

Drastic Reforms Needed—Balance Sheets and Auditing.

London, December 22.—Lord Russell of Killowen, as he was, left the reform of the Companies Acts unfinished. The fate of the Law Guarantee and Trust Society, which has recently gone into voluntary liquidation, is a convincing proof that radical changes in bookkeeping and auditing are indispensable in the management of great companies.

As late as 1908 there was a dividend, which was apparently justified by the annual balance sheet. Instead of a surplus there is now an estimated loss of £1,500,000; the paid up capital of £1,208,992 with the preference shares has been wiped out; there is a deficiency of £1,98,949 to be met out of capital still unpaid, and voluntary liquidation is the only alternative for drastic compulsory processes.

There is not the slightest suggestion of fraud or dishonesty in the management of this unfortunate company. Its directors were men of unblemished reputation, and its shareholders included the flower of the legal profession in England. There may have been lack of caution in the guarantees on theatres, hotels, metropolitan and suburban flats and public houses when a general decline in the values of houses and other properties was impending.

The chairman's explanation is incoherent. He has asserted that the company had gone into an illegitimate and un sound branch of insurance business, and was forced to pay a heavy penalty when there was a widespread decline in values. When investors were alarmed by the trend of general business or political affairs they obtained guarantees of debentures or mortgages from the company, which were unsafe risks.

The business of guaranteeing mortgages may not be so insecure and hazardous as the chairman has stated. That is a controversial matter, with much to be said on both sides. What is undeniable is that the honorable man acting as directors and the eminent judges and lawyers holding the ordinary shares did not know the actual state of affairs when they sanctioned or drew the last dividend. They had the printed balance sheet, which had been audited by expert talent; but it was impossible for them to determine from the figures whether there was an actual surplus or an enormous deficiency of assets for meeting liabilities.

There was nothing exceptional either in the bookkeeping or in the auditing. Ordinary rules of procedure had been followed, and no attempt had been made to write down the assets approximately to the level which they were likely to reach in open market. The balance sheet was thoroughly misleading, because there was nothing like a systematic revaluation of the assets. Yet the bookkeepers and auditors had merely done what they had often done before, and were justified in every respect by current practice. Shareholders, directors and the public were deceived without premeditated effort or culpable neglect on the part of anybody responsible for the management of the company's business.

Neither the balance sheet nor the auditor's certificate proved a safeguard for the interests of investors in which the Lord Chief Justice, Sir Edward Clark and many other conspicuous ornaments of bench and bar were shareholders. The revision of the companies acts has two points: "The Economist" in its wholehearted commentary upon this financial disaster indicates the reforms which are necessary for the protection of investors. One is the conversion of a balance sheet into a trustworthy record of the position of the company, and the other is the enlargement of the auditors' functions so that they can insist upon having the realizable value of the assets brought out and questionable estimates of such doubtful resources as the goodwill of the business eliminated.

What is needed is not a record of previous expenditures of capital, but a record of market values of the assets, so that investors and shareholders can know what their property is really worth. Window dressing for annual meetings would speedily become discreditable and suspicious if directors and auditors were under obligation to compile the managers and bookkeepers to estimate what the assets would fetch in open market. Balance sheets might not be so decorative as they are now, but they would be less misleading. The credit side would represent real values; every one concerned would know where the companies stood; there could be an adequate allowance for depreciation of properties and securities, and auditors would be custodians of mercantile honesty rather than bookkeeping experts drawing large fees for perfunctory service.

Reforms so drastic as these will require the propelling power of an imperative will like Lord Russell's. Custom has decreed that the assets shall be rated as favorably as possible in annual statements and that the auditors shall mechanically foot up the accounts and not be too inquisitive about the values of securities.

A reformation of bookkeeping methods and auditors' moral obligations cannot be brought about without an arduous struggle, yet it is plainly necessary even in a country which deservedly places itself upon its reputation for good faith and high minded integrity in commercial affairs. The fate of the Law Guarantee and Trust Society is a warning against optimistic balance sheets and unqualified auditing. The directors would have learned the truth about an un sound business long before they did if an actual deficit had not been converted into a substantial credit by gross overvaluations of assets.

