

By Mr. WADSWORTH: Petition of citizens of Lockport, N. Y., favoring an amendment to the Constitution relating to polygamy—to the Committee on the Judiciary.

Also, petition of the Woman's Christian Temperance Union of Perry, N. Y., in favor of the bill for the protection of native races in the New Hebrides, etc.—to the Committee on Insular Affairs.

Also, petition of Bricklayers' Union No. 15, of Lockport, N. Y., in regard to employees in navy-yards, and for the enforcement of the eight-hour law—to the Committee on Naval Affairs.

By Mr. WARNER: Petition of citizens of Arcola, Ill., for an antipolygamy amendment to the Constitution—to the Committee on the Judiciary.

By Mr. WANGER: Petition of Doylestown Council, No. 40, Daughters of Liberty, in favor of more stringent immigration laws, the reenactment of the Chinese-exclusion law, and the deportation of anarchists—to the Committee on Immigration and Naturalization.

Also, resolutions of Fidelity Council, Junior Order United American Mechanics, of Bristol, Pa., concerning the Chinese-exclusion act—to the Committee on Foreign Affairs.

Also, petitions of Hannah M. McNair, Theodore Flack, Eva Jamison, and other citizens of Bucks County, Pa., for an amendment to the National Constitution defining legal marriage to be monogamic—to the Committee on the Judiciary.

By Mr. WILCOX: Petition of W. A. McKay and other homesteaders and citizens of Hawaii, against the granting of water rights and the diverting of the streams needed for irrigation in the Hawaiian Islands—to the Committee on the Territories.

By Mr. WILLIAMS of Illinois: Papers to accompany House bill for the relief of Annie Ford—to the Committee on Invalid Pensions.

Also, papers to accompany House bill for the relief of John Drew—to the Committee on Invalid Pensions.

Also, papers to accompany House bill for the relief of Elias Whipple—to the Committee on Invalid Pensions.

Also, papers relating to the pension claim of Sidney D. Mackey—to the Committee on Invalid Pensions.

Also, papers to accompany House bill for the relief of Joseph Wood—to the Committee on Invalid Pensions.

Also, paper to accompany House bill for the relief of James McIntire—to the Committee on Invalid Pensions.

Also, papers to accompany House bill for the relief of John W. Gahan—to the Committee on Invalid Pensions.

By Mr. WOODS: Petition of citizens of San Francisco and Sacramento, Cal., for amendment to the national Constitution relating to polygamy—to the Committee on the Judiciary.

Also, resolution of Admiral D. D. Porter Post, No. 169, Grand Army of the Republic, Oakland, Cal., and Typographical Union No. 56, of Stockton, Cal., relating to the construction of war ships—to the Committee on Naval Affairs.

By Mr. WRIGHT: Resolution of Pennsylvania Shoe Manufacturers' Association, urging the removal of the duty on hides, and against convict contract labor—to the Committee on Ways and Means.

Also, petition of citizens of Fifteenth Congressional district of Pennsylvania against polygamy—to the Committee on the Judiciary.

SENATE.

WEDNESDAY, December 18, 1901.

Prayer by the Chaplain, Rev. W. H. MILBURN, D. D.
The Journal of yesterday's proceedings was read and approved.

ENROLLED BILL SIGNED.

A message from the House of Representatives, by Mr. W. J. BROWNING, its Chief Clerk, announced that the Speaker of the House had signed the enrolled joint resolution (H. J. Res. 76) to pay the officers and employees of the Senate and House of Representatives their respective salaries for the month of December, 1901, on the 18th day of said month, and it was thereupon signed by the President pro tempore.

PETITIONS AND MEMORIALS.

The PRESIDENT pro tempore presented a petition of the legislative assembly of the Territory of New Mexico, praying that more land be granted that Territory for public school purposes, and also for the removal of the restrictions regarding minerals on such lands; which was referred to the Committee on Public Lands, and ordered to be printed in the RECORD, as follows:

[Territory of New Mexico. Office of the Secretary. Certificate.]

I, George H. Wallace, secretary of the Territory of New Mexico, do hereby certify there was filed for record in this office at 2.30 o'clock p. m. on the 19th day of March, A. D. 1901, house joint memorial No. 2, asking for more

land for public school purposes and the removal of the restrictions regarding minerals on such lands; and also, that I have compared the following copy of the same with the original thereof now on file, and declare it to be a correct transcript therefrom and of the whole thereof.

In witness whereof I have hereunto set my hand and affixed my official seal this 20th day of March, A. D. 1901.

GEO. H. WALLACE,
Secretary of New Mexico.

House joint memorial No. 2. The thirty-fourth legislative assembly of the Territory of New Mexico to the Congress of the United States.

Whereas it is the established policy of the General Government to aid in the development of education in every State and Territory by grants of public lands for educational purposes; and

Whereas it is the special policy at the present time to promote education in our new possessions by liberal assistance from the General Government; and

Whereas New Mexico ever since her acquisition by the United States, more than half a century ago, has fully shown, both in war and peace, her loyalty to the Union and her devotion to the general welfare of the people, and established her right to equal and just consideration with all the States and other possessions; and

Whereas New Mexico has a very large rural population, sharing the common need of all for universal education; and

Whereas the valuation of the vast arid tracts of land in New Mexico is so small as to produce but scant revenues for the support of public education, making the universal education of the people almost an impossible problem under present conditions; and

Whereas every acre of land given from the public domain for the support of education in such commonwealths as Oklahoma or Nebraska is fully equivalent in revenue-producing power to 10 acres in New Mexico; and

Whereas the remaining lands not already included in the numerous land and railroad grants, Indian and military reservations, and Government entries are of such a character that they are not and, in the very nature of things, never can produce revenues for educational purposes at all proportionate to those produced by the educational lands of the States unless the acreage be vastly greater:

Therefore, we, your petitioners, the thirty-fourth legislative assembly of the Territory of New Mexico, recognizing the urgent need of the people for greater and better educational facilities and recognizing the exceedingly small revenue-producing value of the public lands of New Mexico as compared with those of almost every other commonwealth in the Union, do earnestly ask the attention of Congress to this matter, and to seriously pray that in addition to what has already been granted there shall be given for the common schools not less than four sections, or their equivalents, in each township throughout the Territory, and also not less than 5 per cent of the proceeds of all sales of public lands made subsequent to this donation;

That for the University of New Mexico, the College of Agriculture and Mechanic Arts, the Normal University, and the Normal School there be given not less than 200,000 acres each, and for the School of Mines, the Military Institute, the Reform School, the Deaf and Dumb Asylum, and the Institution for the Blind not less than 100,000 acres each; and

Further, recognizing the fact that the future of New Mexico must depend in part upon the development of her mineral resources, and regarding it as only natural and right that these mineral resources should assist us in developing and supporting our system of public schools, we pray that in whatever future grants of public lands may be made for educational purposes to New Mexico there shall be no restrictions concerning minerals thereon, but that the same shall go with the lands, and to the end that New Mexico, like the other States of the Union, may have a permanent and stable income for supporting a liberal system of public education, we pray that these lands may be granted with the expressed conditions that educational lands shall never be sold, except such as may be needed for the location of schools, churches, cemeteries, rights of way for public roads, railroads, irrigating ditches, and reservoirs, and such public necessities, and with the additional provision that they may be leased for terms not to exceed twenty-five years, subject to such rules and regulations as may have been adopted or shall be adopted by the legislature of New Mexico.

BENJAMIN M. READ,
Speaker of the House.
R. L. BACA,
Chief Clerk of the House.
J. FRANCO CHAVES,
President of the Council.
W. E. MARTIN,
Chief Clerk of the Council.

Approved by me this 19th day of March, A. D. 1901.

MIGUEL A. OTERO,
Governor of New Mexico.

Filed in office of secretary of New Mexico March 19, 1901, 2.30 p. m.
GEO. H. WALLACE, Secretary.

The PRESIDENT pro tempore presented a petition of the legislative assembly of the Territory of New Mexico, praying for the admission of that Territory as a State of the Union; which was referred to the Committee on Territories, and ordered to be printed in the RECORD, as follows:

[Territory of New Mexico. Office of the secretary. Certificate.]

I, George H. Wallace, secretary of the Territory of New Mexico, do hereby certify there was filed for record in this office, at 4.55 o'clock p. m. on the 20th day of March, A. D. 1901, joint memorial No. 5, petitioning Congress for admission of New Mexico as a State, and also that I have compared the following copy of the same with the original thereof now on file and declare it to be a correct transcript therefrom and of the whole thereof.

In witness whereof I have hereunto set my hand and affixed my official seal this 28th day of March, A. D. 1901.

[SEAL.]

GEO. H. WALLACE,
Secretary of New Mexico.

Joint memorial No. 5, of the people of the Territory of New Mexico, through their Thirty-fourth legislative assembly, to the Congress of the United States, for the admission of the Territory as a State of the Union.

To the honorable the Senate and House of Representatives of the United States of America in Congress assembled:

The people of the Territory of New Mexico, through your memorialist, their Thirty-fourth legislative assembly, now in session at Santa Fe, respectfully demand that the Congress of the United States pass, at the earliest moment possible, an enabling act whereby they may form a constitution and State government and be admitted into the Union on an equal footing with the original States and in that behalf respectfully represent:

That they have an inherent right to such admission, by virtue of the principles enunciated in the Declaration of Independence.

That such form of government was guaranteed to them by the solemn declaration of the treaty of Guadalupe-Hidalgo, more than fifty-three years ago.

That both of the great political parties of the nation promised in their last national platforms that New Mexico should be admitted as a State without delay.

That the people of the Territory are ready and anxious for such admission, both great political parties in the Territory having so declared in their last Territorial platforms; and further they ask admission because

A Territorial form of government is intolerable to a free people; it is an incongruity under American institutions, and should be maintained only so long as absolutely necessary to prepare its people for the higher form; and because

It is taxation without representation; it is a denial of the right of the people to take part in the affairs of the nation, as they have no vote in Congress and never take part in the policies of their country or in the election of its Chief Magistrate, and are never appointed to any office in the nation outside of the limits of the Territory itself, save in the Army in time of war; and

Because the people in a Territory are not free for various reasons; among others, their legislative hands being tied by restrictive acts of Congress; because the national platforms of both great political parties are continually violated, and because what ought to be our patrimony—the public domain—is often disposed of absolutely and the proceeds turned into the National Treasury, and restrictive and annoying regulations are made regarding the public lands that are wrong in principle and hard to get corrected, and because Congress nearly always turns a deaf ear to the just demands of a Territory; and

Because the people of the nation have no confidence in a Territorial form of government and refuse to invest their money therein, thus retarding its growth and development; and

Because for more than half a century we have been neglected by the nation, which has done nothing for the education of our people, although they needed it quite as bad in the beginning as do the Porto Ricans and other new possessions that are not thus being treated; and

Because the Territory of New Mexico has for half a century paid tribute to the National Government through the sales of public lands, mining entries, timber sales, internal revenue, etc., to an amount vastly in excess of any sums of money ever received in return for all purposes combined; but

New Mexico demands statehood because she has shown her right to it in sending more soldiers to the defense of the country per capita in the civil and Spanish-American wars than any other State or Territory; and

She demands it because she is now better than ever well fitted to assume such higher form of government, as in the last few years she has advanced from fourth to first place as a wool-producing and sheep-raising section of the nation, and is well on toward first place as a cattle raiser, and her mineral, timber, and agricultural interests are vast in extent and are being developed in a phenomenal manner. Railroads are being built, plants erected, and industries of different kinds being established all over the Territory, which has an area as great as that of all of the New England States and the State of New York combined.

Statehood is demanded because the Territory has now a population of about 200,000 people;

Because it has within its boundaries property easily of the value of upwards of \$100,000,000, that will be available to tax for the support of a State government; and

Because it has made more educational progress in the last decade than any other part of the nation, without any exception, and has now a better system of common schools, per capita, than any other State or Territory, and

Supports more and better public institutions (all built at its own expense, when the National Government ought to have built them, we still being a Territory), among which institutions may be mentioned a capitol building, a university, a school of mines, an agricultural college and experiment station, a normal university, and another fine normal school, a military institute, an insane asylum, and a penitentiary, besides several fine hospitals, a deaf and dumb asylum, and many minor institutions; and

Because it has within its boundaries not less than fifteen cities and towns that are modern, up-to-date places in every respect, and that are far in advance of places in the Eastern States of equal size, and this without disparaging the many other towns and villages within its boundaries, and all of which cities and most of which towns support and have buildings in which to maintain as fine a system of public schools as exists anywhere west of the Central States, or, in fact, anywhere in the whole nation; and

Because the people of the Territory are a conservative, law-abiding people, more than 90 per cent of them being born American citizens, attached to the principles of the Constitution of the United States; and

Because in more than twelve Congresses of the United States the fitness of the people of New Mexico for a State government has been fully investigated, and bills passed in one House or both for the admission of the Territory, all of which failed to become a law through one mishap or another, until now more than half a century has passed and the Territory has arrived at its present advanced condition all through its own unaided efforts and at its own cost, notwithstanding the continued neglect of the National Government and the tribute it has had to pay as aforesaid: Wherefore your memorialist prays that its just demand here made for rights too long deferred may be granted to the law-abiding and patriotic people of the great Territory of New Mexico; and

Be it resolved by the legislative assembly of the Territory of New Mexico, That the foregoing memorial be, and the same hereby is, adopted and that the secretary of this Territory be, and he hereby is, requested to certify copies thereof to the President of the United States, the President of the Senate, the Speaker of the House of Representatives, and the sitting Delegate and the Delegate-elect.

J. FRANCO CHAVES,

President of the Council.

W. E. MARTIN,

Chief Clerk of the Council.

BENJAMIN M. REED,

Speaker of the House of Representatives.

R. L. BACA,

Chief Clerk of the House of Representatives.

Approved by me this 20th day of March, A. D. 1901.

MIGUEL A. OTERO,

Governor of the Territory of New Mexico.

Filed in office of secretary of New Mexico, March 20, 1901, 4.55 p. m.

GEO. H. WALLACE, Secretary.

The PRESIDENT pro tempore presented a petition of the Salt Lake Clearing House Association, of Utah, praying for the enactment of legislation establishing a branch of the United States Mint or a United States assay office in the city of Salt Lake, in that State; which was referred to the Committee on Finance.

Mr. PENROSE presented petitions of 99 members of Cohocksink Council, No. 166, of Philadelphia; of Pacific Council, No. 44,

of Malvern; of 80 members of Resolute Council, No. 77, of Mechanicsburg; 53 members of Pride of Mount Carmel Council, No. 42, of Mount Carmel; 174 members of Banner Council, No. 46, of Chambersburg; 190 members of Columbia Council, No. 43, of Wilkesbarre; 80 members of Akron Council, No. 906, of Akron; 95 members of Royaltar Council, No. 140, of Royaltar; of Friedensburg Council, No. 1001, of Friedensburg; 72 members of Doylestown Council, No. 40, of Doylestown; of Pride of the West Council, No. 27, of Allegheny; 137 members of Mount Vernon Council, No. 150, of Harrisburg; of Pride of East Mauch Chunk Council, No. 162, of East Mauch Chunk; 61 members of Riverside Council, No. 97, of New Cumberland; 54 members of Bloomsburg Council, No. 81, of Bloomsburg; 101 members of Oberlin Council, No. 754, of Oberlin; 151 members of Harrisburg Council, No. 328, of Harrisburg; 57 members of White Haven Council, No. 840, of White Haven; 234 members of Steelton Council, No. 162, of Steelton; 137 members of Eagle Council, No. 3, of Philadelphia; 77 members of Etna Council, No. 439, of Etna; 71 members of Vine Cliff Council, No. 83, of Allegheny; 200 members of Moses Taylor Council, No. 151, of Scranton; of Local Union No. 1640, of Minersville; 276 members of William Windom Council, No. 580, of Philadelphia; 320 members of Mantau Council, No. 83, of Philadelphia; 37 members of General Cameron Council, No. 851, of Mount Joy; 194 members of Orient Council, No. 72, of Johnstown; 183 members of New Tripoli Grand Council, No. 204, of New Tripoli; 260 members of Jordan Council, No. 746, of Allentown; 250 members of Fidelity Council, No. 21, of Bristol; 117 members of Mountville Council, No. 65, of Mountville; Local Union No. 1571, of Tamaqua; 94 members of West Side Council, No. 288, of West Nanticoke; 150 members of Capital City Council, No. 327, of Harrisburg; 12 members of Cambria Council, No. 192, of Wilmore; 114 members of General John F. Reynolds Council, No. 143, of Germantown; 249 members of Colonel Robert P. Deckert Council, No. 978, of Philadelphia; 34 members of Wise Council, No. 18, of ———; 42 members of Colonel T. M. Bayne Council, No. 103, of Bellow; 182 members of Excelsior Council, No. 4, of Williamsport; 112 members of Susquehanna Council, No. 158, of Steelton; 117 members of Martha W. Crow Council, No. 65, of Philadelphia; 128 members of Reserve Council, No. 91, of Philadelphia; 60 members of Betsey Ross Council, No. 119, of Gettysburg; 290 members of Silver Star Council, No. 130, of Harrisburg; 218 members of Bethlehem Council, No. 508, of Bethlehem; 151 members of Perseverance Council, No. 72, of Harrisburg; 80 members of Westchester Council, No. 45, of Westchester; 57 members of Moss Rore Council, No. 292, of Seven Valleys; 200 members of Susquehanna Council, No. 89, of Wrightsville; 672 members of Champion Council, No. 8, of Philadelphia; 157 members of Golden Star Council, No. 6, of Middletown; and of Loyal Orange Lodge, No. 237, of Altoona, all of the Daughters of Liberty, Junior Order of United American Mechanics, and United Mine Workers of America, in the State of Pennsylvania, praying for the reenactment of the Chinese-exclusion law; which were referred to the Committee on Immigration.

He also presented petitions of the congregation of Mount Prospect Presbyterian Church, 102 citizens of Washington, 24 citizens of Harrisburg, 265 citizens of Titusville, 231 citizens of Mechanicsburg and Greencastle, 122 citizens of Philadelphia, 81 citizens of Reading, 172 citizens of Pittsburg, 78 citizens of Buck, 23 citizens of Cambridge Springs, 28 citizens of Riceville, 26 citizens of Conneautville, the congregation of the Methodist Episcopal Church of Cambridge Springs, 50 citizens of Gresham, 80 citizens of Darlington, 142 citizens of Shippensburg, 100 citizens of Scaddale, and 55 citizens of Volant, all in the State of Pennsylvania, praying for the adoption of an amendment to the Constitution to prohibit polygamy; which were referred to the Committee on the Judiciary.

Mr. GALLINGER presented the petition of C. A. Davis and sundry other citizens of Rochester, N. H., praying that raw sugar be restored to the free list; which was referred to the Committee on Finance.

Mr. PROCTOR presented a petition of 134 citizens of Brandon, Vt., praying for the adoption of an amendment to the Constitution to prohibit polygamy; which was referred to the Committee on the Judiciary.

He also presented a petition of Mayflower Council, No. 7, Daughters of Liberty, of Norwich, Vt., praying for the reenactment of the Chinese-exclusion law; which was referred to the Committee on Immigration.

Mr. ALLISON presented a petition of sundry citizens of Boone, Iowa, praying for the repeal of the bankruptcy law; which was referred to the Committee on the Judiciary.

He also presented a petition of the Trade and Labor Assembly of Muscatine, Iowa, praying for the enactment of legislation regulating the hours of daily labor of workmen and mechanics; which was referred to the Committee on Education and Labor.

He also presented a petition of Local Union No. 154, United Mine Workers of America, of Keb, Iowa, praying for the enactment of legislation allowing all men to belong to labor organizations of their own choice without fear or intimidation; which was referred to the Committee on Education and Labor.

He also presented a petition of the Grain Dealers' Association of Des Moines, Iowa, praying that the war-revenue act be amended increasing the ratio of taxation on traffic carried on in bucket shops; which was referred to the Committee on Finance.

He also presented petitions of the Oskaloosa Trades Assembly, of Oskaloosa; of Boiler Makers' Union No. 244, of Sioux City; of Printing Pressmen's Union No. 63, of Sioux City; of Garment Worker's Union No. 148, of Ottumwa; of the Trades and Labor Assembly of Des Moines; of Journeymen Tailors' Union No. 63, of Ottumwa; of Painters and Decorators' Union No. 107, of Council Bluffs; of International Association of Machinists' Union No. 272, of Boone; of Typographical Union No. 22, of Dubuque; of Retail Clerks' Union No. 183, of Clinton; of Machinists' Union No. 290, of Oelwein; of the Trades and Labor Assembly Union of Ottumwa; of Carpenters and Joiners' Union No. 308, of Cedar Rapids; of Coopers' Local Union No. 126, of Ottumwa; of International Association of Machinists' Union No. 254, of Des Moines; of Carpenters and Joiners' Union No. 106, of Des Moines; of Typographical Union No. 261, of Muscatine; of Woodworkers' Local Union No. 92, of Clinton; of Harnessmakers' Union No. 11, of Davenport; of the Trades and Labor Congress of Dubuque; of Waiters' Alliance No. 223, of Des Moines; of Local Union No. 184, of Des Moines; of Journeymen Barbers' Union No. 116, of Davenport; of Federal Labor Union No. 7146, of Boone; of the International Brotherhood of Stationary Firemen's Union No. 79, of Des Moines; of Federal Local Union No. 8215, of Clinton, and of Millmen's Union No. 425, of Des Moines, all of the American Federation of Labor, in the State of Iowa, praying for the enactment of legislation authorizing the construction of war vessels in the navy-yards of the country; which were referred to the Committee on Naval Affairs.

He also presented petitions of sundry citizens of Burlington, Hopkinton, Guthrie Center, Osage, Ackley, Audubon, Le Mars, Toledo, Oelwein, Cedar Falls, Jefferson, Woodbine, Conrad, and Martinsburg, all in the State of Iowa, praying for the adoption of an amendment to the Constitution to prohibit polygamy; which were referred to the Committee on the Judiciary.

He also presented a petition of Local Union No. 553, United Mine Workers of America, of Centerville, Iowa, and a petition of A. M. Taylor Post, No. 153, Grand Army of the Republic, of Wapello, Iowa, praying for the enactment of legislation to suppress anarchy; which were referred to the Committee on the Judiciary.

He also presented petitions of Local Union No. 154, United Mine Workers of America, of Keb; of Local Union No. 152, United Mine Workers of America, of Ottumwa; of Local Union No. 708, United Mine Workers of America, of Forbush; of District Union No. 23, United Mine Workers of America, of Oskaloosa; of Local Union No. 916, United Mine Workers of America, of Hiteman, and of sundry citizens of Willard, all in the State of Iowa, praying for the reenactment of the Chinese-exclusion law; which were referred to the Committee on Immigration.

Mr. WETMORE presented the petition of Rev. W. H. P. Faunce, president of Brown University, and 19 other citizens of Providence, R. I., and a petition of 11 citizens of Natick, R. I., praying for the adoption of an amendment to the Constitution to prohibit polygamy; which were referred to the Committee on the Judiciary.

He also presented petitions of Cigar Makers' Union No. 94, American Federation of Labor, of Pawtucket; of Typographical Union No. 33, American Federation of Labor, of Providence, and of Rodman Post, No. 12, Department of Rhode Island, Grand Army of the Republic, of Providence, all in the State of Rhode Island, praying for the enactment of legislation authorizing the construction of war vessels in the navy-yards of the country; which were referred to the Committee on Naval Affairs.

Mr. FORAKER presented a petition of the Grape and Wine Growers' Association of the State of Ohio, praying for the repeal of the stamp tax on wine; which was referred to the Committee on Finance.

He also presented a petition of the Belmont Central Trades and Labor Union, American Federation of Labor, of Bellaire, Ohio, praying for the reenactment of the Chinese-exclusion law; which was referred to the Committee on Immigration.

He also presented a petition of the Farmers' Institute of Piqua, Ohio, praying for the passage of the so-called Grout bill, regulating the manufacture and sale of oleomargarine; which was referred to the Committee on Agriculture and Forestry.

He also presented a petition of Harmony Council, No. 40, Daughters of Liberty, of Dayton, Ohio, and a petition of White Star Council, No. 20, Daughters of Liberty, of Mansfield,

Ohio, praying for the reenactment of the Chinese-exclusion law, and for the enactment of legislation to suppress anarchy; which were referred to the Committee on Immigration.

He also presented petitions of Sole Fasteners' Union No. 218, of Cincinnati; of Stereotypers and Electrotypers' Union No. 14, of Columbus; of Iron, Steel, and Tin Workers' Union No. 37, of Cleveland; of International Steam Engineers' Union No. 18, of Cincinnati; of Amalgamated Wood Workers' Union No. 134, of Piqua; of Carriage and Wagon Workers' Union No. 16, of Columbus; of Amalgamated Association of Iron, Steel, and Tin Workers' Union No. 3, of Dennison; of Beer Drivers' Union No. 87, of Toledo; of International Broom Workers' Union No. 4, of Hamilton; of Typographical Union No. 199, of Zanesville; of National Brotherhood of Operative Potters' Union No. 24, of Wellsville; of Coopers' Union No. 59, of Cincinnati; of Brewery Workers' Union No. 162, of Newark; of the Independent Association of Machinists' Union No. 80, of Newark; of Retail Clerks' Union No. 119, of Toledo; of Shirt Waist and Laundry Workers' Union No. 1, of Toledo; of Press Agents' Union No. 17, of Cincinnati; of Cigar Makers' Union No. 79, of Sandusky; of Beer Drivers and Stablemen's Union No. 204, of Youngstown, and of the Central Trades and Labor Council of Zanesville, all of the American Federation of Labor; and of F. A. Snyder Post, No. 717, Department of Ohio, Grand Army of the Republic, of Cygnet, all in the State of Ohio, praying for the enactment of legislation authorizing the construction of war vessels in the navy-yards of the country; which were referred to the Committee on Naval Affairs.

He also presented petitions of sundry citizens of Wellsville, East Liverpool, Cincinnati, Wooster, Cleveland, Eutaw, Delhi, Fern Bank, Home City, McComb, Liberty Center, Blanchester Township, Vernon, and Burghill, and of the congregation of the Second Presbyterian Church of Springfield, all in the State of Ohio, praying for the adoption of an amendment to the Constitution to prohibit polygamy; which were referred to the Committee on the Judiciary.

Mr. CULLOM presented a petition of the trustees of the University of Illinois, Urbana, Ill., praying for the enactment of legislation for the promotion of mining engineering in the land-grant colleges and agricultural experiment stations of the country; which was referred to the Committee on Agriculture and Forestry.

He also presented the petitions of Edgar B. Healy and 284 other citizens of Rockford, 150 citizens of Springfield, 50 citizens of Arcola, 46 citizens of Yates City, 110 citizens of Bloomington, 200 citizens of Knoxville, 80 citizens of Highland, and 85 citizens of Ottawa, all in the State of Illinois, praying for the adoption of an amendment to the Constitution to prohibit polygamy; which were referred to the Committee on the Judiciary.

He also presented petitions of Local Union No. 800, United Mine Workers of America, of Streator; of Machinists' Union No. 43, of Chicago; of Machinists' Union No. 377, of Chicago Heights, and of Federal Labor Union, No. 8026, of Harvey, all in the State of Illinois, praying for the enactment of legislation authorizing the construction of war vessels in the navy-yards of the country; which were referred to the Committee on Naval Affairs.

He also presented a petition of the Western Association of California Pioneers, praying for the enactment of legislation to suppress anarchy; which was referred to the Committee on the Judiciary.

He also presented petitions of the Woman's Union Label League of Chicago; of Local Union No. 522, United Mine Workers of America, of Pekin; of Local Union No. 728, United Mine Workers of America, of Mount Olive; of Local Union No. 745, United Mine Workers of America, of Pawnee; of Local Union No. 221, United Mine Workers of America, of Cable, and of Typographical Union No. 50, of Quincy, all in the State of Illinois, praying for the reenactment of the Chinese-exclusion law; which were referred to the Committee on Immigration.

Mr. HOAR presented a petition of Stationary Firemen's Union No. 83, American Federation of Labor, of Turners Falls, Mass., praying for the enactment of legislation authorizing the construction of war vessels in the navy-yards of the country; which was referred to the Committee on Naval Affairs.

He also presented a petition of sundry citizens of Massachusetts, praying for the enactment of legislation placing raw sugar on the free list; which was referred to the Committee on Finance.

Mr. TELLER presented petitions of sundry citizens of Denver, Colo., praying for the adoption of an amendment to the Constitution to prohibit polygamy; which were referred to the Committee on the Judiciary.

He also presented petitions of the Denver Branch of the Granite Cutters' National Union, of Denver; of Machinists' Union No. 255, American Federation of Labor, of Colorado City; of Boiler Makers and Ship Builders' Union No. 44, American

Federation of Labor, of Pueblo; of International Wood Workers' Union No. 99, American Federation of Labor, of Colorado Springs, and of Carpenters' Union No. 584, American Federation of Labor, of Victor, all in the State of Colorado, praying for the enactment of legislation authorizing the construction of war vessels in the navy-yards of the country; which were referred to the Committee on Naval Affairs.

DELLA C. HEALY.

Mr. GALLINGER. I am directed by the Committee to Audit and Control the Contingent Expenses of the Senate, to whom was referred the resolution submitted yesterday by the Senator from South Dakota [Mr. KITTREDGE], to report it with amendments, and I ask for its present consideration.

The Senate, by unanimous consent, proceeded to consider the resolution, which was read, as follows:

Resolved, That the Secretary of the Senate be, and he hereby is, authorized and directed to pay to Della C. Healy, for amount due her as widow of John J. Healy, late a messenger of the United States Senate, being a sum equal to six months' salary at the rate he was receiving by law at the time of his demise, said sum to be considered as including funeral expenses and all other allowances.

