

Official Bulletin

PUBLISHED DAILY under order of THE PRESIDENT of THE UNITED STATES by COMMITTEE on PUBLIC INFORMATION
GEORGE CREEL, Chairman

Vol. 2

WASHINGTON, THURSDAY, MAY 16, 1918.

No. 311

MR. CHARLES E. HUGHES TO AID IN AIR CRAFT INVESTIGATION AT REQUEST OF THE PRESIDENT

WILL ASSIST ATTORNEY GENERAL

*Correspondence Between Mr. Wilson
and Former Supreme Court Justice
With Regard to Inquiry Into
Production of Planes Made Public.*

The President authorizes the issuance of the following correspondence:

MAY 13, 1918.

MY DEAR JUDGE HUGHES: You have doubtless noticed that very serious charges of dishonesty have been made in connection with the production of aircraft.

Because of the capital importance of this branch of the military service, I feel that these charges should be thoroughly investigated and with as little delay as possible, in order that the guilty, if there be any such, may be promptly and vigorously prosecuted and that the reputations of those whose actions have been attacked may be protected in case the charges are groundless.

I requested the Department of Justice to use every instrumentality at its disposal to investigate these charges, and, with the approval of the Attorney General, I am writing to beg that you will act with him in making this investigation. I feel that this is a matter of the very greatest importance, and I sincerely hope that you will feel that it is possible to contribute your very valuable services in studying and passing upon the questions involved.

Cordially and sincerely yours,
WOODROW WILSON.

HON. CHARLES E. HUGHES,
96 Broadway, New York City.

Judge Hughes's Reply.

NEW YORK, May 15, 1918.

THE PRESIDENT,
The White House.

MY DEAR MR. PRESIDENT: I beg to acknowledge receipt of your letter of May 13. Appreciating fully the gravity of the matter, I shall be glad to cooperate with the Attorney General in making a prompt and thorough investigation of the charges of dishonesty in connection with aircraft production. You may be assured that nothing will give me greater pleasure than to render any assistance within my power. I assume that the Attorney General will advise me of his

(Continued on page 2.)

Fatalities in Aviation Accidents at Flying Fields April 25-May 8

The War Department authorizes the following:

Herewith is a summary of deaths in aviation accidents at flying fields in this country from April 25 to May 8, 1918:

Place at which fatality occurred.	Number of fatalities.
Brooks Field, San Antonio, Tex.	0
Call Field, Wichita Falls, Tex.	0
Carlstrom Field, Arcadia, Fla.	1
Chanute Field, Rantoul, Ill.	0
Dorr Field, Arcadia, Fla.	0
Eberts Field, Lonoke, Ark.	0
Ellington Field, Houston, Tex.	0
Gerstner Field, Lake Charles, La.	0
Kelly Field, San Antonio, Tex.	0
Hazelhurst Field, Mineola, Long Island, N. Y.	2
Langley Field, Hampton, Va.	0
Love Field, Dallas, Tex.	0
McCook Field, Dayton, Ohio.	2
Park Field, Millington, Tenn.	0
Payne Field, West Point, Miss.	0
Post Field, Fort Sill, Okla.	1
Rich Field, Waco, Tex.	0
Rockwell Field, San Diego, Cal.	1
Scott Field, Belleville, Ill.	1
Selfridge Field, Mt. Clemens, Mich.	0
Camp Tallaferro, Forth Worth, Tex. (Tallaferro, Barron, and Caruthers Fields)	3
Taylor Field, Montgomery, Ala.	0
Wilbur Wright Field, Fairfield, Ohio	1
Total	12

156 Sick and Wounded U. S. Soldiers Return from Overseas Forces

The office of the Surgeon General has issued this statement:

During the week ended May 3, 148 sick and wounded United States soldiers arrived at ports in this country from the American Expeditionary Forces. During the week ended May 10, with the report of one receiving station not yet at hand, 8 soldiers were received from the overseas forces.

SERVICE BUREAU

... OF THE ...

COMMITTEE ON PUBLIC INFORMATION

FIFTEENTH AND G STREETS
WASHINGTON, D. C.

Information available as to Officials, Function, and Location of all Government Departments: :

WAR DEPARTMENT ANNOUNCES ZONE SYSTEM FOR PURCHASES OF QUARTERMASTER SUPPLIES

13 GENERAL DEPOTS DESIGNATED

*Purpose Is to Make Possible a
More Equitable Apportionment
Throughout the Country and to
Facilitate Distribution of Same.*

The War Department authorizes the following statement:

Establishment of a zone system designed to make possible a more equitable apportionment of purchases throughout the United States and to facilitate distribution is announced by the Acting Quartermaster General.

Territory has been allotted to each of 13 general supply depots located at various points. The general supply depot quartermasters are charged with the duty of ascertaining the manufacturing possibilities of the different zones. On the basis of reports along this line forwarded to the Acting Quartermaster General at Washington an equitable allocation of purchases will be made. So far as possible, clothing, food, and equipment for troops at the different camps will be purchased within the zone in which the camp is located.

Faults of Old System.

Formerly nearly all of a particular class of supplies was purchased through a single general supply depot, the geographical location of that depot being considered most favorable for this special article. Other articles were obtained through other supply depots. Manufacturers located in sections far distant from the particular supply depot buying their goods were at a disadvantage and were unable to compete with rivals nearer the point. Under the new system most classes of supplies will be purchased through each of the 13 depots. Manufacturers will be able to transact their business through the depot nearest them.

The zones of operations apply to procurement, production, inspection, manufacture, storage, and distribution of quartermaster supplies.

States Included in Zones.

The States included in the zones assigned to the 13 supply depots follow:

Boston general supply depot.—Maine, New Hampshire, Vermont, Massachusetts, and Rhode Island.

New York depot.—New York, Connecticut, and New Jersey, Trenton and north.

Philadelphia depot.—New Jersey south of Trenton and Pennsylvania.

Baltimore depot.—Maryland, Virginia, and Delaware.

Atlanta depot.—North Carolina, South Carolina, Georgia, Florida, and Alabama.

Jeffersonville, Ind., depot.—Ohio, West Virginia, Indiana, Indianapolis and south, Kentucky and Tennessee.

Chicago depot.—Indiana, north of Indianapolis, Michigan, Wisconsin, Minnesota, North Dakota, South Dakota, Illinois, except territory south of Jacksonville, Springfield, and Decatur, and Iowa, east of Des Moines and Fort Dodge.

St. Louis depot.—Missouri, Illinois, south of Jacksonville, Springfield, and Decatur, Kansas, Oklahoma, and Arkansas.

New Orleans depot.—Louisiana and Mississippi.

Fort Sam Houston depot.—Texas.

Omaha depot.—Iowa, Des Moines, Fort Dodge and west, Nebraska, Colorado, Utah, and Wyoming.

El Paso depot.—New Mexico and Arizona.

San Francisco depot.—California, Oregon, Washington, Idaho, and Montana.

Duties of Quartermasters.

Each general supply depot quartermaster besides ascertaining production facilities within his zone is instructed to recommend to the proper central organization of the Quartermaster General's office the employment of such producers as are in his judgment qualified to fulfill contracts. Each depot is expected to keep informed as to market conditions and spot goods located in that zone, and when shortages occur shall submit recommendations for purchase of articles which may be obtained within the zone.

The central organizations are to make an effort to promote the industry of each zone by a proper allocation of purchases. Matters of price, quality, reliability, delivery, ultimate destination, and the sanitary conditions surrounding the production will have a bearing upon the allocation.

Competitive Bidding Desired.

Purchases shall be made after advertisement by open competitive bidding when time will permit. In emergency cases competition is desired whenever possible. The record of bids received and awards made will be open to public inspection.

Fourteen New Concrete Ships to be Constructed

The United States Shipping Board authorizes the following:

America's first quantity output of concrete ships will be a fleet of tankers for the fuel-oil trade. There will be 14 of them, totaling 105,000 tons. Completed plans for these additions to the American merchant marine were announced to-day by the concrete division of the Shipping Board.

The concrete ship program has also been enlarged to provide for the construction of four smaller vessels, totaling 12,500 tons. Contracts placed to date call for 18 concrete ships, totaling 117,500 tons.

Eight of the projected fleet will be built in shipyards of the Pacific coast, the others in Atlantic yards.

Show your patriotism by contributing to the American Red Cross Fund.

STRIKES SETTLED OR AVERTED BY THE WAR LABOR BOARD

The National War Labor Board authorizes the following:

Conciliatory efforts on the part of the National War Labor Board have resulted in the immediate return to work of a number of large bodies of striking workmen in several industrial centers and in agreements by other bodies which threatened to strike to continue at work pending adjustment of differences with their employers by sections of the board.

Carmen Suspend Strike Vote.

Organized street railway operatives in Cleveland and Detroit who had voted to strike will, under an agreement with the board, remain on their cars until the controversies with the respective employing companies have been settled by William H. Taft and Frank P. Walsh, joint chairmen of the National War Labor Board. Messrs. Taft and Walsh constituting a section of the board, will go to Cleveland on or about May 27, where they will hear both sides to the issue, after which they will proceed to Detroit to conduct a similar hearing.

The board has also been advised that the striking metal workers employed by the General Electric Co. and other concerns at Schenectady, N. Y., and Pittsfield, Mass., have agreed to return to work under existing conditions and to abide by the decision to be reached by the board following an inquiry into the controversy by the section composed of Fred. C. Hood, representing employers on the board, and Adam Wilkinson, representing labor. Messrs. Hood and Wilkinson will go to Pittsfield on Saturday. At Pittsfield 6,000 men have been out on strike. At Schenectady 22,000 men are involved, and a large proportion of them have been out.

Bethlehem Steel Case.

Upon receipt of official information that the board had appointed a section to mediate the controversy between the Bethlehem Steel Co. and several groups of its employees at Bethlehem, Pa., 6,000 striking machinists and electrical workers returned to work under existing conditions pending the adjustment decision. In this case the section composed of Herbert H. Rice, representing employers, and Thomas Savage, representing labor, will hear witnesses for both sides in Washington to-morrow morning.

Chicago Molders at Work.

A body of more than 7,000 striking molders in Chicago has returned to work on the strength of assurances by the board that it would assume jurisdiction in the controversy and effect an adjustment as soon as possible. In this case the employers agreed that whatever wage adjustment is finally determined upon would be made operative as of May 1, 1918.

A strike threatened by representatives of workers in the Port of New York has been averted by an agreement by which two additional members—one to represent the boat owners of the port and one to represent the harbor workers' unions—will be appointed to the Shipping Board's Wage Adjustment Board of the Port of New York, before which a rehearing of the present controversies will be had.

MORE THAN TWO MILLION MEN HOLDING WAR RISK INSURANCE

Policies Total \$16,663,514,000
With New Applications at
Rate of \$11,000 Daily.

The Treasury Department authorizes the following:

More than 2,000,000 members of America's fighting forces are now insured for more than sixteen and a half billion dollars by the United States Government, Secretary McAdoo announces. Up to the close of business Monday night 2,029,886 insurance applications, aggregating \$16,663,514,000, had been received by the Military and Naval Division of the Bureau of War-Risk Insurance. The average amount of insurance applied for is \$8,209, the maximum permitted by law being \$10,000.

Eleven Thousand Applications Daily.

Approximately 11,000 applications for Government insurance are being received daily. In the last two weeks \$1,000,000,000 of insurance was written on the lives of soldiers and sailors. This indicates that the new men joining the colors are responding to the Government insurance offer with great enthusiasm and that America's soldiers and sailors are giving themselves and their families the protection afforded by the United States Government.

Men are being urged to insure immediately upon enlistment, inasmuch as application must be made within 120 days after joining the service. The insurance is against death and total permanent disability.

Leads World's Figures.

The Bureau of War-Risk Insurance of the Treasury Department has written since the middle of October, 1917, more insurance than is on the books to-day of the 20 largest life insurance companies in the world combined.

MR. HUGHES IN AIRCRAFT INQUIRY.

(Continued from page 1.)

wishes for a conference, with a view to the making of definite and adequate plans for the investigation, and I shall endeavor to arrange my affairs so that these plans may be carried out with as little delay as possible.

I remain, with great respect,

Very sincerely, yours,

CHARLES E. HUGHES.

The findings and decisions of the enlarged board will, by the terms of the agreement, be binding upon both sides for the duration of the war.

Buffalo Pump Workers.

Employees of the Worthington Pump Co., of Buffalo, N. Y., have also agreed to remain at work while their differences with the employing firm are being arbitrated by the board.

No trouble to buy, cheap, convenient, a real investment—W A R - S A V I N G S STAMPS.

MAILING OF INTEREST CHECKS TO REGISTERED BONDHOLDERS BIG JOB FOR TREASURY CLERKS

TOTAL OF \$8,194,670 IS PAID OUT

*Secretary McAdoo Describes System
by Which Money is Forwarded.
Over 300,000 Owners of This Form
of Second Issue Bonds.*

Secretary McAdoo authorizes the following:

The Treasury Department at the close of business Tuesday night mailed to the holders of registered bonds of the second Liberty loan the checks covering the first semiannual interest, payable May 15. The books of the second Liberty loan closed on April 15, in order that the preparation of the interest payment might be unhampered by transfers and exchanges, and on that date there were 523,673 registered bonds of this loan outstanding, representing an aggregate face value of \$409,733,500.

Held by 306,908 Individuals.

The bonds are held by 306,908 individual owners, in the following denominations.

	Denominations.	
110,390 bonds of the	-----	\$50
244,935 bonds of the	-----	100
68,537 bonds of the	-----	500
80,477 bonds of the	-----	1,000
8,693 bonds of the	-----	5,000
8,931 bonds of the	-----	10,000
776 bonds of the	-----	50,000
984 bonds of the	-----	100,000

During the closed period 306,908 interest checks, in aggregate amount of \$8,194,670, were prepared, the operations including printing, examining, signing, adding, cutting, inclosing in envelopes, and sealing—a total of over 2,000,000 operations. The aggregate amount represents to a cent the total amount of interest on the registered bonds outstanding April 15, and the checks are drawn to the order of the individuals in whose names the bonds were registered.

Method of Handling.

United States bonds are issued only at the Treasury Department. Metal stencils are prepared bearing the names and post-office addresses of the registered holders and the amount of interest which each holder will receive semiannually. These stencils are used in all operations where it is necessary to use the name or address of a registered holder or the amount of interest due. Through the use of such stencils the ledger and interest accounts are opened and the bonds themselves are inscribed, and later the same stencils are utilized in printing the interest checks.

Prewar Work More Than Doubled.

Prior to the war the Treasury prepared approximately 150,000 checks annually for the payment of interest on registered bonds of all loans, the issue of these 150,000 checks being distributed through the year. In the present payment of interest on registered bonds of the second Liberty loan more than twice that number of checks were prepared.

The Liberty Engine Described In Detail In Authorized War Department Statement

The War Department authorizes the following statement:

The designs of the parts of the Liberty engine were based on the following:

Cylinders.—The designers of the cylinders for the Liberty engine followed the practice used in the German Mercedes, English Rolls Royce, French Lorraine-Dietrich, and Italian Isotta Fraschini before the war and during the war. The cylinders are made of steel inner shells surrounded by pressed-steel water jackets. The Packard Co. by long experiment had developed a method of applying these steel water jackets.

The valve cages are drop forgings welded into the cylinder head. The principal departure from European practice is in the location of the holding-down flange, which is several inches above the mouth of the cylinder, and the unique method of manufacture evolved by the Ford Co. The output is now approximately 1,700 cylinder forgings per day.

Cam shaft and valve mechanism above cylinder heads.—The design of the above is based on the Mercedes, but was improved for automatic lubrication without wasting oil by the Packard Motor Car Co.

Copied from Hall-Scott Motor.

Cam-shaft drive.—The cam-shaft drive was copied almost entirely from the Hall-Scott motor; in fact, several of the gears used in the first sample engines were supplied by the Hall-Scott Motor Car Co. This type of drive is used by Mercedes, Hispano-Suiza, and others.