W. J. BRYAN ON WAY TO PANAMA. Colon, Jan. 2.—William Jennings Bryan arrived here this morning on the steamer Magdalena. He immediately took a train for Panama.

Amusements.

ACADEMY OF MUSIC—8:15—The Eastern Way. ALHAMBRA—8:20—Vandeville. ASTOR—8:20—The Trip to Japan. BELASCO—8:15—Is Matrimony a Failure? BROOKLYN ACADEMY OF MUSIC—8:15—Maestro di Cappella. CANTON—8:15—The Chocolate Soldier. COLUMBIAN—8:20—Vandeville. CROTONA—8:15—The Bachelor's Baby. CRITIC—8:15—The Belle of Brittany. DORIS—8:15—The Belle of Brittany. EMPIRE—8:15—What Every Woman Knows. GAYETY—8:15—The Fortune Hunter. GARRICK—8:15—Your Humble Servant. GRAND CENTRAL PALACE—9:00 to 11 p. m.—Automobile Show. HAYMAKER—8:15—Vandeville. HAMMERSTEIN—8:15—Vandeville. HERALD SQUARE—8:15—Old Dutch. HILTON—8:15—The Trip to Japan; Inside the Earth; the Ballet of Jewels. IRVING PLACE—8:15—Der Floh im Ohr. KNYERBOCKBERG—8:15—The Dollar Princess. LIBERTY—8:15—The Girl of Kin. LYCEUM—8:15—Miss Kitty Cheatham—8:30—The Girl of Kin. LYRIC—8:15—The City. MANHATTAN OPERA HOUSE—8:15—The World of the Future. METROPOLITAN OPERA HOUSE—8:00—Carmen. NEW AMSTERDAM—8:15—The Silver Star. NEW THEATRE—8:15—The Man Who Owns Broadway. RAYOY—8:15—The Commanding Officer. STEWART—8:30—The Lily. THEATRE ANTIENNE—8:15—The Assurance. WALLACKS—8:15—A Little Brother of the King. WEBBER—8:15—The Goddess of Liberty. WEST END—8:15—The Midnight Sons.

Index to Advertisements.

Table with columns for Page, Col., and Advertisements. Includes entries for Amusements, Auction Sales, Automobiles, Births, Deaths, and various business notices.

New York Tribune.

MONDAY, JANUARY 3, 1910.

This newspaper is owned and published by The Tribune Association, a New York corporation; office and principal place of business, Tribune Building, No. 154 Nassau street, New York; Ogden Mills, president; Henry W. Sokoloff, secretary; James M. Barrett, treasurer. The address of the office is the office of this newspaper.

THE NEWS THIS MORNING.

FOREIGN.—English peers are showing feverish anxiety as the time approaches when they must cease their electioneering. The negotiations between China and Portugal over the Macao boundary failed and China notified Portugal to evacuate all the territory in dispute except the city of Macao. The Archbishop of Malines, Belgium, issued a charge inviting the prayers of all good Belgians and Catholics for the late Leopold. The Military League of Athens demanded the abolition of the Greek legations except that at Constantinople. The German Emperor complained of the treatment of his cousin, Prince Friedrich Wilhelm, and Prince Agathe von Ratibon and Corvey. Twelve sailors lost their lives as a result of a collision between the steamers Wyshire and Arcadian, the men returning to the latter ship, which was sinking, to secure their money. Two earth tremors were recorded at Kingston, Jamaica, but they caused no damage or alarm.

DOMESTIC.—It was announced at Washington that a conference on interstate commerce law changes would be held at the White House today between President Taft and presidents of several big railroad companies. Judge Horace H. Lurton, who takes oath as justice of the Supreme Court of the United States today, arrived in Washington with his family. President Taft called on the judge. The Senate yesterday limited the inspection of the Panama Canal returned to Washington on the dispatch boat Dolphin. A cottage system for the New York State Training School for Girls at Hudson is favored in the annual report of the State Board of Charities. Two persons were injured in the wreck of the Knickerbocker Limited on the Big Four railway, near Ansonia, Ohio. Three persons were killed in the wreck of a Great Northern-Burlington transcontinental passenger train at Oxford, Mont.

