

DEMOCRATIC HOSTS GATHERING

BRYAN IN BACK SEAT AT DEMOCRATIC CONVENTION

First Time in Twenty Years That Democrats Will Not be Under the Spell of the Commoner.

VICE PRESIDENTIAL CANDIDATES BOB UP

Marshall Will Have Some Opposition, But it Will Not be Strong Enough to Worry Him.

[By Perry Arnold, United Press Staff Correspondent.]

ST. LOUIS, Mo., June 13.—William Jennings Bryan arrived today and found the democratic national convention ready to tell him "good bye and God bless you."

Nothing could be more indicative of how democracy's times have changed than the fact that the great commoner, four times a dominant figure in national conventions and three times democracy's candidate for presidential honors, now figures in the councils of that party as a mere alternate from Nebraska and a reporter.

In all the platform talk heard today there was no indication that the former secretary of state would have a hand in the hewing of the planks. He pledged himself several weeks ago not to inject the prohibitive issue into the convention.

Twenty years ago the silver tongued orator came to the 1896 convention as a reporter, thrilled democracy with his eloquence and departed its presidential candidate. Four years later he was renominated. In 1904 his leadership was rejected and another candidate chosen, but four years later it was Wm. J. Bryan who made the race a democracy's standard.

Bryan who forced the nomination of Woodrow Wilson; Bryan who headed off Champ Clark and Bryan who dictated the platform.

In the convention of 1916 Wm. J. Bryan will be a reporter again—just as he was twenty years ago. He is officially accredited also as an alternate. Alternates cannot address the chair from the floor except by unanimous consent.

Brush With Villista Band in Rocky Canyon, Ended in Rout of Greasers.

GENERAL FIELD HEADQUARTERS AMERICAN EXPEDITION IN MEXICO, June 12. (wireless to Columbus, N. M., June 13.)—Three or more Mexicans were killed and several wounded by Captain Otto W. Rether's detachment of the "fighting Thirteenth" cavalry who after a forced march, overtook and routed a remnant of Villista General Cervantes' band early yesterday. The Americans suffered no casualties.

The Mexicans attempted to ambush the Americans in a heavily wooded canyon twenty miles northeast of Santa Clara, but the cavalrymen dismounted and surprised the bandits on the flank. The Villistas kept up a heavy rifle fire for a few minutes, but broke and fled when the Americans rushed them. The troopers followed up their accurate fire so rapidly the bandits were prevented from reaching their horses and supplies, escaping into the woods and rocky crevices and leaving twenty-four greasers, some rifles and several thousand rounds of small ammunition in the hands of Rether's command. There were

work Bryan four years ago was the master carpenter—is already done. Tonight Secretary of War Baker arrives with the draft approved by President Wilson himself. The chief executive is credited possibly with writing a number of the planks. He has talked the whole document over with Senator Stone of Missouri. The latter will have principal direction of the putting together of the words and pledges on which democracy will make the race this year.

The great bulk of the delegates were expected to arrive today. Lobbies of the Jefferson and Planters hotels are showing more of the convention spirit—but so far exactly one band has blared its way about down-town, and there hasn't been a sign of a cheer. The delegates and alternates are dodging and talking to women suffrage workers, several scores of moving picture operators are on the job from dawn to dark and several hundred newspaper reporters hunt desperately for sensations. So far St. Louis has done herself proud on a convention weather.

It appeared likely today that renomination of Thos. R. Marshall for vice president will not be unanimous. Roger Sullivan of Illinois, and Governor Major of Missouri, both have shouters boosting them for the second place berth and probably will draw the complimentary votes for their state delegations. There was practical certainty, however, that not more than this number of votes would be registered against Marshall's renomination.

Friends of Senator James Hamilton Lewis of Illinois, indignantly declared today if Roger Sullivan's name was presented as a candidate for the vice presidential nomination, that of the man who made the whiskey famous in politics would also go before the delegates.

The Kidnaping Plot. [By Lowell Mellett, United Press Staff Correspondent.] ST. LOUIS, Mo., June 13.—Plans

THREE MEXICANS KILLED BY AMERICAN TROOPERS

about twenty men on each side in the fight.

Cause for Concern. WASHINGTON, June 12.—Additional consular reports from Mexico today, administration officials admitted, gave cause for further concern. Reports from the Laredo district especially were very disquieting. It is to this section the reinforcements ordered to the border yesterday will be sent.

Officials today were inclined to the belief that the rapid spread of feeling among the natives against the continued stay of the punitive expedition beyond the border is due to a systematic propaganda of enemies of the defacto government.

Elections Called. MEXICO CITY, June 13.—General Carranza, first chief of the Mexican republic, today took steps toward the establishment of civil government throughout Mexico when he issued a decree calling municipal elections on the first Sunday in September. The officials chosen will take office October 1, and will immediately establish civil government.

AUSTRIA

BERLIN, (via Sayville wireless) June 13.—Reporting minor victories at several points in the fight to stop the powerful Russian offensive, the Austrian official war office report, received here today, declares Russian losses "correspond to the reckless use of masses made by the Russians." "On the height east of Wlanowczyk Russian attacks were broken down by Austro-Hungarian artillery fire," said the statement, covering yesterday's fighting.

