street, Newton	Injured, Boston City Hospital
DECOSTA, VERA ANN (Cedione), Roosevelt Apartments, 18 Forsyth Street, Boston,	Dead, Southern Mortuary
DEE, ANNA, 10 Bromfield Street, W. Somerville	Injured, Boston City Hospital
DI FILIPPO, MARIA CONCETTA, 36 Cottage Street, E. Boston	Dead, Waterman's
DEEGAN, ALICE G., Osgood Avenue, W. Boylston	Dead, Northern Mortuary
DELANDER, DONALD, U. S. C. G., Joilet, Ill.	Dead, Chelsea Naval Hospital
DEMATEO, JOHN L., 185 Cornell Street, Roslindale	Dead, Southern Mortuary
DEMOURA, MARY, 91 Stoughton Street, Dorchester	Dead, Southern Mortuary
DERBYSHIRE, ROBERT McCUNE, 20 Faneuil Road, Waltham	Dead, Southern Mortuary
DERRY, MARIE A., 101 Myrtle Street, Boston	Dead, Southern Mortuary
DESISTI, MICHAEL, Soldiers Field Station, Harvard University	Injured, Boston City Hospital, Chelsea Naval Hospital
DEVINE, THOMAS A., 29 Homer Road, Quincy	Dead, Cambridge Hospital
DILLON, JOHN, U. S. C. G., Edward Street, Gloucester	Injured, Marine Hospital
DINEEN, JOSEPH D., 5 Watson Place, Winchester	Dead, Southern Mortuary
DONOVAN, JOHN A., 25 Chesbrough Road, W. Roxbury	Dead, Massachusetts General
DONOVAN, JOSEPHINE, 25 Chesbrough Road, W. Roxbury	Dead, Cambridge Hospital
DONOVAN, WILLIAM FRANCIS, 84 Selwyn Road, Roslindale	Dead, Northern Mortuary
DOWLABY, SAMUEL, Lawrence, Mass.	Dead, Cambridge Hospital
DOWNER, GERALD, 29 Washington Street, Beverly	Dead, Cambridge Hospital
DOWNER, MRS. VIRGINIA, 29 Washington Street, Beverly	Dead, Northern Mortuary
DOYLE, JOHN F., 53 Washington Elms, Cambridge 522 Green Street, Cambridge	Dead, Southern Mortuary
DREYFUS, ADELE, 37 University Road, Brookline	Dead, Boston City Hospital

DREYFUS, DR. JOSEPH, 37 University Road, Brookline	Injured, Boston City Hospital
DROLETTE, ALBERT, s. 2 c, U. S. N., 122 Colby Road, Haverhill	Injured, Chelsea Naval Hospital
DUCEY, ALICE, 17 Abbott Street, Medford 15 Pilgrim Road, N. Weymouth	Dead, Southern Mortuary
DUCEY, JOHN THOMAS, 17 Abbott Street, Medford 15 Pilgrim Road, N. Weymouth	Dead, Southern Mortuary
DUCHARME, DONATA, Main Street, Grosvenor Dale, Conn.	Injured, Boston City Hospital
DUCHARME, DOROTHY, Main Street, Grosvenor Dale, Conn.	Injured, Boston City Hospital
DUFFLEY, RITA M., 219 South Street, Jamaica Plain	Dead, Northern Mortuary
DUGGAN, JAMES P., 16 Hartwell Street, Waltham	Injured, Massachusetts General
DUGGAN, MARY, 16 Hartwell Street, Waltham	Dead, Southern Mortuary
DUGGAN, MRS. MARY HILDEGARD, 20 Maypole Road, Quincy	Dead, Cambridge Hospital
DUHAMEL, CHARLES, 19 High Street, Millis	Dead, Cambridge Hospital
DUNLAP, SCOTT, Hotel Statler, Boston Also California	Injured, Boston City Hospital
DWYER, RUTH, 28 Winthrop Street, Milton	Dead, Northern Mortuary
DZENDOLET, Lieut. ARTHUR, 81 Highland Street, Cambridge	Dead, Faulkner Hospital
ECKERLE, LAWRENCE L., 422 West 58th Terrace, Kansas City, Kan.	Dead, Northern Mortuary
EDELEN, Lieut. JOSEPH, West End Avenue, Newark, N. J.	Injured, Boston City Hospital
EDWARDS, Lieut. (j. g.) JOHN K., U. S. N., Bostonian Hotel	Injured, Chelsea Naval Hospital
EDWARDS, JOHN WILLIAM, M. I. T., Navy, 4811 Ridge Street, Richmond, Mich.	Dead, Massachusetts General
ELDER, JOHN, U. S. N., 495 Summer Street, Boston	Injured, Boston City Hospital
ELLIOTT, JESSE DUNCAN, JR., U. S. N., Aquasco, Md.	Dead, Chelsea Naval Hospital
ELLIOTT, MARION MULFEN, Aquasco, Md. 416 Dickman Road, Fort Sam Houston, Tex.	Dead, Waterman's
EMERSON, MARGARET, 21 Clifton Street, Malden	Injured, Boston City Hospital
ENGEL, Corp. HARRY, 39 East 60th Street, New York City	Injured, Boston City Hospital
ESTES, JEROME T., U. S. C. G., Serial No. 216651, Green Bay, Wis. Hotel Brunswick, Boston	Dead, St. Margaret's Hospital
ESTES, OLGA MARIE (Mrs. JEROME), Green Bay, Wis. 118 Chandler Street, Boston	Dead, Southern Mortuary
ESTEY, EUGENE, 285 Chestnut Avenue, Jamaica Plain	Injured, United States Marine Hospital
FALCONE, SAMUEL P., 1 Verdi Road, Worcester	Dead, Beth Israel Hospital, Waterman's
FAUCI, CHARLES M., JR., 161 Cliff Road, Wellesley Hills	Dead, Northern Mortuary
FAZIOLI, BERNARD, 146 Hancock Street, Everett	Dead, Boston City Hospital
FEENY, Mrs. MARGARET, 34 Oakland Street, Medford	Dead, Boston City Hospital, Southern Mortuary
FEENY, TIMOTHY M., 34 Oakland Street, Medford	Dead, Southern Mortuary
FEINGOLD, HAROLD, 97 Miner Street, Providence	Dead, Southern Mortuary
FENNING, Ensign GEORGE B., N. T. S., Harvard University	Injured, Chelsea Naval Hospital
FERRAIOLI, SALVATORE A., 159 Adams Street, Dorchester	Dead, Northern Mortuary
FERRARA, ROMEO, Somerville	Injured, Massachusetts Memorial
FINE, EDNA, 50 St. Paul Street, Brookline	Dead, Southern Mortuary
FINNEGAN, PAULINE E., 14 Clearview Avenue, Stoneham	Dead, Southern Mortuary
FINNERAN, JOSEPH, 53 St. Alphonsus Street, Roxbury	Injured, Boston City Hospital
FISHER, THEODORE B., 1666 Commonwealth Avenue, Brighton	Dead, Southern Mortuary
FITCH, HUBERT RAPHAEL, 63 Institute Road, Worcester 22 Farwell Place, Cambridge	Dead, Massachusetts General
FITZGERALD, EDWARD, 89 Grant Street, Somerville	Injured, Boston City Hospital
