

THE JOURNAL OF ELECTRICAL WORKERS AND OPERATORS

OFFICIAL PUBLICATION
INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS

JUSTICE

UNITY

FRATERNITY

VOLTA

GALVANI

FRANKLIN

EDISON

ROENTGEN

TESLA

AMPERE

OHM

FARADY

MORSE

BELL

MARCONI

August, 1919

AFFILIATED WITH THE
AMERICAN FEDERATION
OF LABOR IN ALL ITS
DEPARTMENTS

DEVOTED TO THE CAUSE OF
ORGANIZED LABOR

EDUCATION

Blake Compressed Cleats

Pat. July 1906

Convenient to carry and to use. Will not collect dust and dirt nor get on tools in kit. You can get the soldering flux just where you want it and in just the desired quantity.

BLAKE
Signal & Mfg. Co.
251 Causeway St.
BOSTON : MASS.

BLAKE TUBE FLUX

Pat. Feb. 4, 1908

FULL SIZE OF TUBE, 1" X 5"

Blake Insulated Staples

x3

4 Sizes

x6

Pat. Nov. 1900.

Named shoes are frequently made in non-union factories

DO NOT BUY ANY SHOE

No matter what its name, unless it bears a plain and readable impression of the **UNION STAMP**

All shoes without the **UNION STAMP** are always Non-Union
Do not accept any excuse for absence of the **UNION STAMP**

BOOT AND SHOE WORKERS' UNION

246 Summer Street, Boston, Mass.

Collis Lovely, *General Pres.*

Charles L. Baine, *General Sec.-Treas.*

When writing mention The Journal of Electrical Workers and Operators.

The Journal of Electrical Workers and Operators

OFFICIAL PUBLICATION

OF THE

International Brotherhood of Electrical Workers

Affiliated with the American Federation of Labor and
all Its Departments.

OWNED AND PUBLISHED BY

THE INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS

CHAS. P. FORD, International Secretary,

GENERAL OFFICES: REISCH BUILDING

SPRINGFIELD, ILL.

This Journal will not be held responsible for views expressed by correspondents.

The tenth of each month is the closing date; all copy must be in our hands on or before

INDEX.

	PAGE.
Classified Directory	54, 56
Correspondence	18, 37
Editorial	11, 12
In Memoriam	5, 7
International Federation of Unions	4
Labor Day, 1919	3
Local Union Official Receipts	13, 15
Local Union Missing Receipts	15, 16
Local Union Void Receipts	16
Local Union Directory	39, 53
Notices	9, 10
The Strike Breaker Lady	4

THE JOURNAL OF ELECTRICAL WORKERS AND OPERATORS

OFFICIAL PUBLICATION OF THE INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS

Entered at Springfield, Ill., as Second Class matter "accepted for mailing at special rate of postage provided for in Section 1103, Act of Oct. 3, 1917, authorized on July 2, 1918."

VOL. XIX, No. 1

SPRINGFIELD, ILL., AUGUST, 1919.

Single Copies, 10 Cents
25c per Year, in advance

LABOR DAY, 1919

By FRANK MORRISON

Secretary American Federation of Labor.

Labor Day, 1919, the organized workers possess greater intelligence and confidence in themselves than at any other period.

The trade union movement was true to its historic mission in the great war that defeated a military autocracy and it has not forgotten the plea, "Make the World Safe for Democracy," that so successfully united the people of our country in one purpose.

The organized workers will continue their efforts to make our country safe for democracy, though certain other elements of our citizenship have abandoned this plea in their desire for material gain, regardless of effects on the nation's life.

The workers' determination is indicated in their demand that the purchasing power of their wages permit them to meet present living costs. The workers have not forgotten praises showered on them during the war and they now insist that living standards shall not be lowered. They point to government statistics which show that over \$1.80 is now necessary to purchase goods that were priced at \$1.00 before the war.

The railroad solution offered by organized railroad shopmen and the railroad brotherhoods, and supported by the American Federation of Labor as a whole, and the declaration of the Policy Committee of the United Mine Workers of America for the nationalization of coal mines under democratic management are also indicative of the workers' determination to make our country safe for democracy.

Government reports show that there are 8,500,000 persons over 10 years of age in this country who can not read nor write the English language. It seems unnecessary to urge that our edu-

cational system be revised that this illiteracy menace to a government "of, by and for the people" be removed.

Another policy that would make this country safe for democracy is organized labor's demand that immigration be stopped until such time as those aliens who are now in this country can be assimilated. Sentiment must give way to the dictates of self preservation when national needs and social aspirations are threatened by waves of immigration that are stimulated by cheap labor employers.

The proposed plan to "Americanize the alien" will not be successful while industry is conducted along autocratic lines.

The attempt to solve this question by company "unions," welfare work and beneficial features will not suffice. None of these contain the element of fundamental democracy.

The alien must be Americanized, but industries like the steel trust, that make the alien possible, must first be Americanized. These business men must be Americanized. The American spirit of freedom and equality can not be aroused in a worker who is denied the right of free speech or who has been discharged because he does a lawful thing—joins a trade union.

On this fundamental the trade union movement stands. It is idle to talk of Americanizing the alien or of establishing democracy in industry while an industrial oligarchy ignores guarantees in the Declaration of Independence and the Federal Constitution.

The trade union movement stands for the highest order of Americanism and it believes that the first step in Americanizing the alien is to Americanize the job.

**INTERNATIONAL FEDERATION OF
TECHNICAL ENGINEERS', ARCHI-
TECTS' AND DRAFTSMEN'S
UNIONS.**

In May, 1918, a number of draftmen's unions throughout the country came together in convention and organized the International Federation of Draftsmen's Unions. Recently the jurisdiction of this body was extended and its title changed to the "International Federation of Technical Engineers', Architects' and Draftsmen's Unions", under which name it is now flourishing with a membership of about 4,000.

This organization has accomplished the following results since its inception.

It has established a wage scale for marine draftmen throughout the whole shipbuilding industry and the Navy Department of the United States Government, securing about a 32 per cent increase for all draftsmen engaged in this class of work; a forty-four hour week and the recognition of representative committees elected by the men.

Its officers have re-written and modified this scale and presented it with substantiating data to the Board of Railroad Wages and Working Conditions of the United States Railroad Administration, and after hearings on May 12th and 13th, have very good reasons to believe that it will be substantially put into effect by direction of the Regional Directors throughout the entire Railroad Administration. This would mean about a 30 per cent increase for all engineers and draftsmen. Should this effort on the part of the International result as favorably as expected, it would be recorded as another victory for organized labor.

All civil engineers and draftsmen within the railroad service should either form locals or become affiliated with those already formed, so that the organization may be put in a position to assist them in obtaining the benefits of the work we have so nearly completed.

About 2,300 engineers and draftsmen working on railroads are now affiliated with us, and we welcome all those who have not yet taken advantage of the opportunity to join with us in a movement which means so much to us all.

Any further information desired will be promptly furnished on application to the Corresponding and Financial Secretary of the above organization, A. F. of L. building, Washington, D. C.

Anthony J. Oliver, President.

THE STRIKE BREAKER LADY.

The swellest lady job I know of is being a telephone operator during a strike. Bonus pay, to the office and home again in an automobile, luncheon the best caterer can offer, and no need to worry if the telephone subscriber kicks at slow service. Then there are the stylish operators brought from outside the city, living at the best hotels and putting on all kinds of dog. And all the petty telephone company official young men are so attentive, so considerate, so shielding. It's so much nicer to be loyal and sheltered than to be walking up and down with a "DON'T WORK" placard hung about your neck or waist, in front of an exchange entrance, on picket duty, shouting "yellow" and other unlady-like words at girls who continue on the job. Yes, the strike-breaking phone operator's life is a happy one, while it lasts. It's real elegant in fact. Working under strike conditions is such a pleasure. There's money for nice clothes, for you don't even have to pay car fare. There are policemen to watch you and prevent any striking "Bolshevixen" from jabbing a hatpin into you as you get into or out of your car—which of course is pronounced "cah". Then there are the auto joyrides, for the fresh air, twice a day. That is the life. Of course, "common" girls you used to go with cut you in your home neighborhood, but who are they? Just common, that's all. Gee, but it's nice to be like a girl in one of those Saturday Evening Post novels—a working-girl queen. And yet fellows talk to you about oppressed labor. I don't see anything like that in my job. Everything and everybody's just lovely—except those "tacks" with placards on them that cry out "Scab!" But who would demean herself by noticing such as they? Huh!

From Reedy's Mirror,
St. Louis, Mo.

IN MEMORIAM

BROTHER I. J. HANLEY.

Whereas, Local Union No. 9, I. B. E. W., has been called upon to pay its best tribute of respect to the memory of one of its most worthy members, Brother I. J. Hanley, who passed away June 16th, 1919.

Brother Hanley was electrocuted while in the performance of his regular duties as a lineman.

Stricken down while still in the flower of useful, vigorous and glorious manhood. His many noble qualities, buoyant spirits, his light heart and deep affections will ever remain fresh in the memory of those who knew him best.

Whereas, We recognize in his untimely taken away, Local Union No. 9 has lost an esteemed and worthy member, the country a good and loyal citizen, and the home a faithful and devoted son; therefore, be it

Resolved, That we bow our heads in prayer to the Almighty God that his soul may rest in eternal peace; and, be it further

Resolved, That the members of Local Union No. 9 extend their deepest sympathy to the family, relatives and friends in this their hour of grief; and, be it further

Resolved, That a copy of these resolutions be spread upon the minutes, that a copy thereof be forwarded to his bereaved mother and that a copy be forwarded to our official Journal for publication.

Harry Slater, Recording Secretary.

R. A. Brehman,

Geo. Allen,

W. Glass,

Committee.

BROTHER E. K. TECHINOR.

Whereas, By the will of Almighty God, our Brother and fellow workman, E. K. Technor, was suddenly called to that great unknown, from which no traveler has yet returned, and though he was not long among us, he was diligent in his duties, faithful to his fellows and respected by us all, the membership of Local 132, I. B. E. W., is deeply touched by his loss and wish to express their deepest and heartfelt sympathy to his friends and relatives; therefore, be it

Resolved, That for a period of thirty days our charter be draped in mourning, out of respect to his memory, that a copy of this resolution be sent to his relatives, a copy be placed on the minutes of our Local, and a copy be furnished our Journal for publication therein.

Earl P. Callrom.

Clifton, Ariz., June 26, 1919.

BROTHER WILLIAM EDWARDS.

Resolution on the death of William Edwards, member of Local Union No. 286, of New Albany, Ind., who was electrocuted July 24, 1919.

Whereas, It has pleased our Supreme and Heavenly Father to call from our midst our dear beloved and constant Brother, William Edwards, and has seen fit to have him side by side, with his companions that know nothing other than purity; and,

Whereas, Brother William Edwards was a true and loyal member of our union, honest and faithful workman; and,

Whereas, The calling of this Brother has made a vacancy in L. U. No. 286 that will be looked upon with deep and sincere remembrance, as we loved him and will miss him; be it,

Resolved, That we hereby express our heartfelt sympathy to his bereaved family in their hour of grief; and, be it further,

Resolved, That our charter be draped for a period of thirty days and that a copy be sent to the bereaved family, and one to the official journal for publication, and that they be spread on the minutes of Local Union No. 286, I. B. E. W.

Francis H. Welch, Secretary-Treasurer.

BROTHER J. M. CURTIS.

Whereas, Local Union No. 584, I. B. E. W., has lost its second member by death in the service of our country, and

Whereas, The Almighty God in His Infinite Wisdom has deemed it wise to call from our midst Brother J. M. Curtis, and

Whereas, Local Union No. 584 has lost a true and loyal member; one always ready to do his part to forward the cause of the Brotherhood; therefore, be it

Resolved, That the members of Local Union No. 584 extend to his family and relatives their deepest and heartfelt sympathy in this their hour of sorrow; and, be it further,

Resolved, That our charter be draped in mourning for a period of thirty days, that a copy of these resolutions be sent to his family, a copy sent to the I. O. for publication in the official journal, and a copy spread on the minutes of our local.

J. J. Cease,

R. E. Reese,

J. B. Lear,

Committee.

BROTHER C. W. CARVER.

Whereas, It has pleased our Heavenly Father to call from our midst our esteemed Brother, C. W. Carver; therefore, be it

Resolved, That the members of Local Union No. 611, I. B. E. W., express to our late Brother's family our deepest sympathy in their hour of bereavement; and, be it further

Resolved, That our charter be draped for thirty days, that a copy of these resolutions be sent to the bereaved family, and a copy to the official journal for publication, and that these resolutions be entered upon the minutes of this Local.

J. G. Fishburn,
Carl Hitchcock,
J. H. Mohn,
Committee.

BROTHER WILLIAM A. JACKS.

Whereas, On June 26th, 1919, our Heavenly Father deemed it best to call from our midst and duty, by electrocution, our beloved Brother, William A. Jacks; and

Whereas, Brother Jacks was a firm believer in our principles and a worker for our cause, he was also one who when the call for duty came, was never found missing. He was a true husband and father, one who will be missed by all who knew him.

Whereas, Once more our Heavenly Father has seen best six days later, to take with Him, Robert, infant son of our late Brother Jacks, to that country, eternal in the Heavens, from which none return. Be it,

Resolved, That L. U. No. 763, Omaha, Neb., take this means of extending the union's sincerest sympathy to the bereaved wife and mother, brothers and sisters in this hour of affliction; be it, further,

Resolved, That a copy of these resolutions be forwarded to the family, one to the official journal for publication and one be recorded upon our minutes.

H. B. Wood,
S. H. Walker,
I. B. Harshburger,
Committee.

BROTHER FRANK CARROLL.

Whereas, On July 26, 1919, Local 898, I. B. E. W., of Huntington, W. Va., lost one of its most highly esteemed brothers, Brother Frank Carroll, who was electrocuted while working in Ashland, Ky. Brother Carroll was a willing worker and was liked by all who came in contact with him; therefore, be it

Resolved, That the members of Local 898, I. B. E. W., extend their deepest sympathy to his bereaved family in this hour of sorrow; be it further,

Resolved, That a copy of these resolutions be spread upon the minutes of this Local, a copy to be forwarded to his family, and a copy to be forwarded to our official journal for publication; it is also

Resolved, That our charter be draped for thirty days in memory of our late Brother.

L. S. Abbott,
A. C. Singer,
Committee.

BROTHER GEO. VIGNOVICH.

Brother George Vignovich was shot by unknown thugs while coming home from work.

Whereas, Almighty God in His wisdom, has deemed it best to remove from this earth our esteemed and beloved Brother, Geo. Vignovich, therefore be it

Resolved, That we, the members of L. U. No. 12 of the I. B. E. W., extend our heartfelt sympathy to the relatives and friends of the deceased brother, and further be it

Resolved, That we spread a copy of these resolutions on the minutes of the Local and forward a copy to the Worker. And that it be further

Resolved, That we drape our charter for 30 days.

Fred Swinger,
J. J. Takarski,
A. B. Griffin,
Committee.

BROTHER CHARLES KAPPLE.

Whereas, Local No. 21, I. B. E. W., mourns the loss of one who was a true and loyal member, the country a good, loyal citizen, the home a faithful husband and brother, therefore be it

Resolved, That the members of Local Union No. 21, I. B. E. W., extend their deepest and heartfelt sympathy to his bereaved family in this, their hour of bereavement, and be it further

Resolved, That our charter be draped in mourning for a period of thirty days as a token of respect to his memory, a copy of these resolutions be sent to the bereaved family, a copy be spread upon the minutes of the Local and a copy be furnished our official journal for publication.

May his soul rest in peace.

H. Weber,
B. Chambers,
F. Pinder,
Committee.

BROTHER CARL BICKE.

Whereas, Local No. 298, I. B. E. W., has been called upon to pay our last tribute of respect to the memory of Carl Bicke, who succumbed to typhoid fever in France, while in the service of his country,

Resolved, That the members of Local 298 extend their heartfelt sympathy to the bereaved brother in his hour of sorrow, and be it further

Resolved, That our charter be draped in mourning for a period of thirty days, a gold star be added to our service flag, and a copy of these resolutions be sent to the bereaved brother, a copy to the Official Journal, and that a copy be spread on the minutes of this Local.

O. Cook,
C. Leets,
B. Jellison,
Committee.

BROTHER HASKELL SHOOK.

Whereas, Local 298, I. B. E. W., mourns the loss of one of its young but true and loyal members, a good citizen and devoted son and brother, be it

Resolved, That we bow our heads in prayer to Almighty God for the repose of his soul, and be it further

Resolved, That we drape our charter for a period of thirty days, in due respect to his memory, and be it

Resolved, That a copy of these resolutions be forwarded to the bereaved family, a copy to our Official Journal for publication, and a copy be spread on our minutes.

O. Cook,
C. Leets,
B. Jellison,

Committee.

BROTHER WM. KNAPP.

Whereas Local No. 425 of Ollean, N. Y., mourns the loss of Bro. Wm. Knapp, who was taken through an accident while in the performance of his duties, be it

Resolved, That our charter be draped for thirty days as a token of respect to his memory, a copy of this resolution be sent to the bereaved family, a copy placed on the minutes of the Local, and a copy be furnished our Official Journal for publication.

T. F. O'Toole,
B. E. Coyle,
R. Ford,

Committee.

BROTHER HENRY J. COMES.

Whereas, Local No. 868 of New Orleans, mourns the loss of one who was true and loyal member, to the country a good loyal citizen, the home a faithful and devoted father, therefore be it

Resolved, That the members of Local Union No. 868, of New Orleans, La., extend their deepest and heartfelt sympathy to his bereaved family in this, their hour of bereavement; and be it further

Resolved, That our charter be draped in mourning for a period of thirty days as a token of respect to his memory, a copy of these resolutions be sent to the bereaved family, a copy be spread upon the minutes of the Local, and a copy be furnished our Official Journal for publication.

May his soul rest in peace.

A. J. Dupuy,
J. Hein,
J. Senac,
W. Jacob,

Committee.

3024 "I.P.E." +

BOUND AND GAGGED NOW, BUT NOT FOREVER.

**Official Journal of the
INTERNATIONAL
ELECTRICAL WORKERS AND OPERATORS**
Published Monthly

F. J. McNulty, Supervising Editor
CHAS. P. FORD, Editor.
Reisch Bldg., Springfield, Ill.

EXECUTIVE OFFICERS.

International President - - - F. J. McNulty
402-434 Reisch Bldg., Springfield, Ill.
International Secretary - - - Chas. P. Ford
402-434 Reisch Bldg., Springfield, Ill.
International Treasurer - - - W. A. Hogan
214 Reliance Bldg., 82 Union Sq., New York, N. Y.
International Vice-President - - - G. M. Bugniazet
402-434 Reisch Bldg., Springfield, Ill.
International Vice-President - - - J. P. Noonan
402-434 Reisch Bldg., Springfield, Ill.
International Vice-President - - - L. C. Grasser
2158 High St., Oakland, Cal.
International Vice-President - - - E. Ingles
10 London Loan Blk., London, Ontario, Canada

INTERNATIONAL EXECUTIVE BOARD.

First District - - - G. W. Whitford
214 Reliance Bldg., 82 Union Sq., New York, N. Y.
Second District - - - F. L. Kelley
95 Beacon St., Hyde Park, Mass.
Third District - - - M. P. Gordon
607 McGeach Bldg., Pittsburg, Pa.
Fourth District - - - Edward Nothnagel
110 R St., N. E., Washington, D. C.
Fifth District - - - M. J. Boyle
4923 Grand Blvd., Chicago, Ill.
Sixth District - - - Frank Swor
2822 Forest Ave., Dallas, Texas
Seventh District - - - T. C. Vickers
Wellton, Arizona.

NOTICES.

Owing to the difficulty in our jurisdiction it will be necessary to place in effect Article 14, Section 8, of the Constitution.
Fraternally yours,
E. C. Watson, Rec. Sec.,
L. U. No. 32, Lima, Ohio.

If Bro. Hildebrand of So. Bend, Ind. sees this notice kindly cor. with Bro. D. C. Bach, care of Local No. 21, of Philadelphia, Pa., 707 N. Broad St., as the latter would like to renew old acquaintance.
(How's the red cabbage.

Owing to difficulty in our jurisdiction in having the constitutional number of members unemployed, it is necessary to place in force Article 14, Section 8 of the Constitution.
(Signed) E. C. Jones,
Financial Secretary, L. U. 150.

Notice if any one should happen to know the whereabouts of Bro. F. M. Micheal, please tell him to communicate with Roy Johnston or Tom Birchfield, 29 Green St., Dayton, Ohio.

Members of the I. B. E. W. will please take note that the rate of pay for elec-

The above is a likeness of one Harry Koon, who recently went into business in Birmingham, Ala., with a member of the Birmingham local union, who defrauded the Brother out of approximately \$1,000 and forged many checks in the Birmingham district. He also left owing a board bill.

Anyone knowing the whereabouts of this person, kindly communicate same to S. L. Whitehead, Box 205, Birmingham, Ala.

trical workers on the Canal Zone, Isthmus of Panama, is one dollar (\$1.00) per hour.

Members contemplating employment on the Canal Zone will please bear this fact in mind and will not accept a lower rate of pay.
C. F. Van Steenberg, C. S.,
Pedro Miguel, Canal Zone.

This is to notify the Brotherhood that Local 978, Elkhart, Ind., has taken out a charter. All Brothers coming in this jurisdiction please deposit traveling cards before going to work.
Yours truly,
Chas. J. Cooper, P. S.

Anybody knowing the address of N. C. Davis, better known as Red Davis, have him write Brother W. W. Hanold, 1835 N. Chapel St., Baltimore, Md., as I have some important information for him.
Fraternally yours,
Brother W. W. Hanold.

To all Local Unions:
Kindly be on the lookout for a former member of Local 52, Vincent Liberty, who is no longer a member, but continues to pose as such. This has been brought to our attention several times during the past few years. Last heard of was from Detroit, Mich.
Edw. A. Schroeder,
Fin. Sec., Local 52.

Anyone knowing the whereabouts of Frank A. Dempster, formerly of Republican City, Neb., will please notify this office.

Anyone knowing the whereabouts of Chas. E. Blue, Inman, please communicate with A. Short, 138 W. Washington St., Indianapolis, Ind.

against the Bell Telephone Company. A. B. Touchette, R. S. 309, East St. Louis, Ill.

Owing to difficulty with the Cates Electrical Co. shop of this city, and having the required number of men out of employment, it has become necessary to place in force Article 14, Section 8, of the Constitution.
Fraternally yours,
C. E. Munn, Rec. Secy.,
Local 661, 727 E. 9th St.

Anyone knowing the whereabouts of Chas. E. Emery, kindly have him communicate with E. J. Kingsley, 618 Mission St., San Francisco, Cal.
Anyone knowing the whereabouts of Wm. Hildebrandt, kindly have him communicate with the home office of the Prudential Insurance Company, Newark, N. J.

We desire to inform all members that E. Davidson, card No. 440060, and J. B. Nowland, card No. 440061, are working unfair in our jurisdiction and are scabbing upon the members who are on strike

Anyone knowing the whereabouts of Fred Dehne will confer a favor if he will kindly communicate with Pearl Salsberry, 1327 Washington Ave., N., Minneapolis, Minn.

FOODSTUFF ADVANCES.

A report recently issued by the United States Department of Labor, covering increased cost of food stuffs representing twenty-two principal articles of food, is a very conclusive piece of evidence to show

that some relief besides increased wages is necessary if we hope to keep the necessities of life within reach of the wage-earners.

The report is reproduced below and surely provides plenty of food for thought.

U. S. Department of Labor
BUREAU OF LABOR STATISTICS
Washington

Average cost per family per year of 22 principal articles of food for the years 1913 and 1918, and for June, 1919, in 39 cities.

City	Average cost per family per year for 22 articles of food in specified cities, based on prices in—			Per cent of increase from 1913 to—	
	1913 (Average for year)	1918 (Average for year)	June, 1919	1918	June, 1919
Providence	\$384.59	\$667.71	\$707.36	74	84
Boston	392.65	645.62	693.16	64	77
New Haven	381.46	654.15	686.78	71	80
Fall River	379.33	633.40	684.84	67	80
Charleston, S. C.	360.33	600.21	675.65	67	88
Washington	348.66	620.93	670.65	78	92
Manchester	370.24	632.63	669.95	71	81
Birmingham	356.04	594.84	669.32	67	88
Richmond	345.19	598.40	666.59	73	93
Jacksonville	377.73	599.24	665.86	59	76
New York	359.48	601.99	662.77	67	84
Atlanta	354.69	600.71	660.39	69	86
Philadelphia	356.80	614.08	659.09	72	85
Pittsburg	354.74	606.23	654.87	71	85
Scranton	339.69	578.15	654.36	70	93
Dallas	357.62	586.40	652.73	64	83
Newark	368.77	618.26	652.53	68	77
Memphis	340.61	573.10	647.72	..	90
Baltimore	330.01	601.54	641.59	82	94
Little Rock	356.46	586.57	637.53	65	79
Los Angeles	370.71	571.00	630.99	54	70
Cleveland	343.68	571.84	628.85	66	83
Seattle	351.34	576.07	627.24	64	79
New Orleans	340.66	559.27	624.19	64	83
Detroit	324.29	563.24	623.35	74	92
San Francisco	350.97	568.67	623.25	62	78
Louisville	335.58	561.89	622.59	67	86
Buffalo	321.72	370.81	611.36	77	90
Omaha	324.56	548.58	609.45	69	88
Cincinnati	327.04	546.87	608.40	67	86
Kansas City	330.70	555.44	607.49	68	84
Denver	325.69	548.81	604.19	69	86
Salt Lake City	347.60	547.47	603.23	58	71
Portland, Oreg.	350.56	559.69	602.31	60	72
Indianapolis	334.66	546.82	596.38	63	78
St. Louis	316.32	549.30	595.46	73	88
Milwaukee	318.03	536.90	591.26	69	86
Chicago	327.92	544.74	582.02	66	77
Minneapolis	311.37	509.73	577.71	64	86

The articles upon which the above costs are based, weighed according to quantity used, are: Sirloin steak, round steak, rib roast, chuck roast plate boiling beef, pork chops, bacon, ham, hens, fresh milk, butter, cheese lard, eggs, bread, flour, cornmeal, rice, potatoes, sugar, tea and coffee.

EDITORIAL

H. C. L. AND DISCONTENT From every city, town and hamlet is heard the rumble of discontent. Expressions of dissatisfaction are more noticeable day by day, indicating the human family is grappling with the serious problem of how to obtain life's necessities. It seems next to impossible to find a remedy for the present intolerable and ever-increasing cost of commodities that constitute the necessities of life. Wage increases are granted one day, only to be wiped out the next through additional increases of commodities cost, demonstrating the inadequacy of wage advances to entirely correct the situation. Just why it should be so, no one seems to know. In a vague way we all believe the war has something to do with the inflation of prices. This is no doubt true. However, the war is over. Production is again reverting back to normal and useful things, crops are above the average, and there seems no reasonable cause for the present high prices.

The question of H. C. L. overshadows everything else, and it is very reasonable that it should, as it means hunger for the masses, and where hunger exists contentment is impossible.

It is encouraging to note that at last the Federal Government has recognized the acuteness of the situation, and made some move that we hope will be productive of results.

Investigations by the Federal Trade Commission of two basic industries, the packing and shoe industries, which are both closely related, as the packing industry controls the leather trade, disclose that unreasonable profits have been earned in both these industries, and that profiteering on an extensive scale exists at this time.

If the report is based upon facts, and it is reasonable to suppose that it is, those responsible for the situation could be guilty of no graver crime, and it is to be hoped that the Government proceedings will result in those guilty receiving suitable punishment, and it would go a long way toward restoring confidence, which seems to be a very necessary thing at the present time.

RIGHT TO ORGANIZE Thinking men of all stations in life who are alive to conditions, are conscious that a great change or turn over is about to occur in our industrial life, and see two ways by which this change may be brought about. The vast majority are determined a change shall occur, and that the democracy men fought and died for shall be established, not alone politically but industrially as well.

The spirit that established the right of people to govern themselves is alive today, and the people are determined to extend to industry the principles of Democratic Government. The movement is a part of the onward march of civilization. Industrial monarchs are marshalling their forces to defeat the movement. Their efforts will be as futile as were the efforts of the recently deposed political despots. Industrial tyrants are conscious of the fact that their employees are determined to establish the principle of collective bargaining, and have a say as to what wages they shall receive, and under what conditions they will labor.

It is amusing to see the last line of defense such employers have established, which is the employer-controlled organization of employees,

they foolishly thinking that free and liberty-loving working men and women will ever be satisfied to accept a substitute for something they desire and are determined to have, namely, the right to organize. Such employers are to be pitied for their ignorance of human nature. They should know that employees with intelligence enough to produce the products of this age, surely know enough about economics to determine what is best suited to improve their conditions.

The great steel corporations are employing every method to defeat the efforts of their employees to organize. Free speech and the right of peaceable assemblage would be suppressed, if the steel trust could have their way. The representatives of these great corporations are beginning to realize that each effort made to deny constitutional rights to their employees results in strengthening the determination of the employees to organize and obtain industrial democracy, a condition that is right, just and humane, therefore, bound to prevail, by peace if possible, by force if necessary. Open-minded peace loving citizens, both employers and employees, prefer the former. Capitalistic saboteers and industrial vandals in general prefer the latter. In our judgment the former will prevail, and even though conditions are serious, and the situation extremely aggravating, we still have sufficient confidence in the American public to believe that no question will confront us that cannot be solved by peaceable methods.

L OCAL Union Official Re-
 ceipts up to and including
 10th of the current month : :

L. U.	Numbers
1	625594 625650
1	884401 884682
3	19505 21150
4	282134 282150
4	940651 940721
6	534035 534150
6	418801 418928
7	280351 280460
8	360421 360604
8a	854201 854400
8a	5251 5420
11	574832 574844
13	212965 212990
14	44301 44337
15	431606 431631
16	872573 872630
17	830678 831150
20	642757 643038
21	502401 502520
22	680681 680839
23	798516 798670
25	729922 729939
27	587145 587150
27	206251 206363
28	465781 466650
28	933151 933209
31	738301 738305
31	424421 424500
32	512639 512640
32	512710 512862
33	728730 728745
35	927901 927915
35	147774 147900
36	854401 854620
36	350392 350394
37	542526 542570
39	797751 798000
41	821781 821941
42	606477 606517
43	330377 330480
44	586046 586080
46	117148 117185
46	548631 548950
46	549151 549720
47	725401 725450
48	680210 680400
48	926401 926463
51	200937 200958
52	641643 641965
53	448502 448634
54	667211 667412
55	504632 504783
56	225665 225699
57	936151 936204
57	591069 591150
59	514459 514536
60	811717 811790
61	893473 893574
62	244362 244525
63	759518 759540
64	153011 153028
65	943651 943704
65	603768 603900
67	523101 523140
68	251904 251997
71	432111 432177
72	768981 768990
75	873241 873370
80	871740 872069
81	677655 677790
82	593309 593400
82	214501 214523
83	812455 812805
83	539378 539400
84	613096 613358
84	385077 385111
85	632885 633082
86	875419 875586
88	336543 336573

L. U.	Numbers.
89	9761 9770
92	51001 51105
92	809731 810150
93	32512 32556
94	717208 717235
96	647084 647203
97	201823 201835
98	826651 827410
98	295571 295650
99	810501 810605
101	608631 608730
102	251333 251400
102	215251 215378
103	698193 698221
103	669955 670510
105	883671 883789
106	835304 835340
107	260921 260980
108	595859 595927
110	506230 506400
111	838811 838997
112	621891 621900
112	906901 907110
113	400327 400355
116	887410 887484
117	858480 858510
121	40102 40122
122	626532 626613
125	848491 849150
127	200011 200040
128	487157 487345
129	667717 667749
130	486027 486328
132	401437 401450
135	678261 678280
136	770731 770850
136	801641 801730
137	835708 835767
139	444425 444470
142	344102 344397
142	708001 708265
143	152341 152366
144	454527 454650
146	993552 993564
149	334074 334000
150	585444 585453
151	665508 666047
152	349431 349565
153	630432 630476
154	185676 185706
155	628301 628440
156	879925 879965
158	744301 744326
159	729085 729124
160	620769 621006
161	458615 458636
162	722142 722186
163	120200 120268
164	558682 558764
165	629865 629934
167	695758 695792
172	143039 143063
175	846353 846416
176	880159 880260
178	602543 602621
179	142024 142056
181	523750 523806
182	888935 889075
183	305863 305901
184	104901 104940
185	222477 222491
188	501954 501979
191	135684 135731
192	598024 598057
193	378752 378770
195	851572 851688
196	778791 778823
197	692745 692766
198	153726 153772

L. U.	Numbers.
199	781581 781584
200	807325 807468
201	122889 122905
202	137119 137352
205	513764 510840
207	354501 354590
209	111611 111653
211	151426 151537
212	78972 79107
213	553831 554140
214	479994 480090
215	640123 640135
217	710572 710700
217	61501 61543
218	721552 721618
219	5567 5592
220	845001 845100
221	693043 693065
223	416294 416367
224	524597 524651
225	59847 59968
226	657239 657277
227	431140 431151
229	526061 526068
230	469439 469493
232	242021 242050
237	347441 347473
238	698544 698630
240	645448 645469
242	100656 100658
243	105730 105808
244	836761 836894
246	488608 488692
250	455361 455400
250	174751 174784
254	635921 636093
255	222381 222424
256	172839 172859
259	482438 482480
261	529589 529650
261	48751 48781
262	803024 803080
265	86661 86711
266	833383 833396
267	859996 860261
268	228308 228135
273	774441 774463
275	744964 744986
276	658191 658220
277	876203 876220
277	611097 611100
278	497381 497389
279	31374 31412
281	597313 597330
282	128871 128980
283	633691 633900
283	843151 843161
284	175832 175879
285	828276 828296
289	583828 583845
290	712996 713034
291	312631 312690
292	878596 878890
295	700678 700720
296	248963 248981
298	846910 847120
300	221584 221629
301	777343 777363
302	704261 704322
304	778171 778192
306	420441 420495
307	435421 435440
308	805093 805102
309	545626 545774
311	748991 749004
312	390281 390300
313	796895 796970
314	695227 695262
315	669341 669613
316	776081 776100
316	944401 944440
317	806878 806895
318	843923 843986
320	822441 822449
323	484199 484224
326	384600 384600
326	745501 745539
328	690917 690947
329	398519 398590
330	187061 187069
333	266199 266255
334	453361 453436

L. U.	Numbers.
335	198428 198442
337	929401 929414
337	278362 278400
339	450348 450382
340	681191 681236
343	423101 423150
345	313335 313372
346	526312 526338
347	739399 739500
347	773701 773772
348	604231 604359
349	44917 44970
350	518523 518540
353	646279 646471
354	574138 574270
357	102776 102802
358	15743 15750
358	217201 217246
364	237787 237810
368	897954 898030
369	355395 355460
370	296664 296962
371	846160 846164
372	762289 762401
374	96850 96856
376	127009 127019
377	874727 874775
381	271446 271598
382	889778 889845
386	715282 715306
389	863092 863100
389	177001 177032
390	818823 818836
391	855539 855560
392	481203 481433
394	469270 469280
395	764461 764472
396	650883 651003
397	38840 38882
400	489198 489208
401	429119 429203
402	556695 556711
403	615313 615343
405	54259 54269
406	830736 830749
409	291786 291863
411	804196 804233
412	823401 823411
413	435609 435630
414	643674 643703
415	795328 795340
416	134139 134144
418	174853 174401
423	292104 292120
424	433949 434011
426	560437 560438
427	202008 202012
428	813901 814020
429	861251 861350
430	213454 213467
434	378236 378260
435	563491 564100
435	566401 566488
436	141630 141657
437	242827 242876
439	753647 753739
441	433021 433050
442	673821 673950
446	540578 540590
447	202662 202680
448	688139 688150
449	910845 910886
451	739811 739849
452	864151 864718
452	328534 328625
452	864878 865227
453	301439 301444
458	403178 403200
458	691201 691215
461	178989 179001
465	474743 474900
466	461971 462053
467	597361 597425
468	41134 41194
470	925651 925663
470	416083 416100
472	448828 448835
473	837988 838013
474	636270 636408
477	683461 683503
479	594371 594457
483	254131 254263

L. U.	Numbers.
485	430921 430999
488	311092 311150
490	535785 535793
491	186711 186755
492	733501 733793
493	865773 865961
494	866591 866804
495	572925 572998
500	584739 584844
501	75 190
503	886113 886141
505	128031 128100
506	94747 94753
507	425143 425150
508	352382 352434
511	26561 26600
511	26691 26726
513	562273 562412
514	535088 535140
516	531122 531150
516	912972 913096
517	473631 473700
518	884312 884320
520	801551 801565
521	29393 29442
522	483341 483381
524	541396 541512
527	733220 733240
528	351531 351565
531	366263 366290
532	353693 353718
533	28129 28190
535	870503 870519
536	810998 811039
536	811040 811046
537	700562 700637
538	358869 358890
541	30289 30370
542	37645 37648
543	412341 412380
548	18615 18668
551	391453 391460
553	670244 670291
554	718233 718269
556	633951 633968
557	550751 550773
558	842811 842961
559	57863 57867
563	570095 570147
564	548941 548945
567	904051 904081
570	827009 827020
571	57351 57385
573	56701 56714
574	537821 537898
578	441440 441461
579	556497 556506
580	560742 560765
581	394971 395020
582	720601 720621
582	809994 810000
583	181118 181139
585	505103 505114
587	396800 396848
588	468561 468596
589	478308 478347
591	433647 433674
592	333280 333303
593	811261 811271
594	436855 436880
595	322191 322350
596	132411 132436
597	811984 811994
599	812620 812632
602	716158 716170
604	261692 261711
604	942151 942166
607	259857 259861
608	470322 470367
611	815669 815684
615	556778 556787
619	439249 439251
620	472712 472721
622	654177 655211
623	511111 511143
625	881468 881582
626	716719 716747
627	36495 36560
629	194844 194890
630	832645 832653
634	559378 559383
635	720976 721068

L. U.	Numbers.
638	574038 574049
642	808691 808720
643	563550 563552
644	684406 684554
646	819321 819336
647	648916 648941
648	465697 465716
649	283956 283997
652	575787 576150
652	576991 577489
652	577651 577742
654	703001 703028
658	396459 396510
659	538051 538090
660	547981 548050
661	868997 869018
663	874088 874219
664	478021 478490
666	668631 668662
667	503187 503238
668	277697 277610
670	804946 805060
679	569017 569025
680	257945 257970
683	697535 697546
684	833373 833411
686	418255 418266
688	214196 214200
688	938401 938447
694	718065 718197
695	699227 699292
697	5075 5174
698	703893 703920
701	721801 721812
704	288281 288295
706	821526 821530
709	213261 213276
711	194141 194172
712	645197 645232
713	823811 824190
713	497241 497330
716	803401 803880
717	540023 540150
719	713382 713398
720	476319 476400
720	937651 937749
722	796391 796400
723	169358 169370
725	226747 226771
726	532784 532830
727	754201 754202
727	701041 701100
729	124301 124320
730	426961 426996
731	125374 125384
732	436054 436108
733	664370 664530
735	507344 507525
736	149726 149763
736	148947 148950
737	197512 197516
741	529996 530024
742	595354 595460
744	273511 273606
745	200579 200628
746	201503 201518
747	203536 203537
748	202916 202931
749	203929 203943
750	605272 605330
752	914420 914498
753	644951 645086
754	525416 525462
755	211482 211500
755	760501 760511
756	328950 328988
757	212172 212365
760	215174 215184
761	214837 214880
763	735952 736009
764	560861 560900
766	759601 759639
769	223174 223182
770	867151 867279
770	480791 480800
770	480851 480900
771	541868 541890
772	624299 624318
773	375141 375169
774	639487 639559
775	381253 381259
776	705527 705550

WORKERS AND OPERATORS

15

L. U.	Numbers.	L. U.	Numbers.	L. U.	Numbers.
779	831926	832045	844	412173	412200
782	382687	382730	846	412641	412659
783	385321	385412	847	414109	414135
784	906291	906465	848	414392	414408
786	379648	379670	850	676732	676760
787	380038	380073	851	898731	898886
788	380222	380260	853	416230	416261
790	513396	513430	854	416528	416607
791	638741	638799	855	418103	418150
793	915925	915944	860	862081	862255
794	622301	622453	861	423367	423369
796	729683	729755	864	900204	900236
797	719445	719510	865	799241	799430
798	387442	487463	866	427411	427440
800	388329	388378	867	427581	427629
803	662600	662650	868	632359	632400
805	676098	676163	868	945901	946029
806	392596	392635	870	428306	428329
808	822286	822342	872	939151	939188
809	395824	395848	872	431989	432000
810	831277	831456	874	432741	432771
811	397001	397090	878	436663	436776
814	398331	398400	879	436306	436333
814	45751	45760	880	818676	818914
816	398759	398768	881	701719	701745
817	609911	610149	882	706383	706401
818	400873	400885	883	705994	706060
820	402459	402482	884	705171	705202
821	403973	403981	885	710792	710822
823	691178	691200	886	711028	711048
823	942901	942936	887	711427	711443
824	403660	403675	888	880762	880806
826	795225	795233	890	699979	699992
828	840228	840294	895	671631	671760
831	406626	406687	897	855305	855456
832	406871	406905	898	703543	703572
834	699732	699824	901	657185	657199
838	409339	409365	902	877123	877336
839	409570	409594	903	657973	657989
840	409978	410000	904	694650	694654
841	895696	895718	905	694878	694927
842	411522	411543	906	696350	696352
844	517831	517835	907	802031	802130
907			907		
908			908		
909			909		
912			912		
914			914		
917			917		
919			919		
920			920		
921			921		
922			922		
923			923		
926			926		
927			927		
928			928		
931			931		
935			935		
936			936		
940			940		
941			941		
942			942		
947			947		
951			951		
952			952		
955			955		
957			957		
958			958		
960			960		
962			962		
963			963		
967			967		
969			969		
970			970		
972			972		
973			973		
975			975		
978			978		
979			979		
982			982		
984			984		
986			986		
990			990		
991			991		
993			993		

MISSING RECEIPTS.

