

WEATHER FORECAST

Fair today and Friday; light variable winds.

The Intelligencer

COTTON MARKET

Local Spots... 9 1-2 c

VOLUME II ANDERSON, S. C. THURSDAY MORNING, MAY 6, 1915. NUMBER 98

GERMANS VICTORS IN EAST AND WEST

CLAIM SUCCESS OVER RUSSIANS IN GALICIA AND BRITISH IN FLANDERS

ALLIES PROGRESS IN DADANELLES

Conflicting Reports From East Make Judgment on Situation There Impossible.

RUSSIAN DEFEAT SEEMS WORSE THAN EXPECTED

London, May 5.—The extent of the Austro-German victory in the Carpathians was indicated in a German official communication by the statement that the third fortified line of Russians had been pierced, that the Russians were beginning to evacuate their positions southwest of Dukla and that more than thirty thousand Russian prisoners were taken.

London, May 5.—The official report today claims victory both over the Russians in western Galicia and the British in Flanders. Field Marshal French, the British commander-in-chief, admits he was compelled to readjust his lines in the region of Ypres.

The French communication declares the German attacks were repulsed after suffering severely. There has been fighting along the rest of the western front, in all of which the German claim successes. Conflicting reports from the east make it impossible to judge the position there.

The Austrians and Germans tonight declare the Russian have been beaten badly and have begun to retire from the western Carpathians. Athens credits the allies with further success in their attacks on the Dardanelles and Smyrna. The Turks again report the defeat of the allied troops on the Gallipoli Peninsula.

German submarines seemingly are devoting their attention to the British fishing fleet. Fifteen trawlers have been sunk since Sunday without loss of life.

London, May 5.—Desperate fighting is in progress on the Carpathian battle front. In the region of Stry it is said that one hill changed hands three times in a single battle and that 1,200 Austrians were captured by the Russians.

The correspondent of the Berlin newspapers telegraphs that the Austro-German victory in western Galicia broke down the Russian front for a distance of 24 miles. He says that the Russians abandoned not only their first line, but the villages in the rear.

The Russian war office admits that the Germans and Austrians succeeded in crossing the Dunajec, but says that they were prevented from making a further advance.

Unofficial reports from Saloniki say that two Turkish aeroplanes which attacked the allies' fleet in the Dardanelles were brought down by the warships. The aeroplanes, manned by Germans, attacked the fleet with bombs, but it is said that no damage was done.

Relations between Turkey and Bulgaria apparently have become more uncertain. Turkey is sending troops hastily to the neighborhood of Adrianople, after having withdrawn them for use on the Gallipoli peninsula.

German Advantages. London, May 5.—British officials admit that the readjustment of their lines in Flanders, with the consequent abandonment of several positions east of Ypres, marks the advantages won by Germany from their victory between Ypres and Dixmude.

One Guilty in Tanner Case. New York, May 5.—A verdict of guilty was returned tonight against Frank D. Safford, the hotel clerk charged with perjury in connection with proceedings resulting from the fifty thousand dollar breach of promise suit brought by Miss Rae Tanner against James W. Osborne. The jury deliberated more than eleven hours.

REPORT RECEIVED ON GULFLIGHT INCIDENT

NATIONALITY OF SUBMARINE WHICH COMMITTED ATTACK UNKNOWN

NO WARNING GIVEN BOSS RULE NEEDED

U. S. Ambassador at London Begins Detailed Investigation of Matter.

Washington, May 5.—A preliminary report to the state department today, saying the American steamer Gulf-light was torpedoed without warning while flying the American flag, left officials in doubt only regarding the nationality of the submarine which committed the attack.

Ambassador Page of London, reported that he had begun a detailed investigation. He sent a naval attaché and a naval constructor to make a technical examination of the vessel.

Officials here believe the incident will be amicably adjusted and think it will mean the exercise of greater precautions by German submarine commanders hereafter.

Washington, May 5.—The American steamship Gulf-light, "carrying a large American ensign," and was torpedoed without warning, by a submarine whose nationality has not yet been established received by Secretary Bryan today signed by Chief Officer, Smith and Consular Agent Danfield.

