
TWOTIIIRDS SUBMERGED.

Railroad Embankment Gives War/
and East St. Louis Is Flooded.

[BTTKI.E'. > T> IHK rUBtTTB-l
St. Louis. June 10.— By the breaking of th»

Illinois Central embankment shortly after \u25a0»••
night, followed at 2 a. m by a second and wid»r

break, the district occupied by the homos of th»
working classes and the factories* and plants of
East St. Louis was flooded to a depth of from

three to twenty feet, and ten thousand persona
were driven from their homes. The first break
occurred while,men were at work strengtV^ni^s;
the embankment which runs a!.>nc the southern
end of the city. They gave the alarm, savins
hundreds of lives. The water bucked UP S>BSJ
the Mississippi through the crevasses in a re-

sistless torrent. spreading out northward and tr»
Broadway, the main commercial artery of tho
city, north of and adjoining which lies the bear

residence district of the city, while business
houses of all kinds cover West Broadway.

The citizens hi succeeded in saving this sec-

tion from overflow by the greater flood from th<»
north by raising the protecting embankment
four feet with sacks of sand, and felt reasonably

secure when darkness came last night. Thosw
protected by it did not believe that the Illinois

Central embankment v.ould give way. though

every effort was made to gaurd against a c;e-

vasse. Inconsequence, when the break occurred,
notwithstanding the warnings given by the MIISS

protectors, almost every one livingin the south-
ern part of the city was quietly sleeping. Th»

terror which seized the people when the f?ocd
was upon them was indescribable. Many es-
caped from second story windijvs. garbed onljj

In their night clothes. Others threw household
effects out of the windows. while still others
abandoned everything, and were only too glad

to escape with their lives.

The wildest rumors are afloat as to loss of lit*
in this district, and it 's generally conceded that
it willnot be less than fifty. Many say that it
willrun up to more than a hundred. The truth
willnot be knov.n until after the flood subsides.
Even then it is probable that it willbe impos-

sible to verify the death list.
The water has made two breaks under Broad-

way, and is flooding the section north of that
street as far east as Ninth-st. In this stretcli
are many business houses, while several hun-
dred working people also have their homes
there. It is not thought that the water will in-
vade the fashionable residence district, whica
begins at Tenth-9t. and extends east and north.
This section has a considerably greater elevation
than those already submerged. The great dan-
ger now is that the protection levee to the north
will not •be able to stand the pressure from
without and the backwater flowing against its
inner side from the south. Mayor Cook and his
aids say that it can, but unless th*» water be-
gins to recede soon this is doubtful.

Allboats on each side of the river ha-. \u25a0 been,

seized by the authorities and pressed into ser-
vice in the work of rescue. Thousands of refu-
gees have succeeded in reaching this city, whil»
others are in school buildings, churches, the
City Hall and Courthouse, or on the roofs of
nearly submerged houses.

Two negroes have been shot by levee patrols,
one while attempting to break a dike and an-
other for refusing to work to keep out the flood-

r/;.v Timi\u25a0•» i.vn iiomki.e&I

HALF A IHNfHtRfi [.< ST.

Ooatlnard on ninth pas'*.

Mr. Balfour made an impassioned plea, en»

forced by the precedents of friction In Mr. Glad-
stone's ministries, for allowing the Premier to

retain an open mind upon a question so difficult
*n<s so superior to all party issues. The speak-

er did not believe that the country would ever
r^ium to the old protective system, and no tax

en food was over imposc-d without the full assent
cf the working classes. They were confronted,
however, continued the Premier, by three great
phenomena: Huge tariff walls against the

United Kln/lom, the growth of the trusts, and

IMPARTIAL ON FISCAL POLICY.

!r. a whimsical vein Mr Balfour explained
that the only reason that the corn tax was put

<:n was because the povernment wanted money.

*r:cl tne only reason \u25a0: was taken off was be-

<-aus« th<- government wanted money no longer.

