

The Rio Grande Rattler.

GETTING TO BE SOME RATTLER! We Now Have 4 Rattles to Our Credit.

"POST TOASTIES" Are Now Being Eaten at Headquarters Mess "It Pays to Advertise" THINK IT OVER!

Published in the Field by the New York Division

VOL. 1.—NO. 4

HIDALGO COUNTY, TEXAS, SEPTEMBER 13, 1916.

8 PAGES

PRICE FIVE CENTS

"The Strength of the Wolf is the Pack, but the Strength of the Pack is the Wolf"

PARATYPHOID DISAPPEARING Men Sent to Base Hospital at San Antonio Returning Cured NO NEW CASES IN TWO DAYS.

During the past three weeks upward of eighty soldiers of the N. Y. Division have been taken ill with paratyphoid fever. Owing to the fact that the Camp Hospital at McAllen was not entirely completed, many of these cases were sent to the Base Hospital at San Antonio.

The first cases of the disease were discovered in the 14th Infantry at Mission and later cases appeared in the 2nd and 69th Infantry. Sporadic cases broke out in the 1st Cavalry, Squadron A Cavalry, and 12th Infantry at McAllen, also the 3rd Infantry at Pharr.

A field laboratory was established at McAllen where blood tests were made of all suspected cases, thus permitting a prompt diagnosis and segregation of the positive cases.

Paratyphoid fever is an intestinal disease formerly included, because of our incomplete knowledge, in the typhoid fever group; hence its name. It is, however, now definitely known to be a much milder affection, shorter in duration, much less fatal, and so far never observed in the wide epidemics so typical of true typhoid. It usually occurs in small groups of cases.

Practically all our large American cities have a certain number of cases of paratyphoid every year. The unfamiliarity of the disease to the general public in spite of this is the surest evidence of its comparatively slight importance. It is not negligible but should be easy to control, and should not cause any serious amount of illness, much less fatality.

The medical officers of the Division while keenly alive to the importance of keeping the disease under constant supervision, at no time displayed any fear of a wide spread epidemic owing to the cleanliness of the camps and excellent physical condition of the men.

The importance of this outbreak is due to the highly infectious nature of the disease and the fact that although mild in character there is always a likelihood that such a number of cases might develop as to seriously effect the efficiency of the entire organization for some time to come.

The organization of the Medical Department of the Division for the handling of the outbreak was divided into three sections all of which acted through the Division Surgeon Lt. Col. Wm. S. Terriberry.

The first comprised the investigation and inspection of all suspected localities and persons. The second, the laboratory work which made all necessary examinations and supervised the preparation of charts and maps of suspected localities.

The third or administrative section had charge of all recommendations, orders and regulations.

The chemical aspect of the fever was cared for by the medical officers attached to the camp hospital who kept careful records and histories of all cases under their charge.

The Division Medical Officers believe that this is the first opportunity afforded in this country to study the disease on a large scale, and their report will be received in scientific circles with much interest.

OUR HONOR ROLL.

Yearly subscriptions in the order received:
Maj. Cornelius Vanderbilt, Div. Staff.
Maj. S. F. Corbett, Corps of Engineers.
Lieut. Leo F. Knust, 7th Infantry.
Capt. Edward F. Dillon, 69th Inf.
Col. George Albert Wingate, 2nd Field Artillery.
Maj. George E. Roosevelt, 12th Inf.
Capt. Charles E. Fiske, 1st Cavalry.
Lieut. Hamilton H. Barnes, 1st Cav.
Maj. Scott Button, 2nd Infantry.
Lieut. Col. Henry S. Sternberger, Div. Q. M.
Capt. Guy Bates, Engineers.
Horatio J. Brewer, Spokane, Wash.
Cornelius Vanderbilt, Jr., Newport R. I.
Lieut. Col. J. M. Wainwright, Insp. Gen. Dept. N. Y.

NEWSPAPER MEN FORM SERVICE CLUB Plans of Organization Discussed at Length—Many Officers Elected NO TREASURER ON 201ST. BALLOT

A new service club has been organized at McAllen by the war correspondents representing the great New York dailies, on duty with the Division at one time or another since its mobilization. It was first intended to make it a secret society, but this proposition met with no support, a yacht club was then suggested as a compromise. This idea met with some favor, and the committee appointed to procure a suitable vessel saw Commodore Vanderbilt of the N. Y. Yacht Club. He informed them, however, that his yacht, the North Star, had been taken by the British government at the beginning of the European war, and he had not seen it since, hence he was unable to give them the boat. The committee then made inquiry as to the feasibility of procuring the Dopya Isaac, of Spanish War fame, but this idea was later abandoned as impracticable, owing to the fact that the publicity which would necessarily accrue to the owner, should he make the gift, would be very distasteful to him.

