

About People and Social Incidents.

AT THE WHITE HOUSE.

Washington, Feb. 25.—The President touched the button this afternoon at 2:30 which started the first train of the Hudson and Manhattan Railroad Company through the tunnel under the river between Jersey street, New York, and Hoboken, N. J. There were no formalities attending the ceremony beyond the mere pressing of the button, which was a pretty souvenir of ivory set in a plate of silver appropriately engraved.

After the cabinet meeting to-day, which was cut short in order to allow him to leave on time, Mr. President attended the funeral of Bishop Henry Y. Satterlee.

THE CABINET.

Washington, Feb. 25.—The President and Mrs. Roosevelt were the guests of the Secretary of Agriculture at dinner to-night. The red suite at the New Willard was transformed into a tropical bower of palms, while hundreds of pink roses were used as a further decoration.

Washington, Feb. 25.—Miss Helen Foulke, daughter of Mr. and Mrs. Charles M. Foulke, and Mr. Havenith, Belgian Minister to Peru, will be married at noon at the home of Mr. and Mrs. Foulke, in Massachusetts avenue, on March 28.

IN WASHINGTON SOCIETY.

Washington, Feb. 25.—Miss Helen Foulke, daughter of Mr. and Mrs. Charles M. Foulke, and Mr. Havenith, Belgian Minister to Peru, will be married at noon at the home of Mr. and Mrs. Foulke, in Massachusetts avenue, on March 28.

The first of the series of lectures by Professor Penzance on the art of the Italian Renaissance, arranged by Mrs. M. Orme Wilson, Mrs. Charles B. Alexander, Mrs. William Alexander and others, will be given to-morrow at Mrs. Wilson's house, in East 6th street.

NEW YORK SOCIETY.

While in London and Paris a large number of mansions are equipped with private theatres, there is only one house that can boast of anything of the kind in New York, namely, the quaint old-fashioned home of Mrs. Abram S. Hewitt and his daughters, at Lexington avenue and 22d street.

A TRIBUTE TO SIR GEORGE TREVELYAN

His Work as Historian Honored by President Roosevelt and Others.

Students of the American Revolution owe a special debt of gratitude to Sir George Trevelyan, whose work on the subject, though not yet completed, has already taken rank as a kind of classic.

Our countrymen will applaud this expression of the personal friends who addressed Sir George Trevelyan in the foregoing inscription represent also an ever increasing body of readers of his book.

Our countrymen will applaud this expression of the personal friends who addressed Sir George Trevelyan in the foregoing inscription represent also an ever increasing body of readers of his book.

Our countrymen will applaud this expression of the personal friends who addressed Sir George Trevelyan in the foregoing inscription represent also an ever increasing body of readers of his book.

Our countrymen will applaud this expression of the personal friends who addressed Sir George Trevelyan in the foregoing inscription represent also an ever increasing body of readers of his book.

Our countrymen will applaud this expression of the personal friends who addressed Sir George Trevelyan in the foregoing inscription represent also an ever increasing body of readers of his book.

Our countrymen will applaud this expression of the personal friends who addressed Sir George Trevelyan in the foregoing inscription represent also an ever increasing body of readers of his book.

Our countrymen will applaud this expression of the personal friends who addressed Sir George Trevelyan in the foregoing inscription represent also an ever increasing body of readers of his book.

average flow of the Croton, in a considerable term of years, averaged 402,000,000 gallons a day. In the last score of years it has averaged 348,000,000 gallons a day. The decrease is partly due to a slightly diminished precipitation, but chiefly to the enormous increase of evaporation from the many square miles of reservoir surface.

Although the method of reaching a verdict used by a New York jury yesterday has not yet become popular among the good men tried and true throughout the country, its adoption in this instance did not, perhaps, signify any unusual departure from general American custom.

The case was an important one—that of a child who had been crushed to death under the wheels of a trolley car. The jury, after a short session of disagreement, finally lent sympathetic ears to one of the members "who had \$6,000 in his pocket with which he was going to 'close a deal and wanted to get away'."

