

RUSH FOR THE SCHOOLS

CLASSROOM WORK BEGUN.

Polyglot East Side and Young America Keep Teachers Busy.

The New York editions of the little red school houses opened yesterday with a clatter, a shuffle, a few mixed emotions and an unestimated quantity of broken talk.

CATHOLIC SCHOOLS OPENED.

Nine New Buildings Expected to Increase Registration to 120,000.

HOLMESHURST INN BURNS

Hotel at Edgemere, L. I., Had Just Closed Its Season.

The Holmeshurst Inn, one of the largest and most exclusive hotels at Edgemere, Long Island, was destroyed by fire early yesterday morning.

HENRY HUDSON'S PEARY LUCK.

Italians Say Verrazano Was the Dr. Cook of Hudson River Discovery—Celebrate Feat.

A ceremony was performed yesterday in Battery Park, east of the Aquarium, which ought to have caused old Henry Hudson to turn in his grave.

HOLD-UP IN CIGAR STORE.

Three Men in Taxicab Rob Proprietor of \$358—One Arrest Made.

Through the arraignment of a man in the Tombs court yesterday afternoon on the charge of robbery, it was learned that early yesterday morning three men jumped from a taxicab and robbed the proprietor of \$358.

DESSAR QUILTS INSURANCE FIGHT.

TRUST COMPANIES CONSOLIDATE.

MARINE INTELLIGENCE.

WIRELESS REPORTS.

INCOMING STEAMERS.

OUTGOING STEAMERS.

MANHATTAN BRIDGE WORKER KILLED.

DISS OF BARR LOSES ASSISTANT.

A GERMAN BANK IN HAYTI.

Compare the Tariff 1909 WITH 1908

The Full Official Text of the New Payne Law, with the Concurrent Resolution Correcting Same, Approved August 5, 1909

Substantially Bound in Pamphlet Form and Indexed

ISSUED BY THE

New-York Tribune

Price : : : 10 Cents

By Mail, or Call at

TRIBUNE OFFICE, 154 Nassau St.

NO LET UP AT PIERS

LOEB METHOD APPROVED.

Treasury Department Stands by Collector—No Searching at Gate.

James B. Reynolds, Assistant Secretary of the Treasury, said yesterday that his visit to this city was not for the purpose of investigating Collector Loeb's method of administering his office.

CRUISER, ITSSCHOONER

Sends Crew Into Water and Cargo of Brick to Bottom of the Narrows.

The United States cruiser Des Moines cut a schooner almost into halves yesterday as she was steaming up the Narrows to an anchorage off St. George, Staten Island.

ASK \$184,000 TO RUN CITY

City Departments' Requests Ready for Board of Estimate.

The provisional budget of the city departments and bureaus for 1910 will go before the Board of Estimate and Apportionment for consideration at the meeting on Friday.

STEAMERS AT FOREIGN PORTS.

AMUSEMENTS.

HIPPODROME

LYRIC

COMEDY

B'WAY

CASINO

HACKETT

ELsie Ferguson

MAJESTIC

DALY'S

Lincoln Sq.

WEST END

ASTOR

WALLACK'S

BIJOU

HUDSON-FULTON

LOTUS CLUB

STUYVESANT

FRANCES STARR

BELASCO

COLONIAL

ALHAMBRA

MANHATTAN

ACADEMY OF MUSIC

TO-NIGHT

CONKEY

ISLAND

HAMMERSTEIN'S

EDEN

CRUISER, ITSSCHOONER

Sends Crew Into Water and Cargo of Brick to Bottom of the Narrows.

The United States cruiser Des Moines cut a schooner almost into halves yesterday as she was steaming up the Narrows to an anchorage off St. George, Staten Island.

ASK \$184,000 TO RUN CITY

City Departments' Requests Ready for Board of Estimate.

The provisional budget of the city departments and bureaus for 1910 will go before the Board of Estimate and Apportionment for consideration at the meeting on Friday.

STEAMERS AT FOREIGN PORTS.

AMUSEMENTS.

HIPPODROME

LYRIC

COMEDY

B'WAY

CASINO

HACKETT

ELsie Ferguson

MAJESTIC

DALY'S

Lincoln Sq.