At the last meeting it was decided to make the club a purely social organization "in so far as that may be compatible with the ordinary procurement of news."

The club's emblem is a cold boiled lobster rampant, somewhat resembling a raw scorpion, except as to color. It is understood the motto is: "You can't keep us out."

The exterior design of the club house resembles to some extent the Park Row entrance to the Brooklyn Bridge, while the interior decorations follow those of the Press Club—to the extent that newspapers from Brownsville, San Benito, Mission, Hidalgo and other cities are found in the reading room. The charter members are: William Preston Beazell, World, president; Deltus M. Edwards, Herald, president; Earl J. Hadley, Sun, president; W. A. Davenport, American, president; Robert Lee Lewis, chairman of the board; Carl Dickey, Times, chairman of the board; Martin Green, Evening World, chairman of the board; Captain Robert B. Kidd, Journal, asst. president; Isaac Russell, Mail, asst. president; R. H. Rohde, Tribune, asst. chairman of the board; F. H. Price, Jr., Telegraph, non-resident chairman of the board.

The secretaries are as follows: W. B. Rae, Times; W. S. Gill, American; Tracy H. Lewis, Telegraph, M. P. Goodfellow, Brooklyn Times, H. G. Tenford, Sun; R. A. Tierney, Albany Times-Union; G. E. Longhery, American; H. J. Klue, Globe; R. D. Whytock, World; H. C. Bate, Jr., Press; F. W. Ward, Rio Grande Rattler; W. L. Thompson, Associated Press; Jerome L. Smith, Albany Knickerbocker Press; W. E. Rogers, Brooklyn Eagle; A. L. Drew, Press; E. N. Jackson, American Press Association; C. G. Milham, Brooklyn Eagle; G. S. Wheat, Herald-News; John Rogan, Brooklyn Citizen; Leander Gale, Brooklyn Standard Union; J. W. Curley, Times; H. P. Jarvis, Buffalo Courier; E. Von Weining, Brooklyn Eagle; John Mellett, American; W. McCormick, Times; J. U. Smith, American; J. C. Butcher, Times; L. Moritz, McAllen, (Tex.) Monitor. M. L. Deutsch, American; C. G. Jordan, Evening World.

The members have found it impossible to agree upon a treasurer. There are no associate members.

FIELD DAY.

At a meeting of the representatives of all the units of the Division now on the border, held at Division Headquarters yesterday, it was decided to hold a field and frontier day on the parade ground south of Headquarters on Saturday, September 30, 1916. The exhibition will include bronco busting, roping contests, rough riding polo, horse, mule and bronco races, exhibition drills and field events. "Backskin Red" of our Pack Train has challenged any cowboy in Texas to compete against him in riding wild horses and mules.

Further information relating to the carries, etc., will be furnished on application to Sergt. M. A. Hart, Division Headquarters.

Back numbers of The Rio Grande Rattler may be procured from the Circulation Manager at Division Headquarters.

Brigadier-General William Wilson, Commanding 3rd N. Y. Infy. Brigade, N. G., U. S.

HEALTH OF DIVISION REMARKABLY GOOD

The Month of August Furnishes Very Interesting Statistics

AVERAGE RATE OF 1-1.2 PER CENT

In a previous issue we published the statistics of the general health of the N. Y. Division from the middle of July until the middle of August, and were pleased to note that the rate was but a fraction over two percent. We now publish the figures from August 1 to August 31, which shows that the average was .0152, or fifteen sick to every 1,000 in the Division, hardly more than would be ill in that number if at home. This includes all men suffering from cuts, bruises, kicks, etc. The table follows:

STATISTICS—Daily Sick Rate

August 1	.0245
August 2	.0242
August 3	.0209
August 4	.0193
August 5	.0186
August 6	.0188
August 7	.0182
August 8	.0144
August 9	.0131
August 10	.0130
August 11	.0136
August 12	.0140
August 13	.0124
August 14	.0123
August 15	.0131
August 16	.0113
August 17	.0132
August 18	.0143
August 19	.0145
August 20	.0121
August 21	.0135
August 22	.0139
August 23	.0153
August 24	.0148
August 25	.0141
August 26	.0144
August 27	.0159
August 28	.0166
August 29	.0133
August 30	.0145
August 31	.0141

Speaking of the use of profanity by officers of the U. S. Army, a correspondent of the New York Sun, William S. Whitehead, tells this story: "On the subject of expletives in the tented field, one of our finest Army officers tells a story of a Cavalry officer in the West. Each morning this Captain would begin the drill as follows: 'Forward, guide right—Jones, where the hell are you going to?—March!'—Army and Navy Journal.

