

any direction. They have evolved a system of tactics based on this mobility...

Men Specially Trained. It is pointed out also that the Germans by aiming at unlimited objectives...

FRENCH MASTERS AFTER THIRD DAY

Paris, June 15.—The third of the enemy's great offensives has been made ever since the third day...

London, June 15.—The London press generally pays tribute to the valor of the French in withstanding and finally checking the recent impetuous rush...

Not only the enemy, although taking valuable ground, fail to gain his objectives, while suffering sensible losses in effectives...

OFFICIAL ACCOUNTS OF DAY'S OPERATIONS

Artillery Active on Montdidier-Oise Sector.

LONDON, June 15.—Following are the official reports on the day's operations: FRENCH (NIGHT)—South of the Aisne...

FRENCH (DAY)—During the night there was great activity between the opposing artillery on the Aisne...

GERMAN (NIGHT)—Local attacks by the enemy north of Bethune and south of the Aisne failed with heavy losses.

GERMAN (DAY)—Army group of Crown Prince Rupprecht: There has been lively reconnoitering activity.

BRITISH (NIGHT)—The number of prisoners taken by us in the successful operations carried out last night north of Bethune is 195.

BRITISH (DAY)—A successful local operation was carried out last night by English and Scottish battalions north of Bethune.

Chicago Papers Hate Price. Chicago, June 15.—The Tribune and Herald-Examiner announced today that effective tomorrow the price of their Sunday papers will be cents in Chicago...

GOUGH RETREAT PUT AT TROTSKY'S DOOR

Brest-Litovsk Traitors to Blame, Says Sir Arthur Conan Doyle.

PRaises Troops' Valor Says "Masterpiece of Disciplined Skill" Will Rank With Mons.

Special Cable Dispatch to The Sun. Copyright, 1918, all rights reserved.

LONDON, June 15.—The Evening Standard's most sensational story that has yet appeared on the retreat of the British Fifth Army under Gen. Gough at St. Quentin is the first stage of the German main offensive this year.

By Sir ARTHUR CONAN DOYLE. The British War Office, in my opinion, would be well advised if they published a connected narrative of events on the British front from March 21 to April 1 of this year.

It is not true save in the sense that when a division or corps is turned on its back from St. Quentin it is necessary to reform the line.

It is true that he asked us to take a risk, and that risk materialized, but the whole of our action was taking risks, and how often have the French taken risks for our sake?

Enough has been made public to give the different commands a material basis for judgment and partially to reconstruct the operations.

For Makes Defence Difficult. The weight of men and guns was sufficient probably to force the line in any case, but it was greatly helped by the fog, which lasted through all the critical hours...

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

That retreat, with such an army pressing it, was a masterpiece of disciplined skill. Never have British soldiers been more tenacious.

BIG FLEET OF U-BOAT KILLERS SOON READY

Daniels Promises Also Many "Ford Boats," Larger Chasers, in Spring.

PLEADS FOR 131,485 MEN PALMER AND BENSON, WITH FIGURES, BACK SECRETARY'S APPEAL TO CONGRESS.

Special Dispatch to The Sun. Washington, June 15.—The disclosure that within sixty days the American Navy will have a veritable horde of submarine chasers operating in European waters...

Secretary Daniels, in a communication sent the House on naval affairs to-day by Secretary Palmer.

In this communication Secretary Daniels squarely supports the Senate Naval Appropriations Committee for a permanent increase of the navy to 131,485 enlisted men.

The terms of the treaty and agreements between the United States and Great Britain regarding the building programme and give an inkling of the proposed European operations of the navy.

That Congress will invite a "national catastrophe" if it does not immediately authorize a large and permanent increase of the navy is the concluding statement of Admiral Palmer.

In view of the Secretary's attitude, the House conferees, who have been holding out for a mere temporary increase, will ask early next week that the House instruct them regarding acceptance of the senate amendment.

After receding at length the embarrassment caused the navy by the present shortage of men to take care of ships ready or presently ready for commission.

By early spring a new type of vessel, the "new type of vessel in spring," will be operating. These vessels are larger than our old destroyers...

AMERICAN MATCH FOE.