CITY.—Mayor Gaynor made an announcement of a partial reduction of his appointments, leaving several in doubt. Charles W. Morse started in the custody of Marshal Henkel and two deputies for Atlanta to serve his two-year sentence in the federal jail there. It was announced that a conference had been had with Governor Hughes looking to more or less permanent abolition of the State Board of Pharmacy. Shirtwaist strikers and their sympathizers held a mass meeting at the Chamber of Commerce in the interest of the laymen's missionary movement will be held in and around New York for several weeks this week. WEATHER.—Forecast for today. Unsettled. The temperature yesterday: Highest, 46 degrees; lowest, 24.

BOSTON ON TRIAL.

Boston is wrestling with a municipal election and has on its hands again, as a consequence, the one and only "Fitz." "Fitz" is a Jeffersonian statesman who as John F. Fitzgerald used to represent the New England metropolis in the House of Representatives. Going back to Boston, he became its Mayor, and during his incumbency of that office an admiring public affectionately rechristened him "Fitz." One of his services to the community was to popularize the methods of government which Tammany has applied in this city with such marked success. He was a liberal spender, who believed that a high bid put in by a friend of the administration was preferable to a low bid made by some un sympathetic outsider. All was well until a commission investigated the city's accounts. It brought in a report which temporarily impudently "Fitz" availability as an administrator and foisted him into private life.

But a statesman as buoyant and imperturbable as "Fitz" is not easily surprised. He is running again for Mayor in the present free-for-all, non-partisan six-up, and has found a moral issue which exactly fits his situation. It is this: "Is there no statute of limitations 'on calumny, or shall a vilified statesman suffer till the end of time?' In a magnificent address in Tremont Temple the other day "Fitz" struck a note which must have touched the heart of Boston. He said:

It is given to men who serve the public to be vilified and calumniated, not alone in this age, but it has been so since the world began. No one can doubt it, but it is a truth that the world generally holds to be wrong; that it is a long lane that has no turning back; and vilification and slander die of their own weight; and I do not think that history has ever recorded it more fully than it does today. The people of Boston, in "Fitz's" opinion, are actors in the greatest exhibi-

tion of poignant vindication which the world has ever seen. They ought to be proud that history has an eye on them and a pencil ready. "Fitz" says that he hasn't time enough just now to answer the investigating commission's slanders in detail. That can wait. The most important thing is that Boston should bring in a vindication while it has a chance. Its humanity is on trial. "Fitz" is on his pedestal waiting for the coat of whitewash. It is clearly up to Boston to do the rest.

A PROMISING START.

Mayor Gaynor's first list of appointments reveals a high purpose and an independence which will be most gratifying to all who wish for him an administration of worthy achievement. It is reassuring to those who have been apprehending that the conditions under which he took office as the candidate of Tammany Hall, running on a ticket with some of the most typical exponents of the Tammany system of misrule, would prevent the exercise of those progressive and reforming impulses on which his popular reputation rested. At the outset Mr. Gaynor goes far to set at rest those fears and show that he feels under no special obligation to Murphy and Tammany, but appraises himself at his true value as a Mayor, supported by Tammany not in love but in desperation, who paid his debt fully when he allowed the Tammany candidates to make their unsuccessful effort to crowd into office behind him, and is now free to give the city the best administration possible, regardless of their demands.

To an unexpected degree the Mayor has cut loose from Tammany. Among his heads of departments there is not one of the usual Tammany figures such as were chosen as a matter of course in the days of Grant, Gilroy and Van Wyck and in the first term of Mayor McClellan. One or two subordinates, like Mr. Keller in the Charities Department, may be charged up as "recognition" of the organization, but the principal places have evidently been filled as the result of independent personal judgment of the fitness of the men chosen for the work to be performed. It is to be hoped that Mr. Ridder will find it possible to accept the offer of the presidency of the Park Board. Mr. Purdy has made a record in the Tax Department which deserved his present recognition. Mr. Calvin Tomkins is well known for his public spirited activities. The appointees whose names are less familiar to the public are well spoken of by those who know them. The Mayor makes an agreeable impression by his first exercise of power, and the more definite proofs of the character of his administration when in full operation will be awaited with a hopeful and friendly interest—except possibly in the ranks of Tammany Hall.