F.»»verting to the chargf-s o,f vacillation made
eff.Tinst him. the Premier took on a tone of un-
u«--jal v«=berrien<-«». Up declared that he himself.
th'i'jc-h i L->!iev?r In free trade— \u25a0 statement
\u25a0which met with lou-1 applause did not regard

It as a fetich, and he had absolutely an open

mind regarding the necessity for any ulterations
in a system which was founded to salt <ondl-
Vois of fifty years ago. He refused not only to

make a statement of any finality upon such an
Important question, but he also refused to com-

pel his colleagues to conform to a standard of
opinion upon which he himself had an open

ruind. He admitted that diffei*-noe«= of opinion

existed within the Cabinet, byt the^e were not

?»rious enough to cause th 3 resignation of
any member. •

Premier's Skilfuland Noncommittal

SjKeeh
—

Chambcrlain Jubilant.
" The Associated Press.)

lyondon. June M.
—

a dexterous and extraor-
dinary ?pe*?ch the Premier. Mr.Balfour, to-night

temporarily smoothed over the differences in the
Cabinet, relieved the Colonial Secretary, Mr.•
'hamberlciin. from any necessity of resigning.

»n<l for the moment averted a crisis which
threatened the I'nionist iarty. This Mr. Bal-
Jnur accomplished without committing the gov-

ernment either to protection or free trade,
Though the effect of his speech willgenerally be
taken, to mean that the tariff lF?ue is to be

shelved for the present. Henry Chaplin's
lirfrendment, which .cave rise to the most inter-
est ingdebate of the present Parliament, was de-

feated by the overwhelming majority of 396
>otes. composed of Unionists, Liberals and Irish
members. The minority who supported Mr.
Chaplin's amendment were almost all the fol-
Inv.ers of the government, wh'le many others of
th« Conservative party abstained from voting.

It was T•:.':<» o'clock to-night when Mr. Balfour
t=pvang to his feet to reply to the taunts of the
«~>r iposHion and appeals from his own party.
1-~<t two days the House of Commons has runs?
with echoes of discussions within the Cabinet
md dissatisfaction without. The Premier was
I"udlychwred. He had scarcely begun to deal
with Mr. Chaplin'e amendment before he was
interrupted by a hurricane of applause and
srr,mcal cheer? at the entry of Mr. Chamberlain,

who had beoTi absent hitherto through the even-
ing. The Colonial Secretary dropped into his
acfjstomed place. The House was now packed

"»fth r-eers. member? of the House and specta-

!«->is as Ithas not been since the days of Home
Jtule. and they waited and listened In tense f-x-

r"rtatjon.

Every attribute of refinwl pleasure is re-aifzed on
t Hud*nn River Pay Line irif,. Music— Ad, t.

A DELIGHTFL'L CITY SUMMER HOME la Th«
Gregorian. 35th-st., bet. sth-ave. and Herald 3q

—
AU.t.

FAST TRAINS TO THE WEST.
Improved service via Pennsylvania Railroad. Tho

"Three LJmlteda" leave daily for Chicago and St
Louis. , Finely equipped trains; rapid schedule.—
A4TU

THE IRVINU NATIONAL BANK.
Keep your account with The Irving National

Bank, eornei Warren and Greenwich Streets, it
la safe, conservative and progressive— Auvt.

ATTRACTIVE ROUTS SOUTH.
Seaboard Air Line Railway; through can and

cafe dining service to Savannah, Jacksonville.
Tampa and Atlanta. Office 1,183 B'way.—AdvU

THE ST. LOUIS LIMITED
via Pennsylvania Railroad. Rapid service com-
bined with palatial appointments. Leaves New-
York every ua>' la the year.— Advc

Two British Officers and Six of Warship's

Crew Attacked by Disease.

London. June 11.
—

According to "The Daily

Mall's" correspondent at Hong Kong, the spread

of the plague in that city has reached an alarm-
ing stage, the worst since IBM. Two British
officers in Hong Kong and six men on board

the British battleship Ocean have been attacked
by the disease.

PLAGUE SPREADING AT HONG KONG.

Luther m Minister Said to Have Claimed To

Be an Inspired Organ of Raphael.

[FIT TELEGRAPH TO THE TRIBCXX.]

Philadelphia. June 10. The ministerial session of

the K-..Mi:'li al Luthpran Ministerium of Pennsyl-

vania*to-clay condemned the Rev. Huso Wendell of
Trenton, for teaching heresy. The ministerium de-

rided thai Mr. Wendell should have "three months

ir which to make a r-c.intation in writingthat shall
satisfy the president and the minlstrrium. During

that time he Is to exercise none, of the functions of

the ministry. Ifhe fails to make the recantation
required 'he shall be permanently suspended from

the ministry."
Th«» committee reported that the accused "claim*

to have direct communications from the spiritual

world: that immediately and without intervention

of the external word of God at claims to be at

t!in~s an inspired organ of Raphael. We find, fur-
ther, that he claims these communications, while
not antagonistic to be supplementary to the re-
vealed word, elucidating and explaining Holy

Scripture." The second charge, that of divine heal-
Ing, was not pressed.

