

WOMEN BATTLE HOSTILE MOBS IN CAPITAL PARADE

Cavalry Rushed from Fort Myer to Beat Back Crowds Which Threaten to Disrupt Suffragist Procession.

LEADERS BLAME POLICE

Jubilant Meeting Turned to One of Indignation, and Resolution of Complaint to Wilson, Proposed by Dr. Shaw, Is Adopted.

NINE THOUSAND IN LINE

Figures in Tableaux Shiver on Steps of Treasury Building While, Through a Mistake in Orders, They Wait for Marchers—'Gen.' Jones a Heroine.

[From a Staff Correspondent of The Tribune.] Washington, March 3.—I have marched in London; I have marched in New York; I have marched in Chicago; I have marched in Philadelphia, and never... The Rev. Anna Howard Shaw told the audience in Continental Hall to-night at the meeting which ended the suffrage parade from the Capitol down Pennsylvania avenue, 'never have I received such insults, never have I seen such incompetency on the part of the police as to-day.'

Troops of cavalry from Fort Myer were rushed into Washington to-day so that the 9,000 marchers could proceed through a surging mob that defied the Washington police, swamped the paraders and broke their procession into little companies. The women practically fought their way up Pennsylvania avenue foot by foot. No inauguration has ever produced such scenes, which in many instances amounted to nothing less than riots. It is estimated that 300,000 persons witnessed the parade.

In Continental Hall to-night the women turned what was to have been a suffrage demonstration into an indignation meeting in which the Washington police were roundly denounced for their inactivity, and resolutions were passed calling upon President-elect Wilson and the incoming Congress to make an investigation and locate the responsibility for the indignities the marchers suffered.

'I hope,' said Dr. Shaw in her speech, 'that every woman in this audience will write a letter of protest to her Representative in Congress. Washington doesn't belong to the District of Columbia; Washington belongs to the whole country; but the treatment we women have received here to-day proves our need of the ballot. There will be plenty of police protection to-morrow.'

'Do you suppose,' the white haired suffrage leader demanded, 'do you suppose that if we were voters the police would have allowed the hoodlums to possess the streets while we marched? Do you think if we had the ballot the police would have laughed while men spat in our faces and hurled lewd remarks in our ears? I fancy not.'

Dr. Shaw Proud of Them. 'But I am proud of you women,' Dr. Shaw ended. 'It takes courage to keep calm as you did in the face of insult, trampling, danger. And I want right here—having blown off my righteous indignation with the police—I want to propose three cheers for the Washington women who worked for this parade and the splendid Washington men who stood by them.'

The cheers, given with a will, were continued on third page, third column.

This Morning's News.

GENERAL. Wilson Greeted in Washington. 1 Chosen for the Cabinet. 1 Suffrage Paraders Battle Mobs. 1 Two General Appraisers Dismissed. 1 Brigadier Generals Confirmed. 2 House Entertains Crowd. 2 Taft's Last Day as President. 3 Wilson at Princeton School. 3 Senate Fails to Confirm Ray. 3 Still Fighting Over Supply Bills. 5 Would Restore Deposited Police. 5 Mexico Less Troubled. 7 Mexican Troops Pursue Rebels. 7 Woman's Loss of \$41,000 a Mystery. 10 LOCAL. Jerome Retained to Fight Thaw. 1 Tammany Off for Inauguration. 4 Whitman Watching Trust Case. 5 Garment Strikers Try Treachery. 6 Grand Jury to Probe Excise Craft. 6 Presbyterians Applaud Whitman. 6 New Revolt Faces Wilson. 6 For Peace Bridge Over Niagara. 7 'Be Humble.' Last Word to Son. 10 Nine Hurt in Third Avenue Crash. 12 No Saloon Graft, Mayor Says. 12 Fiedmann Strikes a Snag. 12 More Anti-Sign Contracts To-day. 12 McCall-Trust Victories. 18 FOREIGN. London Press Hails Wilson. 2 Mrs. C. West Wins Decree. 7 War of the Sexes in London. 10 MISCELLANEOUS. Editorial. 8 Society. 8 Theatrical. 8 Music. 8 Obituary. 9 News for Women. 10 Sports. 11 Weather. 12 Shipping. 12 Financial and Markets. 13, 14 and 15 Real Estate. 15

COUNT BONI FREE!

Papal Tribunal Annuls His Marriage to Anna Gould.