Angle between cylinders.—In the Liberty the included angle between the cylinders is 45°; in all other existing 12-cylinder engines it is 60°. This feature is new with the Liberty engine, and was adopted for the purpose of bringing each row of cylinders nearer the vertical and closer together, so as to save width and head resistance. By the narrow angle greater strength is given to the crank case and vibration is reduced.

Electric generator and ignition.—A Delco ignition system is used. It was especially designed for the Liberty engine to save weight and to meet the special conditions due to firing 12 cylinders with an included angle of 45°.

Pistons.—The pistons of the Liberty engine are of Hall-Scott design.

Connecting rods.—Forked or straddle-type connecting rods, first used on the French De Dion car and on the Cadillac motor car in this country, are used.

Crank shaft.—Crank shaft design followed the standard 12-cylinder practice, except as to oiling. Crank case follows standard practice. The 45° angle and the flange location on the cylinders made possible a very strong box section.

The Lubricating Method.

Lubrication.—The first system of lubrication followed the German practice of using one pump to keep the crank case empty, delivering into an outside reservoir, and another pump to force oil under pressure to the main crank-shaft bearings. This lubrication system also followed the German practice in allowing the overflow in the main bearings to travel out the face of the crank cheeks to a scupper which collected this excess for

crank-pin lubrication. This is very economical in the use of oil and is still the standard German practice.

The present system is similar to the first practice, except that the oil, while under pressure, is not only fed to main bearings but through holes inside of crank cheeks to crank pins, instead of feeding these crank pins through scuppers. The difference between the two oiling systems consists of carrying oil for the crank pins through a hole inside the crank cheek instead of up the outside face of the crank cheek.

Propeller hub.—The Hall-Scott propeller-hub design was adapted to the power of the Liberty engine.

Packard Type Water Pump.

Water pump.—The Packard type of water pump was adapted to the Liberty.

Carburetor.—A carburetor was developed by the Zenith Co. for the Liberty engine.

Bore and stroke.—The bore and stroke of the Liberty engine is 5 by 7 inches, the same as the Hall-Scott A-5 and A-7 engines, and as in the Hall-Scott 12-cylinder engine.

Remarks.—The idea of developing Liberty engines of 4, 6, 8, and 12 cylinders with the above characteristics was first thought of about May 25, 1917. The idea was developed in conference with representatives of the British and French missions, May 28 to June 1, and was submitted in the form of sketches at a joint meeting of the Aircraft (Production) Board and the Joint Army and Navy Technical Board, June 4. The first sample was an eight-cylinder model, delivered to the Bureau of Standards July 3, 1917. The eight-cylinder model, however, was never put into production, as advices from France indicated that demands for increased power would make the eight-cylinder model obsolete before it could be produced.

Work on the 12-Cylinder Engine.

Work was then concentrated on the 12-cylinder engine, and one of the experimental engines passed the 50-hour test August 25, 1917.

After the preliminary drawings were made, engineers from the leading engine builders were brought to the Bureau of Standards, where they inspected the new designs and made suggestions, most of which were incorporated in the final design. At the same time expert production men were making suggestions that would facilitate production.

The Liberty 12-cylinder engine passed the 50-hour test, showing, as the official report of August 25, 1917, records "that the fundamental construction is such that very satisfactory service with a long life and high order of efficiency will be given by this power plant, and that the design has passed from the experimental stage into the field of proven engines."

An engine committee was organized informally, consisting of the engineers and production managers of the Packard, Ford, Cadillac, Lincoln, Marmon, and Trego companies. This committee met at frequent intervals, and it is to this group of men that the final development of the Liberty engine is largely due.

The Official Bulletin

Published Every Week Day, Except Legal Holidays, by the Committee on Public Information.

Office: No. 16 Jackson Place,
Washington, D. C. Tel. Main 5600.

Copies of THE OFFICIAL BULLETIN will be furnished without charge to all newspapers and magazines; to every post office in the United States (to be posted daily, for the benefit of the public, under order of the Postmaster General); to officials of the United States Government and all governmental institutions equipped for the dissemination of official news.—EDWARD S. ROCHESTER, *Editor*.

RATES BY MAIL.

Daily—	One year.....	\$5.00
	Six months.....	3.00
	One year, postage prepaid to foreign countries.....	3.00
	Six months, postage prepaid to foreign countries.....	4.50

Make all checks, money orders, and drafts payable to THE OFFICIAL BULLETIN.

EXECUTIVE ORDER.

I hereby create a Committee on Public Information, to be composed of the Secretary of State, the Secretary of War, the Secretary of the Navy, and a civilian who shall be charged with the executive direction of the committee.

As civilian chairman of the committee I appoint Mr. George Creel.

The Secretary of State, the Secretary of War, and the Secretary of the Navy are authorized each to detail an officer or officers to the work of the committee.

WOODROW WILSON.

April 14, 1917.

Financing of War an Economic Problem

The financing of the war is only in part a monetary problem; in a very large part it is an economic problem—a problem of conserving the economic as well as the financial strength of the Nation and developing our resources and productive power to the point where they will be able to sustain the great military operations which are in prospect and all that is incident to them.

No one should, therefore, consume goods except to the extent that their consumption is necessary to maintain health and vigor. No one should draw upon the credit resources of the country except to finance transactions which are essential for a nation at war. Credit, like goods, should be saved.

Conservation of credit as regards non-essential enterprises is necessary in order to provide, without undue expansion, the credit required by the Government and by business essential to the success of the war and the well-being of the country.—From the Federal Reserve Bulletin.

BONDS SOLD BY RURAL CARRIERS.

Emma S. Fletcher, postmaster at Havana, Fla., sends the following information concerning the work of the rural carriers from that office in selling Liberty bonds and war savings stamps:

L. M. Lewis, R. L. C. No. 1, sold 12 Liberty bonds, value \$650; G. H. Chester, R. L. C. No. 2, sold 32 Liberty bonds, value \$1,650; and William A. Whittle, Jr., sold 7 Liberty bonds, value \$1,300, in the third

In Charge of a Division of Aircraft Production

The Committee on Public Information issues the following:

Mr. John D. Ryan, Director of Aircraft Production, authorizes the following statement:

Mr. Archer A. Landon, of Buffalo, N. Y., vice president of the American Radiator Co., has accepted an appointment to have charge of the production division.

Mr. Landon has had wide experience in directing production on a large scale. For many years he has been intrusted with that responsibility at home and abroad for the American Radiator Co., which operates a large number of plants in this country, and before the war was one of the largest American manufacturers in Europe.

It is felt that Mr. Landon's wide experience and great ability will materially advance the production of aircraft. He has already entered upon his work.

DECREASED EXPORTS FROM HULL.

Shipments to U. S. for Last Quarter Total Only \$143,327.

Consul Byington at Hull, England, reports:

The value of the exports to the United States declared through the Hull consulate for the quarter ended March 31, 1918, totaled \$143,327, as compared with \$746,756 for the corresponding period of 1917, a decrease of \$602,929. The chief articles of export were as follows:

Articles.	January-March.	
	1917	1918
Gum copal.....	\$181,097
Human hair.....	30,246
Cresol.....	23,116	\$28,163
Rubber (crude).....	293,682	20,336
Fishing gear.....	19,722	10,185
Castor seeds.....	125,638

EXECUTIVE ORDER.

SPRING GULCH ADMINISTRATIVE SITE.
(Near Beaverhead National Forest.)

MONTANA.

Under authority of the act of Congress approved June 25, 1910 (36 Stat., 847), as amended by the act of August 24, 1912 (37 Stat., 497), and on the recommendation of the Secretary of Agriculture it is hereby ordered that lots 2 and 3, SE. $\frac{1}{4}$ NW. $\frac{1}{4}$, NE. $\frac{1}{4}$ SW. $\frac{1}{4}$, sec. 31, T. 14 S., R. 11 W., M. M., containing 155.72 acres, be temporarily withdrawn from settlement, location, sale, or entry, except as provided in said acts, and be reserved for use by the Forest Service as a ranger station in connection with the administration of the Beaverhead National Forest.

WOODROW WILSON.

THE WHITE HOUSE,
April 24, 1918.

Liberty loan. L. M. Lewis, R. L. C. No. 1, sold \$51.80 in war savings stamps in April.

SALE OF SWEETS IN ITALY.

Decree Regulating Trade in Certain Articles is Published.

American Consul General Wilber, at Genoa, Italy, sends the following report:

A decree published in the Gazzetta Ufficiale for March 5, 1918, contains an order of the commissary general in regard to the manufacture and sale of sweets. Article 1 of the decree says:

"Prefects are authorized to allow the manufacture and sale of the following sweets: Dry biscuits, savviardi (a sort of small sponge cake) biscuits, type Novara, all sweets produced with almond flour, nut flour, chestnut flour with honey or sugar, provided they are oblong in form, of a minimum weight of 15 grams, and not combined with other products such as marmalade, almonds, or nuts in pieces or whole, fine nuts, sultana raisins, chocolate, etc.

"Chocolate in smooth, flat cakes and with the existing stamp of a minimum weight of 50 grams, provided it is not combined with other products, as, for example, hazelnuts and almonds if whole, chocolate in cups, in powder, in compressed packets.

"Gumdrop, tonic digestive medicinal pastelles in general. Carmels, provided they do not contain sugar and of the sale type "Torino" of oval form, wrapped in paraffined paper without other wrappings. Torrone, provided it does not contain sugar. Preserves of fruit, viz, marmalades, quince preserves, fruit in sirup, fruit mustard (type Cremona), fruit candied in honey and glucose, to be sold, however, according to the system in use for fruit mustard.

"Coffee and fruit ices."—*Commerce Reports*.

MERCHANT AIDS IN ALL STATES.

Organization of Food Representatives Is Complete.

The Food Administration authorizes the following:

The organization of the State merchant representatives of the Food Administration has been completed by the appointment of representatives from Washington, Florida, and Delaware.

The new appointees are George A. Phillips, Spokane, Wash.; C. A. Tutewiler, Jacksonville, Fla.; and J. Christy Conner, Wilmington, Del.

All three of the new appointees were in attendance at the conference of State merchant representatives, which opened at the Food Administration to-day.

STATE FUEL ADMINISTRATOR.

The Fuel Administration authorizes the following:

United States Fuel Administrator Garfield announces the appointment, with the approval of the President, of Malcolm G. Chace, of Boston and Providence, as fuel administrator for Rhode Island, vice George H. Holmes, who resigned for business reasons.

Mr. Chace is a son of the chancellor of Brown University. He is a resident of Boston, but his business firm, Chace & Harriman, the promotion and conduct of public utilities, has its headquarters at Providence, R. I.

PROCEEDINGS OF THE CONGRESS OF THE UNITED STATES BRIEFLY TOLD

SENATE.

The Contingent Committee of the Senate, by a vote of three to two yesterday afternoon, amended the Chamberlain resolution for an investigation of the War Department, restricted the proposed inquiry strictly to the aviation situation, ordnance production, and the Quartermaster's Corps, and favorably reported it to the Senate for action by that body. As originally submitted, the resolution would have given the Military Committee such broad power as practically to transform it into a committee on the general conduct of the war. The President was opposed to this procedure, and informed the Senate of his views in the following letter to Majority Leader Martin, who made the text public:

The President's Letter.

"My Dear Senator:

"I am sincerely obliged to you for calling my attention to Senate Resolution 241, which in effect proposes to constitute the Military Affairs Committee of the Senate a committee on the conduct of the war.

"I deem it my duty to say that I should regard the passage of this resolution as a direct vote of want of confidence in the administration. The purpose which it undoubtedly expresses has been expressed again and again in various forms during the present session, and has always seemed to originate in a rooted distrust of those who are at present in charge of the executive functions of the Government. These executive functions are very clearly understood. They have been defined both by the Constitution and by long experience, and no one can doubt where the responsibility for them lies or what the methods are by which those who are responsible can be held to their duty.

Protests Against Such Action.

"Such activities on the part of a particular committee of the Senate as this resolution would look forward to would constitute nothing less than an attempt to take over the conduct of the war, or at the least so superintend and direct and participate in the executive conduct of it as to interfere in the most serious way with the action of the constituted executive.

"I protest most earnestly against the adoption of any such action and shall hope that every Senator who intends to support the present administration in the conduct of the war will vote against it. These are serious times and it is absolutely necessary that the lines should be clearly drawn between friends and opponents.

"Cordially and Sincerely yours,
"WOODROW WILSON."

Chairman Chamberlain Answers.

Chairman Chamberlain, of the Military Committee, answered the President's letter in a statement in which he insisted the President had misinterpreted the purpose of the resolution and had placed

a construction upon it not intended by any member of the committee. He declared it was not the purpose of the committee to interfere in any way with the constitutional powers and prerogatives of the President in the conduct and management of the war. The President, Mr. Chamberlain said, has no more ardent supporters in the United States than the Senators composing the Military Committee and in all they have done their single purpose has been to aid and not to hinder.

Senator McKellar to-day reported the modified resolution to the Senate. Its text is as follows:

Resolved that the Committee on Military Affairs, or any subcommittee thereof, be, and is hereby, authorized and directed to inquire into and report to the Senate the progress of aircraft and ordnance production in the United States, or into the status of quartermaster's supplies, or expenditures in any of these branches of the War Department; that said committee or any subcommittee thereof may sit during the sessions or during any recess of the Senate; to require by subpoena, or otherwise, the attendance of witnesses and the production of books, documents, and papers; to take the testimony of witnesses under oath, either orally or by deposition; to obtain documents, papers, and other information from the several departments of the Government, or any bureau thereof; to employ stenographic help, at a cost not to exceed \$1 per printed page, to report such testimony as may be taken; to employ such agents or assistants as may be necessary and that all expenses, including traveling expenses, contracted hereunder will be paid from the contingent fund of the Senate, not exceeding the sum of \$10,000; provided that nothing in this resolution shall be held to authorize the Military Affairs Committee to take over, in any manner, or direct, or superintend the executive branch of the Government in the conduct of the war.

Opposed to Any Resolution.

Senators Thompson and Jones, of the Contingent Committee, announced that they would file a minority report urging that no resolution whatever be adopted and pointing out that the committee now has sufficient authority under the resolution adopted at the beginning of the session to enable it to make a full inquiry into the aircraft and ordnance matters.

The Senate yesterday afternoon had under consideration the Post Office appropriation bill, and after considerable discussion of the subject of salary increases the pending committee amendment was adopted without protest.

Senator John Sharp Williams yesterday introduced a resolution looking to the creation of a budget committee to have charge and general supervision over all appropriations and revenue-raising legislation.

Will Not Veto Draft Bill.

In a letter to Senator Phelan President Wilson yesterday indicated that he will not veto the new draft bill fixing the quotas without giving States credit in proportion to the number of volunteers. He had been asked by the California Senator not to approve the bill unless this credit were allowed. The President in his letter pointed out that there are two sides to the question, and that it was difficult to decide which method would best serve the country. He said he had given the subject careful study and had conferred with the military officials about it. "I am quite ready to concede," the President wrote, "that neither solution is en-

tirely satisfactory. We have to take the average best."

In replying to a Senate resolution concerning the probable revenues of the fiscal year, Secretary McAdoo gave the Senate figures that indicate they will amount to about \$700,000,000 more than the estimate when the war-revenue bill was under consideration. The Secretary's estimate of the revenues is \$4,095,699,000.

May Accept British Gifts.

Yesterday afternoon the Senate passed a bill that would authorize the officials and attaches formerly at the American Embassy in Berlin to accept pieces of plate—silver recognitions—from the British Government in acknowledgment of diplomatic services rendered the interests of Great Britain in Germany when the United States was still neutral and in charge of the British interests in that country. The recipients of this recognition are: Joseph C. Grew, former counselor; Hugh R. Wilson, Albert B. Rud-dock, Alexander C. Kirk, L. Lanier Winslow, Lithgow Osborne, Oliver B. Harri-man, Robert M. Scotten, Charles H. Rus-sell, Brig. Gen. Joseph E. Kuhn, Maj. George T. Langhorne, Lieut. Col. C. L. Kurbush, Maj. Albert H. Roler, Lieut. Grafton W. Minot, H. R. Pyne, Com-mander Walter R. Gherardi, Surg. Karl Ohnesorg, Dr. A. E. Taylor, Christian A. Herter, E. L. Dresel, and Miss G. de Courcy.

