

THE SEINE HAS FALLEN 5 INCHES

It will Require Two Weeks for the River to Reach Its Normal Level

THE MOST IMMINENT PERIL IS OVER

Yet the Situation in Paris and in Many Other Localities Shows Little Improvement—While Martial Law has Not Been Declared Some Districts are in Military Hands to Prevent Pillaging.

Paris, Jan. 30.—While the most imminent peril is over, the fall of the Seine since yesterday morning has only measured 1-2 inches. At this rate it would require a fortnight for the river to reach its normal level.

In the meantime, the situation in Paris and in many other localities shows little improvement. Indeed, the ravages of the flood within the city seemed actually to increase today.

Stream of Water 12 Feet Deep. The water was higher in some of the streets, while the situation at the inundated district of the Marais and St. Germain was distinctly graver. A stream of water 12 feet deep, was rushing through the streets and sidewalks, making the work of rescue and succor more difficult even than yesterday.

An Army Working to Bring Succor. Hundreds are reported without food or shelter and all day an army of troops and civilians worked relentlessly to the distressed and distributed provisions by boats to the thousands of victims surrounded by water who refused to quit their homes.

Paris Lighted by Lanterns. On account of the danger of accidents from the pressure of the boiling water underneath the bridges, the streets were rigorously guarded. Pumping engines, belching forth smoke and sparks, added to the gloom and confusion by the campfires of the soldiers at the water's edge or the flickering torch of some floating lantern.

One Theater Open. The Champ Elysees, tonight had a pathway of light, tonight had a pathway of light, tonight had a pathway of light.

Military Give Short Shift to Thieves. Although there is no intention on the part of the government to declare martial law, the completely submerged districts, such as Javel, are in the hands of the military to prevent pillaging.

Relief Fund Grows Rapidly. Besides the aid distributed directly by the government and the municipality, more than \$250,000 from the fund raised by the newspapers has been handed over to the various relief societies and the local authorities of the various towns and villages near Paris.

6,000 Rag Pickers Destitute. The pitiable picture of the food in Genoa, yesterday, the rag pickers, a colony of six thousand rag pickers, a fourth of whom are children, they are the most wretched of the wretched.

THREATENED WAR OVER WESTBOUND FREIGHT RATES. The New Haven Company's Viewpoint of the Subject.

New Haven, Conn., Jan. 30.—At the office of the New York, New Haven and Hartford railroad, today, it is stated authoritatively that the company will take no initiative in precipitating the rate war between the various lines over westward bound freight rates.

The question now from the New Haven viewpoint is whether the other trunk lines will follow the Erie and Lackawanna in reducing the westward rate by six cents. If they do so, it is regarded as almost certain that corresponding reductions must follow upon all the lines having lower rates.

Two Hundred Dancers in Panic. Chicago, Jan. 30.—Two hundred people, including many women and girls, were thrown into panic today when Carmina Scioi, a laborer, entered a hall where they were dancing and began to throw stones at the women.

Gasoline Launch Run Down by Yug. Memphis, Tenn., Jan. 30.—Floating helplessly in a disabled gasoline launch, three men were drowned when the launch was run down by the tugboat Enterprise on Hopfield Point.

Samuel H. Tattersall Dead. Baltimore, Md., Jan. 30.—Samuel H. Tattersall, secretary of the Improved Order of Heptasophs, died suddenly tonight at his home in this city of heart failure.

Would Give Congress the Power to Levy Taxes on Income. Boston, Jan. 30.—It is expected that Massachusetts will be first of northern states to go on record on proposed income tax.

Cabled Paragraphs

Heidelberg, Germany, Jan. 30.—Inquiries in various quarters today failed to elicit confirmation of the report that Dr. Frederick A. Cook had been staying at a sanatorium here.

London, Jan. 30.—King Edward and Queen Alexandra yesterday each contributed \$5,000 to the Mansion House fund for the relief of the flood sufferers in France. The fund now amounts to \$25,000.

Athens, Jan. 30.—After various conferences with the political leaders, the king has consented to the convocation of the national assembly and has charged M. Dragoumis with the formation of a cabinet.

Tangier, Jan. 30.—The French cruiser Chateaufort ran aground near the tip of Cape Spartel today. Other warships were unable to approach the Chateaufort because of the heavy sea and high wind.

Eberbachaden, Jan. 30.—Director of the sanitarium here, Rokenau house, declares on his word of honor that Dr. Frederick A. Cook has never been there. The rumor of the Brooklyn man's presence is regarded here as an idle effort to attract attention to the act of looting.