CONDEMNED FOR HERESY.

The lists of election officials have to be certified
to us by the chairmen of the executive committees
of the two county committees. If Mr Devery 3

friends are not recognized by the regular!: con-
stituted authorities we have no option in the mat-
ter The law says who are to make up the lists.

The friends of Alderman Frank Dcwling. of

the IXth District, said ,las»t night that Mr.

Dowling would. at the September primaries, be

a candidate for the leadership. If he is not

favored by Charles F. Murphy, it Is understood

that be will throw his" support to Frank .1

Goodwin, who already has a promise of thf»

leadership from Murphy. Mr. Dowling was

Olc.cted on the fusion tlck°t. but lately h«» has

been affiliating with Tammany Hall

President Voorhia of the Hoard of Decdoas
last night said :

The Goodwin-Smith people have told me that
it Is arranged that we shall not receive any elec-

tion district patronage. They also have suggested
that Iwas acting foolishly in staying with Mr.
Devery Itold them Icould not agree with them

ifseem« to me that the leaders of Tammany Hall
arefacting rashly in refusing to accord the Demo-
crats of this district their rights as voters: If
they po » in this way Devery certainly will run
for Mayor on an independent ticket. If he does
he will defeat Tammany.\u25a0', do not believe that Parks will be.oll the Devery

ticket The petitions for the nomination of Mr.
Devery will be circulated this week. . 1 think the
rmrnt.er of signers to the Petitions -will open peo-
ple™ eves ithink itnowia too late to. haul Dev-
erv "out of the race. He is a strong minded man.
and he is thorough^ in earnest In his intention to

run for Mayor Independently.

His Reply to a Refusal to Give Him

Elections Patronage.
Devery is not to have any of the election in-

spectors, ballot clerks or poll clerks in the IXth
District. Charles F\ Murphy has issued orders
to this effect, and although Dr. William J.
Stewart, chairman of the Devery district com-
mittee, may make a. request on Daniel F. Mc-
Mahon. chairman of the Tammany executive
committee, for recognition in the distribution of

election district patronage, it will do no good-

Murphy hopes by this move to deprive the Dev-
ery' men of prestige and votes at the primaries.

Dr. Stewart was informed last night by the

Goodwin-Smith men that Murphy had ordered

that no election district patronage be given to

the friends of Devery. Devery replied by order-

Ing the printir.- of two thousand blank peti-
tions, which will be circulated to-morrow and

for some time to come for the signatures of those

who want to see Devery run on an independent

ticket for Mayor next fall. The circulation of

these petitions really marks the opening of the

Mayoralty campaign. There are twenty-flve

election districts in the IXth Assembly District.

The chairman of the Tammany general com-

mittee and the president of the Republican

County Committee will send in lists of men

whom they want appointed to the election dis-

tri< t offices. Each polling place is manned by

four election inspectors, two poll clerks and two

ballot clerks. The inspectors and poll clerks

receive *7 r>»> a day for registration and election

days, while the ballot clerk? receive
*s. The

appointments last for one year.

Dr. Stewart has been asked several times ny

the Goodwin-Smith men to leave Devery and

co with them. They have held out the hope to

him that if he would leave Devery he and his

district committee would be recognized as the

regular Tammany organization. Dr. Stewart has

decided to stay with Devery. When seen last

night, he said:

ORDERS BLANKS PRIXTED.

PETITIONS FOR DEVERY.

-NIAGARA FALLS AND RETURN. »,
via Lacka-wanna Railroad. Tickets aoia June 16
and 17; return limit June 2.'. 42), LIS3 B'way.-Advt.

The money was paid to the bartender, and Mr.
Hopper -.vent away. Be had. however, instead
of paying $000, paid $900, as th.- latter sum
was demanded by Carvel, with the remark that
the longer the delay in settlement the greater

the amount that would have to be paid The
men who had struck on the Hopper Job* re-
turned to work on February l'>

Work on the church had been delayed in De-
cember, January and February, or about three
months, and about one month on the Keane-
Van Cortland Building.

