

The Commercial & Financial Chronicle

INCLUDING

Railway & Industrial Compendium
State & Municipal Compendium

Public Utility Compendium
Railway Earnings Section

Bank and Quotation Section
Bankers' Convention Section

A WEEKLY NEWSPAPER

Representing the Industrial Interests of the United States

APRIL TO JUNE, 1925, INCLUSIVE

VOLUME 120—PART 2

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

Copyright in 1925, according to Act of Congress, by
WILLIAM B. DANA COMPANY
in office of Librarian of Congress, Washington, D. C.

	Page.		Page.
France (Concluded).		Great Britain (Concluded).	
Steel Trust with Germans Arranged.....	3243	Inter-Allied Debts Under Consideration with France.....	1662
The Financial Crisis in—The Fall of the Herriot Government.....	1817	Railway Employees and Other Labor Classes Discontented.....	3244
French Financing, the Proposal of a Forced Loan.....	1805	Security Compact for Western Europe Proposed by Germany. See Germany.	
French Politics and the Finances of France.....	1939	Will Return to Gold Standard Cause Business Depression?.....	2337
Cas Law (\$1) of New York Held Unconstitutional.....	2066	Hungary, The National Bank of, Reduces Its Rate of Discount From 11% to 9%.....	2731
Germany, the Election of Von Hindenburg—Conservatism with a Monarchist Tinge.....	2204	Imports and Exports of United States. See United States Foreign Trade.	
German Election, the—Marking Time on the Road to Peace.....	1668	Income Tax Returns, Publicity of—U. S. Supreme Court Upholds Validity of Provision.....	2735
Germany, France and the Balkans.....	2076	India, Imperial Bank of, Reduces Its Discount Rate From 6% to 5%.....	3109
Gibbs, Philip, on "Ten Years After the War".....	1940	Industry and Security—Plentiful Capital Fund the Need with Loan Taxation and High Rate of Saving—Article of Hartley Withers.....	1819
Gold Standard, Moral Value of.....	2478	Inheritance and Estate Taxes Should be Repealed.....	2608
Government Intrusion in Business.....	2479	Insolvencies in Business. See Business Failures.	
Grain Crops, Agricultural Department Report on.....	1806, 2338, 2976	Inter-Allied War Debts. See Great Britain and United States.	
Great Britain and the Embargo on Foreign Loans—Foreign Lending Means British Exports—Article by Hartley Withers.....	2484	Inter-State Commerce Commission Railway Valuations—The St. Louis & O'Fallon Case.....	1671
Great Britain, the Loan of Gold or Credit to the Bank of England by the Federal Reserve Bank, Is there Warrant in Law for the Same.....	2595	Inter-State Commerce Commission and Petition of Western Roads for Higher Rates.....	3237
Greece Has New Uprising—Ministry Deposed.....	3243	International Chamber of Commerce Meeting at Brussels—Daves Plan Criticized.....	3238, 3248
Germany, Bank of, Weekly Return.....	1664, 1813, 1935, 2073, 2201, 2343, 2473, 2603, 2732, 2862, 2983, 3110	Investments, Sugar Stocks as.....	1673
Germany—Bourse Depressed.....	1812, 2070	Iron and Steel Trade, Accounts More Hopeful.....	2597
Braun, Otto, Elected Premier of Prussia.....	1812	Italy—	
Chancellor Wilhelm Marx Coalition Republican Candidate at Second Presidential Election.....	1660, 1811, 1933, 2068	Army Reform Measures Passed.....	2602
Conference of Ambassadors Decides that Germany Has Not Carried Out All of the Military Clauses of the Treaty of Versailles.....	2856, 2858	Bank of Italy Raises Its Rate of Discount From 6% to 6½%, 2860; Then to 7%.....	3109
Daves Plan Criticized at Meeting of International Chamber of Com. at Brussels.....	3238	Bill Against Secret Societies Adopted.....	2602, 3243
Exchange of Notes Regarding Continued Occupation of Cologne Bridgehead by French and British Troops.....	2470	Chamber of Deputies Adjourns for Easter Holidays.....	1812
Finance Minister Otto von Schlieben Doubts that Germany Can Meet Her Reparations Payments in 1926 without Dislocating Her Budget.....	2198	Decree Regulating Stock Exchanges.....	1812, 1934
Foreign Minister Stresemann Reiterates Intention to Carry Out Daves Plan and Expresses Satisfaction Over Relations with United States.....	2601	Finance Minister de Stefanis Retirement Discussed.....	1934
Foreign Policy Not to Be Changed as the Result of Hindenburg's Election.....	2197, 2472, 2601	Government Gets Very Extensive Powers.....	3243
French Begin Operations for Evacuation of Ruhr.....	3241	Government Takes Up Question of Debt to U. S. 2600, 2728, 2860, 2981, 3109, 3242	
German Gold Discount Bank Reduces Its Discount Rate from 8% to 7%.....	2603	J. P. Morgan & Co. Extend Credit of \$50,000,000.....	2860
German Proposal for Security Compared with France.....	1661	Mussolini Settles Stock Exchange Situation.....	1812
Hindenburg's Candidacy and the Flow of Credits from U. S.....	2069	Mussolini Takes Over Administration of War Department.....	1812
Hindenburg, Field Marshal von, Nominated for President.....	1811, 1933, 2068	Mussolini Visits Gabriele d'Annunzio.....	2730
Hindenburg, His Election and the Effects.....	2194	Suffrage Granted to Women.....	2602
Hindenburg, Inaugural Ceremonies.....	2339, 2471	The Awakening of.....	2611
Monarchists Calming Down.....	3108	Lady of the Lamp, The—The Influence of Women.....	2989
Presidential Election Indecisive—New Election Ordered.....	1659	La Follette, Senator, Death of.....	3116
Security Compact for Western Europe Proposed by Germany—		Laws, Conflict of, With Business.....	1669
British Foreign Secretary Chamberlain Says Great Britain's Obligations Must be Limited to Western Frontier.....	3241	League of Nations—	
Foreign Minister Stresemann Determined that Negotiations Should Continue.....	3240	Daves Plan Criticized at Meeting of International Chamber of Commerce in Brussels.....	3238
French Note as Agreed to by Great Britain.....	2977, 3104	France Cold Towards A Second International Conference for the Further Limitation of Naval Armaments.....	1661
Germany Would Have U. S. Act as Sort of Trustee.....	2979	Security Compact Proposed by Germany—See Germany.	
Italy Expresses Sympathy with the Principles of the Accord.....	3104	Liberty and License—The U. S. Supreme Court and the Gitlow Case.....	2986
Premier Painleve Indicates His Attitude.....	2857	Listings of Securities on New York Stock Exchange in 1924.....	2990
Terms of Note.....	3105	Mears, Eliot Grinnell, on Modern Turkey.....	2077
Socialist Opposition Meets with Defeat.....	2602	mercantile Insolvencies. See Business Failures.	
S. Parker Gilbert Jr., Agent-General for Reparations Payment, Furnishes Optimistic Account of Working of Plan.....	3108	Mexico and Latin American Opinion—Secretary Kellogg's Statement.....	3113
Steel Trust with French Arranged.....	3243	Money Market, Weekly Review of.....	1665, 1814, 1936, 2073, 2201, 2343, 2474, 2604, 2732, 2862, 2983, 3111, 3245
Great Britain—		Money Rates at Foreign Centres.....	1664, 1812, 1934, 2072, 2199, 2342, 2472, 2603, 2732, 2861, 2982, 3109, 3244
Budget of Chancellor Winston Churchill, 2072, 2198, 2342.....		New York Central RR., Annual Report of.....	2739
Exchange of Notes Regarding Continued Occupation of Cologne Bridgehead by French and British Troops.....	2470	New York City, Banks Table of Currency Shipments.....	1668, 1816, 1938, 2076, 2204, 2346, 2476, 2606, 2735, 2865, 2986, 3113, 3248
Foreign Secretary Chamberlain Says that Great Britain's Obligations under Security Compact Must be Definitely Limited to Western Frontier.....	3241	New York City Clearing House Banks, Comment on Weekly Returns.....	1665, 1814, 1935, 2073, 2201, 2343, 2473, 2604, 2732, 2862, 2983, 3111, 3245
Foreign Trade Returns (Monthly).....	1934, 2472, 3109	New York City School Teachers' Salaries Proposed Increase Indefensible—Governor Smith Should Veto.....	1659
Gets a Credit of \$100,000,000 from J. P. Morgan & Co. and \$200,000,000 from Federal Reserve Bank.....	2199	New York Stock Exchange Security Listings in 1924.....	2990
Gold Standard, Return to.....	2193, 2198, 2337, 2342	Nickel Plate Merger, Hearings on.....	1928
Government Indicates that All Inter-Allied Indebtedness Should be Treated Alike—That if France Settles with U. S. She Should also Settle with Great Britain.....	2727	Nightingale, Florence, Commemorative Services—The Lady of the Lamp.....	2989
Houghton, Alanson B., His Address at the Annual Pilgrim Dinner.....	2336, 2347	Norfolk & Western Ry. Leases Virginian Ry.....	2066
		Norway, Bank of, Reduces Its Discount Rate from 6½ to 6%.....	2472
		Oregon Compulsory Education Law Declared Unconstitutional by United States Supreme Court.....	3249
		Platt, Edmund, Vice-Governor of Federal Reserve Board—Letter Regarding McFadden Repeal Bill.....	1927
		Political Parties—Integrity of the Two Parties Dependent upon Principles.....	1818
		Politics and Business—Evolution as Applied to.....	2867
		Portugal, Revolutionary Outlook in.....	2071
		Power, Development of, through Electrification.....	2468, 2725
		Public, The, and College Commencements.....	2987
		Public, Response of the Colleges to the.....	3251
		Railroad Gross and Net Earnings—	
		For Month of February.....	1942
		For Month of March.....	2480
		For Month of April.....	2995
		Railroad Situation, Great Improvement in.....	2975
		Railroads, Western, Petition Inter-State Commerce Commission for Higher Rates.....	3237
		Railway Valuations—Unit Prices—The Arguments Before the Inter-State Commerce Com. in the St. Louis and O'Fallon Case.....	1671
		Rubber, Causes Operative to Produce Advance in.....	2337, 2467
		Russia—	
		Trotsky, Leon, His Return From Exile.....	2341, 2731
		Schwab, Charles M.—The Long Look in Business.....	2205
		Security and Industry—Plentiful Capital Fund the Need, with Low Taxation and High Rates of Saving—Article by Hartley Withers.....	1819
		Security Markets, Course of.....	1927, 2065, 2336, 2467, 2597, 2725, 2853, 2975, 3103
		Silk Market Shows Increasing Confidence.....	3103
		States Urged to do Their Part by President Coolidge in Memorial Day Address at Arlington Cemetery.....	2865, 3115
		Stock Prices, Level of—Course of Values of Some Individual Stocks.....	1806
		Sugar Stocks as Investments.....	1673
		Taxation, Federal. See United States. Taxes, Inheritance and State Taxes Should be Repealed.....	2608
		Tennessee, State of, Spurns Evolution.....	2868
		Trade, Foreign and Domestic, Relative Importance of.....	2079
		Trusteeship, The New—Corporate Control.....	1672
		Turkey, The, of To-day.....	2077
		United States Foreign Trade, Monthly Review.....	1929, 2468, 3104
		United States Income Tax Figures, Publicity Provision Upheld by U. S. Supreme Court.....	2735
		United States—	
		American Debt Commission Will Not Go Abroad—Conferences Must be Held in Washington.....	2856
		Belgium Appoints Representatives to Arrange for Debt Settlement With U. S.....	2600, 2727, 2855, 2981, 3109
		Czechoslovakia to Take Steps for Debt Adjustment.....	3242
		Foreign Governments Must Arrange for a Settlement of Their Indebtedness to U. S.....	1662, 2598, 2607, 2726
		French Arrangements and Discussions of Debt to U. S.....	2469, 2597, 2728, 2856
		Italy Takes Up Question of Indebtedness to U. S.....	2600, 2728, 2981, 3109, 3242
		President Coolidge Indicates Opposition to Foreign Loans Where Money is to go into Military Armament.....	1662
		President Coolidge Planning Another Conference for the further Limitation of Naval Armaments.....	1661
		United States Tariff Criticized at International Chamber of Commerce in Brussels.....	3240
		United States—The Challenge of Foreign Business.....	2738
		United States and the European Situation—Ambassador Houghton's London Speech.....	2346
		United States and Mexico—Secretary of State Kellogg's Statement.....	3113
		U. S. Political System—Integrity of the Two Parties Dependent Upon Principles.....	1818
		United States, The Request for the Payment of the War Debts to this Country.....	2607
		U. S. Trade, Foreign and Domestic, Relative Importance of.....	2079
		Virginian Railway Leased by Norfolk & Western.....	2066
		War Debts to the United States, The Request for Their Payment.....	2607
		Wealth, The Uses and Purposes of.....	2348
		Wheat, Agricultural Bureau Report on. See Grain.	
		Withers, Hartley—Articles by	
		British Industry and the Embargo on Foreign Loans—Foreign Lending Means British Exports.....	2484
		Security and Industry—Plentiful Capital Fund the Need with Low Taxation and High Rate of Saving.....	1819
		Woman, The Influence of—The Lady of the Lamp.....	2989
		Wool, Influences Responsible for Decline in.....	2337, 2467

BUSINESS INDICATIONS AND CURRENT EVENTS

	Page.		Page.
A ccounting—A. W. Loasby on "Cost Accounting as Applied to Banks".....	3266	Bank Suspensions in January 1925, Federal Reserve Board on.....	1692
Acworth, Sir Wm. M., Death of.....	1972	Beck, James M., Resigns as Solicitor-General of United States.....	2503
Agricultural Products. See Farmer.		Belgium—	
Agriculture, Dept. of. See U. S. Agriculture Department.		Belgo-American Investment Trust, Organization of.....	3010
Agriculture, Secretary of. See Sec. Jardine.		Bonds Issued Under Loan Contract of 1920, Redemption of.....	1833
Alexander, James S. on Growth on Time Deposits and Increased Investments.....	3265	Daylight Saving Time.....	2107
Allied Commission's Report on German Disarmament—Charges Germans Barred Investigation.....	3145	Debt Funding Commission to Be Sent to United States.....	3010
Allied Indebtedness to Great Britain—Repayments Since Armistice.....	1954	Kindom of Belgium Bond Offering—Books Closed.....	3013
Allied Indebtedness to United States—		Berne (Switzerland) to Retire 1920 Dollar Loan.....	2640
Belgian Government to Send Debt Funding Commission to United States.....	3010	Berne (Switzerland) Sinking Fund Loan to Be Called for Redemption May 1 1926.....	2639
Estonia to Fund Debt to United States.....	2641	Bethlehem Steel Corp., Action of U. S. Government Against, Drawing Out of War-Time Contracts.....	2224
Finland's Payment to U. S. Account of War Debt.....	3136	Bible Reading Law in Pennsylvania to Be Tested.....	2894
French Debt to U. S., A. S. Ochs's Views on Settlement of.....	2756	Bible Reading Compulsory in Public Schools—Bill Supported by Ku Klux Klan Vetoed by Governor Donahey of Ohio.....	2504
Great Britain's Payment to U. S. Account of War Debt.....	3136	Bible Reading. See also Evolution.	
Hungary's Payment to U. S. Account of War Debt.....	3136	Billings, C. K. G., Purchases Johnson Building on Exchange Place.....	2879
Jugoslavia Not Yet Ready to Fund Debt to United States.....	2641	Binkerd, R. S., Shareholders in Major Industries Doubled in Last Seven Years.....	1699
Lithuania's Payment to U. S. Account of War Debt.....	3136	Bituminous Coal. See Coal.	
Poland Completes Funding Debt to U. S.....	2639	Blain, Dr. H. Foster, Director of Bureau of Mines to Become Secretary of Metallurgical Institute.....	3033
Poland's Payment to U. S. Account of War Debt.....	3136	Blumenthal, George, to Retire from Lazard Freres.....	2884
Rumanian Indebtedness, United States Seeks Settlement of.....	2220	Boll Weevil. See Cotton.	
Allied Reparations Commission, Col. James A. Logan Jr. Resigns as Unofficial Observer.....	2881	Boston Building Workers Strike for Wage Increase.....	1827
Allied Reparations Commission—Louis Barthou Continues as President.....	2096	Boston Federal Reserve Bank. See Federal Reserve Banks.	
Allied Reparations Commission Reports Germany Fulfilling Reparations Engagements.....	3012	Brazil—	
Allies Note to Germany for Violation of Versailles Treaty—Krupp Protest Note.....	3145	Federal Loan Bonds (Brazilian), French Holders Appeal to World Court to Test Depreciation Issue.....	1833
Amalgamated Clothing Workers Establish Bank in Philadelphia.....	2363	Italian Claims for Losses, During Sao Paulo Rebellion.....	2752
American Bankers Association—		Sao Paulo, State of—Bonds Offered—Books Closed.....	1690
Agricultural Commission—F. D. Farrell Succeeds W. M. Jardine on Advisory Council.....	1974	Brewer, Dr. Chauncey, Address at Anniversary of Battle of Concord.....	2226
Executive Council's Spring Meeting, 1925.....	2103	Brokers' Loans—Comparison.....	1691, 2494, 3267
Knox, W. E., Plans Extended Speaking Tour.....	1973	Brookings (Ore.) Bank Wins Suit against San Francisco Federal Reserve Bank on Par Collection of Checks Issue.....	3015
American Cotton Association Meeting—Relief Measures for Agriculture Asked.....	1962	Brooklyn Building Operations Show Marked Depression.....	1950
American Cotton Manufacturers Association Meeting—Discontinuance of Semi-Monthly Cotton Report Urged.....	1962	Brooklyn Factory Earnings and Cost of Living.....	1949, 2213
American Flint Glass Workers' Union to Establish Bank in Toledo.....	2363	Bryant, Jr., John J., Elected President of Chicago Stock Exchange.....	2885
American Revolution, Daughters of, Address of President Coolidge.....	2103	Budget System. See United States.	
Anderson Jr., B. M., on Effect of Cheap Money and Business.....	2494	Building Operations in Brooklyn Show Marked Depression.....	1950
Anderson Jr., B. M., on "State & Municipal Borrowing in Relation to Business Cycle".....	3141	Building Operations in Farming Regions, Minneapolis F. R. Bank on Program of.....	2875
Annapolis Graduating Class—Address of President Coolidge.....	3016	Building Operations in Federal Reserve District. See Federal Reserve Banks.	
Anthracite Coal. See Coal.		Building Operations in New York—Comparisons.....	2352, 2875
Argentine Gold Exports.....	2882	Building Operations in United States—Comparison.....	2627
Argentine Government Bonds Offered by J. P. Morgan & Co. and Others—Books Over-subscribed.....	2751, 2882	Building Permits Issued in United States—Largest Amount Issued in Chicago.....	1677, 2627
Argentine Government, Gold in New York on Account of.....	2494	Building Shortage Constantly Diminishing Is Reported by National Association of Real Estate Boards.....	3129
Argentine Issues Decree Removing Embargo on Gold.....	2751	Building Situation, Views of F. W. Dodge Corporation.....	2626
Argentine to Permit Gold Exports June 1.....	2494	Building Workers Strike for Wage Increase in Boston.....	1827
Argentine—Prov. of Cordoba Bond Offering.....	2640	Burgess, William, Resigns from United States Tariff Commission.....	2896
Argentine—Return of Great Britain to Gold Standard Reflected in Argentine.....	3134	Burley Tobacco Growers Assn.—Over \$6,000,000 Distributed to Members on 1922 Crop.....	1685
Argentine—Offering of Bonds of Province of Santa Fe.....	3264	Burley Tobacco Growers Assn.—Tobacco Sales.....	1685
Aitchison, Chairman of I. S. C. C., Sees Rate Fixing Ineffective as Means of Insuring Good Transportation Service.....	2769	Burlington (Iowa) Joint Stock Land Bank Bond Offering.....	2361
Atlantic Joint Stock Land Bank, Bond Offering.....	2883	Business—A. P. Thom on Service of Railroads Revolutionizing Business Methods.....	3148
Australian Banks Urge Postponement of Gold Standard Until its Re-Establishment in Great Britain.....	1832	Business and Cheap Money, B. M. Anderson, Jr., on Effect of.....	2494
Australia on Gold Basis.....	2217	Business Conditions in Cleveland Federal Reserve District.....	3129
Automobile—Motor and Accessory Manufacturers Assn. Predicts Greater Sales and Profit in 1925.....	1949	Business Conditions in Boston Federal Reserve District.....	2350
Automobile Prices and New Models.....	1677, 1824, 1950, 2089, 2214, 2486, 2628, 2747, 2876, 3131, 3260	Business Conditions in New England, Views of Boston Federal Reserve Bank.....	2873
Automobile Production in United States—Comparisons.....	2628, 3131	Business Conditions in Minneapolis Federal Reserve District.....	1949, 2624, 3129
Automobile Production and Distribution, Summary of Chicago Federal Reserve Bank.....	2351	Business Conditions in Philadelphia Federal Reserve District.....	1676, 2351, 2742
Austria—		Business Conditions in United States, Federal Reserve Board's Summary of.....	2350, 2741
Crown Reaches Par.....	2640	Business Conditions—Views of Judge Gary.....	1825, 2642
Food and Encouragement is Present Need of Austria, According to Former Chancellor Dr. Sieghart.....	1688	Business Conditions, Views of National Industrial Conference Board.....	1677, 2088
German and Austrian Union Opposed by Premier Mussolini.....	3145	Business Conditions, New York Federal Reserve Bank's Comparison of Last Three Years.....	2999
Lisman & Co., F. J., Advices Regarding Austria.....	2639	Business Conditions in Richmond Federal Reserve District.....	3129
Loan—New Austrian Loan to Be Floated in United States.....	3137	Business, "Hardware Retailer" Warns against Artificial Expansion of.....	1953
Loan Plea of Austria Refused by League of Nations.....	2640	Business Indexes of the Federal Reserve Board.....	1823, 2352, 2872
Province of Upper Austria, Bond Offering.....	3264	Business Indicators, Department of Commerce Report on.....	2088, 3128
Schilling Law (New).....	1688	Business Outlook—Report of Real Estate Products Association.....	1677
Ayres, Col. L. P., in Praise of Federal Reserve System.....	2760	Business Outlook, Views of Guaranty Trust Co.....	2873
B ank of America on Solution of French Fiscal Problems.....	1833	Business, Pierre Jay on Federal Reserve in Its Relation to.....	2495
Bank of England. See Great Britain.		Business, President Coolidge Would Have Business Move on without Fear of Government Interference.....	2498
Bankers Joint Stock Land Bank of Milwaukee, Bond Offering.....	2362	Business Summary (Preliminary) of Department of Commerce.....	1949, 2623
Bankers Trust Co. on Improvement in Italy's Economic Situation Balancing of Budget.....	2100	Caine, John F., Named as Head of Packers & Stockyards Administration, Succeeding Chester Morrill, Resigned.....	2895
Bankers of New York State Guests of Stock Exchange.....	2757	California—Income from State Community Property May Be Divided Between Husband and Wife for Federal Income Tax Purposes.....	2503
Banking Conditions in N. Y. Federal Reserve District. See Federal Reserve Banks.....	1692	California Inheritance Tax Law.....	1971
"Bank Failures"—Their Causes and Consequences, Views of M. B. Wellborn.....	3015	Canada—	
Banks—Annual Conference of Nat'l Assn. of Mutual Savings Banks.....	2771	Chartered Bank List Reduced.....	3015
Banks (National), Proposals Giving Them More Power Submitted to Vote of Members of U. S. Chamber of Commerce.....	2224	Flour Sales to Russia Break All Records.....	2493
Banks, Labor. See Labor Banks.		Insurance (Life) Sales in Canada.....	2088, 2622, 3260
		Russian State Bank Puts Ban on Canadian Dollar.....	2493
		Cement Production, Stocks and Shipments.....	2630
		Chain Store Sales in N. Y. Fed. Reserve District. See Fed. Res. Bank of N. Y.	
		Checks, Par Collection of Issue, Brookings, (Ore.) Bank Wins Verdict Against San Francisco Federal Reserve Bank.....	3015
		Chicago Assn. of Commerce Commends Inter-State Commerce Commission as Proper Rate-making Agency.....	2503
		Chicago Board of Trade, Grain Futures Trading on.....	1829, 2631, 3006
		Chicago Board of Trade—Rule Limiting Spread in Daily Grain Quotations.....	2632
		Chicago Clearing House—Record Clearings.....	2645
		Chicago Federal Reserve Bank. See Federal Reserve Banks.	
		Chicago Joint Stock Land Bank, Chatham & Phelan Nat. Bank Fiscal Agent.....	2100
		Chicago Stock Exchange, John J. Bryant Jr. Elected President.....	2885
		Chile—Bond Offering of Mortgage Bank of Chile.....	3252
		Chile, Prof. Kemmerer Heads Commission to Undertake Reorganization of Financial and Taxation System of.....	3012
		Chinese Banks Closed Temporarily Due to Unsettled Conditions.....	3263
		Chinese Extend Ban on Foreign Goods.....	3264
		Christiania, City of. See Norway.	
		Churchill, Chancellor of Great Britain. See Great Britain.	
		Clearing House Association Formed in Petersburg, Pa.....	2645
		Cleveland Discount Co. (Defunct), Former Head Josiah Kirby Not Guilty of Publishing False Financial Statement.....	1964
		Coal—	
		Anthracite Coal Production.....	1685, 1830, 1953, 2093, 2215, 2355, 2489, 2637, 2749, 2878, 3006, 3133, 3262
		Bituminous Coal Production.....	1685, 1830, 1953, 2093, 2215, 2355, 2489, 2637, 2749, 2878, 3006, 3133, 3262
		Bituminous Coal Production by Months.....	1830
		Coke Production Monthly—Comparison of Years.....	2094, 2637, 3133
		Coke Production.....	1685, 1830, 1953, 2093, 2215, 2355, 2489, 2637, 2749, 2878, 3006, 3133, 3262
		Market Review—Consumption Production and Prices.....	1683, 1829, 1952, 2093, 2215, 2355, 2489, 2636, 2749, 2878, 3006, 3133, 3262
		Production of Coal—Comparison of Years.....	2094, 2637, 3133
		Sears-Roebuck & Co. to Sell Coal by Mail Order.....	1132
		West Virginia Coal Mines—General Strike.....	1683
		Colleges—Nearly 30% of Income Producing Endowments of Colleges Invested in Railway Securities.....	2768
		Commerce, International Chamber of, Conference at Brussels, Delegates Appointed to.....	2635
		Commerce, U. S. Chamber of. See U. S. Chamber of Commerce.	
		Commercial Credit Co. of Baltimore, Offering of Sinking Fund Gold notes.....	3138
		Concord, Anniversary of Battle of—Address of Dr. Chauncey Brewer.....	2226
		Confederate States (Former)—Unpaid War Debts to Great Britain—Discussion in House of Commons.....	1956
		Congress, U. S. See United States Congress.	
		Coolidge, Louis A., Former Asst. Treasurer of U. S., Death of.....	2889
		Coolidge, President—	
		American Revolution, Daughters of, Address of President Coolidge.....	2103
		Annapolis Graduating Class—Address of President Coolidge.....	3016
		Budget—Pres. Coolidge Seeks to Cut Annual Budget—Opposition.....	2645
		Budget, Pres. Coolidge on—Meeting of Business Organization of Government.....	3267
		Business—Pres. Coolidge Would Have Business Move on Without Fear of Government Interference.....	2498
		Culbertson, W. S., Named by Pres. Coolidge to Succeed Peter A. Jay as Minister to Rumania.....	2220
		Foreign Loans—Unchanged Attitude of Pres. Coolidge.....	1688, 1831
		Jewish Community Centre, Speech of Pres. Coolidge at Dedication of.....	2499
		Knox, W. E., of American Bankers Assn., Defends Coolidge Economy.....	3024
		Marsh, B. C., Asks Pres. Coolidge to Cause Investigation of Tariff on Metal, Cotton and Wool Products.....	1838
		Memorial Day Address of Pres. Coolidge.....	2889
		Muscle Shoals, Pres. Coolidge Names Commission to Report on.....	1698
		Muscle Shoals, Sen. Norris Skeptical About Commission.....	1699
		National Cotton Manufacturers' Assn., Address of Pres. Coolidge.....	1836
		Norse-American Centennial—Address of Pres. Coolidge.....	3018
		Patent Office, Pres. Coolidge's Order Transferring Jurisdiction from Dept. of Interior to Dept. of Commerce.....	1965
		Potassium Chlorate, Presidential Proclamation Increasing Duty on.....	1965
		Ritchie, Gov. of Maryland, Disputes Pres. Coolidge's Theory of Federal Government's Right to Intervene in State's Failure to Discharge Duty.....	3021
		Sugar Tariff Reduction Proposal Rejected by Pres. Coolidge.....	3142
		Women's World Fair Opened in Chicago—Praises of Pres. Coolidge.....	2102
		Cotton—	
		Acreage—Indications of Cotton Acreage in June 1925.....	3117
		American Cotton Association Asks for Relief Measures for Agriculture.....	1962
		American Cotton Manufacturers Association Urges Discontinuance of Semi-Monthly Cotton Report.....	1962
		Boll Weevil, Sections Infested With, Richmond Federal Reserve Bank Urges Member Banks to Assist in Control of.....	1962

	Page.
Cotton—(Concluded)—	
Census Report on Cotton Consumed and on Hand, Active Spindles, &c.	1952, 2488
Cottonseed Production	2092, 2633, 3262
Credit—Arrangements Under Way in New York for Revolving Credit	3014
India Cotton Crop—Final Estimate	2633
Manufacturers, Cancellation of Contracts, Prohibition of, Urged by Sec. Hoover	1963
National Cotton Manufacturers Association, Address of President Coolidge	1836
Semi-Monthly Cotton Report Discontinuance Urged at Meeting of American Cotton Manufacturers Association	1962
Spinning Industry Active	2091, 2633, 3262
Standard Cotton Fare Put at 21 Lbs.	3147
Transfer Unit of Cotton Reduced, New York Cotton Exchange Says Delivery on N. Y. Contract is Not Affected	3147
Copper Production to be Curtailed	2090
Costa Rica to Pay French Debt of 1912	2752
Couzens's, Sen., Criticisms of Management of Pennsylvania RR.—Reply of President Rea	2227
Crissinger, D. R., Redesignated as Governor of Federal Reserve Board	3139
Crosby's, Oscar T., Criticisms of Loan to Great Britain to Maintain Gold Standard Made by Federal Reserve Bank	2357
Court Decisions—	
Income Tax Returns Publication Upheld by U. S. Supreme Court	2762
Inheritance Tax Law of Pennsylvania, U. S. Supreme Court Decision in Regard to	2893
Kansas Court of Industrial Relations, U. S. Supreme Court Ruling Against Compulsory Arbitration Invalid	1971
Mississippi Income Tax Law Held Unconstitutional by Circuit Court	1693
Mississippi Income Tax Law Upheld by State Supreme Court	3023
North Dakota Grain Trading Act Declared Invalid by U. S. Supreme Court	2632
Oregon Compulsory Public School Act Held Invalid by U. S. Supreme Court	2891
Ruskay's, Burrill, Conviction Upheld by U. S. Supreme Court	1835
St. Louis Joint Stock Land Bank, Missouri Supreme Court Holds Assessment Against Stock Unauthorized	2100
Trade Costs Data of Associations Upheld by U. S. Supreme Court—Comment of Secretary Hoover	3020, 3021
Culbertson, W. S., Named by President Coolidge to Succeed Peter A. Jay as Minister to Rumania	2220
Czech Plans for Future Gold Standard	1688
Cuba—	
Isle of Pines Treaty Ratified by U. S. Senate—Island Conceded to Cuba Under 21-Year Pact	1695
Daeschner, E., French Ambassador to United States. See France.	
Dallas Federal Reserve Bank. See Federal Reserve Banks.	
Dallas Joint Stock Land Bank—Capital Stock offering	1961
Daylight Saving in France, Great Britain and Belgium	2107
Daylight Saving Schedule Adopted by Philadelphia Stock Exchange	1973
Daylight Saving Time in Effect—Not Adopted in Many States	2107
Daylight Saving Time in Effect in New York	1972
"Dawes Loan"—Germany's Federal Debt—More Than One-Third Now Consists of This Loan	1955
Dawes Plan, Achievements Accomplished Thereby, Report of S. Parker Gilbert Jr.	3135
Denmark—Economic and Industrial Conditions	1690
Denmark to Pay Off Foreign Loans	1834
Denver Joint Stock Land Bank Bond Offering	2362
Deposits (Time) and Investments, James S. Alexander on Growth of	3265
Department Store Sales in New York Federal Reserve District. See Federal Reserve District of New York.	
Des Moines Joint Stock Land Bank Bond Offering	2754
Detroit Bank Clearings	2645
Detroit Stock Exchange Finds Local Trading is Promoted by Listing on New York Stock Exchange	2221
Dies, Edward J., on "Speculation and the Grain Futures Market"	2770
Dodge Bros. Issues—Banks Invest Proceeds Temporarily in Bankers' Acceptances—Views of Gov. Silzer	3021
Dodge Bros. Corp., F. W., Views on Building Situation	2626
Doheny, E. L., New Indictments Found in Government Oil Suit	2765
Donahay, Gov., of Ohio Vetoes Bill Supported by Ku Klux Klan for Compulsory Reading of Bible in Public Schools	2504
Dunlap, R. W., Appointed Assistant Secretary of Agriculture	2895
Eastern Pig Iron Assn. May Disband	2215
Eisman, Commissioner, of I.-S. C. C. advocates Competitive Bidding for Railroad Securities	2770, 2896
Economic Independence, Proposal of W. E. Knox for Conference for Declaration of	3149
Employment and Wages in Brooklyn. See Brooklyn.	
Employment and Wages in New Jersey and Pennsylvania. See New Jersey and Pennsylvania.	
Employment and Wages in N. Y. Factories. See New York.	
Employment and Wages in Selected Industries	2210, 2743
Employment of Women as Compared with Men	2089
Equitable Joint Stock Land Bank of Macon, Capital Stock Offering	3139
Estonia to Fund Debt to United States	2641
European Conditions—Arthur Reynolds Views	1822
Europe Reminded by Ambassador Houghton that Time for Peaceful Upbuilding Has Come	2497
Evolution, Bill in Tennessee Prohibiting Teaching of—Criticisms of Dr. Mathews	1694
Evolution—Prof. J. T. Scopes Indicted on Charge of Teaching Evolution in Violation of Tennessee Law	2893
Evolution Teaching Dispute Spreads to Kansas	2894
Evolution. See also Bible Reading.	

	Page.
Factory Employment and Wages in Brooklyn	1949, 2213
Factory Employment and Wages in New Jersey and Pennsylvania. See New Jersey and Pennsylvania.	
Factory Workers in New York—Employment and Wages	1678, 1823, 2209, 2625, 2873, 2999, 3128
Fall, A. B., New Indictment Found in Government Oil Suit	2765
Farmer—	
Agricultural Relief Measures Asked at Meeting of American Cotton Assn.	1962
Building Program in Farming Regions Larger, According to Minneapolis Federal Reserve Bank	2875
Grain—See Wheat.	
Live Stock Agencies of Farmer Growing Rapidly—Approximate Amount of Business Handled in 1924	2895
Minneapolis Federal Reserve District Business and Agricultural Conditions	3129
Production of Farmer Must Be Adjusted to Demands of Consumer, Says Sec. of Agriculture Jardine	1691
Russia's Crops Fail—25 Shiploads of Rye Imported	1964
Wheat. See Wheat.	
Farrell, F. D., Succeeds W. M. Jardine on Advisory Council of Agricultural Commission of A. B. A.	1974
Fechet, Col. J. E., Succeeds Gen. Mitchell as Assistant Air Service Chief	1695
Federal Farm Loan Board Reduces Rate of Interest in Omaha District	2756
Federal Income Tax. See Income Tax.	
Federal Intermediate Credit Bank—Debtenture Offering	1961, 2362
Federal Land Bank Bonds—New \$26,500,000 Offer	2639
Federal Oil Conservation Board. See United States.	
Federal Warehouse Receipts, Standardized Forms Used as New Safeguard	3146
Federal Reserve Banks—	
Boston Federal Reserve Bank on Business Conditions in New England	2873, 3259
Boston Federal Reserve Bank, Death of Director E. R. Morse	2884
Boston Federal Reserve District, Summary of Business Conditions	2350
Business, Pierre Jay on Effect of Federal Reserve in Its Relation to	2495
Charters of Fed. Reserve Banks, National Assn. of Credit Urge Early Renewal of	3139
Chicago Federal Reserve Bank on Automobile Production and Distribution	2351
Chicago Federal Reserve District, Building Operations	2351
Chicago Federal Reserve District—Increased Savings Deposits	1839
Chicago Federal Reserve District—Wholesale and Department Store Trade	1822, 2351, 2742
Cleveland Federal Reserve District, Business Conditions	3129
Dallas Federal Reserve Bank, B. A. McKinney Resigns as Governor	2362
Dallas Federal Reserve Bank, C. C. Walsh Named as New Agent	3139
Dallas Federal Reserve Bank, Lynn P. Talley Elected President of	2762
Foreign Checks, New Clearing System Used	2362
Governors of Federal Reserve Banks, Annual Spring Meeting	1835
Great Britain's Return to Gold Standard, U. S. Chamber of Commerce Commends Fed. Reserve Bank in Assisting in Restoration	2887
McFadden's, Rep., Views Relative to Federal Reserve Banks	2496
Mellon, Sec. of Treas., Urges Rechartering in Advance Fed. Reserve Banks	2223
Minneapolis Federal Reserve Bank on Larger Building Program in Farming Regions	2875
Minneapolis Federal Reserve District—Agricultural and Business Conditions, 1822, 1949, 2624, 2139, 3129	
Minneapolis Federal Reserve District, Increase in Wholesale and Retail Trade	2351
Minneapolis Federal Reserve District, Increased Lumber Sales	2352
New York—	
Banking Conditions in N. Y. Federal Reserve District	1692
Building—Inscription for New Building of N. Y. Fed. Reserve Bank	1836
Building Operations in N. Y. Federal Reserve District	1676, 2875
Business Conditions, N. Y. Federal Reserve Bank's Comparison of Last Three Years	2999
Chain Store Sales in N. Y. Fed. Reserve District	2209, 2742
Commodity Prices, N. Y. Federal Reserve Board on	1676
Department Store Sales in N. Y. Federal Reserve District	2208, 2741
Great Britain—New York Financiers Say Fed. Reserve Bank's Transactions with Great Britain Well Within Fed. Reserve Act	2358
Great Britain Gets Credit of \$300,000,000 from J. P. Morgan & Co. and N. Y. Fed. Reserve Bank for Maintenance of Gold Standard. Criticisms of Oscar T. Crosby	2217, 2356
Jay, Pierre, on "Federal Reserve in Its Relation to Business"	2495
Jay's, Pierre, Address Before U. S. Chamber of Commerce Detailing Functions of Fed. Reserve Banks—Discussion of Federal Reserve System	2495, 2758
Trade Index in New York Federal Reserve District	2875
Trade (Wholesale) in N. Y. Federal Reserve District	2208, 2741
Philadelphia Federal Reserve Bank Advance Report on Iron and Steel Foundry Operations	2089, 2748, 3261
Philadelphia Federal Reserve District—Business Conditions	1676, 2351, 2742
Richmond Federal Reserve Bank—Application for Branches Rejected	3139
Richmond Federal Reserve Bank Urges Member Banks to Assist in Control of Sections Infested With Boll Weevil	1962
Richmond Federal Reserve District, Business Conditions	3129
San Francisco Federal Reserve Bank Loses in Suit Brought by Brookings Bank (Ore.) in Part Collection of Checks Issue	3015
San Francisco Federal Reserve District—Industrial Conditions	3129