The amendments were, in line 3, to strike out the words "for amount due her as;" and in line 4, after the word "Senate," to strike out the word "being;" so as to read:

Della C. Healy, widow of John J. Healy, late a messenger of the United States Senate, a sum equal to six months' salary, etc.

The amendments were agreed to.

The resolution as amended was agreed to.

BILLS AND JOINT RESOLUTIONS.

Mr. PENROSE introduced a bill (S. 1961) for the recognition of the military service of noncommissioned officers and enlisted men of the United States Volunteers as commissioned officers in certain State military organizations; which was read twice by its title, and referred to the Committee on Military Affairs.

He also introduced a bill (S. 1962) granting an increase of pension to Henry Muller; which was read twice by its title, and, with the accompanying papers, referred to the Committee on Pensions.

He also introduced a bill (S. 1963) to impose an import duty upon silver; which was read twice by its title, and referred to the Committee on Finance.

Mr. McMILLAN introduced a bill (S. 1964) for the relief of the administrators of William B. Moses, deceased; which was read twice by its title, and referred to the Committee on the Judiciary.

He also introduced a bill (S. 1965) for the extension of Seventeenth street to the Walbridge subdivision of Ingleside; which was read twice by its title, and referred to the Committee on the District of Columbia.

He also introduced a bill (S. 1966) granting an increase of pension to Mary A. Hughes; which was read twice by its title, and referred to the Committee on Pensions.

Mr. HARRIS introduced a bill (S. 1967) granting an increase of pension to Andrew J. Freeman; which was read twice by its title, and referred to the Committee on Pensions.

He also introduced a bill (S. 1968) granting an increase of pension to Charles B. Ford; which was read twice by its title, and referred to the Committee on Pensions.

Mr. STEWART introduced a bill (S. 1969) to conserve the flood waters of Lake Tahoe, in the States of California and Nevada, and to regulate the outflow thereof; which was read twice by its title, and referred to the Committee on Irrigation and Reclamation of Arid Lands.

He also introduced a bill (S. 1970) to provide an American register for the barkentine *Hawaii*; which was read twice by its title, and referred to the Committee on Commerce.

Mr. LODGE introduced a bill (S. 1971) to provide suitable medals for the survivors of the officers and crew of the United States sloop of war *Cumberland*; which was read twice by its title, and referred to the Committee on Naval Affairs.

Mr. BATE introduced a bill (S. 1972) to amend the military record of John H. Skinner; which was read twice by its title, and referred to the Committee on Military Affairs.

Mr. McENERY introduced a bill (S. 1973) for the relief of the heirs of Mrs. Gabriel Le Breton Deschappelles; which was read twice by its title, and referred to the Committee on Claims.

Mr. MONEY introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Claims:

A bill (S. 1974) for the relief of G. B. Harper and J. S. Clearman, executors of W. L. Clearman, deceased;

A bill (S. 1975) for the relief of Lytle A. Rather, administrator of the estate of William B. Lumpkin, deceased; and

A bill (S. 1976) for the relief of W. A. Sanford, administrator of the estate of H. B. Bloxam, deceased.

Mr. KITTREDGE introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Pensions:

A bill (S. 1977) granting a pension to Harrison T. De Long;

A bill (S. 1978) granting a pension to Wesley S. Potter;

A bill (S. 1979) granting a pension to Samuel M. Howard;

A bill (S. 1980) granting a pension to William D. Stites;

A bill (S. 1981) granting a pension to Thomas Hannah;

A bill (S. 1982) granting a pension to Eugene J. Oulman; and

A bill (S. 1983) granting a pension to Charles W. Pawling.

Mr. GALLINGER introduced a bill (S. 1984) for the purchase of the oil portrait of Dolly Madison, by E. F. Andrews; which was read twice by its title, and, with the accompanying paper, referred to the Committee on the Library.

Mr. CLARK of Montana introduced a bill (S. 1985) granting a pension to Robert D. West; which was read twice by its title, and referred to the Committee on Pensions.

Mr. McCUMBER introduced a bill (S. 1986) granting an increase of pension to Charles Male; which was read twice by its title, and referred to the Committee on Pensions.

He also introduced a bill (S. 1987) granting an increase of pension to Ebenezer Wing; which was read twice by its title, and referred to the Committee on Pensions.

Mr. MITCHELL introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Indian Affairs:

A bill (S. 1988) to ratify an agreement with the Indians of the Klamath Indian Reservation, in Oregon, and making appropriations to carry the same into effect;

A bill (S. 1989) to provide for a final settlement with the Clatsop Tribe of Indians, of Oregon, for lands ceded by said Indians to the United States in a certain agreement between said parties, dated August 7, 1851; and

A bill (S. 1990) to provide for a final settlement with the Tillamook tribe of Indians, of Oregon, for lands ceded by said Indians to the United States in a certain agreement between said parties, dated August 7, 1851.

Mr. MITCHELL introduced a bill (S. 1991) providing for the adjustment of the accounts of Army officers in certain cases, and for other purposes; which was read twice by its title, and referred to the Committee on Military Affairs.

He also introduced a bill (S. 1992) granting pensions to certain officers and enlisted men of the Life-Saving Service and to their widows and minor children; which was read twice by its title, and referred to the Committee on Pensions.

Mr. TURNER introduced a bill (S. 1993) for the relief of Clinton F. Pulsifer; which was read twice by its title, and referred to the Committee on Public Lands.

He also introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Military Affairs:

A bill (S. 1994) to correct the military record of George Haskin;

A bill (S. 1995) for the relief of Thomas Waterworth; and

A bill (S. 1996) for the relief of Thomas H. Burns.

Mr. TURNER introduced a bill (S. 1997) for the relief of John O'Keane; which was read twice by its title, and referred to the Committee on Indian Affairs.

He also introduced a bill (S. 1998) for the relief of the Lower Band of the Chinook Indians of the State of Washington; which was read twice by its title, and referred to the Committee on Indian Affairs.

He also introduced a bill (S. 1999) forbidding the payment of witness fees and mileage to Indians who instigate violations of the laws prohibiting the selling or disposal of intoxicating liquors to Indians; which was read twice by its title, and referred to the Committee on the Judiciary.

He also introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Pensions:

A bill (S. 2000) granting a pension to John M. Core;

A bill (S. 2001) granting a pension to Simon B. Conover; and

A bill (S. 2002) granting an increase of pension to Thomas J. Bartlett.

Mr. SIMMONS introduced a bill (S. 2003) to provide an appropriation for the celebration on Roanoke Island of the landing on said island of the first expedition of English-speaking people to this country, the birth thereon of Virginia Dare, and for other purposes; which was read twice by its title, and referred to the Committee on the Library.

Mr. HOAR introduced a bill (S. 2004) to remove the charge of desertion from the military record of Joshua Fairclough; which was read twice by its title, and referred to the Committee on Military Affairs.

He also introduced a bill (S. 2005) to remove the charge of desertion from the military record of Thomas Goodness; which was read twice by its title, and referred to the Committee on Military Affairs.

Mr. ALLISON introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Pensions:

- A bill (S. 2006) granting an increase of pension to James Lehen;
- A bill (S. 2007) granting a pension to Mary A. Everts;
- A bill (S. 2008) granting an increase of pension to Peter C. Monfort;
- A bill (S. 2009) granting a pension to William W. Wright;
- A bill (S. 2010) granting an increase of pension to Marcia M. Merritt;
- A bill (S. 2011) granting a pension to Amos O. Rowley;
- A bill (S. 2012) granting a pension to Catherine Conroy; and
- A bill (S. 2013) granting an increase of pension to Sidney Leland.

Mr. ALLISON introduced a bill (S. 2014) for the relief of Albert V. Conway, trustee; which was read twice by its title, and referred to the Committee on Claims.

He also introduced a bill (S. 2015) to amend section 1 of an act entitled "An act to amend sections 5191 and 5192 of the Revised Statutes of the United States, and for other purposes," which was read twice by its title, and referred to the Committee on Finance.

He also introduced a bill (S. 2016) to correct the military record of Herman E. Colby; which was read twice by its title, and referred to the Committee on Military Affairs.

Mr. CULLOM introduced a bill (S. 2017) to grant an honorable discharge to Frederick A. Noeller; which was read twice by its title, and, with the accompanying papers, referred to the Committee on Military Affairs.

He also introduced a bill (S. 2018) granting an increase of pension to Christopher C. Estes; which was read twice by its title, and, with the accompanying paper, referred to the Committee on Pensions.

Mr. FORAKER introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Pensions:

- A bill (S. 2019) granting a pension to William H. Zombro (with accompanying papers);
- A bill (S. 2020) granting an increase of pension to Charles H. Miller (with an accompanying paper);
- A bill (S. 2021) granting a pension to Verrelle S. Willard (with accompanying papers);
- A bill (S. 2022) granting a pension to Lizzie A. Campbell (with an accompanying paper);
- A bill (S. 2023) granting a pension to America Turner (with accompanying papers);
- A bill (S. 2024) granting a pension to John H. Barr (with accompanying papers);
- A bill (S. 2025) granting an increase of pension to Miller T. Leitner (with an accompanying paper);
- A bill (S. 2026) granting an increase of pension to James L. Wing (with accompanying papers);
- A bill (S. 2027) granting a pension to Wilson Zurmehly (with an accompanying paper); and
- A bill (S. 2028) granting a pension to Wilson W. Brown and others (with an accompanying paper).

Mr. WARREN introduced a bill (S. 2029) entitling any officer of the Navy or Marine Corps appointed a second lieutenant of artillery to take rank in accordance with the date of his original commission in the Navy or Marine Corps; which was read twice by its title, and referred to the Committee on Military Affairs.

Mr. NELSON introduced a bill (S. 2030) to encourage industrial education in the several States; which was read twice by its title, and referred to the Committee on Education and Labor.

He also (by request) introduced a bill (S. 2031) to establish a general system of industrial education in the Territories and islands of the United States; which was read twice by its title, and referred to the Committee on Education and Labor.

Mr. PERKINS introduced a bill (S. 2032) for the relief of George F. Schild; which was read twice by its title, and referred to the Committee on Claims.

Mr. HOAR introduced a bill (S. 2033) granting a pension to Elizabeth Barnum; which was read twice by its title, and, with the accompanying papers, referred to the Committee on Pensions.

He also introduced a bill (S. 2034) granting an increase of pension to George A. Hanley; which was read twice by its title, and, with the accompanying papers, referred to the Committee on Pensions.

Mr. MCOMAS introduced a bill (S. 2035) to pay to Rear-Admiral Winfield Scott Schley, on the retired list, the pay and allowance of rear-admiral on the active list; which was read twice by its title, and referred to the Committee on Naval Affairs.

Mr. MALLORY introduced a bill (S. 2036) granting an increase of pension to Etta Adair Anderson; which was read twice by its title, and referred to the Committee on Pensions.

Mr. FRYE introduced a bill (S. 2037) for the relief of Lincoln W. Tibbetts; which was read twice by its title, and referred to the Committee on Claims.

Mr. TELLER introduced a bill (S. 2038) for the relief of the heirs of William Elliott, deceased; which was read twice by its title, and referred to the Committee on the District of Columbia.

He also introduced the following bills; which were severally read twice by their titles, and referred to the Committee on Pensions:

- A bill (S. 2039) granting an increase of pension to G. W. Phillips;
- A bill (S. 2040) granting an increase of pension to Samuel Gates (with an accompanying paper);
- A bill (S. 2041) granting a pension to Morgan O'Brien;
- A bill (S. 2042) granting an increase of pension to W. J. Grow; and

A bill (S. 2043) granting a pension to Job E. Brownell.

Mr. MITCHELL introduced a joint resolution (S. R. 26) authorizing the Secretary of War to negotiate with John T. Dolan, of Portland, Oreg., for the purchase of original manuscript copy of Order Book of Gen. Arthur St. Clair; which was read twice by its title.

Mr. MITCHELL. I desire to call the attention of the Committee on Military Affairs to the joint resolution I have just introduced, I will state to the chairman of that committee that I have in my possession the original order book, at least what purports to be the original order book, and I have no doubt it is, of General Arthur St. Clair, governor of the Northwest Territory during the Administrations of President Washington and the elder Adams.

I move that the joint resolution be referred to the Committee on Military Affairs.

The motion was agreed to.

Mr. TURNER introduced a joint resolution (S. R. 27) authorizing the Secretary of the Navy to have a monument erected in the United States Naval Academy grounds at Annapolis, Md., to the memory of Lieut. Philip V. Lansdale and Ensign John R. Monaghan, United States Navy, and the men who lost their lives in battle in Samoa in April, 1899; which was read twice by its title, and referred to the Committee on Naval Affairs.

R. C. BRANT.

On motion of Mr. MITCHELL, it was

Ordered, That R. C. Brant be permitted to withdraw his application for pension, together with accompanying papers, from the files of the Senate without prejudice, there being no adverse report.

SURPLUS WATERS OF LAKE TAHOE.

Mr. STEWART submitted the following resolution; which was considered by unanimous consent, and agreed to:

Resolved, That the Secretary of the Interior be directed to furnish the Senate with such information as he may have relative to the cost of acquiring the land necessary for site and the construction of an impounding dam thereon at the source of the Truckee River, to control the surplus waters of Lake Tahoe, situated in the States of California and Nevada, and to estimate the cost of private property to be used for that purpose and the damage, if any, to private property caused by the erection of such dam; also such information as he may have as to the quantity of water that can be stored, and the number of acres of land in excess of the land already irrigated which can be reclaimed by the surplus water now running to waste; and as to whether such dam would interfere with the navigation of the lake or in any wise impair the prior rights of appropriators of the waters of the Truckee River flowing from such lake.

STANDING AND SELECT COMMITTEES.

On motion of Mr. PLATT of Connecticut, and by unanimous consent, it was

Ordered, That so much of Rule XXIV of the Senate as provides for the appointment of the standing and other committees of the Senate by ballot be suspended.

Mr. PLATT of Connecticut submitted the following resolution; which was considered by unanimous consent, and agreed to:

Resolved, That the following, commencing with January 1, 1902, shall constitute the standing and select committees of the Senate for the Fifty-seventh Congress:

STANDING COMMITTEES.

On Agriculture and Forestry.—Messrs. Proctor (chairman), Hansbrough, Warren, Foster of Washington, Dolliver, Quarles, Quay, Bate, Money, Heitfeld, and Simmons.

On Appropriations.—Messrs. Allison (chairman), Hale, Cullom, Perkins, Sewell, Warren, Wetmore, Quay, Cockrell, Teller, Berry, Tillman, and Daniel.

On Coast and Insular Survey.—Messrs. Foster of Washington (chairman), Hawley, McMillan, Fairbanks, Wellington, Morgan, Berry, Clay, and Culberson.

To Audit and Control the Contingent Expenses of the Senate.—Messrs. Jones of Nevada (chairman), Gallinger, Kean, Money, and Patterson.

On the Census.—Messrs. Quarles (chairman), Hale, Platt of New York, McCumber, McComas, Burton, Gamble, McEnery, Taliaferro, Blackburn, and Bailey.

On Civil Service and Retrenchment.—Messrs. Perkins (chairman), Lodge, Elkins, Platt of New York, Millard, Harris, Bate, Dubois, and McLaurin of Mississippi.

On Claims.—Messrs. Warren (chairman), Mason, Stewart, McCumber, Kean, Clapp, Burnham, Kittredge, McLaurin of South Carolina, Teller, Martin, Taliaferro, McLaurin of Mississippi, and Foster of Louisiana.

On Coast Defenses.—Messrs. Mitchell (chairman), Hawley, Burrows, Penrose, Dietrich, Wellington, Turner, Culberson, Taliaferro, Clay, and Simmons.

On Commerce.—Messrs. Frye (chairman), McMillan, Elkins, Nelson, Gallinger, Penrose, Hanna, Mason, Depew, Jones of Nevada, Perkins, Vest, Berry, Turner, Martin, Clay, and Mallory.

On Corporations Organized in the District of Columbia.—Messrs. Martin (chairman), Blackburn, Aldrich, McMillan, and Wellington.

On the District of Columbia.—Messrs. McMillan (chairman), Gallinger, Hansbrough, Pritchard, Stewart, Dillingham, Foster of Washington, Wellington, Martin, Mallory, Heitfeld, Clark of Montana, and Foster of Louisiana.

On Education and Labor.—Messrs. McComas (chairman), Penrose, Dolliver, Clapp, Burnham, Daniel, Harris, Carmack, and Gibson.

On Engrossed Bills.—Messrs. Cockrell (chairman), Hoar, and Clapp.

On Enrolled Bills.—Messrs. Sewell (chairman), Hanna, and Foster of Louisiana.

To Establish the University of the United States.—Messrs. Deboe (chairman), Frye, Foraker, Wetmore, Burnham, Kittredge, Wellington, Jones of Arkansas, Clay, Carmack, and Blackburn.

To Examine the Several Branches of the Civil Service.—Messrs. Clapp (chairman), Foraker, Hoar, Deboe, Heitfeld, Culberson, and Simmons.

On Finance.—Messrs. Aldrich (chairman), Allison, Platt of Connecticut, Burrows, Platt of New York, Hansbrough, Spooner, Jones of Nevada, Vest, Jones of Arkansas, Daniel, Teller, and Money.

On Fisheries.—Messrs. Bard (chairman), Proctor, Frye, Mason, Foster of Washington, Turner, Mallory, McEnery, and Bailey.

On Foreign Relations.—Messrs. Cullom (chairman), Frye, Lodge, Clark of Wyoming, Foraker, Spooner, Fairbanks, Kean, Morgan, Bacon, Money, Rawlins, and Bailey.

On Forest Reservations and the Protection of Game.—Messrs. Burton (chairman), Depew, Perkins, Clark of Wyoming, Pritchard, Kearns, Kittredge, Morgan, Tillman, Gibson, and Simmons.

On the Geological Survey.—Messrs. Kean (chairman), Elkins, Allison, Fairbanks, Money, Rawlins, and Cockrell.

On Immigration.—Messrs. Penrose (chairman), Fairbanks, Lodge, Mason, Sewell, Proctor, Rawlins, Turner, Clay, McLaurin of Mississippi, and Patterson.

On Improvement of the Mississippi River and its Tributaries.—Messrs. Nelson (chairman), Dolliver, Millard, McLaurin of South Carolina, Bate, McEnery, and McLaurin of Mississippi.

On Indian Affairs.—Messrs. Stewart (chairman), Platt of Connecticut, Quarles, McCumber, Bard, Quay, Clapp, Gamble, McLaurin of South Carolina, Morgan, Jones of Arkansas, Rawlins, Harris, Dubois, and Clark of Montana.

On Indian Depredations.—Messrs. Gamble (chairman), Deboe, Beveridge, Dillingham, Kearns, Dietrich, Bacon, Martin, Berry, Pettus, McLaurin of Mississippi.

On Interoceanic Canals.—Messrs. Morgan (chairman), Hawley, Platt of New York, Hanna, Pritchard, Mitchell, Millard, Kittredge, Harris, Turner, Foster of Louisiana.

On Interstate Commerce.—Messrs. Elkins (chairman), Cullom, Aldrich, Kean, Dolliver, Foraker, Clapp, Millard, Tillman, McLaurin of Mississippi, Carmack, Foster of Louisiana, and Patterson.

On Irrigation and Reclamation of Arid Lands.—Messrs. Simon (chairman), Warren, Stewart, Quarles, Bard, Quay, Kearns, Dietrich, Harris, Heitfeld, Bailey, Patterson, and Gibson.

On the Judiciary.—Messrs. Hoar (chairman), Platt of Connecticut, Clark of Wyoming, Fairbanks, Simon, Nelson, McComas, Depew, Bacon, Pettus, Turner, Culberson, and Blackburn.

On the Library.—Messrs. Wetmore (chairman), Hansbrough, and Vest.

On Manufactures.—Messrs. McCumber (chairman), Mason, Foster of Washington, McLaurin of South Carolina, Harris, Clay, and Gibson.

On Military Affairs.—Messrs. Hawley (chairman), Proctor, Sewell, Warren, Burrows, Quarles, Scott, Bate, Cockrell, Pettus, and Harris.

On Mines and Mining.—Messrs. Scott (chairman), Stewart, Hanna, Clark of Wyoming, Kearns, Tillman, Heitfeld, Clark of Montana, and Dubois.

On Naval Affairs.—Messrs. Hale (chairman), Perkins, McMillan, Platt of New York, Hanna, Penrose, Gallinger, Tillman, Martin, McEnery, and Blackburn.

On Organization, Conduct, and Expenditures of the Executive Departments.—Messrs. Quay (chairman), Wetmore, Mason, Beveridge, McLaurin of South Carolina, Taliaferro, Dubois, McLaurin of Mississippi, and Clark of Montana.

On Pacific Islands and Porto Rico.—Messrs. Foraker (chairman), Depew, Wetmore, Foster of Washington, Mitchell, Kearns, Burton, Cockrell, Mallory, Blackburn, and Clark of Montana.

On Pacific Railroads.—Messrs. Dolliver (chairman), Frye, Foraker, Stewart, Millard, Morgan, Harris, Rawlins, and Taliaferro.

On Patents.—Messrs. Pritchard (chairman), Platt of Connecticut, McComas, Kittredge, Mallory, Heitfeld, and Foster of Louisiana.

On Pensions.—Messrs. Gallinger (chairman), Pritchard, Deboe, McCumber, Simon, Scott, Foster of Washington, Burton, Turner, Taliaferro, Patterson, Carmack, and Gibson.

On the Philippines.—Messrs. Lodge (chairman), Allison, Hale, Proctor, Beveridge, Burrows, McComas, Dietrich, Rawlins, Culberson, Dubois, Carmack, and Patterson.

On Post-Offices and Post-Roads.—Messrs. Mason (chairman), Penrose, Elkins, Dolliver, Lodge, Deboe, Beveridge, Dillingham, Mitchell, Clay, Culberson, Taliaferro, Dubois, and Simmons.

On Printing.—Messrs. Platt of New York (chairman), Elkins, and Jones of Arkansas.

On Private Land Claims.—Messrs. Teller (chairman), McEnery, Pettus, Hale, Kean, Gamble, and Burton.

On Privileges and Elections.—Messrs. Burrows (chairman), Hoar, Pritchard, McComas, Foraker, Depew, Beveridge, Dillingham, Pettus, Blackburn, Dubois, Bailey, and Foster of Louisiana.

On Public Buildings and Grounds.—Messrs. Fairbanks (chairman), Warren, Simon, Scott, Quarles, McCumber, Wellington, Vest, Rawlins, Turner, Culberson, and Simmons.

On Public Health and National Quarantine.—Messrs. Vest (chairman), McEnery, Mallory, Culberson, Jones of Nevada, Gallinger, Spooner, Deboe, and Depew.

On Public Lands.—Messrs. Hansbrough (chairman), Nelson, Clark of Wyoming, Bard, Kearns, Gamble, Burton, Dietrich, Berry, McEnery, Heitfeld, McLaurin of Mississippi, and Gibson.

On Railroads.—Messrs. Clark of Wyoming (chairman), Nelson, Lodge, Hawley, Wetmore, Scott, Bard, Bacon, Pettus, Money, and Carmack.

On Relations with Canada.—Messrs. Hanna (chairman), Hoar, Hale, Fairbanks, Cullom, Tillman, Jones of Arkansas, Bailey, and Clark of Montana.

On Relations with Cuba.—Messrs. Platt of Connecticut (chairman), Aldrich, Cullom, McMillan, Spooner, Deboe, Burnham, Teller, Money, Taliaferro, and Simmons.

On the Revision of the Laws of the United States.—Messrs. Depew (chairman), Burrows, Pritchard, Mitchell, Burnham, Daniel, Mallory, Bailey, and Patterson.

On Revolutionary Claims.—Messrs. Tillman (chairman), Bate, Simon, Gallinger, and Millard.

On Rules.—Messrs. Spooner (chairman), Aldrich, Hoar, Elkins, Teller, Cockrell, and Bacon.

On Territories.—Messrs. Beveridge (chairman), Sewell, Dillingham, Nelson, Bard, Quay, Burnham, Bate, Heitfeld, Bailey, and Patterson.

On Transportation Routes to the Seaboard.—Messrs. Dillingham (chairman), Clark of Wyoming, Perkins, Gamble, McLaurin of South Carolina, Turner, Pettus, Daniel, and Dubois.

SELECT COMMITTEES.

To Investigate the Condition of the Potomac River Front at Washington.—Messrs. Millard (chairman), Frye, Scott, Beveridge, Martin, Bacon, and Clark of Montana.

On Woman Suffrage.—Messrs. Bacon (chairman), Berry, Wetmore, Bard, and Mitchell.

On Additional Accommodations for the Library of Congress.—Messrs. Berry (chairman), Vest, Cullom, Allison, and Mitchell.

On the Five Civilized Tribes of Indians.—Messrs. Bate (chairman), Teller, Burton, Dietrich, and Kittredge.

On Transportation and Sale of Meat Products.—Messrs. Daniel (chairman), Vest, McCumber, McComas, and Clapp.

On Industrial Expositions.—Messrs. Burnham (chairman), Hawley, Hansbrough, Lodge, Scott, Wellington, McLaurin of South Carolina, Daniel, Heitfeld, Cockrell, Jones of Arkansas, Carmack, and Gibson.

On National Banks.—Messrs. Kearns (chairman), Burrows, Penrose, McEnery, and Gibson.

To Investigate Trespassers upon Indian Lands.—Messrs. Dietrich (chairman), Simon, and Morgan.

Standards, Weights, and Measures.—Messrs. Kittredge (chairman), Simon, Dolliver, Clark of Montana, and Carmack.

Mr. PLATT of Connecticut. I offer a resolution for which I ask immediate consideration.

A new committee has been raised, the Select Committee on Standards, Weights, and Measures, and there is no provision for paying its clerk. But there is an appropriation out of which he may be paid, so it is not necessary that the resolution should go to the Committee to Audit and Control the Contingent Expenses of the Senate. There is already a regular appropriation out of which he can be paid.

The resolution was read, considered by unanimous consent, and agreed to, as follows:

Resolved, That the Select Committee on Standards, Weights, and Measures be authorized to appoint a clerk at an annual salary of \$1,800, and the Secretary of the Senate be, and he is hereby, authorized to pay the same from the appropriation for "Salaries, officers and employees, Senate, 1902."

REPORT OF ISTHMIAN CANAL COMMISSION.

Mr. MORGAN submitted the following concurrent resolution; which was referred to the Committee on Printing:

Resolved by the Senate (the House of Representatives concurring), That there be printed 15,000 copies of the full report of the Isthmian Canal Commission sent to Congress by the President, of which 5,000 copies shall be for the use of the Department of State, 3,000 copies for the use of the Senate, and 7,000 for the use of the House of Representatives. Such print shall include the text of said report and all appendixes and maps therewith sent to Congress. If any contract is necessary to be made for printing the maps, drawings, or plates accompanying said report, the Public Printer is authorized to receive and accept bids and proposals for such work, without advertising for the same. Said print shall be bound in substantial form, in cloth, and a copy, bound in half-leather, shall be for the personal use of each member of the present Congress, and for the heads of Departments.

PRESIDENT'S ANNUAL MESSAGE.

Mr. PENROSE submitted the following resolution; which was considered by unanimous consent, and agreed to:

Resolved, That there be printed for the use of the Senate 4,000 copies of the Annual Message of the President of the United States, communicated to both Houses of Congress on December 3, 1901.

REPORT OF THE COMMITTEE ON INTEROCEANIC CANALS.

Mr. HARRIS submitted the following concurrent resolution; which was referred to the Committee on Printing:

Resolved by the Senate (the House of Representatives concurring), That there be printed 5,000 copies of Senate Report No. 1, from the Committee on Interoceanic Canals, 2,000 for the use of the Senate and 3,000 for the use of the House of Representatives.

ARKANSAS RIVER BRIDGE.

Mr. JONES of Arkansas. I ask unanimous consent to call up for consideration the bill (S. 73) to authorize the construction of a bridge across the Arkansas River near Fort Gibson, Ind. T.

The PRESIDENT pro tempore. It will be read to the Senate for its information.

The Secretary read the bill; and by unanimous consent the Senate, as in Committee of the Whole, proceeded to its consideration.

The bill was reported from the Committee on Commerce with amendments.

The first amendment was, on page 1, section 1, line 6, before the word "bridge," to strike out "fixed span," and on page 2, line 8, after the words "Secretary of War," to strike out the period and the word "And" and insert a semicolon and the word "and;" so as to make the section read:

That the Ozark and Cherokee Central Railway Company, a corporation incorporated under the laws of the State of Arkansas, its successors and assigns, are hereby authorized to construct, operate, and maintain a bridge across the Arkansas River, in the northwest quarter of section 21, township 15 north, range 19 east, Indian meridian. Said bridge shall be constructed in accordance with such plans as may be approved by the Secretary of War. *Provided*, That before the construction of any bridge herein authorized is commenced the said company shall submit to the Secretary of War, for his examination and approval, a design and drawing of such bridge and map of the location,

giving sufficient information to enable the Secretary of War to fully and satisfactorily understand the subject; and unless the plan and location of such bridge are approved by the Secretary of War the structure shall not be built; and should any change be made in said bridge before or after completion, such changes shall likewise be subject to the approval of the Secretary of War; and any changes in said bridge which the Secretary of War may at any time deem necessary and order in the interests of navigation shall be made by the owners thereof at their expense.

The amendment was agreed to.