20—413001-010.	345, 347-350, 352-355, 357-360, 362-365, 367-370, 372-375, 377-380, 382-385, 387-390, 392-395, 397-399.
27—206255, 258, 305, 322-325, 331-342, 344-346, 348-349, 353-361.	392—481260, 336-337, 351, 353, 362, 364.
32—512834.	394—469276-278.
36—854528-530, 558, 591-600.	400—489202.
54—667395.	401—429127-155, 157-162, 186-187, 190, 194-195, 198.
80—871931-872068.	405—54256-258.
84—385099-100.	406—830738-739, 741-745, 747.
89—9760, 67-68.	411—804177-195.
110—506276, 280.	412—823393-400.
128—487296-300.	452—864879-880, 883, 887, 901-903, 905-908, 917-927, 929-933, 935-937, 939-865002, 004-005, 007, 009-010, 014-048, 050-177, 180-182, 184-205, 209-214, 217, 219, 225.
132—401449.	453—301438.
136—770746, 801691-720.	466—461966-970, 462041.
143—152363-365.	467—597376, 383, 386, 399, 421.
158—744322-325.	470—416082.
162—722176-185.	491—186751-754.
163—120249-260.	492—733635-790.
183—305871-875, 877-892, 896-897, 900.	507—425145, 146.
192—598036.	511—26696, 26713.
209—111610.	531—366285.
217—710666.	536—811042-045.
254—636091.	556—633961-967.
255—222387-390, 396-398, 420.	557—550772.
259—482455, 460, 466, 470, 477.	573—56710.
262—803076-077.	589—478344-345.
266—833395.	593—811255-260.
275—744973-974, 984-985.	596—132416, 425-426.
278—497380.	626—716718, 741-743, 746.
282—128721-870.	646—819320, 331-335.
289—583830-831, 834-835, 837-838, 840, 842.	654—703000.
307—435406-420.	666—668627-630.
315—669490-516, 519-520, 596.	670—804976-979, 805023-024, 026-028, 030-057.
330—187066-067.	709—213274-275.
334—453362, 383, 392, 403, 408, 410, 417.	741—529997.
340—681193, 206, 222, 224, 232-235.	744—273592.
368—898021.	761—214876.
370—296655-663, 667-670, 673-675, 677-696, 698-702, 704-768, 770-779, 781-787, 789-809, 811-822, 824-850, 852-861, 863-873, 875-882, 884-892, 894-912, 914-917, 919-953, 955-961.	770—480850.
371—846159.	774—639555.
372—762303, 307-308, 312-313, 317-318, 322-323, 327-330, 332-335, 337-340, 342-	

782—382716-717, 720.
 783—385362, 380-384, 386-397, 400-409.
 788—380231.
 790—513418.
 810—831347-350.
 814—398361-370.
 817—610141-145.
 818—400870-872.
 823—942932, 935.
 828—840281-290.
 834—699734, 739, 753, 756, 758-759, 762, 771,
 774, 776, 778-785, 787-788, 795-802,
 805-806, 808, 810-811, 699813, 815-
 816, 818-820.
 839—429590-591.
 846—412656-657.
 847—414107-108, 110, 113, 116-134.
 854—416531-560.
 855—418129, 146-149.
 866—427410.
 867—427582, 591, 601.
 879—436320.
 881—701729.
 882—706387, 389, 392, 394-396, 398.
 884—705197.
 895—671629-630.
 903—657974-975, 978.
 904—694649, 651.
 905—694924-925.
 907—728471-475.
 908—696937, 943, 946, 948.
 912—418621-630.
 931—722746.
 935—724231-233, 243, 245, 249, 255.
 936—724544-545.
 941—727501-530.
 942—729318.
 947—731406, 412-415.
 957—741011, 024-025.
 958—740734.
 967—745202, 206, 211-215.
 972—753310-311.
 973—754832.
 975—755113.
 984—758715-720.
 990—771024-025.
 991—771314.

VOID RECEIPTS.

4—940712.
 7—280355, 398-399, 416,
 8—360443-493.
 14—602081.
 17—830578.
 20—642805, 824, 833, 853, 901, 999, 643012,
 017.
 28—465825, 912, 466379, 577, 606.
 36—854402.
 39—797896, 975-976.
 43—330421, 447.
 46—548752, 786.
 47—725401-402, 406, 421.
 54—667253.
 62—244448.
 65—943674-675, 811, 884, 893.
 71—432163.
 80—871844, 627589.
 82—214505.
 84—385077, 085, 277542, 613153.
 96—647090, 113, 155, 200.
 102—251358.
 103—670337.
 108—595885.
 111—838929-933, 935.
 116—887443.
 117—858485.
 125—848508, 849087, 091, 106, 144.
 136—770752, 801647.
 151—665532, 887, 958.
 155—628399, 405, 317, 319.
 163—120211, 228.
 175—846402.
 176—880171-175, 179-180.
 188—501969.
 202—137195.
 218—721600.
 238—698562.
 242—100657.
 244—836583.
 250—174756.
 265—86675, 686.
 282—128943, 955.

290—712991-992.
 298—847009, 846975.
 306—420442.
 308—805096.
 309—545654-655.
 315—669416, 427, 430, 465.
 345—313319.
 347—739455.
 353—646296, 358.
 354—574154.
 368—898003, 013.
 369—355429.
 372—762315.
 381—271446-450, 488, 544, 560, 571, 583, 597.
 382—889794, 821.
 389—863094, 097.
 397—38858.
 424—434094.
 428—813910, 814011.
 429—861301.
 435—564093.
 437—242832, 842, 845, 875.
 439—753684.
 452—328576-578, 864266.
 467—597393.
 479—594399, 320.
 492—733518.
 494—866705.
 500—584822.
 513—562374.
 524—541427, 475, 482.
 587—396843-845.
 599—812623.
 604—261409-410.
 611—815677.
 622—655205.
 626—716728.
 652—576882, 577167, 259, 400.
 659—538084.
 663—874179.
 694—718129.
 697—5108, 120, 127, 158.
 716—803557, 648.
 730—426973.
 733—664451, 481, 483.
 750—605235.
 756—328962, 970.
 757—212189, 190, 236, 250, 267, 334, 336.
 770—480791.
 773—375151.
 782—382697, 703.
 791—638784.
 798—387442, 458.
 809—395828.
 811—397036, 081.
 817—609939, 610053, 058, 137.
 828—840252, 265, 275.
 844—412185.
 855—418113.
 865—799283, 309.
 868—945967, 632367.
 883—706025, 027, 039.
 895—671663.
 902—877276.
 905—694921.
 926—719231.
 927—719745.
 941—727567.
 942—729328.
 951—735453, 458.
 973—754801.

RECEIPTS PREVIOUSLY LISTED AS
MISSING RECEIVED.

14—602098, 44283-290.
 17—830521-671.
 27—537046, 058-060, 079, 082-083, 103, 107-
 118, 122-123, 125-126, 130-134, 136,
 140-142.
 67—523077-080.
 82—593195-190.
 85—355922.
 99—810289-290.
 104—832851, 975.
 143—152330.
 192—597984-985.
 223—416218-228, 449073.
 244—836539.
 255—222249, 298, 325-326, 333, 337, 370-371.
 265—83653-657.
 267—859972-994.
 277—876189-201.

WORKERS AND OPERATORS

289—583812.
 320—822436-438.
 330—187051-059.
 334—453319.
 338—564281-353.
 345—313319-320.
 364—287782-785.
 372—762251, 256, 259-261, 264-266, 269-271,
 274-276, 279-281, 284-286.
 392—481150.
 394—469263, 265-266.
 400—489195-196.
 406—830709, 727-729, 731-734.
 439—389699.
 453—301435.
 474—479817.
 479—594320.
 511—26487-488.
 535—870498.
 536—810993-995.
 542—37601.
 558—842806-807.
 579—556487-490.
 593—811255.
 604—261408-420, 436-440.
 638—574033.
 18—E. W.
 646—819305, 311, 315.
 659—538031-040, 046-049.
 663—874083-085.
 667—503136-140.
 706—821521-523.
 720—372379.
 723—169281-305, 307-310, 351-355.
 750—605235-269.
 757—212156-157.

774—639405, 409, 435, 437-463, 466-468, 482.
 782—382676-677, 679-685.
 787—380011.
 808—822284.
 817—609902-905.
 821—403957-960.
 826—795222-223.
 834—699722, 729-730.
 844—517763-765, 767-810, 813-815.
 848—414384-385, 389-390.
 853—416225.
 864—900158.
 867—427576-578.
 870—428303.
 874—432653, 736.
 882—706372-376, 378, 380.
 887—711423-425.
 902—87113-121.
 904—694619, 622-624, 626, 628-629, 631-632,
 638, 641, 643-647.
 907—606850, 865, 871, 873-874, 879-884, 886,
 893-894, 896, 801992, 998-802000, 002,
 007-010, 023-026.
 920—714653.
 936—724525.

BLANK RECEIPTS.

28—466626-466630.
 211—151491-500.
 307—435439-440.
 428—813926, 971-974, 814016.
 429—861342.
 571—57281-57290.
 663—874190.

NOT VOID.

6—533559.

Correspondence

L. U. NO. 1, ST. LOUIS, MO.

Editor:

Yes! St. Louis is still on the map and doing very nice, thank you, and at present the Electrical Worker members of Local No. 1 are all working.

July 15th saw the end of our old agreement which was 87½¢ an hour, so we had our new one signed up calling for \$1.00 an hour.

Our boys are mostly all back from the service. 59 in all and most of them had service oversea, but no one was killed.

We are having trouble with the Bell Telephone Company in St. Louis. They have imported scabs both men and women from out of town, but with the help of Brother O. E. Jennings, our District Organizer and last but not least our able sister May Mathews and the striking employees and financial aid of Local No. 1, we shall beat them to H—.

At our June election we elected all new officers and I think they are doing first rate so far although I was on the losing side, that's nothing new for your truly to be on the losing side because the only winner I have been on in the past ten years was the American Army.

Brother McGinn our retiring Business Agent did fine work and I was more than surprised to see him defeated, but he was, and is now getting it the hard way, using his arms and back instead of his head.

The weather is sure warm in St. Louis at present. One hundred in the shade if you can find any.

No doubt this letter is a riot of mistakes and funny stories, but I shall try to do better the next time.

Fraternally yours,

Bro. Lee Killian,

Press Secretary.

L. U. No. 1, St. Louis, Mo.

L. U. NO. 2, ST. LOUIS, MO.

Editor:

St. Louis has been on the move again, full of fight, like the barber's cat, pulling all men and operators on Kinloch and Bell telephone job. It did not take the Kinloch people long to find out that old No. 2 meant business, so they hung out the distress signal, calling for help from No. 2 and 116A, who responded by settling difficulties and returning to work. The Bell Company are putting up a fight, but the odds are against them, and we look for settlement soon.

Jefferson hotel has been charged with letting strike-breakers use their place and it has been picketed since the Bell trouble.

All union men in St. Louis and vicinity have been ordered to have Bell phones disconnected, and from all reports a great many have done so.

A new wage scale has been presented to the Public Service Commission for men of the United Railways Co. and if it is allowed will make a fair scale at that job.

Brother Springer was much alarmed the other morning to find he was dizzy and had a headache trying to tell us he was threatened with the "flu". Well, it may be so, but.

Our one big paper here published an account regarding a large sum of money that will be received by a couple of Brothers, so we expect most any day to

see a fleet of Pierce-Arrows in front of their office. We will not mention any names, but believe they will be town cars.

If Brother Dickinson continues to dress in white we will have to give him space on the fashion sheet along with Brother Springer and his pea green sport suit.

Resignation of Brother Creedon as president was received awhile back and Brother Jack DeVoe was elected to finish the term. Brother Jack is some kid—well liked, and everybody is with him on the job.

Forgot to mention Brother Jennings, but don't forget he is here and always on the job fighting for all that is right.

Our B. A., Brother Knoll, is a busy man. Says he could stand a couple of assistants any time, and really does things, as he went over the river the other day and closed a job for \$1.00 an hour. More power, Dan.

Regret to report Brother Edward Arnold on the sick list. Nothing serious and will be O. K. in a couple of days.

Bill Howell, Rec. Secy.,

5935 Cote Brillante Ave.

L. U. NO. 4, NEW ORLEANS, LA.

Editor:

During the inability of Secretary Ed. Smith—on account of illness from which he is gradually and fortunately recovering—I am serving in his stead and cheerfully furnish the Worker with a few tidings from Local No. 4.

Although somewhat under the weather, Brother John King summons sufficient courage and strength to preside at all our meetings in compliance with his duty as president, and manifests that deep interest in the Local's affairs that wins the deep felt appreciation of all our brethren.

Our Local has submitted a new contract for the coming year to the New Orleans Railway & Light Co. for investigation of its provisions, by the company's management, and the outlook for its approval is promising.

Quite a number of workers in the different departments of the company's plant, such as meter testers, meter installers, meter repairmen, underground cable splicers, arc lamp repairers, and sub-foremen, have obtained membership in our Local, and others will be continually added to the list, judging by the many promises that have been made.

We regret to see the absence from the Worker of any items of interest from the other locals in New Orleans—Nos. 120, 823 and 858. Surely they cannot consider a monthly contribution of that character to your popular journal—our loyal mouthpiece—too laborious a task. We will be rejoiced to see them take this gentle hint.

The members of our Local are looking forward with joyous anticipation to the great convention of Electrical Workers to be held in this city during September, and are busy in preparing for the royal entertainment of the delegates. President King of Local No. 4 has been chosen as its delegate.

The financial condition of our Local is very satisfactory, indeed, and the sociability of the brethren continues to evoke very favorable comment in general.

Fraternally yours,

J. Rosenthal, 428 S. Hennessy St.,

New Orleans, La.

L. U. NO. 12, PUEBLO, COLO.

Editor:

Local Union No. 12 sends greetings to all the members, and brothers wherever they may be, as we feel that we are getting closer together every day. There is more life now existing and brotherly love shown than has been for years. All craftsmen are doing better and living closer to one another than ever has been done before.

We believe that there should be a great many changes made in September when all the local delegates get together at New Orleans. One in particular that the electrical bodies all over the United States take a hand in politics and see at the poles that good and honest union men get in office. Did you brothers notice the speeches made in Congress on the th by the senators from Colorado and Texas after the railroad representatives had asked Congress and President Wilson to do something to cut down prices of food or they would have to have more money. These gentlemen claimed that they would not stand for this class of men to tell them what they had to do. But they do not mind taking orders from Wall St. Why?

We will have two mighty good boys at the Convention; Ed Carlson and Richard Clec. Meet them brothers and you will find them O. K., but be careful of them; they are both married.

We are sending Bro. C. L. Griffin as delegate on August 11 to Ft. Collins to represent us before the State Federation of Labor, and brothers there is going to be some hard fighting there, as politics on the outside has ruled labor in this State for years but her day is over.

Brothers how about you, have you a lizzy? Most all the wire pullers here have. There was a car load of new ones come in a few days ago and it takes all the cops in Pueblo to handle the fixers but they pay the fine like men. Work 8 hours and out for a ride the next 8. Great sport. Come down and we will take you around.

We have three shops in the city with about 18 men busy all the time. The steel plant has about 150 electricians and linemen they keep going so when we all get together there is always something doing. There is a few at the mill that has not come in the local yet but will, we think soon. There is talk of opening the charter and if we do, there is no doubt but what we will get the majority of them.

One of our brothers working at the steel plant returning from work few evenings ago was shot to death by some unknown parties. There was more than one as the brother had nine bullet holes in him and we have been unable to find out who or the cause.

Best wishes to all the locals and brothers. Come and see us as No. 12 is glad to meet any one with the green ticket.

Fraternally yours,

J. L. Seany
R. S.

L. U. NO. 21, PHILADELPHIA, PA.

Editor:

Another line from Local No. 21. I don't know what to write as things are at a standstill here in Philadelphia and the neighborhood. There is going to be all kinds of trouble in and around here which is liable to break out any old time against the big companies and the shipyards and also on the railroads.

We have also elected our delegates for the Convention at New Orleans. They are our financial secretary and recording secretary, but we hope our financial secretary goes as he is acquainted with the conventions of the past and with other conditions at which to fight and which way.

We have one of our brothers running for councilman. We wish him success in his new position if he lands it as he is a union man all the way through so there may be hopes

yet for a union city for union men.

This is all for a month or until the next issue of the Worker.

H. Weber,
R. S.

L. U. NO. 34, PEORIA, ILL.

Editor:

They elected me Press Secretary because they did not have it in for anybody else, so Hop got it wished upon him.

Well, Local No. 34 is up and a coming and we do not think there is a local under the sun that has anything on us. We have a closed shop proposition here and all Brothers are welcome in all the shops any time, and they are not looked at as if they were thieves or moochers, as the bosses and employes are just the same as one large family at a Thanksgiving dinner scrapping over the dark and light meat. The P. S. thinks it is a 50-50 split on the "light and dark".

Work is exceedingly good here and has been for the last three years, and still on the incline.

Well, Dear Editor, I will call this off with these few lines, but I will drop you a line again in the Worker and tell you all I know and then some.

If I could hear from our old Brother, "Shorty" W. W. Wade. If he was in Peoria he would never leave it, I say, and I will bet when poor old Shorty gets down on his prayer bones he forgets God and prays to Peoria instead, because he knows she is the biggest and best city in the world.

L. J. H.

L. U. NO. 38, CLEVELAND, OHIO.

Editor:

The telephone operators' situation has about taken up all the work that the officers of this Local has had the chance to devote to it in the last few weeks.

In my last letter I spoke about the seriousness of the Operators' union as being opposed by the officials of the Bell Telephone and the Ohio State Telephone companies. On July 16 the operators and all male employes of the two telephone companies went out on strike and they were out for about ten days, and a few are still out, as the company has refused to take them back up to this time, claiming that they were guilty of overt acts. The Ohio State Telephone Co. was almost put out of commission as far as labor was concerned during the strike. They had a few old women and young girls that didn't know any better than to scab. In fact, they didn't know the meaning of the word "scab," but there was a few that worked for the company and slept in their in-door beds that the company provided for them during the strike. The Bell company succeeded in hiring some from Chicago and scabs from other cities and they kept about a 45 per cent service going during the strike, but their line and cable gangs were 100 per cent union and there was no repairing on the outside, only when about twenty of the strike guards would take out a couple of scab repairmen, and then they might succeed in working for five minutes, but when any union men would come around their jobs they immediately evacuated their positions, and as we knew most of their jobs that they intended going to one can imagine how much work was being done by their line gangs.

All sorts of charges and intimidations were made against the girls and the men trying to discourage them from staying on strike and some of the union employes were arrested, but nothing was done to any of them for lack of sufficient evidence to convict them of the felonies that the telephone companies charged them with.

The city council appointed a special com-

mittee to look into the affair and determine the cause of the strike, as public sentiment was going against the companies and everyone was in favor of the strikers and were working hard for the girls to obtain their conditions and the recognition of their union.

The city council was convinced beyond any doubt of the rights of the telephone workers and they found conclusive evidence through their co-operation with the union officials that the girls and the men were in the right and they should receive the proper consideration from the telephone companies that all organized workers receive from their employers, the telephone companies and the city council entered into an agreement with the telephone workers whereby all men and girls would be taken back on their jobs at their former wages and positions and such questions as needed arbitration would be taken care of by the postoffice inspectors on the job at the time on the day after this agreement was reached the girls and the men reported for work at their respective exchanges and offices and some of them were taken back at their former standing, but there were 150 others that did not get their jobs as the company claimed that they were guilty of overt acts and in doing this the telephone companies abrogated their agreement made in good faith with the city council's committee. Since this time there has been repeated efforts on the part of the workers to call another strike, but the union officials believing that it would be the best policy to work out their difficulties in a more diplomatic way opposed any such idea, although realizing the justice of the whole affair. Up to this time some of the girls and men have been taken back on their jobs, but there is still some that are awaiting the investigation of the postoffice inspectors, who will insist upon their reinstatement that they receive their back pay from the time that the strike was called off, and we feel while there are a good many that believe that a strike would be the only remedy to make the companies come to their senses quicker, that it would be best at this time to await the judgment of the representatives of the U. S. Government. But if there is not an amicable adjustment within a reasonable length of time Cleveland is liable to have another telephone strike on her hands, and it is up to the government officials to see that the employes of these companies are treated as real human beings.

The Maintenance are still coming along fine in their organizing campaign and new members are coming in at every meeting. Shops that we have worked on for the last two years are being organized now and the men are kicking themselves that they were not in here before as they realize after they are in what they have missed in the line of benefits and their union conditions. We are very proud of the way our old members are working among their friends trying to get them into the union and it only goes to show that a little perseverance on the part of the members count for a whole lot when it comes to organizing these men that claim they have as good conditions as the union has.

On the fourth Wednesday of this month there will be a big mass meeting and smoker for the Maintenance electricians all over the city and we expect a large crowd at the meeting and there will be some of the best speakers in the labor movement to address the men.

Press Secretary,
Maintenance Section No. 38.

L. U. NO. 39, CLEVELAND, OHIO.

Editor:

As you have not heard from this Local the past month will try and give you what little I know of the present conditions in

and around Cleveland as our regular Press Secretary has gone in a higher life and has given up his position as secretary.

Work in and around the sixth city has been fairly good this summer, as most all of the traveling brothers have gone to work for the C. E. I. in order to get the shekels to continue their journey. They don't seem to anchor long on the job. Sorry to say as it seems to be somewhat of a hit the ball job. Through a little effort on the part of some of our present officers we were able to land a fairly good position for some of the brothers with the city fire alarm at a fixed price of \$160 a month. We have also been able to land a new wage scale with an increase, the Municipal Light & Power Co. making a jump from 78½ cents to 90 cents an hour for linemen and other crafts in comparison. I must say that when the C. E. I. got the drift they stepped from \$5.75 to \$6.25 per day. It was very near a voluntary raise on the company's part.

Must say that the employees of the two telephone companies just finished a two weeks vacation and are back to work, which one of the other locals will explain the situation more perfect. We were assisted by Miss Sullivan and Brother Broach. Some seemed to call it a strike but in as much as I understood the situation would give it another name. Hoping this will pass the censor, I am

Fraternally Yours,

W. J.
Press Sec'y.

L. U. NO. 41, BUFFALO, NEW YORK.

Editor:

Just a few lines before I am too late for the press. It appears to me as though our worthy press secretary, Theoretical Covenha has lost his pen as he has the first writing to publish in the Journal since his election. It's the same old story boys. The buck is passed along to the few workers who try to hold the interests of the organizations together, but it seems to me that there has to be one hundred per cent efficiency in our organization in the near future or the skids are liable to be pulled from underneath us unless we get together and work for a betterment of the organization in general, so let us all get out and attend to our duties and the committees and officers attend to their assignments or resign from their offices. It is the same old story when time comes for their reports. All kind of excuses. It appears to me that the majority of our members are only card men, not union men, as they only attend meetings or show their faces when out of employment. They don't even have the interest of the organization at heart. When we elect officers or negotiate with the bosses on wages I would rather see an organization of a hundred good loyal union men than one of four hundred mostly card men. So its time to wake up. As things here in Buffalo are beginning to look brighter and look for plenty of work in the near future. The T. Livingston Co. have three good jobs in our city. The Ley Co. of Boston have work coming off here soon and our City Contractors predict plenty of work so I think we have prospects of a busy fall and winter. Our scale here ranges from eighty to ninety cents per hour with prospects of getting more. Let us hope so, as we need it to combat with the high cost of living. I will state that Brother Jack Holzer leaves Friday to start a good size job at Jamestown. New York for Lord Electric Co. More power Jack. So I guess Jack will use some of the reliable boys on this job.

Brother King is putting the National Lamp job through in good shape. The boys are getting in plenty of overtime on this job, which resembles war time hours.

Brother Weittig is pushing Livingston's work with great success under the Supervision of Bro. Saunders of the Syracuse office.

Brother Hanks is still running the wild cat work with about seventy-five men to keep him busy. Bro. Frank Joyce has been with us for the past week, having a week's vacation. He is with the Virginia Shipyards. Located at Alexandria, Virginia. Pretty soft Frank.

Well Brothers I will now touch on the outing held on August 2nd, given by Buffalo, Rochester and Syracuse Locals at Island Cottage, Rochester, New York. The Buffalo delegation journeyed to Rochester on a special train which indeed was necessary as they were as wild as young bulls. I will state that our worthy organizer H. H. Broach was a guest at the outing, accompanying the Buffalo delegation to and from Rochester. I will state Bro. Broach was the guest of honor and after the dinner was served Brother Broach gave a brief but touching speech, touching on organization, welfare and Brotherly work and interest, after which a handsome charm with the Emblem of the I. B. E. W. attached was presented to Brother Broach in honor and remembrance of Local No. 86 of Rochester. There were other speakers in attendance such as Mr. Matt, Supt. of the Wheeler Green Electric Co. of Rochester, a real live wire, also Brother Sherman who was a member of the Brotherhood when only a membership of fourteen hundred and also our humble servant, Brother George C. King. I must state there were plenty of good things to eat and drink and amusements and races of all sorts to keep us busy. The base ball games resulted with Buffalo beating Syracuse and Rochester beating Buffalo.

Brother Hank O'Connell's Beef Trust Tug of War Team beat the Buffalo lean team. Bro. O'Connell then decided to have his helpers oppose the Syracuse team in the tug pulling and the pulling was so keen that the rope parted ending the contest.

In the Rochester-Buffalo ball game, Bro. Broach was selected as umpire, but finished the game pitching for Buffalo. Lookout Harry! or Muggzy McGraw of the giants will be after you. I will state that the outing broke up in a sad way, as while everything was going along in fine shape in the evening a young lady was drowned in the lake, which was the sad ending of a Perfect Day. As the boys stripped off their clothing like trojans and went to the rescue, but it was to late when our worthy President Brother Seitz rescued the body. The boys worked over her and used the Pull-motor, but of no avail, as God's will was done.

Then about this time it was train time and we had to hurry back to Rochester to get the train. I will state we have a movement on foot to have a clam bake in Buffalo in the near future and will have Rochester and Syracuse here as our guests and also hope to have Brother Broach with us also. In concluding I will state we have a movement on foot for a telephone workers campaign which will begin with an open mass meeting to be held at Engineer's hall, 667 Main Street on August 13, 1919. We expect to have Brother Broach and Rose Sullivan of the Telephone Operator's Department with us on this evening, as the weather is warm. I will close.

Respectfully and fraternally yours,
Egroe.

L. U. NO. 45, BUFFALO, N. Y.

Editor:

Just a line to the brothers thanking them for their assistance in disposing of our Ford automobile, I am sorry that I cannot give you the name of the winner at this time as the drawing does not take

place till Aug. 13, for some unknown reason the drawing was postponed till that date.

I have learned just recently who the most unappreciative wire twisters in the country are.

I went to work on the Penna. R. R. found 30 men working there and only three card men, all of these have only come there within the last 6 months. The other fellows a couple of years ago were not getting more than 35c per hour. But when organized labor went out and got 57c and then 68c they were right there to hold out their hands for some.

They all got back pay, one, I know personally got \$751.40 and he still has no card and I asked him if he was not ashamed to look a union man in the face, I asked one if he had a card and he did not know what I meant. A card man represents these men on grievance committees. But we are going to get after these sizzer Bills, (it's a dandy name for them) and make them come across.

Some of our brothers made a bum job out of what might have been a good one at Niagara Falls, our B. A. had a fair chance of making it 85c an hour job when what did they do but go to work for 65c. Iron workers and painters on same towers are getting nearly a dollar per hour, then along comes the broad back who has the worst work of all and takes 65c which shows that base ball does not contain all the bone heads in this country.

The Buffalo General Elect. is doing lots of work, but still the price is only \$4.90 for 10 hrs.

The Depew & Lancaster are busy and pay \$5.00 for eight hours 2 ways on company.

Again thanking the brothers for interest in Ford car, I am

Yours Fraternally,

Robt. W. Zimmerman,
Ebenezer, N. Y., Box 153.

L. U. NO. 56, ERIE, PENNA.

Editor:

It is with pleasure that I devote a few moments time writing this letter informing every electrical worker of the actions taken by I. B. E. W. No. 56.

The first of May we presented our agreement to the contractors and had the experience of having it returned without any encouraging information but that action didn't give us weak knees and as per arrangements on the first day of April we stopped work until the signing of the agreement which was on June 27. Our members were very orderly during the entire strike and I look back with pleasure to see how mannerly the whole thing was handled.

Our labor troubles are all settled but I wish to state to brother electrical workers, if any of you are thinking of visiting Erie, you had better stop, look and listen because work is very scarce at present.

In reading the April Journal I saw an article written by Bro. W. W. Wade, of Local 83 in which he mentions an Electrical Workers Home. Brothers, take it from me, Wade sure is on the right track. What a pleasure it would be to us to know that when we are gone we will have provided for our wives and children, a home in which they would be contented and taken care of just as good as if we were still with them. There is just one thing in which I differ with Bro. Wade and that is Los Angeles is too far from Erie and so I will take the great privilege of placing Erie, Pa. in nomination, come on brothers give a shove. Our members have welcomed back our fighting brothers, who showed Willie Hollenzoler how to kick the dust and in this tribe of True Blue Americans, we find. Our Old Friend, Bro. Fred Roth, "a friend of every union man."

Bro. (Slim) Roth who saw service on the battle fields of France was our president when called to the colors.

When Slim reached home he came face to face with as nice a labor strike as you have ever laid eyes upon, but did he grow discouraged after thinking his fighting was done? Nothing doing, he peeled his coat off at once and fought by the side of our business agent, doing everything within reason to bring a settlement in favor of his Local. That's the kind of members we want and need. Three cheers for "Big Slim."

When "Big Slim" reads this he is going to say "B. S. Mayerhoefer" but don't you believe him brothers.

Yours truly,

C. H. Mayerhoefer,
Press Sec'y.

L. U. NO. 60, SAN ANTONIO, TEXAS.

Editor:

My last letter to the Worker written for the June issue, did not appear, so I suppose it was too late and will appear in the July number. This is written for the August number and is to inform the brotherhood of our present situation, although we expect that our strike will be ended before this is read by the membership.

Our strike, called on June 1st, is still in progress, after two months have gone by, and we are still holding out for our original demands the most important of which is an increase of \$1.00 per day in wages. As we had three or four of the shops already closed before the strike, we did not demand this of the contractors, for we knew that if we could get the money we could close the shops ourselves. It was our intention after we got the increase in wages to bend our efforts toward closing the remaining shops, which at that time were working only enough of our members to do work which demanded the card. But one of these ratty contractors got wise, because somebody spilled the beans, and he immediately got busy organizing an open shop association. This of course was to enable him to get the support which he knew he would have to have if he was to hold out. The open shop propaganda at first was very mild, and many business firms were led into it without knowing its real purpose. But after sufficient members were secured to make a showing, the screws were put on, and these members found that they had been hoodwinked into something that meant a disruption of their satisfactory relations with union employees. Many of them tried to withdraw, and a few had the courage to do so, but many others and unfortunately our buffaloed fair contractors among the number, let the fear of boycott hold them to their pledge, and now they want someone to show them a way out of the difficulty. In the meantime, we are going ahead with our shop, securing enough work from our friends and the public to keep us going and establishing the new scale which the contractors are bound by their foolish pledge not to pay. They admit we are not asking for too much and would pay it if they had not already agreed otherwise among themselves; so it is a case of one of them breaking his pledge first, and none of them have the courage to be the first to do it.

We have had some support from the building trades and the trades council, but the crafts there represented do not care to be drawn into the affair too deeply, fearing to lose more than would be gained by so doing; so the electricians have conducted the fight pretty much on their own ground, although they can see that the same trouble will be met by other crafts as soon as they make an effort to renew their contracts. We have been repeatedly

asked by other crafts here why we did not secure financial assistance from our International office, and seem greatly surprised to learn that no such funds are available. Here is a condition of affairs that should be remedied at the next convention, and the time is not far distant when the membership will have a chance to place our defense fund in such a shape that it will do some good. There are few local unions in our organization that have not at some time felt the need of financial assistance to win a strike, and the fact that there is a fund for this purpose has led many locals to venture on a strike, only to find out after they are out that the joke is on them. This local union did not expect aid from this fund, knowing it cannot be had; but after a two months strike it would be very acceptable, and we are strong for a plan that will open up this fund and make it available when needed to help fight our battles. We hoped to win our fight without making an appeal to our sister locals; but we have reached the point where we find it necessary, and we hope that when you receive it you will be prompt in coming to our assistance. We also ask all brothers to stay away from this jurisdiction until our trouble is over, for we have all we can handle without having to take care of members who might as well go in some other direction as to come here.

We note with satisfaction the work that some locals are doing in organizing the telephone operators, and wish that we could report the same success here. But the company here has a female instructor in their school who has so far managed to block every effort made to organize these girls. The time may come when the operators here will awake to their needs, but at present they have not the backbone to withstand the threats which the company has held over their heads.

With best wishes to all members, and hoping that we may have a good report to send in by next month, we are

Fraternally,

Otto Dean,
Press Secretary, Local Union No. 60.

L. U. NO. 61, LOS ANGELES, CAL.

Editor:

Local 61 still in the fight for right. After using every means in our power to get an increase in wages from the L. A. Street Ry. we were forced to pull the job. The first time in the history of Los Angeles I believe, the line came off 100%, line foremen, truck-drivers, and groundmen. This was on the 7th of June. Two of these weak kneed fellows went back a few days ago, and are now working for \$4.40 the same as before they went out, but cut out the time and one half, overtime, just straight time, and that is too much for that kind of people.

Any how we got the real men off of the job and most of them on much better jobs now. Those boys that came off and stuck sure deserve great credit, as some of them had been there for as long as 18 years, few of them under six years, I believe our only salvation in a locality where the M. and M. has the foothold it has here is to get in the City Charter a clause whereby an outside electrical worker must be licensed and have had four years experience, so as the life and limb of the public will be protected. What I mean by that is at least four to one must have had four years experience. Had that been in our charter here we could not help but win the strike, but as it was they even went to the high schools and got boys from there.

After about three months negotiations with the city we were successful in getting a new wage scale. We refused to represent any dept.—that was not 75% in

the local. The meter setters for example were only 50% in so we did not ask for an increase for them, and they did not get it. The line foremen, linemen, troublemen, patrolmen, and truck drivers as helpers were better than 75% in our local so we asked for them the 20% increase and got it. The scale now for linemen, troublemen and patrolmen is \$6.00 for eight hour day Saturday afternoon off with day, double time for overtime. So now some of the boys that could not see fit to join us have found the Dear Boss don't love them as much as they thought he did.

We asked for a flat six dollar scale for this District. But owing to the telephone situation we said nothing when they gave the employees a 50c raise that is the Edison and L. A. Gas and Elec. Co. But we are not through with the L. A. Gas and Elec. Co. as their policy is to give our boys the worst of it at all times. And as far as the Edison the bonds carried for the city to take them over, so of course we will be getting the above city scale then, for that job. Trust this information will be of benefit to some other localities. The International vice-president of the Carmen's Organization, told me only yesterday that he would advise all men working at electrical work who are now in the Carmen's Locals to transfer to their respective organizations, as per supplement No. 4 of the System of Federation. Best Wishes to all locals.

Fraternally Yours

J. C. Tobin,

B. A. and P. S. Local No. 61.

P. S. The linemen SCABBIN on the L. A. Ry are Frank Main, and Otis Rue. Rue came in here on Traveler from 763, Omaha, Nebraska.

L. U. NO. 82, DAYTON, OHIO.

Editor:

I have failed to send my write-ups to the Journal for the past two months, so I thought it was about time to hear about No. 82.

We have made a big stride forward since last spring. Our wage scale is 80 cents an hour and double time for overtime. We are ninety percent strong now and are looking for a closed town next year.

Two of our members went back to the McCook Aviation Field to scab the job, Louis Weikert and O. J. Wekesser, who are suspended with a \$500 fine.

Trusting this will reach you for the September number, and thanking you, I am,

Yours very truly,

P. D. Breidenbach, P. A.

L. U. NO. 86, ROCHESTER, N. Y.

Editor:

Being about three months behind the times in regard to an editorial to the Worker.

Will give an idea of events as they have been going on in this city for the last nine months, or since the signing of the armistice.

Will state the Electrical Workers, Brickmasons and Plasterers, Sheetmetal Workers, Structural Iron Workers, Plumbers and Steam Fitters, laborers, and the old organization of Hoisting Engineers, Local No. 483, which had its charter taken away from them by their international for upholding real unionism, through the local Building Trades Council, have been acting as one complete organization.

To verify the unity of the Building Trades of this city, witness the strikes at the Eastman Kodak Co., Bausch Lomb, Optical Co., where the contractors affiliated with the Builders' Exchange, insisted on employing non-union men. There seems to have been a good deal of hatred of unionism by the contractors of the

Builders' Exchange when they insisted that the electrical workers, masons and plasterers, sheetmetal workers and laborers dismiss their business agents, whom they termed the "willful four", and appoint others whom would perhaps be more servile to the bosses' interests. This the unions refused to do. The result was a general lockout against the Building Trades. The Building Trades held a protest mass meeting to which the public was invited. This was done to show who was responsible for the lockout. The Building Exchange contractors were invited to this meeting; seats reserved for them on the platform, and to be given full opportunity to discuss who was responsible. Full protection was guaranteed them, as there were about sixty policemen at the meeting. Not a contractor appeared. International officers of the various unions involved came to Rochester, and practically settled in one day what the unions were not able to do in nine months. We do not know who were the most satisfied, the Builders' Exchange or the unions, possibly the contractors.

We still have our old business agents, and the men are behind them against anyone who insists they must go.

In regard to the agreement of the electrical workers with the electrical contractors, which had a few weeks to go when the lockout occurred. On May 1st, the agreement having expired, and the lockout still in force. The electrical workers' agreement committee decided on the following, which were the main demands: Nine dollars for a six-hour day, all overtime double time, working in inclement weather double time. This agreement caused quite a stir among the contractors and our local received quite a number of radical titles handed to them by the contractors. The contractors and electricians met and discussed this agreement. We were offered 25-cent raise, which would make our scale of wages \$6.25 for an eight-hour day. We refused such an offer. Then our committee, with the sanction of our union, compromised, and accepted \$7.00 for an eight-hour day. We still believe in the \$9.00 for a six-hour day, wishing to improve our living conditions, to compare with any other useful human; also shortening the work day to prevent unemployment.

At the present time there are thirty electricians out of work out of a total of 275 membership, which is about 9 per cent unemployed. This condition does not tend to keep these boys satisfied.

Local No. 86, in justice to all Brothers, has created an unemployed list, which means the first man out of work is the first to go to work. This is done to prevent discrimination, and to kill the black list, also to try and give justice to all. Our reconstruction and democracy contractors, so-called during the lockout, do not like this arrangement; also some of our local boys who believe in survival of the strongest, also do not seem to know that men grow old in age or speed methods, and who do not know that a union is an organization for co-operation and not competition.

We want to inform all electrical workers that there is a real spirit of unionism being formed by Buffalo, Rochester and Syracuse locals, that the men in these locals when in the jurisdiction of a local union, on depositing their traveling card, do not have to come across with the customary one or two dollars permit money, or more, which has been levied on some of our Brothers who worked along the Atlantic coast and middle west by unions who seemed more after the gold than real unionism.

There are a number of Brothers of this local who followed the electrical line as war workers, who have been up against

this levying game, and have been made to feel like outlaws, with long standing membership in the I. B. E. W. These same boys paid more permit money than some unions charge to come in as a new member, yet new men in these localities come in on an open charter for \$5.00.

Rochester, Buffalo and Syracuse are going to hold a joint picnic to be held at Rochester, N. Y., during August.

Akron, Ohio, local, please take notice: We have a Brother here whom you are desiring to locate, Brother F. McCabe, who will some day accept a position with the Electric Drop Cord, Bell & Buzzer Co. of this city. Press Secretary.

L. U. NO. 103, BOSTON, MASS.

Editor:

A few lines from the almost forgotten No. 103 Boston. Having received the Journal for the first time in months, it sure was a treat. The boys of Boston are now retarded to a minimum amount of work for this section of the country. Having completed all major tasks which were placed under construction during the war, there is practically no big jobs under way now.

After having a get-together of the Building Trades, we expect things to boom very soon.