Paris, March 4.—A Rome dispatch to 'Le Journal' says that the Papal Tribunal of Rota has annulled the marriage of Count Boni de Castellane with Anna Gould, now the Duchess de Talleyrand, on the ground that Miss Gould showed by a declaration she made shortly before the marriage that she did not accept the indissolubility of the Christian marriage.

This action renders Count Boni de Castellane free, in the eyes of the Church, to remarry.

CITY GETS POSTOFFICE

Congress Agrees on \$3,000,000 Appropriation at Last.

Washington, March 4 (Tuesday).—Three big supply bills were agreed to by the Senate and House conferees early to-day.

They were the omnibus public buildings bill, with a \$3,000,000 item for a postoffice site in New York City, eliminated by the House; the naval appropriation bill, providing for one battleship, to which the Senate agreed, and the sundry civil appropriation bill. There was then outstanding only the legislative, Indian and general deficiency bills.

WIND FANS \$700,000 FIRE

Flames Sweep Block of Buildings in White Plains.

Fire broke out in White Plains this morning, just before 2 o'clock, in the office of 'The Westchester News,' and destroyed almost an entire block of buildings. The Maloney building was the only structure unburned in the entire block.

Most of the buildings were old and in bad repair. Some of them had been standing almost half a century. The loss is estimated at \$700,000. A stiff wind handicapped the firemen, and the buildings burned like tinder.

FOR DAHLGREN DIVORCE

Court To Be Urged to Confirm Report of Referee.

A motion will be made to-morrow before Justice Bijur for the confirmation of the report of William Klein, as referee, recommending a decree of divorce for Mrs. Lucy Drexel Dahlgren from Eric B. Dahlgren, a son of the late admiral. Mrs. Dahlgren is a member of the Drexel family of Philadelphia.

The referee recommended that the court give Mrs. Dahlgren the custody of her eight children, for whose maintenance and education Mr. Dahlgren will have to provide.

He fought the suit of his wife bitterly. The identity of the correspondent was not revealed more than that she was said to be a school teacher.

TWO SAVED FROM WAVES

Captain Shows Heroism as Schooner Capsizes in Sound.

[By Telegraph to The Tribune.] South Norwalk, Conn., March 3.—The two-masted schooner John T. Russell, hailing from this port, capsized in a gale in Long Island Sound, off this place, this afternoon, and Captain Alfred Gainer and his crew of three men had narrow escapes. The schooner, which was of 175 tons, will be a total loss, having been pounded to pieces by the heavy sea.

Harry Russell and James Smith, who were in the cabin, were submerged by water, and only the heroic action of Captain Gainer in diving after them with a rope around his waist saved their lives.

SEEKS GOLD LONG BURIED

Professor to Dig for £2,000,000 in Nova Scotia.

[By Telegraph to The Tribune.] Chester, Nova Scotia, March 3.—A Wisconsin college professor has formed a company to dig for two million pounds sterling, believed to have been buried more than two hundred years ago on Oak Island, a short distance from this port. Captain John Welling, for fifteen years first officer on a government steam dredge, has charge of the work.

An unsuccessful attempt was made by three men to recover this treasure in 1785. They abandoned the work after reaching a depth of thirty feet. Early in the nineteenth century another attempt was made to reach the treasure, but after digging ninety-five feet and unearthing a large stone on which was carved 'Ten feet below are £2,000,000 buried' the pit filled with water and the work was abandoned.

100-CAPITAL VISITORS HURT

Police Head Directs Big Squad That Follows Wilson.

[From The Tribune Bureau.] Washington, March 3.—More than one hundred accidents were reported to the police to-day and to-night, but none of them was serious. There were a few run-aways, and a large number of persons were struck by automobiles and street cars. Too much liquor upset a dozen well-meaning Democrats, who had their heads sewed up, but altogether there was comparatively little drunkenness.

A hundred detectives from other cities are assisting the local force in weeding out the pickpockets and suspicious characters out of the big crowds. There are half a dozen sleuths at each of the large hotels. A large force of detectives is following President-elect Wilson around. Major Sylvester personally directed the squad to-night.

WOODROW WILSON STARTS FOR THE WHITE HOUSE.

Snapshot of the President-elect and Mrs. Wilson on the platform of their car as they left Princeton for Washington.

THE WILSON FAMILY TRUNKS ALSO ON THEIR WAY.

