

FOL. XXXVII. NUMBER 180. PRICE: 50 CENTS BY CARRIER

WEDNESDAY MORNING, MARCH 30, 1910.

SINGLE COPIES: DAILY, 2c; SUNDAY, 5c ON TRAINS, 5 CENTS

RATE SKIRMISHES END; LAWYERS TO BATTLE IN EAST

I. C. C. Adjourns Hearing of Growers' Charges Against Roads

GO TO WASHINGTON Fruit Raisers Confident Contentions Will Be Sustained

THE hearing before Interstate Commerce Commission Charles A. Prouty and Franklin K. Lane of the complaint of the California citrus fruit growers...

Railroads Confident The attorneys for the fruit growers concede there are several delicate points of law involved in this proposition...

Responsible for Icing "We will maintain that the pre-cooling is a part of the refrigeration, and that as we are legally responsible for the condition of the fruit on its arrival...

Meat Barons Privilege The Armour, Cudahy, Swift and various other meat companies, as well as numerous wholesale concerns...

700 ANGRY STUDENTS DENOUNCE ROOSEVELT March to Hotel and Make Demonstration—Guests, Fearing Violence, Leave—Former President Out

UNIVERSITY OF CALIFORNIA TO GET \$2,000,000 ESTATE SAN FRANCISCO, March 29.—The \$2,000,000 estate of the late Theodore Kearney of Fresno is to become a part of the land holdings of the University of California...

INDEX OF HERALD'S NEWS TODAY

FORECAST For Los Angeles and vicinity: Fair Wednesday; warmer; light northeast wind. Maximum temperature yesterday 66 degrees, minimum 46 degrees.

SOUTH CALIFORNIA

Ventura society girl crashes into telephone pole with auto and escapes uninjured.

EASTERN

Madriz is a torturer, says brother of Gen. Chamorro.

FOREIGN

Seven hundred students make demonstration against Roosevelt in Cairo; frighten guests leave hotel.

CAIRO, Egypt, March 29.—Former President Roosevelt's address before the Egyptian university has aroused the extreme nationalists to a state of fury.

PROBERS DEPART Commissioner Lane left for San Francisco Monday night, and Commissioner Prouty left for the northern city last night.

POSSE CAPTURES ELOPERS AFTER 15-MILE FLIGHT

Young Lochinvar Fires at His Pursuers When Hard Pressed

COUPLE DETERMINED John Foreman and Gertrude Seifert Twice Foiled in Plans

[Special to The Herald.] SAN DIEGO, March 29.—At bay in a canyon six miles from Descanso, with the revolvers of two members of a posse leveled at him, Thomas Foreman was forced to surrender tonight.

Hard pressed when they left the car, Foreman turned on his pursuers, fired several shots at them and threatened to kill both his betrothed and himself if driven to bay.

300,000 AWAIT WORD TO STRIKE

COAL MINERS MAY GO OUT THURSDAY NIGHT Immediate Increase in Wages Only Thing That Will Avert Struggle—Conference Proves Failure

[Associated Press.] CINCINNATI, March 29.—Only immediate increases in wages will prevent numerous and widespread strikes in the bituminous coal mines, involving 300,000 miners, according to action taken by a special committee of the United Mine Workers here late today.

Determined to Wed

Miss Seifert, in a talk with an officer, said she was willing to go to her home. She insisted, however, that she would yet marry her youthful sweetheart.

AMERICAN HEIRESS WEDS A HUNGARIAN NOBLEMAN

NEW YORK, March 29.—Miss Harriet Holmes Daly, daughter of the late Marcus Daly of Butte, Mont., was married to Count Anton Sigray of Budapest this afternoon at the home of the bride on Fifth avenue.

Ogden-Lucin Cutoff Over Great Salt Lake Endangered by Furious Storm

Top, left, eastern approach to main bridge; top, right, Bear river sink; bottom, main bridge, eleven miles long.

ALLDS RESIGNS; IS DISGRACED

NEW YORK SENATE BRANDS HIM BRIBE TAKER

[Associated Press.] ALBANY, N. Y., March 29.—Jotham P. Allds went to his home in Norwich tonight a private citizen, branded as a bribe-taker by his former colleagues in the senate, and by his own act no longer a member of that body.

PAYS \$1,000,000 FOR SPRING STREET SITE

MILLIONAIRE E. F. SKINNER, FORMERLY OF FLORIDA, ADDS TO HIS ALREADY LARGE HOLDINGS IN CITY OF LOS ANGELES

INFANT GETS POISON; DIES IN 15 MINUTES

[Special to The Herald.] SANTA BARBARA, March 29.—John Leonardo Paiglotta, 15 months old, here, this morning fifteen minutes after he had placed an old strychnine bottle in his mouth.