The next amendment was, on page 2, line 11, to add to section 1 the following proviso:

Provided further, That for the safety of vessels passing at night the owners of said bridge shall maintain thereon, at their own expense, from sunset to sunrise, such lights or other signals as the Light-House Board may prescribe.

The amendment was agreed to.

The next amendment was, in section 2, on page 2, line 24, after the word "parties," to insert "and equal privileges in the use of said bridge shall be granted to a telegraph and telephone companies;" so as to make the section read:

SEC. 2. That all railroad companies desiring the use of said bridge shall have equal rights and privileges relative to the passage of railway trains or cars over the same and over the approaches thereto upon payment of a reasonable compensation for such use; and in case the owners of said bridge and any railroad company desiring such use shall fail to agree upon the sums to be paid or the conditions to be observed, all matters at issue shall be decided by the Secretary of War upon hearing the allegations and proofs of the parties; and equal privileges in the use of said bridge shall be granted to a telegraph and telephone companies.

Mr. JONES of Arkansas. The article "a" should be stricken out of the amendment in line 1, on page 3, before the word "telegraph;" so as to read "shall be granted to telegraph and telephone companies."

The amendment to the amendment was agreed to.

The amendment as amended was agreed to.

The bill was reported to the Senate as amended, and the amendments were concurred in.

The bill was ordered to be engrossed for a third reading, read the third time, and passed.

EXECUTIVE SESSION.

Mr. HALE. I move that the Senate proceed to the consideration of executive business.

The motion was agreed to; and the Senate proceeded to the consideration of executive business. After one hour and forty-three minutes spent in executive session the doors were reopened, and (at 2 o'clock and 30 minutes p. m.) the Senate adjourned until to-morrow, Thursday, December 19, 1901, at 12 o'clock meridian.

NOMINATIONS.

Executive nominations received by the Senate December 18, 1901.

ATTORNEYS.

Mack A. Montgomery, of Mississippi, to be United States attorney for the northern district of Mississippi. A reappointment, his term expiring January 9, 1902.

Robert W. Breckons, of Wyoming, to be United States attorney for the Territory of Hawaii, vice John C. Baird, deceased.

William Vaughan, of Alabama, who was appointed during the last recess of the Senate, to be United States attorney for the northern district of Alabama. A reappointment, his term having expired June 1, 1901.

MARSHALS.

Leander J. Bryan, of Alabama, to be United States marshal for the middle district of Alabama. A reappointment, his term expiring January 30, 1902.

Daniel N. Cooper, of Alabama, to be United States marshal for the northern district of Alabama. A reappointment, his term expiring January 13, 1902.

ASSOCIATE JUSTICE.

Benjamin S. Baker, of Nebraska, to be associate justice of the supreme court of the Territory of New Mexico, vice Jonathan W. Crumpacker, whose term expires January 9, 1902.

CIRCUIT JUDGE.

W. J. Robinson, of Hawaii, to be third judge of the circuit court of the first circuit of the Territory of Hawaii. An original appointment as provided by act 19 of the session laws of 1901, Territory of Hawaii, entitled "An act to amend section 30 of chapter 57 of the session laws of 1892."

GOVERNOR OF NEW MEXICO.

Miguel A. Otero, of East Las Vegas, N. Mex., who was reappointed during the recess of the Senate, to take effect June 7, 1901, at the expiration of his term, to be governor of the Territory of New Mexico.

RECEIVERS OF PUBLIC MONEYS.

Levi R. Davis, of Newcastle, Wyo., to be receiver of public moneys at Sundance, Wyo., vice Samuel A. Young, resigned.

Frederick Muller, of Santa Fe, N. Mex., to be receiver of public moneys at Santa Fe, N. Mex., vice Edward F. Hobart, whose term will expire January 12, 1902.

PENSION AGENTS.

Jonathan Merriam, of Illinois, to be pension agent at Chicago, Ill., to take effect January 13, 1902, at the expiration of his present term. (Reappointment.)

Charles A. Orr, of Buffalo, N. Y., to be pension agent at Buffalo, N. Y., to take effect January 13, 1902, at the expiration of his present term. (Reappointment.)

ASSISTANT TREASURER.

William P. Williams, of Illinois, to be assistant treasurer of the United States at Chicago, Ill. (Reappointment.)

COLLECTOR OF CUSTOMS.

William Penn Nixon, of Illinois, to be collector of customs for the district of Chicago, in the State of Illinois. (Reappointment.)

CONFIRMATIONS.

Executive nominations confirmed by the Senate December 18, 1901.

CONSUL.

Angus Campbell, a citizen of the United States, to be consul of the United States at Warsaw, Russia.

SURVEYOR-GENERAL OF OREGON.

Henry Meldrum, of Oregon City, Oreg., to be surveyor-general of Oregon.

SURVEYOR OF CUSTOMS.

Joseph S. Spear, jr., of California, to be surveyor of customs in the district of San Francisco, in the State of California.

DISTRICT JUDGE.

Henry Clay McDowell, of Virginia, to be United States district judge for the western district of Virginia.

ASSOCIATE JUSTICE.

Frank I. Osborne, of North Carolina, to be associate justice of the Court of Private Land Claims.

PROMOTIONS IN THE NAVY.

Asst. Surg. Elon O. Huntington, to be a passed assistant surgeon in the Navy, from the 24th day of May, 1901.

Asst. Surg. John B. Dennis, to be a passed assistant surgeon in the Navy, from the 25th day of May, 1901.

APPOINTMENTS IN THE REVENUE-CUTTER SERVICE.

Robert B. Adams, of Massachusetts, to be a second assistant engineer in the Revenue-Cutter Service of the United States.

Albert E. Bonnet, of Louisiana, to be a second assistant engineer in the Revenue-Cutter Service of the United States.

PROMOTIONS IN THE REVENUE-CUTTER SERVICE.

Second Assistant Engineer Robert E. Wright, of Virginia, to be a first assistant engineer in the Revenue-Cutter Service of the United States.

Second Assistant Engineer Urban Harvey, of Virginia, to be a first assistant engineer in the Revenue-Cutter Service of the United States.

COLLECTORS OF CUSTOMS.

Sterling A. Campbell, of California, to be collector of customs for the district of Humboldt, in the State of California.

Patrick F. Garrett, of New Mexico, to be collector of customs for the district of Paso del Norte, in the State of Texas.

Henry W. Brendel, of New York, to be collector of customs for the district of Buffalo Creek, in the State of New York.

William Penn Nixon, to be collector of customs for the district of Chicago, in the State of Illinois.

Thomas H. Phair, of Maine, to be collector of customs for the district of Aroostook, in the State of Maine.

MARSHALS.

Walter H. Johnson, of Georgia, to be United States marshal for the northern district of Georgia.

John M. Barnes, of Georgia, to be United States marshal for the southern district of Georgia.

PENSION AGENT.

Jonathan Merriam, to be pension agent at Chicago, Ill.

UNITED STATES ATTORNEYS.

Marion Erwin, of Georgia, to be United States attorney for the southern district of Georgia.

Edgar A. Angier, of Georgia, to be United States attorney for the northern district of Georgia.

ASSISTANT TREASURER OF THE UNITED STATES.

William P. Williams, of Illinois, to be assistant treasurer of the United States.

RECEIVERS OF PUBLIC MONEYS.

Percy Hobkirk, of Del Norte, Colo., to be receiver of public moneys at Del Norte, Colo.

Arthur H. Swain, of Bakersfield, Cal., to be receiver of public moneys at Visalia, Cal.

Charles B. Timberlake, of Holyoke, Colo., to be receiver of public moneys at Sterling, Colo.

D. Clem Deaver, of Omaha, Nebr., to be receiver of public moneys at O'Neill, Nebr.

Duportal G. Sampson, of Ashland, Wis., to be receiver of public moneys at Ashland, Wis.

Lemuel B. Laughlin, of Bridgewater, S. Dak., to be receiver of public moneys at Chamberlain, S. Dak.

Merris C. Barrow, of Douglas, Wyo., to be receiver of public moneys at Douglas, Wyo.

REGISTERS OF THE LAND OFFICE.

Charles L. Brockway, of Sioux Falls, S. Dak., to be register of the land office at Chamberlain, S. Dak.

David C. Fleming, of Sterling, Colo., to be register of the land office at Sterling, Colo.

Alpha E. Hoyt, of Sundance, Wyo., to be register of the land office at Sundance, Wyo.

Patrick M. Mullen, of Omaha, Nebr., to be register of the land office at Rampart City, Alaska.

MEMBERS OF CALIFORNIA DÉBRIS COMMISSION.

First Lieut. Robert P. Johnston, Corps of Engineers, United States Army, for appointment as a member of the California Débris Commission, provided for by the act of Congress approved March 1, 1893.

Lieut. Col. David P. Heap, Corps of Engineers, United States Army, for appointment as a member of the California Débris Commission, provided for by the act of Congress approved March 1, 1893.

APPOINTMENTS IN THE ARMY.

GENERAL OFFICERS.

To be major-general.

Brig. Gen. Loyd Wheaton, United States Army, March 30, 1901.

To be brigadier-generals.

Col. Jacob H. Smith, Seventeenth Infantry, March 30, 1901.

Frederick Funston, of Kansas (brigadier-general, United States Volunteers), April 1, 1901.

Col. James M. Bell, Eighth Cavalry (since retired from active service), September 17, 1901.

Col. William H. Bisbee, Thirteenth Infantry, October 2, 1901.

ARTILLERY CORPS.

First Sergt. Adolph Langhorst, Sixtieth Company, Coast Artillery, to be second lieutenant, with rank from May 8, 1901.

INFANTRY ARM.

Sergt. Leo A. Dewey, Company H, Twenty-second Infantry, to be second lieutenant, with rank from February 2, 1901.

TO BE FIRST LIEUTENANTS.

Artillery Corps.

John Law Hughes, of California, late first lieutenant, Thirty-fifth Infantry, United States Volunteers, August 22, 1901.

Samuel Simeon O'Connor, of New York, late captain, Forty-sixth Infantry, United States Volunteers, August 22, 1901.

Allen Dwight Raymond, of Pennsylvania, captain, Porto Rico Provisional Regiment of Infantry (late captain, Porto Rico Regiment, United States Volunteer Infantry), August 22, 1901.

Jacob Ellsworth Wyke, at large, first lieutenant, Porto Rico Provisional Regiment of Infantry (late first lieutenant, Porto Rico Regiment, United States Volunteer Infantry), August 22, 1901.

TO BE SECOND LIEUTENANTS.

Cavalry Arm.

Albert Jefferson Woude, at large, late second lieutenant, Thirty-eighth Infantry, United States Volunteers, February 2, 1901.

Artillery Corps.

William Wirt Ballard, jr., of Virginia, first lieutenant, Porto Rico Provisional Regiment of Infantry (late first lieutenant, Porto Rico Regiment, United States Volunteer Infantry), August 1, 1901.

Infantry Arm.

George E. Goodrich, of Indiana, late second lieutenant, Thirty-second Infantry, United States Volunteers, February 2, 1901.

Donald Cameron McClelland, of New York, late first lieutenant, Thirty-third Infantry, United States Volunteers, February 2, 1901.

Harold Sturgis Pearce, of Rhode Island, late captain, First Rhode Island Volunteer Infantry, February 2, 1901.

Rinaldo R. Wood, of New York, late second lieutenant, Two hundred and third New York Volunteer Infantry, February 2, 1901.

TO BE CHAPLAINS.

Rev. George D. Rice, of Massachusetts, late chaplain Sixth Massachusetts Volunteer Infantry and first lieutenant, Twenty-sixth Infantry, United States Volunteers, February 2, 1901.

Rev. Aldred A. Pruden, of North Carolina, late chaplain First North Carolina Volunteer Infantry, February 2, 1901.

Rev. Albert J. Bader, of New York, late chaplain Twelfth New York Volunteers, February 2, 1901.

Rev. William Colbert, of Minnesota, late chaplain Fourteenth Minnesota Volunteers, February 2, 1901.

Rev. George C. Stull, of Montana, late chaplain First Montana Volunteers, February 2, 1901.

Rev. John M. Moose, of Mississippi, February 2, 1901.

Rev. William W. Brander, of Maryland, February 2, 1901.

Rev. James L. Griffes, of Indiana, February 2, 1901.

Rev. John C. Granville, of Missouri, February 2, 1901.

Rev. Timothy P. O'Keefe, of the District of Columbia, February 2, 1901.

Rev. H. Percy Silver, of Nebraska, February 2, 1901.

Rev. Ernest P. Newsom, of Texas, February 2, 1901.

Rev. Thomas J. Dickson, of Missouri, February 2, 1901.

Rev. Samuel J. Smith, of Vermont, November 9, 1901.

ARTILLERY CORPS.

James M. Wheeler, at large, late first lieutenant, Fortieth Infantry, United States Volunteers, to be first lieutenant, August 1, 1901.

INFANTRY ARM.

Lochlin W. Caffey, of Georgia, late second lieutenant, Fortieth Infantry, United States Volunteers, to be first lieutenant, February 2, 1901.

Robert W. Thompson, at large, to be second lieutenant, February 2, 1901.

CAVALRY ARM.

Private Charles M. Maigne, Thirty-fifth Company, Coast Artillery, to be second lieutenant in the Cavalry Arm, February 2, 1901.

INFANTRY ARM.

James A. Hutton, of California, late captain of infantry, United States Army, to be captain, March 21, 1901.

TO BE SECOND LIEUTENANTS WITH RANK FROM FEBRUARY 2, 1901.

Cavalry Arm.

Charles C. Winnia, at large, first lieutenant, Philippine Scouts, late first lieutenant, Eleventh Cavalry, United States Volunteers.

Infantry Arm.

Leonard T. Baker, at large, late first lieutenant, Thirty-fifth Infantry, United States Volunteers.

Edwin J. Bracken, at large, late first lieutenant, Thirty-fourth Infantry, United States Volunteers.

Leonard H. Cook, of Missouri, late second lieutenant, Forty-fourth Infantry, United States Volunteers.

Franklin S. Leisenring, of Pennsylvania, late first lieutenant, Forty-sixth Infantry, United States Volunteers.

Thomas S. Moorman, jr., of South Carolina, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

William M. Goodale, of Ohio, late first lieutenant, Forty-first Infantry, United States Volunteers.

PROFESSOR, MILITARY ACADEMY.

Capt. William B. Gordon, Ordnance Department, to be professor of natural and experimental philosophy at the Military Academy, March 27, 1901.

TRANSFERS IN THE ARMY.

Capt. Henry A. Barber, from the Cavalry Arm to the Infantry Arm, with rank from February 2, 1901.

Capt. Harry D. Humphrey, from the Infantry Arm to the Cavalry Arm, with rank from February 2, 1901.

TO BE SECOND LIEUTENANTS.

Infantry Arm.

Van Hamilton Denny, at large, February 2, 1901.

Frederick H. Svenson, of New York, February 2, 1901.

John C. Waterman, at large, February 2, 1901.

Cavalry Arm.

Herbert E. Mann, at large, February 2, 1901.
 Frank E. Davis, at large, February 2, 1901.
 Francis A. Ruggles, at large, February 2, 1901.
 Edward A. Keyes, at large, February 2, 1901.
 Walter H. Rodney, at large, February 2, 1901.
 Moss Lee Lovd, at large, February 2, 1901.
 Howard R. Smalley, of Vermont, February 2, 1901.

Artillery Corps.

George A. Taylor, at large, May 8, 1901.
 Henry H. Scott, of California (late second lieutenant, United States Marine Corps), July 16, 1901.
 Clarence Carrigan, at large, July 16, 1901.
 John B. G. McClure, at large, July 16, 1901.
 Howard L. Martin, at large, July 16, 1901.
 Edmund T. Weisel, at large, July 16, 1901.
 Marlborough Churchill, at large, July 16, 1901.
 Richard H. Jordan, at large, July 16, 1901.
 Lucian Scott Breckinridge, at large, July 16, 1901.
 Glen Fay Jenks, at large, July 16, 1901.
 Carl Edward Wiggan, at large, July 16, 1901.

Infantry Arm.

Royden E. Beebe, of Vermont, February 2, 1901.
 Henry H. Hall, at large, February 2, 1901.
 Smith A. Harris, at large, February 2, 1901.
 Albin L. Clark, at large, February 2, 1901.
 Charles Keller, at large, February 2, 1901.
 Samuel T. Mackall, at large, February 2, 1901.

TO BE SECOND LIEUTENANTS WITH RANK FROM FEBRUARY 2, 1901.

Cavalry Arm.

Sergt. Albert S. Fuger, Forty-seventh Company, Coast Artillery.
 First Sergt. John H. Read, jr., Troop C, Fifth Cavalry.
 First Sergt. Edward M. Offley, Troop G, First Cavalry.
 Sergt. John Cocke, Forty-eighth Company, Coast Artillery.
 Sergt. George Grunert, Thirteenth Company, Coast Artillery.
 Corpl. Arthur G. Fisher, Troop H, First Cavalry.
 Sergt. Olney Place, Signal Corps.
 Squadron Sergt. Maj. Benjamin O. Davis, Ninth Cavalry.
 Corpl. Ralph M. Parker, Troop I, Fifth Cavalry.
 Electrician Sergt. Lee Hagood, Artillery Corps (since transferred to the Artillery Corps).
 First Sergt. Paul B. MacLan, Troop M, Eighth Cavalry.
 Acting Hosp. Steward Charles R. Mayo, United States Army.
 Q. M. Sergt. James M. Jewell, Troop H, Eighth Cavalry.
 Corpl. Rawson Warren, Twenty-eighth Company, Coast Artillery (since transferred to the Artillery Corps).
 Private John T. Donnelly, Troop G, Eighth Cavalry.
 First Sergt. William C. Gardenhire, Troop C, Fifteenth Cavalry.
 Private Robert L. Collins, Troop G, First Cavalry.
 Sergt. Frederick Mears, Company K, Third Infantry.
 Private Arthur M. Graham, Troop B, Fourth Cavalry.
 Corpl. Clifton R. Norton, Troop C, Fourth Cavalry.
 Squadron Sergt. Maj. Ralph Miller, Third Cavalry.
 Corpl. Clarence A. Stott, Troop D, First Cavalry.
 Corpl. Rodman Butler, Troop I, Fourth Cavalry.
 Sergt. Joseph H. Barnard, Troop M, Third Cavalry.
 Corpl. Edwin L. Cox, Troop F, Fourth Cavalry.
 Corpl. Myron B. Bowdish, Troop B, Sixth Cavalry.
 Private Peter J. Hennessey, Troop G, Third Cavalry.
 Sergt. William R. Pope, Troop F, Fourth Cavalry.
 Sergt. Sidney D. Maize, Company E, Twentieth Infantry.
 Corpl. Matt C. Bristol, Troop G, First Cavalry.
 First Sergt. Marr O'Connor, Company M, Sixth Infantry.
 Corpl. Thomas H. Cunningham, Troop A, Fifth Cavalry.
 Sergt. Edward R. Coppock, Troop F, Third Cavalry.
 Sergt. Robert W. Leshar, Troop E, Third Cavalry.
 Corpl. Edwin D. Andrews, Signal Corps.
 Hosp. Steward Raymond S. Bamberger, United States Army.
 Corpl. William H. Bell, jr., Troop A, Fourth Cavalry.
 Private Edmund A. Buchanan, Troop C, Third Cavalry.
 Private Seth W. Cook, Troop M, Fourth Cavalry.
 Sergt. Clarence A. Dougherty, Troop G, Twelfth Cavalry.
 Sergt. Ebert G. English, Troop G, Fourth Cavalry.
 Corpl. Thomas B. Esty, Troop G, Third Cavalry.
 Corpl. Ronald E. Fisher, Troop H, First Cavalry.
 Private C. Emery Hathaway, Troop F, Sixth Cavalry.
 Private Robert R. Love, Troop G, Third Cavalry.
 Private Frank McEnhill, Fifty-fourth Company, Coast Artillery.
 Sergt. Isaac S. Martin, Troop G, Sixth Cavalry.
 Corpl. William G. Meade, Forty-first Company, Coast Artillery.
 Private Horace N. Munro, Troop C, Fourth Cavalry.
 Private Leon R. Partridge, Troop G, Sixth Cavalry.
 Private David L. Roscoe, Troop C, Fourth Cavalry.

Sergt. Daniel D. Tompkins, Troop I, Second Cavalry.
 Private William F. Wheatley, Troop K, Sixth Cavalry.
 First Sergt. Robert H. Wiggins, Troop B, Twelfth Cavalry.
 Private Kenyon A. Joyce, Troop M, Third Cavalry.
 Sergt. John H. Howard, Troop M, Sixth Cavalry.
 Corpl. George R. Somerville, Troop K, Sixth Cavalry.
 Corpl. Walter H. Neill, Troop E, Fourth Cavalry.
 First Sergt. Howard C. Tatum, Company K, Twenty-ninth Infantry, United States Volunteers.
 First Sergt. Clarence Lininger, Company I, Forty-seventh Infantry, United States Volunteers.
 First Sergt. Eugene J. Ely, Company G, Thirty-ninth Infantry, United States Volunteers.
 Corpl. Milton G. Holliday, Company K, Thirty-second Infantry, United States Volunteers.
 Battalion Sergt. Maj. Beauford R. Camp, Thirty-eighth Infantry, United States Volunteers.
 First Sergt. Max Sulnon, Company K, Twenty-sixth Infantry, United States Volunteers.

Infantry Arm.

Corpl. Wallace McNamara, Twenty-eighth Company, Coast Artillery.
 Sergt. Thomas W. Brown, Sixth Company, Coast Artillery.
 Private Hugh S. Stevenson, Company A, Eighteenth Infantry.
 Corpl. Edwin O. Saunders, Company C, Eighteenth Infantry.
 Private John B. Barnes, Forty-first Company, Coast Artillery.
 Private Harry A. Wells, general service, United States Army.
 Battalion Sergt. Maj. Edward G. McCleave, Fourteenth Infantry.
 Private John J. Fulmer, Seventy-eighth Company, Coast Artillery.
 Sergt. William H. Peek, Fortieth Company, Coast Artillery (since transferred to the Artillery Corps).
 Private Kelton L. Pepper, Company I, Twenty-third Infantry.
 First Sergt. Robert G. Peck, Company H, Tenth Infantry.
 Electrician Sergt. Edward Gottlieb, Artillery Corps (since transferred to the Artillery Corps).
 Private Sylvester C. Loring, Troop H, Second Cavalry.
 Private William S. Barriger, Troop H, Sixth Cavalry (since transferred to the Cavalry Arm).
 First Sergt. Joseph I. McMullen, Troop H, Sixth Cavalry (since transferred to the Cavalry Arm).
 Corpl. Albert L. Jossman, Company L, Twenty-first Infantry.
 First Sergt. Henry G. Stahl, Company B, Fourth Infantry.
 Private George A. Wiczorek, Company F, Twenty-first Infantry.
 Corpl. Horatio I. Lawrance, Company L, Eighth Infantry.
 Corpl. Guy Eugene Bucker, Company G, First Infantry.
 Corpl. Robert J. Binford, Company M, Fourteenth Infantry.
 Sergt. Sheldon W. Anding, Company E, Twentieth Infantry.
 Corpl. William G. Murchison, Company H, First Infantry.
 Corpl. John S. McCleery, Company I, Twentieth Infantry.
 Corpl. William E. Goolsby, Company G, Second Infantry.
 Sergt. Charles C. Finch, Company D, Fifteenth Infantry.
 Corpl. Elvin H. Wagner, Company E, Sixth Infantry.
 Corpl. Otis R. Cole, Company F, Twenty-first Infantry.
 Corpl. Daniel E. Shean, Company G, Fourth Infantry.
 Private Charles F. Herr, Company D, Fourth Infantry.
 Corpl. John P. McAdams, Company C, Thirteenth Infantry.
 Corpl. Gilbert A. McElroy, Company F, Seventeenth Infantry.
 Corpl. Walter Krueger, Company M, Twelfth Infantry.
 Private Asa L. Singleton, Company L, Fourth Infantry.
 Corpl. Beverly C. Daly, Company I, Sixth Infantry.
 Sergt. Arthur L. Bump, Signal Corps.
 Private Willis E. Mills, Signal Corps.
 Sergt. Richard Wetherill, Company E, Twentieth Infantry.
 Corpl. George S. Gilliss, Company M, Twelfth Infantry.
 Corpl. Deas Archer, Company D, Twentieth Infantry.
 Private Harry S. Malone, Hospital Corps, United States Army.
 Corpl. Nolan V. Ellis, Company A, Seventeenth Infantry.
 Corpl. William A. Alfoute, Company I, Eighteenth Infantry.
 Corpl. William Ashbridge, Company L, First Infantry.
 Corpl. Roy W. Ashbrook, Company E, Twentieth Infantry.
 Private Francis M. Boon, Company M, Twentieth Infantry.
 First Sergt. Arthur E. Boyce, Eighty-second Company, Coast Artillery.
 Q. M. Sergt. George F. Brady, Fifty-seventh Company, Coast Artillery.
 First Sergt. John A. Brockman, Company H, Twenty-third Infantry.
 Sergt. John F. Clapham, Fifty-third Company, Coast Artillery.
 Private James L. Craig, Forty-fourth Company, Coast Artillery.
 Private Arthur T. Dalton, general service, United States Army.
 Sergt. Maj. Frank W. Dawson, First Infantry.
 First-class Sergt. Channing E. Delaplane, Signal Corps.

Corpl. Clarence H. Farnham, Fifty-fourth Company, Coast Artillery.

Sergt. Benjamin D. Foulis, Company G, Nineteenth Infantry.

Corpl. John E. Green, Company H, Twenty-fourth Infantry.

Sergt. Charles W. Harris, Forty-eighth Company, Coast Artillery.

Private Henry Hossfeld, Company L, Sixth Infantry.

Corpl. William St. J. Jerve, jr., Seventy-fifth Company, Coast Artillery.

Battalion Sergt. Maj. Dwight B. Lawton, Twelfth Infantry.

Private Ralph H. Leavitt, Thirty-ninth Company, Coast Artillery.

Private William R. Leonard, Ninety-first Company, Coast Artillery.

Corpl. Homer E. Lewis, Company L, Seventeenth Infantry.

Private Laurance O. Mathews, Company K, First Infantry.

Corpl. Floyd C. Miller, Company D, Sixteenth Infantry.

Private Laney M. Mitchell, Company E, Twentieth Infantry.

First Sergt. John J. Mudgett, Company D, Seventh Infantry.

Private George C. Mullen, Company C, Fourth Infantry.

Corpl. Daniel A. Nolan, Company E, Nineteenth Infantry.

Private Hugh A. Parker, Thirty-fourth Company, Coast Artillery.

Sergt. George E. Price, general service, United States Army (since transferred to the Cavalry Arm).

Corpl. Launcelot M. Purcell, Company M, Sixth Infantry.

Corpl. George W. Sager, Company D, Seventh Infantry.

Corpl. Ira A. Smith, Company B, Seventeenth Infantry.

Private Kneeland S. Snow, Hospital Corps, United States Army.

Private William C. Stoll, Company K, Twentieth Infantry.

Corpl. Charles W. Tillotson, Thirty-first Company, Coast Artillery.

Private Kenneth P. Williams, Company F, Twelfth Infantry.

Sergt. Frederick E. Wilson, Fifty-ninth Company, Coast Artillery.

Corpl. John K. Cowan, Company B, Twenty-third Infantry.

Private Jason M. Walling, Hospital Corps, United States Army.

Corpl. Harry W. Bathiany, Company D, First Infantry.

Private Thomas T. Duke, Company K, Fourth Infantry.

Sergt. Frank Pratt, Company K, Fifteenth Infantry.

Sergt. Wylie T. Conway, Company I, Seventh Infantry.

Private Shepard L. Pike, Company B, Seventh Infantry.

Battalion Sergt. Maj. Roy C. Kirtland, Seventh Infantry.

Sergt. Morris C. Foote, Company K, Seventh Infantry.

Sergt. Maj. Ralph A. Lynch, Nineteenth Infantry.

Sergt. James E. McDonald, Company G, Sixth Infantry.

Private Carl F. Bussche, Company L, Sixth Infantry.

Private Melville H. Fehheimer, Company D, Eighteenth Infantry.

Battalion Sergt. Maj. Robert G. Caldwell, Sixteenth Infantry.

Corpl. Francis B. Eastman, Company D, Seventeenth Infantry.

First Sergt. William A. Roberts, jr., Company M, Ninth Infantry.

Corpl. Francis C. Endicott, Company H, Fourth Infantry.

Corpl. Harry Parshall, Company K, Twentieth Infantry.

Corpl. George W. Harris, Signal Corps.

Corpl. Jacob Schick, Company C, Fourteenth Infantry.

Sergt. Pat M. Stevens, Company G, Forty-sixth Infantry, United States Volunteers.

First Sergt. Shelby C. Leasure, Company G, Twenty-eighth Infantry, United States Volunteers.

Battalion Sergt. Maj. Edward K. Masee, Forty-third Infantry, United States Volunteers.

Sergt. William F. Rittler, Company A, Forty-sixth Infantry, United States Volunteers.

Sergt. David A. Henkes, Company G, Forty-sixth Infantry, United States Volunteers.

Corpl. Fred H. Turner, Company K, Fortieth Infantry, United States Volunteers.

Q. M. Sergt. Harry W. Gregg, Company D, Twenty-eighth Infantry, United States Volunteers.

Drum Maj. Samuel H. Fisher, Forty-third Infantry, United States Volunteers.

Corpl. Betah Smith, Company E, Thirty-ninth Infantry, United States Volunteers.

Corpl. Thorne Strayer, Company D, Forty-first Infantry, United States Volunteers.