HOUSE.

The Merchant Marine Committee favorably reported bills designed to prevent American vessels, docks, yards, and other shipping facilities from passing into the control of foreign interests. The legisla-tion is urged by the Shipping Board. Another bill would empower the President to prescribe ocean charters and freight rates and to requisition vessels.

Before the Waterways Committee Sec-retaries Houston and Baker urged the passage of pending water-power legisla-tion as a measure of war conservation. Representative Ferris made a vigorous at-tack upon amendments proposed by some of the Cabinet members as not in the best interests of the Government.

The House adopted the Senate resolu-tion to check rent profiteering in the Dis-trict of Columbia by continuing the rela-tions of landlord and tenant on the basis of rentals in force October 1 last.

The announcement on the floor by Rep-resentative Garrett of the safe arrival in France of Col. Bennett Clark, former House parliamentarian and son of Speaker Clark, was the signal for vigor-ous applause.

Under the terms of a bill introduced by Chairman Dent, of the Military Commit-tee, women and civilians, as well as those in the military service, may receive medals of honor from the President or commanding officer for worthy acts.

The Appropriations Committee was asked for \$7,000,000 by the Food Admin-istrator to provide offices and clerical help for the 4,000 county food administrators.

"WAR-SAVINGS STAMPS mark an epoch in our NATIONAL LIFE."—Sec-retary McAdoo.

BAN ON IDLENESS IN CANADA PLACED BY ORDER IN COUNCIL

Vice Consul Sanford, at Ottawa, reports:

By an order in council, dated April 6, Canada seeks to utilize to the best advantage the human energy of the Dominion: for purposes essential to the prosecution of the present war. The regulations prescribe that every male person residing in the Dominion shall be regularly engaged in some useful occupation, there being, of course, certain exceptions. The order reads in part:

Text of the Order.

Whereas it is necessary to enact such regulations as will utilize to the best advantage the human energy of Canada for purposes essential to the prosecution of the present war.

And whereas the need of men of military age to provide reinforcements for the Canadian Expeditionary Force, and the equally urgent need for labor to assist in the production of food and other articles essential for war purposes, necessitate special provisions to the end that all persons domiciled in Canada shall, in the absence of reasonable cause to the contrary, engage in useful occupations under the regulations hereinafter set forth.

Includes Persons 16 to 60.

His excellency the governor general in council, on the recommendation of the right honorable the prime minister, and under the powers vested in his excellency in council under the war measures act, 1914, and under all other powers his excellency in council thereunto enabling, is pleased to make the following regulations:

1. Every male person residing in the Dominion of Canada shall be regularly engaged in some useful occupation.

2. In any proceeding hereunder it shall be a defense that the person is—

(a) Under 16 years or over 60 years of age.

(b) A bona fide student proceeding with his training for some useful occupation.

(c) A bona fide student in actual attendance at some recognized educational institution.

(d) Usually employed in some useful occupation and temporarily unemployed owing to differences with his employer common to similar employees with the same employer.

(e) Physically unable to comply with the provisions of the law as herein enacted.

(f) Unable to obtain within reasonable distance any kind of employment which he is physically able to perform at current wages for similar employment.

Penalty for Evaders.

3. Any person violating the provisions hereof shall be guilty of an offense and shall be liable on summary conviction before a magistrate to a penalty not exceeding \$100 and costs, and, in default of payment, to imprisonment with hard labor for a period not exceeding six months in any common jail, or in any institution or on any farm owned by a municipality or Province and declared by by-law or order in council, respectively, to be a public institution or farm for the purposes of this law, which said institution or farm for

TWO SHIPS A DAY LAUNCHED, FLEET AVERAGE LAST WEEK

The Shipping Board authorizes the following:

A 6,878-ton completed steel ship was the average daily output of the Emergency Fleet Corporation last week. The deliveries of new steel ships averaged better than one a day. For the week ending May 11 the deliveries of requisitioned and contract steel ships totaled 48,150 tons.

Two ships a day on the average went off the ways during the week. The launchings of wood ships averaged one a day for the third successive week. They totaled 25,000 tons. The State of Maine, famous in American shipbuilding, launched its first wood ship, the *Andra*, 3,500 tons. The builders were the Portland Shipbuilding Co., of Portland, Me.

Featuring the launchings of the week was the record-breaking achievement of the New York Shipbuilding Co., of Camden, N. J., the construction of the collier *Tuckahoe* in 27 days, 2 hours, and 50 minutes. One steel ship a day on the average went off the ways. The launchings of steel ships totaled 32,100 tons.

Launchings for the Week.

Launchings for the week ending May 11:

Steel.—*Western Spirit*, cargo, 3,800 tons, Willamette Shipbuilding Co., Portland, Ore.; *Biran*, cargo, 4,500 tons, Harlan Shipbuilding Co., Wilmington Del.; *Eldorado*, cargo, 3,000 tons, Craig Shipbuilding Co., Long Beach, Cal.; *Lakehurst*, cargo, 3,300 tons, Great Lakes Shipbuilding Co., Ecorse, Mich.; *Point Adams*, cargo, 3,800 tons, Albina Shipbuilding Co., Portland, Ore.; *West Alsek*, cargo, 3,800 tons, Skinner & Eddy, Seattle, Wash.; *Tuckahoe*, collier, 4,900 tons, New York Shipbuilding Co., Camden, N. J.

Wood.—*Kaskascia*, 4,000 tons, Grays Harbor M. S. Corporation, Aberdeen, Wash.; *Issaquena*, 3,500 tons, St. Helens Shipbuilding Co., St. Helens, Ore.; *Andra*, 3,500 tons, Portland Shipbuilding Co., Portland, Me.; *Namocki*, 3,500 tons, Tampa Dock Co., Tampa, Fla.; *Cheron*, 3,500 tons, Seaborn Shipyards, Tacoma, Wash.; *Oneco*, 3,500 tons, Beaumont Shipbuilding & Dry Dock Co., Beaumont, Tex.; *Catawba*, 3,500 tons, Fulton Shipbuilding Co., Wilmington, Cal.

Deliveries for the week ending May 11: Steel contract.—*West Lianger*, cargo, 8,800 tons, Skinner & Eddy, Seattle, Wash.

Steel requisitioned.—*Ampetco*, tanker, 11,350 tons, Sparrows Point, Md.; *Lake Clear*, cargo, 3,100 tons, American Shipbuilding Co., Chicago; *Lake Winona*, cargo, 3,300 tons, Great Lakes Shipbuilding Co., Ecorse, Mich.; *John M. Connolly*, tanker, 7,000 tons, Pennsylvania Shipbuilding Co., Gloucester, N. J.; *Piqua*, cargo, 4,000 tons, Pusey & Jones, Wilmington, Del.; *Muscatine*, refrigerator, 7,300 tons, Standard Shipbuilding Co., New York City; *Lake Owens*, cargo, 3,300 tons, Great Lakes Shipbuilding Co., Ecorse, Mich.

the purpose of this law shall be a common jail.

5. Useful occupation and reasonable distance shall be questions of fact to be decided by the magistrate.—*Commerce Reports*.

COKE MOVEMENT TO FURNACES REPORTED GREATLY IMPROVED

The Fuel Administration issues the following:

There has been greatly improved movement of coke to furnaces and foundries during the last two weeks as a result of the combined effort of the United States Fuel Administration, the Railroad Administration, and coke-oven operators. The more important war industries are better supplied with coke than they have been at any time since last October, said the Fuel Administration, in a communication sent to coke operators in appreciation of their cooperation in bringing about this result.

Must Continue Efforts.

"But it is not enough to merely maintain the present movement of coke," the statement says. "We must work still harder to take care of constantly increasing demand, and to establish conditions which will enable us to avoid in the future any slowing down of war industries."

Continuing, the statement says:

"We all recognize that the most serious difficulty has been lack of transportation facilities. There has been possibly more disposition on the part of some to find fault with the railroads and with railroad men than to cooperate with them in their efforts to remedy conditions. Permanent improvement may be brought about by cooperation, not by faultfinding.

Elimination of Waste.

"There have been many serious wastes of transportation facilities which, if eliminated, would make it possible to materially increase the movement of coke. Much has been done along these lines, but there is still very great room for improvement. Unnecessarily long hauls should be eliminated. Coke operators should endeavor to dispose of their coke in the district to which such coke can be most readily moved. Cross hauls should be avoided where possible."

TREASURY STATEMENT.

TREASURY DEPARTMENT,
Washington, May 15, 1918.

RECEIPTS.	
Customs receipts	\$507, 515 45
Internal-revenue receipts:	
Income and excess-profits tax	3, 001, 040 56
Miscellaneous	2, 564, 311 60
Miscellaneous revenue receipts	344, 461. 80
Total ordinary receipts	6, 417, 329 41
Panama Canal receipts	197, 667, 373. 59
Public-debt receipts	1, 647, 962, 823. 94
Balance previous day	
Total	1, 852, 047, 526. 94
DISBURSEMENTS.	
Ordinary disbursements	\$33, 111, 303. 04
Panama Canal disbursements	11, 155. 93
Purchase of obligations of foreign Governments	3, 000, 000. 00
Purchase of Federal Farm Loan bonds	
Public-debt disbursements	42, 062, 187. 70
Balance in general fund to-day	1, 773, 892, 880. 27
Total	1, 852, 047, 526. 94

No trouble to buy, cheap, convenient, a real investment—W A R - S A V I N G S STAMPS.

FEDERAL TRADE COMMISSION ASKS LAW BY CONGRESS TO END "COMMERCIAL BRIBERY"

WOULD MAKE PRACTICE A CRIME

Strong Statute Urged to Protect Public Interest and "Aid to Fair and Free Competition" in Nation's Trade and Industry.

The Federal Trade Commission authorizes the following:

The Federal Trade Commission has sent to both branches of Congress a communication urging "the enactment in the public interest as an aid to the preservation of fair and free competition, a sufficient law striking at the unjustifiable and vicious practices of commercial bribery; and that such law be so comprehensive as to strike at each person participating in any such transactions."

The Federal Trade Commission has found commercial bribery to be general throughout many branches of industry, and scores of complaints have been issued by it on that account. Fourteen States at present have laws prohibiting such practices, but they fail to reach the root of the evil and eradicate it—in fact, are practically dead letters. The commission can only deal with commercial bribery as an unfair method of competition, having no criminal jurisdiction, and can deal only with one side, having no power to reach the receiver.

Text of the Communication.

The communication to Congress follows:

MAY 15, 1918.

To the Congress of the United States:

Pursuant to the provisions of paragraph (f), section 6, of the Federal Trade Commission act, the Federal Trade Commission submits the following to Congress for its consideration:

The commission has made considerable investigation of bribery of employees of customers as a method of securing trade.

The commission has found that commercial bribery of employees is a prevalent and common practice in many industries. These bribes take the form of commissions for alleged services, of money and gratuities and entertainments of various sorts, and of loans—all intended to influence such employees in the choice of materials.

Costs Paid by Consumer,

It is evident that this inexcusable added cost is finally passed on to the consumers.

Bribery is criminal per se. The Federal Trade Commission has no criminal jurisdiction. It treats the practice as an unfair method of competition. In dealing with commercial bribery, as an unfair method of competition, the commission is entirely limited to dealing with one side, to wit, the giving side, and has no power to reach the receiver, who is also guilty.

The practice is one which has been condemned alike by business men, legislatures, and courts, including among the business men those who have finally resorted to it in self-defense in competing

with less scrupulous rivals or in selling to concerns whose employees have extorted commissions under threats to destroy or disapprove goods submitted to them for test.

How prevalent the practice is and how great the need of legislation seems to be is illustrated by the statement of one man of prominence in an industry who welcomed the proceedings of the commission destined to destroy the practice with this statement:

One Man's Experience.

"From an experience of 30 years in the industry I don't believe that there is a single house in it that has not had to pay bribes to hold old business or to obtain new business. Bribery is inherently dishonest and tends to dishonesty and is unfair to competitors and customers, and I don't believe it ever will be stopped until made a crime by the United States Government."

How thoroughly insidious this practice has become may be illustrated by two experiences of representatives of the commission. In one case, an employee frankly stated that he was "entitled to 10 per cent and anyone who demands more is a grafter!" Another was so fully imbued with the justice of his claim that he desired the representative of the commission to assist him in enforcing the collection of an unpaid so-called "commission."

Corrupt employees having the power to spoil and disapprove materials have been able to bid one salesman against another until in many cases they have extorted secret commission, so-called, as large as 20 per cent of the value of the goods sold.

Statutes in Fourteen States.

Fourteen States have statutes striking at the practice, and yet it tends to grow. When competition crosses State lines State statutes with respect to trade practices are not actively enforced.

Justice Lurton, when on the circuit court of appeals, aptly referred to the conflict created by this practice between duty and interest as "utterly vicious, unspeakably pernicious, and an unmixed evil." Lord Russell, of Killowen, who was largely responsible for the passage of the English legislation prohibiting this practice, expressed the opinion that "these corrupt bargains were malignant cankers," and that "it was a system dishonest to the fair trader," and "dishonest to the fair employer."

Necessary to Free Competition.

The commission feels that the stamping out of commercial bribery is one necessary step to the preservation of free, open and fair competition, and to that end respectfully urges that such legislation should prohibit not only the giving and offering, but the acceptance and solicitation of any gift or other consideration by an employee as an inducement or reward for doing any act in relation to his employer's affairs or business, or for showing or forbearing to show favor or disfavor to any person in relation to his principals' or employers' affairs or business.

In order to prevent a resort to a common method of corruption it is recommended that the law should also prohibit the giving of any such gifts or other considerations to members of the agent's or employee's family or to any other per-

son for his use or benefit, direct or indirect.

The facts disclosed by the commission's investigation lead to the conclusion that present laws are not fully effective. While the practice is clearly per se an unfair method of competition, and while the commission is acting and proposes to continue to act under the Federal Trade Commission act as to cases brought to its attention, yet, because of the secret nature of the conspiracies which are for the mutual advantage of all the parties engaging in it, it is believed that a strong Federal enactment against the practice, striking at each person participating, both givers and recipients, coupled perhaps with immunity to the first informant, may aid greatly in stamping out the vicious practice.

For the reasons stated and others, the need for action by Congress seems apparent. It seems also that Congress has sufficient power to strike at the entire practice, inasmuch as Congress has power not only to prohibit such transactions in interstate commerce, but under the Minnesota rate and Shreveport cases has power to remove any obstructions which may prevent or hamper shipments in interstate commerce. To illustrate, if a company doing business solely within one State resorts through its agents to this vicious method of competition, it will surely hamper, if not make it impossible for a manufacturer of another State seeking to compete honestly to make any sales into such State except by resorting to like vicious and unfair practices. Congress undoubtedly has the power to remove such obstruction from the path of the interstate competitor.

Orders to Discuss Origin.

It is useless to discuss the origin of the practice. It is sufficient to know that it exists generally and appears to be spreading. The mere suggestion shows that it must engulf even those honestly inclined if they desire to maintain their commercial life in any industry where such practices prevail. It should also be noted that the practice appears to have been most general on the part of concerns in introducing the goods and wares to German firms. Among such concerns and their salesmen the evidence is that the practice is recognized as a legitimate method of competition.

The commission, therefore, respectfully recommends that Congress consider the enactment in the public interest as an aid to the preservation of fair and free competition, a sufficient law striking at the unjustifiable and vicious practices of commercial bribery; and that such law be so comprehensive as to strike at each person participating in any such transactions.

Respectfully submitted.

WILLIAM B. COLVER,
JOHN FRANKLIN FORT,
VICTOR MURDOCK,

Commissioners.

