
I

- M-tv THE SUN, SUNDAY, MAY 0. 1915.

SURVIVORS DESCRIBE ATTACK ON BIG LINER BY SUBMARINE
Admiralty tuj? Stormcock took 160 of them there lute last
night; the Cock and the Indinn Empire, armed trawlers, car-
ried 200 more; the Flying Fish brought 100; the three tor-
pedo boats 45, and steamers, fishermen, motor boats and
tugs accounted for the others, some of whom went to the con-

centration point by way of Kinsalc and the other Irish ports.
Figures already at hand are suilicient to state that as a naval
disaster the loss of the Lusitania is second only to the loss of the
Titanic, when I, BOM wei-- p drowned.

There is no doubt the Irish seaport has opened its heart to
the sufferers by the appalling calamity. Not only have all the
hotels turned overquarters to whomsoever may ask, but private
citizens, from fishermen to gentry, have been as quick to re-

spond. Surgeons and physicians summoned from as far as Dub-

lin are able to commandeer any residence for a hospital, and
they have a hundred volunteer nurses to aid them. The cloth-
ing establishments have generously turned over any article of
clothing needed and the private citizens have done the same.

The hysterical, shivering, stunned men and women who
came in during last night were in sore need of all this. Many
had been hours in the water when they were picked up. Nearly
all of them had discarded everything possible to keep them
afloat. Women came in wrapped in blankets, several wore men's
clothing, nearly all were shoeless, and a great many without
stockings. Such of these as were not sent to the hospitals
were at once clothed and have tried to forget a little the hor-
rors of yesterday.

Search for Bodies Continues.
The Admiralty, the Cunard Line and all local authorities

arc doing everything they can to ascertain the truth. Ad-

miral Cocks, in charge of the department of the navy for the
district, has ordered every available craft under his command
to 'search for bodies or to locate survivors, if by chance any
are in a fishing village unknown to the public.

Representatives of Alfred Gwynne Vanderbilt of New
York have arranged for a fleet of tugs to search for his body,
while their agents ashore are visiting every point where he
possibly might have been taken if picked up alive. Friends
and relatives of other men, Mrs. Klein, wife of the playwright,
friends of Mr. Forman and of the Hubbards, have sent cable-
grams urging individuals to spare no expense to ascertain
the truth. It is safe to say that this afternoon from Cape
Clear to Waterford on the north every inlet, bay, fishing vil-

lage, little port or large port was searched and every foot of
the beaches scanned to find bodies of the dead.

The thirty-fou- r hours that have elapsed since the big
Cunarder was sent to the bottom without warning with her
nearly 2,000 has only served to increase the
terrible anger of the country over the deed. There are no
hysterical outbursts, and except for some demonstration on
the Stock Exchange to-da- y against naturalized Germans no
overt acts have occurred. The newspapers are making every
effort to treat the situation with restraint. Conversations in
the street, in the clubs, in the public meeting places are quiet,
but n.onc the less intense. It is safe to say that when Par-
liament convenes on Monday there will be some expression
there is bound to be, and in all likelihood some definite an-

nouncement from the Government. In the meantime the
country can only await news. All attention seems now to
be.centred upon one man, who will soon tell what he knows,
and that man is Capt. W. T. Turner of the lost liner, who is
lying ill at the Imperial Hotel, Queenstown. after three hours
in the water.

Captain on Bridge When Torpedo Struck.
Turner will be able to tell definitely what happened, for

he was on the bridge when the first torpedo- struck, having
taken his post there as the big ship swung in toward the
Irish Sea and the danger zone. His physicians have refused
to permit him to make any public statement and he will with-

hold it for the official inquiry which is to begin
The authorities will ascertain from him what warning he had
of the German determination to sink his ship, what precau-
tions he took, what precautions, if any, the Admiralty took to
guard him, at what time the submarine was first sighted, and
what was done to save passengers. Only Turner and his
first and second officers are alive of the men of the bridge. The
engine room perished almost to a man and only a few of the
stokers are living.

Tills iiiiifli U fairly wi'II filiiMIslifil tho s(vnn, streak lamle'il. Jnt nt h

itnorflolnlly from tlie statement of Mut abaft tin main engine room ami
,' airnlli I he tfient cli i ft liiivhed, .swiiiikM1MIW'l("

. ami settled hack.
The l.usltnnla r.k incautious as A , fl(j (U,,.M ,,,., ,

die c.iine Into the dancer 7.0110. Al- - ,1 man ean clap hU hands. There was
ihnir.'h Jni wlnit they were cannot no time for a shunt or a er.v of alarm.
he le..rns.:j,lelall. The llfchoaHjl!''.'W',"lt' 1..- - ti row

'af iher,iiiarrers could only suav for- -
hoth lo Marhoanl and port "fre,.,, n1((,1(.hl0jj(4
swims out ready lo he low er.il. the,,, ,

, .
uUM .,.,. w.js ,,

.