PRESIDENT REMOVES TWO N. Y. APPRAISERS

Thaddeus S. Sharretts and Roy H. Chamberlain Dismissed from the General Board.

FOUND UNFIT FOR OFFICE

Mr. Taft Acts on Recommendation of Investigating Committee, Which Proposes Abolition of the Body.

[From The Tribune Bureau.] Washington, March 3.—Thaddeus S. Sharretts and Roy H. Chamberlain, members of the Board of General Appraisers, were removed from office to-day by President Taft for alleged malfeasance in office, following the investigation of a committee appointed by him last fall.

The committee, which recommended the removal of the two appraisers after according them a hearing in New York about a month ago, included Winfred T. Denison, Assistant Attorney General; William Loeb, Jr., Collector of Customs; and Felix Frankfurter, law officer of the Bureau of Insular Affairs of the War Department. This committee made a full inquiry into the procedure, practice, administrative methods and personnel of the Board of General Appraisers, and submitted its report to President Taft.

Charges against Mr. Sharretts were that he used his official power to compel personal favors for himself. Particular reference was made to his relations with the Baltimore & Ohio Railroad Company, as shown by a letter dated June 15, 1912, and addressed to James H. Putler.

CHARGES AGAINST THE MEN.

An additional charge was that Mr. Sharretts had diminished the usefulness of the board and impaired confidence in it through circumstances surrounding the practice of his son before the board. The charge is made that he found precedents for favorable decisions in his sons' cases, although he

FAIR WEATHER FOR WILSON

Same Prediction Went Wrong When Taft Took Office.

Washington, March 3.—There will be no rain or snow or freezing temperature to mar the inauguration of Woodrow Wilson, according to the prediction of the experts of the Weather Bureau. A special inauguration bulletin issued by the bureau to-night said: 'The indications are that the weather at Washington on Tuesday will be fair in the morning, cloudy in the afternoon and become unsettled and somewhat colder at night. There is very little probability of either rain or snow. Temperature during the day will be moderate, probably in the 40s.'

The forecast of the Weather Bureau for the District of Columbia, made on March 3, 1909, for Mr. Taft's inauguration day, was: 'To-day fair, somewhat cool.'

Everybody who was anywhere north of Cape Hatteras on March 4, four years ago, will recall how far wrong that prediction was, and those who had journeyed to witness the inauguration ceremonies will not soon forget the storm that swept over Washington, as well as the entire northeastern part of the United States. The weather in Washington was so bad that it was impossible to inaugurate President Taft out of doors, and for the first time in seventy-six years, the ceremonies took place in the Senate Chamber. Despite the inclement weather thousands went to the Capitol grounds and stood about in the snow and sleet to get a glimpse of the new President.

JURY GIVES BANK \$150,000

National Park Wins Suit Over Fraudulent Cotton Bills.

[By Telegraph to The Tribune.] Decatur, Ala., March 3.—A jury in the country law and equity court gave a verdict for \$150,000 and interest to the National Park and Nashville Railroad in favor of the National Park Bank of New York. The entire amount will be about \$165,000. An appeal will be taken to the Alabama Supreme Court.

The case grew out of the failure of the cotton firm of Knight, Yancey & Co., cotton brokers, some time ago and was based on alleged fraudulent bills of lading. Like suits were filed here against the Louisville & Nashville, and the Southern Railroad, but were transferred to the federal courts at Huntsville.

ANGOSTURA BITTERS with sweetened water for ladies and children.—Adv't.

STATE RETAINS JEROME TO FIGHT THAW RELEASE

Attorney General Carmody Plans Strenuous Opposition for Habeas Corpus Writ.

KENNEDY TO HANDLE CASE

Sulzer Prison Probers Halted by Elusive Lewis's Absence and Reticence of New York Detective.

[By Telegraph to The Tribune.] Albany, March 3.—Owing to his knowledge of the case and his success in acting for the state when Harry K. Thaw tried to obtain his release from Matteawan last year, William Travers Hounston has been retained by Attorney General Carmody to oppose the Thaw writ of habeas corpus now pending. Announcement of the retaining of Jerome was made by the Attorney General to-night.

Franklin Kennedy, the Deputy Attorney General, who acted for Mr. Carmody in the last proceeding, has again been designated to represent the state when the writ comes up before Justice Gieglrich on Thursday. Thus the state will be represented by counsel thoroughly familiar with the Thaw case in all its details, and, from the present outlook, Thaw is not likely to have any better chance of convincing the court that he is sane than he had before.