LILLIS, AT CHEAP HOTEL, TRIES TO BE INCOGNITO

CUDAHY'S VICTIM IS RECOGNIZED AT SAN ANTONIO—IS HEADING TO MEXICO

CARNEGIE IS GREETED BY DAUGHTER OF FORMER BOSS

TRINIDAD, Colo., March 29.—Andrew Carnegie passed through Trinidad tonight, en route from Pasadena to Pittsburgh.

ALLDS RESIGNS; IS DISGRACED

NEW YORK SENATE BRANDS HIM BRIBE TAKER

[Associated Press.] ALBANY, N. Y., March 29.—Jotham P. Allds went to his home in Norwich tonight a private citizen, branded as a bribe-taker by his former colleagues in the senate, and by his own act no longer a member of that body.

PAYS \$1,000,000 FOR SPRING STREET SITE

MILLIONAIRE E. F. SKINNER, FORMERLY OF FLORIDA, ADDS TO HIS ALREADY LARGE HOLDINGS IN CITY OF LOS ANGELES

INFANT GETS POISON; DIES IN 15 MINUTES

[Special to The Herald.] SANTA BARBARA, March 29.—John Leonardo Paiglotta, 15 months old, here, this morning fifteen minutes after he had placed an old strychnine bottle in his mouth.

LILLIS, AT CHEAP HOTEL, TRIES TO BE INCOGNITO

CUDAHY'S VICTIM IS RECOGNIZED AT SAN ANTONIO—IS HEADING TO MEXICO

CARNEGIE IS GREETED BY DAUGHTER OF FORMER BOSS

TRINIDAD, Colo., March 29.—Andrew Carnegie passed through Trinidad tonight, en route from Pasadena to Pittsburgh.

MADRIZ REGIME ONE OF TORTURE

CHAMORRO, INSURGENT'S BROTHER, MAKES CHARGES

[Associated Press.] NEW ORLEANS, March 29.—Barbarities are being perpetrated in Granada under the direction of the Madriz government, according to Carlos Chamorro, a brother of the leading insurgent general, Emilio Chamorro, who arrived here yesterday.

PAYS \$1,000,000 FOR SPRING STREET SITE

MILLIONAIRE E. F. SKINNER, FORMERLY OF FLORIDA, ADDS TO HIS ALREADY LARGE HOLDINGS IN CITY OF LOS ANGELES

INFANT GETS POISON; DIES IN 15 MINUTES

[Special to The Herald.] SANTA BARBARA, March 29.—John Leonardo Paiglotta, 15 months old, here, this morning fifteen minutes after he had placed an old strychnine bottle in his mouth.

LILLIS, AT CHEAP HOTEL, TRIES TO BE INCOGNITO

CUDAHY'S VICTIM IS RECOGNIZED AT SAN ANTONIO—IS HEADING TO MEXICO

CARNEGIE IS GREETED BY DAUGHTER OF FORMER BOSS

TRINIDAD, Colo., March 29.—Andrew Carnegie passed through Trinidad tonight, en route from Pasadena to Pittsburgh.

THREE STATES SWEEP BY WIND, RAIN AND SNOW

COLORADO, WYOMING AND UTAH EXPERIENCE GALES THAT LEVEL WIRES

CLOSE LUCIN CUT-OFF

WAVES BATTER BIG BRIDGE; FILLED-IN APPROACHES TO IT DAMAGED

OGDEN, March 29.—Ripping across Great Salt Lake at a velocity of 70 miles an hour, the worst gale since the Ogden-Lucin cutoff was built, lashed the water to foam today.

EARTH APPROACHES TO BRIDGE DAMAGED

OGDEN, Utah, March 29.—The worst storm experienced on the Great Salt Lake since the construction of the railroad across the lake early today churned the waters into a maelstrom and sent waves of great height against the embankments of the Ogden-Lucin cutoff, washing out part of the east and west approaches to the bridge and causing a tieup of all traffic on the Southern Pacific for an indefinite period.

STORM LEVELS ALL WIRES STRUNG EAST FROM DENVER

DENVER, March 29.—Wind of almost hurricane violence, accompanied by heavy rain and snow, today almost cut off from the outside world the entire region between Kansas City and California.

LORDS' PRIVILEGES SPLIT THE COMMONS

BALFOUR BITTERLY OPPOSES ANY MEASURE RESTRICTING POWER OF VETO—ASQUITH AND REDMOND RALLY ALLIES

LONDON, March 29.—The first day's debate in the house of commons and Premier Asquith's resolution, bringing with the veto power of the house of lords proved that the lords will not yield their privileges without a great struggle.

WIFE DISCOVERS HUSBAND SHE TRAILED NINE YEARS

SAN ANTONIO, Texas, March 29.—After trailing for nine years the husband who had deserted her, Mrs. Rose Lakin of New York city has finally located him here.

SNOW BLOCKS TRAFFIC ON CAR LINES IN CHEYENNE

CHEYENNE, Wyo., March 29.—Heavy snow, driven in sheets before a fifty-mile-an-hour gale, is prevailing today over the entire Wyoming and western Nebraska.