

ENGLAND'S ARMY AND NAVY FORCES BEING MOBILIZED

By ED. L. KEEN, Staff Correspondent United Press. LONDON, Aug. 3.—England's army and navy are mobilizing. A strict censorship is in force on all outgoing messages. News of war developments is being held up. There is no longer question that Britain will join forces with France and Russia. The admiralty already has thrown down the gage to the Kaiser. Four British cruisers have intercepted the great German liner Kronprinzessin Cecilie, with \$13,000,000 in gold in her strong-boxes, and are escorting her to Southampton. Although not technically captured as yet, there is little doubt that she will prove the first prize of the war unless something unforeseen happens. Germany has invaded France at points along the border extending from Switzerland to Luxemburg. Blood has been shed, and the twenty-two army corps of Germans, numbering 800,000 men are advancing in three columns. France is frantically rushing her army to oppose the Kaiser's men. There has been no formal declaration of war, although the French ambassador to Berlin, M. Jules Cambon, is reported to have received his passports, and to be en route to the border. Russian cossacks are sweeping the German frontier in east Prussia. The Russians have been repulsed in early skirmishes. German cavalry is enroute to opposed them, and heavy fighting is expected within the coming twelve hours. Germany warships have bombarded Libou, Russian naval port on the Baltic. The port is in flames. Upward of \$10,000,000 in gold, that was being taken from Paris in a secret attempt to convey it to Germany, was captured today in the outskirts of the French capital. An impervious veil of secrecy hangs over the movements of the British and German war fleets. They are known to be in the North sea. Naval officials look for a clash some time before Tuesday noon. They expect formal declarations proclaiming a state of war affecting England, Germany, Austria, Russia, France, Serbia, and the Balkan states to be issued today. With them will come hostile moves on the sea, and the German and British fleets, already facing each other, must inevitably clash immediately. Reports that German warships have seized a British collier, and taken her into Cuxhaven, and that other German warships seized a Wilson liner in the Kiel canal are printed here.

French Aviator Gives Life to Destroy German Dirigible in First Air Battle

German Zeppelin Dirigible and French Military Aeroplane Preparing to Ram It, Showing How First Battle in the Air Was Fought.

GARROS RAMS HUGE ZEPPELIN INVADER

Sends His Monoplane Crashing Into Hostile Craft and Dies With Foes.

LONDON, Aug. 3.—A new chapter in warfare has been written today in actual battles between air-craft high above the earth. In the first engagement between one of Germany's famous Zeppelin dirigibles and a French aeroplane, both were destroyed. The first air battle in the history of the world was fought at Longwy. In this fight a German and French aviator met in midair, a dispatch to the Standard declares. The Frenchman flew high over his German adversary, fired down upon him and sent his machine crashing to the earth from a height of 300 feet. The German was killed. The most unique and one of the most thrilling fights in history occurred when Roland Garros, famous French aviator, met a German Zeppelin on the frontier. Darting about the huge airship, Garros piloted his monoplane into position as the dirigible steadily bore down on him. Then he drove full speed toward the German craft, rammed it and sent it plunging to earth. Early reports failed to state whether Garros had escaped, but later dispatches declare the Frenchman was killed. His own machine was wrecked and fell with the Zeppelin. French aviators are engaged in scout duty all along the border. Near Wesel, one French airman is reported to have been picked off by German troops and killed. Freigh aeroplanes have been sighted from many points in the Rhine provinces. A great fleet of the air-fighting machines is already at Nancy, near the German border. At Nuremberg a French aviator flew over the city dropping bombs.

FRANCE TAKES LEAD CALLING MEN HOME

Many Reservists From Washington to Sail on La Lorraine Wednesday.

ROLAND GARROS.

U. S. WILL NOT MAKE MEDIATION OFFER

American Government to Wait Until Powers Are in More Receptive Mood.

Offers of American mediation in the European war situation will not be made at present, according to authoritative announcement yesterday, at the same time it was hinted that such a course might be followed when the situation abroad reaches a state where the warring nations might be in a receptive mood, such as after a decisive conflict. That the United States made cautious inquiries through its ambassadors abroad before the situation reached the war stage, as to whether this Government could do anything to harmonize the situation was practically admitted by a high Administration authority today when he said "it is customary to do this."