RUMOR OF TRUST MERGER, WITH \$400,000 RESOURCES. Van Norden Trust Co., 12th Ward Bank, 19th Ward Bank, Carnegie Trust Co., All of New York.

New York, Jan. 30.—Announcement was made here today that Warner Van Norden, president of the Van Norden Trust company, had withdrawn from the affairs of the Van Norden Trust company, a director and his son as a partner in the company. The new president of the company is Charles A. Moore, who is also chairman of the board of directors.

Relief Fund Grows Rapidly. Besides the aid distributed directly by the government and the municipality, more than \$250,000 from the fund raised by the newspapers has been handed over to the various relief societies and the local authorities of the various towns and villages near Paris.

6,000 Rag Pickers Destitute. The pitiable picture of the food in Genoa, yesterday, the rag pickers, a colony of six thousand rag pickers, a fourth of whom are children, they are the most wretched of the wretched.

THREATENED WAR OVER WESTBOUND FREIGHT RATES. The New Haven Company's Viewpoint of the Subject.

New Haven, Conn., Jan. 30.—At the office of the New York, New Haven and Hartford railroad, today, it is stated authoritatively that the company will take no initiative in precipitating the rate war between the various lines over westward bound freight rates.

The question now from the New Haven viewpoint is whether the other trunk lines will follow the Erie and Lackawanna in reducing the westward rate by six cents. If they do so, it is regarded as almost certain that corresponding reductions must follow upon all the lines having lower rates.

Two Hundred Dancers in Panic. Chicago, Jan. 30.—Two hundred people, including many women and girls, were thrown into panic today when Carmina Scioi, a laborer, entered a hall where they were dancing and began to throw stones at the women.

Gasoline Launch Run Down by Yug. Memphis, Tenn., Jan. 30.—Floating helplessly in a disabled gasoline launch, three men were drowned when the launch was run down by the tugboat Enterprise on Hopfield Point.

Samuel H. Tattersall Dead. Baltimore, Md., Jan. 30.—Samuel H. Tattersall, secretary of the Improved Order of Heptasophs, died suddenly tonight at his home in this city of heart failure.

Would Give Congress the Power to Levy Taxes on Income. Boston, Jan. 30.—It is expected that Massachusetts will be first of northern states to go on record on proposed income tax.

THREATENED WAR OVER WESTBOUND FREIGHT RATES. The New Haven Company's Viewpoint of the Subject.

New Haven, Conn., Jan. 30.—At the office of the New York, New Haven and Hartford railroad, today, it is stated authoritatively that the company will take no initiative in precipitating the rate war between the various lines over westward bound freight rates.

The question now from the New Haven viewpoint is whether the other trunk lines will follow the Erie and Lackawanna in reducing the westward rate by six cents. If they do so, it is regarded as almost certain that corresponding reductions must follow upon all the lines having lower rates.

Two Hundred Dancers in Panic. Chicago, Jan. 30.—Two hundred people, including many women and girls, were thrown into panic today when Carmina Scioi, a laborer, entered a hall where they were dancing and began to throw stones at the women.

Gasoline Launch Run Down by Yug. Memphis, Tenn., Jan. 30.—Floating helplessly in a disabled gasoline launch, three men were drowned when the launch was run down by the tugboat Enterprise on Hopfield Point.

Samuel H. Tattersall Dead. Baltimore, Md., Jan. 30.—Samuel H. Tattersall, secretary of the Improved Order of Heptasophs, died suddenly tonight at his home in this city of heart failure.

Would Give Congress the Power to Levy Taxes on Income. Boston, Jan. 30.—It is expected that Massachusetts will be first of northern states to go on record on proposed income tax.

President Has Been Taken to the Union

ON MUTUAL CO-OPERATION AND INFORMATION. PROMISED TO HELP THEM If They Would Help Him—Should All Work as Fellow Employees Together—"Let's Join Hands," He Says.

New Haven, Conn., Jan. 30.—Mutual co-operation and information as to the work of his company for its employees, were the two main points stressed by President Mellen of the New York, New Haven and Hartford Railroad company at the union convention of the Brotherhood of Locomotive Firemen and Engineers, Mr. Mellen opened by calling attention to the existence of a new and unhealed labor organization in Connecticut, namely, the Brotherhood of Locomotive Firemen and Engineers, of which he himself was president, treasurer, secretary and a large majority of the members.

Philadelphia, Jan. 30.—Miss Margaret Greuning, a graduate of Smith college and a well known suffragette, was released at midnight from Myonesing prison where she had been locked up for more than ten hours on the charge of inciting to riot.