Our new agreement has gone into effect outside of a few incidentals, which our Business Agents, Smith and Queeney are slowly, but surely working out. And "By the way" Jack Smith has many admirers for an international position when he leaves the Convention in New Orleans.

Our membership has increased considerably in the last year, and it is certainly surprising to meet all the "Twentieth Century" electricians that has been made in a few days while our good hearted local issued permits.

Some of Boston's foremost Clarinet players and first-class barbers, say Electrician if "THE" job, and they are electricians even though No. 103 knows different. We have had two very warm elections since you last heard from us, and both "Tool Bag Candidates", funny as it seems, were defeated.

Our new Financial Secretary is filling Frank Kelly's position in A-1 form. You just watch Sec. Fennell build his fences. We have a Czar in Boston, Martin Lomasney, that Jack exceeds when it comes to Politics. Our young and noble Recording Secretary is a delegate to the Convention and I am going to inform the Brothers that they will find one congenial upright fellow in Frank Sheehan. Watch him Brothers, he is aces in No. 103.

I will close now with promise of a long interesting letter in the near future, as I will be better equipped with exact conditions which will be final in Boston.

Fraternally yours,

Steve Mealey,
Press Secretary.

P.S.—We would like to hear how our new organizer Jimmie O'Donnell is progressing.

L. U. NO. 109, ROCK ISLAND, ILL.

Editor:

Well Brothers things are going so fast I hardly got the time to write lots of news this time. At present 109 has a strike against the Central Union Telephone Co. On July 17th we were forced to go out, and I can say it has been a clean one and every lineman and repairman came out and so the little blue bird did not stop at that he flew up to the Hello girls and 260 came out almost putting Mother Bell out of business and not one has gone back. The Company has tried almost every way to get the rank of them broken, but nothing doing. On last Sunday a big mass

meeting was called on July 27th in protest of the altitude of the Central Union Tel. Company and I can say that the Tri-City Federation went on record that they give all the full moral and financial support and that every union man be taxed \$1.00 per week which will mean \$4.00 per month and I can say that \$2,000 has at the present time been turned into the strike funds. The girls had a dance and from what I can learn they took in almost \$1,000, so you can see how we are to carry on this strike. We are going to win it. If we can not lose it this is one of the greatest Labor movements of the Tri-City. The Central Union Telephone Company has no lineman and at the Rock Island exchange they claim about twenty scab girls; at Moline exchange, 4 scab girls; at East Moline 1, so they do not give much service. On August 1st, if the strike was not settled every union man was to put his phone out of service, so it will mean almost 8,000 phones will come out. I can say as for mine it is out of service and no scab can come in my house to fix it either.

Brother H. D. Smith of No. 485 has done some good work and I believe if given a chance he will put a complete victory. We also have a strike against the Tri-City Railway. The streetcar men were forced to go out August 1st. Also a strike on the Silvis Railroad Shops. About 3,000 men are out now, so I guess we will get all the strikes we want, but if we have to strike we can do it. Well as I want to mail this right away, so here is hoping that next month I can say that some of these strikes have been won. With best wishes to I. B. E. W.

I am respectfully,

E. M. Gilmore,
Press Secy.

Local No. 109.

L. U. NO. 112, LOUISVILLE, KY.

Editor:

So far as Local 112 is concerned "There ain't no such Animule as a Press Secy." So I am taking the privilege of telling you that we are still in the game. On July first all members of Locals 112, 90-A and 286 working for the Home and Bell Telephone Co's. walked off of the job. This action completely tied up service with the Home Co. and not a call was put through from any of the 22,000 home telephones from 7 a. m. Tuesday 'till 9 a. m. Saturday. From that time on only 20% service was given from 8 a. m. to 5 p. m. With the Bell Co. we had five scabs left on the job; of the five four were switchboard men and the other was a superannuated old fossil with a 25-year service button. Of the operators we were only able to pull about 50%. But that was enough to cripple old Mother Bell so, that she had to send a hurry call for her professional strikebreaking operators to use as a crutch. Our pickets were on the job and forced the officials to get their autos out to haul the scabs to and from work, as the taxi-drivers refused to haul them but allowed our pickets to use their cars free of charge to chase the scabs home and advertise them around their homes. After several counter proposals were exchanged through Mr. Brulingame, Mayor pro. tem. of Louisville, the Home Co. agreed to all employes to return to their places and all scabs brought here from other cities to be sent out of the city, and all questions of wages, hours of work and conditions to be left to an arbitration board selected before Aug. 15 as follows: One by the employees, one by the Tel. Co. and these two to select the third. This proposal was rejected in a joint meeting Friday evening, July 25 but was considered in joint meeting Sunday a. m., July 27 and was accepted and the Home Tel. Co. employes returned to work at 7 a. m., July 28. Old other Bell refused to abide by any orders from the P. O. Dept. or

deal collectively with the employes in any way so are still out (Aug. 8) and intend to stay out until old Mother Bell changes her mind. We have had no desertions from the operators but regret to say we have had several so-called men that let Mother Bell pull the wool over their eyes but we have shown some of them the error of their ways and soon came out again. So Mother Bell and her slave drivers are having quite a time getting any slaves to drive. Organizer Jos. Lyons and our B. H. Henderson are some hustlers and we are backing them up with 50 men and 65 operators that are stickers and Gen. Mgr. Turnbull and Chief Opr. Carrie Minton will find out that their kind will not be tolerated by working men and girls any longer.

I am sending a list of scabs and their card numbers and want them published in the Journal so all the brothers and sisters will be on lookout for the rats if they light in your territory. Some of these scabs drew their strike-benefits one day and went to scabbing the next so look out for these kind as they are worse than rats.

Goodbye,

William Carnell, Foreman,

1st Assistant Chairman, Strike Com.

Approved. H. Henderson, B. A. and Chairman.

Editor:

publication in the "Worker" the fact that Chas. W. Hurd, until recently president of Local Union No. 125, C. M. Francis, R. M. Barrett and V. E. Beal, scabbed on the Pacific Tel. & Tel. Co's job during the recent strike. We enclose pictures of Hurd, Francis and Barrett and request that they, together with the record of these four men, be published in the "Worker" for the edification of the membership.

The case of Hurd is particularly aggravating. This man has, for years been an active and prominent member of Local 125. He was our principal delegate to the conference which settled the 1917 strike, was elected president last winter and was delegate to the conference in San Francisco at the start of the recent trouble and until the Northwest was called out. On his return from San Francisco, he used every means to keep Local 125 from obeying the order of the International Vice President to strike the Job, and endeavored to emasculate the strike in this section by his appointments on the strike committee and in every way possible tried to discourage the membership. From the day the job was pulled, he used every means of persuasion to induce members to return to work, announcing that he was going to do so and trying to start a stampede. The climax was when he volun-

CHAS. A. HURD.

CRAIG M. FRANCIS.

RICHARD M. BARRETT.

I am sending you a list of scabs and their card numbers that are working for Cumb. Tel. Co. while strike is on. Publish these names in the Journal so all members will be on lookout for them.

R. H. Williams, Cable-splicer Card No. 241592
M. E. Thompson, Lineman Card No. 241497
Ed. Harrison, cablesplicer Card No. 241594
Abe Hartley, Con. Foreman Card No. 241630
J. C. Brown, lineman Card No. 241488
P. H. McCrory, P. E. X. man Card No. 241484
C. Downard, Troubleman Card No. 241513

These men drew strike benefits on Monday and Tuesday and went to work on Wednesday so don't forget this if you come across them anywhere.

Yours fraternally,

William Carnell,
Foreman, Local 112,

1st Assistant Chairman Strike Com.

Approved. H. Henderson, Chairman Strike Com.

L. U. NO. 125, PORTLAND, OREGON.

Editor:

We are herewith reporting to you for

tarily appeared before the State Board of Conciliation, which was investigating the strike, and made statements to the effect that it was an illegal strike, that the members were coerced into going out and many other statements calculated to injure our position in the eyes of the public. The day following his appearance before the Board, he returned to work for the telephone company after having spent the previous evening in trips around the city in accompany hired automobile, visiting the homes of numbers of our members and endeavoring to persuade them to follow him back to work. We especially urge that this man's picture be published in the "Worker."

The case of Barrett also deserves special mention. This man who recently returned from overseas was not in the best of financial condition when the job was pulled but when the operators went out his wife stayed and scabbed on them as she had previously done in 1917. Barrett however went out and when prevailed upon to pull his wife off, gave as an excuse, that one of them had to work in order to live. Various overseas men in our ranks went to him and offered him financial aid and the

Strike Committee went to the trouble of securing him a job with a power company at more money than he had been making with the telephone company. He refused both the job, the financial aid and to pull his wife off and finally returned to work himself.

Francis and Beal are just ordinary scabs. The former scabbed on the promise of a wirechief's job and the latter because he is feeble-minded.

All four have been expelled from Local Union 125 and a fine of One Thousand Dollars, (\$1,000.00) levied against them.

We ask that this record of these ex-members be published in the "Worker," together with their pictures, that of Hurd in particular.

Fraternally yours,

O. McCann,

President Local Union 125, I. B. E. W.
C. LeRoy Brown, Recording Secretary.
W. E. Curtis, Sec'y. Strike Committee.
E. F. Dodson, Publicity Agent.

L. U. NO. 130, NEW ORLEANS, LA.

Editor:

Herewith enclosed photo of the entertained committee of Local-Union No. 4,

porting Brother King from place to place. The white substance in the distance is not snow, but is the beautiful (and hot) southern sun shining on the dewy grass. The committees are very busy perfecting plans to entertain the delegates who attend the convention and in this respect will again call your attention to the special notice in the July Worker in reference to notifying Brother Byrne of your intention to attend. Brother King of Local No. 4 is in receipt of a letter from Brother Davis, President of the R. A. R. Club, notifying him to prepare the banquet hall and has taken steps to seize all wet goods in the possession of the New Orleans members of the I. B. E. W. in order that the delegates may not be disappointed after receiving the cartoon in the July Worker. Brother Byrne has caged an army of mosquitoes and in training them to attack only visiting delegates he has also arranged with the hotel management to have the steam heat turned on in the convention hall for a few hours daily. One thing about Byrne he believes in being thorough and if he carries out all his plans I am sure the Fifteenth Biennial will be a never to be forgotten convention. In conclusion I wish to again call your attention to the import-

130, 823, 868 and 882. This photo does not show full committee as some being absent on account of work. Reading from left to right the names are as follows:

Seated—First Row, W. Authement, D. J. Byrne, Geo. Lorrick.

Seated—Second Row, J. Stoltz, Dr. P. B. Autrey, R. L. Reiley.

Seated—H. M. Muller, James Howley.
Standing—Geo. Sell, L. Baessler, John P. King, Frank Bulger.

In the distance to the extreme left can be seen an electric truck of the New Orleans Railway and Light Company. Their truck is used for the sole purpose of trans-

ance of notifying the committee herein mentioned of your intention to attend, as the month of September is going to be a regular convention month and room will be at a premium. The I. B. E. W. convention will convene September 15th. The Advertising Clubs of the world on the 19th to 23rd an Industrial Exposition by the New Orleans Teocali will be held September 21st to 28th, and the shriners will hold a conclave the last four days of the month. Brother Frank Swor of the International Executive Board is here now making the final arrangements for the official headquarters which will be in the St. Charles

Hotel. I am requested by the committee to notify all locals holding tickets for the Dodge automobile award to kindly make returns as early as possible.

With best wishes to members,
I am fraternally yours,

H. M. Muller,
Local Union No. 130.

L. U. NO. 136, BIRMINGHAM, ALA.

Editor:

As it is time for another article in the Worker, will try to let the Brotherhood know how we are progressing in this part of country.

I stated in last month's worker that we had some fisherman out trying to catch some big fish, will state that they were very successful in their attempt, and will explain what they were fishing for. It was for an increase in wages and closed shop conditions, while the lines are still out for a few more fish can say we got an increase of 10 cents on the hour for thirty days and another increase of the same amount is due on the first of the month.

Practically all the Inside Shop here are complying with our agreement and here is hoping that they always will and am sure our committeemen have made them see that way. We still have our Blizzy Izzy Agent on the job and he shot after them all and from the looks of applications and initiations at each meeting night it makes us think that he is the best in the country to line them up.

There is no big rush of work on here at present and would not advise any brothers to come this way, while we are always glad to see visiting brothers and are always glad to help them think it is best to notify them of conditions which will save them lots of disappointment and expense.

We are planning on a very big Labor Day Celebration and know it will eclipse any that has ever been held here for some time. All the brothers seem to be anxious and are willing to co-operate to make Labor Day here a big success.

As this seems to be all the dope I have for this time will come to close wishing the whole Brotherhood success, I am

Fraternally yours,
John A. Braun, P. S.

L. U. NO. 155, OKLAHOMA CITY, OKLA.

Editor:

We have been having meetings of more interest of late than usual. We have elected Brother M. R. Gallion to look after the interests of the local at the big camp meeting to be held at New Orleans. And this is one of the minor details compared to the amount of work we have been putting forth in getting the telephone employees organized. It is said that "a faint heart never won a fair lady" and we did not faint nor did we take any anesthetic but it was some task and we are still busy on some parts of the organization. We have won a number of fair ladies and for good measure secured a lot of masculine scalps that we consider valuable trophies.

N. I. Sommers,
Press Secretary.

L. U. NO. 156, DENTON, TEXAS.

Editor:

Just a line to let the members know that I am still here. This part of Texas is experiencing some very hot and dry weather just now, and said hot weather is about to cook ye scribe, but our anguish is somewhat lessened by the fact, that we are able to eat some of the finest melons, cantaloupes, and peaches, (the last

named being the kind that grows on trees) that you ever stuck a tooth into.

Union Labor is preparing to have a grand parade and celebration on Labor Day in Old Ft. Worth, and I hope to be able to "jine" the boys as of yore.

The oil fields of North Texas are creating a strong demand for all kinds of Labor, and at this time nearly every body is at work and longing for the reduction (promised) in old H. C. O. L. Here is hoping for the fullest success of our coming convention. May harmony and tranquility reign supreme.

Fraternally,

"Old Crip".

Denton, Texas, August 7, 1919.

L. U. NO. 184, GALESBURG, ILL.

Editor:

A few lines to the Journal to let the Brothers know that this place is still on the map. Although things are moving along pretty slow, especially myself this hot weather, but I manage to keep in touch with the labor movement throughout the country, which seems to be about one strike after another, due to the H. C. O. L. The bosses will slip you a small paltry sum and then up goes the necessities of life about double or triple that amount. I see the president is looking into the high costs and etc. Some one had better get wise pretty soon or it may be too late to right a wrong. It seems to be the case in Russia at present. "Oh" they say nothing so radical could take place in Civilized America. Well this get rich quick crowd that are juggling the markets these days are laying a good foundation of something to happen. I would not venture to state what I think it will be, but any one who will stop long enough to study the unrest throughout the land, can plainly see the hand writing on the wall. I see Rock Island and Moline are out against old Mother Bell. Operators and men. Would have liked to have been there during the trouble, but having the misfortune to break a small bone in my heel I could not get over there much as I would have liked to, but here is hoping they give old Mother a good trimming, for she has it coming at all times. There is a good field in Illinois for Telephone Operators locals and I would like to see the men of various locals take up the job as I realize that the Operators' International can not handle such big a job throughout the country, as their finances will not allow them. So put your shoulder to the wheel and see if we cannot help the operators to get a just and living wage and thereby whip Mother Bell to a stand still and make her like it. Well I will close for this time wishing the Brotherhood continued success, I remain,

Yours for the cause.

Archie Maze, Press Secretary.

L. U. NO. 225, NORWICH, CONN.

Editor:

At our last meeting we lost our faithful Recording Secretary, U. P. Hill. He having taken up other work that takes him out of the Journeyman class. He has been our Recording Secretary since we got our charter and we will certainly miss him. Brother H. M. Beebe has been elected in his place. We have also lost our President. Not seeing him for four meetings, we elected Brother Henry Nichols and as far as he has gone it looks as if he will make a good one.

We have an agreement before the Contractors for 85 cents per hour and a closed shop for Journeyman and expect we will have a little trouble getting it signed up.

Our Business Agent is doing fine work getting in all the linemen and operators. They have an agreement out to the Power

Company for 70 cents per hour for linemen.

The Grotom Iron Works employs a lot of our brothers and as this place is under the Macey board ruling, yet in regards to wages and working conditions we are getting the boys in line as fast as they come to work. But there are a few Blood Suckers that are hanging out so when our Metal Trades Council gets going good we will put the screws to them. Everybody is working at present and we have a few large jobs to start soon. Most of our Brothers are back from the Service, the last being Brother Rowley who put in over a year "Over There." Not wishing to overload the circuit this time with best wishes, I am

Fraternally yours,
Press Secretary, L. U. No. 225.

L. U. NO. 238, ASHEVILLE, N. C.

Editor:

Having just been elected Press Secretary, will try to give a little information concerning Local No. 238. We have recently added sixty-three members to our old membership of thirty-seven. After years of hard work we have at last succeeded in getting the employees of the Asheville Power & Light Co., and the North Carolina Power Co. organized. We have also succeeded in getting a few of the Bell Telephone linemen. Our Local has increased so rapidly lately that we have outgrown our present quarters and unless a larger hall can be found, will be compelled to hold our meetings in one of the parks. Perhaps some of the brothers would be interested in knowing that Asheville is a fully organized town with the exception of the Bell Tel. & Tel. Co., and we are at work on them now expecting to soon have every thing closed.

Work here at present is not very lively and a good many of the boys have their grips packed ready to go south for the winter if business does not improve. Any Brother passing this way will find a hearty welcome at our Local on any Thursday night.

This is a new job to me telling our business to the public through the magazine, but hope to do better next time.

Fraternally,
J. F. Van Valkenburg,
Press Sec'y.

Local No. 238.

L. U. NO. 245, TOLEDO, OHIO.

Editor:

One of our Brothers, "Casey" G. W. Jones was electrocuted while at work for the Toledo Railway and Light Company on the first day of August. He did not use any protection furnished by the Company while work on 2300 and being on the pole alone it was not possible to get up the stick quick enough to knock him clear. Our agreement with the T. R. and L. Co. provides for two journeyman, or a journeyman and apprentice to both be up when working on anything over 550. Rubber gloves and shields (pigs) were on No. 4 truck at the time. Our Business Agent, Oliver Myers has the result of this accident, had the T. R. & E. Co. put out an order compelling the men to use protection furnished by the Company.

"Lutch" Williams is Superintendent of Electrical Construction and Destruction at the Ordnance Salvage Depot No. 1, formerly Nitrate Plant No. 3 and doing fine, and getting larger every week.

All linemen here are interested in lowering the cost of food so that the few nickels they obtain, will be stretched to the next pay day and in order to pay the 50c Overland assessment.

Brother Ames got tangled up with Fed-

eral Judge Killets and is out on a \$1,000 bond. He and others printed a paper and asked on the headline "Is Injunction Slavery"? He is charged with contempt of court, and stopping the production of Overland automobiles.

The only reconstruction the T. R. and L. Co. does is when a lead or pole rots off, and this is true of the two telephone Companies. The Overland is producing scab made cars since May 2nd. The stock holders are calling a special meeting August 14th. Some of us think they have learned a lesson and that it has hit them in the pocket book. Very few linemen are coming through Toledo at present.

Brother Oliver Myers our Business Agent is President of the Central Labor Union and that helps both locals here in several ways through his power in the Central Labor Union and on different committees.

Yours for Industrial Freedom,
Frank Ames,
Press Sec'y., Local No. 245.

L. U. NO. 258, PROVIDENCE, R. I.

Editor:

I am writing a few lines for the present time to let you see that Local No. 258 is still doing business and wishing that the other locals are working full time and increasing the I. B. E. W. membership.

The light linemen of the B. V. St. E. Co. are drawing up an agreement and as you all know that it means that a presentation will be taking place soon and the honor is going to fall upon our good natured Brother Organizer O'Donnell so the high feeling is that good results are being looked for and the Brothers are wishing such will be the case.

Local 258 had the pleasure of having Brother O'Donnell at its last meeting and he spoke on several different subjects, which was received by the members as a good treat for it is not very often that we have any visitors calling on local 258, but there is a standing invitation for any brothers for I can tell you that it changes the meetings and the attendance if the members know that some brother is calling on the local to give them a little talk on something different from what they are hearing every meeting, so if by chance that any of the Inter offices coming this way Local 258 would be very pleased to have them pay us a visit.

I suppose that it is a pleasure to write and say that Local 258 is going to send a delegate to the convention and the honor was awarded to our honorable President Brother E. Gill, and the Brothers feel that he is the right man in the right place to go to the convention.

The Brothers have voted to parade on Labor day which is expected to be a big day here for all of the organized labor in Providence is very interested over the affair, which was started by the C. F. U. of Providence, and Local 258 has a delegate on the parade committee.

Rhode Island has just had a very critical period, which lasted for three weeks, and that is it has had a street car strike, which was a 100 per cent walk out and they got the best end of the fight before they had gone back to work.

I want to say that Local 258 is doing a good business with new applications and they have raised the monthly dues from \$1.20 to \$1.50 per month. So you can see that we mean business. Wishing the Brothers of the I. B. E. W. the best of good uck, we remain as ever, Local 258, and hope to see you at the convention.

Fraternally,
F. J. Bayher,
Press Sec'y.

L. U. NO. 269, N. J.

Editor:

Local Union 269 has been dilatory in the matter of correspondence with the worker for the past two months and from the compliments the writer has been receiving from all parts of the country and including Philadelphia it must have been missed.

Things are about the same as before in Trenton, except that the work on the boats at the Bristol ship yards has been subcontracted to the Comstock Co. and is now a fair job and taking care of a good size gang. Nothing of any importance has broken about town except some of the "Gontifs" have started cutting each others throats and as a result a number of men are engaged in cracking knobs.

L. U. 269 will be represented at the New Orleans convention by Louis Marclante, who is well known from coast to coast and no doubt will tell his story in his own quite way.

All of the 269 men who answered the country's call have returned, none having made the supreme sacrifice or seriously wounded. The event was celebrated by a picnic held Saturday, June 28th. The day was spent in athletic events. All but one of the picnic casual list have returned to work. This being former Lieut. William Tallan, who is still carrying an arm in a sling he having dislocated his collar bone as the result of a fall in a race event. Lieut. Tallan had just returned from Georgia the Saturday previous, bringing home a wife.

One noticeable event of the last election was the popularity shown Brother George Cole, he having received every vote cast for Treasurer and one of every vote cast for the executive board from a field of twelve. This shows that efforts and attention shown to business by being present every night by Dean George Cole are appreciated by the men.

Since the last writing Brother John has succeeded in signing up two more contractors leaving but one of any importance on the unfair list.

Lester Dunn,
Press Sec.

L. U. NO. 271, WICHITA, KANSAS.

Editor:

L. U. No. 271 is still doing business at the same old stand. Business is not good. We are sending messages to our Senators at Washington, D. C. that we are in sympathy with the four brotherhoods in their effort to reduce the high cost of living. The following officers were elected at our last election:

President—O. Mann.
Vice President—L. K. Bobbit.
Recording Secretary—A. R. Hanson.
Financial Secretary—R. G. Miller.

Address Box 458, Wichita, Kansas. Bro. Arthur Wheeler is recovering slowly from severe burns while at work on pole when he was burned by 12,000. Bro. L. K. Bobbit was elected delegate to convention at New Orleans. Lots of discontent among telephone men.

Fraternally yours,
O. Mann, Press Secretary.

L. U. NO. 283, OAKLAND, CAL.

Editor:

In our strike bulletin dated July 8th an error appeared whereby Brother William Heyne of Local Union 283, Oakland, was reported as scabbing for the Telephone Company.

This was a typographical error. It should have read Bill Haynes instead of Heyne.

We deeply regret that this mistake was

made, but we were greatly rushed in our work, and the error was not discovered until after the bulletin had been mailed. The error was corrected in several bulletins of later date.

Being fully aware of the position this Brother Heyne in, in the eyes of the Brotherhood, we take this means of offering our apology.

Fraternally,

Frank A. Mylor,
Secretary General Strike Committee.

L. U. NO. 292, MINNEAPOLIS, MINN.

Editor:

Since my last letter things have moved rather rapidly in our little burg. Our membership has grown, and we have seen some results in our two Business Agent schemes. We have signed up two non-union shops. One was an old shop known as the Noble Electric with fifteen men, the other was the Grosse & Langford Electric Co. with six men. The latter having been signed up by our old brother Anderson, where he was B. A. Work has picked up somewhat, but is not altogether over-rushed. We had a very successful State Federation of Labor convention and put the I. B. E. W. and 292 on the map once more by getting Brother Paul S. Jeffries as one of the vice-presidents on the federation. Our boys had a fine old time down there too. I can now make public our new officers. President Brother W. E. Fesh; vice-president, Brother Sturman; Recording Sec., Brother Fred Lestic; Financial Sec., Brother G. W. Alexander, who is also our office boy and assistant B. A. Yours truly as Press secretary. On Executive Board, Bros. Paul Jeffries, H. H. Skeldon, Todd Hoban, Tom Flatty, Oscar Coover; Fist, Insp., Bro. Sheden; Sec. Insp., John (Pat) Edmonds; Trustees are Brothers Carl Velis, Art Gaushead and Fred Hurley.

Our meetings are attended on an average of 85 per cent. We are moving to new headquarters on the 15th of August to the Richmond Halls, which is the headquarters leased by the Minneapolis Building Trades and we are going to get down to real live business, because all the building trades are going to be housed under one roof. We are determined to cooperate more than ever before and expect to get this old town lined up 100 per cent before the next spring. Our new offices are to be modern and up to date in every respect and a credit to any labor organization. Our finances are now in real fine shape and we are going to use it to do some pretty tall organizing. We are working pretty hard now on our Electric light corporation known as the Minneapolis General Electric Co., with more or less success. We have quite a lot of our boys working for the Minneapolis Board of Education as the schools are being remodeled and rewired this summer and we believe these boys will be pretty steady at work till the snow flies.

Quite a few of our service boys are back now and more still coming every day, and let me say this, if these boys ever were good union men, they certainly are 500 per cent more so now. All in all we have the right bunch of boys now to do any doggone thing that has to be done and they are going to do it too, "By gosh!"

There's no grass or moss growing around old 292 now by any means. "No Sir!" The main topic right now is how to make the Labor Day celebration a "Boomer." Because we intend to show our "Arch Enemy" of organized labor, The Citizens Alliance that we defy them to do their worst. Because we are always ready to throw our hats into the ring and take up the fight for "Justice."

Wishing the Brotherhood every success will close now.

Fraternally yours,
Ed Lawrence, P. S.

L. U. NO. 321, LA SALLE, ILL.

Editor:

Just a word or two to let you know that we are still alive and that all our brothers are back from France and working again. The boys have great tales to tell of their experience of building pole lines in France.

Work is good at present and all the boys working and some shops are looking for men.

Bro. Thomas Hefferman our president will be in New Orleans to the convention if nothing goes wrong. Bro. Hefferman is a good and worthy brother to represent us. If any of the brothers comes our way you will find some old timers here yet.

Old Mother Bell has some hold on her line men here you could not get them in the local for a farm of Illinois land.

When local 321 signed the agreement with the contractors, the superintendent gave the linemen three cents an hour where we got ten cents we have tried hard to get them in but it's always the same old story, I can't see where it will get me anything. We have a good attendance at all our meetings and are all working hard for Labor Day celebration in this city.

I will try and get in next month with more.

Yours truly,
G. W. Green,
P. S.

Entered an agreement with the contractors taking effect July 15, 1919 to July 1, 1920 for 75 cents an hour, 8 hours a day, half day on Saturdays, time and a half overtime, double time Sundays and Saturday afternoons and good shop conditions, had no trouble whatever.

G. W. Green,
P. S.

L. U. NO. 369, LOUISVILLE, KY.

Editor:

Local 369 have a strike on at the Jas. Clark Jr. Electric Co. There are twenty-five shopmen employed and about forty machinists.

This firm had a government signed agreement with the men for eight hours and sixty-eight cents. Time and half overtime.

But before the whistles stop blowing the day peace was declared the firm posted the following notice:

"Beginning next week this firm will work nine hours straight time."

The committee waited upon the firm with no satisfaction so the men walked out 100% with only one electrician and one machinist returning to work during three weeks they were off.

This firm manufactured the "WILLY MOTERS AND TOOLS."

Secretaries of locals please mail us copy of agreements with electrical manufacturing shops in their localities.

Trusting to be favored with copy of agreements, I remain with best wishes.

Fraternally yours,
W. H. Blume,
Business Agent and Press Sec.

L. U. NO. 424, DECATUR, ILL.

Editor:

As L. U. 424 has not been in this column of the Worker for so long I will try and scribe a few lines to let everybody know we are not all dead by all means.

Well, we have again had our election of officers and re-elected Wm. Lasko, president, newly elected James Cooper, Vice-

president, "Fat" Coover, recording secretary, James Withgett, financial secretary and treasurer, Frank Dresser Sam Wolfe, Arthur Johnson, trustees, Jess Duncan, delegate, "Checkers" Smith, foreman.

About all of our boys have returned from the Army. James Cooper was in the Navy for fifteen months and returned with a high rank of officer. Jess Duncan Floyd Cazel, James McDonald also helped eat some of Uncle Sam's beans. August Volkman is still in France and he has no assurance when he will get back but when gets back we will have them all back without a single gold star.

Well, No. 424 is out on a strike with the other railroad shop men have not got nothing but wildcat news about it to give out but do believe we will be back to work before long. We all know we waited long enough for some word on this but it seems after the war was over our work was done with them. We are not asking anything out of reason. 85 cents an hour.

Well brothers must close for this time. wishing you all success.

Yours truly,
O. Campbell,
Press Sec'y

L. U. NO. 465, SAN DIEGO, CAL.

Editor:

San Diego has just about settled back to normal peace time activities, albeit not prices. We only have one small ship yard, and the many service camps in this locality are either entirely or almost entirely abandoned. At least, electrical work is no longer stimulated by war activities.

The inside wiremen have a new scale effective July 1st, and a closed shop here with the exception of one or two sma unfair contractors. However, work is very quiet and there are several inside men walking the streets or pouring concrete at the shipyard.

The inside wiremen (not including inside telephone men) have just started a movement to secure a separate charter, but it is not expected that same will be installed until after the convention.

A five weeks "argument" with the telephone company stopped July 21st—or rather the "fight" stopped. The argument still continues, but we are guaranteed certain concessions and are working for a few more. The government gives up control the 31st day of July, and we were given retroactive pay by them which we believed the company would be unable to give if we stayed on the street until after August 1st. The telephone operators Local (127-A) here, which we organized a week or two before the strike, went out with 28 charter members and grew to 167 during the week. This prosperous young organization meets every Wednesday evening at Eagle's Hall. Local 465 meets every Monday evening.

We have not maintained a private business agent since the flu took our treasury down the line last fall, but just at present Brother Carter, business agent of the carpenters, has extended us the courtesy of handling several matters for us. For the information of strangers in San Diego, Brother Carter has credentials from our local and is wide awake. His headquarters are at the Labor Temple.

We are certainly indebted to Brother Carter as well as many other good union men and women in San Diego, too numerous to mention, for the co-operation, support and financial assistance given us during the telephone strike.

The Cooks' Waiters' and Waitresses Local donated the use of their hall for our strike headquarters during the entire five weeks, and their business agent, Larry DuVal, was untiring in his work with our strike committee and entertainment committees. The Cooks' and Waiters' hall is

more centrally located than Eagle's Hall, although the latter was kindly offered us for headquarters.

The following officers were elected and installed into Local 465 for the term ending June 30, 1920:

C. T. Lewis, President, J. H. Lodewyck, Vice-President, R. W. Savage, Recording Secretary, Glen Lilly Press Secretary, Frank Mahanna, Foreman, H. Allen, First Inspector, R. L. Rayburn Second Inspector.

The first day of the telephone men returned to work a number of the female strikebreakers were still at the switchboard. Troubleman Harry Allen called for the wire chief and the operator said, "What is his number?"

The same week a main office switchboard man called in on a line and asked for the panel and jack. He was referred to the supervisor (a strike breaker) and thence to the information desk, finally being informed that "We have no one listed by that name."

Glen Lilly,
P. S.

L. U. NO. 476, SAGINAW, MICHIGAN.

Editor:

Just a few lines to let the Brother's know that Saginaw has at last "woke up."

We have increased our membership to about three hundred and have also joined the Building Trades Council, which was recently organized.

Inside men have been out since June 1st. However we have been able to keep busy at something, even to digging cisterns.

All contractors have signed up but six and they want Brother Broach from the I. O. to come and settle the trouble as our Business Agent who is a live wire got in "Dutch" with his "picketing stunts."

They have also been granted an injunction prohibiting the boys from carrying banners and etc.

Some of the fellows got "cold feet" and went back on the job, but you know "every dog has his day" and ours is coming.

The scale presented is as follows:

Journeymen, 87½ cents.
Helpers, 3 years, 75 cents.
Helpers, 2 years, 65 cents.
Helpers, 1 year, 55 cents.

All overtime at the rate of double time. Telephone workers have also been in "hot water" but things look favorable at the present time. If they do have to pull out, the girls of 129A will be with them.

Cranemen are also out at the time of writing but will soon be back to work.

Well Brothers, I thank you for reading this jumble thru and I will hang up and give somebody else the line.

With best wishes, I am,
Fraternally yours,
Irwin L. McCoy,
Recording Secretary.

L. U. No. 476.

L. U. NO. 543, CHARLESTON, S. C.

Editor:

The time sure does fly from one month to another, but I'll always try to let our fellow craftsman know how we are making out. The mosquitos are having a large time these hot nights, but I guess we can stand it a few more weeks.

The local electrical work of Charleston is still holding its own. Some few of our brothers seem to be tired of working with some one else, and have started a contracting business of their own. We wish them success.

Some of the contractors have signed the agreements but others seem to be slow about the signing. We are still working to get all contractors to sign, so we may have a closed city.

We have been having a little dissatis-

faction about the local contractors belonging to our local, so in order to settle it we are making a bylaw to take care of it. It will give them a withdrawal card. I will knock off while the way is clear.

Fraternally yours,
B. E. Thomas,
P. S. L. U. No. 543.

L. U. NO. 584, TULSA, OKLA.

Editor:

All the excuse I offer for not having a letter in the past Worker was no news at that time. All is well and everybody working pretty much the same now. Bro. Jack O'Neal was badly bruised about the hands and arms on July 17th at the Pierce Oil Refinery Sand Springs, Oklahoma. Sand Springs is in 584 jurisdiction. He is getting along fine back at work now. Bro. William Wertz was electrocuted in June while working for the Public Service Co. and resolutions were sent to the grand office but failed to reach the press for some reason. We have done a good job organizing Mother Bell's boys the past two months. We have about all of them. We have a few more in the district and the linemen will be at the front. The linemen are more than on hundred strong in 584 now, with our new by-laws in effect the linemen will have a \$25.00 local with \$1.50 dues. The wiremen are all working and making money but spending same. At our regular meeting July 23 we elected our delegates to the International Convention. Brother O. M. Anderson, lineman and Bro. G. C. Gilmore inside wireman, a good delegation and we are sure 584 will be well represented for the best of the order.

We are going out for a better convention this year. At all meetings we need a better attendance and more interest taken by the members. Brothers don't wait for the other fellows to do it, if you are appointed on a committee serve to the best of your ability. If some one objects to the way you serve which is often the case, just tell him to make a noise like he wanted to do something for the brotherhood and he will soon get a committee job. If we could get more members to serve at committee work, all the business would not fall on just a few brothers and we would not have so many kick and objections.

Fraternally yours,
O. L. Woodall.

Card No. 109685.

L. U. NO. 585, EL PASO, TEXAS.

Editor:

At our last meeting I was elected Press Secretary and instructed to get a letter in the next issue of the Worker. The following officers were elected for the ensuing year:

President—Brother Claud Blair.
Vice President—Brother Will Fulton.
Recording Secretary—Brother C. W. Mangam.
Financial Secretary—Brother William Blair.

Brothers Claud and William (Tim) Blair were reelected unanimously. These two Brothers have worked hard for 585. It's too bad we can't all measure up to their standard.

Conditions are none too good in El Paso at present, but we expect an improvement shortly. There are five Brothers working for the Bell and two for the Light. Four are employed and gone to work at Ft. Bliss. The others are out of town. There is no work being done here except maintenance and no prospect of anything new before the first of next year, when we expect work to be plentiful over West Texas, Arizona and New Mexico.

We are preparing for the Labor Day celebration which promises to be the best one ever held in El Paso. A parade in the

morning, picnic and sports in the afternoon, and a ball at night with forty organizations represented. It will surely be a success.

As this is my first effort of this kind I will close with best wishes to all, I remain,

Yours fraternally,

C. W. Mangam, P. S.
L. U. No. 585, El Paso, Texas.

L. U. NO. 596, CLARKSBURG, W. VA.

Editor:

Since my last letter to the Worker the bottom seems to have fallen out of things here for 596. Quite a few of the boys are loafing most of the time and but very few getting full time. There is a good deal of building going on but unfair shops have copped most of the work through the lax methods and working rules of the Carpenters. The contractors get the cheapest labor. They can procure regardless of quality of work done, particularly is this true in Electrical work.

We have some hope of the city adopting a building code through the influence of our central bodies. If this is done the cheap skates will have to toe the mark or beat it. (The sooner it happens the better.) There is quite a little labor unrest particularly in factories surrounding the city. None of our members however are involved, but part are members of the Central bodies here. We have the advantage of having a city mayor who is a union printer and other men under the mayor who are union men. So there is no danger of anything happening here like what has happened our brothers in Texas Local 69.

The contractors in this town do not believe in union labor, but they believe in contractors organizing to prevent the worker from earning enough in a reasonable number of hours per day to live. Oh for the time when all classes of labor will be one hundred per cent organized and every man on every job must have his card before he works. Then if Mr. Contractor wants to play with us, he'll have to play fair.

H. H., P. S., 596.

L. U. NO. 601, CHAMPAIGN AND URBANA, ILLINOIS.

Editor:

The members of our Local Union desire to call the attention of the Brotherhood to the fact that the products of the Caldwell Electric Corporation are unfair to Organized Labor. Until June 1st, 1918, this firm was entirely fair but on that date started as an unfair concern and is now the worst scab infected organization in the fair city of Champaign.

This firm manufactures a line of compo fixtures under the trade name of "Compolux". Brothers beware! "Compolux" means "scab" products at starvation wages.

At the present time the Caldwell Elec. Corporation is erecting a new plant which has been declared to be unfair by the Building Trades Council of Champaign-Urbana as all crafts employed are non-union.

Trusting that the Brotherhood will give us their support in our action against this firm, I beg to remain,

Fraternally,

R. E. Kuster,
R. S., Pro Tem.

L. U. NO. 697, LAKE COUNTY, IND.

Editor:

Having been elected Press Secretary of L. U. No. 697, I will attempt to make good, by sending a few lines and if the censor sees fit, all Local Unions will have an equal chance to give it the O. O.

Everything is pretty in Lake County

with the narrow backs and I hope to be able to give a good report regarding the increase in the next issue, that is the best way of thinking, while from a calamity standpoint here are some obstacles which will have to be righted in order to keep the wire pullers busy. The carpenters are locked out (by the Contractor's Association) and the Standard Steel Car Co. are on strike, this naturally will retard building for awhile but the condition I hope will be settled in a regular way for the betterment of all. Brother F. Watts better known as "Slim" was present at a couple of regular meetings and did some work for the Standard Electric Co., but understand he left for somewhere. Good luck slim", put me a few lines in a container and send.

Brother "Ensign" Carl Dilger just recently discharged from the U. S. Navy is with us again. Carl not only went from Coal Passer to Ensign, but he received a (5) month's course at Annapolis which titles him as a Steam and Electrical Engineer. Brothers Wm. Boyden and Fred Keilman are now in the Calumet region, after enduring a two-year hardship over there. That puts the pep in the boys to see your pals go to the front and come back just as good if not stronger union men, ready and willing if need be to fight for better conditions, then again we must bow our heads in reverence and recollection of those departed.

Now with this slogan "Stick by each other." If a Brother has a fault (or more) try and help him, go to the man himself tell him, don't tell others. Be a booster and some day we will be rewarded, with best wishes and respects.

Fraternally yours,

Shorty Hedden, P. S.

L. U. NO. 720, CAMDEN, N. J.

Editor:

Just a few lines to let you and our brother electrical workers know of the activities and progress of our local the last month. Since my letter to you in July we have taken in about fifteen new members, eight of them being initiated last meeting night, and from week to week we are continually getting the new ones into our fold. This coming week we are going to take in three men from off the Trenton division, as the local from that division seems to be quite slow and more than one have previously stated their willingness to join up with us. We are glad to have them for we are striving for that 100 per cent mark.

At the present time we all are looking forward with interest and anxiously awaiting the outcome of Brother Jewell's efforts at Washington, in trying to have the National agreement accepted and also trying to secure the 85 cents an hour rate for mechanics. We all know and agree that the railroad mechanic is today under paid, receiving only 68 cents per hour. It is well nigh impossible for him to live as a man should, and if he has a family of any size, his pennies to call his own are few. Our present high prices are predicted for some time and many articles are rising, so what else can be done except to demand as a body and increase in wages to keep face with the present conditions of prices.

