

Welch's The National Drink

WELCH'S is healthful. It's a natural tonic. It is not a manufactured drink, not a make believe, but one of Nature's inimitable products pure and wholesome. The Welch Process is clean and quick and gives you the unchanged juice of premium price New York State Concord.

At canteens and soda fountains insist on Welch's

The individual "Junior" bottle sells for ten cents. Add water, plain or charged, for a long drink.

SEE THAT IT IS COLD.

THE WELCH GRAPE JUICE COMPANY,

Westfield, N. Y.

Hammond Lumber Company

We carry a full line of moulding, cypress and other material useful in building anything from mess shacks to clothes boxes, etc.

Call in and let us fix you up the same as you were at home. We want to see you.

Hammond Lumber Co. McAllen, Texas.

Pure Cream---Pure Flavors Pure Drugs

The Model Pharmacy specializes in purity. Everything that crosses our counter is of the highest excellence only.

Our fountain service is unsurpassed in McAllen, because we serve from clean glasses, deliver prompt service and have plenty of men behind the counter.

Also the most complete line of drugs and sundries in McAllen. Come and inspect our line.

Model Pharmacy
McALLEN, TEXAS

TREATING SNAKE BITES IN FIELD

First-Aid Antidotes for Insect and Snake Bites

EXPERT ADVICE TO MEN IN ARMY

(By R. C. Williams, Troop I, 1st Cavalry.)

Most of our ten headed, thousand legged, exclusively unwelcome little visitors that seared us stiff and sent cold chills rippling up our spine when we first arrived, have proved to be about equally dangerous as the North-orn angle worm.

The terrible, furry-limbed tarantula, that leaps from the ground straight to your face, instantly inflicting a mortal wound; or the nimble, long-tailed, double-jointed scorpion, that thrusts his carefully pointed, razor-edged tail into you as you sleep are equally deadly! Or the many legged, man-killing centipede that sears like fire are all getting more docile as we get better acquainted.

The remarkable stories concerning these insects, as told by a man, who once knew a man, who was bitten by one, are said to have caused nightmares and sleepless nights to many freshly arrived, credulous guardsmen. What man hasn't viciously swatted an inoffensive identification tag or a loose hat cord that dangled round his neck momentarily expecting a death-dealing thrust.

The first authentic story that greeted us on our arrival in camp, was to the effect that a dreaded asp had chased the cook. Then we heard how a horse had puffed up and died after being bitten by a tarantula. The horse certainly resembled a Zeppelin, alright, but why blame the tarantula? Nobody really saw it bite the horse. The poor animal died of blood poisoning, undoubtedly, but no wonder, the flies were in all probability the real criminals.

Were an epidemic to break out, the fly would be the real peril. Born in a refuse or dump pile. His daintiest morsels, our most filthy waste. Clearly spots the hue of his existence! Although his life is not lengthy, he leaves sufficient off spring to carry on the noble work. The work consists in the main of daily flights from dump piles, picket lines, sick horses, tents and kitchens, and then back again to the refuse pile, but a few of them try at the hospital tents.

The scorpion, which everyone recognizes as a small, pointed-tail crayfish, possesses a sting on the very tip of that tail, not much worse than that of an ordinary bee. The stinging substance, or poison is a formate, or of the formic acid family. The pain of the bee sting is also due to an injection of this same organic acid. The sting smarts and sets up an irritation, but the infection is usually due to rubbing or scratching with unclean fingernails. A good and always available home remedy in this district is to at once place a small daub of mud on the sting. Don't, however, neglect antiseptic precautions of treatment, if it is obtainable. This soil or adobe mud should be especially good, as it is highly alkaline, and possesses considerable drawing power, due to the aluminum contents.

Our tarantula or giant hairy spider is not the far-famed, more poisonous insect known since ancient times. The native habitat of the true tarantula is Spain and not this or any other part of the Mexican border. There are a great many varieties of spider, however, native to this part of the country. Most of them, large and small, are industrious, harmless little insects, nocturnal in their habits, and like fly-eating snakes, somewhat of a boon to man. Even though most of the species are harmless, and of the trap-door family, bites from them might cause an irritation and source of infection, hence medical attention would not be out of place. In nine cases out of ten, the doctor will not treat for the injected alkaloid, but for exterior contamination or infection that might result from an unclean skin surface, clothing, etc. This, of course, excludes a depressing heart action, due to fear, excitement, shock, etc.

If a person is scared, this is bound to happen. People have died of the shock resulting from harmless garter snake bites. There has been many lengthy discussions on the merits of whiskey. The consensus of opinion seems to be, if you take it at all, take a lot. Not only will it excite a stronger heart action, but will carry one past all realization of fear. Many old timers exploit heroic tales, of slitting a wound, filling it with gun powder, and touching it off with a match, thereby causing efficient cauterization! Following this procedure, the first thing to do would be to draw off all the blood from the body, as wet powder don't burn very well.