Carvel is said to have replied that the bar-

tender was all right; that "he has handled

thousands of dollars placed in his h.inds by-
people like v •••:

•\\ hy not V asked Mr. Hop]

"Give the money to the bartei \u25a0 i ! don'l
v.. m any marked bills." is a!i- \u25a0-:• I to i:..

\\\<- rei lv.

Mi Hoppi r expostulated ;h;it he did not know
the bartender, whether be was ;i responsible
party or not.

•l don't do business thai way," Carvel is de-
Clar< d t'> have :~;tid.

He was referred to Carvel, who th*> mi.or

lid had sole >..i,irol of the situation

On February 13, Mr. Hopper alleges, he met

n a saloon at Flftj fourth-st, andThirtl-
:>ve.. opposite Brevoort Hall, where the !

Board <>f Building Trades meets. li^ there
I :.> j.,!' $600 to Carvel, but the latter

refused to take the money.

nse! ran go to h
'"

Carvel Is declare.) t>>

have said. Incidental!;. Mr Hopper declares.
Carvel threatened t>> tie up oth« H< :i • r Jobe M
a settlement were not forthcoming Mi Hopper

went to the United Board of Building Trades
and explained the situation to it. but. he s.iid.

he told nothing of his financial dickering with
Carvel.

On Februarj 1. Mr. Hopper alleges, Manson

called oil him and offered to return to work with

his men. Before that was done, however. Mr.
Hopper says, Carvel got hold of Manson and
refused to let the men return to the job?

Later, the contractor charges. Carvel called on
him and offered to settle the trouble for **>*>,

agreeing to order the men back to work. Mr.
Hopper first, however, wanted actually to sep

the men at work. Carvel made ji plain, Mr

Hopper alleges, th;it the .<•'><•<'> was for him
(Carvel) alone, and thai Manson was to g»t no
part of it.

Thomas T. Hopper \a vice-president of Isaac
A. Hopper & Son. contractors. Isaac A. Fi'iM.^r
called on District Attorney Jerome yesterday.

Thomas T. Hopper, at his home last night,

said that last winter before Thanksgiving Day-

he was called upon to pay a bill to George Man-
son, a sub-contractor, for Btone setting on the

new Evangelical Lutheran Church, at SiXtF-
Bfth-st and Central Park West. !!• did not .-cc
fit to pay the bill at the time, and the;;, he al-
leged, Manson enlisted the services of Carvel,

offering the latter .half of :he amount due, f he

paid the bill, which amounted to $1,300.

Carvel < ailed on Mr. Hopper and dem
payment of the money, it is alleged. Mr.Hop-
per refused to recognize Carvel. Carvel, Mr.
1). pper asserts, declared that he would c;iuh>- a
strike on the church job, if payment was not
mad", and he carried his threat into execution
shortly after Thanksgiving Day. On January

26, Mr. Hopper relates, Carvel paused the men
on another Hopper Job— thai of the Keane-Van
Cortland Building, at No. 28 to 32 Pine-st.— to

be called out.

Richard Carvel is the delegate of the Derrick-
men, Riggers and Pointers' Union, one of the

sixteen unions which seceded from the Board

of Building Trades when the board voted in
favor of supporting the Building Material Driv-
ers' Union. He is also one of the committee

which signed the agreement by which the yards

of the Building Material Dealers and Lumber
Dealers' Association were opened yesterday.

Delegate Carvel so far has not been prominent

in labor matters, though he has been delegate

of his union for some tin-.e.

Delegate of Derriehmen Charged
$900 Blackmail.

Richard Carvel, thirty-two years old, described
as a derrick man, of No. 44*5 West Fifteenth-st..
was taken to Police Headquarters and locked
up last night by Detective Sergeants Daly and
Braun. of the Central Office, on a warrant issued
yesterday by Justice Mayer, of Special Sessions,

and ajiaffidavit sworn to by Thomas T. H-opper,

of No. Kiy West End-aye. Carvel was charged

wit'i "extorting by means of wrongful use of
fear" the sum of $900 on February 13. When

asked about th<» case t"h^ sereeant on duty at
Police Headquarters merely said. "It is a labor
case.'"

AXOTHER LEADER TAKEN.

CONNECTS WITH THEM ALL.
Everj' line a<-xoss the continent- from the Canadian

T'acafic on the North to the Southtrn Pacific on the
fouth. connect* with the New York Central line*.
tie central railway system <-•! America.— Aor,.