A certain representative at Washington has termed the railroad men as highwaymen, stating that from time to time they have come along with abnormal requests for higher wages, "holding up" the administration and demanding increased wages or threatening to tie up the Railroads of the country. I wonder if this Congressman realizes the actual buying value of the American dollar today? Does he realize that foodstuffs and clothing have increased 200 to 300 per cent and that wages have increased hardly 100 per cent? And

lastly I wonder if said Representative doesn't think that the Railroad man who has in most cases served his company faithfully for a number of years, is not entitled to a fair scale of wages as our war industrial workers and etc., are receiving. We were urged to stay with the Railroad to help carry troops and supplies. We did. Does not faithfulness count and are we not entitled to an income enough to provide our families with the things which they are rightfully entitled to?

I am very glad to state that our local has at last affected a settlement with the attorney representing our former brother and treasurer, Mr. Keiser, who was found to be short in his accounts to the amount of about \$300. This case has been a most obstinate one and looked for some time as if it would cost the local more than the amount short, in obtaining judgment. However, Mr. Keiser has agreed to make good the shortage providing we can properly prove the amount of funds missing.

One outstanding feature of this case has come to light and is one that I wish our Brother locals throughout the country to take note. That is the attitude and stand taken by one bonding company. This Bonding Company (a Baltimore firm) is the one through which the majority of the local unions are bonded. To this firm you are paying money and so are we to have our officers bonded to insure against just such a case as we have experienced. Now then when we notified our Bonding Company of this man's shortage and offered to give them our proofs of said shortage, they made no effort to make good, nor to prosecute this man, but left the case to us to fight, and they took a back seat and looked on.

We have notified our International office of this attitude and I wish to take the liberty of informing our brother locals. It seems as if we are paying for a protection and a guarantee which we are not getting or at least we did not get, and I think this Bonding Company should be investigated and reprimanded and that other locals should benefit from the experience we have just had. We are paying money to a company as a safety precaution, and are certainly deserving to the right of our contract.

"Brother locals" stand up for the government ownership of the railroads, talk it up and influence your neighbor to do likewise. I wish to quote here an article in behalf of government ownership.

"Three classes will be benefited, two classes injured by Government ownership.

The employees will be benefited; they will be properly classified and paid, be properly treated, whi'e they will do more and better work.

The entire public will be benefited; it will get good service, and every dollar spent on transportation after paying what ever dividends may be decided upon—will be spent on the railroads or paid to the workmen.

The shipper will be benefited for he will not be put at the mercy of men juggling prices, charging for half a dozen terminals instead of one, and for fifty sets of presidents and vice presidents with their private cars, a large part of their occupation being fighting each other for business, which automatically ought to go via the shortest and best road.

The two classes injured will be the gentleman of high finance whose business is gambling with the property of the people, and printing press parasites who weep and wail when privilege is threatened, and are protected in return." Write your Senators and Congressman that you expect them to support the bill for Government control of railroads as advocated by the American Federation of Labor.

All true blooded union men should whenever possible refrain from purchasing any

Overland automobiles, and also try and influence your friends to do likewise. It is scab labor that is now manufacturing these cars, and the Overland people absolutely refused recognition to one brother union men at that plant. Don't forget them.

Our local has passed and accepted our revised by-laws. They having been sent to the International office for approval. A very interesting talk was given us on the 23rd of last month by our Recording Secretary. Brother Hart was a delegate at the Convention in Columbus. Brother Saylor has been elected as one of our candidates to the convention at New Orleans in September.

Brothers Weber and Harvey are very thankful to their shop committee and the local for obtaining their back pay for them.

Every one here is well and busy and all are looking forward to a successful termination of our demands at Washington with as little trouble as possible.

Wishing you and our brother locals the best of success.

I remain,

Fraternally yours,

H. L. Rainear,
Press Secy., L. U. No. 726.

L. U. NO. 756, FAIRMONT, W. VA.

Editor:

After working two weeks on our agreement with the Traction Co., came to a settlement at a substantial increase amounting to approximately twenty-five per cent and fair working conditions.

We are now working on an agreement for the inside men and hope to have it completed in the near future.

Work is not so good as it might be but about all of our brothers are working at this time.

The Traction Company have just taken over the new power plant at Ruiesville and that will give us a new field to work in.

Our attendance has been small but think the brothers will come out better as soon as we get located in our new hall.

Quite a number of our members has been working on the new power house have taken out traveling cards and Local 756 hopes they land good jobs and keep their cards paid up as that is the only way to have good working conditions. We started here just a little over one year ago and have been growing fine having a membership of about one hundred and associated with our sister Local 755 at Clarksburg. That it makes us practically one local as far as working conditions are concerned.

Well brothers I will not tire you longer, wish success to every brotherhood man, will close.

H. Childs,
Press Sec.

L. U. NO. 817, NEW YORK.

Editor:

Critical times are now at hand and the rapidly increasing of living has made it absolutely necessary to insist on demands for increased salaries. The previous raises granted the railroad workers during the McAdoo regime has more than been eaten up by the greedy food profiteers, rent boosters and other scallawags of the same caliber, and the present scale of wages is wholly inadequate for the needs of the workingman and his family. It has been tried and found wanting, and the only answer to the problem is, "It can't be done." Both ends refuse to meet and the breach must be filled by a liberal increase in the wage of the railroad worker. Drastic action has been taken by some branches of the crafts, and it is hoped that it will not be allowed to go so far as to compel action of unity. It would be a very serious situation to face and

rather embarrassing for the country, but it seems to be the only outlet from their difficulties should their demands not be granted. Let us hope for the best and accept whatever may come with a cheerful mien.

The Plumb Plan of tri-party control of the railroad properties by the public, the operating management and the employees, which was introduced in the lower House of Congress by Representative Sims, was brought up at the last regular July meeting and was accepted with strong approval, numerous subscriptions for its support being received. It undoubtedly will prove to be a good plan of railroad operation, because of the interest of the employee being placed whole-heartedly in his work which will effectively result in a much higher efficiency and greatly improved service for the public.

We held our smoker on Tuesday, July 29, and can say that everyone who attended left in a much better mood than when they arrived. It was a huge success. We had everything; singers, story-tellers, boxing bouts and everything that goes to make a good smoker complete. All the boys want to know when we are going to have another one, which proves that they were all satisfied, and that is our aim to satisfy the boys. Always bear in mind that L. U. 817 is out for complete satisfaction for the boys connected with it and just like a baby that craves for a toy and they won't be satisfied until they get it, fight though they must, and they will fight to the end. So, when the crucial moment arrives L. U. 817 will be there in line ready to shoulder the burden, bitter though it be.

With best wishes and success for the Brotherhood,

Fraternally yours,

C. H. DeSanto,
Press Secretary.

L. U. NO. 823, NEW ORLEANS, LA.

Editor:

Please have this little article published in the Worker from 823 deserted but still in the ring. Just a little information for the benefit of the brotherhood in general to keep tab on some of our yellow streak ex brothers. E. Pewyea a fullfledged scab leading the cable splicers in the company also with a promise of an increase in salary and of course they fell for it but they have not got the increase yet and it will be a long time before they get it. Now I will give list of names that will be a good thing to remember. These are cable splicers that are the yellow streaks and weak kneed.

L. Kamalade, the boy that was a good union man until the boss heard of it and then he got cold feet; next, E. Eumlec, he almost raised the roof off the hall when we were organizing but the same old story, cold feet; another one, O. T. Stafford, this is not a chip off the old block, he used to boast that his father put 18 months in jail during a strike that he was innocent of; next, J. Robison, one of the boss' boys and a false alarm; next, W. Jeneven., W. E. Williams, W. C. William; now the next one is another

6874—ELECT. WORKER.
scab, J. L. Thorpe, a false alarm; now next we have a beauty, J. L. Freear, the boy that has to stay home and maise drink with the girls in his rooming house. So you can see what kind we have to contend with. Well the last one is a good actor, M. E. Baldwin, our ex-business agent. He ordered 25 I. B. E. W. buttons from L. U. 130, sold them 12 5c a piece cash but never paid for them; also 37 raffle tickets at \$1.00 a piece, never paid for them so we have to make it good. Also he borrowed \$5.00 from Brother C. Rahelich and never paid him. With all the desertions from the ranks, things look bright for us yet.

With best wishes from,

Local Union 823.
I. L. S.

L. U. NO. 868, NEW ORLEANS, LA.

Editor:

Again I take the pleasure of writing to let you know that Local 868 is wide awake and fighting for our rights. We are going strong just now and having good attendance at our meetings, most of the boys seem interested, except a few who never take interest in anything, although at present time things look good for Local 868 of New Orleans. In addition to Article VII, Section I of contract with the Receiver of the New Orleans Railway & Light Company, the following increase has been granted to all monthly paid men at the rate of \$5.00 per month and all hourly paid men at the rate of 2 cts. per hour. And eight hours constitutes a day's work,

ARTICLE VII.

The minimum wage for all workmen included in this contract, belonging to Local No. 868, shall be as follows:

Watch Engineers, Central Station, One Hundred and Seventy (\$170.00) Dollars per month.

Assistant Watch Engineers, Central Station, and Watch Engineers, for Edison and Claiborne Stations, On Hundred and Sixty (\$160.00) Dollars per month.

Alternating Current Switchboard Operators and Electrical Maintenance Men, Central Station, One Hundred and Fifty Dollars (150.00) per month.

Direct Current Switchboard Operators, Central Station, Edison Station, Claiborne Station, Valence Sub-Station and Canal Sub-Station, One Hundred and Thirty-five (\$135.00) Dollars per month.

Direct Current Switchboard Operators, Magazine Sub-Station, Bourbon Sub-Station and constant current arc lighting equipment operators at Dryades Sub-Station and Central Station. One Hundred and Twenty-five Dollars (\$125.00) per month.

Boiler Room Foremen, Central Station, One Hundred and Forty-four Dollars (\$144.00) per month.

Water tenders, Central Station, Edison Station and Claiborne Station, One Hundred and Twenty-five Dollars (\$125.00) per month.

Night Foremen Boiler Room Auxillaries, Central Station, One Hundred and Forty Dollars (\$140.00) per month.

Oilers, Central Station, Edison Station and Claiborne Station, One Hundred and Ten Dollars (\$110.00) per month.

Boiler Feed Pump Tenders, Air Compressor Operators, and Fuel Oil Pump Tenders, Central Station, One Hundred and Ten Dollars (\$110.00) per month.

Valve and pipe repair men, boiler repair men and furnace repair men, Central Station, each One Hundred and Seventy-five Dollars (\$175.00) per month.

One extra Sub-Station Switchboard Operator, One Hundred and Thirty-five Dollars (\$135.00) per month.

Boiler Room Electricians, Central Station, One Hundred and Twenty-five Dollars (\$125.00) per month.

Generator Cleaners, Central Station, Edison Station and Claiborne Station, One Hundred and Twelve Dollars (\$112.00) per month.

Electrical Maintenance Men, Claiborne Station, One Hundred and Forty Dollars (\$140.00) per month.

Electric Construction Mechanics, Eighty Cents (80c) per hour.

Electric Construction Mechanic Helpers, Fifty-four Cents (54c) per hour.

Coal Elevator Operators, all stations, Fifty-four Cents (54c) per hour.

All workmen not included in the above classification, Thirty-Eight Cents (38c) per hour.

Wages will be paid not later than the sixth (6) and twenty-first (21) of each month.

Let us get together and work for the benefit of our standard, bring electrical work

to the top by doing our work right, along with our organizing. Brother there is a lot of difference between a union man and just a plain card man. Some do not stop to think what a great result it would be if every man would put his shoulders to the wheel to build up his Local and the Brotherhood of the I. B. E. W. No doubt I have taken up too much room in the worker this month and perhaps this will see the waste basket, but I will try again if the editor will find space for this in our official Worker, which no doubt some members never read. Local 4 and 130 please take notice.

Trust I have not taken up too much space and that the local will not find fault with me, if so they have a press secretary that never attends to his office.

I'll dead end and put my books aside for a few spare moments.

Yours Fraternally,

A. J. Pupuy,
Financial Secretary.

L. U. NO. 890, PITTSBURG, PA.

Editor:

Now that Local 880 has been organized six full months and has by hard work got every thing running smooth think it is about time that some of the brothers to get hep and help keep things up to the high mark all the time.

What is needed more than anything else is a little co-operation by all. Everybody help just a little. Attend as many of the meetings as you possibly can. Help the officers make a success for you. Help secure jobs for some of the boys that are out of work. Several of the brothers are out of jobs just now, so brothers give a little hand. Some have been placed upon the blacklist by different firms for being a worker in the organized labor movement here. While some of the brothers have stood by and seen so call men come in shops and get the best thru relationship to the foreman. "The writer knows of one case and dares any one to disprove it." What is needed is a little more of this "Stick together" pull a bit for the brothers with a card. Things are quite dull around Pittsburg yet and the conditions are unbearable or darn near the breaking point. Wages have been reduced to the lowest limit, hours of work made longer. One case where cranimen are compelled to work dinner hour without pay. What is next no one knows. The writer is glad that some of the boys are getting the benefit, and the decent wages because they belonged to the I. B. E. W. I hope that all who have a drop of red blood in them will be ready when the time comes to fight for better conditions will stand up like men. For that time is not far off now. Last night we had our ever busy Brother Bennett with us, who gave a mighty good talk, and some very good pointers in regards to the future. The writer also received a nice letter from Brother A. I. Wooldrige, who is up in Canada recovering from burns received while at work here in Pittsburg, June 4. Well Editor I hope that these few lines will escape the blue pencil, I will close for this time.

Yours,

Jack Keeling,

Press Secretary, Local No. 880.

P. S. Local 880 has elected that great fighter Brother John E. McCadden to represent us at the New Orleans Convention.

L. U. NO. 895, OAKLAND, CAL.

Editor:

On July 1st, 1919, I was elected "Press Secretary of Local Union No. 895, I. B. E. W. and as such I shall try to inform the members of the I. B. E. W. what is of interest in this jurisdiction.

On the above date President Robert Martin installed the following officers to

handle the business of Local No. 895 to-wit: James Himmel, President; E. H. Elston, Vice-President; F. B. Brack, Jr., Recording Secretary; F. W. Edwards, Financial Secretary; C. W. Russell, Treasurer; M. R. Winsatt, Press Secretary; Harry Westphal, Foreman; M. Mathews, J. G. Murry, and L. W. Cammack, Trustees; E. W. Swindell, and J. D. Landon, Inspectors; J. O'Leary, M. Mathews, R. S. Brown, Wm. G. Higgins, E. H. Gelston, C. Gerns, and F. Smith members of the Executive Board.

The union meetings are held every Tuesday evening at 12th and Alice streets in their new hall. While the struggles of the union at times has been a little discouraging never-the-less through the efforts of some of the members, especially President Himmel, we are getting things on a systematically and orderly basis and are gaining members at each meeting.

President Himmel is a promising young lawyer as well as a master electrician and this fact probably accounts for the apparent ease with which he presides at our meetings and dispatches the business thereof with alacrity.

At our last meeting President Himmel appointed a committee of five members to devise ways and means of putting on an entertaining and instructive initiatory ceremony at the meetings.

Local Union No. 895 is a railroad local and we would be pleased to hear from other unions of the I. B. E. W. in our class of work. We would also be pleased to hear from any of them in the "Worker."

Our brothers and sisters of Locals No. 283 and No. 92 have just won their strike against the Pacific Telephone Co. and it was a noble victory when you consider how hard it was for them to win with certain of the International officials doing apparently all they could to hurt the cause.

Very soon our Local is going to start a fight to keep the railroads under Government control. We would like to see the "Worker" give this subject all the publicity possible.

It is hoped that at the CONVENTION some good laws will be passed and that we will try and improve our International conditions.

Fraternally yours,

M. R. Winsatt,
Press Secretary, Local No. 895.

L. U. NO. 970, CHARLOTTETOWN, P. E. I.

Editor:

This my first epistle to you will be to beg of you to pardon me and my Local 970 for any mistakes I may have made either in the making out of receipts or tardiness in corresponding to you before this late date, as the work of organizing a union of electrical workers was new to me and to all of us we simply had to go slow and work hard to get results and further I may say if it was not for the appearance of our much esteemed Brother John Noble, organizer, I am afraid our charter would of never increased as you will see by the return we have 10 new members since our charter arrived and 2 more to initiate at next meeting and prospects looking bright for about 10 more this month, so you see we are working the telephone so hard our aim is to make P. E. I. 100% union and I have every confidence in six months to do so. Brother Noble will keep you posted on our work as we mean to have him again with us in the near future.

Now brother the per capita dues and initiation are gone on ahead. Check covering amount. Mr. Noble told me the per capita was raised from 40 to 60 cents a month. Your instructions only call for 40 cents, but I am sending you 60 cents for each charter member, also \$2.50 covering my bond. If the per capita is only

40 cents you can give us credit for the balance on August dues. Would you kindly send me working cards and about twelve traveling cards, also constitution for new members. I believe you furnish same free, also send me about 50 application blanks. As yet we have not received the pass word

for this quarter. Would like to have same and oblige. Hoping everything is satisfactory to you in the working of our Local, I remain with best wishes for good results at your coming vacation, I beg to remain,
Fraternally yours,
Stephen McIsaac, F. S.
166 Weymouth St., Charlottetown, P. E. I.

**SYSTEM COUNCIL INTERNATIONAL
BROTHERHOOD OF ELECTRICAL
WORKERS PENNSYLVANIA
SYSTEM LINES.**

Editor:

I am enclosing a picture of the Electrical Workers that attended the Pennsylvania System Federation convention in Columbus, Ohio July 14 to 18 inclusive. We would like to see it reproduced in the Journal.

There were in attendance at this convention 78 Carmen delegates, 58 Machinists, 39 Boilermakers, 30 Sheet Metal Workers, 29 Blacksmiths, and 21 Electrical Workers representing about 53,000 members.

With best wishes, I am
Fraternally yours,
Geo. W. Woomer,
Pres. System Council.
P. O. Box 509.

**SYSTEM COUNCIL INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS
PENNSYLVANIA SYSTEM LINES.**

Left to Right, Bottom Row.—Jos. Lyons, Int. Pres.; R. J. Lindsay, 779, V. Pres.; L. B. Webb, 608, Sec.-Treas.; G. W. Woomer, 733, Pres.; P. R. Borchert, 784.
Middle Row.—R. E. Gonsolas, 744; D. Hummel, 781; I. I. Gottschall, 239; O. W. Bendorf, 750; F. E. Martin, 274; J. F. Reardon, 742; M. J. Connell, 425.
Top Row.—A. W. Norwood, 473; J. A. McKeon, 217; F. L. Petrikin, 761; F. P. MeBrearty, 753; A. E. Hart, 720; H. W. Losey, 628; O. L. Markey, 608; C. C. Downs, 260.
Delegates not on picture, J. Kern, 752; C. U. Bowen, 964; E. R. Klinger, 837.

Is It Worth ONE DOLLAR To You To Have The Railroads of the United States Operated Not For PRIVATE PROFIT But For PUBLIC SERVICE?

The Plumb Plan League

(AN ORGANIZATION FOR PUBLIC OWNERSHIP HAVING THE ENDORSEMENT OF ORGANIZED RAILWAY EMPLOYES)

Proposes that the Railroads Shall be Managed by Human Beings for Human Beings, and Not Solely for Money.

THE PLUMB PLAN LEAGUE seeks the co-operation of all who desire public ownership and democracy in the control of the railroads.

THE PLUMB PLAN LEAGUE is an organization by means of which all who are opposed to the return of the railroads to private ownership and operation can have expression of their views.

THE PLUMB PLAN LEAGUE proposes, by educational methods, to organize the tremendous sentiment opposing a return to conditions which unquestionably will be injurious to workers, the public and to industry, and which favors a plan of reorganization that is scientific and business-like—a plan that will contribute vastly to the happiness, prosperity and well-being of all the people of the United States.

WHAT THE PLUMB PLAN IS:

THE PLUMB PLAN MAY be briefly described as a very carefully devised method of:

1. Securing public ownership of the railroads by judicial procedure at a fair value.
2. Creating a corporation consisting of a board of directors, official employees and classified employees.
3. The board of directors to represent equally the public, the wage earner and the official management.
4. Operation of roads not for private profit but for public service.
5. Division of savings resulting from economy and efficiency in management equally between employees, in wage dividends, and the public, in reduced rate charges.

IS THIS WORTH WHILE TO YOU?

It is predicted that the adoption of the PLUMB PLAN will result in a reduction in passenger fares to a cent and a half per mile and a reduction in freight charges of from 35 to 40 per cent.

That would be a great public benefit, but in addition there would be peace, harmony and good-will in the management of the railroads, freedom from wage struggles and improved operating service.

IF YOU BELIEVE THAT THE PLUMB PLAN IS THE LOGICAL SOLUTION OF THE RAILROADS, SEND ACCOMPANYING COUPON AND \$1.00 AS A YEAR'S DUES AND SUBSCRIPTION TO "RAILROAD DEMOCRACY," THE LEAGUE'S PUBLICATION.

THEN YOU WILL BE FORMALLY ENLISTED FOR THE CONTEST.

YOU WILL RECEIVE A CERTIFICATE OF MEMBERSHIP, THE OFFICIAL BUTTON AND THE LEAGUE'S LITERATURE AS IT IS ISSUED

THE PLUMB PLAN LEAGUE

447-453 Munsey Building
WASHINGTON, D. C.

HONORARY PRESIDENT:

SAMUEL GOMPERS,
PRESIDENT AMERICAN FEDERATION OF LABOR

HONORARY VICE-PRESIDENT:

A. B. GARRETTSON,
FORMER PRESIDENT ORDER RAILWAY CONDUCTORS

PRESIDENT:

WARREN S. STONE,
CHIEF ENGINEER BROTHERHOOD OF LOCOMOTIVE ENGINEERS

EXECUTIVE COMMITTEE: { **B. M. JEWELL**
H. E. WILLS
J. J. FORRESTER

IF YOU ARE A MEMBER, HAND COUPON TO A FRIEND AND URGE HIM TO JOIN.

Cut Out and Mail Today

The Plumb Plan League,
447-453 Munsey Building,
Washington, D. C.

This is my application for membership in THE PLUMB PLAN LEAGUE. I send one dollar for one year's dues and my subscription to "Railroad Democracy."

Name _____

No. and St. _____

City or Town _____

MAKE CHECKS AND POSTAL ORDERS PAYABLE TO TREASURER, THE PLUMB PLAN LEAGUE

LOCAL UNION DIRECTORY

(mx) Mixed. (i) Insidemem. (c) Craneman. (mt) Maintenance. (t.o.) Telephone. (b. o.) Bridge Operators.
 (l) Lineman. (t) Trimmers. (sia.) Cable Splicers. (s) Shopmen. (r.r.) Railroad Men. (p. o.) Picture Operators.
 (f) Fixture Hangers.

L.U.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date
(1)1	St. Louis, Mo.	Walt OShea	1454 Natural Bridge Ave.	Jno. Mackay	2629a Cass Ave.	2651 Locust St.	Every Tuesday.
(1)2	St. Louis, Mo.	W. H. Howell	5935 Catce Brillante.	Dan Knoll	3000 Eastor Ave.	3000 Eastor Ave.	Every Friday.
(1)3	New York, N. Y.	Geo. W. Whitford	214 Reliance Bldg. 32 Union Sq.	W. A. Hogan	214 Reliance Bldg. 32 Union Sq.	Labor Temple	Every Thurs.
(1)4	New Orleans, La.	D. W. Mason	1202 Soniat St.	G. Lorrick	2369 Laurel St. care Jas. Howley.	715 Union St.	2d Wed.
(1)5	Pittsburg, Pa.	F. J. Morris	607 Webster Ave.	S. D. Young	607 Webster Ave.	McGeagh Bldg.	Every Friday.
(1)6	San Francisco	Jas. McKnight	200 Guerrero St.	J. H. Clover	200 Guerrero St.	Bldg. Tr'des Temp	Every Wed.
(1)7	Springfield, Mass.	M. L. Schmitt	222 Pearl St.	J. A. Beauchemin	21 Sanford St.	Moose Hall, 19 Lyman St.	Every Monday.
(1)8	Toledo, O.	Chas. Potts	1055 Orchard St.	R. W. Fisher	1 2 0 5 Collingwood Ave.	Kapp's Hall	Every Monday.
(1)9	Chicago, Ill.	Harry Slater	5 S. Sangamon St.	L. M. Fee	5 S. Sangamon St.	5 S. Sangamon St.	Every Friday.
(m)10	Butler, Pa.	W. P. Flack	115 Third Ave.	J. T. Shaffer	Box 533	Unit'd Lab'r Coun.	2d & 4th Tues.
(e)11	Paterson, N. J.	Daniel Kane	157 Wayne Ave.	Geo. B. Townley	142 Paterson Ave.	Labor L y c e u m Bldg.	1st & 3d Tues.
(m)12	Pueblo, Colo.	Jas. L. Seary	Box 70.	Ed Carlson	Box 70.	Labor Temple	Every Thurs.
(m)13	Dover, N. J.	Carl Newman	22 Central Ave.	M. M. Cumono	Box 86.	Bldg. Trades Tem.	2d & 4th Fri.
(1)14	Pittsburg, Pa.	E. L. Huey	1223 Reddour St. N. S.	G. A. Stockdale	607 Webster Ave.	3d Floor, 605 Webster Ave.	1st & 3d Fri.
(1)15	Jersey City, N. J.	H. C. Crouch	137 Lafayette Ave. New Brighton, N. J.	E. A. Richter	258 Barrow St.	642 Newark Ave.	1st & last Tuesday.
(1)16	Evansville, Ind.	Frank Smith	1300 E. Oregon St.	J. G. Brill	604 4th Ave.	306 Up 1st.	Every Sunday.
(1)17	Detroit, Mich.	F. Westlake	333 Cass Ave.	Wm. Frost	333 Cass Ave.	Bricklayers' Hall.	Every Thurs.
(1)20	New York, N. Y.	Leon C. Irving	52 7th Ave. Brooklyn, N. Y.	H. Haggstrom	4282 Park Ave.	Central Opera Hou	Every Friday.
(1)21	Philadelphia, Pa.	H. Weber	2545 Turner St.	W. T. McKinney	Westville, N. J.	Bricklayers' Hall.	Friday.
(1)22	Omaha, Neb.	Sidney Slaven	1009 Dorcas St.	J. M. Gibb	4732 N. 36th St.	Labor Temple	Tuesday.
(1)23	St. Paul, Minn.	W. B. Tubbesing	212 Dakota Bldg.	Leo Mitchell	212 Dakota Bldg.	75 W. 7th St.	1st & 3d Thurs.
(m)24	Minne. & St. Paul, Minn.	F. H. Seib	3527 36th Ave. So.	E. M. Stanchfield	640 Andrus Bldg. Minneap., Minn.	A. O. U. W. Hall.	1st & 3d Tues.
(1)25	Terre Haute, Ind.	Geo. Thomas	2137 Cleveland Ave.	J. D. Akers	231 N. 15th St.	624 1/2 Main St.	1st & 3d Wed.
(1)26	Washington, D. C.	Wm. F. Kelly	122 Raleigh St. Congress Heights, D. C.	B. A. O'Leary	1204 Penn Ave.	SW. cor 12th & Pa. Ave., N. W.	Every Thurs.
(e)27	Baltimore, Md.	F. J. Peterson	617 S. Streepier St.	Walt Elmer	632 W. Lombard St.	Old Town Hall.	Friday.
(1)28	Baltimore, Md.	F. J. Meeder	20 N. East Ave. St.	T. J. Fagan	31 Franklin Bldg.	715 N. Eutaw Ave.	Friday.
(1)29	Trenton, N. J.	T. Toomen	52 W. End Ave.	H. J. Manley	673 Stuyvesant Ave.	Broad and Front.	Friday.
(e)30	Erie, Pa.	W. O. McEnteer	133 E. 10th St.	Leroy Cross	1616 Sassafras St.	C. L. U. Hall.	2d & 4th Fri.
(m)31	Duluth, Minn.	E. A. Berry	620 1/2 E. 5th St.	Wm. Murnian	915 E. 4th St.	Eagles Hall.	1st & 3d Fri.
(m)32	Lima, Ohio	T. D. Watson	550 S. West St.	C. F. Mallory	765 S. Broadway.	219 S. Main St.	Monday.
(m)33	New Castle, Pa.	R. J. Dobbs	705 1/2 Cleveland Ave.	J. B. Merrilees	519 Summer Ave.	Trades Assembly.	Every Friday.
(1)34	Peoria, Ill.	Wm. Burns	207 Clark St.	Frances Roche	114 Greenleaf St.	Labor Temple	2d & 4th Thurs.
(1)35	Hartford, Conn.	Walt G. Cramer	104 Asylum St.	Chas. H. Hall	104 Asylum St.	104 Asylum St.	Every Friday.
(m)36	Sacramento, Cal.	R. P. Meigs	3915 U St.	J. Noonan	1120 20th St.	Labor Temple	Every Thurs.
(1)37	New Britain, Conn.	Edw. Lawrence	138 Glen St.	Thos. Stanton	352 N. Burrett St.	Machinists Hall.	2d & 4th Thurs.
(w)38	Cleveland, Ohio.	Clarence Sickman	2182 E. 9th St. Browning Bldg.	J. A. Groves	2182 E. 9th St. Browning Bldg.	2182 E. 9th St.	Every Tues.
(m)39	Cleveland, Ohio.	J. A. Lynch	3031 W. 50th St.	Herman Derolph	2182 E. 9th St.	2182 E. 9th St., 3d Floor.	Every Thurs.
(1)41	Buffalo, N. Y.	H. C. Thompson	545 Fargo Ave.	G. C. King	732 Glenwood Ave.	270 Broadway.	Tuesday.
(1)42	Utica, N. Y.	W. T. Gardiner	1625 Mohawk St.	J. Garvey	Central Fire Statio	Labor Temple	Every Friday.
(1)43	Syracuse, N. Y.	F. J. O'Brien	P. O. Box 416.	F. A. Handlin	P. O. Box 416.	316 James St.	Friday.
(1)44	Rochester, N. Y.	F. Miller	378 Garson Ave.	R. Tanner	262 Ravenwood Ave.	12 Exchange St.	1st & 3d Fri.
(1)45	Buffalo, N. Y.	G. E. Brock	326 Woodward Ave.	R. N. Zimmerman	Ebenezer, N. Y. Box 153.	Keystone Hall.	2d & 4th Wed.
(1)46	Seattle, Wash.	G. W. Johnson	Um. 317 Lab. Temp.	M. Whitten	Rm. 317 Lab. Temp.	Labor Temple	1st & 3d Tues.
(m)47	Sioux City, Ia.	L. S. Violet	Box 102.	S. O. Sardeson	Box 102.	Labor Temple	1st & 3d Tues.
(1)48	Portland, Ore.	W. A. Hammond	319 Lumber Ex. Bldg.	J. D. M. Crockwell	319 L u m b e r Ex. Bldg.	386 1/2 Wash St.	Wednesday.
(e)49	Chicago, Ill.	Chas. Conley		Wm. Hickey	2327 N. Racine Av.	180 W. Wash. St.	1st Fri. Eve. 3rd Fri. afternoon.
50	Belleville, Ill.	Wm. Neil	109 N. Jackson.	E. Frederick	1105 Bristow St.	Byers Hall.	1st & 3d Wed.
(1)51	Peoria, Ill.	F. Burrell	166 Groveland St.	Fred V. Klooz	109 Kettelle St.	Carpenters' Hall.	1st & 3d Mon.
(1)52	Newark, N. J.	Daniel Borgstrom	4 Hawthorne Ave.	E. Schroeder	20 Hawthorne Ave.	262 Washington St.	Every Tuesday.
(m)53	Kansas City, Mo.	C. W. Emery	48. Boeke. Kas. City, Kas.	C. B. Roberts	240 N. 22d St. Kas. City, Kas.	Labor Temple	Tuesday.
(m)54	Columbus, O.	D. B. Hallinger	805 Grand View.	F. A. Davis	1542 Oak St.	21 1/2 N. Front St.	Tuesday.
(1)55	Des Moines, Ia.	E. H. Brooks	305 Cascade St.	Jos. Harvery		Trades & Labor Assembly Hall.	Friday.
(1)56	Erie, Pa.	Fred Taylor	2305 Cascade St. P. O. Box 402.	F. W. Rathbun	1701 State St.	17th and State.	2d & 4th Wed.
(1)57	Salt Lake City	F. W. Watson	333 Cass Ave.	R. Avis	P. O. Box 402.	Labor Temple	Every Thurs.
(1)58	Detroit, Mich.			F. K. Harris	333 Cass Ave.	333 Cass Ave.	Tuesday.

L. U.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(m) 80	DaHas, Tex.	W. L. Kelsey	8 Labor Temple	J. A. Hooper	Rm. 8 Lab. Temp.	Labor Temple	Every Monday.
(m) 81	San Antonio, Tex.	J. H. Brown	1202 N. Flores St.	Ben J. Crowther	407 E. Myrtle	Trade Council Hall	Every Wed.
(m) 82	Los Angeles, Cal.	W. C. Hall	112 Labor Temple	W. E. Houston	112 Labor Temple	Labor Temple	Friday.
(m) 83	Youngstown, O.	E. Hughes	150 E. Marion Ave.	W. J. Fitch	133 Welendorf Ave.	223 W. Federal St.	1st & 3d Thurs.
(m) 84	Warren, Pa.	F. M. Scheaffer	6 W. Wayne St.	A. A. Keller	116 Main Ave.	Bartenders' Hall	1st & 3d Mon.
(m) 85	Youngstown, O.	Bert Walsh	P. O. Box 195	Lee Steuerewald	P. O. Box 195	Reisch Hall	1st & 3d Thurs.
(m) 86	Butte, Mont.	C. S. Littlefield	Box 846	W. O. Medhurst	Box 846	K. of P. Hall	Every Friday.
(m) 87	Houston, Tex.	C. E. McQuillian	1218 Dallas Ave.	W. P. Boger	702 Walker Ave.	Houston Lbr Temp.	Every We d., 8 p. m.
(m) 88	Quincy, Ill.	W. E. Hertzell	301 Adams St.	E. O. Smith	333½ Hamp St.	Quincy Lbr. T'emple	2d & 4th Mon.
(m) 89	Denver, Colo.	W. J. Hackett	1517 Larimer St.	G. A. Gramcko	471 S. Gilpin St.	1517 Larimer St.	Every Monday.
(m) 90	Dallas, Tex.	G. H. Coghburn	P. O. Box 827	H. Warrington	P. O. Box 827	Labor Temple	Every Monday.
(m) 91	Donora, Pa.	Mike Paolo	217 Castner Ave.				
(m) 92	Columbus, O.	Fred Back	928 Gilbert St.	O. C. Gilbert	P. O. Box 315	177½ N. High St.	Every Thurs.
(m) 93	Waco, Tex.	F. B. Womack	Box 418	Claud Doyle	P. O. Box 814	Labor Hall	2d Monday.
(m) 94	Spokane, Wash.	C. G. Law		B. H. Metzger	1916 N. 11th Ave.	Carpenters' Hall	Every Tuesday.
(m) 95	Danville, Ill.	Revell Wilgus	301 Kimball St.	H. Sacer	20 S. Vermillion	15 Illinois Ave.	2d & 4th Wed.
(m) 96	Gr'd Rapids, Mich.	A. A. Nelson	1027 Dorchester Ave.	Chas Anderson	136 Oakdale St.	Carpenters' Hall	Tuesday.
(m) 97	Tacoma, Wash.	Fred Askew	448 S. Broadway	Bert Noll	5027 S. Yakima Av.	Labor Temple	Tuesday.
(m) 98	Cleveland, O.	W. J. Montague	13023 Ramona Blvd.	Leo A. Conners	14016 Castalia Ave N E	2182 E. 9th St.	Friday.
(m) 99	Syracuse, N. Y.	J. E. Dibble	319 Craddock St.	Robt Taylor	1121 3rd North St.	Myers Hall	Friday.
(m) 100	Norfolk, Va.	G. G. Roberts	371 Hamilton Ave.	T. J. Gates	846 41st.	Bunting Hall	Wednesdays.
(m) 101	Scranton, Pa.	Wm Eran		Wm. Dailey	322 Prospect Ave.	123 Penn. Ave.	1st & 3d Mon.
(m) 102	Dayton, O.	J. W. Howell	122 Stillwater Ave.	A. J. Broadrup	908 Epworth Ave.	Labor Temple	Every Monday.
(m) 103	Los Angeles, Cal.	H. W. Corwin	3036 Upper Blvd.	J. Fjerdingstad	1431 Santee St.	Labor Temple	Every Wed.
(m) 104	Atlanta, Ga.	J. H. Stewart	Box 669	J. H. Childress	Box 669	Labor Temple	Every Thurs.
(m) 105	Schenectady, N. Y.	M. L. Salsburg	753 State St.	C. V. Platto	32 Front St.	346 State St.	3d Friday.
(m) 106	Rochester, N. Y.	Geo. Ballinger	44 Wilmington St.	A. L. Knauf	34 Wilmington St.	32 South Ave., Rm. 2	Ev. other Wed.
(m) 107	Chillicothe, O.	J. C. Jones	774 Madison Ave.	W. E. Richards	400 S. Mulberry St.	Trainmen's Hall	2d & 4th Tues.
(m) 108	Crawfordsville, Ind.	Frank Priest	R. R. No. 10	J. R. Stevens	507 Illinois St.	Rm. 13, K. of P. Bldg., Market & Washington.	2d & 4th Thurs.
(m) 109	New Haven, Conn.	Wm. Dedrick	215 Meadow St.	B. Weymer	215 Meadow St.	215 Meadows St.	1st & 3d Tues.
(m) 110	Brownwood, Tex.	I. E. McKinney		Geo. W. McLean	720 Milton Ave.		2d & 4th Mon.
(m) 111	San Francisco, Cal.	Frank J. Kane	138 Guerrero St.	O. H. McGillicuddy	112 Valencia St.	112 Valencia St.	Every Wed.
(m) 112	E. Liverpool, O.	Dallas Clapsadel	Box 475	Joe Hayes	413 Monroe St.	Fowler Bldg.	1st & 3d Fri.
(m) 113	Kewanee, Ill.	E. C. Rapier	513 Rockwell St.	O. G. Smith	852 Pine St.	Paylor Hall	2d & 4th Fri.
(m) 114	Joplin, Mo.	N. Graham	713 Muffett Ave.	W. E. Hough	2222 Connor Ave.	112½ W 6th St.	Every Friday.
(m) 115	Worcester, Mass.	H. S. Ross	228 Day Bldg.	C. R. Rackliffe	223 Dav Bldg.	1 Walnut St.	1st & 3d Mon.
(m) 116	Waco, Tex.	Guy Robinson	1110 Wash. St.	L. O. Niles	Box 1123	102½ S. 4th St.	1st & 3d Fri.
(m) 117	Philadelphia, Pa.	J. S. Meade	123 N. 15th St.	W. S. Godshall	123 N. 15th St.	Broad & Cherry	Every Tues.
(m) 118	Providence, R. I.	Chas. F. Smith	72 Weybosset St.	Frank P. Maguire	72 Weybosset St.	2 Weybosset	Every Mon.
(m) 119	Fresno, Cal.	O. D. Fincher	1139 Eve St.	C. R. Russell	213 Thesta	1139 Eye St.	Every Tues.
(m) 120	Cincinnati, O.	Ben Llyvd	86 W. McMillan St.	A. J. Stavton	1629 Herbert Ave.	1313 Vine St.	Wed.
(m) 121	Patterson, N. J.	Robt. Sigler	154 Straight St.	Arthur Rockwell	94 Lincoln Ave. Totowa, Boro.	359 VanHouten St.	Every Thurs.
(m) 122	Boston, Mass.	Frank R. Sheehan	30 Faron St. E. Boston.	J. T. Fennell	987 Washington St.	987 Washington St.	Every Wed.
(m) 123	Boston, Mass.	H. W. Shivers	10 Ashland St. Malden, Mass.	I. H. Mahoney	18 Woodbridge St. Cambridge, Mass.	987 Washington St.	Every Wed.
(m) 124	Hamilton, Ont., O.	S. Bond	130 Young St.	G. S. Farley	93 Gore St.	Orange Hall	1st & 3d Mon.
(m) 125	Jamestown, N. Y.	E. L. Hurley	19 W. 8th St.	F. J. Kruger	869 Spring St.	9 W. 3d St.	Alternate Mon.
(m) 126	Gr'd Rapids, Mich.	A. A. Lawton	923 Fairmont St.	H. T. Rathburn	112 Colfax St. N.E.	329 Monroe Ave.	Tuesday.
(m) 127	Tampa, Fla.	J. A. Arnold	Box 862	R. L. Carpenter	Box 662	Ross & Nebr. Av.	Friday.
(m) 128	Rock Island, Ill.	W. J. Frank	20th Ave. & 25th St	A. Aslund	507 29th St.	21st & 3d Ave.	2d & 4th Mon.
(m) 129	St. Paul, Minn.	M. Voclavek	234 N. Dale St.	J. J. Purcell	75 W. 7th St.	75 W. 7th St.	1st & 3d Thurs.
(m) 130	Denver, Colo.	Frank Anderson	722 E. Florida St.	L. H. Kelsey	1515 Larimer St.	1517 Larimer St.	Every Thurs.
(m) 131	Louisville, Ky.	W. D. Tucker	St. Matthews, Ky. Route 20.	A. Hornbrock	1629 Gallagher St.	Moose Hall	Every Thurs.
(m) 132	Colo. Spgs., Colo.	D. H. Waldron	1526 W. Pikes Peak Ave.	Tom Mackey	605 E. Willameth Ave.	313 Hagerman Bldg	Every Friday.
(m) 133	Fort Dodge, Ia.	ias. Eychaner	716 N. 16th St.	W. Sanford	716 6th Ave., N.	Moose Hall	1st & 3d Tues.
(m) 134	Amherst, N. S., Can.						
(m) 135	Ft. Worth, Tex.	Chas. Shryoc	1101 Houston St.	Frank Ewell	2003 Clinton Ave.	Labor Temple	Every Wed.
(m) 136	Elgin, Ill.	J. Costello	723 Cedar Ave.	A. B. Adams	273 S. Channing St	168 Chicago St.	1st Thurs.
(m) 137	Temple, Tex.	Jas. R. O'Neal	102 S. 8th St.	H. S. Newland	506 S. 11th.	Rm. 203 Ruda Bldg.	1st & 3d Fri.
(m) 138	London, Ont., C.	W. Costello	197 Quebec	C. Burthwick	643 Torne Ave.	Richmond St.	2d & 4th Thurs.
(m) 139	Augusta, Ga.	L. D. Reiberg	12½ Ellis St.	F. A. Schueler	323 Walker St.	Labor Hall	Every Tues.
(m) 140	Great Falls, Mont.	T. E. Nillock	Box 385	C. E. Scott	Box 385	1 O. O F Hall	Every Tuesday.
(m) 141	Wilmington, N. C.	T. J. Powells	609 Chestnut St.	W. L. Woods	815 Princess St.	1 O. O F Hall	Friday.
(m) 142	Kansas City, Mo.	Arthur Erickson	2610 Cleveland Ave.	G. W. Slade	2923 Walnut St.	Labor Temple	Every Tuesday.
(m) 143	Portland, Oreg	C. LeRoy Braun	Box 644	C. D. Phillips	Box 644	386½ Wash. St.	Every Friday.
(m) 144	Manchester, N. Y.	Samuel Magee	75 State St.				
(m) 145	Kenosha, Wis.	F. J. Forbes	No. 1 Park Ct.	F. J. Forbes	No. 1 Park Ct.	Howland & Elizabeth	2d & 4th Wed.
(m) 146	Portland, Me.	Ralph M. West	339 Cumberland Av.	Earl G. Bean	339 Cumberland	509 Pythias Temple	1st & 3d Mon.
(m) 147	Elyria, O.	Gaylord Tucker	Oberlin Rd.	L. J. Farmer	111 Highland Ct.	Painters Hall	1st & 3d Tues.
(m) 148	New Orleans, La.	D. J. Byrne	715 Union St.	H. M. Muller	715 Union St.	715 Union St.	Friday.
(m) 149	Kalamazoo, Mich.	Jas. Frederiekrson	433 2nd St.	Bert G. Davis	602 S. Park St.	Trades-Labor Hall	2d & 4th Thurs.
(m) 150	Onitton, Arizona	W. O. Marshall	Morenci, Ariz. Box 721	Paul G. Coates	Box 1045	Carpenters' Hall	2d & 4th Wed.
(m) 151	Middletown, N. Y.	Wm. Jas. Snell, Jr.	53 Watkins Ave.	T. E. Hodge	10 Watkins Ave.	Gaucher Bldg	1st Thurs.
(m) 152	Chicago, Ill.	Robert Brooks	500 S. State St.	Geo. O. Johnson	500 S. State St.	500 S. State St.	1st Thurs.
(m) 153	La Crosse, Wis.	Roy Hill	720 No. 9th St.	Theo. Strauss	526 N. 9th St.	-17 Jay St.	1st & 3d Thurs.