If the bite is on the upper or lower limbs, a tourniquet bandage should be applied several inches from the wound, and of course on the side nearest the trunk. The bandage might be made from a handkerchief or a hat cord, and tightened up with a stick, pencil, tent-peg, etc. This would not only prevent the infection from spreading, but also raise the blood pressure at that point but aid in the squeezing out the infected blood. In all cases, the wound should be slit at right angles, with a clean knife. Our knives which are always carried in soiled clothing, are in extremely poor condition for surgical work. A rusty blade should not be used and even a clean one ought to be flamed several times with a match.

For dressing the wound, almost any strong disinfectant would suffice, viz., iodine 6 per cent; potassium permanganate solution or even the crystalline calcium hypochlorite, commonly known as chloride of lime or bleaching powder, usually handy in a military camp, and a weak solution could well be used. In the absence of all medical agents, the wound might be sucked free from poison, but the lips of the man doing this must be free from cracks or abrasions, and the teeth and gums should be secured. A pyborreal abscess

"MEN, BE MASTERS OF YOURSELVES"

Major-General O'Ryan Advises Soldiers on the Border

SAGE ADVICE FOR ALL MANKIND.

(By William G. Shepherd, Staff Correspondent of the United Press.)

"We are teaching the youths of all the varied nationalities in the New York regiments that they must be masters of themselves," said Major Gen. John F. O'Ryan, in an interview with the United Press recently.

"My plan has been to make an address to one company in a regiment and I find that youths in that company pass around my ideas even more forcefully than I give them out in the first place.

"There are two parts of you, I tell them. One is your body, which is only a machine, and the other, is yourself. If you permit the machine to run you you cannot be a good soldier, but if you run the machine and keep a mastery over it, then you're a real man.

"When you raise your hand to salute you are controlling the machine and requiring it to do the thing you want it to do at that minute. When your stomach tells you it wants something that will injure you and your health, the thing to do is to tell it to keep still. You are not a good soldier until you are master of your own body in every detail.

I tell them the story of Turenne, who looked down at his own trembling body before a desperate attack, and said 'you tremble carcass, but you would tremble much more if you knew where I am going to take you presently.'

"The New York forces are as alcohol-holous as the Russian army. We don't permit the guardsmen to drink alcohol in any form, in camp or out of it. We explain to them what alcohol does to a soldier. Our explanation is not an apology for the order. We tell them they are not to drink, because it is orders, but we do find it is best to appeal to their intelligence as well.

"We have the strictest orders in regard to the patronage of immoral resorts. Our men simply don't go to them. They are educated beyond that. Some of the officers told me that the orders regarding alcohol and women were flagrant violations of the laws of personal liberty, but I gave them anyhow and no one seems in any way restricted as to a sane pursuit of happiness."

General O'Ryan, by two orders, has introduced into military affairs a principle which no European military leaders have followed. In every army and navy in Europe, except Russia, alcohol is served with the rations. But in a long trip through the New York camps, conversing with scores of soldiers, I heard not a single complaint against the alcohol ruling.—Mission Times.

RODRIGUEZ & CO., McALLEN.

Are Mexicans good business men? Step into the store of Rodriguez & Co., just across the street from Crow's Lumber Yard, McAllen and see what is probably the largest department store in the whole town. Rodriguez & Co. have built up a big soldier trade through unflinching courtesy and thoroughness in filling orders.

DELMONICO, JR. CAFE.

Just beyond the Commercial Hotel, McAllen, you will find a big tent cafe where Allison & Allison have opened the Delmonico, Jr. Cafe. The Allison, father and son, came to McAllen with wide experience in feeding convention crowds in cities of the east, and are making hay of the hungry appetites among the soldier clientele. Delmonico Cafe is advertised as "the only white man's restaurant in McAllen."

MISSION OPEN AGAIN.

The Rattler is glad to announce that the so-called quarantine which has kept all comers out of Mission for the past week has been lifted, and all who have legitimate business in Mission will find the road as free as the path to Central Park.

This announcement will bring joy to the many mess and supply sergeants who have formed the habit of going to Mission to shop. It will also bring joy to Mr. Elliott H. Roberts of the Palace of Sweets, who sells many hundred gallons of ice cream to the 1st Cavalry every week, and to Mr. Tom Sammons of the big hardware store who sells everything to everybody. Mansur's Grocery and Field Bros also take pleasure in reminding people that they are on the job for big orders and little, and the Royal Cream Parlor has plenty of root beer on tap. On to Mission.

HAMMOND LUMBER CO.

Even though the Government buys lumber on "long" credit, the lumber yards of McAllen are strong believers in advertising. Frank G. Crow "boosts for McAllen" in all his advertising, and Harry H. Hammond of the Hammond Lumber Co advertises this week in The Rattler, "let us fix you up the same as you were at home." Sounds inviting, doesn't it?

AMERICAN MARKSMEN INVITED.

The rifle enthusiasts of the United States have been tendered an invitation, through the United States Ambassador to Chile to enter a team in the rifle matches to be held in Pina Del Mar, Chile, on September 17 and 18. The matches will be under the auspices of the National Association of Target Shooting of Chile, and will form a part of the annual festivities of that nation.