FITZGERALD, ELLEN, 69 Bryant Avenue, Quincy	Injured, Boston City Hospital
FITZGERALD, Pvt. HARRY T., Fitz Terrace, Wilmington	Dead, Northern Mortuary
FITZGERALD, JAMES, Fitz Terrace, Wilmington	Dead, Cambridge Hospital
FITZGERALD, JOHN A., Fitz Terrace, Wilmington	Dead, Southern Mortuary
FITZGERALD, MARGARET E., 69 Bryant Avenue, Quincy	Dead, Northern Mortuary
FITZGERALD, MICHAEL J., 141 Shore Drive, Quincy	Dead, Southern Mortuary
FITZGERALD, WILFRED A., Fitz Terrace, Wilmington	Dead, Southern Mortuary
FITZPATRICK, HELEN JEAN, 34 Dix Street, Worcester	Dead, Northern Mortuary
FLOOD, ELIZABETH, 42 Webster Street, North Quincy	Dead, Northern Mortuary
FOGEL, EDWARD J., 11 Fayette Street, Cambridge	Dead, Northern Mortuary
FOISY, WARREN E., 13½ Bluff Street, Worcester	Dead, Southern Mortuary
FORD, Mrs. DORIS (Doucette), 68 Easton Avenue, Allston	Dead, Boston City Hospital
FORD, JAMES HAROLD, 68 Easton Avenue, Allston	Dead, Massachusetts General
FORD, JOSEPH A., 21 William Street, Southbridge	Dead, Northern Mortuary
FORD, Mrs. JULIA, 52 Redlands Road, West Roxbury	Dead, Southern Mortuary
FORD, LAWRENCE T., 55 Plymouth Street, Quincy	Dead, Northern Mortuary

FORB, SADIE R., 72 Salisbury Street, Worcester Homestead House, Wellesley College Also 695 Central Avenue, Pittsburg, Calif.	Dead, Southern Mortuary
FORTUNATI, JOSEPH FRANCIS, 57 Vine Street, Somerville	Dead, Southern Mortuary
FOSS, ROBERT PARKER, U. S. N. R., Main Street, Norfolk, Mass.	Dead, Chelsea Naval Hospital
FOX, MILDRED LOUISE, 6 Washington Avenue, Cambridge	Dead, Waterman's
FREED, ROBERT, 82 Sumner Street, Revere	Dead, Southern Mortuary
FREEDMAN, SHIRLEY, 39 Avondale Street, West Newton	Injured, Massachusetts General
FREELEY, ELEANOR, 15 Tremlett Street, Dorchester	Injured, Boston City Hospital
FRETCHLING, Lieut. (j.g.) DAVID, Naval Training School, Harvard University	Injured, Chelsea Naval Hospital
FRIEDLI, FREDERICK, 42 Mellon Hall, Cambridge	Injured, Massachusetts General
FRUITMAN, MRS. JENNIE, 59 Auburn Street, Brookline	Dead, Waterman's
GADDIS, MARION, 88 Dover Street, Somerville	Injured, Boston City Hospital
GALE, FRANCIS N., 6 Pine Ridge Road, Dorchester	Dead, Southern Mortuary
GALLIGAN, BERNARD LEO, 152 County Street, Attleboro	Dead, Southern Mortuary
GARCIA, ROBERTO, Broadway Hotel, Boston	Injured, Boston City Hospital
GERIBO, MRS. LILLIAN, 124 Amory Street, Cambridge 9 Dorset Street, Dorchester	Dead, Southern Mortuary
GARTLAND, ETHEL, 17 Haskell Street, Allston	Dead, Northern Mortuary
GATTURNA, MRS. GRACE, 14 Zellar Street, Roslindale	Dead, Southern Mortuary
GATTURNA, FRANCIS, 14 Zellar Street, Roslindale (Suicide, January 9, 1943)	Dead, Massachusetts General
GAUGHT, WILLIAM, United States Navy	Injured, Chelsea Naval Hospital
GAW, LORETTA (Russell), 8 Harry Street, Clinton	Injured, Boston City Hospital
GAW, HENRY, 31 Walker Street, Clinton	Injured, Boston City Hospital
GERSON, OSCAR, 29 Gardiner Street, Chelsea	Dead, Northern Mortuary
GIBBONS, JOSEPHINE, 108 Chestnut Avenue, Jamaica Plain	Dead, Southern Mortuary
GIBSON, MONTGOMERY, 40 Selwyn Road, Belmont	Injured, Massachusetts General
GIBSON, MRS. RUTH, 40 Selwyn Road, Belmont	Injured, Massachusetts General
GILBRIDE, CAROLINE, 44 Grant Road, Swampscott	Dead, Waterman's
GILL, JOHN, 135 Medford Street, Arlington	Injured, Boston City Hospital
GILL, MARGARET, 135 Medford Street, Arlington	Injured, Boston City Hospital
GILLIES, VICTOR, 20 Main Street, Auburn	Dead, Southern Mortuary
GOLDENBERG, Corp. HAROLD M., 50 Columbia Road, Dorchester	Dead, Waterman's
GOLDSTEIN, BEATRICE, 480 Norfolk Street, Dorchester	Dead, Southern Mortuary
GOLOSOV, LILLIAN, 15 Outlook Road, Mattapan	Dead, Southern Mortuary
GOODMAN, ADELAIDE, 129 Cottage Street, Chelsea	Dead
GOODPASTURE, MRS. MARY BREMAN, 1527 Shirley Street, Columbia, S. C.	Dead, Waterman's
GOODPASTURE, Capt. WALTER CLINTON, 1527 Shirley Street, Columbia, S. C.	Dead, Northern Mortuary
GOODWIN, JAMES W., 314 Wayburn Street, North Wellington	Injured, U. S. Marine Hospital
GORDON, ISAAC, 56 Charlotte Street, Dorchester	Dead, Massachusetts General
GORDON, MINNIE, 56 Charlotte Street, Dorchester	Dead, Northern Mortuary
GORVINE, MAX, 55 Nahant Avenue, Revere	Dead, Northern Mortuary
GOSS, 2d Lieut. EUGENE L., Blairstown, Iowa 229B Quadrangle, Harvard University	Dead, Massachusetts General
GOTTFREID, MILDRED, 28 Wilcox Street, Dorchester	Dead, Southern Mortuary
GOULD, DOROTHY, 429 Farmington Avenue, Hartford, Conn.	Injured, Boston City Hospital
GOULD, LESTER, 8 Laredo Street, Roxbury	Dead, Northern Mortuary
GRADY, MARY A., 14 Lisbon Street, Providence, R. I.	Dead, Southern Mortuary
GRAHAM, DOUGLAS, 72 Bacon Street, Winchester	Injured, Boston City Hospital
GRAHAM, MARGARET, 7 Cleaves Street, Roxbury	Dead
GRASSGREEN, BEATRICE, 1141 Beacon Street, Brookline	Injured, Massachusetts General
GRASSGREEN, MOE, 1141 Beacon Street, Brookline	Injured, Massachusetts General
GREGGS, CLAUDE, Fireman, Ladder 15, Boston	Injured, Boston City Hospital
GRIFFIN, HELEN C., 330 Primrose Street, Haverhill	Dead, Southern Mortuary