,
it... l.li 1 ml if finil iinniivirl..iiiviii.ii .,.,., nun
nients wore closed iiud a course near1
to the coast wan taken In order that
In tnse of helm.' sti'uel; there would'
lie a chancu to ;mkei run for the shoal
waters.

The spe'isl' hf llie''ll'lp' lit .V clock
yesterday itftcninen yu orontHl eU-tee- n

or eighteen knots There were
douhle wii'tctie's Jif Itiiikoiltl. forward,
aft,, and on r'olhltm 'f
this was known (oijie fThe exelteml'tiVwhlch was shown
hy the passeiij.'ors of all- - classes when
the ship entered the danu'er .one In
the early uionilni: had heen lulled
hy the lutein mss of the day, the rein-th-

calm of the water, which per.
pitted even landsmen to fes 'a creat
distance without cpyln- - a slnt'h; sus-
picious ohject. I cliiilUn't llloiivvn
fear they went below for luncheon at
1 ;.'I0, the ".. ilrsl class pa mincers
J ok I lin ahout the undersea hunts, the
women nervously oxiue-Mii- t; their lie-ie- f

that iiothim: could touch them
l.ooUonl Sum l'erleoie, I

They were all helow'' at - o'clock ex-
cept' a ery few on the upper, .ilMs
vhen a lookout iiri'ihu'hrldfcif eiJushi
the 'reflection uf the slender hooded
rod of a periscope on the starhoaid '

Ido, ahout 1,(100 yards distant The
submarine then vvu on the forward
quarter movitii; toward llicui
..,..1 ...li.m ',l.l!l,..1 A..I..I.1. '
HUM, i.ie-- tin-- - iiiiii!,,
liefire tlie'elinlU: ot .tilrnlw'iW-ejKHtfl- uo

room telegraph could regfsier the call
for "full speed ahead" other lookouts
picked up the white froth In Iho deep
.olor of the sea Idling of a speedlui;
torwxlu. Uue wa.s caught in an In-- ,

stunt nnd another was seen Jusi to
liie rear of 11 There was hardly
more time, for thai whitened streak
rashed into the hull of the ship and

heny as she was Hie lug steamer
lurched under the force nf an explo-
sion thai iniii, imc a gieal se lion
if plates mrti twisted sie , ribbons.
There was hardly me for the
ttricl.cn sh,p 10 right herself before I

slnll. II ! Ill s s IHU self oil i1flo In
Some of the survivors hao reported
such a thins, hut It cannot he tohl
whether this wan the hlowll.u up of
the e.plo-ve- 4 In tin-car- 'nr a nest
of hollers. The I.tinltn nl;i. and
powerful as she was. was then 110th
lilt' more than a seo of stOM on the
waters. '--

('apt Turner, on the hrl'lcc alter
chluu' hurried orders for full speed,
had ordered the ship turvojl toward
'the headlands nf lielaiu!, so near to
them, hut al that very Instant, the

ceased t.i act. Kvciyililnc run
hy steam or eject rlclty or any other
IKiwer ahoaril the l.iwltiinla was dead.

Hit lluxli In .

Hy that time the passengers on all
decks and the crow were rushing lo
the upper decks. The elevators of
course were out of service and It was
a rush up the coiupaiiiouway stairs
through the wide doors. Those that
turned up the .sloping decks toward
the port side were aliuosi certainly
doomed: those who came to the star-
board, the side of the list, had 11 bare
chance.

The l.usllanli had lifeboat accom-iiiedailim-

for li.c.o 1 persons, counting
lifeboats on both sides and rafts
slung amidships, but almost every
boat to the port side was forever use.
los from I he start The henvv craft
. ...I... ltil....iUlI.... ,1.sutiiuiii. 1111MJ11111 iiiiie-- i nie riui't'll III

.tile ship were luillloMlhle Only those
bonis on tin: port .side jveru available
There were about twenty of iIiijiii In!

all and under the most favorable clr- -

ciinistalices capable of carrying I.ihmIi
pcrsoiis. Hut that would mean sev
era! hours lo disembark, deliberate
action, aiisoiiite coolness and a inn,
calm sea. There was not more than
llfteen or tweniy minutes lo save who
could be sav.il on tlie l.iisiiaula, ami
those minutes carried with them a
tragedy for nearly '',(mh per.-ou-s.