MADE ACTING QUARTERMASTER.

Special Orders, No. 107:

53. Lieut. Col. Horton W. Stickle, United States Army, retired, is appointed an acting quartermaster while on duty as professor of military science and tactics at the University of Pittsburgh, Pittsburgh, Pa.

Railroad Director of Traffic Advises Regional Directors on Best System for Improving Service to Shippers

The Railroad Administration authorizes publication of the following:

UNITED STATES RAILROAD
ADMINISTRATION,
Washington, D. C., May 7, 1918.

Messrs. A. H. SMITH,
Regional Director, New York.
C. H. MARKHAM,
Regional Director, Atlanta.
R. H. AISHTON,
Regional Director, Chicago.

GENTLEMEN: Referring to my letter of April 3 in connection with Director General's letter governing changes in traffic forces:

There seems to be some alarm on the part of the shipping public that they are not going to receive from the existing traffic organizations as complete and satisfactory service as heretofore given in the larger cities together by the home railroad offices and foreign-line offices, the changed conditions now placing the responsibility for the entire service upon the home-line office. It was suggested in my letter above that the latter equip itself so as to be in position to render service completely.

Tariff Bureaus in Centers.

In the principal commercial centers railroads have joint tariff bureaus fully equipped with expert tariff men. The tariff files in these bureaus can be readily adjusted to contain all the rate information which the business interests in the particular city or territory may need. They are the very best source for proper and correct tariff information. For example, either Central Freight Association or Western Trunk Line office in Chicago could readily and with very little additional expense carry a complete set of the principal tariffs of all railroads, placing itself in position to answer all inquiries promptly. This, in addition to the tariff files in the general offices of individual lines, would, I am sure, fully satisfy the need of shipping public. The principal tariff bureaus are located at New York, Chicago, St. Louis, Atlanta, and San Francisco, with subbureaus in most of the larger shipping sections. The subbureau could also be equipped with such tariffs as necessary in the section of country it covered.

Passing Reports Service.

As to passing reports on high-class non-perishable traffic, this is a service the responsibility for which is largely upon the individual line and is a necessary service to the shipper, but not to the extent, however, that it has been given in the past under competitive conditions. Traffic officers of railroads should be instructed to confer with interested shippers for the purpose of determining the information of passings needed by the shippers. It should be a mail service. I do not anticipate any difficulty in shippers and carriers agreeing upon a plan satisfactory to both interests. The point at which the passing report should be made in the different sections of the country are well established by the practice of the past.

As to the passing reports on live stock and perishable traffic, this is largely a telegraphic service. The points at which these reports should be made have been established by long practice. The shippers' marketing plans are based upon them as well as the railroads' diversion arrangements. As to this service it is not necessary to continue the amount of telegraphing which has been done in the past, and shippers do not now expect it. The responsibility for this work is also largely upon the individual carrier. I am sure from my discussion of the subject with representatives of shippers' organizations that no difficulty will arise to prevent a plan being adopted satisfactory to shippers and carriers alike with a minimum amount of telegraphic service. Some consideration, I understand, has already been given this subject by carriers and shippers, and it may be that arrangements have already been completed. I suggest in this connection that it is very desirable the routing through to destination so far as possible be shown on the waybills at the shipping point, so as to have minimum of rerouting in transit of perishable traffic. This may be accomplished by traffic officials at point of origin keeping in close touch with the transportation conditions on railroads, particularly east of Chicago and Mississippi River, and advising shippers.

Tracing Delayed Freight.

As to tracing delayed freight, passing reports would save a vast amount of telegraphic inquiry for goods delayed in transit, but where evidence of unreasonable delay is presented to representatives of any carrier in the through route of the freight, such representatives should take whatever action might be necessary, either using wire or mail to secure prompt information. For service of this character between agents of carriers no charge should be made to the shipper, but where inquiry is made by a shipper which requires answer by commercial telegram, such answer should be sent at the expense of the applicant. There may be some objection by the shippers to this rule, but unless there is a check of this kind, many duplications and unnecessary telegraphing will take place. Railroads should give special attention to this character of service. This rule should be uniform on all railroads.

Through Bills of Lading.

Many inquiries have been received as to where shippers, particularly in New York, would go to secure through bills of lading on export traffic via the Pacific ports after foreign line offices in New York City are closed, it having been the practice for many years for the representative in New York City of the Pacific coast terminal line delivering the traffic to the water carrier at the port to take up the railroad shipping receipt and issue in its place a through export bill of lading. These bills of lading are generally negotiated through New York banks. Through rail and water bills of lading on export traffic to-day are practically con-

NEW DIVISION IS CREATED IN THE FLEET CORPORATION

The Emergency Fleet Corporation has made public the following:

Announcement was made Monday of the abolition of the Housing Department of the Division of General Service, and the Passenger Transportation Service Section as distinct units of the Emergency Fleet Corporation and their consolidation into one department to be known as the Division of Passenger Transportation and Housing.

A. Merritt Taylor has been named director of the new Division of Passenger Transportation and Housing. He has appointed Mr. J. Willison Smith as assistant director of housing, and Mr. J. Rogers Flannery as associate director of housing, to act with him in connection with the housing problems. Mr. Garrett T. Seely (formerly assistant manager of passenger transportation) has been appointed assistant director of passenger transportation by Mr. Taylor, to act with him in handling the passenger transportation problems of the division.

Jurisdiction of Division.

The jurisdiction of the new division is as follows:

1. To determine upon and take such measures as may be necessary to relieve deficiencies in passenger transportation facilities serving shipyards and plants throughout the United States which hold contracts with the Emergency Fleet Corporation.
2. To determine what housing developments are required to expedite ship construction for the Emergency Fleet Corporation, to designate the character thereof and to establish the same.
3. To secure, either by purchase, condemnation, requisition or otherwise, such land, property franchises and facilities as may be required for those purposes.

fined to New York and to the routes via Pacific ports. I suggest Pacific coast terminal railroads' authority, Mr. C. C. McCain, secretary of eastern freight committee, to act as their agent in issuing these through export bills of lading. Mr. McCain's committee has taken the place of Eastern Trunk Line Association. He is, therefore, equipped with a large office space and an organization which can properly supervise issuance of bills of lading. With comparatively little additional expense, he can add to his present force if necessary, a sufficient number of clerks experienced in this work who are now employed in the New York offices of the Pacific coast terminal lines and who will shortly be released.

Modified to Meet Conditions.

I would like for you to get these matters shaped up as soon as possible because shippers are concerned regarding this service. It may, however, occur to either of you that a somewhat different plan would better serve the shipping interests in your section, in which event it will be satisfactory to me to have you work it out in your own way, but the tracing rules should be uniform.

Yours, truly,

EDWARD CHAMBERS,
Director of Traffic.

LIST OF PURCHASE ORDERS AND CONTRACTS PLACED BY THE ORDNANCE DEPARTMENT OF THE U. S. ARMY

The following contracts have been placed by the Ordnance Department:

MAY 11, 1918.

Material orders.	Firms.
Fuses.....	International Steel & Ordnance Co., Lowell, Mass.
Photographs.....	Harris & Ewing, Washington, D. C.
Howitzers.....	Schneider & Cis, Paris, France.
Parts for gun sling.....	Hewes & Potter, Boston, Mass.
Do.....	F. M. Hoyt Shoe Co., Manchester, N. H.
Shovels.....	Ames Shovel & Tool Co., Boston, Mass.
Seal stamps.....	Frankford Arsenal, Philadelphia, Pa.
Bench hack saws.....	Goodell-Pratt Co., Greenfield, Mass.
Steel stamps.....	Frankford Arsenal, Philadelphia, Pa.
Stencils.....	Commanding officer, New York City, N. Y.
Tops for drivers' seats, trucks.....	Keystone Vehicle Co., Reading, Pa.
Reservoir for compressed gas.....	Harrisburg Pipe & Pipe Bending Co., Harrisburg, Pa.
Mechanical fuse.....	Robert H. Ingersoll & Bros., New York City, N. Y.
Cavalry canteen snap hook.....	Turner & Seymour Mfg. Co., Torrington, Conn.
Sheet brass.....	Waterbury Buckle Co., Waterbury, Conn.
End plates for breast collars.....	Do.
Fiber containers.....	W. C. Ritchie & Co., Chicago, Ill.
Gre-Solvent.....	The Utility Co. (Inc.), New York City, N. Y.
Shells.....	Western Cartridge Co., East Alton, Ill.
Spark plugs.....	Champion Ignition Co., Flint, Mich.
Spare parts for hydraulic jacks.....	The Joyce-Cridland Co., Dayton, Ohio.
Gauges.....	The Buda Co., Chicago, Ill.
Browning gun belt fasteners.....	Turner & Seymour Mfg. Co., Torrington, Conn.
Mogul springs.....	American Steel & Wire Co., Worcester, Mass.
Steel bar.....	Krautter & Co. (Inc.), Newark, N. J.
Special interrupters.....	Bartlett-Hayward Co., Baltimore, Md.
Special open-hearth steel.....	Newark Rivet Works, Newark, N. J.
Do.....	Do.
Do.....	International Arms & Fuse Co., Bloomfield, N. J.
Loading.....	E. I. du Pont de Nemours & Co., Wilmington, Del.
Making of adapters.....	John Thomson Press Co., New York City.
Belt fasteners.....	Turner & Seymour Mfg. Co., Torrington, Conn.
Buckle, soft brass.....	Do.
Cover, bacon can.....	Two Rivers Plating Co., Two Rivers, Wis.
Hooks.....	Waterbury Buckle Co., Waterbury, Conn.
Gas drier towers.....	Warren Foundry & Machine Co., Phillipsburg, N. J.
Stills.....	Pfaudler Co., Rochester, N. Y.
Chemical materials and supplies.....	Ohio State University, Columbus, Ohio.
Powder rings.....	Jacob Gerhardt & Co., Hazleton, Pa.
Caustic soda.....	The Isaac Winkler & Bros. Co., Cincinnati, Ohio.
Do.....	Diamond Alkali Co., Pittsburgh, Pa.
Do.....	Mathieson Alkali Works, Providence, R. I.
Spare and replacement parts, tools, and accessories.....	Watervliet Arsenal, Watervliet, N. Y.
Wrenches.....	Keystone Mfg. Co., Buffalo, N. Y.
Artillery sight.....	Electric Auto Lite Corporation, Toledo, Ohio.
Bars, for shrapnel forgings.....	McKinney Steel Co., Cleveland, Ohio.
Copper band.....	S. A. Woods Machine Co., East Boston, Mass.
Brass base covers.....	Do.

MAY 11, 1918—Continued.

Material orders.	Firms.
Machine guns.....	Marlin Rockwell Corporation, New Haven, Conn.
Aircraft modification.....	Colt's Patent Fire Arms Mfg. Co., Hartford, Conn.
Bolts.....	Winchester Repeating Arms Co., New Haven, Conn.
Machine guns.....	Marlin Rockwell Corporation, New Haven, Conn.
Ammonia compressors.....	Triumph Ice Machine Co., Cincinnati, Ohio.
Condensers.....	Do.
Soda ash.....	Isaac Winkler & Bros. Co., Cincinnati, Ohio.
Load, assemble, and pack shell.....	Evans Engineering Corporation, New York, N. Y.
Sash cord.....	Samson Cordage Works, Boston, Mass.
Cartridge base.....	Riegel Sack Co., New York, N. Y.
Picric acid.....	Semet Solvay Co., Syracuse, N. Y.
Wire levers.....	Foster-Merriam Co., Meriden, Conn.
Acco fasteners.....	S. C. Williams, Washington, D. C.
Refining crude toluol.....	The Northwestern Iron Co., Milwaukee, Wis.
Pig tin.....	American Sheet & Tin Plate Co., New York, N. Y.
Powder containers.....	E. I. du Pont de Nemours & Co., Wilmington, Del.
Cartridge belts.....	Russell Mfg. Co., Middletown, Conn.
Load, assemble, and pack grenades.....	Trojan Chemical Co., Allentown, Pa.
Steam pumping engines.....	Hadfields (Ltd.), Sheffield, England.
Pickle and oil steel.....	Standard Galvanizing Co., Chicago, Ill.
Do.....	S. Ward Hamilton Co., Harvey, Ill.
Calfskin.....	A. F. Gallum & Sons Co., Milwaukee, Wis.
Dies and tools.....	Hale & Kilburn Corporation, Philadelphia, Pa.
Pressing armors.....	Do.
Work on steel helmets.....	Ford Motor Co., Detroit, Mich.
Steel-nickel-manganese alloy.....	Jessop Steel Co., Washington, Pa.
Do.....	Universal Rolling Mills, Bridgeville, Pa.
Oxygen cylinders.....	Tindel-Morris, Eddystone, Pa.
Hack saw blades.....	E. C. Atkins & Co., Indianapolis, Ind.
Miscellaneous equipment for artillery repair trucks.....	Crane Co., Chicago, Ill.
Cutters, threading tools, wrenches, tool holders.....	Collieries Supply & Equipment Co., Philadelphia, Pa.
Pipe tools, plates, automobile screws.....	Greenfield Tap & Die Corporation, Greenfield, Mass.
Equipment for tractors.....	Dunbar Mfg. Co., Chicago, Ill.
Changing artillery repair truck to equipment truck.....	American Car & Foundry Co., Berwick, Pa.
Caterpillar wheels and caterpillar chain.....	American Truss Wheel Co., Chicago, Ill.
Tractors.....	Ford Motor Co., Detroit, Mich.
Mount bodies on chassis.....	Variety Mfg. Co., Chicago, Ill.
Tools.....	L. S. Starrett Co., Athol, Mass.
Repair parts for trucks.....	Ford Motor Co., Detroit, Mich.
Lamp bulbs.....	Edison Lamp Works, Washington, D. C.
Shotted nickel.....	International Nickel Co., New York, N. Y.
Bolt snaps.....	Covert Mfg. Co., Troy, N. Y.
Spare parts for truck chassis.....	Four Wheel Drive Auto Co., Clintonville, Wis.
Work on shells.....	Isaac Scott, Washington, D. C.
Do.....	Gathmann Engineering Co., Baltimore, Md.
Model mechanism.....	Remington Typewriter Works, New York City.
Operating mechanisms.....	Sargent & Co., New Haven, Conn.
Burning bar lead.....	John T. Lewis & Bros. Co., Philadelphia.
Scales.....	The Standard Scale & Supply Co., Washington, D. C.
Ballistic testing apparatus.....	The Bossert Corporation, Utica, N. Y.

MAY 11, 1918—Continued.

