

ALIENISTS WATCH F. X. WEINSCHENK

Threats of German Sympathizer to "Startle World" Are Investigated.

PAPERS ARE EXAMINED

Expenditures for Postage Alone Said to Have Often Exceeded \$300 a Week.

Frank X. Weinschenk, fifty-three years old, proprietor of the International Information Bureau in the District National Bank building, who was arrested Friday after threatening to commit an "act that would startle the world" in a single-handed effort to stop the war, was studied yesterday by official alienists at the Washington Asylum Hospital.

The government alienists said it might be "three days or three weeks" before they can determine whether Weinschenk is sane or a lunatic. Until his mental condition is established, Weinschenk will be held in custody at the asylum hospital, said a spokesman of the asylum hospital.

Bomb Theory Investigated.

A high police official active in directing the inquiry of Weinschenk's case said: "All indications are that this man became insane over religion. The theory that Weinschenk's act, which would startle the world, was intended to be a bomb outrage such as was committed at the Capitol by Frank Holt is being investigated by the police."

The police official said that there was nothing to implicate Weinschenk in any kind of conspiracy, nothing to show that he ever heard of Holt except through newspapers, and nothing to show that Weinschenk contemplated any violence such as Holt's attempt on the life of J. P. Morgan.

The police yesterday made a casual search of Weinschenk's office, but found nothing except his papers and the bulletins issued by the International Information Bureau, in addition to ordinary office miscellany. After the search was completed, it will not be opened until the mental status of Weinschenk is officially established.

An interesting fact brought to light yesterday by detectives was the extent of Weinschenk's publicity for his weekly expenditures, which he has printed on stamps alone frequently exceeded \$300. It is stated the man has spent about \$200,000 in the last two years on various publicity schemes.

PIRATE MOORS LOOT SHIP; CAPTURE SIX

Ransom Demanded of British Captain, According to Story in New Orleans.

New Orleans, July 17.—How a band of Moorish pirates boarded their vessel in the Mediterranean, looted it from bow to stern and carried off six sailors for ransom is told by the crew of the British steamer Eburna, which made port here today.

The attack took place just as the Eburna was about to enter the Straits of Gibraltar. The pirate vessel came alongside as a friendly ship.

Capt. Jackson went forward to welcome the visitors. He was soon overpowered and the Moors swarmed on board. They took all the valuables they could find from the steamer and then, threatening the Eburna's crew with revolvers, made off.

Capt. Jackson refused to disclose any further details of the affair. He said it was being investigated by the British admiralty.

Germans Release Dutch Boat.

Amsterdam, July 17.—The Dutch steamship Botavator V, which was seized by a German warship in March and taken into Zeebrugge, has been released.

Toll of Lusitania Victims Laid to German Murder Lust

Lord Mersey, President of Investigating Committee, Returns Verdict—Captain and Owners of Liner Absolved of Blame.

By HERBERT TEMPLE.

Special Correspondent of The Washington Herald, London, July 17.—That the liner Lusitania was destroyed with a loss of more than 1,000 lives by two torpedoes fired by a German submarine without warning and not by an explosion of ammunition in her cargo is the chief feature of the verdict rendered today by Lord Mersey, who presided at the investigation into the sinking of the Lusitania on May 7.

The verdict places the blame thus: "The whole blame for the catastrophe rests solely upon those who plotted and committed the crime."

In the verdict Lord Mersey emphasized these points:

1. The Lusitania was struck almost simultaneously by two torpedoes. The vessel had been hit by one merely with a view to sinking her but also with the purpose of causing loss of life.

2. The Lusitania was unarmed. She carried no concealed guns, no trained gunners and no trained troops. The vessel had on board a number of cases of cartridges which were entered in her manifest, but had no other ammunition on board.

3. Capt. Turner failed to follow the admiralty's advice, although full instructions had been given generally to Capt. Turner.

4. The Lusitania had not violated the laws of the United States in the content of the Lusitania, as charged by Germany.

5. The Lusitania was not a military transport. The Lusitania was not a military transport. The Lusitania was not a military transport.

FRISCO FAIR CROWDS CHEER LIBERTY BELL

Relic of Country's Babyhood Given Record Ovation by Expositors in West.

San Francisco, July 17.—When the Liberty Bell's triumphant journey across the continent ended at the exposition grounds today the historic relic was greeted by the greatest throng which has assembled to welcome it since it left Philadelphia.

The patriotism which was renewed when the bell left the State House at Philadelphia reached a climax in front of the Fountain of Energy at 11:30 o'clock today when the bell was received at the exposition.