Daughter of New York Physician. Miss Greuning, who is a daughter of Dr. and Mrs. Emil Greuning, of New York, is one of the organizers of the Association of Suffragettes. With many other suffragettes she is taking an active part in the strike of the shirtwaist makers.

Bailed Out by Friends. While she was being kept duty on Friday night in front of a shirtwaist factory in the northeastern section of the city a riot occurred between the strikers and girls who are still at the factory. Miss Greuning and a number of the strikers were arrested and locked in a police station over night.

Poison Has Been Found in the Organs of Millionaire Col. Thomas B. Swops and his nephew, Christian, of Kansas City.

Miss Virginia Wardlaw, Mrs. Caroline B. Martin and Mrs. Mary Snead, accused of the murder of Mrs. O'cey W. M. Snead, who was tried the first Monday in April.

After a Stormy Session the convention of the United Mine Workers endorsed the action of President Lewis in imposing a double strike in the Pittsburg coal company.

Capt. Joseph F. Shipp, former Tennessee sheriff, and Deputies Luther Williams and Nick Nolan, who have been indicted in the case of the lynching of the supreme court, were released.

Six Hundred Manufacturers attended a banquet of the Machinery club of New York, at which only fruits and vegetables were served. The price of meat will go higher.

The National Railway Company of Mexico, in refusing the demands of its American employees, informed them that only in cases in which applicants were of equal merit would Mexicans be chosen in preference to Americans.

Her Clothes Saturated With Oil, pieces of a lace curtain tied tightly about her neck, another piece binding her arms, and a third about her waist, Mrs. Alice Van Zandt was found lying across a gas stove in the kitchen in her home in New York.

AUTOMOBILE STRUCK BY PENNSYLVANIA TRAIN. Three Persons Killed at Grade Crossing in Ohio.

Mansfield, O., Jan. 30.—Pennsylvania train No. 9, between Mansfield and Mansfield, Ohio, today struck and killed Mrs. Roy Covert and fatally injured her husband at a crossing near Loudonville, Ohio.

IN NEW JERSEY SUICIDE IS NOT A CRIME BY STATUTE But It Should Be, Prosecutor Emly Says—Snead Case Discussed.

Paterson, N. J., Jan. 30.—Suicide is not a crime by statute, says the prosecutor, Eugene Emly, here, but it should be. In discussing the case of the late Charles A. Snead, he said that the act of a man committing suicide with a view to the benefit of his family is a crime.

Superintendent of an Asphalt Company Shot in the Back. Syracuse, N. Y., Jan. 30.—William F. Marsh, superintendent of the Warner Asphalt company, is at a hospital in a critical condition with two bullets in his back.

New York's New Subway TO COST \$240,000,000. Average Cost Per Mile Will Approximate \$9,237,650.

New York, Jan. 30.—The new subway is going to be the most costly, railroad in the world. The estimated cost of the \$240,000,000 to build and lay down. For equipment and extensions \$15,000,000 more have been appropriated.

Brother of the President Taken to Los Angeles Hospital. Los Angeles, Cal., Jan. 30.—Henry W. Taft of New York, brother of the president, is suffering from a slight attack of influenza and is being treated at the Good Samaritan hospital.

Price of Bibles Going Up. Chicago, Jan. 30.—The price of Bibles will go up on March 1, according to the announcement of the Bible publishing house which has branches in Cincinnati, Kansas City and San Francisco.

Bridgeport.—The lat of the Bridgeport asphalt company has been increased by the assessors \$140,045. This sum is added for new construction made during the past three years.

Low Prices for Connecticut Tobacco. New Milford, Conn., Jan. 30.—Despite the fact that the farmers are claiming that their 1909 crop of tobacco is excellent in every way, they are being offered but six and ten cents a pound for the crop, the sale and delivery of which has just begun here.

Condensed Telegrams

An Amended Organic Act for Porto Rico was submitted to the president.

Edward Roo, the French Novelist and lecturer, died suddenly at Grasse, France.

The Destroyer Lamson has been delivered to the government by her contractors.

Floods in Costa Rica have caused damage to the banana crop.

The Army Appropriation Bill, as completed by the senate committee, carries \$95,000,000.

The German Foreign Office expects an early agreement with the United States on the tariff.

Bishop Thomas Bowman has been elected president of the Northwestern college, Napierville, Ill.

Cardinal Gibbons arrived in New Orleans on his annual visit to his brother, John T. Gibbons.

The First British Naval Airship will be launched shortly and it will have a magazine for carrying explosives.

The Little Czarovich of Russia is suffering from an injury to his leg and also shows a tendency to weakness.

The College Weekly, of Washington and Jefferson colleges, declares many students of the institution are addicted to drugs.