GRIFFIN, JOHN, 330 Primrose Street, Haverhill	Injured, Boston City Hospital
GRIFFIN, JOHN W., 37 Gulliver Street, Milton	Dead, O'Brien's
GROSS, EUGENE J., 1 Addington Road, Brookline	Dead, Southern Mortuary
GROSS, MRS. HELEN, 1 Addington Road, Brookline	Injured, Massachusetts General
GUEDRI, DOLLY, 5 Temple Terrace, West Roxbury	Injured, Massachusetts General
GUGGENHEIMER, Lieut. JOHN, 33 Gates Circle, Buffalo, N. Y. 608th Anti-aircraft	Dead, Waterman's
HAGGOTT, DOROTHY, 153 Elm Street, Everett	Dead, Southern Mortuary
HAINES, HERBERT WILLIAM, 84 Prescott Street, Cambridge	Dead, Southern Mortuary
HAMILTON, CLAIRE W., 430 Marlborough Street, Boston	Dead, Waterman's

HARLOW, WILLIAM, 7 Stow Street, Concord	Dead, Southern Mortuary
HARRY, JOHN R., 251 Archwood Avenue, Akron, Ohio Ship's Cook, United States Navy	Dead, Northern Mortuary
HAWKINS, HARRY, 150 West Canton Street, Boston	Dead, Southern Mortuary
HEALY, Mrs. EVA, 17 St. Lukes Road, Allston	Dead, Marine Hospital
HEALY, HELEN, 10 Verdun Street, Dorchester	Dead, Northern Mortuary
HEALY, WILLIAM EDWARD, 17 St. Lukes Road, Allston	Dead, Waterman's
HEARNE, ALONZO G., JR., 101 Dudley Street, Medford Naval Supply School, Harvard University	Dead, Chelsea Naval Hospital
HEATH, Ensign HARRY GORDON, 122 Mills Street, Statesville, N. C.	Dead, Chelsea Naval Hospital
HEMEON, ROBERT, Gloucester, Mass.	Injured, Chelsea Naval Hospital
HERMAN, JACOB GEORGE, 14 Hatherly Road, Brighton	Dead, Northern Mortuary
HERMAN, MAX, United States Navy	Injured, Boston City Hospital
HEY, JOHN, 1382 Palm Avenue, Jacksonville, Florida United States Navy	Dead, Southern Mortuary
HEYMAN, JOHN, 129 Sumner Avenue, Springfield	Injured, Boston City Hospital
HILDRETH, CHARLES, JR., Worcester	Dead, Cambridge Hospital
HILL, AGNES P., 38 Sargent Street, Dorchester	Dead
HILL, CHARLES, 67 Baker Road, Everett	Injured, Boston City Hospital
HILLMAN, DAVID J., 135 Central Park West, New York City	Dead, Massachusetts General
HIRTLE, CHARLES S., 673 Belmont Street, Belmont	Dead, Massachusetts General
HODGES, Lieut. ALFRED, 147th Infantry Co. G, Camp Edwards, Mass.	Injured, Boston City Hospital
HOLLAND, KATHERINE M., 11 Toppliff Street, Dorchester	Dead, Southern Mortuary
HOLLANDER, HELEN, 734 Bennington Street, East Boston	Injured, Massachusetts General
HOLLANDER, MARIE LOUISE, 100 Grove Avenue, Flourtown, Pa.	Dead, Southern Mortuary
HOLLENBECK, Ensign JOHN H., Naval Training School, Harvard University	Injured, Chelsea Naval Hospital
HOPE, JOHN A., 1412 Beacon Street, Waban	Dead, Northern Mortuary
HORCH, HYMAN, 158 Walnut Avenue, Roxbury	Dead, Southern Mortuary
HORRIGAN, ROBERT, 26 Rice Street, Cambridge	Injured, Fort Banks
HOWARD, GUY ALBERT, Mansfield, Ohio Hotel Bradford, Boston	Dead, Southern Mortuary
HUBERT, EDGAR, 2 Wall Street, Wellesley	Injured, Cambridge Hospital
HUBERT, LOUISE E., 2 Wall Street, Wellesley	Dead, Southern Mortuary
HYMAN, PAULINE PEARL, 75 Walnut Avenue, Revere	Dead, Northern Mortuary
IRELAND, CHARLES BYRON, JR., Lieut. J. G., 2919 Fairway Drive, Birmingham, Ala.	Dead, Chelsea Naval Hospital
ISAACSON, ARNOLD, 10 Fowler Street, Quincy	Dead, Northern Mortuary
ISAACSON, GERTRUDE, 10 Fowler Street, Quincy	Dead, Northern Mortuary
JENKINS, JAMES B., 5 Adams House, Harvard University	Dead, Waterman's
JOHNSON, CLIFFORD, U. S. C. G., Nahant	Injured, Boston City Hospital
JOHNSON, ERIC ALFRED, 26 Rollinson Road, Worcester	Dead, Southern Mortuary
JOHNSON, HOWARD R., 52 Vernon Street, Somerville	Dead, Cambridge Hospital
JOHNSON, Mrs. MARY B., 26 Rollinson Road, Worcester	Dead, Waterman's
JONES, CHARLES "Buck," 4050 Magnolia Boulevard, Van Nuys, California	Dead, Massachusetts General
JONES, Ensign STEPHEN H., U. S. N., 4203 Gelston Street, Baltimore, Md.	Dead, Chelsea Naval Hospital
JUDEIKIS, Mrs. FRANCES, 405 East Seventh Street, S. Boston	Dead, Southern Mortuary
KAPLINSKY, ANN, 35 St. Martin Street, Holyoke	Dead, Northern Mortuary
KARMELIN, RUTH, 27 Stearns Road, Brookline	Dead, Northern Mortuary
KARANOW, GEORGE, 110 River Street, Hyde Park	Dead, Southern Mortuary
KATZMAN, MARVIN, U. S. N., Mellon Hall, Harvard University 1706 West 39th Place, Los Angeles, Cal., or Cincinnati, Ohio	Dead, Southern Mortuary
KAUFMAN, Corporal WILLIAM R., U. S. Marines, 72 Orange Street., Chelsea	Dead, Chelsea Naval Hospital
KEEFE, MARY ELIZABETH, 40 Lincoln Parkway, Somerville	Dead, Southern Mortuary
KELEHER, PATRICK J., JR., 28 Spring Street, W. Roxbury	Dead, Southern Mortuary
KELLEY, Sergeant JAMES PATRICK, 244 Bunker Hill Street, Charlestown	Dead, Northern Mortuary
KELLY, MARY E., 21 Myrtle Street, Lowell	Dead, Northern Mortuary
KENNEY, CHARLES, 12 Glendower Road, West Roxbury	Injured, Boston City Hospital
KENNEY, LAWRENCE F., 15 Colonial Avenue, Dorchester	Dead, Waterman's
KENNEY, Mrs. MARIE T., 15 Colonial Avenue, Dorchester	Dead, Southern Mortuary
KESHEN, BARBARA, 18 Boulevard Terrace, Brighton	Dead, Southern Mortuary
KING, Lieut. JOHN, 98 Berkshire Street, Cambridge	Injured, Boston City Hospital
KING, WALTER M., 293 Dedham Street, Newton Highlands	Dead, Northern Mortuary