TO IMPROVE CROTON LANDS.

The reminder is offered by "The North Westchester Times" that there is in the Croton Valley, belonging to the City of New York, a considerable area of valuable land which might be made profitably productive, but which, in fact, is permitted to lie in a condition of uselessness and neglect. In fact, in its present state it is a source of actual evil, to the surrounding lands if not to the city and its water supply. This land is in strips of varying width, surrounding the reservoirs and bordering the streams, and it was acquired by the city and cleared of buildings in order that it might not be occupied in any manner which could cause contamination of the water. That was doubtless a laudable and, indeed, a necessary purpose, though we must say that it seemed to be carried too far when the trees which shaded the streams or their margins were cut down in order that the water might not be polluted by their falling leaves. It would be of interest to know to what extent the flow of the streams has diminished as a result of depriving them of shade and of transforming moss and fern covered banks into arid stretches of naked rock or parched clay. We might also speculate upon the difference, for water storage and yield, between east fields covered with forest growth or cultivated with corn and the same fields abandoned to be a sunburned wilderness of noxious weeds.

The suggestion of our suburban contemporary is that this land, which measures thousands of acres, should be improved, either through forestry or agriculture. It might be transformed into a splendid forest preserve, in which a school of forestry could be conducted. Much of it could be used as a nursery for trees for planting elsewhere in the state. Also there is much which might be planted in meadows, or even in cereal crops, to the material profit of the city and without the slightest menace to the purity of the water. At least two thousand acres would be available for such cultivation, and more than as much more for forest or nursery purposes. The suggestion is on its face to be quite practical. It involves, of course, just what some other cities elsewhere have done with approved success. But that is apparently not a convincing argument for considering it to be possible here, particularly under the auspices of our wonderful Aqueduct Commission. It ought to be the most potent of all arguments, however, in the sight of that commission. For the life of that body is to be limited by the time necessary for completing its work, and if it went into forest growing its work would never be done and therefore it would be immortal! Even at the risk of such a catastrophe, the suggestion of improvements for those lands merits thoughtful and practical consideration.

"MENDING" THE LORDS.

Mr. Asquith acted logically and with practical political shrewdness in omitting to recommend to the King the creation of new peers on New Year's Day. He and his party are making their campaign before the people against the House of Lords as a co-ordinate legislative body, and it would seem self-contradictory for him to add to the membership of an organization which he is at this very time seeking to circumscribe and which some of his most conspicuous lieutenants are frankly aiming to destroy. Moreover, it would be a hardship to the men themselves and a deprivation of the nation to take several of the ablest men from the House of Commons, where their services are of value to the country, and "kick them upstairs" into the House of Lords, where according to Mr. Asquith's own point of view their usefulness would be largely destroyed. Such men as Mr. Asquith himself, Mr. Churchill and Mr. Lloyd George are needed in the Commons, where they can give shape to legislation, and should not be shelved in the House of Lords, where, according to

their own theory, they would not have even a suspensory veto power upon what they regarded as a vicious measure. Mr. Balfour has acted with shrewdness in following the recent suggestion of Lord Rosebery in definitely committing himself to the policy of "mending" the House of Lords in case his party is successful at the pollings. It is generally conceded by both parties that there must be some change in the constitution of the House of Lords. The question arises, By whom is that exceedingly difficult and delicate task to be performed? Obviously, it cannot be done by anybody without the consent of the Lords themselves, unless there is to be a more violent revolution than any sane man desires. If the Liberals win, they will be politically antagonistic to the Lords, and the latter will almost certainly resist and refuse any plans of reform which may be offered. The result will be much wrangling and a series of deadlocks between the two houses, and in the end nothing will be done. On the other hand, if the Unionists win, the plans for remodeling the House of Lords will be made by those who are in political accord with that house, and they will doubtless be accepted and the greatly desired change will be smoothly effected.

