

The Rio Grande Rattler.

If it's interesting
Send it to the Rattler
and make it History

Save Your "Rattlers"
5c. Offered
For No. 1 Copies!

Published in the Field by the New York Division

VOL. 1.—NO. 16

HIDALGO COUNTY, TEXAS, WEDNESDAY, DECEMBER 6, 1916

8 PAGES

PRICE FIVE CENTS

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

COLONEL JOHNSTON OUT OF TWELFTH

Colonel Bandholtz Succeeds Him as Temporary Com- manding Officer

FOLLOWING ORDERS FROM SO. DEPT.

Colonel Gordon Johnston, 12th N. Y. Infantry, forwarded his resignation as Colonel of that command on Thursday last. Colonel Johnston's reasons for this action were incidents which transpired at a review of the Division tendered to United States Senator James W. Wadsworth, Jr., at the White House field on the day previous.

The appearance of the 12th Infantry on this occasion was below its usual standard in the opinion of Major General O'Ryan, and after the passage in review, the latter turned quietly to Col. Bandholtz, his Chief of Staff, and directed that an orderly be dispatched to the 12th Infantry with orders that they remain on the field after the review was over. Brigadier General James W. Lester, commanding the First Brigade of which the 12th Infantry is a part, was then directed to observe the regiment in a second "march past."

After the reviewing party had left the field, the regiment executed this order in a much more satisfactory manner than they had done during the review.

The incident in the opinion of Col. Johnston was so humiliating that he considered it a sufficient cause for him to resign.

It is rumored that the colors of the regiment had been insulted on account of the fact that the regiment was criticized for having them furled during review, but this statement has been denied by General O'Ryan who has stated that he did not notice the fact that the colors were furled. The regiment paraded but two battalions, and owing to the fact that the band changed the cadence of its music in the middle of the review, the companies passed by in a manner far below their usual steadiness and precision.

Later Colonel Johnston asked that an inspecting officer be sent to McAllen for the purpose of investigating the situation, he having stated that the resignation of practically all of the officers of his command were in his hands.

On Monday last the Department Commander relieved Colonel Johnston of his command and directed that he report to the Commanding General, Brownsville District for temporary duty awaiting further action. At the same time General Funston indicated that in view of the fact that there was no dispute relative to the events leading up to the resignation, the presence of an inspector at McAllen was not necessary, and that the resignation of the other officers of the regiment would not be considered at this time.

This order was delivered to Colonel Johnston on the evening of the 4th instant and the following morning, Colonel Bandholtz assumed command of the regiment. Lieut. Col. George H. White of the 74th N. Y. Infantry will act as Lieut. Col. during the absence of Lieut. Col. Reginald L. Foster, who has been confined to the camp hospital for the past week.

SOOCIETY OF COLONIAL WARS THE STATE OF NEW YORK

At the annual banquet of this society held at Delmonico's, New York City, on November 21st, 1916, and it was unanimously resolved:

That this society record its thankful recognition of the patriotic services of those officers and men, who this year, from the National Guard and from civil life entered the military service of the United States of America at the call of the Federal Government, and who are now serving or who have served on the Mexican border.

That this society realize its full well the great personal sacrifice entailed in such service and desires to express to those officers and men this mark of its appreciation and esteem. Further resolved:

That a copy of these Resolutions be sent to the Commanding General Division and to the Commanding Officers of regiments and independent units of the New York Troops on the Mexican Border.

A delightful dance, the weekly social event at Division Headquarters, was enjoyed by a large number Saturday evening. The Mess Hall was prettily decorated and the 3rd Tennessee band furnished the inspiring music.

D. EMERY
3RD AM. CO.

"Well, What's It All About, Anyway?"

WHEN THE 74TH INF. ENTERTAINS

Thanksgiving Eve With the Buffalo Soldiers Some Party--Many Favors

DANCING IN FAIRYLAND, GOOD MUSIC

Amid a setting of Oriental splendor the officers of the 74th N. Y. Infantry entertained over 300 delighted guests on Thanksgiving Eve at a dance and standing luncheon that will go down in the annals of Valley history as the most brilliant function ever conceived or carried out in this part of the Lone Star State. Transformed from a barren, forbidding spot into a restful, classic court, with trellised arches and fragrant bowers, the scene was truly entrancing and those fortunate enough to be present were lavish in their praise of the Buffalo infantrymen whose untiring efforts brought the affair to such a successful conclusion.

Tall and stately palms were used without stint to enclose the fairyland, and deftly concealed electric lights cast a glow of delicate softness over the scene of picturesque grandeur. Latticed gates and arbors of immaculate whiteness bleended pleasingly with the greens of the fern, the palm and the holly and clinging vines and filmy clouds of Spanish moss completed the enchantment.