Dr. Roy L. Leak, who, under designation of Superintendent Scott of the Prison Department is acting superintendent at Matteawan, had a conference with the Attorney General to-day. 'I am of the opinion,' he said, 'that the said Harry K. Thaw is now insane, is still of unsound mind, and that it is still dangerous to the public peace and safety to discharge him from Matteawan State Hospital.'

Lewis Has Albany Guessing. Alfred Henry Lewis, the writer, evidently has about as much regard for the Sulzer probers as Harry Thaw had. Where Thaw refused to tell them anything unless they let him have things

WILSON READY TO TAKE OATH; CABINET PICKED

Few Surprises in the List of Men Chosen by President-Elect as His Official Advisers.

5,000 Persons Greet President-Elect at the Station, Despite Counter Attraction of the Suffrage Parade.

BRYAN IN PREMIER'S POST

CALLS ON PRESIDENT TAFT

Garrison, of New Jersey, and Houston, of Missouri, Regarded by Mr. Wilson as Especially Fitted for Executive Tasks.

Takes First Dinner in Washington at a Family Gathering of About Thirty-five Relatives by Blood and Marriage.

WILSON'S TENTATIVE CABINET.

- Secretary of State—WILLIAM J. BRYAN, of Nebraska. Secretary of the Treasury—WILLIAM G. M'ADOO, of New York. Secretary of War—LINDLEY M. GARRISON, of New Jersey. Attorney General—JAMES C. M'REYNOLDS, of Tennessee. Postmaster General—ALBERT S. BURLESON, of Texas. Secretary of the Navy—JOSEPHUS DANIELS, of North Carolina. Secretary of the Interior—FRANKLIN K. LANE, of California. Secretary of Agriculture—DAVID F. HOUSTON, of Missouri. Secretary of Commerce—WILLIAM C. REDFIELD, of New York. Secretary of Labor—WILLIAM B. WILSON, of Pennsylvania.

Washington, March 3.—Although President-elect Wilson will not send the names of his Cabinet to the Senate until to-morrow afternoon, authoritative information as to its personnel came from members of his official family when he arrived to-day. Washington now accepts the following slate as constituting the final selections of the President-elect:

- Secretary of State—WILLIAM JENNING BRYAN, of Nebraska. Secretary of the Treasury—WILLIAM G. M'ADOO, of New York. Secretary of War—LINDLEY M. GARRISON, of New Jersey. Attorney General—JAMES M'REYNOLDS, of Tennessee. Postmaster General—Representative ALBERT S. BURLESON, of Texas. Secretary of the Navy—JOSEPHUS DANIELS, of North Carolina. Secretary of the Interior—FRANKLIN K. LANE, of California. Secretary of Agriculture—DAVID F. HOUSTON, of Missouri. Secretary of Commerce—Representative WILLIAM C. REDFIELD, of New York. Secretary of Labor—Representative WILLIAM B. WILSON, of Pennsylvania.

Some of these names have been known for several days, and chief interest to-day centered in the revelation of those who would receive the portfolios of War, Agriculture and the Interior.

The selection of Vice-Chancellor Garrison, of New Jersey, to be Secretary of War is in line with the idea the President-elect has always had that the head of the War Department should be a man of unusual administrative ability. Supervision of the island possessions of the United States, including the Philippines and the Panama Canal Zone, will be important factors under the new administration, and this burden will fall on the head of the War Department.

Vice-Chancellor Garrison is a close friend of Mr. Wilson and is regarded as one of the best men New Jersey has ever elevated to the bench.

The choosing of David Franklin Houston, chancellor of Washington University, of St. Louis, for the portfolio of Agriculture, also causes little surprise, as Mr. Wilson's intimate knowledge of agricultural questions has led him to seek a man familiar with the processes of advancing scientific farming and allied questions in this country. Mr. Houston was president of the Texas Agricultural and Mechanical College for several years.

For the portfolio of Secretary of the Interior, it is said, Mr. Wilson has been influenced to select a Western man of legal training, Franklin K. Lane's experience as Interstate Commerce Commissioner, it is assumed, has fitted him for executive and judicial tasks involved in administering the public land policy of the country.

FALLS 17 STORIES; LIVES

Workman's Legs Broken in Municipal Building Accident.