Corpl. Bates Tucker, Company D, Thirty-first Infantry, United States Volunteers.

Sergt. James E. Ware, Company K, Thirty-eighth Infantry, United States Volunteers.

Sergt. Maj. Goodwin Compton, Thirty-eighth Infantry, United States Volunteers.

Sergt. Vernon W. Boller, Company H, Thirty-ninth Infantry, United States Volunteers.

Sergt. Alfred A. Hickox, Company E, Thirty-eighth Infantry, United States Volunteers.

Private Robert W. Adams, Company I, Twenty-first Infantry.

Private Alfred C. Arnold, Company G, Twenty-first Infantry.

Corpl. Louis J. Rancourt, Company F, First Infantry.

Corpl. William N. Campbell, Company F, Sixth Infantry.

Battalion Sergt. Maj. Douglas Donald, Forty-third Infantry, United States Volunteers.

TO BE CAPTAIN OF CAVALRY.

Isaac R. Dunkelberger, of Pennsylvania, late captain of cavalry, United States Army, to be captain of cavalry, March 21, 1901.

ASSISTANT SURGEON WITH RANK OF CAPTAIN.

Nathan S. Jarvis, of New Jersey, late captain and assistant surgeon, United States Army, to be assistant surgeon with the rank of captain, June 29, 1901.

SECOND LIEUTENANT OF INFANTRY.

Thomas P. O'Reilly, of New Jersey, late second lieutenant, Twenty-second Infantry, to be second lieutenant of infantry, March 22, 1901.

APPOINTMENTS BY TRANSFER IN THE ARMY.

First Lieut. Henry M. Morrow, from the Infantry Arm to the Cavalry Arm, July 17, 1901, with rank from February 2, 1901.

First Lieut. Samuel B. McIntyre, from the Cavalry Arm to the Infantry Arm, July 17, 1901, with rank from February 2, 1901.

Second Lieut. William S. Martin, from the Infantry Arm to the Cavalry Arm, April 1, 1901, with rank from February 2, 1901, next below Second Lieut. Emory J. Pike in the Cavalry Arm.

Second Lieut. Joseph I. McMullen, from the Infantry Arm to the Cavalry Arm, May 22, 1901, with rank from February 2, 1901.

Second Lieut. William S. Barriger, from the Infantry Arm to the Cavalry Arm, May 22, 1901, with rank from February 2, 1901.

Second Lieut. E. R. Warner McCabe, from the Infantry Arm to the Cavalry Arm, June 21, 1901, with rank from June 21, 1901.

Second Lieut. William R. Taylor, from the Artillery Corps to the Cavalry Arm, October 3, 1901, with rank from February 2, 1901.

Second Lieut. Cleveland C. Lansing, from the Cavalry Arm to the Artillery Corps, October 3, 1901, with rank from February 2, 1901.

Second Lieut. George E. Price, from the Infantry Arm to the Cavalry Arm, October 21, 1901, with rank from February 2, 1901.

Second Lieut. Wilford Twyman, from the Cavalry Arm to the Infantry Arm, October 21, 1901, with rank from February 2, 1901.

Second Lieut. George M. Brooke, from the Infantry Arm to the Artillery Corps, March 19, 1901, with rank from October 1, 1899.

Second Lieut. Frank B. Edwards, from the Infantry Arm to the Artillery Corps, March 19, 1901, with rank from July 25, 1900.

Second Lieut. Godwin Ordway, from the Cavalry Arm to the Artillery Corps, April 18, 1901, with rank from April 10, 1899.

Second Lieut. Clarence B. Smith, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from April 10, 1899.

Second Lieut. Dan T. Moore, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from April 10, 1899.

Second Lieut. Robert F. McMillan, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from April 10, 1899.

Second Lieut. Russell P. Reeder, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from April 10, 1899.

Second Lieut. Lynn S. Edwards, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from October 1, 1899.

Second Lieut. George Deiss, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from October 1, 1899.

Second Lieut. Harry E. Mitchell, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from June 13, 1900.

Second Lieut. Ernest E. Allen, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from June 13, 1900.

Second Lieut. Pressley K. Brice, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from June 13, 1900.

Second Lieut. George T. Perkins, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from June 13, 1900.

Second Lieut. George R. Greene, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from July 25, 1900.

Second Lieut. Theodore H. Koch, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from August 3, 1900.

Second Lieut. Raymond W. Briggs, from the Infantry Arm to the Artillery Corps, April 18, 1901, with rank from August 31, 1900.

Second Lieut. Hugh K. Taylor, from the Infantry Arm to the Artillery Corps, May 7, 1901, with rank from October 1, 1899.

Second Lieut. Edwin G. Davis, from the Infantry Arm to the Artillery Corps, May 7, 1901, with rank from June 13, 1900.

Second Lieut. Henry C. Merriam, from the Infantry Arm to the Artillery Corps, May 7, 1901, with rank from August 20, 1900.

Second Lieut. Spencer M. Bowman, from the Infantry Arm to the Artillery Corps, May 18, 1901, with rank from February 1, 1900.

Second Lieut. Fred C. Doyle, from the Infantry Arm to the Artillery Corps, May 18, 1901, with rank from June 13, 1900.

Second Lieut. Lee Hagood, from the Cavalry Arm to the Artillery Corps, May 22, 1901, with rank from February 2, 1901.

Second Lieut. Alden Trotter, from the Infantry Arm to the Artillery Corps, June 19, 1901, with rank from December 1, 1899.

Second Lieut. John B. Murphy, from the Infantry Arm to the Artillery Corps, June 19, 1901, with rank from July 25, 1900.

Second Lieut. William H. Peck, from the Infantry Arm to the Artillery Corps, June 24, 1901, with rank from February 2, 1901.

Second Lieut. Rawson Warren, from the Cavalry Arm to the Artillery Corps, July 2, 1901, with rank from February 2, 1901.

Second Lieut. Harry C. Williams, from the Infantry Arm to the Artillery Corps, July 25, 1901, with rank from October 5, 1899.

Second Lieut. Edgar H. Yule, from the Infantry Arm to the Artillery Corps, September 11, 1901, with rank from December 1, 1899.

Second Lieut. James P. Robinson, from the Infantry Arm to the Artillery Corps, September 11, 1901, with rank from June 13, 1900.

Second Lieut. Edward Gottlieb, from the Infantry Arm to the Artillery Corps, October 4, 1901, with rank from February 2, 1901.

Second Lieut. Clarence N. Jones, from the Infantry Arm to the Artillery Corps, October 15, 1901, with rank from October 1, 1899.

Second Lieut. Francis H. Lomax, from the Infantry Arm to the Artillery Corps, October 15, 1901, with rank from February 2, 1901.

Second Lieut. Samuel D. McAlister, from the Infantry Arm to the Artillery Corps, October 22, 1901, with rank from February 2, 1901.

ARTILLERY ARM.

To be second lieutenants.

Corpl. William S. Bowen, Company E, Fourteenth Infantry, February 2, 1901.

Corpl. Norton E. Wood, Troop C, First Cavalry, February 2, 1901.

Sergt. Byrd Alston Page, Sixty-fourth Company, Coast Artillery, February 2, 1901.

Sergt. Marion S. Battle, Sixty-fifth Company, Coast Artillery, February 2, 1901.

Corpl. Ernest S. Wheeler, Company I, Fourteenth Infantry, February 2, 1901.

Corpl. James M. Bevan, Company M, Third Infantry, February 2, 1901.

Corpl. Stanley S. Ross, Company G, Second Infantry, February 2, 1901.

Private Graham Parker, Sixty-fifth Company, Coast Artillery, February 2, 1901.

Corpl. Charles C. Burt, band, Seventeenth Infantry, February 2, 1901.

Private William N. Michel, Company D, Seventeenth Infantry, February 2, 1901.

Sergt. Charles L. Silcox, Sixty-fourth Company, Coast Artillery, February 2, 1901.

Private Howard S. Miller, Twenty-seventh Company, Coast Artillery, February 2, 1901.

Private William H. Menges, band, Twenty-third Infantry, February 2, 1901.

Sergt. Wesley W. K. Hamilton, Company L, Third Infantry, February 2, 1901.

Sergt. Arthur L. Keesling, Company H, Twentieth Infantry, February 2, 1901.

Private Thomas A. Jones, Thirty-first Company, Coast Artillery, February 2, 1901.

Corpl. Thomas W. Hollyday, Fortieth Company, Coast Artillery, February 2, 1901.

Corpl. Albert L. Rhoades, Seventy-sixth Company, Coast Artillery, February 2, 1901.

Sergt. Leigh Sypher, Fifty-third Company, Coast Artillery, February 2, 1901.

Electrician Sergt. James E. Wilson, Artillery Corps, February 2, 1901.

Corpl. Norris Stayton, Thirteenth Company, Coast Artillery, May 8, 1901.

Private John S. Davis, Sixth Company, Coast Artillery, May 8, 1901.

Private William E. Murray, Thirty-first Company, Coast Artillery, May 8, 1901.

Corpl. John R. Musgrave, Company B, Forty-first Infantry, United States Volunteers, February 2, 1901.

Corpl. Hartman L. Butler, Company B, Forty-second Infantry, United States Volunteers, February 2, 1901.

Battalion Sergt. Maj. Frank T. Thornton, Fortieth Infantry, United States Volunteers, February 2, 1901.

TO BE FIRST LIEUTENANTS WITH RANK FROM FEBRUARY 2, 1901.

Cavalry Arm.

David H. Biddle, at large, late captain, Squadron Philippine Cavalry, United States Volunteers.

Francis H. Cameron, jr., at large, late captain, Squadron Philippine Cavalry, United States Volunteers.

Frank L. Case, of Tennessee, late first lieutenant, Thirty-third Infantry, United States Volunteers.

Edward Davis, at large, late captain, Thirty-third Infantry, United States Volunteers.

Russell T. Hazzard, at large, late captain, Eleventh Cavalry, United States Volunteers.

Wilson G. Heaton, of Iowa, late captain, Thirty-fourth Infantry, United States Volunteers.

Dennis P. Quinlan, at large, late first lieutenant, Squadron Philippine Cavalry, United States Volunteers.

James O. Ross, at large, late captain, Eleventh Cavalry, United States Volunteers.

Edward A. Sturges, at large, late captain, Eleventh Cavalry, United States Volunteers.

Dexter Sturges, of New York, late captain, Twenty-seventh Infantry, United States Volunteers.

Theodore B. Taylor, of New York, late captain, Twenty-seventh Infantry, United States Volunteers.

Samuel B. McIntyre, at large, late first lieutenant, Thirty-seventh Infantry, United States Volunteers (since transferred to the Infantry Arm).

Hu B. Myers, at large, late captain, Thirty-seventh Infantry, United States Volunteers.

George J. Oden, at large, late second lieutenant, Thirty-sixth Infantry, United States Volunteers.

Henry R. Richmond, of Tennessee, late captain, Thirty-seventh Infantry, United States Volunteers.

Julien E. Gaujot, at large, late captain, Twenty-seventh Infantry, United States Volunteers.

George T. Bowman, at large, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

James M. Burroughs, of Texas, late captain, Thirty-third Infantry, United States Volunteers.

William L. Luhn, at large, late lieutenant-colonel Thirty-sixth Infantry, United States Volunteers.

William P. Moffet, of North Dakota, late captain, First North Dakota Volunteers.

Charles W. Van Way, of Kansas, late captain, Thirty-third Infantry, United States Volunteers.

Delphey T. E. Casteel, of West Virginia, late captain, Twenty-seventh Infantry, United States Volunteers.

George E. Lovell, of Florida, late captain, Twenty-ninth Infantry, United States Volunteers.

Samuel Van Leer, of Tennessee, late captain, Thirty-seventh Infantry, United States Volunteers.

Alvan C. Gillem, of Tennessee, late captain and assistant quartermaster, United States Volunteers.

Ewing E. Booth, of Missouri, late captain, Thirty-sixth Infantry, United States Volunteers.

Archibald F. Commiskey, at large, late captain, Forty-sixth Infantry, United States Volunteers.

William F. Herringshaw, of Ohio, late first lieutenant, Forty-sixth Infantry, United States Volunteers.

Robert J. Reaney, at large, late captain, Forty-sixth Infantry, United States Volunteers.

Charles H. Boice, at large, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

Harry N. Cootes, at large, late captain, Thirty-fifth Infantry, United States Volunteers.

Duncan Elliot, of New York, late first lieutenant, Twenty-sixth Infantry, United States Volunteers.

James Longstreet, jr., at large, late captain, Twenty-ninth Infantry, United States Volunteers.

John J. Ryan, of Texas, late first lieutenant and signal officer, United States Volunteers.

Theodore Schultz, of Missouri, late captain, Thirty-third Infantry, United States Volunteers.

James E. Shelley, of Alabama, late captain, Fifth United States Volunteer Infantry.

William M. Connell, of New York, late captain, Twenty-sixth Infantry, United States Volunteers.

George W. Winterburn, at large, late captain, Eleventh Cavalry, United States Volunteers.

Sherrard Coleman, at large, late first lieutenant, Thirty-fourth Infantry, United States Volunteers.

Daniel H. Gienty, of New Hampshire, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

Hugh Kirkman, of Illinois, second lieutenant, Philippine Scouts, late second lieutenant, Eleventh Cavalry, United States Volunteers.

William C. Tremaine, at large, late second lieutenant, Thirty-fifth Infantry, United States Volunteers.

John S. Fair, at large, late captain, Forty-third Infantry, United States Volunteers.

John W. Moore, of Texas, late captain, Thirty-eighth Infantry, United States Volunteers.

John H. Lewis, of Wisconsin, late first lieutenant, Thirty-fifth Infantry, United States Volunteers.

Albert S. Odell, at large, late second lieutenant, Forty-fifth Infantry, United States Volunteers.

Marion C. Raysor, of Texas, late captain, Forty-fourth Infantry, United States Volunteers.

George O. Duncan, at large, late captain, Forty-third Infantry, United States Volunteers.

Beverly A. Read, of Texas, late captain, Thirty-eighth Infantry, United States Volunteers.

Joseph R. McAndrews, of Illinois, late first lieutenant, Forty-second Infantry, United States Volunteers.

Frederick B. Neilson, of Pennsylvania, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

George B. Rodney, of Delaware, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

George Stenmenberg, at large, late first lieutenant, Forty-eighth Infantry, United States Volunteers.

William F. H. Godson, of Massachusetts, late first lieutenant, Thirty-fifth Infantry, United States Volunteers.

Lewis W. Cass, of Missouri, late second lieutenant, Thirty-seventh Infantry, United States Volunteers.

Alexander H. Davidson, at large, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Thomas F. Ryan, at large, late captain and assistant commissary of subsistence, United States Volunteers.

Arthur G. Sharpley, of Kentucky, late captain, Thirty-first Infantry, United States Volunteers.

Gilbert C. Smith, at large, late captain, Forty-ninth Infantry, United States Volunteers.

Osmun Latrobe, jr., at large, captain, Porto Rico Provisional Regiment of Infantry, late captain, Porto Rico Regiment, United States Volunteer Infantry.

William J. Kendrick, at large, late captain, Fortieth Infantry, United States Volunteers.

William Albert Cornell, at large, late captain, First Colorado Volunteers.

William L. Lowe, of Texas, late first lieutenant, Thirty-third Infantry, United States Volunteers.

Augustus C. Hart, of Florida, late captain, Forty-Seventh Infantry, United States Volunteers.

Infantry Arm.

Alvin K. Baskette, at large, late first lieutenant, Thirty-seventh Infantry, United States Volunteers.

Rufus B. Clark, at large, late first lieutenant, Thirty-seventh Infantry, United States Volunteers.

William G. Doane, of Nebraska, late first lieutenant, Thirty-eighth Infantry, United States Volunteers.

Thomas W. Gunn, at large, late second lieutenant, Thirty-seventh Infantry, United States Volunteers.

Henry M. Morrow, of Nebraska, late first lieutenant, Thirty-second Infantry, United States Volunteers (since transferred to the Cavalry Arm).

Perrin L. Smith, of Minnesota, late first lieutenant, Thirty-ninth Infantry, United States Volunteers.

Robert H. Sillman, at large, late second lieutenant, Twenty-sixth Infantry, United States Volunteers.

Charles G. Bickham, of Ohio, late captain, Twenty-eighth Infantry, United States Volunteers.

Claude S. Fries, of New Jersey, late captain, Twenty-eighth Infantry, United States Volunteers.

Joseph H. Griffiths, of the District of Columbia, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

Edward A. Kreger, of Iowa, late captain, Thirty-ninth Infantry, United States Volunteers.

Ernest Van D. Murphy, of Montana, late first lieutenant, Thirty-seventh Infantry, United States Volunteers.

Edward Y. Miller, of Illinois, late captain, Thirtieth Infantry, United States Volunteers.

Edward W. Terry, at large, late captain, Forty-seventh Infantry, United States Volunteers.

Frank H. Burton, of Michigan, late captain, Thirtieth Infantry, United States Volunteers.

William B. Gracie, of New York, late captain, Twenty-seventh Infantry, United States Volunteers.

Harris Pendleton, jr., of Connecticut, late captain, Twenty-sixth Infantry, United States Volunteers.

Samuel A. Price, of Pennsylvania, late captain, Twenty-eighth Infantry, United States Volunteers.

Peter Vredenburgh, of New Jersey, late captain, Twenty-eighth Infantry, United States Volunteers.

Alpha T. Easton, of Pennsylvania, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

Blanton Winship, of Georgia, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

Albert B. Sloan, of Missouri, late captain, Twenty-seventh Infantry, United States Volunteers.

James M. Kimbrough, jr., at large, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

Austin F. Prescott, at large, late captain, Thirty-fifth Infantry, United States Volunteers.

Walter B. Elliott, at large, first lieutenant, Philippine Scouts, late captain, Fortieth Infantry, United States Volunteers.

Mack Richardson, of Missouri, late captain, Thirty-ninth Infantry, United States Volunteers.

Lindsey P. Rucker, at large, late captain, Thirty-third Infantry, United States Volunteers.

Cleveland Willcox, of Georgia, late captain, Twenty-ninth Infantry, United States Volunteers.

Hilden Olin, at large, late first lieutenant, Twenty-sixth Infantry, United States Volunteers.

James G. Hannah, at large, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

Alfred W. Bjornstad, of Minnesota, late captain, Forty-second Infantry, United States Volunteers.

William G. Fleischhauer, of Michigan, late captain, Thirty-eighth Infantry, United States Volunteers.

John E. Morris, of Louisiana, late captain, Thirty-eighth Infantry, United States Volunteers.

William Taylor, at large, late captain, Fourth Tennessee Volunteers.

George H. White, of Michigan, late first lieutenant, Forty-second Infantry, United States Volunteers.

William A. Carleton, at large, late captain, Thirteenth Minnesota Volunteers.

Paul C. Galleher, of Kentucky, late captain, Thirty-first Infantry, United States Volunteers.

Milosh R. Hilgard, of Illinois, late first lieutenant, Forty-fifth Infantry, United States Volunteers.

Philip Powers, at large, late first lieutenant, Forty-second Infantry, United States Volunteers.

A. La Rue Christie, of New Jersey, late first lieutenant, Forty-seventh Infantry, United States Volunteers.

Linwood E. Hanson, at large, late captain, Forty-third Infantry, United States Volunteers.

Henry F. McFeely, at large, late captain, Forty-second Infantry, United States Volunteers.

Walter O. Bowman, of Indiana, late second lieutenant, Thirty-first Infantry, United States Volunteers.

Will H. Point, of Iowa, late captain, Thirty-sixth Infantry, United States Volunteers.

Harry L. Cooper, at large, first lieutenant, Porto Rico Provisional Regiment of Infantry, late first lieutenant, Porto Rico Regiment, United States Volunteer Infantry.

John L. Jordan, at large, late captain, Thirty-eighth Infantry, United States Volunteers.

Thaddeus B. Seigle, of South Carolina, late first lieutenant, Thirty-eighth Infantry, United States Volunteers.

Lucius C. Bennett, at large, late captain, Thirty-first Infantry, United States Volunteers.

William Brownlow Aiken, at large, late second lieutenant, Thirty-seventh Infantry, United States Volunteers.

William S. Faulkner, at large, late captain, Twenty-ninth Infantry, United States Volunteers.

John J. Miller, of Georgia, late second lieutenant, Twenty-ninth Infantry, United States Volunteers.

James R. Goodale, of New York, late first lieutenant, Twenty-sixth Infantry, United States Volunteers.

George W. Brandle, of Ohio, late captain, Twenty-seventh Infantry, United States Volunteers.

Lawrence P. Butler, of Massachusetts, late first lieutenant, Forty-first Infantry, United States Volunteers.

Harry J. Collins, at large, late captain, Thirty-second Infantry, United States Volunteers.

George A. Densmore, of Iowa, late first lieutenant, Thirty-second Infantry, United States Volunteers.

Albert W. Foreman, at large, late captain, Forty-first Infantry, United States Volunteers.

Edgar A. Fry, of Kansas, late captain, Thirty-sixth Infantry, United States Volunteers.

Frederick Goedecke, at large, late captain, Thirty-fourth Infantry, United States Volunteers.

Winfield Harper, at large, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Harry A. Hegeman, of South Dakota, late captain, Thirty-sixth Infantry, United States Volunteers.

James J. Mayes, of Missouri, late captain, Fortieth Infantry, United States Volunteers.

Clarence S. Nettles, of South Carolina, late captain, Forty-first Infantry, United States Volunteers.

Fred E. Smith, at large, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Samuel W. Widdifield, at large, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Charles L. Willard, of Texas, late first lieutenant, Thirty-third Infantry, United States Volunteers.

William S. Mapes, at large, late first lieutenant, Thirty-second Infantry, United States Volunteers.

Grant T. Trent, of Tennessee, late first lieutenant, Thirty-ninth Infantry, United States Volunteers.

TO BE SECOND LIEUTENANTS WITH RANK FROM FEBRUARY 2, 1901.
Cavalry Arm.

Robert M. Barton, at large, late second lieutenant, Squadron Philippine Cavalry, United States Volunteers.

Clarence C. Culver, of Nebraska, late first lieutenant, Squadron Philippine Cavalry, United States Volunteers.

Leonard L. Deitrick, of Wyoming, late first lieutenant, Thirty-fourth Infantry, United States Volunteers.

Oliver P. M. Hazzard, at large, late first lieutenant, Eleventh Cavalry, United States Volunteers.

Solomon L. Jeffers, of Arkansas, late first lieutenant, Thirty-third Infantry, United States Volunteers.

Ben Lear, jr., of Colorado, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Alvin S. Perkins, at large, late second lieutenant, Twenty-seventh Infantry, United States Volunteers.

Arthur Poillon, of New York, late first lieutenant, Forty-second Infantry, United States Volunteers.

Otto W. Rethorst, at large, late second lieutenant, Eleventh Cavalry, United States Volunteers.

Kyle Rucker, of Colorado, late captain, First Colorado Volunteers.

Edmond R. Tompkins, of South Carolina, late first lieutenant, Thirtieth Infantry, United States Volunteers.

Emory S. West, at large, late first lieutenant, Eleventh Cavalry, United States Volunteers.

Cleveland C. Lansing, of Virginia, late first lieutenant, Thirty-fourth Infantry, United States Volunteers (since transferred to the Artillery Corps).

John P. Hasson, of Washington, late second lieutenant, Thirty-fifth Infantry, United States Volunteers.

Anton H. Schroeter, of New Jersey, late second lieutenant, Twenty-eighth Infantry, United States Volunteers.

Frederick G. Turner, at large, late second lieutenant, Twenty-eighth Infantry, United States Volunteers.

John E. Hemphill, at large, late first lieutenant, Forty-first Infantry, United States Volunteers.

James S. Butler, of Mississippi, late captain, Thirty-third Infantry, United States Volunteers.

Thomas H. Jennings, of Connecticut, late second lieutenant, Eleventh Cavalry, United States Volunteers.

Louis H. Kilbourne, of Pennsylvania, late first sergeant, Company K, Fifth Pennsylvania Volunteers.

Arthur N. Pickel, of Tennessee, late first lieutenant, Thirty-third Infantry, United States Volunteers.

Basil N. Rittenhouse, of New Jersey, late second lieutenant, Thirty-fourth Infantry, United States Volunteers.

Richard W. Walker, of Tennessee, late second lieutenant, Thirty-seventh Infantry, United States Volunteers.

Lawrence S. Carson, of South Carolina, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

Thomas M. Knox, at large, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

Sebring C. Megill, of Illinois, late second lieutenant, Thirty-third Infantry, United States Volunteers.

Bradley J. Wooten, of North Carolina, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

John S. E. Young, of North Carolina, late first lieutenant, Thirty-seventh Infantry, United States Volunteers.

Frank T. McNarney, of Pennsylvania, late first lieutenant, Squadron Philippine Cavalry, United States Volunteers.

Edward C. Wells, at large, late second lieutenant, Thirty-second Infantry, United States Volunteers.

William H. Clopton, jr., of Missouri, late second lieutenant, Thirty-second Infantry, United States Volunteers.

Frank B. Edwards, of New York, late first lieutenant, Two hundred and third New York Volunteers.

Archie Miller, of Missouri, late first lieutenant, Thirty-second Infantry, United States Volunteers.

Orlando G. Palmer, at large, late first sergeant, Troop D, First United States Volunteer Cavalry.

William A. Austin, at large, late second lieutenant, Forty-sixth Infantry, United States Volunteers.

Timothy M. Coughlan, of New York, late second lieutenant, Twenty-sixth Infantry, United States Volunteers.

John A. Degen, at large, late second lieutenant, Thirty-fifth Infantry, United States Volunteers.

George Garity, at large, late second lieutenant, Twenty-sixth Infantry, United States Volunteers.

George M. Lee, of Virginia, late first lieutenant, Thirty-ninth Infantry, United States Volunteers.

Eben Swift, jr., of Illinois, first lieutenant, Porto Rico Provisional Regiment of Infantry, late second lieutenant, Porto Rico Regiment, United States Volunteer Infantry.

George P. Tyner, of Illinois, late first lieutenant, Forty-fifth Infantry, United States Volunteers.

Frank I. Otis, at large, first lieutenant, Philippine Scouts, late first lieutenant, Squadron Philippine Cavalry, United States Volunteers.

Gordon N. Kimball, of Utah, late first lieutenant, Thirty-fifth Infantry, United States Volunteers.

Oscar S. Lusk, at large, late first lieutenant, First Texas Volunteers.

Walter F. Martin, at large, first lieutenant, Porto Rico Provisional Regiment of Infantry, late first lieutenant, Porto Rico Regiment, United States Volunteer Infantry.

Philip Mowry, at large, late second lieutenant, Thirty-second Infantry, United States Volunteers.

William W. Overton, of New York, late private, Company L, Twenty-second New York Volunteers.

Selwyn D. Smith, at large, late second lieutenant, Thirty-fifth Infantry, United States Volunteers.

Alexander B. Coxe, at large, late first lieutenant, Thirty-ninth Infantry, United States Volunteers.

Consuelo A. Secane, at large, late first lieutenant, Forty-first Infantry, United States Volunteers.

Gordon Johnston, of New York, late second lieutenant, Forty-third Infantry, United States Volunteers.

Frank W. Glover, of Alabama, late first lieutenant, Forty-first Infantry, United States Volunteers.

Joseph Victor Kuznik, at large, late quartermaster-sergeant, Troop K, Eleventh Cavalry, United States Volunteers.

Henry Gibbins, at large, late first lieutenant, Thirty-first Infantry, United States Volunteers.

Wilford Twyman, of Kentucky, late first lieutenant, Thirty-first Infantry, United States Volunteers (since transferred to the Infantry Arm).

William S. Wells, jr., of Alabama, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

John Taise Sayles, at large, late second lieutenant and signal officer, United States Volunteers.

George A. F. Trumbo, of Illinois, late second lieutenant, Forty-fifth Infantry, United States Volunteers.

Taylor M. Reagan, at large, late first lieutenant, First United States Volunteer Infantry.

Talbot Smith, at large, late sergeant, Company A, Second Georgia Volunteers.

James E. Abbott, at large, late second lieutenant, Forty-second Infantry, United States Volunteers.

James P. Barney, of Ohio, late first lieutenant, Third United States Volunteer Engineers.

Brice P. Disque, at large, late second lieutenant, Forty-seventh Infantry, United States Volunteers.

Joseph Cottrell Righter, jr., of Pennsylvania, late first lieutenant, Fortieth Infantry, United States Volunteers.

Frank Elliott Sidman, at large, late second lieutenant, Thirty-fourth Infantry, United States Volunteers.

Goss Livingston Stryker, of New York, late second lieutenant, Two hundred and third New York Volunteers.

Nathaniel M. Cartmell, of Virginia, late second lieutenant, Fortieth Infantry, United States Volunteers.

Casper W. Cole, at large, late first lieutenant, Forty-seventh Infantry, United States Volunteers.

Rowland B. Ellis, of California, late second lieutenant, Thirty-eighth Infantry, United States Volunteers.

Granville R. Fortescue, of New York, late first lieutenant, Twenty-sixth Infantry, United States Volunteers.

Richard B. Going, of Alabama, late first lieutenant, Forty-fourth Infantry, United States Volunteers.

Frederick J. Herman, of Ohio, late captain, Forty-second Infantry, United States Volunteers.

Douglas H. Jacobs, of Pennsylvania, late first lieutenant, Thirty-eighth Infantry, United States Volunteers.

Charles Rodman Jones, of Pennsylvania, late second lieutenant, Twenty-eighth Infantry, United States Volunteers.