WORKERS AND OPERATORS

L.U.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(1)128	Birmingham, A. T.	John Braun.....	2200 7th Ave. No.....	W. P. Reynolds.....	Box 205.....	Ben Hur Temple.....	Tuesday.
(1)127	Albany, N. Y.	Jno. Chucker.....	41 Morton Ave.....	Joseph Crinigan.....	103 Jefferson St.....	S. Pearl St.....	4th Monday.
(m)126	Patman, Arizona.	R. L. Shipp.....	Box 315.....	C. A. Nott.....	Box 315.....	Union Hall.....	2d & 4th Wed.
(1)125	Rhineir, N. Y.	Geo. E. Turner.....	717 Walnut.....	Emil W. Moderbrak.....	443 W. 5th St.....	200 E. Water St.....	2d & 4th Wed.
(1)144	Schnectady, N. Y.	John Sommers.....	23 Moyston St.....	F. A. Hartnack.....	1 Linden St.....	246 State St.....	1st & 3d Wed.
(1)141	Wheeling, W. Va.	E. H. Hagan.....	648 Market St.....	S. S. Gould.....	228 29th St.....	Odd Fellows Hall.....	Thursday.
(1)142	Boston, Mass.	G. J. Hutchinson.....	294 Washington St.....	John A. Donoghue.....	294 Washington St.....	987 Washington St.....	Friday.
(1)143	Harrisburg, Pa.	Geo. Miller.....	709 N. 6th St.....	Chas. Gerbig.....	1232 Market St.....	211 Locust St.....	Monday.
(to)144	New Bedford, Mass.	Frank Crabtree.....	74 Parker St.....	Robt. S. Greenya.....	Box 360.....	Cornell Bldg.....	Last Wed.
(1)145	New Ulm, Minn.						
(1)144	Uevatur, Ill.	G. C. Kossieck.....	Box 431.....	F. W. Knause.....	Box 431.....	Powers Bldg., Rm. 406.....	1st & 3d Fri.
(to)147	Chicago, Ill.	John Gumlin.....	175 W. Wash. St.....	Jas. McAndrews.....	175 W. Wash. St.....	412 Masonic Temple.....	1st & 3d Tues.
(re)144	Washington, D. C.	P. J. Shanahan.....	80 O St. N. E.....	I. A. Cronin.....	320 9th St. N. E.....	Northeast Temple.....	1st & 3d Wed.
(1)144	Aurora, Ill.	Edw. E. Green.....	818 Benton St.....	John Smith.....	302 Oak Ave.....	Schaerlim Hall.....	2d & 4th Wed.
(m)154	Waukegan, Ill.	W. F. Vetter.....	401 McDaniel Av.....	Ernest O. Jones.....	425 S. Sheridan Rd.....	221 Wash. St.....	1st & 3d Wed.
(1)151	San Francisco, Cal.	H. S. Walker.....	Highland Park, Ill.....			Waukegan, Ill.....	Every Thurs.
(rr)152	Deer Lodge, Mont.	W. I. Uzard.....	503 34th Ave.....	W. F. Coyle.....	1726 1/2 LaSalle Ave.....	112 Valeria St.....	1st & 3d Fri.
(1)153	South Bend, Ind.	B. J. Brehmer.....	Box 220.....	John Ward.....	Box 230.....	I. O. O. F. Hall.....	2d & 4th Thurs.
(1)154	Davenport, Ia.	Wm. Thompson.....	821 E. 12th St.....	E. E. Koontz.....	726 W. Oak St.....	O. L. U. Hall.....	2d & 4th Thurs.
(m)154	Okla. City, Okla.	Wm. Nelson.....	1609 W. 9th St.....	O. A. Waller.....	1140 W. 14th St.....	5th Brady St.....	2d & 4th Wed.
(1)156	Ft. Worth, Texas.	J. P. Roberts.....	Box 251.....	J. W. Dawson.....	Box 251.....	Musicians, 128 1/2 W Grand.....	Friday.
(1)157	DuQuoin, Ill.					Labor Temple.....	Thurs.
(m)158	Green Bay, Wisc.	J. C. Messenger.....	912 E. Mason St.....	P. J. Christman.....	1100 Cherry St.....	Bldg. Trades Hall.....	2d & 4th Thurs.
(1)159	Madison, Wis.	H. J. Ross.....	152 E. Johnson St.....	Jas. Braith.....	313 N. Barrett St.....	27 N. Pickney St.....	2d & 4th Thurs.
(to)160	Springfield, Mass.	Chas. J. Dion.....	56 Vermont St.....	Jas. Macdougall.....	252 Walnut St.....	Moose Hall.....	2d & 4th Thurs.
(m)161	Greenfield, Mass.	E. S. Henderson.....	272 Chapman St.....	Jas. W. Holligan.....	82 Federal St.....	Mohawk Chambers.....	1st & 3d Thurs.
(rr)162	Kansas City, Mo.	L. B. White.....	2539 Gilliam rd.....	F. E. Eldred.....	1326 The Pasco.....	Rm. 300-813 Walnut St.....	2d & 4th Mon.
(m)163	Wilkes-Barre, Pa.	Stephen Hatrick.....		Chas. Betzler.....	20 Columbus Ave.....	24 Simon Long bldg.....	Every Thurs.
(1)164	Jersey City, N. J.	Frank X. Belanger.....	1089 Summit Ave.....	Art Wichman.....	176 Hopkins St.....	64 Newark Ave.....	Every Friday.
(1)165	Superior, Wis.	Wm. Tuttle.....	1405 Cummings Av.....	Joe. Hennessy.....	1311 11th St.....	Hammond Bk.....	1st & 3d Tues.
(to)167	Bangor, Me.	A. B. Willard.....	195 Garland St.....	L. J. Shaw.....	43 Holland St.....	57 Main St.....	1st & 3d Fri.
(1)169	Fresno, Calif.	I. E. Bartlett.....	Box 153.....	G. M. DeVore.....	Box 153.....	1189 I St.....	1st & 3d Wed.
(1)170	Pittsfield, Mass.	Henry A. Cote.....	97 Lincoln St.....	J. M. Clarkson.....	Marcella Ave.....	Eagle Hall.....	1st & 3d Tues.
(1)171	Watertown, N. Y.	H. Schultz.....	care W. J. Green Court St.....				
(m)173	Newark, Ohio.	Ralph Bradley.....	873 Maple Ave.....	S. C. Alsdorf.....	115 Ash St.....	3 1/2 N. 3d St.....	1st & 3d Thurs.
(1)173	Ottumwa, Ia.	C. E. Nichols.....	Box 158.....	L. C. Stiles.....	Box 158.....	Labor Temple.....	1st & 3d Tues.
(m)175	Chattanooga, Tenn.	Burt Black.....	306 Long St.....	W. N. Stilwell.....	420 Flynn St.....	Central Labor Hall.....	Every Tuesday.
(m)176	Joliet, Ill.	R. V. Allen.....	S. Ottawa St.....	F. E. Barr.....	107 N. Joliet St.....	101 Jefferson.....	Every Thurs.
(1)177	Jacksonville, Fla.	Wm. Secrest.....	2054 Pearl St.....	S. B. Ketchen.....	1011 E. Ashley St.....	27 W. Ashley.....	Wednesday.
(1)178	Canton, O.	Wm. Weida.....	8 Verna Ct.....	Jas. Strow.....	614 Alexander Pl.....	Moose Hall.....	1st & 3d Mon.
(1)179	Norristown, Pa.	Russell Weber.....	Massillon, O. Route 2.....	Jas. Deckner.....	1030 W. Airy St.....	Norristown Trust Bldg.....	1st & 3d Tues.
(m)180	Vallejo, Cal.	A. C. Gilkey.....	Box 251.....	C. H. Conner.....	Box 251.....	Labor Temple.....	Every Wed.
(1)181	Utica, N. Y.	A. R. Kearney.....	1004 Blandina St.....	L. D. Lacy.....	938 Elizabeth St.....	Labor Temple.....	2d & 4th Fri.
(1)182	Chicago, Ill.	Robt. W. Du Mais.....	2507 Emerald Ave.....	John Evoy.....	1514 N. Fairfield Ave.....	128 W. Randolph.....	2d & 4th Fri.
(1)183	Lexington, Ky.	C. J. Stallard.....	323 Columbia Ave.....	C. J. McCullough.....	636 W. Main St.....	Tr'd's Assen. Hall.....	2d & 4th Mon.
(m)184	Galesburg, Ill.	Geo. Johnson.....	773 E. 3d St.....	Harry S. Griffie.....	Y. M. C. A. Bldg.....	Labor Temple.....	1st & 3d Tues.
(m)185	Helena, Mont.	S. L. Beckwith.....	Box 267.....	P. L. Beckwith.....	Box 267.....	Labor Hall.....	1st & 3d Tues.
(m)187	Lehigh, Wis.	Ellis Nichols.....	562 High St.....	Patk Joy.....	41 Oakland Ave.....	Labor Hall.....	Every Friday.
(1)188	Harleston, S. O.	W. E. King.....	Box 914.....	W. H. Johnson.....	Box 914.....	9 Wolfe St.....	1st & 3d Wed.
(1)190	Newark, N. J.	Chas. Egier.....	178 N. 15th St. E. Orange, N. J. Labor Temple.....	Joe. Schumuck.....	250 Olifton Ave.....	Aurora Hall.....	Every Monday.
(m)191	Everett, Wash.	Chas. Kennedy.....	79 N. Main St.....	H. H. Pile.....	Labor Temple.....	Labor Temple.....	1st & 3d Tues.
(1)192	Pawtucket, R. I.	Edward O'Connor.....	305 W. Calhoun Ave.....	Andrew Thompson.....	20 Manchester St.....	21 N. Main St.....	2d & 4th Wed.
(1)193	Springfield, Ill.	C. E. Golden.....		W. H. Sammons.....	1018 W. Edwards St.....	Painters Hall.....	2d & 4th Wed.
(1)194	Shreveport, La.	H. C. Rogers.....	517 Milan St.....	Chas. Serwich.....	517 Milan St.....	Majestic Bldg.....	Mon. night.
(to)195	Milwaukee, Wis.	Jos. B. Veit.....	479 14th Ave.....	Louis Brandes.....	405 Albion St.....	300 3rd St.....	2d Wed., 8 p. m
(1)196	Rockford, Ill.	M. D. Corcoran.....	405 1/4 So. Court St.....	Henry Fortune.....	914 Elm St.....	304 E. State St.....	Every Friday.
(1)197	Bloomington, Ill.	Maurice Kalohan.....	1521 S. Main St.....	L. E. Reed.....	620 S. Clinton.....	208 W. Front St.....	2d & 4th Wed.
(1)198	Albany, N. Y.	H. J. Levy.....	23 Magnolia Ter.....	W. J. Hanaway.....	42 Elizabeth St.....	Brilliant Bldg.....	2d & 4th Mon.
(m)200	Anaconda, Mont.	Wm Cussidy.....	Box 483.....	A. S. Jones.....	Box 483.....	Carpenters Hall.....	Every Wed.
(m)201	Connersville, Ind.	Clyde Webster.....	209 E. 2nd St.....	Claude Miller.....	607 Western Ave.....	Bricklayers Hall.....	Thursday.
(1)202	Boston, Mass.	Wm. Orane.....	57 Mt. Vernon St. Braintree, Mass.....	John T. Danehy.....	46 Adams St. Dorchester, Mass.....	Pilgrim Hall.....	1st & 3d Mon.
(1)204	Springfield, O.	Frank Brennan.....	203 E. Pleasant St.....	Jos. Perry.....	149 Fortone Ave.....	Labor Temple.....	1st & 3d Mon.
(to)205	Omaha, Neb.	John Jacobsen.....	3049 S. 19th St.....	John E. Lane.....	4418 N. 22d St.....	Eagles Hall.....	1st & 3d Wed.
(1)206	Jackson, Mich.	Ben Hawley.....	313 W. Mason.....	G. B. Saltsgeber.....	716 Francis.....	Labor Hall.....	Thursday.
(1)207	Stockton, Cal.	O. F. Swan.....	Box 141.....	Ed I. Cail.....	Manteca, Cal.....	Cent. Lab. Council.....	Fridays.
(m)209	Logansport, Ind.	Wesley Wildrick.....	423 Hanna St.....	Harry McDonald.....	R F D No 6.....	Prades Assn. Hall.....	1st & 3d Fri.
(1)210	Atlantic City, N. J.	H. C. Lukens.....	37 S. Kentucky.....	R. L. Stafford.....	2601 Pacific Ave. No. 12.....	1801 Indiana St.....	Tuesdays.
(1)211	Atlantic City, N. J.	H. H. Freed.....	2225 1/2 Atlantic Av.....	I. S. Bennett.....	1805 Pacific Ave.....	1620 Atlantic Ave.....	Wednesdays.
(1)212	Cincinnati, O.	W B Slater.....	1718 Denham St. Walnut Mt. Ohio.....	Arthur Liebenbrood.....	418 Vine St.....	182 Vine St.....	Wednesdays.
(m)208	Vancouver, B. C.	W. H. Foulkes.....	448 Pender St.....	R. H. Morrison.....	448 Pender St.....	Labor Temple.....	Monday.

L. U.	Location	Exec. Sec'y	Address	Fin. Sec'y	Address	Meeting Place	Meeting Date
(rr)214	Chicago, Ill.	Wm. J. Larsen	619 N. 8th St., Maywood, Ill.	J. A. Cruise	642 N. Troy St.	Rebman Hall	1st & 3d Fri.
(i)215	Poughkeepsie, N. Y.	Clarence Fay	16 Lagrange Ave., Arlington, N. Y.	Chas. Smith	74 Delafield St.	Columbus Inst.	2d & 4th Mon.
(i)216	Owensboro, Ky.	J. McKeon Cook	Y. M. C. A.	E. L. Mitchell	16 Sycamore St.	Leshman's Hall	1st & 3d Tues.
(rr)217	Trenton, N. J.	Fred Neal	24 S. Oakland Ave.	C. E. Lawton	363 Walnut Ave.	Broad and Front	1st & 3d Fri.
(m)218	Sharon, Pa.	A. R. Wilson	Jackson & Poplar St.	Fercy L. Hutley	121 1st St.	Carpenters' Hall	Union Hall
(i)219	Ottawa, Ill.	R. D. Silkmitter	5 E. Buchtel	Lloyd Butterfield	Illinois Ave.	C. L. U. Hall	2d & 4th Fri. 2d Monday.
(i)220	Akron, O.	Robt. I. Towhey	541 B. Allowance Ave.	Knob Lee	Box 524	I. O. O. F. Hall	Every Monday. 2d & 4th Wed.
(i)221	Beaumont, Tex.	Ernest Bridgwood	424 Prospect St.	Robt. I. Towhey	541 B. Allowance Ave.	Trades Hall	2d Wed.
(m)222	Alta., Can.	Frank O. Chase	97 Highland St.	A. B. Spencer	Crescent St., West Bridgewater, Mass.	Rm. 26, 126 Main	Every Wed.
(i)223	Brockton, Mass.	W. P. Hill	134 Prospect St.	Karl A. Gunderson	184 Kempton St.	Theatre Bldg.	Mondays. 1st Monday N. London.
(i)224	New Bedford, Mass.			W. E. May	113 Shaw St.	Carpenters Hall	3rd Monday. Norwich.
(m)225	Norwich, Conn.	C. J. Maunsell	222 E. Euclid Ave. P. O. Box 981	J. L. Lewis	314 Park Ave.	418 Kansas Ave.	1st & 3d Wed. Sunday.
(i)226	Topeka, Kan.	Wm. Rogers	14 Farrar St.	J. P. Schiffbauer	19 1/2 S. Main St.	Labor Hall	
(m)227	Sapulpa, Okla.	Jas. F. Brown	106 W. Boudary Av.	Raymond Spohr	110 N. Broad St.	Moul Bldg.	1st & 3d Thurs.
(e)228	St. Albans, Vt.	Herbert Sutcliffe	328 Broughton St. Box 557	W. Reid	2736 Asquith St.	I. I. O. F. Hall	Every Tues.
(e)229	York, Pa.	F. S. Lassen	Box 557	E. Russell	Box 557	E. C. Nebraska	1st & 3d Tues.
(m)230	Victoria, B. C.	Otto Hess	Kaukauna, Wis.	E. C. Driessen	S. Kaukauna, Wis.	Corcoran Hall	2d & 4th Mon
(i)231	Sioux City, Ia.	E. L. Dahl	302 1st Ave.	E. L. Dahl	302 1st Ave.	Tr'd's & Labor Hall	1st Tues.
(m)232	Kaukauna, Wis.	R. S. Janes	22 Newcomb Pl.	F. C. Sartoris	41 Clinton St.	Bartender's Hall	1st & 3d Fri.
(m)233	Brainard, Minn.	H. W. Hunsaker	1202 E. Broadway St.				
(m)234	Taunton, Mass.	R. B. Rosenburg	1134 Whiting Ave.	C. A. Weber	729 Willow Ave.	Trades & Labor Hall	Every Friday.
(m)235	Streator, Ill.	J. M. Barber	2 Battery Pk. Pl.	G. W. Webb	Box 724	Centl. Labor Hall	Every Thurs
(i)236	Niagara Falls, N. Y.	Ottis Garthoff	340 Cemetery St.	I. I. Gottschall	907 Park Ave.	Labor Temple	Wednesday.
(i)237	Asheville, N. C.	C. Stevens	407 Van Horne	Max Oldenburg	892 Newel Ave.	Labor Assem. Hall	2d & 4th Thurs.
(m)238	Williamsport, Pa.	F. J. Russell	206 Woodlawn Ave.	Gustave Reiff	24 Harold St.	Pittsfield Veteran Fireman's Hall	1st & 3d Tues.
(m)239	Muscateine, Iowa	L. L. McWatty	127 Abercorn	G. T. Roberson	416 Macon St. E.	DeKalb Hall	Friday.
(m)240	Pittsfield, Mass.	W. J. Williamson	105 Essex St. Salem, Mass.	Ralph Johnson	34 Hollingsworth St. Lynn, Mass.	Odell Hall	1st Friday.
(o)243	Savannah, Ga.	D. N. Matheson	1208 Front St.	Oliver Myers	314 Church St.	Swiss Hall, Monroe St.	Friday Night..
(to)244	Lynn and Salem, Mass.	S. K. Ruckman	Maxwell Elec. Co.	J. D. Call	410 Pittsburgh St.	5th & Market	Every 2 Weeks.
(i)245	Toledo, Ohio	Herbert M. Merrill	228 Liberty St.	Jas. Cameron	213 4th St., Scotia, N. Y.	Elec. Wkrs. Hall	1st & 3d Thurs
(m)246	Steuenville, Ohio	W. E. Garrett	Box 290	W. E. Garrett	Box 290	City Hall	1st & 3d Thurs.
(m)247-b	Schenectady, N. Y.	O. O. Rodgers	Box 577	J. J. Rector	Box 577	Labor Temple	Every Friday.
(m)248	Gulf Port, Miss.	D. R. Clements	702 E. 2nd St.	J. L. Boynton	1221 E. 2nd Ave.	Build. Trades Hall	1st & 3d Wed.
(m)249	San Jose, Cal.	Clifford Wood	103 E. Wash. St.	Frank Beardsley	325 Braun Ct.	Grades Council Hall, Main St.	2d & 4th Wed.
(m)250	Pine Bluff, Ark.	M. T. Northup	Forest Rd.	J. J. Callahan	720 Hattie St.	246 State St.	1st & 3d Mon.
(i)251	Ann Harbor, Mich.	S. J. Talaska	R. No. 1	E. W. Bruce	1118 Willis Ave.	Eagles' Hall	2d Wed.
(m)252	Schenectady, N. Y.	Everett Lacey	14 Mt. Vernon St.	Harry Frye	1 Oakland Hall	C. I. U. Hall	1st & 3d Tues.
(e)253	Ashland, Wis.	F. J. Bayha	89 James St., East Prov., R. I.	Jas. Harrigan	198 Summit St., E. Providence, R. I.	153 Weybossett St.	1st & 3d Fri.
(i)254	Fitchburg, Mass.	G. E. Smith	Box 251	E. L. Sargent	Box 251	13 Wash St.	Twice Every month.
(i)255	Providence, R. I.	Carl Heller	117 Freda Ave. Lauraville, Md.	R. B. Evans	1117 W. 37th St.		
(i)256	Salem, Mass.	W. L. Abbott	569 Patterson St.	C. W. Saunders	187 Romaine St.	Labor Hall	2d & 4th Wed
(rr)260	Baltimore, Md.	Ralph Eitz	751 Midway Ave.	R. Raymond Strayer	433 W. 4th St.	Bldg. Trades Hall	3d & 4th Mon.
(i)261	Petersboro, Ont., C	R. H. Cruse	2314 Randolph St.	Oscar Schon	Labor Temple	Labor Temple	1st & 2d Thurs.
(m)262	Plainfield, N. J.	J. T. Phillips	401 E. 11th St.	F. B. Miley	20th and Wash. St.	Labor Temple	2d & 4th Fri.
(m)263	Lincoln, Nebr.	A. V. Gould	20 1st St.	I. W. Cain	Route No. 6	246 State St.	1st & 3d Sat.
(e)266	Sedalia, Mo.	Harry Loundes	121 Park Lane	F. C. Gunnert	70 Third St.	Music Hall	1st & 3d Fri
(c)267	Schenectady, N. Y.	Rupert Jahn	430 S. Water St.	Jos. Powers	205 S. Broad St.	Camera Hall	Wednesday.
(m)268	Newport, R. I.	R. R. Hanson	Ray Smith	R. G. Miller	1345 So. Waco	122 S. Market St.	Every Mon.
(i)269	Trenton, N. J.	Olaf Carlsen	225 Maple Ave.	E. F. Jorges	127 Lee St.	Labor Hall	2d & 4th Tues
(m)271	Wichita, Kan.	P. A. Hardman	555 Hill Ave.	Paul J. Clark	704 6th Ave.	Moose Hall	2d & 4th Wed.
(m)272	Sherman, Tex.	W. E. Gerst	57 Marquette Ave.	C. DeMuth	Columbus Hotel	199 1/2 S. High St.	1st & 3d Wed
(m)273	Clinton, Iowa	H. E. Filton	1920 Tower Ave.	H. Danninge	13 Jiroch St.	Tr'ds. & Labor Hall	1st & 3d Thurs
(r)274	Columbus, O.	Earl Tuttle	1033 Lind St.	C. O. Roswell	1915 15th St.	Labor Hall	1st & 3d Tues
(m)275	Muekegon, Mich.	W. C. Welch	54 Mt. Globe St.	Phos. G. Martin	400 Warwood, W Va	1516 Main St.	Every Friday
(m)276	Superior, Wis.	Harold Simpson	303 Oak St.	Arthur J. Nource	213 Hoffman St.	Moose Hall	Friday Night.
(i)277	Wheeling, W. Va.	R. E. Wheaton	915 W. 9th St.	A. Livingston	124 E. 10th St.	304 Main St.	1st & 3d Tues.
278	Paris, Texas	W. S. Garrett	5445 S. Oakland av. 1118 18th St	C. Murray	932 W. 54th Pl.	500 Holman	Every Friday
(to)279	Fitchburg, Mass.	Wm. J. Barrett	135 Bradford St.	Robt. Ryan	1203 Magnolia St	Carpenters' Hall	Thursday.
(e)280	Hammond, Ind.	G. A. Jordan		Jos. Wagner	136 Seymour St	3445 S. Ashland Av	1st & 3d Fri.
(m)281	Anderson, Ind.	Gilbert W. Johnson		H. Illingworth		Corinthian Bldg	Wednesday
(m)282	Chicago, Ill.	J. A. Road	266 W. 6th St.	Fred Barth	103 E. River	Veteran Firemar's Hall	1st & 3d Tues
(m)283	Oakland, Cal	Albert Welch	1619 E. Elsin Ave.	P. H. Welch	2115 Elm St., E.	Labor Trades Hall	2d & 4th Mon.
(to)284	Pittsfield, Mass.	R. A. Mayer	1435 W Ind St	W. H. Webb	214 Oak Ave.	State & Market	2d & 4th Tues.
285	Peru, Ind.					Labor Temple	Every Thurs
(m)286	New Albany, Ind						
(e)287	Waterloo, Iowa						

WORKERS AND OPERATORS

L. U.	Location	Sec. Sec'y	Address	Fin Sec'y	Address	Meeting Place	Meeting Days
(to)289	No. Adams, Mass.	W. A. Scribner	Meadow St. Williamstown, Mass.	R. H. Harvie	6 Magnolia Terr.	69 Main St.	1st Friday.
(m)290	Bartlesville, Okla.	E. H. Parsons	Castleberry E l e c. Co.	D. W. Eaton	Care Sun Elec. Co.	Carpenters Hall	Monday.
(my)291	Boise, Idaho	W. C. Griffith	1605 N. 8th St.	H. F. Clyne	Box 525.	Labor Headquarters	1st & 3d Thurs.
(i)292	Minneapolis, Minn	Fred Lestic	43 S. 4th St.	G. W. Alexander	43 S. 4th St.	225 5th St. So.	2d & 4th Mon
(i)292	Minneapolis, Minn	R. R. Dept.		O. L. Hansen			1st & 3d Tues.
	Springfield, Mass.	E. Swaine	43 LaThorpe St., W. Spgfld., Mass.	Walt Higgins	249 Tyler St.	Central Labor Hall	Last Wed.
(m)294	Hibbing, Minn.	Arthur Kalibalky	323 Sellers St.	Arthur Kalibalky	323 Sellers St.	3d Ave., Public Li- brary	2d & 4th Fri.
(i)295	Little Rock, Ark.	E. V. Ross	318 W. 21st St. Little Rock, Ark.	J. C. Parr	1001 W. 15th St.	West Hall, 10th and Center.	1st & 3d Wed.
(m)296	Berlin, N. H.	Arthur Greivain	Cascade, N. H.	Ora A. Keith	759 2d Ave.	Stall Bldg.	2d & 4th Wed
(m)298	Michigan City, Ind.	James Welcher	222 Halliday St.	Ed Timm	214 N. Baltimore St.	4th & Franklin St.	2d & 4th Fri.
(i)299	Camden, N. J.			A. G. Watkins	816 Grant St.	Mozart Hall Broad- way and Wash.	Every Wed.
(i)800	Auburn, N. Y.	J. M. Barrette	31 Mattie St.	A. Dickens	62 Walnut St.	Cent. Labor Hall	2d & 4th Fri.
(m)212	Texarkana, Texas	A. H. Meyer	724 Riverside Ave.	T. A. Collins	2209 Pecan St.	Labor Temple	2d & 4th Fri.
(m)203	Martinez, Calif.	G. H. Armstrong	Box 574.	L. L. Warren	Box 545.	Moose Hall.	Saturday.
(m)302	St. Catharines, Ont., Can.	G. McFarlane	Hydro Sub. Station	C. Walters	118 Louisiana St.	Carpenter's Hall	1st & 3d Mon
(m)204	Greenville, Texas	O. A. Duck	2316 Walsworth St.	C. A. Duck	2813 Lee St.	Municipal Shop	1st & 3d Wed.
(i)205	Ft. Wayne, Ind.	A. H. Meyer	724 Riverside Ave.	M. Brann	1525 Taylor St.	Machinists Hall	Every Wed.
(m)206	Anniston, Ala.	C. Arthur Frost	1230 Wilmer Ave.	A. T. Clark	700 Wilmer	Cent. Labor Hall	Friday.
(m)207	Cumberland, Md.	J. E. Resley	366 N. Mechanic St.	Jos. Birmingham	15 N. Johnson St.	Millers Hall	Thursday.
(m)208	St. Petersburg, Fla	W. A. Brinson	Box 522.	T. A. Broun	Box 522.	Every Thurs.	
(i)209	E. St. Louis, Ill.	A. B. Fouchette	209 S. 4th St.	B. S. Reid	506 N. 22d St.	537 Collinsville Av.	Every Thurs.
(m)211	Santa Ana, Cal.	R. L. Freeman		C. H. Adams	438 South Grand, Orange, Cal.	4th and Birch Sts.	3d Monday.
(rr)212	Spencer, N. C.	D. P. Linebarrier	Salisbury, N. C.	G. N. Cooper	Box 77.	Woodman Hall	1st & 3d Mon.
(m)213	Wilmington, Dela.	G. L. Brown	614 Pine St.	W. J. Outten	3302 Wash. St.	804 Market St.	Every Friday.
(m)214	Bellingham, Wash.	C. A. Shephard	1815 34th St.	C. M. Parris	1002 Larrabee	Labor Temple	Every Wed.
(ca)215	Chicago, Ill.	C. H. Noble	Glen Ellyn, Ill.	W. O. Wilson	4433 Monroe St. W	234 N. Clark	2d & 4th Thurs
(m)216	Ogden, Utah	Frank Barrie	Box 44.	Geo. F. Kalls	350 Franklin St.	Hurst Bldg.	Every Friday.
(i)217	Huntington, W. Va.	J. W. Wallace	22 Carter St. Ashland, Ky.	J. E. Payton	1069 Adams Ave.	Caldwell Bldg.	1st & 3d Fri.
(m)218	Knoxville, Tenn.	Lewis Spurgeon	109 Scofield Ave.	E. H. Turner	305 Caldwell Ave.	Gay St.	2d & 4th Tues.
(m)219	Danville, Ill.	John Desmond	505 W. Fairchild St.	H. G. Martin	205 Walnut St.	46 1/2 N. Vermilion	2d & 4th Tues
220	Manitowac, Wisc.	W. Koutnik	1012 Madison St.	Edw. Krainik	815 N. 10th St.	Union Hall	2d & 4th Wed
(i)221	LaSalle, Ill.	Albert M. Piper	945 7th St.	Edw. R. Blain	836 Creve Couer St.	1st and Crosart	1st & 3d Fri.
(m)222	Casper, Wyo.	E. R. Trollope	640 School St.	Wm. Cauntt	153 N. Jackson St.	Moose Club	2d & 4th Thurs.
(m)223	W. P. Beach, Fla.	Joseph E. Bell	322 2d Ave.	Stephen L. Harmon	135 Okeechabee Rd.	Clematis St.	1st & 3d Wed.
(m)224	Brazil, Ind.	Fred Lisch	222 E. Shattuck S.	H. W. Reed	716 S. Walnut St.	8 1/2 W. Nat. Av.	1st & 3d Wed.
(i)225	Binghamton, N. Y.	T. I. Taber	245 Conklin Ave.	A. D. Barnes	6 Beaver St.	State St.	2d & 4th Wed.
(i)226	Lawrence, Mass.	C. W. Norton	117 Elm St. Andover, Mass.	Wm. Todd	40 Cambridge St.	Lincoln Hall	3rd Tuesday.
(m)227	Pensacola, Fla.	W. E. Timmons	Box 1316.	W. W. Smith	Box 1316.	City Hall	Monday.
(m)228	Oawego, N. Y.	E. C. Bough	144 W. Bridge	Frank W. Gallaghe	79 E. 8th St.	Lab. Hall, W. 1st S	1st & 3rd Mon
(m)229	Shreveport, La.	C. A. Long	601 Fair Pl.	Edw. Olwell	Box 740.	Majestic Bldg.	1st & 3d Thurs.
(m)230	Lawton, Okla.	M. F. McCarty	705 B St.	C. H. Stephens	1111 Mt. Scott Av.	I. O. O. F. Hall	Wednesday.
(i)321	San Jose, Cal.	Edw. A. Stock	528 S. 2nd St.	J. C. Hamilton	745 Morris St.	Labor Temple	2d & 4th Wed.
(i)322	Portland, Me.	H. S. Newcomb	75 Elm St.	M. E. Crossman	1142 Congress St.	Eagles Hall	Friday.
(m)234	Pittsburg, Kan.	S. D. Kemp	113-15 W. 5th St.	Don French	113-15 W. 5th St.	Clerks Union Hall	1st & 3d Mon.
(m)235	Springfield, Mo.	D. M. Lyle	351 Kimbrough	F. S. Leidy	210 E. Pacific	Dingledine's Hall	1st & 3d Tues.
(m)236	Manhattan, Kan.	John Lund	1414 Fairchild Ave.	John T. Steele, Jr.	810 Humboldt St.	215 Poyntz Ave.	1st & 3d Tues.
(rr)237	Parsons, Kan.	E. G. McGinnes	1910 Stevens Ave.	G. A. Fitchner	300 N. 31st St.	1816 1/2 Main St.	1st & 3d Wed.
(m)238	Dennison, Texas	B. W. Baldwin	W. Herron	W. L. Porter	R. R. No. 4.	Labor Hall	1st & 3d Wed.
(m)239	Ft. Wm., Ont., C.	F. Ryden	Box 203.	C. Doughty	137 W. Francis St.	Labor Temple	2d & 4th Fri.
(e)240	Sacramento, Cal.	M. P. a Cnon	2908 K St.	L. T. Weber	2274 J St.	Labor Temple	2d & 4th Fri.
(m)241	Livingston, Mont.			W. G. Ericksen	124 S. 3rd St.	112 S. Main St.	1st & 3d Wed
(e)242	Pratt, Cal.	O. E. Hadley	Box 573.	H. D. Coy	Box 573.	Union Labor Hall	Every Wed.
(m)244	Ince Rupert, B. C., Canada			A. B. Love	Box 457.	Fraser St.	1st Tuesday.
(m)245	Mobile, Ala.	W. C. Farnell	757 Elmira St.	Duel Wright	108 Tuttle Ave.	52 N. Royal St.	Every Mon.
(i)246	Ft. Smith, Ark.	O. F. Eshelman	417 N. 8th St.	R. Vick	1809 Grand Ave.	Labor Temple	1st & 3d Thurs.
(i)247	Des Moines, Iowa.	Geo. Thompson	Labor Temple	C. L. Page	3416 4th St.	Labor Temple	Every Mon
(m)248	Calgary, Alta., Can	A. W. Keane	Box 2181.	Jas. W. Frame	132 21st Av. N. E.	Labor Temple	2d & 4th Wed.
(i)249	Miami, Fla.	C. S. Michael	1212 Avenue G	A. J. Taunton	Box 273c, Route B.	Carpenter's Hall	Every Wed.
(m)250	Hannibal, Mo.	H. H. Ross	414 Wash.	Harry Baldwin	Route No. 1.	201 Broadway	1st & 3d Fri.
(i)252	Lansing, Mich.	L. A. Leggett	904 N. Pine St.	Orlo Rector	502 N. Butler St.	227 N. Wash. Ave.	1st & 3d Fri.
(m)253	Foronto, Ont., C.	Vern N. Widdfield		H. E. Carter	520 Tonge St.	Labor Temple	Every Thurs.
(i)254	Salt Lake City.	Ray Gillett	Labor Temple	G. W. Fahy	Box 213.	Labor Temple	2d & 4th Wed.
(e)257	Roanoke, Va.	W. H. Wood	420 Tazewell Ave., S. E.	G. B. Cromer	Vinton, Va.	Labor Bldg.	2d & 4th Sat.
258	Perth Amboy, N. J	Geo. Grimm	441 Laurie St.	Victor Larsen	220 Madison Ave.	Union Hall	2d & 4th Wed.
(m)261	Fenouath	Walter Ross	Box 908.	Walter Ross	Box 908	St Patrick	2d & 4th Fri
(i)264	Rockford, Ill.	A. E. Crist	1315 11th St.	C. W. Welch	225 Forrest Ave.	414 E State St.	Every Thurs.
(m)265	Waterville, Me.	N. P. Gurney	Greenville, Me.	A. F. Webber	97 Western Ave.	96 Main St.	Ev. other Thurs
(t)266	Rumford, Me.	F. M. Buswell		P. L. Roberts			2d Wed.
(m)267	Easton, Pa.	J. E. Huelbert	612 Belmont St.	Frank N. Ensley	79 Bullman St.	433 Northampton St	1st & 3d Fri.
(m)268	Indianapolis, Ind	F. R. Barker	128 W Wash St.	Jas. R. Campbell	128 W. Wash St.	Labor Temple	Wednesday