Poison Has Been Found in the Organs of Millionaire Col. Thomas B. Swops and his nephew, Christian, of Kansas City.

Miss Virginia Wardlaw, Mrs. Caroline B. Martin and Mrs. Mary Snead, accused of the murder of Mrs. O'cey W. M. Snead, who was tried the first Monday in April.

After a Stormy Session the convention of the United Mine Workers endorsed the action of President Lewis in imposing a double strike in the Pittsburg coal company.

Capt. Joseph F. Shipp, former Tennessee sheriff, and Deputies Luther Williams and Nick Nolan, who have been indicted in the case of the lynching of the supreme court, were released.

Six Hundred Manufacturers attended a banquet of the Machinery club of New York, at which only fruits and vegetables were served. The price of meat will go higher.

The National Railway Company of Mexico, in refusing the demands of its American employees, informed them that only in cases in which applicants were of equal merit would Mexicans be chosen in preference to Americans.

Her Clothes Saturated With Oil, pieces of a lace curtain tied tightly about her neck, another piece binding her arms, and a third about her waist, Mrs. Alice Van Zandt was found lying across a gas stove in the kitchen in her home in New York.

AUTOMOBILE STRUCK BY PENNSYLVANIA TRAIN. Three Persons Killed at Grade Crossing in Ohio.

Mansfield, O., Jan. 30.—Pennsylvania train No. 9, between Mansfield and Mansfield, Ohio, today struck and killed Mrs. Roy Covert and fatally injured her husband at a crossing near Loudonville, Ohio.

IN NEW JERSEY SUICIDE IS NOT A CRIME BY STATUTE But It Should Be, Prosecutor Emly Says—Snead Case Discussed.

Paterson, N. J., Jan. 30.—Suicide is not a crime by statute, says the prosecutor, Eugene Emly, here, but it should be. In discussing the case of the late Charles A. Snead, he said that the act of a man committing suicide with a view to the benefit of his family is a crime.

Superintendent of an Asphalt Company Shot in the Back. Syracuse, N. Y., Jan. 30.—William F. Marsh, superintendent of the Warner Asphalt company, is at a hospital in a critical condition with two bullets in his back.

New York's New Subway TO COST \$240,000,000. Average Cost Per Mile Will Approximate \$9,237,650.

CONGRESS MAKES THE HEADWAY

Toward the Enactment of Important Legislation Demanded by the President

YET EARLY ADJOURNMENT PREDICTED

Congressional Leaders Admit Deep Concern Over the Question—Prominent Republican Politicians Advocate a Rearrangement of the Taft Policies in Order to Boost Progress—Republican Conference.

Washington, Jan. 30.—Little headway has been made in the two months session of important legislation demanded by President Taft; yet on every side are heard predictions of an early adjournment. It is believed that members of congress are asking each other what kind of reception they will meet if they go to the White House on April 15 or May 1 with words of congratulation for the summer if the administration programme is unfulfilled.

Absence of Unanimity the Trouble. The question is one which congressional leaders admit is giving them deep concern. The absence of unanimity in almost all of the president's messages is such as to make exceedingly difficult the work mapped out for the session.

From a political point of view republican waters seemingly are becoming muddied by waves of legislation which are in progress, and the minority members appear not unwilling to let this procedure continue indefinitely.

Conference of Republicans to Be Held. A conference of republican leaders is now being considered and probably will be held soon after Senator Aldrich returns from Florida, which he is expected to do this week.

Captain Joseph Shipp, former Tennessee sheriff, and Deputies Luther Williams and Nick Nolan, who have been indicted in the case of the lynching of the supreme court, were released.

Six Hundred Manufacturers attended a banquet of the Machinery club of New York, at which only fruits and vegetables were served. The price of meat will go higher.

The National Railway Company of Mexico, in refusing the demands of its American employees, informed them that only in cases in which applicants were of equal merit would Mexicans be chosen in preference to Americans.

Her Clothes Saturated With Oil, pieces of a lace curtain tied tightly about her neck, another piece binding her arms, and a third about her waist, Mrs. Alice Van Zandt was found lying across a gas stove in the kitchen in her home in New York.

AUTOMOBILE STRUCK BY PENNSYLVANIA TRAIN. Three Persons Killed at Grade Crossing in Ohio.

Mansfield, O., Jan. 30.—Pennsylvania train No. 9, between Mansfield and Mansfield, Ohio, today struck and killed Mrs. Roy Covert and fatally injured her husband at a crossing near Loudonville, Ohio.