Rudolph E. Smyser, at large, late first lieutenant, Forty-seventh Infantry, United States Volunteers.

Robert M. Nolan, of Louisiana, late captain, Thirty-eighth Infantry, United States Volunteers.

Edward O. Perkins, at large, late second lieutenant, Twenty-ninth Infantry, United States Volunteers.

Albert E. Phillips, of Louisiana, late first lieutenant, Forty-third Infantry, United States Volunteers.

William B. Renziehausen, of New Jersey, late second lieutenant, Twenty-ninth Infantry, United States Volunteers.

Jens E. Stedje, at large, late first lieutenant, Forty-seventh Infantry, United States Volunteers.

John A. Wagner, of North Carolina, late captain, Thirty-first Infantry, United States Volunteers.

Oscar A. McGee, at large, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Robert W. Reynolds, of Arkansas, late first lieutenant, First Arkansas Volunteers.

Robert F. Tate, of Mississippi, late second lieutenant, Thirty-third Infantry, United States Volunteers.

Eugene Van N. Bissell, at large, late captain, Forty-fourth Infantry, United States Volunteers.

George A. Purington, at large, late second lieutenant, Forty-seventh Infantry, United States Volunteers.

Frederick M. Jones, at large, late first lieutenant and signal officer, United States Volunteers.

Henry J. McKenney, at large, late first lieutenant, Thirty-third Infantry, United States Volunteers.

Winston Pilcher, at large, late first lieutenant, Thirty-seventh Infantry, United States Volunteers.

Walter J. Scott, at large, late second lieutenant, Thirty-third Infantry, United States Volunteers.

Robert Sterrett, at large, late first lieutenant, Forty-third Infantry, United States Volunteers.

Wade H. Westmoreland, at large, late captain, Third United States Volunteer Infantry.

Frank E. Lynch, of Alabama, late first lieutenant, Forty-fourth Infantry, United States Volunteers.

Infantry Arm.

Clyde B. Crusan, of Pennsylvania, late second lieutenant, Twenty-seventh Infantry, United States Volunteers.

Charles E. Carpenter, at large, late second lieutenant, Twenty-seventh Infantry, United States Volunteers.

John T. Dunn, at large, late first lieutenant, Thirty-fourth Infantry, United States Volunteers.

William C. Fitzpatrick, of Texas, late first lieutenant, Fortieth Infantry, United States Volunteers.

Albert U. Faulkner, at large, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

William B. Graham, at large, late second lieutenant, Thirty-sixth Infantry, United States Volunteers.

Walter Harvey, of Ohio, late first lieutenant, Forty-first Infantry, United States Volunteers.

De Witt C. Lyles, of Maryland, late second lieutenant, Thirty-fourth Infantry, United States Volunteers.

Burton J. Mitchell, of Kansas, late first lieutenant, Fortieth Infantry, United States Volunteers.

Edwin J. Nowlen, at large, late first lieutenant, Forty-first Infantry, United States Volunteers.

James G. Taylor, of Minnesota, late second lieutenant, Twenty-seventh Infantry, United States Volunteers.

Joseph C. Wilson, of Pennsylvania, late second lieutenant, Twenty-eighth Infantry, United States Volunteers.

Kaolin L. Whitson, of Maryland, late first lieutenant, Thirtieth Infantry, United States Volunteers.

Tallmadge H. Brereton, of Connecticut, late corporal, Company M, Seventy-first New York Volunteers.

Eugene P. Crowne, of Oregon, late captain, Thirty-fifth Infantry, United States Volunteers.

Francis H. Lomax, of New York, late first lieutenant, Forty-second Infantry, United States Volunteers (since transferred to the Artillery Corps).

Samuel D. McAlister, of Tennessee, late first lieutenant, Thirty-fourth Infantry, United States Volunteers (since transferred to the Artillery Corps).

Ode C. Nichols, at large, late second lieutenant, Thirty-fourth Infantry, United States Volunteers.

William B. Standiford, of West Virginia, late captain, Forty-first Infantry, United States Volunteers.

John R. Brewer, of Pennsylvania, late private, Company I, Tenth Pennsylvania Volunteers.

Charles H. Danforth, at large, late second lieutenant, Thirty-first Infantry, United States Volunteers.

Edwin S. Hartshorn, of New York, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

John McE. Pruyn, of New York, late corporal, Company M, Forty-second Infantry, United States Volunteers.

Brady G. Ruttencutter, at large, late captain, Forty-first Infantry, United States Volunteers.

Walter E. Gunster, of Pennsylvania, late second lieutenant, Thirteenth Pennsylvania Volunteers.

Charles W. Barber, of New Jersey, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

Campbell W. Flake, of Georgia, late sergeant, Company I, Third United States Volunteer Infantry.

Robert E. Grinstead, of Kentucky, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

Edgar S. Stayer, of Pennsylvania, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

John F. McCarthy, at large, late second lieutenant, Thirty-fifth Infantry, United States Volunteers.

Ernest H. Agnew, at large, late captain, Eleventh Cavalry, United States Volunteers.

Collin H. Ball, of Kansas, late first lieutenant, Twentieth Kansas Volunteers.

Clarence M. Furay, at large, late battalion sergeant-major, Thirty-ninth Infantry, United States Volunteers.

Benjamin R. Wade, of Missouri, late first lieutenant, Thirty-second Infantry, United States Volunteers.

Frederick S. Young, of Texas, late first lieutenant, Forty-fourth Infantry, United States Volunteers.

William E. Gillmore, of Ohio, late first lieutenant, Fifth Ohio Volunteers.

E. Alexis Jeunet, at large, late second lieutenant, Twenty-sixth Infantry, United States Volunteers.

Carl C. Jones, at large, late second lieutenant, Eleventh Cavalry, United States Volunteers.

George E. Kumpe, at large, late first lieutenant, Forty-fifth Infantry, United States Volunteers.

Alvin C. Voris, of Illinois, late first lieutenant, Thirty-fifth Infantry, United States Volunteers.

Thomas B. Crockett, at large, second lieutenant, Philippine Scouts, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Christian A. Bach, at large, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

William B. Bonham, at large, late second lieutenant, Twenty-ninth Infantry, United States Volunteers.

Albert J. Bright, at large, late first lieutenant, Thirty-seventh Infantry, United States Volunteers.

William H. Clendenin, at large, late second lieutenant, Forty-sixth Infantry, United States Volunteers.

Harry E. Comstock, at large, late first lieutenant, Twenty-sixth Infantry, United States Volunteers.

Robert B. McConnell, at large, late second lieutenant, Thirty-ninth Infantry, United States Volunteers.

Charles R. W. Morison, of Maryland, late second lieutenant, Thirty-second Infantry, United States Volunteers.

H. Clay M. Supplee, of Maryland, late second lieutenant, First Maryland Volunteers.

Harry D. Blasland, at large, late first lieutenant, Thirtieth Infantry, United States Volunteers.

Charles H. Errington, at large, late first lieutenant, Thirtieth Infantry, United States Volunteers.

George R. D. MacGregor, of Rhode Island, late second lieutenant, Twenty-sixth Infantry, United States Volunteers.

Charles C. Allen, of Pennsylvania, late first lieutenant, Twenty-eighth Infantry, United States Volunteers.

Harry D. Mitchell, of Ohio, late second lieutenant, Thirty-first Infantry, United States Volunteers.

Solomon B. West, of New Hampshire, late second lieutenant, Forty-sixth Infantry, United States Volunteers.

Gouverneur V. Packer, at large, late first lieutenant, Fourth New Jersey Volunteers.

Gerrit Van S. Quackenbush, of New York, late second lieutenant, Sixty-fifth New York Volunteers.

Richard W. Buchanan, at large, late first lieutenant, Forty-fourth Infantry, United States Volunteers.

Fred Bury, of Michigan, late second lieutenant, Thirty-eighth Infantry, United States Volunteers.

William A. Castle, of Ohio, late first lieutenant, Thirty-first Infantry, United States Volunteers.

George M. Holley, at large, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

Oliver P. Robinson, at large, late second lieutenant, Fortieth Infantry, United States Volunteers.

Charles F. Andrews, of New York, late first lieutenant, Forty-third Infantry, United States Volunteers.

Charles G. Lawrence, at large, late first lieutenant, Forty-fifth Infantry, United States Volunteers.

William E. Persons, at large, late second lieutenant, Twenty-ninth Infantry, United States Volunteers.

Kirwin Taylor Smith, at large, late captain, Forty-fourth Infantry, United States Volunteers.

Frank C. Burnett, at large, late second lieutenant, Thirty-ninth Infantry, United States Volunteers.

George R. Crawford, at large, late second lieutenant, Thirty-second Infantry, United States Volunteers.

John M. Craig, at large, late second lieutenant, Thirty-sixth Infantry, United States Volunteers.

Fred W. Bugbee, at large, late second lieutenant, Fortieth Infantry, United States Volunteers.

John C. Murphy, at large, late second lieutenant, Twentieth Kansas Volunteer Infantry.

Rowland S. Pike, at large, late second lieutenant, Twenty-ninth Infantry, United States Volunteers.

Horace F. Sykes, at large, late second lieutenant, Forty-second Infantry, United States Volunteers.

Jennings B. Wilson, at large, late second lieutenant, Thirty-first Infantry, United States Volunteers.

Frederic G. Kellond, at large, late second lieutenant, Forty-fifth Infantry, United States Volunteers.

William P. Screws, of Alabama, late first lieutenant, Twenty-ninth Infantry, United States Volunteers.

Granville L. Chapman, at large, late first lieutenant, Thirty-seventh Infantry, United States Volunteers.

Milo C. Corey, at large, first lieutenant, Philippine Scouts, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Robert D. Goodwin, at large, late corporal, Company A, Third Illinois Volunteers.

Walter H. Johnson, of Minnesota, late first lieutenant, Forty-second Infantry, United States Volunteers.

William M. True, of Missouri, late second lieutenant, Thirty-third Infantry, United States Volunteers.

Lorenzo D. Gasser, of Ohio, late first lieutenant, Forty-third Infantry, United States Volunteers.

William Penn Kitts, of New York, late second lieutenant, Forty-third Infantry, United States Volunteers.

Frederick W. Mills, jr., at large, late second lieutenant, Forty-third Infantry, United States Volunteers.

William B. Wallace, of Michigan, late second lieutenant, Thirtieth Infantry, United States Volunteers.

Frank R. Curtis, of New York, late captain, Forty-fourth Infantry, United States Volunteers.

George C. Shaw, at large, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

George K. Wilson, at large, second lieutenant, Philippine Scouts, late second lieutenant, Thirty-sixth Infantry, United States Volunteers.

Alfred J. Booth, of New York, late second lieutenant, Twenty-seventh Infantry, United States Volunteers.

Allan L. Briggs, at large, late second lieutenant, Forty-seventh Infantry, United States Volunteers.

Henry M. Fales, of New York, late first lieutenant, Twenty-sixth Infantry, United States Volunteers.

Stephen O. Fuqua, of Louisiana, late captain, Twenty-ninth Infantry, United States Volunteers.

James A. Higgins, of Pennsylvania, late second lieutenant and signal officer, United States Volunteers.

Robert S. Knox, of Virginia, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

Charles H. Morrow, at large, late first lieutenant, Twenty-seventh Infantry, United States Volunteers.

Robert O. Patterson, of North Carolina, late second lieutenant, Twenty-ninth Infantry, United States Volunteers.

William H. Plummer, of Massachusetts, late first lieutenant, Twenty-sixth Infantry, United States Volunteers.

John B. Shuman, of Wisconsin, late second lieutenant, Forty-fifth Infantry, United States Volunteers.

Charles S. Tarlton, of Indiana, late first lieutenant, Thirtieth Infantry, United States Volunteers.

Gideon H. Williams, at large, late second lieutenant, Thirty-ninth Infantry, United States Volunteers.

Fred L. Davidson, at large, late captain, Forty-first Infantry, United States Volunteers.

Herbert L. Evans, at large, late first lieutenant, Forty-fourth Infantry, United States Volunteers.

Hunter Harris, of Georgia, late private, Company F, First Georgia Volunteer Infantry.

Morris M. Keck, of Pennsylvania, late second lieutenant, Forty-second Infantry, United States Volunteers.

Samuel C. Orchard, at large, late first lieutenant, First Texas Volunteer Infantry.

Clyde B. Parker, at large, late first lieutenant, Forty-fourth Infantry, United States Volunteers.

Arthur M. Ferguson, of Kansas, late first lieutenant, Thirty-sixth Infantry, United States Volunteers.

Kent Browning, at large, late captain, Thirty-first Infantry, United States Volunteers.

Charles S. Frank, at large, late first lieutenant, Thirty-ninth Infantry, United States Volunteers.

Arthur F. Halpin, of California, late captain, Thirty-fifth Infantry, United States Volunteers.

Isaac W. Molony, at large, late first lieutenant, Forty-ninth Infantry, United States Volunteers.

Auswell E. Deitsch, of Ohio, late second lieutenant, Thirty-first Infantry, United States Volunteers.

George W. England, at large, late first lieutenant, Forty-seventh Infantry, United States Volunteers.

William E. Roberts, at large, late second lieutenant, Forty-seventh Infantry, United States Volunteers.

ARTILLERY CORPS.

To be first lieutenants.

George F. Connolly, at large, late captain, Thirtieth Infantry, United States Volunteers, August 1, 1901.

Richard T. Ellis, of Ohio, late captain, Thirty-third Infantry, United States Volunteers, August 1, 1901.

Harry W. Newton, of Wisconsin, late captain, Thirty-fourth Infantry, United States Volunteers, August 1, 1901.

Sylvanus G. Orr, of Georgia, late captain and assistant quartermaster, United States Volunteers, August 1, 1901.

Lanier Cravens, of Missouri, late captain, Thirty-second Infantry, United States Volunteers, August 1, 1901.

John G. Livingston, at large, late captain, Forty-seventh Infantry, United States Volunteers, August 1, 1901.

Frank S. Long, of Iowa, late captain, Thirty-ninth Infantry, United States Volunteers, August 1, 1901.

Joseph S. Hardin, of South Carolina, late captain, Forty-sixth Infantry, United States Volunteers, August 1, 1901.

Ernest A. Greenough, of New York, late captain, Forty-first Infantry, United States Volunteers, August 1, 1901.

Harry T. Matthews, of California, late captain, Thirty-fifth Infantry, United States Volunteers, August 1, 1901.

Henry H. Sheen, of Virginia, late captain, Forty-sixth Infantry, United States Volunteers, August 1, 1901.

Philip S. Golderman, of New York, late first lieutenant, Twenty-sixth Infantry, United States Volunteers, August 1, 1901.

Edward Hill, of North Carolina, late captain, Twenty-ninth Infantry, United States Volunteers, August 1, 1901.

Charles H. Hilton, jr., at large, late captain, Thirty-ninth Infantry, United States Volunteers, August 1, 1901.

Terence E. Murphy, of New Jersey, late first lieutenant, Forty-sixth Infantry, United States Volunteers, August 1, 1901.

James A. Ruggles, of Illinois, late captain, Thirty-fifth Infantry, United States Volunteers, August 1, 1901.

Solomon Avery, jr., of New York, late first lieutenant, Twenty-sixth Infantry, United States Volunteers, August 1, 1901.

George O. Hubbard, of Maine, late captain, Twenty-sixth Infantry, United States Volunteers, August 1, 1901.

William H. Raymond, at large, late second lieutenant, Twenty-seventh Infantry, United States Volunteers, August 1, 1901.

William H. Monroe, of West Virginia, late first lieutenant, Thirty-first Infantry, United States Volunteers, August 1, 1901.

Leo F. Foster, at large, late captain, Thirty-seventh Infantry, United States Volunteers, August 1, 1901.

Alexander Greig, jr., of Massachusetts, late captain, Twenty-sixth Infantry, United States Volunteers, August 1, 1901.

John W. Gulick, of North Carolina, late captain, Forty-seventh Infantry, United States Volunteers, August 1, 1901.

John P. Spurr, at large, late second lieutenant, Thirty-first Infantry, United States Volunteers, August 1, 1901.

Robert F. Woods, of Wisconsin, late first lieutenant, Thirty-eighth Infantry, United States Volunteers, August 1, 1901.

Edward A. Stuart, of Texas, late captain, Forty-fourth Infantry, United States Volunteers, August 1, 1901.

Edward T. Donnelly, of New York, late first lieutenant, Forty-third Infantry, United States Volunteers, August 1, 1901.

Stephen H. Mould, of New York, late first lieutenant, Forty-fourth Infantry, United States Volunteers, August 1, 1901.

Charles C. Pulis, of Nebraska, late captain, Fortieth Infantry, United States Volunteers, August 1, 1901.

James R. Pourie, of Missouri, late first lieutenant, Fortieth Infantry, United States Volunteers, August 1, 1901.

Arthur T. Balentine, of Ohio, late first lieutenant, Thirty-first Infantry, United States Volunteers, August 1, 1901.

Louis T. Boiseau, at large, late first lieutenant, Forty-first Infantry, United States Volunteers, August 22, 1901.

Earl W. Taylor, at large, late private, Company G, Tenth Ohio Volunteers, August 22, 1901.

Ellison L. Gilmer, at large, late captain, Thirty-first Infantry, United States Volunteers, August 22, 1901.

Louis S. Chappellear, at large, late first lieutenant, Thirty-first Infantry, United States Volunteers, August 22, 1901.

Carl K. Mower, of Ohio, late captain, Forty-first Infantry, United States Volunteers, August 22, 1901.

Samuel G. Shartle, of Pennsylvania, late second lieutenant, Thirty-eighth Infantry, United States Volunteers, August 22, 1901.

Frederick McSmith, at large, late first lieutenant, Forty-eighth Infantry, United States Volunteers, August 22, 1901.

Percy Willis, at large, late captain, Forty-fifth Infantry, United States Volunteers, August 22, 1901.

Harry C. Barnes, at large, late captain, Thirty-fourth Infantry, United States Volunteers, August 22, 1901.

William H. Tobin, at large, late first lieutenant, First California Volunteers, August 22, 1901.

William Ray Harrison, at large, late first lieutenant, Forty-seventh Infantry, United States Volunteers, August 22, 1901.

Edward Newton Meekins, at large, late first lieutenant, Forty-seventh Infantry, United States Volunteers, August 22, 1901.

John Lovering Roberts, jr., at large, late captain, Two hundred and first New York Volunteers, August 22, 1901.

Frederick W. Stopford, of Massachusetts, late captain, Forty-second Infantry, United States Volunteers, August 22, 1901.

Albert Clifton Thompson, jr., at large, late first lieutenant, Thirty-first Infantry, United States Volunteers, August 22, 1901.

Michael H. Barry, at large, late first lieutenant, Forty-fourth Infantry, United States Volunteers, August 22, 1901.

Louis F. Buck, at large, late first lieutenant, Company G, Twenty-second New York Volunteers, August 22, 1901.

Ernest R. Tilton, at large, late captain, Forty-third Infantry, United States Volunteers, August 22, 1901.

Oscar D. Weed, at large, late first lieutenant, Twenty-seventh Infantry, United States Volunteers, August 22, 1901.

Starkey Y. Britt, at large, late second lieutenant, Forty-seventh Infantry, United States Volunteers, August 22, 1901.

To be second lieutenants.

Joseph Matson, of Iowa, late first lieutenant, Thirty-fourth Infantry, United States Volunteers, February 2, 1901.

Clarence M. Condon, at large, late second lieutenant, Squadron Philippine Cavalry, United States Volunteers, February 2, 1901.

John S. Johnston, of Indiana, late first lieutenant, Forty-first Infantry, United States Volunteers, February 2, 1901.

Harrison S. Kerrick, of Illinois, late captain, Thirtieth Infantry, United States Volunteers, February 2, 1901.

Jesse G. Lowenberg, at large, late first lieutenant, Thirty-seventh Infantry, United States Volunteers, February 2, 1901.

Thomas L. Sherburne, of Louisiana, late first lieutenant, Thirty-third Infantry, United States Volunteers, February 2, 1901.

William R. Taylor, at large, late second lieutenant, Forty-first Infantry, United States Volunteers, February 2, 1901 (since transferred to the Cavalry Arm).

Ralph M. Mitchell, of Pennsylvania, late second lieutenant, Twenty-eighth Infantry, United States Volunteers, May 8, 1901.

John C. Ohnstad, of Wisconsin, late captain, Third Wisconsin Volunteers, May 8, 1901.

Francis W. Ralston, of Pennsylvania, late second lieutenant, Thirtieth Infantry, United States Volunteers, May 8, 1901.

Carroll Power, of Kentucky, late first lieutenant, Thirty-third Infantry, United States Volunteers, May 8, 1901.

Daniel F. Craig, of Kansas, late captain, Thirty-sixth Infantry, United States Volunteers, May 8, 1901.

Frederick L. Dengler, at large, late first lieutenant, Forty-fourth Infantry, United States Volunteers, May 8, 1901.

Arthur L. Fuller, of South Dakota, late captain, First South Dakota Volunteers, May 8, 1901.

Benjamin H. Kerfoot, of Missouri, late second lieutenant, Twentieth Kansas Volunteers, May 8, 1901.

John M. Shook, of Kansas, late first lieutenant, Thirty-second Infantry, United States Volunteers, May 8, 1901.

John W. C. Abbott, at large, late first lieutenant, Thirtieth Infantry, United States Volunteers, May 8, 1901.

Robert W. Collins, at large, late first lieutenant, Thirty-fifth Infantry, United States Volunteers, May 8, 1901.

Alfred Hasbrouck, of New York, late first lieutenant, Twenty-sixth Infantry, United States Volunteers, May 8, 1901.

Franklin R. Kenney, of Pennsylvania, late corporal, Company D, Tenth Pennsylvania Volunteers, May 8, 1901.

Hugh J. B. McElgin, of New York, late second lieutenant, Forty-sixth Infantry, United States Volunteers, May 8, 1901.

James L. Long, of Arkansas, late first lieutenant, Thirty-second Infantry, United States Volunteers, May 8, 1901.

Frank J. Miller, at large, late first lieutenant, Forty-first Infantry, United States Volunteers, May 8, 1901.

Earl C. Pierce, at large, late second lieutenant, Twenty-sixth Infantry, United States Volunteers, May 8, 1901.

Clarence B. Ross, of Massachusetts, late private, Company B, Second Massachusetts Volunteers, May 8, 1901.

Moses R. Ross, of Pennsylvania, late first lieutenant, Forty-sixth Infantry, United States Volunteers, May 8, 1901.

John O. Steger, of Virginia, first lieutenant, Porto Rico Provisional Regiment of Infantry, late first lieutenant, Porto Rico Regiment, United States Volunteer Infantry, May 8, 1901.

Garrison Ball, of New York, late second lieutenant, Twenty-sixth Infantry, United States Volunteers, May 8, 1901.

Tilman Campbell, of Arkansas, late first lieutenant, Thirty-third Infantry, United States Volunteers, May 8, 1901.

John M. Dunn, at large, late first lieutenant, Twenty-eighth Infantry, United States Volunteers, May 8, 1901.

Homer B. Grant, of Massachusetts, late first lieutenant, Twenty-sixth Infantry, United States Volunteers, May 8, 1901.

Jean S. Oakes, at large, second lieutenant, Porto Rico Provisional Regiment of Infantry, late second lieutenant, Porto Rico Regiment, United States Volunteer Infantry, May 8, 1901.

Fred L. Perry, of Colorado, late second lieutenant, Company H, First Colorado Volunteers, May 8, 1901.

Donald W. Strong, at large, late second lieutenant, Thirty-fifth Infantry, United States Volunteers, May 8, 1901.

Roy I. Taylor, of Michigan, late first lieutenant, Forty-fifth Infantry, United States Volunteers, May 8, 1901.

Frederick B. Hennessy, at large, second lieutenant, Philippine Scouts, late second lieutenant, Twenty-seventh Infantry, United States Volunteers, May 8, 1901.

Allan Lefort, at large, late second lieutenant, Thirty-fifth Infantry, United States Volunteers, May 8, 1901.

John J. Lipop, at large, late first lieutenant, Thirty-fifth Infantry, United States Volunteers, May 8, 1901.

Robert S. Welsh, of Michigan, late first lieutenant, Thirty-ninth Infantry, United States Volunteers, May 8, 1901.

Edwin C. Long, at large, late second lieutenant, Forty-fifth Infantry, United States Volunteers, July 1, 1901.

Herbert G. Millar, at large, late second lieutenant, Forty-first Infantry, United States Volunteers, July 1, 1901.

Willis E. Vance, at large, late first lieutenant, Fifteenth Pennsylvania Volunteers, July 1, 1901.

Hugh S. Brown, at large, late second lieutenant, Twenty-ninth Infantry, United States Volunteers, July 1, 1901.

Charles M. Bunker, at large, late first sergeant, Company B, Fifteenth Minnesota Volunteers, July 1, 1901.

Edward D. Powers, of Massachusetts, late second lieutenant, Forty-sixth Infantry, United States Volunteers, July 1, 1901.

Curtis G. Rorebeck, at large, late second lieutenant, Thirty-first Infantry, United States Volunteers, July 1, 1901.

James Totten, of Connecticut, late second lieutenant, Thirty-first Infantry, United States Volunteers, July 1, 1901.

Frank R. Weeks, at large, late second lieutenant, Fortieth Infantry, United States Volunteers, July 1, 1901.

Francis Wharton Griffin, of Virginia, late first lieutenant, Twenty-seventh Infantry, United States Volunteers, July 1, 1901.

Francis H. Lincoln, of Iowa, late first lieutenant, Eleventh Cavalry, United States Volunteers, July 1, 1901.

Robert B. Mitchell, at large, late second lieutenant, Fortieth Infantry, United States Volunteers, July 1, 1901.

William K. Moore, at large, late captain, First Nebraska Volunteers, July 1, 1901.

Lewis S. Ryan, at large, late first lieutenant, Forty-fifth Infantry, United States Volunteers, July 1, 1901.

Claudius M. Seaman, of Pennsylvania, late first lieutenant, Forty-third Infantry, United States Volunteers, July 1, 1901.

Frank T. Hines, at large, late second lieutenant, Utah Light Battery Volunteers, July 1, 1901.

Victor C. Lewis, at large, late sergeant-major, Thirty-first Infantry, United States Volunteers, July 1, 1901.

William J. Whitthorne, jr., at large, late second lieutenant, Fortieth Infantry, United States Volunteers, July 1, 1901.

Morris E. Locke, at large, first lieutenant, Porto Rico Provisional Regiment of Infantry, late first lieutenant, Porto Rico Regiment, United States Volunteer Infantry, July 1, 1901.

Marion B. Wilhoit, of Kentucky, late first lieutenant, Thirty-first Infantry, United States Volunteers, July 1, 1901.

Walter V. Cotchett, at large, late first lieutenant, Eleventh Cavalry, United States Volunteers, July 1, 1901.

Elisha G. Abbott, of Texas, late first lieutenant, Thirty-eighth Infantry, United States Volunteers, July 1, 1901.

Lewis C. Hamilton, at large, corporal, Signal Corps, United States Army, late sergeant second company, Signal Corps, United States Volunteers, July 1, 1901.

Kenneth C. Masteller, at large, late first lieutenant, Fortieth Infantry, United States Volunteers, July 1, 1901.

Samuel M. English, of California, late first lieutenant, Thirty-fifth Infantry, United States Volunteers, July 1, 1901.

Charles Lewis Lanham, at large, late first lieutenant, Forty-seventh Infantry, United States Volunteers, July 1, 1901.

Richard Howard Williams, at large, late first lieutenant, Forty-second Infantry, United States Volunteers, July 1, 1901.

Augustus Bennett Warfield, of New York, late second lieutenant, Forty-second Infantry, United States Volunteers, July 1, 1901.

William H. Burt, at large, late first lieutenant, Forty-third Infantry, United States Volunteers, July 1, 1901.

Alfred M. Mason, at large, late first lieutenant, Twenty-sixth Infantry, United States Volunteers, July 1, 1901.

John McBride, jr., at large, late first lieutenant, Thirtieth Infantry, United States Volunteers, July 1, 1901.

William H. Wilson, at large, late second lieutenant, Forty-third Infantry, United States Volunteers, July 1, 1901.

Charles L. Fisher, at large, late first lieutenant, Third Virginia Volunteers, July 1, 1901.

Fielding L. Poindexter, of Virginia, late private, Company I, Second Oregon Volunteers, July 1, 1901.

William A. Covington, of Tennessee, late first lieutenant, Thirty-eighth Infantry, United States Volunteers, August 1, 1901.

James A. Thomas, at large, late first lieutenant, Third United States Volunteer Infantry, August 1, 1901.

MEDICAL DEPARTMENT.

To be assistant surgeons with the rank of first lieutenant.

Henry H. Rutherford, of Missouri, late captain and assistant surgeon, United States Volunteers, June 29, 1901.

Charles C. Geer, of Georgia, late assistant surgeon, Second Georgia Volunteer Infantry, June 29, 1901.

Ernest L. Ruffner, of New York, late assistant surgeon, Sixty-fifth New York Volunteer Infantry, June 29, 1901.

William H. Brooks, of North Carolina, late assistant surgeon, Second North Carolina Volunteer Infantry, and contract surgeon, United States Army, June 29, 1901.

Charles N. Barney, of Massachusetts, late assistant surgeon, Fifth Massachusetts Volunteer Infantry, and contract surgeon, United States Army, June 29, 1901.

Compton Wilson, of Maryland, late captain and assistant surgeon, United States Volunteers, June 29, 1901.

Eugene R. Whitmore, of Wisconsin, June 29, 1901.

Patrick H. McAndrew, of Pennsylvania, contract surgeon, United States Army, June 29, 1901.