Verdict of Inquest. Penzance, England, May 5.—At the inquest today into the death of Captain Alfred Guiter of the American oil steamer Gulf-light, torpedoed by a submarine off the Sicily Islands, May 1st, the verdict reached was "heart failure accelerated by shock caused by torpedoing of the ship."

Evidence given at inquest showed that the Gulf-light was flying a very large American flag when torpedoed.

WEBB-KENYON LAW IN SUPREME COURT

May Prohibit Shipment of Liquor Into Dry Territory for Personal Use.

Washington, May 5.—Counsel for the state of West Virginia today filed a brief in the supreme court asking that the Webb-Kenyon interstate liquor law be held constitutional and interpreted as prohibiting shipment of liquor for personal use into a dry territory.

MORE MORALITY AND FEWER LAWS

Needs of Nation as Voiced by Thomas W. Shelton Before Miss. Bar Association.

Vicksburg, Miss., May 5.—"This country needs fewer laws and more real men, less legal regulation and more moral sensibility, fewer codes and more decalogues," declared Thomas W. Shelton, of Norfolk, Va., chairman of the committee on judicial procedure of the American bar association, in addressing the Mississippi bar association. He pleaded for a revival of the sense of personal, private and public duty.

Knockout For Coffey. New York, May 5.—Jim Coffey the Dublin giant, knocked out Al Reich, a New York heavyweight in the third round of what was expected to have been a ten round bout here tonight.

Girl Tries to Commit Suicide. Atlanta, May 5.—"If I can't go to Panama Pacific Exposition, I can go on a still longer and perhaps more exciting journey," said Miss Marie Manning, aged seventeen, to herself yesterday in a fit of temper because her parents refused to let her take the western trip, and swallowed a five grain bicarbonate of mercury tablet.

BARNES BELIEVED IN MACHINE POLITICS

ROOSEVELT SAYS BARNES FREQUENTLY EXPOUNDED THIS THEORY

PEOPLE UNFIT FOR SELF-GOVERNMENT

Organization Controlled Legislation While Hughes Was Governor of State.

Syracuse, May 5.—The ethics of boss rule and machine politics, as Theodore Roosevelt claims William Barnes expounded them, was related by the former president on the witness stand in supreme court today. The colonel swore Barnes told him the "riff raff couldn't be trusted to handle political affairs without a leader," and expressed himself in favor of Democratic and Republican organizations combining of defeat legislation providing for direct primaries. Roosevelt took the stand end of a day congested with testimony relating to public printing and public money. He said he and Barnes had many conversations.

He declared Barnes told him after the election of Governor Hughes the organization had complete control of New York legislature.

Pictures of Fight Barred. Jersey City, May 5.—The action of the collector of port at Newark in refusing to allow the entrance of photographic films of the Johnson-Willard fight was upheld by Federal Judge Haight today. The court denied the application for an injunction to restrain the collector from stopping the entrance of the pictures. The case will be appealed.

SAYS MRS. CARMAN ADMITTED SHOOTING

Negro Maid Declares Mistress Told Her She Had Killed Her Husband.

Mincola, May 5.—Celia Coleman, the negro maid who was an important state witness at the first trial last November of Mrs. Florence Carman, charged with killing Mrs. Louise Bailey, occupied the witness stand at the second trial today. The maid repeated her former testimony that Mrs. Carman told her "she had killed him," meaning Doctor Carman, her husband. While the maid was under direct examination only ten minutes, counsel for the defense consumed three hours in an unsuccessful effort to break down her story.

Mincola, N. Y., May 5.—Taking of testimony in the case of Mrs. Florence Conklin Carman, on trial for the second time charged with having slain Mrs. Louise D. Bailey in the office of Mrs. Carman's husband, Dr. Edwin Carman, on June 30 last, began yesterday in the supreme court here. The jury disagreed at the first trial. It was late in the afternoon when the jury was completed, and Attorney Lewis J. Smith made his opening address to the jurors.

BRAZOS FLOOD SUBSIDING


Reports From Texas Show Water Did Great Amount of Damage.

Houston, Texas, May 5.—The Brazos river flood today was pouring into the Gulf of Mexico and the next few hours were expected to witness a steady subsidence of the tide that had inundated miles of farming land and portions of some towns. West Angellon is still under water.