Material orders.	Firms.
Part for gunsling.....	Rice Sorin Saddlery Co., Muskegon, Mich.
Do.....	Chicago Belling Co., Chicago, Ill.
Section for cartridge belts.....	Mills Woven Cartridge Belt Co., Worcester, Mass.
Pocket sections for cartridge belt.....	Russell Mfg. Co., Middletown, Conn.
Saltpeeter.....	Hercules Powder Co., Wilmington, Del.
Shells.....	Winchester Repeating Arms Co., New Haven, Conn.
Caustic soda.....	Wing & Evans (Inc.), New York City, N. Y.
Steel wheels.....	Clark Equipment Co., Buchanan, Mich.
Bombs.....	Klauder Weldon Co., Yardley, Pa.
Bomb slings.....	Isaac Scott, Washington, D. C.
Work in connection with bomb-release mechanism.....	Do.
Bomb-release traps.....	Remington Typewriter Co., Bridgeport, Conn.
Grenades.....	Federal Adding Machine Co., New Haven, Conn.
Bombs.....	Edw. G. Budd Mfg. Co., Philadelphia, Pa.
Valve pockets.....	Weidmann Machine Co., Philadelphia, Pa.
Detonators.....	E. I. du Pont de Nemours & Co., Wilmington, Del.
Bombs.....	Julian Ortiz, Greenville, Del.
Labor in connection with fitting plugs.....	Isaac Scott, Washington, D. C.
Firing mechanism.....	Black & Decker Mfg. Co., Baltimore, Md.
3-inch projected nose, fuse type; rejected artillery shells, without fuse.....	Consolidated Car Heating Co., Albany, N. Y.
Mechanism for bomb.....	Edw. G. Budd Mfg. Co., Philadelphia, Pa.
Linings and safeties, bomb release traps.....	Sargent & Co., New Haven, Conn.
Aeroplane.....	William Hutcheson, Baltimore, Md.
Grenades.....	Federal Adding Machine Co., New Haven, Conn.
Patterns.....	Thos. J. Hunter Co., Philadelphia, Pa.
Saber straps.....	Graton & Knight Mfg. Co., Worcester, Mass.
Webbing.....	Lincoln Webbing Co., Brockton, Mass.
Fuses.....	Frankford Arsenal, Philadelphia, Pa.
Load shell.....	T. A. Gillespie Co., New York City, N. Y.
Fuse detonating attachment.....	J. B. Semple & Co., Sewickley, Pa.
Fuse shrapnel.....	Symington Machine Corporation, Rochester, N. Y.
Grenade carriers.....	Seltzer Bros., Philadelphia, Pa.
Compasses.....	William Ainsworth & Sons, Denver, Colo.
Hangers.....	Plant Bros. & Co., Manchester, N. H.
Stirrups.....	Barcalo Mfg. Co., Buffalo, N. Y.
Galvanized pails.....	Ward & Co., Washington, D. C.
Padlock with rings, chains, and staples.....	The Yale & Towne Mfg. Co., New York City, N. Y.
Shell.....	T. A. Gillespie Co., New York City, N. Y.
Shrapnel.....	Bartlett-Hayward Co., Baltimore, Md.
Special adapters.....	Laboratory of Francis I. du Pont, Wilmington, Del.
Loading shrapnel projectiles.....	American Can Co., New York City, N. Y.
Special adapters.....	T. A. Gillespie Co., New York City, N. Y.
Booster casings.....	National Enameling & Stamping Co., Milwaukee, Wis.
Packing boxes.....	Paine Lumber Co., Oshkosh, Wis.
Copper driving bands.....	Seymour Mfg. Co., Seymour, Conn.
Equipment for tool-room truck.....	L. S. Starrett Co., Athol, Mass.
Tool boxes.....	Nash Motors Co., Kenosha, Wis.

LIST OF PURCHASE ORDERS AND CONTRACTS PLACED BY THE ORDNANCE DEPARTMENT OF THE U. S. ARMY

MAY 11, 1918—Continued.

Material orders.	Firms.
Cast-steel wheels.....	Detroit Steel Casting Co., Detroit, Mich.
Tire cement.....	Van Cleef Bros., Chicago, Ill.
Material, labor, and space for storage and assembly of equipment repair trucks on chassis.	Hale & Kilburn Corporation, Philadelphia, Pa.
$\frac{1}{2}$ -inch copper-clad wire rope for lead and wheel harness.	Steel Sales Corporation, Chicago, Ill.
16-inch (1,660 pounds) cast-iron proof projectile, experimental.	Tredegar Iron Works, Richmond, Va.
9.2-inch proof projectile, Mark I (190 pounds), for howitzers, experimental.	Do.
Constructing light-oil recovery plant, capacity, 4,000,000 cubic feet coal and water gas per day.	Bartlett-Hayward Co., Baltimore, Md.
Cardboard obturator tube and top and bottom cardboard obturator caps.	American Can Co., New York City.
Screw stock.....	Eastern Machine Screw Corporation, New Haven, Conn.
Caustic soda.....	Pennsylvania Salt Mfg. Co., Philadelphia, Pa.
Stencil outfits.....	New York Arsenal, New York City.
Caustic soda.....	J. L. & D. S. Riker (Inc.), New York City.
Do.....	Hooker Electro Chemical Co., New York City.
Do.....	P. Brown & Co., Berlin, N. H.
Do.....	Iscro Chemical Co., New York City.
Wash oil.....	Standard Oil Co., Chicago, Ill.
Painting armament chests.	The Union Metal Mfg. Co., Canton, Ohio.
Canvas Products Co., St. Louis Mo.	Liberty-Durgin (Inc.), Haverhill, Mass.
Carriers for trenching pick mattock.	Hewes & Potter, Boston, Mass.
Ribbed webbing.....	The Hamilton Cotton Co., Hamilton, Ontario, Canada.
Lamps.....	National Electrical Supply Co., Washington, D. C.
Parts for howitzer railway mount.	The Morgan Engineering Co., Alliance, Ohio.
Chemicals.....	Mathewson Alkali Works, Niagara Falls, N. Y.
Anhydrous ammonia..	Henry Bower Chemical Co., Philadelphia, Pa.
Annealed steel forgings.	Tacony Steel Co., Philadelphia, Pa.
Cartridges.....	Remington Arms U. M. C. Co., Bridgeport, Conn.
Guns.....	Symington-Anderson Co., Rochester, N. Y.
Shell forgings.....	Cleveland-Grane & Engineering Co., Wickliffe, Ohio.
Bearing and housing parts, etc.	Four Wheel Drive Auto Co., Clintonville, Wis.
Machining of shell.....	Motor Products Corporation, Detroit, Mich.
Screw stock.....	American Can Co., New York City.
Packing knives, with scabbards.	Landers, Frary & Clark, New Britain, Conn.
Ax carriers.....	Hewes & Potter, Boston, Mass.
Do.....	Canvas Products Co., St. Louis, Mo.
Do.....	R. H. Long, Framingham, Mass.
Do.....	A. J. Bates & Co., Webster, Mass.
Leather.....	S. R. Read & Co., Chicago, Ill.
Tubes.....	Winchester Repeating Arms Co., New Haven, Conn.
Fuzes.....	Bartlett-Hayward Co., Baltimore, Md.
Shells.....	T. A. Gillespie Co., New York City.

MAY 11, 1918—Continued.

Material orders.	Firms.
Fuse.....	Canadian Standard Products (Ltd.), St. Catharines, Ontario, Canada.
Storage battery.....	The Electric Storage Battery Co., Philadelphia, Pa.
Lights and supporting brackets for lights.	Electric Service Supplies Co., Philadelphia, Pa.
License to make vehicles and parts.	The Holt Mfg. Co., Stockton, Cal.
Filling pipes.....	Columbus Auto Brass Co., Columbus, Ohio.
Drill.....	Illinois Iron & Bolt Co., Carpentersville, Ill.
Gauges.....	Princeton Machine & Tool Corporation, New York City.
Vernier caliper, with case.	The L. S. Starrett Co., Athol, Mass.
Bushings.....	Brown & Sharpe Mfg. Co., Providence, R. I.
Phenol.....	Newport Mining Co., Milwaukee, Wis.
Carriers for pick mattock.	Gimbel Bros., New York City.
Oil storage tank battery.	F. S. Boswer & Co. (Inc.), Washington, D. C.
Telescopes.....	Recording & Computing Machine Co., Dayton, Ohio.
Quadrants.....	Do.
Spare and replacement parts, tools, and accessories.	Watervliet Arsenal, Watervliet, N. Y.
Beams for nose clips, beams for tail clips.	Requarth Lumber Co., Dayton, Ohio.
Control handles.....	Dayton Adding Machine & Time Lock Co., Dayton, Ohio.
Cast steel rope.....	John A. Roebling Sons & Co., Trenton, N. J.
Drill jigs.....	Ford Motor Co., Detroit, Mich.
Grenade bodies.....	Weeks & Co., New York City.
Barrel roller buckles.....	North & Judd Mfg. Co., New Britain, Conn.
Spring balances for machine gun.	Savage Arms Corporation, Utica, N. Y.
Nitrate of soda.....	W. B. Grace & Co., New York City.
Replacement parts for artillery.	Studebaker Corporation, Detroit, Mich.
Oil-recovery plant.....	Whiprite Coke Oven Corporation, N. Y.
Tolnol-recovery plant..	H. Koppers Co., Pittsburgh, Pa.
Do.....	Bartlett-Hayward Co., Baltimore, Md.
Operation tolno plant..	General Petroleum Co., New York Arsenal, N. Y.
Stencil outfits.....	Raymond Engineering Co., New York City.
Quadrant sight.....	Frankford Arsenal, Philadelphia, Pa.
Seal stamps.....	Nash Motor Co., Kenosha, Wis.
Miscellaneous parts for repair of trucks.	Four Wheel Drive Auto Co., Clintonville, Wis.
Differential, without pinion shaft.	Pfister & Vogel Leather Co., Milwaukee, Wis.
Leather.....	American Brass Co., Waterbury, Conn.
Grommets and washers.	North & Judd Mfg. Co., New Britain, Conn.
Satchel buckle.....	Waterbury Buckle Co., Waterbury, Conn.
Duck for feed bags....	Schofield, Mason & Co., Philadelphia, Pa.
Substitute gray duck..	Alexander Smith & Sons Carpet Co., Yonkers, N. Y.
Blasting caps.....	J. Fegely & Son, Pottstown, Pa.
Top water pipe.....	Four Wheel Drive Auto Co., Clintonville, Wis.
Replacement parts for range quadrants.	Slocum, Ayrum & Slocum, New York City.
Web hangers.....	Powers Mfg. Co., Waterloo, Iowa.
Bradford & Co., St. Joseph, Mich.	Galvin Bros., Cleveland, Ohio.
Ration bags.....	R. H. Long, Framingham, Mass.
Repair pockets for cartridge belt.	Progressive Knitting Works (Inc.), Brooklyn, N. Y.
Manganese steel.....	American Manganese Steel Co., Chicago, Ill.

MAY 11, 1918—Continued.

Material orders.	Firms.
Pressing armor.....	Hale & Kilburn Corporation, Philadelphia, Pa.
Parts for caterpillar....	Holt Mfg. Co., Peoria, Ill.
Parts for tractors.....	Do.
O. D. duck.....	Wellington, Sears & Co., Boston, Mass.
Breech bore sight.....	Buffalo Forge Co., Buffalo, N. Y.
Do.....	Do.
Muzzle bore sight.....	Carnegie Steel Co., Pittsburgh, Pa.
Shell forgings.....	Ingersoll-Rand Co., New York, N. Y.
Equipment for air compressor.	The Fairbanks Co., New York City.
Miscellaneous machinery and tools.....	Wellington, Sears & Co., Boston, Mass.
Gray duck.....	Rome Mfg. Co., Rome, N. Y.
Copper driving bands..	Western Cartridge Co., East Alton, Ill.
Shells.....	The Nash Motors Co., Kenosha, Wis.
Miscellaneous machine parts.	Miller Chemical Engine Co., Cleveland, Ohio.
Fire extinguisher.....	Alexander Bros., Philadelphia, Pa.
Stirrup straps.....	Krasberg Mfg. Co., Chicago, Ill.
Coils soft steel wire....	John A. Roebling & Sons Co., Trenton, N. J.
Counter recoil springs..	Railway Steel Spring Co., New York City.
Gauges.....	Weimann Bros. Mfg. Co., Derby, Conn.
Brass disks.....	Bridgeport Brass Co., Bridgeport, Conn.
Load and assemble shell	T. A. Gillespie Loading Co., Perth Amboy, N. J.
Gauges.....	Presto Machine Works, Brooklyn, N. Y.
Machine work on cast-steel wheels.	Stewart Wire Wheel Corporation, Frankford, Ind.
Caterpillar trailer.....	Holt Mfg. Co., Peoria, Ill.
Quad truck.....	Nash Motor Co., Kenosha, Wis.
Wheel units.....	American Truss Wheel Co., Chicago, Ill.
Saber scabbards.....	Brauer Bros. Mfg. Co., St. Louis, Mo.
Loop part for gun sling.	Westboro Truck & Bag Co., Westboro, Mass.
Breech bore sights, tools, and accessories.	Buffalo Forge Co., Buffalo, N. Y.
Gray duck.....	Wellington, Sears & Co., Boston, Mass.
Gray duck, seconds....	Mount Hope Finishing Co., North Dighton, Mass.
Brass tufting buttons..	Seovill Mfg. Co., Waterbury, Conn.
Double-eye loops, malleable iron.	Scharlow Mfg. Co., Milwaukee, Wis.
Shovels.....	Heywood Bros. & Wakefield Co., Baltimore, Md.
Point parts for gun sling	Westboro Truck & Bag Co., Westboro, Mass.
Pick-mattock handles..	Rock Island Arsenal, Rock Island, Ill.
Hemp twine.....	Ludlow Mfg. Associates, Boston, Mass.
Clamping bolts, hinge pins, hinge caps, lever nuts, searchlight bracket, side-lamp bracket.	The Adams & Westlake Co., Chicago, Ill.
Iron dies and tools.....	Hale & Kilburn Corporation, Philadelphia, Pa.
Steel.....	Baker & Co., Southampton, England.
Truss wheel units.....	American Truss Wheel Co., Chicago, Ill.
Detonators and boosters	The Marlin Rockwell Corporation, Philadelphia, Pa.
Adapter plugs.....	Ostby & Barton Co., Providence, R. I.
Tools.....	Winchester Arms Co., New Haven, Conn.
Tanks.....	Elyria Enameled Products Co., Elyria, Ohio.
Fuse.....	The Ensign Bickford Co., Simsbury, Conn.
Truckage to Aberdeen, Md.	T. A. Gillespie Co., Washington, D. C.
Wire-cutter carriers....	Canvas Products Co., St. Louis, Mo.
Manila rope.....	Columbian Rope Co., Auburn, N. Y.

LIST OF PURCHASE ORDERS AND CONTRACTS PLACED BY THE ORDNANCE DEPARTMENT OF THE U. S. ARMY

MAY 11, 1918—Continued.		MAY 11, 1918—Continued.		MAY 11, 1918—Continued.	
Material orders.	Firms.	Material orders.	Firms.	Material orders.	Firms.
Pressing steel.....	New England Enameling Co., Middletown, Conn.	Lock carriers, feed box.	Colt's Patent Fire Arms Mfg. Co., Hartford, Conn.	Caustic soda.....	Edward Hill's Sons Co., New York City.
Zinc.....	American Zinc Products Co., Greencastle, Ind.	Shovel carriers.....	R. H. Long, Framingham, Mass.	Boilers.....	Erie City Iron Works, Baltimore, Md.
Projectile.....	Kohler Co., Kohler, Wis.	Checks.....	Jewelers' Products Corporation, Providence, R. I.		Ames Iron Works, Oswego, N. Y.
Do.....	Raleigh Iron Works, Raleigh, N. C.	Metal parts.....	W. S. Jenks & Sons, Washington, D. C.	Fire extinguishers.....	Pyrene Mfg. Co., Washington, D. C.
Do.....	Tredegar Iron Works, Richmond, Va.	Fuse socket and fuse-socket holder.	Waterbury Brass Goods Corporation, Waterbury, Conn.	Chemicals.....	Dill & Collins Co., Philadelphia, Pa.
Gauges.....	J. F. Johnson & Co., Philadelphia, Pa.	Adapters.....	The Stenotype Co., Indianapolis, Ind.	Caustic soda.....	Do.
Weighing balances.....	Henry Troemner, Philadelphia, Pa.	Lead washers.....	The National Lead Co., New York City.	Benzol.....	The Barrett Co., New York City.

LIST OF PURCHASE ORDERS AND CONTRACTS PLACED BY THE ARMY QUARTERMASTER'S DEPARTMENT

SUPPLY AND EQUIPMENT DIVISION—MAY 13, 1918.