In one corner of the garden, partly concealed, was the regimental band under the direction of Bandmaster John Bolton, and to the strains of his dreamy waltzes and stirring two-step the merry gathering tripped lightly and gaily over the canvas-covered turf until a late hour.

General O'Ryan highly complimented Colonel Thurston and Lieut. Col. White on the complete success of the affair, but they were loath to claim any of the credit, passing it along to Captain Lyman P. Hubbell and Captain Oliver Miller, whose combined efforts wrought the wonderful transformation and carried out each infinitesimal detail.

One of the unique features of the evening was the dance of the rainbow, when the happy throng glided through the maze of colored paper ribbon, suspended from invisible wires, becoming entangled in its fragile meshes. The favors were many and eagerly sought for. They consisted of parasols, hats, caps, crowns, plumes, horns, whistles, pipes, souvenir badges and flowers, each being passed out by 1st Lieut. Clarence McMichael from an artistically decorated booth at the side of the officers' club house.

Beautiful roses were presented to the ladies just before luncheon.

Among those present were U. S. Senator James W. Wadsworth, Jr., of New York, Major Flores of the Mexican Army, Maj. Gen. John F. O'Ryan and staff, Brigadier Gen. and Mrs. James W. Lester, Major Chandler and Lieuts. Davis and Green of the 1st Brigade, staff, Brig. Gen. William Wilson, commanding 3rd Brigade, Gen. Wm. McNair, Commanding Artillery Brigade staff, Brig. Gen. William Wilton Johnson, Major and Mrs. F. E. Humphries, Major and Mrs. Edward Olmsted, Captain and Mrs. W. H. Dwyer, Lt. Col. Frank Norton, Lt. Col. Welch, Lt. Col. Connor, Col. Charles De Bevoise, Col. Wm. N. Haskell, Lt. Col. Reid, Col. George Albert Wingate, Lt. Col. Frank Hines, Colonel D. Hand, Lt. Col. Howland, Colonel Spence, Col. H. H. Bandholtz, Lt. Col. W. H. Bertsch, Lt. Col. H. S. Sternberger and in fact sixty per cent of the officers of the Division besides the ladies of Pharr, McAllen, Mission and many other neighboring places in the Magic Valley.

It sure was some party!

MAJOR VANDERBILT NOW A COLONEL

Will Take Command of the 22nd Regiment Engineers

IS AN ENGINEER BY PROFESSION

Major Cornelius Vanderbilt, Inspector General of the 6th Division, N. G., U. S., a member of the Division's staff for the past four years, has been commissioned Colonel of the N. Y. Engineers, and assigned to command the 22nd N. Y. Regiment Engineers.

He was commissioned by Governor Whitman Monday. Colonel Vanderbilt is an Engineer by profession, a graduate of Yale University, and a thorough soldier, and will therefore bring great efficiency to this splendid regiment of engineers.

He will not lose his position as a member of the Division Staff, as the Colonel of the only regiment of Engineers in the State is also the engineer officer on the general staff.

SQUADRON A ORDERED HOME

First of the New York Cavalry to Receive Its Orders

WILL DEPART IN ABOUT TEN DAYS

Orders were received at Division Headquarters from the War Department on the 4th instant for the return to home station of Squadron A, New York Cavalry.

The Squadron was informed of the order during the evening and preparations were at once started for the movement north.

It is reported that the 1st Alabama Cavalry, lately recruited in that state, will reach the Border in eight or ten days, but no orders have been received as to the exact station of this regiment, and nothing in General Funston's radiogram announcing the probable date of the departure of Squadron A indicated that the Alabamians would be stationed at McAllen, although the Squadron will not move out until the arrival on the Border of the Alabama troopers.

The work of Squadron A in Texas has been remarkable by the quiet methods used to produce efficient results. Major Wright and his command will return home with the praises of all his superior officers ringing in his ears. Nothing has been too difficult for Squadron A to undertake cheerfully and execute promptly and efficiently. The Cavalrymen have surely experienced great training.

OFFICERS TAKING ANNUAL NINETY MILE RIDE

The annual physical examination and riding test of field officers of the regular army was started last week and Col. Harry H. Bandholtz, Chief of Staff of the New York Division, was the first to take the long trip on horse back. Starting last Saturday the Colonel rode thirty miles a day for three successive days and made an excellent showing. This test is for every regular army officer above the grade of Captain, stationed in the Brownsville district.

Those who are unable to stand a gait of thirty miles a day for three days, the test being given once each year since its institution by Colonel Roosevelt during his Presidency.