L.U.	Location.	Rec. Sec'y	Address	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(m) 366 (l) 370 (m) 371 (m) 372 (m) 374 (m) 375 (m) 376 (l) 377	Louisville, Ky. Los Angeles, Calif. Monessen, Pa. Boone, Iowa. Augusta, Me. Allentown, Pa. Princeton, Ind. Lynn, Mass.	J. A. Magness. E. L. Schock. S. Sutherland. Clauel Brown. Ben McCurdy. H. T. Pfenning. C. G. Innis.	1435 S. Brook St. 105 Labor Temple. Belle Vernon, Pa. 1322 Monroe St. 36 Prospect St. R. F. D. No. 2. 4 Comfort Folsom Terr.	F. J. Kintner. G. W. Allen. S. Sutherland. Geo. Smith. A. L. Tavener. O. W. Moyer. D. M. Stormone. F. A. Williamson.	3616 Bank St. 218 N. Tremont St. Belle Vernon, Pa. 611 W. 5th St. 17 Summer St. 426 Turner St. 405 N. Main. 37 Beacon Hill Ave.	Moose Home. Labor Temple. Ruthenian Hall. 10 1/2 Keefer St. 271 Water St. 606-8 Hamilton St. 114 N. Main St. Carpenters' Hall.	Every Mon. Every Thurs. 2d & 4th Tues. Wednesday. 2nd Thurs. Every Tues. 1st & 3d Wed. 2d & 4th Tues.
(im) 378 (f) 381 (m) 382 (m) 383 (i) 384 (cs) 386	San Francisco, Cal. Provo, Utah. Chicago, Ill. Columbia, S. C. Hillsple, Ill. Muskego, Okla. New York, N. Y.	W. J. Reilly. Wilson Peters. Robt. C. Kulp. W. B. Wells. Geo. Wallerman. H. C. Ellis. Harry F. Behmann.	14 Page St. 1010 W. Centre St. 2908 Flournoy St. 1248 Lady St. Gillespie, Ill. 1326 Walnut St. 414 E. 163d St.	S. J. Antone. R. E. Knapp. W. Fitzgerald. L. M. Keels. H. J. Vowels. A. J. Thomas. Albert Hof.	14 Page St. 257 W. 1st St. 6135 S. Fairfield Av. 4601 Ridgewood. Box 954. 1501 Robinson St. 1236 Webster A Bronx, N. Y.	44 Page St. 14 W. Centre St. 232 N. Clark St. 1815 Main St. Plumbers' Hall. Belmer's Hall. Central Opera House.	Every Tues. Every Thurs. 2d & 4th Wed. Tuesday. Every Thurs. 1st & 3d Fri. 2d & 4th Friday.
(m) 388 (m) 389 (u) 390 (m) 391 (m) 392 (m) 393 (i) 394 (cs) 396	Palestine, Texas. Men Falls, N. Y. Pt. Arthur, Tex. Ardmore Okla. Troy, N. Y. Havre, Mont. Auburn, N. Y. St. Johns, N. B., Canada.	Ino. W. Jones. M. D. Foley. J. J. Hill. R. E. Pelteer. Fred McDermott. J. W. Rose. Geo. Greule. A. P. Sainders.	705 Rampart St. 18 Stewart Ave. 245 Dallas Ave. Box 253. 59 Congress St. Box 1268. 233 Janet St. 186 Rockland Rd.	Ino. W. Jones. E. C. Dalrymple. Geo. J. Dunaway. H. C. Cain. L. S. Scott. W. A. Spooner. Geo. Greule. W. C. Downing.	705 Rampart St. 17 Garfield St. 339 DeQueen Blvd. 808 5th Ave., N. E. 59 Congress St. Box 1268. 233 Janet St. 240 Millidge Ave.	Labor Temple. Glen & Berry Sta. Hartford Bldg. Carpenters Hall. Labor Temple. 316 Masonic Temp. Mantel's Hall. I. O. O. F. Hall.	2d & 4th Mon. 1st & 3d Friday. 1st & 3d Mon. 1st & 3d Fri. 1st & 3d Thurs. 1st & 3d Wed. 2d & 4th Wed. 2d & 4th Tues.
(m) 397 398 399	Boston, Mass. Lexington, Ky. Boston, Mass.	A. L. Dinsmore. C. J. McCullough. Helen M. Dooley.	480 E. 7th St. 636 W. Main St. 114 Concord Ave., Somerville, Mass.	H. L. Corbett. W. J. Cavanaugh.	500 Main St. Stoneham, Mass. Box 305, Balboa C. Z., Pan.	Well's Memoria Hall, 987 Wash. Balboa Lodge Hall.	1st & 3d Wed. 2d & 4th Tues.
(m) 400 (m) 401 (i) 402 (i) 403 (i) 404 (i) 405 (e) 407	Asbury Park, N. J. Reno, Nev. Greenwich, Conn. Portsmouth, O. Cedar Rapids, Ia. Okmulgee, Okla. Quincy, Mass.	Geo. De Wint. Geo. Kratz. Harry Holbeck. F. B. Ross. F. D. Phelps. C. F. Riley. W. G. Connor.	30 Mt. Carmel Way. Dean Grove, N. J. Saturns Bldg. 260 E. R. R. Ave. 1316 Center St. 1850 E. Ave. E. Huling Elec. Co. 31 Revere St.	Chas. Ferris. Geo. I. James. W. D. Peck. W. T. Sowers. Frank Bennett. W. L. Stener. G. L. Gray.	804 McCabe Ave. Bradley Beach, N. J. 212 N. Virginia. 11 Lawrence St. 2122 18th St. 910 M. Ave. W. Peoples Elec. Co. 111 Spring St. Medford, Mass.	Borden Hall. Trades Union Hall. Timmons Hall. Trainers' Hall. 1st Ave. & 1st St. Eagles Hall. Rm. 22 Johnson Bldg.	1st & 3d Fri. 1st & 3d Thurs. 1st Friday. Thursday. 2d & 4th Wed. 2d & 4th Mon. 3d Sunday.
(m) 408 (c) 409	Missoula, Mont. Washington, D. O.	Paul Randell. I. P. Cullen.	Box 792. 718 4th St., S. E.	B. A. Vickrey. Jas. E. Gribbin.	Box 792. 2312 Penn Av. S. E.	E. Main St. Washington Hall.	1st & 3d Fri. 1st & 3d Thurs.
(m) 411 412 (l) 413	Warren, Ohio. Gassaway, W. Va. Santa Barbara, Cal	C. E. Rausch. C. L. McEman. E. W. Huston.	242 E. Atlantic St. 1516 Castillo.	B. F. Burton. Hugh McLaughlin. M. W. Robertson.	626 S. Main St. Box 308. 1208 Castillo St.	Eagles' Hall. Moose Hall. 21 Santa Barba Improvement Bldg.	1st & 3d Mon. 1st & 2d Sat. Thursday.
(rr) 414 (m) 416 (m) 418 (m) 417 (l) 418 (m) 420	Macon, Ga. Cheyenne, Wyo. Bozeman, Mont. Coffeyville, Kans. Pasadena, Calif. Keokuk, Ia.	E. C. Etheredge. Geo. Dyke. Carl W. Mecum. H. E. Gage. H. H. Smith.	427 Montplier Ave. Box 423. 803 N. 4th St. 708 Palisade St. 1724 Ridge St.	C. B. Daly. H. A. Linn. J. L. Manley. R. J. Sandley. H. H. Smith.	2357 2d St. Box 423. Box 515. 307 1/2 Walnut St. 395 Douglas St. 1724 Ridge St.	I. O. O. F. Hall. Eagles' Hall. Maxwell Hall. 907 1/2 Walnut St. Labor Temple. 1001 Johnson St.	1st & 3d Wed. 2d & 4th Thurs. 2d & 3d Tues. 2d & 4th Mon. Friday. 1st Tues.; 3d Wed.
(rr) 423 (rr) 424 (m) 425	Deerfield, Mo. Mecatur, Ill. Jean, N. Y.	Harry Solomon. Edw. Coover. D. G. Thompson.	641 N. Ault. 543 E. Marrette. 116 1/2 E. Green St.	Harry Solomon. H. J. Withgott. M. J. Connell.	641 N. Ault. 1185 E. Olive. 106 N. 10th St., Olean, N. Y.	Carpenters Hall. Powers Bldg. Trades & Labor Hall.	2d & 4th Wed. 1st & 4th Wed. 2d & 4th Mon.
(m) 426 (l) 427 (m) 428 (l) 429	Sioux Falls, S. D. Springfield, Ill. Bakersfield, Cal. Nashville, Tenn.	Harry Barrett. Homer Herrin. J. D. Gordane. G. D. Edwards.	1513 S. Spring Ave. 2169 Yale Blvd. Box 238. 1405 Delta Ave.	Earl B. Hanse. J. W. Ritter. D. O. Wilson. M. Newson.	623 Franklin Ave. 315 W. Mason St. Box 238. 411 1/2 Union St.	A. O. U. W. Hall. Labor Temple. Labor Hall, 411 1/2 Union St.	Every other Monday. 2d & 4th Wed. Every Monday. Wednesday.
430 (m) 431 (m) 432 (m) 433 (s) 435	Racine, Wis. Mason City, Ia. Douglas, Ariz. Winnipeg, Man., C. Waterleit, N. Y.	J. E. Raven. Joe Holub. Fred Mathews. R. J. McArdle. M. Raemussen.	513 8th St. Box 961. 310 Infester Ave. 170 6th Ave., N. Troy, N. Y.	Robt. Hogbin. W. F. Dull. Gordon Broyles. J. L. McBride. G. Tremble.	623 Lake Ave. 303 1st St. S. W. Box 961. Labor Temple. 26 Glen Ave.	Union Hall. K. P. Hall. Rivers Bldg. Labor Temple. 1545 1st Ave.	2d & 4th Wed. 2d & 4th Thurs. 2d & 4th Thurs. Every Monday. 3rd Sat.
(m) 437 438 (l) 439	Fall River, Mass. Twin Falls, Idaho. Akron, Ohio.	A. W. Lawrence. R. L. Johnson. Henry E. Gray.	1199 Rodman St. Box 228. Box 336.	Frank Muller. Irving Ekelsen. C. L. Opp.	106 Adams St. 857 Walnut St. 1427 Faust Rd., Kenmore, O.	Painters Hall. Union Hall. Labor Hall.	1st & 3d Mon. 1st & 2d Wed. 1st & 3d Wed.
(m) 440 (s) 441 (s) 442 (m) 443 (m) 444 (m) 446 (m) 447 448 (m) 449 (m) 451	Riverside, Calif. Ellensburg, Wash. Schenectady, N. Y. Montgomery, Ala. Battle Creek, Mich. Monroe, La. Sandusky, Ohio. Dallas, Texas. Pocatello, Idaho. Santa Barbara, Cal	V. W. Dunlap. Frank Milne. A. J. Desjardins. W. H. Bryant. E. A. Clark. Karl Pollack. Samuel Beckley. A. A. Haley. J. L. Dorning.	1308 W. 10th St. 133 Oakwood Ave. 29 S. Lawrence St. 9 Grand Ave. Vine St. Box 196. Box 415.	J. A. King. C. de Jong. G. E. Burton. J. Fetter. J. L. Singhal. Samuel Beckley. W. Louis Fitch. Dave Powell. L. E. Martin.	2085 Park Ave. Box 603. 404 Craig St. 160 Green St. 115 1/2 Westard St. 417 Finch St. 921 N. Peak St. Box 196. Box 415.	Mechanic's Hall. I. O. O. F. Hall. 44 State St. O Labor Hall Carpenters Hall. Labor Temple. Trades-Labor Hall Labor Hall. Fithall Bldg.	Each Tues. Last Sunday. 2d & 4th Thurs. Wednesday. 1st & 3d Thurs. 1st & 3d Tues. 1st & 3d Fri. Friday evening. Every Friday.

WORKERS AND OPERATORS

L. U.	Location.	Rec. Sec'y	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(e)453	Louiseater, N. J.	Percy Sharp	715 Fern St. Camden, N. J.	M. A. McGinley	715 Fern St., Camden, N. J.	5th & Pine	1st & 3d Mon.
(i)453	Billings, Mont.			I. D. Shabe	220 N. 22nd St.	Labor Hall	1st & 3d Thurs
(rr)454	Bluefield, W. Va.	M. B. Parks	102 Augusta St.	H. M. Williams	Rox 632.	Moose Hall	1st & 3d Thurs
(i)455	Miami Fla.	Jus. Lane	Box 722.	L. A. Myers	Box 722.	Carpenters Hall	Thursday.
(m)456	New Brn'swick, N.J.	W. J. Murray	Route No. 1, Woodbridge Ave. Highland Pk., N. J.	Jos. Stout	Route 19.	Federation Hall.	2d & 4th Fri.
(i)457	Altoona, Pa.	H. I. Hinderliter	518 7th Ave. rear.	C. C. Heiner	Box 457.	B. of R. T. Home Bldg. Trades Hall.	1st & 3d Mon. Wed. evening
(m)458	Aberdeen, Wash.	W. L. Brackinreed	Box 509.	R. I. Dick	1914 Morgan St.		
(i)461	Aurora, Ill.	C. A. Townsend	226 Illinois Ave.	J. L. Quirin	364 Taima St.	I. B. E. W. Hall.	2d & 4th Tues.
(rr)462	Waycross, Ga.	J. W. Yerkes	29 Jane St.	R. M. Duncan	51 Jane St.	Trds. & Labor Hall.	1st & 3d Mon.
(m)463	Springfield, Mo.	F. Bunwell		J. W. Dieterman	333 W. Webster.	Harmony Hall.	2d & 4th Tues
(m)465	San Diego, Calif.	R. W. Savage	2446 I St.	A. W. Molsdale	1635 Neale St.	Eagles Hall.	Monday.
(i)466	Charleston, W. Va.	Wm. J. Webber	706 1/2 State St.	T. N. Crawford	706 1/2 State St.	706 1/2 State St.	Friday.
(m)467	Miami, Ariz.	M. R. Enke	Box 581.	V. M. Long	Box 581.	Cooks & Waiters Hall.	1st & 3d Thurs
(s)468	Van Nest, N. Y.	A. W. Stevenson	776 Melrose Ave. Bronx, N. Y.	Hugh Davitt	1805 Bronxdale Av. Bronx, N. Y.	Morris Park Hall.	2d & 4th Fri.
(m)470	Haverhill, Mass.	Robt. McKay	Brookline Ave.	Jno. W. Perry	33 Pleasant St. Bradford, Mass.	Labor Temple.	2d & 4th Thurs.
(m)471	Millinocket, Me.	Jos. Nickless	Box 6.	Jos. Nickless	Box 6.	Rush Block.	1st Friday
(m)472	Aberford, Conn.	C. B. Nowstrand	Sound Beach.	H. C. Blot	656 Summer St.	Union Hall.	2d & 4th Tues
(rr)473	Terre Haute, Ind.	C. R. Evinger	2315 N. 12th St.	W. O. Partridge	2517 Fenwood Ave.	221 I. O. O. F. Bldg	2d & 3d Tues
(i)474	Memphis, Tenn.	H. R. Martin	Box 274.	H. L. Thomas	Box 274.	Italian Hall.	1st & 3d Fri
(m)476	Saginaw, Mich.	Irvin McCoy	634 Bundy St.	H. C. Metcalf	345 S. 6th St.	Saginaw F. of L. Hall.	Friday.
(m)477	San Bernardina, Ca	E. L. Fortune	R. F. D. 1, Box 66C	Geo. Rope	858 5th St.	Labor Temple.	Every Thurs
(i)479	Beaumont, Tex.	Joe Graves	Box 932.	E. A. Weber	Box 932.	Labor Hall.	Friday.
(m)480	Marshall, Tex.	Paul Frahey	E. Rusk St.	O. L. Hillard	704 E. Rush St.	K. of P. Hall.	2d & 4th Fri
(i)481	Indianapolis, Ind.	E. B. Payne	133 W. Wash.	Thos. Haefling	133 W. Wash. St.	Labor Temple.	Wednesday.
(i)482	Eureka, Calif.	D. McLeellan	2215 B St.	Robt. Millen	2146 C St.	Union Labor Hall.	Tuesday.
(i)483	Tacoma, Wash.	C. L. Thompson	P. Q. Box 53.	J. W. Clark	Fern Hill Sta., Box 32.	719 1/2 Commerce St.	Every Monday
(i)485	Rock Island, Ill.	M. G. Welch	1622 32d St.	E. L. Smith	3205 17th Ave.	Industrial Home Bldg.	1st & 3d Fri.
(m)488	Bridgeport, Conn.	Wm. Shonmaker	846 Noble Ave.	Albert Walkley	352 William St.	Plumbers Hall.	1st & 3d Mon.
(m)489	Dixon, Ill.	H. L. Minnihan	323 W. Chamberlain St.	Geo. E. Talcotte	117 W. Water St.		
(m)490	Centralia, Ill.	K. Shirk	Care Foulter Bros.	Kenneth D. Shirk	Fowler Bros.	Metropolitan Odd Fellows Hall.	2d Monday.
(m)491	Hopewell, Va.	R. C. Doray	Box 1004.	Chas. W. Miller	423 Halifax St.	Moose Home.	Monday Night
(i)492	Montreal, Que., C.			Rector Gognier	433 Mt. Royal Ave.	235 Besudry	2d & 4th Mon
(i)493	Johnstown, Pa.	H. W. Casler	922 Lemon St.	L. G. Powell	623 Linden Ave.	Labor Temple.	Tuesday.
(i)494	Milwaukee, Wis.	M. C. Custin	935 Buffam St.	Chas. Hansen	802 69th Ave. W. Allis, Wisc.	Fredrichs Hall.	Friday
(eo)495	San Francisco, Cal.	F. Ward	64 Turk St.	Chris Brandhorst	612 Precita Ave.	Bldg. Trades Temp	1st & 3d Thurs
498	Port Arthur, Ont., Canada.	Jno. H. Brantlett	365 Wiley St.	Jno. Anderson	361 Wiley St.	Mizpah Hall.	2d & 4th Tues
(i)500	San Antonio, Tex.	Grover Lee	214 Riddle St.	E. F. Yecker	430 University Ave.	Trades Coun. Hall.	2d & 4th Mon
(m)501	Mt. Vernon, N. Y.	H. Wildberger	119 S. High St	Chas. Biggio	42 Randolph St., Yonkers, N. Y.	51 S. 4th Ave.	1st & 4th Fri. E. B. 2d & 3d Fri.
(m)502	Portsmouth, N. H.	M. L. Schwanz	151 High St.	R. C. Monton	140 Sherburne Ave.	A. O. H. Hall.	1st & 3d Wed.
(f)503	Boston, Mass.	Russell Lock	37 Wetherbee Ave. Pointo of Pines Revere.	F. J. Cunningham	102 Roslindale Ave. Roslindale, Mass.	30 Hanover	2d & 4th Tues
(m)504	Meadville, Pa.	Roy F. Glenn	690 Alden St.	C. A. McGill	718 Hickory St.	Central Labor Hall	1st & 3d Thurs
(i)505	Charlotte, N. C.	J. F. Gilreath	Merryman Ave.	Geo. F. Craninberg	506 N. Pine St.	Hankins Bldg.	Wednesday.
(m)506	Chicago Ht's., Ill.	Otto Koehler	Euclid Ave.	Thos. Ryan	1312 Campbell Ave.	Labor Assem. Hall.	2d & 4th Mon
(m)507	Flat River, Mo.	Geo. Fields	Lead Wood, Mo.	H. M. McKenzie	Farmington, Mo.	Woodman Hall.	Every Thurs
(i)508	Savannah, Ga.	S. L. Morgan	119 W. Gordon St.	J. T. Hill	204 W. Henry St.	DeKalb Hall.	Wednesday.
(i)511	Topeka, Kas.	Grover D. Stitt	313 Lake St.	M. G. Palmer	418 Kansas Ave.	418 Kansas Ave.	1st & 3d Thurs
(e)512	Munchester, N. H.	Henry B. McKeon	303 N. Bay St.	Jas. F. Burke	154 Sagamore St.	Hibernian Hall.	1st & 3d Wed
(f)514	Detroit, Mich.	A. Vahlbausch	302 Wabash Ave.	D. O'Connor	1223 Seminole Ave.	333 Cass Ave.	Every Tuesd.
(m)515	Newport News, Va.	J. A. Walker	230 29th St.	G. A. Berring Knig	3 1 0 3 Huntington Ave.	C. L. U. Hall.	Wednesday.
(m)516	Providence, R. I.	Harry L. Knowlton	26 Corinth St.	John O. Massey	12 Silverspring Ave. East.	98 Weybossett St.	2d & 4th Fri.
(m)517	Astoria, Oreg.	Jas. Vernon, Jr.	P O. Box 118	C. F. Kullmir	Box 118.	M. E. B. A. Hall.	Wednesday.
(m)518	Meridian, Miss.	J. W. Porter	Box 571.	W. R. McGee	1101 25th Ave.	Trades Council Hall.	1st & 3r Fri.
(m)519	Wallace, Idaho	Lester Armitage	Wallace, Idaho	W. A. Smith	924 Residence St.	Trades-Labor Hall	1st & 3d Sat.
(e)520	Austin, Texas.	W. J. Pike	1515 W. 10th St.	Chas. Spreen	1509 W. 6th St.	Labor Hall.	2d & 4th Mon
(m)521	Greeley, Colo.	J. E. Looney	Rox 147.	J. E. Looney	1068 18th Ave.	625 8th Ave	2 & last Tues.
(i)522	Lawrence, Mass.	Clarence R. Lund.	Hobson St.	J. H. Bartlett	38 Farnham St.	Lincoln Hall.	2d & 4th Thurs
(m)523	N. Yakima, Wash.	W. S. Gallant	Box 1066.	R. P. Kinne	Box 113.	Labor Temple.	Every Mon.
(e)524	Duluth, Minn.	L. A. Thomas	2759 Wellington	J. Sullivan	501 1/2 58th Ave.	25th Ave. W. & 3d St.	1st & 3d Mon.
(i)526	Santa Cruz, Cal.	J. L. Montford	1219 31st St.	J. Tondorf	Box 49.	Painters Union Hal	1st & 3d Wed.
(w)527	Galveston, Tex.	B. L. Montford	1826 Nash St.	A. E. Kirk	916 21st St.	Red Men's Hall.	Every Friday.
(rr)528	Milwaukee, Wis.	Jernt B. Streeter	Box 281.	Jas. Hagerman	619 Linus St.	Catel's Hall.	1st Friday.
(m)529	Eugene, Oreg.	H. Morrison	870 3rd Ave. S. E.	L. F. Smasel	Box 281.	Hovey Bldg.	Monday.
(i)530	Rochester, Minn.	J. P. Huyber		H. Mrachek	118 11th Ave. S. E.	Trades & Labor Assemly Hall.	1st & 3d Thurs
(i)531	New Haven, Conn.			Jas. Duffy	38 Eldf. St.	B. T. C. Hall.	1st & 3d Sat.
(i)532	Billings, Mont.	F. D. Woods	Box 646.	W. T. Gates	Box 646.	Odd Fellows Hall.	2d & 4th Mon.

C	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(rr)533 (i)535	Procton, Minn. Evansville, Ind.	C. A. Ledgerwood. L. M. Cool.	1728 W. 2d St. 1404 E. Maryland St.	Joe McMahon. W. E. Lyan.	Box 328. 607 Jeff Ave.	Odd Fellows Hall. Carpenters Hall.	2d & 4th Mon. Every Friday
(i)536 (ca)537 (m)538	Schenectady, N. Y. San Francisco, Cal. Danville, Ill.	Wm. Damon. H. R. Woodward. Ray Miller.	112 Foster Ave. 518 Dolores St. 1219 E. Main St.	T. Rourke. H. Metzke. R. W. Bluecher.	359 Carrie St. 477 66th St., Oak- 842 Commercial St.	247 State St. 146 Stewart St., Oak- Trades & Labor Council.	1st & 3d Sat. 1st & 3d Mon. 1st & 3d Mon
(i)540 (s)541	Canton, O. Lynn, Mass.	E. S. Downer. Fred Davis.	252 Chi. Pl. N.W. 105 Lincoln Ave.	J. Leo Govan. Edwin J. Breen.	902 6th St. N. E. 38 W. Neptune St.	Marlen Bldg. Hibernian Hall.	Each Tues. Tuesday.
(m)542 (m)543 (m)544 548	Junction City, Kas Charleston, S. C. Edmonton, Alta., C Brocton, Mass.	J. E. Simmons. Geo. Hudson. W. H. Clark. John B. Bourque.	613 W. 9th St. 168 Wentworth St. 11731-32d St. 77 Harvard St.	H. J. Simmons. H. J. Thayer. J. L. McMillan. Maurice Wam- wright.	613 W. 9th St. 13 Judith St. 10632 105th St. 40 Leavitt St.	Carpenters Hall. A. U. A. M Hall. 113 Goodridge Bld. Lincoln Hall.	Monday. 2d & 4th Tues. 3d & 4th Wed 2d & 4th Thurs
(m)549 (m)552 (po)553 (m)554 (e)556 (m)557 (m)558 (m)559	Huntington, W. Va Lewistown, Mont. Philadelphia, Pa. Welland, Ont., Can. Walla Walla, Wash Minot, N. Dak. Sheffield, Ala. Brantford, Ont., Can.	E. R. Hall. L. M. Bergquist. Lowell Treibley. Geo. Edw. Ogilvie. A. R. Siebert. T. B. Huff. H. C. Pouter. P. Amos.	1636 3rd Ave. Box 653. 215 Meredith St. 78 Queen St. 511 W. Main St. P. O. Box 301. Box 402. 27 Alymer St.	Nye Black. L. M. Bergquist. Peter F. Marx. A. G. White. J. K. Lyon. T. B. Huff. Casey Diviney. R. P. Hollinrake.	940 14th St. Box 653. 4106 Lancaster Av. Box 186. 223 W. Main St. Box 301. Box 402. 23 Wilkins St.	Moose Hall. Carpenters Hall. 258 N. 15th St. Willson Hall. Labor Temple. Temple Ct. Carpenter's Hall. Union Hall.	1st & 3d Wed. Wednesday. 1s & 3d Sun 1, 3 & 5th Sat. 1st & 3d Tues. 1st & 3d Thurs Saturday. 1st & 3d Wed.
(i)560	Pasadena, Cal.	A. D. Barnard.	1969 N. Marengo Ave.	O. M. Green.	1701 Morton Ave.	Labor Temple.	2d & 4th Fri.
(m)561 (m)562 (m)563 (m)564 (i)565 (rr)566 (i)567	Montreal, Que., O. Lowell, Mass. Marion, Ind. Richmond, Ind. Schenectady, N. Y. Roanoke, Va. Portland, Me.	M. J. Repentigny. C. Burdick. R. M. Follis. Heran Cohorst. Lillian Hogan. H. D. Sparks. Carl L. Kimball.	1130 Fullum St. 658 Wilder St. 1206 N. Wash. St. 857 S. 5th St. 411 Main Ave. P. O. Box 404. 12 Spring St.	W. J. Colley. S. W. Marshall. E. J. Peck. P. Clutter. W. P. Mooney. W. J. Rearman. H. D. Weston.	417 Ontario St. 47 Bellevue St. 2401 S. Boots. 224 N. 5th St. 114 12th St. 37 Union St.	417 Ontario St. E. 94 Gorham St. Trds. Council Hall. Carpenters' Hall. State St. Labor Hall. Rm. 52 Farrington Bk.	1st & 3d Wed. 2d & 4th Mon 2d & 4th Thurs. 1st & 3d Fri. 2d & 4th Mon. Every Tues. Every Monday
(i)568	Montreal, Que., Can.	A. Whitehall.	Main St., Longue Points.	W. J. Colley.	2581 St. Urbain.	417 Ontario St.	Wednesday.
(rr)570 (m)571 (m)572 (m)573	Tucson, Ariz. McGill, Nev. Regina, Sask., C. Kingston, Ont., Car	W. E. Gruber. W. J. Herdry. Jos. Turcotte. Melville Wilder.	309 N. 2d Ave. 2130 Broad. 217 Frontenac St.	Philip E. Braum. W. O. Morey. F. A. Metcalfe. W. L. Flanigan.	Box 504. P. O. Box 15. 2103 Scarth St. 83 Barrie St.	Congress St. K. of P. Hall. Trds Hall Oser St. Trades & Lab. Hall	Every Tuesday 2d Saturday. 2d & 4th Thurs. 1st & 3d Thurs & 3c Sunday.
(m)574	Bremerton, Wash.	C. A. Peterson.	2029 Waverly Pl, Seattle, Wash.	P. T. Acton.	519 Eveleyn St.	Eagles Hall.	2d & 4th Fri.
(m)575 (m)576 (m)577 (i)578	Portsmouth, O. Xenia, O. Dunright, Okla. Englewood, N. J.	Walt Miller. Herbert Shaw. Ben Palmer. Homer W. Has- brouck.	937 Front St. 215 Chestnut St. Care Ideal Elec. Co Continental Ave. River Edge, N. J.	Louis Drennen. Carey West. H. T. Johnson. F. W. DuBois.	1820 6th St. 412 N. West St. Box 246. 13 6th St.	C. L. Hall. Red Men's Hall. Labor Hall. Main St.	2d & 4th Fri. 2d & 4th Fri. Sun., 11 a. m. 2d & 4th Tues 2d & 4th Tues
579 (m)580 581	Globe, Arizona. Olympia, Wash. Morristown, N. J.	Geo. Eddy. F. M. Stocking. Thos. R. Pierson.	Box 454. Puget Route. Hanover Ave. Morris Plains.	E. Wilcox. F. M. Stocking. John H Watson.	Box 454. Puget Route. Glenbrook Rd. Morris Plains, N. J.	3d & Washington. Park Place.	2d & 4th Wed. 1st & 3d Mon
582 (i)583 (m)584	Shenandoah, Pa. El Paso, Tex. Tulsa, Okla.	Chas. Carey. J. T. Bippus. J. B. Lear.	Box 1105. Room 31, Nebraska Bldg.	R. A. Beckett. J. H. Jacoby. H. E. Brown.	390 W. Main St. Box 1105. Room 31, Nebraska Bldg.	Kansas & Overland. Carpenters Hall.	Fridays. Every Wed.
(i)585 (m)587 (i)588 (m)589 (i)591 (i)592	El Paso, Tex. Pottsville, Pa. Lowell, Mass. Saskatoon, Sask., C. Stokton, Cal. Kansas City Mo.	Chas. Murphy. Theo. Reinhart. M. F. Cashman. Walt Mill. W. J. Collins. W. A. Mills.	Purcian Hotel. 1224 W. Arch St. 169 Merrimack St. Box 282. 427 E. Mariposa Ave 1015 Jeff St.	Wm. Blair. Iva J. Hassler. Jas. M. Richards. H. Dawson. W. R. Gregory. Ed. M. Fredrick.	Box 606. 601 N. 7th St. 31 Greendale Ave. Box 282. 1017 S. Sutter. 4319 Bellevue Av.	Kansas & Overland. Centre & Arch St. I. O. O. F. Bldg. Labor Temple. 220 N. Market St. Labor Temple.	Every Friday. 1st & 3d Tues. 1st & 3d Fri. Every Friday. Monday. 1st & 3d Wed
(m)593 (m)594 (m)595 (i)596 (m)597 (m)599 (i)600 (i)601	Dunkirk, N. Y. Santa Rosa Cal. Oakland, Cal. Clarksburg, W. Va. Winnona, Minn. Iowa City, Ia. Erie, Pa. Urbana & Cham- paign, Ill.	Homer Hackett. P. C. Mackay. W. S. Parker. J. E. Callis. Wm. Brown.	Main St., Tridonia Box 437. 863 36th St. 208 Bryan Ave. 469E. Mark St.	C. R. Harris. Geo. Adams. W. Goodfellow. J. A. Ford. C. Richman. G. T. Ramsey. F. A. Persons. S. E. Griffith.	57 W. 3d St. Box 437. 6444 Harmon Ct. 121 Brown St. 225 E. 3rd St. 531 S. Van Buren. 525 N. 4th St. 511 N. Williams St.	W. Main St., Fre- donia, N. Y. 21 & B St. 2149 Broadway. Listetter Bldg. 4th and Franklin. College St. C. L. U. Hall.	1st & 3d Tues. 1st & 3d Thurs Every Wed. Every Wed. 2d & 4th Fri. 1st & 3d Tues. Thursday. 1st & 3d Tues
602 (to)604	Amarillo, Tex. Bellows Falls, Brat- tlesboro, Vt.	B. C. Blackmoor. Chris W. Tidd.	1700 Buchanan St. American Bldg. Brattleboro, Vt.	S. V. Hopper. C. E. Reynolds.	1405 Buchanan St. 47 Burt Pl., Bel- lows, Falls, Vt.	W. O. W. Hall. Papermakers' Hall.	2d & 4th Thurs. First Friday
(s)607 (rr)608 (i)609 (m)610 (m)611 614 (i)615 (m)616 (i)617	St. Louis, Mo. Ft. Wayne, Ind. Spokane, Wash. Marshalltown, Ia. Albuquerque, N. M. San Rafael, Cal. Oedar Rapids, Ia. Worcester, Mass. San Mateo, Cal.	Warren Andrews. O. Miller. A. C. Smith. W. B. Hassler. G. G. Griffin. H. E. Jorgensen. R. H. Devine. Geo. Winchester. A. S. Moore.	914 Erie St. Box 1777. Box 251. D St. Delevan Hotel. 628 Cambridge St. 623 N. F. St.	O. J. McSpadden. H. F. Bond. D. P. Reid. F. E. Brown. J. Serra. H. E. Smith. F. B. Douglas. Wm. Jones. A. E. Midgley.	1633 Cali. Ave. Route No. 14. 515 Rookery Bldg. 1005 Fremont St. Box 251. 224 H. St. 223 4th Ave., W. 7 Kilby St. Messto Park.	Apps Hall. 722 1/2 1st Ave. Labor Hall. I. O. O. F. Hall. 4th St. Labor Temple. 35 Pearl St. B. T. O. Hall.	2d & 4th Wed Every Tues. 2d & 4th Tues 1st & 3d Wed. 1st & 3d Tues. 1st & 3d Sat. 1st & 3d Tues 1st & 3d Tues.
619 (m)620	Hot Springs, Ark. Sheboygan, Wis.	W. R. Bradford. Thos. E. MacDonald	601 South St. 321 Oakland Ave.	E. H. Ozier. F. V. Cooper.	318 Malvern Ave. 2830 S. 7th St.	Labor Hall.	1st Wed.

WORKERS AND OPERATORS

Loc.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(a)621	Sorfolk, Va.	C. M. Stever.	P. O. Box 1058.	L. C. Major.	P. O. Box 1058.	I. O. O. F. Hall.	Every Wed
(a)622	ynn, Mass.	Jno. W. Arnott.	Box 248.	Jno. F. Peterson.	Box 248.	75 Sumner St.	1st & 3d Mon.
(a)623	utte, Mont.	A. Sundberg.	1640 Lowell Ave.	H. H. Jackson.	Box 141.	30 E. Galena.	Every Mon
(s)624	St. Louis, Mo.	Chas. Bentrop.	6101 Alaska Ave.	Geo. Noska.	1322 S. 13th St.	3619 Finney Ave.	1st & 3d Thurs.
(a)625	Halifax, N. S., C.	J. H. Snow.	12 Victoria Rd.	E. A. Nickerson.	25 Brunswick Lane.	Bd. of Trade Rms.	1st Thurs
(a)626	Aberdeen, S. D.	C. Williams.	222 2d Ave. SW.	A. J. Koerner.		Labor Temple.	
(a)627	Lerain, Ohio.	L. E. Cheney.		E. L. Jones.	1846 E. 30th St.	30 Main St. G. A. R. Hall.	1s & 3d Thursday
(a)628	Wilmingon, Del.	Harry Ringler.	1022 W. 3rd St.	Raymond Phillips.	400 W. 24th St.	109 W. 6th St.	1st & 3d Tues.
(a)629	Moncton, N. B. C.	H. McFarlane.	Sunny Brae.	W. J. Hickey.	147 Enterprise St.	Main St.	2d & 4th Wed.
(a)630	Lethbridge, Alta., C.	E. Theobald.	Box 455.			4th St. S.	1st Wed.
(a)631	Newburgh, N. Y.	E. Olsen.	94 1st St.	Edw. McDonald.	59 William St.	Chamber St.	1st Thursday.
(a)632	Taylor, Tex.	E. Sorenson.	Box 262.	Edw. Sorenson.	Box 262.	Labor Temple.	Every Sat.
(a)633	Davenport, Iowa.	C. C. Stephens.	817 E. 14th St.	H. Pasbender.	808 W. Locust St.	Socialist Hall.	2d & 4th Fri.
(a)638	New Glasgow, N. S., Canada.	L. Jordan.		G. Cavanaugh.	West Side.		
(a)639	Port Arthur, Texas.	D. L. McCausey.	Box 1221.	A. L. Poynton.	P. O. Box 1221.	Provost St.	2d & 4th Tues.
(a)640	Phoenix, Ariz.	Fred Moss.		F. F. Clark.	Box 501.	238 E. Wash. St.	1st & 3d Fri.
(a)641	Silvis, Ill.	E. H. Hall.	120 8th St.	E. E. Griebner.	911 1/2 W. 7th St.	Industrial Hall.	2d Wed.
(a)642	Meridian, Conn.	Frank Smith.	48 Hillside Ave.	E. D. Lanercraft.	79 Reservoir Ave.	Bldg. Trades Hall.	1st & 3d Fri.
(a)643	Moncton, N. B. C.	Guy Miller.	119 W. Main St.	Guy Miller.	119 Main St. W.	109 King St.	2d & 4th Tues.
(a)644	Schenectady, N. Y.	W. P. Sullivan.	109 Orchard St.	Peter B. Stevens.	716 Westover A.	216 State St.	4th Wed.
(a)646	Sheridan, Wyo.	Geo. E. Haywood.	L. Box 233.				
(a)647	Schenectady, N. Y.	W. A. Briggs.	40 Van Guipling Av.	Jos. E. Lamunda.	312 Summit Ave.	216 State St.	1st & 3d Wed.
(a)648	Hamilton, O.	Chas. F. Carroll.	324 S. Front St.	Chas. L. Murphy.	621 Central Ave.	2d & Court St.	Alternate Tues
(a)649	Alton, Ill.	J. T. Bromlette.	Box 133.	E. C. Lewis.	Box 133.	Tophorn Hall.	1st & 3d Wed.
(a)652	Hammond, Ind.	R. J. Gilfoy.	400 Van Buren St. Gary, Ind.	W. P. Lavin.	Rm. 302, Hammond Bldg.	K. of P. Hall.	Every Friday.
(a)653	Miles City, Mont.	Chas. E. Foley.	1807 Fort St.	Olaude Bartlett.	P. O. Box 821.	7th & Main St.	1st & 3d Mon.
(a)654	Tacoma, Wash.	E. F. Doecher.	6610 S. Puget Sound Ave.	W. H. Josselyn.	3802 N. 24th St.	Central Labor C'cl.	1st & 3d Wed.
(a)655	Waterbury, Conn.	Wm. Halpin.	19 Sycamore Lane.	E. B. Chapin.	Box 1125.	151 Bank St.	Every Friday.
(a)656	Albany, Oreg.	C. C. Archibald.	Albany, Oregon.	Glenn W. Willard.	332 N. Pine St.	St. Francis Hotel.	1st Monday.
(a)657	Raleigh, N. C.	T. V. Ruth.	21 S. Swain St.	J. C. Murphrey.	6 Glenwood Ave.	Union Hall.	1st & 3d Mon.
(a)658	Little Rock, Ark.	G. H. Gorsuoos.	215 Louisiana St.	R. F. Stoecker.	112 E. Capitol St.	West Hall.	2d & 4th Wed.
(a)659	Dunkirk, N. Y.	Wm. Dulifia.	309 Hoyt St.	Wm. Teadt.	23 Armadillo St.	337 1/2 Lion St.	1st & 3d Sun. afternoon.
(a)660	Waterbury, Conn.	Edw. P. Conlon.	512 S. Wilson St.	Martin O'Rourke.	401 Cooke St.	127 E. Main St.	Every Monday.
(a)661	Hutchinson, Kan.	C. E. Munn.	727 E. 9th St.	A. B. Rutledge.	105 8th St. E.	307 1/2 N. Main.	1st & 3d Tues.
(a)663	Boston, Mass.	Walt H. Chandler.	6 Billerica Pl. No. Billerica, Mass.	G. S. McDaniels.	20 Union St., Mel- rose, Mass.	92 Leverett St.	Last Thurs.
(a)664	New York.	Chas. Reef.	340 Irving Ave. Brooklyn, N. Y.	Wm. H. Pinckney.	437 1st St.	Brooklyn Lab. Lyc.	4th Friday.
(a)666	Richmond, Va.	J. R. Garthright.	708 N. 27th St.	G. M. Miller.	605 W. 19th St. So.	Labor Temple.	Monday.
(a)667	Charleston, W. Va.	C. J. Stewart.	706 1/2 State St.	H. C. Freeman.	706 1/2 State St.	706 1/2 State St.	Every Tues.
(a)668	Lafayette, Ind.	Oscur Burkhardt.	824 S. 15th St.	J. L. Haggard.	717 Cincinnati St.	Labor Temple.	1st & 3d Mon.
(a)669	Springfield, O.	Sam Wright.	113 S. Western Ave.	W. R. Hicks.	339 Oakwood Pl.	Labor Temple.	Every Friday.
(a)670	Fargo, N. Dak.	F. J. Servis.	Moose Hall.	Carl Frolund.	407 14th St. So.	Labor Temple.	1st & 3d Thurs.
(a)672	Grand Forks, N. D.	Fred J. Travers.	316 International Ave.	Clyde E. Baker.	P. O. Box 501.	Security Bk.	1st & 3d Tues.
(a)675	Elizabeth, N. J.	R. D. Lewis.	705 Spruce St. Roselle, N. J.	Theo. Roll, Jr.	510 1st Ave.	Bldg. Trades Con.	2d & 4th Thurs.
(a)677	Gatun, C. Z., Pan.	J. T. Madden.		E. K. Brown.	Box 531, Cristobal, C. Z.	Cristobal Hall.	1st & 3d Wed.
(a)679	Grinnell, Iowa.	Chas. Shoffner.		F. L. Rinefort.	1303 Main St.	Labor Hall.	2d & 4th Tues.
(a)680	Fond du Lac, Wis.	L. H. Mueller.	190 Gillett St.	V. E. Todd.	25 14th St.	Cor. 3rd & Main.	2d & 4th Tues.
(a)681	Wichita Falls, Tex.	F. T. Johnson.	Box 763.	F. C. Heron.	Box 8.	Labor Hall.	Every Wed
(a)683	Carbondale, Pa.	B. E. Durphy.	17 Grove St.	Geo. C. Burrell.	51 Laurel St.	Labor Temple.	1st & 3d Tues.
(a)685	Bloomington, Ill.	A. A. Ottis.	1204 E. Empire St.	Phil Auth.	502 N. Hinshaw Ave.	Trades Assembly.	1st & 3d Tues.
(a)686	Hazleton, Pa.	C. J. Brill.	221 E. Walnut St.	Lewis Miller.	584 Peace St.	P. O. S. of A. Hall.	2d & 4th Mon.
(a)688	Mansfield, Ohio.	J. F. Kinton.	169 S. Franklin St.	L. A. Raby.	80 Sheridan Ave.	Trades O'neil Hall.	1st & 3d Tues.
(a)689	Alexandria, La.	M. Mandot.	2104 Front St.	M. M. Mandot.	2104 Front St.	Painters Hall.	2d & 4th Mon.
(a)690	Bloomington, Ill.	J. E. Sebring.	925 W. Grove.	L. W. Dean.	809 N. Evans St.	119 S. Main St.	Every Friday.
(a)692	Sault Ste Marie, Mich.			F. R. MacKenzie.	17 Ft. Natl. Bk. Bldg.	Labor Temple.	1st & 3d Fri.
(a)693	Horodoro, Kas.	P. J. Forsythe.	126 W. Central Av. 385 Wayne Ave.	Fred Korth.	115 Berlin St.	221 W. Federal St.	2d & 4th Thurs.
(a)694	Youngstown, O.	Chas. Hodson.		Wm. Wagner.	2107 Penn. St.	K. P. Hall.	Thursday.
(a)695	St. Joseph, Mo.	Earl Holman.	404 S. 22nd St.	Frank H. Seliger.	100 Detroit St.	560 Broad, Gary.	1st & 3d Thurs.
(a)697	Gary, Ind.	J. J. Scherer.	14 Condit St., Hammond, Ind.		Hammond, Ind.	595 Hobman, Ham- mond.	2d & 4th Thurs.
(a)698	Jerome, Ariz.	Joe Bohner.	Box 1351.	Al Fanning.	Box 1340.	Union Hall.	Every Friday
(a)699	Gloicester, Mass.	Silverst D. Deering.	41 Western Ave.	S. D. Deering.	41 Western Ave.	167 Main St.	1st & 2d Tues.
(a)700	Charleston, W. Va.	Gilmond Kanis.	314 Lardley St.	Marshal Beaver.	Box 1186.	Stewett Bldg.	2d & 4th Thurs.
(a)701	Wheaton, Ill.	Joe Marcantelle.	318 E. Burlington.	E. W. Langkatel.	Hinsdale, Ill.	Main St.	2d & 4th Thurs.
(a)703	Edwardsville, Ill.	J. R. Parrish.	Care M a d. Co. L. & P. Co. Granite City, Ill.	C. H. Hotz.	214 W. Union St.	Main & Vandalia.	2d & 4th Tues.
(a)704	Dubuque, Ia.	L. A. Eichmon.	113 Hedley St.	Otto Bethke.	80 Mertz St.	7th & Main Sts.	1st & 3d Tues.
(a)705	Monmouth, Ill.	Fred Stutzman.	217 W. Detroit Av.	Jas. E. Ward.	230 S. O. St.	Labor Hall.	2d Monday.
(a)707	Holyoke, Mass.	Chas. E. Hunter.	97 Bowers St.	P. O. Neuman.	4 Vernon.	High St.	2d & 4th Mon.
(a)709	Clarkdale, Ariz.	F. A. Brownell.	Box 335.	F. A. Brownell.	Box 335.	City Hall.	1st & 3d Tues.
(a)711	Long Beach, Cal.	R. S. Prest.	Box 207.	W. H. Brown.	Box 207.	Labor Temple.	Every Tuesday.
(a)712	New Brighton, Pa.	Chas. O. Cook.	1500 2d St.	Wm. G. Dithridge.	515 35th St., Beaver Falls, Pa.		1st & 3d Mon.