KIPP, ELOISE F., 178 Commonwealth Avenue, Boston	Dead, South Mortuary
KIRWAN, ELIZABETH, 51 Fairmount Street, Malden	Dead, Massachusetts General
KLEIN, RUSSELL, 32 Bowdoin Avenue, Dorchester	Dead, Southern Mortuary

KLUBER, ALLAN, 8426 115th Street, Richmond Hill, L. I.	Dead, Waterman's
KNOX, RUTH, 473 Eighth Street, S. Boston	Dead, Southern Mortuary
KOGES, SIMON, 38 North Russell Street, Boston	Injured, Fort Banks
KROHN, FRED, 29 Orvis Road, Arlington	Injured, Massachusetts General
KWARTUN, ESTELLE, 151 Brayton Road, Brighton	Dead, Southern Mortuary
LAMBRIDES, CLEO, 354 Beacon Street, Boston	Injured, Boston City Hospital
LANE, JAMES, U. S. C. G.	Injured, Marine Hospital
LANGHAMMER, Lieut. WILLIAM, 16 Prospect Street, Winchester 76 Shefford Street, Springfield	Dead, Boston City Hospital
LAUER, DONALD WILLIAM, 138 East Main Street, Arcade, N. Y.	Dead, Marine Hospital
LAVEY, CATHERINE C., 321 Beacon Street, Souierville	Injured, Carney Hospital
LEADBETTER, EDITH, 63 Walker Road, Swampscott	Injured, Carney Hospital
LEBOWITZ, BERTHA, 14 Melvin Avenue, Brighton	Dead, Boston City Hospital
LENNIHAN, EDWARD J., 1431 Columbus Avenue, Boston	Dead, Waterman's
LESBERG, JACOB, 58 Julian Street, Roxbury	Injured, Boston City Hospital
LESLIE, SHIRLEY, 38 Fenway, Boston	Dead, Southern Mortuary
LETTINI, ANNE, 302 Newbury Street, Boston	Injured, Boston City Hospital
LEVIN, Mrs. DOROTHY, 14 Brown Street, Brookline	Dead, Southern Mortuary
LEVIN, Mrs. SADIE, 54 Hobart Road, Newton	Dead, Southern Mortuary
LEVINE, CLAIRE I., 88 Hazelton Street, Mattapan	Dead, Southern Mortuary
LEVITAN, LEON, 12 Kilsyth Road, Brighton	Injured, Boston City Hospital
LEVITAN, Mrs. LOIS, 12 Kilsyth Road, Brighton	Dead, Southern Mortuary
LEVY, Mrs. JEAN, 100 Seaver Street, Roxbury	Dead, Cambridge City Hospital
LEWIS, Mrs. MARGARET L., 30 Woodford Street, Dorchester	Dead, Boston City Hospital
LIBERMAN, NAOMI, 1163 Beacon Street, Brookline	Injured, Boston City Hospital
LINDGRAN, SIRKKA, 51 Riverdale Street, Allston	Dead, Northern Mortuary
LOLO, BORIS H., 14 Tanter Street, Worcester	Dead, Southern Mortuary
LOMAN, EDWARD, 84 Davis Avenue, Brookline	Dead, Northern Mortuary
LOOBY, MARION E., 52 Brintwood Road, Worcester	Dead, Southern Mortuary
LOWE, GEORGE P., 22 Lynde Street, Boston	Dead, Northern Mortuary
LUBELL, SHIRLEY R., 107 Parker Avenue, Newton Highlands	Dead, Boston City Hospital
MAGLITTA, ALPHONSE, no address	Injured, Massachusetts Memorial
MAHER, EDWARD, Navy Supply School	Injured, Chelsea Naval Hospital
MAHONEY, MARGARET, 99 Clark Street, Everett	Injured, Boston City Hospital
MANGOS, STEPHEN, 1 Fenno Lane, Milton	Injured, Boston City Hospital
MARCHI, JOHN B., 125 Webster Street, Arlington	Dead, Massachusetts General
MARKS, LEROY, 125 Coolidge Street, Brookline	Injured, Peter Bent Brigham
MARKS, MEYER, 36 Park Street, Brookline	Dead, Southern Mortuary
MAROTTA, ALICE, 79 Tremont Street, Lynn 428 Washington Street, Watertown, N. Y.	Dead, Southern Mortuary
MAROTTA, Sergeant ANTHONY PETER, 79 Tremont Street, Lynn	Dead, Chelsea Naval Hospital
MARTELL, Raymond B., 499 Hamilton Street, Southbridge	Dead, Southern Mortuary
MARTELL, RUTH, 499 Hamilton Street, Southbridge	Injured, Boston City Hospital
MARVIN, 2d Lieut. HARRY T., 5 Everett Street, Newport, R. I.	Dead, Boston City Hospital
MARZANO, MARIO, 118 Richmond Street, Boston	Dead, Massachusetts General
MASON, Mrs. MARIE W., 32 Chestnut Street, Boston	Dead, Southern Mortuary
MAULSBY, ALICE, 18 Hampden Street, Wellesley	Injured, Boston City Hospital
MEADE, Corporal ARTHUR D., 219 Ridge Street, Glen Falls, N. Y.	Dead, Fort Banks
MELNICK, SAMUEL, 360 Walnut Avenue, Roxbury	Injured, Boston City Hospital
MELVIN, FRANCIS B., 23 Magazine Street, Cambridge	Dead, Southern Mortuary
MEYER, Mrs. ANNA LOUISE, 25 Plant Court, Jamaica Plain 35 Etna Street, Brighton	Dead, Southern Mortuary
MEYER, LOUIS T., 25 Plant Court, Jamaica Plain 36 Francis Street, Watertown	Dead, Southern Mortuary
MIKALONIS, CHARLES, 2 Mercet Street, S. Boston	Injured, Carney Hospital
MIKALONIS, PAUL, 1217 North Shore Road, Revere	Dead, Southern Mortuary
MILES, DOROTHY, 86 Beacon Street, Boston	Injured, Boston City Hospital
MILLER, GRAY WHITEHALL, 52 Marcy Street, Southbridge	Dead, Massachusetts General
MITCHELL, EDWARD, 6 Lombard Street, Dorchester	Injured, Peter Bent Brigham Hospital
MOOSSA, JOHN M., 12 Prentiss Street, Worcester	Dead, Waterman's
MOOSSA, Mrs. LUCY, 12 Prentiss Street, Worcester	Dead, Northern Mortuary
MORGAN, JUSTIN C., 36 Highland Avenue, Cambridge	Dead, Waterman's
MORRIS, LOUISE, 51 Jackson Street, Cambridge	Dead, Southern Mortuary
MULKERN, MARY A., 139 South Avenue, Attleboro	Dead, Southern Mortuary

MULLIN, JEANNETTE, 77 Grazier Road, Cambridge	Injured, Boston City Hospital
MURPHY, CATHERINE LOUISE, 65 Brent Street, Dorchester	Dead, Southern Mortuary
MURPHY, CATHERINE M., 141 Willard Street, W. Quincy	Dead, Northern Mortuary
MURPHY, JOHN EUGENE, 234 Union Avenue, Framingham	Dead, Waterman's
MURPHY, ROBERT S., 19 Craigie Street, Cambridge	Dead, Southern Mortuary