Always Beat the Germans, Says Trained Observer.

LONDON, June 15.—American soldiers are more than a match for the Germans in the opinion of Reuter's correspondent with the American forces in France...

My impression, he adds, is that the German soldiers are more like men more resembling our Dominion soldiers than the home-born Tommy.

There is plainly much to be expected from our army of the future and it must be said with insistence we want a lot of them.

AMERICAN DOWNS FIVE PLANES IN DAY

Bay State Flier's Feet Eclipsed Only Once in War.

PARIS, June 15.—Sergeant David E. Putnam of Brookline, Mass., is reported to have downed five German air machines today.

The feat accredited Sergeant Putnam is the most notable performed by an American aviator, and probably has been eclipsed only once during the war.

The dispatch from Paris indicates that two aerial victories were credited to Putnam's credit have not so far been reported.

Wilson Elected to Academy. WASHINGTON, June 15.—Appointment of Edwin F. Gay of Harvard University as chairman of the division of planning and statistics of the War Industries Board was announced to-day.

CZECHO-SLOVAKS GAIN IN SIBERIA

Now Control All Towns on Siberian Railroad for 1,250 Miles.

HOT AGAINST BOLSHIEVIKI General Cry Is for a Force in Aid of Allied Cause to Rally Moderates.

LONDON, June 15.—Czecho-Slovak troops operating against the Russian Soviet Government in Siberia and the Ural region continued their successes...

The new Siberian Government established in the Omsk-Nicholsk region has notified the Siberian Government at Moscow, the correspondent adds...

Should the Council of Commissioners at Moscow, however, attempt to reestablish the Soviet power in Siberia, it is declared, the Siberian Government will resist and will discontinue the sending of bread grain to northern Russia.

The advent of the large contingents of Czecho-Slovak troops in the Far East is noted in a Times despatch from Peking dated June 10 as having brought a new factor into the situation there.

Meanwhile General Semenov, the anti-Bolshevik leader in Siberia, does not find his affairs prospering, according to the correspondent's report...

On the other hand, continues the correspondent, "public feeling everywhere in Siberia is hot against the Bolsheviki."

"We ask the Allies and especially the great democracies of the United States of America, to whom we are grateful for their hospitality, to help not the group of usurpers calling themselves 'government' but the Russian people, on condition that this help shall be rendered to the Russian people and not through the Bolsheviki to the German Junkerdom."

This letter to Prof. Lomonosoff was signed by P. S. Balkov, head of the Railway Department; K. V. Gorsk, S. T. Gromov, M. M. Grotov, M. M. Konkovskiy, in charge of various departments in the railway mission; E. Volkov, secretary of the railway mission; A. I. Lipetz, chief of the Railway Commission in the United States; D. Volkov, V. S. Levine, N. V. Ermolov, M. Lerner, E. A. Polinjeva and F. D. Velisman.

OPPOSE SOVIET RULE. GREAT KIEV EXPLOSION.

Russian Railway Mission Employees Censure Lomonosoff. The employees of the Russian Railway Mission in the United States have addressed the following letter to Prof. G. V. Lomonosoff...

"We are against the Bolsheviki who figure as the Government of the Soviet Union, for their attitude and methods are a direct and secret assault on the principles of international law."

"The Dutch Government, replying, said it did not wish to depart from the course of neutrality, but should mark diplomatic correspondence, and therefore refrained from referring to the strange remark, which nevertheless caused the Government the greatest and most legitimate surprise."

"The plea advanced by the Netherlands Government was that the Maria was unworthy and entered the port for repairs, but having failed to complete the repairs within the given time was interned. The British, however, contended that she had resorted to 'Tand-Jong Priok' to escape capture and show-up."

"Great Britain must reserve full rights in the matter and may find it necessary to return to the subject at a future date."

Reporters to Honor Bullock. A special meeting of the Association of City Hall Reporters will be held in room 5, City Hall, tomorrow afternoon at 2 o'clock to take action on the death of Capt. Harry A. Bullock...

Large Part of City Damaged by Munitions Blowup. AMSTERDAM, June 15.—Much damage was caused in Kiev, the Ukrainian capital, by an explosion in the munitions works there on June 8, says the Lokotz correspondent of Berlin...