	Page.
Federal Reserve Banks—(Concluded)—	
Weekly Returns of Fed. Reserve Banks, 1685, 1831, 1954, 2094, 2216, 2356, 2491, 2638, 2750, 2880, 3008, 3134, 3263	
Federal Reserve Board and System—	
Advisory Council Approves of Revolving Credit Placed of Disposal of Bank of England	2761
Ayres, Col. E. P., in Praise of Federal Reserve System	2760
Bankers in Defense of Federal Reserve System	2643
Bank Suspensions in January 1925, Federal Reserve Boards Views	1692
Business Conditions in United States, Federal Reserve Board's Summary of	2350, 2741
Business Index of Federal Reserve Board	1823, 2352, 2872
Crissinger, D. R., Redesignated as Governor of Federal Reserve Board	3139
Gold Movement, Federal Reserve Boards Views	1693
Gold Standard, Return to in Great Britain, Views of Federal Reserve Board	2886
Jay, Pierre, to Discuss Federal Reserve System at Annual Meeting of U. S. Chamber of Commerce	2495
Member Banks Weekly Returns	1686, 1831, 1954, 2095, 2216, 2356, 2492, 2638, 2750, 2880, 3008, 3133, 3263
National Assn. of Credit Men, Voices its Confidence in Reserve System	3139
Nicaragua Plans Federal Reserve System	1957
Pierson's, L. E., Summary of Experiences with Federal Reserve System	3140
Financial Advertisers Assn. Program	2107
Financial District Organizes for Salvation Army Campaign	2107
Finland Adopts Gold Basis	2096
Finland—John B. Stetson Jr., Named as U. S. Minister to	2641
Finland's Payment to United States Account of War Debts	3136
First Carolinas Joint Stock Land Bank, Capital Stock Offering	3138
First Joint Stock Land Bank of Montgomery, (Ala.) Bond Offering	2754
Flag Day Observance Urged	2762
Flag Week June 8-14 Designated by Governor Smith	2896
Fletcher Joint Stock Land Bank Bond Offering	2755
Flour. See Wheat.	
Food (Retail) Prices by Cities, Increase in	3130
Food (Retail) Prices—Comparison of Years 1822, 2089, 2623, 3130	
Ford Motor Car Sales Plan—Small Initial to Be Tried	2091
Foreign Checks, New Clearing System Used	2362
Foreign Loans to Be Paid Off by Denmark	1834
Foreign Loans—Unchanged Attitude of Pres. Coolidge	1688, 1831
Foreign Trade of U. S. See United States Foreign Trade.	
Frank & Co., Albert, John H. Schwarting Celebrates Fiftieth Anniversary as Member	1843
Freight. See Railroads.	
France—	
Barthou Louis, Continues as President of Allied Reparations Commission	2096
Bonds—"Defense Bonds" in Circulation Somewhat Reduced	1832
Bourse in Paris Closed on Saturdays During Summer Period	2493
Brazilian Bonds, French Holders Appeal to World Court to Test Depreciation Issue	1831
British Silk Duties Attacked by French Cabinet—New Cabinet Formed Succeeding Herriot Government	1957
Costa Rica to Pay French Debt of 1912	2752
Daylight Saving Time	2107
Debt to United States—A. S. Ochs Says Debt Settlement is Progressing to Satisfactory Conclusion	2756
Financial Situation of France—Views of Ambassador Daeschner	2096, 2219
Fiscal Problems of France, Bank of America on Solution of	1833
Gold, France Plans for New Gold Unit Not to Be Resorted to	1832
Gold and Silver Coins Being Hoarded in France	1832
Gold Standard, Possibility of France Returning to	2361
Hungary Repays French Loan	3012
Morgan Loan Still Held by France	1832
Note Circulation—Issuance in Excess of Legal Limit	1957
Revenues of Government in February	1833
Rumania's Indebtedness to France, Finding of	2221
Russia Buys Paris Bank to Boost Franco-Russian Trade	3011
Suez Canal Co. Bond Holders Cannot Be Paid in Gold France, Court Rules	1833
Tax System of France Defective—Views of J. G. Geddes on His Return from Europe	2641
Fuller & Co., E. M.,—Charles A. Stoneham Loses Appeal from Court Decision Connecting Him with E. M. Fuller & Co.	3267
Furniture Manufacturers, Indictments Against, for Violation of Sherman Anti-Trust Act	3021
Gary, Judge, Views on Business Conditions	1825, 2642
Gasoline Production, Stocks and Prices. See Petroleum.	
Geddes, J. G., Returns from Europe—French Tax System Defective	2641
Germany—	
Allies' Note to Germany on Violation of Versailles Treaty—Krupp Protests Note	3143, 3145
Austrian and German Union Opposed by Premier Mussolini	3145
Bank of England Loan to Be Refunded by German Reichsbank	1688
Berlin, City of, Loan, Negotiations Being Conducted by Speyer & Co.	3137
Berlin Still Unsettled Over Valorization	2752
Bonds, Revaluation of	1689
Budget of 1925, Deficit of 678,000,000 Gold Marks	2641
Coal Mines in Ruhr Form Syndicate	2493
Disarmament, Allied Commission's Report on—Charges Germans Barred Investigation	3145
Disconto Und Effectenbank of Hamburg Falls	3012
Discount Rate (Private) Quoted in Berlin	1955
Export Tax Plan, Agreement Respecting	1689
Federal Debt—More Than One-Third Now Consists of Dawes Loan	1955
Foreigners—Reichsrat Passes Bill Removing 10% Tax on	2493

	Page.		Page.
Germany—(Concluded)—		Gold—(Concluded)—	
German Mortgage Bank Pre-War Bonds, Owners Urged Not to Sell at Present Prices	3012	India—P. & O. Steamship Co. Returns Gold Consigned to India	1956
German Mark Securities Revaluation Bill Protested by American Holders	2752, 2882	Movement of Gold—Views of Federal Reserve Board	1693
Gold Reserve of Germany Large	1955	Premium on Gold Disappears in London	2218
Gold Shipments to Germany from U. S.	2751	Russia Deposits Gold in Bank of England	2752
Gold Shipments to Great Britain by German Reichsbank	2751	United States Gold and Silver Imports and Exports	1686, 2095, 2638, 3135
Hallsche Effecten und Wechselbank Changes Name to German-American Bank	2752	Great Britain—	
Hindenburg's, Field Marshal von, Election as President of Germany, Comment on	2221, 2640	Allied Indebtedness to Great Britain—Repayments Since Armistice	1954
Importers, Gold Discount Bank Resumes the Advancing of Credit to	2493	Bank of England Building, Reconstruction of	3011
Industries in Germany Plan Curtailment	3012	Bank of England Loan to Be Refunded by German Reichsbank	1688
Loan to Germany by Chase National Bank of N. Y.	2096	Bank of England, Montagu Norman Re-elected Governor	1687
Mark Notes of Large Denomination Called in by Germany	1955	Budget Presented by Chancellor Churchill—Reduction in Income Tax	2219, 2361
Paper Money Order Explained by Germany	2882	Budget, Sir Robert Horne in Defense of	2218
Potash Sales Doubled	2493	Credit Placed at Disposal of Bank of England Approved by Advisory Council of Federal Reserve Board	2761
Raiffeisenbank to Receive Loan	3137	Daylight Saving Time	2107
Rail Credit of \$15,000,000 Never Used	2493	Federal Reserve Bank's (N. Y.) Transactions with Great Britain Well Within Reserve Act	2358
Reichsbank's Profits Above Pre-War Figure	1832	German Reparations Payments in Lieu of 25% Duty, House of Commons Approves Plan for Recovery of—Agreement Between Germany and Great Britain	1955, 2097
Reichsbank's Ratio of Actual Gold to Circulation Well Above 1913	1955	Gold Deposited in Bank of England by Russia	2752
Reparations Act, Agreement Between Germany and Great Britain for Recovery of 26% Duty	2097	Gold Premium Disappears in London	2218
Reparations Engagements Being Fulfilled by Germany as Reported by Commission	3012	Gold Shipments to Great Britain by German Reichsbank	2751
Reparations Payments from Germany in Lieu of 25% Duty, British House of Commons Approves Plan for Recovering of	1955	Gold Shipments, Publication of, Resumed by Bank of England	2217
Reparations Receipts and Payments, 1690, 1955, 2098, 2882		Gold Shipped to Bank of England by Holland	3011
Rhoenbank of Berlin Fails	3012	Gold Standard Return of Great Britain. See Gold.	
Rumania Gives Germany Contract for Railroad Material	3012	Income Tax, Reduction in	2219
Stimmes Group Receives Credit from German Banks to Prevent Crash	3009	Insurance Scheme Proposed by Chancellor Churchill	2361
Stocks and Shares (German) to Be Supported to Prevent Further Decline	1832	McKenna Duties Adopted by House of Commons	2492
Taxes Paid on 100 Separate Dates—Complaint of German Bank	2493	Note Issue, Plan to Amalgamate—"Currency Note" Reserve	2492
Trade Relations With United States, German Ambassador Looks for Resumption of	2097	Rubber Shortage by 1928 Is Warning of Sec. Hoover—British Resent Criticism	2764
Treasury Low—According to Finance Minister Only 108,000,000 Gold Marks Available	2493	Rumanian Indebtedness to Great Britain, Funding of	2221
Gilbert Jr., S. Parker, Report on Achievements under Dawes Plan	3135	Silk Duty of Great Britain Attacked by French	2492
Gitlow, Benjamin, Conviction under N. Y. Anarchy Law Upheld by U. S. Supreme Court	3143	Stock Exchange (British) Restrictions upon Foreign Dealings on British Stocks Removed	1956
Grain. See Wheat.		Trade Balance with United States Unfavorable—Views of Sir Esme Howard	2751
Greek Loan, Speyer & Co. Deny any Connection With	1833	War Debts of Some of the Former Confederate States Unpaid—Discussion in British House of Commons	1956
Greenbrier Joint Stock Land Bank Bond Offering	3265	War Debts to United States, Payment on Account of	3136
Green & Sons, Inc., John W., Hatters of Danbury, Adopt Open Shop	2092	Guaranty Company of Maryland, Offering of Gold Notes	3265
Gold—		Guaranty Trust Co. on Business Outlook	2873
Argentine Gold Exports, Embargo Removed	2494, 2751, 2882	Half Dollars—Lexington-Concord Half Dollars Issued	1974
Argentine—Gold in New York on Account of Argentine Government	2494	"Hardware Retailer" Warns Against Artificial Expansion of Business	1953
Australia, Holland and New Zealand Return to Gold Standard	2217	Harriman Memorial Medals for Accident Prevention on Railroads	3008
Australian Banks Urge Postponement of Gold Standard Until Its Re-establishment in Great Britain	1832	Hindenburg, Field Marshal von. See Germany.	
Bank of England Resumes Publication of Gold Figures	2217	Holland on Gold Basis	2217
British Bankers Fear Gold Standard Return Will Put United States in Control	2218	Holland Ships Gold to Bank of England	3011
British Committee Report on Gold Standard	2217, 2359	Homes—Richest States Have Largest Amount of Mortgaged Homes	2627
British Exporters Fear Loss of Trade Through Gold Standard Return—Gold Parley Project Revived	2360	Hooper, B. W., Re-elected Chairman of U. S. R. R. Labor Board	3024
British Likely to Profit by Refunding Loans on Gold Basis	2218	Hoover, Sec., Says All But 10% of World's Trade on Gold Basis	2360
Countries Which Have Returned to Gold Standard	2888	Hoover, Sec., Urges Prohibition by Cotton Manufacturers of Cancellation of Contracts	1963
Czechoslovak Plans for Future Gold Standard	1688	Hoover, Sec., Warning Against Rubber Shortage by 1928 as Result of Falling Off in Planting—Criticism Resented by British	2764
Dollar Credits for Gold Standard	2888	Houghton, Ambassador, Reminds Europe Time for Peaceful Upbuilding Has Come	2497
Federal Reserve Board's Views on Great Britain's Return to Gold Standard	2886	Housing Problems, Gov. Smith Signs Bill to Establish Regional Planning Board	1972
Finland Adopts Gold Basis	2096	Hughes, Sec. of State, on Restrictions Placed on Count Karolyi—Freedom of Speech Not Involved	1695
France—Gold and Silver Coins Being Hoarded	1832	Hughes, Former Sec. of State, Urges World Peace Through Codification of International Law	2763
France—Possibility of France Returning to Gold Standard	2361	Hungarian Bank, New Interests in	1834
German Gold Reserve Large	1955	Hungarian Bonds (Pre-War), Reparations Commission Calls for Collection of	1832
German Reichsbank's Gold Shipments to Great Britain	2751	Hungarian Loan, Receipts from Revenues Pledged—Hungary's Finances	2096, 2639, 3137
Germany Receives Gold Shipments from United States	2751	Hungary Repays French Loan	3012
Great Britain's Return to Gold Standard—Argentine Affected by Great Britain's Return to Gold Standard	3134	Hungary, Revival of—A Year's Progress	2880
Doubt in London as to the Outcome of Gold Standard Return	2218	Hungary's Payment to United States Account of War Debt	3136
Gold Standard Issue Causes Agitation in Great Britain	1687	Illinois Industrial Situation—Employment and Wages	1948, 2624, 3128
House of Commons Passes Gold Standard Bill	2356	Illinois Joint Stock Land Bank of Monticello Bond Offering	2362
Mond, Sir Alfred, Criticizes Gold Standard Return	2218	Imports and Exports of U. S. See U. S. Foreign Trade.	
Morgan & Co., J. P., New York Federal Reserve Bank and Others Furnish Great Britain With Credit for Maintenance of Gold Standard	2096, 2217, 2356	Income Tax—	
Miller's, Dr., Views on United States Aid in Restoration of Gold Standard in Great Britain	2760	California—Income from State Community Property May Be Divided Between Husband and Wife for Federal Income Tax Purposes	2503
Return of Great Britain to Gold Standard	2216, 2358	Lord, Brig.-Gen., Says Lower Taxes Impossible if Outgo Keeps Pace with Federal Income	3269
Speyer, James, Commends Return to Gold Standard	2358	Mississippi Income Tax Law Held Unconstitutional	1693
Text of Gold Standard Bill	2882	Reduction of \$300,000,000 in Federal Taxation Movement in Effect	3269
United States Aid Sought by Great Britain Establishing Gold Standard	1688	Congress Has Authority to Enact Law for Publicity of Income Tax Returns	2504
U. S. Chamber of Commerce Commends Fed. Reserve Bank for Its Aid in Restoration of Gold Standard in Great Britain	2887	U. S. Supreme Court Upholds Publication of Income Tax Returns	2762
Washington Views Regarding Gold Standard Return	2360	India Cotton Crop—Final Estimate	2633
Holland's Gold Shipments to Bank of England	3011	India—Gold Shipments to India Returned by P. & O. Steamship Co.	1956
Hoover, Sec., Reports All But 10% of World Trade Is on Gold Basis	2360	Industrial Outlook in San Francisco Federal Reserve District	3129
Interparliamentary Commercial Congress at Rome Urges Gold Gramme as Basis for Money Values	2641	Industries (Major) Compilation by R. S. Binkerd Shows Number of Stockholders Doubled in Last Seven Years	1699
		Industries in United States (Selected), Employment and Wages in	1679, 2673, 3001
		Inheritance Tax Law (Federal), Pennsylvania Bankers Urge Repeal of	3147
		Inheritance Tax Law of California	1971
		Inheritance Tax Law, N. Y. Chamber of Commerce Urges Repeal of	3020
		Inheritance Tax Law of Pennsylvania, Supreme Court Decision in Regard to	2883
		Installment Selling as a Method of Trade Expansion Criticized by "Hardware Retailer"	1953
		Insull, Samuel, on Development of Public Utilities—Government Ownership Proposals	2104
		Insurance (Life) Sales in Canada	2088, 2622, 3200
		Insurance (Life) Sales in U. S.	2088, 2622, 3209
		International Chamber of Commerce, Brussels Conference, Delegates Appointed to	2635
		International Law, Former Sec. of State Hughes Urges World Peace Through Codification of	2763
		Interparliamentary Commercial Congress at Rome—Adoption of Gold Gramme as Basis for Money Values Urged	2641
		Inter-State Commerce Commission—Chicago Assn. of Commerce Commends Inter-State Commerce Commission as Proper Rate-Making Agency	2503
		Eastman, Commissioner, Advocates Competitive Bidding for R. R. Securities	2770, 2896
		Freight Rate Increase Sought by Western Railroads—Inquiry of I. S. C. C.	2500
		Nickel Plate R. R. Merger Hearing Before Inter-State Commerce Commission	2765
		Rate Fixing as Assurance of Good Transportation Service Ineffective, Says Chairman Aitchison	2769
		Woodlock, Thomas F., Takes Oath of Office as Member of I. S. C. C.	1842
		Investment Bankers Association—Plans to Give Publicity to Defaults, Delays or Repudiations of Municipal Bonds	1973
		Spring Meeting of Governors	1973
		Iron Ore Shipments from Lake Superior	2930, 3006
		Iron (Pig) Assn. (Eastern) May Disband	2215
		Iron (Pig) Production by Months	1683, 1827, 2634, 2878
		Iron and Steel Foundry Operations, Advance Report of Philadelphia Federal Reserve Bank	2089, 2748, 3261
		Iron and Steel Market Review—Production, Stock and Prices	1682, 1826, 1951, 2091, 2214, 2354, 2488, 2629, 2747, 2877, 3004, 3132, 3261
		Isle of Pines Treaty Ratified by United States Senate—Isle Conceded to Cuba Under Twenty-One-Year Pact	1695
		Italy—	
		Austrian and German Union Opposed by Premier Mussolini	3145
		Brazil—Italian Claims for Losses During Sao Paulo Rebellion	2752
		Brokers at Rome and Milan Strike for a Day	2099
		Budget Balanced—Bankers Trust Co. on Improvement in Italy's Economic Conditions	2100
		Budget Balanced—T. W. Lamont Guest at Banquet in Rome of Italian-American Chamber of Commerce	1955
		Bourses Closed under Government Decree—Ministers Decide to Halt Restrictions	2098
		Cabinet Officers to Receive Higher Salaries	2099
		Commercial and Banking Institutions, Italy to Modify Tax on	2099
		Copper Coins (Small), Decree Providing for Withdrawal from Circulation of	2099
		Financial and Economic Condition of Italy—Exchange Situation	3136
		Flour Prices Reduced	1964
		Internal Public Debt, Reduction in	3013
		Lira Rises in Rome Market	3013
		Loan—J. P. Morgan & Co. Denies Reports of Italy to Float Loan	2641
		Loan Is Not Needed by Italy, Minister of Finance Alberti Says	2099
		Money—Large Amount of Paper Money Burned by Government	2099
		Morgan & Co., J. P., Extend Revolving Credit of \$50,000,000 to Italian Banks	2880, 3012
		Reconstruction Problems, Italian Ambassador's Views	2098
		Specie Payments, Italy's Possible Return to	2099
		Treasury Bills (New) Issued	2099
		War Debts of Italy, Finance Minister Says Italy Is Not in Position at Present to Consider Funding of	3010
		Jardine, Secretary of Agriculture—Business Administration of Department of Agriculture, Consolidation of, Ordered by Secretary Jardine	1974
		Farmer Must Adjust Production to Demands of Consumer	1691
		Farrell, F. D., Succeeds Secretary Jardine on Advisory Council of Agricultural Commission of A. B. A.	1974
		Jarvis, Sr., Amelius, Fine Reduced by Court of Appeal—Completes Six Months Jail Term	1835, 2221
		Jay, Pierre, to Discuss Federal Reserve System at Annual Meeting of United States Chamber of Commerce	2495
		Jay, Pierre, on "Federal Reserve in Its Relation to Business"	2495
		Jay's, Pierre, Address before United States Chamber of Commerce on Functions of Federal Reserve Banks	2758
		Jay, Peter A., Minister to Rumania—President Coolidge Names W. S. Culbertson as His Successor	2220
		Jennings, H. K., Becomes President of St. Paul Federal Land Bank	2362
		Jewett, George C., Becomes President of Spokane Federal Land Bank	3139
		Jewish Community Centre, Speech of President Coolidge at Dedication of	2499
		Japan—	
		Bank of Japan Rediscount Rate Reduced	1955
		Budget, Policy to Be Followed in Framing of	3138
		Earthquake in Japan	2752
		Government 5% Loan Subscribed by Bank of Japan	2752
		Imperial Diet Bill Enacted	1833
		Internal Loans—Japanese Government Issuing Two Kinds of Internal Loans	2361
		Internal Loan (New)—Redemption of National Loans	1689, 2096
		Johnson Building on Exchange Place Purchased by C. K. G. Billings	2879
		Jones & Baker, Failed Brokerage Firm, Pays Additional Dividend of 5% to Creditors	1692

Joint Stock Securities Co. of Massachusetts—	Page.
Common Stock Offering—	1834
Joint Stock Land Banks—	
Chicago Joint Stock Land Bank, Chatham & Phenix Nat'l Bank Fiscal Agent—	2100
St. Louis Joint Stock Land Bank, State Assessment Against Stock Held to Be Unauthorized by Missouri Supreme Court—	2100
Joint Stock Land Banks, Bond & Stock Offerings—	
Atlantic Joint Stock Land Bank—	2883
Bankers Joint Stock Land Bank of Milwaukee—	2362
Burlington (Iowa) Joint Stock Land Bank—	2361
Dallas Joint Stock Land Bank—	1961
Denver Joint Stock Land Bank—	2362
Des Moines Joint Stock Land Bank—	2754
Equitable Joint Stock Land Bank—	3139
First Carolinas Joint Stock Land Bank—	3138
First Joint Stock Land Bank of Montgomery, (Ala.)—	2754
Fletcher Joint Stock Land Bank—	2755
Greenbrier Joint Stock Land Bank—	3265
Illinois Joint Stock Land Bank of Monticello—	2362
Lincoln Joint Stock Land Bank (Lincoln, Neb.)—	1961
Maryland Virginia Joint Stock Land Bank—	2754
Mississippi Joint Stock Land Bank—	2755
New York and New Jersey Joint Stock Land Bank of Newark, N. J.—	2100
Pacific Coast Joint Stock Land Bank—	1962
Potomac Joint Stock Land Bank—	1961, 2100
St. Louis Joint Stock Land Bank—	2754
San Antonio Joint Stock Land Bank—	3265
Southern Minnesota Joint Stock Land Bank—	2755
Tennessee Joint Stock Land Bank—	2755
Virginia Joint Stock Land Bank—	2362
Jugoslavia Not yet Ready to Pay Debt to United States—	2641
Jugoslavia—Plans for Aid to Business—Foreign Capital to Be Tax Exempt—	2641
K ansas Court of Industrial Relations, U. S. Supreme Court Ruling Against,—Compulsory Arbitration Invalid—	1971
Kansas—Despute Over Teaching of Evolution in Schools—	2894
Karolyi, Count, Former Hungarian President, Sec. Hughes on Restrictions Placed on,—Freedom of Speech Not Involved—	1695
Kellner, G. W., Expelled from New York Stock Exchange—	
Kellogg, S. Sec., Warning to Mexico Answered by Pres. Calles—Mexico Will Not Stand for Foreign Interference—	3270
Kemmerer, Prof., Heads Commission to Chile to Undertake Reorganization of Financial and Taxation System—	3012
Kenney & Greenwood, Brokerage Firm of Portland, Me., Fails—	2494
Kirby, Josiah, Former Head of Defunct Cleveland Discount Co. Not Guilty of Publishing False Financial Statement—	1964
Knox, W. E., of American Bankers Assn., Defends Coolidge Economy—	3024
Knox, W. E., of American Bankers Assn., Plans Extended Speaking Tour—	1973
Knox, W. E., of American Bankers Assn., Proposes Conference for Declaration of Economic Independence—	3149
Kohn, Lorin M., Temporarily Suspended from New York Curb Market—	2885
Krutzschmitt, Julius, Former Chairman of Southern Pacific, Death of—	3148
Kuhn, Loeb & Co., Deny Reports attributed to O. H. Kahn on War Debts—O. H. Kahn's Return from Europe—	2754, 3004
L add, Senator E. F., Death of—	3272
La Follette, Senator R. M., Death of—	3272
Lake Superior Iron Ore Shipments—	2630, 3006
Labor Banks—	
Amalgamated Clothing Workers Establish Bank in Philadelphia—	2363
American Flint Glass Workers Union to Establish Bank in Toledo—	2363
Lamont, T. W., Guest at Banquet in Rome of Italian-American Chamber of Commerce—	1955
Land Bank of State of New York Bonds Purchased by State Comptroller of New York—	3014
Lauzier-Wolcott Brokerage Co. of Butte (Mont.) Closes Doors—	2885
League of Nations—	
Allied Commission's Report on German Disarmament—Charges Germans Barred Investigation—	3145
Allies' Note to Germany for Violation of Versailles Treaty—Krupp Protests Note—	3143, 3145
Austria's Loan Plea Refused by League of Nations—	2640
Lexington Concord Half Dollars—	1974
Life Insurance, See Insurance—	
Lincoln Joint Stock Land Bank—Bond Offering—	1961
Lisman & Co., F. J., Advises Regarding Austria—Financial Situation—	2639
Lithuania's Payment to United States, Account of War Debt—	3136
Live Stock Agencies of Farmer Growing Rapidly—	2895
Living Costs and Factory Earnings in Brooklyn—	1949
Living Costs—Summary of National Industrial Conference Board—	2209
Loasby, Arthur W., on Cost Accounting as Applied to Banks—	3266
Logan, Jr., Col. James A., Goes to Poland with Clarence Dillon—Proposed Railway—	3012
Logan, Jr., Col. James A., Resigns as Unofficial Observer on Allied Reparations Commission—	2881
Longworth, Representative, Review of Achievements of Congress—	1841
Lord, Brigadier-General, on Accomplishments of Budget System—	1838
Lord, Brigadier-General, Says Lower Taxes Impossible if Federal Outgo Keeps Pace with Federal Income—	3269
Low Brothers, Curb Exchange House, Fails—	1692
Lumber Output on West Coast—	1681, 1825, 2090, 2213, 2353, 2488, 2628, 2746, 2875, 3001, 3131, 3260
Lumber Production Stocks and Prices—	1682, 1824, 1950, 2090, 2213, 2353, 2487, 2627, 2746, 2875, 3000, 3131, 3260
Lumber Production and Shipments during February, March and April—	1950, 2487, 3004
Lumber Sales in Minneapolis Federal Reserve District. See Federal Reserve Banks.	

M acMasters, John F., Sentenced—Later Released on Bail Pending Appeal—	1835
Mall—"Special Handling" Service for Domestic Parcel Post—	2771
Maine Legislature Passes Bill Making Unlawful Any Time Other than Standard Manufacturing Production Increased—	1824, 2352, 2873
Marko, William, Expelled from New York Curb Market—	2221
Marsh, B. C., Asks President Coolidge to Cause Investigation of Tariff on Metal, Cotton and Wool Production—	1838
Marshall, Thomas R., Former Vice-President under Wilson Administration, Dead—	2891
Martin "Blue Sky" Act, Webb-Phelps Amendment Signed by Governor Smith—	1692
Maryland-Virginia Joint Stock Land Bank, Bond Offering—	2754
Mathews, Dr., Criticises Law Prohibiting Teaching of Evolution in Tennessee—	1694
Maxwell Motor Stocks Trading Suspended from New York Stock Exchange—	2885
McFadden's, Representative, Views on Federal Reserve Banks—	2496
McKinney, B. A., Resignation as Governor of Dallas Federal Reserve Bank—	2362
McNulty & Co., F. H., Permanently Enjoined—	3014
Meats and Fats, Exports of. See U. S. Foreign Trade.	
Mellon, Secretary of the Treasury—Federal Reserve Banks, Rechartering in Advance, Urged by Sec. Mellon—	2223
World War Foreign Debt Commission, Sec. Mellon Calls Meeting of—	3010
Memorial Day Address of Pres. Coolidge—	2889
Merchandise, Imports and Exports. See U. S. Foreign Trade.	
Mexico—	
Debts Arising from Commercial Transactions Paid—	2640
Kellogg's, Sec., Warning to Mexico Answered by Pres. Calles—Mexico will not Tolerate Foreign Interference—	3270
Railroads to be Returned to Owners by Government—	1972
Miller, Dr. A. C., on United States Aid in Restoration of Gold Standard in Great Britain—	2760
Minneapolis Federal Reserve District. See Federal Reserve Banks.	
Mississippi Income Tax Law Held Unconstitutional by Circuit Court—	1693
Mississippi Income Tax Law Upheld by State Supreme Court—	3023
Mississippi Joint Stock Land Bank, Bond Offering—	2755
Mitchell, General, Assistant Air Service Chief Reduced in Rank—Col. J. E. Fehet his Successor—	1695
Money—B. M. Anderson Jr. on Effect of Cheap Money and Business—	2494
Money Rates in United States and Abroad—	1693
Money Stocks in Country. See United States Treasury.	
Monomac Mills (Lawrence, Mass.) Wage Cut Affects Nine Hundred Workers—	1827
Morgan & Co., J. P., Extends Revolving Credit of \$50,000,000 to Italian Banks—	2880, 3012
Morgan & Co., J. P., and Others Offer Argentine Government Bonds—Books Over-subscribed—	2751, 2882
Morgan & Co., J. P., Denies, Reports of Proposed Italian Loan—	2641
Morgan & Co., J. P., and N. Y. Fed. Reserve Bank Loan Great Britain \$300,000,000 to Maintain Gold Standard—Criticisms of Oscar T. Crosby—	2217, 2356, 2357
Morgan Loan Still Held by France—	1832
Morrill, Chester, Resigns as Head of Packers & Stockyards Administration—Succeeded by John T. Caine—	2895
Morse, Edmund R., Director of Boston Fed. Reserve Bank, Death of—	2884
Mortgaged Homes—Largest Amount of Mortgaged Homes are in Richest States—	2627
Motor and Accessory Manufacturers Assn., Predicts Greater Sales and Profit in 1925—	1949
Muscle Shoals, Commission Named by Pres. Coolidge to Report on—	1698
Muscle Shoals, Sen. Norris Skeptical About Commission—	1699
N ational Assn. of Credit Men Urges Early Renewal of Federal Reserve Bank Charters—	3139
National Assn. of Credit Men Voices its Confidence in Federal Reserve System—	3139
National Assn. of Mutual Savings Banks, Annual Conference—	2771
National Assn. of Real Estate Board Sees Building Shortage Constantly Diminishing—	3129
National Banks Conditions under Call of Comptroller of Currency for April 6—	2642
National Banks, Proposals Giving them more Power Submitted to Vote of Members of U. S. Chamber of Commerce—	2224
National Cotton Manufacturers' Assn., Address of Pres. Coolidge—	1836
National Foreign Trade Convention Held in Seattle—	3146
National Industrial Conference Board on Business Conditions—	1677, 2088
National Industrial Conference Board on Cost of Living—	2209
Neville, Robt. H., Cashier of N. Y. Cotton Exchange. See N. Y. Cotton Exchange.	
New England Business Conditions, Views of Boston Federal Reserve Banks—	2873, 3259
New Jersey—Employment and Wages—	194, 2625
New York City Building Operations—Comparisons—	2352
New York Clearing House Assn.—New High Record for Clearings—	2645
New York Community Trust Co. Luncheon—	1841
New York Community Trust Co.—Gift of \$10,000 to Apply on Administrative Budget Fund—	1842
New York—Daylight Saving Time—	1972
New York Factory Workers—Employment and Wages—	1678, 1823, 2209, 2625
New York Chamber of Commerce Urges Repeal of Inheritance Tax Law—	3020
New York Cotton Exchange—	
Annual Report of Exchange—	2885
Cotton Transfer Unit Reduction Does Not Affect Delivery on N. Y. Contract, N. Y. Cotton Exchange Says—	3149
Meville, Robert H., Resigns as Cashier—Assumes Active Direction of Peoples Savings Bank of Yonkers—	2107

New York Cotton Exchange—(Concluded)—Southern Exposition at Grand Central Palace, N. Y. Cotton Exchange Takes Active Part in—	2496
New York Curb Market Assn.—	
Kohn, Lorin M., Temporarily Suspended from Curb Market—	2885
Low Bros. & Co. Curb Exchange House Fails—	1692
Marko, William, Expelled from Curb Market—	2221
Public Utility Stocks Speculation Checked on Curb Market—	2885
New York and New Jersey Joint Stock Land Bank Bond Offering—	2100
New York State Comptroller Purchases Land Bank of State of New York Bonds—	3014
New York State Proposed Bond Offering Favored by Gov. Smith Opposed by Many—	2894
New York Stock Exchange—	
Bank Delegates from New York State to Be Admitted to Stock Exchange Floor May 27—	2642
Barkers of New York State, Guests of Stock Exchange—	2757
Brokers Loans—Comparisons 1691, 2494, 3267	
Detroit Stock Exchange Finds Local Trading is Promoted by Listing on N. Y. Stock Exchange—	2221
Election of Officers—	2494
Employees of Stock Exchange, Inauguration of System Providing for Retirement Allowance of—	2884
Governors May Cause Discontinuance of Business Connections of Members when Letter are Dominated Thereby in Resolution Adopted by N. Y. Stock Exchange—	2363
Kellner, G. W., Expelled from N. Y. Stock Exchange—	1834
Maxwell Motor Stocks Trading Suspended from Stock Exchange—	2885
Partners and Branch Office Managers of N. Y. Stock Exchange, Annual Meeting—	2222
Questionnaire Issued by Exchange—	2222
New York University's Bureau of Business Research Analysis of Plumbing and Heating Supplies—	1947
New Zealand on Gold Basis—	2217
Nicaragua, New Cabinet Formed—	1957
Nicaragua Plans Federal Reserve System—	1957
Nicaragua President Halts Run on Banks—Bill Proposing Loan to Increase Capital Defeated—	1956
Nickel Plate R. R. Merger Hearing Before I. S. C. O.—	2765
Norman, Montague, Re-elected Governor of Bank of England—	1687
Norris, Sen., Skeptical About Muscle Shoals Commission—	1699
Norse-American Centennial, Address of Pres. Coolidge—	3018
North Dakota Grain Trading Act Declared Invalid by U. S. Supreme Court—	2632
North Carolina Gets Loan on Advantageous Terms—Financial Situation—	3022
Norway—American Money Being Placed Privately for Norway—	2884
Norway—City of Christiania Loan—	1689
Norway—City of Oslo Bond Offering—	1834
Norway, Kingdom of, Bonds Purchased by American Syndicate—	2751, 2883
Norway to Seek Loan of 100,000,000 Kroner—	1689
Norway, Kingdom of, Bonds of 1920 to Be Redeemed Oct. 1—	3137
O chs, Adolph S., Says Negotiations on Debt Settlement are Progressing to a Satisfactory Conclusion—	2756
Oil—Production, Stocks and Prices. See Petroleum.	
Olsen, N. A., Appointed Assistant Chief of Bureau of Agricultural Economics in Dept. of Agriculture—	2895
O'Neill, Co. F. L., Brokerage Firm of Detroit in Hands of Receiver—	2494
Oregon Compulsory Public School Act Ruled Against by U. S. Supreme Court—	2891
Oslo. See Norway.	
P arcel Post Mail—Special Handling Service—	2771
Pacific Coast Joint Stock Land Bank Bond Offering—	1962, 2754
Packers and Stockyards Administration, J. T. Caine Succeeds Chester Morrill, Who Resigns as Head of—	2895
Paper Production by Months—	1824, 2876
Paper and Pulp Industry—Labor Conditions—	3000
Patent Office, Pres. Coolidge's Order Transferring Jurisdiction from Dept. of Interior to Dept. of Commerce—	1965
Pennsylvania Bankers Urge Repeal of Federal Inheritance Tax Law—	3147
Pennsylvania—Law for Bible Reading to Be Tested—	2894
Pennsylvania—Employment & Wages 1948, 2625	
Pennsylvania Inheritance Tax Law, Supreme Court Decision in Regard to—	2893
Pennsylvania R.R., Sec. Couzens's Criticism of Management of—Reply of Pres. Rea—	2227
Pennsylvania Trust Companies Under Legislative Enactment Permitted to Pool Mortgages—	2893
People's Savings Bank of Yonkers—R. H. Neville Resigns as Cashier of N. Y. Cotton Exchange to Assume Direction of—	2107
Peru, Republic of—Bonds Issued in Exchange for Temporary Bond—	1834
Petersburg (Pa.) Clearing House Association Formed—	2645
Philadelphia Fed. Reserve District. See Fed. Reserve Banks.	
Philadelphia Stock Exchange to Operate on Daylight Saving Schedule—	1973
P etroleum—	
Crude Oil Production—	1679, 1825, 1951, 2090, 2214, 2353, 2487, 2629, 2743, 2876, 3004, 3131, 3260
Exports of Petroleum in March, April 2629, 2743	
Federal Oil Conservation Board Seeks Views from Technical Press—Also Data from Refiners—	1696
Gasoline and Crude Oil Prices—	1681, 1825, 1950, 2090, 2214, 2353, 2486, 2628, 2742, 2876, 3004, 3131, 3260
Gasoline Production and Consumption—	2877
Pierson's L. E., Summary of Experience with Federal Reserve System—	3140
Pig Iron. See Iron.	
Pittsburgh Clearing House—Clearings for April—	2645
Plasterers' Strike Settled—	1829
Plumbing and Heating Supplies, Cost Analysis of, Made by N. Y. University's Bureau of Business Research—	1947