There was 110 panic aboard the
ship II would mil be fa.r lo cnll
it that under II Ircuiustances,

Some of the American victims of the Lusitania disaster whose deaths will figure in the representations the U. S. Government will make to Germany.

The tralmif crew took stations heats
were niauueil 11 1. the women called
for tlrst. hut nothing could reeut
a ruli of flies., women witn the little
ehlhlreii for the nearest tlilny; that
offered safety. That N why, as some
tell hi tjut'ciisUnvn. MMeral of the
heats, prohahly four, upset on their
davits; why one or two oerhnleii and
untrlmmed capsized In the water.

.Men of the crow and of the passon.
iters helped all they colli.!, hut It was
not within roach of human posslhlllty
to do It without accident. Other men
and women too went to the llfv belts,
which were hurriedly distributed by
the crew. That sav.il almost as ninny
as the Isiats.

Women .Itiniueil With Children.
The his ship seemed lo he Rlldlni:

down how roreinost In little Jumps,
dropping a foot a second or more, all
the while listing more heavily. There
was iiothlin; cle .or any of them to
do who could not reach the small
boat hut to Jump for It. and Jump
they did. .Mothers Jumped with chil-
dren In their arms.

In the morgue at Queentnwn it

there lies a woman who .still
clasps , her arms her

child. She must have lived a
lltrle while after she Jumped, sup-ixirte- d

by her life belt, but the terri-
ble chill of the water ooli took the
life of the baby. There an two little
Klrls encircle! with life belts dead
there also. The water killed them.
There are v many vvotmn, some of
them youiiL' ami pretty, all of whom
perished. They were drowned when.
numbed and delirious, they ceased to
stru'icle. It Is said that the small
Isiats of the I.iisltanla remained on
the stmt and lilck.it 1111 as inanv a

'they could, but It was beyond all
power to sae the hundreds who
must have been struggllm; In the
water after the ship went down.
Many of these went down with the
suction of tlie hii-- e bulk as It dropinil
to the bottom, I'll) feet below the sur-
face, hut they caul.; up unconscious.

sure l.lnrr U iiuliln'l Mink.
A despatch from Cork says.
"All accounts ai:rep that there wa

complete absence, of panic amoiii: the
paseni;crs am! crew and that mat-iiillce-

courage anil c

w ere dlsplaynl. The tlrillly rooted be.
:ief that the Lusitania would not sink
may have contributed to this, and the
behaUor of the ship after she was
struck the confidence,

after the tlrst hccllm: to star-
board, she remained stationary, "

eor.body that she would
llii.it In that position.

"i 'apt. Turner said to iiuestloners ;

"'Well, she was "3 11 it taken from
under me.'

"lie tefiised to comment further
until the I ti. u.'-- t. which will he held
at 'iueciisiow 11. probably 011 .Monday."

It Is known that Capt. Turner
on the bridge of the ship until

that strip tine wa submerged, after
which he grabbed a ladder and
climbed up through the water When
he reached the surface he caught a
drifting oar and afterward a chair
which wus lloatlng. Me clung to this
chair for nearly two hours and dually
when the chair was watersoaked and

to sink he raise,) his arm for
help. The llash of the gold braid was
caught 011 a 1. 'selling boat, which came
to his aid and dragged him aboard

lie WMs able lo leae his room late
this afternoon, but ln would not sjieak
lor publication, holding all statements
for the lniiios, which N lo begin at
i,iieet!iown on Monday.

The belief Is curicnt mining the sur- -

Ivor that a third torpedo wan dis-
charged at the Lusitania as the boats
were I , and thai this ioriio
wrecked seeral of the lifeboats, thus
Increasing the mortality

boatswain supports this story,
which he s.ivs Is a fact

The low also I' common that the
llrst torpulo would no! have sunk the
ws-- el and that the second blow
'ntiiil the sinking.

Hue of the l.usltanla'M stokers, an
Irishman nanml Tmiuer.i, says that
he was working as a stoker on both
Hie Titanic and the impress nf Iiu-lan- d

at the times thev were lost.
lllsi.Mli-- r l.ls Ite.-rul- f Iiiic.

'The sinking of tlie l.tlsltnula has
silmiilal.M reeriilllug for Ihe war, audi

II was Hie briskest In mouths,
Men lull. lined by the desi ruction of --i,
many uoiwuuihalniits uppe.ired III
ihroiigs 10 light ag.ilust iieruiauy.