That is Mr. Balfour's argument, and it is unquestionably adroit and forceful. It will appeal strongly to the many Englishmen who are not irresistibly bound by party ties, who wish to see the principle of an efficient upper house maintained, and who would like to have the existing House of Lords "mended" as it should be as promptly as possible and with the least possible disturbance and arousing of factional passions. Of course, the ready reply of the Liberals will be that for the House of Lords to be reconstituted by its party friends would mean a perpetuation of some of the very qualities which it is desired to eliminate. In naming no new peers the Liberal government has kept itself free and unembarrassed to make its answer to Mr. Balfour, and we may expect the tide of popular discussion and appeal to rise this week to its full height, in preparation for next week's pollings.

MONEY AND BUSINESS.

Stock market prices averaged a higher level in the year just closed than in any preceding year, with the exception of 1906, and at the end of the twelvemonth period of 1909 a high point recorded last August. The leading railway issues are now at an average of 130.50, and the chief industrials at 99.25, these prices comparing with 119.75 for the railroads and 87 for the industrials at the close of 1908. In recent weeks the general market has been without the support of public interest, and though active efforts are being made by the Wall Street element to attract an outside demand, indications at the moment do not suggest the probability of an immediate resumption of buying for this account, despite the belief that current prosperous conditions are likely to continue in the present year. Promised favorable developments are already represented in the prices of most securities. This factor appears to be generally recognized throughout the country, but large holders of speculative stocks are confident, nevertheless, that the manipulated January market will induce public purchases in volume large enough to relieve the congested securities situation in the financial community.

Investment operations are light, not because of any uneasiness over underlying conditions, but owing to the scarcity of securities that can be secured to return a satisfactory income yield. Many new capital issues will come upon the market in 1910, and it is quite probable that better opportunities will be offered for investment buying in this class than in existing stocks and bonds, though it may be well to bear in mind that under prevailing money market conditions and in view of the sound position of industrial affairs new securities will not be put out at bargain figures. A European demand for our financial promises to be a factor in the stock and international money markets in the current year. Money rates hardened at the close of 1909, call funds making a high record for the year at 7 per cent, the movement being wholly in line with normal conditions, while sterling exchange rates, which for several weeks had ruled at abnormal figures, declined to a natural level, without, however, the promise of the development of extreme ease. Indeed, unless marked improvement takes place in our outward movement of merchandise the demand for remittance against increasing imports and local financial obligations abroad may bring about further exports of gold.

AMOUNT AND KIND OF SCHOOLING.

Among the many interesting and profitable utterances of last week on educational topics two, which were made at almost the same time though in widely different places, were especially noteworthy as a crystallization of two different phases or views of a single question which is perhaps the most important of all the educational problems of the day. On the one side the old principle that if we take care of the cents the dollars will take care of themselves it may be assumed that if we solve the problem of primary education for all the people the problem of higher education for the few, if not self-involved, will prove comparatively easy of solution.

Dr. Ayres, of this city, addressing the Social Education Club of Boston, called attention to the small proportion of children who complete the primary school studies and enter or are fitted to enter the high schools. In not one New England state do as many as three-fourths of them complete the courses of the lower schools. In Maine the rating is highest, but there only 72 per cent of the children go so far as to prepare to enter the high schools, while in Connecticut only 49 per cent do so. Now, argues Dr. Ayres, the whole amount of education furnished by our common schools is the minimum which may safely be allowed to the future citizens of the Republic, and as many of the pupils, ranging from 28 to 51 per cent in New England, fail to secure even that minimum, the schools are failing to do their duty to the state, and the taxpayers are being cheated, since they pay for eight grades for all children and get on the average only five or six.