PURCHASE ORDERS.	
Firm.	Article.
Waldrich Bleachery.....	Drills.
Smith McCord & Townsend Dry Goods Co.	Drawers.
Martin Dyeing & Finishing Co.	Twills.
The Standard Tool Co.....	Carbon steel twist tools.
Buckeye Twist Drill Co.....	Do.
National Twist Drill Co.....	Do.
Lincoln Twist Drill Co.....	Do.
The Cleveland Twist Drill Co.	Do.
Whitman & Barnes Mfg. Co.	Do.
William E. Duff.....	Do.
Nunnally & McCree Co.....	Denim clothing.
Standard Oil Cloth Co.....	Waterproofing and finishing.
American Woolen Co.....	Melton.
United States Rubber Co.....	Overshoes.
Gross Bros. Mfg. Co.....	Denim clothing.
I. Cozzens & Co.....	Lightweight wool hose.
The Cotex Co.....	Chain cloth.
Do.....	Do.
Franska Thread Co.....	Cotton thread.
Do.....	Basting cotton.
Joseph Jones Co.....	Pegging and sewing awl handles.
F. W. Witcher Co.....	Do.
United Shoe Repairing Machine Co.	Do.
Freeman-Sumner Co.....	Army duck.
Edgewater Dyeing & Finishing Co.	Dyeing and finishing.
Standard Oil Cloth Co.....	Waterproofing and finishing.
United States Finishing Co.....	Dyeing and finishing.
S. & S. Shirt Co.....	Denim clothing.

PURCHASE ORDERS—Continued.

Firm.	Article.
Johnston, Bostwick & Co.....	Denim clothing.
Martin Dyeing & Finishing Co.	Dyeing and finishing.
Tri-Mount Overall Co.....	Denim clothing.
W. H. McElwain Co.....	Field shoes.
Endicott, Johnson & Co.....	Trench shoes.

CONTRACTS.

Medford Woolen Mfg. Co.....	Lightweight wool hose.
I. Cozzens Co.....	Do.
Sigmund Eisner Co.....	Drawers.
Ford Mfg. Co.....	Undershirts.
E. M. Townsend & Co.....	Do.
Blood Knitting Co.....	Do.
Do.....	Underwear.
Wright's Underwear Co.....	Drawers.
Bailey Knitting Co.....	Undershirts.
Chiff & Goodrich.....	Drawers.
Bailey Knitting Co.....	Undershirts.
Frank Winne & Son (Inc.)	Gilling line.
Amos Abbott Co.....	Melton.
Aetna Mills.....	Do.
Allen Lane Co.....	Do.
Premier Worsted Mills.....	Do.
F. A. Bochman & Co.....	Shirting flannel.
American Felt Co.....	Interlining felt.
Western Felt Works.....	Do.
Mount Hope Finishing Co.....	Dyeing olive-drab sulphur.
United States Finishing Co.....	Twills.
Southridge Printing Co.....	Do.
Fall River Bleachery.....	Dyeing olive-drab sulphur.
Puritan Cordage Mills.....	Rope.
Stanley Rule & Level Co.....	Sledges.
Fall River Bleachery.....	Dyeing olive-drab sulphur.

CONTRACTS—Continued.

Firm.	Article.
Joshua L. Bailey & Co.....	Bedsack drilling.
Lancaster Cotton Mills.....	Shelter tent duck.
Fayette R. Plumb (Inc.)	Sledges.
Cortland Specialty Co.....	Welding.
Wm. E. Pratt Mfg. Co.....	Jacks.
Joseph D. Murphy.....	Melton.
Hohlfeld Mfg. Co.....	Flannel shirting.
S. Liebovitz & Sons.....	Cotton shirts.
Willerton Mfg. Co.....	Do.
Jacob Dreyfus & Son.....	Do.
Max Marcuson & Co.....	Do.
S. J. Levy & Sons.....	Do.
Sidney L. Wise.....	Denim coats.
Crown Overall Co.....	Do.
Nunnally & McCree.....	Do.
Mount Hope Finishing Co.....	Twill.
Modern Cap Co.....	Denim hats.
Frank P. Heid & Co.....	Do.
Steinbergs Hats (Inc.)	Do.
Sigmund Eisner Co.....	Overseas caps.
J. N. Siskind & Co.....	Do.
United States Finishing Co.....	Twills.
Western Union Mfg. Co.....	Denim coats.
Coast Brand Overall Co.....	Denim clothing.
Hyman Levy.....	Cotton coats.
Hercules Clothing Co.....	Wool breeches.
Ansonge Bros. & Co.....	Cotton coats.
Lowell Bleachery.....	Duck.
K. L. Gilmore & Co.....	Twill.
Martin Dyeing & Finishing Co.	Duck.
United States Finishing Co.....	Twill.
Wellington, Sears & Co.....	Duck substitute.
Do.....	Duck.
Curran & Barry.....	Do.
F. W. Witcher Co.....	Nippers.
Lawrence Brundage.....	Cotton coats.
Standard Glove Co.....	Leather mittens.
Gentadrink Filter Co.....	Faucets, waterbag.

ASKS FOR CAREFUL CANVASS OF LABOR SUPPLY IN STATES

The United States Public Service Reserve, Department of Labor, makes public the following letter sent to all State directors:

I wrote you recently about making a survey of the surplus or shortage of common labor in your State and have received a number of replies, some of which are excellent. The reason for requesting this was that it became necessary to know

rather quickly where we stand on common labor, as much of it will be needed for large Government work and we are desirous of locating any surplus. The whole matter of common labor, as well as agricultural labor, is of intense interest just now, and there has been a demand in several quarters for a very close estimate, not in a general way, but in actual figures. The Public Service Reserve is the only agency that is capable of getting this result quickly.

It is desirable to make a canvass through your counties rather than to make a general estimate, although, if

your State has compiled figures very recently, the latter will suffice. Please make separation between colored and white labor where possible.

I regret that this extra work becomes necessary now, but I think that you will readily see how valuable it will be to all of the Government departments.

Very truly, yours,

I. M. LITCHFIELD,
Clearance Section, U. S. Public Service.

Show your patriotism by contributing to the American Red Cross Fund.

Meeting of State Committees With General Medical Board Discusses Means of Increasing Army and Navy Reserve

Dr. Franklin Martin, member of the advisory commission of the Council of National Defense, and chairman of the council's general medical board, authorizes the following:

Three hundred physicians and surgeons, members of the State and county committees of the medical section of the Council of National Defense, representing every State in the Union except one, met in Washington on Saturday and Sunday, May 4 and 5, called together by Dr. Franklin Martin, chairman of the general medical board of the Council of National Defense.

Two Main Topics Discussed.

Attention was focused on two important subjects—increased enrollment in the Medical Reserve Corps of the Army and Navy, definite plans for the enrollment in the Volunteer Medical Service Corps of those physicians not available for active military service to meet the medical needs of the whole Nation, and in particular to provide adequate medical service for the great war industries.

Pleas for the immediate enrollment of 5,000 additional members of the Medical Reserve Corps of the Army and 1,000 for the Naval Reserve Force were made by Surg. Gens. Gorgas and Braisted. Members of the State and county committees were urged to increase their activities as the authorized governmental agencies for the mobilization of the Nation's medical resources.

The Morning Session.

The meeting on Saturday morning was called to order by Dr. Franklin Martin, chairman of the general medical board, who called to the chair Maj. Edward Martin, of Philadelphia, chairman of the State activities committee. The council oath of office was administered to members of the State committees, confirming them in their official capacity as the authorized representatives of the Council of National Defense.

Maj. F. F. Simpson, vice chairman of the board, called attention to the fact that one year previous to the entry of this Nation into the war a national committee on medical preparedness was organized, and under its direction the State and county committees were called into service, these State and county committees being taken over as a part of the medical section of the Council of National Defense upon the organization of that body.

Gen. Gorgas's Address.

Surg. Gen. Gorgas spoke of the organization of the Medical Reserve Corps and its expansion during the war, until it now includes 20,000 members, and expressed his appreciation for the great work already accomplished by the medical section of the Council of National Defense and in anticipation of its continued activities along the same lines. He called attention to the immediate need for 5,000 additional men in the Reserve Corps, and stated that on the previous night he had received a cable from Gen. Pershing, asking that 500 medical men be sent immediately to France.

Admiral Braisted urged the medical needs of the Naval Reserve Force. "Needs not quite so large as the Army's, but just as necessary," he said.

Mr. W. S. Gifford, director of the council, referring to the legal authorization of the work of the council, said that "it was to create a relation that would bring about in time of need the immediate concentration and utilization of the resources of the Nation."

Mr. Julius Rosenwald, member of the advisory commission, expressed his appreciation of the work of the medical men of the Nation.

Medical Men in Service.

Col. B. W. Caldwell of the Surgeon General's office presented figures as to the number of medical men in active service in the various corps: Medical Corps, 843; Medical Reserve Corps, 16,552; Medical Corps, National Guard, 1,027; Medical Corps, National Army, 114. He congratulated the profession upon the fact that this "aggregate of medical officers had been contributed to the Medical Department of the Army by purely voluntary effort. The personnel division of the Surgeon General's office has arranged to have at convenient places—has about completed the arrangement in every State of the Union, including the Capital—examining boards for applicants for commissions in the Medical Reserve Corps. With this understanding and your efforts when you return home to your activities in the different States, the Surgeon General feels confident that there will be no question as to the securing of 5,000 additional medical officers for the Reserve Corps in the next few months."

Medical Insp. Joseph A. Murphy explained the need for a large increase in the Navy.

Maj. John D. McLean, secretary of the States activities committee, reported in detail the service rendered by the committee to the Surgeon General of the Army, Navy, and Public Health, in securing detailed information as to men available for membership in the Medical Reserve Corps and the enrollment of 20,000 medical officers during the past year.

Dr. Edward P. Davis, of Philadelphia, spoke of the purpose of the Volunteer Medical Service Corps. Dr. Harry M. Sherman, of San Francisco; Dr. H. H. Martin, of Savannah; Dr. Charles E. Kahlke, of Chicago; Dr. J. A. Wither- spoon, of Nashville; Dr. Rock Sleyster, of Waupun, Wis.; and Dr. George D. Stewart, of New York, told of the progress of the work of the State committees in their several States.

Dr. Franklin Martin's Address.

Dr. Franklin Martin spoke feelingly of the situation in England and France and their great need of doctors, and of the work of the American surgeons in the war zone.

"Do you realize that the Government did better than it knew and that Congress probably did better than it knew when it passed the law establishing the Council of National Defense? When war came on,

fortunately we had a little part in that Council of National Defense.

"The President regrets exceedingly that he is not able to be here this morning to pay tribute to your work. I quote from a personal letter from him:

"Thank you for telling me of the approaching meeting of the State committees of the medical section, Council of National Defense. Will you not be kind enough to convey to them when they convene a message of sincere appreciation from me of their services as authorized governmental agencies to the Army, Navy, Public Health Service, and American Red Cross, and of the part they have played in the preparation for war? Will you not at the same time convey to them my warm personal greetings?"

"And from another letter:

"The papers which you submitted to me show a very impressive and valuable activity on the part of the committee on medicine and sanitation of the Council of National Defense, and I want to congratulate you and your associates on the committee for the vigorous activities you have shown in this important matter.

"The Council of National Defense and the advisory commission were authorized by Congress for the clear purpose of bringing about exchanges of opinion on fundamental problems, and it seems wise to continue the excellent work done by the committee legally constituted for the purpose without attempting to replace or duplicate, if not to confuse its counsel."

The Afternoon Session.

Dr. Edward Martin, chairman, said in part:

"We wish to formulate a plan by which we may deliver to the Surgeon General of the Army 5,000 medical men before the 1st of July, and probably many more within the next year. The tentative scheme is this: That each State committee, with the help of the county committees where this seems desirable, take their tabulated lists of the profession in their State and select from that list twice as many men as will be wanted in this first call and to notify each one of those men. The problem is different in each State, and each State must settle it for itself. Suppose the man refuses. What is your next step? We will then ask you to send his name to the committee's office in Washington. He will then receive a direct appeal to enlist, because you have said he should. Suppose he refuses. We have nothing more to say, but we believe that any man who, after that, refuses to go into the service will find hell a more comfortable place. So you have them. We are after them. Our honor is involved. Our duty is to get them, and you will do it."

Senator Owen's Remarks.

Senator Owen, of Oklahoma, was introduced. He said in part:

"I have particularly interested myself in having the organization of the Medical Department of the Army and the Medical Reserve Corps given the dignity and rank and position which will enable

Meeting of State Committees With General Medical Board

them to render the service which is required at their hands.

"I want to say to you briefly that I believe now that the committees of Congress have at last understood that this desired organization of the Medical Department of the Army was for the sole patriotic purpose of saving the lives of the American soldiers, and the responsibility is now on the members of that committee and on the Senate and House. I believe they will discharge their responsibilities wisely and well, if you give them proper attention."

Dinner at Army and Navy Club.

In the evening a dinner was given at the Army and Navy Club for the general medical board and members of the State and county committees, Dr. Franklin Martin being toastmaster. Dr. Edward P. Davis, of Philadelphia, responded to the toast, "The President, our Commander in Chief." Speeches were made by Surg. Gen. Gorgas, Admiral Braisted, Maj. F. F. Simpson, Mr. John G. Bowman, Col. Frank Billings, Maj. W. D. Haggard, and Maj. W. W. Keen.

At the annual meeting of the general medical board held Sunday, May 5, after roll call for members of the board, the council oath of office was administered to those present who had not previously taken the oath. Before proceeding with the regular business of the morning, Dr. Franklin Martin, the chairman, introduced Senator Sutherland, of West Virginia, who made an address.

Dr. Martin, before reading his annual report, called attention to the fact that "while the general medical board was not authorized and did not come into existence until April 6, 1917, these large groups before me, the State committees, have been in existence for two years, and the work carried on before April 6 of last year was carried on by practically the same men who afterwards became the members of the general medical board."

Dr. Martin detailed the routine procedure with regard to matters brought before the general medical board. He said that after discussion by the board matters are passed upon at a meeting of the executive committee. The executive committee consists of Dr. Franklin H. Martin, chairman; Dr. F. F. Simpson, vice chairman; Surg. Gen. Gorgas, Surg. Gen. Braisted, Surg. Gen. Blue, Dr. William J. Mayo, Dr. William H. Welch, Dr. Victor C. Vaughan, and Admiral Cary T. Grayson.

When a matter has been considered by the executive committee it is then a matter of reference first to the advisory commission and then to the council. If the matter is there approved, it is sent where it belongs for execution. The general medical board has met at least once a month during the year. The executive committee meets whenever there is anything of importance to consider.

A brief summary of the activities of the board was published in THE OFFICIAL BULLETIN May 9.

The List of Delegates.