BEATS WIRELESS TELEGRAPH.
The New York Central's "JOth Century *£>****"

1. more satisfactory than wireless telegraph, as H

At? vou^htre and you can deliver your own rn«b-

sate and receive an Immediate &n«wer.-Advu

A $350,000 TOBACCO PURCHASE.
|HV -IKi.K. HAI1! TO TUB TBZBUKB.]

Louisville. June M. The Continental Tobacco
Company will buy two thousand hogsheads of white

burley tobacco from the Louisville Tobacco Ware-

house Company. The price will be about 9350.M.
The deal will be the la*«« -i sale ever made on the

Louisville breaks and will exhaust ail the barley

now on the Kentucky market. The tobacco which

I.to be purchased is to be used in the manufacture

of cigarette*.
'

WILL ENLARGE STEEL PLANT.
[BTItUKUnTO :m, TIUBrNF..] (

Pittsburg J»n<* V>—Extensive Improvements are

t*.i, Planned by the Carnegie Steel Company for

Us works .it South Sharon. A few weeks ago the

officials of th<- United States Steel Corporation vis-

ited the works and made a thorough inspection of

them A number at notes were taken by several

of the ;. \u25a0•\u25a0 and at a meetir.g plans v.ere put

under way which resulted in the announcement yes-

terday of the decision to enlarge the plant. Five

open 'hearth furnaces, with all the latest improve-

ments, willbe added, making seventeen furnaces in

th« group. i__-

MANY DROWNED BY CLOUDBURST.
Bisbee. Arts Juno '\u25a0\u25a0'\u25a0 News reached here late

last ni?ht of a cloudburst near Clifton. A wall of

water eight feet high rushed down Chase Creek

without warning Several dead bodies have sl-

ready been recovered, arri it la believed the DUO-

lH>r of drowned will reach twenty. The wire? to

Clifton are all down.

Pitisburg Convention to Form Inter-

national Organization.
Pittsburgh June 10.

—
Arrangements are being

perfected to hold a convention here within the
next two weeks to form an international as-
sociation of organizations of contractors. The
date of the convention has not yet been fixed,

but among the associations that will be repre-
sented are the Building Trades Employers' A?
Bociation, of New-York; the Cleveland Builders*
Exchange, the Master Contractors' Association,

of Chicago: the Builders' Club, of Philadelphia;

the Builders' Exchange, of Cincinnati; the New-

Orleans Contractors' Association and the Master

Builders' Association, of this city.

BIILDERS COMBIXE.

Fog Fails to Dampen the En-
thusiasm.

"West Point, N. V.. June 10— Everything is in

readiness for the commencement exercises at the

United States Military Academy to-morrow.
Every train and every boat to-day has in-

creased the throng of visitors. Even the fog

and gloom have failed to dampen the spirit of
gayety due to the presence of the mothers, sis-

ters and cousins of the cadets who have flockeJ

to this historic old place from every section of

the United States. Pretty girls and proud moth-
ers are here from every State in the Union.

North. South. East and West.
Secretary Root came up on the West Shore

train, arriving here at 1:04 p. m. He was met
at the station by Colonel Mills, the superintend-

ent of the academy, and an escort of cavalry,

and was driven to Colonel Mills'? residence. The

cadets were formed on the sidewalk in front of

the barracks, as at parade, to tender the Secre-

tary the usual formal welcome. The hundreds

of pretty girls covered their ears with their
hands while the salute to the Secretary of War

was fired by a battery stationed at the east side

of the parade ground. The head of the War De-

partment had hardly entered Colonel Mills'"

house when a gentle shower drove everybody

Indoors. Lieutenant General Miles was also

present at the ceremonies to-day.

A game of baseball by the cadets in the morn-
ing and after that golf on the parade ground

course occupied the attention of large numbers

of the visitors until noon. At 12:40 o'clock th.;

formation of the parade Inhonor of th«» Secre-
tary of War drew the crowd to the south side

of the field facing the barracks, and the people

remained on the lawn until the Secretary had
passed and the parade was dismissed.