L. U.	Location.	Rec. Sec'y	Address.	Fin. Sec'y.	Address	Meeting Place.	Meeting Date
(e)718	Chicago, Ill.	A. Lang	1433 S. 59th Ave Cicero, Ill.	H. F. Stieling	5 S. Sangamon St.	5 S. Sang. St.	1st & 3d Tues
(m)714	Mt. Hope, W. Va.	J. D. Everett		H. S. Chambers		Gray's Hall	2d & 4th Fri
715	Kincaid, Ill.	James Kline		Jas. Cline	Box 78	Miners Hall	Every Tues
(i)716	Houston, Tex.	E. R. Rothrock	1021 Allston	W. J. Peters	2504 Hamilton	Labor Temple	1st & 3d Tue
(s)717	Boston, Mass.	H. M. Drew	37 Alpine St. Roxbury, Mass.	P. J. McWilliams	37 1 Warren St. Roxbury, Mass.	987 Wash. St.	1st & 3d Tue
(to)718	Paducah, Ky.	C. R. Randolph	519 Kyare	W. A. Lowder	808 Ky. Ave.	Masonic Hall	1st Wed.
(m)719	Manchester, N. H.	Rudolph Scheer	181 Douglas St.	F. L. Evans	84 Beech St.	34 Hanover St.	2d & 4th Wed
(rr)720	Camden, N. J.	Alfred E. Hart	Box 22, Pitman, N.J.	I. S. Phelps	400 Highland Ave. Westville, N. J.	Morgan Hall	Wed.
(m)722	Cortland, N. Y.	Harry Fairbanks	16 N. Greenbush	Jerry Hartnett	18 N. Main St.	Trades Assembly	1st & 3d Mon
(i)723	Ft. Wayne, Ind.	R. R. Rex	916 Grant Ave.	J. Buelow	1110 Spy Run Ave.	207 W. Main St.	Every Friday
724	Ottawa, Can.	M. B. Roberts	13 Vaughn St.	E. L. LeBrun	84 Florence St.	St. Jos. Hall	2d & 3d Fri
(e)725	Lafayette, Ind.	E. W. Nicholson	2201 1st Ave.	A. C. Moredock	1301 N. Center St.	C. L. U. Hall	1st & 3d Tue
(m)726	Sault Ste. Marie, Ont., Canada.	Bros. Crawford	East St.	J. A. Brunelle	172 Wilcox Ave.	I. O. O. F. Hall	1st & 3d Tue
(s)727	Schenectady, N. Y.	Robt. H. Kirkham	888 Emmett St.	Pat Volpe	315 S. Center St.	State St.	2d Tues
(m)729	Gadsden, Ala.	H. W. Krauski	Cloe, Pa.	J. Mitchell	232 N. Main St.	Haese Bldg.	2d & 4th Tues
(m)730	Int. Falls, Minn.	M. B. Roberts	1501 Mineral Ave.	M. B. Roberts	1501 Mineral Ave.	I. O. O. F. Hall	Wednesd.
(m)731	Portsmouth, Va.	T. C. Seybold	910 7th St.	E. R. Walsh	109 9th St.	Kanes Hall	1st & 3d Tues
(rr)732	Altoona, Pa.	L. P. Ziegenhain	517 5th St.	C. H. Hanvey	932 No. 2	C. L. U. Hall	2d & 4th Mon
(m)733	Norfolk, Va.	L. A. Lamade	1716 2d St.	C. W. Walker	R. R. 2, Box 38A	B. R. T. Hall	1st & 3d Fri
(m)734	Portsmouth, Va.	J. C. Caylor	1903 Greece St.	J. W. Bragg	220 Charlott St.	Old Fellows Hall	Thursday
(e)735	Burlington, Ia.	Carl W. Tiemeier	860 North St.	A. J. Lutnegger	900 Grattan St.	Labor Hall	2d & 4th Thurs
(to)736	Newport, Vt.	I. A. Scissions		L. A. Watson	Box 366	Central St.	Last Saturd
(m)737	Houlton, Maine.	W. R. Gerow	64 High St.	A. G. Dove	Watson Ave.	Houlton	1st & 3d Wed
(m)738	Orange, Tex.	A. L. Bourges	802 Cherry St.	J. T. McCoiffin	1207 9th St.	Ship Carpenters Hall	1st & 3d Wed
739	Sydney, N. S., Can	Geo. MacArthur	14 Prince St.	Sam Macdonald	296 Park St.	Greenwall Hall	2d Wednesday
(to)740	Barre, Vt.	G. W. Shannon	Care N. E. T. Co.	F. J. Maunsell		Northern Blk.	Last Wed.
(rr)741	Scranton, Pa.	W. B. McBride	354 Maple St.	W. W. Warmke	1334 Linden St.	123 Penn. Ave.	2d & 4th Mon
(m)742	New York, N. Y.	Harold P. Ganghrai	456 South St. Jamaica, L. I., N. Y.	R. J. O'Keefe	372 13th Ave. Astoria, I. I., N. Y.	Kleinfeld Ct. Sq. Hotel	2d & 4th Wed
(m)743	Reading, Pa.	W. H. Harbster	138 W. Oley St.	E. L. Smith	248 Penn St.	Wanner Bldg.	Monday
(rr)744	New York, N. Y.	J. J. O'Neil	91 Monroe St. Winfield, L. I.	Geo. Moutrol	4138 Jerome Ave. Ozone Pk., L. I.	Arcanum Hall Richmond Hill	1st & 2d Wed
(rr)745	Princeton, W. Va.	W. R. Wheeler	1098 Main St.	W. R. Wheeler	440 Boulevard Hollands, L. I., N. Y.	Garten Hall	1st & 3d Mon
(m)746	Key West, Fla.	R. J. Hopper	Eliz. st. cor. South-ard	A. W. Thompson	Grimmell cor. South St.	San Carlos Hall	1st & 3d Mon
(e)747	Baxter Spgs., Kans.	C. C. Crooks		Chas. Haubine		Eagle Hall	Thursday
(m)748	Peeckskill, N. Y.	Geo. I. Olson	1359 Howard St.	Geo. E. Cothren	1307 Main St.	Labor Hall	1st & 3d Fri
(i)749	Dunkirk, N. Y.	Glenn Hixson	228 Lincoln Ave.	H. W. Schrauder	36 W. Green St.	I. O. O. F. Hall	2d & 4th Tues
(rr)750	Pittsburgh, Pa.	J. W. Bendorf	Box 386, Pitcairn, Pa.	J. H. Campbell	Box 433, Pitcairn, Pa.	Labor Hall	1st & 3d Thurs
(m)751	Little Falls, N. Y.	Chas. Geweye	79 Alexander St.	Wheeler Hagaman	592 Garden St.	Trades Assem. Hall	1st & 3d Fri
(rr)752	Jersey City, N. J.	H. M. White	2235 Boulevard	F. F. Miller	290 Forrest St.	542 Newark Ave.	1st & 3d Mon
(m)753	Philadelphia, Pa.	Edw. L. Miller	1411 N. Alden St.	Geo. F. Bergerson	3807 Felbert St.	4113 Lancaster Ave.	2d & 4th Tues
(rr)754	Sayre, Pa.	W. Ford Bosworth	106 S. Hopkins St. Waverly, N. Y.	Leroy Brock	63 Pine St. Waverly, N. Y.	Redmen Hall	2d & 4th Mon
(o)755	Clarksburg, W. Va.	Bailey King	Jane Lew, W. Va.	Chas. C. Drummond	709 M. V. T. Co.	Reed Hall	2d & last Mon
(m)756	Fairmount, W. V.	Lon W. Swope	435 Jeff St.	Fred Manley	care R. V. T. Co.	Jacobs Bldg.	Friday
(rr)757	Joliet, Ill.	Wm. B. Allen	607 Elmwood Ave.	Alden D. Gilpin	309 Sterling Ave.	Knapp Hall	1st Monday
(e)758	Hagerstown, Md.	Clyde L. Anders	821 N. Mulberry St.	Chas. W. Myers	302 Williamsport, Md.	2nd Nat. Bk.	2d & 4th Tues
(m)760	Knoxville, Tenn.	E. M. Headrick	709 1/2 Gay St.	H. E. Worsham	2545 Jeff Ave.	709 1/2 Gay St.	Friday
(rr)761	Renova, Penn.	F. B. Reigle	135 5th St.	S. C. Kohr	158 South	Hose House	1st & 3d Tues
(m)762	Ashtabula, O.	C. Downs	23 Arman St.	C. A. Nesbit	556 Lake St.	B. of R. T. Hall	2d & 4th Wed
(i)763	Omaha, Nebr.	Cliff Smith	2707 H. St. So. Side	A. N. Murodock	3421 Francis St.	Labor Temple	Friday
(rr)764	Denver, Colo.	Harry Kelly	4576 Tennyson	R. J. McGan	928 Rannock	1515 Larimer St.	2d & 4th Wed
(ee)766	Framingham, Mass.	Dewitt McKinnon	Church St., Hopkinton, Mass.	E. F. Fletcher	38 Proctor St.	C. L. U. Hall	
(rr)769	El Paso, Tex.	J. A. Burge	Johnson House, Apt. 9	B. L. Kaufman	612 N. Florence St.	Labor Temple	2d & 4th Fri
(rr)770	Albany, N. Y.	Frank McHarg	392 3rd St.	Andrews V. Kelly	28 Jeff St.	Stromple Hall	1st & 3d Thurs
(i)771	Richmond, Va.	J. A. Crowder	3618 1/2 E. Broad St.	T. H. Slater	602 N. 28th St.	Pythian Bldg.	Thursday
(b)772	Peterboro, Ont., Can.	Kath. Hamilton	253 Wescott St.	Vida Noyes	265 Sherbrooks St.	Labor Hall	1st & 3d Mon
(m)773	Windsor, Ont. Can.	R. L. Shelson	Elm Ave.	O. L. Nageleisen	80 Windimer Rd. Walkerville, Ont., Canada.	Labor Temple	1st & 3d Thurs
(r)774	Cincinnati, O.	J. E. Caruthers	661 Neave St.	K. Green	19 Euclid Ave. Ludlow, Ky.	Richelien Hall	1st & 3d Sat
(e)775	Los Angeles, Calif.	Minnie Epp	2135 S. Los Angeles St.	Claude Atkinson	312 N. Bixel St.	Union Labor Hall	Tuesday
(rr)776	Providence, R. I.	J. J. Dooms	296 Charles St.	Chas. J. Lacallade	477 Wellington Ave. Auburn, R. I.	93 Weybossett St.	2d & 4th Tues
(rr)777	Pendleton, Ore.	A. B. Boyce	327 Lillith St.	Claude Eby	Kanola, Oregon	W. O. W. Hall	
(rr)778	Greenville, Pa.	F. L. Reigelman	22 Franklin Ave.	J. A. Bear	31 Taylor St.	Carpenters Hall	1st & 3d Thurs
(rr)779	Chicago, Ill.	R. F. Coleman	513 Englewood Av.	Albert Grand	2212 S. Hermitage Ave.	5445 Ashland Ave.	1st & 3d Wed.
781	Harrisburg, Pa.	Geo. F. Wein, Jr.	1633 Naudain St.	Wm. M. Graham	P. O. Box 173.	1933 Wood Ave.	1st & 3d Thurs
(mt)783	Ft. Worth, Tex.	W. L. O'Neal	2305 Ellis Ave.	W. L. McCaslin	1959 Alston Ave.	Labor Temple	Tuesday

WORKERS AND OPERATORS

L. U.	Location.	Rec. Sec'y	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(m)783 (rr)784	Spartansburg, S. C. Indianapolis, Ind.	Clyde Anthony R. W. White	133 Thomas St. 2701 Ethel Ave.	J. W. Elder F. J. Lancaster	111 Ross St. 34 N. Wolcott St.	Plumbers Hall 323 Hume Mauser bldg. 204 S. 4th St.	Monday. Wednesday. 1st & 3d Tues.
(m)785 (rr)786 (m)787 (m)788 (m)789 (rr)790	Virginia, Minn. St. Augustine, Fla. St. Thomas, Ont. Greenville, S. C. Brunswick, Ga. Green Island, N. Y.	C. A. Yares H. G. Campbell Edw. P. Ball J. V. Bamming R. L. Farmer Chas. W. Sickles	New High School Bldg. Gen. Del. Route 2. 436 Mulberry St. 21 Simmons Ave., Cohoes, N. Y.	C. M. Yares Geo. L. Osgood J. R. Smith H. A. Barnett Bert Lund J. C. Ryan	New High School Bldg. 30 Grove Ave. 31 Maple St. 539 1/2 N. Main St. 214 Colonial St. Albany, N. Y.	Trades & Labor Hall Wright Gowen Hall R. A. C. Hall.	1st & 3d Tues. 1st & 3d Fri. Friday. 1st & 3d Mon.
(rr)791 793 (rr)794	Louisville, Ky. Chicago, Ill.	Robt. H. Harris R. H. Campbell E. C. Snave, Jr.	3308 W. Broadway. 6540 S. Laffin St. 1416 E. 62d pl.	A. B. Williams N. E. Bladon Edmond Price	321 S. Clay 7719 S. Ada St. 8604 University Av.	Galt House Hotel. 71st St. and Cot- tage Grove Ave.	2d & 4th Mon. 2d & 4th Mon.
(rr)795 (rr)796 (rr)797 (rr)798 (rr)799	Chicago, Ill. Aurora, Ill. Chicago, Ill. Chicago, Ill. Argentine, Kans.	O. C. Stender E. A. Collins C. D. Allinson M. H. Rowe O. L. Christine	7735 Langley Ave. 364 Linden Ave. 4351 Greenwood Ave 1316 S. 49th Ave. 3404 Metropolitan Ave.	M. J. Castle L. M. Larsen J. J. Boyle Chas. Russell P. J. Tracey	6434 Ellis Ave. 172 N. River St. 5227 Morgan St. 5645 Sang. St. 07 E. 40th St.	Calumet Club Hall 77 Fox St. Boyles Hall. 1221 Blue Island Av. Fireman Hall.	1st & 3d Tues. 4th Sun., 2 p.m. 1st & 3d Thurs. 1st & 3d Tues. 1st & 3d Tues.
(rr)800 (rr)801 (m)802 (rr)803	Rocky Mount, N. C. Grand Rapids, Mich Aurora Jaw, Sask., Can New Haven, Conn.	W. E. Marshburn A. L. Anderson Louis Ledue	Y. M. C. A. 1063 Grafton Ave. Silver Pl.	J. G. Hammond M. L. Finn Sidney Smith	120 Nash St. 159 Carrier St. NE Box 1141.	Woodman Hall. Elk Bk.	1st & 3d Thurs. Wed. 2d Friday.
(s)804	Whitdy., N. Y.	Geo. McConaghy	16 Campbell Ave.	Wm. B. Summers	R. F. D., Banham Rd., Groton, Conn. 94 Foster Av.	Meadow St. E. W. Hall. State St.	1st Sun., 3d Wed. 2d & 4th Tues.
(rr)805 (s)806 (s)807 (m)808 (rr)809 (1)810 (rr)811 (rr)812	Medalia, Mo. Waterloet, N. Y. Joliet, Ill. Alliance, Ohio. Geweim, Iowa. Mobile, Ala. Knoxville, Tenn. Little Rock, Ark.	B. H. Paxton T. J. Flynn Freeman Hicks J. H. Strong Geo. Devo W. L. Pickens J. S. Ward N. F. Pifer	306 S. N. York Ave. 1861 9th Ave. 119 S. Broadway. 332 N. Freedom St. 517 N. Frederick St. 358 St. Michael. Second Ave. 3903 W. 12th St.	Milo Spahr W. J. La Moy J. Balbinot C. D. Lloyd R. E. Dawley W. C. Farnell W. F. Cassidy R. N. Pedrick	312 W. 11th St. 900 13th St. 519 Richards St. 615 E. Market St. 7-6th Ave. So. 53 Wash. Ave. 605 Broadway 703 Vine St., North Little Rock, Ark.	Labor Temple. R. A. C. Hall. 127 Jefferson St. Macabee Hall. Temple Hall. O. O. Owls Nest. Brannon Hall.	2d & 4th Tues. 1st & 3d Mon. 1st & 3d Fri. Thursday. 2d & 4th Thurs. Tuesday. 2d & 4th Fri 1st & 3d Mon.
(rr)814	Havelock, Nebr.	F. C. Whiteford		John R. Lamb	1925 N. 26th St. Lincoln, Nebr.	Labor Temple.	1st & 3d Tues.
(m)816 (rr)817	Pittsburgh, Pa. New York, N. Y.	B. Krasky	1928 University Ave	Robt. McKee W. S. Smith	307 Webster Ave. Box 236, Pleasant- ville, N. Y.	111 E. 125th St.	1st & 3d Tues.
(mt)818 (rr)819 (s)820 (1)821 (s)822 (rr)824 (rr)825 (rr)826 (1)827	Saltville, Va. Salamanca, N. Y. York, Pa. Macon, Ga. Chicago, Ill. New Orleans, La. Middletown, N. Y. Macon, Ga. Chicago, Ill. Champaign and Ur- bana, Ill.	H. L. Boyd A. R. Cady A. D. Mengigan A. J. Tomasvich John Hobart C. N. Holland W. R. Hitchcock T. H. Doty	Springville, N. Y. 962 N. Gem St. 715 Union St. 74 Wisner Ave. 5 St., 40th Ave. Allegheeny St. 205 Puttensy. 417 Chandler St. 1412 Neilson St.	Jas. Cugger C. H. Odell Geo. C. Keller L. P. Chalain Chas. Gestner L. Baessler S. E. Lee S. P. Howard A. K. Boyer L. T. Coultas	15 Gates Ave. Route 4. 346 S. College St. 3067 E. 92d Ave. 1824 Franklin Av. 19 1/2 Grand Ave. 359 Church St. 1748 Prairie Ave. 503 W. Bradley Av.	Moul Bldg. 1502 1/2 Broadway 715 Union St. Gunther Bldg. 5430 Wentworth Av. Labor Hall. Champaign, Ill Labor Temple.	1st Thurs. 1st & 3d Sun. 2d & 4th Thurs. 2d & 4th Fri. 1st & 3d Tues. 4th Wed. 1st & 3d Mon. 1st & 4th Thur.
(t)828 (rr)829	Jayton, Ohio. San Bernardino, Cal.	H. E. Harrison C. A. Adams	237 Chestnut St. 1395 Rialto Ave.	A. H. Payne Chas. Esthal	333 W. 3rd St. 1495 G St.	Labor Temple.	Friday
(rr)830 (rr)831 (rr)832 (rr)834	Joliet, Ill. El Reno, Okla. Trenton, Mo. Hoboken, N. J.	A. E. Kahn E. R. Woodhouse W. H. Burkholder Jno. Raymond Craig	1010 N. Chicago St. So. Bickford Ave. 852 E. 17th St. 44 1/2 3d St., Newark, N. J.	Jas. A. Boyle Lincoln Davis B. Parria J. Leo Rooney	111 Pine St. 300 N. Hoff Ave. 1913 Main St. 88 Main St. Patterson, N. J.	I. O. O. F. Hall. Reimern's Hall. Miner's Hall. 500 Bloomfield.	Friday. 1st Saturday. 2d & 4th Sat. 2d & last Tues.
(m)835 (m)836 (m)837 (s)838 (rr)839 (t)840 (t)841 (rr)842 843 (m)844 (rr)845	Jackson, Tenn. Rhinelander, Wis. Sumbury, Pa. Meridian, Miss. Jersey Shore, Pa. Geneva, N. Y. Topeka, Kas. Utica, N. Y. Pittsfield, Mass. Coatesville, Pa. Des Moines, Ia.	L. W. Hutcherson A. Hall E. R. Klinger C. N. Holland Roy McIntosh Walt Hosking H. N. Lower Jno. Matheson Richard Nurbin Gerald R. Edmund- son.	247 Ham St. 33 1/2 Mercer St. 333 Race St. 5 St., 40th Ave. Allegheeny St. 205 Puttensy. 417 Chandler St. 1412 Neilson St. Hotel Coatesville. Valley Junction, Ia. 304 6th St.	F. H. Belew Neal Slocum J. L. Isenberg C. W. Thornton H. D. McKee Kenneth D. Carroll R. D. Collins A. R. Jewell	180 Highland Ave. 828 Arbutus St. 226 9th St. 4016 South St. 310 Glover St. 12 Howard St. 1214 Greeley St. 906 Downer Ave. 45 S. 4th Ave. 304 6th St., Valley Junction, Ia. 818 Hardy St. 739 Parallel Ave. Box 277. 1066 Oak St. 5 N. Hess St., So. Side.	I. O. O. F. Hall. Trades Council. I. O. O. F. Hall. Exchange St. 119 W. 6th St. Labor Temple. Thompson Bldg. Masonic Hall.	1st & 3d Friday. 1st & 3d Fri. 2d & 4th Mon. Alternate Fri. 1st & 3d Wed. 1st & 3d Tues. Tuesday. 2nd Wed.
(m)846 (rr)847 (rr)848 (rr)849 (c)850	Hattiesburg, Miss. Kansas City, Kans. Horton, Kans. Syracuse, N. Y. Bethlehem, Pa.	C. H. Booker F. E. Brown I. W. Lenweaver	738 Cornell Ave. P. O. Box 74. 1127 Cannon St.	Ray Fairley P. E. Peterson R. F. Connors Frank Greenway Clarence Schildt	818 Hardy St. 739 Parallel Ave. Box 277. 1066 Oak St. 5 N. Hess St., So. Side.	960 Central Ave. 148 N. Salina Eagles Hall.	4th Saturday. 1st & 3d Fri. Thursday.
851 (c)852 (m)853 (rr)854 (1)855	Los Angeles, Cal. Richmond, Va. Brewster, Ohio. Buffalo, N. Y. Muncie, Ind.	Chas. E. Rake G. W. Dill Daniel Jones Richard J. Barry	1589 E. 45th St. Navarre, O., R. 3. 238 Fourth St.	Edwin Lyons O. R. Bass G. Mathias C. Carmichael Jos. Morrison	1219 E. California Ave., Glenda? 701 N. 21st St. P. O. Box 1. 32 Coliere St. 405 W. North St.	Labor Temple. Pythian Castel. Massillon, O. 415 Clinton St.	Friday. Sunday. 4th Monday. 1st & 3d Fri.

L.U.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(rr)856	Greenville, S. O...	O. M. Jones.....	215 Johnson St.....	W. W. Rogers.....	Y. M. C. A..... City View, Greenville, S. O	Carmen Hall.....	1st & 3d Tues.
(rr)857	DuBois, Pa.....	Lewis L. Price.....	514 Chestnut Ave.....	Norwood Shaffer...	507 S. Main St.....	Oriole Hall.....	1st & 3d Fri.
(rr)858	Somerset, Ky.....	J. F. Sheneman.....	109 West St.....	J. F. Sheneman.....	109 West St.....	K. of P. Hall.....	1st & 3d Wed.
(rr)859	Springfield, Mass..	Ambrose C. Mc- Laren.	31 Palmer Ave.....	Wm. H. Sharpe.....	56 Summer St.....	Central Labor Hall	1st & 3d Thurs.
(rr)860	Long Island City, N. Y.	Jacob Grocoff.....	189 Rockaway Rd., Jamaica, N. Y.
(m)861	Stratford, Ont., Canada	H. Duggan.....	140 Hibernia St.....	A. T. McTavish....	488 Brunswick St..	Pratts Hall.....	2d & 4th Tues.
(rr)862	Jacksonville, Fla..	J. H. Kerchain.....	S. A. L. Shops.....	V. L. Saunders.....	120 Davis St.....	Labor Temple.....	Tuesday.
(rr)863	LaFayette, Ind.....	Frank P. Clark.....	609 Alanaa St.....	L. F. Grammon.....	1114 N. 6th St.....	Förster Hall.....	1st & 3d Mon.
(rr)864	Jersey City, N. J..	Ernest A. Ritz.....	214 Claremont Ave..	Jas. B. Hart.....	106 Hamilton Ave..	Union Hall.....	2d & 4th Fri.
(rr)865	Baltimore, Md.....	R. H. Saffield.....	Lakeland Lansdown Md.	Robt. Montgomery..	13 W. Randall St..	Sonneburg Hall....	Friday.
(m)866	McAlester, Okla..	Walt Florence.....	Box 329.....	L. S. Florence.....	Box 329.....	Painters Hall.....	Thursday.
(rr)867	Detroit, Mich.....	Geo. O. Hara.....	238 Hubbard Ave....	Oscar Miller.....	34 Myrtle St.....	Bricklayers Hall..	1st Saturday, 2nd Wed.
(m)868	New Orleans, La..	T. E. Gernon.....	5341 Camp St.....	A. J. Dupuy.....	4010 Bienville St..	715 Union St.....	2d & 4th Mon.
(rr)870	Numberland, Md..	C. L. Colley.....	294 N. Centre St....	J. H. Smeltz.....	49 Williams St.....	Chapel Hill H o s e Co.	Thursday.
(s)871	Ft. Wayne, Ind.....	Edw. Schroeder....	723 Taylor St.....	John D. Schwartz..	1831 Alabama Ave..	Federation Hall....	Friday.
(m)872	Bath, Me.....	Jas. M. Royal.....	58 North St.....	Albert Thompson..	Upper Wash. St....	Union Hall.....	Wed.
(m)873	Kokomo, Ind.....	A. A. Largent.....	723 S. Buckley.....	N. E. Bourne.....	1407 Wash St. N...	Central Labor Tem.	2d & 4th Fri.
(m)874	Zanesville, Ohio..	J. H. Launsdre....	154 Vine St.....	N. J. Simmons.....	928 Market St.....	Labor Hall.....	1st & 3d Wed.
(m)876	876 Sterling, Ill.....	Chas. H. Florida..	Rock Island, Ill..
(m)877	Collingwood, Ont. Canada.	Alf. Payne.....	Box 584.....	J. G. Belcher.....	Box 644.....	Hurontaris St.....	2nd Wed.
(c)876	Benwood, W. Va..	G. C. Walters.....	3716 Tollman Ave.. Bellaire, O.	W. E. Baltz.....	McMechen, W. Va..	K. of P. Hall.....	1, 2, 3 Tues.
(c)879	Bellaire, Ohio.....	Geo. W. Rauch.....	4635 Jeff St.....	L. H. Roscoe.....	Klee, Ohio.....	Golden Eagle Hall.	Saturday.
(c)880	Pittsburg, Pa.....	Jack Keeling.....	239 Lombard St....	Geo. Davis.....	5139 Carnegie Av..	Moosehead Hall....	Wed.
(m)881	Indiana, Pa.....	Ralph McHenry....	628 Water St.....	R. M. Hill.....	152 N. 11th St....	Union Hall.....	2d & 4th Mon.
(rr)882	New Orleans, La..	F. Gatechain.....	Jeff Parish.....	Orleans Parkway, R. F. D. No. 52...	715 Union St.....	1 & 3d Thurs.
(m)883	Bogalusa, La.....	Carl F. Reed.....	602 Avenue B.....	Leo L. Billings....	530 Ave. C.....	Starns Hall.....	2d & 3d Wed.
(rr)884	Cleburne, Tex.....	O. V. Slanker.....	411 N. Anglin St...	E. W. Davis.....	735 N. Anglin St...	Labor Temple.....	1st Sund., 3d Thurs
(rr)885	Chicago, Ill.....	Wm. J. Coty.....	3156 W. Chi. Ave...	Otto Weber.....	1932 So. 57th Ave.. Cicero, Ill.	3622 W. Division..	1st & 3d Fri.
(rr)886	Minneapolis, Minn.	C. Wm. Frank.....	2921 18th Ave. So.. Box 396	Wm. F. Frank.....	2921 18th Ave. So.. Peter Ronewald	251 Hennipen.....	1st Sat.
(c)887	Two Harbors, Minn	Herbert Berg.....	Peter Ronewald...	Y. M. C. A.....	Ivan Dock Hall....	3d Sat.
(c)888	Pittsburg, Mo.....	J. Defend.....	5331 Claxton Ave..	A. L. Wright.....	4670 Page Ave.....	Fraternal Bldg....	1st & 3d Thurs.
(m)890	Janesville, Wis...	V. F. Moore.....	615 Park Ave.....	Frank Kelly.....	405 Galena St.....	Labor Hall.....	1st & 3d Thurs.
(m)891	Cochocton, O.....	Frank Barthlow...	S. 6th St.....	R. A. Caton.....	1220 E. Chestnut St.	Trades & Labor Hall.	2d & last Tues.
892	Mankato, Minn...	J. R. Hennessey...	1221 Minnesota St..	Wm. A. McGrath...	807 Belgrade Ave..	I. O. O. F. Hall....	1st Thursday.
(m)893	Cleveland, Tenn..
(rr)895	Oakland, Calif...	F. B. Breck, Jr....	3015 Telegraph Av..	F. W. Edwards.....	1430 9th Ave.....	12th Alice.....	Tuesday.
(m)896	Midland, Ont., Can.	H. Benelle.....	J. Howard O'Connor	Orange Hall.....	2d & 4th Fri.
(m)897	Niagara Falls, Ont. Canada.	O. Sutton.....	111 Welland Ave...	A. Glavee.....	692 Ferry St.....	Bamfield Hall....	1st & 3d Mon.
(l)898	Huntington, W. Va.	L. S. Abbott.....	1004 Bath Ave.. Ashland, Ky.	A. C. Singer.....	1028 Wash. Ave....	Ben Hur Hall.....	2d & 4th Wed.
(l)899	Milwaukee, Wis...	Richard Schaefer..	140 18th St.....	Wm. Sandalbach...	154 8th St.....
(m)900	Sudbury, Ont., Can.	H. Evans.....	Box 478.....	Jas. McCool.....	1st & 3d Mon
(m)901	Taylorville, Ill...	Ivor McLain.....	808 S. Cherokee St.	W. D. Goodpasture.	305 W. Vine St....	320 W. Adams.....	1st & 3d Mon.
rr902	St. Paul, Minn...	J. H. Tubbesing...	1039 Margaret St..	C. J. McGlogan....	1704 Grand Ave....	75 W. 7th St.....	1st Tues., 3rd Sunday.
(m)903	Marion, O.....	Herbert Sortman..	202 S. Main St....	J. Fred Clogett....	317 Silver St.....	Maccabee Hall....	1st & 3d Mon.
(m)904	Ft. Scott, Kans...	John J. Troughton.	Eddy St.....	J. Bloomfield.....	612 S. Margrave St.	Redman Hall.....	1st & 3d Mon.
(m)905	Ranger, Tex.....	J. F. Smith.....	J. Lee Zimpelman..	Box 375.....	Painters Hall....	Wednesday.
(m)906	No Bay, Ont., Can.	H. J. Simpson.....	140 1st Ave. E....	B. Emrey.....	56 McIntyre W....	I. O. O. F. Hall....	1st & 3d Sat.
(m)907	Youngstown, O...	Jno. R. Skoloda...	Box 646.....	Geo. Camjo.....	17 Morley Ave....	245 E. Federal St..	Wed.
(rr)908	Tipton, Ind.....	Roscoe Cline.....	420 S. High St., Muncie, Ind.	M. H. Bechtol....	Arcadia, Ind.....	Saturday.
(rr)909	Nashville, Tenn..	E. R. Flucher.....	214 Boscobel St....	V. L. Ray.....	1816 Cyphas Ave..
(rr)910	Watertown, N. Y..	Raymond Abeel...	108 Michigan Ave..	Earl Ferguson....	176 E. Main St....	Court St.....	Tues.
(c)911	Steubenville, O..	E. A. Chamberlain.	7 Orr Bldg.....
(c)912	Collinswood, O..	C. A. Martin.....	1668 Corlyon Rd..	R. D. Jones.....	7508 Shaw Ave. St.	Virginia Hall....	1st & 3d Mon.
(c)913	Warren, O.....	R. Knoske.....	121 Mulberry St..	C. G. Abbott.....	24 Arhart Ct.....	2½ Market St....	Monday.
(m)914	Thorald, Ont., Can.	Robt. S. Bradley..	Carleton St. No..	W. L. Tees.....	82 Page St.....	Carpenters Hall..	2d & 4th Thurs.
(m)915	Three Rivers, Que. Canada.	A. J. Levasseur...	9th George St.....	Wm. McClintock..	Box 8, Cap de Mad- elaine, Que. Can.	39a Rue Des Farges	1st & 3d Fri.
(rr)916	Bellefontaine, Ohio	Harry B. Razor....	Harry Byrd.....	Musicians Hall....	Tuesday.
(rr)917	Memphis, Tenn...	Wallace P. Lopes..	255 E. Iowa Ave..	R. A. Reed.....	310 Simpson.....	Engineers Hall....	1st & 3d Sun.
(rr)918	Covington, Ky.....	F. L. Welte.....	1703 Holman St....	Chas. A. Herbert...	3203 Discourse Ave.	I. O. O. F. Hall....	1st & 3d Mon.
(rr)919	Erwin, Tenn.....	C. E. Perkins.....	2d & 4th Sat.
920	Lynchburg, Va...	T. C. Whitmore...	710 Dinwiddle St. #	W. M. Elliott.....	606 Church St....	Eagle Hall.....	1st & 3d Fri.
(c)921	Two Harbors, Minn.	J. L. Kerr.....	914 10th Ave.....	W. A. Porger.....	Gen. Del.....	Iron Docks Hall..	1st Saturday.
(rr)922	Steelton, Pa.....	Albert C. Noffinger	1262 Miller St....	Jas. B. Snavely...	Enhaut, Pa.....	Light Co. Hall....	Wed.
(m)923	Lebanon, Pa.....	Arthur A. Jones...	500 Canal.....	Stanley Lewars....	424 N. Alley.....	317 Canal St.....	1st & 3d Mon.