Some of the most distinguished men of the nation welcomed the bell to the exposition. The States to the north and the west of California sent their thousands to speak greetings, and all nations of the world joined with America in bidding the Liberty Bell welcome to the world's fair.

The bell was escorted to the exposition by the greatest military parade attempted since the opening of the fair. In front of the Fountain of Energy ceremonies of pomp and reverence were performed, and an hour later the old Liberty Bell was placed in its exposition home, the Pennsylvania building.

Italian King Names New Aid.

Rome, July 17.—King Victor Emmanuel today signed a decree appointing Signor Bissolati, a member of the House of Deputies, a member of the Cabinet without a portfolio. It turns out that the object of Premier Salandra's recent visit to the king was to induce the King to sign the decree.

SUMMER RECORD IN REALT SALES

Brokers Set New High Mark with 166 Sales During Past Week.

SUBURBS RETAIN LEAD

Chase Deal Involves \$800,000—Workmen Repairing Capitol Damage Done by Holt Explosion.

By completing 166 sales last week brokers set a new record for midsummer real estate activities in the District. Not since 1911 have there been so many transactions effected in the middle of July.

The week was featured by the purchase of the Chase property, Thirteenth and a-half and D streets northwest, by the Federal City Construction Company. An office building will be erected there.

Another notable transaction was the purchase of the property at Fourteenth and I streets northwest for \$5,000. Arthur A. Birney bought the apartment house at 1404 Birchmont street northwest from Leo and Nellie Simmons at a price indicated by the revenue stamps to have been \$61,000.

It had been sold by the German government that the liner was carrying masked guns and was transporting Canadian troops, but this was characterized as a "baseless invention" by Lord Mersey.

There were only two other important pieces of business property. The property at 1223 Thirteenth street northwest was purchased by William B. Mason from John Dunlop for \$28,000.

Walter H. Klopfer purchased the property at 1223 Thirteenth street northwest from Ethel M. Rutty for \$24,000. Mr. Klopfer turned over to Miss Rutty the Kelwood apartments, 1819 and 1821 Corcoran street.

VON JAGOW'S PEN SEEN IN NOTE OF AUSTRIA

German Foreign Minister and Chancellor Drafted Communication, Berlin Dispatch Asserts.

Berlin, July 17.—It is stated on the best authority that the Austrian note to America was drafted by German instigation, and was sent by Chancellor von Bethmann-Hollweg and Foreign Minister von Jagow. One reason for this using Austria as a pawn is that she did not, as did Germany, supply England with war material during the war, and, consequently, cannot immediately be accepted as a victor.

Another reason for the intervention of Austria is that Rumania lately refused to allow the transportation of German war material to Turkey. It is learned that the Austrians are under strong pressure from Germany that Austria should London to dispatch the note.

The Boylston-Berenson Construction Company is expected to begin work at once on the improvements planned for the hemicycle at the Corcoran Art Gallery. The plans call for the substitution of two floors for the present hemicycle. The House Office Building and the Capitol are alive with workmen, the former structure being in its annual renovation and the latter being put in shape from the Holt bomb explosion.

HUNDREDS ESCAPE HEAT ON RIVER EXCURSIONS

Spanish War Veterans, Indian Office Employees, and Printers Enjoy Day at Marshall Hall.

Spanish War Veterans, employees of the Indian Office and members of the Washington United Printers Athletic Association enjoyed excursions to Marshall Hall yesterday. The heat in the city swelled the ranks of the excursionists. The veterans were observing Santiago day, the printers went along to take part in athletic events that had been planned by the "vets" and the Indian Office employees were on their annual outing.

Large parties left at 10 o'clock in the morning and at 2:30 in the afternoon. A ball game featured the afternoon program. At 6:30 in the evening another party was taken to the resort. J. E. Wilson was in charge of arrangements and William A. Dowling was chairman of the committee on athletics. They declared the excursion the most successful ever given by the veterans.

The Indian Office employees and many from other branches of the Interior Department left the Washington wharf at 2:30 o'clock aboard the steamer Du Barry. E. B. Merritt, assistant Indian commissioner, delivered a brief address on the trip down the river and at Bryans Point, opposite Mount Vernon, a basket lunch was served. Mrs. Margaret Hopkins Worrell was in charge of the outing.

BECKER'S CHANCES DWINDLE.

Valton and Jack Rose Will Stick to Statements.