At 5 o'clock in the afternoon the last dress
parade of the graduates, known as the gradu-

ating parade and review, was formed, despite

the gloomy weather. The diploma recipients
closed their military duty at the Academy by
this function. It was, in fact, the last mingling

of the graduating class with the undergraduates
in a formal capacity.
If the weather to-morrow is fair one of the

most brilliant commencements in the hiFtory of
,the old academy may be expected. The exer-
cises will begin at 9 o'clock and will «^nd at
noon. The formal presentation to the Cullum
Memorial Hal: of a life size portrait of General
Joseph Hooker, painted by Ludwig E. Faber, of
Philadelphia, will begin at that hour. Gen-
eral Sickles, for the Society of the Army of the
Potomac, will present the portrait, and Colonel
Albert L. Mills will accept it for the academy.
When that ceremony is over the graduating

cadets and the third class, which will go on fur-
lough with their relatives, willleave West Point
as fast as the railroads and boats can carry
them away. The second and fourth classes win
go into camp for the summer the next day.

SAUTE IX HIS HOXOR.

MR. ROOT AT WEST POIXT.

NEW-YORK, THURSDAY, JUNE 11, 1903. -SIXTEEN rAGES-^T^rrAl^,^To-dnj-, fnirand cooler.
To-morrow, fnir.

PRICE THREE CENTS.

FIFTEEN FIRMS BLACKMAILED.

YESTERDAY'S RECEPTION OF SECRETARY ROOT AT WEST POIXT.
The formation of the battalion of cadets for the ceremony.

.'Great Questions Lightly Treated—
Chaplin's Amendment Lost.

<=:' 'a: to TT>e Nfw-York Tribune by French Cab>.)

<Oryrirht; UKS;By The Tribune Association
Jjondon. June 10.—There has been a subsidence

rf ihe excitement In the House of Commons to-
<Sny on Ing to the acceptance of a general rumor
that a modus vivendi or concordat of some kind
*has b'^r-n arranged. The Cabinet debate was
continued languidly, with the confident expecta-
tion on the part of the supporters of the gov-
ernment that Mr. Balfour would come up smil-
irgat the end and smooth over everything with
comfortable optimism, and prove that everybody

Tvas virtuous and that there was much ado about
Tiothfnp. and that under the strictest theory of
collective responsibility of the united Cabinet
every minister was entitled to wide latitude in
yrivate opinion. This is what he did toward
rr.idnight. after there had been a dribblingde-
bate and after Mr. Asquith had succeeded In
3-idicuiing the sorry plight of the Ministerialists
ingeneral and of Mr. Chamberlain in particular,

«md Lloyd George had made a most incisive
«-pf»fch.

Mr. Balfour spoke without an air of convic-
tion, and even more carelessly than usual, and

disclosed an indifference to the gravity of the
issues raised by both Sir Michael Hicks-Beach

find Mr. Chamberlain, and an open mind respect-

ing the entire question a? fiscal revision. He

minimized the question of Ministerial responsi-
bility for statements of an individual minister,

end while he reiterated his opinion that no tax

could be put on Imported food without the full

assent of British workingmen he enlarged upon
The phenomena of a huge tariff war against the
United Kingdom, the growth of trusts m
America «.nd the increasing ardor of the colo-
nies for a closer union with the mother coun-
try. He closed with a specious reference to

Gladstone's conversion to home rule and Peel's
tdoption of free trade without a consultation
with the general electorate, but he neglected to

B.dd that both these statesmen had settled con-
victions respecting the policies which they re-
commended, whereas he, himself, did not profess

«o knoiv his own mind.
A division was taken with a full House, and

only twenty-eight Tories voted for Mr. Chaplin's

tmendmtnt. The Liberals united in supporting

•he repeal of the corn tax. and the Irish mem-
Sbers. as Irishmen have generally done in
America, voted solidly for the English system

\u25a0•' unrestricted free trade.
Lloyd George had cut out Sir Henry Camp-

"h^U Bar.n?rman, but the Liberal leader, after
*>ejng jockeyed out of his privileges, made a be-
lated appeal Par another discussion of the whole
subject.

Th» Ministerialists have recovered their spirit?
y.n<3 assert that no resignations will occur, and
that the government wiil enact the Land bill
ar<3 close the session with undiminished pres-
\u25a0tisre. They neglect to add that the Unionist
party has been .hopelessly divided by the discu?-
Flonp of thf last two day? and that the country
«-an have little confidence in a government whose
members are as far apart on fiscal and economic
policies as east from west. I.N. F.

