

The Commercial & Financial Chronicle

INCLUDING

Bank & Quotation Section
Railway Earnings Section

Railway & Industrial Section
Bankers' Convention Section

Electric Railway Section
State and City Section

A WEEKLY NEWSPAPER

Representing the Industrial Interests of the United States.

TO DECEMBER, 1912, INCLUSIVE
VOLUME LXXXV.

WILLIAM B. DANA COMPANY, PUBLISHERS,
FRONT, PINE & DEPEYSTER STS., NEW YORK.

FEDERAL RESERVE NOTE
ONE HUNDRED DOLLARS

THIS NOTE IS GUARANTEED BY THE FULL FAITH AND CREDIT OF THE UNITED STATES OF AMERICA

COPIED IN

INDEX

TO THE

NINETY-FIFTH VOLUME.

JULY 1 TO DECEMBER 31 1912.

EDITORIAL AND COMMUNICATED ARTICLES.

	Page.		Page.
A dvertising, Does it Pay? (F. S.)	258	Bankers' Convention Section (Concluded)	
Agricultural and Conservation Congress	1446	Banking Section—(Concluded)	
Agricultural Credit, Rate of Interest	1170	Detailed Report of Proceedings.	
Agricultural Credit System, Urged by President Taft	1015	Addresses of Welcome.	
Agricultural Development in Public Schools	1002	President Livingstone's Address.	
Agricultural Development, Remarks of B. F. Yoakum	506	Trust Company Section—	
Agricultural Development, Southern Ry. Helps	322	The Money Trust Inquiry.	
Agricultural Education and Bankers, 644	791, 1016	Achievements of Trust Section.	
Agricultural Outlook	329	Some Unscheduled Liabilities.	
Agricultural Yield of 1912 Will End Era of High Prices, Thinks President Taft	1091	Report of Executive Committee.	
Agriculture, American, Is It Overcapitalized	1444	Report of Committee on Legislation.	
Agriculture and High Cost of Living, Remarks Before Ohio Bankers	15	Report of Committee on Protective Laws.	
Agriculture and Intensive Farming	1719	Report of Secretary.	
Agriculture, Lack of Growth in, Responsible for High Prices	380, 442, 776	Report on a Model Trust Company Law.	
Agriculture, Mortgage Banks	1447	Detailed Proceedings.	
American Telephone & Telegraph Co., Pension, &c., Scheme (F. S.)	1294	Addresses of Welcome.	
Andrew, A. Platt, Resigns as Asst. Sec. of Treasury	14	Savings Bank Section—	
Anthracite Coal Cases, Supreme Court Decision	1652	The Postal Savings Bank.	
Anthracite Coal Production, 91, 340, 658	945, 1249, 1586	European Land and Rural Credit.	
Anthracite Regions, Labor in	862	Savings Bank and the Community.	
Anti-Trust Decisions—see Court Decisions.		Report of Executive Committee.	
Anti-Trust Law—Reported Intention to Amend (F. S.)	1354	Report of Membership Committee.	
Anti-Trust Suits	1354	Report of Committee on School Sav. Banks.	
Against Candy Combine	1246, 1370	Report of Committee on Methods & Systems.	
Against Chinese Laundrymen	208	Report of Secretary.	
Against Phila. Jobbing Confectioner's Association	1720	Report of Law Committee.	
Against Publishing Cos. and Newspaper Unions Regarding Stereotyped Matter	456	Detailed Proceedings.	
Coffee Valorization Trust	1509	Banking Control and the Money Trust	1656, 1717
Elgin Board of Trade & Creamery Butter Manufacture	1721	Banks, Liability of, for Not Honoring Checks	453
For Dissolution of Billposters & Distributors	456	Banks and Postal Savings	715
Arizona—Constitutional Amendment Adopted for Judicial Recall	1420	Bath-Tub Trust Declared Illegal (F. S.)	1354
Atchison Report	937	Billboards and Signs in Manhattan, Complaints of (F. S.)	777
Atlantic Coast Line and Growth in Operating Cost	1363	Book Notices	
Austria and Serbia, Tension Between, &c. (F. S.)	1356, 1645	Democratic Mistake	658
B alkan Situation	800	Railroad Finance	658
Balkan War Controversy, Meeting of Peace Delegates (F. S.)	1570, 1644, 1705	International Mind	658
Balkan War Practically Ended (F. S.)	1295, 1355	Why Should We Change Our Form of Government?	658
Balkan War, Probable Ending of	1360, 1435, 1497	Majority Rule and the Judiciary	658
Balkan War and the Stock Markets	1083	Breadstuffs Receipts at Lake and River Ports	85, 332, 334, 940, 1308
Balkans, Outbreak in	933	British Consols, New Low Record (F. S.)	138, 198, 1006
Balkans, Terms of Peace in	1710	British Fleet Inspected (F. S.)	80
Balkans, War in, Again, 1647, 779, 854, 929, 1003, 1008, 1079, 1157, 1235	1303, 1008, 1079, 1157, 1235	British Labor Disputes to be Dealt with by Legislation (F. S.)	199
Balt. & Ohio Employees' "Safety First" Convention (F. S.)	136	British Legislative Matters in House of Commons (F. S.)	322
Balt. & Ohio RR. Report	1244	British National Insurance Scheme	141, 198
Clearings at Leading Cities (monthly), 21, 275, 595, 868, 1250, 1514	867, 1250, 1513	British Naval Policy and Germany	198
Bank Clearings by Telegraph, 21, 274, 594, 867, 1250, 1513	4, 259, 569, 854, 1234, 1495	British Parliament, Home Rule, Disestablishment, &c. (F. S.)	929
Bank Clearings in U. S., Monthly Features of (F. S.)	4, 259, 569, 854, 1234, 1495	British Parliamentary Situation Improved (F. S.)	1436
Bank Notes, Changes in Totals of, &c., 21, 460, 725, 1096, 1376, 1725	149, 1646, 1706	British Transport Workers' Strike Called Off (F. S.)	261
Bank Stock Sales, 14, 88, 149, 207, 271, 335, 392, 454, 520, 589, 656, 726, 787, 863, 1015, 1091, 1168, 1246, 1309, 1368, 1445, 1508, 1580, 1659	199, 1646, 1706	British Workmen's Insurance and the Medical Men	199, 1646, 1706
Bankers, Investment, in Distinction from Brokers	16	Bryan, William J., Dominates Democratic Convention	2
Bankers and the "Money Trust" Inquiry	650	Bryce, James, Ambassador, Resigns	1296, 1299
Bankers' Convention at Detroit, Report of Proceedings and Addresses in Full. See "Bankers' Convention Section" Sept. 21.		Building Operations, Features of, 206, 333, 710, 1004, 1355, 1644	206, 333, 710, 1004, 1355, 1644
Bankers' Convention Section. See following articles, &c.:		Bugaria, War against, Declared by Turkey (F. S.)	1003
Editorial Articles—		"Bull Moose" Party, Call for, Organization (F. S.)	75
Detroit's Marvelous Progress, Convention and the Currency.		Business and Politics, Pragmatism in	1009
Banking Section		Business Prospects Good (F. S.)	352
Banking and Currency Reform, Agricultural Development, Land and Agricultural Credits, Bankers and the People, Government Helping Agriculture, Report of Secretary, Report of Treasurer, Report of General Counsel, Report of Executive Council, Report of Standing Protective Committee, Report of Bills of Lading Committee, Report of Currency Commission, Report of American Institute of Banking, Report of Library and Reference Dept., Report of Agricultural Committee, Report of Law Committee, Report of Committee on Forms.		C anada Offers Great Britain Battleships to Cost \$35,000,000 (F. S.)	1498, 1571
Canadian Bank Clearings (monthly), 21, 274, 594, 867, 1250, 1513	20, 274, 594, 867, 1249, 1513	Canadian Bank Clearings (monthly)	20, 274, 594, 867, 1249, 1513
Canadian Pacific's Marvelous Growth and Expansion	513	Canadian Bank Clearings (monthly)	20, 274, 594, 867, 1249, 1513
Canadian Premier in London (F. S.)	5	Canadian Pacific's Marvelous Growth and Expansion	513
Capital, Absorption of Public Utility Enterprises	1162	Canadian Premier in London (F. S.)	5
Car, The Independent, in Railway Operations. See Railway & Ind. Sec. Oct. 26.		Capital, Absorption of Public Utility Enterprises	1162
Car, New-Type, in American Street Railways. See Electric Railway Sec. Sept. 28.		Car, The Independent, in Railway Operations. See Railway & Ind. Sec. Oct. 26.	
Car Shortage and the Large Crops (F. S.)	1233	Car, New-Type, in American Street Railways. See Electric Railway Sec. Sept. 28.	
Chicago Burlington & Quincy's Advance in Operating Efficiency	1245	Car Shortage and the Large Crops (F. S.)	1233
Chicago Milwaukee & St. Paul Ry. under Unfavorable Conditions	719	Chicago Burlington & Quincy's Advance in Operating Efficiency	1245
Chicago & North Western Ry. Report	717	Chicago Milwaukee & St. Paul Ry. under Unfavorable Conditions	719
Chicago Rock Island & Pacific Ry. Report	1164	Chicago & North Western Ry. Report	717
China Again Considering the Resumption of Boycotts (F. S.)	1436	Chicago Rock Island & Pacific Ry. Report	1164
China, Independent Loans of £5,000,000 to (F. S.)	778, 855	China Again Considering the Resumption of Boycotts (F. S.)	1436
China Loan Negotiations with Six-Powers Group (F. S.)	1004, 1236, 1570, 1645	China, Independent Loans of £5,000,000 to (F. S.)	778, 855
China Passes another Crisis (F. S.)	445	China Loan Negotiations with Six-Powers Group (F. S.)	1004, 1236, 1570, 1645
China to Plan New Railways (F. S.)	1156	China Passes another Crisis (F. S.)	445
Chinese Affairs Again Running Smoothly (F. S.)	507	China to Plan New Railways (F. S.)	1156
Chinese Cabinet Appointments by President Yuan Accepted (F. S.)	200	Chinese Affairs Again Running Smoothly (F. S.)	507
Chinese £10,000,000 Loan (F. S.)	570, 646, 710	Chinese Cabinet Appointments by President Yuan Accepted (F. S.)	200
Chinese \$300,000,000 Loan Not Yet Arranged (F. S.)	4, 80, 138, 260	Chinese £10,000,000 Loan (F. S.)	570, 646, 710
Citizenship of Socialist Canceled, Then Restored	657	Chinese \$300,000,000 Loan Not Yet Arranged (F. S.)	4, 80, 138, 260
		Citizenship of Socialist Canceled, Then Restored	657
		Coal Production. See Anthracite.	
		Coffee Valorization Trust	1509, 1720
		Commission Government in New Jersey	444
		Compensation for Injuries to Employees, Joint Resolution Introduced in Congress (F. S.)	3
		Congress and Congressional Acts—	
		Action on Cotton Schedule	337, 393
		Action on Metal Schedule	337, 393
		Action on Wool Bill	208, 336, 392, 455
		Adjournment of Congress	520
		Aggregate Appropriations	520
		Appropriation for Army Manoeuvres	14, 88
		Appropriation for Tariff Board Withheld	88, 271, 523
		Appropriation for U. S. Commerce Court	393, 455, 1509, 1580
		Appropriations Extended	14, 336, 392
		Army Appropriation Bill—Legislation Against Maj.-Gen. Leonard Wood, 14	393, 522
		Bill to Amend Patent Law	150
		Commission to Inquire into Industrial Relations	150, 456, 1718
		Congress Re-convenes	1508, 1580
		Congress Passes Burnett Immigration Bill	1718
		Creation of Commission to Investigate Conditions under Which Foreign Governments Purchase American Tobacco	394, 523
		Extra Session to Be Called by President-Elect	1368
		House Passes Bill to Create a Department of Labor	149
		House Passes Bill for Jury Trial in Contempt Proceedings	88
		House Passes Bill to Pension Spanish War Veterans	1580
		House Passes Bill to Prohibit Dealings in Cotton Futures, 150. Text of Bill	210
		Investigation of Shipping Trust	256
		Message from President Regarding Philippine Islands	208
		Money Trust Investigation, 1170, 1335, 1508, 1574, 1580, 1659	1170, 1335, 1508, 1574, 1580, 1659
		Naval Appropriation Bill and New Battleships	88, 207, 394, 455
		New Bureau of Foreign and Domestic Commerce Established	523
		Newspaper Regulations in Post Office Appropriation Bill, 393, 455, 521, 787, 864, 942, 1015, 1169, 1574, 1660	393, 455, 521, 787, 864, 942, 1015, 1169, 1574, 1660
		Panama Canal Bill, 324, 337, 384, 440, 521, 1369	324, 337, 384, 440, 521, 1369
		Parcels Post Established	521
		Pension Appropriation Bill Abolishes Independent Pension Agencies	394, 454
		Physical Valuation Bill Passes House	1509
		Pomerene Bill for Uniform Bill of Lading Passed in Senate	155
		President Taft Submits Report on Need of a National Budget	150, 721, 861, 864
		President's Annual Message	1496
		Regulating Wireless Apparatus on Steamers	150, 456
		Resolution Directing Investigation of Anthracite Coal Prices	272
		Senate Declares Policy of U. S. Regarding Foreign Naval Stations in America	260
		Senate Finance Committee Reports Against Extending Powers of Pujo Money Trust Committee	272
		Senate Passes Bill for Excise Tax on Incomes	271
		Senate Passes Bill Authorizing Interstate Com. Com. to Determine Freight Classification	455
		Senate Passes Lodge-Bristow Sugar Bill	271
		Summary of Bills Passed by Congress	520
		Tariff Hearings	1580
		Tariff Legislation—Chemical Schedule Defeated in Senate	14
		Text of Law Providing for Eight-Hour Day in Government Work	272
		Thanks to Capt. Rostrom of Carpathia	1488
		Congress and the Constitution	1574
		Consols, British, New Low Record (F. S.)	138
		Constitution and Congress	1574
		Constitution (U. S.), in Defence of	783
		Constitution-Making, Recent, as Illustrated in Ohio	1361
		Constitution, the Value of	1051
		Copper Production and Consumption, 91, 339, 658, 945, 1249, 1586	91, 339, 658, 945, 1249, 1586
		Corn Crop of 1912 (F. S.)	1234
		Corporation, Purchase of One Share Does Not Give Right to Inspect Books	1721
		Cost of Living, High, Due to Lack of Agricultural Development	380, 442, 776, 938
		Cost of Living, High, Ascribed to Monetary Standard by Irving Fisher, 852, 1088, 130	852, 1088, 130
		Cost of Living and High Cost of Selling	1577
		Cost of Living and Higher Wages	1506
		Cost of Living, Inquiries Concerning Same	329, 397, 789
		Cotton—Annual Report for 1911-12, 568, 577	568, 577
		Cotton Condition and Acreage Reports, &c., of the Government	11, 258, 568, 853

	Page.		Page.		Page.
Cotton Consumption of Europe and the World (by Cable).....	1157, 1167	Imports and Exports, United States, Monthly.....	215, 458, 593, 792, 1450	Panama Canal, Great Britain's Attitude (F. S.).....	78, 137, 199, 570, 930, 1569
Cotton-Crop Estimate of Dept. of Agriculture (F. S.).....	1568	Income Tax in Wisconsin, Unpopular (F. S.).....	708	Panama Canal Bill Signed by President Taft.....	446, 506, 511
Cotton—Fall River Mill Dividends, 19, 383, 723, 1364		Income Tax Passed by Congress (F. S.).....	258	Panama Canal and Investments.....	717
Cotton—Fall River Wage Agitation (F. S.).....	1434, 1496	Income Tax, A Suggestion Regarding.....	1717	Panama Canal Opening Date Fixed (F. S.).....	711
Cotton-Growing at the South, President Finlay on (F. S.).....	322	Industrial Activity, The Elements of.....	1439	Panama Canal, Pres. Taft Proclaims Tolls.....	1369
Cotton—Manufacturing in Japan.....	1166	Inequalities, Leveling (Communicated).....	1506	Panama Canal, Treaty Rights Not Involved in Tolls on Coastwise Ships.....	506
Cotton—Movement for Better Relations Between Shippers and Users (F. S.).....	197, 777	Insurance Act in Great Britain and the Doctors (F. S.).....	1646, 1706	Panama Canal, the Whole World Getting Ready for Its Opening.....	711
Cotton—National Assn. of Manufacturers Convention (F. S.).....	646	Insurance Business and Government Regulation.....	1505	Peabody (George) College for Teachers and Its Needs.....	87
Cotton Receipts at Southern Ports, 86, 332, 334, 941		Internationalism, Bright Side of.....	9	Peace Conferences.....	1649
Crops, Condition of.....	77, 329, 927, 1568	Inter-State Commerce Commission and Car Shortage.....	1233	Pennsylvania, Electric Railway Service in.....	1716
Court of Appeals, Keep It Non-Partisan.....	1168	Inter-State Commerce Commission and Express Rates.....	204	Pennsylvania RR., Mr. Rea Succeeds Mr. McCrea as President (F. S.).....	1294
Court Decisions—		Inventors, Some Revolutionary Plans of.....	389	Pennsylvania Semi-Centennial of War.....	776
Anthracite Coal Cases Decided by U. S. Supreme Court—65% Contracts Illegal.....	1652	Investment Bankers' Association.....	1365	Pension and Other Benefit Plans by Corporations (F. S.).....	1704
Corporation Tax on Incomes in Mining, Value of Ore Extracted Cannot Be Charged off as Depreciation.....	942	Investment Bankers, Coming Meeting of.....	268	Petroleum, The Coming of.....	451
Danbury Hatters' Case, Result of Re-trial, 591, 1017, 1370		Investments and the Panama Canal.....	717	Piers, New York The Problem of.....	1362, 1704
Kansas City Fruit & Produce Exchange Held to Be Illegal.....	1017	Iron Ore Shipments, Lake Superior.....	91, 399, 668, 945, 1249, 1586	Political Campaign.....	573
N. Y. Court of Appeals Holds Law Illegal Regarding Sale of Stock Transfer Tax Stamps.....	1171	Iron Production, Our Large, in 1912.....	267	Politics and Business, Pragmatism in.....	1009
N. Y. Law requiring Issuance of Insurance License Unconstitutional.....	1447	Iron and Steel Trade Revival (F. S.).....	74	Population, Urban, Growth of.....	142
Purchase of One Share Does Not Give Right to Inspect Company's Books.....	1721	Iron Trade, Marvelous Activity Due to New Policy Regarding Prices.....	75, 1078	Portugal, Attempt to Restore the Monarchy (F. S.).....	79
Union Pacific-Southern Pacific Merger Illegal.....	1494, 1502	Ives Case and Probable State Legislation (F. S.).....	1434	Postal Savings and the Banks.....	715
U. S. Supreme Court Holds "Bath-Tub" Trust Illegal.....	1354	Japan, Cotton Manufacturing in.....	1166	Postal Savings Deposits, Amount of.....	1369
Courts, Reform of.....	13	Japan, Illness and Death of the Mikado (F. S.).....	200, 259	Postal Savings Deposits Not Preferred in New York.....	1247
Cuba, Developments in (F. S.).....	5	Japan Steamship Service through the Panama Canal (F. S.).....	1646	Post Office, Suggested Exclusion from Mails of Clearing Houses and Stock Exchanges.....	1574
Cuban Finances Sound (F. S.).....	780	Judicial Recall, Constitutional Amendment Adopted in Arizona.....	1420	Presidential Campaign of 1912.....	1160
Currency Holdings by Treasury, 215, 459, 724, 1096, 1374, 1513		Labor in the Anthracite Regions.....	862	Presidential Primaries a Failed Experiment.....	9
Currency Reform and the Political Campaign.....	387	Labor Conditions at Lawrence Textile Mills.....	150	Presidents, Ex.—Pensions for.....	1441
Danbury Hatters' Case Re-trial, 591, 1016, 1370		Labor Leaders Again Guilty of Contempt.....	208	President's Message (F. S.).....	1496
Debt Statement U. S. 214, 459, 724, 1096, 1374, 1512		Legislative Happenings a Cause for Dejection (F. S.).....	1642	Progressive Party Convention (F. S.).....	321
Democratic National Platform and Nominee.....	2, 8	Lehigh Valley RR. Report.....	452	Public Utilities, Valuing.....	266
Denver & Rio Grande RR. Annual Report.....	574	Living, High Cost of, and High Cost of Selling.....	1577	Public Utility Enterprises, Capital Absorptions of.....	1162
Dollar, Giving It Stability of Purchasing Power.....	1301	Living, High Cost of, The Important Problem of the Day, Farmers' Responsibility, &c. (F. S.).....	380, 382, 442, 776, 926, 938	Radicalism a Menace to Trade Activity.....	1642
Dynamite Cases, General Trials.....	1017, 1509	Living, High Cost of, and the Politicians (F. S.).....	776	Railroad Earnings, Gross (monthly).....	85, 333, 654, 940, 1307, 1578
Dynamite Trials, Clarence S. Darrow Tried and Acquitted.....	456, 591	Living, High Cost of, Professor Fisher's Unique Suggestion (F. S.).....	852, 1088, 1301	Railroad Earnings, Net (monthly).....	147, 391, 653, 1013, 1306, 1654
Eastern War.....	1008	Locomotive Engineers, Award of Arbitration Commissioners in Wage Matter a Disappointment (F. S.).....	1432	Railroad Locomotive Engineers Demand for Higher Wages—Award of Arbitrators.....	1432
Election, Presidential, the Result.....	1232, 1239	Louisville & Nashville RR. Report.....	862	Railroad Net Earnings for the Half-Year.....	516
Electric Railway Service in Pennsylvania.....	1716	Magdalena Bay and the United States (F. S.).....	260	Railroad Regulation Must Not Be Strangulation.....	1651
Electric Railroads and the Farm. See Electric Ry. Section Sept. 28.		Mail, Railway Compensation for Carrying.....	1714	Railroad Repression, Accomplishments of.....	1010
Electric Ry. Section Sept. 28. See Electric Ry. Section Sept. 28.		Merchandise Imports and Exports (Monthly).....	215, 458, 593, 792, 1450	Railroad "Safety First" Convention.....	136
Electrical Exposition and Advance in Use of Electricity (F. S.).....	1078	Mexican Congress, Closing of (F. S.).....	1646	Railroads Defrauded through Misstatement of Character of Shipments (F. S.).....	197
Employees Liability Constitutional Amendment Proposed in N. Y.....	3	Mexican Situation again Disquieting (F. S.).....	1706	Railroads, Economy and Safety on, Employees Desired to Help (F. S.).....	444
England, Bank of, Advances Discount Rate (F. S.).....	1006	Mexico, Disturbing Developments in (F. S.).....	5, 261, 385, 447, 508, 570, 647	Railroads, Electric. See Electric. Railroads and the Large Crops and Car Shortage (F. S.).....	1233
Experiment (Presidential Primaries) Failed.....	9	Mexico, No Special Session of Congress in Intervention (F. S.).....	856	Railroads and Water-Carriage Connections. See Railway and Industrial Sec. Oct. 26.	
Exports and Imports of Merchandise, &c. 215, 458, 593, 792, 1450		Mexico, Revolt against Madero Collapses (F. S.).....	1004, 1080	Railway, Harriman Lines Invite Suggestions for Safety of Employees.....	444
Express Rates and Inter-State Commerce Commission.....	204	Mineral Wealth Annually Wasted in U. S.....	589	Railway Mail Compensation.....	1714
Failures, Monthly Features of (F. S.).....	78, 324, 645, 928, 1234, 1495	Monetary Reform (Book Notice).....	1095	Railway Safety Movement. See Railway and Industrial Section Oct. 26.	
Failures, Quarterly Returns.....	1097	Monetary Standard, New Unit Suggested by Irving Fisher.....	852, 1088, 1301	Railway Service, Electric, in Pennsylvania.....	1716
Fall River Cotton Manufacturing, Poor Results in.....	1364	Monetary Unit, Stable, Prof. Fisher's Plan for.....	852, 1088, 1301	Railway and the Shipper.....	1085
Fall River Mill Dividends, 19, 383, 723, 1514		Money in Demand at Remunerative Rates (F. S.).....	76	Railway Shippers' Practices—Investigations by Edward S. Meade.....	197
Fall River Wage Agitation (F. S.).....	1434, 1496	Money, No Tension in, Notwithstanding Upheaval at Stock Exchange (F. S.).....	1566	Railway Statistics of the United States for Year Ending June 30 1911.....	270
Farmers Responsibility for the High Cost of Living (F. S.).....	382, 442, 776, 926, 938	Money Stock in Country, 216, 461, 725, 1097, 1376, 1724		Reading RR. Report.....	784
Fisher, Irving, Suggests New Monetary Unit.....	852, 1088, 1301	Money Trust and Banking Control Statistics.....	1656, 1717	Recall as Applied to the Judiciary (F. S.).....	1154
Food, High Cost of.....	329	Money Trust Inquiry and the Bankers Convention.....	650, 1642	Reid, Whitelaw, Death of (F. S.).....	1646
Foreign Credits and the American Manufacturers' Export Association (F. S.).....	777	Money Trust Inquiry, Power of Congressional Committee Analyzed.....	590, 721, 788, 864	Roosevelt, Attempted Assassination of (F. S.).....	1092
Foreign Money Markets (F. S.).....	1155	Money Trust Investigation. See Congress.		Roosevelt Convention in State of New York.....	644
Foreign Trade, Monthly Features of (F. S.).....	444, 709, 1003, 1354, 1643	Mongolia, Negotiations Between China and Russia (F. S.).....	1356	Roosevelt and the Tariff (F. S.).....	568
Foreign Trade of the U. S. in 1911-12.....	145	Morgan, Mr. J. P., Appears Before Money Trust Investigators (F. S.).....	1642	Roosevelt, Third Party, Call for Organization (F. S.).....	75
French Premier's Visit to Russia (F. S.).....	384	Morocco, German Bombardment of Agadir (F. S.).....	323	Roosevelt, Third Party Organized (F. S.).....	321
French Presidential Candidate (F. S.).....	1707	Mortgage Banks, Discussion at Conservation Congress.....	1447	Roosevelt and Wilson Contrasted.....	327
Germany's Challenge to England and the World.....	203, 265	Municipal Bond Sales (Monthly), 124, 432, 634, 697, 914, 1236, 1557		Russia Agrees to Negotiating New Treaty with United States (F. S.).....	711
Goff, Justice, Stigmatizes Wall Street.....	1642	Municipal Functions, Extending, Means Extending Their Legal Liability. See "State and City" Section Nov. 30.		Russia and America, Status Quo to Be Maintained until End of Taft Administration (F. S.).....	1297
Gold Imports and Exports (Monthly).....	215, 458, 593, 792, 1450	Newspaper Publicity Features in Postal Law, 393, 455, 521, 787, 864, 942, 1015, 1169, 1660		Russia, French Premier's Visit to (F. S.).....	384
Gold Production in Nine Months of 1912.....	1085	New York Clearing House Revises Charges for Check Collections.....	1445, 1510	Russia, Rights of American Citizens in (F. S.).....	1646
Gold Production of Transvaal. See Transvaal.		New York Constitutional Amendment Regarding Employers Liability.....	3	Russian Troops Being Mobilized (F. S.).....	1435
Gold Standard, Irving Fisher suggests New Monetary Unit.....	852, 1088, 1301	New York, Problem of the Piers.....	1363	Russia's Future Commercial Policy Toward the United States (F. S.).....	1498
Government, Experiments in.....	449	New York Stock Exchange Listings, Half Year.....	143	Russia's Naval Appropriation (F. S.).....	5
Government Finances for the Fiscal Year.....	83	New York Stock Exchange Share and Bond Sales, 21, 275, 594, 867, 868, 1250, 1514		Russo-American Treaty, A Year's Extension of (F. S.).....	1080
Government Functions, Tendency to Extend (F. S.).....	320	New York Traffic Conditions.....	1154	"Safety First" Convention of Balt. & Ohio RR. Employees (F. S.).....	136
Government Revenue and Expenditures.....	216, 460, 597, 1097, 1376, 1725	Nicaragua again Peaceful (F. S.).....	1236	San Francisco Imports and Exports of Gold and Silver.....	20, 214, 724, 1374
Governmental Methods, Improving.....	861	Nicaragua Revolution (F. S.).....	261, 385, 508, 570, 648, 712, 780, 930	Santo Domingo Endeavors to Tranquillize Affairs (F. S.).....	1156
Governors' Conference.....	1582	Norfolk & Western Report.....	652	Savings Bank Deposits, Aggregates for Country.....	1170
Grain Crops, Condition of.....	77, 329, 645, 927	Northern Pacific Ry. in a Period of Depression.....	1088	Savings Bank Trustee Cannot also be Trustee of Church Which Borrows from Bank.....	15
Great Britain, Asquith Government Again in Favor (F. S.).....	1705	Ohio Constitution Making.....	1361	Servia. See Turkey.	
Great Northern Ry.'s Favorable Report.....	1011	Ohio, Constitutional Amendments in.....	576	Servia and Austria, Tension Between (F. S.).....	1356, 9645
Hanford, Cornelius H., United States District Judge, Resigns.....	207, 336	Oregon, Large Number of Propositions to Be Passed on by Electorate (F. S.).....	1079	Silver Imports and Exports (monthly).....	215, 458, 593, 792, 1450
Harvests in 1912.....	1714	Pacific Ocean, Development Possibilities of Panama Canal Bill Discussions in Congress. See Congress.	82	Socialism, the Contribution of.....	1442
Higher Wages and the Cost of Living.....	1506	Panama Canal Bill, Fight over (F. S.).....	261	Socialism's Offer of Six-Hour Working Day (F. S.).....	136
Home Rule Bill, Adverse Vote on Financial Clause, &c. (F. S.).....	1296, 1356	Panama Canal and Free Tolls for American Ships (F. S.).....	324, 384	Socialistic Strike in Belgium (F. S.).....	780
Home Rule Bill Passes Committee Stage (F. S.).....	1571			South American Progress.....	515
Illinois Central RR. Report.....	786			Southern Pacific—Holdings of Shares of by Union Pacific Declared Violates Anti-Trust Law.....	1494, 1502
Immigration and Emigration, Monthly Features of (F. S.).....	137, 269, 1293, 1568			Southern Ry.'s Continued Progress.....	935