WEST END

ASTOR

WALLACK'S

BIJOU

HUDSON-FULTON

LOTUS CLUB

STUYVESANT

FRANCES STARR

BELASCO

COLONIAL

ALHAMBRA

MANHATTAN

ACADEMY OF MUSIC

TO-NIGHT

CONKEY

ISLAND

HAMMERSTEIN'S

EDEN

CRUISER, ITSSCHOONER

Sends Crew Into Water and Cargo of Brick to Bottom of the Narrows.

The United States cruiser Des Moines cut a schooner almost into halves yesterday as she was steaming up the Narrows to an anchorage off St. George, Staten Island.

ASK \$184,000 TO RUN CITY

City Departments' Requests Ready for Board of Estimate.

The provisional budget of the city departments and bureaus for 1910 will go before the Board of Estimate and Apportionment for consideration at the meeting on Friday.

STEAMERS AT FOREIGN PORTS.

AMUSEMENTS.

HIPPODROME

LYRIC

COMEDY

B'WAY

CASINO

HACKETT

ELsie Ferguson

MAJESTIC

DALY'S

Lincoln Sq.

WEST END

ASTOR

WALLACK'S

BIJOU

HUDSON-FULTON

LOTUS CLUB

STUYVESANT

FRANCES STARR

BELASCO

COLONIAL

ALHAMBRA

MANHATTAN

ACADEMY OF MUSIC

TO-NIGHT

CONKEY

ISLAND

HAMMERSTEIN'S

EDEN

CRUISER, ITSSCHOONER

Sends Crew Into Water and Cargo of Brick to Bottom of the Narrows.

The United States cruiser Des Moines cut a schooner almost into halves yesterday as she was steaming up the Narrows to an anchorage off St. George, Staten Island.

ASK \$184,000 TO RUN CITY

City Departments' Requests Ready for Board of Estimate.

The provisional budget of the city departments and bureaus for 1910 will go before the Board of Estimate and Apportionment for consideration at the meeting on Friday.

STEAMERS AT FOREIGN PORTS.

AMUSEMENTS.

HIPPODROME

LYRIC

COMEDY

B'WAY

CASINO

HACKETT

ELsie Ferguson

MAJESTIC

DALY'S

Lincoln Sq.

WEST END

ASTOR

WALLACK'S

BIJOU

HUDSON-FULTON

LOTUS CLUB

STUYVESANT

FRANCES STARR

BELASCO

COLONIAL

ALHAMBRA

MANHATTAN

ACADEMY OF MUSIC

TO-NIGHT

CONKEY

ISLAND

HAMMERSTEIN'S

EDEN

The spool silk which goes into a home-knitted scarf costs something over a dollar—so near as mere man can discover.

We offer to-day 3600 knitted silk four-in-hands, pure silk by our own test, full length and width.

Nineteen different colors. 50 cents each.

If you're a custom tailor's customer, you'll get some valuable tips on the tendency of Fall styles by looking over our new suits.

The easiest change from a straw hat is a soft light felt. "Stetsons" \$3.50 to \$8.

English cloth hats in new shapes. \$3.00 and \$3.50.

Summer collars are still going strong. "Arrows," 2 for 25c.

Complete outfits for college men, prep school boys, and on down to kindergarten kids' clothes.

ROGERS PEET & COMPANY. Three Broadway Stores at Warren st. 13th st. 34th st.

Advertisement for 'L. & C.' Metal Polish, featuring a circular logo with 'TRADE MARK' and 'L. & C.' text.

Advertisement for 'L. & C.' Metal Polish, A Special Preparation Recommended for Cleaning BRASS, COPPER and NICKEL SURFACES.

Amusements.

EMPIRE

JOHN DREW

THE DOLLAR PRINCESS

HUDSON

GARRICK

HATTIE WILLIAMS

CRITERION

LAST WEEK

LYCEUM

SAVOY

MARGARET ANGLIN

NEW AMSTERDAM

LILLIAN RUSSELL

GAIETY

THE FORTUNE HUNTER

NEW YORK

SINS

CIRCLE

McINTYRE & HEATH

IN HAYTI

JOE WEBER'S

The Climax

EDEN