RE-ENLISTMENTS IN THE REGULAR ARMY

The War Department has announced that when National Guard Organizations are ordered from the border to home stations, all enlisted men will be authorized to take their discharge if they desire to enlist in the regular army. Such discharges and re-enlistments to take effect in Southern California or within the limits of the Southern Department as the case may be.

FROM THE ARMY

APPROPRIATION BILL

The army appropriation bill contains this provision: "That the sum of \$2,000,000 is hereby appropriated out of any money in the treasury not otherwise appropriated, to be expended under the direction of the Secretary of War, and under such rules and regulations as he may prescribe, for the support of, at a cost or not more than \$50 per month, or so much of said amount as the Secretary of War may deem necessary, and not more than such enlisted man has been contributing monthly to the support of his family at the time of his being called or drafted into the service of the United States or during his enlistment period in the Regular Army at the time of such call or draft of the Organized Militia or National Guard, the family of each enlisted man of the Organized Militia or National Guard called or drafted into the service of the United States until his discharge from such service therein, and the family of each enlisted man of the Regular Army until his discharge from active service therein or until the discharge of the Organized Militia or National Guard from such service if such enlisted man is at that time in active service in the Regular Army, which family during the term of service of such enlisted man has no other income except the pay of such enlisted man, adequate for the support of such family: Provided, That the action of the Secretary of War in all cases provided for in this paragraph shall be final, and no right to prosecute a suit in the Court of Claims or in any other court of the United States against the Government of the United States shall accrue to such enlisted man, or to any member of the family of any such enlisted man, by virtue of the passage of this act: And provided further, That this paragraph shall not apply to any such enlisted man who shall marry after the 15th day of July, 1916; and the word 'family' shall include only wife, children, and dependent mothers."

HEADQUARTERS DETACHMENT.

Sergt. Frank Leach, who drives General O'Ryan's car, is chauffeur and aide to the Public Service Commissioner when on the job in New York. Leach thinks Texas is pretty slow. Back in New York he travels with a loaded gun.

Postmaster-General Makesy who receives and sorts out the headquarters' mail every day, including all those applications for discharge and those letters from tearful parents, has graduated from his position and made mess sergeant of the detachment. He started off the first day with corn flakes for breakfast. More power to you, Mac.

Corpl. Harry F. Wooster says the Government is all right. He is getting his daily letter now without interruption.

Sergt. Dick Kamna and Pvt. "Gyp" Hunt, who have the big distinction of grooming Major Vanderbilt's thoroughbreds, have been transferred to Troop "G" of the 1st Cavalry, same hailing from Utica. If they ever get lonesome for work, both men promise to visit their troop (some time) and attend a drill (perhaps).

Headquarters detachment is prospering under the leadership of Lieut. "Bob" Molyneux and Sergt. Walter Lee of the 1st Cavalry, who are in charge. The detachment even has a nearly completed mess shack, a range and a brand new cook.

There was a fire down in McAllen Saturday night and everyone of the fifty odd orderlies, chauffeurs and clerks of the detachment jumped into the back of a truck and dashed down to see the blaze. In two minutes the camp was deserted. Pretty good practice if there ever comes a surprise attack, yes, no?

WHERE IS McALLEN?

The Editor of the Rattler has often been annoyed because his friends back home think that McAllen is somewhere near San Antonio, or Galveston, or at any place but where it is. So to give you and everybody else a chance to locate the town, we have persuaded the management of the Gulf Coast Lines to reproduce in this paper a map showing the geography of this portion of the State of Texas.

We are indebted to the Gulf Coast Lines in more ways than one for printing this advertisement in The Rattler. Speaking of railroads, Mr. H. W. Pinnick, the General Agent of the Passenger Department, now making his headquarters at McAllen, has arranged a series of special Sunday excursions between army camps in the Brownsville district, beginning last Sunday. Regular train service is used and a special round trip fare equal to a single ticket is offered every Sunday.

The Gulf Coast Lines is doing every thing possible to give the hardened easterners of the New York Division an opportunity to really see Texas. A trip to Brownsville will give you an insight into the way another state conducts its military camp. A trip to Corpus Christi will be a delightful holiday, especially since you can always swim there in the Gulf.

It's a pretty good railroad, this Gulf Coast. As they say "it brought us here, and it will eventually take us home."

AMERICAN MARKSMEN INVITED.

The rifle enthusiasts of the United States have been tendered an invitation, through the United States Ambassador to Chile to enter a team in the rifle matches to be held in Pina Del Mar, Chile, on September 17 and 18. The matches will be under the auspices of the National Association of Target Shooting of Chile, and will form a part of the annual festivities of that nation.

RE-ENLISTMENTS IN THE REGULAR ARMY

The War Department has announced that when National Guard Organizations are ordered from the border to home stations, all enlisted men will be authorized to take their discharge if they desire to enlist in the regular army. Such discharges and re-enlistments to take effect in Southern California or within the limits of the Southern Department as the case may be.