Governor Fort of New Jersey, addressing the State School Teachers' Association at Atlantic City, recognized the fact that at least two-thirds of the children in the public schools end their schooling, though they may not complete the curriculum, at fourteen years of age or younger. The question therefore arises, What should they be taught in that brief time? If they are thoroughly taught a reasonable amount of reading, spelling, writing, grammar, arithmetic and geography, there will be no time for such other studies as cooking, music and drawing, Latin and Greek, astronomy and psychology. The natural conclusion is, then, that the schools should make sure of giving an adequate amount and quality of instruction in the former essential studies, leaving the latter for night schools or special schools or for those children who can go on to high school and college.

We are inclined to think that Governor Fort's conclusions come pretty close to answering the question raised by Dr. Ayres. It is probably impossible to secure anything like universal entrance to the high school or even preparation for it. The average time in the lower school may continue to be only five or six years, instead of eight. But if the five or six years are judiciously devoted, under competent teaching, to study of the fundamental branches of learning, the work of the school will not be in vain, and the rising generation will not be unfit for citizenship in the Republic.

NOT PERSUADED.

A correspondent who asks that his name be withheld in connection with his communication inquires why so little notice has been paid to the ninth international Zionist congress, at Hamburg, Germany. "There is a comparatively small number of American Jews," he says, "who are opposed to Zionism, and they may have persuaded some of the 'Jewish publishers of this city and the 'Jewish directors of The Associated Press' that the strivings for a national center 'for the Jews in Palestine did not concern the Jews of the United States.'"

The Tribune has devoted a considerable amount of space, both in the news columns and on this page, to former Zionist conventions, national and international, because the question was one in which nearly 20 per cent of New York's population was interested. But the movement created by Herzl seemed to have assumed an aspect of decadence. When the Zionists assembled in international convention at The Hague in 1907 the Federation of American Zionists sent to the Tribune for publication "some facts" in regard to the work done, in which it was said that the aim of the cause was the establishment in Palestine of a "legally secured, publicly recognized Jewish national center for the Jews in the world." At that time, as now, it was clear that a comparatively small number of American Jews were not in sympathy with the cause, and it was true, then, as it is now, "but while the great majority on the Zionist side includes many able, worthy and sincere enthusiasts, the large body is made up of the

recently immigrated, the residents of the crowded districts, the refugees from Russia and Austria-Hungary, who look toward the rehabilitation of a Jewish state in Palestine through eyes not yet accustomed to the light of freedom.

At that time, as now, the "comparatively small number" frowned upon the movement, which, directed of Herzl's directing power and his infectious enthusiasm, lost ground which had been won with difficulty. Desertions to the ranks of the minority took place in great numbers when Zangwill injected business into Zionism and, casting aside the sentiment with which Herzl had conjured, declared that the Jewish state need not be in Palestine, but might be anywhere.

The newspapers have not been "persuaded," and the answer to our correspondent's query might be found in this extract from a recent article in "The American Israelite": "Zionism is 'practically dead in England, decadent everywhere outside of Russia, and even in the United States, with its large Russian contingent, it has become a negligible quantity.' Two years ago Mr. Jacob H. Schiff, who is one of the 'comparatively small number,' said:

We do not need, in these United States, to have held out to us a hope of the establishment of a Jewish nation in Palestine in the dim, far away future. Not in distant lands but here among us we need centers from which to draw love for and attachment to the Jewish people for a better man, a better citizen, wherever his home may be.

The Zionists of the State of New York, which includes the largest Jewish community in the world, have been represented at Hamburg by Mordecai Brodski, Isaac Allen, B. Karolinski, E. Friedwald and A. Aaronson. Inasmuch as the public has not been informed fully as to the proceedings, the delegation's report will be looked forward to with interest, and when it is delivered the notable facts will be brought to public notice.

THE TALK OF THE DAY.