	Page.		Page.
Poland—Budget Balanced	2493	Sanderson, George A., Secretary of U. S. Senate, Death of	2503
Poland Completes Funding U. S. Debt	2639	San Francisco Clearing House—Clearings for 1924	2645
Poland's Payment to U. S. Account of War Debt	3136	San Francisco Federal Reserve Bank. See Federal Reserve Banks.	
Poland Visited by Col. J. A. Logan Jr. and Clarence Dillon—Proposed Railway	3012	Santa Fe. See Argentine.	
Postal Rate Changes—Text of New Law	1693	Sao Paulo, State of. See Brazil.	
Postal Receipts in 50 Industrial Cities	1683, 2092, 2630, 3007	Schwartzing, John H., Celebrates Fiftieth Anniversary as Member of Albert Frank & Co	1843
Postal Receipts in 50 Selected Cities	1683, 2630, 3007	Scopes, Prof. J. T., Indicted on Charge of Teaching Evolution in Violation of Tennessee Law	2893
Postal Receipts May Be Insufficient to Meet Wage Increase of Employees	3140	Sears-Roebuck & Co. to Sell Coal by Mail Order	3132
Postal Savings Deposits by Months	1693, 2101, 2753	Senate, U. S. See U. S. Senate.	
Potassium Chlorate, Presidential Proclamation Increasing Duty on	1965	Shareholders in Major Industries Doubled in Last Seven Years According to R. S. Binkerd	1699
Potomac Joint Stock Land Bank Bond Offering	1961, 2100	Sherman Anti-Trust Act, Indictments Against Furniture Manufacturers for Violation of	3021
Prudential Insurance Co. of America—Large Increase in Building Loans	1949	Shipstead's, Sen., Accusations Regarding Boom in Wheat Price	1964
Public Schools, Bill Supported by Ku Klux Klan for Compulsory Reading of Bible Vetted by Gov. Donahay of Ohio	2504	Sieghart, Dr., Former Chancellor of Austria, Says Austria Needs Food and Encouragement	1688
Public Utilities, Samuel Insull on Development of—Government Ownership Proposals	2104	Silk Duties of Great Britain. See Great Britain.	
Public Utility Stock Speculation Checked on N. Y. Curb Market	2885	Silver Dollar Drive Abandoned by Treasury	2497
R ail Steel Products Assn. Report on Business Outlook	1677	Silver and Gold Imports and Exports of United States	1685, 2095, 2638, 3135
Railroads—		Silver Stamped "Sterling" Must Be Pure and Not Contain Any Other Substance, Albany Court of Appeals Rules	2497
Colleges—Nearly 30% of Income Producing Endowments of Colleges Invested in Railway Securities	2768	Silzer, Gov., on Action of Michigan in Restraining Sale of Dodge Brothers Stock	3021
Director-General of Railroads, Settlement of Accounts with	2767	Smith, Gov., in Favor of Proposed Bond Offering by New York State—Opposed by Many	2894
Expenditures of Class I Railroads in 1924 for Wages, Maintenance, &c.	2896	Smith, Gov., Designates June 8-14 as Flag Week	2896
Freight Rate Increase Sought by Western Railroads—Inquiry of Inter-State Commerce Commission	2500	Smith, Gov., Signs Bill for Regional Planning Board for Housing Problems	1972
Freight (Revenue) Car Loading—Comparison	2486, 2624, 2897	Smith, Gov., Signs Webb-Phelps Amendment to Martin "Blue Sky" Act—Effective June 1	1692, 2757
Freight Traffic During 1925 Expected to Exceed That of Previous Years	2897	Smith, Gov., Vetoes Teachers Salary Increase Bill	2104
Harriman Memorial Medals for Accident Prevention on Railroads	3008	Smith, Peter, Former Provincial Treasurer of Ontario Fine Reduced by Court of Appeal	1835
Labor Board's Power in Compelling Witnesses to Appear in Wages Disputes Limited	3024	Sinclair, H. F., New Indictments Found in Government Oil Suit	2765
Labor Board, B. W. Hooper Re-elected Chairman of	3024	Southern Exposition at Grand Central, New York Cotton Exchange takes Active Part in	2496
Loans, &c., Made by Federal Authorities Under Control Act, Act of 1920, &c.	2768	Southern Minnesota Joint Stock Land Bank, Capital Stock Offering	2755
Mexican Government to Return Railroads to Owners	1972	Spain in Commercial Agreement with United States	2884
Nickel Plate RR. Merger, Hearing Before Inter-State Commerce Commission	2765	Spain—King Alfonso Compares Liberty of Spain With that of New York and London	2752
Pennsylvania RR., Senator Couzens's Criticism of the Management of Pennsylvania RR.—Reply of President Rea	2227	Spain to Remove Embargo on Foreign Wheat Imports April 25	1964
Rate Fixing Ineffective as Means of Insuring Good Transportation Service	2769	Speyer & Co. Conducting Negotiations for City of Berlin Loan	3137
Rate and Wage Readjustments Expensive to Railroads	2766	Speyer & Co. Deny Any Connection With Greek Loan	1833
Railroads Operated with Greatest Degree of Safety on Record	2769	Speyer, James, Return from Europe—Comments Re-Establishment of British Gold Market	2358
Securities—Commissioner Eastman of I.-S. C. C. Advocates Competitive Bidding for Railroad Securities	2770, 2896	Spokane Federal Land Bank, George C. Jewett, Becomes President of	3139
Stone, Warren S., Head of Brotherhood of Engineers and Co-operative Bank, Death of	3272	Stable Money Ass. Newly Organized Under Presidency of Dr. H. Parker Willis	1965
Thom, A. P., on Service of Railroads, Effect on Business	3148	"State & Municipal Borrowing in Relation to Business Cycle." Views of B. M. Anderson Jr.	3141
Wage Increase Movement Under Way by Conductors and Trainmen	3148	Steel & Iron Foundry Operations, Advance Report of Philadelphia Federal Reserve Bank	2089, 2748, 3261
Reparations Commission Calls for Collection of All Pre-War Hungarian Bonds	1832	Steel and Iron Market Review—Production, Stocks and Prices	1682, 1826, 1951, 2091, 2214, 2354, 2488, 2629, 2747, 2877, 3004, 3132, 3261
Reynolds, Arthur, on European Conditions	1822	Steel Production in March, April, May 1926	2354, 3005
Richmond Federal Reserve Bank. See Federal Reserve Banks.		Stetson Jr., J. B., Named as U. S. Minister to Finland	2641
Ritchie, Governor, of Maryland, Disputes Theory of President Coolidge of Federal Government's Right to Intervene on State's Failure to Discharge Duty	3021	Stoneham, C. A., Loses Appeal from Decision Joining Him with H. M. Fuller & Co.	3267
Rubber Shortage by 1928 Is Warning of Secretary Hoover Because of Falling Off Planting—Criticisms Resented by British	2764	Stone, W. S., Head of Brotherhood of Engineers and Co-operative Bank, Death of	3272
Rumanian Bank Aids Bessarabia	3137	Suez Canal Co. Bondholders Cannot Be Paid in Gold Francs, French Court Rules	1833
Rumanian Indebtedness to France and Great Britain, Funding of	2221	Sugar Tariff Reduction Proposal Rejected by Pres. Coolidge	3142
Rumanian Indebtedness, United States Seeks Settlement of	2220	Supreme Court of U. S.—	
Rumanian Railways to Receive American Credit	3012	Court Decisions. See Court Decisions.	
Rumania, Reported Negotiations of Loan to	2221	Gitlow's, Benjamin, Conviction Under N. Y. Anarchy Law Upheld by U. S. Supreme Court	3143
Rumania Gives German Contract for Railroad Material	3012	Kansas Court of Industrial Relations, U. S. Supreme Court Ruling Against—Compulsory Arbitration Invalid	1971
Rumania Permits Importation of 15,000 Tons of Wheat	1964	Sweden—Death of Former Finance Minister F. W. Thorsson	2640
Rumania, President Coolidge Names W. S. Culbertson to Succeed Peter A. Jay as Minister of	2220	Sweden Receives Credit to Amount of \$25,000,000 from National City Bank	2493
Rumania to Restore Lei—Stabilization Plan	3137	Switzerland—Berne to Retire 1920 Dollar Loan	2640
Ruskay, Burrill, of S. S. Ruskay & Co., Conviction Upheld by U. S. Supreme Court	1835	Switzerland—Berne Sinking Fund Loan to Be Called for Redemption May 1 1926	2639
Russia—		T alley, Lynn P., Elected President of Dallas Federal Reserve Bank	2762
Bonds in Default (Russian), Protective Committee Extends Time for Deposit of Participation Certificates	3138	Tariff on Metal, Cotton and Wool Products, B. C. Marsh Asks Pres. Coolidge to Cause Investigation of	1838
Canadian, Russian State Bank Puts Ban on Flour Purchases from Canada Breaks All Records	2494	Taxes, Inheritance and Income. See Inheritance and Income.	1971
Franco-Russian Trade, Soviet Buys Paris Bank for Boosting of	3011	Teachers Salary Increase Bill Vetted by Gov. Smith	2104
Gold Deposited in Bank of England by Soviet	2752	Tennessee Joint Stock Land Bank, Bond Offering	2755
Gold—Russian Mint to Begin Coinage of Gold	2493	Tennessee—Law Prohibiting Teaching of Evolution—Criticisms of Dr. Mathews	1694
Railways, Plans for the Improvement of	2493	Tennessee—Prof. J. T. Scopes Indicted on Charge of Teaching Evolution in Violation of Tennessee Law	2893
Rye, 25 Shiploads Sold to Russia—Crop Failure	1964	Thom, A. P., on Service of Railroads Effect on Business	3148
Wealth of Soviet Russia as of Oct. 1 1924	3013	Thorsson, F. W., Former Finance Minister of Sweden Dead	2640
Rye, 25 Shiploads Sold to Russia—Crop Failure	1964	Times Other than Standard Unlawful in Maine—Bill Passed by Legislature	1699
S aar Basin Loan Awarded to America Syndicate	2883	Tobacco Leaf Stock Held by Manufacturers and Dealers	2748
St. Louis Joint Stock Land Bank, Assessment Against Stock Held Unauthorized by Missouri Supreme Court	2100	Tobacco Sales of Burley Tobacco Growers Assn.	1685
St. Louis Joint Stock Land Bank, Bond Offering	2754	Tod, J. Kennedy, Death of	2884
St. Paul Federal Bank, H. K. Jennings Becomes President of	2362	Trade Association Credit Information Service, Development of	2747
Salvador Customs Collections for March	1832	Trade Cost Data of Associations Upheld by U. S. Supreme Court—Comment of Sec. Hoover	3020, 3021
Salvation Army Campaign—Aid of Financial District—Banking Committee First to Complete Quota	2107, 2897		
San Antonio Joint Stock Land Bank Bond Offering	3265		
		Trade Index in Federal Reserve District of N. Y.	2875
		Trade—National Foreign Trade Convention Held in Seattle	3146
		Trade Expansion by Selling on Installment, Criticisms by Hardware Retailer	1953
		Trade, State of	1675, 1820, 1946, 2085, 2207, 2349, 2484, 2620, 2740, 2871, 2998, 3127, 3258
		Trade (Wholesale) in N. Y. Federal Reserve District. See Fed. Reserve Bank of N. Y.	
		Trust Companies of Pennsylvania Permitted to Pool Mortgages Under Legislative Enactment	2893
		Trust Companies of United States—Regional Conference to Be Held Aug. 4-5	1974
		U nited States Steel Corp.—Foreign Holdings of Common and Preferred Stock	2106
		United States Steel Corp.—Unfilled Orders	1826, 2488, 3005
		United States—	
		Agriculture, Department of, Business Administration Consolidation Ordered by Secretary Jardine	1974
		Agriculture, Department of, N. A. Olsen Appointed Assistant Chief of Bureau of Agricultural Economics	2895
		Agriculture, Department of, Preliminary Report on Causes of Recent Wild Fluctuations in Grain	2631
		Agriculture, Assistant Secretary of, Dunlap, Newly Appointed	2895
		Agriculture, Secretary of. See Secretary Jardine.	
		Beck, James M., Solicitor-General of United States Resigns	2503
		Belgium Government to Send Debt Funding Commission to United States	3010
		Belgo-American Investment Trust, Organization of	3010
		Behlehem Steel Corp. War-Time Contracts, Action of U. S. Government Against	2224
		Budget, President Coolidge on—Semi-Annual Meeting of Business Organization	3267
		Budget—President Coolidge Seeks to Cut Annual Budget—Opposition	2645
		Budget System, Brigadier-General Lord on Accomplishments of	1838
		Bureau of Mines Transferred From Department of Interior to Department of Commerce—Dr. H. Foster Blain, Director, to Become Secretary of Metallurgical Institute	3023
		Business Conditions in United States. See Business.	
		Commerce, U. S. Chamber of, Address of Pierre Jay on Functions of Federal Reserve Banks	2495, 2758
		Commerce, U. S. Chamber of, Commends Federal Reserve Bank in Assisting in Restoration of Gold Standard in Great Britain	2887
		Commerce, U. S. Chamber of, Proposals Giving Additional Powers to National Banks Submitted to Vote of Members of	2224
		Commerce, Department of, Report on Business Indicators	2088, 3128
		Commerce, Department of, Preliminary Business Summary	1949, 2623
		Congress—	
		Accomplishments of Congress—Review by Representative Longworth	1841
		Congress—Appropriations of Sixty-eighth Congress	1839
		Income Tax Returns, Congress Has Authority to Enact Law for Publicity of	2504
		Senate. See U. S. Senate.	
		Estonia to Fund Debt to United States	2641
		Federal Oil Conservation Board Seeks Views From Technical Press—Also Data From Refiners	1696
		Finland's Payment to United States Account of War Debt	3136
		Foreign Trade—	
		Food (Canned and Dried) Exports of	2490
		Foreign Trade of United States—Imports and Exports	2092, 2636
		Gold and Silver Imports and Exports	1686, 2095, 2638, 3135
		Grains, Exports of	2490, 2748
		Imports and Exports of U. S., Analysis of	1684, 2490, 2750
		Meats and Fats, Domestic Exports of	2490, 2748
		Merchandise, Total Value of Imports and Exports by Grand Division and Principal Countries	1684, 2491, 2879
		Petroleum Exports of United States	2629, 2743
		French Debt to United States, A. S. Ochs's Views on Settlement of	2756
		Germany in Trade Relations With United States, German Ambassador Looks for Resumption of	2096
		Gold and Silver Imports and Exports of U. S. See U. S. Foreign Trade.	
		Gold Standard—Great Britain Looks to United States for Aid of Great Britain, Dr. A. C. Miller on Part Played by United States	2760
		Great Britain's Payment to United States Account of War Debt	3136
		Great Britain's Unfavorable Trade Balance With U. S.—Views of Sir Esme Howard	2751
		Hoover, Secretary of Commerce. See Hoover.	
		Houghton, Ambassador, to Great Britain. See Houghton.	
		Hughes, Secretary. See Hughes.	
		Hungary's Payment to United States Account of War Debt	3136
		Interior Department, Bureau of Mines Transferred to Department of Commerce	3023
		Justicia Not Yet Ready to Pay Debt to United States	2641
		Lithuania's Payment to United States Account of War Debt	3136
		Lord, Director of Budget, Says Lower Taxes Impossible if Federal Outgo Keeps Pace with Federal Income	3269
		Oil Suits of Government—New Indictments against A. B. Fall, E. L. Doheny and H. F. Sinclair	2765
		Patent Office, Jurisdiction Transferred from Department of Interior to Department of Commerce by Order of President Coolidge	1965
		Poland Completes Funding United States Debt	2639
		Poland's Payment to United States Account of War Debt	3136

United States—(Continued)— Page.

Postal Salary, Rates, &c. See Postal.

Railroad Labor Board. See Railroads.

Rumanian Indebtedness, United States Seeks Settlement of.....2220

Senate—

Isle of Pines Treaty Ratified by United States Senate—Island Conceded to Cuba under Twenty-one-Year Pact.....1695

Sanderson, George A., Secretary of United States Senate.....2503

Spain—Commercial Agreement between Spain and United States.....2884

Stetson, Jr., John B., Named as United States Minister to Finland.....2641

Supreme Court of United States. See Supreme Court.

Tariff Commission, Resignation of William Burgess.....2896

Treasury—

Certificates (Treasury) of Indebtedness, Offering of—Books Closed.....3016, 3140

Comptroller of the Currency on Condition of National Banks for April 6.....2642

Lexington-Concord Half Dollars.....1974

Liberty Loan and Treasury Issues, Interest Payable June 15.....3015

Mellon, Secretary of Treasury. See Mellon.

Money Stocks in Country.....1686, 2095, 2644, 3134

Paper Money Being Printed in Greater Quantities than Ever Before.....2771

United States—(Concluded)— Page.

Treasury—(Continued)—

Silver Dollar Drive Abandoned by United States Treasury.....2497

Treasury Notes Redeemed Before Maturity.....2643

Treasury Note Offering (New) Proposed.....2762

World War Foreign Debt Commission, Secretary Mellon Calls Meeting of.....3010

Virginia Joint Stock Land Bank Bond Offering.....2362

Wages in United States.....1681

Wagner, E. W., Former Head of E. W. Wagner & Co., Seven New Indictments Returned Against.....2494

Walsh, C. C., Named as New Agent of Dallas Reserve Bank.....3139

Warehouse (Federal) Receipts, Standardized Forms Used as New Safeguard.....3146

Webb-Phelps Amendment to Martin "Blue Sky" Act Signed by Gov. Smith—Effective June 1.....1692, 2756

Wellborn's, M. B., "Bank Failures," Their Causes and Consequences.....3015

West Virginia Coal Strike. See Coal.

Wheat—

Grain—Agriculture Dept. Preliminary Report on Causes of Recent Wild Fluctuations in Grain.....2631

Grain Exports of United States.....2490, 2748

Grain Futures Trading on Chicago Board of Trade.....1829, 2631, 3006

Wheat—(Continued)— Page.

Grain Futures Trading on Chicago Board of Trade—Rule Limiting Spread in Daily Grain Quotations.....2632

"Grain Futures Trading and Speculation," Edward J. Dies' Views.....2770

Grain Trading Act of North Dakota Declared Invald by U. S. Supreme Court.....2632

Italy Reduces Price of Flour.....1964

Prices—Sen. Shipstead's Accusations in Regard to Boom in Wheat Price.....1964

Rumania Permits Importation of 15,000 Tons of Wheat.....1964

Spain to Remove Embargo on Foreign Wheat Imports April 25.....1964

Wholesale Prices in March, April, May, 1947.....2623, 3130

Willis, Dr. H. Parker, Heads New Stable Money Association.....1965

Women's World Fair Opened in Chicago.....2102

Woodlock, Thomas F., Takes Oath of Office as Member of I. S. C. C.....1842

Wool Consumption in Feb., March.....1827, 2635

Wool Manufactures—Activity of Machinery.....1828, 2634

Wool Stocks—Comparisons.....2634

World Court—Appeal by French Holders of Brazilian Bonds to Test Depreciation Issue.....1833

World War Foreign Debt Commission, Sec. Mellon Calls Meeting of.....3010

Yugoslav Debt Propositions—Agreement Reached.....3138

NEWS REGARDING BANKS, TRUST COMPANIES, ETC.

Agricultural Trust Co. of Lancaster.....1976

Alabama Trust & Savings Bank of Jacksonville.....2231

Allegheny Title & Trust Co. of Phila.....1975

Amalgamated Bank of Phila.....2363

American Bank & Trust Co. of New Orleans.....1702

American Exchange National Bank of Dallas.....2773

American Exchange National Bank of N. Y. 1700, 1843, 2228, 2505, 2646, 3025, 2898

American Exchange Securities Corp.....2898

American International Corp. of N. Y.....3150

American National Bank of Danville, Va.....2773

American National Bank of Shreveport (La.).....2231

American Trust Co. of Boston.....2506, 2772

American Trust Co. of N. Y.....1975, 3149

Amherst Alumni Assn. of New York.....3025

Anglo-California Trust Co. of San Francisco.....2231

Anglo-South American Trust Co.....3026

Arcadia National Bank of Newark, N. J.....3026

Association of Stock Exchange Firms (N. Y.).....3273

Atlantic County Trust Co. of Atlantic City.....2364

Banco di Sicilia (N. Y.).....2505

Bank of Alaska.....2648

Bank of America.....1843, 1974, 2228, 2363

Bank of Benwood (Benwood, W. Va.).....3151

Bank of British West Africa.....3151

Bank of Mineral Wells (Texas).....2365

Bank of Montreal.....1975

Bank of Pittsburgh.....2647

Bank of Rockaways (N. Y.).....1701

Bank of Taiwan, Ltd.....2774

Bank of Topeka (Kan.).....2773

Bankers Trust Co. of New York.....2364

Banque Nationale de Credit (Paris).....1978, 2774

Belmont Trust Co. of Garfield (N. J.).....1701

Bergen National Bank of Jersey City.....2898

Bicuel & Rossi (New York).....3026

Brooklyn Trust Co. of Brooklyn (N. Y.).....3026

Brotherhood of Locomotive Engineers Title & Trust Co. (Phila.).....2363

Burgettstown National Bank (Pa.).....2507

Canadian Bank of Commerce.....1978

Canal-Commercial Trust & Savings Bank of New Orleans.....2648, 3027

Canton Trust Co. (Canton, Mo.).....1977

Capital Hill State Bank of Denver.....2109

Carnegie Trust Co. (Carnegie, Pa.).....2230

Carolina Bank & Trust Co. of Henderson (N. C.).....2773

Centennial National Bank (Philadelphia, Pa.).....3150

Central Mercantile Bank of N. Y.....1975

Central National Bank (N. Y.).....3273

Central State Bank of Magnolia Park (Houston, Tex.).....2109

Central Trust Co. of Illinois.....2364

Central Union Trust Co. (N. Y.).....1843, 3149

Chartered Bank of India, Australia & China.....2107, 2109

Chatham Phenix National Bank & Trust Co. (N. Y.).....1843, 2505, 2898

Chelsea Exchange Bank of N. Y.....1700

Chemical National Bank of N. Y.....2505, 3149

Chicago Board of Trade Membership Sale.....2898, 3273

Chicago Stock Exchange Membership Sale.....2109, 2900

Chosen Industrial Bank, Ltd. of Japan.....2232

Citizens Bank of Miami.....2231

Citizens National Bank of Evansville (Ind.).....2648

Citizens Trust Co. of Newark.....2108

Citizens Trust & Savings Bank of Los Angeles.....2231

City Commercial Savings Bank of Mason City (Ia.).....2648

City National Bank of New Britain, Conn.....2899

City National Bank of Salem, N. J.....2899

Clinton Trust Co. of Newark.....1975

Colonial Trust Co. of Phila.....1975

Columbia Mortgage Co. (New York).....3026

Commercial Bank of Bertrand (Mo.).....1702

Commercial Banking & Trust Co. of Sandusky (Ohio).....2109

Commercial Trust & Savings Bank of Oakland.....1977, 2365

Commonwealth Bank & Trust Co. of Lexington, Ky.....2364

Community National Bank (Buffalo, N. Y.).....1701

Comptoir National d'Escompte de Paris.....2774, 2898

Continental Bank of Detroit.....2773

Continental State Bank of Lincoln.....1976

Corn Exchange Bank of N. Y.....2228

Cosmopolitan Trust Co. of Boston.....2228

County Savings Bank of Scranton.....1976

Culver City Commercial & Savings Bank (Cal.).....1977

Danish Bank Suspend Payments.....2883

Delaware Trust Co. of Wilmington.....1975

Denver National Bank (Denver, Colo.).....3150

Detroit Trust Co. (Detroit, Mich.).....3026

Dominion Bank of Canada.....2231, 2649

Downtown Bank of Jersey City.....2364

East End Savings & Trust Co. of Pittsburgh.....1844

East River National Bank of N. Y.....2898

Economy National Bank of Ambridge (Pa.).....2772

Emigrant Industrial Savings Bank of N. Y.....1975, 2898

Equitable Trust Co. of N. Y.....1701, 2228, 3273

Exchange Bank of Savannah, Ga.....1844

Exchange Bank & Trust Co.....1844

Farmers' Bank & Trust Co. of Ft. Collins.....2508

Farmers Loan & Trust Co. of New York.....2228, 2363, 2505, 2772

Farmers National Bank of Chandler (Okla.).....1702

Farmers Trust Bank of Colfax (Ind.).....2772

Farmers Trust Co. of Grant City (Mo.).....2900

Federal Commerce Trust Co. of St. Louis.....2228

Federal Reserve Bank of Philadelphia.....2647

Federal Title & Guaranty Co. of Orange (N. J.).....3273

Federal Trust Co. of Houston.....2509

Federation Bank of New York.....2646

Fern Rock Trust Co. (Philadelphia, Pa.).....2899

Fidelity & Columbia Trust Co. (Louisville, Ky.).....2900

Fidelity Union Trust Co. of Newark, N. J.....2772

Fifth National Bank of New York.....3150

First Industrial Bank of Nashville.....1977

First National Bank of Atwater.....2773

First National Bank of Bandon.....1978

First National Bank of Boston.....2899

First National Bank of Putnam, N. Y.....2647

First National Bank of Crandon (Wis.).....2330

First National Bank in Detroit.....2108

First National Bank of Florence (S. C.).....1844

First National Bank of Freehold (N. J.).....3273

First National Bank of Hartford, Conn.....2506

First National Bank of Hawthorne (N. J.).....2229

First National Bank of Hugo (Okla.).....2773

First National Bank of Jersey City.....1843, 2229

First National Bank of Manlius (N. Y.).....2364

First National Bank of New York.....3025

First National Bank of North Berden (N. J.).....2772

First National Bank of Philadelphia.....1844

First National Bank of Putnam (Conn.).....2506

First National Bank of St. Cloud (Minn.).....3150

First National Bank of Volant (Pa.).....2108

First National Bank of Warroad, Minn.....1977

First National Bank & Trust Co. of Utica (N. Y.).....2364

First State Bank of Bonham, Texas.....2509

First State Bank of Clovis (Calif.).....2109

First State Bank of Detroit.....2899

First State Bank of Plainville (Minn.).....2508

First Trust & Deposit Co. of Syracuse.....2505

First Wisconsin National Bank of Milwaukee.....2109

Flatbush State Bank of Brooklyn.....1975

Fletcher American Co. of Indianapolis.....2230

Fort Worth National Bank of Ft. Worth, Tex.....2774

Fourth & First National Bank of Nashville (Tenn.).....3274

Fox Chase Bank of Philadelphia.....2647

Frankford Trust Co. (Philadelphia, Pa.).....2229

Franklin National Bank of N. Y.....2898

Franklin National Bank of Nutley (N. J.).....3273

Franklin Trust Co. of Philadelphia.....1701

Fullerton State Bank of Chicago.....1702

Fulton Trust Co. (New York).....3149

Garfield National Bank of Enid (Okla.).....2648

Germain National Bank of New York.....3025

Germantown Trust Co. of Philadelphia.....1975

Greenwood State Bank of Lakeland (Fla.).....2900

Guaranty Trust Co. of New York.....1700, 2108, 2364

Guardian-Detroit Co. (Detroit, Mich.).....3274

Guardian Trust Co. of Cleveland.....1976

Guardian Trust Co. of Detroit.....2230, 2647, 3027

Haddam State Bank at Haddam (Miss.).....2231

Halstead, Richard H., Member of New York Stock Exchange, Death of.....2364

Hampshire County Trust Co. (Northampton, Mass.).....1975, 2229

Hanover Trust Co. of New York.....3273

Harriman National Bank.....2108, 2646

Hartford-Connecticut Trust Co.....2647

Harvard Trust Co. of Cambridge.....3150

Hatch & Foote (New York).....3273

Hazelwood Savings & Trust Co. of Pittsburgh.....1702

Hibernia Bank & Trust Co. (New Orleans, La.).....3274

Highland Park State Bank (Mich.).....2508

Hamilton National Bank of the Town of Union (Union City, N. J.).....3273

Home Bank of Canada.....1978, 2774

Hoosier State Bank at Stilesville (Ind.).....2772

Houston National Bank of Houston (Texas).....2365

Huntington National Bank of Columbus, Ohio.....2109

Illinois Merchants Trust Co. of Chic.....2773, 3274

Investment Bankers Assn. of America.....2898

Irving Bank-Columbia Trust Co.....1974, 2898, 3025

Jugo Ginko, Ltd. (Tokio).....1978

Kent, Fred I., Vice-President of Bankers Trust Co., Decorated by King of Italy.....1700

Kidder, Peabody & Co. of New York.....3273

Kingston Trust Co. (Kingston, R. I.).....1701

Lake State Bank of Chicago.....2899

Lake View State Bank of Chicago.....2230

Larchmont National Bank & Trust Co. (N. Y.).....2363

Lawyers Mortgage Co. of New York.....2898, 3025

Lawyers Title & Guaranty Co.....2108, 2228

Liberty Bank of Buffalo.....3150

Liberty Central Trust Co. of St. Louis.....2508, 3151

Lincoln National Bank of Washington.....3027

Lloyds Bank, Ltd.....3151

Long Island Savings Bank of N. Y.....2505

Manayunk National Bank of Philadelphia.....2507

Manufacturers Bank (Pittsburgh, Pa.).....3150

Manufacturers Trust Co. (N. Y.).....1700, 1843, 1974, 2108, 2228, 2363, 2346, 2772, 2898

Marine National Bank of Milwaukee.....2648

Marine National Bank of Pittsburgh.....2108

Mariotti, Count Carlo C., Private Banker, Convicted.....2505

Mechanics & Metals National Bank of N. Y.....2364

Mercantile Bank & Trust Co. (Dallas, Tex.).....2509

Mercantile National Bank of Dallas.....3151

Mercantile Bank & Trust Co. of Winston-Salem (N. C.).....2773

Merchants & Farmers State Bank of Hastings (Minn.).....2508

Merchants National Bank of Detroit.....3027

Merchants National Bank of New Haven (Conn.).....3027

Mercurbank (Vienna, Austria).....3151

Methuen National Bank (Methuen, Mass.).....2772

Middle City Bank (Philadelphia, Pa.).....1702

Midwood Trust Co. of Brooklyn.....1843

Miller Bond & Mortgage Co.....2231

Minneapolis Trust Co.....1976, 2230

Montreal Stock Exchange Membership Sale.....2646

Morgan & Co., J. P. (N. Y.).....3273

Morgan, Mrs. J. P., Serious Illness of.....3149, 3273

Morris Plan Bank of Toledo.....2509

Morris Plan Bank of Washington.....1976, 2899

Mortgage & Securities Co. of New Orleans.....3150

Mt. Holly National Bank (Mt. Holly, N. J.).....2108

Munsey Trust Co. of Washington (D. C.).....3026

Mutual Trust Co. (Philadelphia).....1702, 2507

Nassau National Bank of Brooklyn.....1701

Nassau National Bank of Lynbrook.....2108

National American Bank of N. Y.....2505

National Butchers & Drivers Bank of N. Y.....2228

National City Bank (N. Y.).....1843, 2647, 2772, 3025, 3149, 3273

National Commercial Bank & Trust Co. of Albany.....1975

National Park Bank (N. Y.).....1843, 2228

National Republic Safe Deposit Co. of Chic.....1976

National Rockland Bank of Boston.....1975

National Shawmut Bank of Boston.....2108, 3026

National State Bank of Newark.....2647

National Bank of America (Paterson, N. J.).....2229

National Bank of Bay Ridge (N. Y.).....2229, 3150

National Bank of Commerce of Columbus (Ohio).....2898

National Bank of Commerce in N. Y.....2107, 2109

National Bank of Commerce in St. Louis.....3273

National Bank of South Africa, Ltd.....2509

New Brunswick Trust Co. (New Brunswick, N. J.).....2772, 3150, 3274

New England National Bank & Trust Co. (Kansas City, Mo.).....2231

New Netherland Bank of N. Y.....3025

New York City—Proposed New Bank.....2772

New York Coffee & Sugar Exchange Membership Sale.....2646

New York Cotton Exchange Membership Sale.....2646, 2898, 3272

New York Curb Market Membership Sale.....2648, 3025, 3149, 3272

New York Produce Exchange Membership Sale.....3025

New York Stock Exchange.....1843

New York Stock Exchange Membership Sales, 1700, 1843, 1974, 2107, 2363, 2505, 2646, 2772, 2898, 3025, 3273

New York Title & Mortgage Co. (N. Y.)	Page. 2364
New York Trust Co.	1974, 3149
North Adams Trust Co. (North Adams, Mass.)	2647
Northern Trust Co. Bank (Chicago, Ill.)	2508
North Side Bank of America (Pittsburgh, Pa.)	2508
North Side Bank & Trust Co. of Lebanon (Pa.)	2364
North Side State Bank of Vincennes (Ind.)	1976
North Texas National Bank (Dallas, Tex.)	2648
Northwest Savings Bank of Washington (D. C.)	1844, 2230, 3150
Ocean City Title & Trust Co. (Ocean City, N. J.)	3026
Old Colony Trust Co. of Boston	2506
Pacific Bank (N. Y.)	3025
Park Bank of Baltimore	2364, 2508
Parkersburg National Bank (Parkersburg, Pa.)	2108, 2508
Paterson Banks, Large Increase in Savings Deposits	2506
Pennsylvania Trust Co. of Pittsburgh	1975
Peoples Bank & Trust Co. of Los Angeles	2509
Peoples Commercial Bank of N. Y.	1843
Peoples National Bank of Lancaster (Pa.)	2108
Peoples National Bank & Trust Co. of Langhorne (Pa.)	3274
Peoples Savings Bank of Yonkers	2107
Peoples Trust Co. of Lebanon (N. H.)	2899
Peoples Trust Co. (Pittsburgh, Pa.)	3150
Peoples Trust & Guaranty Co. of Hackensack (N. J.)	2505

Phillipsburg National Bank of Phillipsburg, N. J.	Page. 2899
Plainview State Bank (Plainview, Minn.)	2773
Polithania State Bank of Pittsburgh	2647
Producers & Consumers Bank (Philadelphia, Pa.)	2507
Rhode Island Hospital Trust Co. of Providence	2229
Richmond Trust Co. (Richmond, Va.)	2231
Riverside Trust Co. of Hartford	2229
Royal Bank of Canada	2774, 3026
Safe Deposit Assn. Convention at Atlantic City (N. J.)	3274
Salem National Banking Co. (Salem, N. J.)	2899
Salomon, Lewis J., of Speyer & Co., Death of	2363
Seaboard National Bank of N. Y.	2772, 3149
Seamen's Bank for Savings (New York)	2363
Second National Bank of Cooperstown (N. Y.)	2364, 2899
Security Bank of Chicago	2230
Security Title & Trust Co. of South Philadelphia	2229
Seventh Avenue National Bank of N. Y.	3273
Shawmut National Bank of Boston	2506
South Side National Bank of Buffalo, N. Y.	1701
South Texas National Bank of Galveston	2231
Southwest National Bank of Phila.	2506
Standard Bank of Canada	3274
Standard Bank of New York	2772
Standard Bank of South Africa, Ltd.	2774
State Bank of Deland, Minn.	1976
State Bank of Pomona (Pomona, Cal.)	2774
State National Bank of Corsicana, Tex.	2648

Sumitomo Bank, Ltd., of Osaka, Japan	Page. 2232
Tenth National Bank of Philadelphia	2772
Third National Bank of Dayton (Ohio)	1702
Third National Bank of Pittsburgh	1844
Tradesmen's National Bank of Philadelphia	2229
Union State Bank (Ulen, Minn.)	3274
Union Bank of Canada	2774, 3273
Union Bank of Chicago	1844
Union Bank of Switzerland	1978
Union & Planters Bank & Trust Co. of Memphis	2109, 2508
Union Securities Co. (Wash.)	1978
Union Trust Co. of Chicago	1976
Union Trust Co. of Cleveland	2647, 2772, 3150, 3274
Union Trust Co. of Maryland	1975
United States Mortgage & Trust Co. of N. Y.	1843, 1975, 3026
United States Security Trust Co. of Hartford	1701
United States Trust Co. (Detroit)	2508
Unity Trust Co. (Atlanta, Ga.)	1977
Utica Savings Bank of Utica (Ohio)	3026
Wells-Dickey Trust Co. of Minneapolis	2108
Westchester County National Bank of Peekskill, N. Y.	2108
West End Trust Co. of Philadelphia	2647
Yakima National Bank of Yakima (Wash.)	1978
Yokohama Specie Bank, Ltd.	2365
Yorkville Bank (N. Y.)	1700

STATISTICAL AND GENERAL INFORMATION

Stock Exchange Prices, Federal Reserve and Clearing House Returns, Government Debt and Trade Data

Auction Sales of Stocks and Bonds at New York, Boston and Philadelphia	Page. 1708, 1848, 1981, 2113, 2235, 2370, 2515, 2652, 2778, 2906, 3031, 3154, 3277
Baltimore Stock Exchange, Weekly Range of Prices for Stocks	1727, 1865, 2000, 2132, 2253, 2388, 2533, 2672, 2799, 2926, 3052, 3177, 3300
Daily Record of Volume of Sales of Stocks and Bonds	1706, 1846, 1979, 2110, 2332, 2366, 2511, 2649, 2775, 2901, 3028, 3151, 3275
Bank Clearings, Weekly and Monthly Returns	1702, 1844, 1979, 2110, 2232, 2366, 2509, 2649, 2775, 2901, 3028, 3152, 3275
Bank Clearings, Canadian. See Canadian Bank Clearings.	
Bankers' Gazette	1715, 1853, 1988, 2120, 2241, 2375, 2521, 2659, 2786, 2914, 3040, 3164, 3288
Boston Clearing House, Weekly Returns of Boston Clearing House Banks	1712, 1850, 1985, 2117, 2238, 2372, 2518, 2656, 2783, 2911, 3037, 3161, 3285
Boston Stock Exchange	
Daily Range of Prices for Stocks Sold on the Exchange	1726, 1864, 1999, 2131, 2252, 2386, 2532, 2670, 2797, 2925, 3051, 3175, 3299
Daily Record of Volume of Sales in Stocks and Bonds	1706, 1846, 1979, 2110, 2232, 2366, 2511, 2649, 2775, 2901, 3028, 3151, 3275
Weekly Record Return	1727, 1865, 2000, 2132, 2253, 2387, 2533, 2671, 2798, 2926, 3052, 3176, 3300
Breadstuffs, Weekly Report of Receipts at Western Lake and River Ports	1707, 1913, 2041, 2112, 2234, 2370, 2513, 2651, 2778, 2902, 3039, 3154, 3277
British Consols and Govt. Securities, Daily Prices. See English Financial Markets.	
Canadian Bank Clearings	1705, 1845, 1980, 2111, 2232, 2369, 2510, 2649, 2776, 2904, 3028, 3153, 3276
Chicago Stock Exchange, Weekly Range of Prices of Stocks	1728, 1866, 2001, 2133, 2254, 2387, 2534, 2670, 2798, 2927, 3053, 3177, 3301
Cincinnati Stock Exchange, Weekly Range of Prices	3053, 3176, 3301
Dividends Declared Each Week by Railroads, Public Utilities, Industrial Corporations, Banks, &c.	1709, 1849, 1982, 2114, 2235, 2371, 2515, 2652, 2779, 2907, 3032, 3155, 3278
Electric Railway and Other Public Utility Gross and Net Earnings	1733, 1869, 2004, 2136, 2257, 2391, 2537, 2675, 2804, 2931, 3056, 3180, 3304
English Financial Markets, per Cable	1707, 1848, 1981, 2112, 2232, 2365, 2513, 2651, 2778, 2905, 3030, 3152, 3275
English Gold and Silver Markets—Weekly Letter of Samuel Montagu & Co. of London	1706, 1847, 1979, 2112, 2234, 2365, 2513, 2651, 2777, 2905, 3030, 3152, 3275
Exports and Imports at New York, Merchandise, Gold and Silver, Monthly Returns. See Foreign Trade of New York.	
Federal Reserve Bank of New York, Weekly Return of Condition	1712, 1850, 1985, 2117, 2238, 2372, 2518, 2656, 2783, 2911, 3037, 3161, 3285

Federal Reserve Banks, Combined Weekly Statement for Whole Country	Page. 1713, 1851, 1986, 2118, 2239, 2373, 2519, 2657, 2784, 2912, 3038, 3162, 3286
Federal Reserve Banks, Weekly Returns of Member Banks	1714, 1852, 1987, 2119, 2240, 2374, 2520, 2658, 2785, 2913, 3039, 3163, 3287
Foreign Exchange, Weekly Review of Market (See also Editorial Article on Financial Situation)	1715, 1853, 1988, 2120, 2241, 2375, 2521, 2659, 2786, 2914, 3040, 3164, 3288
Foreign Trade of New York, Monthly Statement of Imports and Exports	1981, 2514, 3154
Foreign Trade of United States. See United States.	
French Rentes and Government Bonds, Daily Price of. See English Financial Markets.	
Gold, Daily Price of, in London. See English Financial Markets.	
Gold Imports and Exports at New York. See Foreign Trade of New York.	
Gold, Samuel Montagu & Co.'s Weekly Circular Thereon. See English Gold and Silver.	
Imports and Exports at New York, Merchandise, Gold and Silver, Monthly Returns. See Foreign Trade of New York.	
National Bank Notes, Monthly Changes in &c.	1981, 2514, 3031
National Banks—Conditions—Comparisons	2777
National Banks (Commercial & Miscellaneous News) Organized, Converted, &c., from Weekly Returns of Comptroller of the Currency	1708, 1848, 1981, 2113, 2235, 2370, 2514, 2652, 2781, 2906, 3032, 3154, 3277
New York City Banks and Trust Companies, Combined, Weekly Returns for All Institutions	1712, 1850, 1985, 2117, 2238, 2372, 2518, 2656, 2783, 2911, 3037, 3161, 3285
New York City Banks and Trust Companies, Stocks	1715, 1853, 1988, 2120, 2241, 2375, 2521, 2659, 2786, 2914, 3040, 3164, 3288
New York City Clearing House Banks and Trust Companies, Detailed Weekly Statement	1711, 1849, 1984, 2116, 2237, 2371, 2517, 2655, 2782, 2910, 3036, 3160, 3284
New York City Imports and Exports, Merchandise, Gold and Silver, Monthly Returns. See Foreign Trade of New York.	
New York City Non-Member Banks and Trust Companies, Weekly Clearing House Returns	1712, 1850, 1985, 2117, 2238, 2372, 2518, 2656, 2783, 2911, 3037, 3161, 3285
New York City Realty and Surety Stocks, Weekly Record of Bid and Asked Prices	1715, 1853, 1988, 2120, 2241, 2375, 2521, 2659, 2786, 2914, 3040, 3164, 3288
New York City Weekly Returns of State Banks and Trust Companies Not in the Clearing House	1712, 1850, 1985, 2117, 2238, 2372, 2518, 2656, 2783, 2911, 3037, 3161, 3285
New York Curb Market—Daily Record of Volume of Sales in Stocks and Bonds	1706, 1846, 1978, 2110, 2234, 2365, 2511, 2651, 2775, 2900, 3028, 3151, 3274
Weekly Review of Market	1706, 1846, 1978, 2110, 2234, 2365, 2511, 2651, 2775, 2900, 3028, 3151, 3274

Weekly Range of Prices	1729, 1866, 2002, 2133, 2255, 2389, 2535, 2673, 2800, 2928, 3054, 3178, 3302
New York Stock Exchange—Daily Range of Prices for All Stocks Dealt in	1716, 1854, 1989, 2121, 2241, 2376, 2522, 2660, 2787, 2915, 3041, 3165, 3289
Daily Record of Prices of U. S. Government Securities. See Bankers' Gazette.	
Daily Record of Volume of Sales in Stocks and Bonds	1706, 1846, 1979, 2110, 2232, 2366, 2511, 2649, 2775, 2901, 3028, 3151, 3274
Monthly Record of Volume of Sales in Stocks and Bonds	1703, 2367, 2902
Weekly Record of All Bonds Sold on Exchange	1721, 1859, 1994, 2126, 2247, 2381, 2527, 2665, 2792, 2920, 3046, 3170, 3294
Weekly Review of Stock Market. See also Bankers' Gazette	1706, 1846, 1978, 2110, 2232, 2366, 2511, 2649, 2775, 2901, 3027, 3151, 3274
Philadelphia Banks, Weekly Clearing House Totals	1712, 1850, 1985, 2117, 2238, 2372, 2518, 2656, 2783, 2911, 3037, 3161, 3285
Philadelphia Stock Exchange—Daily Record of Volume of Sales in Stocks and Bonds	1706, 1846, 1979, 2110, 2232, 2366, 2511, 2649, 2775, 2901, 3028, 3151, 3275
Weekly Range of Prices	1727, 1865, 2000, 2132, 2253, 2387, 2533, 2671, 2798, 2926, 3052, 3176, 3300
Pittsburgh Stock Exchange—Weekly Range of Prices	1728, 1866, 2001, 2133, 2254, 2388, 2534, 2672, 2799, 2927, 3053, 3177, 3301
Railroad Earnings, Gross and Net, Weekly and Monthly	1731, 1869, 2004, 2136, 2257, 2391, 2537, 2675, 2802, 2930, 3056, 3180, 3304
St. Louis Stock Exchange—Weekly Range of Prices of Stocks	1728, 1866, 2001, 2133, 2254, 2388, 2534, 2672, 2799, 2927, 3031, 3154, 3277
Silver—Daily Price of, in London and New York. See English Financial Markets.	
Exports and Imports at New York. See Foreign Trade at New York.	
Weekly Circular Thereon of Samuel Montagu & Co. of London. See English Gold and Silver Markets.	
Sundry Securities—Weekly Bid and Asked Prices	1727, 1865, 2000, 2132, 2253, 2387, 2533, 2671, 2798, 2926, 3052, 3176, 3300
United States—Debt (Monthly), Preliminary Returns Showing Gross Debt	1847, 2512, 2905
Debt (Monthly), Final Returns Showing Net Debt	2112, 2512, 2906
Government Revenues and Expenditures (Monthly)	1847, 2512, 2906
Liberty Loan Bonds and Treasury Certificates, Daily Transactions on N. Y. Stock Exchange	1715, 1853, 1988, 2120, 2241, 2375, 2521, 2659, 2786, 2914, 3040, 3164, 3288
Treasury Cash and Current Liabilities (Monthly)	1846, 2511, 2905
Treasury Certificates of Indebtedness, &c., Quotations for	1715, 1753, 1988, 2120, 2241, 2375, 2521, 2659, 2786, 2914, 3040, 3164, 3288
Treasury Money Holdings	1847, 2511, 3031

RAILROADS AND INDUSTRIALS—INVESTMENT INTELLIGENCE

Annual Reports are Indexed in Black-faced Figures

Abangarez Gold Fields	Page. 2403
Aberdeen & Rockfish RR	3062
Abitibi & Southern RR	3062
Abitibi Electric Development Co., Ltd.	3067
Abitibi Power & Paper Co., Ltd.	2045
Acadia Sugar Refining Co., Ltd.	2014, 3189
Acme Cement Corp.	2150
Acme Steel Co.	2150
Acme Steel Goods Co.	2150
Acushnet Mills Corp.	2685
Adirondack Power & Light Corp.	1745, 2547, 2939
Advance-Rumely Co.	1740
Aero Alarm Co.	2685
Ahumada Lead Co.	1883, 2685
Air Reduction Co.	2271
Ajax Rubber Co., Inc.	1750
Akron & Barberton Belt RR	2007

Akron Canton & Youngstown Ry.	Page. 1875, 2007
Alabama Great Southern RR	2137, 3307
Alabama Power Co.	1745, 1879
Alabama & Vicksburg Ry.	1742, 1743, 2007, 2546
Alameda Sugar Co.	2150
Alaska Juneau Gold Mining Co.	2403
Albia (Ia.) Light & Ry. Co.	2553, 2945
Alden Park Manor (Phila.)	2553
Alexandria Apartments, Ltd. (Toronto)	2945
Alexandria & Western Ry.	2142
Algoma Steel Corp.	1750
All America Cables, Inc.	3184
Allegheny & Western Ry.	2271
Allerton-Cleveland Bldg.	2271
Allied Chemical & Dye Corp.	1735
Allied Packers, Inc.	1750, 1883
Allis-Chalmers Mfg. Co.	1750, 2005, 2037, 271