New York, July 17.—The chances of Charles Becker, who is under death sentence for the murder of Herman Rosenthal, dwindled still further today when Bernard H. Sandler, counsel for Harry Valton and Jack Rose, declared that, while his clients were willing to testify in John Doe proceedings, they would never deny the truth of the story they had given the witness stand. It was on this testimony of Valton, Rose, "Bridgie" Webber, and Sam Schepps that Becker was convicted.

Becker's attorney were at a standstill, although it was declared they were compiling data to warrant them in asking Gov. Whitman for another respite for their client.

Americans Back from Germany.

New York, July 17.—One hundred and twenty-five American citizens, five of them from Germany, arrived today on the liner Bergenfjord from Christiania. Among them was I. N. Morris, American minister to Sweden, who brought messages from the American ministers to Norway and Denmark.

Two Killed in Mine Explosion.

Pittsburgh, Pa., July 17.—Mat Kraus, a German, and Earl Albertson, an American, were killed today by an explosion of gas in mine No. 7, of the Sheridan Coal Company, near Mulberry, Pa. The mine had been idle several days on account of water being in the workings.

O'DONNELL'S DRUG STORES CUT PRICES AT 904 F St. N. W. 13th & G Sts. N. W. MONDAY, TUESDAY AND WEDNESDAY

BIG SAVINGS IN HOUSEHOLD DRUGS. Cascara Sagrada Tablets, 19c. Pure Castor Oil, 10c. Clean Fresh Senna Leaves, 10c. Double Distilled Extract Witch Hazel, 15c. Essence of Peppermint, 12c. Essence of Jamaica Ginger, 12c. Sweet Spirits of Nitre, 12c. Aromatic Spirits of Ammonia, 12c. Spirits of Camphor, 12c. P. & W. BICARBONATE SODA, 8c. 2-grain Quinine Pills, 23c.

This List of Toilet Articles Tells of Many Fine Savings. 5c Holmes, 18c. 25c Jergens' Benzoin and Almond Lotion, 19c. 50c Hind's Honey and Almond Cream, 31c. 50c La Blanche Face Powder, 35c. 25c Imperial Nail Polish, 10c. 25c Aubrey Sisters' Beauty Cream, 18c. 25c Blair's Cucumber Cream, 18c. 25c Pompadour Massage Cream, 29c. 25c Mennen's Talcum, 11c. 25c Calumet Tablets, any strength, 10c in bottle, 15c. 25c Pure Gum Camphor, 1-lb. cakes, 49c. 25c Phosphate Soda, a mild, pleasant laxative for constipation, an excellent substitute for aperient waters. Pound box, 15c. Best Toilet Soap Hydrogen, the most powerful antiseptic. Pint bottles, 19c. 25c Aspirin, 10c doz.; 3 doz. for 25c.

PATENT REMEDIES. \$1.00 S. S. S., 69c. \$1.75 S. S. S., \$1.19. 35c Fletcher's Castoria, 21c. 25c Dr. Morse's Indian Root Pills, 17c. \$1.00 Resinol Ointment, 73c. 50c Resinol Ointment, 35c. \$1.00 Kilmor's Swamp Root, 69c. 50c Kilmor's Swamp Root, 35c. 75c Jad Salts, 52c. Kidney Remedy, 52c. 50c Pape's Diapiesin, 33c. 50c Pape's Diuretic, 35c. Fresh Seidlitz Powders, 15c. \$1.00 Hood's Sarsaparilla, 71c. \$1.50 Fellow's Sirup, 98c. Hypophosphites, \$1.00 Pierce's Golden Medical Discovery, 65c. \$1.00 Pierce's Favorite Prescription, 65c.

Special Cut Prices on High-Grade CIGARS. Imported Cigars. Key West and Domestic 10c Cigars. MANUEL (Perf. and Fam.), ROSINI, F. GARCIA (Magn. Spec.), L. HERRERA (Bouquet Grand), EL CORNO (Maguilla), EL CONFIDIO (Paradise), Cut from the box 25c. Box of 50, \$3.00. Tampa Cigars. F. GARCIA & BROS. (Bouquet), WEINER (Paradise Spec.), WEINER (Perf.), Box of 50, \$4.00. SOMERSET, SULLIVAN'S 7-20-4, 10c. WATTS & BROS. (Blackstone), 3 for 25c. LOYERA (Imperial), Box of 50, \$3.50. (Armatore). A few low brands cut to 5c, 6c for 25c. Box of 50, \$2.00. LA MATERIA (Perf. Sublime) Porto Rico. EL GIGAND MUDO (Cachaça de Bouquet). LA ZIGORA (Regalia Especial), PORTO RICO (Sublime).