A number of the newspaper men who "cover" Police Headquarters employ as errand boys a youth quite unlike the general run of errand boys in the city of New York. As one Irish policeman says, he's "so grane its a wonder the horses don't eat 'im up." The other night, when things were dull, one of the reporters ordered Tommy to "take this pall and see how it goes." Tommy and get 10 cents worth of compressed air for the "copy" books. And Tommy trotted off on the errand. "Enter a Tenderloin saloon," says the "Forty rod" is "the best in the house," a customer called for whiskey. He drank it and gagged and gasped. "Gif me another and let me take a whisk broom," he said to the bartender. "Wot gif we want a whisk broom?" demanded the "mixologist." "I want to take a clean place on the floor where I can have a fit," was the answer. "And then somebody went out on his head."

Go ahead, old Nineteen-Nine.—Send the snowbird to the line! Spread your clouds across the sky! Let your frosty arrows fly! Hide your eyes and don't let our toes. Hidden each obtrusive nose. So, shivering as you will, With your north wind's blustering chill. Go to it! Get through it! Let the climate quite exhaust All its store of wind and frost. So that when young Nineteen Ten Like some getting-of-ago school You will shout until you've told Let us have your best of all. We must wait and let you wait. Go to it! Get through it! —Washington Star.

One of the public schools at Oakdale, Penn., had to be closed because some boys, dissatisfied with the decision as to the duration of the holiday vacation, took revenge by placing Limburger cheese in the radiators. The odor did what the authorities failed to do. On last April "Pools" Day some boys at a boarding school near New York made use of the same fragrant material. A small particle was put on all the doorknobs throughout the building, with a result which was highly satisfactory only to the perpetrators of the joke.

"Does you believe it's lucky to see de new moon over yoh right shoeder?" "Sh!—Sh!" replied Mr. Erasmus Pinkney. "Dese here stormy days yoh's lucky to kind of a moon any way." —Washington Star.

Writing about the family of King Albert of Belgium, a correspondent of the "Priggenpost" of Berlin says: "Little Prince Leopold is making rapid progress as a violinist. He displays no phenomenal talent, but holds his instrument and wields the bow in a manner to give his instructor encouragement and intelligent assistance." The Queen Elizabeth, who is an accomplished violinist, and does more for her son's musical education than the paid teacher. A picture which was recently taken shows the young King in a plain black skirt and white shirt, standing in a plainly furnished room, violin in hand, teaching the little prince. It is the kind of picture which will go far toward winning the respect and esteem of the people.

"This fellow Cook" began Uncle Goshall Hemlock. "Oy, let up on the North Pole." "I don't blame him about the North Pole, but if I do blame him for scattering the high prices prevailing, the inquiries from the agriculture section of the country being especially pronounced. Wool remains expensive, but high prices for cotton fabrics, notwithstanding the high prices prevailing, the inquiries from the agriculture section of the country being especially pronounced. Wool remains expensive, but high prices for cotton fabrics, notwithstanding the high prices prevailing, the inquiries from the agriculture section of the country being especially pronounced.

Dr. Neff, Philadelphia's Director of Health, has hitred up a fine hornet's nest among the medical men of Queensland by declaring that "hard as it is to believe, there are some physicians who will not give anti-toxin in diphtheria cases, nor administer it as a preventive in houses where there is diphtheria, because it will cure and prevent disease, and no tender visits from the physicians, unaccompanied by a fee, come from taking in additional board fees." Wow! What a curmudgeon there is now. As if there was not trouble enough over the director's general charge, his chief medical inspector, Dr. Cairns, has come along with a tank of kerosene to add to

an advancing tendency marked the course of grain and provisions.

If Weston is not careful Mayor Gaynor will rob him of his laurels.

New York's success in outstripping all other American cities in the accumulation of municipal indebtedness has not been due to any lack of diligence of the political rings of other municipalities. Almost without exception they have done their best to break all existing records of municipal debt, and their failure to keep the pace set by New York has been due to entirely to circumstances beyond their control.—New Orleans Times-Democrat.

We hope that a belief that circumstances are not "beyond control" in this city will not induce an invasion of politicians downed by circumstances in their own less promising fields of operation.

Mr. Zelazya probably wishes that he had received and acted upon some of President Diaz's fatherly advice long ago. The Chief Executive of Mexico has been called a dictator, but he is at least one who dictates government for his country's good.