Alpine Montan Steel Corp.	Page. 1750, 2553
Alton & Eastern RR	1876
Aluminum Co. of America	2685
Amalgamated Silk Corp.	2945
Amalgamated Sugar Co.	2945
American Agricultural Chemical Co.	2685
American Bank Note Co.	1883, 2818
American Beet Sugar Co.	2553, 2945
American Bosch Magneto Co.	1750, 2271
American Car & Foundry Co.	2271, 3067, 3306, 3328
American Chain Co.	1750
American Chiclo Co.	2150, 2403, 2685, 2945, 3067
American Cigar Co.	2403
American Coal Co. of Allegheny County	2150
American Cyanamid Co.	2946
American District Telegraph Co.	2144, 2939, 3184

	Page.		Page.		Page.
American Dyewood Co.	1750	Bartlett-Hayward Corp.	1750	Cane Belt RR.	2397
American Electric Power Co.	1879, 3184	Barton County & Santa Fe Ry.	2546	Canton Co. (Baltimore)	3318
American Express Co.	2014, 2686, 2946	Bayuk Cigars, Inc.	2151	Cape Breton Electric Co., Ltd.	2010
American & Foreign Power Co., Inc.	2181	Bear Valley Utility Co.	2144	Cape & Vineyard Electric Co.	2814
American Foreign Products Corp.	2014	Beatrice Creamery Co.	2405	Caracas Sugar Co.	2554
American Fork & Hoe Co.	2946	Beaumont Sour Lake & Western Ry.	2681	Carnegie Lead & Zinc Co.	3190
American Furniture Mart Building Corp.	1750	Beaumont Mfg. Co.	2190	Carnegie Plaza Apartment Bldg. (N. Y. City)	2819
American Gas Co.	1879, 2009, 2144, 2266, 2544, 2547, 2682, 2813, 2939, 3184	Beaver Board Cos.	1884, 2405	Carolina Clinchfield & Ohio Ry.	3058, 3182
American Gas & Electric Co.	1879, 2940	Beaver Products Co.	2405, 2947	Carolina Coal Mine Co.	3318
American Glue Co.	2272	Beech Creek Coal & Coke Co.	2686	Carolina Western RR.	3062, 3308
American Hardware Corp.	2272	Beech Grove Traction Co.	2940	Casein Co. of America.	2948, 3069
American-Hawaiian S.S. Co.	2403, 3068	Beech-Nut Packing Co.	1751, 2151, 2273	Casa Mira Apartments.	3190
American Hide & Leather Co.	1883, 2150, 2403, 2553, 2686	Belding Bros. & Co.	3317	(J. I.) Case Plow Works Co.	3191
American Ice Co.	2946	Bell Telephone Co. of Canada.	2144	Cashmere Cold Storage & Warehouse Co.	3069
American Insulator Corp.	2818	Bell Telephone Co. of Pennsylvania.	2399	Caterpillar Tractor Co. (Calif.)	2273, 2819
American International Corp.	1750, 2151, 2818, 3189	Belt Line Ry. Corp.	2813	Cathedral Mansions.	3318
American La France Fire Engine Co.	2014, 2272	Belt Ry. of Chicago.	2142	Catskill (N. Y.) Power Corp.	3312
American Light & Traction Co.	1879	Bemis Bros. Bag Co.	3068	Cedar Lee Realty Co.	3068
American Lime & Stone Co.	2946	Benjamin Electric & Mfg. Co.	1880	Celite Co.	1751
American Linseed Co.	1883, 2014, 2403, 2946	Berkshire Street Ry.	1880	Central Argentine Ry., Ltd.	2397
American Metal Co., Ltd.	2686	Berkeley-Carteret Hotel.	3317	Central Arizona Light & Power Co.	2267
American Milling Co.	1883, 3189	Besse System Co.	2947	Central Burlington & Quincy RR.	2397
American Motion Picture Corp.	2403	Best (C. L.) Tractor Co.	2273, 2819	Central Cold Storage Co.	1752
American Multigraph Co.	2819	Bethlehem Steel Corp.	2151, 2405, 2554	Central Connecticut Power & Light Co.	2940
American Packing & Provision Co.	2403	Bibb Mfg. Co.	2686	Central Foundry Co.	3069
American Piano Co.	2403	Bing & Bing, Inc.	2819	Central of Georgia Ry.	1873, 1904
American Power & Light Co.	2398, 2547	Binghamton Light, Heat & Power Co.	2144	Central Hudson Gas & Electric Co.	2010, 2940
American Pneumatic Service Co.	2403	Binghamton Ry.	3063	Central Illinois Light Co.	2010, 2940
American Public Service Co.	1880, 2144	Bird & Son, Ltd.	2405	Central Illinois Public Service Co.	2399
American Radiator Co.	2014, 2946	Birmingham Electric Co.	2405	Central Indiana Ry.	3064, 3184, 3312
American Radio & Research Corp.	2014, 2818	Black & Decker Mfg. Co.	2405	Central Leather Co.	1752, 2152
American Ry. Express Co.	1750, 2946	Blanchard-Zanesville Mining Co.	2405	Central Maine Power Co.	3064, 3312
American Rayon Products Corp.	2403	Blind Brook Lodge (Rye, N. Y.)	2947	Central Massachusetts Light & Power Co.	1745, 1880
American Real Estate Co.	3189	Bliss (E. W.) & Co.	2819, 3190	Central New England Ry.	1877, 2008
American Republics Corp.	2272	Blumenthal (Sidney) & Co., Inc.	2686, 2819	Central Pacific Ry.	2265
American Road Machinery Co.	2014	Bohn Aluminum & Brass Co.	2405	Central Power Co.	2145
American Rolling Mill Co.	2151	Boise Valley Traction Co.	2267, 3064	Central Power & Light Co.	1880
American Safety Razor Corp.	2819	Bonhomie & Hattiesburg Southern RR.	2935	Central Properties (St. Louis, Mo.)	2820
Amer. Ship & Commerce Corp.	2272, 2946, 3189	Book Bldg. & Addition (Book Bldg., Inc.)	1751	Central RR. of New Jersey.	2008, 2546, 2681, 2806, 3308
American Smelting & Refining Co.	1750, 2553	Boomer-du Pont Properties Corp.	2273	Central States Electric Co.	1880
American Steel Foundries.	2140, 2151, 2272, 2553, 2946	Boone (Daniel) Woolen Mills, Inc.	1751, 2405, 2686, 3068	Central Vermont Ry.	2142
American Stores Co.	1750	Borden Co.	2014	Centrifugal Pipe Corp.	2152
American Sugar Refining Co.	2553, 2819	Borg & Beck (Ill.)	1884	Century Ribbon Mills, Inc.	2152
American Sumatra Tobacco Co.	2403, 2553, 2946	Boston & Albany RR.	2810	Cerro de Pasco Copper Corp.	3069
American Supertower Corp. (Del.)	2398, 3063, 3184	Boston Consol. Gas Co.	2145, 3184, 3311	Certain-teed Products Corp.	2686, 3069
American Surety Co.	2189	Boston Elevated Ry.	2682	Chapin-Sacks Corp.	2948
American Telephone & Telegraph Co.	1745, 1880, 2009, 2547, 2682, 3063	Boston & Maine RR.	1737, 1743, 1876, 2007, 2265, 2546, 2810, 3062, 3308	Charcoal Iron Co. of America.	1884, 2948
American Tobacco Co.	2014, 2819	Boston Revere Beach & Lynn RR.	2142	Charlestown Gas & Electric Co.	2683, 3064
American Trustee Share Corp.	1883, 2272	Boston & Worcester St. Ry.	2814	Chattahoochee Valley Ry.	3062
American Type Founders Co.	2014, 3068	Botany Consol. Mills, Inc.	3190	Chemical Foundation, Inc.	1752, 2406, 2820, 3191
American Water-Works & Electric Co., Inc.	1873, 2144, 2682, 2813, 3310	Boulevard Court Apartments (Detroit).	2405	Chesapeake & Ohio Ry.	1744, 2142, 2393, 2439, 2546, 2681, 3182, 3308
American Window Glass Machine Co.	2947	Bower (F. S.) & Co., Inc.	3068, 3190	Chesapeake & Ohio Ry. of Indiana.	2811
American Woolen Co.	1750	Bradford Copper Mines Co.	2152	Chesapeake & Potomac Telephone Co.	2683
American Writing Paper Co.	3189	Bradford Electric Co.	2940	Chesebrough Manufacturing Co.	3318
American Zinc, Lead & Smelting Co.	1750, 2151	Brandram-Henderson, Ltd.	3317	Chevrolet Motor Co.	3191
Ames-Holden-McCreedy, Ltd.	2553, 3189	Brantford Computing Scales, Ltd.	3068	Chicago & Alton RR.	1744, 2539
Ames-Holden-McCreedy Rubber Co., Ltd.	2553	Brantford Cordage Co.	1751	Chicago Burlington & Quincy RR. Co.	2393, 2428
Amparo Mining Co.	2014	Bremerton Coal Co.	3068	Chicago City Ry. Co.	2141
Anaconda Copper Mining Co.	1883, 2395, 2404	Bridgeport Machine Co.	2947, 3068	Chicago & Eastern Illinois RR.	2677, 3062
Anderson Engine & Foundry Co.	2014	Brier Hill Steel Co.	2554	Chicago Great Western RR.	1877, 2006
Andian National Corp., Ltd.	2151, 2553, 3190	Briggs Mfg. Co.	1751, 2554	Chicago Indianapolis & Louisville Ry. Co.	1741, 2811, 3183
Androscoquin Electric Co.	2399	Bristol Mfg. Co.	1884	Chicago Junction Terminal Bldg. Co.	3318
Anglo-American Oil Co., Ltd.	2272, 2686, 2947	Bristol Mfg. Co.	2554	Chicago Kalamazoo & Saginaw Ry.	3308
Anglo-Persian Oil Co., Ltd.	2819, 3317	British-American Mfg. Co.	2014	Chicago Lake Shore & South Bend Ry.	1746
Animal Trap Co. of America.	2404	British American Nickel Corp., Ltd.	2554	Chicago Mill & Lumber Co.	2273
Ann Arbor RR.	1876, 2142, 2265, 2397, 2546, 2681, 2935	British American Tobacco Co., Ltd.	2686	Chicago Milwaukee & St. Paul.	1744, 2008, 2397, 2675, 2681, 2811, 2932, 2935, 3062, 3183, 3308
Annapolis & Chesapeake Bay Power Co.	2010	British Columbia Fishing & Pack. Co., Ltd.	2405	Chicago Nipple Mfg. Co.	3191
Appalachian Power Co.	2940	British Mexican Petroleum Co., Ltd.	1751	Chicago North Shore & Milwaukee RR.	3064, 3185, 3309
Appleton Co.	3068	Broad-Wal Garage Co.	2014	Chicago & North Western Ry.	2008, 2142, 2265, 2392, 2433, 2811, 2938, 3309
A. P. W. Pulp & Paper Co., Ltd.	2014	Broad River Power Co.	3311	Chicago Peoria & St. Louis RR.	3183
Archer-Daniels-Midland Co.	2686	Bracklebach Apartments (San Francisco).	1884	Chicago Pneumatic Tool Co.	2273, 3141
Argo Oil Co.	3317	Brockton (Mass.) Gas Light Co.	3311	Chicago Railways Co.	2141, 2145
Arizona Commercial Mining Co.	1883	Brompton Pulp & Paper Co., Ltd.	1751	Chicago Rapid Transit Co.	2010, 2399
Arizona Copper Co., Ltd.	2686	Brooklyn Borough Gas Co.	1745, 2010	Chicago Rapid Transit Plans.	1880
Arizona & Eastern RR.	1876	Brooklyn Borough Gas Co.	2145, 2399	Chicago Rock Island & Pacific Ry.	2142, 2261, 2292, 2811, 3309
Arizona Power Co.	3311	Brooklyn Edison Co.	2399	Chicago St. Louis & New Orleans RR.	3309
Arkansas Central Power Co.	2399	Brooklyn Manhattan Transit Corp.	2682	Chicago St. Paul Minneapolis & Omaha Ry.	2208, 2265, 2392, 2437, 2811, 3309
Arkansas Light & Power Co.	3184	Brooklyn Union Gas Co.	1875, 3311	Chicago South Shore & South Bend RR.	3312
Arkansas-Missouri Power Co.	3063, 3184	Brown Shoe Co.	2819	Chicago Terre Haute & Southeastern Ry.	1877
Arkansas Natural Gas Co.	2813, 2940	Browning Building (Chicago).	1884	Chicago Union Station Co.	2811, 2938
Armor Plate & Non-Shatterable Glass Corp.	2404	Bruce (E. L.) Co.	2273	Chicago Utilities Co.	3185
Armour & Co. (Ill.)	1884, 2151, 2272, 2404, 2686, 3190	Brunswick-Balke-Collender Co.	2014, 2686	Chicago & Western Indiana RR.	2142
Armour Leather Co.	2014, 2272	Buckner Building Co., Inc. (Detroit).	2273	Chicago Yellow Cab Co., Inc.	1884, 2152, 2820
Armstrong, Cator, Inc.	2151	Bueyrus Co.	3068	Chickasha Gas & Electric Co.	1881
Arnold, Constable & Co.	1884, 2947	Budd (Edward G.) Mfg. Co.	2819, 3068	Chicoutimi (Que.) Pulp Co.	3191
Art Metal Construction Co.	2404	Buffalo & Ft. Erie Public Bridge.	2947	Chief Consol. Mining Co.	1884
Artloom Corporation.	1750, 2404, 2553, 3317	Buffalo General Electric Co.	2547	Childs Bldg. & Improvement Co.	3192
Asbestos Corp. of Canada, Ltd.	3068	Buffalo Niagara & Eastern Power Corp.	2547, 2683, 2940	Childs Co.	1752, 1884, 2273, 2948, 3318
Asherton & Gulf Ry.	2681	Buffalo Northwestern RR.	2681	Chile Copper Co.	2543
Associated Dry Goods Corp.	1884, 2686, 2819	Buffalo Roch. & Pitts. Ry.	2265, 3182	Chinese Rys.	3062
Associated Gas & Electric Co.	1745, 2010, 2144, 2266, 2399, 2547, 2813, 3310	Buffalo & Susquehanna Iron Co.	2015	Chippewa & Flambeau Impt. Co.	2048
Associated Oil & Gas Co.	2540, 2947, 3068	Buffalo & Susquehanna RR. Corp.	2308	Christie, Brown & Co., Ltd.	2152
Associated Packing Co.	2947	Bullard Machine Tool Co.	2405, 3190	Chrysler Corp.	1884, 3069, 3318
Associated Simmons Hardware Co.	2947	Bunker Hill & Sullivan Mining & Concentrating Co.	1751, 2405	Cincinnati Gas & Elec. Co.	1746, 2399
Associated Telephone Co.	2144	Bunte Bros.	1751, 2405	Cincinnati Gas Transportation Co.	1884
Atchison Topeka & Santa Fe Ry. Co.	2004, 2007, 2032, 2810	Burmeister & Wain, Ltd.	3190, 3317	Cincinnati Indianapolis & Western RR.	1877, 3058
Atlanta Birmingham & Atlantic Ry.	2265	Burns Bros.	2819, 2948, 3190, 3317	Cincinnati Lebanon & Northern Ry.	2008
Atlanta & West Point RR.	2265	Burns Bros. & Burns Coal Co.	3317	Cincinnati New Orleans & Texas Pacific Ry.	2938, 3306
Atlantic Coast Line RR.	2676, 2681, 2698	Burroughs Adding Machine Co.	2015	Cities Fuel & Power Co.	3062
Atlantic Fruit & Sugar Co.	2151, 3068	Bush Terminal Co.	1750, 2015, 2152, 2405, 2554, 3068, 3318	Cities Service Co. (Ohio).	2267, 2399, 2683, 3064, 3185, 3312
Atlantic Gulf Oil Corporation.	2272	Butler Hall (New York City).	2554	Cities Service Power Co.	3318
Atlantic Gulf & West Indies S.S. Lines.	2404, 2819, 2947, 3317	Butte & Superior Mining Co.	2152, 2686, 3190	Cities Service Tank Line Co.	2010
Atlantic Lobos Oil Co.	2819, 2947, 3317	Butterick Co.	2015	Citizens Gas Co. of Indianapolis.	1881, 3192
Atlantic Paper & Pulp Co.	2014	Byers (A. M.) Co.	1884, 2152, 3190	Citizens Gas & Electric Co. of Council Bluffs.	2267
Atlantic Refining Co.	1874, 2819	Caddo Central Oil & Refining Corp.	1751, 2152, 2677	Citizens Gas Light Co.	2145
Atlantic Sugar Refineries, Ltd.	2947	California Packing Corp.	2554, 3068	City Dairy Co., Ltd.	1752, 2152
Atlantic Tar & Chemical Works, Ltd.	3068	California Petroleum Corp.	2541, 2686, 3068, 3190, 3318, 3686	City Ice Co. (Mo.).	2152, 3192
Atlantic & Western RR.	3062	Callahan Zinc Lead Co.	3190, 3318	City Ice & Fuel Co.	1884
Atlas Portland Cement Co.	2272, 2553	Calumet & Arizona Mining Co.	1751, 2405, 2686	City Investing Co.	3192
Atlas Tack Corporation.	2685	Calumet Gas & Electric Co.	2686, 2948, 3311	City National Bank Bldg. (Omaha, Neb.)	3069
Augusta-Aiken Ry. & Electric Corp.	2682	Calumet & Hecla Consol. Copper Co.	1751, 2273	Clarion River Power Co.	3185
Augusta Southern RR.	3062	Cambria & Indiana RR.	3308	Cleveland-Chiffs Iron Co.	2015
Austin, Nichols & Co.	1884, 2819, 2947	Camden Land & Cattle Co.	2948	Cleveland & Eastern Traction Co.	2399
Auto Knitter Hosiery Co.	2686, 3190	Campbell's Creek Coal Co.	1751	Cleveland Electric Illuminating Co.	2010
Automatic Safety Appliance Corporation.	2272	Canada Bread Co., Ltd.	2819, 3069	Cleveland Southwestern	

	Page.		Page.		Page.
Colony Court Apartments	1752	Detroit & Toledo Shore Line RR	2681	First National Pictures, Inc.	3071, 3194
Colorado Columbus & Mexican RR	1744	Detroit United Ry	1881, 2548, 3180, 3186	Fisher Body Corporation	3060
Colorado Fuel & Iron Co.	2152, 3192	Deutsch-Luxembourg Gelsenkirchen & Bochumerverein	1753	Fisher Body Ohio Co.	3071, 3320
Colorado Power Co.	2548	Devos & Raynolds, Inc.	3070	Fisk Rubber Co.	2016, 2555
Colorado & Southern RR	2397, 2807, 2811	Diamond State Telephone Co.	2400	Fisk Rubber Co. Building	1886
Colt's Patent Fire Arms Mfg. Co.	1884	Dictaphone Co.	1753, 3070	Fisk Tire Fabric Co.	2821
Columbia Gas & Electric Co.	1746, 2010, 2145, 2400, 2814, 3312	Dixie Court (West Palm Beach, Fla.)	2687	580 Park Avenue Apartment Building	2154, 2275
Columbia Graphophone Co., Ltd.	2406	Dodge Bros., Inc.	1753, 1885, 2015, 2274, 2407, 2688, 3193	Fleischmann Co.	2154, 2275
Columbia Phonograph Co., Inc.	2406, 2948	Dodge City & Cimarron Valley Ry	2681	Flintkote Co.	2154
Columbia River Packers Ass'n, Inc.	2406	Doehler Die-Casting Co.	1753, 2016	Florida Alabama & Gulf RR	2008
Columbia Steel Corp.	1752	Doles & Shepard Co.	3319	Florida East Coast Ry	2142, 2538, 2546, 2681, 3309
Columbus Del. & Marion Elec. Co.	2145, 2400	Dome Mines, Ltd.	1886, 2153, 2407, 2948	Florida Public Service Co.	1881
Columbus Electric & Power Co.	3064	Dominion Cannery, Ltd.	2016, 2820, 3070, 3193	Follansbee Brothers Co.	3320
Columbus Newark & Zanesville Elec. Ry.	2400	Dominion Coal Co., Ltd.	1885	49 West 37th Street Realty Co., Inc.	2407
Columbus & Ninth Ave. RR. (N. Y. City)	2548	Dominion Power & Transmission Co., Ltd.	2011	Fonda Johnstown & Gloversville RR.	2263, 2543
Columbus Ry., Power & Light Co.	2011, 3185	Dominion Stores, Ltd.	3070	Ford Motor Co.	1753, 2154, 2688, 3194
Comeau Bldg. (West Palm Beach, Fla.)	2273	Dominion Telegraph Securities, Ltd.	3070	Ford Motor Co. of Canada	2016, 3194
Commercial Credit Co.	2555, 2820, 3070, 3192	Dominion Textile Co., Ltd.	2820, 2949	Forkner (J. C.) Fig Gardens, Inc.	3314
Commercial Investment Trust Corp.	2152	Dominion Trac. & Lighting Co., Ltd.	2548	Fort Smith Light & Traction Co.	3314
Commonwealth Apartments (Cedar Rapids, Iowa)	2687	Donner Steel Co.	2274	Fort Smith & Western Ry.	2142, 3183
Commonwealth Edison Co.	3185	Dorris Motor Car Co.	3071	Fort Worth & Denver City Ry.	2681, 2811, 2938
Commonwealth Hotel Construction Corp.	2820	Dorris Motor Co.	3319	Fort Worth Power & Light Co.	2268
Commonwealth Power Corp.	1746, 2548, 2683, 2814, 2940, 3185, 3313	Douglas-Pectin Corp.	2154	Foster & Kleiser Co.	2949
Commonwealth Shoe & Leather Co.	2145	Douglas (W. L.) Shoe Co.	2555	Foundation Co.	2688, 2949
Commonwealth Telephone Co.	2145	Downey Shipbuilding Corp.	2016, 3193	Fox Building	2821
Community Power & Light Co.	2548, 3313	Draper Corporation	2948, 3319	Fox Film Corporation	2821, 2949, 3194
Community Traction Co.	2940	Dublier Condenser & Radio Corp.	2688	Frankford Tacony & Holmesburg Street Ry.	3314
Compania Cubana	1752, 3192	Duluth & Iron Range RR.	2541	Frankford & Cincinnati Ry.	3183
Concho San Saba & Llano Valley RR	2681	Duluth Missabe & Northern Ry.	2544	Franklin Apartments (Franklin-Kellum Co., Inc.)	3071
Confederated Home Abattoirs Corp.	2406	Duluth South Shore & Atlantic RR.	1877, 2265	Franklin (H. H.) Manufacturing Co.	2688
Congoleum-Nairn, Inc.	1752, 2820	Duluth-Superior Traction Co.	3064	Frazier Companies, Ltd.	3320
Conlagas Mines, Ltd.	3070	Dumbarton Road Realty Corp.	2948	Freeman Dairy Co.	2949
Conley Tank Co. Co.	2015, 3070	Dunlop Rubber Co., Ltd.	3193	Freeport Texas (Sulphur) Co.	1887, 2275, 2821
Conley Tin Foil Co.	2555	Dunlop Tire & Rubber Co. of America	2555, 2688, 3193	French Battery Co.	2407
Connecticut Co.	1881	Du Pont (E. I.) de Nemours & Co.	1886, 2153, 2688, 3193, 3319	French National Mail Steamship Lines	2688
Connecticut Mills Co.	2153	Du Pont Viscoloid Co.	2274	Freshman (Chas.) Co., Inc.	2154
Connecticut Power Co.	2400	Durant Motors, Inc.	3071	Frisbie & Stansfield Knitting Co.	2688
Connecticut River Power Co.	2940	Duz Co.	2016, 2274, 3193	Frost-Johnson Lumber Co.	3072
Connor (John T.) Co.	2153, 2406, 2948, 3192	Dwight Mfg. Co.	2016, 2274, 3193	Frost-Jumber Industries, Inc.	3072
Consolidated Cigar Corp.	2273, 2406	Eagle Oil Transport Co., Ltd.	3071	Fruit Growers' Express Co.	2555
Consolidated Coppermines Corp.	2948	East Bay Water Co.	1746, 2146	Furniture Exhibition Building (Chicago)	3072
Consolidated Gas Co. of New York	2145	East Broad Top RR. & Coal Co.	2142	Abriel Snubber Mfg. Co.	2275, 2688
Consolidated Gas Co. of Pittsburgh	3313	East Butte Copper Mining Co.	2949	Gair Co. (Robert)	3320
Consolidated Gas, Electric Light & Power Co. of Baltimore	2548, 2814, 2940, 3313	East Penn Electric Co.	2267, 2400	Galena Signal Oil Co. (Pa.)	1887
Consolidated Investment Co.	1884	Eastern Dairies, Inc.	2274	Galena Signal Oil Co. (Tex.)	3195
Consolidated Naval Stores Co.	2406	Eastern Kentucky RR.	3062	Galesburg & Western RR.	1746
Consolidated Power & Light Co. of South Dakota	1881	Eastern Mass. Street Ry.	2011, 2400, 2583	Galveston Harrisburg & San Antonio Ry.	1877
Consolidated Telegraph & Electrical Subway Co.	2941	Eastern New Jersey Power Co.	2550, 3313	Galveston-Houston Electric Co.	2941
Consolidated Textile Corp.	1752, 2153, 2273, 2555	Eastern Railway & Lumber Co.	1886	Gardner Motor Co.	3195
Consolidation Coal Co.	2015, 2820	Eastern Shore Gas & Electric Co.	3313	Gardner Motor Truck Co.	2154
Construction Materials Co.	2406	Eastern States Utilities Co.	1746	Garrick Building (Chicago)	2821
Consumers Gas Co. of Toronto	2267	Eastern Steamship Lines, Inc.	2274	General American Tank Car Corp.	2017
Consumers Power Co. (Mich.)	2010, 2267, 2941, 3185	Eastman Kodak Co.	1873, 2016, 2555, 2820	General Asphalt Co.	1887, 2264
Continental Asphalt & Petroleum Co.	3070, 3319	Easton Gas Works	1881	General Baking Co.	3195
Continental Baking Corp.	2153, 2555, 2687, 3070, 3192	Eaton Axle & Spring Co.	2154, 2274, 2688, 2820	General Electric Co.	1742, 1887, 2017, 2555
Continental Gas & Electric Corp.	2011, 2683, 3064	Eaton (T.) Co., Ltd.	1886, 2555	General Electric Co. (Germany)	3320
Continental Motors Corp.	3070	Eccles (David) Co.	2407	General Fireproofing Co.	3195
Continental Oil Co.	2015, 2274, 3070	Economy Grate & Equipment Co.	3193	General Gas & Electric Corp.	2005, 2011, 2039, 2814, 3314
Continental Passenger Ry. Co.	2941	(E. B.) Eddy Co. Ltd.	3319	General Leather Co.	2275
Cook Paint & Varnish Co.	2820	Edison Electric Illum. Co. of Brockton	3064	General Motors Acceptance Corp.	3072
Coos & Curry Telephone Co.	3185	Edmunds & Jones Corp.	3071	General Motors of Canada, Ltd.	3072
Copenhagen Telephone Co.	2145	18-20 East 41st St. Building (20 East 41st Street Corporation), New York City	2949	General Motors Corp.	1753, 1887, 2017, 2275, 2394, 2688, 3195
Cooper Range Co.	1885, 2948	80 Fifth Avenue Building	3193	General Optical Co., Inc.	2154
Corn Products Refining Co.	2153, 2273, 2687	Eisenlohr (Otto) & Bros., Inc.	3071, 3319	General Outdoor Advertising Co., Inc.	2275, 3320
Cornell Mills	3192	Eitel Central Block (The "Loop," Chicago)	2016	General Railway Signal Co.	2555, 3320
Corona Typewriter Co., Inc.	2274	El Paso Electric Co. (Texas)	3313	General Refractories Co.	1754, 2555, 2950, 3320
Corticelli Silk Co.	3070	Elder Manufacturing Co.	3193, 3319	Genesee Holding Co.	2821
Cosgrove-Meehan Coal Corp.	3193	Eldorado & Santa Fe Ry.	2397	Georgia-Alabama Power Co.	1746
Coty, Inc.	1752, 2555	Electric Auto-Lite Co.	1886	Georgia & Florida Ry.	1877
Counties Gas & Electric Co., Phila.	3185	Electric Bond & Share Co.	3186	Georgia Hydro-Electric Co.	2146, 3186
Court & Remsen Streets' Office Bldg. (Brooklyn, N. Y.)	2274	Electric Co. of New Jersey	2011	Georgia Light Power & Rys.	2400
Cowlitz Chehalis & Cascade Ry.	2142, 2938	Electric Controller & Manufacturing Co.	2274	Georgia Railway & Power Co.	1746, 1872, 1902, 2146, 2268, 2400
Crane Co.	1752	Electric Finance Corporation	2011	German Co.	2017
Cream of Wheat Co.	2274	Electric Investors, Inc.	2011	Gilchrist Co.	3320
Creamery Package Mfg. Co.	2406	Electric Light & Power Co. of Aibngton & Rockland	3186	Gill Mfg. Co.	3195
Crescent Pipe Line Co.	2555	Electric Power & Light Corp.	1881, 2550, 2814, 3064, 3313	Gillette Safety Razor Co.	1887
Cresson Consol. Gold Mining & Milling Co.	2015	Electric Storage Battery Co.	3193	Gilman Fanfold Corp., Ltd.	2948
Crew-Lewis Co.	3193	Electrical Securities Corp.	2146, 2683, 3186	Gimbel Bros., Inc.	1754, 2017, 3195
Crosby Transportation Co.	2015	Elgin Joliet & Eastern Ry.	2579	Ginter Co.	2017, 2275, 2555, 3072
Crown Central Petroleum Corp.	2687, 3193	Elgin National Watch Co.	2016, 3319	Glen Alden Coal Co.	3072
Crown Cork & Seal Co.	2153	Elk Horn Coal Corporation	2944	Glenrock Oil Co.	3321
Cuba Co.	3070	Elkhart & Santa Fe Ry.	2008	Gilden Co.	2017, 2408, 2688, 2821, 3072
Cuba Northern Rys.	3062	Electric Fishers Co.	3071	Globe Automatic Sprinkler Co.	2555
Cuba RR.	2681	Embassy Apartments (St. Louis, Mo.)	3071	Globe-Democrat Publishing Co.	3195
Cuban Dominican Sugar Co.	1753	Empire Drug Co.	2820	Gloucester Gas Light Co.	2550
Cudahy Packing Co.	1753, 1885, 2406, 2555	Empire Baking Corporation	1886	Goff Mills, Inc.	3072
Cumberland & Manchester RR.	2008	Empire Gas & Electric Co.	2146	Gold Belt RR. of Kansas	2939
Cunard Steamship Co., Ltd.	2406	Empire Gas & Fuel Co.	3186	Goodrich (B. F.) Co.	1887, 2017
Curtice Bros. Co.	2153, 3319	Empire Transportation & Oil Corporation	2814	Goodyear Fabric Corp.	2154, 2275
Curtis Publishing Co.	2153	Engels Copper Mining Co.	1753	Goodyear Tire & Rubber Co.	2275, 2949
Cushman's Sons, Inc.	2153	Engineers Public Service Co.	3313	Goodyear Tire & Rubber Co. of Calif.	2017
Cutler-Hammer Mfg. Co.	3070	Equitable Building (Philadelphia)	1753	Goodyear Tire & Rubber Co. of Canada, Ltd.	3072
Cuyamel Fruit Co.	1753, 1885, 2274	Equitable Office Building Corp. (N. Y. City)	1886	Goodwin's, Ltd.	1887, 2555
Dakota Central Telephone Co.	1881	Equitable Radio Corporation	2555	Gorden-Pagel Co.	3321
Dallas Power & Light Co.	3064	Erie County Electric Co.	2011	Gore Bros., Inc.	2408
Dallas Ry. Co.	3064	Erie RR. 1744, 1877, 2005, 2008, 2262, 2296, 3183	1881	Gorham Mfg. Co.	2275
Dalton Adding Machine Co.	3193	Erie Ry. 1744, 1877, 2005, 2008, 2262, 2296, 3183	1886	Gorton-Pew Fisheries Co., Ltd.	3195
Danbury & Bethel Street Ry.	3064	Essex Cotton Mills, Inc.	1886	Goulds Mfg. Co.	2017
Davies (Wm.) Co., Inc.	3070	Estate of Francis Palms.	3320	Grace Steamship Co.	2408
Davis Coal & Coke Co.	2406	Estey-Welte Corporation	2016, 2407	Graham County RR	3309
Davison Chemical Co.	2949, 3070	Eureka Vacuum Cleaner Co.	2274	Granby Consol. Mining Smelting & Power Co., Ltd.	1754, 2017, 2408
Dayton (O.) Gas Co.	3313	Evans (E. S.) & Co., Inc.	2154	Grand Canyon Ry.	2939
Dayton Power & Light Co.	2400, 3313	Everett Mills	2154	Grand (F. W.) 5-10-25 Cent Stores, Inc.	1887, 2408, 2949, 3072
De Beers Consol. Mines, Ltd.	3193	Everglades Club Prop. (Palm Beach, Fla.)	3071	Grand Rapids Grand Haven & Muskegon Ry.	2683
De Forest Radio Co.	1753	Ewa Plantation Co. (Honolulu)	2154	Grand River (Detroit)	1887
Deere & Co.	2274, 2544	Exchange Buffet Corporation	1886, 3320	Grand Trunk Ry. of Canada	2546
Del Monte Properties Co.	2153	Fair (The)	1886, 2407, 2820	Grand Trunk Western Ry.	2811
Delaware & Hudson Co.	1737, 1872, 1877, 1895, 2265, 2811, 3309	Fairbanks Co.	2949	Grandview Apartment Properties (Sioux City, Iowa)	2689
Delaware Lackawanna & Western Coal Co.	3070	Fairbanks, Morse & Co.	2555, 3320	Grant (W. T.) Co.	2017, 2408, 3072
Delaware Lackawanna & Western RR.	2136, 2161, 3062, 3309	Fairfield Coal & Coke Co.	2016, 2688, 3071, 3194	Gray (G. A.) Co.	2950
Delaware & Northern RR	2546	Fajardo Sugar Co.	2820	Gray Motor Corp.	3195
Delray Terminal RR	2681	Falcon Bronze Co.	1886	Great Atlantic & Pacific Tea Co.	2555, 2950, 3321
Denison Mfg. Co.	3070	Fall River Electric Light Co.	2146, 3186, 3314	Great Del Norte Mining Corp.	2689
Denver & Interturban RR	3070	Famous Players-Lasky Corp.	2016, 2688, 3194	Great Falls Mfg. Co.	3321
Denver & Northwestern Ry.	2267, 3313	Farnum (John) Co. (Conestoga Mills)	2688	Great Falls Power Co.	2550
Denver & Rio Grande Western RR	1744, 3059	Farr Alpaca Co.	3071	Great Lakes Coal & Dock Co.	2154
Denver Rock Drill Mfg. Co.	2820	Faultless Rubber Co.	2688	Great Northern Iron Ore Properties	1754
Denver Tramway Co.	2011, 2267, 2548, 3313	Federal Electric Co., Inc.	1753	Great Northern Power Co., Ltd.	2400, 3064
Dermon Building (Memphis, Tenn.)	3070	Federal Food Stores, Inc.	2407	Great Northern Ry.	2397, 2546, 2811, 3183
Des Moines Elec. Lt. Co.	3186	Federal Legat & Traction Co.	1746, 2267, 2400, 2550, 2814, 3314	Great South Bay Water Co.	2683
Detroit Bay City & Western RR.	1877	Federal Motor Truck Co.	3194	Great Western Power Co.	2683, 2941, 3186
Detroit & Buffalo Post Offices Corp.	2153	Federal Telegraph Co.	2555	Great Western Sugar Co.	3072
Detroit City Gas Co.	3313	Federated Metals Corp.	1746	Greater New York Development Co.	2689
Detroit Cleveland Warehouse & Realty Co.	3319	Federated Radio Corporation	1753, 2275	Green Bay & Western RR	3063
Detroit Edison Co.	2146, 2814, 2941, 3064	Flecke (Theodore) Warehouses, Inc.	3071	Greenfield Elec. Light & Power Co.	2146, 2814
Detroit Grand Haven & Milwaukee RR	1877, 3062	Fidelity Mortgage Building	3194	Grennan Bakeries, Inc.	1753, 1887, 2556, 2689
Detroit & Ironton RR.	3183	Fifth Avenue Bus Securities Corp.	3064	Griffen Wheel Co.	2556
Detroit & Mackinac Ry.	1744, 2142	Fifth Avenue Coach Co.	2268	Groveland Coal Mining Co.	2821
Detroit Motor Bus Co.	3313	Finance Service Co.	2154, 2821	Groveland-La Marsh Mining Co.	2821
Detroit Ry. & Harbor Terminals Co.	2406	Financial Investing Co. of New York	3320	Guantanamo & Western RR.	3061
Detroit Seamless Steel Tubes Co.	3193	First Mortgage & Bond Co.	2154, 2407	Guaranty Co. of Md.	3321
Detroit Toledo & Ironton RR.	1877	First National Holding Corporation	1753	Guayaquil & Quito RR.	2681
				Gulf Beaumont & Great Northern Ry.	2546
				Gulf Coast Refining Co.	2017