Sub-Treasury Figures Unreliable.....	1566	Tripolitan War, Favorable Prospects for Peace (F. S.).....	200, 260, 323, 385, 446, 508, 569, 647, 711, 1004	U. S. Debt Statement. See Debt.	
Suez Canal Rate War (F. S.).....	507	Trumbull, Frank, on the Evolution of Business Methods.....	1445	U. S. Steel Corporation Showing (F. S.).....	74
Sugar Substitute Bill Passed by Senate.....	271	Trust Company Reports in New York Emancipated.....	320	U. S. Steel Corporation's Unfilled Orders.....	1311, 1586
Syracuse Convention of the Progressive Party (F. S.).....	644	Trust Company Returns, New York, Restricted by New Supt. of Banks (F. S.).....	320	U. S. Treasury Report.....	1500
Taft on the Issues of the Campaign.....	263	Trusts, the Control of (Book Review).....	1241	V ocational Guidance.....	1711
Taft, Pres., Suggests a National Budget and Economy.....	150, 721, 861, 864	Turkey Declares War Against Serbia and Bulgaria (F. S.).....	1003	W age Increase, Voluntary, by U. S. Steel Corporation (F. S.).....	1704
Taft, Pres., Urges Agricultural Credit System.....	1015	Turkey Apparently to be Driven Out of Europe (F. S.).....	1235	War (Balkan) and the Stock Markets.....	1083
Tariff Legislation. See Congress.		Turkey's Internal Troubles (F. S.).....	323	War Governors' Conference, Semi-Centennial of (F. S.).....	776
Tariff More of an Issue in the Presidential Campaign (F. S.).....	926	Turkish Reverses Fail to Exert a Depressing Influence (F. S.).....	1155	Water Carriage Connections and Railroads. See "Railway and Industrial" Section Oct. 26.	
Tariff a Red Herring, Says Roosevelt.....	568	U nion Pacific in a Year of Unfavorable Conditions.....	1575	Wilson, President-elect, His Probable Attitude.....	1232
Tariff Revision, Danger of Settling It Without Reducing Duties on Farm Products.....	926	Union Pacific-Southern Pacific Merger Held Illegal by Supreme Court.....	1494, 1502	Wilson, President-Elect, Talks about Panic.....	1643
Titanic Disaster, British Inquiry Concluded (F. S.).....	5	Urban Population, Growth of.....	142	Wilson and Roosevelt Contrasted.....	327
Titanic Disaster, Judgment of British Board of Trade.....	272	U. S. Constitution, Defence by Senator Henry Cabot Lodge.....	783	Wilson, Woodrow, Owes His Nomination to Bryan (F. S.).....	2
Trade Activity Jeopardized by Disturbing Criticisms.....	1642	U. S. Government Deposits, Increase Suggested.....	510, 857, 1508, 1566, 1660	Wilson's Governor, Political Views.....	859
Trade Activity, Revival is Due to New Policy in Steel Industry.....	74, 1078	U. S. Senate Declares Policy Regarding Foreign Naval Stations in America.....	260	Winter Wheat Condition (F. S.).....	1568
Transvaal Gold Production (F. S.).....	383, 710, 1355			Wisconsin, Income Tax Unpopular in State (F. S.).....	708
Treasury Currency Holdings. See Currency.				Y oakum, B. F., on Agricultural Producer and Railroads (F. S.).....	506
Treasury (U. S.) Report.....	1500				

BANKING, FINANCIAL AND LEGISLATIVE NEWS.

GENERAL.	GENERAL—(Continued.)	GENERAL—(Continued.)	GENERAL—(Continued.)
A gnew, Andrew G., Death of.....	C ommerce, Bureau, Foreign and Domestic, new head.....	I ndustrial Relations, Inquiry into.....	N ew Jersey Commission of Banking and Insurance.....
A gricultural Appropriation Bill.....	C ommerce Court and President's Veto.....	I ndland Exchange, New York Clearing-House Investigation.....	N ew Orleans Stock Exchange.....
A gricultural Credit System, Congress.....	C ongress Adjourns, work of the session.....	I nsurance Law of N. Y. State, Section 142 Declared Unconstitutional.....	N ewspapers and the Post Office Appropriation Bill.....
A gricultural Development and Education.....	C ongress to be convened in extra session in the spring.....	I nternational Bankers' Ass'n of America.....	N ew York Clearing-House Ass'n.....
A merican Bankers' Assn., 151, 395, 523, 589, 656, 720	C ongress in session again.....	I nsurance Law of N. Y. State, Section 142 Declared Unconstitutional.....	N ew York Life Insurance Co.....
A merican Bankers' Assn., Uniformity in Clearing-House Returns.....	C ontinental & Commercial Safe Deposit Co. (Chicago).....	J ennings, John G., Death of.....	N ew York Mercantile Exchange.....
A merican Bank Note Co.....	C ooke, Jay, Jr., Death of.....	J ury Trial, Clayton Bill.....	N ew York Produce Exchange Safe Deposit & Storage Co.....
A merican Institute of Banking, 397, 592, 720, 864, 1173, 1583	C orbin, William H., Death of.....	K ansas City (Mo.) Fruit & Produce Exchange Held to be a Combination in Restraint of Trade.....	N ew York State Bank Examiners.....
A merican Shipbuilding Co.....	C orporation Tax Law, decision by Judge Chatfield.....	K ansas State Bank Examiner.....	N ew York State Banking Dep't at the State Fair.....
A nthrax Coal, Increased Prices Investigated.....	C otton Bills of Lading—See Bills of Lading.....	K ansas State Bank Examiners.....	N ew York State Banking Law Amendment and Real Estate Loans.....
A ppraisers, General Board of, New Appointment.....	C otton Futures, Bill forbidding dealings in passed by House.....	K entucky State Bank Commission.....	N . Y. State Savings Bank Ass'n.....
A ppraisers of Merchandise (Foreign) to be Investigated.....	C otton Schedule passes the House and Senate.....	K entucky State Banks Not to Hold Stocks as Investment.....	N . Y. Stock Exchange.....
A ppropriations for Fiscal Year 1911-12 Continued One Month.....	C redit Men, Nat. Assn of.....	K leybolte, Rudolph.....	N imlet, David C., Death of.....
A rchibald, Judge, Impeachment recommended and trial.....	C risis, Hugh F.....	L abor, Department of.....	O ber Gen. Robt., Death of.....
A rmv Appropriation Bill again passed and signed, 14, 393, 522	C unningham, Briggs S., death of.....	L aittre, de, John, Death of.....	O hio constitutional amendment as to use of words "bank," &c.....
A rmv Manoeuvres Appropriation.....	C urrency Legislation, bankers to appear before Banking and Currency Committee.....	L ittle, William, Death of.....	O hio State banking institutions and the Act regulating reserves.....
A tterbury, John T., Death of.....	D ale, Thomas H., Death of.....	L ittle, William C., Death of.....	O klahoma State bank assessment of 1/2 of 1%.....
B acon, Roger W.....	D anbury Hatters' Case Re-tried, &c.....	L iving, Cost of, Inquiry into.....	O leson, Leonard, citizenship restored.....
B acon, Francis M., Death of.....	D arrow, Clarence S., Acquitted, &c.....	L ouis, Henry G., Death of.....	P anama Canal Signed.....
B ank Deposit Guaranty Law—Colorado.....	D epositors, Surety Bonds to.....	L ittle, William, Death of.....	P anama Canal, N. Y. Chamber of Commerce action.....
B ank Employees' salaries and efficiency.....	D ow, Stephen R., & Co., Assignment of, &c.....	L ittle, William C., Death of.....	P anama Canal Toll Rates.....
B ank (National) examinations to be made more effective.....	D uane, James May, Death of.....	L iving, Cost of, Inquiry into.....	P alfrey, William, Death of.....
B ankers' Trust Co. of New York, form of voting trust.....	D uluth Stock Exchange Out of Business.....	L ouisiana and the High Cost of Living.....	P atent Laws of the U. S., amended.....
B anking Business in Maryland.....	D ynamite Cases Trial at Indianapolis.....	L ewis, Henry G., Death of.....	P enn. Co. for Insurances on Lives and Granting Annuities (Philadelphia).....
B anking Law Journal Digest.....	E ames, Francis L., Death of.....	L ittle, William, Death of.....	P ension Appropriation Bill amended.....
B anks, tendency towards consolidation of.....	E ckert, Charles M., Death of.....	L iving, Cost of, Inquiry into.....	P ensioning Widows and Minor Children of Spanish-American War Veterans.....
B arker, Nelson E., Death of.....	E conomy and Efficiency Commission.....	L iving, Cost of, Inquiry into.....	P hilas. Stock Exchange.....
B attleposts voted for.....	E lgin (Ill.) Board of Trade Suit to Dissolve.....	L iving, Cost of, Inquiry into.....	P hosphate Islands Self-Supporting.....
B illposters and Distributors of U. S. and Canada, suit for dissolution of.....	E quitable Casualty & Bank Depositors' Guaranty Co. (Columbus, O.).....	L iving, Cost of, Inquiry into.....	P itts Bros. & Co. (Balt.).....
B ills of Lading.....	E quitable Life Assurance Society.....	L iving, Cost of, Inquiry into.....	P ittsburgh Traveling Exposition.....
B lair Bros.....	F armers' Duty to Increase Agricultural Efficiency.....	L iving, Cost of, Inquiry into.....	P ostal Savings Bank Funds not preferred deposits in N. Y. savings banks.....
B odine, George I., Death of.....	F armers' Interest Rate, It Is Contended, Does Not Average 8 1/2% for Borrowed Money.....	L iving, Cost of, Inquiry into.....	P ostal Savings Bank System.....
B rown, Alex. & Sons (Balt.).....	F arming, Intensive, as a Remedy for High Cost of Living.....	L iving, Cost of, Inquiry into.....	P ost Office Appropriation Bill Passed and signed, &c., &c.....
B udget, National, Pres. Taft Orders preparation of estimates.....	F idelity & Casualty Co.....	L iving, Cost of, Inquiry into.....	P owers, George C., Death of.....
B ullard, Willard Austin, Death of.....	F idelity & Deposit Co. (Balt.).....	L iving, Cost of, Inquiry into.....	P resident Taft's Secretary.....
C alifornia National Banks debarred in matter of deposits.....	F ischer, Charles R., Death of.....	L iving, Cost of, Inquiry into.....	P ress Associations enjoined from forming a combination.....
C alifornia State Banking Report, Recommendations.....	F ood Prices, High, Pres. Taft Declares Wave is Subsiding Here.....	L iving, Cost of, Inquiry into.....	P rentiss, Frederick W., death of.....
C anadian Reciprocity.....	F reeman, James G., Death of.....	L iving, Cost of, Inquiry into.....	P riate Bankers in N. Y. State and use of name "Bank".....
C andy Combine, Suits to dissolve.....	F reight Bill to Determine Just and Reasonable Uniform Classification.....	L iving, Cost of, Inquiry into.....	P roperty or Credit, obtaining of by false statements a misdemeanor.....
C apital and Rates, relation between.....	G overnment Appropriations Extended.....	L iving, Cost of, Inquiry into.....	P rudential Insurance Co. of Am. (Newark, N. J.).....
C arpathia's Captain Thanked by Congress.....	G overnment Laborers to Work Only Eight Hours, Text of Law.....	L iving, Cost of, Inquiry into.....	R ailroads, physical valuation bill passes House.....
C arroll, Rev. David H., Death of.....	G overnors and Agricultural Credit System.....	L iving, Cost of, Inquiry into.....	R ead, Wm. A. & Co.....
C hamber of Commerce of U. S., International Congress.....	G riscom, Clement A., Death of.....	L iving, Cost of, Inquiry into.....	R enss, Charles C., Death of.....
C ement Companies in Texas charged with combining in restraint of trade.....	H all, Henry W., Death of.....	L iving, Cost of, Inquiry into.....	R eynolds, Sheldon C., death of.....
C hemical Schedule Revision Defered in Senate.....	H anford, Judge, Resigns.....	L iving, Cost of, Inquiry into.....	R ivers and Harbors Appropriation Bill.....
C hemistry, Bureau of.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	R obin, Joseph G., not to escape punishment.....
C hicago Butter and Egg Board.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	R odes, J. Walter, Death of.....
C hicago Stock Exchange.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	R ostron, Capt., Thanked by Congress.....
C hinese Laundrymen in restraint of trade.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	R oyal Securities Corp. of Canada, Ltd. (Montreal).....
C larke, James S., Death of.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	S t. Louis Fruit & Produce Exch. Savings Bank Deposits in U. S.....
C learing-House Bank Examinations, address by Mr. James B. Forgan.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	S avings Banks (N. Y.) and Maintenance of adequate reserve funds.....
C lose, George W., Death of.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	S avings Banks reducing interest rates.....
C louston, Sir Edward, Death of.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	S avings Bank trusteeships defined.....
C oal—See Anthracite.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	S avings and Thrift, campaign of Education on.....
C offee Exchange protests at bill aimed at so-called "Coffee Trust".....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	S chwab, Gustav H., death of.....
C offee Trust, Govt. Suit to Dissolve.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	
C oke interest being investigated.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	
C olorado Bankers' Association.....	H arris, N. W., on Conditions Abroad.....	L iving, Cost of, Inquiry into.....	

GENERAL—(Concluded.)

Page.

Securities Auction at Chicago..... 722

Senate, Presidents pro tempore..... 1718

Sherman, James S. (Vice-Pres. of U. S.), death of..... 1168

"Shipping Trust" Inquiry..... 456

Smith, Edward B., & Co. (Phil.)..... 339

Smith, Herbert Knox, resigns as Commissioner of Corporations..... 154

Smith, Robert A., death of..... 89

South Carolina's Bankers' Assn..... 89

South Carolina—Right of Governor to remove State Bank Examiner is denied by Court..... 1092

Sprague, Alfred D., death of..... 657

State Funds in defunct banks preferred over ordinary depositors..... 1447

Stock Transfer Tax ruling by N. Y. State Atty-Gen..... 209, 1719

Stock Transfer Tax stamps decision by N. Y. State Court of Appeals..... 1171

Stollenwerk, Frank, death of..... 359

Stolzenbach, Conrad, death of..... 1449

Sugar Bill passed by Senate..... 271

Sundry Civil Appropriation Bill signed..... 522

Tariff Board Abolished..... 522

Tariff Board, Appropriation for, &c..... 88, 149, 271

Tariff Revision, Dates for Hearings on..... 1580

Testamentary Rights Where Trust Company Named in Will..... 1247

Texas Anti-Trust Law Violations..... 1721

Texas State Banks and Examinations..... 1017

Texas State Banks to Keep Statement of Assets & Liabilities..... 591

Titanic—Report of British Court of Inquiry..... 272

Tobacco, American-Grown, Inquiry into Foreign Buying of..... 394, 523

Treasury—A. Platt Andrews Resigns and Successor Appointed..... 14, 88, 149, 339

Turner, Albert E..... 339

U. S. Steel Investigation and Legislation..... 338

U. S. Treasurer, New, &c..... 1368

Veal, Immature, Fines for Shipping..... 864, 943

War, Influence of, on Market Conditions..... 1309

Willkats, John T., Death of..... 1371

Wireless Telegraphy, Regulation of..... 150, 456

Wisconsin Life Ins. Dept. Issuing Policies & Annuity Contracts..... 1092

Woods, John W., Death of..... 1723

Wool Schedule Revision Voted Down by Senate..... 208

Wool Schedule Voted by President and Passed by House Over Veto..... 336, 392

Wool Schedule, President's Veto Sustained by Senate..... 455

Young, Col. Hugh, Death of..... 1093

BANKS.