I.e.Mioldss i'cKj;itT gives protnl-neiie- e

in a sdntetnent by Hall Calne,
wle'leln heaslfs "What has America
as a natbiu to say to the American
wliHrw and orphans o are weeping
while- - Ihe world In listening and
Aaltlnt'V"

A despatch from Waterford says
that a lieriuaii submarine stopped a
irawler oir (lint pori this morning and
the commander hoarded, iiiostlotilng
1)10 llshermaii closely about the I.iisl
lanliij lit- - made no comment when
hi- - henid' Ihe nevs, and after replen-
ishing ihe submarine's larder Willi
Iresh sh allowed the trawler ti
011 lis way.

II is known thai several of Ihe sur-
vivors lost very latvi1 sums of money
by Hie sinking uf Hie ship, This
money had been deposited with the
purser, lieorge Kessler, Ihe New York
wine inerchani. du'lares that lie had
deposited s, eurltle- - valued at .fl'.oop.
ikmi in Hie ship's safe However, this
need not be a loss as duplicate s

uiav be obtained,

RUSH FOR BOATS

PROVED FATAL,

SURVIVORS SAY

('oiidminf from f'r.f I'ugr
I
I

low p.seiiRTs were ricltcl they left the
second enhln In Kod order. He de-

scribed how he Jumped iwohe feet Inio
.1 lui.it whlcli whi liflnc lowrri'il. The
rotus turk liefore It reached tlie w.Uer.
It hum: there until a stoker chopped He-

roins ,md the bo.it dropped. It was
heavily lad. 11. but lit 1 llit side uji.
Siibeuentlj' It . sw..niied. Dr.
.Moore Jumped, caiiKbt on some wr.s

which kept him ntlout until he iiiftti-aKr- d

to Ket to 11 life r.ift Unm winch
twenty-fiv- e t.erfons had taken teftice.

sels llo's Injnreil l.eit.
A little later the' were tnken uho.ird

.1 imlrol bo.it which rencued many per-.sin- e,

nrnoiii; them .1 little toy whn.-i-

thtKh had been broken. Dr. .Moore net
the buy s le: In Improvised splint". The
psss.MKers all were shlverlnR with cold
uinl lr ii Se nt need nf nlstsmice.

Isnac I.chm.tn of Xew York waf n
the smokliiK room of the llrst cabin
when tlie ship wan struck There was
110 particular excitement, he declared

He Hvnt'nt once to Ills cabin, wher ho
Kot his revolver and a life belt rte.
turning to the upjer deck he stood he.
side a boat which was waltlns? to be
liwcred.

"I said to the man In charge." ie
continued, "for 5od' sake, lower the
boats" The man replied . The cap-

tain's orders are not t I wer the lo.it '

"I drew my r.voUei.' contii.iied .Mr.
n, "and snnouncol that I would

shoot If the boat w.i not towered at
once. It was lowered There were
about sixty of us in It As It reached
the water It lurched and struck the

ih.p-- s side and man of Its o. pants
were Injur. d. At Hun moment uc heard
an explosion insldfl the ship well forward
and two minutes later site w.t dim 11.

I was thrown clear of tlie wreck b the
terrible suction which upset our boat,
but as I came up 1 caucht two oars, to
which I uiaiiHKed lo clItiKi kecplnK allu.il
four hours before I was picked up '

II, W Tabi ami his bride, who come
from Nlauani Km I Is, N. Y.. wire on a'
honeymoi 11 trip Tln-- weie seiiai.ited
at the 1110 nent the ship went dim 11 and;
weie reunited almost liv a miracle .Mr.
Taylor placed his wife In a life boat
filled with other wonifn nnd cut the
boat free after kissing tier sosd-b- y

"Then I stond on the rail and waited
for the end," he said "I cnn'i swim
a stroke and I knew It was ur!"s for
me to Jump, as I hadn't even a life belt

"I went down with the ship. After
what seemed to be an ettrnlty 1 came
to Hi surfaco and urablieil fraullcall)
at some pieces of wrickiine They could
not help m and I went down twice more
before I felt a hand on my collar and
somebody piillliiK nie up Into a boat
Thru I felt a woman's arms around ray
neck and I opened my eye, to dliover
that the woman was my wife, sitilnK In
Hie boat Just where I had put her"

D A. Thomas. Ihe Welsh colliery
owner, who was amotiK tlie saved, told a
Mirclnct story of his experience He
suld