Charles Y. Brownlee, of California, contract surgeon, United States Army, June 29, 1901.

Milton E. Lando, of California, June 29, 1901.

John A. Murtagh, of Pennsylvania, contract surgeon, United States Army, June 29, 1901.

George M. Ekwurzel, of Pennsylvania, contract surgeon, United States Army, June 29, 1901.

Gideon McD. Van Poole, of North Carolina, contract surgeon, United States Army, June 29, 1901.

Irvine W. Patton, of Alabama, contract surgeon, United States Army, June 29, 1901.

William W. Reno, of Michigan, contract surgeon, United States Army, June 29, 1901.

Carroll D. Buck, of Minnesota, contract surgeon, United States Army, June 29, 1901.

George H. R. Gosman, of New York, June 29, 1901.

Conrad E. Koerper, of the District of Columbia, June 29, 1901.

John H. Allen, of Tennessee, contract surgeon, United States Army, June 29, 1901.

Robert U. Patterson, of Maryland, June 29, 1901.

Roderic P. O'Connor, of Pennsylvania, June 29, 1901.

William Roberts, at large, contract surgeon, United States Army, June 29, 1901.

George P. Heard, of Alabama, contract surgeon, United States Army, June 29, 1901.

Robert E. Noble, of Alabama, contract surgeon, United States Army, June 29, 1901.

James W. Van Dusen, of Ohio, contract surgeon, United States Army, June 29, 1901.

Roger Brooke, jr., of Maryland, June 29, 1901.

Wallace De Witt, of Pennsylvania, contract surgeon, United States Army, June 29, 1901.

Albert B. Henderson, of Michigan, contract surgeon, United States Army, June 29, 1901.

Robert M. Thornburgh, of New Hampshire, contract surgeon, United States Army, June 29, 1901.

Robert B. Grubbs, of Virginia, contract surgeon, United States Army, June 29, 1901.

Edmund D. Shortlidge, of Delaware, contract surgeon, United States Army, June 29, 1901.

Arthur M. Line, of New York, June 29, 1901.

Verge E. Sweazey, of Pennsylvania, June 29, 1901.

Matthew A. De Laney, of Pennsylvania, contract surgeon, United States Army, June 29, 1901.

Horace D. Bloombergh, of Pennsylvania, June 29, 1901.

John R. Devereux, of the District of Columbia, contract surgeon, United States Army, June 29, 1901.

Paul S. Halloran, of Pennsylvania, June 29, 1901.

Kent Nelson, of Illinois, June 29, 1901.

Peter C. Field, of New Jersey, contract surgeon, United States Army, June 29, 1901.

Herbert G. Shaw, of California, contract surgeon, United States Army, June 29, 1901.

Robert Smart, of New York, June 29, 1901.

Louis Brechemin, jr., of Pennsylvania, contract surgeon, United States Army, June 29, 1901.

Lloyd Le R. Krebs, of Iowa, June 29, 1901.

William P. Woodall, of Texas, contract surgeon, United States Army, June 29, 1901.

Clement C. Whitcomb, of Maine, contract surgeon, United States Army, June 29, 1901.

Wilson T. Davidson, of New York, late assistant surgeon, Third Texas Volunteer Infantry, September 5, 1901.

George H. Crabtree, of Illinois, September 5, 1901.

George H. Richardson, of Pennsylvania, late assistant surgeon, First California Volunteers, now contract surgeon, United States Army, September 9, 1901.

Herbert Meloy Smith, of Virginia, September 20, 1901.

Park Howell, of Georgia (heretofore commissioned as Evan Park Howell), late assistant surgeon, Fifth United States Volunteer Infantry, September 21, 1901.

Cosam Julian Bartlett, of California, September 21, 1901.

Wilfrid Turnbull, of Pennsylvania, late major and brigade surgeon, United States Volunteers, October 12, 1901.

Walter Clifford Chidester, of Ohio, captain and assistant surgeon, United States Volunteers, October 30, 1901.

Reuben Boyd Miller, of Illinois, contract surgeon, United States Army, October 30, 1901.

Charles Alexander Ragan, of Tennessee, October 30, 1901.

William Russell Eastman, of Virginia, October 30, 1901.

George William Jean, of Kentucky, October 30, 1901.

James Frank Hall, of Massachusetts, October 30, 1901.

Raymond Franklin Metcalfe, of New York, October 30, 1901.

Edwin Willis Rich, of Massachusetts, October 30, 1901.

Perry Lee Boyer, of Virginia, October 30, 1901.

James Matthew Phalen, of Illinois, October 30, 1901.

James Lung Bevans, of Illinois, November 26, 1901.

ARTILLERY CORPS.

George M. Apple, at large, late first lieutenant, Thirty-ninth Infantry, United States Volunteers, to be first lieutenant, August 22, 1901.

Howard Lee Landers, of Maryland, late second lieutenant, Forty-first Infantry, United States Volunteers, to be second lieutenant, August 1, 1901.

CAVALRY ARM.

Henry T. Bull, of New York, late private, Company B, First United States Volunteer Engineers, to be second lieutenant, February 2, 1901.

INFANTRY ARM.

Sherman A. White, of New York, late first lieutenant, First Nebraska Volunteers, to be second lieutenant, February 2, 1901.

William W. White, of Ohio, late captain, Third Ohio Volunteers, to be second lieutenant, February 2, 1901.

PROMOTIONS IN THE ARMY.

MEDICAL DEPARTMENT.

Capt. Charles F. Mason, assistant surgeon, to be surgeon with the rank of major, December 9, 1901.

INFANTRY ARM.

Maj. P. Henry Ray, Eighth Infantry, to be lieutenant-colonel, December 8, 1901.

Capt. Reuben B. Turner, United States Infantry (detailed as quartermaster), to be major, December 8, 1901.

CAVALRY ARM.

Lieut. Col. William C. Forbush, Tenth Cavalry, to be colonel, December 6, 1901.

Maj. Martin B. Hughes, Ninth Cavalry, to be lieutenant-colonel, December 6, 1901.

Capt. George H. G. Gale, Fifth Cavalry, to be major, December 6, 1901.

ARTILLERY CORPS.

First Lieut. Carroll F. Armistead, Artillery Corps, to be captain, October 29, 1901.

First Lieut. James B. Mitchell, Artillery Corps, to be captain, November 4, 1901.

INFANTRY ARM.

To be captains.

First Lieut. Clarence N. Purdy, Sixth Infantry, June 10, 1901.
 First Lieut. Merch B. Stewart, Eighth Infantry, June 12, 1901.
 First Lieut. Frederick W. Lewis, Eighth Infantry, July 1, 1901.
 First Lieut. Charles E. Russell, Eighth Infantry, July 5, 1901.
 First Lieut. Dennis E. Nolan, Thirteenth Infantry, July 6, 1901.
 First Lieut. James N. Pickering, First Infantry, July 11, 1901.
 First Lieut. William A. Burnside, Fourteenth Infantry, July 23, 1901.
 First Lieut. Reynolds J. Burt, Twenty-fifth Infantry, July 23, 1901.
 First Lieut. Russell C. Langdon, Twenty-seventh Infantry, July 26, 1901.
 First Lieut. Harry H. Tebbetts, First Infantry, September 22, 1901.
 First Lieut. Houston V. Evans, Sixth Infantry, September 24, 1901.
 First Lieut. Arthur R. Kerwin, Thirteenth Infantry, September 27, 1901.
 First Lieut. George S. Goodale, Twenty-third Infantry, September 28, 1901.
 First Lieut. Benjamin M. Hartshorn, jr., Seventh Infantry, October 5, 1901.
 First Lieut. Frank C. Bolles, Sixth Infantry, October 7, 1901.
 First Lieut. James W. Clinton, Twenty-second Infantry, October 15, 1901.
 First Lieut. Alexander T. Ovenshine, Twenty-third Infantry, October 15, 1901.
 First Lieut. Henry E. Eames, Eleventh Infantry, October 16, 1901.
 First Lieut. Robert Field, Fourteenth Infantry, November 4, 1901.

CAVALRY ARM.

Capt. John Pitcher, First Cavalry, to be major, December 9, 1901.

CAVALRY ARM.

To be colonels.

Lieut. Col. James M. Bell, Eighth Cavalry, March 24, 1901 (since appointed brigadier-general).
 Lieut. Col. Henry Jackson, Fifth Cavalry, April 29, 1901 (since retired from active service).
 Lieut. Col. Albert E. Woodson, Ninth Cavalry, May 31, 1901.
 Lieut. Col. Edward S. Godfrey, Twelfth Cavalry, June 26, 1901.
 Lieut. Col. Louis H. Rucker, Sixth Cavalry, September 17, 1901.
 Lieut. Col. Eli L. Huggins, Thirteenth Cavalry, November 16, 1901.

To be lieutenant-colonels.

Maj. Charles Morton, Fourth Cavalry, March 24, 1901.
 Maj. Charles A. P. Hatfield, Eighth Cavalry, April 29, 1901.
 Maj. John B. Kerr, Tenth Cavalry, May 31, 1901.
 Maj. Joseph H. Dorst, United States Cavalry (detailed as inspector-general), June 26, 1901.
 Maj. George S. Anderson, Sixth Cavalry, September 17, 1901.
 Maj. Earl D. Thomas, United States Cavalry (detailed as inspector-general), November 16, 1901.

To be majors.

Capt. Henry F. Kendall, Eighth Cavalry, March 24, 1901.
 Capt. Charles G. Ayres, Tenth Cavalry, April 29, 1901.
 Capt. Robert P. P. Wainwright, First Cavalry, May 29, 1901.
 Capt. Ezra B. Fuller, Seventh Cavalry, May 31, 1901.
 Capt. John C. Gresham, Seventh Cavalry, September 17, 1901.

To be captains.

First Lieut. Edward B. Cassatt, Fourth Cavalry, February 2, 1901 (subject to examination required by law).
 First Lieut. Kenzie W. Walker, Ninth Cavalry, February 17, 1901.
 First Lieut. Harry H. Pattison, Third Cavalry, February 19, 1901.
 First Lieut. Charles G. Sawtelle, jr., Second Cavalry, February 28, 1901.
 First Lieut. Francis Le J. Parker, Fifth Cavalry, February 28, 1901.
 First Lieut. George F. Hamilton, Tenth Cavalry, February 28, 1901.
 First Lieut. William H. Paine, Second Cavalry, February 28, 1901.
 First Lieut. John W. Craig, First Cavalry, February 28, 1901.
 First Lieut. Hugh D. Berkeley, First Cavalry, February 28, 1901.
 First Lieut. Albert E. Saxton, Eighth Cavalry, February 28, 1901.

First Lieut. Hamilton S. Hawkins, Fourth Cavalry, March 1, 1901.
 First Lieut. Frank Parker, Fifth Cavalry, March 1, 1901.
 First Lieut. Thomas G. Carson, Fourth Cavalry, March 9, 1901.
 First Lieut. George Vidmer, Tenth Cavalry, March 24, 1901.
 First Lieut. Casper H. Conrad, jr., Seventh Cavalry, April 23, 1901.
 First Lieut. Herbert A. White, Sixth Cavalry, April 29, 1901.
 First Lieut. Nathan K. Averill, Seventh Cavalry, May 29, 1901.
 First Lieut. Harry La T. Cavenaugh, Tenth Cavalry, May 31, 1901.
 First Lieut. Mortimer O. Bigelow, Eighth Cavalry, June 30, 1901.
 First Lieut. William G. Sills, Eighth Cavalry, July 9, 1901.
 First Lieut. August C. Nissen, Sixth Cavalry, August 1, 1901.
 First Lieut. Clyde E. Hawkins, Seventh Cavalry, September 17, 1901.
 First Lieut. James S. Parker, Sixth Cavalry, October 15, 1901.
 First Lieut. Joseph S. Herron, Eighth Cavalry, October 29, 1901.

To be first lieutenants with rank from February 2, 1901.

Second Lieut. William D. Chitty, Third Cavalry.
 Second Lieut. Alfred E. Kennington, Tenth Cavalry.
 Second Lieut. Lanning Parsons, Ninth Cavalry.
 Second Lieut. Edward P. Orton, Second Cavalry.
 Second Lieut. Robert B. Powers, Seventh Cavalry.
 Second Lieut. Francis H. Pope, Second Cavalry.
 Second Lieut. Matthew E. Hanna, Second Cavalry.
 Second Lieut. George E. Mitchell, Seventh Cavalry.
 Second Lieut. Pierce A. Murphy, Seventh Cavalry.
 Second Lieut. Frederick T. Arnold, Fourth Cavalry.
 Second Lieut. James N. Munro, Fourth Cavalry.
 Second Lieut. William S. Valentine, Fifth Cavalry.
 Second Lieut. Henry C. Smither, First Cavalry.
 Second Lieut. Roy B. Harper, Seventh Cavalry.
 Second Lieut. Thomas A. Roberts, Tenth Cavalry.
 Second Lieut. Edgar A. Sirmyer, Third Cavalry.
 Second Lieut. Frank R. McCoy, Tenth Cavalry.
 Second Lieut. Chalmers G. Hall, Fifth Cavalry.
 Second Lieut. Clarence R. Day, Seventh Cavalry.
 Second Lieut. Willard H. McCornack, Ninth Cavalry.
 Second Lieut. John C. Raymond, Sixth Cavalry.
 Second Lieut. Malin Craig, Sixth Cavalry.
 Second Lieut. Guy V. Henry, jr., First Cavalry.
 Second Lieut. Wallace B. Scales, Sixth Cavalry.
 Second Lieut. Conrad S. Babcock, First Cavalry.
 Second Lieut. Percy W. Arnold, Fifth Cavalry.
 Second Lieut. Rush S. Wells, Eighth Cavalry.
 Second Lieut. Herbert J. Brees, Ninth Cavalry.
 Second Lieut. Ward B. Pershing, Fourth Cavalry.
 Second Lieut. Robert R. Wallach, Third Cavalry.
 Second Lieut. George Williams, Eighth Cavalry.
 Second Lieut. Charles S. Haight, Fourth Cavalry.
 Second Lieut. William D. Forsyth, Fifth Cavalry.
 Second Lieut. John J. Boniface, Fourth Cavalry.
 Second Lieut. Warren Dean, Sixth Cavalry.
 Second Lieut. Fitzhugh Lee, jr., First Cavalry.
 Second Lieut. James F. McKinley, Sixth Cavalry.
 Second Lieut. Hubert L. Wigmore, Fifth Cavalry.
 Second Lieut. Patrick W. Guiney, Sixth Cavalry.
 Second Lieut. Hugh A. Roberts, Eighth Cavalry.
 Second Lieut. Leon B. Kromer, Tenth Cavalry.
 Second Lieut. Charles A. Romeyn, Tenth Cavalry.
 Second Lieut. Evan H. Humphrey, Seventh Cavalry.
 Second Lieut. George V. H. Moseley, Ninth Cavalry.
 Second Lieut. Charles C. Farmer, jr., Tenth Cavalry.
 Second Lieut. Stuart Heintzelman, Sixth Cavalry.
 Second Lieut. John D. Long, Seventh Cavalry.
 Second Lieut. Grayson V. Heidt, Third Cavalry.
 Second Lieut. James C. Rhea, Seventh Cavalry.
 Second Lieut. Robert C. Foy, First Cavalry.
 Second Lieut. Llewellyn W. Oliver, Seventh Cavalry.
 Second Lieut. Reginald E. McNally, Third Cavalry.
 Second Lieut. Albert N. McClure, Fifth Cavalry.
 Second Lieut. Ben H. Dorcy, Fourth Cavalry.
 Second Lieut. Clark D. Dudley, Fourth Cavalry.
 Second Lieut. Hamilton Foley, Fifth Cavalry.
 Second Lieut. Edwin A. Hickman, First Cavalry.
 Second Lieut. Warren W. Whitside, Tenth Cavalry.
 Second Lieut. Samuel A. Purviance, Fourth Cavalry.
 Second Lieut. Frederick C. Johnson, Second Cavalry.
 Second Lieut. Guy Cushman, Second Cavalry.
 Second Lieut. James D. Tilford, First Cavalry.
 Second Lieut. Guy S. Norvell, Eighth Cavalry.
 Second Lieut. John McClintock, Fifth Cavalry.
 Second Lieut. Paul T. Hayne, jr., Eighth Cavalry.

Second Lieut. Fred E. Buchan, Sixth Cavalry.
 Second Lieut. William B. Cowin, Third Cavalry.
 Second Lieut. Roger S. Fitch, First Cavalry.
 Second Lieut. E. Holland Rubottom, Ninth Cavalry.
 Second Lieut. Leslie A. I. Chapman, First Cavalry.
 Second Lieut. Aubrey Lippincott, First Cavalry.
 Second Lieut. Henry W. Parker, Second Cavalry.
 Second Lieut. Charles E. McCullough, Ninth Cavalry.
 Second Lieut. William H. Winters, Thirteenth Cavalry.
 Second Lieut. Douglas McCaskey, Fourth Cavalry.
 Second Lieut. Samuel B. Pearson, Ninth Cavalry.
 Second Lieut. Freeborn P. Holcomb, Second Cavalry.
 Second Lieut. Albert A. King, Seventh Cavalry.
 Second Lieut. Dorsey Cullen, Ninth Cavalry.
 Second Lieut. Louis R. Ball, Ninth Cavalry.
 Second Lieut. William L. Karnes, Sixth Cavalry.
 Second Lieut. Ashton H. Potter, Fourth Cavalry.
 Second Lieut. Daniel Van Voorhis, Third Cavalry.
 Second Lieut. Ferdinand W. Fonda, Tenth Cavalry.
 Second Lieut. Joseph A. Baer, Sixth Cavalry.
 Second Lieut. Frank O. Whitlock, Fourth Cavalry.
 Second Lieut. Charles F. Martin, Fifth Cavalry.
 Second Lieut. Robert E. Wood, Third Cavalry.
 Second Lieut. Willis V. Morris, Sixth Cavalry.
 Second Lieut. Walter S. Grant, Sixth Cavalry.
 Second Lieut. Charles M. Wesson, Seventh Cavalry.
 Second Lieut. Morton C. Mumma, Second Cavalry.
 Second Lieut. Frank P. Amos, First Cavalry.
 Second Lieut. Julian A. Benjamin, Third Cavalry.
 Second Lieut. John Watson, Seventh Cavalry.
 Second Lieut. Samuel R. Gleaves, First Cavalry.
 Second Lieut. Lewis S. Morey, Tenth Cavalry.
 Second Lieut. James Goethe, Eighth Cavalry.
 Second Lieut. Robert F. Jackson, Fifth Cavalry.
 Second Lieut. Varien D. Dixon, Fifth Cavalry.
 Second Lieut. Verne La S. Rockwell, Eighth Cavalry.
 Second Lieut. John W. Wilen, Eighth Cavalry.
 Second Lieut. George B. Comly, Fifth Cavalry.
 Second Lieut. Charles G. Harvey, Second Cavalry.
 Second Lieut. Richard M. Thomas, Second Cavalry.
 Second Lieut. Fred W. Hershler, Fourth Cavalry.
 Second Lieut. James Huston, Tenth Cavalry.
 Second Lieut. Edward Calvert, Ninth Cavalry.
 Second Lieut. Bruce Palmer, Tenth Cavalry.
 Second Lieut. James E. Fechét, Ninth Cavalry.
 Second Lieut. Philip W. Corbusier, Ninth Cavalry.

INFANTRY ARM.

To be colonels.

Lieut. Col. Sumner H. Lincoln, Thirtieth Infantry, March 25, 1901.
 Lieut. Col. Greenleaf A. Goodale, Third Infantry, April 1, 1901.
 Lieut. Col. Cyrus S. Roberts, Twenty-first Infantry, April 13, 1901.
 Lieut. Col. J. Milton Thompson, Fourteenth Infantry, April 22, 1901.
 Lieut. Col. John W. Bubb, Twelfth Infantry, July 1, 1901.
 Lieut. Col. Charles L. Davis, Eleventh Infantry, July 11, 1901.
 Lieut. Col. Frank D. Baldwin, First Infantry, July 26, 1901.
 Lieut. Col. Charles R. Paul, Twentieth Infantry (since deceased), September 27, 1901.
 Lieut. Col. Alfred C. Markley, Twenty-fourth Infantry, October 5, 1901.
 Lieut. Col. William Auman, Thirteenth Infantry, October 16, 1901.
 Lieut. Col. Jesse M. Lee, Sixth Infantry, November 8, 1901.
 Lieut. Col. James Miller, Nineteenth Infantry, November 11, 1901.

To be lieutenant-colonels.

Maj. John G. Leefe, Nineteenth Infantry (since retired from active service), March 25, 1901.
 Maj. Henry H. Adams, Eighteenth Infantry, April 1, 1901.
 Maj. Owen J. Sweet, Twenty-third Infantry, April 13, 1901.
 Maj. Albert L. Myer, Eleventh Infantry, April 22, 1901.
 Maj. John W. Hannay, Third Infantry (since retired from active service), July 1, 1901.
 Maj. John J. O'Connell, First Infantry, July 5, 1901.
 Maj. Samuel R. Whitall, Sixteenth Infantry, July 11, 1901.
 Maj. James Regan, Ninth Infantry, July 26, 1901.
 Maj. John B. Rodman, Thirtieth Infantry, September 22, 1901.
 Maj. Harry L. Haskell, Thirtieth Infantry, September 27, 1901.
 Maj. Daniel Cornman, Twenty-first Infantry, October 5, 1901.
 Maj. Charles B. Hall, Second Infantry, October 15, 1901.
 Maj. Joseph W. Duncan, Thirteenth Infantry, October 16, 1901.
 Maj. Henry Wygant, Twenty-fourth Infantry, November 8, 1901.
 Maj. Francis W. Mansfield, Eleventh Infantry, November 11, 1901.

To be majors.

Capt. Silas A. Wolf, Fourth Infantry, March 2, 1901.
 Capt. Charles G. Starr, First Infantry, March 4, 1901.
 Capt. William C. Buttler, Third Infantry, March 5, 1901.
 Capt. James S. Rogers, Twentieth Infantry, March 25, 1901.
 Capt. George S. Young, Seventh Infantry, April 1, 1901.
 Capt. Henry B. Moon, Fifth Infantry, April 13, 1901.
 Capt. John H. H. Peshine, Thirteenth Infantry, April 16, 1901.
 Capt. Edwin F. Glenn, Twenty-fifth Infantry, April 22, 1901.
 Capt. George R. Cecil, Eighth Infantry, May 4, 1901 (subject to examination required by law).
 Capt. William A. Mann, Seventeenth Infantry, July 1, 1901.
 Capt. Millard F. Waltz, Twelfth Infantry, July 5, 1901.
 Capt. Robert F. Ames, Eighth Infantry, July 11, 1901.
 Capt. Robert N. Getty, First Infantry, July 23, 1901.
 Capt. Frank B. Jones, Seventeenth Infantry, July 26, 1901.
 Capt. Charles Byrne, Sixth Infantry, September 22, 1901.
 Capt. William R. Abercrombie, Second Infantry, September 27, 1901 (subject to examination required by law).
 Capt. William A. Nichols, Twenty-third Infantry, October 5, 1901.
 Capt. Colville P. Terrett, Eighth Infantry, October 7, 1901.
 Capt. Nat P. Phister, First Infantry, October 15, 1901.
 Capt. Alexis R. Paxton, Fifteenth Infantry, October 16, 1901.
 Capt. Zerah W. Torrey, Seventh Infantry, November 8, 1901.
 Capt. James B. Jackson, Seventh Infantry, November 11, 1901 (subject to examination required by law).

To be captains.

First Lieut. Louis B. Lawton, Ninth Infantry, February 2, 1901 (subject to examination required by law).
 First Lieut. Morton F. Smith, Twentieth Infantry, February 28, 1901.
 First Lieut. Louis M. Nuttman, Fourteenth Infantry, February 28, 1901.
 First Lieut. Glenn H. Davis, Twelfth Infantry, February 28, 1901.
 First Lieut. Franklin S. Hutton, Fourth Infantry, February 28, 1901.
 First Lieut. Albert S. Brookes, Eighteenth Infantry, February 28, 1901.
 First Lieut. Thomas F. Dwyer, Eighteenth Infantry, February 28, 1901.
 First Lieut. Fine W. Smith, Twelfth Infantry, February 28, 1901.
 First Lieut. Walter S. McBroom, Eighteenth Infantry, February 28, 1901.
 First Lieut. Benjamin T. Simmons, Sixteenth Infantry, February 28, 1901.
 First Lieut. Girard Sturtevant, Twenty-third Infantry, March 1, 1901.
 First Lieut. Louis H. Bash, Thirteenth Infantry, March 2, 1901.
 First Lieut. Anton Springer, Twenty-first Infantry (since deceased), March 4, 1901.
 First Lieut. Frank B. Watson, Nineteenth Infantry, March 5, 1901.
 First Lieut. Oscar J. Charles, Tenth Infantry, March 9, 1901.
 First Lieut. Thomas A. Pearce, Fifth Infantry, March 14, 1901.
 First Lieut. Lawrence B. Simonds, Eighth Infantry, March 21, 1901.
 First Lieut. Robert H. Allen, Fourteenth Infantry, March 25, 1901.
 First Lieut. Dwight W. Ryther, Sixth Infantry, April 1, 1901.
 First Lieut. William F. Creary, Twelfth Infantry, April 9, 1901.
 First Lieut. Edward T. Hartmann, Nineteenth Infantry, April 11, 1901.
 First Lieut. Howard W. French, Seventeenth Infantry, April 13, 1901.
 First Lieut. Frederick B. Shaw, Nineteenth Infantry, April 15, 1901.
 First Lieut. William B. Cochran, Sixteenth Infantry, April 16, 1901.
 First Lieut. Harry F. Rethers, Ninth Infantry, April 19, 1901.
 First Lieut. Alga P. Berry, Tenth Infantry, April 22, 1901.
 First Lieut. Celwyn E. Hampton, Twenty-third Infantry, April 26, 1901.
 First Lieut. Herschel Tupes, First Infantry, May 1, 1901.
 First Lieut. George H. Shelton, Eleventh Infantry, May 4, 1901.
 First Lieut. Isaac Newell, Twenty-second Infantry, May 13, 1901.
 First Lieut. Frank H. Whitman, Second Infantry, June 1, 1901.

To be first lieutenants with rank from February 2, 1901.

Second Lieut. James Justice, Twenty-second Infantry.
 Second Lieut. Arthur S. Cowan, Fifteenth Infantry.
 Second Lieut. Hector A. Robichon, Thirteenth Infantry.
 Second Lieut. Ephraim G. Peyton, Sixth Infantry.

Second Lieut. Earle W. Tanner, Seventeenth Infantry.
 Second Lieut. Thomas A. Vicars, Twenty-first Infantry.
 Second Lieut. William L. Reed, First Infantry.
 Second Lieut. Charles L. McKain, Sixteenth Infantry.
 Second Lieut. James D. Reams, First Infantry.
 Second Lieut. Andrew J. Dougherty, Seventeenth Infantry.
 Second Lieut. Oliver S. Eskridge, Eighteenth Infantry.
 Second Lieut. Joel R. Lee, Tenth Infantry.
 Second Lieut. George E. Stewart, Nineteenth Infantry.
 Second Lieut. Bernard Sharp, Third Infantry.
 Second Lieut. Alden C. Knowles, Thirteenth Infantry.
 Second Lieut. Henry A. Hanigan, Sixth Infantry.
 Second Lieut. Earnest M. Reeve, Fifteenth Infantry.
 Second Lieut. Olin R. Booth, Eleventh Infantry.
 Second Lieut. Ernst Hagedorn, Sixteenth Infantry.
 Second Lieut. Hjalmer Erickson, Seventh Infantry (subject to examination required by law).
 Second Lieut. James W. Furlow, Eleventh Infantry.
 Second Lieut. Joseph Herring, Twenty-fourth Infantry.
 Second Lieut. John W. Wright, Fifth Infantry.
 Second Lieut. Frederick R. De Funiak, jr., Eleventh Infantry.
 Second Lieut. George R. Armstrong, Fifth Infantry.
 Second Lieut. Ralph McCoy, Seventh Infantry (subject to examination required by law).
 Second Lieut. George S. Richards, jr., Sixth Infantry.
 Second Lieut. Grosvenor L. Townsend, First Infantry.
 Second Lieut. Thomas L. Brewer, Twenty-first Infantry.
 Second Lieut. James K. Parsons, Twentieth Infantry.
 Second Lieut. John F. James, Eighth Infantry.
 Second Lieut. George E. Ball, Twenty-first Infantry.
 Second Lieut. Reuben Smith, Ninth Infantry.
 Second Lieut. Chase Doster, Twenty-first Infantry.
 Second Lieut. Howard C. Price, Fifth Infantry.
 Second Lieut. Eldred D. Warfield, Eleventh Infantry.
 Second Lieut. Walter B. McCaskey, Twenty-first Infantry.
 Second Lieut. Frank R. Lang, Ninth Infantry.
 Second Lieut. Oliver H. Dockery, jr., Third Infantry.
 Second Lieut. John R. Thomas, jr., Seventeenth Infantry.
 Second Lieut. Milton A. Elliott, jr., Thirteenth Infantry.
 Second Lieut. Walter G. Penfield, First Infantry.
 Second Lieut. George D. Freeman, jr., Nineteenth Infantry.
 Second Lieut. William E. Hunt, Nineteenth Infantry.
 Second Lieut. Ernest E. Haskell, Twenty-first Infantry.
 Second Lieut. William S. Bradford, Seventeenth Infantry.
 Second Lieut. Jack Hayes, Sixteenth Infantry.
 Second Lieut. William H. Waldron, Ninth Infantry.
 Second Lieut. Joseph K. Partello, Fifth Infantry.
 Second Lieut. Leon L. Roach, Nineteenth Infantry.
 Second Lieut. Horace P. Hobbs, Seventeenth Infantry.
 Second Lieut. Louis J. Van Schaick, Fourth Infantry.
 Second Lieut. George S. Tiffany, Twelfth Infantry.
 Second Lieut. Edgar A. Myer, Eleventh Infantry.
 Second Lieut. Arthur M. Shipp, Twentieth Infantry.
 Second Lieut. Joseph W. Beacham, jr., First Infantry.
 Second Lieut. Francis J. McConnell, Twelfth Infantry.
 Second Lieut. Rhinelander Waldo, Seventeenth Infantry.
 Second Lieut. Richard P. Rifenberick, jr., Sixteenth Infantry.
 Second Lieut. Wallace M. Craigie, Seventh Infantry.
 Second Lieut. Graham L. Johnson, Eleventh Infantry.
 Second Lieut. Charles E. Hay, jr., Twenty-fourth Infantry.
 Second Lieut. Robert H. Wescott, Second Infantry.
 Second Lieut. George W. Wallace, Ninth Infantry.
 Second Lieut. Harry A. Woodruff, Seventeenth Infantry.
 Second Lieut. Paul Hurst, Third Infantry.
 Second Lieut. Kurtz Eppley, Fifteenth Infantry.
 Second Lieut. Edward W. Robinson, Twenty-third Infantry (subject to examination required by law).
 Second Lieut. Allen Parker, Twenty-fifth Infantry.
 Second Lieut. Allen Smith, jr., Ninth Infantry.
 Second Lieut. Howard S. Avery, Fourteenth Infantry.
 Second Lieut. Neil A. Campbell, Nineteenth Infantry.
 Second Lieut. John B. Sanford, Twenty-fourth Infantry.
 Second Lieut. Frank B. Hawkins, Fifteenth Infantry.
 Second Lieut. G. Arthur Hadsell, Nineteenth Infantry.
 Second Lieut. George I. Feeter, Nineteenth Infantry.
 Second Lieut. Wait C. Johnson, Fifteenth Infantry.
 Second Lieut. J. Millard Little, Nineteenth Infantry.
 Second Lieut. John L. Bond, Nineteenth Infantry.
 Second Lieut. Josephus S. Cecil, Nineteenth Infantry.
 Second Lieut. Edward R. Stone, Fourth Infantry.
 Second Lieut. Albert R. Dillingham, Thirteenth Infantry.
 Second Lieut. William R. Gibson, Third Infantry.
 Second Lieut. Henry M. Bankhead, Twentieth Infantry.
 Second Lieut. Henry A. Ripley, Twenty-second Infantry.
 Second Lieut. William A. Kent, Twenty-third Infantry.
 Second Lieut. Raymond W. Hardenbergh, Fourth Infantry.