Abetna Nat..... 339, 1172, 1722

Albany County (Albany, N. Y.)..... 1584

All Night & Day (Los Angeles)..... 658

All Night & Day (Memphis)..... 1094, 1512

American Exchange Nat..... 272

American Exchange & Savings (Baltimore)..... 1585

American Nat (El Paso, Tex.)..... 945

American Nat. (Macon)..... 1374

American Nat. (St. Paul)..... 1373

American Sav. (Lansing, Mich.)..... 274

American State (Terre Haute)..... 398

Anglo-South American, Ltd. (London)..... 791, 1005

Ashland State (Chicago)..... 458, 723

Athens (Ga.) Trust & Bank Co..... 173

Atlantic City (N. J.) Nat..... 398

Atlantic Nat. (Boston)..... 211, 274, 592

Audubon Nat..... 1371

Augusta (Ga.) Nat..... 91

Austin State (Chicago)..... 90

Bakersfield (Cal.)..... 1450

Baltimore Banking Institutions' Interest Rates..... 1372

Baltimore (Md.) Nat..... 153, 1371

Battery Park Nat..... 520

Boatmen's (St. Louis)..... 794

Boise (Idaho) State..... 944

Bowmanville Nat. (Lincoln, Ill.)..... 1449

Bridgeport (Conn.) Savings..... 1093

British North America (Canada)..... 1174, 1374

Broadway (Brooklyn)..... 17

Broadway (St. Louis)..... 1723

Broadway Nat. (Nashville)..... 458

Broadway Nat. (St. Louis)..... 90

Brooklyn (N. Y.)..... 398

Capital Nat. (Indianapolis)..... 18

Capital Nat. (Sacramento)..... 723

Capitol Nat. (Guthrie, Okla.)..... 944

Central Manufacturing District State (Chicago)..... 657, 944

Central Nat. (Columbus, O.)..... 398

Central Nat. (Richmond)..... 213

Central Nat. (St. Louis)..... 944

Central Savings (Detroit)..... 1723

Century..... 1448

Charleston (S. C.)..... 1172

Chase Nat..... 865

Chatham & Phoenix Nat..... 790

Chelsea Exchange..... 1310

Chemical Nat..... 1310

Chicopee Nat. (Springfield, Mass.)..... 722

Church Hill, Inc. (Richmond)..... 1585

Citizens' Central Nat. 16, 1248, 1661

Citizens' & Southern (Augusta, Ga.)..... 657

Citizens' & Southern (Savannah)..... 154, 945

Citizens' State (Milwaukee)..... 1550

Citizens' Trust & Savings (Los Angeles)..... 1094

BANKS—(Continued.)

Page.

City, Nat..... 1248, 1660

City, Nat. (Baltimore)..... 1585

City, Nat. (Cleveland)..... 18, 212, 723, 1372, 1661

City Nat. (Columbus, O.)..... 657

City Nat. (Omaha)..... 1662

City Nat. (Salt Lake City)..... 1019

City, Nat. (Seattle)..... 658

Claremont (Jersey City)..... 1373

Cleveland Nat. Banks, Growth of..... 1723

Colonial..... 1721

Columbia Bank & Savings Co. (Cincinnati)..... 1723

Colonial Trust & Savings (Chic.)..... 657

Columbia Nat. (Buffalo)..... 339, 790

Columbia Nat. (Pittsburgh)..... 1018

Commerce, Canadian (Toronto)..... 1093, 1724

Commerce, Nat..... 790, 1448, 1661

Commerce, Nat. (Houston)..... 154

Commerce, Nat. (Kansas City)..... 153, 213

Commerce, Nat. (Providence)..... 1722

Commerce, Nat. (St. Louis)..... 212

Commercial Nat. (Columbus, O.)..... 273

Commercial Nat. (L. I. City)..... 1661

Commercial Nat. (Macon)..... 154

Commercial Nat. (Minneapolis)..... 458, 723

Commercial Nat. (Washington, D. C.)..... 212

Commercial Nat. (Waterloo, Ia.)..... 153

Continental & Commercial Nat. (Chicago)..... 18, 395, 457, 722, 944, 1248, 1373

Continental Nat. (Indianapolis)..... 593

Corn Exchange..... 865

Corn Exch. Nat. (Phila.)..... 1248, 1717

Cuba, Nat. (Havana, &c.)..... 158, 791

Cumberland Nat. (Portland, Me.)..... 865

Des Moines (Ia.) Nat..... 944

Dexter Horton Trust & Savings (Seattle)..... 791

Dime Savings (Detroit)..... 592

Dominion (Canada)..... 1374

Douglas State (Chicago)..... 1511

Drovers' Deposit Nat. (Chicago)..... 1511, 1723

Drovers' Nat. (Kansas City)..... 398

Drovers' State (East St. Louis, Ill.)..... 1248

East Side State (Milwaukee)..... 1585

Ellet Nat. (Boston)..... 1093, 1173, 1511

Elyria (O.) Banking & Sav. Co..... 212

Escompte et le Depots (Lausanne)..... 339

Exchange (New Orleans)..... 1450

Exchange Nat. (Little Rock)..... 593

Farmers' & Canada (Toronto)..... 1095

Farmers' & Drovers' Nat. (Waynesburg, Pa.)..... 1723

Farmers' & Mechanics' Nat. (Philadelphia)..... 273

Farmers' & Mechanics Savings (Minneapolis)..... 1173, 1373

Farmers' & Mechanics Savings (Sacramento)..... 1585

Farmers' Nat. (Annapolis, Md.)..... 592

First Nat..... 1661

First Nat. (Birmingham)..... 790, 1722

First Nat. (Boston)..... 90, 1173, 91, 1370, 1371

First Nat. (Brooklyn)..... 90

First Nat. (Capitol Hill, Okla.)..... 1015

First Nat. (Cleveland)..... 457

First Nat. (Columbus, O.)..... 1449

First Nat. (Detroit)..... 18

First Nat. (Grand Forks, N. D.)..... 791

First Nat. (Greenfield, Mass.)..... 1372

First Nat. (Milwaukee)..... 273, 1248

First Nat. (Pensacola)..... 1512

First Nat. (Phila.)..... 212, 1661

First Nat. (Pittsburgh)..... 723, 1018

First Nat. (Richmond)..... 19, 153, 274, 593

First Nat. (St. Paul)..... 1173, 1248, 1373

First Nat. (Tenafly, N. J.)..... 1583

First Nat. (Tipton, Ind.)..... 398

First Nat. (Utica, N. Y.)..... 1722

First Nat. (Wilmington, Del.)..... 153

First Nat. of Birmingham (Pitts.)..... 153

First Nat. of Buchanan County (St. Joseph, Mo.)..... 866

Flatbush (Brooklyn)..... 1018

Flushing (L. I.) Nat..... 1248, 1371, 1511

Foreman Bros. Banking Co. (Chicago)..... 866

Fort Dearborn Trust & (Chic.)..... 657

Fourth Atlantic Nat. (Boston)..... 592

Fourth Nat..... 1172

Fourth Nat. (Boston)..... 211, 274, 457, 592

Fourth Nat. (Cin.)..... 1374

Fourth Nat. (Macon)..... 1374

Fourth & First Nat. (Nashville)..... 91

Franklin Nat. (Phila.)..... 18

Franklin Trust & Sav. (Chic.)..... 1511

Garfield Park Trust & Savings (Chicago)..... 90

George W. Hallock (Bath, N. Y.)..... 211

German (Baltimore)..... 398, 944

German (Sheboygan, Wis.)..... 19

German-American..... 339

German-American Nat. (New O. St. Joseph, Mo.)..... 91

German-American, Nat. (St. Paul)..... 1311, 1585

German Nat. (Peoria)..... 398

German Savings (Brooklyn)..... 1371

German Savings (Des M.)..... 153, 1173

Germanantown Avenue (Phila.)..... 1723

Girard Nat. (Phila.)..... 1717

Globe Savings (Los Angeles)..... 1724

Gotham Nat..... 1583

Grand Rapids (Mich.) Nat City..... 1248

Grand Rapids (Mich.) Savings..... 524

Greenwich..... 1661

Hamilton National..... 152

Hamilton Nat. (Chattanooga)..... 19

Hanover National..... 17, 339

Harris Trust & Savings (Chicago)..... 398, 593, 1373, 1585

Hartford (Conn.) Nat..... 790, 1448

Hayden-Clinton Nat. (Columbus, Ohio)..... 1248

Hellman Commercial Trust & Savings (Los Angeles)..... 658

Hibernia (Savannah)..... 213

Hochelega, d' (Montreal)..... 1662

BANKS—(Continued.)

Page.

Hong Kong & Shanghai Banking Corporation..... 152, 789

Hyde Park State (Chicago)..... 273, 398

Illinois Trust & Sav. (Chicago)..... 1094

India Australia & China..... 722

Indiana Nat. (Indianapolis)..... 1373

Indiana State (Indianapolis)..... 1373

Industrial Savings & Loan Co..... 16

International..... 1661

Internat. Banking Corp..... 943, 1721

Internationale du Canada..... 945, 1174

Irving Nat. 152, 790, 943, 1310, 1722

Irving Savings Institution..... 1659

Jefferson County Savings (Birmingham, Ala.)..... 214, 399

Kent State (Grand Rapids, Mich.)..... 592

Lake Charles (La.) Trust & Sav. 152

La Salle St. Nat. (Chic.)..... 723, 1094

La Salle Street Trust & Savings (Chicago)..... 866, 1094

Lincoln National..... 1371

Live Stock Exch. Nat. (Chicago)..... 1585

Logan Square Tr. & Sav. (Chic.)..... 1094

London (Mexico & South America)..... 791, 1095

Los Angeles (Cal.) Hibernian Savings..... 1723

Lowry National (Atlanta)..... 213

Macon (Ga.) National..... 723, 945

Manchester (Vt.) National..... 1374

Manhattan Company..... 1661

Marine National (Baltimore)..... 1585

Market Nat. (Philadelphia)..... 1722

Market Trust & Sav. (Chicago)..... 593

Mechanics' & Metals National..... 722, 1172, 1371, 1582

Mechanics' Nat. (Baltimore)..... 1448

Mechanics' Sav. (Toledo)..... 723, 1511

Mechanics' & Traders State (Chicago)..... 458, 593

Mechanics' Trust & Sav. (Dallas)..... 658

Mellon Nat. (Pittsburgh)..... 273, 790

Mercantile Trust & Sav. (Chic.)..... 18

Merchants (Canada)..... 1512, 1724

Merchants & Clerks Sav. (Tol.)..... 1449

Merchants' & Manufacturers' (Milwaukee)..... 657

Merchants' & Mechanics' Nat. (Baltimore)..... 1448

Merchants' National..... 152, 1371

Merchants' Nat. (Baltimore)..... 1448

Merchants' Nat. (Boston)..... 943, 1018

Merchants' Nat. (Fargo, N. D.)..... 1374

Merchants' Nat. (Los Angeles)..... 1094

Merchants' Nat. (Newark)..... 17, 153

Merchants' Nat. (St. Joseph, Mo)..... 866

Merchants' Nat. (St. Paul)..... 1311, 1449, 1585

Metropolitan (Toronto)..... 1174

Milwaukee (Wis.) Nat..... 273, 593

Minneapolis (Minn.) State..... 19

Molson's (Montreal)..... 399, 458, 1174, 1585

Montreal (Canada)..... 723, 1174, 1512

Mutual..... 1584

Nassau, Nat..... 16, 152

National Discount Co. (London)..... 154

New Brunswick (Can.)..... 1095, 1174

New Netherlands..... 790

New Orleans (La.) Nat..... 91

New York (N. B. A.)..... 1172, 1661

New York State Nat. (Albany)..... 1584

Night & Day (Little Rock)..... 1174

Night & Day (Oklahoma City)..... 723

North America (Okla.)..... 1448

North Side (Brooklyn)..... 1661

North Side State Savings (Chic.)..... 1511

Northern..... 1248

Northern Crown (Canada)..... 214

Northern Illinois Trust & Savings (Chicago)..... 866

Northern Liberties, Nat. (Phila.)..... 1173

Northwestern Nat. (Minneapolis)..... 723, 866

Northwestern Nat. (Phila.)..... 1585

Nova Scotia (Halifax)..... 399, 1095, 1174, 1662

Ogden Ave. State (Chicago)..... 944

Old Detroit (Mich.) Nat..... 1093, 1511

Omaha (Neb.) State..... 398, 1373

Ottawa (Canada)..... 458

Oyster Bay (L. I.)..... 152

Pacific Nat. (Tacoma)..... 1662

Park (Los Angeles)..... 1450

Peninsular State (Detroit)..... 398, 1723

People's (East Orange, N. J.)..... 398

People's Nat. (Boston)..... 1372

People's Nat. (Kan. City, Kan.)..... 1585

People's Stock Yards State (Chic.)..... 398

People's Trust & Savings (Chicago)..... 90, 1585

Phila. (Pa.) Nat..... 592

Portland (Me.) Nat..... 865

Private Banks in Chicago and State Control..... 1093

Prospect Park (Brooklyn)..... 1018

Quebec (Montreal)..... 1742

Ravenwood Nat. (Chicago)..... 212

Richmond (Va.) Trust & Savings..... 339, 1249, 1448

Rogers Park (Ill.) Nat..... 593

Royal (Canada)..... 593, 658, 1585

San Antonio (Tex.) Nat..... 658

Scandinavian-American (St. P.)..... 1373

Seattle (Wash.) Nat..... 1095, 1724

Second Nat. (Allegheny, Pa.)..... 1723

Second Nat. (Boston)..... 211, 1372

Second Nat. (Cin.)..... 18, 90, 212, 592, 944, 1373

Second Nat. (New Haven)..... 1448, 1661

Second Nat. (Phila.)..... 1723

Second Nat. (St. Paul)..... 657, 944, 1094

Second Ward Savings (Milw.)..... 1723

Shaata Co. (Redding, Cal.)..... 658

Shawmut, Nat. (Boston)..... 153

Shawmut Nat. (Boston)..... 1093, 1173, 1722

Sixth Ward (Atlanta)..... 213, 723

South End Nat. (Boston)..... 1723

BANKS—(Concluded.)

Page.

Southwest Nat. (Kansas City)..... 153, 213, 1249

Southwest Nat. of Commerce (Kansas City)..... 213, 274

Southwest Trust & Savings (Chic.)..... 18

Standard (Canada)..... 791, 1662

Standard of South Africa..... 592

State (Chicago)..... 593

State of Italy (Chicago)..... 523

State Nat. (Boston)..... 1372

State Savings..... 339, 943

State and City, Nat. (Richmond, Va.)..... 723

State Nat. (Boston)..... 943, 1018

Stock Yards Bank of Commerce (Kansas City)..... 1511

Stock Yards Nat. (St. Paul)..... 90, 274

Swedish-American State (Chic.)..... 1585

Swiss Bankverein (Basle)..... 339

Teutonia Bank & (New Or.)..... 274

Third Nat. (St. Louis)..... 19,

154, 557, 1450

Toronto (Canada)..... 1249

Traders' of Canada (Toronto)..... 91, 593

Tri-Country Banking Co. (Pottstown, Pa.)..... 153

Union (Milwaukee)..... 19

Union Discount Co. (London)..... 154

Union of London (England) and Smith's..... 214

Union Nat. (Boston)..... 153

Union Nat. (Grand Forks, N. D.)..... 791

Union Nat. (Newport R. I.)..... 1172

Union Savings (Pittsburgh)..... 1511

Union State (Muskegon, Okla.)..... 657

Union Stocks Yards (Buffalo)..... 90

United Banking & Savings Co. (Cleveland)..... 212

U. S. Nat. (Pittsburgh)..... 18, 153

U. S. Nat. (San Diego, Cal.)..... 1094

Virginia, Nat. (Richmond)..... 153, 274, 593

Washington Savings..... 1721

Washington Trust & Savings (Seattle)..... 791

West Englewood-Ashland State (Chicago)..... 723

West Englewood State (Chic.)..... 458, 723

West Town State (Chicago)..... 593

Western German (Cin.)..... 1511

Wilmington (Del.) and Brandywine Nat..... 153

Windham Co. Savings (Danielson, Conn.)..... 398

Woodrow Locks (Conn.) Savings..... 1448

Woodhaven (L. I.)..... 1172

Yokohama (Japan) Specie..... 1095

Yough Nat. (Connellsville, Pa.)..... 1093

TRUST COMPANIES.

Albany (N. Y.)..... 1584

American (Boston)..... 592, 1173

American Bank & Bridgeport..... 1371

American Bank & Portland, Ore..... 458

Astor..... 1510

Baltimore (Md.)..... 398

Bankers (Waco, Tex.)..... 791

Belmont (Philadelphia)..... 1585

Boston (Mass.) Safe Deposit & 865

Broadway..... 17, 592, 1371

Brookline (Mass.)..... 1584, 1722

Cambridge (Mass.)..... 1372

Camden (N. J.) Safe Deposit & 17

Canal-Louisiana Bank & (New Orleans)..... 524

Carnegie..... 1248, 1371

Central..... 137, 1661

Central (Baltimore)..... 398

Central (Pittsburgh)..... 1723

Central of Illinois (Chicago)..... 153, 457

Central Texas Exchange (Waco)..... 458

Chicago (Ill.) Title &..... 1371

Citizens (Augusta, Ga.)..... 213, 399

Citizens' (Brooklyn)..... 17

Citizens' (Savannah, Ga.)..... 945

Citizens' (Utica)..... 722

Citizens' Bank & (Memphis)..... 19

City Bank & (New Orleans)..... 1585

Colonial (Philadelphia)..... 592

Columbia Bank (Boston)..... 1018

Columbia Bank & (Oklahoma City)..... 1171

Columbia-Knickerbocker..... 153

1013, 1660, 1721

Commercial (Phila.)..... 17, 90, 212, 273

Commercial Savings Bank & (Toledo)..... 866

Commerce (Toledo)..... 1511

Commonwealth (Boston)..... 1173, 1584

Commonwealth (Harrisburg, Pa.)..... 1372

Commonwealth (Houston)..... 154

Commonwealth (Memphis)..... 593, 1374

Commonwealth (Pittsburgh)..... 1723

Continental (Denver)..... 1019, 1373

Des Moines (Iowa)..... 657

Detroit (Mich.)..... 90, 153, 1723

Dollar Savings Fund & (Pitts.)..... 1723

Elizabeth (N. J.)..... 1511

Empire..... 16, 152, 273, 1093

Equitable (Atlantic City, N. J.)..... 943

Exchange (Boston)..... 1172, 1371

Farmers' (Kansas City)..... 19

Farmers' Loan &..... 211, 722, 1448

Federal (Bridgeport, Conn.)..... 865

Federal (Cleveland)..... 1173

Federal (Newark)..... 273

Fidelity..... 80, 1371

Fidelity (Balt.)..... 866, 1170

Fidelity (Phila.)..... 1372, 1511, 1661

Fidelity Title & (Pittsburgh)..... 153

First (Portland, Ore.)..... 91, 1249

Fletcher Savings & (Indianapolis)..... 18

Frankford (Phila.)..... 1661

Franklin Savings & (Pittsburgh)..... 592

Fulton..... 1661

Georgia (Atlanta)..... 213, 339, 1662

German-American Title & (Phila.)..... 722, 1173

Girard (Phila.)..... 1720, 1722

Globe Trust (Mass.) Safe Dep. & 1173

Greenbaum Sons Bank & (Chic.)..... 19

TRUST CO'S—(Continued.)		TRUST CO'S—(Continued.)		TRUST CO'S—(Continued.)		TRUST CO'S—(Continued.)	
	Page.		Page.		Page.		Page.
Guaranty 90, 152, 523, 657, 865, 1018, 1583, 1661, 1722		Lincoln	211, 1093	Northwestern (Phila.)	1248	Standard	657, 865, 1018
Guaranty State Bank & (Dallas), 214, 658		Manchester Savings Bank & (Pittsburgh, Pa.)	457	Northwestern (St. Paul)	1018, 1373	State (Plainfield, N. J.)	90, 772
Hamilton (Brooklyn)	211	Mercantile Trust & Deposit Co. (Baltimore)	18	Oglethorpe Sav. & (Savannah)	154	Teutonia Bank & (New Orleans)	458
Hartford (Conn.)	865, 1722	Merchants' Bank & (Los Angeles)	658	Old Colony (Boston)	865, 1018	Title (Seattle)	658
Hibernia Bank & (New Orleans)	1585	Merchants' Loan & (Chicago)	1373	Old Dominion (Richmond)	1173, 1512	Title Guarantee & (Baltimore)	90, 152, 1661
Hillyer (Atlanta)	91, 213, 458, 593	Merchants' Union (Phila.)	1093, 1372	Paul Revere (Boston)	865, 1093, 1248	Title Guarantee & (Baltimore)	723, 866, 1093
Homestead (Pa.) Savings Bank &	18, 330	Metropolitan	1018, 1510	People's (Brooklyn)	1093, 1248	Tradesmen's (Philadelphia)	1248
Hudson	1583	Metropolitan Bank & (Cin.)	1723	People's (Philadelphia)	865	Transatlantic	90, 1172, 1510
Indiana (Indianapolis)	18	Michigan Avenue (Chicago)	1585	Phila. (Pa.) Trust, Safe Deposit & Insur. Co.	153, 212, 457, 865, 211	Travelers' Bank & (Atlanta)	213, 723
International (Denver)	791	Mississippi Valley (St. Louis)	339, 944, 1173	Plainfield (N. J.)	657, 1661	Trenton (N. J.) Trust & Safe Deposit Co.	1511
Iowa Loan & (Des Moines)	274, 1662	Missouri-Lincoln (St. Louis)	866	Provident Life & (Phila.)	657, 1661	Union	1310, 1721
Jefferson-Gravois (St. Louis)	1585	Montgomery (Amsterdam, N. Y.)	692	Queen City Sav. Bank & (Cin.)	1093	Union (Detroit)	1723
Knoxville (Tenn.) Banking &	1662	Morristown (N. J.)	1583	Queens County (Jamaica)	1248	Union (Pittsburgh)	865, 1723
Lafayette (Brooklyn)	1247	Munsey (Baltimore)	1723	Real Estate (Pittsburgh)	592	Union Bank & (Meridian, Miss.)	1512
Land Title & (Phila.)	1661	Nassau (Brooklyn)	1661	Real Estate Title & (Chicago)	273	Union Bank & (Phoenix, Ariz.)	1723
Lawyers' Title Ins. &	273, 1172	New Jersey Title Guarantee & (Jersey City)	722	Rhode Island (Providence)	398	Union Sav. Bank & (Cincinnati)	1585
Lehigh Valley Trust & Safe Deposit Co. (Allentown, Pa.)	212	Newport (R. I.)	457	Sacramento Valley Bank & (Sacramento)	458	United States	89, 272
Liberty (Newark)	1448	New York	17, 1721	San Antonio (Tex.) Loan &	658	U. S. & Mexican (Kansas City)	339
		New York Life Ins. &	1018, 1583	Savannah (Ga.)	213, 723	U. S. Mortgage &	1018, 1661, 1722
		North Adams (Mass.)	1173	Savings Union Bank & (San Fr.)	1094	Utica (N.Y.) Trust & Dep. Co.	1511
		North America (Phila.)	17, 90	Security Bank & (Memphis)	593	West St. Louis (St. Louis)	1249
		North Texas (Fort Worth)	1512			Western Bank & (Dallas)	1094
		Northern New Jersey (Edgewater)	17			Wilmington (Del.)	153, 273
						Woodruff (Springfield, Mo.)	1173

COTTON, BREADSTUFFS and DRY GOODS.