"We wer at luncheon when suddenly
the vessel wiu stopped Slid shook from
Hem to stern with ihe force of an ex-

plosion woll fornaid Hut seemed to
throw tier on her beam end We had
not believed It possllilo tlmt mi attack
would be niHilo upon u. but there wan
nut a passenger who did not roalU'n that
lb" Ulivxpectcil had tuppqned Thn ex-
plosion was followed by alio-he- r equally
forcible and the steannir shuddcicd
and almost liiuuedl,iuly began to hut to
port

"It wan . dastardly outrage, deserving
the condemnation of the mire elvllUcd
woi id

Hubert Itankln of 10 Schuyler place,
Ithaca, N Y, a mliilntc eiprlneer, said

"I was "tanillnc on the deck talking
to Thomas llloomfleld of New York ami
Isaac I,hman, 11 Canadian, when I saw-p.i- tt

of the coiinimt tower and perl-sco-

of a hiibuiai ln.' I exclaimed
'That l'Siks like a torpedo" llloouilleld
sal.1: 'My (Tod. It Is a torpedo!' ,.
most befuie he had the words out of hl
mouth there came an explosion The '

vessel vviim ileluced with black miokn
and a rain nf dibrls fell about u It
rnlned on us for two' minute, I should
think The second cabin iasenKern '

lushed tlirouvli lliii liarrleis toward Hie
I10.it deck and Hie steerage, passengers
also were panic stricken. When the
water vvas within twelve feet of tne
deck I missed my companion I

Jumped overboard and swam to star-
board. There I was picked up by one
of Hie xtiirhoiird lifeboats, which was
In chnrK of the ccolesl mm I ever saw
Welch, Ihe second steward, who picked
up me and Ihlrty-lw- o oilieis. "

Teniae for I'utritl 'rrT,
Mr Itankln praised In tlie highest

terms the work nf the olticers and cirw
of tho patio! boats and of the Uurrna
town shiewliecl siemner to which the
survivors weie transferred

"Many women were amnnu the suved,"
tin continued, "t met one who was hug- - .

King two babies to her breast An mnn
as tho torpedo exploded all of Ihe light

I

ill -- v X "Ht JmMSk-AX I

HUBBAROT

ELBERT HUBBABD
S3 t,MOC&vaoO'unoeMMoeo,

MRS E.G

In the ship went out and It was Inky
dark below decks. This hell hole proved

Hip. death place fur himdiels, who went
drowned like rats in 11 trap."

Mine, de I'.iKe of tin; llelcian Ited
Croix said that 'when she saw that tho
l.iisltaul.i was aliout to fuunder she;
Jumped Into tlie water to ax old the suc-
tion.

"Hut I was drawn Into the vortex of
tho rlnkliiK sbiP mid carried down," jhe
.ontlmied. "When I cam.! up there was
nobody In slcht. I was picked up by
torpedo bu.tt No. I, which rescued twenty
others. The cotnin.indrr, Capt. s.

whs xery kind to the survlxors,
.111 im if whom weie Iticturd l'reenun of
Ilosten and Herhctt Stone of New
York, son of the neneral manager of the
Associated I'rens "

Crlllrlses Aellen f sienrita.
I! J Tlinml. n cotton buyer of

C.iliuMlle. Tex, said that many of the
p.iMrliKrs wi-r- persuaded to KU out
of the lifeboats and return to the liner
by stewnnb who ran to the vrmtl's side
cryliiR out that she was ull rlttbt und
would not sink.

"I was illnliu:." said Mr Tininils.
"when the l.uritama was tluck. I

rushed to my cabin for my ltfeb.lt.
1 could adjut it I was cointvelle.l

to Miritmlcr It to a panic stricken uteer-ii- k

worn tn who had limit- I went to
tin- pert si'b wlere I mw "lie of the
llfoboati et awa I imlted the crew
in luwiruie tho next boat, hut It tuned
owr and threw the sixty occupants Into
the water

t this time Hie toward bfK.an;, ,,. .inn, , di. U Vrylnit. 'She's
all right; she Isn't koIiik to sink! Uet
out of tho Ui.its " .Many of the people
coinp.ied and returned to th" d.s-ks- .

lli fiirr they could Ki'i back in Hie buats
the Lusitania was awash. I wax sub--

rgi d wlo a she plunged und. r. but I

am a g"yd swimmer and was able lo
keep afloat "

To II 1 1 n in nt I lie sen."
Mr Martha Whyatt, 'in ears of age,

ot New lledford. .M.i . where she had
Just bulled her hiiband. was 011 her
way lo live In Ihisland. She wac travel-
ling alone

"I couldn't reach a life bo.it, ' she
said, "so I could only tnnd still cllne-ti- n

to tlie lading. Mood there :s the
went under and It seemed .m If It

diew nie almost to the bottom of the
sea When 1 can.e to the suiface strong
anus dicw me Into a Imst. i.vnnot
lemeiubei all saw or felt In Ihe water.
It I u hideous, terrible picture In my
mind."