EALFOVR'S DEXTERITY.

VOVOI~ LXni—-N°- 20.GG1.

THE CRISIS POSTPONED.

ISAAC A. HOPPER % SOX HAVE ANOTHER WALKING

DELEGATE ARRESTED.

Fund liaised to Break a Strike by Aiding Rival Union
—Building Xot

Started.

Till: PARTY'S SAVIOR.

But this was b? no means the only case
brought to the attention o'. the District At-
torney, yesterday. All day long he was busy
consultir.g both employers and employed, for

the revelations already made have brought for-

ward a number of labor men. The District At-

torney said that be lui<i \u25a0ecured enough evi-
dence to ask for six more charges tgainat Parks
at least, as well as a warrairt for another tabor

leader. He declared, however, that for the pr.-s-

ent be would content bimaelf w,ih pressing the

Parka case and preparing his John Doe pro-

Delegates Express Approval of Him
by Offering Him a Place.

Evidence of the most startling character,

showing a widespread system of corruption and
revealing remarkable instances of the selling out

of worklngmen by their delegates, was yester-

day furnished to District Attorney Jerome.

This new evidence, in the opinion of the District
Attorney, not only affects the status of Samuel
J. Parks, whose arrest under a charge of ex-

tortion created so much of a sensation, but also

discloses an instance in which certain labor
leaders combined with the employers, and for a

price sold out the Amalgamated Painters and

Decorators' organization, then on a strike, after

raising a corruption fund of $6,750 from fifteen

of the largest decorating firms in the city for

the purpose. This new evidence thoroughly sub-
stantiates the early declarations that the work-

ingmen have been the victims of their leaders,

who have sold them and their interests, trading

in them as a commodity.

The principal case of the character indicated,

in which an organization was sold out for the

beriefit of a rival and some "bosses," was re-

lated by Mr. Jerome yesterday. He said;

In the fall of 1902 the Amalgamated Painters

and Decora! called out their men on a gen-

oS strike
"

for shorter hours and increased

wae-es This organization was at the time a

eroHhe United Board of BuildingTrades
council of which Samuel J. Parks was their
pSt When thia f'^^ ŜSTSi
the employers got together and decided thsX .he

best method they could adopt in fighting the

strikere'was to build up the Brotherhood of

Painters Decorators and Paperhangers. a rival
organization which "as not a member of the
United Trades CounciL To do this they decided
to secure representation for the second organiza-

tion in the central body, and to assist in the

n>ht President Bahlhorn of the International
Brotherhood of Painters Decorators and Paper-

hangers was summoned from Lafayette, ma.

MADE A SECOND COLLECTION.
The Brotherhood entered the tight, raised a

fund of 52.500 and began operations. A prom-

inent member of the Brotherhood went to seven-
teen of the arms in that line In the city, and

asked them for $250 apiece to buy the entrance
of the Brotherhood. Only two firms declined,

one of these was that of Theodore Hofstadter.
Fifteen firms put up $3,750 together; the money

was handed to a member of a prominent con-
struction company, and ultimately reached the

hands of five labor leaders Several of the

cabinetmakers who contributed to this fund^re-
fused to pay for janitors in their places, but they

willinglypaid the delegates for protection.

After'this fund had been collected, a repre-

sentative of the Brotherhood called on the cab-
inetmakers and said:

•We've collected this fund, but we can t do
what we want with this small sum. There's go-

ing to he an election of -fliers- in the council
soon and there'll have to be another collection

\gain the cabinetmakers went down in their
pr.ckets this time to the tune of $200. This
money Went to five walking delegates, of whom

Samuel J. Parks, the man now on bail, was one.
The reason given for The second assessment was
that there were in the. council other delegates

than those directly interested, and that these

men would have to be "seen" before the Broth-
erhood could get in. After the second colla-
tion th« Brotherhood was admitted to member-
shin in the council the strike waned and broke

As far as this collection goes Ibelieve that if

ce'rta.in representations were made this affair
might constitute the basis of a larceny charge.

FIRMS NAMED BY JEROME.

District Attorney Jerome named the following

firms as contributors to the fund:

WILLIAMnArMOAUTIOX A CO.. So. 32:; Fifth-
tt» «-.

D. B. HESS A CO., No. 121 Kiftll-avo.
[the H^Vl)^:^company.
[pOTTIKR a STYMIjS COMPANY. X©» »7.*> Lei-

InKton-ax p.