Breadstuffs, Agricultural Reports on.		Cotton—In sight 1911-12.		Cotton—World's Supply and Takings (weekly).	
Page.		Page.		Page.	
122, 372, 695, 991, 1284, 1631		1219	Do Japanese Cotton Mills.	1757	Crops of the Year.
Breadstuffs, British Prices, &c. See "Monetary and Commercial English News."		1219	Do Manufacturers' Exports from U. S.	1757	Dry Goods Market and Statistics (weekly).
Breadstuffs—Exports from U. S.	459, 1222, 1419, 1757	59, 307, 630, 910, 1629	Do from U. S.	59, 692, 1064, 1139, 1415, 1755	(weekly).
Breadstuffs—Market & statistics (weekly).	61, 121, 185, 246, 307, 371, 430, 494, 558, 632, 694, 764, 840, 912, 990, 1066, 1141, 1221, 1284, 1343, 1417, 1483, 1554, 1630, 1692, 1756	Do Census Bureau Reports on Ginning, &c.	692, 910, 1139, 1282, 1415, 1629, 1691	Do Market and Statistics in detail (weekly).	309, 372, 431, 495, 559, 632, 696, 765, 841, 913, 992, 1067, 1142, 1223, 1285, 1344, 1419, 1484, 1556, 1632, 1694, 1758
Commercial Times (weekly).	57, 117, 181, 242, 303, 367, 426, 490, 554, 628, 690, 760, 836, 908, 987, 1062, 1137, 1217, 1280, 1413, 1479, 1550, 1626, 1752	Do Conference	245	Do New Bedford Strike, &c.	245, 369
Commercial Epitome. See "Commercial Times" (weekly).		Do Consumption in Europe	245, 428, 762	Do N. Y. Exchange	692, 762, 838
		Do Consumption and Overland Movement (monthly).	59, 492, 910, 1282, 1553	Do Porto Rico Crop.	1220
		Do Egyptian Crop.	1416	Do Production by States 1911-12.	762
		Do Exports of Yarns and Goods from Great Britain.	184, 692, 1219, 1416	Do Revision of Quotation at New York.	1415
		Do Exports from U. S.	459, 1222, 1419, 1757	Do Southern Textile Association.	1630
		Do First New Bales.	59	Do Visible Supply in World (weekly).	311
				Do Warehouse Act.	311

BANKERS' GAZETTE, SECURITY PRICES AND MISCELLANEOUS NEWS.

Auction Sales of Securities.		Commercial and Miscellaneous News.		Insurance Stocks.		Railroad Stock and Bond List.	
Page.		Page.		Page.		Page.	
See "Commercial and Miscellaneous News" (weekly).		21, 92, 155, 216, 276, 340, 400, 459, 524, 596, 659, 725, 793, 868, 945, 1019, 1096, 1175, 1252, 1311, 1376, 1451, 1516, 1587, 1662, 1724		See "Bank and Quotation" Section.		See "Ry. & Ind." Sec. (quarterly).	
Baltimore Stock Exchange Prices (weekly). See Bankers' Gazette.		Currency Holdings of U. S. Treasury. "Editorial Articles."		London Letter (weekly). See "Monetary and Commercial English News."		Railroad Stocks and Bonds, Prices of. See "Bankers' Gazette" (weekly). See "Bank and Quotation" Sec. (monthly).	
Bank Clearings. See in "Editorial Articles."		Debt Statement of U. S. See in "Editorial Articles."		Manufacturing Stocks. See "Bank and Quotation" Section (monthly).		Railway Earnings Sec., July 20, Aug. 17, Sept. 14, Oct. 19, Nov. 16, Dec. 21.	
Bank of England Statements (weekly). See "Monetary and Commercial English News."		Dividends Declared (weekly). See "Commercial and Miscellaneous News."		Merchandise Imports and Exports at New York (weekly). See "Commercial and Miscellaneous News."		Railway and Industrial Section for July and October.	
Bank and Quotation Section for July 6, Aug. 3, Sept. 7, Oct. 5, Nov. 2 and Dec. 7.		Electric Co. Stock. See "Bank and Quotation" Section.		Merchandise Imports and Exports, United States (monthly) See "Editorial Articles."		Silver and Gold Exports and Imports at N. Y. (weekly). See "Com. & Misc. News."	
Bank Statements of N. Y., Boston and Philadelphia (weekly). See "Commercial and Miscellaneous News" (weekly).		Electric Ry. Section Sept. 28. See "Bank, English Correspondence & Cable Reports" (weekly). See "Monetary and Commercial English News."		Mining Stocks, Prices of. See "Bank and Quotation" Sec. (monthly).		Silver and Gold Exports and Imports of U. S. (monthly). See "Editorial Articles."	
Bank and Trust Company Statement, Chicago. See "Bankers' Gazette" (weekly).		Exchange. See "Foreign Exchange and Imports of Merchandise and Specie at N. Y., Value of (weekly). See "Commercial and Miscell. News."		Money Market (weekly). See "Bankers' Gazette."		State Bonds. See "Bankers' Gazette" (weekly). "Bank and Quotation" Section (monthly).	
Bank and Trust Company Stocks, Prices in N. Y. See "Bankers' Gazette" (weekly).		Exports and Imports of Merchandise and Specie for U. S. See "Editorial Articles."		Miscellaneous Securities, Quotations of. See "Bankers' Gazette" (weekly) and "Bank & Quotation" Section (monthly).		State and City Section, Nov. 30. Sterling Exchange. See "Foreign Exchanges and Bonds."	
Banks of England, France, &c. (weekly). See "Fin. Situation" (first editorial each week).		Foreign Correspondence on Markets (weekly). See "Monetary and Commercial English News."		Monetary and Commercial English News. 21, 92, 154, 215, 275, 340, 399, 459, 524, 595, 658, 725, 792, 868, 945, 1019, 1096, 1174, 1251, 1311, 1375, 1451, 1515, 1586, 1662, 1724		Stock and Bond Market and Prices, N. Y., Boston, Phila., Balt. and Chicago (weekly). See "Bankers' Gazette."	
Banks, National, Abstracts from Reports to Comptroller of Currency.	1178, 1179, 1180	Foreign Exchange, Sterling Daily Prices of (monthly). See "Bank & Quotation" Section.		Municipal Bonds. See "Bank & Quotation" Section (monthly). See "State and City" Section Nov. 30.		Stock and Bond Tables See "Railway and Industrial" Section (quarterly).	
Bankers' Convention Section, Sept. 21.		Foreign Government Bonds. See "Bankers' Gazette" (weekly). "Bank & Quotation" Section.		National Banks Organized, &c. 23, 92, 156, 216, 276, 341, 401, 462, 526, 597, 725, 794, 945, 1009, 1175, 1252, 1312, 1376, 1451, 1516, 1587, 1662, 1725		Stocks and Bonds, General Quotations. See "Bank and Quotation" Section (monthly).	
Bankers' Gazette. 25, 96, 159, 220, 279, 344, 404, 464, 528, 600, 663, 730, 798, 872, 949, 1023, 1101, 1183, 1255, 1315, 1380, 1455, 1521, 1591, 1667, 1730		Gold Exports and Imports at N. Y. (weekly). See "Commercial and Miscellaneous News."		New York City Bank Statement (weekly). See "Bankers' Gazette" and "Commercial and Miscellaneous News."		Stocks, Bonds &c., Volume of Business on New York, Boston and Philadelphia Exchanges (weekly).	33, 106, 167, 230, 287, 354, 414, 474, 538, 610, 671, 740, 808, 882, 957, 1031, 1109, 1191, 1263, 1323, 1390, 1463, 1529, 1590, 1675, 1740
Bonds, Prices of All Classes. See "Bankers' Gazette" (weekly). See "Bank and Quotation" Section (monthly).		Government Revenue and Expenditures (monthly). See "Editorial Articles."		New York City Exports and Imports (weekly). See "Commercial and Miscell. News."		Street Railway Securities. See "Bank & Quotation" Section.	
Bonds. See "Titles U. S. State, Municipal and Railroad."		Imports and Exports of Merchandise and Specie at N. Y. (weekly). See "Commercial and Miscellaneous News."		N. Y. City Foreign Trade. 214, 460, 725, 1376, 1725		Street Railway Section. See "Electric Railway" Section.	
Boston, Philadelphia, Baltimore and Chicago Stock Exchange Prices (weekly). See "Bankers' Gazette."		Imports and Exports of Merchandise and Specie, United States (monthly). See "Editorial Articles."		Outside Securities. See "Bankers' Gazette" (weekly).		Street Railway and Traction Earnings (weekly). See "Inv. and Railroad Intelligence."	
Canal and Miscellaneous Stock and Bond List. See "Railway and Industrial" Section (quarterly).		Industrial Stocks, &c., Prices of. See "Bankers' Gazette" (weekly) and "Bank and Quotation" Section (monthly).		Philadelphia Bank Statement and Prices of Stocks and Bonds (weekly). See "Bankers' Gazette."		Telegraph & Telephone Stocks, &c., Prices of. See "Bank & Quotation" Sec. (monthly).	
Chicago Banks and Trust Company Statement. See "Bankers' Gazette" (weekly).				Railroad Earnings. See "Editorial Articles" and "Railway Earnings" Section (monthly). See "Investment and Railroad Intelligence" (weekly).		Trust Company Stocks. See "Bank and Trust Company Stocks."	
City Bonds, Prices of. See "Bank and Quotation" Section (monthly).						United States Securities Market and Prices (weekly). See "Bankers' Gazette." Prices in London (weekly). See "Monetary and Commercial English News" (monthly). See "Bank and Quotation" Section.	
Coin and Bullion Prices in N. Y. See "Bankers' Gazette." Prices in London. See "Monetary and Commercial English News."							
Consols, Daily Prices of, in London. See "Monetary and Commercial English News."							

RAILROADS AND INDUSTRIALS—INVESTMENT INTELLIGENCE.

Annual Reports are Indexed in Black-faced Figures.

	Page.		Page.		Page.
A coma White Lead & Color Wks.	751	Argentine Ry.	360, 480	Bridgeton & Saco River RR.	175
Adams Express Co.	1209	Argentine Central Ry.	47, 543	Brinson Ry.	1330
Adirondack Elec. Power Corp.	112	Arizona Commercial Copper Co.	178	Bristol (Va.) Gas & Electric Co.	113
Adrian Gas Co.	1747	Arizona Eastern RR.	1206, 1330, 1471	Bristol & Plainville Tramway	1330
Akron Canton & Young's n Ry.	678	Arkansas South Eastern Ry.	1121	British-Amer. Tobacco Co., Ltd.	50, 178, 238, 363, 483, 1041, 1544, 1609, 1686, 1743
Akron Gas Co.	681	Arkansas Water Co., Little R'k.	1543	British Columbia Electric Ry.	110
Alabama Coal, Iron & Land Colonization	1747	Armour & Co.	546	British Columbia Packers' Assn.	299
Alabama Consol. Coal & Iron Co.	50, 112, 237, 620, 1685, 1747	Arnold Irrigation Co., Bend, Ore.	969	British Westinghouse Elec. & Mfg. Co., Ltd.	617
Ala. Gt. Southern RR.	1038, 1199	Aroostook Construction Co.	237	Broad River Granite Co.	50
Ala. N. O. & Tex. Pac. Jct. Rys.	967	Artesian Belt RR.	418	Brockport-Holly Water Co.	483
Alabama Traction, Light & Power Co., Ltd.	234, 617, 1471	Assets Realization Co., Chicago.	1474	Brooklyn Copperage Co.	113
Alabama & Vicksburg Ry.	967, 1395	Associated Merchants Co.	620, 678	Brooklyn & Manhattan Ferry Co.	299
Alameda Sugar Co.	1209	Atchison Topinka & Santa Fe Ry.	543, 952, 980, 1121, 1402	Brooklyn & North River RR.	235, 418, 749, 1471
Alaska Gold Mines Co.	482	Athens (Ga.) Ry. & Elec. Co.	1038	Brooklyn Rapid Transit Co.	47, 294, 817, 1039, 1206
Alaska Northern Ry.	1330, 1401	Atlanta Birmingham & Atlantic RR.	290, 678, 888, 1744	Brooklyn Union Elevated RR.	1039, 1206, 1607
Albert Lea Light & Power Co.	751	Atlanta & Macon (Electric) Ry.	296, 618	Brooklyn Union Gas Co.	1339, 1405
Alberta & Great Waterways Ry.	1683	Atlantic & Birmingham Construction Co.	681	Brown Shoe Co., St. Louis.	1275, 1405
Alberta Ry. & Irrigation Co.	617	Atlantic City (N. J.) Transportation Co.	1041	Browning Engineering Co., Cleveland.	1609
Alexandria County (Va.) Electric Lighting Co.	681, 1041	Atlantic Coast Line Co. (Conn.)	1036	Buckeye Powder Co., Peoria, Ill.	1475
Algonia Central & Hudson Bay Ry.	748, 1206, 1540	Atlantic Coast Line RR.	967	Buffalo Creek & Gauley RR.	817
Algonia Central Terminals, Ltd.	1540	Atlantic & Danville Ry.	1121, 1393, 1402, 1410	Buffalo Gas Co.	892
Algonia Eastern Ry.	748, 1206	Atlantic Fruit & SS. Co.	113	Buffalo & Lackawanna Trac. Co.	1471
Algonia Steel Corp.	421, 1747	Alliance (O.) Gas & Power Co.	1041, 1124, 1275	Buffalo & Lake Erie Trac. Co.	1121, 1206
Alliance (O.) Gas & Power Co.	112, 1275	Alliance Realty Co.	819	Buffalo Natural Gas Fuel Co.	546
Allis-Chalmers Co.	50, 751, 969, 1209, 1543	Allis-Chalmers Co.	50, 751, 969, 1209, 1543	Buffalo Rochester & Pittsburgh Ry.	296, 357, 361, 365, 749
Alton Jacksonville & Peoria (Electric) Ry.	175	Alton Jacksonville & Peoria (Electric) Ry.	175	Buff. & Susq. RR. & Ry.	817, 1402
Amalgamated Copper Co.	819, 1041, 1275	Amalgamated Copper Co.	819, 1041, 1275	Burlington (In.) Ry. & Lt. Co.	361, 745
Amarillo (Tex.) Elec. & Wat. Co.	112	Amarillo (Tex.) Gas Co.	177	Burr's Ferry Brownell & Chester Ry.	618
Amazon Pacific Ry.	360	Am. Agric. Chemical Co.	542, 681	Burr (F. N.) Co., Ltd., Toronto.	1405
Am. Agric. Chemical Co.	542, 681	Am. Asiatic SS. Co.	546	Bush Terminal Co.	546, 751, 1333, 1686
Am. Asiatic SS. Co.	546	Am. Bank Note Co.	237, 1041	Butte Electric & Power Co.	175, 333, 299, 1275, 1333
Am. Bank Note Co.	237, 1041	Am. Book Co.	44	Butte & Superior Copper Co.	483, 819
Am. Brake Shoe & Foundry Co.	1041, 1474, 1609, 1747	Am. Brake Shoe & Foundry Co.	1041, 1474, 1609, 1747	Cairo & Thebes RR.	1121
Am. & British Mfg. Co., Provi.	43	Am. Can Co.	1474, 1543	California Vincennes & Chic. Ry.	817
Am. Can Co.	1474, 1543	Am. Caramel Co., Phila.	1124, 1209	California Central RR.	817
Am. Caramel Co., Phila.	1124, 1209	Am. Cement Co., Phila.	1124, 1543	California Consol. Light & Power Co., San Francisco.	752
Am. Cement Co., Phila.	1124, 1543	Am. Cities Co., N. Y.	1471, 1540	California-Idaho Co., Pittsburgh.	1544
Am. Cities Co., N. Y.	1471, 1540	American Coal Co.	1747	California Petroleum Corp.	1041, 1609
American Coal Co.	1747	Am. Cotton Oil Co., N. Y.	1275, 1339, 1338	California Ry. & Pow. Co.	1540, 1744
Am. Cotton Oil Co., N. Y.	1275, 1339, 1338	Am. District Telegraph Co., N. Y.	45	California Sugar Refining Co.	299
Am. District Telegraph Co., N. Y.	45	American Express Co.	1209	California Wine Association.	45
American Express Co.	1209	American Felt Co.	50	Calumet & Arizona Mining Co.	1544
American Felt Co.	50	Am. Fruit & SS. Co.	299	Calumet & Hecla Mining Co.	238, 363, 483, 1275, 1405, 1609
Am. Fruit & SS. Co.	299	Am. Gas & Electric Co.	50	Camaguey (Cuba) Co., Ltd.	418
Am. Gas & Electric Co.	50	American Glue Co.	173	Cambria Steel Co.	421, 752, 819
American Glue Co.	173	Am. Hardware Corp.	44, 1209	Canada Bread Co.	621
Am. Hardware Corp.	44, 1209	Am.-Hawaiian SS. Co.	421	Canada Brick & Fireproofing Co., Ltd.	681
Am.-Hawaiian SS. Co.	421	Am. Hide & Leather Co.	237, 616, 1124	Canada Cement Co., Ltd.	43, 50
Am. Hide & Leather Co.	237, 616, 1124	Am. Ice Co.	299, 482, 546, 681	Canada Foundries & Forgings, Ltd.	178
Am. Ice Co.	299, 482, 546, 681	Am. Ice Securities Co.	482	Canada Interlake Line, Ltd.	1609
Am. Ice Securities Co.	482	Am. Iron & Steel Mfg. Co.	969	Canada Iron Corporation.	1209
Am. Iron & Steel Mfg. Co.	969	Am.-La France Fire Engine Co.	482, 1609, 1685	Canada Machinery Corp.	1748
Am.-La France Fire Engine Co.	482, 1609, 1685	Am. Light & Traction Co.	299	Canada South Ry.	1541, 1607, 1744
Am. Light & Traction Co.	299	Am. Linsced Co.	1333, 1401	Canadian Car & Foundry Co.	752, 1610, 1681, 1686
Am. Linsced Co.	1333, 1401	Am. Lithographic Co., N. Y.	1474	Canadian Cereal & Flour Mills Co., Ltd.	819, 1209, 1275
Am. Lithographic Co., N. Y.	1474	Am. Locomotive Co.	615, 1041, 1209	Canadian Converters Co., Ltd.	113
Am. Locomotive Co.	615, 1041, 1209	Am. Machine & Foundry Co.	620	Canadian Cottons, Ltd., Montreal.	41, 1209, 1544
Am. Machine & Foundry Co.	620	Am. Malt Corp.	819, 1204	Canadian General Electric Co., Ltd., Toronto.	41, 681, 1544
Am. Malt Corp.	819, 1204	Am. Malt Co.	1204, 1333	Canadian Light & Power Co., Montreal.	299, 363
Am. Malt Co.	1204, 1333	Am. Multigraph Co., Cleveland.	751	Canadian Locomotive Co., Ltd.	816, 819
Am. Multigraph Co., Cleveland.	751	Am. Oil Fields Co., Los An.	892, 1041	Canadian Northern Ry.	47, 235, 1039, 1394, 1402, 1607, 1683
Am. Oil Fields Co., Los An.	892, 1041	Am. Petroleum Co., Los A.	892, 1041	Canadian Northern Montreal Tunnel & Terminal Co.	235, 1039
Am. Petroleum Co., Los A.	892, 1041	Am. Pipe & Construction Co., Philadelphia.	482	Canadian Northern Ontario Ry.	1402, 1744
Am. Pipe & Construction Co., Philadelphia.	482	Am. Pipe & Construction Securities Co., Phila.	178, 237	Canadian Northern Quebec Ry.	1402, 1471
Am. Pipe & Construction Securities Co., Phila.	178, 237	Am. Pneumatic Service Co., Bcs.	39	Canadian Pacific Ry.	417, 418, 541, 550, 679, 889, 1037, 1331, 1402, 1607
Am. Pneumatic Service Co., Bcs.	39	Am. Power & Light Co.	112, 1124	Canadian Western Natural Gas, Light, Heat & Power Co., Ltd.	483
Am. Power & Light Co.	112, 1124	American Printing Co.	1209	Canadian Westinghouse Co., Ltd.	617, 1610
American Printing Co.	1209	Am. Public Service Co.	1474	Caney River Gas Co.	393
Am. Public Service Co.	1474	Am. Public Utilities Co., Grand Rapids.	50, 237, 681, 1543, 1685	Canton Co. (Balt.)	418, 421, 483
Am. Public Utilities Co., Grand Rapids.	50, 237, 681, 1543, 1685	Am. Ry. & Lighting Co.	299, 1685	Cape Breton Coal & Iron Ry., Ltd.	235, 817, 1744
Am. Ry. & Lighting Co.	299, 1685	Am. (Electric) Rys., Phila.	749, 817, 889, 1038, 1202, 1206, 1744	Cape Breton (N. S.) Elec. Co.	1121
Am. (Electric) Rys., Phila.	749, 817, 889, 1038, 1202, 1206, 1744	Am. Refrigerator Transit Co.	1747	Cape Girardeau & Chester RR.	1683
Am. Refrigerator Transit Co.	1747	Am. Shipbuilding Co.	969, 1400, 1543, 1747	Carbon Steel Co., Pittsb.	752, 1210
Am. Shipbuilding Co.	969, 1400, 1543, 1747	Am. Smelting & Refining Co.	615	Cardiff Collieries, Ltd.	681
Am. Smelting & Refining Co.	615	Am. Smelters' Securities Co.	620, 1543	Carolina RR.	1683
Am. Smelters' Securities Co.	620, 1543	American Snuff Co.	299	Carolina & Ohio Ry.	358, 418, 480
American Snuff Co.	299	American Steel Foundries Co.	1124, 1275	Carolina Power & Light Co.	110
American Steel Foundries Co.	1124, 1275	American Stove Co.	819	Carolina-Tennessee Power Co., N. Y.	178
American Stove Co.	819	American Strawboard Co.	112	Carolina Terminal Co., Charleston.	1610, 1748
American Strawboard Co.	112	Am. Sugar Refining Co.	112, 1609	Carver County Sugar Co.	752
Am. Sugar Refining Co.	112, 1609	Am. Sumatra Tobacco Co.	421	Case (J. I.) Threshing Machine Co.	1125, 1210, 1610
Am. Sumatra Tobacco Co.	421	Am. Surety Co.	1041, 1404, 1685	Cassidy's, Ltd., Canada.	1686
Am. Surety Co.	1041, 1404, 1685	Am. Telephone & Telegraph Co.	482, 681, 1404	Cassidy & Western (Electric) Ry.	235
Am. Telephone & Telegraph Co.	482, 681, 1404	Am. Thermos Bottle Co.	173	Castle Valley Coal Co.	1125
Am. Thermos Bottle Co.	173	Am. Tobacco Co.	362, 1405, 1747	Cedar Rapids & Iowa City Ry. & Light Co.	749
Am. Tobacco Co.	362, 1405, 1747	Am. Tube & Stamping Co.	620	Cedar Rapids Mfg. & Power Co., Suction.	50, 1210, 1275
Am. Tube & Stamping Co.	620	Am. Typefounders Co.	1041, 1120, 1124	Central California Gas Co., Los Angeles.	546, 681, 1475
Am. Typefounders Co.	1041, 1120, 1124	Am. Union Telephone Co.	421, 620	Central California Traction Co.	1744
Am. Union Telephone Co.	421, 620	American Utilities Co.	50	Central Coal & Coke Co.	418
American Utilities Co.	50	Am. Water Works & Guarantee Co., Pittsburgh.	237, 1333, 1537, 1548	Central Colorado Power Co.	1544, 1606, 1610
Am. Water Works & Guarantee Co., Pittsburgh.	237, 1333, 1537, 1548	Am. Window Glass Co.	1041	Central Fuel Co., N. Y. and Okla.	892
Am. Window Glass Co.	1041	Americus (Ga.) Gas & Electric Co.	1609	Central of Georgia Ry.	47, 110, 889, 967, 1037, 1122, 1683
Americus (Ga.) Gas & Electric Co.	1609	Ames-Holden-McCreedy, Ltd., Montreal.	178		
Ames-Holden-McCreedy, Ltd., Montreal.	178	Ames Plow Co., Boston.	1474		
Ames Plow Co., Boston.	1474	Amoskeag Mfg. Co.	892, 1747		
Amoskeag Mfg. Co.	892, 1747	Anaconda Copper Mining Co.	819		
Anaconda Copper Mining Co.	819	Anglo-American Oil Co., London.	174, 1685		
Anglo-American Oil Co., London.	174, 1685	Ann Arbor RR.	967, 1117, 1540, 1683		
Ann Arbor RR.	967, 1117, 1540, 1683	Annuity Real Co., St. Louis.	620		
Annuity Real Co., St. Louis.	620	Appalachian Power Co., New River, Va.	112, 1405, 1747		
Appalachian Power Co., New River, Va.	112, 1405, 1747				