Socialist to Hang. Baltimore, May 5.—Benjamin F. Davis, who just eight years ago today was voted on as the Socialist candidate for mayor of Baltimore, was sentenced yesterday to be hanged for the murder of his wife, whom he shot last January.

Dahman Re-elected. Omaha Neb., May 5.—Early returns from today's municipal election indicated that Mayor J. C. ("Jim") Dahman had been re-elected as Omaha's chief executive.

Scene of Land Battles and Generals Fighting


General Ian Hamilton, General D'Amade.

This is the scene of the land battles for possession of the Gallipoli Peninsula between the Turks on one side and the allies on the other, backed up by 10 warships. The allies sometime ago landed troops on the Asiatic side of the Dardanelles under the command of General D'Amade. The Turks now claim they have been driven off. At least their reports positively state there is no allied force on the Asiatic side. But General Hamilton insists just the other way on the peninsula and the heavy fighting has been at Gaba Tepe some ten miles north of the point of the peninsula. The Turks claim to have driven most of the troops back, but their story has been discredited. It is believed that General Hamilton has many men and is fighting his way north.

It is his purpose to attack the forts which the battleships have been unable to batter down, from the rear. He believes he can overpower the garrisons, and thus clear the way to Constantinople.

EXCHANGE SUFFERS ON ACCOUNT WAR TALK

FEARS OF CONFLICT BETWEEN JAPAN AND CHINA UPSETS EXCHANGE

FAVORITES SUFFER Stock in Companies Holding War Contracts Hit Hard—Half Recent Advance Lost.

New York, May 5.—The stock market underwent a severe shaking on process today through fear of a outbreak of hostilities between China and Japan, causing general selling for domestic and foreign account. The latest developments in the European war was also a contributing cause. Representative shares and speculative favorites declined two to four points, while stocks of numerous companies which were reported to have received profitable war contracts suffered more materially.

Taking today's low level as a basis for comparison, almost half the recent prolonged rise in prices on standard stocks has been lost. Reversals have been more pronounced among war specialties.

NINE TRAWLERS SUNK IN A DAY

GERMAN SUBMARINES UNUSUALLY ACTIVE—NO LIVES REPORTED LOST

NEWEST TYPE OF SUBMARINE USED

Crews of Destroyed Vessels Presented With Bread by Attacking Crews.

London, May 5.—Nine trawlers were sunk by a German submarine, Monday, according to the reports received here today. The list of victims includes the Iolanthe, Hero, Northward, Hector, Progress, Coquette and Bob White, all of Hull, and the Rugby and Unbridge of Grimsby. So far as it is known, no lives were lost in these encounters.

The crews of the fishing vessels say that the submarines was of the newest type with half an iron cross painted on her conning tower.

She ran amuck among the fishing fleet and sank seven trawlers in quick succession. The crews were given time to escape, but, in some cases, the small boats drifted for hours before the men were picked up. Each man, coming ashore exhibited a huge lump of black bread which was given him by the crew of the submarine. The sailors are preserving these pieces of bread as souvenirs.

Hull, England, May 5.—Three more British trawlers have been added to the list of those sunk by a German bombardment from the submarine, sea. It is feared that others were lost as they were fired on by the shells and rifles of the submarine's crew.

The crews of the trawlers Iolanthe, Hero and Northward have been landed here. They report the destruction of their boats. No lives were lost on these three. A Copenhagen dispatch says that while the trawlers were fishing the German submarine apparently ordered them to stop. The crews took to their boats.

The trawlers were blown up by the bombardment from the submarine. Fishermen were picked up after rowing eight hours.

The Hero tried to escape. After an exciting chase of an hour the submarine got within close range and opened a fusillade with rifles. The fishermen took to their boats.

PENNSYLVANIA RY. CO. OPPOSED TO UNIONS

Vice President Says Road Insisted on Open Shop Principle.

Washington, May 5.—Pennsylvania Railroad, answering charges of unfairness to organized labor before the federal industrial relations commission declared today Vice President Atterbury that it did not oppose to organization of its employees, but insisted on open shop principles and was opposed to unions with affiliations which might cause sympathetic strikes.