Second Lieut. Walter C. Sweeney, Twenty-fourth Infantry.
 Second Lieut. Alfred McC. Wilson, Twentieth Infantry.
 Second Lieut. Charles McClure, jr., Twentieth Infantry (since deceased).
 Second Lieut. Samuel W. Noyes, Twenty-third Infantry.
 Second Lieut. Frederick W. Benteen, Second Infantry.
 Second Lieut. Charles W. Weeks, Sixteenth Infantry.
 Second Lieut. Knud Knudson, Seventh Infantry (subject to examination required by law).
 Second Lieut. James T. Watson, Second Infantry.
 Second Lieut. George B. Sharon, Twenty-fifth Infantry.
 Second Lieut. William W. McCammon, jr., Twenty-third Infantry.
 Second Lieut. Henry Watterson, jr., Tenth Infantry.
 Second Lieut. Cyrus A. Dolph, Fourth Infantry.
 Second Lieut. Francis W. Healy, Eighth Infantry.
 Second Lieut. Willis P. Coleman, Ninth Infantry.
 Second Lieut. Dupont B. Lyon, Sixteenth Infantry.
 Second Lieut. William S. Sinclair, Fourteenth Infantry.
 Second Lieut. Richmond Smith, Twelfth Infantry.
 Second Lieut. Arthur P. Watts, Twenty-third Infantry.
 Second Lieut. Eli Lewis Admire, Twenty-second Infantry.

ARTILLERY CORPS.

To be colonels.

Lieut. Col. Carle A. Woodruff, Artillery Corps, May 8, 1901.
 Lieut. Col. David H. Kinzie, Artillery Corps, July 1, 1901.
 Lieut. Col. John R. Myrick, Artillery Corps, August 1, 1901.
 Lieut. Col. John L. Tiernon, Artillery Corps, August 22, 1901.
 Lieut. Col. E. Van Arsdale Andross, Artillery Corps, September 22, 1901.

To be lieutenant-colonels.

Maj. John P. Story, Artillery Corps, May 8, 1901.
 Maj. William P. Vose, Artillery Corps, May 8, 1901.
 Maj. George G. Greenough, Artillery Corps, July 1, 1901.
 Maj. Selden A. Day, Artillery Corps, July 1, 1901.
 Maj. Abner H. Merrill, Artillery Corps, August 1, 1901.
 Maj. William Ennis, Artillery Corps, August 1, 1901.
 Maj. George S. Grimes, Artillery Corps, August 22, 1901.
 Maj. John M. K. Davis, Artillery Corps (detailed as inspector-general), August 22, 1901.
 Maj. Benjamin K. Roberts, Artillery Corps, September 23, 1901.
 Maj. James O'Hara, Artillery Corps, September 23, 1901.

To be majors.

Capt. Henry C. Danes, Artillery Corps (since deceased), May 8, 1901.
 Capt. Harry R. Anderson, Artillery Corps, May 8, 1901.
 Capt. Robert H. Patterson, Artillery Corps, May 8, 1901.
 Capt. Oliver E. Wood, Artillery Corps, May 8, 1901.
 Capt. Edwin S. Curtis, Artillery Corps (since deceased), May 8, 1901.
 Capt. Edward Davis, Artillery Corps, July 1, 1901.
 Capt. Joseph M. Califf, Artillery Corps, July 1, 1901.
 Capt. Charles W. Hobbs, Artillery Corps, July 1, 1901.
 Capt. Clermont L. Best, Artillery Corps, July 1, 1901.
 Capt. John D. C. Hoskins, Artillery Corps, July 1, 1901.
 Capt. Henry L. Harris, Artillery Corps, August 1, 1901.
 Capt. Arthur Murray, Artillery Corps, August 1, 1901.
 Capt. William E. Birkhimer, Artillery Corps, August 1, 1901.
 Capt. Thomas R. Adams, Artillery Corps, August 1, 1901.
 Capt. John A. Lundeen, Artillery Corps, August 1, 1901.
 Capt. Medorem Crawford, Artillery Corps, August 22, 1901.
 Capt. Garland N. Whistler, Artillery Corps, August 22, 1901.
 Capt. Henry A. Reed, Artillery Corps, August 22, 1901.
 Capt. Albert S. Cummins, Artillery Corps, August 22, 1901.
 Capt. Alexander B. Dyer, Artillery Corps, August 23, 1901.
 Capt. Leverett H. Walker, Artillery Corps, September 23, 1901.
 Capt. William P. Duvall, Artillery Corps, September 23, 1901.
 Capt. Henry M. Andrews, Artillery Corps, September 23, 1901.
 Capt. Charles D. Parkhurst, Artillery Corps, September 23, 1901.
 Capt. Benjamin H. Randolph, Artillery Corps, September 23, 1901.
 Capt. Montgomery M. Macomb, Artillery Corps, November 4, 1901.

To be captains.

First Lieut. William C. Davis, Artillery Corps, May 8, 1901.
 First Lieut. Frank G. Mauldin, Artillery Corps, May 8, 1901.
 First Lieut. Daniel W. Ketcham, Artillery Corps, May 8, 1901.
 First Lieut. William S. McNair, Artillery Corps, May 8, 1901.
 First Lieut. William J. Snow, Artillery Corps, May 8, 1901.
 First Lieut. George G. Gatley, Artillery Corps, May 8, 1901.
 First Lieut. Thomas B. Lamoreux, Artillery Corps, May 8, 1901.
 First Lieut. Le Roy S. Lyon, Artillery Corps, May 8, 1901.

First Lieut. Andrew Hero, jr., Artillery Corps, May 8, 1901.
 First Lieut. Tiemann N. Horn, Artillery Corps, May 8, 1901.
 First Lieut. Frank E. Harris, Artillery Corps, May 8, 1901.
 First Lieut. George Blakely, Artillery Corps, May 8, 1901.
 First Lieut. Arthur W. Chase, Artillery Corps, May 8, 1901.
 First Lieut. Frank W. Coe, Artillery Corps, May 8, 1901.
 First Lieut. William R. Smith, Artillery Corps, May 8, 1901.
 First Lieut. Henry H. Whitney, Artillery Corps, May 8, 1901.
 First Lieut. Samuel A. Kephart, Artillery Corps, July 1, 1901.
 First Lieut. Louis R. Burgess, Artillery Corps, July 1, 1901.
 First Lieut. James A. Shipton, Artillery Corps, July 1, 1901.
 First Lieut. William Chamberlaine, Artillery Corps, July 1, 1901.
 First Lieut. Charles P. Sumner, Artillery Corps, July 1, 1901.
 First Lieut. William M. Cruikshank, Artillery Corps, July 1, 1901.
 First Lieut. Gordon G. Heiner, Artillery Corps, July 1, 1901.
 First Lieut. George H. McManus, Artillery Corps, July 1, 1901.
 First Lieut. Edward J. Timberlake, jr., Artillery Corps, July 1, 1901.
 First Lieut. Otho W. B. Farr, Artillery Corps, July 1, 1901.
 First Lieut. William P. Pence, Artillery Corps, July 1, 1901.
 First Lieut. James M. Williams, Artillery Corps, July 1, 1901.
 First Lieut. Dwight E. Aultman, Artillery Corps, July 1, 1901.
 First Lieut. Alston Hamilton, Artillery Corps, July 1, 1901.
 First Lieut. John C. Gilmore, jr., Artillery Corps, July 1, 1901.
 First Lieut. Rogers F. Gardner, Artillery Corps, July 1, 1901.
 First Lieut. Harry E. Smith, Artillery Corps (subject to examination required by law), July 1, 1901.
 First Lieut. Joseph L. Knowlton, Artillery Corps, July 1, 1901.
 First Lieut. Conway H. Arnold, jr., Artillery Corps, July 1, 1901.
 First Lieut. Joseph Wheeler, jr., Artillery Corps, July 5, 1901.
 First Lieut. Adrian S. Fleming, Artillery Corps, August 1, 1901.
 First Lieut. Brooke Payne, Artillery Corps, August 1, 1901.
 First Lieut. Harry F. Jackson, Artillery Corps, August 1, 1901.
 First Lieut. Robert E. Callan, Artillery Corps, August 1, 1901.
 First Lieut. William S. Guignard, Artillery Corps, August 1, 1901.
 First Lieut. Edwin Landon, Artillery Corps, August 1, 1901.
 First Lieut. Clarence H. McNeil, Artillery Corps, August 1, 1901.
 First Lieut. Joseph P. Tracy, Artillery Corps, August 1, 1901.
 First Lieut. Lloyd England, Artillery Corps, August 1, 1901.
 First Lieut. James W. Hinkley, jr., Artillery Corps, August 1, 1901.
 First Lieut. Percy M. Kessler, Artillery Corps, August 1, 1901.
 First Lieut. Johnson Hagood, Artillery Corps, August 1, 1901.
 First Lieut. George T. Patterson, Artillery Corps, August 1, 1901.
 First Lieut. Frank K. Fergusson, Artillery Corps, August 1, 1901.
 First Lieut. Robert S. Abernethy, Artillery Corps, August 1, 1901.
 First Lieut. Edwin O. Sarratt, Artillery Corps, August 1, 1901.
 First Lieut. Albert J. Bowley, Artillery Corps, August 1, 1901.
 First Lieut. Bertram C. Gilbert, Artillery Corps, August 1, 1901.
 First Lieut. Lawrence S. Miller, Artillery Corps, August 1, 1901.
 First Lieut. Winfield S. Overton, Artillery Corps, August 22, 1901.
 First Lieut. Mervyn C. Buckey, Artillery Corps, August 22, 1901.
 First Lieut. Frederick E. Johnston, Artillery Corps, August 22, 1901.
 First Lieut. Earle D'A. Pearce, Artillery Corps, August 22, 1901.
 First Lieut. Arthur S. Conklin, Artillery Corps, August 22, 1901.
 First Lieut. Benjamin M. Koehler, Artillery Corps, August 22, 1901.
 First Lieut. James F. Brady, Artillery Corps, August 22, 1901.
 First Lieut. Hugh LaF. Applewhite, Artillery Corps, August 22, 1901.
 First Lieut. Roderick L. Carmichael, Artillery Corps, August 22, 1901.
 First Lieut. Harry G. Bishop, Artillery Corps, August 22, 1901.
 First Lieut. Andrew Moses, Artillery Corps, August 22, 1901.
 First Lieut. Thomas Q. Ashburn, Artillery Corps, August 22, 1901.
 First Lieut. Sam F. Bottoms, Artillery Corps, August 22, 1901.
 First Lieut. Willard D. Newbill, Artillery Corps, August 22, 1901.
 First Lieut. Harold E. Cloke, Artillery Corps, August 22, 1901.
 First Lieut. Samuel C. Vestal, Artillery Corps, August 22, 1901.
 First Lieut. Thomas H. R. McIntyre, Artillery Corps, August 22, 1901.
 First Lieut. Richard H. McMaster, Artillery Corps, August 22, 1901.
 First Lieut. Philip R. Ward, Artillery Corps, August 23, 1901.
 First Lieut. Manns McCloskey, Artillery Corps, September 23, 1901.

First Lieut. John E. Stephens, Artillery Corps, September 23, 1901.
 First Lieut. Thomas E. Merrill, Artillery Corps, September 23, 1901.
 First Lieut. George A. Nugent, Artillery Corps, September 23, 1901.
 First Lieut. William W. Hamilton, Artillery Corps, September 23, 1901.
 First Lieut. William E. Cole, Artillery Corps, September 23, 1901.
 First Lieut. Fox Conner, Artillery Corps, September 23, 1901.
 First Lieut. Henry W. Butner, Artillery Corps, September 23, 1901.
 First Lieut. Marcellus G. Spinks, Artillery Corps, September 23, 1901.
 First Lieut. Jacob C. Johnson, Artillery Corps, September 23, 1901.
 First Lieut. Henry L. Newbold, Artillery Corps, September 23, 1901.
 First Lieut. Ernest D. Scott, Artillery Corps, September 23, 1901.
 First Lieut. Albert G. Jenkins, Artillery Corps, September 23, 1901.
 First Lieut. Robert E. Wyllie, Artillery Corps, September 23, 1901.
 First Lieut. William Forse, Artillery Corps, September 23, 1901.
 First Lieut. Malcom Young, Artillery Corps, September 23, 1901.
 First Lieut. Laurence C. Brown, Artillery Corps, September 23, 1901.
 First Lieut. Harry L. Steele, Artillery Corps, September 23, 1901.

To be first lieutenants.

Second Lieut. Carroll F. Armistead, Artillery Corps, February 2, 1901.
 Second Lieut. James B. Mitchell, Artillery Corps, February 2, 1901.
 Second Lieut. William F. Stewart, jr., Artillery Corps, February 2, 1901.
 Second Lieut. Joseph B. Douglas, Artillery Corps, February 2, 1901.
 Second Lieut. Hudson T. Patten, Artillery Corps, February 2, 1901.
 Second Lieut. Harrison Hall, Artillery Corps, February 2, 1901.
 Second Lieut. Edward Kimmel, Artillery Corps, February 2, 1901.
 Second Lieut. Wright Smith, Artillery Corps, February 2, 1901.
 Second Lieut. John R. Procter, jr., Artillery Corps, February 2, 1901.
 Second Lieut. Frederick W. Phisterer, Artillery Corps, February 2, 1901.
 Second Lieut. Robert H. C. Kelton, Artillery Corps, February 2, 1901.
 Second Lieut. Peter C. Hains, jr., Artillery Corps, February 2, 1901.
 Second Lieut. Winfred B. Carr, Artillery Corps, February 2, 1901.
 Second Lieut. Percy P. Bishop, Artillery Corps, February 2, 1901.
 Second Lieut. Henry J. Hatch, Artillery Corps, February 2, 1901.
 Second Lieut. Elmer J. Wallace, Artillery Corps, February 2, 1901.
 Second Lieut. William F. Hase, Artillery Corps, February 2, 1901.
 Second Lieut. David McCoach, Artillery Corps, February 2, 1901.
 Second Lieut. William R. Doores, Artillery Corps, February 2, 1901.
 Second Lieut. Alfred A. Starbird, Artillery Corps, February 2, 1901.
 Second Lieut. James F. Howell, Artillery Corps, February 2, 1901.
 Second Lieut. John C. Goodfellow, Artillery Corps, February 2, 1901.
 Second Lieut. Ralph P. Brower, Artillery Corps, February 2, 1901.
 Second Lieut. John T. Geary, Artillery Corps, February 2, 1901.
 Second Lieut. Guy T. Scott, Artillery Corps, February 2, 1901.
 Second Lieut. Morrell M. Mills, Artillery Corps, February 2, 1901.
 Second Lieut. Charles R. Lloyd, jr., Artillery Corps, February 2, 1901.
 Second Lieut. Edward Carpenter, Artillery Corps, February 2, 1901.
 Second Lieut. Henry M. Merriam, Artillery Corps, February 2, 1901.

Second Lieut. Oliver L. Spaulding, jr., Artillery Corps, February 2, 1901.

Second Lieut. Hanson B. Black, Artillery Corps, February 28, 1901.

Second Lieut. Conrad H. Lanza, Artillery Corps, February 28, 1901.

Second Lieut. C. Stewart Patterson, jr., Artillery Corps, February 28, 1901.

Second Lieut. Arthur F. Cassels, Artillery Corps, February 28, 1901.

Second Lieut. Harry P. Wilbur, Artillery Corps, February 28, 1901.

Second Lieut. Harry L. James, Artillery Corps, February 28, 1901.

Second Lieut. Elijah B. Martindale, jr., Artillery Corps, May 8, 1901.

Second Lieut. Henry C. Evans, jr., Artillery Corps, May 8, 1901.

Second Lieut. John W. Kilbreth, jr., Artillery Corps, May 8, 1901.

Second Lieut. Le Vert Coleman, Artillery Corps, May 8, 1901.

Second Lieut. Alfred B. Putnam, Artillery Corps, May 8, 1901.

Second Lieut. Albert E. Waldron, Artillery Corps, May 8, 1901.

Second Lieut. Jesse C. Nicholls, Artillery Corps, May 8, 1901.

Second Lieut. Frank C. Jewell, Artillery Corps, May 8, 1901.

Second Lieut. Fred H. Gallup, Artillery Corps, May 8, 1901.

Second Lieut. Michael J. McDonough, Artillery Corps, May 8, 1901.

Second Lieut. Herman W. Schull, Artillery Corps, May 8, 1901.

Second Lieut. Henry B. Farrar, Artillery Corps, May 8, 1901.

Second Lieut. Clifton C. Carter, Artillery Corps, May 8, 1901.

Second Lieut. Henry B. Clark, Artillery Corps, May 8, 1901.

Second Lieut. Francis N. Cooke, Artillery Corps, May 8, 1901.

Second Lieut. Stanley D. Embick, Artillery Corps, May 8, 1901.

Second Lieut. Ralph S. Granger, Artillery Corps, May 8, 1901.

Second Lieut. Gwynn B. Hancock, Artillery Corps, May 8, 1901.

Second Lieut. Dan T. Moore, Artillery Corps, May 8, 1901.

Second Lieut. Clarence B. Smith, Artillery Corps, May 8, 1901.

Second Lieut. Russell P. Reeder, Artillery Corps, May 8, 1901.

Second Lieut. Robert F. McMillan, Artillery Corps, May 8, 1901.

Second Lieut. Godwin Ordway, Artillery Corps, May 8, 1901.

Second Lieut. Lynn S. Edwards, Artillery Corps, May 8, 1901.

Second Lieut. George M. Brooke, Artillery Corps, May 8, 1901.

Second Lieut. Hugh K. Taylor, Artillery Corps, May 8, 1901.

Second Lieut. George Deiss, Artillery Corps, May 8, 1901.

Second Lieut. Alden Trotter, Artillery Corps, July 1, 1901.

Second Lieut. Spencer M. Bowman, Artillery Corps, July 1, 1901.

Second Lieut. Charles R. Lawson, Artillery Corps, July 1, 1901.

Second Lieut. Francis A. Pope, Artillery Corps, July 1, 1901.

Second Lieut. Gilbert A. Youngberg, Artillery Corps, July 1, 1901.

Second Lieut. Stanley B. Hamilton, Artillery Corps, July 1, 1901.

Second Lieut. William P. Stokey, Artillery Corps, July 1, 1901.

Second Lieut. William I. Westervelt, Artillery Corps, July 1, 1901.

Second Lieut. Edwin G. Davis, Artillery Corps, July 1, 1901.

Second Lieut. Frederick L. Buck, Artillery Corps, July 1, 1901.

Second Lieut. Jay P. Hopkins, Artillery Corps, July 1, 1901.

Second Lieut. Leroy T. Hillman, Artillery Corps, July 1, 1901.

Second Lieut. Upton Birnie, jr., Artillery Corps, July 1, 1901.

Second Lieut. Archibald H. Sunderland, Artillery Corps, July 1, 1901.

Second Lieut. Clarence Deems, jr., Artillery Corps, July 1, 1901.

Second Lieut. Raymond H. Fenner, Artillery Corps, July 1, 1901.

Second Lieut. Charles L. J. Frohwitter, Artillery Corps, July 1, 1901.

Second Lieut. Edward P. Nones, Artillery Corps, July 1, 1901.

Second Lieut. Arthur P. S. Hyde, Artillery Corps, July 1, 1901.

Second Lieut. Clifford C. Carson, Artillery Corps, July 1, 1901.

Second Lieut. Harry E. Mitchell, Artillery Corps, July 1, 1901.

Second Lieut. Ernest E. Allen, Artillery Corps, July 1, 1901.

Second Lieut. Fred C. Doyle, Artillery Corps, July 1, 1901.

Second Lieut. Pressley K. Brice, Artillery Corps, July 1, 1901.

Second Lieut. George T. Perkins, Artillery Corps, July 1, 1901.

Second Lieut. John McManus, Artillery Corps, July 1, 1901.

Second Lieut. Augustine McIntyre, Artillery Corps, July 1, 1901.

Second Lieut. John B. Murphy, Artillery Corps, July 1, 1901.

Second Lieut. Frank B. Edwards, Artillery Corps, July 1, 1901.

Second Lieut. George R. Greene, Artillery Corps, July 1, 1901.

Second Lieut. Robert M. Ellicott, Artillery Corps, July 1, 1901.

Second Lieut. Theodore H. Koch, Artillery Corps, July 1, 1901.

Second Lieut. Henry C. Merriam, Artillery Corps, July 1, 1901.

Second Lieut. Raymond W. Briggs, Artillery Corps, July 5, 1901.

Second Lieut. Harry C. Williams, Artillery Corps, August 1, 1901.

ADJUTANT-GENERAL'S DEPARTMENT.

Lieut. Col. William P. Hall, assistant adjutant-general, to be assistant adjutant-general with the rank of colonel, April 18, 1901.

Lieut. Col. Arthur L. Wagner, assistant adjutant-general, to be assistant adjutant-general with the rank of colonel, June 30, 1901.

Maj. William A. Simpson, assistant adjutant-general, to be assistant adjutant-general with the rank of lieutenant-colonel, April 18, 1901.

Maj. Henry P. McCain, assistant adjutant-general, to be assistant adjutant-general with the rank of lieutenant-colonel, June 30, 1901.

INSPECTOR-GENERAL'S DEPARTMENT.

Lieut. Col. Ernest A. Garlington, inspector-general, to be inspector-general with the rank of colonel, March 1, 1901.

Maj. John L. Chamberlain, inspector-general, to be inspector-general with the rank of lieutenant-colonel, March 1, 1901.

QUARTERMASTER'S DEPARTMENT.

Lieut. Col. Charles F. Humphrey, deputy quartermaster-general, to be assistant quartermaster-general with the rank of colonel, October 26, 1901.

Maj. George E. Pond, quartermaster, to be deputy quartermaster-general with the rank of lieutenant-colonel, October 26, 1901.

Capt. James B. Aleshire, quartermaster, to be quartermaster with the rank of major, February 2, 1901.

Capt. Isaac W. Littell, quartermaster, to be quartermaster with the rank of major, October 26, 1901.

Capt. Gonzalez S. Bingham, quartermaster, to be quartermaster with the rank of major, October 26, 1901 (subject to examination required by law).

SUBSISTENCE DEPARTMENT.

Lieut. Col. Frank E. Nye, deputy commissary-general, to be assistant commissary-general with the rank of colonel, April 1, 1901.

Maj. Abiel L. Smith, commissary, to be deputy commissary-general with the rank of lieutenant-colonel, April 1, 1901.

Capt. Robert L. Bullard, commissary, to be commissary with the rank of major, April 1, 1901.

Capt. Charles R. Krauthoff, commissary, to be commissary with the rank of major, April 8, 1901.

MEDICAL DEPARTMENT.

Lieut. Col. Henry Lippincott, deputy surgeon-general, to be assistant surgeon-general with the rank of colonel, April 13, 1901.

Lieut. Col. Calvin De Witt, deputy surgeon-general, to be assistant surgeon-general with the rank of colonel, May 7, 1901.

Maj. Charles K. Winne, surgeon, to be deputy surgeon-general with the rank of lieutenant-colonel, April 13, 1901.

Maj. Timothy E. Wilcox, surgeon, to be deputy surgeon-general with the rank of lieutenant-colonel, May 7, 1901.

Maj. Valery Havard, surgeon, to be deputy surgeon-general with the rank of lieutenant-colonel, October 24, 1901.

Capt. William B. Banister, assistant surgeon, to be surgeon with the rank of major, April 2, 1901.

Capt. Charles E. Woodruff, assistant surgeon, to be surgeon with the rank of major, April 13, 1901.

Capt. Eugene L. Swift, assistant surgeon, to be surgeon with the rank of major, May 7, 1901.

Capt. Paul Shillock, assistant surgeon, to be surgeon with the rank of major, June 7, 1901.

Capt. Ogden Rafferty, assistant surgeon, to be surgeon with the rank of major, October 24, 1901.

PAY DEPARTMENT.

Lieut. Col. Culver C. Sniffen, deputy paymaster-general, to be assistant paymaster-general with the rank of colonel, May 3, 1901.

Maj. Charles H. Whipple, paymaster, to be deputy paymaster-general with the rank of lieutenant-colonel, May 3, 1901.

Capt. Thomas C. Goodman, paymaster, to be paymaster with the rank of major, May 3, 1901.

Capt. James B. Houston, paymaster, to be paymaster with the rank of major, May 3, 1901.

Capt. Beecher B. Ray, paymaster, to be paymaster with the rank of major, November 12, 1901.

SIGNAL CORPS.

First Lieut. George O. Squier, Signal Corps, to be captain, February 2, 1901.

First Lieut. Edgar Russell, Signal Corps, to be captain, February 2, 1901.

PAY DEPARTMENT.

To be paymaster with the rank of major.

George F. Downey, of Utah, late major and additional paymaster, United States Volunteers, February 2, 1901.

To be paymasters with the rank of captain.

Thomas C. Goodman, of Illinois, late major and additional paymaster, United States Volunteers, February 2, 1901.

James B. Houston, of Connecticut, late major and additional paymaster, United States Volunteers, February 3, 1901.

Beecher B. Ray, of Illinois, late major and additional paymaster, United States Volunteers, February 4, 1901.

Herbert M. Lord, of Maine, late major and additional paymaster, United States Volunteers, February 5, 1901.

William B. Rochester, jr., of the District of Columbia, late major and additional paymaster, United States Volunteers, February 6, 1901.

Robert S. Smith, of New York, late major and additional paymaster, United States Volunteers, February 7, 1901.

Seymour Howell, of Michigan, late major and additional paymaster, United States Volunteers, February 8, 1901.

George T. Holloway, of New York, late major and additional paymaster, United States Volunteers, February 8, 1901.

William G. Gambrell, of Maryland, late major and additional paymaster, United States Volunteers, February 8, 1901.

Timothy D. Keleher, of New York, late major and additional paymaster, United States Volunteers, February 8, 1901.

George E. Pickett, of Virginia, late major and additional paymaster, United States Volunteers, February 8, 1901.

Otto Becker, of Georgia, late major and additional paymaster, United States Volunteers, February 8, 1901.

Manly B. Curry, of Georgia, late major and additional paymaster, United States Volunteers, February 8, 1901.

James W. Dawes, of Nebraska, late major and additional paymaster, United States Volunteers, February 8, 1901.

Joseph S. Wilkins, of the District of Columbia, late major and additional paymaster, United States Volunteers, February 8, 1901.

Eugene Coffin, of the District of Columbia, late major and additional paymaster, United States Volunteers, February 8, 1901.

James Canby, of Colorado, late major and additional paymaster, United States Volunteers, February 8, 1901.

Thaddeus P. Varney, of New Jersey, late major and additional paymaster, United States Volunteers, February 8, 1901.

John R. Lynch, of Mississippi, late major and additional paymaster, United States Volunteers, February 8, 1901.