WEDNESDAY'S REVIEW

A review of the entire 6th Division, less the 2nd Field Artillery which was not back from La Gloria, took place at 10 o'clock last Wednesday at "White House Field" in honor of U. S. Senator James W. Wadsworth, Jr., who was the guest of the Division and his old Troop, M of the 1st Cavalry, for a few days last week. Major Flores, commander of the Carranza forces at Reynosa, across from Hidalgo, accompanied Gen. O'Ryan and Senator Wadsworth at the review.

The Division showed up well, the men marching by with that swinging, snappy, step that seemed to spell "hard as nails." The artillery was an imposing sight, the 3rd with their four point seven, being the representative of this arm of service. The engineers marched in excellent lines and the 1st Cavalry came by the second time at a gallop in good form. The sanitary troops were a splendid feature.

A REAL FIRE NEAR CAMP.

By quick thought and action on the part of some of the members of the 12th Infantry on Sunday afternoon, the Amusee Theatre and the Post Tailor Shop were saved when Carl Swafford's film developing studio burst into flames. The soldiers formed a bucket brigade and poured McAllen alkali into the little building and the fire was insulated and quit.

Southern Department on the 4th inst. for the return to home station of Headquarters 22nd N. Y. Engineers.

REMARKABLE TIME IN POINT-TO-POINT RACE

But not One Runner is Over- come in the Twelfth In- fantry's Holiday Event

OVER 100 MEN COVER 3-MILE COURSE

The full-pack "point-to-point" race held by the Twelfth Infantry on Thanksgiving was a memorable contest, remarkable in many respects. One cannot resist the temptation of following the New York Evening Mail's front-page box treatment of its annual marathons. Thusly:

FACTS ABOUT THE BIG RACE
Distance, three miles
Course unknown before race
Ditches and caecus made interesting hazards.
Number of runners, 102
Start, the "White House Field"
Finish, Signal Corps radio mast
Winner's time, 21 min., 8 4-5 sec.
Winner, Pvt. William Donath, Co. F
Second, Corp. Henry S. Kirk, Co. F
Third, Pvt. Peter Wilkins, Co. D
Fourth, Corp. Thomas Malone, M. G.
Fifth, Pvt. Richard Rogers, Co. H
Donath's photograph to be etched on face of cup.
Prominent Field Officers acted as officials.
Regiment Paraded in Honor of Win.
Not one Runner Overcome though Morning Was Hot.

A wonderful success—that is mild when applied to the race. We don't know whether Thanksgiving Day made everyone concerned feel so gay and excited, or whether the race made Thanksgiving such a joyous holiday. The simple fact is that among thousands of faces we saw that morning, there was not one that did not beam with good cheer.

The earliest smile that morning was Colonel Johnston's. It is a family sight to the men of the Dandy Dozen, but never was it so radiant as when he saw that the five big motor trucks he had ordered to take the runners to the starting-point were crowded. Each of these vehicles was the center of a crowd of friends, shouting good wishes and all kinds of bits of advice to the runners as they got in, until it was almost impossible to hear one's self talk.

A little before eight o'clock, the procession started. The Colonel and his guests and staff and some of the officials, all mounted, went to the starting point, the "White House Field," by the shortest route practicable, while the trucks and a following of autos and jitney busses went by the roads.

When the runners got off the trucks in the middle of the field, which is about one third of a mile wide, they turned their eyes in the direction of the Infantry camp, and the word went around: "There's the finish—See all the flags on the wireless mast!" Sure enough from the radio mast fluttered a long row of flags, adding to the gala aspect of the occasion. This surmise was confirmed.

Inspecting the equipment of the runners was quite a task, on account of their number, but Captain Gauche, the regimental Adjutant, whom Col. Johnston had appointed Inspector, made short work of it. And no departure from requirements was ever stood for by E. E. G. Believe us! Of course there were differences, but no man had to be disqualified, because all carried the full pack, a canteen full of water, and 100 rounds of ammunition in the web belt. However, some men had more than enough. Among these was Jim Hagan, the well-known marathoner, on whom Company G pinned their faith. Jim thought he had to carry the same as he did on the march, and included extra shoes, underclothes, toilet kit, etc. We believe with all loyal G men that the seven or eight extra pounds prevented him from coming in better than second.

Meanwhile, the hoisting of a string of flags on the radio mast had drawn all eyes in the infantry camps and those adjoining. That they indicated the finish of the big race was known in a few minutes, and a large crowd began to gather in the vicinity of the Signal Battalion's camp.

At 8:30, the inspection of equipment was over, and the runners were lined up in one row by Col. Johnston, who pointed out the goal to them. On the back

(Continued on Page 5.)