ENGINEER CORPS IS REORGANIZED

It is Now a Regiment and in Command of Lt. Col. CONROW

TITLE 1ST NEW YORK ENGINEERS

The New York Engineers came to Texas as a corps composed of two battalions of four companies each. There have been many "General Ramors" that they would be reorganized into the 1st New York Engineers.

The reorganization is practically completed, giving two battalions of three companies each. Old B and F companies were split up and apportioned among other companies and two company names changed, viz., D to B and G to D.

Major Conrow of the 2nd Battalion has been made Lieutenant Colonel of the new regiment; Captain Garrison of C Company becomes major of the 1st Battalion and Captain Humphreys of old G Company, becomes major of the 2nd Battalion.

Captain Barrett, now 2nd Battalion adjutant becomes Regimental Adjutant. Lieutenant Lane of G Company becomes Captain Adjutant of 2nd Battalion. Captain Guy Bates, the Engineer Equestrian, remains as First Battalion Adjutant.

Captain Robinson is detached from old D Company and made topographic officer, and Lieutenant Lane becomes Captain Adjutant of the 2nd Battalion, and Lieutenant Dunn of the E Company becomes Captain and Regimental Supply Officer. The commissioned personnel of the reorganized 2nd Regiment of Engineers is Lt. Col. Conrow, commanding, Capt. Barrett, adjutant; Capt. Robinson, Topographic Officer; Capt. Dunn, Supply Officer; Major Garrison, Capt. Bates, Adjutant 1st Battalion; Major Humphreys, Capt. Lane, Adjutant 2nd Battalion.

The line personnel is, First Battalion A Co., Capt. Ross, Lieutenants Coup, Crimmins and Davis. B Co., Capt. Woodward, Lieutenants Meelen, Gray, and Lamb. C Co., Lieut. Palmer, acting K. O., Lieutenants Brezener and Wagner. 2nd Battalion, D Co., Lieutenants Snyder becomes Captain and Lieutenants Baker and Whittelsey. E Co., Captain Daly, Lieutenants Barbour, O'Mahoney and Moul. F Co., Capt. Johnson, Lieutenants Stockwell, Donnan and St. John.

One should exercise every morning. Why not run out to the dump and sweat files for an hour.

PACK TRAIN NO. 19 OF U. S. ARMY Pack Master R. L. Evans Rapidly Organizes the Newly Enlisted Mules READY FOR SERVICE WITH N. Y. D.

"Kill him! Kill dat mule!" "My Lord, man, dat ain't tight, pull'er up now! All right, take the bull-ders off!"

"Get another mule; get that will one over there! Get a pack; now then, throw the hitch!"

Such were the busy morning scenes down around a bunch of new mules, with nearly all new men, from August 3rd to the middle of the month when Packmaster R. L. Evans was able to report that pack train No. 19 attached to the New York Division was ready for service. Now, anyone at all familiar with the job of training such an outfit knows that this was "some record," not easily accomplished and made possible because R. L. Evans of Lawton, Okla., who has been in the service for twelve years running pack trains all through the southwest and in Cuba, is one of the best at the game. He has had an able assistant in Harry E. Alm, the Targador, who has spent seven years dodging mule kicks in the Philippines and west of the Mississippi, and who knows all that's good and bad in a mule. He can ride anything and if you have any "so-called" outlaws, bring them around to the Targador and let him surprise them with a ride.

These men, after reporting to Lieut. Col. H. S. Sternberger, Quartermaster of the New York Division, U. S. A., on August 3rd, had to train their ten assistants in putting the pack on the mule by means of the diamond hitch, so it would ride firm and keep in the proper position and then get the mules accustomed to hiking, following the bell horse.

A pack train consists of fifty pack mules used to carry anything from barrels, sacks, boxes, machine guns, lumber, wagon wheels, in fact all articles a wagon can handle. Then there are fourteen saddle mules for the packers to ride, one bell horse whose only job is to go at the head of the mules, and the mules will follow anywhere the bell horse leads; one packmaster, as a rule called "Cap," one Targador, known in "No. 19" as the "Cranky-dor" for reasons which the name implies; one cook, Arthur Chapman—all cooks are familiarly known in pack train undignified slang as "belly robbers," one blacksmith, S. E. Johnson, and ten buck packers, known in the army as "rough necks"—a title that usually fits the situation nicely. They acquire nick names very quickly after joining the pack train, names brought out by certain traits of character, as is also the case with the mules, so if you happen to hear someone yell "Prunes get Old Pard in line;" or "Baldy, you and Big Boy look up Eat-em-up-Jack and tell Montana to come along lively!" You may not know what it is all about, but you can bet it's just every day happenings in a busy branch of army field work.