HERTS BROTHERS, >o. 50~ l'lftli-nv»».

Al.lAltl)A *«»>*. No. 1.:7 Fiftli-nve.
T.I). \V\l>i:j.TO>.So. l«<> Kiftli-a\u25a0. •>.

A. LOWKWBEI.VS SONS. >«»- 383 iiflh-n»«-.

\KIMAN A. * <>.. No. :J7."» Klfth-ave.
H. H. IIDBER A CO.. .No. 382 Iiflh-avr.

W. A J. M.o\n»:. No. *.**4 Broadway.
BBKTEI BROTHERS, No. .Si;j» lit»li-n «•.
TIKFANV STUDIO'S -No. :t:'.7 Ki)iirll.-n>«•.

PBTEH lUIKIIIKDI.No. 17:: Cllnton-M..
()rniil.i>11.

MORE PA HKS EVIDENCE.

The Work of Rescue inmostJStC
Louis.

•By The Associated Press.)

St. Louis, June I©.—Almost two-thirds of th<i
territory of East St. Louis is under from two to

fifteen feet of water. Between sunset last night

and dawn to-day eleven lives »**• sacrificed to

the waters, and damage, which no man to-day*

attempted to estimate, has been done to prop-

erty. Probably never has a more valiant fight

been made by brave men. with defeat starins
them in the fact, to protect lives and property

than has been made by the citizens of Kast

St. Louis. When the rising Mississippi began

to threaten the city last Thursday, Mayor

Cook at once ordered men to work to con-
struct sand bag levees. The river rose higher

and more men were employed. Citizens of the

best classes worked side by side with the

laborers. Since Thursday morning five thou-
sand men, under the lead of the Mayor, with-
out sleep, with little rest, and with food
snatched at infrequent Interval?, have toiled
unceasingly to strengthen levees, and to do
everything possible to save the city.

Not a wheel of industry is turning: in East
St. Louis. Manufacturing: plants stand life-

less, while the flood whirls at the foundations.
The vast railroad yards are outlined ?>y hun-

dreds of half-submersed cars, and here an<i

"there stand locomotives only half visible. Hug1*
grain elevators are surrounded by a veritable
sea. To the south, beyond the railway yards.

are thousands of h->mes. mainly humble cot-
tages, owned by laborers and containing th«tr
all. submersed to th*eaves. In Northern Ka-st
St. Louis the \u25a0» i• is repeated but not on so>

large a scale.

BUSINESS SECTION* SAFE.

The business part of th* city and the Bap

trirt containing the better residence* are still

sntar-t. "But for how Ions?" is th<» question to-

nishr. Broadway, running from the Eads
bridge 'iif to the city limits, a wide str»<»t.
walled with stone fifteen feet high, divide? the
city. More than ten feet of wat»r li \u25a0**\u25a0
Against Broadway from the south, and in >om»

faces is seeping through in streams as thick

as a man's body. Tf Broadway breaks, Thd

water will rasa through to Missouri -ay»., run-
ning parallel one block north. Al^ns: the river

front to Th- west a levee of sand brigs from
two to six feet high and two miles long: keeps

the river out.

Without warning th*» river began *<\u25a0- rise last
night. The city was made saf^ along the river
front, but suddenly a ti~w danger m^nar^tL
Word «M received that the Illinois i>r,tral em-
bankment, skirting the southern boundary of
the city, was threatening to give way. Couriers
were sent on horseback as afoot to shout
warning* to the inhabitants of the southern half
of the city. Carloads of s;indbags were fBM|

to the place and work was hurriedly begun.

Accustomed to warnings of iniper.dina: danger.

the inhabitants did not leave their homes.
Higher and higher crept the water, until a th:;i

stream began pourinj? over the embankment.
and suddenly it broke.

HOW THE BREAK CAME.
Thomas Middleton. a volunteer in charge of

a gang of men who were working at the point

where the embankment save way, described thty

break as follows:
The break occurred at 11: 10 o'clock last night.

My gang was hard at work with the others.
The water was pouring over the top of the em-
bankment in a \u25a0»••*, even after all our work.
Suddenly, with a roar, a jet of water shot
through the embankment almost at my feet. I
was carried away. but seized some firm object

'^^
Q^s ~ '^^^K^^^^^p!^^^^^.^r̂