Imported Russian Mineral Oil. An absolutely pure mineral product for internal use. No odor. Tasteless. The best remedy for constipation and auto-intoxication. Pint bottles, 50c.

NATIONAL FORESTS GIVE WATER TO 1,100 TOWNS. Secretary Houston, Back from Thirty Days' Tour, Greatly Pleased with What He Saw. More than 1,100 towns and cities in the United States draw a good and unfailing water supply from national forests, and some of the biggest irrigation works in the world have their water supply conserved by the trees belonging to the United States Government, according to the Secretary of Agriculture, Houston, who recently made a forty-day tour of the six great forest districts of the West. The Forest Service is one of the bureaus under his charge, and the Secretary went into the field to get first-hand impressions of the manner in which this much-criticized branch of the government is conducted.

"SUB" SINKS RUSS STEAMER. German Captain Expresses "Regret" After Firing Torpedo. Florists Planning GREAT FALLS OUTING. Committees Have Been Appointed for Annual Event Set for Next Wednesday. The annual outing of the Florists' Club of Washington will be held at Great Falls on July 21. Special cars will take the party from Thirty-sixth and M streets northwest. The general committee on arrangements consists of O. A. C. Oehlner, George Shaffer, George W. Hens, W. W. Kimmel and William March. A number of other committees, of which the following are chairmen, have been named: George Cooke, George Shaffer, Edward Schmidt, J. Richards, Harry Lewis, Fred H. Kramer, William Earnest, William F. Gude, W. W. Kimmel, William March. Russ Prisons Approved. American and British Ambassadors Start Investigation of Camps. Petrograd, July 17.—Announcement was made today that at the request of the American and British Ambassadors, Archibald Hartie, representative of the American Y. M. C. A., had visited the detention camps in the Cronk district and had reported the conditions to be satisfactory. Hartie's investigation is expected to result in an improvement of the condition of Russian prisoners in Germany. British Factory Is Burned. Hull, England, July 17.—The plant of the Hull Tar Distillers was destroyed by fire today. Loss \$20,000.

Regular List Price \$10. Get This Set for only 98c. A WEEK FOR 4 WEEKS WE PREPAY ALL CHARGES. Contains 26 Beautiful Pieces. Packed in Silk-Lined Box. The name Wm. A. Rogers is enough guarantee of quality. This set has the maker's name stamped on it, and is fully guaranteed. The set consists of 26 pieces: 12 silver spoons, 12 silver knives, 12 silver forks, 12 silver teaspoons, 12 silver butter knives, 12 silver dessert spoons, 12 silver dessert knives, 12 silver dessert forks, 12 silver dessert spoons, 12 silver dessert knives, 12 silver dessert forks, 12 silver dessert spoons. Makes an Appreciative Gift. Silverware always makes the best gift because of its usefulness. Every woman loves a silver set. OUR GUARANTEE. Don't Delay! You take no risk. Money refunded if not satisfied. Send 98c. to-day so to be sure of getting a beautiful piece. Use stamps or Post Office Money Order. ECONOMY SUPPLY CO. DEPT. 128 150 NASSAU ST., NEW YORK.

AT BEAUTIFUL HISTORIC MARSHALL HALL ON THE POTOMAC. ENJOY TODAY POPULAR AMUSEMENTS. SKEE-BALL ALLEYS, BOWLING, KIDDIES' PLAYGROUNDS, BRILLIANT ELECTRICAL DISPLAY, MAGNIFICENT SHADY LAWNS, DELIGHTFUL COOL BREEZES, GRAND SAIL DOWN MAJESTIC POTOMAC AN IDEAL DAY'S OUTING. DIP THE DIP. BAND CONCERTS BY SCHOEDER'S BAND. THREE SPECIAL TRIPS WILL BE MADE BY THE STEAMER CHARLES MACALESTER LEAVING SEVENTH STREET WHARF AT 10 A. M., 2:30 AND 6:30 P. M. POSITIVELY NO INTOXICANTS SOLD ON BOARD BOAT OR AT MARSHALL HALL. 25c---Round Trip---25c

Only 2 Left See These Homes! Big Bargains 16 to 22 Girard St. N. E. One Block South of Soldiers' Home. These homes, thoroughly modern in every particular, were built by honest day's labor, NOT by contract work. This is a guarantee of their quality. They're sold on terms exactly like rent. Small Cash Payment Price \$3,975 Balance Like Rent INSPECT TODAY! Thomas A. Jameson 1931 North Capitol Street Phone North 5936 For Our Free Auto Service