Tlie Misses Agnes and llvelyn Wilde
of l'aterson, N. ,t., wtre at lunclieoa In
Hie second cabin when the torpedo
struck "We clung to each other." said
Miss Agnos, "dele rinnnd not to become
seisratod, no matter what happened,
ev.a If we went to the bottom We
weAi almost Imiiiedl.itelj thrown to-

gether Into 11 boat and theie niv arm
was hurl."

MIh Wilde's arm, which hangs ue-in- s

nt le'r hide, shows the hint she

W1' wre in the boat wlto thlrlv s'
utlifi- - person," nils rontlmied, "and
aflor evt ral lunir were picked up by a
llslilllK boat with 11 rrew of four They

. wed us tor several hour, intending
lo take us Into K n.ile Hut too inv- -

a?

i

emmer.t boat came along nnd took us
to Que. nstovvn. Of course we were
drenched and very cild, es well us
I el.nlless, but we went to a shop and 'I'u re tley titled Us out with everything
tioni ehoes to hat as a gift,

"We are only beginning now to realize j

what we havrt gone through. In the
boat with u were several persons we"

have not seen since. We remember th
name of .1. Wilson. .1. It. Ume nnd Ml
Kaye, a lxteen-ear-ol- d gill, travelling '

alone to Uiiulcm lo Join her mother." I

I

OS WAY TO LOXDOS'.

'urililiri lime llnl) Life Helta
HnKunue.

Sprrml Citlilt Drtpotrh lo Tine Scs
IiNIsis, .May 9. A late nespaten

fiom Holyhead reports that the nrt
section of the surx'lvors to the number of
1116 crowd from Kingstown to that

point and are on their wny t

London. In the party nre HO panen-ger- s

from the econd nnd third cl.is. and
4S from the tlrst class. There Is one
child In the party. They were taken to
Kingstown In a special train from
QueetistoA'ii. They cromed on the
eteamer Minister and Capt. Thonmon,
her coinnurder. nw to It that all were
fed and comfortably cabined.

Although the Irish Sea at Hint point Is
In tho Herman "danger zone' the sur-
vivors were not affected by tlie fact.
They have be'n through too much to
contemplate atlj further danger . Their
clothes betokened their experience,
showing signs of Immersion. Many of
them hud 11s their orib baggage the life
belts which saved I hem and which they
will retain as souvenir.

Among the Americans who are on the
tram nr.- N N Alles of New York, Mis.
II. It Krost, lirorgo A. Kessler. Ci'otge
Scott, Miss Virginia Loney, C. C. Hard-
wire of New Yolk and Oscar V. lirub.

N. N. Alles of New York said;
"1 was standing on deck by 0110 of

the funnels when the msol was nt

nnd saw the torpedo coming.
Wlun It struck tho ship was shaken by
a gieat convulsion and began to
The class passengers were tilling
tlui lifeboats, W. tltst class passengers
refiiS'd to believe that tile ship would
gi. oovvn and made little effort to git
awa

"Anothi r moment and a deep Inane
sent tlie mast over the funnel deck I
was wasliid ovorhoanl and swam
straight avv.iy lor fifteen minute. I

hi. ml the Lusitanl.i's llual plunge be-

hind me
"Klnally I reached a raft and

struggled Aboard. Klve inlnuies later
we found Lady Allan, vvhi had been
battling bravely to keep ulloit. but was
leady to give up. e hnul.d her
aliu.ml and laid her on the cetitro nf the
raft

"One of those on the r$M , jri jr
h.ikvr. whose arm tv.ls rTHifglni; by
sl'ieds A oung Clillean pliyflel.tr!,
whose name t don't know, eevered the
arm and threw It into the sea Then,
with bis arm crudely bandaged, Hi
s oker Joined In singing Tlppernry' and
other songs We were sinning to keep
up our hearts "

1$11 ROUND
Decoration

TRIP
Day

3

I

Special Niagara Falls
Excursion
Ticket! are rood going on night trlnt Miy 21, all tralni May itand mornlno tralnt May 30, Good to return until June lit. Spend
Decoration Day at Niagara Falla ona of Nature'a niarvela.

Vacation Booklets Free
The following booklet! give valuable Information about vacationpolnta. They are fret for the aaklng at any Erie ticket office, or
will be mailed on receipt of &c. pottage. (Addre requeiti to theGeneral Paisenger Agent.)