Atterbury said the road would welcome closer relations with employees if they could be brought about under the proper auspices, and would more than welcome the organization of all Pennsylvania employees among themselves, without entangling outside alliances.

Monument to Garibaldi. Genoa, May 5.—The department of Garibaldi with his thousand "red shirts" in May 1860 on an expedition which resulted in Italy's acquisition to Sicily was celebrated here today with a great patriotic celebration. A monument was dedicated to Garibaldi. The king and cabinet were prevented from attending by the political situation.

Accused of Murder. Dawson, Ga., May 5.—Mrs. Lilly McDaniel, wife of John McDaniel, a farmer of Calhoun county, was arrested today, charged with killing Miss Maggie Reed, a neighbor, late yesterday. Miss Reed was killed with a shotgun fired at close range.

Invented Duplex. Amityville, E. I., May 5.—Gerrit Smith, inventor of the Duplex and quadruplex systems of telegraphy, which respectively permit the sending of two and four messages simultaneously over the same wire, died here yesterday at 77 years of age.

NEGOTIATIONS CONTINUE BETWEEN JAPAN AND CHINA; STILL HOPE TO AVOID WAR

P. & N. TO REPLACE FREIGHT STATION

CONTRACT LET YESTERDAY AND DEPOT TO BE COMPLETED SOON

TEMPORARY OFFICE Will be Maintained in Company's Warehouses on Federal Street.

Mr. E. Thomason, vice president and general manager of the Piedmont and Northern railway, and Mr. W. C. Crosby, traffic manager of the road, were in the city Wednesday and discussed the outlook for a new freight station. These two men came over from Greenville to check up the losses sustained by the company in the fire of Tuesday night. They made temporary arrangements for the handling of the freight in and out of Anderson. The store room in the G. S. & A. warehouse, formerly occupied by Mr. Furman Smith, the seedman, has been chosen as the temporary quarters for the freight department.

Mr. B. M. Richburg, roadmaster of the railway, headquarters in Greenville, came over to Anderson early Wednesday morning with a force of hands and immediately began replacing the overhead construction work destroyed by the fire. This work was rushed and by noon Wednesday everything in the way of wires was back in place.

Mr. Carter, junior member of the Fiske-Carter construction company, of Greenville, came to Anderson with Mr. Thomason Wednesday and a contract was made with him to rebuild the burned station. The same place will be used, and the new station will be an exact reproduction of the first one. It will be six weeks before the station is completed, and during that time the company will carry on their business as before, using the store room as a depot.

It was suggested that this would be a good time to erect a combination freight and passenger station in place of the burned structure, but the officials who were in Anderson say that nothing like this will be done, and that the old station will be replaced as quickly as possible.

Mr. Carter, junior member of the Fiske-Carter construction company, of Greenville, came to Anderson with Mr. Thomason Wednesday and a contract was made with him to rebuild the burned station. The same place will be used, and the new station will be an exact reproduction of the first one. It will be six weeks before the station is completed, and during that time the company will carry on their business as before, using the store room as a depot.

It was suggested that this would be a good time to erect a combination freight and passenger station in place of the burned structure, but the officials who were in Anderson say that nothing like this will be done, and that the old station will be replaced as quickly as possible.

Mr. Carter, junior member of the Fiske-Carter construction company, of Greenville, came to Anderson with Mr. Thomason Wednesday and a contract was made with him to rebuild the burned station. The same place will be used, and the new station will be an exact reproduction of the first one. It will be six weeks before the station is completed, and during that time the company will carry on their business as before, using the store room as a depot.

It was suggested that this would be a good time to erect a combination freight and passenger station in place of the burned structure, but the officials who were in Anderson say that nothing like this will be done, and that the old station will be replaced as quickly as possible.

MANDATE ISSUED IN FRANK CASE

Supreme Court Takes Action to Facilitate Frank's Application for Clemency.

Washington, May 5.—Upon request of the counsel for Leo M. Frank, the supreme court today issued its mandate by which the decision of the Georgia federal district court, degrading Frank a writ of habeas corpus was affirmed. Then mandate ordinarily would not have been issued until May 19th, thirty days from the court's decision.

It was reported that the action of Frank's counsel was to facilitate his application before the governor and plea commission of Georgia for the commutation to life imprisonment of his sentence of death for the murder of Mary Phagan.