MURRAY, MRS. ALICE, 30 Woodford Street, Dorchester	Dead, Northern Mortuary
MURRAY, ELEANOR, 2 Orme Street, Lincoln	Injured, Boston City Hospital
MURRAY, JOHN JOSEPH, 30 Woodford Street, Dorchester	Dead, Southern Mortuary
MAC'CURDY, VIRGINIA, 148 Merrymount Road, Quincy	Dead, Northern Mortuary
MACDONALD, NORMA, 39 Worley Street, W. Roxbury	Dead, Southern Mortuary
MACMILLEN, DONALD, 40 Ruthven Street, Quincy	Dead, Cambridge City Hospital
MACMILLEN, MRS. DOROTHY FRANCES, 40 Ruthven Street, Quincy	Dead, Waterman's
MCCANN, JOHN R., 115 Fairway Drive, W. Newton	Dead, Southern Mortuary
MCCANN, KATHERINE M., 115 Fairway Drive, W. Newton	Dead, Southern Mortuary
MCCARTHY, EILEEN N., 25 Thornylea Terrace, Brockton	Dead, Northern Mortuary
MCCARTHY, ELEANOR, 18 Hodgdon Terrace, W. Roxbury	Dead, Southern Mortuary
MCCARTHY, EDWARD, 25 Thornylea Terrace, Brockton	Dead, Northern Mortuary
MCCARTHY, TIMOTHY J., 36 Washington Street, Charlestown	Dead, Northern Mortuary
MCCORMACK, MARY E., 1830 Columbia Road, S. Boston	Dead, Southern Mortuary
MCCULLOUGH, NATALIE, 137 Main Street, Saugus	Dead, Southern Mortuary
MCDERMOTT, GRACE F. (alias VAUGHN), 200 West 54th Street, N. Y. C.	Dead, Massachusetts General
MCDDEVITT, VERA G., 39 Pleasant Street, Hudson	Dead, Northern Mortuary
MCDONALD, RUTH, 19 Marlborough Street, Boston	Dead, Southern Mortuary
MCDONOUGH, MARGARET C., 51 Pleasant Street, Dorchester	Dead, Southern Mortuary
MCDONOUGH, MARTHA, U. S. N. Training Station, Newport, R. I.	Dead, Northern Mortuary
McFARLIN, JAMES, 52 Mansfield Street, Allston	Dead, Northern Mortuary
McFARLIN, MRS. MARGARET FORD, 52 Mansfield Street, Allston	Dead, Northern Mortuary
McGOWAN, JOHN (Fire Lieut.), 45 Westchester Road, Jamaica Plain	Injured, Boston City Hospital
MCGREEVY, MRS. RUTH B., 200 Bellevue Street, W. Roxbury	Dead, Southern Mortuary
MCGREEVY, THOMAS, 200 Bellevue Street, W. Roxbury	Injured, Cambridge Hospital
McHUGH, Dr. JOSEPH, 80 Dellwood Road, Bronxville, N. Y.	Injured, St. Elizabeth's Hospital
McHUGH, MRS. WINIFRED, 80 Dellwood Road, Bronxville, N. Y.	Injured, St. Elizabeth's Hospital
McKEE, MRS. JESSIE MACDONALD, 20 Temple Street, W. Roxbury	Dead, Northern Mortuary
McKENNA, SYDNEY EDITH, 22 Whitman Hall, Radcliffe Latrobe, Pa.	Dead, Massachusetts General
McLAUGHLIN, MRS. ALICE, 42 Mt. Vernon Street, Malden	Injured, Massachusetts General
McLAUGHLIN, ARTHUR G., 34 Fordham Road, W. Newton	Dead, Southern Mortuary
McLAUGHLIN, KATHLEEN, 54 Washington Street, Charlestown	Dead, Malden Hospital
McLAUGHLIN, VIRGINIA, 19 Sunset Road, Stonham	Dead, Boston City Hospital
McLEAN, WILLIAM R., 359 Court Street, Plymouth	Dead, Southern Mortuary
McMULLEN, HARRY ARRON, s. 2d c. U. S. N., 724 Jefferson Street, Gary, Ind.	Dead, Chelsea Hospital
NAGEL, KATHERINE LORRAINE, 1197 Saratoga Street, E. Boston	Dead, Northern Mortuary
NASH, MRS. HELEN WALSH, 47 Cushing Street, Wollaston	Dead, Northern Mortuary
NASH, LOUIS JOHN, 47 Cushing Street, Wollaston	Dead, Massachusetts General
NELSON, CARL E., 32 Coolidge Avenue, Braintree	Dead, Northern Mortuary
NORRIS, GEORGE M., U. S. N. R.	Injured, Chelsea Naval Hospital
NORTON, WILLIAM ROBERT, 48 Massachusetts Avenue, Cambridge	Dead, Northern Mortuary
NOYES, MRS. DOROTHY, 210 South Ridge Road, Lake Forest, Ill. (temp.) 88 Garden Street, Cambridge	Dead, Southern Mortuary
NOYES, Lieut. JOHN HIGH, 210 South Ridge Road, Lake Forest, Ill., U. S. N.	Dead, Chelsea Naval Hospital
NOYES, ROBERT R., 455 Spring Street, W. Bridgewater	Dead, Waterman's
NYLAND, MRS. MADELINE C., 16 Elm St., Peterboro, N. H.	Dead, Waterman's
OBER, DOUGLASS JULIUS, 40 Woodbine Terrace, Auburndale	Dead, Massachusetts General
O'BRIEN, BARBARA, 171 Hemenway Street, Boston	Dead, Southern Mortuary
O'BRIEN, FRANCIS A., 25 Stockton Street, Dorchester	Dead, Southern Mortuary
O'BRIEN, HELEN, 12 Fletcher Terrace, Watertown	Dead, Waterman's
O'BRIEN, MRS. VIRGINIA, 25 Stockton Street, Dorchester	Dead, Boston City Hospital
O'DEA, HANNAH GERTRUDE, 1393 Washington Street, Norwood	Dead, Northern Mortuary
O'DEA, WINIFRED, 1393 Washington Street, Norwood	Dead, Southern Mortuary
O'NEIL, ANNA, 28 Decatur Street, Cambridge	Dead, Southern Mortuary
O'NEIL, ELEANOR, 56 Lasell Street, W. Roxbury	Injured, Boston City Hospital
O'NEIL, KATHLEEN B., 87 Mason Terrace, Brookline	Dead, Waterman's
O'NEIL, ISABELLE E., 55 Highland Avenue, Fall River	Dead, Southern Mortuary
O'NEILL, MRS. CATHERINE, 460 Chancery Street, New Bedford	Dead

O'NEILL, MRS. CLAUDIA, 101 Montgomery Street, Cambridge	Dead, Southern Mortuary
O'NEILL, JOHN F., 28 Decatur Street, Cambridge	Dead, undertaker's
O'NEILL, THOMAS H., 460 Chancery Street, New Bedford	Dead, Northern Mortuary
OPPENHEIM, STEPHEN, 68 Montclair Avenue, Newark, N. J.	Dead, Boston City Hospital
O'SULLIVAN, MARY R., 58 Brookline Avenue, Holyoke	Dead, Northern Mortuary
OUELLETTE, ALFRED, 12 Lander Street, Lynn	Injured, Boston City Hospital
PAIKOS, ENSIGN JOHN PETER, U. S. N. R., 108 Broadway, Haverhill	Dead, Chelsea Naval Hospital
PALMER, LIEUT. WARD M., U. S. N., Boston	Injured, Chelsea Naval Hospital