	Page.		Page.		Page.
Pacific Mills, Lawrence, Mass.	1546, 1750	Railway & Light Securities Co., Boston	619	Seashipt Oyster System, 1212, 1477	1682
Pacific Power & Light Co.	822	Railway Storage Battery Car Co.	893	Sears, Roebuck & Co., 55, 364, 622, 893, 1276, 1547	
Pacific RR. of Nicaragua	48	Raleigh & Charleston RR.	892	Seattle Renton & Southern Ry.	1404
Pacific Teleph. & Teleg. Co.	180, 1406, 1687	Raleigh Charlotte & Sou. Ry.	892	Second Ave. RR., N. Y.	1208, 1404
Paint Creek Collieries Co.	54	Railton Steel Car Co.	115, 1687	Sedalia (Mo.) Light & Traction Co.	115, 681, 1685
Palmer Union Oil Co.	420	Rapid Transit in N. Y. City	48	Shannon Copper Co.	425, 1625
Panama Canal	111, 237, 420, 1040, 1208, 1473	Ray Consol. Copper Co.	616	Sharon Steel Hoop Co.	55
Parana Ry.	361, 481	Reading Co.	811, 829, 1040, 1199, 1684	Shawinigan Water & Power Co., 364, 622, 684, 1276, 1547	
Parkersburg Branch RR.	237	Realty Associates of Brooklyn	822, 1477, 1539	Sheffield Coal & Iron Co., 893, 1212	
Parr Shoals Power Co., Columbia, S. C.	1125	Reece Button-Hole Machine Co.	115	Sheffield Farms-Slawson-Decker Co.	1126, 1276
Pasadena (Cal.) Land & Water Co.	54	Relliance Cement Co., Phila.	301	Shelbyville (Ky.) Water & Light Co.	485
Pawtucket Valley Street Ry.	1473, 1746	Rico Motor Car Co.	180, 485	Sherbrooke (Que.) Ry. & Power Co.	1685, 1688
Pawtucket (R. I.) Electric Co.	484	Republic Bank Note Co.	417, 475	Sherwin-Williams Co., Cleve.	1335
Paxtang Electric Co., Harrisburg, Pa.	250	Republic Iron & Steel Co.	622, 753, 822, 1126	Shredded Wheat Co.	1611
Peabody & Rochester RR.	1473	Republic Ry. & Light Co.	112	Shreveport Gas Elec. Light & Power Co.	1335
Peabody & Rochester RR.	1473	Republic Rubber Co.	54, 364	Shreveport Traction Co.	1747
Penn. Central Light & Power Co.	54	Reynolds (R. J.) Tobacco Co.	301, 485, 1611	Shreveport (La.) Water-Works Co.	754, 1547
Penn. Light & Power Co., 115, 301, 622		Rhode Island Co. (N. Y. N. H. & H. RR.)	619	Sierra & San Francisco Power Co.	1625, 1750
Penn. Light & Power Co., 1123, 1332, 1473		Richelieu & Ontario Nav. Co.	543, 97	Silk Finishing Co. of America	1477
Penn. & Rochester RR.	1473	Richmond & Henrico Electric Ry.	112, 1685	Smart Bag Co.	1406, 1547
Penn. Southwestern Ry.	1208	Richmond Radiator Co., N. Y.	1477	Smart-Woods, Ltd., Montreal	1406
Penn. Tank Car Co., Sharon, Pa.	822	Richmond & Rappahannock (Elec.) Ry.	1404	Solar Refining Co.	1276
Penn. Textile Co.	180	Rio Grande Junction Ry.	1542	Solvay Process Co.	1212
Pennsylvania Water Co.	54	Rio Grande Ry.	1474	Somerset & Cambria RR.	681
Pennsylvania Water & Power Co.	1334	Rio Grande Southern RR.	680	South American Ry.	362
Penn. & West Va. Steel Co., Lebanon, Pa.	1126	Riordon Pulp & Paper Co., Ltd., Montreal	54	South Carolina Light Power & Ry. Co.	751
People's Gas & Electric Co., Burlington, Ia.	684	Riverside (Cal.) Artesian Water Co.	1043	South Carolina Western Ry.	1680
People's Light & Heat Co., Indianapolis	1546	Riverside-Dan River Cotton Mills, Va.	301	South Jersey Gas, Electric & Traction Co.	1685
People's Water Co., Oakland, Cal.	115, 1126	Riverside (Cal.) Water Co.	240, 822, 970, 1688	South Jersey Water Co.	1547
Peoria (Ill.) Light Co.	822	Robb Engineering Co., Ltd.	424, 1126	South Porto Rico Sugar Co.	1406
Pere Marquette RR.	48, 111, 294, 481, 545, 1208, 1604, 1608	Roby Coal Co., Cleveland	1212	Southern Aluminum Co., Whitney, N. C.	485
Pettibone Mulliken Co., Chicago	548, 1750	Rochester Corning & Elmira Traction Co.	176	Southern Bell Teleph. & Teleg. Co.	684, 893, 1212
Phelps, Dodge & Co., 54, 364, 1043, 1276, 1546, 1611		Rochester & Interurban Ry.	1332	Southern California Edison Co.	364
Phila. Balt. & Wash. RR.	680	Rochester & Pittsburgh Coal & Iron Co.	55, 622	Southern California Mountain Water Co.	301, 485
Phila. Co. of Pittsburgh, 298, 619, 891, 1473, 1746		Rochester & Suburban Ry.	1043	Southern Counties Gas Co. of Cal.	425, 754
Phila. Electric Co.	240, 301	Rock Island Co.	1115, 1132	Southern Iron & Steel Co., 55, 115, 364, 1276, 1625	
Phila. Rapid Transit Co., 233, 294, 1608		Rock Island Southern Ry.	545	Southern New England RR. Corp.	481, 1333
Phila. & Western (Elec.) Ry.	420, 545	Rockingham Power Co.	684	Southern Pacific Co., 49, 358, 481, 619, 681, 1542, 1747	
Phillip Carey Mfg. Co., Cinn.	364	Rocky Mountain Fuel Co., Denver	1043, 1126	Southern Pipe Line Co.	301
Piedmont & Nor. (Elec.) Ry.	619	Rolland Paper Co., Ltd., Montreal	485	Southern Power Co., N. C. and S. C.	1625
Piedmont Washburn Flour Mills Co., Ltd., London	40, 1687	Round Mountain RR., Mining & Smelting Co., Ouray, Col.	298	Southern Ry., 681, 963, 968, 971, 1404, 1609, 1685	
Pioneer Telephone & Teleg. Co.	753	Rohr-McHenry Distilling Co.	1276	Southern Sierras Power Co., Cal.	55, 180
Pittsburgh Brewing Co.	1276, 1401	Roscoe Snyder & Pacific Ry.	1685	Southern Timber Co.	684
Pittsburgh Coal Co., 893, 1043, 1406		Rubber Goods Mfg. Co., 1546, 1688		Southern Traction Co., Dallas, 421, 968, 1274	
Pittsburgh & Connellsville RR.	680	Rumely (M.) Co., La Porte, Ind.	1335, 1750	Southern Traction Co. of Illinois	1208
Pittsburgh Ft. Wayne & Chicago Ry.	176	Russell Motor Car Co., Ltd.	684	Southwestern Gas & Electric Co., 1335, 1406	
Pittsburgh & Lake Erie RR.	1542	Rutland RR.	48, 680, 1609	Southwestern General Gas Co., Chicago	685
Pittsburgh Oil & Gas Co.	301	Rutland Ry., Light & Power Co.	112	Southwestern Reserve Gas Co.	1043
Pittsburgh Steel Co.	822, 888	Saco-Lowell Shops, Boston	1126	Southwestern (Bell) Teleph. & Telegraph Co.	1547
Pittsburgh Steel Foundry	684	Saco-Petree Co.	1126	Southwestern Utilities Corp., 55, 818, 1126, 1274	
Pittsburgh & Susquehanna RR.	1684	Sacramento Valley Elec. RR.	680	Spanish-American Iron Co.	1547
Plainfield (N. J.) Union Water Co.	240, 1126, 1611	Sacramento Valley Irrigation Co.	1611	Spokane & Inland Empire RR., 818, 1203	
Platt Iron Works Co., Dayton, Ohio	622	Sacramento & Woodland (Electric) RR.	680	Springfield (Mass.) Gas Light Co.	425
Plymouth Cordage Co.	1205	Saginaw-Bay City Ry.	298, 481	Springfield (O.) Light Heat & Power Co.	754, 1212
Pneumatic Scale Corp., Ltd., Boston	1546	Saginaw & Flint Ry.	1404	Springfield (Mo.) Ry. & Light Co.	362
Pocahontas Consol. Collieries Co. of Va.	484	St. Clair Co. (Ill.) Gas & Electric Co.	425, 548	Spring Valley Water Co.	485, 1407
Pocasset Mfg. Co., Fall River	684	St. Croix Paper Co., Woodland, Me.	753	Standard Chemical Iron & Lumber Co.	1688
Pond Creek Coal Co.	1750	St. Francis Co., Ry.	237	Standard Cordage Co.	55, 1212
Pope Mfg. Co.	893, 1121	St. John's (N. B.) Ry.	1333	Standard Gas & Electric Co., 296, 822, 1688	
Port Arthur Light & Power Co.	1126	St. John & Quebec Ry.	545, 1747	Standard Heat & Ventilation Co., N. Y.	1477
Portland (Me.) Electric Co.	364	St. Joseph & Grand Island Ry., 420, 619, 750, 1123, 1474, 1536		Standard Milling Co., 180, 240, 822, 970, 1043, 1120	
Portland Eugene & Eastern (Electric) Ry.	48, 420, 1404	St. Joseph Ry., Light, Heat & Power Co.	1542	Standard Motor Construc. Co.	109
Portland (Me.) Gas Light Co.	1212	St. Joseph Water Co.	1546	Standard Oil Co. of Cal.	301, 425, 1335, 1478
Portland (Me.) Lighting & Power Co.	364	St. Lawrence Bridge Co., Rockfield, Que.	425	Standard Oil Co. of Indiana	180, 1126, 1750
Portland Nehalem & Sea Coast Ry.	1473	St. Lawrence Sugar Refineries Co., Ltd.	425, 622	Standard Oil Co. of N. J., 548, 1478	
Portland (Ore.) Ry., Light & Power Co.	298, 1274, 1473, 1542, 1746	St. Louis Car Wheel Co.	1750	Standard Oil Co. of Kansas	1276
Portland (Me.) Terminal Co.	1334, 1404	St. Louis County Gas Co.	684	Standard Oil Co. of N. Y.	55, 1750
Porto Rican-Amer. Tobacco Co., 180, 301, 418, 1406		St. Louis Iron Mountain & Southern Ry.	112, 176, 818	Standard Oil Co. of Ohio	1212
Porto Rico Rys. Co., Ltd.	1473	St. Louis Rocky Mt. & Pac. Co., 298, 619, 1040, 1197, 1332, 1404, 1417		Standard Sanitary Mfg. Co., 1126, 1407, 1547	
Portsmouth Berkeley & Suffolk (N. H.) Water Co.	1546	St. Louis & San Francisco Ry., 420, 680, 750, 1274, 1393, 1409, 1474		Standard Sewer Co.	46, 1750
Portsmouth (R. I.) Coal Mining Co.	1334	St. Louis Southwestern Ry.	368, 361, 680, 897, 1208, 1474	Staunton (Va.) Lighting Co.	1478
Portsmouth (O.) St. RR. & Light Co.	361	St. Louis Springfield & Pacific (Electric) RR.	177, 237, 1542	Steel Co. of Canada, Ltd., Hamilton	41, 1750
Potomac Fredericksburg & Piedmont RR.	1123	St. Mary's & Western Ontario Ry.	420	Stetson (J. B.) Co., Phila.	116
Prairie Oil & Gas Co.	1126, 1212	St. Paul Eastern Grand Trunk Ry.	421	Stratton's Independence, Ltd.	970
Prepayment Car Sales Co.	684	St. Paul Union Depot Co.	1609	Street's Western Stable Car Line	822, 1206
Pressed Steel Car Co.	424	Sagadahock Light & Power Co., Bath, Me.	643	Stromberg-Carlson Telephone Mfg. Co., Rochester	55
Procter & Gamble Co.	1334, 1687	Sahnon River Power Co. (N. Y.)	1043	Suburban RR., Chicago	1494
Providence Dyeing, Bleaching & Calendering Co.	822	San Antonio Uvalde & Gulf RR.	680	Suburban Water Co., Newark	1276
Providence (R. I.) Gas Co.	485	San Bernardino (Cal.) Valley Gas Co.	115	Suffolk Gas & Electric Lt. Co.	1276
Public Service Corp. of Nor. Ill.	970	Sanborn (G. F.) Co., Oregon	55	Suffolk Light, Heat & Power Co.	548
Public Service Corp. of N. J., 111, 1208		San Diego Consol. Gas & Electric Co.	1335, 1546	Sunbury & Susquehanna (El.) Ry.	49
Public Service Investment Co., Boston	111	Sandy Valley & Elkhorst Ry.	892	Superior Coal Co.	116, 364
Public Utilities Co., Evanston, Ill.	1040	San Francisco Electric Ry.	1609	Superior Colliery Co.	364, 1688
Puebla Tramway, Light & Power Co.	1473, 1684	San Francisco-Oakland Terminal Rys.	545, 619	Surburg (Tobacco) Mfg. Co.	754, 893
Puerto Principe & Nusvitas Ry.	1274	San Joaquin Light & Power Corp.	340, 1611	Sutter-Butte Canal Co.	1212
Puget Sound Traction, Light & Power Co.	111, 818, 891, 1040	San Jose Terminal Ry.	1208, 1333	Swift & Co., Chicago	548, 1547
Pullman Co.	1043, 1119, 1335	San Fed. Los Ang. & Salt L. Ry.	1542	Syracuse Binghamton & New York RR.	481
Pure Oil Co., Phila.	64, 301	Santa Fe Renton & East. RR.	751	Syracuse Lake Shore & Northern (Electric) RR.	177
Putnam (Conn.) Water Co.	684, 893	Santiago (Cuba) Electric Light & Traction Co.	754	Syracuse (N. Y.) Rapid Transit Ry.	1040
Quaker Oats Co.	485, 1276, 1406	Sao Paulo Electric Co., Ltd.	1043	Tampa Northern RR., 49, 112, 892	
Quanaah Acme & Pacific Ry.	1274	Sao Paulo Tramway, Light & Power Co.	681, 1685	Tanana Valley RR.	1123
Quappan Gas Co.	1276	Sapulpa (Okla.) & Interurban Ry.	751	Taylor Iron & Steel Co., High Bridge, N. J.	822, 1547
Quebec Central Ry.	619, 1123	Savannah (Ga.) Electric Co.	1040	Taylor Wharton Iron & Steel Co.	822, 893
Quebec & Lake St. John Ry.	208, 1746	Savannah (Ga.) Power Co.	1043	Telluride Power Co.	240, 485
Quebec Oriental Ry.	1608	Schuykill & Dauphin Traction Co., Phila.	684	Temple Iron Co.	1688
Quebec Ry., Light, Heat & Power Co.	545, 619, 680, 815, 1040	Seranton (Pa.) Electric Co.	548	Tennessee Copper Co.	116
Quincy (Copper) Mining Co.	1406	Seaboard Air Line Ry., 48, 361, 545, 751, 814, 818, 886, 906, 1333, 1474		Tennessee Eastern Elec. Co.	116
Racine (Wis.) Water Co.	1546				
Railroad Construction, &c.	1746				

Underground Electric Rys., London. 112, 298, 362, 478, 1404, 1547, 1609, 1747

Union-American Cigar Co., Pittsburgh

Union Bag & Paper Co.

Union Buffalo Mills Co.

Union Carbide Co.

Union Electric Light & Power Co., St. Louis

Union Ferry Co.

Union Gas & Electric Co., Cinc.

Union Oil Co. of California

Union Pacific RR.

Union Ry., Gas & Electric Co.

Union Stock Yards Co. of Balt.

Union Switch & Signal Co.

Union Telephone Co., Erie, Pa.

Union Terminal Co., Dallas

Union Traction Co., Indiana

Union Traction Co., Kans.

Union Traction Co., Phila.

Union Utilities Co., Morgantown, W. Va.

United Boxboard Co.

United Cigar Stores Corp.

United Coal Co., Pittsb.

United Cobalt Exploration Co.

United Drug Co.

United Dry Goods Cos.

United Elec. Lt. & Water Co.

United Equities Co., N. Y.

United Equities Corp.

United Fruit Co.

United Gas & Electric Co. of Southern Indiana

United Gas & Electric Corp. (Conn.)

United Gas Improvement Co.

United Illuminating Co., New Haven

United Light & Power Co., Cal.

United Light & Rys. Co., Chicago & Grand Rapids

United Natural Gas Co. (of Pa.)

United Properties Co., Cal.

United RRs. of San Francisco

United Rys. & Electric Co., Balt.

United Rys. of the Havana & Regia Warehouses, Ltd.

United Rys. Investment Co.

United Rys. of St. Louis

United Shoe Machinery Corp.

U. S. Bobbin & Shuttle Co.

U. S. Envelope Co.

U. S. Express Co.

U. S. Finishing Co.

U. S. Glass Co.

U. S. Independent Telephone Co., Rochester

U. S. Light & Heating Co.

United States Lithograph Co.

U. S. Lumber & Cotton Co.

U. S. Motor Co.

U. S. Natural Gas Co. 1626	Virginia-Carolina Ry. 362, 681	West Chester Kennett & Wilmington Electric Ry. 177	Page. 485
U. S. Printing Co. 425, 754	Virginia (Minn.) Electric Power & Water Co. 1747	West End Street Ry., Boston, 619, 1474, 1609	Wheeling Steel & Iron Co., 485
U. S. Printing & Lithographing Co. 425, 1044, 1751	Virginia Iron, Coal & Coke Co., 822, 1204	Westerly (R. I.) Lt. & Pow. Co. 180	White (J. G.) & Co., Inc., Engineers, &c. 1407
U. S. Rubber Co. 116, 485, 970, 1547, 1688	Virginia Ry. & Power Co. 112, 751, 1041, 1274, 1333, 1397	West Penn Trac. & Water Power Co., 237, 298, 358, 1275, 1333, 1543	White Pass & Yukon Ry., Ltd. 1685
U. S. Smelting, Refining & Mining Co. 822	Virginia & Southwestern Ry., 1041, 1399	West Side Belt R.R., Pittsburgh, 421, 751, 1395	Whitney Co. 301
U. S. Steel Corp. 116, 295, 301, 366, 425, 685, 970, 1126, 1203, 1335, 1478, 1626, 1751	Virginian Power Co. 1213	West Virginia Traction & Electric Co., Wheeling, 177, 298, 362, 619, 1041	Whitton Mfg. Co., Taunton, Mass. 56
United States Telephone Co. 41	Virginian Ry. 49, 1209, 1270	Western Allegheny R.R. 421, 619	Wichita Falls & Northwestern Ry. 421, 681
U. S. Worsted Co. 894, 1044, 1126, 1407	Vulcan Detinning Co. 1478	Western Cities Gas & Electric Corp. 1213	Wichita Natural Gas Co., 1279
United Stores Association, N. Y. 1701	Wabash RR. 49, 112, 177, 298, 744, 968, 1115, 1209, 1404, 1747	Western Dry Dock & Shipbuilding Co., Ltd., Port Arthur, Ont. 1751	Wichita (Kan.) Water Co., 56, 1549
United Telephone & Teleg. Co. of Pa. 485	Wabash-Pittsburgh Terminal Ry. 237, 1274, 1395, 1609, 1685	Western Grocer Co. 56	Williamsport (Pa.) Gas Co., 241
United Water & Light Co., Pitts. 1547	Wages 177, 1209, 1474	Western Maryland Ry. 50, 237, 969, 1041, 1124, 1274, 1635	Willys-Overland Co., Toledo, 1547, 1751
United Wireless Teleg. Co., N. Y. 301	Wagner Electric Mfg. Co. 1549	Western N. Y. & Penn. Ry. 1474	Wilmington New Castle & Del. City Ry. 620
Uruguay RR. 362, 481	Walpole Tire & Rubber Co. 894, 1478	Western Ohio Ry. & Power Co., 112	Wilmington (N. C.) Sewerage Co. 1216
Utah Co. 1136	Walter A. Wood Mowing & Reaping Machine Co. 1335	Western Pacific Ry. 1747	Wilmington Southern Trac. Co. 681
Utah Consol. Mining Co. 1335	Walsham Watch Co. 1688	Western Power Co. 627	Winnipeg Salina & Gulf Ry. 545, 1609
Utah Copper Co. 366, 1279, 1478	Ward Bread Co. 366, 1213, 1335	Western Rys. & Light Co. 233	Winona (Wis.) Ry. & Light Co., 549, 1747
Utah Power & Light Co. 1126	Ward Equipment Co., N. Y. 1478	Western States Gas & Elec. Co., 180, 754	Winston-Salem (N. C.) Gas Co., 489
Utah Power Co. 1213	Washington Balt. & Annapolis Electric Ry. 751, 891, 1747	Western Steel Car & Fdy. Co., 425	Wisconsin Central Ry. 969
Utah Securities Corp. 1045	Washington Co. (Pa.) Coal Co. 1126	Western Steel Corp., Irondale, Wash. 1478	Wisconsin Edison Co., Inc. 1335
Utica & Mohawk Valley Ry. 1041	Washington & Old Dominion (Electric) Ry. 482	Western Stoneware Co., Mouth, Ill. 117	Wisconsin Gas & Elec. Co., Kenosha, &c. 986, 1124, 1275
Utilities Improvement Co., N. Y., 1045, 1213, 1279, 1688	Washington Potomac & Chesapeake Ry. 1041	Western Telep. & Teleg. Co., 180, 1407	Wisconsin & Michigan Ry. 751
Vallejo & Northern (Elec.) RR. 681	Washington Ry. & Electric Co., 237, 481, 819, 1209	Western Union Teleg. Co., 425, 685, 967, 983, 986, 1045, 1549, 1688, 1751	Wisconsin Minn. & Pac. Ry., 620, 681, 892, 1041, 1209, 1275, 1333
Valdosta Fort Gaines & Montgomery Ry. 421	Washington & Rockville Ry. 1209	Western Utilities Co., Grand Rapids, 822	Woolworth, F. W. & Co., N. Y., 396, 425, 685, 986, 1126, 1279, 1626, 1751
Valley Home Telephone Co., Saginaw 485	Washington Utilities Co. 1209	Western Vermont Gas & El. Co., 112	Worcester Consol. Street Ry. 1124
Valley Rys. 298	Washington Westminster & Gettysburg RR. 112, 177	Westinghouse Air Brake Co., 685, 748, 894, 1126	Worcester Electric Light Co. 754
Valley Traction Co., Harrisburg, Pa. 112	Watauga Power Co., Elizabethton, Tenn. 1478	Westinghouse Electric & Mfg. Co., 56, 754, 1549	Wrightsville & Tennille RR. 751
Vancouver (Wash.) Gas Co. 117	Waters-Pierce Oil Co. 1213, 1279	Westinghouse Machine Co., 56, 296, 870	Wyandotte County (Kan.) Gas Co. 1407
Vancouver (B. C.) Lumber Co., Ltd. 55	Watertown (N. Y.) Light & Power Co. 117, 485	Wheeling Electric Co. 627, 685	Yale-Towne Mfg. Co. 1688
Vandalia RR. 1436	Watertown (S. D.) Water Co. 1549	Wheeling & Lake Erie RR., 966, 969, 1275, 1474, 1609, 1747	Yankee Fuel Co. 754
Vera Cruz Terminal Co. 1685	Waygamack Pulp & Paper Co. (Montreal, &c.) 1216, 1751	Wheeling & Lake Erie RR., 966, 969, 1275, 1474, 1609, 1747	Yankees (N. Y.) RR. 112
Vicksburg (Miss.) Light & Traction Co. 49	Wellington Grey & Bruce Ry. 112	Wheeling & Lake Erie RR., 966, 969, 1275, 1474, 1609, 1747	Young (J. S.) Co., Balt. 241
Vicksburg Shreveport & Pacific Ry. 968, 1399	Wells, Fargo & Co., N. Y. 1271	Wheeling & Lake Erie RR., 966, 969, 1275, 1474, 1609, 1747	Young, Smyth, Field Co., Phila. 425
Vicksburg Water Works Co., 117, 1126, 1478, 1626	Wellsville (N. Y.) El., Lt., Heat & Power Co. 1549	Wheeling & Lake Erie RR., 966, 969, 1275, 1474, 1609, 1747	Youngstown & Ohio River (Electric) RR. 299
Victor-American Fuel Co. 1540	Wellsville (N. Y.) Water Co. 1549	Wheeling & Lake Erie RR., 966, 969, 1275, 1474, 1609, 1747	Youngstown Sheet & Tube Co., 1626, 1751
Virginia Air Line Ry. 819	Wendling-Johnson Lumber Co., S. F. 55	Wheeling & Lake Erie RR., 966, 969, 1275, 1474, 1609, 1747	Yukon Gold Co. 425
Virginia-Carolina Chemical Co., 39, 117, 180, 360	West Chester Electric Ry. 112		Zanesville (O.) Gas & El. Co. 1216
			Zanesville (O.) Ry. Light & Power Co. 892

STATE AND CITY DEPARTMENT—NEWS AND FINANCES.