IN NEW JERSEY SUICIDE IS NOT A CRIME BY STATUTE But It Should Be, Prosecutor Emly Says—Snead Case Discussed.

Paterson, N. J., Jan. 30.—Suicide is not a crime by statute, says the prosecutor, Eugene Emly, here, but it should be. In discussing the case of the late Charles A. Snead, he said that the act of a man committing suicide with a view to the benefit of his family is a crime.

Superintendent of an Asphalt Company Shot in the Back. Syracuse, N. Y., Jan. 30.—William F. Marsh, superintendent of the Warner Asphalt company, is at a hospital in a critical condition with two bullets in his back.

New York's New Subway TO COST \$240,000,000. Average Cost Per Mile Will Approximate \$9,237,650.

New York, Jan. 30.—The new subway is going to be the most costly, railroad in the world. The estimated cost of the \$240,000,000 to build and lay down. For equipment and extensions \$15,000,000 more have been appropriated.

Brother of the President Taken to Los Angeles Hospital. Los Angeles, Cal., Jan. 30.—Henry W. Taft of New York, brother of the president, is suffering from a slight attack of influenza and is being treated at the Good Samaritan hospital.

Price of Bibles Going Up. Chicago, Jan. 30.—The price of Bibles will go up on March 1, according to the announcement of the Bible publishing house which has branches in Cincinnati, Kansas City and San Francisco.

Bridgeport.—The lat of the Bridgeport asphalt company has been increased by the assessors \$140,045. This sum is added for new construction made during the past three years.

Low Prices for Connecticut Tobacco. New Milford, Conn., Jan. 30.—Despite the fact that the farmers are claiming that their 1909 crop of tobacco is excellent in every way, they are being offered but six and ten cents a pound for the crop, the sale and delivery of which has just begun here.

Philadelphia Grand Cutters' Strike Ended. Philadelphia, Jan. 30.—The granite cutters' strike has been in force in this city since Nov. 15, and affected more than a thousand men, ended today by a non-union men employed by the contractors joined the union.

New Haven.—The annual competition for the Tilton cup will be held at the end of the month of the second regatta in New Haven on Saturday.

CROSS EXAMINATION

OF GLAVIS BEGINS TODAY. New and Striking Features May Be Brought Out.

Washington, Jan. 30.—When the cross examination of Louis H. Glavis begins today, the hearing of the Pinchot congressional investigating committee it is expected that some new and striking features will be brought out in regard to the charges which have been made against various individuals in the case.

ARTHUR GOEBEL DIED OF A BROKEN HEART. Brother of William Goebel, Who Was Assassinated Ten Years Ago.

Cincinnati, O., Jan. 30.—On the tenth anniversary of the assassination of William Goebel, the funeral of his brother, Arthur Goebel, was held in Phoenix, Ariz., Jan. 30, was held in Covington, Ky., today. The Twelfth Circuit court, at the request of Mr. Franklyn, who at the request of the court, declared that the "bullet which killed William Goebel, together with the bullet which killed Arthur Goebel," Arthur, he said, died of a broken heart.

CHOKED TO DEATH WITH STEAK. Only Man in Boarding House Who Opposed the Boycott.

Pittsburg, Jan. 30.—A dozen foreigners discussed the meat boycott at a meeting in a boarding house today and all except "Mick" Skovine, a Slav, agreed to eat no meat, but Skovine, who had refused to eat breakfast steak to himself, choked to death so violently that he is expected to die with the first mouthful.

OBITUARY. Franklin Titus Ives. Meriden, Conn., Jan. 30.—Franklin Titus Ives, aged 82, retired merchant, died at his home in Meriden, Conn. He was a member of the state board of medicine and arbitration in 1897-8. He was the author of a number of valuable historical and scientific books, and two of his most recent publications were "The Hollow Earth" and "Yankee Jambles."

English Politicians Resting on Their Arms. London, Jan. 30.—With Premier Asquith, Lord Balfour, and other English politicians are resting on their arms, discharging all their duties will be taken up in the new parliament. The moral generally drawn from the situation is that the country does not want radical changes in the house of lords or in the government policies. The spirit of conciliation, therefore, is abroad, and schemes for a compromise are being debated.

2,300 Naval Apprentices Quarantined. Newport, R. I., Jan. 30.—More than 2,300 naval apprentices will be shut up at the naval training station for the next five days on account of measles. The quarantine regulations, only one case of the disease has appeared thus far, but having in mind the epidemic of last year, when three cases proved fatal, the authorities have taken prompt restrictive measures.

Steamship Arrivals. At Madeira: Jan. 30, Carnalis, from New York. At Southampton: Jan. 30, Philadelphia, from New York.