The financial argument against further attempts at draining the Croton is as convincing as the hydrographic. If there were no evaporation, and the flow, as great as it was a generation ago, could all be impounded, the work of securing that additional 54,000,000 gallons a day, according to Mr. Smith's estimate, would cost \$145,000,000, while the Catskill extension would cost, probably in less time, 250,000,000, or nearly five times as much.

The "New York World" is astonished that the Democrats of Kansas should instruct their delegates to the Denver convention to support Mr. Bryan. It says that Kansas is "a most instructive object lesson in the map of Bryanism."

According to "The Boston Transcript" Washington correspondent, resistance among Massachusetts statesmen to the idea of serving as instructed delegates to a national convention "amounts almost to resentment owing largely to the high class of men selected for delegates."

The decision of the Supreme Court sustaining the Oregon statute restricting the hours of women's work is based on sound common sense. It recognizes those differences between men and women which entitle a woman to more protection than a man under the statutes.

No more convincing evidence of the Democratic party's incapacity to deal with large matters of national policy could be found than appears in the currency speeches being made at Democrats in the Senate. All of them are still greenbackers. It would be dangerous to have a Democratic party in power in a situation which, like the present, invited financial legislation for it would inevitably start the nation on a period of inflation.

The "Katholische Schul-Zeitung" of Berlin tells the story to justify its indictment of the imperial order against the use of foreign words: "At one of the high schools the scholars were ordered to appear before a committee of ophthalmologists for examination, with a view to correcting defects in vision and arresting the progress of eye troubles."

Kirby Malvered Church, in Yorkshire, which was burned down recently, had a good deal of interesting architecture. The church records mention a woman who stood on a Saxon site, and the oldest part of it dated from somewhere near the Conquest.

Miss Ouden—Oh, dear, I'm afraid I shall have to get some of that wrinkle-eradicator they advertise. I had a party which got it for you. I have a brother in the wholesale drug business.—Boston Transcript.

A list of "little things which annoy" published in the Paris "Figaro" contains these: To awaken from a nap in a railway coach and discover by the smiles of the women that they have been snored.

To receive slight thanks for a wedding present which cost more than you could afford to spend. To be compelled to put in a conspicuous place an ugly object because it was a present from a friend.

To let a highly respectable footman help you on with a seedy coat. To have your beautiful dinner partner stare at you while you try to decide which is the fruit and which the cheese knife.

"They say wages are going to be reduced all along the line." "That's too bad. Pretty soon our plumbers' help will be making any more than a regular army officer."—Life.

Writing to "The Boston Transcript," Edgar Howe Forbush, New England agent for the National Association of Audubon Societies, makes a plea for the protection of birds. Mr. Forbush says: "Sixty to seventy years ago green winged teal were abundant in New England. Now they are almost entirely gone."

To let a highly respectable footman help you on with a seedy coat. To have your beautiful dinner partner stare at you while you try to decide which is the fruit and which the cheese knife.

"They say wages are going to be reduced all along the line." "That's too bad. Pretty soon our plumbers' help will be making any more than a regular army officer."—Life.

Writing to "The Boston Transcript," Edgar Howe Forbush, New England agent for the National Association of Audubon Societies, makes a plea for the protection of birds. Mr. Forbush says: "Sixty to seventy years ago green winged teal were abundant in New England. Now they are almost entirely gone."

To let a highly respectable footman help you on with a seedy coat. To have your beautiful dinner partner stare at you while you try to decide which is the fruit and which the cheese knife.

"They say wages are going to be reduced all along the line." "That's too bad. Pretty soon our plumbers' help will be making any more than a regular army officer."—Life.

Writing to "The Boston Transcript," Edgar Howe Forbush, New England agent for the National Association of Audubon Societies, makes a plea for the protection of birds. Mr. Forbush says: "Sixty to seventy years ago green winged teal were abundant in New England. Now they are almost entirely gone."

To let a highly respectable footman help you on with a seedy coat. To have your beautiful dinner partner stare at you while you try to decide which is the fruit and which the cheese knife.

"They say wages are going to be reduced all along the line." "That's too bad. Pretty soon our plumbers' help will be making any more than a regular army officer."—Life.

so that the readjustment of compensation proposed really means only the application of the earnings of the service to maintain and extend our postal facilities.