	Page.		Page.		Page.
Gulf Electric Co.	1746	International Rys. (Buffalo)	1747, 2550	Longmont Farmers Milling & Elevator Co.	2019
Gulf Florida & Alabama Ry.	3062	International Rys. of Central America	2394	Longview Portland & Northern Ry.	2682
Gulf Mobile & Northern RR.	2142, 2265, 3181	International Salt Co.	1755, 2156	Lorain Ashland & Southern RR.	2008, 2682
Gulf States Steel Co.	2154	International Securities Trust of America	2557	Lorain & West Virginia RR.	2811
Gulf Texas & Western Ry.	2265	International Shoe Co.	2950, 3074	Lord & Taylor	3074
Gunn, Ltd.	3321	International Silver Co.	2822	Los Angeles Gas & Electric Corp.	2816
Habirshaw Electric Cable Co.	2017, 2154, 2556, 2689	International Telephone & Telegraph Corp.	2012, 2146, 2683, 2815, 2822	Los Angeles Ry.	3187
Hackensack Water Co.	2146, 2268, 2815, 2941, 3314	International Text Book Co.	2018	Los Angeles & Salt Lake RR.	2008
Halku Fruit & Packing Co., Ltd.	2155	Interprovincial Brick Co. of Canada, Ltd.	2018	Louisiana Oil Refining Corp.	1756, 1888, 2690, 3322
Hale & Kilburn Corp.	2276	Interstate Bridge Co.	2557	Louisiana Railway & Navigation Co.	2265
Hall (George) Coal & Shipping Corp of Montreal	2408	Interstate Electric Corp.	2146	Louisiana State Rice Milling Co.	2557
Hall (Marshall) Grain Co.	2408	Interstate Iron & Steel Co.	2822	Louisville Gas & Electric Co.	2012, 2815
Hall (C. M.) Lamp Co.	2017, 2821	Interstate Power Co.	2268, 2400, 2815, 2941	Louisville Henderson & St. Louis Ry.	2265
Hanna (M. A.) Co.	1887, 2950	Interstate RR.	1744	Louisville & Nashville RR.	1735, 1744, 1766, 2546, 3063
Hanna Paper Corp.	2408	Interstate Rys.	1881, 2400	Low Moor Iron Co.	2822
Hanna Power Co.	2815	Interstate St. Rys.	2400, 2815	Lowell Electric Light Corp.	3187
Happiness Candy Stores, Inc.	2821, 3321	Interstate Terminal Warehouses, Inc.	2018	Lowell Gas Light Co.	2012
Harbison-Walker Refractories Co.	2155, 2556	Interstate Window Glass Co.	2557, 3197	Lower Austrian Hydro-Electric Power Co.	3187
Hardy Coal Co.	3072	Intertype Corp.	1755, 1888, 2942	Lucey Manufacturing Corp.	3074
Harlem Valley Electric Corp.	2400, 2941, 3064	Iowa Electric Co.	1881	Ludlow Manufacturing Associates	1756
Harmony Mills	2155	Iowa Electric Service Corp.	1881	Ludlum Steel Co.	1888, 2410, 2557, 3198
Harriman Bldg. (N. Y. City)	2950	Iowa Falls Electric Co.	1881	Lukens Steel Co.	2557
Harrison (C. H.) Co.	1887, 2556	Iowa Light, Heat & Power Co.	2942, 3064	Lunn & Sweet, Inc.	2822
Hartman Corp.	2950	Iowa Packing Co.	2408	Lyall (P.) & Sons Construction Co., Ltd.	2951, 3074
Havana Docks Corp.	2950	Iowa Power & Light Co.	3187	Lynchburg (Va.) Traction & Light Co.	3314
Havana Electric Ry. Light & Pow Co.	2396, 2426	Iowa Railway & Light Co.	2147	Lyon & Healy, Inc.	2951, 3074
Hawaii Consolidated Ry., Ltd.	3063	Iowa River Light & Power Co.	1881	MacAndrews & Forbes Co.	2951
Hawaii Sugar Co.	2155	Iowa Southern Utilities Co.	2012, 2147	Mack Trucks, Inc.	2410, 2951
Hawthorn Wheel Co.	2018, 2262, 2308	Iron Cap Copper Co.	1755, 3074	Mackay Companies	2545
Hazeltine Corp.	2276	Iron Products Corp.	1755, 3074	Mackintosh-Hemphill Co.	3074
Hearts-Brisbane Properties	3195	Iroquois Gas Corp.	2408	Macy (R. H.) & Co., Inc.	1756, 3198
Hecla Mining Co.	2689	Isham Garden Apartments (N. Y. City)	1888, 3197	Madison Office Bldg. (Memphis, Tenn.)	2277
Hedley Gold Mining Co.	3072	Island Creek Coal Co.	1755	Madison Square Garden Corp.	1756, 2822
Heinemann Corp.	2155	Isle Royale Copper Co.	1755	Magma Copper Co.	2019, 2277
Hercules Powder Co.	2546	Ivanhoe Manufacturing Co.	3074	Magnin (I.) & Co., Inc.	2277
Hereford Ry.	2018	Jamaica Navigation Co.	3197	Magnolia Petroleum Co.	2019, 2690, 3198
Heywood-Wakefield Co.	2689	Jamaica Public Service Co., Ltd.	3064	Mahoning Coal RR.	1878, 3063
Hibernia Mortgage Co., Inc.	2408	Jamaica Water Supply Co. (N. Y.)	1881, 3314	Mahoning Investment Co.	3198
Hill Mfg. Co.	2018, 2276, 2408	Jasper & Eastern Ry.	2546	Madstone Apartment, Philadelphia	3063
Hillcrest Collieries, Ltd.	3072	Jefferson-Belle Isle Realty Co.	1755	Maine Central RR.	1740, 1744, 2008, 2939
Himler Coal Co.	3072	Jefferson & Clearfield Coal & Iron Co.	2018	Majestic Building (Miami, Fla.)	2410
Hingham Water Co.	1881	Jersey Central Power & Light Corp.	1747	Mallinson (H. R.) & Co., Inc.	2020
Hocking Valley Ry.	1744, 2008, 2263, 2393, 2442	Jewelers Bldg. of Chicago	1755, 2018, 2276	Mammoth Oil Co.	3198
Hodenpy, Hardy Securities Corp.	2276	Jones Bros. Tea Co., Inc.	2822	Manchester Traction, Light & Power Co.	2147, 3064, 3187
Hoe (R.) & Co., Inc.	1754, 2155	Jordan Motor Car Co.	2689, 3197	Manhattan Electrical Supply Co., Inc.	1747, 2943
Holeproof Hosiery Co.	3196	Jurgen's (Anton) United (Margarine) Works.	1888, 3322	Manhattan (Elevated) Ry.	2012
Holland Land Co.	1754, 2018, 2950	Kanawha & Hocking Coal & Coke Co.	2018	Manila Electric Co.	2401, 2816, 3187
Holland-St. Louis Sugar Co.	1754, 2018, 2950	Kansas City Mexico & Orient RR.	2142	Manila Electric Corp.	2401, 2816, 3187
Hollinger Consol. Gold Mines, Ltd.	2821, 3073	Kansas City Northwestern Ry.	2811	Manufacturers Finance Co.	1888
(R. M.) Hollingshead Co.	3196, 3321	Kansas City Power & Light Co.	293, 2942	Maple Leaf Milling Co.	3198
(R. M.) Hollingshead Corp.	3321	Kansas City Rys.	293, 2942	Maracaibo Oil Exploration Corporation	2277
Holly Sugar Corp.	1754, 2556, 3196	Kansas City Southern Ry.	1739, 1872, 2039, 3130, 3207	Marconi Wireless Telegraph Co. of Canada, Ltd.	2401, 2943
Holt Mfg. Co.	2018, 2276, 2821	Kansas Gas & Electric Co.	2268	Marconi's Wireless Teleg. Co., Ltd., London	3314
Holt, Renfrew & Co., Ltd.	1754	Kansas Oklahoma & Gulf Ry.	3183	Marian Realty Co.	3198
Home Telephone & Telegraph Co.	2011	Kansas Power Co.	2012	Marine Elevator Co.	1756, 1888
Honolulu Consol. Oil Co.	2155	Kansas Power & Light Co.	2942	Marine Oil Co.	3322
Honolulu Rapid Transit Co.	2146	Katz & Besthoff, Ltd.	2019	Marinello Co.	2690
Honomu (H. T.) Sugar Co.	3073, 3196	Keeley Silver Mines, Ltd.	3197	Maritime Coal, Railway & Power Co., Ltd.	3314
Hood Rubber Co.	3073, 3196	Kehlor Flour Mills Co.	2409	Markey Street Ry.	2147, 2401
Hotchkiss Redwood Co.	2408	Kellogg Switchboard & Supply Co.	2019, 2276, 2689	Marks Bros. Theatre & Commercial Building (Chicago)	3075
Hotel McAllister (Miami, Fla.)	3196	Kelvinator Corp.	2019, 2276, 2689	Marland Oil Co.	2137, 2156, 2558, 3198, 3322
Hotel St. Francis & St. Frances Apt. Hotel	3196	Kennecott Copper Corp.	1755, 2156, 2409	Marlin-Rockwell Corporation	2690
Hotel Watson (Miami, Fla.)	2155	Kentucky Hydro-Electric Co.	1747, 2268	Martin-Parry Corporation	1899, 2690
Household Products, Inc.	3321	Kentucky & Indiana Terminal RR.	3183, 3310	Martinsburg Community Hotel Co.	3198
Houston Belt & Terminal Ry.	2939	Kentucky-Tennessee Lt. & Power Co.	2550, 3314	Marvin Harrison Realty Co.	2558
Houston & Brazos Valley Ry.	2939	Keokuk & Des Moines Ry.	2682	Marworth Apartments (Worth Investment Co., St. Louis, Mo.)	2823
Houston Electric Co.	2941, 3064	Keokuk Electric Co.	2683, 2943	Maryland Mortgage Co. (Del.)	2277
Houston Gas & Fuel Co.	1881	Keokuk & Hamilton Bridge Co.	1878	Mason Valley Mines Co.	2277
Houston Lighting & Power Co.	2012	Key System Transit Co.	1747, 2147	Mass Consolidated Mining Co.	2198
Houston Oil Co. of Texas	1754, 2156	Keystone Telephone Co.	2147, 3187	Massachusetts Gas Companies	2147, 2269
Houston Pipe Line Co.	3073, 3196	Keystone Tire & Rubber Co.	1888	Massey-Harris Co., Ltd.	1889
Howe Sound Co.	2276	Keystone Watch Case Co.	3197	Mathieson Alkali Works, Inc.	2156
Hoyt (F. M.) Shoe Co.	1739, 1878, 2142	King Edward Hotel Co., Ltd.	2147, 2268	Mattagami Pulp & Paper Co., Ltd.	3198
Hudson & Manhattan RR.	1739, 1878, 2142	Kings County Lighting Co.	1881	Mau Agricultural Co., Ltd.	2156
Hudson Motor Car Co.	2018, 2556, 3321	Kingston Consol. RR.	1888, 2019, 2409, 2689, 3074	Maxwell Motors Corp.	1889, 2019, 2137, 2156, 2167, 2558, 2823, 2951, 3075, 3322
Hudson Navigation Co.	2276, 2556, 3321	Kinney (G. R.) Co.	1888, 2019, 2409, 2689, 3074	May Building Co. of Missouri	3198
Hudson Valley Coke & Products Corp.	2689	Kirby (John H.) Co.	2277, 2409	May Department Stores Co.	2558, 3199
Humble Oil & Refining Co.	1754, 2156, 3196	Kirby Lumber Co.	2409	Mayfair Land Co.	2410
Hunt Bros. Packing Co.	3073	Klots Trowing Co.	2950	Mayflower-Old Colony Copper Co.	3075
Huntington & Broad Top Mountain RR. & Coal Co.	2546	Knight (B. B. & R.), Inc.	1755, 2950, 3197	McCall Corporation	3075
Hupp Motor Car Corp.	1754, 1887, 2156, 2689, 2821, 3073	Knoxville Power & Light Co.	3074	McClinton-Marshall Construction Co.	1756
Hurley Machine Co.	1754, 1887, 2557, 2950	Kraft Cheese Co.	1755, 2689, 2822, 3074, 3197	McCord Radiator & Mfg. Co.	2019, 2951
Hurt Bldg., Atlanta	3196	Kresge (S. S.) Co.	1755, 1888, 2156, 2409, 2557, 2951	McCormick (Edith Rockefeller) Trust	2250
Hydraulic-Press Brick Co.	3073	Kresge Department Stores, Inc.	1888, 2019, 3322	McCorry Stores Corp.	1888, 2410, 2822, 2951
Ic Garage, Inc.	1755	Kress (S. H.) & Co.	1888, 2409, 2951	McIntyre Porcupine Mines, Ltd.	2690
Icaho Power Co.	2268, 3064	Krupp (Fried.), Ltd. (Essen, Germany)	2951	McKinney Steel Holding Co.	2690
Illinois Bell Telephone Co.	1881, 2400, 2815	La Salle Extension University (Illinois)	1755, 2690, 3074	McLeran (Ralph) & Co.	1756
Illinois Brick Co.	1887, 2557	Laclede Steel Co.	3197	McWilliams Building (Clarksdale, Miss.)	3075
Illinois Central RR.	1744, 2005, 2027, 3309	Lafayette Motors Corp.	2019	Medical Arts Building Co.	2690
Illinois Northern Utilities Co.	1746	Lake Shore Athletic Club (Chicago)	1755	Melbourne (Australia) Electric Supply Co., Ltd.	2012, 2269
Illinois Power Co.	2012	Lake Shore Electric Ry. Co.	2683	Memphis Power & Light Co.	2816, 3187
Illinois Pow. & Light Corp.	1746, 2146, 3187	Lake Superior Corp.	3322	Mengel Co.	1889, 2410
Independent O & Gas Co.	2018, 2557, 3322	Lamoka Power Corp.	2147	Mercantile Stores Co., Inc.	2019, 2277, 3075
Independent Pneumatic Tool Co.	3073, 3196, 3309	Landers, Frary & Clark	1888	Merchant Shipbuilding Corporation	2823
Indianola Refining Co.	2408, 2950, 3060	(The) Langham, New York City	3322	Merchants & Miners Transportation Co.	3199
Indiana Bell Telephone Co.	2012, 2268, 2400	Lanston Monotype Machine Co.	2557, 3187	Merchants Mortgage & Credit Co.	2558
Indiana Coke & Gas Co.	3064	Laredo (Tex.) Water Co.	2683, 3187	Meridian Light & Ry. Co. of Mississippi	2147
Indiana Columbus & Eastern Traction Co.	2815, 3314	Laurentian Hydro-Electric, Ltd.	1747	Metro-Goldwyn Pictures Corporation	2156
Indiana Electric Corp.	2400	Lawrence Gas Co.	1747, 1881	Metropolitan Chain Stores, Inc.	1889, 2020, 2410, 3075
Indiana Electric Utilities Co.	3187	Lawrence Gas & Electric Co.	1747, 1881, 2550, 2683, 2943	Metropolitan Coal Co.	2550, 2683, 2816, 3314
Indiana Portland Cement Co.	3196	Lawrence Manufacturing Co.	3197	Metropolitan Edison Co.	2550, 2683, 2816, 3314
Indiana Power Co.	1746, 2400	Lawyers Mortgage Co.	2951	Metropolitan 5-50 Cent Stores, Inc.	1756
Indiana Service Corp.	2941	Lee Rubber & Tire Co.	2410	Metropolitan Theatres Corporation	2410, 2690
Indianapolis Light & Heat Co.	3181	Lehigh & Hudson River Ry.	2008	Mexican Light & Power Co., Ltd.	2550
Indianapolis Street Ry.	2400	Lehigh & New England RR.	2939	Mexican Petroleum Co., Ltd.	3199
Indianapolis Water Co.	2821	Lehigh Valley RR.	1744, 1872, 1878	Mexican Seaboard Oil Co.	2823, 3199
Industrial Acceptance Corp.	2821	Lehigh Valley Transit Co.	2019	Miami City (Arizona) Power & Water Co.	3187
Industrial Sugar Co.	1887, 2276	Lehigh & Wilkes-Barre Coal Co.	3074	Miami Copper Co.	1889, 2020
Ingersoll-Rand Co.	1887	Lever Bros. Co.	2277	Michigan Fuel & Light Co.	3187
Inland Steel Co.	1754, 2276	Lever Bros., Ltd.	3074	Michigan Gas & Electric Co.	2147
Inspiration Consol. Copper Co.	2544, 2821	Lewis Oil Corp.	3074	Michigan Sugar Co.	2558
Interborough Rapid Transit Co.	1747, 2146, 2550, 2815, 2941, 3314	(Fred T.) Levell & Co., Inc.	1888, 2156	Mic-Continent Petroleum Corp.	2558, 2823
Intercontinental Rubber Co.	2018	Libby, McNelly & Libby	3074, 3197	Middle States Oil Corporation	3199
Intercontinental Rubber Products Corp.	2018	Liberty Oil Co.	3074, 3197	Middle West Gas & Electric Co.	1881, 2816
Inter-Island Steam Navigation Co., Ltd.	3074, 3196	Library Bureau	2557	Middle West Utilities Co.	2147, 2943, 3064, 3188
International Business Machines Corp.	2821, 3073, 3196	Liggett (Louis K.) Co.	3063	Middlesex Water Co.	2951
International Button-Hole Sewing Machine Co.	3073	Ligonier Valley RR.	2019	Midland Steel Products Co.	2156
International Cement Corp.	2156, 2262, 2306, 2408, 2557, 3073	Lincoln Fire Insurance Co.	1888	Midland Sugar Co.	1756
International Combustion Engineering Corp.	2156, 2689, 2822, 3074, 3196, 3321	Lincoln's Drive Apartments (Philadelphia)	2159	Midland Utilities Co.	3315
International General Electric Co.	1755	Lincoln Manufacturing Co.	1888, 2689	Midvale Steel & Ordnance Co.	2410
International-Great Northern RR.	3057	Lion Oil Refining Co.	2159	Miller (H. H.) Industries Co.	2952
International Harvester Co.	1735, 1772, 2689	Loblav Groceries Co., Ltd.	1756	Miller Rubber Co.	1889
International Match Corp.	3197	Loew State Building (Los Angeles)	2277, 3197	Milo Electric Light & Power Co.	2269
International Mercantile Marine Co.	2408, 2822, 2934	Loew's, Inc.	3074, 3197	Milton Brick, Ltd.	2020
International Nickel Co.	1888, 2018, 2276, 2557, 2689, 2821, 3074	Loew's New-Broad Properties	1888	Mineral Range RR.	2265
International Paper Co.	1888, 2018, 2276, 2557, 2689, 2821, 3074	Loft, Inc.	2147	Mines & Metals Investment Trust, Inc.	3322
International Petroleum Co., Ltd.	2276	London Street Ry.	2557	Mining Corp. of Canada, Ltd.	2558, 2823, 3199
		Long-Bell Lumber Co.	1888, 2277	Minkle Southern Ry.	2266
		Long Island Electric Ry.	3187	Minneapolis & St. Louis RR.	1744, 2143, 2266, 2546, 2939, 3063
		Long Island Lighting Co.	2268	Minneapolis St. Paul & Sault Ste. Marie Ry.	2266, 2396, 2546
		Long Island RR.	2008, 2139, 2143, 2546, 3310		
		Long Island Water Corp.	2401		

Minneapolis Gas Light Co.	Page 2012
Minnesota & Ontario Paper Co.	2277, 2410
Minnesota Power & Light Co.	2269, 2816
Mississippi Central RR.	2809
Mississippi Power Co.	2147
Mississippi Valley Power Co.	2012
Missouri Gas & Electric Service Co.	1747, 2012
Mo. & Ill. Bridge & Belt RR.	3183
Missouri-Kansas-Texas RR.	2008, 2137, 2262, 2266, 2302
Missouri & North Arkansas RR.	3063
Missouri Pacific RR.	1744, 2008, 2262, 2300, 2397, 2546, 2811, 2939
Mitchell Motors Co.	2410, 3075
Mobile & Ohio RR.	2397, 3307
Mohawk Hudson Power Corp.	2943
Mohawk Mining Co.	1890, 2157
Mohawk Valley Co.	3188
Moir Hotel Co.	3199
Monarch Knitting Co., Ltd.	2278, 3075
Monmouth County (N. J.) Water Co.	3315
Monogram Realty Co.	2157
Monongahela Valley Water Co.	3199
Monongahela West Penn. Public Service Corp.	2816
Montana-Bingham Consol. Mining Co.	1747, 3188
Montana Power Co.	2410, 3199
Montgomery Ward & Co.	1881, 2148
Montreal Light, Heat & Power, Consol.	2278, 2558, 2952
Montreal Tramways Co.	2269
Montreal Tramways & Power Co.	1747, 3065
Montreal Water & Power Co.	1747
Moore Motor Car Co.	2020, 2690, 2823, 3199
Moore Bros. Forging Co.	2020
Moore Haven & Clewiston Ry.	3310
Morgan Lithograph Co.	1889, 2823
Morgan's, Inc.	3323
Morris (Phillip) & Co., Ltd.	2690
Morris & Essex RR.	2811, 3310
Mortgage & Acceptance Corp.	3075, 3322
Mortgage Bond Co. of New York	2278
Mortgage Co. of Maryland, Inc.	3075
Mortgage Guarantee Co. of America	2690
Mortgage Insurance Corp.	2410
(Frank) Mossberg Co.	3199
Mother Lode Coalition Mines Co.	2278, 2558
Motion Picture Capital Corp.	1889, 2823, 3322
Motor Products Corp.	2410
Motor Wheel Corp.	1889, 2020, 2278, 2690, 2823
Mount Royal Hotel Co., Ltd.	3199
Mountain & Gulf Oil Co.	3199
Mountain Producers Corp.	2677, 2697, 3075
Mountain States Power Co.	2012, 2147
Mullins Body Corp.	2410
Municipal Gas Co.	2550, 2944
Municipal Gas Co. (of Texas)	2684
Municipal Service Co.	2550, 2944
Municipal Service Co.	1881
Municipal Service Corp.	2823
Munsingwear, Inc.	3323
Murray Body Corp.	2823, 3323
Muscatine Burlington & Southern RR.	2266
Muscle Shoals Birmingham & Pensacola Ry.	2811
Myles Standish Apartments, Boston	3199
Mystic Steamship Co.	2157, 3323
Namm (A. I.) & Son	1890
Nash Motors Co.	1890, 2823
Nashua & Acton RR.	2009
Nashville Chattanooga & St. Louis RR.	2009, 2143, 2542
Nashville Gas & Heating Co.	2551
National Acme Co.	2157
National Biscuit Co.	2020
National Bond & Investment Co.	3075, 3199
National Breweries, Ltd.	3075, 3200
National Brick Co.	1890, 2278
National Cash Register Co.	2020, 2411, 3200
National Casket Co.	2823
National Conduit & Cable Co., Inc.	2558
National Cloak & Suit Co.	2157, 2558
National Dairy Products Corp.	1890, 2823
National Department Stores, Inc.	1756, 2558
National Distillers Products Corp.	1890, 2278
National Electric Power Co.	2550
National Fireproofing Co.	2411, 3323
National Fuel Gas Co.	3188
National Lead Co.	3188
National Light, Heat & Power Co.	2157
National Lumber & Creosoting Co.	2012, 2278
National Power & Light Co.	2816
National Public Service Corp.	1747, 2401, 2684, 2816, 2944, 3188
National Rys. of Mexico	2811
National Realty Corp., Ltd.	2823
National Steel Car Lines Co.	1756, 2411
National Sugar Refining Co.	1890
National Supply Co.	3076
National Tea Co.	1756, 2020, 2278, 2690, 3323
Natrona Power Co.	2148
Nebraska Electric Power Co.	2148
Nebraska Gas & Electric Co.	2817
Nebraska Power Co.	2269, 2684
Neptune Meter Co.	3075
Nevada-California Electric Corp.	2148
Nevada-California-Oregon Ry.	2148
Nevada Consolidated Copper Co.	1890, 2020, 2558
New Bedford Gas & Edison Light Co.	2401
New Bradford Oil Co.	3200
New Cornelia Copper Co.	1756, 2411, 2952, 3323
New England Bakery Co.	3200
New England Cities Ice Cos.	2278
New England Coal & Coke Co.	2157
New England Fuel Oil Co.	1756, 2020
New England Fuel & Transportation Co.	2148
New England Oil Ref. Co.	3200
New England Southern Mills.	2690
New England Steamship Co.	1890
New England Telephone & Telegraph Co.	2269, 2684
New England Tire & Rubber Co.	2020
New England Venezuela Co.	3200
New Haven Dairy Co.	2020, 2278
New Jersey Zinc Co.	2278, 2823
New Orleans Great Northern RR.	2266
New Orleans Public Service Inc.	1881, 3065
New Orleans Texas & Mexico RR.	1745, 1878, 2266, 3057, 3183
New River Co.	2279, 2411
New University Club of Boston	2558
New York Air Brake Co.	2020
New York, Brooklyn & Manhattan Beach Ry.	3315
New York Cannery, Inc.	1757
New York Central Electric Corp.	2944
New York Central Lines.	2, 66, 2682
New York Central RR.	1745, 1878, 2805, 2827
New York Chicago & St. Louis RR.	1745, 2009, 2265, 2637, 2669, 2811
New York Connecting RR.	1878
New York Dock Co.	2279, 2690, 3323
New York Edison Co.	3065
New York Furniture Exchange Bldg.	3323
New York & Harlem RR.	2684

New York & Honduras Rosario Mining Co.	Page 2020, 2411
New York New Haven & Hartford RR.	1735, 1878, 2009, 3183
New York, New Jersey Superpower Connecting Corp.	2269
New York, Phila. & Norfolk RR.	3310
New York Rys.	2148, 2269
New York Rys. Corp.	2270, 2401, 2551, 2817
New York & Richmond Gas Co.	2551, 3188
New York Rubber Co.	2020
New York & Stamford Ry.	1881, 2817
New York State Railways.	2012, 3188
New York Steam Corp.	1881, 3188
New York Telephone Co.	2012, 2543, 2684, 3065
New York Transportation Co.	1881, 3065
New York United Hotels, Inc.	3323
Newburyport Gas & Electric Co.	1745, 2551, 2817
Newport Electric Corp.	2012
Newport News & Hampton Ry. Gas & Elec. Co.	2148
Niagara Falls Power Co.	2149, 2551, 2684
Niagara Lockport & Ontario Power Co.	1882, 2012, 2401, 2551, 2684, 3065
Ninth St. Terminal Warehouse Co.	2020
Nipissing Mines Co., Ltd.	3076, 3200
Nissen (George E.) Co.	2411
Nizer Corp.	2020, 3076
Noel & Co., Inc.	3323
Nordyke & Marmon Co.	3323
Norfolk & Portsmouth Belt Line RR.	3310
Norfolk Southern RR.	2393, 2682, 2812
Norfolk Terminal Ry.	2547
Norfolk & Western Ry.	1735, 1761, 1878, 2143, 2547, 2812
North American Co.	2401, 2684, 2817, 3315
North American Utility Securities Corp.	2551
North Butte Mining Co.	2411
North East Pennsylvania RR.	3065
North & Judd Mfg. Co.	2411
North Park Hotel Chicago	3323
North Terminal Corp.	3323
North Texas & Santa Fe Ry.	2143
North West Utilities Co.	2149
Northeastern Iowa Power Co.	2401
Northern Central Ry.	2397
Northern Indiana Power Co.	2402
Northern Insurance Co. of Moscow	2411
Northern Maryland Power Co.	3188
Northern Mexico Power & Development Co., Ltd.	2149
Northern New York Utilities, Ind.	2269
Northern Ohio Power Co.	2269, 2551
Northern Ohio Traction & Light Co.	2149
Northern Pacific Ry.	1878, 2005, 2143, 2939, 3063, 3180, 3184, 3203, 3310
Northern States Power Co.	1748, 2012, 2262, 2304
Northern Warehouse & Cold Storage Co.	2823
Northwestern Bell Telephone Co.	3188
Northwestern Pacific RR.	2397
Northwestern Utilities, Ltd.	2013
Norton Co.	1890
Norwalk Tire & Rubber Co.	2157
Nova Scotia Tramways & Power Co., Ltd.	2149
Ocean Ave. & Beverly Road Apartment Buildings (Brooklyn, N. Y.)	2690
Oceanic Steam Navigation Co., Ltd.	3200
O'Garra Coal Co.	3323
Ohio Brass Co.	3076, 3324
Ohio Electric Power Co.	1748
Ohio Gas & Electric Co.	3315
Ohio Gas, Light & Coke Co.	3188
Ohio Leather Co.	2279, 3324
Ohio Oil Co.	1890, 2824
Ohio Power Co.	2817, 3188
Ohio Public Service Co.	3188
Ohio River & Western Ry.	2009
Oil Fields & Santa Fe Ry.	1878
Oklahoma City-Ada-Atoka Ry.	1878
Oklahoma Gas & Elec. Co.	1882, 2013, 2402, 3315
Oklahoma Natural Gas Co.	2684
Olaa Sugar Co., Ltd.	3076
Old Dominion Co.	1890, 3076
Olean Elec. Light & Power Co.	1882, 2149, 2402
Olympia Theatres, Inc.	1757, 2157, 2690, 2952
Omaha & Council Bluffs Street Ry.	3315
Omnibus Corp.	1882, 2551, 3061, 3188
170 Broadway Bldg. (N. Y. City)	1890
One Park Ave. Bldg. (N. Y. City)	1890
1701 Locust St. Apt. Hotel	2411
Onomes Sugar Co.	3315
Ontario Biscuit Co.	2157
Ontario Power Co.	3315
Ontario Silver Mining Co.	2279
Onyx Hosiery, Inc.	2020, 2279
Oppenheim, Collins & Co., Inc.	1890, 2559, 3324
Oppenheimer (S.) & Co.	2559, 2824
Orange County Public Service Co.	2817, 3315
Orange & Northwestern RR.	2682
Oregon California & Eastern RR.	2812
Oregon Lumber Co.	2279
Orndorff Hotel, El Paso	3324
Orpheum Circuit, Inc.	1890
Osage County & Santa Fe Ry.	2547
Otis Co.	2824
Otis Elevator Co.	1757, 2021, 2559
Otis Steel Co.	2279
Ottawa Electric Ry.	2402
Ottawa & Hull Power Co., Ltd.	3315
Ottawa-Montreal Power Co., Ltd.	2551, 3315
Otter Tail Power Co.	2021, 2402, 2817, 3065
Owens Bottle Co.	1890, 2279, 2824
Pacific Burt Co., Ltd.	2952
Pacific Car & Foundry Co.	2411
Pacific Coast Club	3324
Pacific Coast Co.	3324
Pacific Coast Steel Co.	1890, 2691
Pacific Electric Ry.	1890
Pacific Fruit & Produce Co.	3415
Pacific Gas & Electric Co.	1882, 2013, 2270, 2394, 2402, 2420, 2817, 2944, 3065
Pacific Great Eastern Ry.	3310
Pacific Mail S.S. Co.	2021, 2157, 2824, 3076, 3200
Pacific Mills	2411, 2691
Pacific Oil Co.	2157, 2539, 2568, 2691
Pacific Portland Cement Co., Consol.	1891
Pacific Power & Light Co.	2270
Pacific Steamship Co.	1891
Pacific Telephone & Telegraph Co.	1748, 3315
Packard Motor Car Co.	2691, 2824, 2952, 3324
Paige-Detroit Motor Car Co.	2021, 2279, 2691, 2824, 3200
Palace Theatre & Commercial Bldg.	2157
Pan-American Eastern Petroleum Corp.	1757
Pan-American Petroleum & Transport Co.	1757, 2021, 2411, 2952, 3060
Pan-American Western Petroleum Corp.	1757, 2559
Panhandle Producing & Refining Co.	2559, 2691
Paragon Refining Co.	1891
Paramount International Rubber Co. of Canada, Ltd.	304
Paris-Orleans RR.	2812

Park City Mining & Smelting Co.	Page 2411
Park Fire Proof Storage Co.	2411
Park Hill Gardens Apartments (Yonkers, N. Y.)	2021, 2824
Park Lane Corp. (N. Y. City)	3076, 3200
Pathe Exchange, Inc.	1891
Peabody Coal Co.	1891
Peerless Truck & Motor Corp.	2021
Penick & Ford, Ltd., Inc.	1891, 2279, 3076
Peninsular Telephone Co.	2270, 3315
Penn Albert Hotel.	2412
Penn Central Light & Power Co.	2817, 3315
Penn-Mex. Fuel Co.	2012, 3188
Penn Seaboard Steel Corp.	2691
Penney (J. C.) Building & Realty Corp.	2691
Penney (J. C.) Co., Inc.	1891, 2412, 2684
Pennock Oil Corp.	2691, 2952, 3324
Pennsylvania Coal & Coke Corp.	2279, 2559, 2824, 3324
Pennsylvania Electric Corp.	1882, 3188
Pennsylvania Power & Light Co.	2944, 3066
Pennsylvania RR.	1870, 2009, 2266, 2812, 2939, 3184, 3310
Pennsylvania Salt Mfg. Co.	2021
Peoples Gas Light & Coke Co.	2270, 2944, 3066, 3315
Peoria & Eastern Ry.	2009, 2397
Peoria & Pekin Union Ry.	2009
Peoria Water Works Co.	2684
Pere Marquette Ry.	2143, 2398, 2931
Perkiomen RR.	2939
Peshtigo Paper Co.	3201
Pet Milk Co.	2021, 2952, 3076
Phelps-Dodge Corp.	1891
Philadelphia Co.	1748, 1775, 2402, 2684, 2944
Philadelphia Electric Co.	1748, 1882, 2551, 3188, 3315
Philadelphia Insulated Wire Co.	3324
Philadelphia Rapid Transit Co.	2149, 2270, 2551
Philadelphia & Reading Coal & Iron Corp.	2541
Philadelphia Suburban Water Co.	2551, 2684, 3188
Philippine Railway Co.	2678
Philpborn's, Inc.	3324
Phillips Co. (Del.)	2279
Phillips-Jones Corp.	1757
Phillips Petroleum Co.	1735, 1774, 2157
Phoenix Hosiery Co.	3324
Phoenix Portland Cement Co.	3076
Phosphate Mining Co.	1757
Pick (Albert) & Co.	2021
Pierce-Arrow Motor Car Co.	2279, 2952, 3201, 3324
Pierce Butler & Pierce Mfg. Co.	3201, 3324
Pierce Oil Corp.	2021, 2157, 2559, 2824, 3201
Pierce Petroleum Corp.	2021, 2820
Piggly Wiggly Corp.	1891, 2022, 2559
Piggly Wiggly Stores, Inc.	1891
Pine Bluff Co.	2013
Pioneer Mill Co., Ltd.	2158
Pittcock Block, Inc. (Portland, Ore.)	1891
Pittsburgh Chartiers & Youghiogheny Ry.	2682
Pittsburgh Cincinnati Chicago & St. Louis RR.	1745, 2009
Pittsburgh Coal Co.	3324
Pittsburgh & Lake Erie RR. Co.	3056
Pittsburgh, Lisbon & Western RR.	3310
Pittsburgh Plate Glass Co.	3076
Pittsburgh Railways.	2013
Pittsburgh Sheet Glass Co.	2952
Pittsburgh Steel Co.	2691, 3076
Pittsburgh Steel Foundry Corp.	2824, 3325
Pittsburgh & West Virginia Ry. Co.	2139
Plant (Thomas G.) Co.	2022
Plattsburgh Gas & Electric Co.	2817
Plaza Apartments (Houston, Texas)	1757
Pond Creek Pochontas Co.	2412
Pontiac Oxford & Northern RR.	3184
Port Alfred Pulp & Paper Corp.	3325
Port Hope Sanitary Mfg. Co., Ltd.	2402
Portland (Ore.) Electric Power Co.	2402
Portland Ore. Gas & Coke Co.	2270
Portland Gold Mining Co.	3325
Porto Rican-American Tobacco Co.	2412
Porto Rico Rys., Ltd.	1882
Post Street Investment Co.	2691
Postum Cereal Co., Inc.	2022, 3076
Power Corp. of Canada, Ltd.	3315
Power Corp. of New York	2270, 2944
Power Securities Corp.	3316
Prairie Oil & Gas Co.	2022, 2412, 3201
Prairie Pipe Line Co.	2022, 2412, 3201
Presbyterian Hospital Assn. of Colorado	3063
Prescott & Northwestern RR.	3201
President Monroe Bldg.	2280, 2824
Price Bros. & Co., Ltd.	2280, 2824
Procter & Gamble Co.	3201
Producers Oil Corp. of America	2158
Producers & Refiners Corp.	3201, 3306
Pro-phyl-lactic Brush Co.	3324
Public Service Co. of Colorado	2270
Public Service Co. of Nor. Illinois	2149, 3066
Public Service Co. of Oklahoma	1882
Public Service Corp. of New Jersey	1882, 2818
Public Service Electric & Gas Co.	3316
Public Service Gas Co. (Ky.)	3201, 3325
Pure Oil Co.	2817
Pure Sound Power & Light Co.	1891, 2559, 2952
Purina Alegra Sugar Co.	2412, 2539, 3325
Purity Bakeries Corp.	2559, 2691
Pusey & Jones Co.	3201
Pyrene Mfg. Co.	3201
Quaker Oats Co.	2280, 2691
Quaker Ridge Golf Club, Inc.	2559
Quannah & Pacific Ry.	2547
Quebec Central Ry.	2266
Quebec Extension Ry.	2812
Quebec-New England Hydro-Electric Corp.	2551, 2684
Quebec Paper & Pulp Mills, Ltd.	3201, 3325
Quebec Power Co.	2013
Quebec Ry., Light, Heat & Power Co., Ltd.	1748, 2149, 2944
Quebec Southern Power Corp., Ltd.	2684, 3188
Queens County Water Co.	2402
Quinn (Clement K.) Ore Co.	2022
Radio Corp. of America	2270, 2679
Railway & Light Securities Corp.	2818
Rand (Gold) Mines, Ltd.	1891, 2559, 3076, 3201
Ranch & Lang, Inc.	3325
Ray Consol. Copper Co.	1891, 2022, 2559
Reading Co.	2009, 2261, 2287
Real Silk Hosiery Mills, Inc.	2825
Reece Button-Hole Machine Co.	3325
Regal Shoe Co.	2412
Reid Ice Cream Corp.	1891, 3201
Reis (Robert) & Co.	2158, 2559, 2952
Reiter-Foster Oil Co.	3325
Remington Arms Co.	2692
Remington-Noiseless Typewriter Corp.	2280
Remington Phonograph Corp.	2022
Remington Typewriter Co.	1735, 2022, 2559
Reo Motor Car Co.	2952

Replogle Steel Co	2280
Republic Iron & Steel Co	2282
Republic Motor Truck Co	3201
Republic Ry. & Light Co	3316
Reynolds Spring Co	2692
Richmond, Fredericksburg & Potomac RR	2266
Ridge Ave. Passenger Ry	2818
Ridgefield & New York Ry	2812
Rio Grande El Pasa & Santa Fe Ry	2266
Rio Tinto Co., Ltd.	2825
Riordan Co., Ltd.	2412, 2952
Rittenhouse Hotel, Philadelphia	3325
Robbins Enterprises, Inc.	1891
Robbins & Myers Co	2022
Rocheater & Pittsburgh Coal & Iron Co	1892
Rockland Light & Power Co	2818, 3316
Rogers (Wm. A.) Ltd.	2022
Rogers, Peet & Co.	3201
Rolls-Royce of America, Inc.	2158
Rome Wire Co.	2825
Roosevelt (The) (Boston, Mass.)	2412
Ross Stores, Inc.	1758, 2560
Rossia Insurance Co. of America	2412
Royal Dutch (Petroleum) Co	2825, 3201
Royal Typewriter Co., Inc.	2413, 3201
Rutland R.R.	2932
Ryan Consol. Petroleum Corp	2413
Saco Lowell Shops	2022, 2692, 3201
Safety Car Heating & Lighting Co	1758
Saguenay Pulp & Power Co	3201
St. Charles Hotel Co	2413, 2952
St. Joseph Lead Co	2023, 2952
St. Lawrence Flour Mills Co., Ltd.	2022, 2952
St. Louis & Hannibal R.R.	3184
St. Louis Rocky Mountain & Pacific Co.	2413, 2953
St. Louis-San Francisco Ry	1878, 2398, 2538, 2563
St. Louis San Francisco & Texas Ry	1745
St. Louis Screw Co	3076
St. Louis Southwestern	2137
St. Margaret's Hospital (Hammond, Ind.)	3077
St. Mary's Mineral Land Co	2022
St. Maurice Paper Co., Ltd.	1892
St. Maurice Power Co., Ltd.	3316
St. Paul Union Depot Co	2266
St. Regis Paper Co	1892, 2158, 2413
Salem Electric Lighting Co	2551
Salem Gas Light Co	1748, 2402
Salem & Pennsylvanian Traction Co	2682
Sallina & Santa Fe Ry	2149
Salt Creek Producers' Ass'n	1758, 2137, 2168
San Antonio & Aransas Pass Ry	1878, 3063
San Antonio Public Service Co	2944, 3316
San Antonio Uvalde & Gulf RR	2812
San Benito & Rio Grande Valley Ry	2682
San Diego Consol. Gas & Electric Co	2013
San Diego Electric Ry	2402
San Francisco-Sacramento RR	2149
San Geronia Power Co	1882
San Luis Southern RR	3184
Santa Fe & Los Angeles Harbor Ry	2266
Santa Fe Valley Land Co	2023
Santa Monica Bay Telephone Co	2402
Saskatchewan Creamery & Ice Cream Co., Ltd.	2280
Savage Arms Co	1892, 2692
Savannah Electric & Power Co	1748, 2270, 2818, 3066
Sawyer-Massey Co., Ltd.	2280
Saxon Public Works, Inc.	3189, 3316
Schaffer Stores Co., Inc.	3325
Schulte Real Estate Co., Inc.	3077, 3201
Schulte Retail Stores Corp	1758, 2023, 2560, 2953, 3077
Schwartz (Bernard) Cigar Corp	2560, 2953, 3077
Scott Paper Co	1892, 2560
Scovill Mfg. Co.	3325
Scranton Lace Co	3325
Seaboard Air Line Ry	1745, 2143, 2392, 2398, 2445, 2939
Seaboard Finance & Investment Co	2158, 3201
Seagrave Corp	2560, 3325
Sears, Roebuck & Co	1758, 2023, 2280, 2953, 3325
Seattle & Rainier Valley Ry	1748
Sebring (James M.) Corp	2023
Security Mortgage Co	2953
Sefton Mfg. Co.	3201
Selden Truck Corp	3325
Seneca Copper Corp	2692
Seneca Copper Mining Co	2692, 2953
Serv-e-l Corp	2413
Seventh & Hope St. Fireproof Bldg. Co	2023
Shaffer Oil & Refining Co	2023, 3201
Shattuck Arizona Copper Co	2560
Shattuck (Frank G.) Co	2953, 3325
Shell Farms Co., Inc.	2413
Shell Transport & Trading Co	2825, 3201, 3307
Shell Union Oil Corp	2413, 2560
Sherwin-Williams Co	2023
Showers Brothers Co	2560
Shreveport Houston & Gulf RR	2547
Shur-On Standard Optical Co., Inc.	2158
Siemens & Halske (A. G.) Siemens Schuckertwerke (G. M. B. H.)	2953, 3077
Sierra Pacific Electric Co	2684, 3316
Silica Gel Corp	2953
Silver (Isaac) & Brother Co., Inc.	2159, 2953, 3325
Silver Dyke Mining Co	2413, 2560
Silver King Coalition Mines Co	3077, 3325
Simbroco Stone Corp	2560
Simmons Co.	2413, 2953
Simms Petroleum Co.	2560, 3201
Simon (Franklin) & Co., Inc.	1892
Sinaloa Exploration & Development Co	3077
Sinclair Consol. Oil Corp	2138, 2692, 2825
Sinclair Crude Oil Purchasing Co	2280
Sinclair Pipe Line Co	2953, 3326
Singer Mfg. Co.	3077
Sioux City Gas & Electric Co	3066
675 West End Avenue (N. Y. City)	3077
Sixth Ave. RR	2402
65 West 39th St. Bldg. (N. Y. City)	2560
62-72 West 47th St. Bldg. (N. Y. City)	2560
Skelly Oil Co.	2280, 2692
Skouras Bros. Enterprise, Inc.	2561
Stoss-Sheffield Steel & Iron Co	2023, 2159, 2692
Smith (A. O.) Corp	1892
Smith (Howard) Paper Mills, Ltd.	2953
Soiland Building (Los Angeles, Calif.)	2953
South Bay Consol. Water Co	2684
South Penn Oil Co	2159
South Plains & Santa Fe Ry	2009, 2266
Southeastern Mass. Power & Electric Co	1748
Southern Bell Telephone & Telegraph Co	2685
Southern Bell Edison Co	1748, 2270, 2402, 3316
Southern Canada Power Co., Ltd.	1748, 2685
Southern Coal & Iron Co	3201
Southern Colorado Power Co	2013
Southern Cotton Oil Co. of La., Inc.	2825, 3326
Southern Cotton Oil Co. (N. J.)	2825, 2953
Southern Counties Gas Co	1882