The list of delegates who attended the conference follows:

Drs. E. G. Abbott, Portland, Me.; George Abersold, Wheeling, W. Va.; Christian A. Al-

lenburger, Columbus, Nebr.; R. D. Alway, Aberdeen, S. Dak.; Fred W. Bailey, St. Louis, Mo.; S. C. Baldwin, Salt Lake City, Utah; Max Ballin, Detroit, Mich.; A. D. Ballou, Chicago, Ill.; Elmer G. Balsam, Billings, Mont.; Charles E. Banks, Milwaukee, Wis.; Charles E. Barnett, Fort Wayne, Ind.; James Beebe, Lewes, Del.; Hermann M. Biggs, New York City; Frank Billings, Chicago, Ill.; John T. Black, Hartford, Conn.; John Bapst Blake, Boston, Mass.; Joseph C. Bloodgood, Baltimore, Md.; B. A. Bobb, Mitchell, S. Dak.; J. Wesley Boyce, Washington, D. C.; L. G. Boyers, Dayton, Ohio; Walter P. Bowers, Boston, Mass.; Mr. John G. Bowman, Chicago, Ill.; Drs. F. E. Boyden, Pendleton, Oreg.; Robert L. Bradley, Roswell, N. Mex.; Admiral W. C. Braisted, Washington, D. C.; Drs. W. R. Brooks, Fort Smith, Ark.; Henry W. Briggs, Wilmington, Del.; Chester W. Brown, Danbury, Conn.; John Young Brown, St. Louis, Mo.; Samuel A. Brown, New York City; William M. Brown, Rochester, N. Y.; Robert C. Bryan, Richmond, Va.; John J. Buchanan, Pittsburgh, Pa.; C. B. Burr, Flint, Mich.; John E. Cannada, Charleston, W. Va.; John A. Card, Poughkeepsie, N. Y.; W. H. Carithers, Moscow, Idaho; Edward H. Cary, Dallas, Tex.; R. S. Cathcart, Charleston, S. C.; John Champin, Westerly, R. I.; I. C. Chase, Fort Worth, Tex.; John G. Clark, Philadelphia, Pa.; Stanley A. Clark, South Bend, Ind.; James B. Clemens, New York City; Thomas B. Cole, Greensburg, Pa.; Julius H. Comroe, York, Pa.; F. Gregory Connell, Oshkosh, Wis.; G. Wythe Cook, Washington, D. C.; Burton R. Corbus, Grand Rapids, Mich.; A. J. Crowell, Charlotte, N. C.; Thomas S. Cullen, Baltimore, Md.; John Richard Dale, Texarkana, Ark.; E. Y. Davidson, Washington, D. C.; Edward P. Davis, Philadelphia, Pa.; Lee Wallace Dean, Iowa City, Iowa; L. R. DeBuys, New Orleans, La.; G. K. Dickinson, Jersey City, N. J.; Philip S. Doane, Chicago, Ill.; W. B. Dobson, Jackson, Miss.; John M. Dodd, Ashland, Wis.; John M. Dodson, Chicago, Ill.; R. C. Dorr, Balesville, Ark.; William H. Doughty, Jr., Augusta, Ga.; James A. Draper, Wilmington, Del.; Joseph R. Eastman, Indianapolis, Ind.; John W. Elder, Albuquerque, N. Mex.; W. S. Elkin, Atlanta, Ga.; Manning Ellis, Chattanooga, Tenn.; Lancelot Ely, Somerville, N. J.; Charles P. Emerson, Indianapolis, Ind.; W. A. Evans, Chicago, Ill.; H. K. Faulker, Keene, N. H.; Wm. E. Faulner, Boston, Mass.; W. W. Fenel, Rocks Hill, S. C.; A. M. Fisher, Bismarck, N. Dak.; John A. Fordyce, New York City; George W. K. Forrest, Wilmington, Del.; George S. Foster, Manchester, N. H.; John H. Foster, Houston, Tex.; J. Francke Fox, Bluefield, W. Va.; A. R. Frantz, Wilmington, Del.; Leonard Freeman, Denver, Colo.; G. A. Fuson, Kalispell, Mont.; James A. Gardner, Buffalo, N. Y.; Otto P. Geier, Cincinnati, Ohio; W. S. Gifford, Washington, D. C.; J. D. Gilcrest, Gainesville, Tex.; J. E. Gilcrest, Gainesville, Tex.; Wilbur H. Gilmore, Mt. Vernon, Ill.; Charles C. Godfrey, Bridgeport, Conn.; Hollis Godfrey, Washington, D. C.; Wm. W. Golden, Elkins, W. Va.

Surg. Gen. W. C. Gorgas, Washington, D. C.; Drs. George M. Gray, Kansas City, Kans.; William Boardman Grayes, East Orange, N. J.; Admiral Cary T. Grayson, Washington, D. C.; Drs. R. M. Green, Boston, Mass.; Robert B. Greenough, Boston, Mass.; W. D. Haggard, Nashville, Tenn.; James Edwin Hair, Bridgeport, Conn.; A. A. Hamann, Cleveland, Ohio; S. McC. Hamill, Philadelphia, Pa.; Charles S. Hamilton, Columbus, Ohio; James M. Hamilton, Rutland, Vt.; B. L. Hardin, Washington, D. C.; L. Sage Hardin, Atlanta, Ga.; James A. Hayne, Columbia, S. C.; Edward B. Heckel, Pittsburgh, Pa.; John S. Helms, Tampa, Fla.; C. O. Henry, Fairmont, W. Va.; Graham E. Henson, Jacksonville, Fla.; J. H. Highsmith, Fayetteville, N. C.; E. A. Hines, Seneca, S. C.; C. S. Hoffmann, Keyser, W. Va.; Andrew J. Hosmer, Salt Lake City, Utah; Preston Hunt, Texarkana, Ark.; J. Ross Hunter, Huntington, W. Va.; Jabez N. Jackson, Kansas City, Mo.; Charles G. Jennings, Detroit, Mich.; S. L. Jepson, Charleston, W. Va.; Louis F. Jermain, Milwaukee, Wis.; Robert W. Johnson, Baltimore, Md.; Collins H. Johnston, Grand Rapids, Mich.; A. F. Jonas, Omaha, Nebr.; Arthur T. Jones, Providence, R. I.; Charles E. Kahlike, Chicago, Ill.; Allen B. Kanaval, Chicago, Ill.; John W. Keefe, Providence, R. I.; William W. Keen, Philadelphia, Pa.; Howard A. Kelly, Baltimore, Md.; G. W. H. Kemper, Muncie, Ind.; Arthur I. Kendall, Chicago, Ill.; Clarence F. Kendall, Fort Williams, Me.; Frank E. Kittredge, Nashua, N. H.; William Krauss, Memphis, Tenn.; E. A. Krusen, Norristown, Pa.; Frank Leech, Washington, D. C.; Southgate Leigh, Norfolk, Va.; John A. Lichty,

Pittsburgh, Pa.; J. Warren Little, Minneapolis, Minn.; Edwin A. Locke, Boston, Mass.; Melvin J. Locke, Bellefonte, Pa.; Hanau E. Loeb, St. Louis, Mo.; W. H. G. Logan, Chicago, Ill.; John Wesley Long, Greensboro, N. C.; B. D. Luck, Pine Bluff, Ark.; W. H. Luedde, St. Louis, Mo.; C. M. Lutterloh, Jonesboro, Ark.; W. C. Lyle, Atlanta, Ga.; Henry C. Macatee, Washington, D. C.; William Henry Magic, Duluth, Minn.; W. H. T. Mann, Texarkana, Ark.; Edward Martin, Philadelphia, Pa.; Franklin Martin, Chicago, Ill.; Henry Hager Martin, Savannah, Ga.; Charles Marvel, Richmond, Ind.; Philip Marvel, Atlantic City, N. J.; Caswell A. Mayo, New York City; A. W. McAlester, Kansas City, Mo.; J. B. McAlister, Harrisburg, Pa.; George T. McCoy, Columbus, Ind.; Thomas McDavitt, St. Paul, Minn.; Joseph W. McGill, Rochester, N. Y.; George McKenzie, Reno, Nev.; John D. McLean, Philadelphia, Pa.; Floyd W. McRae, Atlanta, Ga.; Albert H. Miller, Providence, R. I.; C. Jeff Miller, New Orleans, La.; Charles Scott Miller, Philadelphia, Pa.; Col. W. H. Moncrief, Washington, D. C.; Col. Claude K. Morgan, Washington, D. C.; Rosalie Slaughter Morton, New York City; Harvey G. Mudd, St. Louis, Mo.; Samuel Murdock, Sabetha, Kans.; Eugene E. Murphy, Camp Gordon, Ga.; Joseph S. Neff, Narberth, Pa.; John B. Nichols, Washington, D. C.; C. T. Nolan, Marietta, Ga.; Col. Robert E. Noble, Washington, D. C.; John E. O'Keefe, Waterloo, Iowa; A. Augustus O'Neill, Chicago, Ill.; Dudley W. Palmer, Cincinnati, Ohio; W. L. Palmer, Albert Lea, Minn.; James M. Parrott, Kinston, N. C.; Angenette Parry, New York City; Ross V. Patterson, Philadelphia, Pa.; W. O. Pearson, Philadelphia, Pa.; O. G. Pfaff, Indianapolis, Ind.; Charles A. Porter, Boston, Mass.; Miles F. Porter, Fort Wayne, Ind.; J. E. Rader, Huntington, W. Va.; N. O. Ramstad, Bismark, N. Dak.; Robert J. Reed, Wheeling, W. Va.; Horace Reed, Oklahoma City, Okla.; Spencer M. Rice, Terre Haute, Ind.; W. G. Ricker, St. Johnsburg, Vt.; Harry P. Ritchie, St. Paul, Minn.; William D. Robinson, Philadelphia, Pa.; Joseph Roby, Rochester, N. Y.; Mr. Julius Rosenthal, Chicago, Ill.; Drs. Philip E. Roy, Washington, D. C.; E. F. Royer, Harrisburg, Pa.; Hubert A. Royster, Raleigh, N. C.; Sterling Ruffin, Washington, D. C.; Edward Rutledge, Charleston, S. C.; James E. Sadtler, Poughkeepsie, N. Y.; C. E. Sawyer, Marion, Ohio; W. A. Sawyer, Berkeley, Cal.; Geo. E. de Schweinitz, Philadelphia, Pa.; A. C. Scott, Temple, Tex.; C. D. Selby, Toledo, Ohio; R. D. Sessions, Natchez, Miss.; Augustus W. Shea, Nashua, N. H.; Cleveland H. Schutt, St. Louis, Mo.; George H. Sexsmith, Bayonne, N. J.; O. M. Shere, Denver, Colo.; Harry M. Sherman, San Francisco, Cal.; Francis E. Shine, Bisbee, Ariz.; Frank E. Simpson, Pittsburgh, Pa.; Rock Sleyster, Waupun, Wis.; E. O. Smith, Cincinnati, Ohio; Edward Weir Smith, Meriden, Conn.; Herbert L. Smith, Nashua, N. C.; W. F. Smith, Little Rock, Ark.; William F. Snow, Washington, D. C.; Frederic E. Sondern, New York City; Lillian H. South, Bowling Green, Ky.; Frederick A. Spafford, Plandreau, S. Dak.; Walter M. Spear, Rockland, Me.; Harold L. Springer, Wilmington, Del.; J. Bentley Squier, New York City; E. Albert Sterne, Indianapolis, Ind.; M. S. Stevens, Asheville, N. C.; George David Stewart, New York City; Victor H. Stickney, Dickinson, N. Dak.; D. E. Sullivan, Concord, N. H.; John Sundwall, Lawrence, Kans.; Carl E. Sutphen, Newark, N. J.; H. L. Taylor, St. Paul, Minn.; Howard C. Taylor, New York City; Charles A. Thigpen, Montgomery, Ala.; Wilbur F. Thomson, Beaumont, Tex.; G. K. Vanderslice, Phoebe, Va.; John Van Duyen, Syracuse, N. Y.; Col. Victor C. Vaughan, Ann Arbor, Mich.; Drs. Walter E. Vest, Huntington, W. Va.; G. W. Wagoner, Johnston, Pa.; John R. Walker, Fort Madison, Iowa; J. N. Warren, Sioux City, Iowa; J. S. Waterman, Brooklyn, N. Y.; S. W. Welch, Montgomery, Ala.; W. H. Welch, Baltimore, Md.; Richard W. Westbrook, Brooklyn, N. Y.; George R. White, Savannah, Ga.; Reid White, Lexington, Va.; W. P. White, Henderson, Tex.; W. H. Wilder, Chicago, Ill.; E. G. Williams, Richmond, Va.; John R. Williams, Rochester, N. Y.; Robert Wilson, Jr., Charleston, S. C.; Hon. W. B. Wilson, Washington, D. C.; Drs. J. A. Witherspoon, Nashville, Tenn.; Max E. Witte, Clarinda, Iowa; Edward J. Wood, Wilmington, N. C.; E. M. Workman, Tracy, Minn.; W. C. Woodward, Washington, D. C.; Thos. Wright, Buffalo, N. Y.; Frank B. Wynn, Indianapolis, Ind.; and James R. Yocum, Tacoma, Wash.

Contribute to the Red Cross fund.

20 Uniforms for Women in War Work Now Recognized by U. S. Government

The Committee on Public Information, division on women's war work, issues the following:

Twenty uniforms for women in war work are officially recognized in the United States at the present time. The women wearing them are munition workers, telephone and radio operators, yeomen, employees of the Shipping Board and the Food Administration, Red Cross workers, and the Young Women's Christian Association workers abroad, Woman's Motor Corps of New York, Girl Scouts, and students in the National Service School of the Woman's Naval Service, Washington, D. C.

Description of Uniforms.

The uniform prescribed by the War Department for munition workers consists of a blouse and specially designed overalls. Insignia to denote that the War Department recognizes these women as an important part of the military organization completes the costume. The War Department has officially recognized another uniform for women, that of the telephone unit of the United States Signal Corps. These girls wear navy blue uniforms with Norfolk style coats, blue "trench caps" for every day and sailor shapes of blue felt for "dress." On the collar are crossed flags, the insignia of the Signal Corps, and on the sleeve a band with a telephone mouthpiece embroidered in blue.

The Navy Department has not been behindhand in this matter. Its yeomen are provided with a Norfolk suit of navy-blue serge, with brass buttons and the insignia of the yeomen in clerical service, crossed quills upon the sleeve. The waist is of beach cloth, tailored, and the hat a cap of felt or rough straw. For summer white drill is substituted for serge.

The Shipping Board Girls.

The marine colors are used by the girl employees of the United States Shipping Board, who hope to keep cool in a uniform consisting of a forest-green cotton calandine skirt, white tennis waist, and green mushroom hat of straw. The flag of the Shipping Board is used as the insignia.

The uniform of the Food Administration is particularly adapted for summer. It is a one-piece dress of blue cotton, with a front which buttons either way. With it are worn cuffs which button on and a high-peaked cap of pique. The Food Administration insignia is worn on the sleeve.

The Red Cross authorizes 10 fundamental uniforms with varied sleeve bands and insignia to indicate different branches of the service. The nursing service includes four with variations. An outdoor uniform of blue serge, Norfolk style for winter and a lighter one for summer, a gray wash uniform used for foreign service and in the sanitary zones in the United States, and a white uniform used in the Army and Navy service in this country.

Exclusive of the nursing service there is one uniform for the Red Cross workers for foreign service and five for service in

the United States. The uniform for foreign wear is of gray whipcord in Norfolk style, the eight different branches of the service being indicated by a different color on coat, collar, hat, and tie. In the United States the uniform for the workroom is white apron and colored veil, for the bureau of information and clerical service a gray apron and veil, and a horizon-blue apron and veil for canteen service. For outdoor canteen service a gray whipcord coat may be worn, and the motor service uniform for the United States also consists of a gray whipcord coat, a short skirt, and a close-fitting cap of the same material and tan canvas or tan leather leggings. In all cases the red cross is worn on sleeve or hat.

Y. W. C. A. Workers.

An olive-drab uniform similar to that of the Y. M. C. A. workers overseas is worn by the Y. W. C. A. workers abroad. It is made in Norfolk style, with Y. W. C. A. letters upon the sleeve and over it is worn a heavy dark-green traveling cape.

The members of the woman's radio corps have a uniform which resembles that of the English aviators. It is of khaki, with a very short Norfolk jacket, leather belted, a short skirt, high boots, and an aviator's cap. An insignia with "Radio Corps" is worn on the left arm.

The uniform of the woman's motor corps of New York is almost identical

with that of the woman's radio corps, except for the insignia.

The Girl Scouts of America and the national service school of the woman's naval service have also practically the same uniform except for the insignia, which in the case of the Girl Scouts is a pin with a clover and an eagle above it, whereas the girls at the national service school wear the letters "U. S. S." on the hat. The uniform is a khaki skirt, stout boots, a brown flannel shirt, and a service hat. The uniforms vary a good deal in both these organizations.

Work Overseas in 1917 by Canadian Red Cross

The American Red Cross issues the following:

The work of the Canadian Red Cross since the outbreak of the war has been tremendous. This society is subdivided into 772 local chapters; six hospitals have been organized in England itself; 28,500 crates of hospital material, etc., have been distributed among various hospitals in France and Africa through the medium of the French Red Cross societies.

The Canadian society also supports recreation huts for convalescents. The 59 ambulances belonging to the association transported more than 32,500 wounded during the summer months of 1917.

In 1916 the Canadian Red Cross contributed \$365,000 for Red Cross work in France alone.—From the Bulletin International des Societes de la Croix Rouge.