"Rural Summer Homes on the
Erie Railroad"

' "California in 19tS"

ERIE RAKLR.OAD
R. tl. WALLACE, Cnrp Pawngtr Afnt, New York

ERIE TICKET OFFIGESl
tl.'i. 3M, KTS, '081 Jlrondway; 2S5. Ml Klfth Are.,
I West U'Mh St.. Chambers 8t Kerry. West '.Md
M, Kerr . Hudson Terminal Building Concourse,
New ork C, !4 Court Hi... TL't. Kullon St
'..4 llroidway, Hrookln. MS Itlver St.. Holm,
kon, or any Hrlr suburban station Ticket Aiient,

Sa4TATAVATATAVATATATATAyiaTATAVA

KIN OF MISSING

SEEK HOPE AT

CUNARD OFFICE

rniifdiiirrf from Fir.it Pnor

Mich., arrived here yesterday from thel.-hom-

nnJ went Immediately to the Cu-

nard ollices to get Information coiKern-in- g

Scott Turner, n mining engltuer of
Lansing, who had embarked on the sh'p.
Thev waited lii the olllci s until ft

o'clock nnd then went away, having I

made arrangem.ntH to Inquire by tele-
phone or call ngaln In the evening.

Chaplain Kdward H. Smith of Oov-erno- rs

Island came to Inquire for Major
K. Warren I'enrl, V, S, A., retired, who
nailed with his wife and child nnd a
maid. The lists Indicate. that they had
been saved.

Howard llrokaw sent word to the
odlces of the Canard that he hnd sent
.1. L. Leary and V H. King abroad
to buy woollens. He received nn un
signed message saying "Saved. IS very-thin- g

lost No mctiey." Samuel Itoh-ert- s,

a brother-in-la- w of fteorge A. Kess-
ler. merchant, said he received
a messnge from Mr Keseler saying
"Saved. rnharmed. In water tnr'
hours."

.tame Kay of S.'i2 Hl'lnelander avenue
The Hronx, after waiting Krlday and
part of yesterday In or near the Cunard
ollices. received word last night that
his little son, Itobert, was saved. He
lecelved no word whatever of his wife,
who also was u passenger on the Lusi-
tania

IMwIn W. Friend of Karmington, Conn ,

anions the mlislng passengers of the
Lmitama. was a gtaduale of Harvard.
ll'O'.t, and was 30 years old. He made
a specially of the deail language and
philosophy In college He got a scholar-
ship In tbe t'nlverslty of lierlin and
after spending a year there taught at
I'rnceton He nev became connected
with the Society for Psycho! glc.r

and was the editor of its 1tlU1.1l
magazine

TWO FRENCH LINERS SAIL.

I.'llsiingnr to I'oIIok Xt'ir Cnnrae
nnd .Not senil Wireless.

It was felt yes'erday In shipping cir-
cles that If the rt publication of Hie offi-
cial Herman warning in the afternoon
papers hnd special reference to shli
leaving this port yesterda It referted
to tho Krencli liner r.sp.ignc, which lef
at 3 IV M for Horde nix, and to the
I'atria. ul.) under Hie Krencli flag,
which Hilled for Naples mid .Mar-
seilles

Just before the lpagu left her pier
ten passengers refused to take the Hsk
and declined to go alsi.ird The

cnrrled eighty pas'engers In the
llrst cnbln, sixty in the second and 1 1 o
steerage.

"1 have not decided what iMiire I

shall sieer." C.ipt Laurent enid Jut be-

fore the ICsp.'igne sa'led, "lor will I

decide until we are well out to se.u I

have no special fear .if an attack, but
p would not greatly surprise m If the
Herman submarine now turned their at-

tention to the lYenoh vessele. We nro
not golns to take any more rbk than
we have to, We will not aUow ny
wlreles messages to bo sent from the
ship. "

WILSON TAXED TO

CHECK RISING TIDE

f 'uiifOiiirrf from 'iiil '

considei it an act of w.u 11.
nccnrdingly

It Is held also that lo se.e ..ennmv
propei ty Is not the iiiikI tit 1 ig m 'or
the answer of the t'nlted st.it.- - ,, ,,,
Neither, It Is believed, would the !... of
these vessels swerve tieriii.itiv in. r
present course.

A more elaborate plan, pirt'v '!r.
man In origin, suggests th 1' tl. s ,.- ior.
lie taken and then followed up wall cither
measures designed to compel bot'i t,tu
Hiltnln and tlernialiy to observe iter,
national law.