Southern Gas & Power Corp	2044, 3066, 3316
outhern Ice & Utilities Co. of Dallas	1882
Southern Indiana Gas & Electric Co	2013, 2149, 2945, 3316
Southern New England Telephone Co	2685
Southern Pacific Co	1878, 2143, 2263, 2266, 2392, 2415, 2812, 3184, 3310
Southern Pacific RR	2398, 2547
Southern Pennsylvania Power Co	2818
Southern Phosphate Corp	1892
Southern Power & Light Co. (Del.)	2551
Southern Power & Light Co. (Md.)	3189
Southern Ry	2812, 3056, 3063, 3079
Southern Wisconsin Electric Co	1882
Southwest Ice Service Co	1892
Southwestern Bell Telephone Co	2270
Southwestern Light & Power Co	1748, 3316
Southwestern Power & Light Co	2013
Southwestern Utilities Corp	2149, 2818, 2944
Spalding (A. G.) & Bros	2692
Spanish-American Iron Co	3326
Sparks-Withington Co	2953
Spear & Co	2023, 2561
Spicer Mfg. Corp	2023, 2692
Spokane & Eastern Ry. & Power Co	3316
Spring (C. G.) & Bumper Co	1892, 3326
Spring Valley Water Co	2150
Springfield Consol. Water Power Co. of Pa	2552
Springfield Gas Light Co	2685
Springfield (Ill.) Terminal Ry	3184
Standard Bakeries Corp	2561
Standard Gas & Electric Co	1748, 2005, 2034, 2552, 2685
Standard Motor Construction Co	1758
Standard Oil Co. (California)	2280, 2810
Standard Oil Co. (Indiana)	1758, 2561, 2825
Standard Oil Co. of New Jersey	2540, 3077
Standard Oil Co. (New York)	1758, 1892
Standard Oil Co. (Ohio)	2159
Standard Optical Co	2159
Standard Plate Glass Co	2280, 2561, 3077
Standard Power & Light Co	3316
Standard Sanitary Mfg., Co	2280
Standard Screw Co	1758
Standard Slag Co	3201
Standard Tank Car Co	1758, 1892
Standard Textile Products Co	2692, 2825
Stanley Co. of America	2953
Stanley Real Estate	1893
Steel Co. of Canada, Ltd.	2953
Sterling Coal Co., Ltd.	3326
Sterling Products, (Inc.)	2953
Stern Bros.	1758, 1893, 2159, 2281, 2825, 2954
Steuernville Pottery Co	3326
Stevenson Gear Co	3201
Stewart-Warner Speedometer Corp	2159, 2692
Stover Mfg. & Engine Co	1893
Stromberg Carburetor Co. of America, Inc.	1893, 2825, 3077
Studebaker Corp. of America	1893, 2262, 2825, 2954
Stutz Motor Car Co. of America	1758, 3060
Submarine Boat Corp	1758, 2561
Suburban Electric Securities Co	2149
Sugar Land Ry	2547
Sun Oil Co.	2825
Suncook Valley RR	2009
Superior Fire Ins., Co	3326
Superior Oil Corp	2023, 2692
Superior Steel Corp	2281
Superior Water, Light & Power Co	2013
Supreme Council of the Western Catholics	3326
Unions	1758
Susquehanna Silk Mills	1893
Sveshik March Co	2159
Sweet Coal Co. of Utah	2023, 2826
Sweets Co. of America	2413
Swift & Co.	3077
Swift International Corp	1893, 2159
Symington Co. of Md.	2945
Syracuse Lighting Co., Inc	3077
Syracuse Washing Machine Corp	1758
Tamiami Corp	2398
Tampa & Gulf Coast RR	2939
Tampa Southern RR	2281
Telaugraph Corp	3201
Temple University, Phila.	2692
Tennant Finance Corp	2143
Tennessee Alabama & Georgia Ry	2143
Tennessee Copper & Chemical Corp	2159
Tennessee Electric Power Co	1748, 2149, 2270, 2552, 2685, 2818, 3189, 3316
Terminal RR. Ass'n of St. Louis	2398
Texas Co	1893
Texas Electric Ry	3316
Texas & Gulf Ry	2266
Texas Gulf Sulphur Co., Inc.	2159, 2692
Texas Interurban Ry	3066
Texas Pacific Coal & Oil Co	1893, 2281
Texas Pacific Ry	2263, 2542, 2939
Texas Power & Light Co	2270
Texon Oil & Land Co	2561
Thatcher Mfg., Co	2413
Third Ave. Ry	2150, 2685
Thompson (John R.) Co	2692
Thompson-Starrett Co	2826
Thomson Electric Welding Co	3326
322 Eighth Ave., Bldg.	3326
Thropp (Joseph E.) Co., Inc.	2023, 3077
(August) Thyssen Iron & Steel Works	3326
Tidal Osage Oil Co	2561, 2826
Tide Water Oil Co	2159, 2281, 2413, 2693
Tidewater Portland Cement Co	3077, 3202, 3326
Tiffin & Fostoria Ry	3066
Timken-Detroit Axle Co	3202
Timken-Detroit Realty Co	2826
Timken Roller Bearing Co	2413, 2561
Tiona Refining Co	2561
Title Guarantee & Trust Co	3202
Tobacco Products Corp	3202
Todd Shipyards Corp	2826, 3202
Tokio Electric Light Co. of Japan	2013
Tokio Columbus & Ohio River Ry	2009
Toledo Edison Co	2818
Toledo & Ohio Central Ry	2812
Toledo Peoria & Western Ry	2682, 3310
Toledo, Saginaw & Muskegon RR	3310
Toledo Terminal RR	1745
Tonawanda Power Co	2552
Tonopah Belmont Development Co	2281
Tonopah Extension Mining Co	2826, 3077
Tonopah & Goldfield RR	3184
Tonopah Mining Co	2159, 2414
Toronto Hamilton & Buffalo Ry	2939
Touro Infirmary & Hebrew Benevolent Association	2693
Transcontinental Oil Co	2024, 2281, 3202
Transue & Williams Steel Forging Corp	2693
Traut & Hine Mfg., Co	2414
Travelers' Insurance Co	3202
Tremont & Suffolk Mills	2561
Tri-City Gas Co	3316
Triumph Electric Co	3077
Troy Foundry Co., Inc.	2826

Trinity & Brazos Valley Ry	2812
Trinity Buildings Corp. of N. Y.	2693
Triumph Electric Co	2023
Trumbull-Cliffs Furnace Co	2024
Truscon Steel Co	3202
Tuckett Tobacco Co., Ltd.	2954
Tulip Cup Corp	3202
Twin City Rapid Transit Co	2685
Twin State Gas & Electric Co	2150, 3066
200 Madison Ave. Bldg. (N. Y. City)	1758
257 West 39th St. Bldg. (N. Y. City)	2561
Tyrol Hydro-Electric Power Co. (Tiwaig)	2270
Ujigawa Electric Power Co., Ltd (Japan)	1748
Uster & Delaware RR	2144, 3060
Underwood Typewriter Co	2561
Union Bag & Paper Co	2024
Union Carbide & Carbon Corp	1758
Union Electric Light & Power Co. St. Louis	2552
Union Elec. Lt. & Pow. Co., Unionville, Conn.	3189
Union Gas & Electric Co	2402, 3316
Union Gulf Holdings Co	1758, 2024
Union Oil Co. of California	1894, 2414
Union Pacific RR	2261, 2283
Union Passenger Railway Co	3066
Union Rock Co	2561
Union Traction Co. of Indiana	2685
Union Twist Drill Co	3326
United Alloy Steel Corp	2024
United Carbon Co	2281
United Central Oil Corp	2693
United Cigar Stores Co. of America	2414, 2562, 3078
United Drug Co	2281, 2414, 2826
United Dyeing Corp	2024
United Electric Coal Co	2826
United Electric Rys	1749
United Electric Securities Co	2271
United Fruit Co	2024
United Gas & Electric Corp	2150
United Gas Improvement Co	1749, 1882, 3317
United Ice Service Co	2150, 2552, 2945, 3067, 3317
United Lead Co	2024
United Light & Power Co. (of Md.)	2685, 2945
United Oil Co. of California	2562, 2826, 3078
United Paperboard Co., Inc.	2693
United Power & Light Corp. of Kansas	1749
United Profit Sharing Corp	2826
United Rys. Co. of St. Louis	2818
United Rys. & Elec. Co. of Baltimore	2013
United Rys. Investment Co	1749, 2150, 2685
United Shoe Machinery Corp	2693, 2809
U. S. Distributing Corp	2281
U. S. Foreign Securities Corp	2024
U. S. Glass Co	1758
U. S. Gypsum Co	2024, 2562
U. S. Hoffman Machinery Corp	2281, 2693
U. S. Industrial Alcohol Co	1758
U. S. Light & Heat Corp	2024
U. S. Printing & Lithograph Co	1758
U. S. Public Service Co	3189
U. S. Realty & Improvement Co	2281, 2539, 2562, 2566, 2954, 3326
U. S. Rubber Co	2024
U. S. Sheet & Window Glass Co	2282
U. S. Smelting Refining & Mining Co	2024
U. S. Steel Corp	1894, 2159, 2262, 2281, 2562, 3078
United Verde Extension Mining Co	2024, 2562
United Zinc Smelting Corp	2693
Universal Pictures Co., Inc.	1759
Universal Pipe & Radiator Co	1759, 1894, 3077
Universal Theatres Concession Co	3202
Utah Copper Co	1759, 2007, 2562
Utah-Idaho Sugar Co	2159, 2414
Utah Light & Traction Co	2271, 2402, 3066
Utah Power & Light Co	1883, 2271, 2402, 3066
Utah Securities Corp	1883, 2013, 2818
Utica Gas & Electric Co	2271, 2945
Utilities Coal Corp	2402
Utilities Power & Light Corp	2013, 2552, 3066, 3189
Vacuum Oil Co	1759, 2414, 3202
Valley Camp Coal Co	2160
Valley Mold & Iron Co	3202
Van Camp Sea Food Co	2826
Vanadium Corp. of America	1894
Velle Motor Corp	3202
Ventura Consolidated Oil Fields	3326
Vesta Battery Corp	1759, 2414
Vicksburg Shreveport & Pacific Ry	1743, 3063, 3310
Victor Talking Machine Co	3078, 3202
Victory Park Land & Improvement Co., Inc	2414
Virginia Albemarle Corp	2693
Virginia Bond & Mortgage Corp	2282
Virginia-Carolina Chemical Corp	2693, 3326
Virginia-Carolina Ry	3063
Virginia Iron Coal & Coke Co	2160
Virginia Ry. & Power Co	1749, 2685, 3067
Virginian Ry.	2143, 2264, 2547, 2812, 3310
Viscoloid Co., Inc	1894
Vitagraph Co. of America	2414
Vivaudou (V.) Inc.	2160, 2282, 2694, 2826, 3326
Vulcan Detinning Co	1759, 2414, 2826
Wabash Portland Cement Co	1894
Wabash Ry	1739, 1872, 1899, 2547, 2682, 2939
Waco Beaumont Trinity & Sabine Ry	1879
Wadsworth Building (Cedar-William St. Corp.) N. Y. C.	1759
Wailala Agricultural Co., Ltd.	2160
Wailuku Sugar Co	2160
Wait & Bond, Inc	2826
Waldorf Bldg. Co	3327
Waldorf System, Inc	2160
Waltham Watch & Clock Co	1894
Waltham Watch Co	1894
Waltham Mfg., Co	2954
Wanata Holding Corp	2945
Wanner Malleable Castings Co	2282, 3078
Ward Baking Corp	1759
Warner (William R.) & Co., Inc	2562
Warner Bros., Pictures, Inc.	2414
Warner (Charles) Co	2954, 3202
Warner-Quinlan Co	2694
Warner Sugar Corp	2160
Warren Bros., Co	3078
Warwick (Brookline, Mass.)	2024
Washburn (W. K.) Bldgs. (Oakland, Calif.)	2954
Washburn-Crosby Co	2025
Washington Idaho & Montana Ry	2812
Washington & Lincolnville RR	3310
Washington Lumber & Spar Co	2025
Washington Oil Co	1759
Washington Ry. & Elec. Co	3189
Washington-Virginia Ry	3317
Washington Water Power Co	1749, 1883, 2013, 2552
Wayagamack News, Ltd	2282
Wayagamack Pulp & Paper Co., Ltd	2282
Weber & Hellbronner	1759, 2282

Wellington Arms Apartments (Chicago).....	Page. 2694	Western United Gas & Electric Co.....	Page. 2271	Wisconsin Central Ry.....	Page. 2538, 2547
Wells, Fargo & Co.....	3310	Westinghouse Air Brake Co.....	1739, 2025	Wisconsin Gas & Electric Co.....	3067
West American Finance Co.....	2562, 2694, 2829	Westinghouse Electric & Mfg. Co.....	1894	Wisconsin Lime & Cement Co.....	2414
West Coast Theatres, Inc.....	2694	Westinghouse Machine Co.....	2025, 2160, 2676, 2695, 3078	Wisconsin Power & Light Co.....	2150
West Coast Title Building (St. Petersburg, Fla.).....	3327	Westmoreland Coal Co.....	1894	Wisconsin Public Service Corp.....	2685
West Jersey & Seashore RR.....	3078	Weston Electrical Instrument Corp.....	1759, 2025	Wolverine Portland Cement Co.....	2026
West Kentucky Coal Co.....	2140	Weyerhaeuser Timber Co.....	2829, 3078	Wood (Walter A.) Mowing & Reaping Machine Co.....	2829
West Kootenay Power & Light Co., Ltd.....	2562	Whalen Pulp & Paper Mills, Ltd.....	1906	Woodley Petroleum Co.....	1760
West Ohio Gas Co.....	2150	Wheeling & Lake Erie Ry.....	2025, 3202	Woods Mfg., Co., Ltd.....	2694
West Penn Co.....	2402, 2685	Wheeling Steel Corp.....	2812, 2934	Woolworth (F. W.) Co.....	1906, 2414, 2954
West Penn Power Co.....	1749, 2014	White Eagle Oil & Refining Co.....	2414, 3078	Worcester Consol. Street Ry.....	2150, 2553
West Penn Power Co.-1750, 2150, 2271, 2685, 3067, 3189		White (Howard) Lumber Co. (Raleigh, N. C.).....	2160, 2829, 3202	Worcester Electric Light Co.....	2150
West Penn Rys.....	1749	White Motor Securities Corp.....	1759	Worcester Gas Light Co.....	3067
West Philadelphia Passenger Ry.....	3067	White Rock Mineral Springs Co.....	3081, 3327	Wright Aeronautical Corp.....	2282
West Virginia Coal & Coke Co.....	2826	Whitman (William) Co., Inc.....	2694	Wrigley (Wm.) Jr. Co., Inc.....	2026, 2160, 3202
West Virginia Midland Ry.....	2398	Whitman Mills.....	2414	Wyandot Copper Co.....	2954
Westchester Street RR.....	1883, 2685	Wickwire-Spencer Steel Co.....	1760, 1894, 2954	Wynne Claughton Office Bldg. (Atlanta, Ga.).....	3078
Western Electric Co.....	2694	Wildcat Corp.....	2282, 2694, 2954	Wyoming Ry.....	3184
Western Fruit Express Co.....	3202	Wildwood & Delaware Bay Short Line RR.....	2009	Yale & Towne Mfg., Co.....	1760
Western Maryland RR.....	2537	Willamette Iron & Steel Works.....	2829	Yates (P. B.) Machine Co.....	3081, 3327
Western N. Y. & Pa. RR.....	3189	Willys-Overland Co.....	1760, 1875, 1906, 2160, 2829, 2954	Yazoo & Mississippi Valley RR.....	1745, 2813
Western Pacific RR.....	1745, 1879, 2398, 2808	Wilson (William) [Memphis, Tenn.].....	2699	Yellow Cab Mfg., Co.....	2282, 3078
Western Pacific RR. Corp.-1745, 1879, 2398, 2547, 2682, 3063		Wilson & Co., Inc.....	1737, 1760, 1906, 2025, 2414, 2562, 2954, 3202	Yellow Mfg. Acceptance Corp.....	3078
Western Power Corp.....	2403, 2818	Winchester Co.....	2829	Yonkers RR.....	3189
Western Public Service Co.....	2552, 2685, 3189	Winchester Repeating Arms Co.....	3078	York Mfg. Co.....	2282
Western Ry. of Alabama.....	2266	Winnipeg Electric Co.....	2150	York, (Pa.) Rys.....	3317
Western States Gas & Electric Co.....	2013, 3067	Winton Co.....	3202	Youngstown Sheet & Tube Co.....	2026, 2160
Western States Oil & Land Co.....	3327	Wire Wheel Corp. of America.....	2282	York Street Bldgs., Ltd.....	3327
Western Union Telegraph Co.....	1750, 1883, 2014	Wisconsin Alabama Lumber Co.....	3327	Yukon Gold Co.....	3327
Western United Corp.....	2271				

COMMERCIAL EPITOME, COTTON, BREADSTUFFS AND DRY GOODS

Argentine Cotton Yield Low.....	Page. 2577	Cottonseed Oil Production, Census Report on.....	Page. 2705, 3334	Oils, Quotations Weekly for all Kinds of Oil. See Commercial Epitome.
Argentine Corn Exports to Be Smaller This Year.....	2177	Cotton (Baled) Wrappers, Standards Adopted.....	2705	Petroleum, Weekly Market Report, with Statistics of Production, &c. See Commercial Epitome.
Argentine Grain Crops Smaller.....	2455	Cotton Report of Procter & Gamble.....	3334	Pig Iron Production, Weekly Report. See Commercial Epitome.
Brazil Cotton Acreage Decreased.....	2452	Cotton Spinning, Census Report on.....	2705, 3334	Pork, Course of Market Each Week. See Commercial Epitome.
Breadstuffs Market—Elaborate Weekly Review of the Flour and Grain Markets, with Price Records and Crop Movements, 1783, 1913, 2048, 2176, 2316, 2453, 2578, 2708, 2837, 2962, 3089, 3218, 3336		Dry Goods Trade, Comprehensive Report Each Week on the Conditions Prevailing in this Trade.....	1785, 1916, 2051, 2178, 2318, 2456, 2581, 2708, 2839, 2965, 3092, 3221, 3338	Provisions Market. See Commercial Epitome.
Bulgaria Grain Crop Forecasts.....	3220	Furs—Prices of Different Kinds. See Commercial Epitome.		Rubber, Weekly Outline of Market, with Prices, &c. See Commercial Epitome.
Canadian Wheat Stocks Small.....	2177	Grain—Agricultural Dept.'s Report on Cereal Stocks.....	2455, 2580, 3091	Russian Crop Prospects for 1925.....
Coal Prices—Market Conditions. See Commercial Epitome.		Grain—Foreign Cereal Crop Prospects.....	2050, 2579, 3091	Steel, Weekly Report on Course and Condition of Market, with Statistical Data of Various Kinds. See Commercial Epitome.
Coffee, Influences Bearing on the Market, with Statistical Data Relating Thereto. See Commercial Epitome.		Grain Crop. Report of Agricultural Dept., Comment on.....	2579	Sugar, Course of Market Each Week, with Crop Statistics and Other Data. See Commercial Epitome.
Commercial Epitome, Weekly Review of the Commercial Markets and of General Trade.....	1776, 1907, 2041, 2169, 2309, 2447, 2571, 2700, 2830, 2955, 3082, 3212, 3329	Hides, Weekly Price Record with Outline of Market Conditions. See Commercial Epitome.		Sugar, Weekly Report on Market Conditions and Prices. See Commercial Epitome.
Copper. Weekly Report on Conditions and Course of Prices. See Commercial Epitome.		India Cotton Crop Estimate.....	2452, 2705	Tin, Weekly Report of Market and Prices. See Commercial Epitome.
Cotton Consumed and on Hand, U. S. Census Bureau's Report.....	2577, 3217	India Wheat Crop Decreased.....	2455	Tobacco, Brief Outline of Conditions Each Week. See Commercial Epitome.
Cotton Acreage of Brazil Decreased.....	2452	Iron, Course of Market and Prices each Week with Statistical Data. See Commercial Epitome.		Universal Cotton Standards Agreement Signed by Liverpool.....
Cotton Acreage Report of Texas Dept. of Agriculture.....	2177	Lard, Range of Prices and Weekly Market Report. See Commercial Epitome.		Weather Bulletin of Dept. of Agriculture, 1784, 1914, 2050, 2177, 2317, 2455, 2580, 2708, 2838, 2964, 3090, 3220, 3337
Cotton Crop Condition and Acreage—Agricultural Dept.'s Report.....	2961	Lead, Weekly Record of Course of Market. See Commercial Epitome.		Wheat and Rye Report, Winter, Comments on.....
Cotton Crop. Prospects of Foreign Countries.....	2961	New York Cotton Exchange Picks Committees.....	3335	Wheat and Rye, Winter, Agricultural Dept. Report on.....
Cotton Crop Report of Agricultural Dept., Comments on.....	2961, 3091	New York Cotton Exchange—Richard T. Harriss Elected President.....	2961	Wheat Stocks of Canada Small.....
Cotton—First Bale Received at Houston from Southern Texas.....	2961	Election of New Officers.....	2314	Wheat Crop of India Decreased.....
Cotton, Weekly Statistics by Cable and Telegraph Covering the Cotton Movement in All Parts of the World, Receipts, Stocks, Visible Supply, Overland Movement, Shipping News, Crop and Weather Reports, with a Review of Trading on the N. Y. Cotton Exchange and Records of Prices, &c., 1778, 1909, 2043, 2172, 2311, 2449, 2574, 2702, 2833, 2957, 3085, 3214, 3331		Suspends Trading on Receipt of Agricultural Dept. Report.....	2961	Wool, Review of Market Each Week, with Record of Auction Sales in London and Australia. See Commercial Epitome.
		North African Wheat Acreage Larger, comparing with Last Year.....	2455	Zinc, Weekly Report on Market Prices. See Commercial Epitome.
		Ocean Freights, Course of, from Week to Week, with Rates and Shipping Conditions. See Commercial Epitome.		

STATE AND CITY DEPARTMENT—NEWS AND FINANCE.

GENERAL.

Alberta-Saskatchewan (Provinces of)—Payments Made by Some Towns on Defaulted Securities.....2457

Argentina (State of)—\$45,000,000 External Bonds Sold in U. S.....2966

Arizona (State of)—Tax Levy for Improvements to Property Made While Owned by the Federal Government Disallowed by U. S. Supreme Court.....3222

Belgium (Kingdom of)—\$50,000,000 External Loan Offered in U. S.....3093

Boston, Mass.—State Legislature Reduces Tax Rate.....1917

City's population.....2181

California (State of)—State Inheritance Tax Law Held Valid by U. S. Supreme Court.....2052

Federal Judge Upholds Right of Husband and Wife to File Separate Returns for Federal Income Tax Purposes on Income from Community Property.....2582

Legislature Adjourns.....2582

Chicago, Ill.—Ordinance for City Traction Purchase Voted Down—Another for Municipal Operation Also Defeated.....1917

Chicago Lincoln Park District, Ill.—\$6,000,000 Bonds Approved by State Legislature, Subject to Referendum.....2319

Chicago Sanitary District, Ill.—Proposed Increase in District's Debt Limit to 5% Opposed by Chicago Bureau of Efficiency.....2053

Measure to Increase District's Debt Limit to 4% Approved by State Legislature.....2319

Voted by Governor Small.....2582

Chicago Raising District's Debt Limit to 4%, but Meeting Objections of Governor, Introduced and Passed by Legislature.....2840, 2966

Signed by Governor Small.....3343

District Asks U. S. Supreme Court for Rehearing in the Case Upholding the Injunction Reducing Flow into the Sanitary Canal.....2966

Rehearing Denied.....3093

Colorado (State of)—Bonds of Joint Stock Land and Federal Land Banks Made Eligible for Trust Funds in Colorado.....2319

Legislature Adjourns.....2319

Connecticut (State of)—List of Legal Investments for Savings Banks.....2841

Legislature Adjourns.....2966

Legislature Makes Addition to Law Authorizing Investments by Savings Banks.....3093

Cordoba (Province of), Argentina—External Loan Sold in U. S.....2712

Cuba (Republic of)—1924 Population.....2912

East Gadsden, Ala.—To Vote on Consolidation with Gadsden.....2181

Elkhart, Ind.—City Proposes to Buy Local Water Company.....2712

Fairfield, N. J.—Votes for Consolidation with Haddon Heights.....2181

Florida (State of)—Legislature Convenes—Rejects Child Labor Amendment.....2319

Foreign Matters—Argentina (State of)—\$45,000,000 External Bonds Sold in U. S.....2966

Belgium (Kingdom of)—\$50,000,000 External Loan Offered in U. S.....3093

Cordoba (Province of), Argentina—External Loan Sold in U. S.....2712

Norway (Kingdom of)—\$30,000,000 External Loan Offered in U. S.....2967

Oslø, City of (formerly Christiania) Norway—\$8,000,000 Bonds Floated in U. S.....1917

Santa Fe (Province of), Argentina—Sinking Fund Bonds Sold in U. S.....3343

San Paulo (State of), U. S.—\$15,000,000 Bonds Offered in U. S.....1787

Upper Austria (Province of), Austria—\$5,000,000 External Sinking Fund Bonds Offered in U. S.....3343

Gallipolis, Ohio—Suit against the Issuance of \$75,000 Municipal Electric Light Plant Bonds.....2181

Greene County, Ark.—Bond Suit Virtually Settled.....2181

Hagerstown, Md.—Injunction against Proposed Municipal Light Plant Dissolved.....2582

Henderson County, Tenn.—Suit Brought to Collect Interest Alleged to Be Due on \$350,000 Road Bond Issue Sold in 1920.....2181

Mistake Made in Reporting Name of Plaintiff—Corrected.....2457

Indiana (State of)—Legislature Adjourns.....1786

Iowa (State of)—Legislature Adjourns.....2181

Legislatures—Convening—Activities—Adjournment—California.....2582

Colorado.....2319

Connecticut.....2966, 3093

Florida.....2319

Indiana.....1786

Iowa.....2181

Maine.....2053, 2840

Massachusetts.....1917, 2052, 2181, 2457, 2713

Michigan.....2840, 3342

Minnesota.....2053, 2181, 2319

Nebraska.....1786

GENERAL—(Continued).

Legislatures—Convening—Activities—Adjournment—(Continued)—New York.....1786, 2183, 2966, 3093

Ohio.....3222, 3342

Oklahoma.....1917

Pennsylvania.....1787, 2319

Rhode Island.....2319

Tennessee.....2053

Utah.....2183

Vermont.....2054, 2713, 2841, 2967

West Virginia.....1917

Lincoln Park, Mich.—City Charter Voted.....1917

Maine (State of)—Legislature Adjourns.....2053

Voters to Pass on Two Proposed Amendments to State Constitution.....2840

Massachusetts (State of)—State Savings Banking Law Amended.....1917, 2713

Senate Passes Bill to Permit Savings Banks to Invest in Certain Railroad Equipment Securities over Governor's Veto.....2052

Governor's Veto of Bill Sustained by House.....2181

Legislature Prologued.....2457

List of Legal Investments for Savings Banks.....2181

State Excise Tax on Foreign Corporations Doing Inter-State Business Declared Invalid by U. S. Supreme Court.....2840

Michigan (State of)—Legislature Adjourns.....2840

State's New Municipal Bond Law.....3342

Minnesota (State of)—Legislature Rejects Federal Child Labor Amendment.....2053

Additional \$30,000,000 Rural Credit Bonds Authorized by Legislature.....2053

Bill Authorizing Bond Issue Signed by Governor.....2181

Legislature Adjourns.....2319

Mississippi (State of)—State Income Tax Law Held Constitutional by State Supreme Court—Decision of Lower Court Reversed.....1786, 3093

Montana (State of)—Friendly Suit against \$3,750,000 Treasury Notes Proposed—Injunction Applied for.....2183

State Oil Tax Law Upheld by U. S. Supreme Court.....2183

Municipal Bond Sales.....1786, 2179, 2457, 2710, 2966, 3339

Nebaska (State of)—Bill for Tax on Gasoline Signed by Governor.....1786

Legislature Adjourns.....1786

New Hampshire (State of)—Ruling on State Income Tax Law Requested.....1786

New Jersey (State of)—Average Tax Rate of State for 1925.....2713

New York City—Pension Bill Cutting the Minimum Ages for City Employees to Retire by Five Years Passed by Municipal Assembly.....1917

Signed by Mayor Hylan.....2457

Governor Smith Vetoes Bill to Increase Teachers' Salaries, also 17 Others. See under New York (State of).....2183

Removal of Murray Hulbert as President of Board of Aldermen Upheld by Appellate Division of State Supreme Court.....2319

New York (State of)—Legislature Adjourns—Bill for Tax Reduction Signed by Governor Smith.....1786

\$300,000,000 Bond Issue for Grade Crossing Elimination and \$100,000,000 Bond Issue for Permanent Improvements Passed During Session.....1786

List of Legal Investments for Savings Banks.....2052

Governor Signs Bill Limiting the Staten Island-Brooklyn Tunnel to Passengers.....2183

Vetoes Bill to Increase Teachers' Salaries in N. Y. City, also 17 Others for Increases in City's Payroll.....2183

Laws with Regard to Investments by Trust Funds Amended.....2966

Legislature Called into Extra Session to Consider Measure to Make Available \$6,000,000 of the Bond Issue Voted for State Park.....3093

Norway (Kingdom of)—\$30,000,000 External Loan Offered in U. S.....2967

Ohio (State of)—New Gasoline Tax Law Held Valid by State Supreme Court.....2840

Savings Bank Law Amended with Regard to Foreign Government Bonds.....3222

Voters to Pass on Two Proposed Constitutional Amendments with Regard to Taxation and Municipal Indebtedness.....3342

Oklahoma (State of)—Legislature Adjourns.....1917

Omaha, Neb.—River Drive Bond Issue Held Valid by State Supreme Court.....2582

Oseola and Little River Impt. Dist. No. 1 (Mississippi County), Ark. See Arkansas (State of).

Oslø, City of (formerly Christiania), Norway—\$8,000,000 Bonds Floated in United States.....1917

Pennsylvania (State of)—Constitutional Amendment for \$25,000,000 Bond Issue for Forestry Purposes Passed by Legislature.....1787, 2319

GENERAL—(Concluded).

Pennsylvania (State of)—(Concluded)—New Soldier Bonus Amendment and Two Other Amendments Providing for Bond Issues of \$8,000,000 and \$5,000,000 also Passed.....2319

U. S. Supreme Court Hands Down Decision in Frick Estate Case Involving State Inheritance Tax Law.....2967

Money from Sale of State Highway Bonds Can Be Expended to Rebuild or Improve Highways Other Than Included in State Highway System, Declares the State's Attorney-General.....1787

Port Authority of the Port of New York—Port Authority Not Yet Decided as to the Issuance of Bonds.....2183

Providence, R. I.—\$3,000,000 Bridge Bond Issue Passed by State Legislature.....2054

(See also remarks on page 2319 under Rhode Island, State of.)

Rhode Island (State of)—Legislature Adjourns.....2319

San Paulo, State of (United States of Brazil)—\$15,000,000 Bonds Offered in U. S.....1787

Santa Fe (Province of), Argentina—Sinking Fund Bonds Sold in U. S.....3343

Schenectady, N. Y.—Commission Manager Form of Government to Be Voted on.....2183

Tennessee (State of)—Legislature Passes Bill for \$5,000,000 Short-Term Notes.....2053

Towns of West Hoboken and Union Hill, N. J.—Towns Merged as Union City.....2967

Union City, N. J. See Towns of West Hoboken and Union Hill above.

Upper Austria (Province of), Austria—\$5,000,000 External Sinking Fund Bonds Offered in U. S.....3343

Utah (State of)—State tax on Gasoline Raised 1 cent a Gallon.....2183

Vermont (State of)—State Savings Bank Law Twice Amended, 2054, 2713

Mistake Made in Reporting Amendments to the Law in the Lettering of a Certain Paragraph Corrected.....2967

State Law Relating to the Issuance of Municipal Bonds Amended.....2841

List of Railroad Securities Considered Legal Investments for State and Savings Banks.....3342

Versailles Village School District, Ohio—State Attorney-General Asks for Reversal in School Bond Case—Finding May Affect Similar Bond Issues.....2841

Washington (State of)—Legality of \$4,000,000 State Capitol Building Bond Issue Upheld by State Supreme Court.....2319

Westmoreland County, Pa.—Bond Call.....3222

West Virginia (State of)—Senate Rejects Child Labor Plan.....1917

Yonkers, N. Y.—City Manager Plan Rejected.....2967

BONDS—(Continued).

Alberta, N. Y.....2320

Amsterdam, Ohio.....2054

Anderson School City, Ind.....1917, 2183

Andrews, No. Caro.....1787

Ann Arbor, Mich.....2054, 2320

Antonito, Colo.....2843

Apex, No. Caro.....1787, 2054

Apollo, Pa.....2582, 3094

Apopka, Fla.....1787, 2713

Aransas Pass, Tex.....1787, 3320

Arapaho Sch. Dist., Okla.....2184

Arcadia, Fla.....3094, 3343

Arizona, Kan.....2184, 2967, 3094

Arlington, Mass.....2320, 2458, 2967, 3222, 3343

Arlington, Wash.....3094

Armstrong Ind. Cons. S. D., Iowa.....1917, 2184, 2458

Aromas Sch. Dist., Calif.....2713, 3094

Ashe County, No. Caro.....2320, 2713

Ashville, No. Caro.....2458, 2713

Ash Grove, Mo.....2184, 2458

Ashland, Ky.....3094

Ashland, Ky.....2583

Ashland, Ohio.....2184, 2320

Ashland, Pa.....2583, 2967

Ashland, Ore.....3222

Ashley Sch. Dist., Pa.....1787

Ashland County, Ohio.....3222

Ashabula, Ohio.....2054, 2320

Ashabula County, Ohio.....3094

Ash Valley Twp., Kan.....3222

Aspen, Colo.....1917

Atchison, Kan.....2184, 2583, 2843, 3094

Athens Twp., Ohio.....1918, 2184, 2320, 2458

Atanta, Ga.....1918, 2054, 2713, 2967, 3222, 3343

Atantic County, N. J.....2320, 2583

Atlica, N. Y.....1787, 2054

Attleboro, Mass.....1787, 2320, 3222

Aubbeenaubee Sch. Twp., Ind.....3222

Auburn, N. Y.....2843

Auburn, N. Y.....2320

Auburn, Wash.....1787, 2054, 2320, 2583

Auburn Sch. Dist., Va.....1787

Auburndale, Fla.....2054, 2583

Augusta, Me.....1788, 1918, 2843

Augusta County, Va.....2054

Aurora, Neb.....2583

Austell Sch. Dist., Ga.....2583

Austin County, Tex.....2583

Avoca, Iowa.....2054, 2843

Avoca Sch. Dist., Pa.....2458, 2583

Babylon, N. Y.....2583

Bagotville, Que.....2974

Bailley County, Tex.....2320

Baker, Ore.....2184, 3222

Baker Co. S. D. No. 20, Ore.....1918, 2713

Bakersfield Sch. Dist., Calif.....2320, 2458

Baldwin Park Sch. Dist., Calif.....3343

Baltimore County, Md.....2583, 2967, 3343

Bandon, Ore.....2583, 3094

Barber County, Kan.....2184, 2458

Barberton, Ohio.....3343

Bardwell Sch. Dist., Ky.....1918, 2184, 2583

Barnwell County, So. Caro.....2713, 3222

Barry County, Mich.....2184, 2583

Barry Sch. Dist., Ill.....3094

Barstow Sch. Dist., Calif.....2583

Barton County, Kan.....2184

Bartow, Fla.....2713, 3094

Batavia, Ohio.....2184

Bathurst Sch. Dist. No. 2, N. B.....3352

Baton Rouge, La.....1788

Battleboro, No. Caro.....2713, 3222

Bay City, Mich.....2713, 3222

Baylor County, Tex.....2713, 3222

Bayou Chien Rd. Dist. No. 1, La.....3343

Beallville Sch. Dist., Pa.....2458, 3094

Bear Grass Sch. Dist., No. Caro.....1788

Beatrice, Neb.....2054, 2583, 3343

Beaufort County Drain. Dist. No. 14, No. Caro.....2184

Beaumont, Tex.....1918, 2320

Beaumont County, Pa.....2967, 3344

Beaumont County, Pa.....2320

Beaumont Sch. Dist., W. Va.....3223

Beech Cons. Sch. Dist., Miss.....3094

Bedford, N. Y.....2713

Bedford, Va.....2320, 2713

Bedford Vill. Sch. Dist., Ohio.....3094

Bee Hive Rural Sch. Dist., Ohio.....2713

Belmonte Co. Sch. Dist., No. Caro.....1788

Bellington, W. Va.....2054

Bellaire, Mich.....3223

Bellaire, Ohio.....2320, 2458, 3094, 3344

Bellevue, Ohio.....2054, 2967, 3344

Bellingham, Wash.....2184, 2583

Bell Twp., Pa.....2583

Beltrami County, Minn.....2184, 2583

Benavides Ind. Sch. Dist., Tex.....2054, 2713

Bend, Ore.....1788, 3223

Benkelman, Neb.....1788

Bennington, Neb.....3344

Bennington, Vt.....1788

Benson, Minn.....2583

Benson, No. Caro.....1788

Benton Co., Ind.....2054, 2184

Benton Harbor, Mich.....2054

Beresford Ind. Sch. Dist., So. Dak.....2054, 2843

Berlin, N. H.....2054, 2458

Berlin, N. H.....2054, 2184

Bernallillo County, N. Mex.....1918

Bernallillo Co. Sch. Dist. No. 22, N. Mex.....2713, 2967

Berkeley Ind. Sch. Dist. No. 1, Idaho.....1918

Berrien Co., Mich.....2054, 2320, 2583, 2713

Bertie Co., No. Caro.....2583, 2968

Bertram Ind. Sch. Dist., Tex.....2184, 2458

Bessemer, Ala.....1918, 2055

Bessemer City, No. Caro.....1788

Beverly Mass.....1788, 2320, 2583, 3094, 3223

Beverly Hills Sch. Dist., Calif.....2458, 2583

Bexley, Ohio.....1788, 2055, 2320, 2583, 2713

Biddeford, Me.....1788, 1918

Big Creek Sch. Dist., W. Va.....1918, 2055, 2184, 2968

Big Sandy Ind. Sch. Dist., Tex.....2583

Big Spring, Tex.....2184, 2843

Billings, Okla.....2583

Biltmore, No. Caro.....3223

Bingham Co. I. S. D. No. 28, Idaho.....1788

Binghamton, N. Y.....3094, 3344

Bird Island, Minn.....2843

Birmingham, Ala.....2843, 3223, 3344

BONDS—(Continued).

Table listing various locations and their corresponding bond values. Includes entries like Birmingham, Mich., Blackfoot County, Ind., Black River, N. Y., Blacksburg, Va., Blaine Co. Sch. Dist., No. 10, Mont., Blair, Okla., Blairsville Sch. Dist., Pa., Bloomfield, Troy, Royal Oak and Southfield Twps. Sch. Dist. No. 1, Mich., Bloomingdale, N. Y., Blooming Grove, N. Y., Bloomington, Tex., Blount County, Tenn., Bloomsburg Sch. Dist., Pa., Blowing Rock Twp., No. Caro., Blue Ash Sch. Dist., Ohio, Boise, Ida., Bolivar, Ohio., Bonner County, Idaho., Boone Sch. Dist., Mo., Boone Co. Sch. Dist., Neb., Boonville, N. Y., Boston, Mass., Boston Heights, Ohio., Boston Cons. Sch. Dist., Ky., Boulder, Mont., Bourbon County, Kan., Bovill Sch. Dist., Idaho., Bowen Drain, Dist., Colo., Bowie County Rd. Dist. No. 2, Tex., Box Elder County, Utah., Boyd County, Neb., Boyd Co. Sch. Dist. No. 17, Neb., Boyd Sch. Dist., Tex., Boyne City Pub. Sch. Dist. Mich., Boyne City, Mich., Bradenton, Fla., Bradford, Ohio., Brauner, Minn., Braintree, Mass., Bremen, Ohio., Brentwood Sch. Dist., Pa., Brevard, No. Caro., Brevard Co. Spl. Tax S. D. No. 4, Fla., Brevard Co. Spl. Rd. & Br. Dist. No. 5, Fla., Brevard Co. Spl. Rd. & Br. Dist. No. 14, Fla., Briarcliff Manor, N. Y., Bridgeport, W. Va., Bridgeport, Conn., Bridgeton, N. J., Bridgewater, Pa., Bridgeton, No. Caro., Bridgewater, Mass., Briggs Sch. Dist., Calif., Brigham Co. S. D. No. 27, Idaho., Bristol, Conn., Bristol Co., Mass., Bristol, Tenn., Broadwater, Neb., Brockton, Mass., Bromley Twp., Ont., Bronxville, N. Y., Brook Haven, N. Y., Brookline, Mass., Brook Park, Ohio., Brookville, Kan., Brothers Valley Twp., Pa., Broward County, Fla., Brown County, Kan., Brown Co. S. D. No. 3, Colo., Brown Co. S. D. No. 4, Neb., Brownfield Ind. S. D., Tex., Brownfield, Texas., Brownsville Ind. Sch. Dist., Texas., Brownsville, Ore., Brunswick, Me., Buchanan County, Va., Buchanan S. D. No. 16, No. Dak., Buck Creek Sch. Twp., Ind., Bucks Water & Cons. Dist., Ariz., Buffalo, N. Y., Buhl, Minn., Buncombe County, No. Caro., Burbank School Districts, Calif., Burke Co., No. Caro., Burlington, Kan., Burlington, Kan., Burlington, Vt., Burns, N. Y., Burns Co. S. D. No. 24, N. D., Bushnell, So. Dak., Butler, Pa., Butler, Tenn., Butte, Neb., Caddo, Texas., Cadiz, Ohio., Cadwell, Idaho., Calhoun County, Fla., California (State of), Calhoun Co., Mich., Cambria County, Pa., Cambridge, Mass., Cambridge City Sch. Dist., Ohio., Camden, Me., Camden County, No. Caro., Camden County, N. J., Cameron, Texas., Cameron S. D. No. Caro., Cameron Co. Dr. D. No. 4, Texas., Campbell County, Ky., Campbellton, N. B., Canandaigua, N. Y., Canadian, Texas., Canton, No. Caro., Canton, Ohio., Cap de la Madeleine, Que., Carbon Co. Sch. Dist., Utah., Caribou County, Idaho., Carlton, N. Y., Carlyle S. D. No. 32, Ill., Caro, Mich., Caroga, N. Y., Caroline Co., Md., Carroll, N. Y., Carroll County, Ind., Carroll County, Md., Carrollton Sch. Twp., Ind., Carrollton Boro Sch. Dist., Pa., Cascade Locks, Ore.,

BONDS—(Continued).