Easy to buy, convenient to handle, no red tape—Get a WAR-SAVINGS STAMP to-day.

WORLD-WIDE SHORTAGE OF SUGAR IS EXPLAINED IN DEPARTMENT OF AGRICULTURE STATEMENT

The Department of Agriculture authorizes the following:

If any man has failed to see the reason why he should cut his plentiful apportionment of two spoonfuls of sugar to the one of war time, he can find it in a recent publication of the Department of Agriculture explaining the world-wide shortage—especially the shortage among the allies—in the supply of sweets.

Not only has the supply of sugar in some parts of the United States been short, but there has been an actual shortage of more than 2,000,000 tons annually in the world since the war began, and the shortage is likely to continue, the publication says, primarily because of the destruction of a large number of sugar mills and the devastation of a considerable area of sugar-producing lands in Europe.

Prewar Sugar Map Changed.

Prior to the war practically all the belligerent countries, with the exception of the United Kingdom and Italy, exported sugar, the total amount being upward of 3,000,000 tons. War, however, has changed the sugar-production map and at the same time has shifted the channels of trade. In 1918 it is estimated that the allies must import a minimum of 1,200,000 tons of sugar.

Formerly the United Kingdom and

France depended to a considerable extent upon Germany, Austria-Hungary, Belgium, and Russia for sugar. These sources were shut off by the war. The United Kingdom alone thus lost the source of more than half of her normal supply of sugar, and has turned to new as well as other old sources for her supply. The changes thus brought about have been largely a diversion of the product of Mauritius to the United Kingdom instead of to India, and an expansion of the imports of unrefined sugar from Cuba, the Philippines, and Peru. For refined sugar she drew upon the United States and Java.

Distance a Factor.

However, the allies can not turn to such exporting countries as Java and Mauritius without being forced to go a much longer distance and over a more perilous route than across the Atlantic. If the allies are compelled to go to these countries it will require an extra amount of shipping, which is needed for transportation of American soldiers and supplies to France and England.

Russia's exports practically ceased in 1914, and she is now reported as somewhat short of sugar. Italy's crop decreased last year, and her imports have increased largely since the war began. Italy's normal consumption, however, is small and her deficit is not serious.

U. S. S. PARKER MEN PRAISED FOR GLENART CASTLE RESCUES

Secretary Daniels has commended the following men of the U. S. S. *Parker* for heroism in their effort to rescue the survivors from the steamship *Glenart Castle* which sank on February 26, 1918.

John C. Cole, quartermaster, second class, United States Naval Reserve Force, and Jonathan T. Newman, seaman, United States Navy, seeing the condition of one of the survivors, requested permission to go to his aid. Permission was granted Cole, who succeeded in swimming to the man and holding him up. The strain of holding up the man in the cold water and choppy sea nearly exhausted Cole. Newman, seeing his condition, jumped overboard, but was ordered back by the executive officer, who felt that Cole would probably be lost and that further sacrifice would be useless.

Held On; Both Saved.

Cole held on to the survivor and both were finally rescued.

Cole enrolled at Boston, Mass., March 30, 1917. Next of kin, Mrs. Doris Cole, wife, 2 Hestia Park, Roxbury, Mass.

Newman enlisted at New York, N. Y., March 30, 1916. Next of kin, Aaron Burden Newman, father, 4 George's Road, New Brunswick, N. J.

Roy E. Hoffses, chief boatswain's mate; Francis W. Beeghley, yeoman, third class; and James H. Quinn, coxswain, United States Navy, boarded a fragile raft that was smashing into the ship's side, secured the survivors and pushed them aboard, at considerable personal risk.

Hoffses enlisted at Portsmouth, Va., January 4, 1917. Next of kin, Minnie Zora Arey, sister, 191 Lockwood Street, Providence, R. I.

Beeghley enlisted at Des Moines, October 29, 1915. Next of kin, Mrs. Hattie Nora Beeghley, mother, 3221 Second Street, Des Moines, Iowa.

Quinn enlisted at Philadelphia, December 2, 1914. Next of kin, Thomas F. Quinn, father, 3428 Clearfield Street, Philadelphia, Pa.

Constantly in the Water.

David L. Morgan, electrician, third class (radio), and Thomas F. Troue, United States Navy, were constantly in the water, pulling out survivors, all of whom were totally helpless. These men have also been commended for using good judgment when necessary to take risks, and for not hesitating on any occasion.

Morgan enlisted at Dallas, Tex., January 26, 1916. Next of kin, Marquis D. Morgan, father, 906 Fourth Street, Wichita Falls, Tex.

Troue enlisted at New York, May 13, 1915. Next of kin, George Ernest Troue, father, 573 Crescent Street, Brooklyn, N. Y.

Rescued With Rope.

The fourth officer of the *Glenart Castle* having fallen overboard, Wilbur W. Matthews, ship's cook, second class, and David Goldman, machinist's mate, second class, United States Navy, jumped overboard, put a line around him, and aided him to the ship's side, where he was hauled aboard.

Matthews enlisted at Philadelphia, October 1, 1915. Next of kin, Mrs. Grace

Digest of Opinions Recently Rendered by Judge Advocate General of the Army

Pay of National Guard Officers.

A National Guard organization, which had been previously called into Federal service, was mustered out of the Federal service on March 26, 1917, and used for guard duty in State service for some weeks thereafter. Certain engineer, ordnance, and quartermaster supplies belonging to the Federal Government, which had been issued to this organization, were retained after its muster out of Federal service and were continued in use by it as a National Guard organization while engaged in such guard duty. The transfer of accountability for the property from the accountable officer in Federal service to the property and disbursing officer of the United States for the State in question, was not made at or immediately subsequent to the muster out as directed by the War Department. Held, that the National Guard officer who, pursuant to orders from the State authorities, thereafter inventoried and transferred such property to the property and disbursing officer of the United States was not entitled to pay for his services from Federal funds, since such work was not done for the Federal Government nor at the instance of an officer of the Federal Government who had authority to direct it to be done. Any claim for pay which he may have will be against the State. (Ops. J. A. G., 241, Feb. 20, 1918.)

Remission of Sentence of Forfeiture.

The remission of the unexecuted portion of a sentence of forfeiture extends to all uncollected forfeitures, even though transportation charges assessed against the soldier's pay were erroneously given precedence over the forfeiture, so that no part of the forfeiture was collected before the remission. (Ops. J. A. G., 242.8, Feb. 1, 1918.)

Foreign-Service Pay of Officers.

Certain commanding officers of divisions, each accompanied by his chief of staff, one aid, and not more than two enlisted men, pursuant to confidential orders, proceeded to France, where they reported to the commanding general of the United States Expeditionary Forces, and in accordance with his orders devoted a month to obtaining from personal observation at the front information desirable in the training of their divisions. Held, that such officers are entitled to foreign-service increase of pay pursuant to the act of June 30, 1902 (32 Stat., 501). This was not ordinary duty in connection with travel, for which the increase of pay is not allowable (8 Comp. Dec., 299), but

Greiner, mother, 37 Palisade Avenue, Yonkers, N. Y.

Goldman enlisted at San Diego, Cal., November 19, 1915. Next of kin, Mrs. Katie Goldman, mother, 411 Moore Street, Philadelphia, Pa.

[NOTE.—An account of the rescue of the survivors of the S. S. *Glenart Castle* was given in THE OFFICIAL BULLETIN Apr. 25.]

was military duty of the highest order in a foreign country in time of war. It is immaterial that such duty was temporary. (Ops. J. A. G., 241.1, Feb. 21, 1918.)

Control of Government Shipments.

Coal purchased by the Quartermaster Corps and shipped by rail to a cantonment can not be confiscated en route and diverted by the Fuel Administrator for a State. Such official has no jurisdiction with respect to such Government property, and the railroad should disregard his orders with regard to the same. (Ops. J. A. G. 463.3, Feb. 16, 1918.)

Forfeiture of Right to Service Badge.

A member of the Marine Corps participated in the capture of Vera Cruz and later, during the same enlistment, deserted. He is now in the service, presumably with an unadjudicated charge of desertion against him. Held, that he is not entitled to the Mexican service badge, since he has forfeited all rights accruing to him during his enlistment by reason of his desertion in such enlistment. (Ops. J. A. G., 220.5, Feb. 16, 1918.)

Dismissed Officer's Pay.

An officer of a National Guard regiment which was mustered out of the Federal service on November 14, 1916, was not himself mustered out at that time, but was tried by court-martial on December 16, 1916, for offenses committed just prior to the muster out of his organization. He was sentenced to be dismissed from the service of the United States, and by an order dated January 19, 1917, the sentence of dismissal was carried out. Held, that, although such officer rendered no service to the United States after the date of the muster out of his organization he is, nevertheless, legally entitled to pay up to the date of his dismissal, as the pay is incident to the office and it was not forfeited by the court-martial sentence. (Ops. J. A. G., 241, Feb. 23, 1918.)

Reserve Officers' Pay Allowance.

A member of the Officers' Reserve Corps while awaiting a call to active duty was temporarily employed in Y. M. C. A. work at Camp Grant. He received on November 30, 1917, an order from the War Department to report for duty to the commanding general at Camp Grant on December 5, 1917, such order reciting that the travel directed was necessary in the military service. He then went to his home in Chicago for the purpose of arranging his private affairs, and returned to Camp Grant in time to report for duty as ordered. Held, that, although the order of November 30 was directed to him at Camp Grant, yet, since he was not required to obey it until December 5, it was authority for him to start to obey it from his home, if he chose to do so; accordingly, he is entitled to mileage for the travel he performed from Chicago under the order in joining his first duty station. (Ops. J. A. G., Feb. 20, 1918.)

RURAL MOTOR EXPRESS LINES INDORSED BY MR. H. C. HOOVER

The Council of National Defense authorizes the following statement:

Federal Food Administrator Herbert C. Hoover has indorsed the extension of rural motor express as an aid to food production and distribution. In a letter to the highways transport committee of the Council of National Defense he says:

"The development of the rural motor express idea, in my opinion, is in line of progress and should redound to the benefit of the producer, the consumer, and the railroads. This means of transportation should facilitate delivery, conserve labor, conserve foodstuffs, and should effect delivery of foods in better condition."

Lines Cause Increased Production.

The organization of new rural express lines in the vicinity of cities is being urged through the State Councils of Defense, cooperating with the National Council. Surveys of existing lines show that in nearly every instance there has been a marked increase in the production of perishable foodstuffs as soon as a line is established. The heavy load on local shipping facilities has made it difficult for farmers to get supplies, machinery, and repairs promptly this spring, and where regular motor express lines were available they have greatly aided farmers in the food campaign. The labor shortage is so acute that every farmer is needed in the fields.

Special Orders, No. 108:

206. Maj. Gen. William L. Sibert, United States Army, having completed the duty for which he was ordered to this city, will return to his proper station.

Adjustments by Labor Department Conciliation Service Last Week

The Department of Labor has issued the following:

The strike of crane workers at the plants of the General Electric Co. at Pittsfield, Mass., and Schenectady, N. Y., has been settled by the Conciliation Service of the Labor Department. The plants involved are large producers of war materials for the Shipping Board and War Department.

Commissioner of Conciliation Faulkner

reports that no strike will occur at Toledo, Ohio, in street railways, the difficulty having been referred to arbitration. A similar report comes from Van Buren, Me., where a dispute of the lumber workers engaged in cutting timber for pulp has also been submitted to arbitration. The report for the week ended May 11, 1918, shows the settlement of 10 controversies, 5 strikes, and 2 lockouts.

Adjustments reported, week of May 6 to 11, 1918.

Name.	Conciliator.	Workmen affected.	
		Directly.	Indirectly.
Controversy, the American Propeller & Manufacturing Co., Baltimore, Md.	R. B. Mahany.....	121	368
Threatened strike, street railway employees, Milwaukee, Wis.	R. M. McWade.....	1,456	2,624
Threatened strike, Cleveland Street Railway Co., Cleveland, Ohio.	A. L. Faulkner.....	2,500	
Controversy, electrical workers, Indianapolis, Ind.	F. L. Feick.....		
Strike, machinists, Connorsville, Ind.	do.....	500	
Controversy, carpenters' union and employers' association and carpenter contractors, Detroit, Mich.	do.....	1,000	2,500
Controversy, Havre, Mont.	G. Y. Harry.....		
Strike, cigar makers, Offtendinger's Cigar Factory, Washington, D. C.	R. B. Mahany and W. D. Davidge.....	57	65
Lockout, Stahl, Urban & Co., Terre Haute, Ind.	R. M. McWade.....		
Strike, Rockford Machine & Tool Co., Rockford, Ill.	do.....	75	
Strike, molders, Winslow Government Bonded Scale Works (Inc.), Terre Haute, Ind.	do.....	90	
Lockout, Waco Street Railway Co., Waco, Tex.	J. S. Myers.....	123	
Threatened strike, street railway employees, Buffalo, N. Y.	Jas. Purcell.....		
Strike, White-Washburne Co., Hinsdale, N. H.	J. Sullivan.....	8	60
Threatened strike, Smith & Rumery Co., Portland, Me.	do.....	150	
Threatened strike, Cumberland & York Power & Light Co., Portland, Me.	do.....	141	
Threatened strike, street railway men and electricians, Toledo Ry. & Light Co., Toledo, Ohio.	A. L. Faulkner.....	2,000	35,000

Lessons in Saving to Buy Thrift Stamps and How Their Earnings May Be Used

The national war-savings committee authorizes the following suggestions for use in classes in the upper grades of the elementary school, in domestic science, civics, and bookkeeping classes or in general assemblies in high schools:

Why should one save? In order to help win the war, of course; but saving pays you directly, for by giving up many things you do not need now you save and secure future goods that may a few years from now mean much for your success and happiness. What will a \$5 war-savings stamp buy when it is paid back to you—or a number of such stamps? These stamps and the personal discipline secured by saving may make possible later a special course of training, or entrance into a skilled trade, or the opening of a store, or the securing of a farm; if you are a girl, war savings may help you to become a stenographer, a bookkeeper, a nurse, a teacher, instead of being poorly paid because you are an unskilled worker.

How to Win the War.

Don't forget that we must all save. If we go on buying as we did before the war our Government will not be able to get enough material to provide clothes, ammunition, guns, ships, food, and other

necessary supplies for our Army and Navy. If we go on spending as usual our Government can not have enough men working to produce the things that are necessary to win the war. Men who work for you can not work for the Government.

How Much Should We Spend?

How much can you reasonably save and how much should you spend now? You should spend now whatever is necessary for health and for your present education, for without health and education you can not give full patriotic service later. You should certainly give some money to war relief and to other worthy causes. But can you not save for victory by spending less money for those things which are not necessary for your health or for your efficiency? Wherever you have been wasteful, whether in supplies for school work or by being careless with your clothes, or by spending for food you do not need, you can reduce your expenses and save something more.

Everyone should use the personal money plan or budget to plan ahead as to earnings and savings, and the personal account to keep a daily record of money received, saved, and spent. Such a budget

and account will strengthen your will to save and the Nation's will to win.

As a patriotic service every boy and girl should learn to keep family expense accounts, so that they can help keep money records in their own families, and thus increase the family savings. Our families are already saving large sums for the Nation, but often we can save more if we keep written records of the necessary uses of money by the family, and then try to find out ways of economizing.

The Family Expenses.

What are the chief expenses of a family?

First. Food, of course, meaning by that the cost of all food purchased.

Second. House expense, for the house or apartment where the family lives, whether the expense be for rent or, if the house be owned, the expense for taxes, insurance, and repairs.

Third. Housekeeping expenses, or running expenses of the home, such as heat and light; supplies, like soap and brooms; wages for household help, if any; repairs to furniture, renewal of utensils, linen, and the like.

Fourth. Clothing.

Fifth. Personal expenses of the individual members of the family, such as insurance, medical care, recreation, newspapers, school expenses, car fare, lunches, etc.

Sixth. Savings, including investments, new property.

Seventh. War-savings stamps.