PARE, NORMAN J., 88 George Street, Medford	Dead, Beth Israel Hospital
PARKS, JOHN, 15 DeWolf Street, Dorchester	Injured, Boston City Hospital
PEAVEY, JANE, Emerson College, Boston Also Fort Devens, Mass.	Dead, Northern Mortuary
PENITA, ANITA, 12 St. Charles Street, Boston	Injured, Boston City Hospital
PENARDI, ADELE, 96 Monk Street, Stoughton	Injured, Peter Bent Brigham Hospital
PENARDI, DOMINIC, 96 Monk Street, Stoughton	Dead, Northern Mortuary
PERKINS, E. C., Hotel Statler	Injured, Massachusetts General Dead
PIERCE, MRS. KATHERINE M., 107 Ocean Street, Dorchester	Dead
PIERCE, RICHARD F., 107 Ocean Street, Dorchester	Dead, Northern Mortuary
PLACE, EULA MARIE, 244 Nevada Street, Newtonville	Dead, Southern Mortuary
PLAGER, RICHARD, 151 Walnut Street, Chelsea	Dead, Northern Mortuary
PLAYDEN, MARILEN, 32 Elm Street, Rockville, Conn.	Dead, Southern Mortuary
PLENTY, SHADRACK F., 200 Norfolk Street, Cambridge	Dead, Southern Mortuary
POLSON, DAVID A., 2 Newton Street, Weston	Dead, Southern Mortuary
POWELL, JOHN, 40 Washington Elm Street, Cambridge	Dead, Southern Mortuary
POWELL, MRS. JOSEPHINE, 40 Washington Elm Street, Cambridge	Dead, Southern Mortuary
POWERS, ANTOINETTE (Pivorunas), 4 Erie Place, Jamaica Plain	Dead
POWERS, DOROTHY C., 415 West Fourth Street, S. Boston	Dead, Southern Mortuary
PREBLE, RUTH IRENE, 55 Warren Street, W. Medford	Dead, Northern Mortuary
PRENDERGAST, RODERICK, 265 Mason Terrace, Brookline	Dead, Southern Mortuary
PREZIUOSO, VINCENT H., 289 Lowell Street, Boston	Dead, Cambridge Hospital
PROAL, HAZEL M., 8 Wells Street, Worcester	Dead, Southern Mortuary
QUINLAN, MRS. DOROTHY, 1379 Commonwealth Avenue, Boston	Injured, Carney Hospital
QUINLAN, CORPORAL JOHN H., U. S. A., 77 Burnap Street, Wilmington 48 Stonehurst Street, Dorchester	Dead, Southern Mortuary
RAINER, OSBORNE SIMS, 200 Magnolia Curve, Montgomery, Ala. Student, M. I. T.	Dead, Northern Mortuary
RAMSEY, JOSEPHINE, Walpole, N. H.	Injured, Boston City Hospital
RAMSEY, WILLIAM T., Walpole, N. H.	Dead, Southern Mortuary
RAPP, WALTER R., 21 Wood Street, Milton	Dead, Northern Mortuary
RATTE, RITA, Fairfax, Vt.	Injured, Boston City Hospital
REDDICK, WALTER, 65 Warren Avenue, Boston	Injured, Boston City Hospital
REID, RUTH, 19 Morton Street, Stafford Springs, Conn.	Dead, Southern Mortuary
RESNICK, ALICE, 19 Browning Street, Dorchester	Dead, Northern Mortuary
RESNICK, STANLEY, 19 Browning Street, Dorchester	Dead, Northern Mortuary
RICE, MRS. BEATRICE, 33 Dwight Street, Brookline	Injured, Massachusetts General
RICE, Private MAX, Chanute Field, Ill. 14 Melvin Avenue, Brighton	Injured, Massachusetts General Hos- pital, transferred to Fort Banks
RICH, VIRGINIA MARTHA, 26 Thatcher Street, Medford	Injured, Faulkner Hospital
RICHARDSON, EVELYN V., 178 Commonwealth Avenue, Boston	Dead, Southern Mortuary
RIFKIN, HERMAN, 62 Clements Road, Newton	Injured, Beth Israel Hospital
RIFKIN, MRS. PAULINE (Elias), 62 Clements Road, Newton	Dead, Southern Mortuary
RILEY, CARLTON P., 15 Prescott Street, Salem	Dead, Waterman's
RIVELS, WILLIAM, U. S. C. G., Hotel Brunswick, Boston	Injured, Brighton Hospital
RIVOIRE, HENRY, 7 Morrison Road, Braintree Bethlehem Steel, Fore River	Dead, Southern Mortuary
RIZZO, DANIEL, 281 Summer Street, Lynn	Injured, Boston City Hospital
ROBERTO, MARY, 4 Emerald Street, Wakefield	Dead, Northern Mortuary
ROBINSON, BROADUS, 76 Mt. Auburn Street, Cambridge Birmingham, Ala.	Dead, Southern Mortuary
ROGERS, MILDRED H., 50 Varum Street, Lowell	Dead, Waterman's
ROGERS, MURIEL GERTRUDE, 574 Huntington Avenue, Boston	Dead, Southern Mortuary
ROLAND, 2d Lieut. WILLIAM, 1321 Michigan Avenue, Gladstone, Mich.	Dead
ROSENBAUM, DORIS, 83 Shirley Avenue, Revere	Dead, Southern Mortuary
ROSENFARB, ALBERT D., 40 Cutler Street, Winthrop	Dead, Waterman's

ROSS, EDWARD J., 89 New Woodcliff Street, Roxbury	Dead, Northern Mortuary
ROUMELIOTIS, CHRISTUS, 479 Essex Street, Lynn	Dead, Waterman's
RUBIN, MYRNA, 85 Chester Avenue, Chelsea	Dead, Southern Mortuary
RUSSELL, ENSIGN CARL BENSON, U.S.N., 121 East Siebenthaler Avenue, Dayton, O.	Dead, Northern Mortuary
RUSSELL, Lieut. LAWRENCE B., 150 Causeway Street, Boston	Injured, Chelsea Naval Hospital
RUSSELL, ROBERTA JENNIE, 32 Clark Street, Everett	Dead, Southern Mortuary
RYAN, LAURA A., 75 Cleveland Street, Arlington	Dead, Southern Mortuary
St. PIERRE, JOSEPHINE, 64 Statler Road, Belmont	Dead, Boston City Hospital
St. PIERRE, OLIVER A., 64 Statler Road, Belmont	Dead, Southern Mortuary
SALMON, CATHERINE, 248 Oak Street, Clinton	Dead, Northern Mortuary
SALMON, JAMES JOSEPH, s. 2. c. U. S. N., 91 Beacon Street, Clinton	Dead, Northern Mortuary
SAPHAR, CAROLINE EDITH, 187 Melrose Street, Auburndale	Dead, Waterman's
SAUNDERS, LEE MACINTOSH, JR., 4 Churchill Road, Winchester	Dead, Northern Mortuary
SAUNDERS, MRS. PAULINE (SNOW), 4 Churchill Road, Winchester	Dead, Southern Mortuary
SAVAGE, HELEN (USERVICH), 449 Pleasant Street, Norwood	Dead, Northern Mortuary
SCHEIN, HERBERT, 104 Crescent Street, Waltham	Injured, Boston City Hospital, O. P. D.