The Tribune cordially supported the subvention and naval reserve bill which passed both houses of Congress at the last session and was defeated when brought before the Senate for concurrence in certain House amendments through a filibuster conducted by a Southern Senator about to be retired from public life.

That measure was intended to encourage communication with the countries of South America and Central America, toward which we have assumed serious political obligations and with which we should by all means cultivate close and friendly commercial intercourse.

It was also intended to stimulate the growth of American transportation lines to the Orient, where we have special commercial and political interests. A most desirable and helpful measure was defeated last year by indirect and questionable methods, and since there is little chance for the enactment of a similar law at this session Congress can at least make partial amends for delay by recasting the law in a more direct and thus checking the alarming depletion of the American mercantile marine in the Pacific.

Both houses have approved the principle of the Humphrey-Gallinger bill, and we do not think that enough unreasoning partisan opposition to it can be engendered to prevent its fair consideration and early passage.

Careful readers of the newspapers did not need the assurance from Police Commissioner Bingham that burglary and cognate crimes have been increasing at a positively alarming rate for a long time past.

The reasonableness of General Bingham's urgent and repeated demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

The reasonable demand for more patrolmen and detectives must appear to everybody who has contemplated New York City's area, its criminal population and the carelessness of flat dwellers. Less obvious is the need of more stringent pawnshop laws.

Amusements.

ACADEMY OF MUSIC.—8:15.—The Great Divide. MARIETTA.—8:15.—Mad in Paris. BELASCO.—8:15.—The Girl from Virginia. BRADY.—8:15.—The Millionaire. BLAUVELT.—8:15.—The Millionaire. BROADWAY.—8:15.—The Millionaire. CANTON.—8:15.—The Millionaire. CHAMBERLAIN.—8:15.—The Millionaire. COLEMAN.—8:15.—The Millionaire. DALLAS.—8:15.—The Millionaire. DEWEY.—8:15.—The Millionaire. ELLIOTT.—8:15.—The Millionaire. FLETCHER.—8:15.—The Millionaire. GARDNER.—8:15.—The Millionaire. HARRIS.—8:15.—The Millionaire. HENNING.—8:15.—The Millionaire. HOBBS.—8:15.—The Millionaire. HUNTER.—8:15.—The Millionaire. JAMES.—8:15.—The Millionaire. KELLY.—8:15.—The Millionaire. LEE.—8:15.—The Millionaire. LYONS.—8:15.—The Millionaire. MANN.—8:15.—The Millionaire. MARSH.—8:15.—The Millionaire. MERRILL.—8:15.—The Millionaire. MORSE.—8:15.—The Millionaire. NICHOLS.—8:15.—The Millionaire. O'BRIEN.—8:15.—The Millionaire. PALMER.—8:15.—The Millionaire. PEARSON.—8:15.—The Millionaire. PETERSON.—8:15.—The Millionaire. QUINN.—8:15.—The Millionaire. REED.—8:15.—The Millionaire. RICHARDS.—8:15.—The Millionaire. ROSS.—8:15.—The Millionaire. SMITH.—8:15.—The Millionaire. STEWART.—8:15.—The Millionaire. TAYLOR.—8:15.—The Millionaire. THOMAS.—8:15.—The Millionaire. WALKER.—8:15.—The Millionaire. WATSON.—8:15.—The Millionaire. WELLS.—8:15.—The Millionaire. WILSON.—8:15.—The Millionaire. WOOD.—8:15.—The Millionaire. YOUNG.—8:15.—The Millionaire.

Index to Advertisements.

Table with 3 columns: Page No., Page No., Page No. containing an index of advertisements.

New York Daily Tribune.

WEDNESDAY, FEBRUARY 26, 1908.

This newspaper is owned and published by The Tribune Association, a New York corporation, office and principal place of business, Tribune Building, No. 151 Nassau street, New York; Gordon Mills, president; Athol Tuttle, secretary and treasurer. The address of the office is the office of this newspaper.

THE NEWS THIS MORNING.

CONGRESS.—Senate: Currency legislation and the Indian appropriation bill were the chief topics before the Senate. The Committee on Naval Affairs began the investigation of Reuter's charges to the House. General debate on the Army appropriation bill brought out arguments in favor of increased pay and the restoration of the canton.