BRITISH SAY DUTCH SAVED GERMAN SHIP. Britain Accuses Javanese Port Authorities of Preventing German Vessel's Capture.

London, June 15.—The direct charge that the Dutch Government sheltered a German vessel at a Dutch port to save her from being captured by the British is contained in a British despatch which has just been made public.

BY OFFICIAL PERMISSION ALL LIGHTS AT LUNA CONEY ISLAND ARE TURNED OUT TONIGHT COME AND SEE US CELEBRATE

Uncle Sam Needs Men for the Navy. Apply 34 East 23d Street, N. Y.

There's No Desk Room for Waste in Business Today. WE ARE CONVINCED that when we eliminate waste in our business, whether it be in time or labor or both, there is a reciprocal adjustment of the scales in favor of telephone service...

IN OTHER WORDS, if we can do away with any waste time or labor that may be involved in furnishing telephone service, we can put an equal amount of time and labor into the service itself and to some extent add to the comfort, convenience, and efficiency that you derive from its use.

"SLOW" TELEPHONE ACCOUNTS, the accounts on which repeated efforts to collect must be made, result in a duplication of effort. Duplication means waste and in any war-time business organization that is keeping its eye on the military and commercial needs of the country, there is no room for waste.

TELEPHONE SUBSCRIBERS CAN ASSIST in the elimination of this waste by paying their bills within the reasonable specified time.

NEW YORK TELEPHONE COMPANY. Uncle Sam Needs Men for the Navy. Apply 34 East 23d Street, N. Y.

There's No Desk Room for Waste in Business Today. WE ARE CONVINCED that when we eliminate waste in our business, whether it be in time or labor or both, there is a reciprocal adjustment of the scales in favor of telephone service...

IN OTHER WORDS, if we can do away with any waste time or labor that may be involved in furnishing telephone service, we can put an equal amount of time and labor into the service itself and to some extent add to the comfort, convenience, and efficiency that you derive from its use.

"SLOW" TELEPHONE ACCOUNTS, the accounts on which repeated efforts to collect must be made, result in a duplication of effort. Duplication means waste and in any war-time business organization that is keeping its eye on the military and commercial needs of the country, there is no room for waste.

TELEPHONE SUBSCRIBERS CAN ASSIST in the elimination of this waste by paying their bills within the reasonable specified time.

NEW YORK TELEPHONE COMPANY. Uncle Sam Needs Men for the Navy. Apply 34 East 23d Street, N. Y.

There's No Desk Room for Waste in Business Today. WE ARE CONVINCED that when we eliminate waste in our business, whether it be in time or labor or both, there is a reciprocal adjustment of the scales in favor of telephone service...

IN OTHER WORDS, if we can do away with any waste time or labor that may be involved in furnishing telephone service, we can put an equal amount of time and labor into the service itself and to some extent add to the comfort, convenience, and efficiency that you derive from its use.

"SLOW" TELEPHONE ACCOUNTS, the accounts on which repeated efforts to collect must be made, result in a duplication of effort. Duplication means waste and in any war-time business organization that is keeping its eye on the military and commercial needs of the country, there is no room for waste.

TELEPHONE SUBSCRIBERS CAN ASSIST in the elimination of this waste by paying their bills within the reasonable specified time.

NEW YORK TELEPHONE COMPANY. Uncle Sam Needs Men for the Navy. Apply 34 East 23d Street, N. Y.

There's No Desk Room for Waste in Business Today. WE ARE CONVINCED that when we eliminate waste in our business, whether it be in time or labor or both, there is a reciprocal adjustment of the scales in favor of telephone service...

IN OTHER WORDS, if we can do away with any waste time or labor that may be involved in furnishing telephone service, we can put an equal amount of time and labor into the service itself and to some extent add to the comfort, convenience, and efficiency that you derive from its use.

"SLOW" TELEPHONE ACCOUNTS, the accounts on which repeated efforts to collect must be made, result in a duplication of effort. Duplication means waste and in any war-time business organization that is keeping its eye on the military and commercial needs of the country, there is no room for waste.