Committee in Paris to Look After Americans

The State Department has been advised of the organization of an American committee in Paris to look after the interests of tourists in distress in France. The department has received a request from this committee that the Government use every effort to facilitate cashing of letters of credit, checks and drafts abroad.

Authorize Delegates to Congress in France

Ignoring the war condition in Europe and the almost impossibility of transporting persons from the United States to France, the Senate this afternoon authorized the president to send delegates to the International Congress on Social Insurance in Paris in September. Senator Brandegee inquired if they would be sent by wireless.

GOVERNMENT ALERT TO PROTEST CREDITS EMBASSY CHECKS TO AND THE STRANDED

Confidence Felt That United States Will Not Suffer by European Complications. State Department Makes Available Emergency Fund for Americans Abroad.

With the greatest war in the history of civilization impending, the attitude of this Government is one of calm, but of firmness and determination to make every preparation possible for the financial fortification of the United States. It is not here a question of armies, but of dollars and cents. The Administration feels that it is its business to see that the American people and American financial institutions are insured as little as possible by the terrific blows which may be struck at credits in the world's financial marts. At the same time, the utmost confidence is felt. Measures Already Taken. With Secretary of the Treasury McAdoo in New York conferring with bankers and arranging a big issue of emergency currency; with the Government extending a helping hand to American tourists abroad; with Congress prepared to put through legislation amendatory of the Aldrich-Vreeland act and to consider the question of admitting foreign ships to American registry; and with early organization of the Federal reserve board in sight, Federal officials consider the situation well in hand.

The Panama Canal. Looming up of the utmost importance is the question of strait-laced neutrality for the United States. The Government may be expected to insist on this. The fact that the Panama canal is not yet opened is the cause of some concern here, so long as this country is not at war, and not going to war. If it were open in time for the summer, there might be difficulties arising in connection with the passage of vessels through the canal. The canal is not yet open, and opinion is not lacking here that the Government will be in no hurry to open it. Build Up U. S. Merchant Marine, Dewey Advises. NEW YORK, Aug. 3.—The European war crisis opens the way for a great merchant marine under the United States flag, according to Admiral Dewey, ranking officer of the American navy, who is stopping at the Oriental Hotel, Manhattan Beach for the summer. "Now is the opportunity," said the admiral, "if Congress acts, for the United States to have its share in the carrying trade of the world. I thoroughly approve the proposal of the President to have the ship navigation laws so amended that vessels of foreign build may come under the American flag. The present statutes are very severe and the amendment necessary. In recent years this country has had practically no merchant marine. Its trans-Atlantic steamers have been confined to such vessels as the St. Louis and the St. Paul, which are coasting vessels to be sure. If the opportunity opens for this country to obtain ocean carrying trade, there are thousands of well-trained and experienced seamen who could man the steamships. There has not been enough inducement lately to get the men to join the merchant marine. With a change in the law, I have no doubt there will be a great increase in our carrying trade, and that many vessels will soon be under the Stars and Stripes. "One who follows American history cannot but be impressed with the fact that this country is in the hands of God. We are in the present situation through the wisdom of our ancestors. At this time our granaries are filled with one of the greatest crops on record. Our fields are full of grain. It is an opportunity to re-establish our once great mercantile marine. It is an opportunity which should be grasped."