After seizing the ships It Is
that the I'resnb t might -- u ' .
to grat.t him authority to imp- si .m .in.
i.irgo on arms and lUiiniU' .t.o '!",

llueat of 'his action. It I prhet,
would tlnd (licit llrltalu .iiiek!v g

to the Cnlted Slates Willi ng.i '1 te
her blockade

Hermany, on tlie other haul. al-

ready given assurance that s' v. i d
nbniidon' her cuhmari' e n r if
..treat Url'ain would iesp.-,-- t tne I .
ttnn of London as to r ditr.ih.it d r.f wir
and trade through iimuIi.iI iOu ff

Hcrmany has already t:i. I t
fnlted States to alter the It"" - t ol
by. This plan, wh'rh Is pirtlv '.eriai
In Ollgln, In geneiall regal de.' as
ceedlngly dangerous and one Hut org it
involve the t'nlted Stales in war w 1
both i. i 111. my mid (J rent Itiltal-- i

It was nude known hen-
that the Pres.d. i I ,. no

thought of calling Congress tugrther
Tlure is much eatlsfactloi, upoi, ih.part of the Administration tli.it cii.K-e.- ,

. fact. Is not now In to e' e j
In heated dlsciisMlons. Should, however,
the I'r.shh nt's declsloii .ill (,,, , ,y
demands on the resounes of the o ir'-- r,

it is rigarded as a certainty th.c ''"on-Bi-

will be assembled.
One of the tno-- t seriou our- -'

I,''',1 ,",r' ls ''at of the dutv r i
niteii Mates- toward Hie worl.l . nf
til. nation la Hie picseni en-r- t

''.'ire on the i.in of the I'mte.' S
as tne lead ng neutral and r t!
neutral siilferer by the iifrtn.1

operations, to ie.st tlie '.f-s- - ,n
programme by act as well as bv u"M
will go far tjwaiil establish, rg 1 ich
acts as the recognized nuans o' tur-fat-

It Is aserted.
WILSON ASKS DETAILS.

oiloissnilors (iernrd nnd I'nue Tel.
lo srinl I'liH liifoioilill

WvsiiiN'iTo.v, .M;1V s Tl e if- -

lion take" b Hie Admiiiisf iti odir
In regir.l 10 the Lult.i 1

Instrui-tloti- s to Ambis-i,n- iu.. ,t
London and Ambass.idoi ti.-ia'- i1 Her.
Iln ti obtain from ihe iio s
whl h they are accredited

as they ninv iosses eo c nMf
It.

This is the third In-'- in ..
1 h iraeter ent to Mr Uei-.- l , s.',t
bur not a word ha Imn i.
him.

in view of Hie dull ul t .'
Iiepartinent s n ..-- i

sages to sir., tuplles fr-'- i "e e ?

at lterlln Ihe .ib- - nee ' rl
fiom him is att I'llniti d l'i 'b e 1

10 11 roiiiidahMit in. Ho ul e' '

PUBLIC APPEAL BY WI1S0V

I'len for Cnlmness l'pret-r- t Wliea
He pen Us 1

WvniM.tos, Mav I''- 'r- v

son's spec, ll lo tbe 1 OOO new ' el
Illens al I'luliidelplu i mi d ,j

be ihe most imporiant uttei o '"n Mtr
of inaiiy uinriths

It was Prcdliled to ei.iv Oir
dent vtoiild o n il lnin- -. ,f ot il.. i:
ni'y to iIcIImt au ii .(i. , n :

Hie nici e an people iirrl pcs"
Main annoitt ci 111, "it r. euro u-
I lit! ' hi I in i I li ll li - 1! ,

III i he . t e i. t i li i i I'pm "s
I he l.lis l illaa.

r & '

V 3

Telephone Messages
To die Warships

the Fleet is in th NorthWHILE this company will maintain
public telephone stations, in charge of A-
ttendants, at various official landings alone
the water-fron- t.

Telephone messages for thosp aboard any
of the' ships may be sent from any tele-
phone to these stations. The attendant
will write the messap.0 down, place it in an
envelope, and the Naval authorities will de-
liver it by the next boat leavinp the landitiR
for the ship you desire to reach.
Stations will be open from 8:00 A. M. until
midnight,

Jllfaii "nramaffon " fnt Iht ItltpSnirt
Mmhtr of the ilalion nrarril 0r thip jne
with lo rtcch, nt nil ml may el ear Com.
mtrcial OICitttanA mart a lut eftht unr-ihi-

with tht trltphmt numitri of thr
ilationj.

NEW YORK TELEPHONE COMPANY

iAifJEi-'- '