Table listing various locations and their corresponding bond values. Includes entries like Cass County, Ind., Cass School, Neb., Cassandra School District, Pa., Castlerock, Wash., Cattaraugus, N. Y., Cavour, So. Dak., Cayuga, Ont., Cedar Rapids, Iowa., Centerville Sch. Dist., Ga., Centerville School District, Mich., Central City, Ky., Central City S. D., Neb., Chaffee Sch. Dist. No. 5, Mo., Chambers Co., Texas., Chambers Co. Rd. Dist. No. 1, Texas., Champaign County, Ill., Champaign Co., Ohio., Champlain, N. Y., Chandler, Ariz., Charleroi, Pa., Charleston, So. Caro., Charleston Sch. Dist., Mo., Charleston Ind. S. D., Va., Charleston Twp. S. D., Pa., Charlotte School Dist., Mich., Charlton County, Ga., Chase Co. S. D. No. 31, Neb., Chatham, Ont., Chatham County, No. Caro., Chattanooga, Tenn., Chateaugay, Que., Chebanok, Wash., Chelan Co. S. D. No. 46, Wash., Chelan Co. S. D. No. 108, Wash., Chelsea, Mass., Cherokee, Kan., Cherokee, Okla., Cherokee County, No. Caro., Cherry Co. S. D. No. 70, Neb., Chesapeake Sch. Dist., Ohio., Chester, So. Caro., Chester Township, N. J., Chestnut Hill Sch. Twp., Pa., Cheyenne, Wyo., Cheyenne Co. S. D. No. 138, Neb., Cheyenne Co. S. D. No. 160, Neb., Chicago Sanitary District, Ill., Chicago South Park Dist., Ill., Chiopeo, Mass., Childress, Tex., Childress Ind. Sch. Dist., Tex., Chillum, Ohio., Chilliwack, B. C., Chisholm, Minn., Chittenden, Vt., Choctaw County, Miss., Chowan County, No. Caro., Christiansburg Sch. Dist., Va., Chubb, Tex., Church Hill County, Nev., Church Point, La., Cisco Ind. Sch. Dist., Tex., Clackamas Co., Ore., Clackamas Co. Un. H. S. D. No. 4, Ore., Clackamas Co. S. D. No. 5, Ore., Clarendon & Orangeburg Bridge Dist., So. Caro., Clarion County, Pa., Clarkson, Wash., Clarkton, No. Caro., Clarkton Co. S. D. No. 1, Ore., Clarksville Twp., Ind., Claysville School Dist., Pa., Clear Creek Co. S. D. No. 11, Colo., Clear Creek School Twp., Ind., Clearwater, Fla., Clearwater Highway Dist., Ida., Clearwater School District, Calif., Clementon, Pa., Clermont, Fla., Clermont County, Ohio., Cleveland, Ohio., Cleveland Heights, Ohio., Cleveland Heights City S. D., Ohio., Clinton, N. Y., Clinton Forge, Va., Clint Cons. S. D., Tex., Clinton, Iowa., Clinton Co. S. D. No. 32, Ill., Clinton, So. Caro., Clinton County, Mich., Clover, So. Caro., Clovis, N. Mex., Coal Grove, Ohio., Coastal Highway Dist., Ga., Cochran County, Tex., Cocoa, Fla., Cocoonino Co. S. D. No. 2, Ariz., Cocoonino Co., S. D., Idaho., Coffeyville, Kan., Coeur D'Alene Ind. S. D., Idaho., Coffeyville, Kan., Coheos, N. Y., Coitsville Twp. Rural S. D., Ohio., Coldwater, Kan., Coleman, Tex., Colfax S. D. No. 3, Wis., Collins County, So. Caro., Collingswood, N. J., Colorado (State), Colorado, Tex., Colorado Springs, Colo., Columbia, Pa., Columbia County, N. Y., Columbia County, Ohio., Columbia City, Ind., Columbia County, Pa., Columbia Co. Sch. Dist. No. 2, Ore., Columbia Co. Un. High S. D. No. 3, Ore., Columbia Drain Dist. No. 1, Ore., Columblana, Ohio., Columblana County, Ohio., Columbus, Miss., Columbus Sch. Dist., Ohio., Colusa Co. Recl. Dist. No. 108, Calif., Colville, Wash., Comanche, Texas., Comstock & Charleston Twps. Frat. Sch. Dist. No. 3, Mich., Concord, Mass., Concord, N. H., Concord, N. Y., Concordia Parish, La.,

BONDS—(Continued).

Table listing various locations and their corresponding bond values. Includes entries like Concord Twp. S. D., Ind., Condon, Ore., Conjos Co. S. D. No. 22, Colo., Conway County, Ark., Conway Co. S. D. No. 32, Ark., Conway Sch. Dist., Ark., Cook Co. Forest Preserve Dist., Ill., Cook County, Ore., Cooperville Sch. Dist. No. 4, Mich., Coos Co. S. D. No. 9, Ore., Coos Co. S. D. No. 77, Ore., Corapolis Sch. Dist., Pa., Cordova, Alaska., Corning, N. Y., Corning Ind. S. D., Iowa., Coronado High S. D., Calif., Coronado Sch. Dist., Calif., Corry, Pa., Cortland, N. Y., Cortland Un. Free S. D. No. 6, N. Y., Corunda, Mich., Coshocton Co. Sch. Dist., Colo., Cottage Grove, Ore., Cottle County, Tex., Cottle Co. Com. S. D. No. 5, Tex., Cottonwood Co., Minn., Courche Maton Drain, Dist., La., Courthouse & Shiloh Twp., No. Car., Covington, Ga., Cowley Co. S. D., Kan., Cowitz Co. S. D. No. 110, Wash., Cowlitz Co. Cons. Diking Impt. Dist. No. 1, Wash., Cozad, Neb., Craighoad County, Ark., Cranston, R. I., Craven County, No. Caro., Crawford, Kan., Crawford County, Ind., Crawford County, Kan., Crawford County, Ohio., Crawford County, Pa., Crescenta Sch. Dist., Calif., Crestline, Ohio., Crivitz High Sch. Dist., Wis., Crookston Sch. Dist., Minn., Cross Mills New Sch. Dist. No. 4, Wis., Crowell, Tex., Crystal Beach, Ont., Cuba, Kan., Culberson County, Tex., Cumberland, Md., Cumberland Co., No. Caro., Cumberland Twp., Ont., Cumming Co. Sch. Dist., Neb., Curry Co. S. D. No. 1, N. Mex., Curry Co. S. D. No. 1, Ore., Custer County, Mont., Custer Co. S. D. No. 15, Neb., Cutler Public Utility Dist., Calif., Cuyahoga Co., Ohio., Cuyahoga Heights, Ohio., Dade County, Fla., Dade Co. Spec. Tax S. D. Nos. 2, 3, 4, 5 and 9, Fla., Dade Twp. Sch. Dist., Iowa., Dadeville, Ala., Dallas, Tex., Dallas Co. Sewer Impt. Dist. No. 8, Tex., Dana School Twp., Ind., Dane Co. Mine Springs Drain, Dist., Wis., Danbury, Conn., Dania, Fla., Dania Spec. Tax S. D. No. 4, Fla., Danvers, Minn., Danville, Va., Darlington S. D. No. 2, So. Caro., Davenport, Calif., Davenport, Okla., Davess County, Ind., Dawes Co. S. D. No. 39, Neb., Dawson County, Neb., Dawson Cons. Sch. Dist. No. 15, Neb., Dawson Co. S. D. No. 1, Mont., Dawson County, Tex., Dayton, Ohio., Dayton, Ohio., Dayton City Sch. Dist., Ohio., Dayton Beach, Fla., Deaver, Wyo., Decatur, Ala., Decatur County, Ind., Decoto Sch. Dist., Calif., Deere, So. Dak., Deep Creek S. D., Calif., Defiance, Ohio., De Funiak Springs, Fla., De Kalb County, Ind., De Land, Fla., Delaware, Ohio., Delaware County, Ohio., Delaware County, Ind., Dellsie Twp., Que., Delta, Pa., Delray, Colo., Deming, N. Mex., Denver (City & County), Colo., Denver (City & County) S. D. No. 1, Colo., Deposit, N. Y., Derma High Sch. Dist., Miss., Des Moines, Iowa., De Soto Co. Spec. Tax S. D. No. 1, Fla., De Soto Co. Spec. Tax S. D. No. 13, Fla., De Soto Sch. Dist., Mo., DeLeon Sch. Dist., Calif., Dickens County, Tex., Dilley, Tex., Dobbs Ferry, N. Y., Dodge City, Kan., Dodge City S. D. No. 1, Kan., Donna, Tex., Donna Co. Drain Dist. No. 1, Tex., Donna, Tex., Donnacons, Que., Dorchester County, Md.,

BONDS—(Continued).

Table listing various locations and their corresponding bond values. Includes entries like Dormont Sch. Dist., Pa., Dothan, Ala., Douglas County, Kan., Douglas County, Neb., Douglas Co. Com. Cons. S. D. No. 158, Ill., Douglas Co. S. D. No. 4, Colo., Douglas Co. S. D. No. 38, Colo., Dover, N. J., Dover, Ohio., Dowagiac S. D., Mich., Dreher Twp. Sch. Dist., Pa., Dresden, N. Y., Drummondville, Que., Duarte School Dist., Calif., Dudley School Township, Ind., Duluth, Minn., Dunbar, Neb., Duncan Valley S. D., Ariz., Dundee, Fla., Dundy Co. S. D. No. 27, Neb., Dunkirk, N. Y., Du Page County, Ill., Du Page Co. Com. H. S. D. No. 49, Ill., Duquesne, Pa., Durango, Colo., Durango Paving Dist. No. 2, Colo., Durham County, No. Caro., Dutchess County, N. Y., Duval County Special Tax Sch. Dist. No. 1, Fla., Dyer County, Tenn., Earlamart School District, Calif., East Baton Rouge Par. S. D. No. 1, La., East Baton Rouge Par. Road District No. 14, La., East Chicago, Ind., East Cleveland, Ohio., East Deer Twp. Sch. Dist., Pa., East Gary School Town, Ind., East Greenwich Twp. S. D., N. J., Easthampton, Mass., East Hartford Fire District, Conn., East Liverpool, Ohio., East Moline, Ill., East Palestine, Ohio., East Palestine School Dist., Ohio., East Providence, R. I., East Stroudsburg Sch. Dist., Pa., East Union Twp. Sch. Dist., Pa., Eastwood, N. Y., East York Twp., Ont., East Youngstown, Ohio., Ebarb Sch. Dist. No. 17, La., Ecorse Twp. Sch. Dist. No. 11, Mich., Edenton, No. Caro., Edgewood County, No. Caro., Edgewater S. D., N. J., Edinburg Ind. Sch. Dist., Tex., Edmond, Ala., El Centro, Calif., El Dorado Sewer Dist. No. 4, Ark., Elgin, Ore., Elgin, Kan., Elizabeth, N. J., Elkhart, Ind., Elkhart County, Ind., Elkhart Sch. Twp., Ind., Elizabethtown, No. Caro., El Jardin Ind. S. D., Tex., Elk City, Okla., Elkhorn Valley Drain, Dist., Neb., Elk Point, So. Dak., Elkton, No. Caro., Elkton, So. Dak., Ellensburg Sch. Dist., Wash., Ellenton, Fla., Ellenton, Ga., Ellis, Kan., Ellis S. D. No. 2, Kan., Ellis County S. D. No. 49, Kan., Ellis County, Tex., Ellis County S. D. No. 2, Kan., Ellis County S. D. No. 34, Kan., Ellis County Road Dist. No. 1, Tex., Ellsworth, Kan., Elm Creek, Man., Elmo, Mo., Elmwood Place VII. S. D., O., El Paso County, Texas., El Paso Co. Com. Sch. Dist. No. 10, Texas., El Reno, Okla., El Reno Sch. Dist., Okla., Elsie Sch. Dist. No. 8, Neb., Elsinore Un. Gr. Sch. Dist., Calif., Emmet, Idaho., Emporia School District, Kan., Emporia School District, No. Caro., Erath Co. Rd. D. No. 5, Tex., Erie, Pa., Erie School District, Pa., Erin & Lake Twps. Fract. S. D. No. 5, Mich., Ervinton Magisterial District, Pa., Erie County, Pa., Ervin Magisterial District, Va., Erwin Twp., Mich., Eskridge, Kan., Essex Border Utilities Comm., Ont., Essex County, Mass., Essex County, Ont., Estero School District, Fla., Estes Park, Colo., Eufaula, Ala., Eugene, Ore., Evanston Sch. Dist. No. 76, Ill., Evansville, Wyo., Evansville School City, Ind., Everett, Mass., Excelsior Twp. Con. S. D., Iowa., Fairbairn, Neb., Fairchance, Pa., Fairfield, Ohio., Fairfield Twp., Pa., Fairmont, No. Caro., Fairview Water Dist. of the Town of Greenburgh, N. Y., Fallowfield Twp. Sch. Dist., Pa., Fall River, Mass., Falls City, Neb., Falls City Sch. Dist., Neb.,

BONDS—(Continued).	
	Page.
Falls Church S. D., Va.	1019, 2460
Fargo, No. Dak.	3346
Farmington Coram. High School District No. 301, Ill.	1790
Fauquier County, Va.	2057, 2185
Fayette County, Pa.	2716, 3225
Fayette County, Tenn.	2585, 3346
Fayetteville, No. Caro.	2460, 2716
Fayetteville, Tenn.	1790, 1919
Feastress County, Tenn.	3346
Fergus Co. Sch. Dist. No. 44, Mont.	2460, 3346
Fergus Falls Minn.	1790, 2057, 2322, 3096, 3225
Fergus Falls Com. Sch. Dist. No. 80, Minn.	1919
Fergus Falls Ind. Sch. Dist. No. 21, Minn.	2460
Ferndale, Mich.	2057, 2185, 3222, 2585
Ferndale, Wash.	2585, 3346
Ferwood Sep. S. D., Miss.	3346
Fertile, Minn.	2969
Flanonia, Texas.	2585, 3346
Flint, Mich.	3225
Flint Un. Sch. Dist., Mich.	3096, 3346
Florence, Ala.	2057, 2322, 2845
Florence, Colo.	2969
Florence County, So. Caro.	1790, 1919
Floyd County, Iowa.	2585
Floyd Co. Com. S. D. No. 16, Texas.	2716, 3346
Floyd Co. Com. S. D. No. 22, Texas.	2716, 3346
Foard Co. Com. S. D. No. 6, Texas.	3346
Foard County, Texas.	3096
Foard Co. Com. S. D. No. 12, Texas.	3096, 3225
Fond Du Lac County, Wis.	3096, 3225
Ford City, Pa.	2460, 3096
Ford City, Ont.	2852
Forest City, No. Caro.	2185
Forest Hills, Ont.	2466, 3352
Forest Hills Sch. Dist., Pa.	2716, 3096
Forrest County, Miss.	2716, 3346
Fort Bend County, Tex.	3096, 3225
Fort Bend Co. Rd. Dist. No. 9, Tex.	2845
Fort Bend Co. Rd. Dist. No. 10, Tex.	2845
Fort Collins, Colo.	2585
Fort Edward, N. Y.	1790
Fort Hancock Com. S. D. No. 3, Tex.	3225
Fort Lauderdale, Fla.	2716
Fort Laderdale Spec. Tax S. D. No. 3, Fla.	3346
Fort Pierce Farms Drain. Dist., Fla.	2845
Fort Pierce Inlet Dist., Fla.	3225
Fort Scott, Kan.	2585
Fort Smith Paying Dist. No. 36, Ark.	3222
Fort Wayne Sch. Dist., Ind.	1790
Fort William, Ont.	1925
Fort Worth, Tex.	2460, 2845, 3346
Fostoria, Ohio.	1920
Fountain County, Ind.	1790, 2057
Framingham, Mass.	2322, 2460, 2585, 3225, 3346
Franklin County, Ind.	1920, 2322, 2460
Franklin, Pa.	3096
Franklin County, Pa.	2716
Franklin County, Ohio.	1920, 2057, 2185, 2460, 2716, 2845, 2969, 3096
Franklin Co. Cons. Sch. Dist., Ga.	2716
Franklin Co. Sch. Dist. No. 1, Neb.	2716, 3346
Franklin Co. Sch. Dist. No. 77 and Anderson Co. Sch. Dist. No. 49, Joint Sch. Dist., Kan.	2322
Franklin Irrig. Dist., Mont.	2845, 3346
Franklin Twp., Pa.	2585, 3225
Franklin Twp., Ohio.	2845
Frazier, Minn.	1920, 2845
Frederick County, Md.	2845
Fredericktown, Mo.	1920
Fredonia, Kan.	2185
Freedom, N. Y.	2716, 2969
Freeport, N. Y.	2585, 2845
Freestone County, Tex.	3225
Fremont Co. S. D. No. 25, Wyo.	2969
Fremont Co. Sch. Dist. No. 23, Colo.	2057
Frenchtown Sch. Dist., N. J.	2716, 2969
Friend, Neb.	2585
Friendship, Tenn.	2585, 3346
Friendship Un. Free Sch. Dist. No. 1, N. Y.	2716
Frio Co. Com. S. D. No. 1, Tex.	3346
Frostproof, Fla.	2845
Fulton County, Ohio.	1790, 3097

BONDS—(Continued).	
	Page.
Gloucester County, N. J.	2846, 3225, 3346
Gloversville, N. Y.	1920
Golden Valley S. D. No. 85, No. Dak.	2585
Golden Valley Co., No. Dak.	2585
Goldsboro, No. Caro.	1920
Goldsboro Graded S. D., No. Caro.	2716, 2969
Goldfield, Iowa.	2585, 3097
Gold Hill, Ore.	3225
Gonzales Co. Rd. Dist. No. 5, Tex.	2057, 2185
Goree, Tex.	1790, 2716, 2969, 3097
Gothenburg S. D. No. 20, Neb.	1790, 2323, 2969
Graceville, Fla.	3346
Graham Co. S. D. No. 20, Ariz.	2716, 3225
Graham Co. S. D. No. 1 & 4, 2323, 2969	
Grand Forks, No. Dak.	3226, 3346
Grand Junction, Colo.	1790, 2185, 3346
Grand Prairie, Tex.	3346
Grand Rapids, Mich.	1920, 3065
Granite City Un. S. D. No. 126, Ill.	3097
Granite Sch. Dist., Utah.	2057, 2585
Grantham Twp., Ont.	2064
Granville Co., No. Car.	1790, 2057, 2586, 3346
Granville, Ohio.	2585
Grass Sch. Twp., Ind.	2323, 2969
Gross Roman Catholic S. D. No. 13, Sask.	2852
Gray Cons. Sch. Dist., Iowa.	2057
Grays Harbor Co. Sewer Imp. Dist. No. 5, Wash.	2846
Grayson Co. Com. S. D. No. 90, Tex.	2716
Great Neck, N. Y.	2585, 2846
Greely, Colo.	1920, 2716, 2969, 3346
Greene Co. S. D. No. 2, Kan.	2186
Green County, Ind.	1920, 2323
Greenburgh, N. Y.	2846, 2969, 3226
Greenburg Un. Fr. Sch. Dist. No. 5, N. Y.	3346
Greene County, Ind.	2969, 3097
Greene County, Iowa.	2460
Greenfield, Mass.	2969
Greenfield, Ohio.	2585
Green Twp. S. D., Ohio.	2846, 3226
Greensboro, No. Caro.	2846
Greensboro Sch. Dist., Pa.	1790
Greensburg School City, Ind.	3226
Greenup Graded S. D., Ky.	3226
Greenville, So. Caro.	1920, 2586, 3226
Greenville Co., So. Caro.	2586
Greenwich, Conn.	1790, 2057
Greenwich, Ohio.	3226
Greenwood, Neb.	3347
Grey B., M. Man.	2329, 2852
Grimes County, Tex.	2716
Grosse Pointe, Mich.	2969
Grosse Pointe Farms, Mich.	3347
Grosse Pointe Twp. Rur. Agricultural Sch. Dist. No. 1, Mich.	3347
Groton, Conn.	3347
Grove City, Ohio.	2969
Groveland, Fla.	1790, 1920, 2057
Guernsey County, Ohio.	3097, 3226

BONDS—(Continued).	
	Page.
Hackensack, N. J.	2586, 2969
Haddonfield, N. J.	3226
Haddon Heights, N. J.	1790, 3346
Haddon Twp., N. J.	2323, 2586
Hagerman, N. Mex.	3097
Hagerstown, Md.	2323, 2586
Haines City, Fla.	1790, 2185, 3347
Haltmoon & Stillwater Un. Fr. S. D. No. 1, N. Y.	2586, 2716
Hallfax, No. Caro.	2057
Hallfax County, No. Caro.	2057, 2586
Hamburg, Pa.	3226
Hamburg Un. Fr. S. D. No. 8, N. Y.	2969
Hamburg Un. Fr. S. D. No. 1, N. Y.	3226
Hamilton, Ont.	2724
Hamilton, Ohio.	1920, 2058, 2323, 2724, 2460, 2716, 3226
Hamilton County, Iowa.	3097
Hamilton County, Ind.	1790, 2057, 3097, 3226
Hamilton County, Ohio.	2969, 3226
Hamilton & Coryell Cos. C. S. D. No. 20, Tex.	2460
Hamilton Twp., N. J.	3347
Hammond, Ind.	1920, 2586, 3097
Hampshire Sch. Dist., Ill.	3226
Hampstead, Que.	2724
Hampton Co. S. D. No. 15, So. Car.	2058
Hancock County, Iowa.	1790
Hancock County, Ohio.	1920
Hancock Cons. S. D., Mo.	3097
Hanover, Ont.	2852
Hanover, Pa.	1791, 2186
Hanover, Pa.	3347
Hanover Rur. S. D., Miss.	3346
Harbor Beach, Mich.	2058, 2586
Hardee Co. Spec. Rd. & Br. Dist. No. 2, Fla.	2969, 3226
Hardee Co. Spec. Rd. & Br. Dist. No. 7, Fla.	2970, 3347
Hardee Co. Spec. Tax Sch. Dist. No. 3, Fla.	3097, 3226, 3347
Hardee Co., Fla.	1920, 2586, 3226, 3347
Hardeman Co. Rd. Dist. No. 1, Tex.	2460
Hardin Co., Ohio.	2058, 2323, 2586, 2716
Hardin County, Tenn.	2058, 2323, 2460
Harlan Co. Sch. Dist. No. 3, Neb.	2323
Harlingen Ind. S. D., Tex.	2323, 3097
Harmon County, Okla.	3097
Harnett County, No. Caro.	1791
Harney Drain. Dist., Fla.	2058, 2586
Harper County, Kan.	3097
Harrington Park Sch. Dist., N. J.	2970, 3226
Harrisburg, Pa.	2460
Harrisburg Sch. Dist., Pa.	2586, 2846
Harrisburg, Tex.	1791, 1920, 2058
Harrison, N. Y.	1791, 2058, 2586
Harrison County, Miss.	2186, 2717
Harrison County, Tex.	2058, 2323
Harrison Sch. Twp., Ind.	3347
Harrison Twp. Rur. Sch. Dist., Ohio.	1920, 2460
Hartford, Conn.	2586, 2846
Hartford City, Ind.	1791, 2461
Hartsdale Fire Dist. of Greenburgh, N. Y.	2461, 2717
Hartsdale Water Dist. of Greenburgh, N. Y.	2323, 2586
Hartville, Mo.	1920
Hastings, Neb.	1791
Hastings, Okla.	2970, 3347
Hatley Cons. Sch. Dist., Miss.	2461, 2717
Haverford Twp., Pa.	3347
Haverhill, Mass.	1791, 1920, 2058, 3226
Hawarden Ind. Sch. Dist., Iowa.	2323, 2461
Hawkeye, Iowa.	1791

BONDS—(Continued).	
	Page.
Hayesville Twp., No. Caro.	2461, 3097
Hays, Kan.	1920, 2186, 3347
Hayward, Calif.	2461
Hayward Sch. Dist., Calif.	2970, 3226
Hayward, Minn.	2586, 2846
Hazard, Ky.	2846
Hazelton, Pa.	1791, 1920
Hazelton Cons. Sch. Dist., Miss.	2717
Hazelton Rur. Sch. Dist. No. 3, Idaho.	3347
Hazelwood, No. Caro.	2461
Helper, Utah.	1920, 2058, 2586
Helt School Twp., Ind.	2058
Hempstead, N. Y.	2461, 2717, 2846, 3347
Hempstead Un. Free Sch. Dist. No. 10, N. Y.	1791
Hempstead Sch. Dist. No. 1, N. Y.	2846, 3226
Hempstead Un. Free Sch. Dist. No. 12, N. Y.	2186, 2717
Hempstead Un. Free Sch. Dist. No. 13, N. Y.	2461
Hempstead Un. Free Sch. Dist. No. 16, N. Y.	2323, 2717
Hempstead Un. Free Sch. Dist. No. 21, N. Y.	2586, 2970
Hempstead Un. Free Sch. Dist. No. 28, N. Y.	3097
Henderson County, No. Caro.	1791, 2186
Hendersonville, No. Caro.	2970, 3226
Hendricks County, Ind.	2586
Hendry Co. Spl. Tax Sch. Dist. No. 5, Fla.	1791, 2323
Hennepin Co., Minn.	2461, 2846, 3097
Henry County, Ohio.	1791, 2186
Henry County, Tenn.	1920, 2323
Henry Sch. Twp., Ind.	2186, 2846
Hereford Ind. Sch. Dist., Tex.	2846
Herkimer County, N. Y.	2846, 3226
Hess Sch. Dist., Mich.	2323
Hidalgo Co. Sch. Dist. No. 2, N. Mex.	2970
Higginsville, Mo.	2058
Higginsville Sch. Dist., Mo.	2323
Highland Ind. Sch. Dist., Tex.	2717
Highland Park Sch. Dist., Mich.	2186, 3223
Highland Park, Mich.	2058
Highlands, No. Caro.	3226
Highlands County, Fla.	2058, 2323, 2846
High Point, No. Caro.	1791
Hillsboro, Tex.	2461, 2586
Hillsdale Twp. Sch. Dist., N. J.	3097
Hillsborough County, Fla.	1791, 2323, 2586
Hillsborough Co. Sch. Dist. No. 5, Fla.	1791, 2186
Hillside Twp. Sch. Dist., N. J.	2846
Hilton Sch. Dist. No. 149, No. Dak.	2586
Hinds County, Miss.	2058, 2846
Hitchcock Co. Sch. Dist. No. 1, Neb.	1791
Hittington, Kan.	2587
Holsington Sch. Dist., Kan.	2058, 2186
Holden, Mass.	2323, 2587
Holdeville, Okla.	2186, 2587
Holland, Mich.	2058, 2323, 2587, 2717
Hollis, Okla.	3097
Hollister, Idaho.	2323, 2717, 3347
Holmes County, Ohio.	3097
Holyoke, Mass.	2846
Honeyoe Falls, N. Y.	2461
Hooker, Okla.	1791
Hooper, Neb.	2058
Hoopes Ind. S. D., Tex.	2186
Hopedale VII. Sch. Dist., Ohio.	2846, 3347
Hopewell, Va.	1791
Hornell, N. Y.	1791
Horry County, So. Caro.	2846
Horton, Kan.	2717, 2970
Hort Springs, Ark.	2717, 3347
Houston, Tex.	2058, 2717, 3347
Hunting County, Ind.	2587, 2717, 2846
Hudson, Mass.	2461, 3226, 3347
Hudson, N. Y.	1791, 1920
Hudson Falls, N. Y.	2587, 2717
Hudson Co., N. J.	2058, 3347
Hudspeth Co. Cons. & Recl. Dist. No. 1, Tex.	2461, 2970
Huerfano Co. Sch. Dist., Colo.	2587
Hughson Sch. Dist., Calif.	2323, 2717
Hull, Que.	2191, 2466
Humboldt Co. Drain. Dist., Iowa.	1791, 2717
Humboldt, Tenn.	1920, 2186
Humboldt Co., Neb.	2058
Hummelstown Sch. Dist., Pa.	2846, 3226
Huntingburg Sch. City, Ind.	2186
Huntington County, Ind.	2186, 2323, 3097
Huntsville, Ala.	1791
Huron County, Mich.	2970, 3226
Huron Ind. S. D., So. Dak.	1791
Hustor Twp., Pa.	2587, 2717
Hutehinson, Kan.	2186
Hyattsville, Neb.	2186

BONDS—(Continued).	
	Page.
Idaho (State)	3226, 3347
Idaho (Rr. Dist., Idaho)	1920, 2846, 3347
Illinois (State)	2461, 2587, 2717
Independence, Kan.	2587, 3347
Indiana (State)	3226
Indiana County, Pa.	3226
Indianapolis Park Dist., Ind.	2186
Indianapolis Sch. Dist., Ind.	2717, 3347
Indianola Ind. S. D., Iowa.	2587
Ingram Sch. Dist., Pa.	2323, 2970
Iowa, Kan.	2186, 3226
Iosco County, Mich.	3226
Iowa City, Iowa.	2461, 3347
Iron County, Utah.	2461, 3347
Irondequoit, N. Y.	2058
Ironton, Ohio.	2846, 3226
Irving Sch. Dist., Ill.	2186
Irvington, N. J.	2323, 2461
Irwin, Iowa.	2717, 2970
Island Heights, N. J.	2846, 3227
Islip Un. Fr. S. D. No. 3, N. Y.	2970, 3227
Islay, Mont.	2058, 2717
Italy Ind. S. D., Tex.	1791, 2323, 2717
Ithaca, N. Y.	1920, 2186

BONDS—(Continued).	
	Page.
Jack County, Tex.	2323
Jackson County, Ky.	1920
Jackson County, Ind.	2846, 3227
Jackson County, Tenn.	2970
Jackson County, No. Caro.	1791
Jackson City, Mich.	3227
Jackson Sch. Twp., Ind.	1791, 2587, 2717, 2970
Jackson Co. S. D. No. 49, Ore.	3227
Jackson Sch. Dist., Mich.	2058, 2587
Jackson Twp., No. Caro.	2058, 2186
Jackson Twp., Ohio.	3347
Jackson, Miss.	2846, 2970
Jackson, Ohio.	2097, 3347
Jamaica, Iowa.	2846, 3347

BONDS—(Continued).	
	Page.
Jamestown Ind. S. D., No. Dak.	2587
Jamestown, N. Y.	2717, 2970
Jamestown, Ohio.	2058
Jasper County, Iowa.	2461
Jay County, Ind.	2323, 2587, 2717, 3097, 3227
Jayton, Texas.	3097, 2461
Jefferson City Sch. Dist., Mo.	2058
Jefferson County, Ind.	2847, 3097
Jefferson Co., Ala.	2058, 2186, 2461, 2587
Jefferson County, Pa.	2717, 3097
Jefferson County, Idaho.	2323
Jefferson County, Tenn.	2323, 2717, 3347
Jefferson Sch. Twp., Ind.	2058, 2324
Jefferson Co. Sch. Dist. No. 7, Neb.	2846
Jefferson Parish, La.	2717
Jeffries Creek Dr. Dist., So. Caro.	2587, 2970
Jena Sch. Dist. No. 20, La.	2717, 3097
Jenkintown, Pa.	2461, 2846
Jennings County, Ind.	2058
Jerome Co. Rur. High Sch. Dist. No. 3, Idaho.	2587
Jersey City, N. J.	2324, 2587, 2846
Jersey Shore S. D., Pa.	2058, 2461
Jewell Junction Ind. S. D., Iowa.	2186
Johnson, Wash.	2587
Johnson City, Tenn.	1791
Johnson Twp., Okla.	2324
Joliet Sch. Dist. No. 86, Ill.	3347
Jolly Twp. H. S. D., Ill.	2323
Jones Co. Supr. R. D. No. 3, Miss.	2186
Jonesville, La.	1920, 2186
Jonquiere, Que.	2852
Jordan School District, Utah.	2461, 2717
Jordan Valley Irr. Dist., Ore.	2186
Joseph Highway Dist., Idaho.	2461, 2847
Jourdanton, Texas.	2324
Jourdanton Ind. Sch. Dist., Tex.	3227
Junction City, Ohio.	3347

BONDS—(Continued).	
	Page.
Kalamazoo, Mich.	1791
Kalamazoo Sch. Dist., Mich.	2324, 2587, 2717
Kalamazoo Sch. Dist. No. 1, Mich.	2487, 2970, 3227
Kalamazoo Twp. Sch. Dist. No. 18, Mich.	2324
Kaloma, Wash.	3347
Kamas, Utah.	2324
Kankakee Co. S. D. No. 13, Ill.	1791
Kanawha Magisterial Dist., W. Va.</	

BONDS—(Continued).

	Page.
Lansing, Mich.	2059
Lapeer County, Mich.	2588, 3098
La Platte, Neb.	3227
La Porte County, Ind.	1792, 2847
Larchmont, N. Y.	2847
Larimer County Sch. Dist. No. 10, Colo.	1921, 2718
Larimer County Sch. Dist. No. 34, Colo.	2059, 2588
La Salle, N. Y.	2970
Latah Co. Highway Dist. No. 3, Idaho.	3227
Laval de Rapides, Que.	2466
Layette, N. J.	1792, 2324
Lawrence, Kan.	2588
Lawrence, Mass.	2324
Lawrence County, Pa.	2187, 2588
Lawrence County, Ohio.	3227
Lead, So. Dak.	3227
Lebanon, Ill.	2059
Lebanon, Tenn.	2970, 3227
Lebanon County, Pa.	2588, 2718
Lee County S. D., Fla.	1921, 2461, 2588
Leesville, So. Caro.	2970, 3098
Leetonia, Ohio.	2059, 2462
Leigh, Neb.	2324
Leiters School Twp., Ind.	2970
Leland, Iowa.	2461
Lemon Grove S. D., Calif.	3098, 3348
Lenexa, Kan.	2588
Letcher County, Ky.	3348
Levy County Spec. Road & Bridge District No. 5, Fla.	2324, 2718
Levy County Spec. Road & Bridge District No. 10, Fla.	3227
Lewis & Clarke Co. Sch. Dist. No. 4, Mont.	1792, 3098
Lewistown, Idaho.	1921
Lewistown, Mont.	1792
Lexington, Mass.	3348
Lexington, Tenn.	2718
Lexington High Sch. Dist., No. Caro.	1792, 2718, 2970
Liberty, So. Caro.	3227
Liberty County, Ga.	3098
Liberty School Twp., Ind.	2324
Liberty Twp. Ind. S. D., Iowa.	2847, 3098
Liberty Union Sch. Dist., Ohio.	2059
Liberty Twp., Pa.	3098, 3227
Licking County, Ohio.	3348
Lightning S. D. No. 20, No. Dak.	2588
Lima, N. Y.	2847
Lima, Ohio.	2059, 2187, 2324, 2588
Limestone Co. Cons. Rd. Dist. No. 1, Tex.	1921
Limestone Co. Com. Sch. Dist. No. 1, Tex.	3348
Lincoln, Kan.	2187
Lincoln County, Mo.	3227
Lincoln County Sch. Dist. No. 12, Idaho.	2187, 2324
Lincoln Co. S. D. No. 37, Neb.	2847
Lincoln Park, Mich.	3348
Lincoln Sch. Dist., Ill.	2462, 2588
Lincoln Sch. Dist., Neb.	2718, 3348
Lindsborg, Kan.	1792
Linn County, Iowa.	1921, 2059, 2324
Linn Co. Sch. Dist. No. 5, Ore.	1792
Linn Twp. S. D. No. 2, Iowa.	3348
Littlefield, Tex.	2059, 2324, 3348
Littlefield Ind. Sch. Dist., Tex.	2588, 3227
Little River County, Ark.	3348
Little Rock, Ark.	1792, 1921, 2059, 2718
Little Rock Sch. Dist., Ark.	3227
Livingston Twp. Sch. Dist., N. J.	2324
Lloydminster Joint Sch. Dist., Sask.	2724
Lockport, N. Y.	2588, 3348
Logan, Ohio.	1792, 1921, 2324, 2462, 2718, 3348
Logan Co. S. D. No. 12, Colo.	3098
Logansport School City, Ind.	3227
Lometa, Tex.	2059, 2847
Londonville, Ohio.	1921
Lone Jack, Mo.	3098
Lone Star Sch. Dist., Tex.	2588
Long Beach, N. Y.	2325
Long Beach, Miss.	2847
Long Beach City High S. D., Calif.	1792
Long Beach City S. D., Calif.	2462, 2588
Long Branch, N. J.	2059, 2462
Longview Sch. Dist., Wash.	1921, 2847
Los Angeles, Calif.	2059, 3228, 3348
Los Angeles City S. D., Calif.	1921, 3098
Los Angeles City High S. D., Calif.	1921, 2059, 2970, 3098
Los Angeles Co. Sanitation Dist. No. 4, Calif.	2059, 2588
Loudon Spec. S. D., Tenn.	3098
Loudonville, Ohio.	2588
Louisville, Ga.	1921, 2718
Louisville, Ky.	2187, 2588
Lowell, Mass.	1921, 2059, 2462, 2588, 2718, 3348
Lowell, No. Caro.	2348
Lowell School District, Ohio.	1792
Lowellville Village S. D., Ohio.	3228
Lower Moreland Twp. S. D., Pa.	3228
Loyalhanna Twp., Pa.	2588, 3098
Lubbock, Tex.	2187, 3098
Lubbock Co. Com. S. D. No. 10, Tex.	1921
Lucas County, Ohio.	1921, 2059, 2325, 2718, 2847, 2971, 3228
Luce Sch. Twp., Ind.	2588
Ludington, Mich.	2059, 2325
Ludlow, Vt.	2059
Lumberton, No. Caro.	2971
Luray Magisterial District, Va.	3098
Lynch, Neb.	2059, 2588
Lynchburg, Ohio.	1921, 2059, 2588
Lynn, Mass.	1792, 3348
Lynn County, Tex.	3348
Lyon County, Kan.	3228

BONDS—(Continued).

	Page.
Madison, So. Dak.	792, 1921
Madison, Kan.	2588
Madison, Wis.	1792, 2462, 2588
Madison County, Fla.	2971, 3098
Madison Co., No. Caro.	2718, 2971
Madison County, Ind.	3348
Madison County, N. Y.	3348
Madison Sch. Twp., Ind.	2059
Madison Sch. Dist., Neb.	2718, 3348
Madison Twp. S. D., Ohio.	1792
Magnolia, Ark.	2060, 2718
Magnolia Sch. Dist., Calif.	1792, 2187
Mahaska County, Iowa.	2462
Mahoning Co., Ohio.	1921, 2060, 2462, 2588, 2718
Malden, Mass.	2060, 3348
Malheur County, Ore.	1792, 2187
Malinta, Ohio.	1792
Manitowac, N. Y.	2588, 2718
Manatee, Fla.	2971
Manatee County, Fla.	2462, 2588
Manchester, N. H.	1792, 1921, 2325, 2971, 3348
Mangum, Okla.	2588
Manhasset-Lakeville Water Dist. of the Town of North Hempstead, N. Y.	1922, 2187
Manistee, Mich.	2060, 2325
Manitoba (Province).	2329
Manitowoc, Wis.	2848, 3228
Manly Sch. Dist., Iowa.	1922
Manor Twp. Sch. Dist., Pa.	2848
Mansfield, Ohio.	3228
Mansion, Iowa.	1922, 2462
Manteca Gram. S. D., Calif.	2325, 2462
Maple Heights, Ohio.	2059, 2325, 3228
Maple Heights VII. S. D., Ohio.	8, N. Y., 2588
Marathon Un. Fr. S. D. No. 8, N. Y.	2971
Marblehead, Mass.	2325, 2588
Margate City, N. J.	1922, 2187
Maricopa High Sch. Dist., Calif.	3228
Maricopa Co. Sch. Dist. No. 5, Ariz.	2718
Maricopa Co. S. D. No. 71, Ariz.	2588, 3348
Marion, Ala.	3098, 3348
Marion, Ky.	2187
Marion, N. Y.	3098
Marion, Ohio.	1792
Marion County, Ind.	1922
Marion Co. S. D. No. 4, Ore.	1922
Marion Twp. Rur. S. D., Ohio.	2718, 2971
Marlboro, Mass.	3228, 3348
Marlington, W. Va.	2718
Marquette Public Schools, Mich.	2325, 2718
Marshall, Mich.	2060, 2718
Marshall, Tex.	2187
Marshall County, Ind.	2718
Marshalltown, Iowa.	2325, 2848
Marshalltown Ind. Sch. Dist., Iowa.	2588, 3098, 3348
Martelle Cons. Sch. Dist., Iowa.	2060
Martin County, Minn.	3098
Martinsburg, W. Va.	3228
Maryland (State).	2462, 3098
Marysville, Kas.	1792, 2588
Marysville Ind. Sch. Dist., Idaho.	1922
Maskell, Neb.	3228
Massac County, Ill.	2718
Massachusetts (State).	2325, 3228
Massac County, Ill.	3228
Massena, N. Y.	2187, 2462
Maumee, Ohio.	2719, 3228
Maury County, Tenn.	2719, 3228
Maywood, Neb.	3228, 3348
Meadow Sch. Dist., No. Caro.	2060
Meadow Bluff Rd. Dist., W. Va.	2719, 3228
Medford, Mass.	2325, 2971, 3348
Medford Sch. Dist., Ore.	2588
Medina, Atascosa & Bexar Co. Water Imp. Dist. No. 1, Tex.	2060
Meigs County, Ohio.	3228
Melrose, Mass.	1922, 2325, 2462
Melvindale Sch. Dist., Mich.	2060
Memphis, Tenn.	1922, 2060, 2325, 2589, 2719, 3098, 3229
Memphis City Schools, Tenn.	2719, 3098
Meota, Sask.	2724
Mercer County, Ky.	2589, 3098
Meriden New Ind. Cons. Sch. Dist., Conn.	2848, 3348
Merrick Cons. S. D. No. 11, Neb.	2719
Mesa, Ariz.	2060
Mesa Co. Sch. Dist. No. 11, Colo.	1792
Mesa Co. Sch. Dist. No. 19, Colo.	1922
Methuen, Mass.	1792, 1922
Mexia, Tex.	1792
Mexia Ind. Sch. Dist., Tex.	3098
Miami Beach, Fla.	2187, 2589, 2719, 2971
Miami County, Ohio.	2325, 2462, 2719
Miami County, Ind.	2589, 3228
Michigan (State).	1922, 2060, 2187, 2325, 2719, 2848, 2971
Middletown, Conn.	1922, 2325
Middletown, Ohio.	2325, 2589, 2848, 3098
Midland, Pa.	2848, 3228
Milaca, Minn.	2719
Milford, Neb.	3098
Milford Sch. Dist., Mich.	2462
Milford Rural Sch. Dist. No. 4, Mich.	2719, 3228
Milford Sch. Dist., N. H.	3229, 3348
Millard Co. Sch. Dist., Utah.	2589
Millett Sch. Dist., Mich.	2060
Millwood Sch. Dist., Mich.	2060
Milton, Mass.	3348
Milton, N. Y.	3229
Milton Sch. Dist., Pa.	2325, 2589
Milwaukee, Wis.	2971, 3229
Milwaukee County, Wis.	1792, 2187
Mimico, Ont.	2794
Minden, Neb.	2060, 3229
Minden Sch. Dist., Neb.	2848, 3098
Minden City, Mich.	2060
Mineral City, Mich.	2589, 2848
Mineral City, Ohio.	3098
Mineral Co. Sch. Dist. No. 3, Mont.	3225, 3098
Mineral Co. Sch. Dist. No. 3, Mont.	3225, 3098
Mineral Co. Sch. Dist. No. 6, Mont.	2325, 2848
Mineral Springs Twp. S. D. No. 7, No. Caro.	3098
Mineral Wells Ind. Sch. Dist., Tex.	3098
Minerva, Ohio.	2325, 2589
Mingo Junction, Ohio.	2187
Minneapolis, Minn.	2719, 2971, 3229
Mississipi Co. Level Dist. No. 3, Mo.	3229
Missouri (State).	2589, 3098, 3229
Missouri Valley Sch. Dist. Iowa.	2187
Mitchell County, Ga.	1792, 2060, 2325

BONDS—(Continued).