GENERAL NEWS. Page.	GENERAL NEWS—(Con.) Page.	GENERAL NEWS—(Con.) Page.	GENERAL NEWS—(Con.) Page.	GENERAL NEWS—(Con.) Page.
Antigo, Wis.—Election on purchase of water plant 1143	Commission plan of gov't—Con. 310	Foreign Governments—Con. 433, 496	Manistee, Mich.—Bonus bonds not a lien upon property 310	Oak Park, Ill.—Village agrees to purchase water plant 917
Arizona—Act providing for election of State, county and precinct officers in Nov. 1912 declared unconstitutional by Supreme Court 310	Glen Rock, N. J. 993	Hawaii—Bond sale 248	Manitowoc, Wis.—Purchase of light plant favored, 993, 1345	Ohio—Bondsmen held liable for interest obtained on State funds 1288
Constitutional amendments 766, 1420	Great Bend, Kan. 799	Nicaragua—Debt settlement 64, 560, 1224	Marysville Sch. Dist., Ohio Bond issue enjoined 1436	Bribery cases 181, 993
Arkansas—Result of general election 1068	Jackson, Miss. 560, 916	Receipts during administration American collector 766	Massachusetts—Savings bank investments 1143	Constitutional amendments 187, 634, 699, 766
Supreme Court ruling on submission of constitutional amendments 1759	Jackson, Tenn. 1633	Porto Rico—Bond sale 311, 634	Mehigan—Constitutional amendments adopted 1420	Financial history of State, 373
Augusta County, Va.—Action to enjoin road bond issue 1420	Lake Charles, La. 1633, 1759	Bond offering 1633	Miles City, Mont.—Bridge bonds declared valid 1695	Oklahoma—Bond Commissioner not required to pass on street assessment bonds (see Lawton) 699
Aurora, Colo.—Oil water bonds declared invalid by State Court 126	Long Beach, Miss. 634	Tokyo, Japan 1558	Miller Creek Twp. S. D., Ohio Bond issue enjoined 1633	Capitol removal question 560, 1345, 1553
Baltimore County, Md.—Road bond case 560, 1558	Long Beach, Cal. 1558	Georgia—Constitutional amendments adopted 560, 1420	Mississippi—Commission government upheld by Supreme Court 1420	Court interprets law authorizing townships to issue bridge bonds 248
Sewer plant purchased 1143	McKinney, Texas 1345	Legislature Adjourns 496	Constitutional amendments defeated 842, 1420	Income tax and graduated land tax 917
Bayou Sole Drainage Dist., La.—Bond issue perpetually enjoined 64	Mart, Texas 560	Grand Rapids, Mich.—Municipal ownership of street railway proposed 916	Missouri—Constitutional amendments 842	Inheritance tax 1143
Billings, Mont.—Montana Water Co. refuses city's offer to purchase 1759	Mississippi 1420	Great Falls, Mont.—Legality of bond election questioned 433	Road district law upheld 64	Re-hearing denied in tax case 1420
Brookport, N. Y.—Water company refuses offer of village to purchase 496	Nampa, Idaho 64	Guthrie, Okla.—Legality of viaduct bonds questioned 496	Municipal bond sales (mthly) 124, 373, 432, 634, 697, 915, 1250, 1557	Special session of Senate 1459
Chicago, Ill.—Juni Tax Law held invalid 1558	Natchitoches, La. 699, 1143	Hyde Park, Mass.—Suit attacking water bond sale dismissed 248	Murray City, Utah—Bond issue attacked 1420	Supreme Court upholds bond issue to refund outstanding warrants 1420
Chisholm, Minn.—Question of purchasing light plant defeated 1068	New Orleans, La. 187, 560, 634, 1633	Iaaho—Constitutional amendments 842, 1558	Muskegon Sch. Dist., Mich.—Bonds declared legal 1420	Oregon—Result of vote at general election 1145, 1759
Cincinnati, Ohio—Annexation of suburbs 373, 1143, 1345	Paducah, Ky. 634, 1420	Illinois—Sources of municipal revenues 1633	Nebraska—City wins light suit 1558	Park City, Tenn.—Bond sale declared legal 1068
Cleveland, Ohio—Annexation of Newburg and Nottingham favored 1143, 1283	Pawhuska, Okla. 311	Income tax (State), Oklahoma 917	Nebraska—Constitutional amendments 699, 1558	Perris Irrigation District, Cal.—Judgments against district 1759
Municipal telephone system proposed 916	Phoenix, Ariz. 1146, 1420	Income tax (United States) States send notification of ratification 1288, 1225, 1345	New York City—Proposed constitutional amendments 310	Philadelphia School District, Pa.—District assumes school debt of city 993
Proposed new charter 1558	Salem, Mass. 1421	Indiana—Case involving new constitution appealed to U. S. Supreme Court 126, 634, 1143, 1485	Newark, N. J.—Court of Errors and Appeals decides against city in Prudential tax case 1224	Pomeroy, Ohio—Litigation 1759
Supreme suit to enjoin sale of light bonds 64	San Jose, Cal. 1695	Initiative, referendum and recall 310, 699, 916	New Hampshire—Result of vote on constitutional amendments 187, 1486	Portland, Ore.—Charter amendments 1068, 1345
Coeur d'Alene, Idaho—Bonds issued to purchase water plant declared void 1068	Savannah, Ga. 660, 1420	Colorado 310, 699, 916	New Jersey—Water land deal approved 1224	Port of Seattle, Wash.—Harbor improvement projects declared valid 917
Dismissal of appeal in bond case 1224, 1420	Sheffield, Ala. 311, 560	Duluth, Minn. 1558	Newport, Ky.—Annexation of neighboring cities proposed 248	Putnam, Conn.—Terms for purchase of water plant accepted 699, 917
Measures to be voted on at general election 698, 1143	Spokane, Wash. 496, 993, 1421	Phoenix, Ariz. 1420	New York City—Bronx County bill approved by voters 1288	Recall elections—Oakland, Cal. 373, 434
Supreme Court upholds initiative and referendum 310, 699, 916	Trinidad, Colo. 560	United States 1558	Budget for 1913 1224, 1486, 1633	Rock Island, Ill. 434
Commission plan of gov't—Alexandria, La. 1633	Vicksburg, Miss. 634, 1559	Kearney, Neb.—Litigation 434	Tentative assessed values for 1913 916	Shreveport, La. 766, 1069
Anadarko, Okla. 248	Waterville, Maine. 1421	Lakeland, Fla.—Bonds declared valid 1558	New York State—Bonds listed 434	Revere, Mass.—Citizens favor annexation to Boston 1069
Anniston, Ala. 248, 373	Wichita, Kan. 126, 248	Laramie Valley Municipal Irrigation Dist., Wyo.—Organization of bondholders' protective committee suggested 1420	Dallas, Tex.—Bonds declared legal investments for savings banks 842	Riordan Co. S. D. No. 13, So. Caro.—Petition to enjoin bond issue denied 373
Athens, Ala. 634, 698	Winona, Minn. 1421	Lawton, Okla.—Bond Commissioner not required to pass on assessment bonds 699	Mortgage tax—opinion of Attorney-general 993	Riverside, Cal.—Municipal water system 248, 1069
Boone, Iowa 1420	Yazoo City, Miss. 700	Louisiana—Constitutional amendments adopted 1485	Road bonds voted 1288, 1695	Rochester, N. Y.—Appellate Division affirms lower Court decision in West Side sewer bond case 188
Bryan, Texas 842	York, Neb. 1695	Extra session of Legislature 496	Tacoma, Wash., bonds legal investments for savings banks 700	Seattle, Wash.—Court directs valuation of Seattle Renton & Sou. Ry. by Public Service Commission 1421
Champaign, Ill. 1759	Connecticut—Constitutional amendments adopted 1345	Foreign Governments—Argentine Republic—Tenders of bonds requested 1633	Torrens land registration law litigation 1224	
Deal, N. J. 654	Opinion relative to taxation of bonds issued by business corporations 496	Austria—Loan 1633	North St. Paul, Minn.—Litigation 1633	
Duluth, Minn. 1558	Opinion of Attorney-General on savings bank investments 993	Budapest, Hungary—Loan 64		
Durango, Colo. 1633	Copiah County, Miss.—Bonds declared valid 1224	Cuba—Bonds drawn for redemption 373		
East St. Louis, Ill. 842, 1143	Custer County, Mont.—Injunction dissolved 560	Notice to bondholders concerning new coupons 1633		
Florence, Ala. 634	Dallas, Tex.—Bonds declared legal investments for New York savings banks 842			
Florence, So. Caro. 993, 1420	Des Moines, Iowa—Proceedings for condemnation of water plant 1485, 1759			

BONDS, & C.—(Continued.)

Chatham, Va.	994
Chattanooga, Tenn.	188,
767, 844, 1070, 1559	
Chautauque Co., N. Y.	1422
Chaves Co. S. D., New Mex.	497, 701
Cheatham Co., Tenn.	1696
Chickasaw, N.	127, 240
Chickasaw, N. C.	502, 922, 1074
Chickasaw, Wash.	994, 1226
Chickasaw Co., Wash.	65, 1422
Chickasaw Co. S. D., Wash.	844
Chickasha Twp. S. D., Pa.	85
Chickasha, N. Y.	1696
Cheraw, So. Caro.	127, 240
Cherry Valley, Ill.	994
Chester, Mont.	994
Chester, So. Caro.	767
Chester, Sash.	846, 1563
Chester Twp., O.	374, 497
Chesterville, Ont.	1422
Chesapeake, Okla.	127, 188
Chicago, Ill.	188, 249, 497, 1289
Chicago Junction, O.	127,
313, 561, 1487	
Chickasaw Co., Miss.	1487
Chico High S. D., Cal.	1422
Chillicothe, Mass.	249, 313,
561, 636, 844, 1289, 1346, 1422	
Chillicothe, B. C.	502, 922, 1074
Chilno Gram S. D., Cal.	249
Chilno High S. D., Cal.	249
Chilnook, Mont.	127
Chilquacossy, Ont.	377,
1292, 1491	
Churchbridge, Sask.	849
Churdan, Ia.	701, 768
Cincinnati, O.	65, 189, 249,
313, 374, 561, 636, 844,	
994, 1070, 1147, 1346,	
1422, 1487, 1761	
Cincinnati S. D., O.	1634, 1762
Cirleville, O.	1634, 1762
City Creek S. D., Cal.	1634, 1762
Citron Co., Miss.	497, 917
Citron Co., Wash.	844, 1423
Clara City, Minn.	917
Clarington S. D., O.	1634
Clark Co., O.	65, 497, 636,
1289, 1559, 1762	
Clark Co. S. D., Wash.	374
Clarke Co., Miss.	636, 701,
768, 1226, 1696	
Clark Fork, Idaho.	65
Clarkson S. D., Neb.	1289
Clarksburg, Tex.	1346, 1696
Clatskanie, Ore.	127
Clay Co., Ind.	844, 1696
Clay Co., Miss.	249, 497, 561, 701
Clay Co., No. Caro.	249
Clayton, No. Caro.	994, 1563
Clearwater, Fla.	844, 994, 1422
Clearwater S. D., Sask.	772
Clemons Con. S. D., Ia.	1226
Clermont Co., O.	1559, 1696
Cleveland, O.	65, 497, 636,
701, 768, 844, 917, 994,	
1147, 1226, 1346, 1423,	
1487, 1762	
Cleveland Co., Okla.	313
Cleveland Hgts., O.	1423, 1762
Cleveland Hgts. S. D., Ia.	1423, 1762
Cleveland S. D., Ohio.	65,
1346, 1423, 1487, 1762	
Cleves, Ohio.	636, 844
Clifton Forge, Va.	1559
Clinton, Ill.	844
Clinton, Ia.	917
Clinton, Mass.	844, 917
Clinton, Ont.	705, 1151, 1038
Clinton Co., Ky.	1634, 1696
Clinton Co., O.	1423, 1560, 1696
Closter, N. Y.	127, 1289
Clover Valley S. D., Sask.	772
Clovis, Cal.	1226
Clyde, Ohio.	1147, 1226, 1289
Clyde Ind. S. D., Tex.	768,
1147, *1427, 1762	
Clyde S. D., Sask.	772
Coahoma County, Miss.	66
Coal City S. D., Ill.	313
Coalton S. D., Cal.	1423
Cobleskill, Pa.	1070, 1147
Cobalt, Ont.	1700
Cobden, Ont.	1563
Coblenz, Sask.	564
Cobleskill, N. Y.	1226, 1696
Cobleskill S. D., N. Y.	768
Coburn, Ont.	922
Coehise Co. S. D., Ariz.	435,
497, 994	
Coehrane, Ont.	705, 999
Cody Canal Irr. Dist., Wyo.	768
Coffeyville, Kan.	917, 768
Cohocton, N. Y.	313, 374, 497
Cohoes, N. Y.	1487, 1634
Coitsville Twp. S. D., Ohio	127, 313
Coke Co. S. D., Tex.	*1427, 1696
Colburn, Ont.	1429
Coldestream, Man.	999
Coldstream S. D., Man.	502, 772
Coldwater, Mich.	497
Coldwater, Ohio.	1696
Coldwater, Ont.	564, 999
Coleman, Alta.	640, 773,
849, 1491	
Coleman Co. Com. S. D.,	
Tex.	313
Coleman S. D., Alta.	377
Coleman Twp. S. D., Ohio	1487, 1696
Coleridge, Neb.	249, 374,
768, 1226	
Colfax, Cal.	374, 636, 1634
Colfax, Ill.	435
Colfax S. D., Cal.	1762
Colgate, Sask.	1151, 1292
College Hill, Pa.	189, 1762
College View, Neb.	66, 189
Collingdale, Pa.	249, 1696
Collingswood, Ont.	131, 377,
705, 1292, 1429, 1700	
Collingswood Twp., Ont.	1762
Collingsworth Co. S. D.,	
Tex.	768, 1147, *1427, 1762
Colony, Sask.	70, 522
Colorado County, Tex.	917
Colorado Spgs., Col.	1289, 1423
Colton S. D., Cal.	561, 917
Columbia S. D., Pa.	994
Columbiana Co., Ohio.	127,
249, 313, 497, 561, 701,	
917, 1147, 1423	

BONDS, & C.—(Continued.)

Columbus, Ga.	66, 435, 844
Columbus, Ind.	1634
Columbus, Miss.	374, 497
Columbus, Ohio.	66, 127,
189, 249, 313, 497, 701,	
768, 844, 1147, 1229,	
1423, 1487, 1634, 1696	
Columbus S. D., Ohio.	1423, 1696
Columbus S. D., Neb.	66, 374
Colville, Wash.	435
Comanche Co. S. D., Tex.	636, 768, 1070, *1427
Concho Co. S. D., Tex.	636, 1147
Cone S. D., Cal.	435, 994
Conley S. D., Cal.	844, 517, 1147
Connell, Wash.	1696
Connellsville, Pa.	636
Connaught, Sask.	1762
Conrad, Mont.	701, 1147,
1226, 1487	
Converse Co. S. D., Wyo.	66, 1634
Continental V. S. D., O.	844
Contra Costa Co., Cal.	1487, 1696
Conyers, Ga.	249
Cook Co., Ill.	66, 844, 994,
1289, 1560	
Cook Co., Minn.	1696
Cook Co., Tex.	1070, 1634
Coon Rapids, Ia.	189, 497, 1289
Cooper, Tex.	768, 1226
Cooperstown, N. Y.	1289
Copiah County, Miss.	127
Copple S. D., Ore.	844, 1346
Corapolis, Pa.	189
Corbin, Ky.	1696
Corcoran Un. H. S. D., Cal.	1070
Cordele, Ga.	249, 561, 844, 994
Cornwall, Ont.	717
Coronado S. D., Cal.	189,
497, 561	
Coronation, Alta.	999
Corpus Christi, Tex.	701,
768, 1423	
Corpus Christi Ind. S. D.,	
Tex.	917, 1423
Corstana, Tex.	994, 1289
Corte Madera, Cal.	701
Coryvina, Cal.	1762
Corkland S. D., Neb.	1423, 1761
Corydon, Ky.	1634
Coshocton Co., Ohio.	249
Coshocton S. D., Ohio.	701,
995, 1487, 1762	
Cote, Sask.	254, 317
Cottle Co. S. D., Tex.	497,
768, 1427	
Cotton Creek Irr. Dist., Cal.	701, 995, 1634
Coulee de Jan Dr. Dist., La.	127, 844
Crawford Co., Ark.	701
Crawford Co., S. D., Sask.	564, 773
Crawford Co., S. D., Sask.	701
Creemore, Ont.	1563
Creighton City, Cal.	844
Cresson, Pa.	844
Crestline, O.	561
Crete, Ill.	374, 435, 768, 917
Crittenden County, Ky.	313
Crockett Co. Com. S. D.,	
Tex.	249, 768
Crooksville, Ohio.	189
Cross City, Tex.	1226
Cross Plains Ind. S. D., Tex.	127, 249, 844
Croswell, Mich.	374
Crowley, La.	636
Crowley Dr. Dist., La.	313,
636, 768, 995	
Crown City Spec. S. D., O.	66
Crystal Falls S. D., Mich.	189, 1423
Cuba School District, Ill.	249
Cudahy, Wis.	701, 917
Cudworth, Sask.	705, 1074
Cuero, Tex.	636
Cuero Ind. S. D., Tex.	189,
1147, *1427	
Culpeper County, Va.	313, 497
Cumberland Co., N. J.	189,
313, 1226	
Cunar, Sask.	127, 254
Custer County, Mont.	1289, 1560
Custer Co. S. D., Mont.	127, 561, 701, 768, 917
Cut Knife, Sask.	1229
Cutter Sch. Dist., Cal.	127
Cuyahoga County, O.	66,
127, 189, 249, 313, 374,	
561, 701, 768, 844, 917,	
1147, 1226, 1487, 1560	
Cuyama S. D., Cal.	1070,
1346, 1560	

BONDS, & C.—(Continued.)

Dade City, Fla.	1634
Dade Co., Fla.	844, 1289, 1762
Dade Co., Mo.	127, 917, 1696
Dakota S. D., Cal.	435, 995
Dakota S. D., Cal.	313
Dallas, Tex.	66, 374, 497,
561, 1346, 1634, 1762	
Dallas City, Ore.	66, 374,
435, 768	
Dallas County, Ala.	127, 497
Dallas Co. Com. S. D., Tex.	249, 397, 768, 1147
Dalton, Ill.	435, 636
Dansville, N. Y.	1070, 1634
Danville, Ky.	701, 768
Danville, Va.	127
Darby Twp., Pa.	1346
Darke County, Ohio.	1346, 1696
Dartmouth, N. S.	1762
Dauphin, Man.	640
Davenport S. D., Ia.	189, 249
Davenport Un. Fr. S. D.,	
N. Y.	768
Davies County, Ind.	250, 1289
Davidson, Sask.	131
Dawson Co. S. D., Mont.	768, 1487

BONDS, & C.—(Continued.)