SCHERER, DOROTHY A., 89 Liberty Street, Lynn	Dead, Southern Mortuary
SCHORLING, CONRAD E., 24 Fairmount Street, Springfield	Dead, Northern Mortuary
SCHWARTZ, JACOB, 54 Shirley Avenue, Revere	Dead, Northern Mortuary
SEIDMAN, JOSEPH, 24 Leonard Avenue, Cambridge	Dead, Southern Mortuary
SELETSKY, LILLIAN, 37 Ferncroft Road, Waban	Injured, Massachusetts General
SELETSKY, PHILLIP, 37 Ferncroft Road, Waban	Dead, Northern Mortuary
SERBINE, BURTON, U. S. N. T. S., Newport, R. I.	Injured, Chelsea Naval Hospital
SHACKTMAN, MRS. MOLLIE, 21 Nelson Road, Peabody	Dead, Massachusetts General
SHACKTMAN, JOSEPH, 21 Nelson Road, Peabody	Dead, Massachusetts General
SHANKER, MONTE, 19 Browning Avenue, Dorchester	Dead, Southern Mortuary
SHARBY, FRED PAUL, JR., 240 Roxbury Street, Keene, N. H.	Dead, Massachusetts General
SHARBY, FRED PAUL, SR., Main Street, Keene, N. H.	Dead, Northern Mortuary
SHARBY, MRS. HORTENSE, 240 Roxbury Street, Keene, N. H.	Injured, Massachusetts General
SHEA, VIVIAN, 26 Gates Street, South Boston	Injured, Boston City Hospital
SHEA, WILLIAM, 347 East Second Street, South Boston	Dead, Boston City Hospital
SHEEHAN, CHARLES E., 299 Elliott Street, Milton	Dead, Boston City Hospital
SHEEHAN, THOMAS, JR., 50 Vernon Street, Worcester	Injured, Boston City Hospital
SHERIDAN, CONSTANCE, 1132 Commonwealth Avenue, Boston	Dead, Southern Mortuary
SHERIDAN, MARTIN, 1132 Commonwealth Avenue, Boston	Injured, Massachusetts General
SHUMAN, ROSE, 145 Homestead Street, Roxbury	Dead, Northern Mortuary
SMALLWOOD, HOWARD W., 52 Main Street, R6 Kingston, North Plymouth	Dead, Beth Israel Hospital
SILBERBERG, ARTHUR, 180 East 79th Street, New York City	Dead, Massachusetts General
SIMPSON, HELEN E., 312 Euclid Avenue, Lynn	Dead, Southern Mortuary
SIMPSON, Lieut. (j. g.) KENNETH DAVID, 938 17th Avenue, Minneapolis, Minn.	Dead, Chelsea Naval Hospital
SINGER, DANIEL LAWRENCE, U. S. N., 2209 Westwood Avenue, Baltimore, Md.	Dead, Southern Mortuary
SIVERS, ENSIGN WILLIAM ALBERT, U. S. N. T. S., Harvard University	Injured, Chelsea Naval Hospital
SLATE, ETHEL, 52 Dysart Street, Quincy	Dead, Waterman's
SLATE, JACOB, 52 Dysart Street, Quincy	Injured, Massachusetts General
SLATTERY, JAMES W., 8 Richards Avenue, Cambridge	Dead, Northern Mortuary
SLOMICH, ISADORE, 199 Callender Street, Dorchester	Injured, Boston City Hospital
SMITH, MAE, 84 Walnut Avenue, Roxbury	Injured, Boston City Hospital
SMITH, THOMAS, U. S. N., 11 Holworthy Hall, Harvard University	Injured, Massachusetts General Hospital, transferred to Chelsea Naval Hospital
SNIVELY, GWENDOLYN R., 17 Lincoln Street, Charlestown	Dead, Waterman's
SNYDERMAN, HAROLD, 119 Brainerd Road, Brighton	Dead, Southern Mortuary
SOUSA, ROLAND, Lafayette Street, Salem	Injured, Boston City Hospital
SPIES, ROYAL LEO, 4452 North Avenue, San Diego, California	Dead, Southern Mortuary
1820 North Payson Street, Baltimore, Maryland	
STAPLETON, Lieut. JOHN M., Foley, Alabama	Dead, Northern Mortuary
605th Coast Artillery, U. S. A.	
STEENSON, JOHN LAURITS, 562 Centre Street, Jamaica Plain	Dead, Massachusetts General
STEENSON, MARION G., 562 Centre Street, Jamaica Plain	Dead, Northern Mortuary
STEINMETZ, RAYMOND, U. S. N. R.	Injured, Chelsea Naval Hospital
STERN, MRS. ANNE, 1776 Commonwealth Avenue, Brighton	Dead, Boston City Hospital
STERN, CHARLES, 1776 Commonwealth Avenue, Brighton	Dead, Boston City Hospital
STEWART, MRS. MARGARET J., 587 Winthrop Street, West Medford	Dead, Northern Mortuary
STONE, LAWRENCE, 17 Crawford Street, Roxbury	Dead, Northern Mortuary
STROGOFF, HYMAN, 40 Hatherly Road, Brighton	Dead, Northern Mortuary

STROGOFF, RUTH, 40 Hatherly Road, Brighton	Injured, Boston City Hospital
STUART, BARTLETT, 20 Harrison Street, Reading	Dead, Northern Mortuary
SUCKENIC, SAMUEL, U. S. N., 721 Huntington Avenue, Boston	Injured, Peter Bent Brigham Hospital, transferred to Chelsea Naval Hos- pital
SUDNOSKY, LEAH, 46 Shepard Street, Lynn	Dead, Southern Mortuary
SULLIVAN, ALBERT CLYDE, 226 Lexington Road, Montgomery, Alabama	Dead, Northern Mortuary
SULLIVAN, JANE LOUISE, 54 Revere Street, Quincy	Dead
SULLIVAN, Sergt. JOHN J., 461 Belmont Street, Manchester, N. H. Kay Field, Meriden, Miss.	Dead, Southern Mortuary
SULLIVAN, JOSEPH G., 4 Devens Place, Charlestown	Dead, Southern Mortuary
SULLIVAN, MARGARET N., 15 Forest Avenue, Ansonia, Conn.	Dead, Southern Mortuary
SULLIVAN, NORA E., 55 Walk Hill Street, Forest Hills	Dead, Northern Mortuary
SULLIVAN, RAYMOND FRANCIS, 957 Massachusetts Avenue, Cambridge	Dead, Southern Mortuary
SUMMER, ROSE, 41 Bellvista Road, Brighton	Dead, Southern Mortuary
SUMMER, SALLIE, 41 Bellvista Road, Brighton	Dead, Southern Mortuary
SUNDBERG, DAVID C., 27 Wabash Avenue, Worcester	Dead, Southern Mortuary
SUNDBERG, Mrs. SOPHIE PETRO, 27 Wabash Avenue, Worcester	Dead, Northern Mortuary
SUPOWITZ, BERNARD, 64 Garland Avenue, Chelsea	Dead, Southern Mortuary
SUSSMAN, BERNICE F., 5609 Springfield Avenue, Philadelphia, Pa.	Dead, Southern Mortuary
SVIDOKLA, STEPHANIE, 288 Field Street, Brockton	Dead, Southern Mortuary