East of Koslov Austrian scout detachments captured a Russian advanced post. Northwest of Tarnopol violent fighting continues. Positions near Vorebloska have several times changed hands.

West of Kolki yesterday Austro-Hungarians repulsed a Russian attempt to cross the Herceas.

BALKANS

BERLIN (via wireless to Sayville) June 13.—The arsenal at Venice and the railway station at Mestre were bombed by Austrian airmen June 12 with good effect, according to the report from the Austro-Hungarian headquarters. Several of the hits were on locomotive sheds.

Democracy in Wreck. OWENSBORO, Ky., June 13.—Kentucky democrats bound for the national convention in St. Louis were injured when the Louisville, Henderson and St. Louis train No. 14 was wrecked here early today.

Two Pullmans left the rails and another overturned. Many passengers were injured and some of them were rushed to hospitals, where none was found to be in a serious condition.

Mayor John H. Buschmeyer of Louisville, was thrown from an upper berth and badly bruised.

Included in the party of democrats were Governor A. O. Stanley, former Governor James B. McCreary, Gen. W. B. Haldeman and Lieutenant Governor Black. They were unhurt.

A split rail was blamed for the wreck which delayed the train two hours.

Postmasters Named. WASHINGTON, June 13.—The president today nominated the following postmasters: George R. Painter, Talluride, Colo. John C. Frazer, North Kansas City, Mo.

WEST POINT, N. Y., June 13.—"The world is going to know that when America speaks she means what she says," President Wilson told the military academy graduating class today. A moment before he had said "undoubtedly, gentlemen, this is the duty of America to be prepared."

President Wilson promised in behalf of the United States to hold the Monroe doctrine. He promised, too, what he did not promise when he made the recent peace league speech, that when the time comes, America will be ready to join the other nations to see that "that kind of justice prevails everywhere that we believe in."

"To be military does not mean militaristic," he said. He asked West Point men not to forget they are citizens first.

Mentioning the "small number" who love their country more than the country of their adoption, he said, "nobody who doesn't put America first can consort with us."

RUSSIA

PETROGRAD, June 13.—Hurting westward with seeming superhuman vigor, the Russian armies of General Brusiloff are now hammering their way to Lemberg, the Galician capital, in giant strides. The demoralized Austrian defenders are rolling back before them. It is now estimated that more than one third of the men in the Russian armies on the east front have been killed, wounded or taken prisoner since the giant offensive started June 4.

East of Rymeni 120,000 men and officers (mostly) have been imprisoned to date. As such as the Russians are estimated, the estimate of the concentration in two killed or injured prisoners. This would mean a total of 360,000 Austrians have been put out of the fighting since June 4.

The Austrian army on the east front has been variously estimated at from 700,000 to 1,000,000 men.

The new Russian line now makes a deep U into the region toward Kovel. Every mile here is a double gain. It drives the Austrians back and at the same time makes the positions of the Germans on the line toward Riga less tenable.

In the south, the armies of the czar are knocking at the gates of Czernowitz and the rich country beyond. Unofficial reports are that Czernowitz has already been taken. This has not been confirmed.

RAPID ADVANCE. LONDON, June 13.—So rapid was the advance of the Russian armies in the region of Lutsk that the Austrians in several instances did not even have time to fire the guns they had loaded, according to a Petrograd despatch today. In these instances the Russians appropriated the guns where they stood, turned them right about and poured their deadly hail into the fleeing men.

GERMANY

BERLIN (via wireless to Sayville, L. I.) June 13.—Progress on the east bank of the Meuse near Fort Douaumont, the repulse of Russian attacks and the defeat of a French flier with the Russian aerial corps are reported today by the war office.

Local attacks are being made by the English troops in the vicinity of the new German positions on the heights southwest of Ypres.

Bets on Vice President. ST. LOUIS, Mo., June 13.—Odds offered by local turf brokers on the democratic vice presidential nomination today are 1 to 2 on Marshall; 2 to 1 against Sullivan; 4 to 1 against Major.

of them are conjecturing what will be the line of duty and advancement and the ultimate goal of success for them. There is no conjecture for you. You have enlisted in something that does not stop when you leave the academy for you then only begin to realize it, what then only begins to be filled with the full richness of its meaning and you can look forward with absolute certainty to the sort of thing that you will be obliged to do.

"This has always been true of all graduating classes at West Point, but the certainty that some of the older classes used to look forward to was a gradual certainty. Some of the old days in the army, I fancy, were not very interesting days. Men like the present chief of staff, for example, couldn't fill their lives with the intent of really knowing and understanding the Indians of western plains, knowing what was going on inside their minds and being able to act the intermediary between them and those who dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who had not a great deal to do, insisted, nevertheless, upon being efficient and dealt with them by speaking their sign language could enrich their lives, but the ordinary life of the average officer at a western post cannot have been very exciting and I think with admiration of those dull years through which officers who