WAR BULLETINS

LONDON, Aug. 3.—Wireless dispatches received here refer to heavy firing in the North sea. It is believed that French and German fleets are engaged. BRUSSELS, Aug. 3.—All French regiments at Sedan have been dispatched toward Nancy, near German border. At Cologne Germans have placed rapid-fire guns on hotel terraces against aeroplanes. BERLIN, Aug. 3.—Two squadrons of Cossacks are advancing on Johannesburg in east Prussia, fifteen miles from frontier. Russian patrols attacked the railroad bridge over the Warthe, near Eichenreid. The attack was repulsed. LONDON, Aug. 3.—Two officers and twenty men of a German patrol were killed at Longwy. In an air duel a French aviator shot a German airman. LIEGE, Belgium, Aug. 3.—Unconfirmed reports say that 30,000 British troops near Nancy were repulsed by French forces. ARLON, Belgium, Aug. 3.—The advance of 100,000 German troops across Grand Duchy of Luxemburg for concentration on French frontier is reported. More than 25,000 men are digging trenches in front of French and German positions near Liege. LONDON, Aug. 3.—News dispatch reports capture of Wilson liner, an English company, by Germans in Kiel canal. Another dispatch from King Lynn says British steamer Sax on, loaded with coal for Prussian port, was seized by Germans and taken to Cuxhaven. BELFORT, France, Aug. 3.—French and German border police clashed near this city and Jemberal. German cavalry advanced to Suaree and seized horses. LONDON, Aug. 3.—German spy was arrested yesterday at Portsmouth while photographing harbor construction. BRUSSELS, Aug. 3.—French troops held up German banker crossing frontier in automobile with \$1,400,000 in gold. Money and traveler's check on Bank of France in exchange. LONDON, Aug. 3.—Overcrowded, the channel steamer continued to ply from Calais, Bologna, and Ostend to England. Many Americans are among passengers. TOKYO, Aug. 3.—Emperor has summoned privy council to consider Japan's attitude with relation to European war, and asked Lieutenant General Oka, minister of war, to report on condition of army. Bearing the jeweled ikon, carried by Russian troops against Napoleon through marches to Cathedral and lived for success. Czars appeared on balcony with Empress and daughters to cheering throngs. Supply of five-pound notes of Bank of England were exhausted Saturday and printers worked all day Sunday to supply needs. Russian Ambassador Bakmeteff has been notified by his government of the state of war. Attaches of the German embassy will sail Saturday from New York to join regiment. Austria has abandoned aggressive campaign against Serbia and detached troops concentrated at Semlin to unknown destination. London food shops practically are out of supplies. French and German officials are seizing automobiles of American tourists. No exit from Germany for foreigners except through Zwickau and possibly Switzerland.

WEATHER REPORT.

The forecast for the District of Columbia—Generally fair tonight and Tuesday; moderate warm; gentle to moderate north to west winds. Maryland—Generally fair tonight and Tuesday; moderately warm; gentle to moderate north to east winds. Virginia—Generally fair tonight and Tuesday; gentle to moderate sifting winds. The temperature today as registered at the United States Weather Bureau and at various points:

Table with columns for location, time, and temperature. Locations include U. S. Bureau, Affleck's, and various cities like Washington, Baltimore, etc.

WAR MAY FORCE HIGHER INTERNAL REVENUE TAXES

To make up for the loss in revenue collected on European imports should the war continue for any length, it becomes necessary for Congress to increase the tax on malt and spirits, liquors, tobacco, oleomargarine and other sources of present internal taxation. More than \$200,000,000 is annually collected in customs duties by the United States, and between 35 and 40 per cent of these receipts are upon imports from the countries now embroiled in the war. The possibility of a deficit is giving members of Congress concern, and they are meeting the expected shortage in funds are being given consideration.

U. S. AGREES TO TAKE OVER GERMAN EMBASSIES

The United States has agreed to take over German embassies in any countries warring against the Kaiser "with the understanding that it does not prevent the rendering of similar services where ever it is asked." Secretary of State Bryan stated today, Germany has not repudiated this agreement. "Congress will probably be asked to appropriate \$100,000 for the relief of American consuls in the war zone. Administration officials "have talked about using ships" to bring Americans back to this country, Mr. Bryan said. American consuls in the war zone have been notified by the State Department to inform all Americans not to go to remote cities, but make for seaports. There are less than 100 Americans in St. Petersburg, by the American Embassy in London, Mr. Bryan said.

WAR IN EUROPE JOLTS WEATHER BUREAU SERVICE

The effect of the European war is being felt by the United States Weather Bureau. "Our reports," the bureau says, "have been received from Europe or western Asia, probably owing to the disturbed political conditions. This information is utilized in making the weekly forecast. A prophecy is made for local showers in the Atlantic States during the week. Temperatures will probably be slightly above normal."

POSTLAM HEALS ALL ITCHING SKIN HUMORS

The aggravation caused by Sunburn, Rash, Pimples, Ooz, or Itchy-Poisoning, Blister, Itching Feet, etc., is immediately stopped by Postlam. Soothing, cooling, antiseptic, Postlam penetrates to the seat of the trouble, controls and soothes. No remedy so valuable to have handy during hot weather. Should Eczema afflict you in any of its forms, or Acne, Piles, or Barbers' Itch, Postlam is unequalled in speed, and should be used daily if your skin is tender and other sores irritate.