SWAN, JOSEPH FRANCIS, 512 La Grange Street, West Roxbury	Dead, Northern Mortuary
SWAN, ENSIGN SCOVEL BROWN, 1019 Beacon Street, Boston 28 East Bennet Street, Kingston, Pa.	Dead, Chelsea Naval Hospital
SWETT, KATHERINE, 50 Salem Street, Malden	Dead, Waterman's
TAFT, Mrs. HAROLLYN, 895 Central Avenue, Pawtucket, R. I.	Dead, Northern Mortuary
TATTRIE, Mrs. AURISE, Myrtle Road, Ashland	Dead, Southern Mortuary
TATTRIE, EARL, Myrtle Road, Ashland	Dead, Northern Mortuary
TAYLOR, LAWRENCE T., 38 Intervale Street, Dorchester	Dead, Southern Mortuary
THOMAS, HAROLD, 168 Allston Street, Allston	Injured, Kenmore Hospital
THOMPSON, MARGARET, 70 Bow Road, Belmont	Injured, Boston City Hospital
THORNE, CARL H., 49 Edgemere Road, Quincy	Dead, Northern Mortuary
TISDELL, MARION, 19 Bay View Drive, Shrewsbury	Injured, Boston City Hospital
TRAINOR, WILLIAM, JR., 49 Oak Street, Uxbridge	Dead, Southern Mortuary
TRANFAGLIA, JOSEPH, 182 Washington Street, Dorchester	Dead, Southern Mortuary
URBAN, SOPHIE, 60 Homes Avenue, Dorchester	Injured, Boston City Hospital
VERSTANDIG, DONALD, 220 Chelsea Street, East Boston	Dead, Southern Mortuary
VIATOR, STANLEY MANNING, s. i. c. U. S. N., 7 Maple Street, Gloucester	Dead, Chelsea Naval Hospital
VIENT, RICHARD JOHN, U. S. N., 4 Irene Street, Worcester	Dead, Chelsea Naval Hospital
VIGDOR, JACK, 137 Englewood Avenue, Brighton	Dead, Northern Mortuary
VUCASSONVICH, EDITH, 105 Herrick Street, Beverly	Dead, Northern Mortuary
WALSH, WILLIAM T., U. S. N. R., Squantum	Injured, Chelsea Naval Hospital
WARREN, WILLIAM H., 74 Fenway, Boston	Dead, Southern Mortuary
WASSERMAN, Mrs. ADELAIDE, 131 Freeman Street, Brookline	Dead, Southern Mortuary
WASSERMAN, THEODORE, 131 Freeman Street, Brookline 341 Deering Avenue, Portland, Me.	Dead, Northern Mortuary
WATSON, JAMES ELDRIDGE, U. S. N. R., 35 Orkney Road, Brighton	Dead, Chelsea Naval Hospital
WATTS, LORETTA MARIE, 25 Roseclair Street, Dorchester	Injured, Cambridge Hospital
WEISMAN, MYER, 154 Poplar Street, Chelsea	Dead, Waterman's
WEISS, JACQUELINE, 755 Red Bud Avenue, Cincinnati, Ohio Wellesley College	Dead, Northern Mortuary
WELCH, HELEN, 28 Lebanon Street, Winchester	Dead, Northern Mortuary
WELCH, NORINE HELEN, 10 Davis Road, Port Washington, N. Y. 72 Buckingham Road, Cambridge	Dead, Northern Mortuary
WENNERSTRAND, MADELINE A., 219 Belgrade Avenue, Roslindale	Dead, Southern Mortuary
WESSLING, Mrs. CHRISTINE M., 14 Sunnybank Road, W. Roxbury	Dead, Southern Mortuary
WESSLING, JOHN A., 14 Sunnybank Road, W. Roxbury	Dead, Northern Mortuary
WITTE, PRISCILLA, 1869 Beacon Street, Brookline	Dead, Boston City Hospital
WHITMARSH, ELLA H., 25 Rowena Street, Ashmont	Dead, Northern Mortuary
WHITMARSH, Mrs. MILDRED, 23 Raven Street, Dorchester	Dead, Northern Mortuary
WHITMARSH, WILLIAM W., 23 Raven Street, Dorchester	Dead, Northern Mortuary
WHITSON, MARGARET A., Oak Lane, Moylan, Dover County, Pa. Wellesley College	Dead, Southern Mortuary

WHITMIRE, Capt. CHARLES, U. S. A., Boston Dry Docks Greenville, S. C.	Injured, Boston City Hospital
WIDDOP, ROBERT, JR., 229 Farrington Street, Wollaston	Dead, Southern Mortuary
WIDROW, GERALD, 12 Kilsyth Terrace, Brighton	Injured, Boston City Hospital
WILDING, EMMA (Irma), 261 Washington Street, Quincy	Dead, Southern Mortuary
WILDING, LOUISE, 261 Washington Street, Quincy	Dead, Northern Mortuary
WILLIAMS, MRS. ETHEL MAE (Currier), 14 Millwood Street, Framingham	Dead, Northern Mortuary
WILLIAMS, RICHARD, 14 Millwood Street, Framingham	Injured, Boston City Hospital
WINKLEMAN, ALEAN, 1119 Spruce Street, Philadelphia, Pa.	Dead
WINSLOW, GILBERT W., 83 Sumner Avenue, Springfield	Dead, Northern Mortuary
WINSLOW, MRS. BETTY LEE MOMENT, 83 Sumner Avenue, Springfield	Dead, Northern Mortuary
WINSLOW, KAY, 445 Adams Street, Dorchester	Dead, Northern Mortuary
WOODS, KATHERINE, 5 Everett Avenue, Winchester	Dead, Northern Mortuary
WRIGHT, SUSIE ANN, 800 Beacon Street, Boston	Dead, Southern Mortuary
WYNER, MAX, 66 Chiswick Road, Brighton	Dead, Southern Mortuary
WYNER, MRS. PAULINE, 66 Chiswick Road, Brighton	Dead, Northern Mortuary
WYNER, SICA, 232 School Street, Somerville	Dead, Northern Mortuary
YAFFE, FLORENCE T., 15 Sea Foam Avenue, Winthrop	Dead, Cambridge Hospital
YARCHIN, ABRAHAM, 57 Radnor Road, Brighton	Injured, Boston City Hospital
YARCHIN, GOLDIE, 57 Radnor Road, Brighton	Injured, Massachusetts General
YAVNER, SHIRLEY D., 21 Supple Road, Roxbury	Dead, Southern Mortuary
YOUNG, WILLIAM JAMES, 34 Oakland Road, Medford	Dead, Northern Mortuary
ZALL, MRS. JEANETTE, 195 Court Street, Plymouth	Dead, Waterman's
ZEESMAN, MRS. MARY, 580 Ashmont Street, Dorchester (Maiden name Cooper)	Injured, Cambridge Hospital
ZENKIN, MARY PIAZZA, 38 Cottage Street, E. Boston	Dead, Southern Mortuary
ZIETSOFF, NORMAN, 769 St. Mark's Avenue, Brooklyn, N. Y.	Dead, Southern Mortuary
ZIMMERMAN, FLORENCE, 58 Winston Road, Dorchester	Dead, Southern Mortuary

The injured on this list include only those who were admitted to the hospitals.

CITY OF BOSTON PRINTING DEPARTMENT