	Page.
Mitchell County, No. Caro.	2187
Mitchell County, Tex.	2848
Mitchellville Ind. Sch. Dist., Iowa.	3098
Mobile, Ala.	1922, 2060, 3349
Mobile County, Ala.	1922, 2060
Mohawk, N. Y.	3229
Molalla Un. High Sch. Dist., Ore.	2325, 2848
Moncton, N. B.	3234
Monmouth, Ore.	1922
Monmouth Beach, N. J.	2589, 3098
Monongahela City, Pa.	2848
Monongahela Sch. Dist., Pa.	3229, 3349
Monroe, Mich.	2060
Monroe County, N. Y.	1792
Monroe, Utah.	2971
Monroe Twp. Sch. Dist., Pa.	3229
Montague County, Tex.	2325
Montclair, N. J.	2060, 2325, 3229, 3349
Monteclar Water Dist., Calif.	2589, 2971
Montezuma Rur. High Sch. Dist., Kan.	2719, 2971
Montgomery, Ala.	2060, 2971
Montgomery County, Ohio.	1792, 2589, 2719, 2848, 3098
Montgomery County, Md.	2325, 2719
Montgomery County, Va.	2060
Montgomery County, Tex.	2462, 2848
Monticello, N. Y.	2060, 2462
Montmorency County, Que.	1925
Montreal, Que.	1925, 2064, 2191
Moore, Mont.	2060
Moorhead, Minn.	2971
Moose Jaw Sch. Dist. No. 1, Sask.	2852, 5234
Moreauville, La.	2060
Moravia Twp., No. Caro.	1792
Morhead City, No. Caro.	3229, 3349
Morhouse Par. Spl. Rd. Dist. No. 2, La.	2719, 2917, 3099
Morgantown, W. Va.	2187
Morrill, Ohio.	2187, 2462
Morrill, Neb.	2589
Morrill Co. Sch. Dist. No. 6, Neb.	2060
Morrill Co. Sch. Dist. No. 14, Neb.	2848
Morrilton Spl. Sch. Dist., Ark.	2848
Morrisville, Vt.	2187, 2462
Morrison, Okla.	3349
Morrow County, Ohio.	2719, 2848, 2971
Mountain View Sch. Dist., Calif.	3229
Mt. Airy, No. Caro.	3229, 2719
Mount Joy Sch. Dist., Pa.	2325, 2719
Mount Lebanon Twp. Sch. Dist., Pa.	3099, 3229
Mount Morris Sch. Dist., Pa.	2719
Mt. Pleasant Un. Fr. Sch. Dist. No. 1, N. Y.	3229
Mt. Oliver, Pa.	3349
Mount Shasta, Calif.	1792, 2325
Mt. Pleasant, No. Caro.	3349
Mount Union, Pa.	3099
Mount Vernon, N. Y.	2589, 2719
Mulberry Sch. Dist., Calif.	2325
Mulshoe Ind. Sch. Dist., Tex.	2325
Mullins, So. Caro.	3099, 3229
Multnomah Co., Ore.	2325, 2719
Multnomah Co. Home Water Dist., Ore.	2187
Multnomah Co. Sch. Dist. No. 1, Ore.	3099
Multnomah Co. Sch. Dist. No. 3, Ore.	1922, 2326
Munday, Tex.	2326
Murphy, No. Caro.	2462
Muskegon, Mich.	2848
Muskegon Sch. Dist., Mich.	3229
Muskegon Heights, Mich.	1922, 3229

BONDS—(Continued).

	Page.
Naperville Sch. Dist. No. 78, Ill.	2848, 3349
Naples Ind. Sch. Dist., Tex.	2719, 2848
Narbeck, Pa.	3099
Nashua, N. H.	2326, 2848, 3229, 3349
Nashville, Tenn.	1792, 2326, 2848
Nashwauk, Minn.	1922
Nassau County, N. Y.	2589, 2849
Navajo Co. Sch. Dist. No. 2, Ariz.	2326, 2849
Navarro County, Tex.	2060, 2589, 3099, 3349
Needles, Calif.	2971
Negaunee Sch. Dist., Mich.	2060
Neptune Twp. S. D., N. J.	3229
Neshannock Twp. S. D., Pa.	2849
Nevada Irr. Dist., Calif.	1793
Newago Sch. Dist., Mich.	2187
New Albion, Iowa.	2326, 2849
Newark, N. J.	1922
New Bedford, Mass.	1793, 2187, 2326, 3230
New Bern, No. Caro.	2589, 2849
New Boston, Ohio.	2972
New Bremen, Ohio.	3099
New Britain, Conn.	2589, 2849
New Brunswick (Province).	2325
Newburg Ind. S. D., Iowa.	2187
Newburgh, N. Y.	2719, 2849, 3230, 3349
Newburyport, Mass.	1922
New Castle, Pa.	1793, 2462
New Castle County, Del.	3099
New Durham Sch. Twp., Ind.	1922
Newhall Con. S. D., Iowa.	2589
New Jersey (State).	3099, 3349
Newkirk, Okla.	1922
New London, Conn.	1793, 2187
New Orleans, La.	3099
Newport, Ore.	3230
Newport, R. I.	1922, 2060, 2326, 3099
Newton County, Ind.	2188, 3230
Newton, Mass.	1922, 2060, 2849, 3230
Newton, No. Caro.	2188, 2589
Newton Ind. S. D., Tex.	2719
Newton Twp. Rur. S. D., Ohio.	2060
New Trier Twp. High S. D. No. 203, Ill.	1793, 1922
New York City, N. Y.	1793, 2060, 2188, 2462, 2463, 2972
Niagara Falls, N. Y.	1922, 2060
Niles, Ohio.	1922
Niles City Sch. Dist., Ohio.	1922, 2061
Niles City Sch. Dist., Ohio.	1793
Nixon Twp. High S. D. No. 114, Ill.	2849
Noble County, Ind.	2188, 2719, 3230
Nobles County, Minn.	1922, 2188
Nome, No. Dak.	1793, 2188
Noreaurk, Kan.	2188, 2463, 2719
Norfolk, Va.	2061, 3099, 3349
Norfolk County, Ont.	1925
Norman, Okla.	2589
North Adams, Mass.	2326, 3099
North Andover, Mass.	3230, 3349

BONDS—(Continued).

	Page.
North Augusta Sch. Dist. No. 66, So. Caro.	2061
North Bay, Ont.	3101, 3234
North Bend, Ore.	2849
Northbridge, Mass.	1922, 3349
North Carolina (State).	3099
North Hampton, Mass.	2719
North Hempstead Union Free S. D. No. 1, N. Y.	2188, 2589
North Kansas City S. D., Mo.	2719
North Little Rock, Ark.	2188
North Platte, Neb.	3349
Northport, Ala.	2326, 2463
Northport, N. Y.	2326, 2463
North Puyallup S. D. No. 110, Wash.	2589, 3349
North St. Lucie River Drain. Dist., Fla.	2463
North Salem & South East Union Free S. D. No. 4, N. Y.	1922
North Township, Ind.	3230
Northumberland, N. H.	1793, 2188
North Vancouver, B. C.	2326
North Wildwood, N. J.	2061, 3232
Norton Com. High S. D., Kan.	3230
Norton Twp. S. D. No. 3, Mich.	2719
Norwalk Sch. Dist., Calif.	3099, 3230
Norwich, Conn.	2463, 2589, 2719
Nova Scotia (Province).	2329, 2593
Novata County, Okla.	1922
Nucla, Colo.	2061
Nuckolls County S. D., Neb.	1922
Nutley, N. J.	1793, 2188

BONDS—(Continued).

	Page.
Oak City, No. Caro.	2463
Oak Harbor, Ohio.	2326, 2719
Oakland, Iowa.	2849, 2188
Oakland, Neb.	2061, 2589
Oakland County, Mich.	2589, 2972
Oakland High S. D., Calif.	2463
Oak	

BONDS—(Continued).		BONDS—(Continued).		BONDS—(Continued).		BONDS—(Continued).	
	Page.		Page.		Page.		Page.
Parna, Ohio	2463, 3230	Raft River Highway Dist., Idaho	3100	Salisbury, No. Caro	1794, 2062	South Zanesville, Ohio	2062, 2850
Parnele, No. Caro	2188, 2463	Ralls Ind. Sch. Dist., Tex	2721, 3100	Salisbury, Pa	2721, 3100	Spartanburg, So. Caro	2327
Parsons, Kan	2972	Ralston, Neb	2051	Salt Lake City, Utah	1794, 2062	Spartanburg County, So. Caro	2062
Pasadena Mun. Impt. Dist. No. 1	2464	Ramona Cons. S. D. No. 122, Kan	2327	San Angelo, Tex	2062, 2189, 2464, 3350		2465, 2591, 2973
Calif.	2464	Ramapo Com. S. D. No. 13, N. Y.	2794	San Antonio, Tex	2464, 2973, 3100, 3350	Spence Sch. Dist., Ga	3232
Pasadena Mun. Impt. Dist. No. 2,	2972	Randall Co., Tex	2464	San Antonio Ind. S. D., Tex	2973, 3100, 3350	Spencer, Iowa	2062, 2721
Calif.	2972	Randleman, No. Caro	2061, 2189	San Augustine, Tex	2973, 3100	Spencer, Ind. Sch. Dist., Iowa	3232
Pasadena Mun. Impt. Dist. No. 3,	2972	Randolph County, Ind.	3231	San Bernardino County, Calif.	3127	Springdale Sch. Dist., Calif.	2062, 2327
Calif.	2972	Rapides Par. S. D. No. 28, La.	2189	San Diego, Calif.	2062, 2464, 2721, 3100	Springfield, Mass.	2465, 2721, 2850
Pasco County, Fla	2590	Rapides Par. S. D. No. 31, La.	1923, 2590	San Diego High S. D., Calif.	3100, 3350	Springfield, Ohio	2327, 2721
Pasquotank County, No. Caro	2972, 3230	Rapides Par. Rd. D. No. 5, La.	2464, 2973	Sand Springs Sch. Dist., Okla.	2189	Springfield Sch. Dist., So Dak	2190, 2327
Passaic County, N. J.	1793, 1922	Rapides Par. Rd. Dist. No. 29, La.	2464, 2973	Sandusky, Ohio	2327, 2591	Springfield Twp. Rural Sch. Dist., Ohio	2591, 3100
Patriot, Ind.	2326	Raton, N. Mex	2849	Sandy Sch. Dist., Utah	2973	Springlake Ind. Sch. Dist., Calif	2465, 2721
Pawnee Co. S. D., Neb	1793	Rawlins Co. Com. High S. D., Kan	2189	Sanford, Fla	2591, 2973	Spring Valley, Wis.	2591
Pawnee Co. Un. S. D. No. 1, N. Y.	3099, 3349	Reade Twp. Sch. Dist., Pa	2973, 3231	Sanford Sch. Dist., No. Caro	2795	Spring Valley Sch. Dist. No. 76, No. Dak	2591
	3099, 3349	Reading, Mass	2464, 2590	San Francisco (City & County of), Calif.	2464, 2850	Springview, Neb.	2591
Peabody, Mass	2326, 3349	Red Bank, N. J.	3100	San Gabriel S. D., Calif.	1795, 2189, 2591	Springwells Twp. Unit Sch. Dist., Mich.	2591, 2850
Peekskill, N. Y.	2061, 2188	Redford Un. S. D. No. 1, Mich	2327, 3231	San Jacinto Co. Riv. Junc. Rec. Dist. No. 2064, Calif.	1795, 2062	Springwells, Mich	2721
Peekskill Un. Free S. D., N. Y.	3349	2464, 2720, 3231		San Juan, Porto Rico	2464, 2591	Stafford, Conn.	2063, 2327
Pelham Un. Free S. D. No. 1, N. Y.	2972, 3230	Redkey School Town, Ind.	1923	San Lorenzo S. D., Calif.	2062, 2189	Stafford Co. Sch. Dist. No. 43, Kan	3232
	2972, 3230	Red Springs, No. Caro	2850, 3231	San Marcos, Tex	2189	Stamford, Conn.	2063, 2327, 2591
Pembroke, Ont.	2329, 2593	Redwood City, Calif.	1923	Santa Anna, Tex	1795, 2062, 2850, 2973	Stamford, Mont.	2327
Pembroke County, Ont.	1796	Redwood City S. D., Calif.	2327, 2590	Santa Barbara County, Calif.	3100	Stamford, Tex	1795
Pendleton County, Ky	2326, 2464	Regina, Sask	2466, 2852	Santa Rosa County, Fla	2721	Stark County, Ind	3232
Penfield Twp. Rural S. D., Ohio	1923, 2061	Reidsville S. D., No. Caro	1794	Saracoc Lake, N. Y.	2464, 2721	Stanton Co. Sch. Dist. No. 27, Kan	3232
Penn Yan Un. S. D., N. Y.	2326, 2590	Remer, Minn	2850	Sarasota, Fla	3232	Statesville Graded Sch. Dist., No. Caro	3232
Pensacola, Fla	2720, 2972	Renfrew County, Ont.	1925, 2329	Sarasota County, Fla	2327, 2850	Steeleville Sch. Dist., Mo	2721
Perkins Co. S. D. No. 1, Neb	2549, 3349	Rensselaer County, N. Y.	2720, 3100	Sarasota Co. Spec. S. D. No. 1, Fla	2973	Steuven County, Ind.	2327, 2591, 2721
Perkins Co. S. D. No. 33, Neb	2549, 3349	Restigouche County, N. B.	3234	Saratoga Union Free S. D. No. 1, N. Y.	2189, 2327	Steuven County, Ind.	1795, 1924, 3100
Perquimans County, No. Caro	2590	Reynolds Spec. S. D., No. Dak	2850	Sarnia, Ont.	3353	Stockdale, Tex	2327, 2327
Perry County, Ky	2849, 3349	Reynoldsburg Rur. S. D., Ohio	2590	Saskatchewan (Province of)	3234	Stockport Un. Free S. D. No. 1, N. Y.	2591
Perth, Ont.	1796	Rhineclander, Wis.	1794	Saskatchewan Sch. Dist., Sask	1925, 2593, 3235	Stockton, Calif.	1924, 2327, 2465, 2591
Perth Amboy, N. J.	2464, 2972	Rice County, Minn	2850, 3231	Saskatoon, Sask	2593, 2974	Stokes Co., No. Caro	2465, 3100
Peru, Ind.	2849, 3099, 3349	Richardson County S. D., Neb	3100	Sault Ste. Marie, Mich	3232	Storky Co., Iowa	2465
Pescadero Un. H. S. D., Calif.	1793, 2188	Richardson Co. Cons. S. D. No. 15, Neb	3100	Savannah Sch. Dist., Calif.	2850, 3232	Stowe Twp. Sch. Dist., Pa	3232
Petersborough, Ont.	3353	Richfield School District, Minn	3100	Sayre Sch. Dist., Okla.	1795, 2327	Stratford, Iowa	2721, 2973
Petersburg Sch. City, Ind.	3349	Richland Ind. S. D., Iowa	1923, 3231	Schenectady, N. Y.	2850	Stratford, Tex	2852
Phenix City, Ala	2590, 2972	Richland Un. Free S. D. No. 10, N. Y.	1923, 2061	Schenoy, Neb	3232	Stromburg Com. High S. D., Ill.	2063
Philadelphia, Pa.	2188, 2590, 2720, 3230	Richmond, Tex	2590	Scipio, Ind.	2850	Struthers, Ohio	1795, 2190
Philippine Islands (Govt. of)	2188, 2326	Rich Square, No. Caro	2464	Shiloh, Mo.	2465	Sturgis, Mich	2063, 2591, 2721
Phillips County, Ark	3230	Ridgefield, Conn	2973	Shiloh, N. Y.	2062, 2973, 2973, 3232, 3350	Sugar Creek Sch. Twp., Ind.	3351
Phoenix Union Sch. Dist., Ariz	3349	Riley School Township, Ind.	2327	Scotland Neck & Palmyra Twp., No. Caro	1795	Sullivan County, Tenn.	3100
Piscataway, N. J.	2189	Riverdale, N. J.	1794, 2189	Scott County, Iowa	1795, 2591	Summer Ind. S. D., Iowa	2591, 3233
Pierce County, Neb	3234	Riverton, Wyo	2061	Scottville, Mich	2062	Summerland Dist., B. C.	2191
Pierre Ind. Sch. Dist., So Dak	1793	Riviere Du Loup, Que.	2724, 3102	Seagraves Ind. Sch. Dist., Tex	1795, 3350	Summertown S. D., Ga	2465, 2591, 2850
Pike County, Miss.	2061	Robersonville, No. Caro	2490	Seaside, Wash	2062, 2721, 2850, 3350	Summit, N. J.	2063, 2327, 2973, 3233
Pike County Rd. Dist., Miss	2326, 2972	Robeson County, No. Caro	1794	Seaucus, N. J.	2189, 2973, 3351	Summit County, Ohio	2190, 2327, 3100, 3233, 3351
Pinal Co. H. S. D. No. 15, Ariz	2849	Robtown Ind. S. D., Tex	2464, 2850, 2973	Sedgewick County, Kan	2591	Summit Sch. Dist., Calif.	2190, 2591
Pinellas Co. Spec. Rd. & Bdge. Dist. No. 7, Fla	1793	Roby Ind. School Dist., Tex	3231	Selah S. D., Wash	1924, 2465, 3232	Summit Hill, Pa	1795, 2190
Pinellas Co. Spec. Rd. & Bdge. Dist. No. 11, Fla	2464, 2590	Rochester, N. Y.	1794, 1923, 2464	Selma-Rogers Sewer Dist. of the Town of Irondequoit, N. Y.	2850, 2973	Sumter County, Fla	1795, 2190
Pinellas Co. Spec. Tax S. D., Fla	1793	Rochester, Pa.	2590, 3100, 3231	Sesser, Ill.	1924	Sumter County, So. Caro	1924, 2591
Pineville, Ky	1923	Rockford, Ill.	2464, 2720, 3231	Sewell Mountain Magisterial Dist., W. Va.	3232	Sumter Co. Sch. Dist., Fla	1795
Pioneer, Tex	3349	Rockingham County, No. Caro	1794	Sewickley Sch. Dist., Pa	1795	Sumter Co. Spec. Tax S. D. No. 6, Fla	2465, 2850
Pioneer Village Sch. Dist., Ohio	2535	Rockport, Mass	1794, 2327, 2590	Shadyside, Ohio	1795, 1924	Sunnyside Irr. Dist., Idaho	2721, 2973
Pittsburg, Kan	3234	Rocksprings, Tex	1923	Shaker Heights, Ohio	2062, 2591	Sunnyside Sch. Dist., Ariz	2328
Pittsburg, Okla	1793	Rock Springs, Wyo	2061, 2327	Sharon Twp., Pa	3351	Sunol Glen Sch. Dist., Calif.	2721, 3100
Pittsburg, Pa.	2189, 2464	Rockville Center, N. Y.	2850	Sharon Hill Sch. Dist., Pa	2327, 2721	Sunset Sch. Dist., Calif.	2721, 3100
Pittsburg, Tex.	1923, 2326	Rockwall, Tex	1923, 2061, 3350	Sharpsville Sch. Dist., Ohio	1924, 2062	Surry County, No. Caro	2721, 3351
Pittsfield, Mass	2720, 3350	Rokey River, Ohio	2973, 3231	Shawnee, Okla.	2189	Susquehanna Depot S. D., Pa	3233, 3351
Plainville, Neb	2061	Rokey School District, Okla.	2464	Shawnee Rur. Sch. Dist., Ohio	1924	Susquehanna Spec. Tax S. D. No. 2, Fla	2721
Plattsmouth, Neb	1793, 2189	Rokey Rural Nigh S. D. No. 1, Kan	2850	Shawnee Falls, Que	2974, 3102, 3353	Sutherland, Ore	3351
Pleasant Ridge, Mich	2061, 2326	Rome, N. Y.	1794, 1923, 3231	Shelby, Mont.	2465	Swain County, N. C.	2063, 2327, 3233
Plymouth, Mich	2189, 2849	Rosebud, Neb	2189	Shelby, Ohio	3351	Swanton, Ohio	3351
Plymouth, No. Caro	1793	Rosebud, Tex	1923	Shelby County, Tenn.	1924, 2062, 2721, 3100	Sweetwater Co. S. D. No. 2, Wyo.	2721, 3101, 3233
Pocahontas, Va	1923, 2464	Roseburg, Ore	2590, 3100	Shelbyville High Sch. Dist., Ill.	3232	Tacoma, Wash	1924, 3233
Pointe Au Pic, Que	2191	Roseburg, Tex	1923, 2061	Sheldon Twp., So. Caro	2062	albot County, Ga	2190, 2465, 2722, 3101
Point Twp. Sch. Dist., Pa	2972	Rosenberg, Ind. S. D., Tex	3100	Shelter Island Un. Free Sch. Dist. No. 1, N. Y.	2327, 2721	Talbot Sch. Dist., Ga	2722, 3101
Polk County, Iowa	2189, 2464, 3099	Rosertown, Va	3232, 3350	Sherbrooke, Que.	2852	Talbotate County, Miss	2190
Polk County, No. Caro	2189	Royal Oak, Mich	2061, 2189, 2327, 3231	Sheridan, Wyo	1795	Talbotate Co. Rd. Dist., Miss	2063
Polk County, Tenn.	2189, 2464	Royal Oak Twp. S. D. No. 7, Mich	2590, 2720, 3231	Sheridan County, Mont.	2062, 2591	Talabatchie Co. Rd. Dist., Miss	2063
Polk Sch. Twp., Ind.	1923, 2549, 3350	Royal Oak Twp. S. D. No. 6, Mich	2590, 3230	Sheridan Co. Sch. Dist. No. 2, Neb	2850, 3351	Talabatchie Co. Rd. Dist., Miss	2063
Polk Co. Spec. Tax S. D., Fla	2849, 3099	Rural Valley, Pa	2591	Sherman Ind. Sch. Dist., So. Dak	1795, 1924	Talabatchie Co. Rd. Dist., Miss	2063
Polk Co. S. D. No. 13, Ore	3231	Rush County, Ind.	2720, 2850	Sherman Co. Sch. Dist. No. 8, Neb	2591	Talabatchie Co. Rd. Dist., Miss	2063
Polo, Ill.	2061, 2326	Rushville Un. S. D. No. 92, Ill	2061, 2464	Sherwood Spec. Rd. Br. Dist., Mo	3351	Talabatchie Co. Rd. Dist., Miss	2063
Ponder Sch. Dist., Tex	2720	Rusk, Neb	2720	Shiawasee County, Mich	3232	Talabatchie Co. Rd. Dist., Miss	2063
Pond Sch. Dist., Calif	3231	Russellville, Ark	1923	Shoshone, Idaho	2062	Talabatchie Co. Rd. Dist., Miss	2063
Pontiac & Bloomfield Twps. S. D. No. 17, Mich	2590	Rutherford County, No. Caro	3231	Shoshon, Wyo	2190	Talabatchie Co. Rd. Dist., Miss	2063
Pontiac, Mich	3350	Rutherford County, Tenn	2850	Sidell Twp. Sch. Dist., Ill.	2591, 2721	Talabatchie Co. Rd. Dist., Miss	2063
Poplar Bluff Sch. Dist., Mo	2189	Rutland, Vt.	3232, 3350	Sidney, Neb	2190	Talabatchie Co. Rd. Dist., Miss	2063
Poplar Irr. Dist., Idaho	2720	Rye, N. Y.	1923, 2061	Sierra County, N. Mex	2062, 2591	Talabatchie Co. Rd. Dist., Miss	2063
Portage, Minn	2590	St. Albans, Vt.	2850, 3100	Silver Bow Co., Mont.	1795, 2062	Talabatchie Co. Rd. Dist., Miss	2063
Portage County, Ohio	2720, 2849	St. Augustine, Fla	1923, 2327	Silver City, N. Mex	1924, 2591, 3232	Talabatchie Co. Rd. Dist., Miss	2063
Portage La Prairie, Man.	3353	St. Charles Parish, Que.	3353	Silverton, Ore	3232	Talabatchie Co. Rd. Dist., Miss	2063
Port Arthur, Tex	1923	St. Clair, Mich	2062, 2327	Silverton Sch. Dist., Ore	2189	Talabatchie Co. Rd. Dist., Miss	2063
Port Clinton, Ohio	2972	St. Clairsville, Ohio	1794	Simlo, Colo.	1924	Talabatchie Co. Rd. Dist., Miss	2063
Porter County, Ind.	1923	St. Cloud, Fla	3232	Sioux Center Ind. Sch. Dist., Iowa	2327, 2850	Talabatchie Co. Rd. Dist., Miss	2063
Port Hope, Ont.	3102	St. Elmo, Tenn	2464, 3232	Sloux City, Iowa	2850	Talabatchie Co. Rd. Dist., Miss	2063
Port Huron, Mich	3350	St. George S. D., Ga	2062, 2327, 2973	Smithfield Rd. Dist., W. Va	1795	Talabatchie Co. Rd. Dist., Miss	2063
Portland, Me.	1793, 2326, 2464, 3100, 3350	St. James Drainage Dist., Mo	3350	Smithfield Twp. Rur. Sch. Dist. Ohio	1795, 2062	Talabatchie Co. Rd. Dist., Miss	2063
Portland, Ore	1793, 1794, 1923, 2061, 2326, 2464, 2849, 2972, 3231	St. Jean, Que	2064, 2466	Smith Sch. Twp. Ind.	2327, 2591	Talabatchie Co. Rd. Dist., Miss	2063
Portland Sch. City, Ind.	1794, 2061, 2720, 2849	St. Jerome-De Matane, Que	2191	Smithtown, N. Y.	2062, 2327	Talabatchie Co. Rd. Dist., Miss	2063
Port Lavaca, Tex	2326, 2464	St. Johns, Que	232	Smith Twp., Ohio	1924, 2062	Talabatchie Co. Rd. Dist., Miss	2063
Port of Astoria, Ore	3331	St. John (City & County of), N. B.	2352	Snodish County, Wash	1795, 1924	Talabatchie Co. Rd. Dist., Miss	2063
Port of Alsea, Ore	2972	St. Johns County, Fla	1923, 2464	Snodish Co. Sch. Dist. No. 99, Wash.	2850	Talabatchie Co. Rd. Dist., Miss	2063
Port of Portland, Ore	2720	St. John Levee & Drain. Dist., Mo	3100	Socorro Co. Sch. Dist. No. 5, N. Mex.	2721, 3351	Talabatchie Co. Rd. Dist., Miss	2063
Port of Seattle, Wash	2720, 3231	St. Johnsville S. D., N. Y.	2591, 2720	Socorro Co. Sch. Dist. No. 6, N. Mex	2721	Talabatchie Co. Rd. Dist., Miss	2063
Portsmouth, N. H.	3100, 3231	St. Joseph, Mo	1923	Soloman, Kan	2190	Talabatchie Co. Rd. Dist., Miss	2063
Portsmouth, Ohio	3350	St. Joseph Sch. Dist., Mo	3350	Solvay, N. Y.	3351	Talabatchie Co. Rd. Dist., Miss	2063
Portsmouth, Va	3350	St. Joseph, Ohio	2062	Somerset, Ky	2973	Talabatchie Co. Rd. Dist., Miss	2063
Posey County, Ind.	2326, 2720, 2972, 3231, 3350	St. Joseph County, Ind	2327, 2591, 2720	Somerset Twp., Pa	2973	Talabatchie Co. Rd. Dist., Miss	2063
Post, Texas	2327	St. Lambert, Que	1796	Somerville, Mass	2850, 3351	Talabatchie Co. Rd. Dist., Miss	2063
Post Garza County, Tex	1923	St. Landry Par. Sub. Rd. Dist., La	2850	Somerville, Tenn	2850	Talabatchie Co. Rd. Dist., Miss	2063
Postville Sch. Dist., Iowa	2590	St. Lawrence County, N. Y.	2062	South Bend, Ind.	3351	Talabatchie Co. Rd. Dist., Miss	2063
Potter, Neb	1923	St. Lawrence County, Ohio	3350	South Bend School City, Ind.	1795, 2591	Talabatchie Co. Rd. Dist., Miss	2063
Poughkeepsie, N. Y.	28						

BONDS—(Continued).		BONDS—(Continued).		BONDS—(Continued).		BONDS—(Concluded).	
	Page		Page		Page		Page
Tuscaloosa, Ala.	1924, 2063, 2465	Walker Co. Com. S. D. No. 3, Tex.	2190	Westfield, Mass.	1796	Winnsboro Ind. S. D., Tex.	2328, 3101
Tuscarawas County, Ohio	2973	Walkerville, Ont.	2724	Westfield, N. Y.	2723, 2973	Winnona, Minn.	2592, 3101
Tuscumbia Sch. Dist., Mo.	2465	Walla Walla, Wash.	1924	Westfield Sch. Dist., N. J.	3101, 3352	Winston-Salem, No. Caro.	3352
Tweedy Sch. Dist., Calif.	2465, 2722, 3233	Waltham, Mass.	2328, 2851, 3351	West Jefferson, No. Caro.	2592	Winter Park, Fla.	2592, 2851
Umatilla, Ore.	2592, 3101	Ware, Mass.	2722, 2851, 3234	Weslaco, Tex.	3234	Winthrop, Mass.	1796, 2328, 2974
Union City, Tenn.	2592, 2973	Warren, Mass.	2592	West Lafayette, Ind.	1925	Wisconsin Rapids, Wis.	3352
Union County, Ind.	1795, 2063	Warren, Ohio	2465, 2722	West Lawn, Pa.	1925	Wisconsin Sch. Dist., Calif.	3234
Union County, N. J.	3351	Warren County, Pa.	1796, 2190	Westmoreland County, Pa.	3352	Wise County, Tex.	3234
Union County, Ohio	1924, 2190	Warrick County, Ind.	2722, 3352	Weston, Ohio	3234	Wisner, Neb.	2191, 2328, 2466
Union Ind. Sch. Dist., Tex.	1924, 2722	Warsaw Twp., Pa.	3352	Weston, Ont.	3235	Woburn, Mass.	1925, 2974, 3352
Union Sch. Twp., Iowa	1924, 3233	Warwick, R. I.	2722, 3352	West Palm Beach, Fla.	2063, 2466	Wolcott Hill Fire Dist., Conn.	2592
Union Furnace Sch. Dist., Ohio	3101	Wasco County, Ore.	1924, 2592	West Point Sch. Dist., Neb.	3101	Wood County, Ohio	1796, 2064, 2723, 2851
Union Sch. Dist., Ind.	2328	Washington, Ohio	2592, 2851	West St. Paul, Minn.	3101	Woodbine Boro Sch. Dist., N. J.	3352
Union (Town) Un. Fr. Sch. Dist. No. 2, N. Y.	1795	Washington County, Pa.	2328, 2722	West Salem, Ohio	3101	Woodburn, Ore.	3101
Upland Twp., No. Dak.	1924, 2190	Washington County, Ind.	2063, 2328	West Side Un. H. S. D., Calif.	2723, 3101	Woodland High Sch. Dist., Calif.	3352
Upper Arlington, Ohio	1795, 3233	Washington County, No. Caro.	3101	West Springfield, Mass.	2592, 2723	Woodmere Fire Dist., N. Y.	1925, 2191
Upper St. Clair Sch. Dist., Pa.	2722	Washington Co. S. D. No. 49, Ill.	1924	West Vancouver Dist., B. C.	2329, 3102	Woodson Co. Rural High S. D. No. 1, Kan.	3234
Upton, Wyo.	3351	Washington (State of)	1796, 2063	West Virginia (State of)	3352	Woodward-Pleasant Grove Spec. Rd. Dist., Miss.	2723, 3352
Utica, N. Y.	2190, 2328	Washington Sch. Twp., Ind.	1796, 2190, 2465, 2592, 2851, 2973, 3101, 3352	West Wildwood, N. J.	2328, 2592	Woonsocket, R. I.	2723, 2851
Uvalda Sch. Dist., Ga.	2973	Washington Suburban Sanitary Dist., Md.	2722	Weymouth, Mass.	2328	Worcester, Mass.	1925, 2592, 2724, 2851, 3101, 3352
Valley Gram. Sch. Dist., Calif.	3233, 3351	Washington Twp., Pa.	2592, 2722	Wharton County, Tex.	2063	Worland, Wyo.	2592
Valley Head, Ala.	1924	Washtenaw County, Mich.	2465	Wheaton Sanitary Dist., Ill.	1796, 2723, 2974	Worthington, Ohio	3234
Valley View Drain. Dist., Ore.	1795	Waterbury, Conn.	2592, 2722, 2851	Whigham Sch. Dist., Ga.	3352	Wrightsville Beach, No. Caro.	2851, 3101
Van Buren, Ark.	1924	Waterloo, N. Y.	2063, 2328	Wheeling Twp., Ohio	2063	Wyandotte, Mich.	2064
Van Buren Twp. Rur. Sch. Dist., Ohio	1795, 3351	Watertown, Mass.	1924, 2063, 3352	Whitby, Ont.	2852, 2974	Wyandotte Co., Kan.	2191, 2592, 3234
Vanceboro, No. Caro.	2973, 3233	Watertown, Tenn.	3352	White County, Ind.	1796, 2328	Wynard, Sask.	3353
Vancouver, B. C.	1925, 3353	Watervliet, N. Y.	1796, 2063	Whitefield Village Fire Dist., N. H.	3234, 3352	Wynot, Neb.	2724
Vanderburgh County, Ind.	1924, 2851, 3351	Watonga, Okla.	1924	Whitehall, N. Y.	1925, 2592	Wyoming Sch. Dist., Ohio	2593
Vang Sch. Dist. No. 106, No. Dak.	3233, 3351	Watto City Sch. Dist., Calif.	1796	Whitehall, Ill.	2064, 2328, 3101, 3352	Wyoming, Ill.	3101
Venango, Neb.	2592	Wauchula, Fla.	3101, 3234	Whitehouse, Ohio	2466	Wyoming Twp. Sch. Dist. No. 7, Mich.	2064, 2328
Venango County, Pa.	3351	Waukegan Twp. Sch. Dist., Ill.	2063	Whitesboro, N. Y.	3234	Yakima, Wash.	2328
Vercheres Sch. Dist., Sask.	2191	Wauneta Sch. Dist., Neb.	2592, 3234	White Plains, N. Y.	2064, 2191	Yates Center, Kan.	1796
Vermillion County, Ind.	1924	Waverly Ind. Sch. Dist., Iowa	1924	Whitman Co. S. D. No. 47, Wash.	3101	Yazoo Delta Highway Taxing Dist., Miss.	2593
Vernon, Calif.	2851	Waverly, N. Y.	2592	Whitley County, Ind.	3234	Yeadon, Pa.	1925, 2191, 2724
Vernon, Conn.	2063	Waycross, Ga.	2190	Whitley Sch. Dist., No. Caro.	1796	Yoakum, Tex.	1796
Vernon, Tex.	1795, 2328, 2592	Wayne, Mich.	2722	Whittmore, Mich.	2328, 2592, 3234	Yoakum County, Tex.	2328
Vernon Twp. Rur. S. D., Ohio	2592	Wayne, Neb.	1924, 2592	Wibaux County, Mont.	2064	York, Pa.	2064, 2724, 2851
Vernonia, Ore.	1795	Wayne County, No. Caro.	2851	Wichita, Kan.	2191, 3101, 3234, 3352	York Sch. Dist., Pa.	2064, 2724
Vestal Com. S. D. No. 2, N. Y.	1792, 2190	Wayne County, Ohio	1796, 2063	Wichita Falls Ind. Sch. Dist., Tex.	2592	York, So. Caro.	1796, 3101
Victoria, Tex.	1924, 2328, 2592	Waynesboro, Va.	3101, 3352	Wicomico County, Md.	2851, 3352	Yorktown, Tex.	2466, 2593, 2724
Victoria, B. C.	3353	Webb City, Mo.	2328, 2722	Wilkes-Barre, Pa.	1796, 1925	Yorktown, Ont.	1925, 3101
Vigo County, Ind.	1796, 2190, 2328, 2592, 2722, 2851, 2973, 3233, 3351	Webster City, Iowa	2063, 2328, 3101	Willcox, Ariz.	2064	Young Co. Rd. Dist. No. 2, Tex.	1925
Vinton, Va.	2328, 2465	Weimer, Tex.	3101	Williams & Burnett Cos. C. S. D. No. 37, Tex.	3234	Young Co. Com. Sch. Dist. No. 38, Tex.	3234
Visitation Sch. Dist., Calif.	1796, 2190	Weimer Ind. Sch. Dist., Tex.	1796, 2063	Williamsburg Road Dist., W. Va.	2723	Young & Archer Co's C. S. D. No. 1, Tex.	3234
Volusia County, Fla.	3234	Weird Co. S. D. No. 24, Colo.	1796, 2592	Williams Sch. Dist., Ariz.	2723	Youngstown, Ohio	2724, 2852, 3101, 3352
Wabash County, Ind.	1924, 2190, 2722, 2851	Weird Co. S. D. No. 107, Colo.	1796, 2063	Williamsport Sch. Dist., Pa.	3234	Ypsilanti, Mich.	3101
Wabash School City, Ind.	2722, 2851	Wells, Mass.	1924, 2063, 2465	Willowbrook Sch. Dist., Calif.	2851, 3234	Yreka City, Calif.	2191, 2593
Waco, Tex.	2063, 2823	Wellington, Colo.	2063	Willowick, Ohio	3352	Yuba Co. Recd. Dist. No. 784, Calif.	2064, 2191
Wacousta Sch. Dist., Mich.	2063	Wellman Ind. S. D., Iowa	1796, 2722	Wilmington, Del.	2851, 3101	Yuma Co. Sch. Dist. No. 11, Ariz.	2466
Wadsworth, Ohio	2592, 2722, 3351	Wells County, Ind.	1796, 2722, 3101, 3234, 3352	Wilson County, No. Caro.	3352	Zanesville Vill. Sch. Dist., Ohio	2974
Wagner S. D. No. 60, So. Caro.	2063, 2328	Wellston, Ohio	2191, 2851	Wilson Sch. Dist., Pa.	2592	Zavalla Co. Com. Sch. Dist. No. 7, Tex.	2724, 3234
Wagoner Ind. S. D. No. 19, Okla.	2190	Wellsville, Ohio	2466, 2722, 3352	Winchendon, Mass.	3234	Zavalla-Dimmit Co's Imp. Dist. No. 1, Tex.	2328, 2852
Wake County, No. Caro.	2328, 2465, 2592	Weslaco, Tex.	1925, 2466	Windsor, Colo.	2064	Zellenople Sch. Dist., Pa.	2593, 2974
Wakeeney, Kan.	3101, 3351	Weslaco Independent S. D., Tex.	2973	Windsor, Conn.	2191, 2723		
Wakefield, Neb.	1796	West Baton Rouge Par. Sub. Drain. Dist. No. 1, La.	1925, 2328, 2723	Windsor, Ont.	2852		
Walker County, Tex.	3101	West Bend, Iowa	3328	Windsor S. D. No. 64, So. Caro.	2064, 2328		
		Westbrook, Tex.	3101	Winfield, Kan.	1796, 2064, 3234		
		West Carrollton, Ohio	1925	Winnipeg, Man.	3235, 3353		
		Westchester Co., N. Y.	2328, 2465, 2723, 3234, 3352	Winnsboro, Tex.	2064		