William R. Graham, of Iowa, late major and additional paymaster, United States Volunteers, February 8, 1901.

Charles E. Stanton, of Utah, late major and additional paymaster, United States Volunteers, February 8, 1901.

Pierre C. Stevens, of Illinois, late major and additional paymaster, United States Volunteers, February 8, 1901.

Bradner D. Slaughter, of Nebraska, late major and additional paymaster, United States Volunteers, February 8, 1901.

QUARTERMASTER'S DEPARTMENT.

To be quartermasters with the rank of captain, to date from February 2, 1901.

Jonathan N. Patton, of Iowa, late captain and assistant quartermaster, United States Volunteers.

Theodore Sternberg, of Kansas, late major and additional paymaster, United States Volunteers.

Thomas Swobe, of Nebraska, late captain and assistant quartermaster, United States Volunteers.

Noble H. Creager, of Maryland, late captain and assistant quartermaster, United States Volunteers.

Amos W. Kimball, of California, late captain and assistant quartermaster, United States Volunteers.

William E. Horton, of the District of Columbia, late captain and assistant quartermaster, United States Volunteers.

Henry J. May, of Ohio, late captain and assistant quartermaster, United States Volunteers.

B. Frank Cheatham, of Tennessee, late colonel Thirty-seventh Infantry, United States Volunteers.

Francis M. Schreiner, of the District of Columbia, late major and quartermaster, United States Volunteers.

Haldimand P. Young, of New York, late major and quartermaster, United States Volunteers.

George G. Bailey, of New York, late captain and assistant quartermaster, United States Volunteers.

Abraham S. Bickham, of Ohio, late major and quartermaster, United States Volunteers.

Joseph T. Davidson, of Iowa, late captain, Eleventh Cavalry, United States Volunteers.

Robert L. Brown, of West Virginia, late captain and assistant quartermaster, United States Volunteers.

George H. Penrose, of Utah, late major and surgeon, United States Volunteers.

William M. Coulling, of Virginia, late captain and assistant quartermaster, United States Volunteers.

William C. Cannon, of Illinois, late captain and assistant quartermaster, United States Volunteers.

Daniel W. Arnold, of Illinois, late captain and assistant quartermaster, United States Volunteers.

William C. R. Colquhoun, of Delaware, late captain and assistant quartermaster, United States Volunteers.

Charles T. Baker, of South Carolina, late captain and assistant quartermaster, United States Volunteers.

William S. Scott, of Pennsylvania, late captain and assistant quartermaster, United States Volunteers.

George L. Goodale, of Massachusetts, late captain and assistant quartermaster, United States Volunteers.

Walter B. Barker, of Mississippi, late captain and assistant quartermaster, United States Volunteers.

Jesse M. Baker, of Pennsylvania, late captain and assistant quartermaster, United States Volunteers.

Robert H. Rolfe, of New Hampshire, late major and inspector-general, United States Volunteers.

Harry B. Chamberlin, of Vermont, late captain and assistant quartermaster, United States Volunteers.

Clyde D. V. Hunt, of Vermont, late major, Twenty-seventh Infantry, United States Volunteers.

Jeremiah Z. Dare, of Ohio, late captain and assistant quartermaster, United States Volunteers.

Louis F. Garrard, jr., of Georgia, late captain and assistant quartermaster, United States Volunteers.

Bertram T. Clayton, of New York, late captain, squadron cavalry, New York Volunteers.

Ira L. Fredendall, of Wyoming, late captain and assistant quartermaster, United States Volunteers.

Harry L. Pettus, of Alabama, late captain and assistant quartermaster, United States Volunteers.

Frank A. Grant, of Utah, late major, Utah Volunteer Artillery.

Frederick W. Cole, of Florida, late captain and assistant quartermaster, United States Volunteers.

Archibald W. Butt, of Georgia, late captain and assistant quartermaster, United States Volunteers.

SUBSISTENCE DEPARTMENT.

To be commissaries with the rank of captain, to date from February 2, 1901.

William L. Geary, of Washington, late major, Thirty-fifth Infantry, United States Volunteers.

Charles P. Stivers, of Ohio, late major, Thirty-first Infantry, United States Volunteers.

Jacob E. Bloom, of New York, late captain and assistant adjutant-general, United States Volunteers.

Frank A. Cook, of Rhode Island, late major, Twenty-sixth Infantry, United States Volunteers.

William B. Grove, of Colorado, late colonel Thirty-sixth Infantry, United States Volunteers.

Theodore B. Hacker, of Tennessee, late captain and assistant commissary of subsistence, United States Volunteers.

Morton J. Henry, of Pennsylvania, late major, Thirty-second Infantry, United States Volunteers.

Samuel B. Bootes, of Ohio, late captain and assistant commissary of subsistence, United States Volunteers.

Frederic H. Pomroy, of New York, late captain and assistant commissary of subsistence, United States Volunteers.

David B. Case, of Pennsylvania, late major, Twenty-ninth Infantry, United States Volunteers.

William Elliott, of California, late captain, Forty-third Infantry, United States Volunteers.

James A. Logan, jr., of Pennsylvania, late captain and assistant commissary of subsistence, United States Volunteers.

Julius N. Kilian, of Nebraska, late major, First Nebraska Volunteer Infantry.

Salmon F. Dutton, of New Hampshire, late captain and assistant commissary of subsistence, United States Volunteers.

Michael S. Murray, of the District of Columbia, late first lieutenant, Third United States Volunteer Engineers.

Capt. Hugh J. Gallagher, Third Cavalry, United States Army, late major and commissary of subsistence, United States Volunteers.

Capt. George W. Ruthers, Twenty-seventh Infantry, United States Army, late major and commissary of subsistence, United States Volunteers.

Capt. Harry E. Wilkins, Tenth Infantry, United States Army, late captain and assistant commissary of subsistence, United States Volunteers.

Capt. Henry G. Cole, Twenty-ninth Infantry, United States Army, late captain and assistant commissary of subsistence, United States Volunteers.

Capt. Frank H. Lawton, Twenty-ninth Infantry, United States Army, late captain and assistant commissary of subsistence, United States Volunteers.

First Lieut. Thomas Franklin, Twenty-third Infantry, United States Army, late captain and assistant commissary of subsistence, United States Volunteers.

APPOINTMENT AS MEDICAL OFFICERS OF VOLUNTEERS.

TO BE SURGEONS WITH THE RANK OF MAJOR.

Henry F. Hoyt, of Minnesota, major and surgeon, United States Volunteers, March 11, 1901.

William F. de Niedeman, of Kansas, major and surgeon, United States Volunteers, March 11, 1901.

Ira C. Brown, of New York, major and surgeon, United States Volunteers, March 11, 1901.

Frederick J. Combe, of Texas, major and surgeon, United States Volunteers, March 11, 1901.

Charles M. Drake, of Georgia, major and surgeon, United States Volunteers, March 11, 1901.

Thomas C. Chalmers, of New York, major and surgeon, Twenty-eighth Infantry, United States Volunteers, March 11, 1901.

John R. Hereford, of Missouri, major and surgeon, Thirty-second Infantry, United States Volunteers, March 11, 1901.

Luther B. Grandy, of Georgia, major and surgeon, Thirty-fifth Infantry, United States Volunteers, March 11, 1901.

Seaton Norman, of Louisiana, major and surgeon, Thirty-ninth Infantry, United States Volunteers, March 11, 1901.

Shadworth O. Beasley, at large, captain and assistant surgeon, Eleventh Cavalry, United States Volunteers, March 11, 1901.

James C. Minor, of Arkansas, captain and assistant surgeon, Twenty-ninth Infantry, United States Volunteers, March 11, 1901.

Frederick Hadra, of Texas, captain and assistant surgeon, Thirty-third Infantry, United States Volunteers, March 11, 1901.

John A. Metzger, of Pennsylvania, captain and assistant surgeon, Thirty-fifth Infantry, United States Volunteers, March 11, 1901.

Thomas B. Anderson, at large, captain and assistant surgeon, Thirty-seventh Infantry, United States Volunteers, March 11, 1901.

Robert P. Robins, of Pennsylvania, captain and assistant surgeon, Forty-seventh Infantry, United States Volunteers, March 11, 1901.

William H. Cook, of California, captain and assistant surgeon, Thirty-second Infantry, United States Volunteers, March 11, 1901.

Capt. George D. De Shon, assistant surgeon, United States Army, March 14, 1901.

Capt. William F. Lippitt, jr., assistant surgeon, United States Army, March 21, 1901.

Capt. James M. Kennedy, assistant surgeon, United States Army, March 21, 1901.

Capt. James S. Wilson, assistant surgeon, United States Army, March 27, 1901.

Frederic A. Washburn, jr., of Massachusetts, captain and assistant surgeon, Twenty-sixth Infantry, United States Volunteers, March 28, 1901.

Capt. James D. Glennan, assistant surgeon, United States Army, April 9, 1901.

Capt. Thomas U. Raymond, assistant surgeon, United States Army, April 9, 1901.

Capt. Charles Lynch, assistant surgeon, United States Army, April 22, 1901.

Samuel C. de Krafft, of Maryland, major and surgeon, Twenty-eighth Infantry, United States Volunteers, April 26, 1901.

Capt. Isaac W. Brewer, assistant surgeon, United States Volunteers, May 7, 1901.

Capt. George P. Peed, assistant surgeon, United States Volunteers, May 7, 1901.

William L. Whittington, of Missouri, contract surgeon, United States Army, May 7, 1901.

William D. Bell, of New York, major and surgeon, Forty-second Infantry, United States Volunteers, May 7, 1901.

Lawrence C. Carr, of Ohio, major and surgeon, United States Volunteers, May 7, 1901.

Damaso T. Lainé, of Pennsylvania, major and surgeon, United States Volunteers, May 27, 1901.

Abram L. Haines, of New York, major and surgeon, Thirty-first Infantry, United States Volunteers, May 27, 1901.

Capt. Simon J. Fraser, assistant surgeon, United States Volunteers, May 31, 1901.

Capt. Howard A. Grube, assistant surgeon, United States Volunteers, May 31, 1901.

Ralph S. Porter, of Illinois, late captain and assistant surgeon, Thirty-first Infantry, United States Volunteers, July 2, 1901.

Robert Burns, of New Hampshire, late major and surgeon, Forty-ninth Infantry, United States Volunteers, July 3, 1901.

Capt. Vernon K. Earthman, assistant surgeon, United States Volunteers, July 22, 1901.

Capt. George B. Lawrason, assistant surgeon, United States Volunteers, October 10, 1901.

Capt. Charles B. Nichols, assistant surgeon, United States Volunteers, October 31, 1901.

Capt. Charles H. Andrews, assistant surgeon, United States Volunteers, October 31, 1901.

Capt. Matthew Leepere, assistant surgeon, United States Volunteers, November 5, 1901.

Frank H. Titus, of California, late major and surgeon, United States Volunteers, November 5, 1901.

To be assistant surgeons with the rank of captain.

Frank W. Dudley, of California, first lieutenant and assistant surgeon, Thirty-second Infantry, United States Volunteers, March 11, 1901.

George S. Wallace, of Pennsylvania, first lieutenant and assistant surgeon, Forty-second Infantry, United States Volunteers, March 11, 1901.

Laurel B. Sandall, of Michigan, first lieutenant and assistant surgeon, Forty-third Infantry, United States Volunteers, March 11, 1901.

Timothy F. Goulding, of Massachusetts, contract surgeon, United States Army, March 11, 1901.

Charles F. De Mey, of Kentucky, contract surgeon, United States Army, March 11, 1901.

Bruce Ffoulkes, of California, contract surgeon, United States Army, March 11, 1901.

Henry W. Eliot, of Connecticut, contract surgeon, United States Army, March 11, 1901.

Waller H. Dade, of Illinois, contract surgeon, United States Army, March 11, 1901.

Fred. F. Sprague, of California, contract surgeon, United States Army, March 11, 1901.

Rene Vandam, at large, contract surgeon, United States Army, March 11, 1901.

Fred M. Barney, of New York, contract surgeon, United States Army, March 11, 1901.

William G. Miller, of Pennsylvania, contract surgeon, United States Army, March 11, 1901.

Arthur D. Prentice, of California, contract surgeon, United States Army, March 11, 1901.

Elwin W. Ames, of Illinois, contract surgeon, United States Army, March 11, 1901.

William H. Tukey, of Massachusetts, contract surgeon, United States Army, March 11, 1901.

George H. Jones, of Ohio, contract surgeon, United States Army, March 11, 1901.

Clarence H. Long, of Alabama, contract surgeon, United States Army, March 11, 1901.

George A. Zeller, of Illinois, contract surgeon, United States Army, March 11, 1901.

Palmer H. Lyon, of New York, contract surgeon, United States Army, March 11, 1901.

Edwin C. Shattuck, of Massachusetts, contract surgeon, United States Army, March 11, 1901.

Frederick D. Branch, of New York, contract surgeon, United States Army, March 11, 1901.

Ira Ayer, of New York, contract surgeon, United States Army, March 11, 1901.

Albert L. Miller, of Wisconsin, contract surgeon, United States Army, March 11, 1901.

Charles G. Eicher, of Pennsylvania, contract surgeon, United States Army, March 11, 1901.

John J. Repetti, of the District of Columbia, contract surgeon, United States Army, March 11, 1901.

Gilbert I. Cullen, of Ohio, contract surgeon, United States Army, March 11, 1901.

Raymond E. Whelan, of Ohio, contract surgeon, United States Army, March 11, 1901.

Cyrus D. Lloyd, of the District of Columbia, contract surgeon, United States Army, March 11, 1901.

William E. McPherson, of Massachusetts, contract surgeon, United States Army, March 11, 1901.

Wilson Murray, of Missouri, contract surgeon, United States Army, March 11, 1901.

Thomas H. Landor, of Ohio, contract surgeon, United States Army, March 11, 1901.

Charles A. Cattermole, of Michigan, contract surgeon, United States Army, March 11, 1901.

Robert Boyd, of the District of Columbia, contract surgeon, United States Army, March 11, 1901.

John S. Hill, of Pennsylvania, contract surgeon, United States Army, March 11, 1901.

Donald P. McCord, of Missouri, contract surgeon, United States Army, March 11, 1901.

John T. H. Slayter, of Massachusetts, contract surgeon, United States Army, March 11, 1901.

Henry Pick, of New York, contract surgeon, United States Army, March 11, 1901.

Charles H. Stearns, of Missouri, contract surgeon, United States Army, March 11, 1901.

- Oscar W. Woods, of New Mexico, contract surgeon, United States Army, March 11, 1901.
- Arthur Jordan, of Virginia, contract surgeon, United States Army, March 11, 1901.
- Perceval S. Rossiter, of Maryland, contract surgeon, United States Army, March 11, 1901.
- Carl R. Hexamer, of Connecticut, contract surgeon, United States Army, March 11, 1901.
- George L. Painter, of California, contract surgeon, United States Army, March 11, 1901.
- William W. Calhoun, of Louisiana, contract surgeon, United States Army, March 11, 1901.
- Allen D. McLean, of Michigan, contract surgeon, United States Army, March 11, 1901.
- William O. Davies, of Colorado, contract surgeon, United States Army, March 11, 1901.
- Frank Du Bois, of New York, contract surgeon, United States Army, March 11, 1901.
- Samuel K. Carson, of New York, contract surgeon, United States Army, March 11, 1901.
- George E. Means, of Alabama, contract surgeon, United States Army, March 11, 1901.
- Jerome B. Thomas, of New York, contract surgeon, United States Army, March 11, 1901.
- Paul T. Dessez, of the District of Columbia, contract surgeon, United States Army, March 11, 1901.
- John F. Minor, of California, contract surgeon, United States Army, March 11, 1901.
- Vernon J. Hooper, of Michigan, contract surgeon, United States Army, March 11, 1901.
- Najeeb M. Saleeby, of New York, contract surgeon, United States Army, March 11, 1901.
- Eduardo C. Poey, of the District of Columbia, contract surgeon, United States Army, March 11, 1901.
- W. Edson Apple, of Pennsylvania, contract surgeon, United States Army, March 11, 1901.
- Herman J. Schlageter, of California, contract surgeon, United States Army, March 11, 1901.
- George K. Sims, of Missouri, contract surgeon, United States Army, March 11, 1901.
- Lewis T. Griffith, of New York, contract surgeon, United States Army, March 11, 1901.
- William D. Shelby, of Indiana, contract surgeon, United States Army, March 11, 1901.
- Alva S. Pinto, of Nebraska, contract surgeon, United States Army, March 11, 1901.
- William R. Davis, of Virginia, contract surgeon, United States Army, March 11, 1901.
- Charles W. Hack, of Minnesota, contract surgeon, United States Army, March 11, 1901.
- Frank D. Pease, of North Dakota, contract surgeon, United States Army, March 11, 1901.
- Thomas C. Longino, of Georgia, contract surgeon, United States Army, March 11, 1901.
- Charles R. Gill, of New York, contract surgeon, United States Army, March 11, 1901.
- Francis J. Pursell, of New York, contract surgeon, United States Army, March 11, 1901.
- William T. Tanner, of New York, contract surgeon, United States Army, March 11, 1901.
- Ira A. Allen, of New York, contract surgeon, United States Army, March 11, 1901.
- James G. McKay, of Pennsylvania, contract surgeon, United States Army, March 13, 1901.
- Thomas W. Jackson, of Pennsylvania, contract surgeon, United States Army, March 15, 1901.
- William Alden, of Massachusetts, contract surgeon, United States Army, March 15, 1901.
- Julius A. Escobar, of New York, contract surgeon, United States Army, March 19, 1901.
- William B. Summerall, of Georgia, contract surgeon, United States Army, March 21, 1901.
- Thomas K. Mullins, of Alabama, contract surgeon, United States Army, March 21, 1901.
- Willis J. Raynor, of Colorado, contract surgeon, United States Army, March 23, 1901.
- Frederick A. W. Conn, of Pennsylvania, contract surgeon, United States Army, March 23, 1901.
- Reuben M. Bonar, of Ohio, contract surgeon, United States Army, March 27, 1901.
- Wharton B. McLaughlin, of Texas, contract surgeon, United States Army, March 28, 1901.
- James W. Madara, of Kentucky, contract surgeon, United States Army, April 2, 1901.
- Milton Vaughan, of Arkansas, contract surgeon, United States Army, April 2, 1901.
- Albert H. Eber, of Michigan, late captain and assistant surgeon, Thirtieth Infantry, United States Volunteers, April 4, 1901.
- William O. Cutliffe, of New York, contract surgeon, United States Army, April 6, 1901.
- William H. Block, of Maryland, contract surgeon, United States Army, April 11, 1901.
- Robert E. Williams, of California, contract surgeon, United States Army, April 11, 1901.
- Luther P. Howell, of Ohio, contract surgeon, United States Army, April 15, 1901.
- Leonard K. Graves, of New York, late first lieutenant and assistant surgeon, Twenty-seventh Infantry, United States Volunteers, April 15, 1901.
- Roger P. Ames, of Louisiana, contract surgeon, United States Army, April 18, 1901.
- Samuel T. Weirick, of Missouri, contract surgeon, United States Army, April 20, 1901.
- Percy L. Jones, of Tennessee, contract surgeon, United States Army, April 22, 1901.
- Michael E. Hughes, of Massachusetts, contract surgeon, United States Army, April 27, 1901.
- Fred W. Palmer, of Michigan, contract surgeon, United States Army, May 4, 1901.
- H. Brookman Wilkinson, of Alabama, late captain and assistant surgeon, Thirty-fourth Infantry, United States Volunteers, May 4, 1901.
- Edward D. Sinks, of Ohio, late first lieutenant and assistant surgeon, Thirty-seventh Infantry, United States Volunteers, May 7, 1901.
- Abraham D. Williams, of Florida, contract surgeon, United States Army, May 7, 1901.
- John Gilbert, of Pennsylvania, contract surgeon, United States Army, May 10, 1901.
- Robert E. Caldwell, of Virginia, contract surgeon, United States Army, June 19, 1901.
- Paul Mazzuri, of Louisiana, contract surgeon, United States Army, June 19, 1901.
- Allen J. Black, of Virginia, contract surgeon, United States Army, July 1, 1901.
- George H. Calkins, of New York, contract surgeon, United States Army, July 2, 1901.
- Harry R. Lemen, of Illinois, contract surgeon, United States Army, July 17, 1901.
- W. Turner Wootton, of Maryland, contract surgeon, United States Army, July 20, 1901.
- Michael A. Rebert, of Pennsylvania, contract surgeon, United States Army, July 24, 1901.
- Henry du R. Phelan, of California, contract surgeon, United States Army, July 31, 1901.
- Luther S. Harvey, of Florida, contract surgeon, United States Army, August 12, 1901.
- Edwin M. Trook, of Indiana, contract surgeon, United States Army, September 21, 1901.
- William P. Baker, of Oklahoma, contract surgeon, United States Army, October 2, 1901.
- Edward N. Bowen, of Massachusetts, late captain and assistant surgeon, United States Volunteers, October 23, 1901.
- Josiah M. Ward, of North Carolina, contract surgeon, United States Army, October 10, 1901.
- Frank L. R. Tetamore, of New York, contract surgeon, United States Army, October 10, 1901.
- Luke B. Peck, of Massachusetts, contract surgeon, United States Army, November 5, 1901.
- Harry A. Eberle, of Ohio, contract surgeon, United States Army, November 8, 1891.
- Thomas R. Marshall, of Virginia, late captain and assistant surgeon, Forty-first Infantry, United States Volunteers, November 14, 1901.
- William C. Le Compte, of Pennsylvania, contract surgeon, United States Army, November 16, 1901.
- Herbert Gunn, of Ohio, contract surgeon, United States Army, November 19, 1901.
- Waldemar A. Christensen, of California, contract surgeon, United States Army, November 19, 1901.

FOR APPOINTMENT IN THE ARMY.

SIGNAL CORPS.

To be captains with rank from February 2, 1901.

- Edward B. Ives, of New York, late captain and signal officer, United States Volunteers.
- Eugene O. Fèchét, of Michigan, late captain and signal officer, United States Volunteers.
- First Lieut. Charles McK. Saltzman, Ninth Cavalry, United States Army.
- Benjamin F. Montgomery, of Virginia, late captain and signal officer, United States Volunteers.

Daniel J. Carr, of Connecticut, late captain and signal officer, United States Volunteers.

Carl F. Hartmann, of New Jersey, late captain and signal officer, United States Volunteers.

George C. Burnell, of Vermont, late first lieutenant and signal officer, United States Volunteers.

Leonard D. Wildman, of Connecticut, late first lieutenant and signal officer, United States Volunteers.

Charles B. Hepburn, of the District of Columbia, late captain and signal officer, United States Volunteers.

Otto A. Nesmith, of California, late captain and signal officer, United States Volunteers.

To be first lieutenants with rank from February 2, 1901.

Walter L. Clarke, of Illinois, late first lieutenant and signal officer, United States Volunteers.

Basil O. Lenoir, of Georgia, late first lieutenant and signal officer, United States Volunteers.

Charles B. Rogan, jr., of Tennessee, late first lieutenant and signal officer, United States Volunteers.

William Mitchell, of Wisconsin, late first lieutenant and signal officer, United States Volunteers.

Richard O. Rickard, of Illinois, late first lieutenant and signal officer, United States Volunteers.

Frank E. Lyman, jr., of Iowa, late first lieutenant and signal officer, United States Volunteers.

Henry W. Stamford, of New York, late first lieutenant and signal officer, United States Volunteers.

Charles S. Wallace, of Ohio, late first lieutenant and signal officer, United States Volunteers.

George S. Gibbs, of Iowa, late first lieutenant and signal officer, United States Volunteers.

Mack K. Cunningham, of Idaho, late first lieutenant and signal officer, United States Volunteers.

Alfred T. Clifton, of the District of Columbia, late first lieutenant and signal officer, United States Volunteers.

Charles de F. Chandler, of Ohio, late first lieutenant and signal officer, United States Volunteers.

Henry S. Hathaway, of Massachusetts, late second lieutenant and signal officer, United States Volunteers.

Otto B. Grimm, of Ohio, late second lieutenant and signal officer, United States Volunteers.

TO BE SECOND LIEUTENANTS.

Cavalry Arm.

Henry S. Terrell, of Connecticut, late first lieutenant, Twenty-eighth Infantry, United States Volunteers, February 2, 1901.

Artillery Corps.

Frank E. Hopkins, at large, late first lieutenant, Forty-sixth Infantry, United States Volunteers, August 1, 1901.

Infantry Arm.

John H. Baker, of Wisconsin, late captain, Forty-sixth Infantry, United States Volunteers, February 2, 1901.

Sydney H. Hopson, of Massachusetts, late second lieutenant, Forty-sixth Infantry, United States Volunteers, February 2, 1901.

James M. Petty, at large, late second lieutenant, Thirty-sixth Infantry, United States Volunteers, February 2, 1901.

David A. Snyder, of Ohio, late second lieutenant, Thirty-first Infantry, United States Volunteers, February 2, 1901.

POSTMASTERS.

Priscilla S. Scruggs, to be postmaster at Holly Springs, in the county of Marshall and State of Mississippi.

Sherman C. Denham, to be postmaster at Clarksburg, in the county of Harrison and State of West Virginia.

George L. Holley, to be postmaster at Booneville, in the county of Prentiss and State of Mississippi.

Thomas I. Keys, to be postmaster at Ocean Springs, in the county of Jackson and State of Mississippi.

John P. Walworth, to be postmaster at Natchez, in the county of Adams and State of Mississippi.

Walter A. Wilkinson, to be postmaster at Poplarville, in the county of Pearl River and State of Mississippi.

Fred H. Powers, to be postmaster at Starkville, in the county of Oktibbeha and State of Mississippi.

Anna Durham, to be postmaster at Clarksdale, in the county of Coahoma and State of Mississippi.

William L. Ranton, to be postmaster at Sheldon, in the county of Iroquois and State of Illinois.

John C. Baker, to be postmaster at Golconda, in the county of Pope and State of Illinois.

Wesley J. Cook, to be postmaster at Blair, in the county of Washington and State of Nebraska.

Samuel H. Watson, to be postmaster at Mount Vernon, in the county of Jefferson and State of Illinois.

John F. Donovan, to be postmaster at Kinmundy, in the county of Marion and State of Illinois.

Lorenzo F. Watson, to be postmaster at Watseka, in the county of Iroquois and State of Illinois.

Thomas S. Reynolds, to be postmaster at Harrisburg, in the county of Saline and State of Illinois.

Charles W. Warner, to be postmaster at Hoopeston, in the county of Vermilion and State of Illinois.

Hiram J. Dunlap, to be postmaster at Kankakee, in the county of Kankakee and State of Illinois.

Frank C. Davidson, to be postmaster at Clinton, in the county of De Witt and State of Illinois.

William R. Jewell, to be postmaster at Danville, in the county of Vermilion and State of Illinois.

Henry M. Webber, to be postmaster at Eldorado, in the county of Saline and State of Illinois.

Augustus H. Heiple, to be postmaster at Washington, in the county of Tazewell and State of Illinois.

William H. Gilliam, to be postmaster at Vienna, in the county of Johnson and State of Illinois.

Robert N. Chapman, to be postmaster at Charleston, in the county of Coles and State of Illinois.

Joseph C. Weir, to be postmaster at Rantoul, in the county of Champaign and State of Illinois.

Theodore E. Habel, to be postmaster at Rossville, in the county of Vermilion and State of Illinois.

Walter W. Lindley, to be postmaster at Urbana, in the county of Champaign and State of Illinois.

Hardy C. Voris, to be postmaster at Waterloo, in the county of Monroe and State of Illinois.

Lenny C. Gilbert, to be postmaster at Oakland, in the county of Coles and State of Illinois.

Hibben S. Corwin, to be postmaster at Peru, in the county of La Salle and State of Illinois.

Ralph C. Durham, to be postmaster at Milton, in the county of Norfolk and State of Massachusetts.

Orlando P. Robinson, to be postmaster at Ayer, in the county of Middlesex and State of Massachusetts.

William I. Marble, to be postmaster at Webster, in the county of Worcester and State of Massachusetts.

HOUSE OF REPRESENTATIVES.

WEDNESDAY, *December 18, 1901.*

The House met at 12 o'clock m. Prayer by the Chaplain, Rev. HENRY N. COUDEN, D. D.

The Journal of yesterday's proceedings was read and corrected. The SPEAKER. Without objection, the Journal will be approved.

There was no objection, and it was so ordered.

MESSAGE FROM THE SENATE.

A message from the Senate, by Mr. PARKINSON, one of its clerks, announced that the Senate had passed joint resolutions of the following titles; in which the concurrence of the House of Representatives was requested:

Joint resolution (S. R. 22) to amend an act entitled "An act to establish a code of law for the District of Columbia."

Joint resolution (S. R. 21) authorizing the printing of extra copies of the annual report of the Commissioner of Pensions.

SENATE JOINT RESOLUTION REFERRED.

Under clause 2 of Rule XXIV, Senate joint resolution of the following title was taken from the Speaker's table and referred to its appropriate committee, as indicated below:

S. R. 21. Joint resolution authorizing the printing of extra copies of the annual report of the Commissioner of Pensions—to the Committee on Printing.

LEAVE OF ABSENCE.

By unanimous consent, leave of absence was granted to Mr. TAYLOR of Alabama, indefinitely, on account of important business.

AMENDMENT OF THE DISTRICT CODE.

Mr. JENKINS. Mr. Speaker, I ask unanimous consent to take from the Speaker's table, for immediate consideration, Senate joint resolution 22.

The SPEAKER. The gentleman from Wisconsin asks unanimous consent for the present consideration of the Senate joint resolution which the Clerk will report to the House.