The suggestions that France and other countries should co-operate with the United States for the suppression of the "white slave" traffic are reasonable and practical, and will probably be acted upon. Different lands have different codes of social morals, and some of them take different views from America of what is euphemistically called the "social evil," but upon this particular business there should be, and we believe there is, no important difference. It is not a matter of morals but of humanity.

The Director of the Census reports that he has hard work getting men to accept appointments as enumerators. The compensation is \$60 for two weeks' to four weeks' work. There are evidently many unemployed left in the relatively unskilled labor class from which census enumerators are drawn.

Chill's adoption of Eastern standard time, in the same time belt as New York and New England, is a reminder of a geographical fact which is sometimes forgotten: that South America lies chiefly to the east as well as the south of our own continent. Chill is on the western edge of the austral continent, yet its longitude is that of New England. Santiago corresponding with Hartford, Argentina is due south from Nova Scotia; the extreme southern point of the South American Continent is no further west than Cleveland, while its easternmost point is much nearer the longitude of London than that of New York.

"A good Republican is as good as a bad Democrat," said Mayor Gaynor the other day. This is an example of teaching in season and out of season, like a Cato, that national political considerations have no place in municipal affairs.

THE BENCH AND PATRONAGE.

To the Editor of The Tribune. Sir: After reading your excellent editorial on the subject entitled "Condemnation Extortion," I am of the opinion that there would be much less complaint about this form of graft if the newspapers would give more publicity to the appointment of the commissioners named on condemnation proceedings.

When the commissioners of appraisal are appointed by Justices of the Supreme Court sitting in counties up the state where lands are being taken for New York City watershed purposes, and if the news of such appointments appears in the metropolitan press at all, it is in the form of a paragraph hidden away in some obscure corner. If the searchlight of the press were to be thrown on the occupation, standing and qualifications of these men the effect would be to make the judges more careful in their selections.

No one offered a 30 cents bid in the fact advertised that he has appointed some political hanger-on or somebody's private secretary or brother-in-law. On the other hand, if the appointments were good, as they are in many instances, credit would be placed where it belongs, and the entire bench would be benefited by the naming of the men who prolong these proceedings.

ONE MORE STAB AT "BRITISHER."

To the Editor of The Tribune. Sir: The letter of "Britisher" in Tuesday's issue of The Tribune, while it no doubt expresses to a certain extent the vast majority of Englishmen of the world over, far from hits the nail on the head from an Irishman's point of view. What he wants is not British statesmanship or British gold, both of which he can do well enough without, for the brains of Ireland are as fertile as her soil, but that which for three centuries more he has been clamoring for—Liberty!

If "Britisher" was as much an Irishman as he is an avowed Englishman he would before now have been aware of such a thing as memory, a past vividly depicted there, a sense of wrong never to be forgotten. If impressed in the mind, however exists it is to the strenuous efforts of the illustrious Mr. Gladstone that its fall is due. Until their dream of "Ireland for the Irish" is realized, O'Connell will have lived and Emmet died in vain.

FIXING RESPONSIBILITY.

From The Brooklyn Eagle. It is a somewhat singular proceeding to point out payments to contractors against whom there is no allegation of failure to comply with the terms of contracts for the purpose of determining the durability of their work. Yet this is apparently what Justice Dowling did in the application for a writ of habeas corpus against the Controller and the Chamberlain from the King of the Pennsylvania Steel Company, who had been retained by the City of Queensboro to build the Queensboro Bridge.

The "yellow peril" is a very real thing on the Pacific Coast just now. Eggs from a bird called the "yellow perch" have completely demoralized a market in which one could not get a good price for the matter of quality even at that figure.

FOUND AT LAST!

From The Geneva News. Democracy has migrated to the North Pole. In that land there's no north, no east or no west. Nothing but the "solid south."

ANOTHER YELLOW PERIL.

From The Rochester Democrat and Chronicle. The "yellow peril" is a very real thing on the Pacific Coast just now. Eggs from a bird called the "yellow perch" have completely demoralized a market in which one could not get a good price for the matter of quality even at that figure.