Dayton, Ohio.	66, 127,
250, 313, 374, 636, 701,	
768, 995, 1147, 1226,	
1346, 1423, 1487, 1635, 1762	
Dayton S. D., Ohio.	1487,
1696, 1762	
Decatur, Ind.	561, 701
Decatur Twp., Ind.	561, 701
Decker, Ia.	313, 636
Deekerville, H. S. D., Mich.	1696
Deedham, Mass.	313, 561,
636, 995	
Deermon, Pa.	374
Deer Creek, Ill.	995
Deer Park, O.	844, 1226,
1345, 1487	
Defiance, Ia.	250, 636
Defiance Co., O.	918
De Kalb Co., Ala.	313, 1147, 1423
Delaware, O.	127, 497, 701,
844, 1560	
Delaware Co., O.	636, 918, 1147
Delaware S. D., O.	497,
1346, 1635	
Del Rosa S. D., Cal.	1762
Delta, O.	497, 701
Delta, Pa.	1289
Delton, Wis.	636
Delta Co., Mich.	844, 1423, 1487
Demarest S. D., N. J.	66, 250
Denholm, Sask.	1563
Denison, Tex.	1289, 1423
Denison S. D., Tex.	1635
Dennison, O.	189, 636
Denton Co. S. D., Tex.	1762
Denzil, Sask.	1563
De Pere, Wis.	1635
Deposit, N. Y.	1487
Deport Ind. S. D., Tex.	636,
768, 1148, *1427, 1762	
Dereham Twp., Ont.	377
Deshler, O.	561, 636, 718, 995
Des Moines, Ia.	127, 250,
435, 497, 918, 1487	
Des Moines Ind. S. D., Ia.	66,
127, 1148, 1226, 1289	
Des Moines S. D., Ia.	918,
1635, 1762	
De Soto, Kan.	1762
De Soto Co. Rd. Dist., Miss.	1696
De Soto Co. Supervisors	
Dist. No. 1, Miss.	127
De Soto Co. Supervisors	
Dist. No. 2, Miss.	127
Detroit, Mich.	127, 313,
435, 561, 701, 844, 995,	
1226, 1289, 1423, 1560,	
1635, 1762	
Devils Lake S. D., No. Dak.	844
Dewey, Okla.	1635
De Witt, Neb.	250, 924
Dexter, Ia.	435, 561, 701
Diamond City S. D., Alta.	1638
Dickinson Co., Va.	435, 1487
Diller, Neb.	1635
Dillon S. D., Mont.	1762
Dinuba, Cal.	1289, 1346,
1696, 1762	
Divide Co., No. Dak.	313
Dixon City S. D., Cal.	636,
918, 1423	
Dodge City S. D., Kan.	995
Dodge S. D., Neb.	313
Dodum, Ga.	1487
Dominion, N. S.	641, 773, 1292
Dominion of Canada.	131,
254, 999, 1491, 1701	
Dona Ana Co., N. Mex.	1635
Doniphan, Mo.	995
Doniphan, Neb.	1560
Dorechester Co., Md.	1762
Dorchester Twp. S. D., O.	1487, 1634
Douglas, Mo.	189, 844
Douglas Co. S. D., Wash.	66
Douglasville, Ga.	636, 995,
1487, 1635, 1696	
Dover, O.	374, 636, 918
Dover City S. D., N. J.	995
Dover City S. D., O.	1423,
1560, 1635	
Dowagiac S. D., Mich.	701, 1148
Doyle, Ia.	1696, 1762
Doylestown S. D., Pa.	189
Driggs, Idaho.	374
Driggs S. D., Idaho.	66, 497
Dublin, Va.	313
Dublin Ind. S. D., Tex.	1635
Dubuque Ind. S. D., Ia.	66
Duck Lake, Sask.	440, 705, 922
Dunbar, Pa.	435, 768, 1289
Duncan, B. C.	377, 502,
705, 1074	
Dunecanville Ind. S. D., O.	1427, 1696
Dundas, Ont.	922, 1700
Dundee, Neb.	1635, 1696
Dunkirk, O.	497, 1070, 1346, 1560
Dunkirk S. D., O.	995
Dunlap, Ia.	127
Dunmore S. D., Pa.	1289, 1487
Durant, Okla.	918, 1423
Duval, Sask.	377, 440
Duval Co., Fla.	844, 918

BONDS, & C.—(Continued.)

East and West Okanagan Irr.	
Dist., Wash.	844, 995
East Chicago S. D., Ind.	768, 995
East Cleveland, O.	189, 435,
701, 1289	
East Conemaugh, Pa.	1423
East Garraffa, Ont.	1762
East Hampton, Mass.	561, 636
Eastland Co. Com. S. D.,	
Tex.	497, 918
East Lansdowne S. D., Pa.	250, 435
East Liverpool, O.	189, 497,
768, 995	
East Luther Twp., Ont.	1074
East Lyme S. D., Cal.	435, 844
East MeKeesport, Pa.	313,
435, 1070	
Eastman, Que.	999
East Moline Twp. S. D., Ill.	313
Easton Twp., Ont.	1292
Easton, Pa.	127, 189, 636, 768
East Palestine, O.	435, 768,
844, 1226, 1289	
East Palestine S. D., O.	497, 636
East Pittsburgh, Pa.	636, 701
East Rochester, N. Y.	1635, 1762
East St. Louis Park Dist., Ill.	127
East Town Twp., Pa.	250
East View, O.	1346, 1423, 1696
East View S. D., O.	250
East View Rom. Cath. S. D.,	
Ont.	440, 773, 922, 1429
East Williston Water Dist.,	
N. Y.	636
East Windsor S. D., N. J.	1148, 1226
East Youngstown, O.	313,
636, 995, 1696	
Eaton, Ga.	636, 995, 1696
Eburne, B. C.	317, 377
Eeorse, Mich.	995, 1696
Eden, Me.	250, 435
Eden Twp., O.	1423, 1696
Edgar Co., Ill.	1226
Edgely, So. Caro.	845,
1289, 1560	
Edgewood, Va.	1289
Edgewood Ind. S. D., Tex.	132,
497, 768, 1148, *1427, 1696	
Edgwood, Pa.	1762
Edmonds, Wash.	1070
Edmonton, Alta.	70, 502,
999, 1429, 1563	
Edson, Alta.	132, 377, 849
Edwards Co. S. D., Tex.	*1427, 1696
Eganville, Ont.	1423
El Centro, Cal.	127, 1226, 1635
El Centro S. D., Cal.	1560
Eldora S. D., Ia.	1487
Eldorado, O.	845, 1289
Electra, Tex.	845</

BONDS, & C.—(Continued.)

London S. D., Alta. 1000
 Long Beach, Cal. 999, 919, 1227
 Long Beach, N. Y. 314
 Long Beach S. D., Cal. 637, 1561
 Long Meadow, Mass. 499, 919
 Longview, Miss. 190, 702
 Longview, Tex. 770, 1149, 1227
 Longview Ind. S. D., Texas 1097, 1763
 Lookout Mountain, Tenn. 128, 436, 499, 637, 1636
 Lookout S. D., Cal. 702
 Lorain, Ohio 128, 251, 562, 637, 770, 846, 919, 1071, 1424, 1488, 1636, 1763
 Lorain County, Ohio 996
 Lorraine, Sask. 850, 922
 Lorne, Man. 378
 Los Angeles, Cal. 436, 919, 1071, 1636
 Los Banos, Cal. 1227, 1561
 Los Gatos, Cal. 190, 770, 906, 1347, 1697
 Los Neros Val. H. S. D., Cal. 1149
 Los Padillas S. D., N. Mex. 702
 Lost Hills, Cal. 314
 Lost Hills S. D., Cal. 499, 996
 Louisville, Ky. 936
 Loun City S. D., Neb. 499
 Louth Twp., Ont. 565
 Loveland, O. 562, 1071, 1697
 Lovington, Ill. 702
 Lowell, Mass. 128, 251, 314, 436, 637, 702, 1149, 1227, 1347, 1424, 1561, 1636
 Lowellville, O. 1227, 1424
 Lower Merion Twp., Pa. 1149
 Lower Miami S. D., Ariz. 314
 Lowellville, N. Y. 702, 770
 Lubbock Co. S. D., Tex. 370
 Lucas Co., O. 129, 375, 436, 562
 Lucile S. D., Sask. 378, 562
 Ludington, Mich. 67
 Ludlow, Ky. 1424
 Ludue, Alta. 562
 Lunenburg, N. S. 71
 Luverne, Minn. 129, 314, 846, 996
 Lynn, Mass. 190, 1661, 1636
 Lyon Co. S. D., Nev. 1347
 Lyons, Ga. 1763

McAlester, Okla. 190
McAlester S. D., Okla. 314
McArthur, O. 129, 251, 314, 562
McArthur S. D., O. 1561, 1763
McBee S. D., So. Caro. 1561
Macdonald, Man. 378
Macedonia, Ia. 770
McCulloch Co. Com. S. D., Tex. 251, 499
McDonald, N. S. 773
McDonough, Ga. 67
McHenry, Miss. 703, 846, 1347
McIntosh, So. Dak. 1488
McKeesport, Pa. 499
McKees Rocks, Pa. 251, 314, 1698
Mackinaw, Ill. 1636
Mackinaw Twp. S. D., Ill. 67
McKinley, Minn. 1347, 1488, 1636
Macklin, Sask. 440
MacLeod, Alta. 706, 1075
McLain Co., Okla. 314
McLean Co. S. D., Ill. 251, 436
McLennan Co., Tex. 1149, 1698
McMinn Co., Tenn. 1424
Macomb, Ill. 190, 702
Macon, Ga. 251, 314, 562, 702, 846, 1071, 1290
McTaggart S. D., Sask. 378
Madeira Vil. S. D., O. 1149, 1636
Madison, Ind. 1947, 1488, 1698
Madison, Ind. 919, 1290
Madison, Minn. 251, 375, 562
Madison, Neb. 638, 1149
Madison, Wis. 67
Madison Co., Ala. 1763
Madison Co., Tenn. 129
Madison Co. S. D., Mont. 702
Madison Co. Com. S. D., Tex. 702
Madisonville, Tex. 314, 770, 1227
Madison Twp., O. 1071
Madoc, Ont. 1564
Magnet S. D., Man. 641
Magrath, Alta. 1292, 1639
Mahoney S. D., Pa. 1347
Malden, Mass. 565
Malden, Mass. 67, 1290, 1347, 1636, 1698
Malden, N. Y. 190, 702
Mamaroneck, N. Y. 190, 702
Manatee Co., Fla. 702, 770
Manchester, N. H. 638, 702
Mandeville, Ia. 1227, 1424
Manhattan, Kan. 770
Manhattan S. D., Nev. 436
Manistee, Mich. 919
Manor Ind. S. D., Tex. 124, 436
Manfield, Ia. 1561
Mansfield, O. 1071, 1347, 1425
Mansfield, Wash. 562
Mantua Twp., N. J. 314, 375, 702
Maple Creek, Sask. 378, 502, 1152
Mapleton S. D., O. 67
Maplewood, Mo. 436
Margate City, N. J. 1561
Maricopa, Cal. 375, 770
Maricopa Co., Ariz. 1425, 1636, 1698
Maricopa Co. S. D., Ariz. 703
Maricopa Co. Rd. Dist., Ariz. 1425
Marletta, Ga. 251, 436
Marletta, O. 436
Marion, Ind. 562, 638
Marion, Ky. 436
Marion, O. 314, 499, 996, 1149, 1290, 1488, 1636, 1698, 1763
Marion Co., Kan. 996
Marion Co., Wis. 770, 996
Marion Co., W. Va. 180, 519, 1636
Marion S. D., O. 129, 251, 314, 996, 1071, 1488, 1636
Marion Graded S. D., Ky. 251, 314
Marion Twp., Ill. 702
Maricopa, Sask. 1152, 1701
Markle, Ind. 436
Marquette, Mich. 190, 499

BONDS, & C.—(Continued.)

Marlin, Tex. 1636
 Marmora, Ont. 132, 850, 1229
 Marquis, Sask. 1000, 1229, 1766
 Marshall, Tex. 67, 846, 919, 1636
 Marshall Co., W. Va. 1347
 Marshalltown, Ia. 1425
 Marshalltown Ind. S. D., O. 67, 190, 251
 Marshallfield, Ore. 1149, 1636, 1698
 Marshallfield, Wla. 846
 Marquette, Mich. 190
 Martinez, Cal. 314
 Martins Ferry, O. 996
 Martland Twp., Ont. 1229
 Maryland. 129, 375, 638, 1071, 1425, 1561, 1636
 Maryville, Mo. 1561, 1636
 Marysville, O. 499, 1636
 Marysville S. D., O. 67, 190, 251
 Mason City, Ill. 251, 314
 Mason City, Ia. 314, 375, 770
 Mason Co. S. D., Wash. 638, 1073, 1488
 Massena S. D., Ia. 1149
 Massillon, O. 436
 Massillon City S. D., O. 67, 314
 Matagorda, Tex. 67
 Matamoras, O. 314, 638
 Matagorda Co. Dr. Dist., Tex. 190, 499, 562, 996, 1763
 Matagorda Co. Com. S. D., Tex. 251, 562, 1227, 1428, 1698
 Matamoros, O. 1636, 1698
 Mattoon S. D., Ill. 770, 1227
 Maumee, O. 436, 702
 Maysville, No. Dak. 436
 Mayville, N. Y. 703
 Maywood, Neb. 499
 Mayville, Pa. 1227
 Meaford, Ont. 1491
 Mechantville, N. Y. 499
 Mefford, Mass. 129, 375, 436, 770, 846, 919, 996, 1072, 1149
 Medford, Ore. 499, 703, 996
 Medicine Hat, Alta. 134, 255, 318, 378, 440, 773, 850, 1292, 1564
 Medicine Lodge, Kan. 129
 Medicine Valley S. D., Alta. 773
 Medina, N. Y. 562, 703
 Medina, Ohio. 129, 251, 436, 499, 846, 1149, 1290, 1347, 1561
 Medina Co., Tex. 499
 Medina Co., Ohio. 996, 1149, 1425
 Medling, Minn. 703
 Melick, Ga. 375
 Metz Twp. S. D., O. 252, 375
 Melbourne, Ky. 1425
 Melport, Sask. 850, 922, 1430
 Melfort S. D., Sask. 255, 773, 922
 Mellette Co., So. Dak. 1698
 Mellita S. D., Man. 502, 565, 922
 Melrose S. D., Cal. 1149, 1347
 Melrose, Mass. 375, 436
 Melville, Sask. 850, 1152, 1564
 Melville S. D., Sask. 1222
 Memphis, Tenn. 129, 562, 1561, 1698
 Menno, So. Dak. 1290, 1561
 Mentor Vil. S. D., Ohio. 1488
 Merced Falls S. D., Cal. 703, 919, 1072
 Merced High S. D., Cal. 1636
 Mercein, Sask. 318
 Mercer Co., N. J. 129
 Mercer Co., Ohio. 1072, 1561, 1763
 Mercer Co., Ohio. 190, 252, 375, 436, 703, 919
 Meridian, Idaho. 68
 Meridian, Kan. 703, 1149
 Meridian, Miss. 436, 1072, 1425
 Meridian S. D., Idaho. 190, 703
 Meridian Ind. S. D., Tex. 190, 770, 1149, 1425, 1698
 Merrill, Iowa. 1425, 1488
 Merriell, Mich. 1425, 1488
 Mexico S. D., Mo. 1149, 1698
 Miami Co., Ohio. 1425, 1561
 Michigan City, Ind. 436
 Middleburg, Ind. 1425, 1488
 Middlesex Co., Mass. 68, 562, 638
 Middlesex Co., N. J. 1698
 Middletown, Conn. 1488, 1561
 Middletown, N. Y. 129
 Middletown, Ohio. 190, 252, 1763
 Middletown, Ohio. 63, 252, 314, 375, 436, 638, 698
 Middletown S. D., O. 1425, 1698
 Middle Twp. S. D., N. J. 129
 Middleburg S. D., Sask. 378
 Midland, Ont. 255
 Midland, Pa. 1072, 1763
 Midland, So. Dak. 437
 Midam Co., Tex. 68, 499, 436
 Midam Co. Com. S. D., Tex. 252
 Mildred, Sask. 1152
 Milford, Conn. 1698
 Milford, Ill. 437, 562
 Milford Center, Ohio. 1488, 1763
 Millbrae S. D., Cal. 68
 Millburn Twp. S. D., N. J. 1347
 Millcreek S. D., Cal. 638
 Millcreek Twp. S. D., Ohio. 1763
 Miller, So. Dak. 375
 Millington, Sask. 770
 Mills Co., Tex. 499, 846, 996, 1347
 Milltown, Ga. 436
 Milton, Ont. 923
 Milton, W. Va. 315, 499, 703
 Milton Un. Fr. S. D., N. Y. 315
 Milverton, Ont. 378
 Milwaukee, Ore. 68, 638, 1763
 Milwaukee, Wis. 375, 499, 703, 770, 1072
 Milwaukee Co., Wis. 770, 996
 Minnoka, N. Y. 770, 996
 Minnoka, Man. 706
 Minneapolis, Minn. 437, 638, 703, 770, 919, 996, 1149, 1227, 1425, 1488, 1764
 Minnesota. 638, 919, 1425, 1636, 1698
 Minooka, Ill. 68, 437, 1072
 Minner, Ohio. 129, 499, 770, 1764
 Mission S. D., Cal. 562, 1290

BONDS, & C.—(Continued.)

Missoula Co., Mont. 1698
 Mitchell, Neb. 437
 Mitchell, Ont. 71, 255, 1292
 Mitchell Co., Tex. 315
 Moberly S. D., Mo. 129
 Mobile, Ala. 68, 252, 315, 375, 436, 1698, 1698
 Modesto Irr. Dist., Cal. 706
 Modesto S. D., Cal. 315
 Modoc Co., Cal. 437, 770, 996, 1425, 1636
 Mondovi, Wis. 1149
 Mohave Co., Ariz. 1227, 1636
 Mohave Co. S. D., Ariz. 1227
 Moline, Ill. 315, 375, 562
 Moline S. D., Ill. 68, 129, 437, 562
 Momence Twp., Ill. 437, 562
 Moncton, N. B. 1764
 Monmouth, Ill. 1347
 Monmouth, Ore. 1561
 Mono, Ont. 255
 Monroe, Mich. 252, 1149, 1636
 Monroe, Utah. 996
 Monroe Co., Miss. 315, 499, 770
 Monroeville, Ohio. 1488, 1764
 Montague Co., Tex. 1425
 Montana. 1227, 1425
 Montario, Sask. 1766
 Montebello S. D., Cal. 638, 770, 996
 Montclair, N. J. 129, 190, 375, 703, 996
 Monteano, Wash. 1072, 1227
 Montgomery, Ala. 1290
 Montgomery, Tex. 1704
 Montgomery Co., Md. 190
 Montgomery Co., Miss. 437, 638, 770
 Montgomery Co., Ohio. 770, 996
 Montgomery Co., Ohio. 1072, 1347, 1561
 Montgomery Co., Tex. 1425
 Montgomery Co. Com. S. D., Tex. 1636
 Montgomery S. D., Man. 502
 Montgomery Twp., O. 638, 996
 Monticello, Ga. 190
 Montmartre, Sask. 773, 1564, 1766
 Montpelier, Ohio. 638, 1425
 Montreal, Que. 194
 Montreal S. D., Que. 440, 706, 850, 1075, 1430, 190
 Montrose, Pa. 190
 Moore Co., So. Dak. 1149, 1747
 Moore, Ont. 194
 Moore Twp., Ont. 1564, 1766
 Moorpark S. D., Cal. 770
 Moose Jaw, Sask. 71, 194, 1639, 1701, 1766
 Moose S. D., Pa. 770, 1227
 Moran Ind. S. D., Tex. 252
 Morris S. D., Ill. 315
 Morris Rural Municipality, Sask. 71, 255, 773
 Morristown S. D., N. J. 315, 696
 Morrow Co., O. 252, 315, 437, 638, 1072, 1290
 Morrow Vil. S. D., O. 1488, 1764
 Morse, Sask. 565
 Morton, Sask. 565
 Mosa Twp. S. D., Ont. 1075
 Mosier Irr. Dist., Colo. 919
 Moscow, Idaho. 1072, 1425
 Moss Point, Miss. 129, 437
 Moundsville, W. Va. 1290, 1425, 1561
 Moundsville Ind. S. D., W. Va. 129
 Mountain Iron, Minn. 315, 638
 Mountain Valley, Sask. 1636
 Mt. Airy S. D., Ia. 315
 Mt. Blanchard, O. 846, 1425
 Mt. Carey, O. 770
 Mt. Carmel S. D., Pa. 1347
 Mt. Clemens, Mich. 252, 437, 499, 638, 1227, 1347
 Mt. Cory, O. 1149
 Mt. Forest, Ont. 923, 1430, 1491
 Mt. Holly Springs S. D., Pa. 1149
 Mt. Pleasant S. D., O. 252, 500
 Mt. Pleasant S. D., Ill. 190, 638, 770
 Mountrail Co., No. Dak. 1227, 1347
 Mt. Vernon, N. Y. 68, 1149, 1290, 1488, 1561, 1698
 Mt. Vernon, Tex. 68, 562, 996
 Mt. Vernon S. D., N. Y. 1227
 Mt. Victory S. D., O. 129, 190
 Mt. Vernon, Pa. 1698
 Mulberry, Ia. 1698
 Mulberry Spec. S. D., Ark. 770
 Munson Twp. S. D., O. 252
 Murray City, Utah. 500, 770
 Muscatine, Ia. 1764
 Muscatine S. D., Ia. 252, 315
 Muskegon Heights, Mich. 347
 Muskegon Co., D. Mich. 1698
 Muskegon, Okla. 68, 37, 318
 Musselshell Co. S. D., Mont. 1636, 1764, 129, 375, 1149

Naacogdoches, Tex. 315
Naacogdoches Co. Com. S. D., Tex. 315, 500, 770, 1149
Nainaimo, B. C. 502, 1152, 1351, 1701
Napoleonville, La. 1636
Napanee, Ind. 437
Narzac, B. I. 1149
Nashua, N. H. 846, 919
Nashville, Ga. 252, 638, 996, 1488
Nashville, Ill. 562, 919
Nashville, Tenn. 703, 1347
Natrona Co. High S. D., Wyo. 315, 638
Navarro Co., Tex. 996
Navarro Co. Com. S. D., Tex. 68, 252, 770
Nebraska. 68, 252, 770
Neches Ind. S. D., Tex. 1428, 1698
Neenah, Wis. 1698, 1764
Neepawa, Man. 502, 706
Nees Colony S. D., Cal. 437, 919
Nelson, B. C. 132, 194, 318, 375, 641, 1767
Nelsonville, O. 375, 1425, 1764
Neosha Spec. Rd. Dist., Mo. 1636
Nether Providence Twp., Pa. 252, 437

BONDS, & C.—(Continued.)