It was reported that the action of Frank's counsel was to facilitate his application before the governor and plea commission of Georgia for the commutation to life imprisonment of his sentence of death for the murder of Mary Phagan.

It was reported that the action of Frank's counsel was to facilitate his application before the governor and plea commission of Georgia for the commutation to life imprisonment of his sentence of death for the murder of Mary Phagan.

It was reported that the action of Frank's counsel was to facilitate his application before the governor and plea commission of Georgia for the commutation to life imprisonment of his sentence of death for the murder of Mary Phagan.

It was reported that the action of Frank's counsel was to facilitate his application before the governor and plea commission of Georgia for the commutation to life imprisonment of his sentence of death for the murder of Mary Phagan.

It was reported that the action of Frank's counsel was to facilitate his application before the governor and plea commission of Georgia for the commutation to life imprisonment of his sentence of death for the murder of Mary Phagan.

It was reported that the action of Frank's counsel was to facilitate his application before the governor and plea commission of Georgia for the commutation to life imprisonment of his sentence of death for the murder of Mary Phagan.

DELIBERATIONS TO BE RESUMED TODAY IN CABINET MEETING

JAP SUBJECTS ARE LEAVING COUNTRY

Reported United States Has Offered Mediation With View of Possible Settlement.

ADD LEAD JAP-CHINA. Washington, May 5.—Tokio dispatches regarding the report that the United States is endeavoring to mediate in the trouble between China and Japan, provoked no comment from government officials tonight. Earlier in the day Secretary Bryan said the United States had taken no steps in an effort to bring them to an agreement.

Tokio, May 5.—Deliberations over the situation in Japan and China continue. The emperor will preside over the cabinet council tomorrow. No official announcement was forthcoming today concerning the situation. A big fleet of warships is taking on supplies at Sasebo.

Japanese in the province of Shantung are concentrating at Tsing Tao. Those in Manchuria are preparing to take refuge in the railway zone.

A Kokumin newspaper says it has earned from an authoritative source that the United States is endeavoring to mediate between Japan and China, which is one reason the cabinet deliberations have been protracted.

No Knowledge of Ultimatum. Washington, May 5.—Secretary Bryan said tonight the United States had not been advised of the issuance by Japanese of an ultimatum to China. As the state department is well informed on the progress of important negotiations at Peking, this led observers here to the conclusion that in all likelihood the latest Japanese note does not necessarily mark the conclusion of negotiations. The state department is without advice concerning the internal situation in China, or whether uneasiness is felt in legation quarters.

Tokio, May 5.—Japan's attention is fixed on the Chinese situation which is believed to be filled with historic possibilities. It is reported that the foreign office has telegraphed consuls in China instructing them to prepare for a possible departure.

Japanese at Mukden have been asked to be ready to withdraw to places near the South Manchurian railroad.

Decisions of the cabinet and elder statesmen are expected soon. The press says forty-eight hours will be the time limit of the proposed ultimatum. Papers call China's insistence that Japan reduce to writing the offer to restore Kiao Chow insulting.

Peking, May 5.—China's capital is quiet in the face of what the Gazette calls the gravest peril in the country's modern history. The government is taking precautions to prevent anti-Japan demonstrations. Feeling is intense among the educated classes, who know of the progress of negotiations with Japan.

The cabinet met when news of Japan's proposed ultimatum were received. Opinions are divided. Some officials think China will surrender. Others that she will resist Japan's demands with all possible force. The decision rests with President Yuan Shi Kai.

Japan's Leaving. Peking, May 5.—A Japanese cruiser and four torpedo boat destroyers have arrived at Chin-Wang-Tao, on the Gulf of Liao-Tung, about 150 miles east of Peking, evidently for the purpose of removing from China members of the Japanese legation.

Consular representatives of all parts of the country announced the departure of Japanese of their consular staff at the Japanese consulate.

There was a substantial feeling at Peking today that Japan might take action in regard to the non-acceptance of her demand by China without waiting upon the issuance of a ultimatum.

U. S. District Attorney. Guilford, May 5.—Robert C. Lee, United States attorney for the Southern district of Mississippi, died here today.