The members of a pack train as a rule are a rough and ready bunch and they have to be, as their lot is not cast along luxurious lines at all. They are obliged to take everything as it comes, on long hikes, fording rivers, unloading, straightening loads now and then so they do not slide in the saddle, halting to fix a crooked load and then catching up with the train again, and so on all day, riding, watching and working. On the trail there are but two meals a day, breakfast and supper. When camp is reached, mules are taken to different organizations and unloaded, according to the nature of the supplies carried.

Pack trains are usually camped on one end of the cavalry. After taking off the pack saddle, comes the feeding and watering of the stock, cleaning the pad next to the mule's back, called in Spanish, the Cuna, putting down the picket line which is laid on the ground with a "dead man" in each end and one in the middle (a "dead man" is a stick of wood dug into the ground, with a rope tied to it). After supper the mules are groomed, tied up and the packers pick out a place to sleep, on as high a piece of ground as the immediate vicinity affords, as they carry no tents and use the pack blankets for their beds and the saddles for their pillows. Each day is an encore of the preceding day.

Pack Train No. 19 has established splendid quarters at the western end of the Division. The men have built a

GUARDSMEN HOME OCTOBER FIFTEENTH Such Are the Reports Being Published and Credited To "Washington" NO OFFICIAL ORDERS RECEIVED

WASHINGTON, Sept. 10.—All of the National Guard will return to their mobilization camps in the various states by October 15. This information was given by a high authority today with the additional statement that the government proposes to release the guard from federal service soon after the units arrive at their state destinations. "The only complications likely to prevent the carrying out of this program," said the official, "is that there should be a fatal break between the United States and Mexico at the approaching sessions of the international commission."

The official regards the strike situation as practically settled and thinks the service of the guard will not be needed for anything connected with it. The expense of maintaining the guard in federal service is given as one of the reasons for returning the organizations to state control. A federal soldier costs the government about \$1,000 a year. According to figures obtained today there are on the border about 105,000 of the militia, 15,000 are on their way home and 25,000 remain in the states under call. The total of the pay rolls is \$145,000.

SUPPLY CO. ORDERED HOME.

Orders were received yesterday from Headquarters Southern Department directing the Supply Company of the 71st Infantry to proceed to the State mobilization camp. They will take with them all wagons and animals that the regiment brought with them when they have been received enfw emfwywp. No further orders have been received for the movement of the troops north, although such orders are expected at Division Headquarters at any time.

The fact that the War Department fliers who give business as the reason, fliers who give business as the reason will not be accepted hereafter, is taken to mean that on account of the fact that the National Guard will soon be returned to home stations, such resignations are not necessary.

WE THANK YOU!

What some of our more prominent competitors say about us:
New York Evening Telegram: "Congratulations on the first issue of The Rattler, it's a corker, a wide-awake metropolitan newspaper. Your advertisers ought to find it a splendid medium. Best wishes for a successful career."
New York Times: "An interesting newspaper."
Rochester Herald: "That there are some pretty well seasoned newspaper men serving Uncle Sam somewhere in Texas, is evident from the initial number of the 'Rio Grande Rattler.'"
New York World: "The World is mighty glad to have The Rio Grande Rattler on the exchange list. No. 1 of volume 1, reached New York last week, and for a publication blossoming forth from the land of cactus, far away from any large city, it is a marvel. In every way—typography, size, make-up, and that indefinable thing called 'class'—it outranks many of the newspapers published within the 'forty-five minutes from Broadway' area. There may be other publications issued by the lads in O. D. along the Rio Grande. None of them have appeared here yet. But if there are any, it's a safe bet they'll have to go some to compare with The Rattler."

Troy Times: "The Rattler contains a lot of interesting reading matter."
Knickerbocker Press: "The Rattler is certainly a very readable newspaper. The Knickerbocker Press sends its congratulations and best wishes."
New York Evening Mail: "The Rio Grande Rattler is a breezy eight-page sheet, showing that the boys know some stories, get them and publish the facts to the world, regardless of where the heavens fall!"

good kitchen and mess shack, have a good corral, cargo stand and rigging line, in fact everything is in first-class condition. The health of the animals is excellent; they are becoming well trained and the packers are becoming expert in throwing the "diamond hitch."

If you wish to enjoy an interesting morning's entertainment, come down and witness Pack Train No. 19 getting ready for a practice hike.