FOREIGN.—Lord Fitzmaurice and Sir Edward Grey made statements in the House of Commons. The Foreign Office foresees the possibility of serious trouble. Bishop Wilkinson in a letter published in "The Daily Mail" describes the situation in Russia. The government has erred on the side of leniency. It was reported from Brussels that King Leopold and the Premier had reached an agreement on the text of the new Congo treaty of annexation, and that the measure would be laid before the Chamber of Deputies on Friday. Two hundred delegates to the Duma will be received in audience by Emperor Nicholas at Tsarsko-Selo to-day. China, according to a dispatch from Berlin, has been sending Germany regarding the possibility of a loan to maintain the open door in all Chinese territory. General d'Amade advised the French government that he expected to resume offensive operations against the Moors on Thursday.

DOMESTIC.—Speaker Cannon addressed the convention of National Education Association in Washington. Attorney General Jackson decided at Albany that the Public Service Commission had no jurisdiction over the New York City street car lines. The Court of Appeals at Albany affirmed the judgment of conviction in the so-called Buffalo booker case and upheld the legality of the will of Wallace C. Andrews. The investigation of the financial condition of New York City by a commission of five Assemblymen and three Senators is reported in a committee report introduced at Albany by Senator Saxe. The Senate at Albany voted to transmit Superintendent Keisey's reply to Matthew C. Fleming. Chief DeLaney of the Denver Police Department has been elected to the position of Father Leo Heinrichs by Giuseppe Alo, the Sicilian anarchist, at least thirty members of an organized band which has sought refuge in America will be arrested in different parts of the city.

CITY.—Streets were dull and lower. The tunnel under the Hudson River was opened. Plans were formulated for the dismemberment of the suspended Mechanics and Traders Bank, and the formation of possibly three banking institutions as successors. Governor Folk of Missouri spoke before the Civic Forum at Carnegie Hall. Borough President Hoffman was again on the stand at the investigation of his office by the Commissioners of Accounts. The annual report of the Lackawanna Railroad showed that 1907 had been the most prosperous year in its history.

THE WEATHER.—Indications for to-day: Rain, with higher temperature. The temperature yesterday: Highest, 26 degrees; lowest, 25.

THE OCEAN POSTAL BILL.

It seems to be generally conceded that Congress will attempt to pass few measures of importance at this session and will confine its attention chiefly to the routine appropriation bills. There is, however, one proposal pending in both houses which we hope will not be shelved until a politically more convenient season. That is the Humphrey-Gallinger ocean postal bill, which seeks to extend the present mail service to South American and Asiatic ports. This extension is to be secured by amending the ocean postal law of March 3, 1891, under which the foreign mail service is now conducted. By the terms of the law of 1891 the Postmaster General was authorized to pay to mail carriers a certain rate a mile for outward voyages. Vessels of the first class, of not less than 8,000 tons and having a speed of not less than twenty knots, were to receive \$4 a mile. Vessels of the second class, with a speed of not less than sixteen knots, were to receive \$2 a mile. For vessels of the third and fourth classes, between fourteen and sixteen knots and below fourteen knots, the compensation was to be \$1 a mile and 60¢ cents a mile, respectively. The amendment proposed will give to steamers of the second class plying to South America, the Philippines, Japan, China and Australasia the first class compensation of \$4 a mile.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.

It will be seen that the general subsidy issue is not raised by this legislation. It simply rearranges the rate of pay on the Pacific routes—routes which are longer and more costly to operate than those across the Atlantic. The American lines on the Pacific have been struggling against adverse conditions and cannot be maintained at the \$2 a mile rate. Mr. Gallinger told the Senate on Monday that last March fifteen American steamers were running from Pacific Coast ports to South America and the Orient. Now only eight are in commission, and they cannot remain in service long unless Congress comes to their relief by putting them on the same basis as the faster Atlantic liners. Mr. McCleary, the Second Assistant Postmaster General, has estimated that the cost to the department of the change in rate will be \$4,000,000 a year. But he has informed the House Committee on Postoffices and Post Roads that the government is now making a profit of about \$20,000,000 a year on the ocean postal service.