Neudorf S. D., Sask. 71
 Nevada Co., Mo. 1347
 Nevada S. D., Tex. 919
 Neveces Co. Com. S. D., Tex. 500
 Nevada. 919
 Newark, N. Y. 562, 437
 Newark, N. J. 919, 996, 1347
 Newark, O. 638, 1425, 1698
 Newaygo, Mich. 437, 770
 Newaygo Co., Mich. 1227, 1425
 New Bedford, Mass. 562, 703, 770, 846, 1636
 New Berlin, O. 562, 996
 New Britain, Conn. 252, 315, 703
 Newburg, O. 703
 Newburg City, O. 562, 437
 Newburgh, N. Y. 315, 437, 500
 Newburgh Heights, O. 191, 437
 Newbury, Ont. 132
 Newburyport, Mass. 1227, 1764
 New Castle, Pa. 191, 437
 New Castle Co., Del. 703, 1347, 1488, 1636
 New Decatur, Ala. 1767
 New Durham, Ont. 1488
 Newell S. D., S. Dak. 1698
 Newfane, N. Y. 703
 New Glasgow, N. S. 194
 New Hamburg, Ont. 706, 1000, 1152
 New Hampshire. 1072
 New Hartford, N. Y. 68, 191, 315, 437, 1764
 New Haven, Conn. 846, 919, 1425
 New Hope S. D., Cal. 1347
 New Hope Irr. Dist., Utah. 702, 770
 New Kennedy S. D., Man. 255, 503
 New Knoxville, O. 191
 New Knoxville S. D., O. 638
 New Lebanon, N. Y. 68
 New Lexington, O. 68, 315, 1764
 New Liekead, Ont. 850, 1767
 New London, Conn. 477, 770
 New London, Ia. 600, 703
 New London Twp., O. 1149
 New Market, Ont. 315, 378, 440
 New Mexico. 129, 252, 1149, 1347, 1425, 1488, 1698
 New Philadelphia S. D., O. 191, 315
 Newport, Ore. 638, 846, 996, 1636, 1698
 Newport, R. I. 191, 770, 846
 Newport Beach, Cal. 546, 1347, 1764
 Newport News, Va. 315
 New Rochelle, N. Y. 919, 1072
 Newton, N. J. 68
 Newton Co., Mo. 315
 Newton Falls, O. 191, 638, 919
 New Waterford, O. 1227, 1561
 New Westminster, B. C. 132, 1564
 New York City, N. Y. 68, 375, 638, 919, 1290, 1561
 Nex Perce Co., Ia. 437
 Nex Perce Co. S. D., Ia. 1698
 Niagara Falls, N. Y. 68, 128
 Niagara Falls, Ont. 565, 774, 923, 1594
 Nicholasville, Ky. 1347
 Niles, O. 68, 129, 252, 562
 Nishabillen Twp., O. 562, 846
 Nisland S. D., So. Dak. 68
 Nobles Co., Minn. 129
 Nobles Co., O. 638, 919
 Noss Colony S. D., Cal. 315
 Nokomis, Sask. 375, 850
 Norfolk, 923, 1152, 1292, 1767
 Norfolk Co., Tex. 1636
 Norfolk, Neb. 703
 Norfolk, Va. 129, 252, 770, 1149
 Norfolk Co., Mass. 770, 846
 Normal Heights S. D., Cal. 252, 437, 491
 Norman, Okla. 191
 Northampton, Mass. 1426
 Northampton Co., Va. 375
 North Dakota. 129, 702
 North Attleboro, Mass. 562, 1636
 North Battleford, Sask. 71, 503, 1000, 1075, 1229, 1701
 North Bay, Ont. 71, 1292, 1430, 1701
 North Carolina. 1347, 1561, 1698
 North Catusaugus S. D., Pa. 191
 North Chattanooga, Tenn. 846
 North Cowichan, B. C. 318
 North Dakota. 129, 702, 1764
 North Danville Un. Fr. S. D., N. Y. 703, 1662, 1698
 Northern Colo. Dr. Dist., Colo. 129
 North Glendale S. D., Cal. 491
 North Hempstead, N. Y. 191, 315, 1072, 1290
 North Irwin, Pa. 1072, 1426
 North Jackson S. D., Ohio. 1227
 North Lewisburg S. D., Ohio. 1073, 846
 North Paterson, N. J. 1227
 North Pelham, N. Y. 252, 437, 1764
 North Plainfield S. D., N. J. 191, 437, 770
 North St. Paul, Minn. 770
 North Sidney, N. S. 440
 North Tonawanda, N. Y. 1347
 Northampton, Pa. 1227, 1347
 North Toronto, Ont. 133
 North York, Ont. 641, 923, 1229, 1351
 Northumberland Co., N. B. 565, 850
 North Vancouver, B. C. 318, 706, 1075, 1152, 1229, 1351, 1491, 1664, 1701
 North Vernon, Ind. 437
 North Wales, Pa. 1347
 North Warwood, W. Va. 437
 North Wildwood, N. J. 129, 252, 846, 1072, 1636
 North Wilkesboro, No. Caro. 252
 North Winnipeg, Man. 318
 North Yakima, Wash. 68, 1636
 Norton, Kan. 68, 129, 437
 Nortonville, Kan. 68, 437
 Norwalk, Ohio. 1426
 Norwalk City S. D., Ohio. 1562, 1698
 Norwalk Twp., Ohio. 129

BONDS, & C.—(Continued.)

Norwich, Conn. 771, 1227
 Norwalk Twp. S. D., Ohio. 703
 Norwood, Ohio. 191, 315, 375, 703, 996, 1149, 1347, 1488, 1764
 Norwood City S. D., Ohio. 770
 Nottingham, Ohio. 252, 500, 846
 Norxubee Co., Miss. 437, 1426
 Nuces Co., Tex. 1764
 Nuces Co. Com. S. D., Tex. 500, 771, 1149
 Nuddy, N. J. 771, 1072
 Nyack, N. Y. 1227

Oak Brook, B. C. 641
Oak Creek, Colo. 1698
Oakdale Irr. Dist., Cal. 919, 1698
Oakfield, Wis. 1072
Oak Harbor, Ohio. 562
Oakhurst, Ga. 375
Oakland, Cal. 638, 771, 846, 996
Oakland Co., Mich. 846, 1426
Oakley, Ohio. 1072, 1347
Oak Park S. D., Ill. 68, 129
Oakwood S. D., Ohio. 68, 252
Oberlin, Ohio. 129
Ocean City, N. J. 129
OceanSide-Caribaid Union High S. D., Cal. 562, 846, 1636, 1698
Ochre River, Man. 133
Ocella, Ga. 1072, 1764
Odell S. D., Neb. 703, 846
Odessa S. D., Mo. 771
Ogden, Utah. 996, 1227
Ogdenburg, N. Y. 129, 191
Oglethorpe Co., Ga. 638
Ohio City, Ohio. 1764
Ohio City S. D., Ohio. 129
Ohlawa, Neb. 500
Okanogan Co. S. D., Wash. 500
Okemah, Okla. 1636
Oketo, Kans. 1636
Oklahoma. 1636
Oklahoma City, Okla. 315, 703, 1764
Okefons, Miss. 1698
Okotoks, Alta. 1701
Olda S. D., Alta. 503
Olean, N. Y. 996, 1562, 1636
Oleander S. D., Cal. 252
Oliver Twp., Ohio. 68
Olivet S. D., Sask. 770
Olla S. D., La. 919
Olmsted Falls, Ohio. 1636
Olney, Ill. 375, 919, 1149, 1290, 1488
Omaha, Neb. 252, 703, 846, 1347
Onawa, Iowa. 191
Onida, N. Y. 191, 771
Onedota Co., N. Y. 1764
Onondaga, N. Y. 1636
Ontario, Cal. 191, 437, 638, 1072, 1347
Ontario Co., Ont. 923, 1000, 1767
Opelousas S. D., La. 437
Opelousas, La. 996, 1290, 1764
Orange, N. J. 996
Orange, Tex. 500
Orange Co., Cal. 315, 375, 500, 846, 1347
Orange Co., Fla. 252, 919
Orange Co., No. Caro. 1637
Orange Co., Tex. 252, 703
Orange Co. Poor Dist., N. Y. 1764
Orange S. D., Cal. 315
Orange Un. S. D., Cal. 68, 375, 562
Oranion City, Ore. 68, 129
Orient S. D., Iowa. 437
Orilla, Ont. 378, 503
Oriskany Falls, N. Y. 996
Orleans Co., N. Y. 191, 252
Orlando, Fla. 846, 1227
Ormsvorn, Que. 318
Oro Lomo Sanitary Dist., Cal. 191
Oseage City S. D., Kan. 615
Osborne, Kan. 562
Oskaloosa Co., Ia. 191
Oskaloosa, Iowa. 563
Ossaburg, Ohio. 375
Ossining, N. Y. 1764
Oswawa, Ont. 774, 923, 1767

Table of BOND, & C.—(Continued.) listing various locations and their corresponding page numbers.

Table of BOND, & C.—(Continued.) listing various locations and their corresponding page numbers.

Table of BOND, & C.—(Continued.) listing various locations and their corresponding page numbers.

Table of BOND, & C.—(Continued.) listing various locations and their corresponding page numbers.

Table of BOND, & C.—(Continued.) listing various locations and their corresponding page numbers.

BONDS, &C.—(Continued.) Page. Suffield S. D., Alta. 1639 Sulisin, Cal. 1228, 1291, 1562, 1637 Sullivan Co., Mo. 130, 438 Sullivan Co., Tenn. 1699, 1765 Sullivan S. D., Ind. 639 Sulphur, Okla. 1291 Sulphur, Tex. 1073 Sulphur Bluff Ind. S. D. 438, 501, 771 Sulphur S. D., Okla. 997 Sulphur Spgs., Tex. 1349, 1489 Sumnerland, B. C. 1430 Summit, N. J. 1699 Sumpter Co., So. Caro. 704, 997 Sunbury, Ohio 69, 501, 704 Sunbury VII. S. D., O. 771, 107 Sundance, Wyo. 926 Sunderland, Ont. 1292 Sunflower Dr. Dist., Miss. 1073 Sunnybrook S. D., Cal. 771, 1073 Sunnyside S. D., Cal. 1349 Sunset S. D., Cal. 253, 920, 1489 Superior, Wis. 130, 253, 378 Susquehanna, Pa. 997 Sutherland, Ore. 639, 771, 997 Sutter City High S. D., Cal. 69, 316, 438 Sutton, Sask. 1239, 1630 Swan S. D., Tex. 316 Swan River, Man. 378, 585, 923 Swanton, Vt. 920, 1699 Swea City, Ia. 1426 Sweet Grass County S. D., Mont. 253, 316, 771, 1073 Sweetwater, Tex. 69, 438, 771, 1150, 1228 Sweetwater Ind. S. D., Tex. 316 Swift Current, Sask. 255, 440, 503 Swissvale, Pa. 376, 510 Sycamore, Ga. 1426 Sycamore S. D., Ga. 1349 Syracuse, N. Y. 69, 316, 376, 1150, 1228

BONDS, &C.—(Continued.) Page. Torrington, Wyo. 847, 1073 Tosin S. D., Man. 774 Towanda, Pa. 192 Townsend Twp. S. D., O. 1349, 1490 Tranquilly S. D., Cal. 563 Transcona, Man. 923, 1229, 1564 Traverse City, Mich. 438, 848 Trenton, N. J. 316, 438 Trenton, O. 1073, 1150 Trenton, Ont. 997, 1349 Trenton Un. Fr. S. D., N. Y. 316, 639, 704, 997, 1073, 1291 Trigg Co., Ky. 1427 Trinehera Irr. Dist., Tex. 997 Trinity Co., Tex. 1428 Trinity Co. Com. S. D., Tex. 253, 1699 Trio Co., Tex. 920 Trofield, Alta. 253 Troy, N. Y. 69, 316, 501, 639, 772, 1699, 1765 Troy S. D., O. 1349 Trumansburg, N. Y. 1291, 1350 Truro, N. S. 194 Truxton, N. Y. 1073 Tugaska, Sask. 1152, 1767 Tulare, Cal. 69, 316, 848, 1350, 1562 Tule Vista S. D., Cal. 1291 Tullahoma, Tenn. 69, 253, 316 Tulsa, Okla. 69, 192, 438, 1265 Tunica, Miss. 998 Tuppers Plains S. D., O. 192 Turlock, Cal. 639, 920 Turlock Irr. Dist., Cal. 998 Turnberry Twp., Ont. 1000, 1150, 1228 Turnon, Kan. 1152, 1765 Turtle Creek, Pa. 998 Turtle Lake, Wis. 920, 1428 Tuscarawas Co., O. 704 Tweed S. D., Sask. 774 Twin Falls, Ida. 920, 1228, 1562, 1765 Twin Falls Co., Ida. 316 Tyndall S. D., Man. 1428 Tyrone, Pa. 563, 998

BONDS, &C.—(Continued.) Page. Vernon, B. C. 133, 318, 378 Vernon, Tex. 772 Vernon Co., Mo. 1428 Vernebank S. D., Sask. 1491 Verney, Sask. 318 Vicksburg, Miss. 69, 192, 376, 501 Victoria, B. C. 255, 318, 1152, 1563 Victoria, Tex. 664 Virginia Plains S. D., Sask. 565 Vidalia, Ga. 376 Vienna, So. Dak. 1563, 1699 Vigo Co., Ind. 1150 Village Creek Dr. Dist., Ark. 1490 Villa Heights, Mo. 131, 438 Vinton, Okla. 501, 1073 Vinton Co., Ohio 1429 Vinton S. D., Ia. 131 Virden, B. C. 71 Virgilina, Va. 376 Virginia, Minn. 1421, 1490, 1765 Visalia S. D., Cal. 69, 253, 438 Viscout, Sask. 255 Volmer, Ida. 1428, 1765 Waco, Tex. 1699 Wadena, Sask. 1000, 1229, 1639 Wadsworth, Ohio 192, 253 Wadsworth Twp., Ohio 1699 Wagoner Co., Okla. 639 Wahkiakum Co., Wash. 1150, 1562 Wahoke S. D., Cal. 316, 563 Wainwright, Alta. 71, 503, 1531 Wakarusa Twp., Ohio 1765 Wakelet Twp., Minn. 376 Walden, N. Y. 438 Waldheim, Sask. 1152, 1701 Waihalla S. D., So. Car. 316, 1291 Wailsburg, Ont. 818 Walla Walla Co. S. D., No. 17, Wash. 998 Walla Walla Co. S. D., No. 23, Wash. 998 Waltham, Mass. 501, 1699 Walthill, Neb. 1699 Wann, Okla. 1350 Wappinger Falls, N. Y. 998 Ware Co., Ga. 1073, 1637 Warren, Ohio 316, 501, 1150, 1429 Warren Co., Ky. 378 Warren Co., Miss. 131, 193, 372 Warren Co., Ohio 848, 1073 Warsaw, Ind. 1490 Warsaw, N. Y. 848 Warwood, W. Va. 501, 639, 1150, 1228, 1699 Washington, 69, 193, 705, 1228 Washington, Ill. 376, 501 Washington, Ohio 316, 705, 998 Washington City S. D., O. N. Y. 253, 501 Washington Co., Ind. 316, 376 Washington Co., Ohio 1350 Washington Co., Ore. 316 Washington Co., Pa. 1350, 1429 Washington S. D., W. Va. 376 Washington Twp., O. 1228, 1563 Washington Twp. S. D., O. 193, 639 Waakado, Alta. 253 Waford, Wia. 848, 1699 Waterloo, Ont. 665, 1000, 1639 Watertown, Mass. 131, 438, 998, 1073 Watertown, N. Y. 69 Watertown, So. Dak. 998, 1150 Waterville, Me. 705, 772 Waterville, Ohio 501, 772 Watervliet, N. Y. 1073 Watford, Ont. 1639, 1767 Watkins, N. Y. 376, 501 Watrous, Sask. 503, 774 Watson, 1152, 1229, 1292, 1431 Watts, Cal. 998, 1563 Waumpum S. D., Pa. 1350 Wausau, Wis. 438, 563, 772, 1228 Wauseon, Ohio 772, 998 Wautauga Twp., No. Car. 1429 Waverly, Ohio 438 Wawata, Sask. 1564 Waxahachie, Tex. 1350, 1637 Wayercross, Ga. 501, 848, 998, 1073 Wayne Co., Ind. 69 Wayne Co., Miss. 376, 501, 639, 848 Wayne Co., Ohio 1490, 1765 Waynesboro Separate S. D., Miss. 639 Waynesboro S. D., Pa. 69 Waynesboro, W. Va. 193, 253, 316, 639, 772 Webb City, Mo. 501, 639 Webb Co., Tex. 772 Webster, N. Y. 772 Webster City, Ia. 848, 1291, 1350 Webster Co., Neb. 1350 Webster Groves, Mo. 1228 Webster Groves H. S. D., Mo. 1073, 1228, 1699 Weiser, Idaho 193 Wellton S. D., Cal. 316 Welland, Ont. 133, 378, 503, 923, 1767

BONDS, &C.—(Continued.) Page. Wellington, Kan. 253, 705, 1291, 1637 Wellington, Ohio 501, 772, 998, 1350 Wellington, Sask. 641, 774, 1152 Wellston, Ohio 193, 1490 Wellston, Okla. 998, 1150 Wellville, Kan. 438 Wellsville, Ohio 193, 316, 1699 Wellston, Iowa 1073 Wenatchee, Wash. 640 Wenonah, N. J. 1291 West, Tex. 1291 West Allis, Wis. 316, 501, 848, 920 Westboro, Mass. 1073, 1637 West Branch S. D., Alta. 774 Westbrook, Me. 564, 639 West Carrollton S. D., Ohio 69 Westchester Co., N. Y. 640, 848 West Chester S. D., Iowa, 376, 772, 1428 West End, Pa. 376 West Virginia, N. Y. 316 Westfield S. D., N. B. 1639 West Hoboken, N. J. 69 West Lafayette, Ohio 1150, 1699 West Lorne, Ont. 440 West Mansfield, O. 376, 439, 921 West Milwaukee, Wis. 705 Westmount, Que. 706, 1152 Westport, Ont. 133 West Orange S. D., N. J. 69, 131 West Pittston, Pa. 1765 West Plains Spec. Rd. Dist., Mo. 69, 439, 1637 West Point, Neb. 705, 1073, 1638 West Springfield, Mass. 253, 705, 772 West Union, W. Va. 376 West Vancouver, B. C. 71, 774, 1000, 1075, 1431, 1701 West View Twp., O. 1699, 1765 West View Spec. S. D., O. 1765 Westwood, N. J. 1563, 1765 Westaakwin, Alta. 923, 1431 Weyburn, Sask. 1564 Wheatland Twp., Mich. 376, 640 Wheaton S. D., Minn. 772 Wheeling, W. Va. 253, 501, 921 Whiteby, Ont. 255, 778 White Cloud, Kan. 501, 1074 White Co., Ind. 317, 501, 1074, 1563 White Co., Tenn. 69 Whiteford Twp., Mich., 1228, 1350 Whitehall, N. Y. 103, 339 Whitely Co., Ky. 69, 848 White Plains, N. Y. 439 White Plains Un. Fr. S. D., N. Y. 1074 White River Levee Dist., Ark. 439 Whitesboro, N. Y. 1638 Whitestown Un. Fr. S. D., N. Y. 253, 376 White Sulphur Springs S. D., W. Va. 848 Whitesville S. D., Mo. 253 Whitewater, Wis. 921 Whitewater Twp. S. D., Wis. 376, 439 Whiting, Iowa 1638 Wythewold Beach S. D., Man. 1564 Whitman Co. S. D. No. 169, Wash. 376, 564 Whitman Co. S. D. No. 180, Wash. 70 Whitman Co. S. D. No. 45, Wash. 1490 Whiston, Ont. 1351 Wichita, Kan. 1490 Wichita Co., Tex. 921, 1765 Wichita Co. Com. S. D., Tex. 1700 Wichita Falls, Tex. 998, 1350 Wilcombe Co., Md. 131, 193 Wildflower S. D., Alta. 774 Wild Rose Valley S. D., Sask. 774 Wildwood S. D., Cal. 848, 921, 1150 Wilkes-Barre, Pa. 772, 1291, 1563, 1699, 1767 Wilkie, Sask. 133, 641, 1701, 1767 Wilkie S. D., Sask. 133, 706, 1430 Wilkinson Co., Miss. 1563 Williams Co., No. Dak. 131 Williams Co., Ohio. 1563, 1700 Williamson Co. Com. S. D., Tex. 253, 772, 1428 Williamson S. D., Ga. 1150 Willits S. D., Cal. 501, 1150 Willmar, Minn. 70 Willoughby, O. 1490, 1760 Willoughby Twp., O. 131 Willowbrook S. D., Cal. 439 Willow Glen S. D., Cal. 131, 439, 772, 1073 Willow High S. D., Cal. 253 Wilmerding S. D., Pa. 70, 772 Wilmerding Twp., Mich. 1228 Wilmot, O. 772, 1490 Wilson, No. Caro. 131

BONDS, &C.—(Continued.) Page. Winchester, Ind. 1638 Winchester, Ky. 378 Windbar, Pa. 131, 193, 376, 501 Windemere S. D., Alta. 774 Windsor, Ont. 133, 706, 774, 923, 1292, 1564, 1767 Windsor Mills, Que. 440 Windthorst, Sask. 133 Wingham, Ont. 133, 440, 1767 Winnebago, Neb. 998, 1490 Winnemucca, Nev. 131, 193, 501 Winnetka S. D., Pa. 70 Winnipeg, Man. 440, 503, 565, 774, 1152, 1491, 1701 Winnipig S. D., Man. 1436, 1701 Winnaboro, Tex. 193, 705, 1765 Winona Co., Minn. 501, 921, 1429 Winslow S. D., Pa. 705 Winston, No. Caro. 317, 375 Winter Park, Fla. 504, 1074, 1228 Winthrop, Ia. 1481, 1765 Winthrop, Mass. 501, 1150 Wise Co., Va. 1490, 1765 Wise Co. Com. S. D., Tex. 1700 Woburn, Mass. 70, 1700 Wolcott, N. Y. 193 Wood Co., O. 131, 253, 317, 377, 1074, 1291, 1490, 1700 Wood Co., Tex. 640, 705, 1074, 1151, 1228 Wood Co. Com. S. D., Tex. 253, 772 Wood Creek, Sask. 71 Woodland, Wash. 772, 921 Woodlawn S. D., Pa. 70 Woodstock, O. 1350, 1563 Woodstock, Ont. 318, 1075 Woodstown, N. J. 131, 317 Woodville, Ont. 1352 Wooster, O. 439, 501, 640, 848, 1766 Worcester, Mass. 439, 564 Worcester Co., Md. 1328, 1638 Worcester Twp., Pa. 1700 Worthington Fire Dist., Mass. 253, 317 Wrenford, Sask. 641, 774 Wright Co., Ia. 193 White Wyandot Co., O. 193, 253, 377, 998 Wyandotte Co., Kan. 131, 439 Wyman S. D., Ia. 921 Wynyard, Sask. 923, 1000 Wyoming, O. 849, 1074, 1350, 1563 Yakima Co., Wash. 193, 1074 Yakima Co. S. D. No. 3, Wash. 439, 705 Yakima Co. S. D. No. 89, Wash. 1491, 1766 Yakima Co. S. D. No. 99, Wash. 193, 439 Yakima Co. S. D. No. 97, Wash. 640, 772 Yakima Co. S. D. No. 98, Wash. 1228, 1429 Yakima Co. S. D. No. 99, Wash. 1429 Yale, Mich. 705, 772 Yalobusha Co., Miss. 1151 Yamhill, Ore. 1491 Yanok, So. Dak. 317, 439 Yazoo Co., Miss. 1430 Yellow Grass, Sask. 1430 Yellowstone Co., Mont. 921, 1429 Yellowstone Co. S. D. No. 2, Mont. 317, 564, 849 Yellowstone Co. S. D. No. 30, Mont. 564 Yerington, Nev. 772 Yertem S. D., Cal. 849 Yoakum, Tex. 253, 501, 849, 1074 Yolo Co., Cal. 705, 849, 921, 1074, 1291 Yonkers, N. Y. 439, 564, 1350, 1429 Yorba Linda S. D., Cal. 253, 317, 439, 849, 99 York, N. Y. 131, 849 York, Pa. 501 York Co., So. Caro. 921, 1291 Yorkshire S. D., O. 254 Yorkton, Sask. 565, 774 York Twp., O. 1000, 1075, 1229 York Twp. S. D., O. 1228 Young, Sask. 706 Youngstown, O. 193, 254, 501, 640, 921, 1151, 1291, 1700 Youngstown S. D., O. 1350 Yuma Co., Ariz. 1074 Yuma Co. High S. D., Ariz., 1151, 1350 Zanaville, O. 70, 923 Zanaville S. D., O. 1228, 1429, 1766 Zurich Twp., Ont. 1074

*See Texas.