WORKERS AND OPERATORS

L. U.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(rr)924	Wheeling, W. Va.	J. A. DeBalt.	401½ S. York St.	W. W. West.	Mc Mechen, W. Va. Grant St.	f. O. O. F. Hall.	1st & 3d Wed.
(m)925	San Juan, P o r t a Rica.	Jose Perez Boneta.	Box 270.	Rose R. Tenorio.	Box 270.	Federation Hall.	1st & 3d Thurs.
(m)926	Shawinigan Falls, Que., Canada.	O. Pieve.		Geo. Mercier.	167 Station Ave.	City Hall.	1st & 3d Fri.
(m)927	Middletown, Ohio.	Clarence Neucomb.	Maple Park.	Herbert Laymon.	420 Woodlawn.	W. O. W. Hall.	Friday.
(m)928	Terrell, Tex.	J. C. Cox.	709 E. Nash.	W. A. Tholen.	Tholan Auto Wks.	K. P. Hall.	2d & 4th Tues.
(m)929	Titusville, Pa.	Clyde Rhodabarger.	108 W. Spruce St.	Harold A. Schwartz.	135 E. Diamond St.		Thursday.
(m)930	Charleroi, Pa.	Chas. M. Sutton.	543 Dornier Ave. Monessen, Pa.	Don Mechner.	719 Lincoln Ave.	333 Fallowfield Av.	Friday.
(m)931	Lake Charles, La.	W. L. Harrod.	1201 Kirkman.	J. W. Alford.	1915 Madison St.	Moose Hall.	Monday.
(m)932	Idaho Falls, Idaho.	F. F. Hayball.	171 5th St.	F. F. Hayball.	171 5th St.	Labor Hall.	1st & 3d Thurs.
(m)933	Moncton, N. B., Canada.	K a r l Alexander Dinsmore.	117 Wesley St.	Aurel Leger.	218 Robinson St.	Labor Hall.	2d & 4th Wed.
(rr)934	Tucson, Ariz.			Geo. Legler.			
(m)935	Vicksburg, Miss.	C. S. Bagoon.	82 China St.	C. W. Wadsworth.	1419 Walnut St.	Bonelli Bldg.	1st & last Thursday.
(m)936	Enid, Okla.	Walton P. Watts.	220½ W. Randolph.	L. Dodd.	117 E. Elm St.	Trds. Council Hall.	Friday.
(rr)937	Richmond, Va.	R. R. Jones.	2121 Hanover Ave.	J. T. Barrett.	510 N. 29th St.	Arcade bldg.	1st & 3d Mon.
(rr)938	Sacramento, Cali.	E. B. Normington.	2516 San Fernando Way.	J. Noonan.	1120 20th St.	Labor Temple.	2d & 4th Wed.
(m)939	Arkansas City, Kas.	F. J. Schwartz.	314 N. 4th St.			Labor Hall.	Tuesday.
(m)940	North Platte, Nebr.	H. R. Cox.	317 W. 6th St.	C. G. Lawrence.	718 E. 5th St.	Labor Temple.	2d & 4th Mon.
(m)941	Bowling Green, Ky.	ena Borders.	1357 Center St.	S. Y. Hayes.	1362 Center St.	W. A. W. Hall.	Saturday.
(m)942	Cisco, Tex.	L. P. Little.	Box 34.	F. P. Little.	Box 34.	f. O. O. F. Hall.	Tuesday.
(m)943	Seattle, Wash.	F. T. Rau.	5427 45th Ave., S W	E. Wyatt.	411 Harrison St.	Labor Temple.	Wednesday.
(rr)944	Philadelphia, Pa.						
(m)945	Huntington, Ind.	A. F. Thompson.	515 Charles St.	J. Fred Foster.	544 E. Franklin St.	3 E. Market St.	Friday.
(m)946	Vincennes, Ind.	N. M. Devine.	115 Vigo St.	Geo. A. Broune.	923 Bunton Ave.		
(m)948	Flint, Mich.	C. T. Hatch.	1736 Illinois Ave.	E. J. Guilbault.	1212 Poplar St.	111½ Kearsley.	Tuesday.
(m)949	Austin, Minn.	L. G. Forgeron.	1423 N. Kenwood.	E. E. Greene.	102½ N. Main.		
(m)950	Gr. Rapids, Wis.	H. L. Boyington.	639 Aron St.				
(e)951	Salem, Mass.	Mary Herlihy.	38 North End Ave.	Mary Temple.	10 Oak St.	Eagles Hall.	2d & 4th Mon.
(e)952	Seattle, Wash.	F. D. O'Neil.	4047 Arcade Bldg.	E. R. Neighbor.	4047 Arcade Bldg.	Arcade Bldg.	Thursday.
(m)953	Lau Claire, Wis.	Ted Peterson.	415 Williams St.	R. B. Cromwell.	618 Division St.	Union Hall.	2d & 4th Wed.
(rr)954	Houston, Tex.	J. T. Bowers.	4710 Pine St.	Wm. Lodge.	1138 Yale St.	Labor Temple.	2d & 4th Tues.
(i)955	Ft. Smith, Ark.	Paul Ross.		Ernest Bumbacher.	2021 N. J St.		
(rr)957	Sparks, Nev.			C. E. Johnson.	317 12th St.	Engineers Hall.	3rd Friday.
(rr)958	Corning, N. Y.	Harvey Lounsbury.	99 Perry Ave.	Elmer D. Moore.	47 Fuller Ave.	Moose Hall.	2d & 4th Mon.
(m)960	Canada.						
(m)961	St. Augustine, Fla.	M. L. Wolfe.		C. H. Bradford.		Matens Cigar Fac.	
(e)962	Readville, Pa.	C. F. Heyn.	149 Milton St. E. Dedham, Mass.				
(m)963	Kankakee, Ill.	Wm. A. Keane.	193 N. Indiana Ave.	Earl Harper.	1731 E. Court St.	Labor Hall.	2d & 4th Wed.
(rr)964	Erie, Pa.			C. C. Miller.	535 E. 26th St.		
(m)965	Lusk, Wyo.	D. C. Jamieson.		N. B. Simpson.	Box 385.	Tele Office.	Tuesday.
(m)966	Washington, Ind.	O. J. Lawndale.	4 E. Main St.	E. E. Luder.	505 E. Hefron St.	Eagles Hall.	2d & 4th Wed.
(rr)967	Albuquerque, N. Mexico.			E. B. Suape.	1012 S. Broadway.	f. O. O. F. Hall.	1st & 3d Wed.
(m)970	Charlottetoun, Que., Canada.	Cortland Hopkins.	89 Sydney St.	S. M. Isaac.	166 Weymouth St.	53 Queen.	Monday.
(e)972	Marietta, O.	Frank Hyde.	328 2nd.	J. E. McKenna.	140 Woodland Ave.	Labour Hall.	1st Wed.
(i)973	So. Bend, Ind.	C. F. Irish.	817 N. St. Louis Blvd	Albert Weder.	530 N. Scott St.	Cent. Labor Hall.	2d & 4th Tues.
(m)974	Carlinville, Ill.	Thos. Todd.	Mayo, St.	Wm. G. Wagner.	Hotel St. George.	Bldg. Trds. Hall.	1st & 3d Mon.
(rr)975	Norfolk, Va.	Davie Parker.	308 E. 25th St.	Walt Anderson.	1042 W. 35th St.		
(m)978	Elkhart, Ind.	Ralph Wagner.	524 So.-2nd St.	Elmer D. Sellers.	600 Baldwin St.	Painters Hall.	Monday.
(f)980	Los Angeles, Cali.	D. L. Dusbane.	624 W. 10th St.	Bro. McIntosh.	3222 Cypress St.	Labor Temple.	1st & 3d Tues.
(m)982	Winston, S a l e m, Mass.	W. R. Ganwood.		E. R. Weisner.	575 Devinsore St.		
(mt)984	Peabody, Mass.	Harold I. Nash.	8 Stevens St.	J. Edw. Wiggin.	7 West Ave.	Creamer Bldg.	1st & 3d Mon.
(m)985	Independence, Kas.	J. W. Cross.	207½ N. Penn Ave.	E. R. Bailey.	211 W. Maple St.	Carpenter's Hall.	
(rr)986	Elmira, N. Y.	D. O. Osborne.	977 Lincoln St.	Wm. Moffat.	Cedar St.	Trades Labor Hall.	
(m)987	Fremont, Ohio.	E. B. Henslee.	216 Taylor St.	C. W. Carr.	Correll Hotel.	Marvin Bldg.	Monday.
(to)988	Detroit, Mich.	I. C. Beavis.	693 2nd Ave.	A. Larson.	137 Adelaide St.	Bricklayers Hall.	Friday.
(m)989	Ada, Okla.	L. Johnson.	16th and Cherry.	L. Johnson.	16th and Cherry.	f. O. O. F. Hall.	Friday.
(m)990	Lancaster, Pa.	Donald Groff.	216 S. West End Ave.	C. G. Gochmaner.	450 Manor St.	Union Labor Hall.	Tuesday.
991	Corning, N. Y.	Chas. W. Botsford.	83 Front St. Addison, N. Y.	M. D. Forrest.	133 W. 5th St.	Central Labor Hall.	2d & 4th Wed.
(m)993	Burley, Idaho.	Roy Fleischer.	507 E. Main St.	J. G. Daly.	127 S. Albion Ave.	Carpenters Hall.	2d & last Thurs.
(m)994	Bradford, Pa.			R. C. Goodrich.	56 Chestnut St.		
(m)997	Shawnee, Okla.	R. F. Hamilton.	520 N. Beard St.	R. F. Hamilton.	520 N. Beard St.		
(m)998	Greensboro, N. C.	C. R. Gilchrist.	Public Ser. Co.	W. A. Burch.	CareWestern Union Co.		
(to)1a	Boston, Mass.	Anna O'Brien.	50 Rosemont St., Dorchester, Mass.	Mary E. Matthews.	Rm. 452, Old South Bldg.	987 Wash. St.	2d & 4th Mon.
(to)2a	Lynn, Mass.	Cath. Cleary.	34 Hollingsworth St.	May Healey.	8 Echo Pl.	Moose Hall.	2d & 4th Mon.
(to)3a	Springfield, Mass.	Mary J. Boyce.	252 Tyler St.	Mary R. Quinn.	22 Granville St.	Hibernian Hall.	2d & 4th Thurs.
(to)4a	Holyoke, Mass.	Mary Daley.	18 Lynwood Ave.	Elizabeth Doyle.	27 Miller Ave.	Caledonian Hall.	1st & 3d Mon.
(to)5a	Worcester, Mass.	Mary Conway.	46 Dorchester St.	Anna Foley.	37 Temple St.	K. of C. Hall.	2d & 4th Thurs.
(to)6a	New Bedford, Mass.	Viola C. Chace.	53 West St.	Marion E. Keane.	322 Chinton St.	Union St.	1st & 3d Thurs.
(to)7a	Frammingham, Mass.	Emma G. Martin.	1 Greenhalge Rd.	Aldred Callahan.	6 Eames St.	C. L. Hall.	1st & 3d Mon.

L. U.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
(to)8a	Boston, Mass.....	Marguerite M. Burke.	72 Cotting St., Medford, Mass.	Bella Young.....	43 Riverview Rd., Faneuil, Mass.	14 eBacon St.....	1st & 8d Mon.
(to)9a	Butte, Mont.....			Bertha McGregor.....	915 W. Gold St.....	W. Granite St.....	Last Saturday.
(to)11a	Fitchburg, Mass.....	Helen Olsen.....	113 Simonds St.....	R. A. Vaillanuth.....	52 Oliver St.....	Fitchburg, B. T.....	2d & 4th Mon.
(to)12a	Concord, Mass.....	Mary Mansfield.....	52 Bedford St.....	Mary A. Grimes.....	52 Bedford St.....	Main St.....	2d Monday.
(to)15a	Denison, Tex.....	Rae Koger.....	503 S. Armstrong Ave.	Ray Koger.....	503 S. Armstrong Ave.		1st Monday.
(to)16a	Salem, Mass.....	Alice M. Queeman.....	120 Boston St.....	Laura M. Kenny.....	89 Mason St.....	Odell Hall.....	2d Monday.
(to)18a	Lawrence, Mass.....	Gertrude Crimmon.....	52 Cambridge.....	Rose Bedard.....	159 Water St.....	Pilgrim Bk.....	2d & 4th Tues.
(to)19a	Lowell, Mass.....	Margt. G. Cullen.....	72 Loring St.....	Anna McQuade.....	127 Rogers St.....	94 Gorham St.....	4th Tues.
(to)20a	Haverhill, Mass.....	Hazel Morrison.....	7 Arch St.....	Mildred Owens.....	27 Vestry St.....	3 Main St.....	3d Monday.
(to)21a	Fall River, Mass.....	Emily Keefe.....	162 Rockland St.....	Alice Ward.....	618 S. Almond St.....	Moose Hall.....	1st Monday.
(to)22a	Fauntun, Mass.....	R. MacKenzie.....	45 Hodges Ave.....	Margt. D. Meade.....	82 Somerset Ave.....	Court St.....	4th Monday.
(to)23a	Pittsfield and Gr. Barrington, Mass.	Marguerite Claffie.....	21 Carson Ave., Dalton, Mass.	Mae Duffy.....	53 Lebanon Ave.....	Whittlesey Bldg.....	1st & 3d Monday.
(to)24a	N. Adams, Mass.....	Valeda Viens.....	230 Houghton St.....	Annie Timover.....	27 Cheesbro Ave.....	tel. Club Hall.....	1st Tues. last Wed.
(to)25a	Portland, Me.....	Mrs. Helen Cushing		Mrs. Marie Bates.....		Pythian Temple.....	Last Tues.
(to)26a	Bangor, Me.....	Marie Drinkinine.....	12 Front St.....	Louise Douy.....	159 Water St.....	Royal Arcanium.....	2d & 4th Tues.
(to)27a	Brockton, Mass.....	Ruth Brown.....	30 Newton St.....	June McCormack.....	33 Falmouth Ave.....	Main St.....	1st & 3d Mon.
(to)28a	Nashua, N. H.....			Florence Berry.....	109 Aulds St.....		
(to)29a	Toledo, Ohio.....	E. Bade.....		Mrs. Loretta Van Gunter.....	539 Nebraska Ave.....	103 Arcade Bldg.....	Wednesday evening.
(to)31a	Winnipeg, Man., Can	Sadie Hillier.....	52 Marion St.....			Labor Temple.....	2d & 4th Wed.
(to)32a	Cleveland, O.....			C. A. Weaver.....	3521 Prospect Ave.....		1st Wed.
(to)33a	Newburyport, Mass	Vida O'Neal.....	48 Temple St., Staunton, Ill.	Mary E. Dickie.....	Rings Island.....	Lafayette Hall.....	2nd Friday.
(to)34a	Staubton, Ill.....	Eliz. M. Mason.....		Julia McIntyre.....			
(to)35a	Ardmore, Okla.....			Mrs. Christinsen.....	114 N. Monroe St.....	Bldg. Trades.....	2d & 4th Wed.
(to)36a	Aberdeen, Wash.....	Kitty Hansen.....	1315 E. Summit St.	Eliz. M. Smith.....	722 Residence St.....	722 Residence St.....	1st & 3d Mon.
(to)37a	Wallace, Idaho.....	Helen Zellars.....	M. Coherns.....	Pearl Kuhl.....	Box 424.....	Union Hall.....	1st & 3d Fri.
(to)38a	Missoula, Mont.....			Anna Kosowek.....	1208 S. Cushman.....	Eagles' Hall.....	1st & 3d Fri.
(to)39a	Tacoma, Wash.....	Carolyn Wagner.....	1612 E. 30th St.....	Alma Deye.....	110 Withva St.....	Labor Temple.....	Tuesday.
(to)40a	Walla Walla, Wash			Edna Atkey.....	303 N. 1st St.....	Labor Temple.....	Tuesday.
(to)41a	N. Yakima, Wash.....	Dorothy Soll.....	113 N. 6th Ave., Labor Temple.	May Duffy.....	Labor Temple.....	Labor Temple.....	2d & 4th Thurs.
(to)42a	Seattle, Wash.....	Francis Field.....	Turnwater, Wash.	Winifred Randall.....	Box 575.....	7th & Adams.....	2d & 4th Tues.
(to)43a	Olympia, Wash.....	Flora McDonald.....	R. R. No. 2, Box 644.				
(to)44a	Portland, Ore.....	Vera Epling.....		Ethel Knisely.....	Box 644.....	386 1/2 Washington St.	Thursday.
(to)45a	Miles City, Mont..					7th and Main.....	4th Sat.
(to)47a	Ft. Smith, Ark.....	Edna Crawford.....	323 N. 6th.....	Bertha Moore.....	1117 S. 18th St.....	Labor Temple.....	Thursday.
(to)48a	Spokane, Wash.....	Marie Harms.....	Box 1848.....	Myrtle Bott.....	Box 1848.....	723 1st Ave.....	Tuesday.
(to)50a	Terre Haute, Ind.....	Esther Rowe.....	230 N. 13th St.....	Ruth Rowe.....	230 N. 13th St.....	C. L. U. Hall.....	Monday.
(to)51a	Bakersfield, Cal.....			Mrs. How.....	1919 San Pedro St.....	232 S. Hill.....	Friday.
(to)52a	Los Angeles, Cal.....	Edna Peckman.....	2328 Stephenson Av. Box 153.				
(to)53a	Fresno, Cal.....	Cycl Scott.....		Bertha Reinhard.....	343 Pacific Bldg., Box 632.		
(to)54a	San Fran. Cal.....			Geo. Broome.....	182 Oak St.....	121 Lisbon St.....	1st Tuesday.
(to)55a	Sapulpa, Okla.....			Marion A. Little.....			
(to)57a	Lewiston, Me.....	Rachel Hines.....	123 Howe St., Auburn, Me.....				
(to)58a	Henryetta, Okla...	Hope Marshall.....					Monday.
(to)60a	Santa Barbara, Cal	M. E. Campbell.....	610 E. Bradbury Av			Fithian Hall.....	Monday.
(to)62a	Jacksonville, Fla..	Edna Hisseltine.....	309 E. 2nd St.....	Bessie Ogilvie.....	1105 E. 15th St.....	Union Hall.....	Wednesday.
(to)63a	Palestine, Tex.....			Mamie Starnes.....	901 E. Crawford.....	Labor Temple.....	2d & 4th Mon.
(to)64a	Waycross, Ga.....	Phoebe Gooding.....	52 Tebeau St.....	Essie Hoffman.....	Box 318.....	City Hall.....	Tuesday.
(to)65a	Providence, R. I.....	Katharine McGovern.	583 Public St.....	G. L. Pears.....	71 Niagara St.....	48 Snow St.....	Wednesday.
(to)66a	Manchester, N. H.....	Clara Browning.....	21 Prospect.....	E. Pearl Edgar.....	153 Concord.....		1st & 3d Mon.
(to)67a	San Bernardino, Ca	Mrs. Fay Hays.....	640 8th St.....	Velma Conrad.....	453 H. St.....	Labor Temple.....	1st & 3d Fri.
(to)68a	Minot, N. Dak.....			Mrs. Clara Moore.....	312 East E.....		1st & 3d Thurs.
(to)69a	Ontario, Calif.....	Nellie Cooley.....	Box 512, Upland, California.				
(to)70a	Childress, Tex.....	Betty Porter.....	Box 255.....	Petty Porter.....	Box 255.....		3d Thurs.
(to)71a	Portsmouth, N. H.	Mrs. L. A. O'Brien.	259 Maplewood Ave.	Estelle Dailey.....	478 Middle St.....	Mohawk Hall.....	1st Tues.
(to)72a	Greenfield, Mass...	Helen C. Gustavson	112 High St.....	E. T. Kassbiel.....	256 Davis St.....		
(to)73a	Everett, Wash.....	Fleanor M. Case.....	Labor Temple.....	Francis Rankin.....	2202 Pine St.....		
(to)74a	Houlton, Maine.....	Gladys Crowley.....		Agnes Warman.....		Perks Hall.....	First Tues.
(to)75a	Uxbridge, Mass.....	Juliette LeClaire.....	Summer St., Mulberry, Mass.	V. Smith.....	Box 224.....	Odds Fellow Bldg.....	2d Monday.
(to)76a	Peru, Ind.....			Catherine Wey.....	67 N. Grant St., Suite 18.	Labor Temple.....	Fri. Pro tem.
(to)77a	Vancouver, B. C.....	E. McLean.....	743 Helmcken St.....	M. E. Carey.....	1915 Broadway W.....		
78a	Bloomington, Ill...	Francis Holts.....	906 N. College St.....	Marion Bell.....	537 W. Grove St.....	I. O. O. F. Hall.....	1st & 3d Wed.
(to)79a	Brunswick, Ga.....	Carrie Harper.....		Mrs. Mary Kline.....	507 1st Ave.....		
(to)80a	Kewanee, Ill.....	Mrs. Eva Lyle.....	103 N. Lake View Ave.	A. Lucile Cumming.....	946 Kent St.....	Mrs. C. Frost.....	1st & 3d Thurs.
(to)81a	Norfolk, Va.....	Willie Brinkley.....	P. O. Box 1058.....	Willie Brinkley.....	P. O. Box 1058.....	O. O. F. Hall.....	Every Wed.
(to)82a	Long Beach, Calif			Mrs. L. Bailey.....			
(to)83a	Toronto, Ont.....						
(to)84a	Balboa Heights, C. Z., Pan.	Francis Coleman.....		Lena A. Grace.....		Critobal.....	2d Friday.
(to)85a	Wichita, Kans.....	Mildred Corbin.....	502 N. Market.....	Hedwig Mueller.....	1424 S. Santa Fe.....	W. O. W. Hall.....	Thursday.
(to)86a	Kirksville, Mo.....	Daisy Patrick.....	310 W. Pierce St.....	Lucille Daubresse.....	615 N. Franklin St.....	601 S. 6th St.....	Tuesday.
(to)87a	Belleville, Ill.....			Mary Kastel.....			
(to)88a	St. Paul, Minn.....	Agnes Drobinski.....	395 Burgess St.....	Margt. Flaherty.....	358 E. 4th St.....		

WORKERS AND OPERATORS

L. U.	Location.	Rec. Sec'y.	Address.	Fin. Sec'y.	Address.	Meeting Place.	Meeting Date.
89a	Minneapolis, Minn.	Florence O'Connor	678 24th Ave. N. E.	Myrtle Cain.....	650 Jackson St....
(to)90a	Louisville, Ky.....	Minnie Hoffman.....	1912 Colgan St.....	Mildred Flint.....	904 S. 4th St.....
(to)91a	Salt Lake City, Utah	Julia Sorensen.....	954 Bradley Pl.....
(to)92a	Ft. Wayne, Ind.....	Irene McKenzie....	2308 Crescent Ave.	Estella Zolman....	613 Brackenridge St.	App's Hall.....	2d & 4th Fri.
(to)93	Sedalia, Mo.....	Pauline Humphrey.	1113 E. 13th St.....	Mary Johnson.....	508 S. Carr.....	Labor Temple.....	1st & 3rd Sun.
(to)94a	Shawnee, Okla.....	Blanche Yeakle....	609 S. Park St.....
(to)95a	Champaign and Urbana, Ill.	Nellie J. Glick.....	203 W. Church.....	Julia Gordon.....	1103 N. Hickory....	Labor Hall.....
(to)96a	Topeka, Kans.....	Alberta Woods.....	1331 Kansas Ave.	Zella B. Hulbard...	411 Tyler.....	K. of P. Hall.....	Monday.
(to)98a	Ft. Scott, Kas.....	Ruby Goucher.....	216 Catherine St...	Verna Yeakel.....	15 Blair Ave.....	Redman Hall.....	1st & 3d Mon.
(to)100a	Lansing, Mich.....	Fannie Babcock...	1141 W. Washtenaw St.

CLASSIFIED DIRECTORY

Alabama.	Denver	764	Danville	538	Gary	697
Anniston	Greeley	521	Decatur	146	Hammond	280
Birmingham	Pueblo	12	Decatur	424	Hammond	652
Gadsden	Connecticut.			Du Quoin	Huntington	946
Mobile	Bridgeport	488	Dixon	489	Indianapolis	368
Mobile	Greenwich	402	East St. Louis	309	Indianapolis	481
Montgomery	Hartford	35	Edwardsville	703	Indianapolis	784
Sheffield	Meridian	642	Elgin	117	Kokoma	873
Arkansas			Galesburg	184	Lafayette	668
Fort Smith	New Britain	37	Gillespie	383	La Fayette	863
Ft. Smith	New Haven	90	Joliet	176	Logansport	209
Fort Smith	New Haven	531	Joliet	757	Marion	563
Hayden	New Haven	803	Joliet	807	Michigan City	298
Little Rock	Norwich	225	Joliet	830	Muncie	855
Little Rock	Stanford	472	Kankakee	963	New Albany	286
Little Rock	Waterbury	655	Kewanee	94	Princeton	376
Little Rock	Waterbury	660	Kewanee	80a	Peru	76a
Little Rock	Delaware.			Kincaid	Richmond	564
Pine Bluffs	Wilmington	313	Lake County	150	So. Bend	973
Pine Bluffs	Wilmington	628	La Salle	321	Terre Haute	25
Arizona.			Monmouth	706	Terre Haute	473
Clifton	Washington	26	Ottawa	219	Terre Haute	725
Clarkdale	Washington	148	Peoria	34	Terre Haute	50a
Deuglas	Washington	409	Peoria	51	Tipton	908
Jerome	Georgia.			Quincy	Vincennes	947
Miami	Atlanta	84	Rockford	196	Washington	966
Phoenix	Augusta	121	Rockford	364	Kansas.	
Tucson	Brunswick	789	Rock Island	109	Arkansas City	939
Tucson	Brunswick	79a	Rock Island	485	Argentine	799
California.			Silvis	641	Baxter Springs	747
Bakersfield	Macon	414	Springfield	193	Coffeyville	417
Bakersfield	Macon	821	Springfield	427	El Dorado	693
Eureka	Macon	825	Staubert	34a	Ft. Scott	904
Fresno	Savannah	243	Sterling	876	Ft. Scott	98a
Fresno	Savannah	508	Streator	236	Horton	848
Fresno	Savannah	462	Taylorville	901	Independence	985
Fresno	Waycross	64a	Waukegan	150	Junction City	542
Long Beach	Florida.			Wheaton	Kansas City	847
Long Beach	Jacksonville	177	Boone	372	Manhattan	336
Los Angeles	Jacksonville	862	Burlington	735	Parsons	337
Los Angeles	Jacksonville	62a	Cedar Rapids	405	Pittsburg	334
Los Angeles	Key West	746	Cedar Rapids	615	Topeka	226
Los Angeles	Miami	349	Clinton	273	Topeka	511
Los Angeles	Miami	455	Davenport	154	Topeka	841
Los Angeles	Pensacola	327	Davenport	635	Topeka	96a
Los Angeles	St. Augustine	786	Des Moines	55	Wichita	85a
Los Angeles	St. Augustine	961	Des Moines	347	Wichita	271
Los Angeles	St. Petersburg	308	Des Moines	845	Hutchinson	661
Martinez	Tampa	108	Dubuque	704	Kentucky.	
Oakland	W. Palm Beach	323	Fort Dodge	114	Bowling Green	941
Oakland	Illinois.			Grinnell	Covington	918
Oakland	Alton	649	Iowa City	599	Lexington	183
Oakland	Aurora	149	Keokuk	420	Lexington	398
Pasadena	Aurora	461	Marshalltown	610	Louisville	11a
Pasadena	Aurora	796	Mason City	481	Louisville	369
Riverside	Bellevue	50	Muscatine	240	Louisville	791
Sacramento	Bloomington	87a	Olewein	809	Louisville	90a
Sacramento	Bloomington	197	Ottumwa	173	Owensboro	216
Sacramento	Bloomington	685	Sioux City	47	Paducah	718
San Bernardino	Bloomington	690	Waterloo	288	Somerseset	858
San Bernardino	Bloomington	78a	Isthmus of Panama.			
San Francisco	Carlisle	974	Balboa Heights	82a	Alexandria	689
San Francisco	Centralia	490	Gatun	677	Lake Charles	931
San Francisco	Champaign	601	Paraiso	397	Monroe	446
San Francisco	Champaign	827	Idaho.			
San Francisco	Champaign	95a	Boise	291	New Orleans	4
San Francisco	Chicago	9	Burle	993	New Orleans	130
San Francisco	Chicago	49	Idaho Falls	932	New Orleans	823
San Francisco	Chicago	134	Pocatello	449	New Orleans	868
San Jose	Chicago	147	Twin Falls	438	New Orleans	882
San Jose	Chicago	157	Wallace	519	Shreveport	194
San Mateo	Chicago	182	Indiana.			
San Rafael	Chicago	214	Anderson	281	Bangor	167
Santa Ana	Chicago	282	Brazil	324	Bangor	26a
Santa Barbara	Chicago	315	Connellsville	201	Bath	872
Santa Barbara	Chicago	381	Crawfordsville	89	Houlton	737
Santa Barbara	Chicago	713	Elkhart	978	Houlton	74a
San Bernardino	Chicago	779	Evansville	16	Lewiston	57a
San Bernardino	Chicago	793	Evansville	535	Millinocket	471
Santa Cruz	Chicago	794	Ft. Wayne	305	Portland	128
Santa Rosa	Chicago	795	Ft. Wayne	608	Portland	333
Stockton	Chicago	797	Ft. Wayne	723	Portland	567
Stockton	Chicago	798	Ft. Wayne	871	Portland	25a
Taft	Chicago	822	Ft. Wayne	92a	Rumford	368
Vallejo	Chicago	826	Maine.			
Colorado.			Chicago	885	Augusta	374
Colorado Springs	Chicago Heights	506	Chicago	885	Bangor	167
Denver	Danville	74	Chicago	885	Bangor	26a
Denver	Danville	319	Chicago	885	Bath	872

Maryland.	
Baltimore	27
Baltimore	28
Baltimore	260
Baltimore	865
Cumberland	307
Cumberland	870
Hagerstown	758
Massachusetts.	
Boston	103
Boston	104
Boston	142
Boston	202
Boston	396
Boston	399
Boston	503
Boston	663
Boston	717
Boston	1a
Boston	8a
Brockton	223
Brockton	548
Brockton	27a
Concord	12a
Fall River	437
Fall River	21a
Fitchburg	11a
Fitchburg	256
Fitchburg	279
Framingham	766
Gloucester	699
Greenfield	161
Greenfield	72a
Haverhill	470
Haverhill	20a
Holyoke	707
Lawrence	326
Lawrence	522
Lawrence	18a
Lowell	19a
Lowell	562
Lowell	588
Lynn	2a
Lynn	377
Lynn and Salem	244
Lynn	541
Lynn	622
New Bedford	144
New Bedford	224
New Bedford	6a
Newburyport	33a
North Adams	24a
North Adams	289
Pittsfield	170
Pittsfield	242
Pittsfield	284
Pittsfield	843
Pittsfield	23a
Quincy	407
Readville	962
Salem	16a
Salem	259
Salem	951
Springfield	7
Springfield	160
Springfield	293
Springfield	359
Springfield	3a
S. Framingham	7a
Taunton	235
Taunton	23a
Unbridge	75a
Winston Salem	982
Worcester	96
Worcester	616
Worcester	5a
Michigan.	
Ann Arbor	251
Battle Creek	445
Detroit	17
Detroit	58
Detroit	514
Detroit	867
Detroit	988
Flint	948
Grand Rapids	75
Grand Rapids	107
Grand Rapids	801
Jackson	206
Kalamazoo	131
Lansing	352

Lansing	100a
Muskegon	276
Saginaw	477
Sault Ste Marie	692
Minnesota.	
Austin	949
Brainerd	231
Duluth	31
Duluth	524
Hibbing	294
Int. Falls	781
Mankato	392
Minneapolis	292
Minneapolis	24
Minneapolis	886
Proctor	533
Minneapolis	89a
New Ulm	145
Rochester	530
St. Paul	23
St. Paul	88a
St. Paul	110
St. Paul	902
Two Harbors	887
Two Harbors	921
Virginia	785
Winona	597
Mississippi.	
Gulf Port	248
Hattiesburg	846
Meridian	518
Meridian	838
Peabody	984
Vicksburg	935
Missouri.	
Flat River	507
Hannibal	350
Joplin	95
Kansas City	53
Kansas City	124
Kansas City	162
Kansas City	292
Kirksville	86a
Moberly	423
Sedalia	805
Sedalia	246
Sedalia	93a
Springfield	335
Springfield	463
St. Joseph	695
St. Louis	1
St. Louis	2
St. Louis	607
St. Louis	624
St. Louis	888
Trenton	832
Montana.	
Anaconda	200
Bozeman	416
Billings	453
Billings	532
Butte	65
Butte	623
Butte	9a
Deer Lodge	152
Miles City	653
Miles City	45a
Great Falls	122
Harve	393
Helena	185
Lewistown	552
Livingston	341
Missoula	408
Missoula	38a
Nebraska.	
Havelock	814
Lincoln	265
North Platte	940
Omaha	22
Omaha	205
Omaha	763
Nevada.	
McGill	571
Reno	401
Sparks	957
Tonopah	361
New Jersey.	
Asbury Park	400
Atlantic City	210
Atlantic City	211
Camden	299

Camden	720
Dover	13
Elizabeth	675
Englewood	578
Hoboken	834
Jersey City	15
Jersey City	164
Jersey City	752
Geneva	840
Gloucester	452
Jersey City	864
Morristown	581
Newark	52
Newark	190
New Brunswick	456
Paterson	11
Paterson	102
Perth Amboy	358
Plainfield	262
Trenton	29
Trenton	217
Trenton	269
New Hampshire.	
Berlin	296
Manchester	513
Manchester	719
Manchester	66a
Portsmouth	502
Portsmouth	71a
New Mexico.	
Albuquerque	611
Albuquerque	967
New York.	
Albany	198
Albany	137
Albany	770
Auburn	394
Auburn	300
Binghamton	325
Buffalo	41
Buffalo	45
Buffalo	854
Buffalo	99a
Corning	958
Corning	991
Cortland	722
Dunkirk	593
Dunkirk	659
Dunkirk	749
Elmira	139
Elmira	986
Geneva	840
Glens Falls	389
Green Island	790
Jamestown	106
Little Falls	751
Long Island City	860
Manchester	126
Middletown	133
Middletown	824
Newburgh	631
New York	817
New York	3
New York	20
New York	386
New York	664
New York	742
New York	744
Niagara Falls	237
Olean	425
Oswego	328
Peekskill	748
Poughkeepsie	215
Rochester	44
Rochester	86
Salamanca	819
Schenectady	804
Schenectady	647
Schenectady	727
Schenectady	247
Schenectady	254
Schenectady	267
Schenectady	442
Schenectady	536
Schenectady	565
Schenectady	603
Schenectady	644
Schenectady	85
Schenectady	140

Syracuse	43
Syracuse	79
Syracuse	849
Troy	392
Utica	42
Utica	181
Utica	842
Van Nest	468
Watervliet	436
Watervliet	806
Watertown	171
Watertown	910
Yonkers	501
North Carolina.	
Asheville	238
Charlotte	505
Greensboro	998
Raleigh	657
Rock Mt.	800
Spencer	312
Wilmington	123
North Dakota.	
Fargo	670
Minot	557
Minot	68a
Grand Forks	672
Ohio.	
Alliance	808
Akron	220
Akron	439
Ashtabula	762
Bellaire	879
Bellefontaine	916
Brewster	853
Canton	540
Canton	178
Chillicothe	88
Cleveland	32a
Cleveland	38
Cleveland	39
Cleveland	78
Cincinnati	191
Cincinnati	212
Cincinnati	774
Cincinnati	891
Cochocton	912
Collinswood	54
Columbus	54
Columbus	71
Columbus	274
Dayton	82
Dayton	828
East Liverpool	93
Elyria	129
Findlay	987
Hamilton	648
Lima	32
Lorain	627
Mansfield	688
Marion	903
Marietta	972
Middletown	927
Newark	172
Portsmouth	403
Portsmouth	575
Sandusky	447
Springfield	204
Springfield	669
Stuebenville	246
Stuebenville	911
Toledo	8
Toledo	245
Warren	411
Warren	913
Youngstown	62
Youngstown	64
Youngstown	694
Youngstown	907
Zanesville	874
Oklahoma.	
Ada	989
Ardmore	391
Ardmore	35a
Bartlesville	290
Drumright	577
El Reno	831
Enid	936
Henryetta	58a
Lawton	330
Muskogee	384
McAlister	866
Oklahoma	155

Okmulgee	406	Providence	65a	Norfolk	80	Milwaukee	195
Sapulpa	227	Pawtucket	192	Norfolk	621	Milwaukee	494
Shawnee	94a			Norfolk	734	Milwaukee	528
Shawnee	997	South Carolina.		Norfolk, Va.	81a	Milwaukee	899
Tulsa	584	Charleston	188	Norfolk	975	Oshkosh	187
		Charleston	543	Portsmouth	782	Racine	430
Oregon.		Columbia	332	Richmond	555	Rhineland	836
Albany	656	Greenville	788	Richmond	771	Sheboygan	620
Astoria	517	Spartansburg	783	Richmond	352	Superior	165
Eugene	529	Greenville	856	Richmond	937	Superior	276
Pendleton	777			Rosnoke	348		
Portland	48	South Dakota.		Rosnoke	566	Wyoming.	
Portland	125	Aberdeen	626	Saltville	318	Casper	322
Portland	44a	Sioux Fall	426			Cheyenne	415
				Washington.		Lusk	965
Pennsylvania.		Tennessee.		Aberdeen	36a	Sheridan	646
Allentown	375	Chattanooga	175	Bellingham	458		
Altoona	723	Cleveland	893	Bremerton	574	CANADA.	
Altoona	457	Erwin	919	Ellensburg	441	Alberta.	
Bethlehem	850	Johnson City	643	Everett	191	Calgary	348
Bradford	996	Jackson	835	Everett	73a	Lethbridge	630
Butler	10	Knoxville	760	N. Yakima	523	Edmonton	544
Carbondale	683	Knockville	811	No. Yakima	418	Medicine Hat	223
Charleroi	930	Memphis	474	Olympia	580		
Coatesville	844	Memphis	917	Olympia	43a	British Columbia.	
Donora	70	Nashville	429	Seattle	46	Prince Rupert	344
DuBois	857	Nashville	909	Seattle	944	Vancouver	213
Easton	367			Seattle	952	Vancouver	77a
Erie	30	Texas.		Seattle	42a	Victoria	230
Erie	56	Austin	520	Spokane	73		
Erie	600	Amarillo	602	Spokane	609	Manitoba.	
Erie	964	Beaumont	221	Spokane	48a	Winnipeg	31a
Greenville	778	Beaumont	479	Tacoma	76	Winnipeg	435
Harrisburg	143	Brownwood	91	Tacoma	483		
Harrisburg	781	Childress	70a	Tacoma	654	New Brunswick.	
Hazelton	686	Cisco	942	Tacoma	39a	Moncton	933
Indiana	881	Cleburne	884	Walla Walla	550	Moncton	629
Jersey Shore	839	Dallas	59	Walla Walla	40a	St. Johns	395
Johnstown	493	Dallas	69				
Lancaster	990	Dallas	448	West Virginia.		Nova Scotia.	
Lebanon	923	Dennison	15a	Benwood	878	Amherst	115
Meadville	504	Dennison	338	Bluefield	454	Halifax	620
Monesson	371	El Paso	583	Charleston	466	New Glasgow	638
New Castle	33	El Paso	585	Charleston	667	Sydney	739
New Brighton	712	El Paso	709	Charleston	700		
Norristown	179	Fort Worth	116	Clarksburg	755	Ontario.	
Philadelphia	21	Fort Worth	156	Fairmont	756	Charlottetown	970
Philadelphia	98	Ft. Worth	782	Gassaway	412	Brantford	559
Philadelphia	553	Galveston	527	Fairmont	756	Collingwood	877
Philadelphia	753	Greenville	304	Huntington	549	For tWilliam	339
Philadelphia	945	Houston	66	Huntington	898	Hamilton	105
Pittsburg	6	Houston	716	Princeton	745	London	120
Pittsburg	14	Houston	954	Wheeling	924	Kingston	573
Pittsburg	750	Marshall	480			Midland	896
Pittsburg	816	Orange	733	Vermont.		Niagara Falls	174
Pittsburg	880	Palestine	388	Barre	740	North Bay	906
Pittston	667	Palestine	63a	Bellows Falls	604	Ottawa	724
Pottsville	587	Paris	278	Clarksburg	596	Peterboro	261
Punxsatawney	729	Pt. Arthur	390	Clarksburg	755	Peterboro	772
Reading	743	Port Arthur	639	Fairmont	756	Port Arthur	495
Renova	761	Rangor	905	Huntington	756	Sault Ste Marie	726
Sayre	754	San Antonio	60	Huntington	549	Sudbury	800
Scranton	81	San Antonio	500	Huntington	817	St. Thomas	787
Scranton	741	Sherman	272	Huntington	549	St. Catharines	303
Sharon	218	Taylor	634	ML Hope	714	Stratford	861
Shenandoah	582	Temple	119	Newport	736	Thorald	914
Sunbury	837	Texarkana	301	Princeton	745	Toronto	353
Steelton	922	Terrell	928	St. Albans	228	Toronto	83a
Titusville	929	Waco	72	Thomas	379	Welland	554
Warren	63	Waco	97	Wheeling	141	Windsor	778
Wilkes Barre	163	Wichita Falls	681				
Williamsport	239			Wisconsin.		Quebec.	
York	229	Utah.		Appleton	232	Montreal	493
York	820	Ogden	316	Ashland	255	Montreal	521
		Provo City	380	Eau Claire	953	Montreal	568
Rhode Island.		Salt Lake City	57	Fond du Lac	680	Shawinigan	
Newport	268	Salt Lake City	354	Green Bay	158	Falls	926
Providence	99	Salt Lake City	91a	Gr. Rapids	950	Sherbrooke	960
Providence	258			Janesville	890	Three Rivers	915
Providence	516	Virginia.		Kenosha	127		
Providence	776	Hopewell	491	La Crosse	135	Sask.	
		Lynchburg	920	Madison	159	Moese Jaw	802
		Newport News	515	Manitowac	320	Regina	571
						Saskatoon	511

PRICE LIST of SUPPLIES

Application Blanks, per 100.....	\$.75	Rituals, extra, each.....	.20
Arrears, Official Notice of, per 100.....	.50	Receipt Book (300 receipts).....	2.00
Account Book, Treasurer's.....	.75	Receipt Book (750 receipts).....	2.50
Buttons, S. G. (large).....	1.00	Receipt Book, Treasurer's.....	.35
Buttons, S. G. (medium).....	.75	Receipt Holders, each.....	.20
Buttons, S. G. (small).....	.60	Seal.....	3.50
Buttons, R. G.....	.50	Traveling Cards, per dozen.....	.70
Buttons, Cuff, S. G., per pair.....	3.75	Withdrawal Cards, with Trans. Cds., per dozen	.50
Buttons, Cuff, R. G., per pair.....	1.50	Working Cards, per 100.....	.50
Buttons, monthly due, each.....	1½c	Warrant Book, for R. S.....	.30
Books, set of.....	10.00		
Book, Minute for R. S.....	1.25		
Book, Day.....	1.25		
Book, Roll Call.....	1.25		
Charter Fee, for each member.....	1.00		
Charms, Rolled Gold.....	2.00		
Constitution, per 100.....	5.00		
Carbon for receipt books.....	.05		
Envelopes, Official, per 100.....	.75		
Electrical Worker, subscription, per year....	.25		
Ledger, Financial Secretary's, 200 pages.....	2.25		
Ledger, Financial Secretary's, 400 pages.....	3.25		
Labels, Metal, per 100.....	1.25		
Labels, Paper, per 100.....	.15		
Obligation Cards, double, per dozen.....	.25		
Paper, Official Letter, per 100.....	.75		
Permit Card, per 100.....	.75		
Pins, Telephone Operator's.....	.35		

Note—The above articles will be supplied when the requisite amount of cash accompanies the order. Otherwise the order will not be recognized. All supplies sent by us have postage or express charges prepaid.

Address.

CHAS. P. FORD, I. S.

"Boys, Down Go Fixture Prices"

4 Light Showers - -	\$6.15	Semi-Bowls - -	\$5.85
Plate and Ball - - -	.85	1 Light Bracket	1.05

Come complete with glass, ready to hang; fine finishes.
Send for photos complete line.

Sta. D, Erie, Pa.

ERIE FIXTURE SUPPLY CO.

*Fixture
Special*

PITTSBURGH
ELECTRIC
& MFG.
COMPANY
.....

7301-7321 Penn. Ave.,
Pittsburgh, Pa.

Here is a PROFITABLE line
to add to your business.

- Write at once for a copy of
our latest folder on Fixtures. •

We issue a monthly price list of
everything Electrical for the contractor.