Several hundred bags of sand averted another fatal accident being added to the list since the erection of the new Municipal Building. John Brunnen, a marble helper, twenty-six years old, living at No. 725 East 149th street, is in the Hudson Street Hospital, and although both of his legs are broken the surgeons said late last night that he had an even chance of recovery.

Brunnen is employed by Joseph P. Coyle, a contractor, who is doing work on the building. A few minutes before 5 o'clock Coyle came around and informed Brunnen that it was time to 'knock off.' A few minutes later Coyle was attracted by screams coming from the workmen down stairs.

He found Brunnen lying at the bottom of the elevator shaft, having fallen a distance of seventeen stories, or a little more than two hundred feet. When Coyle reached his side Brunnen was sitting listlessly smoking a cigarette, as if nothing unusual had occurred. He was taken to the Hudson Street Hospital.

It was the opinion of Coyle and the police that the accident was probably due to Brunnen tripping over a rope or a scaffold near the elevator shaft.

INAUGURATION DAY SCHEDULE

President-elect Wilson will receive newspaper men at his hotel at 9 a. m. to-day. Reception of inaugural committee of Congress at 9:30 a. m. With Vice-President-elect Marshall, will be escorted by the Congress committee to the White House. With President Taft, will be escorted by the Essex Troop, of New Jersey, from the White House to the Capitol. Will witness the inauguration of the Vice-President in the Senate chamber at noon. Will proceed to the east front of the Capitol, take the oath of office as President of the United States, and deliver his inaugural address. President Wilson will ride with ex-President Taft to the White House, in the inauguration parade. Parade will halt while the Presidential party takes luncheon in the White House. President and Vice-President will go to the stand in front of the White House at 2 p. m. and review the parade, which is expected to last about three hours.

[From The Tribune Bureau.]

Washington, March 3.—President-elect Wilson arrived here at 3:45 o'clock this afternoon and stepped from the train hearing the cheers of the six hundred Princeton students who accompanied him and the shouts and applause of about five thousand persons who had gathered in the railroad station. The crowd was not so large as some of the next President's friends had expected, but there was good reason for it. The suffragists' parade was in progress, and many of the visitors here preferred to watch the energetic women march along Pennsylvania avenue in search of the ballot rather than stand in the crowd at the station and watch the President-elect pass through.

There had been just a little friction between the reception committee and the students' committee as to what should be done when Mr. Wilson's special train reached the station, but it was smoothed out before the train arrived by Henry Clay Stewart, president of the Princeton Alumni Association, of Washington, and James R. Truesdale, treasurer of the Woodrow Wilson College Men's Club, who boarded the train at Baltimore and thrashed the thing out with the President-elect.

When the train stopped William Corcoran Eustis, chairman of the inaugural committee; Thomas Nelson Page, chairman of the reception committee; and Theodore W. Noyes, a member of the reception committee, took the President-elect in charge, and, with the six hundred students lined up on each side of the path, went to the President's room in the station.

Colonel Spencer S. Cosby, Superintendent of Public Buildings and Grounds, there introduced the reception committee to Mr. and Mrs. Wilson, after which the party went to the Shoreham Hotel. Mr. Eustis and Mr. Page riding in the White House automobile with the President-elect and Mrs. Wilson.

Cheered as He Enters Auto.

As Mr. Wilson got into the automobile cheer after cheer came from the Princeton students. First they gave the 'locomotive' cheer, with its 'his-hiss-hiss' for 'Wilson,' and then 'Princeton.' They alternated this with a thundering roar, until the President-elect started away.

There were cheers along the way as pedestrians recognized the party. The first person to greet Mr. and Mrs. Wilson on the steps of the hotel was Captain 'Bill' McDonald, the aged Texas ranger and bodyguard of Mr. Wilson during the recent campaign.

'How are you?' exclaimed the President-elect and Mrs. Wilson at the same time, as they stepped rapidly forward and grasped Captain McDonald's hands. The captain, who, it frequently is said in Texas, is filled with so much lead from shooting affrays in the range service that he would sink if he went swimming, was overcome with joy.

'I'd never a-died happy if I hadn't been here to-day,' said Captain 'Bill,' as he walked into the hotel arm in arm with Mr. Wilson, who found the corridors crowded with Princeton alumni, wearing orange and black rosettes. Mr. Wilson went directly to his suite on the fourth floor of the hotel, and had barely settled himself into an easy chair when the Vice-President-elect, Mr. Marshall, called to pay his respects.

Governor Sulzer of New York arrived a few minutes later to find out whether or not the new President was